

Projectverslag

Vismonitoring bij vismigratievoorzieningen en
barrières voor vismigratie in het beheergebied van Wetterskip Fryslân


Ben Willems

**Rapport van een onderzoek naar vismonitoring bij vismigratievoorzieningen
en barrières voor vismigratie in het beheergebied van Wetterskip Fryslân**


Datum:	10-08-2012
Plaats:	Leeuwarden, Harlingerstraatweg 19
Student:	Ben Willems
Studentnummer:	901021001
Opdrachtgever:	Wetterskip Fryslân
Begeleider Wetterskip Fryslân:	Theo Claassen
Begeleider Van Hall Larenstein:	Peter Hofman

VOORWOORD

Binnen de studie kust- en zee management is het lopen van een stage een onderdeel van het studieprogramma. Voor mij was er de gelegenheid om stage te lopen bij Wetterskip Fryslân met als onderwerp Vismonitoring bij locaties voor vismigratie. Vis in het algemeen is een favoriet onderwerp en een hobby van mij. Ik wil graag de heer Theo Claassen bedanken voor het aanbieden van deze stage met een zeer interessant onderwerp. Ook wil ik de heer Peter Hofman bedanken voor het zijn van stagebegeleider vanuit het Van Hall Larenstein.

Na een moeilijke periode met medische klachten heb ik het moeilijk gehad met het maken van dit rapport. Ik wil dan ook iedereen bedanken die het mogelijk hebben gemaakt voor mij dit rapport toch nog op een manier af te ronden. Hierdoor zijn enkele deelvragen beknopter beantwoord, en is er minder diep ingegaan op de mate van intrek van vis per locatie.

Verder wil ik Wetterskip Fryslân bedanken voor deze stage, en wil ik alle collega's daar bedanken die mij hebben geholpen.

INHOUDSOPGAVE

SAMENVATTING	<u>66</u>
SUMMARY.....	<u>87</u>
1 INLEIDING	<u>98</u>
1.1 Aanleiding	<u>98</u>
1.2 Opdrachtoomschrijving	<u>98</u>
1.3 Doelstelling.....	<u>109</u>
1.4 Probleembeschrijving	<u>109</u>
1.5 Leeswijzer.....	<u>1140</u>
2 GEBIEDSBESCHRIJVING	<u>1211</u>
2.1 Watersystemen	<u>1312</u>
3 WERKWIJZE.....	<u>1615</u>
3.1 Onderzoeksvragen.....	<u>1615</u>
3.2 Aanpak	<u>1615</u>
4 RESULTATEN	<u>1817</u>
4.1 Gemonitorde voorzieningen en barrières.....	<u>1817</u>
4.1.1 Heidehuizen de Wit- vispassage	<u>1918</u>
4.1.2 De Wit- vispassage Drachten-Zuid	<u>2221</u>
4.1.3 Gemaal Offerhaus	<u>2524</u>
4.1.4 Gemaal Schanserburg.....	<u>3029</u>
4.1.5 Sluis wier – vishevel	<u>3332</u>
4.1.6 Oud Leije – vishevel.....	<u>3635</u>
4.1.7 Sluizen Terschelling – klepduiker.....	<u>3837</u>
4.1.8 Roptazijl – vishevel.....	<u>4039</u>
4.1.9 Dyksput – De Wit- vispassage.....	<u>4241</u>
4.1.10 Griene Dyk – De Wit- vispassage	<u>4443</u>
4.1.11 Tzummarum – De Wit- vispassage	<u>4645</u>
4.1.12 Hooglandgemaal Stavoren + Johan Friso sluis.....	<u>4847</u>
4.1.13 Zwarte Haan gemaal	<u>5251</u>
4.1.14 Natuur Plus locaties	<u>5453</u>
4.1.15 Stowa gemalen.....	<u>5554</u>
4.2 Bespreking monitoringsmethoden	<u>5857</u>
4.3 Aangetroffen vissoorten.....	<u>6059</u>
4.4 De te monitoren barrières en voorzieningen.....	<u>6261</u>
4.4.1 Monitoringsprogramma locaties 2012/2013	<u>6665</u>
4.5 Monitoringsprotocol	<u>6867</u>
5 DISCUSSIE	<u>7271</u>
6 CONCLUSIES.....	<u>7372</u>
7 AANBEVELINGEN	<u>7574</u>
8 LITERATUUR.....	<u>7675</u>

BIJLAGEN	<u>7877</u>
Bijlage 1 Monitoringsresultaten Offerhaus	<u>7877</u>
Bijlage 2 Resultaten monitoring De Wit- vispassage Heidehuizen	<u>7978</u>
Bijlage 3 Factsheets locaties monitoring	<u>8180</u>
RAPPORT STATUS	<u>106105</u>

SAMENVATTING

Vrije vismigratie in het beheergebied van Wetterskip Fryslân wordt belemmerd door verschillende barrières en kunstwerken, zoals gemalen en stuwen. Ter verbetering van de vismigratiemogelijkheden in het beheergebied van Wetterskip zijn en worden er daarom verschillende maatregelen getroffen. Deze maatregelen moeten bijdragen aan het verbeteren van de visstanden van verschillende systemen en de visvriendelijkheid van kunstwerken die voor vis een barrière vormen. Deze maatregelen bestaan uit vistrappen (bypasses), visvriendelijke pompen en viswerende systemen. Om te kijken of deze maatregelen naar behoren werken is er op enkele plaatsen gemonitord om deze vraag te beantwoorden. Naast deze evaluaties is er ook gemonitord om te kijken in hoeverre een barrière voor vismigratie of systeem een verbeteringsmaatregel voor vismigratie nodig heeft. Van al deze (historische) gegevens is er geen duidelijk overzicht, en daarom zijn in dit rapport die gegevens op een rijtje gezet. Dit is gebeurd door een literatuurstudie aan de hand van verschillende deelvragen. Er is gekeken naar de gemonitorde locaties en de te monitoren locaties voor in de periode 2012/2013. Per gemonitorde locatie is er gekeken naar het soort barrière of passage, de locatie (het watersysteem), monitoringsmethode, monitoringsresultaten, en er is gekeken in hoeverre bepaalde systemen goed functioneerden of juist optimalisatie nodig hebben. Verder is er een programma opgezet voor te monitoren locaties voor het najaar 2012 en voorjaar 2013 en is er een kader voor een monitoringsprotocol opgezet.

Er waren 22 locaties gemonitord, waarvan 13 evaluaties van aangebrachte vistrappen en getroffen maatregelen. Bij de meeste evaluaties was er geen monitoring vooraf uitgevoerd. Er zijn slechts twee vistrappen niet gemonitord. De gemonitorde locaties zijn: Heidehuizen – De Wit-vispassage, Drachten – Zuid – De Wit- vispassage, Offerhaus – visvriendelijk gemaal, gemaal Schanserburg – stroboscooplampen, Hooglandgemaal Stavoren + Johan Friso sluis, sluis Wier – vishevel, sluis Oud Leije – vishevel, Liessluis Terschelling – Hidrostal, Zwarte Haan gemaal, Roptazijl vishevel, Dyksput – De Wit- vispassage, Griene Dyk – De Wit- vispassage, Tzummarum – De Wit-vispassage, Blikvaart Oost – zuidkant vistrap (Natuur Plus), Blikvaart Oost – oostkant vistrap (Natuur Plus), Sudhoekster vaart – gemaal met stuw (Natuur Plus), Berlikum stuw (Natuur Plus), Wilde Mar – vistransferium (Natuur Plus), gemaal Makkumermar, gemaal Sudhoeke en gemaal Thabor. Er konden drie kenmerken van monitoring worden onderscheiden: 1 het meten van de doortrek van vis; 2 het aanbod van vis en 3 de visvriendelijkheid. In de meeste gevallen was de doortrek van vis het belangrijkste gegeven en deze werd voornamelijk bemonsterd met fuiken. De belangrijkste doelvissoorten waren (voornamelijk van de kust locaties en het achterland daarvan) de glasaal en de driedoornige stekelbaars. De meeste De Wit- vispassages werkten naar behoren, echter een enkele werkte niet door te hoge stroomsnelheden. Het Fishtrack systeem, het klepduikersysteem (Terschelling) en de Vishevels werkten allemaal naar behoren. De stroboscooplampen werken in de huidige setting niet viswerend en werken niet naar behoren. Pompen als vijzels en Hidrostal werken naar behoren als toepassing voor een visvriendelijk gemaal.

Voor in het najaar 2012/2013 zijn er zowel locaties aan de rand als binnen het beheergebied gekozen om in aanmerking voor monitoring te komen. Aan de rand van het gebied betreft het (scheepvaart)sluizen die een verbinding vormen tussen de IJsselmeer en Friese boezem en tussen het Lauwersmeer met de Friese boezem en binnen het gebied betreft het gemalen en inlaatduikers (van boezemwater naar polders) en stuwen (in beken).

Er zijn nog vele (prioritaire) knelpunten voor vismigratie waar monitoring van het visaanbod en de vispasseerbaarheid gewenst is. Het is aan te bevelen om minimaal de doortrek te bemonsteren en het aanbod van migrerende vis. Het gebruik van nieuwe aalfuiken is hierbij aan te raden. Om gegevens te kunnen vergelijken en betrouwbaar te kunnen interpreteren is het aan te bevelen om gestandaardiseerd te monitoren. Aanbevolen wordt om het monitoringsprotocol in dit rapport hierbij als richtlijn te gebruiken. Op deze manier kunnen systemen op gelijke wijze worden beoordeeld en tot op zekere hoogte onderling worden vergeleken.

SUMMARY

1 INLEIDING

1.1 Aanleiding

Vissen zijn erg belangrijk voor het aquatisch milieu. De visstand speelt namelijk een belangrijke rol in het bereiken van, en is een goede indicator voor een leefbaar en gezond ecosysteem. Hiervoor hebben vele vissoorten ruimte nodig om te migreren tussen verschillende watersystemen. Dit omdat ze meerdere habitats nodig hebben voor voortplanting, groei, foerageren, overwinteren en om te schuilen. Vissoorten, zoals de driedoornige stekelbaars (*Gasterosteus aculeatus*), paling (*Anguilla anguilla*) en spiering (*Osmerus eperlanus*) moeten migreren voor het volbrengen van hun levenscyclus. Dit is niet altijd mogelijk of even gemakkelijk. Vele waterwegen en systemen in het beheergebied van Wetterskip Fryslân hebben namelijk obstakels en barrières die migrerende vissoorten niet of moeilijk kunnen passeren. Bij sommige barrières is het onbekend in hoeverre vis kan passeren. Dit zijn bijvoorbeeld stuwen, sluizen, gemalen en duikers.

Het is belangrijk dat deze barrières voor de migrerende vissoorten zo veel en goed mogelijk worden opgelost, en dat schade aan en sterfte van vis bij gemalen wordt beperkt. Dit wordt aangepakt vanuit ecologisch en ethisch motief. Vanuit ecologisch motief gaat het om dat migrerende vissoorten hun levenscyclus kunnen voltooien zodat er uiteindelijk een gezonde visstand worden bereikt. Dit wordt ook aangepakt in het kader van het maatschappelijk verantwoord ondernemen van Wetterskip Fryslân. In het kader van de Europese Kader Richtlijn Water zijn doelen opgenomen voor de aanpak van vismigratiebarrières. Ook vanuit het Natura 2000 beleid en het Europese Aalplan is er aandacht gevraagd voor vismigratie. In dit kader heeft Wetterskip Fryslân het actieprogramma 'Fryslân aan de slag met vismigratie' opgesteld (Wetterskip Fryslân, 6 januari 2011). Het hoofddoel van dit actieprogramma is het oplossen van de prioritaire vismigratie- knelpunten binnen het beheergebied van Wetterskip Fryslân. Het Wetterskip streeft er namelijk naar dat in het gebied sprake is van vrije vismigratie tussen de belangrijkste watersystemen en dat schade aan migrerende vis tot een minimum wordt beperkt. Zo zijn er 43 prioritaire knelpunten die voor 2016 opgelost moeten zijn. Deze verplichting voor het Wetterskip staat vastgesteld in het KRW-maatregelenprogramma. Binnen dit programma is er de behoefte om nieuw aan te pakken knelpuntenlocaties vooraf en/of achteraf te monitoren. Dit om inzicht te kunnen krijgen in de werking van de gerealiseerde vistrappen, wat de schade/sterfte is van vis van verschillende pompen, en bij welke locaties wel of geen vispassage noodzakelijk is.

1.2 Opdrachtomschrijving

Vanuit de behoefte aan monitoring is er de opdracht gegeven, vanuit het Wetterskip, om de verspreid al aanwezige monitoringgegevens van eerdere aangelegde vismigratievoorzieningen en bij gemonitorde kunstwerken te verzamelen, te ordenen en samenhangend te rapporteren, zoals naar soort passage, wijze van monitoring, naar (verbindende) watersystemen en naar waargenomen vissoorten, het gebruik van de vissoorten, de schade/sterfte en daar conclusies uit te trekken naar geschiktheid (werking) van die voorzieningen. Ook wordt er gekeken bij welke gerealiseerde vistrappen finetuning nodig is. Uiteindelijk dient er uit de monitoringsgegevens een monitoringsprotocol te worden afgeleid.

1.3 Doelstelling

Het doel van het onderzoek is het verkrijgen van een totaal overzicht van aangelegde vismigratie- voorzieningen, de monitoring daarvan (en van andere kunstwerken waar monitoring van vismigratie heeft plaats gevonden) en hoe de nog aan te pakken prioritaire knelpunten achteraf en vooraf kunnen worden gemonitord. Dit met een doorkijk de komende jaren en voor 2012/2013 al met concrete voorstellen waar en hoe deze monitoring kan worden opgepakt.

1.4 Probleembeschrijving

Een groot onderdeel van de vismigratie problematiek heeft betrekking op de ecologische problemen die kunstwerken, zoals gemalen en stuwen vormen voor vismigratie. Deze kunstwerken zijn voor migrerende vissen namelijk moeilijk of nauwelijks passeerbaar, en kunnen eenzijdig of tweezijdig belemmerend werken. Hierdoor wordt vrije migratie door de vissen belemmerd. Dit levert de volgende complicaties op voor de vissen (Wetterskip Fryslân, 6 januari 2011).

- Leefgebieden worden gecompartmenteerd (versnipperd) in kleinere leefgebieden. Gebieden worden hierdoor te klein voor bepaalde vispopulaties.
- Migratieroutes worden afgesloten, waardoor vissen bepaalde (deel) en leefgebieden niet kunnen bereiken.
- De vitaliteit van de vispopulatie wordt aangetast, omdat er onvoldoende uitwisseling is tussen vispopulaties.
- Migrerende vissen raken beschadigd en/of kunnen worden gedood door gemalen.

Dan komt er ook nog bij dat in de laatste decennia de kwaliteit van de (deel)leefgebieden er niet op vooruit is gegaan (Wetterskip Fryslân, 6 januari 2011). Hierdoor zijn bovengenoemde complicaties versterkt. Ook is het areaal aan paai- en opgroeigebieden voor bepaalde soorten verminderd en komen hoog kwalitatieve biotopen minder voor. Wetterskip Fryslân werkt in haar beheergebied al jaren, vanaf de jaren 90, aan het oplossen van deze problemen in haar beheergebied door het aanleggen van vispassages bij barrières.

Om deze problemen op te lossen heeft Wetterskip het actieprogramma Fryslân aan de slag met vismigratie opgesteld. Uit het actieprogramma zijn er enkele onduidelijkheden naar voren gekomen. Zo ontbreekt er een overzicht van al aangelegde vismigratievoorzieningen. Hieruit komt de vraag van het Wetterskip om hier inzicht in te kunnen krijgen. Andere onduidelijkheden die er zijn over de vismigratievoorzieningen en -locaties gaan over de monitoring daar van. Op een aantal (knel)punten is vooraf of na realisatie van de voorziening de vismigratie gemonitord. Het ontbreekt aan een samenhangend overzicht van welke passages zijn gemonitord, hoe ze zijn gemonitord en wat goede monitoringsmethoden zijn geweest. Ook is er de behoefte om nieuw aan te pakken knelpuntenlocaties vooraf en/of achteraf te monitoren. Dat vereist nog een planmatige en geprioriteerde opzet dit en komende jaren met het liefst monitoring als onderdeel van het te realiseren werk. Dit om nu een inhaalslag te maken.

1.5 Leeswijzer

In het rapport wordt eerst in hoofdstuk 2 de gebiedsbeschrijving besproken. Dit hoofdstuk geeft achtergrondinformatie over het gebied waar het betreffende probleem zich afspeelt en geeft achtergrondinformatie over de watersystemen en belangrijke trekvissen. In hoofdstuk 3 zijn de onderzoeksvragen beschreven en de aanpak. De aanpak geeft een idee van hoe het onderzoek is uitgevoerd, en dus hoe de onderzoeksvragen zijn beantwoord.

Hoofdstuk 4 geeft de resultaten van het onderzoek weer. In 4.1 worden de locaties waar monitoring plaats heeft gevonden beschreven met de resultaten van de onderzoeken. De locaties staan geordend op basis van de tabel op de eerste paragraaf van dat hoofdstuk.

In 4.2 staan de monitoringsmethoden beschreven. Er is een overzicht gemaakt van gebruikte monitoringsmethoden per locatie in een tabel en er is kort beschreven hoe er is gemonitord bij verschillende locaties.

In 4.3 staan de locaties die in aanmerking komen voor monitoring in het najaar van 2012 en voorjaar van 2013. Hieruit is een selectie gemaakt, en deze staan genoemd in dit hoofdstuk. In 4.3.1. staan de locaties en voorwaarden voor monitoring in het najaar 2012 en voorjaar 2013.

In 4.4 is er een soort monitoringsprotocol opgesteld die als richtlijn kan worden gebruikt bij het maken van een monitoringsopzet.

In hoofdstuk 5 staat de discussie over dit onderzoek en in hoofdstuk 6 de conclusies van het onderzoek (de antwoorden op de onderzoeksvragen) en in hoofdstuk 7 staan aanbevelingen die de auteur van dit rapport geeft aan het Wetterskip. In hoofdstuk 8 staat de relevante literatuur weergegeven die gebruikt is in het onderzoek. Verder staan er bijlagen aan het eind van het rapport.

2 GEBIEDSBESCHRIJVING

Dit hoofdstuk geeft een beschrijving over het gebied waar dit rapport betrekking op heeft. In andere woorden de gebieden in het beheergebied van Wetterskip Fryslân die relevant zijn voor vismigratie worden besproken. Het gaat hierbij om de watersystemen. Het beheergebied staat hieronder weergegeven op kaart 1. Het gebied omvat de Provincie Friesland, vier Waddeneilanden en een gedeelte van het Groningse Westerkwartier.


Kaart 1 Beheergebied van Wetterskip Fryslân (Bron: Wetterskip Fryslân, cluster Gegevensbeheer).

2.1 Watersystemen

In het gebied liggen verschillende watersystemen. Vissen migreren tussen deze watersystemen en gebruiken de watersystemen als leefgebied. In figuur 1 hieronder staan de belangrijkste vismigratieroutes en watersystemen schematisch weergegeven voor het gebied van Wetterskip Fryslân.


Figuur 1 Schematische weergave van vismigratieroutes en watersystemen in het beheergebied van Wetterskip Fryslân (Wetterskip Fryslân, 6 januari 2011).

Voor het beheergebied van Wetterskip Fryslân is de Friese boezem het centrale watersysteem voor peilregulatie en water in- en uitvoer. De Waddeneilanden hebben elk hun eigen watersysteem. De verschillende watersystemen worden kort besproken.

Friese boezem M14

Met een oppervlakte van circa 15000 ha, is de Friese boezem het grootste binnendijkse watersysteem. De overige wateren bij elkaar vormen net niet een even groot oppervlak als de Friese boezem. Het stelsel bestaat uit aaneengesloten kanalen, meren en vaarten en loopt van het Zuidwesten tot in het Noordoosten (Wetterskip Fryslân, 9 januari 2011). De Friese boezem kent een streefpeil van -0,52m NAP.

Via spuisluizen en gemalen wordt het overtollige wateren vanuit de boezem op het IJsselmeer en de Waddenzee geloosd. De belangrijkste afwateringspunten hiervoor zijn: spuisluizen Harlingen, Dokkumer Nieuwe Zijlen, Hooglandgemaal Stavoren en de Lauwerssluizen bij Lauwersoog.

De belangrijkste trekvisen in dit systeem zijn de aal, dierdoornige stekelbaar en spiering. Deze maken veel gebruik van de genoemde spuiwerken en gemalen. Zomers kan er in het beheergebied van Wetterskip Fryslân droogte ontstaan. Door de inliggende gebieden (polders) kan er dan water worden onttrokken aan de boezem. Bij wateroverschot in de winter kan er water worden geloosd vanuit de polders op de boezem onder vrij verval. De zoetwater inlaatpunten zijn bij Tacozijl, Lemmer(Teroelsterkolk) en Stavoren(Hooglandgemaal). De lozingspunten zijn Harlingen, Dokkumer Nieuwe Zijlen,

Lemmer en Stavoren. Het stelsel fungeert ook als doorvoer van water naar Drenthe en Groningen.

Voor verschillende vissoorten is de boezem een belangrijk leefgebied. De boezem vormt de primaire verbinding tussen de achterliggende beek- en poldersystemen en de zee voor vis. Vissen die kenmerkend zijn die de boezem gebruik als leefgebied en doortrekroute zijn de driedoornige stekelbaars, aal, spiering en winde (R. Leraar, 2009)

Beken R4, R5,R6

De zandgronden zijn het randgebied van het Drents plateau. Het landschap kenmerkt zich door het lichtgolvende karakter waar de beken Tjonger, Linde, Lauwers en Koningsdiep door heen stromen. Deze beken zijn ten tijde van de ruilverkavelingen gestuwd en rechtgetrokken. Deze beken moden uiteindelijk uit in de Friese boezem. Hedendaags is het mogelijk dat het water in de beken twee richtingen op kan stromen.

Kenmerkende vissoorten die de beken gebruiken als leefgebied zijn het biermpje, de winde, de riviergrondel en de serpelving.

Laagveengebied/ plassen M27

In het laagveengebied liggen polderwateren. Het polderwater bestaat vooral uit polderplassen in het agrarisch gebied, petgaten in natuurgebieden, sloten en vaarten. Deze wateren zijn ontstaan door het graven van vaarten en sloten en vervening. Door het menselijk handelen zijn de petgatengebieden ontstaan. In het laagveengebied reiken die diepen plassen tot in de zandondergrond. In de zomer staan deze wateren vaak onder invloed van inlaat van boezemwater. Alle petgatencomplexen liggen in de volgende natuurgebieden: Brandemeer, Oosterschar, Rottige Meente, De Deelen, Alde Faenen, Kraanlannen, Petgaten De Veenhoop, Butenfjild, Lindevallei, Boornbergumer Petten en Houtwiel. Deze gebieden verschillen in aanwezige watertypen(petgaten, sloten en plassen) en in grootte.

Voor de volgende vissoorten is het gebied uit ecologisch oogpunt van belang: bittervoorn, snoek, rietvoorn, kroeskarper en grote modderkruiper. Ook de aal maakt gebruik van dit gebied als leefgebied. Een goede verbinding tussen de polderwateren en de boezem is belangrijk voor een goede visstand.

Zeekleigebied M30

Het bedijkte gedeelte van het voormalige getijdengebied vormt het huidige zeekleigebied van West en Noord Friesland. De eerste inpolderingen en bedijkingen dateren van ongeveer duizend jaar geleden. In dit gebied is zijn de wateren wederom te verdelen in polder- en boezemwater. De polder die wat ouder zijn kennen vaak grillig verlopende vaarten en sloten. Na de ruilverkavelingen en in recentere polders zijn de sloten vooral breder en rechter geworden. De boezemwateren zijn vooral bredere kanalen en vaarten. Enkele kleiwinputten en tichelgaten komen dicht langs de Waddenzeedijk voor. Het water is van het natrium-chloride type door inlaat van en doorspoeling met boezemwater in de zomer, en vanwege zoute kwel in de winter. Het brakke milieu is vrijwel geheel verdrongen door intensieve doorspoeling met boezemwater om de verzilte tegen te gaan ten behoeve van de landbouw. De verzilting kan de komende decennia toenemen door klimaatverandering, zeespiegelstijging en bodemdaling.

Spiering, aal en bot hebben een ecologisch belang bij de brakke wateren.

Waddeneilanden M1b

De waddeneilanden die binnen het beheergebied van Wetterskip Fryslân liggen zijn Vlieland, Terschelling, Ameland en Schiermonnikoog. Er komen verschillende watertypen voor binnen de dijkkringgebieden op de Waddeneilanden. De watertypen in het duingebied zijn de duinvalleien of duinplassen en de duinbekken of duinrellen.. De duinvalleien of duinplassen zijn zomers deels droogvallend en deels altijd watervoerend. De duinbekken of duinrellen zijn meest gegraven naar de polders waterafvoerende sloten. Sommige duinvalleien zijn vanwege hun functie als ijsbaan bekend. Overwegend bevinden zich smalle en ondiepe sloten in de polders, nabij de zeedijken verbrede plasjes of vaarten en her en der eendenkooien met de vijvers. Het water kan in de polders, vooral bij de zeedijken, licht brak zijn. In de duinen is het water zoet. Ieder eiland heeft een zoetwaterbel. De oppervlaktewaterstand is sterk afhankelijk van de grondwaterstand (vooral in de duinen). De waterdoorlatendheid is groot door de zandgronden. Hierdoor kan eventuele kwel makkelijk zijn weg naar boven vinden en heeft wegzijging weinig weerstand. Er is geen oppervlaktewater aanvoer mogelijk. Afvoer vindt gereguleerd plaats onder vrij verval bij eb via sloten of via spuisluisen en gemalen plaats.

Voor de volgende vissen zijn de wateren op de Waddeneilanden van ecologisch belang: spiering, bot, aal en driedoornige stekelbaars.

Afgesloten zeearmen en estuaria

Onder dit gebied vallen het IJsselmeer en het Lauwersmeer. Het IJsselmeer was voorheen de Zuiderzee welke in 1932 en het Lauwersmeer was voorheen de Lauwerszee welke in 1969 is afgesloten van zee. Nu zijn het twee bedijkte zoetwatersystemen. Deze twee systemen zijn belangrijk voor het afvoeren van water naar zee. Dit gebeurt met behulp van spuisluisen. Voor het IJsselmeer gebeurt dit bij Kornwerderzand en Den Oever en voor het Lauwersmeer gebeurt dit bij Lauwersoog. Ook vanuit het beheergebied van Waterschap Noordzijvest in Groningen voert het Lauwersmeer water af. In de winter bedraagt het streefpeil voor het IJsselmeer in de zomer -0,2m NAP en in de winter -0,4m NAP. Dit zodat er bij een boezempeil van -0,52m NAP er zoetwater ingelaten kan worden in Friesland onder vrij verval. Hetzelfde geldt voor het Lauwersmeer bij een streefpeil van -0,93m NAP, zodat er bij Dokkumer Nieuwe Zijlen onder vrij verval water geloosd kan worden.

Voor verschillende vissoorten zijn deze twee waterlichamen belangrijk als poort naar de binnenwateren. Deze trekvisen zijn: rivierprik, driedoornige stekelbaars, aal, spiering en bot. De gebieden zijn belangrijk als leefgebied voor vis en worden er beschermde soorten als fint, houting en zeeprik waargenomen.

3 WERKWIJZE

Dit rapport beantwoordt de vragen van het Wetterskip, en daarmee is er een overzicht verkregen over de vismigratievoorzieningen en de monitoring(resultaten) daarvan. Dit is gebeurd aan de hand van een hoofdvraag die is beantwoord met verschillende deelvragen door middel van een literatuurstudie. De geschiktheid van de voorzieningen zal in het onderzoek beoordeeld worden aan de hand van de beschikbare resultaten van monitoringgegevens. De hierbij horende deelvragen staan in 3.1. Uiteindelijk worden er aanbevelingen gedaan over hoe de (potentiele) vismigratievoorzieningen kunnen worden gemonitord (met een doorkijk naar de komende jaren), welke wijze van monitoring in de nabije toekomst toegepast zou moeten worden en of welke aanpassingen bij de al aangelegde voorzieningen nodig zijn.

3.1 Onderzoeksvragen

Dit hoofdstuk bevat de benodigde hoofdvraag en deelvragen voor het onderzoek.

Hoofdvraag

Vanuit de gegeven opdracht is er de volgende hoofdvraag opgesteld. *'Hoe is de geschiktheid (werking) van de aangelegde vismigratie-voorzieningen?'* Deze hoofdvraag kan worden beantwoord met verschillende deelvragen. Deze staan hieronder genoemd.

Deelvragen

De verschillende deelvragen zijn:

1 Welke vismigratievoorzieningen zijn gerealiseerd in het beheergebied van Wetterskip Fryslân?

- 1.1 Wat zijn de locaties van de vismigratie-voorzieningen?
- 1.2 In (tussen) welk (verbindend)watersysteem is de voorziening aangelegd?
- 1.3 Wat voor soort passage is er toegepast?
- 1.4 Wat zijn de doel-vissoorten van de vispassage.
- 1.5 Bij welke vismigratievoorzieningen heeft er monitoring plaatsgevonden?
- 1.6 Welke methode is gebruikt voor de monitoring en heeft dit vooraf of achteraf plaatsgevonden?
- 1.7 Wat zijn de resultaten van de monitoring (waargenomen vissoorten) en in welke mate maken de (doel)soorten gebruik van de vismigratievoorziening?
- 1.8 Bij welke vismigratievoorziening is er aanpassing nodig en welke aanpassing is nodig om de vismigratie te optimaliseren?

2 Op welke wijze kunnen de nog aan te pakken knelpunten vooraf en achteraf gemonitord worden? Hoe kan een monitoringprogramma voor dit en komende jaar er uit zien?

- 2.1 Welke locaties moeten dit en volgend jaar gemonitord worden?
- 2.2 Welke monitoringopzet is daarbij gewenst?

3.2 Aanpak

Er is nog geen duidelijk overzicht van de al aangelegde vismigratievoorzieningen waar ook monitoring heeft plaats gevonden. De locaties zijn bekend, alleen In alle informatie die beschikbaar is dient ordening te komen. Met behulp van bestaande rapporten en documenten zal deze vraag worden beantwoord en zal er een ordening komen. Er wordt gekeken naar:

- Waar ligt de passage, in welk (verbindend) watersysteem.
- Het soort passage of barrière en of het een eenzijdige of tweezijdige passage betreft.
- Doelsoorten van de passage (het watersysteem)
- De mate van vispasseerbaarheid.

Vanuit het actieprogramma is er een behoefte aan monitoring vooraf en achteraf bij de nog aan te pakken knelpunten. Om te kijken hoe dit in zijn werk kan gaan dient er te worden gekeken naar en geleerd van de beschikbare huidige monitoringgegevens van gerealiseerde vismigratie- voorzieningen.

Eerst wordt er een overzicht gemaakt van bij welke vismigratievoorzieningen en barrières er monitoring heeft plaatsgevonden. Vervolgens wordt er beschreven welke methode daarbij is gebruikt, of dit vooraf en/of achteraf is gebeurd en wat de resultaten zijn van de monitoring (de conclusies en waargenomen vissoorten). Op basis van deze gegevens kunnen er conclusies worden getrokken over wat de nadelen en voordelen van bepaalde monitoringsmethoden en van de gekozen migratievoorzieningen zijn.

Uiteindelijk wordt er op basis van de verkregen informatie getoetst of de werking van de vismigratievoorzieningen naar behoren is en worden er aanbevelingen gegeven over eventuele gewenste aanpassingen van de voorzieningen en van de wijze waarop de nog aan te pakken knelpunten vooraf en achteraf gemonitord kunnen worden. De toetsing gebeurt op basis van een analyse van de resultaten van de monitoring. Er wordt dan gelet op de waargenomen vissoorten en in hoeverre de resultaten het doel van de passage reflecteren (dus in hoe verre de doelsoorten gebruik hebben gemaakt van de passage). Ook wordt er rekening gehouden met de monitoringsmethode en belangrijke factoren, zoals de lokstroom, doorzicht, stroomsnelheid en de watertemperatuur. Deze kunnen invloed hebben op de waargenomen vissoorten en het gebruik van de voorziening door de vissoorten. Om een overzicht te geven aan Wetterskip Fryslân worden er ook factsheets opgesteld van de locaties waar voorzieningen en maatregelen zijn gepland voor realisatie in 2012/2013. In deze factsheets zullen de aanwezige en gemonitorde vismigratievoorzieningen samengevat en geordend zijn aan de hand van een vast format. Op deze manier wordt er een duidelijk overzicht verkregen

Uit al deze gegevens wordt vervolgens een algemeen protocol opgezet, gespecificeerd voor 2012/2013 voor de nog te monitoren voorzieningen en voor de voorzieningen en maatregelen die nog gerealiseerd moeten gaan worden in de periode 2012-2013. Hiervoor wordt er ook een overzicht gegeven van de voorzieningen/ maatregelen die in de periode 2012-2013 gepland staan voor realisatie.

Ook wordt er in het kader van dit project een bezoek gebracht aan een monitoringsmoment om verdere inzicht te vergaren. Tevens is er bezoek worden gebracht aan de landelijke Vismarkt te Groningen. Dit is een evenement voor inspiratie en informatie over het herstel van vismigratie. Verkregen informatie kan worden gebruikt ten behoeve van het project. Zo zijn de methoden en uitkomsten van de Stowa rapport, de op dat symposium is verkregen, gebruikt in dit verslag.

4 RESULTATEN

Dit hoofdstuk geeft de resultaten weer van het onderzoek. Het hoofdstuk is ingedeeld per locatie, waarin de deelvragen zijn beantwoordt. De paragrafen zijn ingedeeld per gemonitorde locatie.

4.1 Gemonitorde voorzieningen en barrières

Er heeft al bij meerdere barrières en getroffen maatregelen voor vismigratie monitoring plaatsgevonden. In dit hoofdstuk staan ze geordend per naam. De verschillende deelvragen zijn per gemaal of voorziening beantwoord. Een overzicht van de al getroffen maatregelen staan in onderstaand tabel gegeven met de getroffen maatregel en de nummers verwijzen naar KRW nummers, waarvan enkele gebruikt worden intern bij het Wetterskip op de knelpuntenlijst.

Tabel 1 Gemonitorde locaties

KRW watersysteem en nummer	Getroffen maatregel/voorziening of barrière
KRW 4 Koningsdiep	4-5 Heidehuizen – De Wit- vispassage
	4-6 Drachten – Zuid – De Wit- vispassage
KRW 9 Alde Feanen	9-1 Offerhaus – visvriendelijk gemaal
KRW 10 Grote Wielen	10-2 Gemaal Schanserburg (verbinding Kleine Wielen naar Grote Wielen) - Stroboscooplampen
KRW 12 Friese boezem – grote diepe kanalen	12-3 Hooglandgemaal Stavoren + Johan Friso sluis.
KRW 13 Friese boezem – regionale kanalen met scheepsvaart	13-4 Sluis Wier – vishevel
	13-5 Sluis Oud Leije – vishevel
KRW 23 Polder eilanden – zwak brakke sloten	23-4 Liessluis Terschelling – Hydrostal
KRW 24 Fries kleigebied - Zwak brakke polderkanalen + achterland	24-1 Zwarte Haan gemaal
	24-10 Roptazijl Vishevel
	24-11 Dykspuit – De Wit- vispassage
	24-12 Griene Dyk – De Wit- vispassage
	24-13 Tzummarum – De Wit- vispassage
	24-15 Blikvaart Oost – zuidkant vistrap (Natuur Plus)
	24-16 Blikvaart Oost – oostkant vistrap (Natuur Plus)
	24-17 Sudhoekster vaart – gemaal met stuw (Natuur Plus)
	24-18 Berlikum stuw (Natuur Plus)
24-19 Wilde Mar – vistransferium (Natuur Plus)	
Overig	Gemalen
Stowa onderzoek	Gemaal Makkumermar
	Gemaal Sudhoeke
	Gemaal Thabor

Per locatie zijn de deelvragen beantwoord en daarmee zijn bovenstaande locaties beschreven, inclusief de monitoringsgegevens.

4.1.1 Heidehuizen de Wit- vispassage

Bij de driedelige geautomatiseerde klepstuw in het Verbindingskanaal te Drachten-Zuid is er een De Wit-vispassage aangelegd voor het verbeteren van de migratiemogelijkheden voor vis. Dit ter verbetering van de visstand. De klepstuw met vispassage bevindt zich in de ecologische verbindingzone tussen Drachten en Bakkeveen in het KRW waterlichaam het Koningsdiep (Drait – Verbindingskanaal – Koningsdiep).

Monitoring (OVB, 1995)

Om een inzicht te krijgen in de werking van de vispassage heeft er in 1995 monitoring plaatsgevonden in de periode van de stroomopwaartse (paai)trek. Ook is er gemonitord om een inzicht te krijgen in de groeisnelheid waarbij vis paait (bijvoorbeeld: is een vis eerder paairijp wanneer deze sneller een bepaalde lengte heeft bereikt dan een andere vis van dezelfde soort?) Er is gemonitord in de periode half februari tot eind juni. In deze periode paaien alle vissoorten die aanwezig zijn in het Verbindingskanaal af.

Monitoring voorjaar 2011- methodiek

Op 8 maart 1995 was er een visstandbemonstering uitgevoerd boven en beneden de stuw om een inzicht te krijgen uit welke soorten en lengteklassen de visstand bestaat. Deze vissen vormen het aanbod van vis dat gebruik zou kunnen maken van de De Wit- vispassage. Dit is gedaan met behulp van een wonderkuil en electro- visapparaten met een vermogen van 5 kW. Met de kuil werden er zes trekken gedaan, zowel boven als beneden de stuw. De trekken waren uitgevoerd over een lengte van 50 tot 100 meter lang. Een groot deel van de totale oeverlengte van de beide panden is met de elektro- visapparaten bepaald.

Om een inzicht te kunnen krijgen in de groeisnelheid van de vis waarbij die paait is het gewicht en de lengte van de vis bepaalt en is aan de hand van schubbenmonsters de leeftijd van de vissen bepaald.

Na afloop van het onderzoek heeft er in juli opnieuw een visstandbemonstering plaatsgevonden om te kijken of de visstand tijdens de onderzoeksperiode niet is veranderd. Er kunnen bijvoorbeeld vissen vanaf de stuw nabij drachten in het pand komen tussen de twee stuwen, waardoor er een andere visstand kan ontstaan.

De visdoortrek en migratieactiviteiten is bepaald met behulp van fuiken. Direct achter de Wit- vispassage (instroomzijde) werd een fuik met een gestrekte maaswijdte van 20mm geplaatst om de vissen die door de passage heen zwommen te vangen. Deze fuik was met een speciaal gemaakt stalen profiel tegen de passage aangezetten, waardoor visintrek van bovenstroomse zijde uitgesloten werd. De fuik was met lijnen, tegen de stroom in, strak getrokken. Een tweede fuik was geplaatst 15 meter vanaf de benedenkant van de stuw over de halve breedte van de waterloop. De functie van deze fuik was een indruk te verkrijgen van de migratieactiviteiten van de verschillende vissoorten in het pand beneden de stuw. Migratieactiviteiten zouden dan hogere fuikvangsten betekenen. Er werd een standaard palingfuik gebruikt met 2 vleugels en een 180 cm mazen rond de eerste hoepel(180 cm opzet; 90 cm hoog).

Met een merk- en terugvang test werd een indruk verkregen van welk deel van de visstand gebruik had gemaakt van de vispassage. Een bekend aantal vissen kreeg een merkteken en door deze terug te vangen gedurende de onderzoeksperiode kon een indruk worden gekregen in welke mate de visstand en welke vissoort gebruikt maakt van de passage.

De fuiken werden in de warmere periode elke dag gelicht buiten deze warmere periode minder. Van de gevangen vis werd de lengte gemeten en de soort vastgesteld. Ook werd de watertemperatuur gemeten. De vis werd ook gecontroleerd op merken van de merk- en terugvang test.

De gegevens zijn uiteindelijk verwerkt in grafieken waarin de lengte-frequentieverdeling is gegeven.

Resultaten monitoring

Bestandopname 8 maart 1995

Er zijn 375 vissen van negen verschillende vissoorten gevangen tijdens de bestandsbemonstering op 8 maart 1995 beneden de stuw. De resultaten staan in bijlage 2.

Bestandsbemonstering 13 juli 1995

Op 13 juli leverde de bemonstering 11 vissoorten op. Twee vissoorten meer dan op 8 maart. Het betreft de kleine modderkruiper en de snoekbaars. De gegevens van de bemonstering staan in bijlage 2.

Doortrekbemonstering (fuikvangsten)

Zie bijlage 2 voor de resultaten van de fuikvangsten. Er werd meer brasem gevangen beneden de stuw dan boven de stuw. Brasem heeft vermoedelijk in dat pand gepaaid, en daarmee minder gebruik gemaakt van de passage.

Discussie

De fuik achter de vispassage was in de periode van 29 maart tot 10 april afwezig door diefstal. Hierdoor heeft er in deze periode geen monitoring kunnen plaatsvinden. Een najaarsbemonstering ontbreekt voor eventueel inzicht te krijgen in de doortrek van schieraal.

Ook geldt dat deze gegevens uit 1995 gedateerd zijn. De situatie (visstanden e.d.) kunnen zijn veranderd en niet meer overeenkomen met de bestandopnames van 1995.

Naast de gemeten factoren, de watertemperatuur en weersomstandigheden, waren er nog meer factoren van invloed op de waargenomen vissoorten en vangsten. Het waterdoorzicht heeft ook invloed op de trekdrang van vis en doordat bepaalde vismethoden selectief werken kunnen sommige vissoorten onvertegenwoordigd zijn in het onderzoek. De electrovis apparaten zijn effectief voor vissoorten die in de oevers leven, zoals rietvoorn en snoek, en de kuil is weer effectief voor vis die zich meer in de waterkolom bevinden. Echte bodemvis, zoals riviergrondels en modderkruipers zijn minder effectief te vangen.

De lengtespreiding van de kleine modderkruiper van 4 – 27 is niet mogelijk, de kleine modderkruiper kan namelijk maximaal 14 cm lang worden . Aangenomen kan worden dat men geen onderscheid heeft gemaakt tussen de kleine en de grote modderkruiper of dat er een verwerkingsfout is gemaakt. De grote modderkruiper kan de 27 cm net halen.

Conclusies

- Op 13 juli 1995 tijdens de bestandsopname waren er kleine vangsten van modderkruipers en snoekbaarsjes. Aangenomen kan worden dat deze geen significante aandeel heeft in het visbestand omdat het om toevalstreffers gaat.
- Groeisnelheid van de witvissoorten in het Verbindingskanaal is over het algemeen langzaam.
- De vispassage is optrekbaar voor de aangetroffen vissoorten en lengteklassen

- De stromingcondities van de passage zijn goed en er is een goed functionerende lokstroom.
- De afmetingen van de passage zijn voldoende voor grote vis te laten passeren
- De vispassage functioneert naar behoren.

Aanbevelingen

De passage werkt naar behoren, maar er zijn echter nog enkele vragen die beantwoordt kunnen worden. Ten eerste is er weinig snoek gevangen. Een vervolgonderzoek is dan aanbevolen om een inzicht te krijgen in de doortrekbaarheid van de snoek. Dit omdat de snoek op de agenda staat als een prioritaire vissoort.

Ook is het aan te bevelen een systeemgericht onderzoek uit te voeren naar de migratiebehoefte van vissoorten. De problematiek van vismigratie heeft niet alleen betrekking op de bereikbaarheid van paai- en opgroeigebieden van vissoorten, maar ook op de kwaliteit, kwantiteit in areaal en beschikbaarheid van de leefgebieden. Aanbevolen wordt om de aanleg van volgende vispassages gepaard te laten gaan met habitat-herstel. Ook is er aanbevolen om de De Wit- vispassage toe te passen in overige poldergebieden.

Literatuur:

Riemersma, P. (voorjaar 1995). <i>Evaluatie vispassage Heidehuizen – Onderzoek naar de werking van een De Wit-vispassage in het verbindingskanaal te Heidehuizen</i> . Project: Evaluatie vispassage Heidehuizen. OVB.

4.1.2 De Wit- vispassage Drachten-Zuid

In het Verbindingskanaal nabij Drachten-Zuid bevindt zich een driedelige klepstuw. Deze bevindt zich in de ecologische verbindingzone tussen Drachten en Bakkeveen en is een verbinding tussen het watersysteem de Friese boezem en het Koningsdiep. Dit vormt een knelpunt voor vis die tussen deze waterlichamen willen migreren, en om dit knelpunt op te lossen is er in de stuw een De Wit- vispassage aangelegd. De doelvissoorten van deze passage zijn de alle in het verbindingskanaal voorkomende vissoorten. Op de foto hieronder staat de vispassage afgebeeld.


Foto 1 De Wit-vispassage Drachten- Zuid (Bron: Wetterskip Fryslân).

Monitoring

Bij de driedelige klepstuw en De Wit- vispassage heeft monitoring plaatsgevonden in het voorjaar van 1998. De monitoring heeft plaats gevonden in de periode van de paaitrek in het voorjaar van 26 februari tot 26 juni. Tijdens deze periode vindt namelijk de paai(trek) van alle vissoorten, behalve de paling, plaats. De Het doel van deze monitoring is een inzicht te krijgen in het aanbod van migrerende vis en de vispasseerbaarheid van de De Wit- vispassage. Deze monitoring was uitgevoerd door het OVB.

Monitoring methodiek

Op 25 en 26 februari 1998 was er een visstandbemonstering uitgevoerd in het pand beneden en boven de stuw. Het doel hiervan was om vast te kunnen stellen uit welke soorten en lengteklassen de visstand bestond in de panden. De bestandsopname is uitgevoerd met behulp van een zegen en een elektro- visapparaat. Met de zegen waren er 6 trekken genomen en een groot deel van de oeverzijde van beide panden waren bevestigd. Van de gevangen vis waren de lengte en het gewicht bepaald.

De visdoortrek en de migratie-activiteiten van de vissoorten zijn gemeten met behulp van fuiken. Aan de instroomzijde van de vispassage werd een fuik geplaatst, dit is de uitzwemopening voor de vis. Om een indruk te krijgen in de vismigratieactiviteiten beneden de stuw werd er ook een fuik geplaatst op 30 meter van de stuw in het benedenpand. Beide fuiken werden om de 2 a 3 dagen gelicht. Indien er geen vis achter de vispassage werd gevangen kon ook de rustkamer in de vispassage worden bemonsterd. Dit om te kijken of vis ook geen moeite had met deze te bereiken.

Tevens zijn alle vissen gemerkt die beneden en in het bovenpand werden gevangen met verschillende merktekens (verwijderde buikvin). Alle vis werd vervolgens in het benedenpand weer uitgezet. De vissen waren zo gemerkt dat herkend kon worden of de vis van beneden of uit het bovenpand afkomstig was. Van de vissen zijn verder de lengte en soort bepaald en is de watertemperatuur genoteerd.

Monitoring resultaten

Tijdens de bestandopname op 25 en 26 februari zijn er in total 889 vissen gevangen van 13 verschillende vissoorten. De meest voorkomende vissen waren de Brasem (369) en blankvoorn (316). In mindere mate is er baars (44) kolblei (45) snoek (55) en zeelt (25) gevangen. Van ruisvoorn zijn er een tiental gevangen en er zijn enkele gevangen van paling, pos, snoekbaars, riviergrondel en winde.

Tijdens de doortrek bemonstering zijn er 1665 vissen gevangen van 13 vissoorten. Blankvoorn werd in grote getallen gevangen (1233) in minder mate kolblei en brasem (329). Verder was er frequent baars (36) en winde (27) gevangen. Een tiental is er van pos en zeelt gevangen en enkele van alver, giebel, grote en kleine modderkruiper, karper, ruisvoorn en snoek.

Bij de fuik beneden in het pand zijn 302 vissen van 11 vissoorten gevangen. Waarvan pos (110), paling (64) en baars (54) het grootste deel uitmaken. In mindere mate is er brasem en blankvoorn gevangen. Slechts 38 van de 732 vissen zijn teruggevangen, wat een terugvangstpercentage is van 5,2%.

Discussie

Ook hier geldt dat de verschillen in resultaten tussen beneden en boven de stuw deels worden bepaald door de selectiviteit van de vangtuigen. Ook is het onzeker welke vissen in welke mate en wanneer trekdrang en migratiegedrag vertonen. Dit zijn onzekerheden die de resultaten kunnen beïnvloeden. Ook heeft er niet alle dagen vistuig in het water gelegen. Door tegenslagen, zoals diefstal van de vistuigen, zijn er paar bemonsteringmethoden gemist. Dit kan de resultaten ook hebben beïnvloed.

Conclusies

- Bijna alle in het verbindingskanaal voorkomende vissoorten die zijn aangetroffen van de verschillende lengteklassen hebben gebruik weten te maken van de vispassage. De passage werkt naar behoren
- De riviergrondel heeft geen gebruik weten te maken van de vispassage, dit komt vermoedelijk door dat de gesloten goot te ver van de bodem af zit, waardoor vissoorten (zoals de riviergrondel) die over de bodem migreren geen gebruik kunnen maken van de passage
- Voor paling en pos geldt dezelfde aanwijzing als bij de riviergrondel

Aanbevelingen

- Aanbevolen wordt om stortsteen aan te brengen in een hellend karakter onder de goot, zodat bodem migrerende vissoorten gebruik kunnen maken van de vispassage.

Literatuur:

Riemersma, P. Meeteren, van, H.G. (voorjaar 1998). *Evaluatie vispassage Drachten-Zuid; onderzoek naar de werking van een De-Witvispassage bij de driedelige stuw in het Verbindingskanaal te Drachten-Zuid.*

OVB

4.1.3 Gemaal Offerhaus

Gemaal Offerhaus ligt bij Eernewoude in de Alde Feanen. Het gemaal zorgt voor bemaling van een groot poldergebied naar het Friese boezem. Het gemaal had voorheen drie conventionele pompen en had een inlaatvoorziening. Deze waren nauwelijks of niet passeerbaar voor migrerende vis (Brenninkmeijer A., Netten, van. 2009). Om het gemaal visvriendelijk en passeerbaar te maken voor vis heeft Tauw het Fishtrack ontwikkelt en is het toegepast in het gemaal. Dit systeem is voor tweezijdige passagemogelijkheid ontworpen. Naast dit systeem heeft het gemaal nog een derde conventionele pomp en een water uitlaat. Voor de derde pomp is er viswering toegepast, door middel van stroboscooplampen. Zie bijlage 2 voor de werking van het Fishtrack systeem. Belangrijke vissoorten in het gebied zijn: vetje, modderkruiper, bittervoorn, ruisvoorn, zeelt en snoek. Op foto 2 hieronder is het gemaal te zien.


Foto 2 Gemaal Offerhaus Polderzijde

Monitoring

Bij het gemaal is er voor realisatie van de Fishtrack systeem en na de Realisatie gemonitord. De monsteringen hebben zowel in de voorjaartrek periode als in de najaartrekperiode plaatsgevonden. Er is in het jaar 2009 gemonitord en in het jaar 2011. Uit de monitoring van 2009 bleek het gemaal niet passeerbaar te zijn voor vis. Vervolgens is er het Fishtrack systeem toegepast in het gemaal, zodoende het passeerbaar voor vis te maken. In 2011 heeft er monitoring plaatsgevonden met doel de werking van het Fishtracksysteem te beoordelen en een inzicht te krijgen in het aanbod van vis bij het gemaal. Er heeft zowel in het voorjaar als in het najaar van 2011 monitoring plaatsgevonden. Deze monitoring wordt besproken.

Monitoring voorjaar 2011- methodiek

In de periode tussen week 11 en 22 heeft er monitoring plaatsgevonden bij het gemaal, zowel aan de boezemzijde als aan de polderzijde. Het heeft in deze periode plaatsgevonden omdat de voorjaarmigratie, van de aangetroffen vissen in het gebied, in deze periode plaats vindt.

Aan de boezemzijde werden er doortrekbemonsteringen verricht met behulp van een wonderkuil, dit is een trechtervormig sleepnet. Deze had een breedte van 15meter en een lengte van 20 meter met een maaswijdte aflopend van 50mm naar 13 mm. De bemonstering is op dezelfde manier gebeurd als de monitoring in 2009. Tijdens deze aanbodbemonsteringen werd telkens dezelfde 340m2 bemonsterd. Dit gebeurde 1 maal per week.

Aan de polderkant is er bemonsterd met een fuik, zodoende te kunnen bepalen of het Fishtrack systeem wel naar behoren functioneert. Deze fuik met keurnetten was direct achter het gemaal geplaatst en sloot de watergang of voor vis vanuit de polder en voor vis die naar de polder trekken. Alle vissen die dan gebruik hebben gemaakt van het gemaal kwamen in de fuik terecht. De fuik had een lengte van ongeveer 10 meter en een hoepeldoorsnede van 150cm met vier kelen met een aflopende maaswijdte van 13 mm, via 11 en 9 mm naar 5 mm. De bemonsteringen gebeurden twee maal per week. De gevangen vissen zijn achter de fuik in de polder losgelaten.

Aan de boezemkant van het gemaal (de aanbodzijde) zijn er in week 20 en 21 vissen gemerkt voor een merk- terugvangproef. Tijdens de bemonsteringen is de lengte en de soort bepaald van elke gevangen vis. Tevens is er tijdens de doortrekperiode gekeken naar beschadigingen op gevangen vis, om te kijken of het systeem wel visvriendelijk werkt.

Ook zijn de belangrijkste abiotische factoren gemeten. Dit waren de watertemperatuur, doorzicht en het water in en uitlaat. Deze kunnen het migratiegedrag van de vis beïnvloeden. Er is ook gekeken naar of de vis passief of actief het gemaal gepasseerd heeft. Passief passeren gebeurd via de inlaat.

Monitoring najaar 2011- methodiek

In het najaar 2011 is het gemaal met Fishtrack systeem en de stroboscoop lampen geëvalueerd door middel van een monitoring. Het doel was om inzicht te krijgen in de mate van viswering en visgeleiding door de stroboscoop lampen en het FishTrack systeem voor aal en overige vissoorten bij het gemaal. Het onderzoek heeft plaatsgevonden in de periode van september tot en met november.

De monitoring is uitgevoerd vanuit twee verschillende invalshoeken:

- Bemonstering van de werking FishTrack systeem
- Bemonstering voor het meten van de efficiëntie van de stroboscooplampen bij pomp3

Het Fishtrack systeem (pomp 1 en pomp 2) zijn met een net bemonsterd, omdat de pompen alternerend werken. Dit betekent dat de pompen wisselen en er telkens slechts één pomp aan stond. Er is gewerkt met één fuik die één keer moest worden verhangen naar de volgende pomp. De deelmonsters bedroegen dan 2x20 minuten.

Pomp 3, welke een conventionele pomp is met stroboscooplampen is bemonsterd in combinatie met pompen 1 en 2. Zodoende kon er worden nagegaan hoe de lampen

functioneren als viswering en in welke mate het Fishtrack functioneert als passage. Ook hier werd de fuik verhangen en bedroegen de bemonsteringen 2x20 minuten.

De proef om de efficiënte van de systemen te testen werd 1 maand lang uitgevoerd. Verder heeft er ook een aanbodbemonstering plaatsgevonden voor het gemaal met fuiken. De fuiken werden 3x gelicht per week over een periode van 4 weken. De fuiken moesten 3x per week worden gelicht, omdat schieraal bij een langere verblijftijd negatief kunnen worden beïnvloed voor de aal proef.

Om een inzicht te krijgen in het migratiegedrag van de aal, zijn bij de alen floy- tags aangebracht onder begeleiding van IMARES. Samen met de Didson – echo apparaat en de flowtags kon het gedrag van schieraal worden onderzocht.

Ook is de schade aan vis genoteerd, om een inzicht te krijgen in de visvriendelijkheid van de pomp en het Fishtrack systeem. De vissen werden ingedeeld in de categorieën: onbeschadigd, beschadigd en dood.

Resultaten bemonsteringen voorjaar

Er is zowel een aanbodbemonstering en een doortrekbemonstering uitgevoerd. In totaal zijn er 3156 vissen gevangen van 14 vissoorten. De meest aangetroffen vissoorten waren de Brasem, Baars, Post, Kolblei en blankvoorn. Regelmatig werd er ook zeelt en riviergrondels aangetroffen. Van de Grote Modderkruiper, Kleine Modderkruiper, Paling, Ruisvoorn, Snoek, Snoekbaars en snoek zijn slechts enkele exemplaren aangetroffen. Jongbroed is verder niet meegeteld. Zie bijlage 1 voor een tabel van de deze monitoringsresultaten.

Tijdens de aanbodbemonstering zijn er 986 gevangen vissen van 10 verschillende vissoorten en bij de doortrekbemonstering zijn er 2170 vissen gevangen van 14 verschillende vissoorten. De meest voorkomende vissoorten tijdens de aanbodbemonstering waren de Baars, Brasem, Blankvoorn, Kolblei en Pos. Bij de aanbodbemonstering was het aantal brasem en blankvoorn hoger dan bij de doortrek en andersom bij baars en pos. Brasem en blankvoorn hebben blijkbaar minder gebruik gemaakt van de vispassage.

Resultaten bemonsteringen Najaar 2011

Bij de bemonsteringen in het najaar zijn er in totaal 3.125 vissen gevangen. De meest voorkomende vissen waren de Brasem (1069), Blankvoorn (860) Pos (840), Kolblei (592) en baars (570). In mindere getalen is er Zeelt, Riviergrondel, Vetje, Paling en snoek aangetroffen (varierend van 1 tot 5% van het totaal). Sporadisch zijn er Ruisvoorn, hybriden en Alver gevangen.

Via pomp 3 passeerden er gemiddeld 65 vissen per uur toen het Fishtrack systeem uitgeschakeld stond. 53 vissen passeerden pomp3 er per uur toen het systeem wel aan stond, en 69 vissen per uur passeerden via het Fishtrack Systeem. Met het Fishtrack systeem aan oasserde er gemiddel 19% minder vis door pomp 3. De passage door de Fishtrack nam dan met 230% toe. Toen alleen het Fishtrack systeem aan stond passeerden er gemiddeld 120 vissen per uur.

Via pomp 3 is er minder grote vis (>15cm) gepasseerd dan bij het Fishtrack systeem. Wanneer de stroboscooplampen aan stonden was er een toename van karperachtigen die passeerden door pomp 3 en een afname van baarsachtigen.

Toen alleen pomp 3 aan stond zijn zonder de stroboscooplampen aan 723 vissen gepasseerd. 704 (97,4%) vissen waren onbeschadigd gepasseerd en zeven vissen beschadigd en 12 vissen

zijn gedood. Met de lampen aan passeerden 440 vissen, waarvan 96,3% onbeschadigd passeerde, 0,5% beschadigt en 3,2% gedood. Bij het fishtrack systeem zijn alleen vissen onbeschadigd gepasseerd na het aanpassen van een sponning.

Discussie

Tijdens die aanbodbemonstering is er minder baars en pos gevangen dan aan de doortrekzijde. Dit komt vermoedelijk door het gebruik van de Kuil. Bij het gebruik van deze methode kan baars en pos schuilen in de bodem, met gevolg dat ze niet goed te vangen zijn. Met de fuik zijn deze vissoorten makkelijker te vangen. Met de kuil zijn echter meer brasem en blankvoorn dan met de fuik gevangen.

Het doorzicht en temperatuur zijn gemeten maar niet verder opgenomen in de analyse. Dit omdat de waarden van deze factoren redelijk constant waren.

Het is onbekend hoe lang (trek)vissen blijven “hangen” bij een lokstroom. Een lokstroom die niet frequent genoeg is kan er voor zorgen dat trekvis die zich aan de aanbodzijde bevinden wegzwemmen, waardoor de gemonsterde aanbodvissen uiteindelijk niet overeen komen met het daadwerkelijke aanbod, van wanneer het gemaal wel een lokstroom creëert.

Tijdens de bemonsteringen waren in enkele periode trek niet mogelijk. Ook is het jongbroed van onder andere snoekbaars niet meegenomen, terwijl deze wel in 2009 waren meegenomen in het onderzoek.

Door droogte is er via de inlaat water van de boezem naar de polder geloost. Hierdoor is 70% van de gevangen vis passief het gemaal gepasseerd. Tijdens het merk en terugvangst is er slechts 2,8% teruggevangen wat erg laag is. Dit is ook een discussiepunt waar kritisch naar gekeken kan worden bij soortgelijke monitoringen.

Conclusie

Tijdens de aanbod- en doortrekbemonsteringen bij het Fishtrack- systeem was de lengtesamenstelling van de aangetroffen vissoorten gelijk in het najaar en voorjaar. Geconcludeerd kan worden dat voor zowel kleine vis (<15cm) en grote vis (>15cm) het gemaal passeerbaar is. De stromingsnelheid is dus dusdanig dat kleinere vis het gemaal kan passeren. 30% van de vis heeft het gemaal passief gepasseerd. Pomp 3 is echter niet goed passeerbaar voor grote vis.

Wanneer de lampen uit staan passeren vis voornamelijk via pomp 3 en wanneer de lampen aan stonden passeerden vis voornamelijk via het Fishtrack systeem. De lampen zijn dus redelijk in staat om vis te weren. Met de lampen aan passeerden er 40% tegenover 70% van de vissen door pomp 3, en de rest via het Fishtrack systeem. Blankvoorn en brasem worden niet geweerd door de stroboscoop lampen, maar baars en pos worden redelijk geweerd. De stroboscooplampen werken dus niet optimaal. De fishtrack zelf functioneert naar behoren en is een aantrekkelijke bypass voor vis.

Pomp 3 is niet visvriendelijk, want ongeveer 35% van vissen groter dan 15 cm die via pomp 3 zijn gepasseerd werden beschadigd of gedood. Bij kleine vis was dit minder, zo'n 1% tot 2%. Via het Fishtrack systeem kan grote vis ongeschonden passeren, alleen kleine vis kan nog beschadigd worden, omdat zij de fijnrooster kunnen passeren.

Verder kan geconcludeerd worden dat de hoogst gemonsterde aantallen overeen komen met de migratieperiode. Uiteindelijk kan worden geconcludeerd dat het Fishtrack- systeem

visvriendelijk is en naar behoren functioneert. Het aanbod van aal bij deze locatie is gering, maar de aanwezige aal vertoont wel zoek gedrag.

Aanbevelingen

Om het gemaal voor vismigratie te optimaliseren is het aan te bevelen aangepast bemaalbeheer toe te passen. Dit heeft betrekking op een frequentere lokstroom te creëren, ook wanneer bemaling ten behoeve van peilbeheer niet noodzakelijk is. Aan te bevelen is een lokstroom elke dag een tot enkele uren te creëren. Indien het waterpeil in de polder te laag wordt kan er water via de inlaat vanuit de boezem worden geloosd.

De stroboscooplamp voor de conventionele pomp functioneert niet goed (is niet viswerend), echter de pomp blijkt visvriendelijk te zijn. Optimalisatie van de viswering bij deze pomp is niet noodzakelijk.

Aanbevolen wordt om nogmaals onderzoek uit te laten voeren naar de efficiëntie van het systeem voor aal. Aanbevolen wordt om al in augustus hiermee te beginnen, omdat aal waarschijnlijk dan al begint met de paaitrek.

Literatuur:

Brenninkmeijer A. Weyde, van der C. (Voorjaar 2011). *Monitoring stroomopwaartse vismigratie visvriendelijk gemaal Offerhaus*

A & W Ecologisch onderzoek. In opdracht van Tauw

Kroes M. Winter E. (4 juni 2012) *Evaluatie stroboscooplampen en FishTrack bij gemaal Offerhaus Concept 4.*

Tauw

4.1.4 *Gemaal Schanserburg*

Gemaal Schanserburg ligt tussen de Grote Wielen (KRW 10 of watertype M14) en Kleine Wielen nabij Leeuwarden. Het gemaal bevat 1 pomp. Deze pomp is visonvriendelijk (veel vis wordt gedood of beschadigd door de pomp) en om dit probleem tegen te gaan zijn er FIS-Lampen (stroboscoop) aangelegd. Er is namelijk nog geen oplossing voor handen om het gemaal visvriendelijk te maken. Deze lampen zouden viswerend werken, omdat ze met een bepaalde frequentie flikkeren, zouden ze een schrikreactie teweeg brengen bij vis. Onderstaand een foto van het gemaal.


Foto 3 Gemaal Schanserbrug boezemzijde (Bron: www.strandje.nl).

Monitoring

In het najaar van 2011 heeft er monitoring bij het gemaal plaatsgevonden om een inzicht te krijgen in de mate van de viswerende werking van de FIS- lampen. De onderzoeksperiode vond plaats in september tot en met november. Dit komt overeen met de trekperiode van aal. Het doel van het onderzoek was een inzicht te krijgen in de werking van de FIS- lampen.

Monitoring methodiek

De effectiviteit van de FIS- lampen zijn nagegaan door het monitoren met een fuik. Het onderzoek duurde vier weken. De fuik werd op verschillende momenten gelicht. Er werd zowel bemonsterd wanneer de lampen uit stonden of aan stonden. Het systeem is zes keer getest met de lampen aan en vijf keer met de lampen uit. De fuiken werden in sponningen achter het gemaal gezet en dekte de hele uitstroomopening, zodat alle vis die het gemaal gepasseerd zijn gevangen konden worden. Ook werd van de vis de schade of dood genoteerd.

Ook werd het aanbod van aal en andere migrende vissen bemonsterd met behulp van een fuiken. Alle locaties voor het gemaal werden bemonsterd. De fuiken werden voornamelijk wekelijks gelicht in de avond tussen 19:00 en 01:00 uur. Er werd verwacht dat rond deze

tijden de migratieactiviteiten van aal het grootst zijn. De aanbodfuisen waren 40 meter voor het gemaal gezet, om het experiment niet negatief te beïnvloeden. Per locatie werd er 12 keer het aanbod bemonsterd. Gevangen schieraal werden voorzien van Floy- tags onder begeleiding van IMARES, dit voor een merk – en terugvangtest Verder werd het gedrag van schieraal onderzocht door middel van een DIDSON- echo apparaat voor het gemaal. Van de gevangen vis werd de soort en lengte bepaald.

Verder werden de volgende factoren gemeten: het Bovenpeil (cm NAP), het Benedenpeil (NAP), de weersomstandigheden, de watertemperatuur, luchttemperatuur, de manstand, de stroomsnelheid en het doorzicht van het water.

Monitoring resultaten

Tijdens het aanbod onderzoek zijn er 1601 vissen gevangen van 12 verschillende vissoorten. De meest voorkomende vissoorten waren de Blankvoorn (29%), Brasem (21%), Pos (17%) en Baars (14%). Minder voorkomend waren de Ruisvoorn (29%), Kolblei (5%) en paling (4%). Van de Zeelt (1%) en de Riviergrondel (1%) zijn slechts in tientallen aangetroffen en sporadisch waren er snoek en snoekbaars aangetroffen.

Met de FIS- lampen aan was er een stijging te zien van de kleine karperachtigen die door het gemaal gingen en bij de lampen uit was er een stijging te zien van de baarsachtigen die door het gemaal gingen.

Tussen de aanbodfuisen en de doortrekfuisen was er een verschil in de familiesamenstelling en lengteklassen van de vissen. Het aanbod bestond namelijk voor ongeveer 90% uit kleine vis (<15cm). Deze waren voornamelijk karperachtigen. De doortrekfuisen gaven een vergelijkbaar beeld, maar in de doortrekfuisen was de samenstelling kleine vis en karperachtigen nog groter.

Bij de doortrek bemonstering passeerden er in totaal 20.534 vissen met de FIS- lampen uit, waarvan bij 3.374 vissen (16,4%) het schadeprofiel werd vastgesteld. 8,4% van deze vissen werden gedood. Met de lampen passeerden er 68.240 vissen, waarvan bij 3.867 vissen (5,7 %) het schadeprofiel werd vastgesteld. 85,6% van de vissen waren onbeschadigd, 1,5% beschadigd en 12,9% werden gedood.

Door het geringe aanbod van paling en rode aal kunnen er geen conclusies worden ontleend aan de merk- en terugvangtest.

Discussie

De betrouwbaarheid van de resultaten van het statistisch toetsen van of het uit maakt dat de lampen uit of aan staan is niet groot. Dit komt doordat vissen zich schuilhouden in de pompkamer, en er waren op bepaalde moment meer vangsten met lampen aan, maar ook minder vangsten met lampen aan.

In het veld leek de intensiteit van de lampen niet gunstig. Dit kan komen door een gering doorzicht van het water of een verkeerde afstelling van de lampen. Ook de positie van de lampen leek niet optimaal. De instroomhoofden konden de lichtdoordringing belemmeren.

Een ander discussiepunt is dat er bij de lampen aan meer visschade was dan bij de lampen uit.

Conclusies

- De lampen zijn in staat om vis te weren die naar de pompkelder zwemmen.
- Het aanbod van aal is laag. Dit komt vermoedelijk door de lage afvoer van het gemaal. Er is geen zoekgedrag waargenomen. Er vindt dus geen snelle doortrek plaats door het gemaal.
- Het gemaal is visonvriendelijk. De schade nam zelfs toe met de lampen aan. Het is dus belangrijk om vis te weren uit de pompkelders
- De technische toepasbaarheid van de lampen is gunstig. Het vergde geen onderhoud en de kosten zijn laag vergeleken met andere oplossingen.

Aanbevelingen

Aanbevolen wordt om het FIS- systeem in de huidige configuratie niet verder voor viswering en visgeleiding bij het gemaal toe te passen. De lampen zijn namelijk niet in staat om vis te weren, waardoor er nog steeds veel vis het gemaal passeert en gedood wordt.

Aanbevolen wordt om te voorkomen dat vis wil schuilen in de pompkelder en dat tijdens het malen van het gemaal al deze vis door het gemaal gaat. Het is dan aan te bevelen om de lampen te optimaliseren of een ander systeem toe te passen of een bypass aan te leggen. Bij optimalisatie van de lampen geldt dat de positie en lichtintensiteit moeten worden geoptimaliseerd.

Literatuur:

Kroes M. Winter E. (2 mei 2012) <i>Evaluatie Fis-lampen gemaal Schanserbrug</i> Tauw

4.1.5 Sluis wier – vishevel

In 2009 en 2010 is er bij Wier in het het Noordelijk Elfstedenvaartroute een sluis aangelegd. Dit om een doorgaande vaartroute mogelijk te maken. Om deze sluis passeerbaar voor vis te maken is er een vishevel aangelegd. Een soortgelijke sluis met vishevel is tegelijkertijd ook bij Oude Leije aangelegd. Deze vishevel tweezijdig passeerbaar voor vis die van de boezem naar de polder, of van de polder naar de boezem wil migreren. Deze sluis ligt in het KRW Waterlichaam nummer 24, Friese kleigebied – zwak brakke polderkanalen. Hieronder is een foto te zien van het sluisencomplex bij Wier of bij Oude Leie.


Foto 4 De Wit-vispassage Heidehuizen (Bron: <http://www.uytland.nl/tips/130/vispassages.html>).

Monitoring

In het voorjaar van 2011 heeft er bij de vishevel vismonitoring plaatsgevonden. Het doel van deze monitoring was een inzicht te krijgen in het functioneren van deze vishevel als passage voor de aanwezige vissoorten. Tijdens het najaar wordt de migratie van vis van de polder naar de boezem via de vishevel onderzocht. Het onderzoek betreft een nulmonitoring van de vishevel. Tijdens deze monitoring werd ook de vishevel bij Oude Leije onderzocht. Voordat de vishevel en sluis waren aangelegd, lag er een De Wit- vispassage op de plek. Deze was gemonitord in 2006. Echter door het grote verschil in voorziening en vangtuig kunnen deze resultaten niet worden vergeleken.

Monitoring methodiek

Er zijn wekelijks bemonsteringen uitgevoerd in de periode van 5 mei tot en met 7 juni 2011. De monitoring heeft tijdens deze periode plaatsgevonden omdat vooral driedoornige stekelbaars en aal migreert in deze periode. Er is alleen aan de boezemzijde van de vishevel met een fuik bemonsterd. Op deze manier worden de vissen gevangen die gebruikt hebben gemaakt van de vispassage. De gevangen vissen werden gedetermineerd en gemeten

(lengte) en vervolgens vrijgelaten aan de boezemkant van de vishevel. Elke bemonstering vond op dezelfde wijze en begin in de ochtend plaats.

Er zijn geen fuiken of andere vistuig gebruikt om een inzicht te krijgen in het aanbod van vis. Uit eerdere visstandbemonsteringen in de Blikfaart, Kouwe Faart en Súdhoekster Faart laat zien dat er de volgende vissoorten aangetroffen kunnen worden: Driedoornige Stekelbaars, Baars, Blankvoorn, Snoek, Zeelt, Paling en ook beschermde soorten als Bittervoorn en Kleine Modderkruiper.

De fuiken werden na elke lichting grondig schoongemaakt en daarna meteen opnieuw geplaatst. Vanaf het begin werden de fuiken twee maal per week gelicht, en vanaf week 19 één maal per week. Verder is er elke keer de watertemperatuur gemeten en is één maal de stroomsnelheid in de vishevel gemeten.

Monitoring resultaten

Bij de bemonsteringen in Wier zijn er in het Voorjaar van 2011 in totaal 350 vissen gevangen van 10 verschillende vissoorten. De meest voorkomende vissoorten waren de Baars (180), Blankvoorn (61), paling (69). Verder zijn er tientallen pos en ruisvoorn gevangen en enkele Brasem, Giebel, Karper, Zeelt en één Bittervoorn. De Bittervoorn is een zwaar beschermde vissoort die op de Rode Lijst staat vermeld.

Discussie

Een duidelijk beeld van het aanbod van migrerende vis ontbreekt. Er heeft geen monitoring plaatsgevonden naar het aanbod tijdens de onderzoeksperiode. Er kan dan een moeilijk beeld worden gevormd in welke mate het visbestand verder heeft het onderzoek niet in een optimale periode plaatsgevonden om de paaiperiode van alle vissoorten te dekken. Bijvoorbeeld Baars en Snoek beginnen al vroeg met de paaitrek. Snoek zelfs als in februari, en de Baars in maart.

In 2006 waren er bij de toenmalige De Wit-vispassage windes aangetroffen. Deze waren niet aangetroffen in de fuiken. Dit komt waarschijnlijk door de geringe stroomsnelheden in de vishevel die rond de 0,15m/s bedroegen.

Conclusies

In de vispassage bestaat meer dan de helft van de aangetroffen vis uit baars. De aantallen van de Blankvoorn zijn ongeveer een kwart van het totaal. Vooral de Baars, Blankvoorn en Paling hebben gebruikt gemaakt van de Vishevel. De verschillende lengteklassen en leeftijden van de aangetroffen vissen waren in de vangsten gerepresenteerd. De vishevel is dus passeerbaar voor zowel grote (>15cm) als kleine vis.

De Aantalsverloop van de vangsten kende een stijgende lijn met de piek rond week 19. Dit komt overeen met de trekperiode van de vis. Van de veel voorkomende vissoorten waren de verschillende lengteklassen en jaren vertegenwoordigd.

De vishevel wordt dus gebruikt als passage door verschillende vissoorten.

Aanbevelingen

Aanbevolen wordt om ook een monitoring uit te laten voeren in het najaar om vast te stellen of vis ook daadwerkelijk van de vispassage gebruikt maakt voor het migreren van de boezem naar de polder. Ook wordt er aanbevolen om het aanbod van migrerende vis te monitoren om zodoende een beter inzicht te krijgen in de efficiëntie van de vispassage.

Verder is het aan te bevelen om de monitoring vroeger te starten, rond begin maart.

Naast de vishevel kunnen vissen ook gebruik maken van de ringketten van de sluis als passage. Aan wordt bevolen dit ook verder te onderzoeken. Verder is het aan te bevelen om de stroomsnelheden te meten in de vishevel en deze, wanneer nodig, aan te passen. De stroomsnelheid waarbij vis goed kan migreren ligt tussen 0,3 en 0,5 m/s.

Literatuur:

Koopmans, M. (29 juni 2011). *Monitoring vispassage Wier en Oude Leije*.

Altenburg & Wymenga ecologisch onderzoek rapport 1673.

Brenninkmeijer, A. Wymenga, E. Dulleman, van, D. (2006). *Vismonitoring van de aangepaste dewitpassage bij Wier in 2006*. Altenburg & Wymenga ecologisch onderzoek.

4.1.6 Oud Leije – vishevel

In 2009 en 2010 is er bij Oude Leije in het het Noordelijk Elfstedenvaartroute een Sluis aangelegd. Dit om een doorgaande vaartroute mogelijk te maken. Om deze sluis passeerbaar voor vis te maken is er een vishevel aangelegd. Een soortgelijke sluis met vishevel is tegelijkertijd ook bij Wier aangelegd. Deze vishevel tweezijdig passeerbaar voor vis die van de boezem naar de polder, of van de polder naar de boezem wil migreren. Deze sluis ligt in het KRW Waterlichaam nummer 24, Friese kleigebied – zwak brakke polderkanalen.

Monitoring

In het voorjaar van 2011 heeft er bij de vishevel vismonitoring plaatsgevonden. Het doel van deze monitoring was een inzicht te krijgen in het functioneren van deze vishevel als passage voor de aanwezige vissoorten. Tijdens het najaar wordt de migratie van vis van de polder naar de boezem via de vishevel onderzocht. Het onderzoek betreft een nulmonitoring van de vishevel. Tijdens deze monitoring werd ook de vishevel bij Wier onderzocht. Voordat de vishevel en sluis waren aangelegd, lag er een De Wit- vispassage op de plek. Deze was gemonitord in 2006. Echter door het grote verschil in voorziening en vangtuig kunnen deze resultaten niet worden vergeleken.

Monitoring methodiek

Er zijn wekelijks bemonsteringen uitgevoerd in de periode van 14 april tot en met 7 juni. De monitoring heeft tijdens deze periode plaatsgevonden omdat vooral driedoornige stekelbaars en aal migreert in deze periode. Er is alleen aan de boezemzijde van de vishevel met een fuik bemonsterd. Op deze manier worden de vissen gevangen die gebruikt hebben gemaakt van de vispassage. De gevangen vissen werden gedetermineerd en gemeten (lengte) en vervolgens vrijgelaten aan de boezemkant van de vishevel. Elke bemonstering vond op dezelfde wijze en begin in de ochtend plaats.

Er zijn geen fuiken of andere vistuig gebruikt om een inzicht te krijgen in het aanbod van vis. Uit eerdere visstandbemonsteringen in de Blikfaart, Kouwe Faart en Súdhoekster Faart laat zien dat er de volgende vissoorten aangetroffen kunnen worden: Driedoornige Stekelbaars, Baars, Blankvoorn, Snoek, Zeelt, Paling en ook beschermde soorten als Bittervoorn en Kleine Modderkruiper.

De fuiken werden na elke lichter grondig schoongemaakt en daarna meteen opnieuw geplaatst. Vanaf het begin werden de fuiken twee maal per week gelicht, en vanaf week 19 één maal per week. Verder is er elke keer de watertemperatuur gemeten en is 1 maal de stroomsnelheid in de vishevel gemeten.

Monitoring resultaten

Bij de bemonsteringen in Wier zijn er in het Voorjaar van 2011 in totaal 537 vissen gevangen. De meest voorkomende vissoorten waren de Baars (306), Blankvoorn (155), paling (29), en de pos (20). Voor de rest zijn er een tiental Ruisvoorns gevangen, en enkele Snoekbaarsen, Snoeken en Zeelten.

Opvallend bij Wier was de piek met baarsen half mei. De trekperiode van baars duurt namelijk maar tot april. De aantallen vissen namen vanaf week 22 en 23 sterk toe. Dit staat synchroon met een toename van afvoer via het gemaal bij Zwarte Haan.

Discussie

Een duidelijk beeld van het aanbod van migrerende vis ontbreekt. Er heeft geen monitoring plaatsgevonden naar het aanbod tijdens de onderzoeksperiode. Er kan dan een moeilijk beeld worden gevormd in welke mate het visbestand verder heeft het onderzoek niet in een optimale periode plaatsgevonden om de paaiperiode van alle vissoorten te dekken. Bijvoorbeeld Baars en Snoek beginnen al vroeg met de paaitrek. Snoek zelfs als in februari, en de Baars in maart.

Conclusies

In de vispassage bestaat meer dan de helft van de aangetroffen vis uit baars. De aantallen van de Blankvoorn zijn ongeveer een kwart van het totaal. Vooral de Baars en Blankvoorn hebben gebruikt gemaakt van de Vishevel en in mindere aantallen de paling en pos. De verschillende lengteklassen en leeftijden van de aangetroffen vissen waren in de vangsten gerepresenteerd. De vishevel is dus passeerbaar voor zowel grote (>15cm) als kleine vis.

De Aantalsverloop van de vangsten kende een stijgende lijn met de piek rond week 19. Dit komt overeen met de trekperiode van de vis. Van de veel voorkomende vissoorten waren de verschillende lengteklassen en jaarklassen vertegenwoordigd.

De vishevel wordt dus goed gebruikt als passage door verschillende vissoorten.

Aanbevelingen

Aanbevolen wordt om ook een monitoring uit te laten voeren in het najaar om vast te stellen of vis ook daadwerkelijk van de vispassage gebruikt maakt voor het migreren van de boezem naar de polder.

Ook wordt er aanbevolen om het aanbod van migrerende vis te monitoren om zodoende een beter inzicht te krijgen in de efficiëntie van de vispassage.

Verder is het aan te bevelen om de monitoring vroeger te starten, rond begin maart.

Naast de vishevel kunnen vissen ook gebruikt maken van de ringketten van de sluis als passage. Aan wordt bevolen dit ook verder te onderzoeken. Verder is het aan te bevelen om de stroomsnelheden te meten in de vishevel en deze, wanneer nodig, aan te passen. De stroomsnelheid waarbij vis goed kan migreren ligt tussen 0,3 en 0,5 m/s.

Literatuur:

Koopmans, M. (29 juni 2011). <i>Monitoring vispassage Wier en Oude Leije</i> . Altenburg & Wymenga ecologisch onderzoek rapport 1673.

4.1.7 Sluizen Terschelling – klepduiker

De Liessluis op Terschelling vormt samen met de Nieuwe Sluis bij Kinning de belangrijkste intrekpunten voor vis op Terschelling. Via deze sluis wordt er water vanuit de polder geloosd op de Waddenzee. Om te voorkomen dat er zeewater de polder instroomt is de sluis voorzien van een automatische stuwklep. Het klepduiker systeem bestaat uit een lange zoetwater afvoerende tunnel die door de Waddenzeeidijk gaat. Het systeem was eerst niet toegankelijk voor vis, omdat de polderklep al omhoog was, voordat de vis de tunnel in kon zwemmen (wat alleen mogelijk is wanneer het waterpeil in de tunnel en de Waddenzee bijna gelijk is). Het systeem is uiteindelijk aangepast na 2003, zodat vis 12 minuten per keer kans hebben om over de klep heen te zwemmen.

Monitoring

In 2002 tot en met 2004 zijn er bemonsteringen uitgevoerd bij die Liessluis om de doortrek van vis die langs de klepduiker konden komen te meten. De bemonsteringen zijn door de Heer H. Hoorn uitgevoerd en later ook door studenten van het Van Hall en door Mevrouw N. Hamsta en de heer A. Kiers zijn er in 2004 extra bemonsteringen uitgevoerd.

Monitoring methodiek

De bemonsteringen zijn uitgevoerd met een baarzenfuijk. Hiermee konden geen glasalen worden gevangen. De fuik werd achter de polderklep ruim voor het strijken ervan geplaatst. De fuik sloot de watergang achter de klep volledig af, zodat er geen vissen (behalve glasaal) de fuik konden passeren. In 2004 is de fuik nog aangepast van 6 naar 9 meter zodat de fuik geleegd kon worden zonder het voorstuk voor de opening weg te halen, waardoor er minder visinspanning nodig was. In totaal is er 49 keer bemonstert hoeveel vis in 1 tij de klepstuw is gepasseerd. In de loop van de jaren is er steeds vaker en langer achterelkaar bemonsterd.

De mate van intrek is uiteindelijk berekend op basis van het aantal gevangen per dag. Dagen waar niet gemonsterd is zijn schattingen voor gemaakt op basis van de lineaire toe- of afname naar de eerstvolgende vangstdag.

In 2002 en 2003 is er ook bemonsterd met een kruisnet voor de klepstuw aan de wadzijde.

Monitoring resultaten

Het grootste deel van de gecontroleerde vangsten bestonden uit Driedoornige Stekelbaarzen. In 2001 zijn begin maart en eind mei ca. 10000 Stekelbaarzen gevangen. In het voorjaar van 2003 waren er 8500 driedoorns gevangen. In 2004 zijn er ca. 140000 driedoorns gevangen, dit is 15 keer meer dan voorgaande jaren, alleen er is toen wel 3 tot 4 keer vaker bemonsterd.

De mate van intrek in 2001 was berekend op 66353 driedoorns en in 2002 trokken 96622 driedoorns de polder en in 2004 trokken er 534431 driedoorns de polder in.

Tijdens de aanbodbemonstering zijn naast Driedoornige Stekelbaarzen, glasaal en garnalen ook rondvislarven, Grondels, Kleine pieterman, Geknikte aasgarnaal en Steurgarnaal gevangen.

Discussie

Met de gebruikte fuik kon geen glasaal worden gevangen. Terwijl dit wel een soort is die vermoedelijk veel gebruik maakt van de passage. Er kan ook nog geen conclusies worden getrokken over de mogelijke effecten op het binnenwater die dit systeem kan veroorzaken.

Conclusies

Het klepduikersysteem blijkt na aanpassing met het strijken van de polderklep goed te functioneren als vispassage voor driedoornige stekelbaars. Ook heeft grote paling, pootaal en onbekende aantallen glasaal gebruik gemaakt van de passage.

Het verlengen van de strijkduur van de polderklep, na metingen in 2002 heeft de gemeten intrek sterk vergroot.

Aanbevelingen

Het is aan te bevelen om monitoring na enige jaren weer uit te laten voeren en vooral is het aan te bevelen om te kijken naar de mogelijke effecten op de voedselsituatie van de lepelaars. 95% van de vis die vanuit de zee de poldersystemen in trekken bestaat uit glasaal, pootaal, paling en driedoornige stekelbaarzen. Verwacht wordt dan ook dat in het poldersysteem de dichtheid van deze vissoorten zal toenemen.

Literatuur:

Brenninkmeijer, A. Wymenga, E. Dulleman, van, D. (2005) <i>Monitoring vispassages Roptazijl en Terschelling 2002-2004</i> Altenburg & Wymenga ecologisch onderzoek

4.1.8 Roptazijl – vishevel

Bij Roptazijl ligt een afwateringsgemaal die overvloedig water vanuit de polder naar de zee maalt. Dit gemaal is niet passeerbaar voor vis die vanuit de zee naar de polder willen trekken. Om dit mogelijk te maken is er bij het gemaal een vishevel aangelegd. Het gemaal zorgt voor een zoete lokstroom vanuit de polder naar de Waddenzee. Het zoete water komt in een inlaatcompartiment dat vervolgens via twee openingen de zee in stroomt. De stromingssnelheden zijn gunstig voor vis, waardoor ze tegen de stroom in zwemmen en zich verzamelen in het compartiment. Na verloop van tijd wordt de vishevel ingeschakeld waardoor de vissen met het water uit het compartiment via een hevelbuis naar de polder gepompt. Hieronder is een foto te zien van het gemaal.


Foto 5 Instroom- en opvangbak bij gemaal Roptazijl (Bron: A&W Ecologisch onderzoek).

Monitoring

Om een inzicht te krijgen in de mate van intrek van vis via de vishevel heeft er in 2002-2004 monitoring plaatsgevonden bij de vishevel. De metingen zijn verricht door de gemaalbeheerder en de gegevens zijn gerapporteerd en geanalyseerd door A&W ecologisch onderzoek. De monitoring bestond uit het wekelijks meten van de aantallen vis die werden overgeheveld van de Waddenzee naar de polder.

Monitoring methodiek

Elk jaar is de vishevel tussen begin maart en eind mei gemiddeld één maal per week bemonsterd. Deze bemonstering werd tijdens 2 hevelbeurten om 6 uur 's avonds and 6 uur 's ochtends uitgevoerd tijdens hoogwater. De bemonsteringen zijn uitgevoerd met een fuik achter de vishevel. De bemonsteringen. In 2002 en 2003 was de fuik om 18:00 geplaatst en rond 06:00 geleegd. In 2004 is er 24 uur gemonitord. Er kon niet worden geheveld wanneer er door weersomstandigheden te veel zout water in het compartiment stroomt. Zout water pompen naar de polder is niet gewenst.

Op dezelfde wijze heeft er in 2002, 2003 en 2004 monitoring plaatsgevonden in het najaar om de intrek van pootaal te meten (paling van 1 tot 2 jaar, kleiner dan 15 cm).

De aantallen vis werd tijdens de wekelijkse bemonsteringen geschat door middel van het volume dat ze innamen in maatbekers (3.250 glasaal per liter en 350 driedoornige stekelbaarzen per liter). Verder zijn gegevens verzameld over de grootte van de vis en de soortensamenstelling en in 2002 en 2003 het gewicht (in gram). Verder was de mate van intrek berekend, en zijn de weersomstandigheden genoteerd.

Monitoring resultaten

Tijdens de bemonsteringen bestonden de vangsten voornamelijk uit Driedoornige stekelbaars en glasaal. Verder zijn er nog 17 andere vissoorten gevangen. Er waren veel Bot larven gevangen welke niet zijn geteld. Verder is er Spiering, pootaal, Paling, Fint, Regenboogforel, Dikkopje, Kleine Zeenaald, Diklipharder, Winde, riviergrondel, Ruisvoorn, Zeelt, Snoek, Blankvoorn, Baars, Kolblei en pos aangetroffen. De zoetwatersoorten die waren aangetroffen zijn ongetwijfeld door het gemaal naar zee gepompt. Deze zijn dan weer met de vishevel teruggepompt.

In 2001 is alleen in voorjaar bemonsterd. Er zijn toen ca. 35.000 Driedoornige Stekelbaarzen gevangen en ca. 70.000 glasalen. In 2002 zijn er ca 36.000 Driedoornige stekelbaarzen gevangen en 7000 glasalen. In 2003 was er ca. 73.000 Driedoornige stekelbaarzen gevangen en 75.000 glasaal. In 2004 154.000 Driedoornige stekelbaarzen en 43.000 glasaal. De glasaal heeft zich dus hersteld na een diepte punt in 2001, en de aantallen gepasseerde stekelbaarzen zijn gedurende de periode gestegen.

De totale intrek komt omgerekend in 2001 op 64.000 driedoorns, en jaarlijks daarna komen deze aantallen op ca .2.007.000 tot ca. 321.000 driedoorns.

Discussie

Niet op alle momenten heeft er monitoring plaats kunnen vinden. Sommige dagen kon er niet bemonsterd worden door defecten. Door weersomstandigheden kon er niet altijd

Conclusies

De vishevel werkt naar behoren voor het overhevelen van glasaal, driedoornige stekelbaars en andere vis. Ook in het najaar is de hevelvispassage bij Roptazijl aantrekkelijk voor voornamelijk honderden tot enkele duizenden pootalen en grote palingen.

Aanbevelingen

Aanbevolen wordt om het systeem na enige jaren weer te monitoren. Er is dan ook een check naar het functioneren van het systeem aan te bevelen. Een voortzetting van het monitoren van één van de belangrijkste intrekpunten voor glasaal en het verzamelen van deze gegevens wordt hiermee doorgezet.

Literatuur:

Brenninkmeijer, A. Wymenga, E. Dulleman, van, D. (2005) <i>Monitoring vispassages Roptazijl en Terschelling 2002-2004</i> Altenburg & Wymenga ecologisch onderzoek

4.1.9 Dyksput – De Wit- vispassage

In het achterland van Roptazijl zijn vier De Wit- vispassages aangelegd om de doorgang van vis vanuit de zee naar de polders te vergroten. Een van deze De Wit- vispassages is Dijkspuit. Deze De Wit- vispassage overbrugt een peilverschil tussen een plolder en polder. Deze De Wit- vispassage is een bak met dwarsschotten met zigzaggende openingen erin geplaatst, die ervoor zorgen dat de stromingsnelheid van het water wordt verminderd. In 2003 is er bij de De Wit- vispassage stortsteen op de bodem aangebracht om een vloeiende aansluiting van de bodem met de vispassage te maken. Ook lag de passage 20 cm te hoog, dit is in 2003 aangepast.

Monitoring

Om een inzicht te krijgen in de mate van intrek van vis door deze passage en het functioneren er van is er in de periode 2002-2004 gemonitord. Er werd onderzocht of de stromingsnelheden wel gunstig waren voor migrerende vis en de visdoortrek werd gemeten. De monitoring heeft samen plaatsgevonden met de monitoring van alle andere in het Achterland van Roptazijl liggende De Wit- vispassages.

Monitoring methodiek

Voor de stroomsnelheid geldt dat kleine vis (o.a. glasaal en driedoornige stekelbaarsen) maximaal tegen 0,3m/s – 0,5 m/s in kan zwemmen. Grote vis kan meer aan. In de bakken van de passage biedt bepaalde “dode” hoeken rust ruimtes voor de vis. Ook de stortstenen biedt vis plek om te rusten. De stromingsnelheden zijn elk jaar gemeten met een stroomsnelheidsmeter.

In 2002 en 2003 zijn de visbemonstering is uitgevoerd met een speciale stekelbaars schepnet en/of een glasaalfuik. En in 2004 is de visbemonstering uitgevoerd met hokfuiken. Deze hokfuiken waren geschikt voor Driedoornige Stekelbaarzen, maar niet voor glasaal. De hokfuiken werden 24 uur lang in de 1 na laatste compartiment van de passage geplaatst. Daarnaast is achter de passage Dyksput 1 maal bemonsterd met een speciale glasaalfuik, 1 maal met een zegen en is de hokfuik 9 keer gelicht tussen 16 maart en 25 mei.

De visvangstgegevens werden genoteerd conform de richtlijnen in de Handboek Visstandbemonstering van de Stowa 2003.

Monitoring resultaten

De gemeten stroomsnelheid van Dijkspuit had in 2004 een snelheid met maxima van 0,66 m/s.

De vissoorten die het meest gebruikt hebben gemaakt van de vispassage ware de Driedoornige Stekelbaars (51 stuks), Pootaal (46 stuks) en de Blankvoorn (60). In minder mate is er grote Paling, Tiendoornige Stekelbaars, Winde en ruisvoorn gevangen. Er zijn enkele Kolblei en Brasem gevangen en één glasaal, snoek en riviergrondel gevangen.

Conclusies

De De Wit- vispassage werkt na aanpassing in 2004 beter, voorheen had deze te hoge stromingssnelheden. De passage is passeerbaar voor Driedoornige Stekelbaarzen en glasaal De stroomsnelheid is met 0,66 m/s gunstig, maar het kan nog worden geoptimaliseerd. Zo kan bij een verminderde stroomsnelheid nog meer vis passeren.

Aanbevelingen

Aanbevolen wordt om het systeem na enige jaren weer te monitoren. Er is dan ook een check naar het functioneren van het systeem aan te bevelen. Een voortzetting van het monitoren van één van de belangrijkste intrekpunten voor glasaal en het verzamelen van deze gegevens wordt hiermee doorgezet. Ook wordt aanbevolen om stortsteen te plaatsen voor een beter verloop tussen de bodem en de passage. Verwacht wordt dat met extra stortsteen de passage meer passeerbaar wordt voor Glasaal en Driedoornige Stekelbaarzen.

Literatuur:

Brenninkmeijer, A. Wymenga, E. Dulleman, van, D. (2005) <i>Monitoring vispassages Roptazijl en Terschelling 2002-2004</i> Altenburg & Wymenga ecologisch onderzoek

4.1.10 Griene Dyk – De Wit- vispassage

In het achterland van roptazijl zijn vier De Wit- vispassages aangelegd om de doorgang van vis vanuit de zee naar de polders te vergroten. Een van deze De Wit- vispassages is Griene dyk. Deze De Wit- vispassage overbrugt een peilverschil tussen een plolder en polder. Deze De Wit- vispassage is een bak met dwarsschotten met zigzaggende openingen erin geplaatst, die ervoor zorgen dat de stromingsnelheid van het water wordt verminderd. In 2003 is er bij de De Wit- vispassage stortsteen op de bodem aangebracht om een vloeiende aansluiting van de bodem met de vispassage te maken.

Monitoring

Om een inzicht te krijgen in de mate van intrek van vis door deze passage en het functioneren er van is er in de periode 2002-2004 gemonitord. Er werd onderzocht of de stromingsnelheden wel gunstig waren voor migrerende vis en de visdoortrek werd gemeten. De monitoring heeft samen plaatsgevonden met de monitoring van alle andere in het Achterland van Roptazijl liggende De Wit- vispassages.

Monitoring methodiek

Voor de stroomsnelheid geldt dat kleine vis (o.a. glasaal en driedoornige stekelbaarsen) maximaal tegen 0,3m/s – 0,5 m/s in kan zwemmen. Grote vis kan meer aan. In de bakken van de passage biedt bepaalde “dode” hoeken rust ruimtes voor de vis. Ook de stortstenen biedt vis plek om te rusten. De stromingsnelheden zijn elk jaar gemeten met een stroomsnelheidsmeter.

In 2002 en 2003 zijn de visbemonstering is uitgevoerd met een speciale stekelbaars schepnet en/of een glasaalfuik. En in 2004 is de visbemonstering uitgevoerd met hokfuiken. Deze hokfuiken waren geschikt voor Driedoornige Stekelbaarzen, maar niet voor glasaal. De hokfuiken werden 24 uur lang in de 1 na laatste compartiment van de passage geplaatst. Daarnaast is achter de passage Griene Dyk één maal bemonsterd met een speciale glasaalfuik en is de hokfuik 10 keer gelicht tussen 16 maart en 25 mei 2004.

De visvangstgegevens werden genoteerd conform de richtlijnen in de Handboek Visstandbemonstering van de Stowa 2003.

Monitoring resultaten

De gemeten stroomsnelheid van Griene Dyk had in 2004 een snelheid met maxima van 0,59 m/s.

In totaal zijn er 246 vissen gevangen van 11 verschillende vissoorten. Het grootste gedeelte van de vangst bestond uit winde (68), Blankvoorn (66), Kolblei (34) en Driedoornige Stekelbaars (31). Verder zijn er een tiental Ruisvoorns en Baars gevangen en enkele Paling, Riviergrondel, Tiendoornige Stekelbaars, Snoek en pos.

Discussie

Er is geen aanbod bemonsterd voor de vispassage. Hierdoor is er geen duidelijk beeldt van de hoeveelheid trekvis dat zich aanbiedt voor de passage. Ook was er weinig glasaal gevangen, want er is niet vaak bemonsterd met de tijdrovende aalfuik, en deze was moeilijk in de bodem te plaatsen waardoor glasaal alsnog de fuik kon passeren. Het zicht dus niet veel over of glasaal wel of niet gebruikt heeft gemaakt van de passage.

Conclusies

Na aanpassingen met o.a. stortsteen heeft de De Wit- vispassage gunstige stroomsnelheden voor de passage van vis. In 2004 maakten zowel paling als driedoornige stekelbaars gebruik van de vispassage.

Aanbevelingen

Aanbevolen wordt om het systeem na enige jaren weer te monitoren. Er is dan ook een check naar het functioneren van het systeem aan te bevelen. Ook wordt aanbevolen om stortsteen te plaatsen voor een beter verloop tussen de bodem en de passage. Verwacht wordt dat met extra stortsteen de passage passeerbaar wordt voor Glasaal en Driedoornige Stekelbaarzen.

Literatuur:

Brennikmeijer, A. Wymenga, E. Dulleman, van, D. (2005) <i>Monitoring vispassages Roptazijl en Terschelling 2002-2004</i> Altenburg & Wymenga ecologisch onderzoek
--

4.1.11 Tzummarum – De Wit- vispassage

In het achterland van roptazijl zijn 4 De Wit- vispassages aangelegd om de doorgang van vis vanuit de zee naar de polders te vergroten. Een van deze De Wit- vispassages ligt bij Tzummarum. Deze De Wit- vispassage overbrugt een peilverschil tussen een plolder en boezem. Deze De Wit- vispassage is een bak met dwarsschotten met zigzaggende openingen erin geplaatst, die ervoor zorgen dat de stromingsnelheid van het water wordt verminderd. In 2003 is er bij de De Wit- vispassage stortsteen op de bodem aangebracht om een vloeiende aansluiting van de bodem met de vispassage te maken. En er zijn aanpassingen gemaakt om de stroomsnelheid te verminderen

Monitoring

Om een inzicht te krijgen in de mate van intrek van vis door deze passage en het functioneren er van is er in de periode 2002-2004 gemonitord. Er werd onderzocht of de stromingsnelheden wel gunstig waren voor migrerende vis en de visdoortrek werd gemeten. De monitoring heeft samen plaatsgevonden met de monitoring van alle andere in het Achterland van Roptazijl liggende De Wit- vispassages.

Monitoring methodiek

Voor de stroomsnelheid geldt dat kleine vis (o.a. glasaal en driedoornige stekelbaarsen) maximaal tegen 0,3m/s – 0,5 m/s in kan zwemmen. Grote vis kan meer aan. In de bakken van de passage biedt bepaalde “dode” hoeken rust ruimtes voor de vis. Ook de stortstenen biedt vis plek om te rusten. De stromingsnelheden zijn elk jaar gemeten met een stroomsnelheidsmeter.

In 2002 en 2003 zijn de visbemonstering is uitgevoerd met een speciale stekelbaars schepnet en/of een glasaalfuik. En in 2004 is de visbemonstering uitgevoerd met hokfuiken. Deze hokfuiken waren geschikt voor Driedoornige Stekelbaarzen, maar niet voor glasaal. De hokfuiken werden 24 uur lang in de 1 na laatste compartiment van de passage geplaatst. Daarnaast is achter de passage Griene Dykt 1 maal bemonsterd met een speciale glasaalfuik en is de hokfuik 4 keer gelicht tussen 16 maart en 25 mei.

De visvangstgegevens werden genoteerd conform de richtlijnen in de Handboek Visstandbemonstering van de Stowa 2003.

Monitoring resultaten

De gemeten stroomsnelheid van Tzummarum had in 2004 een snelheid met maxima van 0,96 m/s. Deze stroomsnelheid is zeer ongunstig voor vismigratie. Door de grote stroomsnelheden was het niet mogelijk vaker te bemonsteren, ook kon er door de hoge snelheden geen vis worden gevangen behalve 1 enkele Kolblei. Er was verder geen vis gevangen.

Discussie

Ook stond de De Wit- vispassage bij Tzummarum 10 cm te hoog. Dit kon niet aangepast worden.

Conclusies

Na aanpassingen in 2003 en 2004 zijn de stromingsnelheden nog steeds te hoog voor vis (glasaal en driedoornige stekelbaars) om te passeren.

Aanbevelingen

De vispassage werkt niet naar behoren, er is dan ook optimalisatie nodig om de passage vispasseerbaar te maken door middel van technische verbeteringen. Aanbevolen wordt om extra compartimenten te plaatsen en rekening te houden met de toekomstige waterhuishouding (bijvoorbeeld hoge stroomsnelheden door doorspoeling van de polder om verzilting tegen te gaan). Aanbevolen wordt om het systeem na enige jaren weer te monitoren. Er is dan ook een check naar het functioneren van het systeem aan te bevelen, na aanpassing. Ook wordt aanbevolen om stortsteen te plaatsen voor een beter verloop tussen de bodem en de passage.

Literatuur:

B Brenninkmeijer, A. Wymenga, E. Dulleman, van, D. (2007). *Glasaal aanbod bij gemaal Zwarte Haan in 2007*.
Altenburg & Wymenga ecologisch onderzoek.

4.1.12 Hooglandgemaal Stavoren + Johan Friso sluis.

In Stavoren vormen het Hooglandgemaal en de Johan Friso Sluis een waterknooppunt. Het gemaal zorgt er voor dat het peil in de boezem blijft gehanteerd door IJsselmeerwater de boezem in te pompen. De sluis is een belangrijk punt voor (recreatie) scheepsvaart. Voor dit gemaal staan renoveer en voor de sluis capaciteitsvergroting plannen. De wens is ook om de vispasseerbaarheid van de sluis en gemaal tijdens de plannen onder de loep te nemen. Hieronder is een foto te zien van het gemaal.


Foto 6 Hooglandgemaal Stavoren IJsselmeerzijde (Bron: [http://wiki.woudagemaal.nl/w/index.php/J.L. Hooglandgemaal](http://wiki.woudagemaal.nl/w/index.php/J.L._Hooglandgemaal)).

Monitoring

In het najaar van 2009 en het voorjaar van 2010 heeft er monitoring plaatsgevonden bij zowel de sluis als gemaal. Het doel van deze monitoring was een inzicht krijgen in de vispasseerbaarheid en visvriendelijkheid van het gemaal en in hoe verre vis gebruikt maakt van de sluis als migratieroute.

Monitoring methodiek

Er was zowel in het voorjaar als in het najaar gemonitord. In het najaar was het onderzoek opgedeeld in de volgende onderdelen:

- De bepaling van het aanbod vis dat vanuit de Friese boezem optrekt naar het gemaal
- Het bepalen van de vispasseerbaarheid van het Hooglandgemaal door bemonsteringen aan de IJsselmeerzijde
- Bepaling van de het aantal vissen dat via de Johan Friso-sluis passeert.

Het aanbod is bemonster met fuiken. In het toevoerkanaal naar het gemaal waren 2 fuiken geplaatst. Deze fuiken zijn vanaf 9 oktober 2009 bemonsterd. De fuiken zijn 10 maal gelicht en hebben in totaal 42 nachten in het water gelegen.

Om de doortrek te bemonsteringen werd er een fuik direct achter 1 van de gerenoveerde pompen geplaatst. Deze is met een speciaal gemaakte frame bevestigd. Aan het eind van deze net zat een flexibele buis die verbonden stond met een bunkerschip. De vis werd daarin opgevangen. Van 3 tot 17 november 2009 zijn 9 avonden tussen 18:00 en 00:00 bemonsteringen uitgevoerd tijdens bemalingen.

De monitoring om de passage van vis te bepalen door de Johan-frisosluis is uitgevoerd met een fuik. Met de fuik werd de schutkolk leeggevisd. Deze fuik was aangepast zodat hij de gehele lengte en hoogte van de schutkolk bedroeg. Tussen 1 oktober en 19 november zijn gedurende 10 nachten bemonsteringen uitgevoerd vanaf het moment dat de sluis voor scheepvaart werd gesloten tot 07:00u. Na elke schutting werd de fuik geleeagd.

Van de vis werd de lengte, gewicht, vissoort en de schade bepaald. Gevangen vis werd op 12 november 2009 nog 24 uur in het ruim vastgehouden voor een uitgestelde sterfte test.

Tijdens het voorjaaronderzoek werd het aanbod van vis die vanuit het IJsselmeer optrekt onderzocht en werd het aantal vis dat via de Johan Friso-sluis passeert bepaald. Het aanbod werd bemonsterd met behulp van een kruisnet van 4x4m gedurende 10 avonden tussen 21:00 en 00:00u. Er werd eerst een uur bemaald voordat er werd bemonsterd. Het net werd 15 minuten in het water gelaten voordat hij werd opgehezen.

De bemonsteringen in de sluis zijn op dezelfde manier gebeurd als tijdens het najaaronderzoek met een fuik, alleen deze fuik was aangepast om deze makkelijk aan de kant te kunnen schuiven voor scheepvaart. Dezelfde 10 avonden als bij het gemaal is er bemonsterd. De rinketten werden in de bovendeuuren geopend en de rinketten in de benedendeuuren werden op een kier gezeten. Op deze manier werd er water ingelaten op het moment dat de sluis gesloten werd.

Monitoring resultaten najaar

Tijdens het najaaronderzoek zijn er in totaal ca. 63.000 vissen gevangen. In de fuik oor de gemaal pomp aan de boezemkant waren er 25.260 vissen gevangen, waarvan de meest voorkomende de Baars(13.170) was. In mindere maten was er blankvoorn (5.076), brasem (3.150) en pos (1.969) gevangen. Verder waren er honderden Alver, Snoekbaars, Winde, Schieraal en Spiering gevangen. Andere vissoorten die ook gevangen waren zijn Giebel, Kolblei.

Tijdens de bemonstering achter het gemaal, om een indruk te krijgen in het aanbod van vis, waren er 35.470 vissen gevangen. De meest voorkomende vissen waren de Baars(4.325), Blankvoorn(4.257), Brasem(13.864), pos(10.167). Verder waren er in grote getalen Snoekbaars (1.581), Spiering (627) en Winde (408) gevangen. Verder zijn er regelmatig Alver, Kolblei, Bot, Driedoornige Stekelbaars, Rode Aal, Schieraal en Spiering gevangen en enkele Snoeken.

De totale vangst in de schutkolk bedroeg 2.675 14 vissen. De meest gevangen vis was spiering (10.001). Regelmatig gevangen vis was de de Baars, Blankvoorn, Brasem, Pos en snoekbaars (elke rond 250-350 gevangen vis). Verder was er Alver, Giebel, Kolblei, Winde, Bot, Driedoornige Stekelbaars, Rode Aal en Schieraal gevangen.

Er waren meer palingen gevangen in de periode met relatief meer neerslag.

Voor schieraal en snoek bedroeg er een hoog schadepercentage door het gemaal. (voor snoek (60%), echter bij slechts 5 individuen. Voor de meest voorkomende soorten als

brasem, pos, baars en blankvoorn bedroeg het schadepercentage slechts <1.5%. Bij paling is het schadepercentage 5.2%

Monitoring resultaten voorjaar

Tijdens de voorjaarbemonstering zijn er voor het gemaal (Ijsselmeerkant) 2187 vissen gevangen van 11 verschillende vissoorten. Hiervan waren de Baars (745), Pos (499), Driedoornige Stekelbaars (553) het meest voorkomend en in mindere mate blankvoorn (161) en brasem (98). Verder is er Alver, Donderpad, Kleine Modderkruiper, Ruisvoorn, Winde, glasaal en spiering gevangen.

Tijdens de schutkolkbemonstering zijn er 1846 vissoorten gevangen van 14 verschillende vissoorten. De meest gevangen vissoorten waren de Blankvoorn (648), Kolblei (586), Pos (251) en brasem (219) en in mindere mate baars (61). Verder is er Alver, Riviergrondel, Ruisvoorn, Snoek, Snoekbaars, Winde, en Paling gevangen.

Er was veel snoekbaarsbroed (13kg) gevangen welke niet zijn meegeteld.

Discussie

Tijdens het najaarsonderzoek blijkt dat voor het gemaal baars het grootste aandeel te hebben. Het aandeel van deze vissoort in de vangsten achter het gemaal is kleiner. Deze maakt dan minder gebruik van het gemaal als passage. In mindere mate geldt dit ook voor de Blankvoorn.

Voor brasem en pos geldt dat het aandeel voor het gemaal overeenkomt met de vangsten in de schutkolk van de sluis, terwijl het aandeel van deze vissoorten in de vangsten achter het gemaal veel kleiner is. Deze vissoorten zijn maken dan ook minder gebruik van het gemaal als passage.

Er was veel aanbod van Spiering in de schutkolk, terwijl voor en achter het gemaal niet veel Spiering was gevangen. De voorkeursroute voor de Spiering zou dan de sluis kunnen zijn, alleen dit is slechts gebaseerd op een klein aantal waarnemingen.

De gemiddelde lengte van vissen die in de schutkolk zijn gevangen tijdens het voorjaaronderzoek ligt hoger dan de gemiddelde lengte van is voor het gemaal

Het aantal vissen dt in het kruisnet bij het gemaal gevangen zijn ligt voor Driedoornige Stekelbaars en baars hoger dan het aantal vissen dat van deze soorten in de sluis gevangen zijn. Jonge vis wordt dan vermoedelijk aangetrokken door de lokstroom van het gemaal.

Qua lengteverdeling van de pos is er geen verschil tussen beide locaties. Met het kruisnet is er 2 maal meer pos gevangen dan met de fuik. Kleine vissen laten zich makkelijker vangen met een kruisnet dan fuik.

Conclusies

Uit het najaarsonderzoek blijkt dat de pompen van het Hooglandgemaal relatief goed vispasseerbaar zijn, en dat schade aan vis beperkt is. Ook blijkt dat door schutting met de sluis tijdens het onderzoek, aangepast sluisbeheer een goede maatregel is om de vispasseerbaarheid te verbeteren. Geconcludeerd kan worden dat er geen vispassage nodig is bij het waterknooppunt Stavoren, optimalisatie van het huidige systeem voldoet.

Aanbevelingen

Het wordt dus aanbevolen om aangepast sluisbeheer bij de Johan Friso-sluis in te voeren. Dit kan via aanpassing van het bedieningsprotocol. Dit kan gebeuren via het automatisch aanpassen van rinketten, zodat met PLC de aansturing automatisch kan verlopen. Het kan echter ook handmatig worden uitgevoerd.

Geadviseerd wordt om het IJsselmeer water over te hevelen met een vacuümpomp van het Hooglandgemaal. Op deze manier kunnen de vissen van het IJsselmeer naar de boezem trekken. Deze maatregel is vooral wenselijk in het voorjaar, maar kan het hele jaar worden toegepast. Wanneer deze maatregel bezwaarlijk is, kan er een dompelpomp worden geplaatst in de schutkolk van de sluis om een frequente lokstroom op te wekken om vi, die voor het gemaal verzameld zijn, naar de sluis te lokken. Deze vis kan dan via de sluis passeren.

Literatuur:

Witteveen en Bos. (17 juni 2010). <i>Monitoring van vismigratie bij gemaal J.L. Hoogland en de Johan Friso-Sluis.</i>

4.1.13 Zwarte Haan gemaal

Het gemaal bij Zwarte Haan is een belangrijk potentieel intrekpunt voor trekvis die vanuit de Waddenzee naar de Polder willen trekken. Dit gemaal is niet passeerbaar voor vis. Het vormt dus een belangrijke barrière voor vis. Direct achter het gemaal binnendijks ligt de Koude faart. Buitendijks ligt aan het gemaal een uitwateringskanaal die de Waddenzee in stroomt. Hieronder is een foto te zien van het gemaal buitendijks, tijdens bemonsteringen in 2012.


Foto 7 Zwarte Haan Buitendijks (Bron: Ben Willems).

Monitoring

In 2007 zijn er in het voorjaar bemonsteringen uitgevoerd bij het gemaal om een inzicht te krijgen in het aanbod van glasaal bij gemaal. Dit om een indruk te krijgen in het potentieel van het gemaal als intrekpunt voor glasaal. Als het aanbod van glasaal voldoende is, dan zou het gemaal in aanmerking komen als locatie voor een nieuwe Vishevel.

Monitoring methodiek

De bemonsteringen zijn uitgevoerd met een kruisnet/ totebel. Er is tijdelijk gevist met een kruisnet van 2x2m en een enkele keer met een kruisnet van 1x1m totdat het speciaal gemaakte kruisnet van 4x4 beschikbaar was.

Het kruisnet werd voor het gemaal rustig het water ingelaten totdat deze de bodem had bereikt. Dan werd er 5 minuten gewacht en vervolgens werd het net met een lage constante snelheid opgehaald, om te voorkomen dat vis uit het net werd “geblazen”.

De glasalen zijn geteld door middel van een maatbeker (3250 glasalen per liter). De schatting van het aanbod van glasaal is gedaan door middel van de vangsten om te zetten naar dagvangsten, gecorrigeerd naar grote van het net, het aantal trekken en de tijdsduur van de vangsten. Uiteindelijk is het omgerekend naar het totale aanbod van glasaal.

De monitoring heeft plaats gevonden in de periode van maart-april-mei. Dit is de periode van intrek voor glasaal. Dit is gebaseerd op de gevangen glasaal in 2002-2004 bij Roptazijl. Er werd bemonsterd tussen 20:30 en 23:30. Verwacht wordt dat tussen deze tijden de glasaal actief trekt.

Monitoring resultaten

Tijdens de bemonsteringen zijn er 14 verschillende vissoorten gevangen, waarvan vier estuariene- en zee vissen en drie trekvisen. Er zijn regelmatig zoetwatervissen gevangen, die hoogst waarschijnlijk waren uitgeslagen in de zee door het gemaal.

De meest gevangen vissoort was de glasaal met een totaal van 8100. Ook driedoornige stekelbaars (2393), haringlarven (1050) en botlarven (4050) zijn veel gevangen. Verder zijn er 36 pootalen, 47 kolblei, 17 tiendoornige stekelbaars gevangen en enkele pootalen, Spiering, Ruisvoorn, Blankvoorn en diklipharder

De geschatte aanbod van glasaal is omgerekend 71000 per jaar.

Discussie

Van sommige vissoorten, zoals de snoek, snoekbaars en koornaarvis waar maar 1 van elk was gevangen zijn niet meegenomen in de resultaten.

Dee geringe neerslag in het voorjaar was er geen zoetwater afvoer, waardoor een regelmatige lokstroom ontbrak. Hierdoor kan het aanbod van glasaal lager zijn gaan uitvallen, dan wanneer er een regelmatige lokstroom aanwezig is.

Conclusies

Uit het aanbod blijkt dat het gemaal het tweede belangrijkste potentionele intrek punt is voor glasaal na het gemaal Roptazijl.

Het aanbod van glasaal neemt periodiek toe. Na de weggevangen glasaal kwamen er weer nieuwe glasalen die naar binnen wouden trekken. Dit was te zien doordat glazig doorzichtige glasalen onder invloed zijn van zeewater en dat de glasalen die zich al een tijdje ophouden in de zoetwaterlokstroom donker gekleuder waren. Glasaal blijft dus ook een enkele dag tot dagen voor het gemaal hangen. Het is echter onbekend hoe lang de glasaal er blijft hangen.

Aanbevelingen

Aangezien er een redelijk aanbod van Glasaal en Driedoornig Stekelbaars Aanwezig is is bij het gemaal is het aan te bevelen om in navolging van het gemaal Roptazijl ook bij Zwarte Haan een Vishevel aan te leggen. Op deze manier wordt de intrek van Glasaal en Driedoornige Stekelbaars in dit gebied vergroot, waardoor de visstand van deze vissoorten zal toenemen.

Literatuur:

Brenninkmeijer, A. Wymenga, E. Dulleman, van, D. (2007). <i>Glasaal aanbod bij gemaal Zwarte Haan in 2007</i> . Altenburg & Wymenga ecologisch onderzoek.
--

4.1.14 Natuur Plus locaties

In het kader van het project Natuur plus worden er op verschillende plaatsen in het noordelijk elfstedenvaartroute voorzieningen getroffen voor vismigratie. Het betreft de volgende locaties waar vismigratievoorzieningen staan gepland.

- Blikfaart Oost – zuidkant vistrap
- Blikfaart Oost – Oostkant vistrap
- Sudhoekster Faart – gemaal met stuw
- Berlikum stuw
- Wilde Mar - vistransferium

In dit gebied heeft er een bestandsopname plaatsgevonden om in een inzicht te krijgen in het visbestand van de wateren. Het betreft eerdere bemonsteringen in de Blikfaart, Kouwe Faart en Sudhoekster Faart. Deze bemonsteringen laten zien dat er de volgende vissoorten aangetroffen kunnen worden: Driedoornige Stekelbaars, Baars, Blankvoorn, Snoek, Zeelt, Paling en ook beschermde soorten als Bittervoorn en Kleine Modderkruiper.

De methodiek en monitoring is conform de handboek visstandbemonstering van de Stowa 2003 uitgevoerd en deze monitoring wordt voor deze locaties niet verder behandeld in dit rapport. In dit geval was het uitgevoerd met een zegen en elektro- vis apparaten.

Literatuur:

Koopmans, M. (2010) *Om de Noord - Ontwikkeling van extra natuur langs het noordelijk traject van de Elfstedenvaartroute*

Altenburg & Wymenga ecologisch onderzoek

Gerlach, G. (2005). *Bildtse wateren in de gemeente Het Bildt. Rapport Visserijkundig onderzoek*

VO.5003/2005. Organisatie ter verbetering van de binnenvisserij, Nieuwegein.

4.1.15 Stowa gemalen

In het kader van een landelijk onderzoek van de STOWA naar de visvriendelijkheid van gemaalpompen, zijn er 24 gemalen onderzocht waarvan drie gemalen onderzocht in het Beheergebied van Wetterskip Fryslân. Deze gemalen zijn gemaal Thabor, gemaal Makkumermar en gemaal Súdhoeke. Deze 3 gemalen worden in dit hoofdstuk besproken.

Thabor

Gemaal Thabor is een gemaal met een open schroefpomp en ligt noordelijk van het Friese dorpje Ysbrechtum (bij Sneek). Het opvoerwerk pompt het water de Dorpsvaart in, welke in verbinding staat met de Franekervaart.

Makkumermar

Makkumermar is een Gesloten schroefpomp en ligt nabij Makkum en slaat uit op het Van Panhuys kanaal.

Sudhoeke

Het gemaal Súdhoeke is een vijzelfgemaal en is gelegen nabij het plaatsje Wommels. Het opvoerwerk pompt het water vanuit de Zuidhoekster polder in de Bolswardertrekvaart.

Monitoring

De opvoerwerken Thabor, Makkumermar en Sudhoeke zijn in het najaar van 2009 bemonsterd van 1 oktober tot en met 10 december. In deze periode vindt najaarstrek van vis plaats naar overwinteringsgebieden, en voor aal de paaitrek richting zee. Het doel van deze monitoring is een inzicht krijgen in de passage van vis en het schadepercentage van vis door verschillende opvoerwerken.

Monitoring methodiek

De passage/ doortrek van vis is bemonsterd met een trechtvormig opvangnet waarmee de vis werd opgevangen die met het gemaal mee zijn gepompt. Bij de verblijftijd van vis in het net werd er rekening gehouden met de hoeveelheid meegenomen vuil, vangstomvang, debiet en de afmetingen van het net.

Voor de bemonsteringen tijdens het onderzoek is er onderscheidt gemaakt tussen twee categorieën. Dit zijn "grote opvoerwerken aan uitstroomzijde" en "kleine opvoerwerken aan uitstroomzijde.

Voor de grote opvoerwerken werd vis en vuil ongeveer elk uur verwijderd. Dit om te voorkomen dat vis beschadigd werd. Na passage van het opvoerwerk gaat de vis door een trechtvormig net naar een fuik (baknet van 4x4 meter) of een bun.

Voor de kleinere opvoerwerken is er een aalfuik direct achter de uitstroomopening geplaatst. Het eerste hok van de fuik sloot de gehele uitstroomopening af, zodat vis niet langs de fuik kan glippen. Op locaties waar geen sponningen aanwezig waren werd de fuik aan twee palen gezet. De onderzijde werd dan aan de bodem gehouden door kettingen.

Bij elk opvoerwerk zijn zes meetcycli uitgevoerd. Eén meetcyclus bestaat uit het plaatsen van de fuik en daarna legen an de fuik in een periode van 48 uur en dit twee maal. Dit betekent dat er om het etmaal werd bemonsterd.

Het visaanbod is bemonsterd met visfuiken en aalfuiken aan de instroomzijde van de opvoerwerken. Aan de hand van de beschikbare ruimte werden er 1 of 2 fuien ingezet. De fuien werden ca. 10 meter vanaf het opvoerwerk geplaatst, om te voorkomen dat er te veel drijfvuil in zou komen. In totaal is er bij opvoerwerk. Bij Sudhoeke is er 5 keer bemonsterd, bij Makkumermar 10 keer en bij Thabor 6 keer.

Bij 7 gemalen in het Stowa onderzocht is ook met behulp van opslagnetten de uitgestelde sterfte bepaald. Bij de 3 gemalen in het Beheergebied van Wetterskip is dit niet gebeurd.

Verder werd van de vis de schade bepaald, en werd de vis ingedeeld in 3 categorieën: dood en terminaal, beschadigd of onbeschadigd. Verder werd de lengte, gewicht en vissoort genoteerd.

Monitoringsresultaten

De monitoringsresultaten zijn per opvoerwerk besproken.

Thabor

Tijdens de doortrek bemonstering zijn er 203 vissen gevangen van 12 verschillende vissoorten met een totaal gewicht van ongeveer 5,5kg. De vissen die het grootste aandeel in de vangst hadden waren Baars en Giebel. Ook is er Paling en Driedoornige Stekelbaars gevangen. De lengtes varieerden van 3cm tot en met 65cm.

Tijdens de aanbodbemonstering zijn er 251 vissen gevangen van 9 verschillende vissoorten met een totaal gewicht van ongeveer 20kg. De vangst bestond voornamelijk uit Giebel en Paling. De lengtes varieerden van 5cm tot en met 74cm.

Het aanbod van vis bestaat voor 70,5 % uit kleine vis <15 cm en voor 29,5% uit grote vis >15cm. Bij de doortrek bemonstering was deze verhouding 87,2% voor kleine vis en 12,8% grote vis. Van de 203 gepasseerde vissen zijn er 44 door het gemaal gedood en waren 3 vissen licht beschadigd. Dit is een sterftepercentage van 21%.

Makkumermar

Tijdens de doortrek bemonstering zijn er 244 vissen gevangen van 13 verschillende vissoorten met een totaal gewicht van iets minder dan 1,6kg. De meest aangetroffen vissoorten waren de Baars, Driedoornige Stekelbaars en blankvoorn. De lengte van de vissen varieerden van 3 tot 45 cm.

Tijdens de aanbodbemonsteringen zijn er 74 vissen gevangen van 7 verschillende vissoorten met een totaal gewicht van rond de 15,6kg. De vangst bestond vooral uit Blankvoorn, Bittervoorn en Zeelt. De lengte van de vissen varieerden van 4 tot 54 cm.

68% van de vis bestond uit kleine vis <15cm en bij doortrek bestond 97% van de vangsten uit kleine vis <15cm. Het percentage sterfte in de groep cyprinidae was maximaal 50% na passage, bij de percidae was dit percentage maximaal 33%. Van de 244 vissen overleefden 33 vissen de passage niet en werden er 5 beschadigd.

Sudhoeke

Tijdens de doortrek bemonstering zijn er ca. 100 vissen gevangen van 11 verschillende vissoorten met een totaal gewicht van ongeveer 3.1kg. Het grootste aandeel in de vangst bestond uit baars, blankvoorn, brasem en paling. De lengte varieerde van 3cm tot 73cm. 85% van de gepasseerde vis waren kleine vis (<15cm) en 15% grote vis (>15cm)

Tijdens de aanbodbemonstering zijn er 34 vissen gevangen van 7 vischillende vissoorten met een totaalgewicht van ongeveer 2,8kg. Deze vangst bestond voornamelijk uit ruisvoorn, baars, gibel en paling. De lengteverdeling van de vangst is 3 tot 78cm.

De sterftepercentage van het gemaal voor kleine vis kwam neer op 0% en voor grote vis ook op 0%. Een enkele vis overleefde het gemaal niet. Voor aal gold ook een sterftepercentage van 0%. Er is bij 1 aal beschadiging geconstateerd.

Discussie

Bij de drie gemalen is er een verschillende visserij inspanning geweest en ze zijn niet even vaak bemonsterd, terwijl standaardisatie van het monitoren in dit onderzoek een streven was.

Door vervuiling van de fuiken met drijfvuil was men genoodzaakt de fuiken met de opening naar het opvoerwerk zelf te plaatsen, waardoor het aanbod dat bemonsterd werd, vissen waren dit van het gemaal weg zwommen.

De vangsten tussen het aanbod en doortreknetten verschilden doordat beide methode een mate van eigen selectiviteit hebben. Bij de gemalen waar uitgestelde sterfte werd nagegaan bleek dat dit gegeven toch belangrijk is om mee te nemen. Dit is bij deze 3 gemalen niet onderzocht.

Conclusies

- Het gemaal Thabor met een open schroefpomp is visonvriendelijk, met een sterftepercentage van 21% tijdens de bemonsteringen.
- Voor het gemaal Sudhoeke kan geconcludeerd worden dat deze visvriendelijk voor de voorkomende lengteklassen van vis in dat water.
- Het gemaal Makkumermar met een gesloten schroefpomp is niet visvriendelijk doordat er 13% van de gevangen vis was gedood door het gemaal.

Uit het onderzoek blijkt dat er visvriendelijke opvoerwerken bestaan die ingezet kunnen worden voor het verbeteren van de visveiligheid. Dit kunnen Faunapompen zijn, hidrostallen en de AmarexKRT pomp voor situaties waar geen grote capaciteit nodig is. Voor grotere capaciteit kunnen buisvizels en De Wit-vizels worden gebruikt. Ook conventieel vizels kunnen bij een grote capaciteit visvriendelijk werken.

Aanbevelingen

Bij start van het bemalen worden vissen verrast en meegezogen. Het is dan aan te raden om minder vaak op te starten en langer te malen. Dit is mogelijk wanneer grotere peilschommelingen in een gebied zijn toegestaan. Schade kan ook worden beperkt door kortstondig de andere kant op te malen om vis zonder migratiedrang voor het gemaal weg te krijgen.

Er wordt aangerend vervolg onderzoek te verrichten naar de schade voor grote vis en uitgestelde sterfte. Aan te raden is om vervolgonderzoek ook uit te voeren met Sensor Fish en dummy's. Ook is het aan te raden een standaard te ontwikkelen voor de bepaling van het sterftepercentage.

Stowa. (maart 2012). *Gemalen of vermalen worden? - Onderzoek naar de visvriendelijkheid van 26 opvoerwerken.*

4.2 Bespreking monitoringsmethoden

In dit hoofdstuk worden de gebruikte methoden en vangstresultaten besproken van de verschillende locaties. Een overzicht van de gebruikte methodes per locatie staan vermeld in tabel 2 op de volgende pagina. Er worden verschillende methoden gebruikt voor verschillende monitoringsdoeleinden. Er kunnen drie doeleinden worden onderscheiden: bemonstering van doortrek (de vis die een systeem passeert), bestandsopname (bemonstering van het visbestand) en het bemonsteren van het aanbod van migrerende vis (de vis die zich op houdt voor het betreffende systeem die kunnen of zouden willen migreren).

Voor het meten van doortrek van trekvis wordt bij alle locaties, waar dit gegeven is bemonsterd, gebruik gemaakt van een fuik direct achter de passage of barrière. Voor een De Wit-vispassage kan er een speciale hokfuik worden gebruikt, zoals bij de monitoringen in het Achterland van Roptazijl bij de De Wit- vispassage bij Tzummarum, Dykspuit en Griene Dyk.

Voor het bemonsteren van het aanbod van migrerende vis wordt op verschillende manieren gedaan. Bij de vishevels Wier en Oude Leije zijn alleen de gegevens van een eerdere visbestandsopname gebruikt om een indruk te krijgen van belangrijke vissoorten die belang kunnen hebben bij voorzieningen voor vismigratie. Ook bij de De Wit- vispassages in Heidehuizen en Drachten heeft er een bestandsopname plaatsgevonden door middel van een kuil en elektro-vis apparaten en een zegen. Bij de bestandsopname in de blikvaart, zuidhoekstervaart, en Kouwe faart is er ook bemonsterd met een elektro- vis apparaat en een zegen. Voor het vangen van Driedoornige stekelbaars in het Achterland van Roptazijl is er gebruikt gemaakt van speciaal gemaakte stekelbaarsschepnetten.

Bij de meeste locaties (achterland van Roptazijl, en de Stowa gemalen, en Schanserbrug gemalen) is de aanbod bemonsterd door middel van 1 tot 2 fuiken. Bij Offerhaus hebben ze gebruikt gemaakt van een Kuil (sleepnet) in combinatie met een elektro-visapparaat in het voorjaar en tijdens het najaar met een fuik. Bij het Hooglandgemaal Stavoren is het aanbod ook met verschillende manier bemonsterd. Het is bemonsterd met een Kruisnet en fuiken. De elektrovis- apparaat is met name gebruikt voor het bemonsteren van oevervis. De kuil en

Elk van deze vistuigen had een eigen bepaalde selectiviteit op bepaalde vissoorten. De aalfuik en kruisnet werkten in het algemeen goed voor kleine vis. Bij Offerhaus werkte de Kuil minder goed voor het vangen van baars en pos, dan met een fuik.

Bij kustlocaties (Roptazijl en Zwarte Haan) is het aanbod bemonsterd met een kruisnet. Voor Glasaal en Driedoornige stekelbaars was dit een handige methode.

Bij sommige locaties, zoals Offerhaus en de De Wit- vispassages bij Heidehuizen en Drachten, zijn er merk- en terugvangtesten uitgevoerd. Hieruit is niet veel naar voren gekomen. De terugvangpercentages waren erg laag. Voor paling waren er soortgelijke testen uitgevoerd bij Offerhaus en Schanserbrug met Floy- tags. De terugvangpercentages waren wederom laag, maar dit kwam ook door het kleine aanbod van Aal.

Bij elk gemaal is er sprake geweest van schadebepaling om te kijken in welke mate het systeem visonvriendelijk was. Dit werd in 3 categorieën verdeeld: beschadigd, onbeschadigd en gedood. Verder heeft er bij het Hooglandgemaal één malig een uitgestelde sterftetest plaatsgevonden.

Tabel 2 Monitoringsmethoden bij vismigratielocaties

Locaties	Methodes											
	Fuik achter passage of barrière	Fuik voor passage of gemaal	Wonderkuil	Elektro-apparaat	Zegen	Schepnet	Merk-terugvangtest	Uitgesteldesterteftest	Didson	Floy-tag	Schade bepaling	Kruisnet
Heidehuizen De Witvispassage	x	x	x	x			x					
Drachten- Zuid De Witvispassage	x	x	x	x			x					
Offerhaus gemaal	x	x	x				x		x	x	x	
Schanserbrug gemaal	x	x							x	x	x	
Sluis oude Leije	x											
Sluis Wier	x											
Vishevel Roptazijl	x											
Liessluis Terschelling	x											x
Tzummarum	x					x						
Griene Dyk	x					x						
Dykspuit	x					x						
Makkumermar gemaal	x	x									x	
Súdhoeke gemaal	x	x									x	
Thabor gemaal	x	x									x	
Zwarte Haan	x											x
Blikvaart Oost – zuidkant vistrap				x	x							
Blikvaart Oost – Oostkant vistrap				x	x							
Suidhoekster vaart – gemaal met stuw				x	x							
Berlikum stuw				x	x							
Wide Mar - vistransferium				x	x							
Hooglandgemaal en sluis	x	x						x				x

4.3 Aangetroffen vissoorten

In paragraaf 2.1 zijn er per watersysteem vissoorten genoemd die een groot belang hebben bij vrije vismigratie. Deze vissoorten kunnen gezien worden als doelvissoorten waarvoor vismigratievoorzieningen kunnen worden aangelegd. Om te kijken of deze doelvissoorten ook daadwerkelijk zijn waargenomen bij de vismigratievoorzieningen en barrières, zijn de waargenomen vissoorten van de monitoringen van enkele locaties in een tabel gezet. Deze staan in tabel 3 hieronder. De doelvissoorten staan aangewezen met een rode of groene kleur. Rood betekent dat deze niet is aangetroffen bij de locatie in een bepaald watersysteem en groen betekent dat de vissoort wel is aangetroffen. De gebruikte doelvissoorten zijn met grijs gearceerd in het lijstje met vissoorten. De volgende locaties zijn behandeld: De Wit- vispassage Heidehuizen en Drachten- Zuid (deze liggen in het watersysteem beken R4, R5,R6), het Offerhaus gemaal (Laagveengebied/ plassen M27), Schanserbrug gemaal, sluis Wier en sluis Oude Leije (Friese boezem).

nb zorg dat tabel in def rapport op een pag komt.

Tabel 3 Aangetroffen vissoorten bij zes locaties waar gemonitord is. Rood = ... ; groen = ...; - = ... ; getallen duiden op

Tabel vissoorten	Locaties											
	Beken R4, R5, R6				Laagveengebied/ plassen M27		Friese boezem M14					
	Heidehuizen		Drachten- Zuid		Offerhaus gemaal		Schanserbrug		Sluis Wier		Sluis Oude Leije	
Waargenomen vissoorten	Aanbod	Doortrek	Aanbod	Doortrek	Aanbod	Doortrek	Aanbod	Doortrek	Aanbod	doortrek	aanbod	doortrek
Alver	0	1	1	2	0	0	0	0	—	0	—	0
Baars	123	27	54	36	84	693	0	215	—	180	—	306
Bittervoorn	0	0	0	0	0	0	0	0	—	0	—	0
Blankvoorn	40	657	34	1233	0	407	564	28146	—	155	—	155
Bot	0	0	0	0	0	0	0	0	—	0	—	0
Brasem	0	22	20*	329*	301	108	114	58940	—	5	—	5
Driedoornige stekelbaars	0	0	0	0	0	0	0	0	—	0	—	0
Giebel	0	0	0	1	0	0	0	0	—	4	—	0
Glasaal	0	0	0	0	0	0	0	0	—	0	—	0
Glasaal	0	0	0	0	0	0	0	0	—	0	—	0
Grote modderkruiper	0	0	0	1	0	2	0	0	—	0	—	0
Haring	0	0	0	0	0	0	0	0	—	0	—	0
Hybriden	0	0	0	0	1	0	0	3	—	0	—	0
Karper	0	0	0	0	0	0	0	0	—	2	—	0
Kleine modderkruiper	0	0	0	0	0	0	5	0	—	0	—	0
Kolblei	4	224	20*	329*	141	510	22	278	—	0	—	2

Kroeskarper	0	0	0	0	0	0	0	0	0	0	0	0
Paling	24	1	64	9	0	8	11	0	69	29		
Pos	228	0	110	13	101	493	160	1094	17	20		
Rietvoorn	0	0	13	2	4	15	26	40	11	10		
Riviergrondel	50	74	6	0	4	100	3	6	0	0		
Snoek	2	0	2	1	4	11	2	0	0	2		
Snoekbaars	0	0	0	0	14	0	2	59	0	4		
Vetje	0	0	0	0	2	0	0	2	0	4		
Winde	0	0	1	27	0	0	0	0	0	0		
Zeelt	0	27	8	10	0	3	3	0	2	0		
Spiering	0	0	0	0	0	0	0	0	0	0		
Berpje	0	0	0	0	0	0	0	0	0	0		
Serpeling	0	0	0	0	0	0	0	0	0	0		

4.4 De te monitoren barrières en voorzieningen

Deze paragraaf bevat de te monitoren voorzieningen en barrières voor vismigratie voor de periode van dit jaar en volgend jaar. De eerste opzet zal gemaakt worden voor 5 a 6 locaties waar gemonitord kan worden in het najaar van 2012 en het voorjaar van 2013. De locaties zijn geselecteerd op prioriteit, welke is beoordeeld door de interne behoefte en of het een belangrijke (KRW) knelpunt is. Voor het monitoren van deze locaties is een budget van €55.000 beschikbaar. Dit budget zal ongeveer slechts toereikend zijn voor 5 a 6 locaties, echter er zijn meerde locaties gekozen die in aanmerking komen. De monitoring zal betrekking hebben op de najaartrek van september tot november 2012 en de voorjaartrek van maart tot en met juni 2013.

On onderstaande tabel 4 staan de locaties die nog gemonitord dienen te worden.

Tabel 4 De te monitoren locaties

Barrière met getroffen maatregel/voorziening	Barrière met te realiseren maatregel of voorziening 2012-2013	Vooraf Gemonitord?
	Tjonger- sluis1	
	Inlaat Heidehuizen – plan de Poassen	
Sluis- workum. Aangepast spui-beheer		
Bokkewiel - Hydrostal		
Auke Hinnemar – Hydrostal		
Lytse Mar – Hydrostal		
Roode Schuur – Surhusterveen - Hydrostal		
Yn e Lijte - in Grou - Hydrostal		
Öpperbuorren – Oudega (Drachten) – Hydrostal		
Lytse Sudein – Hydrostal		
	Rienschluis – Lemmer - Rinketten	
	Graverijpolder (2 gemalen?)	
	Alde Lune Suwald	
Sjuwepolder – Uitwellingerga - Hydrostal		
	Gerbrandygemaal	
	Gemaal Louwe Poel	
	Gemaal Lege walden	
Gemaal Harich Elahuizen - hydrostal		
Morrawai – Hydrostal		
Inthiemapolder/ tijsma hydrostal		
Smallebrugge – Hydrostal		
	Rijsterpolder- vijzel	

	Gemaal Wildlanden	
	Stuw – Bouwepet Groote Wielen (?)	
	Gemaal de Jordaan	
	Sluis Hindelopen (?)	
	Hooglandgemaal Stavoren + Johan Friso Sluis – optimalisatie van waterknooppunt	
De zwemmer Bekkentrap (Locatie?)		
	Marne – Lytse Bouwhoeke	
	Hilarides Lytse Bouwhoeke	
	Hege Wier – Lytse Bouwhoeke	
	Rûge Lollum – Lytse Bouwhoeke – vijzel	
	Talsma Hydrostal	
Stellingenweg – Hydrostal		
Kroezewijk – Jubbega - Hydrostal		
It Bûtenfjild – valomstervaart		
	Gemaal de Valom - rinketten	
	Sluis bij de Valom - vijzel	
	Stuw valomstervaart - Bouwepet	
	Ameland Sluis1	
	Ameland Sluis1	
	Ameland Sluis1	
Lauwersoog– aangepast spuibeheer		
Wierzijlterrak – stortsteen in waterloop – gaat vervangen worden		
	Gemaal Vijfhuizen	
	Gemaal Dongerdielen	
	Schutsluis Ezumazijl rinketten	
	Stuw Wetsens	
	Stuw bij Roptazijl (GP Franekeradeel)	
	Gemaal Schalsium (G Franekeradeel)	
	Stuw wynaldum (G Franekeradeel)	
	Gemaal Herbayum (G Franekeradeel)	
	Stuw Tzummarum (G Franekeradeel)	
	Zwarte Haan	
	Blikvaart Oost –zuidkant vistrap	
	Blikvaart Oost – oostkant vistrap	
	Suidhoekster vaart – gemaal met stuw	

	Berlikum stuw	
	Wilde Mar - vistransferium	
	Gemaal Makkumermar	
	Gemaal Thabor	
Slinkewei – Workum Hydrostal		
Nonnepaed Hydrostal		
Tacozyl Hydrostal		
Westerein-Harich Hydrostal		
Koopmans Hydrostal		
Van de Lageweg Hydrostal		
	Bargepels Hydrostal	
	Marswal Hydrostal	
Luts noord Hydrostal		
Oorbijt Hydrostal		
Menaldum v/d Ley Hydrostal		
	Walpert Hydrostal	
	Zeinstra Hydrostal	
Baard Hydrostal		
	Oranjewoud Hydrostal	
	Hilhorst Hydrostal	
	Polder Posthumus Hydrostal	
	Beukens Hydrostal	
	Hoekstra (Sint Nyk) Hydrostal	
	t Sou Hydrostal	
	Finkum Hydrostal	
	Nijkleaster Hydrostal	
Beyum Hydrostal		
Henswoude Hydrostal		
Earnesleat Hydrostal		
Kerksloot Hydrostal		
Ludinga 2x Vijzel		
Atsjetille 2x Vijzel		
Koemeer 1x Vijzel		
De Scheen – joure buisvijzel		
Ravenswoud Hydrostal		
	Linde - stuw Boschhoeve	
	Linde - stuw Bekhof	
	Linde - stuw Madeweg	
	Linde - stuw Verheul	
	Noordwoldervaart - stuw Ijkenverlaat	
	Tjonger - sluis 2	
	Tjonger - sluis 3	
	Tjonger bovenloop - tweedelige stuw	
	Tjonger bovenloop - stuw Haulertil	
	Tjonger bovenloop - stuw De Pegge	

	Grootdiep - stuw wandelbos O'wolde
	Grootdiep - stuw Wepertil
	Grootdiep - stuw Klazingaweg
	Kleindiep - stuw Buterheidefjild
	Kleindiep - stuw laag Duurswoude 1
	Kleindiep - stuw laag Duurswoude 2
	Kleindiep - stuw Duistereweg
	Kleindiep - stuw Buttinga
	Kleindiep - stuw Venekoten
	Koningsdiep - onderdoorgang A7
	Nieuwe Sluis Terschelling

Voor de periode van 2012-2013 is er een selectie gemaakt van ca. 12 locaties die in aanmerking komen voor monitoring in het najaar 2012 en voorjaar 2013. Sommige locaties bevatten meerdere kunstwerken, zoals de diverse stuwen in het kleindiep waar een keuze uit kan worden gemaakt. Meer hierover staat in hoofdstuk 4.4.1

4.4.1 Monitoringsprogramma locaties 2012/2013

Voor het vaststellen van de locaties die in 2012/2013 in aanmerking komen voor monitoring is er intern een mailenquête rondgestuurd. Deze locaties zijn vervolgens geordend naar prioriteit (diegene die het hoogst op de lijst staan, hebben meer prioriteit). De locaties zijn ingedeeld in twee categorieën: locaties binnen het beheergebied van Wetterskip Fryslân en locaties aan de rand van het beheergebied.

De locaties zijn:

Randen van het beheergebied van Wetterskip Fryslân

Het betreft (scheepvaart)sluizen die een verbinding vormen tussen de IJsselmeer en Friese boezem en tussen het Lauwersmeer met de Friese boezem. Het is hier nodig om na te gaan in hoeverre vismigratie via de sluisen plaats vindt en of (en hoe) aangepast sluisbeheer rendeert als maatregel ter verbetering van vismigratie. Het is gewenst om een (nul)monitoring uit te voeren bij locaties waar (nog) geen maatregelen zijn getroffen en bij locaties waar al aangepast beheer is ingesteld. Voor al deze locaties geldt dat ze tweezijdig passeerbaar zijn.

De beoogde locaties (waaruit nog een prioritering en selectie moet plaats vinden) zijn:

- Lemmer Riensluis. Deze voor vismigratie aangepaste sluis is per 1 oktober 2012 in bedrijf en het is relevant na te gaan wat voor effect van de nieuwe vispassage (d.m.v. rinketschuivenbeheer) hier heeft op de vistrek. Immers ter plekke was jarenlang een volledig gesloten sluis met dichte rinketten aanwezig waar slechts zeer sporadisch een schip uit de achtergelegen binnenhaven werd geschut.
- Lemmer Prinses Margrietsluis
- Ezumazijl sluis in combinatie gemaal Dongerdielen
- Workum sluis
- Dokkumer Nieuwe Zijlen sluis
- Makkum sluis
- Zoutkamp Friese sluis

Binnen het beheergebied van Wetterskip Fryslân

Het betreft hier gemalen, stuwen en inlaatduikers (van boezemwater naar polders). Veelal zijn het locaties waar mogelijke maatregelen voorzien zijn, bijvoorbeeld vanwege te realiseren KRW opgaven of vanwege geplande gemaalrenovatie.

De beoogde locaties (waaruit nog een prioritering en selectie moet plaats vinden) zijn:

- Sneekermeer- Snekeroudvaart gebied met Gerbrandygemaal Gaustersyl en passieve intrek van vis via inlaatduikers van boezemwater naar dit poldergebied. Renovatie van gemaal is aanstaande. Op basis van monitoringresultaten kan eerst worden nagegaan wat er aan vismigratievoorzieningen eventueel nodig en mogelijk zijn. Wanneer blijkt dat vismigratie via inlaatduikers mogelijk is, dan hoeven vele gemalen slecht voor eenzijdige passage te worden aangepast.
- Een of enkele stuwen in Tjonger en bovenlopen daarvan. Schutsluis nr. 3 in de Tjonger staat op de lijst om daar iets mee te doen voor de verbetering van de vismigratie. De mogelijkheid is naar voren gebracht om via het Kleindiep en een nog in te richten ecommunity park in Oosterwolde (<http://www.ecomunitypark.com/>) een verbinding te realiseren tussen Tjonger en Compagnonsvaart. Het is wenselijk om bijvoorbeeld de

huidige vismigratie via de sluis te monitoren als nulmeting en op een locatie in het Kleindiep nu al metingen uit te voeren als nulmeting (bijvoorbeeld bij de Silver Ranch manege aan de weg Buterheideveld nabij Oosterwolde). N.B. Volgens planning wordt in 2013/2014 het Kleindiep vispasseerbaar gemaakt.

- Cornjum Klaailân gemaal. Dit gemaal wordt op korte termijn gereviseerd en visvriendelijke gemaakt (het wordt voorzien van een tweezijdige vispassage tussen polder en boezem, althans dat is vermeld in het actieprogramma). De vraag is of een dubbelzijdige vispassage noodzakelijk is en op welke manier moet deze worden uitgevoerd.
- Poldergemaal Schalsum. Hiervoor geldt vrijwel hetzelfde als voor Klaailân en gemaal Gaustersyl. Is een dubbelzijdige vispassage noodzakelijk en op welke manier moet deze worden uitgevoerd. Of een tweezijdige voorziening bij het gemaal noodzakelijk is hangt af van de mate van (passieve) visintrek via inlaatduikers naar de polders.
- Wetzens stuw.
- Zwemmer – Valomsterbinnenboezem sluis in combinatie met gemaal.

Van deze locaties zijn er factsheets gemaakt. Deze zijn te vinden in bijlage 3 “Factsheets locaties monitoring 2012/2013”.

Aanpak en randvoorwaarden

Voor de monitoring is zijn de volgende randvoorwaarden en aanpak opgesteld.

De opzet is om dezelfde locaties voor zover relevant (kunstwerken, voorzieningen) in de herfst van 2012 en het voorjaar van 2013 te bemonsteren. In de offerte moet echter een scherpe tweedeling worden aangegeven tussen beide series (jaren van) bemonsteringen. Gunning zal nu uitsluitend de najaarsbemonstering 2012 betreffen.

De werkwijze dient zo gestandaardiseerd mogelijk plaats te vinden, zo mogelijk aansluitend bij landelijke richtlijnen of werkwijzen. Waar mogelijk worden bij de Friese Bond van Binnenvissers aangesloten vissers ingeschakeld voor het veldwerk. Bij gebruik van fuiken gaat de voorkeur uit naar 4-5 rings fuiken. Fuiken dienen regelmatig te worden schoongemaakt. De omvang van de inspanning per locatie dient een representatief en betrouwbaar beeld van die locatie op te leveren, zowel naar vissoorten, aantallen, grootteverdeling als schade. Daarnaast is er de wens zoveel mogelijk locaties te bemonsteren. Dat zal moeten leiden tot een afgewogen balans tussen het aantal locaties en de inspanning per locatie. Gestreefd wordt naar tenminste drie locaties uit beide hoofdgroepen. Visvangsten worden naar soort, aantal en lengte vastgelegd. Tijdstippen en weersomstandigheden van monitoring alsmede doorzicht en temperatuur van het water worden vastgelegd. Er dient afstemming plaats te vinden tussen monitoring en het (niet) in werking of gebruik zijn van de kunstwerken. Veldwerk dient vooraf gecommuniceerd te worden met Wetterskip Fryslân, De Friese Bond van Binnenvissers, Sportvisserij Fryslân en zonodig plaatselijke autoriteiten. Benodigde vergunningen of ontheffingen worden door de opdrachtnemer geregeld.

Voor het najaar 2012 monitoring wordt een zelfstandige rapportage opgeleverd, waarbij de afzonderlijke gemonitorde locaties gemakkelijk herkenbaar zijn. Met de opzet en vormgeving dient er rekening mee te houden dat samen met de voorjaar 2013 monitoring er nadien 0

4.5 Monitoringsprotocol

In het kader van het KRW uitvoeringsprogramma is het gewenst om knelpunten van vismigratie waar voorzieningen zijn of komen voor vismigratie te monitoren. Hiervoor is er een “monitoringsprotocol” opgesteld welke afgeleid is van de al eerder plaatsgevonden monitoringen.

Het verschilt per vraag, locatie en soort barrière welke methodes kunnen worden toegepast. Er wordt onderscheid gemaakt tussen stuwen, gemalen, sluisen en vistrappen. Duikers kunnen gemonitord worden op dezelfde manier als een vistrap. Er kunnen verschillende vragen worden gesteld wanneer men denkt aan het monitoren van een vismigratie locatie. Er kan onderscheid worden gemaakt tussen vismigratievoorzieningen en barrières waar nog maatregelen worden getroffen.

In dit protocol worden de volgende punten besproken:

- Bemonsteren visaanbod
- Bemonsteren visdoortrek (effectiviteit van een voorziening)
- Schadebepaling (visvriendelijk van een systeem)

Nulmeting bij barrière

Hierbij gaat het om wat de situatie is, voordat er een maatregel is getroffen of wanneer er een maatregel is getroffen, zonder dat er monitoring vooraf heeft plaatsgevonden. De volgende vraag kan dan worden gesteld:

- Wat is de huidige situatie van vismigratie bij de barrière?

Er zijn drie aspecten die in de huidige situatie gemonitord kunnen worden. Dit zijn de doortrek van vis, het aanbod van migrerende vis en de schade aan vis en/- mate van visvriendelijkheid. Deze drie punten worden besproken per soort barrière en het soort methode waarmee gemonitord kan worden

Het aanbod van migrerende vis

Het aanbod van migrerende vis kan bij alle barrières op twee verschillende manier gebeuren. Dit zijn een bestandsopname of een aanbodbemonstering over een langere periode.

Bestandsopname

Bij een bestandsopname wordt globaal gekeken welke vissoorten er aanwezig zijn in een bepaalde water. Hieruit kan dan op worden gemaakt of het visbestand vissoorten bevat waarvoor migratie cruciaal is voor het volbrengen van hun levenscycles, en er kan een globaal beeld worden gevormd van de vissen die gebruik kunnen maken van een nog aan te leggen vispassage. De methode voor de bestandsopname is voor alle barrières hetzelfde, alleen het verschilt per watertype. De methode dient te gebeuren conform de handboek visstandbemonstering STOWA 2003. In dit rapport wordt hier niet verder op in gegaan.

Aanbodbemonstering

Bij een aanbodbemonstering wordt de aanbod van migrerende vis bemonsterd voor de barrière zelf over een langere periode. Dit kan synchroon lopen met een doortrekbemonstering.

Er zijn twee methoden waarmee het aanbod kan worden bemonsterd. De eerste is met fuiken. Deze fuiken dienen niet te dicht bij de barrière te worden geplaatst, wanneer er ook

een doortrekbemonstering wordt uitgevoerd. Dan dient ongeveer een afstand te worden genomen van 30 tot 40 meter van het kunstwerk.

De tweede methode is het verrichten van een aanbodbemonstering met behulp van andereapparatuur, zoals de kuil, zegen en elektrovisapparaat, schepnet of kruisnet. Het verschilt per water welke methoden het handigst zijn en per vissoort. Bijvoorbeeld voor het meten van glasaalaanbod aan de kust dient er te worden bemonsterd met een kruisnet. Hieronder staat een tabel met de methoden die kunnen worden gebruikt bij bepaalde vissoorten. Ook kan het totale aanbod van vis berekend worden bij een locatie. De totale vangst van een vissoort dient dan per dag berekend te worden.

Tabel 5 Vismethoden en efficiëntie

Vismethode	Vissoorten efficiëntie
Zegen	methode die effectief is voor vis in de waterkolom. Brasem, kolblei, blankvoorn en andere witvis die in de waterkolom vertoeft. Bodemvis kan worden gemist en kleine vis.
Kruisnet	Effectief voor vele vissoorten. Voornamelijk voor kleinere vis en aan te raden voor glasaal. Door de geringe diameter van een glasaal is het noodzakelijk om met zeer fijnmazige netten te vissen. Voor het aanbod dient dan kruisnetten te worden gebruikt, en voor de doortrek kan er een speciaal gemaakte glasaalfuik worden gebruikt.
Fuiken	Effectief voor vele vissoorten. Visfuik is met name effectief voor grote vis en de aalfuik voor kleine vis. Voor glasaal kan een speciaal fijnmazige fuik worden gebruikt.
Kuil (sleepnet)	Blankvoorn, brasem, andere witvis. Minder effectief voor pos en baars en andere vissoorten die zich kunnen verschuilen in de bodem
Elektrovisapparaat	Effectief voor oevervis, zoals de kleine en grote Modderkruiper, baars en ruisvoorn.

De doortrek van vis

De mate van doortrek van vis wordt bemonsterd met behulp van een fuik, die wordt geplaatst achter een passage of barrière, dus aan de uitgang voor vis. Deze kan met behulp van een frame direct in sponningen worden gezet, zodat deze aan het betreffende systeem zit. Of de fuik kan in de watergang achter de passage of barrière worden gezet, met keurnetten zodat de hele watergang wordt afgesloten en vis dus niet langs de fuik kan komen.

Om een inzicht te krijgen in de mate van doortrek van vis van een visbestand kan er een merk- en terugvang experiment worden uitgevoerd. Tijdens dit experiment wordt gevangen vis bij een aanbodbemonstering gemerkt (door middel van een verwijderde buikvin, of knipje in een vin) en vervolgens wordt er nagegaan tijdens de doortrekbemonstering welk percentage van deze vissen gepasseerd is.

De schade aan vis

Bij het bemonsteren naar schade van vis wordt er gekeken in welke mate een systeem (voornamelijk gemalen) visvriendelijk (of visonvriendelijk) is. Er wordt dan visueel bepaald of een vis schade heeft opgelopen of deze gedood is. Dit wordt vastgesteld bij de vissen die gevangen worden tijdens een doortrekbemonstering. Dit kan voor alle vissen, of alleen voor

een steekproef uit de gevangen vis worden gedaan. De vis wordt dan in 3 verschillende categorieën verdeeld: onbeschadigd, beschadigd of gedood. De mate van visvriendelijkheid wordt dan bepaald door het percentage beschadigde en gedode vis. De norm voor de visvriendelijkheid dient door het waterschap vast te worden gesteld.

Soms is er visueel geen schade te zien aan vis, maar heeft de vis intern schade opgelopen, waaraan ze uiteindelijk toch sterven. Wanneer gewenst is om deze uitgestelde sterfte mee te nemen in het onderzoek dient de vis voor 24 uur na vangst vast gehouden te worden. Op deze manier kan er worden bekeken of er vissen zijn die door interne schade uiteindelijk toch dood gaan door het gemaal.

Verwerking gegevens

Bij de verwerking van de gegevens dient minimaal de lengte en vissoort te zijn vastgesteld van de vangsten. Voor grote vis wordt gehanteerd dat ze groter zijn dan 15cm en voor kleine vis geldt dan dat ze kleiner zijn dan 15cm. Verder zijn de schade of gewicht twee gegevens die mee kunnen worden genomen waar gewenst.

Verwerking van grote aantallen (glasaal, driedoornige stekelbaars, jongbroed).

Bij glasaal en driedoornige stekelbaars kan aantallen worden geschat door middel van volume. Voor Glasaal en Driedoornige stekelbaars geldt: 3.250 glasaal per liter en 350 driedoornige stekelbaarzen per liter.

Voor jongbroed van andere vissen kan het aantal ook worden bepaald aan de hand van volume of gewicht. Zo kan men het totaal van een vangst wegen (dus niet de jonge visjes afzonderlijk wegen, dit kost te veel tijd bij grote aantallen), en door middel van een berekend gemiddelde uit een steekproef van afzonderlijk gewogen visjes kan het aantal vissen worden berekend. Dit door het totaal gewicht te delen door het gemiddelde gewicht.

Factoren en variabelen

Er zijn verschillende abiotische factoren die de resultaten van een monitoring kunnen beïnvloeden. Deze kunnen gemeten worden om mogelijke verbanden aan te tonen tussen de migratieactiviteit van vis en de variabele. Deze variabelen zijn:

- Het waterpeil(en)
- Stroomsnelheid van de lokstroom
- Frequentie en continuïteit van de lokstroom
- Doorzicht van het water
- Maanstand
- Watertemperatuur
- Weersomstandigheden
- Tijdstip (verwacht wordt dat vis meer in de avond en nacht trekt)

Werking en effectiviteit van voorziening (evaluatie)

Monitoring om te kijken of een maatregel naar behoren werkt geschiedt op dezelfde manier als een monitoring bij een barrière waar de doortrek van vis wordt nagegaan. Het is dan belangrijk om minimaal de doortrek te meten van vis. Dit om vast te stellen of vis daadwerkelijk gebruikt van een maatregel of voorziening. Deze gegevens kunnen vergeleken worden met de nulmeting voordat er een maatregel of voorziening was getroffen. Grote veranderingen tussen deze twee gegevens kunnen aantonen of een maatregel of voorziening heeft gewerkt. Het is dan wel belangrijk dat de monitoring voor evaluatie hetzelfde gebeurt als in de nulmonitoring.

Een tweede gewenste gegeven dat dient te worden onderzocht voor het vaststellen van de effectiviteit is het aanbod van migrerende vis. Als je een groot aanbod hebt van migrerende vis, en er kan slechts een klein deel van het aanbod door de voorziening of kunswerk heen, dan werkt de voorziening of maatregel niet naar behoren. Er dient dan ook een doortrekmeting te worden uitgevoerd, met eventueel een merk- en terugvangst. Een belangrijk gegeven is de soort vissoort en de lengte van vis die moeten worden genoteerd. Als het blijkt dat alleen kleine vis door een passage of barrière kan, dan is er hoogst waarschijnlijk optimalisatie van het systeem nodig.

Wanneer de doortrek en aanbodbemonstering met dezelfde methode zijn uitgevoerd, kan er worden gekeken naar de verschillen tussen deze vangsten. Verschillen tussen de vangsten kunnen aantonen in welke mate bepaalde vissoorten of lengtesamenstellingen gebruik hebben gemaakt van een locatie als passage. De meest betrouwbare methode hiervoor is om met een fuik de aanbodbemonstering uit te voeren en de doortrek van vis te bemonsteren met een fuik achter de passage of barrière (de uitgang).

Periode van monitoring en frequentie bemonsteringen

Voor de verschillende gegevens die bij een vismonitoring kunnen worden verkregen dient er rekening worden gehouden met de periode waarin de monitoring plaatsvindt. Er kunnen twee periode worden onderscheiden waarin gemonitord kan worden. Het najaar en het voorjaar. In het voorjaar gaat het om de voorjaars trek van vis stroomopwaarts. In het najaar gaat het om de trek stroomafwaart. Voornamelijk Aal trekt vooral in het najaar. Voor een locatie dient dan ook na te worden gegaan of in beide richtingen migratie via het systeem of barrière mogelijk is.

De twee onderzoeksperiodes zijn ruimgenomen dan:

Voorjaars trek: maart-april-mei-juni

Najaars trek: augustus-september-oktober-november

De voorjaars trek begint al in februari/maart, voornamelijk baars en snoek begint met de trek in deze maanden. De najaars trek begint voor aal al vermoedelijk rond augustus. Vooral als er een natte zomer heeft plaatsgevonden.

Voor een statistieke betrouwbaarheid is het gewenst om zo lang mogelijk te bemonsteren en frequent genoeg. 10 metingen zeggen meer over een gegeven dan drie metingen. Dus over de gehele periode is gewenst te monitoren. Fuiken dienen regelmatig te worden gelicht op schade aan vis en beperking van doorstrom door vuil in de fuik te beperken. Per situatie is het verschillend hoe lang de verblijftijd van vis in een net kan zijn. Maximaal kan dit niet langer dan 24-48 uur bedragen. In omstandigheden met veel vangsten dient de verblijftijd kort te zijn. In de onderzoeksperiode dient er minimaal 1 tot 2 maal per week te worden bemonsterd voor bruikbare gegevens. Het verschilt natuurlijk per budget, locatie, vismethode en andere omstandigheden hoe vaak er bemonsterd kan worden.

Vis trekt voornamelijk 's avonds en 's nachts. Het is dan gewenst om in de late uren te bemonsteren.

5 DISCUSSIE

Bij vele locaties hebben de selectiviteit van bepaalde vistuigen voor verschillen in vangsten geresulteerd. Ook blijft er de discussie over de verschillende factoren die de resultaten kunnen hebben beïnvloed, en welke verschillen per locatie. De locaties onderling kunnen daarom moeilijk worden vergeleken.

Bij het monitoringsprotocol is er gekeken naar hoe bepaalde vraagstukken kunnen worden beantwoord. Niet alle methoden zijn altijd even toereikend. Financiën spelen vaak een rol in welke mate er gemonitord kan worden. Zo zijn er grote verschillen in de intensiteit van monitoring tussen de verschillende locaties. Ook zijn er veel verschillen tussen alle gegevens door het gebruik van verschillende monitoringsmethoden. Verschillen tussen waterlichamen en systemen en weersomstandigheden hebben ook een grote invloed op verschillen tussen alle gegevens.

Tijdens het onderzoek zouden de verschillen tussen de resultaten van de aanbodbemonsteringen en de doortrekbemonsteringen worden besproken en waar mogelijk vergeleken. Door de complexiteit en grote verschillen tussen deze gegevens was dit niet mogelijk. Er zijn verschillende methodes en verschillende watertypes met verschillende visbestanden bemonsterd. De aangetroffen vissoorten zijn dan uiteindelijk slechts bij 6 locaties behandeld.

Verder kunnen situaties bij de bemonsterde vismigratie in de loop van de tijd zijn veranderd. Visbestanden kunnen zijn veranderd, de waterkwaliteit, de stroomsnelheden, het functioneren van bepaalde systemen en etc. Dit kan er voor hebben gezorgd dat de huidige situatie niet meer overeenkomt met de situatie tijdens de bemonsteringen. De gegevens worden dan “verjaard”.

De doelvissoorten per locatie zijn globaal beantwoordt. Voor de meeste locaties gold dat alle voorkomende vissoorten belangrijk zijn bij het aanleggen van vismigratievoorzieningen. Bij de kust locaties waren voornamelijk de Paling (glasaal), en driedoornige stekelbaars de belangrijkste soorten.

Bij Wier was er in 2006 een De Wit- vispassage gemonitord. Deze monitoring is niet opgenomen in het rapport, omdat deze vispassage vervangen is door een vishevel in combinatie met een sluis. Enkele deelvragen zijn beknopt beantwoord. Met name de locaties zijn kort genoemd en de verschillen tussen de mate van intrek van vis per systeem zijn niet besproken. Verder is er geen gewenste monitoringsopzet gemaakt, maar een soort protocol die als richtlijn dient. Verder geeft dit rapport antwoordt op alle andere deelvragen.

6 CONCLUSIES

Er zijn slechts van weinig locaties (22) monitoringgegevens bekend. Voornamelijk bij gemalen, waar visvriendelijke pompen zijn toegepast, is er weinig tot niet gemonitord. De specifieke recent aangelegde vismigratievoorzieningen of maatregelen ter viswering, zoals vishevels, De Wit- vispassages en het Fishtrack systeem zijn alle wel gemonitord, met doel een inzicht te krijgen in het functioneren van de voorzieningen. De overige monitoringgegevens hebben betrekking op de huidige situatie, dus een nul monitoring van de passeerbaarheid en aanbod van migrerende vis. Van de 22 locaties waar monitoringsgegevens van zijn, waren van er 13 evaluaties van vistrappen en systemen. Bij de meeste evaluaties was er geen monitoring vooraf aangegaan. Er zijn slechts twee vistrappen niet gemonitord: een Bekkentrap in de Zwemmer, en de stortstenen in een waterloop bij Wierzijsterrak.

Voor de kust locaties zijn de belangrijkste doelvissoorten de glasaal en de driedoornige stekelbaars. De paling is commercieel gezien belangrijk en de driedoornige stekelbaars ecologisch gezien. Naast deze vissoorten is het ook voor andere vissoorten belangrijk om te migreren. Zo word bij vele locaties alle voorkomende vissoorten gebruikt als doelsoort.

Uit de evoluties kwam naar voren welke systemen naar behoren functioneerden, of waar optimalisatie nodig is, of welke totaal niet functioneerden.

De volgende voorzieningen werken naar behoren:

- stuw Heidehuizen – De Wit- vispassage
- stuw Drachten – Zuid – De Wit- vispassage
- gemaal De vishevel bij Roptazijl
- Liessluis Terschelling (maatregel van het strijken van de polderklep werkt goed)
- stuw Dykspuit – De Wit- vispassage
- stuw Griene Dyk – De Wit- vispassage
- Sluis Wier – vishevel (systeem werkt, alleen aanbodbemonstering mist en stroomsnelheden kunnen geoptimaliseerd worden)
- Sluis Oud Leije – vishevel (systeem werkt, alleen aanbodbemonstering mist en stroomsnelheden kunnen geoptimaliseerd worden)
- Gemaal Sudhoeke is visvriendelijk (vijzel)
- gemaal Offerhaus Fishtrack functioneert naar behoren (optimalisatie voor nog beter functioneren is mogelijk)

Bij de volgende locaties zijn er maatregelen of is er optimalisatie nodig:

- stuw Tzummarum (te hoge stroomsnelheden, functioneerde niet)
- Zwarte haan gemaal, heeft een goed aanbod van Glasaal en Driedoornige Stekelbaars. Dit is een goede locatie voor een Vishevel. Op dit moment niet passeerbaar voor vis vanuit zee
- Hooglandgemaal Stavoren + Johan Friso sluis. (Al goede mogelijkheid voor migratie, alleen optimalisatie van huidig systeem gewenst)
- Gemaal Schanserburg – Stroboscooplampen (stroboscooplampen in huidige opzet niet viswerend, systeem functioneert niet)
- Gemaal Thabor en Makkumermar zijn visonvriendelijk (open en gesloten schroefpompen).
- Stroboscooplampen bij pomp 3 van gemaal Offerhaus functioneren niet naar behoren, optimalisatie gewenst

De locaties die voor het najaar van 2012 en voorjaar 2013 zijn geselecteerd voor monitoring kunnen op verschillende wijze worden gemonitord. Do doortrek kan worden bemonsterd met een fuik. Het aanbod kan ook met een fuik worden bemonsterd, maar andere methoden kunnen ook toegepast worden, zoals een kuil, elektro- visapparaat, kruisnet, schepnet en zegen. Dit dient per locatie te worden bepaald. Verder kan bij gemalen en systemen de schade worden bepaald, kan er een merk- en terugvangexperiment worden uitgevoerd en kan de migratiegedrag van bepaalde vis (aal) kan onderzocht worden met een Didson- apparaat en floy- tags.

Voor het komende jaar kunnen er een klein aantal locaties worden gemonitord in het najaar van 2012 en het voorjaar van 2013. De locaties die in aanmerking komen zijn:

- Prinses Margrietsluis Lemmer
- Workum sluis
- Makkum sluis
- Riensluis Lemmer
- Gemaal Dongerdielen en Ezumazijl sluis
- Zoutkamp/ Friese sluis
- Dokkumer Nieuwe Zijlen sluis
- Gerbrandygemaal Gaustersyl (en inlaatduikers van boezemwater naar polders)
- Tjonger stuw
- Kleindiep stuw
- Klaailân gemaal
- Schalsum gemaal
- Wetsens stuw
- De Valom gemaal + sluis

7 AANBEVELINGEN

Er zijn nog vele (prioritaire) knelpunten voor vismigratie waar monitoring van het visaanbod en de vispasseerbaarheid gewenst is. Om gegevens te kunnen vergelijken en betrouwbaar te kunnen interpreteren is het aan te bevelen om gestandaardiseerd te monitoren. Het is aan te bevelen om bij voorkeur gebruik te maken van nieuwe aalfuiken. Deze zijn effectiever dan de kleinere traditionele aalfuiken.

Aan wordt bevelen om voor het najaar 2012 en voorjaar 2013 enkele van de genoemde locaties in 4.1 te monitoren. Van de locaties die gemonitord gaan worden, is het aan te bevelen om deze ook als prioriteit in de volgende planperiode te monitoren wanneer er realisatie van een maatregel heeft plaatsgevonden ter evaluatie.

Verder wordt er aanbevolen om gebruikt te maken van de monitoringsprotocol als richtlijn om een monitoringsopzet voor specifieke locaties op te stellen. Tevens kan dit gekoppeld worden aan de wens van de STOWA om een protocol te ontwikkelen voor monitoring bij vismigratie locaties.

Om een goed inzicht te krijgen in de werking van een getroffen maatregel moet minimaal gekeken worden naar de doortrek van verschillende vis met behulp van een fuik achter de passage of kunstwerk. Om ook een indruk te krijgen van de efficiëntie dient ook het aanbod te worden gemonitord, zodat de gegevens van het aanbod met de doortrek kan worden vergeleken. Het is dan aan te raden om voor beide gegevens te monitoren met een fuik. Dit omdat verschillende vangtuigen op verschillende manieren selectief werken. Wanneer je met dezelfde vangtuigen werkt kun je de gegevens betrouwbaarder vergelijken.

Het is tevens aan te bevelen om bij de aanleg van nieuwe kunstwerken en vispassages om sponningen te plaatsen of een systeem waar bemonsteringsnetten direct in kunnen worden geplaatst, om zodoende de bemonsteringen makkelijker te maken.

8 LITERATUUR

Brenninkmeijer A. Weyde, van der C. (Voorjaar 2011). *Monitoring stroomopwaartse vismigratie visvriendelijk gemaal Offerhaus*. A & W Ecologisch onderzoek. In opdracht van Tauw.

Brenninkmeijer, A. Wymenga, E. Dullemen, van, D. (2006). *Vismonitoring van de aangepaste dewitpassage bij Wier in 2006*. Altenburg & Wymenga ecologisch onderzoek.

Brenninkmeijer, A. Wymenga, E. Dullemen, van, D. (2005) *Monitoring vispassages Roptazijl en Terschelling 2002-2004*.
Altenburg & Wymenga ecologisch onderzoek.

Brenninkmeijer, A. Wymenga, E. Dullemen, van, D. (2007). *Glasaal aanbod bij gemaal Zwarte Haan in 2007*.
Altenburg & Wymenga ecologisch onderzoek.

Koopmans, M. (29 juni 2011). *Monitoring vispassage Wier en Oude Leije*.
Altenburg & Wymenga ecologisch onderzoek rapport 1673.

Kroes M. Winter E. (2 mei 2012) *Evaluatie Fish-lampen gemaal Schanserbrug*.
Tauw.

Kroes M, Winter E. (4 Juni 2012) *Evaluatie stroboscooplampen en FishTrack bij gemaal Offerhaus Concept 4*.
Tauw.

Leraar, R. (januari 2007). *Van Kust tot Koningsdiep – analyse knelpunten Vismigratie in het beheergebied van Wetterskip Fryslân*.

Riemersma, P. (voorjaar 1995). *Evaluatie vispassage Heidehuizen – Onderzoek naar de werking van een De Wit-vispassage in het verbindingskanaal te Heidehuizen*
Project: Evaluatie vispassage Heidehuizen. OVB.

Riemersma, P. Meeteren, van, H.G. (voorjaar 1998). *Evaluatie vispassage Drachten-Zuid; onderzoek naar de werking van een De-Witvispassage bij de driedelige stuw in het verbindingskanaal te Drachten-Zuid*.
OVB.

Stowa (maart 2012). *Gemalen of vermalen worden? - Onderzoek naar de visvriendelijkheid van 26 opvoerwerken. ...rapport nr erbij zetten*

Wanningen, H. Herk, van, J. (6 januari 2011). *Fryslân aan de slag met vismigratie-actieprogramma voor een gestructureerde aanpak vismigratie bij Wetterskip Fryslân*
Wetterskip Fryslan.

Wetterskip Fryslân (april 2009). *Basisdocument Kader Richtlijn Water Wetterskip Fryslân*.

Wetterskip Fryslân (6 januari 2011). *Fryslân aan de slag met vismigratie - actieprogramma voor een gestructureerde aanpak vismigratie*.

Wintermans, G.J.M. Jager, Z. (Voorjaar 2003). *Verslag visintrek Waddenzeekust voorjaar 2003*
Wintermans Ecologen Bureau.

Witteveen + Bos. (17 juni 2010). *Monitoring van vismigratie bij gemaal J.L. Hoogland en de
Johan Friso-Sluis.*

BIJLAGEN

Bijlage 1 Monitoringsresultaten Offerhaus

Tabel 2 resultaten voorjaarsbemonstering

Soort	Wetenschappelijke naam	Aanbodbemonstering		Doortrekbemonstering		totaal	
		N	%	N	%	N	%
Baars	<i>Perca fluviatilis</i>	84	9	693	32	776	25
Brasem	<i>Abramis brama</i>	301	31	108	5	409	13
Blankvoorn	<i>Rutilus rutilus</i>	330	33	407	19	737	23
Grote Modderkruiper	<i>Misgurnus fossilis</i>	0	0	2	0	2	0
Kleine Modderkruiper	<i>Cobetis taenia</i>	0	0	5	0	5	0
Kolblei	<i>Blicca bjoerkna</i>	141	14	369	17	510	16
Paling	<i>Anguila anguila</i>	0	0	8	0	8	0
Pos	<i>Gymnocephalus cernuus</i>	101	10	392	18	493	16
Riviergrondel	<i>Gobio gobio</i>	4	0	100	5	104	3
Ruisvoorn	<i>Scardinius erythrophthalmus</i>	4	0	11	1	15	0
Snoekbaars	<i>Sander lucioperca</i>	14	1	0	0	14	0
Snoek	<i>Esox lucius</i>	4	0	11	1	15	0
Vetje	<i>Leucaspis delineatus</i>	2	0	3	0	5	0
Zeelt	<i>Tinca tinca</i>	0	0	59	3	59	2
Hybriden	<i>Rutilus rutilus/ Blicca bjoerkna</i>	1	0	3	0	4	0
Totaal		986	100	2170	100	3156	100

Bijlage 2 Resultaten monitoring De Wit- vispassage Heidehuizen

Tabel 2 Bestandopname beneden stuw 8 maart 1995

Soort	Wetenschappelijke naam	Aanbodbemonstering		totaal
		Aantal	Lengte Spreiding cm	%
Brasem	<i>Abramis brama</i>	37	9-48	9,9
Blankvoorn	<i>Rutilus rutilus</i>	178	5-25	47,5
Zeelt	<i>Tinca tinca</i>	9	18-43	2,4
Pos	<i>Gymnocephalus cernuus</i>	1	12	0,3
Kolblei	<i>Blicca bjoerkna</i>	86	9-23	22,9
Paling	<i>Anguila anguila</i>	4	40-45	1,1
Riviergrondel	<i>Gobio gobio</i>	11	5-10	2,9
Baars	<i>Perca fluviatilis</i>	40	7-30	10,6
Snoek	<i>Esox lucius</i>	9	18-40	2,4
Totaal		375		100

Tabel 3 Bestandopname boven stuw 8 maart 1995

Soort	Wetenschappelijke naam	Aanbodbemonstering		totaal
		Aantal	Lengte Spreiding cm	%
Brasem	<i>Abramis brama</i>	17	7-47	3
Blankvoorn	<i>Rutilus rutilus</i>	486	5-20	85,4
Zeelt	<i>Tinca tinca</i>	1	41	0,2
Kolblei	<i>Blicca bjoerkna</i>	9	12-28	1,6
Paling	<i>Anguila anguila</i>	3	38-42	0,5
Riviergrondel	<i>Gobio gobio</i>	51	8-11	9
Snoek	<i>Esox lucius</i>	2	57 - 61	0,4
Totaal		569		100

Tabel 4 Bestandopname beneden stuw 13 juli 1995

Soort	Wetenschappelijke naam	Aanbodbemonstering		totaal
		Aantal	Lengte Spreiding cm	%
Brasem	<i>Abramis brama</i>	22	3-41	10,4
Blankvoorn	<i>Rutilus rutilus</i>	92	4-23	43,6
Zeelt	<i>Tinca tinca</i>	3	26-38	1,4
Pos	<i>Gymnocephalus cernuus</i>	18	4-11	8,5
Kolblei	<i>Blicca bjoerkna</i>	12	11-21	5,7
Paling	<i>Anguila anguila</i>	4	32-55	1,9
Riviergrondel	<i>Gobio gobio</i>	19	6-9	9
Baars	<i>Perca fluviatilis</i>	26	5-19	12,3
Snoek	<i>Esox lucius</i>	6	10-42	2,8
Kleine modderkruiper	<i>Cobitis taenia</i>	8	4-27	3,8
Snoekbaars	<i>Stizostedion lucioperca</i>	1	6	0,5
Totaal		211		100

Tabel 4 Bestandopname boven stuw 13 juli 1995

Soort	Wetenschappelijke naam	Aanbodbemonstering		totaal
		Aantal	Lengte Spreiding cm	%
Brasem	<i>Abramis brama</i>	39	3-46	9,3
Blankvoorn	<i>Rutilus rutilus</i>	228	3-20	54,3
Zeelt	<i>Tinca tinca</i>	1	40	0,2
Pos	<i>Gymnocephalus cernuus</i>	56	4-13	13,3
Kolblei	<i>Blicca bjoerkna</i>	34	6-23	8,1
Paling	<i>Anguila anguila</i>	6	32-53	1,4
Riviergrondel	<i>Gobio gobio</i>	24	6-10	5,7
Baars	<i>Perca fluviatilis</i>	21	5-19	5
Snoek	<i>Esox lucius</i>	6	11-44	1,4
Kleine modderkruiper	<i>Cobitis taenia</i>	3	7-8	0,7
Snoekbaars	<i>Stizostedion lucioperca</i>	2	6-7	0,5
Totaal		420		100

Doortrekbemonstering (fuikvangsten)

Tabel 5 doortrekbemonstering voorjaar 1995

Soort	Wetenschappelijke naam	Fuik beneden stuw		Fuik achter passage		totaal	
		N	Lengte-spreiding	N	Lengte-spreiding	N	%
Blankvoorn	<i>Rutilus rutilus</i>	40	8-16	657	9-27	697	45,4
Kolblei	<i>Blicca bjoerkna</i>	4	9-13	224	9-27	228	14,9
Riviergrondel	<i>Gobio gobio gobio</i>	50	8-12	74	7-12	124	8,1
Baars	<i>Perca fluviatilis</i>	123	7-44	27	10-15	150	9,8
Zeelt	<i>Tinca tinca</i>	23	8-47	27	21-48	50	3,3
Brasem	<i>Abramis brama</i>	-	-	22	13-49	22	1,4
Pos	<i>Gymnocephalus cernuus</i>	228	6-13	4	9-11	232	15,1
Snoek	<i>Esox lucius</i>	2	23-33	3	26-65	5	0,3
Paling	<i>Anguilla anguilla</i>	24	30-80	1	60	25	1,6
Alver	<i>Alburnus alburnus</i>	-	-	1	10	1	0,1
Totaal		494		2170	100	3156	s

Bijlage 3 Factsheets locaties monitoring

- 1 LOCATIES RANDEN BEHEERGEBIED**
 - 1.1 Prinses Margrietsluis Lemmer
 - 1.2 Workum sluis
 - 1.3 Makkum sluis
 - 1.4 Riensluis Lemmer
 - 1.5 Gemaal Dongerdielen en Ezumazijl sluis
 - 1.6 Zoutkamp/ Friese sluis
 - 1.7 Dokkummer Nieuwe Zijlen sluis

- 2 LOCATIES BINNEN HET BEHEERGEBIED**
 - 2.1 Gerbrandygemaal Gaustersyl (+ inlaatduikers)
 - 2.2 Tjonger Sluis 1
 - 2.3 Tjonger Sluis 2
 - 2.4 Tjonger Sluis 3
 - 2.5 Tjonger tweedelige stuw
 - 2.6 Tjonger stuw Haulertil
 - 2.7 Tjonger stuw De Pegge
 - 2.8 Kleindiep - stuw Buterheidefjild
 - 2.9 Kleindiep - stuw Laag Duurswoude 1
 - 2.10 Kleindiep - stuw Laag Duurswoude 2
 - 2.11 Kleindiep - stuw Duistereweg
 - 2.12 Kleindiep - stuw Buttinga
 - 2.13 Kleindiep - stuw Venekoten
 - 2.14 Klaailân gemaal
 - 2.15 Schalsum gemaal
 - 2.16 Wetsens stuw
 - 2.17 De valom gemaal + sluis

1 LOCATIES RANDEN BEHEERGEBIED

1.1 Prinses Margrietsluis Lemmer


Kaart 2 Prinses Margrietsluis te Lemmer.

Locatie:	Lemmer (174452, 540468 RD).
(KRW) Watersysteem:	IJsselmeer – grote diepe kanalen
Soort knelpunt:	Sluiscomplex
Te treffen maatregel:	Geen, het wordt verondersteld dat de sluis passeerbaar genoeg is voor vis, want door de vele scheepvaart vinden er dagelijks schuttingen plaats.
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbaar
Doelsoorten	Alle voorkomende vissoorten
Gemonitord:	Niet eerder gemonitord

1.2 Workum sluis


Kaart 2 Sluis te Workum (174452, 540468 RD).

Locatie:	Workum
(KRW) Watersysteem:	Friese boezem – overige meren
Soort knelpunt:	Sluiscomplex
Getroffen maatregel:	Aangepast sluisbeheer
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbaar. Boezem- IJsselmeer
Doelsoorten	Alle voorkomende vissoorten
Gemonitord:	Niet eerder gemonitord

1.3 Makkum sluis


Kaart 3 Sluis te Makkum.

Locatie:	Makkum (156015, 563077 RD).
(KRW) Watersysteem:	Friese boezem – overige meren
Soort knelpunt:	Sluiscomplex
Te treffen maatregel:	Aangepast sluisbeheer. Er vindt bij deze locatie geen afwatering plaats.
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbaar. Boezem- IJsselmeer
Doelsoorten	Alle voorkomende vissoorten
Gemonitord:	Niet eerder gemonitord

1.4 Riensluis Lemmer


Kaart 4 Riensluis te Lemmer.

Locatie:	Lemmer (177087, 539583 RD).
(KRW) Watersysteem:	Friese boezem – overige meren
Soort knelpunt:	Sluiscomplex
Te treffen maatregel:	Aangepast sluisbeheer per 1 oktober 2012 (rinkettenbeheer)
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbaar. Boezem- IJsselmeer
Doelsoorten	Alle voorkomende vissoorten
Gemonitord:	Niet eerder gemonitord

1.5 Gemaal Dongerdielen en Ezumazijl sluis


Kaart 5 Sluis Ezumazijl en Gemaal Dongerdielen.

Locatie:	Ezumazijl. (205670, 597225 RD)
(KRW) Watersysteem:	Fries kleigebied - zwak brakke polderkanalen
Soort knelpunt:	Gemaal + sluis
Te treffen maatregel:	Aangepast sluisbeheer via rinketten. Maatregel is in voorbereiding, tevens is er een revisie van de pompen gepland.
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbaar. Boezem - Lauwersmeer
Doelsoorten	Alle voorkomende migrerende vis.
Gemonitord:	Niet eerder gemonitord.

1.6 Zoutkamp/ Friese sluis


Kaart 6 Friese Sluis te Zoutkamp.

Locatie:	Zoutkamp (215387, 594653 RD).
(KRW) Watersysteem:	Fries kleigebied - Lauwers
Soort knelpunt:	Sluiscomplex
Te treffen maatregel:	Aangepast sluisbeheer via rinketten. Maatregel is in voorbereiding, tevens is er een revisie van de pompen gepland.
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbaar. Lauwersmeer – boezem.
Doelsoorten	Alle voorkomende migrerende vis.
Gemonitord:	Niet eerder gemonitord.

1.7 Dokkumer Nieuwe Zijen sluis


Kaart 7 Dokkumer Nieuwe Zijen Sluis.

Locatie:	Zoutkamp (215387, 594653 RD).
(KRW) Watersysteem:	Fries kleigebied - grote diepe kanalen
Soort knelpunt:	Sluiscomplex
Te treffen maatregel:	Aangepast sluisbeheer.
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbaar. Lauwersmeer – boezem.
Doelsoorten	Alle voorkomende migrerende vis.
Gemonitord:	Niet eerder gemonitord.

2 LOCATIES BINNEN HET BEHEERGEDIED

2.1 Gerbrandygemaal Gaustersyl (+ inlaatduikers)


Kaart 8 Gerbrandygemaal.

Locatie:	Grienedyk (178697, 562096 RD)
(KRW) Watersysteem:	Friese boezem - SNiet eerder gemonitord. kermeergebied e.o.
Soort knelpunt:	Gemaal
Te treffen maatregel:	Nog vast te stellen. In 2012 revisie van de pompen.
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbaar gewenst
Doelsoorten	Alle Voorkomende vissoorten
Gemonitord:	Niet eerder gemonitord. . Gewenst is om ook de passieve intrek van vis via inlaatduikers van boezemwaters naar dit poldergebied te monitoren.

2.2 Tjonger Sluis 1


Kaart 9 Tjonger Sluis 1.

Locatie:	Grienedyk (178697, 562096 RD)
(KRW) Watersysteem:	Friese boezem - Sneekermeergebied e.o.
Soort knelpunt:	Gemaal
Te treffen maatregel:	Nog vast te stellen. In 2012 revisie van de pompen.
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbaar gewenst
Doelsoorten	Alle Voorkomende vissoorten
Gemonitord:	Niet eerder gemonitord. Gewenst is om ook de passieve intrek van vis via inlaatduikers van boezemwaters naar dit poldergebied te monitoren.

2.3 Tjonger Sluis 2


Kaart 10 Tjonger Sluis 2.

Locatie:	Nijeberkoperweg (206310, 554180RD)
(KRW) Watersysteem:	Friese boezem - SNiet eerder gemonitord. kermeergebied e.o.
Soort knelpunt:	Gemaal
Te treffen maatregel:	Nog vast te stellen. In 2012 revisie van de pompen.
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbaar gewenst
Doelsoorten	Alle Voorkomende vissoorten
Gemonitord:	Niet eerder gemonitord. . Gewenst is om ook de passieve intrek van vis via inlaatduikers van boezemwaters naar dit poldergebied te monitoren.

2.4 Tjonger Sluis 3


Kaart 11 Tjonger Sluis 3.

Locatie:	Vaart Westzijde – Nanningaweg (213585, 556792 RD).
(KRW) Watersysteem:	Tjonger middenloop
Soort knelpunt:	Sluiscomplex
Te treffen maatregel:	Nader uit te werken
Eenzijdig of tweezijdig passeerbare Maatregel	Tweezijdig passeerbaar gewenst. Beek-Vaart
Doelsoorten	Alle Voorkomende vissoorten
Gemonitord:	Niet eerder gemonitord.

2.5 Tjonger tweedelige stuw


Kaart 12 Tjonger tweedelige stuw.

Locatie:	Vaart Westzijde – Nanningaweg (213585, 556792 RD)
(KRW) Watersysteem:	Tjonger bovenloop
Soort knelpunt:	Stuw
Te treffen maatregel:	Vistrap
Eenzijdig of tweezijdig passeerbare Maatregel	Tweezijdig passeerbaar gewenst. Beek-beek
Doelsoorten	Alle Voorkomende vissoorten
Gemonitord:	Niet eerder gemonitord.

2.6 Tjonger stuw Haulertil


Kaart 13 Stuw Haulertil.

Locatie:	Haulerdiek (215216, 559597 RD)
(KRW) Watersysteem:	Tjonger bovenloop
Soort knelpunt:	Stuw
Te treffen maatregel:	Nader uit te werken
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbaar gewenst. Beek- beek
Doelsoorten	Alle Voorkomende vissoorten
Gemonitord:	Niet eerder gemonitord.

2.7 Tjonger stuw De Pegge


Kaart 14 Stuw De Pegge.

Locatie:	Prandinga. (214171, 557827 RD)
(KRW) Watersysteem:	Tjonger bovenloop
Soort knelpunt:	Stuw
Te treffen maatregel:	Nader uit te werken
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbaar gewenst. Beek- beek
Doelsoorten	Alle Voorkomende vissoorten
Gemonitord:	Niet eerder gemonitord.

2.8 Kleindiep - stuw Buterheidefjild


Kaart 15 Stuw Buterheidefjild.

Locatie:	Makkinga - Drie Tolhekken 5 (213101, 556158RD)
(KRW) Watersysteem:	Tjonger bovenloop
Soort knelpunt:	Stuw
Te treffen maatregel:	Vistrap
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbaar gewenst. Beek- beek
Doelsoorten	Alle Voorkomende vissoorten
Gemonitord:	Niet eerder gemonitord.

2.9 Kleindiep - stuw Laag Duurswoude 1


Kaart 16 Stuw Laag Duurswoude 1

Locatie:	Laag Duurswoude (213781, 555602 RD)
(KRW) Watersysteem:	Tjonger bovenloop
Soort knelpunt:	Stuw
Te treffen maatregel:	Vistrap
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbaar gewenst. Beek- beek
Doelsoorten	Alle Voorkomende vissoorten
Gemonitord:	Niet eerder gemonitord.

2.10 Kleindiep - stuw laag Duurswoude 2


Kaart 17 Stuw Laag Duurswoude 2.

Locatie:	Laag duurswoude (214000, 555756 RD)
(KRW) Watersysteem:	Tjonger bovenloop
Soort knelpunt:	Stuw
Te treffen maatregel:	Vistrap
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbaar gewenst. Beek- beek
Doelsoorten	Alle Voorkomende vissoorten
Gemonitord:	Niet eerder gemonitord.

2.11 Kleindiep - stuw Duistereweg


Kaart 18 Stuw Duistereweg.

Locatie:	Duistereweg 20 (214670, 555893 RD)
(KRW) Watersysteem:	Tjonger bovenloop
Soort knelpunt:	Stuw
Te treffen maatregel:	Vistrap
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbaar gewenst. Beek- beek
Doelsoorten	Alle Voorkomende vissoorten
Gemonitord:	Niet eerder gemonitord.

2.12 Kleindiep - stuw Buttinga


Kaart 19 Stuw Buttinga

Locatie:	Buttinga (215363, 555089 RD)
(KRW) Watersysteem:	Tjonger bovenloop
Soort knelpunt:	Stuw
Te treffen maatregel:	Vistrap
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbaar gewenst. Beek- beek
Doelsoorten	Alle Voorkomende vissoorten
Gemonitord:	Niet eerder gemonitord.

2.13 Kleindiep - stuw Venekoten


Kaart 20 Stuw Venekoten.

Locatie:	Venekoten (216362, 554109 RD)
(KRW) Watersysteem:	Tjonger bovenloop
Soort knelpunt:	Stuw
Te treffen maatregel:	Vistrap
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbaar gewenst. Beek- beek
Doelsoorten	Alle Voorkomende vissoorten
Gemonitord:	Niet eerder gemonitord.

2.14 Klaailân gemaal


Kaart 21 Gemaal Klaailan.

Locatie:	Aldlansdyk. (183099, 583767 RD)
(KRW) Watersysteem:	Fries kleigebied - zoete polderkanalen
Soort knelpunt:	Gemaal
Te treffen maatregel:	Nader uit te werken. In 2012 renovatie van het gemaal gepland
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbare vispassage gewenst. Polderboezem
Doelsoorten	Alle voorkomende vissoorten
Gemonitord:	Niet eerder gemonitord. De vraag is of er een dubbelzijdige vispassage noodzakelijk is en op welke manier moet deze worden uitgevoerd. Of een tweezijdige voorziening bij het gemaal noodzakelijk is hangt af van de mate van (passieve) visintrek via inlaatduikers naar de polders.

2.15 Schalsum gemaal


Kaart 22 Gemaal Schalsum.

Locatie:	Riedsterweg 7 (183099, 583767 RD)
(KRW) Watersysteem:	Fries kleigebied – zwak brakke polderkanalen
Soort knelpunt:	Gemaal
Te treffen maatregel:	Nader uit te werken. In 2012 renovatie van het gemaal gepland
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbare vispassage gewenst. Polderboezem.
Doelsoorten	Alle voorkomende vissoorten
Gemonitord:	Niet eerder gemonitord. Bij deze gemaal geldt hetzelfde als bij het gemaal Klaailân en Gaustersyl.

2.16 Wetsens stuw


Kaart 23 Wetsens stuw.

Locatie:	Dokkumerwei (198093, 596195 RD)
(KRW) Watersysteem:	Fries kleigebied - zwak brakke polderkanalen
Soort knelpunt:	Stuw
Te treffen maatregel:	Vishevel
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbare vispassage gewenst. polder-polder
Doelsoorten	Alle voorkomende vissoorten
Gemonitord:	Niet eerder gemonitord.

2.17 De Valom, gemaal + sluis


Kaart 24 De valom sluis en gemaal.

Locatie:	Rinewâl (197768, 586624).
(KRW) Watersysteem:	NW Wouden regionale zandkanalen
Soort knelpunt:	Gemaal + sluis
Te treffen maatregel:	Visvriendelijke vijzel en automatische rinketten voor aangepast rinkettenbeheer
Eenzijdig of tweezijdige passeerbare Maatregel	Tweezijdig passeerbare vispassage gewenst. Stroomopwaarts via bijgelegen sluis. Polder-boezem
Doelsoorten	Alle voorkomende vissoorten
Gemonitord:	Niet eerder gemonitord.

RAPPORT STATUS

RAPPORT STATUS	Eindconcept
TITEL Vismonitoring bij vismigratievoorzieningen en barrières voor vismigratie in het beheergebied van Wetterskip Fryslân	AUTEUR(S) / OPGESTELD DOOR B. Willems
SAMENSTELLING Cluster plannen van Wetterskip Fryslân en Van Hall larenstein, studie Kust- en zee Management	DATUM Augustus 2012
<p>SAMENVATTING EN CONCLUSIES</p> <p>Vrije vismigratie in het beheergebied van Wertterskip Fryslân wordt bellemerd door verschillende barrières en kunstwerken, zoals gemalen en stuwen. Ter verbetering van de vismigratiemogelijkheden in het beheergebied van Wetterskip zijn en worden er daarom verschillende maatregelen getroffen. Deze maatregelen moeten bijdragen aan het verbeteren van de visstanden en de visvriendelijkheid van verschillende systemen. Deze maatregelen bestaan uit vistrappen (bypasses), visvriendelijke pompen, en viswerende systemen. Om te kijken of deze maatregelen wel naar behoren werken is er gemonitord om deze vraag te beantwoorden. Naast deze evaluaties is er ook gemonitord om te kijken in hoeverre een barrière voor vismigratie of systeem een maatregel nodig heeft. Van al deze gegevens is er geen duidelijk overzicht, en daarom heeft dit rapport deze gegevens op een rijtje gezet. Dit is gebeurd door een literatuurstudie aan de hand van verschillende deelvragen. Er is gekeken naar de gemonitorde locaties en de te monitoren locaties voor in de periode 2012/2013. Per gemonitorde locaties is er gekeken naar het soort barrière of passage, de locatie (watersysteem), monitoringsmethode, monitoringsresultaten, en er is gekeken in hoe verre bepaalde systemen goed functioneerden of optimalisatie nodig hebben. Verder is er een programma opgezet voor te monitoren locaties voor in het najaar 2012 en voorjaar 2013 en is er een monitoringsprotocol opgezet.</p> <p>Er waren 22 locaties gemonitord, waarvan 13 evaluaties van vistrappen en maatregelen zijn. Bij de meeste evaluaties was er geen monitoring vooraf aangegaan. Er zijn slechts twee vistrappen niet gemonitord. Er konden drie gegevens van monitoring worden onderscheiden. Het meten van de doortrek van vis, het aanbod van vis en de visvriendelijkheid. In de meeste gevallen was de doortrek van vis het belangrijkste gegeven en deze werd voornamelijk bemonsterd met fuiken. De belangrijkste doelvissoort waren, voornamelijk van de kust locaties en het achterland daarvan, de glasaal en de driedoornige stekelbaars. De meeste De Wit- vispassages werkten naar behoren, echter een enkele werkte niet door te hoge stroomsnelheden. Het Fishtrack systeem, het klepduikersysteem (Terschelling) en de Vishevels werkten allemaal naar behoren. De stroboscooplampen werken in de huidige setting niet viswerend en werken niet naar behoren. Pompen als vizels en Hydrostal werken naar behoren als toepassing voor een visvriendelijk gemaal. Voor in het najaar 2012/2013 zijn er locaties aan de rand en binnen het beheergebied gekozen om in aanmerking voor monitoring te zijn. Aan de rand van het gebied betreft het (scheepvaart)sluizen die een verbinding vormen tussen de IJsselmeer en Friese boezem en tussen het Lauwersmeer met de Friese boezem en binnen in het gebied betreft het gemalen, stuwen en inlaatduikers (van boezemwater naar polders).</p> <p>Er zijn nog vele (prioritaire) knelpunten voor vismigratie waar monitoring van het visaanbod en de vispasseerbaarheid gewenst is. Het is aan te bevelen om minimaal de doortrek te bemonsteren en het aanbod van migrerende vis. Het gebruik van nieuwe aalfuiken zijn hierbij aan te raden. Om gegevens te kunnen vergelijken en betrouwbaar te kunnen interpreteren is het aan te bevelen om gestandaardiseerd te monitoren. Aanbevolen wordt om de monitoringsprotocol in dit rapport hierbij als richtlijn te gebruiken. Op deze manier kunnen systemen op gelijke wijze worden beoordeeld en tot op zekere hoogte worden vergeleken.</p>	
<p>BIBLIOGRAFISCHE REFERENTIE</p> <p>Willems, B. (Augustus 2012) <i>Vismonitoring bij vismigratievoorzieningen en barrières voor vismigratie in het beheergebied van Wetterskip Fryslân</i> Wetterskip Fryslân</p>	
TREFWOORDEN Vismigratie, vismonitoring, vismigratievoorzieningen, Monitoringprotocol,	RAPPORT / PROJECTCODE /DIGITALE OPSLAG Vismonitoring bij vismigratievoorzieningen en barrières voor vismigratie in het beheergebied van Wetterskip Fryslân schijf//