
1 Samen op zoek naar nieuwe kansen

Samen op zoek
naar nieuwe

kansen
door dr. ir. Jeroen W.M. Wijsman

2 Samen op zoek naar nieuwe kansen

Samen op zoek naar nieuwe kansen
door dr. ir. Jeroen W.M. Wijsman

Inaugurele rede uitgesproken op 14 februari 2014 bij Delta Academy van HZ University
of Applied Sciences in Vlissingen bij de benoeming tot bijzonder lector Aquacultuur in
Deltagebieden.

3 Samen op zoek naar nieuwe kansen

Geachte voorzitter van het College van Bestuur, collega’s,
familie en vrienden, studenten, zeer gewaardeerde
toehoorders,

Aquacultuur in Deltagebieden
Dit lectoraat richt zich specifiek op aquacultuur in delta-
gebieden. Een delta bestaat uit de armen van een zich bij
de monding in zee vertakkende rivier en het door deze
armen omsloten land. Een delta kenmerkt zich door een
grote dynamiek als gevolg van de getijdenwerking vanuit
zee, door de menging van zout- met zoetwater en de
slib- en nutriëntenaanvoer vanuit de rivier. 70% van de
wereldbevolking leeft in delta’s. Veel verschillende func-
ties komen er samen. Door de strategische ligging zijn
industrie en transport over water en land van belang.
Veel havens bevinden zich dan ook in of in de nabijheid
van delta’s. Delta’s zijn productief, zowel op land (land-
bouw, door de afzetting van klei) als in het water
(aquacultuur en visserij, door de aanvoer van nutriënten).
De productiviteit en de sterke gradiënten leiden tot inte-
ressante gebieden voor uiteenlopende natuurfuncties.
Zo zijn delta’s belangrijke natuurgebieden waar vogels,
vissen en zeezoogdieren hun voedsel vinden. De aanwe-

zigheid van water en natuur hebben een aantrekkings-
kracht op mensen die er komen wonen en recreëren.

De veelheid aan functies leidt vaak tot conflicten,
maar soms kunnen verschillende functies elkaar juist
versterken. Dit maakt aquacultuur in deltagebieden een
zeer interessant onderzoeksthema waar verschillende
belangen en disciplines samenkomen. Zo vindt in
Nederland de extensieve schelpdierkweek plaats in
Natura-2000 gebieden. Enerzijds is de kweek afhankelijk
van natuurwaarden zoals productiviteit en waterkwaliteit.
Anderzijds kan het de natuurwaarden ook positief of
negatief beïnvloeden. De uitdaging zit hem in het zoeken
naar kansen waarbij aquacultuur en andere gebruiks-
functies zoals natuur, veiligheid en recreatie elkaar
versterken om daar waar conflicten optreden samen te
zoeken naar oplossingen. Omdat de ecosysteemdiensten
van schelpdieren en schelpdierkweek positief kunnen
bijdragen aan zowel natuur, veiligheid als productie zijn
er zeker kansen te vinden.

Diversiteit van de aquacultuur
Onder aquacultuur verstaan we de teelt van aquatische
organismen zoals vissen, weekdieren, schaaldieren,
wormen, wieren en algen. Er zijn verschillende vormen
van aquacultuur. In het buitenland wordt vis gekweekt in
grote kooien op open water. Het voordeel hiervan is dat
men doorgaans de beschikking heeft over voldoende
schoon en vers water. Het is echter een intensieve vorm
van aquacultuur waarbij voer en soms ook antibiotica aan
de kooien wordt toegevoegd. Hoewel de efficiëntie van
deze cultuurtechniek in de afgelopen jaren sterk is verbe-
terd, komen de restproducten direct in de natuurlijke
omgeving terecht. Dit kan leiden tot milieuproblemen. In
vijvers op land, waarin vis en garnalen worden gekweekt
kan het afvalwater gezuiverd worden voordat het geloosd
en eventueel hergebruikt wordt. Hergebruik van het
water na zuivering zoals dat gedaan wordt in Recirculatie
Aquacultuur Systemen (RAS) leidt tot minder belasting
op de omgeving.

4 Samen op zoek naar nieuwe kansen

Op land kunnen in kweekvijvers of in speciaal daarvoor
ontwikkelde bioreactors relatief eenvoudig microalgen
worden gekweekt. Deze microalgen kunnen dienen als
voedsel voor bijvoorbeeld schelpdieren. Er kunnen ook
grondstoffen uit worden gewonnen voor de industrie of
grondstoffen die in de toekomst kunnen dienen als
energiebron. Macroalgen worden wereldwijd in grote
hoeveelheden gekweekt als voedsel, maar ook voor de
productie van grondstoffen voor de industrie.

Omdat het oogsten van zilte gewassen zoals zeekraal en
lamsoor in natuurgebieden als gevolg van de strengere
regelgeving moeilijker wordt, worden ze ook op het land
gekweekt. Zilte gewassen maar ook macroalgen zijn
geschikt om de waterkwaliteit van afvalwater te verbe-
teren. Zij kunnen immers net als natuurlijke schorren
nutriënten en organisch materiaal uit water verwijderen.

In Zeeland kweekt men zagers in vijvers op land. Sport
vissers gebruiken deze wormen als aas. Daarnaast
worden ze verwerkt tot voedsel voor kweekvis en
garnalen. In het project Zeeuwse Tong bijvoorbeeld zijn
zagers in vijvers getest als voedsel voor zeetong. Er is ook
geëxperimenteerd met de kweek van schelpdieren op
land, onder andere met tapijtschelpen en oesters.

De kweek van schelpdieren vindt traditioneel in open
water plaats. Dit is een extensieve vorm van aquacultuur,
waarbij er geen voedingsstoffen worden toegevoegd en
de schelpdieren zich voeden met het voedsel uit de
natuur. De schelpdieren hebben een zuiverende werking
op hun omgeving, omdat ze de algen uit het water
filtreren. In Nederland zijn oesters en mosselen de
belangrijkste soorten voor de aquacultuur.

De oesterteelt heeft in Nederland een eeuwenlange
traditie die teruggaat tot in de 17e eeuw. De huidige
oesterteelt richt zich op twee soorten: de endemische
platte oester en de in de jaren 60 geïntroduceerde

Japanse oester. De oesterteelt is geconcentreerd op de
kweekpercelen in het Grevelingenmeer en de kom van de
Oosterschelde bij de Oesterdam. Oesterbroed wordt
ingevangen met substraat en uitgezaaid op oesterper-
celen. Gedurende de kweekcyclus worden de oesters
regelmatig opgevist en gesorteerd, waardoor de schelp
ervan wordt beschadigd en ze de gewenste compacte,
diepe vorm krijgen.

Er zijn verschillende manieren om mosselen te kweken.
In Spanje en Frankrijk worden ze gekweekt aan touwen
onder drijvende vlotten en in intergetijdengebieden in
Frankrijk worden de zogenoemde bouchot-mosselen
gekweekt aan touwen rond palen. In Nederland vindt de
mosselkweek voornamelijk plaats op bodempercelen in
de Waddenzee en de Oosterschelde. Het mosselzaad
wordt opgevist van natuurlijke banken of wordt inge-
vangen met behulp van mosselzaadinvangsystemen,
ook wel MZI’s genoemd. Na twee tot drie jaar zijn de
mosselen consumptierijp, waarna ze worden verhandeld
aan ‘s werelds enige mosselveiling: in Yerseke.

Groei in aquacultuur
Door de groeiende wereldbevolking neemt wereldwijd de
vraag naar vis, schaal- en schelpdieren toe. Om aan deze
toenemende vraag te kunnen voldoen groeit de totale
wereldwijde productie van aquacultuur en visserij met
ruim 3% per jaar. Het aandeel van wildvangst heeft zich
gestabiliseerd op ongeveer 95 miljoen ton per jaar. De
productie van de aquacultuur groeit wereldwijd met 9%
per jaar. In Europa, en ook in Nederland blijft de groei in
de aquacultuurproductie echter achter. Voor de totale
aquacultuurproductie in Europa wordt een gemiddelde
groei verwacht van 3,1% per jaar, met een groei van 1,3%
voor de schelpdierproductie. In Nederland zijn schelp-
dieren (mosselen en oesters) de belangrijkste producten
van de aquacultuur maar de productie hiervan neemt
eerder af dan toe.

5 Samen op zoek naar nieuwe kansen

De uitdaging is dan ook om te zoeken naar groeimogelijk-
heden voor aquacultuur in Nederland, waarbij rekening
wordt gehouden met de verschillende gebruiksfuncties
in de productiegebieden en de lage kostprijs elders in
de wereld.

Binnendijkse aquacultuur
in Nederland
Binnendijkse kweek vindt plaats op land, veelal in
vijversystemen of in kweekbakken. Zout water wordt
verkregen uit de zee of uit zout grondwater dat op veel
plekken in Zeeland uit de bodem kan worden opgepompt.
Binnendijkse aquacultuur wordt commercieel toegepast
voor de productie van vis, wormen en algen. Op meer
experimentele schaal wordt er gewerkt aan de productie
van schelpdieren en zilte gewassen. Veelal is er sprake
van een intensieve vorm van aquacultuur waaraan
nutriënten en/of voedsel dienen te worden toegevoegd.
De voordelen van kweek op land zijn dat de systemen
beter te controleren zijn, dat de hoeveelheid en kwaliteit
van het voedsel kan worden gedoseerd en dat de afval-
stromen kunnen worden gezuiverd en eventueel her-
gebruikt. Ook ziektes kunnen beter worden geïsoleerd
en bestreden. Bovendien zijn er op land doorgaans
minder conflicten met medegebruikers.

Zeeland kent nog geen lange traditie in de kweek van
schelpdieren op land. Ondernemers zijn vaak nog aan het
pionieren en leren ieder jaar bij. Het delen van de hierbij
opgedane kennis is van groot belang. Delta Academy van
de HZ biedt hiervoor dan ook een goed platform met
enerzijds de cursus Aquacultuur die al enkele jaren met
succes wordt verzorgd en anderzijds met het opleidings-
programma Zeeuwse Tong. Daarnaast is systematisch
praktijkgericht onderzoek van groot belang voor een
succesvolle ontwikkeling van de sector.

Voor de kweek van schelpdieren op land zijn algen nodig.
Algen zijn immers het voedsel voor de schelpdieren.
Behalve veel ruimte en energie, zijn er voor de productie
van deze algen nutriënten nodig zoals stikstof en fosfaat.
Er worden oplossingen gezocht om deze nutriënten terug
te winnen uit bijvoorbeeld afvalwater. Algen kunnen zo
ook gebruikt worden om afvalwater te zuiveren.

Om de binnendijkse kweek van schelpdieren rendabel
te maken is schaalvergroting nodig en zijn innovatieve
oplossingen van belang. Tevens kan men zich richten op
exclusieve soorten of producten met een hogere markt-
waarde. Door de schelpdieren te voeden met bepaalde
algensoorten kan bijvoorbeeld de kwaliteit of de smaak
van de schelpdieren worden verbeterd. Dit laatste is het
onderwerp van het promotieonderzoek van Jasper van
Houcke die deel uitmaakt van onze onderzoeksgroep.

6 Samen op zoek naar nieuwe kansen

Een andere uitdaging voor de intensieve kweek van
schelpdieren op land is het afvalwater. Het afvalwater kan
worden geloosd op zee, maar het is te prefereren om het
afvalwater te hergebruiken. Door slimme combinaties te
maken van kweeksystemen kunnen de kosten geredu-
ceerd en de druk op de omgeving verminderd worden.
Het project Zeeuwse Tong heeft zich de afgelopen jaren
gericht op onderzoek naar de kweek van tong in combi-
natie met zagers, schelpdieren en zilte gewassen. Dit
onderzoek heeft veel kennis opgeleverd. Zo blijkt bijvoor-
beeld dat geïntegreerde kweek veel potenties heeft. Het
onderzoek heeft echter ook aanvullende vragen opge-
worpen. Voortzetting van dergelijk praktijkgericht
onderzoek is dan ook nodig om deze vragen te adres-
seren voordat deze vorm van geïntegreerde kweek op
commerciële basis kan worden toegepast. Dit onderzoek
vereist een multidisciplinaire aanpak vanuit verschillende
kennisdisciplines en samenwerking met ondernemers.

Buitendijkse aquacultuur
in Nederland
In Nederland bestaat de buitendijkse aquacultuur uit de
kweek van schelpdieren (mosselen en oesters). De totale
Nederlandse aquacultuurproductie komt voornamelijk
voor rekening van deze soorten. Bij deze extensieve vorm
van aquacultuur eten de schelpdieren het voedsel (algen)
dat er van nature voorkomt. De hoeveelheid algen in een
systeem wordt bepaald door de hoeveelheid voedings-
stoffen, de graasdruk en overige omgevingscondities. Dit
leidt ertoe dat er ruimtelijke verschillen zijn in de groei en
kwaliteit van de schelpdieren, maar dat deze ook van jaar
tot jaar kan fluctueren en moeilijk te voorspellen is. De
schelpdieren kunnen ervoor kunnen zorgen dat de nutri-
ënten sneller kunnen worden hergebruikt. Zo kunnen ze
de productie van algen bevorderen. Als echter de graas-
druk door de schelpdieren te groot wordt, kan er over-
begrazing plaatsvinden, waardoor de productie van algen
afneemt en er dus minder voedsel beschikbaar komt voor
de schelpdieren. De algenproductie in een systeem
bepaalt in belangrijke mate de draagkracht voor schelp-
dieren. In de Oosterschelde en de Waddenzee is de
draagkracht goeddeels benut. Als men meer schelp-
dieren in deze systemen wil kweken vereist dit een
nadere analyse van de ruimtelijke verschillen in de
draagkracht, om effecten op de groei en kwaliteit van

de overige schelpdieren te kunnen voorspellen. In de
Oosterschelde zou de algenproductie kunnen worden
gestimuleerd door voedselrijk water vanuit het Volkerak-
Zoommeer toe te laten. Er moet dan worden nagegaan of
de voedingstoffen daadwerkelijk ten goede komen aan
de productie van algensoorten die door de schelpdieren
kunnen worden gegeten. Er zijn aanwijzingen voor dat
juist de allerkleinste algen, die niet door de schelpdieren
worden gefiltreerd, hiervan gaan profiteren.

Nieuwe gebieden voor
schelpdierkweek
Uitbreiding van de schelpdierproductie moet vooral
worden gezocht in de exploitatie van nieuwe gebieden
voor schelpdierkweek. De HZ en IMARES zoeken samen
met kwekers en andere gebruikers van het gebied naar
nieuwe locaties voor schelpdierkweek in de zuidweste-
lijke delta. Op de korte termijn lijken de Voordelta en de
Westerschelde het meest kansrijk. Als het Volkerak-
Zoommeer op termijn weer zout wordt en als er beperkt
getij toegelaten zou worden in het Grevelingenmeer
zouden deze gebieden ook potentiële kandidaten zijn
voor de uitbreiding van aquacultuur. Overleg met
medegebruikers is daarbij essentieel.

Verbetering rendement
Naast het zoeken naar nieuwe gebieden is het ook zaak
om optimaal met de huidige kweekruimte om te gaan.
Bij de huidige bodemcultuur levert 1 kg netto opgevist
mosselzaad 2,5 kg netto consumptiemosselen op voor de
veiling. Kwekers zijn continu bezig om het rendement te

7 Samen op zoek naar nieuwe kansen

optimaliseren. Zij kiezen voor percelen op locaties waar
de mosselen optimaal groeien en nemen gerichte maat-
regelen om de verliezen door predatie of stormen te
beperken. De speelruimte die ze hierbij hebben is echter
beperkt, omdat iedere kweker maar over een beperkt
aantal percelen in de Oosterschelde en Waddenzee
beschikt. De kwaliteit van deze kweekpercelen varieert
ruimtelijk aanzienlijk en door morfologische verande-
ringen verandert ook de geschiktheid van de percelen
door de jaren heen. Een flexibel perceelbeheer en opti-
malisatie van de perceelgebieden zullen de speelruimte
van de kweker en daarmee ook het rendement van de
kweek vergroten.

In het kader van het PRODUS project is er samen met
kwekers in detail onderzoek gedaan naar de factoren die
van invloed zijn op het rendement van de mosselkweek.
Uit dit onderzoek is gebleken dat de sterfte van mosselen
direct na verzaaien aanzienlijk is. Door te zoeken naar
een optimale zaaimethode en zaaidichtheid kan de over-
leving van de mosselen gedurende de kweek verbeteren.
Ook kan de groei van de mosselen toenemen waardoor
deze eerder aan de veiling kunnen worden aangeboden.

Met behulp van alternatieve kweektechnieken is het ook
mogelijk om het rendement van de schelpdierkweek te
verhogen. Net als in het buitenland veelvuldig wordt
gedaan kunnen oesters bijvoorbeeld ook op tafels en in
mandjes worden gekweekt of in zogenoemde flupsies.
Hierbij wordt het water met voedsel langs de schelp-
dieren gepompt. Ook kan er worden geëxperimenteerd
met andere soorten zoals kokkels, sintjacobsschelpen,
tapijtschelpen en platte oesters. In het project Zilte
Productie zoekt de Delta Academy samen met IMARES
en schelpdierkwekers in de delta naar de potenties van
nieuwe technieken en soorten. In experimentele
kweeksystemen verrichten zij gedetailleerde metingen
naar de omgevingscondities en de groei van de schelp-
dieren. De gegevens worden geïntegreerd in productie-
modellen die gebruikt worden om de processen beter te

begrijpen en om schelpdierkwekers handvatten te geven
om de kweek te optimaliseren.

Mosseltransitie
De laatste jaren hebben er zich grote veranderingen
voorgedaan in de mosselkweek in Nederland. De mossel-
sector bevindt zich namelijk in een geleidelijke transitie
van visserij op mosselzaad in de Waddenzee naar de
invang van het mosselbroed met behulp van MZI’s in de
Oosterschelde, de Waddenzee en de Voordelta. Deze
transitie is tot stand gekomen door intensieve samenwer-
king tussen kwekers, natuurbeschermingsorganisaties
en de overheid. Onderzoek heeft een belangrijke rol
gespeeld bij de optimalisatie van de invang en de kwanti-
ficering van de mogelijke effecten. Kwekers hebben veel
tijd en geld geïnvesteerd in deze nieuwe vorm van zaad-
winning. Op dit moment wordt er in de Waddenzee, de
Oosterschelde en de Voordelta jaarlijks ruim 15 miljoen
kg aan mosselzaad ingevangen met behulp van MZI’s. In
de praktijk is gebleken dat invang van dit MZI-zaad een
dure maar welkome aanvulling is op het bodemzaad,
zeker in jaren met beperkte zaadval op de bodem.

8 Samen op zoek naar nieuwe kansen

Een van de afspraken binnen de mosseltransitie is
dat mosselen - onder strikte voorwaarden - vanuit de
Oosterschelde naar de Waddenzee mogen worden
overgebracht. Dit was in het verleden niet toegestaan
vanwege de risico’s op insleep van exoten naar de
Waddenzee. De Oosterschelde is in vergelijking met de
Waddenzee rijk aan exoten. In het verleden hebben de
schelpdierkwekers in de Oosterschelde te maken gehad
met verschillende invasies van exoten zoals het muiltje
(Crepidula fornicata) dat in de jaren 30 van de vorige eeuw
in de Oosterschelde terecht is gekomen en de Japanse
oester die na de strenge winter van 62-63 is geïntrodu-
ceerd voor de commerciële oesterkweek en die later is
verwilderd. Beide soorten concurreren met de schelp-
dierkweek om het beschikbare voedsel.

In 2007 zijn de Amerikaanse en Japanse oesterboorder
voor het eerst aangetroffen bij de oesterputten in Yerseke
en Gorishoek en inmiddels worden ze ook aangetroffen
op oesterpercelen in de Oosterschelde. Zij leiden daar tot
aanzienlijke sterfte. Doordat oesterkwekers het schel-
penmateriaal inclusief de oesterboorders hergebruiken
voor de invang van nieuw broed is zal de sterfte door deze
oesterboorders in de toekomst toenemen. Het is daarom
voor de oesterkwekers van groot belang te zoeken naar
technieken om de sterfte door de oesterboorders te
verminderen. Hoewel de oesterboorders ook mosselen
kunnen prederen, zullen ze voor de mosselkweek waar-
schijnlijk niet veel problemen opleveren. Het is niet voor
niets dat men strikte voorwaarden stelt aan monitoring
en registratie van de zuid-noord-transporten van
schelpdieren.

Herstel estuariene dynamiek
Als gevolg van de Deltawerken hebben zich grote veran-
deringen voorgedaan op het gebied van waterkwaliteit en
morfologie in de verschillende bekkens. Deze verande-
ringen hebben ook effect gehad op de schelpdierkweek.
Zo is de wateruitwisseling tussen de verschillende

bekkens verminderd en als gevolg van de compartimen-
tering en is de getijdendynamiek verminderd of ver-
dwenen. Rivieren zijn omgeleid en lozen hun voedselrijke
zoetwater niet langer op de belangrijkste kweekgebieden
in de delta: de Oosterschelde en het Grevelingenmeer.
In het zoete Volkerak-Zoommeer is schelpdierkweek
volledig verdwenen. Als gevolg van de aanleg van de
stormvloedkering en de compartimenteringsdammen is
er zandhonger in de Oosterschelde opgetreden, waardoor
slikken en platen eroderen.

Om de zuidwestelijke delta in de toekomst klimaat-
bestendig te maken zijn er plannen om de bekkens
meer met elkaar te verbinden en de estuariene dynamiek
gedeeltelijk te herstellen. Onder extreme omstandig-
heden kan het rivierwater worden geborgen en
vervolgens worden afgevoerd naar de Noordzee. Het
herstel van de estuariene dynamiek en de verbindingen
tussen de verschillende bekkens leiden tot nieuwe
kansen voor aquacultuur. In het Krammer-Volkerak, waar
in de jaren 60 mosselpercelen aanwezig waren, zouden
weer percelen kunnen worden teruggebracht. Verversing
van het water in het Grevelingenmeer met Noordzeewater
zou kunnen leiden tot een betere waterkwaliteit in het
gebied met meer voedsel voor de schelpdieren. Net als
de artificiële oesterriffen zouden er in de Oosterschelde
ook met andere schelpdiersoorten banken kunnen
worden aangelegd die het sediment vasthouden en die zo
ook een functie kunnen hebben voor de natuur. Het zou
ook heel mooi zijn als de schelpdieren ook nog commer-
cieel geëxploiteerd zouden kunnen worden. Er zouden
ook schelpdierkweekinstallaties kunnen worden
geplaatst om de erosie van de slikken en platen tegen te
gaan doordat ze de golfenergie remmen en het slib vast-
houden. De ontwikkeling hiervan vereist samenwerking
tussen creatieve ondernemers en overheden die onder-
steund wordt door systematisch praktijkgericht
onderzoek. Binnen de HZ Delta Academy wordt hierbij
onder andere samengewerkt met de onderzoeksgroep
“Building with Living Nature”.

9 Samen op zoek naar nieuwe kansen

Praktijkgericht onderzoek
De Nederlandse aquacultuursector staat ook de
komende jaren voor grote uitdagingen. De sector moet
steeds zuiniger omgaan met de dure grondstoffen, waar-
door de rendementen toenemen. Om de productie te
laten groeien, moet worden gezocht naar nieuwe
gebieden waarbij er vooral kansen liggen in de
Westerschelde en de Voordelta. Ook moet er worden
geëxperimenteerd met nieuwe soorten en nieuwe tech-
nieken, zowel op land als buitendijks. De nadruk moet
hierbij liggen op hoogwaardige soorten en producten
waarmee kan worden geconcurreerd met lage-lonen-
landen. De veranderingen in de zuidwestelijke delta
bieden zeker ook nieuwe kansen voor de aquacultuur. Om
deze te verzilveren is het van essentieel belang dat de
sector samenwerkt en overlegt met andere gebruikers
en belanghebbenden. Praktijkgericht onderzoek onder-
steunt ondernemers bij de optimalisatie en innovatie
van de aquacultuur-activiteiten.

Samen met de medewerkers van het lectoraat
Aquacultuur in Deltagebieden van de HZ Delta Academy
wil ik praktijkgerichte kennis en innovatieve ideeën
ontwikkelen om te komen tot een duurzame vorm van
aquacultuur in de delta. Daarbij worden combinaties
gezocht met overige gebruiksfuncties als natuur, veilig-
heid en recreatie. Het gaat hierbij zowel om binnendijkse
als buitendijkse kweek van mariene vis, schelpdieren,
wormen en planten. De focus zal ik daarbij leggen op de
ontwikkeling van nieuwe technieken en combinaties van
soorten en de relaties met overige gebruiksfuncties.
Vanwege het multidisciplinaire karakter van het lectoraat
Aquacultuur in Deltagebieden wordt nauw samengewerkt
met de overige onderzoeksgroepen van de HZ Delta
Academy. Praktijkgericht onderzoek zoals dat wordt
uitgevoerd aan de HZ Delta Academy is bij uitstek
geschikt om praktijkvragen van individuele ondernemers
te adresseren maar is zeker niet voldoende om de onder-
zoeksvragen uit de aquacultuursector te beantwoorden.
Voor veel vragen is toegepast en fundamenteel weten-
schappelijk onderzoek vereist. Samenwerking met
kennisinstellingen als IMARES, Deltares, NIOZ en de
WUR is daarom van groot belang. Als lector aan de HZ
Delta Academy met een werkervaring bij al deze instel-
lingen zal ik dan ook steeds zoeken naar samenwerking
en kennisuitwisseling met deze instituten.

Samen met deze kennisinstellingen, ondernemers, over-
heden en alle andere belanghebbenden gaan we op zoek
naar nieuwe kansen voor de ontwikkeling van de aquacul-
tuursector in de delta.

10 Samen op zoek naar nieuwe kansen

Dankwoord
Tot slot van deze lezing wil ik een aantal mensen in het bijzonder bedanken. Allereerst
Aad Smaal. Tijdens onze vele carpoolritjes tussen Zierikzee en Yerseke heb ik veel van je
geleerd over de achtergronden van de aquacultuursector. Jouw jarenlange ervaring op
het gebied van het internationaal schelpdieronderzoek is van grote waarde en met jouw
positief-kritische analyses weet je de kwaliteit van het onderzoek in het algemeen, maar
ook dat van mij op een hoger niveau te brengen.

Mijn aanstelling als lector aan de HZ Delta Academy wordt gefinancierd door IMARES. Dit
geeft aan welk belang IMARES hecht aan de samenwerking met de HZ. Ik wil dan ook het
management van IMARES, in het bijzonder Martin Scholten, Tammo Bult, Han Lindeboom
en Birgit Dauwe danken voor het vertrouwen dat zij mij hebben gegeven om deze samen-
werking vorm te geven.

Mijn collega’s in de onderzoeksgroep Aquacultuur in Deltagebieden van de HZ Delta
Academy, en in het bijzonder coördinator Jouke Heringa hebben mij gastvrij en vol
vertrouwen opgenomen in de groep. Ik hoop dat ik mijn bijdrage kan leveren om de
inhoudelijke ontwikkeling van deze groep tot een succes te maken. Rien Boeije, Yvette
Hamerling en in het bijzonder Marijke van de Voorde wil ik hartelijk danken. Zij hebben
er mede voor gezorgd dat deze dag een succes is geworden. Nog twee te gaan dit jaar!

Ik ben zeer trots op mijn collega’s van IMARES in Yerseke. Ook in moeilijke tijden laten
jullie zien dat jullie een hechte groep zijn met een grote diversiteit aan ecologische kennis
en ideeën. Met de nieuwe onderzoekshal en straks de nieuwbouw van de kantoren zijn wij
gereed om een belangrijke kennispartner te zijn bij de grote uitdagingen die er liggen in de
zuidwestelijke delta.

Tot slot, maar altijd wel op de eerste plaats, mijn gezin, Manuela, Claire en Niek. Hoewel
ik met plezier naar mijn werk ga, is het toch altijd weer een feest om thuis te komen. Dank
voor het plezier en de lol die wij altijd samen hebben, maar ook het geduld dat jullie met
mij hebben als ik ’s avonds weer op mijn laptop een “spreekbeurt” moet maken of nog een
“werkstuk” moet schrijven. Mano, jij bent de motor van ons gezin en met zijn vieren blijven
wij ook altijd “samen op zoek naar nieuwe kansen”.

Ik heb gezegd!

11 Samen op zoek naar nieuwe kansen

Edisonweg 4
4382 NW Vlissingen
Postbus 364 / P.O. Box 364
4380 AJ Vlissingen
Nederland / The Netherlands

T	 +31 118 - 489 000
F	 +31 118 - 489 200
E	 info@hz.nl
E	 study@hz.nl
I	 www.hz.nl

