

Monitoring vismigratie - najaar 2013/ voorjaar 2014

A&W-rapport 2030

in opdracht van

Monitoring vismigratie - najaar 2013/ voorjaar 2014

A&W-rapport 2030

M. Koopmans

Foto Voorplaat

Locatie Scheene sluis - inlaat Willem Jongsma, foto A&W.

M. Koopmans 2014

Monitoring vismigratie - najaar 2013/ voorjaar 2014, 2014. A&W-rapport 2030.

Altenburg & Wymenga ecologisch onderzoek, Feanwâlden.

Opdrachtgever**Wetterskip Fryslan**

Postbus 36

8900 AA Leeuwarden

Telefoon 058 292 22 22

Uitvoerders**Altenburg & Wymenga
ecologisch onderzoek bv**

Postbus 32

9269 ZR Feanwâlden

Telefoon 0511 47 47 64

Fax 0511 47 27 40

info@altwym.nl

www.altwym.nl

Friese Bond voor Binnenvissers

Bongapaed 1

8736 JE Reahûs

Telefoon (0515) 331813

secretariaat@fryskefisker.nl

<http://fryskefisker.nl/>

Projectnummer

2227vis.14

Projectleider

M. Koopmans

Status

Eindrapport

Autorisatie

Goedgekeurd

Paraaf

M. Koopmans

Datum

18 september 2014

Kwaliteitscontrole**E. Wymenga**

© Altenburg & Wymenga ecologisch onderzoek bv

Overname van gegevens uit dit rapport is toegestaan met bronvermelding.

Inhoud

Samenvatting	
1 Inleiding	1
1.1 Kader en aanleiding	1
1.2 Doelstelling onderzoek en rapportage	1
1.3 Leeswijzer	2
2 Onderzochte locaties	3
3 Methode onderzoek	5
3.1 Najaar 2013 - gemalen	5
3.2 Voorjaar 2014 - waterinlaten	6
3.3 Betrouwbaarheid onderzoek	7
4 Resultaten najaar 2013 (gemalen)	11
4.1 Aanbod en passage	11
4.2 Effecten van het gemaal	14
4.3 Factoren van invloed op passage en schade door gemaal	19
4.4 Prioritering van de aan te passen gemalen	23
5 Resultaten voorjaar 2014 (inlaten)	25
5.1 Aanbod en passage	25
5.2 Experiment met lokstroom	29
5.3 Factoren van invloed op de intrek via inlaat	31
6 Beschouwing bijdrage vismigratie aan visstand	35
6.1 Migratie via gemaal (uittrek)	35
6.2 Migratie via inlaat (intrek)	36
7 Conclusie en aanbevelingen	39
7.1 Conclusies	39
7.2 Aanbevelingen	40
8 Literatuur	43

Samenvatting

In het verleden zijn door de inrichting van de watersystemen veel barrières voor vissen en voor vismigratie ontstaan. In de Kaderrichtlijn Water (KRW) is het optreden van (vrije) vismigratie een belangrijk aspect. Wetterskip Fryslân zet zich daarom in voor een oplossing voor deze barrières en heeft daartoe verschillende plannen opgesteld, zoals 'Van Kust tot Koningsdiep' (Leeraar 2007) en het actieprogramma 'Fryslân aan de slag met vismigratie' (Wetterskip Fryslân, 6 januari 2011). Het hoofddoel hiervan is het oplossen van de prioritaire vismigratieknelpunten binnen het beheergebied van Wetterskip Fryslân. Hiertoe heeft het Wetterskip in 2013 en 2014 de stap genomen om een aantal van deze prioritaire knelpunten te laten onderzoeken in hoeverre op deze locaties een bijdrage kan worden geleverd aan de mogelijkheden van vismigratie. Als eerste ging de aandacht daarbij uit naar de najaarsmigratie op deze locaties (Koopmans 2013). In navolging hiervan is op een aantal locaties intrek (voorjaarsmigratie) via inlaten onderzocht.

Bij het onderzoek zijn in totaal zijn 11 locaties onderzocht in het najaar van 2013 (september tot november) en het voorjaar van 2014 (maart tot juni). Het betrof hier één locatie op de rand van het beheergebied (Ropta) en tien binnen het beheergebied. Bij het najaarsonderzoek (van polder naar boezem) is het aanbod en de passage van de betrokken gemalen onderzocht waarbij ook aandacht is besteed aan de effecten van de gemalen op de gepasseerde vis (directe en indirecte schade). In het voorjaar (van boezem naar polder) is de intrek via de inlaten in beeld gebracht door het aanbod bij de inlaten en de passage via de inlaten te meten. Hierbij is een experiment uitgevoerd om vissen aan te trekken met een lokstroom vanuit de polder.

Tijdens het najaarsonderzoek werden het soortenspectrum en de aantallen hiervan grotendeels bepaald door de algemenere soorten als Baars, Blankvoorn, Kolblei, Brasem en Pos. Daarnaast zijn ook zeldzamere soorten als Vetje en Bittervoorn regelmatig aangetroffen bij het onderzoek. Bij het aanbod maar ook bij de passagemetingen bestaat het visbestand vooral uit de kleinere exemplaren tot 15 cm. Dit komt ook weer terug in het schadeprofiel van de gemalen. Kleinere exemplaren zijn verhoudingsgewijs meer beschadigd dan grote. Uit het onderzoek blijkt de grote variatie in de directe schade/sterfte van de verschillende gemalen. Zo lopen de gemiddelde percentages uiteen van 0,2% tot 95%. Het hoogste directe sterftepercentage is gemeten bij de stuw/gemaal Bontebok. Bij de metingen van de uitgestelde sterfte is een vergelijkbaar variabel beeld zichtbaar. Ook binnen het schadeprofiel van soorten is sprake van een brede variatie. Vooral een soort als Kolblei blijkt zeer kwetsbaar, terwijl de Driedoornige stekelbaars nauwelijks effecten van het gemaal ondervindt. Uit het onderzoek blijkt een duidelijk verband tussen het toerental van een gemaal en de mate van indirecte sterfte. Hoe hoger het toerental hoe meer de schade. Voor directe sterfte is een dergelijke relatie niet gevonden. Uit het onderzoek blijkt dat vooral open schroefpompen het minst visvriendelijk zijn, op de voet gevolgd door de dompelpomp en de gesloten schroefpomp. Aan de hand van gegevens is een prioritering gemaakt voor de visvriendelijke aanpassingen van de onderzochte gemalen. Hieruit volgt dat de gemalen Ropta, Bontebok, Veenpolder van Echten, Noordergemaal en Auke Algra de voorkeur hebben voor een spoedige visvriendelijke aanpassing.

Ook in het voorjaarsonderzoek bestaan het soortenspectrum en de aantallen vooral uit de algemenere soorten als Baars, Blankvoorn, Kolblei en Pos. De aanwezigheid en aantallen van de (migrerende) doelsoorten zijn beperkt. In totaal zijn drie doelsoorten aangetroffen, namelijk. Paling, Winde en Driedoornige stekelbaars. Binnen het aanbod, maar ook bij de

passagemetingen zijn vooral exemplaren tot 15 cm gevangen. Uit de vangsten blijkt dat ook grotere exemplaren gebruik maken van de inlaten om te migreren naar de polder. Voor een soort als de Kolblei is de diameter van de inlaat is bepalend. Voor andere soorten is dit verband niet zo hard.

De bijdrage van de migrerende vis via de gemalen aan de visstand in de boezem is (op korte termijn) zeer beperkt. Dit wordt ondermeer veroorzaakt het lage aandeel aan plantminnende en zuurstoftolerante vissoorten binnen de uittrekkende vissen. Daarnaast is de huidige visstand in het boezemwater in staat om de intrek vanuit de polders op te vangen en de positieve effect daarvan teniet te doen. De bijdrage van de intrekkende vis zal vooral op de deelmaatlat "Aantal plantminnende en migrerende soorten" voor een positievere score kunnen zorgen in de polder. Dit geldt voor de bemalingsgebieden van de gemalen Veenpolder van Echten en Jan Nijland, die in de huidige situatie matig scoren. In een groot aantal van de andere onderzochte polderwateren is echter de kwaliteit (ekr-score voor vis) goed en is daarom een optimalisatie van de intrekvoorziening voor verbetering van deze kwaliteit niet noodzakelijk.

Figuur 1.1 Locaties waar de monitoring van vismigratie in het najaar van 2013 (rood) en het voorjaar van 2014 (blauw) is onderzocht.

1 Inleiding

1.1 Kader en aanleiding

Voor de instandhouding van een goede visstand, zowel in soorten als aantallen, is het van belang dat de vis gebruik kan maken van alle habitattypen die het nodig heeft gedurende de levenscyclus. Dat betreft de paaibiotopen van de volwassen vis, de opgroeigebieden van de jonge vis en het habitat van de volwassen vissen, inclusief het winterhabitat (veelal dieper open water). Deze habitattypen zijn vaak ruimtelijk gescheiden en in een natuurlijk systeem trekt de vis van de ene naar de andere habitat. Soms ieder jaar in het ritme van de seizoenen; soms eenmalig in het leven van een individu van een soort. In het verleden zijn door de inrichting van de watersystemen - bijvoorbeeld door kaden, gemalen, stuwen en sluizen e.d. – veel barrières voor vissen en voor vismigratie ontstaan. Deze problematiek krijgt veel aandacht in het kader van de KRW (2000), het Aalherstelplan (2010) en de Benelux beschikking vrije vismigratie (2009). In de Kaderrichtlijn Water (KRW) is de visstand van waterlichamen een belangrijk onderdeel, die wordt gebruikt als (meetbare) toetssteen voor de kwaliteit van het oppervlaktewater.

Wetterskip Fryslân zet zich, als beheerder van het oppervlaktewater, in voor een oplossing voor deze barrières en heeft daartoe verschillende plannen opgesteld, zoals 'Van Kust tot Koningsdiep' (Leeraar 2007) en het actieprogramma 'Fryslân aan de slag met vismigratie' (Wetterskip Fryslân, 6 januari 2011). Het hoofddoel hiervan is het oplossen van de prioritaire vismigratieknelpunten binnen het beheergebied van Wetterskip Fryslân. Een eerste stap hiertoe is gezet in het najaar van 2012 en het voorjaar van 2013 waarbij een aantal knelpunten is onderzocht (Koopmans 2013; Koopmans & Wissman 2013).

In aansluiting hierop heeft Wetterskip Fryslân in het najaar van 2013 en het voorjaar van 2014 opnieuw een aantal van deze prioritaire knelpunten laten onderzoeken in hoeverre op deze locaties een bijdrage wordt geleverd aan de vismigratie of hoe die te leveren bijdrage verbeterd kan worden. Het Wetterskip heeft aan Altenburg & Wymenga (A&W) opdracht gegeven om deze migratieonderzoeken uit te voeren en daarover te rapporteren.

1.2 Doelstelling onderzoek en rapportage

Voor de optimalisatie van de vismigratie heeft Wetterskip Fryslân de behoefte om gegevens te verzamelen over visaanbod en vispassage bij 1) aan te pakken knelpunten/locaties, en 2) locaties waar (recent) voorzieningen zijn getroffen voor vismigratie. De aandacht van het onderzoek gaat vooral uit naar een aantal migrerende doelsoorten waarvoor de wateren in Fryslân van belang zijn. Het gaat hierbij om soorten die vanuit de zee via de boezem naar de polder migreren zoals Driedoornige stekelbaars, Spiering, Rivierprik en Paling. Daarnaast betreft het soorten, zoals Winde en Serpeling, die migreren tussen boezem en beeksystemen.

De onderzoeken in het najaar van 2013 (Koopmans 2014a) en het voorjaar van 2014 (Koopmans 2014b) betreft een elftal locaties. Hiervan ligt één locatie aan de rand van het beheergebied en de rest in het poldergebied van het beheergebied van het Wetterskip. Het onderzoek heeft tot doel inzicht te verschaffen in het visaanbod ter plaatse en de actuele passeerbaarheid voor vis van deze locaties. Bij het onderzoek in het najaar gaat het om uittrekkende vis die vanuit de polder via het gemaal richting de boezem migreert. Hierbij kan de

aanwezigheid van een gemaal mogelijk als een barrière fungeren. In het voorjaar wil de vis de polder in om te paaien, het gaat dan om de intrekende vis die vanuit de boezem richting de polder of richting het beekstelsysteem migreert. In de huidige situatie is dit alleen mogelijk via de waterinlaten (veelal duikers).

Met deze gegevens wordt de nulsituatie vastgelegd en kan worden beoordeeld in hoeverre er aanpassingen voor migratie nodig zijn, dan wel om te bepalen in hoeverre in een later stadium getroffen maatregelen ook in de praktijk werken.

In de voorliggende overall rapportage zijn de resultaten van de najaarsmigratie (2013) en voorjaarsmigratie (2014) opgenomen. De gecombineerde uitkomsten geven een beeld van de huidige mogelijkheden voor vismigratie (in- en uittrek) en bieden een handvat voor eventueel vervolgonderzoek en voor te nemen maatregelen. Hierbij is ook de veroorzaakte "schade" door de kunstwerken aan de vissen betrokken. Daarnaast wordt ook de bijdrage van de vismigratie aan de KRW-doelen van de waterlichamen in de polders nader beschreven.

1.3 Leeswijzer

In hoofdstuk 2 worden de onderzochte locaties weergegeven en kort besproken. Hoofdstuk 3 beschrijft beknopt de gevolgde methodiek. Vervolgens wordt in hoofdstuk 4 en 5 op de resultaten van het onderzoek ingegaan waarbij per onderzoeksperiode gegevens van de onderzoeken zijn opgenomen. In hoofdstuk 6 worden de conclusies en aanbevelingen van het onderzoek gepresenteerd.

2 Onderzochte locaties

De locaties voor het migratieonderzoek zijn in het najaar van 2013 door Wetterskip Fryslân geselecteerd uit een lijst vismigratiekelpunten opgenomen in de rapportage "Fryslân aan de slag met vismigratie" (Wetterskip Fryslân 2011). Hierbij hebben de locaties, waar aanpassingen van kunstwerken zijn uitgevoerd of gepland, prioriteit gekregen (figuur 1.1). Het betreft één locatie langs de rand van het beheergebied (Roptazijl) en tien locaties binnen het beheergebied van Wetterskip Fryslân. Het gaat hierbij om de volgende gemalen (globaal van noord naar zuid):

1. Gemaal Ropta
2. Gemaal Alde Lune
3. Noordergemaal
4. J.S Gerbrandygemaal
5. Gemaal De Fjouwer Kriten
6. Gemaal Louwe Poel
7. Gemaal Bonte Bok
8. Gemaal Veenpolder van Echten
9. Gemaal Auke Algra
10. Gemaal Willem Jongsma
11. Jan Nijlandgemaal

In het najaar van 2013 zijn deze gemalen onderzocht op de passeerbaarheid voor de polder uittrekkende vissen. Het gaat hierbij om de overgang van polder naar boezem of in het geval van Ropta van polder naar de Waddenzee. Uitzondering hierop is de locatie Bontebok. Hier is sprake van een combinatie van een stuw en een gemaal. Het betreft hier een opmaling vanuit de boezem naar het achterliggende waterlichaam de Schoterlandse Compagnonsvaart. Bij het onderzoek op deze locaties is het aanbod, de passage, de directe sterfte en uitgestelde sterfte per gemaal in kaart gebracht. Tevens is in een aantal polderwateren de visstand bemonsterd en een KRW-toetsing uitgevoerd.

In het voorjaar van 2014 is de migratie van de intrekkende vis (boezem naar polder) onderzocht. Hierbij zijn op negen locaties (2 t/m 11; m.u.v. 7) de waterinlaten van de bemalingsgebieden behorende bij de gemalen bemonsterd. Het onderzoek naar de passeerbaarheid van de inlaten omvat de meting van het aanbod ter hoogte van de inlaat en de daadwerkelijke passage van het kunstwerk. Voorafgaand aan de uitvoering van het onderzoek is uitvoerig overlegd met de betrokken rayonbeheerders om geschikte locaties (inlaatduikers) voor het onderzoek te selecteren. De locaties zijn vastgesteld op basis van de volgende aspecten:

- lengte inlaat/ afstand tot de boezem - hierbij is het uitgangspunt dat de afstand tussen de boezem en de polder zo kort mogelijk is;
- gebruik door Wetterskip Fryslân - bij het onderzoek zijn inlaten onderzocht die ook daadwerkelijk door het Wetterskip worden gebruikt;
- bereikbaarheid van de locatie.

In de rapportage van het voorjaar 2014 (Koopmans 2014b) zijn detailkaarten van de locaties opgenomen.

Tabel 2.1 Kenmerken van de onderzoeken in het najaar van 2013 en het voorjaar van 2014. In het voorjaar van 2014 is samen met Wetterskip Fryslân een selectie gemaakt van de locaties uit 2013. In het overzicht is het materiaal aangegeven en het aantal keer dat een meting is uitgevoerd.

Locatie	gemalen najaar 2013				waterinlaat voorjaar 2014			
	aanbod polder	passage	Schade en sterfte	Uitgestelde sterfte	aanbod boezem	passage	Schade en sterfte	Uitgestelde sterfte
Rand beheergebied								
1 Ropta	fuiik (3x)	ja (3x)	ja (3x)	ja	nee	nee	nee	nee
Binnen beheergebied								
2 Alde Lune	fuiik (3x)	ja (3x)	ja (3x)	ja (3x)	fuiik (8x)	ja (8x)	nvt	nvt
3 Noordergemaal	fuiik (3x)	ja (3x)	ja (3x)	ja (3x)	fuiik (8x)	ja (8x)	nvt	nvt
4 J.S Gerbrandygemaal	fuiik (3x)	ja (3x)	ja (3x)	ja (3x)	fuiik (8x)	ja (8x)	nvt	nvt
5 De Fjouwer Kriten	fuiik (3x)	ja (3x)	ja (3x)	ja (3x)	fuiik (8x)	ja (8x)	nvt	nvt
6 Louwe Poel	fuiik (3x)	ja (3x)	ja (3x)	ja (3x)	fuiik (8x)	ja (8x)	nvt	nvt
7 Bonte Bok	fuiik (3x)	ja (3x)	ja (3x)	ja (3x)	fuiik (8x)	nee	nvt	nvt
8 Veenpolder van Echten	fuiik (3x)	ja (3x)	ja (3x)	ja (3x)	fuiik (8x)	ja (8x)	nvt	nvt
9 Auke Algra	fuiik (3x)	ja (3x)	ja (3x)	ja (3x)	fuiik (8x)	ja (8x)	nvt	nvt
10 Willem Jongasma	fuiik (3x)	ja (3x)	ja (3x)	ja (3x)	fuiik (8x)	ja (8x)	nvt	nvt
11 Jan Nijlandgemaal	fuiik (3x)	ja (3x)	ja (3x)	ja (3x)	fuiik (8x)	ja (8x)	nvt	nvt

3 Methode onderzoek

In dit hoofdstuk wordt de gehanteerde methodiek beknopt besproken. Voor details en bijzonderheden wordt verwezen naar Koopmans (2014a) en Koopmans (2014b) waarin de methodiek en resultaten van de onderzoeken afzonderlijk zijn opgenomen.

3.1 Najaar 2013 - gemalen

In het najaar is de uittrekkende vis onderzocht die van polder naar boezem wil migreren. De wegtrek is in de huidige situatie alleen mogelijk via het gemaal, de enige uitgang van de polderwateren. Het onderzoek is uitgevoerd door aan de polderzijde het aanbod te meten, en aan de uitstroomzijde van het gemaal in de boezem (of bij Ropta, zee), de hoeveelheid vis te meten die het gemaal is gepasseerd. Daarnaast zijn de effecten van het gemaal (schade) op de gepasseerde vis in kaart gebracht.

Aanbod

Van alle locaties is het aanbod aan (uittrekkende) vis bepaald (tabel 2.1). Hierbij is op 10 locaties aan de binnenzijde (polderzijde) van de gemalen het aanbod gemeten. Het aanbod bij Bontebok is aan de boezemzijde bepaald, omdat hier sprake is van een opmaling. Het onderzoek is uitgevoerd in de maanden oktober en november 2013. Bij de monitoring is per locatie met behulp van een fuikopstelling het aanbod van de (wegtrekkende) vis, bepaald. Er zijn hiervoor 4-5 kelige aalfuiken gebruikt, standaard uitgerust met Ottergrids. Er is steeds gebruik gemaakt van één fuik per locatie. Er is per locatie driemaal bemonsterd op het aanbod. De aanbodvangsten dienden een tweeledig doel; enerzijds geven deze vangsten een beeld van het visaanbod voor de kunstwerken in het najaar, anderzijds zijn de gevangen vissen ingezet als aanvulling op de passagemetingen.

Alle gevangen vis is op soort gesorteerd en gemeten (cm totaallengte). Na het verwerken zijn de vissen aan de andere zijde van het kunstwerk teruggezet.

Passage

Voor de meting van de passeerbaarheid en eventuele schade aan vis is er aan de uitstroomzijde van het gemaal een frame met net geplaatst. Hierbij zijn lange en ruime fuikvormige netten geplaatst, om beschadiging tijdens het uitmalen te voorkomen. Op deze manier zijn alle vissen opgevangen die tijdens de bemonstering door het gemaal zijn gepompt. De bemonstering is driemaal per locatie uitgevoerd in de avonduren en omvatte per keer twee uur. Hierbij werd per uur gemeten, na elk uur werd de vis uit het net gehaald.

In figuur 3.1 is het totale aantal vissen per uur weergegeven dat de objecten passeerde. Hieruit blijkt dat verreweg de meeste vis in het eerste (draai)uur is gevangen, en dat het aantal vissen dat in het tweede uur werd gevangen veel lager lag. Naar verwachting zal na een langere draaitijd van het gemaal een steeds afnemende hoeveelheid vis het gemaal passeren. De piek wordt waarschijnlijk veroorzaakt door de ophoping van vis direct vóór het gemaal, doordat het gemaal zelf een barrière vormt.

Figuur 3.1 Totaal aantal vissen per uur (gesommeerd over alle locaties) dat het gemaal passeerde en werd gevangen in het net achter het gemaal.

De achter het gemaal gevangen vis is opgemeten en onderzocht op schade die mogelijk veroorzaakt is door het gemaal. Hierbij is speciaal de aandacht gericht op (sterk) beschadigde vissen met insnijding of doorsnijding, breuken/fracturen, schade aan (of ontbreken van) ogen en beschadiging aan kieuwen. Na verwerking zijn de vissen teruggezet aan de boezemzijde van de kunstwerken.

Uitgestelde sterfte

De uitgestelde sterfte is bepaald in het najaar van 2013. Uitgestelde sterfte kan veroorzaakt zijn door inwendige schade aan de vis die uitwendig niet zichtbaar is, veroorzaakt door drukverschillen in het gemaal. De gevangen vis is bij de passagebemonsteringen per locatie 24 uur in opslag gehouden om zo de uitgestelde sterfte te bepalen. De uitgestelde sterfte is gemeten bij alle onderzochte gemalen. In leefkooien zijn monsters van het aanbod (als referentie; voor zo ver mogelijk) en de passagemeting apart uitgezet. Na ongeveer 24 uur zijn vissen uit de leefkooien verwijderd, geteld en de levende exemplaren weer uitgezet aan de boezemzijde van het opvoerwerk.

3.2 Voorjaar 2014 - waterinlaten

In het voorjaar is de intrekende vis onderzocht die van boezem naar polder wil migreren. De intrek is in de huidige situatie alleen mogelijk via waterinlaten, de enige ingang van de polderwateren. Het onderzoek is uitgevoerd door aan de boezemzijde het aanbod te meten, en aan de uitstroomzijde van de inlaat in de polder de hoeveelheid vis te meten die de inlaat is gepasseerd. In het geval van de locaties Bonte Bok betreft het vis die van de boezem naar de Schoterlandse Compagnonsvaart willen trekken. Dit is alleen mogelijk via het gemaal.

Aanbod

Van bijna alle locaties is het aanbod aan (intrekkende) vis bepaald (tabel 2.1). De locatie Ropta is in het voorjaar niet onderzocht (die monitoring vond plaats in een ander kader). Het

onderzoek is uitgevoerd in de maanden april tot juni 2014. Bij de locaties is aan de buitenzijde (boezemzijde) van de inlaten het aanbod gemeten. Bij de monitoring is per locatie met behulp van een fuikopstelling het aanbod van de (migrerende) vis, bepaald. Er zijn hiervoor 4-5 kelige aalfuiken gebruikt, standaard uitgerust met Ottergrids. Er is steeds gebruik gemaakt van één fuik per locatie. Er is per locatie achtmaal bemonsterd op het aanbod.

Passage

Bij het voorjaaronderzoek is acht keer per locatie de passage van het aantal vissen bij negen inlaten en één gemaal gemeten. Voor de meting van de passeerbaarheid en eventuele schade aan vis is er aan de uitstroomzijde van de inlaat een fuik geplaatst. Hierbij is de fuik zo aangebracht dat de intrekende vissen via de inlaat direct in fuik terecht kwamen.

Alle gevangen vissen bij de aanbod en passagemonitoring zijn op soort gesorteerd, gemeten (cm totaallengte) en gemerkt. Na het verwerken zijn na elke meting de vissen bij het aanbod vlak voor de inlaat (aan de boezemzijde) teruggezet. De vissen die zijn aangetroffen bij de passagemeting zijn weer uitgezet in het polderwater. Van een deel van de gevangen vissen is ook het gewicht bepaald.

3.3 Betrouwbaarheid onderzoek

Fuiken

Het gebruik van aalfuiken voor de monitoring is effectief voor vrijwel alle vissoorten waarbij ook de kleine vis wordt gevangen. De maaswijdte van de fuik bepaalt hierbij het minimumformaat van de gevangen vis. Voor glasaal zijn de gebruikte fuiken echter (nog) te grof. De fuik is een passief vistuig, dat wil zeggen dat men afhankelijk is van de activiteit van de vis. Met deze methode kan een goed beeld worden verkregen van de aanwezige soorten (kwalitatief), maar minder van de hoeveelheid beschikbare vis (STOWA 2012). Door het gebruik van de fuiken worden de vangstgegevens zodanig verzameld, dat we per locatie een goede en representatieve indicatie (proxy) voor het visaanbod krijgen.

Doordat zich afval, planten- en zwevend materiaal in de fuik verzamelt, bestaat de mogelijkheid dat de fuik minder goed werkt na enige tijd en dus minder vis vangt. Daarom zijn de fuiken tijdens elke lichting grondig schoon gemaakt.

Om te voorkomen dat in de onderzoeksfuiken Otters terecht komen zijn zg. Ottergrids geplaatst. Het is onduidelijk in hoeverre de resultaten in de aanbodfuiken wordt beïnvloed door de plaatsing van de Ottergrids. Door de vorm van het Ottergrid is het mogelijk dat er een minder goed beeld (onderschatting) verkregen van het aanbod van grotere exemplaren van de soorten Snoek en Snoekbaars.

Aanwezigheid krooshek

Op drie van de tien onderzochte locaties was een krooshek aanwezig aan boezemzijde van de inlaat. De gemeten spijlfstand betrof ongeveer 7 cm (bijlage 1). Mogelijk dat de aanwezigheid van het krooshek beperkt van invloed is op de migrerende vis van de boezem naar de polder. Uit de literatuur blijkt dat spijlfstand van 8 cm geen tot nauwelijks een barrière voor vis vormt (STOWA 2012).

Invloed weersomstandigheden op het onderzoek

Najaar 2013

De weersomstandigheden in de herfst van 2013 worden getypeerd als nat met hogere temperatuur dan normaal, echter zonder langdurige extremen. Deze weersomstandigheden zijn sterk van invloed op het gedrag van de vissen en op het in werking zijn van de gemalen. Dit geldt vooral voor de doortrek van de Paling. Tijdens de dagen rond de najaarsstorm (28 oktober) zijn waarschijnlijk grote aantallen Palingen de gemalen gepasseerd. In figuur 3.1 is het aanbod aan migrerende exemplaren (in kg) bij het gemaal Ropta goed zichtbaar; deze data zijn gebaseerd op gegevens van het project Paling over de Dijk. Vanwege de weersinvloeden is het mogelijk dat een minder compleet beeld van de migratie van Paling is ontstaan. Voor de andere soorten is het weer beperkt van invloed geweest op de gegevens en de verzameling hiervan.

Doortrek Paling Ropta najaar 2013

Figuur 3.2 Aanbod van Paling bij de locatie Roptazijl in het najaar van 2013, gebaseerd op meetgegevens van het project Paling over de dijk Bron.: Friese Bond van Binnenvissers, Dupan 2013)

Voorjaar 2014

De weersomstandigheden in het voorjaar van 2014 worden getypeerd als zeer zacht. Deze weersomstandigheden zijn mogelijk van invloed geweest op het aanbod en de timing van de polder intrekende vis. De piek in de voorjaarsmigratie ligt voor de meeste vissoorten in de periode die vooraf gaat aan de paai, waarbij verschillende parameters de vissen stimuleren. Zo is de migratie van zalmachtigen het grootst na verhoogde debieten, terwijl de migratie van bijvoorbeeld karperachtigen meer gekoppeld is aan temperatuursverhogingen in water en/of lucht. Ook daglengte lijkt voor een aantal soorten van belang. De invloed van de warme weersomstandigheden op het aanbod valt echter lastig te kwantificeren.

Onderzoeksperiode

Najaar 2013

Globaal vindt de najaarstrek plaats vanaf half augustus/begin september; deze kan doorlopen tot in november. De trekpieken binnen deze periode verschillen van jaar tot jaar en zijn sterk afhankelijk van watertemperatuur, maanstand, weersgesteldheid en waterafvoer. Door de rustige weersomstandigheden in oktober was er nauwelijks tot weinig sprake van doortrek van schieraal, hoewel de berichten uit verschillende delen van Fryslân niet eenduidig waren. Wel leidde de eerste najaarsstorm tot een sterke uittrek van schieraal (figuur 3.2). Doordat het onderzoek gespreid is uitgevoerd in oktober en november is op een aantal locaties voor deze soort een minder compleet beeld van het aanbod en de passeerbaarheid van deze soort verkregen.

Voorjaar 2014

Het onderzoek omvat de periode van begin april (week 15) tot half juni (week 24), waarbij per locatie de onderzoeksperiode is afgestemd op de verwachte vissoorten. Hierbij is rekening gehouden met de warme start van het voorjaar. Op deze manier is steeds in de meest geschikte periode bemonsterd en is zo een goed beeld van het aanbod verkregen.

Betrouwbaarheid van de verzamelde gegevens

A&W heeft in het project intensief samengewerkt met de beroepsvissers. Medewerkers van A&W zijn altijd aanwezig geweest bij het lichten van de fuiken en het doormeten van de vangsten. De betrokken beroepsvissers bezitten voldoende soortenkennis en een goede gebiedskennis. Door de goede samenwerking en kundigheid van de beroepsvissers zijn de gegevens op een juiste manier verzameld. Daarnaast is voor de continuïteit in het project in het najaar en voorjaar steeds gewerkt met dezelfde mensen (A&W-ers en beroepsvissers). Dit geldt ook voor het onderzoek in het najaar van 2012 en het voorjaar 2013.

Daarnaast is de betrouwbaarheid van de gegevens sterk afhankelijk van de grootte van de vangst. Dit wordt ook ondersteund door het onderzoek van de STOWA (STOWA 2012). Hieruit blijkt dat het betrouwbaarheidsinterval kleiner wordt (het resultaat betrouwbaarder) naarmate het aantal gevangen vissen toeneemt. Voor de meeste locaties is voldoende vis bemonsterd om betrouwbare gegevens te bepalen. Dit is minder het geval bij de locaties Alde Lune en Bonte Bok.

Tabel 3.1 - Resultaten (aantallen per soort) van de aanbod en passagemeting (najaar 2013). De (migrerende) doelsoorten zijn vetgedrukt weergegeven. Bij het aanbodonderzoek is sprake van een beperkte inspanning (drie lichten). De lichtblauwe cellen geven aan wanneer de soort is vastgesteld tijdens aanbod én passagemetingen (A: aanbod, P: passage).

	Alde Lune		Auke Algera		Bontebok		De Fjouwer Krite		rand ygem aal, grote polde		ygem aal, kleine		Jan Nijlindge maal		Louwe Poel		Noordergeremaal		Ropta		Veenpolde rvan Echten		Wille m Jong sma	
	A	P	A	P	A	P	A	P	A	P	A	P	A	P	A	P	A	P	A	P	A	P	A	P
Alver	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	-
Baars	11	16	16	16	11	15	17	19	21	1004	32	179	1	3	18	34	1	69	3	21	41	27	-	17
Bittervoorn	-	-	-	-	-	-	-	-	-	-	1	1	-	-	6	5	-	-	-	-	-	-	-	-
Blankvoorn	-	-	54	60	6	6	54	27	3	1	38	14	11	11	37	4	1	20	-	4	34	75	4	8
Bot	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
Brasem	1	-	75	24	-	-	34	17	2	1	13	55	34	18	-	1	1	39	6	14	16	-	3	1
Driedoornige stekelbaars	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	22	1314	-	1	-	-
Giebel	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-
Harder	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
Karper	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-
Kolblei	-	-	4	-	5	10	7	5	3	7	9	23	7	8	-	-	-	-	5	5	52	162	7	20
Paling	1	1	-	-	1	-	2	-	1	-	3	-	2	1	-	-	-	-	28	13	1	1	4	1
Pos	-	2	-	19	-	3	-	30	2	770	3	186	-	49	-	57	-	194	4	28	2	28	1	46
Rivierdonderpad	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	1
Riviergrondel	5	2	-	-	-	-	3	173	3	69	7	11	-	-	8	2	-	2	3	2	-	6	-	1
Rivierprik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-
Ruisvoorn	-	-	5	2	-	-	1	-	6	-	2	5	1	1	4	-	2	2	-	-	3	-	-	5
Snoek	1	-	1	-	-	-	1	3	-	1	-	-	5	-	2	-	1	2	-	-	2	-	2	2
Snoekbaars	-	-	-	-	-	2	-	-	-	-	-	-	-	-	-	-	-	1	1	20	-	-	-	-
Spiering	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-	-	-	-
Tienddoornige stekelbaars	-	1	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	2	-	-	-	-	-	-
Vetje	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	1	-	-	-	-	-	-	-	1
Winde	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-
Zeelt	4	2	8	3	-	-	1	8	-	-	-	-	1	2	-	-	-	-	-	-	2	-	1	-
Totaal aantal exemplaren	23	26	163	124	23	36	120	282	41	1854	108	474	62	93	78	104	6	334	72	1430	153	300	22	103
Totaal aantal soorten	6	8	7	6	4	5	9	8	8	8	9	8	8	8	8	7	5	12	8	14	9	7	7	11
Aantal soorten in A en P	4		4		3		7		6		8		6		5		5		8		5		6	
Totaal aantal per locatie	10		8		6		10		10		9		9		10		12		14		11		12	

4 Resultaten najaar 2013 (gemalen)

4.1 Aanbod en passage

Soorten

Bij de monitoring van de vismigratie in het najaar van 2013 zijn in totaal 24 soorten aangetroffen. Het aantal soorten per locatie varieert tussen de zes en 14. De meeste soorten zijn aangetroffen bij het gemaal Ropta. Hier werden ook enkele "zilte" soorten, zoals Bot en Harder gevangen. Daarnaast was de vangst van een Rivierprik op deze locatie opmerkelijk; vorig jaar is deze soort aan de rand van het Lauwersmeer aangetroffen (Koopmans 2013). De uittrek van deze soort bij Ropta vindt plaats in de periode dat exemplaren op zoek gaan naar een paailocatie, die overigens binnendijs ligt.

Figuur 4.1 Totaal aantal soorten per locatie onderverdeeld naar soorten die alleen in aanbod en de passage zijn aangetroffen en soorten die het gemaal hebben gepasseerd en ook in het aanbod zijn vastgesteld.

Het aanbod in het polderwater bij de onderzochte locaties wordt vooral bepaald door enkele algemeen voorkomende soorten, zoals Baars, Brasem, Kolblei en Blankvoorn. Dit beeld komt

ook weer terug in de passagemetingen (tabel 3.1 en 4.1). Van de meeste algemene soorten is passage door het gemaal vastgesteld (tabel 3.1, figuur 4.1). Globaal kan worden gesteld dat de helft van de soorten in het aanbod (vanuit de polder) gebruik maakt van het gemaal om naar de boezem te migreren. Een deel hiervan wil migreert niet via het gemaal. Op twee locaties is de beschermde Bittervoorn aangetroffen; bij het J.S Gerbrandygemaal en het gemaal Louwe Poel. Van deze laatste locatie was het voorkomen van deze soort niet bekend. Ook deze soort migreert via het gemaal van de polder naar de boezem.

Tijdens het onderzoek in het najaar van 2013 zijn vijf (migrerende) doelsoorten vastgesteld, waarbij de meeste doelsoorten (drie) zijn aangetroffen bij Ropta. Het gaat hierbij om Driedoornige stekelbaars, Paling, Rivierprik en Spiering. Opvallend is daarnaast de aanwezigheid van een Spiering bij het gemaal Alde Lune. Deze soort komt – buiten de grote populaties in het IJsselmeer - voor in de grotere boezemwateren en wordt slechts sporadisch in het polderwater aangetroffen. Tijdens onderzoek in het voorjaar van 2013 is ook intrek vanuit de boezem van deze soort naar de polder geconstateerd (Koopmans & Wissman 2013). De andere doelsoort, Winde is slechts op één locatie gevangen.

Aantallen

Er zijn bij het aanbodonderzoek 871 vissen gevangen, waarvan een kwart uit Blankvoorn bestaat (tabel 4.1). Deze soort wordt op bijna alle locaties in het aanbod aangetroffen, behalve bij Ropta. Opvallend is dat deze soort wel is aangetroffen bij de passagemeting op deze locatie. Dit beeld geldt ook voor een aantal andere zoetwatervissen. Mogelijk hangt dit samen met de tolerantie voor saliniteit.

De totale aantallen van de passagemetingen liggen vele malen hoger dan het aanbod en wordt grotendeels bepaald door de vangsten van hoge aantallen aan Baars en Pos bij het Gerbrandygemaal, en Driedoornige stekelbaars bij Ropta.

Voor de Pos is verschuiving binnen het visbestand opmerkelijk te noemen. Binnen het aanbod is het aandeel slechts 1,4% terwijl het aandeel Pos in de passagemetingen op 27,4% komt. Op een aantal locaties was deze soort niet aanwezig in het aanbod, maar wel in de passagemetingen (tabel 3.1). Deze soort wordt echter over het algemeen goed gevangen met fuiken. Het is mogelijk dat de Pos zich dicht op het gemaal, dus vlak voor de pomp uitlaat aan de boezemzijde, aanwezig is. Op deze manier wordt deze soort bij het plaatsen van de passagefuiken en frame "opgesloten" en in de passagefuiken opgevangen nadat de pompen draaien. Daarnaast is het mogelijk dat de (kleinere) exemplaren van deze soort, maar ook van Baars de pompkelders van het gemaal gebruiken als schuilmogelijkheid en daardoor in de aanbodfuik worden gemist. Hierdoor worden deze soorten direct naar de boezem gepompt. Dit beeld komt ook terug in de vangsten per uur (figuur 3.1).

Het aanbod aan Paling bij de meeste onderzochte gemalen is beperkt. Het gaat hierbij slechts om enkele Palingen, die in de aanbodfuik zijn aangetroffen (tabel 3.1). Op drie van de elf locaties zijn geen exemplaren van de Paling aangetroffen. Het beperkte aanbod van deze soort in de polderwateren van de onderzochte gemalen wordt ondersteund door gegevens van de visstandbemonsteringen in de betreffende polders (Koopmans 2014a). Bij de bemonstering van de trajecten in de polders zijn geen exemplaren van de Paling gevangen (bij Ropta is geen visstandbemonstering uitgevoerd). Mogelijk hangt de lage dichtheid samen met de ligging (afstand ten opzichte van kust), grondsoort (zand en veen), trekactiviteit van de Paling en intrekbaarheden van de onderzochte poldergebieden.

De hoogste aantallen Paling zijn bemonsterd bij het gemaal Ropta. Gezien de strategische ligging van het gemaal, op de grens van zoet en zout, is dit conform verwachting. De anadrome Palingen migreren vanuit de omliggende polders naar deze locatie om via de Waddenzee naar de paaigebieden op zee te trekken.

Tabel 4.1 Totale aantallen en percentage per soort (aanbod en passage; najaar 2013).

	Aanbod (polderzijde)		Passage gemaal (boezem -en zeezijde)	
	N Totaal	%	N Totaal	%
Alver	-	-	2	0,0
Baars	172	19,7	1420	27,5
Bittervoorn	7	0,8	6	0,1
Blankvoorn	242	27,8	230	4,5
Bot	-	0,0	1	0,0
Brasem	185	21,2	170	3,3
Driedoornige stekelbaars	22	2,5	1316	25,5
Giebel	-	0,0	1	0,0
Harder	-	0,0	1	0,0
Karper	1	0,1	-	0,0
Kolblei	99	11,4	240	4,7
Paling	43	4,9	17	0,3
Pos	12	1,4	1412	27,4
Rivierdonderpad	-	0,0	2	0,0
Riviergrondel	29	3,3	268	5,2
Rivierprik	-	0,0	1	0,0
Ruisvoorn	24	2,8	15	0,3
Snoek	15	1,7	8	0,2
Snoekbaars	1	0,1	23	0,4
Spiering	-	0,0	5	0,1
Tiendornige stekelbaars	-	0,0	4	0,1
Vetje	2	0,2	2	0,0
Winde	-	0,0	1	0,0
Zeelt	17	2,0	15	0,3
Eindtotaal	871	100	5160	100

Lengte

Het overgrote deel van de gevangen vis aan de aanbodzijde van de gemalen is kleiner dan 15 cm. De lengte van 0 - 15 cm omvat voor de meeste vissoorten de groep van de eerste jaarklasse en is over het algemeen goed vertegenwoordigd in de aanbodwateren. Dit blijkt ook uit de gegevens van de visstandbemonstering van de betreffende polderwateren (Koopmans 2014a). Bijna een kwart van de aantallen tot 15 cm wordt bepaald door de Blankvoorn. Andere soorten, die in deze lengteklasse goed vertegenwoordigd zijn, zijn Baars en Brasem. Het aandeel van de grotere vis (>15 cm) wordt vooral bepaald door Paling, en in mindere mate door soorten, zoals Brasem, Snoek, Zeelt en Kolblei.

Bij de passagemetingen wordt, net als bij het aanbod, vooral de klasse tot 15 cm gevangen (gemiddeld 97%), en dat is bij alle locaties het geval. Het laagste aandeel van de klasse tot 15 cm is aangetroffen bij Alde Lune, hier bedroeg het aandeel 89%. Op andere locaties loopt het aandeel op tot 99%. Het gaat hierbij dan vooral om de soorten Baars, Pos en Driedoornige stekelbaars. Exemplaren vanaf 15 cm migreren in beperkte mate via het gemaal naar de boezem. Tijdens de metingen zijn vooral grotere vissen van Baars, Brasem en Snoekbaars

gevangen. Ook worden Snoek en Zeelt frequent aangetroffen. Het gaat hierbij wel om lage aantallen (tabel 4.1).

Het geconstateerde verschil in aanbod en passage voor de grotere vissen kan een aanwijzing zijn voor een barrièrewerking van de gemalen. Het is echter de vraag in hoeverre de grotere vissen willen migreren. Illustratief is de vangst van een Snoek van 40 cm in het aanbodmonster bij Alde Lune. Dit exemplaar werd gemerkt en vlak voor het draaiende gemaal ingebracht. Dit exemplaar werd twee weken later in de polder gevangen tijdens de visstandbemonstering.

Figuur 4.2 Lengteverdeling van de gevangen vissen bij de aanbod- en passagemeting.

4.2 Effecten van het gemaal

Vanuit de literatuur is bekend dat effecten optreden bij vis na passage van het gemaal (STOWA 2012). In het najaar van 2013 is de achter het gemaal gevangen vis onderzocht op schade die mogelijk veroorzaakt is door het gemaal. Hierbij is speciaal de aandacht gericht op (sterk) beschadigde vissen met insnijding of doorsnijding, breuken/fracturen, schade aan (of ontbreken van) ogen en beschadiging aan kieuwen. Hierbij is onderscheid gemaakt tussen beschadigd levend en beschadigd dood (directe sterfte). Daarnaast is aandacht besteed aan indirecte sterfte van vis. Uitgestelde sterfte is een gevolg van inwendige schade aan de vis die uitwendig niet zichtbaar is, veroorzaakt door drukverschillen in het gemaal. De gevangen vis is bij de passagebemonsteringen per locatie 24 uur in opslag gehouden om zo de uitgestelde sterfte te bepalen. In aanvulling hierop is zijn monsters van het aanbod als referentie gebruikt.

Beschadigd/levend

Bij alle locaties is onderzocht in hoeverre de vis was beschadigd bij de passage van het kunstwerk. Hierbij is een onderscheid gemaakt tussen beschadigd/levend en beschadigd/dood (directe sterfte). Niet op alle locaties is de klasse beschadigd/levend aangetroffen. Zo zijn op de locaties Bonte Bok en Gerbrandy geen exemplaren met dit type schade geconstateerd. Op veel locaties was de vis dermate beschadigd dat er directe sterfte is vastgesteld. In tabel 4.2 is

het gemiddelde schade/levend (%) per locatie weergegeven. Hieruit blijkt dat bij de locaties Auke Algra en Noordergemaal de grootste schade is vastgesteld. Hierbij werd dit type schade vooral vastgesteld bij Brasem. Hoewel de gemiddelde schade bij Ropta slechts 0,6 % bedraagt, is er voor de Paling een veel hogere schade geconstateerd. Van de 13 gepasseerde exemplaren zijn er zeven beschadigd maar levend vastgesteld, een percentage van meer dan 50%.

Tabel 4.2 Overzicht van het aantal beschadigde vissen en percentage wat als beschadigd/levend na passage van het gemaal is vastgesteld. Dit schadetype is niet op alle locaties aangetroffen.

Locatie	Aantal	Schade levend (%)
Ropta	8	0,6
Alde Lune	1	3,8
Noordergemaal	39	11,7
De Fjouwer Kritten	3	1,1
Auke Algra	18	14,5
Willem Jongsma	1	1
Jan Nijlandgemaal	6	6,4

Directe sterfte

Uit de gegevens blijkt dat de gemiddelde directe sterfte per locatie sterk varieert (figuur 4.3). Zo wordt bij Gerbrandyngemaal en Ropta een gemiddelde directe sterfte van respectievelijk 0,2% en 1,7% gemeten. Daartegen is op de locatie Bontebok een groot deel van gepasseerde vissen (94%; n= 34) dood in de passagefuik aangetroffen. Voor de meeste locaties ligt het gemiddelde percentage onder de 10% (figuur 4.3). Ook binnen andere migratieonderzoeken bij gemalen is sprake van een grote variatie in het sterftepercentage tussen opvoerwerken onderling (STOWA 2012). De directe sterfte is vooral geconstateerd bij Baars, Blankvoorn, Brasem en Kolblei, waarbij de meeste slachtoffers in de lengteklasse tot 15 cm vallen (figuur 4.4).

Directe sterfte per locatie

Figuur 4.3 Gemiddelde directe sterfte (%) per locatie

Over alle locaties gezien is de gemiddelde directe sterfte in deze lengteklasse beperkt. Van de ruim 5000 exemplaren zijn er 121 dood aangetroffen in de passagefuik (2,4%). Voor de grotere exemplaren (> 15 cm) wordt hier een gemiddelde directe sterfte van 13,6% geconstateerd. Dit ligt lager dan het eerder vastgestelde gemiddelde (STOWA 2012). Tijdens een groot gemalenonderzoek van de STOWA werd een gemiddelde sterftepercentage over alle opvoerwerken geconstateerd van ca.11 procent voor vis <15 cm en 35 procent voor vis >15 cm (STOWA 2012). In beide lengteklassen waren baarsachtigen het minst kwetsbaar, gevolgd door de karperachtigen. Dit beeld wordt ook ondersteund door de resultaten het onderzoek in het najaar van 2013 (tabel 4.3).

Figuur 4.4 Lengte en aantallen van vissen dood aangetroffen na passagemeting (directe sterfte; najaar 2013 alle locaties).

Het gaat hierbij om een gemiddelde directe sterfte, die grotendeels wordt beïnvloed door hoge aantallen van algemeen voorkomende vissoorten of in het geval van Ropta een hoog aantal Driedoornige stekelbaarzen waardoor de effecten per soort minder zichtbaar worden. Met name deze laatste soort lijkt vrij goed bestand tegen de passage en bijbehorende effecten van de gemalen en kan worden getypeerd als een "harde" soort. Dit komt ook terug in het feit dat bij dit onderzoek van deze soort geen directe sterfte is geconstateerd. Andere soorten waarvan geen directe sterfte is vastgesteld betreffen ondermeer Alver, Bot, Harder, Rivierprik en Winde. Van deze soorten zijn slechts enkele exemplaren de gemalen gepasseerd.

Directe schade bij Zeelt, Paling en Kolblei na passage (foto A&W).

Uitgestelde sterfte

Uit het onderzoek van de STOWA blijkt dat "uitgestelde vissterfte" een niet te onderschatten aspect is (STOWA 2012). Hierdoor kunnen de sterftepercentages in werkelijkheid hoger uitvallen dan de gemeten directe schade. In figuur 4.5 is de uitgestelde sterfte per locatie na 24 uur weergegeven. Hieruit blijkt dat er bij uitgestelde sterfte veel variatie aanwezig is in de gemalen onderling. Bij de locatie Bontebok kon geen uitgestelde sterfte worden bepaald, omdat er te weinig exemplaren na passage nog in leven waren (directe sterfte 94%). Voor de locaties Noordergemeaal, Louwe Poel en Veenpolder van Echten ligt de uitgestelde sterfte boven de 50%.

Figuur 4.5 Gemiddelde uitgestelde sterfte per locatie (najaar 2013 alle locaties).

Naast de meting van de uitgestelde sterfte bij passage is als referentie ook een deel van de vissen die bij het aanbod zijn gevangen 24 uur in een leefkooi geplaatst. Opvallend hierbij is de relatieve hoge sterfte percentages van de referentie (aanbod)leefkooien. Deze kan oplopen tot 19,4% bij Louwe Poel. Mogelijk spelen ook andere aspecten een rol bij de uitgestelde sterfte. De hoge score van Willem Jongasma is enigszins beperkt bruikbaar door het lage aantal exemplaren dat is gebruikt als referentie. Bij de referentie leefkooi zijn op deze locatie de vier uitgezette exemplaren van de Kolblei dood aangetroffen. Uit metingen op de andere locaties komt naar voren dat de Kolblei een kwetsbare soort lijkt te zijn.

Figuur 4.6 Aantallen per lengte van de gepasseerde vis waarbij uitgestelde sterfte is vastgesteld.

In figuur 4.6 is een lengteverdeling van het aantal exemplaren weergegeven waarbij de uitgestelde sterfte is vastgesteld. Voor een groot deel betreft het kleinere exemplaren tot 15 cm waarbij vooral bij Kolblei, Blankvoorn, Baars de indirecte effecten van de gemalen zijn geconstateerd. De exemplaren boven de 15 cm betreffen vooral Snoekbaars, Snoek en Paling.

Tabel 4.3 Gemiddelde directe en uitgestelde sterfte per soort (doelsoort en zijn vetgedrukt) na passage gemaal. In de tabel is ook de referentie van de uitgestelde sterfte opgenomen. (0 geen sterfte vastgestelde, - geen gegevens bekend).

Soort	directe sterfte		uitgestelde sterfte			
	passage		passage		referentie aanbod	
	N	%	N	%	N	%
Alver	0	0,0	1	100,0	-	-
Baars	22	1,5	107	20,1	5	6,3
Bittervoorn	2	33,3	1	50,0	1	25
Blankvoorn	30	13,0	84	60,9	5	5,2
Bot	0	0,0	-	-	-	-
Brasem	35	20,6	9	32,1	0	0
Driedoornige stekelbaars	0	0,0	0	0,0	-	-
Giebel	1	100,0	-	-	-	-
Harder	0	0,0	-	-	-	-
Kolblei	38	15,8	252	74,1	13	9,8
Karper	0	0,0	-	-	-	-
Paling	3	17,6	1	25,0	-	-
Pos	6	0,4	156	30,4	0	0
Rivierdonderpad	0	0,0	0	0,0	-	-
Riviergrondel	9	3,4	8	4,3	0	0
Rivierprik	0	0,0	-	-	-	-
Ruisvoorn	2	13,3	0	0,0	0	0
Snoek	2	25,0	2	40,0	0	0
Snoekbaars	4	17,4	5	100,0	-	-
Spiering	1	20,0	3	100,0	-	-
Tienddoornige stekelbaars	0	0,0	0	0,0	-	-
Vetje	0	0,0	-	-	-	-
Winde	0	0,0	-	-	-	-
Zeelt	4	26,7	0	0,0	0	0
Totaal	159	3,1	632	35,2	28	7,9

In navolging van de tabel 4.3 kan worden opgemerkt dat de schadepercentages van directe en uitgestelde sterfte bij elkaar kunnen worden opgeteld, omdat ze hetzelfde deel van de gepasseerde vissen beïnvloeden. De effecten van het gemaal (direct en indirect) hebben invloed op de aantal migrerende vissen dat bij de passagemetingen zijn gevangen.

In de literatuur wordt uitgegaan dat onder baarsachtigen en vooral karperachtigen <15 cm een substantiële uitgestelde sterfte optreedt (STOWA 2012; 24 uur in opslag). Dit beeld wordt bevestigd door de resultaten van het onderzoek (tabel 4.3 en 4.4). Vooral bij Kolblei en Blankvoorn (karperachtigen) worden sterke uitgestelde effecten geconstateerd, maar ook voor de baarsachtigen (Baars en Pos) zijn de effecten aanzienlijk te noemen. De uitgestelde sterfte

kan per soort per locatie sterk variëren. Zo ligt de uitgestelde sterfte van Paling bij Ropta op 25%, terwijl bij andere gemalen geen uitgestelde sterfte van deze soort is vastgesteld (tabel 4.4; Koopmans 2014a). De sterke variatie komt ook terug in indirecte sterfte voor baarsachtigen en karperachtigen in de lengteklasse tot 15 cm (tabel 4.4). Voor de baarsachtigen wordt een spreiding van 3,2 tot 68,1% gemeten. Voor de karperachtigen liggen de uitersten tussen 10 en 89,3%.

4.3 Factoren van invloed op passage en schade door gemaal

Voor de passage van een gemaal kan de aanwezigheid van een krooshek een fysieke barrière zijn die een mogelijke vrije doorgang van vis belemmert en ondermeer van invloed kan zijn op de lengtes/breedte van vissen die het gemaal passeren. In de figuur 4.7 is de maximale lengte van de gepasseerde vis per locatie uitgezet tegen de gemeten spijlafstand. Hierbij zijn de exemplaren van de Paling buiten beschouwing gebleven gezien de afwijkende vorm van deze vis ten opzichte van de andere vissoorten.

Bij meeste locaties was de gemeten afstand tussen de spijlen ongeveer 8 cm. Bij de locatie Bontebok werd een afstand van 5 cm gemeten. Dit krooshek werd alsnog door een Kolblei van 22 cm gepasseerd. Er is in de gegevens van het onderzoek geen verband zichtbaar tussen de spijlafstand en de lengte van de vis. Uit de literatuur blijkt dat spijlafstand van 8 cm geen tot nauwelijks een barrière vormt (STOWA 2012). Dit wordt ook ondersteund door de metingen van de dikte van enkele soorten. Zo is een Brasem van 50 cm ongeveer 5 cm breed, een Snoek van 85 ongeveer 7 cm en Blankvoorn van 23 cm 2,5 cm breed.

Figuur 4.7 Maximale lengte van de gepasseerde vissen als maat voor de doorsnede/breedte uitgezet tegen de spijlafstand van het krooshek. Hierbij zijn exemplaren van de Paling niet opgenomen.

Een ander aspect wat van invloed kan zijn op de lengteverdeling van de gepasseerde vis, is de stroomsnelheid van het uitgemalen water. Naar verwachting zal de stroomsnelheid vlak voor het krooshek van het gemaal het meeste effect hebben en dan vooral op kleinere vis, omdat deze fysiek minder in staat is weerstand te bieden aan het stromende water. Hierbij speelt ook de oriëntatie (zeker in het donker) een rol. Op een aantal locaties is de stroomsnelheid op drie verschillende afstanden (0 m; 0,5 m en 1,0 m) aan de polderzijde van het gemaal gemeten. In figuur 4.8 is de stroomsnelheid vlak voor het krooshek uitgezet tegen het aandeel van de lengteklasse tot 15 cm (%). Uit het gemalenonderzoek wordt een relatie geconstateerd tussen

de stroomsnelheid en het aandeel aan kleinere vis (STOWA 2012). Dit verband kan niet worden bevestigd aan de hand van de gegevens die in het najaar van 2013 zijn verzameld (figuur 4.8).

Figuur 4.8 Maximale lengte van de gepasseerde vissen uitgezet de stroomsnelheid vlak voor het krooshek (op 0 m).

Daarnaast wordt aangenomen dat de capaciteit van een gemaal, de opvoerhoogte en het toerental van invloed zijn op de vissterfte. In figuur 4.10 is de capaciteit van de gemalen uitgezet tegen de directe en indirecte sterfte. Bij beide figuren is geen eenduidige beeld. Uit eerder onderzoek blijkt ook geen verband tussen deze aspecten (STOWA 2012).

Figuur 4.9 Capaciteit (m³/min) van de onderzochte gemalen in relatie tot de directe en uitgestelde sterfte.

Er werd in het STOWA onderzoek wel een verband aangetoond tussen het toerental van een opvoerwerktuig en de hoogte van de visschade (STOWA 2012). Van de nu onderzochte gemalen is van vier locaties het toerental bekend. Op basis van deze gegevens is er geen

duidelijke relatie met de directe sterfte. Dit is zeker wel het geval voor de indirecte sterfte (figuur 4.10).

Figuur 4.10 Toerental van vier gemalen uitgezet tegen de uitgestelde sterfte.

In tabel 4.4 zijn de belangrijkste effecten van de migratie via het gemaal als overzicht weergegeven. Hierin zijn de directe sterfte en uitgestelde sterfte per locatie opgenomen waarbij het gemiddeld over alle vissen, van de doelsoorten (Paling, Spiering) en de lengteklassen van baarsachtigen en karperachtigen. In de tabel zijn ook kenmerken van het type gemaal en capaciteit vermeld. In figuur 4.11 is de gemiddelde sterfte (direct en uitgesteld) per pomptype weergegeven. Hieruit blijkt dat vooral de open schroefpomp kan worden aangemerkt als schadelijkste van de drie typen, maar ook de andere pompen relatief hoog scoren met de uitgestelde sterfte. Uit het gemalenonderzoek van de STOWA werd geen eenduidig beeld over de schadelijkheid van een typegemaal vastgesteld.

Figuur 4.11 Gemiddelde percentages van directe en indirecte sterfte per pomptype.

Net als in het onderhavige onderzoek werden veel verschillen onderling tussen de opvoerwerken geconstateerd. Wel bleek dat de schroefpompen als de minst visvriendelijk kunnen worden aangemerkt, zoals ook blijkt uit deze studie.

Tabel 4.4 Samenvattend overzicht van de resultaten per locatie. De doelsoorten Rivierprik, Winde en Rivierprik zijn niet opgenomen in de tabel omdat bij deze soorten geen effecten van de passage zijn vastgesteld (- geen gegevens beschikbaar, 0: geen effecten gemeten).

Locatie	capaciteit (m ³ /min)	Directe sterfte (%) van het aantal exemplaren										Indirecte sterfte (%)								Totale sterfte gemiddeld	
		N soorten	aantal	gemiddeld	Paling > 15 cm	Spiëring < 15 cm	Baarsactigen < 15 cm	Baarsactigen > 15 cm	Karperachtigen < 15 cm	Karperachtigen > 15 cm	N soorten	aantal	gemiddeld	Paling > 15 cm	Spiëring < 15 cm	Baarsactigen < 15 cm	Baarsactigen > 15 cm	Karperachtigen < 15 cm	Karperachtigen > 15 cm		
Roepa	gesloten schroefpomp	460	4	15	1	15,4	-	-	10	16,6	-	10	25	1,7	25	75	7,5	6,0	18,2	9,1	2,7
Alde Lune	dompelpomp	110	1	1	3,8		100	0	0	0	0	1	1	4,3	0	-	5,9	-	-	-	8,1
Noordergemaal	gesloten schroefpomp	164	6	45	13,5	0	0	0,4	0	8	0	6	180	62,7	-	-	57,6	-	89,3	0	76,2
Gerbrandy gemaal kleine polder	open schroefpomp	180	6	23	4,9	-	-	0,6	0	22,6	0	5	70	12,7	-	-	11,2	-	27,1	0	17,6
Gerbrandy gemaal grote polder	open schroefpomp	96	2	3	0,2	-	-	0	-	11,1	0	5	70	12,7	-	-	11,2	-	27,1	0	12,9
De Fjouwer kriten	open schroefpomp	600	7	25	8,9	-	-	2,0	-	18,5	0	6	14	5,2	-	-	4	0	22,5	0	14,1
Louwe Poel	open schroefpomp	170	3	7	6,7	-	-	3,2	0	40	-	5	65	67,7	-	-	68,1	0	50	-	74,4
Bontebok	open schroefpomp	20	5	34	94,4	-	-	80	-	100	100	-	-	-	-	-	-	-	-	-	94,4
Veenpolder van Echten	dompelpomp	230	5	30	10	100	-	7,3	-	10,1	0,4	4	204	79,6	-	-	34,2	-	88,8		89,6
Auke Algra	open schroefpomp	210	5	32	25,7	-	-	2,8	-	10,5	3,5	4	46	41,4	-	-	2,7	-	62,7	2,9	67,1
Willem Jongsma	gesloten schroefpomp	65	3	3	3	-	-	0	-	0	2,9	3	21	20,3	0	-	3,2	-	52,8	-	23,3
Jan Nijlandgemaal	dompelpomp	220	3	16	17,1	0	-	0	-	35,7	-	2	2	2,7	0	-	0	-	10	-	19,8

4.4 Prioritering van de aan te passen gemalen

Gezien de waargenomen directe effecten van de gemalen en de impact van de indirecte sterfte op de migrerende vis is het van belang om de gemalen zodanig aan te passen dat de effecten worden geminimaliseerd. Hiervoor kan de aanwezigheid van migrerende doelsoorten een extra aanleiding zijn om de inspanning voor de realisatie van een visvriendelijk gemaal te verhogen. Bij het bepalen van de prioritering van de locaties voor aanpassing zijn vooral de aspecten directe en indirecte sterfte van belang. Waar beschikbaar zijn ook de gegevens van de schade/levend betrokken bij de indeling.

1. **Ropta:** Ropta wordt gezien als één van de belangrijke doortreklocaties voor Paling richting zee. Daarom is het van belang om de sterfte voor deze soort te beperken door hier een visvriendelijk gemaal te realiseren. In het najaar van 2013 in totaal 275 kg voor het gemaal aangetroffen en over de dijk gezet in het kader van het project Paling over de Dijk. Op basis van de beschikbare gegevens kan worden berekend dat slechts ongeveer 23 % ongeschonden richting de Saragossa zee kunnen migreren.
2. **Bontebok:** Zeer hoge directe sterfte
3. **Veenpolder van Echten:** Relatieve lage directe sterfte, maar zeer hoge indirecte sterfte.
4. **Noordergemaal:** Relatieve lage directe sterfte, maar zeer hoge indirecte sterfte. Ook deel vis wordt beschadigd.
5. **Auke Algra:** Relatieve hoge directe en indirecte sterfte. Ook deel vis wordt beschadigd.
6. **Louwe Poel:** Relatieve lage directe sterfte, maar zeer hoge indirecte sterfte
7. **Jan Nijland gemaal** Relatieve gemiddelde directe sterfte, lage indirecte sterfte
8. **Willem Jongsma:** Relatieve lage directe sterfte, gemiddeld indirecte sterfte
9. **De Fjouwer Kriten:** Relatieve lage directe sterfte, lage indirecte sterfte
10. **Gerbrandygemaal kleine polder:** Relatieve lage directe sterfte, lage indirecte sterfte
11. **Gerbrandy grote polder:** Relatieve lage directe sterfte, lage indirecte sterfte
12. **Alde Lune:** Relatieve lage directe sterfte, lage indirecte sterfte

Tabel 4.5 - Resultaten van de aanbod- en passagemeting (voorjaar 2014). De (migrerende) doelsoorten zijn vetgedrukt weergegeven. Bij het aanbodonderzoek is sprake van een beperkte inspanning (drie lichten). De lichtblauwe cellen geven aan wanneer de soort is vastgesteld tijdens aanbod- én passagemetingen (A: aanbod, P: passage). De locatie Ropta is hier niet in opgenomen. Van de locatie Bonte bok is alleen het aanbod bepaald.

	Auke Algera		Bonte bok	De Fjouwer Kriten		J.S. Gerbrand ygemeal		Jan Nijland gemeal		Louwe Poel		Alde Lune		Noorderg emaal		Willem Jongsma		Veenpold er van Echten	
	A	P		A	A	P	A	P	A	P	A	P	A	P	A	P	A	P	A
Alver	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Baars	267	42	109	150	492	2	191	45	122	175	58	13	29	34	43	70	995	114	85
Bittervoorn	-	1	-	-	-	-	-	-	1	-	-	-	14	-	-	-	-	-	-
Blankvoorn	139	113	32	35	19	10	39	1272	94	15	15	4	11	62	51	34	161	57	119
Brasem	1	-	1	1	10	3	22	10	-	4	2	-	17	6	3	-	87	1	13
Driedoornige stekelbaars	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-
Giebel	-	-	14	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Grote modderkruiper	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kleine modderkruiper	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kolblei	29	76	28	-	3	5	6	145	14	6	-	2	17	5	-	60	477	10	83
Paling	6	3	23	4	-	11	13	2	1	1	-	9	-	11	2	4	14	1	27
Pos	167	43	19	113	12	1	8	34	63	177	35	2	1	1	11	26	119	160	177
Rivierdonderpad	-	-	-	-	-	-	-	-	-	2	4	-	-	-	2	-	-	-	1
Riviergrondel	18	80	2	6	3	-	19	15	95	11	3	-	1	3	6	10	16	13	19
Ruisvoorn	3	-	4	1	1	-	-	13	1	1	-	-	-	6	-	15	1	8	3
Snoek	2	-	5	1	24	-	2	-	1	-	-	1	-	-	1	-	9	-	5
Snoekbaars	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6	-	1
Tienddoornige stekelbaars	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-
Winde	-	-	-	-	-	-	1	-	-	1	-	-	-	-	-	-	-	-	-
Zeelt	1	-	41	1	13	-	1	6	-	-	4	-	2	-	1	1	28	-	1
Totaal	635	360	279	312	577	33	303	1542	392	393	123	31	92	128	120	220	1913	364	534
Aantal soorten	11	9	12	9	9	6	11	9	9	10	9	6	8	8	9	8	11	8	12
Aantal soorten in A en P	6		-	8		7		7		6		4		6		8		8	
Totaal aantal op locatie	14		12	10		10		11		13		10		11		11		12	

5 Resultaten voorjaar 2014 (inlaten)

5.1 Aanbod en passage

Soorten

Bij de monitoring van de vismigratie in het voorjaar van 2014 (van boezem naar polder) zijn in totaal 20 soorten aangetroffen. Het aantal soorten per locatie varieert tussen de tien en 14. De meeste soorten zijn aangetroffen bij het gemaal Auke Algra. Hier werden naast de algemene soorten ook de middelzwaar beschermde Kleine modderkruiper en zwaar beschermde Bittervoorn aangetroffen. Van beide soorten is migratie via een waterinlaat vastgesteld, hierbij is vooral de inlaat van het bemalingsgebied van Alde Lune voor de Bittervoorn van belang (tabel 4.6). Opvallend is de aanwezigheid van een Grote modderkruiper op de locatie Bontebok. In de periode april tot juni vertoont deze soort een beperkte migratie naar de paaigebieden. De soort is niet bekend in de Schoterlandse Compagnonsvaart, maar gezien de beperkte migratie (50 tot 100 m) is het waarschijnlijk dat deze soort in dit waterlichaam voorkomt.

Figuur 5.1 Aantal soorten per locatie gemeten per aanbod, passage en aanbod+passage.

Het aanbod in het boezemwater bij de onderzochte inlaten wordt vooral bepaald door enkele algemeen voorkomende soorten, zoals Baars, Pos en Blankvoorn. Dit beeld komt ook weer

terug in de passagemetingen. Van de meeste algemene soorten is passage via de inlaat vastgesteld (tabel 4.6; figuur 5.1). Daartegen zijn de aantallen van de Brasem beperkt. Dit is opvallend gezien de ruime aanwezigheid van deze soort in de boezem.

Opmerkelijk is de aanwezigheid van de Riviergrondel op alle locaties. Van deze soort is de intrek via de inlaat bijna op alle locaties geconstateerd. De soort staat niet bekend als een trekvis, maar kan gedurende de paaitijd op zoek zijn naar geschikte locaties met stromend water (Emmerik & de Nie 2006). Hierbij wordt ook aangegeven dat een klein deel van de populatie uit zwerfende exemplaren bestaat.

Tijdens het onderzoek in het voorjaar van 2014 zijn drie (migrerende) doelsoorten vastgesteld, waarbij de meeste doelsoorten zijn aangetroffen bij de inlaat van het bemalingsgebied van Louwe Poel. Het gaat hierbij om Paling, Driedoornige stekelbaars, en Winde. Van de laatste twee soorten zijn slechts enkele exemplaren gevangen. Van de Driedoornige stekelbaars is één exemplaar migrerend naar de polder vastgesteld. Paling wordt op alle locaties aangetroffen.

Aantallen

Er zijn bij het aanbodonderzoek 3936 vissen gevangen, waarvan ruim 40% uit Blankvoorn bestaat (tabel 5.1). Daarnaast bepalen Baars en Pos het grootste aandeel van de aantallen. De aantallen van de gepasseerde vissen worden eveneens gedomineerd door de algemeen voorkomende soorten, maar er is wel sprake van een sterke verschuiving binnen deze soorten. Vooral het aandeel van Baars neemt sterk toe. Dit geldt ook voor de bijdrage van de Kolblei, Riviergrondel en Snoek.

Tabel 5.1 Totale aantallen en percentage per soort per meting (aanbod boezem of passage de polder in).

	Aanbod		Passage	
	N Totaal	%	N Totaal	%
Alver	-	-	1	0,0
Baars	979	24,9	2057	46,6
Bittervoorn	-	-	16	0,4
Blankvoorn	1660	42,2	622	14,1
Brasem	27	0,7	154	3,5
Driedoornige stekelbaars	-	-	1	0,0
Giebel	14	0,4	-	-
Grote modderkruiper	1	0,0	-	-
Kleine modderkruiper	-	-	2	0,0
Kolblei	290	7,4	676	15,3
Paling	72	1,8	60	1,4
Pos	700	17,8	469	10,6
Rivierdonderpad	2	0,1	7	0,2
Riviergrondel	78	2,0	242	5,5
Ruisvoorn	51	1,3	6	0,1
Snoek	9	0,2	42	1,0
Snoekbaars	2	0,1	7	0,2
Tiendoomige stekelbaars	-	-	1	0,0
Winde	1	0,0	1	0,0
Zeelt	50	1,3	50	1,1
Totaal	3936	100	4414	100

Op de alle locaties is Paling in de aanbodruik aangetroffen. Over het algemeen gaat het om enkele exemplaren, maar bij Bontebok betreft het enkele tientallen exemplaren. Dit hoge aantal is opmerkelijk. Bij de Palingen werd een brede variatie in lengte geconstateerd, variërend van 30 tot 85 cm. Mogelijk werd dit veroorzaakt door het afstromende water over de stuw waardoor de Paling werd aangetrokken. Ook bij de passagemetingen zijn op zeven van de negen locaties migrerende Palingen via de inlaat (boezem naar polder) vastgesteld. Het is hierbij niet duidelijk in hoeverre de intrek naar de polder kan worden gezien als specifieke voorjaarsmigratie. Paling vertoont naast de paaimigratie ook dagelijkse migratiebewegingen. Hierbij kan de afstand die soort dagelijks aflegt, variëren van 100 m (kleine wateren) tot 30 km (grotere meren) afhankelijk van het type water (Emmerik & de Nie 2006).

Lengte

Het overgrote deel van de gevangen vis bij het aanbod is kleiner dan 15 cm (figuur 5.2). De lengte van 0 - 15 cm omvat voor de meeste vissoorten de groep van de eerste jaarklasse en is over het algemeen goed vertegenwoordigd in de aanbodwateren. Meer dan een derde van de aantallen tot 15 cm wordt bepaald door de Blankvoorn. Andere soorten, die goed vertegenwoordigd zijn in deze lengteklasse, zijn Baars en Pos. Het aandeel van de grotere vis wordt ook bepaald door Blankvoorn en in mindere mate door soorten, zoals Paling, Snoek, Zeelt, Ruisvoorn en Kolblei.

Figuur 5.2 Lengteverdeling van de gevangen vissen bij de aanbod- en passagemetingen.

Bij de metingen achter de inlaten wordt vooral de klasse tot 15 cm gevangen (gemiddeld 97%). Binnen de locaties is wel sprake van enige variatie. Bij de inlaat van het bemalingsgebied van het Noordergemaal is 73% van alle gepasseerde vis kleiner dan 15 cm. Ook bij de inlaat van het Gerbrandygemaal wordt een lager aandeel geconstateerd. Op andere locaties loopt het aandeel van 90% op tot 97%. Het gaat hierbij dan vooral om de soorten Baars, Pos en Driedoornige stekelbaars. Exemplaren vanaf 15 cm migreren in beperkte mate via de inlaat naar de polder. Het gaat hierbij vooral om Paling (vanaf 16 tot 97 cm) en Snoek (tabel 5.2). Bij deze laatste soort is de intrek naar de polder in ruime mate geconstateerd bij de inlaat van de Fjouwer Kriten. Hier werden uiteindelijk 23 grotere exemplaren gevangen. Opmerkelijk is de vangst van een exemplaar met een lengte van 98 cm in de passagefuik achter de inlaat van het Gerbrandygemaal.

De aanvulling van de vispopulatie in de polder vanuit de boezem geschiedt dus vooral met kleinere exemplaren. Naar verwachting zullen deze soorten ook paaien in de polder waardoor de bijdrage vanuit de boezem weinig relevant zal zijn.

Tabel 5.2 Totale aantallen en percentage per soort per lengteklasse (passage voorjaar 2014 -polder in).

	< 15 cm		> 15 cm		Totaal
	N	%	N	%	
Alver	1	100,0	0	0,0	1
Baars	2027	98,5	30	1,5	2057
Bittervoorn	16	100,0	0	0,0	16
Blankvoorn	553	88,9	69	11,1	622
Brasem	131	85,1	23	14,9	154
Driedoornige stekelbaars	1	100,0	0	0,0	1
Kleine modderkruiper	2	100,0	0	0,0	2
Kolblei	641	94,8	35	5,2	676
Paling	0	0,0	60	100,0	60
Pos	468	99,8	1	0,2	469
Rivierdonderpad	7	100,0	0	0,0	7
Riviergrondel	242	100,0	0	0,0	242
Ruisvoorn	4	66,7	2	33,3	6
Snoek	1	2,4	41	97,6	42
Snoekbaars	5	71,4	2	28,6	7
Tienddoornige stekelbaars	1	100,0	0	0,0	1
Winde	1	100,0	0	0,0	1
Zeelt	38	76,0	12	24,0	50

Vangst bij inlaat Jan Nijlandgemaal (links) en locatie waterinlaat Willem Jongsma lokstroom experiment (foto A&W).

5.2 Experiment met lokstroom

Tijdens het voorjaarsmigratieonderzoek is op een aantal locaties een experiment met een lokstroom met polderwater uitgevoerd om vis aan te trekken. Bij het experiment zijn vier lichten verricht zonder lokstroom, daarna is vier maal een lichte uitgevoerd met lokstroom. De opstelling is zo ingericht dat er sprake was van een continue wateraanvoer (2 weken) vanuit de polder naar de boezem, dicht bij de bemonsterde inlaatduiker. Voor verdere details van de opstelling wordt verwezen naar Koopmans (2014b). Bij het experiment zijn drie locaties betrokken. Het betreft hier de locaties Louwe Poel, Veenpolder van Echten en Willem Jongsma.

In tabel 5.3 zijn de resultaten van het experiment weergegeven per soort en per aanbod en passage. Hieruit blijkt dat het effect van de lokstroom een wisselend beeld oplevert voor de aanbod- en passagemetingen. Het aantal vissen in het aanbod zonder lokstroom is hoger dan met lokstroom. Dit betreft vooral de Pos en Baars. Verhoudingsgewijs neemt vooral het aandeel Blankvoorn toe bij de aanbodmeting met lokstroom. Opvallend is daarbij de sterke toename van deze laatste soort (in aantal en verhouding) bij de passage met lokstroom. Daarnaast lijkt de Brasem bij de passage te worden aangetrokken door de lokstroom. Dit speelde vooral bij de inlaat van het bemalingsgebied van Willem Jongsma. Hierdoor kan een sprake zijn van een negatief effect op de aanwezige visstand door intrek van de eurytope soorten. Ook bij de passage met lokstroom bij Veenpolder van Echten is voor de Paling en Riviergrondel een positief effect zichtbaar (Koopmans 2014b). Tijdens de eerste lichten achter de inlaat werden van de Paling zes exemplaren gevangen. Nadat de lokstroom werd geïnstalleerd, zijn in totaal 21 Palingen aangetroffen.

Tabel 5.3 Resultaten van het lokstroom experiment gesommeerd voor drie locaties

Soort	Lokstroom	Aanbod (boezemzijde)				Passage (polder in)			
		Nee		Ja		Nee		Ja	
		(lichting 1 tot 4) N	%	(lichting 5 tot 8) N	%	(lichting 1 tot 4) N	%	(lichting 5 tot 8) N	%
Baars		222	36,0	137	38,0	253	25,6	885	55,9
Blankvoorn		54	8,8	52	14,4	107	10,8	188	11,9
Brasem		3	0,5	2	0,6	6	0,6	96	6,1
Driedoornige stekelbaars		-	-	-	-	1	0,1	-	-
Kolblei		50	8,1	26	7,2	306	31,0	254	16,0
Paling		1	0,2	5	1,4	19	1,9	22	1,4
Pos		253	41,1	110	30,5	232	23,5	99	6,3
Rivierdonderpad		1	0,2	1	0,3	2	0,2	3	0,2
Riviergrondel		15	2,4	19	5,3	18	1,8	20	1,3
Ruisvoorn		17	2,8	7	1,9	2	0,2	2	0,1
Snoek		-	-	-	-	14	1,4	-	-
Snoekbaars		-	-	-	-	5	0,5	2	0,1
Tienddoornige stekelbaars		-	-	-	-	1	0,1	-	-
Winde		-	-	1	0,3	-	-	-	-
Zeelt		-	-	1	0,3	21	2,1	12	0,8
Eindtotaal		616	100,0	361	100,0	987	100,0	1583	100,0

In de figuren 5.3 en 5.4 zijn de aantallen vis per aanbod en passage per locatie gepresenteerd. Wat hierbij opvalt is de enorme variatie enerzijds in het aanbod en anderzijds in de passage. Bij twee locaties wordt tijdens de aanwezigheid van de lokstroom bij het aanbod een lager aantal vissen gevangen terwijl bij de waterinlaat van de Veenpolder van Echten wel een relatieve toename van aanbod wordt geconstateerd. Bij de passagemetingen is tevens een wisselend beeld zichtbaar.

Figuur 5.3 Aantallen vis per locatie onderverdeeld in aanbod zonder lokstroom en met lokstroom.

Figuur 5.4 Aantallen vis per locatie onderverdeeld in passage zonder lokstroom en met lokstroom

5.3 Factoren van invloed op de intrek via inlaat

Voor de verbinding van wateren voor de uitwisseling van vis is een aantal aspecten van belang. Naast een juiste inrichting en aansluiting op de oever wordt in de literatuur aangegeven dat diameter en lengte van duikers beperkend kunnen zijn op de mate van in- en doortrek. Zo wordt door Ottburg & de Jong (2004) aangegeven dat voor een optimale verbinding wordt gekozen voor een duiker met diameter van ≥ 70 cm. Duikers met een diameter van 40 cm dragen volgens deze studie weinig bij aan de connectiviteit voor vis. In de onderstaande figuren is de doorsnede en lengte van de inlaat uitgezet tegen de maximale lengte van de intrekende vis. Uit de figuren valt op te maken dat de grootte van intrekende vis toeneemt naarmate de diameter ook toeneemt. Uitzonderingen hierop zijn de bijna 1 meter grote Snoek die door een inlaat van 45 cm migreert. De lengte van de inlaat is niet relevant (binnen het gemeten bereik tot 45 m).

Figuur 5.5 Maximale lengte van de gepasseerde vissen uitgezet tegen de doorsnede van de inlaat (links) en de lengte van de inlaat (rechts). Hierbij is zijn exemplaren van de Paling niet opgenomen.

In figuur 5.6 is het verband tussen de diameter van de waterinlaat en de grootte van Kolblei duidelijker zichtbaar. Hierbij is de maximale grootte van de Kolblei uitgezet tegen de doorsnede, het gaat hierbij om vissen van verschillende jaarklassen (tot jaar 5; Emmerick en de Nie 2006). Deze vis wordt gekenmerkt door een typische vorm met een hoge rug.

Figuur 5.6 Maximale lengte van de intrekende Kolblei en de doorsnede van de inlaat.

Hierdoor heeft deze soort meer ruimte nodig dan de "ronde"soorten, zoals Blankvoorn en Snoek en zal de lengte/hoogte meer een beperkende factor kunnen zijn voor de migratie via kleinere inlaten. Daartegen laat de maximale grootte van de Brasem een ander beeld zien. Hoewel de vorm van de soort vergelijkbaar is met de Kolblei, zijn grotere exemplaren van deze soort wel in staat via een kleinere diameter te migreren (tabel 5.4).

Tabel 5.4 Kenmerken van de inlaat en maximale grootte van intrekende vis per soort en aantallen per lichte gesorteerd naar doorsnelde inlaat (van klein naar groot).

	inlaat			Maximale lengte passage inlaat (cm)							Aantal
	Krooshek (spijlbreedte cm)	doorsnede (cm)	lengte (m)	Baars	Brasem	Kolblei	Paling	Ruisvoorn	Snoek	Zeelt	Per lichte
De Fjouwer Kritten	nee	25	40	23	7	11	-	17	29	26	73
Alde Lune	ja (7)	30	15	15	10	15	-	-	-	10	12
Jan Nijlandgemaal	nee	35	25	17	-	11	61	14	61	-	50
Auke Algera	nee-	40	30	19	-	13	81	-	-	-	47
J.S. Gerbrandygemaal	nee	40	11	18	45	17	72	-	98	48	36
Noordergemaal	nee	45	45	23	38		77	-	24	47	17
Louwe Poel	ja (7)	50	13	13	6	-	-	-	-	12	16
Willem Jongmsma	ja (7)	80	6	16	31	23	97	10	74	48	153
Veenpolder van Echten	nee	80	32	15	44	17	86	15	62	18	77

Naast de grootte van de vis die via de inlaat richting de polder migreert, kan ook het aantal migrerende vis worden beperkt door de diameter of lengte van de inlaat. In figuur 5.7 zijn deze aspecten opgenomen, waarbij het aantal vissen is gecorrigeerd om de invloed van het lokstroom experiment buiten beschouwing te houden. Daarom is het aantal vissen gemiddeld over de lichten zonder het lokstroom. Uit de figuren blijkt dat er een ruime spreiding in de data is en geen duidelijk verbanden zichtbaar zijn.

Op een aantal locaties (Alde Lune, Louwe Poel en Willem Jongmsma) is een krooshek aanwezig voor de inlaat. De spijlstand hiervan is ongeveer 7 cm. Uit de gegevens van tabel 5.4 blijkt dat invloed van het krooshek op de lengte van de migrerende vis beperkt is geweest. Dit wordt ook ondersteund door gegevens uit het onderzoek van de STOWA (STOWA 2012).

Figuur 5.7 Aantallen vissen per lichting uitgezet tegen de doorsnede van de inlaat (links) en de lengte van de inlaat (rechts). Hierbij zijn exemplaren van de Paling niet opgenomen.

Tabel 5.5 Indeling en aantallen van migrerende soorten via het gemaal op basis van ecologische gildes.

	Alde Lune	Auke Algera	De Fjouwer Kriten	Gerbrandygemaal, grote polder	Gerbrandygemaal, kleine polder	Jan Nijlandgemaal	Louwe Poel	Noordergemaal	Veenpolder van Echten	Willem Jongasma	verwachte invloed ekr boezem
Eurytoop											
Brasem	-	24	17	1	55	18	1	39	-	1	-
Baars	16	16	19	1004	179	3	34	69	27	17	+
Blankvoorn	-	60	27	1	14	11	4	20	75	8	+
Driedoornige stekelbaars	1	-	-	-	-	-	-	-	1	-	-
Kolblei	-	-	5	7	23	8	-	-	162	20	-
Paling	1	-	-	-	-	1	-	-	1	1	-
Pos	2	19	30	770	186	49	57	194	28	46	-
Plantminnend											
Bittervoorn	-	-	-	-	1	-	5	-	-	-	+
Ruisvoorn	-	2	-	-	5	1	-	2	-	5	+
Tiendoomige stekelbaars	1	-	-	1	-	-	-	2	-	-	+
Vetje	-	-	-	-	-	-	1	-	-	1	+
Giebel	-	-	-	-	-	-	-	1	-	-	+
Snoek	-	-	3	1	-	-	-	2	-	2	+
Zeelt	2	3	8	-	-	2	-	-	-	-	+
Overig											
Rivierdonderpad	-	-	-	-	-	-	-	1	-	1	
Riviergrondel	2	-	173	69	11	-	2	2	6	1	
Snoekbaars	-	-	-	-	-	-	-	1	-	-	
Spiering	1	-	-	-	-	-	-	-	-	-	
Winde	-	-		-	-	-	-	1	-	-	

6 Beschouwing bijdrage vismigratie aan visstand

De bijdrage van de intrekende en uittrekkend vis, via de inlaat en gemaal, aan de huidige visstand kan op verschillende manieren worden beschouwd. Allereerst worden soorten de mogelijkheid geboden om de polder en boezem in te trekken waardoor de diversiteit in de wateren wordt verhoogd en genetische uitwisseling plaatsvindt. Verder kunnen soorten via de inlaten de polders koloniseren en uitbreiding van het leefgebied bewerkstelligen. Naast deze algemene positieve effecten is het voor het Wetterskip van belang om inzicht te krijgen in het effect van de intrek en uittrek op de ekr-scores (KRW) van de betreffende polder en boezemwateren.

6.1 Migratie via gemaal (uittrek)

In het najaar is de migratie via de gemalen gemeten. In tabel 5.5 zijn de gepasseerde aantallen per soort per locatie weergegeven en is hierbij de invloed op de ekr-score in de boezem globaal vermeld. Bij deze beschouwing is uitgegaan van ekr-score van de Friese meren (M14 en M27). Voor de bepaling van de kwaliteit van de watertypen gaat het hierbij om de volgende vier deelmaatlaten, die alle voor 1/4 de eindscore bepalen.

- Aandeel brasem (%)
- BA + BV in % van alle eurytopen
- Aandeel plantminnende vis (%)
- Aandeel zuurstoftolerante vis (n)

Uit de tabel wordt duidelijk dat van een aantal soorten een positieve invloed wordt verwacht op de ekr-score van de boezem. Het gaat hierbij vooral om de soorten die binnen de ecologische gildes plantminnend of zuurstoftolerant vallen. Daartegen zijn de aantallen van deze soorten laag en betreft het enkele soorten per locatie (variërend van 0 to 4 soorten). Hierdoor zal het migrerende deel van deze soorten vanuit de polder een verwaarloosbaar effect hebben op het totale aandeel van de visstand (biomassa) in de boezem.

De ekr-score wordt grotendeels bepaald door het aandeel Brasem (%) en de verhouding van BA+ BV binnen de huidige visstand. Deze wordt gedomineerd door eurytope soorten welke ook in grote getale via de gemalen terecht komen in de boezem. Hierdoor is de verwachting dat deze aandelen in de boezem gehandhaafd blijven waardoor de uittrek van de plantminnende of zuurstoftolerante vissen niet merkbaar zal zijn in de visstand van de boezem.

Ter illustratie wordt de uittrek via het Gerbrandygemaal in verhouding geplaatst tot de visstand die gemeten is in 2012 in het Sneekermeer (Koole & Koopmans 2013). Het Gerbrandygemaal maalt uit op dit waterlichaam (M14). Het meer beslaat een oppervlakte van 859 ha. Op basis van de gegevens uit 2012 kan worden berekend dat in het meer rond de 5 miljoen vissen rondzwemmen waaronder 3,5 miljoen Pos. Via het Gerbrandygemaal zijn ongeveer 2300 vissen naar het Sneekermeer gemigreerd, het gaat hierbij om 0,05% van het totaal aantal exemplaren. De bijdrage aan de biomassa van visstand en het effect op het aandeel in de biomassa (%) zal echter nog veel lager uitvallen, omdat het grootste deel van gemigreerde exemplaren kleiner zijn dan 15 cm en dus een laag gewicht hebben. Dit is echter wel gebaseerd op de metingen van één gemaal, terwijl er meerdere gemalen op het Sneekermeer uitmalen. Voor een compleet beeld dienen ook de andere gemalen worden gemonitord.

6.2 Migratie via inlaat (intrek)

In het najaar van 2013 is een groot aantal van de polderwateren onderzocht op de visstand. Deze visstandbemonstering werd uitgevoerd in het kader van de KRW-toetsing. De kwaliteit van de polderwaterlichamen (M3 en M10) wordt afgelezen aan de hand van verschillende *kwaliteitselementen*, in dit geval de visstand. Voor ieder kwaliteitselement wordt het kwaliteitsoordeel in dit geval gevat in een *maatlat* bestaande uit drie kwaliteitsklassen met een vaste kleurcode. De kwaliteit wordt uitgedrukt in een *Ecologische KwaliteitsRatio* (ekr). Deze loopt van 0 tot 1 en wordt berekend aan de hand van aanwezigheid en/of abundantie van soorten en/of groeivormen. Voor het betreffende watertypen gaat het hierbij om de volgende drie deelmaatlaten, die alle voor 1/3 de eindscore bepalen.

- Aandeel brasem + karper (%)
- Aandeel plantminnende vis (%)
- Aantal soorten plantenminnende en migrerende vissen (n)

Om te bepalen wat de effecten zijn van de intrek van vis via de inlaten is vooral de invloed op bovenstaande deelmaatlaten van belang. In de tabel 6.1 zijn de aangetroffen soorten bij de passagemetingen onderverdeeld in Brasem, migrerende soorten en plantminnende soorten. Ter vergelijking is aangegeven of de soorten ook zijn vastgesteld bij de visstandbemonstering (Koopmans 2014a).

Deelmaatlat aandeel brasem + karper

Op zes locaties is intrekende Brasem gevangen. Op de meeste locaties betreffen dit kleinere exemplaren. Alleen bij de inlaat van het Gerbrandygemaal zijn meerdere grote exemplaren aangetroffen. Bij de inlaat van het bemalingsgebied van het gemaal Willem Jongsma en het Gerbrandygemaal zijn de meeste exemplaren vastgesteld. Op basis van de lengte/gewicht relatie (Emmerick en de Nie 2006) is bij Willem Jongsma ongeveer 2 kg/ maand (0,07 kg/dag) aan Brasem gepasseerd. Bij de inlaat van het Gerbrandygemaal betreft dit 7,5 kg/ maand (0,26 kg/dag).

Bij de visstandbemonstering bij het polderwater van het Gerbrandygemaal werd een dichtheid van 73,6 kg/ha vastgesteld (Koopmans 2014a). Gezien het feit dat de polderwateren hier meer dan 10 ha omvatten, zal het aandeel van de visintrek minder dan zijn 1% van het visbestand. Op korte termijn is geen effect op de deelmaatlat aandeel Brasem + Karper in dit polderwaterlichaam te verwachten. Dit geldt ook voor de andere polderwaterlichamen.

Deelmaatlat aandeel plantminnende vis

De intrek van plantminnende soorten biedt mogelijkheden voor deze polderwateren om een hoger score op deze deelmaatlat te behalen. Uit de tabel blijkt dat dit vooral voor de soorten Snoek (De Fjouwer Krite) en Zeelt (Willem Jongsma) geldt. Hierbij valt op dat deze soorten al goed in de polderwateren vertegenwoordigd zijn en goed scoren ten aanzien van de kwaliteit (Koopmans 2014a). De intrek van deze soorten kan juist voor de wateren die minder goed scoren een opwaardering betekenen. Echter bij de inlaten van deze polders (Jan Nijlandgemaal en Veerpolder van Echten) vindt praktisch geen intrek plaats van plantminnende soorten. Waarschijnlijk speelt hierbij de kwaliteit van de boezem op deze locatie een rol. Ook hier valt op korte termijn geen verbetering van de deelmaatlat te verwachten.

Deelmaatlat aantal soorten plantminnende en migrerende vis

Uit de tabel blijkt dat vooral de intrekbaarheid via de waterinlaat van belang is voor de Palingstand in de polder. Deze soort is tijdens de visstandbemonstering niet aangetroffen, wat

wijst op een lage dichtheid in de polders. Door de intrek via de waterinlaten zijn er mogelijkheden om deze Palingstand te verbeteren. Daarnaast zal de intrek van deze soort positief kunnen door werken op de deelmaatlat "aantal soorten plantminnende en migrerende soorten". Dit geldt ook voor de intrek van de Bittervoorn op een tweetal locaties waar die nog niet eerder is aangetroffen. De migratie via de inlaten kan voor deze deelmaat een gunstig effect opleveren en de ekr-score pertinent beïnvloeden.

Tabel 6.1 Aangetroffen aantallen van intrekende soorten (P) en soorten vastgesteld bij de visstandbemonstering (V) (Koopmans 2014 a). De soorten zijn onderverdeeld in Brasem, migrerende soorten en plantminnende KRW-soorten (+ aanwezig; - afwezig). In deze tabel zijn alleen de gebieden opgenomen waar in het najaar van 2013 een visstandbemonstering is uitgevoerd.

Soorten	Effect op ekr polder	Auke Algera		De Fjouwer Kriten		J.S. Gerbrandygemaal		Jan Nijland gemaal		Louwe Poel		Alde Lune		Willem Jongasma		Veenpolder van Echten	
		V	P	V	P	V	P	V	P	V	P	V	P	V	P	V	P
Brasem	-	+	-	+	10	+	22	+	-	-	2	+	17	+	87	+	13
Migrerende soorten																	
Driedoornige stekelbaars	+	-	-	-	-	+	-	-	-	-	1	-	-	-	-	-	-
Paling	+	-	3	-	-	-	13	-	1	-	-	-	-	-	14	-	27
Plantminnende soorten																	
Bittervoorn	+	-	1	-	-	+	-	+	1	+	-	-	14	+	-	+	-
Kleine modderkruiper	+	+	1	+	-	+	-	+	-	+	-	+	-	+	-	+	-
Ruisvoorn	+	+	-	+	1	+	-	+	1	+		+	-	+	1	+	3
Snoek	+	+	-	+	24	+	2	+	1	+	-	+	-	+	9	+	5
Zeelt	+	+	-	+	13	+	1	+	-	+	4	+	2	+	28	+	1

Maatlat totaal

In tabel 6.2 zijn de ekr-scores van de polderwateren weergegeven. Zo scoren zeven van de negen locaties goed, kan één locatie worden beoordeeld als matig en is één locatie ontoereikend. Hierbij rijst de vraag in hoeverre de intrek van vis via de inlaten een bijdrage levert aan de kwaliteit van de polderwateren. De meeste polderwateren scoren in dit geval al goed en hebben geen ondersteuning nodig vanuit de boezem. Een optimalisering van een intrekvoorziening is hier niet nodig om de ekr-scores te verbeteren. Deze kan echter wel worden ingezet bij polders die minder goed scoren zoals het bemalinggebied van de Veenpolder van Echten of Jan Nijlandgemaal.

Tabel 6.2. Ekr-score en beoordeling van de polderwateren met de nieuwe landelijk maatlat.

Naam	Ekr-score nieuwe maatlat	beoordeling
Gerbrandygemaal	0,93	goed
gemaal Louwe Poel	1,00	goed
De Fjouwer Kritten	0,60	goed
Auke Algra	0,72	goed
Jan Nijlandgemaal	0,46	matig
Veenpolder van Echten	0,38	ontoereikend
Willem Jongsma	0,80	goed
gemaal Alde Lune T1	0,80	goed
gemaal Alde Lune T2	0,87	goed

7 Conclusie en aanbevelingen

7.1 Conclusies

Najaarsmigratie onderzoek 2013

- Het aantal soorten per locatie varieert tussen de zes en 14. Het soortenspectrum en de aantallen hiervan worden grotendeels bepaald door de algemenere soorten als Baars, Blankvoorn, Kolblei, Brasem en Pos. Daarnaast worden zeldzamere soorten als Vetje en Bittervoorn regelmatig aangetroffen bij het onderzoek.
- Het aanbod maar ook bij de passagemetingen bestaat vooral uit de kleinere exemplaren tot 15 cm. Dit komt ook weer terug in het schadeprofiel van de gemalen. Kleinere exemplaren zijn verhoudingsgewijs meer beschadigd dan grote.
- Binnen de directe schade/sterfte van de verschillende gemalen is veel variatie. Zo lopen de gemiddelde percentages uiteen van 0,2% tot 95%. Het hoogste directe sterftepercentage is gemeten bij de stuw/gemaal Bontebok. Bij de metingen van de uitgestelde sterfte is een vergelijkbaar variabel beeld zichtbaar.
- Ook binnen het schadeprofiel van soorten is sprake van een brede variatie. Vooral soorten als Kolblei blijken zeer kwetsbaar, terwijl de Driedoornige stekelbaars nauwelijks effecten van het gemaal ondervindt.
- Er is een duidelijk verband tussen het toerental van een gemaal en de mate van indirecte sterfte. Hoe hoger het toerental hoe meer de schade. Voor directe sterfte is een dergelijke relatie niet gevonden.
- Uit het onderzoek blijkt dat vooral open schroefpompen het minst visvriendelijk zijn, op de voet gevolgd door de dompelpomp en de gesloten schroefpomp.
- Uit het onderzoek komt naar voren dat er zeer veel variatie aanwezig tussen de locaties ten aanzien van schade. Dit geldt ook voor de soorten. Hoewel er wel een zekere generalisatie kan worden doorgevoerd, blijkt dat voor een goede schatting de resultaten per locatie moeten worden afgewogen.
- Aan de hand van gegevens is een prioritering gemaakt voor de visvriendelijke aanpassingen van de onderzochte gemalen. Hieruit volgt dat de gemalen Ropta, Bontebok, Veenpolder van Echten, Noordergemaal en Auke Algra de prioriteit hebben voor een visvriendelijke aanpassing van het gemaal.

Voorjaarsmigratie onderzoek 2014

- Het aantal soorten per locatie varieert tussen de tien en 14. Het soortenspectrum en de aantallen bestaan vooral de algemenere soorten als Baars, Blankvoorn, Kolblei en Pos. De aanwezigheid en aantallen van de (migrerende) doelsoorten zijn beperkt. In totaal zijn drie doelsoorten aangetroffen, namelijk. Paling, Winde en Driedoornige stekelbaars.

- Binnen het aanbod, maar ook bij de passagemetingen zijn vooral exemplaren tot 15 cm gevangen. Uit de vangsten blijkt dat ook grotere exemplaren gebruik maken van de inlaten om te migreren naar de polder.
- De resultaten van het lokstroomexperiment verschillen sterk per locatie qua aantallen en soorten waardoor er geen eenduidig beeld is over de aantrekkende werking van de lokstroom. Op de locatie Willen Jongsma leidt de aanwezigheid van een lokstroom tot een verhoogde intrek van eurytope soorten als Baars, Blankvoorn en Brasem waardoor mogelijk een negatief effect op kwaliteit van de aanwezige visstand optreedt. Vanuit dit oogpunt is de realisering van een dergelijke voorziening niet zinvol.
- De diameter van de inlaat is bepalend voor de grootte van de intrekkende vis. Dit geldt vooral voor een soort als Kolblei. Ook de aantallen intrekkende vis lijken te worden bepaald door de doorsnede van de inlaat.

Bijdrage vismigratie aan visstand

- De bijdrage van de migrerende vis via de gemalen aan de visstand in de boezem is (op korte termijn) zeer beperkt. Dit wordt ondermeer veroorzaakt het lage aandeel aan plantminnende en zuurstoftolerante vissoorten binnen de uittrekkende vissen. Daarnaast is de huidige visstand in staat om de intrek vanuit de polders op te vangen en de positieve effect daarvan teniet te doen.
- De bijdrage van de intrekkende vis vanuit de boezem aan de visstand in de polders moet vooral in breder perspectief worden gezien (genetische uitwisseling) en zal vooral op de deelmaatlat "Aantal plantminnende en migrerende soorten" voor een positievere score kunnen zorgen. Dit geldt voor de bemalingsgebieden van de gemalen Veenpolder van Echten en Jan Nijland.
- In een groot aantal van de andere onderzochte polderwateren is de kwaliteit (ekrscore) goed en is daarom een optimalisatie van de intrekvoorziening voor verbetering van de kwaliteit niet noodzakelijk.

7.2 Aanbevelingen

- Bij het onderzoek naar de uitgestelde sterfte is opgevallen dat ook bij de referentie sprake is van sterfte. Het is onduidelijk waardoor deze wordt veroorzaakt. Mogelijk spelen er bij de uitgestelde sterfte meerdere aspecten een rol waardoor er zo veel variatie is tussen de verschillende locaties. Het is aan te bevelen om hier meer inzicht in te verkrijgen.
- Uit het onderzoek naar de gemalen blijkt een verband tussen het toerental en de uitgestelde sterfte. Het is aan te bevelen om na te gaan of het toerental per gemaal kan worden verlaagd. Dit speelt vooral in het eerste half uur wanneer de pompen gaan bemalen.

- Een andere factor die van invloed kan zijn op de schade door het gemaal is de opvoerhoogte. Het is aan te bevelen om de gegevens hiervan te koppelen aan het schadeprofiel van de gemalen.
- Het is aan te bevelen om inzicht te verwerven in de bijdrage van andere gemalen aan de visstand rond de boezemmeren.
- Bij de migratie van vis via de gemalen vindt vooral sterfte plaats bij de kleinere exemplaren. Het is echter onduidelijk in hoeverre dit effect heeft op de populatie opbouw van de visstand. De eerste jaarklasse maakt binnen de visstand een groot deel uit van de exemplaren. Het is aan te bevelen om hier verdere inzicht in te verwerven om te kunnen bepalen welke mate van sterfte kan worden opgevangen door de aanwezige visstand.
- Het is aan te bevelen om inzicht te krijgen in de kwaliteit van de polderwateren rond de boezemmeren. Uit het onderzoek van het najaar 2013 blijkt dat een groot aantal polders een goede kwaliteit herbergen. Mogelijk kunnen deze polders op termijn een bijdrage leveren aan de visstand in de boezem in combinatie met inrichting – en beheersmaatregelen in de boezem zelf.

8 Literatuur

- Emmerik, W. & H. de Nie, 2006. De zoetwatervissen van Nederland. Ecologisch bekeken. Vereniging Sportvisserij Nederland, Bilthoven.
- Koopmans, M. 2013. Monitoring vismigratie bij 14 kunstwerken in het beheergebied van Wetterskip Fryslan. Najaar 2012. A&W-rapport 1863. Altenburg & Wymenga bv. Feanwâlden.
- Koopmans, M. 2014a. Onderzoek naar de vispasseerbaarheid van 11 gemalen in Fryslân. A&W-rapport 1976. Altenburg & Wymenga bv. Feanwâlden.
- Koopmans, M. 2014b. Onderzoek naar de vismigratie via inlaten in het voorjaar 2014. A&W-rapport 2026. Altenburg & Wymenga bv. Feanwâlden.
- Leeraar, R., 2007. Van kust tot Koningsdiep. Afstudeerrapport in opdracht van Wetterskip Fryslân, Leeuwarden.
- Ottburg, F.G.W.A. , Jong, T. de (2006) Vissen in poldersloten: de invloed van baggeren in "dichte" en open sloten op vissen en amfibieën. Wageningen : Alterra, 2006 (Alterra-rapport 1349) - 48 p
- STOWA 2012. Gemalen of vermalen worden. STOWA 2012-04, Amersfoort.
- Wetterskip Fryslân 2011. Fryslân aan de slag met vismigratie. Wetterskip Fryslân, Leeuwarden.
- Wetterskip Fryslan 2013. Vismigratie in Fryslân, opzet voor een gestructureerde datavoorziening van migratieknelpunten bij Wetterskip Fryslân, Thomas van Booma, 2013. Stagerapport.

Bezoekadres

Suderwei 2
9269 TZ Feanwâlden

Postadres

Postbus 32
9269 ZR Feanwâlden
Telefoon 0511 47 47 64
Fax 0511 47 27 40
info@altwym.nl

www.altwym.nl