

Vissen in het beheersgebied van Waterschap Aa en Maas

REPTIELEN, AMFIBIEËN EN VISSONDERZOEK NEDERLAND

Vissen in het beheersgebied van Waterschap Aa en Maas

Inzicht in de actuele vispopulatie

Juli 2004

F. Spikmans
A. Van Rijsewijk
G. Hoogerwerf

In opdracht van
Waterschap Aa en Maas

Stichting RAVON
Postbus 1413
6501 BK Nijmegen
tel. 024 3653270
e-mail: kantoor@ravon.nl
website: www.ravon.nl

Bureau Natuurbalans - Limes Divergens
Universitair Bedrijven Centrum
Postbus 31070, 6503 CB Nijmegen
Tel: 024 3528802
email: info@natuurbalans.nl
website: www.natuurbalans.nl

Colofon

© 2004. Alles uit dit rapport mag overgenomen worden, mits met bronvermelding.

Tekst en samenstelling: Frank Spikmans, Arnold van Rijsewijk (Stichting RAVON), Gert Hoogerwerf (Natuurbalans - Limes Divergens)

Met medewerking van: Jan Jeuken en Norbert van Rens (Stichting visserijkundigonderzoek Limburg), Gert Hoogerwerf, Ben Crombaghs, Paul van Hoof, Rob Felix en Dirk Heijkers (Natuurbalans - Limes Divergens) en Bjorn Prudon (Stichting RAVON)

In opdracht van: Waterschap Aa en Maas

Foto kافت: Bemonstering in de Hooge Raam

Foto's rapport: Frank Spikmans en Arnold van Rijsewijk

Rapportnummer: 2004-3

Te citeren als: Spikmans, F., A. van Rijsewijk & G. Hoogerwerf, 2004. Vissen in het beheersgebied van Waterschap Aa en Maas. Stichting RAVON & Bureau Natuurbalans - Limes Divergens, Nijmegen, 169 p.

Inhoud

1	INLEIDING	1
1.1	Algemeen	1
1.2	Leeswijzer	1
2	METHODIEK.....	3
2.1	Beschrijving visserijmethodes	3
2.2	Geregistreerde gegevens.....	5
2.3	Verwerking resultaten	5
2.3	Verwerking resultaten	6
2.3.1	Toelichting over (aangepaste) IBI en streefbeelden	6
2.4	Beschrijving wateren	13
3	OVERZICHT RESULTATEN	15
4	HEDIKHUIZENSCH E MAAS	17
4.1	Gebiedsbeschrijving	17
4.2	Resultaten	18
4.2.1	Vangstgegevens Hedikhuizensche Maas - weteringen (trajecten 1 en 2).....	18
4.2.2	Vangstgegevens Hedikhuizensche Maas - wetering traject 1	20
4.2.3	Vangstgegevens Hedikhuizensche Maas - wetering traject 2	21
4.2.4	Vangstgegevens Hedikhuizensche Maas - meander traject 3	22
4.3	Discussie en conclusies	25
5	DIEZE.....	29
5.1	Gebiedsbeschrijving	29
5.2	Resultaten	30
5.2.1	Vangstgegevens Deze totaal (van alle trajecten)	30
5.2.2	Vangstgegevens Deze traject 1	33
5.2.3	Vangstgegevens Deze traject 3	34
5.2.4	Vangstgegevens Deze traject 4	35
5.2.5	Vangstgegevens Deze traject 5	36
5.3	Discussie en conclusies	37
6	HERTOGSWETERING	39
6.1	Gebiedsbeschrijving	39
6.2	Resultaten	40
6.2.1	Vangstgegevens Hertogswetering - wetering totaal	40
6.2.2	Vangstgegevens Hertogswetering traject 1	42
6.2.3	Vangstgegevens Hertogswetering traject 2	43
6.2.4	Vangstgegevens Hertogswetering traject 3	44
6.2.5	Vangstgegevens Hertogswetering traject 4	45
6.2.6	Vangstgegevens Hertogswetering traject 5	46
6.2.7	Vangstgegevens Hertogswetering traject 6	47
6.2.8	Vangstgegevens Hertogswetering traject 8	48
6.2.9	Vangstgegevens Hertogswetering traject 9	49
6.2.10	Vangstgegevens Hertogswetering traject 10	51
6.2.11	Vangstgegevens Hertogswetering - Putwielen, traject 7	53
6.3	Discussie en conclusies	55
7	TEEFFELENSCHE WETERING.....	59
7.1	Gebiedsbeschrijving	59
7.2	Resultaten	60
7.2.1	Vangstgegevens Teeffelensche wetering totaal (van alle trajecten)	60
7.2.2	Vangstgegevens Teeffelensche Wetering traject 1	62
7.2.3	Vangstgegevens Teeffelensche Wetering traject 2	63

7.3	Discussie en conclusies	64
8	GRAAFSCHE RAAM.....	67
8.1	Gebiedsbeschrijving	67
8.2	Resultaten	68
	8.2.1 Vangstgegevens Graafsche Raam totaal (van alle trajecten)	68
	8.2.2 Vangstgegevens Graafsche Raam traject 1	70
	8.2.3 Vangstgegevens Graafsche Raam traject 2	71
	8.2.4 Vangstgegevens Graafsche Raam traject 3	72
	8.2.5 Vangstgegevens Graafsche Raam traject 4	73
8.3	Discussie en conclusie	74
9	LAGE RAAM	77
9.1	Gebiedsbeschrijving	77
9.2	Resultaten	78
	9.2.1 Vangstgegevens totaal (van alle trajecten).....	78
	9.2.2 Vangstgegevens Lage Raam traject 1.....	81
	9.2.3 Vangstgegevens Lage Raam traject 2.....	82
	9.2.4 Vangstgegevens Lage Raam traject 3.....	83
	9.2.5 Vangstgegevens Lage Raam traject 4.....	84
	9.2.6 Vangstgegevens Lage Raam traject 5.....	85
	9.2.7 Vangstgegevens Lage Raam traject 6.....	86
9.3	Discussie en conclusie	87
10	HOOGHE RAAM	91
10.1	Gebiedsbeschrijving	91
10.2	Resultaten	92
	10.2.1 Vangstgegevens Hooge Raam totaal (van alle trajecten)	92
	10.2.2 Vangstgegevens Hooge Raam traject 1	94
	10.2.3 Vangstgegevens Hooge Raam traject 2	95
	10.2.4 Vangstgegevens Hooge Raam traject 3	96
	10.2.5 Vangstgegevens Hooge Raam traject 4	97
	10.2.6 Vangstgegevens Hooge Raam traject 5	98
10.3	Discussie en conclusie	99
11	HALSCHE BEEK.....	101
11.1	Gebiedsbeschrijving	101
11.2	Resultaten	102
	11.2.1 Vangstgegevens Halsche beek totaal (van alle trajecten).....	102
	11.2.2 Vangstgegevens Halsche beek traject 1	104
	11.2.3 Vangstgegevens Halsche beek traject 2	105
11.3	Discussie en conclusie.....	106
12	PEELKANAAL.....	107
12.1	Gebiedsbeschrijving	107
12.2	Resultaten	108
	12.2.1 Vangstgegevens benedenloop Peelkanaal totaal (van alle trajecten).....	108
	12.2.2 Vangstgegevens benedenloop Peelkanaal traject 1.....	111
	12.2.3 Vangstgegevens benedenloop Peelkanaal traject 2.....	112
	12.2.4 Vangstgegevens benedenloop Peelkanaal traject 3.....	113
	12.2.5 Vangstgegevens benedenloop Peelkanaal traject 4.....	114
	12.2.6 Vangstgegevens bovenloop Peelkanaal totaal (van alle trajecten).....	115
	12.2.7 Vangstgegevens bovenloop Peelkanaal traject 5.....	117
	12.2.8 Vangstgegevens bovenloop Peelkanaal traject 6.....	118
12.3	Discussie en conclusie.....	119
13	LAARAKKERSCHE WATERLEIDING	123
13.1	Gebiedsbeschrijving	123
13.2	Resultaten	124
	13.2.1 Vangstgegevens Biestgraaf	124

13.2.2	Vangstgegevens Ottersgraaf	126
13.3	Discussie en conclusie	128
14	TOVENSCH E BEEK	131
14.1	Gebiedsbeschrijving	131
14.2	Resultaten	132
14.2.1	Vangstgegevens Tovensche Beek traject 2	132
14.3	Discussie en conclusie	132
15	OPLOOSCH E MOLENBEEK	133
15.1	Gebiedsbeschrijving	133
15.2	Resultaten	134
15.2.1	Vangstgegevens Oploosche Molenbeek traject 1	134
15.2.2	Vangstgegevens Oploosche Molenbeek traject 2	134
15.3	Discussie en conclusie	135
16	OEFFELTSCHE RAAM	137
16.1	Gebiedsbeschrijving	137
16.2	Resultaten	138
16.2.1	Vangstgegevens Oeffeltsche Raam totaal	138
16.2.2	Vangstgegevens Oeffeltsche Raam traject 1	140
16.2.3	Vangstgegevens Oeffeltsche Raam traject 2	141
16.2.4	Vangstgegevens Oeffeltsche Raam traject 3	142
16.2.5	Vangstgegevens Oeffeltsche Raam traject 4	143
16.3	Discussie en conclusie	144
17	VIERLINGSBEEKSE MOLENBEEK	147
17.1	Gebiedsbeschrijving	147
17.2	Resultaten	148
17.2.1	Vangstgegevens Afleidingskanaal totaal (van traject 1 en 2)	148
17.2.2	Vangstgegevens Afleidingskanaal traject 1	150
17.2.3	Vangstgegevens Afleidingskanaal traject 2	151
17.2.4	Vangstgegevens Molenbeek totaal (van traject 3 en 4)	152
17.2.5	Vangstgegevens Molenbeek traject 3	154
17.2.6	Vangstgegevens Molenbeek traject 4	155
17.3	Discussie en conclusie	157
18	CAMPAGNEBEEK	159
18.1	Gebiedsbeschrijving	159
18.2	Resultaten	160
18.2.1	Vangstgegevens Campagnebeek totaal (van alle trajecten)	160
18.2.2	Vangstgegevens Campagnebeek traject 1	162
18.2.3	Vangstgegevens Campagnebeek traject 2	163
18.3	Discussie en conclusie	164
19	DISCUSSIE BEOORDELINGSMETHODE EN STREEFB EELDEN	167
	LITERATUUR	169

Bijlagen

1. Vangstgegevens per traject
2. Abiotische en biotische parameters per traject
3. Uitgebreid streefbeeld per watertype
4. Bemonsterde trajecten, gehanteerde vangsttuigen en bemonsterde oppervlakten
5. Viswatertypen voor ondiepe wateren
6. Gehanteerde veldformulier

1 Inleiding

1.1 Algemeen

In opdracht van Waterschap de Maaskant (inmiddels Waterschap Aa en Maas geheten) is door Stichting RAVON en Bureau Natuurbalans - Limes Divergens in 2003/2004 een visstandonderzoek uitgevoerd in een 15-tal laaglandbeken en weteringen in oostelijk Noord-Brabant. Aan deze wateren is door het waterschap de functie 'viswater', 'waternatuur' of 'ecologische verbindingszone' toegekend. Aanleiding voor het onderzoek is het ontbreken van informatie over de visstand in deze wateren.

Doel van het onderzoek is om de uitgangssituatie van de vispopulatie in wateren met de functie 'viswater', 'waternatuur' of 'ecologische verbindingszone' vast te stellen. De aanwezige vispopulatie wordt daarbij vergeleken met het streefbeeld voor het betreffende water. Eventuele knelpunten in het watersysteem met betrekking tot de visstand komen daarbij naar voren.

Het onderzoek is erop gericht antwoord te geven op de volgende vragen:

1. Wat is de huidige visstand (soortensamenstelling en leeftijdsopbouw)?
 - 1a. Is er sprake van een evenwichtige opbouw in soorten en leeftijd?
 - 1b. Zijn er Rode Lijstsoorten aanwezig?
2. Komt de actuele visstand overeen met de visstand zoals die hoort bij het streefbeeld van het betreffende water?
 - 2a. Wat zijn de belangrijkste knelpunten wat betreft de ontwikkeling van het streefbeeld?
3. Hoe is de bereikbaarheid en wat zijn migratiemogelijkheden voor individuele soorten (eerste indicatie)?

1.2 Leeswijzer

De voorliggende rapportage heeft de volgende opbouw:

In hoofdstuk 2 worden de gehanteerde methodieken besproken. Hierbij wordt ingegaan op de gehanteerde visserijmethodes, de wijze waarop de gegevens genoteerd zijn en welke beoordelingsmethodes zijn gebruikt. In hoofdstuk 3 wordt een overzicht van de resultaten gepresenteerd. Hoofdstuk 4 tot en met 18 behandelt per water achtereenvolgens: een gebiedsbeschrijving, de resultaten (per traject) en de conclusies. Het rapport wordt afgesloten met een discussie over de beoordelingsmethode en de streefbeelden die in dit onderzoek zijn gehanteerd.

2 Methodiek

2.1 Beschrijving visserijmethodes

In het onderzoek zijn vijf visserijmethodieken toegepast (tabel 1). Op enkele monsterpunten werd een combinatie van methodieken gebruikt. De keuze voor een bepaalde methodiek is afhankelijk van de breedte en diepte van het te bemonsteren traject. In wateren breder dan tien meter en/of dieper dan 2 meter werd een zegen ingezet. In smallere en ondiepere wateren is uitsluitend met electrovisapparatuur vanaf een boot gevist. In zeer smalle watergangen werd elektrisch gevist met een draagbaar apparaat. Tenslotte is er op enkele plaatsen met steeknetten een aanvullende bevissing uitgevoerd. In de Halsche Beek zijn uitsluitend steeknetten gebruikt, omdat door de geringe diepte geen van de andere methodieken toepasbaar bleek. Hieronder volgt een nadere beschrijving van de genoemde methoden.

Tabel 1. Overzicht gehanteerd visserijmethodes.

Methodiek	Aantal keren toegepast
Electrovisserij met behulp van een boot	24
Electrovisserij met behulp van een boot in combinatie met keernet	1
Electrovisserij middels een draagbaar apparaat	14
Zegen	5
Steeknetten*	2

* Bij de electrovisserij met boot werd dikwijls ook een klein deel van het traject bemonsterd met behulp van het steeknet.

Electrovisserij met behulp van een boot

Bij deze visserijmethode wordt gebruik gemaakt van een stroomaggregaat met gelijkrichter op een boot. Middels het aggregaat en een speciaal steeknet wordt in het water een elektrisch veld van gelijkstroom opgewekt. Het steeknet vormt hierbij de anode en vanaf de boot hangt in het water een metalen draad of mat die de kathode vormt. Vissen worden door het elektrische veld aangetrokken en als ze het net dicht genoeg naderen verdoofd. Ze zijn daardoor gemakkelijk uit het water te scheppen.

Electrovisserij vanuit een boot, in de Graafsche Raam.

Electrovisserij met behulp van een boot in combinatie met keernet

Bij deze methode wordt een nadeel van de electrovisserij ondervangen. Met name grotere vissen die het spanningsveld voelen vluchten weg, voordat ze er door aangetrokken worden. Door het te onderzoeken traject aan beide kanten af te sluiten met een net, worden vluchtende vissen alsnog in deze netten gevangen.

Electrovisserij middels een draagbaar apparaat

Bij deze electrovisserijmethode wordt de stroombron door de onderzoeker meegedragen. Hiermee wordt een elektrisch veld van wisselstroom opgewekt. Voor het overige werkt de methode hetzelfde als die met behulp van een aggregaat. Het stroomveld heeft een iets mindere aantrekkingskracht op vissen en is vooral bruikbaar in kleinere wateren.

Zegen

Een zegen is een lang net dat door het in een wijde cirkel door het water te trekken de daarin aanwezige vis insluit. Aan de onderkant is het verzaaid en aan de bovenkant voorzien van drijvers. Bij het inhalen van het net komen de vissen in de in het midden van het net aanwezige zak terecht en kunnen hieruit geschept worden. De methode kan alleen toegepast worden in brede wateren van zes tot 20 meter breed en tot zes meter diep. In wateren met scheepvaartverkeer en wateren met veel stenen, takken of andere obstakels op de bodem is een zegentrek niet mogelijk. In het onderzoek werden een lange (60 m) en een korte (12 m) zegen gebruikt.

Bemonstering met een zegen.

Steeknetten

Steeknetten of schepnetten, met een net van circa 70 bij 40 centimeter en een maaswijdte van 8 millimeter vormen een goede aanvulling op de andere methodes omdat vooral kleinere vissoorten in de oeverzones er goed mee gevangen kunnen worden. Met name bodembewonende soorten, zoals de kleine modderkruiper, worden er soms gemakkelijker mee gevangen dan met electrovisserij.

2.2 Geregistreeerde gegevens

Gevangen vissen zijn verzameld in grote teilen, waar ze bewaard werden tot het moment van meting. Van elke gevangen vis is de vorkstaartlengte in centimeters nauwkeurig geregistreerd. De vorkstaartlengte is afstand van de neuspunt tot aan het midden van de gevorkte staart. Bij soorten zonder een vorkstaart, zoals de paling, is de afstand tot aan de staartpunt gemeten. Zichtbare afwijkingen en ziekten zijn genoteerd.

Van elk bemonsterd traject zijn een aantal belangrijke kenmerken (biotisch en abiotisch) geregistreerd op een standaardformulier. Een overzicht van de beschreven parameters is gegeven in tabel 2. Het gebruikte veldformulier is opgenomen in bijlage 6.

Tabel 2. Beschreven abiotische en biotische parameters.

Parameter	Eenheid
Stroomsnelheid	cm / s
Maximale breedte	m
Variatie in breedte	m
Maximale diepte	cm
Gemiddelde diepte	cm
Variatie in bodemdiepte per monsterpunt	cm
Erosie van oevers	
Dominant bodemsubstraat	
Bedekking waterplanten	%
Globaal vegetatietype op de oever en/of oeverzone	
Aanwezigheid van bomen nabij het water	
Beschaduwing van het water	%
Aanwezigheid van zand- of grindbanken	

Vissen werden direct na vangst gemeten en terug gezet.

Zeelt op de meetplank.

2.3 Verwerking resultaten

2.3.1 Toelichting over (aangepaste) IBI en streefbeelden

Aan de hand van de verzamelde gegevens wordt per (deel van een) watergang de Index voor Biotische Integriteit (IBI) bepaald. Met biotische integriteit wordt bedoeld: "het vermogen van een water om een aangepaste, in balans zijnde vissengemeenschap te ondersteunen, waarbij de soortensamenstelling, de diversiteit en functionele organisatie in overeenstemming is met de biotopen in het betreffende water" (Klinge *et al.*, 2003).

De IBI is opgebouwd uit 21 parameters, verdeeld in drie categorieën. Een overzicht van de opbouw van de IBI wordt gegeven in tabel 3.

Tabel 3. Opbouw van de Index voor Biotische Integriteit (IBI).

A. Soortenrijkdom		
	Aantal soorten (exclusief exoten)	
	Aantal Rode-lijstsoorten	
	Aantal limnofielen	
	Aantal partieel rheofielen	
	Aantal obligaat rheofielen	
	Aantal zoet-zout rheofielen	
	Aantal eurytopen	
B. Trofische samenstelling		
	Lengteklassen	
	Biomassa aandeel grindpaaiers (%)	<i>paai-gilden</i>
	Biomassa aandeel plantpaaiers (%)	
	Biomassa aandeel grind-plantpaaiers (%)	
	Biomassa aandeel limnofielen (%)	<i>ecologische gilden</i>
	Biomassa aandeel rheofielen (%)	
	Biomassa aandeel overheersende eurytoop (%)	
	Biomassa aandeel alle eurytopen (%)	
	Biomassa aandeel planktivoren (%)	<i>trofische gilden</i>
	Biomassa aandeel benthivoren (%)	
	Biomassa aandeel piscivoren (%)	
C. Gezondheidstoestand		
	Groei	
	Aantal exoten	
	Aandeel uitwendige ziektes of afwijkingen (%)	

Tijdens het onderzoek is geen biomassabepaling uitgevoerd. Van elke gevangen vis is de vorkstaartlengte opgemeten, in centimeters nauwkeurig. Tussen de vorkstaartlengte en het gewicht bestaat een vaste relatie (Klinge *et al.*, 2003). De biomassa is aldus afgeleid uit de vorkstaartlengte. Bij de berekening van de biomassa is rekening gehouden met het rendement van de ingezette vangstuigen, op de verschillende vissoorten (bijlage 3) (Klinge *et al.*, 2003). Bij de berekening van de biomassa per hectare is de volgende formule gehanteerd:

$$\text{Biomassa} = (G / O) / R, \quad \text{waarbij } G = a \times (VL)^b$$

Biomassa: kilogram / hectare	O: bemonsterde oppervlakte (hectare)
G: gewicht (kilogram)	VL: vorkstaartlengte
R: rendement vangstuig	a en b zijn constanten per soort (Klinge, 2003)

Voor het onderdeel gezondheidstoestand dient bij de IBI-beoordeling de parameter “groei” van (dominante vissoorten) te worden bepaald (Klinge *et al.*, 2003). Hiervoor dienen per soort van iedere cm-klasse van tenminste 3 exemplaren schubben, kieuwdeksels of vinstralen verzameld te worden om de leeftijd te bepalen. Om verschillende redenen is deze parameter bij dit visonderzoek niet meegenomen:

- Het verzamelen van de data ten behoeve van deze parameter is zeer arbeidsintensief en uit het oogpunt van dierenwelzijn minder geschikt. Bij de visbemonstering moeten aan de vissen extra handelingen worden verricht, wat tot meer schade aan vissen kan leiden.
- De bijdrage van de parameter ‘groei’ in de algehele IBI-beoordeling is gering (1,1 tot 5,5% van de totale score) en de in de IBI toegepaste groeibeoordeling is van uiterst geringe betekenis:
 - In de IBI dient namelijk één groeibeoordeling te worden opgenomen voor alle vissoorten tezamen, onderverdeeld in de categorieën snel (goed), gemiddeld (normaal) en langzaam (slecht).
 - Alleen van zeer algemene grote vissoorten, zijn voldoende referentiegegevens over groei beschikbaar. Het gaat hierbij bovendien om veelal eurytope soorten, met een geringe kenmerkendheid voor bepaalde watertypen (streefbeelden).
De gehanteerde groeicurven zijn bovendien een grote-gemene-deler van vissen uit allerlei watertypen. Vissen in stromende wateren hebben op basis van deze curven vaak een geringere groei/conditie dan vissen in stilstaande wateren. Uit ecologisch oogpunt zegt groei/conditie in dit verband echter niets.
 - Zowel binnen vissoorten (kleine, jonge dieren en grote oudere dieren), maar zeker tussen vissoorten van verschillende trofische niveaus kunnen aanzienlijke groeiverschillen optreden. Het vervolgens “samenvatten” van al deze verschillende groeisnelheden tot één beoordeling voor alle vissoorten levert ten aanzien van de groei geen relevante informatie.

Op basis van de (vorkstaart)lengte en aantallen per lengteklasse is bepaald welke leeftijdsklassen aanwezig zijn. Daarbij is onder meer gebruik gemaakt van bekende relaties tussen de leeftijd en lengte (Klinge *et al.*, 2003). In tabel 4 zijn deze basisgegevens van de soorten brasem, kolblei, blankvoorn en rietvoorn opgenomen. Voor andere soorten is gebruik gemaakt van gegevens uit de literatuur.

Het handboek Visstandbemonstering (Klinge *et al.*, 2003) schrijft voor dat de IBI niet toegepast mag worden indien er minder dan vijf soorten aanwezig zijn. Indien dit het geval is, wordt er in deze rapportage toch een IBI berekend, zodat er een beeld wordt verkregen over de knelpunten. Er wordt dan echter geen kwalificatie conform tabel 5 toegekend.

Tabel 4. Maximale lengte (cm) per leeftijdsklasse van vier soorten, uitgaande van een gemiddelde groeisnelheid. (Klinge *et al.*, 2003).

Leeftijdsklasse	brasem	kolblei	blankvoorn	rietvoorn
0+	6	4	5	5
1+	12	8	10	10
2+	17	11	13	13
3+	21	14	16	16
4+	25	15	18	18
5+	29	17	20	20
6+	31	19	21	22
7+	33	21	22	23
8+	35	21	23	24
9+	36	22	24	25

De IBI wordt berekend door aan elke parameter een score van 1, 3 of 5 toe te kennen. Een score van 5 betekent dat een parameter overeenkomt met de parameter volgens het streefbeeld; 3 staat voor een matige afwijking; 1 voor een sterke afwijking van het streefbeeld. Door de scores van alle parameters op te tellen, wordt een totaal score van de actuele situatie gevormd.

De actuele IBI wordt vergeleken met de maximale score die volgens het streefbeeld voor dat water behaald kan worden. De eindscore wordt uitgedrukt als het percentage van het maximaal te behalen aantal punten, waaraan een kwalificatie volgens tabel 5 wordt toegekend. In tabel 6 is per water aangegeven welk streefbeeld is gehanteerd.

Tabel 5. Kwalificatie van de visstand op basis van de IBI (Klinge *et al.*, 2003).

IBI (% van streefbeeldscore)	Beoordeling toestand
>80%	Zeer goed
61-80%	Goed
41-60%	Matig
21-40%	Ontoereikend
0-20%	Slecht

Keuze streefbeeld

Streefbeelden voor verschillende watertypen zijn opgesteld door STOWA (Stichting Toegepast Onderzoek Waterbeheer) (Klinge *et al.*, 2003). Deze streefbeelden zijn nog in ontwikkeling, zodat in deze rapportage gebruik is gemaakt van voorlopige streefbeelden. Een belangrijke beperking bij deze voorlopige streefbeelden, ligt in de uitwerking van deze streefbeelden voor beken. Hierbij is geen onderscheid gemaakt tussen verschillende beektypen (heuvellandbeek, geultype beken en laaglandbeken). Er wordt enkel gesproken over het streefbeeld 'beken'. Hierbij wordt wel onderscheid gemaakt tussen boven-, midden- en benedenloop.

Aan elk onderzocht water is een streefbeeld toegekend. De keuze voor een streefbeeld voor een bepaald water is gemaakt door het Waterschap Aa en Maas (tabel 6). In deze rapportage wordt de maximaal haalbare score, volgens het streefbeeld, vergeleken met de actuele score van de IBI.

Tabel 6. Streefbeeld Waterschap Aa en Maas voor de onderzochte wateren.

Watergang	Streefbeeld
Hedikhuizensche Maas <ul style="list-style-type: none"> • wetering • oude meander 	sloot meer/plas
Dieze	beek, benedenloop
Hertogswetering <ul style="list-style-type: none"> • wetering • plassen (Ossermeer/Putwielen) 	kanaal < 4 m diep meer/plas
Teefelensche wetering	sloot
Graafsche Raam	beek, benedenloop
Peelkanaal <ul style="list-style-type: none"> • benedenloop • bovenloop 	beek, benedenloop sloot
Campagnebeek <ul style="list-style-type: none"> • benedenloop (in uiterwaarden) • bovenloop 	beek, benedenloop sloot
Halsche beek	beek, middenloop
Hooge raam	beek, middenloop
Tovensche beek	beek, bovenloop
Vierlingsbeekse Molenbeek <ul style="list-style-type: none"> • benedenloop • Afleidingkanaal 	beek, benedenloop beek, middenloop
Lage Raam <ul style="list-style-type: none"> • benedenloop • bovenloop (gekanaliseerd) 	beek, middenloop kanaal < 4 m diep
Oeffeltse Raam	beek, benedenloop
Laarackerse waterleiding <ul style="list-style-type: none"> • benedenloop (Biestgraaf) • bovenloop (Ottersgraaf) 	beek, middenloop sloot
Oploosche molenbeek	beek, bovenloop

De morfologische criteria op basis waarvan een water wordt aangewezen als een bepaald watertype (volgens STOWA), worden gegeven in tabel 7. De morfologische karakteristieken van de onderzochte trajecten zijn opgenomen in bijlage 2. De criteria die gelden voor de visstand die behoort bij elk van de streefbeelden zijn in bijlage 3 opgenomen.

Tabel 7. Morfologische criteria van de watertypen volgens STOWA (Klinge *et al.*, 2003)

Watertype	Breedte (m)	Stroomsnelheid (cm/s)	Diepte
Stromende wateren			
Bovenloop	< 3	20-40	-
Middenloop	3-10	25-60	-
Benedenloop	>10	10-60	-
Meren en plassen	-	(semi)-stagnant	< 6 m
Sloten	6-10	(semi)-stagnant	0,85-1,5 m
Kanalen	>10	(semi)-stagnant	>1,5 m

2.3.2 Toelichting viswatertypering (OVB)

Indien de stromende wateren van Nederland onderverdeeld worden in zones, op basis van verschillen in verval, stroming en temperatuur, kan er onderscheid gemaakt worden in de forel-, vlagzalm-, barbeel- en brasemzone (Huet, 1962). De onderzochte wateren in deze studie behoren allen tot de brasemzone.

Door de OVB (Organisatie ter Verbetering van de Binnenvisserij) zijn de wateren uit de brasemzone verder onderverdeeld (OVB, 2001). Het onderscheid tussen de verschillende types is behalve op de visstand, gebaseerd op de aanwezigheid van waterplanten, de voedselrijkdom en het doorzicht. Bij deze studie is gebruik gemaakt van de OVB-viswatertypering van ondiepe, stilstaande wateren. Hier volgt een korte beschrijving van de verschillende viswatertypen die onderscheiden worden. Een overzicht van deze indeling is ook opgenomen in bijlage 5.

De gehanteerde viswatertypering zoals hier omschreven staat los van de beoordeling van de wateren aan de hand van de IBI. De viswatertypering is uitsluitend bedoeld als beschrijving van de actuele situatie.

Baars-blankvoorn viswatertype

Sleutelkenmerken van dit viswatertype zijn: nauwelijks plantengroei, voedselarm en het hele jaar helder water. De algengroei is er laag en daardoor ook de aanwezigheid van dierlijk plankton. De visgemeenschap bestaat uit vissen die optimaal zijn aangepast om gebruik te maken van het beperkte en onzekere voedselaanbod in dit voedselarme milieu. Voorbeelden van dit watertype zijn vennen, zandafgravingen en kwelwateren. Vissen in dit watertype blijven over het algemeen kleiner en/of behoren tot de kleinere soorten. Baars en blankvoorn zijn de twee kenmerkende vissoorten uit deze visgemeenschap. Begeleidende soorten zijn kleine modderkruiper, bittervoorn, riviergrondel, vetje en drie- en tiendoornige stekelbaars. De draagkracht is 10 tot 100 kilogram vis per hectare.

Ruisvoorn-snoek viswatertype

Sleutelkenmerken van dit viswatertype zijn matig voedselrijk, sterk begroeid en een doorzicht van meer dan 70 centimeter. De begroeiing beslaat dikwijls meer dan de helft van het oppervlak en de ontwikkeling van algen en dierlijk plankton komt pas later in het jaar op gang. In de zomer kent dit water sterke zuurstofschommelingen. Voorbeelden van dit watertype zijn sloten, weteringen en veenplassen. De visgemeenschap bestaat hier uit vissen, die optimaal zijn aangepast aan deze omstandigheden. De ruisvoorn, (jonge) snoek, de zeelt, de kroeskarper en de grote modderkruiper zijn kenmerkende vissoorten uit deze visgemeenschap. Begeleidende soorten zijn o.a. kleine modderkruiper, bittervoorn, riviergrondel, vetje en paling. De draagkracht is 100 tot 350 kilogram vis per hectare.

Snoek-blankvoorn viswatertype

Sleutelkenmerken van dit viswatertype zijn een begroeiing tussen de 20 en 60%, tamelijk helder water met een doorzicht van 20 tot 60%. Door de afwisseling van plantenrijke zones en open water is er in dit viswatertype een zeer gevarieerde leefomgeving voor vissen aanwezig. De overgang tussen sterk begroeid en onbegroeid water neemt een aanzienlijk deel van het oppervlak in dit viswatertype in. Dit is het meest soortenrijke viswatertype. Voorbeelden van dit watertype zijn sloten, weteringen, stadsvijvers en polderplassen. Hier treffen we de voor dit viswatertype kenmerkende vissoorten als snoek, blankvoorn, baars en kolblei aan. Begeleidende soorten zijn o.a. rietvoorn, zeelt, kroeskarper, kleine modderkruiper, bittervoorn, riviergrondel, vetje, brasem, pos en paling. De draagkracht bedraagt 300 tot 500 kilogram vis per hectare.

Blankvoorn-brasem viswatertype

Sleutelkenmerken van dit viswatertype zijn een matige groei van waterplanten in de ondiepe delen, de zichtdiepte ligt in de periode oktober-april tussen de 40 en 60 centimeter. In juni-september als de algengroei tot ontwikkeling komt in dit tamelijk voedselrijke water neemt de zichtdiepte sterk af. Voorbeelden van dit watertype zijn stadsvijvers, meren en plassen. De kenmerkende vissoorten die onder plantenarme, voedselrijke omstandigheden het beste kunnen overleven, domineren hier de visstand. Dit zijn de blankvoorn en de brasem. Er is nog wat begroeiing, zodat er nog wat meer soorten voorkomen dan in het brasem-snoekbaars viswatertype. Begeleidende soort is o.a. de snoekbaars. De draagkracht is 350 tot 600 kilogram vis per hectare.

Brasem-snoekbaars viswatertype

Sleutelkenmerken van dit viswatertype zijn een maximale begroeiing van 10%, en voedselrijk water. Deze voedselrijkdom komt vooral ten goede aan plantaardig en dierlijk plankton. Het water is zeer troebel en de zichtdiepte bedraagt in het gunstigste geval 40 centimeter. Voorbeelden van dit watertype zijn kanalen, overstorten, meren en plassen. De visgemeenschap van dit type is het minst soortenrijk van alle genoemde viswatertypen. Plantenminnende soorten komen niet of slechts sporadisch voor. Kenmerkende vissoorten zijn de brasem en de snoekbaars. Begeleidende soorten zijn afhankelijk van de spaarzaam aanwezige plantengroei in de oeverzones (blankvoorn, pos, kolblei, vetje en paling). De draagkracht is 450 tot 800 kilogram per hectare.

2.4 Beschrijving wateren

Een overzicht van het onderzoeksgebied met de ligging van de onderzochte wateren wordt gegeven in figuur 1. De biotische en abiotische kenmerken worden per watergang besproken in de volgende hoofdstukken. In bijlage 2 is een overzicht van deze kenmerken per traject opgenomen.

Figuur 1. Onderzoekgebied met ligging van de onderzochte wateren

3 Overzicht resultaten

Tijdens het onderzoek zijn in totaal 30 vissoorten aangetroffen. Tabel 8 geeft een overzicht van alle aangetroffen soorten en de (inter)nationale status. Er zijn acht Rode Lijstsoorten aangetroffen, vijf soorten worden beschermd middels de Habitatrichtlijn, vier soorten staan vermeld in de Flora en Faunawet.

Tabel 8. Overzicht van de aangetroffen soorten in alle onderzochte wateren en hun wettelijke status.

	Soort	Rode Lijst	Flora en Fauna wet	Habitatrichtlijn	Campagnebeek	Graafse Raam	Halsche beek	Hedikhuizensche Maas	Hoge Raam	Laarackerse waterleiding	Lage Raam	Oude Dieze	Peekanaal benedenloop	Teeffelsche wetering	Afleidingskanaal Vierlingsbeek	Vierlingsbeekse Molenbeek	Hertogswetering	Tovensche Beek	Oeffeltsche Raam	Oploosche Molenbeek	Aantal wateren waarin de soort is aangetroffen	
Rheeffiel	Alver	Thans niet bedreigd			X		X	X					X		X		X					6
	Berpje	Thans niet bedreigd							X	X	X			X	X	X	X		X			8
	Bot	Thans niet bedreigd										X										1
	Driedoornige stekelbaars	Thans niet bedreigd				X		X			X	X		X	X	X	X		X	X		10
	Rivierdonderpad	Thans niet bedreigd	* 2	X												X						2
	Riviergrondel	Thans niet bedreigd			X		X	X	X	X	X	X	X		X	X	X		X			11
	Roofblei	Exoot		2	X		X					X										3
	Serpeling	Kwetsbaar																X				1
	Sneep	Bedreigd						X														1
	Winde	Gevoelig				X		X					X					X				4
Limnoffel	Amerikaanse hondsvijl	Exoot													X	X						2
	Bittervoorn	Kwetsbaar	* 2				X															1
	Giebel	Thans niet bedreigd															X					1
	Grote modderkruiper	Kwetsbaar	* 2														X					1
	Kleine modderkruiper	Thans niet bedreigd	* 2	X		X	X	X	X	X						X	X		X			8
	Kroeskarper	Kwetsbaar															X					1
	Rietvoorn	Thans niet bedreigd				X	X	X		X	X	X	X	X	X	X	X		X			11
	Snoek	Thans niet bedreigd				X		X	X	X	X	X	X	X	X	X	X		X			12
	Tienddoornige stekelbaars	Thans niet bedreigd			X		X		X											X		4
	Vetje	Kwetsbaar						X					X		X							4
	Zeelt	Thans niet bedreigd			X	X	X	X	X	X	X	X	X	X	X	X	X					12
Zonnebaars	Exoot									X											1	
Euryloof	Baars	Thans niet bedreigd				X	X	X		X	X	X	X	X	X	X	X		X			11
	Blankvoorn	Thans niet bedreigd				X	X	X	X	X	X	X	X	X	X	X	X		X			12
	Brasem	Thans niet bedreigd				X	X			X					X	X	X		X			7
	Brasem/kolblei	Thans niet bedreigd											X									1
	Karper	Thans niet bedreigd						X						X	X		X					4
	Kolblei	Thans niet bedreigd				X	X					X	X			X	X					6
	Paling	Gevoelig				X	X	X	X	X	X	X	X	X	X		X		X			11
	Pos	Thans niet bedreigd				X	X					X				X	X					5
	Snoekbaars	Thans niet bedreigd				X	X									X	X					4
Totaal			4	5	3	15	2	18	13	7	13	13	10	10	14	15	21	0	11	1		

4 Hedikhuizensche Maas

4.1 Gebiedsbeschrijving

De Hedikhuizensche maas is een oude meander van de Maas, welke door een wetering nog in verbinding staat met de rivier. Bij de monding staat het gemaal Groenendaal. De Hedikhuizensche Maas wordt gevoed door water vanuit de Luisbroekse wetering.

De Hedikhuizensche Maas varieert sterk in breedte. De oude meander is plaatselijk 60 meter breed, de wetering 4 meter. De oude meander vormt een breed water over een afstand van bijna 1000 meter. De maximale diepte varieert verhoudingsgewijs weinig en loopt op de verschillende monsterpunten uiteen van 120 tot 180 centimeter. De oevers van de wetering zijn tamelijk stijl, terwijl bij de meander meer glooiende oevers te vinden zijn.

De bedekking met waterplanten is verhoudingsgewijs in de smallere delen groter dan in de oude meander en ligt tussen de 6% en 20%. Het bodemsubstraat bestaat uit klei bedekt met modder en slib. Bomen of grote struiken zijn er, met uitzondering van een bosje nabij het voormalige fort, op de oevers niet. De ligging van de bemonsterde locaties is aangegeven in figuur 2.

Figuur 2. Ligging van de bemonsterde trajecten in de Hedikhuizensche Maas.

4.2 Resultaten

In de Hedikhuizensche maas is onderscheid te maken in de oude meander en de wetering. Deze delen verschillen onder meer in breedte en diepte van elkaar (zie ook 3.1). Voor beide delen is apart een IBI berekend. De trajecten 1 en 2 liggen in de wetering, traject 3 ligt in de oude meander.

4.2.1 Vangstgegevens Hedikhuizensche Maas - weteringen (trajecten 1 en 2)

In de Hedikhuizensche Maas - wetering zijn in totaal 15 vissoorten gevangen. De totale biomassa per ha bedraagt 257,9 kg. Ten aanzien van de totale biomassa zijn brasem, zeelt, paling, snoek en blankvoorn dominant. De visstand bestaat vrijwel uitsluitend uit limnofiele en eurytope soorten.

Tabel 9 Overzicht vangstgegevens Hedikhuizensche Maas - wetering (trajecten 1 en 2).

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Brasem	9	2-42	80,1	31,1
Zeelt	7	4-43	48,4	18,8
Paling	7	45-63	36,5	14,1
Snoek	19	17-45	31,7	12,3
Blankvoorn	366	3-21	25,8	10,0
Bittervoorn	1623	3-5	14,4	5,6
Baars	71	4-16	9,3	3,6
Kolblei	26	5-20	4,3	1,7
Rietvoorn	39	2-15	2,8	1,1
Brasem/kolblei	192	2-8	2,6	1,0
Vetje	227	2-5	1,3	0,5
Riviergrondel	9	4-10	0,5	0,2
Kleine modderkruiper	3	5-7	0,1	0,02
Pos	1	4	0,0	0,005
Totaal			257,9	100,0

IBI

De index voor biotische integriteit is berekend over de totale vangst van de twee trajecten in de wetering. De berekende waarde, het streefbeeld en de bijbehorende score van de IBI van dit deel van de Hedikhuizensche Maas is weergegeven in tabel 10. Het gekozen streefbeeld is sloof. De actuele score van de IBI komt voor 70 % overeen met het streefbeeld. De bijbehorende kwalificatie voor de actuele situatie is daardoor **goed**.

Tabel 10. IBI Hedikhuizensche Maas - wetering (trajecten 1 en 2).

	berekende waarde	streefbeeld	maximale score	score
A. Soortenrijkdom				
Aantal soorten (exclusief exoten)	13,0	18	5	5
Aantal Rode-lijstsoorten	3,0	5	5	3
Aantal limnofielen	6,0	9	5	3
Aantal partieel rheofielen	1,0	2	5	3
Aantal obligaat rheofielen	0,0			
Aantal zoet-zout rheofielen	0,0			
Aantal eurytopen	5,0	7	5	5
B. Trofische samenstelling				
Lengteklassen	5,0	alle	5	5
Biomassa aandeel grindpaaiers (%)	0,0	0		
Biomassa aandeel plantpaaiers (%)	34,4	>30	5	5
Biomassa aandeel grind-plantpaaiers (%)	45,9	<30	5	3
Biomassa aandeel limnofielen (%)	38,3	>50	5	3
Biomassa aandeel rheofielen (%)	0,2			
Biomassa aandeel overheersende eurytoop (%)	31,0	<30	5	1
Biomassa aandeel alle eurytopen(%)	61,5	<50	5	3
Biomassa aandeel planktivoren (%)	14,9	>33	5	1
Biomassa aandeel benthivoren (%)	55,0	<33	5	3
Biomassa aandeel piscivoren (%)	30,1	>33	5	3
C. Gezondheidstoestand				
Groei	-	-	-	-
Aantal exoten	0,0	0	5	5
Aandeel uitwendige ziektes of afwijkingen (%)	0,0	<2	5	5
Totaal			80	56
Score (% van maximaal haalbare aantal punten)				70,0

4.2.2 Vangstgegevens Hedikhuizensche Maas - wetering traject 1

Soorten

Traject 1 ligt bovenstrooms van het gemaal Groenendaal. Er zijn in totaal elf soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa worden gegeven in tabel 11. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (zeelt, snoek, bittervoorn, rietvoorn en vetje), eurytope soorten (brasem, paling, blankvoorn, baars en kolbei) en één rheofiele soort (riviergrondel).

Aantallen en biomassa

De totale biomassa per hectare bedraagt 414,3 kg/ha. Qua biomassa is de brasem dominant. Van deze soort zijn alleen zeven volwassen exemplaren aangetroffen. Daarnaast leveren de zeelt, paling en snoek nog een belangrijke bijdrage aan de totale biomassa.

Hoewel de bittervoorn en het vetje nauwelijks bijdragen aan de biomassa, zijn beide soorten in grote aantallen aangetroffen. Dit geldt met name voor de bittervoorn, waarvan wel 1430 exemplaren zijn gevonden. Tenslotte zijn ook van de blankvoorn en baars een groot aantal, voornamelijk jonge vissen aangetroffen.

De visstand op traject 1 wordt gedomineerd door limnofiele en eurytope soorten. De riviergrondel wordt gezien als een rheofiele soort. De aangetroffen exemplaren van deze soort leveren nauwelijks een bijdrage aan de totale biomassa.

Leeftijdsklassen

Van de brasem zijn uitsluitend exemplaren van 5 jaar en ouder aanwezig, jonge exemplaren ontbreken. Van de zeelt zijn meerdere leeftijdsklassen aanwezig, maar is het aantal jonge vis laag. De aanwezige snoeken behoren tot de 0+, 1+ en 2+ klassen. Alle aangetroffen bittervoorns hebben een lengte van 3 of 4 cm en behoren waarschijnlijk tot de 0+ en 1+ klassen. Van de blankvoorn zijn meerdere leeftijdsklassen aanwezig, waarvan het grootste aantal exemplaren uit de 0+ klasse. In lagere aantallen zijn ook exemplaren uit de 1+ t/m 5+ klasse aanwezig. Van de rietvoorn is een laag aantal exemplaren uit de klassen 0+ t/m 3+ aangetroffen. Alle aanwezige vetjes zijn waarschijnlijk in 2003 geboren en behoren daarmee tot de 0+ klasse.

Tabel 11. Vangstgegevens Hedikhuizensche Maas - wetering, traject 1.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Brasem	7	31-42	160,1	38,6
Zeelt	5	4-43	70,0	16,9
Paling	5	60-63	57,4	13,9
Snoek	14	17-45	54,8	13,2
Bittervoorn	1430	3-4	25,0	6,0
Blankvoorn	73	3-21	21,1	5,1
Baars	51	4-16	14,3	3,5
Kolblei	4	9-20	5,5	1,3
Rietvoorn	15	3-15	4,3	1,0
Vetje	145	2-5	1,3	0,3
Riviergrondel	6	4-8	0,4	0,1
Totaal			414,3	100,0

4.2.3 Vangstgegevens Hedikhuizensche Maas - wetering traject 2

Soorten

Traject 2 ligt bovenstrooms van het gemaal Groenendaal. Er zijn in totaal 13 soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa worden gegeven in tabel 12. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (zeelt, snoek, bittervoorn, vetje, rietvoorn en kleine modderkruiper), eurytope soorten (blankvoorn, paling, baars, kolblei, brasem, pos) en één rheofiele soort (riviergrondel).

Aantallen en biomassa

De totale biomassa per hectare bedraagt 101,6 kg/ha. Zowel qua biomassa als in aantal is de blankvoorn dominant. Daarnaast leveren ook de zeelt en snoek een belangrijke bijdrage aan de totale biomassa. Er is een groot aantal (192) jonge brasem/kolblei aangetroffen. Ook van de bittervoorn zijn 193 exemplaren gevangen. Door zijn geringe afmeting levert de bittervoorn nauwelijks een bijdrage aan de totale biomassa. Er zijn 82 vetjes aangetroffen. Van de baars, kolblei en rietvoorn werden elk zo'n 20, jonge exemplaren aangetroffen.

Leeftijdsklassen

Het grootste deel van de aanwezige blankvoorns behoort tot de 0+ en 1+ klasse. Daarnaast zijn er exemplaren van de 3+ en 4+ klasse aangetroffen. Van de zeelt en paling zijn uitsluitend enkele oudere exemplaren aanwezig. Van de snoek, baars, bittervoorn, kolblei, vetje, rietvoorn, brasem en pos zijn alleen jonge exemplaren (0+ en 1+ klasse) aangetroffen. Oudere exemplaren van deze soorten ontbreken.

Tabel 12. Vangstgegevens Hedikhuizensche Maas - wetering, traject 2.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Blankvoorn	293	3-16	30,5	30,1
Zeelt	2	11-38	26,7	26,3
Paling	2	45-60	15,5	15,3
Snoek	5	18-29	8,7	8,6
Brasem/kolblei	192	2-8	5,2	5,1
Baars	20	6-15	4,3	4,3
Bittervoorn	193	3-5	3,8	3,8
Kolblei	22	5-13	3,2	3,1
Vetje	82	2-5	1,4	1,3
Rietvoorn	24	2-9	1,3	1,3
Riviergrondel	3	8-10	0,6	0,6
Kleine modderkruiper	3	5-7	0,1	0,1
Brasem	2	5	0,1	0,1
Pos	1	4	0,03	0,03
Totaal			101,6	100,0

4.2.4 Vangstgegevens Hedikhuizensche Maas - meander traject 3

Soorten

Traject 3 ligt in de oude Maasmeander. Er zijn in totaal 17 soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa worden gegeven in tabel 13. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (snoek, rietvoorn, bittervoorn, zeelt, vetje, en kleine modderkruiper), eurytope soorten (kolblei, snoekbaars, blankvoorn, brasem, baars, pos) en rheofiele soorten (roofblei, riviergrondel, winde, alver en sneep). De roofblei is een exoot.

Aantallen en biomassa

De totale biomassa per hectare bedraagt 256,9 kg/ha. Zowel qua biomassa als in aantal is de kolblei hier dominant. Daarnaast leveren ook de snoekbaars, blankvoorn en snoek een belangrijke bijdrage aan de totale biomassa. Meer dan twee derde van de totale biomassa bestaat uit eurytope soorten.

Er is een groot aantal (459) bittervoorns aangetroffen. Van de soorten brasem, baars, rietvoorn, pos en vetje zijn enige tientallen exemplaren aangetroffen. Van de stromingsminnende soorten als riviergrondel, winde, alver en sneep werden slechts enkele exemplaren aangetroffen.

Leeftijdsklassen

Het grootste deel van de aanwezige kolblei (lengte 7-11 cm) behoort tot de 1+ en 2+ klasse. Van de 0+ klasse zijn slechts enkele exemplaren aanwezig. Er zijn tevens oudere exemplaren gevangen (lengte 12-25 cm), welke behoren tot de klassen 3+ en hoger.

De snoekbaars groeit hard in zijn eerste levensjaar en kan dan tot 20 cm lang worden. De meeste aangetroffen snoekbaarzen (10-19 cm) behoren tot de 0+ klasse. Er is één oud exemplaar (66 cm) aangetroffen.

De blankvoorn, brasem en baars laten een evenwichtige verdeling zien over de leeftijdsklassen, met een relatief groot aantal 0+ en 1+ exemplaren en een aantal oudere exemplaren. Het zelfde geldt voor de bittervoorn. Van de rietvoorn zijn exemplaren uit de 0+ tot en met de 3+ klasse aanwezig, oudere exemplaren ontbreken.

IBI

De index voor biotische integriteit is berekend over de vangst van traject 3. De berekende waarde, het streefbeeld en de bijbehorende score van de IBI van de oude meander in de Hedikhuizensche Maas is weergegeven in tabel 14. Het gekozen streefbeeld voor de oude meander *meer/plas* (minder dan 4 m diep). De actuele score van de IBI komt voor 72,5% overeen met het streefbeeld. De bijbehorende kwalificatie voor de actuele situatie is daardoor **goed**.

Tabel 13. Vangstgegevens Hedikhuizensche Maas - meander, traject 3.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Kolblei	1273	3-25	94,8	36,9
Snoekbaars	88	10-66	42,7	16,6
Blankvoorn	306	3-20	34,6	13,5
Snoek	8	23-54	34,0	13,2
Brasem	41	7-37	16,8	6,5
Baars	27	5-21	9,0	3,5
Rietvoorn	51	3-13	7,1	2,8
Bittervoorn	459	2-6	5,7	2,2
Zeelt	3	4-20	4,2	1,6
Brasem/kolblei	59	3-6	2,6	1,0
Pos	52	7-9	2,5	1,0
Roofblei	1	28	1,3	0,5
Vetje	17	3-5	0,4	0,2
Riviergrondel	10	3-9	0,4	0,2
Winde	1	10	0,4	0,2
Alver	2	11-12	0,2	0,1
Kleine modderkruiper	2	7	0,1	0,04
Sneep	1	10	0,1	0,04
Totaal			256,9	100,0

Tabel 14. IBI Hedikhuizensche Maas - meander (traject 3).

		berekende waarde	streefbeeld	maximale score	score
A. Soortenrijkdom					
	Aantal soorten (exclusief exoten)	16,0	25	5	3
	Aantal Rode-lijstsoorten	3,0	7	5	3
	Aantal limnofielen	6,0	9	5	3
	Aantal partieel rheofielen	3,0	8	5	3
	Aantal obligaat rheofielen	1,0			
	Aantal zoet-zout rheofielen	0,0			
	Aantal eurytopen	6,0	8	5	5
B. Trofische samenstelling					
	Lengteklassen	5,0	alle	5	5
	Biomassa aandeel grindpaaiers (%)	0,1	0	-	
	Biomassa aandeel plantpaaiers (%)	71,3	>30	5	5
	Biomassa aandeel grind-plantpaaiers (%)	26,4	<30	5	5
	Biomassa aandeel limnofielen (%)	20,0	>50	5	1
	Biomassa aandeel rheofielen (%)	0,9			
	Biomassa aandeel overheersende eurytoop (%)	13,2	<30	5	3
	Biomassa aandeel alle eurytopen (%)	79,0	<50	5	1
	Biomassa aandeel planktivoren (%)	52,7	>33	5	5
	Biomassa aandeel benthivoren (%)	14,3	<33	5	5
	Biomassa aandeel piscivoren (%)	32,9	>33	5	3
C. Gezondheidstoestand					
	Groei	-	-	-	-
	Aantal exoten	1,0	0	5	3
	Aandeel uitwendige ziektes of afwijkingen (%)	0,0	<2	5	5
Totaal				80	58
Score (% van maximaal haalbare aantal punten)				72,5	

4.3 Discussie en conclusies

Algemeen

De Hedikhuizensche Maas bestaat deels uit een oude meander, welke zo'n 60 meter breed is. De oude meander wordt door een smallere wetering verbonden met de Maas. Bij de monding staat het gemaal Groenendaal. In beide delen is er een rijk begroeide oever aanwezig.

Soortensamenstelling

De visstand in de *wetering* van de Hedikhuizensche Maas wordt gedomineerd door limnofiele en eurytope soorten. Het traject is (ten opzichte van het streefbeeld) redelijk soortenrijk; er zijn 13 vissoorten aangetroffen. De eurytope soorten brasem, paling, blankvoorn, baars en kolblei zijn in beide trajecten in de wetering aanwezig. Van de limnofiele soorten zijn de zeelt, snoek, bittervoorn, rietvoorn en het vetje in beide trajecten aanwezig. De riviergrondel is de enige aanwezige rheofiele soort. Deze werd in lage aantallen aangetroffen. Opmerkelijk zijn de aangetroffen aantallen van de bittervoorn. De bittervoorn is hier zeer algemeen; op traject 1 zijn 1430 exemplaren aangetroffen.

Van de algemeen voorkomende soorten, waaronder de blankvoorn, zeelt, snoek, bittervoorn, kolblei en rietvoorn zijn zowel jonge vissen (0+ leeftijdsklasse) als oudere exemplaren aanwezig. Minder algemene soorten in de Hedikhuizensche Maas zijn in lagere aantallen aangetroffen, waardoor vaak een of meerdere leeftijdsklassen ontbreken.

De oude *meander* van de Hedikhuizensche Maas is soortenrijk, er zijn 17 vissoorten aangetroffen. Eurytope en limnofiele soorten zijn dominant. Er is een groot aantal exemplaren van de kolblei en bittervoorn aangetroffen. Daarnaast leveren de snoekbaars, blankvoorn en snoek een belangrijke bijdrage aan de totale biomassa.

De bittervoorn is een typische soort van ondiepe, stilstaande en plantenrijke wateren en is hier in grote aantallen aanwezig. Zowel de kolblei als de snoekbaars heeft zijn leefgebied (onder andere) in ondiepe meren. De kolblei is daarbij het meest aangewezen op vegetatierijke oevers, die in de meander voldoende aanwezig zijn.

Opmerkelijke vondsten in de oude meander zijn de roofblei, winde en sneep. Van elk van deze soorten is slechts één exemplaar gevangen. Deze soorten hebben hun leefgebied in stromende wateren. De semi-stagnante meander vormt geen optimaal biotoop voor deze soorten. Het is onduidelijk of deze soorten op natuurlijke wijze in de Hedikhuizensche Maas terecht zijn gekomen.

Van de algemeen voorkomende soorten, waaronder de blankvoorn, brasem, baars, kolblei, bittervoorn en rietvoorn zijn zowel jonge vissen (0+ leeftijdsklasse) als oudere exemplaren aanwezig. Minder algemene soorten zijn in lagere aantallen aangetroffen, waardoor vaak een of meerdere leeftijdsklassen ontbreken.

IBI: actuele score vs. streefbeeld

Als streefbeeld voor de *wetering* is *sloot* gekozen. De IBI laat zien dat de huidige situatie voor 70% overeenkomt met het streefbeeld. Op basis van deze uitslag wordt dit deel van de Hedikhuizensche Maas als goed gekwalificeerd.

Conform het streefbeeld bestaat de visstand in de wetering uit limnofiele en eurytope soorten. Het totaal aantal gewenste soorten wordt hier bijna bereikt (13 van de 18). In het algemeen geldt dat de visstand in de wetering soortenrijk en gevarieerd is. Van de meeste soorten zijn meerdere leeftijdsklassen aanwezig. Een groot aantal soorten plant zich ook voort in de wetering (o.a. zeelt, snoek, bittervoorn, blankvoorn en rietvoorn). De wetering is voedselrijk en er is voldoende watervegetatie aanwezig. Hierdoor is de wetering voor limnofiele soorten als de bittervoorn en rietvoorn een geschikt biotoop.

De afzonderlijke parameters van de IBI laten ook zien waardoor de kwalificatie 'goed' is behaald. Zowel de parameters totaal aantal soorten, het aantal Rode lijst soorten als het aantal limnofiele en eurytope soorten behalen de hoogste score. Daarnaast scoren ook de parameters onder 'trofische samenstelling' en 'gezondheidstoestand' in de IBI goed.

Als streefbeeld voor de *meander* is *meer/plas* (<4 m diep) gekozen. De IBI laat zien dat de huidige situatie voor 72,5% overeenkomt met dit streefbeeld. Op basis van deze uitslag wordt ook dit deel van de Hedikhuizensche Maas als goed gekwalificeerd.

In het algemeen geldt voor dit deel van de Hedikhuizensche Maas dat het voedselrijk is en er in voldoende mate watervegetatie aanwezig is. Zowel voor limnofiele als voor eurytope soorten is het een geschikt biotoop. In beperkte mate zijn er ook rheofiele soorten aanwezig. Van de aanwezige soorten zijn vaak meerdere jaarklassen aanwezig. Van kolblei, snoekbaars, blankvoorn, snoek, brasem, baars, bittervoorn, zeelt, vetje en riviergrondel is aangetoond dat deze er zich voortplanten.

De IBI laat zien dat het grote (biomassa) aandeel van eurytope de score negatief beïnvloed. Bijna 80% van de vangst bestond uit eurytopen, waarbij met name het grote aantal kolblei en snoekbaars een rol speelt.

Viswatertypering

Indien op de *wetering* en de *meander* de viswatertypering voor ondiepe, stilstaande wateren wordt toegepast, kunnen beide worden ingedeeld bij het snoek-blankvoorn viswatertype. Overeenkomstig dit viswatertype is de Hedikhuizensche Maas voedselrijk en is er in ruime mate watervegetatie aanwezig. Er is een afwisseling van begroeide oevers en onbegroeide open delen. Kenmerkende soorten voor dit viswatertype zijn snoek, blankvoorn, baars en kolblei.

Vergelijking met onderzoek 1996

Bij het onderzoek in de Hedikhuizensche Maas in 1996, uitgevoerd door de OVB (De Laak et al., 1996), werden de volgende conclusies getrokken:

-in totaal zijn er in de Hedikhuizensche Maas 18 vissoorten gevangen: alver, baars, bittervoorn, blankvoorn, brasem, driedoornige stekelbaars, karper, kleine modderkruiper, kolblei, paling, pos, riviergrondel, rietvoorn, snoek, snoekbaars, vetje, winde en zeelt.

-de vissoorthoofdgroep *eurytope* is het sterkst vertegenwoordigd.

-de conditie van de kleinere individuen van de brasem is veelal slechter dan normaal, de conditie van oudere brasems is normaal.

-op basis van de visstandgegevens kan de Hedikhuizensche Maas worden ingedeeld in het Overgangstype 2 (vergelijkbaar met blankvoorn-snoek viswatertype).

Soorten die in 2003 wel zijn aangetroffen, maar niet in 1996, zijn roofblei en sneep. Van beide soorten is in 2003 slechts één exemplaar aangetroffen. De karper ontbreekt in de vangsten van 2003, ten opzichte van het voorgaande onderzoek. Van deze soort is in 1996 slechts één exemplaar gevangen.

In 1996 werd vastgesteld dat in de meander de brasem en bittervoorn dominant zijn. Nu zijn er vooral grote aantallen kolblei, blankvoorn en bittervoorn aanwezig.

In de wetering domineerde in 1996 de brasem en blankvoorn. Ook in 2003 werd vastgesteld dat de brasem qua biomassa domineert. Ook de blankvoorn is qua aantallen in 2003 nog altijd één van de dominante soorten. Daarnaast zijn nu zeer veel bittervoorns aangetroffen.

Een vergelijking van de biomassa is niet mogelijk, doordat er bij het onderzoek in 1996 bij de berekening van de biomassa geen correctie is toegepast voor het rendement van verschillende vangsttuigingen en er bovendien geen omrekening is gemaakt naar de biomassa per hectare.

Migratieknelpunten

Binnen de Hedikhuizensche Maas zijn geen belangrijke migratieknelpunten aanwezig. Benedenstreams, richting de Maas staat het gemaal Groenedaal dat voor vissen onpasseerbaar is. Omdat de Hedikhuizensche Maas met name voor limnofiele en eurytope soorten een geschikt biotoop is en er nauwelijks rheofielen aanwezig zijn, is de passeerbaarheid van dit gemaal voor de Hedikhuizensche Maas geen groot probleem. Ook met het oog op het gestelde streefbeeld voor de Hedikhuizensche Maas (sloot en meer/plas), is de aanwezigheid van stromingsminnende soorten hier niet van belang.

Knelpunten bij het bereiken van het streefbeeld

De Hedikhuizensche Maas voldoet aan de gestelde streefbeeld. Door de aanwezigheid van een behoorlijk aantal limnofiele soorten, waaronder de bittervoorn, is de visstand in de Hedikhuizensche Maas in de huidige staat reeds waardevol te noemen. Er zijn geen belangrijke knelpunten.

De oude meander (traject 3) is breed en er zijn vegetatierijke oevers aanwezig.

Nabij de monding van de Hedikhuizensche Maas staat het gemaal Groenedaal. Voor vissen is het onpasseerbaar.

5 Dieze

5.1 Gebiedsbeschrijving

De Dieze vormt een belangrijke schakel tussen de Maas en de stroomopwaarts gelegen Dommel en Aa. Ten behoeve van de scheepvaart is het Kanaal Henriëttewaard-Engelen aangelegd. Zodoende wordt de monding van de Dieze gevormd door dit kanaal en de oude Dieze.

Zowel de Dieze als de Oude Dieze is genormaliseerd. Beiden waterlopen zijn bedijkt. Over de Dieze vindt scheepvaartverkeer plaats. De gemiddelde breedte van de Oude Dieze en de Dieze is circa 50 meter en op de splitsing van de Dieze en het Kanaal Henriëttewaard-Engelen meer dan 80 meter. De maximale diepte bedraagt meer dan 3,5 meter en er zijn geen grote variaties in bodemdiepte. De bedekking met waterplanten bedraagt minder dan 5%. De oeverbegroeiing aan de Dieze bestaat uit grassen, op enige afstand staan op de dijk rijen bomen. Hierdoor wordt het water nauwelijks beschaduwd.

De oevers van de Oude Dieze zijn begroeid met struiken, ruigtekruiden en verspreid staande bomen of boomgroepjes. De beschaduwing ligt hier tussen de 30% en 70 %. Beide wateren zijn beschoeid. In de Oude Dieze bestaat de beschoeiing uit steenblokken. Het bodemsubstraat bestaat voor het overgrote deel uit puin en stenen en in mindere mate –o.a. bij het haventje Dieskant- uit zand en modder. De bemonsteringen zijn uitgevoerd in de Oude Dieze (traject 1, 2 en 3) en de Dieze (traject 4 en 5) stroomafwaarts van de Erkveldplas (figuur 3).

Figuur 3. Ligging van de bemonsterde trajecten in de (Oude) Dieze.

5.2 Resultaten

In de Dieze zijn vijf trajecten bemonsterd. Door de aanwezigheid van beschoeiing en obstakels op de bodem zijn zegentrekken op traject 2 mislukt. Dit traject wordt hier daarom buiten beschouwing gelaten.

5.2.1 Vangstgegevens Dieze totaal (van alle trajecten)

In de Dieze (inclusief de Oude Dieze) zijn in totaal 13 vissoorten gevangen. De totale biomassa per ha bedraagt 79,8 kg. Dominante soorten zijn de paling, baars en blankvoorn. Opvallend is het grote biomassa-aandeel (12,2%) van de stromingsminnende winde. Meer dan 80% van de visstand bestaat uit eurytope soorten. Er zijn 3 limnofiele soorten aangetroffen, die minder dan 4% van de totale biomassa uitmaken.

Tabel 15. Overzicht vangstgegevens Dieze (totaal van trajecten 1, 3,4 en 5).

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Paling	43	18-83	34,0	42,6
Baars	409	6-19	16,9	21,2
Blankvoorn	374	5-16	13,9	17,5
Winde	21	9-43	9,7	12,2
Pos	56	6-11	1,9	2,4
Zeelt	3	12-25	1,6	2,0
Snoek	1	38	1,2	1,5
Rietvoorn	15	4-12	0,3	0,4
Riviergrondel	3	4-12	0,1	0,1
Roofblei	2	11	0,1	0,1
Kolblei	1	9	0,05	0,1
Bot	1	7	0,02	0,02
Brasem/kolblei	4	3-5	0,02	0,02
Driedoornige stekelbaars	1	3	0,001	0,002
Totaal			79,8	100,0

IBI

De index voor biotische integriteit is berekend over de totale vangst van de vijf trajecten. De berekende waarde, het streefbeeld en de bijbehorende score van de IBI van de Dieze is weergegeven in tabel 16. Het gekozen streefbeeld voor de Dieze is *beek - benedenloop*. De actuele score van de IBI komt voor 48,2% overeen met het streefbeeld. De bijbehorende kwalificatie voor de actuele situatie is daardoor **matig**.

Daarnaast is er ook een IBI uitgewerkt met als streefbeeld *kanaal* (> 4 meter diep) (tabel 17). Dit streefbeeld is gekozen omdat de Dieze in de huidige staat in morfologisch opzicht hieraan het meest voldoet. De actuele score van de IBI komt voor 55,0% overeen met het streefbeeld. De bijbehorende kwalificatie voor de actuele situatie is daardoor **matig**.

Tabel 16. IBI Dieze, streefbeeld benedenloop beek.

		berekende waarde	streefbeeld	maximale score	score
A. Soortenrijkdom					
	Aantal soorten (exclusief exoten)	12,0	34	5	3
	Aantal Rode-lijstsoorten	2,0	16	5	1
	Aantal limnofielen	3,0	10	5	1
	Aantal partieel rheofielen	3,0	6	5	3
	Aantal obligaat rheofielen	0,0	8	5	1
	Aantal zoet-zout rheofielen	2,0	2	5	5
	Aantal eurytopen	5,0	8	5	3
B. Trofische samenstelling					
	Lengteklassen	1,0	alle	5	1
	Biomassa aandeel grindpaaiers (%)	0,0	>10	5	1
	Biomassa aandeel plantpaaiers (%)	4,0	>30	5	1
	Biomassa aandeel grind-plantpaaiers (%)	53,4	<30	5	1
	Biomassa aandeel limnofielen (%)	3,9	<10	5	5
	Biomassa aandeel rheofielen (%)	12,4	>70	5	3
	Biomassa aandeel overheersende eurytoop (%)	42,6	<30	5	3
	Biomassa aandeel alle eurytopen(%)	83,6	<40	5	1
	Biomassa aandeel planktivoren (%)	21,4	-	-	-
	Biomassa aandeel benthivoren (%)	19,9	-	-	-
	Biomassa aandeel piscivoren (%)	58,6	-	-	-
C. Gezondheidstoestand					
	Groei	-	-	-	-
	Aantal exoten	1,0	0	5	3
	Aandeel uitwendige ziektes of afwijkingen (%)	1,0	<2	5	5
Totaal				85	41
Score (% van maximaal haalbare aantal punten)					48,2

Tabel 17. IBI Dieze, streefbeeld kanaal > 4 meter diep.

		berekende waarde	streefbeeld	maximale score	score
A. Soortenrijkdom					
	Aantal soorten (exclusief exoten)	12,0	23	5	3
	Aantal Rode-lijstsoorten	2,0	6	5	3
	Aantal limnofielen	3,0	9	5	3
	Aantal partieel rheofielen	3,0	6	5	5
	Aantal obligaat rheofielen	0,0			
	Aantal zoet-zout rheofielen	2,0			
	Aantal eurytopen	5,0	8	5	3
B. Trofische samenstelling					
	Lengteklassen	1,0	alle	5	1
	Biomassa aandeel grindpaaiers (%)	0,0	-	-	-
	Biomassa aandeel plantpaaiers (%)	4,0	>30	5	1
	Biomassa aandeel grind-plantpaaiers (%)	53,4	<30	5	1
	Biomassa aandeel limnofielen (%)	3,9	>50	5	1
	Biomassa aandeel rheofielen (%)	12,4			
	Biomassa aandeel overheersende eurytoop (%)	42,6	<30	5	1
	Biomassa aandeel alle eurytopen(%)	83,6	<50	5	1
	Biomassa aandeel planktivoren (%)	21,4	>33	5	3
	Biomassa aandeel benthivoren (%)	19,9	<50	5	5
	Biomassa aandeel piscivoren (%)	58,6	>5-10	5	5
C. Gezondheidstoestand					
	Groei	-	-	-	-
	Aantal exoten	1,0	0	5	3
	Aandeel uitwendige ziektes of afwijkingen (%)	1,0	<2	5	5
Totaal				80	44
Score (% van maximaal haalbare aantal punten)					55,0

5.2.2 Vangstgegevens Deze traject 1

Soorten

Traject 1 ligt in de Oude Dieze, tussen de monding in de Maas en de sluis Crèvecouer. Er zijn elf soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa van traject 1 in de Dieze worden gegeven in tabel 18. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (snoek en rietvoorn), eurytope soorten (paling, baars, blankvoorn, pos) en rheofiele soorten (winde, riviergrondel, roofblei, bot en driedoornige stekelbaars). De driedoornige stekelbaars wordt tot de (estuariën) rheofielen gerekend, omdat de soort voor de voortplanting naar het zoete water trekt.

Sluis Crèvecouer in de Oude Dieze (traject 1) is voor vissen onpasseerbaar.

Aantallen en biomassa

De totale biomassa per hectare bedraagt 71,2 kg/ha. Qua biomassa is de paling veruit dominant. Daarnaast leveren alleen de winde en baars nog een belangrijke bijdrage aan de totale biomassa. Limnofiele soorten maken slechts 3,6% van de totale biomassa uit. Dominant zijn hier de eurytope soorten. Ongeveer 1/5 deel bestaat uit rheofiele soorten. De baars en blankvoorn zijn het meest talrijk, gevolgd door de paling.

Leeftijdsklassen

De aanwezige baarzen en blankvoorns behoren tot de 0+ en 1+ klassen, oudere exemplaren zijn niet aangetroffen. Van de overige soorten zijn lage aantallen aangetroffen (m.u.v. de paling), zodat er voor deze soorten geen sprake is van een evenwichtige verdeling over de leeftijdsklassen.

Tabel 18. Vangstgegevens Dieze, traject 1.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Paling	28	18-83	40,9	57,5
Winde	8	9-43	12,9	18,2
Baars	178	6-14	11,4	16,0
Blankvoorn	89	5-8	2,6	3,6
Snoek	1	38	2,3	3,2
Pos	5	7-11	0,5	0,7
Rietvoorn	3	5-12	0,3	0,4
Riviergrondel	1	12	0,2	0,2
Roofblei	1	11	0,1	0,1
Bot	1	7	0,03	0,04
Driedoornige stekelbaars	1	3	0,00	0,003
Totaal			71,2	100,0

5.2.3 Vangstgegevens Deze traject 3

Soorten

Traject 3 ligt in de Oude Dieze, bovenstreams van de sluis Crèvecouer. Er zijn negen soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa van traject 3 in de Dieze worden gegeven in tabel 19. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (zeelt en rietvoorn), eurytope soorten (blankvoorn, baars, paling, pos en kolblei) en rheofiele soorten (winde en riviergrondel).

Aantallen en biomassa

De totale biomassa per hectare bedraagt 106,4 kg/ha. Qua biomassa zijn de blankvoorn, baars en paling dominant. De blankvoorn en baars zijn ook het meest talrijk. Daarnaast levert ook de winde nog een belangrijke bijdrage aan de totale biomassa. Limnofiele soorten maken slechts 6% van de totale biomassa uit. Dominant zijn hier de eurytope soorten (zo'n 85% van de totale biomassa). Rheofiele soorten zijn in lage aantallen aanwezig.

Leeftijdsklassen

Er is een evenwichtige verdeling van de blankvoorns over de leeftijdsklassen aanwezig, met een groot aantal jonge exemplaren (0+ en 1+ klasse) en enkele oudere exemplaren. De aangetroffen baarzen behoren tot de 0+, 1+ en 2+ klasse. De winde groei relatief snel. Waarschijnlijk zijn van deze soort exemplaren uit de klassen 0+ tot en met 3+ aanwezig. De aanwezig pos behoort naar verwachting tot de leeftijdsklassen 0+ tot en met 3+. Van de overige soorten zijn lage aantallen aangetroffen, zodat er voor deze soorten geen sprake is van een evenwichtige verdeling over de leeftijdsklassen.

Tabel 19. Vangstgegevens Dieze, traject 3.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Blankvoorn	186	5-16	36,9	34,7
Baars	162	6-19	27,5	25,8
Paling	9	18-58	22,1	20,7
Winde	11	9-23	10,0	9,4
Zeelt	3	12-25	5,8	5,5
Pos	33	6-11	3,4	3,2
Rietvoorn	7	5-11	0,6	0,5
Kolblei	1	9	0,2	0,2
Riviergrondel	1	5	0,02	0,02
Totaal			106,4	100,0

5.2.4 Vangstgegevens Dieze traject 4

Soorten

Traject 4 ligt in de Dieze, ten noorden van het viaduct A59. Ook het haventje (Dieskant) maakt onderdeel uit van het traject. Er zijn acht soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa van traject 4 in de Dieze worden gegeven in tabel 20. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (rietvoorn), eurytope soorten (baars, blankvoorn, pos en brasem/kolblei) en rheofiele soorten (winde, roofblei en riviergrondel).

Aantallen en biomassa

De totale biomassa per hectare bedraagt 88,9 kg/ha. Qua biomassa zijn de baars en blankvoorn dominant. Beide soorten zijn tevens het meest talrijk. Daarnaast levert alleen de pos nog een belangrijke bijdrage aan de totale biomassa. Van de pos zijn 18 exemplaren aangetroffen. Van de overige soorten (waaronder winde, roofblei en riviergrondel) zijn slechts enkele exemplaren aangetroffen.

Leeftijdsklassen

Van de baars en blankvoorn zijn grotendeels jonge vissen (0+, 1+ en 2+) aangetroffen. Een exemplaar van de blankvoorn van 16 cm behoort mogelijk tot de 3+ klasse. Bij de pos ontbreekt een 0+ klasse. De aanwezige exemplaren van deze soort behoren tot de 1+ en 2+ klassen. Van de overige soorten zijn lage aantallen aangetroffen, zodat er voor deze soorten ook geen sprake is van een evenwichtige verdeling over de leeftijdsklassen.

Tabel 20. Vangstgegevens Dieze, traject 4.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Baars	69	6-17	45,2	50,8
Blankvoorn	99	5-16	31,8	35,8
Pos	18	6-10	9,2	10,4
Winde	2	9-10	1,4	1,6
Roofblei	1	11	0,6	0,7
Rietvoorn	5	4-6	0,4	0,4
Brasem/kolblei	4	3-5	0,2	0,2
Riviergrondel	1	4	0,04	0,04
Totaal			88,9	100,0

5.2.5 Vangstgegevens Dieze traject 5

Soorten

Traject 5 ligt in de Dieze, ten zuiden van het viaduct A59, dicht bij de Ertveld Plas. Er is één soort aangetroffen, de paling. De aangetroffen aantallen en biomassa van traject 5 in de Dieze worden gegeven in tabel 21.

Aantallen en biomassa

De totale biomassa per hectare bedraagt 50,7 kg/ha. Van de paling zijn zes exemplaren gevangen.

Leeftijdsklassen

De paling is in lage aantallen aangetroffen. Hierdoor kan er niet gesproken worden over een evenwichtige verdeling over de leeftijdsklassen.

Tabel 21. Vangstgegevens Dieze, traject 5.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Paling	6	36-62	50,7	100,0
Totaal			50,7	100,0

5.3 Discussie en conclusies

Algemeen

De inrichting van de Dieze is gericht op zijn functie als scheepvaartkanaal. De oevers zijn steil en bestaan voornamelijk uit basaltblokken of stalen damwandprofielen. Hierdoor is er in de oeverzone nauwelijks begroeiing aanwezig. De Dieze is meer dan drie meter diep. In de Oude Dieze vindt geen scheepvaart plaats. Ook hier bestaan de oevers uit basaltblokken, maar zijn deze begroeid met ruigtekruiden en overhangende wilgen.

De bemonstering van de Dieze werd bemoeilijkt door de aanwezigheid van de basaltblokken, waardoor een zegentrek onmogelijk is. Door de grote diepte wordt ook de efficiëntie van electrovisserij beperkt. Hierdoor is er bijvoorbeeld op traject 5 nauwelijks vis gevangen.

Soortensamenstelling

De visstand in de Dieze wordt gedomineerd door eurytope soorten. Deze maken meer dan 80% van de totale biomassa uit. Dominante soorten zijn de paling, baars en blankvoorn. Deze soorten zijn op alle trajecten aanwezig, met uitzondering van traject 5.

Er zijn in totaal 21 windes aangetroffen. Er zijn voornamelijk grote exemplaren van deze soort aangetroffen. Deze maken een belangrijk deel uit van de totale biomassa in de Dieze (12,2%). De winde werd aangetroffen aan beide zijden van de sluis in de Oude Dieze en in het haventje bij de Dieskant (traject 4).

Er zijn nauwelijks limnofiele soorten gevonden in de Dieze. Limnofiele soorten hebben een voorkeur voor plantenrijke wateren. De Dieze voldoet niet aan de eisen van deze soorten door de beperkte aanwezigheid van vegetatie.

Van de baars en blankvoorn (beide eurytope soorten) zijn zowel exemplaren uit de 0+ en 1+ leeftijdsklasse aanwezig, als enkele oudere exemplaren. Hetzelfde geldt ook voor de winde en pos die zijn aangetroffen op traject 3. Van de overige soorten is er geen sprake van een evenwichtige verdeling over de leeftijdsklassen. Doordat de bevissing niet erg efficiënt verliep, zijn van de aanwezige soorten mogelijk leeftijdsklassen gemist.

Viswatertypering

Indiende de viswatertypering voor ondiepe, stilstaande wateren wordt gehanteerd, kan de Dieze het best worden ingedeeld bij het baars-blankvoornviswatertype. Dit viswatertype komt van oudsher voor in voedselarme omstandigheden. De visstand is daarbij aangepast aan een beperkt en onzeker aanbod van voedsel. Overeenkomstig dit viswatertype, zijn de kenmerkende soorten in de Dieze baars en blankvoorn.

Afwijkend van dit viswatertype worden de voedselarme omstandigheden in de Dieze niet veroorzaakt door een arme zandbodem. Het beperkte voedselaanbod in de Dieze wordt veroorzaakt door een gebrek aan (oever)vegetatie als gevolg van de beschoeide, steile oevers.

Overigens zou bij een troebel kanaal zonder enige vegetatie in de oeverzone, eerder het brasem-snoekbaarsviswatertype verwacht worden. Mogelijk zijn deze soorten ook aanwezig in de Dieze, maar zijn ze niet aangetoond doordat de efficiëntie van de bemonstering laag was.

IBI: actuele score vs. streefbeeld

Voor de Dieze is als streefbeeld in eerste instantie gekozen voor een visstand die hoort bij de *benedenloop van een beek*. Een belangrijk argument voor de keuze van dit streefbeeld is de functie die de Dieze dient te vervullen als verbinding naar de bovenstreams gelegen Dommel en Aa. De IBI laat zien dat de huidige visstand in de Dieze voor slechts 48,2% overeenkomt met de gewenste situatie. De Dieze wordt op basis van deze score als matig gekwalificeerd.

Doordat er een beperkt aantal rheofiele soorten aanwezig is en de Dieze wordt gedomineerd door eurytope soorten als de paling, baars en blankvoorn, wijkt de huidige situatie sterk af van het streefbeeld.

Realistischer is het om te streven naar een visstand die hoort bij een kanaal. Om deze reden is er ook een IBI berekend met als streefbeeld *kanaal (> 4 meter diep)*. De huidige situatie komt voor 55,0% overeen met de gewenste visstand van een kanaal. Hierdoor wordt ook hier de Dieze als matig gekwalificeerd. De IBI laat zien dat er belangrijke knelpunten zijn met betrekking tot het ontbreken van lengte klassen en het biomassa aandeel plantpaaiers en limnofielen. Ook het biomassa aandeel eurytopen is groter dan gewenst.

Migratieknelpunten

In de Oude Dieze is de Crèvecouer sluis aanwezig. Deze vormt een absolute barrière voor vissen. Ook in het kanaal Henriettewaard-Engelen is een sluis aanwezig. Deze is nog in gebruik voor de scheepvaart. Migratie van en naar de Maas is via deze weg mogelijk. De aanwezigheid van de winde in de Dieze wijst hier ook op.

Knelpunten bij het bereiken van het streefbeeld

Het bereiken van een visstand die past bij de benedenloop van een beek is voor de Dieze een onrealistisch streven. De huidige morfologische staat en de functie van de Dieze als kanaal voor scheepvaart maken dit onmogelijk. De steile oevers en het kunstmatige oeversubstraat maken de Dieze ongeschikt als biotoop voor zowel limnofiele als rheofiele soorten.

Realistischer is het om te streven naar een visstand die hoort bij een kanaal. Ook in dat geval is de huidige situatie nog altijd niet in overeenstemming met de gewenste situatie. Door aanpassing van de oevers kan de Dieze op termijn geschikte biotopen bieden aan limnofiele en eurytope soorten. Het verdient de aanbeveling om natuurvriendelijke oeverconstructies te realiseren, zoals plasbermen.

Ook door plaatselijk opslag van (overhangende) wilgen te laten ontwikkelen, worden schuilplaatsen voor vissen gecreëerd, zoals reeds het geval is bij de monding van de Oude Dieze (traject 1).

De Dieze wordt intensief gebruikt voor de scheepvaart. De oevers bestaan uit basaltblokken of damwanden. Hierdoor zijn er weinig schuilplekken voor vissen aanwezig.

De oevers van Oude Dieze (traject 1) zijn begroeid met wilgen en struiken, zodat er meer schuilgelegenheden voor vissen zijn.

6 Hertogswetering

6.1 Gebiedsbeschrijving

De Hertogswetering is een lange, lijnvormige watergang. De breedte is gemiddeld 20 meter en de gemiddelde diepte 150 cm. De grootste diepte is circa 250 centimeter. Plaatselijk is de Hertogswetering breder, zoals bij het klooster Emmaus, Putwielen en het Ossermeer. Het bodemsubstraat bestaat uit zand en hier en daar leem en modderbanken. De waterkwaliteit in de benedenloop van de Hertogswetering wordt negatief beïnvloed door de inlaat van effluent uit de rioolwaterzuivering langs de Teeffelensche Wetering. De ligging van de bemonsterde locaties is aangegeven in figuur 4.

In de Hertogswetering is onderscheid te maken in twee watertypen. Het grootste deel van de Hertogswetering bestaat uit een wetering van zo'n 1,5 meter diep en 20 meter breed. Voor dit watertype is het streefbeeld *kanaal < 4 m diep* gehanteerd. Ook het ondiepe deel van de Putwielen (traject 6) en het Ossermeer worden bij dit watertype gerekend. Hoewel ze bredere zijn dan de rest van de wetering, komen ze qua diepte overeen met dit watertype. Daarnaast wordt er in de Hertogswetering het diepe deel van de Putwielen onderscheiden (traject 7). Op deze locatie is het water zeer breed en maximaal 13 meter diep. Voor dit watertype wordt het streefbeeld *meer/plas > 4 m diep* gehanteerd.

Figuur 4. Ligging van de bemonsterde trajecten in de Hertogswetering.

6.2 Resultaten

6.2.1 Vangstgegevens Hertogswetering - wetering totaal

In de Hertogswetering - wetering zijn in totaal 21 vissoorten en twee hybriden aangetroffen. De totale biomassa per ha bedraagt 544 kg. Dominante soorten (qua biomassa) zijn brasem, karper, snoek, blankvoorn en zeelt. Van de blankvoorn is het hoogste aantal exemplaren gevangen, gevolgd door baars, alver en riviergrondel. De Hertogswetering wordt gedomineerd door eurytope en limnofiele soorten.

Tabel 22. Overzicht vangstgegevens Hertogswetering- wetering.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Brasem	127	6-53	153,2	28,1
Karper	46	6-74	148,2	27,2
Snoek	67	10-95	64,8	11,9
Blankvoorn	1891	4-27	57,6	10,6
Zeelt	181	2-60	44,9	8,2
Paling	72	24-77	28,3	5,2
Baars	508	6-26	12,6	2,3
Giebel	3	17-44	7,0	1,3
Kolblei	215	6-20	6,7	1,2
Riviergrondel	284	5-14	4,6	0,8
Rietvoorn	121	4-28	3,7	0,7
Snoekbaars	4	18-63	3,6	0,7
Alver	285	5-14	3,4	0,6
Brasem/kolblei	83	4-16	1,8	0,3
Kroeskarper	3	35-38	1,5	0,3
Winde	5	8-28	0,9	0,2
Blankvoorn x brasem	5	10-18	0,5	0,1
Bermpje	83	5-11	0,4	0,1
Pos	27	6-11	0,3	0,1
Kleine modderkruiper	69	3-11	0,3	0,1
Blankvoorn x kolblei	1	19	0,2	0,03
Serpeling	1	15	0,1	0,01
Driedoornige stekelbaars	35	3-6	0,04	0,01
Grote modderkruiper	1	13	0,01	0,002
Totaal			544,4	100,0

IBI

De index voor biotische integriteit is berekend over de totale vangst van de trajecten in de wetering. De berekende waarde, het streefbeeld en de bijbehorende score van de IBI van de Hertogswetering is weergegeven in tabel 23. Het gekozen streefbeeld voor de Hertogswetering is *kanaal (< 4 m diep)*. De actuele score van de IBI komt voor 76,9% overeen met het streefbeeld. De bijbehorende kwalificatie voor de actuele situatie is daardoor **goed**.

Tabel 23. IBI Hertogswetering - wetering.

		berekende waarde	streefbeeld	maximale score	score
A. Soortenrijkdom					
	Aantal soorten (exclusief exoten)	21,0	23	5	5
	Aantal Rode-lijstsoorten	5,0	6	5	5
	Aantal limnofielen	7,0	9	5	5
	Aantal partieel rheofielen	6,0	6	5	5
	Aantal obligaat rheofielen	2,0			
	Aantal zoet-zout rheofielen	1,0			
	Aantal eurytopen	8,0	8	5	5
B. Trofische samenstelling					
	Lengteklassen	1,0	alle	5	1
	Biomassa aandeel grindpaaiers (%)	0,1	-	-	-
	Biomassa aandeel plantpaaiers (%)	51,5	>30	5	5
	Biomassa aandeel grind-plantpaaiers (%)	43,2	<30	5	3
	Biomassa aandeel limnofielen (%)	22,4	>50	5	1
	Biomassa aandeel rheofielen (%)	1,7			
	Biomassa aandeel overheersende eurytoop (%)	28,1	<30	3	3
	Biomassa aandeel alle eurytopen(%)	75,8	<50	5	1
	Biomassa aandeel planktivoren (%)	6,6	>33	5	1
	Biomassa aandeel benthivoren (%)	73,2	<33	5	3
	Biomassa aandeel piscivoren (%)	20,2	>33	5	3
C. Gezondheidstoestand					
	Groei	-	-	-	-
	Aantal exoten	0,0	0	5	5
	Aandeel uitwendige ziektes of afwijkingen (%)	0,0	<2	5	5
Totaal				78	60
Score (% van maximaal haalbare aantal punten)					71,8

6.2.2 Vangstgegevens Hertogswetering traject 1

Soorten

Traject 1 ligt bij de monding van de Hertogswetering in de Maas, bij het gemaal Gewande. Er zijn slechts twee soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa van het traject worden gegeven in tabel 24. Er zijn uitsluitende eurytope soorten aangetroffen, te weten de blankvoorn en baars.

Aantallen en biomassa

De totale biomassa per hectare is zeer laag en bedraagt 2,3 kg/ha. Door de lage aantallen is er geen sprake van een dominante soort. Er zijn zes baarsen en één blankvoorn aangetroffen.

Leeftijdsklassen

Door het zeer lage aantal aanwezige soorten en aangetroffen exemplaren is er geen sprake van een evenwichtige verdeling over de leeftijdsklassen. De aanwezige baars behoort tot de 0+, 1+ en 2+ klasse. Van de blankvoorn is één exemplaar uit de 0+ klasse aanwezig

Tabel 24. Vangstgegevens Hertogswetering, traject 1.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Baars	6	8-17	2,3	98,5
Blankvoorn	1	6	0,04	1,5
Totaal			2,3	100,0

6.2.3 Vangstgegevens Hertogswetering traject 2

Soorten

Traject 2 ligt ten westen van de Oyensche Hut, stroomafwaarts van de daar gelegen stuw. Er zijn vier soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa van traject 2 worden gegeven in tabel 25. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (zeelt) en eurytope soorten (baars, blankvoorn en brasem/kolblei).

Aantallen en biomassa

De totale biomassa per hectare is laag en bedraagt 12,9 kg/ha. Door de lage aantallen is er nauwelijks sprake van een dominante vissoort. Gelet op biomassa en aantallen kan de baars als dominant gezien worden.

Leeftijdsklassen

Zowel voor de baars als voor de blankvoorn en zeelt geldt dat exemplaren van de 0+ en 1+ klasse aanwezig zijn. Oudere exemplaren ontbreken. De aangetroffen aantallen zijn zo laag dat er geen sprake is van een evenwichtige verdeling over de leeftijdsklassen.

Tabel 25. Vangstgegevens Hertogswetering, traject 2.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Baars	24	8-12	8,3	64,3
Blankvoorn	9	4-14	3,7	28,8
Zeelt	2	5-12	0,8	6,3
Brasem/kolblei	1	6	0,1	0,5
Totaal			12,9	100,0

6.2.4 Vangstgegevens Hertogswetering traject 3

Soorten

Traject 3 bestaat uit het Ossermeer, ten noorden van Oss. Er zijn 13 soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa van traject 3 worden gegeven in tabel 26. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (zeelt, snoek, giebel, rietvoorn en kleine modderkruiper) en eurytope soorten (paling, blankvoorn, brasem, baars, kolblei en karper) en rheofiele soorten (winde en berrmpje).

Aantallen en biomassa

De totale biomassa per hectare bedraagt 464,1 kg/ha. Qua biomassa zijn de snoek, karper en brasem dominant. Daarnaast levert ook de paling en zeelt nog een belangrijke bijdrage aan de totale biomassa.

Qua aantallen zijn de blankvoorn en baars dominant. Van de blankvoorn en baars zijn voornamelijk jonge exemplaren gevonden, zodat deze soorten relatief weinig bijdragen aan de totale biomassa.

Leeftijdsklassen

Voor de snoek, karper en paling geldt dat er uitsluitend oudere exemplaren (>1+) aanwezig zijn. Een meer evenwichtige verdeling over de leeftijdsklassen is wel aanwezig bij de zeelt, blankvoorn en baars. Van deze soorten zijn tenminste de 0+, 1+ en 2+ klasse aanwezig. Van de overige soorten zijn slechts lage aantallen aangetroffen, zodat er geen sprake is van een evenwichtige verdeling over de leeftijdsklassen.

Tabel 26. Vangstgegevens Hertogswetering, traject 3.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Snoek	12	29-85	97,3	21,0
Karper	4	50-62	88,0	19,0
Brasem	7	45-53	87,6	19,0
Paling	31	29-67	56,4	12,2
Zeelt	36	2-60	55,1	11,9
Giebel	2	41-44	31,8	6,9
Blankvoorn	402	6-25	29,2	6,3
Baars	116	6-26	14,1	3,0
Winde	1	25	1,6	0,3
Rietvoorn	4	6-14	0,8	0,2
Berrmpje	9	7-10	0,3	0,1
Brasem/kolblei	6	6-8	0,2	0,04
Kleine modderkruiper	3	6-11	0,1	0,01
Kolblei	1	6	0,02	0,004
Totaal			462,4	100,0

6.2.5 Vangstgegevens Hertogswetering traject 4

Soorten

Traject 4 ligt ten zuiden van Haren, rond de Harense weg. Er zijn negen soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa van traject 4 worden gegeven in tabel 27. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (zeelt), eurytope soorten (paling, blankvoorn, baars, karper en pos) en rheofiele soorten (riviergrondel, biermpje en winde).

Aantallen en biomassa

De totale biomassa per hectare bedraagt 351,4 kg/ha. Qua biomassa is de paling veruit dominant. De blankvoorn maakt ongeveer een kwart van de totale biomassa uit. Er zijn geen grote aantallen aangetroffen. Het grootste aantal exemplaren is gevonden van de riviergrondel, baars en biermpje.

Leeftijdsklassen

De aanwezige blankvoorn behoren tot de 2+ en 3+ leeftijdsklasse. Een 0+ en 1+ klasse van deze soort ontbreekt. De aanwezige riviergrondels behoren tot de 0+ en 1+ klasse. Van de baars zijn exemplaren van 6 tot 12 cm aangetroffen. Deze behoren tot de 0+ en 1+ klasse. Ook de aangetroffen biermpjes behoren waarschijnlijk allen tot de 0+ en 1+ klasse. Van de overige soorten zijn slechts lage aantallen aangetroffen.

Tabel 27. Vangstgegevens Hertogswetering, traject 4.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Paling	15	24-70	191,9	54,6
Blankvoorn	12	13-25	85,5	24,3
Riviergrondel	20	8-13	21,1	6,0
Winde	1	28	20,2	5,8
Baars	20	2-12	12,8	3,6
Karper	1	20	9,7	2,8
Biermpje	29	5-9	5,9	1,7
Zeelt	2	10-12	2,7	0,8
Pos	2	10	1,6	0,5
Totaal			351,4	100,0

6.2.6 Vangstgegevens Hertogswetering traject 5

Soorten

Traject 5 ligt tussen de Henststraat en het spoor, ten zuiden van Haren. Er zijn 15 soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa van traject 5 worden gegeven in tabel 28.

Een opvallende waarneming is de grote modderkruiper. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (snoek, zeelt, kleine modderkruiper, rietvoorn en grote modderkruiper), eurytope soorten (brasem, paling, snoekbaars, baars, karper en pos) en rheofiele soorten (riviergrondel, bempje, winde en driedoornige stekelbaars).

Aantallen en biomassa

De totale biomassa per hectare bedraagt 433,5 kg/ha. Qua biomassa is de brasem veruit dominant. Van de brasem zijn 34 exemplaren aangetroffen, allen groter dan 35 cm. Daarnaast leveren de snoek, paling en zeelt een bescheiden bijdrage aan de totale biomassa. Qua aantallen is de baars dominant, gevolgd door de kleine modderkruiper en brasem. De meeste kleine modderkruipers zijn aangetroffen in een ondiep, relatief snelstromend, zandig traject.

Leeftijdsklassen

Er zijn uitsluitend grote exemplaren van de brasem aangetroffen (9>35cm), welke behoren tot de 7+ klasse en ouder. Jonge exemplaren van deze soort zijn niet aangetroffen. Bij de snoek en zeelt is er sprake van een evenwichtige verdeling over de leeftijdsklassen, met zowel jonge exemplaren (0+ en 1+) en oudere exemplaren. Hetzelfde geldt ook voor de baars. Van deze soort is een groot aantal exemplaren uit de 0+ en 1+ leeftijdsklasse aanwezig, naast enkele oudere exemplaren.

Tabel 28. Vangstgegevens Hertogswetering, traject 5.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Brasem	34	36-50	300,1	69,3
Snoek	16	20-83	47,1	10,9
Paling	20	31-71	32,3	7,5
Zeelt	12	6-47	23,8	5,5
Snoekbaars	2	19-63	14,0	3,2
Baars	133	6-20	11,6	2,7
Karper	3	6-23	1,6	0,4
Kleine modderkruiper	48	3-11	1,0	0,2
Pos	8	8-11	0,6	0,1
Riviergrondel	9	5-13	0,4	0,1
Bempje	13	6-11	0,3	0,1
Winde	1	12	0,1	0,03
Rietvoorn	5	6-7	0,1	0,03
Grote modderkruiper	1	13	0,1	0,01
Driedoornige stekelbaars	6	5-6	0,04	0,01
Totaal			433,0	100,0

6.2.7 Vangstgegevens Hertogswetering traject 6

Soorten

Traject 6 bestaat uit het ondiepe deel van de Putwielen, gelegen ten noorden van Herpen. Er zijn tien soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa van traject 6 worden gegeven in tabel 29. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (zeelt, snoek en rietvoorn), eurytope soorten (paling, baars, blankvoorn, pos, kolblei en brasem) en één rheofiele soort (bermpje).

Aantallen en biomassa

De totale biomassa per hectare bedraagt 454,6 kg/ha. Qua biomassa zijn de zeelt en snoek dominant. Van de snoek zijn echter maar vijf exemplaren gevangen, waaronder één exemplaar van 95 cm. Daarnaast levert de paling, baars en rietvoorn nog een belangrijke bijdrage aan de totale biomassa. De baars is op traject 6 het meest talrijk. Er zijn 92 exemplaren van deze soort aangetroffen.

Leeftijdsklassen

Zowel voor de zeelt als voor de baars geldt dat het grootste deel van de aanwezige vissen behoort tot de 0+ en 1+ klasse. Daarnaast zijn enkele oudere exemplaren (2+ en 3+ klassen) van beide soorten aanwezig. Van de snoek en paling ontbreken jonge exemplaren. De aanwezige blankvoorns behoren tot de 0+ t/m 4+ leeftijdsklasse. Ook van de rietvoorn zijn zowel jonge (0+ en 1+) als oude exemplaren aanwezig. Exemplaren van de rietvoorn met een lengte van 25-28 cm zijn minimaal 6 of 7 jaar oud. Van de overige soorten zijn lage aantallen aangetroffen, zodat er geen sprake is van een evenwichtige verdeling over de leeftijdsklassen.

Tabel 29. Vangstgegevens Hertogswetering, traject 6.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Zeelt	38	5-36	171,7	37,8
Snoek	5	29-95	155,8	34,3
Paling	4	54-77	49,4	10,9
Baars	92	7-21	35,4	7,8
Rietvoorn	19	5-28	31,4	6,9
Blankvoorn	13	6-16	9,4	2,1
Pos	4	7-10	1,0	0,2
Kolblei	2	7	0,2	0,1
Bermpje	2	8	0,2	0,05
Brasem	1	6	0,1	0,02
Totaal			454,6	100,0

6.2.8 Vangstgegevens Hertogswetering traject 8

Soorten

Traject 8 ligt ten zuiden van de Keentsche Uiterwaard, naast De Steeg. Er zijn twaalf soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa van traject 8 worden gegeven in tabel 30. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (snoek, zeelt, rietvoorn en kleine modderkruiper), eurytope soorten (brasem, blankvoorn, kolblei en baars) en rheofiele soorten (alver, riviergrondel, bempje en winde). Er zijn twee hybriden blankvoorn x brasem aangetroffen.

Aantallen en biomassa

De totale biomassa per hectare is hoog en bedraagt 808,9 kg/ha. Qua biomassa is de brasem dominant. Van deze soort zijn 18 exemplaren groter dan 30 cm aangetroffen. Daarnaast levert de blankvoorn en snoek nog een belangrijke bijdrage aan de totale biomassa. Er zijn grote aantallen van de blankvoorn en alver aangetroffen. Van de soorten brasem, zeelt, kolblei, riviergrondel, rietvoorn en baars zijn enige tientallen exemplaren aangetroffen.

Leeftijdsklassen

Voor de blankvoorn geldt dat er een evenwichtige verdeling over de leeftijdsklassen aanwezig is, met relatief veel jonge exemplaren (0+ en 1+) en oudere exemplaren tot een leeftijd van maximaal 7+ of 8+. Van de alver en brasem zijn zowel jonge exemplaren aanwezig, als een relatief groot aantal oude exemplaren. Ook bij de zeelt en kolblei is er sprake van een evenwichtige verdeling over de leeftijdsklassen, met zowel jonge exemplaren als oudere exemplaren. Hetzelfde geldt voor de riviergrondel, waarvan exemplaren aanwezig zijn behoren tot de 0+, 1+ en 2+ leeftijdsklasse. Van de rietvoorn zijn exemplaren uit de 0+, 1+ en 2+ leeftijdsklasse aanwezig. Oudere exemplaren van de rietvoorn zijn niet aangetroffen. Van de baars zijn uitsluitend exemplaren uit de 0+ en 1+ leeftijdsklasse aanwezig.

Tabel 30. Vangstgegevens Hertogswetering, traject 8.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Brasem	26	8-47	407,6	50,4
Blankvoorn	371	5-27	201,8	24,9
Snoek	8	22-70	89,7	11,1
Zeelt	49	5-31	47,6	5,9
Alver	182	5-12	25,3	3,1
Kolblei	43	9-18	16,8	2,1
Riviergrondel	39	6-14	9,7	1,2
Rietvoorn	67	5-11	3,6	0,4
Baars	18	8-10	3,2	0,4
Blankvoorn x brasem	2	17-18	2,7	0,3
Bempje	6	6-9	0,4	0,04
Brasem/kolblei	10	4-6	0,2	0,03
Winde	1	10	0,2	0,03
Kleine modderkruiper	3	5-8	0,1	0,01
Totaal			808,9	100,0

6.2.9 Vangstgegevens Hertogswetering traject 9

Soorten

Traject 9 ligt nabij het Emmaus klooster te Grave. Er zijn 18 soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa van traject 9 worden gegeven in tabel 31. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (zeelt, snoek, kroeskarper, rietvoorn, gibel en kleine modderkruiper), eurytope soorten (karper, brasem, blankvoorn, baars, paling, snoekbaars, kolblei en pos) en rheofiele soorten (riviergrondel, alver, bempje en driedoornige stekelbaars).

Aantallen en biomassa

De totale biomassa per hectare is zeer groot en bedraagt 2587 kg/ha. De karper is qua biomassa dominant. Van deze soort zijn in totaal 37 grote exemplaren (tot 74 cm) aangetroffen. Deze karpers vormen meer dan drie kwart van de totale biomassa op dit traject. Daarnaast leveren de brasem, zeelt en snoek nog een belangrijke bijdrage aan de totale biomassa.

De blankvoorn is op dit traject het meest talrijk. Er zijn 155 exemplaren van deze soort aangetroffen. Van de soorten karper, brasem, zeelt, baars, rietvoorn, riviergrondel, alver, bempje en driedoornige stekelbaars zijn enkele tientallen exemplaren gevangen. Bij de kroeskarper, paling, gibel en snoekbaars gaat het om één om hooguit drie exemplaren.

Leeftijdsklassen

Op één jong exemplaar van 9 cm na zijn er uitsluitend oudere karpers aangetroffen op dit traject. Bij de brasem, zeelt, snoek, blankvoorn, baars, rietvoorn en riviergrondel is er sprake van een meer evenwichtige verdeling over de leeftijdsklassen. Van deze soorten zijn zowel jonge exemplaren uit de 0+ en 1+ leeftijdsklasse aanwezig, als oudere exemplaren. Er zijn drie exemplaren van de kroeskarper aangetroffen, allen met een lengte van 35-38 cm. Jonge kroeskarpers ontbreken. Ook bij de alver ontbreken de jongste leeftijdsklassen en zijn er uitsluitend oudere exemplaren uit de 1+ en 2+ klasse aanwezig.

Tabel 31. Vangstgegevens Hertogswetering, traject 9.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Karper	38	9-74	1953,1	75,5
Brasem	27	9-49	212,0	8,2
Zeelt	38	4-48	196,5	7,6
Snoek	12	10-63	112,9	4,4
Blankvoorn	155	5-17	31,5	1,2
Kroeskarper	3	35-38	22,8	0,9
Baars	50	7-20	18,1	0,7
Rietvoorn	21	4-24	16,0	0,6
Paling	1	60	8,2	0,3
Riviergrondel	28	5-13	7,6	0,3
Giebel	1	17	2,2	0,1
Alver	25	9-13	1,9	0,1
Snoekbaars	1	21	1,7	0,1
Bermpje	22	5-9	1,4	0,1
Kolblei	3	9-10	0,4	0,02
Driedoornige stekelbaars	15	4-5	0,3	0,01
Brasem/kolblei	14	5-8	0,3	0,01
Kleine modderkruiper	6	4-9	0,2	0,01
Pos	5	7-9	0,2	0,01
Totaal			2587,2	100,0

6.2.10 Vangstgegevens Hertogswetering traject 10

Soorten

Traject 10 ligt in Grave, stroomafwaarts van de daar aanwezige stuw. Er zijn 17 soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa van traject 10 worden gegeven in tabel 32. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (snoek, zeelt, rietvoorn, kleine modderkruiper), eurytope soorten (blankvoorn, brasem, kolblei, baars, paling, snoekbaars en pos) en rheofiele soorten (riviergrondel, alver, serpeling, driedoornige stekelbaars, winde en berrmpje). Er zijn een tweetal hybriden aangetroffen: blankvoorn x brasem en blankvoorn x kolblei.

Aantallen en biomassa

De totale biomassa per hectare is groot en bedraagt 717,6 kg. Zowel in aantal als qua biomassa is de blankvoorn dominant. Er zijn meer dan 900 exemplaren aangetroffen die 44% van de totale biomassa uitmaken. Daarnaast leveren ook de baars en snoek nog een belangrijke bijdrage aan de totale biomassa. Grote aantallen zijn verder nog aangetroffen van de kolblei en riviergrondel

Van de meeste soorten zijn niet meer dan 10 exemplaren aangetroffen, waaronder ook de serpeling, winde, snoekbaars, paling en het berrmpje.

Leeftijdsklassen

Bij de blankvoorn, snoek, kolblei, riviergrondel en baars is er een evenwichtige verdeling over de leeftijdsklassen aanwezig. Bij de brasem en alver ontbreken exemplaren uit de 0+ leeftijdsklasse en zijn er uitsluitend oudere exemplaren aanwezig. Van de overige soorten zijn de aangetroffen aantallen te laag om te spreken van een evenwichtige verdeling over de leeftijdsklassen.

Tabel 32. Vangstgegevens Hertogswetering, traject 10.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Blankvoorn	926	5-23	338,1	43,8
Brasem	32	14-44	147,8	19,2
Snoek	14	25-68	104,0	13,5
Kolblei	166	6-20	60,8	7,9
Riviergrondel	188	6-14	30,8	4,0
Baars	48	7-25	28,3	3,7
Brasem/kolblei	52	10-16	20,1	2,6
Alver	78	6-14	12,7	1,6
Zeelt	4	6-28	10,7	1,4
Rietvoorn	5	6-20	5,6	0,7
Paling	1	58	5,6	0,7
Blankvoorn x brasem	3	10-18	2,7	0,4
Blankvoorn x kolblei	1	19	1,8	0,2
Snoekbaars	1	18	0,8	0,1
Pos	8	6-10	0,7	0,1
Serpeling	1	15	0,6	0,1
Kleine modderkruiper	9	5-8	0,2	0,02
Driedoornige stekelbaars	14	3-5	0,1	0,02
Winde	1	8	0,1	0,01
Bermpje	2	6	0,1	0,01
Totaal			771,6	100,0

6.2.11 Vangstgegevens Hertogswetering - Putwielen, traject 7

Soorten

Traject 7 ligt in de Putwielen nabij Herpen. Dit traject betreft uitsluitend het diepe deel van de Putwielen. Er zijn 14 soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa van traject 7 worden gegeven in tabel 33. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (zeelt, snoek, rietvoorn, kleine modderkruiper), eurytope soorten (paling, baars, karper, blankvoorn, brasem, pos) en rheofiele soorten (riviergrondel, bempje, alver, driedoornige stekelbaars).

Aantallen en biomassa

De totale biomassa per hectare bedraagt 205,5 kg. Zowel in aantal als qua biomassa is de zeelt hier dominant. Daarnaast leveren ook de paling en snoek een belangrijke aan de totale biomassa. De zeelt is het meest talrijk, gevolgd door de baars. Het aantal gevangen vis is laag. Van de meeste soorten zijn minder dan 10 exemplaren aangetroffen. Er is waarschijnlijk geen goed beeld verkregen van de visstand in dit traject. In de discussie wordt hierop nader ingegaan.

Leeftijdsklassen

Van de zeelt zijn zowel jonge exemplaren (0+ en 1+) aanwezig als een aantal oudere exemplaren. De aangetroffen baars en rietvoorn behoren waarschijnlijk tot de 0+ tot en met 3+ leeftijdsklasse. Van de overige soorten zijn de aangetroffen aantallen te laag om te kunnen spreken over een evenwichtige verdeling over de leeftijdsklassen.

Tabel 33. Overzicht vangstgegevens Hertogswetering- Putwielen, traject 7.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Zeelt	88	6-41	114,2	55,6
Paling	7	56-62	40,7	19,8
Snoek	8	24-44	21,9	10,6
Baars	71	7-18	15,8	7,7
Rietvoorn	21	6-19	5,5	2,7
Riviergrondel	16	8-13	4,0	1,9
Karper	1	18	1,9	0,9
Bempje	9	6-9	0,6	0,3
Blankvoorn	6	5-10	0,4	0,2
Kleine modderkruiper	4	6-11	0,3	0,1
Brasem	2	10-12	0,2	0,1
Alver	2	7-11	0,1	0,03
Pos	3	7	0,1	0,03
Driedoornige stekelbaars	3	4-6	0,03	0,01
Totaal			205,5	100,0

IBI

De index voor biotische integriteit is berekend over de totale vangst van traject 7 in de Putwielen. De berekende waarde, het streefbeeld en de bijbehorende score van de IBI van dit deel van de Putwielen is weergegeven in tabel 34. Het gekozen streefbeeld voor dit traject is *meer/plas (> 4 m diep)*. De actuele score van de IBI komt voor 78,8% overeen met het streefbeeld. De bijbehorende kwalificatie voor de actuele situatie is daardoor **goed**.

Er is waarschijnlijk geen goed beeld verkregen van de visstand in dit traject. In de discussie wordt hierop nader ingegaan.

Tabel 34. IBI Hertogswetering - Putwielen, traject 7.

		berekende waarde	streefbeeld	maximale score	score
A. Soortenrijkdom					
	Aantal soorten (exclusief exoten)	14,0	25	5	3
	Aantal Rode-lijstsoorten	1,0	7	5	1
	Aantal limnofielen	4,0	9	5	3
	Aantal partieel rheofielen	2,0	8	5	3
	Aantal obligaat rheofielen	1,0			
	Aantal zoet-zout rheofielen	1,0			
	Aantal eurytopen	5,0	8	5	3
B. Trofische samenstelling					
	Lengteklassen	5,0	alle	5	5
	Biomassa aandeel grindpaaiers (%)	0,4	-	5	1
	Biomassa aandeel plantpaaiers (%)	69,9	>30	5	5
	Biomassa aandeel grind-plantpaaiers (%)	10,0	<30	5	5
	Biomassa aandeel limnofielen (%)	69,0	>50	5	5
	Biomassa aandeel rheofielen (%)	2,3			
	Biomassa aandeel overheersende eurytoop (%)	0,0	<30	5	5
	Biomassa aandeel alle eurytopen(%)	28,7	<50	5	5
	Biomassa aandeel planktivoren (%)	1,7	>33	5	1
	Biomassa aandeel benthivoren (%)	60,2	<50	5	3
	Biomassa aandeel piscivoren (%)	38,1	>5-10	5	5
C. Gezondheidstoestand					
	Groei	-	-	-	-
	Aantal exoten	0,0	0	5	5
	Aandeel uitwendige ziektes of afwijkingen (%)	0,0	<2	5	5
Totaal				85	63
Score (% van maximaal haalbare aantal punten)				78,8	

6.3 Discussie en conclusies

Algemeen

De Hertogswetering strekt zich over 35 kilometer uit van Grave tot het gemaal van Gewande. De wetering wordt gevoed met water uit de Maas, via de Graafsche Raam. Voor een groot deel is de wetering eenvormig (zo'n 15-20 meter breed en 1,5 meter diep). Daarnaast zijn er bredere en/of diepere delen aanwezig zoals de Putwielen. De visstand in het traject vanaf de inlaat van de Teeffelensche Wetering tot aan het gemaal Gewande is ernstig verstoord, door de inlaat van vervuild water.

Traject 5 in de Hertogswetering. Grote delen van de Hertogswetering zijn eenvormig, met steile oevers.

Door de grote diepte van de Putwielen (tot 13 meter) is geen goed beeld gevormd van de visstand. Door deze grote diepte is een bevissing met electro-appartuur en een zegen niet afdoende. Op het moment van de bemonstering (maart 2004) was een groot deel van de vissen waarschijnlijk nog geconcentreerd op de diepere delen van de Putwielen aanwezig.

Soortensamenstelling

In de Hertogswetering zijn in totaal 21 vissoorten aangetroffen. De visstand wordt gedomineerd door eurytope en limnofiele soorten. Brasem en karper zijn qua biomassa de meest dominante soorten wanneer de totale vangst van de Hertogswetering wordt beschouwd. De baars is op alle trajecten aangetroffen. Met uitzondering van traject 5 is ook de blankvoorn op elk traject aanwezig.

Wanneer de twee meest benedenstroomse trajecten buiten beschouwing worden gelaten, zijn de volgende eurytope en limnofiele op bijna alle monsterpunten aanwezig: snoek, brasem, paling en zeelt.

Van de rheofiele soorten is alleen het berrmpje op alle trajecten aanwezig (met uitzondering van de twee benedenstroomse trajecten). De winde, ook een rheofiele soort, is op vijf trajecten aangetroffen, waarbij echter nooit meer dan één exemplaar per traject is aangetroffen.

Opvallend is de vangst van een groot aantal alvers in de drie meest bovenstroomse trajecten in de Hertogswetering. De alver is een soort van grotere rivieren, zoals de Maas. Deze soort is ook in de Graafsche Raam aangetroffen. Vanuit de Graafsche Raam wordt de Hertogswetering doorspoeld met Maaswater. Het is waarschijnlijk dat de alver vanuit de Maas in de Hertogswetering terecht is gekomen.

De karper is op vijf trajecten aangetroffen, waaronder ook in de Putwielen. Alleen in een wat dieper deel van de Hertogswetering, nabij klooster Emmaus bij Grave, is een groter aantal karpers waargenomen (38 stuks). De karper heeft zich hier geconcentreerd om in dieper water de winter door te brengen. Het is waarschijnlijk dat ook in de Putwielen een

Diepe trajecten, zoals hier nabij het klooster Emmaus (traject 9) worden door vissen gebuikt om de winter door te brengen.

dergelijk concentratie van karpers (en andere soorten) plaats vindt.

Opvallend is verder ook de vangst van de grote modderkruiper en kroeskarper. Beide soorten zijn typisch voor stilstaande en plantenrijke wateren. Van beide soorten zijn lage aantallen aangetroffen. De grote modderkruiper is uitsluitend op traject 5 aangetroffen. De kroeskarper werd uitsluitend op traject 9, bij het klooster Emmaus waargenomen. Beide soorten zijn in de Hertogswetering zeldzaam.

Voor de soorten zeelt, blankvoorn en baars geldt dat er een evenwichtig verdeling over de leeftijdsklassen aanwezig is op de trajecten 3, 6, 9 en 10. Op traject 10 is een ook evenwichtige verdeling over de leeftijdsklassen aanwezig van de soorten snoek, kolblei en riviergrondel. Hetzelfde geldt voor traject 8, voor een vijftal soorten (zeelt, blankvoorn, alver, brasem en kolblei). Op traject 5 geldt dit voor de zeelt, baars en snoek.

De trajecten 1 en 2 laten een heel ander beeld zien. Er is hier nauwelijks vis aanwezig en er is geen sprake van een evenwichtige verdeling over de leeftijdsklassen.

Traject 8 in de Hertogswetering. Doordat een deel van de oever niet geschoond is (links), zijn er hier voldoende schuilmogelijkheden voor vissen.

Viswatertypering

Als de viswatertypering voor ondiepe, stilstaande wateren wordt gehanteerd, moet er in de eerste plaats een onderscheid worden gemaakt tussen de verschillende delen van de Hertogswetering.

Op de trajecten 1 en 2 kan nauwelijks een viswatertypering toegepast worden, als gevolg van het zeer lage aantal aanwezige vis. Traject 3, 5 en 6 behoren tot het rietvoorn-snoekviswatertype. Hier is in redelijke mate vegetatie langs de oever en in het water aanwezig. Kenmerkende soorten zijn de snoek, zeelt en de grote modderkruiper.

Toepassing van de viswatertypering is voor traject 4 niet zinvol, omdat het hier om een ondiep en relatief snel stromend deel van de Hertogswetering gaat.

Traject 7 (Putwielen) behoort tot het snoek-blankvoornviswatertype. De Putwielen heeft ondiepe oeverzones, maar is tot wel 13 meter diep. Kenmerkende soorten voor onbegroeide, diepe delen zijn de brasem en pos. De meer plantenrijke oevers worden bewoond door snoek, zeelt en rietvoorn.

Ook traject 8, 9 en 10 behoren tot het snoek-blankvoornviswatertype. Kenmerkende soorten zijn snoek en blankvoorn. Als begeleidende soorten gelden zeelt, rietvoorn en kleine modderkruiper. De genoemde trajecten hebben een redelijke vegetatieontwikkeling, met name langs de oevers.

De Putwielen (traject 7) is een voormalige zandwinning. De oeverzones zijn ondiep, maar de maximale diepte is wel 13 meter.

IBI: actuele score vs. streefbeeld

Voor de Putwielen is apart een streefbeeld gekozen: *meer/plas (>4 m diep)*. Voor de rest van de Hertogswetering is gekozen voor het streefbeeld *kanaal (<4 m diep)*.

De IBI laat zien dat de Putwielen in de huidige staat voor 78,8% overeenkomt met de beoogde situatie. Op basis van deze score wordt dit traject als goed beoordeeld. Deze score is waarschijnlijk vertekend. Een deel van de aanwezige vissen is hier gemist, doordat het water te diep was voor een afdoende bemonstering. Onder de aanwezige soorten bevinden zich waarschijnlijk ook een groot aantal eurytopen zoals de brasem en karper. De aanwezigheid van deze soorten beïnvloedt de score van de IBI voor de Putwielen sterk (negatief).

De IBI voor de rest van de Hertogswetering laat zien dat deze voor 71,8% overeenkomt met het streefbeeld. Op basis van deze score wordt de Hertogswetering als goed beoordeeld.

De IBI laat onder meer zien dat in de categorie 'soortenrijkdom' hoge scores worden behaald, onder meer op de parameters 'aantal Rode Lijstsoorten', 'aantal limnofielen' en 'aantal rheofielen'. Daarentegen laat de IBI ook zien dat het biomassa aandeel limnofielen en rheofielen te laag is. Oorzaak hiervan is dat van een aantal soorten slechts enkele exemplaren zijn aangetroffen (zoals de grote modderkruiper, kroeskarper en serpeling). De visstand bestaat voor zo'n 75% uit eurytopen.

Vergelijking met onderzoek 1993

Bij het onderzoek in de Hertogswetering in 1993, uitgevoerd door de OVB (Zoetemeyer en Spiegel, 1993), werden de volgende conclusies getrokken:

- er zijn in de Hertogswetering 17 vissoorten aanwezig, te weten: blankvoorn, rietvoorn, brasem, kolblei, zeelt, karper, graskarper, alver, baars, snoek, snoekbaars, pos, paling, driedoornige stekelbaars, riviergrondel, kleine modderkruiper en berrmpje.
- baars, blankvoorn en brasem zijn de belangrijkste vissoorten.
- de visstand in de Hertogswetering is over het algemeen weinig gevarieerd en onevenwichtig van opbouw.
- periodieke hoge afvoer en een slechte waterkwaliteit vormen de belangrijkste knelpunten voor de ontwikkeling van een gevarieerde, evenwicht opgebouwde visstand.

De resultaten en conclusies van het onderzoek in 1993 komen in grote lijnen overeen met het huidige onderzoek. Soorten die in 2004 wel zijn aangetroffen, maar in 1993 ontbraken, zijn gibel, kroeskarper, winde, serpeling en grote modderkruiper. Van deze soorten zijn in 2004 niet meer dan 5 exemplaren aangetroffen, waarbij alleen de winde op meerdere trajecten (5 stuks) is aangetroffen. Alleen de graskarper is in 1993 aangetoond, maar niet in 2004. Van deze soort is destijds één exemplaar gevonden.

Een vergelijking van de biomassa is niet mogelijk, doordat er bij het onderzoek in 1994 bij de berekening van de biomassa geen correctie is toegepast voor het rendement van verschillende vangstuigen. Daarnaast wordt bij het onderzoek in 1993 de biomassa uitgedrukt in een absoluut hoeveelheid, in plaats van biomassa per hectare.

De oevers van de Hertogswetering zijn veelal kaal en worden intensief gemaaid. Door her en der wat overhangende struiken en bomen te laten ontwikkelen, worden schuilmogelijkheden voor vissen gecreëerd.

Migratieknelpunten

De Hertogswetering is een kunstmatige watergang. Als streefbeeld is gekozen voor een visstand behorende bij kanaal (< 4 meter diep). Vanuit dit oogpunt is de migratie van rheofiele soorten (vanuit de Maas) naar de Hertogswetering niet van belang. Doordat de Hertogswetering wordt doorspoeld met Maaswater, komen vissen vanuit de bovenloop toch in de Hertogswetering terecht. Het gemaal Gewande vormt een absolute migratiebarrière voor vissen.

Stuwen, zoals hier nabij de Putwielen, beperken de migratiemogelijkheden voor vissen.

Knelpunten bij het bereiken van het streefbeeld

Voor het bereiken van een gevarieerde en evenwichtige visstand in de Hertogswetering vormen de (plaatselijk) slechte waterkwaliteit en de periodieke hoge waterafvoer belangrijke knelpunten. Daarnaast hebben ook het peilbeheer en het opschoonbeheer een negatieve invloed op de visstand.

Via de Teeffelensche Wetering wordt effluent van een rioolwaterzuivering in de Hertogswetering gelaten. De visstand benedenstrooms van deze inlaat is hierdoor ernstig verstoord. Op de trajecten 1 en 2 werd hierdoor nauwelijks vis aangetroffen. Hoewel er oevers van dit deel van de Hertogswetering opnieuw zijn ingericht, zijn hier voorlopig geen mogelijkheden om een evenwichtige visstand te ontwikkelen. Ook wanneer de waterkwaliteit hier verbeterd wordt, is het de verwachting dat herkolonisatie door vissen er moeizaam zal verlopen. De mogelijkheden tot herkolonisatie worden namelijk beperkt door de aanwezigheid van het gemaal en stuwen.

Het waterpeil in de Hertogswetering wordt gereguleerd. Periodiek is er sprake van een hoge afvoer. Hierdoor worden met name jonge vissen (broed) uitgespoeld.

Hoewel er plaatselijk ondiepe oeverzones zijn aangelegd, kunnen deze door de instelling van een winterpeil geen dienst doen als schuilplek voor vissen. Het waterpeil staat dan onder de vegetatierijke oevers. In traject 5 zijn wel rietzones aanwezig die ook bij verlaagd winterpeil ruim onder water staan. In dit traject werd dan ook een groot deel van de aanwezige vissen in deze rietzone aangetroffen.

Het verdient de aanbeveling om binnen de stuwpannen in de wetering meer variatie aan te brengen. Hierbij kan gedacht worden aan een afwisseling van ondiepe, snel stromende delen en diepere delen voor de overwintering. Door plaatselijk de wetering diep uit te baggeren ontstaan geschikte plekken voor de overwintering. Het verdient de aanbeveling dit bijvoorbeeld ook in de plas nabij klooster Emmaus te doen.

Tenslotte vormt ook een intensief maaibeheer van de oevers een knelpunt. Hierdoor zijn grote delen van de Hertogswetering zeer eenvormig kaal. Opvallend is dat dan juist bij die ene overgebleven struik de vissen zich concentreren. Door het maaibeheer meer gefaseerd uit te voeren en plaatselijk ook enkele struiken of bomen te laten ontwikkelen, worden schuilplekken voor vissen gecreëerd.

7 Teeffelensche Wetering

7.1 Gebiedsbeschrijving

De Teeffelensche Wetering wordt via de Teeffelensche sluis gevoed door water uit de Maas en mondt uit in de Hertogswetering. De Teeffelensche Wetering heeft een gemiddelde breedte van 10 meter. De diepte varieert van 150 tot 200 centimeter. Er zijn op de monsterpunten geen grote variaties in bodemdiepte gemeten. De bedekkinggraad van waterplanten is minder dan 5%. Door de inlaat van water is de doorstroming in de Teeffelensche Wetering groot. Daar waar enige stroming is (5-20 cm/s), bestaat het bodemsubstraat uit stenen, fijn grind en zand. Op meer stromingsluwe delen bestaat de bodem uit klei en modder. Vanuit de nabijgelegen rioolwater-zuivering wordt effluent ingelaten.

De erosie van oevers is minimaal. De begroeiing op de oevers bestaat uit grassen en in mindere mate ruigtekruiden en liesgras. Bomen ontbreken en de beschaduwing bedraagt 0%. De ligging van de bemonsterde locaties is aangegeven in figuur 5.

Figuur 5. Ligging van de bemonsterde trajecten in de Teeffelensche Wetering.

De Teeffelensche Wetering is eenvormig. De oevers worden intensief gemaaid.

7.2 Resultaten

7.2.1 Vangstgegevens Teeffelensche wetering totaal (van alle trajecten)

In de Teeffelensche Wetering zijn in totaal tien vissoorten gevangen. De totale biomassa per ha bedraagt 46,9 kg. Dominante soorten (qua biomassa) zijn de karper, baars en blankvoorn. De Teeffelensche Wetering wordt gedomineerd door eurytope soorten. Zowel limnofiele als rheofiele soorten zijn in lage aantallen aanwezig.

Tabel 35. Overzicht vangstgegevens Teeffelensche Wetering (totaal van alle trajecten).

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Karper	9	9-35	15,3	32,6
Baars	244	6-21	14,4	30,6
Blankvoorn	167	5-17	10,8	23,1
Paling	1	58	3,2	6,8
Snoek	1	37	2,2	4,8
Bermpje	24	5-9	0,7	1,5
Zeelt	1	11	0,2	0,4
Brasem/kolblei	2	3-5	0,02	0,04
Driedoornige stekelbaars	2	3-4	0,01	0,02
Rietvoorn	1	4	0,01	0,01
Totaal			46,9	100,0

IBI

De index voor biotische integriteit is berekend over de totale vangst van de twee trajecten. De berekende waarde, het streefbeeld en de bijbehorende score van de IBI van de Teeffelensche Wetering is weergegeven in tabel 36. Het gekozen streefbeeld voor de Teeffelensche Wetering is sloof. De actuele score van de IBI komt voor 58,8% overeen met het streefbeeld. De bijbehorende kwalificatie voor de actuele situatie is daardoor **matig**.

Tabel 36. IBI Teeffelensche Wetering.

	berekende waarde	streefbeeld	maximale score	score
A. Soortenrijkdom				
Aantal soorten (exclusief exoten)	10,0	18	5	3
Aantal Rode-lijstsoorten	1,0	5	5	1
Aantal limnofielen	3,0	9	5	3
Aantal partieel rheofielen	0,0	2	5	5
Aantal obligaat rheofielen	1,0			
Aantal zoet-zout rheofielen	1,0			
Aantal eurytopen	5,0	7	5	5
B. Trofische samenstelling				
Lengteklassen	1,0	alle	5	1
Biomassa aandeel grindpaaiers (%)	1,5	0		
Biomassa aandeel plantpaaiers (%)	37,9	>30	5	5
Biomassa aandeel grind-plantpaaiers (%)	53,8	<30	5	1
Biomassa aandeel limnofielen (%)	5,2	>50	5	0
Biomassa aandeel rheofielen (%)	1,5			
Biomassa aandeel overheersende eurytoop (%)	30,3	<30	5	1
Biomassa aandeel alle eurytopen(%)	93,2	<50	5	1
Biomassa aandeel planktivoren (%)	20,4	>33	5	3
Biomassa aandeel benthivoren (%)	37,3	<33	5	3
Biomassa aandeel piscivoren (%)	42,3	>33	5	5
C. Gezondheidstoestand				
Groei	nvt	nvt		
Aantal exoten	0,0	0	5	5
Aandeel uitwendige ziektes of afwijkingen (%)	0,0	<2	5	5
Totaal			80	47
Score (% van maximaal haalbare aantal punten)				58,8

7.2.2 Vangstgegevens Teeffelensche Wetering traject 1

Soorten

Traject 1 ligt ten noorden van het dorp Teeffelen, stroomopwaarts van de Teeffelensche sluis.. Er zijn acht soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa van traject 1 in de Teeffelensche Wetering worden gegeven in tabel 37. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (snoek en zeelt) en eurytope soorten (blankvoorn, baars, paling en karper) en rheofiele soorten (bermpje en driedoornige stekelbaars).

Aantallen en biomassa

De totale biomassa per hectare bedraagt 98,5 kg/ha. Zowel in aantal als qua biomassa zijn de blankvoorn en baars dominant. Daarnaast levert de paling nog een belangrijke bijdrage aan de totale biomassa. Van de paling werd echter maar één exemplaar gevangen. Er zijn 24 exemplaren van het bermpje aangetroffen. Van de overige soorten zijn slechts 1 of 2 exemplaren gevangen.

Leeftijdsklassen

Zowel voor de blankvoorn als voor de baars geldt dat het grootste deel van de aanwezige vissen behoort tot de 0+ en 1+ klasse. Daarnaast zijn enkele oudere exemplaren (2+ en 3+ klassen) van beide soorten aanwezig.

Van de overige soorten zijn lage aantallen aangetroffen, zodat er geen sprake is van een evenwichtige verdeling over de leeftijdsklassen. Voor het bermpje geldt dat de leeftijdsbepaling aan de hand van lengte lastig is.

Tabel 37. Vangstgegevens Teeffelensche Wetering, traject 1.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Blankvoorn	164	5-17	37,7	38,2
Baars	169	6-21	35,2	35,8
Paling	1	58	11,2	11,4
Snoek	1	37	7,8	8,0
Karper	1	17	3,3	3,4
Bermpje	24	5-9	2,5	2,5
Zeelt	1	11	0,7	0,7
Driedoornige stekelbaars	2	3-4	0,03	0,03
Totaal			98,5	100,0

7.2.3 Vangstgegevens Teeffelensche Wetering traject 2

Soorten

Traject 2 ligt ten oosten van het dorp Teeffelen. Er zijn vijf soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa van traject 2 in de Teeffelensche Wetering worden gegeven in tabel 38. Tussen de aanwezige soorten is onderscheid te maken in één limnofiele soort (rietvoorn) en eurytope soorten (karper, baars, blankvoorn en brasem/kolblei). Van de karper is één exemplaar van een kweekvariant aangetroffen: de rijenkarper.

Aantallen en biomassa

De totale biomassa per hectare bedraagt 26,5 kg/ha. Er zijn acht karpers aangetroffen, variërend in lengte van 9 tot 35 cm. De karper is qua biomassa de dominante soort. Van de baars zijn in totaal 75 exemplaren gevangen, waaronder een groot deel jongen. De baars is hierdoor de meest talrijke soort op dit traject. Van de overige soorten zijn slechts enkele exemplaren aangetroffen, die nauwelijks een bijdrage leveren aan de totale biomassa.

Leeftijdsklassen

De aanwezige baarzen behoren allen tot de 0+ en 1+ klassen. Oudere exemplaren van deze soort zijn op dit traject niet aanwezig. Zowel voor blankvoorn als voor brasem/kolblei en rietvoorn geldt dat er uitsluitend exemplaren uit de 0+ klasse zijn aangetroffen. De aantallen van deze soorten zijn zeer laag en oudere exemplaren ontbreken.

Tabel 38. Vangstgegevens Teeffelensche Wetering, traject 2.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Karper	8	9-35	20,1	76,5
Baars	75	6-11	6,0	23,0
Blankvoorn	3	5-7	0,1	0,4
Brasem/kolblei	2	3-5	0,02	0,1
Rietvoorn	1	4	0,01	0,04
Totaal			26,3	100,0

7.3 Discussie en conclusies

Algemeen

De Teeffelensche Wetering voedt de Hertogswetering met water vanuit de Maas. Door de inlaat van water is er (periodiek) een hoge waterafvoer. De waterkwaliteit wordt sterk beïnvloed door de inlaat van effluent uit de rioolwaterzuivering. In morfologisch opzicht is de watergang is erg eenvormig, zonder enige structuur in de (oever)begroeiing.

Soortensamenstelling

Er zijn zeer weinig vissen aangetroffen in de Teeffelensche Wetering. Het aantal soorten, het aantal aangetroffen exemplaren en de totale biomassa is laag. Er zijn in totaal tien vissoorten aanwezig. De visstand wordt gedomineerd door eurytope soorten. Dominant zijn de karper, baars en blankvoorn. De verschillende tussen beide bemonsterde trajecten zijn niet groot. Karper, baars en blankvoorn zijn op beide trajecten aanwezig.

Een hoge stroomsnelheid zorgt voor de afvoer van slib. Hierdoor bestaat de bodem plaatselijk uit fijn grind en zand. Juist op deze plekken (zoals traject 1) zijn veel biermpjes aanwezig. Deze soort heeft een voorkeur voor stromende wateren met een bodem van grind en zand.

Enkel op traject 1 zijn van de blankvoorn en baars meerdere leeftijdsklasse aangetroffen. In het algemeen geldt voor de Teeffelensche Wetering dat er geen sprake is van een evenwichtig opgebouwde visstand.

Viswatertypering

De visstand in de Teeffelensche Wetering is zeer soortenarm. De visstand vertoont nog de meeste overeenkomsten met het baars-blankvoornviswatertype. Zowel de aanwezige soorten als de biomassa in de Teeffelensche Wetering komen met dit type overeen.

Het baars-blankvoornviswatertype komt juist voor in voedselarme omstandigheden. De visstand bestaat in dat geval uit soorten die zijn aangepast aan een beperkt voedselaanbod. In de Teeffelensche Wetering wordt de beperkte visstand echter niet veroorzaakt door voedselarme omstandigheden, maar door een slechte waterkwaliteit. De baars en blankvoorn weten onder die omstandigheden nog het best te overleven.

IBI: actuele score vs. streefbeeld

Voor de Teeffelensche Wetering is als streefbeeld gekozen voor een visstand die behoort bij een sloof. De IBI laat zien dat het huidige situatie voor 58,8% overeenkomt met dit streefbeeld. Op basis van deze score wordt de Teeffelensche Wetering als matig gekwalificeerd.

Uit de IBI blijkt onder meer dat het aantal aanwezige limnofielen beperkt is. Limnofiele soorten worden aangetroffen in stilstaand, plantenrijk water. Er zijn slechts drie limnofiele soorten aanwezig in de Teeffelensche Wetering. Van elk van deze soorten is slechts één exemplaar aangetroffen. Hierdoor scoort deze watergang ook slecht op de parameter 'biomassa aandeel limnofielen'. Geschikte omstandigheden voor limnofiele soorten ontbreken. De visstand in de Teeffelensche Wetering bestaat dan ook bijna geheel uit eurytopen.

Van de meeste soorten is slechts een zeer laag aantal exemplaren aanwezig. Er is geen sprake van een evenwichtige verdeling over de leeftijdsklassen bij de meeste soorten.

Migratieknelpunten

Aan het begin van de Teeffelensche Wetering, daar waar de inlaat van Maaswater wordt gereguleerd, staat de Teeffelensche sluis. Deze sluis vormt een barrière voor vissen bij migraties van en naar de Maas. Via deze weg komen vissen waarschijnlijk ook in de wetering

terecht. Vanaf de andere zijde is een deel van de Hertogswetering, waaronder ook het Ossemeer, bereikbaar.

Knelpunten bij het bereiken van het streefbeeld

De belangrijkste knelpunten voor het bereiken van een gevarieerde en evenwichtige visstand (behorende bij een sloot), vormen de slechte waterkwaliteit, de hoge waterafvoer en met maaibeheer de belangrijkste knelpunten.

Door de inlaat van effluent van een nabijgelegen rioolwaterzuivering wordt de kwaliteit van het water sterk negatief beïnvloed. De invloed hiervan is ook merkbaar in de Hertogswetering, waarop Teeffelensche Wetering afwatert. Het verdient sterk de aanbeveling de waterkwaliteit in de Teeffelensche Wetering te verbeteren.

Door inlaat van Maaswater is er (periodiek) sprake van een hoge waterafvoer. Hierdoor wordt visbroed en jonge vis uitgespoeld. Het resulteert overigens ook in geschikte plekken voor stromingsminnende soorten als het berrmpje.

Tenslotte is de Teeffelensche Wetering zeer eenvormig en kaal. Er is nauwelijks enige variatie in de oeverbegroeiing aanwezig (zie foto blz. 59). Door plaatselijk enige opslag van struiken en bomen te laten ontwikkelen en een meer gefaseerd opschoonbeheer in te voeren, ontstaan er schuilplekken voor vissen.

Bovendien is het water in de Teeffelensche Wetering helder. Juist doordat er weinig schuilplekken voor vissen aanwezig zijn, vormen vissen in deze situatie een makkelijke prooi.

8 Graafsche Raam

8.1 Gebiedsbeschrijving

De Graafsche Raam wordt onder meer gevoed door de Tovensche beek, Lage Raam, Ledeackersche beek, Laarackerse waterleiding, Peelkanaal, Halsche beek en de Hooge Raam. Door vergraving en normalisatie heeft de Graafsche Raam zijn natuurlijke karakter verloren. Bij de (nieuwe) monding van de Graafsche Raam in de Maas staat een gemaal. Ten zuiden van het dorp Grave ligt de oude monding naar de Maas. In de oude monding is een stuw aanwezig. De ligging van de bemonsterde locaties is aangegeven in figuur 6.

Op de verschillende monsterpunten is, behalve de stroomsnelheid, de variatie in biotische en abiotische parameters groot. De stroomsnelheid is overal tussen de 0 en 5 cm/s. De breedte varieerde tussen de 8 meter in de bovenloop tot 40 meter bij de monding. De maximaal gemeten diepte ligt tussen de 100 en 250 centimeter. De bedekkinggraad van waterplanten varieert van 6-20% tot 21-50%. Het bodemsubstraat op de verschillende monsterpunten bestaat uit zand en klei met modder en slib. Het profiel van de Graafsche Raam is als gevolg van oevererosie in de boven- en middenloop hier en daar vervallen, waardoor op één locatie dit water een nagenoeg natuurlijk profiel heeft. In Grave zijn ook beschoeiingen en kades aanwezig. De begroeiing van de oevers bestaat uit bomenrijen, groepjes bomen en bos, grassen, rietkragen en ruigtekruiden. Hierdoor is er ook een sterke variatie in beschaduwing van 0% tot maximaal 70%.

Figuur 6. Ligging van de bemonsterde trajecten in de Graafsche Raam.

8.2 Resultaten

8.2.1 Vangstgegevens Graafsche Raam totaal (van alle trajecten)

In de Graafsche Raam zijn in totaal 15 vissoorten gevangen. De totale biomassa per ha bedraagt 404,7 kg. Dominante soorten zijn de baars, blankvoorn en snoek. Opvallend is de vangst van een relatief groot aantal stromingsminnende soorten zoals de winde, alver, riviergrondel en roofblei. Desondanks is het totale biomassa aandeel van deze rheofiele soorten slechts 1%. De Graafsche Raam wordt gedomineerd door limnofiele en eurytopen soorten.

Tabel 39. Overzicht vangstgegevens Graafsche Raam (totaal van alle trajecten).

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Snoek	106	12-90	131,7	32,6
Blankvoorn	663	4-22	122,8	30,4
Baars	585	7-27	54,0	13,3
Zeelt	29	3-47	33,2	8,2
Kolblei	242	4-34	28,0	6,9
Paling	9	25-67	15,4	3,8
Rietvoorn	90	3-31	7,9	1,9
Brasem	1	30	4,8	1,2
Winde	3	9-35	2,8	0,7
Kleine modderkruiper	28	5-12	1,4	0,3
Snoekbaars	6	13-18	0,7	0,2
Alver	20	5-13	0,7	0,2
Riviergrondel	7	10-13	0,5	0,1
Brasem/kolblei	21	4-12	0,5	0,1
Roofblei	5	8-12	0,2	0,04
Blankvoorn x brasem	2	10-12	0,1	0,03
Pos	1	9	0,04	0,01
Alver x blankvoorn	1	8	0,02	0,004
Totaal			404,7	100,0

IBI

De index voor biotische integriteit is berekend over de totale vangst van de vier trajecten. De berekende waarde, het streefbeeld en de bijbehorende score van de IBI van de Graafsche Raam is weergegeven in tabel 40. Het gekozen streefbeeld voor de Graafsche Raam is beek - benedenloop. De actuele score van de IBI komt voor 57,6% overeen met het streefbeeld. De bijbehorende kwalificatie voor de actuele situatie is daardoor **matig**.

Tabel 40. IBI Graafsche Raam.

		berekende waarde	streefbeeld	maximale score	score
A. Soortenrijkdom					
	Aantal soorten (exclusief exoten)	14	34	5	3
	Aantal Rode-lijstsoorten	1	16	5	1
	Aantal limnofielen	4	10	5	3
	Aantal partieel rheofielen	4	6	5	3
	Aantal obligaat rheofielen	0	8	5	1
	Aantal zoet-zout rheofielen	0	2	5	1
	Aantal eurytopen	7	8	5	5
B. Trofische samenstelling					
	Lengteklassen	5	alle	5	5
	Biomassa aandeel grindpaaiers (%)	0,3	>10	5	1
	Biomassa aandeel plantpaaiers (%)	49,8	>30	5	5
	Biomassa aandeel grind-plantpaaiers (%)	46,1	<30	5	3
	Biomassa aandeel limnofielen (%)	43,1	<10	5	1
	Biomassa aandeel rheofielen (%)	1,0	>70	5	1
	Biomassa aandeel overheersende eurytoop (%)	24,1	<30	5	5
	Biomassa aandeel alle eurytopen (%)	55,9	<40	5	3
	Biomassa aandeel planktivoren (%)	13,4	-	-	-
	Biomassa aandeel benthivoren (%)	37,1	-	-	-
	Biomassa aandeel piscivoren (%)	49,4	-	-	-
C. Gezondheidstoestand					
	Groei	-	-	-	-
	Aantal exoten	1	0	5	3
	Aandeel uitwendige ziektes of afwijkingen (%)	0	<2	5	5
Totaal				85	49
Eindscore (% van maximaal haalbare aantal punten)					57,6

8.2.2 Vangstgegevens Graafsche Raam traject 1

Soorten

Traject 1 ligt bij de brug van Escharen. Er zijn zeven soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa van traject 1 in de Graafsche Raam worden gegeven in tabel 41. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (snoek, zeelt, rietvoorn en kleine modderkruiper) en eurytope soorten (kolblei, baars, blankvoorn). Er zijn twee hybriden brasem x blankvoorn aangetroffen

Aantallen en biomassa

De totale biomassa per hectare bedraagt 193,5 kg/ha. Qua biomassa zijn de limnofiele soorten zeelt en snoek dominant. Er zijn lage aantallen van de zeelt aangetroffen. Doordat hierbij enkele grote exemplaren zijn, is het biomassa aandeel van deze soort groot. In aantallen uitgedrukt zijn de baars en blankvoorn het talrijkst. Daarnaast zijn de rietvoorn en kolblei in redelijke aantallen aangetroffen. Van de kleine modderkruiper werden drie exemplaren aangetroffen.

Leeftijdsklassen

Op basis van de aangetroffen lengteklassen van zowel de zeelt, snoek, baars, blankvoorn als rietvoorn, wordt aangenomen dat tenminste de leeftijdsklassen 0+ tot en met 2+ van deze soorten aanwezig zijn op dit monsterpunt. Van de kolblei zijn geen exemplaren kleiner dan 10 cm gevonden, de aanwezige kolblei op dit traject behoort tot de klassen 2+ en ouder.

Tabel 41. Vangstgegevens Graafsche Raam, traject 1.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Zeelt	13	4-47	55,9	28,9
Snoek	49	12-38	41,4	21,4
Baars	197	7-16	39,2	20,2
Blankvoorn	153	6-18	31,0	16,0
Rietvoorn	43	4-31	14,9	7,7
Kolblei	39	10-19	10,7	5,5
Kleine modderkruiper	3	8-10	0,3	0,1
Blankvoorn/brasem	2	10-12	0,2	0,1
Totaal			193,5	100,0

8.2.3 Vangstgegevens Graafsche Raam traject 2

Soorten

Traject 2 ligt in de oude monding van de Graafsche Raam. Het is een soortenrijk monsterpunt, er zijn 14 soorten gevonden. De aangetroffen soorten, aantallen en biomassa van traject 2 in de Graafsche Raam worden gegeven in tabel 42. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (snoek, zeelt, rietvoorn en kleine modderkruiper), eurytope soorten (kolblei, baars, blankvoorn, paling, snoekbaars en pos) en rheofiele soorten (winde, alver, riviergrondel en roofblei). Er is één hybride alver x blankvoorn aangetroffen.

Aantallen en biomassa

De totale biomassa per hectare bedraagt 196,7 kg/ha. Qua biomassa zijn de snoek en kolblei dominant. Er is een klein aantal snoeken met een relatief groot biomassa aandeel aangetroffen. Daarnaast maken alleen de baars, blankvoorn, paling en winde nog een belangrijk deel uit van de totale biomassa.

De grootste aantallen zijn aangetroffen van de soorten kolblei, baars en blankvoorn. Daarnaast zijn er van de rietvoorn en alver enkele tientallen exemplaren gevangen.

Leeftijdsklassen

Van de snoek, kolblei, baars en blankvoorn zijn tenminste de leeftijdsklassen 0+ tot en met 2+ aangetroffen. Van de zeelt en rietvoorn zijn meerdere jaarklassen aanwezig, waaronder ook exemplaren uit de 0+ klasse. Van de paling, winde en alver zijn wel meerdere jaarklassen aanwezig, maar ontbreekt de 0+ klasse in deze vangst. Van de snoekbaars, riviergrondel, roofblei, pos en kleine modderkruiper zijn alleen exemplaren uit de 1+ of 2+ klasse aangetroffen.

Tabel 42. Vangstgegevens Graafsche Raam, traject 2.

Soort	Aantal	Lengtespreiding (cm)	Totale biomassa (kg/ha)	Aandeel (%) biomassa
Snoek	21	19-90	82,5	41,9
Kolblei	194	4-34	45	22,9
Baars	182	7-27	23,3	11,9
Blankvoorn	185	4-18	17,6	8,9
Paling	6	25-67	12,9	6,6
Winde	3	9-35	6,5	3,3
Zeelt	6	4-20	2,1	1,1
Snoekbaars	6	13-18	1,8	0,9
Alver	17	6-13	1,6	0,8
Rietvoorn	33	3-16	1,4	0,7
Riviergrondel	7	10-13	1,1	0,6
Roofblei	5	8-12	0,4	0,2
Brasem/kolblei	4	5-12	0,2	0,1
Pos	1	9	0,1	0,04
Kleine modderkruiper	4	6-7	0,1	0,03
Alver/blankvoorn	1	8	0,05	0,02
Totaal			196,7	100,0

8.2.4 Vangstgegevens Graafsche Raam traject 3

Soorten

Traject 3 in de Graafsche Raam is gelegen bij het begin van de Hertogswetering. De aangetroffen soorten, aantallen en biomassa van traject 3 worden gegeven in tabel 43. Er zijn zes soorten waargenomen, waarbij onderscheid te maken is in limnofiele soorten (snoek, zeelt en kleine modderkruiper) en eurytope soorten (baars, blankvoorn en kolblei).

Aantallen en biomassa

De totale biomassa per hectare bedraagt 480,1 kg/ha. Verreweg het meest dominant in biomassa is de snoek, met meer dan 50% van de totale biomassa. Daarnaast maken de baars en blankvoorn een belangrijk deel uit van de totale biomassa. Baars en blankvoorn zijn qua aantallen het talrijkst. Er zijn 19 kleine modderkruipers aangetroffen.

Leeftijdsklassen

Van de snoek, baars, blankvoorn en zeelt zijn tenminste de leeftijdsklassen 0+ tot en met 2+ aanwezig. Van de kolblei zijn alleen één en twee jarige exemplaren aangetroffen, de 0+ klasse ontbreekt.

Tabel 43. Vangstgegevens Graafsche Raam, traject 3.

Soort	Aantal	Lengtespreiding (cm)	Totale biomassa (kg/ha)	Aandeel (%) biomassa
Snoek	16	17-70	267,6	55,7
Baars	91	7-21	100,3	20,9
Blankvoorn	35	4-20	75,7	15,8
Kolblei	9	8-15	22,6	4,7
Zeelt	7	3-18	7,0	1,5
Kleine modderkruiper	19	6-12	6,9	1,4
Totaal			480,1	100,0

8.2.5 Vangstgegevens Graafsche Raam traject 4

Soorten

Traject 4 in de Graafsche Raam is gelegen nabij de monding van de Graafsche Raam in de Maas, bovenstrooms van het gemaal. De aangetroffen soorten, aantallen en biomassa van traject 4 worden gegeven in tabel 44. Er zijn negen soorten waargenomen, waarbij onderscheid te maken is in limnofiele soorten (snoek, zeelt, rietvoorn en kleine modderkruiper) en eurytope soorten (blankvoorn, paling, baars en brasem) en één rheofiele soort, de alver.

Aantallen en biomassa

De totale biomassa per hectare is groot op dit monsterpunt (486 kg/ha). Zowel in biomassa als in aantallen is de blankvoorn op dit monsterpunt dominant. Bijna 60% van de totale vangst bestond uit blankvoorn. Daarnaast maakt de snoek een belangrijk deel van de totale biomassa uit (21%). Er is een groot aantal jonge baarzen aangetroffen, die 6% van de vangst uitmaakt. Van de paling zijn drie volwassen exemplaren aangetroffen, die 7% van de totale biomassa uitmaken.

Leeftijdsklassen

Van de blankvoorn is een evenwichtige verdeling van de aantallen over de leeftijdsklassen aanwezig. De aangetroffen exemplaren behoren tot de klassen 0+ tot en met 5+. Ook van de snoek zijn meerdere leeftijdsklassen aanwezig, maar is het aantal jonge vis (0+) laag. Van de baars zijn tenminste de leeftijdsklassen 0+ en 1+ aanwezig. Van de rietvoorn zijn uitsluitend exemplaren uit de 0+ klasse aanwezig. Hetzelfde geldt voor de brasem, alhoewel van deze soort ook één volwassen exemplaar is aangetroffen (30 cm).

Tabel 44. Vangstgegevens Graafsche Raam, traject 4.

Soort	Aantal	Lengtespreiding (cm)	Totale biomassa (kg/ha)	Aandeel (%) biomassa
Blankvoorn	292	4-22	276,0	58,9
Snoek	20	15-70	99,9	21,3
Paling	3	36-64	30,9	6,6
Baars	115	7-18	27,7	5,9
Zeelt	3	4-47	16,4	3,5
Brasem	1	30	15,0	3,2
Brasem/kolblei	17	4-7	1,1	0,2
Rietvoorn	14	4-6	1,0	0,2
Kleine modderkruiper	2	5-9	0,2	0,03
Alver	3	5-6	0,1	0,03
Totaal			468,4	100,0

8.3 Discussie en conclusie

Algemeen

In de bovenloop, waar de Graafsche Raam zich opsplijt in de Lage Raam en het Peelkanaal, is een stuw aanwezig. Bij de monding staat een gemaal. Via een oostelijke vertakking staat de Graafsche Raam in verbinding met de Maas. Bij deze oostelijke tak (de oude monding) is een stuw aanwezig. De stroomsnelheid is overal laag (0-5 cm/s). Er is een behoorlijk variatie in breedte (8-40 m) en diepte (100-250 cm) aanwezig. De oevers zijn deels glooiend en deels beschoeid. Er is in ruime mate vegetatie aanwezig, zowel op de oevers als in het water. Het bedekkingspercentage waterplanten varieert tussen 6 en 50%.

Soortensamenstelling

De visstand in de Graafsche Raam wordt gedomineerd door limnofiele en eurytope soorten, zoals snoek, baars, blankvoorn, kolblei en zeelt. De limnofiele soorten snoek, zeelt en kleine modderkruiper zijn op alle onderzochte trajecten aanwezig. De rietvoorn ontbreekt alleen op traject 3. Ook de eurytope soorten baars en blankvoorn zijn op alle trajecten aanwezig. De kolblei is aanwezig op de trajecten 1, 2 en 3. Op traject 4 is deze soort waarschijnlijk ook aanwezig, maar omdat het allemaal jonge exemplaren betrof, kon er in het veld geen onderscheid gemaakt worden met de brasem.

De plantenrijke oevers en het min of meer stilstaande water van de Graafsche Raam vormt een geschikte leefomgeving voor limnofiele en eurytope soorten.

De invloed van de Maas op de visstand in de Graafsche Raam komt tot uitdrukking in de aanwezigheid van rheofiele soorten zoals winde, alver, roofblei en riviergrondel. De genoemde rheofiele soorten zijn voornamelijk aangetroffen op traject 2, dicht bij de monding van de oostelijke vertakking naar de Maas. Het is niet duidelijk of deze soorten op eigen kracht in de Graafsche Raam zijn gekomen.

Op de meeste trajecten in de Graafsche Raam is er sprake van een evenwichtig opgebouwde populatie van de zeelt, snoek, baars en blankvoorn. Op de trajecten 1 en 2 geldt dit ook voor de rietvoorn. Van de minder algemene soorten, zoals bijvoorbeeld de winde, snoekbaars, riviergrondel en pos, zijn de aangetroffen aantallen laag, zodat er geen sprake is van een evenwichtig opbouw.

Viswatertypering

Indien de viswatertypering voor ondiepe, stilstaande wateren wordt gehanteerd, kan de Graafsche Raam worden ingedeeld bij het snoek-blankvoorn viswatertype. Behalve dat de blankvoorn en snoek ten aanzien van de biomassa de meest dominante soorten zijn, is het water, overeenkomstig dit type, ook tamelijk helder en is er in ruime mate vegetatie aanwezig. Ook de biomassa in de Graafsche Raam (gemiddeld 405 kg/ha) is overeenkomstig met de range die wordt aangegeven voor het snoek-blankvoorn viswatertype (300-500 kg/ha).

IBI: actuele score vs. streefbeeld

Als streefbeeld voor de Graafsche Raam is *beek - benedenloop* gekozen. De IBI laat zien dat de huidige situatie slechts voor 57,6% overeenkomt met het streefbeeld. Op basis van deze uitslag wordt deze beek als matig gekwalificeerd.

De matige score voor de Graafsche Raam wordt veroorzaakt door de afwezigheid van voldoende rheofiele soorten. De rheofiele soorten die wel aanwezig zijn, leveren in onvoldoende mate een bijdrage aan de totale biomassa. Daarnaast is ook het soortenspectrum van limnofielen te beperkt volgens het streefbeeld.

Obligaat rheofiele soorten die bij het gekozen streefbeeld beek - benedenloop behoren zijn onder meer barbeel, bermpje, beekprik, kopvoorn, rivierdonderpad, serpeling en sneep. Deze soorten ontbreken in de huidige situatie in de Graafsche Raam. Het verdient hier een vermelding dat het gehanteerde streefbeeld niet is toegespitst op een laaglandbeek. Een soort als de barbeel is wel in het streefbeeld opgenomen, maar heeft zijn leefgebied niet in laaglandbeken, maar in snel stromende heuvellandbeken en Geul-type beken. In paragraaf 5.16 wordt nader ingegaan op de discussie over de streefbeelden.

Uit de IBI blijkt verder ook dat er een zeer beperkt aandeel grindpaaiers aanwezig is. Het ontbreken van geschikte paaigronden en opgroeigebieden in de vorm van zand en grindbanken en de geringe stroomsnelheid van het water zijn hiervan de belangrijkste oorzaak.

De IBI laat zien dat er in de Graafsche Raam een te groot aantal limnofielen en eurytopen aanwezig is (biomassa aandeel is resp. 43% en 56%), om te voldoen aan het gekozen streefbeeld.

Vergelijking met onderzoek 1995

Bij het onderzoek in de Graafsche Raam in 1994, uitgevoerd door de OVB (De Laak *et al.*, 1995), werden de volgende conclusies getrokken:

- er zijn in de Graafsche Raam 14 soorten aanwezig, te weten: alver, baars, brasem, blankvoorn, driedoornige stekelbaars, kleine modderkruiper, kolblei, paling, pos, riviergrondel, rietvoorn, snoek, snoekbaars en zeelt
- verschillen in visstand tussen de bemonsterde locaties zijn gering
- de visstand is evenwichtig van opbouw, door de aanwezigheid van meerdere jaarklassen van de verschillende soorten.
- het aandeel oudere vis is nog tamelijk gering
- onder invloed van de Maas zijn er soorten als de alver, driedoornige stekelbaars, pos en snoekbaars aanwezig
- het aandeel rheofiele soorten is groter dan in het Peelkanaal, maar de aantallen zijn klein.

De resultaten en conclusies van het onderzoek in 1994 komen in grote lijnen overeen met het onderzoek in 2003. Soorten die in 2003 wel zijn aangetroffen, maar niet in 1994, zijn winde en roofblei. De driedoornige stekelbaars ontbreekt in de vangsten van 2003, ten opzichte van het voorgaande onderzoek, maar werd in 1994 ook slechts in lage aantallen waargenomen.

Een vergelijking van de biomassa is niet mogelijk, doordat er bij het onderzoek in 1994 bij de berekening van de biomassa geen correctie is toegepast voor het rendement van verschillende vangstuigen.

Migratiekelpunten

De aanwezigheid van vier rheofiele soorten in de Graafsche Raam geeft aan dat er waarschijnlijk vissen vanuit de Maas in de Graafsche Raam terecht kunnen komen. Het gemaal Van Sasse en de stuw in de oude monding vormen echter belangrijke migratiekelpunten. Waarschijnlijk is de stuw in de oude monding, wanneer deze omlaag staat, tijdelijk voor vissen passeerbaar.

Verder stroomopwaarts, daar waar de Lage Raam en het Peelkanaal samenkomen, is een stuw aanwezig. Deze stuw verhindert de migratie naar deze waterlopen.

Het gemaal Van Sasse bij de monding van de Graafsche Raam vormt een absolute migratiebarrière voor vissen.

Ook de stuw in de oude monding van de Graafsche Raam vormt een belangrijk obstakel bij de migratie van vissen vanuit de Maas.

Knelpunten bij het bereiken van het streefbeeld

De mogelijkheden voor vissen om vanuit de Maas de Graafsche Raam te bereiken worden beperkt door het gemaal en een stuw in de beide mondingen. Het opheffen van deze barrières is noodzakelijk om de gewenste visstand te verkrijgen.

Geschikte biotopen voor stromingsminnende soorten, zoals ondiepe, snelstromende trajecten met een bodem van zand en grind, ontbreken in de Graafsche Raam. Middels aanpassing in de inrichting kunnen deze ontwikkeld worden. In de huidige staat is de Graafsche Raam een geschikt habitat voor limnofiele en eurytope soorten. Door normalisatie heeft de beek zijn natuurlijk meanderende karakter verloren. De stroomsnelheid en waterafvoer wordt verder beïnvloed door bovenstroomse stuwen en het gemaal.

9 Lage Raam

9.1 Gebiedsbeschrijving

De Lage Raam maakt onderdeel uit van het stroomgebied van de Raam. De beek wordt gevoed door kwelwater dat infiltreert op de Peelhorst en mondt uit in de Graafsche Raam. Onder meer de Tovensche beek en de Sint Anthonisloop wateren af in de Lage Raam. Het onderhoud van de watergang en zijn oevers door het Waterschap is sinds enkele jaren geëxtensiverd.

De stroming in de Lage Raam ligt tussen de 0 en 5 cm/s. Stroming is er feitelijk alleen bij de (klep-)stuwten. Op één monsterplaats is een breedte gemeten van 14 meter, maar de gemiddelde breedte ligt tussen de 6 en de 9 meter. Op de trajecten van de monsterpunten zijn kleine variaties in de breedte van dit water geconstateerd. De gemiddelde diepte bedraagt 120 centimeter met een uitschieter van 40 centimeter en een van 250 centimeter. Het bodemsubstraat bestaat overwegend uit zand, soms met modder en bladeren.

De bedekkinggraad met waterplanten bedraagt op de meeste plekken 21 tot 50%. Aan de oevers van de Lage Raam staan veel bomen in de vorm van bos, losse boomgroepen en bomenrijen. Dit verklaart ook het feit dat op enkele monsterpunten in het bodemsubstraat bladeren aangetroffen worden. De oevers zijn veelal begroeid met ruigtekruiden en in de oeverzones met riet, zegges, lisdodde en liesgras. Ondanks de hoeveelheid bomen, was de beschaduwing, omdat bijvoorbeeld de bomen slechts aan een kant van het water stonden, nergens meer dan maximaal 30%. De ligging van de bemonsterde locaties is aangegeven in figuur 7.

Figuur 7. Ligging van de bemonsterde trajecten in de Lage Raam.

9.2 Resultaten

9.2.1 Vangstgegevens totaal (van alle trajecten)

In de Lage Raam zijn in totaal 13 vissoorten gevangen. De totale biomassa per ha bedraagt 164,7 kg. Dominante soorten qua biomassa zijn de blankvoorn, snoek, brasem, zeelt en paling. Er zijn grote aantallen van de rietvoorn, blankvoorn, brasem/kolblei (onbepaald) en snoek gevangen.

De Lage Raam wordt gedomineerd door limnofiele en eurytope soorten. Er zijn twee rheofiele soorten aangetroffen; de riviergrondel en het biermpje. Deze leveren echter nauwelijks een bijdrage aan de totale biomassa. Er is één exoot aanwezig: de zonnebaars.

Tabel 45. Overzicht vangstgegevens Lage Raam (totaal van alle trajecten).

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Blankvoorn	317	2-20	34,4	20,9
Snoek	144	10-54	32,8	19,9
Brasem	11	6-42	32,6	19,8
Zeelt	68	3-42	25,0	15,2
Paling	19	29-74	24,3	14,8
Rietvoorn	304	2-18	8,2	5,0
Baars	79	5-18	5,4	3,3
Brasem/kolblei	412	2-5	1,7	1,0
Zonnebaars	1	9	0,1	0,04
Biermpje	7	4-7	0,04	0,02
Kleine modderkruiper	5	4-9	0,03	0,02
Riviergrondel	2	5-6	0,02	0,01
Vetje	9	2-4	0,01	0,004
Driedoornige stekelbaars	3	3-4	0,01	0,003
Totaal			164,5	100,0

IBI

De index voor biotische integriteit is berekend over de totale vangst van de vijf trajecten in de Lage Raam. De berekende waarde, het streefbeeld en de bijbehorende score van de IBI is weergegeven in tabel 46. Het gekozen streefbeeld voor de Lage Raam is *beek - middenloop*. De actuele score van de IBI komt voor 50,6% overeen met het streefbeeld. De bijbehorende kwalificatie voor de actuele situatie is daardoor **matig**.

De IBI voor de Lage Raam is ook uitgewerkt met als streefbeeld *sloot*. De berekende waarde, het streefbeeld en de bijbehorende score van de IBI is weergegeven in tabel 47. De actuele score van de IBI komt in dat geval voor 73,5% overeen met het streefbeeld. De bijbehorende kwalificatie voor de actuele situatie is daardoor **goed**.

Tabel 46. IBI Lage Raam, streefbeeld beek - middenloop.

	berekende waarde	streefbeeld	maximale score	score
A. Soortenrijkdom				
Aantal soorten (exclusief exoten)	12,0	31	5	3
Aantal Rode-lijstsoorten	2,0	15	5	1
Aantal limnofielen	5,0	8	5	3
Aantal partieel rheofielen	1,0	5	5	1
Aantal obligaat rheofielen	1,0	8	5	1
Aantal zoet-zout rheofielen	1,0	2	5	3
Aantal eurytopen	4,0	8	5	3
B. Trofische samenstelling				
Lengteklassen	5,0	alle	5	5
Biomassa aandeel grindpaaiers (%)	0,1	>10	5	1
Biomassa aandeel plantpaaiers (%)	42,9	>30	5	5
Biomassa aandeel grind-plantpaaiers (%)	42,0	<30	5	3
Biomassa aandeel limnofielen (%)	42,8	<5	5	1
Biomassa aandeel rheofielen (%)	0,2	>70	5	1
Biomassa aandeel overheersende eurytoop (%)	22,9	<20	5	3
Biomassa aandeel alle eurytopen(%)	57,0	<25	5	1
Biomassa aandeel planktivoren (%)	14,4	-	-	-
Biomassa aandeel benthivoren (%)	45,2	-	-	-
Biomassa aandeel piscivoren (%)	40,4	-	-	-
C. Gezondheidstoestand				
Groei	-	-	-	-
Aantal exoten	1,0	0	5	3
Aandeel uitwendige ziektes of afwijkingen (%)	0,0	<2	5	5
Totaal			85	43
Score (% van maximaal haalbare aantal punten)				50,6

Tabel 47. IBI Lage Raam, streefbeeld sloot.

		berekende waarde	streefbeeld	maximale score	score
A. Soortenrijkdom					
	Aantal soorten (exclusief exoten)	12,0	18	5	3
	Aantal Rode-lijstsoorten	2,0	5	5	3
	Aantal limnofielen	5,0	9	5	3
	Aantal partieel rheofielen	1,0	2	5	5
	Aantal obligaat rheofielen	1,0			
	Aantal zoet-zout rheofielen	1,0			
	Aantal eurytopen	4,0	7	5	3
B. Trofische samenstelling					
	Lengteklassen	5,0	alle	5	5
	Biomassa aandeel grindpaaiers (%)	0,1	0	5	5
	Biomassa aandeel plantpaaiers (%)	42,9	>30	5	5
	Biomassa aandeel grind-plantpaaiers (%)	42,0	<30	5	3
	Biomassa aandeel limnofielen (%)	42,8	>50	5	3
	Biomassa aandeel rheofielen (%)	0,2			
	Biomassa aandeel overheersende eurytoop (%)	22,9	<30	3	3
	Biomassa aandeel alle eurytopen(%)	57,0	<50	5	3
	Biomassa aandeel planktivoren (%)	14,4	>33	5	1
	Biomassa aandeel benthivoren (%)	45,2	<33	5	3
	Biomassa aandeel piscivoren (%)	40,4	>33	5	5
C. Gezondheidstoestand					
	Groei	-	-	-	-
	Aantal exoten	1,0	0	5	3
	Aandeel uitwendige ziektes of afwijkingen (%)	0,0	<2	5	5
Totaal				83	61
Score (% van maximaal haalbare aantal punten)					73,5

9.2.2 Vangstgegevens Lage Raam traject 1

Soorten

Traject 1 ligt benedenstrooms van de eerste stuw in de Lage Raam, bij de monding in de Graafsche Raam. De aangetroffen soorten, aantallen en biomassa van traject 1 worden gegeven in tabel 48. Er zijn acht soorten waargenomen. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (snoek, rietvoorn, vetje en zeelt) en eurytopen soorten (brasem, paling, blankvoorn, baars).

Aantallen en biomassa

De totale biomassa op dit traject bedraagt 138 kg/ha. De snoek en paling zijn qua biomassa dominant. Ook de brasem levert een belangrijke bijdrage aan de totale biomassa, maar van deze soort werd slechts één groot exemplaar aangetroffen. De rietvoorn is het meest talrijk, er zijn 143 exemplaren gevangen.

Leeftijdsklassen

Van de snoek, blankvoorn en baars zijn tenminste de 0+ tot en met de 2+ klasse aanwezig. Van de brasem/kolblei (onbepaald) zijn een groot aantal exemplaren uit de 0+ klasse gevangen (2-4 cm), er werd slechts één oude brasem (> 9+) aangetroffen. Van de rietvoorn zijn voornamelijk exemplaren uit de 0+ klasse aanwezig, er zijn twee oudere exemplaren (1+ of 2+ klasse) aangetroffen. Van het vetje en de zeelt zijn uitsluitend jonge vissen uit de 0+ klasse aanwezig.

Tabel 48. Overzicht vangstgegevens Lage Raam traject 1.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Snoek	13	15-47	43,5	31,5
Brasem	1	42	32,5	23,6
Paling	5	33-62	31,8	23,0
Blankvoorn	29	4-19	19,2	13,9
Baars	10	7-16	7,2	5,2
Rietvoorn	143	2-12	3,2	2,3
Brasem/kolblei	46	2-4	0,5	0,4
Vetje	9	2-4	0,04	0,03
Zeelt	1	3	0,01	0,01
Totaal			138,0	100,0

9.2.3 Vangstgegevens Lage Raam traject 2

Soorten

Traject 2 ligt bovenstrooms van de eerste stuw in de Lage Raam. De aangetroffen soorten, aantallen en biomassa van traject 2 worden gegeven in tabel 49. Er zijn zeven soorten waargenomen. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (zeelt, rietvoorn, snoek en kleine modderkruiper) en eurytope soorten (paling, baars en brasem/kolblei).

Aantallen en biomassa

De totale biomassa op dit traject bedraagt 95,5 kg/ha. De paling, zeelt en rietvoorn zijn qua biomassa dominant. Het biomassa aandeel van de paling wordt sterk beïnvloed door de vangst van een klein aantal grote exemplaren, dit in tegenstelling tot de rietvoorn, waarvan juist een groot aantal jonge exemplaren is aangetroffen.

Leeftijdsklassen

Van de zeelt en rietvoorn zijn meerdere leeftijdsklassen aanwezig. Van de snoek zijn voornamelijk exemplaren uit de 0+ klasse aanwezig, één exemplaar is ouder. Van de baars zijn exemplaren uit de 0+ en 1+ klasse gevangen.

Tabel 49. Overzicht vangstgegevens Lage Raam traject 2.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Paling	7	33-69	32,4	34,0
Zeelt	13	3-40	25,6	26,8
Rietvoorn	117	3-18	24,8	26,0
Snoek	27	14-30	11,0	11,5
Baars	5	7-14	1,6	1,7
Kleine modderkruiper	1	7	0,0	0,0
Brasem/kolblei	1	3	0,0	0,0
Totaal			95,5	100,0

9.2.4 Vangstgegevens Lage Raam traject 3

Soorten

Traject 3 ligt in de Sint Anthonisloop bij de monding in de Lage Raam. De aangetroffen soorten, aantallen en biomassa van traject 3 worden gegeven in tabel 50. Er zijn acht soorten waargenomen. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (zeelt, snoek en rietvoorn), eurytope soorten (brasem, blankvoorn, paling en baars) en één rheofiele soort (bermpje).

Aantallen en biomassa

De totale biomassa per hectare bedraagt 241,2 kg. Qua biomassa is de brasem de meest dominante soort. Het grote biomassa-aandeel bestaat grotendeels uit een achttal grote brasem (lengte 35 cm). Er is ook een groot aantal jonge exemplaren van de brasem/kolblei aangetroffen.

Ook de zeelt en blankvoorn leveren een belangrijke bijdrage aan de biomassa op dit traject. Van de overige soorten zijn de aantallen en biomassa beperkt.

Leeftijdsklassen

Naast een groot aantal exemplaren uit de 0+ klasse, zijn er van de brasem nog enkele oude exemplaren ($\geq 5+$ klasse) aangetroffen. Tussentijdse leeftijdsklassen ontbreken. Van de zeelt en blankvoorn zijn meerdere leeftijdsklassen aanwezig. Van de snoek zijn uitsluitend exemplaren van de 0+ en 1+ klasse aanwezig. Van de baars zijn wel enkele exemplaren uit de 0+ klasse aangetroffen en één ouder exemplaar uit de 2+ klasse, oudere exemplaren en de 1+ klasse ontbreken.

Tabel 50. Overzicht vangstgegevens Lage Raam traject 3.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Brasem	10	6-35	122,2	50,7
Zeelt	9	4-42	51,3	21,3
Blankvoorn	131	2-19	41,7	17,3
Snoek	22	11-23	8,9	3,7
Paling	1	59	7,9	3,3
Brasem/kolblei	365	2-5	7,2	3,0
Baars	4	5-17	1,7	0,7
Rietvoorn	12	3-5	0,3	0,1
Bermpje	1	5	0,02	0,01
Totaal			241,23	100,0

9.2.5 Vangstgegevens Lage Raam traject 4

Soorten

Traject 4 ligt in de Lage Raam, benedenstrooms van de tweede stuw. De aangetroffen soorten, aantallen en biomassa van traject 4 worden gegeven in tabel 51. Er zijn negen soorten waargenomen. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (zeelt, snoek, rietvoorn en kleine modderkruiper), eurytope soorten (paling, baars en blankvoorn) en rheofiele soorten (bermpje en driedoornige stekelbaars).

Aantallen en biomassa

Zowel in aantallen als in biomassa is de vangst op dit traject beperkt. De totale biomassa per hectare bedraagt 38,8 kg. Qua biomassa zijn de zeelt en paling dominant. Het grote biomassa-aandeel van de paling wordt bepaald door drie grote exemplaren van deze soort. Daarnaast maken de snoek en baars nog een belangrijk deel uit van de totale biomassa. Van de overige soorten is het relatief hoge aantal rietvoorns nog opvallend te noemen.

Leeftijdsklassen

Van de zeelt zijn zowel jonge vissen (0+) als oudere exemplaren aangetroffen. Van de snoek zijn uitsluitend exemplaren uit de 0+ klasse aangetroffen (lengte 20-23 cm). Bij de baars ontbreekt waarschijnlijk de 0+ klasse. De aangetroffen exemplaren van de soort variëren in lengte van 11 tot 16 cm en behoren waarschijnlijk tot de 1+/2+ klasse. Ook van de blankvoorn ontbreekt de 0+ klasse. Van de rietvoorn zijn exemplaren uit de 0+ en 1+ klasse aanwezig.

Tabel 51. Overzicht vangstgegevens Lage Raam traject 4.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Zeelt	23	3-22	11,9	30,7
Paling	3	29-61	11,2	28,9
Snoek	9	20-23	8,5	21,9
Baars	6	11-16	4,7	12,1
Blankvoorn	5	9-12	1,4	3,6
Rietvoorn	17	3-10	0,9	2,3
Bermpje	6	4-7	0,2	0,4
Kleine modderkruiper	3	4-5	0,03	0,1
Driedoornige stekelbaars	1	4	0,01	0,03
Totaal			38,8	100,0

9.2.6 Vangstgegevens Lage Raam traject 5

Soorten

Traject 5 ligt in de Lage Raam, bovenstreams van de tweede stuw. De aangetroffen soorten, aantallen en biomassa van traject 5 worden gegeven in tabel 52. Er zijn tien soorten waargenomen. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (snoek, zeelt, rietvoorn en kleine modderkruiper), eurytope soorten (blankvoorn, paling en baars) en rheofiele soorten (riviergrondel en driedoornige stekelbaars). Daarnaast is er één exoot aangetroffen: de zonnebaars.

Aantallen en biomassa

De totale biomassa is in vergelijking met de overige trajecten in de Lage Raam groot. De totale biomassa per hectare bedraagt 479 kg. Qua biomassa zijn de blankvoorn en snoek dominant. Van deze beide soorten zijn ook de hoogste aantallen gevangen. Daarnaast maken de paling, zeelt en baars een belangrijk deel uit van de totale biomassa. Ook het aantal aangetroffen baarzen is relatief groot. Van de rietvoorn zijn 15 kleine exemplaren gevangen, die echter nauwelijks een bijdrage leveren aan de totale biomassa.

Leeftijdsklassen

Van de blankvoorn en zeelt is er een evenwichtige verdeling over de verschillende leeftijdsklassen aanwezig. De aanwezige blankvoorn en zeelt behoren tot de 0+ tot en met 5+ klassen. Ook voor de snoek geldt dat er meerdere leeftijdsklassen aanwezig zijn, waarbij tenminste de klassen 0+ tot en met 2+. De aanwezige baars en rietvoorn behoren voornamelijk tot de 0+ klasse, daarnaast zijn er enkele exemplaren uit de 1+ en 2+ klasse aanwezig.

Tabel 52. Overzicht vangstgegevens Lage Raam traject 5.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Blankvoorn	152	4-20	197,1	41,2
Snoek	73	10-54	165,8	34,7
Paling	3	47-74	50,1	10,5
Zeelt	22	3-19	38,8	8,1
Baars	54	5-18	20,7	4,3
Rietvoorn	15	4-15	5,2	1,1
Zonnebaars	9	1	0,58	0,1
Kleine modderkruiper	1	9	0,2	0,04
Riviergrondel	2	5-6	0,1	0,03
Driedoornige stekelbaars	2	3	0,02	0,005
Totaal			478,6	100,0

9.2.7 Vangstgegevens Lage Raam traject 6

Soorten

Traject 6 in de Lage Raam ligt ter hoogte van Rijkvoort, bij de monding van de Tovensche beek. De aangetroffen soorten, aantallen en biomassa van traject 6 worden gegeven in tabel 53. Er zijn vier soorten waargenomen. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (snoek en tiendoornige stekelbaars), eurytope soorten (paling) en één rheofiele soort (driedoornige stekelbaars).

Aantallen en biomassa

De totale biomassa per hectare is laag en bedraagt 8,7 kg. Qua biomassa en aantal is de snoek dominant. Daarnaast zijn er twee paling aangetroffen. Er zijn 20 driedoornige stekelbaarzen aangetroffen.

Leeftijdsklassen

Doordat er lage aantallen aanwezig zijn, is er geen sprake van een evenwichtige verdeling over de leeftijdsklassen. Van de snoek zijn exemplaren uit de 0+, 1+ en 2+ leeftijdsklasse aanwezig.

Tabel 53. Overzicht vangstgegevens Lage Raam traject 6.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Snoek	9	20-43	7,8	89,6
Paling	2	38-60	0,8	9,4
Driedoornige stekelbaars	20	6-7	0,1	0,9
Tienddoornige stekelbaars	3	3	0,001	0,01
Totaal			8,7	100,0

9.3 Discussie en conclusie

Algemeen

Net als het Peelkanaal ligt de Lage Raam bovenstrooms van de Graafsche Raam. Op een aantal punten wijkt de Lage Raam af van het Peelkanaal. Zo zijn er in de Lage Raam slechts twee stuwen aanwezig. De oevers van de Lage Raam vertonen een meer natuurlijk karakter. Er is enige variatie in breedte, en ook de diepte varieert. Het water is helder, waardoor het doorzicht er groot is. De bodem is overwegend zandig. Verder naar de bovenloop bestaat de bodem uit een laag modder.

Bovenstrooms van de eerste stuw in de Lage Raam heeft een herinrichting van de beekloop plaatsgevonden. Daarbij zijn de oevers van de beek verlaagd, waardoor ze een meer natuurlijk karakter hebben gekregen. Hier zijn nu brede rietkragen aanwezig. Daarnaast zijn er ook langs de beek laagtes gecreëerd, die bij hoge waterstand gevuld worden. Het is echter de vraag of deze laagtes ook werkelijk functioneren. Doordat het waterpeil van de Lage Raam gereguleerd wordt, is het mogelijk dat de gewenste overstromingen hier achterwege blijven.

Soortensamenstelling

Er zijn 13 soorten aangetroffen in de Lage Raam. Met uitzondering van enkele biermpjes en riviergrondels zijn er uitsluitend limnofiele en eurytope soorten aanwezig. De verschillende trajecten komen ten aanzien van soortensamenstelling met elkaar overeen. Zo is op ieder traject snoek en paling aangetroffen. Baars, rietvoorn en zeelt werden ook overal aangetroffen, met uitzondering van het meest bovenstrooms traject (traject 6).

De totale biomassa verschilt echter sterk tussen de trajecten. Zo is er op traject 5 bijna 500 kg/ha vis gevangen, terwijl op traject 4 slechts 40 kg/ha werd aangetroffen. Gemiddeld bedraagt de biomassa 165 kg/ha. Over traject 4 meldde een omwonende dat er twee jaar geleden een massale vissterfte heeft plaatsgevonden.

Opvallend is verder dat de beide rheofiele soorten (biermpje en riviergrondel) uitsluitend bovenstrooms van de eerste stuw in de Lage Raam zijn aangetroffen.

Voor de meest algemene soorten in de Lage Raam, zoals snoek, blankvoorn, baars en zeelt, is er op meerdere trajecten sprake van een evenwichtig opgebouwde populatie. Minder algemene soorten als de brasem, biermpje en riviergrondel zijn in lage aantallen aangetroffen, zodat er geen sprake is van een evenwichtige verdeling over de leeftijdsklassen. Hetzelfde geldt voor traject 6 in de bovenloop van de Lage Raam waar zeer weinig vissen aanwezig zijn. Lage aantallen en het ontbreken van leeftijdsklassen is voor een soort als de brasem natuurlijk juist een gewenste situatie.

Viswatertypering

Indien de viswatertypering voor ondiepe, stilstaande wateren wordt gehanteerd, kan de Lage Raam worden ingedeeld bij het snoek-blankvoorn viswatertype. Snoek en blankvoorn zijn qua biomassa dominant in dit water. Overige overeenkomstige kenmerken van de Lage Raam met dit viswatertype zijn de aanwezigheid van een rijke watervegetatie, afgewisseld met open delen en voedselrijk, helder water. Door de aanwezigheid van planten zijn er soorten als de rietvoorn en zeelt aanwezig, terwijl open delen geschikt zijn voor soorten als de brasem. Dit viswatertype komt vooral voor in sloten en weteringen. In de bovenloop (traject 6) is de visstand verstoord en voldoet deze niet aan het snoek-blankvoornviswatertype.

IBI: actuele score vs. streefbeeld

Als streefbeeld voor de Lage Raam is *beek - middenloop* gekozen. De IBI laat zien dat de huidige situatie slechts voor 50,6% overeenkomt met het streefbeeld. Op basis van deze uitslag wordt deze beek als matig gekwalificeerd.

De matige score voor de Lage Raam wordt mede veroorzaakt door het beperkte aantal aanwezige soorten, in vergelijking met het streefbeeld. Hierbij gaat het zowel om rheofiele,

limnofiele als eurytope soorten. De rheofiele soorten die wel aanwezig zijn, leveren in onvoldoende mate een bijdrage aan de totale biomassa. Daarnaast is er sprake van een overmatig groot biomassa aandeel van eurytope soorten (brasem, paling en blankvoorn).

Indien de huidige visstand wordt vergeleken met de gewenste visstand van een sloot, laat de IBI zien dat de Lage Raam goed scoort. Dit streefbeeld is dan ook gericht op een gevarieerd visstand van limnofiele en eurytope soorten. Deze komen voor in ondiep, plantenrijk en zwakstromende of stilstaande water. Dit komt overeen met de bestaande situatie in de Lage Raam.

Migratieknelpunten

In de Lage Raam bevinden zich twee stuwen. Daarnaast is er benedenstrooms in de Graafsche Raam nog een stuw aanwezig. Deze stuwen vormen waarschijnlijk een onneembaar obstakel bij de stroomopwaartse migratie. Hierdoor is de Lage Raam voor vissen vanuit de Maas onbereikbaar.

Stuw in de Lage Raam.

Knelpunten bij het bereiken van het streefbeeld

De Lage Raam is in de huidige situatie een geschikt biotoop voor limnofiele en eurytope soorten. De huidige visstand wordt reeds als goed gekwalificeerd indien een visstand behorend bij sloot wordt nagestreefd. De Lage Raam is dan ook een zwakstromend tot stilstaande watergang met plaatselijk plantenrijke oevers. Geschikte biotopen voor stromingsminnende soorten, in de vorm van snelstromende trajecten met een zandige of grindachtige bodem ontbreken.

Rond de Achterdijk is een herinrichting van de Lage Raam uitgevoerd. In figuur is dit schetsmatig weergegeven. De oever is verlaagd en vormt er zich momenteel een grillige, plantenrijke oeverlijn (figuur 8, foto links). Dit traject is hierdoor zeer geschikt voor limnofiele en eurytope soorten. Het is echter onduidelijk of onder de huidige peilregulatie deze herinrichting ook leidt tot het ontstaan van stagnante, geïsoleerde wateren langs de Lage Raam (figuur 8, foto rechts). Behalve voor vissen, zijn dergelijke geïsoleerde wateren interessant voor onder andere amfibieën en libellen.

Doordat de bereikbaarheid vanuit de Maas wordt verhinderd door de aanwezigheid van een aantal stuwen, neemt de geschiktheid van de Lage Raam voor rheofiele soorten verder af. Indien een goede visstand, overeenkomstig de middenloop van een beek wordt nagestreefd, dienen deze migratiebarrières opgeheven te worden.

Figuur 8. Overzicht in vogelvlucht van de herinrichting van de Lage Raam bij de Achterdijk. (toelichting zie tekst). Aquarel: Arnold van Rijsewijk

10 Hooge Raam

10.1 Gebiedsbeschrijving

De Hooge Raam maakt onderdeel uit van het stroomgebied van de Raam. De beek wordt onder meer gevoed door kwelwater dat infiltreert op de Peelhorst. Daarnaast komt ook infiltratiewater uit de directe omgeving in de Hooge Raam terecht. De Hoge Raam mondt uit in de Graafsche Raam.

Bij pieken in de waterafvoer is er in de Hoge Raam sprake van een sterke stroming. Ten tijde van het onderzoek bedroeg de stroomsnelheid slechts 0 tot 5 cm/s. De breedte varieert vanaf de bovenloop tot aan de monding in de Graafsche Raam (inclusief de soms sterk begroeide oeverzones) van 2 tot 25 meter. Ook de diepte varieert sterk, van nauwelijks 35 centimeter in de bovenloop tot maximaal 175 centimeter nabij de monding. Op enkele monsterpunten is er ook sprake van variatie in bodemdiepte. Het bodemsubstraat bestaat voornamelijk uit zand, modder en slib en soms ook uit fijn grind. De bedekkinggraad van waterplanten varieert van 70 % -en bestaat dan voornamelijk uit Liesgras (*Glyceria maxima*) - tot minder dan 5% aan de monding. De oevers op enkele monsterpunten zijn begroeid met groepjes bomen, ruigtekruiden en op andere met riet, zegges en Liesgras. De beschaduwing varieert van 0 tot 30%. Door erosie is het profiel van de Hooge Raam op enkele locaties vervallen. De ligging van de bemonsterde locaties is aangegeven in figuur 9.

Figuur 9. Ligging van de bemonsterde trajecten in de Hooge Raam.

10.2 Resultaten

10.2.1 Vangstgegevens Hooge Raam totaal (van alle trajecten)

In de Hooge Raam zijn in totaal 13 vissoorten gevangen. De totale biomassa per ha bedraagt 110,7 kg. De visstand in de Hooge Raam wordt gedomineerd door eurytope en limnofiele als de baars, snoek en zeelt. Tevens zijn er relatief veel driedoornige stekelbaarsen gevonden. Rheofiele soorten als de riviergrondel en bempje zijn in zeer lage aantallen aanwezig.

Tabel 54. Vangstgegevens Hooge Raam, totaal van alle trajecten.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Baars	51	5-33	38,7	35,0
Snoek	54	8-34	26,1	23,6
Zeelt	26	3-35	24,7	22,3
Karper	1	32	9,7	8,8
Paling	6	27-50	6,7	6,0
Blankvoorn	4	8-18	2,3	2,1
Rietvoorn	2	4-19	1,6	1,5
Driedoornige stekelbaars	109	1-5	0,4	0,4
Riviergrondel	1	12	0,3	0,3
Alver	1	9	0,1	0,1
Bempje	1	8	0,1	0,1
Tienddoornige stekelbaars	1	4	0,01	0,01
Kleine modderkruiper	1	3	0,002	0,002
Totaal			110,7	100,0

IBI

De index voor biotische integriteit is berekend over de totale vangst van de vijf trajecten. De berekende waarde, het streefbeeld en de bijbehorende score van de IBI van de Hooge is weergegeven in tabel 55. Het gekozen streefbeeld voor de Hooge Raam is beek - middenloop. De actuele score van de IBI komt voor 57,6% overeen met het streefbeeld. De bijbehorende kwalificatie voor de actuele situatie is daardoor **matig**.

Tabel 55. IBI Hooge Raam.

		berekende waarde	streefbeeld	maximale score	score
A. Soortenrijkdom					
	Aantal soorten (exclusief exoten)	13,0	31	5	3
	Aantal Rode-lijstsoorten	1,0	15	5	1
	Aantal limnofielen	5,0	8	5	3
	Aantal partieel rheofielen	2,0	5	5	3
	Aantal obligaat rheofielen	1,0	8	5	1
	Aantal zoet-zout rheofielen	1,0	2	5	3
	Aantal eurytopen	4,0	8	5	3
B. Trofische samenstelling					
	Lengteklassen	1,0	alle	5	1
	Biomassa aandeel grindpaaiers (%)	0,1	>10	5	1
	Biomassa aandeel plantpaaiers (%)	56,5	>30	5	5
	Biomassa aandeel grind-plantpaaiers (%)	37,4	<30	5	3
	Biomassa aandeel limnofielen (%)	47,3	<5	5	1
	Biomassa aandeel rheofielen (%)	0,8	>70	5	1
	Biomassa aandeel overheersende eurytoop (%)	6,0	<20	5	5
	Biomassa aandeel alle eurytopen(%)	51,9	<25	5	1
	Biomassa aandeel planktivoren (%)	3,4	-	-	-
	Biomassa aandeel benthivoren (%)	37,4	-	-	-
	Biomassa aandeel piscivoren (%)	65,5	-	-	-
C. Gezondheidstoestand					
	Groei	-	-	-	-
	Aantal exoten	0,0	0	5	5
	Aandeel uitwendige ziektes of afwijkingen (%)	0,0	<2	5	5
Totaal				85	45
Score (% van maximaal haalbare aantal punten)					52,9

10.2.2 Vangstgegevens Hooge Raam traject 1

Soorten

Traject 1 in de Hooge Raam is gelegen nabij de monding in de Graafsche Raam, in het Raamdal, benedenstrooms van de eerste stuw. De aangetroffen soorten, aantallen en biomassa van traject 1 worden gegeven in tabel 56. Er zijn elf soorten waargenomen, waarbij onderscheid te maken is in limnofiele soorten (zeelt, snoek, rietvoorn en kleine modderkruiper), eurytope soorten (baars, paling ,blankvoorn) en rheofiele soorten (riviergrondel, alver, biermpje en driedoornige stekelbaars).

Aantallen en biomassa

De totale biomassa per hectare bedraagt 75 kg/ha. Dominante soorten ten aanzien van zowel de biomassa als de aangetroffen aantallen zijn baars, zeelt en snoek. Daarnaast leveren alleen de paling en blankvoorn nog een belangrijke bijdrage aan de totale biomassa. Van de rheofiele soorten riviergrondel, alver en biermpje werden slechts 1 of 2 exemplaren aangetroffen, die nauwelijks bijdragen aan de biomassa. Ook van de rietvoorn, driedoornige stekelbaars en kleine modderkruiper is maar één exemplaar gevonden.

Leeftijdsklassen

Van de baars en zeelt zijn exemplaren uit de 0+, 1+ en 2+ klasse aanwezig, oudere exemplaren ontbreken. Van de snoek zijn enkel exemplaren uit de klasse 0+ en 1+ aanwezig. Van de overige soorten zijn de aangetroffen aantallen zo laag dat er geen sprake is van een evenwichtige verdeling over de verschillende leeftijdsklassen.

Tabel 56. Vangstgegevens Hooge Raam, traject 1.

Soort	Aantal	Lengtespreiding (cm)	Totale biomassa (kg/ha)	Aandeel (%) biomassa
Baars	47	8-17	24,8	33,1
Zeelt	25	3-20	23,3	31,1
Snoek	39	11-34	16,7	22,3
Paling	5	27-38	5,8	7,7
Blankvoorn	4	8-18	3,6	4,8
Riviergrondel	2	4-12	0,5	0,6
Alver	1	9	0,1	0,2
Biermpje	1	8	0,1	0,1
Rietvoorn	1	4	0,02	0,02
Driedoornige stekelbaars	1	3	0,01	0,01
Kleine modderkruiper	1	3	0,003	0,004
Totaal			75,0	100,0

10.2.3 Vangstgegevens Hooge Raam traject 2

Soorten

Traject 2 in de Hooge Raam is gelegen bovenstrooms van de eerste stuw in, nabij de monding van de Halsche beek in de Hooge Raam, ten westen van de Hoge Weg. De aangetroffen soorten, aantallen en biomassa van traject 2 worden gegeven in tabel 57. Er is slechts één soort waargenomen: de snoek.

Aantallen en biomassa

Er is slechts één exemplaar van de snoek aangetroffen. De omgerekende biomassa per hectare van deze ene waarnemingen bedraagt 10,2 kg.

Leeftijdsklassen

Het aangetroffen exemplaar van de snoek was 25 cm groot en behoort waarschijnlijk tot de 0+ klasse.

Tabel 57. Vangstgegevens Hooge Raam, traject 2.

Soort	Aantal	Lengtespreiding (cm)	Totale biomassa (kg/ha)	Aandeel (%) biomassa
Snoek	1	25	10,2	100,0
Totaal			10,2	100,0

10.2.4 Vangstgegevens Hooge Raam traject 3

Soorten

De aangetroffen soorten, aantallen en biomassa van traject 3 worden gegeven in tabel 58. Er zijn zeven soorten aangetroffen. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (snoek, zeelt en rietvoorn), eurytope soorten (baars, paling en tiendoornige stekelbaars) en één rheofiele soort (driedoornige stekelbaars).

Aantallen en biomassa

De totale biomassa per hectare bedraagt 295,7 kg. Qua biomassa is de baars de meest dominante soort. Het grote biomassa-aandeel bestaat grotendeels uit een tweetal grote baarzen (lengte 31 en 33 cm). Daarnaast leveren ook de snoek en zeelt een belangrijke bijdrage aan de biomassa. Er is echter maar één zeelt aangetroffen. Van de driedoornige stekelbaars zijn 44 exemplaren aangetroffen.

Leeftijdsklassen

Van de baars, snoek, driedoornige stekelbaars en tiendoornige stekelbaars zijn exemplaren aangetroffen uit de 0+ klasse. Daarnaast zijn van de baars en snoek ook enkele oudere exemplaren aangetroffen (>2+ klasse). Van de zeelt, paling en rietvoorn zijn uitsluitend oude exemplaren aangetroffen.

Tabel 58. Vangstgegevens Hooge Raam, traject 3.

Soort	Aantal	Lengtespreiding (cm)	Totale biomassa (kg/ha)	Aandeel (%) biomassa
Baars	3	5-33	110,9	37,5
Snoek	6	17-34	75,1	25,4
Zeelt	1	35	73,5	24,9
Paling	1	50	22,3	7,5
Rietvoorn	1	19	12,0	4,1
Driedoornige stekelbaars	44	2-5	1,8	0,6
Tienddoornige stekelbaars	1	4	0,05	0,02
Totaal			295,7	100,0

10.2.5 Vangstgegevens Hooge Raam traject 4

Soorten

Op traject 4 in de Hooge Raam zijn in totaal drie soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa van traject 4 worden gegeven in tabel 59.

Tussen de aanwezige soorten is onderscheid te maken in één limnofiele soort (snoek) en een tweetal eurytope soorten (baars en karper).

Aantallen en biomassa

De aangetroffen aantallen zijn laag. Hierdoor is er geen goed beeld verkregen van de biomassa. Hoewel de karper als dominante soort naar voren komt, is er slechts één exemplaar van aangetroffen. Het meest talrijk is de snoek, met acht exemplaren op dit traject.

Leeftijdsklassen

Van de snoek zijn exemplaren uit de 0+ en 1+ klasse aangetroffen. Van de baars en karper werd slechts één, oud exemplaar aangetroffen.

Tabel 59. Vangstgegevens Hooge Raam, traject 4.

Soort	Aantal	Lengtespreiding (cm)	Totale biomassa (kg/ha)	Aandeel (%) biomassa
Karper	1	32	91,5	43,6
Baars	1	33	76,1	36,3
Snoek	8	8-33	42,1	20,1
Totaal			209,8	100,0

10.2.6 Vangstgegevens Hooge Raam traject 5

Soorten

Traject 5 ligt in de bovenloop van de Hooge Raam. Er is slechts één soort aangetroffen: de driedoornige stekelbaars. De aangetroffen soort, aantallen en biomassa van traject 5 worden gegeven in tabel 60.

Aantallen en biomassa

Van de driedoornige stekelbaars zijn in totaal 64 exemplaren aangetroffen. Per hectare is er 6,7 kg driedoornige stekelbaars aanwezig.

Leeftijdsklassen

Het aangetroffen exemplaren van de driedoornige stekelbaars variëren in lengte van 1 tot 5 cm en behoren waarschijnlijk allen tot de 0+ klasse.

Tabel 60. Vangstgegevens Hooge Raam, traject 5.

Soort	Aantal	Lengtespreiding (cm)	Totale biomassa (kg/ha)	Aandeel (%) biomassa
Driedoornige stekelbaars	64	1-5	6,7	100,0
Totaal			6,7	100,0

10.3 Discussie en conclusie

Algemeen

In de Hooge Raam is enige variatie in breedte, diepte en stroomsnelheid aanwezig. De bovenloop is smal en ondiep, terwijl de beek nabij monding in de Graafsche Raam tot 25 meter breed is en bijna 2 meter diep. De waterafvoer wordt gereguleerd, waarvoor vijf stuwen aanwezig zijn in de Hooge Raam. Periodiek is er sprake van een grote waterafvoer, waarbij er een sterke stroming is. Ten tijde van het onderzoek was deze echter laag.

Soortensamenstelling

De visstand in de Hooge Raam wordt gedomineerd door eurytope en limnofiele soorten. Dominante soorten zijn baars, snoek en zeelt. Zowel de aangetroffen aantallen als het aantal soorten zijn laag.

Van de baars, snoek en driedoornige stekelbaars zijn meer dan 50 exemplaren aangetroffen, terwijl van de overige soorten, waaronder de rietvoorn, riviergrondel, alver, bermpje en kleine modderkruiper slechts één of enkele exemplaren zijn aangetroffen.

Traject 1, nabij de monding in de Graafsche Raam is het meest soortenrijk en werd het grootste aantal vissen aangetroffen. Op traject 2 is alleen één exemplaar van de snoek aangetroffen, op traject 4 zijn slechts drie vissoorten aanwezig, op traject 5 is enkele de driedoornige stekelbaars aangetroffen.

Uitsluitend op traject 1 zijn van de baars en zeelt meerdere leeftijdsklassen aanwezig. De aangetroffen aantallen op de overige trajecten zijn zeer laag. Er is in de Hooge Raam dan ook geen sprake van een evenwichtig opgebouwde visstand.

Viswatertypering

Gelet op de aanwezige soorten op traject 1 in de Hooge Raam, kan dit deel van de beek worden ingedeeld bij het snoek-blankvoornviswatertype. Dit viswatertype is ook van toepassing op de Graafsche Raam, waarin deze beek uitmondt.

In de overige delen van de Hooge Raam is zeer weinig vis aangetroffen. De visstand is hier weinig gevarieerd en onevenwichtig van opbouw. Het snoek-blankvoornviswatertype is op de bovenstroomse delen van de Hooge Raam dan ook niet van toepassing.

IBI: actuele score vs. streefbeeld

Als streefbeeld voor de Hooge Raam is gekozen voor een visstand die hoort bij de *middenloop van een beek*. De IBI laat zien dat de huidige situatie voor 52,9% overeenkomt met de gewenste situatie. Op basis van deze score wordt de Hooge Raam als matig gekwalificeerd.

Het aantal aanwezige soorten is erg laag en de gewenste verdeling van de biomassa over de verschillende ecologische gilden (limnofiel, rheofiel en eurytoop) ontbreekt. Hoewel er toch twee (obligaat of partieel) rheofiele soorten aanwezig zijn, zijn er van deze soorten hooguit twee exemplaren aangetroffen. De visstand van de Hooge Raam wordt gedomineerd door eurytope en limnofiele soorten, zoals baars en snoek. Zelfs van de dominante soorten is er echter geen evenwichtig opgebouwde populatie aanwezig, doordat vaak oudere exemplaren ontbreken.

Migratieknelpunten

Voor de visstand in de Hooge Raam is de Graafsche Raam van belang. Behalve dat deze een schakel vormt naar de Maas, is de Graafsche Raam ook geschikt voor de overwintering van vissen. Enkel de benedenloop van de Hooge Raam is vrij van migratiebarrières. De eerste stuw in de Hooge Raam bevindt zich op ongeveer één kilometer van de monding in de Graafsche Raam.

De sterk verstoorde visstand op de trajecten 2, 4 en 5, welke allen bovenstrooms van de eerste stuw liggen, toont aan dat dit deel van de Hooge Raam niet gekoloniseerd kan worden vanuit de Graafsche Raam.

Stuw in de Hooge Raam.

Knelpunten bij het bereiken van het streefbeeld

Het belangrijkste knelpunt voor het bereiken van een visstand die hoort bij een middenloop van een beek, is de aanwezigheid van een groot aantal migratiebarrières. Hierdoor is de bovenloop voor vissen uit de Graafsche Raam niet bereikbaar.

Er zijn voor stromingsminnende soorten plaatselijk geschikte biotopen aanwezig. Voor deze soorten is de aanwezigheid van slibvrij sediment van belang. Dit is onder andere het geval op traject 4. Kolonisatie van dergelijk delen vanuit de Graafsche Raam en Maas is echter onmogelijk.

Periodiek is er sprake van een hoge waterafvoer. Op andere momenten is er nauwelijks stroming en is de waterstand laag (35 cm op traject 2). Het is niet uitgesloten dat de bovenloop van de Hooge Raam periodiek droogvalt.

Traject 2 in de Hooge Raam is ondiep en rijk aan vegetatie.

11 Halsche Beek

11.1 Gebiedsbeschrijving

De Halsche beek maakt onderdeel uit van het stroomgebied van de Raam. De beek wordt gevoed door infiltratiewater uit de Peelhorst en mondt via de Hooge Raam uit in de Graafsche Raam.

De stroming in de Halsche Beek bedraagt 0 tot 5 cm/s. De breedte varieert van 1 tot 1,5 meter. Deze smalle beek is zeer ondiep. De maximaal gemeten diepte bedroeg slechts 30 cm. Tijdens de onderzoeksperiode (najaar 2003) stond de bovenloop droog. Het bodemsubstraat bestaat voornamelijk uit zand en modder. De bedekkinggraad met waterplanten varieert van minder dan 5% tot maximaal 20% op die plekken waar de oeverzone begroeid is met riet, zegges en Liesgras. Hierdoor en door de aanwezigheid van een bomenrij bedroeg de beschaduwing op één monsterpunt 70 tot 100%. Verder was er geen sprake van beschaduwing. De ligging van de bemonsterde locaties is aangegeven in figuur 10.

Figuur 10. Ligging van de bemonsterde trajecten in de Halsche Beek.

11.2 Resultaten

11.2.1 Vangstgegevens Halsche beek totaal (van alle trajecten)

In de Halsche beek zijn in totaal twee vissoorten gevangen. De totale biomassa per ha bedraagt slechts 6,7 kg. De visstand in de Halsche beek bestaat uitsluitend uit driedoornige en tiendoornige stekelbaarzen.

Tabel 61. Vangstgegevens Halsche beek, totaal van alle trajecten.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Tiendoornige stekelbaars	66	1-5	3,5	51,6
Driedoornige stekelbaars	141	1-5	3,2	48,4
Totaal			6,7	100,0

IBI

De index voor biotische integriteit mag niet berekend worden indien er minder dan vijf soorten aanwezig zijn in een water (Klinge *et al.*, 2003). Om toch zich te krijgen op de belangrijkste knelpunten is de IBI voor de Halsche beek berekend over de totale vangst van de twee trajecten. De berekende waarde, het streefbeeld en de bijbehorende score van de IBI van de Hooge is weergegeven in tabel 62. Het gekozen streefbeeld voor de Halsche beek is beek - middenloop. De actuele score van de IBI komt voor 52,9% overeen met het streefbeeld.

Tabel 62. IBI Halsche beek.

		berekende waarde	streefbeeld	maximale score	score
A. Soortenrijkdom					
	Aantal soorten (exclusief exoten)	2,0	31	5	1
	Aantal Rode-lijstsoorten	0,0	15	5	1
	Aantal limnofielen	1,0	8	5	1
	Aantal partieel rheofielen	0,0	5	5	1
	Aantal obligaat rheofielen	0,0	8	5	1
	Aantal zoet-zout rheofielen	1,0	2	5	3
	Aantal eurytopen	0,0	8	5	1
B. Trofische samenstelling					
	Lengteklassen	1,0	alle	5	1
	Biomassa aandeel grindpaaiers (%)	0,0	>10	5	1
	Biomassa aandeel plantpaaiers (%)	100,0	>30	5	5
	Biomassa aandeel grind-plantpaaiers (%)	0,0	<30	5	5
	Biomassa aandeel limnofielen (%)	51,6	<5	5	1
	Biomassa aandeel rheofielen (%)	48,4	>70	5	3
	Biomassa aandeel overheersende eurytoop (%)	0,0	<20	5	5
	Biomassa aandeel alle eurytopen(%)	0,0	<25	5	5
	Biomassa aandeel planktivoren (%)	100,0	-	-	-
	Biomassa aandeel benthivoren (%)	0,0	-	-	-
	Biomassa aandeel piscivoren (%)	0,0	-	-	-
C. Gezondheidstoestand					
	Groei	-	-	-	-
	Aantal exoten	0,0	0	5	5
	Aandeel uitwendige ziektes of afwijkingen (%)	0,0	<2	5	5
Totaal				85	45
Score (% van maximaal haalbare aantal punten)					(52,9)

11.2.2 Vangstgegevens Halsche beek traject 1

Soorten

Op traject 1 in de Halsche beek zijn in totaal twee soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa van traject 1 worden gegeven in tabel 63.

Aantallen en biomassa

Er zijn zeer weinig vissen aanwezig op traject 1 in de Halsche beek. De totale biomassa bedraagt 3,7 kg/ha. Er zijn slechts 16 tiendoornige stekelbaarzen en één driedoornige stekelbaars aangetroffen.

Leeftijdsklassen

Alle aangetroffen exemplaren, van beide soorten, behoren waarschijnlijk tot de 0+ klasse.

Tabel 63. Vangstgegevens Halsche beek, traject 1.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
driedoornige stekelbaars	1	3	0,1	2,6
tiendoornige stekelbaars	16	2-5	3,6	97,4
Totaal			3,7	100,0

11.2.3 Vangstgegevens Halsche beek traject 2

Soorten

Op traject 2 in de Halsche beek zijn in totaal twee soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa van traject 2 worden gegeven in tabel 64.

Aantallen en biomassa

De totale biomassa per hectare bedraagt 9,0 kg. Er zijn 140 driedoornige stekelbaarzen en 50 tiendoornige stekelbaarzen aangetroffen.

Leeftijdsklassen

Alle aangetroffen exemplaren, van beide soorten, behoren waarschijnlijk tot de 0+ klasse.

Tabel 64. Vangstgegevens Halsche beek, traject 2.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
driedoornige stekelbaars	140	1-5	5,6	62,4
tiendoornige stekelbaars	50	1-5	3,4	37,6
Totaal			9,0	100,0

11.3 Discussie en conclusie

Algemeen

De Halsche beek is smal (maximaal 1,5 meter) en ondiep (maximaal 30 cm). Met name in de bovenloop is de kans op het droogvallen groot, zoals in het najaar van 2003 het geval was.

Soortensamenstelling

In de Halsche beek is er nauwelijks sprake van een visstand. Er zijn slechts twee soorten aangetroffen: de drie- en tiendoornige stekelbaars. Het grootste deel hiervan is aangetroffen op traject 2. Beide soorten zijn ook op traject 1 aanwezig. Traject 3 stond in het najaar van 2003 droog. Er is in de Halsche beek geen sprake van een evenwichtig opgebouwde visstand.

Viswatertypering

Toepassing van de viswatertypering voor ondiepe, stilstaande wateren is niet mogelijk, doordat er zeer weinig vissen aanwezig zijn.

IBI: actuele score vs. streefbeeld

De berekening van een IBI is niet mogelijk wanneer er minder dan vijf soorten aanwezig zijn. Als streefbeeld is gekozen voor de middenloop van een beek.

Migratieknelpunten

In de Halsche beek zijn drie stuwen aanwezig. Deze vormen onneembare hindernissen voor stroomopwaartse migratie vanuit de Graafsche Raam en de Hooge Raam.

Knelpunten bij het bereiken van het streefbeeld

Belangrijke knelpunten bij het bereiken van een gevarieerde en evenwichtig opgebouwde visstand zijn de lage waterstand en het periodiek droogvallen van (delen van) de beek. Daarnaast is de bereikbaarheid van bovenstroomse delen van de Halsche beek gering, doordat er een aantal stuwen aanwezig zijn.

De Halsche Beek is smal en ondiep. De bovenloop valt droog.

Drooggevallen traject in de Halsche Beek.

12 Peelkanaal

12.1 Gebiedsbeschrijving

Het Peelkanaal maakt onderdeel uit van het stroomgebied van de Raam. De beek wordt gevoed door Maaswater en door kwelwater dat infiltreert op de Peelhorst. Het Peelkanaal mondt uit in de Lage Raam Raam. Het traject van het Peelkanaal dat ligt tussen Mill en de monding in de Graafse Raam, loopt door het oude beekdal van de voormalige Grote Beek. De bovenloop van het Peelkanaal is door mensen aangelegd en vervulde oorspronkelijk een defensieve functie.

Doordat het Peelkanaal verdeeld is in een groot aantal stuwpannen, is er behalve bij sommige stuwen, geen sprake van stroming. Het Peelkanaal is eenvormig, de breedte is zeer constant tussen de 7 en 8 meter. De maximale diepte daarentegen varieert van 80 tot 200 centimeter. Op de verschillende monsterpunten werd geen variatie in dieptes geconstateerd. Het bodemsubstraat bestaat voornamelijk uit zand met hier en daar modder- en slibbanken. De bedekking met waterplanten varieert in de verschillende stuwpannen van 0% tot meer dan 20%. Deze situatie was ten tijde van het onderzoek (najaar 2003) sterk beïnvloed door het zojuist gevoerde schoningsbeheer. Slechts incidenteel staan er direct aan het water bomen of groepjes bomen. De oevers op de verschillende monsterpunten, voor zover dat door het schoningsbeheer nog vast te stellen was, zijn voornamelijk begroeid met grassen, ruigtekruiden, riet, zegges en liesgras. De beschaduwing is nergens meer dan 30%. De ligging van de bemonsterde locaties is aangegeven in figuur 11.

Figuur 11. Ligging van de bemonsterde trajecten in het Peelkanaal.

12.2 Resultaten

In het Peelkanaal kan een onderscheid worden gemaakt tussen de benedenloop, die van oorsprong een natuurlijk karakter heeft en de bovenloop die gegraven is. Ook de waterstand in beide delen verschilt sterk. De resultaten van beide delen worden hier apart besproken.

12.2.1 Vangstgegevens benedenloop Peelkanaal totaal (van alle trajecten)

In de benedenloop van het Peelkanaal liggen vier monsterpunten (1 tot en met 4). Er zijn in dit deel van het Peelkanaal tien vissoorten aangetroffen (tabel 65). De totale biomassa per ha bedraagt 219,7 kg/ha. Dominante soorten qua biomassa zijn de blankvoorn, snoek en paling. Van de blankvoorn zijn veruit het grootste aantal exemplaren gevangen (415).

Er is een tweetal rheofiele soorten aangetroffen: alver en riviergrondel. Het aandeel van deze soorten in de totale biomassa is echter verwaarloosbaar ten opzichte van het biomassa aandeel van eurytope en limnofiele soorten.

Tabel 65. Overzicht vangstgegevens benedenloop Peelkanaal (trajecten 1-4).

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Blankvoorn	415	4-21	57,4	26,1
Snoek	48	12-71	56,9	25,9
Paling	41	18-64	54,3	24,7
Zeelt	30	2-44	38,9	17,7
Baars	51	7-18	9,2	4,2
Rietvoorn	134	3-12	0,7	0,3
Brasem/kolblei	119	2-5	0,6	0,3
Kolblei	7	5-13	0,4	0,2
Alver	16	4-10	0,4	0,2
Riviergrondel	27	3-8	0,3	0,1
Vetje	104	3-5	0,3	0,1
Blankvoorn x brasem	1	13	0,2	0,1
Totaal			219,7	100,0

IBI

De index voor biotische integriteit is berekend over de totale vangst van de vier trajecten in de benedenloop van het Peelkanaal. De berekende waarde, het streefbeeld en de bijbehorende score van de IBI is weergegeven in tabel 66. Het gekozen streefbeeld voor de benedenloop van het Peelkanaal is beek - benedenloop. De actuele score van de IBI komt voor 52,5% overeen met het streefbeeld. De bijbehorende kwalificatie voor de actuele situatie is daardoor **matig**.

Tevens is de IBI berekend met als streefbeeld sloot. De berekende waarde, het streefbeeld en de bijbehorende score van de IBI is weergegeven in tabel 67. De huidige situatie komt in dit geval voor 75,8% overeen met de gewenste situatie. Op basis van deze score kan de benedenloop van het Peelkanaal als **goed** worden gekwalificeerd.

Tabel 66. IBI benedenloop Peelkanaal, streefbeeld benedenloop-beek.

		berekende waarde	streefbeeld	maximale score	score
A. Soortenrijkdom					
	Aantal soorten (exclusief exoten)	10	34	5	1
	Aantal Rode-lijstsoorten	2	16	5	1
	Aantal limnofielen	4	10	5	3
	Aantal partieel rheofielen	2	6	5	3
	Aantal obligaat rheofielen	0	8	5	1
	Aantal zoet-zout rheofielen	0	2	5	1
	Aantal eurytopen	4	8	5	3
B. Trofische samenstelling					
	Lengteklassen	5	alle	5	5
	Biomassa aandeel grindpaaiers (%)	0	>10	5	1
	Biomassa aandeel plantpaaiers (%)	44,2	>30	5	5
	Biomassa aandeel grind-plantpaaiers (%)	31,0	<30	5	3
	Biomassa aandeel limnofielen (%)	44,0	<10	5	1
	Biomassa aandeel rheofielen (%)	0,3	>70	5	1
	Biomassa aandeel overheersende eurytoop (%)	24,7	<30	5	5
	Biomassa aandeel alle eurytopen(%)	55,6	<40	5	3
	Biomassa aandeel planktivoren (%)	19,8	-	-	-
	Biomassa aandeel benthivoren (%)	28,7	-	-	-
	Biomassa aandeel piscivoren (%)	51,4	-	-	-
C. Gezondheidstoestand					
	Groei	-	-	-	-
	Aantal exoten	0	0	5	5
	Aandeel uitwendige ziektes of afwijkingen (%)	0	<2	5	5
Totaal				80	42
Score (% van maximaal haalbare aantal punten)					52,5

Tabel 67. IBI benedenloop Peelkanaal, streefbeeld sloot.

		berekende waarde	streefbeeld	maximale score	score
A. Soortenrijkdom					
	Aantal soorten (exclusief exoten)	10	18	5	3
	Aantal Rode-lijstsoorten	2	5	5	3
	Aantal limnofielen	4	9	5	3
	Aantal partieel rheofielen	2	2	5	5
	Aantal obligaat rheofielen	0			
	Aantal zoet-zout rheofielen	0			
	Aantal eurytopen	4	7	5	3
B. Trofische samenstelling					
	Lengteklassen	5	alle	5	5
	Biomassa aandeel grindpaaiers (%)	0	-	-	-
	Biomassa aandeel plantpaaiers (%)	44,2	>30	5	5
	Biomassa aandeel grind-plantpaaiers (%)	31,0	<30	5	3
	Biomassa aandeel limnofielen (%)	44,0	>50	5	3
	Biomassa aandeel rheofielen (%)	0,3			
	Biomassa aandeel overheersende eurytoop (%)	24,7	<30	3	3
	Biomassa aandeel alle eurytopen(%)	55,6	<50	5	3
	Biomassa aandeel planktivoren (%)	19,8	>33	-	-
	Biomassa aandeel benthivoren (%)	28,7	<33	-	-
	Biomassa aandeel piscivoren (%)	51,4	>33	-	-
C. Gezondheidstoestand					
	Groei	-	-	-	-
	Aantal exoten	0	0	5	5
	Aandeel uitwendige ziektes of afwijkingen (%)	0	<2	5	5
Totaal				58	44
Score (% van maximaal haalbare aantal punten)				75,8	

12.2.2 Vangstgegevens benedenloop Peelkanaal traject 1

Soorten

Traject 1 in het Peelkanaal is gelegen nabij de monding in de Lage Raam, benedenstrooms van de eerste stuw in dit kanaal. De aangetroffen soorten, aantallen en biomassa van traject 1 worden gegeven in tabel 68. Er zijn negen soorten waargenomen, waarbij onderscheid te maken is in limnofiele soorten (snoek, zeelt, rietvoorn en vetje), eurytope soorten (blankvoorn, baars, paling, kolblei) en één rheofiele soort (alver).

Aantallen en biomassa

De totale biomassa per hectare bedraagt 176 kg/ha. De snoek is qua biomassa de meest dominante soort, gevolgd door de blankvoorn. Daarnaast maken alleen de zeelt, baars en paling nog een belangrijk deel uit van de biomassa. Van de zeelt is slechts één groot exemplaar gevangen.

Qua aantallen zijn de blankvoorn, rietvoorn en brasem/kolblei (onbepaald) in de meerderheid. Van de rietvoorn en brasem/kolblei (onbepaald) zijn alleen kleine exemplaren aangetroffen, zodat deze nauwelijks bijdragen aan de totale biomassa.

Leeftijdsklassen

Van de snoek zijn exemplaren van alle leeftijdsklassen aangetroffen. Voor de blankvoorn geldt dat zowel de 0+ (lengte 0-5 cm) als de 2+ en 3+ klassen (lengte 10-15 cm) goed vertegenwoordigd zijn. Bij de baars ontbreekt de 0+ klasse, de aangetroffen exemplaren zijn allen uit de 1+ en 2+ klasse. Van de zeelt is enkel een volwassen exemplaar gevangen, jonge zeelten ontbreken. De aanwezige rietvoorns zijn grotendeels uit de 0+ klasse, er zijn twee oudere exemplaren uit de 1+ of 2+ klasse gevonden. Van de brasem/kolblei (onbepaald), vetje en alver zijn uitsluitend exemplaren uit de 0+ klasse gevonden.

Tabel 68. Overzicht vangstgegevens benedenloop Peelkanaal traject 1.

Soort	Aantal	Lengtespreiding (cm)	Totale biomassa (kg/ha)	Aandeel (%) biomassa
Snoek	14	15-71	81,2	46,1
Blankvoorn	113	4-21	46,1	26,2
Zeelt	1	37	18,1	10,3
Baars	11	13-18	13,3	7,6
Paling	4	28-54	12,8	7,3
Rietvoorn	133	3-12	2,0	1,1
Brasem/kolblei	99	2-5	1,3	0,7
Kolblei	3	6-13	1,0	0,6
Vetje	16	3-4	0,2	0,1
Alver	2	4	0,02	0,01
Totaal			175,9	100,0

12.2.3 Vangstgegevens benedenloop Peelkanaal traject 2

Soorten

Traject 2 ligt bovenstrooms van de eerste stuw in het Peelkanaal. De aangetroffen soorten, aantallen en biomassa van traject 2 worden gegeven in tabel 69. Er zijn acht soorten waargenomen, waarbij onderscheid te maken is in limnofiele soorten (zeelt, snoek, vetje en rietvoorn) en eurytope soorten (paling, blankvoorn, snoek, baars, kolblei). Er is één hybride blankvoorn x brasem aangetroffen.

Aantallen en biomassa

De totale biomassa per hectare bedraagt 389 kg/ha. Het belangrijkste aandeel aan de totale biomassa wordt geleverd door enkele grote exemplaren van de paling en zeelt. Daarnaast vormt ook de blankvoorn een belangrijk aandeel van de biomassa. Qua aantallen is de blankvoorn in de meerderheid (115 stuks). Van de overige soorten, waaronder de baars, snoek, vetje en rietvoorn, zijn slechts enkele exemplaren aangetroffen, die een beperkt aandeel leveren aan de totale biomassa.

Leeftijdsklassen

Van de zeelt, blankvoorn en snoek zijn exemplaren van de 0+ en 1+ klasse aangetroffen. Daarnaast zijn er ook oudere exemplaren van de blankvoorn en zeelt aanwezig. Van de baars ontbreekt de 0+ klasse, de aangetroffen exemplaren behoren tot de 2+ klasse. Van de brasem/kolblei (onbepaald), kolblei, rietvoorn en vetje zijn uitsluitend individuen uit de 0+ klasse aanwezig.

Tabel 69. Overzicht vangstgegevens benedenloop Peelkanaal traject 2.

Soort	Aantal	Lengtespreiding (cm)	Totale biomassa (kg/ha)	Aandeel (%) biomassa
Paling	14	36-64	145,3	37,3
Zeelt	16	2-44	133,3	34,2
Blankvoorn	115	5-19	85,5	22,0
Snoek	9	16-32	20,8	5,3
Baars	2	16-18	1,7	0,4
Blankvoorn x brasem	1	13	1,5	0,4
Brasem/kolblei	15	4-5	0,8	0,2
Vetje	9	3-5	0,3	0,1
Kolblei	2	5-6	0,2	0,1
Rietvoorn	1	5	0,1	0,02
Totaal			389,4	100,0

12.2.4 Vangstgegevens benedenloop Peelkanaal traject 3

Soorten

Traject 3 ligt bovenstrooms van de tweede stuw in het Peelkanaal. De aangetroffen soorten, aantallen en biomassa van traject 3 worden gegeven in tabel 70. Er zijn zes soorten waargenomen, waarbij onderscheid te maken is in limnofiele soorten (zeelt, en vetje) en eurytope soorten (paling, blankvoorn, snoek en brasem/kolblei).

Aantallen en biomassa

De totale biomassa per hectare bedraagt 121 kg/ha. Met 74% levert de paling het belangrijkste aandeel aan de totale biomassa. Er zijn in totaal 14 grote exemplaren van deze soort gevangen. Daarnaast levert uitsluitend de blankvoorn nog een belangrijke bijdrage aan de totale biomassa.

In aantallen uitgedrukt zijn de blankvoorn en het vetje het meest talrijk. Van het vetje werd een school van 42 exemplaren gevangen.

Leeftijdsklassen

Van de blankvoorn zijn exemplaren uit zowel de klassen 0+, 1+ en 2+ aanwezig. De aanwezige zeelten behoren grotendeels tot de 0+ klasse. Daarnaast is er één ouder exemplaar (14 cm) aangetroffen. Van de snoek, vetje en brasem/kolblei (onbepaald) zijn uitsluitend exemplaren uit de 0+ klasse aanwezig.

Tabel 70. Overzicht vangstgegevens benedenloop Peelkanaal traject 3.

Soort	Aantal	Lengtespreiding (cm)	Totale biomassa (kg/ha)	Aandeel (%) biomassa
Paling	14	28-62	86,3	71,4
Blankvoorn	53	4-18	29,3	24,2
Zeelt	8	3-14	3,2	2,7
Snoek	1	22	1,5	1,3
Vetje	42	3-4	0,4	0,3
Brasem/kolblei	4	4-5	0,1	0,1
Totaal			120,9	100,0

12.2.5 Vangstgegevens benedenloop Peelkanaal traject 4

Soorten

Traject 4 ligt bovenstrooms van de zesde stuw in het Peelkanaal. De aangetroffen soorten, aantallen en biomassa van traject 4 worden gegeven in tabel 71. Er zijn negen soorten waargenomen, waarbij onderscheid te maken is in limnofiele soorten (snoek, zeelt en vetje), eurytope soorten (blankvoorn, paling, baars, en kolblei) en rheofiele soorten (alver en riviergrondel)

Aantallen en biomassa

De totale biomassa per hectare bedraagt 256 kg/ha. De snoek en blankvoorn zijn qua biomassa dominant. Daarnaast leveren ook de zeelt en paling een belangrijke bijdrage aan de totale biomassa.

In aantallen uitgedrukt is de blankvoorn het talrijkst. Daarnaast zijn ook van de snoek, baars, riviergrondel en vetje enige tientallen exemplaren aangetroffen. De twee rheofiele soorten leveren gezamenlijk een bijdrage van nog geen één procent aan de totale biomassa.

Leeftijdsklassen

Van de snoek zijn exemplaren uit alle leeftijdsklassen aanwezig. Ook van de blankvoorn en riviergrondel zijn verschillende leeftijdsklassen aanwezig. Een belangrijk deel van de aanwezige baarzen behoort tot de 0+ klasse (lengte 7-8 cm), er zijn enkele oudere exemplaren van deze soort gevonden. De aanwezige alvers zijn allen ouder dan 1 jaar. Van de kolblei (en brasem/kolblei) en het vetje zijn alleen exemplaren uit de 0+ klasse aanwezig.

Tabel 71. Overzicht vangstgegevens benedenloop Peelkanaal traject 4.

Soort	Aantal	Lengtespreiding (cm)	Totale biomassa (kg/ha)	Aandeel (%) biomassa
Snoek	24	12-71	92,2	36,0
Blankvoorn	134	4-18	77,7	30,3
Zeelt	5	2-36	39,6	15,5
Paling	9	18-57	27,5	10,8
Baars	38	7-17	16,0	6,2
Alver	14	6-10	1,4	0,5
Riviergrondel	24	3-8	1,1	0,4
Kolblei	2	7-8	0,3	0,1
Vetje	37	3	0,3	0,1
Brasem/kolblei	1	4	0,0	0,0
Totaal			255,9	100,0

12.2.6 Vangstgegevens bovenloop Peelkanaal totaal (van alle trajecten)

In de bovenloop van het Peelkanaal liggen twee monsterpunten (5 en 6). Er is in dit deel van het Peelkanaal zeer weinig vis aangetroffen, in totaal gaat het om vier soorten (tabel 72). De totale biomassa per ha bedraagt 9,9 kg/ha. De snoek is zowel qua biomassa als in aantal de meest dominante soort. Daarnaast zijn alleen nog de paling, baars en zeelt aanwezig.

Tabel 72. Overzicht vangstgegevens bovenloop Peelkanaal (trajecten 5-6).

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Snoek	12	10-25	5,5	55,5
Paling	1	36	1,7	17,4
Baars	1	16	1,4	13,7
Zeelt	3	3-15	1,3	13,4
Totaal			9,9	100,0

IBI

De index voor biotische integriteit is berekend over de totale vangst van de twee trajecten in de bovenloop van het Peelkanaal. De berekende waarde, het streefbeeld en de bijbehorende score van de IBI is weergegeven in tabel 73. Het gekozen streefbeeld voor de bovenloop van het Peelkanaal is sloof. De actuele score van de IBI komt voor 65% overeen met het streefbeeld.

Volgens het handboek visstandbemonstering (Klinge *et al.*, 2003) mag een IBI pas berekend worden indien er minimaal vijf soorten aanwezig zijn. In de bovenloop van het Peelkanaal zijn slechts vier soorten aangetroffen.

Tabel 73. IBI bovenloop Peelkanaal.

	berekende waarde	streefbeeld	maximale score	score
A. Soortenrijkdom				
Aantal soorten (exclusief exoten)	4	18	5	1
Aantal Rode-lijstsoorten	1	5	5	1
Aantal limnofielen	2	9	5	1
Aantal partieel rheofielen	0	2	5	1
Aantal obligaat rheofielen	0			
Aantal zoet-zout rheofielen	0			
Aantal eurytopen	2	7	5	1
B. Trofische samenstelling				
Lengteklassen	1	alle	5	1
Biomassa aandeel grindpaaiers (%)	0	0		
Biomassa aandeel plantpaaiers (%)	68,9	>30	5	5
Biomassa aandeel grind-plantpaaiers (%)	13,7	<30	5	5
Biomassa aandeel limnofielen (%)	68,9	>50	5	5
Biomassa aandeel rheofielen (%)				
Biomassa aandeel overheersende eurytoop (%)	17,4	<30	5	5
Biomassa aandeel alle eurytopen(%)	31,1	<50	5	5
Biomassa aandeel planktivoren (%)	11,8	>33	5	1
Biomassa aandeel benthivoren (%)	30,8	<33	5	5
Biomassa aandeel piscivoren (%)	57,4	>33	5	5
C. Gezondheidstoestand				
Groei	-	-	-	-
Aantal exoten	0	0	5	5
Aandeel uitwendige ziektes of afwijkingen (%)	0	<2	5	5
Totaal			80	52
Score (% van maximaal haalbare aantal punten)				(65)

12.2.7 Vangstgegevens bovenloop Peelkanaal traject 5

Soorten

Traject 5 ligt bovenstrooms van de elfde stuw in het Peelkanaal, ter hoogte van het dorp Odiliapeel. De aangetroffen soorten, aantallen en biomassa van traject 5 worden gegeven in tabel 74. Er zijn vier soorten waargenomen, waarbij onderscheid te maken is in limnofiele soorten (snoek en zeelt) en eurytope soorten (paling en baars).

Aantallen en biomassa

Er is op dit traject zeer weinig vis gevangen. De totale biomassa per hectare bedraagt 25,1 kg/ha. De snoek is qua biomassa dominant. Er zijn in totaal vijf snoeken gevangen. Van de overige soorten werd slechts één exemplaar aangetroffen.

Leeftijdsklassen

Van de snoek zijn vijf exemplaren aangetroffen. Deze variëren in lengte van 10 tot 25 cm. Het gaat om individuen uit de leeftijdsklassen 0+ en 1+. Van de paling, baars en zeelt is van iedere soort één ouder exemplaar aangetroffen. De baars behoort tot de 1+ klasse.

Tabel 74. Overzicht vangstgegevens bovenloop Peelkanaal traject 5.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Snoek	5	10-25	11,0	43,7
Paling	1	36	5,6	22,1
Baars	1	16	4,4	17,4
Zeelt	1	15	4,2	16,8
Totaal			25,1	100,0

12.2.8 Vangstgegevens bovenloop Peelkanaal traject 6

Soorten

Traject 6 ligt rond de twaalfde stuw in het Peelkanaal, ter hoogte van het dorp Landhorst. De aangetroffen soorten, aantallen en biomassa van traject 6 worden gegeven in tabel 75. Er zijn twee soorten waargenomen. Zowel de snoek als zeelt behoort tot de limnofiele soorten.

Aantallen en biomassa

Er is op dit traject zeer weinig vis gevangen. De totale biomassa per hectare bedraagt 3,1 kg/ha. Er zijn zeven snoeken en twee zeeltjes gevangen.

Leeftijdsklassen

Van de snoek zijn zeven exemplaren aangetroffen. Deze variëren in lengte van 10 tot 23 cm. Het gaat om individuen uit de leeftijdsklassen 0+ (mogelijk ook 1+). Van de zeelt zijn twee exemplaren van drie cm lengte aangetroffen. Deze behoren tot de 0+ klasse.

Tabel 75. Overzicht vangstgegevens bovenloop Peelkanaal traject 6.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Snoek	7	10-23	3,0	99,0
Zeelt	2	3	0,03	1,0
Totaal			3,1	100,0

12.3 Discussie en conclusie

Algemeen

Het Peelkanaal is een gegraven watergang met een groot aantal stuwen. De waterloop wordt gevoed door Maaswater (sinds 2001) en door kwelwater dat infiltreert op de Peelhorst. Plaatselijk is er ijzerrijke kwel aanwezig. De stroomsnelheid ten tijde van het onderzoek was laag (0-5 cm/s). De watergang heeft over zijn gehele lengte een vrij uniform profiel met steile oevers. De waterstand in de bovenstroom (ter hoogte van Landhorst) verschilt sterk van de benedenloop (vanaf Mill). Stuwpannen in de bovenloop vallen sommige jaren droog. De benedenloopse stuwpannen vallen niet droog. Door omwonenden is aangegeven dat er rond Mill meerdere malen een massale vissterfte heeft plaatsgevonden, mogelijk als gevolg van riooloverstorten.

Soortensamenstelling

De benedenloop van het Peelkanaal onderscheidt zich duidelijk van de bovenloop. Doordat stuwpannen in de bovenloop periodiek droogvallen, is er nauwelijks vis aanwezig in dit deel van het Peelkanaal. Er zijn hier slechts vier soorten aangetroffen. De biomassa per hectare is kleiner dan 10 kg/ha. Van de aanwezige soorten is een onevenwichtige verdeling over de leeftijdsklassen zichtbaar. Vissen ouder dan 3 jaar ontbreken. Jonge vissen zijn in lage aantallen aanwezig.

In de benedenloop is er sprake van een meer gevarieerde visstand. Er zijn tien soorten aangetroffen, waaronder ook twee rheofielen (alver en riviergrondel). Limnofielen en eurytopen zijn echter dominant in aantal en biomassa. Voor wat betreft de herkomst van de rheofiele soorten is het onduidelijk of het gaat om residente soorten, of dat deze door de inlaat van Maaswater hier terecht zijn gekomen. Het wordt uitgesloten dat deze soorten de benedenloops gelegen stuwen gepasseerd zijn.

Het aantal soorten en de totale biomassa verschilt per bemonsterd traject. Op traject 3 is de totale biomassa duidelijk lager ten opzichte van de overige trajecten in de benedenloop. Omwonenden melden van dit stuwpanndat er meerdere malen een massale vissterfte is opgetreden, mogelijk als gevolg van riooloverstorten. In dit stuwpanndat zijn ook geen vissen ouder dan 2 jaar aanwezig. Opvallend is dat juist hier een groot aantal vetjes is aangetroffen. Van het vetje is bekend dat ze minder concurrentiekrachtig zijn. Ze kunnen in korte tijd omvangrijke populaties vormen, die bij voortgaande successie weer afnemen (Crombaghs, *et al.*, 2000)

Uitsluitend in de benedenloop van het Peelkanaal (trajecten 1, 2 en 3) is er voor de snoek, blankvoorn, zeelt, riviergrondel en baars sprake van een evenwichtige verdeling over de leeftijdsklassen. Van deze soorten zijn hier tenminste jonge exemplaren (0+ leeftijdsklasse) en oudere exemplaren aangetroffen. Voor de minder algemeen voorkomende soorten in het Peelkanaal (zoals rietvoorn, vetje, alver en kolblei) én voor de trajecten in de bovenloop geldt dat het aantal aangetroffen exemplaren zo laag is, dat er geen sprake is van een evenwichtige verdeling over de leeftijdsklassen.

Viswatertypering

Indien de viswatertypering voor ondiepe, stilstaande wateren wordt gehanteerd, kan de benedenloop van het Peelkanaal worden ingedeeld bij het snoek-blankvoorn viswatertype. Behalve dat de blankvoorn en snoek ten aanzien van de biomassa de meest dominante soorten zijn, is het water, overeenkomstig dit type, ook tamelijk helder en is er in ruime mate vegetatie aanwezig. Afwijkend van dit viswatertype is er in het Peelkanaal een lagere biomassa aanwezig.

Voor de bovenloop van het Peelkanaal geldt dat de visstand hier dusdanig slecht is, onder invloed van de hierboven genoemde factoren, dat een typering niet mogelijk is.

IBI: actuele score vs. streefbeeld

Als streefbeeld voor de benedenloop van het Peelkanaal is in eerste instantie gekozen beek - benedenloop. De IBI laat zien dat de huidige situatie slechts voor 52,5% overeenkomt met het streefbeeld. Op basis van deze uitslag wordt dit deel van het Peelkanaal als matig gekwalificeerd.

Net als bij de Graafsche Raam, wordt de matige score voor de benedenloop van het Peelkanaal veroorzaakt door de afwezigheid van voldoende rheofiele soorten. De rheofiele soorten die wel aanwezig zijn, leveren in onvoldoende mate een bijdrage aan de totale biomassa. Zowel het gebrekkige aantal rheofiele soorten als de afwezigheid van grindpaaiers, beïnvloeden de score negatief.

Obligaat rheofiele soorten die bij het gekozen streefbeeld beek - benedenloop behoren, ontbreken in de benedenloop van het Peelkanaal. Het ontbreken van geschikte paaigronden en opgroeigebieden, in de vorm van zand en grindbanken, de geringe stroomsnelheid van het water en het grote aantal (onpasseerbare) stuwen zijn hiervan de belangrijkste oorzaken. De IBI laat verder zien dat er in de benedenloop van het Peelkanaal een te groot aantal limnofielen en eurytopen aanwezig zijn (biomassa aandeel is resp. 44% en 55%), om te voldoen aan het gekozen streefbeeld.

Indien ook op de benedenloop van het Peelkanaal het streefbeeld sloot wordt toegepast, blijkt de huidige situatie voor 75% overeen te komen met het streefbeeld. In vergelijking met de gewenste situatie is de huidige situatie reeds goed te noemen. Gezien de morfologische staat van het Peelkanaal en het grote aantal stuwen, is het realistischer te streven naar een gezonde visstand die hoort bij een sloot.

Als streefbeeld voor de bovenloop van het Peelkanaal is gekozen voor sloot. Voorop dient gesteld te worden dat een IBI eigenlijk pas berekend mag worden indien er minimaal vijf soorten aanwezig zijn. In dit deel van het Peelkanaal zijn slechts vier soorten aangetroffen. De IBI die toch berekend is, wordt hieronder besproken.

De IBI laat zien dat de huidige situatie voor 65% overeenkomt met het streefbeeld. Op basis van deze uitslag wordt dit deel van het Peelkanaal als goed gekwalificeerd. De IBI laat zien dat er slecht gescoord wordt in de categorie soortenrijkdom. Zowel het totale aantal soorten, het aantal Rode Lijst soorten als het aantal limnofiele en rheofiele soorten is ondermaats. Doordat de gewenste verhoudingen tussen limnofielen en eurytopen en het aandeel plantpaaiers en plant-grindpaaiers toch aanwezig zijn, geeft de eindscore een vertekend beeld van de werkelijkheid.

De totale biomassa is zeer laag in dit deel van het Peelkanaal en een groot aantal kenmerkende soorten voor het streefbeeld sloot ontbreken. Daarnaast is ook de verdeling over de leeftijdsclassen zeer onevenwichtig. Kenmerkende soorten voor een sloot die hier ontbreken, zijn onder andere de rietvoorn, blankvoorn, kolblei, vetje en kleine modderkruiper.

De belangrijkste oorzaken voor de slechte visstand in de bovenloop van het Peelkanaal zijn het periodiek droogvallen van stuwpannen, de beperking van migratiemogelijkheden door de aanwezigheid van stuwen, de afwezigheid van natuurlijke oevers en het gebrek aan voldoende schuilmogelijkheden in de vegetatie. Bij een lage waterstand loopt de temperatuur te hoog op, terwijl het zuurstofgehalte daalt, waardoor zeer ongunstige omstandigheden voor vissen ontstaan. Hierdoor en door de aanwezigheid van riooloverstorten, treedt er periodiek vissterfte op.

Vergelijking met onderzoek 1995

Bij het onderzoek in het Peelkanaal in 1994, uitgevoerd door de OVB (De Laak *et al.*, 1995), werden de volgende conclusies getrokken:

-er zijn in het Peelkanaal 15 soorten aanwezig, te weten: baars, bierpje, brasem, blankvoorn, karper, kleine modderkruiper, kolblei, kroeskarper, paling, riviergrondel, rietvoorn, snoek, vetje, winde en zeelt.

- bovenstrooms is het aantal soorten gering en is er sprake van een onevenwichtige opbouw van de jaarklassen.
- benedenstrooms is het aantal soorten groter, maar zijn de dichtheden laag.
- periodieke doorstroming verklaart de aanwezigheid van rheofiele soorten.

De resultaten en conclusies van het onderzoek in 1994 komen in grote lijnen overeen met het onderzoek in 2003. De alver is in 2003 wel aangetroffen, maar niet in 1994. De kroeskarper, biermpje, karper en de winde ontbreken in de vangsten van 2003, ten opzichte van het voorgaande onderzoek. Deze soorten zijn in 1994 in lage aantallen aangetroffen. Mogelijke oorzaken van het ontbreken van deze soorten in 2003 zijn de periodieke vissterfte in het Peelkanaal a.g.v. droogval of riooloverstorten.

Een vergelijking van de biomassa is niet mogelijk, doordat er bij het onderzoek in 1994 bij de berekening van de biomassa geen correctie is toegepast om voor het rendement van verschillende vangstuigen te compenseren.

Migratieknelpunten

In het Peelkanaal is een groot aantal stuwen aanwezig. Alleen al in het beheersgebied van waterschap Aa en Maas zijn 19 stuwen aanwezig. Stroomopwaartse migratie is voor vissen onmogelijk. Doordat het Peelkanaal ook door Maaswater wordt gevoed, is het mogelijk dat er vissen in het kanaal spoelen. Dit verklaart ook de aanwezigheid van rheofielen als de alver en riviergrondel in het Peelkanaal.

De aanwezigheid van stuwen in het Peelkanaal dient als een knelpunt beschouwd te worden, zolang het streefbeeld (voor een deel) van het kanaal beek - benedenloop is. In morfologisch opzicht voldoet het Peelkanaal in vele opzichten niet aan de kenmerken van een beek, zodat het de aanbeveling verdient het gestelde streefbeeld te heroverwegen.

In het Peelkanaal is een groot aantal stuwen aanwezig die de stroomopwaartse migratie van vissen belemmeren

Knelpunten bij het bereiken van het streefbeeld

Een belangrijk knelpunt bij het bereiken van het streefbeeld dat gesteld is voor de benedenloop van het Peelkanaal, is de eenvormigheid en de aanwezigheid van een groot aantal stuwen. Deze vormen onneembare hindernissen voor de meeste vissen, waardoor stroomopwaartse migratie verhinderd wordt. Voor rheofiele soorten die horen bij het streefbeeld, ontbreekt bovendien geschikt habitat. Het wegnemen van migratiebarrières is niet zinvol zolang er geen geschikt habitat aanwezig is voor migrerende soorten.

Met name in de bovenloop van het Peelkanaal vallen stuwpanden soms droog. Het mag duidelijk zijn dat hierdoor de gehele visstand verdwijnt. Het aanbrengen van enkele diepe plekken in deze stuwpanden kan ervoor zorgen dat vissen een periode met lage waterstand ook hier kunnen overleven.

Daarnaast wordt er melding gemaakt van massale vissterfte in enkele stuwpanden. Mogelijke oorzaken hiervoor zijn een riooloverstort, lage zuurstofgehaltenes door een hoge watertemperatuur en een lage waterstand of de werking van ijzerrijk kwelwater, waarbij een neerslag wordt gevormd op de kieuwen (OVB, 2002).

Voor de benedenloop van het Peelkanaal is het streefbeeld beek - benedenloop gekozen. Doordat het kanaal in zijn huidige staat in vele opzichten niet overeenkomt met (de benedenloop van) een beek, is een heroverweging van het gekozen streefbeeld op zijn plaats.

13 Laarakkersche Waterleiding

13.1 Gebiedsbeschrijving

De Laarakkersche waterleiding maakt onderdeel uit van het stroomgebied van de Raam. De beek mondt ten zuiden van Grave uit in de Lage Raam. De benedenloop van de Laarakkersche Waterleiding heet ook wel de Biestgraaf. De bovenloop wordt ook Ottersgraaf genoemd. Tussen beiden is een stuw aanwezig.

De breedte van de Laarakkersche Waterleiding varieert van 1,5 tot 3 meter. Er is geen stroming en de diepte is maximaal 60 centimeter. Er zijn er op de verschillende monsterpunten kleine variaties in diepte gemeten. Het bodemsubstraat bestaat voornamelijk uit zand, meestal bedekt met modder en slib. De bemonsteringen zijn uitgevoerd op locaties met een lage bedekkinggraad met waterplanten (0 tot 5%). Andere delen van deze waterloop zijn volledig bedekt met een kroosdek, zodat een bemonstering er onmogelijk is. Op de monsterpunten bestaat de oevervegetatie uit gras respectievelijk riet, zegges en Liesgras. De beschaduwing is hier 0%. De ligging van de bemonsterde locaties is aangegeven in figuur 12. Het bemonsterde traject in de Ottergraaf (traject 2) ligt bovenstrooms van een stuw.

Figuur 12. Ligging van de bemonsterde trajecten in de Laarakkersche waterleiding.

13.2 Resultaten

In de Laarakkersche Waterleiding zijn twee trajecten bemonsterd. Eén in de benedenloop, ook wel Biestgraaf genaamd en één in de bovenloop, ook wel Ottersgraaf genaamd. Voor de beide trajecten is een verschillend streefbeeld gekozen. Om deze reden worden ze hier apart besproken.

13.2.1 Vangstgegevens Biestgraaf

Soorten

In de Biestgraaf zijn zeven soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa worden gegeven in tabel 76. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (snoek, zeelt en kleine modderkruiper), eurytope soorten (paling en blankvoorn) en rheofiele soorten (bermpje en riviergrondel).

Aantallen en biomassa

De totale biomassa op het traject is laag en bedraagt 31,6 kg/ha. Dominante soorten qua biomassa zijn de snoek, zeelt en paling. Ook het aantal aangetroffen vissen per soort is laag. Het meest talkrijk is de blankvoorn, waarvan 42 kleine exemplaren zijn aangetroffen.

Leeftijdsklassen

Van alle aangetroffen soorten is een onevenwichtige verdeling over de leeftijdsklassen aanwezig. Zowel van de snoek als van de blankvoorn, kleine modderkruiper, bermpje en riviergrondel zijn uitsluitend exemplaren uit de 0+ of 1+ klasse aanwezig. Alleen van de zeelt en paling zijn oudere exemplaren gevangen. Van deze twee soorten ontbreken echter jonge vissen uit de 0+ klasse.

Tabel 76. Overzicht vangstgegevens Laarakkersche Waterleiding - Biestgraaf.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Snoek	11	10-14	11,5	36,3
Zeelt	4	7-11	8,5	26,9
Paling	1	34	7,2	22,7
Blankvoorn	42	2-6	3,2	10,1
Kleine modderkruiper	14	3-5	0,8	2,6
Bermpje	6	3-5	0,4	1,2
Riviergrondel	1	4	0,1	0,2
Totaal			31,6	100,0

IBI

De index voor biotische integriteit is berekend over de vangst van het traject de Biestgraaf in de Laarakkersche Waterleiding. De berekende waarde, het streefbeeld en de bijbehorende score van de IBI is weergegeven in tabel 77. Het gekozen streefbeeld voor de Laarakkersche Waterleiding - Biestgraaf is beek - middenloop. De actuele score van de IBI komt voor 48,2% overeen met het streefbeeld. De bijbehorende kwalificatie voor de actuele situatie is daardoor **matig**.

Tabel 77. IBI Laarakkersche Waterleiding - Biestgraaf.

		berekende waarde	streefbeeld	maximale score	score
A. Soortenrijkdom					
	Aantal soorten (exclusief exoten)	7,0	31	5	1
	Aantal Rode-lijstsoorten	1,0	15	5	1
	Aantal limnofielen	3,0	8	5	3
	Aantal partieel rheofielen	1,0	5	5	1
	Aantal obligaat rheofielen	1,0	8	5	1
	Aantal zoet-zout rheofielen	0,0	2	5	1
	Aantal eurytopen	2,0	8	5	1
B. Trofische samenstelling					
	Lengteklassen	1,0	alle	5	1
	Biomassa aandeel grindpaaiers (%)	3,8	>10	5	1
	Biomassa aandeel plantpaaiers (%)	63,2	>30	5	5
	Biomassa aandeel grind-plantpaaiers (%)	10,3	<30	5	5
	Biomassa aandeel limnofielen (%)	20,8	<5	5	1
	Biomassa aandeel rheofielen (%)	0,5	>70	5	1
	Biomassa aandeel overheersende eurytoop (%)	22,7	<20	5	3
	Biomassa aandeel alle eurytopen(%)	10,4	<25	5	5
	Biomassa aandeel planktivoren (%)	46,4	-	-	-
	Biomassa aandeel benthivoren (%)	53,6	-	-	-
	Biomassa aandeel piscivoren (%)	0,0	-	-	-
C. Gezondheidstoestand					
	Groei	-	-	-	-
	Aantal exoten	0,0	0	5	5
	Aandeel uitwendige ziektes of afwijkingen (%)	0,0	<2	5	5
Totaal				85	41
Score (% van maximaal haalbare aantal punten)					48,2

13.2.2 Vangstgegevens Ottersgraaf

Soorten

In de Ottersgraaf zijn vijf soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa worden gegeven in tabel 78. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (snoek, zeelt en kleine modderkruiper), één eurytope soort (paling) en één rheofiele soort (bermpje).

Aantallen en biomassa

De totale biomassa op het traject is laag en bedraagt 118,6 kg/ha. Meer dan 80% van de totale biomassa bestaat uit 3 grote palingen en 1 snoek. Het aantal aangetroffen vissen per soort is laag. Het meest talrijk is de zeelt, waarvan 12 jonge exemplaren zijn aangetroffen.

Leeftijdsklassen

Van alle aangetroffen soorten is een onevenwichtige verdeling over de leeftijdsklassen aanwezig. Van de snoek en zeelt zijn uitsluitend exemplaren uit de 0+ en 1+ klasse aangetroffen.

Tabel 78. Overzicht vangstgegevens Laarakkersche Waterleiding - Ottersgraaf.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Paling	3	24-40	55,0	46,4
Snoek	1	30	43,4	36,6
Zeelt	12	2-10	9,3	7,8
Bermpje	9	6-8	8,1	6,9
Kleine modderkruiper	7	2-8	2,8	2,4
Totaal			118,6	100,0

IBI

De index voor biotische integriteit is berekend over de vangst van het traject de Ottersgraaf in de Laarakkersche Waterleiding. De berekende waarde, het streefbeeld en de bijbehorende score van de IBI is weergegeven in tabel 79. Het gekozen streefbeeld voor de Laarakkersche Waterleiding - Ottersgraaf is sloot. De actuele score van de IBI komt voor 57,5% overeen met het streefbeeld. De bijbehorende kwalificatie voor de actuele situatie is daardoor **matig**.

Tabel 79. IBI Laarakkersche Waterleiding - Ottersgraaf.

	berekende waarde	streefbeeld	maximale score	score
A. Soortenrijkdom				
Aantal soorten (exclusief exoten)	5,0	18	5	1
Aantal Rode-lijstsoorten	1,0	5	5	1
Aantal limnofielen	3,0	9	5	3
Aantal partieel rheofielen	0,0	2	5	3
Aantal obligaat rheofielen	1,0			
Aantal zoet-zout rheofielen	0,0			
Aantal eurytopen	1,0	7	5	1
B. Trofische samenstelling				
Lengteklassen	1,0	alle	5	1
Biomassa aandeel grindpaaiers (%)	9,2	0		
Biomassa aandeel plantpaaiers (%)	7,8	>30	5	1
Biomassa aandeel grind-plantpaaiers (%)	0,0	<30	5	5
Biomassa aandeel limnofielen (%)	46,8	>50	5	5
Biomassa aandeel rheofielen (%)	6,9			
Biomassa aandeel overheersende eurytoop (%)	46,4	<30	5	1
Biomassa aandeel alle eurytopen(%)	46,4	<50	5	3
Biomassa aandeel planktivoren (%)	0,0	>33	5	1
Biomassa aandeel benthivoren (%)	32,8	<33	5	5
Biomassa aandeel piscivoren (%)	67,2	>33	5	5
C. Gezondheidstoestand				
Groei	-	-	-	-
Aantal exoten	0,0	0	5	5
Aandeel uitwendige ziektes of afwijkingen (%)	0,0	<2	5	5
Totaal			80	46
Score (% van maximaal haalbare aantal punten)				57,5

13.3 Discussie en conclusie

Algemeen

De Laarakkersche Waterleiding mondt uit in de Lage Raam. Het is een waterloop met een geringe breedte (2 m) en diepte (0,6 m). Het water stroomt traag en is plaatselijk volledig begroeid met een kroosdek. Het bemonsterde traject in de Ottersgraaf ligt bovenstrooms van de eerste en enige stuw in de Laarakkersche Waterleiding.

Delen van de Laarakkersche Waterleiding worden volledig begroeid met kroos.

Soortensamenstelling

De visstand in de Laarakkerse Waterleiding is zowel ten aanzien van de biomassa als de aangetroffen aantallen marginaal te noemen. In de Biestgraaf werd slechts 31 kg/ha aan vis aangetroffen, in de Ottergraaf slechts 118 kg/ha. De visstand wordt gedomineerd door limnofiele en eurytope soorten, zoals de paling, snoek, zeelt en blankvoorn. Er is een zeer onevenwichtige samenstelling van de leeftijdsclassen aangetroffen. In lage aantallen werden rheofiele soorten als biermpje en riviergrondel waargenomen.

IBI: actuele score vs. streefbeeld

Als streefbeeld voor de Biestgraaf is *beek - middenloop* gekozen. De IBI laat zien dat de huidige situatie slechts voor 48,2% overeenkomt met het streefbeeld. Op basis van deze uitslag wordt deze beek als matig gekwalificeerd. Er zijn maar net voldoende soorten waargenomen om een IBI te mogen berekenen.

De matige score voor de Biestgraaf wordt onder andere veroorzaakt door de afwezigheid van voldoende rheofiele soorten. De rheofiele soorten die wel aanwezig zijn, leveren in onvoldoende mate een bijdrage aan de totale biomassa. Daarnaast is ook het soortenspectrum van zowel limnofielen als eurytopen te beperkt volgens het streefbeeld. Ook scoort deze waterloop slecht doordat er een onevenwichtige samenstelling van de leeftijdsclassen aanwezig is. Zo werden van de blankvoorn uitsluitend exemplaren uit de 0+ klasse aangetroffen.

Net als in de Graafsche Raam ontbreekt het in de Biestgraaf aan geschikt habitat voor rheofiele soorten. Voor deze soorten zijn de aanwezigheid van zand- en grindbanken als paaisubstraat en voldoende stroming van belang, terwijl de Biestgraaf in de huidige staat een traag stromende beek met een modderige bodem is.

Voor de Ottersgraaf is gekozen voor het streefbeeld *sloot*. De IBI laat zien dat de huidige situatie voor 57,5% overeenkomt met dit streefbeeld. Op basis van deze uitslag wordt deze waterloop als matig gekwalificeerd.

Zowel op het aantal limnofiele, eurytope als rheofiele soorten scoort de Ottersgraaf onder de maat. Er zijn slechts vijf van de gewenste aantal van 18 soorten aanwezig. Tekenend is dat van het gewenste aantal van zeven eurytopen, er slechts één aanwezig is.

In de Laarakkersche Waterleiding is geen evenwichtig opgebouwde visstand aanwezig. De aangetroffen aantallen zijn laag. Van de meest algemene soorten zoals blankvoorn en snoek zijn uitsluitend jonge vissen aanwezig.

Viswatertypering

Op basis van de resultaten is het nauwelijks mogelijk de visstand in de Biestgraaf of Ottersgraaf te koppelen aan één van de viswatertypen voor ondiepe, stilstaande wateren. Zowel qua soortensamenstelling als aangetroffen biomassa, voldoen beide water aan geen van de bestaande typen. Op basis van voedselrijkdom en de aanwezigheid van waterplanten zou hier het viswatertype snoek-blankvoorn verwacht worden.

Migratieknelpunten

Tussen de bovenloop van de Laarakkersche Waterleiding (Ottersgraaf) en de Maas liggen twee stuwen. Eén ervan staat in de Ottersgraaf zelf, de andere in de Graafsche Raam (zie 5.5). Beide stuwen zijn voor vissen onpasseerbaar. Gelet op de gestelde streefbeelden, vormt de stuw in de Lage Raam voor de Biestgraaf het belangrijkste knelpunt. Door de aanwezigheid van deze stuw kunnen vissen niet vrij migreren tussen Maas en Biestgraaf.

Ook de stuw in de Ottersgraaf vormt een knelpunt. In dit geval in mindere mate met het oog op de bereikbaarheid vanuit de Maas, maar eerder met het oog op de noodzakelijke migratie tussen paai- en overwinterbiotoop. Door de geringe diepte (60 cm) is de Ottersgraaf wel geschikt als paaigebied, maar niet geschikt voor de overwintering van vissen. Daarvoor dient er een migratiemogelijkheid naar de diepere Lage Raam en Graafsche Raam aanwezig te zijn.

Knelpunten bij het bereiken van het streefbeeld

Bij de ontwikkeling van de Laarakkersche Waterleiding naar een visstand die past bij beek - middenloop of sloot vormt de afwezigheid van geschikte biotopen voor zowel rheofiele als limnofiele soorten een belangrijk knelpunt. In de huidige situatie vormt de Laarakkersche Waterleiding zelfs geen geschikt habitat voor limnofielen en eurytopen. Hiervoor is de diepte van de watergang te gering. Mogelijk valt een deel van de Ottersgraaf droog. De aanwezigheid van een stuw beperkt voor vissen de mogelijkheden om dergelijke slechte omstandigheden te ontvluchten of het gebied weer opnieuw te koloniseren.

Het verdient de aanbeveling als streefbeeld voor de gehele Laarakkersche Waterleiding sloot te hanteren. De ontwikkeling van geschikte biotopen voor vissen is hier lastig.

Wellicht kan men zich bij de inrichting van de Laarakkersche Waterleiding dan ook beter richten op andere soortgroepen als amfibieën en libellen.

Traject 2 (Ottergraaf) is smal en ondiep.

14 Tovensche Beek

14.1 Gebiedsbeschrijving

De Tovensche Beek wordt gevoed door water dat infiltreert op de Ullingsche Bergen en de omgeving van de Tovensche Beek. De beek mondt uit in de Lage Raam. De bovenloop van de beek (nabij de Ullingsche Bergen stond tijdens het onderzoek in het voorjaar van 2004 nagenoeg droog. Bij een bezoek in het najaar van 2003 stond het grootste deel van de Tovensche beek droog.

De Tovensche Beek is een smalle en ondiepe watergang. Er is nauwelijks variatie in diepte of breedte aanwezig. Ook is er nauwelijks enige stroming van het water merkbaar. De bodem bestaat uit een dikke laag modder en slib. Plaatselijk wordt het water vervuild door olieresten die vanaf St. Anthonisweg in de beek spoelen. De ligging van de bemonsterde trajecten is weergegeven in figuur 13.

Figuur 13. Ligging van de bemonsterde trajecten in de Tovensche Beek.

Traject 2 in de Tovensche Beek.

De Tovensche Beek mondt via een lange pijp uit in de Lage Raam.

14.2 Resultaten

In de Tovensche Beek is één traject bemonsterd. Traject 1 stond droog waardoor er geen bemonstering kon worden uitgevoerd.

14.2.1 Vangstgegevens Tovensche Beek traject 2

Soorten

Er zijn geen vissen aangetroffen op het bemonsterde traject.

14.3 Discussie en conclusie

Algemeen

De Tovensche Beek is een smalle en ondiepe watergang. De kans dat (delen van) de beek droogvallen is groot. Dit was ook het geval in het najaar van 2003, toen bijna de gehele loop droog stond. In het voorjaar van 2004, wanneer de bemonstering is uitgevoerd, stond ook de bovenloop nog droog.

De Tovensche Beek mondt uit in de bovenloop van de Lage Raam. Bij de monding loopt de Tovensche beek door een ondergrondse pijp van tenminste 50 meter lengte.

Soortensamenstelling

Er zijn geen vissen aangetroffen in de Tovensche Beek

IBI: actuele score vs. streefbeeld

Er is geen IBI berekend voor de Tovensche Beek. Als streefbeeld is gekozen voor beek-bovenloop.

Viswatertypering

Typering van de Tovensche Beek aan de hand van de viswatertypering voor ondiepe, stilstaande wateren is niet mogelijk.

Migratieknelpunten

Kolonisatie van de Tovensche Beek nadat deze is droog gevallen, dient te geschieden vanuit de Lage Raam. Bij de monding in de Lage raam wordt de Tovensche Beek door een smalle pijp van minimaal 50 meter lengte geleid (zie foto). Deze pijp vormt een belangrijk migratieknelpunt voor vissen.

Knelpunten bij het bereiken van het streefbeeld

Het belangrijkste knelpunt bij het bereiken van een gevarieerde en evenwichtig opgebouwde visstand in de Tovensche Beek is de onzekere aanvoer van water. Door het periodiek droogvallen is de beek zeer ongeschikt voor vissen. Daarnaast wordt een eventuele (her)kolonisatie vanuit de Lage Raam belemmerd doordat de beek door een pijp wordt geleid nabij de monding. Tenslotte worden de kansen op (her)kolonisatie verder beperkt doordat er ook in de bovenloop van de Lage Raam een marginale visstand aanwezig is.

15 Oploosche Molenbeek

15.1 Gebiedsbeschrijving

De Oploosche Molenbeek vormt een verbinding tussen het Peelkanaal en de Oeffeltsche Raam. De Oploosche Molenbeek wordt onder meer gevoed door water dat infiltreert op de Peelhorst. In de bovenloop wordt de Oploosche Molenbeek gevoed met water uit het Peelkanaal. De beek mondt uit in de Oeffeltsche Raam. Het water in de Oploosche Molenbeek bestaat hierdoor deels uit infiltratiewater van de Peelhorst en deels uit Maaswater. In het najaar van 2003 is gebleken dat delen van de Oploosche Molenbeek droogvallen.

In de Oploosche Molenbeek is enige variatie in stroming en diepte aanwezig. Een in morfologisch opzicht zeer fraai deel van de Oploosche Molenbeek ligt net ten oosten van Sint Anthonis (traject 2). Hier slingert de beek door een loofbos. De stroomsnelheid is er 5 tot 20 cm/s. De variatie in bodemdiepte is door de stroming relatief groot, hoewel de maximale diepte niet meer dan 60 cm bedraagt. Er is hier sprake van enige erosie, waardoor er onder boomwortels uitgeholde oevers ontstaan zijn.

Elders is de beek veelal genormaliseerd (traject 1) en is er weinig variatie in breedte of diepte. De stroming van het water is hier zeer beperkt. De ligging van de bemonsterde trajecten is weergegeven in figuur 14.

Figuur 14. Ligging van de bemonsterde trajecten in de Oploosche Molenbeek.

15.2 Resultaten

In de Oploosche Molenbeek zijn twee trajecten bemonsterd. Traject 1 ligt bij de monding van de Oploosche Molenbeek in de Oeffeltsche Raam. Het tweede traject ligt ten oosten van Sint Anthonis. Op traject 1 zijn geen vissen aangetroffen. Op traject 2 is slechts één vissoort aangetroffen. Hierdoor is het niet mogelijk een IBI te berekenen. Voor de berekening van een IBI is een minimum aantal van vijf vissoorten noodzakelijk.

15.2.1 Vangstgegevens Oploosche Molenbeek traject 1

Soorten

Er zijn geen vissen aangetroffen op het bemonsterde traject.

15.2.2 Vangstgegevens Oploosche Molenbeek traject 2

Soorten

Traject 2 ligt ten oosten van Sint Anthonis. Op dit traject is één soort aangetroffen. De aangetroffen soort, aantallen en biomassa worden gegeven in tabel 80. Uitsluitend de driedoornige stekelbaars is aanwezig op dit traject.

Aantallen en biomassa

De totale biomassa per hectare bedraagt 0,5 kg. Er zijn vier driedoornige stekelbaarzen aangetroffen.

Leeftijdsklassen

Met een lengte van 4-5 cm, behoren de aanwezige driedoornige stekelbaarzen allen tot de 0+ leeftijdsklasse.

Tabel 80. Overzicht vangstgegevens Oploosche Molenbeek traject 2

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Driedoornige stekelbaars	4	4-5	0,5	100,0
totaal			0,5	100,0

15.3 Discussie en conclusie

Algemeen

De Oploosche Molenbeek is een smalle en ondiepe watergang. In de bovenloop wordt de beek gevoed door het Peelkanaal. De beek mondt uit in de Oeffeltsche Raam. Grote delen van de beek hebben eerder het karakter van een sloot. Daarnaast is een klein deel in morfologisch opzicht zeer fraai te noemen. Het betreft een traject nabij Sint Anthonis waar de beek door een bos slingert. De stroomsnelheid is hier wat groter en de bodem is hier zandig. Delen van de beek staan periodiek droog. Vanzelfsprekend is dit zeer nadelig voor de visstand. Op een van de bemonsterde trajecten is dan ook geen vis aangetroffen.

Soortensamenstelling

In de Oploosche Molenbeek is slechts één soort aangetroffen: de driedoornige stekelbaars. Van deze soort is op één traject een viertal exemplaren waargenomen.

In de Oploosche Molenbeek is geen sprake van een gevarieerde of evenwichtig opgebouwde visstand. Door het droogvallen van (delen van) de beek ontbreken de omstandigheden voor de ontwikkeling van een dergelijk visstand.

IBI: actuele score vs. streefbeeld

Door het beperkte aantal aanwezige soorten is het berekenen van een IBI niet mogelijk. Als streefbeeld is gekozen voor een visstand die hoort bij de bovenloop van een beek.

Viswatertypering

Door het beperkte aantal aanwezige soorten is het toepassen van een viswatertypering niet mogelijk.

Migratieknelpunten

In de Oploosche Molenbeek vormt de watermolen in Oploo een migratie knelpunt. Kolonisatiemogelijkheden voor vissen uit de Oeffeltsche Raam worden beperkt door de aanwezigheid van stuwen in laatstgenoemde beek.

Knelpunten bij het bereiken van het streefbeeld

De beek valt periodiek (deels) droog. Hierdoor bestaan er in de huidige situatie nauwelijks mogelijkheden voor de ontwikkeling van een gevarieerde en evenwichtig opgebouwde visstand. Hetzelfde geldt ook voor de benedenstreams gelegen Oeffeltsche Raam. Hierdoor worden de kolonisatiemogelijkheden ernstig beperkt. Een verbeterde aanvoer van water vanuit het Peelkanaal kan bijdragen aan een verbeterde watervoering in de Oploosche Molenbeek.

Traject 2 in de Oploosche Molenbeek ziet er zeer fraai uit. Er is echter nauwelijks vis aanwezig.

De Oploosche Molenbeek valt regelmatig droog, zoals hier in het najaar van 2003.

16 Oeffeltsche Raam

16.1 Gebiedsbeschrijving

De Oeffeltsche Raam ligt in de Oostelijke Maasvallei. De beek wordt gevoed door water dat infiltreert op de dekzandgronden van de Peelhorst. Onder meer de Oploosche Molenbeek mondt uit in deze beek. Langs de Oeffeltsche Raam is onder meer het natuurgebied De Vilt gelegen. De beek is grotendeels vergraven en heeft daardoor zijn natuurlijke karakter verloren. In de beek zijn vier stuwen aanwezig, waarvan de eerste zich zo'n 5 kilometer stroomopwaarts van de monding bevindt. De beek is niet jaarrond watervoerend. In het najaar van 2003 bleken delen geheel droog te staan.

De variatie in breedte en diepte van de Oeffeltsche Raam is zeer gering. Alleen nabij de monding is de beek op enkele plaatsen wat dieper. De beschaduwing daarentegen is door de aan- of afwezigheid van bos en losse boomgroepen, zeer variabel. Het bodemsubstraat bestaat voornamelijk uit zand, modder en slib. Slibvrije zandbanken komen met name op de trajecten 1 en 2, waar er sprake van stroming is, voor. Alleen direct aan de monding in de Maas vindt erosie van oevers plaats.

De ligging van de bemonsterde trajecten is weergegeven in figuur 15.

Figuur 15. Ligging van de bemonsterde trajecten in de Oeffeltsche Raam.

16.2 Resultaten

16.2.1 Vangstgegevens Oeffeltsche Raam totaal

In de Oeffeltsche Raam zijn vier trajecten bemonsterd. Er zijn elf vissoorten aangetroffen (tabel 81). De totale biomassa per ha bedraagt 62 kg. Dominante soorten qua biomassa zijn de brasem en baars. Van de brasem zijn ook grootste aantal exemplaren gevangen (278). Eurytope soorten zijn dominant in deze beek. Er zijn drie rheofiele soorten aangetroffen: driedoornige stekelbaars (zoet-zout rheofiel), biermpje en riviergrondel. Het aandeel van deze soorten in de totale biomassa is echter verwaarloosbaar ten opzichte van de totale biomassa.

Tabel 81. Overzicht vangstgegevens Oeffeltsche Raam totaal.

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Brasem	278	6-9	21,9	35,3
Baars	120	6-13	19,5	31,5
Blankvoorn	134	3-12	9,6	15,5
Paling	1	66	8,5	13,7
Snoek	2	20-22	1,3	2,2
Driedoornige stekelbaars	40	3-5	0,5	0,8
Rietvoorn	2	4-11	0,3	0,5
Biermpje	3	7-9	0,2	0,3
Kleine modderkruiper	2	7-8	0,1	0,1
Riviergrondel	1	5	0,02	0,03
Tienddoornige stekelbaars	1	5	0,01	0,02
Totaal			62,0	100,0

IBI

De index voor biotische integriteit is berekend over de totale vangst van de vier trajecten in de oeffeltsche Raam. De berekende waarde, het streefbeeld en de bijbehorende score van de IBI is weergegeven in tabel 82. Het gekozen streefbeeld voor deze beek is *beek - benedenloop*. De actuele score van de IBI komt voor 45,9% overeen met het streefbeeld. De bijbehorende kwalificatie voor de actuele situatie is daardoor **matig**.

Tabel 82. IBI Oeffeltsche Raam.

	berekende waarde	streefbeeld	maximale score	score
A. Soortenrijkdom				
Aantal soorten (exclusief exoten)	11,0	34	5	1
Aantal Rode-lijstsoorten	1,0	16	5	1
Aantal limnofielen	4,0	10	5	3
Aantal partieel rheofielen	1,0	6	5	1
Aantal obligaat rheofielen	1,0	8	5	1
Aantal zoet-zout rheofielen	1,0	2	5	3
Aantal eurytopen	4,0	8	5	3
B. Trofische samenstelling				
Lengteklassen	1,0	alle	5	1
Biomassa aandeel grindpaaiers (%)	0,4	>10	5	1
Biomassa aandeel plantpaaiers (%)	3,6	>30	5	1
Biomassa aandeel grind-plantpaaiers (%)	82,3	<30	5	1
Biomassa aandeel limnofielen (%)	2,8	<10	5	5
Biomassa aandeel rheofielen (%)	1,2	>70	5	1
Biomassa aandeel overheersende eurytoop (%)	0,0	<30	5	5
Biomassa aandeel alle eurytopen(%)	96,0	<40	5	1
Biomassa aandeel planktivoren (%)	52,0	-	-	-
Biomassa aandeel benthivoren (%)	0,7	-	-	-
Biomassa aandeel piscivoren (%)	47,3	-	-	-
C. Gezondheidstoestand				
Groei	-	-	-	-
Aantal exoten		0	5	5
Aandeel uitwendige ziektes of afwijkingen (%)		<2	5	5
Totaal			85	39
Score (% van maximaal haalbare aantal punten)				45,9

16.2.2 Vangstgegevens Oeffeltsche Raam traject 1

Soorten

Traject 1 ligt bij de monding van de Oeffeltsche Raam in de Maas. Op dit traject zijn acht vissoorten aangetroffen. De aangetroffen soorten, aantallen en biomassa worden gegeven in tabel 83. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (snoek, kleine modderkruiper en tiendoornige stekelbaars), eurytope soorten (baars en blankvoorn) en rheofiele soorten (bermpje, driedoornige stekelbaars en riviergrondel).

Aantallen en biomassa

De totale biomassa per hectare is laag en bedraagt 28,0 kg. De baars en blankvoorn zijn qua biomassa dominant. Beide soorten zijn ook het meest talrijk. Van de overige soorten zijn slechts enkele exemplaren (maximaal 10) aangetroffen.

Leeftijdsklassen

De aanwezige baars en blankvoorn behoren allen tot de 0+ en 1+ klasse. Van de driedoornige stekelbaars zijn uitsluitend exemplaren uit de 0+ klasse aanwezig. Van de overige soorten zijn lage aantallen aangetroffen, zodat er geen sprake is van een evenwichtige verdeling over de leeftijdsklassen.

Tabel 83. Overzicht vangstgegevens Oeffeltsche Raam traject 1

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Baars	55	6-13	19,2	68,6
Blankvoorn	52	3-8	6,1	21,9
Snoek	1	20	1,5	5,4
Bermpje	3	7-9	0,5	1,7
Driedoornige stekelbaars	10	3-5	0,4	1,3
Kleine modderkruiper	2	7-8	0,2	0,7
Riviergrondel	1	5	0,1	0,2
Tiendoornige stekelbaars	1	5	0,04	0,1
Totaal			28,0	100,0

16.2.3 Vangstgegevens Oeffeltsche Raam traject 2

Soorten

Traject 2 ligt tussen Oeffelt en De Vilt. Op dit traject zijn zes vissoorten aangetroffen. De aangetroffen soorten, aantallen en biomassa worden gegeven in tabel 84. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (rietvoorn), eurytope soorten (brasem, baars paling en blankvoorn) en één rheofiele soort (driedoornige stekelbaars).

Aantallen en biomassa

De totale biomassa per hectare bedraagt 267,8 kg. Brasem en baars zijn qua biomassa dominant. De brasem is ook het meest talrijk. Er zijn 276 jonge brasems aangetroffen. Daarnaast zijn ook de baars en blankvoorn in redelijke aantallen aangetroffen. Er is één paling gevangen, welke 17% van de totale biomassa vormt. Van de rietvoorn en driedoornige stekelbaars zijn slechts twee exemplaren aangetroffen.

Leeftijdsklassen

De aanwezige brasems behoren allen tot de 0+ en 1+ leeftijdsklasse. Oudere individuen van deze soort ontbreken. Van de baars en blankvoorn zijn ook uitsluitend jonge exemplaren aanwezig (0+, 1+ en 2+ leeftijdsklasse).

Tabel 84. Overzicht vangstgegevens Oeffeltsche Raam traject 2

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Brasem	276	6-9	116,0	43,3
Baars	65	8-12	65,7	24,5
Paling	1	64	45,2	16,9
Blankvoorn	82	6-12	39,0	14,6
Rietvoorn	2	4-11	1,8	0,7
Driedoornige stekelbaars	2	4-5	0,2	0,1
Totaal			267,8	100,0

16.2.4 Vangstgegevens Oeffeltsche Raam traject 3

Soorten

Traject 3 ligt ten westen van Boxmeer, nabij de monding van de Oploosche Molenbeek in de Oeffeltsche Raam. Op dit traject zijn slechts twee vissoorten aangetroffen. De aangetroffen soorten, aantallen en biomassa worden gegeven in tabel 85. Tussen de aanwezige soorten is onderscheid te maken in een eurytope soorten (brasem) en een rheofiele soort (driedoornige stekelbaars).

Aantallen en biomassa

De totale biomassa per hectare is zeer laag en bedraagt 1,1 kg. Er zijn twee jonge brasems en drie driedoornige stekelbaarzen aangetroffen. Doordat er zeer weinig vissoorten, in lage aantallen aanwezig zijn, is er geen sprake van een dominante soort.

Leeftijdsklassen

Alle aangetroffen exemplaren, van beide soorten behoren tot de 0+ en 1+ leeftijdsklasse. Oudere exemplaren ontbreken

Tabel 85. Overzicht vangstgegevens Oeffeltsche Raam traject 3

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Brasem	2	7	0,8	71,8
Driedoornige stekelbaars	3	5	0,3	28,2
Totaal			1,1	100,0

16.2.5 Vangstgegevens Oeffeltsche Raam traject 4

Soorten

Traject 4 ligt ten westen van Boxmeer, nabij de monding van de Oploosche Molenbeek in de Oeffeltsche Raam. Op dit traject zijn slechts twee vissoorten aangetroffen. De aangetroffen soorten, aantallen en biomassa worden gegeven in tabel 86. Tussen de aanwezige soorten is onderscheid te maken in een eurypote soorten (brasem) en een rheofiele soort (driedoornige stekelbaars).

Aantallen en biomassa

De totale biomassa per hectare is zeer laag en bedraagt 1,1 kg. Er zijn twee jonge brasems en drie driedoornige stekelbaarzen aangetroffen. Doordat er zeer weinig vissoorten, in lage aantallen aanwezig zijn, is er geen sprake van een dominante soort.

Leeftijdsklassen

Alle aangetroffen exemplaren, van beide soorten behoren tot de 0+ en 1+ leeftijdsklasse. Oudere exemplaren van de brasem ontbreken.

Tabel 86. Overzicht vangstgegevens Oeffeltsche Raam traject 4

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Snoek	1	22	3,1	72,4
Driedoornige stekelbaars	25	4-5	1,2	27,6
Totaal			4,3	100,0

16.3 Discussie en conclusie

Algemeen

De Oeffeltsche Raam is een grotendeels genormaliseerde beek. Periodiek vallen delen van de beek droog. Kolonisatie door middel van stroomopwaarts migratie vanuit de Maas wordt belemmerd door de aanwezigheid van stuwen. Doordat de Oeffeltsche Raam in verbinding staat met wateren in het natuurgebied De Vilt, worden delen van de Oeffeltsche Raam waarschijnlijk vanuit hier opnieuw gekoloniseerd. In de bovenloop bleek een waterhoudend traject aanwezig te zijn (nabij de Sambeeksche Uitwatering).

Grote delen van de Oeffeltsche Raam stonden in het najaar van 2003 droog, zoals ook hier in de uiterwaarden van de Maas bij Oeffelt.

Soortensamenstelling

In de Oeffeltsche Raam zijn elf vissoorten aangetroffen. De visstand wordt gedomineerd door eurytope soorten. Dominant qua aantal en biomassa zijn de brasem, baars en blankvoorn. Hoewel er drie rheofiele soorten zijn aangetroffen, waaronder het berrmpje en de riviergrondel, zijn er van deze soorten slechts lage aantallen aanwezig.

Het meest soortenrijk zijn de trajecten 1 (monding) en 2. Alle elf aanwezige soorten in de Oeffeltsche Raam zijn hier aangetroffen. Deze beide trajecten liggen benedenstrooms van de eerste stuw in de Oeffeltsche Raam en zijn voor vissen vanuit de Maas bereikbaar. Op de trajecten 3 en 4, welke bovenstrooms van de eerste stuw liggen, zijn nog uitsluitend de snoek, brasem en driedoornige stekelbaars aangetroffen.

De visstand in de Oeffeltsche Raam is zeer onevenwichtig opgebouwd. Bijna alle aanwezig vissen behoren tot de 0+ of 1+ leeftijdsklasse. Oudere exemplaren ontbreken bijna geheel.

IBI: actuele score vs. streefbeeld

Als streefbeeld voor de Oeffeltsche Raam is gekozen voor *beek-benedenloop*. De IBI laat zien dat de huidige situatie voor slechts 45,9% overeenkomt met het streefbeeld. Op basis van deze score wordt deze beek als matig gekwalificeerd.

De matige score van de IBI wordt onder meer veroorzaakt door het beperkt aantal soorten, het ontbreken van meerdere leeftijdsklassen en het dominante biomassa aandeel van eurytope soorten.

Uitsluitend van de brasem, baars en blankvoorn zijn hoge aantallen aangetroffen (0+ en 1+ leeftijdsklasse). Een totale biomassa van zo'n 60 kg/ha, geeft aan dat er zeer weinig vis aanwezig is. De belangrijkste oorzaak hiervoor is het periodiek droogvallen van (delen van) de beek.

Viswatertypering

De visstand in de Oeffeltsche Raam is soortenarm en vertoont nog de meeste overeenkomsten met het baars-blankvoornviswatertype. Zowel de aanwezige soorten als de biomassa in de Oeffeltsche Raam komen met dit type overeen.

Het baars-blankvoornviswatertype komt voor in voedselarme omstandigheden. De visstand bestaat in dat geval uit soorten die zijn aangepast aan een beperkt voedselaanbod. In de Oeffeltsche Raam wordt de beperkte visstand echter niet veroorzaakt door een gebrek aan voedsel, maar door het periodieke droogvallen van de beek. De baars, blankvoorn en brasem weten onder deze omstandigheden de beek weer als eerste te koloniseren.

Migratieknelpunten

In de Oeffeltsche Raam zijn vier stuwen aanwezig. Deze vormen een migratiebarrière voor vissen.

Nabij de monding wordt het water opgestuwd, waarna het over een drempel in de Maas terecht komt. Hierdoor is de Oeffeltsche Raam bij de monding zeer ondiep. De waterlaag is hier nauwelijks meer dan 10 cm hoog. De ondiepe monding beperkt de mogelijkheden voor vissen op de Oeffeltsche Raam op te zwemmen.

De monding van de Oeffeltsche Raam is zeer ondiep en daardoor moeilijk passeerbaar voor vissen.

Knelpunten bij het bereiken van het streefbeeld

Het belangrijkste knelpunt bij het bereiken van een gevarieerde en evenwichtig opgebouwde visstand is het periodiek droogvallen van deze beek.. In de bovenloop en in de Vilt zijn wel waterhoudende trajecten te vinden, waar een deel van de vissen zijn toevlucht kan nemen.

Daarnaast vormen de stuwen in de Oeffeltsche Raam een belangrijke migratiebarrière. Hierdoor wordt ook de kans op herkolonisatie sterk beperkt.

Door vergraving en normalisatie heeft de Oeffeltsche Raam ook grotendeels zijn natuurlijke karakter verloren. Geschikte biotopen voor rheofiele soorten ontbreken hierdoor.

De Oeffeltsche Raam is een genormaliseerde beek. Doordat de oevers intensief gemaaid worden, zijn er weinig schuilmogelijkheden voor vissen.

Overhangende takken vormen geschikte schuilmogelijkheden en eiafzetplekken voor vissen.

17 Vierlingsbeekse Molenbeek

17.1 Gebiedsbeschrijving

De midden- en bovenloop van de Vierlingsbeekse Molenbeek bestaat uit het gekanaliseerde Afleidingskanaal. Vanaf de watermolen van Vierlingsbeek tot aan de monding in de Maas, heeft de beek een meer natuurlijk, meanderend karakter. In deze rapportage wordt de midden- en bovenloop Afleidingskanaal genoemd, terwijl voor de monding de naam Molenbeek wordt gehanteerd.

De Vierlingsbeekse Molenbeek kent een stroming van 5-20 cm/s. De gemiddelde breedte is 3,5 meter met uitzondering van het monsterpunt bij de monding in de Maas. Hier bedroeg de breedte 10 meter en de diepte maximaal 200 centimeter. Op de andere monsterpunten werd een maximale diepte van 70 tot 150 centimeter gemeten. Bij de monding in de Maas is de breedte 10 meter. De diepte is hier maximaal 200 centimeter, terwijl op de andere monsterpunten een maximale diepte van 70 tot 150 centimeter gemeten werd. Op alle monsterpunten bleek er variatie te zijn in de bodemdiepte. Het bodemsubstraat is overwegend zand met incidenteel stenen en modderbanken. Het bedekkingspercentage waterplanten bedraagt minder dan 5%, met uitzondering van de benedenloop en monding. Hier bedraagt het bedekkingspercentage 6 tot 20%. De oevers en oeverzones zijn voornamelijk begroeid met verspreid staande bomen of boomgroepjes, ruigtekruiden en incidenteel met riet, zegges en liesgras. Op enkele monsterpunten was sprake van erosie van de oevers, waardoor de beek hier een meer natuurlijk uiterlijk heeft. De beschaduwing bedraagt nergens meer dan 30%. De ligging van de bemonsterde locaties is aangegeven in figuur 16.

Figuur 16. Ligging van de bemonsterde trajecten in de Vierlingsbeekse Molenbeek.

17.2 Resultaten

De Vierlingsbeekse Molenbeek bestaat uit het Afleidingskanaal (traject 1 en 2) en de benedenloop in de uiterwaarden van de Maas (traject 3 en 4). Deze delen onderscheiden zich van elkaar ten aanzien van de morfologische aspecten, zoals stroomsnelheid, bodemsubstraat en oeverprofiel. Voor de twee delen is een verschillend streefbeeld opgesteld. Hierom is ook voor beide delen apart een IBI berekend. In deze paragraaf wordt de benedenloop aangeduid als mondig, terwijl de (midden- en) bovenloop Afleidingskanaal wordt genoemd.

17.2.1 Vangstgegevens Afleidingskanaal totaal (van traject 1 en 2)

In het Afleidingskanaal zijn in totaal 15 vissoorten gevangen (tabel 87). De totale biomassa per ha bedraagt 173,4 kg. Dominante soorten qua biomassa zijn de paling, snoek, zeelt en riviergrondel. Opvallend is dat de rheofiele soorten riviergrondel en biermpje het meest talrijk zijn.

De Lage Raam wordt gedomineerd door limnofiele en eurytope soorten. Er zijn twee rheofiele soorten aangetroffen; de riviergrondel en het biermpje. Deze leveren echter nauwelijks een bijdrage aan de totale biomassa. Er is één exoot aanwezig: de zonnebaars.

Tabel 87. Overzicht vangstgegevens Afleidingskanaal totaal (van traject 1 en 2).

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Paling	2	60-70	44,0	25,4
Snoek	7	28-33	41,1	23,7
Zeelt	14	2-29	26,6	15,3
Riviergrondel	96	4-12	25,4	14,6
Blankvoorn	3	13-20	9,6	5,6
Karper	2	15	6,0	3,5
Biermpje	65	4-8	5,9	3,4
Rietvoorn	1	19	5,0	2,9
Brasem	4	5-15	4,6	2,6
Baars	2	9-15	2,5	1,4
Amerikaanse hondsvij	7	6-8	1,4	0,8
Driedoornige stekelbaars	25	4-5	1,0	0,6
Alver	1	7	0,1	0,1
Brasem/kolblei	1	5	0,1	0,04
Kleine modderkruiper	4	3-5	0,1	0,04
Vetje	1	3	0,01	0,01
Totaal			173,4	100,0

IBI

De index voor biotische integriteit is berekend over de vangst van het twee trajecten in het Afleidingskanaal. De berekende waarde, het streefbeeld en de bijbehorende score van de IBI is weergegeven in tabel 88. Het gekozen streefbeeld voor de het Afleidingskanaal *beek-middenloop*. De actuele score van de IBI komt voor 52,9% overeen met het streefbeeld. De bijbehorende kwalificatie voor de actuele situatie is daardoor **matig**.

Tabel 88. IBI Afleidingskanaal (trajecten 1 en 2 Vierlingsbeekse Molenbeek).

	berekende waarde	streefbeeld	maximale score	score
A. Soortenrijkdom				
Aantal soorten (exclusief exoten)	14,0	31	5	3
Aantal Rode-lijstsoorten	2,0	15	5	1
Aantal limnofielen	5,0	8	5	3
Aantal partieel rheofielen	2,0	5	5	3
Aantal obligaat rheofielen	1,0	8	5	1
Aantal zoet-zout rheofielen	1,0	2	5	3
Aantal eurytopen	5,0	8	5	3
B. Trofische samenstelling				
Lengteklassen	1,0	alle	5	1
Biomassa aandeel grindpaaiers (%)	3,4	>10	5	1
Biomassa aandeel plantpaaiers (%)	46,8	>30	5	5
Biomassa aandeel grind-plantpaaiers (%)	24,4	<30	5	5
Biomassa aandeel limnofielen (%)	42,0	<5	5	1
Biomassa aandeel rheofielen (%)	18,7	>70	5	1
Biomassa aandeel overheersende eurytoop (%)	25,4	<20	5	3
Biomassa aandeel alle eurytopen(%)	39,3	<25	5	3
Biomassa aandeel planktivoren (%)	4,0	-	-	-
Biomassa aandeel benthivoren (%)	45,5	-	-	-
Biomassa aandeel piscivoren (%)	50,5	-	-	-
C. Gezondheidstoestand				
Groei	-	-	-	-
Aantal exoten	1,0	0	5	3
Aandeel uitwendige ziektes of afwijkingen (%)	0,0	<2	5	5
Totaal			85	45
Score (% van maximaal haalbare aantal punten)				52,9

17.2.2 Vangstgegevens Afleidingskanaal traject 1

Soorten

Op traject 1 in het Afleidingskanaal zijn 14 soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa worden gegeven in tabel 89. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (snoek, rietvoorn, zeelt en kleine modderkruiper), eurypote soorten (paling, blankvoorn, karper, brasem, baars, en Amerikaanse hondsvij,) en rheofiele soorten (riviergrondel, bierpje, driedoornige stekelbaars en alver). De Amerikaanse hondsvij is een exoot.

Aantallen en biomassa

De totale biomassa bedraagt 189,8 kg/ha. De paling en riviergrondel zijn qua biomassa dominant. De riviergrondel is ook het meest talrijk. Er zijn 81 exemplaren van deze soort aangetroffen. Daarnaast zijn alleen van het bierpje nog enkele tientallen exemplaren aangetroffen. Van de overige soorten zijn slechts enkele exemplaren (maximaal 7) aangetroffen.

Leeftijdsklassen

Het grootste deel van de aanwezige riviergrondels behoort tot de 0+ klasse (4-7 cm). De overige riviergrondels met een lengte van 8-12 cm behoren waarschijnlijk allen tot de 1+ en 2+ klassen. Van het bierpje zijn waarschijnlijk exemplaren uit de 0+ klasse aanwezig. Mogelijk behoren een aantal van de bierpjes ook tot de 1+ klasse.

Van de overige soorten zijn lage aantallen aangetroffen, zodat er geen sprake is van een evenwichtige verdeling over de lengte klassen.

Tabel 89. Overzicht vangstgegevens Afleidingskanaal traject 1

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Paling	1	70	54,6	28,8
Riviergrondel	81	4-12	42,6	22,4
Snoek	2	31	24,0	12,7
Blankvoorn	2	13-20	13,9	7,3
Karper	2	15	12,1	6,4
Rietvoorn	1	19	10,0	5,3
Zeelt	4	3-17	9,8	5,1
Brasem	4	5-18	9,2	4,8
Bierpje	29	5-7	5,68	3,0
Baars	1	15	4,2	2,2
Amerikaanse hondsvij	7	6-8	2,8	1,5
Driedoornige stekelbaars	5	4-5	0,5	0,2
Alver	1	7	0,3	0,1
Brasem/kolblei	1	5	0,1	0,1
Kleine modderkruiper	3	4-5	0,1	0,1
Totaal			189,8	100,0

17.2.3 Vangstgegevens Afleidingskanaal traject 2

Soorten

Op traject 2 in het Afleidingskanaal zijn tien soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa worden gegeven in tabel 90. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (snoek, zeelt, vetje en kleine modderkruiper), eurytope soorten (paling, blankvoorn en baars) en rheofiele soorten (riviergrondel, bempje en driedoornige stekelbaars).

Aantallen en biomassa

De totale biomassa op het traject bedraagt 157 kg/ha. Dominante soorten qua biomassa zijn de snoek, zeelt en paling. Er is één paling aangetroffen, met een lengte van 60 cm, welke ongeveer 1/5 deel van de totale biomassa uitmaakt. Ook voor de snoek en zeelt geldt dat hun dominantie qua biomassa verklaart wordt door de vangst van enkele grote exemplaren. De rheofiele soorten riviergrondel en bempje zijn, samen met de driedoornige stekelbaars het meest talrijk. Van het vetje en de kleine modderkruipers zijn slechts één exemplaar aangetroffen. Deze dragen nagenoeg niets bij aan totale biomassa.

Leeftijdsklassen

De aanwezige bempjes behoren grotendeels tot de 0+ klasse. Mogelijk zijn de exemplaren van deze soort met een lengte van 7 of 8 cm een jaar ouder. Riviergrondels met een lengte tot zeven cm behoren tot de 0+ klasse. Daarnaast zijn enkele exemplaren van 10 en 11 cm gevonden, welke waarschijnlijk behoren tot de 1+ en 2+ klasse. De driedoornige stekelbaars wordt in zijn eerste levensjaar maximaal 5 cm groot. Alle aangetroffen exemplaren van deze soort behoren tot de 0+ klasse. Er zijn enkele oude exemplaren van de zeelt aangetroffen (lengte 12-29 cm). Daarnaast zijn er ook enkele exemplaren uit de 0+ klasse aanwezig. De aangetroffen snoeken variëren in lengte van 28 tot 33 cm. Allen behoren tot de 1+ klasse. De 0+ klasse en oudere exemplaren ontbreken. Van de overige soorten zijn lage aantallen aangetroffen, zodat er geen sprake is van een evenwichtige verdeling over de leeftijdsklassen.

Tabel 90. Overzicht vangstgegevens Afleidingskanaal traject 2

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Snoek	5	28-33	58,2	37,1
Zeelt	10	2-29	43,4	27,6
Paling	1	60	33,3	21,2
Riviergrondel	15	4-11	8,1	5,2
Bempje	36	4-8	6,1	3,9
Blankvoorn	1	16	5,4	3,5
Driedoornige stekelbaars	20	4-5	1,5	1,0
Baars	1	9	0,8	0,5
Vetje	1	3	0,02	0,01
Kleine modderkruiper	1	3	0,01	0,01
Totaal			157,0	100,0

17.2.4 Vangstgegevens Molenbeek totaal (van traject 3 en 4)

In de Molenbeek (benedenloop Vierlingsbeekse Molenbeek, zie 3.14) zijn in totaal 15 vissoorten gevangen (tabel 91). De totale biomassa per ha bedraagt 100,5 kg. De baars is qua biomassa en aantal dominant. Bijna drie kwart van de vangst bestaat uit deze soort.

De Molenbeek wordt gedomineerd door eurytope soorten (baars en blankvoorn). Limnofiele soorten (zoals snoek en rietvoorn) zijn in lage aantallen aanwezig. Er zijn vier rheofiele soorten aangetroffen, waaronder ook de rivierdonderpad. Er is één exoot aangetroffen: de Amerikaanse hondsvijl.

Tabel 91. Overzicht vangstgegevens Molenbeek totaal (van traject 3 en 4).

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Baars	212	7-27	74,3	73,9
Snoek	4	23-36	11,7	11,6
Blankvoorn	86	4-18	7,5	7,4
Riviergrondel	13	5-12	1,9	1,9
Bermpje	21	5-9	1,3	1,3
Zeelt	11	3-11	1,3	1,3
Pos	1	13	0,7	0,7
Snoekbaars	1	14	0,5	0,5
Brasem/kolblei	5	5-8	0,4	0,4
Amerikaanse hondsvijl	2	7-9	0,3	0,3
Rivierdonderpad	4	5-8	0,2	0,2
Kolblei	1	8	0,2	0,2
Brasem	2	5-7	0,1	0,1
Kleine modderkruiper	3	5-8	0,1	0,1
Driedoornige stekelbaars	2	4	0,03	0,03
Rietvoorn	1	3	0,01	0,01
Totaal			100,5	100,0

IBI

De index voor biotische integriteit is berekend over de vangst van het twee trajecten in de Molenbeek. De berekende waarde, het streefbeeld en de bijbehorende score van de IBI is weergegeven in tabel 92. Het gekozen streefbeeld voor de Molenbeek is *beek - benedenloop*. De actuele score van de IBI komt voor 48,2% overeen met het streefbeeld. De bijbehorende kwalificatie voor de actuele situatie is daardoor **matig**.

Tabel 92. IBI Molenbeek (trajecten 3 en 4 Vierlingsbeekse Molenbeek).

		berekende waarde	streefbeeld	maximale score	score
A. Soortenrijkdom					
	Aantal soorten (exclusief exoten)	14,0	34	5	3
	Aantal Rode-lijstsoorten	0,0	16	5	1
	Aantal limnofielen	4,0	10	5	3
	Aantal partieel rheofielen	1,0	6	5	1
	Aantal obligaat rheofielen	2,0	8	5	1
	Aantal zoet-zout rheofielen	1,0	2	5	3
	Aantal eurytopen	6,0	8	5	5
B. Trofische samenstelling					
	Lengteklassen	1,0	alle	5	1
	Biomassa aandeel grindpaaiers (%)	1,6	>10	5	1
	Biomassa aandeel plantpaaiers (%)	13,9	>30	5	3
	Biomassa aandeel grind-plantpaaiers (%)	84,4	<30	5	1
	Biomassa aandeel limnofielen (%)	13,0	<10	5	3
	Biomassa aandeel rheofielen (%)	3,4	>70	5	1
	Biomassa aandeel overheersende eurytoop (%)	29,4	<30	5	5
	Biomassa aandeel alle eurytopen (%)	83,5	<40	5	1
	Biomassa aandeel planktivoren (%)	7,2	-	-	-
	Biomassa aandeel benthivoren (%)	7,2	-	-	-
	Biomassa aandeel piscivoren (%)	85,6	-	-	-
C. Gezondheidstoestand					
	Groei	-	-	-	-
	Aantal exoten	1,0	0	5	3
	Aandeel uitwendige ziektes of afwijkingen (%)	0,0	<2	5	5
Totaal				85	41
Score (% van maximaal haalbare aantal punten)					48,2

17.2.5 Vangstgegevens Molenbeek traject 3

Soorten

Op traject 3 in de Molenbeek zijn negen soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa worden gegeven in tabel 93. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (snoek en kleine modderkruiper), eurytope soorten (baars, brasem/kolblei en blankvoorn) en rheofiele soorten (bermpje, riviergrondel, rivierdonderpad en driedoornige stekelbaars).

Aantallen en biomassa

De totale biomassa op het traject bedraagt 110,8 kg/ha. Meer dan drie kwart van de totale biomassa wordt gevormd door de baars. Er zijn 79 baarzen gevangen. Daarnaast levert alleen de snoek nog een belangrijke bijdrage aan de totale biomassa. Er is slechts één snoek gevangen. Van het bermpje zijn acht exemplaren gevonden. Van de overige soorten zijn hooguit drie exemplaren aangetroffen.

Leeftijdsklassen

Het grootste deel van de aanwezige baarzen behoort tot de 0+ klasse (lengte 7-9 cm). Daarnaast zijn exemplaren uit de 1+ en 2+ klassen aanwezig. De aanwezige bermpjes behoren tot de 0+ en 1+ klasse. Van de overige soorten zijn lage aantallen aangetroffen, zodat er geen sprake is van een evenwichtige verdeling over de leeftijdsklassen. Van de soorten brasem/kolblei, blankvoorn en driedoornige stekelbaars zijn uitsluitend exemplaren uit de 0+ klasse aanwezig.

Tabel 93. Overzicht vangstgegevens Molenbeek traject 3

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Baars	79	7-19	84,6	76,3
Snoek	1	36	19,2	17,3
Bermpje	8	6-9	2,5	2,2
Riviergrondel	2	5-12	1,9	1,7
Brasem/kolblei	3	6-8	1,4	1,3
Rivierdonderpad	3	5-8	0,8	0,7
Blankvoorn	2	5-6	0,4	0,3
Driedoornige stekelbaars	2	4	0,1	0,1
Kleine modderkruiper	1	5	0,1	0,1
Totaal			110,8	100,0

17.2.6 Vangstgegevens Molenbeek traject 4

Soorten

Op traject 4 in de Molenbeek zijn dertien soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa worden gegeven in tabel 94. Tussen de aanwezige soorten is onderscheid te maken in limnofiele soorten (snoek, zeelt, kleine modderkruiper en rietvoorn), eurytope soorten (baars, blankvoorn, pos, snoekbaars, Amerikaanse hondsvij, kolblei en brasem) en rheofiele soorten (riviergrondel, bierpje en rivierdonderpad).

Aantallen en biomassa

De totale biomassa op het traject bedraagt 97,0 kg/ha. Bijna drie kwart van de totale biomassa wordt gevormd door de baars. De baars is ook het meest talrijk. Er zijn 79 exemplaren van de soort aangetroffen. De blankvoorn en snoek dragen beide zo'n 10% bij aan de totale biomassa. Van de blankvoorn zijn 84 exemplaren gevonden, tegen drie (grote) exemplaren van de snoek. Van de overige soorten zijn lage aantallen en kleine exemplaren aangetroffen, zodat deze soorten nauwelijks bijdragen aan de totale biomassa.

Leeftijdsklassen

Van de baars is er een redelijk evenwichtige verdeling over de leeftijdsklassen aanwezig. Er zijn relatief veel exemplaren uit de 0+ klasse aangetroffen en enkele oudere exemplaren uit meerdere leeftijdsklassen. Hetzelfde geldt voor de blankvoorn, waarvan het grootste deel van de aanwezige blankvoorn bestaat uit exemplaren van 4-6 cm, behorende tot de 0+ klasse. Daarnaast zijn er grote exemplaren aanwezig, met een maximale lengte van 18 cm (waarschijnlijk 4+ klasse).

De aanwezige snoek (lengte 23-31 cm) behoort waarschijnlijk tot de 0+ en 1+ klasse. Oudere exemplaren van de snoek zijn niet aangetroffen. De riviergrondels met een lengte van 5-7 cm behoren tot de 0+ klasse. Van deze soort zijn ook enkele oudere exemplaren aanwezig. De aanwezige bierpjes behoren waarschijnlijk tot de 0+ en 1+ klassen. De zeelt groeit niet snel. De exemplaren met een lengte van 3-5 cm behoren tot de 0 klasse. Daarnaast zijn er enkele oudere exemplaren (1+ en 2+) aanwezig.

Tabel 94. Overzicht vangstgegevens Molenbeek traject 4

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Baars	133	7-27	70,8	73,0
Blankvoorn	84	4-18	9,9	10,2
Snoek	3	23-31	9,2	9,5
Riviergrondel	11	5-12	1,9	1,9
Zeelt	11	3-11	1,7	1,8
Bermpje	13	5-8	0,9	1,0
Pos	1	13	0,9	0,9
Snoekbaars	1	14	0,7	0,7
Amerikaanse hondsvij	2	7-9	0,4	0,4
Kolblei	1	8	0,2	0,2
Brasem	2	5-7	0,2	0,2
Kleine modderkruiper	2	6-8	0,1	0,1
Brasem/kolblei	2	5	0,1	0,1
Rivierdonderpad	1	5	0,05	0,05
Rietvoorn	1	3	0,01	0,01
Totaal			97,0	100,0

17.3 Discussie en conclusie

Algemeen

De Vierlingsbeekse Molenbeek heeft nabij de monding nog een natuurlijk, meanderend karakter. Voorbij de watermolen te Vierlingsbeek, is de beek vergraven en genormaliseerd, waardoor het natuurlijke karakter hier verloren is gegaan. Nabij de monding is de stroomsnelheid ook wat hoger en is de bodem meer zandig. De watermolen te Vierlingsbeek vormt een onpasseerbare barrière voor vissen. Een aanwonende heeft gemeld dat na hevige buien de waterkwaliteit verslechterd en er vissterfte optreedt.

Soortensamenstelling

In de Vierlingsbeekse Molenbeek zijn in totaal 18 vissoorten aangetroffen. Het aantal aangetroffen exemplaren en de biomassa per hectare zijn laag. De visstand in zowel het Afleidingskanaal als in de monding van de Vierlingsbeekse Molenbeek wordt qua biomassa gedomineerd door eurytope en limnofiele soorten als de paling, snoek en baars.

In het Afleidingskanaal zijn een groot aantal exemplaren van de stromingsminnende soorten riviergrondel en bierpje aangetroffen. In de monding van de beek is bovendien rivierdonderpad aanwezig. De invloed van de Maas op de visstand in de monding van de Vierlingsbeekse Molenbeek komt tot uitdrukking in de aanwezigheid van de riviergrondel, bierpje, snoekbaars en de rivierdonderpad.

In het Afleidingskanaal lijkt er alleen van de riviergrondel en het bierpje een evenwichtige verdeling over de leeftijdsklassen te bestaan. Van de overige soorten zijn er aangetroffen aantallen laag en is er van een evenwichtige opbouw geen sprake.

Op de beide trajecten nabij de monding in de Maas, is er bij de baars, blankvoorn, riviergrondel, zeelt en het bierpje sprake van een evenwichtige verdeling over de leeftijdsklassen. Van deze soorten zijn zowel exemplaren uit de 0+ leeftijdsklasse als oudere exemplaren aangetroffen. De aangetroffen aantallen van de overige soorten, waaronder ook de rivierdonderpad, zijn te laag om van een evenwichtige opbouw te kunnen spreken.

IBI: actuele score vs. streefbeeld

Voor het Afleidingskanaal is als streefbeeld gekozen voor *beek - middenloop*. De IBI laat zien dat de huidige situatie voor slechts 52,9% overeenkomt met dit streefbeeld. Op basis van deze score wordt dit deel van de beek als matig gekwalificeerd.

Hoewel er in het Afleidingskanaal toch 15 vissoorten zijn aangetroffen, is dit in vergelijking met het streefbeeld toch te beperkt. Rheofiele soorten als de winde en kopvoorn, waarvan de aanwezigheid conform het streefbeeld gewenst is, ontbreken in de Vierlingsbeekse Molenbeek. Ook het aantal limnofiele en eurytope is echter te laag.

De visstand in het Afleidingskanaal is niet evenwichtig qua leeftijdsopbouw. Hoewel van een aantal soorten, zoals de riviergrondel en het bierpje, meerdere leeftijdsklassen aanwezig zijn, is hiervan bij de meeste soorten geen sprake. Van veel soorten zijn slechts één of enkele exemplaren aanwezig.

Voor de monding van de Vierlingsbeekse Molenbeek is als streefbeeld gekozen voor *beek - benedenloop*. De IBI laat zien dat de huidige situatie voor slechts 48,2% overeenkomt met dit streefbeeld. Op basis van deze score wordt ook dit deel van de beek als matig gekwalificeerd. De oorzaken van deze matige score zijn dezelfde als in het Afleidingskanaal (onevenwichtige leeftijdsopbouw en lage aantallen).

Viswatertypering

De samenstelling van de visstand in de Vierlingsbeekse Molenbeek vertoont geen duidelijke overeenkomsten met één van de viswatertypen van ondiepe, stilstaande wateren.

Migratieknelpunten

De watermolen te Vierlingsbeek vormt een belangrijke migratiebarrière voor vissen. De beek stroomt hier over een betonnen bedding is daarbij slechts enkele cm diep (zie foto). Ook de stuwen in het Afleidingskanaal vormen belangrijke hindernissen.

De watermolen bij Vierlingsbeek is voor vissen niet passeerbaar.

Knelpunten bij het bereiken van het streefbeeld

De monding van de Vierlingsbeekse Molenbeek voldoet in morfologisch opzicht aan de kenmerken voor de benedenloop van een beek. In de uiterwaarden meandert de beek, is de bodem zandig en de stroomsnelheid wat hoger. Op basis hiervan wordt verondersteld dat de omstandigheden voor een gevarieerde visstand redelijk gunstig zijn.

Door de aanwezigheid van een riooloverstort, loost het riool bij hevige regen via een overstort direct in de Vierlingsbeekse Molenbeek. Hierdoor wordt de waterkwaliteit negatief beïnvloed en vindt er vissterfte plaats.

Hoewel de visstand in de monding met 15 vissoorten enigszins gevarieerd genoemd kan worden, zijn er van veel soorten slechts lage aantallen aanwezig. Mogelijk heeft een deel van de vissen ten tijde van de bemonstering (eind september) reeds diepere water opzocht ter voorbereiding op de winter.

Het Afleidingskanaal is genormaliseerd, waardoor geschikte biotopen voor rheofiele soorten ontbreken. Door de aanwezigheid van de watermolen en stuwen, is dit deel van de beek bovendien voor vissen niet bereikbaar vanuit de Maas. Daarnaast heeft ook de aanwezigheid van een riooloverstort een negatieve invloed op de visstand in het Afleidingskanaal.

Traject 3 in de Vierlingsbeekse Molenbeek, gelegen in de uiterwaarden van de Maas.

Het Afleidingskanaal is een genormaliseerde beek. Stuwen belemmeren de vismigratie.

18 Campagnebeek

18.1 Gebiedsbeschrijving

Deze waterloop is zeer kort en mondt uit in de Maas. De beek wordt gevoed door water afkomstig uit de westelijk gelegen zandrug. De benedenloop ligt in de uiterwaarden van de Maas. De bovenloop heeft waarschijnlijk een kunstmatig karakter en stond ten tijde van het onderzoek droog. De benedenloop is gemiddeld 2 meter breed en de diepte van de waterkolom is gemiddeld 50 centimeter.

Het bodemsubstraat bestaat voornamelijk uit modder en slib. De stroomsnelheid is laag (0 tot 5 cm/s). Op de monsterpunten is de bedekkinggraad van waterplanten 0 tot 5%. De oeverbegroeiing bestaat hier voornamelijk uit ruigtekruiden, gras, riet en zegges. Op de monsterpunten is, mede door het ontbreken van bomen of hogere struiken de beschaduwing minder dan 30%. De ligging van de bemonsterde locaties is aangegeven in figuur 17.

Figuur 17. Ligging van de bemonsterde trajecten in de Campagnebeek

18.2 Resultaten

18.2.1 Vangstgegevens Campagnebeek totaal (van alle trajecten)

In de Campagnebeek zijn in totaal drie vissoorten gevangen (tabel 95). De totale biomassa per ha bedraagt 91,4 kg. Aanwezige soorten zijn de zeelt, rivierdonderpad en tiendoornige stekelbaars.

Tabel 95. Overzicht vangstgegevens Campagnebeek totaal (van alle trajecten).

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Zeelt	5	11-24	90,9	99,4
Rivierdonderpad	1	6	0,4	0,4
Tiendornige stekelbaars	2	4-5	0,2	0,2
Totaal			91,4	100,0

IBI

Indien er minder dan vijf soorten aanwezig zijn, kan de IBI (index voor biotische integriteit) niet toegepast worden. Desondanks is de IBI toch berekend, omdat het een indicatie geeft van de knelpunten. In tabel 96. wordt de actuele situatie vergeleken met de score van het streefbeeld (*beek - benedenloop*).

Tabel 96. IBI Campagnebeek.

		berekende waarde	streefbeeld	maximale score	score
A. Soortenrijkdom					
	Aantal soorten (exclusief exoten)	3	34	5	1
	Aantal Rode-lijstsoorten	0	16	5	1
	Aantal limnofielen	2	10	5	1
	Aantal partieel rheofielen	0	6	5	1
	Aantal obligaat rheofielen	1	8	5	1
	Aantal zoet-zout rheofielen	0	2	5	1
	Aantal eurytopen	0	8	5	1
B. Trofische samenstelling					
	Lengteklassen	5	alle	5	1
	Biomassa aandeel grindpaaiers (%)	0,4	>10	5	1
	Biomassa aandeel plantpaaiers (%)	99,6	>30	5	5
	Biomassa aandeel grind-plantpaaiers (%)	0,0	<30	5	5
	Biomassa aandeel limnofielen (%)	99,6	<10	5	1
	Biomassa aandeel rheofielen (%)	0,4	>70	5	1
	Biomassa aandeel overheersende eurytoop (%)	0,0	<30	5	5
	Biomassa aandeel alle eurytopen(%)	0,0	<40	5	5
	Biomassa aandeel planktivoren (%)	0,2	-	-	-
	Biomassa aandeel benthivoren (%)	99,8	-	-	-
	Biomassa aandeel piscivoren (%)	0,0	-	-	-
C. Gezondheidstoestand					
	Groei	-	-	-	-
	Aantal exoten	0	0	5	5
	Aandeel uitwendige ziektes of afwijkingen (%)	0	<2	5	5
Totaal				85	41
Score (% van maximaal haalbare aantal punten)				(48,2)	

18.2.2 Vangstgegevens Campagnebeek traject 1

Soort

Op traject 1 in de Campagnebeek is één soort aangetroffen: de tiendoornige stekelbaars. De aangetroffen soort, aantallen en biomassa worden gegeven in tabel 97.

Aantallen en biomassa

De totale biomassa op het traject bedraagt 0,4 kg/ha. De totale vangst bestaat uit twee tiendoornige stekelbaarzen.

Leeftijdsklassen

Waarschijnlijk behoren beide aangetroffen tiendoornige stekelbaarzen tot de 0+ klasse.

Tabel 97. Overzicht vangstgegevens Campagnebeek traject 1

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Tiendoornige stekelbaars	2	4-5	0,4	100,0
Totaal			0,4	100,0

18.2.3 Vangstgegevens Campagnebeek traject 2

Soorten

Op traject 2 in de Campagnebeek zijn twee soorten aangetroffen. De aangetroffen soorten, aantallen en biomassa worden gegeven in tabel 98. Tussen de aanwezige soorten is onderscheid te maken tussen één limnofiele soort (tiendoornige stekelbaars) en één rheofiele soort (rivierdonderpad).

Aantallen en biomassa

De totale biomassa op het traject bedraagt 182,5 kg/ha. Door de vangst van vijf exemplaren (lengte 11-21 cm) van de zeelt, is dezes soort qua biomassa veruit dominant. De aanwezigheid van één rivierdonderpad beïnvloed de totale biomassa nauwelijks.

Leeftijdsklassen

De aanwezige zeelten behoren tot de leeftijdsklasse 3+ en hoger. Er zijn geen exemplaren uit de 0+, 1+ of 2+ klasse aanwezig.

Tabel 98. Overzicht vangstgegevens Campagnebeek traject 2

Soort	Aantal	Lengtespreiding (cm)	Biomassa (kg/ha)	Aandeel (%) biomassa
Zeelt	5	11-21	181,8	99,6
Rivierdonderpad	1	6	0,7	0,4
Totaal			182,5	100,0

18.3 Discussie en conclusie

Algemeen

De Campagnebeek is een zeer korte watergang, in totaal niet langer dan 2 kilometer. De beek ligt in de uiterwaarden van de Maas en mondt via een duiker uit in de Maas. De Campagnebeek heeft karakteristieken van een sloot met een normprofiel. De beek is smal en ondiep en het water stroomt er nauwelijks. De bovenloop van de beek staat regelmatig droog.

Bij de monding (traject 2) wordt de Campagnebeek door een duiker geleid.

Soortensamenstelling

In de Campagnebeek zijn in totaal slechts drie vissoorten aangetroffen, waaronder ook de rivierdonderpad. Daarnaast zijn de zeelt en tiendoornige stekelbaars aanwezig. De invloed van de Maas laat zich gelden door de aanwezigheid van de rivierdonderpad. De rivierdonderpad komt onder meer voor in (snel) stromende rivieren en beken. Ook wordt de soort in stagnante wateren aangetroffen. Hoewel de rivierdonderpad wordt gezien als een indicator voor snel stromende beken met een goede waterkwaliteit, kan niet worden aangenomen dat de Campagnebeek in deze zin een optimaal biotoop vormt voor deze soort. Er is slechts één exemplaar aangetroffen.

IBI: actuele score vs. streefbeeld

Gezien het zeer beperkte aantal soorten dat is aangetroffen in de Campagnebeek, is het niet mogelijk een IBI voor dit water te berekenen. Voor de berekening van een IBI is de aanwezigheid van minimaal vijf soorten vereist. Als streefbeeld is voor de Campagnebeek gekozen voor *beek - benedenloop*. Het gekozen streefbeeld is voor de Campagnebeek niet realistisch. Door de beperkte afmetingen van de Campagnebeek (een smalle, ondiepe, korte waterloop), is het realistischer te streven naar een gevarieerde visstand met limnofiele en eurytope soorten. Ook door de beperkte watervoering van de beek, ontbreken de omstandigheden om de Campagnebeek te ontwikkelen tot een biotoop voor stromingsminnende soorten.

Viswatertypering

Toepassing van de viswatertypering voor ondiepe, stilstaande wateren is niet mogelijk, aangezien er nauwelijks vissen aanwezig zijn.

Migratiekelpunten

Bij de monding in de Maas wordt de beek door een duiker geleid (zie foto). Deze duiker wordt niet regelmatig onderhouden, waardoor deze overwoekert met vegetatie. De nauwe doorgang vormt waarschijnlijk geen absolute barrière, maar beperkt de bereikbaarheid van beek voor vissen uit de Maas waarschijnlijk wel aanzienlijk.

Knelpunten bij het bereiken van het streefbeeld

De Campagnebeek heeft in de huidige staat de kenmerken van een sloot. De bovenloop valt regelmatig droog. Door de beperkte afmetingen van de beek, ontvangt deze ook een geringe hoeveelheid water uit de omgeving, waardoor er nauwelijks sprake is van stroming. Het verdient daarom de aanbeveling om voor deze beek eerder te streven naar een visstand bestaande uit limnofiele en eurytope soorten.

Een verbetering van de huidige situatie kan gerealiseerd worden door onder meer het opschoonbeheer aan te passen. Door de oevers gefaseerd te maaien, waarbij telkens een deel van de oever en watervegetatie ongemoeid wordt gelaten, blijven geschikte biotopen voor vissen behouden. De aanwezigheid van enkele bomen en struiken op de oever is wenselijk. Ook deze beiden schuilplekken voor vissen.

De monding van de Campagnebeek in de Maas vormt een knelpunt voor de bereikbaarheid van de beek vanuit de Maas. Het verdient de aanbeveling om de aanwezige duiker te verwijderen, zodat de monding vrij passeerbaar wordt.

Tenslotte bestaat er voor de Campagnebeek de mogelijkheid om deze te isoleren van de Maas, zodat het zich kan ontwikkelen als een geschikt biotoop voor bijvoorbeeld amfibieën en libellen.

De bovenloop van de Campagnebeek valt regelmatig droog.

Bovenloop van de Campagnebeek in het najaar van 2003.

19 Discussie beoordelingsmethode en streefbeelden

Bij deze studie is als beoordelingsmethode gebruik gemaakt van de IBI (Index biotische Integriteit, zie ook paragraaf 2.3.1). Deze is in aangepaste vorm toegepast, waarbij een analyse van de groei achterwege is gelaten. De actuele situatie is vergeleken met een streefbeeld.

De uitwerking van de streefbeelden voor verschillende watertypen is verricht door STOWA. Deze geven zelf al aan dat het om zeer voorlopige streefbeelden gaat. In de komende tijd worden deze nog nader gespecificeerd en ook uitgewerkt voor meerdere watertypen.

Een belangrijk nadeel dat is ondervonden bij het hanteren van de beschikbare streefbeelden, ligt in de uitwerking van de streefbeelden voor beken. Hierbij is geen onderscheid gemaakt tussen verschillende beektypen (heuvellandbeek, geultype beken en laaglandbeken). De laaglandbeken in het onderzoeksgebied zijn van nature niet snelstromend. Een aanpassing van het streefbeeld, waarbij een betere toespitsing van de streefbeelden op de verschillende beektypen plaatsvindt, is gewenst.

Hoewel bij de opgestelde streefbeelden getracht is een realistische gewenste situatie te beschrijven, ligt de lat met name bij de parameters onder "soortenrijkdom" (bijlage 3) erg hoog. Zo wordt er voor de benedenloop van een beek gestreefd naar 16 Rode Lijstsoorten, terwijl het totaal aantal zoetwatervissen op de Rode lijst 17 is (hierbij zijn de verdwenen soorten buiten beschouwing gelaten). Het gaat hierbij om een mix van voornamelijk rheofiele en limnofiele soorten, te weten: barbeel, beekprik, elrits, kwabaal, sneep, zee-prik, gestippelde alver, paling, winde, bittervoorn, grote modderkruiper, kopvoorn, kroeskarper, rivierprik, serpeling, vetje, zeeforel. Verschillende Rode Lijst soorten kwamen, ook historisch gezien, nooit in de onderzochte beken voor. Dit pleit dan ook voor de opstelling van regionale, historisch verantwoorde streefbeelden.

De IBI beschouwt het relatieve biomassa aandeel van een ecologisch- paai- of trofisch gilde. Hierdoor is het mogelijk dat voor een water met een zeer lage biomassa (zoals de bovenloop van het Peelkanaal), bij een juiste verhouding tussen de verschillende gilden, toch een hoge score behaald kan worden. De totale of absolute biomassa vormt geen parameter in de IBI.

De IBI is gebaseerd op biomassa aandelen van de verschillende gilden. Juist onder de rheofielen komen veel kleinere soorten voor (bermpje, riviergrondel, alver en elrits). Zelfs wanneer er een groot aantal van deze rheofiele soorten wordt aangetroffen, zal hun relatieve biomassa aandeel bij de vangst van één grote snoek of karper in het niet vallen. Het verdient daarom de aanbeveling ook absolute aantallen van de aanwezige vissen bij de beoordeling te betrekken.

Daarnaast is bemerkt dat in het streefbeeld een hoge score wordt toegekend aan een groot aandeel plantpaaiers, terwijl een lage score wordt toegekend aan een groot aandeel limnofielen. Dit terwijl juist de limnofiele soorten (zoals de rietvoorn, vetje, snoek en zeelt) voor het paaien afhankelijk zijn van vegetatie. Het gevolg is dat de score van beide parameters elkaar in de meeste gevallen opheffen.

Het bestand aan stroomminnende vissen is volgens het streefbeeld middenloop beek pas redelijk wanneer tenminste 30% van de totale biomassa uit stroomminnende soorten bestaat (en goed als dit bestand hoger is als 70%).

Juist onder de eurytope en limnofiele soorten komen verschillende grote vissoorten voor. Deze grote soorten brengen letterlijk veel gewicht in. Zelfs als stroomminnende soorten in grote aantallen voorkomen, kan de aanwezigheid van een enkele snoek ertoe leiden dat een biomassapercentage van 30% onhaalbaar is geworden. Als dit bovendien wordt afgezet tegen het totaal aantal soorten dat in het streefbeeld aanwezig zou moeten zijn dan is het de vraag of ook het streefbeeld aan deze eis kan voldoen.

De driedoornige stekelbaars wordt tot de (estuariën) rheofielen gerekend, omdat de soort voor de voortplanting naar het zoete water trekt. De migrerende vorm van de driedoornige stekelbaars komt alleen voor in de kustregio. In oostelijk Noord-Brabant komt alleen de zogenaamde "leiurus"-vorm voor, die permanent in het zoete water leeft (Crombaghs *et al.*, 2000). Om deze reden is het niet terecht deze soort als rheofiel aan te merken. Indeling van de soort bij de eurytopen is logischer.

Voor de IBI beoordelingsmethode wordt voorgeschreven dat 10-20% van het totale oppervlak van een water (of lengte van een water) wordt bemonsterd. Deze norm is niet voor alle bemonsterde wateren gehaald. Hierdoor is de score van de IBI mogelijk beïnvloed. Er wordt echter aangenomen dat de geleverde bemonsteringsinspanning een goed beeld levert van de aanwezige soorten en de biomassaverhoudingen.

Literatuur

Crombaghs, B.H.J.M., R.W. Akkermans, R.E.M.B. Gubbels & G. Hoogerwerf, 2000. Vissen in Limburgse beken. De verspreiding en ecologie van vissen in stromende wateren in Limburg. Stichting Natuurpublicaties Limburg, Maastricht. 496 p.

Huet, M. 1962. Influence du courant sur la distribution des poissons dans les eaux courantes. Revue suisse d'hydrologie 24: 412-423 p.

Klinge, M., G. Hensens, A. Brenninkmeijer & L. Nagelkerke, 2003. Handboek visstandbemonstering. STOWA. 202 p.

Laak, G.A.J. de, J.C.A. Merx & F.T. Vriese, 1995. Inventarisatie van de visstand in het Peelkanaal en de Graafse Raam November 1994. OVB. 58 p.

Laak, G.A.J. de, J.C.A. Merx & F.T. Vriese, 1996. Inventarisatie van de visstand in de Luisbroekse Wetering, Hedikhuizensche Maas (meander en wetering), Buitendijkse Loop en Groenendaalsche Wetering, April 1996. OVB. 59 p.

OVB, 2001. De OVB-viswatertyping deel 1: ondiepe wateren. Vis & water magazine (1) 4, 15 p.

OVB, 2002. Vissterfte. Vis & water magazine (2) 3, 23 p.

Zoetemeyer, R.B. & A. van der Spiegel, 1996. Rapport visserijkundig onderzoek Hertogswetering van Grave tot Gewande. OVB. 56 p.

Aan dit onderzoek hebben meegewerkt:

Nils van Kessel

Jelle van Aalst

Lars Fleischeuer

Michel Hendrix

Bijlage 1. Vangstgegevens per traject

gebiedsnaam	traject	soortnaam	vorkstaartlengte (cm)	aantal
Campagnebeek	1	tiendoornige stekelbaars	4	1
Campagnebeek	1	tiendoornige stekelbaars	5	1
Campagnebeek	2	rivierdonderpad	6	1
Campagnebeek	2	zeelt	11	1
Campagnebeek	2	zeelt	19	1
Campagnebeek	2	zeelt	21	1
Campagnebeek	2	zeelt	22	1
Campagnebeek	2	zeelt	24	1
Graafsche Raam	1	baars	7	2
Graafsche Raam	1	baars	7	9
Graafsche Raam	1	baars	8	16
Graafsche Raam	1	baars	8	51
Graafsche Raam	1	baars	9	33
Graafsche Raam	1	baars	9	50
Graafsche Raam	1	baars	10	8
Graafsche Raam	1	baars	10	11
Graafsche Raam	1	baars	11	1
Graafsche Raam	1	baars	12	1
Graafsche Raam	1	baars	12	1
Graafsche Raam	1	baars	13	1
Graafsche Raam	1	baars	13	4
Graafsche Raam	1	baars	14	6
Graafsche Raam	1	baars	15	1
Graafsche Raam	1	baars	16	1
Graafsche Raam	1	baars	16	1
Graafsche Raam	1	blankvoorn	6	2
Graafsche Raam	1	blankvoorn	7	7
Graafsche Raam	1	blankvoorn	8	7
Graafsche Raam	1	blankvoorn	9	11
Graafsche Raam	1	blankvoorn	9	4
Graafsche Raam	1	blankvoorn	10	20
Graafsche Raam	1	blankvoorn	10	3
Graafsche Raam	1	blankvoorn	11	12
Graafsche Raam	1	blankvoorn	11	3
Graafsche Raam	1	blankvoorn	12	31
Graafsche Raam	1	blankvoorn	12	1
Graafsche Raam	1	blankvoorn	13	22
Graafsche Raam	1	blankvoorn	13	6
Graafsche Raam	1	blankvoorn	14	7
Graafsche Raam	1	blankvoorn	15	5
Graafsche Raam	1	blankvoorn	15	1
Graafsche Raam	1	blankvoorn	16	8
Graafsche Raam	1	blankvoorn	18	1
Graafsche Raam	1	blankvoorn/brasem	10	1
Graafsche Raam	1	blankvoorn/brasem	12	1
Graafsche Raam	1	kleine modderkruiper	8	1
Graafsche Raam	1	kleine modderkruiper	9	1
Graafsche Raam	1	kleine modderkruiper	10	1
Graafsche Raam	1	kolblei	10	3
Graafsche Raam	1	kolblei	11	9
Graafsche Raam	1	kolblei	12	6
Graafsche Raam	1	kolblei	13	2
Graafsche Raam	1	kolblei	14	2
Graafsche Raam	1	kolblei	15	4
Graafsche Raam	1	kolblei	16	7
Graafsche Raam	1	kolblei	17	5
Graafsche Raam	1	kolblei	19	1
Graafsche Raam	1	rietvoorn	4	13
Graafsche Raam	1	rietvoorn	5	7
Graafsche Raam	1	rietvoorn	6	1
Graafsche Raam	1	rietvoorn	9	2
Graafsche Raam	1	rietvoorn	10	3
Graafsche Raam	1	rietvoorn	12	1

gebiedsnaam	traject	soortnaam	vorkstaartlengte (cm)	aantal
Graafsche Raam	1	rietvoorn	12	2
Graafsche Raam	1	rietvoorn	13	6
Graafsche Raam	1	rietvoorn	13	1
Graafsche Raam	1	rietvoorn	14	2
Graafsche Raam	1	rietvoorn	14	1
Graafsche Raam	1	rietvoorn	16	1
Graafsche Raam	1	rietvoorn	26	1
Graafsche Raam	1	rietvoorn	27	1
Graafsche Raam	1	rietvoorn	31	1
Graafsche Raam	1	snoek	12	1
Graafsche Raam	1	snoek	12	1
Graafsche Raam	1	snoek	13	1
Graafsche Raam	1	snoek	14	1
Graafsche Raam	1	snoek	14	4
Graafsche Raam	1	snoek	15	1
Graafsche Raam	1	snoek	15	5
Graafsche Raam	1	snoek	16	4
Graafsche Raam	1	snoek	16	2
Graafsche Raam	1	snoek	17	2
Graafsche Raam	1	snoek	17	1
Graafsche Raam	1	snoek	17	3
Graafsche Raam	1	snoek	18	3
Graafsche Raam	1	snoek	19	2
Graafsche Raam	1	snoek	19	3
Graafsche Raam	1	snoek	20	1
Graafsche Raam	1	snoek	21	1
Graafsche Raam	1	snoek	22	1
Graafsche Raam	1	snoek	23	1
Graafsche Raam	1	snoek	24	2
Graafsche Raam	1	snoek	28	1
Graafsche Raam	1	snoek	30	1
Graafsche Raam	1	snoek	31	2
Graafsche Raam	1	snoek	32	1
Graafsche Raam	1	snoek	33	1
Graafsche Raam	1	snoek	34	1
Graafsche Raam	1	snoek	37	1
Graafsche Raam	1	snoek	38	1
Graafsche Raam	1	zeelt	4	3
Graafsche Raam	1	zeelt	5	1
Graafsche Raam	1	zeelt	6	1
Graafsche Raam	1	zeelt	10	1
Graafsche Raam	1	zeelt	11	1
Graafsche Raam	1	zeelt	20	2
Graafsche Raam	1	zeelt	35	1
Graafsche Raam	1	zeelt	40	1
Graafsche Raam	1	zeelt	45	1
Graafsche Raam	1	zeelt	47	1
Graafsche Raam	2	alver	6	3
Graafsche Raam	2	alver	7	1
Graafsche Raam	2	alver	7	1
Graafsche Raam	2	alver	10	1
Graafsche Raam	2	alver	11	6
Graafsche Raam	2	alver	12	4
Graafsche Raam	2	alver	13	1
Graafsche Raam	2	alver/blankvoorn	8	1
Graafsche Raam	2	baars	7	73
Graafsche Raam	2	baars	8	54
Graafsche Raam	2	baars	9	24
Graafsche Raam	2	baars	10	3
Graafsche Raam	2	baars	11	3
Graafsche Raam	2	baars	12	3
Graafsche Raam	2	baars	13	5
Graafsche Raam	2	baars	14	5

Bijlagen

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Graafsche Raam	2	baars	15	4
Graafsche Raam	2	baars	16	1
Graafsche Raam	2	baars	17	3
Graafsche Raam	2	baars	21	1
Graafsche Raam	2	baars	22	1
Graafsche Raam	2	baars	24	1
Graafsche Raam	2	baars	27	1
Graafsche Raam	2	blankvoorn	4	5
Graafsche Raam	2	blankvoorn	5	1
Graafsche Raam	2	blankvoorn	5	49
Graafsche Raam	2	blankvoorn	6	50
Graafsche Raam	2	blankvoorn	7	21
Graafsche Raam	2	blankvoorn	8	5
Graafsche Raam	2	blankvoorn	9	6
Graafsche Raam	2	blankvoorn	10	16
Graafsche Raam	2	blankvoorn	11	3
Graafsche Raam	2	blankvoorn	12	2
Graafsche Raam	2	blankvoorn	13	7
Graafsche Raam	2	blankvoorn	14	6
Graafsche Raam	2	blankvoorn	15	8
Graafsche Raam	2	blankvoorn	16	4
Graafsche Raam	2	blankvoorn	17	1
Graafsche Raam	2	blankvoorn	18	1
Graafsche Raam	2	brasem/kolblei	5	3
Graafsche Raam	2	brasem/kolblei	12	1
Graafsche Raam	2	kleine modderkruiper	6	1
Graafsche Raam	2	kleine modderkruiper	7	3
Graafsche Raam	2	kolblei	4	20
Graafsche Raam	2	kolblei	5	3
Graafsche Raam	2	kolblei	6	3
Graafsche Raam	2	kolblei	7	3
Graafsche Raam	2	kolblei	8	12
Graafsche Raam	2	kolblei	9	21
Graafsche Raam	2	kolblei	10	44
Graafsche Raam	2	kolblei	11	34
Graafsche Raam	2	kolblei	12	28
Graafsche Raam	2	kolblei	13	10
Graafsche Raam	2	kolblei	14	5
Graafsche Raam	2	kolblei	15	1
Graafsche Raam	2	kolblei	17	4
Graafsche Raam	2	kolblei	18	1
Graafsche Raam	2	kolblei	21	2
Graafsche Raam	2	kolblei	24	1
Graafsche Raam	2	kolblei	25	1
Graafsche Raam	2	kolblei	34	1
Graafsche Raam	2	paling	25	1
Graafsche Raam	2	paling	43	2
Graafsche Raam	2	paling	56	1
Graafsche Raam	2	paling	58	1
Graafsche Raam	2	paling	67	1
Graafsche Raam	2	pos	9	1
Graafsche Raam	2	rietvoorn	3	1
Graafsche Raam	2	rietvoorn	4	3
Graafsche Raam	2	rietvoorn	5	27
Graafsche Raam	2	rietvoorn	15	1
Graafsche Raam	2	rietvoorn	16	1
Graafsche Raam	2	riviergrondel	10	1
Graafsche Raam	2	riviergrondel	11	2
Graafsche Raam	2	riviergrondel	12	2
Graafsche Raam	2	riviergrondel	12	1
Graafsche Raam	2	riviergrondel	13	1
Graafsche Raam	2	roofblei	8	1
Graafsche Raam	2	roofblei	10	1

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Graafsche Raam	2	roofblei	11	2
Graafsche Raam	2	roofblei	12	1
Graafsche Raam	2	snoek	19	1
Graafsche Raam	2	snoek	20	1
Graafsche Raam	2	snoek	22	1
Graafsche Raam	2	snoek	23	3
Graafsche Raam	2	snoek	24	1
Graafsche Raam	2	snoek	25	3
Graafsche Raam	2	snoek	26	1
Graafsche Raam	2	snoek	28	1
Graafsche Raam	2	snoek	29	1
Graafsche Raam	2	snoek	30	3
Graafsche Raam	2	snoek	39	2
Graafsche Raam	2	snoek	39	1
Graafsche Raam	2	snoek	43	1
Graafsche Raam	2	snoek	90	1
Graafsche Raam	2	snoekbaars	13	1
Graafsche Raam	2	snoekbaars	14	1
Graafsche Raam	2	snoekbaars	15	1
Graafsche Raam	2	snoekbaars	16	1
Graafsche Raam	2	snoekbaars	17	1
Graafsche Raam	2	snoekbaars	18	1
Graafsche Raam	2	winde	9	1
Graafsche Raam	2	winde	12	1
Graafsche Raam	2	winde	35	1
Graafsche Raam	2	zeelt	4	2
Graafsche Raam	2	zeelt	6	1
Graafsche Raam	2	zeelt	13	1
Graafsche Raam	2	zeelt	16	1
Graafsche Raam	2	zeelt	20	1
Graafsche Raam	3	baars	7	2
Graafsche Raam	3	baars	8	22
Graafsche Raam	3	baars	9	33
Graafsche Raam	3	baars	10	14
Graafsche Raam	3	baars	11	2
Graafsche Raam	3	baars	11	1
Graafsche Raam	3	baars	12	3
Graafsche Raam	3	baars	13	3
Graafsche Raam	3	baars	14	4
Graafsche Raam	3	baars	15	1
Graafsche Raam	3	baars	16	3
Graafsche Raam	3	baars	17	1
Graafsche Raam	3	baars	18	1
Graafsche Raam	3	baars	21	1
Graafsche Raam	3	blankvoorn	4	1
Graafsche Raam	3	blankvoorn	5	1
Graafsche Raam	3	blankvoorn	6	14
Graafsche Raam	3	blankvoorn	7	2
Graafsche Raam	3	blankvoorn	11	1
Graafsche Raam	3	blankvoorn	12	1
Graafsche Raam	3	blankvoorn	14	1
Graafsche Raam	3	blankvoorn	15	5
Graafsche Raam	3	blankvoorn	16	2
Graafsche Raam	3	blankvoorn	17	4
Graafsche Raam	3	blankvoorn	18	1
Graafsche Raam	3	blankvoorn	20	2
Graafsche Raam	3	kleine modderkruiper	6	1
Graafsche Raam	3	kleine modderkruiper	8	1
Graafsche Raam	3	kleine modderkruiper	9	3
Graafsche Raam	3	kleine modderkruiper	10	8
Graafsche Raam	3	kleine modderkruiper	11	5
Graafsche Raam	3	kleine modderkruiper	12	1
Graafsche Raam	3	kolblei	8	1

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Graafsche Raam	3	kolblei	12	1
Graafsche Raam	3	kolblei	13	2
Graafsche Raam	3	kolblei	14	3
Graafsche Raam	3	kolblei	15	2
Graafsche Raam	3	snoek	17	1
Graafsche Raam	3	snoek	22	1
Graafsche Raam	3	snoek	24	4
Graafsche Raam	3	snoek	25	1
Graafsche Raam	3	snoek	26	2
Graafsche Raam	3	snoek	27	1
Graafsche Raam	3	snoek	28	1
Graafsche Raam	3	snoek	28	1
Graafsche Raam	3	snoek	37	1
Graafsche Raam	3	snoek	41	1
Graafsche Raam	3	snoek	57	1
Graafsche Raam	3	snoek	70	1
Graafsche Raam	3	zeelt	3	1
Graafsche Raam	3	zeelt	4	1
Graafsche Raam	3	zeelt	5	4
Graafsche Raam	3	zeelt	18	1
Graafsche Raam	4	alver	5	2
Graafsche Raam	4	alver	6	1
Graafsche Raam	4	baars	7	5
Graafsche Raam	4	baars	7	3
Graafsche Raam	4	baars	8	45
Graafsche Raam	4	baars	8	9
Graafsche Raam	4	baars	9	15
Graafsche Raam	4	baars	9	11
Graafsche Raam	4	baars	10	4
Graafsche Raam	4	baars	10	7
Graafsche Raam	4	baars	13	3
Graafsche Raam	4	baars	13	1
Graafsche Raam	4	baars	14	3
Graafsche Raam	4	baars	15	2
Graafsche Raam	4	baars	15	3
Graafsche Raam	4	baars	16	3
Graafsche Raam	4	baars	18	1
Graafsche Raam	4	blankvoorn	4	1
Graafsche Raam	4	blankvoorn	5	59
Graafsche Raam	4	blankvoorn	6	82
Graafsche Raam	4	blankvoorn	7	17
Graafsche Raam	4	blankvoorn	8	1
Graafsche Raam	4	blankvoorn	10	10
Graafsche Raam	4	blankvoorn	10	2
Graafsche Raam	4	blankvoorn	11	12
Graafsche Raam	4	blankvoorn	11	12
Graafsche Raam	4	blankvoorn	12	2
Graafsche Raam	4	blankvoorn	12	8
Graafsche Raam	4	blankvoorn	13	2
Graafsche Raam	4	blankvoorn	14	1
Graafsche Raam	4	blankvoorn	14	4
Graafsche Raam	4	blankvoorn	15	1
Graafsche Raam	4	blankvoorn	15	20
Graafsche Raam	4	blankvoorn	16	10
Graafsche Raam	4	blankvoorn	17	8
Graafsche Raam	4	blankvoorn	18	11
Graafsche Raam	4	blankvoorn	19	16
Graafsche Raam	4	blankvoorn	20	7
Graafsche Raam	4	blankvoorn	21	5
Graafsche Raam	4	blankvoorn	22	1
Graafsche Raam	4	brasem	30	1
Graafsche Raam	4	brasem/kolblei	4	7
Graafsche Raam	4	brasem/kolblei	5	3

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Graafsche Raam	4	brasem/kolblei	6	5
Graafsche Raam	4	brasem/kolblei	7	2
Graafsche Raam	4	kleine modderkruiper	5	1
Graafsche Raam	4	kleine modderkruiper	9	1
Graafsche Raam	4	paling	36	1
Graafsche Raam	4	paling	58	1
Graafsche Raam	4	paling	64	1
Graafsche Raam	4	rietvoorn	4	2
Graafsche Raam	4	rietvoorn	5	4
Graafsche Raam	4	rietvoorn	6	8
Graafsche Raam	4	snoek	15	1
Graafsche Raam	4	snoek	17	1
Graafsche Raam	4	snoek	18	2
Graafsche Raam	4	snoek	19	2
Graafsche Raam	4	snoek	20	3
Graafsche Raam	4	snoek	21	1
Graafsche Raam	4	snoek	22	2
Graafsche Raam	4	snoek	23	2
Graafsche Raam	4	snoek	25	1
Graafsche Raam	4	snoek	28	1
Graafsche Raam	4	snoek	31	1
Graafsche Raam	4	snoek	32	1
Graafsche Raam	4	snoek	34	1
Graafsche Raam	4	snoek	70	1
Graafsche Raam	4	zeelt	4	1
Graafsche Raam	4	zeelt	14	1
Graafsche Raam	4	zeelt	47	1
Halsche Beek	1	driedoornige stekelbaars	3	1
Halsche Beek	1	tiendoornige stekelbaars	2	1
Halsche Beek	1	tiendoornige stekelbaars	3	2
Halsche Beek	1	tiendoornige stekelbaars	4	4
Halsche Beek	1	tiendoornige stekelbaars	5	9
Halsche Beek	2	driedoornige stekelbaars	1	67
Halsche Beek	2	driedoornige stekelbaars	2	53
Halsche Beek	2	driedoornige stekelbaars	3	6
Halsche Beek	2	driedoornige stekelbaars	4	3
Halsche Beek	2	driedoornige stekelbaars	5	11
Halsche Beek	2	tiendoornige stekelbaars	1	3
Halsche Beek	2	tiendoornige stekelbaars	2	14
Halsche Beek	2	tiendoornige stekelbaars	3	17
Halsche Beek	2	tiendoornige stekelbaars	4	12
Halsche Beek	2	tiendoornige stekelbaars	5	4
Halsche Beek	3			
Hedikhuizenische Maas	1	baars	4	1
Hedikhuizenische Maas	1	baars	5	4
Hedikhuizenische Maas	1	baars	6	13
Hedikhuizenische Maas	1	baars	7	14
Hedikhuizenische Maas	1	baars	8	3
Hedikhuizenische Maas	1	baars	9	2
Hedikhuizenische Maas	1	baars	10	2
Hedikhuizenische Maas	1	baars	11	6
Hedikhuizenische Maas	1	baars	12	2
Hedikhuizenische Maas	1	baars	13	1
Hedikhuizenische Maas	1	baars	14	1
Hedikhuizenische Maas	1	baars	15	1
Hedikhuizenische Maas	1	baars	16	1
Hedikhuizenische Maas	1	bittervoorn	3	250
Hedikhuizenische Maas	1	bittervoorn	3	500
Hedikhuizenische Maas	1	bittervoorn	4	180
Hedikhuizenische Maas	1	bittervoorn	4	500
Hedikhuizenische Maas	1	blankvoorn	3	6
Hedikhuizenische Maas	1	blankvoorn	4	28
Hedikhuizenische Maas	1	blankvoorn	5	7

Bijlagen

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Hedikhuizensche Maas	1	blankvoorn	6	1
Hedikhuizensche Maas	1	blankvoorn	7	9
Hedikhuizensche Maas	1	blankvoorn	8	9
Hedikhuizensche Maas	1	blankvoorn	10	3
Hedikhuizensche Maas	1	blankvoorn	11	1
Hedikhuizensche Maas	1	blankvoorn	12	1
Hedikhuizensche Maas	1	blankvoorn	13	2
Hedikhuizensche Maas	1	blankvoorn	14	1
Hedikhuizensche Maas	1	blankvoorn	15	1
Hedikhuizensche Maas	1	blankvoorn	16	2
Hedikhuizensche Maas	1	blankvoorn	17	1
Hedikhuizensche Maas	1	blankvoorn	21	1
Hedikhuizensche Maas	1	brasem	31	1
Hedikhuizensche Maas	1	brasem	33	1
Hedikhuizensche Maas	1	brasem	35	1
Hedikhuizensche Maas	1	brasem	36	1
Hedikhuizensche Maas	1	brasem	37	1
Hedikhuizensche Maas	1	brasem	38	1
Hedikhuizensche Maas	1	brasem	42	1
Hedikhuizensche Maas	1	kolblei	9	2
Hedikhuizensche Maas	1	kolblei	12	1
Hedikhuizensche Maas	1	kolblei	20	1
Hedikhuizensche Maas	1	paling	60	4
Hedikhuizensche Maas	1	paling	63	1
Hedikhuizensche Maas	1	rietvoorn	3	2
Hedikhuizensche Maas	1	rietvoorn	4	2
Hedikhuizensche Maas	1	rietvoorn	7	1
Hedikhuizensche Maas	1	rietvoorn	8	5
Hedikhuizensche Maas	1	rietvoorn	8	1
Hedikhuizensche Maas	1	rietvoorn	9	2
Hedikhuizensche Maas	1	rietvoorn	12	1
Hedikhuizensche Maas	1	rietvoorn	15	1
Hedikhuizensche Maas	1	rievgrondel	4	3
Hedikhuizensche Maas	1	rievgrondel	7	2
Hedikhuizensche Maas	1	rievgrondel	8	1
Hedikhuizensche Maas	1	snoek	17	1
Hedikhuizensche Maas	1	snoek	18	1
Hedikhuizensche Maas	1	snoek	20	2
Hedikhuizensche Maas	1	snoek	21	1
Hedikhuizensche Maas	1	snoek	22	2
Hedikhuizensche Maas	1	snoek	28	1
Hedikhuizensche Maas	1	snoek	30	1
Hedikhuizensche Maas	1	snoek	31	1
Hedikhuizensche Maas	1	snoek	34	1
Hedikhuizensche Maas	1	snoek	38	1
Hedikhuizensche Maas	1	snoek	43	1
Hedikhuizensche Maas	1	snoek	45	1
Hedikhuizensche Maas	1	vetje	2	5
Hedikhuizensche Maas	1	vetje	3	##
Hedikhuizensche Maas	1	vetje	4	13
Hedikhuizensche Maas	1	vetje	5	2
Hedikhuizensche Maas	1	zeelt	4	1
Hedikhuizensche Maas	1	zeelt	12	1
Hedikhuizensche Maas	1	zeelt	19	1
Hedikhuizensche Maas	1	zeelt	39	1
Hedikhuizensche Maas	1	zeelt	43	1
Hedikhuizensche Maas	2	baars	6	10
Hedikhuizensche Maas	2	baars	7	4
Hedikhuizensche Maas	2	baars	8	1
Hedikhuizensche Maas	2	baars	9	3
Hedikhuizensche Maas	2	baars	12	1
Hedikhuizensche Maas	2	baars	15	1
Hedikhuizensche Maas	2	bittervoorn	3	88

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Hedikhuizensche Maas	2	bittervoorn	4	95
Hedikhuizensche Maas	2	bittervoorn	5	10
Hedikhuizensche Maas	2	blankvoorn	3	78
Hedikhuizensche Maas	2	blankvoorn	4	51
Hedikhuizensche Maas	2	blankvoorn	5	62
Hedikhuizensche Maas	2	blankvoorn	6	7
Hedikhuizensche Maas	2	blankvoorn	7	57
Hedikhuizensche Maas	2	blankvoorn	8	21
Hedikhuizensche Maas	2	blankvoorn	9	5
Hedikhuizensche Maas	2	blankvoorn	10	1
Hedikhuizensche Maas	2	blankvoorn	11	2
Hedikhuizensche Maas	2	blankvoorn	12	4
Hedikhuizensche Maas	2	blankvoorn	13	1
Hedikhuizensche Maas	2	blankvoorn	16	4
Hedikhuizensche Maas	2	brasem	5	2
Hedikhuizensche Maas	2	brasem/kolblei	2	1
Hedikhuizensche Maas	2	brasem/kolblei	3	32
Hedikhuizensche Maas	2	brasem/kolblei	4	116
Hedikhuizensche Maas	2	brasem/kolblei	5	34
Hedikhuizensche Maas	2	brasem/kolblei	6	7
Hedikhuizensche Maas	2	brasem/kolblei	7	1
Hedikhuizensche Maas	2	brasem/kolblei	8	1
Hedikhuizensche Maas	2	kleine modderkruiper	5	1
Hedikhuizensche Maas	2	kleine modderkruiper	6	1
Hedikhuizensche Maas	2	kleine modderkruiper	7	1
Hedikhuizensche Maas	2	kolblei	5	4
Hedikhuizensche Maas	2	kolblei	6	14
Hedikhuizensche Maas	2	kolblei	7	2
Hedikhuizensche Maas	2	kolblei	11	1
Hedikhuizensche Maas	2	kolblei	13	1
Hedikhuizensche Maas	2	paling	45	1
Hedikhuizensche Maas	2	paling	60	1
Hedikhuizensche Maas	2	pos	4	1
Hedikhuizensche Maas	2	rietvoorn	2	2
Hedikhuizensche Maas	2	rietvoorn	3	1
Hedikhuizensche Maas	2	rietvoorn	4	17
Hedikhuizensche Maas	2	rietvoorn	8	3
Hedikhuizensche Maas	2	rietvoorn	9	1
Hedikhuizensche Maas	2	rievgrondel	8	1
Hedikhuizensche Maas	2	rievgrondel	8	1
Hedikhuizensche Maas	2	rievgrondel	10	1
Hedikhuizensche Maas	2	snoek	18	1
Hedikhuizensche Maas	2	snoek	22	1
Hedikhuizensche Maas	2	snoek	23	1
Hedikhuizensche Maas	2	snoek	24	1
Hedikhuizensche Maas	2	snoek	29	1
Hedikhuizensche Maas	2	vetje	2	1
Hedikhuizensche Maas	2	vetje	3	25
Hedikhuizensche Maas	2	vetje	4	51
Hedikhuizensche Maas	2	vetje	5	5
Hedikhuizensche Maas	2	zeelt	11	1
Hedikhuizensche Maas	2	zeelt	38	1
Hedikhuizensche Maas	3	alver	11	1
Hedikhuizensche Maas	3	alver	12	1
Hedikhuizensche Maas	3	baars	5	2
Hedikhuizensche Maas	3	baars	6	7
Hedikhuizensche Maas	3	baars	7	2
Hedikhuizensche Maas	3	baars	8	1
Hedikhuizensche Maas	3	baars	9	2
Hedikhuizensche Maas	3	baars	10	1
Hedikhuizensche Maas	3	baars	11	2
Hedikhuizensche Maas	3	baars	11	1
Hedikhuizensche Maas	3	baars	12	1

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Hedikhuizensche Maas	3	baars	12	2
Hedikhuizensche Maas	3	baars	18	2
Hedikhuizensche Maas	3	baars	19	1
Hedikhuizensche Maas	3	baars	20	1
Hedikhuizensche Maas	3	baars	21	1
Hedikhuizensche Maas	3	baars	21	1
Hedikhuizensche Maas	3	bittervoorn	2	1
Hedikhuizensche Maas	3	bittervoorn	3	##
Hedikhuizensche Maas	3	bittervoorn	4	20
Hedikhuizensche Maas	3	bittervoorn	4	1
Hedikhuizensche Maas	3	bittervoorn	4	5
Hedikhuizensche Maas	3	bittervoorn	5	4
Hedikhuizensche Maas	3	bittervoorn	6	3
Hedikhuizensche Maas	3	blankvoorn	3	8
Hedikhuizensche Maas	3	blankvoorn	4	62
Hedikhuizensche Maas	3	blankvoorn	5	23
Hedikhuizensche Maas	3	blankvoorn	6	16
Hedikhuizensche Maas	3	blankvoorn	7	41
Hedikhuizensche Maas	3	blankvoorn	7	9
Hedikhuizensche Maas	3	blankvoorn	8	18
Hedikhuizensche Maas	3	blankvoorn	8	31
Hedikhuizensche Maas	3	blankvoorn	8	22
Hedikhuizensche Maas	3	blankvoorn	8	5
Hedikhuizensche Maas	3	blankvoorn	9	15
Hedikhuizensche Maas	3	blankvoorn	9	1
Hedikhuizensche Maas	3	blankvoorn	10	5
Hedikhuizensche Maas	3	blankvoorn	10	1
Hedikhuizensche Maas	3	blankvoorn	11	1
Hedikhuizensche Maas	3	blankvoorn	11	1
Hedikhuizensche Maas	3	blankvoorn	11	6
Hedikhuizensche Maas	3	blankvoorn	12	1
Hedikhuizensche Maas	3	blankvoorn	12	2
Hedikhuizensche Maas	3	blankvoorn	12	6
Hedikhuizensche Maas	3	blankvoorn	13	3
Hedikhuizensche Maas	3	blankvoorn	13	5
Hedikhuizensche Maas	3	blankvoorn	13	3
Hedikhuizensche Maas	3	blankvoorn	14	1
Hedikhuizensche Maas	3	blankvoorn	14	2
Hedikhuizensche Maas	3	blankvoorn	14	6
Hedikhuizensche Maas	3	blankvoorn	15	5
Hedikhuizensche Maas	3	blankvoorn	15	4
Hedikhuizensche Maas	3	blankvoorn	16	1
Hedikhuizensche Maas	3	blankvoorn	19	1
Hedikhuizensche Maas	3	blankvoorn	20	1
Hedikhuizensche Maas	3	brasem	7	1
Hedikhuizensche Maas	3	brasem	7	1
Hedikhuizensche Maas	3	brasem	7	1
Hedikhuizensche Maas	3	brasem	8	9
Hedikhuizensche Maas	3	brasem	8	2
Hedikhuizensche Maas	3	brasem	9	2
Hedikhuizensche Maas	3	brasem	9	1
Hedikhuizensche Maas	3	brasem	10	1
Hedikhuizensche Maas	3	brasem	10	1
Hedikhuizensche Maas	3	brasem	11	2
Hedikhuizensche Maas	3	brasem	12	1
Hedikhuizensche Maas	3	brasem	13	3
Hedikhuizensche Maas	3	brasem	13	2
Hedikhuizensche Maas	3	brasem	15	1
Hedikhuizensche Maas	3	brasem	15	3
Hedikhuizensche Maas	3	brasem	16	3
Hedikhuizensche Maas	3	brasem	16	1
Hedikhuizensche Maas	3	brasem	17	1
Hedikhuizensche Maas	3	brasem	19	1

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Hedikhuizensche Maas	3	brasem	19	1
Hedikhuizensche Maas	3	brasem	20	1
Hedikhuizensche Maas	3	brasem	22	1
Hedikhuizensche Maas	3	brasem	37	1
Hedikhuizensche Maas	3	brasem/kolblei	3	18
Hedikhuizensche Maas	3	brasem/kolblei	4	15
Hedikhuizensche Maas	3	brasem/kolblei	5	3
Hedikhuizensche Maas	3	brasem/kolblei	6	23
Hedikhuizensche Maas	3	kleine modderkruiper	7	2
Hedikhuizensche Maas	3	kolblei	3	2
Hedikhuizensche Maas	3	kolblei	4	2
Hedikhuizensche Maas	3	kolblei	5	1
Hedikhuizensche Maas	3	kolblei	5	1
Hedikhuizensche Maas	3	kolblei	6	3
Hedikhuizensche Maas	3	kolblei	6	1
Hedikhuizensche Maas	3	kolblei	7	11
Hedikhuizensche Maas	3	kolblei	7	230
Hedikhuizensche Maas	3	kolblei	7	4
Hedikhuizensche Maas	3	kolblei	8	3
Hedikhuizensche Maas	3	kolblei	8	400
Hedikhuizensche Maas	3	kolblei	8	126
Hedikhuizensche Maas	3	kolblei	9	2
Hedikhuizensche Maas	3	kolblei	9	230
Hedikhuizensche Maas	3	kolblei	9	93
Hedikhuizensche Maas	3	kolblei	10	11
Hedikhuizensche Maas	3	kolblei	10	113
Hedikhuizensche Maas	3	kolblei	11	8
Hedikhuizensche Maas	3	kolblei	11	5
Hedikhuizensche Maas	3	kolblei	12	2
Hedikhuizensche Maas	3	kolblei	12	3
Hedikhuizensche Maas	3	kolblei	13	1
Hedikhuizensche Maas	3	kolblei	13	2
Hedikhuizensche Maas	3	kolblei	13	3
Hedikhuizensche Maas	3	kolblei	14	3
Hedikhuizensche Maas	3	kolblei	14	2
Hedikhuizensche Maas	3	kolblei	14	2
Hedikhuizensche Maas	3	kolblei	15	1
Hedikhuizensche Maas	3	kolblei	15	5
Hedikhuizensche Maas	3	kolblei	17	1
Hedikhuizensche Maas	3	kolblei	22	1
Hedikhuizensche Maas	3	kolblei	25	1
Hedikhuizensche Maas	3	pos	7	19
Hedikhuizensche Maas	3	pos	7	3
Hedikhuizensche Maas	3	pos	8	22
Hedikhuizensche Maas	3	pos	8	6
Hedikhuizensche Maas	3	pos	9	2
Hedikhuizensche Maas	3	rietvoorn	3	3
Hedikhuizensche Maas	3	rietvoorn	4	23
Hedikhuizensche Maas	3	rietvoorn	5	2
Hedikhuizensche Maas	3	rietvoorn	6	1
Hedikhuizensche Maas	3	rietvoorn	7	2
Hedikhuizensche Maas	3	rietvoorn	8	11
Hedikhuizensche Maas	3	rietvoorn	9	7
Hedikhuizensche Maas	3	rietvoorn	10	1
Hedikhuizensche Maas	3	rietvoorn	13	1
Hedikhuizensche Maas	3	rievergrondel	3	3
Hedikhuizensche Maas	3	rievergrondel	4	3
Hedikhuizensche Maas	3	rievergrondel	5	1
Hedikhuizensche Maas	3	rievergrondel	8	1
Hedikhuizensche Maas	3	rievergrondel	9	2
Hedikhuizensche Maas	3	roofblei	28	1
Hedikhuizensche Maas	3	sneep	10	1
Hedikhuizensche Maas	3	snoek	23	2

Bijlagen

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Hedikhuizensche Maas	3	snoek	25	2
Hedikhuizensche Maas	3	snoek	28	1
Hedikhuizensche Maas	3	snoek	35	1
Hedikhuizensche Maas	3	snoek	38	1
Hedikhuizensche Maas	3	snoek	54	1
Hedikhuizensche Maas	3	snoekbaars	10	2
Hedikhuizensche Maas	3	snoekbaars	11	3
Hedikhuizensche Maas	3	snoekbaars	13	2
Hedikhuizensche Maas	3	snoekbaars	14	9
Hedikhuizensche Maas	3	snoekbaars	14	1
Hedikhuizensche Maas	3	snoekbaars	15	18
Hedikhuizensche Maas	3	snoekbaars	15	10
Hedikhuizensche Maas	3	snoekbaars	16	15
Hedikhuizensche Maas	3	snoekbaars	16	6
Hedikhuizensche Maas	3	snoekbaars	17	9
Hedikhuizensche Maas	3	snoekbaars	17	7
Hedikhuizensche Maas	3	snoekbaars	18	3
Hedikhuizensche Maas	3	snoekbaars	19	1
Hedikhuizensche Maas	3	snoekbaars	19	1
Hedikhuizensche Maas	3	snoekbaars	66	1
Hedikhuizensche Maas	3	vetje	3	4
Hedikhuizensche Maas	3	vetje	4	8
Hedikhuizensche Maas	3	vetje	5	5
Hedikhuizensche Maas	3	winde	10	1
Hedikhuizensche Maas	3	zeelt	4	2
Hedikhuizensche Maas	3	zeelt	20	1
Hertogswetering	1	baars	8	1
Hertogswetering	1	baars	9	1
Hertogswetering	1	baars	11	1
Hertogswetering	1	baars	12	1
Hertogswetering	1	baars	15	1
Hertogswetering	1	baars	17	1
Hertogswetering	1	blankvoorn	6	1
Hertogswetering	2	baars	8	1
Hertogswetering	2	baars	9	7
Hertogswetering	2	baars	10	10
Hertogswetering	2	baars	11	5
Hertogswetering	2	baars	12	1
Hertogswetering	2	blankvoorn	4	1
Hertogswetering	2	blankvoorn	6	2
Hertogswetering	2	blankvoorn	7	1
Hertogswetering	2	blankvoorn	8	1
Hertogswetering	2	blankvoorn	11	1
Hertogswetering	2	blankvoorn	12	1
Hertogswetering	2	blankvoorn	14	2
Hertogswetering	2	brasem/kolblei	6	1
Hertogswetering	2	zeelt	5	1
Hertogswetering	2	zeelt	12	1
Hertogswetering	3	baars	6	1
Hertogswetering	3	baars	7	1
Hertogswetering	3	baars	8	33
Hertogswetering	3	baars	9	40
Hertogswetering	3	baars	10	27
Hertogswetering	3	baars	11	4
Hertogswetering	3	baars	12	1
Hertogswetering	3	baars	13	1
Hertogswetering	3	baars	14	1
Hertogswetering	3	baars	15	1
Hertogswetering	3	baars	15	1
Hertogswetering	3	baars	16	1
Hertogswetering	3	baars	17	1
Hertogswetering	3	baars	21	1
Hertogswetering	3	baars	23	1

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Hertogswetering	3	baars	24	1
Hertogswetering	3	baars	26	1
Hertogswetering	3	bermpje	7	3
Hertogswetering	3	bermpje	8	3
Hertogswetering	3	bermpje	9	2
Hertogswetering	3	bermpje	10	1
Hertogswetering	3	blankvoorn	6	142
Hertogswetering	3	blankvoorn	7	177
Hertogswetering	3	blankvoorn	8	20
Hertogswetering	3	blankvoorn	9	2
Hertogswetering	3	blankvoorn	10	5
Hertogswetering	3	blankvoorn	11	18
Hertogswetering	3	blankvoorn	12	16
Hertogswetering	3	blankvoorn	13	6
Hertogswetering	3	blankvoorn	14	4
Hertogswetering	3	blankvoorn	15	1
Hertogswetering	3	blankvoorn	17	1
Hertogswetering	3	blankvoorn	19	1
Hertogswetering	3	blankvoorn	20	2
Hertogswetering	3	blankvoorn	22	2
Hertogswetering	3	blankvoorn	23	2
Hertogswetering	3	blankvoorn	24	1
Hertogswetering	3	blankvoorn	25	2
Hertogswetering	3	brasem	45	2
Hertogswetering	3	brasem	46	1
Hertogswetering	3	brasem	48	1
Hertogswetering	3	brasem	49	1
Hertogswetering	3	brasem	50	1
Hertogswetering	3	brasem	53	1
Hertogswetering	3	brasem/kolblei	6	2
Hertogswetering	3	brasem/kolblei	7	2
Hertogswetering	3	brasem/kolblei	8	2
Hertogswetering	3	giebel	41	1
Hertogswetering	3	giebel	44	1
Hertogswetering	3	karpel	50	3
Hertogswetering	3	karpel	62	1
Hertogswetering	3	kleine modderkruiper	6	1
Hertogswetering	3	kleine modderkruiper	7	1
Hertogswetering	3	kleine modderkruiper	11	1
Hertogswetering	3	kolblei	6	1
Hertogswetering	3	paling	29	1
Hertogswetering	3	paling	38	2
Hertogswetering	3	paling	39	3
Hertogswetering	3	paling	45	1
Hertogswetering	3	paling	46	1
Hertogswetering	3	paling	47	1
Hertogswetering	3	paling	49	2
Hertogswetering	3	paling	50	2
Hertogswetering	3	paling	52	1
Hertogswetering	3	paling	53	3
Hertogswetering	3	paling	55	1
Hertogswetering	3	paling	56	3
Hertogswetering	3	paling	57	1
Hertogswetering	3	paling	60	3
Hertogswetering	3	paling	65	3
Hertogswetering	3	paling	67	3
Hertogswetering	3	rietvoorn	6	1
Hertogswetering	3	rietvoorn	13	1
Hertogswetering	3	rietvoorn	14	2
Hertogswetering	3	snoek	29	1
Hertogswetering	3	snoek	32	1
Hertogswetering	3	snoek	37	1
Hertogswetering	3	snoek	44	1

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Hertogswetering	3	snoek	47	1
Hertogswetering	3	snoek	54	1
Hertogswetering	3	snoek	60	2
Hertogswetering	3	snoek	61	1
Hertogswetering	3	snoek	82	1
Hertogswetering	3	snoek	85	2
Hertogswetering	3	winde	25	1
Hertogswetering	3	zeelt	2	1
Hertogswetering	3	zeelt	6	9
Hertogswetering	3	zeelt	7	2
Hertogswetering	3	zeelt	8	1
Hertogswetering	3	zeelt	10	1
Hertogswetering	3	zeelt	11	1
Hertogswetering	3	zeelt	13	5
Hertogswetering	3	zeelt	14	2
Hertogswetering	3	zeelt	15	1
Hertogswetering	3	zeelt	16	3
Hertogswetering	3	zeelt	17	1
Hertogswetering	3	zeelt	18	1
Hertogswetering	3	zeelt	20	1
Hertogswetering	3	zeelt	23	1
Hertogswetering	3	zeelt	27	2
Hertogswetering	3	zeelt	38	1
Hertogswetering	3	zeelt	41	2
Hertogswetering	3	zeelt	60	1
Hertogswetering	4	baars	6	1
Hertogswetering	4	baars	7	1
Hertogswetering	4	baars	8	2
Hertogswetering	4	baars	9	7
Hertogswetering	4	baars	10	7
Hertogswetering	4	baars	11	1
Hertogswetering	4	baars	12	1
Hertogswetering	4	bermpje	5	3
Hertogswetering	4	bermpje	6	3
Hertogswetering	4	bermpje	7	6
Hertogswetering	4	bermpje	8	11
Hertogswetering	4	bermpje	9	6
Hertogswetering	4	blankvoorn	13	4
Hertogswetering	4	blankvoorn	14	1
Hertogswetering	4	blankvoorn	19	2
Hertogswetering	4	blankvoorn	22	1
Hertogswetering	4	blankvoorn	23	2
Hertogswetering	4	blankvoorn	25	2
Hertogswetering	4	karper	20	1
Hertogswetering	4	paling	24	1
Hertogswetering	4	paling	25	1
Hertogswetering	4	paling	27	1
Hertogswetering	4	paling	28	1
Hertogswetering	4	paling	30	2
Hertogswetering	4	paling	37	1
Hertogswetering	4	paling	40	1
Hertogswetering	4	paling	51	1
Hertogswetering	4	paling	53	1
Hertogswetering	4	paling	60	1
Hertogswetering	4	paling	63	1
Hertogswetering	4	paling	65	2
Hertogswetering	4	paling	70	1
Hertogswetering	4	pos	10	2
Hertogswetering	4	rievergrondel	8	1
Hertogswetering	4	rievergrondel	9	1
Hertogswetering	4	rievergrondel	11	7
Hertogswetering	4	rievergrondel	12	7
Hertogswetering	4	rievergrondel	13	4

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Hertogswetering	4	winde	28	1
Hertogswetering	4	zeelt	10	1
Hertogswetering	4	zeelt	12	1
Hertogswetering	5	baars	6	1
Hertogswetering	5	baars	8	7
Hertogswetering	5	baars	8	18
Hertogswetering	5	baars	9	6
Hertogswetering	5	baars	9	46
Hertogswetering	5	baars	10	6
Hertogswetering	5	baars	10	24
Hertogswetering	5	baars	11	4
Hertogswetering	5	baars	11	7
Hertogswetering	5	baars	12	3
Hertogswetering	5	baars	13	2
Hertogswetering	5	baars	14	1
Hertogswetering	5	baars	15	2
Hertogswetering	5	baars	15	1
Hertogswetering	5	baars	16	1
Hertogswetering	5	baars	16	1
Hertogswetering	5	baars	19	1
Hertogswetering	5	baars	19	1
Hertogswetering	5	baars	20	1
Hertogswetering	5	bermpje	6	1
Hertogswetering	5	bermpje	6	2
Hertogswetering	5	bermpje	7	4
Hertogswetering	5	bermpje	8	4
Hertogswetering	5	bermpje	9	1
Hertogswetering	5	bermpje	11	1
Hertogswetering	5	brasem	36	1
Hertogswetering	5	brasem	39	1
Hertogswetering	5	brasem	40	1
Hertogswetering	5	brasem	42	6
Hertogswetering	5	brasem	43	2
Hertogswetering	5	brasem	44	2
Hertogswetering	5	brasem	45	6
Hertogswetering	5	brasem	46	7
Hertogswetering	5	brasem	47	4
Hertogswetering	5	brasem	48	3
Hertogswetering	5	brasem	50	1
Hertogswetering	5	driedoornige stekelbaars	5	5
Hertogswetering	5	driedoornige stekelbaars	6	1
Hertogswetering	5	grote modderkruiper	13	1
Hertogswetering	5	karper	6	1
Hertogswetering	5	karper	9	1
Hertogswetering	5	karper	23	1
Hertogswetering	5	kleine modderkruiper	3	1
Hertogswetering	5	kleine modderkruiper	6	7
Hertogswetering	5	kleine modderkruiper	7	6
Hertogswetering	5	kleine modderkruiper	8	9
Hertogswetering	5	kleine modderkruiper	8	1
Hertogswetering	5	kleine modderkruiper	9	8
Hertogswetering	5	kleine modderkruiper	9	1
Hertogswetering	5	kleine modderkruiper	10	9
Hertogswetering	5	kleine modderkruiper	10	2
Hertogswetering	5	kleine modderkruiper	11	1
Hertogswetering	5	kleine modderkruiper	11	3
Hertogswetering	5	paling	31	1
Hertogswetering	5	paling	38	1
Hertogswetering	5	paling	40	1
Hertogswetering	5	paling	42	1
Hertogswetering	5	paling	44	1
Hertogswetering	5	paling	45	2
Hertogswetering	5	paling	49	1

Bijlagen

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Hertogswetering	5	paling	52	1
Hertogswetering	5	paling	53	1
Hertogswetering	5	paling	54	1
Hertogswetering	5	paling	56	1
Hertogswetering	5	paling	57	1
Hertogswetering	5	paling	58	1
Hertogswetering	5	paling	59	1
Hertogswetering	5	paling	61	1
Hertogswetering	5	paling	62	1
Hertogswetering	5	paling	64	1
Hertogswetering	5	paling	65	1
Hertogswetering	5	paling	71	1
Hertogswetering	5	pos	8	1
Hertogswetering	5	pos	9	2
Hertogswetering	5	pos	9	1
Hertogswetering	5	pos	10	1
Hertogswetering	5	pos	10	2
Hertogswetering	5	pos	11	1
Hertogswetering	5	rietvoorn	6	1
Hertogswetering	5	rietvoorn	7	4
Hertogswetering	5	riviergrondel	5	1
Hertogswetering	5	riviergrondel	6	1
Hertogswetering	5	riviergrondel	6	2
Hertogswetering	5	riviergrondel	7	2
Hertogswetering	5	riviergrondel	8	1
Hertogswetering	5	riviergrondel	11	1
Hertogswetering	5	riviergrondel	13	1
Hertogswetering	5	snoek	20	1
Hertogswetering	5	snoek	21	1
Hertogswetering	5	snoek	24	1
Hertogswetering	5	snoek	29	1
Hertogswetering	5	snoek	31	1
Hertogswetering	5	snoek	32	2
Hertogswetering	5	snoek	35	1
Hertogswetering	5	snoek	36	1
Hertogswetering	5	snoek	39	1
Hertogswetering	5	snoek	40	1
Hertogswetering	5	snoek	47	1
Hertogswetering	5	snoek	55	1
Hertogswetering	5	snoek	58	1
Hertogswetering	5	snoek	60	1
Hertogswetering	5	snoek	83	1
Hertogswetering	5	snoekbaars	19	1
Hertogswetering	5	snoekbaars	63	1
Hertogswetering	5	winde	12	1
Hertogswetering	5	zeelt	6	1
Hertogswetering	5	zeelt	7	1
Hertogswetering	5	zeelt	10	1
Hertogswetering	5	zeelt	11	1
Hertogswetering	5	zeelt	11	1
Hertogswetering	5	zeelt	14	1
Hertogswetering	5	zeelt	15	1
Hertogswetering	5	zeelt	21	1
Hertogswetering	5	zeelt	21	1
Hertogswetering	5	zeelt	24	1
Hertogswetering	5	zeelt	47	2
Hertogswetering	6	baars	7	2
Hertogswetering	6	baars	8	23
Hertogswetering	6	baars	9	35
Hertogswetering	6	baars	10	19
Hertogswetering	6	baars	11	4
Hertogswetering	6	baars	12	1
Hertogswetering	6	baars	13	1

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Hertogswetering	6	baars	14	3
Hertogswetering	6	baars	15	1
Hertogswetering	6	baars	17	1
Hertogswetering	6	baars	20	1
Hertogswetering	6	baars	21	1
Hertogswetering	6	bermpje	8	2
Hertogswetering	6	blankvoorn	6	2
Hertogswetering	6	blankvoorn	7	2
Hertogswetering	6	blankvoorn	8	2
Hertogswetering	6	blankvoorn	9	1
Hertogswetering	6	blankvoorn	13	4
Hertogswetering	6	blankvoorn	14	2
Hertogswetering	6	blankvoorn	15	1
Hertogswetering	6	blankvoorn	16	1
Hertogswetering	6	brasem	6	1
Hertogswetering	6	kolblei	7	2
Hertogswetering	6	paling	54	1
Hertogswetering	6	paling	58	1
Hertogswetering	6	paling	62	1
Hertogswetering	6	paling	77	1
Hertogswetering	6	pos	7	1
Hertogswetering	6	pos	9	2
Hertogswetering	6	pos	10	1
Hertogswetering	6	rietvoorn	5	1
Hertogswetering	6	rietvoorn	6	5
Hertogswetering	6	rietvoorn	7	4
Hertogswetering	6	rietvoorn	8	1
Hertogswetering	6	rietvoorn	12	1
Hertogswetering	6	rietvoorn	13	1
Hertogswetering	6	rietvoorn	15	2
Hertogswetering	6	rietvoorn	18	1
Hertogswetering	6	rietvoorn	23	1
Hertogswetering	6	rietvoorn	25	1
Hertogswetering	6	rietvoorn	28	1
Hertogswetering	6	snoek	29	1
Hertogswetering	6	snoek	34	1
Hertogswetering	6	snoek	47	1
Hertogswetering	6	snoek	49	1
Hertogswetering	6	snoek	95	1
Hertogswetering	6	zeelt	5	1
Hertogswetering	6	zeelt	6	8
Hertogswetering	6	zeelt	7	7
Hertogswetering	6	zeelt	8	3
Hertogswetering	6	zeelt	14	1
Hertogswetering	6	zeelt	15	1
Hertogswetering	6	zeelt	16	2
Hertogswetering	6	zeelt	17	2
Hertogswetering	6	zeelt	20	1
Hertogswetering	6	zeelt	20	1
Hertogswetering	6	zeelt	24	1
Hertogswetering	6	zeelt	29	2
Hertogswetering	6	zeelt	30	1
Hertogswetering	6	zeelt	31	2
Hertogswetering	6	zeelt	34	4
Hertogswetering	6	zeelt	36	1
Hertogswetering	7	alver	7	1
Hertogswetering	7	alver	11	1
Hertogswetering	7	baars	7	2
Hertogswetering	7	baars	7	1
Hertogswetering	7	baars	8	14
Hertogswetering	7	baars	8	1
Hertogswetering	7	baars	9	19
Hertogswetering	7	baars	9	3

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Hertogswetering	7	baars	10	14
Hertogswetering	7	baars	10	5
Hertogswetering	7	baars	11	5
Hertogswetering	7	baars	15	3
Hertogswetering	7	baars	16	3
Hertogswetering	7	baars	18	1
Hertogswetering	7	bempje	6	1
Hertogswetering	7	bempje	7	2
Hertogswetering	7	bempje	8	3
Hertogswetering	7	bempje	9	3
Hertogswetering	7	blankvoorn	5	2
Hertogswetering	7	blankvoorn	9	2
Hertogswetering	7	blankvoorn	10	1
Hertogswetering	7	blankvoorn	10	1
Hertogswetering	7	brasem	10	1
Hertogswetering	7	brasem	12	1
Hertogswetering	7	driedoornige stekelbaars	4	1
Hertogswetering	7	driedoornige stekelbaars	5	1
Hertogswetering	7	driedoornige stekelbaars	6	1
Hertogswetering	7	karper	18	1
Hertogswetering	7	kleine modderkruiper	6	1
Hertogswetering	7	kleine modderkruiper	8	1
Hertogswetering	7	kleine modderkruiper	10	1
Hertogswetering	7	kleine modderkruiper	11	1
Hertogswetering	7	paling	56	1
Hertogswetering	7	paling	57	2
Hertogswetering	7	paling	59	1
Hertogswetering	7	paling	60	1
Hertogswetering	7	paling	61	1
Hertogswetering	7	paling	62	1
Hertogswetering	7	pos	7	3
Hertogswetering	7	rietvoorn	6	3
Hertogswetering	7	rietvoorn	7	11
Hertogswetering	7	rietvoorn	8	1
Hertogswetering	7	rietvoorn	12	1
Hertogswetering	7	rietvoorn	13	4
Hertogswetering	7	rietvoorn	19	1
Hertogswetering	7	riviergrondel	8	3
Hertogswetering	7	riviergrondel	9	4
Hertogswetering	7	riviergrondel	12	6
Hertogswetering	7	riviergrondel	13	3
Hertogswetering	7	snoek	24	1
Hertogswetering	7	snoek	26	1
Hertogswetering	7	snoek	30	1
Hertogswetering	7	snoek	31	1
Hertogswetering	7	snoek	33	1
Hertogswetering	7	snoek	34	1
Hertogswetering	7	snoek	40	1
Hertogswetering	7	snoek	44	1
Hertogswetering	7	zeelt	6	22
Hertogswetering	7	zeelt	7	12
Hertogswetering	7	zeelt	8	6
Hertogswetering	7	zeelt	11	2
Hertogswetering	7	zeelt	13	4
Hertogswetering	7	zeelt	14	11
Hertogswetering	7	zeelt	15	6
Hertogswetering	7	zeelt	16	6
Hertogswetering	7	zeelt	17	1
Hertogswetering	7	zeelt	18	2
Hertogswetering	7	zeelt	19	3
Hertogswetering	7	zeelt	20	2
Hertogswetering	7	zeelt	22	1
Hertogswetering	7	zeelt	25	2

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Hertogswetering	7	zeelt	27	1
Hertogswetering	7	zeelt	28	3
Hertogswetering	7	zeelt	29	1
Hertogswetering	7	zeelt	30	1
Hertogswetering	7	zeelt	31	1
Hertogswetering	7	zeelt	41	1
Hertogswetering	8	alver	5	2
Hertogswetering	8	alver	6	16
Hertogswetering	8	alver	7	36
Hertogswetering	8	alver	8	10
Hertogswetering	8	alver	9	4
Hertogswetering	8	alver	10	36
Hertogswetering	8	alver	11	72
Hertogswetering	8	alver	12	6
Hertogswetering	8	baars	8	1
Hertogswetering	8	baars	9	9
Hertogswetering	8	baars	10	8
Hertogswetering	8	bempje	6	1
Hertogswetering	8	bempje	7	1
Hertogswetering	8	bempje	8	3
Hertogswetering	8	bempje	9	1
Hertogswetering	8	blankvoorn	5	27
Hertogswetering	8	blankvoorn	6	88
Hertogswetering	8	blankvoorn	7	14
Hertogswetering	8	blankvoorn	8	5
Hertogswetering	8	blankvoorn	9	8
Hertogswetering	8	blankvoorn	10	53
Hertogswetering	8	blankvoorn	11	39
Hertogswetering	8	blankvoorn	12	2
Hertogswetering	8	blankvoorn	13	21
Hertogswetering	8	blankvoorn	14	18
Hertogswetering	8	blankvoorn	15	23
Hertogswetering	8	blankvoorn	16	15
Hertogswetering	8	blankvoorn	17	10
Hertogswetering	8	blankvoorn	18	15
Hertogswetering	8	blankvoorn	19	8
Hertogswetering	8	blankvoorn	20	13
Hertogswetering	8	blankvoorn	21	5
Hertogswetering	8	blankvoorn	22	3
Hertogswetering	8	blankvoorn	23	1
Hertogswetering	8	blankvoorn	24	2
Hertogswetering	8	blankvoorn	27	1
Hertogswetering	8	blankvoorn/brasem	17	1
Hertogswetering	8	blankvoorn/brasem	18	1
Hertogswetering	8	brasem	8	1
Hertogswetering	8	brasem	10	1
Hertogswetering	8	brasem	11	2
Hertogswetering	8	brasem	13	1
Hertogswetering	8	brasem	14	2
Hertogswetering	8	brasem	20	1
Hertogswetering	8	brasem	30	1
Hertogswetering	8	brasem	39	1
Hertogswetering	8	brasem	40	1
Hertogswetering	8	brasem	41	2
Hertogswetering	8	brasem	42	1
Hertogswetering	8	brasem	43	3
Hertogswetering	8	brasem	44	2
Hertogswetering	8	brasem	45	2
Hertogswetering	8	brasem	46	2
Hertogswetering	8	brasem	47	1
Hertogswetering	8	brasem	47	2
Hertogswetering	8	brasem/kolblei	4	2
Hertogswetering	8	brasem/kolblei	5	7

Bijlagen

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Hertogswetering	8	brasem/kolblei	6	1
Hertogswetering	8	kleine modderkruiper	5	1
Hertogswetering	8	kleine modderkruiper	7	1
Hertogswetering	8	kleine modderkruiper	8	1
Hertogswetering	8	kolblei	9	2
Hertogswetering	8	kolblei	10	33
Hertogswetering	8	kolblei	11	1
Hertogswetering	8	kolblei	12	1
Hertogswetering	8	kolblei	15	1
Hertogswetering	8	kolblei	16	2
Hertogswetering	8	kolblei	17	1
Hertogswetering	8	kolblei	18	2
Hertogswetering	8	rietvoorn	5	42
Hertogswetering	8	rietvoorn	6	17
Hertogswetering	8	rietvoorn	8	1
Hertogswetering	8	rietvoorn	9	3
Hertogswetering	8	rietvoorn	10	2
Hertogswetering	8	rietvoorn	11	2
Hertogswetering	8	riviergrondel	6	2
Hertogswetering	8	riviergrondel	7	2
Hertogswetering	8	riviergrondel	8	4
Hertogswetering	8	riviergrondel	9	8
Hertogswetering	8	riviergrondel	10	2
Hertogswetering	8	riviergrondel	11	2
Hertogswetering	8	riviergrondel	12	9
Hertogswetering	8	riviergrondel	13	9
Hertogswetering	8	riviergrondel	14	1
Hertogswetering	8	snoek	22	1
Hertogswetering	8	snoek	28	1
Hertogswetering	8	snoek	30	1
Hertogswetering	8	snoek	48	1
Hertogswetering	8	snoek	53	1
Hertogswetering	8	snoek	60	2
Hertogswetering	8	snoek	70	1
Hertogswetering	8	winde	10	1
Hertogswetering	8	zeelt	5	3
Hertogswetering	8	zeelt	6	2
Hertogswetering	8	zeelt	7	1
Hertogswetering	8	zeelt	8	1
Hertogswetering	8	zeelt	9	3
Hertogswetering	8	zeelt	10	2
Hertogswetering	8	zeelt	11	5
Hertogswetering	8	zeelt	12	10
Hertogswetering	8	zeelt	13	4
Hertogswetering	8	zeelt	14	3
Hertogswetering	8	zeelt	15	5
Hertogswetering	8	zeelt	16	2
Hertogswetering	8	zeelt	17	1
Hertogswetering	8	zeelt	18	2
Hertogswetering	8	zeelt	19	1
Hertogswetering	8	zeelt	22	1
Hertogswetering	8	zeelt	26	1
Hertogswetering	8	zeelt	28	1
Hertogswetering	8	zeelt	31	1
Hertogswetering	9	alver	9	1
Hertogswetering	9	alver	10	9
Hertogswetering	9	alver	11	1
Hertogswetering	9	alver	11	8
Hertogswetering	9	alver	12	2
Hertogswetering	9	alver	13	4
Hertogswetering	9	baars	7	2
Hertogswetering	9	baars	8	29
Hertogswetering	9	baars	9	6

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Hertogswetering	9	baars	9	1
Hertogswetering	9	baars	10	1
Hertogswetering	9	baars	10	2
Hertogswetering	9	baars	12	1
Hertogswetering	9	baars	14	2
Hertogswetering	9	baars	15	2
Hertogswetering	9	baars	16	2
Hertogswetering	9	baars	20	2
Hertogswetering	9	bermpje	5	1
Hertogswetering	9	bermpje	6	5
Hertogswetering	9	bermpje	7	9
Hertogswetering	9	bermpje	8	4
Hertogswetering	9	bermpje	9	3
Hertogswetering	9	blankvoorn	5	3
Hertogswetering	9	blankvoorn	6	2
Hertogswetering	9	blankvoorn	6	1
Hertogswetering	9	blankvoorn	7	2
Hertogswetering	9	blankvoorn	8	6
Hertogswetering	9	blankvoorn	8	6
Hertogswetering	9	blankvoorn	9	16
Hertogswetering	9	blankvoorn	9	27
Hertogswetering	9	blankvoorn	10	35
Hertogswetering	9	blankvoorn	10	29
Hertogswetering	9	blankvoorn	11	14
Hertogswetering	9	blankvoorn	11	6
Hertogswetering	9	blankvoorn	12	4
Hertogswetering	9	blankvoorn	14	1
Hertogswetering	9	blankvoorn	14	1
Hertogswetering	9	blankvoorn	17	2
Hertogswetering	9	brasem	9	2
Hertogswetering	9	brasem	14	1
Hertogswetering	9	brasem	36	1
Hertogswetering	9	brasem	38	1
Hertogswetering	9	brasem	41	1
Hertogswetering	9	brasem	42	1
Hertogswetering	9	brasem	42	2
Hertogswetering	9	brasem	43	1
Hertogswetering	9	brasem	44	4
Hertogswetering	9	brasem	45	3
Hertogswetering	9	brasem	46	6
Hertogswetering	9	brasem	47	1
Hertogswetering	9	brasem	48	1
Hertogswetering	9	brasem	49	2
Hertogswetering	9	brasem/kolblei	5	3
Hertogswetering	9	brasem/kolblei	5	4
Hertogswetering	9	brasem/kolblei	6	5
Hertogswetering	9	brasem/kolblei	7	1
Hertogswetering	9	brasem/kolblei	8	1
Hertogswetering	9	driedoornige stekelbaars	4	8
Hertogswetering	9	driedoornige stekelbaars	5	7
Hertogswetering	9	giebel	17	1
Hertogswetering	9	karper	9	1
Hertogswetering	9	karper	42	1
Hertogswetering	9	karper	45	1
Hertogswetering	9	karper	53	1
Hertogswetering	9	karper	55	1
Hertogswetering	9	karper	56	1
Hertogswetering	9	karper	58	1
Hertogswetering	9	karper	58	1
Hertogswetering	9	karper	58	1
Hertogswetering	9	karper	60	5
Hertogswetering	9	karper	60	1
Hertogswetering	9	karper	62	1

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Hertogswetering	9	karper	62	2
Hertogswetering	9	karper	64	1
Hertogswetering	9	karper	65	2
Hertogswetering	9	karper	66	1
Hertogswetering	9	karper	67	2
Hertogswetering	9	karper	68	2
Hertogswetering	9	karper	69	1
Hertogswetering	9	karper	70	1
Hertogswetering	9	karper	70	3
Hertogswetering	9	karper	71	3
Hertogswetering	9	karper	72	1
Hertogswetering	9	karper	73	2
Hertogswetering	9	karper	74	1
Hertogswetering	9	kleine modderkruiper	4	1
Hertogswetering	9	kleine modderkruiper	5	1
Hertogswetering	9	kleine modderkruiper	6	1
Hertogswetering	9	kleine modderkruiper	8	2
Hertogswetering	9	kleine modderkruiper	9	1
Hertogswetering	9	kolblei	9	1
Hertogswetering	9	kolblei	10	1
Hertogswetering	9	kolblei	10	1
Hertogswetering	9	kroeskarper	35	1
Hertogswetering	9	kroeskarper	38	2
Hertogswetering	9	paling	60	1
Hertogswetering	9	pos	7	1
Hertogswetering	9	pos	8	2
Hertogswetering	9	pos	9	2
Hertogswetering	9	rietvoorn	4	4
Hertogswetering	9	rietvoorn	5	4
Hertogswetering	9	rietvoorn	6	4
Hertogswetering	9	rietvoorn	9	1
Hertogswetering	9	rietvoorn	10	2
Hertogswetering	9	rietvoorn	12	1
Hertogswetering	9	rietvoorn	15	2
Hertogswetering	9	rietvoorn	18	1
Hertogswetering	9	rietvoorn	23	1
Hertogswetering	9	rietvoorn	24	1
Hertogswetering	9	riviergrondel	5	2
Hertogswetering	9	riviergrondel	6	2
Hertogswetering	9	riviergrondel	7	2
Hertogswetering	9	riviergrondel	8	2
Hertogswetering	9	riviergrondel	10	1
Hertogswetering	9	riviergrondel	11	8
Hertogswetering	9	riviergrondel	12	8
Hertogswetering	9	riviergrondel	12	1
Hertogswetering	9	riviergrondel	13	1
Hertogswetering	9	riviergrondel	13	1
Hertogswetering	9	snoek	10	1
Hertogswetering	9	snoek	32	2
Hertogswetering	9	snoek	36	1
Hertogswetering	9	snoek	38	1
Hertogswetering	9	snoek	39	2
Hertogswetering	9	snoek	41	1
Hertogswetering	9	snoek	49	1
Hertogswetering	9	snoek	50	1
Hertogswetering	9	snoek	61	1
Hertogswetering	9	snoek	63	1
Hertogswetering	9	snoekbaars	21	1
Hertogswetering	9	zeelt	4	1
Hertogswetering	9	zeelt	5	4
Hertogswetering	9	zeelt	6	4
Hertogswetering	9	zeelt	7	1
Hertogswetering	9	zeelt	8	1

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Hertogswetering	9	zeelt	11	1
Hertogswetering	9	zeelt	13	1
Hertogswetering	9	zeelt	17	1
Hertogswetering	9	zeelt	19	2
Hertogswetering	9	zeelt	20	1
Hertogswetering	9	zeelt	22	1
Hertogswetering	9	zeelt	23	1
Hertogswetering	9	zeelt	28	1
Hertogswetering	9	zeelt	31	1
Hertogswetering	9	zeelt	37	1
Hertogswetering	9	zeelt	39	1
Hertogswetering	9	zeelt	39	2
Hertogswetering	9	zeelt	41	2
Hertogswetering	9	zeelt	42	2
Hertogswetering	9	zeelt	43	4
Hertogswetering	9	zeelt	45	3
Hertogswetering	9	zeelt	46	1
Hertogswetering	9	zeelt	48	1
Hertogswetering	10	alver	6	1
Hertogswetering	10	alver	7	1
Hertogswetering	10	alver	8	1
Hertogswetering	10	alver	9	10
Hertogswetering	10	alver	10	44
Hertogswetering	10	alver	11	16
Hertogswetering	10	alver	12	4
Hertogswetering	10	alver	14	1
Hertogswetering	10	baars	7	6
Hertogswetering	10	baars	8	14
Hertogswetering	10	baars	9	10
Hertogswetering	10	baars	10	1
Hertogswetering	10	baars	11	1
Hertogswetering	10	baars	12	3
Hertogswetering	10	baars	13	2
Hertogswetering	10	baars	14	2
Hertogswetering	10	baars	17	1
Hertogswetering	10	baars	18	1
Hertogswetering	10	baars	19	1
Hertogswetering	10	baars	20	1
Hertogswetering	10	baars	22	3
Hertogswetering	10	baars	23	1
Hertogswetering	10	baars	25	1
Hertogswetering	10	bermpje	6	2
Hertogswetering	10	blankvoorn	5	10
Hertogswetering	10	blankvoorn	6	126
Hertogswetering	10	blankvoorn	7	174
Hertogswetering	10	blankvoorn	8	78
Hertogswetering	10	blankvoorn	9	22
Hertogswetering	10	blankvoorn	10	196
Hertogswetering	10	blankvoorn	11	142
Hertogswetering	10	blankvoorn	12	8
Hertogswetering	10	blankvoorn	13	6
Hertogswetering	10	blankvoorn	14	16
Hertogswetering	10	blankvoorn	15	26
Hertogswetering	10	blankvoorn	16	30
Hertogswetering	10	blankvoorn	17	32
Hertogswetering	10	blankvoorn	18	36
Hertogswetering	10	blankvoorn	19	4
Hertogswetering	10	blankvoorn	20	6
Hertogswetering	10	blankvoorn	21	8
Hertogswetering	10	blankvoorn	22	2
Hertogswetering	10	blankvoorn	23	4
Hertogswetering	10	blankvoorn/brasem	10	1
Hertogswetering	10	blankvoorn/brasem	16	1

Bijlagen

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Hertogswetering	10	blankvoorn/brasem	18	1
Hertogswetering	10	blankvoorn/kolblei	19	1
Hertogswetering	10	brasem	14	3
Hertogswetering	10	brasem	16	3
Hertogswetering	10	brasem	18	2
Hertogswetering	10	brasem	20	2
Hertogswetering	10	brasem	22	2
Hertogswetering	10	brasem	24	5
Hertogswetering	10	brasem	26	3
Hertogswetering	10	brasem	28	7
Hertogswetering	10	brasem	30	1
Hertogswetering	10	brasem	32	2
Hertogswetering	10	brasem	36	1
Hertogswetering	10	brasem	44	1
Hertogswetering	10	brasem/kolblei	10	21
Hertogswetering	10	brasem/kolblei	12	19
Hertogswetering	10	brasem/kolblei	14	11
Hertogswetering	10	brasem/kolblei	16	1
Hertogswetering	10	driedoornige stekelbaars	3	5
Hertogswetering	10	driedoornige stekelbaars	4	8
Hertogswetering	10	driedoornige stekelbaars	5	1
Hertogswetering	10	kleine modderkruiper	5	5
Hertogswetering	10	kleine modderkruiper	6	1
Hertogswetering	10	kleine modderkruiper	7	1
Hertogswetering	10	kleine modderkruiper	8	2
Hertogswetering	10	kolblei	6	2
Hertogswetering	10	kolblei	7	4
Hertogswetering	10	kolblei	8	30
Hertogswetering	10	kolblei	9	34
Hertogswetering	10	kolblei	10	38
Hertogswetering	10	kolblei	11	10
Hertogswetering	10	kolblei	12	10
Hertogswetering	10	kolblei	13	12
Hertogswetering	10	kolblei	14	6
Hertogswetering	10	kolblei	15	12
Hertogswetering	10	kolblei	16	4
Hertogswetering	10	kolblei	18	2
Hertogswetering	10	kolblei	20	2
Hertogswetering	10	paling	58	1
Hertogswetering	10	pos	6	3
Hertogswetering	10	pos	7	3
Hertogswetering	10	pos	8	1
Hertogswetering	10	pos	10	1
Hertogswetering	10	rietvoorn	6	2
Hertogswetering	10	rietvoorn	16	1
Hertogswetering	10	rietvoorn	20	2
Hertogswetering	10	riviergrondel	6	1
Hertogswetering	10	riviergrondel	7	36
Hertogswetering	10	riviergrondel	8	31
Hertogswetering	10	riviergrondel	9	34
Hertogswetering	10	riviergrondel	10	32
Hertogswetering	10	riviergrondel	11	26
Hertogswetering	10	riviergrondel	12	27
Hertogswetering	10	riviergrondel	14	1
Hertogswetering	10	serpeling	15	1
Hertogswetering	10	snoek	25	1
Hertogswetering	10	snoek	26	1
Hertogswetering	10	snoek	27	2
Hertogswetering	10	snoek	28	1
Hertogswetering	10	snoek	29	1
Hertogswetering	10	snoek	32	3
Hertogswetering	10	snoek	38	1
Hertogswetering	10	snoek	55	1

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Hertogswetering	10	snoek	62	1
Hertogswetering	10	snoek	66	1
Hertogswetering	10	snoek	68	1
Hertogswetering	10	snoekbaars	18	1
Hertogswetering	10	winde	8	1
Hertogswetering	10	zeelt	6	1
Hertogswetering	10	zeelt	12	1
Hertogswetering	10	zeelt	25	1
Hertogswetering	10	zeelt	28	1
Hooge Raam	1	alver	9	1
Hooge Raam	1	baars	8	11
Hooge Raam	1	baars	9	11
Hooge Raam	1	baars	10	2
Hooge Raam	1	baars	11	1
Hooge Raam	1	baars	12	3
Hooge Raam	1	baars	13	5
Hooge Raam	1	baars	14	5
Hooge Raam	1	baars	15	3
Hooge Raam	1	baars	16	5
Hooge Raam	1	baars	17	1
Hooge Raam	1	bermpje	8	1
Hooge Raam	1	blankvoorn	8	2
Hooge Raam	1	blankvoorn	16	1
Hooge Raam	1	blankvoorn	18	1
Hooge Raam	1	driedoornige stekelbaars	3	1
Hooge Raam	1	kleine modderkruiper	3	1
Hooge Raam	1	paling	27	2
Hooge Raam	1	paling	33	1
Hooge Raam	1	paling	34	1
Hooge Raam	1	paling	38	1
Hooge Raam	1	rietvoorn	4	1
Hooge Raam	1	riviergrondel	12	1
Hooge Raam	1	snoek	11	3
Hooge Raam	1	snoek	12	6
Hooge Raam	1	snoek	13	6
Hooge Raam	1	snoek	14	4
Hooge Raam	1	snoek	15	9
Hooge Raam	1	snoek	16	3
Hooge Raam	1	snoek	17	3
Hooge Raam	1	snoek	19	1
Hooge Raam	1	snoek	21	1
Hooge Raam	1	snoek	22	1
Hooge Raam	1	snoek	24	1
Hooge Raam	1	snoek	34	1
Hooge Raam	1	zeelt	3	4
Hooge Raam	1	zeelt	4	5
Hooge Raam	1	zeelt	5	2
Hooge Raam	1	zeelt	11	1
Hooge Raam	1	zeelt	12	1
Hooge Raam	1	zeelt	14	2
Hooge Raam	1	zeelt	15	2
Hooge Raam	1	zeelt	16	1
Hooge Raam	1	zeelt	17	1
Hooge Raam	1	zeelt	18	3
Hooge Raam	1	zeelt	19	2
Hooge Raam	1	zeelt	20	1
Hooge Raam	2	snoek	25	1
Hooge Raam	3	baars	5	1
Hooge Raam	3	baars	31	1
Hooge Raam	3	baars	33	1
Hooge Raam	3	driedoornige stekelbaars	2	6
Hooge Raam	3	driedoornige stekelbaars	3	23
Hooge Raam	3	driedoornige stekelbaars	4	13

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Hooge Raam	3	driedoornige stekelbaars	5	2
Hooge Raam	3	paling	50	1
Hooge Raam	3	rietvoorn	19	1
Hooge Raam	3	snoek	17	1
Hooge Raam	3	snoek	18	1
Hooge Raam	3	snoek	32	1
Hooge Raam	3	snoek	33	2
Hooge Raam	3	snoek	34	1
Hooge Raam	3	tiendoornige stekelbaars	4	1
Hooge Raam	3	zeelt	35	1
Hooge Raam	4	baars	33	1
Hooge Raam	4	karper	32	1
Hooge Raam	4	snoek	8	1
Hooge Raam	4	snoek	17	3
Hooge Raam	4	snoek	19	3
Hooge Raam	4	snoek	33	1
Hooge Raam	5	driedoornige stekelbaars	1	8
Hooge Raam	5	driedoornige stekelbaars	2	27
Hooge Raam	5	driedoornige stekelbaars	3	23
Hooge Raam	5	driedoornige stekelbaars	4	5
Hooge Raam	5	driedoornige stekelbaars	5	1
Laarakkersche waterleiding	1	bermpje	6	5
Laarakkersche waterleiding	1	bermpje	7	1
Laarakkersche waterleiding	1	bermpje	8	3
Laarakkersche waterleiding	1	kleine modderkruiper	2	1
Laarakkersche waterleiding	1	kleine modderkruiper	3	1
Laarakkersche waterleiding	1	kleine modderkruiper	5	2
Laarakkersche waterleiding	1	kleine modderkruiper	6	1
Laarakkersche waterleiding	1	kleine modderkruiper	8	2
Laarakkersche waterleiding	1	paling	24	1
Laarakkersche waterleiding	1	paling	28	1
Laarakkersche waterleiding	1	paling	40	1
Laarakkersche waterleiding	1	snoek	30	1
Laarakkersche waterleiding	1	zeelt	2	2
Laarakkersche waterleiding	1	zeelt	3	4
Laarakkersche waterleiding	1	zeelt	4	3
Laarakkersche waterleiding	1	zeelt	5	2
Laarakkersche waterleiding	1	zeelt	10	1
Laarakkersche waterleiding	2	bermpje	3	1
Laarakkersche waterleiding	2	bermpje	4	4
Laarakkersche waterleiding	2	bermpje	5	1
Laarakkersche waterleiding	2	blankvoorn	2	11
Laarakkersche waterleiding	2	blankvoorn	3	2
Laarakkersche waterleiding	2	blankvoorn	6	9
Laarakkersche waterleiding	2	blankvoorn/vetje?	2	20
Laarakkersche waterleiding	2	kleine modderkruiper	3	1
Laarakkersche waterleiding	2	kleine modderkruiper	4	5
Laarakkersche waterleiding	2	kleine modderkruiper	5	8
Laarakkersche waterleiding	2	paling	34	1
Laarakkersche waterleiding	2	riviergrondel	4	1
Laarakkersche waterleiding	2	snoek	10	1
Laarakkersche waterleiding	2	snoek	12	4
Laarakkersche waterleiding	2	snoek	13	1
Laarakkersche waterleiding	2	snoek	14	5
Laarakkersche waterleiding	2	zeelt	7	1
Laarakkersche waterleiding	2	zeelt	11	3
Lage Raam	1	baars	7	1
Lage Raam	1	baars	8	3
Lage Raam	1	baars	13	1
Lage Raam	1	baars	14	3
Lage Raam	1	baars	15	1
Lage Raam	1	baars	16	1
Lage Raam	1	blankvoorn	4	5

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Lage Raam	1	blankvoorn	9	1
Lage Raam	1	blankvoorn	10	1
Lage Raam	1	blankvoorn	11	5
Lage Raam	1	blankvoorn	12	10
Lage Raam	1	blankvoorn	13	2
Lage Raam	1	blankvoorn	14	2
Lage Raam	1	blankvoorn	15	1
Lage Raam	1	blankvoorn	16	1
Lage Raam	1	blankvoorn	19	1
Lage Raam	1	brasem	42	1
Lage Raam	1	brasem/kolblei	2	1
Lage Raam	1	brasem/kolblei	3	33
Lage Raam	1	brasem/kolblei	4	12
Lage Raam	1	paling	33	1
Lage Raam	1	paling	40	1
Lage Raam	1	paling	51	1
Lage Raam	1	paling	61	1
Lage Raam	1	paling	62	1
Lage Raam	1	rietvoorn	2	4
Lage Raam	1	rietvoorn	3	73
Lage Raam	1	rietvoorn	4	64
Lage Raam	1	rietvoorn	12	2
Lage Raam	1	snoek	15	1
Lage Raam	1	snoek	16	1
Lage Raam	1	snoek	17	2
Lage Raam	1	snoek	18	1
Lage Raam	1	snoek	20	1
Lage Raam	1	snoek	23	1
Lage Raam	1	snoek	25	2
Lage Raam	1	snoek	26	1
Lage Raam	1	snoek	40	1
Lage Raam	1	snoek	45	1
Lage Raam	1	snoek	47	1
Lage Raam	1	vetje	2	7
Lage Raam	1	vetje	3	1
Lage Raam	1	vetje	4	1
Lage Raam	1	zeelt	3	1
Lage Raam	2	baars	7	1
Lage Raam	2	baars	8	2
Lage Raam	2	baars	14	2
Lage Raam	2	brasem/kolblei	3	1
Lage Raam	2	kleine modderkruiper	7	1
Lage Raam	2	paling	33	1
Lage Raam	2	paling	38	1
Lage Raam	2	paling	48	1
Lage Raam	2	paling	49	1
Lage Raam	2	paling	56	1
Lage Raam	2	paling	62	1
Lage Raam	2	paling	69	1
Lage Raam	2	rietvoorn	3	23
Lage Raam	2	rietvoorn	4	59
Lage Raam	2	rietvoorn	5	4
Lage Raam	2	rietvoorn	10	1
Lage Raam	2	rietvoorn	11	2
Lage Raam	2	rietvoorn	13	6
Lage Raam	2	rietvoorn	14	13
Lage Raam	2	rietvoorn	15	7
Lage Raam	2	rietvoorn	17	1
Lage Raam	2	rietvoorn	18	1
Lage Raam	2	snoek	14	2
Lage Raam	2	snoek	15	5
Lage Raam	2	snoek	16	7
Lage Raam	2	snoek	17	8

Bijlagen

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Lage Raam	2	snoek	18	1
Lage Raam	2	snoek	19	2
Lage Raam	2	snoek	20	1
Lage Raam	2	snoek	30	1
Lage Raam	2	zeelt	3	2
Lage Raam	2	zeelt	4	1
Lage Raam	2	zeelt	5	1
Lage Raam	2	zeelt	9	1
Lage Raam	2	zeelt	10	2
Lage Raam	2	zeelt	11	1
Lage Raam	2	zeelt	16	2
Lage Raam	2	zeelt	17	1
Lage Raam	2	zeelt	20	1
Lage Raam	2	zeelt	40	1
Lage Raam	3	baars	5	1
Lage Raam	3	baars	6	1
Lage Raam	3	baars	7	1
Lage Raam	3	baars	17	1
Lage Raam	3	bermpje	5	1
Lage Raam	3	blankvoorn	2	9
Lage Raam	3	blankvoorn	4	14
Lage Raam	3	blankvoorn	5	43
Lage Raam	3	blankvoorn	6	9
Lage Raam	3	blankvoorn	8	4
Lage Raam	3	blankvoorn	9	2
Lage Raam	3	blankvoorn	10	8
Lage Raam	3	blankvoorn	11	9
Lage Raam	3	blankvoorn	12	4
Lage Raam	3	blankvoorn	13	3
Lage Raam	3	blankvoorn	14	16
Lage Raam	3	blankvoorn	15	6
Lage Raam	3	blankvoorn	16	1
Lage Raam	3	blankvoorn	17	1
Lage Raam	3	blankvoorn	18	1
Lage Raam	3	blankvoorn	19	1
Lage Raam	3	brasem	6	2
Lage Raam	3	brasem	35	8
Lage Raam	3	brasem/kolblei	2	2
Lage Raam	3	brasem/kolblei	3	34
Lage Raam	3	brasem/kolblei	4	##
Lage Raam	3	brasem/kolblei	5	94
Lage Raam	3	paling	59	1
Lage Raam	3	rietvoorn	3	2
Lage Raam	3	rietvoorn	4	4
Lage Raam	3	rietvoorn	5	6
Lage Raam	3	snoek	11	1
Lage Raam	3	snoek	12	2
Lage Raam	3	snoek	13	5
Lage Raam	3	snoek	14	4
Lage Raam	3	snoek	15	2
Lage Raam	3	snoek	16	1
Lage Raam	3	snoek	18	1
Lage Raam	3	snoek	19	2
Lage Raam	3	snoek	20	2
Lage Raam	3	snoek	21	1
Lage Raam	3	snoek	23	1
Lage Raam	3	zeelt	4	1
Lage Raam	3	zeelt	9	1
Lage Raam	3	zeelt	10	1
Lage Raam	3	zeelt	11	2
Lage Raam	3	zeelt	14	1
Lage Raam	3	zeelt	15	1
Lage Raam	3	zeelt	39	1

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Lage Raam	3	zeelt	42	1
Lage Raam	4	baars	11	1
Lage Raam	4	baars	12	1
Lage Raam	4	baars	13	1
Lage Raam	4	baars	14	1
Lage Raam	4	baars	15	1
Lage Raam	4	baars	16	1
Lage Raam	4	bermpje	4	3
Lage Raam	4	bermpje	5	1
Lage Raam	4	bermpje	6	1
Lage Raam	4	bermpje	7	1
Lage Raam	4	blankvoorn	9	4
Lage Raam	4	blankvoorn	12	1
Lage Raam	4	driedoornige stekelbaars	4	1
Lage Raam	4	kleine modderkruiper	4	2
Lage Raam	4	kleine modderkruiper	5	1
Lage Raam	4	paling	29	1
Lage Raam	4	paling	36	1
Lage Raam	4	paling	61	1
Lage Raam	4	rietvoorn	3	3
Lage Raam	4	rietvoorn	4	8
Lage Raam	4	rietvoorn	5	3
Lage Raam	4	rietvoorn	7	1
Lage Raam	4	rietvoorn	9	1
Lage Raam	4	rietvoorn	10	1
Lage Raam	4	snoek	20	3
Lage Raam	4	snoek	21	2
Lage Raam	4	snoek	22	2
Lage Raam	4	snoek	23	2
Lage Raam	4	zeelt	3	12
Lage Raam	4	zeelt	4	2
Lage Raam	4	zeelt	8	1
Lage Raam	4	zeelt	9	2
Lage Raam	4	zeelt	11	1
Lage Raam	4	zeelt	12	1
Lage Raam	4	zeelt	15	1
Lage Raam	4	zeelt	16	1
Lage Raam	4	zeelt	21	1
Lage Raam	4	zeelt	22	1
Lage Raam	5	baars	5	1
Lage Raam	5	baars	6	20
Lage Raam	5	baars	7	24
Lage Raam	5	baars	8	3
Lage Raam	5	baars	9	1
Lage Raam	5	baars	14	1
Lage Raam	5	baars	15	2
Lage Raam	5	baars	17	1
Lage Raam	5	baars	18	1
Lage Raam	5	blankvoorn	4	2
Lage Raam	5	blankvoorn	5	29
Lage Raam	5	blankvoorn	6	1
Lage Raam	5	blankvoorn	9	2
Lage Raam	5	blankvoorn	10	29
Lage Raam	5	blankvoorn	11	12
Lage Raam	5	blankvoorn	12	2
Lage Raam	5	blankvoorn	13	10
Lage Raam	5	blankvoorn	14	23
Lage Raam	5	blankvoorn	15	27
Lage Raam	5	blankvoorn	16	10
Lage Raam	5	blankvoorn	17	2
Lage Raam	5	blankvoorn	20	3
Lage Raam	5	driedoornige stekelbaars	3	2
Lage Raam	5	kleine modderkruiper	9	1

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Lage Raam	5	paling	47	1
Lage Raam	5	paling	51	1
Lage Raam	5	paling	74	1
Lage Raam	5	rietvoorn	4	10
Lage Raam	5	rietvoorn	5	3
Lage Raam	5	rietvoorn	15	2
Lage Raam	5	riviergrondel	5	1
Lage Raam	5	riviergrondel	6	1
Lage Raam	5	snoek	10	1
Lage Raam	5	snoek	13	3
Lage Raam	5	snoek	14	4
Lage Raam	5	snoek	15	8
Lage Raam	5	snoek	16	10
Lage Raam	5	snoek	17	6
Lage Raam	5	snoek	18	13
Lage Raam	5	snoek	19	4
Lage Raam	5	snoek	20	6
Lage Raam	5	snoek	21	4
Lage Raam	5	snoek	23	5
Lage Raam	5	snoek	29	2
Lage Raam	5	snoek	31	1
Lage Raam	5	snoek	34	3
Lage Raam	5	snoek	36	1
Lage Raam	5	snoek	40	1
Lage Raam	5	snoek	54	1
Lage Raam	5	zeelt	3	8
Lage Raam	5	zeelt	4	3
Lage Raam	5	zeelt	10	1
Lage Raam	5	zeelt	12	1
Lage Raam	5	zeelt	16	2
Lage Raam	5	zeelt	17	2
Lage Raam	5	zeelt	18	2
Lage Raam	5	zeelt	19	3
Lage Raam	5	zonnebaars	9	1
Lage Raam	6	driedoornige stekelbaars	6	12
Lage Raam	6	driedoornige stekelbaars	7	8
Lage Raam	6	paling	38	1
Lage Raam	6	paling	60	1
Lage Raam	6	snoek	20	1
Lage Raam	6	snoek	21	1
Lage Raam	6	snoek	22	1
Lage Raam	6	snoek	23	1
Lage Raam	6	snoek	41	2
Lage Raam	6	snoek	43	3
Lage Raam	6	tiendoornige stekelbaars	3	3
Oeffeltsche Raam	1	baars	6	15
Oeffeltsche Raam	1	baars	7	13
Oeffeltsche Raam	1	baars	8	8
Oeffeltsche Raam	1	baars	9	6
Oeffeltsche Raam	1	baars	10	5
Oeffeltsche Raam	1	baars	11	4
Oeffeltsche Raam	1	baars	12	3
Oeffeltsche Raam	1	baars	13	1
Oeffeltsche Raam	1	bermpje	7	2
Oeffeltsche Raam	1	bermpje	9	1
Oeffeltsche Raam	1	blankvoorn	3	1
Oeffeltsche Raam	1	blankvoorn	4	1
Oeffeltsche Raam	1	blankvoorn	5	16
Oeffeltsche Raam	1	blankvoorn	6	23
Oeffeltsche Raam	1	blankvoorn	7	9
Oeffeltsche Raam	1	blankvoorn	8	2
Oeffeltsche Raam	1	driedoornige stekelbaars	3	1
Oeffeltsche Raam	1	driedoornige stekelbaars	4	4

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Oeffeltsche Raam	1	driedoornige stekelbaars	5	5
Oeffeltsche Raam	1	kleine modderkruiper	7	1
Oeffeltsche Raam	1	kleine modderkruiper	8	1
Oeffeltsche Raam	1	riviergrondel	5	1
Oeffeltsche Raam	1	snoek	20	1
Oeffeltsche Raam	1	tiendoornige stekelbaars	5	1
Oeffeltsche Raam	2	baars	8	5
Oeffeltsche Raam	2	baars	9	29
Oeffeltsche Raam	2	baars	10	24
Oeffeltsche Raam	2	baars	11	6
Oeffeltsche Raam	2	baars	12	1
Oeffeltsche Raam	2	blankvoorn	6	10
Oeffeltsche Raam	2	blankvoorn	7	63
Oeffeltsche Raam	2	blankvoorn	8	2
Oeffeltsche Raam	2	blankvoorn	9	2
Oeffeltsche Raam	2	blankvoorn	10	1
Oeffeltsche Raam	2	blankvoorn	11	1
Oeffeltsche Raam	2	blankvoorn	12	3
Oeffeltsche Raam	2	brasem	6	22
Oeffeltsche Raam	2	brasem	7	192
Oeffeltsche Raam	2	brasem	8	58
Oeffeltsche Raam	2	brasem	9	4
Oeffeltsche Raam	2	driedoornige stekelbaars	4	1
Oeffeltsche Raam	2	driedoornige stekelbaars	5	1
Oeffeltsche Raam	2	paling	66	1
Oeffeltsche Raam	2	rietvoorn	4	1
Oeffeltsche Raam	2	rietvoorn	11	1
Oeffeltsche Raam	3	brasem	7	2
Oeffeltsche Raam	3	driedoornige stekelbaars	5	3
Oeffeltsche Raam	4	driedoornige stekelbaars	4	20
Oeffeltsche Raam	4	driedoornige stekelbaars	5	5
Oeffeltsche Raam	4	snoek	22	1
Oploosche Molenbeek	1	geen vis		
Oploosche Molenbeek	2	driedoornige stekelbaars	4	3
Oploosche Molenbeek	2	driedoornige stekelbaars	5	1
Oude Dieze	1	baars	6	1
Oude Dieze	1	baars	7	4
Oude Dieze	1	baars	7	31
Oude Dieze	1	baars	8	24
Oude Dieze	1	baars	8	65
Oude Dieze	1	baars	9	21
Oude Dieze	1	baars	9	21
Oude Dieze	1	baars	10	4
Oude Dieze	1	baars	10	5
Oude Dieze	1	baars	12	1
Oude Dieze	1	baars	14	1
Oude Dieze	1	blankvoorn	5	7
Oude Dieze	1	blankvoorn	6	51
Oude Dieze	1	blankvoorn	7	1
Oude Dieze	1	blankvoorn	7	27
Oude Dieze	1	blankvoorn	8	1
Oude Dieze	1	blankvoorn	8	2
Oude Dieze	1	bot	7	1
Oude Dieze	1	driedoornige stekelbaars	3	1
Oude Dieze	1	paling	18	1
Oude Dieze	1	paling	18	1
Oude Dieze	1	paling	23	1
Oude Dieze	1	paling	26	1
Oude Dieze	1	paling	30	1
Oude Dieze	1	paling	31	1
Oude Dieze	1	paling	31	1
Oude Dieze	1	paling	33	4
Oude Dieze	1	paling	34	1

Bijlagen

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Oude Dieze	1	paling	38	1
Oude Dieze	1	paling	39	2
Oude Dieze	1	paling	40	1
Oude Dieze	1	paling	40	1
Oude Dieze	1	paling	43	1
Oude Dieze	1	paling	45	2
Oude Dieze	1	paling	47	1
Oude Dieze	1	paling	47	1
Oude Dieze	1	paling	48	1
Oude Dieze	1	paling	56	1
Oude Dieze	1	paling	62	1
Oude Dieze	1	paling	63	1
Oude Dieze	1	paling	65	1
Oude Dieze	1	paling	83	1
Oude Dieze	1	pos	7	1
Oude Dieze	1	pos	9	1
Oude Dieze	1	pos	10	1
Oude Dieze	1	pos	10	1
Oude Dieze	1	pos	11	1
Oude Dieze	1	rietvoorn	5	1
Oude Dieze	1	rietvoorn	6	1
Oude Dieze	1	rietvoorn	12	1
Oude Dieze	1	riviergrondel	12	1
Oude Dieze	1	roofblei	11	1
Oude Dieze	1	snoek	38	1
Oude Dieze	1	winde	9	1
Oude Dieze	1	winde	10	4
Oude Dieze	1	winde	11	2
Oude Dieze	1	winde	43	1
Oude Dieze	3	baars	6	2
Oude Dieze	3	baars	7	10
Oude Dieze	3	baars	8	61
Oude Dieze	3	baars	9	60
Oude Dieze	3	baars	10	20
Oude Dieze	3	baars	11	3
Oude Dieze	3	baars	14	2
Oude Dieze	3	baars	15	1
Oude Dieze	3	baars	16	1
Oude Dieze	3	baars	17	1
Oude Dieze	3	baars	19	1
Oude Dieze	3	blankvoorn	5	8
Oude Dieze	3	blankvoorn	6	60
Oude Dieze	3	blankvoorn	7	66
Oude Dieze	3	blankvoorn	8	20
Oude Dieze	3	blankvoorn	9	5
Oude Dieze	3	blankvoorn	12	2
Oude Dieze	3	blankvoorn	16	25
Oude Dieze	3	kolblei	9	1
Oude Dieze	3	paling	18	1
Oude Dieze	3	paling	30	1
Oude Dieze	3	paling	32	2
Oude Dieze	3	paling	34	1
Oude Dieze	3	paling	51	1
Oude Dieze	3	paling	52	1
Oude Dieze	3	paling	57	1
Oude Dieze	3	paling	58	1
Oude Dieze	3	pos	6	2
Oude Dieze	3	pos	7	21
Oude Dieze	3	pos	8	6
Oude Dieze	3	pos	9	1
Oude Dieze	3	pos	10	1
Oude Dieze	3	pos	11	2
Oude Dieze	3	rietvoorn	5	3

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Oude Dieze	3	rietvoorn	6	2
Oude Dieze	3	rietvoorn	7	1
Oude Dieze	3	rietvoorn	11	1
Oude Dieze	3	riviergrondel	5	1
Oude Dieze	3	winde	9	1
Oude Dieze	3	winde	10	3
Oude Dieze	3	winde	11	1
Oude Dieze	3	winde	12	2
Oude Dieze	3	winde	19	2
Oude Dieze	3	winde	20	1
Oude Dieze	3	winde	23	1
Oude Dieze	3	zeelt	12	1
Oude Dieze	3	zeelt	16	1
Oude Dieze	3	zeelt	25	1
Oude Dieze	4	baars	6	1
Oude Dieze	4	baars	7	12
Oude Dieze	4	baars	8	27
Oude Dieze	4	baars	9	18
Oude Dieze	4	baars	10	5
Oude Dieze	4	baars	12	2
Oude Dieze	4	baars	13	2
Oude Dieze	4	baars	15	1
Oude Dieze	4	baars	17	1
Oude Dieze	4	blankvoorn	5	5
Oude Dieze	4	blankvoorn	6	41
Oude Dieze	4	blankvoorn	7	34
Oude Dieze	4	blankvoorn	8	15
Oude Dieze	4	blankvoorn	9	1
Oude Dieze	4	blankvoorn	11	1
Oude Dieze	4	blankvoorn	12	1
Oude Dieze	4	blankvoorn	16	1
Oude Dieze	4	brasem/kolblei	3	1
Oude Dieze	4	brasem/kolblei	4	2
Oude Dieze	4	brasem/kolblei	5	1
Oude Dieze	4	pos	6	2
Oude Dieze	4	pos	7	6
Oude Dieze	4	pos	8	3
Oude Dieze	4	pos	9	3
Oude Dieze	4	pos	10	4
Oude Dieze	4	rietvoorn	4	4
Oude Dieze	4	rietvoorn	6	1
Oude Dieze	4	riviergrondel	4	1
Oude Dieze	4	roofblei	11	1
Oude Dieze	4	winde	9	1
Oude Dieze	4	winde	10	1
Oude Dieze	5	paling	36	1
Oude Dieze	5	paling	39	1
Oude Dieze	5	paling	41	1
Oude Dieze	5	paling	56	1
Oude Dieze	5	paling	58	1
Oude Dieze	5	paling	62	1
Peelkanaal	1	alver	4	2
Peelkanaal	1	baars	13	2
Peelkanaal	1	baars	14	1
Peelkanaal	1	baars	15	2
Peelkanaal	1	baars	16	3
Peelkanaal	1	baars	17	1
Peelkanaal	1	baars	18	2
Peelkanaal	1	blankvoorn	4	26
Peelkanaal	1	blankvoorn	5	11
Peelkanaal	1	blankvoorn	7	1
Peelkanaal	1	blankvoorn	8	3
Peelkanaal	1	blankvoorn	9	4

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Peelkanaal	1	blankvoorn	10	4
Peelkanaal	1	blankvoorn	11	19
Peelkanaal	1	blankvoorn	12	16
Peelkanaal	1	blankvoorn	13	17
Peelkanaal	1	blankvoorn	14	7
Peelkanaal	1	blankvoorn	15	2
Peelkanaal	1	blankvoorn	16	2
Peelkanaal	1	blankvoorn	21	1
Peelkanaal	1	brasem/kolblei	2	2
Peelkanaal	1	brasem/kolblei	3	41
Peelkanaal	1	brasem/kolblei	4	49
Peelkanaal	1	brasem/kolblei	5	7
Peelkanaal	1	kolblei	6	1
Peelkanaal	1	kolblei	8	1
Peelkanaal	1	kolblei	13	1
Peelkanaal	1	paling	28	1
Peelkanaal	1	paling	43	1
Peelkanaal	1	paling	45	1
Peelkanaal	1	paling	54	1
Peelkanaal	1	rietvoorn	3	75
Peelkanaal	1	rietvoorn	4	56
Peelkanaal	1	rietvoorn	5	1
Peelkanaal	1	rietvoorn	12	1
Peelkanaal	1	snoek	15	1
Peelkanaal	1	snoek	16	2
Peelkanaal	1	snoek	17	5
Peelkanaal	1	snoek	22	1
Peelkanaal	1	snoek	23	1
Peelkanaal	1	snoek	34	1
Peelkanaal	1	snoek	50	1
Peelkanaal	1	snoek	55	1
Peelkanaal	1	snoek	71	1
Peelkanaal	1	vetje	3	4
Peelkanaal	1	vetje	4	12
Peelkanaal	1	zeelt	37	1
Peelkanaal	2	baars	16	1
Peelkanaal	2	baars	18	1
Peelkanaal	2	blankvoorn	5	28
Peelkanaal	2	blankvoorn	6	30
Peelkanaal	2	blankvoorn	7	7
Peelkanaal	2	blankvoorn	8	2
Peelkanaal	2	blankvoorn	9	5
Peelkanaal	2	blankvoorn	10	4
Peelkanaal	2	blankvoorn	11	3
Peelkanaal	2	blankvoorn	12	5
Peelkanaal	2	blankvoorn	13	6
Peelkanaal	2	blankvoorn	14	15
Peelkanaal	2	blankvoorn	15	8
Peelkanaal	2	blankvoorn	16	1
Peelkanaal	2	blankvoorn	19	1
Peelkanaal	2	blankvoorn/brasem	13	1
Peelkanaal	2	brasem/kolblei	4	7
Peelkanaal	2	brasem/kolblei	5	8
Peelkanaal	2	kolblei	5	1
Peelkanaal	2	kolblei	6	1
Peelkanaal	2	paling	36	1
Peelkanaal	2	paling	37	2
Peelkanaal	2	paling	41	1
Peelkanaal	2	paling	47	3
Peelkanaal	2	paling	48	2
Peelkanaal	2	paling	52	1
Peelkanaal	2	paling	57	1
Peelkanaal	2	paling	61	1

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Peelkanaal	2	paling	62	1
Peelkanaal	2	paling	64	1
Peelkanaal	2	rietvoorn	5	1
Peelkanaal	2	riviergrondel	4	1
Peelkanaal	2	riviergrondel	5	2
Peelkanaal	2	snoek	16	1
Peelkanaal	2	snoek	19	2
Peelkanaal	2	snoek	20	1
Peelkanaal	2	snoek	21	2
Peelkanaal	2	snoek	24	1
Peelkanaal	2	snoek	30	1
Peelkanaal	2	snoek	32	1
Peelkanaal	2	vetje	3	1
Peelkanaal	2	vetje	4	7
Peelkanaal	2	vetje	5	1
Peelkanaal	2	zeelt	2	2
Peelkanaal	2	zeelt	3	2
Peelkanaal	2	zeelt	4	4
Peelkanaal	2	zeelt	5	1
Peelkanaal	2	zeelt	9	1
Peelkanaal	2	zeelt	13	1
Peelkanaal	2	zeelt	15	1
Peelkanaal	2	zeelt	19	2
Peelkanaal	2	zeelt	41	1
Peelkanaal	2	zeelt	44	1
Peelkanaal	3	blankvoorn	4	2
Peelkanaal	3	blankvoorn	5	13
Peelkanaal	3	blankvoorn	6	11
Peelkanaal	3	blankvoorn	7	3
Peelkanaal	3	blankvoorn	8	1
Peelkanaal	3	blankvoorn	9	1
Peelkanaal	3	blankvoorn	10	1
Peelkanaal	3	blankvoorn	13	13
Peelkanaal	3	blankvoorn	14	6
Peelkanaal	3	blankvoorn	15	1
Peelkanaal	3	blankvoorn	18	1
Peelkanaal	3	brasem/kolblei	4	2
Peelkanaal	3	brasem/kolblei	5	2
Peelkanaal	3	paling	28	1
Peelkanaal	3	paling	30	1
Peelkanaal	3	paling	38	2
Peelkanaal	3	paling	39	1
Peelkanaal	3	paling	44	1
Peelkanaal	3	paling	48	1
Peelkanaal	3	paling	50	1
Peelkanaal	3	paling	51	2
Peelkanaal	3	paling	53	1
Peelkanaal	3	paling	54	1
Peelkanaal	3	paling	58	1
Peelkanaal	3	paling	62	1
Peelkanaal	3	snoek	22	1
Peelkanaal	3	vetje	3	41
Peelkanaal	3	vetje	4	1
Peelkanaal	3	zeelt	3	2
Peelkanaal	3	zeelt	4	1
Peelkanaal	3	zeelt	4	1
Peelkanaal	3	zeelt	5	1
Peelkanaal	3	zeelt	5	1
Peelkanaal	3	zeelt	14	2
Peelkanaal	4	alver	6	4
Peelkanaal	4	alver	7	5
Peelkanaal	4	alver	8	4
Peelkanaal	4	alver	10	1

Bijlagen

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Peelkanaal	4	baars	7	18
Peelkanaal	4	baars	8	11
Peelkanaal	4	baars	9	1
Peelkanaal	4	baars	14	2
Peelkanaal	4	baars	16	3
Peelkanaal	4	baars	16	1
Peelkanaal	4	baars	17	2
Peelkanaal	4	blankvoorn	4	8
Peelkanaal	4	blankvoorn	5	16
Peelkanaal	4	blankvoorn	6	2
Peelkanaal	4	blankvoorn	7	5
Peelkanaal	4	blankvoorn	8	21
Peelkanaal	4	blankvoorn	9	6
Peelkanaal	4	blankvoorn	10	2
Peelkanaal	4	blankvoorn	11	14
Peelkanaal	4	blankvoorn	12	25
Peelkanaal	4	blankvoorn	13	10
Peelkanaal	4	blankvoorn	14	6
Peelkanaal	4	blankvoorn	15	6
Peelkanaal	4	blankvoorn	16	5
Peelkanaal	4	blankvoorn	17	7
Peelkanaal	4	blankvoorn	18	1
Peelkanaal	4	brasem/kolblei	4	1
Peelkanaal	4	kolblei	7	1
Peelkanaal	4	kolblei	8	1
Peelkanaal	4	paling	18	1
Peelkanaal	4	paling	20	1
Peelkanaal	4	paling	31	1
Peelkanaal	4	paling	33	1
Peelkanaal	4	paling	35	1
Peelkanaal	4	paling	36	1
Peelkanaal	4	paling	47	1
Peelkanaal	4	paling	55	1
Peelkanaal	4	paling	57	1
Peelkanaal	4	riviergrondel	3	6
Peelkanaal	4	riviergrondel	4	8
Peelkanaal	4	riviergrondel	5	2
Peelkanaal	4	riviergrondel	7	5
Peelkanaal	4	riviergrondel	8	3
Peelkanaal	4	snoek	12	3
Peelkanaal	4	snoek	12	2
Peelkanaal	4	snoek	13	7
Peelkanaal	4	snoek	14	1
Peelkanaal	4	snoek	14	2
Peelkanaal	4	snoek	22	1
Peelkanaal	4	snoek	23	1
Peelkanaal	4	snoek	26	1
Peelkanaal	4	snoek	27	1
Peelkanaal	4	snoek	28	1
Peelkanaal	4	snoek	29	1
Peelkanaal	4	snoek	37	1
Peelkanaal	4	snoek	55	1
Peelkanaal	4	snoek	71	1
Peelkanaal	4	vetje	3	37
Peelkanaal	4	zeelt	2	1
Peelkanaal	4	zeelt	3	1
Peelkanaal	4	zeelt	14	1
Peelkanaal	4	zeelt	35	1
Peelkanaal	4	zeelt	36	1
Peelkanaal	5	baars	16	1
Peelkanaal	5	paling	36	1
Peelkanaal	5	snoek	10	1
Peelkanaal	5	snoek	11	2

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Peelkanaal	5	snoek	24	1
Peelkanaal	5	snoek	25	1
Peelkanaal	5	zeelt	15	1
Peelkanaal	6	snoek	10	3
Peelkanaal	6	snoek	11	1
Peelkanaal	6	snoek	13	2
Peelkanaal	6	snoek	23	1
Peelkanaal	6	zeelt	3	2
Teeffelensche Wetering	1	baars	6	21
Teeffelensche Wetering	1	baars	7	85
Teeffelensche Wetering	1	baars	8	43
Teeffelensche Wetering	1	baars	9	8
Teeffelensche Wetering	1	baars	10	6
Teeffelensche Wetering	1	baars	11	5
Teeffelensche Wetering	1	baars	21	1
Teeffelensche Wetering	1	bermpje	5	2
Teeffelensche Wetering	1	bermpje	6	4
Teeffelensche Wetering	1	bermpje	7	10
Teeffelensche Wetering	1	bermpje	8	3
Teeffelensche Wetering	1	bermpje	9	5
Teeffelensche Wetering	1	blankvoorn	5	17
Teeffelensche Wetering	1	blankvoorn	6	39
Teeffelensche Wetering	1	blankvoorn	7	48
Teeffelensche Wetering	1	blankvoorn	8	35
Teeffelensche Wetering	1	blankvoorn	9	3
Teeffelensche Wetering	1	blankvoorn	10	6
Teeffelensche Wetering	1	blankvoorn	11	7
Teeffelensche Wetering	1	blankvoorn	12	5
Teeffelensche Wetering	1	blankvoorn	13	2
Teeffelensche Wetering	1	blankvoorn	16	1
Teeffelensche Wetering	1	blankvoorn	17	1
Teeffelensche Wetering	1	driedoornige stekelbaars	3	1
Teeffelensche Wetering	1	driedoornige stekelbaars	4	1
Teeffelensche Wetering	1	paling	58	1
Teeffelensche Wetering	1	rijenkarper	17	1
Teeffelensche Wetering	1	snoek	37	1
Teeffelensche Wetering	1	zeelt	11	1
Teeffelensche Wetering	2	baars	6	6
Teeffelensche Wetering	2	baars	7	31
Teeffelensche Wetering	2	baars	8	28
Teeffelensche Wetering	2	baars	9	4
Teeffelensche Wetering	2	baars	10	4
Teeffelensche Wetering	2	baars	11	1
Teeffelensche Wetering	2	baars	12	1
Teeffelensche Wetering	2	blankvoorn	5	1
Teeffelensche Wetering	2	blankvoorn	6	1
Teeffelensche Wetering	2	blankvoorn	7	1
Teeffelensche Wetering	2	brasem/kolblei	3	1
Teeffelensche Wetering	2	brasem/kolblei	5	1
Teeffelensche Wetering	2	karper	9	1
Teeffelensche Wetering	2	karper	12	1
Teeffelensche Wetering	2	karper	13	1
Teeffelensche Wetering	2	karper	16	1
Teeffelensche Wetering	2	karper	21	1
Teeffelensche Wetering	2	karper	22	1
Teeffelensche Wetering	2	karper	35	1
Teeffelensche Wetering	2	rietvoorn	4	1
Teeffelensche Wetering	2	spiegelkarper	10	1
Tovensche Beek	1			
Vierlingsbeek/Afleidingskanaal	1	alver	7	1
Vierlingsbeek/Afleidingskanaal	1	amerikaanse hondsvij	6	1
Vierlingsbeek/Afleidingskanaal	1	amerikaanse hondsvij	7	4
Vierlingsbeek/Afleidingskanaal	1	amerikaanse hondsvij	8	2

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Vierlingsbeek/Afleidingskanaal	1	baars	15	1
Vierlingsbeek/Afleidingskanaal	1	bermpje	5	5
Vierlingsbeek/Afleidingskanaal	1	bermpje	6	5
Vierlingsbeek/Afleidingskanaal	1	bermpje	7	19
Vierlingsbeek/Afleidingskanaal	1	blankvoorn	13	1
Vierlingsbeek/Afleidingskanaal	1	blankvoorn	20	1
Vierlingsbeek/Afleidingskanaal	1	brasem	5	1
Vierlingsbeek/Afleidingskanaal	1	brasem	8	1
Vierlingsbeek/Afleidingskanaal	1	brasem	15	2
Vierlingsbeek/Afleidingskanaal	1	brasem/kolblei	5	1
Vierlingsbeek/Afleidingskanaal	1	driedoornige stekelbaars	4	1
Vierlingsbeek/Afleidingskanaal	1	driedoornige stekelbaars	5	4
Vierlingsbeek/Afleidingskanaal	1	karper	15	2
Vierlingsbeek/Afleidingskanaal	1	kleine modderkruiper	4	2
Vierlingsbeek/Afleidingskanaal	1	kleine modderkruiper	5	1
Vierlingsbeek/Afleidingskanaal	1	paling	70	1
Vierlingsbeek/Afleidingskanaal	1	rietvoorn	19	1
Vierlingsbeek/Afleidingskanaal	1	riviergrondel	4	1
Vierlingsbeek/Afleidingskanaal	1	riviergrondel	5	7
Vierlingsbeek/Afleidingskanaal	1	riviergrondel	6	17
Vierlingsbeek/Afleidingskanaal	1	riviergrondel	7	24
Vierlingsbeek/Afleidingskanaal	1	riviergrondel	8	9
Vierlingsbeek/Afleidingskanaal	1	riviergrondel	9	1
Vierlingsbeek/Afleidingskanaal	1	riviergrondel	10	8
Vierlingsbeek/Afleidingskanaal	1	riviergrondel	11	13
Vierlingsbeek/Afleidingskanaal	1	riviergrondel	12	1
Vierlingsbeek/Afleidingskanaal	1	snoek	31	2
Vierlingsbeek/Afleidingskanaal	1	zeelt	3	2
Vierlingsbeek/Afleidingskanaal	1	zeelt	12	1
Vierlingsbeek/Afleidingskanaal	1	zeelt	17	1
Vierlingsbeek/Afleidingskanaal	2	baars	9	1
Vierlingsbeek/Afleidingskanaal	2	bermpje	4	7
Vierlingsbeek/Afleidingskanaal	2	bermpje	5	4
Vierlingsbeek/Afleidingskanaal	2	bermpje	6	9
Vierlingsbeek/Afleidingskanaal	2	bermpje	7	13
Vierlingsbeek/Afleidingskanaal	2	bermpje	8	3
Vierlingsbeek/Afleidingskanaal	2	blankvoorn	16	1
Vierlingsbeek/Afleidingskanaal	2	driedoornige stekelbaars	4	10
Vierlingsbeek/Afleidingskanaal	2	driedoornige stekelbaars	5	10
Vierlingsbeek/Afleidingskanaal	2	kleine modderkruiper	3	1
Vierlingsbeek/Afleidingskanaal	2	paling	60	1
Vierlingsbeek/Afleidingskanaal	2	riviergrondel	4	1
Vierlingsbeek/Afleidingskanaal	2	riviergrondel	5	3
Vierlingsbeek/Afleidingskanaal	2	riviergrondel	6	2
Vierlingsbeek/Afleidingskanaal	2	riviergrondel	7	3
Vierlingsbeek/Afleidingskanaal	2	riviergrondel	10	4
Vierlingsbeek/Afleidingskanaal	2	riviergrondel	11	2
Vierlingsbeek/Afleidingskanaal	2	snoek	28	1
Vierlingsbeek/Afleidingskanaal	2	snoek	30	1
Vierlingsbeek/Afleidingskanaal	2	snoek	31	2
Vierlingsbeek/Afleidingskanaal	2	snoek	33	1
Vierlingsbeek/Afleidingskanaal	2	vetje	3	1
Vierlingsbeek/Afleidingskanaal	2	zeelt	2	2
Vierlingsbeek/Afleidingskanaal	2	zeelt	5	5
Vierlingsbeek/Afleidingskanaal	2	zeelt	12	1
Vierlingsbeek/Afleidingskanaal	2	zeelt	15	1
Vierlingsbeek/Afleidingskanaal	2	zeelt	29	1
Vierlingsbeek/Molenbeek	3	baars	7	7
Vierlingsbeek/Molenbeek	3	baars	8	33
Vierlingsbeek/Molenbeek	3	baars	9	22
Vierlingsbeek/Molenbeek	3	baars	10	11
Vierlingsbeek/Molenbeek	3	baars	15	3
Vierlingsbeek/Molenbeek	3	baars	16	1

gebiedsnaam	treject	soortnaam	vorkstaartlengte (cm)	aantal
Vierlingsbeek/Molenbeek	3	baars	17	1
Vierlingsbeek/Molenbeek	3	baars	19	1
Vierlingsbeek/Molenbeek	3	bermpje	6	2
Vierlingsbeek/Molenbeek	3	bermpje	7	2
Vierlingsbeek/Molenbeek	3	bermpje	8	2
Vierlingsbeek/Molenbeek	3	bermpje	9	2
Vierlingsbeek/Molenbeek	3	blankvoorn	5	1
Vierlingsbeek/Molenbeek	3	blankvoorn	6	1
Vierlingsbeek/Molenbeek	3	brasem/kolblei	6	1
Vierlingsbeek/Molenbeek	3	brasem/kolblei	8	2
Vierlingsbeek/Molenbeek	3	driedoornige stekelbaars	4	2
Vierlingsbeek/Molenbeek	3	kleine modderkruiper	5	1
Vierlingsbeek/Molenbeek	3	rivierdonderpad	5	2
Vierlingsbeek/Molenbeek	3	rivierdonderpad	8	1
Vierlingsbeek/Molenbeek	3	riviergrondel	5	1
Vierlingsbeek/Molenbeek	3	riviergrondel	12	1
Vierlingsbeek/Molenbeek	3	snoek	36	1
Vierlingsbeek/Molenbeek	4	amerikaanse hondsvij	7	1
Vierlingsbeek/Molenbeek	4	amerikaanse hondsvij	9	1
Vierlingsbeek/Molenbeek	4	baars	7	6
Vierlingsbeek/Molenbeek	4	baars	8	45
Vierlingsbeek/Molenbeek	4	baars	8	1
Vierlingsbeek/Molenbeek	4	baars	9	35
Vierlingsbeek/Molenbeek	4	baars	10	18
Vierlingsbeek/Molenbeek	4	baars	11	9
Vierlingsbeek/Molenbeek	4	baars	12	3
Vierlingsbeek/Molenbeek	4	baars	15	4
Vierlingsbeek/Molenbeek	4	baars	16	3
Vierlingsbeek/Molenbeek	4	baars	17	4
Vierlingsbeek/Molenbeek	4	baars	18	3
Vierlingsbeek/Molenbeek	4	baars	19	1
Vierlingsbeek/Molenbeek	4	baars	27	1
Vierlingsbeek/Molenbeek	4	bermpje	5	1
Vierlingsbeek/Molenbeek	4	bermpje	6	4
Vierlingsbeek/Molenbeek	4	bermpje	7	6
Vierlingsbeek/Molenbeek	4	bermpje	8	2
Vierlingsbeek/Molenbeek	4	blankvoorn	4	5
Vierlingsbeek/Molenbeek	4	blankvoorn	5	32
Vierlingsbeek/Molenbeek	4	blankvoorn	6	30
Vierlingsbeek/Molenbeek	4	blankvoorn	7	8
Vierlingsbeek/Molenbeek	4	blankvoorn	8	6
Vierlingsbeek/Molenbeek	4	blankvoorn	10	1
Vierlingsbeek/Molenbeek	4	blankvoorn	12	1
Vierlingsbeek/Molenbeek	4	blankvoorn	18	1
Vierlingsbeek/Molenbeek	4	brasem	5	1
Vierlingsbeek/Molenbeek	4	brasem	7	1
Vierlingsbeek/Molenbeek	4	brasem/kolblei	5	2
Vierlingsbeek/Molenbeek	4	kleine modderkruiper	6	1
Vierlingsbeek/Molenbeek	4	kleine modderkruiper	8	1
Vierlingsbeek/Molenbeek	4	kolblei	8	1
Vierlingsbeek/Molenbeek	4	pos	13	1
Vierlingsbeek/Molenbeek	4	rietvoorn	3	1
Vierlingsbeek/Molenbeek	4	rivierdonderpad	5	1
Vierlingsbeek/Molenbeek	4	riviergrondel	5	1
Vierlingsbeek/Molenbeek	4	riviergrondel	6	5
Vierlingsbeek/Molenbeek	4	riviergrondel	7	2
Vierlingsbeek/Molenbeek	4	riviergrondel	8	1
Vierlingsbeek/Molenbeek	4	riviergrondel	12	2
Vierlingsbeek/Molenbeek	4	snoek	23	1
Vierlingsbeek/Molenbeek	4	snoek	30	1
Vierlingsbeek/Molenbeek	4	snoek	31	1
Vierlingsbeek/Molenbeek	4	snoekbaars	14	1
Vierlingsbeek/Molenbeek	4	zeelt	3	1

Bijlagen

gebiedsnaam	traject	soortnaam	vorstaartlengte (cm)	aantal
Vieringsbeek/Molenbeek	4	zeelt	4	1
Vieringsbeek/Molenbeek	4	zeelt	5	3
Vieringsbeek/Molenbeek	4	zeelt	6	3
Vieringsbeek/Molenbeek	4	zeelt	7	1
Vieringsbeek/Molenbeek	4	zeelt	9	1
Vieringsbeek/Molenbeek	4	zeelt	11	1

Bijlage 2. Abiotische en biotische parameters per traject

Naam watergang	monsterpunt nr	max breedte (m)	max diepte cm	gemm diepte (cm)	% waterplanten	oeverbegroeiing kruiden	bodemsubstraat dominant
Hedikhuizensche Maas	1	7	150	120	6-20%	riet,zeggen, liesgras e.d.	klei,modder en slib
	2	4	120	100	6-20%	ruigtekruiden	klei,modder en slib
	3	60	180	110	6-20%	geen	klei, modder en slib
Hertogswetering	1	25	150	120	< 5%	ruigtekruiden	klei, modder
	2	40	150	120	< 5%	ruigtekruiden	modder, zand
	3	25	170	120	< 5%	riet, zegges, lisdodde	klei, modder
	4	9	50	30	< 5%	riet, zegges, lisdodde	zand, stenen
	5	9	200	50	< 5%	riet, zegges, liesgras e.d.	zand, modder, slib
	6	30	150	60	< 5%	ruigtekruiden	zand, modder, slib
	7	200	1300	500	< 5%	riet, zegges, lisdodde	zand, modder, slib
	8	15	70	50	< 5%	ruigtekruiden	klei, modder, slib
	9	80	200	60	< 5%	ruigtekruiden, lisdodde	modder, slib
	10	8	50	40	< 5%	ruigtekruiden, liesgras	zand
Dieze/Oude Dieze	1	50	350	>300	<5%	geen	puin/stenen
	2	50	350	onbekend	<5%	gras	puin/stenen
	3	50	350	onbekend	<5%	gras	puin/stenen
	4	25X50	250	200	<5%	gras	zand+modder
	5	80	>300	300	<5%	gras	puin/stenen
Teeffelensche Wetering	1	9	200	150	<5%	ruigtekruiden+liesgras	klei+zand+fijn grind
	2	13	150	100	<5%	gras	klei+modder+puin/stenen
Graafsche Raam	1	20	150	100	6-20%	gras, akker	zand
	2	8	100	50	21-50%	ruigtekruiden	klei en zand gelijk
	3	30	150	100	6-20%	ruigtekruiden	klei,zand, modder en slib
	4	40	250	150	21-50%	gras, akker	zand
Hooge Raam	1	9	175	50	51-70%	ruigtekruiden	zand, modder, slib
	2	3	35	30	<5%	ruigtekruiden	zand, modder, slib
	3	2	150	70		riet,zeggen,liesgras e.d.	modder, slib, fijn grind
	4	25	120	100	51-70%	riet,zegges e.d.+ gras, akker	zand
	5	15	120	70	6-20%	riet, zegges, liesgras e.d.	modder, slib
Halsche Beek	1	1,5	30	20	>5%	riet,zeggen, liesgras e.d.	zand en modder gelijk
	2	1	25	15	6-20%	gras, akker	zand en modder gelijk
	3	-	0	-	-	-	-
Peelkanaal	1	8	150	70	<5%	ruigtekruiden	zand
	2	8	200	100	6-20%	riet,zeggen,liesgras e.d.	zand
	3	8	200	120	6-20%	gras	zand
	4	8	120	100	6-20%	riet,zeggen,liesgras e.d.	zand
	5	7	110	90	21-50%	gras+akker	modder, slib+zand
	6	6,5	80	70	21-50%	ruigtekruiden	zand+modder
Lage Raam	1	10	250	180	21-50%	ruigtekruiden	zand
	2	14	150	100	21-50%	riet, zegges, liesgras e.d.	zand
	3	6	40	35	21-50%	ruigtekruiden + riet	modder, slib + bladeren
	4	7	120	40	51-70%	riet, zegges, liesgras e.d.	modder+zand
	5	9	120	40	6-20%	riet, lisdodde	modder +zand+ bladeren
Laarakkersche Waterleiding	1	1,5	60	40	<5%	gras, akker	modder, slib
	2	2,5	60	40	<5%	riet, zegges, liesgras e.d.	zand, modder, slib
Tovensche Beek	1	-	0	-	-	-	-
	2	2	50	40	< 5%	ruigtekruiden	modder, slib
Oploosche Molenbeek	1	4	70	40	< 5%	ruigtekruiden	zand, modder, slib
	2	2	60	30	< 5%	ruigtekruiden	zand, klei
Oeffeltsche Raam	1	4	150	70	< 5%	ruigtekruiden	zand
	2	3	80	50	< 5%	ruigtekruiden	modder,slib, zand
	3	5	80	40	< 5%	ruigtekruiden	zand
	4	4	60	50	< 5%	grasland, akker	modder, slib
Aflleidingskanaal/Molenbeek	1	4	70	60	<5%	ruigtekruiden	zand
	2	3	150	60	<5%	ruigtekruiden	zand+puin/stenen
	3	3	150	1	<5%	ruigtekruiden	zand
	4	10	200	40	6-20%	riet, zegges, liesgras e.d.	modder +zand
Campagnebeek	1	1,5	60	50	< 5%	riet,zeggen, liesgras e.d.	modder,slib
	2	2,5	60	50	< 5%	ruigtekruiden	modder,slib

Bijlage 2.

Naam watergang	vorm profiel	situatie oevers	zand/grind banken	stroming (cm/s)	variatie bodemdpte	breedte variatie
Hedikhuizensche Maas	normprofiel	geen erosie	geen	0-5		geen
	normprofiel	geen erosie	geen	0-5	overal gelijk	geen
	vervallen normprofiel	geen erosie	geen	0-5		geen
Hertogswetering	normprofiel	geen erosie	geen	5-20	geen	geen
	normprofiel	geen erosie	geen	0-5	geen	gering
	rechthoek	geen erosie	geen	0-5	geen	geen
	normprofiel	geen erosie	incidenteel	20-50	gering	geen
	normprofiel	geen erosie	geen	5-20	gering	geen
	normprofiel	geen erosie	geen	0-5	geen	gering
		geen erosie	incidenteel	0-5	gering	groot
	normprofiel	geen erosie	geen	0-5	geen	geen
	normprofiel	geen erosie	geen	0-5	gering	groot
normprofiel	enige erosie	geen	5-20	geen	geen	
Dieze/Oude Dieze	normprofiel	basalt oevers	geen	0-5	overal gelijk	geen
	normprofiel	geen erosie	geen	0-5	overal gelijk	geen
	normprofiel	geen erosie	geen	0-5	overal gelijk	geen
	normprofiel	geen erosie	zandige oevers	0-5	overal gelijk	geen
	normprofiel	geen erosie	geen	0-5		geen
Teeffelensche Wetering	rechthoek	geen erosie	geen	5-20	overal gelijk	geen
	rechthoek	geen erosie	geen	0-5	overal gelijk	geen
Graafsche Raam	bijna natuurlijk, vlak	geen erosie	geen	0-5	enigszins	geen
	vervallen normprofiel	enige erosie	geen	0-5	enigszins	geen
	vervallen normprofiel		geen	0-5	gering	geen
	vervallen normprofiel	enige erosie	geen	0-5	regelmatig	geen
Hooge Raam	rechthoek	geen erosie	geen	0-5	regelmatig	geen
	normprofiel	geen erosie	geen	0-5	overal gelijk	geen
	vervallen normprofiel	enige erosie	geen	0-5	groot	gering
	vervallen normprofiel	enige erosie	grof grind aanw	0-5	overal gelijk	geen
	vervallen normprofiel	incidenteel erosie	geen	0-5	regelmatig	geen
Halsche Beek	normprofiel	geen erosie	geen	0-5	overal gelijk	geen
	normprofiel	geen erosie	geen	0-5	overal gelijk	geen
	-	-	-	-	-	-
Peelkanaal	rechthoek	beschoeid	geen	0-5	regelmatig	geen
	rechthoek	incidenteel erosie	geen	0-5	gering	geen
	rechthoek	geen erosie	geen	0-5	gering	geen
	rechthoek	geen erosie	geen	0-5	gering	geen
	rechthoek	geen erosie	geen	0-5	overal gelijk	geen
	normprofiel	geen erosie	geen	0-5	overal gelijk	geen
Lage Raam	vervallen normprofiel	enige erosie	geen	0-5	regelmatig	geen
	normprofiel	geen erosie	geen	0-5	regelmatig	gering
	normprofiel	geen erosie	geen	0-5	overal gelijk	geen
	normprofiel	geen erosie	geen	0-5	regelmatig	geen
	normprofiel	geen erosie	geen	0-5	gering	matig
Laarakkersche Waterleiding	normprofiel	geen erosie	geen	0-5	enigszins	geen
	vervallen normprofiel	geen erosie	geen	0-5	onbekend	geen
Tovensche Beek	-	-	-	-	-	-
	V-vorm	geen erosie	geen	0-5	geen	geen
Oploosche Molenbeek	rechthoek	geen erosie	geen	0-5	geen	geen
	vervallen normprofiel	incidenteel sterke erosie	incidenteel	5-20	regelmatig	gering
Oeffeltsche Raam	normprofiel	geen erosie	incidenteel	5-20	gering	geen
	normprofiel	geen erosie	incidenteel	20-50	gering	geen
	normprofiel	geen erosie	incidenteel	0-5	geen	geen
	rechthoek	geen erosie	geen	0-5	geen	geen
Aflleidingskanaal/Molenbeek	normprofiel	geen erosie		5-20	overal gelijk	geen
	normprofiel	geen erosie	incidenteel	5-20	regelmatig	geen
	volledig natuurlijk	incidenteel sterke erosie	ja	5-20	gering	gering
	vervallen normprofiel	incidenteel erosie	geen	5-20	gering	matig
Campagnebeek	V-vorm	enige erosie	geen	0-5	geen	geen
	V-vorm	enige erosie	1	0-5	geen	geen

Bijlage 2.

Naam watergang	oeverbegroeiing bomen	landgebruik	% beschaduwing
Hedikhuizensche Maas	geen	akker, grasland	0
	losse groep	grasland	0
	geen	akker, grasland	0
Hertogswetering	geen	akker, grasland	0
	geen	akker, grasland	0
	losse groep	akker, grasland	0
	geen	akker, grasland	0
	geen	akker, grasland	0
	losse groep	akker, grasland	0
	losse groep	bos, schraallanden	0
	geen	akker, grasland	0
	geen	grasland, braakland	0
Dieze/Oude Dieze	losse groep, bomenrij	grasland, park	<30
	bomenrij	grasland	0
	struiken + losse groep	bebouwing+gras	30-70
	struiken + losse groep	bebouwing+gras	30-70
	losse groep	bebouwing	0
Teeffelsche Wetering	geen	grasland	0
	geen	grasland	0
Graafsche Raam	losse groep	akker, grasland	0
	bomenrij	bebouwing, wegen, tuinen	30-70
	losse groep	bebouwing, wegen, tuinen	<30
	geen	akker, grasland	0
Hooge Raam	losse groep	akker, grasland	0
	geen	akker, grasland	0
	losse groep	akker, grasland	<30
	geen	akker, grasland	<30
	geen	akker, grasland	<30
Halsche Beek	bomenrij	akker, grasland	70-100
	geen	akker, grasland	0
	-	-	-
Peelkanaal	losse groep	bos+schraalland	<30
	bomenrij	akker, grasland	<30
	bomenrij	akker, grasland	<30
	bomenrij	akker, grasland	<30
	geen	akker, grasland	0
	geen	akker, grasland	0
Lage Raam	bomenrij	bos en schraallanden	>30
	losse groep	natuurlijk biotoop, akker	0
	losse groep	bos + akker	<30
	bos	bos + akker	<30
	geen	akker, grasland	0
Laarakkersche Waterleiding	geen	akker, grasland	0
	geen	bos en schraallanden	0
Tovensche Beek	-	-	-
	geen	akker, grasland	0
Oploosche Molenbeek	bos	bos, grasland	30-70
	bos	bos, schraallanden	70-100
Oeffeltsche Raam	aaneengesloten bomenrij	akker, grasland	<30
	losse groep	akker, grasland	<30
	bos	bos	70-100
	geen	akker, grasland	0
Aflleidingskanaal/Molenbeek	geen	bebouwing, tuinen, wegen	<30
	losse groepen	akker, grasland	<30
	losse groep	akker, grasland	30-70
	losse groep	akker, grasland	<30
Campagnebeek	geen	akker, grasland	0
	geen	akker, grasland	<30

Bijlage 3: Uitgebreid streefbeeld per watertype (Klinge *et al.*, 2003)

		watertype					
		beek bovenloop	beek middenloop	beek benedenloop	sloot	kanaal <4m diep	meer/plas >4 m diep
A. Soortenrijkdom							
	Aantal soorten (exclusief exoten)	20	31	34	18	23	25
	Aantal Rode-lijstsoorten	7	15	16	5	6	7
	Aantal limnofielen	4	8	10	9	9	9
	Aantal partieel rheofielen	3	5	6	2	6	8
	Aantal obligaat rheofielen	4	8	8			
	Aantal zoet-zout rheofielen	2	2	2			
	Aantal eurytopen	7	8	8	7	8	8
B. Trofische samenstelling							
	Lengteklassen	alle	alle	alle	alle	alle	alle
	Biomassa aandeel grindpaaiers (%)	>10	>10	>10	0	0	0
	Biomassa aandeel plantpaaiers (%)	>30	>30	>30	>30	>30	>30
	Biomassa aandeel grind-plantpaaiers (%)	<30	<30	<30	<30	<30	<30
	Biomassa aandeel limnofielen (%)	<5	<5	<10	>50	>50	>50
	Biomassa aandeel rheofielen (%)	>70	>70	>70			
	Biomassa aandeel overheersende eurytoop (%)	<20	<20	<30	<30	<30	<30
	Biomassa aandeel alle eurytopen(%)	<25	<25	<40	<50	<50	<50
	Biomassa aandeel planktivoren (%)	-	-	-	>33	>33	>33
	Biomassa aandeel benthivoren (%)	-	-	-	<33	<33	<50
	Biomassa aandeel piscivoren (%)	-	-	-	>33	>33	>5-10
C. Gezondheidstoestand							
	Groei	nvt	nvt	nvt	nvt	nvt	nvt
	Aantal exoten	0	0	0	0	0	0
	Aandeel uitwendige ziektes of afwijkingen (%)	<2	<2	<2	<2	<2	<2

Bijlage 4. Bemonsterde trajecten, gehanteerde vangstuigen en bemonsterde oppervlak.

gebiedsnaam	traject nr.	dag	maand	jaar	X		Y		methode	bemonsterde oppervlakte (ha)
Campagnebeek	1	23	9	3	199	9	397	5	electro hand	0,02
Campagnebeek	2	23	9	3	200	0	397	7	electro hand	0,02
Graafsche Raam	1	30	9	3	179	5	416	9	zegen	0,13
Graafsche Raam	1	30	9	3	179	5	416	9	electro boot	0,088
Graafsche Raam	2	30	9	3	179	6	418	6	electro met keernet	0,2
Graafsche Raam	3	30	9	3	178	8	419	1	electro boot	0,08
Graafsche Raam	4	30	9	3	178	6	420	0	zegen	0,09
Graafsche Raam	4	30	9	3	178	6	420	0	zegen	0,09
Halsche Beek	1	25	9	3	178	7	415	5	steeknet	0,015
Halsche Beek	2	25	9	3	178	1	415	3	steeknet	0,02
Halsche Beek	3	25	9	3	177	7	414	8	droog	0
Hedikhuizensche Maas	2	23	9	3	141	3	415	2	electro boot	0,18
Hedikhuizensche Maas	3	23	9	3	141	0	414	5	electro boot	0,08
Hedikhuizensche Maas	3	23	9	3	141	0	414	5	zegen	0,045
Hertogswetering	1	18	3	4	153	4	418	1	electro boot	0,4
Hertogswetering	2	18	3	4	162	6	422	2	electro boot	0,2
Hertogswetering	3	17	3	4	165	1	422	2	electro boot	0,8
Hertogswetering	4	16	3	4	168	1	422	2	electro hand	0,09
Hertogswetering	5	16	3	4	169	3	422	0	electro hand	0,9
Hertogswetering	6	16	3	4	172	9	421	0	electro boot	0,12
Hertogswetering	7	15	3	4	174	1	420	2	electro boot	0,28
Hertogswetering	7	15	3	4	174	1	420	2	zegen	0,045
Hertogswetering	8	19	3	4	175	3	419	0	electro boot	0,32
Hertogswetering	9	15	3	4	177	4	419	5	electro boot	0,2
Hertogswetering	9	15	3	4	177	4	419	5	zegen	0,045
Hertogswetering	10	19	3	4	178	7	419	1	electro hand	0,32
Hooge Raam	1	14	10	3	179	4	416	5	electro boot	0,24
Hooge Raam	2	25	9	3	179	0	416	2	electro hand	0,036
Hooge Raam	3	25	9	3	178	0	415	6	electro hand	0,05
Hooge Raam	4	25	9	3	177	2	415	2	electro hand	0,04
Hooge Raam	5	25	9	3	176	9	414	8	electro hand	0,01
Laarakkersche waterleiding	1	25	9	3	184	1	413	5	electro hand	0,015
Laarakkersche waterleiding	2	25	9	3	181	3	414	9	electro hand	0,045
Lage Raam	1	1	10	3	181	1	414	2	electro boot	0,2
Lage Raam	2	13	10	3	182	9	413	1	electro boot	0,3
Lage Raam	3	13	10	3	184	6	411	6	electro boot	0,24
Lage Raam	4	13	10	3	184	6	411	0	electro boot	0,24
Lage Raam	5	13	10	3	185	0	410	3	electro boot	0,12
Lage Raam	6	18	3	4	188	6	407	3	electro hand	0,12
Oeffeltsche Raam	1	22	3	4	193	4	413	7	electro hand	0,12
Oeffeltsche Raam	2	22	3	4	192	2	411	3	electro hand	0,06
Oeffeltsche Raam	3	22	3	4	191	7	407	2	electro hand	0,06
Oeffeltsche Raam	4	22	3	4	193	2	404	5	electro hand	0,08
Oploosche Molenbeek	1	22	3	4	191	8	407	9	electro hand	0,04
Oploosche Molenbeek	2	19	3	4	190	1	404	6	electro hand	0,03
Oude Dieze	1	25	9	3	146	6	416	0	electro boot	0,6
Oude Dieze	3	25	9	3	147	2	415	0	electro boot	0,32
Oude Dieze	4	25	9	3	147	3	414	2	electro boot	0,08
Oude Dieze	5	25	9	3	147	3	413	8	electro boot	0,14
Peelkanaal	1	1	10	3	181	0	414	3	electro boot	0,24
Peelkanaal	2	1	10	3	181	1	413	7	electro boot	0,08
Peelkanaal	2	1	10	3	181	1	413	7	zegen kort	0,032
Peelkanaal	3	1	10	3	181	5	412	7	electro boot	0,16
Peelkanaal	4	1	10	3	181	4	410	3	electro boot	0,2
Peelkanaal	5	8	10	3	180	0	405	0	electro hand	0,07
Peelkanaal	6	8	10	3	181	3	402	8	electro hand	0,155
Teeffelsche Wetering	1	23	9	3	161	9	423	5	electro boot	0,16
Teeffelsche Wetering	2	14	10	3	163	6	423	2	electro boot	0,4
Tovensche Beek	1	19	3	4	185	8	405	1	droog	0
Vierlingsbeek/Afleidingskanaal	1	23	9	3	197	6	398	4	electro hand	0,06
Vierlingsbeek/Afleidingskanaal	2	23	9	3	197	6	399	6	electro hand	0,06
Vierlingsbeek/Molenbeek	3	23	9	3	199	0	400	5	electro hand	0,06
Vierlingsbeek/Molenbeek	4	13	10	3	199	1	401	0	electro boot	0,18

Bijlage 5. Viswatertypen voor ondiepe wateren (OVB, 2001)

Bijlage 6. Gehanteerde veldformulier.

Bijzonderheden habitat, gemeten over trajectlengte visbemonstering				Beschrijving visbemonsteringslocatie	
I	Loepkromming	recht	zwakke kromming	slingerend	meanderend
II	krommingserosie (oeverafkalving bij bochten)	geen	incidenteel zwakke erosie	incidenteel sterke erosie	vaak (elke bocht met veel erosie)
III	aanwezigheid siltvrij sediment	niet aanwezig	sporadisch	regelmatig	overwegend
IV	aanwezigheid zand/grindbanken	geen	1	2	>2
V	Stroming	0-5 cm/s	5-20 cm/s	20-50 cm/s	>50 cm/s
VI	gemiddelde hoogte waterkolom	< 30 cm	30-50 cm	50-100 cm	>100 cm
VII	variatie in bodemdpte	geen (vrije l overal gelijk; zie VI)	gering (alleen lokaal 2x gem. VI)	regelmatig (2x gem. VI)	groot (3x gem. diepte, zie VI)
VIII	profieltype	normprofiel (rechthoek of V-vorm) / beschoeid	vervallen normprofiel; enige erosie in oever	bijna natuurlijk vlakke oevers / stete oevers	volledig natuurlijk; onbeïnvloede oevers
IX	profiel diepte (diepte : breedte)	zeer ondiep (> 1:10)	ondiep (1:6 / 1:10)	matig diep (1:3 / 1:6)	diep (> 1:3)
X	breedte-variabele	geen	gering (lokaal 2 typen) <20% lengte	matig (2-3 typen) bij >20% lengte	groot >3 typen >20% lengte
XI	dominante oever - begroeiing bomen (>50% trajectlengte)	geen struiken of bomen	bos	aaneengesloten bomenrij/singel	losse boom- groepen/ struiken
XII	dominante oever - begroeiing kruiden (>50% trajectlengte)	geen (bebouwing) geen (erosie)	grasland/akker	ruigtekruiden	niet zeggen, lisdoelde, rietgras
XIII	bedekkingspercentage waterplanten	<5% of > 70%	6-20%	21-50%	51-70%
XIV	dominant landgebruik (0-20 m) >50% trajectlengte	bebouwing, tuinen, wegen	akker, grasland, braakland	bos en schraallanden	natuurlijk (beek)- blootop
XV	Beschaduwing	onbeschaduw	traject beschaduw	<30% traject beschaduw	30-70% traject beschaduw
XVI	Organische vullingsgraad	ruikt/ooft sterk vervuild	ruikt/ooft vervuild	ruikt/ooft nauwelijks vervuild	ruikt/ooft schoon

Algemene gegevens monsterlocatie

Datum: _____

Watergang: _____

Monsterlocatiecode: _____

Bekwate oeverlengte: _____

Bewissingsmethode: _____

Gegevens monsterplaats:

Breedte (m): _____

Grootte diepte (m): _____

Gemiddelde diepte (m): _____

Stuw in monsterpunt: _____

Hoogte verval bij stuw (cm): _____

Type stuw: _____

Bodem substraat

Puin/stenen	<input type="checkbox"/>
Grof grind	<input type="checkbox"/>
Fijn grind	<input type="checkbox"/>
Zand	<input type="checkbox"/>
Klei	<input type="checkbox"/>
Moedertelb	<input type="checkbox"/>
Bladeren	<input type="checkbox"/>
Takken	<input type="checkbox"/>
Overig	<input type="checkbox"/>

Bodemsubstraat: 1 = incidenteel, 2 = weinig, 3 = matig, 4 = veel, 5 = dominant

