

KENNISOVERZICHT ECOHYDROLOGIE

Een inventarisatie van kennis en expertise op het gebied van
ecohydrologie en verdroging

NOV - rapport 7

Samenstelling: G.J. van der Veen en A.C. Garritsen, juni 1994

COLOFON

omslagontwerp: Beek Visser
foto omslag: Natuurreservaat 'de Dommelbeemden' in Noord-Brabant (A.C. Garritsen).
productie: Koninklijke Vermande bv
druk: 1994

samenstelling begeleidingscommissie NOV

voorzitter:	dr ir F.H.M. van de Ven	RIZA
leden:	ing. G.P. Beugelink	RIVM
	drs H.J.M. van Buggenum	Waterschap Roer en Overmaas
	drs R. van Ek	RIZA
	drs A.J.M. Jansen	KIWA NV
	drs R.H. Kemmers	Staring Centrum-DLO
	drs J.P. de Maat	Provincie Zeeland
	dr ir A.G. Segeren	Waterschap Roer en Overmaas

begeleiding vanuit de WLO-werkgroep ecohydrologie:

voorzitter :	drs A.C. Garritsen	
leden:	drs R. van Ek	RIZA
	drs A.J.M. van Leerdam	secretaris
	drs W. Molenaar	secretaris
	drs R. Meester-Broertjes	voorzitter WLO
	drs U.Vegter	bestuurslid
	dr M.J. Wassen	bestuurslid

CIP-GEGEVENS KONINKLIJKE BIBLIOTHEEK, DEN HAAG

Veen, G.J. van der

Kennisoverzicht ecohydrologie: een inventarisatie van kennis en expertise op het gebied van ecohydrologie en verdroging / samenst.: G.J. van der Veen en A.C. Garritsen. - Lelystad : RIZA - Ill., fig., tab. + diskette (3.5"): Bibliografie met trefwoorden. - (NOV-rapport ; 7) NOV-project uitgevoerd in het kader van het "Nationaal Onderzoek-programma Verdroging" door de Werkgroep Ecohydrologie van de Werkgemeenschap Landschapsecologisch Onderzoek (WLO). - Met bibliogr., lit. opg. - Met samenvatting in het Engels.
ISBN 90-369-0324-6
Trefw.: ecohydrologie / verdroging.

@ copyright RIZA, juni 1994

Niets uit deze uitgave mag worden vernenigvuldigd en/of openbaar gemaakt door middel van druk, fotocopie, microfilm of op welke andere wijze dan ook, zonder uitdrukkelijke bronvermelding.

prijs: f 32.00

bestellingen: Hageman Verpakkers
Postbus 281
2700 AG Zoetermeer
fax: 079 - 613927

VOORWOORD

Dit rapport is het resultaat van het NOV-project "Bijeenbrengen van kennis binnen het ecohydrologisch onderzoek". Dit project is uitgevoerd in het kader van het "Nationaal Onderzoekprogramma Verdroging" (NOV) door de Werkgroep Ecohydrologie van de Werkgemeenschap Landschapsecologisch Onderzoek (WLO) in opdracht van - en in samenwerking met het NOV.

Doel van het project was het inventariseren en toegankelijk maken van de beschikbare kennis en expertise op het gebied van ecohydrologie, met het oog op het milieuprobleem verdroging. Dit overzicht van beschikbare kennis zal het startpunt bieden voor veel andere NOV-studies. De informatie is ontsloten door middel van een enquête (hoofdstuk 2), een beschrijvend overzicht van ecohydrologische modellen (hoofdstuk 3), een bibliografie (hoofdstuk 4) en een overzicht van relevante tijdschriften (hoofdstuk 5). Een voorstel voor de vorming van een platform "Ecohydrologie en verdroging" is opgenomen in hoofdstuk 6. Doel van dat platform is het uitwisselen van inhoudelijke informatie ten behoeve van de bestrijding van de verdroging.

Het onderzoek is uitgevoerd door drs. G.J. van der Veen als projectmedewerker van de WLO te Arnhem en drs. A.C. Garritsen (voorzitter van de WLO-werkgroep Ecohydrologie) in de rol van projectleider. De begeleiding is verzorgd door het bestuur van de WLO-werkgroep Ecohydrologie en door een voor het NOV samengestelde begeleidingscommissie. De bibliografie is samengesteld door drs. R. Hoeksema en dr. M.J. Wassen van de Universiteit Utrecht. De resultaten van het project zijn op 15 februari 1994 op een workshop onder leiding van drs A. van Leerdam gepresenteerd en besproken.

Velen hebben intensief aan het project meegewerkt, waaronder de 132 invullers van de (lijvige) enquête-formulieren en de modellen-bouwers, die veel informatie over hun geestkinderen hebben verstrekt. Voor deze inbreng zijn wij hen zeer erkentelijk.

dr ir F.H.M. van de Ven
Coördinator
Nationaal Onderzoekprogramma Verdroging

INHOUDSOPGAVE

VOORWOORD

INHOUDSOPGAVE

SAMENVATTING i

SUMMARY iii

1 INLEIDING

1.1 Aanleiding 1.1

1.2 Probleemstelling 1.2

1.3 Vraagstelling 1.3

1.4 Leeswijzer 1.4

2 ENQUÊTE

2.1 Inleiding 2.1

2.2 Algemeen 2.2

2.3 Gegevensbestanden 2.4

2.4 Modellen 2.7

2.5 Proceskennis 2.10

2.6 Hiaten 2.12

2.7 Scholenvorming 2.14

2.8 Conclusies 2.16

2.9 Discussie en aanbevelingen 2.17

3 HYDRO-ECOLOGISCHE MODELLEN (G.J. van der Veen)

3.1 Inleiding 3.1

3.2 Toepassingsmogelijkheden 3.4

3.3 Het CML-ecotopensysteem 3.8

3.4 ECOMOD 3.14

3.5 DEMNAT 3.18

3.6 MOVE 3.23

3.7 ICHORS 3.25

3.8 ITORS 3.30

3.9 HYVEG 3.32

3.10 ECAM / ECAM^{hyc} 3.37

3.11 Abioflor 3.43

3.12 WAFLO 3.45

3.13 Het Natuurtechnisch model 3.51

3.14 Stalenmethode 3.57

4 BIBLIOGRAFIE ECOHYDROLOGIE (R. Hoeksema en M.J. Wassen)	
4.1 De bibliografie	4.1
4.2 Het databasebestand met gecontroleerde trefwoorden	4.2
4.3 De gevolgde methode	4.2
5 TIJDSCHRIFTEN	
6 PLATFORM ECOHYDROLOGIE EN VERDROGING	
6.1 Inleiding	6.1
6.2 Soort informatie, sprekers	6.1
6.3 Doelgroep	6.2
6.4 Media	6.2
6.5 Kosten en personele inzet	6.3
6.6 Cursus ecohydrologie	6.4
6.7 Conclusies	6.4
7 CONCLUSIES EN AANBEVELINGEN	
LITERATUUR	
BIJLAGE 1: Enquête	
BIJLAGE 2: Adressenlijst	
BIJLAGE 3: Verslag van de workshop van 15/2/94	
BIJLAGE 4: Bibliografie	
BIJLAGE 5: Gecontroleerde trefwoordenlijst voor database bibliografie	
BIJLAGE 6: Lijst met ecohydrologisch relevante tijdschriften	
BIJLAGE 7: Begrippenlijst	
BIJLAGE 8: Tabellen bij Hoofdstuk 2	
Diskette bijlage: bibliografie met trefwoorden.	

SAMENVATTING

Dit rapport is het resultaat van het NOV-project "Bijeenbrengen van kennis binnen het ecohydrologisch onderzoek". Het project is uitgevoerd in het kader van het "Nationaal Onderzoekprogramma Verdroging" (NOV) door de Werkgroep Ecohydrologie van de Werkgemeenschap Landschapsecologisch Onderzoek (WLO) in opdracht van het NOV en in samenwerking met het RIZA, de penvoerder voor het NOV-thema 7.

Door middel van een enquête, diverse overzichten en vraaggesprekken is de beschikbare kennis en expertise op het gebied van ecohydrologie en verdroging geïnventariseerd.

Uit de resultaten van de enquête kunnen de volgende conclusies getrokken worden:

- ecohydrologische databestanden met gekoppelde ecologische en hydrologische gegevens zijn slechts beperkt aanwezig;
- er worden vaker hydrologische modellen gebruikt dan ecologische modellen bij ecohydrologische effectvoorspellingen;
- vooral de kennis van effecten van hydrologische ingrepen op vegetatie wordt als kennislacune ervaren;
- er is geen sprake van duidelijke scholenvorming binnen de ecohydrologie.

Uit het overzicht van de hydro-ecologische modellen komt een grote diversiteit aan modelconcepten (tabel 3.1) en toepassingsmogelijkheden naar voren. De potentiële modelgebruiker kan naar gelang de gewenste toepassing (schaal (tabel 3.2), fysisch geografische regio (tabel 3.3) en vegetatietypen (tabel 3.4)) en het overzicht van de diverse modellen (inclusief toepassingsvoorbeelden), het meest geschikte model selecteren. De beschreven modellen zijn: CML-ecotopensysteem, ECOMOD, DEMNAT, MOVE, ICHORS, ITORS, HYVEG, ECAM, Abioflor, WAFLO, Natuurtechnisch Model en de Stalenmethode.

Verder is door middel van een door de vakgroep Milieukunde van de Universiteit Utrecht samengestelde Bibliografie een overzicht gegeven van de beschikbare literatuur op het gebied van de effecten van (grond)waterstands- en grondwaterkwaliteitsveranderingen op spontane terrestrische vegetaties.

In het tijdschriftenoverzicht wordt een overzicht gegeven van de voor de ecohydrologie relevante tijdschriften. Door middel van screening van een aantal ecohydrologische bibliografieën en dissertaties is naast een lijst van relevante tijdschriften ook een EcoHydrologische ImpactFactor (EHIF) berekend. Deze factor geeft de mate van ecohydrologische relevantie aan. Gebleken is dat de volgende tijdschriften een hoge EHIF hebben: *Acta Botanica Neerlandica*, *Canadian Journal of Botany*, *Ecology*, *H₂O*, *Journal of Ecology*, *Landschap*, *De Levende Natuur*, *Oecologia Plantarum* en *Vegetatio*. Verder is in het tijdschriftenoverzicht het advies gegeven om de tijdschriften *Landschap*, *H₂O* en *De Levende Natuur* te gebruiken als publicatie-orgaan van NOV-mededelingen.

Tot slot wordt in dit rapport een voorstel gedaan voor een op te zetten platform.

In de verschillende bijlagen zijn onder andere opgenomen: een adressenbestand, de bibliografie, een gecontroleerde trefwoordenlijst behorende bij de disketteversie van de bibliografie, de vragenlijst van de enquête, een woordenlijst, de volledige resultaten van de enquête en het verslag van een workshop over het project.

SUMMARY

This report gives the results of the project "compilation of scientific knowledge concerning ecohydrological research". The project was part of the National Research Programme *Dehydration of forests and wetlands* (in Dutch: Nationaal Onderzoekprogramma Verdroging, abbreviation: NOV). *Dehydration of forests and wetlands* may be defined as ecological damage due to a systematic decrease of the groundwater level and of seepage flows. The research was done by the Study group Ecohydrology of the Dutch Association of Landscape Ecology (WLO).

A questionnaire has been used to gain insight in the presence of ecohydrological databases, cause-effect models and research expertise in the Netherlands and Belgium.

A review is given of 12 hydro-ecological models, which predict the response of vegetation with respect to hydrological changes in abiotic site characteristics. The reviewed models are: CML-ecotopensysteem, ECOMOD, DEMNAT, MOVE, ICHORS, ITORS, HYVEG, ECAM, Abioflor, WAFLO, Natuurtechnisch Model en de Stalenmethode.

Furthermore a bibliography has been compiled of publications on the effects on vegetation of (changes in) quality and quantity of ground water at the growing site.

Finally a list has been compiled of (mainly scientific) journals in which articles are published which are relevant for ecohydrology. The following journals are often cited in Dutch theses on ecohydrological subjects: *Acta Botanica Neerlandica*, *Canadian Journal of Botany*, *Ecology*, *H₂O*, *Journal of Ecology*, *Landschap*, *De Levende Natuur*, *Oecologia Plantarum en Vegetatio*.

This report is concluded with a proposal for the formation of a platform for the exchange of knowledge and experiences on the abatement of dehydration.

1 INLEIDING

1.1 Aanleiding

Verdroging omvat "alle onbedoelde effecten op bos, natuur en landschap, als gevolg van een daling van de grondwaterstand zowel als gevolg van vochttekort als van mineralisatie en verandering in de invloed van kwel en neerslag" (Projectteam Verdroging, 1989)¹.

De omvang en ernst van het probleem was voor het Rijk aanleiding om in beleidsnota's zoals de Derde Nota Waterhuishouding, het Nationaal Milieubeleidsplan en het Natuurbeleidsplan, maatregelen tegen de verdroging aan te kondigen. Als gevolg van deze beleidsvoornemens wordt op verschillende fronten gewerkt aan de bestrijding van de verdroging. Ter ondersteuning vindt bij tal van onderzoeksinstellingen en provincies onderzoek plaats naar verdroging.

De "Intergroep Verdroging" (een interdepartementale overleggroep) heeft enkele jaren geleden voorgesteld om lopend en gewenst onderzoek te inventariseren en hoofdlijnen voor toekomstig onderzoek te formuleren in een onderzoekprogramma teneinde het rendement van het onderzoek te optimaliseren.

Naar aanleiding van een verkennend onderzoek door het Staring Centrum (NRLO, 1991) in opdracht van de Nationale Raad voor Landbouwkundig Onderzoek zijn er door 3 Ministeries (V&W, VROM en LNV) middelen beschikbaar gesteld voor het uitvoeren van het Nationaal Onderzoekprogramma Verdroging. Hoofddoel van dit programma is "het verder beheersbaar maken van de verdrogingsproblematiek" door:

- het aangeven en uitwerken van oplossingsmethoden voor de bestrijding van de verdroging en het stimuleren van toepassingsgericht en strategisch onderzoek in dat kader;
- het ontwikkelen van methodieken voor het vaststellen van de mate en ernst van de verdroging; reeds gestarte en nog te starten monitoringsprojecten hierop richten;
- opvulling van leemten in kennis omtrent de oorzaken en processen van verdroging;
- (mede) richting te geven aan het lopende onderzoek door (mede) financiering en afstemming.

Om de terugdringing van de verdroging zo snel mogelijk te laten verlopen wordt een tweesporen-aanpak voorgestaan. Op korte termijn zal bestaande kennis operationeel gemaakt worden, op langere termijn zal strategisch onderzoek uitgevoerd worden.

Het onderzoekprogramma richt zich primair op ecohydrologische effecten van verdroging op

¹ In de evaluatienota water (1994) wordt het begrip verdroging nader ingevuld met de volgende omschrijving: "een gebied wordt als verdroogd aangemerkt als aan dat gebied een natuurfunctie is toegekend en de grondwaterstand in het gebied onvoldoende hoog is danwel de kwel onvoldoende sterk om bescherming van de karakteristieke grondwaterafhankelijke ecologische waarden waarop de functietoekenning is gebaseerd, in dat gebied te garanderen. Een gebied met een natuurfunctie wordt ook als verdroogd aangemerkt als ter compensatie van een te lage grondwaterstand water met een voor die natuurfunctie onvoldoende kwaliteit moet worden aangevoerd."

de natte en vochtige terrestrische ecosystemen en voorzover relevant voor de te nemen maatregelen ook op aquatische ecosystemen. (Vorbereidingscommissie Onderzoekprogramma Verdroging, 1993).

De Vorbereidingscommissie Onderzoekprogramma Verdroging noemt in haar rapport een aantal knelpunten bij de uitvoering van het verdrogingsbestrijdings-beleid. Hiervan uitgaande en met de nu reeds beschikbare kennis wordt in het genoemde rapport een beeld gegeven van de hiaten in kennis en gegevens. Uitgaande van die hiaten heeft de Vorbereidingscommissie een aantal onderzoeksvorstellen geformuleerd. Een van die voorstellen is voorstel 7 'Bijeenbrengen van kennis binnen het ecohydrologisch onderzoek'. Dit voorstel is door de Werkgroep Ecohydrologie van de Werkgemeenschap Landschapsecologisch Onderzoek, in samenwerking met het RIZA uitgewerkt. Dit rapport is het resultaat van de uitvoering van dat voorstel, waarin het bijeenbrengen en beschikbaar maken van ecohydrologische kennis centraal stond.

Het NOV-project 7 heeft onder andere raakvlakken met de NOV-thema's 6 (uitbreiding en kwaliteitsverhoging van landelijke bestanden met ecohydrologische gegevens) en 13 (ontwikkeling en verbetering van het instrumentarium voor beleid- en planvorming). Raakvlakken met thema 6 zijn de ecohydrologische gegevensbestanden. Echter, thema 6 gaat meer in op de inhoudelijk verbetering van deze bestanden, terwijl dit project alleen voorziet in een overzicht van de bestanden en het signaleren van hiaten. Hetzelfde gaat op voor de raakvlakken tussen dit project en thema 13. Thema 13 gaat meer in op de inhoudelijke aspecten terwijl dit project ook hier voorziet in een overzicht.

1.2 Probleemstelling

Voor een efficiënte uitvoering van het Nationaal Onderzoekprogramma Verdroging is het zinvol om, in de beginfase van het programma, een overzicht te maken van de huidige stand van zaken betreffende de beschikbare kennis op het gebied van ecohydrologie² en verdroging. Er bestaat namelijk onvoldoende inzicht in wat voor ecohydrologische kennis en informatie beschikbaar is en waar die kennis en informatie zich bevindt. Dit gebrek aan overzicht evenals de soms geringe samenwerking en gebrekkige kennisoverdracht tussen instituten, onderzoekers en uitvoerders bemoeilijkt de aanpak van de verdrogingsproblematiek. In dit verband is ook aandacht geschonken aan het mogelijk optreden van "scholenvorming" binnen de ecohydrologie.

² Ecohydrologie is een *interdisciplinair* onderzoeksgebied, dat zich richt op het vergroten en toepasbaar maken van kennis over de waterhuishouding in relatie tot landgebruik, bodem, vegetatie en fauna in hun onderlinge samenhang, en de veranderingen in de tijd. Het richt zich op de toepassing van hydrologische kennis in de landschapsecologie (Pedroli, 1987, 1992).

Zowel in onderzoek als in beleid en beheer staat dit vakgebied in de belangstelling. De vraag vanuit het toepassingsveld naar kennis omtrent de relatie vegetatie en waterhuishouding is groot. Vooral de belangstelling voor hydro-ecologische modellen valt hierbij op.

Door de brede aard van het vakgebied en de vele toepassingen ervan is veel ecohydrologische kennis versnipperd aanwezig bij verschillende instellingen. Dit geldt voor ecohydrologisch relevante gegevensbestanden, proceskennis/beschrijving en ecohydrologische modellen. Nederland beschikt in vergelijking tot het buitenland over relatief veel ecohydrologische expertise, maar deze kennis is verspreid over verschillende instellingen zoals onderzoeksinstituten, overheden, universiteiten, onderzoeksbureaus en terreinbeherende instanties. In veel gevallen is de informatie niet operationeel beschikbaar voor hen die in de praktijk verdrogingsproblemen moeten oplossen (beheerders en beleidmakers).

Naast het scheppen van meer overzicht in de thans bestaande kennis kan het tevens van belang zijn dat er een structurele verbetering komt in de uitwisseling van kennis en ervaring, met name tussen onderzoekers en mensen uit de praktijk van beheer en beleid. Daartoe zijn de mogelijkheden van een platform voor onderzoekers, beleidmakers en terreinbeheerders met een ecologische dan wel hydrologische invalshoek onderzocht. Dit platform zou tevens een functie kunnen vervullen bij het uitdragen van de resultaten van het Nationaal Onderzoekprogramma Verdroging. Dit rapport voorziet in een voorstel voor de opzet van een dergelijk platform.

1.3 Vraagstelling

In het onderzoek staan de volgende twee vragen centraal:

Wat is de huidige stand van zaken op het gebied van ecohydrologische kennis, onder andere in relatie tot verdroging?

Waar bevindt zich die kennis en hoe kan de uitwisseling en operationalisering van deze (en nieuwe) kennis tussen de betrokkenen worden verbeterd?

Om deze vragen te beantwoorden zijn de volgende doelen gesteld.

- 1 Het geven van een overzicht van (de aanwezigheid van) ecohydrologische kennis (gegevensbestanden, proceskennis en -beschrijving, expertise, modellen, hiaten, scholenvorming);
- 2 Het opstellen van een bibliografie over het effect van (ingrepen in) waterstand, -stroming en -kwaliteit op terrestrische vegetaties en het opstellen van een overzicht van ecohydrologisch relevante tijdschriften;
- 3 Het verkennen van de mogelijkheden om een platform op te zetten voor onderzoekers, (ecologen, hydrologen en anderen) beleidmakers, waterbeheerders en terreinbeheerders, die zich bezighouden met ecohydrologie en verdroging. Doel van het platform is het uitwisselen van (ecohydrologische) kennis voor verdrogingsbestrijding.

Doel 1 is uitgewerkt in de hoofdstukken 2 en 3. Doel 2 is uitgewerkt in de hoofdstukken 4 en 5. Doel 3 is uitgewerkt in hoofdstuk 6.

1.4 Leeswijzer

De hoofdstukken zijn voor het merendeel afzonderlijk leesbaar. De vluchtige lezer wordt aangeraden om in ieder geval de inleiding (Hoofdstuk 1), de conclusies (Hoofdstuk 7) en de samenvatting te lezen.

Hoofdstuk 2 geeft de resultaten weer van een enquête (132 respondenten) over ecohydrologische databestanden, ecohydrologische modellen en proceskennis. De enquête zelf is opgenomen in bijlage 1, de verzendlijst in bijlage 2.

Hoofdstuk 3 geeft een beschrijving van alle in Nederland operationele hydro-ecologische (evaluatie) modellen volgens een vast stramien, inclusief een geïllustreerd voorbeeld van een toepassing. De modelbeschrijvingen zijn afzonderlijk leesbaar.

Hoofdstuk 4 beschrijft (de totstandkoming van) een bibliografie over de relatie tussen water (waterstand, -stroming en -kwaliteit) en terrestrische vegetatie. De bibliografie zelf is opgenomen in bijlage 4. Veel titels zijn beschreven met een samenvatting, alle titels zijn beschreven met trefwoorden uit een gecontroleerde trefwoordenlijst. Deze lijst is opgenomen in bijlage 5.

Hoofdstuk 5 beschrijft de (totstandkoming van) een beschrijvende lijst van 76 ecohydrologisch relevante tijdschriften. De lijst zelf is opgenomen in bijlage 6.

Hoofdstuk 6 bevat een discussiestuk over de opzet van een platform voor de verbetering van de uitwisseling van kennis tussen onderzoek, beheer en beleid. Het verslag van een workshop waarin onder andere dit onderwerp aan de orde kwam is opgenomen in bijlage 3.

2 ENQUÊTE

2.1 Inleiding

LEESWIJZER

In dit hoofdstuk wordt de gehanteerde werkwijze en de resultaten van de in hoofdstuk 1 genoemde enquête besproken. Tevens worden deze resultaten bediscussieerd en worden aan de hand van de resultaten en de discussie aanbevelingen gedaan voor eventueel nader en aanvullend onderzoek.

Deze paragraaf geeft een leeswijzer van dit hoofdstuk en een toelichting op de vraagstelling en de gehanteerde indeling van de diverse respondenten van de enquête. Tevens vindt u hier de diverse doelstellingen van de enquête. Paragraaf 2.2 geeft in grote lijnen de resultaten van de enquête, waarna in de paragrafen 2.3 tot en met 2.7, gedetailleerd op deze resultaten wordt ingegaan. De conclusies die uit deze resultaten getrokken kunnen worden zijn in paragraaf 2.8 vermeld waarna deze in 2.9 bediscussieerd worden. Ten slotte worden naar aanleiding van de resultaten en discussie diverse aanbevelingen gedaan.

DOELSTELLING

Voor het opstellen van een overzicht van ecohydrologisch relevante gegevensbestanden, modellen en proceskennis is een enquête gebruikt. In deze enquête is ook aandacht besteed aan kennishiaten en een mogelijke "scholenvorming" binnen de ecohydrologie (zie hoofdstuk 1).

Doel van de enquête was het in een kort tijdsbestek verwerven van een zo breed mogelijk overzicht van:

- (1) de aanwezigheid van ecohydrologisch relevante databestanden in Nederland (en België) bij overheden, onderzoeksinstituten, waterbeheerders en terreinbeheerders;
- (2) het gebruik van modellen bij ecohydrologisch onderzoek;
- (3) de proceskennis en kennis-lacunes die met ecohydrologie en verdroging te maken hebben.

De enquête is verstuurd naar ca. 328 (overheids)instellingen, onderzoeksinstituten, bureaus en universiteiten in Nederland en België. Het adressenbestand is samengesteld na raadpleging van verschillende adressen-bestanden (WLO, Waterschapsalmanak, adreslijst CHO-TNO, NWO-jaarverslagen, etc.) en als bijlage 2 in dit rapport opgenomen.

De aangeschreven instellingen hebben taken en activiteiten op het gebied van waterbeheer, terreinbeheer, beleid, beleidsondersteunend onderzoek en onderwijs.

VRAAGSTELLING

De vragenlijst (geheel opgenomen in bijlage 1) is onderverdeeld in drie delen. In het eerste deel wordt gevraagd naar de aanwezigheid en aard van ecohydrologisch relevante databestanden. In deel twee wordt gevraagd naar het gebruik van ecologische en hydrologische

modellen, in deel drie wordt ingegaan op de aanwezigheid van proceskennis met betrekking tot ecohydrologie en verdroging, op kennishiaten en scholenvorming.

Op de vraagstelling van de diverse onderdelen wordt bij de behandeling van de resultaten nader ingegaan.

RESPONDENTEN

Ten behoeve van de uitwerking zijn de respondenten ingedeeld in 6 categorieën:

- "waterbeheer";
- "onderzoek";
- "beleid";
- "terreinbeheer";
- "adviesbureaus";
- "universiteiten".

Veel respondenten kunnen in meerdere categorieën worden ingedeeld omdat ze meerdere taken uitvoeren. Er is echter gekozen voor een pragmatische aanpak waarbij iedere respondent slechts in één categorie wordt ingedeeld. De indeling sluit daardoor niet altijd aan bij de realiteit. Ter verduidelijking wordt hieronder de gekozen indeling toegelicht.

De categorie "waterbeheer" omvat de belangrijkste beheerders van het oppervlaktewater en onttrekkers van grondwater. Alle waterschappen (zowel kwantiteitsbeheerders als kwaliteitsbeheerders en all-in waterschappen) en waterleidingbedrijven zijn bij deze categorie ingedeeld.

De categorie "onderzoek" omvat particuliere en overheidsinstellingen die onderzoek uitvoeren. Adviesbureaus vallen niet onder deze categorie.

De categorie "beleid" (en beleidsondersteunend onderzoek) omvat ministeries en delen daarvan, adviesraden, maatschappelijke organisaties en Provincies.

De categorie "terreinbeheer" omvat beheerders van natuurterreinen en bossen.

De categorie "adviesbureaus" omvat diverse adviesbureaus met een bedrijfsspecialiteit op het gebied van milieu, natuur en water.

De categorie "universiteiten" omvat universiteiten en hogescholen.

De volledige indeling van de diverse aangeschreven instellingen is in bijlage 2 (gecategoriseerde adressenlijst) opgenomen.

2.2 Algemeen

RESPONS

In totaal hebben 132 van de 328 aangeschreven instellingen (40%) gereageerd (zie figuur 2.1). Van deze instellingen heeft ca. 68 % ecohydrologisch relevante databestanden in hun bezit en ca. 56 % van de respondenten bleek hydrologische en 27 % ecohydrologische

Figuur 2.1 Respons op de enquête

modellen bij ecohydrologische voorspellingen te gebruiken (zie bijlage 8). Het proceskennis-onderdeel is door 98 respondenten ingevuld.

Waterbeheer

Binnen de categorie waterbeheer hebben 33 aangeschreven instanties gereageerd (62%). Hieronder bevinden zich 13 waterleidingbedrijven en 20 waterschappen waarvan 6 zuiveringsschappen.

Onderzoeksinstituten

Er hebben 14 onderzoeksinstituten en onderdelen van onderzoeksinstituten gereageerd (34%).

Beleid en beleidsondersteunend onderzoek

Deze categorie bleek het grootste aantal respondenten op te leveren (43 (48%)), waaronder 15 onderdelen van provincies, 3 provinciale L.N.O.-directies, 6 Rijkswaterstaat-directies, 4 ministerie-onderdelen, 11 provinciale afdelingen van de landinrichtingsdienst en 4 andere instellingen.

Terreinbeheer

In totaal hebben 9 van de 43 aangeschreven terreinbeheerders gereageerd (21%). Dit zijn 4 provinciale Landschappen de Unie van Provinciale Landschappen, Staatsbosbeheer (SBB), Natuurmonumenten, de Directie Beheer Landbouwgronden (DBL) en de Stichting Duinbehoud.

Adviesbureaus

Van de aangeschreven groep adviesbureaus hebben 20 bureaus (36%) gereageerd.

Universiteiten en hogescholen

In totaal hebben 13 aangeschrevenen uit de groep universiteiten gereageerd (28%). Dit waren 12 vakgroepen of faculteiten van Universiteiten en een Hogeschool.

2.3 Gegevensbestanden

VRAAGSTELLING

In deel 1 van de vragenlijst is gevraagd naar eco-hydrologisch relevante gegevensbestanden. De ecologische gegevens moeten betrekking hebben op de natte of vochtige habitats. Van bestanden met gegevens over water of planten is een complete beschrijving gevraagd.

Deze beschrijving omvat de naam van het bestand, eventuele publikatie van de gegevens, het doel, topografische ligging van de meetpunten, het soort gebied, aantal meetlokaties, meetperiode, gemeten variabelen, omvang, gebruik van controle procedures, gebruik door derden, gebruik voor een model. Tenslotte is gevraagd of het databestand voor derden beschikbaar is en zo ja onder welke voorwaarden, en of men bereid was de gegevens voor een gemeenschappelijke nationale databank van vegetatie-standplaats-bodem beschikbaar te stellen.

RESULTATEN

De respons aangaande de aanwezigheid van bestanden is weergegeven in de figuren 2.2 en 2.3 en in bijlage 8. De resultaten met betrekking tot de standaard procedures voor gegevenscontrole en beschikbaarheid van de bestanden voor derden is weergegeven in de figuren 2.4 en 2.5 en getabuleerd in bijlage 8. Op de vraag over de procedures voor controle wordt dikwijls niet ingegaan. De gegeven antwoorden zijn vaker "nee, niet aanwezig" dan "ja, wel aanwezig". In meer dan de helft van de gevallen wordt gesteld dat de gegevens beschikbaar zijn voor derden.

Waterbeheer

Zuiveringschappen, heemraadschappen en waterschappen hebben vooral oppervlaktewatergegevens in beheer. Dit zijn zowel kwalitatieve en kwantitatieve hydrologische gegevens als bestanden met gegevens van macrofauna en aquatische en semi-aquatische vegetaties. Drinkwaterbedrijven hebben databestanden met grondwaterkwaliteitsgegevens en kwantiteitsgegevens van de verschillende invloedsgebieden in beheer. Deze gegevens liggen ook vast bij de desbetreffende provincie en IGG-TNO. Een aantal drinkwaterbedrijven (met name duinwaterbedrijven) heeft bovendien vegetatiegegevens.

Onderzoeksinstituten

In deze categorie zijn vooral zeer grote landelijke flora en fauna bestanden te vinden (CBS, RIZA, RIVM, CIMI, FLORON, SOVON, SC-DLO en IBN-DLO). Daarnaast hebben KIWA, CABO-DLO en IBN-DLO ook kleinere bestanden met gekoppelde (abiotiek/vegetatie) bestanden.

Figuur 2.2 Biotische databestanden aanwezig bij de diverse respondenten (veg. best = vegetatie bestanden, div. biot = andere biotische bestanden)

Beleid en beleidsondersteunend onderzoek

Provinciale Directies LNO en centrale en provinciale consultantschappen NBLF (zoals NBLF-centraal en NBLF-Flevoland) hebben geen databestanden in beheer.

De diverse landinrichtingsdiensten hebben van de verschillende landinrichtingsprojecten diverse bestanden met biotische (zowel flora als fauna) en abiotische gegevens. De vegetatie wordt in de regel gekarteerd (ecotopen op basis van vegetatie-opnamen).

Provinciale Directies Rijkswaterstaat hebben meestal geen eigen databestanden in beheer.

De Rijksplanologische dienst bezit onder andere het LKN-bestand, RIS (relatienota informatiesysteem met de ligging en typering van beheers en reservaatgebieden in Nederland) en NIS (natuurwaarden informatiesysteem van het CBS met terreineigenaren en typering van alle natuurgebieden in Nederland).

Bij provincies (Milieu/Water/Ruimte/Groen) zijn in het algemeen zowel abiotische als biotische gegevens voorhanden. Grondwaterkwaliteit en kwantiteitgegevens worden via een meetnet verkregen en zijn opgeslagen in het landelijke OLGA-bestand. Verder is er een keur aan vegetatiegegevens voorhanden die varieert van pq's tot provinciale vegetatiekarteringen.

Terreinbeheer

De terreinbeheerders blijken vooral hydrologische gegevens systematisch te verzamelen. Deze gegevens zijn ondergebracht in het landelijk OLGA-SUN bestand (in beheer bij IGG-TNO). In dit bestand zijn hydrologische gegevens (zowel grondwaterkwantiteit/kwaliteit als oppervlaktewaterstanden) van verschillende natuurterreinen in Nederland verzameld. Verder geeft een aantal beheerders aan vegetatiekarteringen, vegetatieopnamen en pq-gegevens te

Figuur 2.3 Hydrologische databestanden aanwezig bij de diverse respondenten (kwal. dat = kwalitatieve hydrologische bestanden, kwan. dat = kwantitatieve hydrologische bestanden)

bezitten. Deze gegevens zijn echter niet altijd systematisch onderzocht en zelden standaard gekoppeld aan de abiotiek. SBB geeft aan dat zij een databestand (Biologische Beheers Vastlegging (BBV)) met flora en fauna-gegevens van de SBB-terreinen bezitten.

Adviesbureaus

De responderende adviesbureaus geven niet altijd aan databestanden in bezit te hebben (40 %). Dit blijken 7 maal vegetatie bestanden, 5 maal "kwalitatieve" hydrologische gegevens (betreffende de waterkwaliteit) en 6 maal "kwantitatieve" hydrologische gegevens te zijn. Deze bestanden beschrijven zeer specifieke gebieden en zijn vaak gebaseerd op eenmalige metingen.

Universiteiten en hogescholen

De vakgroep Hydrologie, Bodemnatuurkunde en Hydraulica van de Landbouwniversiteit Wageningen (LUW) en het Centrum voor Milieukunde Leiden (CML) hebben landelijke florabestanden in bezit. Verder hebben de vakgroep Milieubiologie van de Rijksuniversiteit Nijmegen en de vakgroep Milieukunde van de Universiteit Utrecht uitgebreide databestanden met onderzoeksgegevens en monitoringsgegevens van grotere gebieden (met gekoppelde gegevens). Ook individuele onderzoekers binnen universiteiten en hogescholen hebben vaak gekoppelde vegetatie/abiotiek-bestanden. Deze zijn echter meestal op kleine schaal en projectmatig.

Figuur 2.4 Beschikbaarheid van databestanden voor derden

2.4 Modellen

VRAAGSTELLING

In dit onderdeel wordt ingegaan op het gebruik van computermodellen of operationele kennismodellen die gebruikt worden voor ecohydrologische voorspellingen. Gevraagd is naar hydrologische en ecologische modellen. Een onderscheid tussen ecohydrologische modellen en hydro-ecologische modellen is in de enquête niet aangeboden.

Van de door Wassen & Schot (1992) beschreven modellen is alleen een korte vermelding gevraagd. Andere modellen moeten wel aan de hand van de vragenlijst beschreven worden. Ten eerste wordt gevraagd of het model in een bepaalde publikatie beschreven wordt. Ook wordt hierbij kort aangegeven wat het model doet, welke vragen met behulp van het model beantwoord kunnen worden, op welke regio en ecosystemen het toepasbaar is en wat de schaal van de voorspellingen is. Verder wordt gevraagd welke invoergegevens nodig zijn en een beschrijving te geven van de uitvoer, alsmede of het model in combinatie met andere modellen gebruikt kan worden.

Figuur 2.5 Standaard-procedures voor controle van gegevens

RESULTATEN

Het modelgebruik van de diverse respondenten is in figuur 2.6 weergegeven (zie ook bijlage 8). De modellen die gebruikt worden, zijn in tabel 2.1 vermeld.

Figuur 2.6 Modelgebruik bij de diverse respondenten t.b.v. ecohydrologische effectvoorspellingen (hyd. mod = hydrologisch model; ecoh. mod = ecohydrologisch model)

Tabel 2.1 Modellen gebruikt door respondenten

	hydrologisch	ecohydrologisch / hydro-ecologisch
waterbeheer	simgro/microfem/modflow	hyveg/ecomod ichors
onderzoeksinstituten	microfem/modflow/simgro	move/demnat waflo/ecam
beleid	microfem/simgro/flownet/gridflow vergwm/modflow/	ecam/ntm/ichors demnat/move
terreinbeheer	microfem/slaem/strelin/modflow duflow/triwaco	-
adviesbureaus	triwaco/simgro/modflow/microfem sammonq/tauwsim/swacrop/onzat mlaem/flownet	cml/ichors/abioflor
universiteiten	swatre/microfem/flownet	itors/ichors/cml demnat/ntm

2.5 Proceskennis

VRAAGSTELLING

Aan de aangeschreven instellingen is gevraagd op welk vlak met betrekking tot ecohydrologie of verdroging de belangrijkste expertise ligt. Per aandachtsgebied is gevraagd de niet van toepassing zijnde proceskennis door te halen (bijlage 1, deel 3).

RESULTATEN

De resultaten zijn weergegeven in de figuren 2.7 (ecologische kennis), 2.8 (hydrologische kennis), 2.9 (soort regio) en 2.10 (schaalniveau ingreep-effect voorspelling). In bijlage 8 zijn de resultaten, waarvan deze figuren zijn afgeleid, in tabelvorm opgenomen. Bij het vergelijken van percentages tussen verschillende categorieën moet bedacht worden dat dit geen absolute maat is voor de hoeveelheid proceskennis. Er is slechts aan de instellingen zelf gevraagd waar de belangrijkste expertise ligt.

Figuur 2.7 Ecologische proceskennis bij de diverse instellingen

Ecologische kennis

Opvallend te noemen is het relatief lage percentage onderzoekers en waterbeheerders dat zegt proceskennis met betrekking tot terrestrische en aquatische vegetatietypen in huis te hebben. Ecologische proceskennis met betrekking tot andere biota (b.v. weidevogels, zoöplankton en loopkevers) moet vooral bij instellingen binnen de categorieën beleid, waterbeheer en terreinbeheer gezocht worden. Plantenfysiologische kennis is relatief meer aanwezig bij onderzoeksinstellingen en universiteiten. Vegetatiekundige proceskennis scoort relatief laag bij water- en terreinbeheerders.

Figuur 2.8 Hydrologische proceskennis bij de diverse instellingen

Hydrologische kennis

Vooraf instellingen binnen de categorieën adviesbureaus, universiteiten en beleid zeggen brede hydrologische proceskennis in huis te hebben. Onderzoeksinstituten en terreinbeheerders scoren relatief laag op de deelgebieden regionale hydrologie waterkwaliteit en waterkwantiteit.

Regio's en schaalniveau

Kennis met betrekking tot alle (fysisch geografische) regio's in Nederland met uitzondering van de duinen is te vinden bij instellingen binnen de categorieën onderzoek, beleid en adviesbureaus (figuur 2.9). De categorieën waterbeheer en terreinbeheer geven een relatief geringe proceskennis aan binnen de diverse onderscheiden regio's. Alleen instellingen binnen de categorie waterbeheer (in dit geval de duinwaterleidingbedrijven) gaven aan proceskennis aangaande de duin-regio in huis te hebben.

Wat het schaalniveau van de proceskennis betreft zeggen vooral instellingen binnen de categorieën onderzoek en adviesbureaus landelijke proceskennis in hun bezit te hebben (figuur 2.10).

Ingreep-effect voorspelling

Opvallend bij dit onderdeel zijn de relatief lage scores van de categorieën waterbeheer en terreinbeheer. Expertise met betrekking tot ecohydrologische ingreep-effect voorspelling wordt, gaande van ingreep naar hydrologie naar standplaats naar responsie van de vegetatie steeds minder aanwezig geacht.

Figuur 2.9 Regionale proceskennis bij de diverse respondenten

Figuur 2.10 Schaalniveau van de proceskennis aanwezig bij de diverse respondenten

2.6 Hiaten

VRAAGSTELLING EN RESULTATEN

Op de vraag wat men als de belangrijkste kennishiaten binnen het vakgebied/expertise beschouwde werd een breed scala aan antwoorden gegeven. Deze antwoorden kunnen op

verschillende niveaus onderscheiden worden. De meeste antwoorden hebben betrekking op specifieke kennishiaten van ecohydrologisch onderzoek (lacune categorieën I en II). Een aantal antwoorden betreft de gebrekkige aansluiting van het onderzoek op vragen uit de praktijk (III en IV). Tabel 4 in bijlage 8 2.3 geeft een overzicht van de gesignaleerde hiaten per categorie respondenten. De meeste meldingen hebben betrekking op categorie I.

I: RESPONS VAN VEGETATIE OP VERANDERINGEN IN DE STANDPLAATSFACTOREN

Dit betreffen vooral antwoorden op het gebied van de ingreep-effectvoorspelling. Zo werden de effecten van ingrepen in de regionale hydrologie op de standplaatsfactoren van de vegetatie als belangrijk kennishiaat ervaren. Genoemd werden:

- effectvoorspelling van respons flora en fauna bij veranderingen in de hydrologie;
- reactietijd van de vegetatie op veranderingen in de hydrologische omstandigheden;
- goede koppeling hydrologie-soortverspreiding;
- koppeling planten aan standplaats;
- ecologisch relevante parameters voor effectvoorspelling van herstelmaatregelen of natuurontwikkeling;
- voorspellen van natuurdoeltypen;
- kennis betreffende sturende variabelen;
- rol bodembiota bij hydrologische veranderingen.

Een belangrijk onderdeel van effectvoorspellingen zijn vernattingseffecten. Met name dit onderdeel kwam bij de beantwoording van de vraag meerdere malen aan de orde. Hierbij werden de volgende aspecten genoemd:

- wat is het effect van vernatting op de hydrochemie en bodem;
- het mogelijk ecologisch herstel van ecosystemen, na vernattingen;
- irreversibiliteit van bodemchemische processen bij regeneratieprojecten.

Verder zijn hiaten genoemd met betrekking tot specifieke kennis over de hydrologie en bodemkenmerken:

- pedologische kenmerken (factor tussen hydrologie & vegetatie);
- ingreep-effecten in de bodem;
- ecologisch interpreteerbare bodemkenmerken;
- uitgebreide kennis bodemchemie;
- transport van stoffen en modellering ervan;
- verwachte kwaliteit van grondwaterstromingen;
- ruimtelijke patronen van de waterkwaliteit;
- geochemische kennis;
- relatie stijghoogten/kwelflux/mineralisatie.

Opvallend is het grote aantal signaleringen van de categorie "Waterbeheer" in lacune I.

II: MONITORING EN DATABESTANDEN

In tegenstelling tot de hier voor genoemde kennishiaten werden ook lacunes op het gebied

van databestanden vermeld. De volgende onderwerpen werden genoemd:

- hiaten in (abiotische)databestanden;
- landelijke beschrijving van de actuele toestand van de vegetatie;
- landsdekkend overzicht van ruimtelijk/hydrologische relaties tussen gebieden;
- te weinig meetgegevens over de relatie grondwaterduurlijnen-vegetatie(typen);
- tijdreeksen;
- vrije beschikbaarheid van databanken ten behoeve van ecohydrologische modellen;
- gecombineerde opnames met vegetatie en abiotiek.

III: MODELLEN

Een aantal respondenten geeft te kennen dat er een gebrekkige toepasbaarheid is van de huidige generatie hydro-ecologische modellen terwijl anderen wijzen op te weinig praktische ervaring met het gebruik van modellen. Verder ervaart men een gebrekkige koppeling tussen regionale modellen met standplaatsmodellen. Ook wordt de afwezigheid van een modelmatige benadering van (regeneratie)voorspellings-methoden als een gemis ervaren. Er is aangedrongen op het verzamelen van geschikte datasets om het eventuele succes te onderbouwen. Andere respondenten wezen op de mogelijkheid van het gebruik van geformaliseerde methoden in plaats van modellen.

IV: KENNISOVERDRACHT TUSSEN THEORIE EN PRAKTIJK

Een gering aantal respondenten (uit terreinbeheer en beleid) geeft aan dat er een gebrekkige informatie-overdracht tussen theorie en praktijk plaatsvindt. Opvallend is dat de categorie "waterbeheer" gebrekkige kennisoverdracht niet als een probleem noemt. Verder ervaart men een gebrek aan informatie waar gegevens beschikbaar zijn voor praktische planvertaling.

2.7 Scholenvorming

AANLEIDING

Een slechte samenwerking of communicatie tussen verschillende "ecohydrologische onderzoeksgroepen" kan belemmerend werken voor het oplossen van verdroging in de praktijk. Tevens kunnen door onvoldoende samenwerking of communicatie kansen worden gemist die leiden tot een verdere integratie van kennis op het onderhavige vakgebied. Bij de programmacommissie van het NOV bestond dan ook behoefte om via de enquête te onderzoeken of er eventueel "scholenvorming" binnen de ecohydrologie optreedt.

HET BEGRIIP "SCHOLENVORMING"

In algemene zin kan binnen de wetenschap een school worden omschreven als een benaderingswijze van een studie-object die zich, qua methodieken, begrippen en concepten onderscheidt van tenminste één andere benadering. Zo bestaan er binnen de vegetatiekunde wel vijf of meer scholen in het beschrijven en classificeren van vegetatietypen. Ze verschillen in de wijze waarop vegetatietypen worden opgenomen, maar ook in de benadering van wat

een vegetatie(type) is. De term 'volgens de Frans-Zwitserse school' geeft aan volgens welke methode en inzichten een bepaald onderzoek is uitgevoerd. In deze zin bevat de term "school" daarom veel informatie en is zij functioneel.

Verschillen in benaderingswijze en opvattingen doen zich vooral voor binnen vakgebieden waar gestelde hypothesen moeilijk zijn te onderbouwen of te weerleggen met 'harde bewijzen'. Daarbij hoeven verschillen in benaderingswijze voor het oplossen van een onderzoeksvraag nog geen probleem te vormen. In tegendeel, een zekere mate van wetenschappelijke concurrentie tussen twee onderzoeksgroepen kan het vinden van een oplossing voor een bepaalde onderzoeksvraag zelfs versnellen. Bij het oplossen van een gemeenschappelijk probleem wordt concurrentie pas problematisch wanneer zij de vorm aanneemt van 'verkokering'. Hiermee wordt bedoeld dat de kennisuitwisseling tussen verschillende onderzoeksgroepen stopt. Integratie van nieuw verworven kennis komt niet meer tot stand en er wordt nodeloos energie verspild door aan dezelfde onderwerpen te werken, zonder van elkaars ervaring gebruik te maken. De vraag is nu of er binnen de Nederlandse ecohydrologie sprake is van onvoldoende kennisuitwisseling, en of dat te betitelen is als scholenvorming.

VRAAGSTELLING

Om een beeld te krijgen in hoeverre scholenvorming speelt binnen de ecohydrologie en als probleem wordt ervaren, is binnen de enquête een vraag gewijd aan dit onderwerp. In de enquête is een globale omschrijving opgenomen van twee *veronderstelde* scholen, om enigszins aan te kunnen geven wat met de vraag wordt bedoeld. Daarbij is het schaalniveau gebruikt als een eerste ingang voor een indeling (school I: lokaal, subregionaal versus school II: regionaal, landelijk). Op zich is het schaalniveau niet een kenmerk van verschillende scholen, maar het werken op verschillende, zeer uiteenliggende schalen kan wel leiden tot een verschil in benaderingswijze of concept. Na de indeling in schaalniveau zijn kenmerken genoemd zoals: black-box methode versus procesmatige aanpak bij modellering, gebruik maken van plantesoorten versus plantegroepen voor het vaststellen van de relatie tussen milieu en vegetatie, en het gebruiken van een plantenindeling volgens Westhoff en Den Held versus het CML-ecotopensysteem (zie paragraaf 3.3). Aan de geënquêteerde is gevraagd of hij/zij vindt dat er sprake is van scholenvorming, en zo ja, tot welke school hij/zij (of het instituut) zich dan rekent¹. Men kon ook aangeven of het "scholenprobleem" eerder te wijten is aan een verschil in schaalniveau, dan wel dat beide problemen spelen.

RESULTATEN

Het resultaat van de respons wordt getoond in tabel 2.2.

¹ Er waren onder de respondenten drie reacties die het niet eens waren met de voorgestelde indeling. Dit is ook niet verwonderlijk aangezien sommige indelingskenmerken niet een strikte geldigheid hebben voor schooltype I of II. Wellicht was het beter geweest om te spreken van een "empirische school" (school I) en een "abstraherende school" (school II) zonder daarbij uitdrukkelijk namen te noemen van modellen. Daarbij moet vermeld worden dat met een "empirische school" meer wordt bedoeld dan alleen een black-box benadering. Met het empirische onderzoek op de lokale en regionale schaal wordt getracht oorzaak-gevolg relaties te analyseren (causale verbanden). Dit gebeurt via experimenten en correlatief onderzoek. De "abstraherende school" gebruikt deze kennis en abstraheert ze tot een hoger schaalniveau. De laatste richt zich veelal op het regionale en nationale schaalniveau. Dergelijke informatie wordt op dit moment vooral ingezet bij de beleidsanalyse door de rijksoverheid.

Tabel 2.2 Respons op de vraag: "Vindt u dat er sprake is van scholenvorming binnen de ecohydrologie"?

Ja, er is sprake van scholenvorming	11	28%
Nee, het is een kwestie van schaalniveau	18	45%
Beide kwesties spelen	8	20%
Geen mening	3	7%
Totaal	40	100%

Van de 132 respondenten hebben er slechts 40 gereageerd op de vraag over scholenvorming. Uit de antwoorden volgt geen uitgesproken beeld over het al dan niet bestaan van scholen. De meerderheid van de respondenten vindt eerder dat er geen sprake is van scholenvorming dan andersom. Wel melden sommige respondenten dat scholenvorming kan optreden doordat vertegenwoordigers van school type I vinden dat hun onderzoek geweld wordt aangedaan en te vrij wordt geïnterpreteerd door vertegenwoordigers van school type II. Daarnaast is genoemd dat ook binnen school type I scholenvorming mogelijk is, wanneer dezelfde inhoudelijke vraag op geheel verschillende wijze wordt beantwoord.

2.8 Conclusies

Respons

De respons van de enquête is, gezien de brede verspreiding en de grote hoeveelheid werk om deze in te vullen, goed te noemen. Opvallend is de relatief lage respons van de categorieën 'terreinbeheer' en 'universiteiten en hogescholen'.

"Gemiste" instellingen binnen de categorie 'terreinbeheer' zijn een deel van de Provinciale Landschappen, de kleine particuliere terreinbeheerders en de regionale afdelingen van Staatsbosbeheer. Bij de categorie 'universiteiten en hogescholen' ontbreekt naast een aantal hogescholen vooral een aantal Vlaamse, Groningse en Amsterdamse vakgroepen. De diverse waterbeheerders hebben verhoudingsgewijs goed gereageerd. Van deze groep mag een breed overzicht verwacht worden. Bij de onderzoeksinstituten ontbreekt onder andere de respons van IGG-TNO.

Gegevensbestanden

Gekoppelde ecologische/hydrologische databestanden zijn voornamelijk aanwezig bij:

- (1) onderzoeksinstituten, universiteiten en adviesbureaus (gegevens op lokale en regionale schaal);
- (2) beleid, onderzoeksinstituten (gegevens op regionale en landelijke schaal).

Er is sprake van een grote hoeveelheid bestanden. De ontsluiting is moeilijk door de grote diversiteit.

Modellen

Hydrologische modellen worden veel gebruikt in ecohydrologische ingreep-effect voorspelling. Terreinbeheerders gebruiken geen hydro-ecologische modellen en waterbeheerders nauwelijks. Door onderzoeksinstituten en beleid worden hydro-ecologische modellen het meest genoemd.

Proceskennis

In tegenstelling tot de andere categorieën van respondenten is in het waterbeheer meer expertise aanwezig op het terrein van aquatische vegetatie dan van terrestrische vegetatie. Expertise met oppervlaktewater en met waterkwaliteit wordt weinig genoemd in de categorie terreinbeheer. Expertise met betrekking tot ecohydrologische ingreep-effect voorspelling wordt, gaande van ingreep naar hydrologie naar standplaats naar responsie van de vegetatie steeds minder aanwezig geacht.

Kennislacunes

Vooraf het gebrek aan kennis met betrekking tot de respons van vegetatie op veranderingen in de standplaatsfactoren werd als een belangrijke kennislacune genoemd. De andere groepen kennislacunes werden slechts enkele malen genoemd.

Scholenvorming

Uit de respons op de vraag in de enquête over scholenvorming blijkt dat het probleem "scholenvorming" niet leeft onder de respondenten. Dit is af te leiden uit de geringe respons op deze vraag (slechts 1/3 van de respondenten), en uit de antwoorden van de 40 respondenten. Resumerend lijkt de interne communicatie tussen ecohydrologen die zich op het lokale (sub)regionale schaalniveau richten overwegend goed. De samenwerking en communicatie tussen ecohydrologen werkzaam op het lokale schaalniveau en nationale schaalniveau lijkt minder goed te verlopen. Dit hangt wellicht deels samen met het feit dat het belang van bepaalde onzekerheden verschilt per schaalniveau². Daarmee ontstaat de suggestie van "scholenvorming", terwijl dit is terug te voeren naar het schaalniveau.

² Voor een ecohydroloog werkzaam op het lokale schaalniveau is bijvoorbeeld het nauwkeurig kwantificeren van processen van groter belang dan voor een ecohydroloog werkzaam op het nationale schaalniveau. Natuurlijk streeft de laatste ook naar een zo nauwkeurig mogelijke kwantificering van processen, maar zolang andere onzekerheden nog van groter belang zijn voor de kwaliteit van een model zal een zeer nauwkeurige aanpak voor de modellering van processen een minder grote prioriteit krijgen. Bij 'andere onzekerheden' moet men denken aan basale problemen zoals het verkrijgen van geschikte invoerbestanden (betrouwbaar en compleet) over bodem en vegetatie. Daarnaast spelen ook praktische zaken zoals computercapaciteit (rekeningtijden, opslag) een rol voor de mate van detail waarmee grootschalige modellen kunnen rekenen.

2.9 Discussie en aanbevelingen

Respons

De respons is goed, gelet op de instellingen die gereageerd hebben (de enquête is zeer ruim verspreid). Het merendeel van de belangrijke instituten heeft gereageerd.

De betrouwbaarheid van het geboden beeld is beoordeeld door leden van de begeleidingscommissie die verschillende categorieën vertegenwoordigen. Hierbij zijn geen opvallende discrepanties gesignaleerd tussen de resultaten van de enquête en het uit ervaring bekende beeld van de werkelijkheid.

Tijdens een workshop waarop de voorlopige resultaten van het onderzoek zijn gepresenteerd (verslag in bijlage 3) is opgemerkt dat veel uitvoerders zich waarschijnlijk niet hebben herkend in de vraagstelling of de relevantie niet inzagen en zodoende nagelaten hebben te reageren. Het verdient aanbeveling om hiermee rekening te houden bij een eventuele volgende enquête.

Gegevensbestanden

Uit de enquête blijkt dat er zeer veel en zeer diverse ecohydrologisch relevante bestanden bestaan. Slechts een klein deel van de respondenten geeft aan dat deze bestanden niet beschikbaar zijn voor derden. De beschrijving van de resultaten van de enquête in dit hoofdstuk en de adressenlijst (bijlage 2) dragen enigszins bij aan de ontsluiting van deze bestanden voor ecohydrologisch onderzoek. Het verdient aanbeveling om het overzicht en de ontsluiting van deze bestanden nog verder te verbeteren.

Modellen

De resultaten van de enquête en de workshop bevestigen het beeld van eerder gehouden studiedagen op het gebied van hydro-ecologische voorspellingsmethoden. Er bestaat nog steeds een grote kloof tussen vragen die potentiële gebruikers stellen en het aanbod van hydro-ecologische modellen. Mede hierdoor is de mate van gebruik van deze modellen laag te noemen. Een andere mogelijke oorzaak voor het lage gebruik hangt samen met de veelvuldig genoemde kennis-lacunes betreffende de respons van vegetatie op veranderingen in de standplaatsfactoren. Wie meent dat er een duidelijke lacune zit in een wezenlijk onderdeel van de kennis zal minder geneigd zijn om modellen te gebruiken.

Kennislacunes

Er kan gesteld worden dat het beeld dat uit de enquête te voorschijn komt een goed beeld geeft van de huidige ervaren lacunes binnen het ecohydrologisch onderzoek. Publicaties van Grootjans (1992), de Smidt en Wassen (1992) en NRLO (1991) bevestigen dit beeld. Tijdens de workshop werd wel de afweging tussen natuur en economie als kennislacune genoemd. Deze afweging heeft echter niet specifiek betrekking op ecohydrologie.

Scholenvorming

Zowel een aantal respondenten als deelnemers aan de workshop reageerden op de onduidelijke tweedeling van een mogelijke scholenvorming in de enquête. Deze gehanteerde

indeling werd ongelukkig en onjuist genoemd. Er werd zelfs gesteld dat de vraagstelling aan een eventuele scholenvorming zou bijdragen. Het staat ons inziens buiten kijf dat de in de enquête gehanteerde indeling niet geheel juist is, maar ze beoogde slechts een opzet te geven van een mogelijke indeling van verschillende benaderingswijzen binnen de ecohydrologische onderzoekswereld. Hoewel enkele respondenten van een scholenvorming spraken zijn de resultaten van de enquête en de workshop zodanig, dat gesteld kan worden, dat er geen sprake is van scholenvorming. Er is eerder sprake van een concurrerende stellingname waarin men minder snel is geneigd om zich in de verschillende onderzoeksdoelstellingen te verdiepen. Van een scholenvorming is geen sprake omdat men van dezelfde ecologische en hydrologische principes uitgaat. Er kan hooguit van verschillende benaderingswijzen en doelstellingen gesproken worden.

3 HYDRO-ECOLOGISCHE MODELLEN

G.J. van der Veen

In dit hoofdstuk worden de door de verschillende respondenten genoemde hydro-ecologische modellen (zie hoofdstuk 2) beschreven. Na een algemene inleiding (3.1) en een beschrijving van de toepassingsmogelijkheden (3.2) volgt een beschrijving en een toepassing van ieder genoemd model.

3.1 Inleiding

De vraag vanuit het toepassingsveld naar kennis omtrent de relatie vegetatie en waterhuishouding is groot. Daarbij staan vooral hydro-ecologische modellen in de belangstelling.

In het bijzonder bij landelijke en provinciale beleidmakers bleek een behoefte te bestaan aan hydro-ecologische modellen.

Naar aanleiding van die vraag werden de landelijke modellen CML-ecotopensysteem, DEMNAT en MOVE en de regionale modellen ICHORS, ITORS en ECAM ontwikkeld.

ECOHYDROLOGISCHE EN HYDRO-ECOLOGISCHE MODELLEN

In dit overzicht is gebruik gemaakt van de term hydro-ecologische modellen in tegenstelling tot Wassen & Schot (1992) die spreken van ecohydrologische modellen. Hierbij is uitgegaan van het volgende onderscheid tussen hydro-ecologische modellen en ecohydrologische modellen (Garritsen, 1993). Ecohydrologische modellen voorspellen veranderingen van abiotische standplaatsfactoren aan de hand van veranderingen in de hydrologie door ingrepen in de waterhuishouding. Hydro-ecologische modellen daarentegen voorspellen veranderingen van de vegetatie aan de hand van veranderingen in standplaatsfactoren.

Op basis van dit onderscheid zijn alle hier beschreven modellen hydro-ecologisch te noemen. Enkele van deze modellen beschrijven ook de stap tussen hydrologie en standplaats.

De term ecohydrologische modellen wordt regelmatig in algemene zin gebruikt voor modellen die in de voorspellings keten tussen ingreep in de waterhuishouding (oorzaak) en de effecten daarvan voor ecosystemen (gevolg) worden aangewend.

Daarnaast worden door een aantal onderzoeksinstituten en adviserende instanties regionale en lokale modellen gebruikt. In dit kader kunnen o.a. NTM, ECAM, de Stalenmethode, WAFLO en ABIOFLOR genoemd worden. Opmerkelijk is de ontwikkeling van lokale modellen door duinwaterleidingbedrijven (HYVEG/ECOMOD).

Een aantal van deze modellen werden reeds eerder door Wassen & Schot (1992) beschreven. Een nadeel van dat artikel is, hoewel vrij volledig, dat er een groot beroep gedaan wordt op de deskundigheid van de lezer. Commentaar van de potentiële gebruiker was dat de gebruik-

te terminologie moeilijk te doorgronden was en specifieke informatie over het gebruik niet werd gegeven.

Speciaal voor potentiële gebruikers als beleidmakers, waterbeheerders en beheerders van natuurterreinen geeft dit hoofdstuk een aangepast en recenter overzicht van de reeds ontwikkelde hydro-ecologische modellen. Ook enkele nog in ontwikkeling zijnde modellen komen aan de orde.

HET BEGRIP MODEL

Hoewel er in de enquête naast hydro-ecologische computermodellen ook naar hydro-ecologische denkmodellen werd gevraagd werden deze in de beantwoording nauwelijks genoemd. Om deze reden blijft het overzicht in dit hoofdstuk hoofdzakelijk tot computermodellen beperkt.

Het begrip model moet in het kader van dit rapport breed opgevat worden. Er worden naast een aantal modellen met een bijbehorend databestand (b.v. MOVE en ABIOFLOR) ook modellen beschreven die in de ware zin van het woord uitgebreide rekenprogramma's zijn (zie o.a. WAFLO en ECOMOD).

VERKLARING VAN DE INDELING EN GEBRUIKTE STRUCTUUR

De indeling van de verschillende modellen is naar modelconcept. De beschrijving van elk model vindt volgens een vast stramien plaats zoals in het tekstkader vermeld. In de structuur en modelbeschrijving gebruikte termen worden in de begrippenlijst (Bijlage 7) verklaard.

Toelichting gebruikte structuur van de modelbeschrijving

Concept: empirisch/statistisch/correlatief/responsie soorten/ecosysteembenadering.

Primaire doelstelling van het model: Het doel waarvoor het model ontwikkeld is.

Soort ingrepen: De ingrepen waarvan de effecten op de vegetatie met het betreffende model voorspeld worden. Voorbeelden van deze ingrepen gerangschikt naar aangrijpingspunten:

- op atmosfeer: vervuiling, temperatuurverandering, neerslagkwaliteit.
- op gesteente: afgraving/ontgronding, ophoging, opspuiten, aanvoer van zand/stenen/klei/asfalt, kustverdediging.
- op reliëf: vergraving, egalisatie, vastlegging.
- op grond- en oppervlaktewater: (grond)waterwinning, kunstmatige infiltratie, oppervlakte-ontwatering, polderpeilverlaging, verstoring natuurlijke schommelingen, eutrofiëring.
- op bodem: bodembewerking, afplaggen, bemesting, betreding.
- op planten: kappen, maaien, branden, betreding, aanplanten, uitzaaien, beweiding.

Ecosystemen: De ecosystemen waarop het model toepasbaar is.

Regio: De regio waarbinnen de resultaten van de modelvoorspelling bruikbaar zijn.

Schaal van de voorspellingen: Ruimtelijke schaal van de voorspellingen.

Termijn van de voorspellingen: Geeft tijdsduur waarna een voorspelling geldig is aan.

Mogelijke combinaties met andere modellen: Geeft aan of er standaardkoppelingen met andere modellen aanwezig zijn zowel aan de invoer als aan de uitvoerzijde.

Invoergegevens: De invoergegevens die voor de modelberekening nodig zijn.

Wat doet het model: De handelingen die binnen het model uitgevoerd worden om de uitvoer te genereren.

Uitvoer: Beschrijving van de uitvoergegevens.

Vereiste deskundigheid gebruiker: Geeft aan wat voor deskundigheid vereist is, om met het model te werken.

Beschikbaarheid + kosten: De voorwaarden waaraan de potentiële gebruiker moet voldoen om met het model te werken.

Contactpersoon: De persoon waarmee men contact op kan nemen voor informatie.

Geraadpleegde en aanbevolen literatuur:

Toepassing

Het onderdeel toepassing geeft een soortgelijke beschrijving van een concrete toepassing van het betreffende model.

Tabel 3.1 Modelconcept van de diverse modellen.

Concept	ecotopensysteem	statistisch/correlatief	standplaatsmodellering
CML-ecot.syst.	+		
ECOMOD	+		
DEMNAT	+		
MOVE		+	
ICHORS		+	
ITORS		+	
HYVEG		+	
ECAM ^(hyd)		+	+
Abioflor		+	
WAFLO			+
Natuurtechnisch Model			+
Stalenmethode			+

3.2 Toepassingsmogelijkheden

Al deze modellen voorspellen effecten van ingrepen op de vegetatie. Daarbij maken zij gebruik van verschillende modelconcepten en grijpen op verschillende schaalniveaus aan (landelijk, regionaal en lokaal).

Het Centrum voor Milieukunde te Leiden (CML) ontwikkelde het landelijk Ecotopensysteem, een ecosysteemindeling voornamelijk toegespitst op de vegetatie (Runhaar *et al*, 1987; Runhaar & Udo de Haas, 1994). Op basis van deze typering is het landelijk hydro-ecologisch model DEMNAT en het lokaal model ECOMOD ontwikkeld. Daarnaast is een aantal modellen op basis van statistische responsie-curves modellen ontwikkeld. Dit zijn het landelijk model MOVE, de regionale modellen ITORS en ICHORS en het lokaal model HYVEG. Ook is er een aantal modellen die uit gaan van een standplaatsmodellering (Stalenmethode, Natuurtechnisch Model, Waflo en ECAM¹). Tabel 3.1 geeft een overzicht van de verschillende modelconcepten.

Voor een verdere vergelijking van diverse modellen wordt naar Wassen & Schot (1992), Garritsen (1993) en Van Wirdum (1986) verwezen.

¹ Hoewel dit model ook gebruik maakt van statistische informatie op basis van duurzaam bundels.

In tabel 3.2 wordt de ruimtelijke schaal van de uitvoer van het desbetreffende model weergegeven.

Tabel 3.2 Toepassingsmogelijkheden (ruimtelijke schaal uitvoer)

Schaal	Landelijk	Regionaal	Lokaal
DEMNET	+	±	
CML-ecotopensysteem	+	±	
MOVE	+	±	
ICHORS		+	±
ITORS		+	±
WAFLO		+	±
Natuurtechnisch Model		+	
ECOMOD			+
Stalenmethode			+
ECAM ^(hyc)			+
HYVEG			+
Abioflor			+

Tabel 3.3 geeft de modeltoepassingen op de verschillende Fysisch-geografische regio's. Een aantal modellen is op alle regio's toepasbaar. De uitvoer van deze breed toepasbare modellen is echter grootschalig. Toepassingen van deze modellen zijn vaak landelijk. Wil men voor een studie op bepaalde regio een ecohydrologisch model gebruiken, verdient het aanbeveling om een meer gespecialiseerd model te gebruiken met een meer fjnschalige uitvoer.

Tabel 3.3 Toepassingsmogelijkheden van de verschillende modellen op de verschillende Fysisch-geografische regio's

	Hi	Hgr	Rgb	Lgv	Zkgb	Dui
DEMNAT	+	+	+	+	+	+
CML-ecotopensysteem	+	+	+	+	+	+
MOVE	+	+	+	+	+	+
ICHORS				+	+	+
ITORS				+	+	+
WAFLO		+	+			
Natuurtechnisch Model		+	+	+	+	+
Stalenmethode		+	+	+	+	+
Abioflor		+	+	+	+	
ECAM ^(hyc)		+ ^{hyc1}		+		
ECOMOD						+
HYVEG						+

- Hi: heuvelland
- Hgr: hogere zandgronden
- Rgb: rivierengebied
- Lgv: laagveen met plassen en droogmakerijen
- Zkgb: zeekleigebied
- Dui: duinen

¹Alleen in Twente

Tabel 3.4 Toepassingsmogelijkheden van de verschillende modellen op verschillende vegetatietypen

	aquatich	moeras	grasland	struweel & bos
DEMNET ¹	+	+	+	+
CML-ecotopensysteem	+	+	+	+
MOVE	+	+	+	+
ICHORS	+	+		
ITORS		+	+	
WAFLO	+ ²	+	+	+
Natuurtechnisch Model	+	+	+	+
Stalenmethode		+	+	
Abioflor	+			
ECAM ^(hyd)		+	+	
ECOMOD		+	+	+
HYVEG		+	+	

¹ natte -en vochtige ecotopen (exclusief buitendijkse gebieden en zout water ecotopen)

² behoudens grote vaarten, kanalen en meren

3.3 Het CML-ecotopensysteem.

Concept: Een landelijke ecosysteemtypologie toegespitst op de vegetatie waarin vegetatiestructuur en standplaatsfactoren worden gebruikt als indelingskenmerken. Ruimtelijke eenheden zijn ecosystemen op het schaalniveau van ecotopen. De indeling richt zich vooral op terrestrische ecosystemen, hoewel (samen met het IBN) ook een eerste aanzet tot een aquatische ecosysteemindeling op dezelfde grondslagen is gegeven (gericht op macrofauna en vegetatie) (Verdonschot *et al.*, 1992).

Primaire doelstelling van het model: Is een hulpmiddel bij de voorspelling en beoordeling van ingrepen op het natuurlijk milieu doordat in de ecosysteemindeling een koppeling wordt gelegd tussen abiotische standplaatsfactoren (vocht, trofie, en zuurgraad) en vegetatie-samenstelling. Verder kan men het systeem gebruiken bij het beschrijven en interpreteren van uitgangssituaties op grond van zeldzaamheid vervangbaarheid en kenmerkendheid, ten behoeve van het ruimtelijk beleid.

Soort ingrepen: Bruikbaar voor zeer veel verschillende ingrepen. Bijvoorbeeld: ontgronden, oppervlaktewaterpeilveranderingen en grondwateronttrekking.

Ecosystemen: Alle.

Regio: Het CML-ecotopensysteem is landelijk, dus te gebruiken in heel Nederland.

Schaal van de voorspellingen: Afhankelijk van de invoer. De methode is bruikbaar voor regionale toepassingen en komt optimaal tot zijn recht bij nationale toepassingen. Voor lokaal optredende effecten zijn verfijningen nodig, zoals bijvoorbeeld in de Beleidsanalyse Kustverdediging Texel waar gewerkt is met een onderverdeling binnen de ecotooptypen naar 'kwaliteitsklasse' (zie toepassing).

Termijn van de voorspellingen: Is afhankelijk van de te voorspellen ingreep. In principe is de termijn de tijd waarin zich een nieuw evenwicht heeft ingesteld.

Mogelijke combinaties met andere modellen: De uitvoer vormt een onderdeel van DEMNAT. Kan ook in andere modellen toegepast worden.

Invoergegevens: - Vegetatiekarteringen, streeplijsten of vegetatie-opnamen (voor bepaling van het ecotooptype).

- GVG, N-mineralisatie, pH, Cl-gehalte (voor karakterisering van de abiotische standplaatsfactoren).

Wat doet het model: Legt primair een relatie tussen standplaatsfactoren en vegetatiesamenstelling. Deelt het onderzochte gebied in verschillende typen ecotopen. Aan de hand van de vegetatiestructuur, successiestadium, en een aantal abiotische factoren zoals vochttoestand, saliniteit, trofiegraad, zuurgraad, saprobietoestand (bij aquatische systemen) en dynamiek worden de ecotopen ingedeeld naar ecotooptypen. In de meeste gevallen worden de abiotische standplaatsfactoren indirect bepaald, nl. op grond van de indicatiewaarde van de vegetatie. Daarbij wordt gebruik gemaakt van de programma's ECOTYP (afleiden ecotooptype uit vegetatie-opnamen) en IPITYP (idem, uit streeplijsten). Voor kwantitatieve omschrijving van abiotische kenmerkklassen en de toetsing daarvan zie Runhaar et al. (1987, 1989a, 1989b, 1989c)².

Het model is een hulpmiddel bij het voorspellen en beoordelen van effecten van ingrepen op het natuurlijk milieu. Het CML-ecotopensysteem kan niet zelfstandig worden gebruikt maar altijd in combinatie met een abiotische voorspellingsmodel of deskundigenoordeel (zie 'Toepassing van het CML-Ecotopen-systeem' en DEMNAT). Door een landelijke indeling naar ecotopen is het mogelijk om uitgangssituaties te beschrijven en te beoordelen naar zeldzaamheid en vervangbaarheid op nationaal niveau.

Uitvoer: Voorspelling van een verandering in oppervlakte en kwaliteit van diverse ecotooptypen na ingreep.

Vereiste deskundigheid gebruiker: Groot, de gebruiker moet activiteiten vertalen naar ingrepen en die op hun beurt naar veranderingen in standplaatsfactoren.

Beschikbaarheid + kosten: De programmatuur die binnen het CML-ecotopensysteem gebruikt wordt om vegetatiegegevens om te zetten in een ecotooptype (ECOTYP en IPITYP) zijn in principe vrij verkrijgbaar. Deze programmatuur is ontwikkeld voor een mainframe omgeving (VAX). Het programma SGPRI, dat gebruikt kan worden om het bedekkings- of presentie-aandeel van soortengroepen of combinaties van soortengroepen te berekenen, is ook in PC-versie onder DOS te verkrijgen.

Contactpersoon: Han Runhaar (CML)

Geraadpleegde en aanbevolen literatuur: o.a.: Stevers et al. (1984a., 1984b., 1987), Runhaar en Udo de Haes (1994), Runhaar (1989a).

² In het Natuurtechnisch model worden veelal dezelfde grenzen gehanteerd.

Toepassing van het CML-Ecotopensysteem: Beleidsanalyse kustverdediging Texel (Runhaar, et al. 1985)

Welke vraag dient beantwoord te worden: Wat zijn de effecten van kustafslag en daarmee gepaard gaande grondwaterstandsdalingen op de vegetatie (dit was slechts een onderdeel van de volledige beleidsanalyse).

Welke ingrepen worden uitgevoerd: Kustafslag waardoor biotoopverlies optreedt, vergraving als onderhoudsmaatregel om een gesloten zeereep te behouden, grondwaterstandsverandering o.a. als gevolg van versmalling van het duingebied en overstuiving.

Op welke ecosystemen wordt het toegepast: Kustduinen

In welke regio: Texel

Wat is de schaal van de voorspellingen: Lokaal (schaal 1:5.000)

Termijn van de voorspelling: 25 jaar

In welke combinatie met andere modellen wordt het model gebruikt: Bij de voorspelling van de abiotische variabelen is gebruik gemaakt van overgangsmatrices (zie tabel 3.4) die per uitgangssituatie aangeven welke veranderingen in ecotooptypen en kwaliteitsklasse verwacht kunnen worden bij de overgang naar een ander abiotische situatie (andere vochtklasse, overstuiving, etc.).

Wat is de deskundigheid gebruiker: Het model is gebruikt door de makers van het model, de deskundigheid met betrekking tot het model is dus groot.

Tabel 3.5 Overgangsmatrix voor het effect van verdroging (verschuiving in percentages) (Stevens et al., 1984)

ecotoop- type en kwali- teits- klasse na in- greep	Voed- sel- rijk gras- land (236), kw-3	Kalk- arm schraal- gras- land (231), kw-3	Kalk- rijk schraal- gras- land, (232), kw-2	Kalk- rijk schraal- gras- land, (232), kw-3	Voed- sel- arme ruig- te (333), kw-3	Droge heide (251), kw-3	Kalk- rijk laag weel (472), kw-3	Kalk- arm laag weel (471), kw-3	Kalk- arm stru- weel (431), kw-3	Kalk- pio- nier- stru- weel (451), kw-3
(117) Brak pioniermoeras	-	10	-	25	35	-	25	5	-	-
(116) Voedselrijk pioniermoeras	-	-	-	-	70	-	-	-	10	20
(112) Kalkrijk pioniermoeras	-	10	-	25	35	-	25	5	-	-
(217) Vochtig brak grasland	-	35	30	-	25	-	10	-	-	-
(226) Vochtig voedselrijk grasland	100	-	-	-	-	-	-	-	-	-
(221) Vochtig Ca ⁺ schraalgrasland	-	90	-	-	10	-	-	-	-	-
(211) Kalkarm moeras	-	70	-	-	15	10	-	5	-	-
(222) Vochtig Ca ⁺ schraalgr.	-	20	-	55	25	-	-	-	-	-
(212) Kalkrijk moeras	-	20	40	-	30	-	10	-	-	-
(716) Voedselrijke verlanding	-	10	-	10	50	-	-	-	10	20
(712) Kalkrijke verlanding	-	-	-	20	80	-	-	-	-	-
(716) Voedselrijk moeras en ruigte	-	-	-	-	70	-	-	-	-	30
(313) Voedselarme vochtige ruigte	-	20	-	-	80	-	-	-	-	-
(241) Vochtige heide	-	-	-	-	10	90	-	-	-	-
(462) Vochtig Ca ⁺ laag struweel	-	-	-	-	-	-	75	25	-	-
(461) Vochtig Ca ⁺ laag struweel	-	-	-	-	-	-	-	100	-	-
(414) Nat struweel	-	-	-	-	-	-	-	-	100	-
Voedselrijke ondiepe plas	-	10	-	15	50	-	-	-	10	15

Wat zijn de invoergegevens: Op grond van de beschrijving van de uitgangssituatie voor de vegetatie met behulp van luchtfoto's en vegetatieopnamen is het gebied ingedeeld naar eenheden die \pm homogeen zijn wat betreft vegetatiestructuur en reliëf. Met behulp van vegetatieopnamen worden de luchtfoto-interpretatie-eenheden beschreven. De modelgebruiker dient nu per eenheid de vegetatiegegevens in de vorm van vegetatieopnames/streeplijsten/vegetatiekarteringen in te voeren.

Wat doet het model: Na invoer van de vegetatiegegevens worden deze omgezet in ecotoop-
typen met hun bijbehorende abiotiek (zie tabel 3.5). Daarna dienen de ingrepen
nader gespecificeerd te worden. Dat zijn in dit geval:

- overschuiving
- overstuiving
- grondwaterstandsverandering e.v.t..in combinatie met maai-beheer en/of overstuiving

Tabel 3.6 Uitvoer waar aan de hand van een vegetatieopname is bepaald tot welk ecotooptype het ecosysteem waarschijnlijk behoort (in dit geval type 514, een matig voedselrijk nat bos)

opname nr	105 436 183 IPI-112 tabeltypen - 10 naam	bed	bed%	seg	CMLSG							fre	
18	AGROSTIS STOLONIFERA	4	30	2A	216	217	214	414	116	0	0	0	2
36	ALNUS GLUNITINOSA	7	375	9A	514	0	0	0	0	0	0	0	3
60	ANGELICA SYLVESTRIS	5	85	4D	214	414	0	0	0	0	0	0	3
173	CALAMAGROSTIS CANESCENS	3	10	7A	211	411	414	311	314	0	0	0	3
335	CIRSIIUM PALUSTRE	1	1	5B	214	414	0	0	0	0	0	0	2
426	DRYOPTERIS CARTHUSIANA	1	1	9E	414	411	0	0	0	0	0	0	4
451	EPILOSIIUM HIRBUTUM	5	85	4D	316	416	414	317	116	0	0	0	2
526	FILIPENDULA ULMARIA	5	85	5B	214	414	314	0	0	0	0	0	2
546	GALIIUM APARINE	3	10	9B	336	435	426	0	0	0	0	0	4
585	GLYCERIA MAXIMA	6	185	4C	216	416	316	0	0	0	0	0	2
665	IRIS PSEUDACORUS	2	3	4C	314	216	414	416	756	316	0	0	2
680	JUNCUS EFFUSUS	3	10	2A	214	314	414	0	0	0	0	0	3
959	POA TRIVIALIS	4	30	2A	216	236	416	426	414	217	116	0	3
967	POLYGONUM AMPHIBIUM	1	1	2A	216	616	656	716	754	314	316	0	3
1056	RANUNCULUS REPENS	2	3	2A	236	216	416	426	0	0	0	0	4
1093	RUMEX ACETOSA	2	3	5A	214	234	414	0	0	0	0	0	4
1218	SOLANUM DULCAMARA	3	10	4D	414	714	314	0	0	0	0	0	4
1321	URTICA DIOICA	5	85	8B	336	435	426	0	0	0	0	0	4
1333	VALERIANA OFFICINALIS	2	3	5B	314	214	416	414	0	0	0	0	2
427	THELYPTERIS PALUSTRIS	2	3	7A	211	743	744	0	0	0	0	0	2
780	LYCOPUS EUROPAEUS	6	185	4C	214	414	217	0	0	0	0	0	2
782	LYSIMACHIA NUMMULARIA	2	3	2A	421	234	214	411	0	0	0	0	4
584	GLYCERIA FLUITANS	3	10	4C	214	216	0	0	0	0	0	0	2
2923	POLYTRICHUM COMMUNE	3	10	211	231	0	0	0	0	0	0	0	4
249	CAREX PANICULATA	6	185	4C	214	414	744	0	0	0	0	0	2
929	PEUCEDANUM PALUSTRE	5	85	7A	214	414	744	0	0	0	0	0	2
2376	GALIIUM PALUSTRE S.L.	2	3	214	0	0	0	0	0	0	0	0	2
651	HYPERICUM TETRAPTERUM	1	1	5B	214	0	0	0	0	0	0	0	2
1533	SPARGANIUM ERECTUM SSP ERECTUM	2	3	4C	714	0	0	0	0	0	0	0	2
972	POLYGONUM HYDROPIPER	5	85	2B	116	216	0	0	0	0	0	0	2
1099	RUMEX HYDROLAPATHUM	1	1	4C	414	714	0	0	0	0	0	0	2

verdeling over vochtcategorieën:	0- 59 - 32 - 7 - 0 - 0
bedekking voedselarme bossen en str	1 % (resp 1 en 0 voor onder- en bovengroei)
bedekking voedselrijke bossen en str	94 % (resp 90 en 100 voor onder- en bovengroei)
bedekking voedselarm /matig voedselrijk	80 % (resp 67 en 100 voor onder- en bovengroei)
bedekking voedselrijke bossen en str	20 % (resp 33 en 0 voor onder- en bovengroei)
totale bedekking (gecorrigeerd)	1589 00
	matig v. nat loofbos
	specifieke ECO 514 soorten 80 %

Deze ingrepen dienen kwantitatief uitgedrukt te worden. In dit geval werden deze gegevens geleverd door parallel lopende studies.

Hierna dienen de ingreep-effect-relaties opgesteld te worden. Deze relaties volgen voor een deel uit de voorspelde veranderingen. De verandering in vochttoestand van het ecosysteem is afgeleid uit berekende veranderingen in de GHG met behulp van voor het duingebied vastgestelde relaties tussen het vocht karakter van de vegetatie en de grondwaterstand. Veranderingen in successiestadium, trofietoestand en zuurgraad zijn afgeleid uit vergelijkend onderzoek naar effecten van overstuiving in overeenkomstige duingebieden.

Na het opstellen van de ingreep-effect-relaties, moeten de effecten op de verschillende ecotooptypen voorspeld worden. In dit specifieke geval werd gebruik gemaakt van grote datamatrices.

Zijn de effecten voorspeld dan kunnen deze beoordeeld worden. Deze beoordeling vindt plaats op grond van natuurbehoudscriteria zoals zeldzaamheid, diversiteit en (on)vervangbaarheid.

Wat zijn de uitvoergegevens: Het uiteindelijke resultaat van de studie bestaat uit een overzicht van de verschillende beleidsalternatieven met daaraan gekoppeld kosten van kustverdediging en van eventueel compenserende maatregelen, de baten voor de verschillende belangen en baten in de vorm van natuurwinst.

3.4 ECOMOD

Concept: Ecosysteembenadering toegespitst op de vegetatie van de kustduinen.

Primaire doelstelling van het model: Berekening van de effecten van verschillende hydrologische scenario's op de vegetatie van de Amsterdamse Waterleidingduinen. Het model is met name ontwikkeld om ook effecten van vernattingen te voorspellen.

Soort ingrepen: Ingrepen die resulteren in veranderingen van de gemiddelde voorjaarsgrondwaterstand zoals grondwateronttrekking en oppervlaktewaterpeilveranderingen. Beheersingrepen zoals maaien, plaggen en verwijderen van de humushoudende bodemlaag.

Ecosystemen: Speciaal gericht op duinvalleien.

Regio: Kustduinengebied.

Schaal van de voorspellingen: Afhankelijk van de invoer. Gemeentewaterleidingen Amsterdam gebruikt Giskaarten (Arc-info) met vegetatiegegevens en bodemgegevens op gridcellen van 10 x 10 meter. Voorspellingen gelden bij deze invoer ook voor cellen van 10 x 10 meter.

Termijn van de voorspellingen: Middellange termijn (20 à 30 jaar). Voorspellingen in principe nadat een stabiele eindsituatie is bereikt.

Mogelijke combinaties met andere modellen: Uitvoer van andere hydrologische modellen kunnen als invoer van Ecomod gebruikt worden zolang zij de benodigde invoervariabelen genereren.

Invoergegevens: GIS-kaarten met vegetatiegegevens en/of bodemgegevens (Ph en organische stofgehalte) en de gemiddelde voorjaarsgrondwaterstand.

Wat doet het model: ECOMOD is een expertmodel dat aan de hand van de GIS-kaarten met invoervariabelen de vochtklasse, zuurklasse, vegetatiestructuur en de trofiegraad van iedere gridcel berekend. Expertkennis spitst zich toe op de definitie van klassen en beslisregels (IF...THEN...). Met behulp van deze klassen deelt het programma de gridcel in naar een bepaald ecotoop volgens de typologie van het CML. Blijkt de trofiegraad een bepaalde waarde te overschrijden dan berekent het model een tweede scenario waarbij, afhankelijk van trofiegraad, een bepaalde beheersvariant (maaien, plaggen of uitschuiven van de bovenste 30 cm grond) wordt uitgevoerd.

Uitvoer: GIS-kaarten met grondwaterklassen, zuurklassen, vegetatiestructuurklassen en trofieklassen die op hun beurt omgezet kunnen worden in ecotopen. Deze ecotopen zijn dezelfde zoals die in het CML-ecotopensysteem en DEMNAT gehanteerd worden.

Vereiste deskundigheid gebruiker: Het model is eenvoudig te gebruiken. De gebruiker dient echter wel met ARC/INFO overweg te kunnen.

Beschikbaarheid + kosten: Wordt ter zijner tijd (juli 1994) ter beschikking gesteld. Eventuele kosten in overleg.

Contactpersoon: Luc Geelen (Gemeentewaterleidingen Amsterdam)
Wim Drogen (Gemeentewaterleidingen Amsterdam)

Geraadpleegde en aanbevolen literatuur: o.a.: Drogen & Geelen (1993) en Geelen (1992).

Toepassing ECOMOD: Oecologische beoordeling van 13 optimalisatie-scenario's (L.H.W.T. Geelen, 1992).

Welke vraag dient beantwoord te worden: Wat is het effect van verschillende hydrologische scenario's op de natuur in de Amsterdamse Waterleidingduinen.

Welke ingrepen worden uitgevoerd: Kappen bos, verminderen diepe grondwaterwinning, verminderen freatische winning en veranderingen van het polderpeil.

Op welke ecosystemen wordt het toegepast: Op natte en verdroogde duinvalleien.

In welke regio: Amsterdamse Waterleidingduinen.

Wat is de schaal van de voorspellingen: Gridcellen van 10 x 10 meter.

Termijn van de voorspelling: 20 a 30 jaar

In welke combinatie met andere modellen wordt het model gebruikt: De invoer wordt gegenereerd door MODFLOW.

Wat zijn de invoergegevens: Rasterkaarten met stijghoogten van het grondwater, zuurgraad en organisch stofgehalte, vegetatiestructuur en de hoogte van het terrein dienen als input van het model.

Wat doet het model: ECOMOD berekent aan de hand van de GIS-kaarten met invoervariabelen de vochtklasse (4 klassen), zuurklasse (3 klassen), vegetatiestructuur (6 klassen) en de trofiegraad (5 klassen) van iedere gridcel. Met behulp van deze klassen deelt het programma de gridcel in naar een bepaald oecotoop. Blijkt de trofiegraad een bepaalde waarde te overschrijden dan berekent het model een tweede scenario waarbij, afhankelijk van trofiegraad, een bepaalde beheersvariant (maaien, plaggen of uitschuiven van de bovenste 30 cm grond) toegepast wordt uitgevoerd wordt.

Wat zijn de uitvoergegevens: GIS-kaarten met grondwaterklassen, zuurklassen, vegetatiestructuurklassen en trofieklassen (zie figuur 3.1) die op hun beurt omgezet kunnen worden in ecotopen. Deze ecotopen zijn dezelfde zoals die in het CML-ecotopen-systeem en DEMNAT gehanteerd worden.

LEGENDA vochtclassen

- | | |
|---|--|
|
 droog |
 nat |
|
 vochtig |
 open water |

Figuur 3.1 Voorbeeld van een mogelijkheid van uitvoer van het model ECOMOD (Geelen, 1993)

Wat is de deskundigheid gebruiker: De gebruiker is tevens 'modelbouwer', de deskundigheid met betrekking tot het model is dus groot.

Andere toepassingen van het model: Niet.

3.5 DEMNAT

Concept: Ecosysteembenadering.

Primaire doelstelling van het model: DEMNAT is een in beleidsanalytische studies toepasbaar instrument waarmee de effecten van waterhuishoudkundige ingrepen op terrestrische ecosystemen in Nederland kunnen worden voorspeld en beoordeeld. Tot nu toe is DEMNAT voornamelijk door de rijksoverheid gebruikt bij scenario-analyse ter ondersteuning van het landelijk beleid inzake verdroging. Een eerste versie van het model, DEMNAT-1, is onder meer gebruikt bij analyses ten behoeve van de Derde Nota Waterhuishouding. Een sterk verbeterde tweede versie van het model, DEMNAT-2, is gebruikt ten behoeve van het Beleidsplan en MER Drink- en Industrierwatervoorziening en de verdrogingsstudie t.b.v. milieuverkenningen 3 (RIVM) en de Evaluatienota Water (RIZA).

Soort ingrepen: Gemiddelde veranderingen in (1) de voorjaarsgrondwaterstand, (2) het peil van kleine oppervlaktewateren, (3) de kwelintensiteit en (4) het percentage systeemvreemd water.

Ecosystemen: 15 Natte -en vochtige ecosysteemtypen die onder invloed staan van grondwater en/of zoet oppervlaktewater.

Regio: Heel Nederland.

Schaal van de voorspellingen: De uitvoer van DEMNAT-2 is 1 km², maar de berekeningen worden op een lager schaalniveau (zgn. ecoplots van enkele tot enige tientallen hectaren) uitgevoerd.

Termijn van de voorspellingen: De uitkomsten hebben over het algemeen betrekking op de middellange termijn (ca. 20 jaar). (Dit is de tijds termijn die de rijksoverheid doorgaans in haar plannen aanhoudt.)

Mogelijke combinaties met andere modellen: DEMNAT-2 kan aangesloten worden op verschillende typen hydrologische modellen. Voor de landelijke beleidsanalyse zijn de modellen LGM (Landelijk GrondwaterModel), NAGROM (NAtionaal GRondwater Model) en MOZART (Model voor de Onverzadigde Zone voor landelijke Analyses en Regionale Toepassingen) het meest relevant.

Wat doet het model: DEMNAT-2 geeft de verandering van volledigheid (relatieve soortenrijkdom) van 15 ecosysteemtypen als gevolg van verandering in ingrepen in de waterhuishouding. De volledigheid kan daarbij zowel in negatieve (schade) als positieve zin (herstel) veranderen. De ecosysteemtypen die in DEMNAT zijn onderscheiden

worden ecotoopgroepen genoemd. Deze zijn afgeleid van het ecotopensysteem van het CML.

DEMNAT combineert landsdekkende geografische gegevensbestanden (digitale kaarten) van hydrologie, bodem en vegetatie tot een nieuw bestand met een groot aantal unieke kaartvlakken. Deze kaartvlakken, ecoplots, vormen de basiseenheden waarmee DEMNAT rekent. Per combinatie van ecoplot en hydrologische dosis is een dosis-effect functie afgeleid, gebaseerd op literatuur en veldgegevens. De resultaten van de verschillende dosis-effect berekeningen (a.g.v. verschillende doses) worden uiteindelijk gecombineerd en geaggregeerd tot een verandering in volledigheid per kilometergridcel. Via een natuurwaarderingssysteem kunnen in DEMNAT-2 de effecten (veranderingen in volledigheid) ook worden gewogen naar de betekenis die de ecotoopgroepen hebben voor de natuur in Nederland.

Invoergegevens: DEMNAT heeft als invoer een dosis-bestand nodig waarin de hydrologische ingrepen (uitvoer van hydrologische modellen) zijn opgegeven. Voorts zijn er landsdekkende kaarten nodig met de volledigheid van de 15 ecotoopgroepen, weergegeven per gridcel van 1 x 1 km. Deze kaarten zijn afgeleid van het florabestand FLORBASE-0, dat vondstgegevens van wilde vaatplanten bevat uit de inventarisatieperiode 1975-1990. Iedere ecotoopgroep kan binnen een gridcel op een aantal ecoseries voorkomen. Deze abiotische eenheden zijn afgeleid van de bodemkaart en grondwatertrappenkaart van Nederland, beide schaal 1:50.000. De ecoseries bepalen hoe een hydrologische verandering doorwerkt op de operationele standplaatsfactoren 'vochttoestand', 'voedselrijkdom' en 'zuurgraad'. Deze factoren zijn direct van invloed op de soortensamenstelling van de vegetatie. Ecoseries worden in DEMNAT tevens gebruikt om de hydrologische invoervariabelen toe te delen aan de ecotoopgroepen binnen een kilometercel.

Uitvoer: De volledigheid/natuurwaarde per ecotoopgroep na een ingreep of de verandering in volledigheid/natuurwaarde (verschil tussen begin en veronderstelde eindsituatie). De resultaten kunnen worden weergegeven in kaarten, maar ook in grafieken of tabellen.

Vereiste deskundigheid gebruiker: De vereiste deskundigheid van de gebruiker is hoog. Zo moet de gebruiker om kunnen gaan met grootschalige hydrologische modellen en met een Geografisch Informatie Systeem (bijv. ARC/INFO).

Beschikbaarheid + kosten: Het model wordt voorlopig nog niet ter beschikking gesteld. Wel kunnen er berekeningen worden uitgevoerd in opdracht van derden. Kosten in overleg.

Contactpersoon: Remco van Ek (RIZA), Gerard Nienhuis (RIVM).

Geraadpleegde en aanbevolen literatuur: Beugelink et al., 1992. Groen et al., 1992. Klijn et al., 1992. Nienhuis, 1992. Witte et al., 1992. Witte & Van der Meijden, 1992.

Toepassing DEMNAT: Effecten op natuur van grondwaterwinning t.b.v. Beleidsplan Drink- en Industriewatervoorziening en MER (Beugelink et al., 1992).

Welke vraag dient beantwoord te worden: Op welke wijze kan de drinkwatervoorziening voor de komende 25 à 30 jaar worden veilig gesteld, rekening houdend met de natuurbelangen.

Welke ingrepen worden uitgevoerd: Er zijn een 8-tal grondwateronttrekkingsscenario's doorgerekend (zie tabel 3.7).

Tabel 3.7 Omschrijving van de scenario's

scenario	omschrijving
1	Toename van de drinkwaterwinning met 25% t.o.v. 1988
2	Afname van de drinkwaterwinning met 25% t.o.v. 1988
3	Afname van de drinkwaterwinning met 50% t.o.v. 1988
4	Afname van de industriewaterwinning met 50% t.o.v. 1988
5	Beëindiging van de industriewaterwinning
6	Beëindiging van de drinkwaterwinning uit freatische pakketten
7	Beëindiging van de drinkwaterwinning uit semi-spanningspakketten
8	Beëindiging van de oevergrondwaterwinning t.b.v. de openbare watervoorziening

Op welke ecosystemen wordt het toegepast: Het gaat om een landelijke studie en behandelt alle natte -en vochtige ecosystemen.

In welke regio: Heel Nederland.

Wat is de schaal van de voorspellingen: De uitvoer heeft een resolutie van 1 km².

Termijn van de voorspellingen: De termijn van de voorspelling is afhankelijk van het berekende scenario, de uitgangssituatie en het te verwachten vegetatietype. De voorspellingen gelden in de regel voor een nieuwe evenwichtssituatie.

In welke combinatie met andere modellen wordt het model gebruikt: De hydrologische berekeningen zijn uitgevoerd met het Landelijk GrondwaterModel (LGM). Uitzondering vormt de berekening van het percentage systeemvreemd water, die met het model DEMand GENERator (DEMGEN) is uitgevoerd.

Wat zijn de invoergegevens: Hydrologische invoer is afkomstig van grootschalige hydrologische modellen (LGM, DEMGEN), bodem invoer is afkomstig van het ECOSERIE-2 bestand, en flora invoer van het nationale florabestand FLORBASE-0.

Wat doet het model: DEMNAT-2 voorspelt de verandering in volledigheid en natuurwaarde voor een 15-tal natte en vochtige ecosysteemtypen als gevolg van een verandering in hydrologische parameters.

Wat zijn de uitvoergegevens: Natuurwaardeveranderingen per scenario. Een voorbeeld van grafische uitvoer is gegeven in figuur 3.2. De informatie is ook samengevat in tabellen en staafdiagrammen.

Wat is de deskundigheid gebruiker: Het model is gebruikt door een team van deskundigen die nauw betrokken waren bij de ontwikkeling van het model. De deskundigheid met betrekking tot het model is dus groot te noemen.

Andere toepassingen van met model: DEMNAT-2 is onder andere gebruikt ter ondersteuning van de 3^e MilieuVerkenning (MV3) van het RIVM en de Evaluatie Notitie Waterhuishouding (ENW) van het RIZA.

Figuur 3.2 Landelijk beeld van de natuurwaardeverandering bij een toename van de drinkwaterwinning met 25% (Beugelink et al., 1992).

3.6 MOVE

Concept: Een proces-gerichte bodemmodule in combinatie met een vegetatie-respons model (vegetatie-respons in eerste instantie per afzonderlijke plantesoort).

Primaire doelstelling van het model: MOVE is primair voortgekomen uit de vraag vanuit de Milieuverkenningen (MVx; bijv. Zorgen voor Morgen) om te voorspellen of de condities voor planten voldoende zijn (een soort geschiktheidsbepaling). Essentieel is dat de gecombineerde effecten van verzuring, vermesting en verdroging kunnen worden beschreven ("multi-stress"). Een feitelijke voorspelling (met een beoogde tijdshorizon van 25 jaar) dat soorten ergens (werkelijk) staan, wordt op dit moment nog gezien als zijnde prematuur omdat de uitgangssituatie qua vegetatie voor geheel Nederland nog niet voldoende beschreven is. De geschiktheidsbepalingen kunnen in principe worden uitgevoerd voor nationale en Europese schaal (behoefte MVx). Daarnaast moet het model bruikbaar zijn voor ecologische normstelling, en multi-stress vergelijking.

Soort ingrepen: Depositiescenario's van SO_x, NO_y en NH_x, vermestingscenario's (bijvoorbeeld stikstof en fosfaatbelasting) en verdrogingscenario's (verandering van de GVG en kwelflux) alsmede combinaties van bovenstaande drie scenariotypen.

Ecosystemen: Alle.

Regio: Heel Nederland.

Schaal van de voorspellingen: Vierkante kilometer.

Termijn van de voorspellingen: 10-100 jaar.

Mogelijke combinaties met andere modellen: SMART, LGM en NAGROM.

Invoergegevens: Depositiefluxen van SO_x, NO_y en NH_x. Veranderingen in kwelflux en veranderingen in grondwaterstand. Bemestingsdruk.

Wat doet het model: Voorspelt de kans op voorkomen van plantensoorten als functie van nationale verzurings-, vermestings- en verdrogingscenario's (multistress). MOVE bestaat uit twee onderdelen, nl. een bodemmodule en een vegetatiemodule.

Uitvoer: Kans op voorkomen van plantensoorten, desgewenst te aggregeren tot soortengroepen, ecotooptypen, vegetatietypen of natuurdoeltypen.

Vereiste deskundigheid gebruiker: De bodemmodule van MOVE vereist een grote mate van deskundigheid.

Beschikbaarheid + kosten: Binnenkort te koop.

Contactpersoon: Joris Latour (RIVM).

Geraadpleegde en aanbevolen literatuur: o.a.: Latour & Reiling (1991), Latour, Reiling & Wiertz (1993) en Wiertz et al. (1992)

Toepassing Move

Het model is nog in ontwikkeling en als zodanig nog niet toegepast. De vegetatiemodule van het model is wel in een studie toegepast (Latour, J.B. & Reiling, R. 1993).

3.7 ICHORS

Concept: Empirisch, statistisch, responsies soorten.

Primaire doelstelling van het model: ICHORS (Invloed van Chemische en Hydrologische factoren Op de Responsie van Soorten) doet voorspellingen over de verwachte kans op voorkomen van plantensoorten/vegetatietypen (die in direct contact staan met het oppervlaktewater) bij een bepaald beheer van oppervlakte, bodem en grondwater. Het voorspellingsmodel is ontwikkeld in opdracht van de Provincie Noord-Holland en Zuid-Holland en is een instrument voor provinciaal bodem- en waterbeleid.

Soort ingrepen: Hydrologische en waterhuishoudkundige ingrepen zoals peilverhoging en aanvoer van gebiedsvreemd water.

Ecosystemen: Aquatische en natte terrestische vegetatietypen die in direct contact staan met het oppervlaktewater (water en oeverplanten).

Regio: De verschillende versies van ICHORS zijn toepasbaar in de provincies Noord-Holland, Zuid-Holland en Utrecht. Verder is het model gedeeltelijk getest in andere delen van Holoceen Nederland waar het, zij het beperkter (minder soorten), toepasbaar bleek.

Schaal van de voorspellingen: Afhankelijk van de schaal van de invoergegevens, van enkele m² tot enkele km².

Termijn van de voorspellingen: Stabiele eindsituatie (afhankelijk van de ingreep en soorten die aanwezig zijn na een ingreep).

Mogelijke combinaties met andere modellen: Er is binnen het model niet in standaardkoppelingen met andere modellen voorzien. Het is natuurlijk wel mogelijk om de uitvoer van hydrologische modellen om te zetten in invoertabellen voor ICHORS.

Invoergegevens: Lijsten met abiotische factoren met de chemische samenstelling van het oppervlaktewater (alle macro-ionen en nutriënten), de bodemgesteldheid, peil oppervlaktewater, dikte sapropeliumlaag, bodemtextuur, hellingshoek en afgetraptheid van de oever, textuur onderwaterbodem, diepte en breedte van het water, pH, EGV, kwel/infiltratie in zomer en winter.

Inschatting van de waterkwaliteit na een ingreep gebeurt via op empirische gegevens gebaseerde expert-kennis.

Wat doet het model: Na invoering van een lijst met waarden van abiotische variabelen (zie invoergegevens) berekent het model de responsie van de gemodelleerde soorten op deze omstandigheden. Deze respons functies zijn afgeleid uit meetgegevens van een

groot aantal lokaties verspreid over het onderzoeksgebied met behulp van multiple logistische regressie.

Uitvoer: Trefkansen van 80-163 gemodelleerde plantensoorten. Het aantal verschilt per modelversie (nu 6 in totaal).

Vereiste deskundigheid gebruiker: Inschatting van de waterkwaliteit na een ingreep vereist een gedegen kennis van ingreep-effect relaties van oppervlaktewateren. Het model is eenvoudig te gebruiken maar vereist een uitgebreide lijst invoervariabelen. Het schatten van niet gemeten variabelen vereist een goede kennis van het onderzochte terrein en voldoende hydro-ecologische kennis. Voor interpretatie van de uitvoergegevens is eveneens een ruime mate van hydro-ecologische kennis benodigd.

Beschikbaarheid + kosten: Het model is eigendom van de provincies Noord-Holland, Zuid-Holland en de vakgroep Milieukunde (Universiteit Utrecht) en is niet vrij beschikbaar. Het is eventueel mogelijk om berekeningen door de eigenaren uit te laten voeren. Kosten en voorwaarden nader overeen te komen.

Contactpersoon: Aat Barendregt (Universiteit Utrecht, vakgroep Milieukunde)

Geraadpleegde en aanbevolen literatuur: o.a.: Barendregt et al., 1985. Barendregt & Wassen, 1989. Barendregt & Bootsma, 1991. Barendregt, 1993.

Toepassing ICHORS: Hydro-ecologisch onderzoek Gorecht. Deel 3: Beschrijving en ecologische effectvoorspelling oppervlaktewatersystemen (Barendregt et al. 1990).

Vraag: Wat zijn de te verwachten gevolgen van grondwaterwinningsscenario's en polderpeilbesluiten op water- en oeverplanten in het oppervlaktewatersysteem.

Soort ingrepen: Grondwaterwinning en veranderingen van het peil van oppervlaktewater.

Ecosystemen: Sloot en oevervegetatie.

Regio: Gorecht (Westelijk van het Zuidlaardermeer).

Schaal van de voorspellingen: De voorspellingen gelden voor 11 deelgebieden.

Termijn van de voorspelling: Zie theoretische beschrijving.

Toegepaste combinatie met andere modellen: Bij de modellering van de kwantitatieve gegevens is gebruik gemaakt van het hydrologisch model SIMGRO.

Deskundigheid gebruiker: Het model is gebruikt door de makers van het model, de deskundigheid met betrekking tot het model is dus groot.

Invoergegevens: Een lijst met abiotische factoren: de pH, EGV, de chemische samenstelling van het oppervlaktewater (alle macroïonen en nutriënten), de bodemgesteldheid, peil oppervlaktewater, dikte sapropeliumlaag, bodemtextuur, hellingshoek en afgetraptheid van de oever, textuur onderwaterbodem, diepte en breedte van het water, kwel/infiltratie in zomer en winter en het verschil in grondwaterstand tussen zomer en winter (zie tabel 3.8).

Inschatting van de waterkwaliteit heeft in dit praktijkvoorbeeld niet plaatsgevonden. In plaats hiervan zijn twee uitersten berekend, namelijk of een volledige voeding met oppervlaktewater (al dan niet gezuiverd) of een volledige voeding met ondiep grondwater of met diep kwelwater. Een gedeeltelijke voeding van oppervlaktewater en grondwater is niet meegenomen in de berekeningen, maar kan indirect afgeleid worden uit de resultaten van beide berekeningen.

Tabel 3.8 Voorbeeld van de benodigde invoer van het programma ICHORS.

INGEVOERDE VARIANTEN :		* 3 *	* 4 *
NUMMER 3 - GEDIED 37 HUIDIGE SITUATIE			
NUMMER 4 - GEBIED 37 ONDIEP GRONDWATER			
KEUZE VAN TEXTUUR VAN VASTE BODEM WATERGANG:			
KLEI = 1	VEEN = 2	ZAND = 3 -	2
KEUZE VAN BODEMTEXTUUR OEVER + BIJMENGING:			
KK = 1	KV = 2	KZ = 3	VV = 4
VA = 5	VZ = 6	ZZ = 7	ZH = 8
		ZV = 9	-
KEUZE VAN OPP.WATERPEIL IN CM ONDER MAAIVELD		-	50.000
KEUZE VAN BREEDTE VAN OPPERVLAKTEWATER IN METERS-		-	2.400
KEUZE VAN DIEPTE VAN WATER (TOT SLIBLAAG) IN CM		-	21.000
KEUZE VAN DIKTE SAPROPELIUM / SLIBLAAG IN CM		-	57.000
KEUZE VAN DOORZICHT IN HET WATER (SECCHI):			
1= 0-50 PROCENT	2= 50-75 PROCENT		
3= 75-95 PROCENT	4= TOT OP DE BODEM	-	4
KEUZE STEILHEID VAN HET OEVER-TALUD (HELLING):			
1 = VERLANDINGSOEVER	2 = 0-15 GRADEN		
3 = 15-45 GRADEN	4 = > 45 GRADEN	-	4
LOS/OPEN-GETRAPTHEID VAN DE OEVER DOOR HET VEE:			
1 = NIET	2 = MATIG	3 = STERK	-
KEUZE VAN STROMING IN HET OPPERVLAKTEWATER:			
1 = ZONDER STROMING, GE-ISOLEERD GELEGEN			
2 = ZONDER STROMING, IN KONTAKT OVERIGE POLDER			
3 = STROMEND WATER (INTENSIEVE KWEL/DUINREL)	-	2	2
KEUZE VAN GRONDWATERSTROMING IN DE ZOMER:			
0 = KWEL	1 = INFILTRATIE	-	1
KEUZE VAN GRONDWATERSTROMING IN DE WINTER:			
0 = KWEL	1 = INFILTRATIE	-	0
POT.VERSCHIL 1E W.V.P. WINTER-ZOMER IN CM-			
PH VAN OPPERVLAKTE-WATER			20.000
CONCENTRATIE HCO3 IN OPPERVLAKTE-WATER			7.100
CONCENTRATIE CL IN OPPERVLAKTE-WATER			124.000
CONCENTRATIE SO4 IN OPPERVLAKTE-WATER			111.200
CONCENTRATIE PO4 IN OPPERVLAKTE-WATER			113.000
CONCENTRATIE NO3 IN OPPERVLAKTE-WATER			73.000
CONCENTRATIE NH4 IN OPPERVLAKTE-WATER			30.400
CONCENTRATIE NA IN OPPERVLAKTE-WATER			54.100
CONCENTRATIE MG IN OPPERVLAKTE-WATER			1.600
CONCENTRATIE CA IN OPPERVLAKTE-WATER			.050
CONCENTRATIE K IN OPPERVLAKTE-WATER			.070
CONCENTRATIE SI IN OPPERVLAKTE-WATER			28.000
CONCENTRATIE FE IN OPPERVLAKTE-WATER			.290
BALANS HEEFT AFWIJKING VAN PROCENT			.050
INDEX (CL+SO4) / HCO3	-	67.000	19.200
INDEX CL / SO4	-	17.700	11.350
INDEX (MG+CA) / (NA+K)	-	33.000	67.700
INDEX CA / (CA+MG+NA+K)	-	8.300	16.500
		.930	4.050
		.264	.606

Wat doet het model: Na invoering van de lijst met waarden van abiotische variabelen berekent het model de responsie van de gemodelleerde soorten op deze omstandigheden (zie tabel 3.8).

Uitvoer: Een lijst met responsies van soorten (zie tabel 3.9).

Andere toepassingen: Barendregt et al., 1985, 1990, 1992, 1993; Wassen et al., 1986; Van Westrienen et al., 1991; Stam & Barendregt, 1992; Bootsma & Van Leerdam, 1993.

Tabel 3.9 Voorbeeld van de uitvoer van ICHORS

RESPONSIE VAN DE SOORTEN		* 3 *	* 4 *
5	ALOPECURUS GENICULATUS	- .8493	.8151
10	BERULA (SIUM) ERECTA	- .4940	.1289
12	BIDENS CONNATA	- .0438	.0443
14	BUTOMUS UMBELLATUS	- .6822	.5017
16	CALLITRICHE SPEC.	- .1454	.3883
17	CALTHA PALUSTRIS	- .0110	.0108
19	CARDAMINE PRATENSIS	- .4949	.5473
25	CAREX PSEUDOCYPERUS	- .0002	.0000
26	CAREX RIPARIA	- .0435	.0160
27	CAREX ROSTRATA	!- .0015	.0050
28	CATABROSA AQUATICA	!- .1634	.4412
29	CERATOPHYLLUM DEMERSUM	- .4252	.0404
31	CICUTA VIROSA	- .4389	.1392
32	CIRSIIUM PALUSTRE	- .1191	.0889
37	ELODEA CANADENSIS	- .1832	.0222
38	ELODEA NUTALII	- .4941	.7093
39	EPILOBIUM HIRSUTUM	- .2304	.2087
40	EPILOBIUM PALUSTRE	- .0637	.1318
41	EPILOBIUM PARVIFLORUM	- .0808	.0040
42	EPILOBIUM TETRAGONUM	!- .0663	.3847
43	EQUISETUM FLUVIATILE	- .2481	.7639
47	FILIPENDULA ULMARIA	- .0455	.0731
50	GALIIUM PALUSTRE	- .6468	.6925
52	GLYCERIA FLUITANS	- .9404	.9604
59	IRIS PSEUDACORUS	- .1584	.2168
60	JUNCUS ACUTIFLORUS	!- .0234	.7342
61	JUNCUS ARTICULATUS	- .8490	.9169
62	JUNCUS BUFONIUS	- .2315	.3698
66	JUNCUS SUBNODULOSUS	!- .0001	.0000
67	LEMNA GIBBA	- .3457	.0249
70	LOTUS ULIGINOSUS	- .6958	.8011
72	LYCOPUS EUROPAEUS	- .1541	.0721
73	LYSIMACHIA NUMMULARIA	- .2120	.2470
74	LYSIMACHIA THYRSIFLORA	- .0252	.1675
75	LYSIMACHIA VULGARIS	- .0108	.0820
76	LYTHRUM SALICARIA	- .0560	.1672
78	MENYANTHES TRIFOLIATA	!- .0000	.0003
79	MYOSOTIS LAXA	- .4672	.1953
80	MYOSOTIS PALUSTRIS	- .7512	.8985

3.8 ITORS

Concept: Empirisch, statistisch, responsies soorten.

Primaire doelstelling van het model: Het model doet voorspellingen over de verwachte kans op voorkomen van plantensoorten bij een bepaald beheer van bodem en grondwater. Het voorspellingsmodel is een instrument voor provinciaal bodem- en waterbeleid.

Soort ingrepen: Hydrologische en waterhuishoudkundige ingrepen zoals grondwaterstandsverandering, peilverhoging en aanvoer van gebiedsvreemd water. Bovendien kan men met ITORS de effecten van beheer (maaïen en begrazing) en veranderingen in de bodemchemie zoals bemesting en verzuring berekenen.

Ecosystemen: Graslandachtige vegetatietypen zoals weilanden, rietlanden, duinvalleien en kwelders.

Regio: Noord-Holland

Schaal van de voorspellingen: Afhankelijk van de schaal van de invoergegevens, van enkele m² tot enkele km².

Termijn van de voorspellingen: Omdat de modellering is gebaseerd op relaties die aanwezig zijn in ecosystemen in evenwicht wordt ook weer een evenwicht berekend. Het model doet zelf geen uitspraak over de termijn die nodig is om dit evenwicht te bereiken.

Mogelijke combinaties met andere modellen: Er wordt in de toekomst waarschijnlijk een standaardkoppeling met FLUZO (IWACO) gemaakt. Momenteel is het natuurlijk mogelijk om de relevante uitvoer van hydrologische en bodemchemische modellen om te zetten in invoertabellen voor ITORS.

Invoergegevens: Lijsten met abiotische factoren met de chemische samenstelling van het grondwater (pH, EGV, alle macro-ionen en nutriënten), grondwaterdynamiek (o.a. gemiddeld winter-grondwaterpeil, gemiddeld zomer-grondwaterpeil en gemiddeld voorjaar-grondwaterpeil), de chemische bodemkarakteristiek (pH-KCl, EGV, Cl, organische fractie, SO₄, N (Kjeldahl), P, K, CEC, Na, K, Mg, Ca, P-Al) het vochtgehalte (pF) van de bodem en de bodemstructuur en opbouw. Verder moet de vorm van beheer zoals maairegime, begrazingsdruk en bemestingsintensiteit (alle drie ingedeeld in verschillende klassen) ingevoerd worden. Deze lijst kan nog aangepast worden daar deze nog niet getest is op de verklarende variantie van de verschillende variabelen.

Wat doet het model: Na invoering van een lijst met waarden van abiotische variabelen (zie invoergegevens) berekent het model de responsie van de gemodelleerde soorten op deze omstandigheden. Deze respons functies zijn afgeleid uit meetgegevens van een groot aantal lokaties verspreid over het onderzoeksgebied.

Uitvoer: Trefkansen van de gemodelleerde plantensoorten (aantal nog onbekend).

Vereiste deskundigheid gebruiker: Het model is eenvoudig te gebruiken maar vereist een uitgebreide lijst invoervariabelen. Het schatten van niet gemeten variabelen vereist een goede kennis van het onderzochte terrein en voldoende hydro-ecologische kennis. Voor interpretatie van de uitvoergegevens is eveneens een ruime mate van hydro-ecologische kennis benodigd.

Beschikbaarheid + kosten: Het model is eigendom van de provincie Noord-Holland en de vakgroep Milieukunde (Universiteit Utrecht) en niet vrij beschikbaar. Het is eventueel mogelijk om berekeningen door de eigenaren uit te laten voeren. Kosten en voorwaarden nader overeen te komen.

Contactpersoon: D. Ertsen (vakgroep Milieukunde, Universiteit Utrecht)
W. Nieuwenhuis (Dienst Milieu & Water, Provincie Noord-Holland)

Toepassing ITORS

Het model is nog in ontwikkeling en als zodanig op dit moment nog niet toegepast. Het model is naar verwachting eind 1994 operationeel.

Geraadpleegde en aanbevolen literatuur: Ertsen et al., 1994.

3.9 HYVEG

Concept: Empirisch, statistisch, responsies soorten

Primaire doelstelling van het model: HYVEG heeft tot doel om de hydrologische gevolgen van een bepaalde waterwinbedrijfsvoering door te rekenen naar de consequenties voor het ecosysteem van vochtige, voedselarme duinvalleien waardoor een kwantitatieve benadering van de afstemming waterwinning en natuurbehoud mogelijk is.

Soort ingrepen: Grondwaterstandverlaging en eventueel verhoging.

Ecosystemen: Het model beperkt zich tot de open duinvalleivegetatie, dat wil zeggen vegetatie van kortgrazige valleien of gemaaide valleivegetatie.

Regio: Duingebied van Zuid-Holland.

Schaal van de voorspellingen: Op het niveau van een gehele duinvallei of een gedeelte daarvan.

Termijn van de voorspellingen: 3-15 jaar afhankelijk van het voorspelde vegetatietype.

Mogelijke combinaties met andere modellen: Het model is te gebruiken in combinatie met een uitgebreide versie van het grondwaterstromingspakket TRIWACO en MLAEM. De uitbreiding van TRIWACO houdt in dat het netwerk verdicht is, het pakket nu niet-stationair is in plaats van stationair en het is uitgebreid met een onverzadigde zone topsysteem (CAPFLOW; IWACO, 1990). Ook andere grondwatermodellen zijn te gebruiken. Deze dienen dan wel over een zeer dicht netwerk te beschikken en de 8 benodigde hydrologische invoervariabelen te genereren.

Invoergegevens: Lijst met abiotische factoren: 18 waterstandsvariabelen in 3 versies (voor het jaar van opname; voor het jaar voorafgaande aan het jaar van opname; gemiddeld over 5 jaar voorafgaande aan het jaar van de opname); 9 meteorologische variabelen berekend voor iedere maand van de 1.5 jaar voorafgaande aan het moment van opname; 3 lokatiegegevens (afstand tot de buitenste duinenrij, hoogte en ouderdom van de duinvallei); 4 biotische variabelen (totale biomassa, bedekking kruipwilg, duindoorn en mossen). Het model kan ook met een geringer aantal variabelen voorspellingen doen (zie tabel 3.10).

Wat doet het model: HYVEG berekent aan de hand van de abiotische en biotische invoergegevens de responsie van een lijst van 100 geselecteerde soorten. Deze responsies zijn gebaseerd op een dataset van 1011 vegetatieopnamen die verzameld zijn in duinvalleien in Voorne's Duin en Meijendel.

Uitvoer: Suboptimale en optimale responsies van 100 plantensoorten.

Tabel 3.10 Invoerbestand met het minimaal aantal invoervariabelen (Noest, 1990)

nr.	omschrijving	eenheid
1	hoogteligging tov NAP.	cm
2	ouderdom duinvallei	jr
3	afstand tot de buitenste duinenrij	m
4	absoluut hoogste grondwaterstand in de winter	cm
5	gem. hoogste grondwaterstand in de winter	cm
6	gemiddelde grondwaterstand in de winter	cm
7	absoluut laagste grondwaterstand in de zomer	cm
8	gem. laagste grondwaterstand in de zomer	cm
9	gemiddelde grondwaterstand in de zomer	cm
11	aantal dagen inundatie in de winter	dag
14	aantal dagen inundatie in de zomer	dag
17	aantal dagen met gr.w.stand dieper dan 30 cm	dag
19	totale jaarfluctuatie	cm

Hieruit berekent het programma nog een zestal variabelen:

nr.	omschrijving	waarde
10	inundatie in de winter (nee/ja)	0 / 1
12	inundatie gehele winter (nee/ja)	0 / 1
13	inundatie in de zomer (nee/ja)	0 / 1
15	inundatie gehele zomer (nee/ja)	0 / 1
16	gr.w.stand ooit dieper dan 30 cm (nee/ja)	0 / 1
18	gr.w.stand hele zomer dieper dan 30 cm (nee/ja)	0 / 1

Vereiste deskundigheid gebruiker: Het gebruik van het model vereist geen speciale vaardigheden. De interpretatie van de uitvoer vereist wel de nodige systematische vaardigheden.

Beschikbaarheid + kosten: Het model is vrij verkrijgbaar tegen vergoeding van de administratiekosten.

Contactpersoon: H.G.J.M. van der Hagen (NV DZH)

Geraadpleegde en aanbevolen literatuur: Noest (1991a, 1991b, 1994) en Noest & van der Meulen (1990)

Op welke ecosystemen wordt het toegepast: Duinvalleivegetatie in Voorne's Duin (zie figuur 3.3).

In welke regio: Zuid-Hollands duingebied.

Wat is de schaal van de voorspellingen: Op het niveau van een gehele duinvallei of een gedeelte daarvan.

Termijn van de voorspelling: 60 en 100 jaar.

In welke combinatie met andere modellen wordt het model gebruikt: In dit praktijkvoorbeeld wordt het model niet gecombineerd met een ander model. De voorspelde veranderingen van het freatisch vlak als gevolg van kustafslag zijn afkomstig uit een berekeningswijze naar Bakker et al. (1981).

Wat is de deskundigheid gebruiker: Dit onderzoek werd verricht door de maakster van het model.

Wat zijn de invoergegevens: Voor deze studie zijn 4 scenario's doorberekend. Er zijn voor de jaren 2050 en 2090 voorspellingen gedaan, waarbij voor ieder jaar 2 kustlijnmanagement-varianten zijn beschouwd. Het gemiddelde van de netto verandering van het freatisch vlak (zie combinatie met andere modellen) werd gebruikt om nieuwe waarden voor alle andere 18 hydrologische variabelen te berekenen. Verder werden 9 meteorologische variabelen berekend voor iedere maand van de 1.5 jaar voorafgaande aan het moment van opname, 3 lokatiegegevens (afstand tot de duinvoet, hoogte en ouderdom van de duinvallei) en 4 biotische variabelen (totale biomassa, bedekking kruipwilg, duindoorn en mossen) ingevoerd (zie tabel 3.12).

Tabel 3.11 Uitvoerfile van Hyveg

VOORSPELLING VAN SOORTSRESPONSIES:							
Volg nr.	Spec. nr.	Soortnaam	presentie kans		optimum kans		
				R		R	
1	5810	Salix repens	87	(.93)	18	(.74)	
2	8400	Calliergonella cuspidata	73	(.83)	50 *	(.77)	
3	9660	Campylium spec.	15	(.77)	9	(.70)	
97	1380	Anagallis minima	0	(.86)	0	(.86)	
98	X220	Alnus glutinosa	1	(.79)			
99	6900	Valeriana officinalis	17	(.23)	1	(.36)	
100	5800	Salix purpurea	3	(.58)			

Wat doet het model: HYVEG berekent aan de hand van de abiotische en biotische invoergegevens de responsie van een lijst van 100 geselecteerde planten. Deze responsies zijn gebaseerd op een dataset van 1011 vegetatieopnamen die verzameld is in duinvalleien in Voorne's Duin en Meijndel.

Wat zijn de uitvoergegevens: Suboptimale en optimale responsies van 100 plantensoorten (Zie tabel 3.11).

Andere toepassingen van het model: Herinrichting infiltratiegebieden Helmduinen: optimalisatie waterwinning en natuurbeheer in betreffend gebied: 1994-1996. (H.G.J.M. van de Hagen, 1993)

Tabel 3.12 Invoerfile van Hyveg

File	envfil,	invoerbestand optie 1
1	268.00	hoogte
2	60.00	ouderdom
3	300.00	afstand
4	20.00	hwsg
5	15.00	ghwsg
6	0.00	gws
7	-84.00	lzsg
8	-78.00	glzsg
9	-33.00	gzsg
11	74.00	winun2g
14	59.00	zinun2g
17	98.00	dryd2g
19	104.00	flucg

3.10 ECAM/ECAM^{hyc}

Concept: Empirisch, statistisch, aangevuld met expert-kennis.

Primaire doelstelling van het model: Het voorspellingsmodel is ontwikkeld ter beoordeling van verschillende vormen van grondwatergebruik en is een adviseringsinstrument van voor provinciaal planningsbeleid (ECAM). In het kader van het VEWIN-onderzoeksprogramma 1988-1992 is het model door het KIWA gewijzigd en aangepast (ECAM^{hyc})³.

Soort ingrepen: Ingrepen in de waterhuishouding, zoals grondwaterwinning en polderpeilverlaging.

Ecosystemen: Moeras- en natte hooilandvegetatie (zie tabel 3.13)(ECAM). De HYCOSTAT-versie is toepasbaar op pleistocene, grondwaterafhankelijke vegetatietypen (natte heide/vennen/hoogvenen/schrale graslanden/elzenbroeken).

Regio: ECAM is toepasbaar in Noord Drenthe en Zuidoost-Groningen, ECAM^{hyc} in Twente.

Schaal van de voorspellingen: ECAM doet voorspellingen voor minimaal enkele hectare, ECAM^{hyc} voorspelt op een schaal variërend van 100 m² tot enkele hectaren.

Termijn van de voorspellingen: Na het ontstaan van een nieuwe evenwichtssituatie.

Tabel 3.13 Overzicht van de binnen ECAM beschouwde vegetatietypen (Grootjans, 1990)

Drentse Aa bestand

AG			Graslanden met geknikte vossestaart
CYN			Kamgrasweilanden (Lolio-Cynosuretum)
CLT			Dotterbloemhooilanden (Calthion palustris)
CLT	CN	CLT	met veel Carex nigra
CLT	CP	CLT	met veel Carex nigra en C. panicea
CLT	JA	CLT	met veel Juncus acutiflorus
CLT	CAF	CLT	met veel Carex acutiformis
CLT	CAQ	CLT	met veel Carex aquatilis
MC			Magnocaricion
MC	CAQ	MC,	Noordse zegge type (Caricetum aquatilis)
MC	CAC	MC,	Scherpe zegge type (Caricetum gracilis)
MC	PA	MC	met veel Phalaris arundinacea
CCN			Kleine zeggen moerassen (Caricion Curto-nigrae)
MC	CDI	MC,	type met veel Carex disticha (Caricetum distichae)
GLYCMA			Liesgrastype (Sociatie van Glyceria maxima)
CALACA			Hennegrastype (Sociatie van Calamagrostis canescens)

³ ECAM^{hyc} is hier gedefinieerd als de door het KIWA uitgebreide versie van het model ECAM dat werkt met de database HYCOSTAT.

Mogelijke combinaties met andere modellen: Het hydrologische model SIMGRO genereert de benodigde invoervariabelen voor ECAM. ECAM^{hyc} werkt met het instationaire model MODFLOW.

Invoergegevens: Gemiddelde grondwaterstand, gemiddelde hoogste grondwaterstand, gemiddelde laagste grondwaterstand, mediaan en de overstromingsduur. Deze waarden dienen tijdens het groeiseizoen gemeten te zijn!

Wat doet het model: Via beslissleutels deels gebaseerd op expert-kennis en deels op empirisch statistische relaties, wordt voorspeld of een soort of een vegetatietype kan voorkomen bij de ingevoerde variabelen (zie tabel 3.14). Voor ECAM^{hyc} is een statistische toetsing in voorbereiding.

Op basis van beslisregels wordt vervolgens getoetst of de op basis van het grondwaterstandsverloop voorspelde vegetatietypen ook bij de verwachte/aanwezige chemische samenstelling van het grondwater kan voorkomen.

Uitvoer: Een bepaalde kans of een plant/vegetatietype aangetroffen kan worden en natuurwaarden (kosten om de vegetatie te ontwikkelen).

Bij ECAM^{hyc} voorspelt het model het al dan niet voorkomen van een vegetatietype in een cel van het hydrologisch model.

Vereiste deskundigheid gebruiker: groot

Gebruikte en aanbevolen literatuur: Jansen (1993), Grootjans (1990),

Beschikbaarheid + kosten: ECAM en ECAM^{hyc} zijn niet vrij verkrijgbaar.

Contactpersoon: A.P. Grootjans (Rijksuniversiteit Groningen) (ECAM) en A.J.M. Jansen (KIWA N.V. Onderzoek en advies) (ECAM^{hyc})

Geraadpleegde en aanbevolen literatuur: o.a.: Jansen (1993) en Grootjans (1990)

Tabel 3.14 Gehanteerde beslissleutels (Grootjans, 1990).

VEGETATIETYPE	GHG	HEDIAAN	GEHD.	GLG
CARICETUM AQUATILIS	< 0	< 20	< 24	< 40
CARICETUM GRACILIS	< 10	< 22	< 26	< 45
CARICETUM DISTICHAE	< 5	< 20	< 25	< 42
GLYCERIETUM HAXIHAE	< 10	< 20	< 23	< 40
CARSION CURTO-NIGRAE	< 10		< 20	< 42
CIRSIO-HOLINIETUM	< 20	< 25	7-27	20-60
SEN.-BROM. c.aquatilis	0-5		< 23	20-40
SEN.-BROM. c.nigrae	< 25		17-37	36-56
LOLIO-POTENTILLION	< 10			
PHALARIDETUM ARUND.	< 13	17-37	12-32	40-70
LOLIO-CYNOSURETUM	> 0		30-50	50-70
ARRHENATHERETUM ELAT.	> 20			

Toepassing ECAM: Hydro-ecologisch onderzoek Gorecht (Grootjans, 1990).

Welke vraag dient beantwoord te worden: Wat is het effect van verschillende beleidsvarianten op het voorkomen van vegetatietypen en afzonderlijke plantensoorten.

Welke ingrepen worden uitgevoerd: Verschillende varianten met veranderingen van het oppervlaktewaterpeil en grondwaterwinning zijn beschouwd (zie tabel 3.15).

Op welke ecosystemen wordt het toegepast: Vegetatietypes die vallen binnen het Calthion palustris en het Magnocaricion (zie tabel 3.14).

In welke regio: Gorecht (Groningen).

Wat is de schaal van de voorspellingen: De voorspellingen gelden voor gebieden ter grootte van enkele km².

Termijn van de voorspelling: Nadat zich een nieuwe evenwichtssituatie heeft ingesteld.

In welke combinatie met andere modellen wordt het model gebruikt: De hydrologische invoervariabelen worden gegenereerd door het model SIMGRO.

Wat zijn de invoergegevens: Gemiddelde grondwaterstand, gemiddelde hoogste grondwaterstand, gemiddelde laagste grondwaterstand en de mediaan.

Tabel 3.15 Beschouwde scenario's binnen de Gorecht studie (Grootjans, 1990).

Variant 0	(18,5/-)	= huidige winning met huidige polderpeilen;
Variant 1	(18,5/+)	= huidige winning met verhoogde peilen in relatienotagebieden en iets verlaagde peilen in de landbouwgebieden;
Variant 2	(0/+)	= situatie zonder winning met verhoogde peilen in relatienotagebieden;
Variant 3	(10/+)	= verminderde winning naar 10 mln m ³ per jaar met verhoogd polderpeil*;
Variant 4	(27/+)	= uitbreiding van de winning naar 27 miljoen m ³ per jaar met verhoogde polderpeilen*;
Variant 5	(35/+)	= uitbreiding van de winning naar 35 miljoen m ³ per jaar met verhoogde polderpeilen*;
Variant 6	(0/-)	= situatie zonder winning met huidige polderpeilen;
Variant 7	(27/-)	= uitbreiding van de winning naar 27 miljoen m ³ per jaar met huidige polderpeilen.

De met * aangeduide varianten betreffen een opdracht van de Landinrichtingsdienst te Utrecht. De overige scenario's betreffen een opdracht van de Provincie Groningen.

Wat doet het model: Aan de hand van de beslissleutels wordt vastgesteld of een ontwikkeling van een bepaald vegetatietype qua waterstanden tot de mogelijkheden behoort. Bij de tweede stap wordt vastgesteld of de vegetatie zich kan ontwikkelen gelet op de hydrologische voeding (kwel danwel oppervlaktewater). In de laatste stap worden de resultaten gecorrigeerd op grond van het voorkomen van soorten in de deelgebieden (zijn kenmerkende soorten van een vegetatietype nooit in het gebied aangetroffen dan vervalt diens score).

Wat zijn de uitvoergegevens: Kans op voorkomen van vegetatietypen en soorten en natuurwaarden (zie tabel 16 en figuur 3.4).

Figuur 3.4 Natuurwaarden grote zegge vegetaties (Grootjans et al., 1990).

Wat is de deskundigheid gebruiker: Het model is door de modelmakers zelf gebruikt, de deskundigheid met betrekking tot het model is dus groot.

Andere toepassingen van het model:??

Tabel 3.16 Resultaten van de ecologische effectvoorspelling (Grootjans, 1990)

EVALUATIE DRENTSE Aa: VEGETATIETYPEN										
		R			R			R (R)		
DEELGEBIED		14	23	55	32	17	62	22	15	12
Aantal knooppunten		5	12	11	6	3	2	6	4	7
HYDROLOGIE Grondwatertrap		Ic	Ic	Ia	IIa	IIa	Ib	IIa	IIa	Ic
Grondwatertype		F1	F1	F2	F2	F2	F1	F1/2	F2/3	?
Roestverschijnselen		+	+	+	++	++	+	-	++	+
SOORTEN	<i>Menyanthes trifoliata</i>	-	-	+	■	-	-	-	-	-
1987	<i>Potentilla palustris</i>	■	■	■	■	-	-	■	-	+
	<i>Carex lasiocarpa</i>	-	-	-	-	-	+	-	-	-
	<i>Hippurus vulgaris</i>	-	-	-	-	+	-	-	+	-
	<i>Ranunculus lingua</i>	■	■	-	-	■	-	■	-	-
	<i>Berula erecta</i>	+	+	+	■	■	+	-	■	-
	<i>Carex aquatilis</i>	-	■	■	■	■	■	■	■	-
	<i>Caltha palustris</i>	■	■	■	■	■	■	■	■	-
	<i>Senecio aquaticus</i>	-	-	-	-	-	-	-	-	+
	<i>Carex rostrata</i>	■	■	■	■	■	■	■	■	-
	<i>Hottonia palustris</i>	■	■	■	■	■	■	■	■	+
	<i>Equisetum fluviatile</i>	■	■	■	■	■	■	■	■	-
	<i>Carex disticha</i>	-	-	-	-	■	■	■	■	■
	<i>Cladium mariscus</i>	-	-	-	-	-	-	-	-	-

Legenda:

- = Algemeen voorkomend in alle knooppunten
- = Voorkomend in alle knooppunten
- = Regelmatig voorkomend in het deelgebied
- = Onregelmatig voorkomend in het deelgebied
- = Komt hier en daar in het deelgebied voor
- +
- = Niet gevonden

R = Grotendeels als relatienotagegebied aangewezen

SOORTEN	<i>Ranunculus lingua</i>	+	+	+	-	+	-	+	+	+
1920	<i>Pedicularis palustris</i>	+	+	+	-	+	-	+	+	-
	<i>Menyanthes trifoliata</i>	+	+	+	+	+	-	+	+	+
	<i>Cirsium dissectum</i>	+	+	+	+	?	-	+	+	+
	<i>Valeriana dioica</i>	+	?	+	+	+	+	+	+	+
	<i>Caltha palustris</i>	+	+	+	+	+	+	+	+	+

VARIANT 0: WINNING 18,5 HLN/J.; HUIDIG PEILBEHEER; o.b.v. DUURLIJNEN, + HYDROLOGISCHE VOEDING

VEGETATIE	PHRAGHITION	0	0	0	0	0	0	0	0	=	0
	CARICETUM AQUATILIS	0	0	0	0	0	0	0	0	=	0
	CARICETUM GRACILIS	0	0	0	0	0	0	0	0	=	0
	CARICETUM DISTICHAE	0	0	0	0	0	0	0	0	=	0
	GLYCERIETUM MAXIMAE	0	0	0	0	0	0	0	0	=	0
	CARICION CURTO NIGRAE	0	0	0	0	0	0	0	0	=	0
	CIRSIO-HOLIHIIETUM	0	0	0	0	0	0	0	0	=	0
	SEN.-BROM. car.aquatilis	0	0	0	0	0	0	0	0	=	0
	SEN.-BROM. car.nigrae	20	0	0	0	0	0	0	29	=	3
	PHALARIDETUM ARUNDINACEA	80	0	0	33	0	99	0	25	=	12
	LOLIO-CYNOSURETUM	0	99	55	33	99	0	99	99	=	41
	ARRHENATHERETUM	0	50	27	17	99	0	99	25	=	21

3.11 Abioflor

Concept: Statistisch, responsie van soorten.

Primaire doelstelling van het model:

Soort ingrepen: Effecten van veranderingen in waterkwaliteit door verdroging, verzuring, vermesting en de inlaat van gebiedsvreemd water.

Ecosystemen: Aquatische ecosystemen.

Regio: Heel Nederland

Schaal van de voorspellingen: Van 100 m² tot enkele hectaren.

Termijn van de voorspellingen: Stabiele eindsituatie

Mogelijke combinaties met andere modellen: Er zijn geen standaard-koppelingen met andere modellen mogelijk. Water(bodem)kwaliteitsparameters afkomstig uit andere modellen kunnen in het model worden ingevoerd.

Invoergegevens: De invoer kan bestaan uit een aantal gevonden waterplanten of een aantal gemeten waterkwaliteitsparameters. De in het programma gehanteerde parameters zijn: alkaliniteit, CO₂, pH, pH_{bodem}, saliniteit, Cl, SO₄, Ca, Mg, PO₄, PO_{4bodem}, NO₃, NH₄, N_{totaal}, redox_{bodem} en de slibfractie.

Wat doet het model: Het model Abioflor bestaat uit een rekenprogramma en een databestand (dBase). Het dBase-bestand is een bestand waarin 121 geselecteerde waterplanten staan, alsmede de gemiddelde waarden van diverse parameters waarbij zij voorkomen. Het programma Abioflor berekent voor alle gemiddelde waarden en alle waterplanten een range waarbinnen de planten met een zekere waarschijnlijkheid worden aangetroffen. Bij een biotische invoer registreert het programma bij welke gemiddelde waarde van één gekozen parameter of van alle 16 parameters tegelijk de ingevoerde waterplanten voorkomen. Met behulp van deze gemiddelden en de in het bestand vermelde mate van voorkeur voor die parameterwaarde wordt een gewogen gemiddelde berekend voor de geselecteerde parameter(s). Bij een abiotische invoer berekent het programma op grond van de mate van voorkeur van de in het bestand opgenomen waterplanten om de gemiddelde waarde een range waarbinnen de plant met een zekere mate van waarschijnlijkheid voor kan komen. Vervolgens onderzoekt het programma binnen welke ranges van de diverse waterplanten de ingevoerde criteriumwaarde valt. Indien de ingevoerde waarde buiten een berekende range valt krijgt de bijbehorende waterplant een "delete-label" en wordt niet geselecteerd.

Uitvoer: In het geval van een biotische invoer bestaat de uitvoer uit een indicatie van één of meer waterkwaliteitsparameters. Bij een abiotische invoer kan een aantal potentieel aanwezige waterplanten worden voorspeld. Naar mate er meer van de omgeving bekend is wordt de voorspellende waarde van het programma groter.

Vereiste deskundigheid gebruiker: Het model is eenvoudig te gebruiken en vereist weinig voorkennis. Juiste interpretatie van de uitvoergegevens vereist wel een gedegen hydro-ecologische kennis.

Gebruikte en aanbevolen literatuur: De Haan (1992).

Beschikbaarheid + kosten: Het model is eigendom van de Katholieke Universiteit Nijmegen en DHV Water BV. Het model is niet vrij beschikbaar. Het is mogelijk berekeningen door DHV Water uit te laten voeren. Kosten en voorwaarden zijn nader overeen te komen.

Contactpersonen: drs M.W. de Haan, Ir J.W. van Sluis (beide DHV Water, afdeling Integraal Waterbeheer)

Geraadpleegde en aanbevolen literatuur: Bloemendaal & Roelofs (1988), Lyon & Roelofs (1986), Van Katwijk & Roelofs (1988), DHV Water BV (1992)

Toepassing Abioflor

(Andere) toepassingen van het model: niet bekend / beschreven

3.12 WAFLO

Concept: Standplaatsmodel.

Primaire doelstelling van het model: Het doel van WAFLO (WATER-FLOra) is een geobjectiverde effectvoorspellingsprocedure te leveren, die de responsie van individuele plantensoorten op veranderingen in het grondwaterregime simuleert.

Soort ingrepen: Grondwaterstands­daling of kwelvermindering als gevolg van grondwateronttrekking.

Ecosystemen: In principe alle, behoudens grote vaarten, kanalen en meren.

Regio: Pleistoceen Nederland.

Schaal van de voorspellingen: Regionale of lokale schaal.

Termijn van de voorspellingen: Na instelling van een nieuwe evenwichtstoestand. Statistisch na 10-15 jaar.

Mogelijke combinaties met andere modellen: Het model MUST in verband met vochtleverantie (eventueel LAMOS (Reuling, 1983)).

Invoergegevens: Bodemtype, grondwatertrap (1:50.000 bodemkaart), N-mineralisatie coëfficiënt per bodemtype, eventueel vochttekort in uitgangssituatie (te berekenen met MUST of af te leiden uit standaard HELP-tabellen), soortenlijst per kaartvlak.

Wat doet het model: WAFLO voorspelt op regionale/lokale schaal het verdwijnen van plantensoorten, cq. natuurwaarden, als gevolg van grondwaterstands­daling of kwelvermindering via verandering van mineralisatie, aeratie, vochtleverantie, slootpeil en milieudynamiek. Het model bestaat uit 5 sets van beslisregels, die elk betrekking hebben op een, of een combinatie van meerdere standplaatsfactoren (zie tabel 3.17). Deze factoren zijn: milieudynamiek, stikstofbeschikbaarheid, aëratie, vochtbeschikbaarheid en oppervlaktewaterdiepte (voor aquatische vegetatie). Voor de responsie van plantensoorten op veranderingen in deze standplaatsfactoren wordt gebruik gemaakt van de indicatiegetallen van Ellenberg voor vocht en stikstof en de indeling van Londo betreffende gevoeligheid voor milieudynamiek.

Tabel 3.17 Het WAFLO-model, schematisch (Fahner & Wiertz, 1987)

	verandering in abiotische omstandigheden	soortengroepen die verdwijnen
1. milieudynamiek	geen wateronttrekking of GVG > 130 cm -mv	er verdwijnen geen soorten
	grondwaterstands­daling <10 cm en GVG ≥80 cm	er verdwijnen geen soorten
	grondwaterstands­daling <10 cm	'gevoelige' soorten verdwijnen en GVG <80 cm
	grondwaterstands­daling ≥10cm en 80 ≤ GVG ≤ 130 cm	'gevoelige' soorten verdwijnen
	afname diepe kwel (ongeacht grootte van de daling) en GVG ≤ 130cm	'gevoelige' soorten verdwijnen
Terrestrische vegetatie:		
2. stikstof-mineralisatie	geen of geringe toename van stikstofleverantie	er verdwijnen geen soorten
	matige tot sterke toename van stikstofleverantie	soorten met stikstofgetal 1, 2 of 3 verdwijnen
3. aeratie van de bodem	GVG ≥ 10 cm -mv	soorten met vochtgetal 12 of 11 verdwijnen
	GVG ≥30 cm en <60 cm	soorten met vochtgetal 10 komen half zo vaak voor als bij een GVG <30 cm -mv
	GVG ≥60 cm	soorten met vochtgetal 10 verdwijnen
	GVG ≥60 cm en <70 cm	soorten met vochtgetal 9 komen half zo vaak voor als bij GVG <50 cm -mv
	GVG ≥70 cm	soorten met vochtgetal 9 verdwijnen
	GVG ≥60 cm en <90 cm	soorten met vochtgetal 8 komen half zo vaak voor als bij een GVG <70 cm -mv
	GVG ≥90 cm	soorten met vochtgetal 8 verdwijnen
	GVG ≥70 cm en <100 cm	soorten met vochtgetal 7 en 6 komen half zo vaak voor als bij een GVG <70 cm -mv
	GVG ≥100 cm	soorten met vochtgetal 7 of 6 verdwijnen
4. vochtleverantie	tekort >0 mm	soorten met vochtgetal 12 of verdwijnen
	tekort ≥60 mm	soorten met vochtgetal 10 verdwijnen
	tekort ≥60 mm en <80 mm	soorten met vochtgetal 9 komen half zo vaak voor als bij een tekort <60 mm
	tekort ≥60 mm en <110 mm	soorten met vochtgetal 8 komen half zo vaak voor als bij een tekort <60 mm
	tekort ≥110 mm	soorten met vochtgetal 9 of 8 verdwijnen
	tekort ≥130 mm en <190 mm	soorten met vochtgetal 7 of 6 komen half zo vaak voor als bij een tekort <130 mm
	tekort ≥150 mm en <190 mm	soorten met vochtgetal 5 komen half zo vaak voor als bij een tekort <150 mm
	tekort ≥90 mm	soorten met vochtgetal 7, 6, 5 of 4 verdwijnen
Aquatische vegetatie:		
5. waterdiepte	het water valt nu en dan droog	soorten met vochtgetal 12 verdwijnen en soorten met vochtgetal 11 komen half zo vaak voor als in permanent water
	water gaat over in land	soorten met vochtgetal 12 of 11 verdwijnen

Uitvoer: Tabel met verdwijnkansen per soortengroep, tabel met verdwijnkansen per soort, tabel met aantal en percentages verdwijnende soorten, natuurwaarde in oude en nieuwe situatie.

Vereiste deskundigheid gebruiker:

Beschikbaarheid + kosten: Beschikbaar op standaardvoorwaarden van het IBN-DLO m.b.t. bronvermelding e.d. en f 100.- administratiekosten (incl. Ellenbergfile + listfiles)

Contactpersoon: H.J.P.A. Verkaar (IBN-DLO)
H.F. van Dobben (IBN-DLO)

Geraadpleegde en aanbevolen literatuur: o.a.: Fahner & Wiertz (1987) en Gremmen et al. (1990)

**Toepassing WAFLO: Onderzoek ontzandingsgebied Bergerheide
(Landbouwniversiteit/Taken Landschapsplanning bv. 1990; Fahner, 1993)).**

Welke vraag dient beantwoord te worden: In hoeverre heeft een verdere uitbreiding van de ontzanding in de richting van een gevoelig nat heidegebiedje schadelijke effecten op de aldaar aanwezige vegetatie.

Welke ingrepen worden uitgevoerd: Ontzanding.

Op welke ecosystemen wordt het toegepast: Vochtige heide

In welke regio: Noord-Limburg (zie figuur 3.5).

Figuur 3.5 Situering van het onderzoeksgebied in Limburg (Fahner, 1993)

Wat is de schaal van de voorspellingen: Lokaal.

Termijn van de voorspelling: Nadat een evenwichtsituatie is bereikt.

In welke combinatie met andere modellen wordt het model gebruikt: Het model wordt bij deze toepassing met een speciaal koppelingsprogramma (in FORTRAN) gekoppeld met een GIS-bestand (ARC-Info).

Wat is de deskundigheid gebruiker: De onderzoeker heeft bij zijn vorige werkgever meegewerkt bij de ontwikkeling van het model. De deskundigheid is dus groot.

Wat doet het model: De bodemkaart, grondwatertrapkaart, vegetatiekaart en dalingenkaart worden met een zogenaamde overlaytechniek gecombineerd in een integratiekaart. Deze integratiekaart wordt met het koppelingsprogramma omgezet in de gegevens waarmee WAFLO de berekeningen uitvoert. Het model berekend nu per deelmodel de verdwijnkans van de aanwezige soorten waaruit vervolgens de kaart met de afname van de zeldzaamheidswaarden wordt afgeleid (zie figuur 3.6). Door het invoeren van een daling van 0 cm kan de zeldzaamheid van de actuele situatie berekend worden.

Figuur 3.6 Afname in zeldzaamheidswaarden bij een daling van 10 cm in het detailgebied (Fahner, 1993)

Welke gegevens dienen ingevoerd te worden: Bodemkaart, grondwatertrappenkaart, vegetatiekaart en dalingenkaart (grondwaterdaling), alle in digitale vorm (zie figuur 3.7).

Wat zijn de uitvoergegevens: Een zeldzaamheidswaardenkaart waarin de verandering in zeldzaamheidswaarden weergegeven wordt (zie figuur 3.6).

Andere toepassingen van het model: ??

Figuur 3.7 Stappenplan voor het genereren van een zeldzaamheidswaardenkaart (Fahner, 1993)

3.13 Het Natuurtechnisch model

Concept: Standplaatsbenadering.

Primaire doelstelling van het model: Het Natuurtechnisch Model is ontwikkeld als sluitstuk van de serie simulatiemodellen in het WSN-instrument (Waterhuishouding/Standplaats/Natuurwaarde). Het legt op betrekkelijk eenvoudige wijze direct verband tussen grondwaterafhankelijke abiotische factoren en de natuurwaarden van de standplaats, uitgaande van korte vegetatie (van Beusekom et al. 1990).

Soort ingrepen: Grondwaterwinning, drainage en wijzigingen in het oppervlaktewaterpeil.

Ecosystemen: Alle zoete met uitzondering van zeer kalkrijke. In het bijzonder toepassingen voor vochtige en natte ecosystemen.

Regio: In geheel Nederland met uitzondering van Zuid-Limburg en zoute gebieden.

Schaal van de voorspellingen: Perceelsniveau.

Termijn van de voorspellingen: Nadat een evenwichtstoestand is bereikt. Dit is minimaal 10 à 15 jaar.

Mogelijke combinaties met andere modellen: De invoer van het Natuurtechnisch model kan gegenereerd worden door een combinatie van complexe modellen uit het WSN-instrument. De waterhuishouding en de doorluchting worden met de modellen WATBAL of SWATRE en ANIMO gesimuleerd, de nutriëntendynamiek met ECONUM, en de zuurgraad met TRAWOS/EPIDIM (zie van Herwaarden et al., 1990; Gieske, 1988; Groenendijk, 1990; Groenendijk & van der Bolt, 1990; Mankor & Kemmers, 1988 en Zuidema, 1990). Deze modellen krijgen hun invoergegevens van regionaal werkende hydrologische modellen (zie van Beusekom et al., 1990).

Wat doet het model: (Zonder combinatie van eerder genoemde modellen). Na een typering van de te onderzoeken standplaats aan de hand van gemeten of geschatte waarden van de factoren vocht, voedselrijkdom en zuurgraad kan de standplaats gewaardeerd worden (zie tabel 3.18). De standplaatstypering gaat uit van vaste klassegrenzen⁴. Hierna kan de richting van veranderingen in een of meer standplaatsfactoren worden bepaald volgens een aantal beslisregels (Gremmen et al., 1990) of globale vuistregels (Beusekom, 1990). Ten slotte kan het effect van de verandering op de natuurwaarde weer worden getaxeerd met de standplaatswaarderingstabel (zie tabel Beusekom, 1990)

Tabel 3.18 Waarderingsmatrix voor de standplaatstypen uit het Natuurtechnisch Model (A volgens Arnolds, 1975, B volgens Gremmen et al., 1990)(uit van Beusekom et al. 1990).

vochttoestand zuurgraad (pH)	nat			vochtig			droog			water		
	<5	5-7	>7	<5	5-7	>7	<5	5-7	>7	<5	5-7	>7
A voedselarm	5	4	4	5	3	1	4	4	6	3	1	1
matig voedselrijk	0	4	2	3	5	3	0	4	3	0	4	1
zeer voedselrijk	0	0	0	0	3	3	0	1	0	0	1	0
B voedselarm	30	10	12	20	6	2	14	18	43	6	2	1
matig voedselrijk	0	13	4	9	36	7	0	10	6	0	10	2
zeer voedselrijk	0	0	0	0	6	5	0	1	0	0	1	0

Invoergegevens: Gemiddelde voorjaars-grondwaterstand (GVG), vochttekort, pH, N-mineralisatie, EGV en IR. Ter controle kan een soortenlijst worden ingevoerd waaruit een indirecte standplaatstypering met behulp van indicatiegetallen (b.v. Ellenberg) afgeleid kan worden.

Uitvoer: Natuurbehoudswaarde van de onderzochte standplaats.

Vereiste deskundigheid gebruiker: De abiotische modellen, die de invoer genereren van het NTM, vereisen een hoge deskundigheid en zeer veel gegevens als invoer. De vuistregels en beslisregels zijn betrekkelijk eenvoudig te gebruiken en vereisen slechts een beperkt aantal gegevens. Schatting van de standplaatstypering vereist wel de nodige ervaring.

Beschikbaarheid + kosten: Beschikbaar voor onderzoeksdoeleinden in nader overleg en op standaardvoorwaarden van het IBN-DLO m.b.t. bronvermelding e.d. en f 100.- administratiekosten.

⁴ Die in de meeste gevallen overeenkomen met de klassegrenzen die in het ecotopensysteem worden gehanteerd.

Contactpersoon: H.J.P.A. Verkaar (IBN-DLO)
H.F. van Dobben (IBN-DLO)

Geraadpleegde en aanbevolen literatuur: o.a.: Gremmen (1987a., 1987b. en 1988) en Gremmen et al., 1990)

Toepassing Natuurtechnisch Model: Natuurtechnisch model voor de beschrijving en voorspelling van effecten van veranderingen in waterregime, op de waarde van een gebied, vanuit natuurbehoudsoogpunt (Gremmen, 1988).

Welke vraag dient beantwoord te worden: Wat zijn de gevolgen van verschillende scenario's oppervlaktewaterpeilveranderingen op de vegetatie van twee proefgebieden.

Welke ingrepen worden uitgevoerd: Het verhogen of verlagen van het oppervlaktewaterpeil.

Op welke ecosystemen wordt het toegepast: Vochtige heide (*Ericetum tetralicis*), soortenrijke moerasvegetatie (*Junco-Molinion / Caricetum nigrea*), soortenarme moerasvegetatie (*Junco-Molinion*) en een natte hooiland-vegetatie (*Calthion palustris*).

In welke regio: Zuidelijk deel van IJsselvallei (Empese en Tondense Heide) en de Krimpenerwaard (Veerstalblok).

Wat is de schaal van de voorspellingen: Perceelsniveau.

Termijn van de voorspelling: Nadat er een evenwichtsituatie is bereikt.

In welke combinatie met andere modellen wordt het model gebruikt: Gedetailleerde gegevens over het waterregime en over de scenario's werden geleverd door de Waal en Groenendijk (de Waal, 1988, Groenendijk, 1988), de gevolgen voor de stikstof- en fosfaathuishouding werden met ECONUM doorberekend (Mankor & Kemmers, 1988).

Wat is de deskundigheid gebruiker: De modelbouwer zelf heeft in deze studie de toepassing van het model beproefd. De deskundigheid is dus groot te noemen.

Wat zijn de invoergegevens: Vochtttekort, GVG, pH, N-mineralisatie, ionenratio en EGV.

Wat doet het model: De karakterisering van de standplaatsen van de verschillende scenario's werd op grond van abiotische gegevens gedaan (zie tabel Gremmen, 1988). Deze karakterisering werd in klasse-indelingen van de standplaatsen omgezet (zie tabel 3.19). Deze klasse-indelingen werden op hun beurt op grond van klasse-overgangen en de beslisregels omgezet in waardeveranderingen (zie tabel 3.20).

Wat zijn de uitvoergegevens: Waardeveranderingen (zie tabel 3.21).

Andere toepassingen van het model:

Tabel 3.19 Abiotische invoergegevens van het Natuurtechnisch Model (scen. 1 = daling potentiaal met 30 cm; scen. 2 = stijging potentiaal met 30 cm) (Gremmen, 1988)

Empese en Tondense Heide

	uitg.sit.	scen.1	scen.2	uitg.sit.	scen.1	scen.2
vegetatietype	I vochtige heide			IIIb rijke moerasvegetatie		
bodemtype	veldpodzol			broekeer		
vochttekort I	61	65	59	67	89	11
vochttekort II	90	125	20	0	30	0
GVG	20	40	20	+mv	+mv	+mv
pH (H ₂ O)	4.2	4.2	4.4	5.8	5.5	6.0
N-mineralisatie	53.7	53.7	20.6	72.3	87.6	?
Ionenratio	50	50	50	85	75	85
EGV (mS/m)	10	10	15	35	30	50

Tabel 3.20 Klasse-indeling van de standplaatsen op basis van abiotische gegevens. ET: Empese en Tondese Heide, Vb: Veerstalblok (Gremmen, 1988).

	G.V.G	vochttekort	klasseindeling van de standplaatsen op basis van		
			pH	N-mineral.	IR-EGV
ET-podzol-u	3	2	1	1	1
ET-podzol-1	3 <	1	1	1	1
ET-podzol-2	3 >	3	1	1 <	1
ET-broekeerd-u	3	3	2	2	1
ET-broekeerd-1	3 <	3	2	2 >	1
ET-broekeerd-2	3	3	2	2(2)	1
Vb-vlierveen-u	3	3	2	1	1
Vb-vlierveen-1	3	3	2	1	1
Vb-vlierveen-2	3	3	2	1	1
Vb-madeveen-u	3	3	2	1	1
Vb-madeveen-1	3	3	2	1	1
Vb-madeveen-2	3	3	2	1	1 <

Tabel 3.21 Waardeverandering zoals aangegeven in simulaties met het Natuurtechnisch model (Gremmen, 1988). De cijfers van de klasse-indeling geven achtereenvolgens de vocht-, zuurgraad-, stikstof- en milieudynamiekklassen. ET: Empese en Tondese Heide, Vb: Veerstalblok.

	klasseindeling		aangegeven waardeverandering op grond van		
	uitg.sit.	nieuwe sit.	klasseovergangen spec.reg.	alg.reg.	richting alg.reg.
ET-podzol-1	3-1-1-1	2-1-1-1	-1	-1	
ET-podzol-2	3-1-1-1	< 3-1-1-1	0	0	n.v.t.
ET-broekeerd-1	3-2-2-1	> < 3-2-2-1	0	0	+1
ET-broekeerd-2	3-2-2-1	< 3-2-2-1	0	0	n.v.t.
Vb-vlierveen-1	3-2-1-1	3-2-1-1	0	0	n.v.t.
Vb-vlierveen-2	3-2-1-1	3-2-1-1	0	0	n.v.t.
Vb-madeveen-1	3-2-1-1	3-2-1-1	0	0	n.v.t.
Vb-madeveen-2	3-2-1-1	3-2-1-1 <	0	0	n.v.t. -2

3.14 Stalenmethode

Concept: Standplaatsmodel

Primaire doelstelling van het model: De Stalenmethode is binnen het kader van de SWNBL-studie ontwikkeld als een instrument om globale uitspraken te kunnen doen met betrekking tot de te verwachten veranderingen in standplaatsfactoren en natuurbehoudswaarde (cq globale vegetatiesamenstelling) bij veranderend waterbeheer, uitgaande van een optimale referentiesituatie en een aantal degradatiestadia door hydrologische veranderingen. Staalkaarten zijn opzoektabelen die gebaseerd zijn op input-outputrelaties van complexe standplaatsmodellen en bedoeld als referentiesysteem.

Soort ingrepen: De stalenmethode is onderverdeeld in verschillende standplaatstypen die zijn gebaseerd op 'norm'gronden van groepen uit het bodemclassificatiesysteem van de Bakker & Schelling (1989) (zie Kemmers, 1993). Per standplaats wordt een aantal ingrepen of combinaties hiervan gesimuleerd (scenario's). De scenario's zijn: versterkte drainage (1), versterkte drainage + waterconservering (2), versterkte drainage + aanvoer gebiedsvreemd water (3), grondwaterwinning (4), beregening uit grondwater voor landbouw (5) en interne waterconservering (6). Voor een beschrijving van de verschillende scenario's wordt naar Kemmers (1993) verwezen. Alleen voor een bepaald standplaatstype relevant zijnde ingrepen zijn gesimuleerd. Zo zijn voor de kwelafhankelijke standplaatstypen de scenario's met waterconservering, aanvoer en beregening niet relevant geacht (zie tabel 3.22).

Tabel 3.22 Scenario's die in verschillende standplaatstypen zijn toegepast (+) (Kemmers, 1990)

Standplaatstype	Scenario					
	1	2	3	4	5	6
Veldpodzolgronden	+	+	+	+	+	+
Gooreerdgronden	+	+	+	+	+	+
Beekeerdgronden	+	+	+	+	+	+
Madeveengronden	+		+		+	
Koopveengronden	+		+	+		+
Vlierveengronden	+		+		+	
Vlietveengronden	+		+		+	

Ecosystemen: Het model is toepasbaar op de eerder genoemde standplaatstypen en via extrapolatie uit te breiden (zie van Beusekom et al., 1990). Aan deze typen zijn de volgende vegetatietypen gekoppeld:

veldpodzolgronden	natte heide (<i>Ericetum tetralicis</i>)
gooreerdgronden	vochtige borstelgraslanden (<i>Nardo-Gentianetum pneum.</i>)
beekeerdgronden	blauwgraslanden (<i>Cirsio-Molinietum</i>)
madeveengronden	natte hooilanden (<i>Crepido-Juncetum acutiflori</i>)
koopveengronden	blauwgraslanden (<i>Cirsio-Molinietum</i>)
vlierveengronden	mesotrofe moerassen (<i>Caricetum curto-echinatae</i>)
vlietveengronden	veenmosrietlanden (<i>Pallavicino-Sphagnetum</i>).

Let wel: deze vegetatietypen zijn representatief voor een hydrologisch optimale situatie!

Regio: In principe voor heel Nederland.

Schaal van de voorspellingen: Subregionaal.

Termijn van de voorspellingen: Berekeningen zijn gebaseerd op de termijn na de ingreep waarbij weer een stabiele toestand is ingetreden (tussen de 5 en 25 jaar).

Mogelijke combinaties met andere modellen: De stalen zijn het resultaat van toepassing van het WSN-instrument (zie het Natuurtechnisch model), aangevuld met deskundigenraadpleging, op een aantal voorbeeldsituaties. In de definitieve versie zal de laatste schakel van de modellen-reeks, de voorspelling van veranderingen in natuur(behouds)waarde, gevormd worden door het Natuurtechnisch model.

Invoergegevens: Bodemtype, vegetatietype en hydrologische typering (gemiddelde voorjaarsgrondwaterstand, gemiddelde hoogste grondwaterstand en gemiddeld laagste grondwaterstand).

Wat doet het model: Het model bestaat uit tien stalensets. Iedere stalenset gaat uit van één voor het natuurbehoud optimaal standplaatstype, gekarakteriseerd door bodemtype, grondwaterregime en vegetatie, plus de bijbehorende natuurwaarde. Elke staal geeft behalve de uitgangspositie, voor een bepaald ingreeps scenario (zie soort ingrepen) drie opeenvolgende degradatiestadia, plus hun waardering (zie figuur 3.8).

stalenreef II

Vlierveengrond met kleine zeggenmoeras
(V met Caricetum curto-echinatae)

staal 1.2

Scenario 4: 'Grondwaterwinning'

	F	R	N	uitgangs-situatie pr ab	dosis 1	2	3
I							
Carex aquatilis				III +	--	--	--
Carex lasiocarpa	9	4	3	II +	--	--	--
Carex riparia	9	7	4	II +	--	--	--
Cicuta virosa	9	5	5	I 2a	--	--	--
Dactylocteniza majalis	8	7	2	I +	--	--	--
Drosera rotundifolia	9	1	1	II +	--	--	--
Equisetum fluviatile	10	X	5	III +	--	--	--
Hypericum tetrapetrum	8	7	5	I +	--	--	--
Juncus articulatus	8	X	2	I +	--	--	--
Juncus subnodulosus	8	9	X	II 2b	--	--	--
Meyenanthus trifoliata	9	X	2	III 1	--	--	--
Pedicularis palustris	9	X	2	III +	--	--	--
Typha latifolia	10	X	8	II 2b	--	--	--
II							
Acorus calamus	10	7	7	I 1	--	--	--
Caltha palustris var. pal.	8	X	X	IV 2a	--	--	--
Carex elata	10	X	4	II +	--	--	--
Carex pseudocyperus	10	6	5	I +	--	--	--
Carex rostrata	10	3	3	III 1	--	--	--
Eleocharis pal. ssp. unigl.	9	7	5	II 1	--	--	--
Hydrocotyle vulgaris	9	2	2	III 2a	--	--	--
Lycopus europaeus	9	X	7	III +	--	--	--
Lysimachia thyriflora	9	X	3	III 2m	--	--	--
Peucedanum palustre	9	X	4	III +	--	--	--
Ranunculus flammula	9	3	2	III 1	--	--	--
Stellaria palustris	8	4	2	III +	--	--	--
Thelypteris palustris	8	5	6	II +	--	--	--
Valeriana dioica	8	X	2	I +	--	--	--
Viola palustris	9	2	5	I +	--	--	--
Eriophorum argustifolium	9	4	2	II +	--	--	--
Callium palustre	9	X	4	V 2m	--	--	--
Poa palustris	9	8	7	I +	--	--	--
III							
Carex curta	9	3	2	IV 3	--	--	--
Carex disticha	9	7	5	I +	--	--	--
Carex nigra	8	3	2	III 1	--	--	--
Iris pseudacorus	10	X	7	II +	--	--	--
Lychnis floe-cuculi	6	X	X	III +	--	--	--
Myosotis palustris	8	X	5	I +	--	--	--
Potentilla palustris	10	3	2	IV 2a	--	--	--
Carex paniculata	9	9	4	II 2m	--	--	--
Lythrum salicaria	8	7	X	IV 1	--	--	--
Juncus corymbosus	7	4	X	I 2a	--	--	--
IV							
Lotus uliginosus	8	4	4	II +	#	--	--
Mentha aquatica	9	7	4	V 1	#	--	--
Phragmites australis	10	7	5	II 2a	#	--	--
Cardamine pratensis	7	X	X	IV 1	#	--	--
Cirsium palustre	8	4	3	II +	#	#	--
Phalaris arundinacea	8	7	7	III +	++	*	--
X							
Agrostis capillaris	X	3	3	I +	+	+	++
Ranunculus repens	7	X	X	III +	+	+	++
Rumex acetosa	X	X	5	III +	+	+	++
Poa trivialis	7	X	7	III +	+	++	+++
Agrostis canina	9	3	1	IV 2a	*	--	--
Agrostis stolonifera	6	X	5	III 1	+	--	--
Alnus glutinosa	9	6	X	I +	+	+	--
Molinia caerulea	7	X	2	I 1	#	#	*
Salix cinerea	9	5	4	II 2a	#	+	++
Betula pendula	X	X	X	I +	+	+	+
Trifolium repens	X	X	7	III +	+	+	+
Betula pubescens	X	3	3	II r	+	+	++
Galamagrostis canescens	9	5	5	IV 1	+	+	++
Luzula multiflora	6	5	3	I +	+	+	++
Juncus effusus	7	3	4	II 2a	++	++	+++
C							
Calliergon stramineum				IV 2b	--	--	--
Clinacium dendroides				III 1	--	--	--
Sphagnum				IV 3	#	--	--
Sphagnum recurvum				II 3	#	--	--
Polytrichum commune				II 2a	#	#	--

Figuur 3.8 Voorbeeld van een stalenset (van Beusekom et al., 1990).

Uitvoer: Verandering van de natuurwaarden, reacties van vegetatiegroepen, veranderingen van het vochttekort, veranderingen van de stikstofmineralisatie en de kans op herstel van de natuurwaarde na ongedaan maken van de ingreep.

Vereiste deskundigheid gebruiker: Het gebruik van dit model vereist veel specifieke kennis en deskundigheid. Dit is vooral het geval bij de aspecten vegetatie en waterkwaliteit.

Beschikbaarheid + kosten: De stalenmethode is gepubliceerd in het Handboek Grondwaterbeheer voor Natuur, Bos en Landschap (van Beusekom et al., 1990).

Contactpersoon: R.H. Kemmers (Staring Centrum)

Geraadpleegde en aanbevolen literatuur: o.a.: Kemmers (1990, 1993), Van Beusekom et al. (1990) en Herwaarden et al. (1990).

Toepassing Stalenmethode: Effecten van waterbeheer op standplaatsfactoren van korte vegetatie. Toepassing van de stalenmethode in het herinrichtingsgebied Noorderpark (Herwaarden et al. 1990).

Welke vraag dient beantwoord te worden: Wat is het effect van verschillende waterbeheerscenario's op de standplaatsfactoren van korte vegetatie.

Welke ingrepen worden uitgevoerd: Versterkte drainage van de omgeving en wateraanvoer, onttrekking van grondwater en interne waterconservering.

Op welke ecosystemen wordt het toegepast: mesotrofe moerassen, veenmosrietlanden, blauwgraslanden, en natte hooilanden.

In welke regio: Het herinrichtingsgebied Noorderpark (zuidelijk vechtplassengebied).

Wat is de schaal van de voorspellingen: Perceelsniveau.

Termijn van de voorspelling: Vanaf het moment dat een nieuwe evenwichtssituatie is ontstaan.

In welke combinatie met andere modellen wordt het model gebruikt: Geen.

Wat is de deskundigheid gebruiker: Vereist veel deskundigheid ten aanzien van de inpassing van de verschillende stalen.

Wat zijn de invoergegevens: Bodemtype, vegetatietype, hydrologische typering en eventuele ingreep van de te onderzoeken terreinen.

Tabel 3.23 Veranderingen in de natuurbehoudswaarde als gevolg van een verbeterde drainage van de omgeving en aanvoer van gebiedsvreemd water (scenario 3, dosis 1)

Standplaatstype	Natuurbehoudswaarde											
	100	90	80	70	60	50	40	30	20	10	0	
Pallavic. -1: Sphagnetum 2:		—									—	
Cirsio- 1: Molinietum 2:		—				—						

Wat doet het model: Na een bodemkundige, hydrologische en vegetatiekundige analyse is nagegaan welke standplaatstypen van de stalenmethode aanwezig zijn in het Noorderpark, hetzij in min of meer ongestoorde toestand, hetzij in gedegradeerde vorm. Daarna is nagegaan welk scenario met welke dosis in het Noorderpark aan de orde is (zie tabel 3.23). Vervolgens zijn de effect-voorspellingen met de van toepassing zijnde staalkaarten gedaan voor de "ideale", niet gedegradeerde uitgangssituatie. Deze voorspellingen leiden tot een verandering van de natuurbehoudswaarde (zie figuur 3.9).

Wat zijn de uitvoergegevens: Verandering van de natuurwaarden, reacties van vegetatiegroepen, veranderingen van het vochttekort, veranderingen van de stikstofmineralisatie en de kans op herstel van de natuurwaarde na ongedaan maken van de ingreep.

Andere toepassingen van het model:

Figuur 3.9 Ligging van de gebieden met scenario 3 (horizontale arcering).

4 BIBLIOGRAFIE ECOHYDROLOGIE

Bibliografie over de relatie tussen water en terrestrische vegetatie

H.J. Hoeksema en M.J. Wassen

Vakgroep Milieukunde, Universiteit Utrecht

4.1 De bibliografie

De bibliografie, opgenomen in bijlage 4, geeft een overzicht van publikaties waarin de relatie tussen waterstand, waterstroming, en waterkwaliteit op terrestrische vegetatie wordt geanalyseerd.

De bibliografie bevat 411 publikaties maar kan uiteraard niet volledig zijn omdat veel literatuur, vooral de grijze literatuur, moeilijk te vinden is. De bibliografie is echter wel zo volledig dat van de meeste voor dit thema relevante onderzoeksgroepen minstens één publikatie opgenomen is.

In principe is bij het zoeken in databases 1975 als ondergrens gehanteerd. Van vóór 1975 is vooral de belangrijke basisliteratuur opgenomen.

Er is naar gestreefd om vooral de recente literatuur zo compleet mogelijk weer te geven in deze bibliografie. Vandaar dat naast de standaard bibliografische informatie in het kort een indruk wordt gegeven van de inhoud van de publikatie (trefwoorden en/of een samenvatting) en de geografische ligging van het betreffende gebied. Meer dan de helft van de titels is voorzien van een samenvatting, zie onderstaand voorbeeld.

Adriaanse, P.I. (1987). Hydrologische veranderingen in natuurgebieden: overzicht van benodigde gegevens, analysemethoden en modellen. Wageningen: ICW,

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: natuurgebied, voorspellen, oppervlaktewaterkwantiteit, oppervlaktewaterkwaliteit, grondwaterkwantiteit, grondwaterkwaliteit, bodemwater, bodem, gegevensbank

Samenvatting: Dit rapport geeft een overzicht van de hydrologische aspecten van een natuurgebied en van de beschikbare methoden om effecten van ingrepen op de hydrologie en de aanwezige natuurwetenschappelijke elementen in het natuurgebied te bepalen. Het overzicht is bedoeld als een eerste oriëntatie voor betrokkenen bij ruimtelijke ordening, landinrichting en beheer, die zich bezig houden met een natuurgebied waar veranderingen in de hydrologie de huidige natuurwaarden bedreigen.

De bibliografie bestaat in twee vormen, een schriftelijke publikatie en een databasebestand op diskette met bijbehorende trefwoordenlijst om op onderwerp te kunnen zoeken. De diskette is tevens als bijlage aan dit rapport toegevoegd.

4.2 Het databasebestand met gecontroleerde trefwoorden

De floppy met het literatuurbestand bevat twee verschillende uitvoeringen van de bibliografie. Één in opmaak voor Dbase (Ecohyd.dbf) en één voor Rapidfile (Ecohyd.rpd).

Het voordeel van het gebruik van een van deze bestanden is dat het mogelijk wordt te zoeken op auteur, jaar en trefwoorden. Het zoeken op trefwoord, en dus op onderwerp, is mogelijk doordat van te voren een lijst opgesteld is met ecohydrologisch termen welke op een consequente manier zijn toegepast. Deze gecontroleerde trefwoordenlijst (opgenomen in bijlage 5) is ingedeeld in themagroepen zodat het makkelijker is op onderwerp te zoeken.

4.3 De gevolgde methode

Bij het samenstellen van deze lijst met publikaties is gebruik gemaakt van literatuurlijsten van dissertaties, databases, bibliografieën en expert-opinion op het gebied van de ecohydrologie. In samenwerking met de vakreferent van de Faculteit Ruimtelijke Wetenschappen van de Universiteit Utrecht, de Heer W. Karreman, is een selectie gemaakt van database-bestanden en instituten die het meest relevant zijn voor een ecohydrologisch literatuuroverzicht.

Er is gezocht in de volgende bestanden of bij de volgende instituten:

- Agralin;
- Aquatic Sciences and Fisheries Abstracts;
- Biosis Previews;
- CIMI;
- Environmental Bibliography File;
- Geobase;
- KIWA;
- Landbouw Universiteit Wageningen, Vakgroep Waterhuishouding (publikaties 1991-1993);
- Milieubiologie ... (Publikaties 1986-1992);
- Natuurwetenschappelijk Archief Staatsbosbeheer, Driebergen;
- Pascal;
- Staring Centrum, Wageningen;
- VROM-base;
- Wetland Values Bibliographic Database.

5 TIJDSCHRIFTEN

In dit hoofdstuk wordt een overzicht gegeven van 87 Nederlandse en Internationale tijdschriften waarin ecohydrologisch relevante artikelen geplaatst danwel gevonden kunnen worden. In bijlage 6 is een lijst opgenomen met de volledige beschrijving van de in dit hoofdstuk genoemde tijdschriften. Deze lijst bevat de in het onderstaande tekstkader genoemde items voor alle tijdschriften.

Beschrijving van de ecohydrologisch relevante tijdschriften

- Frequentie van uitgave; aantal malen per jaar
- Locatie (bibliotheken waar de meest recente nummers van het desbetreffende tijdschrift aanwezig zijn (bibliotheken waar alleen oude nummers aanwezig zijn, worden niet vermeld));
- Ontsluiting (geeft daar waar vermeld de bestanden aan waarin abstracts of indexen in opgenomen worden (b.v. Current Contents));
- Omschrijving (beschrijft het tijdschrift, of geeft het doel, visie of plaatsingsbeleid);
- Redactie-adres (adres voor te plaatsen artikelen);
- Onderwerpen;
- Omvang artikelen (in bladzijden of woorden);
- Rating/impact (EHIF, TC en IF (zie tekst);
- Taal.

Van de Nederlandse tijdschriften zijn bovendien aangegeven:

- Oplage;
- Verspreiding;
- Doelgroep.

De lijst is opgesteld na screening van twee ecohydrologische bibliografieën (Schipper & Grootjans (1985) en Hoeksema & Wassen (Bijlage 4)) en de literatuurlijsten van een aantal ecohydrologische dissertaties, (Everts & de Vries (1991), Grootjans (1986), Koerselman (1989) Schot (1991), Wassen (1990) en van Wirdum (1991)). De meer dan 1 maal geciteerde tijdschriften zijn in het overzicht vermeld. Verder zijn alle geciteerde Nederlandstalige tijdschriften opgenomen.

De mate van ecohydrologische relevantie loopt sterk uiteen, sommige tijdschriften zijn sterk gericht op bijvoorbeeld vegetatiekunde of hydrologie. Ter beoordeling van de relevantie en het niveau van de verschillende tijdschriften zijn daarom een aantal impact factors toegevoegd. De ecohydrologische impactfactor (EHIF) staat voor het aantal malen dat artikelen uit een bepaald tijdschrift in een van de geselecteerde ecohydrologische publikaties (ecohydrologische bibliografieën en dissertaties) is geciteerd (tabel 5.1).

Tabel 5.1 Ecohydrologische impactfactor (aantal citaties van een tijdschrift)

0	=	0 tot 1 x geciteerd
-	=	1 tot 4 x geciteerd
!	=	5 tot 9 x geciteerd
!!	=	10 tot 20 x geciteerd
!!!	=	meer dan 20 x geciteerd

Dit systeem pretendeert niet een objectief waarde-oordeel te geven van vermelde tijdschriften maar geeft slechts een vingervijzing van de ecohydrologische relevantie van de in het overzicht genoemde tijdschriften.

De waarden vermeld na ieder tijdschrift (impact factor (IF) en total citations (TC)) zijn afkomstig uit het Journal of Citation Reports en geven aan hoe vaak een tijdschrift geciteerd wordt. De TC is het absolute aantal citaties in de geïndexeerde tijdschriften van het desbetreffende tijdschrift. De IF is een relatieve maat en houdt rekening met de grootte van het desbetreffende vakgebied.

Naast de geciteerde tijdschriften zijn ook een aantal gespecialiseerde hydrologische, geochemische en ecologische tijdschriften opgenomen. Dit is op advies van leden van de verschillende begeleidingscommissies gedaan. Deze niet meer dan 1 maal in de eerder genoemde publikaties geciteerde tijdschriften zijn te herkennen aan het ontbreken van een ecohydrologische impactfactor.

Als voorbeeld van het volledig overzicht in de bijlage is in het volgende tekstkader de beschrijving van het tijdschrift Landschap opgenomen. In tabel 5.2 is een volledige opsomming gegeven van de tijdschriften met de ecohydrologische impactfactor, de journal impactfactor en het aantal total citations.

Voorbeeld van een tijdschrift-beschrijving**Landschap**

Frequentie van uitgave: 4 x per jaar

Locatie: 20, 757, 331, 181, 318, 512, 4, 260

Ontsluiting:-

Omschrijving: Landschap is een uitgave van de Werkgemeenschap Landschapsecologisch Onderzoek en publiceert originele bijdragen op het gebied van de landschapsecologie en milieukunde. Naast wetenschappelijke artikelen zijn er rubrieken voor reviews en presentaties ('posters') van ontwerpen op landschapsecologische grondslag. Discussiebijdragen en opiniërende artikelen over onderzoek en beleid worden in de rubriek 'Forum' opgenomen. In Landschap wordt ruimte geboden aan artikelen over theoretisch, empirisch en toegepast onderzoek naar het functioneren van het biotisch en abiotisch milieu in relatie tot het ruimtegebruik.

Onderwerpen: Landschapsecologie, ecohydrologie, natuurontwikkeling, classificatie en kartering van landschappen, ruimtelijke planning, beheer, inrichting, (biologische) meetnetten, indicatoren, effect(voorspelling) van milieuverontreiniging en technologie, beleidsanalyse, beleidsdoelstellingen, ecologische normstelling, landschap en landbouwpolitiek en urbane ecologie.

Redactieadres: Postbus 23, 6700 AA Wageningen.

Omvang artikelen: 5 á 15 bladzijden (maximaal 5000 woorden)

Rating/impact: EHIF:!!!, TC:-, IF:-

Taal: Nederlands

Oplage: 1300

Verspreiding: Leden van de W.L.O.

Doelgroep: Landschap is bestemd voor mensen die werkzaam zijn binnen onderzoek en beleid. De interdisciplinaire benadering van Landschap bied aansluiting bij biologen, fysisch geografen, milieukundigen, landschapsarchitecten en planologen.

Tabel 5.2 Ecohydrologisch relevante tijdschriften

EHIF	Tijdschrift	TC	IF
!!	Acta Botanica Neerlandica	513	1.169
!	Acta Oecologica	103	0.542
-	Advances in Water Resources	150	0.304
-	The American Naturalist	7693	2.271
-	The Annals of Botany	3033	1.069
-	Applied Hydrogeology	-	-
!	Aquatic Botany	814	0.778
-	Archiv für Hydrobiologie	1991	0.637
-	Biodiversity and Conservation	7	-
!	Biogeochemistry	427	1.314
-	Biological Conservation	799	0.847
-	Biological Reviews	1601	2.938
!	Bionieuws	-	-
!!!	Canadian Journal of Botany	5692	0.876
-	Catena	259	0.519
-	Chemical Geology	2681	1.412
-	Duin	-	-
-	Ecography	8	-
-	Ecological Bulletin	-	-
-	Ecological Modelling	503	0.364
-	Ecological Monographs	2511	3.615
!!	Ecology	11581	2.628
-	Ekologia	15	0.051
-	Environmental Impact Assessment Review	-	-
-	Environmental Monitoring and Assessment	-	-
-	Environmental Management	344	0.776
-	Excerpta Botanica	-	-

Vervolg tabel 5.2

EHIF	Tijdschrift	TC	IF
-	Folia Geobot. Phytotax.	55	0.048
-	Geochimica et Cosmochimica Acta	13156	2.871
-	Geografie	-	-
I	Gorteria	-	-
-	Ground Water	780	1.362
II	H ₂ O	-	-
-	Hydrobiologia	3716	0.615
-	Hydrological Processes	110	0.700
-	Hydrological Sciences Journal	106	0.236
-	Journal of Applied Ecology	1754	1.167
III	Journal of Ecology	3052	0.915
-	Journal of Environmental Quality	2102	1.396
I	Journal of Hydrology	1762	0.935
-	Journal of Soil and Water Conservation	519	0.442
I	Journal of Vegetation Science	99	0.611
-	Journal of Wildlife Management	2797	0.872
-	Kruipnieuws	-	-
-	Landinrichting	-	-
I	Landscape Ecology	89	0.708
III	Landschap	-	-
II	De Levende Natuur	-	-
-	Limnol. Oceanogr.	7163	2.061
-	Lindbergia	-	-
-	Milieu Strategie	-	-
-	Natura	-	-
-	Nature	217957	22.139
-	Natur und Landschaft	-	-
-	Natuur en Milieu	-	-
-	Natuurhistorisch Maandblad	-	-
-	Nederlands Bosbouw Tijdschrift	-	-
-	Noorderbreedte	-	-
I	Oecologia	7563	1.496
II	Oecologia Plantarum	-	-
-	Oikos	3655	1.467

Vervolg tabel 5.2

EHIF	Tijdschrift	TC	IF
-	Phytocoenologia	-	-
!	Polish Ecological Studies	-	-
	Progress in Physical Geography	166	0.518
-	Soil Biol. Biochem	-	-
!	Soil Science Society of America Journal	7649	1.085
	Soil Sciences	2940	0.645
	Toegepaste Wetenschap	-	-
!!!	Vegetatio	996	0.326
-	Wasser und Boden	-	-
-	Water Resources Bulletin	478	0.408
-	Water Resources Research	6105	1.728
-	Waterschapsbelangen	-	-
!	Wentia	-	-
	Wetlands	65	0.421
!	Wetlands, Ecology and Managment	-	-

CONCLUSIE

Uit het overzicht in tabel 2 kunnen de volgende conclusies getrokken worden:

1. Ecohydrologen maken gebruik van een keur van tijdschriften (meer dan 67 (zie EHIF)). Dit zijn onder andere puur ecologische (b.v. Ecology en De Levende Natuur), hydrologische (b.v. Journal of Hydrology) en bodemchemische (b.v. Soil Science Society of America Journal) tijdschriften.
2. Daarnaast is een aantal meer geïntegreerde tijdschriften te onderscheiden. In deze categorie zijn een aantal landschapsecologische en ecohydrologische tijdschriften te vinden zoals: Landschap, Landscape Ecology en Wetlands en Ecology and Managment.
3. Opvallend is de overmaat van ecologische tijdschriften ten opzichte van hydrologische en bodemchemische tijdschriften te noemen.
4. Naast een aantal meer op de internationale onderzoekswereld gerichte tijdschriften (Canadian Journal of Botany, Ecology en Journal of Ecology) scoren vooral de op Nederland gerichte tijdschriften hoog (Landschap, De Levende Natuur, Acta Botanica Neerlandica, H₂O en Vegetatio).

Concluderend kan gesteld worden dat een ecohydrologisch onderzoeker met de volgende tijdschriften een globaal overzicht van gepubliceerde onderzoeksgegevens kan verkrijgen:

Acta Botanica Neerlandica,
Canadian Journal of Botany,
Ecology,
H₂O,
Journal of Ecology,
Landschap,
De Levende Natuur,
Oecologia Plantarum en
Vegetatio.

Wil men een volledig beeld van het ecohydrologisch relevante onderzoek verkrijgen dan dient men via literatuur-searches de verschillende databestanden (zie het onderdeel ontsluiting van het tijdschriften-overzicht) zoals Current Contents en Pascal te raadplegen.

Met betrekking tot een mogelijk publicatie-orgaan voor het NOV kan het volgende geadviseerd worden:

1. Op het eerste oog lijken de volgende Nederlandstalige tijdschriften geschikt: H₂O, Landschap, Milieu magazine, Waterschapsbelangen, De Levende Natuur en Toegepaste Wetenschap. De doelgroepen en de Ecohydrologische Impact Factor van deze tijdschriften worden in tabel 5.3 vermeld.
2. Gelet op de doelgroep en het wetenschappelijk gebruik van deze tijdschriften (EHIF) lijken vooral de tijdschriften Landschap, H₂O en de Levende Natuur geschikt.

Tabel 5.3 Nederlandstalig ecohydrologisch relevante tijdschriften

Tijdschrift	Doelgroep (zie ook bijlage 6)	EHIF
H ₂ O:	Waterkwantiteit en kwaliteitsbeheerders	!!
Landschap:	Landschapsecologen (onderzoek & beleid)	!!!
De Levende Natuur:	Terreinbeheerders	!!
Milieu Strategie:	Beleidsgerichte milieukundigen	-
Toegepaste Wetenschap:	Beleid	0
Waterschapsbelangen:	Actoren uit de waterschapswereld	-

6 PLATFORM ECOHYDROLOGIE EN VERDROGING

6.1 Inleiding

In dit hoofdstuk wordt, conform de opdracht, aangegeven hoe een platform kan worden opgezet om bij te dragen aan de vorming van een kennisnetwerk op het gebied van ecohydrologie en verdroging. Deze tekst is bedoeld als discussiestuk en niet als uitgewerkt voorstel.

In het rapport "Natuurgericht waterkwantiteitbeheer. Een verkenning van de bijdragen van kennis en communicatie." (Westendorp en Röling, 1993) wordt gepleit voor platformvorming als meest geschikt voorlichtingsmodel om natuurgericht waterkwantiteitbeheer te bewerkstelligen.

Doel van het platform is het uitwisselen van inhoudelijke informatie (ecohydrologische kennis), o.a. ten behoeve van de bestrijding van verdroging. Daarnaast zou het platform een rol kunnen vervullen bij de coördinatie van informatie over ecohydrologische monitoring en als transferpunt voor (grijze) literatuur. In het platform moeten onderzoekers, beleidmakers en beheerders die zich bezighouden met verdroging vertegenwoordigd zijn.

Aansluiting van een dergelijk platform bij een bestaande organisatie biedt het voordeel dat een aantal te benaderen partijen wellicht al lid zijn en de organisatie kennen en dat er geen nieuwe organisatie hoeft te worden opgebouwd.

De opzet van het platform wordt bepaald door de volgende vragen.

- Wat voor informatie wordt door het platform doorgegeven?
- Wie worden benaderd om aan het platform deel te nemen als toehoorder en discussiepartner? (Doelgroep)
- Wie worden benaderd om voor het platform deel te nemen als spreker en/of schrijver?
- Van welke media maakt het platform gebruik?

6.2 Soort informatie, sprekers

De informatie die middels het platform wordt verspreid kan bestaan uit:

- (1) algemene ecohydrologische kennis (over modellen, methoden, processen etc.);
- (2) specifiek op verdrogingsbestrijding gerichte ecohydrologische kennis (praktijkvoorbeelden anti-verdrogingsmaatregelen).

Het eerste gebeurt nu reeds door de Werkgroep Ecohydrologie van de Werkgemeenschap voor Landschapsecologisch Onderzoek (WLO). Het accent ligt daarbij vooral op het uitwisselen van wetenschappelijke kennis en methoden en slechts in mindere mate op het

beschikbaar stellen of vertalen van dergelijke kennis naar beleid en beheer. De informatie zou dus op een ander instapniveau moeten worden aangeboden, wellicht mede in de vorm van een cursus. Dit komt in paragraaf 6.6 ter sprake.

Onderzoekers presenteren dergelijke kennis in de vorm van lezingen, rapporten en artikelen.

Het tweede zou voor een belangrijk deel ook door beheerders en beleidmakers zelf gepresenteerd moeten worden. De vertegenwoordiging van beheer en beleid in de Werkgroep Ecohydrologie is klein.

Bij een voldoende vertegenwoordiging van deze categorieën kunnen problemen en knelpunten gezamenlijk worden geanalyseerd en, waar nodig, richting beleid worden doorgespeeld. Andersom kan de haalbaarheid van concept beleidslijnen worden gesondeerd binnen een dergelijk platform.

6.3 Doelgroep

Welke instituten en personen moeten benaderd worden om aan het platform deel te nemen? De bestrijding van de verschillende aspecten van verdroging speelt zich af op meerdere fronten. Bij de inrichting van het landelijk gebied, in het waterbeheer en in het natuurbeheer moet er nadrukkelijk rekening mee worden gehouden.

Daarom moeten diverse instanties worden benaderd. Hiervoor kan worden uitgegaan van de adressenlijst die voor de verzending van de enquête gehanteerd is. Onderstaande categorieën moeten in ieder geval worden aangeschreven.

- Rijksoverheid (o.a. RWS, RIZA, VROM, RIVM, RPD, LNV, IKC-NBLF, IBN-DLO, SC-DLO);
- (Natuur)terreinbeheerders (Unie van Landschappen, Staatsbosbeheer, Natuurmonumenten);
- Waterschappen (Technische diensten);
- Provinciale besturen (Ambtelijke diensten);
- Landinrichtingsdiensten;
- Adviesbureaus;
- Universiteiten.

Verder dienen de verschillende onderzoeksinstituten, universiteiten, en bureaus als kennisleveranciers te worden benaderd.

6.4 Media

Gedacht kan worden aan het houden van workshops (1/2 dag, maximaal 40 deelnemers om discussie en vragen mogelijk te maken) over concrete onderwerpen en uitvoeringsprojecten,

waarover schriftelijk gerapporteerd wordt. Deze rapporten worden opgenomen in een verzorgde publikatie-reeks.

Grotere symposia (minder frequent) zijn eveneens wenselijk maar niet opgenomen in dit platform-voorstel.

Voor de functies "transferpunt literatuur" en "coördinatie van informatie over ecohydrologische monitoring" is het nodig om vooral telefonisch en in mindere mate schriftelijk informatie te verstrekken. Voor deze functies is continuïteit gewenst in plaats van een projectmatige en dus in de tijd begrensde aanpak.

6.5 Kosten en personele inzet

Uitgaande van een periode van drie jaar (dat is een minimum) met een frequentie van 2 of 3 workshops per jaar is een inzet van een medewerker voor 3/10 tot 4/10 deeltijd voor de hele periode gewenst voor redactionele en organisatorische werkzaamheden. Ecohydrologische scholing is hierbij noodzakelijk. Daarnaast is een budget van ca. 15 kf per jaar nodig voor de logistieke kosten.

Het structureel opzetten van grotere symposia of van een (goedkope) cursus brengt uiteraard een ander inzet- en kostenplaatje met zich mee. Waarschijnlijk kunnen dergelijke werkzaamheden, indien gewenst, aan bestaande hierin gespecialiseerde organisaties worden uitbesteed.

Voor het vervullen van de functies "transferpunt literatuur" en "coördinatie van informatie over ecohydrologische monitoring" is aanvulling van de personele inzet tot zeker 10/10 nodig en een verdubbeling van het budget voor niet-personele kosten.

Vraag is of deze inspanning geleverd zal moeten worden door één persoon of door meerdere personen verdeeld over verschillende organisaties. In het geval van één uitvoerder moet er gekozen worden voor een standplaats en een financieringsmodel.

Een verdeling van de kosten over de verantwoordelijke ministeries (LNV, V&W, VROM) lijkt dan de verstandigste vorm van financiering. De standplaats voor de medewerker moet een instelling zijn die dicht bij de waterbeheerders (bijvoorbeeld STOWA) en/of terreinbeheerders staat.

Op de workshop van 15 februari 1994 is de betrokkenheid hierbij van de WLO-werkgroep Ecohydrologie wenselijk genoemd. Daarnaast is de Nederlandse Vereniging voor Waterbeheer (NVA) genoemd die in november 1993 haar doelstellingen heeft verbreed naar integraal waterbeheer.

6.6 Cursus ecohydrologie

Naast de meer continue uitwisseling van informatie via het platform is een cursus ecohydrologie voor (en deels door) waterbeheerder, terreinbeheerders en beleidsmensen gewenst. Gedacht wordt aan een cursus-structuur die inzit tussen de (dure) cursussen van gespecialiseerde cursus-instituten en een (goedkoop) "initiatief op smalle basis".

Het opstellen van een opzet voor een dergelijke cursus valt buiten het bestek van dit rapport. Een initiatief hiervoor loopt momenteel bij de WLO-werkgroep Ecohydrologie in samenwerking met adviesbureau Iwaco. Het onderbrengen van (eenmalige) kosten bij een aantal subsidiërende ministeries in het kader van de verdrogingsbestrijding is wellicht haalbaar.

6.7 Conclusies

De behoefte aan een dergelijk platform vanuit het waterbeheer en terreinbeheer is, uitgaande van de enquête, gering. In schril contrast hiermee staat de zeer goede belangstelling die er bestaat voor studiedagen en workshops van bijvoorbeeld de WLO, de helaas opgeheven CHO-TNO, en het KIVI.

De voorgestelde opzet heeft als nadeel de beperkte duur van het platform waardoor het niet geschikt is voor een taak als "transferpunt literatuur".

Over de behoefte aan, de financiering en de vormgeving van het platform zijn in de begeleidingscommissies en tijdens de workshop sterk uiteenlopende ideeën naar voren gekomen.

Al met al is de totstandkoming van een dergelijk platform voorlopig nog onzeker. In afwachting daarvan zal het bestuur van de WLO-Werkgroep Ecohydrologie zich beraden op de mogelijkheden voor een verbreding van de werkgroep, met name richting terreinbeheerders en waterbeheerders, een en ander zo mogelijk in samenwerking met vergelijkbare organisaties. Daarbij zal de succesvolle cellen-structuur van de Werkgroep Beekherstel als inspiratiebron dienen.

Nadeel van het (volledig) vertrouwen op een organisatie als de WLO-Werkgroep Ecohydrologie is het grote aandeel onbetaalde "liefdewerk" waardoor de voortgang van het werk in de werkgroep altijd bedreigd kan worden door werkdruk en dead-lines vanuit het reguliere werk van de leden.

Aangezien het STOWA de "transferpunt literatuur" van CHO-TNO heeft overgenomen verdient het aanbeveling om te onderzoeken of STOWA deze functie ook voor de (eco)hydrologische literatuur wil en kan vervullen. Als dat het geval is moet deze mogelijkheid onder ecohydrologen bekendheid krijgen.

7 CONCLUSIES EN AANBEVELINGEN

Enquête

Om bij de aanvang van het Nationaal Onderzoekprogramma Verdroging de in den lande aanwezige ecohydrologische kennis, modellen en gegevensbestanden te inventariseren is een enquête gehouden. Rekening houdend met de brede verspreiding is de respons van de enquête (40%) goed te noemen. Het merendeel van de relevante instellingen heeft gereageerd.

Onderling gekoppelde hydrologische en ecologische databestanden zijn slechts beperkt aanwezig. Er is evenwel sprake van een grote hoeveelheid afzonderlijke bestanden. Slechts een klein deel van de respondenten geeft aan dat deze bestanden niet beschikbaar zijn voor derden. De ontsluiting is moeilijk door de grote diversiteit. Het verdient aanbeveling om het overzicht en de ontsluiting van de bestanden nog verder te verbeteren.

Bij ecohydrologische effectvoorspellingen worden vaker hydrologische modellen gebruikt dan (hydro)-ecologische modellen. Terreinbeheerders gebruiken vrijwel geen hydro-ecologische modellen, waterbeheerders nauwelijks. De resultaten van de enquête en de workshop bevestigen het beeld van eerder gehouden studiedagen op het gebied van hydro-ecologische voorspellingsmethoden. Er bestaat een grote kloof tussen vragen van potentiële gebruikers en de mogelijkheden van de operationele hydro-ecologische modellen. Mede hierdoor is het gebruik van deze modellen gering. Een andere mogelijke oorzaak hangt samen met de veelvuldig genoemde kennis-lacunes betreffende de respons van vegetatie op veranderingen in de standplaatsfactoren.

In tegenstelling tot de andere categorieën van respondenten is in de categorie waterbeheer meer expertise aanwezig over aquatische vegetatie dan over terrestrische vegetatie. Expertise met oppervlaktewater en met waterkwaliteit worden weinig genoemd door de respondenten uit de categorie terreinbeheer. Expertise met betrekking tot ecohydrologische ingreep-effect voorspelling wordt, gaande van ingreep naar hydrologie naar standplaats naar responsie van de vegetatie, steeds minder aanwezig geacht. Dit geldt voor alle categorieën van respondenten.

Vooraf het gebrek aan kennis betreffende de respons van vegetatie op veranderingen in de standplaatsfactoren werd als een belangrijke kennislacune genoemd. De resultaten van de enquête leveren geen wezenlijke aanvulling op in eerder onderzoek geconstateerde lacunes (NRLO, 1991; Grootjans, 1992; De Smidt & Wassen, 1992; Voorbereidingscommissie Onderzoekprogramma Verdroging, 1993).

Scholenvorming binnen de ecohydrologie wordt slechts door enkelen als een probleem ervaren.

Hydro-ecologische modellen

Uit de enquête blijkt het bestaan van een grote kloof tussen de (mogelijkheden van) hydro-ecologische modellen en de (vragen van potentiële) gebruikers. De in Nederland en België gebruikte hydro-ecologische modellen zijn in dit rapport door toepassingsgerichte beschrijvingen en overzichtstabellen beter toegankelijk gemaakt. Het verdient aanbeveling om te zijner tijd bij de doelgroepen na te gaan of de in dit rapport opgenomen beschrijving in dat opzicht voldoet.

Bibliografie

De bibliografie over de relatie tussen water en terrestrische vegetatie bevat momenteel ruim 400 titels, maar is uiteraard niet 100% compleet. Het achterhalen van alle, deels grijze, publikaties die van belang zijn, vergt zeer veel zoekwerk. De waarde van de bibliografie stijgt als deze (regelmatig) wordt aangevuld met nog ontbrekende titels en met nieuwe publikaties. Om het bestand goed toegankelijk te maken en eenvoudig te kunnen aanvullen is het op diskette als bijlage aan dit rapport toegevoegd.

Tijdschriften

Ecohydrologen maken gebruik van veel verschillende tijdschriften, met name tijdschriften van ecologische signatuur, in mindere mate van hydrologische en nog andere (bijv. bodemchemische) tijdschriften. Daarnaast worden geïntegreerde tijdschriften gebruikt zoals *Landschap*, *Landscape Ecology*, *Wetlands* en *Ecology and Management*. Op Nederland gerichte tijdschriften worden veel geciteerd.

De volgende tijdschriften hebben een hoge "ecohydrologische impact-factor": *Acta Botanica Neerlandica*, *Canadian Journal of Botany*, *Ecology*, *H₂O*, *Journal of Ecology*, *Landschap*, *De Levende Natuur*, *Oecologia Plantarum* en *Vegetatio*.

De toegankelijkheid van publikaties voor de meer praktijkgerichte lezer kan worden verbeterd door een bewuste keuze van het (soort) tijdschrift. Het verdient aanbeveling om mededelingen over het Nationaal Onderzoekprogramma Verdroging in ieder geval te plaatsen in de tijdschriften *H₂O*, *Landschap* en *De Levende Natuur*.

Platform

De behoefte vanuit het waterbeheer en terreinbeheer aan een platform voor de vorming van een kennisnetwerk op het gebied van ecohydrologie en verdroging is, uitgaande van de enquête, gering. Dit lijkt overigens in tegenspraak met de ruime belangstelling voor studiedagen en workshops van bijvoorbeeld WLO, CHO-TNO, en KIVI.

Over de behoefte, de financiering en de vormgeving van een dergelijk platform, waarover in dit rapport een voorstel is opgenomen, bestaan uiteenlopende ideeën. De WLO-Werkgroep

Ecohydrologie wordt aanbevolen om, eventueel in samenwerking met andere groepen, de mogelijkheden van verbreding van de werkgroep richting terreinbeheerders en waterbeheerders te verkennen.

Algemene conclusies

De in de inleiding gestelde doelen van het onderzoek zijn gehaald. Over de onderzoeksvragen kan het volgende gesteld worden.

In dit rapport is, conform de doelstelling van het onderzoek, een breed beeld gegeven van de huidige stand van zaken op het gebied van ecohydrologische kennis, onder andere door middel van een overzicht van hydro-ecologische modellen, een bibliografie, een tijdschriftenlijst en een enquête naar o.a. databestanden. Het beeld is zeker niet compleet maar wel representatief. De "vindplaats" van die kennis is waar mogelijk aangegeven om de ontsluiting te verbeteren. De "operationalisering" van die kennis wordt vereenvoudigd door de verbeterde ontsluiting en mogelijk door het opzetten van een platform.

Het gegevensoverzicht in dit rapport leidt tot de conclusie dat ecohydrologie een zeer breed vakgebied is, dat nog volop in ontwikkeling is en vage grenzen kent. Ecohydrologische kennis, modellen en gegevens zijn aanwezig bij verschillende instellingen en worden gevoed en beschreven vanuit uiteenlopende disciplines.

LITERATUUR

- Arnolds, E. (1975), Een alternatieve florastiek voor Nederland; met toelichting. Stencil Biol. Station Wijster.
- Bakker, H. de & J. Schelling (1989), *Systeem voor bodemclassificatie voor Nederland*. Tweede, gewijzigde druk, bewerkt door D.J. Bruns en C. van Wallenburg. Pudoc, Wageningen.
- Bakker, T.W.M., J.A. Klijn & F.J. Zadelhof (1981), *Nederlandse kustduinen: Landschapsecologie*. Dissertatie, Centrum voor landbouwpublicaties en landbouwdocumentatie, Wageningen.
- Bakel, J. van. (1992), Hydrologische voorspellingsmethoden. Kanttekeningen bij de bruikbaarheid voor ecologische toepassingen. *Landschap* 9(2): 107-117.
- Barendregt, A. (1993), *Hydro-ecology of the Dutch polder landscape*. Utrecht: Universiteit Utrecht, vakgroep milieukunde.
- Barendregt, A. & J.W. Nieuwenhuis (1991), Hydro-ecological parameters for sustainable groundwater management in the region of Kennemerland, The Netherlands. In: Nachtebel, H.P. et al. *Hydrological basis of ecologically sound management of soil and ground*.
- Barendregt, A. & M.C. Bootsma (1991), *Het hydro-ecologisch model ICHORS (versies 3.1 en 3.2)*. Utrecht: Universiteit Utrecht Vakgroep Milieukunde.
- Barendregt, A., J.T. de Smidt & M.J. Wassen (1985), *Relaties tussen milieufactoren en water- en moerasplanten in de Vechtstreek en de omgeving van Groet*. Utrecht: Interfacultaire Vakgroep Milieukunde.
- Barendregt, A., S.M.E. Stam & M.J. Wassen (1992), *Restoration of fen ecosystems in the Vecht River Plain: cost-benefit analysis of hydrological alternatives*. In: *Restoration and Recovery of shallow Eutrophic Lake Ecosystems in the Netherlands* (Eds. L. van Liere & R. Gulati). *Hydrobiologia* 233: 247-258.
- Barendregt, A., L. Leeflang & M.J. Wassen (1990), *Effect-voorspelling voor water- en oeverplanten op veranderingen in de hydrologie van Gorecht*. Utrecht: Interfacultaire Vakgroep Milieukunde, Rijksuniversiteit Utrecht.
- Barendregt, A. & M.J. Wassen (1989), *Het ecohydrologische model ICHORS (versie 2.0 en 3.0); de relatie tussen water- en moerasplanten en milieufactoren in Noord-Holland*. Interfacultaire Vakgroep Milieukunde, Utrecht.
- Barendregt, A., M.J. Wassen & J.T. de Smidt (1989), *Regeneratie en behoud van ecosystemen door integraal waterbeheer*. In: Liere, van L. et al (red), *Integraal waterbeheer in het Goois/Utrechts stuwwallen- en plassen gebied*. 's-Gravenhage: CHO-TNO, nr.22,
- Barendregt, A., M.J. Wassen & J.T. de Smidt (1993), *Hydro-ecological modelling in a polder landscape: a tool for wetland management*. In: *Landscape ecology of a stressed environment* (Eds. C. Vos & P. Opdam), Chapman and Hall, London.
- Barendregt, A., M.J. Wassen & L. Leeflang (1990), *Hydro-ecologisch onderzoek Gorecht. Deel 3: Beschrijving en ecologische effectvoorspelling oppervlaktewatersystemen*. Groningen: Laaglandbekenproject nr.23, Rijksuniversiteit Groningen.

- Barendregt, A., M.J. Wassen, J.T. de Smidt & E. Lippe (1986), Ingreep -effect voorspelling voor water beheer. *Landschap* (1) 3, 41-55.
- Beugelink, G.P., F.A.M. Claessen & J.H.C. Mulchlegel (1992), Effecten op natuur van grondwaterwinning ten behoeve van beleidsplan drink- en industriewatervoorziening en MER. Bilthoven: RIVM, nr. 714305010.
- Beusekom, C.F. van (1988), *Water boven water*. Utrecht: SWNBL.
- Beusekom, C.F. van, Farjon, J.M.J., Foekema, F., Lammers, B., Molenaar, J.G. de & Zeeman, W.P.C. (1990) *Handboek Grondwaterbeheer voor Natuur, Bos en Landschap*. Sdu uitgeverij, 's-Gravenhage.
- Bloemendaal, F.H.J.L. & J.G.M. Roelofs (red.) (1988), *Waterplanten en waterkwaliteit*. Stichting Uitgeverij KNNV, Utrecht.
- Bootsma, M.C. & A. Barendregt (1991), *De toepasbaarheid van het model ICHORS versie 3.2 in het interprovinciaal onderzoek grondwaterbeheer midden-Nederland (GMN)*. Utrecht: Interfacultaire Vakgroep Milieukunde.
- Bootsma, M.C. & A. van Leerdam (1993), *Ecologische effecten van het peilbesluit Vijfheerenlanden, berekeningen met ICHORS*. Utrecht: Vakgroep milieukunde.
- Braat, L.C., A. van Amstel, E. Nieuwhof, J. Runhaar & J.B. Vos (1987), *Verdroging in Nederland. Probleemverkenning*. 's Gravenhage: Rapport nr. 13, Ministerie van VROM.
- Braat, L.C., Et al. (1989), *Verdroging natuur en landschap in Nederland*. 's Gravenhage: Min. v. Verkeer en Waterstaat.
- Claessen, F.A.M. (1990), *Beleidsanalyse waterhuishouding Natuur Terrestisch*. Rijkswaterstaat DBW/RIZA nota 89.081, Lelystad.
- Claessen, F.A.M., J.Ph.M. Witte, F. Klijn, C.L.G. Groen & R. van der Meijden (1991), *Terrestische natuur en de waterhuishouding van Nederland*. *H₂O* 24(12): 330-337
- DHV Water BV (1992), *Simulatiemodellen Abioflor*, Amersfoort: DHV Water BV, Studierapport Integraal Waterbeheer nr. 08-c
- Diggelen, R. van., A.P. Grootjans, W. Molenaar, R. Burkunk, J. Hoogendoorn & E.Koole (1990), *Hydro-ecologisch onderzoek Gorecht. Deel 1: Hydro-ecologische gebiedsbeschrijving*. Groningen: Rijksuniversiteit Groningen, Laaglandbekenproject nr. 20.
- Droesen, W.J. & L.H.W.T. Geelen (1993), *Application of fuzzy sets in ecohydrological expert modelling*. *Proceedings HydroGIS 93: Application of Geographic Information Systems in Hydrology and Waterresources*.
- Ertsen, A.C.D., J.W. Frens, J.W. Nieuwenhuis & M.J. Wassen (geaccepteerd), *An Approach to modelling the relationship between plant species and site conditions in terrestrial ecosystems*. *Landscape ecology and planning*.
- Everts, F.H. & N.P.J. de Vries (1991), *De vegetatieontwikkeling van beekdalsystemen. Een landschapsecologische studie van enkele Drentse beekdalen*. Groningen: Historische uitgeverij Groningen.
- Everts, F.H., A.P. Grootjans & N.P.J. de Vries (1986), *Vegetatiekunde: leidraad ten dienste van natuur- en landschapsbeheer*. *Landschap* (4) 3, 306-317.
- Fahner, F. (1993), "ARC/WAFLO": een koppeling tussen WAFLO en ARC/INFO. *Landinrichting* 1993/33 1, p.17-22.

- Fahner, F. & J. Wiertz (1987), Handleiding bij het WAFLO-model. Rapport 87/15, Rijksinstituut voor Natuurbeheer, Leersum.
- Garritsen, A.C., H.L.M. Rolf & L.C. Braat. (1989), Verdroging van natuur en landschap in Nederland - deelrapport ingrepen.. : VROM.
- Garritsen, A.C. (1993), Linking hydrological and ecological models. In: The Use of hydro-ecological models in the Netherlands. Proceedings CHO-TNO nr. 47. CHO-TNO Delft.
- Gieske, J.M.J. (1988), Hydrologische systeemanalyse van de Reitma (Drenthe). Studiecommissie Waterbeheer Natuur, Bos en Landschap. no. 4g.
- Geelen, L.H.W.T. (1992), Oecologische beoordeling van 13 optimalisatie-scenario's. Amsterdam: Gemeentewaterleidingen.
- Gool, C.R. van, C.L.G. Groen, J. Runhaar & A.R. van Amstel (1990), Verdroging van natuur in Nederland DI 1:inventarisatie van de omvang van het probleem. Landschap (3) 7, 145-163.
- Gremmen, N.J.M (1987), Natuurtechnisch model voor de beschrijving en voorspelling van effecten van veranderingen in waterregime op de waarde van een gebied vanuit natuurbehoudsstandpunt. II : Operationalisatie. Utrecht: SWNBL, Standplaats en plant 1f.
- Gremmen, N.J.M. (1990), Natuurtechnisch model voor de beschrijving, voorspelling van effecten van veranderingen in waterregime op de waarde van een gebied, vanuit natuurbehoudsstandpunt. IV : Herziening en verificatie van het model. Utrecht: SWNBL, Standplaats en plant 1r.
- Gremmen, N.J.M. (1988), Natuurtechnisch model voor de beschrijving en voorspelling van effecten van veranderingen in waterregime op de waarde van een gebied vanuit natuurbehoudsstandpunt. III : Toepassingen in twee proefgebieden. Utrecht: SWNBL, Standplaats en plant .
- Gremmen, N.J.M. (1987), Natuurtechnisch model voor de beschrijving en voorspelling van effecten van veranderingen in waterregime op de waarde van een gebied vanuit natuurbehoudsstandpunt. I : Uitgangspunten en modelconcept. Utrecht: SWNBL, Standplaats en plant.
- Gremmen, N.J.M., J. Wiertz & G. van Wirdum (1987), Formele effectvoorspellingen met betrekking tot natuurlijke vegetaties. In: Leuven, S.E.W., F.J.J. Bles Verdroging in Nederland. Utrecht: Stichting natuur en milieu I11, 153-157.
- Gremmen, N.J.M., M.J.S.M. Reijnen, J. Wiertz & G. van Wirdum (1990), A model to predict an asses the effects of groundwater withdrawal on the vegetation in the pleistocene areas of the Netherlands. Journal of Environmental Management 30, 143-155.
- Groen, H.F. (1983), Grondwater in het natuurlijk milieu. : PPD Drenthe.
- Groen, C.L.G., M. Gorree, R. van der Meijden, R. Huele & M. van 't Zelfde (1992). FLORBASE; een bestand van de Nederlandse flora, periode 1975-1990. ISBN 90-6960-037-4.
- Groen, C.L.G., R. van der Meijden, J.G. Nienhuis, U. Pakes & J.P.M. Witte (1992). Het eco-hydrologischvoorspellingsmodel DEMNAT-2; interpretatie van de rekenresultaten. ISBN 90-6960-033-1.

- Groenendijk, P. (1990), Effecten van waterbeheer op standplaatsfactoren van korte vegetaties. III : Grondwaterstand en vochtleverantie. Utrecht: SWNBL, Standplaats en plant 11.
- Groenendijk, P. & F.J.E. van der Bolt (1990), Effecten van waterbeheer op standplaatsfactoren van korte vegetaties: waterkwaliteit en zuurhuishouding. Wageningen: Staring centrum.
- Grootdt, E.G. (1981), De relatie tussen de waterkwaliteit en de slootvegetatie in Zuid-Holland. : Provincie Waterstaat in Zuid-Holland.
- Grootjans, A.P. (1986), De invloed van ingrepen in de waterhuishouding op de verspreiding van moeras- en hooiplanten. Utrecht: WNBL, standplaats en plant 1c.
- Grootjans, A.P. (1990), Hydro-ecologisch ond. Gorecht:dl2:ecologische effectvoorspelling terrestrische systemen:effecten van grondwaterwinningscenario's,polderpeilvarianten op het voorkomen van moeras en hooilandvegetaties. Haren: Laagl.bekenproj. 22.
- Grootjans, A.P. (1992), Toekomst hydro-ecologie. Een persoonlijke visie op ontwikkelingen. Landschap 9(2): 149-157.
- Grootjans, A.P., Everts, F.H., de Vries, N.P.J. (1987), Ecosysteemtypologie: Bruikbaar maar met mate. Landschap 4(2): 151-153
- Haan, M.W.A. de (1992), De karakteristieken van duurlijnen van enige grondwaterafhankelijke plantengemeenschappen. Nieuwegein: KIWA, nr 92.015.
- Hagen, G.J.M. van de (1993), Herinrichting infiltratiegebieden Hellenduinen: optimalisatie waterwinning en natuurbeheer in betreffend gebied: 1994-1996. Zuid-Holland: NV Duinwaterbedrijf Zuid-Holland.
- Hartog, C den, S van Dijk, J. Keuning & R.S.E.W. Leuven (1990), Water voor de natuur, advies over de 3e Nota Waterhuishouding. Utrecht: Natuurbeschermingsraad.
- Herwaarden, G.J. van (1990), Effecten van waterbeheer op standplaatsfactoren van korte vegetaties. II : Fysisch-chemische beschrijving van negen geselecteerde standplaatstypen. Utrecht: SWNBL, 1k Standplaats en plant.
- Herwaarden, G.J. van, P.W.F.M. Hommel & J.G. Vrieling (1990), Effecten van waterbeheer op standplaatsfactoren van korte vegetaties.Toepassing van de stalenmethode in het herinrichtingsgebied Noorderpark. Wageningen: Staring centrum, nr.64.6.
- IWACO (1990), Geohydrologisch onderzoek duingebied DZH; Rapportage niet-stationaire modelberekeningen Helmduinen ten behoeve van het vegetatie-voorspelmodel. IWACO, Rotterdam.
- Jansen, A.J.M. (red.) (1993), Van hydrologische ingreep naar ecologische effectvoorspelling, enkele resultaten en toepassingen van hydro-ecologisch onderzoek. KIWA-mededeling nr. 122, KIWA N.V., Nieuwegein.
- Katwijk, M.M. van & J.G.M. Roelofs (1988), Vegetaties van waterplanten in relatie tot het milieu. Katholieke Universiteit Nijmegen.
- Kemmers, R.H. (1990), Effecten van waterbeheer op standplaatsfactoren van korte vegetaties, de stalenmethode. Wageningen: Staring centrum, nr.64.1.
- Kemmers, R.H. (1993), Staalkaarten voor een ecologische landevaluatie. Landschap 10(1): 5-22

- Klijn, F., A. ten Harmsel & C.L.G. Groen (1992). ECOSERIES 2.0; naar een ecoserie-classificatie ten behoeve van het ecohydrologisch voorspellingsmodel DEMNAT-2. ISBN 90-6960-036-6.
- Koerselman, W. (1989), Hydrology and nutrient budgets of fens in an agricultural landscape. Dissertatie Universiteit Utrecht, Utrecht.
- Landbouwwuniversiteit/Taken Landschapsplanning bv. (1990), Onderzoek ontzandingsgebied Bergerheide. detailstudie. Wageningen/Roermond.
- Latour, J.B. & R. Reiling (1992), Ecologische normen voor vermesting, verzuring en verdroging, aanzet tot een risico benadering. Bilthoven: RIVM 711901007.
- Latour, J.B. & R. Reiling (1991), 'On the MOVE' Concept voor een nationaal effecten model voor de vegetatie (MOVE). Bilthoven: RIVM nr.711901003.
- Latour, J.B., R. Reiling & J. Wiertz (1993), Move: A Multiple stress model for vegetation. In: J.C. Hooghart en C.W.S. Posthumus (1993), The use of hydro-ecological models in the Netherlands. Proceedings an Information. CHO-TNO no. 47, Delft.
- Linden, van der M., J. Runhaar & M. van 't Zelfde (1992). Effecten van ingrepen in de waterhuishouding op vegetaties van natte en vochtige standplaatsen. ISBN 90-6960-034-X.
- Lyon, M.J.H. & J.G.M. Roelofs (1986), Waterplanten in relatie tot waterkwaliteit en bodemgesteldheid, deel 1 en deel 2. Katholieke Universiteit Nijmegen.
- Maas, C., P.K. Baggelaar, G. van der Veld, M.H. Jalink & A.J.M. Jansen (1991), Waterwinning en verdroging. Nieuwegein: KIWA, nr. 115.
- Mankor, J. & R.H. Kemmers (1987), Econum: een model voor de simulatie van de stikstof en fosfaathuishouding op standplaatsen met half-natuurlijke vegetaties onder invloed van het grondwater. Utrecht: SWNBL, Standplaats en fysiografie 8c.
- Ministerie van Verkeer en Waterstaat (1989), Verdroging van natuur en landschap in Nederland, beschrijving en analyse. 's Gravenhage: Ministerie van Verkeer en Waterstaat.
- Ministerie van Verkeer en Waterstaat (1989), Verdroging van natuur en landschap in Nederland. Het technisch rapport. 's Gravenhage: Ministerie van Verkeer en Waterstaat.
- Nienhuis, J.G. 1992. Het gebruik van een geografisch informatiesysteem t.b.v. het ecohydrologisch voorspellingsmodel DEMNAT-2. ISBN 90-6960-028-3.
- Nieuwenhuis, J.W. & J.W. Siffels (), Kwelindicerende plantesoorten in Noord-Holland. Haarlem: Dienst milieu en water, Provincie Noord-Holland.
- Nieuwenhuis, J.W. & J.W. Siffels (1991), Hydro-ecological research for water management in the province of Noord-Holland. In: Nachtnebel, H.P. et al. Hydrological basis of ecologically sound management of soil and groundwater: IAHS, nr. 202, 269-278.
- Noest, V. (1991)(a), HYVEG, een interaktiemodel hydrologie - vegetatie voor jonge vochtige duinvalleien. Zuid-Holland: NV Duinwaterbedrijf Zuid-Holland.
- Noest, V. (1991)(b), Simulated impact of sea level rise on phreatic level and vegetation of dune slacks in the Voorne dune area (The Netherlands). Landscape Ecology 1/2 (6), 89-97.
- Noest, V. & F. van der Meulen (1990), Een vegetatiemodel voor vochtige duinvalleien. In: Koerselman, W. et al. (red.). Natuurwaarden en waterwinning in de duinen. Nieuwegein: KIWA, mededeling nr.114, 245-256.

- Noest, V. (1994), A Hydrology-Vegetation Interaction Model for Predicting the Occurrence of Plant Species in Dune Slacks. *Journal of Environmental Management* (1994) 40, p. 119-128.
- Overmars, C.R.A. (1990), Effecten van ingrepen op de waterhuishouding voor natuurlijke vegetaties in PAWN-district 13 (Vollenhove). : Rijkswaterstaat, Dienst Binnenwateren / RIZA, nr.89.108 x.
- Overmars, C.R.A., werkgroep PAWN (1989), Een eerste aanpassing van het hydrologisch model DEMGEN ten behoeve van berekeningen met natuurlijke vegetaties. : Rijkswaterstaat, dienst binnenwateren/RIZA, nr 89.054x.
- Pedroli, G.B.M. (1987), Ecohydrologie, een overzicht. *Landschap* 4, 320-329.
- Pedroli, G.B.M. (1992), Ecohydrologie, the state of the art. *Landschap*(2), 73-82.
- Projectteam Verdroging (1989). *Verdroging van natuur en landschap in Nederland*. Ministerie van V&W, Den Haag.
- Reuling, Th. (1983), *Gebruikershandleiding voor het model LAMOS*. Landinrichtingsdienst, afd. Grondwaterbeheer, Utrecht.
- Runhaar, J. (1989), Toetsing ecotopensysteem: Relatie tussen de vochtindicatie van de vegetatie en grondwaterstanden. *Landschap* 6: 129-146.
- Runhaar, J. (1989), Toetsing van het ecotopensysteem 2: Rapportage van het veldwerk. CML-mededeling 48b. Centrum voor Milieukunde, Leiden.
- Runhaar, J. (1989), Toetsing van het ecotopensysteem 1: Hoofdrapport. CML-mededeling 48a. CML, Leiden.
- Runhaar, J. (1989), Coastal defence analysis Texel. In: Van der Meulen, F., P.D. Jungerius & J.H. Visser (eds), *perspectives in coastal dune management*, pp. 197-205. SPB Academic Publishing, The Hague.
- Runhaar, J., C.L.G. Groen, R. van der Meijden & R.A.M. Stevers (1987), Een nieuwe indeling in ecologische groepen binnen de Nederlandse flora. *Gorteria* 13: 277-359.
- Runhaar, J., R.A.M. Stevers & G. Baarse (1985), *Beleidsanalyse kustverdediging Texel*. *Landschap* 2: 88-98.
- Runhaar, J. & H.A. Udo de Haes (1994, in press), The use of site factors as classification characteristics for ecotopes. In: F. Klijn (ed.), *Ecosystem classification for environmental management*, pp. 139-172. Kluwer Academic publishers, Dordrecht.
- Rolf, H.L.M. (1989), *Verlaging van de grondwaterstand in Nederland*. : TNO/RWS.
- Rijkswaterstaat, ICW (1985), *Geohydrologische variabelen in relatie tot geselecteerde standplaatsfactoren*. Utrecht: SWNBL, Waterhuishouding en standplaats 4a.
- Schroevers, P.J. (red.), (1982) *Landschapstaal*. Pudoc, Wageningen.
- Stevens, R.A.M., Runhaar, J., Udo de Haes, H.A. & Groen, C.L.G. (1987), Het CML-Ecotopen-systeem, een landelijk ecosysteemtypologie toegespitst op de vegetatie. *Landschap* 4(2): 135-150.
- Schipper, P. & A.P. Grootjans (1986), *Bibliografie over grondwaterstandsveranderingen in spontane vegetaties*. In: Grootjans, A.P. (1986), *De invloed van ingrepen in de waterhuishouding op de verspreiding van moeras- en hooiplanten*. Utrecht: SWNBL, Standplaats en plant 1c.

- Schot, P.P., (1991), Solute transport by groundwater flow to wetland ecosystems. Dissertatie Universiteit Utrecht, Utrecht.
- Smidt, J.T. de & M.J. Wassen (1992), Hydro-ecologie gevalueerd (aansluiten van aanbod op vraag kennis). *Landschap* (2), 159-161.
- Stam, S.M.E. & A. Barendregt (1992), Ecologisch onderzoek aquatische vegetatie winlocatie Lexmond; Ecologische effecten van uitbreiding van de diepe grondwaterwinning bij Lexmond. Rapport Milieukunde Utrecht, in opdracht van Watermaatschappij Zuid-Holland Oost.
- Steenvoorden, J.H.A.M., L.C.P.M. Stuyt, P.T.J. van Bakel & J. Hoeks (1991), Van verdrogen naar vernatten. 's Gravenhage: Rapport nr. 91/10, Nationale Raad voor Landbouwkundig Onderzoek.
- Stevens, R.A.M., J. Runhaar, K.J. Canters & H.A. Udo de Haes (1984), Beleidsanalyse Kustverdediging Texel. De effecten van kustverdedigingsalternatieven op het natuurlijk milieu. CML, Leiden.
- Stevens, R.A.M., J. Runhaar, H.A. Udo de Haes & C.L.G. Groen (1984), Het CML-ecotopen-systeem, een landelijke ecosysteemtypologie toegespitst op de vegetatie. *Landschap* 4(2): 135-150
- Stevens, R.A.M., J. Runhaar & C.L.G. Groen, (1987), Het CML-ecotopensysteem. Mededelingen 34, CML, Leiden.
- Verdonschot, P.F.M., J. Runhaar, W.F. van der Hoek, C.F.M. de Bok & B.P.M. Specken (1992), Aanzet tot een ecologische indeling van oppervlaktewateren in Nederland. RIN-rapport 92-1 / CML report 78. IBN-DLO, Leersum.
- Vorbereidingscommissie Onderzoekprogramma Verdroging (1993), Nationaal Onderzoekprogramma Verdroging. RIZA, Lelystad.
- Wassen, M.J., (1990), Water flow as a major landscape ecological factor in fen development. Dissertatie Universiteit Utrecht, Utrecht.
- Wassen, M.J. & P.P. Schot (1992), Hydro-ecologische modellen.. *Landschap* (2), 83-105.
- Wassen, M.J., A. Barendregt, E. Lippe, J.T. de Smidt & M.C.H. Witmer (1986), Een model voor de responsie van water- en moerasplanten op de watersamenstelling. Proceedings Symposium Mathematische Ecosysteemmodellen 13-3-1986: .
- Westendorp J. en N. Röling (1993). Natuurgericht waterkwantiteitbeheer. Een verkenning van de bijdragen van kennis en communicatie. Instituut voor Toegepaste Voorlichtingskunde, LU Wageningen. Uitgave IKC-NBLF, Wageningen. Rapport IKC-NBLF nr. 1.
- Westrienen, R. van, H. van Arkel, W. Nieuwenhuis & A. Barendregt (1991), Ecologische aspecten van waterwinningen in Het Gooi en Eemland. *H₂O* 5(24): 130-136.
- Wiertz, J., J. van Dijk & J.B. Latour (1992), MOVE: vegetatie-module; de kans op voorkomen van ca. 700 plantensoorten als functie van vocht, pH, nutriënten en zout. Bilthoven: RIVM nr.7119001006.
- Wijmer, S. (1990), Grondwater beneden peil, verdroging in Nederland. 's-Gravenhage: SDU Uitgeverij.
- Wirdum, G. van (1986), Water related impacts on nature protection sites. Proc. and Inf. 34. CHO-TNO, Den-Haag.

- Wirdum, G. van (1991), Vegetation and hydrology of floating rich-fens. Dissertatie Universiteit Amsterdam. Datawyse Maastricht.
- Wirdum, G. van & D. van Dam (1984), Bewerking ecologische indicatiewaardenlijsten. Standplaats en plant 2. Utrecht: Waterbeheer Natuur Bos en Landschap.
- Wirdum, G. van & D. van Dam (1984), Bepaling belangrijkste standplaatsfactoren. Utrecht: SWNBS, Standplaats en plant 1.
- Witte, J.Ph.M. (1990), DEMNAT: Aanzet tot een landelijk ecohydrologisch voorspellingsmodel. Arnhem: RIZA, dienst binnenwateren, nota 90.057.
- Witte, J.P.M. & R. van der Meijden (1992). Verspreiding en natuurwaarden van ecotoopgroepen in Nederland. ISBN 90-6960-040-4
- Witte, J.Ph.M., F. Klijn, F.A.M. Claessen, C.L.G. Groen & R. van der Meijden (1992), A model to predict and assess the impacts of hydrologic changes on terrestrial ecosystems in The Netherlands, and its use in a climate scenario. Wetland Ecology and Managment.
- Witte, J.Ph.M., C.L.G. Groen & J.G.Nieuwenhuis (1992), Het ecohydrologisch voorspellingsmodel DEMNAT-2; conceptuele modelbeschrijving. Rapport no. 89, CML, Leiden; Rapport no. 714305007, RIVM, Bilthoven.
- Zuidema, G. (1990), Effecten van waterbeheer op standplaatsfactoren van korte vegetaties; Stikstof- en fosfaathuishouding. Staring centrum, Wageningen.

BIJLAGE 1: Enquête

Deel 1: Gegevensbestanden

- 1 Bent u of uw instituut in het bezit van databestanden die eco-hydrologisch relevant zijn (ecologische gegevens dienen betrekking te hebben op de natte en min of meer vochtige habitats)?

0 Ja
0 Nee

- 2 Wilt u deze bestanden uitvoerig beschrijven in de volgende vragen indien het gaat om gegevens over water of planten. Zou u databestanden met andere relevante ecologische gegevens (bijv. macro-fauna, weidevogels, insecten) hieronder willen vermelden maar niet uitwerken in de volgende vragen.

Wilt u indien er sprake is van verschillende bestanden (die niet netjes bij elkaar op dit formulier kunnen worden beschreven) kopieën van dit formulier gebruiken s.v.p.

- 3 Wat is de naam van het bestand?

- 4 Wordt het databestand in een bepaalde publikatie beschreven en zo ja welke? (bij voorkeur meezenden)

Met welk doel is het bestand aangelegd en wat is het huidige doel?

- 5 Wat is de topografische ligging van het gebied waarop de data betrekking hebben (bijv. Gelderse vallei of Drents Plateau)?

In wat voor soort gebied (ecotoop) zijn de data verkregen (bijv. natte duinvalleien, graslandvegetatie)

6 Wat voor gegevens zijn in het bestand opgeslagen?
(u mag meerdere mogelijkheden invullen)

vegetatie kartering kaartschaal, 1 op
 gebruik Remote Sensing, nl
 andere extrapolatietechniek, nl
 opname abundantie aanduiding
 tansley
 braun blanquet
 londo
 anderzijds, nl.....

geen abundantie aanduiding

P.Q. abundantie aanduiding
 tansley
 braun blanquet
 londo
 anderzijds, nl.....

geen abundantie aanduiding

andere methode, nl

grondwaterstanden t.o.v. maaiveld t.o.v. N.A.P

grondwaterkwaliteit

oppervlaktewaterstanden t.o.v. maaiveld t.o.v. N.A.P

oppervlaktewaterkwaliteit

overige, n.l.

- 7 Welk formaat heeft het databestand?
- op papier
 - pc ander type computer
 - ascii
 - dBase II / dBase III / dBase IV / Lotus123 (omcirkelen wat van toepassing is)
 - overig speciaal formaat, nl.:
- 8 Er is/wordt waargenomen van (datum of jaar) tot met een frequentie van waarnemingen per jaar/maand/dag.
- 9 Om hoeveel meetlokaties gaat het?
- 10 Welke variabelen worden beschreven (*per record*)?
- 11 Hoe groot is het bestand (*hoeveel records telt het*)?
- 12 Is er een standaard procedure voor controle van de gegevens aanwezig? Zo ja, waarop en hoe wordt er gecontroleerd?
- 13 Worden de gegevens voor een bepaald model gebruikt en zo ja voor welk model?
- 14 Wordt het bestand naast uw instituut ook door andere instanties gebruikt (en is het daar ook gestationeerd), zo ja welke?
- 15 Is het databestand eventueel voor derden beschikbaar en zo ja onder welke voorwaarden?
- 16 Bent u eventueel bereid om uw gegevens beschikbaar te stellen voor een gemeenschappelijke nationale databank van vegetatie-standplaats-bodem?

Deel 2: Modellen

(De modellen CML-ecotopenmethode, DEMNAT, het Natuurtechnisch model (NTM), ICHORS, HYVEG en ECAM zijn reeds in een overzichtsartikel beschreven (Wassen & Schot, 1992). Indien u met één of meerdere van deze modellen werkt hoeft u dat alleen te vermelden, de beschrijving kunt u dan achterwege laten (wijzigingen na 1992 wel vermelden aub)).

Gelieve elk model op een aparte pagina weer te geven.

- 1 Welke ecologische en hydrologische computermodellen of operationele kennismodellen worden door uw instituut (regelmatig) gebruikt voor ecohydrologische effectvoorspelling?
- 2 Wordt het model in een bepaalde publikatie beschreven en zo ja welke? (bij voorkeur meezenden)
- 3 Geef kort weer wat het model doet (max. vier zinnen).
- 4 Welke vragen kunnen met behulp van het model beantwoord worden (bv model voorspelt schade/gewenste grondwaterstand)?
- 5 Op welke ecosystemen is het model toepasbaar?
- 6 In welke regio is het model toepasbaar?
- 7 Wat is de schaal van de voorspellingen (in tijd en ruimte)?
- 8 In combinatie van welke andere modellen wordt het model gebruikt?
- 9 Welke invoergegevens zijn benodigd?
- 10 Geef een korte beschrijving van de uitvoer
- 11 Zijn de modellen ook voor derden beschikbaar en zo ja onder welke voorwaarden?
- 12 Wie is het contactpersoon met betrekking tot de modellen?

Deel 3 Proceskennis

- 1 Op welk vlak met betrekking tot ecohydrologie of verdroging ligt de belangrijkste expertise van uw instituut?
- 2 Welke relevante publikaties van uw instituut recentelijk verschenen? Zou u eventuele publikatielijsten in willen sluiten a.u.b.

Op welke van de hieronder aangegeven deelgebieden heeft de op uw instituut aanwezige proceskennis met name betrekking?

Doorstrepen wat niet van toepassing is en/of aanvullen s.v.p.

hydrologie/bodemkunde/ecologie
vegetatie/andere biota
terrestrische vegetatie/aquatische vegetatie
oppervlaktewater/grondwater
regionale hydrologie/lokale hydrologie
waterkwaliteit/kwantiteit
zoet water/zout water
laagveen/rivierklei/zeeklei/pleistoceen/kalk
landelijk niveau/regionaal niveau/standplaats niveau
plantenfysiologie/vegetatiekunde/

ingreep/effectvoorspelling

- 0 de voorspellingsstap van ingreep naar regionale en lokale hydrologie
- 0 de voorspellingsstap van hydrologie naar standplaats (abiotisch)
- 0 de voorspellingsstap van standplaats (abiotisch) naar responsie van planten

overig namelijk

- 3 Wat beschouwt u als de belangrijkste kennishiaten binnen uw vakgebied/expertise?

- 4 Binnen de Nederlandse ecohydrologische onderzoekswereld lijkt zich een zekere mate van "scholenvorming" voor te doen. Globaal zijn de twee scholen als volgt te onderschrijven:

Schooltype I

1. Gebruik van black-box methoden (bv. logit-regressie zoals in ICHORS, HYVEG, MOVE).
2. Gebruik van plantesoorten voor vaststellen van de relatie tussen milieu en vegetatie.
3. Plantenindeling volgens de methode systeem van Westhoff & Den Held.

Schooltype II

1. Gebruik van proceskennis bij modellering (bv. DEMNAT, standplaatsmodellen van Kemmers).
2. Gebruik van plantengroepen voor het vaststellen van de relatie tussen milieu en vegetatie.
3. Plantenindeling volgens het ecotopen van het CML.

Vindt u dat er sprake is van een scholenvorming binnen de ecohydrologie of is dit meer een kwestie van schaalniveau (school I: lokaal; school II: regionaal, landelijk)?

In het geval dat u van mening bent dat er sprake is van scholenvorming binnen de ecohydrologie, in hoeverre rekent u zichzelf (uw instituut) tot een bepaalde school?

BIJLAGE 2: Adressenlijst

De hier weergegeven adressenlijst is gebruikt als verzendlijst voor de enquête en geeft een overzicht van en informatie over diverse overheidsinstellingen, onderzoeksinstituten, bureaus en universiteiten in Nederland en België. Deze informatie betreft slechts een momentopname en geeft geen garantie aangaande de actualiteit, dit geldt met name voor de vermelde namen van medewerkers en contactpersonen.

De vermelde instellingen hebben taken en activiteiten op het gebied van waterbeheer, terreinbeheer, beleid, beleidsondersteunend onderzoek en onderwijs. Om enigszins een onderscheid te maken tussen de verschillende instellingen is de in hoofdstuk 2 gehanteerde indeling gehanteerd.

De personen die bij een instelling in kleine letters zijn vermeld, zijn in de desbetreffende enquête-formulieren genoemd als zijnde werkzaam op het gebied van ecohydrologie en verdroging. De eerste persoon in de opsomming is in dit kader contactpersoon (onder voorbehoud).

De informatie is in de volgende volgorde weergegeven:

Instelling (met eventueel onderafdeling),
Namen van betrokkenen,
Adres van de instelling,
Land (indien Nederland dan niet vermeld),
Telefoonnummer (evt).

Cursief weergegeven instellingen hebben op de NOV-enquête gereageerd. De in hoofdstuk 2 vermelde resultaten hebben betrekking op deze instellingen.

ADVIESBUREAUS

ADVIESBUREAU GROENHOLLAND

drs. V. Kuypers
POSTBUS 95248
1090 HE
AMSTERDAM
020-6943237

ADVIESBUREAU HAVER-DROEZE

ing. F.J. Haver Droeze
J.TOLLIUSSTRAAT 1B
3818 NA
AMERSFOORT
033-613535

ADVIESBUREAU STROMING

JAN DE JAGERLAAN 2
6998 AN
LAAG KEPPEL
08348-2190

ADVIESBUREAU V. GRW. EN ECOHYDROLOGIE

MIDDELGEEST 12
2352 XE
LEIDERDORP

AGLINK AGRIBUSSINESS ADVISEURS

A.W. van der Kolk
Postbus 188
6700 AD
Wageningen
08370-25577

BKH ADVIESBUREAU

POSTBUS 5094
2600 GB
DELFT
015-625299

BTL PLANBURO BV

POSTBUS 24
5076 ZG
HAREN
04117-2900

BUREAU ALTENBURG & WYMENGA

M. Brongers
POSTBUS 32
9269 ZR
VEENWouden
05110-74764

BUREAU ECOLAND

SEYCHELLEN 8
3524 JA
UTRECHT
030-885446

BUREAU LB & P

POSTBUS 1426
5200 BL
DEN BOSCH

BUREAU RUIMTELIJKE PLANNING

TRAMSTRAAT 32
B-8310
BRUGGE
BELGIE
09-3250357435 (W)

BUREAU S.M.E.

POSTBUS 256
6500 AG
NIJMEGEN

BUREAU VAN DROFFELAAR

JOLLESTRAAT 5
6814 JE
ARNHEM
085-423342

BUREAU WAARDENBURG B.V.

POSTBUS 365
4100 AJ
CULEMBURG
034502710

BURO BAKKER

POSTBUS 10034
9401 DZ
ASSEN

BURO KRACHTEN

P.R. van Delden
Postbus 14
6040 AA
Roermond
04750-17545

CROONEN ADVISEURS B.V.
POSTBUS 3102
5203 DC
DEN BOSCH
073 - 124466

CSO
POSTBUS 1323
6201 BH
MAASTRICHT
043-618840

CSO
REGULIERENRING 20
3981 LB
BUNNIK
03405-94321

DE RUITER MILIEUTECHNOLOGIE
ir. M. Noordhuis drs. P.H. v. Beers
ing. C.R.A. Overmars drs. T.M. Prins
POSTBUS 14
1160 AA
ZWANENBURG

DELTA PROJECTMANAGMENT
POSTBUS 315
4100 AH
CULEMBORG
03450-30885

DHV MILIEU & INFRASTRUCTUUR BV
POSTBUS 1076
3800 BB
AMERSFOORT
033-682170 / 689111

DHV Water
P. Nienhuis drs. P.T.J.C. van Rooy N.W. Broodbakker
M.W. d. Haan J.W. v. Sluis C.L. v.d. Lugt
Postbus 484
3800 AL
Amersfoort
033-682301

ECOPLAN
drs. H.E. v.d. Lans F. Helmig & drs. P.P. v.d. Molen
MOZARTSTRAAT 12
9722 EC
GRONINGEN
050-271534

EUROCONSULT
POSTBUS 441
6800 AK
ARNHEM
085-577111

EVERTS & DE VRIES E.A.
F.H. Everts N.P.J. de Vries W.B. Bijkerk P.S. Hartog
M. Jongman, P. Prangen & M.E. Tolman
BIESLOOKSTRAAT 31
9731 HH
GRONINGEN
050-417934

GROEN-PLANNING
Hr. B. Claessen
KAPOENSTRAAT 7
6211 KV
MAASTRICHT
043 - 254038

GRONTMIJ. N.V.
AFD. RUIMTELIJKE PLANNING
POSTBUS 203
3730 AE
DE BILT
030-207911

H+N+S
POSTBUS 10156
3505 AC
UTRECHT.
030-445757

HABITAT-ECOPLAN
POSTBUS 65
4797 ZH
WILLEMSSTAD
01687-2689

HASKONING
ir. J.D. Leenen
POSTBUS 151
6500 AD
NIJMEGEN
080-284532

HEIDEMIJ ADVIESBUREAU
POSTBUS 63
9400 AB
ASSEN
05920-92123

HYDROBIOLOGISCH ADVIESBUREAU KLINK BV
BOTERSTRAAT 28
6701 CW
WAGENINGEN
08370-18282

ING. BURO AMSTERDAM
WIBAUTSTRAAT 3
1091 GA
AMSTERDAM

INGENIEURSBUREAU 'ORANJEWOUDE' BV
POSTBUS 321
7400 AH
DEVENTER
05700-79444

INGENIEURSBUREAU ORANJEWOUDE
POSTBUS 10044
1301 AA
ALMERE-STAD
03240-96411

INGENIEURSBUREAU SORESMA N.V.
BRITSELEI 23 BUS 1
B-2000
ANTWERPEN
BELGIE
03/2328539

IWACO
REGIONALE VEST. NOORD
J. Rus U. Vegter
POSTBUS 2198
9704 CD
GRONINGEN
050-734455

IWACO
REGIONALE VEST. WEST
L. Bijlmakers E. d. Swart R. Groen P. Wonink & F.
v.d. Linden
POSTBUS 8520
3009 AM
ROTTERDAM
010 - 4076543

IWACO
REGIONALE VEST. ZUID
POSTBUS 525
5201 AM
'S HERTOGENBOSCH
073-874111

KUIPER COMPAGNONS
POSTBUS 29059
3001 GB
ROTTERDAM
010-4045669

L.B. & P
LANGBROEK
POSTBUS 169
9410 AD
BEILEN
05930-25666

ORANJEWOUDE (noord)
J. v. Belle
POSTBUS 24
8440 AA
HEERENVEEN
05130-34567

ORANJEWOUDE (zuid)
L. Runia J. Cools A. v. Bruchem
postbus 40
4900 AA
Oosterhout
01620-87000

Pouderoyen Compagnons
M. van Schaik S. Inckel N. Pakker A. Groen J. Bruyn
B. v. Dijk
Postbus 23
6700 AA
Wageningen
080-224579

RBOI
ROTTERDAM
POSTUS 150
3000 AD
ROTTERDAM
010-4130620

RBOI
MIDDELBURG
POSTBUS 430
4330 AK
MIDDELBURG
01180-33344

SAB ADVISEURS VOOR R.O.
P.J.L. v. Dries
POSTBUS 479
6800 AL
ARNHEM
085-576911

SONSBEEK
T.J. Voogt-Sporry
BURGEMEESTERPLEIN 2
6814 DM
ARNHEM
085-513781

STUDIEBUREAU BELGROMA
GACHARDSTRAAT 88 4E ETAGE
B-1050
BRUSSEL
BELGIE

SWETS SUBS SERVICE
P.O. BOX 845
2160 SZ
LISSE

TAKEN LANSCHAPSPLANNING BV
POSTBUS 120
6040 AC
ROERMOND

TAUW INFRA CONSULT BV
ir. D. v.d Valk H.E. v. Capelleveen
POSTBUS 479
7400 AL
DEVENTER
05700-99804

WITTEVEEN & BOS RAADG. ING. BV
POSTBUS 233
7400 AE
DEVENTER
05700-97460

ZANDVOORT ORDENING & ADVIES
POSTBUS 19009
3501 DA
UTRECHT

ZOON BURO VOOR ECOLOGIE
ir. C.P.M. Zoon
Witharenweg 10
7738 PG
Witharen
05237-6470

BEHEER

DIR. BEHEER LANDBOUWGRONDEN(BDL)
ir. G. Atzema & drs. G. Bruggink
POSTBUS 20022
3502 LA
UTRECHT
030-852854

IT FRYSKE GEA
POSTBUS 3
9244 ZN
BEESTERZWAAG
05126-2973

KONINKLIJKE HOUTVESTERIJ HET LOO
KONINKLIJK PARK 1
7315 JA
APELDOORN
055-219709

ST. DUINBEHOUD
M. Janssen
POSTBUS 11059
2301 EB
LEIDEN

ST. EDWINA VAN HEEK
ZONNEBEEKWEG 114
7546 RH
ENSCHDEDE
02328-2751

ST. GOOIS NATUURRESERVAAT
POSTBUS 1001
1200 BA
HILVERSUM
035-214598

ST. HET DRENTSE LANDSCHAP
E.W.G. van der Bilt & M.J. Glastra
KLOOSTERSTR. 5
9401 KD
ASSEN

ST. HET FLEVO LANDSCHAP
ZUIDWAGENPLEIN 2
LELYSTAD

ST. HET GELDERSCH LANDSCHAP
Ir. W.M.J. den Boer (Directeur)
ZIJPENDAALSEWEG 44
6814 CL
ARNHEM

ST. HET GRONINGER LANDSCHAP
POSTBUS 1544
9701 BM
GRONINGEN

ST. HET LIMBURGS LANDSCHAP
LANGS DE GEUL
BERG EN TERBLIJT

ST. HET NAT. PARK DE HOGE VELUWE
APELDOORNSE WEG 250
7351 TA
HOENDERLOO
05768-1441

ST. HET NAT. PARK DE KENNEMERDUINEN
MILITAIRENWEG 4
2051 EV
OVERVEEN
023-257653

ST. HET NOORD HOLLANDS LANDSCH.
J.J.T. Teeuwisse
POSTBUS 257
1900 AG
CASTRICUM
02518-59750

ST. HET OVERIJSSELSCH LANDSCHAP
POPPENALLEE 39
7722 KW
DALFSEN
05290-1731

ST. HET UTRECHTS LANDSCHAP
landgoed oosterbroek
POSTBUS 121
3730 AC
DE BILT
030-205555

ST. LEEFMILIEU V.Z.W.
B-2000
ANTWERPEN
BELGIE
03-231 64 48

ST. NAT. EN LANDSCH.BEH. ZUID HOLLAND
POSTBUS 558
2800 AN
GOUDA

ST. NOORD HOLLANDS LANDSCHAP
POSTUS 79
1510 AB
OOSTZAAN

ST. OVERIJSELS LANDSCHAP
M. Knigge
POSTBUS 64
7720 AB
DALFSEN

ST. RAAP
POSTBUS 1347
1000 BH
AMSTERDAM
020-525835

ST. TWICKEL
HENGELOSE STRAAT 2
7490 AA
DELLEN
05407-61309

ST. UTRECHTS LANDSCHAP
POSTBUS 121
3703 AC
DE BILT

ST. ZEEUWS LANDSCHAP
POSTBUS 25
4450 AA
HEINKENSZAND

ST. ZUID HOLLANDS LANDSCHAP
SCHIEDAMESINGEL 181
3012 BB
ROTTERDAM

STAATSBOSBEHEER
drs. Bilius C. Beets en K. van der Meulen
POSTBUS 1300
3970 BH
DRIEBERGEN
03404-26111

STAATSBOSBEHEER BRABANT-WEST
POSTBUS 1395
5004 BJ
TILBURG
013-645111

STAATSBOSBEHEER DELTAGEBIED
KOUDEKERKSEWEG 131
4335 SL
MIDDELBURG
01180 - 73235

STAATSBOSBEHEER DRENTHE-NOORD
POSTBUS 111
9400 AC
ASSEN
05920 - 24444

STAATSBOSBEHEER DRENTHE-ZUID
POSTBUS 1
7933 ZG
PESSÉ
05281-1911

STAATSBOSBEHEER FLEVOLAND
POSTBUS 1021
8200 BA
LELYSTAD
03200-90411

STAATSBOSBEHEER FRIESLAND-ZUID
POSTBUS 101
8480 AC
HEEREVEEN
05130-13456

STAATSBOSBEHEER GRONINGEN
Snijders
POSTBUS 137
9700 AC
GRONINGEN
050-207225

STAATSBOSBEHEER HOLLAND/UTRECHT
LAAN VAN VOLLENHOVE 3289
3706 AS
ZEIST
03404-40540

STAATSBOSBEHEER HOLLANDS NOORDEN
POSTBUS 62
1800 AB
ALKMAAR
072-191700

STAATSBOSBEHEER OVERIJSEL
POSTBUS 8
7447 ZG
HELLEDOORN
05486-55288

STAATSBOSBEHEER PEEL EN MAAS
POSTBUS 103
6040 AC
ROERMOND
04750-18828

STAATSBOSBEHEER REGIO FRIESL.NRD
POSTBUS 1726
8901 CA
LEEUWARDEN
058-955255

STAATSBOSBEHEER REGIO RIVIERLD.
POSTBUS 140
5384 ZJ
HEESCH
04125 - 8111

STAATSBOSBEHEER TERSCHELLING
LONGWAY 28
8881 CM
WEST-TERSCHELLING

STAATSBOSBEHEER VELUWE/ACHTERHOEK
POSTBUS 161
6970 AD
BRUMMEN
05756-8400

UNIE VAN PROVINCIALE LANDSCHAPPEN
H. Massop
POSTBUS 80
5076 ZH
HAAREN
04117-3365

VER. T. BEHOUD V. NATUURMONUMENTEN
*M.G.J Straathof, H. Massop, A. Boers,
J.W. van 't Hullenaar en W. Niemeyer.*
NOORDEREINDE 60
1243 JJ
'S GRAVELAND

BELEID EN BELEIDSONDERSTEUNEND
ONDERZOEK

COMM.V/D MILIEU-EFFECTRAPPORTAG.
POSTBUS 2345
3500 GH
UTRECHT

CONSULENTSCHAP N.B.L.F.
POSTBUS 1180
5004 BD
TILBURG
013-645511

CRMH
POSTBUS 90740
2509 LS
DEN HAAG
070-472351

DIR. L.N.O. DRENTHE
POSTBUS 146
9400 AC
ASSEN
05920 - 27911

DIR. L.N.O. FLEVOLAND
drs. J.Ph. Gonau
POSTBUS 1021
8200 BA
LELYSTAD
03200-22666

DIR. L.N.O. FRIESLAND
POSTBUS 2003
8901 JA
LEEUWARDEN
058-955255

DIR. L.N.O. GELDERLAND
POSTBUS 9079
6800 ED
ARNHEM

DIR. L.N.O. GRONINGEN
POSTBUS 30028
9700 RM
GRONINGEN
050-239111

DIR. L.N.O. LIMBURG
POSTBUS 965
6040 AZ
ROERMOND
04750-96777

DIR. L.N.O. NOORD-BRABANT
L. Klein Holkenborg
POSTBUS 1180
5004 BD
TILBURG
013-678755

DIR. L.N.O. NOORD-HOLLAND
POSTBUS 3005
2001 DA
HAARLEM
023-301234/301174

DIR. L.N.O. OVERIJSSSEL
POSTBUS 10051
8000 GB
ZWOLLE
038-210533

DIR. L.N.O. UTRECHT
POSTBUS 20030
3502 LA
UTRECHT
030-520834

DIR. L.N.O. ZEELAND
W. de Haan
POSTBUS 6
4461 DM
GOES
01100-37911

DIR. L.N.O. ZUID-HOLLAND
POSTBUS 30119
2500 GC
DEN HAAG
070-624611

INST. VOOR NATUURBEHOUD
W. Huybrecht G. d. Blust P. d. Becker &
D. v. Straaten
Kiewitdreef 5
B-3500
Hasselt
BELGIE
050-789463(H)

LANDINRICHTINGSDIENST
POSTBUS 20021
3502 LA
UTRECHT
030-859111

LD-DRENTHE
R. Hofstra & F. Diepen
POSTBUS 146
9400 AC
ASSEN
05920-27911

LD-FRIESLAND
J.E Meijer & F.B. Janssen
POSTBUS 2003
8901 JA
LEEUWARDEN
058-955255

LD-GELDERLAND
C. Buddingh & J. Jonker
POSTBUS 9079
6800 ED
ARNHEM
085-579111

LD-GRONINGEN
R. Fijn & P. v.d. Berg-van Saparoe
POSTBUS 30027
9700 RM
GRONINGEN
050-207207

LD-LIMBURG
H. Weinreich & E. v.d Hoeven
POSTBUS 965
6040 AZ
ROERMOND
04750-96777

LD-NOORD HOLLAND
E. Buys & B. Wardenier
POSTBUS 20030
2001 DA
HAARLEM
023-301234

LD-NOORD-BRABANT
H. Vissers & G. Schouten
POSTBUS 1180
5004 DB
TILBURG
013-645511

LD-OVERIJSEL
F. Ringenaldus H. Geerling & K. Kloosterman
POSTBUS 10051
8000 GB
ZWOLLE
038-271999

LD-UTRECHT
R. d. Ridder & R. Klarenbeek
POSTBUS 20030
3502 LA
UTRECHT
030-859111

LD-ZEELAND
R. Meeuwse
Westsingel 58
4461 DM
Goes
01100-37911

LD-ZUID HOLLAND
R. v. Westrienen & H. Kolkman
POSTBUS 30119
2500 GC
DEN HAAG
070-3307200

MIN. L.N.V
DIR. N.B.L.& F
SECTOR MIL. WATER & RUIMTE
J.G. Vermeer
POSTBUS 20401
2500 EK
DEN HAAG
070-3793491

MIN. L.N.V
DIR. N.B.L.& F
SECTOR BOS
POSTBUS 20401
2500 EK
DEN HAAG
070-3793911

MIN. L.N.V
DIR. N.B.L.& F
SECTOR FLORA EN FAUNA
drs. J.W. Sneep
POSTBUS 20401
2500 EK
DEN HAAG
070-3793911

MIN. L.N.V
DIR. N.B.L.& F
SECTOR NATUUR
POSTBUS 20401
2500 EK
DEN HAAG
070-3793911

MIN. L.N.V
DIR. N.B.L.& F
SECTOR LANDSCH. LANDINR. & STEDELIJK
GROEN
POSTBUS 20401
2500 EK
DEN HAAG
070-3793911

MIN. L.N.V.
CONSULENT NBLF
POSTBUS 30027
9700 RM
GRONINGEN
050-207207

MIN. VROM/BIDOC
POSTBUS 450
2260 mb
LEIDSCHENDAM

MINARAAD
STERREKUNDELAAN 30
1030
ST-JOSSE-TNOOD/BRUSSEL
BELGIE

MINISTERIE VAN DE VLAAMSE GEMEENSCHAP
AMINAL-Bestuur Natuurbehoud en -Ontwikkeling
ir. V. Vanden Bil
Gebr. Van Eykstraat 2-6
B 9000
Gent
Belgie
091-251383

NATUURBESCHERMINGSRAAD
drs. A.J. Haartsen
MALIEBAAN 12
3581 CN
UTRECHT
030-331441

PROV. DRENTHE
DIENST RUIMTE EN GROEN
AFD. NAT. LANDSCH. EN RECR.
B. Hoentjen J.C. Smittenberg A. Kooij A. Dijkstra A.
v.d. Vijven
POSTBUS 122
9400 AC
ASSEN

PROV. DRENTHE
DIENST WATER EN MIL.HYG.
AFDELING BODEM
POSTBUS 122
9400 AC
ASSEN

PROV. DRENTHE
DIENST WATER EN MIL.HYG.
AFDELING WATERBEHEER
R. v. Veen
POSTBUS 122
9400 AC
ASSEN
05920-30504

PROV. DRENTHE
DIENST WATER EN MIL.HYG.
AFDELING WATERSCHAPPEN
POSTBUS 122
9400 AC
ASSEN

PROV. FLEVOLAND
AFDELING R.O. EN VOLKSH.
E. Kugel & L. Tigelaar
POSTBUS 55
8200 AB
LELYSTAD
03200-72723

PROV. FLEVOLAND
AFDELING WATER EN MILIEU
M. Holtman & F. Padt
POSTBUS 55
8200 AB
LELYSTAD
03200-72533

PROV. FRIESLAND
HOOFDGROEP WATERST. EN MIL.
AFDELING WATER
GEDEMPTE KEIZERSGRACHT 38
LEEWARDEN

PROV. FRIESLAND
HOOFDGROEP WATERST. EN MIL.
AFDELING WATERKWALITEITSBEH.
GEDEMPTE KEIZERSGRACHT 38
LEEWARDEN

PROV. FRIESLAND
Ruimte en Milieu
Waterhuishouding
L. v.d. Werff
postbus 20120
8900 HM
LEEWARDEN
058-925925

PROV. GELDERLAND
DIENST RUIMTE WONEN EN GROEN
M. Rijken
PRINSENHOF 1
6811 CE
ARNHEM
085-599111

PROV. GELDERLAND
DIENST MILIEU EN WATER
MARKT 9
6811 CG
ARNHEM

PROV. GRONINGEN
DNST. MILIEU EN WATER
R. Burkunk G. Miedema H.J. Kiewiet S.H. Jager M.
v.d. Velde & H. Scholtens
POSTBUS 867
9700 AP
GRONINGEN
050-164911

PROV. GRONINGEN
DNST. RUIMTELIJKE ORDENING
POSTBUS 610
9700 AP
GRONINGEN

PROV. INST.VOOR HYGIENE
MW.HERLINDE NIEUWBORG
KRONENBURGSTRAAT 45
2000
ANTWERPEN
BELGIE

PROV. LIMBURG
HOOFDGROEP R.O. EN VOLKSH.
drs. L.D.H. Spoormakers
POSTBUS 5700
6202 MA
MAASTRICHT

PROV. LIMBURG
HFD.GR VERK. WATERST. EN MILIEU
C. v. Gool M. Korevaar T. v. Dort & L. Spoormakers
POSTBUS 5700
6202 MA
MAASTRICHT
043-899999

PROV. NOORD BRABANT
DNST. R.O. NATUUR EN LANDSCH. EN VOLKSH.
POSTBUS 90151
5200 MC
DEN BOSCH

PROV. NOORD BRABANT
DIENST WATERST. MIL. EN VERVOER
POSTBUS 90151
5200 MC
DEN BOSCH

PROV. NOORD HOLLAND
DIENST MILIEU EN WATER
BUREAU MTO SECTIE MILIEUECOLOGIE
*drs. J.W. Siffels drs. ing. J.W. Nieuwenhuis drs. T.J.M.
Spruijt drs. H. Pomarius & ir. J. v. Brussel*
POSTBUS 3088
2001 DB
HAARLEM
023-143143

PROV. NOORD HOLLAND
DIENST RUIMTE EN GROEN
ir. J.P.C. v.d. Goes
POSTBUS 6090
2001 HB
HAARLEM

PROV. OOST-VLAANDEREN KULTUURD.
VOGELMARKT 17
B-9000
GENT
BELGIE
091/253001

PROV. OVERIJSEL
HOOFDGR. R.O. EN INR.
AFDELING LANDELIJK GEB.
P. Bremer & H. Reimerink
GOVERT FLINCKSTRAAT 1
8021 ET
ZWOLLE
038-251752

PROV. OVERIJSEL
HOOFDGROEP MIL. EN WATERST.
AFDELING WATER
H. Tienstra & H. Post
LUTTENBERGSTRAAT 2
8012 EE
ZWOLLE

PROV. UTRECHT
DIENST WATER EN MILIEU
K. Everards & van der Sluis
POSTBUS 80300
3508 TH
UTRECHT

PROV. UTRECHT
DIENST RUIMTE EN GROEN
*ing. H. v. Arkel drs. W. Hoogendoorn R. Eijsink A.
Vette A. Brombarker E. v.d. Dool*
POSTBUS 80300
3508 TH
UTRECHT
030-589111

PROV. ZEELAND
AFDELING E.Z. EN R.O.
drs. W. v. Wijngaarden
POSTBUS 6001
4330 LA
MIDDELBURG
01180-31205

PROV. ZEELAND
Dir. MILIEU en WATERSTAAT
L. Kaland
POSTBUS 165
4330 LA
MIDDELBURG
01180-31185

PROV. ZEELAND
AFDELING WATERSTAAT VERK. EN MIL.
POSTBUS 6001
4330 LA
MIDDELBURG

PROV. ZUID HOLLAND
DIENST WATER EN MILIEU
KONINGSKADE 1-2
2596 AA
DEN HAAG

PROV. ZUID HOLLAND
DIENST RUIMTE EN GROEN
KONINGSKADE 1-2
2596 AA
DEN HAAG

R.W.S. DIENST GETIJDewateren (DGW)
POSTBUS 8039
4330 EA
MIDDELBURG

R.W.S. DIENST WEG- EN WATERBOUWKUNDE
POSTBUS 5044
2600 GA
DELFT
015-699111

R.W.S. DIR. DRENTHE
F. Quene
POSTBUS 34
9400 AA
ASSEN
05020-40400(H)/05020-29927(W)

R.W.S. DIR. FLEVOLAND
VINKE
POSTBUS 600
8200 AP
LELYSTAD
03200 - 99111

R.W.S. DIR. GELDERLAND
POSTBUS 9070
6800 ED
ARNHEM

R.W.S. DIR. GELDERLAND
POSTBUS 9070
6800 ED
ARNHEM

R.W.S. DIR. LIMBURG
Boogmans
POSTBUS 25
6200 BA
MAASTRICHT

R.W.S. DIR. NOORD HOLLAND
J.C.M. v. Haren
POSTBUS 3119
2001 DC
HAARLEM
023-301301

R.W.S. DIR. Noord Nederland
J.H.B.W. Elgershuizen & W. v. Zuylkom
POSTBUS 2301
8901 JH
LEEWARDEN
058 - 929210

R.W.S. DIR. NOORD-BRABANT
POSTBUS 90157
5200 MJ
DEN BOSCH
073 - 817817

R.W.S. DIR. OVERIJSEL
POSTBUS 7012
8007 HA
ZWOLLE
038 - 273327

R.W.S. DIR. UTRECHT
H. Lammers M. Lichtendahl
Postbus 650
3430 AR
NIEUWEGEIN
03402-79472

R.W.S. DIR. ZEELAND
W. Oorthuysen
POSTBUS 5014
4330 KA
MIDDELBURG

R.W.S. DIR. ZUID HOLLAND
B.L. Duynisveld
POSTBUS 556
3000 AN
ROTTERDAM

R.W.S. MEETKUNDIGE DIENST
POSTBUS 5023
2600 GA
DELFT

RIJKSPANOLOGISCHE DIENST
DIRECTIE RUIMTELIJKE INRICHTING
AFDELING Landschapsvorming
Y. v.d. Laan E. Bolsius H. t. Hoeve R. Kuiper & H.
Kamphuis
POSTBUS 90618
2509 LP
DEN HAAG
070-264201

RIJKSPANOLOGISCHE DIENST
DIRECTIE RUIMTELIJKE INRICHTING
AFDELING MILIEUBEHEER
POSTBUS 90618
2509 LP
DEN HAAG
070-264201

RIJKSPANOLOGISCHE DIENST
DIRECTIE RUIMTELIJKE INRICHTING
AFDELING LANDELIJKE GEBIEDEN
POSTBUS 90618
2509 LP
DEN HAAG
070-264201

RMNO
drs. M. V. Koten-Hertogs
POSTBUS 5306
2280 HH
RIJSWIJK
070-3364315

ST. BEHOUD NATUUR & LEEFMILIEU
Eliazar
POSTBUS 159
3960 BD
WIJK BIJ DUURSTEDEN

ST. NATUUR & MILIEU
E. Matser
DONKERSTRAAT 17
3511 KB
UTRECHT
030-331328

ONDERZOEKSINSTITUTEN

VLINDERSTICHTING
H. Janssen
POSTBUS 506
6700 AM
WAGENINGEN
08370-24224

CABO-DLO
E.P.H. Best & M.J.M. Oomes
POSTBUS 14
6700 AA
WAGENINGEN
08370-75910

CABO-DLO
H. Oiff
RAUWENDAAL 62
6666 CE
HETEREN
08370-75916

CBS
B.A.P.J. Daemen
PRINSES BEATRIXLAAN 428
2273 XZ
VOORBURG

CIMI.CENTR.INGANG MILIEU INFORM.
D. Lankhof
POSTBUS 30948
2500 GX
DEN HAAG
070-3624464

DIR. LANDBOUWKUNDIG ONDERZOEK
POSTBUS 59
6700 AB
WAGENINGEN
08370-71400

IBN-DLO
Postbus 23
6700 AA
Arnhem
085-452291

IBN-DLO LEERSUM
AFD. HYDROBIOLOGIE
POSTBUS 23
6700 AA
WAGENINGEN
03434-56454

IBN-DLO LEERSUM
AFD. LANDSCHAPSECOLOGIE
POSTBUS 23
6700 AA
WAGENINGEN
03434-56454

IBN-DLO WAGENINGEN
AFD. BOSBOUW & BEPLANTING
POSTBUS 23
6700 AA
WAGENINGEN
08370 - 95111

IBN-DLO WAGENINGEN
AFD. BOTANISCHE ECOLOGIE
POSTBUS 23
6700 AA
WAGENINGEN
08370-95111

IGG/TNO
AFDELING GI
F.G. Aelmans
postbus 195
8430 AD
Oosterwolde
05160-16800/015-697161

IKC-NBLF
BiDOC
POSTBUS 30
6700 AA
WAGENINGEN
08370-27561

INST. V. OECOLOGISCH OND.
POSTBUS 40
6666 ZG
HETEREN

INST. VOOR MILIEU & SYSTEEMALYSE
EMMASTRAAT 16
1075 HT
AMSTERDAM

INST. VOOR MILIEUVRAAGSTUKKEN
DE BOELELAAN 1115
1081 HV
AMSTERDAM
020-5483889

INST. VOOR MILIEUVRAAGSTUKKEN
KIEWITDREEF 3
B-3500
HASSELT
BELGIE
09-011/210.110

KIWA N.V.
ONDERZOEK EN ADVIES
A.J.M. Jansen W. Koerselman P. Stuyfzand A. Meuleman M. Jalink T. Croese C. Musters K. Maas M. v. Gerven J.W. Kooiman A. Kap W. Pik & C. Aggenbach
POSTBUS 1072
3430 BB
NIEUWEGEIN
03402-69511

LABORATORIUM V. BODEM EN GRONDW. ONDERZOEK
POSTBUS1
3720 BA
BILTHOVEN
030-743350

NATIONAAL NATUURHISTORISCH MUSEUM
POSTBUS 9517
2300 RA
LEIDEN
071-133344

NED. INST. V. OECOLOGISCH ONDERZOEK
CENTRUM V. TERRESTISCHE OECOLOGIE
POSTBUS 40
6666 ZG
HETEREN
08306-23227

NED. INST. V. OECOLOGISCH ONDERZOEK
CENTRUM VOOR LIMNOLOGIE
RIJKSSTRAATWEG 6
3631 AC
NIEUWERSLUIJ

OD 205
POSTBUS 2890
2601 CW
DELFT
015131915

RIJKSHERBARIUM LEIDEN
FLORON
R. VAN DE MEIJDEN
POSTBUS 9514
2300 RA
LEIDEN
071-273500

(Adres later toegevoegd, geen enquête verzonden)
RAVON
(Stichting Reptielen-, Amfibieën- en Vissenonderzoek
Nederland)
Postbus 1413
6501 BK NIJMEGEN

RIVM
MILIEUONDERZOEK
LAB. V. BODEM- EN GRONDWATERONDERZOEK
G. Beugelink J.B. Latour T. Schouten R. Pastoors
L. Braat J.J.M. v. Grinsven
J. Wiertz J. Notenboom J.G. Nienhuis & J.B.S. Gan
POSTBUS 1
3720 BA
BILTHOVEN
030-749111

CIMI
CENTRALE INGANG MILIEU-INFORMATIE
POSTBUS 1
3720 BA
BILTHOVEN
030-749111

RIVM
SECTOR TOEKOMSTVERKENNING
BUREAU MILIEUTOEKOMSTVERKENNING
POSTBUS 1
3720 BA
BILTHOVEN
030-749111

RIVM
MILIEUONDERZOEK
LAB V. WATER EN DRINKWATERONDERZOEK
POSTBUS 1
3720 BA
BILTHOVEN
030-749111

RIZA
HOOFDAFDELING INFORMATIE EN
ONTWIKKELING
POSTBUS 17
8200 AA
LELYSTAD
03200-70411

RIZA
HOOFDAFDELING WATERSYSTEMEN
DR. J. LEENTVAAR
POSTBUS 17
8200 AA
LELYSTAD
03200-70411

RIZA
HOOFDAFDELING ALGEMEEN ONDERZOEK
R. v. Ek J. Hoogveen U. Pakes H. Vermulst
F. v.d. Ven F. Claessen W. d. Lange
POSTBUS 17
8200 AA
LELYSTAD

RIZA
HOOFDAFDELING RIZA
DRS. G.J. VAN NULAND
POSTBUS 17
8200 AA
LELYSTAD
03200-70411

SC-DLO
HOOFDAFD. LANDINRICHTING & OPENL.
R. Kemmers J. Steenvoorden de Waal Kros Farjon
POSTBUS 125
6700 AC
WAGENINGEN
08370-74200

SC-DLO
HOOFDAFD. LANDSCHAPSONTWIKKELING
POSTBUS 125
6700 AC
WAGENINGEN
08370-74200

SC-DLO
HOOFDAFD. LANDINV. & LANDEVALUATIE
POSTBUS 125
6700 AC
WAGENINGEN
08370-74200

SC-DLO
HOOFDAFD. MILIEUBESCHERMING
POSTBUS 125
6700 AC
WAGENINGEN
08370-74200

SC-DLO
HOOFDAFD. WATERBEHEER
POSTBUS 125
6700 AC
WAGENINGEN
08370-74200

SOVON
A.J. v. Dijk
RIJKSSTRAATWEG 178
6573 DG
BEEK-UBBERGEN
08895-43753

ST. TOEGEPASTE LANDSCHAPSOECOLOGIE
GROESBEEKSEWEG 20
6524 DB
NIJMEGEN
080-227489

ST. VELDSTUDIE
HEI-BOEICOPSEWEG 143
4126 RH
HEI-EN BOEICOP

STICHTING WATERLABORATORIUM OOST
F.G.J. MAALDERINK
VLIJTSTRAAT 50
7005 BN
DOETINCHEM
08340-33855

TNO BIOLOGISCH VELDWERK
POSTBUS 57
1780 AB
DEN HELDER

TNO INST. V. GRONDWATER EN GEO-ENERGIE
POSTBUS 6012
2600 JA
DELFT

WATERBEHEER

DUINWATERBEDR. ZD.-HOLLAND
*drs. H.G.J.M. v.d. Hagen dr. ir. T.W.M. Bakker &
ir. H.G. d. Jonge*
POSTBUS 34
2270 AA
VOORBURG
070-3577500

DUINWATERLEIDING VAN DEN HAAG
POSTBUS 710
2501 CS
DEN HAAG
070-3843200

ENERGIE EN WATERVOORZIENING RIJNLAND
POSTBUS 111
2300 AC
LEIDEN
071-252911

GEMEENSCH. TECHN. DIENST O-BRABANT
POSTBUS 10001
5280 DA
BOXTEL

GEMEENTEWATERLEIDINGBEDRIJF AMSTERDAM
AFD. PROCESONTW.
SECTOR HYDROLOGIE
L.H.W.T. Geelen M. v. Til G. Baeyem T.N. Olsthoorn
P. Kamps & J. Moorman
POSTBUS 8169
1005 AD
AMSTERDAM
020-5802911

GROOTWATERSCHAP V. WOERDEN
v. Rooijen & Vrolijk
HAVENSTRAAT 30
3441 BK
WOERDEN
03480-30028

HEEMRAADSCHAP FLEVERWAARD
C.H. v. Dam & O.P. Landheer
POSTBUS 229
8200 AE
LELYSTAD
03200-74911

HOOGHEEMRAADSCHAP ALBLASSERWAARD &
VIJFFHEERENLAND
ir. Z.C. Vonk
POSTBUS 102
4200 AC
GORKUM
01830-53899

HOOGHEEMRAADSCHAP ALM EN BIESBOSCH
M.W. v. Oijen
POSTBUS 5
4285 ZG
WOUDRICHEM
01833-1166

HOOGHEEMRAADSCHAP DELFLAND
B. v.d. Wal
POSTBUS 3061
2601 DB
DELFT
015-608108

HOOGHEEMRAADSCHAP SCHIELAND
G.L.J. d. Jong & R. Dreschler
POSTBUS 4059
3006 AB
ROTTERDAM
010-4537333

HOOGHEEMRAADSCHAP V.D. UITW. SLUIZEN IN
KENNEMERLAND EN WEST FRIESLAND
POSTBUS 15
1135 ZH
EDAM
02993-60611

HOOGHEEMRAADSCHAP VAN RIJNLAND
Frinking v.d. Veer & v.d. Does
POSTBUS 156
2300 AD
LEIDEN
071-259125

HOOGHEEMRAADSCHAP WEST-BRABANT
ir. G.W.A.M. Waajen
POSTBUS 2212
4800 CE
BREDA
076-631000

PROV. WATERL.BEDRIJF N-H
Q.L. Slings
Van Oldenbarneveldweg 40
1901 KC
Castricum
02518-62226

UNIE VAN WATERSCHAPPEN
POSTBUS 80200
2508 GE
DEN HAAG
070-3519751

VELUWSE NUTSBEDRIJVEN N.V.
A.A.L. v. Kessel & H.K.A. Rotermundt
POSTBUS 250
7300 AG
APELDOORN
055-285660

WATERLEIDING FRIESLAND

POSTBUS 400
8901 BE
LEEUWARDEN
058-945594

WATERLEIDINGBEDRIJF M-NED.

G.D.J. Doedens & Groenewoud
POSTBUS 2124
3500 GC
UTRECHT
030-487211

WATERLEIDINGBEDRIJF ZUID-HOLLAND-ZUID

P.G.J. van Mulbregt
POSTBUS 6610
3002 AP
ROTTERDAM
010-4485044

WATERLEIDINGMIJ. DRENTHE

N. v.d. Moot
POSTBUS 18
9400 AN
ASSEN
05920-95555

WATERLEIDINGMIJ. GELDERLAND

ir. H. Vaessen ing. B.D. Volkers & ir. M.A. Vlerken
POSTBUS 23
6880 BC
VELP
085-690111

WATERLEIDINGMIJ. LIMBURG

M.H.A. Juhasz-Hoterman J. Kragt E. Castenmiller & R.
Lemmens
POSTBUS 1060
6201 BB
MAASTRICHT
043-217841

WATERLEIDINGMIJ. NOORD-WEST-BRABANT

M.R. Dijkema & B. Esvelt
POSTBUS 3444
4800 DK
BREDA
076-791791

WATERLEIDINGMIJ. OOST-BRABANT

ing. R. Straatman
POSTBUS 1068
5200 BC
DEN BOSCH
073-875911

WATERLEIDINGMIJ. OOSTELIJK GELDERLAND

POSTBUS 15
7000 AN
DOETICHEM
08340-28234

WATERLEIDINGMIJ. OVERIJSEL

R. Kloosterman J. Bell T. Ngo H. d. Ruiter
POSTBUS 10005
8000 GA
ZWOLLE
038 - 556953

WATERLEIDINGMIJ. V.D. PROVINCIE GRONINGEN

ir. J. Zweegman
POSTBUS 24
9700 AA
GRONINGEN
050-182311

WATERSCHAP DE AA

POSTBUS 419
5201 AK
'S HERTOGENBOSCH

WATERSCHAP DE DOMMEL

POSTBUS 10001
5280 DA
BOXTEL
04116-57911

WATERSCHAP DE DRIE AMBACHTEN

POSTBUS 1107
4530 GC
TERNEUZEN
01150-30440

WATERSCHAP DE MAASKANT

Drost Stam v. Gisteren Kuik & Drost
POSTBUS 308
5340 AH
OSS

WATERSCHAP FRIESLAND
F. ZWIETERING
POSTBUS 36
8900 AA
LEEWARDEN
0858-339933

WATERSCHAP HET VRIJE VAN SLUIS
POSTBUS 28
4500 AA
OOSTERBURG
01170-54844

WATERSCHAP HULSTER AMBACHT
POSTBUS 6
4560 AA
HULST
01140-13553

WATERSCHAP NOORD- EN ZUID-BEVELAND
A. Kramer & F. Kalteren
POSTBUS 114
4460 AC
GOES
01100-41000

WATERSCHAP REGGE EN DINKEL
POSTBUS 5006
7600 GA
ALMELO
05490-25755

WATERSCHAP SCHOUWEN-DUIVELAND
J.A. Nieuwlands & U.W. Fortuin
POSTBUS 20
4300 AA
ZIERIKZEE
01110-12551

WATERSCHAP THOLEN
L.A. Willemse
ONDER DE LINDEN 7
4695 BV
SINT-MAARTENSDIJK
01666-3255

WATERSCHAP WALCHEREN
J. v. Cranenburg & A.W. Fortuin
POSTBUS 179
4330 AD
MIDDELBURG
01180-15751

WATERSCHAP ZUIVERINGSSCHAP DRENTHE
POSTBUS 231
9400 AE
ASSEN
05920-92666

WATERWINNINGSBEDR. BRABANTSE BIESBOS
ir. J.M.J. Waals
POSTBUS 61
4250 DB
WERKENDAM
01835-2144

ZUIVERINGSCHAP OOSTELIJK GELDERLAND
POSTBUS 148
7000 AC
DOETINCHEM
08340-32451

ZUIVERINGSCHAP RIVIERENLAND
POSTBUS 6099
4000 HB
TIEL
03440-75911

ZUIVERINGSSCHAP AMSTEL- EN GOOILAND
POSTBUS 1061
1200 BB
HILVERSUM
035-832884

ZUIVERINGSSCHAP HOLLANDSE EILANDEN EN
WAARDEN
H. Boeyen
POSTBUS 269
3300 AL
DORDRECHT
078-141288

ZUIVERINGSCHAP LIMBURG
dr.ir. H. Tolkamp drs. O. Driessen & ing. J. Roumen
POSTBUS 314
6040 AH
ROERMOND
04750-94444

ZUIVERINGSSCHAP OOSTELIJK GELDERLAND
ing. F. v.d. Plicht drs. M. Ruigrok & ir. I.F.J. Barten
POSTBUS 148
7000 AC
DOETINCHEM
08340-70111

ZUIVERINGSSCHAP RIVIERENLAND
ing. H. Kierkels drs. G.J. Bossers & ing T. Ruigrok
POSTBUS 599
4000 AN
TIEL
03440-79511

ZUIVERINGSSCHAP VELUWE
M. Koopmans
POSTBUS 9090
7300 EN
APELDOORN
055-272217

ZUIVERINGSSCHAP WEST-OVERIJSSSEL
POSTBUS 60
8000 AB
ZWOLLE
038 - 218803 TOEST. 222

WATERSCHAP DE MAAS- EN DIEZEPOLDERS
H.C.A. Nonnekens-v.d. Pluym
NIEUWKUIJKSESTRAAT 30
5253 AH
NIEUWKUIJK
04108-12371

WATERSCHAP FRIESLAND
ir. F.W. Zwietering Maasdam & Claassen
POSTBUS 36
8900 AA
LEEWARDEN
058-339933

WEGENS GEBREK AAN CAPACITEIT NIET AANGE-
SCHREVEN KWANTITEITSBEHERENDE WATER-
SCHAPPEN

HEEMRAADSCHAP DE WIERINGERMEER
POSTBUS 23
1770 AA
WIERINGERWERF
02272-1444

POLDERDISTRICT BETUWE
POSTBUS 25
6660 AA
ELST
08819-71393

POLDERDISTRICT GROOT MAAS EN WAAL
POSTBUS 89
6650 AB
DRUTEN
08870-16144

POLDERDISTRICT RIJN EN IJSSEL
MOLENHOEK 2
6914 KM
HERWEN
083664-7444

POLDERDISTRICT TIELER- EN
CULEMBORGERWAARDEN
POSTBUS 364
4000 AJ
TIEL
03440-15524

WATERSCHAP BARGERBEEK
POSTBUS 16
7890 AA
KLAZIENAVEEN
05913-2401

WATERSCHAP BENOORDEN DE DEDEMSVAART
CONRADSWEG 3
7954 DV
ROUVEEN
05225-1397

WATERSCHAP BEZUIDEN DE VECHT
POSTBUS 144
8000 AC
ZWOLLE
038-217401

WATERSCHAP BLIJA BUITENDIJKS
VAN HARINXMAPLEIN 144
8931 DN
058-881449

WATERSCHAP BOARNFERD
POSTBUS 141
8440 AC
HEERENVEEN
05130-22673

WATERSCHAP DE AANGEDIJKTE LANDEN EN
WIERINGEN
POSTBUS 16
1760 AA
ANNA PAULOWNA
02233-1201

WATERSCHAP DE AARLANDEN
POSTBUS 33
2460 AA
TER AAR
01722-2941

WATERSCHAP DE AMELANDER GRIEEN
POSTBUS 40
9163 ZL
NES
05191-2200

WATERSCHAP DE BOVEN-MARK
ANNEVILLELAAN 35
4851 CA
ULVENHOUT
076-612604

WATERSCHAP DE BRIELSE DIJKRING
POSTBUS 19
3230 AA
BRIELLE
01810-12566

WATERSCHAP DE DONGESTROOM
POSTBUS 6
5109 ZG
S'GRAVENMOER
01623-12451

WATERSCHAP DE GOUWELANDEN
POSTBUS 161
2770 AD
BOSKOOP
01727-6341

WATERSCHAP DE LEIDSE RIJN
POSTBUS 18
3450 AA
VLEUTEN
03407-3445

WATERSCHAP DE MARK-VLIETLANDEN
DE POTTERSTRAAT 15
4751 GX
OUD GASTEL
01651-1827

WATERSCHAP DE MARKGRONDEN
EUROPALAAN 129
4872 AL
ETTEN-LEUR
01608-12879

WATERSCHAP DE MIDDELSEKRITE
POSTBUS 94
8600 AB
SNEEK
05150-21888

WATERSCHAP DE NOORDER VECHTDIJKEN
WILLEMSKADE 17
8011 AD
ZWOLLE
038-219544

WATERSCHAP DE NOORDOOSTPOLDER
POSTBUS 17
8300 AA
EMMELOORD
05270-13241

WATERSCHAP DE OOSTERMOERSE VAART
POSTBUS 77
9460 AB
GIETEN
05926-1389

WATERSCHAP DE OUDE IJSSEL
HOOFDSTRAAT 98
7061 CM
TERBORG
08350-23641

WATERSCHAP DE OUDE VAART
POSTBUS 119
9410 AC
BEILEN
05930-2550

WATERSCHAP DE SCHIPBEEK
POSTBUS 3
7475 ZG
MARKELO
05476-1230

WATERSCHAP DE STELLINGERWERF
POSTBUS 85
8470 AB
WOLVEGA
05610-7273

WATERSCHAP DE TERSCHELLINGERPOLDER
POSTBUS 306
8890 AA
MIDSLAND
05620-8952

WATERSCHAP DE VECHT
STRAATWEG 72
3621 BR
BREUKELEN
03462-63599

WATERSCHAP DE VEENMARKEN
POSTBUS 1
7876 ZG
VALTHERMOND
05996-1622

WATERSCHAP DE WALDEN
POSTBUS 28
9104 ZG
DAMWOUDE
05111-1853

WATERSCHAP DE WOLD AA
MEPELERWEG 3
7963 RV
RUJINEN
05221-2333

WATERSCHAP DE ZANDLEIJ
KOESTRAAT 1
5071 EE
UDENHOUT
04241-1377

WATERSCHAP DE ZOOMVLIET
POSTBUS 35
4650 AA
STEENBERGEN
01670-63955

WATERSCHAP DRENTSE AA
POSTBUS 12
9450 AA
ROLDE
05924-1455

WATERSCHAP EEMSZIJLVEST
POSTBUS 4
9628 ZG
SIDDEBUREN
05983-2775

WATERSCHAP ELECTRA
POSTBUS 100
9959 ZH
ONDERDENDAM
059900-48911

WATERSCHAP GOEREE-OVERFLAKKEE
POSTBUS 67
3240 AB
MIDDELHARNIS
01870-3800

WATERSCHAP GROOT HAARLEMMERMEER
POSTBUS 82
2130 AB
HOOFDDORP
02503-16544

WATERSCHAP GROOT-GEESTMERAMBACHT
POSTBUS 40
1749 ZG
WARMENHUIZEN
02269-2644

WATERSCHAP GROOTE WAARD
POSTUS 7010
3286 ZG
KLAASWAAL
01864-1566

WATERSCHAP HAM
ZUIDEINDESESTRAAT 1
4921 XK
MADE
01626-3896

WATERSCHAP HET KONINGSDIEP
POSTBUS 20
9244 ZN
BEETSTERZWAAG
05126-1780

WATERSCHAP HET LANGE RONG
POSTBUS 127
1800 AC
ALKMAAR
072-402244

Afzonderlijk aangeschreven:

WATERSCHAP HET MAASTERRAS
WATERSCHAP MIDDEN LIMBURG
WATERSCHAP NOORD LIMBURG

Thans gefuseerd tot:

WATERSCHAP PEEL EN MAASVALLEI
POSTBUS 3390
5902 RJ VENLO
077-891109

WATERSCHAP HUNSINGO
POSTBUS 100
9959 ZH
ONDERDENDAM
059900-48911

WATERSCHAP IJSELDELTA
BUITENSINGEL 1
8261 DA
KAMPEN
05202-15608

WATERSCHAP IJSELLAND-BAAKSE BEEK
KERKPLEIN 8
7261 AZ
RUURLO
053735-2310

WATERSCHAP IJSSELMONDE
RIJNSTRAAT 3
2991 AH
BARENDRECHT
01806-12488

WATERSCHAP IT MARNELAND
POSTBUS 30
8700 AA
BOLSWARD
01557-5155

WATERSCHAP KROMME RIJN
BURG. WALLERWEG 25
3991 DM
HOUTEN
03403-72444

WATERSCHAP LITS EN LAUWERS
POSTBUS 40
9230 AA
SURHUISTERVEEN
05124-2215

WATERSCHAP LOPIKERWAARD
POSTBUS 16
3410 CA
LOPIK
03485-1223

WATERSCHAP MIDDEN VELD
MORSESTRAAT 1
7903 BK
HOOGVEEN
05280-62854

WATERSCHAP NIJEVEEN-KOLDERVEEN
MEPELERWEG 3
7963 RV
RUIJNEN
05221-2333

WATERSCHAP NOORD-VELUWE
POSTBUS 20
8080 AA
ELBURG
05250-1414

WATERSCHAP NOORDENVELD
POSTBUS 88
9300 AB
RODEN
05908-19098

WATERSCHAP OOST-VELUWE
POSTBUS 8
7390 AA
TWELLO
05712-72241

WATERSCHAP REIDERZIJLVEST
POSTBUS 1
9698 ZG
WEDDE
05976-1777

WATERSCHAP RIEGMEER
POSTBUS 58
7920 AB
ZUIDWOLDE
05287-1460

WATERSCHAP ROER EN OVERMAAS
POSTBUS 185
6130 AD
SITTARD
046-517343

WATERSCHAP SALLAND
POSTBUS 42
8100 AA
RAALTE
05270-56800

WATERSCHAP SMILDE
TRAMWEG 10
9422 BJ
SMILDE
05927-12617

WATERSCHAP TEXEL
POSTBUS 62
1790 AB
DEN BURG
02220-5341

WATERSCHAP TJONGER-
COMPAGNONSVAARTEN
POSTBUS 69
8430 AB
OOSTERWOLDE
05160-2470

WATERSCHAP TUSKEN MAR EN KLIF
POSTBUS 19
8560 AA
BALK
05140-2768

WATERSCHAP TUSKEN WAED EN IE
B.BEKKERSTRIJTE 15
METS LAWIER
05192-2030

WATERSCHAP V.D. LINGE
KOPPELSEDIJK 10
4191 LC
GELDERMALSEN
03455-71641

WATERSCHAP VAN DE BERKEL
POSTBUS 26
7240 AA
LOCHEM
05730-1201

WATERSCHAP VLEDDER- EN WASPERVEENSE AA
BRINK 7
8381 BE
VLEDDER
05212-1298

WATERSCHAP VOLLENHOVE
POSTBUS 6
8325 ZG
VOLLENHOVE
05274-1293

WATERSCHAP WATERLANDEN
POSTBUS 13
1462 ZG
MIDDENBEEEMSTER
02998-3435

WATERSCHAP WESTERKWATIER
POSTBUS 12
9800 AA
ZUIHORN
05940-4633

WATERSCHAP WESTFRIESLAND
POSTBUS 2061
1620 EB
HOORN
022990-12920

HOOGHEEMRAADSCHAP ALBLASSERWAARD EN
DE VIJFHEERENLAND
POSTBUS 102
4200 AC
GORINCHEM
01830-1166

DE HOGERWAARDPOLDER
WESTSINGEL 58
4461 DM
GOES

UNIVERSITEITEN EN HOGESCHOLEN

FYS.GEOGR.&BODUMKUNKD.LAB.UVA
FANTA
NIEUWE PRINSENGRACHT 130
1018 VZ
AMSTERDAM
020-5257425

INT. AGR. HOGESCHOOL LARENSTEIN
POSTBUS 7
7400 AA
DEVENTER
05700-84616

INT. AGR. HOGESCHOOL LARENSTEIN
POSTBUS 9001
6880 GB
VELP
085-629193

KU LEUVEN
FACULTEIT DER LANDBOUWWETENSCHAPPEN
PROF. DR. H. VERACKERT
KARDINAAL MERCIERLAAN 92
3001
LEUVEN
BELGIE
016/22 0931

KU LEUVEN
FACULTEIT DER WETENSCHAPPEN
PROF. DR. C. VINCKIER
CELESTEYNENLAAN 200 F
3001
LEUVEN
BELGIE
016/20 0656

KU LEUVEN INST V. L+W BEHEER
LANDSCHAPSKUNDE
VITAL DECOSTERSTRAAT 102
B-3000
LEUVEN
BELGIE
016/231381W)

KU NIJMEGEN
FACULTEIT NATUURWETENSCHAPPEN
AQUATISCHE OECOLOGIE EN BIOGEOLOGIE
*J.G.M. Roelofs M. de Graaf P. Verbeek E. Brouwer
R. Bobbink M. Maessen M. Bellemakers &
F. Smolders.*
TOERNOOIVELD
6525 ED
NIJMEGEN
080-656161

KU NIJMEGEN
FACULTEIT NATUURWETENSCHAPPEN
VAKGROEP MILIEU NATUUR & LANDSCHAP
POSTBUS 9044
6500 KD
NIJMEGEN
080-515645

KU NIJMEGEN
VRIJE STUDIERICHTING
NATUURWETENSCHAPPELIJKE MILIEUKUNDE
TOERNOOIVELD 1
6525 ED
NIJMEGEN
080-653315

LANDBOUWUNIVERSITEIT WAGENINGEN
WATERHUISHOUDING
*S. v.d. Schaaf J.C. v. Dam R.A. Feddes & J.Ph.M.
Witte*
NIEUWE KANAAL 11
6709 PA
WAGENINGEN
08370-84085

LANDBOUWUNIVERSITEIT WAGENINGEN
NATUURBEHEER
D. van der Hoek
POSTBUS 8080
6700 DD
WAGENINGEN

LANDBOUWUNIVERSITEIT WAGENINGEN
BIOLOGIE, PLANTENECOLOGIE EN BODEM BIOLOGIE
BORNSESTEEG 69
6708 PD
WAGENINGEN

LANDBOUWUNIVERSITEIT WAGENINGEN
BODEMKUNDE EN PLANTENVOEDING
DREIJENPLEIN 10
6700 EC
WAGENINGEN

MIN.VLAAMSE GEM.SCH.ANTWERPEN
COPERNICUSLAAN 1
B-2018
ANTWERPEN
BELGIE

MIN.VLAAMSE GEM.SCH.BRABANT
DIENST NATUURBESCHERMING
WAAISTRAAT 1 BUS 7
B-3000
LEUVEN
BELGIE
016-224586

MIN.VLAAMSE GEM.SCH.LIMBUR
CARDOEN
HELBEEKPLEIN 9
B-3500
HASSELT
BELGIE
011/22.59.01 TST 12

MIN.VLAAMSE GEM.SCH.O VLAANDEREN
GEBR. VAN EYCKSTR. 4-6
B-9000
GENT
BELGIE

MIN.VLAAMSE GEM.SCH.W-VLAANDEREN
WERKHUISSTR. 9
B-8000
BRUGGE
BELGIE
050/333671

MIN.VLAAMSE GEM/H.V.D.VELDE-INST
MUTSAERTSTR. 31
B-2000
ANTWERPEN
BELGIE
03 231 70 84-85

PROF. H.C. VAN HALL INSTITUUT
*M. de Bakker B.W.M. van Hees K. Zoete J. Heringa
B. Helming A. Valent & G. Koopmans.*
POSTBUS 17
9700 AA
GRONINGEN

RIJKSHOGESCH. IJSSELLAND AFD.HTO
POSTBUS 357
7400 AJ
DEVENTER

RIJKSUNIVERSITEIT GRONINGEN
FYSISCHE GEOGRAFIE & BODEMKUNDE
*dr. ir. J.M. Schouvenaars dr. W. Klaassen
prof. dr. A. Veen ir. M. Gosen & ir. J. Spijksma*
POSTBUS 14
9750 AA
HAREN
050-636133

RIJKSUNIVERSITEIT GRONINGEN
BIOLOGISCH CENTRUM
PLANTEN ECOLOGIE

BAKKER
POSTBUS 14
9750 AA
HAREN
050-632238(w)/347185(h)

RIJKSUNIVERSITEIT LEIDEN
MILIEUBIOLOGIE
W. ter Keurs
POSTBUS 9516
2300 RA
LEIDEN
071-274987

RIJKSUNIVERSITEIT LEIDEN
CENTRUM VOOR MILIEUKUNDE
J. Runhaar C.L.G. Groen M. v.d. Linden & F. Klijn
POSTBUS 9516
2300 RA
LEIDEN
071-277485

RIJKSUNIVERSITEIT LEIDEN
INST. V. EVOLUTIONAIRE EN ECOLOGISCHE WET.
SECTIE POPULATIEBIOLOGIE
POSTBUS 9516
2300 RA
LEIDEN
071-275190

TECHNISCHE UNIVERSITEIT DELFT
WERKGEMEENSCHAP INTEGRAAL WATERBEHEER
POSTBUS 5048
2600 GA
DELFT
015-785074

UNIVERSITAIR CENTRUM ANTWERPEN
DEPARTEMENT BIOLOGIE
PLANTKUNDE PALEOBIOLOGIE & GEOLOGIE
GROENBORGLAAN 171
2020
ANTWERPEN
BELGIE
218.04.26

UNIVERSITAIR INSTITUUT ANTWERPEN
DEPARTEMENT BIOLOGIE
VEGETATIEEKOLOGIE
UNIVERSITEITSPLEIN 1
2610
ANTWERPEN
BELGIE
820.22.72

UNIVERSITAIR INSTITUUT ANTWERPEN
DEPARTEMENT BIOLOGIE
NATUURBEHOUD EN BEHEER
R.F. VERHEYEN
UNIVERSITEITSPLEIN 1
2610
ANTWERPEN
BELGIE
820.22.74

UNIVERSITAIR INSTITUUT ANTWERPEN
DEPARTEMENT BIOLOGIE
PLANTEKOLOGIE
I.IMPENS
UNIVERSITEITSPLEIN 1
2610
ANTWERPEN
BELGIE
820.22.54

UNIVERSITAIRE INSTELLING ANTW.
dr. D. BOEYE
DOORNSTRAAT 101
B-2610
WILRIJK
BELGIE

UNIVERSITEIT AMSTERDAM
FYSISCH GEOGRAFISCH & BODEMKUNDIG
LABORATORIUM
dr. A.M. Kooijman dr. L.H. Cammeraat &
dr. A.C. Imeson.
NIEUWE PRINSENGRACHT 130
1018 VZ
AMSTERDAM
020-525911

UNIVERSITEIT AMSTERDAM
LANDSCHAPSECOLOGIE
NW.PRINSENGRACHT 130
1018 VZ
AMSTERDAM
020-5257451

UNIVERSITEIT AMSTERDAM
MILIEUKUNDE
PLANTAGE MUIDERGRACHT 14
1018 TV
AMSTERDAM
020-5256206

UNIVERSITEIT AMSTERDAM
HUGO DE VRIES-LAB
ONDERZOEKSGR. PAL/ACT. OEC.
KRUISLAAN 318
1098 SM
AMSTERDAM

UNIVERSITEIT AMSTERDAM
SECTIE AQUATISCHE OECOLOGIE
KRUISLAAN 318
1098 SM
AMSTERDAM
020-5257638

UNIVERSITEIT GENT
VAKGROEP GEOLOGIE EN BODEMKUNDE
KRIJGSLAAN 281
B-9000
GENT

UNIVERSITEIT GENT
VAKGROEP BOS- EN WATERBEHEER
dr. P. Troch
COUPURE LINKS 653
B-9000
GENT
BELGIE

UNIVERSITEIT UTRECHT
RUIMTELIJKE WETENSCHAPPEN
MILIEUKUNDE
*T. Garritsen A. Molenaar W. Bleuten D. Ertsen
J. Frenz A. Barendregt M.J. Wassen J. d. Smidt
H. d. Mars & M. Bootsma.*
POSTBUS 80.115
3508 TC
UTRECHT

UNIVERSITEIT UTRECHT
BIOLOGIE
BOTANISCHE OECOLOGIE EN EVOLUTIEBIOLOGIE
*B.Beltman J.T.A. Verhoeven R. Aerts M. v. Oorschot
S. Bakker M. v.d. Peijl A. Meuleman & R. Scheffer*
POSTBUS 800.84
3508 TB
UTRECHT

UNIVERSITEIT UTRECHT
RUIMTELIJKE WETENSCHAPPEN
FYSISCHE GEOGRAFIE
AUGUSTINUS
POSTBUS 80.115
3508 TC
UTRECHT
030-532777

VRIJE UNIVERSITEIT
BIOLOGIE
OECOLOGIE EN OECOTOXICOLOGIE
DE BOELELAAN 1087
1081 HV
AMSTERDAM

VRIJE UNIVERSITEIT BRUSSEL
DIENST HYDROLOGIE
O. Batelaan & prof. F. De Smedt.
PLEINLAAN 2
B-1050
BRUSSEL
BELGIE

BIJLAGE 3: Verslag van de workshop van 15/2/94

Tijdens een workshop zijn de concept-resultaten van het project gepresenteerd en bediscussieerd. Behalve leden van de Werkgroep Ecohydrologie werden ook respondenten van de enquête die niet lid zijn van de Werkgroep uitgenodigd, dit gebeurde bij een aantal categorieën waarvan de respons verhoudingsgewijs laag was. In de discussie zijn de volgende onderwerpen ter sprake gekomen:

- * De betrouwbaarheid van het beeld dat uit enquête tevoorschijn komt.
- * De wijze waarop gesignaleerde lacunes in kennis moeten worden opgevuld.
- * Mogelijkheden om de toepasbaarheid van deze kennis te vergroten.
- * Toegankelijkheid en bruikbaarheid van het modellen-overzicht.
- * Het aanvullen en up-to-date houden van het literatuur-bestand, inclusief grijze literatuur.
- * Het aanvullen en eventueel aanpassen van het tijdschriften bestand.
- * De opzet van een platform om kennis over ecohydrologie en verdroging beschikbaar te stellen voor beheer en beleid.

Naar aanleiding van deze discussie is de definitieve rapportage van het project nog aangepast.

Aanwezig waren:

F.G. Aelmans (IGG-TNO), M. Amesz (Milieukunde, UU), J.J. Bakhuizen (SBW), M. Bootsma (Milieukunde, UU), R. van Ek (RIZA), D. Ertsen (Milieukunde, UU), R. Hoeksema (Milieukunde, UU), P. van de Horst (Milieukunde, UU), M. Koopmans (Zuiveringschap Veluwe), A. van Leerdam (Witteveen & Bos), H. de Mars (Milieukunde, UU), W. Molenaar (Buro Bakker), R. de Ridder (LD-Utrecht), R. Schenkels (Milieukunde, UU), P.H. Veen (IWACO), U. Vegter (IWACO), F. van de Ven (RIZA), J.G. Vermeer (NBLF, Den Haag), R. van Vliet (Milieukunde, UU), M.J. Wassen (Milieukunde, UU), L. Wentholt (STOWA) en J.P.M. Witte (LUW), E. de Swart (IWACO).

Programma van de workshop:

Inleiding Nationaal Onderzoekprogramma Verdroging
Frans van de Ven (RIZA/programmacoördinator NOV)

Inleiding Nationaal Onderzoekprogramma thema 7
Remco van Ek (RIZA/projectbegeleider NOV thema 7)

Resultaten NOV-project thema 7 met betrekking tot de enquête, modellenoverzicht, tijdschriftenoverzichtenscholenvorming binnen de Ecohydrologie
Gert Jan van der Veen (Projectmedewerker WLO)

Resultaten Bibliografie Effecten "effecten van veranderingen in grondwaterkwaliteit en kwantiteit op de vegetatie"
Rick Hoeksema (Projectmedewerker Vakgroep Milieukunde UU)

Inleiding op de discussie over thema 7 en de opzet van een platform "ecohydrologie en verdroging"
Allard van Leerdam (Witteveen + Bos)

Beknopte weergave van de gevoerde discussie

Naar aanleiding van bovenstaande presentaties werd een discussie gevoerd met betrekking tot de resultaten van NOV-thema 7.
De belangrijkste discussiepunten worden beknopt uitgewerkt.

Bibliografie

Het van te voren gestelde doel van de discussie was, op welke wijze de bibliografie aangevuld en up-to-date gehouden dient te worden (inclusief grijze literatuur). De discussie werd geopend met 3 stellingen van Rick Hoeksema (uitvoerder van het bibliografie-deelproject). Deze waren respectievelijk:

- 1: het up-to-date houden van de bibliografie is een taak van het op te richten ecohydrologisch platform
- 2: het belang van de grijze literatuur wordt overschat
- 3: de onvolledigheid van de bibliografie is geen maat voor de toepasbaarheid

Reacties stelling 2:

In het algemeen was men het niet eens met deze stelling.

Definitie grijze literatuur is belangrijk: wat versta je precies onder grijze literatuur: b.v. niet

gepubliceerd bij een uitgever (geen ISBN NR.), interne rapporten en doctoraalverslagen, meer op uitvoeringsniveau vs. op onderzoeksniveau gebruikte literatuur.

"Grijze literatuur juist onderschat; blijkt toch vaak veel boven te komen, vnl. gebiedsinformatie, geen universele informatie, grijze literatuur belangrijker naarmate het meer op beheersniveau is toegepast".

"Ook vaak bij provincies en wordt operationeel gemaakt (Handboek vegetatiebeheer)".

"Grijze literatuur is wel belangrijk, het biedt basisinformatie voor de verschillende studies, resultaten van deze studies worden wel als "witte" literatuur gepubliceerd".

"Methodisch niet belangrijk, afhankelijk van het toepassingsniveau is grijze literatuur wel belangrijk".

Reacties stelling 3:

De reacties gingen vooral in op het misverstand dat de buitenlandse literatuur niet in de bibliografie opgenomen is.

"Buitenlandse informatie is wel belangrijk (b.v. herstelfuncties)

"De bibliografie biedt een inhoudelijk overzicht".

CONCLUSIES

Uit de verschillende reacties kan het volgende geconcludeerd worden:

- de bibliografie biedt een uitstekend instrument bij het inventariseren van methodisch en procesmatige literatuur hoewel volledigheid nog niet is bereikt. De bibliografie lijkt vooral onderzoekers te dienen.
- wil de bibliografie ook voor uitvoerders bruikbaar worden dan dient deze op het gebied van de grijze literatuur uitgebreid te worden
- het update houden en uitbreiden van de bibliografie is een taak van een op te richten platform
- de eerste versie kan door een ieder die de bibliografie krijgt worden aangevuld. Na bepaalde tijd (1 jaar) kan dan een meer definitieve eerste versie worden gemaakt.

Databestanden

Doel van dit onderdeel is de betrouwbaarheid van het beeld dat uit enquête tevoorschijn komt te toetsen.

Stellingen:

Uit de resultaten blijkt dat ca. 50 % van de waterbeheerders een databestand met watergegevens bezitten waar 100% verwacht mocht worden, verder hebben slechts 131 van de 360 aangeschreven instellingen gereageerd.

Stelling 1: er is waarschijnlijk een aanzienlijke hoeveelheid informatie gemist doordat het probleem niet herkend werd (verdroging), dus niet relevant geacht werd voor de aangeschreven instelling. Als gevolg daarvan zijn waarschijnlijk een aantal databestanden niet in de enquête vermeld.

Reacties:

"Veel waterbeheerders hebben zich waarschijnlijk niet herkend in de vraagstelling, geen ecohydroloog in dienst dus werd de vraag als niet relevant geacht".

"Waterschappen zien relevantie niet in of hebben gegevens die op andere zaken slaan".

"Er moeten centrale bestanden komen met een verzameling van de verschillende databestanden in het land, verder moeten monitorbestanden gecombineerd worden".

"Het platform moet een coördinerende taak krijgen bij het continueren van de verschillende monitorbestanden (uitvoering van de verschillende meetprogramma's moet bij de verschillende uitvoerders komen te liggen)".

CONCLUSIES

De enquête biedt nog geen compleet van de beschikbare informatie maar geeft wel degelijk bruikbare informatie voor het NOV. Het op te richten platform zou ook op het gebied van het beheer en coördinatie van ecohydrologische databestanden en meetprogramma's een taak kunnen hebben.

Modellen

Naar aanleiding van een meer beschrijvende dan inhoudelijke presentatie werd de discussie gevoerd. Doel van de discussie was de bruikbaarheid en toegankelijkheid van het modellenoverzicht te toetsen.

Stellingen:

Het modellenoverzicht biedt een up to date overzicht van de gebruikte ecohydrologische modellen. Door de te grote objectiviteit en een gebrek aan beoordeling wordt het de potentiële gebruiker moeilijk gemaakt een keuze uit het aanbod te maken.

Reacties:

"Door het vermelden van een eventuele verificatie wordt het mogelijk gemaakt de betrouwbaarheid van het model te beoordelen".

"Verificatie heeft slechts bij een zeer beperkt aantal modellen plaatsgevonden en bied dus geen handvat voor de eventuele betrouwbaarheid".

"Door het aangeven van de schaal, toepasbaarheid op de diverse ecosystemen en regio, worden voldoende handvaten aangereikt om tot een keuze te komen".

"Tot nu toe worden modellen voornamelijk gebruikt door de ontwikkelaars, algemeen gebruik vind nog niet plaats, zeker niet door gebruikers vanuit het beheer".

CONCLUSIES

Het modellenoverzicht biedt een up to date en toegankelijk overzicht van de huidige generatie ecohydrologische modellen. De bruikbaarheid kan nog vergroot worden door het op nemen van verschillende overzichtstabellen (schaal/regio/ecosystemen).

Lacunnes

Stelling: Het overzicht van de kennislacunnes biedt een volledig overzicht van de kennislacunnes.

Reacties:

"Het enige dat gemist wordt is de kennis afweging natuur vs. economie".

"Bovenstaande speelt waarschijnlijk niet bij ecohydrologen en speelt zich af op een hoger organisatie/abstractie-niveau".

CONCLUSIE

Dit overzicht biedt een goed overzicht van de kennislacunnes binnen de ecohydrologie. Op welke wijze deze lacunnes opgevuld dienen te worden is nog niet duidelijk.

Platform

CONCLUSIE

Het platform zou gevormd kunnen worden door een samenwerkingsorganisatie van het WLO en het NVA. Het op te richten platform dient een taak te krijgen op het gebied van de coördinatie en beheer van ecohydrologische databestanden, het up to date houden en uitbreiden van de bibliografie, het organiseren van studiemiddagen en cursussen. Het moet de kennisoverdracht tussen onderzoek, beleid en beheer stimuleren.

Schoolvorming

Reacties:

"Ongelukkige formulering in de enquête".

"Valt nog wel mee, slechts weinig respondenten reageren".

"Mensen moeten zich meer moeite getroosten om zich in elkaars vraagstelling, argumentatie/denkwereld te verplaatsen".

"Toch: publikaties worden soms geweigerd door het hanteren van bepaalde methodes".

CONCLUSIE

de aandacht voor scholenvorming is overtrokken, en terug te voeren op verschillende benaderingswijzen binnen de ecohydrologie. Toch leeft dit punt bij een aantal respondenten als zijnde een probleem.

BIJLAGE 4: Bibliografie

Bibliografie over de relatie tussen water en terrestrische vegetatie

De bibliografie is een onderdeel van het project "Bijeenbrengen van kennis in het ecohydrologisch onderzoek" dat door de WLO uitgevoerd wordt in het kader van het Nationaal Onderzoeksprogramma Verdroging (NOV). Dit literatuuroverzicht is een presentatie van de literatuur die de relatie tussen water en terrestrische vegetatie belicht. Naast de standaard bibliografische informatie, wordt in het kort een indruk gegeven van de inhoud van de publicatie (trefwoorden en/of een samenvatting) en de geografische ligging van het betreffende gebied.

De bibliografie bestaat in twee vormen, een schriftelijke publicatie en als databasebestand op diskette met bijbehorende trefwoordenlijst om op onderwerp te kunnen zoeken.

Het databasebestand met gecontroleerde trefwoorden.

De floppy met het literatuurbestand bevat twee verschillende uitvoeringen van de bibliografie. Eén in opmaak voor **Dbase (Ecohyd.dbf)** en één voor **Rapidfile (Ecohyd.rpd)**.

Het voordeel van het gebruik van een van deze bestanden is dat het mogelijk wordt te zoeken op auteur, jaar en trefwoorden. Het zoeken op trefwoord, en dus op onderwerp, is mogelijk doordat van te voren een lijst opgesteld is met ecohydrologisch termen welke op een consequente manier zijn toegepast. Deze gecontroleerde trefwoordenlijst is ingedeeld in themagroepen zodat het makkelijker is op onderwerp te zoeken.

Adriaanse, P.I. (1987). Hydrologische veranderingen in natuurgebieden: overzicht van benodigde gegevens, analysemethoden en modellen. Wageningen: ICW,

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: natuurgebied, voorspellen, oppervlaktewaterkwantiteit, oppervlaktewaterkwaliteit, grondwaterkwantiteit, grondwaterkwaliteit, bodemwater, bodem, gegevensbank

Samenvatting: Dit rapport geeft een overzicht van de hydrologische aspecten van een natuurgebied en van de beschikbare methoden om effecten van ingrepen op de hydrologie en de aanwezige natuurwetenschappelijke elementen in het natuurgebied te bepalen. Het overzicht is bedoeld als een eerste oriëntatie voor betrokkenen bij ruimtelijke ordening, landinrichting en beheer, die zich bezig houden met een natuurgebied waar veranderingen in de hydrologie de huidige natuurwaarden bedreigen.

Aggenbach, C. & A. Jansen. Hydro-ecologie van de Bovenste Hof, een bronnetjesbos in de gemeente Brunssum. Haren (Gr.): Biologisch Centrum, Laboratorium voor Plantenecologie.

Documenttype: Rapport

Gebied: Limburg

Trefwoorden: grondwaterkwaliteit, watertype, geohydrologie, vegetatie, bos, kwel, egv, grondwaterkwantiteit, grondwaterstand, verspreiding, kalk, broekbos, bron, bodem, vegetatietype

Aggenbach, C. & U. Vegter (1991). Een waardevol beekdal in de Kempen in de problemen. *Trias 1*, 15-18.

Documenttype: Artikel

Gebied: België

Trefwoorden: beekdal, vegetatie, watersysteem, grondwaterstroming, grondwaterstand, grondwaterkwaliteit, verspreiding, egv, veen, kwel

Aggenbach, C., S. Kolkman, U. Vegter & D. Bokeloh (1990). Hydro-ecologie van de Zwarte Beek vallei, een mesotroof veen in de Belgische Kempen. Groningen: Rijksuniversiteit Groningen, nr.21 Laagland bekenproject.

Documenttype: Rapport

Gebied: België

Trefwoorden: mesotroof, veen, beekdal, vegetatie, geohydrologie, bodem, grondwaterkwaliteit, standplaatsfactor, beheersadvies, ordinatie, kartering, bodemchemie

Ahtiainen, M., A.L. Holopainen & P. Huttunen (1988). General Description of the Nurmes-Study. In: Proc. of the international symposium on the hydrology of wetlands in temperate and cold regions. Finland, Helsinki: The academy of Finland, vol. 1, 107-121.

Documenttype: Verslag symposium

Gebied: Finland

Trefwoorden: monitoring, waterkwaliteit, bos, veldstudie, permanente kwadranten, kappen, vegetatie
Samenvatting: General background information is presented on the long-term Nurmes-study, in which the effects of silvicultural measures on the environment are being investigated by a number of research teams. The project employs the control basin method, all the basins having first been calibrated in their untouched state for almost five years. The first silvicultural measures, clear-cutting and draining, were carried out in two ways and to two extents, with two basins kept untouched throughout for control purposes. The second stage of the forestry work consisted of ploughing, draining and mounting in the clear-felled areas 1986, followed by the planting of trees in 1987. Fertilization of the drained areas is planned to take place in 1988-1989.

Altenburg, W. & P. Wildschut (1983). Gondwaterkwaliteit en vegetatie in enkele Noord-Nederlandse beekdalen. Laagland bekenproject. Groningen: Rijksuniversiteit Groningen, nr.1.

Documenttype: Rapport

Gebied: Friesland,Drenthe

Trefwoorden: grondwaterkwaliteit, vegetatie, beekdal, verspreiding,grondwaterkwantiteit, grondwaterstroming, watertype, bodem

Altherr, E. (1972). **Das Karlsruhe Wasserwerk 'Hardtwald' aus forstlicher sicht. Teil III: Auswirkungen der Grundwasserabsenkun auf den laufenden Zuwachs der Kiefer, festgestellt mit Hilfe von bohrkernanalysen..** *Allgemeine Forstund Jagdzeitung* (12) 143 .

Documenttype: Rapport

Gebied: Duitsland

Trefwoorden: Grondwaterkwantiteit, bos, vegetatie, grondwaterstandverlaging

Amesz, M. & J. Schuurman (1993). **Aanzet tot het opstellen van een hydro-ecologisch effect-voorspellingsmodel voor een laagveengebied in Polen. De relaties tussen vegetatie en abiotische milieufactoren in de Biebrza-vallei.** Utrecht: Universiteit Utrecht, vakgroep milieukunde.

Documenttype: Rapport

Gebied: Polen

Trefwoorden: vegetatie, moeras, wetland, logistische regressie, grondwaterkwaliteit, grondwaterkwantiteit, natuurbeheer, milieufactoren, model

Samenvatting: Dit onderzoek behandelt de verbanden tussen enerzijds fysisch-chemische eigenschappen van grondwater en enkele andere abiotische factoren en anderzijds het voorkomen van plantensoorten in de Biebrza-vallei, een laagveengebied in het Noordoosten van Polen. Met behulp van de gevonden relaties is een hydro-ecologisch ingreep-effectvoorspellingsmodel voor de vallei opgesteld. Dit model kan als hulpmiddel gebruikt worden bij het formuleren van eisen aan de kwaliteit en kwantiteit van het grondwater en aan beheersmaatregelen, wanneer gewenst wordt de daarvan afhankelijke ecosystemen in het gebied in stand te houden of tot ontwikkeling te brengen. Uit de toetsing van het model blijkt echter dat het model nog niet betrouwbaar genoeg is om het effect van verschillende waterbeheersscenario's op de samenstelling van de vegetatie te voorspellen.

Austin, M.P. & P. Greig-Smith (1968). **The application of quantitative methodes to vegetation survey. II. Some methodological problems of data from rain forest.** *Journal of Ecology* 56 , 827-844.

Gebied: Zuidoost-Azië

Trefwoorden: ordinatie, klassificatie, vegetatie, principal component analysis, data, tropisch regenwoud

Baaijens, G.J.. **Over grenzen.** *De Levende Natuur* 3 (86) , 102-110.

Gebied: Nederland

Trefwoorden: beekdal, historie, indicatorwaarde, verspreiding, milieufactoren, kust, vegetatie, standplaatsfactor

Baaijens, G.J. & J.G. de Molenaar (1980). **Water, water management and nature conservation.** In: Seminar on economic instruments for rational utilization of water resources, Veldhoven, The Netherlands: Committee on water problems.

Gebied: Nederland

Trefwoorden: waterbeheer, natuurbehoud, grondwaterkwantiteit, grondwaterstandsvaling, bodem, vegetatie, mineralisatie

Baeyens, G., L.H.W.T. Geelen & L. van Breukelen (1990). **Vernatting en 10 jaar maaien op het Groot Zwarteveld: een floristische face-lift?.** In: Koerselman, W. et al. (red.). *Natuurwaarden en waterwinning in de duinen.* Nieuwegein: KIWA, nr.114, 43-56.

Documenttype: Artikel

Gebied: Noord-Holland

Trefwoorden: duin, permanente kwadraten, maaibeheer, beheersmaatregelen, grondwaterstand, nutriënten, kalk, bodem, neeslag, atmosferisch water, grondwaterkwantiteit, successie, beheersadvies, vegetatie

Bakel, P.J.T. van (1988). Operational aspects of surface water management in relation to the hydrology of agricultural areas and nature reserves. *Agricultural Water Management* 14 , 377-387.

Documenttype: Artikel

Gebied: Groningen, Drenthe, Noord-Brabant

Trefwoorden: waterbeheer, oppervlaktewaterkwantiteit, waterschap, peilbeheer, grondwaterstroming, grondwaterkwantiteit, case studie

Samenvatting: In the Netherlands waterboards are responsible for the surface water management. They try to fulfil mainly the agricultural demands by improving the drainage conditions in wet period (by lowering the surface water levels) and sometimes by raising the surface water levels in dry periods during the growing season. This type of operation is based on practical experience. A more systematic approach is presented that yields better results. This approach prescribes the way to react upon changes in groundwater levels and soil water status. Nature reserves are influenced by the operation of the surface water system in neighbouring agricultural areas. The possible mutual influence is illustrated with an integrated model for the regional groundwater flow, the flow of water in the unsaturated zone and the surface water system. On basis of the results of three case studies, it is concluded that surface water management is an effective means to improve the hydrological conditions in both agricultural areas and nature reserves. To realize this improvement a systematic approach using simulation models, is very helpful.

Bakker, J.P., C. Brouwer, L. van den Hof & A. Jansen (1987). Vegetational succession, management and hydrology in a brookland (the Netherlands). *Acta Bot. Neerl.* (1) 36 , 39-58.

Documenttype: Artikel

Gebied: Drenthe

Trefwoorden: vegetatie, successie, waterbeheer, mesotroof, grondwaterkwaliteit, ontwatering, veen, bodem, nutriënten, indicatorwaarde, grondwaterkwantiteit, grondwaterstand

Samenvatting: The relation is discussed between management, hydrology and the resulting vegetational succession during '75 and '80 in an characteristic lower course of a Drenthian brook. The hay-making without fertilizer application could eventually lead to a gradient from *C. c. nigrae* at the valley flank to *Magnoc.* adjacent to the brook. These communities (comm.) are related to mesotr. mineral-rich groundwater seeping from a deep aquifer, water with a short residence time in the soil with rainwater characteristics, and intermediate groundwater type. The actual veg. succession reveals an increase of the nutrient-rich comm. of *Glyc. max* and *Carex acuta/aquaticus typicum* and of the nutrient-poor comm. of *C. nigra*, whereas mesotrophic *Magnocaricion* comm. decreased. This is probably caused by a deep land consolidation ditch adjacent to the nature reserve diverting the base flow. Mineral-rich groundwater, therefore, is replaced by mineral-poor rainwater on the one hand and by nutrient-rich flood water on the other hand. Management practices inside a nature reserve can thus be seriously countered by qualitative hydrological changes outside a reserve even with slightly higher ground water tables.

Bakker, J.P., H. Beukema, A.P. Grootjans & K.J. Noorman (1991). Mogelijkheden voor vegetatieontwikkeling in de middenloop van de Drentsche A. *De Levende Natuur* (1) 92 , 23-28.

Documenttype: Artikel

Gebied: Drenthe

Trefwoorden: natuurontwikkeling, moeras, kalk, beekdal, beheersmaatregelen, begrazen, natuurbeheer, hooien, herstel, geohydrologie, ontwatering, grondwaterkwantiteit

Samenvatting: Vegetation changes during 15 years have been studied in the Drentsche A stream valley reserve, where different management techniques have been applied. The study area features the junction of two small streams and includes wet meadows (*Calthion p.*) on peat deposits as well as a sandy plateau with pastures (*Lolium p./Holcus l.*). The heavily grazed areas of the plateau were transformed into a *Lolium C.* community, whereas tall forbs with *Cirsium a.* developed in areas that were hardly grazed. Grazing was

minimal in the wet meadows. The spec.-rich grassland was replaced by tall forbs as *Carex ac.*, *Filipendula u.*, *Glyceria m.*. Relicts of the *Calthion p.* only remained in areas with much seepage of Ca-rich groundwater. In general the cut meadows in seepage areas showed a succession with *Crepis p.*, *Phyteuma n.* In areas with many drainage ditches, however, the transformation into *Calth. p.* communities was unsuccessful. *Juncus ac.* spread between the tall grass spec. ... The deep ditches discharge clean, Ca-rich seepage water which is replaced by N-rich, subneutral groundwater from the valley slopes. Severe drying was observed along the ditches. The potential for regeneration of wet, Ca-rich marshes by manipulation of the groundwater systems are discussed.

Bakker, T.W.M. & E.G.M. Louman (1990). Hydrologische en vegetatiekundige gevolgen van het staken van de waterwinning in het groote-en pompevlak op Texel. Alkmaar: Ten Haaf en Bakker.

Documenttype: Rapport

Gebied: Waddeneilanden

Trefwoorden: vegetatie, waterwinning, grondwaterstandsstijging, voorspelling, grondwaterkwaliteit, duinen, natuurbeheer

Samenvatting: Het provinciaal Waterleidingbedrijf van Nrd.Holland zal de grondwaterwinning in het groote-en pompevlak op Texel op korte termijn beindigen. In dit rapport wordt, o.a. op basis van een modelberekening van Witteveen & Bos ('89), voor een aantal winnings- en inrichtingsscenario's aangegeven wat de gevolgen voor flora en vegetatie zijn. Drie varianten zijn op ecologische gevolgen onderzocht. De gevolgen voor de vegetatie zijn afhankelijk van het beheer. De gevolgen van de volgende beheersvarianten zijn onderzocht: geen beheer, -regulier beheer, -inrichting gevolgd door regulier beheer. Voor beschrijving van de te verwachten vegetatiekundige ontwikkeling is gebruik gemaakt van ecologische groepen volgens het zogenaamde ecotoop-typensysteem.

Balatova-Tulackova, E. (1968). Grundwasserganglinien und Wiesen-gesellschaften. Acta Sci. Nat. Brno (2) 2, 1-37.

Documenttype: Artikel

Gebied: Midden-Europa

Barendregt, A. (1993). Hydro-ecology of the Dutch polder landscape. Utrecht: Universiteit Utrecht, vakgroep milieukunde.

Documenttype: Dissertatie

Gebied: Nederland

Trefwoorden: vegetatie, polder, model, waterbeheer, natuurbeheer, grondwaterkwaliteit, grondwaterkwantiteit, oppervlakterwaterkwaliteit, oppvlaktewaterkwantiteit, vegetatiesamenstelling, ICHORS

Barendregt, A. & J.W. Nieuwenhuis (1991). Hydro-ecological parameters for sustainable groundwater management in the region of Kennemerland, The Netherlands. In: Nachtnebel, H.P. et al. Hydrological basis of ecologically sound management of soil and groundwater: IAHS, nr. 202, 189-198.

Documenttype: Boek

Gebied: Noord-Holland

Trefwoorden: Duin, infiltratie, grondwaterkwantiteit, polder, grondwaterstroming vegetatie, grondwaterkwaliteit, 3D-model, landschapsecologie

Samenvatting: A method has been developed to identify the ecological parameters of a hydrological system in the Province of Noord-Holland in The Netherlands. The regional hydrology of Kennemerland is characterized by infiltration in a dune area and seepage into the adjacent polders. The pattern of aquatic ecosystems corresponds with subregional hydrological systems can be ecologically dominant. Application of the ecological parameters together with hydrological models illustrates the importance of groundwater flow as a conditioning factor in aquatic ecosystems. This knowledge provides a sound basis for the design of a program for sustainable groundwater management, which is incorporated in the policy of the province.

Barendregt, A. & M.C. Bootsma (1991). Het hydro-ecologisch model ICHORS (versies 3.1 en 3.2). Utrecht: Universiteit Utrecht Vakgroep Milieukunde.

Documenttype: Rapport

Gebied: Utrecht

Trefwoorden: veenweide, vegetatie, watervegetatie, moeras, model algemeen, milieufactoren, logistische regressie, responsiecurve, oppervlaktewaterkwaliteit

Samenvatting: Presentatie van twee nieuwe versies van het hydro-ecologisch voorspellingsmodel ICHORS, waarin de relaties tussen abiotische milieufactoren in aquatische systemen en water- en moerasplanten zijn vastgelegd: versie 3.1, opgesteld voor petgatsystemen in de gehele Vechtstreek (193 waarnemingen) en versie 3.2, opgesteld voor sloten in het westelijk veenweidegebied van de provincie Utrecht en aangrenzende delen van Noord-Holland (745 waarnemingen). Beide modellen zijn getest op het originele databestand, versie 3.2 ook op een onafhankelijk bestand. De werking van beide versies is geïllustreerd in de Molenpolder. In de cyclus met een redelijk stabiele winter- (december-maart) en zomerperiode (juni-september).

Barendregt, A., J.T. de Smidt & M.J. Wassen (1985). Relaties tussen milieufactoren en water- en moerasplanten in de Vechtstreek en de omgeving van Groet. Utrecht: Interfacultaire Vakgroep Milieukunde.

Documenttype: Rapport

Gebied: Noord-Holland, Vechtstreek, Vechtstreek

Trefwoorden: milieufactoren, vegetatie, watervegetatie, moeras, bodem, grondwaterstand, oppervlaktewaterkwaliteit, grondwaterkwantiteit, oppervlaktewaterkwantiteit, model, ICHORS, canonical ordination, logistische regressie, principal component analysis, responsie c

Samenvatting: Voor het leggen van de verbanden tussen fysisch-chemische eigenschappen van grondwater en oppervlaktewater en het voorkomen van plantensoorten, is het model ICHORS ontwikkeld. Met gegevens uit 800 gebieden (Vechtstreek + achter Hondsbosche Zeewering) over 24 milieuv variabelen en aanwezigheid van 200 hydrofyten en freatofyten is met stapsgewijze logistische regressie per plantensoort een regressiemodel opgesteld. Alle modellen zijn geïnstalleerd in het computerprogramma ICHORS. De werking van het programma wordt uitgelegd aan de hand van waterbeheersmaatregelen in de Vechtstreek.

Barendregt, A., L. Leeflang & M.J. Wassen (1990). Effect-voorspelling voor water- en oeverplanten op veranderingen in de hydrologie van Gorecht. Utrecht: Rijksuniversiteit Utrecht Interfacultaire Vakgroep Milieukunde.

Documenttype: Rapport

Gebied: Groningen

Trefwoorden: voorspellen, vegetatie, oever, watervegetatie, model, ICHORS, milieufactoren, oppervlaktewaterkwaliteit

Barendregt, A., M.J. Wassen & J.T. de Smidt (1989). Regeneratie en behoud van ecosystemen door integraal waterbeheer. In: Liere, van L. et al (red), Integraal waterbeheer in het Goois/Utrechts stuwwallen- en plassengebied. 's-Gravenhage: CHO-TNO, nr.22, 45-58.

Gebied: Utrecht

Trefwoorden: waterbeheer, natuurbeheer, grondwaterkwantiteit, grondwaterkwaliteit, vegetatie, oppervlaktewaterkwaliteit

Barendregt, A., M.J. Wassen & L. Leeflang (1990). Hydro-ecologisch onderzoek Gorecht. Deel 3: Beschrijving en ecologische effectvoorspelling oppervlaktewatersystemen. Groningen: Rijksuniversiteit Groningen. Laaglandbekenproject nr.23,

Documenttype: Rapport

Gebied: Gorecht

Trefwoorden: oppervlaktewaterkwaliteit, voorspellen, vegetatie, model, ICHORS, verspreiding, watervegetatie, oever, veenweide, calcium, watertype, kwel, grondwaterkwantiteit, natuurbehoud

Samenvatting: Dit onderzoek naar oppervlaktewater onafhankelijke ecosystemen in Gorecht is gebaseerd op onafhankelijke gegevens uit een onderzoek in 1987 van vakgroep Milieukunde RUU. Deze gegevens worden gebruikt om inzicht te verschaffen in de hydrogeologische processen die in de oppervlaktewaterkwaliteit tot uiting komen en om de ruimtelijke variatie in Gorecht aan te duiden. Vervolgens wordt de verspreiding van de water-en oeverplanten gerelateerd aan de deelgebieden in Gorecht, waardoor een koppeling gemaakt wordt met de achterliggende hydrologie. Daarnaast is in opdracht van de Provincie Groningen een effectvoorspelling voor het oppervlaktewater-systeem opgesteld (Barendregt, Leeflang & Wassen, 1990), waarin voor het gehele gebied ten oosten van de Hondsrug zowel grondwaterwinning als beheersmaatregelen met het oppervlaktewater betrokken worden. Hiervoor is gebruik gemaakt van het model ICHORS.

Barendregt, A., M.J. Wassen, J.T. de Smidt & E. Lippe (1986). Ingrep - effect voorspelling voor water beheer. *Landschap (1) 3*, 41-55.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: voorspellen, waterbeheer, natuurbeheer, correlatief, model, vegetatie, Grondwaterkwaliteit

Samenvatting: In een aantal recent in werking gestelde wetten wordt de provinciale overheden opgedragen de hoofdlijnen aan te geven voor het waterbeheer in haar gebied. Ten behoeve van deze planvorming in Noord-Holland is in de Vechtstreek onderzoek verricht naar decorrelatieve verbanden tussen fysisch-chemische eigenschappen van oppervlakte- en grondwater en het voorkomen van plantesoorten in water- en moerasesystemen. Dit onderzoek vormde de aanzet tot het ontwikkelen van een model (ICHORS) waarmee de responsie van water- en moerasplanten op verschillende vormen van waterbeheer kan worden berekend.

Baugh, J.W. la (1986). Wetland ecosystem studies from a hydrologic perspective. *Water resources bulletin 22*, 1-10.

Documenttype: Artikel

Bay, R.R. (1967). Ground water and vegetation in two peat bogs in northern Minnesota. *Ecology 48*, 308-310.

Documenttype: Artikel

Gebied: Verenigde Staten

Beijersbergen, J. (1990). Grondwaterbeheer en regeneratie in de duinen van Schouwen. In: Koerselman, W. et al. (red.). Natuurwaarden en waterwinning in de duinen. Nieuwegein: KIWA, nr.114, 165-188.

Documenttype: Artikel

Gebied: Zeeland

Trefwoorden: waterbeheer, duin, grondwaterkwantiteit, grondwateronttrekking, duinvallei, vegetatie, grondwaterstand, natuurbeheer, beheersmaatregelen, kalk

Beltman, B (1983). Van de wal in de sloot. Wageningen: Landbouwniversiteit Wageningen.

Documenttype: Dissertatie

Gebied: Utrecht

Trefwoorden: sloot, vegetatie, macrofauna, oppervlaktewaterkwaliteit, clusteranalyse, watertype, klei, veen

Beltman, B. (1986). Agrohydrologisch onderzoek in de Westbroekse Zodden. *Cultuurtechnisch Tijdschrift 4 (26)*, 231-244.

Documenttype: Artikel

Gebied: Vechtstreek

Trefwoorden: veenweide, calcium, fosfor, beschikbaarheid, kwel, oppervlaktewaterkwaliteit, grondwaterkwaliteit, laagveen, waterbalans, peil, nutriënten, oppervlaktewaterkwantiteit

Beltman, B. & A.P. Grootjans (1986). Distribution of nutrient poor plant communities in relation to the groundwater regime and nutrient availability. In: Water management in relation to nature, forestry and landscape management. Den Haag: Verslagen en Mededelingen No.34, Commissie voor Hydrologisch Onderzoek TNO, 59-76.

Documenttype: Artikel

Gebied: Drenthe, Vechtstreek, Vechtstreek

Trefwoorden: calcium, mineralisatie, beschikbaarheid, nutriënten, stikstof, fosfor, verspreiding, vegetatie, watersysteem, grondwaterkwantiteit, grondwaterkwaliteit, waterbeheer

Samenvatting: Two approaches of organising the research with regard to the study of the conditional and positional relationships between plants, plant communities and hydrology are discussed briefly. The latter, the landscape ecological approach, is illustrated with examples from research in the Drentse Aa and the Vechtplassen area. Results from the distribution pattern research give directions to follow-up studies to habitat characteristics of plants and also to hydrological studies. Both directions of follow-up studies are illustrated with examples. Two hypotheses about the characteristics of the contact zone between water types, the poikilotrophic zone are postulated.

Beltman, B. & J.T.A. Verhoeven (1988). Distribution of fen plant communities in relation to hydrochemical characteristics in the vechtplassen area, The Netherlands. In: Verhoeven, J.T.A. (Red.) Vegetation structure in relation to carbon and nutrient economy. Den Haag: SPB Academic Publishing, 121-135.

Documenttype: Artikel

Gebied: Vechtstreek

Trefwoorden: verspreiding, vegetatie, laagveen, vegetatietype, kwel, infiltratie, grondwaterkwantiteit, lithoclien, grondwaterkwaliteit, watertype

Samenvatting: Distribution patterns of plant communities in small fens and hayfields are compared with the spatial patterns of hydrogeochemical characteristics in the Southern Vechtplassen area. 4 types of fen plant communities only occur in groundwater discharge areas, one type only occurs in groundwater recharge areas and 3 types show a distribution not related to the direction of groundwater flow. A more detailed study of the distribution of individual fen species showed that *Carex dia.*, *Carex ros.*, *Pedicularis pal.*, *Equisetum fluv.* occur in groundwater discharge areas only. *Ranunculus l.*, *Hottonia pal.*, *Menyanthes trif.*, known as indicators of groundwater discharge, occur in discharge areas and in recharge areas, where the composition of the surface water resembles strongly that of lithocline groundwater. These spec. are absent in recharge areas where the surface water composition resembles that of rain water or polluted surface water originating from the river Vecht. ... 3 water types were distinguished. The use of Ionic Ratio (IR) to characterize the chemical composition of water may lead to erroneous interpretations in the studied area. The IR only considers Ca, Cl conc. In our area, Ca is locally replaced by Mg. For proper characterization Ca, Mg need to be considered.

Beltman, B., A.F.M. Meuleman & G. Nienhuis (1989). Droogte en polderpeilbeheer in een veenweidepolder. In: Bles, F. & R. Leuven, Verdroging in Nederland. Utrecht: Natuur en Milieu.

Documenttype: Artikel

Gebied: Vechtstreek

Trefwoorden: EGV, watertype, vegetatie, gebiedsvreemd water, oppervlaktewaterkwantiteit, laagveen, kwel, grondwaterkwantiteit

Samenvatting: In dit rapport wordt de keuze tussen watersuppletie en/of het tolereren van een tijdelijke verdroging toegelicht aan de hand van een onderzoek in de polder Westbroek. De onderzoeksvragen zijn: 1 Bereikt het inlaatwater de sloten en venen in de gehele polder; 2 Vindt er daadwerkelijk indringing van vuilwater in de trilvenen plaats of blijft dit beperkt tot de sloten? Er zijn EGV metingen gedaan om de verspreiding te onderzoeken. De theoretische waterbehoeften zijn met HYMUST berekend. Uit dit onderzoek kan gekonkludeerd worden dat het handhaven van hoge waterstanden een desastreus effect kan hebben op de waterhuishouding en kwaliteit van trilvenen en onder natuurgebieden temidden van landbouwgebieden. De afweging tussen effecten van verdroging en verhoogde waterstanden dient nader onderzocht te worden.

Beltman, B., G. van Wirdum & T.G. Rouwenhorst (1989). **De Ionic Ratio als variabele standplaatsfactor.** *Landschap 4*, 319-331.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: ionenratio, standplaatsfactor, chemie, gegevensverwerking, monsternamen, watertype, veldonderzoek, laboratoriumonderzoek

Samenvatting: The ratio of the concentration of calcium and chloride in surface water or groundwater (Ionic Ratio, van Wirdum, 1981) is often used as a site factor when describing a vegetation type. This ratio enables the influences of the discharge of calcium-rich groundwater or the recharge of chloride-rich polluted river water to be traced. Plotting the IR versus time for water samples taken in the Noorderpark area showed a great variation in the IR in recharge areas, whereas in areas with discharge of groundwater the IR was very constant over time. A minimum sample frequency is one sample during winter and two samples during the summer period. Using simple analyses of just calcium and chloride for the calculation of the IR is only permitted after more detailed chemical analyses of the water. Influences of other ions, e.g. magnesium, on the calcium concentration can be traced and spurious interpretations/correlation of magnesium for calcium both should be incorporated in the IRcamg.

Beltman, B., H. Duel, M. van der Bie, E. Otten & G. Rouwenhorst (1988). **Ecohydrologie in polders: het Noorderpark.** *Landschap 3*, 152-169.

Documenttype: Artikel

Gebied: Vechtstreek

Trefwoorden: vegetatie, geohydrologie, laagveen, grondwaterkwantiteit, grondwaterkwaliteit, oppervlaktewaterkwaliteit, grondwaterstroming, vegetatietype, oppervlaktewaterkwantiteit, peilbeheer, kwel, infiltratie

Samenvatting: For the southern Vechtplassen area, distribution patterns of *Ranunculus lin*, *Menyanthes trif*, *Hottonia pal*, *Equisetum fluv* are compared with the pattern of hydro-chemical characteristics. In agreement with the literature these plant spec. are widely distributed in the groundwater discharge area. However, *Ranunculus lin*, *Hottonia pal*, *Menyanthes trif* also occur in some recharge areas. There, the composition of the water appears to be very similar to that of lithocline groundwater found elsewhere in the discharge areas. In recharge areas where the water composition resembles more that of rain or the polluted surface water areas of the river Vecht, these spec. are absent. Characterizing the water with Ca, Cl conc. only, as is becoming increasingly common practice in the Netherlands, leads to misunderstanding the relation between lithocline groundwater and the specific mesotrophic plant spec. in the poikilotrophic zone. This is because locally in the Vechtplassen area the groundwater is relatively rich in Mg. A modified ratio, which includes Mg, is proposed, to characterize the water in the study area. Discharge of groundwater is a prerequisite for the conservation of the plant spec. of mesotrophic fens and ditches.

Beltman, B., J.T.A. Verhoeven & H.G. Vermeer (1986). **Drijvend ecosysteem bedreigd.** *Natuur en Techniek 6 (54)*, 445-459.

Gebied: Vechtstreek, Vechtstreek

Trefwoorden: bemesting, nutriënten, vegetatie, moeras, laagveen, kwel, watersysteem, grondwaterkwaliteit, oppervlaktewaterkwaliteit, grondwaterkwantiteit, oppervlaktewaterkwantiteit, beheersmaatregelen

Beltman, B., T.G. Rouwenhorst (1991). **Ecohydrology and fen plant distribution in the Vechtplassen area, The Netherlands.** In: Nachtnebel, H.P. et al. Hydrological basis of Ecologically sound management of soil and groundwater: IAHS, nr. 202, 199-213.

Documenttype: Boek

Gebied: Vechtstreek

Trefwoorden: Polder, veen, grondwaterkwantiteit, grondwaterkwaliteit, grondwaterstroming, vegetatiekartering, 3D-model, standplaats, samenstelling

Samenvatting: Ecohydrological research made clear that the hydrologist must go into much more detail than usually to fit the scale of work of the ecologist. Regional, subregional and local flow systems are distinguished, based on heads of groundwater and surface water, on concentrations of calcium, magnesium, chloride and nitrite. Land use by dairy farms and 'acid rain' increase nutrient concentrations in

groundwater.Plant distribution patters correlate with hydrochemical characteristics of water. Rain water lenses in calcium-rich fens disturb the general distribution pattern of calcium-rich water areas and plant species indicating the base-rich site conditions.

Besten, J.J. den (1985). Naar een methode voor integratie, kartering en toepassing. Integratie hydrologie, standplaats en plant 5. Utrecht: Waterbeheer Natuur Bos en Landschap.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: standplaats, vegetatie, grondwaterstand, grondwaterkwaliteit, indicatorwaarde, standplaats-factor, model, voorspellen, gegevensverwerking

Samenvatting: Centraal staat het verband tussen waterhuishouding c.q. waterbeheer en natuur. Ontwerp van een conceptuele basis voor integratie van waterhuishouding, standplaats en plant.Het concretiseren van het conceptuele integratiemodel tot een operationeel instrument. Tevens wordt besproken de uitwerking van de deelrelatie standplaats-plant.

Beugelink, G.P., F.A.M. Claessen & J.H.C. Mulshlegel (1992). Effecten op natuur van grondwaterwinning ten behoeve van beleidsplan drink- en industriewatervoorziening en MER. Bilthoven: RIVM, nr. 714305010.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: beleid, grondwateronttrekking, voorspellen, vegetatie

Samenvatting: Eindrapport in kader van het project 'effecten grondwaterwinning' dat is uitgevoerd als basisstudie ten behoeve van het beleidsplan drink- en industriewatervoorziening en bijbehorend milieu-effectrapport.Dit eindrapport is gebaseerd op een aantal deelstudies. In de vijftien deelrapporten, die in het kader van dit onderzoek zijn uitgebracht, wordt veel uitvoeriger dan in dit rapport ingegaan op de gegevens, de aanamen, de methode en de toepassing daarvan.

Beusekom, C.F. van (1988). Water boven water. Utrecht: SWNBL.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: waterbeheer, vegetatie, voorspellen, grondwateronttrekking, natuurbeheer, beleid

Samenvatting: Dit rapport geeft een overzicht van studieresultaten over de jaren 1983-1987. De studie heeft een vervolg gekregen in de vorm van een twee jaar durende operationalisatie/implementatiefase.Vandaar dat dit rapport geen overzicht geeft van de gehele materie. Onder verwijzing naar de details, de achtergronden en de wetenschappelijke verantwoording in de deelrapporten, geeft het de hoofdlijnen van de resultaten, toegespitst op toepassing in de praktijk. Het doel van de studie is om bestaande kennis, gegevens en inzichten bruikbaar te maken voor de praktijk om te kunnen voorspellen wat de effecten zijn van ingrepen en veranderingen in de waterhuishouding op natuur, bos en landschap, leemten in die kennis te signaleren en om die aan te vullen indien dat wenselijk is voor het bereiken van een goed resultaat.

Beusekom, C.F. van, J.M.J. Farjon, Et al. (1990). Handboek grondwaterbeheer voor natuur, bos en landschap. 's-Gravenhage: SDU Uitgeverij.

Documenttype: Boek

Gebied: Nederland

Trefwoorden: waterbeheer, natuurbeheer, grondwaterkwantiteit, voorspellen

Samenvatting: Dit handboek bevat in de eerste plaats de basisinformatie die nodig is voor een goede begripsvorming en vormt een sleutel tot de achterliggende technisch-wetenschappelijke literatuur. In de tweede en belangrijkste plaats biedt het een aantal algemeen toepasbare instrumenten. Deze instrumenten sluiten aan bij de belangrijkste vragen die zich in de praktijk voordoen. Al deze vragen zijn af te leiden uit de algemene vraag: 'Wat zijn de voorwaarden voor een optimaal grondwaterbeheer voor natuur, bos en landschap, en hoe kunnen ingrepen in de waterhuishouding daarop worden afgestemd?'

Bier, G., D. van der Hoek & S. van der Schaaf (1992). Kwel en natuurontwikkeling in het Binnenveld tussen de Neder-Rijn en Veenendaal. Wageningen: Landbouwniversiteit, vakgroep hydrologie.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden:

Bijlmakers, L.L., R.F.M. Buskens & F.J. van Zadelhoff (1987). Het beekdal van 't Merkske. Een verkenning van landschapsecologische relaties via het grondwater. *Landschap 1*, 49-63.

Documenttype: Artikel

Gebied: Noord-Brabant

Trefwoorden: beekdal, natuurbeheer, bodem, vegetatie, grondwaterkwaliteit, kwel, natuurbehoud, lithoclien, nutriënten, gebiedsvreemd water, veen

Samenvatting: The Merkse brook valley is part of the Mark brook system on the northern flank of the Kempen. Northward dipping sand and clay layers (deposits from Rhine and Meuse) determine the geohydrology and the geomorphology of the study area. Large parts of the Merkse area are under intensive agriculture. In the lower parts of the brook valley, less intensively used wet hay meadows are still fairly common. A conservation strategy is to be developed to preserve these valuable meadows as well as the scattered reed fens, wet forests and the brook itself. Research has shown that seepage of clean lithocline groundwater still plays an important role in the lower parts of the brook valley. External influences play an important role on the valley flanks. Nutrient-rich shallow groundwater flows in from heavily manured fields and meadows and reaches the seepage areas (and ditches), locally resulting in nutrient-rich vegetation communities. To restore nutrient-poor communities on the valley flanks, the nutrient input by groundwater flow probably needs to be limited. Further hydrological and hydrochemical investigations have been started to determine groundwater flow and nutrient budgets in the wet meadows more accurately so that standards can be set

Boedeltje, G. & J.P. Bakker (1980). Vegetation, soil, hydrology and management in a Drenthian brookland. *Acta Bot. Neerl.* (5/6) 29, 509-522.

Documenttype: Artikel

Gebied: Drenthe

Boeye, D. (1983). Verslag van een ecohydrologische stage in 'De Weerribben'. Brussel: Vrije Universiteit Brussel, dienst hydrologie.

Documenttype: Rapport

Gebied: Weerribben

Boeye, D. (1992). Hydrologie, hydrochemie en ecologie van een grondwaterafhankelijk veen. Antwerpen: Departement Biologie, Universiteit Antwerpen.

Documenttype: Dissertatie

Gebied: België

Trefwoorden: grondwaterkwantiteit, veen, laagveen, vegetatie, systeemanalyse, watersysteem, grondwaterstroming, grondwaterkwaliteit, watertype, stikstof, fosfor, oligitroof, bodemchemie, kanaal, direct gradiënt analysis

Samenvatting: Het doel van deze studie was een beter inzicht te verwerven in de ecohydrologische randvoorwaarden van dit systeem, en zodoende een bijdrage te leveren tot het beheer van het Buitengoer en gelijkwaardige gebieden. In het gebied is een hydrologische balansstudie uitgevoerd. Uit de resultaten blijkt dat de neerslag, de verdamping en de grondwateruitstroming de voornaamste waterbewegingen vormen. Bescherming van de regionale grondwaterstroming en regulatie van de grachtpeilen in het gebied bieden mogelijkheden om watertafeldaling te voorkomen. De Kempense bodems zijn van nature zeer zuur, waardoor basisch laagveen er normaal niet voorkomt langsheen bovenlopen. De oorzaak van dit fenomeen wordt in het tweede onderdeel besproken. Het effect van de kanaalwateraanvoer op de

hydrochemie van het studiegebied werd onderzocht in een derde onderdeel.-In een laatste onderdeel werd de respons van de vegetatie op de chemische samenstelling van de bodem bestudeerd aan de hand van een directe gradientanalyse.

Boeye, D., F. de Smedt & R.F. Verheyen (1986). Hydrologische modelvorming ten dienste van natuur- en landschapsbeheer. *Landschap* (2) 3 , 129-139.

Documenttype: artikel

Gebied: Nederland

Trefwoorden: natuurbeheer, landschapsecologie, model, vegetatie, waterbeheer

Samenvatting: Tot op heden worden hydrologische modellen voornamelijk gebruikt voor landbouwkundige en civieltechnische toepassingen. Ze kunnen echter ook waardevolle instrumenten zijn voor natuur en landschapsbeheer. Dit artikel bevat een aantal toepassingen en geeft een bespreking van de voor- en nadelen.

Bootsma, M.C. & A. Barendregt (1991). De toepasbaarheid van het model ICHORS versie 3.2 in het interprovinciaal onderzoek grondwaterbeheer midden-Nederland (GMN). Utrecht: Universiteit Utrecht, interfacultaire vakgroep Milieukunde.

Documenttype: Rapport

Gebied: Noord-Holland, Gelderland, Flevoland, Utrecht

Trefwoorden: validatie, model, ICHORS, sloot, vegetatie, oever, waterbeheer

Samenvatting: In dit rapport wordt de validatie van het hydro-ecologisch model ICHORS voor weilandsloten (versie 3.2) op een onafhankelijk databestand beschreven. Het bestand is verzameld in het kader van het Interprovinciaal Onderzoek Grondwaterbeheer Midden-Nederland (GMN). Geconcludeerd wordt dat het model voor 58 soorten toepasbaar is in de Gelderse Vallei (Binnenveld), Eemvallei en het 'oude land' langs de Randmeren. Voor Flevoland wordt ontraden het model te gebruiken.

Bootsma, M.C. & A. van Leerdam (1993). Ecologische effecten van het peilbesluit Vijfheerenlanden, berekeningen met ICHORS. Utrecht: Universiteit Utrecht, vakgroep milieukunde.

Documenttype: Rapport

Gebied: Vijfheerenlanden

Trefwoorden: voorspellen, vegetatie, waterbeheer, ICHORS, grondwaterkwaliteit, peilbeheer

Samenvatting: Beschrijving van de ecologische effecten van de voorgenomen peilwijzigingen in de Vijfheerenlanden met behulp van het hydro-ecologisch voorspellingsmodel ICHORS versie 3.3, in 6 peilgebieden die dienen als referentie voor de overige peilgebieden. De effecten van peilverlaging zijn overwegend negatief, met name als de invloed van boezemwater vergroot zal worden. Peilverhoging zal overwegend positieve effecten hebben, vooral voor de oevervegetatie, mits het opgebrachte water van goede kwaliteit is.

Bootsma, M.C., B. Beltman & A. Barendregt (1992). Tussenrapportage EGM 1991, Effectgerichte maatregelen tegen verzuring Ilperveld. Utrecht: Rijksuniversiteit Utrecht, interfacultaire vakgroep milieukunde.

Documenttype: Rapport

Gebied: Noord-Holland

Trefwoorden: egv, zure regen, vegetatie, Ph, natuurbeheer, waterbeheer, grondwaterkwaliteit, oppervlaktewaterkwaliteit

Samenvatting: Beschrijving van de uitgangssituatie in een proefperceel in het Ilperveld en ontwerp van maatregelen om de verzuringsschade in het perceel terug te dringen. Het betreft een van de proefprojecten in het kader van het onderzoek Effectgerichte Maatregelen tegen Verzuring (EGM) in natte schraallanden.

Bootsma, M.C., B. Beltman & A. Barendregt (1993). Tussenrapportage 1992, Effectgerichte maatregelen tegen verzuring, Ilperveld, Limmerdie. Utrecht: Vakgroep Milieukunde.

Documenttype: Rapport

Gebied: Noord-Holland

Trefwoorden: zure regen, Ph, vegetatie, vegetatiekartering, natuurbeheer, waterbeheer, grondwaterkwaliteit, oppervlaktewaterkwaliteit

Samenvatting: Beschrijving van de situatie in een proefperceel in het IJperveld gedurende het jaar nadat effectgerichte maatregelen tegen verzuring zijn genomen. Monitoring van zowel grondwater, oppervlaktewater, bodem als vegetatie. Tevens beschrijving van de uitgangssituatie in een proefperceel in het Limmerdie en ontwerp van maatregelen om de verzuringsschade in het perceel terug te dringen. Het betreft proefprojecten in het kader van het onderzoek Effectgerichte Maatregelen tegen Verzuring (EGM) in natte schraallanden.

Both, J.C. (1979). Grondwaterregime en vegetatie in enkele Gelderse natuureservaten. WLO-mededelingen 3 (6) , 16-18.

Documenttype: Artikel

Gebied: Gelderland

Trefwoorden: waterbeheer, grondwaterkwantiteit, grondwaterstand, bodem, vegetatie, grondwaterkwaliteit, heide, moeras, eutroof

Both, J.C. & G. van Wirdum (1979). Sensitivity of spontaneous vegetation to variation of water regime. In: Models for watermanagement II. Arnhem: Provinciale Waterstaat Gelderland, 191-211.

Gebied: Gelderland

Trefwoorden: heide, vegetatie, indicatorsoort, bodem, grondwaterstand, waterbeheer, grondwaterkwantiteit, grondwaterkwaliteit, lithotroof

Samenvatting: Sensitivity of nature reserves to environmental changes is determined by the power of regulatory structures ruling supply, disposal, resistance and retention of information of information, energy and matter to and from the immediate environment of organisms to be safeguarded. Outward relationships are divided into positional(1), conditional(2) and operational (3) ones, to each of which sequentiality (4) plays an important role. This is organized into memory, being hard, firm or soft. Unraveling this complex leads to the description of the state of an 'ecol.field', of which the dependence on any particular expression of a specified environmental factor can be investigated. The ideas have been applied to three nature reserves in Gelderland. Obviously, operational availability of water to the plants is dominated by the operational effects of hydro- and pedochemical factors in the ecol. field as resulting from the water regime in the land system. Thus, vegetation is sensitive to variation of water regime positionally and conditionally prior to operat. Empese, Tondense heide does not show clear successional trends other than those caused by changing the management. Koolmansdijk however shows disharmony in conditions, caused by the systems memory now fading away.

Both, J.C. & G. van Wirdum (1981). Waterhuishouding, bodem en vegetatie in enkele Gelderse natuurgebieden. Leersum: RIN nr. 81/18.

Documenttype: Rapport

Gebied: Gelderland

Trefwoorden: beleid, waterhuishouding, bodem, vegetatie, broekbos, schraalland

Braak, C.J.F. ter & J. Wiertz (in press) (1994), On the statistical analysis of vegetation change: changes in a Junco Molinion grassland after ten Years with water withdrawal and soil acidification. *Journal of vegetation Science*.

Documenttype: artikel

Trefwoorden: Vegetatie, samenstelling, grasland, grondwaterkwantiteit, grondwaterstandsdeling, bodem, zure regen

Samenvatting: A case study is presented on the statistical analysis and interpretation of vegetation change without precise information on environmental change. The changes in a vegetation of a Junco-Molinion grassland are evaluated on the basis of relevés of '77 and '88(20 plots) from a small nature reserve on moist oligotrophic, Pleistocene sands in The Netherlands. The changes are attributed to the drop in the watertable

(since 1972) and soil acidification. Their effect on the vegetation is inferred from data on water depth and acidity collected in 1988. Many species typical of moist oligo- or mesotrophic and neutral haylands and several rare species such as *Parnassia palustris*, *Selinum carvifolia* and *Ophioglossum vulgare* decreased in abundance. A few spec. increased, especially *Anthoxanthum odoratum*, *Holcus lanatus* and *Plantago lanceolatum*. a significant decrease was found in the mean Ellenberg indicator value for moisture and for acidity. The mean indicator value for nutrients did not change significantly.....

Braat, L.C., A. van Amstel, E. Nieuwhof, J. Runhaar & J.B. Vos (1987). Verdroging in Nederland. Probleemverkenning. 's Gravenhage: Ministerie van VROM, rapport nr. 13.

Documenttype: rapport

Gebied: Nederland

Trefwoorden: verdroging inventarisatie, grondwaterkwantiteit, grondwaterstandsvaling, grondwateronttrekking, kwel, infiltratie, gebiedsvreemd water, peilbeheer, oppervlaktewaterkwantiteit, beheersmaatregelen

Samenvatting: De in dit rapport beschreven studie had als doel het verschaffen van een kwalitatief overzicht van de verdrogingsproblematiek in Nederland en van een uitgewerkt voorstel voor kwantitatieve inventarisaties en beleidsanalyse. In het rapport wordt het mechanisme van verdroging en de verschillende typen van potentiële ecologische en economische effecten beschreven. Ook worden verschillende mogelijke oorzaken van verdroging aangegeven en geeft het rapport een overzicht van verdrogingssignalen, geordend naargeomorfologische eenheden. Tenslotte wordt er ook aandacht besteed aan de toekomstige ecologische en economische risico's en worden er aanbevelingen voor verder onderzoek gegeven. De interpretatie van gepubliceerde verwachtingen en plannen inzake beheer en gebruik van het grondwater hebben in die studie tot de kwalitatief onderbouwde conclusie geleid dat zonder gerichte maatregelen de verdroging van natuur en landschap zal toenemen. Met name de cumulatie van grondwater beïnvloedende activiteiten lijkt in bepaalde regio's tot sterke verdroging te kunnen leiden.

Braat, L.C., Et al. (1989). Verdroging natuur en landschap in Nederland. 's Gravenhage: Min. v. Verkeer en Waterstaat.

Documenttype: Rapport

Gebied: Nederland

Bragg, O.M., J.M.B. Brown & H.A.P. Ingram (1991). Modeling the ecohydrological consequences of peat extraction from a Scottish raised mire. In: Nachtnebel, H.P. et al. Hydrological Basis of Ecologically sound management of soil, Groundwater: IAHS, nr. 202, 13-22.

Documenttype: Boek

Gebied: Schotland

Trefwoorden: veen, model, hoogveen, voorspellen, grondwaterkwantiteit, waterbalans

Samenvatting: Raised mires are increasingly rare peat-forming ecosystems, built and maintained by specialized plant communities whose survival and growth are intimately linked to the inherently unstable water regime. Their hydrological basis lies in groundwater mound theory, which explains their ability to maintain domed water bodies by establishment of dynamic equilibria between net meteoric input and impeded drainage, and determines their shapes. The theory is expressed in general form, and some solutions derived by analogy with other physical systems are quoted. The power of this approach in predicting consequences of exploiting peat resources for adjacent conservation areas is discussed, and its application in one such situation, on Blantyre Muir in southwest Scotland, is described.

Brand, J.M. (1992). De relatie water en bos, deel 1, De betekenis van water voor bos. Bosbouwvoorlichting (2) , 13-15.

Gebied: Nederland

Brinkman, J. & F. Engels. Het voorkomen van de Grote Ratelaar in relatie tot de vegetatie en het grondwater in twee Noord-Nederlandse beekdalen. : .

Gebied: Drenthe

Trefwoorden: plantesoort afzonderlijk, vegetatie, structuur, grondwaterkwantiteit, grondwaterstand, overstroming, grondwaterkwaliteit, beekdal, grasland, verspreiding

Bruijn, J. de, Y. Coenegracht, K. den Dubbelden, et al. (1985). **Gevolgen van peilverlaging in de polders Bijleveld, Reyerscop, Mastwijk en Achthoven**. Utrecht: Universiteit Utrecht, Interfacultaire Vakgroep Milieukunde.

Documenttype: Rapport
Gebied: Noord-Holland

Burg, J. van den (1986). **Water in relation to forests - a review of research and knowledge in the Netherlands**. In: Water management in relation to nature, forestry and landscape management. Nieuwegein: TNO, nr. 34, 81-89.

Documenttype: verslag symposium
Gebied: Nederland

Burg, J. van den (1987). **Relaties tussen het vochtleverend vermogen van de grond, het waterverbruik en de groei van een aantal boomsoorten: een literatuurstudie**. Bos en water 7e. Utrecht: WNBL.

Documenttype: Rapport
Gebied: Nederland

Trefwoorden: literatuuronderzoek, transpiratie, vegetatie, bos, bodem, vochtigheid

Samenvatting: Over de kwantitatieve betekenis van de watervoorziening voor de groei van bossen is nog weinig bekend. De bestaande kennis is grotendeels samengevat in het onlangs verschenen SWNBL rapport nr. 7a. Het resultaat van de thans uitgevoerde bewerking van deze gegevens is dat voor een aantal boomsoorten een verband kan worden gevonden tussen relatieve volumeboniteit en het vochtleverend vermogen van de bodem. Voor de meeste onderzochte boomsoorten heeft dit gevonden verband een voorlopig karakter omdat het aantal gegevens waarop het berust, meestal gering is. Voor enkele boomsoorten kan worden geconcludeerd dat de drogestofproductie recht evenredig is met de transpiratie. De kennis met betrekking tot de betekenis van het vochttekort (Ep-Ea) en de relatieve verdamping (Ea/Ep) voor de groei is beperkt.

Buys, E. (1992). **Mire morphology, vegetation and hydrochemistry of the Andmyran mire reserve (Nordland, Norway)**. Tromsø, Tromsø: Tromsø museums rapportserie, nr. 70.

Documenttype: Rapport
Gebied: Noorwegen

Trefwoorden: vegetatie, veen, clusteranalyse, katering, vegetatietype, nutriënten, grondwaterkwaliteit, calcium, magnesium

Calis, J.N.M. & J.C.J. van Wetten (1983). **Onderzoek van successie en hydrologie, in het trilveen-complex 'De Wobberibben'**. Amsterdam: Universiteit van Amsterdam, Hugo de Vries-lab, intern rapport nr. 153.

Documenttype: Rapport
Gebied: Overijssel

Cals, M.J.R. & J.G.M. Roelofs (1989). **Effecten van gebiedsvreemd water in het Noorderpark**. *Landinrichting 6 (29)*, 21-26.

Documenttype: Artikel
Gebied: Vechtstreek

Trefwoorden: gebiedsvreemd water, veenweide, watervegetatie, nutriënten, bodem, waterbeheer, eutrofiëring, oppervlaktewaterkwaliteit, grondwaterkwaliteit

Samenvatting: De waterkwaliteit in het Noorderpark is de laatste tientallen jaren achteruitgegaan. Een nivelering van de watervegetatie is het gevolg. De slechte waterkwaliteit is -naast de afspoeling van

meststoffen van omliggende landbouwgronden - voor een belangrijk deel te wijten aan de aanvoer van gebiedsvreemd water. Onder invloed van alkalisch, bicarbonaat- en sulfaatrijk water komen nutriënten uit de onderwaterbodem versneld vrij. Bovendien worden (natuurlijke) toxinen gevormd zoals sulfiden en ammoniak en wordt de bodem week en het water troebel. Ten aanzien van het te voeren waterbeheer verdient het aanbeveling zo weinig mogelijk water van elders aan te voeren en de verspreiding ervan te minimaliseren. Indien in extreem droge perioden waterinlaat toch noodzakelijk is, dient het inlaatwater zoveel mogelijk te lijken op het oorspronkelijke voedingswater van het Noorderpark. Dit betekent dat bij voorkeur voedselarm, sulfaatvrij, bicarbonaat- en koolzuurhoudend water wordt ingelaten. Bij de combinatie van die eigenschappen kan de water- en bodemkwaliteit wellicht weer zodanig verbeteren dat de eens zo karakteristieke water- en oevervegetatie weer op grotere schaal tot ontwikkeling komt.

Campman, R.J.H. (1978). Vegetatie en waterhuishouding van het Wooldse Veen. 's Graveland: Natuurmonumenten.

Documenttype: stageverslag

Gebied: Nederland

Canters, K.J. & H.A. Udo de Haes (1986). ECOMET, een methode voor het voorspellen en beoordelen van effecten op ecosysteemniveau. *Landschap 1*, 29-40.

Gebied: Nederland

Trefwoorden: voorspellen, milieu effect rapportage, beleid, vegetatie, fauna, milieufactoren

Carpenter, Q (1990). Hydrology and vegetation on a calcareous peat mound fen in southeastern Wisconsin. Wisconsin-Madison (USA): University of Wisconsin-Madison.

Documenttype: Scriptie

Gebied: Verenigde Staten

Trefwoorden: kalk, vegetatie, veen, vegetatietype, diversiteit, bodem, temperatuur, grondwaterstand, ordinatie, regressie

Samenvatting: The vegetation of Bluff Springs Fen II, a calcareous peat mound located in the Kettle Moraine area of southeastern Wisconsin, was surveyed in 1987-89; hydrologic and ecological data were gathered in '88, '89. The vegetation of this fen resembles the 'sedge-fen' vegetation type described by Moran ('81), Reed ('85), and the plant community appears zoned into sub-communities according to hydrology and disturbance. Additional factors contributing diversity to the fen flora include ant mounds and deer trails, both of which favor certain species. Topographic, water table, piezometric and temperature data suggest that most of the water maintaining the fen emanates from the small 'shrub-cap' at the apex of the mound. Correlations between species and environmental variables are presented. Several edaphic factors are useful in predicting species abundance on this fen, and several species 'indicate' environmental conditions. Management implications of this study include the need to assess fens structurally as well as floristically and that priority for preserving fens should be based on the integrity of the peat and the groundwater supply.

Carter, V. (1986). Overview of the Hydrologic Concerns Related to Wetlands in the United States. *Canadian Journal of Botany C/BOAW (2) 64*, 364-374.

Documenttype: Overzicht artikel

Gebied: Verenigde Staten

Trefwoorden: wetlands, vegetatie, oppervlaktewater, grondwater, waterbalans, waterkwaliteit

Samenvatting: Wetland hydrology, a primary driving force influencing wetland ecology, development, and persistence, is as yet poorly understood. The interaction between groundwater and surface water and the discharge-recharge relationships in wetlands affect water quality and nutrient budgets as well as vegetative composition. Hydrologic considerations necessary for an improved understanding of wetland ecology include detailed water budgets, water chemistry, water regime, and boundary conditions. Wetland values are often based on perceived wetland functions. These hydrologic functions include (1) flood storage and flood-peak desynchronization, (2) recharge and discharge, (3) base flow and estuarine water balance, and (4) water-quality regulation. Expanded research and basic data collection focussed on wetland hydrology and its relation to wetland ecology are needed to identify and quantify the hydrologic

functions of wetlands.

Carter, V. (1990). **Great Dismal Swamp: An Illustrated Case Study.** In: *Forested wetlands. Ecosystems of the world*, 15. New York: Elsevier Science publishing Co., 201-211.

Gebied: Verenigde Staten

Trefwoorden: Wetland, remote sensing, bos, vegetatie, waterkwaliteit

Samenvatting: The Great Dismal Swamp is an 84, 000 ha forested wetland. The organic soils of the swamp range in depth from 4 m in ancient drainage channels to less than 0, 3m along the outer edges. The flora includes individual species and plant assemblages otherwise scattered widely to the north and south along the coastal plain. Anthropogenic disturbance of the natural vegetation has resulted in a wide diversity of wildlife habitats. Present studies include the dynamics of the wetland-to-upland transition zone, wetland hydrology, litter production and nutrient studies in individual communities, water quality and phytoplankton populations in the lake and ditches, vegetation trends and regeneration strategies, organic soil development and wildlife habitat requirements. Remotely-sensed data provide an overview and level of detail needed to put small areas into perspective with the total ecosystem represented by this swamp.

Carthy T.S. MC, W.N. Ellery & K. Ellery (1993). **Vegetation-induced, subsurface precipitation of carbonates as an aggradational process in the permanent swamps of the Okavango (delta) fan, Botswana.** *Chemical geology (1-2) 107* , 111-131.

Documenttype: Artikel

Gebied: Oost-Afrika

Trefwoorden: moeras, chemie, vegetatie, grondwater, kwaliteit, zout, samenstelling

Samenvatting: Islands constitute an important geomorphological component of the permanent swamps of the Okavango alluvial fan. Studies of the topography, soil chemistry, groundwater chemistry and vegetation cover across several islands indicate that many islands form as a result of the subsurface precipitation of calcite and probably amorphous silica, which produces vertical expansion, creating topographic relief. The main agent responsible for this precipitation is transpiration, especially by large, deep-rooted trees, which increases the salinity of the groundwater, leading to saturation in calcite and silica. The process ultimately leads to the development of highly saline groundwater and results in marked zonation of vegetation across the islands.

Claassen, T.H.L. (1987). **Een aanzet tot integratie van watertypologie en landschapsecologie in Friesland.** *H2O 2 (20)* , 39-46.

Documenttype: Artikel

Gebied: Friesland

Trefwoorden: typologie, watertype, landschapsecologie, oppervlaktewaterkwaliteit, biologische waterbeoordeling, chemische waterbeoordeling, aquatisch ecosysteem, beleid

Claessen, F.A.M., C.L.G. Groen, J.PH Witte, R. van der Meijden & F. Klijn (1991). **Terrestrische natuur en de waterhuishouding van Nederland.** *H2O (12) 24* .

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: waterbalans, waterhuishouding, vegetatie, DEMNAT, voorspellen, beleid, derde nota waterhuishouding, grondwaterstand, verdroging, natuurgebeheer

Samenvatting: In dit artikel wordt het onderzoek naar de relatie tussen de waterhuishouding en de terrestrische natuur belicht. Daarbij is gekozen voor de vegetatie als de belangrijkste (grond-)waterafhankelijke biotische component van het ecosysteem. De veranderingen in waardevolle vegetatie zijn onderzocht in relatie tot de ontwikkelingen in het landgebruik en de waterhuishouding. Er werd een ecohydrologisch voorspellingsmodel (DEMNAT) ontwikkeld, dat aansluit op de reeds bestaande PAWN-modellen. Daarmee is het mogelijk veranderingen in de vegetatie als gevolg van waterhuishoudkundige maatregelen te voorspellen. De voor de natuur meeste belovende beleidsmaatregelen die met DEMNAT zijn geselecteerd, worden in dit artikel besproken.

Cole, C.A. (1992). Wetland vegetation ecology on a reclaimed coal surface mine in southern Illinois, USA. *Wetlands Ecology and Management* (3) 2 , 135-142.

Documenttype: Artikel

Gebied: Verenigde Staten

Trefwoorden: wetland, vegetatie, diversiteit, natuurontwikkeling, vegetatietype, herstel, primaire productie

Samenvatting: An early successional wetland complex on a reclaimed surface coal mine in southern Illinois was studied '85-'87. Seasonally, biomass was low, with above-ground values of 10-210g m⁻² and below-ground biomass of 1.5-2435g m⁻². Biomass peaked in spring and did not vary much throughout the remainder of the growing season. Stem densities were high (179-1467 m⁻²) because large numbers of seedlings became established as falling water levels exposed large areas of mudflats. Fluctuating water levels led to a lack of community zonation. species diversity (H) was low to moderate all sites with diversity values ranging between 1.86 and 3.27.

Confer, S.R. & W.A. Niering (1992). Comparison of created and natural freshwater emergent wetlands in Connecticut (USA). *Wetlands Ecology and Management* (3) 2 , 143-156.

Documenttype: Artikel

Gebied: Verenigde Staten

Trefwoorden: wetland, vegetatie, natuurontwikkeling, samenstelling, bodem, grondwaterkwantiteit, grondwaterstand, fauna

Samenvatting: Five 3 to 4 year old created wetland sites were compared with nearby natural wetlands of comparable size and type. Hydrologic, soil and vegetation data were compiled over a nearly two-year period '88-'90. ... Species richness was slightly higher in created (22-45) vs. natural (20-39) wetlands, but the mean difference (33 vs. 30) was not significant. Nearly half of the 54 wetland taxa found at the various study sites were more frequently recorded at created than natural wetlands. The presence of mycorrhizae in roots of *Typha angustifolia* and *Phragmites australis* was greater at created than natural wetlands, which may be related to differential nutrient availability. Wildlife use at all sites ranged from occasional to rare, with more sightings of different species in the natural (39) than created (29) wetlands. The presence of *P. australis* and introduced *Lythrum salicaria* may pose a threat to future species richness at the created sites. One created site has permanent flow-through hydrology, and its vegetation and wildlife somewhat mimic a natural wetland; however, the presence of *P. austr.* and its potential spread pose an uncertain future for this site. This study suggests the possibility of creating small wetlands having certain functions associated with natural wetlands...

Cooke, J.G., A.B. Cooper & N.M.U. Clunie. (1990). Changes in the water, soil, and vegetation of a wetland after a decade of receiving a sewage effluent. *New Zealand journal of ecology* , 37-47.

Documenttype: Artikel

Cronan C.S., J.C. Conlan & S. Skibinski (1987). Forest vegetation in relation to surface water chemistry in the North Branch of the Moose River, Adirondack Park, N.Y.. *Biogeochemistry* (1-3) 3 , 121-128.

Documenttype: Artikel

Gebied: Verenigde Staten

Trefwoorden: Bos, vegetatie, structuur, oppervlaktewater kwaliteit, productie, zure regen

Samenvatting: Etude conduite dans le cadre du projet RILWAS (Regional integrated lake-watershed acidification study): types de peuplements (mixtes, feuillus, conifères, marécageux), principales espèces, structures (surfaces terrières), production et productivité; corrélations absentes entre chimie des eaux et différences de végétation.

Cruces, J. (1991). Soil water content and matric head modifications by water table depletion in the Madrid aquifer (Spain). In: Nachtnebel, H.P. et al Hydrological basis of ecologically sound management of soil and groundwater: IAHS, nr. 202, 113-122.

Documenttype: Boek

Gebied: Spanje

Trefwoorden: grondwaterkwantiteit, grondwateronttrekking, wetlands, 2D-model, voorspellen

Samenvatting: The public water supply system for the Madrid Metropolitan area is mainly based on a series of surface reservoirs. Groundwater exploitation for this purpose has been small. One possible solution to cope with the increasing water demand might be to exploit intensively the Madrid aquifer during dry period. The large extension and thickness and the low permeability seem to provide a good hydrogeological frame for conjunctive use of surface water and groundwater. The impact on the wetlands caused by the water table drawdown produced by such intensive exploitation has to be assessed. As a preliminary contribution to such assessment several digital models analyzing the soil humidity variation have been run assuming different values for: a) soil properties and b) natural recharge. Preliminary results indicate that under significant and permanent water table drawdown the changes in soil moisture and matric head are not important in an average soil.

Dam, H. van & M. Zwijnenburg (1975). Ecologische gevolgen van de Veluwe-infiltratie. Leersum: RIN.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: vegetatie, voorspellen, natuurbeheer, infiltratie, fauna

Samenvatting: Het doel van dit onderzoek is na te gaan wat voor invloed de aanleg en bovengrondse exploitatie van eventuele infiltratiewerken zullen kunnen hebben op vegetatie en fauna van het Veluwe-massief, de IJsselvallei en de Gelderse Vallei. Het onderzoek omvateen literatuurstudie, expert-opinion onderzoek en deels veldwerk.

Damman, A.W.H. (1986). Hydrology, development, and biogeochemistry of ombrogenous peat bogs with special reference to nutrient relocation in a western Newfoundland bog. *Can.J.Bot.* 64, 384-394.

Documenttype: Artikel

Gebied: Verenigde Staten

Trefwoorden: hoogveen, vegetatie, natrium, kalium, neerslag, grondwaterkwaliteit, grondwaterkwantiteit, grondwaterstand, accumulatie, veen, nutriënten

Samenvatting: Ombrogenous bogs differ fundamentally from other peatlands in their hydrology, and this affects peat accumulation and bog development as well as the elemental concentrations in peat and water. In oceanic and northern parts of the raised bog zone, the surface of the bog center remains below the critical profile of the water mound because factors other than moisture supply limit its maximum height. In the surface peat, Na and K decrease with depth, whereas other elements increase to a greater or smaller extent. Most elements occur in surprisingly low concentrations below the anaerobic level. In an ombrotrophic bog Na, Mg, and Ca concentration of bog water were 5, 4-5, and 0.5 times higher, respectively, than in precipitation. K and Mg increased downslope, especially in spring, but not during the vegetation season. In July an August 20-30% of the Mg, 75-80% of the K, and 93% of the Ca are removed from the precipitation while the water seeps over the bog. Uptake by vegetation is primarily responsible, but Ca is mostly adsorbed on the peat. Increased waterflow, rather than higher nutrient conc., appears to account for the occurrence of more nutrient-demanding species, such as *Nymphaea odorata* and *Utricularia vulgaris*, in the pools of the lower slope.

Deri, J. (1989). Atmospheric Deposition and the Coefficient of Nutrient Leaching. In: Atmospheric deposition. Proceedings of a symposium held during the third Scientific Assembly of the IAHS at Baltimore: IAHS, nr. 179, 183-1189.

Trefwoorden: monitoring, zure regen, grondwaterkwaliteit, atmosferisch water, vegetatie, bos, nutriënten

Samenvatting: Data from regular observations over a 10 year period on the flow rate and major chemical components of water (total nitrogen and phosphorus, suspended sediment), were compared with data from plant cover parameters (field-, forest-, and meadow/pasture areas) of the catchment, to develop a method for estimating the impact of plant cover changes on the plant nutrient yield. Data from 14 catchments (from 10 to 2600 sq kkm size) were used in deriving the nonlinear correlations among these variables with correlations among these variables with correlation coefficients of -0.9 . For a particular

catchment the nutrient leaching factors were determined in terms of total nitrogen and phosphorus, taking into account the nutrient inputs from wet and dry atmospheric precipitation. The important role of forests in reducing sediment loads and nutrient leaching was demonstrated.

Deul, P. (1986). **Onderzoek naar de effecten van mogelijke veranderingen in waterkwantiteit en -kwaliteit op bodem en vegetatie in het reservaat 'Bennekomse Meent'**. Wageningen: Landbouw Universiteit, vakgroep cult.techniek, scriptie nr. 86-32.

Documenttype: scriptie

Gebied: Nederland

Diggelen, R. van & A.P. Grootjans (1991). **Prediction of vegetation changes under different hydrological scenarios**. In: Nachtnebel, H.P. et al.(Red.). Hydrological basis of ecologically sound management of soil and Groundwater: IAHS, nr 202, 71-80.

Documenttype: Boek

Gebied: Groningen

Trefwoorden: Voorspellen, vegetatie, samenstelling, polder, grondwaterstand, waterbalans, 2D-model, wetlands, grondwateronttrekking, landschapsecologie

Samenvatting: In order to advise planning authorities, a hydro-ecological method was developed in a polder area with conflicting demands with respect to the use of groundwater. The functioning of the hydrological system was studied, using both hydrological and ecologic methods. The expected impact on the vegetation of present nature reserves was evaluated on the basis of computed changes in water tables and water balances, using a non-stationary finite element model, as well as an interpretation of the macro-ionic composition of the groundwater. The potential nature development in the agricultural areas was estimated, using the output of the hydrological model as a basis for ecological predictions. Information on optimal groundwater table characteristics of plant species and plant communities and their preference for different groundwater types was derived from computerized data sets from undisturbed nature reserves, containing groundwater table measurements and groundwater composition.

Diggelen, R. van & J. Klooker (1990). **Het voorkomen van de Klimopwaterranonkel (*Ranunculus hederaceus* L.) in Nederland in relatie tot de hydrologie**. *Corteria* 2 (16), 29-38.

Gebied: Nederland

Trefwoorden: watervegetatie, plantensoort afzonderlijk, standplaatsfactor, verspreiding, watersysteem, ecologische amplitude, pioniersvegetatie, grondwaterkwaliteit, grondwaterkwantiteit

Samenvatting: In the Netherlands *Ranunculus hederaceus* L. is a relatively rare species, occurring in shallow streams. Measurement of water quality, however, showed that the species is quite tolerant with respect to mineral content and trophic status. In addition to this *Ranunculus hederaceus* is found in a wide variety of plant communities ranging from mesotrophic to very eutrophic ones. A map is presented showing the distribution of the species in relation to contour lines of the shallow ground water (fig.3). This map indicates that the species is confined to steep gradients in contour lines adjacent to discharge areas. It is hypothesized that the rareness of this species nowadays in the Netherlands is caused not only by habitat destruction but most of all by changes in the hydrological stability of the sites.

Diggelen, R. van, A.P. Grootjans, R.H. Kemmers, A.M. Kooijman, M. Succow, N.P.J. de Vries & G. van Wirdum (1991). **Hydro-ecological analysis of the fen system Lieper Posse, eastern Germany**. *Journal of Vegetation Science* 2, 465-476.

Documenttype: Artikel

Gebied: Duitsland

Trefwoorden: veen, kalk, successie, verspreiding, drainage, calcium, grondwaterkwaliteit, grondwaterkwantiteit, moeras, watertype, herstel, laagveen, reconstructie, vegetatie... Here we report a pilot survey of the actual veg. cover in relation to the hydrological conditions of the system. The veg. in the central part of the fen system can be assigned to the *Caricetum las.*, with small areas of *Eleocharitetum quinq.* The southern part of the system includes a *Ledo-Pinetum sylv. bog*. Along the edges eutrophic forest types are

present. Peat analysis revealed that the system started as an open lake and subsequently changed into a rheophilous mire, 'percolating mire'. The southern boghas only recently come into being. Hydrological investigations showed that the original mineral-rich ground water had to a large extent been replaced by acid rainwater; this is likely due to the construction of a ditch before 1850. The effects of this drainage on hydrological conditions and some aspects of soil fertility are discussed. Possible consequences for the restoration of calciphilous vegetation types are being considered. It is concluded that the veg. development is predictable only to a limited extent, which is mainly due to a lack of knowledge on hysteresis effects in both veg. and soil.

Diggelen, R. van, M. Wassen & W. Wiersinga (1984). Enige kanttekeningen bij het rapport: 'Regionaal geohydrologisch onderzoek in de provincie Drenthe'. Groningen: Wetenschapswinkel Biologie.

Documenttype: Rapport

Gebied: Drenthe

Trefwoorden: geohydrologie, grondwaterkwaliteit, watertype, grondwaterkwantiteit, grondwateronttrekking

Samenvatting: Het voorkomen van kwel.. in Drenthe is vaak gerelateerd aan een plaatselijke onderbreking of zandige ontwikkeling van slecht doorlatende lagen. Voor het beekdal van het Lieverens diep bij Roden wordt aannemelijk gemaakt dat het stroomdal van de beek de aanwezige potklei-formatie heeft doorsneden. Het hierdoor ontstane kwelvenster vormt de bestaansvoorwaarde voor de kwelvegetaties in het beekdal. Diepe grondwaterwinningen zullen naar verwachting de kwel doen verminderen en de kwelvegetaties negatief beïnvloeden. Het WRGOD-rapport(1978) wordt bekritiseerd vanwege de onjuiste extrapolatie van boorgegevens en een enzijdige op waterwinning gerichte, visie op de grondwaterproblematiek.

Diggelen, R. van., A.P. Grootjans, W. Molenaar, R. Burkunk, J. Hoogendoorn & E. Koole (1990). Hydro-ecologisch onderzoek Gorecht. Deel 1: Hydro-ecologische gebiedsbeschrijving. Groningen: Rijksuniversiteit Groningen, Laaglandbekenproject nr. 20.

Documenttype: Rapport

Gebied: Gorecht

Trefwoorden: vegetatie, veen, historie, kalk, inklinking, kwel, infiltratie, grondwateronttrekking, grondwaterkwantiteit, grondwaterkwaliteit, reconstructie, verspreiding, watersysteem

Samenvatting: In deze hydro-ecologische gebiedsbeschrijving wordt een vegetatieontwikkeling geschetst in samenhang met de veranderde hydrologische omstandigheden. Het onderzoek bestaat uit twee hoofdonderdelen. Dit eerste deelrapport bevat een hydro-ecologische beschrijving van het onderzoeksgebied Gorecht en de ontwikkelingen die zich in vegetatie en hydrologie hebben voorgedaan. De hydro-ecologische gebiedsbeschrijving zelf valt in een aantal onderdelen uiteen. Allereerst wordt veel aandacht besteed aan de grondwatersamenstelling in het onderzoeksgebied. De chemische samenstelling wordt eerst globaal aan de hand van bemonsterde(diepe) profielen besproken. Meer gedetailleerde waarnemingen van het ondiepe grondwater worden bij de afzonderlijke natuurgebieden besproken. In het Hunze dal is tevens de relatie tussen de samenstelling van het oppervlaktewater en het voorkomen van water- en oeverplanten bestudeerd (ICHORS, Utrecht). De vegetatieverspreiding en de ontwikkeling in de loop van de afgelopen decennia krijgt in de hydro-ecologische gebiedsbeschrijving ruime aandacht. Dit wordt voor een aantal natuurgebieden nader uitgewerkt. Tenslotte worden de afzonderlijke ecologische, hydrologische inzichten geïntegreerd tot een totaalinterpretatie van de opgetreden veranderingen.

Dijk H.W.J. van, M.A.W. Noordelviet & W.T. de Groot. (1985). Nutrient supply of herbaceous bank vegetations in dutch coastal dunes; the importance of nutrient mobilization in relation to (artificial) infiltration. *Acta botanica neerlandica* (3)4 , 301-319.

Gebied: Nederland

Dijk, E. van, M. Janssen (1980). Eutrofiering van oevervegetaties in geïnfilteerde duinen. *duin* (4) 3 , 11-20.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: Vegetatie, oever, duin, infiltratie, eutrofiering, grondwaterkwaliteit

Dijk, H.W.J. van (1984). Invloeden van oppervlakte-infiltratie ten behoeve van duinwaterwinning op kruidachtige oevervegetaties. Wageningen: Landbouwniversiteit Wageningen.

Documenttype: Dissertatie

Gebied: Nederland

Trefwoorden: oever, vegetatie, grondwateronttrekking, infiltratie, duin, kwel, nutriënten, oppervlaktewaterkwaliteit, grondwaterkwaliteit, eutrofi_ring, mineralisatie

Dijkema, M.P., R.D.W. Hijdra, L. v.d. Meulen, J.P. Witte & G. van Wirdum (1985). Een schema voor de ecohydrologische beschrijving van natuurgebieden. Utrecht: SWNBL, standplaats en plant 1a.

Documenttype: rapport

Gebied: Nederland

Trefwoorden: natuurgebied, beleid, inventarisatie, standplaats, vegetatie

Samenvatting: In dit rapport is aan de hand van een beperkt aantal natuurterreinen een gestandaardiseerde beschrijvingsmethode ontwikkeld voor de kenmerken die nodig zijn om de gevolgen van waterbeheersmaatregelen voor de natuurwaarde van deze natuurgebieden te bepalen. De resultaten van deze beschrijvingsmethode worden ecohydrologische terreinbeschrijving genoemd.

Dijkema, M.P., R.D.W. Hijdra, L. van de Meulen, J.Ph. Witte & G. van Wirdum (1985). Ecohydrologische beschrijvingen en vergelijking van een tiental natuurgebieden. Utrecht: SWNBL, standplaats en plant 1b.

Documenttype: Rapport

Gebied: Vechtstreek

Trefwoorden: moeras, schraalland, vegetatie, standplaatsfactor, bodem, pH, egv, ionenratio, grondwaterkwantiteit

Samenvatting: Vervolg op het rapport 'Een schema voor de ecohydrologische beschrijving van natuurgebieden'. Doelstelling is de tot standkoming van een formulier voor de ecohydrologische beschrijving van een natuurgebied. In dit rapport zijn voor tien natuurgebieden ecohydrologische terreinbeschrijvingen gemaakt.

Du Rietz, G.E. (1954). Die Mineralbodenwasserzeigergrenze als Grundlage einer natürlichen zweigliederung der nord- und mitteleurop_ischen Moore. *Vegetatio* (5/6) , 571-585.

Documenttype: Artikel

Gebied: Midden-Europa

Trefwoorden: typologie, literatuuronderzoek, veen, laagveen, hoogveen, vegetatie, vegetatietype, watertype, grondwaterstand

Durand, P., C. Neal, F. Lelong & J.F. Didon-Lescot.. Effects of land-use and atmospheric input on stream and soil chemistry: field results and long-term simulation at Mont-Loze-re(France). *Science of the total environment* .

Gebied: Frankrijk

Trefwoorden: Atmosferisch water, grondwaterkwaliteit, model, grasland, bos, vegetatie, bodem, zure regen

Samenvatting: The main results of a 9-year study of three mountain Mediterranean ecosystems (grassland, beech and spruce forests) are presented. Atmospheric inputs are influenced both by anthropogenic acidic oxides and by Saharan alkaline dust. The streams are moderately acidic (pH 5.8), and the concentrations show irregular but limited variations with flow. The stream draining the spruce catchment exhibits the highest concentrations. The MAGIC model has been applied to evaluate the long-term changes in soil and water quality with forest development and changing SO₂ emissions.

Eggelsmann, R. (1982). **Grundwasser und Vegetation von Niedermooren.** *Abh. Naturw. Verein Bremen* 39 , 313-331.

Documenttype: artikel

Gebied: Duitsland

Trefwoorden: vegetatie, laagveen, waterbalans, bodemwater, grondwaterkwantiteit, klimaat

Samenvatting: Only few inquiries exist on the water household in fens in contrast to raised bogs. The water regime of fens is generally combined with that of the lowland and the environs (fig 1-3). The water household of fens is strongly influenced by the climatic water balance: in winter ground-water increases by precipitation, in summer the ground-water decreases by evaporation. The fens and their vegetation investigated here are clearly dependent on the regime of ground-water (table 2) and therefore on the soil water and soil air content (fig. 7, table 3).

Eggelsmann, R. (1989). **Wiedervernassing und Regeneration von Niedermoor.** *TELMA* 19 , 27-41.

Documenttype: artikel

Gebied: Duitsland

Trefwoorden: laagveen, vegetatie, grondwaterkwantiteit, peilbeheer, literatuuronderzoek, natuurbeheer, inundatie

Samenvatting: Starting from the fen (low moor) genesis according to ecohydrological view it has been examined whether and how fen can be rewetted for renaturation or regeneration. There are no experiments or researches about that. Therefore it is necessary to lookback to the traditional experiences and knowledge of the irrigation in agriculture for grass-plain (cultivation of meadows). For that it has to be distinguished between submersion irrigation, flooding irrigation, flooding from ditches, border irrigation and contour ditch irrigation; qualification and condition are specified in table 2.

Ellenberg, H. (1939). **Über Zusammensetzung, Standort und Stoffproduktion bodemfeuchter Eichen- und Buchen-mischwald Gesellschaften Nordwestdeutschlands.** *Mitt. Flor. Soc. Arbeitsgemeinschaft in Niedersachsen* 5 , 1-135.

Gebied: Duitsland

Ellenberg, H. (1952). **Auswirkungen der Grundwassersenkung auf die Wiesengesellschaften am Seilenkanal westlich Braunschweig.** *Angew. Pflanzensociol.* 6 , 1-45.

Documenttype: Artikel

Gebied: Duitsland

Engelmoer, M. & P. Hendriksma (1979). **Grondwaterstandsdeling en vegetatie in een vochtige duinvallei.** Haren: Rijksuniversiteit groningen, vakgroep plantenoecologie.

Documenttype: scriptie

Gebied: Groningen

Trefwoorden: grondwaterkwantiteit, grondwaterstandsdeling, vegetatie, duinvallei, verspreiding, kartering, ordinatie, clusteranalyse

Eskuche, U (1962). **Herkunft, bewegung und Verbleik des Wassers in den boden verschiedener Pflanzengesellschaften des Erfttalls.** Dusseldorf: Min. für Ernährung, landwirtschaft und forsten des Landes Nordrhein -Westfalen.

Gebied: Duitsland

Esselink, H., A.P. Grootjans, P. Hartog & T. Jager (1989). **Kalkrijke vegetaties in een duinvallei op Schiermonnikoog.** *Duin* 2 , 75-79.

Documenttype: Artikel

Gebied: Friesland

Trefwoorden: kalk, vegetatie, duinvallei, permanente kwadranten, verspreiding, watersysteem, natuurbe-

heer, beheersmaatregelen

Samenvatting: Kalkminnende plantensoorten gaan de laatste tijd in aantal achteruit. Precieze documentatie hierover is er helaas nog niet. Op Schiermonnikoog is er echter een langlopend vegetatie-onderzoek geweest. Dit onderzoek illustreert de achteruitgang van kalkminnende planten, geeft een aantal hypothesen over de oorzaken daarvan en doet enkele voorstellen ten aanzien van het beheer. In dit artikel staan de belangrijkste conclusies.

Everts, F.H. & N.P.J. de Vries (1991). De vegetatieontwikkeling van beekdalsystemen. Een landschapsecologische studie van enkele Drentse beekdalen. Groningen: Historische uitgeverij Groningen.

Documenttype: Boek

Gebied: Drenthe

Trefwoorden: beekdal, vegetatie, geohydrologie, bodem, ordinatie, standplaatsfactor, grondwaterkwaliteit, reconstructie, samenstelling, verspreiding, clusteranalyse, historie, vegetatietype

Everts, F.H., A.P. Grootjans & N.P.J. de Vries (1986). Vegetatiekunde: leidraad ten dienste van natuur- en landschapsbeheer. *Landschap* (4) 3, 306-317.

Gebied: Nederland

Everts, F.H., P.C. Schipper & N.P.J. de Vries (1990). Verdroging in de Drentse A. -Een oecologische verkenning. Driebergen: Staatsbosbeheer.

Documenttype: Rapport

Gebied: Drenthe

Everts, H.H., A.P. Grootjans & N.P.J. de Vries (1988). Distribution of marshplants as guidelines for geohydrological research. In: Colloques phytosociologiques XVI. Phytosociologie et Pastoralisme. Parijs: , 271-292.

Documenttype: Verslag studiedag

Gebied: Nederland

Trefwoorden: vegetatie, verspreiding, moeras, watertype, kwel, grondwaterstroming, grondwaterkwaliteit, grondwaterkwantiteit, indicatorsoort

Samenvatting: This paper deals with the use of species distribution patterns in landscape ecological studies with special reference to hydrological processes. Distribution patterns of plant species showed distinct relationships with different groundwater types and generate hypotheses on the presence of discharge areas of various groundwater flows. They may also function as a check on hydrological and geological interpretations. It is argued that the indication of species for groundwater composition only has regional significance.

Fahner, F. & J. Wiertz (1987), Handleiding bij het WAFLO-model. Leersum: RIN, nr.7/15.

Documenttype: Rapport

Trefwoorden: WAFLO-model, standplaats, vegetatie, handleiding

Samenvatting: Gebruikershandleiding bij het WAFLO-model om zelfstandig op een PC (XT of groter) een voorspelling uit te voeren t.a.v. de vermindering van natuurwaarde of het verdwijnen van plantensoorten in vegetaties van het Pleistocene deel van Nederland als gevolg van grondwaterstands daling of vermindering van kwel. De vereiste invoergegevens en het format wordt beschreven (o.a. 1:50.000 bodem en gt-kaart, en soortenlijst of vegetatietype of vegetatieopnamen). Ook de output en de interpretatiemogelijkheden worden besproken.

Fahner, F. (1993), ARC/WAFLO een koppeling tussen WAFLO en ARC/INFO. *Landinrichting* 33(1), pp. 17-22.

Documenttype: artikel

Trefwoorden: WAFLO, grondwaterkwaliteit, grondwaterstands daling, GIS

Samenvatting: Geeft een methode en een voorbeeld om GIS (ARC/INFO) te koppelen met WAFLO om effecten

van grondwaterstands dalingen te voorspellen. Op deze wijze kunnen direct kaartbeelden gegenereerd worden van de voorspelde dalingen.

Farjon, A & P. Bogaers (1985). Vegetation zonation and primary succession along the Porcupine River in interior Alaska. *Phytocoenologia* 4 (13) , 465-504.

Documenttype: Artikel

Gebied: Alaska

Trefwoorden: successie, overstromingsvlakte, vegetatie, rivier, vegetatietype, meer, rivierduin, samenstelling, stroomgebied

Samenvatting: Primary succession of vegetation on the floodplain of the Porcupine River in interior Alaska is discussed. The authors describe three different seres leading to the climax vegetation, i.a. a moss-rich *Picea glauca* forest. The seres are determined by conditions created by the meandering river, these conditions are summarized and interactions with the vegetation are discussed. Sere I occurs on broad sandbars, usually on inner curves of meanders, where there is rapid sedimentation and decreasing influence of the river. *Populus balsamifera* is present in a pioneer stage and dominates in a Balsam poplar wood, which is eventually invaded and replaced by *Picea glauca*. Sere II occurs in both thermokarst and oxbow lakes and is little influenced by the river. An aquatic vegetation develops into riparian types which are also replaced by *P. glauca*. Sere III occurs again on the banks of the river, here flooding is freq. and remains so through the sere. An open pioneer type is followed by a *Salix* int. fac. and this in turn by a *Salix* al. wood poor in spec. *Populus balsamifera* is absent in this sere. A new forest comm., *Salix alax./Calam./Equisetu* arv. comm. is proposed for this region.

Farjon, J.H.J. (1982). Landschapsecologische relaties via het oppervlaktewater op nationaal en regionaal niveau. Wageningen: Rijksinstituut voor onderzoek in de bos- en landschapsbouw De Dorschkamp rapport no. 316, 27-56.

Gebied: Nederland

Trefwoorden: vegetatie, aquatisch ecosysteem, terrestisch ecosysteem, zoet, brak, oppervlaktewaterkwantiteit, duin, wiel, rivier, plas, meer, beek, ven, getij

Farjon, J.H.J. (1982). Landschapsecologische relaties via het oppervlaktewater op nationaal en regionaal niveau. Wageningen: Rijksinstituut voor onderzoek in de bos- en landschapsbouw De Dorschkamp rapport no. 316, 27-56.

Gebied: Nederland

Trefwoorden: vegetatie, aquatisch ecosysteem, terrestisch ecosysteem, zoet, brak, oppervlaktewaterkwantiteit, duin, wiel, rivier, plas, meer, beek, ven, getij

Farjon, A. & J. Wiertz (1989), Milieu- en vegetatieveranderingen in het schraalland Koolmansdijk (Lichtenvoorde) 1952-1988. Leersum: RIN, nr.98/18.

Documenttype: Rapport

Gebied: 4.210310

Trefwoorden: grondwaterkwantiteit, landbouw, vegetatie, grondwaterpeil, bodem, vegetatie

Samenvatting: Beschrijft de veranderingen t.g.v. landbouwonwatering als grondwaterwinning in een orchideeënrijk blauwgrasland in de Gelderse Achterhoek zowel in grondwaterpeil, bodem, soortensamenstelling, indicatiewaarden en vegetatietypen. Geeft een beeld van verschillende uni- en multivariate methoden om dergelijke effecten te beschrijven.

Farrington, P. & G.A. Bartle. (1991). Recharge Beneath a Banksia Woodland and a Pinus pinaster Plantation on Coastal Deep Sands in South Western Australia. *Forest Ecology and Management* (1/2) 40 , 101-118.

Documenttype: Artikel

Gebied: Australië

Trefwoorden: Vegetatie, naaldbos, loofbos, grondwater, waterkwantiteit, waterbalans, grondwaterstand,

verdroging, chloride

Samenvatting: Recharge was estimated using three methods during a three-year period (1985-1988) in a Banksia woodland and a dense Pinus pinaster plantation growing on deep sandy soils in the northern Swan Coastal Plain. The methods of estimating recharge were water balance and groundwater-table rise. Substantially less rainwater infiltrated into the shallow groundwater (about 6m deep) beneath the pine plantation compared with the Banksia woodland. The relative difference in recharge between the two vegetation types increased during years of below-average rainfall. When averaged over the three methods of recharge estimation during the three years, recharge beneath the pine plantation was 114 mm (equivalent to 15% of annual rainfall), and beneath Banksia woodland was 173 mm (equivalent to 22% of annual rainfall).

Ferry, B.W. & S.J.P. Waters. (1988). Natural Wetlands on Shingle at Dungeness, Kent, England. *Biological Conservation* (1) 43 , 27-41.

Documenttype: Artikel

Gebied: Engeland

Trefwoorden: Grondwaterstandsaling, wetland, vegetatie, samenstelling, luchtfotografie, waterbalans

Samenvatting: The Open Pits are the two largest of a series of natural wetlands situated on the shingle at Dungeness. Their current veg. status is discussed in relation both to natural development over hundreds of years and to more recent changes in which man has played a part. To obtain floristic data, a subjective scale of assessment was applied in localized homogeneous communities. Aerial photogr, dating from '46 to '85, were used to map changes in the main vegetation types. Data on Open Pit water levels and on water table levels in the adjacent shingle (measured in tube wells), were made available by the Folkestone and District Water Company. Rainfall and evaporation data were obtained from the Meteorological Office. Evidence indicates that a decline in water levels in the early '70s was caused by a combination of increase water abstraction from the shingle aquifer and major gravel excavations. Loss of valuable Carex-rich marsh, of the '50s, was due to the same decline in water level

Fiselier, J.F. Klijn, H. Duel & C. Kwakernaak (1992). The choice between desiccation of wetlands or the spread of Rhine water over The Netherlands. *Wetlands Ecology and Management* (1/2) 2 , 85-93.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: klimaat, wetland, waterbeheer, gebiedsvreemd water, verdroging, aquatisch ecosysteem, terrestrisch ecosysteem

Samenvatting: This paper is a discussion of the dilemma of choosing between allowing increased desiccation of wetlands as the climate becomes drier or increasing the distribution of Rhine water and the potential ecological effects of these choices. Alternative strategies to water management also are discussed.

Foster, R. & G.A. King (1984). Landscape features, vegetation and developmental history of a patterned fen in South-eastern Labrador, Canada. *Journal of Ecology* 72 , 115-143.

Documenttype: Artikel

Gebied: Canada

Trefwoorden: historie, bodem, vegetatie, oppervlaktewaterkwaliteit, ordinatie, vegetatietype, veen, milieufactoren, calcium, pH, egv1) A general description of landforms, veg. and environmental characteristics of Leech Lake Peatland. 2) Nine floristic assemblages are recognized by the releve method. The nodes are characteristic of specific landforms related to a gradient of substratum height above the water table. 3) The water chemistry is typical of poor fens. 4) Lateral water movement down the slope of patterned fens occurs through four pathways: sheet flow across the fen surface flow in narrow channels along fen margins; surface flow in channels in strings; and percolation through near-surface layers of peat. 5) The development of surface patterns is largely dependent on topography and water movement. 6) ... 7) A proposed process for the development of the surface pattern of string and flarks includes three parts: I. development of an irregular surface of hummocks and hollows II. gradual expansion and joining of depressions across the slope controlled by differential rate of peat accumulation. III. expansion and

coalescence of pools through active peat degradation, which can be observed at present. Once formed, pools are permanent features on the mire surface in which degradative processes remove all allochthonous and autochthonous materials.

Frambach, E.H.M. & M.M. Meulman (1988). De Byvanck; veranderingen in de vegetatie als gevolg van verdroging. *De Levende Natuur* 1 , 25-31.

Gebied: Gelderland

Trefwoorden: verdroging, vegetatie, bos, bodem, grondwaterstandsval, grondwaterkwantiteit, verspreiding

Samenvatting: The byvanck is an old family property. It's natural value has decreased, which is clearly shown by changes in the vegetation, especially in the severe decrease of Anemone (*Anemone nemorosa*) and the expansion of Bracken (*Pteridium aquilinum*) in the lower parts. These changes point to a decrease in the ground water-table. The dessication is mainly caused by the surrounding watercourses that drain much percolating water. In order to stop the dessication and to restore the original ground water regime, which is essential for the vegetation, the water level in the water-courses can be expected to be insufficient. Without further measures the process of dessication and acidification will continue, resulting in unacceptable degradation of the vegetation.

Fransen, W.H. & H.J. van Ingen (1973). Onderzoek naar de relatie tussen de meerjarige waterstandsfluctuaties en de vegetatie van hoogveen- en zandgrond in de Peel. Leersum: RIN.

Gebied: Noord-Brabant

Froment, A. (1966). L'influence du drainage sur la vegetation de la lande tourbeuse a *Scirpus cespitosus* dans la region des Hautes Fagnes. *Hautes Fagnes* 1 , 50-55.

Gebied: Frankrijk

Garritsen, A.C. (1984). Grondwater en spontane plantengroei. Amsterdam: Vrije Universiteit Amsterdam.

Documenttype: scriptie

Gebied: Nederland

Trefwoorden: literatuuronderzoek, vegetatie, grondwaterkwantiteit, grondwaterkwaliteit, bodem

Samenvatting: De scriptie gaat over de grondwater-afhankelijkheid van plantengroei, flora en vegetatie. Er worden diverse studies over dit onderwerp besproken. Ook wordt er een overzicht gegeven van de concrete invloeden van grondwater op de plantengroei. Uit de aanpak van de onderzochte regionale studies en uit de concrete grondwaterinvloed blijkt dat het grondwater als milieufactor niet te isoleren valt, maar in samenhang met het hele ecosysteem moet worden bekeken. Geconcludeerd wordt dat niet alleen grondwaterdiepte fluctuaties van belang zijn, maar vooral ook de grondwaterkwaliteit. Interactie met de bodem speelt ook een grote rol. Aanbevolen wordt het doen van doorlopend onderzoek om inzicht te krijgen in de ontwikkeling, fluctuaties en successie van processen rond het grondwater in het ecosysteem. - een literatuur onderzoek met als doel het schrijven van een handleiding voor het gebruik van eenvoudige waarnemingen van de plantengroei bij het hydrologisch karteren.

Garritsen, A.C. (1988). Stromingsstelsels en waterkwaliteit in de Dommelbeemden. Tilburg: N.M.F. Noord-Brabant.

Documenttype: Rapport

Gebied: Noord-Brabant

Trefwoorden: eutrofiering, hydrologie, hydrologische systeemanalyse, waterkwaliteit, beekdal, graslanden, nitraat

Samenvatting: De hydrologie van het natuurreservaat 'de Dommelbeemden' nabij St. Oedenrode wordt beschreven waarbij de nadruk ligt op regionale en lokale hydrologische systemen en op grondwaterkwaliteit. Met behulp van veldwerk (monitoring van waterkwaliteit en waterstanden, vegetatie, bodem, geologie, prikstokmetingen) en hydrologische modellering (FLOSA) zijn hydrologische systemen op 3

schaalniveau's onderscheiden en aanbevelingen gegeven voor het beheer van het terrein. De waterkwaliteitsgegevens zijn behalve kwalitatief ook kwantitatief geïnterpreteerd, rekening houdend met verschillende hydrochemische processen. Een vereenvoudigde versie van de Stuyfzand-classificatie voor gedeeltelijke analyses wordt gepresenteerd.

Garritsen, A.C. (1990). Verdroging van natuur in Nederland. Deel II Hydrologische aspecten van de inventarisatie. *Landschap* (3) 7, 164-181.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: Grondwaterstandsdeling, grondwaterkwantiteit, wetland, grondwaterkwaliteit, natuurbeheer, vegetatie

Samenvatting: This article reports on some of the hydrological aspects of a recent study of the effects of falling water tables on nature reserves in the Netherlands. This process may be defined as the ecological decline of nature reserves and natural elements in the agricultural landscape due to side-effects from human activities that affect the hydrological cycle. Drainage of wetlands and withdrawal of groundwater are the most important examples of such activities. Three mechanisms are considered to be the main hydrological cause of the decline of phreatophytic vegetations. These are (1) a direct drawdown of the water table, (2) the decrease or total disappearance of upward seepage and (3) the introduction of polluted river water into a region to prevent or compensate for a drawdown of the water table insofar as this drawdown is the result of human activities. Since very little information is available on the composition of groundwater in the reference period, around 1950, the study focussed on changes in the groundwater level and hydraulic head of deeper groundwater. Two main approaches were followed....

Garritsen, A.C., H.L.M. Rolf & L.C. Braat. (1989). Verdroging van natuur en landschap in Nederland - deelrapport ingrepen.. : VROM.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: grondwaterkwantiteit, landbouw, ontwatering, vegetatie, natuurbeheer

Samenvatting: De belangrijkste maatschappelijke activiteiten ('ingrepen') die verdroging veroorzaken worden beschreven: permanente onttrekkingen van grondwater, verbeteringen in de ontwatering en afwatering van landbouwgronden, beregening met grondwater, verstedelijking en bebossing. Van deze activiteiten wordt de omvang en de toename in omvang sinds 1950 gekwantificeerd. Door middel van een confrontatie van deze ingrepen met de mate van verdroging per ecohydrologisch district wordt een tentatieve indruk verkregen van het relatieve aandeel van deze verschillende oorzaken van verdroging.

Geelen, L.H.W.T. (1992). Oecologische beoordeling van 13 optimalisatie-scenario's. Amsterdam: Gemeentewaterleidingen.

Documenttype: Rapport

Gebied: Zuid-Holland

Trefwoorden: voorspellen, vegetatie, natuurbehoud, grondwaterstand, nutriënten, pH, structuur, grondwaterkwantiteit, grondwateronttrekking, bodem, geologie, fauna

Genuchten, M.Th. van (1991). Recent progress in modelling water flow and chemical transport in the unsaturated zone. In: G. Kienitz et al. (Red.) Hydrological interactions between atmosphere, soil and vegetation. Wallingford: IAHS Press, nr.204, 169-183.

Trefwoorden: bodem, vegetatie, model, bodemwater, chemie, wortelzone

Samenvatting: This introductory paper reviews alternative approaches for modelling water and solute movement in the unsaturated (vadose) zone of field soils. A large number of analytical and numerical models are now available to predict unsaturated water flow and solute transport. The most popular models remain the classical Richards' equations for unsaturated flow and the convection-dispersion equations for solute transport. While deterministic solutions of these equations are important tools in research and management, their utility for predicting actual field-scale processes is increasingly being questioned. Problems caused by soil heterogeneity at a variety of spatial scales, and a lack of progress in improving our field measurement technology, have contributed to some disappointment with the classical

models. Alternative deterministic and stochastic approaches have been developed to better deal with field-scale heterogeneity. This paper briefly reviews these models, and outlines several areas of research in need of further investigation.

Gijsen, M.E.A. van (1979). **Ecologische aspecten van grondwaterwinning**. Leersum: RIN 79/11.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: grondwateronttrekking, kartering, natuurbeheer, voorspellen, provincie, vegetatie

Samenvatting: Door de provinciale overheden worden sinds een aantal jaren systematische milieukarteringen verricht volgens per provincie uniforme methoden. In de toekomst zal daardoor een schat aan basisgegevens alsmede tamelijk volledige middelschalige kaarten beschikbaar zijn van grote delen van Nederland. Deze studie is uitgevoerd om te bezien op welke wijze en in hoeverre deze kaarten en basisgegevens mede van dienst kunnen zijn om conflicten tussen drinkwater voorziening en natuurbehoud te vermijden. De studie was gericht op de ontwikkeling van een methode om de ecologische gevolgen van grondwaterwinning zichtbaar te maken.

Gischler, M.A., F.H. Kloosterman & W. Mak (1992). **Diepe grondwaterwinningen en natte natuurgebieden: kansen en bedreigingen**. *H2O* (2) 25, 40-45.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: Grondwateronttrekking, natuurbeheer, voorspellen, kwel, vegetatie

Samenvatting: In dit artikel wordt een door IWACO ontwikkelde methode besproken die bedoeld is om de mogelijke effecten te voorspellen die diepe grondwaterwinningen teweegbrengen op grondwatergevoede ecosystemen in kwelgebieden. De methode biedt de mogelijkheid verschillende winningsalternatieven te evalueren op mogelijke nadelige hydrologische effecten en een alternatief te selecteren op kwelsituaties in grondwatergevoede ecosystemen.

Glaser, P.H., G.A. Wheeler, E. Gorham & H.E. Wright jr. (1981). **The patterned mires of the red lake peatland, northern Minnesota: vegetation, water chemistry and landforms**. *Journal of Ecology* 69, 575-599.

Documenttype: Artikel

Gebied: Verenigde Staten

Trefwoorden: Vegetatie, moeras, chemie, watertype, methode, infraroodfotografie, vegetatiekartering

Glaser, P.H., J.A. Janssens & D.I. Siegel (1990). **The response of vegetation to chemical and hydrological gradients in the lost river peatland, Northern Minnesota**. *Journal of Ecology* 78, 1021-1048.

Documenttype: Artikel

Gebied: Verenigde Staten

Trefwoorden: veen, laagveen, hoogveen, vegetatie, pH, calcium, kwel, indicatorsoort, mossen, ordinatie, grondwaterkwaliteit, oppervlaktewaterkwaliteit)Two peat mounds have developed in the Lost River of northern Minnesota. One has the chemical and physical properties of an extremely rich fen and the other has the properties of a raised bog. The two mounds are separated by a water track with poor-fen vegetation and chemistry. 2) The vegetation at Lost River can be divided into five nodes corresponding to landform units: spring-fen channel, spring-fen forest, marginal swamp forest, water track, and raised bog. These vegetation types have well-defined ranges for pH/calcium conc. in which the peak in spec. numbers occurs within the rich-fen range. 4) The chemistry of the surface waters at Lost River is largely determined by the mixing of alkaline groundwater with precipitation, because the entire peatland is located at least seasonally within a discharge zone for groundwater. Mixing models indicate that the amount of groundwater within the surface waters ranges from 50% in the spring-fen channels to 1% on the raised bog. 5) The development of the two peat mounds was reconstructed from peat cores collected near the crests of the spring-fen mound and raised bog. The raised bog developed over a depression,

which was first filled in with fen peat before minerotrophic sphagnum ... 6)....

Gool, C.R. van, C.L.G. Groen, J. Runhaar & A.R. van Amstel (1990). **Verdroging van natuur in Nederland DI 1: inventarisatie van de omvang van het probleem.** *Landschap* (3) 7, 145-163.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: grondwaterkwantiteit, wetland, grondwaterstandsval, natuurbeheer, vegetatie, waterbeheer, samenstelling

Samenvatting: It is well known that the vegetation in nature reserves can degenerate as a side-effect of water management in the surroundings. Water management can lead to unintentional lowering of the water table or to reduced exfiltration in nature reserves. Sometimes river water is used to compensate for droughts in spring and summer. However, the magnitude of side-effects of water management on the vegetation in Dutch nature reserves was not known until an inventory was done to quantify the extent and magnitude of these effects in the Netherlands between 1950 and 1985. Data on changes resulting from falling water tables were collected from 475 nature reserves and 59 regions, mainly using ecological indicators (either changes in the plant species composition or changes in the plant species composition or changes in entire vegetation types). It was found that in the Netherlands more than 50% of the area of groundwater-dependent vegetations in nature reserves and semi-natural parts of cultivated land are affected by side-effects of water management, especially in the Pleistocene part of the country (fig. 5). The vegetations most damaged (>70%) are those on oligotrophic and mesotrophic sites in the coastal dunes, peat bogs, moist heathlands, marshy woodland and meadows.

Gool, C.R. van, H. de Mars (1990). **Verdrogingsonderzoek Limburg.** Maastricht: Provincie Limburg.

Documenttype: Rapport en atlas

Gebied: Limburg

Trefwoorden: vegetatiekartering, vegetatie, verdroging, grondwaterkwantiteit

Samenvatting: Vlakdekkende inventarisaties van hydrologische gevoelige vegetaties in de Provincie Limburg gebaseerd op de gegevens van de Provinciale Vegetatie Kartering. De vegetaties zijn in drie categorieën ingedeeld, gedefinieerd op basis van het procentuele aandeel van freatofyten en zogenaamd kritische freatofyten volgens de indeling van Londo (niet gevoelig, gevoelig, zeer gevoelig). Daarnaast is op basis van veldgegevens van de P.V.K. onderscheid gemaakt tussen slecht- goed en zeer goed ontwikkelde vegetaties. Oppervlakte schattingen zijn gemaakt voor diverse typen hydrologische gevoelige vegetaties in Limburg. Op basis van veldbezoeken is de verdrogingstoestand aangegeven (niet/wel verdroogd). Behalve het rapport met de verslaglegging van het onderzoek en de resultaten voor de provincie, zijn de gegevens ook verwerkt in een atlas 1:25000. Naast elke kaart is er een korte begeleidende tekst over het betreffende gebied en de aanwezige hydrologisch gevoelige vegetaties en/of bijzondere soortenverdrogingstoestand.

Gosselink, J.G. & R.E. Turner (1978). **The role of hydrology in freshwater wetland ecosystems.** In: Good et al (red.), *Freshwater wetlands*, New York: Academic Press, 63-78.

Gebied: Verenigde Staten

Trefwoorden: diversiteit, nutriëntenkringloop, nutriënten, zuurstof, primaire productie, wetland, waterbeheer, organische stof, samenstelling, vegetatie

Samenvatting: This communication discusses the key role of the hydrologic regime as a controller of wetland ecosystems. The source, velocity, renewal rate, and timing of the water in a wetland ecosystem directly controls the spatial heterogeneity of wetlands and the nutrient, O₂ and toxin load of the sediments. These secondary factors in turn control or modify such ecosystem characteristics as species composition and richness, primary productivity, organic deposition and flux, and nutrient cycles. Wetlands are classified according to their hydrodynamic regime, and trends in ecosystem response along a hydrodynamic gradient are discussed briefly.

Gremmen, N.J.M (1987). **Natuurtechnisch model voor de beschrijving en voorspelling van**

effecten van veranderingen in waterregime op de waarde van een gebied vanuit natuurbehoudsstandpunt. II : Operationalisatie. Utrecht: SWNBL, Standplaats en plant 1f.

Documenttype: rapport

Gebied: Nederland

Trefwoorden: natuurtechnisch model, modelontwikkeling

Samenvatting: In dit rapport wordt de operationalisatie van het in het voorgaande deel (1e) beschreven model weergegeven. De in dit rapport beschreven computer programma's zijn prototypen. De volgende stap is het model en de uitkomsten van proeven te vergelijken met bestaande kennis en inzichten.

Hierdoor kan dan de gevoeligheid van het model voor veranderingen in modelstructuur en invoergegevens nagegaan worden en kunnen de gebruikte relaties tussen plantesoorten en standplaatskenmerken verbeterd worden.

Gremmen, N.J.M. (1987). Natuurtechnisch model voor de beschrijving en voorspelling van effecten van veranderingen in waterregime op de waarde van een gebied vanuit natuurbehoudsstandpunt. I : Uitgangspunten en modelconcept. Utrecht: SWNBL, Standplaats en plant 1e.

Documenttype: rapport

Gebied: Nederland

Trefwoorden: natuurtechnisch model, voorspellen, natuurbehoud, standplaatsfactor, nutriënten, PH, stikstof, vegetatie, modelontwikkeling

Samenvatting: In dit rapport wordt een concept beschreven voor een model dat kan worden gebruikt voor de voorspelling van effecten van veranderingen in het waterregime op de waarde van een gebied vanuit natuurbehouds-oogpunt. De basiseenheid in het model wordt gevormd door de 'standplaats'. Er wordt een verband gelegd tussen abiotische kenmerken van de standplaats en de waarde ervan voor het natuurbehoud. De abiotische kenmerken van de standplaats worden in eerste instantie beschreven in termen van door Ellenberg en Londo gebruikte indicatieschalen. Op basis van literatuurgegevens is gepoogd om deze indicatieschalen te relateren aan meetbare kenmerken van de standplaats (grondwaterstand, zuurgraad, e.d.). Tenslotte wordt aangegeven hoe het hier ontwikkelde concept zou kunnen worden omgezet in een operationeel model.

Gremmen, N.J.M. (1988). Natuurtechnisch model voor de beschrijving en voorspelling van effecten van veranderingen in waterregime op de waarde van een gebied vanuit natuurbehoudsstandpunt. III : Toepassingen in twee proefgebieden. Utrecht: SWNBL, Standplaats en plant 1h.

Documenttype: rapport

Gebied: Krimpenervwaard, Empense heide, Tondense heide

Trefwoorden: natuurtechnisch model, modelontwikkeling, vegetatie, heide, waterkwantiteit, PH, nutriënten, voorspellen, natuurbehoud, peil, oppervlaktewaterkwantiteit

Samenvatting: In dit rapport wordt verslag gedaan van de toepassing van het natuurtechnisch model. Doel van dit onderzoek is het testen van de technische toepasbaarheid van de in het kader van SWNBL samengestelde modellenreeks. Hierbij gaat het met name om de aansluiting van de hydrologische en standplaatsmodellen enerzijds en het natuurtechnisch model anderzijds. Deze toepassing blijkt technisch mogelijk. Er doen zich echter een aantal problemen voor welke in het rapport beschreven staan. Bij deze studie is gebruik gemaakt van twee proefgebieden: de Empese en Tondense Heide en Veerstaalblok.

Gremmen, N.J.M. (1990). Nat.tech. model voor de beschrijving, voorspelling van effecten van veranderingen in waterregime op de waarde van een gebied... IV : Herziening en verificatie van het model. Utrecht: SWNBL, Standplaats en plant 1r.

Documenttype: rapport

Gebied: Nederland

Trefwoorden: natuurtechnisch model, modelontwikkeling, standplaatsfactor, vegetatie, PH, grondwaterkwantiteit, hoogveen, laagveen, grasland, validatie

Samenvatting: Dit rapport is een verslag van een studie naar het prototype van het natuurtechnisch

model. Het prototype van dit model en de overwegingen die aan het opstellen ervan ten grondslag liggen zijn uitvoerig in eerdere rapporten beschreven (Gremmen, 1987, 1988). Een conclusie is dat het model globale en betrekkelijk ongenueanceerde voorspellingen genereert van de veranderingen in de natuurwaarden tengevolge van ingrepen in de waterhuishouding. De richting van de door het model voorspelde veranderingen en hun orde van grootte kwam goed overeen met verwachtingen van deskundigen.

Gremmen, N.J.M., J. Wiertz & G. van Wirdum (1987). Formele effectvoorspellingen met betrekking tot natuurlijke vegetaties. In: Leuven, S.E.W., F.J.J. Bles Verdroging in Nederland. Utrecht: Stichting natuur en milieu I11, 153-157.

Documenttype: Bock

Gebied: Nederland

Trefwoorden: voorspellen, vegetatie, natuurbeheer, waterbeheer, model, WAFLO-model

Samenvatting: De modellen WAFLO-2 en WAFLO-3 zijn ontwikkeld om op een formele manier de natuurbehoudsbelangen bij de planning van vooral waterhuishoudkundige maatregelen te kunnen wegen. WAFLO-2, bedoeld voor lokale en regionale schaal, is in de vorm van een computerprogramma reeds operationeel en beschikbaar voor derden. WAFLO-3, bedoeld voor regionale en landelijke schaal, is nog in ontwikkeling.

Gremmen, N.J.M., M.J.S.M. Reijnen, J. Wiertz & G. van Wirdum (1990). A model to predict and assess the effects of groundwater withdrawal on the vegetation in the pleistocene areas of the Netherlands. *Journal of Environmental Management* 30 , 143-155.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: WAFLO-model, model, grondwaterkwantiteit, beschikbaarheid, klassificatie, grondwateronttrekking, bodem, responsie, vegetatie, samenstelling, voorspellen, natuurbehoud, stikstof, vochtigheid

Samenvatting: A model for simulation of effects of groundwater withdrawal on the presence of vascular plant species is presented. The model consists of five sub-models, each dealing with one factor or complex of factors: 1.environmental dynamics, 2.soil nitrogen supply, 3.soil aeration, 4.soil moisture supply, 5.depth of open water. Response of plant species to changes in the parameters is analysed in terms of Ellenberg's moisture and nitrogen figures and Londo's classification regarding environmental stability. Use of the model requires data on soil and hydrology of a site, species composition of the vegetation, and hydrological changes following groundwater withdrawal. Simulation yields a list of publications that each of the species in question will disappear after specified lowering of the groundwater level. The list can serve as basis for assesment of the impact on the nature conservation value of the particular area. Analysis of the sensitivity of the model gave satisfactory results, but data suitable for testing

Groen, C.L.G. & C.R. van Gool (1989), Verdroging van natuur en landschap in Nederland. Leiden: CML.

Documenttype: Rapport

Trefwoorden: waterkwantiteit, indicator, methode, standplaats

Groen, C.L.G., R.A.M. Stevers, C.R. van Gool & M.E.A. Broekmeyer (1993), Uitwerking ecotopensysteem fase III, herziene landelijke typologie en vertaalsleutels voor Overijssel, Gelderland, Noord-Brabant en Limburg. Leiden: CML med. 49.

Documenttype: Rapport

Gebied: 4.210270, 4.210310, 4.210430, 4.210450

Trefwoorden: C.L.M.-ecotopensysteem, typologie

Groen, H.F. (1983). Grondwater in het natuurlijk milieu. : PPD Drenthe.

Documenttype: Rapport

Gebied: Drenthe

Trefwoorden: Provincie, vegetatie, fauna, weidevogels, grondwaterkwantiteit, grondwateronttrekking

Samenvatting: Dit rapport behandelt de kwetsbaarheid van het natuurlijk milieu in Drenthe voor de veranderingen in de hydrologie tengevolge van grondwateronttrekking. Er is een methode uitgewerkt voor een kwetsbaarheidsbeoordeling aan de hand van de milieukarteringsgegevens van de provinciale planologische dienst van Drenthe. Hierbij heeft de volgende doelstelling centraal gestaan: 'Het geven van een gedifferentieerd beeld van de kwetsbaarheid van het natuurlijk milieu in Drenthe voor veranderingen in de hydrologie ten gevolge van grondwateronttrekking, waarbij per vierkante kilometer de relatieve kwetsbaarheid wordt bepaald aan de hand van de vegetatie, de fauna en het abiotisch milieu.'

Groenendijk, P. (1990). Effecten van waterbeheer op standplaatsfactoren van korte vegetaties. III : Grondwaterstand en vochtleverantie. Utrecht: SWNBL, Standplaats en plant 11.

Documenttype: rapport

Gebied: Nederland

Trefwoorden: grondwaterstand, model, vegetatie, standplaatsfactor, WATBAL

Samenvatting: Het onderzoek richt zich erop relaties te vinden tussen de gemiddelde voorjaarsgrondwaterstand (gws.) en de zomer gws. en het vochttekort in 1975 in standplaatsen te vinden bij verschillende waterhuishoudkundige ingrepen. Hiervoor is gebruik gemaakt van het model WATBAL. WATBAL is geijkt aan waarden voor de G.H.G., G.L.G en de G.V.G. Door aanpassing van het stijghoogteverloop aan de modelondergrond zijn hydrologische scenario's doorgerekend.

Groenendijk, P. & F.J.E. van der Bolt (1990). Effecten van waterbeheer op standplaatsfactoren van korte vegetaties: waterkwaliteit en zuurhuishouding. Wageningen: Staring centrum.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: waterbeheer, standplaatsfactoren, vegetatie, Ph, waterkwaliteit, chemie, bodem

Samenvatting: Voor zeven geselecteerde natuurlijke standplaatsen zijn met de modellen ANIMO en TRAWOS/EPIDIM de effecten van waterhuishoudkundige maatregelen gesimuleerd op de standplaatsfactoren pH, Elektrisch Geleidingsvermogen en Ionratio. De berekeningen zijn uitgevoerd voor de ontwikkeling van de 'stalenmethode'. Bij verlaging van de grondwaterstand vinden in de meeste standplaatsen een verzuring plaats en een daling van het EGI. De trends in de gesimuleerde standplaatsfactoren zijn veelal logisch. De absolute waarden van de berekende grootheden zijn echter onzeker door gebrek aan informatie over bodemchemische parameters en waterkwaliteits parameters.

Groot, E.G. (1981). De relatie tussen de waterkwaliteit en de slootvegetatie in Zuid-Holland. : Provincie Waterstaat in Zuid-Holland.

Documenttype: Rapport

Gebied: Zuid-Holland

Trefwoorden: vegetatie, sloot, oppervlaktewaterkwaliteit, opname methode, klassificatie

Grootjans, A.P.. De ruimtelijke verspreiding van hooiland- en heidevegetatie in het stroomgebied. : .

Gebied: Drenthe

Trefwoorden: beekdal, vegetatie, verspreiding, grondwaterkwantiteit, ontwatering, grondwaterkwaliteit, overstroming

Grootjans, A.P. (1980). Distribution of plant communities along rivulets in relation to hydrology and management. In: Wilmanns, O. & R. Tüxen (red.). Ephemorie. Berichte über die internationalen Symposien der I.V.V. 1979: Cramer Verlag, 143-170.

Documenttype: Artikel

Gebied: Drenthe

Trefwoorden: verspreiding, vegetatie, moeras, veen, maaibeheer, natuurbeheer, waterbeheer, vegetatietype, calcium, kwel

Samenvatting: The hydrology of Drentian brook systems is discussed in relation to the distribution of plant

associations, Communities of source area, upper course, middle course and lower course are considered. The moving period of valley meadows is predominantly determined by soil fertility as controlled by the ground-water regimes. Phenological data of plant species from Junco-Molinion, Calthion and Magnocaricion are compiled. These illustrate adaptations to mowing regime. How ecological relationships are disturbed by changes in groundwater and mowing regimes, is illustrated by case studies of Phinanthus serotinus and Juncus species. The abundance of some hybrids in wet meadows is related to human activities as drainage, mowing and manuring.

Grootjans, A.P. (1985). Changes of groundwater regime in wet meadows. Groningen: Universiteit Groningen.

Documenttype: Dissertatie

Gebied: Drenthe

Trefwoorden: beekdal, grondwaterstandsval, vegetatie, samenstelling, verspreiding, moeras, bodem, grondwaterkwaliteit, grondwaterstand, stikstof, mineralisatie, calcium, watertype, kwel

Samenvatting: Behandeling van de effecten van grondwaterstandsval in natte natuurgebieden. Ingegaan wordt op: 1. het in verband brengen van de vegetatieverspreiding en soortenverspreiding; 2. de zeer natte Noordse zeggevegetaties, die in Nederland tot het Drentse Plateau beperkt zijn; 3. het mogelijk karakteriseren van sterk verschillende natte hooilandvegetaties m.b.v. grondwaterfluctuatiepatronen; 4. de vegetatiesamenstelling; 5. de veranderingen in de grondwatersamenstelling bij ontwatering van met name veengronden.

Grootjans, A.P. (1985). De invloed van ingrepen in de waterhuishouding op de verspreiding van moeras en hooilandplanten. Groningen: Rijksuniversiteit Groningen.

Documenttype: Dissertatie

Gebied: Nederland

Trefwoorden: beekdal, grondwaterstandsval, vegetatie, samenstelling, verspreiding, moeras, bodem, grondwaterkwaliteit, grondwaterstand, stikstof, mineralisatie, calcium, watertype, kwel

Samenvatting: Dit boek is een bundeling van een aantal interne discussiestukken over de relatie vegetatie, bodem en waterhuishouding en bevat diverse voorbeeldstudies welke grotendeels gebaseerd zijn op de inhoud van de (engelstalige) dissertatie (Changes of groundwater regime in wet meadows).

Grootjans, A.P. (1986). De invloed van ingrepen in de waterhuishouding op de verspreiding van moeras- en hooilandplanten. Utrecht: WNBL, standplaats en plant 1c.

Documenttype: Rapport

Gebied: Drenthe

Trefwoorden: standplaatsfactor, vegetatie, moeras, natuurbehoud, grondwaterkwantiteit, grondwaterstand, verspreiding, beekdal, stikstof, mineralisatie, grondwaterstandsval, case studie, grondwaterkwaliteit, reconstructie, plantensoort afzonderlijk

Samenvatting: Rapport handelt over planten op vochtige standplaatsen zoals moerassen en hooilanden. Deze planten worden bedreigd met uitsterving door ontwatering en bemesting. Ruim een derde deel van onze flora en de helft van onze vegetatietypen is in hun voorkomen aan grondoppervlaktewater gebonden. Studie naar de effecten van wijzigingen in de waterhuishouding op botanische waarden voor het natuurbehoud.

Grootjans, A.P. (1986). Bijdrage over de wisselwerking tussen hydrologisch en vegetatiekundig onderzoek in de landschapsecologie. In: Borsboom, H.C. (Red.). Symposium landschapsecologie in de praktijk, Leeuwarden: langbroek, 22-29.

Gebied: Drenthe

Trefwoorden: kwel, beekdal, grondwateronttrekking, grondwaterkwantiteit, voorspellen, vegetatie, standplaatsfactor, model, successie, landschapsecologie

Grootjans, A.P. (1986). Bijdrage over de wisselwerking tussen hydrologisch en vegetatiekundig onderzoek in de landschapsecologie. In: Borsboom, H.C. (Red.). Voordrachtenbundel,

symposium landschapsoecologie in de praktijk, Langbroek: Bureau voor landschapsoecologisch onderzoek, 22-29.

Gebied: Drenthe

Trefwoorden: kwel, beekdal, grondwateronttrekking, grondwaterkwantiteit, voorspellen, vegetatie, standplaatsfactor, model, successie

Samenvatting: In deze voordracht wordt gesteld dat niet zozeer het oecologisch onderzoek te kort schiet of 'vaag' is, maar dat de door het beleid gestelde vragen veelal slecht geformuleerd worden. Dit wordt geïllustreerd aan de hand van een concreet voorbeeld; de winning van grondwater op het Drents Plateau. Er zijn een aantal vragen vanuit het beleid geanalyseerd. Voor de beantwoordingen van deze vragen zijn een aantal methodieken besproken. De conclusie is dat de methodieken voldoende antwoord geven op de vragen, die vanuit het beleid gesteld worden hoewel de onderlinge afstemming van de methodieken wel te wensen over laat.

Grootjans, A.P. (1990). Hydro-ecologisch ond. Gorecht:dl2:ecologische effectvoorspelling terrestrische systemen:effecten van grondwaterwinningsscenario's, polderpeilvarianten op het voorkomen van moeras en hooilandvegetaties. Haren: Laagl.bekenproj. 22.

Documenttype: Boek

Gebied: Nederland

Trefwoorden: vegetatie, model, grondwaterkwantiteit, grondwaterstand, moeras, grasland, grondwateronttrekking, peilbeheer

Grootjans, A.P. & B.F. van Tooren (1984). Ecological notes on *Carex aquatilis* communities. *Vegetatio* 57, 79-89.

Documenttype: Artikel

Gebied: Drenthe

Trefwoorden: kwel, mesotroof, veen, plantensoort afzonderlijk, vegetatie, natuurbehoud, verspreiding, grondwaterkwantiteit, moeras

Samenvatting: *Carex aquatilis* spp.aquat. grows in mesotrophic fens and has a boreal circumpolar distribution. The species is most frequent in areas north of the 66 N line. In Europe the southern limits of its distribution is ca. 53 N. Here *C.aquat.* is found in eutrophic flood plains. However, mesotrophic communities of *C.Aquat.* have been reported from these areas as well. Nowadays the peripheral populations in NW Europe appear to be relics of former mesotrophic communities which at present are under heavy pressure from human activities such as drainage and fertilizing. In the northern part of the Netherlands *C.aquat.* stands are restricted to areas with a steady supply of cool groundwater. A decreased groundwater discharge has a negative influence on the development of inflorescences. It is expected that further interference with the hydrology will promote a further decline of the peripheral populations. The species will not be able to survive in drained, eutrophic, warmed up habitats.

Grootjans, A.P. & P.C. Schipper (1987). Effects of Drainage in *Calthion palustris* Meadows. In: Erfassung und bewertung anthropogener vegetationsveränderungen. Wittenberg: Martin-Luther-Universität, teil 2, 26-42.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: drainage, veen, samenstelling, vegetatie, mineralisatie, stikstof, calcium, grondwaterkwantiteit, watertype, bodem, verzuring

Grootjans, A.P. & W.Ph. ten Klooster (1980). Changes of ground water regime in wet meadows. *Acta Bot. Neerl.* 5/6 (29), 541-554.

Documenttype: Artikel

Gebied: Friesland, Drenthe, Gelderland

Trefwoorden: grondwaterstand, grondwaterkwantiteit, duurzaam, moeras, vegetatie, veen, waterbeheer

Samenvatting: Statistical analysis of ground water table measurements showed that significant differences could be assessed in ground water regimes of the following plant communities: *Caricetum gracilis*

typicum, Caricetum curto-echinatae typicum, Cirsio-Molinietum peucedanetosum and Senecioni-Brometum racemosi caricetosum nigrae. Drainage induced changes in a Cirsio-Molinietum vegetation, were studied during 12 years. The results were compared with changes in the ground water regime. Measurements of the ground watertable during a five year period, preceding an interference in hydrology, were compared with measurements of a succeeding seven year period. Significant differences were obtained in median and mean ground water levels, not in extreme values. However, the vegetation responded to extreme ground water levels quite clearly. Therefore it is concluded that semi-natural vegetation can be sensitive to changes in ground water levels that can hardly be proved. It is suggested not to concentrate on mere conditional relationships in field studies, but to consider positional relationships as well.

Grootjans, A.P., A. Jansen & E. Bregman (1988). De verspreiding van moerasplanten in relatie tot de regionale waterhuishouding. *Biovisie Magazine* 2, 6-11.

Documenttype: artikel

Gebied: Drenthe

Trefwoorden: vegetatie, moeras, verspreiding, indicatiewaarde, grondwaterstroming, geohydrologie, systeemanalyse

Samenvatting: In dit artikel wordt geschetst hoe bestaande ecologische kennis van plantengemeenschappen en van afzonderlijke plantesoorten gebruikt kan worden om hypothesen op te stellen omtrent de hydrologische voeding van reservaat- of relatienotagebieden, en ook welke beperkingen van zo'n werkwijze zijn. Duidelijk wordt gemaakt dat de inzichten die in een bepaald landschapstype zijn ontwikkeld, niet klakkeloos naar een ander gebied kunnen worden overgebracht. Er wordt dan ook een pleidooi gehouden voor een meer regionale benadering van de problematiek.

Grootjans, A.P., G.J.R. Allersma & C.Kik (1987). Hybridization of habitat in disturbed hay meadows. In: Andel, J. van (red.). Disturbance in Grasslands. Dordrecht: Dr. W. Junk Publishers, 67-77.

Gebied: Drenthe

Trefwoorden: natuurbeheer, moeras, veen, habitat, vegetatie, grasland, watersysteem, verspreiding

Grootjans, A.P., H. Esselink, R. van Diggelen, P. Hartog, et al. (1990). Decline of rare calciphilous dune slack species in relation to decalcification and changes in local hydrological systems. In: Proc. Coastal Dune Congress '89. Sevilla: .

Gebied: Waddeneilanden

Trefwoorden: kalk, duinvallei, grondwaterkwaliteit, grondwaterkwantiteit, vegetatie, successie, neerslag, atmosferisch water, watertype, calcium

Grootjans, A.P., P. Hendriksma, M. Engelmoer & V. Westhoff (1988). Vegetation dynamics in a wet dune slack I: rare species decline on the Waddenisland of Schiermonnikoog in The Netherlands. *Acta Bot. Neerl.* 2 (37) , 265-278.

Documenttype: Artikel

Gebied: Waddeneilanden

Trefwoorden: duinvallei, permanente kwadranten, calcium, kaarten, verspreiding, vegetatie, moeras, neerslag, atmosferisch water

Samenvatting: Vegetation changes in a wet dune slack complex have been studied over a period of 23 years, including some dry ('73-'77) and wet ('83-'87) periods. The vegetation was recorded in '64, '77, '83 and '87 in permanent quadrats. Additional information was derived from vegetation maps and distribution maps of rare species. It was observed that several species shifted up and down a height gradient in response to wet and dry periods. The recent surveys show a dramatic decline to wet and dry periods. The recent surveys show a dramatic decline in the occurrence of calciphilous species, which is thought to be related to a process of accumulation of organic matter in the wet sites and decalcification in the dryer parts of the dune slack. The causes of the rapid vegetation change are discussed and measures to preserve the calciphilous species recommended.

Grootjans, A.P., P.C. Schipper & H.J. van der Windt (1986). Influence of drainage on N-mineralization and vegetation response in wet meadows. II *Cirsio-Molinietum* stands. *Acta Oecologica* 1 (7) , 3-14.

Documenttype: Artikel

Gebied: Drenthe

Trefwoorden: stikstof, mineralisatie, moeras, laagveen, drainage, fosfor, beschikbaarheid, vegetatie, responsie, grondwaterkwantiteit, bodem, permanente kwadranten, natuurbehoud

Samenvatting: To contribute to the discussion on nutrient limitation in unfertilized fen meadows, the net N-mineralization rate and phosphate availability were studied in two *Cirsio-Molinietum* meadows on fen peats with a high percentage of total nitrogen. One was affected by drainage, the other was not. In a three years study we found that the N-mineralization in the drained fen peat was 2-3 times higher than in the undrained peat. The vegetation of the drained *Cirsio-Molinietum* stand did not respond with increased yields. The produced NO₃ was not absorbed by the plant roots and was accumulated in the top soil. Thus plant growth was not limited by nitrogen. As the phosphate availability was markedly repressed during the drought, phosphorus limitation and/or water stress might be responsible for the low yield under very dry conditions.

Grootjans, A.P., P.S. Hartog, L.F. Fresco & H. Esselink (1991). Succession and fluctuation in a wet dune slack in relation to hydrological changes. *Journal of Vegetation Science* 2 , 545-554.

Documenttype: Artikel

Gebied: Friesland

Trefwoorden: verzuring, calcium, permanente kwadranten, successie, vegetatie, duinvallei, pioniersvegetatie, neerslag, samenstelling, reconstructie, atmosferisch water

Samenvatting: Vegetation changes in a wet dune slack complex have been studied over a period of 23yr. The vegetation was recorded in 40 permanent plots: all plots in '64, '77, '83, '87 and some also in 5 other years. There were large fluctuations in annual precipitation during this period, including some extremely dry '76 and wet '85 years. Many spec. of wet calcareous and pioneer habitats declined in cover between '64 and '77, when there were prolonged dry summer periods, though few spec. were lost from the sampled quadrats. Practically all calciphilous and pioneer spec. disappeared between '77 and '83, when there were relatively many wet summers. It is suggested that extremely dry conditions temporarily obscure the impacts of hydrological changes in local hydrological systems, by retarding the vegetation succession. After a period of excessive precipitation the (acidifying) effects of ground-water withdrawal rapidly became evident in the spec. composition of the dune slack.

Grootjans, A.P., R. van Diggelen, M.J. Wassen & W.A. Wiersinga. Dynamics in trophic gradients along small rivers in relation to distribution of plant species. In: Grootjans, A.P. Changes of groundwater regime in wet meadows. Groningen: Rijksuniversiteit Groningen.

Gebied: Drenthe

Trefwoorden: veen, vegetatie, grondwaterstroming, verspreiding, watertype, atmoclien, lithoclien, egv

Grootjans, A.P., R. van Diggelen, M.J. Wassen & W.A. Wiersinga (1988). The effects of drainage on groundwater quality and plant species distribution in stream valley meadows. *Vegetatio* 75 , 37-48.

Documenttype: Artikel

Gebied: Drenthe

Trefwoorden: kalk, vegetatie, calcium, drainage, grondwaterkwaliteit, natuurbehoud, veen, moeras, verspreiding, watertype

Samenvatting: Conditions in fen meadows in Dutch stream valleys are influenced by both deep (Ca²⁺-rich) and shallow (Ca²⁺-poor) groundwater flows. The distribution patterns of phreatophytic (groundwater-influenced) plant spec. showed distinct relationships with the distribution of different groundwater types. Large fluctuations in the ionic composition of groundwater were observed in the upper peat layers of drained areas. Ca²⁺-rich groundwater was replaced by precipitation water to a considerable depth (1-

1.5m). These fluctuations in the ionic composition of groundwater were observed in the upper peat layers of drained areas. Ca²⁺-rich groundwater was replaced by precipitation water to a considerable depth (1–1.5m). These fluctuations in groundwater composition were less pronounced in undrained areas. It was observed that characteristic spec. of fen meadow communities and rare phreatophytic spec. were restricted to areas with high water tables, which were nourished by either Ca²⁺-poor or by Ca²⁺-rich groundwater. Few spec. showed a preference for drained areas, where replacement of groundwater types gave rise to the occurrence of an intermediate groundwater type, which was thought to be the result of an increased acidification of the top soil. ...

Grootjans, A.P., T. Zonneveld, H. Everts, H. Hiemstra & A. Jansen (1987). **Beekdalgradiënten in Noord-Nederland. Een studie naar de relatie vegetatieverspreiding en geohydrologie.** Groningen: Rijksuniversiteit Groningen, Laagland bekenproject nr.12.

Documenttype: Rapport

Gebied: Drenthe

Trefwoorden: beekdal, vegetatie, samenstelling, grondwaterkwaliteit, grondwaterkwantiteit, kwel, infiltratie, verspreiding, grondwaterstand, grasland, geohydrologie, moeras, watervegetatie

Samenvatting: In een drietal Noord-Drentse beekdalen werd de relatie onderzocht tussen het voorkomen van grondwaterafhankelijke plantensoorten en hydrologische factoren als kwel/infiltratie en grondwateramenstelling. Er bleek in de beekdaltransecten een goede samenhang te bestaan tussen verschillen in waterstand/watersamenstelling enerzijds en verschillen in soortsverspreiding anderzijds. De verschillen tussen de onderzochte beekdalgedeelten kwamen beter tot uiting in buizen met het filter in de zandondergrond dan in buizen met het filter in het veen. In het stroomdal van de Drentse Aa bleek het grondwater in de infiltratiegebieden op een aantal plaatsen sterk verhoogde concentraties chloride, nitraat en sulfaat te bevatten welke vermoedelijk samenhangen met het landbouwkundig gebruik op de beekdalflanken. In Lieveren was de herkomst van de eveneens sterk verhoogde ionengehalten tussen een aantal kleilagen, minder duidelijk vast te stellen. De grondwatermonsters afkomstig uit de kwelgebieden vertoonden geen vervuilingssinvloeden.

Guerrin, G. (1991). **Qualitative reasoning about an ecological process: interpretation in hydroecology.** *Ecological modelling* 59, 165-201.

Documenttype: Artikel

Trefwoorden: model, natuurbeheer, voorspellen, aquatisch ecosysteem

Samenvatting: Because of the frequent inefficiency of classical mathematical modelling to help the human operators in the supervision of biological processes, we present here a method based on qualitative reasoning concepts for simulating the interpretation of measurements, analyses, and observations, commonly done on aquatic ecosystems for management purposes. Once the domain variables are identified, their cause-effect dependences are represented as a direct graph. The software prototype has four main functions: short-term prediction of management parameters, causal explanation of the reasoning, state memorization, and choice of control variables in the causal network. These capabilities are illustrated by examples from an application enabling the interpretation of data in hydroecology.

Haan, M.W.A. de (1992). **De karakteristieken van duurlijnen van enige grondwaterafhankelijke vegetatietypen.** Nieuwegein: KIWA, nr.92.030.

Documenttype: rapport

Gebied: Nederland

Trefwoorden: vegetatie, grondwaterkwantiteit, peil, duurlijn, voorspellen, grondwaterwinning, heide, ven

Samenvatting: In dit rapport zijn voor een aantal grondwaterafhankelijke vegetatietypen de duurlijn karakteristieken bepaald, onderling vergeleken en beschreven. De volgende vegetatietypen zijn onderzocht: Junco-Malinion, Violin caninae, Calluno-Genistion pilosae, Caricion curtonigrae, Caricion lasiocarpae.

Haan, M.W.A. de (1992). **De karakteristieken van duurlijnen van enige grondwaterafhankelijke plantengemeenschappen.** Nieuwegein: KIWA, nr 92.015.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: vegetatie, grondwaterkwantiteit, peil, duurlijn, voorspellen, grondwaterwinning, hoogveen, heide

Samenvatting: In dit rapport zijn voor een aantal vegetatietypen de duurlijnen karakteristieken bepaald, onderling vergeleken en beschreven. De volgende vegetatietypen zijn onderzocht: oeverkruid- en dwergbiezengemeenschappen, de vochtige heiden en de hoogveenvegetaties. Littorelletea, Isoeto-Nano-juncetea, Oxycoco-Sphagnetea en Scheuchzerietera

Hartman, F.K. (1941). **Über den waldbaulichen Wert des Grundwassers II. Schädigungen von Laubwaldbeständen und -standorten durch Grundwasserentzug und -absenkung in den Waltorfer Waldern bei Peine i. Hann. Mitt. Forstwirtsch. 12 , 91-218.**

Gebied: Duitsland

Hartog, C den, S van Dijk, J. Keuning & R.S.E.W. Leuven (1990). **Water voor de natuur, advies over de 3e Nota Waterhuishouding.** Utrecht: Natuurbeschermingsraad.

Documenttype: Rapport

Gebied: Nederland

Samenvatting: Geen abstract; algemeen verhaal

Haycock, N.E. & G. Pinay (1993). **Groundwater nitrate dynamics in grass and poplar vegetated riparian buffer strips during the winter.** *Journal of environmental quality* (2) 22 , 273-278.

Documenttype: Artikel

Gebied: Verenigd Koninkrijk

Trefwoorden: Bos, oever, grasland, oever, chemie, grondwaterkwaliteit, stikstof, nutriënten

Samenvatting: Nitrate retention in riparian buffer strips is well documented in summer periods, but the potential of winter retention within these zones is poorly documented. Two sites, grass (*Lolium perenne* L.), and poplar (*Populus italica*)-vegetated riparian strips, were investigated in southern England (River Leach). Groundwater flow was via subsurface pathways within the sites, NO SUB 3 SUP - concentration gradients and loading rates were calculated over the winter period. Nitrate retention was found to be linearly dependent on load rate (...)

Hearne, J.W. & G.C. Wake. (1989). **A numerical scheme for solving a stream nutrient model..** *Appl. Math. Model.* (3) 13 , 155-159.

Documenttype: Artikel

Gebied: Nieuw-Zeeland

Trefwoorden: waterkwaliteit, oever, vegetatie, model, nutriëntenkringloop, nutriënten opname

Samenvatting: Water quality models have often neglected to incorporate the feedback effects of nutrient uptake and release by riparian vegetation. When this increasingly important effect is incorporated, the numerical solution methods used for standard models are no longer applicable. Such a model comprises a coupled system of first-order nonlinear partial differential equations, the characteristics of which are different and (in one case) depend on the state variables. This paper provides a method of numerical solutions which can be used by practitioners in this and other applications. An illustrative example is given.

Hemond, H.F. (1980). **Biogeochemistry of Thoreau's bog, Concord, Massachusetts.** *Ecological Monographs* (4) 50 , 507-526.

Documenttype: Artikel

Gebied: Verenigde Staten

Trefwoorden: zure regen, veen, hoogveen, mossen, vegetatie, ionwisseling, chemie, watersysteem, grondwaterstroming, neerslag

Samenvatting: Thoreau's Bog is al floating-mat Sphagnum bog developed in a glacial kettle hole. Low

shrub vegetation of the op mat is dominated by *Chamaedaphne calyculata*; trees include scattered *Picea mariana* and *larix laricina*. hydrological investigations show the bog to be ombrotrophic. K and Mg are vertically distributed in the bog-profile in accord with the inhomogeneous ion exchange chemistry of peat, while lead is ditributed in accord with historical trends in atomospheric lead fallout. Isotopic dating using ²¹⁰Pb is a valuable tool for determining net peat accumulation rate. Bog acidity(3.8) is maintained by organic acids at concentrations of 10-3. The effect of cation exchange on bog acidity is modes, while the much larger contribution of acid rain is offset by alkalinity increases of the same magnitude resulting from sulfate reduction and nitrate uptake. These latter processes are, in effect, a strong buffer mechanism against acid rain. ²¹⁰Pb dating and historical records suggest that the floating mat is relatively young, perhaps as few as 500 yr old. These data raise the possibility that the bog is not a relict of colder, early postglacial periods, but instead, may have developed under modern climatic conditions.

Hendriks, C.M.A. (1988). Onderzoek naar de invloed van grondwaterstands daling op de houtbijgroei van bos. Wageningen: Stichting voor bodemkartering.

Gebied: Nederland

Trefwoorden: Grondwaterkwantiteit, bos, grondwaterstands daling, vegetatiesamenstelling

Herwaarden, G.J. van (1990). Effecten van waterbeheer op standplaatsfactoren van korte vegetaties. II : Fysisch-chemische beschrijving van negen geselecteerde standplaatstypen.

Utrecht: SWNBL, 1k Standplaats en plant.

Documenttype: rapport

Gebied: Nederland

Trefwoorden: standplaatsfactoren, vegetatie, samenstelling, bodem, chemie, klei, veen, zand, veldonderzoek, gegevensverwerking, fysische eigenschappen bodem

Samenvatting: Negen standplaatstypen, geselecteerd voor een fysisch-chemische beschrijving zijn zo gekozen dat ze relevant zijn voor het natuurbeheer en bovendien een zo groot mogelijke oppervlakte van de Nederlandse gronden innemen. In hoofdzaak is gebruik gemaakt van het Bodemkundig Informatie Systeem (BIS). D.m.v. veldonderzoek zijn aanvullende gegevens verzameld. De beschrijvingen van de standplaatstypen zijn gebruikt voor de ontwikkeling van de 'staalkaarten'.

Herwaarden, G.J. van, P.W.F.M. Hommel & J.G. Vrieling (1990). Effecten van waterbeheer op standplaatsfactoren van korte vegetaties. Toepassing van de stalenmethode in het herinrichtingsgebied Noorderpark. Wageningen: Staring centrum, nr.64.6.

Documenttype: Rapport

Gebied: Zuid-Holland

Trefwoorden: voorspellen, waterbeheer, natuurbeheer, vegetatie, grondwaterkwantiteit, drainage
Samenvatting: De 'stalenmethode' is binnen het kader van de SWNBL-studie ontwikkeld als een instrument om globale uitspraken te kunnen doen met betrekking tot de te verwachten veranderingen in natuurbehoudswaarde bij veranderend waterbeheer. Dit rapport doet verslag van een studie naar de toepassingsmogelijkheden in een concreet gebied: het herinrichtingsgebied Noorderpark. De studie beoogt toekomstige gebruikers inzicht te verschaffen in de mogelijkheden van de ontwikkelde methode. Hierbij werd met name aandacht besteed aan de gebiedsdekkendheid van de methode, de benodigde kennis en gegevens en de mate van detail van de uiteindelijke resultaten.

Hiege, W. (1985). Wasserhaushalt von Forsten und W_lder und der Einfluss des Wassers auf Wachstum und Gesundheit von Forsten und W_lder: eine Literaturstudie. Bos en water 7a.

Utrecht: Waterbeheer Natuur Bos en Landschap.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: vegetatie, bos, literatuuronderzoek, grondwaterkwantiteit, grondwaterstand

Hoed, M.A. den (1984). Ecologie en grondwaterwinning. Nieuwegein: KIWA, nr. 80.

Documenttype: Rapport

Gebied: Nederland

Samenvatting: Dit rapport is tot stand gekomen in het kader van het VEWIN-speurwerkprogramma. Het is een afsluiting van de eerste fase van het project 'Ecologie en Grondwaterwinning'. Het rapport wil een bouwsteen vormen voor de kennis en kennisvermeerdering van de ecologische aspecten van grondwaterwinning binnen de grondwaterwinnende bedrijven. De volgende twee punten staan centraal: - inzicht krijgen in de achtergronden en bezwaren, die in kringen van natuurbehoud en landschapsbescherming worden geuit tegen de uitbreiding van grondwaterwinning; - het opstellen van een overzicht dat de omvang van de problematiek bij de grondwaterleidingsbedrijven kan aangeven.

Hoek, D. van der & S. van der Schaaf (1988). **The influence of water level management and groundwater quality on the vegetation development in a small nature reserve in the Southern Gelderse Vallei.** *Agricultural Water Management* 14 , 423-437.

Gebied: Gelderland

Trefwoorden: geohydrologie, watersysteem, vegetatie, kwel, natuurbehoud, waterbeheer, grondwaterkwantiteit, grondwaterkwaliteit, grondwaterstand, bodem, veen

Samenvatting: In many small wetland reserves in the Netherlands the vegetation is changing slowly as a result of qualitative and quantitative changes in hydrological conditions. The paper gives an analysis of the relation of the changed regional geohydrological system with the changing situation in one such reserve where the original vegetation is a seepage dependent *Cirsio Molinietum*. The analysis also includes reasons why previously taken measures did not give the required effects on preservation. Measures for a better preservation of the vegetation based on the analysis are suggested.

Hoeks, J (1991). **Benodigd onderzoek op het gebied van verdroging.** *Waterschapsbelangen* 23/24 , 910-916.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: verdroging, beleid, waterbeheer, natuurbeheer

Samenvatting: Dit artikel is gebaseerd op het eindrapport 'Van verdrogen naar vernatten' (Steenvoorden et al., 1991) en geeft een overzicht van de belangrijkste resultaten en de daaruit afgeleide hoofdlijnen voor onderzoek.

Hoogendoorn, J.H. (1990). **Enige gedachtenvorming met betrekking tot eco-geohydrologie.** Oosterwolde: TNO, dienst grondwaterverkenning, PN 90-01-A.

Documenttype: Rapport

Gebied: Nederland

Hooghart, J.C. & C.W.S. Posthumus (red.) (1989). **Hydro-ecological relations in the delta waters of The South-West Netherlands.** Den Haag: TNO, committee on hydrological research, nr.41.

Documenttype: Rapport

Gebied: Zeeland

Trefwoorden: eutrofi_ring, oppervlaktewaterkwaliteit, rivier, brak, zoet, moeras, watervogels, verspreiding

Samenvatting: Na de uitvoering van de Deltawerken is steeds duidelijker geworden dat een zorgvuldig beheer van de nieuw gevormde watersystemen noodzakelijk is om deze systemen tot een optimale ontwikkeling te brengen. In de publikatie wordt onder meer ingegaan op de waterkwaliteit in het Deltagebied, de eutrofiering, de morfologische veranderingen, de ecologische ontwikkeling van de oevers en slikken en de effecten daarvan op de watervogels.

Hornung, M., B. Reynolds, P.A. Stevens & S. Hughes. (1990). **Water Quality Changes from Input to Stream.** In: *Acid waters in Wales. Monographiae biologicae.* Massachusetts, Norwell: Kluwer, volume 66, 223-240.

Gebied: Wales

Trefwoorden: waterkwaliteit, chemie, transport, oplosbaarheid, pH, vegetatie, grondwater, oppervlaktewa-

ter, hoogveen

Samenvatting: Data from a series of studies in upland Wales was used to explore the changes in chemistry as precipitation moves through the vegetation, soil and bedrock compartments of terrestrial ecosystems. ... Together the sites cover a range of vegetation types/land uses, soils and some variation in bedrock geology. Significant changes in solute chemistry, including acidity, take place as waters move through terrestrial ecosystems from precipitation to stream. ... Waters from soils below coniferous plantations have higher solute concentrations than those from similar soils beneath moorland; the largest increases are shown by aluminum, sodium and mobile acid ions. Liming, in connection with land improvement, reduces soil water acidity and the soils become a source of water with relatively high concentrations of calcium, magnesium and bicarbonate. The chemistry including the acidity, of the streamwater will change in response to the change in the proportions of the inputs.

Hullu, E. de (1987). Inleiding tot de ecohydrologie. Utrecht: Staatsbosbeheer.

Documenttype: Rapport

Gebied: Nederland

Samenvatting: Dit rapport is een cursushandleiding ecohydrologie voor medewerkers van staatsbosbeheer. Het rapport is bedoeld voor intern gebruik.

Ingram, H.A.P. (1967). Problems of hydrology and plant distribution in mires. *Journal of Ecology* 55, 711-724.

Documenttype: Artikel

Trefwoorden: vegetatie, verspreiding, grondwaterstroming, ionwisseling, chemie, bodem, veen, grondwaterkwaliteit, grondwaterkwaliteit

Samenvatting: Early concepts of the causes of differences in mire vegetation are inadequate in situations where the groundwater is mobile. Many mires are traversed by water tracks, whose characteristic vegetation appears to differ from that of the mire expanse because of the greater rate of horizontal movement of water through the peat of the tracks. The physical basis of such movement may be correlated with differences in the amplitude of oscillations in water table height. Both components may influence plant distribution primarily by affecting the rate of supply of inorganic nutrients to the peat and by facilitating their subsequent uptake by the roots of seedlings. Present evidence suggests that aeration effects are probably secondary. The importance of ion exchange in the peat is emphasized. It may influence the nutrition of seedlings, as may the flux of ions through the living and decaying tissues of adult plants. Seedling competition is also important, but the implication of mycorrhizal associations cannot yet be assessed. Aspects of these mechanisms are illustrated with data from the Inverpolly National Nature Reserve.

Jalink, M. (1987). Veldrus vegetaties in enkele Friese beekdalen. Groningen: Rijksuniversiteit Groningen, Laaglandbekenproject nr.13.

Documenttype: Rapport

Gebied: Friesland

Trefwoorden: beekdal, vegetatie, plantensoort afzonderlijk, bodem, verspreiding, vegetatietype, kwel, grondwaterkwaliteit, lithoclien, grondwaterkwaliteit, ontwatering, standplaats, grasland, schraalland

Jalink, M.H. (1991). Onderzoek naar indicatorsoorten voor verdroging, verzuring en eutrofiering. In: Maas et al. Waterwinning en verdroging. Nieuwegein: KIWA, nr. 115, 43-68.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: indicatorsoort, vegetatie, zure regen, eutrofiering, landschapsecologie, grondwaterstand

Samenvatting: Door KIWA wordt onderzocht welke indicaties kunnen worden ontleend aan de verspreiding van plantensoorten en aan veranderingen daarin. Bij het in dit artikel beschreven onderzoek wordt uitgegaan van onderscheidbare landschapstypes, beekdalen, trilveenmoerassen, e.d. Door deze benadering is het mogelijk niet alleen de indicatie van soorten te bepalen ten aanzien van directe invloeden, zoals voedselrijkdom en grondwaterstand, maar ook ten aanzien van factoren, die in het landschap sturend werken, zoals grondwaterkwaliteit en grondwaterstroming. Bij de uitwerking wordt

voorts uitgegaan van het aangeven van de indicatiewaarde binnen de vegetatietypen, waarin de soorten voorkomen. Op deze wijze wordt de spreiding in de milieufactoren veel kleiner en is een veel scherper gedefinieerde indicatiewaarde aan te geven. De relatie tussen plantesoorten, vegetatietypen en milieufactoren wordt onderzocht aan de hand van een aantal concrete natuurreservaten en vervolgens getoetst aan literatuurgegevens. Uiteindelijk levert dit per landschapstype en per vegetatietype een lijst van soorten op, die duidelijke indicaties geven ten aanzien van de ter plekke heersende milieufactoren en veranderingen daarin.

Jansen, A. & T. Zonneveld (1985). Vegetatie- en grondwaterspreiding in de Drentse Aa. Groningen: Rijksuniversiteit Groningen, laaglandbekenproject nr.9.

Documenttype: Rapport

Gebied: Drenthe

Trefwoorden: vegetatie, grondwaterkwaliteit, grondwaterkwantiteit, grondwaterstroming, beekdal, kartering, 3d-model

Jansen, A.J.M. (1991). Het speurwerkproject ecologische aspecten van grondwaterwinning; een tussenstand. In: Maas et al. Waterwinning en verdroging. Nieuwegein: KIWA, nr. 115, 68-94.

Documenttype: Artikel

Gebied: Nederland

Jansen, A.J.M. (1992). Hydro-ecologie en waterwinning, effectvoorspelling nu en straks. Landschap 2, 119-126.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: Waterbeheer, vegetatie, voorspellen

Samenvatting: Waterleidingsbedrijven winnen grond- en geïnfiltreerd oppervlaktewater voor de bereiding van drinkwater. Hiervoor zijn vergunningen in het kader van de Grondwaterwet nodig. Voor het verkrijgen van deze vergunningen moeten waterleidingsbedrijvener onderzoek doen naar de ecologische effecten van waterwinning. Ook wordt hydro-ecologisch onderzoek uitgevoerd omdat op deze wijze kan worden bijgedragen aan de oplossingen van de verdrogingsproblematiek. In dit artikel wordt besproken welke kennis methoden door de bedrijfstak worden gebruikt ter voorspelling van de hydro-ecologische effecten van haar activiteiten. Vervolgens wordt een overzicht gegeven van de kennis en methoden waaraan de bedrijfstak behoefte heeft ter verbetering van de huidige praktijk van hydro-ecologische effectvoorspelling.

Jansen, A.J.M. & R. van Diggelen (1987). Landschapsecologische methodenstudie naar de effecten van grondwaterwinning. Deel 1: Methode en evaluatie. Leeuwarden: Bureau voor Landschaps-oecologisch onderzoek.

Documenttype: rapport

Gebied: Drenthe

Trefwoorden: grondwateronttrekking, grondwaterkwantiteit, watersysteem, voorspellen, vegetatie, veen, heide, beekdal, verspreiding, geologie, geohydrologie, model, evaluatie

Samenvatting: In deze studie wordt een landschapsecologische methodenstudie naar de effecten van grondwaterwinning getoetst aan de hand van twee proefprojecten. Namelijk Havelterberg en Gaasterland. De methodenstudie gaat uit van een regionale beschrijving van landschapseenheden op basis van de verspreiding van soorten, aangevuld met gedetailleerde systeembeschrijvingen van kwetsbare gebieden, zo mogelijk op vegetatiekundige basis. Geconcludeerd wordt dat de toegepaste methode goed bruikbaar is bij effectvoorspellingen behoefte van grondwateronttrekkingen in het pleistocene deel van Nederland.

Jansen, A.J.M. (1993), Van hydrologische ingreep naar ecologische effectvoorspelling, enkele resultaten en toepassingen van hydro-ecologisch onderzoek. Nieuwegein: KIWA, nr. 122.

Documenttype: Rapport

Trefwoorden: ecologie, voorspelling, standplaats, vegetatiekartering, indicator, duurlijn, beekdal, heide, model, natuurbeheer, duinen

Jansen, P.C. (1983). De gevolgen van veranderingen in de waterhuishouding voor de vegetatie. Wageningen: Instituut voor Cultuurtechniek en Waterhuishouding, nr.1476.

Documenttype: Rapport

Gebied: Noord-Brabant

Trefwoorden: waterbalans, vegetatie, veen, grondwaterkwantiteit, indicator, 2d-model,

Samenvatting: Om in het Zuidelijk Peelgebied de gevolgen van veranderingen in de waterhuishouding voor de vegetatie aan te geven, zijn voor een vijftal bodemtypen relaties ontwikkeld tussen vochtindicatiegetallen (H) zoals Ellenberg (1974) die voor een groot aantal plantesoorten heeft vastgesteld, de verhouding tussen de actuele en de potentiële transpiratie, de gemiddelde voorjaarsgrondwaterstand en een flux aan de onderzijde van de verzadigde zone die als afvoerterm opgevat kan worden. Deze relaties zijn met het computerprogramma SWATRE, waarmee de waterbeweging in de onverzadigde zone gesimuleerd kan worden, vastgesteld voor een 10% droog groeiseizoen. De berekeningen zijn uitgevoerd voor een korte vegetatie met een effectieve wortelzone van 20 cm.

Jansen, P.C. & R.H. Kemmers (1978). Geohydrologisch en vegetatiekundig onderzoek Korenburgerveen en enkele vochtige gebieden in de ruilverkaveling Winterswijk-west. Wageningen: ICW, nr. 1090.

Documenttype: Nota

Gebied: Nederland

Trefwoorden: vegetatie, waterbeheer, natuurbeheer, landbouw, waterkwantiteit, ontwatering

Samenvatting: Het rapport is een verslag van een onderzoek naar de geohydrologie en de vegetatie van het Korenburgerveen en een drietal vochtige relatie-notagebieden in ruilverkaveling Winterswijk-west. Dit vanwege het voornemen om waterbeheersingsplannen uit te voeren. De volgende doelen zijn in het kader van deze bibliografie interessant: 1) Selecteren van een drietal vochtige relatie notagebieden waar bij het doorvoeren van landbouwkundige ontwateringen het hydrologisch regiem van waardevolle natuurelementen via vrij eenvoudige ingrepen in stand gehouden kan worden. 2) Welke maatregelen dienen te worden genomen om de hydrologische beïnvloeding van waardevolle natuurelementen te minimaliseren en welke landbouwkundige gevolgen heeft dit.

Janssen, F.B. & E.J. Lammerts (1988). Ecohydrologisch onderzoek Twijzel-Buitenpost. Leeuwarden: LD/NMF.

Documenttype: Rapport

Gebied: Nederland

Janssen, F.B. & J.E. Meijer (1993). Ecohydrologisch onderzoek rond Burgumermar en de Leijen. Leeuwarden: Landinrichtingsdienst Friesland.

Documenttype: rapport

Gebied: Friesland

Trefwoorden: waterbalans, systeemanalyse, kwel, standplaatsfactoren, vegetatiekartering, vegetatie, waterkwaliteit, waterkwantiteit, natuurbeheer, ecologische hoofdstructuur

Samenvatting: Dit rapport beoogt voor 'Jistrum' en 'Drochten' aan de hand van uitgewerkte onderzoeksresultaten inzicht te geven in de samenhang tussen het abiotisch systeem (hydrologie) en de vegetatie. De verworven kennis is een hulpmiddel om de ontwikkelingsmogelijkheden van de natuur in deze gebieden te verkennen. Het einddoel is het geven van aanbevelingen en voor de invulling van de ecologische hoofdstructuur volgens het natuurbeleidsplan. Er is een vegetatiekartering uitgevoerd. Van de gevonden soorten is de milieu-indicatie beoordeeld. De soorten zijn naar thema gegroepeerd. Deze ecohydrologische gebiedsindeling is vervolgens getoetst aan de hydrologie.

Jeglum, J.K. (1971). Plant indicators of pH and water level in peatlands at Candle Lake, Saskatchewan. *Canadian Journal of Botany* 49 , 1661-1676.

Documenttype: Artikel
Gebied: 7.120

Jensen, K.E. & D. Rosbjerg (1991). **Plant water relationships and evapotranspiration.** In: G. Kienitz et al. (Red.) *Hydrological interactions between atmosphere, soil and vegetation.* Wallingford: IAHS Press, nr.204, 295-307.

Trefwoorden: bodem, vegetatie, model, bodemwater, chemie, wortelzone

Samenvatting: An introduction to transport of water through the soil-plant-atmosphere system is given with reference to recent review papers. The necessity for detailed studies of all involved physical processes is emphasized in order to achieve a more rigorous basis for the modelling of the evapotranspiration process. Some actual needs in research are highlighted.

Johnson, R.C. & J.T. Law (1991). **The water balances of 2 small upland catchments in Highland Scotland with different vegetation covers.** In: G. Kienitz et al. (Red.) *Hydrological interactions between atmosphere, soil and vegetation.* Wallingford: IAHS Press, nr.204, 377-385.

Trefwoorden: bodem, model, vegetatie, bodemwater, chemie, wortelzone

Samenvatting: Results from seven years of intensive data collection from the Balquhider catchments, in Highland Scotland, are presented. A water balance equation is used to determine the catchment evaporation from the measured input, output and storage data. Vegetation cover in the catchments is different with the Kirkiton vegetation being coarse grass at high altitude with a mature coniferous forest at lower altitudes. The Monachyle vegetation is mainly heather and coarse grass. Unlike all other UK catchment studies the forested catchment has a lower water use (16.9 % of the precipitation) than the moorland catchment (22.7%). Site studies have shown there to be significant differences in water use between the main vegetation types, particularly the low water use of upland grass compared to trees. An irregular downward trend in catchment evaporation, is reducing the water use difference between the catchments.

Jonker, A.J.P. (1992). **Verdroging in Gelderland, deelrapport 3: Ecologisch deelonderzoek.** Arnhem: Provincie Gelderland.

Documenttype: Rapport

Gebied: Gelderland

Trefwoorden: grondwaterkwantiteit, vegetatie, verdroging

Samenvatting: In dit rapport wordt verslag gedaan van ecologisch onderzoek met als doel het verkrijgen van ruimtelijk inzicht in de omvang van de schade voor de natuur als gevolg van verdroging.

Kemmers, R. & G. van Wirdum (1988). **De betekenis van de chemische samenstelling van het grondwater voor het milieu van wilde planten.** *Biovisie (12) 68*, 12-16.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: grondwaterkwaliteit, vegetatie, grondwaterkwantiteit, standplaatsfactor, bodem, egv, ionenratio

Samenvatting: In het ecologisch onderzoek van de laatste tien jaren is een tak, de ecohydrologie, tot ontwikkeling gekomen. Daarin wordt veel betekenis toegekend aan de waterkwaliteit, naast het kwantitatief grondwaterregime, ter verklaring van verschillen in de vegetatie van vochtige en natte gebieden (Pedroli, 1988). In dit artikel wordt ingegaan op de wijze waarop het waterregime van het landschap het werkzame milieu van de verschillende plantensoorten in de vegetatie tot stand brengt in wisselwerking met de eigenschappen van bodem, ondergrond en atmosfeer. Er wordt daarbij enige aandacht besteed aan het ecodevice-concept dat het beschrijven van deze wisselwerking vergemakkelijkt.

Kemmers, R.H. (1979). **Invloed van het grondwaterregime op de vegetatie van een komgrondenreservaat.** *WLO-mededelingen 3 (6)*, 9-11.

Documenttype: Artikel

Gebied: Noord-Brabant

Trefwoorden: vegetatie, waterbeheer, grondwaterkwantiteit, waterbalans, landbouw, grondwaterstroming, oppervlaktewaterkwantiteit, peilbeheer

Kemmers, R.H. (1990). Effecten van waterbeheer op standplaatsfactoren van korte vegetaties, de stalenmethode. Wageningen: Staring centrum, nr.64.1.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: vegetatie, standplaatsfactoren, model, grondwaterkwantiteit, grondwaterstandsval, waterbeheer

Samenvatting: De stalenmethode is ontwikkeld om globaal effecten van waterbeheer op standplaatsfactoren van grondwaterafhankelijke vegetaties te kunnen evalueren. Zeven standplaatstypen zijn beschreven op basis van bodemkundige, hydrologische en vegetatiekundige criteria. De standplaatstypen zijn fysisch-chemisch beschreven als invoergegevens voor modelberekeningen. Met complexe simulatiemodellen zijn voor elk standplaatstype vochtleverantie, stikstofmineralisatie, ionenratio en zuurgraadberekening voor een hydrologische optimale situatie. Van zes verschillende scenario's voor waterbeheer zijn de effecten van grondwaterstandsvalingen op de standplaatsfactoren berekend. De resultaten van de simulaties zijn gepresenteerd als staalkaarten.

Kemmers, R.H. & P.C. Jansen. Hydrologie in relatie tot de beschikbaarheid van vocht en voedingsstoffen voor natuurlijke begroeiingen.. *Cultuurtechnisch Tijdschrift* 84/85 , 195-211.

Gebied: Nederland

Trefwoorden: polderpeil, grondwaterkwantiteit, oppervlaktewaterkwantiteit, grondwaterkwaliteit, beschikbaarheid, nutriënten, chemie, bodem, kwel, vochtigheid, grondwaterstroming, vegetatie, grasland

Kemmers, R.H. & P.C. Jansen (1979). Onderzoek naar de relatie vegetatie-waterhuishouding in het komgrondenreservaat Tielervaard-West. Rapp.3: Overschrijdingsduurlijnen van grondwaterstanden en de invloed van grondwater op veg. Wageningen: ICW, nr. 1144.

Gebied: Noord-Brabant

Trefwoorden: vegetatie, grondwaterstand, samenstelling, waterbalans, zuurstof, stikstof, ontwatering, grondwaterkwantiteit, uiterwaard, duurlijn

Kemmers, R.H. & P.C. Jansen (1980). De invloed van chemische factoren in grondwater en bodem op enkele vegetatietypen in het CMR reservaat 'Groot Zandbrink'. Wageningen: Instituut voor Cultuurtechniek en Waterhuishouding, Nota 1181.

Documenttype: nota

Gebied: Gelderland

Trefwoorden: bodemchemie, grondwaterkwaliteit, vegetatie, vegetatiekartering, grondwaterstroming, grondwaterkwantiteit, schraalland, watertype, calcium

Kemmers, R.H. & P.C. Jansen (1990). SWAFLO, a method to evaluate the impact of groundwater lowering on nature in regional water management. Wageningen: Staring centrum, nr.16.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: SWAFLO, natuurbeheer, waterbeheer, grondwaterkwantiteit, grondwaterstandsverlaging, model

Samenvatting: This report presents a method to assess impacts of groundwater lowerings in summer or winter on nature performance. The method has been developed to enable optimization of regional water management in areas with conflicting interests of water users. Plant species are linked to four main site factors controlled by the groundwater regime. As a response to groundwater lowerings plant species will disappear if the site factors change to an extent that plant's ecological optimum cannot be satisfied any longer. Impact-response relations are formulated and applied in nature areas with different sites.

Kemmers, R.H., F. Brouwer & J.R. Mulder (1993). **Kartering van waterkwaliteit. Landschap (2)10**, 47-59.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: kartering, grondwaterkwaliteit, elektro conductivity

Samenvatting: The analysis of the hydrol. system is a major aspect of nature restoration projects in the Netherlands. The hydrol. system is considered to control ecosystem development and hence the site factors, via groundwater fluctuation and hydrochemical characteristics. A land consolidation project was selected to develop a method to map the hydrochemical features crucial for ecosystem development. A calibration procedure was used to overcome the problem of translating a multidimensional feature (water quality) into a singular parameter for mapping. The electrical conductivity (EC), which is easily and quickly determined with field equipment, was selected as a mapping parameter. The EC was tested for its ability to predict the similarity of any sample in relation to reference samples from distinct compartments of the hydrol. cycle. The extreme water types 'rainwater', 'groundwater' and 'seawater' were used as benchmarks for the hydrol. cycle, with 'Rhine water' as representative of severely polluted water. The EC appeared to be a fairly good predictor of the proportion of 'groundw.' complementary to 'Rhine w.' in the local water balance. The application of the method resulted in a map of ecologically relevant water types based on measuring the EC, showing geographical...

Kienitz, G, P.C.D. Milly, M. Th. van Genuchten, D. Rosbjerg & W.J. Shuttleworth (1991). **Hydrological interactions between atmosphere, soil and vegetation. USA, Washington: IAHS, nr. 204.**

Documenttype: Verslag studiedag

Trefwoorden: bodem, vegetatie, model, bodemwater, chemie, wortelzone

Kleijberg, R., J. Schotel & A. Wierda (1988). **Vegetatieverspreiding en waterhuishouding van de westelijke oeverlanden van het Zuidlaardermeer. Groningen: Rijksuniversiteit Groningen, Laaglandbekenproject nr.14.**

Documenttype: Rapport

Gebied: Groningen, Gorecht

Trefwoorden: vegetatie, verspreiding, oever, grondwaterkwaliteit, grondwaterkwantiteit, indicatorsoort, watersysteem, grondwateronttrekking, kwel, calcium, veen, mineralisatie, verzuring

Samenvatting: Dit onderzoek is verricht in het kader van het Grondwaterplan van de provincie Groningen. Er is onderzoek gedaan naar de relatie tussen de verspreiding en ontwikkeling van de vegetatie en hydrologie en ingrepen daarin in de Oeverlanden van het Zuidlaardermeer. Het onderzoek is vooral gericht op de mogelijke gevolgen van de winning van grondwater voor de samenstelling en ontwikkeling van de vegetatie. Er zijn grondwater buizen geplaatst en EGV metingen verricht. Aan de hand van een opgestelde vegetatie typologie is een vegetatiekaart gemaakt. Ook is de verspreiding van een 40-tal indicatorsoorten onderzocht. Vervolgens zijn de hydrologische en vegetatiekundige gegevens vergeleken.

Klijn, F. (1989). **Landschapsecologische kartering Nederland: Grondwaterrelaties. Leiden: CML, nr. 51.**

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: landschapsecologie, kartering, vegetatie, grondwaterkwantiteit

Samenvatting: Dit rapport vormt een toelichting bij de kaart grondwaterrelaties van het LKN-project. LKN is een Geografisch Informatie systeem (GIS) in opbouw. Het databestand 'grondwaterrelatie' kan gebruikt worden bij het vervaardigen van afgeleide kaarten voor ruimtelijk ordeningbeleid. Het databestand kan eveneens relevante gegevens opleveren voor geschiktheidsbepalingen, in het bijzonder inzake de kansrijkheid van gebieden voor de ontwikkeling van kwelgebonden levensgemeenschappen. Het voorgaande impliceert dat toepassingen van het databestand 'grondwaterrelaties' pas echt interessant worden als ook andere databestanden landsdekkend voorhanden zijn.

Klooker, J. & L. Wieringa (1988). Soortverspreidingspatronen en waterkwaliteit in het stroomdallandschap de Drentse Aa. Laagland bekenproject. Groningen: Rijksuniversiteit Groningen, nr.15.

Documenttype: Rapport

Gebied: Drenthe

Trefwoorden: vegetatie, verspreiding, geohydrologie, model, bodem, beekdal, grondwaterkwantiteit, grondwaterkwaliteit, vegetatiekartering, watersysteem, watertype

Samenvatting: In dit onderzoek staat de volgende vraag centraal: Hoe hangt de soortverspreiding in boven- en middenloop van de Drentse Aa samen met de verschillen in geohydrologie? De verspreidingspatronen van een 80tal soorten en de verspreiding van een aantal abiotische factoren zijn naast elkaar gelegd. Daarnaast zijn op een aantal representatieve gradienten gegevens verzameld over de waterkwaliteit op 120 cm. mv (Wieringa '86). De verspreiding van 25 soorten lijkt in het onderzoeksgebied duidelijk gerelateerd te zijn aan een bepaalde geohydrologische situatie. Deze soorten zijn gebruikt voor de landschapsecologische indeling. Met behulp van geologische, geomorfologische, bodemkundige, vegetatiekunde en indien voorhanden, hydrologische gegevens zijn modellen gekonstrueerd van de geohydr. situatie in deelgebieden. Vergelijken met de indeling van Everts e.a. ('80) is er een beter beeld ontstaan van de geohydr. verschillen in het ond. gebied en is ook de herkomst van het grondwater in het model betrokken. Uit een vergelijking tussen gr.waterrelaties blijken er nauwelijks verschillen te zijn in de relatie tussen gr.waterkwal. en vegetatie in de 2 gebieden. De toestroming van deze watertypen lijkt echter in het stroommodel van de Drentse Aa door andere geohydr. situaties ...

Knoppert, W. (1985)). Het effect van systeemvreemd inlaatwater op slootvegetaties. Utrecht: Afdeling ecologie, Provinciale Waterstaat Utrecht.

Documenttype: Rapport

Gebied: Utrecht

Trefwoorden: vegetatie, sloot, gebiedsvreemd water, vegetatietype, oppervlaktewaterkwaliteit, oppervlaktewaterkwantiteit, waterbeheer

Samenvatting: In dit onderzoek is gezocht naar een verband tussen kwaliteit van in polders ingelaten 'systeemvreemd' Rijnwater en gebiedjes met een betere slootvegetatie. De methode die gevolgd is, komt neer op het overnemen van de vegetatie-inventarisatiegegevens en het zoeken naar 'vlekken' met goede slootvegetaties uit de kaarten die hiervan gemaakt zijn.

Koerselman, W. (1991). Verruiging van (ver)natte duinvalleien. Een literatuuronderzoek naar de relatie tussen grondwaterstand, beschikbaarheid van voedingsstoffen en vegetatiestructuur. Nieuwegein: KIWA SWE 91.006.

Documenttype: Rapport

Gebied: Nederland, Engeland

Trefwoorden: literatuuronderzoek, duinvallei, vegetatie, structuur, grondwaterstand, nutriënten, eutrofiëring, vochtigheid, bodem, beheersmaatregelen

Samenvatting: Dit onderzoek gaat in op de gekompliceerde relatie tussen waterhuishouding, voedingsstoffen aanbod en vegetatiestructuur in duinvalleien. Centraal staat de vraag welke oorzaken er (kunnen) zijn voor de verruiging van duinvalleien die optreedt na vernatting in het kader van regeneratieprojecten. Hieronder volgen, zeer beknopt, een aantal conclusies van het rapport: -de beperkende factor voor plantaardige groei lijkt niet in alle duinvalleien hetzelfde; -het aanbod van voedingsstoffen in verruigde valleien is niet steeds zeer hoog; -de grondwaterstand heeft invloed op de beschikbaarheid van fosfaat en stikstof in de bodem. Bij hoge en lage standen wordt de afbraak van organisch materiaal, waarbij N en fosfaat worden vrijgemaakt voor opname door de plantgeremd; -de beschikbaarheid van fosfaat in de bodem wordt niet alleen gereguleerd door de afbraaksnelheid van organisch materiaal, maar tevens door fysisch/chemische adsorptieprocessen; -er zijn aanwijzingen dat verruiging na vernatting van (licht) verdroogde duinvalleien niet primair het gevolg is van toegenomen N aanbod. Verruiging lijkt eerder gevolg van 'inundatie stress'."

Koerselman, W. & J.T.A. Verhoeven (1988). Effecten van infiltratie van gebiedsvreemd water op trilvenen in het Noorderpark. In: Aanvoer van gebiedsvreemd water....(in press),

Nijmegen: Katholieke Universiteit Nijmegen.

Gebied: Vechtstreek

Trefwoorden: laagveen, moeras, gebiedsvreemd water, infiltratie, oppervlaktewaterkwantiteit, nutriënten, bodemwater, chemie, beschikbaarheid, vegetatie

Koerselman, W., D. Claessens, P. ten Den & E. van Winden (1990). **Dynamic hydrochemical and vegetation gradients in fens.** *Wetlands Ecology and Management* (2) 1, 73-84.

Documenttype: Artikel

Gebied: Vechtstreek

Trefwoorden: ionenratio, egv, ven, vegetatie, samenstelling, veen, gebiedsvreemd water, grondwaterkwaliteit, oppervlaktewaterkwaliteit

Samenvatting: The mixing of groundwater, river water and precipitation was studied in a discharge and recharge fen in the Vechtplassen, the Netherlands. The aim of the study was to characterize relationships between vegetation in fens, water quality and hydrologic regimes. We were particularly interested in the influence of polluted water from the river Vecht on vegetation and nutrient dynamics. Analyses were made for Ionic Ratio (IR) and Electrical Conductivity (EC), all indices of the relative importance of each of the three main water sources. During winter, water in the discharge fen was strongly influenced by calcium-rich groundwater (high IR, moderate EC), while the recharge fen was entirely fed by precipitation (low IR, EC). During summer, river water with a moderate IR, high EC infiltrated the fens and caused a dramatic change in the chemical composition of the fen water. River water infiltration in the discharge fen affected the surface peat of this fen more severely than deeper peat layers. Spatial variation in water chem. along the transect was small, and only one type of plant comm. was found. In the recharge fen gradients in fenwater chemistry were correlated with the observed distribution of three plant associations.

....

Koerselman, W., M.A. den Hoed, A.J.M. Jansen & W.H.O. Ernst (1990). **Natuurwaarden en waterwinning in de duinen; mogelijkheden voor behoud, herstel en ontwikkeling van natuurwaarden.** Nieuwegein: Hoofdafdeling Speurwerk, KIWA N.V., mededeling nr.114.

Documenttype: bundel

Gebied: Nederland

Trefwoorden: grondwateronttrekking, natuurbehoud, herstel, duin, duinvallei, vegetatie, fauna, waterbeheer, natuurbeheer

Kok, A. (1987). **Ontwikkelingen omtrent de methode van natuur effectbeschrijving in de T.C.G.B. rapporten.** Utrecht: Technische Commissie Grondwaterbeheer.

Documenttype: rapport

Gebied: Nederland

Trefwoorden: WAFLO-model, voorspellen, milieu effect rapportage

Samenvatting: Het rapport beschrijft een door de Rijksuniversiteit Groningen ontwikkelde vegetatiebeschrijvingsmethode. Het gaat om een methode waarbij ruimtelijke modellen worden opgesteld waarin de samenhang tussen verspreiding van plantensoorten, vegetatietypen en geohydrologische omstandigheden voor landschapseenheden wordt weergegeven. De landschapseenheden worden op grond van vegetatie kenmerken afgegrensd. Aan de flora en vegetatie gegevens en de ruimtelijke verspreiding ervan worden criteria ontleend voor de keuze van verklarende abiotische parameters. Het resultaat van het model is dat er inzicht ontstaat in de relatie tussen de verspreiding van plantensoorten en/of vegetatietypen en geohydrologische parameters. Het uiteindelijke doel van het model is dat veranderingen in de waterkwantiteit/kwaliteit vertaald kunnen worden in flora en vegetatie.

Kooiman, J.W. (1993). **Verdroging in Gelderland. Hoofdrapport, De 3 O's: Omvang, Oorzaken, Oplossingsrichtingen.** Arnhem: Provincie Gelderland.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: verdroging, beleid, natuurbeheer, waterbeheer

Samenvatting: Dit rapport geeft een verantwoording van het onderzoek naar de omvang en de oorzaken van de verdroging, en naar de oplossingsrichtingen in de 'groene gebieden' om de verdroging te bestrijden, dan wel te voorkomen.

Kremers, A.H.F. (1986). **Onderlinge relaties tussen bodem, grondwaterregime en vegetatie in de Braakman**. Lelystad: Rijksdienst voor de ijsselmeerpolders, werkdocument 1986-61Abw.
Gebied: Nederland

Kruijne, A.A., D.M. de Vries & H. Mooi (1967). **Bijdrage tot de oecologie van de Nederlandse graslandplanten**. Wageningen: Pudoc.
Gebied: Nederland
Trefwoorden: grasland, milieufactoren, bodem, vochtigheid, natuurbeheer

Kuiper, P (1958). **Verlandingsvegetaties in N.W.-Overijssel**. *Kruipnieuws* 1 (20) .
Gebied: Overijssel
Trefwoorden: verlandingsvegetatie, moeras, historie, structuur, kwel

Kusse, P.J. (1991). **Landinrichting en verdroging**. *Waterschapsbelangen* 23/24 , 883-888.
Documenttype: Artikel
Gebied: Vijfheerenlanden
Trefwoorden: rijksoverheid, derde nota waterhuishouding, landbouw, beleid, verdroging, natuurbeheer
Samenvatting: In dit artikel wordt verslag gedaan van een eerste inventarisatie naar de mogelijke doorwerking van het beleid volgens de derde Nota Waterhuishouding in lopende landinrichtingsprojecten. Eerst wordt ingegaan op het instrument landinrichting. Vervolgens wordt het doel van de uitgevoerde inventarisatie besproken. Na een korte beschrijving van de gehanteerde werkwijze, worden de resultaten toegelicht. Ter illustratie, worden de resultaten uitgewerkt voor een voorbeeldgebied, het reservaat Achthoven in het landinrichtingsproject Vijfheerenlanden.

Latour, J.B. & R. Reiling (1991). **'On the MOVE' Concept voor een nationaal effecten model voor de vegetatie (MOVE)**. Bilthoven: RIVM nr.711901003.
Documenttype: Rapport
Gebied: Nederland
Trefwoorden: model, voorspellen, standplaatsfactor, ecologische amplitude, pH, nutri_nten, vochtigheid, verzuring, vemesting, verdroging
Samenvatting: This report discusses a conceptual model for the vegetation (MOVE) that predicts on a national scale the possibility that plant species will (dis)appear in 2015 in perspective of national scenario's for acidification, eutrofication and dessication. The model combines existing models for abiotic environmental conditions and information on the ecological tolerance of individual spec. by means of a risk assessment approach. Important features of the conceptual model are: a national scope, use of risk-assessment, applicable for both common and more rare plant species and multiple stress. Results can be visualised in a so-called AMOEBE figure. MOVE can be used for scenario studies that support the State of the Environment documents.

Latour, J.B. & R. Reiling (1992). **Ecologische normen voor vermessing, verzuring en verdroging, aanzet tot een risico benadering**. Bilthoven: RIVM 711901007.
Documenttype: rapport
Gebied: Nederland
Samenvatting: In dit rapport worden de mogelijkheden verkend om bij normstelling voor systeem-eigen stoffen een risicobenadering te volgen gebaseerd op bescherming van de structuur van het ecosysteem (soortensamenstelling). Bij deze verkenning zal gebruik worden gemaakt van het multiple stress model MOVE (Latour & Reiling, 1991) dat kort zal worden toegelicht. De benadering wordt geïllustreerd aan de hand van een case in de Provincie Zuid-Holland. Eerst wordt een 'NOEC-achtige' maat voor de tolerantie van soorten voor systeem-eigen stoffen afgeleid. Vervolgens zal kwantitatief worden besproken in

hoeverre limitering een rol speelt bij normstelling voor systeem-eigen stoffen. Tenslotte worden ecologische normen voor stikstofbelasting en grondwaterstands-veranderingafgeleid die een gespecificeerde bescherming garanderen voor 95% van de plantesoorten van graslanden.

Leerdam, A. van & J.G. Vermeer (1992). Natuur uit het moeras! . Ministerie van Landbouw, Natuurbeheer en Visserij.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: moeras, laagveen, natuurontwikkeling, vegetatie, beleid, verspreiding, fauna, beheersmaatregelen, doelstelling, natuurbehoud, beheersvisie, successie, landbouw

Leeuw, J. de, H. Olff & J.P. Bakker (1990). Year-to-year variation in peak above-ground biomass of six salt-marsh angiosperm communities as related to rainfall deficit and inundation frequency. *Aquatic Botany* (36) , 139-151.

Documenttype: Artikel

Gebied: Waddeneilanden

Trefwoorden: neerslag, primaire productie, zout, kwelder, inundatie, vegetatie, moeras, bodem, vochtigheid

Samenvatting: Peak above-ground biomass of six annually mown salt-marsh angiosperm communities was measured over a 13-year period. Top soil salinity and soil moisture content in the six communities were measured during two dry years. Over the 13-years period the communities showed a synchronous pattern in peak biomass. Year-to-year variation in this biomass could be explained by the rainfall deficit during the growing season, while inundation frequency did not contribute to the regression model. Soil salinity and soilmoisture content were significantly correlated with the rainfall deficit over a 2-year study period. Climatically induced year-to-year variation in soil conditions was held responsible for the observed year-to-year variation in peak above-ground biomass.

Leitman, H.M., J.E. Sohm & M.A. Franklin (1983). Wetland hydrology and tree distribution of the Apalachicola River flood plain, Florida. *Geol. Surv. Water-Supply Pap. (Wash.)* .

Gebied: Verenigde Staten

Trefwoorden: rivierdelta, wetlands, vegetatie, bos, oppervlaktewaterkwaliteit

Linden, M. van der, J. Runhaar & M. van het Zelfde (1992). Effecten van ingrepen in de waterhuishouding op vegetaties van natte en vochtige standplaatsen. Leiden: Centrum voor Milieukunde RU Leiden, nr 86.

Documenttype: rapport

Gebied: Nederland

Trefwoorden: vegetatie, samenstelling, DEMNAT, grondwaterkwantiteit, grondwaterstands daling, voorspellen, standplaatsfactoren, gebiedsvreemd water, waterkwaliteit, bodem, oppervlaktewaterkwantiteit

Samenvatting: In dit rapport staan dosis-effectfuncties beschreven voor toepassing in DEMNAT 2. Het rapport behandelt de effecten van grondwaterstands daling en de dosis-effectfuncties die voor deze ingreep zijn opgesteld. Hierbij is een nuancering in de effectenaangebracht naar de veranderingen die de ingreep veroorzaakt in vocht-voorziening en aeratie, voedselrijkdom en zuurgraad. Vervolgens worden de effecten van vermindering van de kwel flux, van inlaat van gebiedsvreemd water en de effecten van de verandering van oppervlaktewaterpeil. Hierna volgt een beschrijving van de toetsing van de dosis-effectfuncties door de voorspellingen te vergelijken met veranderingen in de vegetatie na een bepaalde ingreep. Ook wordt aangegeven op welke wijze dedosis-effectfuncties worden gebruikt in het model, voor de voorspelling van zowel degradatie- als regeneratie-effecten.

Llamas, M.R. (1988). Conflicts between wetland conservation and groundwater exploitation: Two case histories in Spain. *Environ Geol. Water Sci.* 3 (11) , 241-251.

Documenttype: Artikel

Gebied: Spanje

Trefwoorden: wetland, grondwaterkwantiteit, grondwateronttrekking, geohydrologie, grondwaterstroming, duinen, kwel

Samenvatting: The problems in two Spanish national parks located on wetlands are analyzed. The hydrogeological and ecological characteristics of the two parks are somewhat different as are their respective degrees of deterioration.

Looman, C.W.N. (1985). Responsie van slootplanten op standplaatsfactoren: uitwerking van een methode. Utrecht: SWNBL, nr. 2a.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: vegetatie, sloot, standplaatsfactoren, egv, fosfor, chloride

Louman, E.G.M. (1990). Regeneratie van het vochtige duinvallei-ecosysteem in Zuid-Kennemerland door vermindering van de grondwaterwinning. In: Koerselman, W. et al. (red.). Natuurwaarden en waterwinning in de duinen. Nieuwegein: KIWA, mededeling nr.114, 141-164.

Documenttype: Artikel

Gebied: Noord-Holland

Trefwoorden: herstel, duin, duinvallei, grondwaterkwantiteit, grondwateronttrekking, grondwaterstandsdaaling, vegetatie, voorspellen, beleid, beheersmaatregelen, nutriënten, beheersvisie

Louman, E.G.M., & Q.L. Slings (1990). Regeneratie van vochtige duinvalleien. In: Koerselman, W. et al. (red.). Natuurwaarden en waterwinning in de duinen. Nieuwegein: KIWA, mededeling nr.114, 121-139.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: herstel, duin, duinvallei, grondwaterkwantiteit, grondwateronttrekking, beheersmaatregelen, beheersvisie, natuurbeheer, verdroging, vegetatie, fauna

Louman, E.G.M., J. Louwe Kooijmans, J.W. Niewenhuis & F.W. van der Vegte (1990). Regeneratie van vochtige duinvalleien in het duingebied van Zuid-kennemerland. Haarlem: Waterleidingbedrijf Zuid-Kennemerland.

Documenttype: Rapport

Gebied: Noord-Holland

Trefwoorden: duin, vegetatie, duinvallei, waterbeheer, beleid, grondwateronttrekking, beheersvisie, herstel, natuurbeheer, doelstellingen

Samenvatting: De aanleiding van het in dit artikel beschreven onderzoek vormt het beleid van de provincie N.Holland zoals vastgelegd in het Prov.Grondwaterplan, aangaande de watervinning van het waterleidingbedrijf Z.Kennemerland in de Kennemerduinen. Het onderzoek had tot doel na te gaan welke mogelijkheden er zijn om door middel van gerichte natuurbeheersmaatregelen in te spelen op toekomstige, meer natuurlijke waterhuishouding, zodat de begroeiing van de duinvalleien zich zo natuurlijk mogelijk kan ontwikkelen. In het onderzoek wordt een antwoord gegeven op de vraag welke effecten de grondwaterstandstijging op de autonome vegetatie-ontwikkelingen zal hebben, en welke natuurbeheersmaatregelen deze effecten positief kunnen beïnvloeden. Ten behoeve van de effectbeschrijvingen van de huidige grondwaterstand bodem en vegetatie van deze valleien gemaakt.

Maarel, E. van de (1975). Ecologische aspecten grondwaterhuishouding in Oost-Gelderland. Nijmegen: KUN.

Documenttype: Rapport

Gebied: Gelderland

Samenvatting: Beschouwing over het geobotanisch onderzoek en toelichting op het rapport 'de invloed van grondwaterstandsdaaling op de vegetatie van de natuurgebieden in Oost Gelderland' door drs. A.

Schuurmans en drs. P. Schuurmans.

Maas, C., P.K. Baggelaar, G. van der Veld, M.H. Jalink & A.J.M. Jansen (1991). Waterwinning en verdroging. Nieuwegein: KIWA, nr. 115.

Gebied: Nederland

Samenvatting: Alleen hoofdstuk 3 en 4 zijn voor deze bibliografie relevant. Voor abstract zie Jalink, M.H.

Onderzoek naar indicatorsoorten voor verdroging, verzuring en eutrofiering, en zie Jansen, A.J.M. Het speurwerkproject ecologische aspecten van grondwaterwinning, een tussenstand.

Malmer, N (1986). Vegetational gradients in relation to environmental conditions in northwestern European mires. *Can. J. Bot.* 64 , 375-383.

Documenttype: Artikel

Gebied: Noord-Europa

Trefwoorden: vegetatie, samenstelling, mineralen, nutriënten, grondwaterstand, grondwaterkwantiteit, veen, verspreiding

Samenvatting: Floristically characterized gradients related to I mire surface microtopography, II marginal versus central areas, III ombrotrophy and minerotrophy ("poor and rich mires"), and IV distance from the sea can be recognized in the mire vegetation of northwestern Europe. Along these gradients variation occurs in I oscillations in the water level, II origin and flow of water, and III supply of minerals. These conditions influence the decay processes and the resulting peat accumulation rate, pH, mineral nutrient supply, and productivity. The differences between marginal and open areas result from differences in nutrient supply (N, P, K), while the differences between "poor and rich" mires are due to differences in the reactions of the peat. In Sphagnum-dominated vegetation, most floristic variation results from effects of differences in peat accumulation rates. Climatic conditions, other than atmospheric supply of minerals, are most important in establishing the regional floristic differences in the bog vegetation.

Malmer, N. (1985). Remarks to the classification of mires and mire vegetation - Scandinavian arguments. *Aquilo Ser. Bot.* 21 , 9-17.

Documenttype: Artikel

Gebied: Zweden

Trefwoorden: vegetatie, moeras, microtopografie, nutriënten, trofieniveau

Samenvatting: Floristically characterized gradients related to (1) microtopography of the mire surface, (2) marginal, often wooded parts, compared to central parts without fully grown-up trees, (3) the series formed by ombrotrophic and different kinds of minerotrophic areas ('poor and rich mires') and (4) distance from sea are recognized in the NW European mire vegetation. These gradients do not always follow the variation described by the hydrotopographical mire types. A classification of mires founded on the vegetation must consider these gradients, which has been done in different ways according to different traditions. The advantages and disadvantages of the methods applied are discussed as well as the need for further research.

Mankor, J. & R.H. Kemmers (1987). Econum: een model voor de simulatie van de stikstof en fosfaathuishouding op standplaatsen met half-natuurlijke vegetaties onder invloed van het grondwater. Utrecht: SWNBL, Standplaats en fysiografie 8c.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: vegetatie, grondwaterstand, nutriënten, stikstof, fosfor, model

Mars, H. de (1989). Hydrologie en hydrochemie van twee schraalgrasland-reservaatjes in de vechtstreek. Utrecht: Rijks Universiteit Utrecht, vakgroep milieukunde, vakgroep bot. ecologie.

Documenttype: Rapport

Gebied: Vechtstreek

Trefwoorden: vegetatie, schraalland, bodem, grondwaterkwaliteit, oppervlaktewaterkwaliteit, vegetatiety-

pe, vegetatiekartering, samenstelling, standplaats

Samenvatting: Hydro-ecologisch onderzoek in 2 natuurreservaten (Gagelpolder, Laegieskamp) met veenheide en blauwgrasland. De blauwgrasland vegetaties blijken onderling sterk te verschillen: het laegieskamp heeft een eutrafent-, de Gagelpolder een meeroligo-mesotrafent karakter. Uit het onderzoek komen relaties naar voren tussen de kwaliteit van het ondiepe grondwater en de onderscheiden vegetatietypen. Ook de veendikte blijkt van invloed te zijn. In het Laegieskamp is de mate waarin het veen kleihoudendis primair van invloed op hydrologie en chemie in de wortelzone en daarmee op de aanwezige vegetatie. Verdroging heeft hier opvallend hoge CaSO_4 -gehalten in het ondiepe grondwater tot gevolg. In de Gagelpolder is de mate van isolatie t.o.v. binnendringend mineraalrijk slootwater bepalend voor de vegetatie verspreiding. Verdroging leidt hier tot een verminderde toestroom van mineraalrijk grondwater en tot een toename van zuur regenwaterachtig milieu. Verloop van de doorlijnbundels van beide terreinen voor het ondiepe grondwater in het veen stemmen redelijk overeen met literatuurgegevens. Doorlijnbundels voor de zandondergrond wijken (ook onderling) sterk af.

Mars, H. de & C.R. van Gool (1994). Verdroging: De gevolgen voor de Limburgse broekbos vegetaties. Utrecht, Maastricht: Universiteit Utrecht vakgroep milieukunde, provincie Limburg.

Documenttype: Rapport

Gebied: Limburg

Trefwoorden: Verdroging, broekbos, vegetatietype, oppervlaktewaterkwantiteit, bodem, standplaats

Samenvatting: Typologie voor elzen, berken en bronbossen in Limburg op basis van 280 lijsten. Er worden 3 bronbos-, 5 broekbos typen en 9 degeneratiestadia onderscheiden. Verdroging bepaald bij elzen en berken broekbossen de tot standkoming van de diverse stadia typen. Niet verdroogde broekbossen bleken te worden aangetroffen bij een oppervlaktewaterpeil hoger dan 40 cm. Bij bronbossen kon alleen een degeneratie stadium als gevolg van eutrofiering worden vastgesteld. Naast de aandacht voor de diverse goed herkenbare aftakelingsstadie, wordt getracht alle typen/stadia te plaatsen binnen recente publicaties over de bos vegetatie-typologie in Nederland. Daarnaast komt de verspreiding van diverse typen en aftakelingsstadia in de Provincie Limburg eveneens aanbod. Bij diverse typen/stadia is een duidelijke relatie aanwezig met de fysiografie. Op basis van de indicatie waarden van Ellenberg worden de onderlinge verhoudingen tussen de onderscheiden typen/stadia nader uitgewerkt voor enkele milieukenmerken.

Mars, H. de & M.J. Wassen (1991). The use of hydro-ecological knowledge in policy planning and management of small lowland nature reserves in the Netherlands; case the Laegieskamp-area. Proceedings of the IXth International Symposium on Problems of Landscape Ecological Research, Bratislava: .

Gebied: Noord-Holland

Mars, H. de & M.J. Wassen (1993). The impact of landscape-ecological research on local and regional preservation and restoration strategies.. *Ekologia (Bratislava)* 2 (12) , 227-238.

Documenttype: Artikel

Gebied: Vechtstreek, Vechtstreek

Trefwoorden: natuurreservaat, vegetatie, beleid, watersysteem, integraalwaterbeheer, provincie, gemeente, historie

Samenvatting: This paper shows how hydro-ecological research on a local and regional scale leads to a better understanding of the functioning of low-land ecosystems. It discusses the impact that research results can have on policy planning the aim of which is to preserve and conserve wetland reserves in The Netherlands. This is illustrated by a case study of a small nature reserve which contains a Cirio-Molinietum fen. This reserve is being seriously affected by drastic changes in local and regional hydrology. Management in the area is very complicated since there are seven participants at various administration levels. regional nature conservation action groups also play an important role. They have successfully used the research results to exert social pressure on both local and provincial authorities. The complicated situation with respect to preservation of the reserve has led from a gradual recognition of the natural values of the studied area to the implementation of an integral water-management plan which is based on

landscape-ecological relations.

McNamara, J.P., D.I. Siegel, P.H. Glaser & R.M. Beck.. Hydrogeologic controls on peatland development in the Malloryville Wetland, New York (USA). *Journal of Hydrology* .

Documenttype: Artikel

Gebied: Verenigde Staten

Trefwoorden: Grondwaterkwaliteit, oppervlaktewaterkwaliteit, drainage, wetland, vegetatie, typologie, pH, trofie niveau

Samenvatting: The Malloyville Wetland Complex, a small kettle-hole peatland, contains a diversity of peatland types. The wetland has a rich side that contains wetland vegetation associated with solute-rich, near-neutral pH (minerotrophic) water, and a poor side containing vegetation that grows in solute-poor and acidic (ombrotrophic) water. Vertical head gradients at piezometer clusters located in the rich side clearly show that groundwater is moving upwards towards the land surface, consistent with the vegetation types and surface water quality.

Meade, R. & T.H. Blackstock (1988). The impact of drainage on the distribution of rich-fen plant communities in two Anglesey basins. *Wetlands* 8 , 159-177.

Documenttype: Artikel

Meisel, K. (1968). Vegetationsuntersuchungen als wesentlicher Bestandteil der Beweissicherung bei Eingriffen in den Wasserhaushalt de landschaft. *Natur und Landschaft* (7) 43 .

Gebied: Duitsland

Mertens, O., M. van Oorschot, M. Schouten, P. Sparenburg & C. van Zwol (1986). Aanbevelingen voor waterbeheer aan de hand van relaties tussen waterkwaliteit en het voorkomen van water- en moerasplanten in de Vechtstreek. Utrecht: Universiteit Utrecht, interfacultaire vakgroep milieukunde.

Documenttype: Rapport

Gebied: Noord-Holland, Vechtstreek

Trefwoorden: watervegetatie, vegetatie, waterbeheer, oppervlaktewaterkwaliteit, verspreiding, moeras, blauwgrasland, beleid

Samenvatting: De ruimtelijke verbanden tussen de oppervlaktewaterkwaliteit en het voorkomen van water- en moerasplanten worden gelegd met behulp van het ICHORS-gegevensbestand, dat bijna vlakdekkend voor de gehele Vechtstreek is. Aan de hand van kaartbeelden en correlatieberekeningen kunnen delen in de Vechtstreek aangewezen worden met hoge of lage concentraties aan verschillende ionen danwel aanwezigheid van bepaalde vegetatie-typen. Per sociologische soortengroep en per gebied worden voorstellen voor een optimaal waterbeheer gegeven.

Mesleard, F., P. Grillas & J. Lepart (1991). Plant community succession in a coastal wetland after abandonment of cultivation: the example of the Rhone delta. *Vegetatio* (94) , 35-45.

Documenttype: Artikel

Gebied: Frankrijk

Trefwoorden: successie, kust, wetland, milieufactoren, vegetatie, zout, waterbeheer, inundatie

Samenvatting: A synchronous study was carried out of plant succession in land abandoned after cultivation in the Camargue in relation to the main biotic, abiotic environmental factors. Correlations between environmental factors and spec. abundance were established using Canonical correspondence analysis. The most strongly correlated var. were those of the water regime. Abandonment of cultivation does not always imply abandonment of management, but a change in land use. Water level management (flooding in winter, irrigation in summer) creates and maintains communities suitable for grazing. In the absence of water level management, the soil becomes saline and stable plant communities similar to those present under natural conditions quickly develop. The salt generally limits the installation of woody plants; only *Phillyrea angustifolia* can develop and then only when the water stable is quite deep. It appears that the forest stage can only be reached in the proximity of riverine gallery forest and irrigation

canals where *Populus alba* is dominant.

Meuleman, A.F.M., B. Beltman, P.C.M. Boers, Th.E. Cappenberg & W. van Raaphorst. (1993). The use of vegetated ditches for water quality improvement. In: Proc. of the third international workshop on phosphorus in sediments. Zeist: nr. 3.

Documenttype: verslag symposium

Gebied: Nederland

Trefwoorden: Vegetatie, bedekkingsgraad, stikstof, fosfor, oppervlaktewaterkwaliteit, gebiedsvreemdwater, infiltratie, eutrofiëring, nutriënten

Samenvatting: One of the main problems of nature conservation in the Netherlands is the high nutrient and mineral load of river water. Supply of river water during periods of drought, leads to eutrophication and has detrimental effects on the vegetation. One option for water quality improvement in nature reserves is leading polluted river water through vegetated ditches or reed marshes. Preliminary results of a research project on water quality improvement by vegetated ditches in a nature reserve (wet meadow) near Zegveld (prov. Utrecht) indicates a low removal capacity for nitrogen and a high removal capacity for phosphorus (90-95%). The vegetation at the part of the ditch system where removal of phosphorus took place shows a remarkable high cover, with a high abundance of the brown moss *Fontinalis antipyretica*. The mechanisms involved are probably plant uptake and chemisorption. Decreasing phosphorus concentrations along the ditch system are reflected in the vegetation zonation.

Ministerie van Verkeer en Waterstaat (1989). Verdroging van natuur en landschap in Nederland, beschrijving en analyse. 's Gravenhage: Ministerie van Verkeer en Waterstaat.

Documenttype: rapport

Gebied: Nederland

Trefwoorden: verdroging, standplaats, grondwateronttrekking, grondwaterkwantiteit, inventarisatie, ontwatering, grondwaterstandsval

Samenvatting: Dit onderzoek is opgezet om de betekenis van de verdrogingsignalen voor het beleid inzake behoud en ontwikkeling van natuur en landschap te kwantificeren. Deze informatie is bedoeld voor de voorbereiding van het Nationaal milieubeleidsplan, nationaal Natuurbeleidsplan en de Derde Nota Waterhuishouding. Het rapport beantwoordt drie hoofdvragen: 1) Wat is de mate van verdroging van de afzonderlijke natuur- en bosterrijnen en van natuurelementen in het cultuurlandschap? 2) Wat is de mate en wat is de ernst van verdroging van onderscheiden standplaatstypen over geheel Nederland? 3) Wat is de relatieve bijdrage van de verschillende ingrepen in de grondwaterhuishouding aan de verdroging van terreinen en natuurelementen? Een algemene conclusie is: Verdroging blijkt een wijd verspreid verschijnsel te zijn in natuur, bos en landschap in Nederland. Belangrijke aanbevelingen zijn: -Er dient een meer systematische inventarisatie en opslag van gegevens te komen. -Het beleid moet niet alleen gericht zijn op tegengaan van de gesignaleerde verdroging maar ook aandacht besteden aan de oorzaken. -Voor het zoeken naar oplossingen voor verdroging moet de waterhuishouding van grote gebieden integraal beschouwd worden. De oorzaak van verdroging ligt zelden bij een lokale ingreep

Ministerie van Verkeer en Waterstaat (1989). Verdroging van natuur en landschap in Nederland. Het technisch rapport. 's Gravenhage: Ministerie van Verkeer en Waterstaat.

Documenttype: rapport

Gebied: Nederland

Trefwoorden: verdroging, indicatorsoort, vegetatie, kwel, fauna, grondwaterkwantiteit, grondwaterstandsstandplaats, inventarisatie, grondwateronttrekking, oppervlaktewaterkwantiteit, watersysteem, standplaats, ontwatering, beregenen

Samenvatting: Dit rapport vormt een onderdeel van de rapportage van het onderzoek 'Verdroging in Nederland, beschrijving en analyse'. In dit deelrapport wordt ingegaan op de wijze waarop de ecologische informatie is verzameld en de wijze waarop de ecologische en de hydrologische informatie zijn gebruikt om te komen tot een inschatting van de mate en de ernst van verdroging. Het rapport bestaat uit drie deelrapporten: a) ecologie b) hydrologie c) ingrepen en oorzaken.

Mitsch, W.J. (1991). Estimating primary productivity of forested wetland communities in

different hydrologic landscapes. *Landscape Ecology* (2) 5 , 75-92.

Documenttype: Artikel

Gebied: Verenigde Staten

Trefwoorden: wetland, bos, primaire productie, fosfor, inundatie, structuur, oppervlaktewaterkwantiteit

Samenvatting: Five forested wetland sites in western Kentucky with hydrologic regimes varying from seasonally to continuously flooded were investigated for net above-ground biomass productivity (litterfall plus biomass growth) and for possible indicators of that productivity, including abiotic (flooding freq., depth, P conc. in water and sediments) and biotic indices. Net biomass productivity ranged from 205 gm-2y-1 for a stagnant semipermanently flooded *Taxodium* swamp to 1,334 gm-2y-1 in a bottomland forest along the Ohio River. Productivity was highest in wetlands with pulsing hydroperiods, intermediate with slowly flowing systems, and lowest with stagnant conditions. Surface water flooding of the wetlands during the growing season ranged from 17-100 percent of the year and did not predict productivity. P conc. in water and in sediments were not correlated to one another and did not, by themselves, predict productivity. No single abiotic var. predicted the exact ranking of productivity of the sites. Of the biotic variables, average tree diameter was inversely related to productivity.

Mitsch, W.J., M. Straskraba & S.E. Jorgensen (1988). *Wetland Modelling*. Amsterdam: Elsevier.

Gebied: Nederland

Trefwoorden: wetland, model, zoet, zout, terrestisch ecosysteem, aquatisch ecosysteem, waterbeheer, vegetatie, oppervlaktewaterkwantiteit, grondwaterkwantiteit, successie

Molenaar, W.J., R. van Diggelen & A.M. Kooijman (1990). *Vegetation succession and hydrology in de Bollemaat, de Wieden. Acta Botanica Neerlandica* (3) 39 , 318-319.

Documenttype: Artikel

Gebied: Gelderland

Morel, G.A. (1986). *Effecten ontwateren planten & standplaatsfact. & div. typen natuurterr..* : NMF.

Documenttype: Verslag

Gebied: Nederland

Morzer Bruijns, M.F. (1952). *De Eemnesser Waaien. DLN* 55 , 169-172.

Documenttype: Artikel

Gebied: Eemvallei

Trefwoorden: wiel, vegetatie, verdroging, brak, fauna, dijk

Nachtnebel, H.P. & K. Kovar (red.) (1991). *Hydrological basis of ecological sound management of soil and groundwater. USA, Washington: IAHS, nr. 202.*

Documenttype: Verslag studiedag

Trefwoorden: model, bodem, bodemwater, grondwaterstroming, chemie, wetland, grondwaterkwantiteit, waterbeheer, aquatisch ecosysteem, landbouw

Niemann, E. (1963). *Beziehungen zwischen vegetation und grundwasser. Arch. Naturschutz Landschaftsforsch.* (3) , 3-36.

Documenttype: Artikel

Gebied: Duitsland

Niemann, E. (1973). *Grundwasser und vegetationsgefuge. Nova Acta Leopoldina* 38 .

Gebied: Duitsland

Nieuwenhuis, J.W. & J.W. Siffels. *Kwelindicerende plantesoorten in Noord-Holland.*

Haarlem: Dienst milieu en water, Provincie Noord-Holland.

Documenttype: Rapport

Gebied: Noord-Holland

Trefwoorden: vegetatie, kwel, indicatorsoort, oppervlaktewaterkwaliteit, beleid, chemie, nutriënten, watertype

Nieuwenhuis, J.W. & J.W. Siffels (1991). **Hydro-ecological research for water management in the province of Noord-Holland.** In: Nachtnebel, H.P. et al. Hydrological basis of ecologically sound management of soil and groundwater: IAHS, nr. 202, 269-278.

Documenttype: Boek

Gebied: Noord-Holland

Trefwoorden: Vegetatie, typologie, landschapsecologie, grondwaterkwantiteit, grondwaterkwaliteit, waterbeheer, 2D-model, samenstelling

Samenvatting: Hydro-ecological research is necessary to support the water management in relation to the nature conservation. The province of Noord-Holland has carried out several research projects, focussing on the connection between non-biotic and biotic patterns and processes. Two of these projects, namely 'Seepage indicating plant species' and 'Water chemistry on the habitat of plant-species' are discussed. To gain insight into the distribution of important biological attributes over Noord-Holland a vegetation typology was drawn up. By means of a landscape ecological analysis the biotic patterns (vegetation typology) and the non-biotic patterns and processes (such as water chemistry and seepage) were linked up. Based on this analysis ecological standards were set. Finally the incorporation of the studies in the regional policy of the province of Noord-Holland is discussed.

Noest, V. (1991). **Simulated impact of sea level rise on phreatic level and vegetation of dune slacks in the Voorne dune area (The Netherlands).** *Landscape Ecology* 1/2 (6) , 89-97.

Documenttype: Artikel

Gebied: Zuid-Holland

Trefwoorden: zee, duinvallei, vegetatie, grondwaterstand, grondwaterkwantiteit, model, natuurbeheer

Samenvatting: Effects of sea level rise and different coastline management options on the phreatic level in a coastal dune area are calculated, using a scenario with 60 cm sea level rise in the course of the next century, resulting from global climatic changes. Changes in the phreatic level - both lowering and rising - are evaluated for their effects on the dune slack vegetation, using a newly developed interaction model 'hydrology-vegetation'. Some indications of changes in nature conservation values are presented.

Noest, V. (1991). **HYVEG, een interaktiemodel hydrologie - vegetatie voor jonge vochtige duinvalleien.** Zuid-Holland: NV Duinwaterbedrijf Zuid-Holland.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: duinvallei, vegetatie, model, voorspellen, HYVEG, grondwaterwinning, milieufactoren, logistische regressie, ordinatie, responsie

Samenvatting: HYVEG is ontwikkeld door Duinwaterbedrijf Zuid-Holland. Het model heeft de taak om de hydrologische gevolgen van een bepaalde bedrijfsvoering door te rekenen naar de consequenties voor het ecosysteem van vochtige, voedselarme duinvalleien. Een omvangrijke dataset afkomstig uit de duingebieden van Voorne en Meijendel, staat aan de basis van het vegetatiemodel. M.b.v. zgn. multivariate methoden werd een eerste selectie van de belangrijkste milieuv variabelen verkregen. Vooral de inundatieduur bleek van groot belang te zijn. Voor een honderdtal plantesoorten is vervolgens m.b.v. logistische regressie een vergelijking opgesteld, waarmee de integrale responsie van de soort op de variantie in bepaalde milieu variabelen kan worden berekend. De opgestelde regressievergelijkingen zijn opgenomen in het computerprogramma HYVEG. Hiermee kunnen tevens de uiterste grenswaarden van diverse hydrologische variabelen worden berekend, waarbinnen een gewenste soortencombinatie potentieel voor kan komen.

Noest, V. & F. van der Meulen (1990). **Een vegetatiemodel voor vochtige duinvalleien.** In:

Koerselman, W. et al. (red.). Natuurwaarden en waterwinning in de duinen. Nieuwegein: KIWA, mededeling nr.114, 245-256.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: duinvallei, vegetatie, model, natuurbehoud, grondwateronttrekking, voorspellen

Noorman, K.J., R. Beukema & R. van Diggelen (1990). *Ranunculus Hederaceus* als indicator van een veranderd landschap. Laagland bekenproject. Groningen: Rijksuniversiteit Groningen, nr.19.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: vegetatie, plantensoort afzonderlijk, indicatorsoort, ecologische amplitude, oppervlaktewaterkwaliteit, nutriënten, eutrofiëring, kwel, geohydrologie

Samenvatting: In deze studie is geprobeerd om vanuit een landschapsecologische visie beter inzicht te krijgen in de standplaatseisen van de soort, zodat tevens een uitspraak kan worden gedaan omtrent de vraag of *Ranunculus Hederaceus* geschikt is als indicatorsoort. Gebleken is dat het geohydrologisch systeem voor een bestendige groeiplaats van *Ran. Hed.* van groot belang is. De waterkwaliteit is gerelateerd aan de werking van het hydrologisch systeem en als zodanig van invloed op de aanwezigheid van de soort. Het oppervlaktewater op de groeiplaats kan worden omschreven als weinig gerijpt water, afkomstig van ondiepe systemen. Het voorkomen van *Ran. Hed.* blijkt afhankelijk van een hoge nutriëntenbelasting (hoeveelheid per tijdseenheid). De in dit verslag gepresenteerde resultaten geven tevens aan dat het verschijnen en verdwijnen van de *Ran. Hed.* de eutrofiering van de groeiplaats in de tijd indiceert.

Okruszko, H. (1989). Transformation of wetlands under the effects of drainage. *International Peat Journal* (3), 85-95.

Documenttype: Artikel

Gebied: Biebrza-vallei

Trefwoorden: wetland, successie, organische stof, bodem, vegetatie, veen

Samenvatting: Wetlands, as specific areas formed under the influence of water, undergo transformation associated with changes in the moisture content of the site. Three phases can be distinguished. The accumulation (increment) phase shows a positive balance of organic matter, which accumulates on the site as a soil material. The recompensation (equilibrium) phase occurs under conditions where production and decomposition of the biomass are equal, thus maintaining a constant amount of organic matter in the soil. The decection (decrement) phase is characterised by the prevalence of organic matter decomposition over production processes. In considering these transformations, the nature and characteristics of the three development phases and associated changes in plant cover and soil conditions were investigated in the Biebrza icemarginal valley. The intensity of drainage is characterised by a definite succession of plant communities in which the number of grasses and dicotyledonous plants increase at the expense of sedge and moss species. The development of birch forests on drained peatlands is a characteristic phenomenon in this area. Soil changes are reflected by the structure of the organic matter. In the accumulation phase, the bulk structure is fibrous amorphous.

Olthof, R.K.C. & J. van den Burg (1990). De gevolgen van grondwaterdaling voor de groei van de boomsoorten in het 'Oldenzaalse Veen'. Utrecht: SWNBL, 7h Bos en water.

Documenttype: rapport

Gebied: Overijssel

Trefwoorden: grondwaterstands daling, vegetatie, bos, laagveen, plantensoorten afzonderlijk, primaire productie, veldstudie

Samenvatting: Dit rapport geeft een overzicht van de relaties tussen de groei van de grovedennenopstanden in landgoed 'Oldenzaalse Veen' en de waterhuishouding. Er zijn gegevens van 1930 tot 1990. Er bestaat een significant verband tussen de jaarringbreedte van de grove den en het vochtleverend vermogen van de bodem, welk verband kan worden omgezet in een relatie tussen de relatieve boniteitklassen en de gradatie van het vochtleverend vermogen. Bij de fijnspar en de beuk veroorzaakte een matige grondwa-

terdalingen groeiafname, terwijl dit bij de zomereik en de Amerikaanse eik voor een groeitoename veroorzaakte. Een sterke grondwaterdaling (> 100 cm) betekende ook voor de laatste twee soorten een groeiafname.

Oomes, M.J.M. twijfel (1991). **Effects of groundwater level and the removal of nutrients on the yield of non-fertilized grassland.** *Acta Oecologica* 12 (4) , 461-469.

Documenttype: Artikel

Gebied: Gelderland

Trefwoorden: grasland, grondwaterkwantiteit, grondwaterstand, nutriënten, bodem, veen, klei, maaien, beheersmaatregelen, vegetatie

Oosterbaan, A., G.J. Nabuurs & G.J. Maas (1990). **Een onderzoek naar verbanden tussen sterfte in zomereikenopstanden in Nederland en de grondwatertrap.** Wageningen: De Dorschkamp instituut voor bosbouw en groenbeheer, nr. 601.

Documenttype: rapport

Gebied: Nederland

Trefwoorden: vegetatie, bos, plantensoort afzonderlijk, grondwaterkwantiteit, grondwatertrap, bodemchemie

Samenvatting: In eerder onderzoek is de indruk verkregen dat hoge sterfte percentages bij de Eik gecorreleerd zijn aan gronden met grondwatertrappen III, IV. Dit onderzoek is opgezet om na te gaan of de vitaliteitsproblemen van eiken op gronden met deze grondwatertrappen inderdaad groter zijn dan op gronden met minder fluctuerende grondwaterstand en of er aan de hand van de verdeling van dode en levende wortels over het bodemprofiel meer inzicht verkregen kan worden in de causale verbanden tussen eikesterfte en grondwatertrap. Samenvattend is geconstateerd dat op gronden met Gt III, V sinds '83 mer eikensterfte opgetreden is en dat de huidige vitaliteit op deze gronden nog steeds slechter is dan op gronden met Gt VI. Van de diktegroei patronen is afgeleid dat de verschillen grotendeels zijn ontstaan vanaf '83. De grotere wortelsterfte onderin het profiel van Gt III of V doet vermoeden dat de extreem hoge grondwaterstand in het begin van het groeiseizoen '83 oorzaak is van de hogere sterftepercentages ten opzichte van gronden met een Gt VI.

Overmars, C.R.A. (1990). **Effecten van ingrepen op de waterhuishouding voor natuurlijke vegetaties in PAWN-district 13 (Vollenhove).** : Rijkswaterstaat, Dienst Binnenwateren / RIZA, nr.89.108 x.

Documenttype: rapport

Gebied: Nederland

Trefwoorden: beleid, voorspellen, vegetatie, natuurbeheer, verdroging, DEMNAT, grondwaterkwantiteit, terrestrisch ecosysteem

Samenvatting: In dit rapport wordt verslag gedaan van het onderzoek op het zgn. regionale spoor. D.w.z.: - het komen tot voorstellen voor regionaal beleid ten aanzien van waardevolle verdrogingsgevoelige natuur; - toetsing van de resultaten van de landelijke aanpak met behulp van de regionale resultaten. Eerst is er geschikt gebied gekozen om de regionale benadering op toe te passen. Vervolgens zijn voor bepaalde ingrepen in de waterhuishouding berekeningen gemaakt om de hydrologische effecten op terrestrische natuur te bepalen. Deze veranderingen zijn daarna weer door middel van dosis-effect relaties vertaald naar veranderingen in de natuurwaarde van het district.

Palcynski, A. (1984). **Natural differentiation of plant communities in relation to hydrological conditions of the Biebrza valley.** *Polish Ecological Studies* 10 , 347-385.

Gebied: Polen

Pannekoek, G. (1982). **Onderzoek naar de veranderingen in vegetatie en bodemvruchtbaarheid van dertien blauwgraslandpercelen.** Wageningen: Centrum voor agrobiologisch onderzoek.

Gebied: Nederland

Trefwoorden:blauwgrasland, vegetatie, diversiteit, bodem, grondwaterkwaliteit, pH, historisch onderzoek

Pedroli, G.B.M. (1987). Ecohydrologie, een overzicht. *Landschap 4* , 320-329.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden:vegetatie, grondwaterkwantiteit, waterbeheer

Samenvatting: Ecohydrology, the interdisciplinary study of groundwater hydrology as a component of ecosystem and as a determining factor for the pattern distribution and development of ecosystems has evolved strongly in the Netherlands in the past 7 years. Recent approaches in Dutch ecohydrological research are reviewed. Basic hydrological information of ecohydrological importance is produced by geochemistry and hydrological importance is produced by geochemistry and hydrochemistry, systems hydrology, hydrological modelling and agricultural hydrology, whereas geobotany and geobotanical modelling yield basic ecological information. The three main proponents of Dutch ecohydrology are Van Wirdum(who concentrates on theoretical aspects and on practical applications), Grootjans(who focusses on a geobotanical, conditional approach) and Kemmers (who takes a more soil chemistry, positional approach to ecohydrology). It is conclude that ecohydrology has yielded much evidence of strong influence of human interference in watermanagement. More research is needed, especially on modelling the complex systems of ecohydrological interaction, and in producing simple but powerful methods for monitoring, predicting for water management.

Pedroli, G.B.M. (1989). The nature of landscape. a contribution to landscape ecology and ecohydrology with examples from the Strijper Aa landscape, Eastern Brabant, the Netherlands. Amsterdam, University of Amsterdam, Netherlands Geographical Studies nr.101

Pedroli, G.B.M. (1992). Ecohydrologie, the state of the art. *Landschap (2)* , 73-82.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden:vegetatie, waterbeheer, grondwaterkwantiteit, oppervlaktewaterkwantiteit

Samenvatting: De ecohydrologie maakt een stormachtige ontwikkeling door. Zowel in onderzoek als in beleid en toepassingen ondervindt dit vakgebied grote belangstelling. In deze bijdrage wordt geschetst wat de kenmerken van dit jonge vakgebied zijn, hoe het zich heeft ontwikkeld en wat de huidige stand van zaken is.

Phillips. J.D. (1989). An evaluation of the factors determining the effectiveness of water quality buffer zones. *Journal of Hydrology (1-4)* 107 , 133-145.

Pietsch, W. (1976). On the relation between the vegetation and the absolute and relative ion content of mire waters in middle Europe.: Proc. 5th Int. Peat Congres, 62-72.

Documenttype: Verslag studiedag

Gebied: Midden-Europa

Pietsch, W. (1976). Vegetationsentwicklung und Wasserchemische faktoren im Moorgewässern verschiedener Naturschutzgebiete der DDR.In: Arch. Naturschutz u. Landschaftforsch: Bd.16, H.1, 1-43.

Gebied: Duitsland

Plate, E., W. Buck, A. Bronstert & G.R. Schiffler (1991). A multidisciplinary project for modelling transport processes in a small rural catchment.In: Nachtnebel, H.P. et al. Hydrological basis of ecologically sound management of soil and groundwater: IAHS, nr.202,

61-70.

Documenttype: Boek

Gebied: Duitsland

Trefwoorden: model, waterbalans, GIS, grondwaterkwantiteit, landbouw, oppervlaktewaterkwantiteit

Samenvatting: A multidisciplinary research project has been started in 1989 to study transport processes in rural areas. It consists of development and application of a numerical model for describing transport processes of water, eroded soil, fertilizers and other naturally occurring or anthropogenic substances for a small rural catchment. Model development is accompanied by an extensive field study, for which a loess area, the Weiherbach catchment in southwestern Germany has been selected and instrumented. Conception of the project and first modelling results are presented.

Postma, H., P.J. de Vries & B.O. Egbrink (1985). **Vegetatie en waterhuishouding van het Haaksbergerveen.** Wageningen: Landbouw Universiteit Wageningen, vakgroep cult.techniek, scriptie nr. 85-58.

Documenttype: Scriptie

Gebied: Nederland

Provinciale Waterstaat Noord-Holland (1985). **Grondwaterwinning in de Kennemerduinen. Een studie ten behoeve van het Grondwaterplan (concept).** Haarlem: Provinciale Waterstaat van Noord-Holland.

Gebied: Noord-Holland

Trefwoorden: duin, grondwateronttrekking, grondwaterkwantiteit, vegetatie, fauna, kwel, zoet, zout, voorspellen, model

Pryijt, M.J. (1984). **Vegetatie, waterhuishouding en bodem in twee vochtige duinvalleien in het Noord-Hollands duinreservaat.** Castricum: Provinciaal waterleidingbedrijf van Noord-Holland.

Documenttype: Rapport

Gebied: Noord-Holland

Trefwoorden: duinvallei, bodem, vegetatie, grondwaterkwaliteit, grondwaterkwantiteit, chemie, kartering, grondwaterstroming

Pyrovetsi, M. & E. Papastergiadou.. **Biological conservation implications of water-level fluctuations in a wetland of international importance: lake Kerkini, Macedonia, Greece.** *Environmental conservation* .

Gebied: Griekenland

Raeymaekers, G. (1975). **Een vegetatiekundig onderzoek in verband met de waterhuishouding van enige kraggegebieden in het Natuurmonument ' de Wieden'.** Amsterdam: Universiteit van Amsterdam, Hugo de Vries-lab, intern rapport nr. 14.

Documenttype: Rapport

Gebied: 4.210273

Raeymaekers, G. (1977). **Het verband tussen waterhuishouding en vegetaties in waterrijke gebieden. *Dumortiera* 7-8 , 38-47.**

Documenttype: Artikel

Gebied: Nederland

Reed, D.J. (1993). **Hydrology of temperate wetlands. *Progress in Physical Geography* (1) 17 , 20-31.**

B4.62

Reijnen, M.J.S.M. & J. Wiertz (1984). **Grondwater en vegetatie: een nieuw systeem voor kartering en effectenvoorspelling.** *Landschap 4*, 261-281.

Gebied: Noord-Brabant

Trefwoorden: grondwaterkwantiteit, grondwateronttrekking, vegetatie, vegetatiekartering, grondwaterstands-daling, voorspellen, bodem, beleid

Reijnen, M.J.S.M., H.J.W. Schimmel & J. Wiertz (1978), **De Roerstreek; de natuurtechnische beheerstoestand van de vegetatie.** Leersum: RIN.

Documenttype: Rapport

Gebied: 4.210450

Trefwoorden: Landschapsecologie, methodebeschrijving, relatienota, kwel

Samenvatting: Geeft een methode (en inventarisatie) voor een gebiedsbeschrijving bedoeld om een begrenzing te vinden voor relatienotagebieden. Een van de eerste studies waar een methode gegeven werd ter aanduiding van landschapsecologische relaties aan de hand van lokale stroomgebieden en kwelplakken

Reijnen, M.J.S.M., A. Vreugdenhil, H.M. Beije (1981). **Vegetatie en grondwaterwinning in het gebied ten zuiden van Breda.** Leersum: RIN, nr.81/24.

Documenttype: Rapport

Gebied: Noord-Brabant

Trefwoorden: vegetatie, grondwaterkwantiteit, kartering, voorspelling, grondwaterwinning

Reinelt, L.E., J. Velikanje & E.J. Bell (1991). **Development and application of a geographic information system for wetland/watershed analysis.** *Comput., Environ. and Urban Systems* 15, 239-251.

Documenttype: Artikel

Gebied: Verenigde Staten

Trefwoorden: wetland, GIS, model, waterbeheer, case studie, gegevensverwerking

Samenvatting: To facilitate the management and use of information about wetlands and data for analysis or decision making, it is desirable to have it in an organized structure. In this paper, a GIS is presented that is designed to meet this need for wetlands and their associated watersheds. The first stage of the study involved the development of a process for use in creating a wetland/watershed GIS. Issues examined included: I user data needs, II data availability III GIS software capabilities, IV updating needs. An advisory committee, composed of local and regional agency persons, aided in the development of this process. In the second stage, the process was applied to a case study wetland in an urban area. The utility of a GIS, especially its use for spatial and data analysis, testing management options, and modeling are discussed.

Reinikainen, A., T. Lindholm & H. Vasander (1984). **Ecological variation of mire site types in the small kettle-hole mire Heinisuo, southern Finland.** *Ann. Bot. Fennici* 21, 79-101.

Documenttype: Artikel

Gebied: Finland

Trefwoorden: laagveen, grondwaterkwaliteit, bodemchemie, grondwaterkwantiteit, grondwaterstand, nutriënten, vegetatie

Samenvatting: Fifteen different mire site types, varying from ombrotrophic to eutrophic, were distinguished on a 3 ha. kettle-hole mire, Heinisuo, Koski HI, southern Finland. Within these site types records were made of the thickness of the aerobic peat layer and its relation to the water table, the water tension of the surface peat and the chemistry of the surface peat and mire water. The vegetation and site types change along a complex gradient involving both the water level and its fluctuations and the nutrient regime. Due to horizontal water movement, the fertile lagg zone is broad and the ombrotrophic part of the mire is of minor importance.

Rijkswaterstaat, ICW (1985). **Geohydrologische variabelen in relatie tot geselecteerde standplaatsfactoren.** Utrecht: SWNBL, Waterhuishouding en standplaats 4a.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: standplaatsfaktor, vegetatie, grondwater, natuurbeheer

Samenvatting: Er is onderzoek verricht om inzicht te verkrijgen naar het soort problemen dat er speelt bij de relatie waterhuishouding-natuurbeheer. Men constateerde dat er grote schaalverschillen kunnen bestaan tussen de schaal waarop het waterbeheer zich afspeelt en die waarop voor de plant belangrijke verschillen in standplaatsfactoren tot uiting komen. Men acht het daarom wenselijk bij natuurgebieden te beschikken over de beschrijving van het hydrologisch systeem in het natuurgebied en die van de wijde omgeving daarvan.

Ringenaaldus, F. (1983). Waterhuishouding en plantengroei in beekdalen van het Drentse plateau. *Natura 1 (80)*, 29-36.

Gebied: Drenthe

Trefwoorden: beekdal, grondwaterstroming, vegetatie, vochtigheid, beschikbaarheid, verspreiding, watersysteem, overstroming, blauwgrasland

Ringenaaldus, F. (1983). Waterhuishouding en plantengroei in beekdalen van het Drentse plateau. *Natura 1 (80)*, 29-36.

Gebied: Drenthe

Trefwoorden: beekdal, grondwaterstroming, vegetatie, vochtigheid, beschikbaarheid, verspreiding, watersysteem, overstroming, blauwgrasland

Roberts, J. & J.A. Ludwig (1991). Riparian vegetation along current-exposure gradients in floodplain wetlands of the River Murray, Australia. *Journal of Ecology 79*, 117-127.

Documenttype: Artikel

Trefwoorden: oever, vegetatie, wetland, overstromingsvlakte, cluster analyse, structuur, ordinarie, model, oppervlaktewaterkwantiteit, stroming) This paper develops a simple conceptual model of riparian vegetation applicable to floodplain wetlands of a regulated river. The vegetation was studied with respect to two gradients: current and exposure to wave action. The study area was the Chowilla floodplain on the River Murray in the semi-arid zone of South Australia. 2) Four vegetation types were distinguished by cluster analysis and by separation on three ordination axes. Each was strongly and significantly associated with a particular category of wetland on the floodplain. 3) The first ordination axis represented a gradient in vegetation structure. It separated vegetation types dominated by trees from those dominated by sedges and/or grasses; the former had higher species richness and greater range of growth forms. 4) The second ordination axis was a current-related gradient, having a significant regression on current; the vegetation type with the swiftest currents and steepest banks was riparian grasses. 5) The third axis was a gradient related to exposure to wave action. 6) Application of a simple model to vegetation of the Chowilla floodplain suggested how river regulation might have changed wetland vegetation.

Roelofs, H.J. (1981). Het verband tussen grondwater en natuurlijke vegetatie. *Cultuur technisch tijdschrift (1)21*, 65-75.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: grondwaterkwantiteit, vegetatie, vegetatietype, kartering, vegetatiekartering

Roelofs, H.J., Th.J. Beukeboom, A. Ebregt & W. Vos (1982). Landschapsecologische relaties via het grondwater op nationaal en regionaal niveau. Wageningen: Dorschkamp, nr. 317.

Documenttype: Rapport

Gebied: Nederland

Samenvatting: Dit rapport is een verslag van een onderzoek naar de landschapsecologische relaties door grondwaterbewegingen. Het accent ligt op het verband tussen grondwater en natuurlijke vegetatie. Er is een overzicht gegeven van relevante grondwaterstromingen en geologische, geohydrologische hoedanigheden van de ondergrond. De waterhuishouding van Nederland is met bestaande gegevens beschre-

ven. Aan de hand van de vegetatiekaart van de Landelijke Milieukartering is de vegetatie geïnterpreteerd naar afhankelijkheid van grondwater. Ook is gekeken naar de betekenis van aan en afvoer van grondwater voor de vegetatie en zijn er gebieden met kwel, infiltratie en geïsoleerde gebieden gelokaliseerd. Tot slot zijn de relaties op schaal 1:500.000 in beeld gebracht en beschreven, volgens de werkwijze van Roelofs en Vos (1979).

Roelofs, J.G.M. & M.J.R. Cals (1989). Effecten van de inlaat van gebiedsvreemd water op de waterkwaliteit en veg.ontwikkeling in laag-, hoogveenplassen.In: Roelofs, J.G.M. (red.), **Aanvoer van gebiedsvreemd water:omvang en eff...** Nijmegen: KUN, 72-85.

Documenttype: Boek

Gebied: Nederland

Trefwoorden:

Roelofs, J.G.M. & R. Torenbeek (1987). Aanvoer van gebiedsvreemd water: oplossing of probleem?In: Leuven, S.E.W., F.J.J. Bles. **Verdroging in Nederland.** Utrecht: Stichting natuur en milieu 111, 53-74.

Documenttype: Artikel

Gebied: Nederland

Samenvatting: De milieueffecten van de aanvoer van gebiedsvreemd water worden onderschat. Tot op heden is de aandacht vooral gericht op de vermessing door de inlaat van fosfaatrijk water. Minder bekend is dat ook de aanvoer van voedselarm, hard rivierwater gepaard gaat met een sterke nivellering van de waterkwaliteit en levensgemeenschappen. Daarnaast vindt een ongewenste verspreiding plaats van allerlei zware metalen en organische microverontreinigingen. Voor het behoud en herstel van rijke (gedifferentieerde) levensgemeenschappen is het noodzakelijk om zo min mogelijk systeemvreemd water in te laten, het watervasthoudend vermogen te vergroten en vooral in gebieden met zacht (grond)water de onttrekkingen ten behoeve van landbouw, industrie en drinkwatervoorziening te beperken. In een aantal gevallen moet serieus worden overwogen de inlaat van systeemvreemd water in droge perioden geheel achterwege te laten.

Roelofs, J.G.M. (red.) (1989). Aanvoer van gebiedsvreemd water: omvang en effecten op oecosystemen.Nijmegen: Katholieke universiteit Nijmegen, faculteit natuurwetenschappen.

Gebied: Nederland

Trefwoorden: gebiedsvreemd water, aquatisch ecosysteem, vegetatie, duin, samenstelling, nutriënten, moeras, watertype, laagveen, hoogveen, beek, verdroging

Rogels, J. (1986). Warmtebeeld, vegetatieclassificatie en grondwaterstanden in de Mariapeel. Wageningen: Landbouw Universiteit Wageningen, vakgroep cult.techniek nr. 86-13.

Gebied: Noord-Brabant, Limburg

Roijackers, R.M.M., P.J.T. Verstraelen & L. van Liere (red.) (1992). Integraal (water)beheer in de praktijk gebracht. Delft: CHO-TNO.

Documenttype: Boek

Gebied: Nederland

Trefwoorden: waterbeheer, natuurbeheer, beleid, integraal waterbeheer

Rolf, H.L.M. (1989). Verlaging van de grondwaterstand in Nederland. : TNO/RWS.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: Grondwaterkwantiteit, grondwaterstanddaling, stijghoogte, verdroging, gegevensbank, grondwateronttrekking, gegevensverwerking

Samenvatting: Dit rapport is gelijktijdig met een ecologisch gerichte studie van het projectteam '89 uitgevoerd. Dit rapport richt zich meer op de beschrijving en analyse van de hydrologische situatie, vnl.

op grond van meetgegevens uit het Archief van Grondwaterstanden. Het rapport gaat in op de volgende vragen: -Zijn de gesignaleerde dalingen niet grotendeels te verklaren uit (tijdelijk) drogere meteorologische omstandigheden? -Is er een aantoonbaar verband met (regionale) menselijke ingrepen in de afgelopen decennia? -In welke mate is de opgetreden situatie te extrapoleren naar toekomstige waterhuishoudkundige beleidsscenario's.

Rolf, H.L.M., J. Runhaar & J.M.J. Gieske (1993), Milieubeleidsindicator Verdroging Fase IIa, ontwikkeling van de methode en toepassing voor acht lokaties in Brabantse natuur terreinen. Delft: Geo-Energie TNO (IGG).

Documenttype: Rapport

Gebied: 4.210430

Trefwoorden: beleid, vegetatie indicator, grondwaterkwantiteit, waterkwaliteit

Roncak, P. (1990). Transport and transformation of inorganic forms of nitrogen through hornbeam canopy into a surface stream. *Versl. meded. - Comm. hydrol. onderz. T.N.O.*, 199-206.

Runhaar, J. (1989), Toetsing ecotopensysteem: relatie tussen de vochtindicatie van de vegetatie en grondwaterstanden. *Landschap (2)*, pp. 129-146.

Documenttype: artikel

Trefwoorden: model, CML-ecotopenmethode, vegetatie, grondwaterkwaliteit, bodem, standplaats

Runhaar, J. (1989), Toetsing van het ecotopensysteem I: Hoofdrapport. Leiden: CML, 530-245-027.

Documenttype: rapport

Trefwoorden: CLM-ecotopenmethode, voorspelling

Runhaar, J. (1989), Toetsing van het ecotopensysteem II: rapportage van het veldwerk. Leiden: CML, 48b.

Documenttype: rapport

Trefwoorden: CLM-ecotopensysteem, veldwerk, pH, hydrologie

Rus, J.S. & Et al. (1989). Onderzoek grondwaterwinning Waddeneilanden. Groningen: IWACO/L/B&P/RUG.

Documenttype: Rapport

Gebied: Waddeneilanden

Samenvatting: Op Vlieland, Ameland, Terschelling en Schiermonnikoog is een integraal hydro-ecologisch onderzoek uitgevoerd naar de effecten van grondwaterwinning op deze eilanden. Doel van het onderzoek was het aangeven van de effecten van grondwaterwinning op waardevolle, kwetsbare vegetaties bij verschillende onttrekkingshoeveelheden (scenario's). Hierbij is uitgegaan van de huidige winningslokaties. Dit rapport vormt de samenvatting van de afzonderlijke hoofdrapportages per eiland. Deze hoofdrapportages zijn gebaseerd op deelrapportages, vegetatiekarteringen en geohydrologisch onderzoek.

Sallantaus, T. (1988). Water quality of peatlands and man's influence on it. In: Proceedings of the International Symposium on the hydrology of wetlands in temperate and cold regions. Finland, Helsinki: the Academy of Finland, vol. 2, 80-98.

Documenttype: verslag symposium

Gebied: Finland

Trefwoorden: wetlands, drainage, pH, grondwaterkwaliteit, infiltratie, vegetatie, afwatering, accumulatie

Samenvatting: Peatlands affect the runoff water quality by (1) accumulating elements, (2) insulating

surface waters from reaching mineral soils, (3) increasing the leaching potential of such elements, the dissolution of which is greatly enhanced by complexation with organic matter, reduced pH, or reduced redox potential created by the peat. Drainage and utilization alter the processes operating in natural peatland ecosystems; accumulation ceases, decomposition increases, infiltration and deep runoff increase, minerogenic peatlands become ombrogenic due to surrounding ditches, redox potentials in the surface layer increase. The response of different peatlands to drainage is likely to be diverse; e.g. both the neutralization and acidification of runoff waters, and an increase and decrease in dissolved organic matter leaching are theoretically possible.

Schipper, P.C. & A.P. Grootjans (1984) **Bibliographie der arbeiten uber Grundwasseroperationen in Pflanzengesellschaften**. New York, Gustav Fischer Verlag, *excerpta botanica* (3) 24

Scholle, D. & J. Schrautzer (1993). **Zur Grundwasserdynamik unterschiedlicher Niedermoor-Gesellschaften Schleswig-Holsteins**. *Z. Okologie u. Naturschutz* 2 , 87-98.

Documenttype: Artikel

Gebied: Duitsland

Trefwoorden: Grondwaterkwantiteit, vegetatie, laagveen, samenstelling, overstroming, grondwaterstand, waterbeweging, natuurbescher

Samenvatting: Relations between fen species composition, groundwater dynamics and anthropogenic impact are studied. The hydrological parameters such as mean annual groundwater table, period of inundation and groundwater fluctuation explain the effects of the change in human impact during the last decades concerning the hydrology of fen sites. Special attention is paid to the development of a groundwater fluctuation index, which seems suitable to assess the degree of soil compaction. Recommendations for water management with regard to the preservation and restoration of fen plant communities are given.

Schot, P.P., A. Barendregt & M.J. Wassen. (1988). **Hydrology of the wetland Naardermeer: Influence of the surrounding area and impact on vegetation**. *Agricultural Water Management AWMADF (1-4)* 14 , 459-470.

Documenttype: Artikel

Gebied: 4.450

Trefwoorden: Wetlands, vegetatie, waterbalans, grondwaterkwantiteit, kwaliteit, oppervlaktewater, grondwaterstandsvaling, calcium

Samenvatting: Water quantity and water quality in the Naardermeer are strongly influenced by the surrounding area. Mean net infiltration is c. 0.4 mm/day. Losses are compensated for by suppletion of slightly brackish water from lake IJmeer. The distribution of this water over the area was mapped. The inflowing groundwater is locally polluted with nutrients. Critical plant species present in the reedlands restricted to the discharge zone. Critical aquatic species are present in both the discharge and the recharge zone, which is explained by a seepage-driven flow from the discharge to the recharge zone.

Schot, P.P. & M.J. Wassen (1993). **Calcium concentrations in wetland groundwater in relation to water sources and soil conditions in the recharge area**. *Journal of Hydrology* 141 , 197-217.

Documenttype: Artikel

Gebied: Vechtstreek, Vechtstreek, Eemvallei

Trefwoorden: wetland, vegetatie, wortelzone, grondwaterkwaliteit, grondwaterkwantiteit, infiltratie, veen, laagveen, calcium, watertype, natuurbescher

Samenvatting: High concentrations of calcium in groundwater are generally believed to be an important factor on the vegetation of rich fens. Objective hydrological criteria were used to classify groundwater samples according to recharge area. Samples were classified as rich water, peat water and surface water. In contrast to what was assumed, lower calcium concentrations were observed in ridge water. Peat may often be an alternative source for the regeneration of endangered rich fens since it is calcium-rich and

non-polluted.

Schotsman, N. (1988). Onbemest grasland in Friesland. Hydrologie, typologie en toekomst. Leeuwarden: Hoofdgroep Ruimtelijke Ordening, Provincie Friesland.

Documenttype: rapport

Gebied: Friesland

Trefwoorden: typologie, grasland, heide, kwelder, geologie, geohydrologie, vegetatie, kwel, watersysteem, verspreiding, grondwaterkwaliteit, watertype

Samenvatting: Het rapport is gericht op de volgende vraag: In hoeverre is de huidige verscheidenheid in onbemeste hooilandtypen in Friesland te verklaren vanuit landschapsecologische processen, met name vanuit de hydrologie van het landschap; welke veranderingen hebben plaatsgevonden in hydrologie. Na een korte weergave van de hydrologische cyclus, wordt ingegaan op de geohydrologische opbouw van Friesland. De daaruit resulterende patronen zijn vervolgens leidraad voor een analyse van de zich daarin bevindende vegetaties. Het rapport is een verkennende studie, de te onderscheiden hydrologische eenheden zijn niet tot op standplaatsniveau uitgewerkt.

Schouvenaars, J.M. (1992). Waterbeheer voor hoogveenherstel: couveuse of plastische chirurgie?. Landinrichting (1) 32 , 10-14.

Documenttype: artikel

Gebied: Nederland

Trefwoorden: waterbeheer, hoogveen, natuurbeheer, vegetatie, mossen

Samenvatting: Voor duurzame vormen van natuurbeheer kan het beste gestreefd worden naar een zodanige inrichting van gebieden dat de er voorkomende ecosystemen in staat zijn zich zoveel mogelijk zonder beheer door de mens te handhaven. Wanneer door gerichte ingrepen in de waterhuishouding ontwikkelingen op gang worden gebracht waardoor de waterhuishoudkundige voorziening op termijn overbodig wordt gemaakt, is dit zeer aantrekkelijk. In dit artikel doet de auteur verslag van een aantal verrichte veldstudies naar de waterhuishouding van het hoogveenreservaat 'De Engbertsdijsvenen' bij Vriezeveen, waarbij de verkregen inzichten besproken worden in het licht van bovenstaande uitgangspunten. Ingegaan wordt op de vegetatie in het veen, de gevolgen van afgraving en de wisselwerking tussen veenmosgroei en waterhuishouding. Verschillende opties voor herstel van de hydrologische condities van hoogvenen worden besproken.

Schouwenberg, E.P.A.G., J.E.M. van Mierlo & D. van der Hoek (1991). Is vernatting een effectieve maatregel voor het herstel van natte, schrale graslanden?. De levende natuur (4) 1992 , 128-132.

Documenttype: Artikel

Gebied: Gelderland

Trefwoorden: grondwaterkwantiteit, blauwgrasland, kwel, atmosferischwater, neerslag, natuurbeheer, zure regen, waterkwaliteit, vegetatie

Samenvatting: Wet meadow vegetations are scarce in the Netherlands nowadays. They are only found in nature reserves as in the Bennekomse Meent. A degradation of the vegetation was found here, due to changes in groundwater quantity as well as quality. An embankment was constructed around the southeastern part of this reserve for preservation and restoration. Here, conservation of precipitation water resulted in soil acidification, higher nutrient availability and further degradation of the vegetation. Effects of conservation of water on redevelopment of species rich, low productive vegetations was tested in the Veenkampen. Inlet and conservation of calcareous ground water showed better perspectives for restoration of these vegetations than conservation of precipitation water.

Schuurmans, A. & P. Schuurmans (1974). De invloed van grondwaterstands daling op de vegetatie van de natuurgebieden in Oost-Gelderland. Nijmegen: Katholieke Universiteit.

Documenttype: Rapport

Sellingen (projectgroep), A.P. Grootjans, G.J. Baaijens & W.A. Casparie (1982). De invloed

van grondwaterstandsverlaging op enkele heidevennen rond Sellinger. Groningen: Wetenschapswinkel Biologie, nr. 10.

Documenttype: Rapport

Gebied: Groningen

Trefwoorden: heide, vegetatie, ven, grondwaterkwantiteit, grondwaterstandsvaling, kartering

Samenvatting: Van enkele heidevenne, gelegen in de invloedssfeer van de waterwinning nabij Sellinger, werden vegetatiekaarten vervaardigd, teneinde de huidige vegetatiesamenstelling goed te documenteren. Ook werd een bodemkundig onderzoek in een van de vennen uitgevoerd. Hieruit kwam naar voren dat er waarschijnlijk een verband bestaat tussen de ligging van de waterkerende 'waterhardlaag' t.o.v. het grondwaterpeil en verdrogingsstoestand van de venvegetatie. In de toekomst kunnen nadelige effecten voor de venvegetaties bij toenemende onttrekking, dus niet uitgesloten worden. Deze constatering is in tegenspraak met hetgeen vermeld staat in het R.I.D.-rapport dat handelt over de te verwachten effecten van de winning.

Shuttleworth, W.J. (1991). **The role of hydrology in global science.** In: G. Kienitz et al. (Red.) *Hydrological interactions between atmosphere, soil and vegetation.* Wallingford: IAHS Press, nr.204, 361-375.

Trefwoorden: bodem, vegetatie, model, bodemwater, chemie, wortelzone

Samenvatting: Water is the life blood of the global system and hydrology therefore central to the description of global processes. This paper describes the primary elements in hydrologists' global research agenda, namely the validation and calibration of very large-scale climate models; participation in the prediction processes itself, through global scale hydrological models; and the interpretation of change predictions in terms of hydrological and agrohydrological impacts. It then seeks to identify the hydrological skills appropriate to these tasks. Finally, the paper previews the proposed hydrology-related activities under the World Climate Research Programme and the International Geosphere Biosphere Programme, which will together command and demand relevant hydrological research expertise over the next decade.

Siegel, D.I. (1983). **Ground water and the evolution of patterned mires, glacial Lake Agassiz peatlands, Northern Minnesota.** *Journal of Ecology* 71, 913-921.

Documenttype: Artikel

Gebied: Verenigde Staten

Trefwoorden: geohydrologie, laagveen, bodem, grondwaterkwantiteit, model, grondwaterstand, grondwaterstroming, veen, hoogveen

Samenvatting: The hydrogeological setting of the Glacial Lake Agassiz Peatlands in Minnesota was investigated by measuring ground-water levels in observation wells, by studies of soil types and thicknesses, and by computer model experiments to simulate ground-water flow. Most ground water circulates along flow paths several kilometers long that pass through the peat column and into the underlying mineral soil. Most ground-water flow is probably caused by the development and persistence of large raised bogs, and occurs because of ground-water mounds (elevated water tables) under the bogs. Lateral bog growth may be limited by the neutralizing of bog water acidity by ground-water discharge ('artesian' flow) at raised bog margins.

Siegel, D.I. (1988). **Evaluating cumulative effects of disturbance on the hydrologic function of bogs, fens, and mires.** *Environmental Management* (5) 12, 621-626.

Documenttype: Artikel

Trefwoorden: hoogveen, laagveen, kwel, infiltratie, neerslag, evapotranspiratie

Samenvatting: This article (1) reviews our current understandings of the hydrologic function of bogs, fens and mires at different scales and in different physiographic settings and (2) presents hypotheses on potential cumulative impacts on the hydrologic function that might occur with multiple disturbances.

Siegel, D.I. & P.H. Glaser (1987). **Groundwater flow in a bog-fen complex, Lost River Peatland, Northern Minnesota.** *Journal of Ecology* 75, 743-754.

Documenttype: Artikel

Gebied: Verenigde Staten

Trefwoorden: grondwaterkwaliteit, grondwaterkwantiteit, veen, hoogveen, laagveen, bodemwater, kwel, vegetatie, pH

Samenvatting: The hydrogeology of a spring-fen mound, water track, and raised bog in the remote Lost River peatland, northern Minnesota, was investigated by measurements of the groundwater levels and chemistry of groundwater in observation wells. Water-level measurements indicate that all the major physiographic features in the mire - a raised bog, spring fen and intervening water track - are zones of groundwater discharge during parts of the year. Sodium concentrations in peat pore-water change linearly with depth, indicating the upward advection of solutes in ground water. Alkalinity and pH profiles indicate that acidic bog waters are neutralized below 0.5 m in the peat profile. A small change in the volume of groundwater discharge in the peatland may therefore be sufficient to neutralize the acidic waters on the bog surface and greatly affect the vegetation.

Sjors, H. (1950). **On the relation between vegetation and electrolytes in North Swedish mirewater.** *Oikos* 2, 22 .

Gebied: Zweden

Slager, H. & G.F.J. Smit (1986). **De buitendijkse natuurgebieden langs de Friese IJsselmeerkust: bodem, grondwater en vegetatie.** Lelystad: Rijksdienst voor de ijsselmeerpolders, werkdocument 1986-28Abw.

Gebied: Friesland

Trefwoorden: bodem, vegetatie, waterkwantiteit

Slager, H. & G.F.J. Smit (1987). **De waarden langs de Friese IJsselmeerkust: samenhang tussen bodem, hydrologie en vegetatie.** *Landschap* (4) 4 , 264-273.

Documenttype: Artikel

Gebied: Friesland

Trefwoorden: bodem, vegetatie, grondwaterkwantiteit

Samenvatting: Vijftig jaar geleden vielen, na aanleg van de afsluitdijk, langs de Friese IJsselmeerkust intergetijdengebieden droog. Deze waarden zijn nu belangrijke natuurgebieden in vegetatiekundig en avifaunisch opzicht. Er zijn processen als ontzilling en ontkalking opgetreden, maar ook opslibbing vanuit het IJsselmeer. Er zijn verschillen in beheer, die doorwerken in het bodemvormende proces van humus- en veenvorming. De vegetatieontwikkeling volgt - zij het soms op afstand - deze processen. Kennis over de relatie tussen het abiotisch milieu en de ontwikkeling van de vegetatie is van groot belang bij de inrichting van vergelijkbare recent drooggevallen gebieden als het Lauwersmeer, waarin grote delen de bestemming natuurgebied krijgen.

Smidt, J.T. de & M.J. Wassen (1992). **Hydro-ecologie gevalueerd (aansluiten van aanbod op vraag kennis).** *Landschap* (2) , 159-161.

Documenttype: Artikel

Gebied: Nederland

Smidt, J.T. de, A. Barendregt & M.J. Wassen (1986). **Impact assessment of inversion of groundwaterflow in wetland ecosystems.** In: Becker, H.A. & A.L. Porter (red.) *Impact assessment.* Utrecht: Van Arkel, 281-292.

Gebied: Nederland

Smit, G.F.J. & J. Visser (1992). **De samenhang tussen bodem, hydrologie en vegetatie in het Veerse meer en de Braakman.** *Landschap* (4) 4 , 274-.

Documenttype: Artikel

Gebied: Zeeland

Trefwoorden: bodem, vegetatie, duinvallei, meer, grondwaterkwantiteit, grondwaterstand, oppervlaktewa-

terkwantiteit, peil

Samenvatting: Kennis over de relatie tussen het abiotisch milieu en de ontwikkeling van de vegetatie is van groot belang voor de inrichting en het beheer van recent drooggevalen gronden, zoals de Grevelingen. Dit artikel richt zich op twee gebieden met een vergelijkbare uitgangssituatie: het Veerse Meer en de Braakman. De vegetaties in deze gebieden vertonen verwantschappen met vegetaties van vochtige duinvalleien, een vegetatietype dat deze eeuw in de duinen sterk achteruit is gegaan. De vegetaties in het Veerse Meer en de Braakman worden sterk beïnvloed door nat-droog gradienten, zoals deze ook in de Grevelingen worden aangetroffen. In dit artikel wordt ingegaan op de relatie tussen de vegetatie, de bodem en de grondwaterstanden en op de effecten van het peil van het open water op de oevervegetatie.

Stam, S.M.E. & A. Barendregt (1990). Effectvoorpelling voor water-en moerasplanten bij aanvoer van suppletiewater naar de Stichts Ankeveense Plassen en de Kortenhoeftse Plassen. Utrecht: Universiteit Utrecht, interfacultaire vakgroep milieukunde.

Documenttype: Rapport

Gebied: Vechtstreek

Trefwoorden: ICHORS, model, vegetatie, watervegetatie, moeras, voorspellen, oppervlaktewaterkwaliteit, milieufactoren, gebiedsvreemd water, beleid, waterbeheer

Steenvoorden, J.H.A.M., L.C.P.M. Stuyt, P.T.J. van Bakel & J. Hoeks (1991). Van verdrogen naar vernatten. 's Gravenhage: Rapport nr. 91/10, Nationale Raad voor Landbouwkundig Onderzoek.

Documenttype: rapport

Gebied: Nederland

Trefwoorden: verdroging, inventarisatie, beleid

Samenvatting: In dit rapport wordt, verslag gedaan van een inventarisatie van de beschikbare kennis en de leemten in kennis ten aanzien van hydrologische en ecologische aspecten van verdroging ten behoeve van het anti-verdrogingsbeleid. Ook worden hoofdlijnen voor verder onderzoek aangegeven. Uit het onderzoek blijkt ondermeer dat er al veel kennis beschikbaar is om het anti-verdrogingsbeleid verder vorm te geven, maar ook dat beslist nog onvoldoende kennis aanwezig is, voor de onderbouwing en afweging van maatregelen op regionaal en lokaal niveau. Op grond hiervan zijn 19 voorstellen geformuleerd voor onderzoek.

Streefkerk, J.G. (1984). Een beschouwing over hydrologische ingrepen in het hoogveenreservaat Bargerveen. Driebergen: Staatsbosbeheer.

Gebied: Nederland

Streefkerk, J.G. (1985). Hydrologische ingrepen in het stroomgebied van de Drentse A en de gevolgen voor het landschapsreservaat 'Stroomdallandschap Drentse A'. : Staatsbosbeheer.

Documenttype: Rapport

Gebied: Drenthe

Trefwoorden: beekdal, oppervlaktewaterkwantiteit, watersysteem, systeemanalyse, grondwaterkwantiteit, stijghoogte, ontwatering, kwel, grondwaterstand, grondwaterstroming

Strien, A.J. van (1983). Effecten van ontwatering op de grasland- en oevervegetatie in veenweidegebieden, een literatuuranalyse. Leiden: Vakgroep Milieubiologie, Rijksuniversiteit Leiden, 19-137.

Gebied: Nederland

Trefwoorden: veenweide, vegetatie, grasland, grondwaterkwantiteit, ontwatering, grondwaterstand, oppervlaktewaterkwantiteit, peil, landbouw, bemesten, oever, samenstelling

Strien, A.J. van, J. van der Linden, T.C.P. Melman & M.A.W. Noordervliet (1989). Factors

affecting the vegetation of ditch banks in peat areas in The Netherlands. *Journal of Applied Ecology* 26 , 989-1004.

Gebied: Nederland

Trefwoorden: sloot, vegetatie, oever, veen, beheersmaatregelen, kleinste kwadraten methode, regressie, bodemchemie, pH, stikstof, fosfor

Stuyfzand, P.J. (1990). Een hydrochemische facies analyse voor ecohydrologisch onderzoek: theorie en toepassing op Hollands kustduinen en aangrenzende polders. In: Koerselman, W. et al. (red.). Natuurwaarden en waterwinning in de duinen. Nieuwegein: KIWA, mededeling nr.114, 191-212.

Documenttype: Artikel

Gebied: Noord-Holland

Trefwoorden: duin, polder, standplaatsfactor, vegetatie, chemie, watertype, eutrofiëring, kalkvezadigings-index, kwel, infiltratie, duinvallei, klassificatie, oppervlaktewaterkwaliteit, grondwaterkwaliteit

Samenvatting: A recently developed hydrochemical facies analysis is applied to a coastal dune area and adjacent low lands in the NW. Netherlands, in order to diagnose and map the major factors accounting for variations in hydrochemistry. It implies the identification of separate hydrosomes (waterbodies with a distinct origin) and the determination of the distribution of different hydrochemical facies (zones) within each hydrosome. The following hydrosomes have frequently been identified and are discussed: coastal dune water, polder water, relict tidal flat waters, intruded North Sea water and connate Lower-Pleistocene marine waters. The facies of these hydrosomes is described by a combination of 5 facies parameters: the chemical watertype, redox index, pollution index, mineral saturation indices and the temperature. The hydrochemical evolution of dune water in the direction of ground water flow, is shown to be dictated by air pollution, the neutralisation of acids by shell fragments mainly, the consumption of oxidants, cation exchange due to intrusion and finally, in its intrusion front, the mixing with relict tidal flat water.

Stuyfzand, P.J. (1993). Hydrochemistry and hydrology of the coastal dune area of the western Netherlands. Nieuwegein: KIWA.

Documenttype: Dissertatie

Gebied: Noord-Holland, Zuid-Holland

Trefwoorden: duin, chemie, grondwaterkwantiteit, watertype, veldonderzoek, laboratoriumonderzoek, vegetatie, kwel, atmosferisch water, neerslag, waterbalans

Tax, M.H. (1987). De mosvegetatie in natte graslanden als indicator voor landschapsecologische relaties via het grondwater: een verkennend onderzoek in het CRM-reservaat 'Groot Zandbrink'. Wageningen: ICW, nr. 1771.

Documenttype: nota

Gebied: Gelderland

Trefwoorden: vegetatie, mossen, standplaatsfactor, indikator, grondwater, samenstelling, pH

Samenvatting: In dit onderzoek is de correlatie geanalyseerd tussen het voorkomen van mossoorten en grondwatereigenschappen. De analyse wordt uitgevoerd in een transect dat de gradient volgt van deze eigenschappen. Op grond van de soortensamenstelling worden, met behulp van DECORANA wordt de relatie tussen de mosvegetatietypen en de onderzochte milieupar. bepaald. Er worden 2 mosvegetatietypen onderscheiden. Voorlopig kunnen op basis van deze beperkte hoeveelheid onderzoeksgegevens geen duidelijke relaties tussen mossen of mosvegetatietypen en standplaatsfactoren, die door het grondwater worden beïnvloed worden aangegeven. Er zijn waarschijnlijk meer gegevens en opnamen nodig om duidelijkheid te krijgen. Mossamenstelling lijkt nu eerder met variatie in micro-relief samen te hangen.

Temmink, A. (1985). Ecohydrologisch onderzoek in het Wooldse Veen.. : RIN, nr. 87/6.

Documenttype: Rapport

Gebied: Nederland

Samenvatting: Het Wooldse Veen omvat een hoogveenlichaam met daaromheen een minerale randzone, begroeid met opgaand loofbos. Het onderzoek heeft zich geconcentreerd op het veengedeelte. In het

veengedeelte is voornamelijk oppervlaktewater met een poikilotroof karakter aangetroffen. De gemeten pH- en EC25-waarden zijn relatief laag. Er is een toenemende verwantschap met grondwater vanuit het centrum van het veen naar de rand waargenomen. Op grond van metingen in een raai is hierin een specificatie aangebracht. In het veen kon onderscheid worden gemaakt tussen een kern met een doorsnede van ca. 100 m en een ongeveer 300 m brede rand. In de kern heerst een voor een hoogveenvegetatie gunstige waterhuishouding. Het water in dit gedeelte is algemeen het meest verwant aan regenwater, zodat de situatie gunstig wordt beschouwd voor ombroetroof veen. De omstandigheden in de randzone lijken gunstig voor rheotroof veen. Het waterpeil in deze zone is vanaf de kern aan relatief steeds grotere fluctuaties onderhevig. Deze fluctuaties zullen mineralisatie en dus eutrofiering bevorderen.

Tong, S.T.Y. (1990). The hydrologic effects of urban land use: a case study of the Little Miami River Basin. *Landscape and Urban Planning* (1)19 , 99-105.

Documenttype: Artikel

Gebied: Verenigde Staten

Tooren, B.F. van & A.P. Grootjans. Noordse zegge en de wortels van het verleden. *De Levende Natuur* 5 (87) , 150-153.

Documenttype: Artikel

Gebied: Drenthe

Trefwoorden: beekdal, vegetatie, plantensoort afzonderlijk, moeras, verspreiding, kwel, overstroming, grondwaterstroming

Samenvatting: *Carex aquatilis* has a boreal, circumpolar distribution. In the Netherlands the sedge is frequently found along the small streams of the Drenthian Plateau. The species is most abundant in the floodplains of the lower basins, where base-rich groundwater from the plateau emerges. In the middle reaches *Carex aquatilis* is also present in hay meadows, but the sedge does not perform well in this species-rich habitat. Very few plants flower and the percentage cover is low. It is argued that *Carex aquatilis* stands in the lower and middle basin represent relics of former mesotrophic conditions. Due to human interference with the hydrology, especially during the last decades, the stands in the middle reaches had to deal with drained conditions, while the stands in the lower reaches have been subjected to increased flooding. *Carex aquatilis* is best preserved in the downstream floodplains. A further decline may be expected in the middle reaches if the drainage of groundwater from the main aquifer (for the public water supply) continues.

Tremoliers, M., D. Carbienier, R. Carbienier, I. Eglin, F. Robach, J.M. Sanchez-perez, A. Schnitzer & D. Weiss. (1991). Zones inondables, vegetation et qualite de l'eau en milieu alluvial rhenan : l'ile de Rhinau, un site de recherches integrees. *Bulletin d'ecologie; Bulletin d'ecologie* (3-4) 22 , 317-336.

Documenttype: Artikel

Gebied: Frankrijk

Tuxen, R. (1954). Pflanzengesellschaften und Grundwasser-Ganglinien. *Angew. Pflanzensoziol. Stolzenau* 8 , 64-98.

Documenttype: Boek

Gebied: Duitsland

Trefwoorden: vegetatie, grondwaterkwantiteit, tijdstijghoogtelijnen

Tuxen, R. (1961). Bibliographie der Arbeiten uber Grundwasserganglinien unter Pflanzengesellschaften. *Excerpta Botanica* B3 , 237-240.

Documenttype: bibliografie

Gebied: Duitsland

Veen, P.H.. Klimopwaterranonkel op de overgang tussen Utrechtse Heuvelrug en Eemland.

De Levende Natuur 6 (87) , 183-189.

Gebied: Utrecht

Trefwoorden: watervegetatie, plantensoort afzonderlijk, sloot, waterbeheer, oppervlaktewaterkwaliteit, verspreiding, standplaatsfactor, grondwaterkwaliteit

Vegter, U. (1990). Hydro-ecologische relaties in het beekdal van de Dwingelder- en Beilerstroom.. : PPD.

Documenttype: Rapport

Gebied: Nederland

Vegter, U. (1991). Hydro-ecologie van Het Reestdal. Assen: Stichting 'Het Drentse Landschap'.

Documenttype: rapport

Gebied: Drenthe

Trefwoorden: geologie, geohydrologie, vegetatie, bodem, watersysteem, grondwaterkwaliteit, grondwaterkwaliteit, oppervlaktewaterkwaliteit, oppervlaktewaterkwaliteit, vegetatietype, reconstructie, systeem-analyse, beekdal, veen, waterbeheer

Samenvatting: Dit rapport behandelt de samenhang tussen vegetatieverspreiding, waterhuishouding en bodemopbouw (hydro-ecologie) in het beekdalsysteem van de Reest, en de invloed van de mens daarop. Er worden aanzetten gegeven voor een meer op natuurwaarden gericht waterbeheer. Een hydrologische modelstudie zal mogelijke ingrepen in het waterbeheer op hun hydrologische effecten beoordelen. Op grond van ecologische interpretatie van de resultaten van deze modelstudie zullen concrete voorstellen op inrichtingsniveau worden geformuleerd.

Vegter, U. (1992). Reestdal op weg naar herstel. *Noorderbreedte (1) 16* , 30-36.

Documenttype: Artikel

Gebied: Drenthe

Trefwoorden: moeras, beek, beekdal, vegetatie, grondwaterkwaliteit, grondwaterkwaliteit, grasland, beekdal, natuurbeheer

Samenvatting: Na een beschrijving van het beekdalsysteem Reesdal (Overijssel, Drenthe) en de gevolgen van de ontginning van het dal, gaat de schr. in op het hydro-ecologisch onderzoek Reestdal. Voor het onderzoek is het Reestdal in vijf landschapsecologischehoofdeenheden ingedeeld. Per eenheid worden de abiotische criteria (grondwater) en biotische criteria (vegetatie) besproken. De schr. concludeert dat de hydrologische condities voor vegetatie zowel bovenstrooms als middenstrooms achteruit zijn gegaan, o.a. door ontwatering en roestverschijnselen. Maatregelen om verdroging tegen te gaan, komen aan de orde. Tenslotte worden de ontwikkelingsmogelijkheden voor het Reestdal besproken.

Vegter, U. (1993). Reestdal op weg naar herstel (deel 2). *Noorderbreedte (3) 17* , 102-106.

Documenttype: Artikel

Gebied: Drenthe

Trefwoorden: moeras, beek, vegetatie, grondwaterkwaliteit, grondwaterkwaliteit, grasland, beekdal, natuurbeheer

Samenvatting: Vervolgartikel over natuurwaarden van de moeras- en hooilandvegetaties in het Reestdal (Drenthe) en achteruitgang hiervan. Inmiddels is een ruim 3 jaar durend ekohydrologisch systeemonderzoek afgerond. Uit de resultaten hiervan blijkt dat een ander beheer van grond- en oppervlaktewater in en rond het Reestdal een voorwaarde is voor herstel van de beekdalvegetaties en in de Reest zelf voorkomende flora en fauna. Voorstellen hiertoe zijn tot een concreet plan voor herstel van natuurwaarden uitgewerkt.

Vellidis G., R. Lowrance, M.C. Smith & R.K. Hubbard. (1993). Methods to assess the water quality impact of a restored riparian wetland. *Journal of soil and water conservation (3) 48* , 223-230.

Documenttype: Artikel

Verhoeven, J.T.A. (1983). Nutrient dynamics in mesotrophic fens under the influence of eutrophicated ground water. In: Proc. Int. Symp. Aquatic Macrophytes. Nijmegen: , 241-250.

Documenttype: Verslag studiedag

Gebied: Vechtstreek

Trefwoorden: mesotroof, eutroof, veen, grondwaterkwaliteit, kwel, beschikbaarheid, stikstof, absorptie

Samenvatting: Scattered mesotrophic fens with a floating mat of species-rich vegetation occur in a typically Dutch polder landscape near Utrecht. The polders are being heavily fertilized and used for cattle breeding. Nutrients are transported by ground water flow from the agricultural areas towards the fens, where seepage ground water rich in NH_4^+ occurs. The plant productivity in the fens is primarily limited by the availability of N. The typical spec.-rich fen vegetation is adapted to relatively low levels of nutrient availability. Increased nutrient levels in the fens would lead to a higher productivity accompanied by a lower spec. density and strong shifts in the dominance of spec. Such effects can be locally seen where high inputs of nutrients are introduced to the fens. The nutrients in the eutrophicated ground water, however, are absorbed in the peat layer at the bottom of the fens and do not result in enhanced plant productivity. Such processes of nutrient absorption, which are particularly important in marsh soils, can considerably delay the effects of eutrophication.

Verhoeven, J.T.A. & R. Bobbink (1988). De nutriëntenkringloop van exosystemen in relatie tot de soortensamenstelling van de vegetatie. *Biovisie* (2) , 18-21.

Documenttype: Artikel

Gebied: Vechtstreek, Vechtstreek

Trefwoorden: nutriëntenkringloop, samenstelling, vegetatie, stikstof, fosfor, terrestrisch ecosysteem, beschikbaarheid, veen, moeras, kalkgrasland

Samenvatting: De kringloop van stikstof en fosfor speelt een belangrijke rol bij de beschikbaarheid van deze elementen voor planten en beïnvloed daardoor de soortensamenstelling en de structuur van de vegetatie. Dit artikel beschrijft het verband tussen de soortendichtheid en de biomassa-productie van terrestrische vegetaties. Vervolgens gaan we in op de relatie tussen de nutriëntenbeschikbaarheid en de soortensamenstelling voor een tweetal sterk contrasterende ecosystemen, te weten trilvenen en kalkgraslanden.

Verhoeven, J.T.A., A.M. Kooijman & G. van Wirdum (1988). Mineralization of N and P along a trophic gradient in a freshwater mire. *Biogeochemistry* 6 , 31-43.

Documenttype: Artikel

Gebied: Weerribben

Trefwoorden: stikstof, fosfor, mineralisatie, veen, laagveen, zoet, sloot, vegetatie, bodem, oppervlaktewaterkwaliteit, grondwaterkwaliteit

Samenvatting: Release of inorganic N, P in the soil of a peatland in The Netherlands was measured by means of an in situ incubation technique. Three sampling stations were chosen along a gradient in the plant productivity and water chemistry of the fen. The station with the highest biomass production was located near the ditch that supplied the fen with water in amounts matching water losses through evaporation and downward percolation to the groundwater. Water chemistry at this station strongly resembled that of the ditch water. The two stations remote from the ditch had much lower plant biomass, and significantly lower pH, conductivity, and Ca, HCO_3^- conc. The vegetations at these two stations were characterized by a thick Sphagnum carpet. The release of inorganic N, P was much faster at the two stations remote from the ditch than at that located near the ditch. The differences in mineralization rate are probably due to the differences in water chemistry. The fast N mineralization of Sphag. litter. The difference in productivity is not explained by the N, P mineralization rates. Direct supply of N, P from the ditch are probably the main cause of the high productivity at the station bordering the ditch.

Verhoeven, J.T.A., B. Beltman & J.G. Vermeer (1985). Species composition of small fens in relation to the nutriënt status of the peat soil and the ground water. In: Colloques phytosociologiques XIII Vegetation et Geomorphologie, Bailleul: , 815-824.

Gebied: Vechtstreek

Trefwoorden: mesotroof, laagveen, nutriënten, accumulatie, stikstof, fosfor, kalium, bodem, veen,

grondwaterkwaliteit, kwel

Samenvatting: Spec. composition, biomass production and nutrient accumulation in the above-ground vegetation were studied in relation to the total amounts of N, P, K in the peat soil and to the nutrient conc. in the ground water seeping continually into the fens. 3 types of fen vegetation were distinguished, one strongly dominated by large, highly productive spec., one characterized by spec.-rich stands with small *Carex spec.*, one with a strongly developed *Sphag.* layer. Biomass production proved to be strongly correlated to the amount of N, P, K accumulated in the above-ground plant parts. A remarkable result was that the biomass production and nutrient accumulation were positively correlated with the total P, K content and not with the total N content of the peat soil... An extensive study of the ground water quality revealed that spec.-rich fens only occur on spots with seepage of ground water rich in Ca, Fe, HCO₃. There are indications that P availability to the vegetation is reduced as a result of enhanced absorption, precipitation of P due to the inflow of ground water. It can be concluded that the seepage of ground water is essential for the conservation of the typically mesotrophic character of the fens.

Verhoeven, J.T.A., H. Piek, A.G. van der Valk & J. Wieggers. Restoration of species-rich fens in the Netherlands. : :

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: herstel, vegetatie, veen, successie, vegetatietype, mesotroof

Samenvatting: Communities of freshwater aquatic, shore and fen spec. typically growing under mesotrophic conditions are becoming rare in the western part of The Netherlands, where they used to be one of the major landscape components. The loss of such communities is mainly due to succession, leading to wetland shrub and forest, and to the eutrophication of groundwater and surface water. Restoration of early succession stages by cutting trees and pulling out the stumps is only successful when the forests directly border ponds or fens, as seeds and diaspores of some of the most characteristic spec. are absent from the forest seed banks. Further, the supply of lithotrophic water to the mire is a prerequisite for restoring early succession stages. Some preliminary results of results of the re-excavation of ponds for restoration purposes are discussed.

Verhoeven, J.T.A., S van Beek, M. Dekker & W. Storm (1983). Nutrient dynamics in small mesotrophic fens surrounded by cultivated land. *Oecologia (Berlin)* 60, 25-33.

Documenttype: Artikel

Gebied: Vechtstreek

Trefwoorden: nutriënten, mesotroof, laagveen, vegetatie, kwel, samenstelling, nutriëntenkringloop

Samenvatting: In a comparative approach, biomass production and nutrient (N, P, K) uptake were determined monthly in four fens and a hayfield differing in productivity and spec. composition. The interstitial ground water was sampled every two weeks for determinations of inorganic nutrient conc. The differences in productivity between the fens were clearly reflected in the amount of N, P, K taken up in the above-ground vegetation. N, P proved to be limiting plant growth in the fens, whereas K was the main limiting factor in the hayfield. The ground water welling up from the sandy bottom into the fens proved to be rich in ammonia (3-5 ppm). There are strong indications that this continual seepage leads to a considerable input of N into the fens but not to a higher productivity, as the ammonia is absorbed by the lowermost peat layers covering the sand. At this moment, the differences in prod. between the fens must be caused by differences in the rates of mineralization of the superficial peat layer. The degree of fixation of the floating veg. mat, determining whether or not low water levels lead to an aerated soil top layer, is important in this respect. Within a period of decades, the continuous inflow of NH₄ may eventually cause an increase in the prod. and change in spec. composition

Verhoeven, J.T.A., W. Koerselman & B. Beltman. (1988). The vegetation of fens in relation to their hydrology and nutrient dynamics: A case study. In: Symoens, J.J. (red.) *Vegetation of inland waters*. Dordrecht: Kluwer Academic Publishers, 249-282.

Documenttype: Boek

Gebied: Vechtstreek

Trefwoorden: oppervlaktewaterkwaliteit, nutriënten, mineralisatie, laagveen, vegetatie, samenstelling, veen,

rivier

Samenvatting: Nutrient availability is shown to be a key factor explaining the differences in species composition between various fens. However, there are other, mainly biotic, factors involved. Because of the completely different behavior of dead Sphagnum material compared to phanerogam litter in decomposition and mineralization, a Sphagnum carpet causes important changes in the nutrient dynamics of the fens. The break-down of organic matter is slowed down, whereas the mineralization of N and P is accelerated. The moment of Sphag. invasion is different for fens in groundwater discharge and recharge areas. Another factor of great importance is the source of the surface water that is supplied to the fens with groundwater recharge, which in the Netherlands is mostly polluted river water. If this surface water originates from rivers high in NaCl, the species composition is drastically influenced and much of the typical fen community is lost.

Verlinden, A. (1986). Problemen van waterhuishouding en beheer van natuurgebieden. Groene Band 1-a-s , 1-51.

Gebied: België

Trefwoorden: natuurbeheer, waterbeheer, bodem, beheersmaatregelen, vegetatie, grondwaterkwantiteit, grondwaterstand, bodemwaterbeweging, soortensamenstelling

Vermeer, H. (1985). Effects of nutrient availability and ground water level on shoot biomass and species composition of mesotrophic plant communities. Utrecht: Universiteit Utrecht.

Documenttype: Dissertatie

Gebied: Vechtstreek, Gelderland

Trefwoorden: grasland, wetland, nutriënten, beschikbaarheid, grondwaterstand, vegetatie, samenstelling, mesotroof

Vermeer, J.G. (1988). Ecohydrologie, algemene principes & toepassing. Utrecht: Staatsbosbeheer.

Documenttype: rapport

Gebied: Nederland

Samenvatting: Dit rapport is een cursushandleiding ecohydrologie speciaal voor boswachters van Staatsbosbeheer.

Verstraelen, P.J.T., J.T. de Smidt & R.M.M. Roijackers (1990). Veranderingen in de waterhuishouding van de Vechtstreek. Tussen Vecht en Eem (3) 8 , 147-155.

Documenttype: Artikel

Gebied: Vechtstreek, Vechtstreek

Trefwoorden: historie, veen, verdroging, landbouw, kwel, grondwateronttrekking, vegetatie, oppervlaktewaterkwaliteit, grondwaterkwantiteit, eutrofi_ring, peilbeheer

Vissers, H.J.S.M. & A.A. Helmens (1988). Verdrogen of vervuilen: de ecologische effecten van gebiedsvreemd water. Milieu 5 , 148-154.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: verdroging, gebiedsvreemd water, oppervlaktewaterkwaliteit, watertype, beleid, integraal waterbeheer, eutrofiëring, waterbodem, aquatisch ecosysteem

Samenvatting: This article describes the effects of the influx of river-water on aquatic ecosystems. The ecological effects are caused by chemical and physical changes in the characteristics of the watersystem. Some alternatives to reduce the necessity of supply of riverwater are mentioned. Application of these methods may lead to conservation and development of some characteristic aquatic ecosystems in the Netherlands.

Vitt, D.H. & N.G. Slack (1975). Analysis of the vegetation of Sphagnum-dominated kettle-hole bogs in relation to environmental gradients. Canadian Journal of Botany 53 , 332-359.

Documenttype: Artikel

Vitt, D.H. & W.L. Chee (1990). The relationships of vegetation to surface water chemistry and peat chemistry in fens of Alberta, Canada. *Vegetatio* 89, 87-106.

Documenttype: Artikel

Gebied: Canada

Trefwoorden: veen, klassificatie, bodemchemie, stikstof, nutriënten, oppervlaktewaterkwaliteit, vegetatie, mossen

Samenvatting: The relationships between vegetation components, surface water chemistry and peat chemistry from 23 fens in boreal Alberta, Canada, substantiate important differences along the poor to rich fen gradient. Each of the three fen types have their own characteristic species. Moderate-rich fens have fewer species in common with poor fens than with extreme-rich fens, while species richness is highest in the moderate-rich fens and lowest in poor fens. Variation in vascular plant occurrence appears to be more associated with nutrient levels, while bryophytes are more affected by changes in acidity and mineral elements. Based on chemical criteria, the three-fen types are clearly separated by surface water pH, Ca, Mg and conductivity, but are less clearly differentiated by the nitrogen and phosphorus components of the surface waters. Moderate-rich fens are chemically variable both temporally and spatially, whereas poor fens and extreme-rich fens are more stable ecosystems. Whereas components of alkalinity-acidity are the most important factors that distinguish the three fen types in western Canada, nutrient concentrations in the surface waters generally do not differ appreciably in the three fen types.

Vitt, D.H., D.G. Horton, N.G. Slack & N. Malmer (1990). Sphagnum-dominated peatlands of the hyperoceanic British Columbia coast: patterns in surface water chemistry and vegetation. *Canadian Journal of Forest Research* 20, 696-711.

Documenttype: Artikel

Gebied: Canada

Voetberg, K.S. (1979). Enkele hydrologische problemen in natuurgebieden. *WLO-mededelingen* 3 (6), 3-5.

Gebied: Nederland

Trefwoorden: historie, natuurbeheer, grondwaterkwantiteit, ontwatering, vegetatie, grondwaterstandsaling

Vos, C.C. & P. Opdam (red.) (1993). *Landscape ecology of a stressed environment*. London: Chapman & Hall.

Documenttype: Boek

Trefwoorden: wetland, nutriënten, waterbeheer, vegetatie, depositie, terreestisch ecosysteem, veen, atmosferisch water, natuurbehoud, beleid, geohydrologie, watersysteem

Wassen, M. (1986). *Waterbeheer Noorderpark, Reacties van water- en moerasplanten op het waterbeheer van het Noorderpark*. De Bilt: Stichting Stichtse Milieufederatie.

Documenttype: Rapport

Gebied: Vechtstreek

Trefwoorden: waterbeheer, vegetatie, moeras, watervegetatie, beheersmaatregelen, ICHORS, model, voorspellen; oppervlaktewaterkwaliteit, grondwaterkwaliteit, natuurbehoud, verspreiding, kwel, nutriënten, kalk

Samenvatting: Dit rapport is het resultaat van een onderzoek naar relaties tussen fysisch-chemische eigenschappen van grondwater en oppervlaktewater en het voorkomen van water- en moerasplanten in het Noorderpark. De aanleiding tot dit onderzoek werd gevormd door de negatieve gevolgen van huidige waterbeheer. Bij de in voorbereiding zijnde herinrichting van het gebied kunnen de resultaten van dit onderzoek als hulpmiddel gebruikt worden bij het formuleren van eisen aan de kwaliteit van grondwater, oppervlaktewater, wanneer gewenst wordt daarvan afhankelijke ecosystemen in stand te houden. Er wordt aangegeven welke consequenties historische ontwikkelingen hebben gehad op water- en moerasecosystemen. Vervolgens wordt de huidige waterhuishouding uiteengezet, waarna verbanden worden gelegd met

de verspreidingspatronen van water- en moerasplanten. Dit gebeurt op regionale schaal. Tot slot worden met het speciaal voor de Vechtstreek ontwikkelde computermodel ICHORS voorspellingen gedaan over de verwachte reacties van water- en moerasplanten op mogelijke waterbeheersmaatregelen voor het Noorderpark.

Wassen, M.J. & P.P. Schot (1992). **Hydro-ecologische modellen..** *Landschap* (2) , 83-105.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: model, vegetatie, waterbeweging, waterbeheer

Samenvatting: Het afgelopen decennium is in Nederland hard gewerkt aan de ontwikkeling van hydro-ecologische effectvoorspellingsmethoden. Een aantal van deze methoden is expliciet ontwikkeld voor toepassingen in het waterbeheer. De behandelde modellen zijn de CML-ecotopenmethode; DEMNAT; het Natuurtechnisch model (NTM); ICHORS; HYVEG; ECAM. Ieder model wordt afzonderlijk doorgelicht op een aantal kenmerken. Daarna worden de modellen vergeleken en wordt een toekomstperspectief geschetst.

Wassen, M.J., A. Barendregt & J.T. de Smidt (1988). **Groundwater flow as conditioning factor in fen ecosystems in the Kortenhoef area.** In: Ruzicka, M., T. Hrnčiarová & L. Miklos (red.). *Proceedings of the VIII International symposium on Problems of Landscape Ecological Research.* Bratislava, CSSR: Ins. of Exp. Biol. and Ecol., 241-251.

Documenttype: Artikel

Gebied: Vechtstreek

Trefwoorden: mesotroof, veen, grondwaterkwantiteit, grondwaterstroming, kwel, verspreiding, vegetatie, clusteranalyse, grondwaterkwaliteit, watersysteem, verzuring, infiltratie

Samenvatting: In the Kortenhoef area the effect is assessed of interacting regional, subregional and local water systems on the habitat factors of mesotrophic fen ecosystems. The regional groundwater flow creates a macro-gradient which strongly determines the hydrological and pedological conditions in meso-gradients. Mesogradient located in a regional seepage area are nourished by the regional water system. Meso-gradients located in a subregional infiltration area are nourished by surface water and rainwater. The distribution of fen ecosystems in the study area appears to correspond with the presence of water regimes that result from the interactions of hierarchically arranged regional, subregional and local water systems.

Wassen, M.J., A. Barendregt, A. Palczynski, J.T. de Smidt & H. de Mars (1990). **The relationship between fen vegetation gradients, groundwater flow and flooding in an undrained valley mire at Biebrza, Poland.** *Journal of Ecology* 78 , 1106-1122.

Documenttype: Artikel

Gebied: Biebrza-vallei

Trefwoorden: rivier, laagveen, rivier, samenstelling, nutriënten, overstroming, grondwaterkwaliteit, grondwaterstroming, kalium, fosfor, stikstof) Relationships between vegetation composition and nutrient and major ion concentrations in groundwater and peat were examined in 58 stands of fen vegetation in the Biebrza, Poland. The 58 stands included rich fens with a large standing biomass, rich fens with lower standing biomass and poor fens. 2) The highly productive rich fen receives moderately eutrophic river water. The rheophilous part of the mire that is not, or only occasionally flooded contains gradients from quite productive rich fens to less productive rich fens and poor fens. In this part of the gradient, occasional river flooding appeared to be an important source of K and was probably responsible for the presence of quite productive rich fen vegetation. 3) Upward seepage of calcium-rich and phosphate-poor groundwater keeps phosphate concentration low in the superficial mire water and the peat from the lower productive rich fen. Phosphate concentration is higher in the mire and the peat from the poor fen which is fed by downward-flowing rainwater. 4) Nitrogen concentration in mire water and peat is only poorly correlated with species composition and vegetation structure.

Wassen, M.J., A. Barendregt, E. Lippe, J.T. de Smidt & M.C.H. Witmer (1986). **Een model**

voor de responsie van water- en moerasplanten op de watersamenstelling. Proceedings Symposium Mathematische Ecosysteemmodellen 13-3-1986: .

Gebied: Vechtstreek

Trefwoorden: modelalgemeen, ICHORS, vegetatie, milieufactoren, voorspellen responsie, oppervlaktewaterkwaliteit, logistische regressie, validatie

Wassen, M.J., A. Barendregt, E. Lippe, J.T. de Smidt & M.C.H. Witmer (1986). Een model voor de responsie van water- en moerasplanten op de watersamenstelling. In: Saris, F.J.A. & T. Aldenburg (red.), Ecosysteemmodellen. Wageningen: Pudoc.

Gebied: Vechtstreek

Trefwoorden: modelalgemeen, ICHORS, vegetatie, milieufactoren, voorspellen responsie, oppervlaktewaterkwaliteit, logistische regressie, validatie

Wassen, M.J., A. Barendregt, M.C. Bootsma & P.P. Schot (1989). Groundwater chemistry and vegetation of gradients from rich fen to poor fen in the Naardermeer. *Vegetatio* 79 , 117-132.

Documenttype: Artikel

Gebied: Vechtstreek

Trefwoorden: vegetatie, grondwaterkwaliteit, watertype, laagveen, verzuring, bodem, calcium, brak, successie, natuurbehoud

Samenvatting: In the Naardermeer reedlands the ecological consequences of a hydrological discharge pattern was studied. Waterquality and peat chemistry are strongly related to the distribution of fen plant communities and plant species. In the groundwater discharge zone a complex gradient of water types exists from rainwater to fresh groundwater and brackish groundwater. Endangered species of *Caricium davallianoa* are restricted to a narrow belt where fresh groundwater comes to the surface. The development from rich fen to poor fen in the discharge area over the 40 years is probably caused by a diminishment of the amount of discharging fresh groundwater due to a lowering of the water levels in the surrounding area.

Wassen, M.J., A. Barendregt, P.P. Schot & B. Beltman (1990). Dependency of local mesotrophic fens on a regional groundwater flow system in a poldered river plain in The Netherlands. *Landscape Ecology* 1 (5) , 21-38.

Documenttype: Artikel

Gebied: Vechtstreek

Trefwoorden: mesotroof, calcium, verzadiging, herstel, watersysteem, veen, bodem, grondwaterstoming, model, 2D-model, vegetatie, samenstelling

Samenvatting: The effect of regional, subregional and local groundwater flow systems on mesotrophic fen ecosystems was studied in the polders of the Vecht River plain that borders the Pleistocene ice-pushed moraine of Het Gooi. Variation in the vegetation and in the habitat factors (groundwater, peat soil) of fens depends whether or not the fens are connected to the outflow of the regional groundwater system. Changes in the regional groundwater flow system, caused by changes in the water management of the polders, are probably responsible for the deterioration of mesotrophic fens. Drastic measures will have to be taken restore the hydrology on a regional scale if the mesotrophic fens are to be saved from extinction. Hydrological research that integrates the results of regional and local studies is essential if the ecology of fen ecosystems is to be understood.

Wassen, M.J., E. van Donk, W. Koerselman & G.A. den Hartogh (1989). Ecologische eff. van alternatieve vormen van waterbeheer voor het Noorderpark. In: Liere, L. van, e.a. (Red.) Integraal waterbeheer in het Goois/Utrechts., 's-Gravenhage: CHO-TNO, nr22, 280-299.

Gebied: Nederland

Trefwoorden: integraal waterbeheer, herstel, landinrichting, model, ICHORS, watersysteem, gebiedsvreemd water, vegetatie, voorspellen

Samenvatting: Het Noorderpark is binnen de Vechtstreek van bijzonder belang vanwege de hoge

natuurwaarden. De negatieve ecologische effecten van de huidige suppletie met Vechtwater nopen tot het zoeken naar alternatieven. In deze studie worden de effecten van alternatieve scenario's gezien vanuit het perspectief van integraal waterbeheer. Het ecologisch effect van inundatie van de Bethunepolder is moeilijk te schatten, omdat de effecten hiervan op de grondwaterstroming nog niet voldoende bekend zijn. Dit is echter zozonder twijfel het beste restauratiescenario op de lange termijn. De watertekorten zullen sterk verminderen en in gebieden waar nu wegzijging plaatsvindt zal kwel van voedselarm grondwater toenemen. De vegetatie zal hierdoor sterk vooruitgaan. Ook alternatieve suppletiebronnen zullen resulteren in een vooruitgang van karakteristieke plantengemeenschappen. De sterkste vooruitgang wordt geboekt bij suppletie met grondwater dat wordt aangetroffen in het 2e watervoerende pakket onder de Bethunepolder. Het natuurbelang zou sterk gebaat zijn bij ca. 10% van de huidige hoeveelheid kwelwater uit deze polder. De ecosystemen in de kwelgebieden zullen echter in de toekomst bedreigd worden door vervuild grondwater. Integraal waterbeheer voor het Noorderpark ...

Westrienen, R. van, H. van Arkel, W. Nieuwenhuis & A. Barendregt (1991). Ecologische aspecten van waterwinningen in Het Gooi en Eemland. *H2O* 5 (24) , 130-136.

Documenttype: Artikel

Gebied: Noord-Holland

Trefwoorden: grondwateronttrekking, grondwaterkwantiteit, grondwaterkwaliteit, oppervlaktewaterkwaliteit, vegetatie, aquatisch ecosysteem, model, ICHORS

Samenvatting: Het besluit op grond van het Grondwaterplan van Noord-Holland om voor 1996 de grondwaterwinning in Het Gooi te halveren, leidt tot de noodzaak vervangende wincapaciteit te zoeken, bijv. ten oosten van de stuwwal. In Eemland zijn de laatste decennia de stijghoogte en de kweldruk teruggelopen, vooral na de drooglegging van Flevoland. Momenteel treedt hier voornamelijk laterale kwel uit de stuwwal op. Watersamenstelling en verspreiding van plantesoorten bevestigen deze hydrologische conclusie en indiceren een kwelvenster in centraal Eemland. Berekeningen van 19 hydrologische scenario's levert informatie voor ecologische modelberekeningen. Er blijkt een directe koppeling tussen voeding met grondwater en de aanwezigheid van kwel- en schoonwater-indicerendeplanten. Oeverwaterwinning langs de randmeren heeft op ecosystemen met deze plantesoorten de minst negatieve invloed. Halvering van de waterwinning in Het Gooi laat een grondwaterwinning toe van 5 miljoen kubieke meter per jaar bij de monding van de Eem, zonder aantasting van de huidige ecosystemen. Andere winlocaties of grotere onttrekkingshoeveelheden zijn in ecologisch opzicht niet te compenseren.

Wey, H. (1988). Die vegetation von Quellgebieten im raum Trier und ihre Beeinflussung durch land- und forstwirtschaftliche Bodennutzung der Einzugsgebiete. Berlijn, Stuttgart: Cramer verlag, dissertations botanicae band 125.

Documenttype: Dissertatie

Gebied: Duitsland

Wierenga, L. (1986). Gradienten in vegetatie en waterkwaliteit in de boven- en middenloop van de Drentse A. Haren: Lab. voor plantenoecologie.

Documenttype: Doctoraalverslag

Gebied: Drenthe

Wiertz, J (1987), Modelvorming in de projecten van WAFLO en SWNBL. Leersum: RIN, nr.87/16.

Documenttype: Rapport

Trefwoorden: model, WAFLO, NTM

Samenvatting: Geeft een overzicht van de belangrijkste ontwikkelingen op het gebied van ecohydrologie voorzover relevant voor modellen als WAFLO en NTM. Bespreekt de knelpunten a.h.v. beschikbare data en ecologische kennis. Gaat met name in op het verschil in benadering in WAFLO (relatie abiotische factor <-> plantensoort(groep) <-> natuurwaarde) en in het NTM-SWNBL model (relatie abiotische factor <-> natuurwaarde).

Wiertz, J. (1987), Hydrologie en vegetatie in Lielvelde en omgeving in verband met twee alternatieven voor ruilverkaveling. Leersum: RIN, nr. 87/21.

Documenttype: Rapport

Gebied: 4.210310

Trefwoorden: Vegetatie, waterkwantiteit, literatuuronderzoek

Samenvatting: Beschrijft de belangrijkste geohydrologische aspecten en ecohydrologische relaties op basis van literatuurgegevens voor het ruilverkavelingsgebied Lielvelde/Lichtenvoorde op de overgang van het (tertiaire) Plateaugebied bij Winterswijk naar het lagergelegen (pleistocene) bekkengebied van de Achterhoek richting IJssel.

Wiertz, J. (1981), MER-waterwinning: ecotopen of vegetatie karteren?. WLO-mededelingen 8(2), pp. 59-62.

Documenttype: Artikel

Trefwoorden: Grondwaterkwantiteit, grondwateronttrekking, kartering, voorspelling

Samenvatting: Geeft argumentatie waarom een op plantesoorten gerichte karterings- en voorspellingsmethode ten behoeve van grondwaterwinning de voorkeur zou verdienen boven de meer globale ecotopen-classificatie volgens het CML. Als zodanig het eerste in een lange discussiereeks.

Wiertz, J. & C.N. de Vries (1982), Voorstudie naar de botanische aspecten van waterwinningsprojecten op Vlieland en Ameland; een globale effectenbeschrijving en een voorstel voor verder onderzoek. Leersum: RIN, nr 82/11.

Documenttype: Rapport

Gebied: 4.210211

Trefwoorden: vegetatie, grondwater, onttrekking, kartering, duinvallei

Samenvatting: Geeft een methode om a.h.v. de vegetatiekaarten van het project TNO-duinvalleien (Bakker, Klijn & Van Zadelhoff) een globale effecten/kwetsbaarheidskaart te maken. Tevens worden voorstellen gedaan voor nadere effectenvoorspellingen en monitoring.

Wiertz, J. (1991), Ontstaanswijze, grondwater en bijzondere plantesoorten van enkele duinvalleien op Oost-Ameland. Leersum: RIN, nr. 90/16.

Gebied: 4.210211

Documenttype: Rapport

Trefwoorden: grondwater, duinvallei, literatuuronderzoek, grondwaterkwaliteit, vegetatie

Samenvatting: Beschrijft de ontstaansgeschiedenis van Oost-Ameland aan de hand van literatuur en kaartgegeven. Geeft een interpretatie van het voorkomen van bijzondere soorten en de grondwaterkwaliteit annex ouderdom van de duinvalleien. Tevens resultaten van uitgebreide grondwateranalyses in ca. 10 grondwaterstandbuizen.

Wiertz, J. (1992), Schatting van ontbrekende vocht- en stikstofindicatiegetallen van Ellenberg (1979). Wageningen: IBN, RIN nr.92/7.

Documenttype: Rapport

Trefwoorden: indicator, vegetatie, voorspellen, stikstof, waterkwantiteit

Samenvatting: De lijsten met indicatiegetallen van Ellenberg worden veelvuldig gebruikt voor het beschrijven van de relatie milieu-plantesoort zowel in modellen als in meer informale voorspellingen. Voor ca. 200 van de 1400 nederlandse plantesoorten ontbrak een indicatiegetal voor vocht en/of nutriënten in de editie van 1991. Met een panel van ervaren veldmensen zijn deze ontbrekende waarden op basis van schatting aangevuld. Deze resultaten zijn o.a. gebruikt voor modellen als WAFLO en NTM-SWNBL. Opvallend was dat de deskundigen soms een soort aanmerkelijk verschillend indeelden.

Wiertz, J., J. van Dijk & J.B. Latour (1992), MOVE: vegetatie module; de kans op voorkomen van ca. 700 plantesoorten als functie van vocht, pH, nutriënten en zout. Wageningen: IBN, RIN nr. 92/24.

Documenttype: Rapport

Trefwoorden: MOVE, nutriënten, pH, vegetatie, bodem, grondwater, logistische regressie

Samenvatting: Het RIVM heeft een concept voor een multistressmodel ('MOVE') ontwikkeld om de gecombineerde effecten van verdroging, verzuring en vermessing (en verzoeting) te kunnen voorspellen. De abiotische veranderingen worden voorspeld met een aangepast bodemmodel SMART in combinatie met het grondwatermodel LGM. De biotische veranderingen in reactie op de veranderde zuurgraad, nutriënten en vochtvoorziening wordt voorspeld met behulp van optima en toleranties van plantesoorten. In dit rapport zijn met behulp van G", "ussisch logistische regressie voor ca. 700 inheemse soorten responscurven afgeleid voor zuurgraad, nutriënten en vocht. Hieruit zijn de optima en toleranties af te leiden.

Wiertz, J., J. van Dijk & J.B. Latour (1992). MOVE: vegetatie-module; de kans op voorkomen van ca. 700 plantensoorten als functie van vocht, pH, nutriënten en zout. Bilthoven: RIVM nr.7119001006.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: nutriënten, chloride, pH, normen, vermessing, verdroging, verzuring, model, bodem, standplaats, vegetatie, voorspellen, ecologische amplitude, regressie

Samenvatting: In dit rapport wordt ingegaan op de vegetatiemodule van MOVE. Het doel van dit rapport is om een beschrijving te geven van de kans van voorkomen van enige honderden Nederlandse plantensoorten als functie van de standplaatsfactoren zuurgraad, vocht en nutriëntenbeschikbaarheid. Per ecoregio worden de resultaten per plant uitgedrukt in regressieformules. Aangezien zout ook een belangrijke standplaatsfactor is en de regressies hiervoor zonder veel extra werk uitgevoerd kunnen worden, is deze factor aan de analyse toegevoegd.

Wijmer, S. (1990). Grondwater beneden peil, verdroging in Nederland. 's-Gravenhage: SDU Uitgeverij.

Documenttype: Boek

Gebied: Nederland

Trefwoorden:

Samenvatting: Het boek is bedoeld om de problematiek van het grondwater in relatie tot natuur, bos en landschap voor een breder publiek toegankelijk te maken.

Wilcox, D.A., R.J. Shedlock & W.H. Hendrickson (1986). Hydrology, water chemistry and ecological relations in the raised mound of cowles bog. *Journal of Ecology* 74 , 1103-1117.

Documenttype: Artikel

Gebied: Verenigde Staten

Trefwoorden: veen, kwel, grondwaterkwantiteit, grondwaterstand, wetland, verspreiding, vegetatie, vegetatietype, grondwaterkwaliteit, infraroodfotografie, luchtfotografie, kartering1)The Cowles Bog National Landmark and the wetlands between the dunes near the south shore of Lake Michigan, in Indiana, contain plant species that are typical of circum-neutral fens. 2)The distribution of eight, rather sharply delineated, vegetation types correlates most strongly with water level variations resulting from the presence of a 4.1-ha convex peat mound. 3)A network of shallow ground-water wells installed in the wetland has identified an upwelling of water under artesian pressure at sites underlying the mound. 4)The well-buffered water, containing high concentrations of inorganic solutes, is derived from an aquifer that is recharged on an upland moraine and is confined beneath a clay till sheet. 5)A breach in this clay layer beneath the mound allows water to flow upward and radially outward as the hydraulic head is dissipated in the overlying marl and peat.6)The marl and organic lake sediments in the wetland were formed during the Nipissing level of ancestral Lake Michigan When the wetlandbasin was probably a small bay of the lake. 7)The peat mound developed when the lake level fell from the Algoma through to modern times. This increased the difference in hydraulic head and increased spring flows, which in turn induced peat formation.

Wirdum, G. van (1979). Dynamische aspecten van trofiegradienten in een kraggelandschap. *H2O* (3)12 , 46-51.

Documenttype: Artikel

Gebied: Weerribben

Trefwoorden: vegetatie, verlandingsvegetatie, diversiteit, methode, veldonderzoek, chemie, nutriënten, fosfor, trofieniveau

Wirdum, G. van (1981). **The ecohydrological approach to nature protection..** In: Annual report of the research institute for nature management: , 60-74.

Documenttype: Verslag studiedag

Gebied: Nederland

Wirdum, G. van (1984). **Development of techniques for ecohydrological research.** Arnhem, Leersum & Texel: RIN, Jaarverslag 1983, 21-25.

Documenttype: Jaarverslag

Gebied: Nederland

Wirdum, G. van (1986). **Water related impacts on nature protection sites.** In: Water management in relation to nature, forestry and landscape management. Den Haag: Verslagen en Mededelingen No.34, Commissie voor Hydrologisch Onderzoek TNO, 27-57.

Gebied: Nederland

Trefwoorden: model, ICHORS, WAFLO-model, natuurbescherming, vegetatie, milieufactoren

Samenvatting: Models for the prediction of impacts of water-related projects on nature protection areas are often based on the assumption that the involved sites are homogeneous with respect to the operational environment of spontaneously settled plant spec. This is shown to be a false assumption. As a consequence, the site requirements for nature protection cannot be immediately derived from autecological records, as it is done in agricultural impact models. Both types of impacts models are compared. In this contribution, the nature site is conceived as an ecological device, which itself requires a singular environment in order to safeguard the requisite internal variety. Impact models for nature protection should be based on the environmental requirements of such ecodevices, rather than those of the individual spec. Current Dutch models are compared with regard to the description and the role of the sites.

Wirdum, G. van (1989). **Ecohydrologische aspecten van waterinlaat in laagvenen. Salient features of terrestrializing fen in the Netherlands.** In: Roelofs, J.G.M. (red.), Aanvoer van gebiedsvreemd water: omvang en effecten op ecosystemen. Nijmegen: Katholieke Universiteit Nijmegen, faculteit natuurwetenschappen, 52-71.

Documenttype: Boek

Gebied: Nederland

Wirdum, G. van (1991). **Vegetation and hydrology of floating rich-fens.** Amsterdam: Universiteit van Amsterdam.

Documenttype: Dissertatie

Gebied: Weerribben, Wieden

Trefwoorden: moeras, veen, vegetatie, kwel, indicatorsoort, grondwaterkwantiteit, grondwaterstroming, oppervlaktewaterkwantiteit, laagveen, oppervlaktewaterkwaliteit, grondwaterkwaliteit, watersysteem

Wirdum, G. van & D. van Dam (1984). **Bepaling belangrijkste standplaatsfactoren.** Utrecht: SWNBS, Standplaats en plant 1.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: standplaatsfaktor, vegetatie, bodem, grondwaterkwantiteit, grondwaterkwaliteit

Samenvatting: Het begrip standplaats speelt een belangrijke rol in het relatienetwerk van de regionale

waterhuishouding en de bescherming van de bedreigde plantesoorten. Standplaats kan men definiëren als de kleinste, in een bepaalde omgeving, daadwerkelijk als eenheid beschouwde omgeving van een plant(ewortels).

Wirdum, G. van & D. van Dam (1984). **Bewerking ecologische indicatiewaardenlijsten. Standplaats en plant 2.** Utrecht: Waterbeheer Natuur Bos en Landschap.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: indicatiewaarde, vegetatie, vegetatietype, standplaats, correspondence analysis

Wirdum, G. van & R.H. Kemmers (1990). **Hydrologie, bodem en natuurontwikkeling.** In: Berendse, F. (red.), *Natuurontwikkeling en landbouw.* Wageningen: Cabo, Agrobiologische thema's, nr. 1, 45-65.

Gebied: Nederland

Wirdum, G. van, A.J. den Held & M. Schmitz (1992). **Terrestrializing fen vegetation in former turbaries in the Netherlands.** In: Verhoeven, J.T.A. (red.) *Fens and Bogs in the Netherlands: Vegetation, History, Nutrient Dynamics and Conservation.* Kluwer, 323-360.

Documenttype: Boek

Gebied: Nieuwkoop, Vechtstreek, Vechtstreek, Noord-Holland

Trefwoorden: ven, vegetatie, successie, verlandingsvegetatie, petgat, brak, waterbeheer

Witmer, M. (1983). **Voorlopig overzicht van de waterbeheersproblemen met ecologische gevolgen in de westelijke randzone van het Gooi.** Utrecht: Rijks Universiteit Utrecht, vakgroep milieukunde.

Gebied: Vechtstreek, Vechtstreek

Trefwoorden: waterbeheer, vegetatie, vuilnisbelt, polder, peil, stroming, oppervlaktewaterkwantiteit, grondwaterstand, grondwaterkwantiteit

Witte, J.P.M., F. Klijn, F.A.M. Claessen, C.L.G. Groen & R. van der Meijden (1992). **A model to predict and assess the impacts of hydrologic changes on terrestrial ecosystems in The Netherlands, and its use in a climate scenario.** *Wetland Ecology and Management* (1/2) 2, 69-83.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden: terrestrisch ecosysteem, waterbeheer, GIS, model, voorspellen, klimaat, natuurbehoud, DEMNAT, bodem, nutriënten, beschikbaarheid

Samenvatting: Current water management policy in The Netherlands aims to serve a multitude of land use functions, such as agriculture, industry, shipping, and drinking water supply. To attune this policy to the diversity of functions, computer models are used to predict the consequences of various policy options as a part of PAWN: the government's Policy Analysis of Water management for The Netherlands. Nature conservation and development is a relatively new aspect of water management policy. This article describes the PAWNmodel DEMNAT, which is designed to predict the impact of hydrologic changes on terrestrial ecosystems in The Netherlands. The main components of the model are explained and the predicted effects of an assumed climatic change are discussed.

Witte, J.Ph.M. (1990). **DEMNET: Aanzet tot een landelijk ecohydrologisch voorspellingsmodel.** Arnhem: RIZA, dienst binnenwateren, nota 90.057.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: modelalgemeen, DEMNET, vegetatie, voorspellen, GIS, waterbeheer, kaarten, typologie, grondwaterkwantiteit, grondwaterstand

Samenvatting: In de nota wordt vooral ingegaan op effecten ten gevolge van veranderingen in de GVG, omdat deze effectberekening het meest onderbouwd in DEMNAT is gemodelleerd. Effecten ten gevolge van kwelverandering en van verandering van de kwaliteit van het aangevoerde oppervlaktewater worden dus slechts beknopt besproken. Het model DEMNAT is toegepast in de beleidsanalyse die ten behoeve van de Derde Nota Waterhuishouding is uitgevoerd. Resultaten van een berekening in dit kader, alsmede resultaten van enkele proefberekeningen, worden in deze nota getoond. De nota besluit met een discussiehoofdstuk waarin onder meer wordt geconcludeerd dat de modelresultaten een indicatief karakter hebben en met deskundigheid moeten worden beoordeeld. Tevens worden in het discussiehoofdstuk aanbevelingen gedaan voor onderzoek dat moet leiden tot een wetenschappelijk verder onderbouwde versie van DEMNAT.

Witte, J.P.M., C.L.G. Groen & J.G. Nienhuis (1992), **Het ecohydrologisch voorspellingsmodel DEMNAT-2; conceptuele modelbeschrijving, onderzoek effecten grondwaterwinning 1.** : MER/DIV rapp.1.

Documenttype: rapport

Trefwoorden: DEMNAT, grondwaterkwantiteit, grondwateronttrekking

Wolejko, L. (1990). **The development of spring ecosystems in natural conditions and under human impact.** Szczecin: University of agriculture.

Documenttype: Dissertatie

Gebied: Polen

Trefwoorden: bron, natuurbescherming, vegetatie, veen, verspreiding, bodem, grondwaterkwaliteit, calcium, kaarten, vegetatietype, drainage, landbouw, grondwaterkwantiteit

Wolejko, L. & K. Ito (1986). **Mires of Japan in relation to mire zones, volcanic activity and water chemistry.** *Japanese Journal of Ecology* 35 , 575-586.

Documenttype: Artikel

Gebied: 5.500

Trefwoorden: oppervlaktewaterkwaliteit, vegetatie, samenstelling, wetland, verspreiding, klassificatie, moeras

Samenvatting: Peculiarities of Japanese mires are discussed on the ground of volcanic activity and chemical properties of river waters and volcanic ash. A type of mire resembling the 'Hochmoor' developed on tephra is pointed out, and a new concept, 'a tephrotrophic mire' is proposed by the authors. This kind of mire is defined as a renewed, or renewing mire under the influence of tephra. This new proposal is to stress that classification of wetland vegetations should be based on water chemistry and hydrology rather than on morphological features. From this point of view, mires in Hokkaido are distinguished as follows: the bog and fen part of the tephrotrophic mixed mire, the mountain tephrotrophic fen, several types of lowland fens, and fen swamp (alder swamp). Furthermore, the authors separate 5 mire zones vertically and horizontally in Japan by mire types and presence or absence of peat: the zone of mountain bog of Hokkaido, the zone of raised bog of Hokkaido, the zone of mountain bog and unpland raised bog of northern Honshu, the transitional zone, and the zone of peatless mires of southern Japan.

Wood, F.J., Jr. & M. Parker. (1986). **Change in the riparian vegetation of a Wyoming stream and its relation to water quality.** In: *Lake and reservoir management: influences of nonpoint source pollutants and acid precipitation.* Verenigde Staten, Portland: nr. 6, 46-47.

Documenttype: Verslag symposium

Gebied: Verenigde Staten

Trefwoorden: luchtfotografie, oever, rivieren, oppervlaktewaterkwaliteit, vegetatie, bedekkingsgraad

Samenvatting: Data on riparian vegetation in a fifth-order drainage in south-central Wyoming were obtained from aerial photos, taken in 1938 and 1982, using two methods: a digitizer on which the authors traced the outline of vegetation and then calculated area; and a multispectral analyzer, a device adjustable to measure electronically the area of vegetation. Differences between areas measured with the two methods were not significant, and subsequent data were collected using the multispectral analyzer.

Significant decreases in the total area of riparian vegetation occurred in many sections of stream between the two dates. For example, in the lower 24 km of stream, vegetative area was less by 25-35% in 1982. This loss of vegetation apparently resulted in decreased water quality (e.g., increased turbidity). While they are unable to identify the ultimate causes of the observed changes, likely processes involved in the increase of nonpoint source pollutants are discussed.

Wosten, J.H.M., P.P.T.M. Maessen & P.J. Faber (1986). De relatie tussen het vochttekort en de boomgroei in het Oldenzaalse Veen. *Nederlands bosbouw tijdschrift* (4) 58 , 99-105.

Documenttype: Artikel

Gebied: Nederland

Trefwoorden:

Wullink, H.M. (1993). De karakteristieken van duurlijnen van enige grondwaterafhankelijke vegetatietypen. Nieuwegein: KIWA, nr.93.011.

Documenttype: rapport

Gebied: Nederland

Trefwoorden: vegetatie, grondwaterkwantiteit, peil, duurlijn, voorspellen, grondwaterwinning, heide, ven
Samenvatting: In dit rapport zijn van een aantal grondwaterafhankelijke vegetatietypen de duurlijnkarakteristieken bepaald, onderling vergeleken en beschreven. De volgende vegetatie typen zijn onderzocht: *ass. Caricetum actuo-vesicarial*, *Caricetum elatae*, *Glycerietum maximae*, *Senecioni-Brometum*, *Carici elongatae-Alnetum*. Het bleek goed mogelijk de vegetatietypen te onderscheiden op basis van grondwaterregime. Door van de beschikbare duurlijnen per vegetatietype en gemiddelde duurlijn op te stellen, wordende verschillen in grondwaterregime tussen de vegetatietypen duidelijk zichtbaar.

Wynhoff, I. & F. Drieman (1988). Beschrijvend en experimenteel onderzoek naar de invloed van inundatie op de vegetatie in het Zwanenwater. Nijmegen: Afdeling Botanie II, Katholieke Universiteit Nijmegen.

Documenttype: scriptie

Gebied: Noord-Holland

Trefwoorden: inundatie, vegetatie, oppervlaktewaterkwantiteit, vegetatiekartering, vegetatietype, bodem, maaibeheer, natuurbeheer, duin, bodemchemie

Zonneveld, L.M.L., H. Jansen, A.P. Grootjans & E.H. Koole (1985). Vegetatieverspreiding & waterhuishouding van het zuidelijk westerkwartier. Laagland bekenproject. Groningen: Rijksuniversiteit Groningen, nr.11.

Documenttype: Rapport

Gebied: Groningen

Trefwoorden: veen, vegetatie, verspreiding, grondwaterkwaliteit, vegetatiekartering, vegetatietype, kwel, grondwaterkwantiteit, grondwaterstroming, oppervlaktewaterkwaliteit
Samenvatting: De aanleiding voor dit onderzoek naar de relatie tussen vegetatie en hydrologie van het Z.westerkwartier was de voorbereiding van een aantal landinrichtingsplannen. Doel was na te gaan in hoeverre de oorspronkelijke relaties via het grondwater nog in tact zijn en samenhang vertonen met de vegetatieverspreiding. Het onderzoek is op regionaal en lokaal niveau uitgevoerd. Er is gebruik gemaakt van bestaande gegevens en er is onderzoek gedaan. In twee gebieden is een vegetatiekartering uitgevoerd met de voor de Drentse Aa ontwikkelde veg. typologie. Het blijkt dat de verspreidingspatronen van vochtminnende plantesoorten nauw samenhangen met de onderzochte hydrologische grootheden. Het gaat om grondwaterafhankelijke plantesoorten. Dit onderzoek kan gebruikt worden om de haalbaarheid van bepaalde beheersdoelen ten aanzien van waterminnende vegetaties te beoordelen. Naar voren komt dat met name de reservaten die in kwelgebieden liggen door aanvoer van schoon basenrijk grondwater perspectieven bieden voor (natuur)beheer. De beheersmogelijkheden in het Dwarsdiep zijn gunstiger dan die voor Bakkerom.

Zuidema, G. (1990). Effecten van waterbeheer op standplaatsfactoren van korte vegetaties;

Stikstof- en fosfaathuishouding. Wageningen: Staring centrum, nr. 64.4.

Documenttype: Rapport

Gebied: Nederland

Trefwoorden: vegetatie, model, standplaats, waterbeheer, stikstof, fosfor, bodem

Samenvatting: Met het complexe numerieke simulatiemodel ECONUM zijn de effecten van waterbeheer op de groei van de vegetatie en op de stikstof- en fosfaathuishouding in de bodem berekend. Hiertoe zijn zeven standplaatstypen onderscheiden op basis van bodemkundige, hydrologische en vegetatiekundige criteria. Van elke standplaats zijn berekeningen uitgevoerd voor een hydrologisch optimale situatie. Vervolgens zijn van zes verschillende scenario's voor waterbeheer de effecten van optredende grondwaterstandsverlaging op de standplaatstypen berekend. De resultaten zijn gepresenteerd in de vorm van figuren van 30-jarige rekenreeksen. De verschillen in reactie tussen de standplaatstypen hangen samen met de bodemeenheid. Naarmate de hoeveelheid organische stof groter is, is het effect van de ingreep groter. De verschillen tussen de verschillende typen ingrepen bij dezelfde standplaats zijn gering.

BIJLAGE 5: Gecontroleerde trefwoordenlijst voor database bibliografie

De trefwoordenlijst is ingedeeld in themagroepen zodat de lijst hanteerbaar wordt. Binnen de themagroepen staan eerst de "algemene termen" vermeld, daarna de "overige termen". Bij het invoeren van een "overige term" moet ook een "algemene term" gekozen worden.

b.v. wanneer voor de term *kwel* wordt gekozen, moet ook *grondwaterkwantiteit* (als algemene term) vermeld worden.

Een algemene term in combinatie met *algemeen* er aan vast geeft aan dat het artikel het betreffende onderwerp zeer algemeen beschrijft. De term *algemeen* moet dan zonder spatie direct achter de "algemene term" geschreven worden.

b.v. wanneer voor de term *modelalgemeen* gekozen wordt houdt dit in dat het betreffende artikel heel algemeen over modellen gaat.

Er zijn twee uitzonderingen:

1 Indien het artikel over vegetatie gaat, moet altijd de term *vegetatie* gebruikt worden in combinatie met een "plaatsaanduiding".

b.v. de term *vegetatie* plus de term *oever* houdt in dat het artikel over oevervegetatie gaat.

Wanneer het artikel over één bepaalde plantensoort gaat, moet de "overige term" *plantensoort afzonderlijk* gebruikt worden naast een "algemene term" uit de themagroep vegetatie.

2 Als een artikel algemeen over een bepaalde statistische methode gaat, moet de "algemene term" *statistische methoden* gebruikt worden in combinatie met de "overige term" die weergeeft welk type methode beschreven wordt. De term *statistische methoden* wordt niet gebruikt wanneer in een artikel alleen sprake is van toepassing van een bepaalde statistische methode. In dit geval wordt alleen de betreffende "overige term" gebruikt. Dit om te voorkomen dat als algemene informatie wordt gezocht over statistische methoden ook de artikelen gevonden worden waarin de methode toegepast wordt.

BEHEER

algemene term

beheersmaatregelen
beheersvisie/beheersadvies
natuurbeheer
natuurontwikkeling
waterbeheer

overig

baggeren
bemesten
beregenen
hooien
peilbeheer
plaggen
planten
relatienota
verschralen

BELEID

algemene term

beleid

algemene term (organisaties)

provincie
rijksoverheid
waterschap

algemene term (plannen en wetten)

bestemmingsplan
indicatief-meerjarenprogramma
relatienota
streekplan
vogelwet

algemene term (onderwerpen)

doelstelling
herstel
integraal waterbeheer
landinrichting
landschapsbescherming
milieu effect rapportage
natuurbeheer
natuurbehoud
natuurbescherming
natuurontwikkeling
normen/normstelling

verdroging

vermesting

verstoring

verzuring

BODEM

algemene term

bodem
bodembescherming
bodemchemie
fysische eigenschappen bodem
sediment

overig (bodemtypen)

humeus
klei
sapropelium
veen
waterbodem
zand

overig (zie ook CHEMIE)

absorptie
adsorptie
bodemfauna
doorlatendheid
inklinking
temperatuur
verontreiniging
vochtigheid
wortelzone

BOSSEN

algemene term (plaatsaanduidingen)

bos (plaatsaanduiding)
broekbos (plaatsaanduiding)
loofbos (plaatsaanduiding)
naaldbos (plaatsaanduiding)
tropisch regenwoud (pl.aanduid)

overig

kappen

CHEMIE

algemene termen

chemie
milieufactoren
nutriënten (zie **NUTRIENTEN**)
watertype

overig (processen)

absorptie
accumulatie
ionwisseling
mineralisatie
oplosbaarheid
transport

overig (elementen/stoffen)

calcium
chloride
fosfor
kalium
kalk
magnesium
mineralen
natrium
organische stof
stikstof
sulfide
zuurstof

overig (eigenschap/relatie)

egv
eutrofiëring
ionenratio
indicatiewaarde
massa-evenwichtsvergelijking
oplosbaarheidsproduct
pH
watertype

ECOLOGIE

algemene term

aquatisch ecosysteem
landschapsecologie
milieufactoren
model
terrestisch ecosysteem

vegetatie

verdroging

wetland

overig

habitat
ecologische amplitude
eutrofiëring
eutroof
indicatiewaarde
klimaat
kringloop
mesotroof
successie
voorspellen

overig (modellen)

CML-ecotopenmethode
DEMNET
HYVEG
ICHORS
ITORS
natuurtechnisch model
WAFLO-model

FAUNA

fauna
macrofauna
trekvoegels
weidevogels
monitoring
trek
watervogels

GEOGRAFIE

kaarten
verspreiding

GEOLOGIE

geohydrologie
geologie

GRASLANDEN

- algemene term (plaatsaanduiding)
 - blauwgrasland (plaatsaanduiding)
 - kalkgrasland (plaatsaanduiding)
 - schraalland (plaatsaanduiding)
 - veenweide (plaatsaanduiding)

overig

- begrazen
- beheer
- bemesten
- drainage
- maaien
- weidevogels

HEIDE

- algemene term (plaatsaanduiding)
 - heide (plaatsaanduiding)
 - ven (plaatsaanduiding)

overig

- begrazen
- maaien

HYDROLOGIE

- algemene term
 - atmosferisch water
 - grondwaterkwaliteit
 - grondwaterkwantiteit
 - kaarten
 - milieufactoren
 - model
 - oppervlaktewaterkwantiteit
 - oppervlaktewaterkwaliteit
 - systemanalyse
 - waterbalans
 - watersysteem

overig (atmosferisch water)

- neerslag
- evapotranspiratie

overig (grondwaterkwaliteit)

- zie ook **CHEMIE**
- atmoclien
- brak
- chemische waterbeoordeling

- eutrofiëring
- lithoclien
- model (zie **MODELLEN**)
- voorspellen
- watertype
- zoet
- zout

overig (grondwaterkwantiteit)

- bodemwater
- bodemwaterbeweging
- drainage
- duurlijn
- grondwateronttrekking
- grondwaterstand
- grondwaterstandsdeling
- grondwaterstroming
- grondwatertrap
- infiltratie
- kwel
- model (zie **MODELLEN**)
- ontwatering
- stijghoogte

overig (oppervlaktewaterkwaliteit)

- zie ook **CHEMIE**
- atmoclien
- biologische waterbeoordeling
- brak
- chemische waterbeoordeling
- eutrofiëring
- gebiedsvreemd water
- lithoclien
- voorspellen
- watertype
- zoet
- zout

overig (oppervlaktewaterkwantiteit)

- afwatering
- beregenen
- getij
- infiltratie
- inundatie
- overstroming
- peil

peilbeheer
stroming
overig (modellen)
2D-model
3D-model
overig
reconstructie

LANDBOUW

algemene term
landbouw
landinrichting
overig
bemesten
neerslag
drainage
eutrofiëring
mest
onttrekking
ontwatering
polder (plaatsaanduiding)
polderpeil
verdroging
peilbeheer

LANDSCHAP

algemene term
landinrichting
overige (plaatsaanduiding)
afgraving (plaatsaanduiding)
beekdal (plaatsaanduiding)
duin (plaatsaanduiding)
heide (plaatsaanduiding)
kust (plaatsaanduiding)
kwelder (plaatsaanduiding)
moeras (plaatsaanduiding)
natuureservaat (plaatsaanduiding)
rivierduin (plaatsaanduiding)
uiterwaard (plaatsaanduiding)
vuilnisbelt (plaatsaanduiding)
wad (plaatsaanduiding)
wetland (plaatsaanduiding)

overig
inundatie
overstroming
verlanding

METHODE\ONDERZOEK

algemene term
gegevensbank/data
gegevensverwerking
inventarisatie
klassificatie
literatuuronderzoek
laboratoriumonderzoek
monitoring
typologie
validatie
veldonderzoek

overig
duurlijn
infraroodfotografie
kartering
luchtfotografie
opname methode
permanente kwadranten
remote sensing
vegetatiekartering

MILIEU

klimaat
verdroging
vermesting
verzuring
vuilnisbelt (plaatsaanduiding)
zure regen

MODELLEN

algemeen
model
overig (ecologische + hydro-
ecologisch modellen)
CML-ecotopenmethode
DEMNET
HYVEG

ICHORS

ITORS

natuurtechnisch model

WAFLO-model

**overig (hydrologische + eco-
hydrologische modellen)**

modellen

2D-model

3D-model

NUTRIËNTEN

zie **CHEMIE**

algemene term

nutriënten

trofie niveau

overig

accumulatie

beschikbaarheid

eutroof

fosfor

kalium

mesotroof

mineralisatie

nutriëntenkringloop

oligotroof

stikstof

PLAATSAANDUIDING

terrestisch

blauwgrasland (pl.aanduiding)

bos (pl.aanduiding)

broekbos (pl.aanduiding)

beekdal (pl.aanduiding)

dijk (pl.aanduiding)

duin (pl.aanduiding)

duinvallei (pl.aanduiding)

grasland (pl.aanduiding)

heide (pl.aanduiding)

hoogveen (pl.aanduiding)

kalkgrasland (pl.aanduiding)

laagveen (pl.aanduiding)

loofbos (pl.aanduiding)

moeras (pl.aanduiding)

naaldbos (pl.aanduiding)

oever (pl.aanduiding)

rivierduin (pl.aanduiding)

schraalland (pl.aanduiding)

uiterwaard (pl.aanduiding)

veenweide (pl.aanduiding)

wad (pl.aanduiding)

aquatisch

beek (pl.aanduiding)

bron (pl.aanduiding)

kanaal (pl.aanduiding)

kust (pl.aanduiding)

meer (pl.aanduiding)

oever (pl.aanduiding)

overstromingsvlakte (pl.aanduiding)

petgat (pl.aanduiding)

plas (pl.aanduiding)

poel (pl.aanduiding)

polder (pl.aanduiding)

sloot (pl.aanduiding)

ven (pl.aanduiding)

wetland (pl.aanduiding)

wiel (pl.aanduiding)

STATISTIEK

techniek/methode

canonical ordinatie

clusteranalyse

correspondence analysis

kleinste kwadraten methode

logistische regressie

ordinatie

principal component analysis

regressie

responsie curve

VEGETATIE

algemeen

pl.aanduiding + vegetatie

mossen

vegetatie

verlandingsvegetatie

overig (zie ook BEHEER overig)

diversiteit
historie
indicatorsoort
indicatiewaarde
model
permanente kwadranten/kwadraten
plantensoort afzonderlijk
primaire produktie
reconstructie
responsie
samenstelling
simulatie
standplaats
standplaatsfaktor
structuur
transpiratie
vegetatietype
voorspellen

laagveen (plaatsaanduiding)
moeras (plaatsaanduiding)
rivierdelta (plaatsaanduiding)
uiterwaard (plaatsaanduiding)
wad (plaatsaanduiding)
wetland (plaatsaanduiding)

overig

peilbeheer
verlanding

ZURE REGEN

bodemchemie
depositie
klimaat
zure regen

WATEREN

algemene term

beek
kanaal
meer
overstromingsvlakte
petgat
plas
sloot
stroomgebied
uiterwaard
ven
waterbeheer
wiel

overig

brak
inundatie
waterbodem
zoet
zout

WETLANDS

algemene term (plaatsaanduiding)

BIJLAGE 6: Lijst met ecohydrologisch relevante tijdschriften

Voor de beschrijving en verklaring van de verschillende velden zie hoofdstuk 5.

De lopende jaargangen van het desbetreffende tijdschrift zijn aanwezig in de met de codes corresponderende lijst met bibliotheken zoals die aan het slot van deze bijlage vermeld is.

Acta Botanica Neerlandica

Frequentie van uitgave: 4 x per jaar

Locatie: 2, 20, 62, 83, 1, 4, 5

Ontsluiting: Current Contents [A], Science Citation Index, Biological Abstracts en CABS.

Omschrijving: Acta Botanica Neerlandica wordt gepubliceerd door de 'Koninklijke Nederlandse Botanische Vereniging'. In het tijdschrift worden originele onderzoeksartikelen, korte mededelingen en reviews op alle gebieden van de wetenschap van planten gepubliceerd. Ook boekbesprekingen en abstracts van artikelen gepresenteerd op bijeenkomsten van de 'Koninklijke Nederlandse Botanische Vereniging' worden gepubliceerd.

Redactie-adres: Prof. J. van Andel, Department of Plant Biology, University of Groningen, postbus 14, 9750 AA Haren, Nederland.

Onderwerpen: Alle aspecten van de plantkunde, o.a. Taxonomie, Geografische spreiding, Morfologie,

Rating/impact: EHIF:II, TC:513, IF:1.169

Taal: Engels

Acta Oecologica

Frequentie van uitgave: Twee-maandelijks

Locatie: 4, 6, 23, 88, 620

Ontsluiting: Current Contents, Ecological Abstracts, Current Advances in Ecological and Environmental Sciences, the INIST PASCAL Database en Chemical Abstracts.

Omschrijving: Acta Oecologica, International Journal of Ecology behandelt het hele bereik van de ecologie. Het voorziet in snelle publicaties van onderzoek en reviews. Specifieke onderzoeksgebieden die behandeld worden zijn: gedrags ecologie, ecofysiologie, populatie biologie, gemeenschaps ecologie en het functioneren van natuurlijke en mens beïnvloede ecosystemen. Er is geen beperking betreffende taxon, bioom of gebied. Theoretische artikelen die door enige toetsing onderbouwd te worden. Empirische artikelen moeten expliciete hypothesen bevatten en theoretische voorspellingen of moeten de nadruk leggen op ecologische patronen die nieuwe hypothesen oproepen.

Redactie-adres: M^{me} C. Doucet, Ecole Normale Supérieure, Laboratoire d'Ecologie 46, rue d'Ulm, 75230 Paris Cedex 05, France.

Onderwerpen: Gedragsecologie, ecofysiologie, genetische ecologie en populatie biologie.

Rating/impact: EHIF:I, TC:103, IF:0.542

Taal: Engels

Advances in Water Resources

Frequentie van uitgave: 6 x per jaar

Locatie: 2, 1109, 270, 1111, 200

Ontsluiting: Onder andere: Current Contents en Environment abstracts.

Omschrijving: Provides a forum for the presentation of scientific advances related to quantitative and/or theoretical analysis of water resources problems.

Redactie-adres: Prof. M.A. Celia, Dept. of Civil Engineering and Operation Research, Princeton University, Princeton, New Jersey 08544, USA.

Onderwerpen: Bodem en oppervlaktewater, hydrodynamiek & hydrometeorologie.

Omvang artikelen: ca. 15 bladzijden

Rating/impact: EHIF:0, TC:150, IF:0.304

Taal: Engels

The American Naturalist

Frequentie van uitgave: 12 x per jaar

Locatie: 5, 20, 4, 1, 39

Ontsluiting: Environmental Periodicals Bibliography

Omschrijving: The American Naturalist is gewijd aan conceptuele unificatie van Biologische wetenschappen.

Redactie-adres: The Editor, The American Naturalist, Department of zoology, 243 BioSci, Box 90325, Duke University, Durham, North Carolina 27708-0325.

Onderwerpen: Populatiedynamiek, Verspreidingsbiologie, Evolutiebiologie

Rating/impact: EHIF:-, TC:7693, IF:2.271

Taal: Engels

The Annals of Botany

Frequentie van uitgave: maandelijks

Locatie: 1, 4, 163, 20, 23, 83, 260, 612

Ontsluiting: Current Contents, ASCA en Science Citation Index

Omschrijving: The Annals of Botany is een internationaal tijdschrift, in 1887 gesticht, met als doel alle aspecten van de plant wetenschappen, hetzij beschrijvend, experimenteel, theoretisch of toegepast te publiceren.

Redactie-adres: Department of Biology, Royal Holloway, University of London, Egham, Surrey TW20 0EX, UK.

Onderwerpen: Fysiologie, Ecologie, Morfologie, Relatie vegetatie en standplaatsfactoren,

Rating/impact: EHIF:0, TC:3033, IF:1.069

Taal: Engels

Applied Hydrogeology

Frequentie van uitgave:

Locatie: 270

Ontsluiting:

Omschrijving: Official Journal of the International Association of Hydrogeologists

Redactie-adres: E.S. Simpson, Department of Hydrology & Waterresources, University of Arizona, Tucson, AZ85721, USA.

Onderwerpen: Grondwater, hydrogeologie, grondwatergebruik, hydrologische onderzoeksmethoden.

Rating/impact: EHIF:0, TC:-, IF:-

Taal: Engels

Aquatic Botany

Frequentie van uitgave: maandelijks

Locatie: 621, 5, 4, 6, 23, 14, 20, 88

Ontsluiting: Aquatic Science and Fisheries Abstracts, Current Awareness in Biological Sciences, Current Contents A, B & ES, Ecological Abstracts, Fisheries Review, Freshwater and Aquaculture Contents Tables, Marine Science Contents Tables, Environmental Periodicals Bibliography (EPB).

Omschrijving: Aquatic Botany is een internationaal wetenschappelijk tijdschrift dat handelt over toegepast en fundamenteel onderzoek op het gebied van ondergedoken, drijvende en opgedoken planten in marine en zoetwater ecosystemen. Het tijdschrift behandelt fundamentele studies over structuur, functie, dynamiek, en classificatie van door planten gedomineerde ecosystemen. Het is tevens bedoeld als een orgaan voor publicatie van artikelen met betrekking tot toegepast onderzoek op het gebied van aquatische planten, inclusief verslaggevingen van de consequenties van verstoring van aquatische ecosystemen (verplaatsing, invloed van herbiciden en andere chemicaliën, thermische verontreiniging, biologisch beheer, begrazing en ziektes), het gebruik van aquatische planten, natuurbehoud en hulpbronnen en alle aspecten van planten productie en decompositie.

Redactie-adres: C. den Hartog, Katholieke Universiteit Nijmegen, Laboratorium voor Aquatische Ecologie, Nijmegen, Nederland.

Onderwerpen: Fundamentele studies over structuur, functie, dynamiek, en classificatie van door planten gedomineerde ecosystemen, aquatische planten, verstoring van aquatische ecosystemen (verplaatsing, invloed van herbiciden en andere chemicaliën, thermische verontreiniging, biologisch beheer, begrazing en ziektes), het gebruik van aquatische planten, natuurbehoud en hulpbronnen en alle aspecten van planten productie en decompositie.

Rating/impact: EHIF:1, TC:814, IF:0.778

Taal: Engels

Archiv für Hydrobiologie

Frequentie van uitgave: maandelijks

Locatie: 1, 83, 88, 319, 200, 5, 39, 20, 23

Ontsluiting: Current Contents

Omschrijving: Archiv für Hydrobiologie publishes original contributions containing important new scientific findings in the fields of "Theoretical and Applied Limnology, including Brackish Water Biology or related fields of (Marine) Biology."

Redactie-adres: c/o Prof. Dr. W. Lampert, Max-Planck-Institut für Limnologie, Postfach 165, D-24306 Plön, Duitsland.

Onderwerpen: Theoretische en toegepaste limnologie.

Omvang artikelen: maximaal 20 bladzijden

Rating/impact: EHF:-, TC:1991, IF:0.637

Taal: Engels en Duits

Biodiversity and Conservation

Frequentie van uitgave: tweemaandelijks

Locatie: 20, 39

Ontsluiting: Current Contents

Omschrijving: Biodiversity and Conservation is een tijdschrift gewijd aan publicaties op het gebied van biodiversiteit in het algemeen, zijn beschrijving, analyse en behoud, en het gecontroleerde rationele gebruik hiervan. Artikelen met betrekking tot onderzoek op het gebied van biodiversiteit en behoud en bijdragen die handelen over de ervaringen met "conservation management", economische, sociale en politieke kwesties op dit gebied en case studies zijn van harte welkom. Het tijdschrift voorziet in een forum voor bestudering van het conflict tussen duurzame ontwikkeling en menselijke afhankelijkheid van biodiversiteit, op gebieden als landbouw, milieumanagement en biotechnology. De redacteurs stimuleren bijdragen van ontwikkelingslanden om zodoende een degelijk overzicht op het gebied van biodiversiteit en natuurbehoud te geven.

Redactieadres: Alan T. Bull, The International Institute of Biotechnology, University of Kent, P.O. Box 228, Canterbury, Kent CT2 7YW, UK

Onderwerpen: Biodiversiteit, Ecologie, Natuurbehoud, Natuurbescherming

Omvang artikelen: tussen de 8 en 20 bladzijden.

Rating/impact: EHF:0, TC:7, IF:-

Taal: Engels

Biogeochemistry

Frequentie van uitgave: Maandelijks

Locatie: 6, 2, 3, 39, 234, 270, 200, 318

Ontsluiting: Agricola, CABS, CAB International, Current Contents, Environmental Periodicals

Bibliography, Geo Abstracts, Geo Archive, Geotitles Science Citation Index en ISI/Geo. Sci. Tech.

Omschrijving: Biogeochemistry will publish original papers dealing with biotic controls on the chemistry of the environment, or with the geochemical control of the structure and function of ecosystems. Papers may consider the cycles either of individual elements or of specific classes of natural or anthropogenic compounds in ecosystems. Papers which address the interactions of element cycles are particularly encouraged. Studies concerning global aspects of biogeochemistry, such as the global carbon or sulfur cycles, are also welcome. Studies on both artificial and natural ecosystems are appropriate, providing they contribute to a general understanding of biogeochemistry. Papers reviewing important topics within the field of biogeochemistry will be considered.

Redactie-adres: Robert W. Howarth, Section of Ecology and Systematics, Corson Hall, Cornell University, Ithaca, NY 14853-2701, USA.

Onderwerpen: Systeem-ecologie, nutriëntendynamiek.

Omvang artikelen: ca. 20 bladzijden.

Rating/impact: EHIF:1, TC:427, IF:1.314

Taal: Engels.

Biological Conservation

Frequentie van uitgave: 3 x per jaar

Locatie: 1, 119, 5, 6, 4, 88, 270, 39

Ontsluiting: Biological and Agricultural Index, CABS, Cambridge Scientific Abstracts, Current Advances in Ecological Sciences, Current Contents, Biology & Environmental Sciences, Geo Abstracts en Science Citation Index.

Omschrijving: Biological Conservation heeft als hoofddoel het zoveel mogelijk verspreiden van oorspronkelijke artikelen op het gebied van het behoud van de natuur en beheer of het zorgvuldig gebruik van biologische en verwante natuurlijke bronnen (resources). Het behandelt plant en dier en hun natuurlijke habitat in een veranderende en toenemend door de mens gedomineerde biosfeer - in zoet en zoute wateren alsmede op land als in de atmosfeer. Terwijl het hoofddoel vooral een ecologische is, moedigt het tijdschrift ook andere relevante aspecten van natuurbehoud aan en hoopt daarmee het onderzoek en publicatie van onderzoek dat bijdraagt aan de kennis van ecosystemen en hun betekenis voor de mensheid te stimuleren.

Onderwerpen: Ecologie, Natuurbehoud, Natuurbescherming

Redactie-adres:

Omvang: tussen de 5 en 15 bladzijden.

Rating/impact: EHIF:-, TC:799, IF:0.847

Taal: Engels

Biological Reviews

Frequentie van uitgave:

Locatie: 39, 4, 5, 62, 1, 196

Ontsluiting:

Omschrijving: The editor and the Committee aim to cover the whole field of biology, and in particular the growth areas in modern biology.

Redactie-adres: Biological Reviews, Cambridge Philosophical Society, Bene't Street, Cambridge, Engeland, CB2 3PY.

Onderwerpen: Biologie in het algemeen.

Omvang artikelen: 10-60 bladzijden

Rating/impact: EHIF:0, TC:1601, IF:2.938

Taal: Engels

Bionieuws

Frequentie van uitgave: 20 x per jaar

Locatie: 5, 235, 13, 200, 1, 99, 208, 234

Ontsluiting:-

Omschrijving: Bionieuws is het officiële orgaan van het Nederlands Instituut van Biologen (NIBI), de Nederlandse Biotechnologische Vereniging (NBV), de Koninklijke Nederlandse Botanische Vereniging (KNBV), de Nederlandse Dierkundige Vereniging en de Nederlandse Vereniging voor Microbiologie (NVVM).

Redactie-adres: S. de Jager, vakgroep Experimentele Dierkunde, Kruislaan 320, 1098 SM, Amsterdam.

Onderwerpen: Biowetenschappen en -technologie.

Omvang artikelen:

Rating/impact: EHIF:1, TC:-, IF:-

Taal: Nederlands

Oplage:

Verspreiding:

Doelgroep:

Biosystems

Frequentie van uitgave:

Locatie: 23, 6, 2, 5, 196

Ontsluiting:

Omschrijving:

Redactie-adres:

Onderwerpen:

Omvang artikelen:

Rating/impact: EHIF:0, TC:420, IF:0.581

Taal:

Canadian Journal of Botany

Frequentie van uitgave: maandelijks

Locatie: 5, 1, 23, 6, 4, 83, 260, 20, 612

Ontsluiting: Biological Abstracts, Biological and Agriculture Index, Chemical and Biological Abstracts, Current Contents, Georef, Science Citation Index

Omschrijving: The Journal is an inclusive publication covering all fields of plant science. In general the contributors deal with basic or fundamental research, but it is recognized that the boundary between pure and applied science cannot be drawn sharply.

Redactie-adres: National Research Council of Canada, Ottawa, Ontario, Canada K1A 0R6

Onderwerpen: All fields of plant science

Omvang artikelen:

Rating/impact: EHIF: III, TC: 5692, IF:0.876

Taal: Engels

Catena

Frequentie van uitgave: 6 x per jaar

Locatie: 4, 6, 1, 270, 200

Ontsluiting: o.a. Science Citation Index, Current Contents, Geo Abstracts.

Omschrijving: Catena publishes original contributions in the fields of geocology & landscape evolution. Catena publishes multidisciplinary studies as well as monodisciplinary papers that are of interest to other disciplines and are of relevance to landscape studies.

Redactie-adres: M. Rohdenburg, Brockenblick 8, W-3302 Cremlingen-Destedt, Duitsland.

Onderwerpen: Bodemwetenschappen, hydrologie, geomorfologie, geocologie en landschaps-evolutie, systeemecologie.

Rating/impact: EHIF:0, TC:259, IF:0.519

Taal: Engels

Chemical Geology

Frequentie van uitgave: 8 x per jaar

Locatie: 6, 2, 167, 3, 4

Ontsluiting: Bull. Signal., Chem. Abstracts, Current Contents, Geo Abstracts, Geosci. Contents, Am.Geol.Inst.Bibliogr.Index Geol., Mineral Abstr, en PASCAL/CNRS.

Omschrijving: Official Journal Of the European Association for Geochemistry and is an international medium for the publication of original studies and comprehensive reviews in the field of Organic and Inorganic Geochemistry.

Redactie-adres: R.Alexander, School of Applied Chemistry, Curtin University of Technology, G.P.O.BoxU 1987, Perth, W.A. 6001, Australia.

Onderwerpen: Organische en anorganische geochemie.

Rating/impact: EHIF:0, TC:2681, IF:1.412

Taal: Engels

Duin

Frequentie van uitgave: 4 x per jaar

Locatie: 226, 88, 119, 512, 194, 621, 5, 1, 3, 244

Ontsluiting:

Omschrijving:

Redactie-adres: Postbus 11059, 2301 EB, Leiden

Onderwerpen: Ecologie van de duinen

Omvang artikelen: 1-5 bladzijden

Rating/impact: EHIF:-, TC:-, IF:-

Taal: Nederlands

Oplage: 2000

Verspreiding: donateurs duinbehoud

Doelgroep: de geïnteresseerde duinbezoeker, beleidsmakers en duinbeheerders.

Ecography

Frequentie van uitgave: 4 x per jaar

Locatie: 119, 6, 200, 2, 88, 620, 39

Ontsluiting:

Omschrijving: Ecography wordt uitgegeven door de 'Nordic Society Oikos' die ecologen uit Denemarken, Finland, IJsland, Noorwegen en Zweden vertegenwoordigd. Ecography publiceert artikelen op de gebieden van de beschrijvende ecologie als de bestudering van ecologische patronen.

Redactie-adres: Dr. P.H. Enckell, Dr Linus Svenson, Department of Ecology, Ecology Building, S-223 62 Lund, Sweden.

Onderwerpen: Biodiversiteit, Historische Ecologie, Biogeografie, Natuurbeheer

Rating/impact: EHIF:0, TC:8, IF:-

*Taal:*Engels

Ecological Bulletins

Frequentie van uitgave:

Oplage: 2, 20

Locatie:

Ontsluiting:

Omschrijving: Ecological Bulletins are published in cooperation with the ecological journals Ecography and Oikos. Ecological Bulletins consist of monographs, reports and symposia proceedings on topics of international interest, published on a non-profit making basis.

Redactie-adres: Pehr H. Enckell, Ecology Building, University of Lund, S-223 62 Lund, Zveden.

Onderwerpen: Ecologie, systeemecologie, landbouw,

Omvang artikelen: 5-15 bladzijden

Rating/impact: EHIF:-, TC:-, IF:-

Taal: Engels

Ecological Modelling

Frequentie van uitgave: 4 x per jaar

Locatie: 319, 5, 200, 2, 234, 20, 4, 506, 3, 6

Ontsluiting: Onder andere Biological Abstracts, Current Awareness in Biological Sciences, Current Contents, Ecological Abstracts, Ecology Abstracts en Environment Abstracts.

Omschrijving: The journal is concerned with the use of mathematical models and systems analysis for the description of ecosystems and for the control of environmental pollution and resource development. It combines mathematical modelling, systems analysis and computer

techniques with ecology and environmental management.

Redactie-adres: Secretariat Ecological Modelling, Elsevier Science Publishers B.V., Postbus 181, 1000 AD Amsterdam, Nederland.

Onderwerpen:

Omvang artikelen: 10-20 bladzijden

Rating/impact: EHIF:-, TC:503, IF:0.364

Taal: Engels

Ecological Monographs

Frequentie van uitgave: 4 x per jaar

Locatie: 5, 620, 4, 20, 39, 23, 88, 1

Ontsluiting: BIOSIS

Omschrijving: The editorial board will consider ecological papers which are in general long enough to make twenty printed pages or more. Shorter ecological papers should be submitted to the editor of *Ecology*, which is also published by the Ecological Society of America. Both journals are open to ecological papers from all fields of biological sciences.

Redactie-adres: Ecological Society of America, 328 E. State Street, Ithaca, New York 14850-4318.

Onderwerpen: Ecologische artikelen op alle gebieden van de biologie

Omvang artikelen: meer dan 20 bladzijden

Rating/impact: EHIF:-, TC:2511, IF:3.615

Taal: Engels

Ecology

Frequentie van uitgave: 8 x per jaar

Locatie: 20

Ontsluiting: BIOSIS

Omschrijving: The pages of *Ecology* are open to research and discussion papers that develop new concepts in ecology or test ecological theory with data from field and laboratory experiments, observations, or simulations. New methodologies with a potential for broad use in ecology are also of interest. Papers that are well grounded in ecological theory and that have broad implications for environmental policy or resource management are welcome. Each paper should report original research or a re-analysis of published research that results in new insights. Treatment of the research topic should lead to generalizations that are potentially applicable to other species, populations, communities, or ecosystems.

Redactie-adres: Lee N. Miller, Ecological Society of America, 328 E. State Street, Ithaca, New York 14850-4318.

Onderwerpen: Ecologie in de brede zin van het woord, met onder andere: vegetatie-ecologie, biomonitoring, populatie-dynamiek, biodiversiteit, plantenfysiologie, systeemecologie,

Omvang artikelen: maximaal 20 bladzijden
Rating/impact: EHIF:!!, TC:11581, IF:2.628
Taal: Engels

Ekologia

Frequentie van uitgave:
Locatie: 20, 39
Ontsluiting:
Omschrijving: Journal for Ecological Problems of the biosphere.
Redactie-adres:
Onderwerpen: Onder andere, ecohydrologie, landschapsecologie
Rating/impact: EHIF:-, TC:15, IF:0.051
Taal: Engels

Environmental Impact Assessment Review

Frequentie van uitgave: 6 x per jaar
Locatie: 20, 2, 8, 506, 6, 252, 512, 1
Ontsluiting: o.a. ABI/Inform, Environmental Periodicals Bibliography, Geological Abstracts, Current Contents, Ecological Abstracts, Geophysical Abstracts en en Pollution Abstracts.
Omschrijving: Environmental Impact Assessment Review is a publication for planners, engineers, scientists, policy makers, and administrators committed to improving the theory and practice of environmental decision making.
Redactie-adres: Teresa Hill, EIA Review, department of Urban Studies and Planning, 3-411 F, Massachusetts Institute of Technology, Cambridge, MA 02139, USA.
Onderwerpen: ecologische dosis-effect relaties, gezondheid en internationaal milieubeleid.
Omvang artikelen: ca. 20 bladzijden
Rating/impact: EHIF:-, TC:-, IF:-
Taal: Engels

Environmental Monitoring and Assessment

Frequentie van uitgave: 3 x per jaar
Locatie: 6, 88, 2, 20, 121, 200, 3, 142, 234
Ontsluiting: o.a. Biological Abstracts, Chemical Abstracts, CABS, Current Contents, Biology & Environmental Sciences, ASCA, Ecology Abstracts, PASCAL en C.A.B. International.
Omschrijving: Environmental Monitoring and Assessment is devoted to progress in pollution monitoring. The journal emphasizes technical developments and data arising from environ-

mental monitoring and assessment, the use of scientific principles in the design of monitoring systems at the local, regional and global scales, and the use of monitoring data in assessing pollution risks to Man and the environment.

The Journal covers a wide range of pollutants and examines monitoring systems designed to estimate exposure both at the individual and population levels.

The scope of the journal extends to the use of monitoring in pollution assessment and particular emphasis is given to the synthesis of monitoring data with toxicological, epidemiological and health data as well as with pre-market screening results.

Redactie-adres: The Journal Office, Kluwer Academic Publishers, postbus 17, 3300 AA Dordrecht.

Onderwerpen: Ontwerp en ontwikkeling van single-medium en multi-medium monitoring systemen, bemonsteringstechnieken, het gebruik van bio-indicatoren, vervuilingindices, methodes en procedures voor risico-analyses.

Omvang artikelen: 10-20 bladzijden

Rating/impact: EHIF:0, TC:159, IF:0.325

Taal: Engels

Environmental Management

Frequentie van uitgave:

Locatie: 4, 2, 506, 6, 39, 318, 505

Ontsluiting:

Omschrijving:

Redactie-adres:

Onderwerpen: Onder andere: landinrichting, agro-ecologie, hydrologisch modelleren, successie, toegepaste ecologie, diversiteit, remote sensing (in wetlands !) en waterkwaliteitsmonitoring.

Omvang artikelen: 1-20 bladzijden

Rating/impact: EHIF:-, TC:344, IF:0.776

Taal: Engels

Excerpta Botanica A-B

Frequentie van uitgave: 2 x per jaar (7 delen)

Locatie: 5, 4, 83, 1, 20, 259

Ontsluiting:

Omschrijving: Excerpta Botanica, Sectio B publishes Bibliographies both on the vegetation of single countries and on special topics of vegetation science. The scope is worldwide.

Redactie-adres: A: Ingeborg-Ariane Follman Schrag, Schriftleitung Excerpta Botanica, Botanisches Institut, Universität Köln, Gyrhofstraße 15, D-50931 Köln, Duitsland. B: Prof. Dr.

D. Brandes, Universitätsbibliothek der Technischen Universität, Pockelsstr. 13, D-38106 Braunschweig, Duitsland.

Onderwerpen: A: taxonomie, chorologie en paleobotanica, B: vegetatie-sociologie

Rating/impact: EHIF:-, TC:-, IF:-

Taal: Engels

Folia Geobotanica Phytotaxonomica

Frequentie van uitgave: 4 x per jaar

Locatie: 5, 259, 20, 244, 6, 39, 4

Ontsluiting: Current Contents

Omschrijving: Folia Geobotanica Phytotaxonomica is a journal devoted to all aspects of geobotany/plant ecology (autoecology and population ecology, community ecology, syntaxonomy, synecology and vegetation geography) and plant taxonomy (description of new taxa, comparative morphology and anatomy, phylogenetics, biosystematics, plant geography and nomenclature). Paleobotanical papers are also accepted. Both observational and experimental papers are published; theoretical and methodological soundness is stressed. The comparative approach is required; no data without further sound interpretation will be accepted. Purely descriptive studies are not published. In geobotanical/ecological papers explicit relevance to field botany is required. There is no regional limitation for the papers. Strictly regional studies will be accepted only when of sufficient general interest.

Redactie-adres: Tomáš Herben & Zdenek Skala, Institute of Botany, Academy of Sciences of the Czech Republic, 252 43 Pruhonice, Tjechië.

Onderwerpen: Geobotanie/plant ecologie (autoecologie en populatie ecologie, syntaxonomie, synecologie en vegetatie geografie) en plant taxonomie (beschrijving van nieuwe taxa, vergelijkende morfologie and anatomie, fylogenetica, biosystematiek, plant geografie en nomenclatuur) alsmede paleobotanica.

Rating/impact: EHIF:-, TC:55, IF:0.048

Taal: Engels

Geochimica et Cosmochimica Acta

Frequentie van uitgave: 2 x per maand

Locatie: 167, 1, 6, 2, 270, 603, 1052, 5

Ontsluiting:

Omschrijving: Geochimica et Cosmochimica Acta publishes research papers in a wide range of subjects in terrestrial geochemistry, meteoritics, and planetary geochemistry that make a significant contribution to the advancement of the study of the Earth and of the other planets and smaller bodies in the solar system.

Redactie-adres: 60Y Pressey Hall, 1070 Carmack Road, The Ohio State University, Columbus, OH 43210, USA.

Onderwerpen: chemifysica, petrologie, chemie, organische geochemie, isotoop-geochemie, meteorieten, maan-wetenschappen, geochemie van het zonnestelsel en kosmochemie.

Omvang artikelen: 1-20 bladzijden

Rating/impact: EHIF:0, TC:13156, IF:2.871

Taal: Engels

Geografie

Frequentie van uitgave: 6 x per jaar

Oplage:

Locatie: 331, 13, 756, 287, 98, 286, 23, 2, 60, 20, 6, 5, 1, 12

Ontsluiting:

Omschrijving: Uitgave van het Koninklijk Nederlands Aardrijkskundig Genootschap (KNAG).

Doelgroep:

Redactie-adres: Geografie, postbus 80123, 3508 TC Utrecht

Onderwerpen: Sociale en fysische geografie.

Omvang artikelen: 2-10 bladzijden.

Rating/impact: EHIF:-, TC:-, IF:-

Taal: Nederalnds

Oplage:

Verspreiding:

Doelgroep:

Gorteria

Frequentie van uitgave:: 4 x per jaar

Locatie: 41, 5, 20, 88

Ontsluiting:

Omschrijving: Gorteria is een tijdschrift voor floristen, ecologen, vegetatiekundigen en bewerkers van systematische groepen. De belangstelling gaat vooral uit naar artikelen met nieuwe determinatiesleutels voor moeilijke of kritische of gemakkelijk verwisselbare plantentaxa, en sleutels naar vegetatieve kenmerken, evenals studies over stanplaatsfactoren van bepaalde soorten, bijzondere vindplaatsen, vindplaatsen van zeldzame soorten, of plantengeografische interessante mededelingen. Deze artikelen moeten op Nederlandse planten betrekking hebben, maar kunnen daarnaast ook wel grensoverschrijdend zijn.

Redactieadres: Gorteria, Rijksherbarium/Hortus Botanicus, Postbus 9514

2300 RA Leiden

Onderwerpen: Botanische Systematiek, Botanische Geografie, Botanische Ecologie, Standplaatsfactoren.

Redactie-adres: Rijksherbarium/Hortus Botanicus, Postbus 9514, 2300 RA Leiden

Omvang artikelen: 5 á 10 bladzijden

Rating/impact: EHIF:I, TC:-, IF:-

Taal: Nederlands

Oplage:

Verspreiding:

Doelgroep:

Groundwater

Frequentie van uitgave: 6 x per jaar

Locatie: 20, 270, 2, 200, 1112, 506, 1095, 1052

Ontsluiting:

Omschrijving: Manuscripts on any scientific subject pertaining to ground water from contributors living anywhere in the world are accepted, subject to approval by the Omschrijving Board.

Redactie-adres: R. Moorhead, 6375 Riverside Dr., Dublin, OH 43017.

Onderwerpen: Hydrochemie, hydrogeologie, hydrologische modellering

Omvang artikelen: 5-10 bladzijden

Rating/impact: EHIF:0, TC:780, IF:1.362

Taal: Engels

H₂O

Frequentie van uitgave: 2 x per maand

Locatie: 1037, 319, 1020, 1, 76, 2, 603, 622

Ontsluiting:

Omschrijving: Tijdschrift voor watervoorziening en afvalwaterbehandeling. Officieel orgaan van Vereniging van Exploitanten van Waterleidingbedrijven (VEWIN), Vereniging voor Waterleidingbelangen in Nederland (VWN), Nederlandse Vereniging voor Afvalwaterbehandeling en Waterkwaliteitsbeheer (NVA) en de KIWA NV. Met mededelingen van o.a. RIVM, RIZA, CHO TNO, en RIWA.

Redactie-adres: Sir Winston Churchill-laan 273, Postbus 70, 2280 AB Rijswijk

Onderwerpen: (Grond)waterkwaliteit, (Grond)waterkwantiteit, Toxicologie, Waterbeheer, modellering.

Redactie-adres:

Omvang: 3 á 6 bladzijden.

Rating/impact: EHIF:II, TC:-, IF:-

Taal: Nederlands

Oplage: 4800

Verspreiding: Alle leden van de bij de omschrijving vermelde verenigingen en instanties.

Doelgroep: zie verspreiding

Hydrobiologia

Frequentie van uitgave: 3 x per jaar

Locatie: 88, 1, 319, 39, 3, 20

Ontsluiting: Chemical Abstracts, CABS, Biological Abstracts, Current Contents, C.A.B. International, Environmental Periodicals Bibliography, Environmental Abstracts en Cambridge Scientific Abstracts

Omschrijving: Hydrobiologia publishes original articles in the fields of fundamental limnology and marine biology. The scope of the journal is wide and includes ecology, physiology, biogeography methodology and taxonomy. Applied (technological) papers should be of general, not solely technical interest. Very long papers and review papers will be printed on invitation only.

Redactie-adres: Dr. H.J. Dumont, c/o Secretary of Hydrobiologia, Mrs S. Wellekens, Institute of Ecology, State University of Gent, K.L. Ledeganckstraat 35, B-9000 Gent, België.

Onderwerpen: ecology, physiology, biogeography methodology and taxonomy

Rating/impact: EHIF:-, TC: 3716, IF: 0.615

Taal: Engels

Hydrological Processes

Frequentie van uitgave: 6 x per jaar

Locatie: 1, 1052, 2, 4, 20

Ontsluiting: o.a Biosis, Current Contents, Environment Abstracts.

Omschrijving: is an international journal devoted to the rapid publication of scientific and technical papers on hydrology. The essential thrust of the journal is towards environmental hydrology. Field processes and their modelling and forecasting are emphasized. Original research papers on physical, chemical and mathematical hydrology are included, together with review articles and short communications. Computer listings, where appropriate, will be accepted for publication as a constituent part of a research paper.

Redactie-adres: Prof. M.G. Anderson, Geography Department, University of Bristol, University Road, Bristol BS8 1SS, England.

Onderwerpen: Evapotranspiratie, Runoff processen, waterkwaliteit en chemie, grondwater, stoffentransport in de onverzadigde zone.

Rating/impact: EHIF:0, TC:110, IF:0.700

Taal: Engels

Hydrological Sciences Journal des Sciences Hydrlogiques

Frequentie van uitgave: 6 x per jaar

Locatie: 20, 270, 318, 1111, 1052, 2, 317, 304, 1

Ontsluiting: o.a. Current Contents, ASCA, Geo Abstracts, CAB.

Omschrijving: Aims of the Association are to promote the study of hydrology as an aspect of the earth sciences and of water resources; to study the hydrological cycle on the Earth, the waters of the continents, surface and ground waters, snow and ice, including their physical, chemical and biological processes, their relation to climate and to other physical and geographical factors as well as the interrelations between them; to study erosion and sedimentation and their relation to the hydrological cycle; to examine the hydrological aspects of the use and management of water resources and their change under the influence of man's activities; to provide a firm scientific basis for the optimal utilization of water resources systems, including the transfer of knowledge on planning, engineering, management and economic aspects of applied hydrology.

Redactie-adres: T. O'Donnell, c/o IAHS Press, Institute of Hydrology, Wallingford, Oxfordshire, OX10 8BB, UK.

Onderwerpen: Runoff, oppervlaktewaterchemie, GIS, hydrologische modellen, (zure) neerslag.

Rating/impact: EHIF:0, TC:106, IF:0.236

Taal: Engels of Frans

Journal of Applied Ecology

Frequentie van uitgave: 4 x per jaar

Locatie: 5, 88, 83, 20, 6, 23, 4, 1, 2, 270

Ontsluiting: Current Contents, CABS, Cambridge Scientific Abstracts, Chemical Abstracts, Geo Abstracts, GEOBASE en Science Citation Index.

Omschrijving: Journal of Applied Ecology publiceert oorspronkelijk onderzoek over de meeste aspecten van de toegepaste ecologie. In dit kader is toegepaste ecologie gedefinieerd als het toepassing van ecologische concepten, theorieën en methoden voor het gebruik van natuurlijke hulpbronnen in de breedste zin van het woord. Het handelt over ecologische principes als basis voor management, controle en ontwikkeling van biologische hulpbronnen voor landbouw, bosbouw, aquacultuur, natuurbehoud, jacht en openluchtrecreatie en de ecologische effecten van biotechnologie.

Onderwerpen: (Toegepaste) Ecologie, Diversiteit, Modellen.

Redactieadres:(Bot.) Dr. H.A.P. Ingram, Dept. Biological Sciences
The University, Dundee DD1 4HN, UK

(Zool.) Dr. N.R. Webb, Inst. Terrestrial Ec.

Furzebrook Research Station, Wareham, Dorset, BH20 5AS, UK

Onderwerpen: tot meer dan 12 bladzijden

Rating/impact: EHIF:-, TC:1754, IF:1.167

Taal: Engels

Journal of Ecology

Frequentie van uitgave: 4 x per jaar

Locatie: 5, 1, 6, 4, 83, 621, 20, 2, 259, 200

Ontsluiting:

Omschrijving: Journal of Ecology publiceert artikelen met onderzoeksresultaten op het gebied van de ecologie van planten (inclusief algen) in zowel aquatische als terrestrische ecosystemen. Beschrijvende, experimentele, historische, en theoretische studies van plantengemeenschappen, populaties, individuen en hun interacties met andere organismes (dieren, microbes) worden geaccepteerd. Artikelen met enkel gecultiveerde en landbouw ecosystemen worden niet geaccepteerd.

Redactie-adres: Dr. L. Haddon, Department of Biology, The Open University
Milton Keynes, MK7 6AA, UK.

Onderwerpen: o.a. Ecologie, Historische Ecologie, Populatiedynamiek,

Rating/impact: EHIF:!!!, TC:3052, IF:0.915

Taal: Engels

Journal of Environmental Quality

Frequentie van uitgave: 4 x per jaar

Locatie: 20, 603, 270, 39, 2, 506, 225, 272, 5

Ontsluiting:

Omschrijving: Contributions reporting original research or brief reviews and analyses dealing with some aspects of environmental quality in natural and agricultural ecosystems will be considered from all disciplines, and from both members and nonmembers, by the editorial board. To be acceptable a manuscript must make a significant contribution to the advancement of knowledge or toward a better understanding of existing concepts. The study should define principles of broad applicability, be related to problems over a sizeable geographic area, or be potential interest to a representative number of scientists.

Redactie-adres: Dr. R.J. Wagenet, Dept. of Soil, Crop & Atmospheric Sciences, 235 Emerson Hall, Cornell Univ., Ithaca, NY 14853

Onderwerpen: Waterkwaliteit, bodemprocessen, milieuverontreiniging, systeemecologie, plant-milieu interacties, wetlands en aquatische processen en milieu monitoring.

Rating/impact: EHIF:0, TC:2102, IF:1.396

Taal: Engels

Journal of Hydrology

Frequentie van uitgave: maandelijks

Locatie: 318, 20, 2, 1109, 270, 200, 163, 49, 1

Ontsluiting: o.a Current Contents, PASCAL/CNRS, AESIS, CABS, Geo abstr.

Omschrijving:

Redactie-adres: David R. Maidment, Centre of Research in Water Resources, Balcones Research Center, Bldg 119, University of Texas, Austin, TX 78712, USA.

Onderwerpen: Grondwater, kwantiteit/kwaliteit, hydrochemie, verdamping,

Omvang artikelen: 10-50 bladzijden

Rating/impact: EHIF:1, TC:1762, IF:0.935

Taal: Engels, Frans en Duits.

Journal of Soil and Water Conservation

Frequentie van uitgave: 6 x per jaar

Locatie: 119, 270, 1, 20, 2, 200, 4

Ontsluiting:

Omschrijving: Journal of Soil and Water Conservation is published by the Soil and Water Conservation Society. As a multidisciplinary membership organization, the society advocate the protection, enhancement, and wise use of soil, water, and related natural resources. Through education and example, the society promote an ethic that recognizes the interdependence of people and the environment.

Redactie-adres: 7515 N.E. Ankeny Road, Ankeny, Iowa 50021-9764, USA.

Onderwerpen:

Omvang artikelen: 5-30 bladzijden

Rating/impact: EHIF:0, TC:519, IF:0.442

Taal: Engels

Journal of Vegetation Science

Frequentie van uitgave: 6 x per jaar

Locatie: 20, 259, 260, 270, 4, 6, 28

Ontsluiting: Biological Abstracts, CABS, Current Contents en Environmental Periodicals Bibliography.

Omschrijving: The journal publishes original articles, short notes and review articles in the field of vegetation science, both methodological and theoretical studies, and descriptive and experimental studies of plant communities and plant populations. The journal will cover all current aspects of vegetation science, including phytosociologie, vegetation theory, classification and ordination, pattern and process, structure and function, succession, palaeoecologie, plant geography and population ecology. The journal also accepts thorough ecological

descriptions of vegetation types and plant populations.

Redactie-adres: Dr. Graciela Rusch, Department of Ecological Botany, Uppsala University, Box 559, S 751 22 Uppsala, Zweden.

Onderwerpen: Alle aspecten van de vegetatiekunde, inclusief fytosociologie, vegetatie theorie, classificatie en ordinatie, patronen en processen, structuur en functie, successie, paleo-ecologie, plant geografie and populatie ecologie.

Omvang artikelen: 4-10 bladzijden

Rating/impact: EHIF:!, TC:99, IF:0.611

Taal: Engels

Journal of Wildlife Management

Frequentie van uitgave: 4 x per jaar

Locatie: 5, 272, 1, 20, 6, 4, 620

Ontsluiting: Biological Abstracts, Ecological Abstracts, Environmental Periodicals Bibliography, Key Word Index of Wildlife research, Wildlife Review, Zoological Record.

Omschrijving: Original manuscripts concerning the science of wildlife management are welcome. Research papers dealing with population dynamics, natural history, ecology, habitat use, genetics, physiology, nutrition, systematics, modeling, research techniques, conservation biology, and reviews that develop theory are published in the Journal. Fishery, invertebrate, and botanical papers are discouraged unless the information is part of an account that mainly concerns terrestrial vertebrates.

Redactie-adres: Department of Range and Wildlife Management, Texas Tech University, Lubbock, TX 79409-2125, USA.

Onderwerpen: Population dynamics, natural history, ecology, habitat use, genetics, physiology, nutrition, systematics, modeling, research techniques, conservation biology, and reviews

Omvang artikelen: 5-15 bladzijden

Rating/impact: EHIF:-, TC:2797, IF:0.872

Taal: Engels

Kruipnieuws/Wintergroen

Frequentie van uitgave: 4 x per jaar

Locatie: 88

Ontsluiting:

Omschrijving: Officieel orgaan van de Plantensociologische werkgroep van de Nederlandse Jeugdbond voor Natuurstudie.

Redactie-adres: M. de Vlieger, Leeuwarderstraat 45, Groningen.

Onderwerpen: o.a. plantenecologie, transectanalyses en inventarisaties.

Omvang artikelen: ca. 5 bladzijden

Rating/impact: EHIF:-, TC:-, IF:-

Taal: Nederlands

Oplage:?

Verspreiding:?

Doelgroep: Leden van de plantensociologische werkgroep van de Nederlandse Jeugdbond voor Natuurstudie.

Landinrichting

Frequentie van uitgave: 8 x per jaar

Locatie: 256, 20, 505, 119, 259, 270, 60, 76, 324

Ontsluiting:

Omschrijving: Tijdschrift voor inrichting en beheer van het landelijk gebied. In Landinrichting worden artikelen opgenoemen die handelen over de inrichting en het beheer van het landelijk gebied in de meest ruime zin van het woord. Tevens is er gelegenheid tot het publiceren van wetenschappelijke artikelen over voorgenoemde onderwerpen. Voor wetenschappelijke artikelen gelden de daarvoor gestelde richtlijnen. Richtlijnen voor auteurs zijn op te vragen bij de redactie.

Redactie-adres: Gebouw Westraven, Griffioenlaan 2, Postbus 20021, 3502 LA Utrecht.

Onderwerpen: Landinrichting en beheer van het landelijk gebied.

Omvang artikelen: 1-6 bladzijden

Rating/impact: EHIF:-, TC:-, IF:-

Taal: Nederlands

Oplage:

Verspreiding:

Doelgroep:

Landscape Ecology

Frequentie van uitgave: 4 maal per jaar.

Locatie: 5, 1, 88, 20, 3, 200, 4

Ontsluiting: o.a. Current Contents, Ecological Abstracts en Environmental Periodicals.

Omschrijving: Landscape Ecology will aim to provide a medium of original papers in the field of Landscape Ecology, the science of the structure and functioning of landscapes (their mutual relations with mankind). The journal will attract papers on both fundamental and applied research. The journal will be open to contributions on integrated landscape research, dealing with the biological, abiotic and anthropogenic aspects and scales as well as biogeography, global change, land-use and planning, nature management and environmental conservation, provided that they refer to the level-of-integration of the landscape, rather to ecosystem or species.

Redactie-adres: Dr Frank B. Golley, Institute of Ecology, University of Georgia, Athens GA 30602, U.S.A.

Onderwerpen: Landschapsecologie, biogeografie, broeikaseffect, landgebruik en planning, natuurbeheer en milieubescherming.

Rating/impact: EHIF:I, TC: 89, IF: 0.708

Taal: Engels

Landschap

Frequentie van uitgave: 4 x per jaar

Locatie: 20, 757, 331, 181, 318, 512, 4, 260

Ontsluiting:

Omschrijving: Landschap is een uitgave van de Werkgemeenschap Landschapsecologisch Onderzoek en publiceert originele bijdragen op het gebied van de landschapsecologie en milieukunde. Naast wetenschappelijke artikelen zijn er rubrieken voor reviews en presentaties ('posters') van ontwerpen op landschapsecologische grondslag. Discussiebijdragen en opiniërende artikelen over onderzoek en beleid worden in de rubriek 'Forum' opgenomen. In Landschap wordt ruimte geboden aan artikelen over theoretisch, empirisch en toegepast onderzoek naar het functioneren van het biotisch en abiotisch milieu in relatie tot het ruimtegebruik.

Onderwerpen: Landschapsecologie, ecohydrologie, natuurontwikkeling, klassificatie en kartering van landschappen, ruimtelijke planning, beheer, inrichting, (biologische)meetnetten, indicatoren, effect(voorspelling) van milieuverontreiniging en technologie, beleidsanalyse, beleidsdoelstellingen, ecologische normstelling, landschap en landbouwpolitiek en urbane ecologie.

Redactieadres: Postbus 23, 6700 AA Wageningen.

Omvang artikelen: 5 á 15 bladzijden (maximaal 5000 woorden)

Rating/impact: EHIF:III, TC:-, IF:-

Taal: Nederlands

Oplage:

Verspreiding:

Doelgroep: Landschap is bestemd voor mensen die werkzaam zijn binnen onderzoek en beleid. De interdisciplinaire benadering van Landschap bied aansluiting bij biologen, fysisch geografen, milieukundigen, landschapsarchitecten en planologen.

De Levende Natuur

Frequentie van uitgave: 6 x per jaar

Locatie:

Ontsluiting: 1, 7, 6, 4, 98, 311, 13, 12, 5, 20, 66

Omschrijving: Tijdschrift voor natuurbehoud en natuurbeheer. 'De Levende Natuur' stelt zich tot doel tot het informeren over ontwikkelingen in onderzoek, beheer en beleid op het gebied van natuurbehoud en natuurbeheer, die van belang zijn voor Nederland en België. De

artikelen zijn gebaseerd op eigen ecologisch onderzoek, ervaring of waarneming van de auteurs.

Onderwerpen: Ecologie, Natuurbeheer, Natuurbehoud, Natuurbeleid.

Redactie-adres: Drs. H.L. Schimmel-ten Kate, Dotingastate 65 8926 MN Leeuwarden.

Omvang artikelen: ca. 5 bladzijden

Rating/impact: EHIF:!!; TC:-, IF:-

Taal: Nederlands.

Oplage:

Verspreiding:

Doelgroep:

Limnology and Oceanography

Frequentie van uitgave: 8 x per jaar

Locatie: 621, 1, 167, 88, 4, 23, 319, 2, 317

Ontsluiting: Chemical Abstracts, BIOSIS, Current Contents, Deep Sea Research Abstracts.

Omschrijving: Limnology and Oceanography is a publication of the American Society of Limnology and Oceanography, Inc. The Journal is dedicated to the publication of original papers based on research in any aspect of limnology and oceanography (Allen Press 1990 Subscription Catalogue).

Redactie-adres: Raelyn Cole, Limnology and Oceanography, School of Oceanography WB 10, University of Washington, Seattle 98195.

Onderwerpen: alle aspecten van limnologie en oceanografie

Omvang artikelen: 5- 20 bladzijden

Rating/impact: EHIF: -, TC: 7163, IF: 2.061

Taal: Engels

Lindbergia

Frequentie van uitgave: 3 x per jaar

Locatie: 5, 259, 20, 1, 62, 244, 6, 39

Ontsluiting:

Omschrijving: Lindbergia is a journal Issued by the Nordic Bryological Society and the Dutch Bryological and Lichenological Society. Bryologists from all countries are invited to publish original research from any field of bryology.

Redactie-adres: Heinjo During, Dept of Plant Ecology & Evolutionary Biology, Postbus 800.84, 3508 TB Utrecht.

Onderwerpen: Alle onderwerpen op het gebied van de bryologie (blad en levermossen).

Omvang artikelen: 5-10 bladzijden

Rating/impact: EHIF:-, TC:-, IF:-

Taal: Engels

Milieu Strategie

Frequentie van uitgave: 8 x per jaar

Locatie: 196, 800, 13, 23, 17, 4, 3

Ontsluiting:

Omschrijving: Maandblad voor strategisch milieumanagement met mededelingen van de Vereniging van Milieukundigen.

Redactie-adres: Postbus 532, 1000 AM Amsterdam.

Onderwerpen: Het milieu in het algemeen (energie, industrie, geluid, natuur).

Rating/impact: EHIF:-, TC:-, IF:-

Taal: Nederlands

Oplage: 6000

Verspreiding: betaalde abonnees

Doelgroep: middelbaar en hoger milieumanagement in het bedrijfsleven

Natura

Frequentie van uitgave: 10 x per jaar

Locatie: 311, 244, 12, 5, 6, 2

Ontsluiting:

Omschrijving: Uitgave van de Koninklijke Nederlandse Natuurhistorische Vereniging. Doel van de vereniging is het verbreiden van de kennis van de natuur in de ruimste zin van het woord en het medewerken aan de bescherming van natuur en landschap door het voeren of steunen van acties die hierop gericht zijn.

Artikelen in het tijdschrift zijn van populair-wetenschappelijk niveau.

Onderwerpen: ecologie, systematiek, geografie, natuurbehoud,

Omvang artikelen: ± 5 bladzijden

Redactie-adres: Oudegracht 237, 3511 NK Utrecht. Tel. 030-314797

Rating/impact: EHIF:-, TC:-, IF:-

Taal: Nederlands

Oplage: 9000

Verspreiding: Bibliotheken en leden van de KNNV.

Doelgroep: (amateur) veldbiologen

Nature

Frequentie van uitgave: wekelijks

Locatie: 83, 2, 5, 1, 39, 6, 4, 138

Ontsluiting:

Omschrijving: Nature is an international journal covering all sciences. Contributors should therefore bear in mind those readers who work in other fields and those for whom English is

an second language.

Redactie-adres: 4 Little Essex Street, London WC2R 3LF, UK.

Onderwerpen: Alle onderwerpen op het gebied van de natuurwetenschappen.

Omvang artikelen: 1300 woorden

Rating/impact: EHIF:0, TC:217957, IF:22.139

Taal: Engels

Natur und Landschaft

Frequentie van uitgave: maandelijks

Locatie: 119, 512, 505, 20, 60, 259, 2

Ontsluiting:

Omschrijving: Tijdschrift voor natuurbescherming, landschapsbeheer en milieubescherming

Redactie-adres: Dir. u. Prof. Dr. W. Mrass und Marlies Petzoldt, Konstatinstraße 110, W-5300 Bonn 2.

Onderwerpen: Natuurbescherming, landschapsbeheer en milieubescherming

Omvang artikelen: ca. 5 bladzijden

Rating/impact: EHIF: -, TC: -, IF -

Taal: Duits

Natuur en Milieu

Frequentie van uitgave:

Locatie: 1, 2, 3, 4, 20, 750, 95, 12, 27

Ontsluiting:

Omschrijving:

Redactie-adres:

Onderwerpen:

Omvang artikelen:

Rating/impact: EHIF:-, TC:-, IF:-

Taal: Nederlands

Oplage: 10.500

Verspreiding: bij de stichting Natuur en Milieu aangesloten groeperingen, diverse beleidsmakers (o.a. ministeries van VROM en LNV)

Doelgroep: Hoger opgeleiden werkzaam op het gebied van Natuur en Milieu.

Natuurhistorisch Maandblad

Frequentie van uitgave: maandblad

Locatie: 1, 5, 23, 20, 79, 39, 88, 62, 311, 303, 13, 244

Ontsluiting: -

Omschrijving: Orgaan van het Natuurhistorisch Genootschap Limburg.

Redactie-adres:-

Onderwerpen: Natuur en Landschap, Natuurbescherming, Botanie, Dierkunde en Geologie en Paleontologie.

Omvang artikelen: 1-10 bladzijden

Rating/impact: EHIF:0, TC:-, IF:-

Taal: Nederlands

Oplage:

Verspreiding:

Doelgroep:

Nederlands Bosbouw Tijdschrift

Frequentie van uitgave: maandblad

Locatie: 20, 628, 119, 505, 259, 2, 83, 14, 61, 23, 512, 270

Ontsluiting: -

Omschrijving: Maandblad voor het beheer van bos, natuur en landschap van de koninklijke nederlandse bosbouwvereniging waarin opgenomen het tijdschrift populier.

Redactie-adres: postbus 3055, 6802 DB Arnhem.

Onderwerpen: bos-, landschap- en natuurbeheer.

Omvang artikelen: 2 a 6 bladzijden

Rating/impact: EHIF:-, TC:-, IF:-

Taal: Nederlands

Oplage:

Verspreiding:

Doelgroep:

Noorderbreedte

Frequentie van uitgave: tweemaandelijks

Locatie: 288, 141, 41, 512, 119, 4, 3, 96, 7, 20, 6

Ontsluiting:

Omschrijving: Tijdschrift over natuur, milieu en landschap van Friesland, Groningen en Drenthe.

Redactie-adres: Ossenmarkt 9, 9712 NZ Groningen

Onderwerpen: Natuur, milieu en landschap.

Omvang artikelen: ca. 5 bladzijden

Rating/impact: EHIF:-, TC:-, IF:-

Taal: Nederlands

Oplage: 6000

Verspreiding: abonnees (voornamelijk in Groningen, Friesland en Drenthe)

Doelgroep: alle geïnteresseerden in de natuur, het milieu en het landschap van de drie noordelijke provincies

Oecologia

Frequentie van uitgave: 4 x per jaar

Locatie: 5, 620, 621, 20, 1, 23, 4, 6, 272

Ontsluiting: Current Contents.

Omschrijving: Oecologia publiceert artikelen op het gebied van de ecologie van zowel planten als dieren. Ook review-artikelen en "synthesis papers" met een brede ecologische inslag kunnen eventueel geplaatst worden. Zuiver theoretische en modelstudies alsmede natuurhistorische artikelen met uitgebreide inventarisatielijsten zullen gewoonlijk niet geaccepteerd worden.

Onderwerpen: Ecofysiologie, Plant-dier interacties, Populatie-ecologie, Koolstof en nutriëntkringlopen, "Community ecology".

Redactieadres: Mattias Schaefer (Dieren), II. Zoologisches Institut der Universität

Berliner Str. 28, D-37073 Göttingen, Duitsland

Ernst-Detlef Schultze (Planten), Lehrstuhl für Pflanzenökologie der Universität Bayreuth

Universitätstr. 30, D-95440 Bayreuth, Duitsland

Omvang artikelen: 5 á 10 bladzijden

Rating/impact: EHIF:!, TC:7563, IF:1.496

Taal: Engels

Oecologia Plantarum

Frequentie van uitgave:

Locatie: 20, 23, 6, 620, 88, 621, 4, 39

Ontsluiting:

Omschrijving:

Redactie-adres:

Onderwerpen:

Omvang artikelen:

Rating/impact: EHIF:!!, TC:-, IF:-

Taal:

Oikos

Frequentie van uitgave: maandelijks

Locatie: 620, 20, 5, 1, 6, 23, 83, 4, 621, 39, 2, 88

Ontsluiting:

Omschrijving: Oikos is a journal by the Nordic Society Oikos, representing ecologists in Denmark, Finland, Iceland, Norway and Sweden. Ecologists from all countries are invited to publish original results on its pages.

Theoretical as well as empirical work is welcome; however theoretical should more than elaborate on previously published analyses, and empirical paper should test explicit hypotheses and/or theoretical predictions. Oikos is no archive. There is no bias as regards taxon, biome or geographical area.

Redactie-adres: Dr. Pehr H. Enckell, Department of Ecology, Ecology Building, 14, S-22362 Lund, Sweden.

Onderwerpen: Theoretische en experimentele dieren en plantencologie.

Omvang artikelen: 5-20 bladzijden

Rating/impact: EHIF: -, TC: 3655, IF: 1.467

Taal: Engels

Phytocoenologica

Frequentie van uitgave:

Locatie: 4, 23, 6, 259, 20

Ontsluiting:

Omschrijving: Journal of the International Association for Vegetation Science.

Redactie-adres: Prof. Dr. Otti Wilmanns, Biologisches Institut II, Schänzlestr. 1, D-79104 Freiburg i Br/Duitsland

Onderwerpen: Vegetatiekunde

Rating/impact: EHIF:-, TC:-, IF:-

Taal: Engels

Polish Ecological Studies

Frequentie van uitgave:

Locatie: 4, 20, 620, 39

Ontsluiting:

Omschrijving: The journal publishes original papers, not edited in other periodicals, from the range of the experimental, descriptive and theoretical ecology and other branches of sciences closely connected with broad ecological, environmental aspects.

Redactie-adres: Instytut Ekologii, Polish Ecological Studies, Dziekanów Lesny k. Warszawy, p.o. 05-150 Lomianki, Poland.

Onderwerpen: Experimentele, beschrijvende en theoretische ecologie.

Omvang artikelen: ca. 60 bladzijden

Rating/impact: EHIF:!, TC:-, IF:-

Taal: Engels

Progress in Physical Geography

Frequentie van uitgave: 4 x per jaar

Locatie: 2, 1, 6, 4, 23

Ontsluiting: Geographical Abstracts, Physical Geography, Environmental Periodicals Bibliography, Zoological Records, Biosis en Meteorological and Geostrophysical Abstracts.

Omschrijving: Progress in Physical Geography is an international review of geographical work in the natural and environmental sciences. It publishes reviews of current research and theoretical developments in any aspect of geomorphology, climatology, biogeography and human-environment interaction.

Redactie-adres: Edward Arnold, Mill Road, Dunton Green, Sevenoaks, Kent TN132YA.

Onderwerpen: geomorfologie, klimatologie, biogeografie en interacties tussen mens en milieu.

Omvang artikelen: tussen 4000 en 8000 woorden

Rating/impact: EHIF:0, TC:166, IF:0.518

Taal: Engels

Soil Biology & Biochemistry

Frequentie van uitgave: maandelijks

Locatie: 603, 272, 20, 111, 6, 2, 506, 200, 270

Ontsluiting: o.a. Aquatic Abstracts, Biological Agricultural Index, Biosis, CAB, Current Contents, Science Citation Index, Pascal.

Omschrijving: This journal is intended to act as an organ of research on soil organisms, their biochemical activities and their influence on the soil environment and plant growth.

Redactie-adres: Prof. J.S. Waid, P.O. Box 775, Moolooba, Queensland 4557, Australia.

Onderwerpen: Bodembioologie en bodemchemie.

Omvang artikelen: 5-15 bladzijden

Rating/impact: EHIF:-, TC:3227, IF:1.291

Taal: Engels

Soil Science Society of America Journal

Frequentie van uitgave: 6 x per jaar

Locatie: 20, 603, 270, 613, 4, 2, 6, 1, 23, 142, 1095

Ontsluiting:

Omschrijving:

Redactie-adres: Dr. D. Keith Cassel, Department of Soil Science, North Carolina University, P.O. box 7619, Raleigh, NC 27695-7619, USA.

Onderwerpen: Bodemfysica, bodemchemie, bodemmicrobiologie & biochemie, bodemvruchtbaarheid, plantenvoeding, bodemvorming -morfologie & -classificatie.

Omvang artikelen: 5-10 bladzijden

Rating/impact: EHIF:!, TC:7649, IF:1.085

Taal: Engels

Soil Science

Frequentie van uitgave: maandelijks

Locatie: 20, 603, 4, 2, 1, 317, 613, 270, 14, 6, 200

Ontsluiting: Current Contents, Index Medicus, Biosis, Geoabstracts en Geobas.

Omschrijving:

Redactie-adres:

Onderwerpen: Bodemchemie, nutriëntdynamiek,

Omvang artikelen: 5-10 bladzijden

Rating/impact: EHIF:0, TC:2940, IF:0.645

Taal: Engels

Toegepaste Wetenschap

Frequentie van uitgave: tweemaandelijks

Locatie: 1, 2, 3, 4, 5, 6, 7, 8, 12, 20, 23, 27, 28, 32, etc.

Ontsluiting:

Omschrijving: TNO magazine. Redactionele werkzaamheden worden verricht in opdracht van TNO.

Redactieadres: Bureau Hage, Voorburg.

Onderwerpen: TNO-onderzoek op het gebied van Industrie, Milieu en Energie, Beleid, Voeding, Gezondheid en Defensie.

Omvang artikelen: 1 á 5 bladzijden

Rating/impact: EHIF:0, TC:-, IF:-

Taal: Nederlands.

Oplage: 10.000

Verspreiding: 7000 via controled circulation en 3000 naar TNO-werknemers en bezoekers

Doelgroep: maatschappelijke organisaties, overheden, universiteiten en het bedrijfsleven

Vegetatio

Frequentie van uitgave: maandelijks

Locatie: 1, 20, 6, 244, 4, 5, 83, 1, 259, 3, 317, 270

Ontsluiting:

Omschrijving: Vegetatio is een internationaal tijdschrift over plant ecologie. Het publiceert artikelen over de ecologie van vaatplanten en mossen in terestische, aquatische en wetland ecosystemen. Inclusief artikelen over beschrijvende, historische, en experimentele studies met enig aspect van planten populaties, ecofysiologie, gemeenschappen, ecosystemen en landschapsecologie alsmede theoretische ecologie worden behandeld.

Redactie-adres:

Onderwerpen: Ecologie van vaatplanten en mossen in terestische, aquatische en wetland ecosystemen, beschrijvende, historische, en experimentele studies met enig aspect van planten populaties, ecofysiologie, gemeenschappen, ecosystemen en landschapsecologie alsmede theoretische ecologie.

Rating/impact: EHIF:!!!, TC:996, IF:0.326

Taal: Engels

Wasser und Boden

Frequentie van uitgave: maandelijks

Locatie: 2, 20, 200, 270, 505, 622, 41, 1048, 506

Ontsluiting:

Omschrijving: Zeitschrift für Wasser und Abfalwirtschaft. Organ des Bundes der Ingenieure für Wasserwirtschaft, Abfallwirtschaft und Kulturbau e.V. (BWK) und des Deutschen Verbandes für Wasserwirtschaft und Kulturbau e.V. (DVWK).

Redactie-adres: Spitalerstraße 12, D-20095 Hamburg, Duitsland.

Onderwerpen: Waterhuishouding, water en kultuurbouw, waterzuivering, afwateringstechniek, afvalwater, waterbescherming, bodembescherming, milieubescherming en water en afvalrecht.

Omvang artikelen: ca. 5 bladzijden

Rating/impact: EHIF:-, TC:-, IF:-

Taal: Duits

Water Resources Bulletin

Frequentie van uitgave: 6 x per jaar

Locatie: 2, 270, 1048, 200, 317, 1052, 76

Ontsluiting:

Omschrijving: The Editor of the Water Resource Bulletin invites contributions relating to all aspects of water resources in the form of professional papers, technical notes, and discussi-

ons.

Redactie-adres: William B. Lord, 5025 North Calle Esquina, Tucson, Arizona 85718.

Onderwerpen: Alle aspecten van water.

Omvang artikelen: 5-20 bladzijden

Rating/impact: EHIF:-, TC:478, IF:0.408

Taal: Engels

Water Resource Research

Frequentie van uitgave: maandelijks

Locatie: 20, 49, 2, 270, 177, 1052, 167, 200, 1, 4

Ontsluiting:

Omschrijving: Water Resource Research is an interdisciplinary journal intergrating research in the social and natural sciences of water. The editors of WRR invite original contributions in hydrology; in the physical, chemical, and biological sciences; and in the social and policy sciences including economics, sytem analysis, sociology and law.

Redactie-adres: David S. Brookshire (System Analysis & the Policy Sciences), Department of Economics, 1915 Roma, NE/Econ. Bldg., University of New Mexico, Albuquerque, NM 87131 USA.

Soroosh Sorooshian (Hydroloy, Physical, Chemical, and Biological Sciences), Department of Hydrology & Water Resources, The University of Arizona, Tucson, Arizona 85721 USA.

Onderwerpen: Hydrologie in de fysische, chemische en biologische wetenschappen; en in de sociale en beleidswetenschappen inclusief economie, syteem analyses, sociologie and recht.

Omvang artikelen: 5-25 bladzijden

Rating/impact: EHIF:-, TC:6105, IF:1.728

Taal: Engels

Waterschapsbelangen

Frequentie van uitgave: tweemaandelijks

Locatie: 1, 622, 20, 331, 324, 13, 12, 8, 3, 17, 6, 60

Ontsluiting:

Omschrijving: Uitgave van de Unie van Waterschappen waarin artikelen en berichten worden opgenomen die handelen over waterschapsbestuur en waterschapsbeheer.

Onderwerpen: Waterschapsbestuur, Handhaving, Waterbeheer,

Redactie-adres: Johan van Oldenbarneveltlaan 5, Postbus 80200, 2508 GE 's-Gravenhage.

Omvang artikelen: 1 á 6 bladzijden

Rating/impact: EHIF:-, TC:-, IF:-

Taal: Nederlands

Oplage: 3650

Verspreiding: abonnees

Doelgroep: Waterschapsbestuurders en diverse overheden

Wetlands

Frequentie van uitgave: 4 x per jaar

Locatie: 20

Ontsluiting:

Omschrijving: Wetland is an international journal concerned with all aspects of wetlands biology, ecology, hydrology, water chemistry, soil and sediment characteristics, management, and laws and regulations. The journal is published with the goal of centralizing the publication of pioneering wetlands work that is otherwise spread among a myriad of journals. Since wetlands research usually requires an interdisciplinary approach, the journal is not limited to specific disciplines but seeks manuscripts reporting research results from all relevant disciplines. Manuscripts focusing on management topics and regulatory considerations relevant to wetlands are also suitable.

Redactie-adres: Dr. Douglas A. Wilcox, Wetlands, National Biological Survey, 1451 Green Road, Ann Arbor, Michigan, USA 48105.

Onderwerpen: All aspects of wetlands biology, ecology, hydrology, water chemistry, soil and sediment characteristics, management, and laws and regulations.

Omvang artikelen: 5-15 bladzijden

Rating/impact: EHIF:0, TC:65, IF: 0.421

Taal: Engels

Wetlands, Ecology and Management

Frequentie van uitgave: 4 x per jaar

Locatie: 20, 270, 621, 5, 3

Ontsluiting:

Omschrijving: Wetlands, Ecology and Management is an international journal for the publication of original papers in wetlands science. It will present research on the basic ecology of freshwater and brackish water wetlands and on applied aspects of their management, conservation and restoration. Studies of the physical, chemical and biological nature of wetlands, of their structure and functional characteristics, and of environmental impacts and legislation will be included.

Redactie-adres: R.R. Sharitz, Savannah River Ecology Laboratory, University of Georgia, Aiken, SC 29801, USA.

Onderwerpen: Ecologie en beheer van wetlands.

Omvang artikelen: 5-10 bladzijden

Rating/impact: EHIF:1, TC:-, IF:-

Taal: Engels

BIBLIOTHEEKCODES

Verklaring van de bibliotheekcodes volgens NCC-adres 1994 (bibliotheken en instellingen aangesloten bij de Nederlandse Centrale Catalogus). Naast het adres van de genoemde instantie zijn ook het telefoonnummer (eerste nummer) en het faxnummer (tweede nummer) vermeld.

- | | | | |
|----------|--|-----------|---|
| 1 | Universiteit van Amsterdam
Universiteitsbibliotheek
1000 GD Amsterdam, Postbus 19185
1012 WP Amsterdam, Singel 425
020-5252322
020-5252311 | 6 | Universiteit Utrecht
Bibliotheek
3500 DA Utrecht, Postbus 16007
3512 CS Utrecht,
Wittevrouwenstraat 7-11
030-536605
030-538398 |
| 2 | Technische Universiteit Delft
Bibliotheek, Afdeling Aanvragen
2600 MG Delft, Postbus 98
2611 WE Delft, Schuttersveld 2
015-785667
015-159007 | 7 | Openbare Bibliotheek Amsterdam
Afdeling IBL
1016 GD Amsterdam,
Keizersgracht 440
1016 HT Amsterdam,
Prinsengracht 587
020-5230807
020-5230808 |
| 3 | Koninklijke Bibliotheek
2509 LK s'Gravenhage,
Postbus 90407
2595 BE s'Gravenhage,
Prins Willem-Alexanderhof 5
070-3140911
070-3140652 | 8 | Erasmus Universiteit Rotterdam
Universiteitsbibliotheek
3000 DR Rotterdam, Postbus 1738
3062 PA Rotterdam,
Burgemeester Oudlaan 50
010-4081198
010-4532311 |
| 4 | Rijksuniversiteit Groningen
Bibliotheek, Uitleenbureau
9700 AN Groningen, Postbus 559
9712 CP Groningen, Broerstraat 4
050-635013
050-634996 | 12 | Gemeente Bibliotheek Rotterdam
Afdeling IBL
3011 PV Rotterdam, Hoogstraat 110
010-4338237/4338234
010-4338338 |
| 5 | Rijksuniversiteit Leiden
Universiteitsbibliotheek
2300 RA Leiden, Postbus 9501
2311 BG Leiden, Witte Singel 27
071-272801
071-272836 | | |

- 13 **Zeeuwse Bibliotheek Middelburg**
4330 EA Middelburg, Postbus 8004
4331 JE Middelburg,
Kousteensedijk 7
01180-30300
01180-39948
- 14 **Koninklijk Instituut voor de Tropen**
1092 AD Amsterdam,
Mauritskade 63
020-5688771
020-6684579
- 17 **Katholieke Universiteit Brabant**
Centrale Bibliotheek
5000 LE Tilburg, Postbus 90153
5037 GE Tilburg,
Hogeschoollaan 225
013-662124/662005
013-662996
- 20 **Landbouwniversiteit Wageningen**
Bibliotheek
6700 HA Wageningen, Postbus 9100
6703 BK Wageningen,
Hollandseweg 1
08370-83245
08370-84762
- 23 **Katholieke Universiteit Nijmegen**
Universiteitsbibliotheek
6500 HA Nijmegen, Postbus 9100
6525 GG Nijmegen, Erasmuslaan 36
080-612428
080-615944
- 27 **Dienst Openbare Bibliotheek**
Den Haag
2513 CM 's-Gravenhage,
Bilderdijkstraat 1-3
070-3469235
070-3649283
- 28 **Ministerie van Onderwijs**
en Wetenschappen
Bibliotheek
2700 LZ Zoetermeer, Postbus 25000
2711 AH Zoetermeer, Europaweg 4
079-533425/5333728
079-531953
- 31 **Ministerie van Volkshuisvesting,**
Ruimtelijke Ordening en
Milieubeheer
Dienst Documentaire Informatie
Bibliotheek VROM/NIROV IPC 722
2500 EZ 's-Gravenhage,
Postbus 20951
2511 VE 's-Gravenhage,
Oranje Buitensingel 90
070-3393750
070-3391338
- 39 **Koninklijke Nederlandse Akademie**
van Wetenschappen
Bibliotheek
1009 DD Amsterdam, Postbus 41950
1096 CJ Amsterdam,
Joan Muyskenweg 25
020-6685511
020-6685079
- 41 **Provinciale Bibliotheek van**
Friesland
8901 BG Leeuwarden, Postbus 464
8911 DH Leeuwarden, Boterhoek 1
058-133245
058-130884
- 49 **Koninklijk Nederlands**
Meteorologisch Instituut KNMI
3730 AE De Bilt, Postbus 201
3732 GK De Bilt, Wilhelminalaan 10
030-206855

- 60 **Technische Universiteit Eindhoven**
Bibliotheek
5600 RM Eindhoven, Postbus 90159
5612 AZ Eindhoven, Den Dolech 2
040-472307/472521
040-462310
- 61 **Centraal Bureau voor de Statistiek**
Hoofdafdeling Bibliotheek
en Documentatie
6401 CZ Heerlen, Postbus 4481
6412 CN Heerlen, Kloosterweg 1
045-707188/707187
045-706280
- 62 **Teylers Museum**
Bibliotheek
2000 AH Haarlem, Postbus 333
2011 CH Haarlem, Kloosterweg 1
023-319010
- 66 **Biliotheek Arnhem**
Stichting Arnhemse Openbare
en Gelderse Wetenschappelijke
Bibliotheek
6801 ML Arnhem, Postbus 1168
6811 DG Arnhem, Koningstraat 26
085-543111
085-458616
- 76 **Universiteit Twente**
Bibliotheek
7500 AE Enschede, Postbus 217
7522 NB Enschede,
Drienerbeeklaan 5
053-892092
053-351805
- 79 **Stadsbibliotheek Maastricht**
Afdeling Media van Dienst KCO
6200 AW Maastricht, Postbus 882
6211 KG Maastricht,
Nieuwenhofstraat 1
043-292798
043- 292795
- 83 **Vrije Universiteit Amsterdam**
Bibliotheek
1081 HV Amsterdam,
De Boelelaan 1103
1081 HV Amsterdam,
De Boelelaan 1105
020-5482613
- 88 **Instituut Bos- en**
Natuuronderzoek DLO
Bibliotheek Leersum
6700 AA Wageningen
3956 NS Leersum, Broekhuizerlaan 2
03434-52941, toestel 126
- 95 **Stadsbibliotheek Haarlem**
2000 Haarlem, Postbus 204
2011 XR Haarlem, Doelenplein 1
023-157600
023-157669
- 96 **Gemeentelijke Openbare Bibliotheek**
Eindhoven
5611 AG Eindhoven, Piazza 201
040-446715
040-461225
- 99 **Noordelijke Hogeschool Leeuwarden**
Fakulteit TEM, Bibliotheek
8913 HB Leeuwarden,
Tesselschadestraat 12
058-961755/961754
058-158800

- 111 **Koninklijke/Shell Laboratorium**
Bibliotheek
1030 BN Amsterdam, Postbus 38000
1031 CM Amsterdam, Badhuisweg 3
020-6302478/6302478
020-6308025
- 119 **Staatsbosbeheer**
Bibliotheek
3970 BH Driebergen, Postbus 1300
3972 NG Driebergen,
Princenhof Park 1
03404-26219/26218
03404-14404
- 121 **KEMA**
Bibliotheek
6800 ET Arnhem, Postbus 9035
6812 AR Arnhem, Utrechtseweg 310
085-562204
085-460144
- 138 **Gist Brocades**
Bibliotheek
2600 MA Delft, Postbus 1
2611 XT Delft, Wateringseweg 1
015-792364
015-793814
- 141 **Openbare Bibliotheek Groningen**
9700 RE Groningen, Postbus 30004
9712 GH Groningen,
Oude Boteringestraat 18
050-683683
050-138724
- 144 **Openbare Bibliotheek Tilburg**
Afdeling IBL
5003 DD Tilburg, Postbus 3195
5038 WG Tilburg, Koningsplein 10
013-428073/428074
013-428099
- 163 **Rijks Geologische Dienst**
Kantoor Heerlen, Bibliotheek
6400 AC Heerlen, Postbus 126
6416 AJ Heerlen, Voskuilenweg 131
045-763763
045-716909
- 167 **Koninklijke/Shell Exploratie
en Produktie Laboratorium**
Bibliotheek
2280 AB Rijswijk, Postbus 60
2288 GD Rijswijk,
Lange Kleiweg 137-139
015-843610/843609
015-843991
- 177 **Duinwaterbedrijf Zuid-Holland nv**
Bibliotheek
2270 AA Voorburg, Postbus 34
2275 AZ Voorburg, Stationsplein 4
070- 3577417
070-3871894
- 181 **Dienst Weg- en Waterbouwkunde**
Bibliotheek
2600 GA Delft, Postbus 5044
2628 CS Delft, Van der Burghweg 1
015-699111
015-611361
- 194 **Waterleidingbedrijf Zuid-
Holland-Zuid**
Bibliotheek
3002 DR Rotterdam, Postbus 1738
3029 AD Rotterdam, Galvanistraat 15
010-4485197/4485198
010-4485980

- 196 **Erasmus Universiteit Rotterdam**
 Medische Bibliotheek
 3000 DR Rotterdam, Postbus 1738
 3015 GE Rotterdam,
 Dr Molenplein 50
 010-4087782
 010-4367215
- 200 **Rijksinstituut voor Volksgezondheid
 en Milieuhygiëne**
 Bibliotheek
 3720 BA Bilthoven, Postbus 1
 3721 MA Bilthoven,
 A van Leeuwenhoeklaan 9
 030-742452
 030-284388
- 208 **TNO-Industrie**
 Bibliotheek, Gebouw PQ
 2600 JA Delft, Postbus 6031
 2628 VK Delft, Schoenmakerstraat 97
 015-696628
 015-566308
- 225 **ID-DLO Lelystad**
 8200 AD Lelystad, Postbus 160
 8219 PK Lelystad, Runderweg 2
 03200-93202
- 226 **Proefstation voor de
 Rundveehouderij**
 PR Bibliotheek Centrum Veehouderij
 8200 AD Lelystad, Postbus 160
 8219 PK Lelystad, Runderweg 6
 03200-93202
- 234 **Instituut voor Milieu-
 wetenschappen TNO**
 Bibliotheek
 2600 JA Delft, Postbus 6011
 2628 VK Delft, Schoenmakerstraat 97
 015-696159
- 235 **Billiton International Metals bv**
 Bibliotheek
 2260 AK Leidschendam, Postbus 436
 2265 BD Leidschendam,
 Dr Van Zeelandstraat 1
 070-3172340
 070-3172700
- 244 **Rijksherbarium**
 2300 RA Leiden, postbus 9514
 2311 EZ Leden, Rapenburg 70-74
 071-273516
 071-273511
- 252 **TNO Complex Apeldoorn**
 Bibliotheek
 7300 AH Apeldoorn, Postbus 342
 7334 DT Apeldoorn,
 Laan van Westenenk 501
 055-493888
- 256 **Ministerie van Sociale
 en Werkgelegenheid**
 Bibliotheek
 2509 LV s'Gravenhage,
 Postbus 90801
 2595 BJ s'Gravenhage,
 A van Hannoverstraat 4
 070-3336473
 070-3334033
- 259 **Instituut Bos- en
 Natuuronderzoek DLO**
 Bibliotheek
 6700 AA Wageningen, Postbus 23
 6704 PH Wageningen,
 Bosrandweg 20
 08370-95237/95238

- 260 **Centrum voor Agrobiologisch
Onderzoek**
6700 AA Wageningen, Postbus 14
6708 PD Wageningen,
Bornsesteeg 47
08370-19012, toestel 215
08370-23110
- 270 **Staringgebouw
Bibliotheek**
6700 AA Wageningen, Postbus 45
6709 PE Wageningen, Postbus 11
08370-74751
08370-11524
- 272 **Instituut Bos- en
Natuuronderzoek DLO
Bibliotheek**
6700 AA Wageningen, Postbus 23
6816 RM Arnhem,
Kemperbergerweg 67
085-452991
085-422175
- 286 **Centrale Bibliotheekdienst voor
Friesland**
8901 BH Leeuwarden, Postbus 530
8938 AP Leeuwarden,
Zuiderkruisweg 2
058-860911
- 287 **Provinciale Bibliotheekcentrale
Gelderland**
6800 GR Arhem, Postbus 9052
6845 BH Arnhem, Zeelandsingel 40
085-860911
085-820019
- 288 **Provinciale Bibliotheekcentrale
Groningen**
9704 CM Groningen, Postbus 2503
9743 AK Groningen, Atoomweg 2
050-650911/650117
050-650170
- 303 **Natuurhistorische Museum
Dienst KCO**
6200 AW Maastricht, Postbus 882
6211 KJ Maastricht,
De Bosquetplein 6-7
043-293077
043-292171
- 304 **Instituut voor Milieuhygiëne
en Gezondheidstechniek TNO**
2600 AE Delft, Postbus 214
2628 VK Delft, Schoenmakerstraat 97
- 311 **Nederlandse Entomologische
Vereniging**
1018 DH Amsterdam,
Plantage Middenlaan 64
020-5256246
- 317 **Rijkswaterstaat, directie Flevoland
Bibliotheek**
8200 AP Lelystad, Postbus 20906
8224 AD Lelystad, Zuidwagenplein 2
03200-97202/97200
03200-34300
- 318 **Rijksinstituut voor Kust en Zee
Bibliotheek**
2500 EX s'Gravenhage,
Postbus 20907
2596 AA s'Gravenhage,
Koningskade 4
070-3744244
070-3805199

- 319 **Rijksinstituut voor Integraal
Zoetwaterbeheer en
Afvalwaterbehandeling**
8200 AA Lelystad, Postbus 17
8224 AC Lelystad, Maerlant 16
03200-70531/70776
03200-49218
- 324 **Provincie Overijssel**
Bibliotheek
8000 GB Zwolle, Postbus 10078
8012 EE Zwolle, Luttenbergstraat 2
038-252525
- 31 **Provincie Noord-Holland**
Bibliotheek
2001 DA Haarlem, Postbus 3007
2012 DE Haarlem, Houtplein 33
023-143445
- 505 **Ministerie van
Landbouw, Natuurbeheer
en Visserij**
Bibliotheek
2500 EK s'Gravenhage,
Postbus 20401
2594 AC s'Gravenhage,
Bezuidenhoutseweg 73
070-3792086/3792083
- 506 **Ministerie van Welzijn,
Volksgezondheid en Cultuur**
Bibliotheek
2280 HK Rijswijk, Postbus 5406
2284 JN Rijswijk,
Sir Winston Churchillaan 362
070-3405670
070-3406251
- 512 **Rijksplanologische Dienst**
2596 BK s'Gravenhage,
Willem Witsenplein 6
- 603 **Instituut voor Bodemvruchtbaarheid**
9750 RA Haren, Postbus 30003
9751 PK Haren, Oosterweg 92
050-337231
050-337291
- 612 **Proefstation voor de Fruitteelt**
4475 AN Wilhelminadorp,
Brugstraat 51
01100-16390
- 613 **Proefstation voor de Tuinbouw
onder Glas**
2670 AA Naaldwijk, Postbus 8
2771 KT Naaldwijk, Kruisbroekweg 5
01740-36769
- 620 **Bibliotheek NIOO, Centrum
voor Terrestische Oecologie**
6666 ZG Heteren, Postbus 40
6666 GA Heteren,
Boterhoeksestraat 22
08306-91301
- 621 **Bibliotheek NIOO, Centrum
voor Estuarine en Marine Oecologie**
4401 EA Yerseke, Viestraat 28
01131-1920
01131-3616
- 622 **Landinrichtingsdienst**
Bibliotheek
3502 LA Utrecht, Postbus 20021
3526 LA Utrecht, Griffioenlaan 2
030-858730
030-858999
- 628 **Informatie en KennisCentrum
Natuur, Bos, Landschap en Fauna**
6700 AA Wageningen, Postbus 30
6709 PG Wageningen,
Marijkeweg 24
08370-74893

- 750 **Hogeschool Alkmaar**
1800 AK Alkmaar, Postbus 403
1817 MR Alkmaar, Ligthartstraat 4
072-183730
- 756 **Rijkshogeschool IJsselland**
Afdeling HEO, Bibliotheek
7400 AH Deventer, Postbus 333
7423 EL Deventer, Oostriklaan 40
05700-521000
05700-51939
- 757 **Sociaal-Wetenschappelijk Informatie-
en Documentatiecentrum**
1017 BX Amsterdam,
Herengracht 410-412
020-6225061
020-6238374
- 800 **Sophia Ziekenhuis**
Medische Bibliotheek
8000 GK Zwolle, Postbus 10400
8025 AB Zwolle, CA van Heesweg 2
- 1037 **Shell Nederland**
Raffinaderij bv
Bibliotheek
3190 GA Hoogvliet/Rt, Postbus 3000
3196 KK Rotterdam,
Vondelingenweg 601
010-4311397
- 1048 **Keuringsinstituut voor**
Waterleidingartikelen nv
Bibliotheek
2280 AB Rijswijk, Postbus 70
2288 AE Rijswijk,
Sir Winston Churchillaan 273
070-3953501
070-3953420
- 1052 **Waterloopkundig Laboratorium**
Delft
Bibliotheek
2600 MH Delft, Postbus 177
2629 HD Delft, Rotterdamseweg 185
015-569353
015-619674
- 1095 **Grondmechanica Delft**
Bibliotheek
2600 AB Delft, Postbus 69
2628 CK Delft, Stieltjesweg 2
015-693534/693535
015-610821
- 1109 **Waterloopkundig Laboratorium**
De Voorst
Bibliotheek
8300 AD Emmeloord, Postbus 152
8316 PT Marknesse, Voorsteweg 28
05274-2922, toestel 218
- 1111 **Instituut voor Grondwater en Geo-
Energie TNO**
Bibliotheek
2600 JA Delft, Postbus 6012
2628 VK Delft, Schoenmakerstraat 97
015-697206
015-564800
- 1112 **Keuringsinstituut voor**
Waterleidingartikelen nv
Hoofdafdeling Speurwerk
3430 BB Nieuwegein, Postbus 1072
3433 PE Nieuwegein,
Groningenhaven 7
03402-69516
03402-61165

BIJLAGE 7: Begrippenlijst

De beschrijving van de op de volgende bladzijden vermelde begrippen zijn afkomstig uit de volgende publikaties:

- Handboek Grondwaterbeheer voor Natuur, Bos en Landschap.
(Van Beusekom et al., 1990)
- Landschapstaal, een stelsel van basisbegrippen voor de landschapsecologie.
(Schroevens (red.), 1982)
- Verklarende hydrologische woordenlijst.
(CHO-TNO, 1986)

Is de beschrijving uit een andere publikatie afkomstig dan wordt de bron achter de desbetreffende beschrijving vermeld.

BEGRIIP	BESCHRIJVING
abiotisch	behorend tot de niet levende natuur
aquatisch	in of uit het water
biotisch	behorende tot de levende natuur
biotoop	-ruimtelijk begrensde eenheid voor leven -woongebied voor een groep organismen
diversiteit	inwendige variatie van variatie aan verschillend-soortige elementen
duurlijn	lijn die het verloop van een bepaalde tijd weergeeft, uitgaande van de gesommeerde tijd waarin die factor een bepaalde waarde aanneemt; hier gebruikt voor de stijghoogte van het grondwater, waarbij de lijn aangeeft welk deel van een tijdvak (jaar) een bepaalde waarde (stijghoogte) wordt over- of onderschreden
dynamiek	het samenspel van onderbreking en continuïteit; scheiding en verbinding in tijd
ecohydrologie	de wetenschap die de directe en indirecte relaties tussen hydrologie en ecologie bestudeert, waarbij de ecologie als indicatie van de hydrologische karakteristiek wordt gebruikt en omgekeerd de hydrologische karakteristiek de potenties van de ecologie kan duiden.
ecologie	de wetenschap van de relatie tussen levende systemen en hun omgeving en de eigenschappen van beide
ecotoop	ruimtelijk begrensde ecologische eenheid met een karakteristieke homogeniteit
ecotoopgroep	groep van ecotopen die verwant zijn met ten aanzien van abiotische factoren (bodem, waterhuishouding, voedselrijkdom, zuurgraad dynamiek) die voor de plantengroei bepalend zijn
EGV	afkorting van elektrisch geleidingsvermogen (ook: EC); zie aldaar

BEGRIJF	BESCHRIJVING
elektrisch geleidingsvermogen	maat voor de totale ionenlast van een oplossing; eenheid is mS/m of microS/cm;
fauna	de dierenwereld van een regio
flora	de plantenwereld van een regio
freatisch vlak	grondwaterspiegel
freatisch water	water onder de grondwaterspiegel in een relatief goed doorlatende laag
freatofyten	aan de invloedssfeer van grondwater gebonden planten (Londo, 1988)
fysiotoop	ruimtelijk begrensde abiotische eenheid met een karakteristieke homogeniteit
gebiedsvreemd water	van elders aangevoerd water, met een andere samenstelling dan het oorspronkelijke voorkomende water
gemiddeld hoogste grondwaterstand (GHG)	het gemiddelde van de drie hoogste grondwaterstanden (GH3) in de winterperiode (1 oktober tot 1 april) over tenminste 5 jaar bij kleine variatie tussen GH3 en LG3 en over 8 jaar bij grote variatie tussen GH3 en LG3
gemiddeld laagste grondwaterstand (GLG)	het gemiddelde van de drie laagste grondwaterstanden (GL3) in de zomerperiode (1 april tot 1 oktober) over tenminste 5 jaar bij kleine variatie tussen GH3 en LG3 en over 8 jaar bij grote variatie tussen GH3 en LG3
gemiddelde voorjaars-grondwaterstand (GVG)	de gemiddelde grondwaterstand aan het begin van het groeiseizoen (1 april); kan worden afgeleid met de formule: $GVG = GHG + 0,2(GLG - GLG) + 5$ (in cm)

BEGRIP	BESCHRIJVING
grondwater	water beneden het grondoppervlak, meestal beperkt tot water beneden de grondwaterspiegel
grondwaterafhankelijke vegetatie	zie freatofyten
grondwatertrap	eenheid uit de zevendelige indeling van het grondwaterstandsverloop, berustend op het gemiddeld hoogste grondwaterstand (GHG) en de gemiddeld laagste grondwaterstand (GLG)
grondwaterspiegel	het vlak door de punten waar het grondwater een drukhoogte gelijk nul heeft
heterogeniteit	diversiteit van patronen; inwendige rijkdom aan grenzen
hydrologie	de leer van het voorkomen, het gedrag en de chemische en fysische eigenschappen van water in al zijn verschijningsvormen op en beneden het aardoppervlak, uitgezonderd het water in de zeeën en oceanen
ionenratio	de verhouding tussen Ca-ionen ten opzichte van Ca- en Cl-ionen tezamen
isohypse	lijn op een kaart die punten verbindt met een gelijke stijghoogte van het ondiepe grondwater of diep grondwater in een bepaald watervoerend pakket
kwel	het uittreden van grondwater
kwelintensiteit	het volume van het water dat door kwel de grond uittreedt, per eenheid van tijd en per eenheid van horizontaal oppervlak van het beschouwde gebied
mesotroof	matig voedselrijk
model	geschematiseerde voorstelling van de werkelijkheid of een deel daarvan (in dit rapport wordt met het begrip model ook bedoeld op een model-programma met beslisregels, dat gebruikt kan worden om met een specifieke dataset een geschematiseerde voorstel-

BEGRIP	BESCHRIJVING
	ling van de werkelijkheid op te stellen)
natuur(behouds)- waarde	waardering van een verschijnsel op basis van de uitgangspunten en doelstellingen van het natuurbehoud
oligotroof	voedselarm
ontwatering	de afvoer van water uit percelen over en door de bovengrond en eventueel door drainagebuizen en greppels naar een stelsel van grotere waterlopen
oppervlaktewater	het water dat stroomt over of verblijft op het aardoppervlak
overschrijdingsduur	gesommeerde gemiddelde tijdsduur per hydrologisch jaar (1 april-31 maart) met grondwaterstanden ondieper dan een bepaalde waarde
PAWN	Policy Analysis of Watermanagement for the Netherlands, beleidsanalytische studie uitgevoerd voor de voorbereiding van de Tweede Nota Waterhuishouding (Rijkswaterstaat 1983)
planten gemeenschap	-het plantaardige gedeelte van de levensgemeenschap -abstracte vegetatiekundige eenheid (associatie)
semi-terrestrisch (floristisch)	ecosystemen met verlandings- en watervegetaties (J.Ph.M. Witte, 1990)
standplaats	in strikte zin - de kleinste in een bepaald verband als eenheid beschouwde omgeving van de plant, de meest directe omgeving van de plant die nog toegankelijk is voor veldecologisch onderzoek
standplaats	in WSN-instrumenten (o.a. Stalen en NTM) - in praktische zin de wortelzone van een bodemkundig, waterhuishoudkundig en vegetatiekundig homogeen deelgebied op lokale schaal, dat is op de schaal van een perceel of klein natuurgebied van enkele hectare

BEGRIJP	BESCHRIJVING
standplaats	in ecotopenindeling - ruimtelijk eenheid die homogeen is voor wat betreft de belangrijkste abiotische standplaatsfactoren die voor de plantengroei van belang zijn
standplaatsfactor	een variabele eigenschap van de standplaats, waaraan een statistisch verklarend kenmerk ontleend kan worden met betrekking tot de bestaansvoorwaarden voor de planten
stijghoogte	het drukverschil van het grondwater ten opzichte van de atmosferische druk, d.w.z. het niveau tot waar het grondwater in een verticaal geplaatste buis met open ondereinde in een bepaalde laag stijgt te opzichte van een zeker referentieniveau
terrestrisch	op het land
successie	de opeenvolgende veranderingen die zich in de vegetatie voltrekken, waarbij een plantengemeenschap of vegetatietype ontstaat of in een ander overgaat
trofie(graad)	(graad van) intensiteit van produktie van organische stof; (graad van) aanbod van anorganische voedingsstoffen
verruiging	het in de kruidenvegetatie of -laag optreden en tot overheersing komen van hoogopschietende, overjarige kruiden met bebladerde stengels (ruigtekruiden) door verstoring van het milieu, in het bijzonder ten gevolge van vermessing (bramen, akkerdistels), (maar ook van mineralisatie (red.))
volledigheidsfactor	maat voor de volledigheid van een begrensde eenheid (J.Ph.M. Witte, 1990)
volledigheidssom	genormeerde scores van indicatorsoorten in een atlasblok, is een maat van de floristische kwaliteit van een ecotoopgroep (J.Ph.M. Witte, 1990)
wegzijging	neerwaartse stroming van grondwater
zuurgraad	algemene aanduiding voor de concentratie van waterstofionen, hier uitgedrukt in Ph (-water)

BIJLAGE 8

Tabellen behorende bij hoofdstuk 2 (resultaten van de enquête).

Tabel B8.1 Databestanden aanwezig bij de verschillende categorieën respondenten

categorie			databestand		hydr		andere	
	respondent		tot	veg	kw	kwan		
	%	(n)						
Adviesbureau's	15	(20)	40 (8)	35 (7)	25 (5)	30 (6)	20 (4)	
Beleid	33	(43)	63 (27)	56 (24)	40 (17)	51 (22)	40 (17)	
Terreinbeheer	7	(9)	67 (6)	44 (4)	44 (4)	67 (6)	22 (2)	
Onderzoekinst.	11	(14)	77 (10)	54 (7)	31 (4)	31 (4)	23 (3)	
Universiteiten	10	(13)	77 (10)	69 (9)	62 (8)	69 (9)	15 (2)	
Waterbeheer	25	(33)	85 (28)	58 (19)	58 (19)	48 (16)	36 (12)	
Totaal	100	(132)	68 (89)	53 (70)	44 (57)	48 (63)	31 (40)	

%
(n)
databestand

percentage respondenten dat een desbetreffend databestand bezit
absoluut aantal respondenten dat een desbetreffend databestand bezit
tot (aantal respondenten met databestand)
veg: vegetatiebestand
hydr kwal hydrologisch databestand betreffende waterkwaliteit
kwan hydrologisch bestand betreffende waterkwantiteit
andere databestand met andere gegevens (b.v. weidevogels en zoöplankton)

Raadpleeg Hoofdstuk 2 voor een toelichting op de indeling van respondenten in categorieën.

Tabel B8.2 Is er een standaardprocedure voor controle van de gegevens aanwezig?

	Ja		Nee		Geen antwoord		Totaal
	n	(%)	n	(%)	n	(%)	n
Adviesbureau's	3	(17)	3	(17)	12	(67)	18
Beleid	4	(17)	1	(4)	18	(78)	23
Terreinbeheer	3	(33)	2	(22)	4	(44)	9
Onderzoekinst.	3	(27)	4	(36)	4	(36)	11
Universiteiten	8	(62)	2	(15)	3	(23)	13
Waterbeheer	15	(44)	6	(18)	13	(38)	34

Tabel B8.3 Is het gegevensbestand beschikbaar voor derden?

	Ja		Nee		Geen antwoord		Totaal
	n	(%)	n	(%)	n	(%)	n
Adviesbureau's	6	(32)	1	(5)	12	(63)	19
Beleid	9	(21)	5	(12)	28	(67)	42
Terreinbeheer	5	(56)	0	(0)	4	(44)	9
Onderzoekinst.	5	(45)	3	(27)	3	(27)	11
Universiteiten	7	(54)	3	(23)	3	(23)	13
Waterbeheer	24	(69)	2	(6)	9	(26)	35

Tabel B8.4 Modellen gebruikt door respondenten

categorie respondent	model		hydrologisch		ecohydrologisch	
	%	(n)				
Adviesbureau's	15	(20)	30	(4)	25	(4)
Beleid	33	(43)	51	(22)	35	(15)
Terreinbeheer	7	(9)	66	(6)	0	(0)
Onderzoekinst.	11	(14)	31	(4)	46	(6)
Universiteiten	10	(13)	77	(10)	31	(4)
Waterbeheer	25	(33)	79	(26)	15	(5)
Totaal	100	(132)	56	(74)	27	(35)

% percentage respondenten dat een desbetreffend model gebruikt
(n) absoluut aantal respondenten dat een desbetreffend model gebruikt

Tabel B8.5 Schematische weergave van de beantwoording van de vraag naar kennishiaten

Categorie respondent	Categorie lacune			
	I	II	III	IV
Adviesbureau's (20)	5	1	-	2
Beleid(ondersteunend) (43)	9	2	1	1
Terreinbeheer (9)	3	1	1	1
Onderzoeksinstituten (14)	4	2	2	-
Universiteiten (13) en hoge scholen	7	-	2	-
Waterbeheer (20)	10	1	1	-
Totaal (132)	38	7	7	4

I: Respons vegetatie op veranderingen in de standplaatsfactoren
II: Databestanden
III: Toepasbaarheid van modellen in concrete situaties
IV: Kennisoverdracht tussen theorie en praktijk

Tabel B8.6 Meningen van de respondenten (zover ingevuld) ten aanzien van de scholenvorming binnen de ecohydrologische onderzoekswereld.

Mening	Aantal (per type respondent)						
	U	W	O	A	T	B	Tot.
Ja, er is sprake van scholenvorming	3	1	3	2	2	3	11
Nee, er is sprake van schaalverschil	1	2	8	2	2	8	18
Er is sprake van beide	3	2	-	-	1	2	8
Geen mening	-	1	-	1	-	1	3
Totaal	7	6	4	12	4	7	40

W: waterbeheer

O: onderzoekinst.

B: beleid

T: terreinbeheer

A: adviesbureau's

U: universiteiten

Tot: totaal aantal respondenten dat een bepaald antwoord gaf

Daar waar de vraag niet werd beantwoord werd het antwoord niet verwerkt (ook niet als 'geen mening').

Tabel B8.7 Proceskennis en expertise: ecologie

Categorie	TI	Vegetatie (totaal)		Terrestische vegetatie		Aquatische vegetatie		Andere biota		Plantenfysiologie		Vegetatiekunde	
		n	(%)	n	(%)	n	(%)	n	(%)	n	(%)	n	(%)
Adviesbureau's	17	15	(88)	15	(88)	15	(88)	0	(0)	3	(18)	11	(65)
Beleid	25	22	(88)	22	(88)	22	(88)	19	(76)	2	(8)	16	(64)
Terreinbeheer	7	4	(57)	4	(57)	4	(57)	3	(43)	1	(14)	2	(29)
Onderzoekinst.	8	3	(38)	3	(38)	3	(38)	2	(25)	3	(38)	5	(63)
Universiteiten	13	9	(69)	11	(85)	11	(85)	4	(31)	4	(31)	8	(62)
Waterbeheer	28	15	(54)	6	(21)	14	(50)	14	(50)	1	(4)	12	(43)
Totaal	98	68	(69)	61	(62)	69	(70)	42	(43)	14	(14)	54	(55)

TI: Totaal aantal respondenten dat deze vraag heeft ingevuld

n: Aantal respondenten met proceskennis/expertise in het genoemde veld.

Tabel B8.8 Proceskennis en expertise: hydrologie

Categorie	TI	Oppervlaktewater		Grondwater		Regionale hydrologie		Lokale hydrologie		Water kwaliteit		Water kwantiteit	
		n	(%)	n	(%)	n	(%)	n	(%)	n	(%)	n	(%)
Adviesbureau's	17	16	(94)	16	(94)	15	(88)	16	(94)	15	(88)	16	(94)
Beleid	25	21	(84)	19	(76)	20	(80)	18	(72)	20	(80)	21	(84)
Terreinbeheer	7	2	(29)	4	(57)	1	(14)	2	(29)	2	(29)	4	(57)
Onderzoekinst.	8	4	(50)	4	(50)	3	(38)	2	(25)	5	(63)	7	(88)
Universiteiten	13	10	(77)	11	(85)	9	(69)	11	(85)	10	(77)	11	(85)
Waterbeheer	28	24	(86)	14	(50)	21	(75)	21	(75)	27	(96)	24	(86)
Totaal	98	77	(79)	68	(69)	69	(70)	70	(71)	79	(81)	83	(85)

TI: Totaal aantal respondenten dat deze vraag heeft ingevuld

n : Aantal respondenten met proceskennis/expertise in het genoemde veld.

Categorieën: Waterbeheer: waterbeheer en -gebruik; Onderzoek: Onderzoeksinstituten; Beleid: beleid- en beleidsondersteunend onderzoek. Verdere toelichting zie paragraaf 2.2.

Tabel B8.9 Proceskennis en expertise: regio

Categorie	TI	laagveen		rivierklei		zeeklei		pleistoceen		kalk		duinen	
		n	(%)	n	(%)	n	(%)	n	(%)	n	(%)	n	(%)
Adviesbureau's	17	14	(82)	14	(82)	13	(76)	16	(94)	10	(59)	0	(0)
Beleid	25	20	(80)	15	(60)	17	(68)	20	(80)	15	(60)	0	(0)
Terreinbeheer	7	3	(43)	3	(43)	2	(29)	4	(57)	2	(29)	0	(0)
Onderzoekinst.	8	7	(88)	6	(75)	5	(63)	7	(88)	5	(63)	0	(0)
Universiteiten	13	9	(69)	5	(38)	2	(15)	10	(77)	6	(46)	0	(0)
Waterbeheer	28	10	(36)	11	(39)	8	(29)	12	(43)	5	(18)	5	(18)
Totaal	98	63	(64)	54	(55)	47	(48)	69	(70)	43	(44)	5	(5)

Zie toelichting tabel 8.8.

Tabel B8.10 Proceskennis en expertise: schaal-niveau

Categorie	TI	Landelijk		Regionaal		Standplaats	
		n	(%)	n	(%)	n	(%)
Adviesbureau's	17	10	(59)	17	(100)	11	(65)
Beleid	25	4	(16)	20	(80)	17	(68)
Terreinbeheer	7	2	(29)	4	(57)	4	(57)
Onderzoekinst.	8	5	(63)	6	(75)	7	(88)
Universiteiten	13	5	(38)	9	(69)	10	(77)
Waterbeheer	28	4	(14)	25	(89)	16	(57)
Totaal	98	30	(31)	81	(83)	65	(66)

Zie toelichting tabel 8.8.

Tabel B8.11 Proceskennis en expertise: ingreep-effectvoorspelling.

Categorie	Totaal	Stap 1		Stap 2		Stap 3	
		n	(%)	n	(%)	n	(%)
Adviesbureau's	17	12	(71)	11	(65)	9	(53)
Beleid	25	16	(64)	15	(60)	12	(48)
Terreinbeheer	7	2	(29)	2	(29)	2	(29)
Onderzoekinst.	8	5	(63)	6	(75)	5	(63)
Universiteiten	13	7	(54)	9	(69)	7	(54)
Waterbeheer	28	15	(54)	10	(36)	6	(21)
Totaal	98	57	(58)	53	(54)	41	(42)

Zie toelichting tabel 8.8.

stap 1: van ingreep naar regionale en lokale hydrologie

stap 2: van hydrologie naar standplaats (abiotische kenmerken)

stap 3: van standplaats (abiotische kenmerken) naar de responsie van planten