

Merkelbekerbeek

Herinrichting van het beekdal van de Merkelbekerbeek

Monitoringsresultaten 1998- 2010

Merkelbekerbeek

Herinrichting van het beekdal van de Merkelbekerbeek

Monitoringsresultaten 1998- 2010

Colofon

**Waterschap Roer en Overmaas
Sittard, 2011**

Te citeren als:

Waterschap Roer en Overmaas, 2011. Merkelbekerbeek. Herinrichting van het beekdal van de Merkelbekerbeek. Monitoringsresultaten 1998 - 2010, Sittard; Intern rapport nr. 2011-04

Foto omslag: Brongebied Merkelbekerbeek, Bovenste Hof

Waterschap Roer en Overmaas - Postbus 185 - 6130 AD Sittard (NL) - tel. + (31) (0) 46- 4205700,
e-mail: info@overmaas.nl - website: www.overmaas.nl

INHOUDSOPGAVE

LEESWIJZER	4
SAMENVATTING	5
1. INLEIDING	6
2. LIGGING EN KARAKTERISTIEKEN	7
3. KNELPUNTEN, UITGEVOERDE MAATREGELEN EN BEHEER	12
4. STREEFBEELDEN, MONITORING, RESULTATEN, DISCUSSIE EN CONCLUSIES PER DISCIPLINE	14
5. SYNTHESE	35
6. AANBEVELINGEN VOOR BEHEER, ONDERHOUD EN MONITORING	36
7. LITERATUUR	37
BIJLAGEN	38

LEESWIJZER

Het voorliggende rapport omvat de aanleiding, onderzoek en de conclusies van de herinrichting van de Merkelbekerbeek die uitgevoerd is in de winter van 1999-2000.

- Hoofdstuk 1 geeft de algemene inleiding en context weer
- Hoofdstuk 2 geeft achtergrondinformatie over het gebied in de vorm van de ligging en enkele relevante karakteristieken
- Hoofdstuk 3 bevat een korte beschrijving van de belangrijkste knelpunten, de uitgevoerde maatregelen en het beheer
- Hoofdstuk 4 geeft een beschrijving van de streefbeelden, de aanpak van de monitoring, de onderzoeksresultaten met bijbehorende discussie c.q. toetsing en de conclusies per afzonderlijk aspect (of onderzoekdiscipline). Bij het onderdeel "conclusies" wordt aangegeven in hoeverre aan de doelstellingen c.q. streefbeelden wordt voldaan.
- Hoofdstuk 5 bevat een synthese van alle aspecten en de eindconclusie van het project
- Hoofdstuk 6 geeft aanbevelingen voor beheer, onderhoud en monitoring

SAMENVATTING

De Merkelbekerbeek is een bronbeek ten noorden van de bebouwde kom van Brunssum. De oorspronkelijke beekloop van de Merkelbekerbeek was eind jaren '90 door overkluisingen, normalisatie en koppeling met het rioolsysteem ingrijpend gewijzigd. Kwalitatief hoogwaardig kwelwater werd vermengd met rioolwater en geloosd op de riolering. Als gevolg hiervan werd het rioolstelsel en de rioolwaterzuiveringsinstallatie overmatig belast met schoon bronwater. Gelijktijdig ontstonden problemen met betrekking tot verdroging van het gehele stroomgebied van de Roode Beek, mede omdat opkwellend water versneld afgevoerd werd.

In de winter van 1999 -2000 is de Merkelbekerbeek heringericht. Hierbij werd een gedeelte van de overkluising en de gehele betegelde bodem verwijderd en werd de beek in een meer natuurlijk profiel gesteld. Tevens werd de afvoer van het rioolwater loskoppeld van de beek.

Uit de verzamelde gegevens blijkt dat de fysisch-chemische kwaliteit van de Merkelbekerbeek in de loop der jaren niet heel veel is veranderd. Wel is de ecologische kwaliteit sterk verbeterd. Met de toenemende bebossing van de oevers is de oeervervegetatie met ruigtekruiden verdwenen en worden de macrofauna-soorten uit voedselrijke milieus vervangen door meer koud stenoterme soorten, die kenmerkend zijn voor beboste bronlopen. De macrofauna-samenstelling heeft zich hierbij ontwikkeld in de richting van het streefbeeld van een snelstromende heuvellandbeek. De toegenomen watervoerendheid, in combinatie met de natuurlijke inrichting, lijkt een belangrijke factor te zijn in deze kwaliteitsverbetering. Omdat de beek meer en langduriger water voert is ook het aantal vissoorten gestegen, namelijk van nul tot twee soorten.

Mede door de aanwezigheid van kwelverschijnselen en gradiënten van droog naar nat herbergt het beekdal een grote diversiteit aan plantensoorten. Zowel het aantal aanwezige aandachtsoorten als hun verspreiding is na de herinrichting duidelijk toegenomen. Het gewenste streefbeeld, zoals geformuleerd op basis van natuurdoeltypen, is echter nog niet volledig gerealiseerd. De verdere ontwikkeling van voldoende beekbegeleidend bos, met daartussen kruidenrijke open delen zal ertoe leiden dat de doelstelling in de toekomst wellicht wel behaald zal worden.

De begroeiing van de waterbuffers heeft daarentegen nog weinig kenmerken van het gewenste natuurdoeltype (*HL 3.7 Vochtig schraalland*). Door verwijderen van wilgenopslag en het inzetten van een maaibeheer gericht op het tegengaan van verruiging zal zich in de toekomst een meer Dotterbloemachtige vegetatie kunnen ontwikkelen.

Om het bereiken de doelstellingen mogelijk te maken zal voor de Merkelbekerbeek een Beheers- en Onderhoudsplan opgesteld worden. Verder zal de beek ook in de toekomst extensief gemonitord worden om de ontwikkelingen te blijven volgen.

1. INLEIDING

De Merkelbekerbeek maakt deel uit van het stroomgebied van de Roode Beek. In het kader van het herstelplan, dat in 1995 voor de gehele stroomgebied van de Roode Beek was opgesteld, is ook Merkelbekerbeek heringericht.

Door overkluizing van de bestaande beek, normalisatie en koppeling met het rioolsysteem was het hydrologisch systeem van het beekdal in de jaren '90 van de vorige eeuw ingrijpend gewijzigd ten opzichte van de oorspronkelijke situatie. Kwalitatief hoogwaardig bronwater werd vermengd met rioolwater en geloosd op de riolering. Hierdoor werd het rioelstelsel en de rioolwaterzuiveringsinstallatie overmatig belast met schoon bronwater en ontstonden problemen met betrekking tot verdroging van het gehele stroomgebied van de Roode Beek.

In 1998 is in opdracht van Waterschap Roer en Overmaas en het voormalige Zuiveringsschap Limburg aan Taken Landschapsplanning de opdracht verleend tot het opstellen van een plan voor de herinrichting van het dal van de Merkelbekerbeek.

Deze planvorming had tot doel het verbeteren van de eco-hydrologische situatie in het dalsysteem van de Roode Beek. Het betrof in eerste instantie de structurele verbetering van waterkwaliteit en waterkwantiteit. Daarnaast werd het herstel van de ecologische en landschappelijke eenheid van de dalbodems nagestreefd, in overeenstemming met de landschappelijke karakteristiek van het stroomgebied. De uitvoering van de werkzaamheden vond plaats in de winter van 1999 – 2000.

2. LIGGING EN KARAKTERISTIEKEN

2.1. Topografie

De Merkelbekerbeek is een bronbeek ten noorden van Brunssum en maakt deel uit van het stroomgebied van de Rode Beek. De Merkelbekerbeek ontspringt ten zuiden van Merkelbekerbeek nabij de Bovenste Hof en stroomt vervolgens ten noordwesten van Brunssum richting Schinveld. Daar voegt de beek zich samen met de Rode Beek [figuur 2.2.1]. Over een lengte van 2200 meter heeft de beek een verval van circa 14 meter (van 73m+ NAP tot 59m+ NAP). In 1999 is het traject tussen de Loogstraat en de monding in de Rode Beek heringericht.

Figuur 2.1.1. Ligging van de Merkelbekerbeek.

De bodemopbouw [figuur 2.2.2] rondom de Bovenste Hof bestaat uit veen op ongerijpte klei. Ter hoogte van het bronbosje vinden we vlieveengronden op (meestal niet-gerijpte) zavel of klei beginnend ondieper dan 120 cm. Het plateau ten westen van Brunssum bestaat uit lössgronden. De radebrikgronden (BLd) op het plateau bestaan uit een organische toplaag met daaronder een laag waar humus is uitgespoeld. Deze humus komt dieper in het profiel terecht en vormt een briklaag (Bt-horizont). In het beekdal zijn op de afbraakwanden deze gronden geërodeerd waarbij de briklaag is achtergebleven. Dit zijn zogenaamde bergbrikgronden (BLb). In het dal van de Rode Beek wordt een overgang naar leek- / woudeerdgronden (Ln) en beekerdgronden (Zg) aangetroffen. Door het voorkomen van hogere grondwaterstanden zijn in deze gronden roestvlekken aanwezig. Ook beschikken zij over een meer humeuze bouwvoor dan de brikgronden op het plateau (STIBOKA, 1970).

Figuur 2.2.2. Bodemkaart van de Merkelpokerbeek en omgeving

2.3. Historisch en actueel landschap

De landschapsverkenning van ruim een eeuw geleden geeft een goed beeld van het landschap rond het einde van de 19^e eeuw. De Merkelbekerbeek loopt als klein bronbeekje vanaf de Bovenste Hof in noordoostelijke richting naar Het Huisken bij Schinveld. Bij beide gebieden zijn bronbosjes aanwezig. De rest van het beekdal is in gebruik als grasland. Op veel plaatsen zijn hoogstamfruitboomgaarden aanwezig. De hoger gelegen heuvelachtige gronden zijn in gebruik als akkerland. Het gebied wordt doorsneden door (holle) wegen. De bebouwing is beperkt tot enkele kleine dorpskernen en lintbebouwing. Tegenwoordig is de bebouwing tot aan de zuidrand van het bronbeekdal opgerukt. Ten zuiden van de Bovenste Hof is een verbindingsweg tussen Sittard en Brunssum aangelegd (N274). Ten noorden van het gebied heeft het beekdal nog een landelijk karakter [figuur 2.3.1 en 2.3.2].

Figuur 2.3.1. Links: historische kaart van de Merkelbekerbeek (1890 – 2008.). Rechts: de huidige situatie.

Figuur 2.3.2. Actuele landgebruikskaat van de omgeving van de Merkelbekerbeek

2.4. Watersysteembeschrijving

De Merkelbekerbeek kan binnen de typologie van de KRW (VAN DER MOLEN & POT, 2007) worden geclassificeerd als een R17: een snelstromende bovenloop op kalkhoudende bodem. Hij heeft een verhang van bijna 0,6%. De stroomsnelheid bij de basisafvoer bedraagt ongeveer 0,3 tot 0,5 m/s. De breedte bedraagt ongeveer 1 meter met een diepte van minder dan 0,1 m.

De beek ontspringt, zoals al is vermeld, in het bronbos De Bovenste Hof en wordt stroomafwaarts gevoed vanuit lokale bronnen en omringende wei- en bouwlanden Vóór de herinrichting bleek het stelsel een zeer snel reagerend oppervlaktewatersysteem te zijn. Dit werd veroorzaakt door een relatief groot aandeel bouwland en verhard oppervlak in combinatie met het plaatselijk sterke reliëf..

Na het samenvloeiingspunt van enkele bronnetjes stroomt de beek over bijna de gehele lengte door landbouwgronden. Oostelijker langs de beek, voor de kruising met de N274, ligt nog een klein bosgebied langs de zuidzijde van de beek. De noordzijde van de beek bestaat hier uit graslanden en ruigtes.

Het grondwater dat in de bronnen uittreedt of in de bolle veenpakketten in het bronbos opwelt heeft twee verschillende herkomsten. De eerste is een sterke stroming uit de diepe ondergrond, die hier naar boven komt onder invloed van de Feldbissbreuk. De andere herkomst van het grondwater betreft een ondiepe waterstroom van lokaal water dat aan de hoger gelegen randen van het bos uittreedt (en werd afgevangen middels de Vloedgraaf Bovenste Hof). De aanvoer van het diepe grondwater is zeer regelmatig. De aanvoer van ondiep water kan fluctueren en neemt - met aanzienlijke vertraging - toe na hevige regenval.

Een groot deel van de bijzondere natuurwaarde van het bronbos is gelegen in de waterkwaliteit van het bronwater. Vooral het diepe grondwater is erg helder met een vrij laag ionengehalte. De opgeloste mineralen zijn calcium en bicarbonaat. Dit water heeft een matige hardheid. Het ondiepe grondwater heeft een lokale herkomst (regenwater dat is geïnfilterd) en is erg hard door de grote hoeveelheden uit löss opgeloste calcium en bicarbonaat. In dit water worden soms verontreinigingen aangetroffen. Een bijkomend probleem voor de waterkwaliteit is de aanwezigheid van een riooloverstort vanuit de wijk De Lemmender op de Vloedgraaf Bovenste Hof. Deze overstort had een theoretische overstortfrequentie van 8 per jaar. Het overstortwater blijft echter binnen het beekprofiel en heeft geen directe invloed op het hoger gelegen bronbos. Voor meer informatie over het watersysteem wordt verwezen naar AGGENBACH & JANSSEN (1989).

3. KNELPUNTEN, UITGEVOERDE MAATREGELEN EN BEHEER

3.1. Knelpunten

Door overkluizing van de bestaande beek, normalisatie (betegelen van de beekbodem) en koppeling met het rioolsysteem was het hydrologisch systeem van het beekdal ingrijpend gewijzigd ten opzichte van de oorspronkelijke situatie [figuur 3.1.1]. Kwalitatief hoogwaardig bronwater werd vermengd met rioolwater en geloosd op het rioelstelsel. Hierdoor werd het rioelstelsel overmatig belast met schoon bronwater. Tevens ontstonden problemen met betrekking tot verdroging van het beekdal van de Merkelbekerbeek en het verdere stroomgebied van de Rode Beek.

Figuur 3.1.1. Benedenloop van de destijds betegelde Merkelbekerbeek, tussen de Provinciale weg en de monding in de Rode Beek (1 juli 1996).

3.2. Uitgevoerde maatregelen

In 1999 is gestart met de herinrichting. Hij werd afgerond in 2000. De betegeling van de beekbodem is verwijderd en de trajecten die overkluisd waren zijn grotendeels opengemaakt. Het schone beekwater, dat aanvankelijk samen met het rioolwater in de persriolering werd geleid, is afgekoppeld van het rioolstelsel en weer in de beekbedding geleid. De beekbodem is op bepaalde trajecten opgehoogd om verdroging van de omliggende gronden te verminderen. Een goed beeld van de uitgevoerde maatregelen is terug te vinden in bijlage 1. Voor meer informatie wordt verwezen naar TAKEN (1998).

De riooloverstorten zijn nog altijd aanwezig, maar de frequentie en vuilvracht is sterk verminderd door afkoppelen van verharde oppervlakten en een andere sturing van het rioolwater in het rioolstelsel van de gemeente Brunssum.

3.3. Beheer

De bronzone van de Merkelbekerbeek nabij de Bovenste Hof wordt niet meer planmatig onderhouden. Het traject bovenstrooms van de Loogstraat wordt periodiek begraasd door een pony. Een deel van de oevers van de beek stroomafwaarts van de resterende overkluizing wordt begraasd met behulp van schapen. Bij andere trajecten vindt geen beheer plaats en kan de vegetatie zich spontaan ontwikkelen tot bos.

4. STREEFBEELDEN, MONITORING, RESULTATEN, DISCUSSIE EN CONCLUSIES PER DISCIPLINE

4.1. Algemeen

In het herstelplan voor het beekdal van de Merkelbekerbeek is als historische referentie voor het dal gekozen voor de situatie rond 1850 (TAKEN, 1978). Deze periode wordt gekenmerkt door een nog vrijwel op landbouw gebaseerde maatschappij. In het studiegebied overheerst akkerbouw, met graslanden parallel in een smalle strook langs de beek. De beek zelf vertoont een lichte meandering (zie ook figuur 4). Als beleidsmatig referentiebeeld voor algemene natuurdoelen is o.a. aangesloten bij de Natuurdoeltypen uit het Natuurbeleidsplan (BAL *et al.*, 1995) en verder uitgewerkt in de half-natuurlijke en multifunctionele natuurdoeltypen van de provincie Limburg (PROVINCIE LIMBURG, 2002; zie tabel 4.1.1).

Tabel 4.1.1. Natuurdoeltypen van de Merkelbekerbeek

Natuurdoeltypen Rijk (BAL <i>et al.</i> , 1995)		Natuurdoeltypen provincie Limburg (PROVINCIE LIMBURG, 2002)	
HI-3.1	Heuvellandbeek	A 8.2	Terrasbeek
HI-3.2	Zoet watergemeenschap	A 8.6	Voedselrijke plassen
HI-3.3	Rietland en ruigte	A 6.3 A 6.4 A 6.5	Rietmoeras Grote zeggemoeras Inundatiemoeras
HI-3.7	Vochtig schraalgrasland	A 5.6	Nat matig voedselarm grasland
HI-3.8	Struweel-, mantel- en zoombegroeiing	A 2.1	Doornstruweel
HI-3.10	Bosgemeenschappen van helling en plateau	A1.4	Eiken-haagbeukenbos
HI-3.11	Bosgemeenschappen van bron en beek	A 1.3 A 1.6	Bronbos Vogelkers-essenbos
HI-4.1	Akker	B 3.3	Akkers op vochtige zwaardere bodem
HI-4.2	Grasland	A 5.5	Matig voedselrijk grasland
HI-4.B3	Inheemse boscultuur	B 1.2	Multifunctioneel bos op voedselrijke bodem

De Merkelbekerbeek is een beek die vooral kenmerken heeft van een snelstromende heuvellandbeek. Conform de KRW-systematiek wordt de Merkelbekerbeek bestempeld als type R17: snelstromende bovenloop op kalkhoudende bodem (VAN DER MOLEN & POT, 2007).

Volgens de ecotooptypen van VERDONSCHOT (1992) kunnen bepaalde beektrajecten of aangrenzende terreinen getypeerd worden als:

- Bronnen: F27; permanent, matige voedselrijke limnocene en helocene bronnen
- Brontakken: F67: stromend, klein ondiep matig voedselrijk water
- Permanente wateren: M67: brongebied: matig voedselrijk
- Permanente wateren: M68: brongebied: voedselrijk

Als streefbeeld voor de basisafvoer van de Merkelbekerbeek geldt ongeveer 10l/s, met een waterdiepte variërend van 10 tot 20 cm en een stroomsnelheid van 15 tot 30 cm/s. De bodembreedte moet circa 40 cm zijn. De taluds worden bij herinrichting zo flauw mogelijk uitgevoerd, in een aantal gevallen met accoladeprofiel. Aanwezige barrières in en langs de beek dienen opgeheven te worden.

Het onderhoud aan oevers en beek dient minimaal te zijn en zoveel mogelijk aan te sluiten bij gelijksoortige natuur en beheerseenheden. Het beheer is gericht op enerzijds het bevorderen van natuurlijke processen en anderzijds op het tegengaan van natuurlijke successie.

4.2. Morfologie

Streefbeeld

Het streefbeeld voor de Merkelbekerbeek is een natuurlijk bronloopje van het type R17 (VAN DER MOLEN & POT, 2007), waarbij de waterloop zich kenmerkt door een verhang dat groter is dan 1 m/km en de stroomsnelheid lokaal meer dan 50 cm/s bedraagt; de breedte valt binnen de range van 0 tot 3 meter en de totale oppervlakte van het stroomgebied bedraagt meestal niet meer dan 10 km². De beekloop meandert nauwelijks. Het dwarsprofiel is ondiep en onregelmatig, met veel grindbankjes, overhangende oevers, aangeslibde tot zandige, rustig stromende tot stilstaande plekken en plaatselijk stroomversnellingen met grind en keien. Er is organisch materiaal aanwezig in de vorm van bladpakketten, detritusafzettingen, slibzones, takken en boomstammen. De oever is bezet met els en begroeid met mossen en kruiden. Dit leidt tot een rijk en kleinschalig mozaïek aan habitats dat rijk is aan macrofauna.

Monitoring

Tijdens het onderzoek: "Morfologische beoordeling van de Zuid-Limburgse beken" met behulp van een Duitse beoordelingsmethode (Van Buggenum, 2000), scoorde de Merkelbekerbeek vrijwel overal in de aller laagste kwaliteitsklasse, omdat de beek destijds grotendeels in betontegels was vastgelegd of was overkluisd. Na de herinrichting is geen morfologische beoordeling meer uitgevoerd, maar de Merkelbekerbeek is momenteel te beschrijven als een halfnatuurlijke bronbeek [figuur 4.2.1].

Figuur 4.2.1. Morfologie en begroeiing van de Merkelbekerbeek in 2010

Resultaten en discussie

Momenteel wordt de oever van de beek op ad hoc basis extensief onderhouden. Over het grootste deel van de beek vindt een natuurlijke morfologische ontwikkeling plaats. Hydrologische piekafvoeren uit stedelijk en landelijk gebied worden bij de bron en halverwege het beekdal gebufferd in regenwaterbuffers (Bovenste Hof en Buffer Merkelbekerbeek). Dit is onvoldoende om de te kunnen spreken van een natuurlijk hydromorfologisch regime. Door de pieken treedt plaatselijk enige vorm van diepte-erosie van de beekbodem op.

Conclusies

De morfologische waarde van de beek is zeer sterk verbeterd en bereikt een bijna-natuurlijk niveau. In een nieuwe versie van het Beheers- en Onderhoudsplan moet worden vastgelegd hoe het gewenste streefbeeld duurzaam kan worden bewerkstelligd.

4.3. Grond- en oppervlaktewaterkwantiteit

Streefbeelden

Het hydrologische streefbeeld voor de Merkelbekerbeek is een snelstromende bovenloop op kalk met een hoge afvoer (waardoor het water snel stroomt) en een gedempte dynamiek die wordt gevoed vanuit dieper grondwater. Een stroomsnelheid van meer dan 50 cm per seconde zal overigens niet overal en altijd bereikt worden binnen wateren van dit type. Vooral bij lagere afvoeren en in delen met minder verhang kan de stroomsnelheid ook lager liggen.

Monitoring

Voor de Merkelbekerbeek zijn enkele handmatige debietmetingen uitgevoerd net stroomafwaarts van de N274. In 1989 heeft door de Universiteit van Groningen een uitgebreid onderzoek uitgevoerd naar het grondwater in het Bovenste Hof (AGGENBACH & JANSSEN, 1989). Er zijn in het Dinoloket geen peilbuizen in de omgeving van de Merkelbekerbeek met recente waarnemingen.

Resultaten en discussie

De uitgevoerde handmetingen zijn gepresenteerd in figuur 4.3.1. De debietmetingen zijn uitgevoerd bij droog weer en geven hiermee een indruk van de basisafvoer.

Figuur 4.3.1. Resultaten van de handmatige debietmetingen in de Merkelbekerbeek, benedenstrooms van de N274 (pijl is moment van herstel toevoer bronwater naar heringerichte beekloop)

Uit deze figuur blijkt dat voor 1997 er geen afvoer was. Na 1997 komt er enige afvoer op de beek. Door de herstelmaatregelen in 1999-2000 loost de beek niet meer op het riool, maar stroomt het af tot de monding in de Rode beek. De basisafvoer ligt na het herstel van de bronbeek op ongeveer 10 l/s. De uitschieter uit 2002 van 25 l/s is gemeten vlak na neerslag, waardoor er sprake is van meer afvoer. De bijbehorende stroomsnelheden liggen in de orde van enkele centimeter tot enkele decimeters per seconde.

Het onderzoek van de Universiteit van Groningen laat zien dat in het brongebied van de Merkelbekerbeek ter hoogte van het Bovenste Hof sprake is van kwel. Aan de randen van het brongebied treedt ondiepe kwel op. Deze kwel is relatief kalkrijk. In het centrale deel van het brongebied treedt diepere, relatief kalkarme kwel op. Over het algemeen zijn de grondwaterstanden in

het brongebied het gehele jaar door hoog. Er zijn geen recente metingen van de grondwaterstand bekend.

Op basis van lokale waarnemingen (zie figuur 4.3.2 als voorbeeld) is te zien dat er redelijk wat stroming in de beek is. Het debiet bij de Rode Beek is niet erg hoog. Vanwege soms volledige begroeiing met vegetatie, zal op sommige trajecten de stroming nagenoeg nul zijn.

Figuur 4.3.2. Debieten van de Merkelbekerbeek in 2004 (links instroom van de beek in de Rode Beek en rechts ter hoogte van de buffer Merkelbekerbeek).

Conclusies

Op basis van debietmetingen is te zien dat na de herinrichting afvoer op de beek komt. De beek wordt thans voor een belangrijk deel gevoed door grondwater. De afvoer is vrij constant over het jaar. Bij neerslag neemt het debiet toe. De stroomsnelheid varieert bij basisafvoer tussen 5 en 40 cm/s. Hiermee wordt dus grotendeels voldaan aan het hydrologische streefbeeld. Over het algemeen is er een goede stroming in de Merkelbekerbeek, maar op sommige plaatsen zal het water langzaam stromen.

4.4. Fysisch-chemische waterkwaliteit

Streefbeeld

De Merkelbekerbeek wordt volgens de KRW-typologie aangemerkt als een R17 (snelstromende bovenloop op kalkhoudende bodem; zie VAN DER MOLEN & POT, 2007). Onderstaande tabel 4.4.1 geeft voor een aantal fysisch/chemische parameters de grenswaarden om te voldoen aan de goede ecologische toestand.

Tabel 4.4.1. Overzicht van de streefbeeld voor enkele relevant waterkwaliteitsparameters voor KRW-type R17

Parameter	Kental	Normwaarde R3	Eenheid
Watertemperatuur	98 percentiel	≤ 23	°C
Zuurstofverzadiging	Zomergemiddelde	≥ 70 en ≤ 110	%
Chloride	Zomergemiddelde	≤ 50	mg/L
Zuurgraad	Zomergemiddelde	≥ 7 en $\leq 8,5$	-
Totaal-fosfaat	Zomergemiddelde	$\leq 0,12$	mgP/L
Totaal-stikstof	Zomergemiddelde	$\leq 4,0$	mgN/L

Monitoring

De Merkelbekerbeek is voorafgaand aan de herinrichting in 1997 éénmalig bemonsterd. Daarna is de beek in 2002, 2004 en 2007 fysisch-chemisch bemonsterd. Tevens is een aantal bronnen in het Bovenste Hof bemonsterd. De bemonsteringslocaties zijn weergegeven in figuur 4.4.1. en bijlage 4.

Figuur 4.4.1. Ligging van de bemonsteringslocatie fysische chemie of macrofauna

Resultaten en discussie

Op basis van de beschikbare data is er geen grote verandering van de fysische en chemische waterkwaliteit in de loop van de onderzoeksperiode 1997-2007 aantoonbaar. Ten aanzien van enkele relevante parameters kan het volgende worden vermeld.

De gemeten **watertemperatuur** varieert tussen 7 tot 16,5°C en voldoet op de meetpunten daarmee ruimschoots aan de doelstellingen.

De **zuurstofverzadiging** is over het algemeen goed en ook het zomergemiddelde ligt binnen de range van de grenswaarde,

Het **chloride-gehalte** is in de beschikbare meetperiode van 2002 -2004 nauwelijks veranderd en ligt rond de 25 mg/l [figuur 4.4.2]. Dit is ruim onder de grenswaarde, zodat de kwaliteit voor deze parameter in orde is.

De **zuurgraad (pH)** varieert tussen 7,3 en 8,2. Hiermee wordt voldaan aan de doelstellingen

De Merkelbekerbeek voldeed en voldoet echter niet aan de doelstellingen voor nutriënten [figuur 4.4.2]. Het **stikstofgehalte** bedraagt gemiddeld 6 mg/l, terwijl de doelstelling 4 mg N/l is. Het **fosfaatgehalte** bedraagt gemiddeld 0,2 mg/l, met een doelstelling van 0,12 mg N/l.

De chemische waterkwaliteit van de bronnen van de Merkelbekerbeek, die in 1997 zijn bemonsterd, variëren sterk per monster. Ook de bronnen in de Bovenste Hof, die geografisch dicht bij elkaar liggen zijn chemisch zeer verschillend. Na de herinrichting van de beek zijn deze niet meer bemonsterd. Een trend over de tijd te bepalen is dan ook niet mogelijk. Alleen locatie OMERK650 (Merkelbekerbeek locatie 7) is in de loop van de tijd (1997, 2002 en 2004) wel incidenteel bemonsterd. Uit deze data blijkt dat er geen aantoonbare verandering is in concentraties van de gemeten stoffen. Het chloridegehalte is nauwelijks veranderd, maar het fosfaatgehalte fluctueert wel.

Figuur 4.4.2. Gemeten gehalten van de nutriënten (totaal-stikstof en totaal-fosfaat) en chloride op meetlocatie 7 (OMERK650) in de jaren 2002-2004 (dus enkele jaren na de herinrichting van 1999-2000). De linker Y-as geldt voor chloride en stikstof en de rechter Y-as voor fosfaat.

Conclusies

Uit de monitoringsresultaten blijkt dat de herinrichting van de Merkelbekerbeek niet heeft geleid tot een aantoonbare verbetering van de fysisch-chemische waterkwaliteit. Dat was ook niet te verwachten. Tijdens de herinrichting is het beekwater vanaf Onderste Hof niet meer naar het rioolstelsel van Brunssum geleid, maar beschikbaar gekomen voor het benedenstroomse deel van de beek. Om een goed beeld van de fysische en chemische waterkwaliteit te kunnen krijgen is het gewenst om de Merkelbekerbeek op te nemen in het meetprogramma waterkwaliteit.

4.5. Diatomeeën

In de Merkelbekerbeek zijn geen gegevens verzameld die betrekking hebben op diatomeeën.

4.6. Flora en vegetatie

In de tekst worden voor plantensoorten en vegetatietypen de Nederlandse namen genoemd. Naamgeving van vaatplanten volgens VAN DER MEIJDEN (2005), naamgeving van vegetatietypen volgens SCHAMINÉE *et al.* (2010) en dan onderstreept of volgens lokale typologie en dan *cursief* weergegeven.

Streefbeeld

Het streefbeeld voor de heringerichte Merkelbekerbeek is voorafgaand aan de herinrichting geformuleerd als *HL 3.1 Heuvellandbeek*, ter plekke van de waterbuffers geflankeerd door *HL 3.7 Vochtig schraalland* (TAKEN LANDSCHAPSPLANNING, 1998; doeltypen volgens BAL *et al.*, 1995). De met de gewenste natuurdoeltypen corresponderende vegetatietypen en bijbehorende doelsoorten zijn weergegeven in tabel 4.6.1. Een nadere specificatie van de langs de heringerichte Merkelbekerbeek gewenste beekbegeleidende flora en vegetatie wordt in dit streefbeeld verder niet gegeven.

Tabel 4.6.1. Gewenste natuurdoeltypen voor het heringerichte deel van de Merkelbekerbeek met bijbehorende vegetatietypen en doelsoorten.

HL 3.1 Heuvellandbeek
Vegetatietypen: <i>Verbond van Grote waterranonkel, Verbond van Bittere veldkers en Bronkruid, Vlotgrasverbond, Riet-verbond, Moerasspirea-verbond, Tandzaad-verbond</i>
Doelsoorten: <i>Gele dovenetel, Geoord helmkruid, Moerassreepzaad, Paarbladig goudveil, Vlottende waterranonkel, Zomp-vergeet-mij-nietje</i>
HL 3.7 Vochtig schraalland
Vegetatietypen: <i>Dotterbloem-verbond, Moerasspirea-verbond, Verbond van Biezenknoppen en Pijpenstrootje, Verbond van de heischrale graslanden</i>
Doelsoorten: <i>Bleke zegge, Brede orchis, Gele zegge, Groene nachtorchis, Liggende vleugeltjesbloem, Moerassreepzaad, Moeraswespenorchis, Parnassia, Trosdraaik, Vleeskleurige orchis, Welriekende nachtorchis</i>

Zoals al is vermeld kan de Merkelbekerbeek volgens de huidige KRW-typologie worden ingedeeld bij het natuurlijk watertype *R17: Snelstromende bovenloop op kalkhoudende bodem*. De vegetatiebedekking van dit watertype is over het algemeen laag, doordat de beken van nature grotendeels overschaduwde zijn. Waterplanten, zoals sterrenkroos (*Callitriche spec.*) of Kleine watereppe (*Berula erecta*), kunnen pleksgewijs aanwezig zijn. Langs de oevers komen vaak aan kwelwater gebonden plantensoorten voor, zoals Bittere veldkers (*Cardamine amara*), Gewone dotterbloem (*Caltha palustris*) of goudveil-soorten (*Chrysosplenium spec.*). Een goede ecologische omstandigheid voor dit watertype wordt bereikt bij een bedekking van 50-100% van de oever door houtige begroeiing (bomen of hoge struiken). Kroos en draadwieren mogen hooguit 1% van het begroeibaar areaal uitmaken. De bedekking aan sub- of emerse watervegetaties telt niet mee voor de maatlat. Een goede ecologische toestand wordt bereikt door een combinatie van vegetatiebedekkingen en een score voor de aanwezigheid en talrijkheid van doelsoorten (zie VAN DER MOLEN & POT, 2007)

Monitoring

Voorafgaand aan de herinrichting is de Merkelbekerbeek en de aangrenzend gelegen waterbuffer in 1997 onderzocht op de aanwezigheid van aandachtsoorten (TAKEN LANDSCHAPSPLANNING, 1998).

Na de uitvoering van het project zijn flora en vegetatie van de Merkelbekerbeek in 2004 (VAN MAANEN, s.a.), 2006 (VAN BUGGENUM, s.a.) en in 2009 (EENSHUISTRA, s.a.) onderzocht. In 2004 is de vegetatiestructuur gekarteerd en zijn acht Tansley-opnamen gemaakt van de beek en aangrenzende oeverzone. In 2006 is de vegetatiestructuur nogmaals onderzocht en is een beperkt aantal aandachtsoorten gekarteerd. In 2009 is een vegetatiekartering uitgevoerd en zijn volledige soortenlijsten opgesteld van de beek, die daartoe in vijf beektrajecten is opgedeeld, en de waterbuffer

waarbij de abundanties zijn genoteerd middels de Tansley-schaal. Daarnaast zijn in 2009 veertien vegetatieopnamen gemaakt. Onderstaande beschrijving is grotendeels uitgevoerd door PEETERS (2011),

Resultaten en discussie

Uitgangssituatie. Voorafgaand aan de uitvoering van het project is de Merkelbekerbeek gekarakteriseerd als een genormaliseerde en ten dele overkluisde beek (TAKEN LANDSCHAPSPLANNING, 1998). De natuurwaarden zijn doorgaans laag, mede ten gevolge van verdroging en eutrofiëring. Kwelindicatoren als Bosbies, Veldrus en Beekpunge komen vrijwel alleen voor in de waterbuffer waar door afgraven van de bodem kwel is bevorderd. Slechts Beekpunge, die sterk resistent is tegen eutrofiëring, is ook langs de eigenlijke beek aangetroffen, maar verspreid en in klein aantal.

Aandachtssoorten. Een overzicht met de per beektraject en per onderzoeksjaar aangetroffen aandachtsoorten, indien bekend met abundantieschatting, is weergegeven in bijlage 2 en 3. Niet alle trajecten zijn elk jaar onderzocht. In 2006 is geen systematisch floraonderzoek uitgevoerd en gegevens uit dat jaar zijn niet in deze tabel opgenomen. Zowel voor de verschillende beektrajecten als voor de waterbuffer vertoont het aantal aangetroffen aandachtsoorten een duidelijk positieve trend. Wel kan hierbij een rol spelen dat het onderzoek in 2009 aanmerkelijk intensiever was dan in de voorgaande onderzoeksjaren. Desondanks zijn twee aandachtsoorten in 2009 niet meer teruggevonden, namelijk Rapunzelklokje, voor de herinrichting in klein aantal aanwezig bij de waterbuffer, en Zompervergeet-mij-nietje, voor de herinrichting aangetroffen in één van de waterbassins en in 2004 langs de beek juist stroomafwaarts van de waterbuffer.

Beekloop. In 2004 zijn de oevers van de heringerichte beek veelal dicht begroeid met een afwisseling van ruigte en jonge bosopslag. De opslag bestaat vooral uit (smalbladige) wilgen en Zwarte els, de ruigtes bestaan uit soorten als Pitrus en Harig wilgenroosje op de nattere oeverdelen, terwijl hoger in de zonering soorten als Grote brandnetel, Akkerdistel of grote grassen meer op de voorgrond treden. De beek zelf heeft weinig begroeiing, maar plaatselijk groeien soorten als Mannagras en Beekpunge vanaf de oever het water in. In traject 1 zijn onder aan de helling enkele kwelplekken aangetroffen waar onder andere Bittere veldkers en Bosbies in kleine aantallen groeien. Bosbies is overigens ook langs de overige beektrajecten in kleine aantallen aanwezig. In traject 7, juist voor de duiker onder de Provinciale weg, is langs de beek een moerasvegetatie aanwezig met naast Bosbies ook veel Watermunt, Wolfspoot en Grote kattenstaart.

In 2006 heeft de verbossing van de beekoevers verder doorgezet. Vooral langs de trajecten 1, 2, 7 en 8 wordt het beeld op de oevers bepaald door jonge bosopslag van voornamelijk elzen en wilgen. Ter hoogte van de waterbuffer (traject 6) zijn de beektaluds vooral begroeid met ruigte waarin Grote brandnetel een belangrijk bestanddeel vormt. Ook het grasland op de hellingen ter hoogte van traject 1 begint ondanks de schapenbegrazing te verruigen.

In 2009 zijn de beekoevers en beektaluds, en plaatselijk ook de aangrenzende vlakkere terreindelen, over vrijwel de gehele lengte gekarteerd als *elzen en/of wilgenbos*. Het betreft veelal vrij dichte, zes tot twaalf meter hoge bosschages van elzen en wilgen. Met name de drogere stukken zijn sterk verruigd met soorten als Grote brandnetel en Kleefkruid. Op permanent nattere plekken groeien soorten als IJle zegge, Hoge Cyperzegge, Moeraszegge, Gele lis en Grote kattenstaart. Verspreid langs de beek zijn kwelplekken waar soorten als Bittere veldkers en/of Bosbies domineren. Op dergelijke plekken zou zich in de toekomst een meer karakteristiek Elzenbroekbos kunnen ontwikkelen. Het open wilgenbroek langs de beek in traject 1 vormt overgangstype naar een meer permanent natte moerasvegetatie. Hier domineert Kleine watereppe. *Moerasvegetaties* komen langs de beek slechts lokaal voor en de oorspronkelijk beoogde open moerassen langs traject 1 en 2 van de beek zijn de afgelopen tien jaar vrijwel geheel verbost. *Graslanden* zijn met name te vinden langs traject 1. In de graslanden op de steile hellingen in traject 1 is Gestreepte witbol de meest voorkomende grassoort maar het grasland heeft hier verder een zeer variabele samenstelling. Op de zuidoostelijke helling suggereert de aanwezigheid van soorten als Kleine bevernel, Geel walstro en Heggenrank de aanwezigheid van enige kalk in de ondergrond. De graslanden aan de noordwestzijde van de beek laten met soorten als Grote brandnetel, Engels raagrass en Veldzuring een meer voedselrijke situatie zien. Langs de trajecten 2, 7 en 8 zijn overgangen tussen *grasland* en *bloemrijke grazige ruigtes* aanwezig. *Bloemrijke grazige ruigtes* zijn met name te vinden in traject 2 en in traject 8. Het niet jaarlijks maaien of begrazen heeft geleid tot een vrij ruige vegetatie die niet meer puur als grasland is te karakteriseren. Wel kunnen grassen als Gestreepte witbol, Ruw beemdgras en/of Glanshaver een

dominante rol in de begroeiing spelen. Daarnaast komen storingsindicatoren en/of pioniersoorten voor zoals Bijvoet, Boerenwormkruid en distelsoorten. Zeer bijzonder is het voorkomen van enkele exemplaren van de Rode Lijstsoort *Graslathyrus* in een als *bloemrijke grazige ruigte* gekarteerde begroeiing langs traject 2. Voor de vegetatiekaart uit 2009 wordt verwezen naar bijlage 6 en EENSHUISTRA (s.a.). Volledige soortenlijsten van de vijf beektrajecten in 2009 zijn opgenomen in bijlage 3.

Waterbuffer. In 2004 is in de waterbuffer vrij veel jonge opslag van wilgen aanwezig. In 2009 zijn de drie bassins gekarteerd als *moerasvegetatie*. Hier domineren soorten als Pitrus, Zeegroene rus, Grote lisdodde, Harig wilgenroosje, Kale jonker en Riet. Het voorkomen van Holpijp en Bosbies in duidt op enige invloed van kwel. Hoewel het meest noordelijke bassin de laagste vegetatie heeft, is ook hier sprake van een samenstelling van soorten die kenmerkend is voor een voedselrijke situatie. De opslag van wilgen in de bassins heeft inmiddels een hoogte van 1 à 2 m bereikt en zonder kap zal ook hier een dicht wilgenstruweel ontstaan. De dammen rond de bassins zijn begroeid met hoge, ruige en grazige vegetaties met onder andere veel Glanshaver en verspreid aangeplante bomen. Volledige soortenlijsten van de bassins en omringende dammen in 2009 zijn ook opgenomen in bijlage 3.

Ten aanzien van het bij de herinrichting geformuleerde streefbeeld kan worden gesteld dat dit ten aanzien van flora en vegetatie nog slechts in beperkte mate als gerealiseerd kan worden beschouwd. Van de bij doeltipe *HL 3.1 Heuvellandbeek* behorende vegetatietypen zijn het Verbond van Bittere veldkers en Bronkruid, het Vlotgras-verbond, het Riet-verbond en het Moerasspirea-verbond door meerdere kenmerkende soorten langs de Merkelbekerbeek vertegenwoordigd, maar goed ontwikkelde gemeenschappen van de betreffende verbonden ontbreken in de huidige situatie nog. Van de genoemde doelsoorten komt slechts Geoord helmkruid in het gebied voor. De beekbegeleidende bossen zijn jong en hebben een veelal verruigde en nog weinig karakteristieke ondergroei, hoewel kenmerkende (broek)bossoorten op beperkte schaal beginnen te verschijnen. De actuele begroeiing van de waterbuffers heeft nog weinig kenmerken van het hier gewenste natuurdoeltipe *HL 3.7 Vochtig schraalland*. Er is hier sprake van verruigde moerassige en grazige vegetaties met een voedselrijk karakter waarin verspreid enkele voor het Dotterbloem-verbond en/of het Moerasspirea-verbond kenmerkende soorten voorkomen zoals Bosbies, Moerasrolklaver en Grote kattenstaart. Geen van de voor natuurdoeltipe *HL 3.7 Vochtig schraalland* aangewezen doelsoorten komt in het gebied voor. Het is niet duidelijk in welke mate doeltipe *HL 3.7* in de waterbuffer realiseerbaar is, maar het verwijderen van wilgenopslag en het inzetten van een op verschraling gericht maaibeheer zijn hiertoe essentiële maatregelen waarmee een ontwikkeling in de richting van een Dotterbloem-hoiland in gang kan worden gezet.

Op basis van de vegetatiekaart en de soortenlijsten met abundantieschattingen zijn voor het beekloop in het onderzoeksgebied de bedekkingen van de verschillende groeivormen geschat en is de KRW-deelmaatlaat voor abundantie en groeivorm ingevuld (zie tabel 4.6.2). Ten aanzien van kroos en oevervegetatie scoort de heringerichte Merkelbekerbeek 'zeer goed'. Over van het voorkomen van draadwieren is onvoldoende informatie beschikbaar en voor dit onderdeel is de maatlat derhalve niet ingevuld. Op de KRW-deelmaatlaat macrofytensamenstelling komt de beekloop zowel in zijn geheel als voor de vijf beektrajecten afzonderlijk in de klasse 'zeer goed' terecht (zie tabel 4.6.3).

Tabel 4.6.2. KRW-deelmaatlat voor abundantie van groeivormen van macrofyten in de Merkelbekerbeek 2009. geschatte bedekkingspercentages zijn grijs gearceerd

Groeivorm	Slecht	Ontoereikend	Matig	Goed	Zeer goed	Referentiewaarde
Draadwier/flab	10-100%	5-10%	1-5%	0,1-1%	0-0,1%	0%
Kroos	10-100%	5-10%	1-5%	0,1-1%	0-0,1%	0%
Oevervegetatie (bos)	0-10%	10-30%	30-50%	50-70%	70-100%	85%

Tabel 4.6.3. KRW-deelmaatlat voor macrofytensamenstelling in de Merkelbekerbeek in 2009. Klassegrenzen en aangetroffen scores in percentages van de referentiescore. Scores zowel voor de beekloop als geheel als voor de afzonderlijke trajecten.

	Slecht 0-10%	Ontoereikend 10-20%	Matig 20-40%	Goed 40-70%	Zeer goed 70-100%
Traject 1					80%
Traject 2					95%
Traject 6					80%
Traject 7					95%
Traject 8					100%
Gehele beekloop					100%
Gehele beekloop					100%

Conclusies

De heringerichte Merkelbekerbeek met aangrenzende oeverzones en de waterbuffer herbergen, mede door de aanwezigheid van kwelverschijnselen en gradiënten van droog naar nat, een grote diversiteit aan plantensoorten. Zowel het aantal aanwezige aandacht soorten als hun verspreiding is na de herinrichting duidelijk toegenomen.

Het gewenste streefbeeld zoals geformuleerd middels natuurdoeltypen is nog slechts ten dele gerealiseerd. De vegetatie van de beek en zijn oevers toont een ontwikkeling in de richting van natuurdoeltype LH 3.1 *Heuvellandbeek*. Elementen van meerdere kenmerkende begroeiingen zijn aanwezig, maar er is nog maar in beperkte mate sprake van goed ontwikkelde karakteristieke vegetatietypen terwijl in 2009 slechts één doelsoort is aangetroffen. Volgens de KRW-deelmaatlaten voor 'abundantie en groeivorm van macrofyten' en voor 'macrofytensamenstelling' scoort de Merkelbekerbeek voor alle onderzochte parameters zelfs per deeltraject of voor de gehele beek 'goed' tot 'zeer goed'. Met name de ontwikkeling van veel beekbegeleidend bos, met daartussen kruidenrijke open delen, heeft hieraan bijgedragen.

De actuele begroeiing van de waterbuffers heeft daarentegen nog weinig kenmerken van het hier gewenste natuurdoeltype HL 3.7 *Vochtig schraalland*. Het is niet duidelijk in welke mate doeltype HL 3.7 in de waterbuffers realiseerbaar is, maar het verwijderen van wilgenopslag en het inzetten van een op het tegengaan van verruiging gericht maaibeheer zijn maatregelen waarmee een ontwikkeling in de richting van een Dotterbloemachtige vegetatie tot de mogelijkheden behoort.

4.7. Macrofauna

Streefbeelden

Het streefbeeld voor de Merkelbekerbeek komt overeen met het type R17 zoals dat voor de Kaderrichtlijn Water is beschreven (VAN DER MOLEN & POT, 2007). De fauna is zeer divers en bevat vele kenmerkende soorten. De meeste soorten zijn stromingsminnend en koud-stenotherm dat wil zeggen: ze hebben een smalle temperatuurrange bij een lage waarde. Belangrijke groepen met karakteristieke soorten zijn kokerjuffers, steenvliegen, kreeftachtigen en muggen. Veel soorten leven op vaste substraten zoals grind en hout en sommige in het sediment, bladeters zijn dominant in de levensgemeenschap. Uit het streefbeeld in de projectbeschrijving (TAKEN LANDSCHAPSPLANNING, 1998) worden soorten genoemd die voortkomen uit de ecotootypen van VERDONSCHOT et al (1992). Voor het brongebied zijn dit de kokerjuffers *Plectrocnemia conspersa* en *Crunoecia irrorata*, de vlokreeft *Gammarus fossarum*, de platworm *Dugesia gonocephala* en de kever *Elodes* sp. (zie tabel 4.7.1.)

Tabel 4.7.1. Het ecotootype F67 (VERDONSCHOT et al., 1992) dat door TAKEN LANDSCHAPSPLANNING (1998) als streefbeeld voor de Merkelbekerbeek op het heringerichte traject is voorgesteld.

F67: Stromend, klein, ondiep, matig voedselrijk water (bovenlopen van beken en bronbeekjes, in het Pleistocene deel van Nederland.

Zeer karakteristieke macrofaunasoorten

Agabus chalconatus, *Agabus didymus*, *Baetis vernus*, *Beraeodes minutus*, *Brillia modesta*, *Conchapelopia* sp, *Hydraena assimilis*, *Hydraena excisa*, *Hydraena pygmea*, *Hydropsyche angustipennis*, *Hygrobates nigromaculatus*,

Lebertia inaequalis, *Limnophila* sp, *Lype reducta*, *Macropelopia* sp, *Micropsectra* sp, *Nemoura cinerea*, *Ochthebius metallescens*, *Odontomesa fulva*, *Polypedilum breviantennatum*, *Polypedilum laetum* agg, *Prodiamesa olivacea*, *Ptychoptera* sp, *Silo nigricornis*, *Simulium* sp, *Tabanidae*, *Tipula* sp, *Velia caprai*

Karakteristieke macrofaunasoorten

Agapetus fuscipes, *Athripsodes cinereus*, *Deronectes latus*, *Eiseniella tetraedra*, *Elmis aenea*, *Glyptotaelius pellucidus*, *Goera pilosa*, *Helophorus arvernicus*, *Hydraena mēlas*, *Hydrochus angustatus*, *Hydroporus discretus*, *Hygrobates longipalpis*, *Laccobius obscuratus*, *Laccobius sinuatus*, *Laccobius striatulus*, *Limnebius truncatellus*, *Limnophilus lunatus*, *Limnius volckmari*, *Micronecta poweri*, *Micropterna sequax*, *Orectochilus villosus*, *Oulimnius tuberculatus*, *Phaenopsectra* sp, *Platambus maculatus*, *Rhyacodrilus coccineus*, *Sigara hellensi*

Als streefbeeldsoorten stroomafwaarts van het brongebied worden de steenvlieg *Nemoura cinerea*, de haft *Baetis vernus* de waterwants *Velia caprai* en de kever *Hydroporus discretus* vermeld. Van de soorten van de bovenloop is alleen de kever *H. discretus* een zeldzame soort van bronbeken en plekken met sterke kwel. Op basis van eigen expert judgement, worden tevens kritische soorten opgevoerd: de steenvlieg *Nemurella picteti*, de watermijt *Lebertia lineata*, de kokerjuffers *Lype reducta*, *Rhyacophila* sp en *Tinodes assimilis* en de pluimvedermug *Othocladius lignicola* (zie oog figuur 4.7.1 en 4.7.2.)

Figuur 4.7.1 en 4.7.2: Links de karakteristieke zeldzame platworm *Dugesia gonocephala* wordt na de herinrichting in de Merkelbekerbeek aangetroffen. Rechts de kokerjuffer *Crunoecia irrorata* verwerkt hout in de koker, het is een streefbeeldsoort van natuurlijke bronbeken (foto J. van Mil).

Monitoring

Tussen 1997 tot 2009 is op diverse locaties in de Merkelbekerbeek onderzoek gedaan naar de samenstelling van de aquatische macrofauna. Op drie locaties in het bronnenbos zijn gegevens verzameld en een locatie in het benedenstrooms gelegen traject (tabel 4.7.2). De resultaten van het onderzoek in het bronnencomplex worden gebruikt als referentie voor het heringerichte traject benedenstrooms. De bemonsteringsmethode sluit grotendeels aan bij het Handboek Hydrobiologie (BIJKERK, 2010).

Tabel 4.7.2. Monitoringsprogramma macrofauna van de Merkelbekerbeek 1997-2009

Meetjaar		1997	2002	2004	2007	2009
Meetpuntcode	Meetpuntomschrijving	01-10-1997	12-06-2002	03-06-2004	24-05-2007	15-06-2009
Bovenloop						
OMERK100	Merkelbekerbeek lokatie 2					
OMERK110	Merkelbekerbeek lokatie 3					
OMERK120	Merkelbekerbeek lokatie 4					
Heringericht traject						
OMERK650	Merkelbekerbeek lokatie 7					

De bovenloop van de Merkelbekerbeek ontspringt nabij Bovenste Hof. Ter hoogte van het bronnenbos voegt de Vloedgraaf Bovenste Hof samen met de Merkelbekerbeek. De Merkelbekerbeek stroomt in het bronnenbos langs een regenwaterbuffer en is in 1997 op locatie 2 (OMERK100) bemonsterd. In het bos ontspringen diverse bronlopen; die deels samenkomen tot een waterloop. Deze is vlak voor de uitstroom in de Merkelbekerbeek in 1997 en 2007 bemonsterd (locatie 3 OMERK110). Stroomafwaarts van deze samenvloeiing is in 1997 een monster genomen in een korte bronloop locatie 4 (OMERK120). Het heringerichte traject in de benedenloop wordt aangeduid als locatie 7 (OMERK650). Een schets van de ligging meetpunten is opgenomen in bijlage 4

Beschrijving van de meetpunten:

Merkelbekerbeek locatie 2 (OMERK100): Dit kleine beekje is de 'hoofdloop' van het bronnencomplex van de Merkelbekerbeek. Het is een snelstromend, natuurlijk beekje van ca. 50 cm breed en 20 cm diep. Op locatie 2 stroomt de beek door een regenwaterbuffer. Deze buffer werkt min of meer als zuiveringsmoeras voor landelijk geëutrofiëerd water. De buffer is recent voor de bemonstering van 1997 gemaaid en er komt veel kwelwater aan het oppervlak. De normaal aanwezige vegetatie is sterk verruigd. De beekbodem bestaat uit een dikke laag (>5 cm) modderige klei met veel grove detritus (maaiafval?). Het beekje maakt een verstoorde indruk, mogelijk door de maaiactiviteiten of overstort. Wellicht was het beekje voorheen sterk beschaduwd door overhangende en in het water staande vegetatie. Om deze reden is er geen standaard macrofaunamonster genomen. Wel is een korte bemonstering uitgevoerd. De resultaten daarvan zijn opgenomen in de bijlage 5, maar zijn slechts geschikt om een algemene indruk te krijgen.

Merkelbekerbeek locatie 3 zijtak 5.004 DD (OMERK110): Locatie 3 ligt in een natuurlijk bronbeekje van het bronnencomplex Merkelbekerbeek, waar stroomopwaarts vele kleinere bronbeekjes op uitkomen. Het snelstromende, ca. 60 cm brede beekje stroomt door moerassig elzenbos (bronbos) met een ondergroei van o.a. Reuzenpaardestaart en diverse *Carex*-soorten. Het beekje loopt vlak langs de open regenwaterbuffer (waar het beekje van locatie 2 doorheen loopt). Het beekje is sterk beschaduwd en er liggen veel takken en bladpakketten in het beekje, met daartussen een kale zandbodem (Figuur 4.7.3).

Merkelbekerbeek locatie 4 (OMERK120): Locatie 4 ligt in een zeer klein en ondiep, natuurlijk bronloopje. De breedte van het bronloopje varieert van 20 tot 50 cm, met een diepte van minder dan 1 cm tot maximaal 4 cm. Het is gelegen in elzenbronbos (met Reuzenpaardestaart en *Carex*-soorten) en is sterk beschaduwd. Aan weerszijden komen zeer korte (ca. 1 m) helokrenen op het loopje uit. De stroming is relatief snel (ca. 25 cm/s) en heeft mooie mozaïekpatronen gevormd van zeer fijn zand en takjes en bladafval.

Figuur 4.7.3. Links: substraatdiversiteit in de bronloop van de Merkelbekerbeek, streefbeeld met o.a. hout en bladpakketten. Rechts: de Merkelbekerbeek benedenstrooms vertoont in 2004 binnen de taluds micromeandering, overhangende vegetatie vormt een prima biotoop voor de beekloper *Velia caprai*.

Merkelbekerbeek Locatie 7 (OMERK650): In 1997 heeft de Merkelbekerbeek nog een normprofiel en staat de beek niet in verbinding met het bovenstrooms gelegen bronnencomplex. Het bronnencomplex van de Merkelbekerbeek wordt belast met een overstort waardoor naar het riool gevoerd. De oevers direct bovenstrooms locatie 7 zijn met tegels beschoeid en de beek is rechtgetrokken. De beek is daar ruim 1 m breed. Op locatie 7 is de beek veel smaller (maximaal 0.50 m breed) en ondieper (vrijwel nergens dieper dan 10 cm). De tegelbeschoeiing is verwijderd (tamelijk recent?), maar de taluds zijn nog wel vrij hoog. De beek vertoont binnen de taluds micromeandering (figuur 4.7.3.). Hierdoor en door de kleinere bedding is de stroming wat hoger (5-15 cm/s) dan op het genormaliseerde traject stroomopwaarts, waar het water bijna stilstaat. De taluds zijn op een paar plekken afgekalfd, waardoor steilwandjes zijn ontstaan. De ondergrond van de beek en de taluds bestaan uit leem. De in het beekje aanwezige substraten zijn kale leembodem en fijn grind en in mindere mate zand, slib en stenen (m.n. niet opgeruimde tegels van de voormalige beschoeiing). De beekvegetatie bestaat uit Beekpunge (*Veronica beccabunga*), grassen en draadalgen. Opvallend was het op verschillende plaatsen uittreden van kwelwater, zichtbaar als opwellingen of door melkachtige troebeling van het water. Vanaf de oostzijde komt kwelwater diffuus uit het beektalud en een kwelstroompje watert af. Deze situatie kan min of meer als 'nul' situatie worden beschouwd. In 2002 zijn de tegels bovenstrooms van het bemonsterde traject verwijderd en is de beek sterk overgroeid met grassen en kruiden. Met het herstel van de aansluiting van het brongebied op het heringerichte traject neemt de stroomsnelheid sterk toe tot ongeveer 50 cm/sec. In 2004 en 2009 komt er opslag van o.a. elzen en ontwikkeld zich een bosje, wordt de beek sterk beschaduwd en is de loop dieper ingesleten. Oeverplanten hangen nauwelijks meer in het water, plaatselijk hangen boomwortels in het water. Het substraat bestaat hoofdzakelijk uit leem, verder is er weinig fijn grind, steen, slib, grove detritus en later enige fijne detritus.

De biologische kwaliteit van de in dit onderzoek opgenomen meetlocaties is met behulp van verschillende beoordelingsmethoden berekend. Dit zijn de Kwaliteitsindex K135 (ontwikkeld voor Nederlandse laaglandbeken), de saprobie-index volgens Sladicek met echte abundanties Sn en talrijkheidsklassen Sh, de Belgische Biotische index BI en het Ecologisch beoordelingssysteem voor stromende wateren Ebeoswa. Tevens zijn de resultaten getoetst aan de KRW-maatlatten voor type R17 (VAN DER MOLEN & POT, 2007).

Resultaten en discussie

De biologische kwaliteit van de Merkelbekerbeek scoort in het bronnenbos goed voor alle beoordelingsmethoden [figuur 4.7.4.]. Op locatie 3 en 4 is de soortenrijkdom niet zo groot, zoals vaak het geval is bij natuurlijke bronnen en bronbeekjes. De macrofaunasamenstelling is wel zeer karakteristiek voor natuurlijke onbeïnvloede (bron)systemen. Meest kenmerkende soorten zijn de naakte kokerjuffers *Plectrocnemia conspersa* en *Lype reducta*, kokerjuffers met huisje van hout en blad *Crunoecia irrorata* en van grove zandkorrels *Sericostoma personatum*, de vlokreeft *Gammarus fossarum*, de platworm *Dugesia gonocephala* en de kever *Elodes sp.* Verder de steenvlieg *Nemurella picteti*, de watermijt *Lebertia lineata*, de vedermug *Macropelopia notata* en de kriebelmug (*Simulium angustitarse*). Er zijn nauwelijks soorten aanwezig die niet kenmerkend zijn waardoor de kwaliteitsindexen alle hoog waarden. Op locatie 2, de Merkelbekerbeek bij de buffer wijkt de kwaliteit en samenstelling iets af. Uit de aanwezigheid van dominant negatieve soorten onder de borstelwormen (*Oligochaeta*) en Bloedzuigers (*Hirudinea*) blijkt dat er sprake is van een organische belasting op het aquatisch systeem en scoort de kwaliteit iets minder. De factor stroming, substraat en voedselstrategie van het beoordelingssysteem Ebeoswa geven een matige kwaliteit. Toch wordt een redelijk aantal kritische en zeldzame soorten, zoals de pluimvedermug *Heterotrissocladius marcidus*, de steenvlieg *Nemurella picteti* en de kokerjuffer *Plectrocnemia conspersa*, gebonden aan schone, koude bronnen en bronbeekjes aangetroffen. De platworm *Dugesia gonocephala* en de kriebelmug *Simulium angustitarse* zijn eveneens zeer gevoelig voor vervuiling. Rekolonisatie vanuit het bronnencomplex kan daarbij een rol spelen. Het bronnencomplex bevat dus veel streefbeeldsoorten en daarmee is de potentie voor een waardevolle levensgemeenschap in het heringerichte traject op locatie 7 groot. De beschrijving hiervan wordt hieronder besproken.

Biologische kwaliteit			KRW		Kwaliteitsklassen				Ebeoswa karakteristieken				
Meetpuntcode	Meetpuntomschrijving	Datum	Eqr	KRW klasse	K135	Sn	Sh	BI	Stroming	Saprobie	Trofie	Substraat	Voedselstrategie
Merkelbekerbeek bronnenbos													
OMERK100	Merkelbekerbeek lokatie 2	01-10-1997	0.741	4	9	8	8	8	3	4	5	3	3
OMERK110	Merkelbekerbeek lokatie 3	01-10-1997	0.743	4	10	9	9	6	5	5	5	5	5
OMERK110	Merkelbekerbeek lokatie 3	24-05-2007	0.768	4	10	9	9	9	4	4	5	3	3
OMERK120	Merkelbekerbeek lokatie 4	01-10-1997	0.692	4	10	9	9	6	5	5	5	5	5
Merkelbekerbeek heringericht													
OMERK650	Merkelbekerbeek lokatie 7	01-10-1997	0.457	3	8	6	6	7	3	3	3	3	3
OMERK650	Merkelbekerbeek lokatie 7	12-06-2002	0.521	3	9	7	6	7	3	4	4	3	3
OMERK650	Merkelbekerbeek lokatie 7	03-06-2004	0.622	4	10	9	8	7	4	4	3	4	3
OMERK650	Merkelbekerbeek lokatie 7	15-06-2009	0.594	3	10	9	8	8	4	4	5	3	5

Figuur 4.7.4. Biologische kwaliteit van alle macrofauna meetlocaties in de Merkelbekerbeek (pijl = moment van herinrichting in de winter van 1999-2000).

In 1997 is de biologische kwaliteit van de Merkelbekerbeek op locatie 7 ontoereikend. Na de herinrichting en verbinding met het bovenstrooms gelegen brongebied verbetert de kwaliteit langzaam en wordt in 2004 de goede ecologische toestand op de KRW maatlat bereikt. Deze goede score wordt in 2009 bijna geëvenaard.

Verdeling hoofdgroepen en (zeldzame) soorten [figuur 4.7.5 en 4.7.6]

Merkelbekerbeek (locatie 7 heringericht)

De samenstelling van de macrofauna gedurende de onderzoeksperiode van 1997 tot 2009 is soortenrijk en divers. In 2004 is de soortenrijkdom iets lager. Vlokreeften (*Amphipoda*) domineren zoals gebruikelijk in een snelstromende heuvellandbeek. Haften (*Ephemeroptera*), kevers (*Coleoptera*), pluimvedermuggen (*Chironomidae*), kriebelmuggen (*Simulidae*) en overige (wapen)vliegen en (langpoot)muggen (*Diptera*) zijn sterk vertegenwoordigd.

In 1997 is het grote aandeel borstelwormen (*Oligochaeta*) opvallend, ze vormen een duidelijke indicatie voor een organische belasting van het systeem. Vanaf 2002 neemt het aandeel *Tubificidae* sterk af. In 2004 worden wel enige exemplaren van de bloedzuiger *Erpodella vilnensis* aangetroffen. Kokerjuffers (*Trichoptera*), een belangrijke groep voor het R17 type, ontbreken in 1997. Hoewel soortenarm is deze groep in 2009 dominant aanwezig. De zeer algemene *Limnephilus lunatus* wordt samen met *Hydropsyche angustipennis* als de eerste kokerjuffer in 2002 aangetroffen. Het is een soort die in vele plantenrijke biotopen wordt gevonden en zelfs uitdroging verdraagt. Meer kenmerkend is *Chaetopteryx villosa*, voor het eerst en massaal aanwezig in 2009. Stenige substraten zijn amper te vinden in het beekje en dat maakt het extra bijzonder dat in 2009 de zeldzame naakte kokerjuffer *Tinodes assimilis* wordt gevonden. Deze soort leeft in galerijen op stenen in de spatzone van bronbeken. De soortenrijkdom binnen deze groep dient nog verder toe te nemen met kenmerkende soorten die aansluiten bij het streefbeeld.

Figuur 4.7.5. Het aandeel vrij - tot zeer zeldzame soorten neemt na de herinrichting toe.

Legenda: zz = zeer zeldzaam, vz = vrij zeldzaam, z = zeldzaam, va = vrij algemeen, a = algemeen, za = zeer algemeen en o = zeldzaamheid onbekend. (pijl = moment van herinrichting in de winter van 1999-2000).

Vanaf 2004 krijgt de samenstelling een ander karakter, soorten die min of meer gebonden zijn aan vegetatie nemen in af. Door de toenemende bebossing verdwijnt de vegetatie geleidelijk en daalt de temperatuur. Koud stenotherme soorten kenmerkend voor heuvellandbeken zoals *Elmis* en *Limnius volckmari* maken hun entree. Bij de watermijten (*Hydrachnidia*) wordt in de loop van de tijd een toename in soorten en aantal vastgesteld. In 1997 zijn *Hygrobates fluviatilis* en *Sperchon setiger*

aangetroffen. Beiden zijn landelijke gezien zeldzaam maar in Limburg worden ze regelmatig in snelstromende beken gevonden, soms in beken met enige belasting. *Lebertia lineata* is als kenmerkende soort van ongestoorde bronnen en beekbovenlopen zeer bijzonder.

Figuur 4.7.6. Merkelbekerbeek (locatie 7). Opmerkelijke verschuivingen in de macrofauna samenstelling. De afname van slibindicerende wormen is een goede ontwikkeling, ze worden vervangen door kokerjuffers met een koker van hout en blad (pijl = moment van herinrichting in de winter van 1999-2000).

De pluimvedermuggen (Chironomidae) zijn in 1997 vrij talrijk aanwezig. Kijken we naar de samenstelling dan blijken dit deels hygropetrische soorten zoals *Parametriocnemus stylatus* en *Metriocnemus spec.* te zijn, ze wijzen op een goed ontwikkeld overgangsmilieu tussen water en land. Het voorkomen van vier soorten wapenvliegen (Stratiomyidae) ondersteunt dit. Het aandeel muggen dat enige belasting kan verdragen mits de stroming goed is en er goede zuurstofcondities heersen bij een ruim voedselaanbod is redelijk hoog. Dit zijn *Prodiamesa olivacea*, *Micropsectra spec.*, *Tvetenia discoloripes agg* en in de luwere gedeeltes *Macropelopia nebulosa*. *Brillia modesta* is een van de positieve soorten die op de aanwezigheid van hout en detritus kan wijzen, ze wordt in afnemende mate gevonden. In de loop van de tijd blijkt de Merkelbekerbeek minder voedselrijk te worden, neemt het aantal tolerante pluimvedermuggen af en treffen we in 2009 de vrij zeldzame bronnensoort *Macropelopia notata* aan.

Naast vlokreeften zijn kriebelmuggen (Simuliidae) in 2002 dominant aanwezig, een teken dat de stromingscondities zijn verbeterd. Er worden meerdere soorten aangetroffen waarvan de algemene soort *Simulium gr ornatum* het meest talrijk voor komt, de verdeling is in de volgende jaren evenwichtiger.

Na de herinrichting van de beek en de hernieuwde koppeling tussen het bovenstrooms gelegen bronnengebied en het benedenstrooms gelegen beektraject neemt het aantal karakteristieke en vrij tot zeer zeldzame soorten voor snelstromende heuvellandbeken toe [figuur 4.7.5 en 4.7.6]. Enkele vrij tot zeer zeldzame soorten profiteerden al voor de herinrichting van de gunstige kwelinvloeden in de Merkelbekerbeek op locatie 7. Voor de volgende soorten uit het streefbeeld: de platworm *Dugesia gonocephala*, de watermijt *Lebertia lineata* en de vedermug *Macropelopia notata* heeft de herinrichting al een gunstige uitwerking gehad, daar vormt de beek al een geschikt biotoop voor.

Conclusies

Door het opheffen het normprofiel en het verwijderen van de betontegels is de beek er morfologisch sterk op vooruitgegaan. Dit heeft aantoonbare gevolgen gehad voor de macrofauna. Het herstellen van de hydrologische verbinding met het bovenstrooms gelegen bronnengebied heeft de

stromingscondities in de benedenstroomse trajecten sterk verbeterd. Het geeft karakteristieke macrofaunasoorten de gelegenheid om de gehele bronbeek te bevolken.

De biologische kwaliteit van de macrofauna is gedurende de onderzoeksperiode toegenomen en bereikt in 2004 en 2009 min of meer de Goede Ecologische Toestand (GET). Soorten die leven in voedselrijke milieus zijn afgenomen. In eerste instantie komen er vooral soorten voor met een voorkeur voor een gevarieerde kruiden- en vegetatierijke oeverstructuur. Met de toenemende bebossing verdwijnt een groot deel van de kruidachtige oevervegetatie en worden de soorten uit voedselrijke milieus vervangen door meer koud-stenoterme soorten, die kenmerkend zijn voor beschaduwde bronlopen.

De herstelwerkzaamheden hebben geleid tot een positieve verschuiving in macrofauna samenstelling richting het streefbeeld van een snelstromende heuvellandbeek. Tot de karakteristieke soorten die nog verwacht mogen worden behoren de kokerjuffers *Crunoecia irrorata*, *Sericostoma personatum* en *Plectrocnemia conspersa* en de steenvlieg *Nemurella picteti*. Op dit moment is het echter de vraag of de inrichting van de beek, met een overvloed aan leem en gebrek aan bladpakketten, hout en grindige substraten daar op kortere termijn al een geschikt biotoop voor biedt. Alleen leem blijkt voor meeste macrofaunasoorten een te arm en monotoon substraat te bieden, met weinig voeding of schuilmogelijkheden. Bij de verdere ontwikkeling van de beekbegeleidende bosjes zal na verloop van tijd meer hout en blad in de beek belanden. Dat zal de dynamiek, in de nu vrij diep gelegen beek, vergroten en op een natuurlijke wijze meer variatie in het substraat en profiel aanbrengen.

4.8. Vissen en amfibieën

Streefbeeld

De visfauna van smalle, ondiepe, snelstromende bovenloop heuvellandbeekjes op kalkhoudende bodem met plaatselijk fijngrindig bodemsubstraat (watertype R17) is beperkt tot één of enkele kleine rheofiele soorten zoals Bempje (*Barbatula barbatula*), Beekprik (*Lampetra planeri*), Elrits (*Phoxinus phoxinus*) en/of Beekdonderpad (*Cottus rhenanus*). Wanneer diepere stroomkommetjes aanwezig zijn en plaatselijk een dichte watervegetatie ontwikkeld is, komt doorgaans ook de eurytope Driedoornige stekelbaars (*Gasterosteus aculeatus*) voor. Deze laatstgenoemde soort kan tot ver in de bovenloop aanwezig zijn, vaak als enige vissoort.

Voor de amfibieën zijn dergelijke beekjes niet of nauwelijks van belang. In bron- en kwelzones wordt in het vroege voorjaar wel vaak kikkerdril afgezet door de algemene Bruine kikker (*Rana temporaria*). Dit geldt onder andere voor de regenwaterbuffer Merkelbekerbeek, waarvan een gedeelte een min of meer permanent waterhoudende laagte bevat.

Monitoring

De Merkelbekerbeek is in de periode 1990-2000 enkele malen bemonsterd door de Vissenwerkgroep van het Natuurhistorisch Genootschap in Limburg ten behoeve van de verspreidingsatlas Limburgse vissen (CROMBAGHS *et al.*, 2000). Daarnaast is de Merkelbekerbeek door het waterschap in 2011 op vijf locaties, verspreid over de gehele beek, bemonsterd.

Waarnemingen aan amfibieën zijn verricht tijdens enkele excursies van de Herpetologische Studiegroep van het Natuurhistorisch Genootschap in Limburg, verkregen uit de Nationale Databank Flora en Fauna (NDFF) en verzameld door middel van incidentele waarnemingen. Er is geen gericht onderzoek uitgevoerd naar de effecten van het beekherstel, omdat er geen specifieke maatregelen, zoals de aanleg van amfibiepoelen, hebben plaatsgevonden.

Resultaten en discussie

De aangetroffen vissoorten zijn vermeld in tabel 4.8.1. In de Merkelbekerbeek komen in 2011 twee beekvissen voor; het Bempje en de Driedoornige stekelbaars. De Driedoornige stekelbaars is in het gehele beekje, tussen monding en Bovenste hof, aanwezig. Het Bempje wordt aangetroffen vanaf de monding in de Rode Beek tot in de middenloop. De grens van het verspreidingsgebied lijkt te worden bepaald door een in de beek aanwezige duiker met een voor Bempjes onoverbrugbaar hoogteverschil [figuur 4.8.1.].

Tabel 4.8.1. Resultaten visstandonderzoek in de Merkelbekerbeek

Bemonsterde locaties	Amersfoort-coördinaten	Aangetroffen vissoorten 1990-2000	Aangetroffen vissoorten 2011
Locatie 1: monding in Rode Beek	196,36 330,63	Driedoornige stekelbaars	Driedoornige stekelbaars Bempje
Locatie 2: benedenstrooms N274	196,27 330,60	Driedoornige stekelbaars	Driedoornige stekelbaars Bempje
Locatie 3: Merkelbekerbeek, middenloop	195,93 330,39	Driedoornige stekelbaars	Driedoornige stekelbaars Bempje
Locatie 4: Onderste Hof	195,45 329,92	Driedoornige stekelbaars	Driedoornige stekelbaars
Locatie 5: Bovenste Hof	194,90 329,34	Driedoornige stekelbaars	Driedoornige stekelbaars

Een opmerkelijk verschil tussen de periode 1990-2000 en 2011 is de aanwezigheid van Bempjes in 2011. In de periode 1990-2000 ontbrak deze soort in de Merkelbekerbeek. Zelfs in het gehele stroomgebied van de Geleenbeek/Rode Beek was de soort afwezig. In 2007 wordt het Bempje voor het eerst sinds vele decennia weer in de Geleenbeek en Rode Beek aangetroffen. Sindsdien is de soort bezig aan een succesvolle opmars binnen het Geleenbeek-systeem (GUBBELS, 2012). De Merkelbekerbeek is vanuit de Rode Beek inmiddels gekoloniseerd tot aan bovengenoemde duiker.

Figuur 4.8.1. Visbarrière in de vorm van een duiker

De waarnemingen aan amfibieën in het beekdal van de Merkelberkerbeek en de regenwaterbuffer Merkelbekerbeek zijn beperkt tot vijf in Zuid-Limburg algemene soorten: Bruine kikker, bastaardkikker, Gewone pad, Kleine watersalamander en Alpenwatersalamander. Het bronbeekherstel was niet specifiek gericht op het ontwikkelen van nieuwe voortplantingsbiotopen voor amfibieën. Drassige kwelzones langs de bronbeek zijn wel geschikte eiafzetplaatsen voor dril van de Bruine kikker. De zich op een natuurlijke manier ontwikkelende beekdalbegroeiing draagt wel bij aan geschikte zomer- en overwinteringbiotopen voor alle regionaal aanwezige watersalamanders, padden en kikkers.

Conclusies

Het ontluizen van de Merkelbekerbeek en de herinrichting van de destijds betegelde beektrajecten heeft geleid tot het uitbreiden of creëren van nieuwe leefgebieden voor twee van de vier doelsoorten voor vissen, namelijk de Driedoornige stekelbaars en het Bermpje. Kolonisatie door andere doelsoorten is pas te verwachten nadat het stroomgebied van de Geleenbeel/Rode beek voor kenmerkende beekvissen geschikter wordt. Deze ontwikkeling is de laatste jaren in gang gezet (GUBBELS, 2012). Voor de amfibieën is het beekdal vooral van belang als landbiotoop. De aanleg van enkele amfibiepoelen zou nog een bijdrage leveren aan de voortplanting van deze diergroep.

4.9. Actuele belasting

Riolverstorten

De Merkelbekerbeek staat onder invloed van vier riolverstorten vanuit gemengde rioolstelsel van de gemeente Brunssum [figuur 4.9.1.]. Op één na voldoen deze overstorten aan de basisinspanning van maximaal zes overstorten per jaar. De doelstelling uit het Waterbeheersplan Roer en Overmaas 2010-2015 is dat alle overstorten gaan voldoen één overstorting in (gemiddeld) vijf jaar ($T=5$), omdat de genwaste levensgemeenschappen zeer gevoelig zijn voor de kortdurende "stress" die tijdens overstorten plaatsvindt (zeer sterke stroming en slechte waterkwaliteit). Verder loost er één verbeterd gescheiden stelsel neerslagwater op de beek.

Voor overstort Lemmender Kling (Kling) wordt extra groene berging beschikbaar gesteld in de Regenwaterbuffer Beekweg. Het water van deze buffer wordt gedoseerd afgelaten op de Merkelbekerbeek. Dit leidt er toe dat de overstortfrequentie van het stelsel zal gaan voldoen aan $T=5$.

Figuur 4.2: Locaties van de riolverstorten en de ligging van de regenwaterbuffers

Overige belastingen

Ten noord-oosten van de Merkelbekerbeek bevinden zich landbouwgronden; akkerland en graslanden. Vanaf deze gronden kunnen nutriënten en andere verontreinigende stoffen direct (via oppervlakkige afstroming) en indirect (via uitspoeling naar het grondwater) de beek belasten. Gegeven de verscherping van de mestwetgeving zal de verrijking van het beekstelsel met nutriënten naar verwachting in de toekomst verder afnemen.

Verder wordt de beek beïnvloed vanaf kruisende wegen. Afspoelend zout en vuil vanaf deze wegen bereikt de beek en zal daar een effect hebben. Er is geen onderzoek gedaan naar de samenstelling of hoeveelheid stoffen die via deze route de beek bereiken en of deze het beekstelsel beïnvloeden. Gezien de lokale situatie, zal de invloed waarschijnlijk vrij beperkt zijn. Wel dienen de ontwikkelingen rondom de geplande Buitenring Parkstad nauwlettend te worden gevolgd. Nadelige effecten van deze autoweg op het kwetsbare watersysteem van de Merkelbekerbeek zijn onacceptabel.

5. SYNTHESE

Inrichting en hydrologie

Op basis van debietmetingen blijkt dat na de herinrichting van de Merkelbekerbeek inderdaad een permanente afvoer van kwelwater op de beek komt. Voor de herinrichting werd dit water naar het riool geleid. De basisafvoer varieert tussen de 3 en 15 l/s. Bij neerslag neemt het debiet toe. De stroomsnelheid varieert bij basisafvoer tussen 5 en 40 cm/s. Hiermee wordt dus grotendeels voldaan aan het hydrologische streefbeeld. Over het algemeen is er een snelle stroming in de Merkelbekerbeek, maar op sommige plaatsen zal het water door de aanwezigheid van vegetatie of een gering verhang nagenoeg langzaam stromen.

Grond- en oppervlaktewaterkwaliteit

Onderzoek laat zien dat in het brongebied van de Merkelbekerbeek ter hoogte van het Bovenste Hof sprake is van kwel. Aan de randen van het brongebied treedt ondiepe kwel op. Deze kwel is relatief kalkrijk. In het centrale deel van het brongebied treedt diepere, relatief kalkarme kwel op. Over het algemeen zijn de grondwaterstanden in het brongebied het gehele jaar door hoog. Uit de monitoringsresultaten blijkt dat de herinrichting van de Merkelbekerbeek, zoals verwacht, niet heeft geleid tot een aantoonbare verbetering van de fysische- en chemische waterkwaliteit. Het kwelwater van vooral de Bovenste Hof bepaalt bij de basisafvoer grotendeels de kwaliteit van het benedenstroomse water. Tijdens en na regenbuien vindt beïnvloeding plaats vanuit rioolwateroverstorten en landelijk water.

Vegetatie

De heringerichte Merkelbekerbeek met aangrenzende oeverzones en de waterbuffer herbergen, mede door de aanwezigheid van kwelverschijnselen en gradiënten van droog naar nat, een grote diversiteit aan plantensoorten. Zowel het aantal aanwezige aandacht soorten als hun verspreiding is na de herinrichting duidelijk toegenomen. Het gewenste streefbeeld zoals dit is geformuleerd met behulp van natuurdoeltypen is echter nog niet geheel gerealiseerd. De vegetatie van de beek en zijn oevers toont een ontwikkeling in de richting van natuurdoeltype *LH 3.1 Heuvellandbeek*. Elementen van meerdere kenmerkende begroeiingen zijn aanwezig, maar er is nog maar in beperkte mate sprake van goed ontwikkelde karakteristieke vegetatietypen. In 2009 is slechts één doelsoort is aangetroffen. Volgens de KRW-deelmaatlaten voor 'abundantie en groeivorm van macrofyten' en voor 'macrofytsamenstelling' scoort de Merkelbekerbeek voor alle onderzochte parameters wel 'goed' tot 'zeer goed'. Vooral de ontwikkeling van voldoende beekbegeleidend bos, met daartussen kruidenrijke open delen, heeft hieraan bijgedragen. De actuele begroeiing van de waterbuffer Merkelbekerbeek heeft nog weinig kenmerken van het hier gewenste natuurdoeltype *HL 3.7 Vochtig schraalland*. Het is niet duidelijk in welke mate doeltype *HL 3.7* in de waterbuffers realiseerbaar is. Het verwijderen van wilgenopslag en het inzetten van een op het tegengaan van verruiging gericht maaibeheer zijn geschikte maatregelen waarmee een ontwikkeling in de richting van een Dotterbloemachtige vegetatie tot de mogelijkheden behoort.

Macrofauna

Het steeds natuurlijker wordende beekprofiel, de zich ontwikkelende oeverbegroeiing en het permanent aanwezig zijn van bronbeekwater hebben ervoor gezorgd dat de macrofauna een positieve ontwikkeling doormaakt. De verbinding met het bovenstrooms gelegen bronnengebied met het verder benedenstrooms gelegen traject heeft de stromingscondities sterk verbeterd. Dit heeft er toe geleid dat karakteristieke soorten de gelegenheid hebben gekregen om de bronloop te bevolken. De biologische kwaliteit is gedurende de onderzoeksperiode toegenomen en bereikt in 2004 en 2009 bijna de Goede Ecologische Toestand (GET). Soorten die leven in voedselrijke milieus zijn in aantal afgenomen. In eerste instantie komen er vooral soorten voor met een voorkeur voor een gevarieerde vegetatierijke oeverstructuur. Met de toenemende bebossing verdwijnt de kruidachtige oevervegetatie en worden de soorten uit voedselrijke milieus vervangen door meer koud stenoterme soorten kenmerkend voor bronlopen. Bij de verdere ontwikkeling van de houtachtige begroeiing zal na verloop van tijd meer hout en blad in de beek belanden. Dat zal de dynamiek in de nu vrij diep gelegen beek vergroten en meer variatie in het substraat en profiel aanbrengen. Dit zal er toe leiden dat de macrofauna samenstelling verder richting het streefbeeld zal opschuiven.

Vissen

Het deels ontkluizen van de Merkelbekerbeek en de herinrichting van de destijds betegelde beektrajecten heeft geleid tot het uitbreiden of creëren van nieuwe leefgebieden voor twee van de vier doelsoorten voor vissen.

6. AANBEVELINGEN VOOR BEHEER, ONDERHOUD EN MONITORING

Beheer en onderhoud

De bronzone van de Merkelbekerbeek nabij de Bovenste Hof wordt niet planmatige onderhouden. De begroeiing van de buffer wordt periodiek verwijderd. Het traject bovenstrooms van de Loogstraat wordt begraasd door een pony. De oevers van de beek stroomafwaarts van de resterende overkluizing worden (jaarrond) extensief begraasd met behulp van schapen.

Op lokaal niveau kan worden bekeken welke mogelijkheden er zijn om het natuurlijke karakter van het beekprofiel nog verder te verbeteren en duurzaam in stand te houden. Bijvoorbeeld het meest benedenstrooms gelegen deel van de Merkelbekerbeek ligt vrij diep beneden het maaiveld en heeft tamelijk steile en kale beekoevers. Indien de beek verder gaat insnijden kan dit tot een ongewenste drainerende invloed op de omgeving leiden. Door valhout in de beek te laten liggen of eventueel dood hout aan te brengen wordt de dynamiek van het stroomprofiel van de beek vergroot. Bij hogere afvoeren zal enige opstuwning tijdelijk een hoger peil tot gevolg hebben. De verweekte oevers zullen daardoor gemakkelijker afkalven, wat een natuurlijke verbreding van het dwarsprofiel kan bewerkstelligen. Dit proces zal ook de meandering bevorderen. Hierdoor ontwikkelt zich meer substraatvariatie en –diversiteit. Dit biedt vervolgens meer leefmogelijkheden voor soorten die kenmerkend zijn voor een snelstromende bovenloop.

Bij het opstellen en actualiseren van het Beheer- en Onderhoudplan (BOP) Merkelbekerbeek is wenselijk om het onderhoud telkens richting streefbeeld te verfijnen op basis van de actuele toestand. Kleinschalige maatregelen, zoals het bevorderen van hout in de beek, kunnen hierin worden meegenomen.

Monitoring

De monitoring van de waterkwaliteit en de macrofauna op het monsterpunt 7 kan extensief worden voortgezet met een frequentie van eenmaal per zes jaar.

Omschrijving gewenste maatregelen Merkelbekerbeek	Tijdstip	Voorgestelde actiehouder
1. Opstellen BOP voor de Merkelbekerbeek	2012/2013	WRO
2. Bekijken van de consequenties van aanleg van de Buitenring	2011/2012	WRO
3. Monitoring extensief voortzetten	1x/6jr	WRO

7. LITERATUUR

- AGGENBACH, C. & A. JANSSEN, 1989. Hydro-ecologie van de Bovenste Hof, een bronnetjesbos in de gemeente Brussum. Laboratorium voor plantenecologie, Haren.
- BAL, D., H.M. BEIJE, Y.R. HOOGVEEEN, S.R.J. JANSEN & P.J. VAN DER REEST, 1995. Handboek Natuurdoeltypen in Nederland. IKC Natuurbeheer, Wageningen.
- BIJKERK, R. (ED.), 2010. Handboek Hydrobiologie. Biologisch onderzoek voor de ecologische beoordeling van Nederlandse zoete en brakke oppervlaktewateren. Rapport 2010 - 28, Stowa, Amersfoort.
- BUGGENUM, H.J.M. VAN, 2000. Morfologische beoordeling van de Zuid-Limburgse beken : beheersgebied Waterschap Roer en Overmaas. Waterschap Roer en Overmaas, Sittard.
- BUGGENUM, H. VAN, s.a. Veldgegevens Merkelbekerbeek uit 2006. Niet gepubliceerd.
- Crombaghs, B.H.J.M., R.W. Akkermans, R.E.M.B. Gubbels & G. Hoogerwerf, 2000. Vissen in Limburgse beken. De verspreiding en ecologie in stromende wateren in Limburg. Stichting Natuurpublicaties Limburg, Maastricht.
- EENSHUISTRA, P.J., s.a. Flora- en vegetatiegegevens Merkelbekerbeek uit 2009. s.l.. Eenshuistra Advies.
- GUBBELS, R.E.M.B., 2012. Ontwikkelingen in de visfauna van de Geleenbeek gedurende de periode 1900-2007. Deel 4. De bemonsterde visstand in de Geleenbeek in de jaren 1990, 1995, 2002 en 2007. Natuurhistorisch Maandblad 101 (5): 81-87.
- MAANEN, B. VAN, 2004. Merkelbekerbeek. Vegetatieonderzoek 2004. s.l.
- MEIJDEN, R. VAN DER, 2005. Heukels' Flora van Nederland. 23^e druk. Wolters-Noordhoff bv, Groningen/Houten.
- MOLEN, D.T. VAN DER & R. POT, 2007. Referenties en Maatlatten voor natuurlijke watertypen voor de kaderrichtlijn water. STOWA rapport nr. 2007-32.
- PEETERS, G.M.T., 2011. Merkelbekerbeek. Beschrijving vegetatieontwikkeling na herinrichting. Roermond, Rapport nr. 160.
- PROVINCIE LIMBURG, 2002. Handboek Streefbeelden voor Natuur en Water in Limburg. Provincie Limburg, Maastricht,
- SCHAMINEE, J., K. SÝKORA, N. SMITS & M. HORSTHUIS, 2010. Veldgids Plantengemeenschappen van Nederland. KNNV Uitgeverij, Zeist.
- STIBOKA, 1970. Bodemkaart van Nederland. Blad 59 Peer en Blad 60 West en 60 Oost Sittard. Stichting voor Bodemkartering, Wageningen.
- TAKEN LANDSCHAPSPLANNING, 1998. Herinrichting dal van de Merkelbekerbeek. Taken Landschapsplanning, Roermond.
- VERDONSCHOT, P.F.M. et al., 1992. Aanzet tot een ecologische indeling van oppervlaktewateren in Nederland. Leersum. Instituut voor Bos- en natuuronderzoek. RIN-rapport 92/1. 100 p.

BIJLAGEN

Bijlage 1. Foto-impressie van de Merkelbekerbeek voor, tijdens en na de herinrichting van 1999/2000.

Foto A. Merkelbekerbeek, bovenstrooms van het mottenbosje in de periode vóór de herinrichting. Doordat het bronwater naar de riolering werd afgeleid, stond de beekbodem gedurende een groot deel van het jaar droog (1-juli-1996).

Foto B. Dezelfde locatie als foto A. In een tijdsperiode 6-7 jaar heeft zich een gevarieerde begroeiing ontwikkeld van hoog opgaande, moerasachtige vegetaties en jong houtig gewas (16 augustus 2006).

Foto C. Merkelbekerbeek, traject tussen het mottenbosje en de N274, met links en rechts agrarisch grondgebruik tot aan de insteek van de beek (1-juli-1996).

Foto D. Dezelfde locatie als foto C. Aanleg van een brede kwelzone, waarin het bronwater zijn eigen weg kan zoeken (oktober 2000).

Foto E. Een van de maatregelen bij de aanvang van het project was het maken van voorzieningen om het bronwater weer los te koppelen van het rioolstelsel. Tot dit punt was de Merkelbekerbeek overkluisd.

Foto F. Voorbereidende werkzaamheden om de oorspronkelijke beekloop te herstellen en de overkluizing in de vorm van een rioolbuis op te heffen (oktober 2000).

Foto G. Depot met verwijderde rioolbuizen (oktober 2000).

Foto H. Nieuwe Merkelbekerbeek, net benedenstrooms van het mottenbosje, met een voorde om de landbouwpercelen toegankelijk te houden (oktober 2000).

Foto I. Dezelfde locatie als foto F. In de drassige laagte heeft zich na 6-7 jaar spontaan een elzenbosje ontwikkeld. De bronbeek heeft zich een eigen loop gemaakt, waarin natuurlijke processen op gang beginnen te komen (16 augustus 2006)

Foto J. Merkelbekerbeek- benedenloop tussen de Provinciale weg N274 en de Rode beek vóór de herinrichting (1 juli 1996).

Foto K. Detail van hetzelfde traject als foto J, Ook hier heeft zich enkele jaren na de aanleg van een nieuwe beekloop en natuurlijke ontwikkeling (16 augustus 2006).

Foto L. Enkele impressies van de thans aanwezige vegetaties.

Bijlage 2. Overzicht van de gevonden aandachtsoorten vegetatie per traject

Traject (nummering 2009)	1		2		3, 4 + 5		6		7		8									
Jaar	2004	2009	1997	2004	2009	1997	2004	2009	1997	2004	2009	1997	2004	2009						
<i>Achillea ptarmica</i>	r	lo	Wilde bertram					
<i>Ajuga reptans</i>	lf	.	.	lo	Kruipend zenegroen					
<i>Angelica sylvestris</i>	.	r	+	.	r	.	.	+	r	.	+	o	r	+	Gewone engelwortel					
<i>Apium nodiflorum</i>	lf	Groot moerasscherm					
<i>Arum maculatum</i>	r	.	.	lo	Gevlekte aronskelk					
<i>Berula erecta</i>	lf	a	.	f	lf	.	.	o	o	.	lf	o	.	f	o	Kleine watereppe				
<i>Bryonia dioica</i>	.	s	Heggerank				
<i>Callitriche sp.</i>	lf	.	Sterrenkroos sp.					
<i>Caltha palustris ssp. palustris</i>	s	.	.	r	Gewone dotterbloem					
<i>Campanula rapunculus</i>	+	Rapunzelklokje					
<i>Cardamine amara</i>	o	lf	.	.	lf	.	.	.	lf	.	r	o	.	.	Bittere veldkers					
<i>Cardamine flexuosa</i>	r	.	r	lf	.	.	Bosveldkers					
<i>Carex acutiformis</i>	lf	Moeraszegge					
<i>Carex paniculata</i>	.	.	.	r	s	Pluimzegge					
<i>Carex pseudocyperus</i>	r	.	.	.	r	Hoge cyperzegge					
<i>Carex remota</i>	r	.	.	r	.	.	IJle zegge					
<i>Catabrosa aquatica</i>	r	Watergras					
<i>Centaurea jacea</i>	r	r	.	.	r	Knoopkruid					
<i>Cichorium intybus</i>	r	Wilde cichorei					
<i>Cirsium palustre</i>	.	r	.	.	o	.	s	.	o	.	+	.	r	+	o	Kale jonker				
<i>Crepis biennis</i>	+	.	.	+	.	s	Groot streepzaad			
<i>Cynosurus cristatus</i>	.	r	r	Kamgras			
<i>Dipsacus fullonum</i>	r	Grote kaardenbol			
<i>Epipactis helleborine</i>	lf	r	.	Brede wespenorchis			
<i>Equisetum fluviatile</i>	f	r	.	.	.	o	Holpipp			
<i>Filipendula ulmaria</i>	.	r	+	.	r	.	.	.	+	.	.	+	f	.	+	o	o	Moeraspirea		
<i>Galium palustre</i>	lf	+	.	o	.	+	lf	lf	Moeraswalstro		
<i>Galium verum</i>	.	r	.	.	.	r	Geel walstro		
<i>Geum urbanum</i>	o	.	.	.	o	.	r	Geel nagelkruid		
<i>Glyceria declinata</i>	s	Getand vlotgras		
<i>Hypochaeris glabra</i>	.	r	r	Glad biggekruid		
<i>Iris pseudacorus</i>	r	.	r	r	Gele lis		
<i>Juncus acutiflorus</i>	r	.	+	Veldrus		
<i>Juncus articulatus</i>	r	Zonprus		
<i>Juncus conglomeratus</i>	f	s	.	.	o	.	r	Biezeknoppen		
<i>Juncus inflexus</i>	.	lo	.	.	lf	lo	+	o	.	lf	o	.	r	r	.	.	r	Zeegroene rus		
<i>Juncus squarrosus</i>	o	s	Trekruis		
<i>Lathyrus nissolia</i>	s	Graslathyrus		
<i>Leucanthemum vulgare</i>	.	r	+	.	r	+	.	.	r	Margriet		
<i>Lotus pedunculatus</i>	.	r	.	.	o	.	o	.	+	o	.	+	o	o	.	+	o	o	Moerasrolklaver	
<i>Lysimachia vulgaris</i>	.	r	o	Grote wederik	
<i>Lythrum salicaria</i>	.	.	.	o	lf	.	r	.	o	o	.	o	r	.	o	.	r	Grote kattenstaart		
<i>Mentha aquatica</i>	.	lf	.	o	la	+	lf	.	f	o	.	f	o	.	lf	.	f	Watermunt		
<i>Milium effusum</i>	lf	Bosgierstgras	
<i>Myosotis laxa</i>	+	.	.	r	Zompvergeet-mij-nietje	
<i>Myosotis scorpioides</i>	.	.	+	.	.	+	lf	+	f	.	+	o	o	.	+	o	lf	Moerasvergeet-mij-nietje		
<i>Odontites vernus ssp. serotinus</i>	s	Late ogentroost	
<i>Oenanthe aquatica</i>	r	Watertorkruid	
<i>Peucedanum palustre</i>	.	r	Melkeppe	
<i>Pimpinella major</i>	lf	.	.	.	+	.	.	.	+	.	lf	Grote bevernel		
<i>Pimpinella saxifraga</i>	.	o	Kleine bevernel	
<i>Pulicaria dysenterica</i>	lf	.	.	r	Heelblaadjes	
<i>Ranunculus flammula</i>	.	s	r	Egelboterbloem	
<i>Salix fragilis</i>	.	r	r	Kraakwilg	
<i>Salix repens</i>	s	Kruipwilg	
<i>Scirpus sylvaticus</i>	o	lf	.	r	la	+	lf	.	o	a	.	f	a	.	+	o	lc	Bosbies		
<i>Scrophularia auriculata</i>	r	o	o	.	.	.	r	r	Geoord helmkruid	
<i>Scutellaria galericulata</i>	.	lf	s	Blauw glidkruid	
<i>Silene flos-cuculi</i>	r	.	.	.	r	+	.	.	.	+	r	.	lo	Echte koekoeksbloem		
<i>Sium latifolium</i>	lo	.	.	.	o	Grote watereppe		
<i>Stellaria uliginosa</i>	lf	.	.	lf	Moerasmuur	
<i>Ulmus glabra</i>	o	.	.	.	o	Ruwe iep	
<i>Valeriana officinalis</i>	o	.	.	.	+	o	o	.	.	.	o	Echte valeriaan		
<i>Veronica beccabunga</i>	la	lf	+	.	a	lf	+	r	+	o	.	+	r	lo	+	o	r	Beekpunge		
<i>Vicia sepium</i>	r	Heggewikke
Aantal aandachtsoorten	6	23	4	7	31	6	28	7	11	18	12	15	21	12	12	32				

Traject	ax	ay	Beschrijving
1	195000.000	329000.000	traject 1 (vanaf Brunssum stroomafwaarts)
2	195000.000	329000.000	traject 2 (middenstuk tussen traject 1 en traject 6)
3	195000.000	330000.000	traject 3 (zuidelijk bassin met dijkhelling)
4	195000.000	330000.000	traject 4 (middelste bassin inclusief dijkhelling)
5	195000.000	330000.000	traject 5 (noordelijk bassin inclusief dijkhelling)
6	195000.000	330000.000	traject 6 (stuk naast bassins)
7	196000.000	330000.000	traject 7 (stuk tussen traject 6 en 8)
8	196000.000	330000.000	traject 8 (stuk tot Rode beek)

Bijlage 3. Plantensoortenlijst per traject met abundantieschatting (Tansley) in 2009 (deel 1 van 4).
(Zie ook EENSHUISTRA, s.a)

Soort	1	2	3	4	5	6	7	8	
<i>Acer campestre</i>	.	r	s	.	r	r	.	.	Spaanse aak
<i>Acer platanoides</i>	.	.	r	r	s	s	.	.	Noorse esdoorn
<i>Achillea millefolium</i>	r	r	r	Gewoon duizendblad
<i>Achillea ptarmica</i>	lo	Wilde bertram
<i>Aegopodium podagraria</i>	.	lo	r	Zevenblad
<i>Aesculus hippocastanum</i>	.	.	.	s	Witte paardekastanje
<i>Agrostis capillaris</i>	lo	lf	o	o	o	.	r	.	Gewoon struisgras
<i>Agrostis gigantea</i>	r	Hoog struisgras
<i>Agrostis stolonifera</i>	.	.	o	o	lf	.	.	.	Fioringras
<i>Ajuga reptans</i>	.	lf	.	.	.	lo	.	.	Kruipend zenegroen
<i>Alisma plantago-aquatica</i>	s	Grote waterweegbree
<i>Alliaria petiolata</i>	o	.	.	Look-zonder-look
<i>Alnus glutinosa</i>	o	f	.	.	r	a	d	cd	Zwarte els
<i>Alopecurus geniculatus</i>	lf	.	.	.	Geknikte vossestaart
<i>Amelanchier lamarckii</i>	s	.	.	.	Amerikaans krenteboompje
<i>Angelica sylvestris</i>	r	r	r	r	Gewone engelwortel
<i>Anisantha sterilis</i>	r	IJle dravik
<i>Anthoxanthum odoratum</i>	o	r	Gewoon reukgras
<i>Anthriscus sylvestris</i>	.	o	.	.	r	.	o	lf	Fluitekruid
<i>Apium nodiflorum</i>	lf	Groot moerasscherm
<i>Arrhenatherum elatius</i>	o	f	lf	la	la	o	.	.	Gewone glanshaver
<i>Artemisia vulgaris</i>	r	o	r	.	r	o	r	r	Bijvoet
<i>Arum maculatum</i>	.	r	.	.	.	lo	.	.	Gevlekte aronskelk
<i>Athyrium filix-femina</i>	.	s	.	.	.	r	.	.	Wijfjesvaren
<i>Berula erecta</i>	a	lf	.	.	.	o	o	o	Kleine watereppe
<i>Betula pubescens</i>	s	Zachte berk
<i>Bromus hordeaceus ssp. hordeaceus</i>	r	Zachte dravik s.s.
<i>Bryonia dioica</i>	s	Heggerank
<i>Buddleja species</i>	s	Vlinderstruik sp.
<i>Caltha palustris ssp. palustris</i>	.	s	.	.	.	r	.	.	Gewone dotterbloem
<i>Cardamine amara</i>	lf	lf	.	.	.	lf	o	.	Bittere veldkers
<i>Cardamine flexuosa</i>	.	r	r	.	.	.	lf	.	Bosveldkers
<i>Cardamine hirsuta</i>	r	.	.	Kleine veldkers
<i>Cardamine pratensis</i>	.	lf	Pinksterbloem
<i>Carex acutiformis</i>	.	lf	Moeraszegge
<i>Carex hirta</i>	.	lf	lf	r	Ruige zegge
<i>Carex paniculata</i>	.	s	Pluimzegge
<i>Carex pseudocyperus</i>	.	r	.	.	.	r	.	.	Hoge cyperzegge
<i>Carex remota</i>	r	r	.	IJle zegge
<i>Carpinus betulus</i>	s	r	.	.	r	r	.	s	Haagbeuk
<i>Castanea sativa</i>	s	.	.	.	Tamme kastanje
<i>Catabrosa aquatica</i>	r	Watergras
<i>Centaurea jacea</i>	.	r	r	r	Knoopkruid
<i>Cerastium fontanum ssp. vulgare</i>	o	lo	r	lo	Gewone hoornbloem
<i>Chamerion angustifolium</i>	r	.	.	Wilgeroosje
<i>Chenopodium album</i>	s	Melganzevoet
<i>Cichorium intybus</i>	.	r	Wilde cichorei
<i>Cirsium arvense</i>	f	lo	.	lf	.	o	.	lo	Akkerdistel
<i>Cirsium palustre</i>	r	o	.	s	.	.	r	o	Kale jonker
<i>Cirsium vulgare</i>	s	r	s	.	.	.	s	.	Speerdistel
<i>Convolvulus sepium</i>	o	o	o	o	o	o	o	o	Haagwinde
<i>Conyza canadensis</i>	s	.	lf	.	r	.	.	.	Canadese fijnstraal
<i>Cornus sanguinea</i>	.	r	.	.	.	r	.	r	Rode kornoelje
<i>Corylus avellana</i>	s	r	.	r	Hazelaar
<i>Crataegus monogyna</i>	r	r	r	.	s	r	.	r	Eenstijlige meidoorn
<i>Crepis biennis</i>	s	Groot streepzaad
<i>Crepis capillaris</i>	o	o	.	r	r	.	r	r	Klein streepzaad

Bijlage 3. Plantensoortenlijst per traject met abundantieschatting (Tansley) in 2009 (deel 2 van 4)

Soort	1	2	3	4	5	6	7	8	
Cynosurus cristatus	r	r	.	Kamgras
<i>Dactylis glomerata</i>	f	o	lf	f	lo	o	o	lo	Kropaar
<i>Daucus carota</i>	s	r	Peen
<i>Deschampsia cespitosa</i>	.	.	lf	.	r	.	.	.	Ruwe smele
<i>Dryopteris carthusiana</i>	.	r	s	Smalle stekelvaren
<i>Dryopteris filix-mas</i> *	.	s	.	.	.	r	.	.	Mannetjesvaren
<i>Eleocharis palustris</i>	.	r	.	.	lf	.	.	.	Gewone waterbies
<i>Elytrigia repens</i>	.	.	r	.	.	o	.	r	Kweek
<i>Epilobium hirsutum</i>	r	f	.	r	r	f	o	o	Harig wilgeroosje
<i>Epilobium parviflorum</i>	.	r	o	Viltige basterdwederik
<i>Epilobium tetragonum</i>	s	.	.	r	Kantige basterdwederik s.
Epipactis helleborine	.	.	.	r	lf	.	.	r	Brede wespenorchis
<i>Equisetum arvense</i>	r	o	r	r	lf	.	r	lo	Heermoes
Equisetum fluviatile	.	.	lf	lf	.	.	r	o	Holpijp
<i>Equisetum palustre</i>	.	.	.	r	Lidrus
<i>Erodium cicutarium</i>	r	r	Gewone reigersbek s.s.
<i>Erophila verna</i>	.	r	Vroegeling
<i>Eupatorium cannabinum</i>	s	.	Koninginnekruid
<i>Fagus sylvatica</i>	s	.	.	.	Beuk
<i>Fallopia convolvulus</i>	s	Zwaluw tong
<i>Festuca arundinacea</i>	.	.	s	r	Rietzwenkgras
<i>Festuca rubra</i>	r	Rood zwenkgras s.s.
Filipendula ulmaria	r	r	o	Moerasspirea
<i>Fraxinus excelsior</i>	o	f	.	lo	lo	o	r	r	Gewone es
<i>Galeopsis tetrahit</i>	.	.	lo	r	Gewone hennepnetel
<i>Galium aparine</i>	o	lf	.	.	.	o	a	lf	Kleefkruid
<i>Galium mollugo</i>	.	.	o	r	r	.	.	lf	Glad walstro
Galium palustre	lf	.	o	lf	Moeraswalstro
Galium verum	r	.	r	Geel walstro
<i>Geranium dissectum</i>	r	.	.	s	Slijpbladige ooievaarsbek
<i>Geranium molle</i>	r	r	.	.	Zachte ooievaarsbek
<i>Geranium pusillum</i>	s	Kleine ooievaarsbek
<i>Geranium robertianum</i>	.	o	.	.	.	o	r	.	Robertskruid
Geum urbanum	.	o	.	.	.	o	.	.	Geel nagelkruid
<i>Glechoma hederacea</i>	r	.	r	.	lo	f	lf	o	Hondsdrif
Glyceria declinata	.	s	Getand vlotgras
<i>Glyceria fluitans</i>	f	f	.	o	lf	o	o	o	Mannagrass
<i>Glyceria maxima</i>	r	.	o	Liesgras
<i>Gnaphalium uliginosum</i>	.	r	r	Moerasdroogbloem
<i>Hedera helix</i>	.	lf	.	.	.	lf	.	.	Klimop
<i>Heracleum mantegazzianum</i>	r	o	.	Reuzenbereklauw
<i>Heracleum sphondylium</i>	o	o	.	r	lo	o	r	o	Gewone bereklauw
<i>Hoculus lanatus</i>	o	f	r	lo	f	lf	f	f	Gestreepte witbol
<i>Humulus lupulus</i>	.	.	r	.	.	r	.	.	Hop
<i>Hypericum maculatum</i> ssp. <i>obusiuscult</i>	o	o	.	r	o	.	r	r	Kantig hertshooi
<i>Hypericum perforatum</i>	.	o	r	.	.	.	r	lo	Sint-Janskruid
Hypochaeris glabra	r	r	.	.	Glad biggekruid
<i>Hypochaeris radicata</i>	.	o	r	lo	Gewoon biggekruid
Iris pseudacorus	.	r	.	r	.	.	.	r	Gele iis
<i>Jacobaea vulgaris</i> ssp. <i>vulgaris</i>	o	o	.	r	r	.	.	.	Jakobs kruiskruid s.s.
<i>Juglans regia</i>	s	.	r	Okkernoot
Juncus acutiflorus	.	r	Veldrus
Juncus articulatus	.	r	r	Zomprus
<i>Juncus bufonius</i>	r	Greppelrus
<i>Juncus bulbosus</i>	.	r	Knolrus s.l.
Juncus conglomeratus	s	o	.	r	r	.	.	o	Biezeknoppen
<i>Juncus effusus</i>	o	.	.	o	r	o	o	o	Pitrus

Bijlage 3. Plantensoortenlijst per traject met abundantieschatting (Tansley) in 2009 (deel 3 van 4)

Soort	1	2	3	4	5	6	7	8	
<i>Juncus inflexus</i>	lo	lo	o	r	s	o	r	r	Zeegroene rus
<i>Juncus squarrosus</i>	.	.	o	s	Trekrus
<i>Lapsana communis</i>	.	.	.	r	lo	.	.	r	Akkerkool
<i>Lathyrus nissolia</i>	.	s	Graslathyrus
<i>Lathyrus pratensis</i>	.	.	.	r	Veldlathyrus
<i>Leontodon autumnalis</i>	o	Vertakte leeuwetand
<i>Leucanthemum vulgare</i>	r	r	r	Margriet
<i>Linaria vulgaris</i>	s	Vlasbekje
<i>Lolium multiflorum</i>	.	r	Italiaans raaigras
<i>Lolium perenne</i>	f	f	.	r	.	lo	r	lo	Engels raaigras
<i>Lotus corniculatus ssp. corniculatus</i>	r	r	r	r	r	.	r	r	Gewone rolklaver
<i>Lotus pedunculatus</i>	r	o	r	r	o	.	o	o	Moerasrolklaver
<i>Lupinus angustifolius</i>	.	r	Blauwe lupine
<i>Lycopus europaeus</i>	r	o	o	Wolfspoot
<i>Lysimachia nummularia</i>	lf	Penningkruid
<i>Lysimachia vulgaris</i>	r	o	Grote wederik
<i>Lythrum salicaria</i>	.	lf	.	r	r	o	r	r	Grote kattestaart
<i>Matricaria chamomilla</i>	r	r	Echte kamille
<i>Matricaria discoidea</i>	.	r	o	Schijfkamille
<i>Medicago lupulina</i>	o	o	Hopklaver
<i>Melilotus alba</i>	s	r	Witte honingklaver
<i>Mentha aquatica</i>	lf	la	.	lf	.	o	o	r	Watermunt
<i>Mentha arvensis</i>	lf	.	Akkermunt
<i>Milium effusum</i>	lf	.	.	Bosgierstgras
<i>Myosotis scorpioides</i>	lf	.	o	lf	Moerasvergeet-mij-nietje
<i>Myosoton aquaticum</i>	r	Watermuur
<i>Odontites vernus ssp. serotinus</i>	.	s	Late ogentroost
<i>Oenanthe aquatica</i>	.	r	Watertorkruid
<i>Oenothera glazioviana</i>	s	.	.	.	Grote teunisbloem
<i>Persicaria amphibia</i>	r	.	r	o	f	.	.	.	Veenwortel
<i>Persicaria hydropiper</i>	.	r	Waterpeper
<i>Persicaria lapathifolia</i>	.	o	.	.	.	r	.	.	Beklierde duizendknoop
<i>Persicaria maculosa</i>	.	r	Perzikkruid
<i>Peucedanum palustre</i>	r	Melkeppe
<i>Phalaris arundinacea</i>	r	lf	.	r	r	o	o	lf	Rietgras
<i>Phleum pratense ssp. pratense</i>	.	r	.	lf	r	.	.	r	Timoteegras s.s.
<i>Phragmites australis</i>	r	o	r	lf	.	o	o	o	Riet
<i>Pimpinella major</i>	.	.	lf	lf	Grote bevernel
<i>Pimpinella saxifraga</i>	o	Kleine bevernel
<i>Plantago lanceolata</i>	lo	r	.	r	f	.	r	lo	Smalle weegbree
<i>Plantago major ssp. major</i>	lo	r	r	.	r	r	.	lo	Grote weegbree s.s.
<i>Poa annua</i>	.	r	r	.	r	.	.	.	Straatgras
<i>Poa nemoralis</i>	lo	Schaduwgras
<i>Poa pratensis</i>	f	o	lo	lo	Veldbeemdgras
<i>Poa trivialis</i>	o	f	.	o	o	f	f	o	Ruw beemdgras
<i>Polygonum aviculare</i>	.	.	o	.	.	.	r	.	Varkensgras
<i>Populus tremula</i>	r	Ratelpopulier
<i>Potentilla anserina</i>	.	.	.	lf	r	.	r	r	Zilverschoon
<i>Potentilla reptans</i>	.	o	Vijfvingerkruid
<i>Prunus avium</i>	s	r	.	.	r	r	.	s	Zoete kers
<i>Pulicaria dysenterica</i>	.	.	.	lf	r	r	.	.	Heelblaadjes
<i>Quercus petraea</i>	.	.	r	s	Wintereik
<i>Quercus robur</i>	s	r	.	r	r	r	.	r	Zomereik
<i>Quercus rubra</i>	s	.	r	Amerikaanse eik
<i>Ranunculus acris</i>	r	r	r	r	Scherpe boterbloem
<i>Ranunculus flammula</i>	s	.	.	.	r	.	.	.	Egelboterbloem
<i>Ranunculus repens</i>	o	o	.	.	lo	lo	r	lo	Kruipende boterbloem

Bijlage 3. Plantensoortenlijst per traject met abundantieschatting (Tansley) in 2009 (deel 4 van 4)

Soort	1	2	3	4	5	6	7	8	
<i>Rhamnus frangula</i>	.	.	r	.	r	.	r	.	Sporkehout
<i>Ribes rubrum</i>	.	r	Aalbes
<i>Rorippa sylvestris</i>	.	s	Akkerkers
<i>Rosa canina</i>	s	.	.	.	Hondsroos
<i>Rubus fruticosus</i>	.	.	.	lf	r	f	.	.	Gewone braam
<i>Rubus idaeus</i>	r	.	.	Framboos
<i>Rumex acetosa</i>	o	r	r	Veldzuring
<i>Rumex acetosella</i> *	r	.	.	.	r	.	.	.	Schapezuring
<i>Rumex conglomeratus</i>	o	o	.	.	lf	.	r	.	Kluwenzuring
<i>Rumex crispus</i>	.	o	.	.	r	r	.	.	Kruhzuring
<i>Rumex obtusifolius</i>	r	o	r	r	r	.	r	o	Ridderzuring
<i>Sagina procumbens</i>	.	r	Liggende vetmuur
<i>Salix alba</i> *	r	o	.	r	r	r	.	r	Schietwilg
<i>Salix aurita</i>	.	r	r	r	.	.	.	r	Geoorde wilg
<i>Salix caprea</i>	o	o	.	r	r	o	o	o	Boswilg
<i>Salix cinerea</i>	s	r	.	r	r	.	r	o	Grauwe wilg
<i>Salix fragilis</i> *	r	.	r	Kraakwilg
<i>Salix repens</i>	.	.	.	s	Kruipwilg
<i>Salix viminalis</i>	o	o	.	r	.	.	.	r	Katwilg
<i>Salix x multinervis</i>	.	r	s	r	r	.	.	r	Geoorde wilg x Grauwe wilg
<i>Sambucus nigra</i>	.	.	r	.	.	o	.	.	Gewone vlier
<i>Scirpus sylvaticus</i>	lf	la	.	lf	.	a	a	lc	Bosbies
<i>Scrophularia auriculata</i>	o	r	r	Geoord helmkruid
<i>Scrophularia nodosa</i>	.	r	.	s	.	r	s	r	Knopig helmkruid
<i>Scutellaria galericulata</i>	lf	.	s	Blauw glidkruid
<i>Silene dioica</i>	.	o	s	.	r	r	.	.	Dagkoekoeksbloem
<i>Silene flos-cuculi</i>	.	r	.	.	.	r	.	lo	Echte koekoeksbloem
<i>Sisymbrium officinale</i>	.	s	Gewone raket
<i>Sium latifolium</i>	lo	o	Grote watereppe
<i>Solidago canadensis</i>	.	lf	.	lf	r	lf	.	lf	Canadese guldenroede
<i>Sonchus asper</i>	r	.	r	s	Gekroesde melkdistel
<i>Sorbus aucuparia</i>	s	o	Wilde lijsterbes
<i>Sparganium erectum</i>	.	lf	.	.	.	r	.	.	Grote egelskop s.s.
<i>Stachys sylvatica</i>	r	lf	r	Bosandorno
<i>Stellaria graminea</i>	.	.	.	r	.	.	lo	r	Grasmuur
<i>Stellaria uliginosa</i>	.	.	lf	.	.	lf	.	.	Moerasmuur
<i>Tanacetum vulgare</i>	r	o	.	r	.	r	r	lo	Boerenwormkruid
<i>Taraxacum officinale s.l.</i>	o	r	r	.	o	.	.	.	Paardenbloem
<i>Tilia x vulgaris</i>	.	r	.	s	s	.	.	.	Hollandse linde
<i>Trifolium dubium</i>	o	o	.	.	r	r	r	r	Kleine klaver
<i>Trifolium pratense</i>	o	o	.	r	r	.	o	lo	Rode klaver
<i>Trifolium repens</i>	a	o	r	r	lo	.	lf	lf	Witte klaver
<i>Tripleurospermum maritimum</i>	r	.	.	r	Reukeloze kamille
<i>Tussilago farfara</i>	s	lf	lf	r	.	.	.	r	Klein hoefblad
<i>Typha latifolia</i>	.	.	.	o	.	r	r	r	Grote lisdodde
<i>Ulmus glabra</i>	.	o	lf	r	s	o	.	.	Ruwe iep
<i>Ulmus minor</i> *	.	o	r	.	.	r	.	.	Gladde iep
<i>Urtica dioica</i>	a	f	.	lf	lf	ld	a	lf	Grote brandnetel
<i>Valeriana officinalis</i>	.	.	o	.	.	.	o	o	Echte valeriaan
<i>Veronica beccabunga</i>	lf	lf	.	r	.	.	lo	r	Beekpunge
<i>Vicia cracca</i>	.	.	o	r	r	.	r	r	Vogelwikke
<i>Vicia hirsuta</i>	r	o	.	r	lo	.	r	r	Ringelwikke
<i>Vicia sativa ssp. nigra</i>	lo	.	.	.	Smalle wikke s.s.
<i>Vicia sativa ssp. sativa</i>	r	Voederwikke
<i>Vicia sativa ssp. segetalis</i>	.	.	o	s	Vergeeten wikke
<i>Vicia sepium</i>	r	Heggewikke
<i>Vicia tetrasperma ssp. tetrasperma</i>	s	lf	.	r	Vierzadige wikke s.s.
Aantal soorten	106	125	62	71	78	73	75	111	

Bijlage 4. Schets van de monsterpunten macrofauna-onderzoek

Bijlage 5. Macrofaunasoortenlijsten Merkelbekerbeek

De macrofauna van de Merkelbekerbeek: overzicht van de soortenlijsten per monster. Z=zeldzaam (zz=zeer zeldzaam, z=zeldzaam, vz=vrij zeldzaam, va=vrij algemeen, a=algemeen, za=zeer algemeen).

Taxonnaam	Z	Bronnen en bronlopen				Heringericht traject			
		Locatie 2	Locatie 3		Locatie 4	Locatie 7			
		01-10-1997	01-10-1997	24-05-2007	01-10-1997	01-10-1997	12-06-2002	03-06-2004	15-06-2009
Platyhelminthes (Platwormen)									
<i>Dugesia gonocephala</i>	z	2	17	2	9			1	30
Oligochaeta (Borstelwormen)									
Oligochaeta		1			1				
Naididae						31			
Lumbriculidae				1		9			
<i>Lumbriculus variegatus</i>	za								4
Lumbricidae	a			1					7
Tubificidae met haarchaetae		1				116	21	3	1
Tubificidae zonder haarchaetae						15	2	1	
Hirudinea (Bloedzuigers)									
<i>Glossiphonia complanata</i>	za	3	3	2		1			
<i>Glossiphonia heteroclita</i>	za				1				
<i>Erpobdella</i>		1							
<i>Erpobdella octoculata</i>	za					1			
<i>Erpobdella vilnensis</i>	vz			3					4
Amphipoda (Vlokkreeften)									
<i>Gammarus</i>		1	249	30	113	19	84	209	
<i>Gammarus fossarum</i>	va	4	1126	301	398	180	24	1031	532
<i>Gammarus pulex</i>	za	6	31	5	10	79	179		
Hydrachnidia (Watermijten)									
<i>Sperchon</i>									2
<i>Sperchon clupeiifer</i>	z						1		
<i>Sperchon compactilis</i>	z						2	12	13
<i>Sperchon setiger</i>	z					4	2	19	28
<i>Lebertia inaequalis</i>	va								1
<i>Lebertia lineata</i>	z		1	18					10
<i>Lebertia stigmatifera</i>	z			2					
<i>Lebertia fimbriata</i>	z			6					
<i>Hygobates fluviatilis</i>	z					3	1		1
<i>Hygobates longipalpis</i>	a								1
<i>Sperchon thienemanni</i>	z		4	17	3				
<i>Hygobates setosus</i>									21
Oribatida (Mosmijten)									
Oribatida						1			
Ephemeroptera (Eendagsvliegen)									
<i>Baetis</i>				1					10
<i>Baetis rhodani</i>	va						3	1	16
<i>Baetis vernus</i>	a		1	4		95	41	6	4
Odonata (Libellen)									
Zygoptera							1		
<i>Libellula depressa</i>	va						1		
Plecoptera (Steenvliegen)									
Nemouridae			33		5				
<i>Nemurella pictetii</i>	vz	1		7					
Heteroptera (Wantsen)									
<i>Nepa cinerea</i>	za							1	
<i>Notonecta</i>							14		
<i>Velia</i>				4					17
<i>Velia caprai caprai</i>	a	5		4		1		1	4
<i>Gerris lacustris</i>	za						1		

Taxonnaam	Z	Bronnen en bronlopen				Heringericht traject			
		Locatie 2	Locatie 3		Locatie 4	Locatie 7			
		01-10-1997	01-10-1997	24-05-2007	01-10-1997	01-10-1997	12-06-2002	03-06-2004	15-06-2009
Coleoptera (Kevers)									
<i>Halipilus lineatocollis</i>	za					2			
<i>Halipilus laminatus</i>	va						1		
<i>Hydroporus planus</i>	za						1		1
<i>Agabus biguttatus</i>	zz						13		
<i>Agabus bipustulatus</i>	za					15	12		1
<i>Agabus didymus</i>	va						12		
<i>Agabus paludosus</i>	va			1		1	4	1	
<i>Ilybius fuliginosus</i>	a					3	4	2	1
<i>Hydraena assimilis</i>	zz					2			
<i>Ochthebius minimus</i>	a					1			
<i>Helophorus aquaticus</i>							2		
<i>Helophorus brevipalpis</i>	za					1	18		
<i>Helophorus obscurus</i>	a						25		3
<i>Helophorus aequalis</i>	za						1		
<i>Hydrobius fuscipes</i>	za					1	2		
<i>Anacaena globulus</i>	za		1	1					
<i>Anacaena limbata</i>	za					1	2		
<i>Anacaena lutescens</i>	za						2		
<i>Laccobius bipunctatus</i>							1		
<i>Laccobius sinuatus</i>	z						1		
<i>Elmis</i>									1
<i>Limnius volckmari</i>	z								1
<i>Elodes</i>		1	153	89	199	1		6	1
<i>Helophorus aequalis/aquaticus</i>							5		
Trichoptera (Kokerjuffers)									
Trichoptera						6			
<i>Hydropsyche angustipennis</i>	a							16	
Limnephilidae									54
<i>Limnephilus lunatus</i>	za						1	5	54
<i>Chaetopteryx villosa</i>	va			55					350
<i>Potamophylax rotundipennis</i>	va			4					
<i>Plectrocnemia conspersa</i>	va	1	6	12					
<i>Lype reducta</i>	vz			7	1				
<i>Tinodes assimilis</i>	z								5
<i>Crunoecia irrorata</i>	z		1		1				
<i>Sericostoma personatum</i>	va		10	30	27				
Tipulidae (Langpootmuggen)									
<i>Tipula</i>									5
<i>Tipula (Yamatotipula)</i>						72	26		
<i>Dicranota</i>	a		1	9			15	1	27
<i>Eloeoephila</i>				6					
<i>Pilaria</i>								1	
Psychodidae (Motmuggen)									
Psychodidae						2	1		
Ptychopteridae (Langpootmuggen)									
Ptychoptera	a		1	10					
Culicidae (Steekmuggen)									
<i>Anopheles claviger</i>	vz						1		
<i>Culex</i>	za					1			
Dixidae (Meniscusmuggen)									
<i>Dixella aestivalis</i>	va					2			
<i>Dixa gr maculata</i>	vz	4	6		12	1	1		
<i>Dixa submaculata</i>	vz			28					1
Chironomidae (Vedermuggen)									
Tanypodinae							2		
<i>Apsectrotanypus trifascipennis</i>	a	2		4					
<i>cf Conchapelopia</i>	a			2					
<i>Conchapelopia melanops</i>	va						1		
<i>Macropelopia</i>	za					25	18		
<i>Macropelopia nebulosa</i>	za					5	2		
<i>Macropelopia notata</i>	zz			2					2
<i>Zavrelimyia</i>	va					4			
<i>Prodiamesa olivacea</i>	za			1		23	5		6
<i>Brillia modesta</i>	a					11	2	1	1
<i>Eukiefferiella</i>						3			
<i>Heterotrissocladus marcidus</i>	vz	2							
<i>Limnophyes</i>	za		1						1

Taxonnaam	Z	Bronnen en bronlopen				Heringericht traject			
		Locatie 2	Locatie 3		Locatie 4	Locatie 7			
		01-10-1997	01-10-1997	24-05-2007	01-10-1997	01-10-1997	12-06-2002	03-06-2004	15-06-2009
<i>Metriocnemus hirticollis</i> agg	a					1			
<i>Metriocnemus inopinatus</i> agg						4			
<i>Paratrichocladius rufiventris</i>	va					9		2	
<i>Rheocricotopus fuscipes</i>	va					1			
<i>Tvetenia calvescens</i>	z							3	
<i>Tvetenia discoloripes</i>	va								1
<i>Tvetenia discoloripes</i> agg			1	1		25			4
Chironomini							1		
<i>Chironomus</i> gr <i>plumosus</i>	za						2		
<i>Chironomus</i> gr <i>thummi</i>	za					1	3		
<i>Paracladopelma nigrifula</i>	va								1
<i>Polypedilum convictum</i>	zz								6
<i>Polypedilum bicrenatum</i>	va		1						
<i>Micropsectra</i>	za					26	34		
<i>Micropsectra notescens</i>	vz								7
<i>Rheotanytarsus</i>	a							3	
<i>Tanytarsus</i> gr <i>pallidicornis</i>									1
<i>Procladius</i> s.a.						1			
Ceratopogonidae (Knutten)									
Ceratopogonidae				6			16		17
Simuliidae (Kriebelmuggen)									
<i>Simulium</i>									1
<i>Simulium aureum</i>							18		
<i>Simulium angustipes</i>								25	
<i>Simulium</i> (<i>Eusimulium</i>)	vz					2			
<i>Simulium</i> gr <i>ornatum</i>	a					26	118	4	19
<i>Simulium angustitarse</i>	zz	1		296					
Stratiomyidae (Wapenvliegen)									
Stratiomyidae			1						
<i>Beris</i>						1	1		
<i>Oplodontha viridula</i>							1		
<i>Oxycera</i>							1		
<i>Oxycera rara</i>						3			
<i>Chloromyia formosa</i>						2	1		
<i>Pachygaster</i> (<i>Praomyia</i>) <i>leachii</i>						1			
Tabanidae (Dazen)									
<i>Tabanus</i>			1						
<i>Hybomitra</i>				3					
Syrphidae (Zweefvliegen)									
Syrphidae					1				
Gastropoda (Slakken)									
<i>Radix peregra/ovata</i>						2	4	36	5
<i>Galba truncatula</i>	a					1			

Bijlage 6. Vegetatiekaart en ligging van de opgenomen pq's in 2009 (zie EENSHUISTRA, s.a).

Beschrijving vegetatietypen bij vegetatiekaart

Broekbos (groen)

Langs de gehele loop van de beek worden vrij dichte wilgen en elzen broekbossen van 6 tot 12 m hoog aangetroffen. De ondergrond is meest vlak en zomers ligt het waterpeil van de beek tot 30 cm lager. Goed ontwikkelde associaties van broekbos zijn niet aangetroffen. Het geheel laat zich het beste beschrijven als een combinatie van min of meer verruigde overgangsvormen van plantengemeenschappen uit elzen en wilgen broekbossen. Met name de drogere stukken zijn sterk verruigd. Hier domineren soorten als Grote brandnetel en Kleefkruid.

Op permanent nattere plekken groeien soorten als IJle zegge, Hoge Cyperzegge, Moeraszegge, Gele lis, Kleine, Grote kattenstaart, Riet en Valeriaan. Langs de beek groeit een enkele Dotterbloem of Echte koekoeksbloem. Een vrij zeldzame soort is Watergras. Watergras is in traject 8 is aangetroffen. Verspreid langs de beek zijn kwelplekken waar soorten als Bittere veldkers en / of Bosbies domineren (EAS2.3, EA6.1, EA7.1 en EAS8.1). Hier zou zich in de toekomst een meer karakteristiek Elzenbroekbos kunnen ontwikkelen. In opname EAS 2.3 groeit tevens Kruiwend zenegroen.

Een overgangstype naar een meer permanent natte moerasvegetatie is het open wilgenbroek (ES1.2) langs de beek in traject 1. Hier domineert Kleine watereppe. Het open karakter van dit wilgenbroek wordt waarschijnlijk door de intensieve begrazing met schapen in stand gehouden.

Moerasvegetatie (blauwgroen)

Moerasvegetaties worden aangetroffen in de drie aangelegde overloopbassins (traject 3,4 en 5) en langs de bovenloop van de beek in traject 1. De oorspronkelijk beoogde open moerassen langs de beek hebben zich in tien jaar ontwikkeld tot broekbossen. Tussen het broekbos van traject 2 en de bloemrijke ruigte GR2.1 is nog een niet verbost moerasje aanwezig. Hier groeien nog enkele exemplaren van Rode ogentroost.

Naast genoemde plakken beperkt open moeras zich nu tot de drie bassins. De drie bassins houden ook in droge zomers water. De hoge vegetatie is kenmerkend voor een voedselrijke situatie. In traject 3, 4 en 5 domineren soorten als Pitrus, Zeegroene rus, Grote lisdodde, Harig wilgenroosje, Kale jonker en Riet. Het voorkomen van Holpijp en Bosbies in opname M4.1 duidt op enige invloed van kwel. Hoewel het meest noordelijke bassin de laagste vegetatie heeft, is ook hier sprake van een samenstelling van soorten die kenmerkend is voor een voedselrijke situatie. Diverse soorten wilgen

hebben inmiddels in de bassins hoogtes tussen 1 en 2 m bereikt. Zonder kap zal ook hier broekbos ontstaan.

Bloemrijke graslanden (geelgroen)

Bloemrijke graslanden zijn met name te vinden in traject 1. In traject 2, 7 en 8 zijn overgangen tussen bloemrijk weiland en bloemrijke ruigtes aanwezig. De brede bermen van de weg langs Schinvelder hoogte van de beek zijn ook als bloemrijk weiland te karakteriseren.

De steile hellingen in traject 1 zijn zeer verschillend. In alle gevallen is Gestreepte witbol de meest voorkomende grassoort. De oostelijke helling laat met name nabij Brunssum een aantal soorten zien die enige invloed van kalk suggereren. In opname G1.1 groeien Kleine bevernel, Geel walstro, Gewone rolklaver en Heggenrank. Door intensieve begrazing van schapen was de vegetatie erg kort. Mogelijk zijn hierdoor soorten gemist. De noordelijke opname (G1.4) en de opname op de westzijde (G1.3) laten een meer voedselrijke situatie zien met soorten als Grote brandnetel, Engels raaigras en Veldzuring. De westelijke helling was wel bloemrijk. Hier groeit Klein streepzaad samen met veel vlinderbloemigen.

Bloemrijke grazige ruigten en dijken (oker)

Bloemrijke ruigtes zijn met name te vinden in traject 2, traject 8 en de dijken rond de bassins. Het **niet** jaarlijks maaien of begrazen heeft geleid tot een vrij ruige vegetatie die niet meer puur als grasland is te karakteriseren. Wel zijn opname GR2.1 (nabij de rioolput) en opname GR8.2 soortenrijk. Beide opnames laten naast Gestreepte witbol en of Ruw beemdgras Glanshaver als dominante grassoort zien. GR2.1 kenmerkt zich ook door het voorkomen van storingsindicatoren en / of pioniersoorten als Cichorei, Jacobskruiskruid, Bijvoet, Lupine, distels en Boerenwormkruid. Opvallend in opname 2.1 is het voorkomen van enkele exemplaren van de Rode Lijstsoort Graslathyrus. De dijken rond de bassins zijn deels begroeit met (aangeplante) bomen, maar zijn vooral gekenmerkt door hoge grazige vegetaties met o.a. Glanshaver.

Droog bos en aangeplante struwelen (grijs)

Een deel van de vegetatie valt niet onder broekbos, grasland, moeras of bloemrijke ruigten. Het betreft de hogere en meest droge delen die begroeit zijn bos of aangeplant struweel. De kruidlaag vegetatie in de stukken bos of struweel in traject 1, op de westzijde van traject 2 en in de beboste stukken dijk langs de bassins is of karig of tendeert naar ruigtevegetaties.

De bossen op de helling aan de oostzijde worden voornamelijk bepaald door Es (2 en 6 en 7). Door Essen gedomineerde bossen kunnen met name in het voorjaar erg soortenrijk zijn (b.v. Witte bosanemoon of Muskuskruid) maar hier zijn in juni geen sporen van aangetroffen. De bosbodem op de oostzijde is of kaal of laat soorten zien als Klimop, Robertskruid, Geel nagelkruid Hondsdraf of Breedbladige wespenorchis. Vermeldenswaard is het verspreid voorkomen van de Gevlekte aronskelk in traject 2 en 6, soms op de helling, soms tussen de brandnetels langs de beek. Bosgierstgras in traject 6 is een andere leuke typische bossoort. Andere stukken bos of struweel zijn verruigd en worden gekenmerkt door soorten als Grote brandnetel en Braam.

Samenstelling: Waterschap Roer en Overmaas, afdeling beleid, onderzoek en advies (2011)

Eindversie 1.0

Met bijdragen van (in willekeurige volgorde): H. van Buggenum, B. van Maanen, M. Korsten, H. Kessels, R. Gubbels, M. Franssen, M. Strookman (allen WRO), M. Stevens (DHV), P. Eenshuistra (Eenshuistra advies), G. Peeters (Peeters Econsult), Natuurhistorisch Genootschap in Limburg (Natuurbank Limburg) en de Nationale Databank Flora en Fauna