

Hoe **Blauw** beheer **Groene** resultaten kan opleveren

Eindrapport

Effecten van beheer en onderhoud van beken en kleine rivieren op de daaraan verbonden functies

Mark Broeders
Arie Kooij

stowa

STICHTING
TOEGEPAST ONDERZOEK WATERBEHEER

Hogeschool
VHL
University of Applied Sciences

Verantwoording van de foto's en het figuur op het voorblad

linksboven: beschaduwde beek (Thinkstock); rechtsboven: maaien met het flexibodemmes (Waterschap De Dommel); linksonder: maaien met een maai-harkcombinatie (Waterschap Rijn en IJssel); rechtsonder: de verschillende diensten die een beek kan leveren (Waterschap Aa en Maas)

Hoe Blauw beheer Groene resultaten kan opleveren

Effecten van beheer en onderhoud van beken en kleine
rivieren op de daaraan verbonden functies

Juni 2015

Opgesteld door: Mark Broeders
Arie Kooij

Opdrachtgever: Stichting Toegepast Onderzoek Waterbeheer (STOWA)
Stationsplein 89
3818 LE Amersfoort
Petra van der Werf

Opleidingsinstituut: Van Hall Larenstein Hogeschool
Larensteinselaan 26a
6882 CT Velp
Rebi Nijboer

Voorwoord

Als afstudeeropdracht voor de opleiding Bos- en Natuurbeheer aan de Hogeschool Van Hall Larenstein te Velp, major Natuur- en Landschapstechniek, hebben we onderzocht wat de effecten zijn van het onderhoud van beken en kleine rivieren op de verschillende functies van deze watersystemen.

Het onderzoek is uitgevoerd in opdracht van de Stichting Toegepast Onderzoek Waterbeheer (STOWA), gevestigd in Amersfoort. De STOWA is het kenniscentrum van regionale waterbeheerders in Nederland. De stichting ontwikkelt, verzamelt en verspreidt kennis die nodig is om de opgaven waar waterbeheerders voor staan, goed uit te voeren. De eindresultaten van dit onderzoek zijn onderdeel van een onderzoeksprogramma naar het inzetten van aangepaste onderhoudsmaatregelen ter verbetering van de waterkwaliteit van beken en kleine rivieren.

We willen graag onze begeleiders Petra van der Werf (STOWA) en Rebi Nijboer (Van Hall Larenstein Hogeschool) hartelijk danken voor hun waardevolle tips en feedback. Tevens een woord van dank aan de STOWA voor het beschikbaar stellen van de benodigde werkruimte, voor de lekkere kopjes koffie en de gezellige ontmoetingen. Uiteraard willen we ook de geïnterviewde personen danken voor hun medewerking; zonder hun inbreng had dit rapport niet tot stand kunnen komen.

We zijn positief over het eindresultaat, hopelijk bent u dat ook. We hopen dat dit rapport een bijdrage zal leveren aan de verbetering van de waterkwaliteit van de Nederlandse beken en kleine rivieren.

We wensen u veel leesplezier!

Juni 2015

Mark Broeders

Wageningen

Arie Kooij

Woudenberg

Inhoudsopgave

Samenvatting.....	5
1 Inleiding.....	6
1.1 Aanleiding en doel.....	6
1.2 Onderzoeksvragen.....	6
1.3 Randvoorwaarden.....	7
1.4 Leeswijzer.....	7
1.4.1 Gebruikte termen.....	7
2 Methode.....	9
3 Resultaten van de inventarisatie.....	11
3.1 Functies.....	11
3.2 Onderhoudsmaatregelen.....	12
3.2.1 Maaien.....	12
3.2.2 Dood hout laten liggen.....	17
3.2.3 Beschaduwde beken.....	21
3.2.4 Baggeren.....	23
3.2.5 Groenblauwe diensten.....	26
3.3 De effecten van onderhoudsmaatregelen op de functies.....	27
4 Discussie.....	28
5 Conclusies.....	29
6 Aanbevelingen.....	30
7 Bronnenlijst.....	32
8 Bijlagen.....	35
8.1 Aanvullende informatie.....	35
8.1.1 Peilbeheer (waterkwantiteit).....	35
8.1.2 Cultuurhistorie.....	38
8.1.3 Ecologie (waterkwaliteit).....	40
8.1.4 Recreatie en beleving.....	43
8.1.5 Building with Nature.....	44
8.1.6 Maaien.....	45
8.2 Interviewverslagen.....	50

Samenvatting

Bij de Nederlandse waterschappen is er een grote behoefte aan kennis over de effecten van beheer en onderhoud op de functies van beken en aan het onderling delen van deze kennis. Het doel van dit onderzoek is een overzicht te geven van de belangrijkste functies van een beek, van de verschillende maatregelen die ingezet worden bij het onderhoud van een beek en van de effecten van aanpassingen van deze onderhoudsmaatregelen op de verschillende functies.

De inventarisatie is voor een groot deel uitgevoerd door interviews te houden met de bij beekonderhoud betrokken medewerkers van de waterschappen, die beken in hun beheer hebben. Voor een volledig beeld zijn zowel hydrologen, ecologen als uitvoerders gevraagd te helpen een beeld te vormen van de huidige situatie. Daarnaast zijn buiten de waterschappen personen benaderd die invloed ondervinden van de aanpassingen in het beekonderhoud. Hiervoor is de recreatiesector benaderd, de agrarische sector en een cultuurhistorische vereniging. Om de intuïtieve resultaten van de gesprekken wetenschappelijk te onderbouwen is, waar mogelijk, gebruik van gemaakt van bestaande literatuur.

Er zijn vier belangrijke functies te verbinden aan beken, namelijk peilbeheer, cultuurhistorie, ecologie en recreatie. Welke maatregelen worden toegepast, wordt in eerste instantie bepaald door het peilbeheer. Als waterveiligheid en de wens om een vast waterpeil een zwaarwegende rol spelen in een beektraject, dan weegt peilbeheer het zwaarst. Hierna hebben cultuurhistorische elementen de prioriteit. Als deze elementen aanwezig zijn, dan wordt bij het bepalen van de maatregelen hiermee zoveel mogelijk rekening gehouden. De ecologie krijgt prioriteit, als zowel peilbeheer, als aanwezige cultuurhistorische elementen, geen nadelige effecten ondervinden van het op de natuur gerichte onderhoud. Maatregelen ten behoeve van de recreatie worden pas genomen als geen van de drie bovengenoemde functies hiervan nadelige effecten ondervindt. Verder hebben praktische mogelijkheden en beperkingen een belangrijke rol in het bepalen van het type maatregel dat genomen wordt.

De laatste jaren zijn veel onderhoudsmaatregelen toegepast in het kader van het concept Building with Nature. Hierbij wordt zoveel mogelijk gebruik gemaakt van natuurlijke processen om duurzaam en kosteneffectief onderhoud uit te voeren. De belangrijkste nieuwe maatregelen zijn aanpassingen in het maaibeheer, het laten liggen van dood hout en het creëren van beschaduwde beken door middel van oeverbeplanting. De aanpassingen in maaibeheer gebeuren in ruimtelijke zin, in de frequentie waarin het maaien gebeurt en door de ontwikkeling van nieuw maaigereedschap. Er zijn bij al deze maatregelen grote voordelen te realiseren voor de ecologie. Vooral risico-gestuurd-maaibeheer en het laten liggen van dood hout zijn het waard om beter onderzocht en vaker toegepast te worden.

Van een deel van de nieuwe maatregelen is nog weinig informatie beschikbaar over de effecten. Op de ecologie, maar voornamelijk op de hydrologie. Hierdoor is het niet altijd mogelijk om de intuïtieve verwachtingen goed te onderbouwen met wetenschappelijke bewijzen. Om in de toekomst wel deze onderbouwing te kunnen maken, zal voor alle maatregelen consequent en uniform gemonitord moeten worden wat de effecten zijn. De monitoring zal plaats moeten vinden op de hydrologische effecten, de ecologische effecten en de sociale effecten. Het monitoren zal ook een lange(re) periode moeten beslaan, om uitspraken te kunnen doen over de lange termijn effecten. Verder moeten de waterschappen nog meer samenwerken en informatie delen over de toegepaste onderhoudsmaatregelen en de effecten daarvan. Hiermee is reeds een begin gemaakt met het kennisontwikkelingsproject tussen de waterschappen Aa en Maas, Brabantse Delta en De Dommel, de provincie Brabant en Alterra.

1 Inleiding

1.1 Aanleiding en doel

De Nederlandse waterschappen streven onder andere naar een goede waterkwaliteit en soortensamenstelling in de Nederlandse beken, naar voldoende waterafvoer, maar tegelijkertijd ook naar voldoende retentie van water.

Ecologie, (water-)veiligheid, waterberging, recreatie en cultuurhistorie zijn enkele voorbeelden van de functies die een beek kan hebben. Vanuit de verschillende visies worden er verschillende waarden aan de functies van een beek gegeven. Deze visies bepalen binnen welk kader de Nederlandse waterschappen beheer en onderhoud uitvoeren. Denk hierbij aan de veiligheidsnormen voor maximale hoogwaterstanden en de wensen van agrariërs om een vast grondwaterpeil te handhaven. Natuurbeheerders zien echter water liever niet te snel wegstromen. Gebieden kunnen verdrogen en maatregelen die genomen worden om water af te voeren, beperken vaak de kansen voor de ecologie. De Kader Richtlijn Water (KRW) is een Europese richtlijn die eisen stelt aan de waterkwaliteit (Rijksoverheid, 2015). Deze richtlijn stelt dat een 'goede chemische toestand en een goed ecologisch potentieel of een goede ecologische toestand' moeten worden bereikt, onder voorwaarden uiterlijk in het jaar 2027. Hiermee heeft de KRW indirect invloed op het afvoerregime. Om de ecologische doelen te kunnen bereiken, moet water zoveel mogelijk geborgen worden, voordat het weer verder mag afstromen.

De afgelopen twintig jaar zijn er veel inrichtingsmaatregelen genomen met als doel het ecologisch herstel van beeksystemen. Naast deze herstelmaatregelen kijken waterschappen steeds meer naar nieuwe of aangepaste maatregelen in het onderhoud om ecologische doelen te behalen. Dit gebeurt verder ook bijvoorbeeld in het kader van kostenbesparing of in het kader van het beter aansluiten van beheer op bestaande, natuurlijke processen.

Binnen de waterschappen blijkt een grote behoefte te bestaan aan kennis over de effecten van verschillende onderhoudsmaatregelen op de waterkwaliteit en op de overige functies van de beken. Daarnaast is er een vergelijkbare wens aan uitwisseling van deze kennis. Het doel van dit onderzoek is een overzicht samen te stellen van de al dan niet nieuwe maatregelen bij beekonderhoud en de effecten van deze maatregelen op de belangrijkste functies van een beek. Onderzoeken welke functies van een beek gekoppeld zijn aan en invloed ondervinden van het onderhoud, is een belangrijk onderdeel van het onderzoek.

1.2 Onderzoeksvragen

Om het onderzoek goed te kunnen uitvoeren is een centrale onderzoeksvraag geformuleerd:

Welke functies van een beek hebben een relatie met beekonderhoud en wat zijn de effecten van aanpassingen in het beekonderhoud op deze functies?

Uit deze vraag volgen een aantal logische deelvragen: Wat zijn de verschillende functies van beken en welke van die functies vinden beheerders en gebruikers het belangrijkste? Welke onderhoudsmaatregelen voor beken worden toegepast of zijn in ontwikkeling? Wat zijn de effecten van deze maatregelen op de functies van beken? Welke praktijkvoorbeelden zijn er die de effecten van onderhoudsmaatregelen weergeven en waarmee bepaalde keuzes onderbouwd kunnen worden?

Het antwoord op deze vragen geeft een beeld van de functies en de volgorde van belangrijkheid voor de beheerders en de gebruikers. De positieve en negatieve effecten per maatregel geven weer, welke maatregel het beste toegepast kan worden in een bepaalde situatie. Ook zal duidelijk worden of bepaalde maatregelen al dan niet voldoende onderzocht zijn en waar de lacunes zitten in de huidige, beschikbare kennis en gegevens.

1.3 Randvoorwaarden

Het onderzoek beperkt zich tot de aan beken gekoppelde functies in relatie tot onderhoud. De overige functies zijn niet nader onderzocht. Van de Nederlandse waterschappen zijn slechts diegene benaderd waarvan een aanzienlijk deel van het beheer toevalt aan beken. Dit betekent dat voornamelijk de waterschappen in het zuiden, midden en het oosten van Nederland betrokken zijn bij het onderzoek.

1.4 Leeswijzer

Hoofdstuk 1 geeft een beeld van de aanleiding, de onderzoeksvragen, het doel en de afbakening van het onderzoek. Ook zijn een aantal gebruikte termen beschreven om verwarring door verschillende interpretaties te voorkomen. In hoofdstuk 2 zijn de gebruikte methoden in detail beschreven en beargumenteerd. Hoofdstuk 3 met de resultaten van de inventarisatie is verdeeld in een gedeelte over de functies en een gedeelte over de maatregelen. Hier zijn de resultaten van de interviews en de informatie uit de beschikbare literatuur samengevoegd om een totaalbeeld te geven. Een kritische beschouwing van het onderzoek volgt in hoofdstuk 4. In hoofdstuk 5 zijn er conclusies verbonden aan de resultaten van de inventarisatie. Daarna volgt in hoofdstuk 6 een opsomming van aanbevelingen voor de toekomst aangaande nieuw uit te voeren onderzoek, verdergaande samenwerking en monitoring. In hoofdstuk 7 is de volledige bronnenlijst weergegeven. Afsluitend is in hoofdstuk 8 aanvullende informatie verzameld over de functies, Building with Nature en maaibeheer. Per interview zijn vervolgens de verslagen opgesteld en weergegeven.

1.4.1 Gebruikte termen

In dit rapport worden enkele termen gebruikt, waarvan voor de duidelijkheid hieronder een korte beschrijving volgt.

Beek

Een beek is een min of meer natuurlijke watergang die vanuit een oorsprong stroomafwaarts vloeit. Om het verschil tussen een rivier en een beek te kunnen bepalen wordt over het algemeen de vuistregel genomen dat een beek op alle plaatsen doorwaadbaar is en een rivier niet (Wikipedia, 2015).

Beheer en onderhoud

Vaak wordt er door professionals gesproken over beheer en onderhoud als één term. Onderhoud is echter een onderdeel van beheer. Onder beheer vallen bijvoorbeeld ook bepalen van beleid, peilbeheer en monitoring. Een gebied kan gemonitord worden zonder dat er werkzaamheden voor het onderhoud worden uitgevoerd. In dit rapport is het onderzoek beperkt tot alleen de werkzaamheden die bij het onderhoud van beken een rol spelen.

Onderhoudsmaatregelen

Onderhoudsmaatregelen zijn werkzaamheden die erop gericht zijn situaties te behouden of terug te brengen in de oorspronkelijke situatie, zodat deze voldoen aan de gestelde functionaliteit. Het gaat om werkzaamheden waarbij natuurlijke veranderingen, zoals bijgroei en sedimentatie, worden aangepakt, maar die geen ingrijpende veranderingen betekenen voor de vorm en de inrichting van een bestaande situatie. Deze laatste veranderingen worden gerekend tot herstel- of inrichtingsmaatregelen en worden uitgevoerd in de vorm van eenmalige projecten. Onderhoud is een periodiek terugkerende activiteit, iets wat met regelmaat gedaan moet worden.

Nieuwe en succesvolle maatregelen

In dit onderzoek wordt een onderhoudsmaatregel als nieuw bestempeld, als de effecten van deze maatregel nog niet volledig in beeld zijn gebracht. Het is een maatregel die dankzij nieuwe inzichten relatief kort in gebruik is, die mogelijk zelfs nog in een experimentele fase is. Om te kunnen bepalen of een maatregel succesvol is, wordt deze vergeleken met alternatieve, gebruikelijke methoden. Op het moment dat de effecten van de onderhoudsmaatregel beter passen bij de doelstelling van (het betreffende deel van) de beek, dan wordt deze beschouwd als een succesvolle maatregel.

Maatwerk

Per traject van een beek zal vooraf bepaald moeten worden wat de hoofddoelstelling voor dat stuk watrgang is: hydrologie (aan- en afvoer van water, waterberging, veiligheid), cultuurhistorie, ecologie (voorrang geven aan flora en fauna), recreatie of een combinatie. Als de hoofddoelstelling is vastgesteld, kan het onderhoud daarop worden afgestemd. Maatwerk is daarbij noodzakelijk. Overleg met en communicatie richting de andere stakeholders rond de beek is daarbij ook nodig.

2 Methode

De basis van het onderzoek wordt gevormd door bestaande literatuur, half gestructureerde interviews en veldbezoeken. Half gestructureerde interviews zijn interviews, waarbij vooraf vragen geformuleerd worden, waarbij binnen het gestelde kader vrij uitgeweid mag worden. Tijdens de gesprekken zijn deze vragen in eigen bewoordingen en in verschillende volgorden gesteld, afhankelijk van de gang van zaken tijdens een gesprek. De interviews zijn opgenomen. Er is gekozen voor half gestructureerde interviews om zo vergelijking van de antwoorden mogelijk te maken. Er zijn interviews gehouden met deskundigen van waterschappen, waaronder ecologen, hydrologen en beheerders en met deskundige ondernemers en vertegenwoordigers van belangengroeperingen (zie ook Tabel 1 en bijlage 8.2):

Geïnterviewden	Organisatie	Datum
John Lenssen en Michiel Schaap	Waterschap Rijn en IJssel	13 maart 2015
Jacco de Hoog en Toon Kemps	Waterschap De Dommel	19 maart 2015
Huub Vandewal	Waterschap Peel en Maasvallei	20 maart 2015
Bert Knol	Waterschap Vechtstromen	27 maart 2015
Christian Huising en Carina Otte	Waterschap Vallei en Veluwe	3 april 2015
Bart Brugmans	Waterschap Aa en Maas	10 april 2015
Robert	Puur! Kanoverhuur en Buitensport	24 april 2015
Jan van der Velden	Bekenstichting (Sprengbeken Veluwe)	24 april 2015
Rolf van den Bergh	Welkom Buiten	25 april 2015
Hille Kraak	Land- en Tuinbouworganisatie, LTO Noord	21 mei 2015

Tabel 1 Overzicht geïnterviewde deskundigen van waterschappen, deskundige ondernemers en vertegenwoordigers van belangengroeperingen

De vertegenwoordigers van de kanosport, van de Bekenstichting (Sprengbeken Veluwe) en van Land- en Tuinbouw Organisatie Nederland (LTO) zijn alleen gevraagd naar de effecten van de verschillende vormen van onderhoud van beken voor de voor hen (en voor de belangengroepen die zij vertegenwoordigen) van belang zijnde functies van een beek.

De deskundigen van de waterschappen is gevraagd om de relevante functies van een beek op volgorde van belangrijkheid te plaatsen, waarna een gemiddeld totaalbeeld geformuleerd is. Ook is gevraagd wat de effecten van de verschillende soorten van onderhoud zijn op de verschillende functies van een beek en hoe deze deskundigen de verschillende soorten van onderhoud beoordelen, in relatie tot de geformuleerde doelstellingen voor een beek.

Tot slot is er een resultatenmatrix opgesteld. Hierbij is gebruik gemaakt van de Likertschaal (Likert, 1932), (Verhoeven, 2014). Door middel van dit waarderingssysteem met vijf mogelijkheden (slecht, matig slecht, neutraal, matig goed en goed) is per vorm van onderhoud aangegeven wat het effect op de verschillende functies van een beek is.

Er is gekozen voor dit waarderingsstelsel omdat kwantificering van de uitkomsten in getallen of procenten een nauwkeurigheid zou veronderstellen, die niet te verdedigen is. De uiteindelijke resultatenmatrix is ter goedkeuring voorgelegd aan de geïnterviewde deskundigen van de waterschappen.

In dit rapport is op diverse plaatsen geciteerd uit en gebruik gemaakt van geraadpleegde literatuur en van geraadpleegde bronnen op internet. Zie voor de complete lijst van de geraadpleegde literatuur en de geraadpleegde bronnen op internet hoofdstuk 7.

3 Resultaten van de inventarisatie

De verzamelde informatie geeft een beeld van de effecten van onderhoudsmaatregelen op de relevante functies van een beek. Het betreft echter voornamelijk intuïtieve informatie, gebaseerd op het gevoel van de geïnterviewde personen. Er zijn (te) weinig monitoringsgegevens van de effecten van nieuwe maatregelen en deze zijn te weinig uniform vastgelegd om kwantitatief goed te kunnen beoordelen en te vergelijken wat de exacte effecten zijn .

3.1 Functies

Uit de gesprekken blijkt dat de functies van een beek, als het gaat om het bepalen van toe te passen onderhoudsmaatregelen en de frequentie daarvan, een vaste volgorde van prioriteit te hebben bij de geïnterviewde deskundigen (zie Tabel 2).

Waterschap					
Aa en Maas	De Dommel	Peel en Maasvallei	Rijn en IJssel	Vallei en Veluwe	Vechtstromen
<ul style="list-style-type: none">● Hydrologie● Cultuurhist.● Ecologie● Recreatie	<ul style="list-style-type: none">● Hydrologie● Ecologie● Recreatie	<ul style="list-style-type: none">● Hydrologie● Cultuurhist.● Ecologie● Recreatie	<ul style="list-style-type: none">● Hydrologie● Cultuurhist.● Ecologie● Recreatie	<ul style="list-style-type: none">● Hydrologie● Cultuurhist.● Ecologie● Recreatie	<ul style="list-style-type: none">● Hydrologie● Ecologie● Recreatie

Tabel 2 Functies en de prioriteit bij het bepalen van onderhoudsmaatregelen (van meer naar minder zwaarwegend)

Als er gevaar voor wateroverlast dreigt, krijgt waterveiligheid altijd voorrang. Bebouwing mag immers geen waterschade oplopen. En als akkers te nat worden, dan zorgt een verminderde opbrengst van de gewassen, bij de agrariërs voor economische schade. De waterveiligheid is in 2003 geborgd in het Nationaal Bestuursakkoord Water, dat uiteindelijk in 2011 tot het Bestuursakkoord Water (BAW) heeft geleid (zie bijlage 8.1.1).

Verder blijkt, dat als er belangrijke cultuurhistorie aanwezig is, hieraan prioriteit wordt gegeven. Deze elementen liggen immers vast. Er kan bijvoorbeeld niet voor gekozen worden om de watermolens of het Peelkanaal te verplaatsen.

De ecologische functie van een beek is pas een hoofddoel als dit de functies waterveiligheid en cultuurhistorie niet in de weg zit. Wel worden actief omstandigheden gecreëerd waarbij dit het geval is (door bijvoorbeeld aangrenzend land aan te kopen van agrariërs, wat omgevormd wordt naar natuur). Wettelijk is de kwaliteit van de ecologie geborgd in de Kader Richtlijn Water, Natura 2000, het Nationaal Natuurnetwerk Nederland en de Flora- en Faunawet (zie bijlage 8.1.3).

Voor recreatie geldt dat dit slechts toelaatbaar is, als de recreatieve activiteiten de overige drie functies niet in de weg zitten. Het is vaak prima te combineren met peilbeheer en cultuurhistorie, maar als er kwetsbare natuur aanwezig is, dan worden recreanten eerder geweerd. Ook maaibeheer wordt pas aangepast voor bijvoorbeeld kanovaarders, als dat past binnen de gestelde doelen voor dat betreffende deel van de beek.

Voor aanvullende informatie over elk van de genoemde vier functies, zie bijlage 8.1.

3.2 Onderhoudsmaatregelen

De in het onderzoek betrokken waterschappen zijn allemaal in meer of mindere mate bezig met het toepassen of testen van maatregelen die uitgaan van het Building with Nature concept (zie bijlage 8.1.5). De belangrijkste drijfveren lijken kostenbesparing en de huidige wetgeving te zijn, al werden voor de komst van de Kader Richtlijn Water ook al maatregelen genomen om de ecologische waarden te versterken.

Bij sommige waterschappen blijken genomen maatregelen weinig tot niet gemonitord te worden. Mogelijk wordt er wel bijgehouden wat de effecten zijn, maar hier zijn echter vaak maar weinig gegevens van vastgelegd en beschikbaar. Waar gegevens wel beschikbaar zijn, is vaak geen uniforme methode gebruikt om de deze te verzamelen en vast te leggen. Hierdoor is het lastig, overeenkomstige maatregelen en hun effecten, tussen waterschappen onderling te vergelijken. Het is echter belangrijk om een vergelijking te kunnen maken, om zo te kunnen beoordelen of de effecten voldoen aan de verwachtingen en de doelstellingen. Elke situatie is uniek en dat een maatregel volgens de theorie goede resultaten oplevert, wil nog niet zeggen dat dit in het veld ook daadwerkelijk zo is. Zoals met al het natuurbeheer wegen de voor- en nadelen van een maatregel in de ene situatie anders dan in de andere situatie. Er zijn veel factoren van invloed op de effecten die onderhoudsmaatregelen hebben. Maatregelen zullen dus altijd afgestemd moeten worden op de specifieke eigenschappen van een bepaald beekstelsel. Aan de hand van plaatselijke omstandigheden proberen te beoordelen wat de effecten zullen zijn, is niet haalbaar. Om goed in te kunnen schatten, wat er waarschijnlijk gaat gebeuren, moet er systeem-breed gekeken worden. Niet alleen ondervindt een deel van de beek invloed van bovenstrooms, zo zal deze ook zelf invloed uitoefenen op alle functies van de stroomafwaarts gelegen delen.

Over maaibeheer is er al wel enige kennis over de effecten beschikbaar. Dit geldt echter in mindere mate voor het laten liggen van dood hout en in nog mindere mate voor het realiseren van oeverbeplanting langs een beek. Aan de hand van de verzamelde informatie is wel een bepaald beeld naar voren gekomen. Dit beeld is schematisch weergegeven in hoofdstuk 3.3.

3.2.1 Maaien

Hoe minder een beek invloed heeft op overig menselijk gebruik, hoe meer de ecologie de boventoon mag en kan voeren. Er is dan immers minder risico op waterschade bij overstromingen. Uit onderzoek blijkt dat het maaien van maar een beperkt deel van de beek, al enorme effecten heeft op de ruwheid van de vegetatie (zie Figuur 4). Het lijkt er echter op dat de waterschappen, maar ook de betrokken bewoners en agrariërs, nog erg moeten wennen aan deze nieuwe informatie. Uit voorzorg worden beken nog vaak grondiger gemaaid dan achteraf noodzakelijk blijkt. Zodra de kans op wateroverlast (gevoelsmatig) te groot wordt, wordt er direct (en vaak te rigoureu) ingegrepen.

Er zijn drie variabelen waarbinnen maaibeheer kan worden uitgevoerd, namelijk de ruimte, de tijd en het materiaal. Het standaard tweezijdig maaien is (al enige tijd geleden) aangevuld met specifieke maatregelen voor elk afzonderlijk deel van het watersysteem (zie Tabel 3). Alle vormen van maaien blijken een positief effect hebben op de afvoer, maar daarnaast zal het ook stevast in meer of mindere mate de ecologie verstoren. Tussen de verschillende maatregelen en ook tussen de verschillende materialen zijn echter wel verschillen zichtbaar. Zo zal het midden van de watergang maaien met een flexibodemmes betere ecologische resultaten opleveren dan eenzijdig maaien met een maaikorf of messenbalk.

De keuze welke ruimtelijke maatregel en welk materiaal toegepast kan worden, wordt voor een groot deel bepaald door de praktische omstandigheden.

Het materiaal moet beschikbaar zijn en over de juiste eigenschappen beschikken voor het werk (maximale reikwijdte, minimaal vereiste breedte van de beek, aanwezigheid werkpad enzovoorts).

Waterschap					
Aa en Maas	De Dommel	Peel en Maasvallei	Rijn en IJssel	Vallei en Veluwe	Vechtstromen
<ul style="list-style-type: none"> ● Tweezijdig ● Eenzijdig ● Middenbaan ● Alternierend ● Meanderend ● MaaiBOS 	<ul style="list-style-type: none"> ● Tweezijdig ● Eenzijdig ● Middenbaan ● Alternierend ● Meanderend ● MaaiBOS 	<ul style="list-style-type: none"> ● Tweezijdig ● Eenzijdig ● Middenbaan ● Alternierend ● Meanderend ● Risico-gestuurd ● Groene stuw 	<ul style="list-style-type: none"> ● Tweezijdig ● Eenzijdig ● Middenbaan ● Alternierend ● Meanderend ● Begrazing 	<ul style="list-style-type: none"> ● Tweezijdig ● Eenzijdig ● Middenbaan ● Alternierend ● Meanderend ● Handmatig ● Groene stuw 	<ul style="list-style-type: none"> ● Tweezijdig ● Eenzijdig ● Middenbaan ● Alternierend ● Meanderend ● Groene stuw

Tabel 3 Vormen van toegepast maaibeheer per ondervraagde waterschap

Voor aanvullende informatie over maaibeheer zie bijlage 8.1.6.

3.2.1.1 Variatie in ruimte

Bij maaien kunnen verschillende maaipatronen worden aangehouden zoals tweezijdig of leeg maaien (Figuur 1), eenzijdig maaien (Figuur 2) en het middenbaan van de watergang maaien (Figuur 3). Tot slot is er de keuze om niet te maaien en een groene stuw te hanteren.

Figuur 1 Tweezijdig maaien (bron: Waterschap Aa en Maas, Bart Brugmans, Arno van Zwam)

Figuur 2 Eenzijdig maaien (bron: Waterschap Aa en Maas, Bart Brugmans, Arno van Zwam)

Figuur 3 Midden van de watergang maaien (bron: Waterschap Aa en Maas, Bart Brugmans, Mirja Kits)

Gebleken is dat de diverse ruimtelijke maaimethoden niet zorgen voor een verminderde waterdoorvoer, met uitzondering van de optie om helemaal niet te maaien en de beek volledig begroeid te laten (zie Figuur 4). De stroomsnelheid en de waterdoorvoer wordt berekend met de formule van Manning, daarbij wordt rekening gehouden met onder andere de weerstand. Zoals uit onderstaande figuur blijkt, is de Manning-factor voor de diverse maaipatronen vrijwel gelijk. Dit duidt op een redelijk gelijke afvoer bij de verschillende maaipatronen.

Figuur 4 Gemiddelde Manning voor diverse maaipatronen, waarbij de gekleurde blokken overblijvende vegetatie weergeven (bron: Flume Flanders Hydraulics, Borgerhout)

3.2.1.2 Variatie in tijd

Bij maaien met gebruikmaking van variatie in tijd kan gekozen worden voor een vast maaischema, waarbij elk jaar, op hetzelfde tijdstip en op dezelfde plaats gemaaid wordt of voor een flexibel maaischema, waarbij niet vooraf vaststaat wanneer en waar er gemaaid zal worden. Het huidige systeem van werken met maaibestekken is een vrij inflexibel systeem, wat vooral gericht is op de bedrijfsvoering (het goed en efficiënt in kunnen zetten van mensen en materieel) en minder op het ecologische doel van het maaien. Een voorbeeld van een flexibel maaischema is het maaiBOS-systeem.

Het maaiBOS-systeem (maai-Beslissing-Ondersteunend-Systeem) gaat uit van maatwerk. Hierdoor wordt er niet onnodig gemaaid. Op basis van een peil-afvoerrelatie wordt er afgeleid wanneer er ingegrepen moet worden in de weerstand van een watersysteem door middel van maaien (zie Figuur 5). Bij BOS-onderhoud wordt de beheerder dagelijks, online en real-time geïnformeerd over de afvoercapaciteit. Hierdoor kan per beektraject gevolgd worden, hoever deze afstaat van de minimaal gewenste afvoercapaciteit. Het debiet en de waterstand geven steeds weer informatie over de actuele afvoercapaciteit. De gewenste afvoercapaciteit van een beektraject is van tevoren vastgesteld.

BOS-onderhoud vereist dat er vooraf wordt bepaald, welk risico op wateroverlast er gelopen mag worden in het groeiseizoen. Als dit risico bekend is, kan de minimale afvoercapaciteit vastgesteld worden, waarmee de actuele afvoercapaciteit wordt gerelateerd. Als criterium worden voor niet-natuurlijke beekdalen bijvoorbeeld de NBW-normen gebruikt. Voor natuurlijke-beekdalen kan de statistische en de gewenste overstromingsfrequentie bepaald worden (Hoog & Tempelaars, 2014).

Figuur 5 MaaiBOS-systeem (Waterschap de Dommel, 2014); In deze grafiek is te zien wanneer de gemeten afvoercapaciteit onvoldoende is en wanneer er dus gemaaid moet worden

Het risico-gestuurd-maai-beheer, zoals onder andere wordt toegepast bij de waterschappen De Dommel, Aa en Maas en Peel en Maasvallei, is een zeer nuttig hulpmiddel om het evenwicht tussen waterveiligheid en waterkwaliteit zo dicht mogelijk te benaderen. Ook is het beter om aan omwonenden uit te leggen, dat er pas ingegrepen hoeft te worden als er inderdaad kans bestaat dat er overlast zal zijn. Het systeem combineert theoretische kennis met real-time gegevens, waardoor het makkelijker te begrijpen is, waarom bepaalde keuzes gemaakt worden. Het risico-gestuurd-maaisysteem vereist daarentegen wel de mogelijkheid tot snel ingrijpen op het moment dat er een piek aanvoer verwacht wordt. Daaruit volgt dat het risico-gestuurd-maai-beheer slechts in een beperkt gebied toepasbaar is. De totale lengte van de beek, geschikt voor dit systeem, mag niet groter zijn dan wat het beschikbare machinepark aankan. Een te groot gebied kan niet helemaal gemaaid worden in de vaak korte tijd die er is, tot de afvoer niet meer voldoende is, om de piek aanvoer weg te krijgen.

3.2.1.3 Variatie in materiaal

Maaibeheer kan met verschillende machines worden uitgevoerd, onder andere met een maaikorf, een maaiboot, het flexibodemmes (of A3-bodemmes), een messenbalk, een klepelmaaier of handmatig. Allen hebben verschillende eigenschappen ten aanzien van de benodigde werkruimte, de maximale reikwijdte, de kosten en de effecten op de ecologie. In bijlage 8.1.6 worden de eigenschappen gedetailleerder omschreven. Hieronder (zie Tabel 4) volgt een korte samenvatting van de meest genoemde eigenschappen.

Maatregel	Positieve eigenschap	Negatieve eigenschap
Maaikorf	Zeer nauwkeurig maaien mogelijk	Kwaliteit hangt sterk af van kraanmachinist
Maaiboot		Veegmes ploegt bij een verkeerde afstelling de bodem om
Flexibodemmes (A3-bodemmes)	Maait aantal cm. boven de bodem, dus geen omwoeling	Specifieke machine, zit niet in het machinepark van aannemers
Messenbalk		Woelt bodem om
Klepelmaaier		Bij niet afvoeren van het maaisel treed verrijking op
Handmatig	Volledige plant wordt verwijderd	Tijdrovend

Tabel 4 Per machine de grootste positieve of negatieve eigenschappen

3.2.2 Dood hout laten liggen

In een natuurlijke situatie zullen bomen langs een beek takken en blad verliezen of zelf helemaal omvallen. Het dode hout valt daarbij soms in het water en beïnvloedt dan de processen in en rond de beek. Om voldoende waterafvoer te kunnen garanderen, is in het verleden het gevallen hout altijd uit de beken verwijderd. Studies wijzen er echter op, dat het laten liggen van dood hout veel voordelen heeft voor beekecosystemen en voor de waterhuishouding van beken (Verdonschot, 2012). Het water zal minder snel afstromen, waardoor er minder insnijding van de beek plaatsvindt en omliggende gronden minder snel zullen verdrogen.

Doordat de beken echter te zorgvuldig schoon gehouden zijn, ligt er, in verhouding met een natuurlijke situatie, te weinig dood hout in het water. Waar een natuurlijke beek voor ongeveer 25% dood hout bevat, met daaraan gekoppeld een afzetting van nog eens 25% fijn organisch materiaal in de luwte van een organische dam (Verdonschot et al, 1995), bevatten veel Nederlandse beken slechts 5% van dit materiaal. Om het herstellen van de ecologie toch een versnelde start te geven, kunnen beheerders daarom kunstmatig samengestelde pakketten hout in de beken of stobben in de taluds plaatsen. Deze maatregelen vallen buiten de scope van het onderzoek, maar het uitgevoerde onderzoek geeft wel een goed beeld van welke dood-houtstructuren meer of minder succes kunnen hebben en onder welke omstandigheden dood hout het beste kan blijven liggen of juist beter kan worden verwijderd.

Er wordt veel geëxperimenteerd bij de waterschappen met het inbrengen van dood hout (Tabel 5 Vormen van toepassingen van dood hout per ondervraagde waterschap). De effecten op de ecologie zijn vrij goed in beeld, mede dankzij onderzoeken uitgevoerd in opdracht van de STOWA of Alterra.

Omdat de effecten op de hydrologie per situatie sterk verschillen, worden er proeven uitgevoerd om te weten te komen, wat de verschillende samenstellingen van houtpakketten en verschillende houtconfiguraties in de beek, voor effect hebben op de hydrologie en de ecologie. De Ramsbeek, de Snelle Loop (Brugmans & Kits, Presentatie Building with Nature, 2014), de Dinkel en de Tongelreep (Verdonschot, Brouwer, & Besse, Dood hout in beken en rivieren, 2013), de Tungalroyse beek (STOWA, 2012) en de Jufferbeek (Didderen, Verdonschot, & Verdonschot, 2008) zijn bij de interviews genoemde voorbeelden, waarbij houtpakketten zijn ingebracht en waar de waterschappen bijhouden wat de langdurige effecten hiervan zijn.

In de Tungalroyse beek, Hierdense beek (Natuurmonumenten, 2011) en de Lage Raam (Koenraadt, Stark, Walraven, Winden, & Poucke, 2012) krijgt de natuur de vrije hand en wordt hout wat in het water valt, niet verwijderd. De delen waar dit gebeurt, zijn gunstige locaties; er is weinig risico dat piekafvoeren zullen zorgen voor overlast of schade.

Waterschap					
Aa en Maas	De Dommel	Peel en Maasvallei	Rijn en IJssel	Vallei en Veluwe	Vechtstromen
<ul style="list-style-type: none"> ● Inbrengen houtpakketten ● Laten liggen van takken en bomen 	<ul style="list-style-type: none"> ● Inbrengen houtpakketten of stobben in talud ● Laten liggen van takken en bomen 	<ul style="list-style-type: none"> ● Inbrengen houtpakketten ● Laten liggen van takken en bomen 	<ul style="list-style-type: none"> ● Inbrengen houtpakketten ● Laten liggen van takken en bomen 	<ul style="list-style-type: none"> ● Inbrengen houtpakketten of stobben in talud ● Laten liggen van takken en bomen 	<ul style="list-style-type: none"> ● Inbrengen houtpakketten ● Laten liggen van takken en bomen

Tabel 5 Vormen van toepassingen van dood hout per ondervraagde waterschap

Het laten liggen van dood hout lijkt alleen maar positieve resultaten te hebben. Het is daarentegen niet altijd praktisch mogelijk om deze maatregel toe te passen en de effecten op het waterpeil zijn per situatie nog te weinig bekend. De positieve effecten op de ecologie zijn echter dusdanig, dat onderzoek naar deze vorm van beheer het verdient om flinke aandacht te krijgen. Er wordt veel geëxperimenteerd met het plaatsen van dood hout pakketten, maar dit zijn projecten die op zich weer kosten met zich meebrengen. Daarnaast sluiten ze niet aan bij het idee dat de natuurlijke processen zoveel mogelijk gebruikt moeten worden om een robuuste natuurlijke situatie te krijgen en te behouden. De dood hout projecten zijn wel erg hard nodig om data te verzamelen over de effecten van de verschillende configuraties in verschillende beeksituaties. Het doel moet echter zijn, om met deze informatie te kunnen beoordelen, wat op natuurlijke wijze gevallen hout betekent voor de waterveiligheid van een beek. Daar ligt namelijk het knelpunt. Dat dood hout praktisch alleen maar positief is voor de ecologie, blijkt tot nu toe uit alle onderzoeken. Bij een correcte beoordeling levert dood hout een aanzienlijke kostenbesparing op en een enorme ecologische winst, maar net als bij alle procesgerichte maatregelen zal er goed gemonitord moeten worden om eventuele negatieve effecten tijdig te kunnen signaleren en in te kunnen grijpen.

Dood hout in een beek zorgt voor een verhoging van de stromingsweerstand en dus voor hogere waterstanden, en de stroomsnelheid gaat omlaag. De mogelijkheid tot retentie wordt vergroot, wat op zijn beurt zorgt voor aftopping van piekafvoeren. In situaties met een lage stroomsnelheid kan de open structuur van de takken en stammen dichtgroeien met vegetatie, waardoor het effect van retentie versterkt wordt.

Er zijn verschillende structuren mogelijk hoe hout in een beek terecht kan komen. Een aantal mogelijke structuren zijn als geplaatste houtconstructies onderzocht door het waterschap Aa en Maas in de Snelle Loop (zie Figuur 6). Hierbij worden onder andere de stroomsnelheid, het stuwend effect, de waterdiepte en de hydromorfologie van een houtconstructie gemonitord door studenten van de HAS Den Bosch (Lappere, Brugmans, & Kerkhoff, 2014). Hieruit blijkt dat bepaalde houtstructuren slechts een minimaal stuwend effect hebben van ongeveer 1 tot 3 centimeter (houtconstructies 4, 5, 6, 7 en 9). Als de houtstructuur minder gunstig valt dan kan het stuwend effect echter oplopen tot ongeveer 14 tot 19 centimeter (houtconstructies 8 en 10).

Figuur 6 Verschillende houtconstructies in de Snelle Loop met de verschillende gevolgen (bron: presentatie Building with Nature van Bart Brugmans en Mirja Kits, waterschap Aa en Maas)

De houtstructuren zorgen voor variatie in stroomsnelheden, waardoor morfologische processen als oevererosie en sedimentatie meer voor kunnen komen. Er is hierdoor ook sprake van meer variatie in de beekbedding. Door de obstakels wordt plaatselijk het effectieve wateroppervlak verkleind en is de gemiddelde stroomsnelheid hoger, er is meer ruimtelijke variatie en er zijn meer verschillende soorten habitats.

Op de cultuurhistorische functie kan het laten liggen van dood hout negatieve gevolgen hebben. Bij bijvoorbeeld de Peelkanalen of het Apeldoorns Kanaal moet het historische rechtlijnige element bewaard blijven en is verandering in de morfologie dus ongewenst. Als er dood hout in een kanaal valt, zal er dus scherpe monitoring moeten plaatsvinden om te volgen wat de effecten hiervan zijn. En waar nodig zal er ingegrepen moeten worden, om te kunnen blijven voldoen aan de doelstellingen van het beektraject.

Bij sprengbeken die watermolens voeden, kan dood hout zorgen voor een te grote toename in retentie en dus een te grote afname in de stroomsnelheid. Hierdoor zal de watermolen niet meer voldoende water ontvangen om te kunnen functioneren. Daarmee voldoet de sprengbeek dan feitelijk niet meer aan de gestelde doelstelling.

Een ander aandachtspunt is het mogelijk beschadigen van stroomafwaarts gelegen (historische) bruggen. Bij hoge piekafvoeren kan het snelstromende water boomstammen meevoeren, welke in botsing kunnen komen met de pijlers van een brug. Hier is het van belang dat de stabiliteit van de houtstructuur wordt beoordeeld en deze waar nodig kunstmatig wordt versterkt. Mocht dit geen optie zijn, dan zal de structuur verwijderd moeten worden om mogelijke schade te voorkomen.

Het effect op het aantal voorkomende soorten flora en macrofauna van dood hout structuren is positief. Doordat er meer variatie is in stroomsnelheden en morfologie, zijn er meer verschillende soorten habitats beschikbaar en zullen meer soorten kans zien te overleven in de beek. Op bladeren en takken groeien bacteriën en algen die tot voedsel dienen voor macrofauna, die zich ook te goed zullen doen aan het materiaal zelf. Op hun beurt zullen vissen zich weer voeden met al deze dieren. Het dood hout en het organische materiaal dat zich daartussen verzamelt, is dus een belangrijke bron van voedsel in het beekecosysteem (Didderen, Verdonschot, & Verdonschot, 2008). Daarnaast biedt het hout een mogelijkheid voor soorten om zich voort te planten en om zich te verschuilen (Kail, 2004)

Uit proeven in de Snelle Loop blijkt dat de houtstructuren, ongeacht de configuratie, een toename laten zien van kritische of kenmerkende soorten macrofauna (zie Figuur 7).

Figuur 7 Aantal voorkomende kenmerkende / kritische beeksoorten Snelle loop (bron: presentatie Building with Nature van Bart Brugmans en Mirja Kits, 2014, waterschap Aa en Maas)

Een toename van het aantal soorten flora en fauna heeft een positief effect op de beleefbaarheid. Zeker recreanten met liefde voor de natuur, zullen zich kunnen bewegen door een voor hun interessanter landschap. Daarbij wordt het gevoel, zich door een meer natuurlijke omgeving te verplaatsen, vergroot.

Aan de andere kant kan boven het wateroppervlak uitkomend hout een belemmering zijn voor waterrecreatie. Er is dan mogelijk geen vrije doorgang meer en ter plaatse uitstappen en over de oever de barrière omzeilen, gaat vaak niet. De stroming kan ervoor zorgen dat kanovaarders onder het hout terecht komen of erin verstrikt raken en dus kan het een risico voor de veiligheid opleveren.

De meeste Nederlanders zijn eraan gewend dat het landschap er netjes en verzorgd uitziet. Dood hout hoort daar helaas nog niet altijd bij. Daarbij vangen uitstekende structuren afdrijvend afval en maaisel op, wat weer een negatief effect kan hebben op de beleefbaarheid van een beek. Als dood hout mag blijven liggen, dan is een goede voorlichting nodig. Het is het erg aan te raden met de omwonenden samen te werken en te communiceren, zoveel als dat mogelijk is.

Hout dat in een beek valt, kan in praktisch alle configuraties terecht komen. Hierdoor is het effect op de beek variërend en is er dus monitoring nodig om te kunnen beoordelen of de effecten toelaatbaar zijn of niet. Hierboven blijkt dat er voor de ecologie van de beek geen nadelen zijn, maar ook de hydrologie wordt sterk beïnvloed door de gevallen takken en bladeren. Ook kan een zwaarwegende cultuurhistorische of recreatieve functie bepalend zijn. En soms moet er ingegrepen worden om aan deze doelstellingen te kunnen voldoen. Zoals met al het natuurbeheer is maatwerk per beek(deel) dus een eerste vereiste.

De kosten voor het laten liggen van dood hout, zitten er vooral in, dat er veel gemonitord zal moeten worden. Dit speelt vooral als er zich bovenstrooms van een beek bebouwing of agrarische bedrijvigheid bevindt. De grens van het toelaatbare is dan laag en het effect van dood hout op de hydrologie moet helder zijn, om te kunnen voorspellen wat er kan gebeuren bij een (plotselinge) toename van de wateraanvoer.

De ecologische winst van dood hout ten opzichte van een herinrichtingsproject zijn vele malen groter. Er wordt geschat dat zo'n project tot honderd maal meer zal kosten, dan het laten liggen van dood hout, met een vergelijkbare ecologische winst (Verdonschot, Besse, Eekhout, Fraaije, & Brouwer, 2012).

3.2.3 Beschaduwde beken

Hoge begroeiing langs een beek komt in een natuurlijke situatie in Nederland vaak voor. Door de verschillende effecten op de eigenschappen van een beek, is het interessant om te onderzoeken of er gebruik gemaakt kan worden van bomen en struiken om het onderhoud beter aan te laten sluiten bij de natuurlijke processen. Het is tevens een van de basisvoorwaarden voor het in een beek laten komen van dood hout (zie hoofdstuk 3.2.2). Er zijn echter ook een aantal verschillen; vandaar dat het als apart stuk in dit rapport is geplaatst.

De geïnterviewde personen geven aan dat de meeste waterschappen experimenteren met beek begeleidend beplanting (beschaduwde beken). Het aantal geschikte locaties is echter wat beperkt. Er is een gebrek aan kwantificeerbare gegevens van de effecten. Er zijn niet veel rapporten te vinden, waarin aangegeven wordt wat de exacte gevolgen zijn van het planten van specifieke soorten bomen en struiken (hoe breed en hoe lang een gesloten bomenrij moet zijn, wat de effecten zijn op de nutriëntenhuishouding, hoe het beste beheer kan worden toegepast, enzovoorts). Via het kennisprogramma Watermozaïek zijn deze en andere vragen omschreven bij het onderwerp 'Beekherstel en beek begeleidend vegetatie' (STOWA, Watermozaïek, 2015). Als voorbeeld van proeven met beschaduwde beken zijn de Hierdense beek (Waterschap Vallei en Veluwe, 2013) en de Tungelroyse beek (STOWA, 2012) genoemd.

Het is een maatregel met wisselende positieve en negatieve resultaten. Ten aanzien van de peilbeheer en de ecologie is er zeker winst te behalen. Het kan echter minder positief uitpakken in praktische zin. Door aan één of twee zijden van de beek bomen en struiken te laten groeien, worden onderhoudsmaatregelen beperkt tot maaien vanaf slechts één zijde van de beek, of tot maaien met een maaiboot. Daarnaast is de schaduw van een houtwal ongewenst als deze aanliggende, agrarische gronden beïnvloedt. Het is aan te raden om houtwallen daarom, waar mogelijk, aan de zuidzijde van een beek te plaatsen. Hierdoor is het effect op de beek het grootst en het effect op aanliggende gronden het kleinst.

Wat opvalt is, dat bij een combinatie van oeverbeplanting en dood hout, de effecten op de hydrologie lijken te worden opgeheven. Beplanting zorgt voor minder snelle vegetatiegroei en dus hogere gemiddelde stroomsnelheden, terwijl dood hout de stroomsnelheid juist verlaagt en voor een betere retentiecapaciteit zorgt.

Bomen die langs een oever van een beek staan hebben in hydrologische zin twee grote effecten op de hydrologie. Ten eerste zullen de bomen het zonlicht deels blokkeren en het water zal minder snel verwarmen dan bij de onbeschermde delen van de beek. Hierdoor groeien planten in de beek minder snel en is er dus minder weerstand in het water. De stroomsnelheid is gemiddeld hoger in een beschaduwde beek dan in een vergelijkbare beek zonder begroeiing langs de oevers. Er kan echter ook een negatief effect optreden, namelijk als er teveel afvallend blad in het water terecht komt bij een lage stroomsnelheid. Het blad kan dan zorgen voor grote ophopingen van slib onder water. Naast de stroomsnelheid kan dit ook liggen aan het soort blad. Als dit slecht verteert, dan is er een grotere kans op ophoping van slib dan bij snel verterend blad.

Het tweede effect komt van de wortels van bomen die zich in en langs het water bevinden. Deze zullen, net als dood hout, zorgen voor een variatie in stroomsnelheden en sedimentatie- en erosieprocessen versterken.

Beplanting langs beken heeft grote invloeden op de ecologie van deze beken. Oeverbeplanting heeft effect op de temperatuur, nutriëntenhuishouding, stromingscondities en het vasthouden van bodems. Deze effecten kunnen echter zowel positief als negatief uitpakken. Zoals gemeld, stabiliseren bomen de temperatuur van het water. Om te zorgen voor een verschillende habitats voor alle soorten flora en fauna, is het beter om begroeiing langs de oevers, af en toe te onderbreken met open stukken (Landschapsbeheer Nederland, 1998). Zo zijn ook er delen waar de temperatuur wat hoger is, wat voor sommige soorten flora en fauna een betere leefomgeving creëert. Bomen kunnen een bufferende werking hebben tussen de beek en het omliggende land, zeker als daar agrarische activiteiten plaatsvinden. De wortels van de bomen zullen een groot deel van de nutriënten opvangen, voordat deze het water in kunnen spoelen. Aan de andere kant is gevallen blad weer een belangrijke bron van voedingsstoffen.

Als geschikte soorten voor ecologie worden genoemd (Zwarte) Els en Es direct aan de waterkant en Zomereik en Hazelaar voor hoger op het talud. Geschikte struiken zijn Zoete kers, Lijsterbes en Gelderse roos (Landschapsbeheer Nederland, 1998).

Recreanten en omwonenden reageren over het algemeen vrij positief op beplanting langs een beek. De beek begeleidend beplanting zorgt voor meer variatie in het uitzicht en een grotere variatie aan aquatische plantensoorten. Daar tegenover staat dat omwonenden negatief kunnen reageren op het moment dat begroeiing langs een beek wordt toegestaan of geplaatst, waar dit eerder niet het geval is. Men kan gehecht zijn aan het vrije uitzicht en het niet waarden als deze verdwijnt, doordat een bomenrij het zicht ontnemt. Langs een akker kan de schaduw weer zorgen voor een lagere opbrengst van gewassen, iets wat agrariërs uiteraard liever weer niet zien.

Oeverbeplanting laten staan, heeft in eerste instantie een voordeel ten aanzien van het onderhoud, dit hoeft namelijk minder intensief plaats te vinden. Er moet echter wel rekening gehouden worden met de overige onderhoudswerkzaamheden. Als een beek aan beide zijden begroeid is, is het namelijk niet meer mogelijk om vanaf de oever te maaien (zie Figuur 8). Ook als er slechts aan één zijde begroeiing langs de beek is, zal er wel een mogelijkheid moeten zijn, om vanaf de andere zijde de volledige breedte van de beek te kunnen maaien. In situaties waar de aanliggende gronden van particuliere eigenaren zijn, zal overeen gekomen moeten worden, dat hun grond bij elke maaibeurt bereiden zal worden, waar dit bij beken zonder begroeiing afwisselend per kant kan gebeuren. Het kunnen toepassen van beschaduwde beken is ook afhankelijk van de specifieke omstandigheden van de omliggende gronden en hun eigenaren.

Figuur 8 Benodigde ruimte voor maaien (bron: STOWA, 2011)

In eerste instantie lijkt het beschaduwen van een beek de kosten te kunnen drukken van het onderhoud. Er groeien minder planten in het water en de oevers zelf hoeven ook een stuk minder vaak onderhouden te worden. Maar net als bij dood hout zal er wel meer gemonitord moeten worden om bij te houden of de effecten per situatie binnen de grenzen van het toelaatbare vallen.

3.2.4 Baggeren

Baggeren omvat alle werkzaamheden die nodig zijn bij het weghalen van zand, slib en andere lagen van de waterbodem, maar ook landaanwinning en het opschonen van oppervlaktewater. Het woord baggeren komt van 'bagger', dat is slib dat ontstaat doordat plantenresten, afval, bodemmateriaal en bladeren zich vastzetten op de bodem van watergangen. Op den duur kan dit het scheepvaartverkeer of de capaciteit van het afvoeren van water hinderen. Eén van de doelen van baggeren is dan ook het verwijderen van materiaal van onder het wateroppervlak om zo een grotere diepte te creëren (Wikipedia, 2015).

Foto 1 Baggermachine aan het werk (bron: Waterschap Rijn en IJssel, Michiel Schaap e.a.)

Bij baggeren wordt de sedimentlaag op de bodem onder water aangetast. Dit zorgt voor vertroebeling van het water door het opwoelen van slib. Als dat slib vervuild is, kunnen verontreinigende stoffen in het water opgenomen worden. Hierdoor kan baggeren een negatieve invloed hebben op de samenstelling en het zuurstofgehalte van het water.

Bij verdubbeling van het natte profiel door baggeren mag de oppervlakte bedekt met waterplanten vier keer zo groot worden, zonder dat het de doorstroming gaat belemmeren (Gorree, Jong, Leeuw, & Kanters, 1995). Hierdoor hoeft er minder gemaaid te worden.

Bij het baggeren spelen de methode (hoe er gebaggerd wordt), de frequentie (hoe vaak er gebaggerd wordt) en de periode (wanneer in het jaar er gebaggerd wordt) een belangrijke rol in de mate van verstoring (Twisk & Buning, 2003), (Peeters & Scheffer, Schonen, baggeren en biodiversiteit in sloten, 2003). Door op verkeerde momenten te baggeren kunnen organismen hiervan ernstige problemen ondervinden. Baggeren bij een hogere watertemperatuur levert bijvoorbeeld eerder zuurstofloosheid op dan bij een lagere watertemperatuur. Ook kunnen organismen bij baggeren in het voorjaar gestoord worden in hun voortplantingscyclus, waardoor baggeren in het late najaar de voorkeur heeft. Met het verwijderen van de bagger worden ook overlevingsorganen van planten verwijderd, zoals wortels, zaden en overwinteringsknoppen. Dit kan betekenen dat bepaalde plantensoorten niet meer tot ontwikkeling komen (Peeters, et al., 2014).

Bij het baggeren komen er ook dieren uit het water op de kant terecht, dat is niet te vermijden. Om amfibieën en andere kruipende dieren nog enigszins de kans te geven om terug naar het water te kruipen, wordt aanbevolen om het vuil enkele dagen aan de kant te laten liggen (Drost & Sjoukes, 1994).

Het verzamelen van gegevens over macrofauna (macro-invertebraten, ongewervelde dieren, die met het blote oog nog te zien zijn, bijvoorbeeld kevers, slakken, platwormen, waterpissebedden) voor en na het baggeren levert een duidelijke meerwaarde op bij het analyseren van het ecologisch herstel na baggeren ten opzichte van het alleen monitoren van vegetatie en abiotiek. Dit omdat de eerste tekenen van herstel bijvoorbeeld eerder in macrofauna zichtbaar kunnen zijn dan in vegetatie (Peeters, et al., 2014). Het al dan niet voorkomen van de verschillende soorten macro-invertebraten zegt iets over de waterkwaliteit; sommigen komen voor in water met een hele goede kwaliteit, anderen juist alleen in vervuild water.

Foto 2 Macrofauna in bagger (bron: Staro, Fauna is niet te missen, 2010)

De beste manier van baggeren voor de ecologie is bij voorkeur maatwerk en houdt rekening met de huidige waterkwaliteit. Het effect van baggeren op de ecologie wordt daarbij niet alleen bepaald door de (gerealiseerde) waterdiepte, maar ook door de frequentie van baggeren, de gebruikte apparatuur, de periode van het jaar waarin gebaggerd wordt en de spreiding van de werkzaamheden binnen een bepaald gebied. Gedeeltelijk bagger verwijderen of alleen maar verdiept in het midden baggeren kan ervoor zorgen dat een voldoende voorraad van overlevingsorganen achterblijft. Ook voor het herstel van de populaties vissen en amfibieën is het van belang om ruimtelijk gefaseerd te baggeren.

Hieronder worden schematisch de effecten van baggeren weergegeven:

Figuur 9 Schematische weergave van de effecten van baggeren (bron: STOWA, Het onderste boven, de waterbodem in ecologisch perspectief, 2014)

Er zijn weinig nieuwe ontwikkelingen als het gaat om manieren om te baggeren. De maatregel wordt alleen uitgevoerd als de waterveiligheid in het gedrang komt. Er lijken echter weinig methoden beschikbaar om slib uit een beek te halen waarbij een minimale schade voor flora en fauna plaatsvindt.

3.2.5 Groenblauwe diensten

Het concept groenblauwe diensten is een manier om het onderhoud van beken en andere watergangen onder te brengen bij grondeigenaren. Het is niet zozeer een onderhoudsmaatregel als wel een manier om ervoor te zorgen dat het onderhoud uitgevoerd wordt tegen potentieel lage kosten voor de waterschappen. Ze lijken echter niet goed van de grond komen. Het inzetten van grondeigenaren is een goed idee om kosten te besparen, maar er is slechts beperkte controle mogelijk met betrekking tot het gebruikte materiaal en de gebruikte methode. Het behalen van voornamelijk ecologische doelen kan hiermee in het gedrang komen. Daarnaast wegen voor de grondeigenaar de baten soms niet op tegen de kosten en er is vaak een hoop extra werk als gevolg van alle administratieve rompslomp. Er wordt door de ondervraagde waterschappen (nog) weinig gebruik gemaakt van deze diensten.

Groenblauwe diensten

Groenblauwe diensten zijn extra maatregelen of is extra beheer dat boeren of particulieren uitvoeren ter realisering van natuur-, landschaps-, milieu en/of waterdoelstellingen, waar een vergoeding voor verkregen wordt. Het zijn dus betaalde prestaties die maatschappelijk van belang zijn, maar die vallen buiten de normale, agrarische bedrijfsvoering. Een ondernemer of particulier is niet wettelijk verplicht om dit werk uit te voeren, maar doet dit dus als betaalde dienst voor de maatschappij. Voorbeelden van groenblauwe diensten zijn het aanleggen, beheren en onderhouden van landschapselementen op agrarisch grondgebied, het openstellen van een onverhard pad, het aanleggen van bloeiende akkerranden en/of natuurvriendelijke oevers, het verminderen van de erfafspoeling, het toepassen van natuurvriendelijk oever- en slootkantbeheer, het verzorgen van waterberging enzovoorts.

Figuur 10 Blauwe dienst: waterberging door agrariërs (bron: STOWA, 2015)

Groene diensten richten zich met name op landschap, natuur en toegankelijkheid van het landelijk gebied. Blauwe diensten leveren een bijdrage aan een gezond en robuust watersysteem en kunnen worden beschouwd als een instrument om ingrijpende wateropgaven mee te realiseren. Naast een bijdrage aan de zoetwatervoorziening kunnen blauwe diensten worden ingezet om waterkwaliteit te verbeteren en wateroverlast te voorkomen door het realiseren van waterbergingsgebieden (piekberging).

3.3 De effecten van onderhoudsmaatregelen op de functies

Uit de interviews en de beschikbare literatuur is een beeld naar voren gekomen over de effecten van de verschillende onderhoudsmaatregelen op de belangrijkste functies van een beek. De uitkomsten zijn weergegeven in Tabel 6. De maatregelen hebben vooral op het peilbeheer en de ecologie een duidelijk effect. Recreatie wordt slechts beperkt beïnvloed, door het laten staan van vegetatie en het laten liggen van dood hout, kan bijvoorbeeld kanovaren belemmerd worden. Ten aanzien van de cultuurhistorie zijn geen merkbare verschillen gevonden bij de variatie aan maatregelen, hoewel de functie wel van invloed is op het soort maatregelen die toegepast kunnen worden.

Deze effecten houden geen rekening met de praktische mogelijkheden van een situatie.

+/- = zeer positief + = positief 0 = neutraal - = negatief -/- = zeer negatief -/+ = zowel positief als negatief Maatregel	Peilbeheer		Ecologie			Recreatie
	Afvoer	Retentie	Soorten	Variatie stroomsnelheid	Morfologie	
Tweezijdig maaien	+/+	-	-/-	-/-	-/-	0
Eenzijdig of middenbaan maaien	+	-	+	-	-	0
Alternerend of 'meanderend' maaien	+	-	+	+	+	0
Groene stuw	-/-	+/+	+/+	0	0	-
<i>De invloed van risico gestuurd maaien op de hierboven beschreven methode van maaien</i>	-	0	+	0	0	0
Laten liggen of inbrengen van dood hout	-	+	+/+	+/+	+/+	-
Beschaduwde beek	+	0	+	+	+	0
Baggeren	+	-	-	-/+	-/+	0

Tabel 6 De effecten van onderhoudsmaatregelen op de belangrijkste functies

4 Discussie

De inventarisatie heeft zich voornamelijk geconcentreerd op de interviews met medewerkers van diverse waterschappen en andere betrokkenen bij beken en beekdalen. Om tot een zo volledig mogelijk beeld te kunnen komen, zijn ecologen, hydrologen, beheerders, een landbouwvereniging en de recreatiesector benaderd. Hierbij zijn juist die personen uitgezocht, die bij hun activiteiten te maken hebben met het professioneel of recreatief gebruik van beken. Mogelijk dat er met meer interviews een verfijning van de resultaten gerealiseerd zou zijn, maar dit ligt niet in de lijn van onze verwachtingen. De antwoorden op de vragen vertonen namelijk een grote mate van overeenkomst bij de verschillende geïnterviewde personen.

Nederland is een dichtbevolkt land met veel landbouw en bebouwing. De beken en beekdalen in Nederland hebben dan ook vaak en veel te maken met menselijke invloeden en belangen. De geconstateerde volgorde in belangrijkheid van de diverse functies van een beek, namelijk waterkwantiteit (water aan- en afvoer, retentie), cultuurhistorie, waterkwaliteit (ecologie) en recreatie, is daar dan ook een gevolg van. En deze volgorde van belangrijkheid van de functies van een beek bepaalt ook weer voor een groot deel de keuze van de soort onderhoudsmaatregel en de bijbehorende machines en/of apparatuur.

De half gestructureerde interviewmethode die gebruikt is sluit aan bij het doel van het interview, namelijk het verzamelen van gerichte informatie over specifieke onderwerpen. Er zijn vragen gesteld waarbij de ondervraagde slechts binnen het kader van het onderwerp heeft kunnen uitweiden. Hierdoor is het mogelijk geweest de interviews eenvoudig en gestructureerd te categoriseren en te verwerken.

Er blijkt relatief weinig literatuur beschikbaar te zijn over de kwantitatieve resultaten van (nieuwe) onderhoudsmaatregelen voor beken. Er is gezocht op het internet en bij de individuele waterschappen, daarnaast zijn diverse rapporten en verslagen doorzocht naar relevante informatie. Er is erg veel te vinden over beeksystemen en de manieren om een inrichtingsproject succesvol uit te kunnen voeren. Dit geldt echter niet voor informatie over onderhoudsmaatregelen. Voorheen heeft het accent vooral gelegen op de spreekwoordelijke schop in de grond (herinrichtingsmaatregelen). Om echter met onderhoudsmaatregelen te proberen dezelfde doelen te behalen, is een vrij nieuw concept. Een probleem bij dit onderzoek is dus dat er weinig informatie vastligt in rapporten, verslagen of digitaal, of over de effecten van (nieuwe) onderhoudsmaatregelen op de diverse functies van beken.

De waardering van de resultaten is daarom doelbewust uitgevoerd op een schaal met vijf mogelijke waarden. Door het gebrek aan kwantitatieve gegevens is een verfijning hiervan niet realistisch en weinig zinvol. De getoonde waardering is meer de resultante van een inschatting van gevoelens en gedachten, dan een analyse van vaststaande, cijfermatige gegevens.

5 Conclusies

De resultaten met betrekking tot de functies zijn duidelijk. De waterschappen laten de onderhoudsmaatregelen voornamelijk beïnvloeden door eisen ten aanzien van het peilbeheer, de cultuurhistorie, de ecologie en tot slot de recreatie. Welke functie per deel van het watersysteem leidend is voor het bepalen van de keuzes, is afhankelijk van de specifieke mogelijkheden en het doel van dat deel van de beek. Bij het prioriteren wordt wel telkens dezelfde volgorde gebruikt, zoals weergegeven in Figuur 11.

Figuur 11 Schematische weergave van de mate van belangrijkheid bij het prioriteren van de functies van een beek in relatie tot onderhoud

Ook van de gebruikte onderhoudsmaatregelen is een helder beeld ontstaan. Waar mogelijk worden maatregelen toegepast in de lijn met Building with Nature. Er worden veel nieuwe maatregelen geïmplementeerd, maar er lijkt tussen de waterschappen geen samenhang te zitten in de experimenten. Elk probeert naar beste vermogen zich aan te passen aan voortschrijdend inzicht en nieuwe ontwikkelingen. Er is echter niet altijd een helder beeld over de effecten van de nieuwe maatregelen. Dat een bepaalde maatregel een globaal effect heeft op een of meerdere functies is vrij duidelijk, maar de exacte effecten van specifieke situaties zijn nog niet volledig onderzocht, gemeten of beschreven. De informatie in dit rapport is voornamelijk gebaseerd op intuïtieve kennis, er zijn simpelweg te weinig proeven uitgevoerd om alle mogelijke effecten helemaal in beeld te krijgen. Kwantitatieve gegevens zijn nog maar in zeer beperkte mate beschikbaar, helemaal daar waar het om de hydrologische effecten van een maatregel gaat. Systemen als het risico-gestuurd-maaibeheer zijn daarentegen heel goed in staat, deze gegevens voor het maaibeheer te verzamelen.

Een ideale maatregel, die het meest geschikt is voor het geheel van de functies, is niet te bepalen; elke afzonderlijke situatie bestaat weer uit een ander geheel van mogelijkheden en knelpunten. Maatwerk is dus altijd nodig om te zien welke maatregel de ideale situatie het dichtst kan benaderen. Wel kan gezegd worden dat meanderend of alternerend maaien de voorkeur heeft boven maaien in rechte banen en ook dat dood hout grote ecologische voordelen oplevert voor een beek. Ook beschaduwning van een beek is een aan te raden methode, om relatief goedkoop de ecologische waarden van een beek te verhogen.

De titel van dit rapport luidt: **‘Hoe blauw beheer groene resultaten kan opleveren.’**

Dit rapport stelt, dat het bij beheer (in dit rapport van met name onderhoud) van beken en andere watergangen (blauw), mogelijk is om ecologische doelstellingen te verwezenlijken, om de natuurwaarden in en rond de beek te verhogen en om op die manier dus ‘groene’ resultaten te boeken. Sleutelbegrippen om dit te kunnen realiseren zijn ‘maatwerk’, ‘variatie’ en ‘Building with Nature’.

6 Aanbevelingen

Voor de toekomst kunnen aanbevelingen gedaan worden op drie vlakken, namelijk het vergaren van theoretische kennis, een verbetering in de samenwerking en afstemming tussen de waterschappen onderling en het monitoren van door de waterschappen toegepaste (nieuwe) onderhoudsmaatregelen. Voor de monitoring van watergangen is reeds een rapport opgesteld door het waterschap Aa en Maas (Hoek & Boute, 2011). De hierin beschreven methoden kunnen als template dienen om andere watergangen te monitoren.

De waterschappen Aa en Maas, Brabantse Delta en De Dommel, de provincie Brabant en Alterra werken samen aan een kennisontwikkelingsproject, waarbij alle maatregelen in lijn met Building with Nature onderzocht worden. Ook probeert dit samenwerkingsverband kennis bij buitenlandse universiteiten te ontsluiten voor de Nederlandse waterschappen. Dit zijn belangrijke projecten waar alle waterschappen profijt van kunnen hebben. Het is dan ook zaak om actief deze en andere kennis met elkaar te delen. Gezien de verschillen in inzicht en kennisniveau bij de geïnterviewde waterschapmedewerkers, lijken de huidige manieren van kennis delen nog niet toereikend.

Door samen te werken kunnen verschillende maatregelen in meerdere situaties getest worden, zonder dat testsituaties elkaar overlappen. Hierdoor zal er sneller inzichtelijk worden wat de verschillende maatregelen aan voor- en nadelen op kunnen leveren en is het mogelijk met minder kosten, sneller kennis te verzamelen.

Het monitoren van de effecten die optreden bij de nieuwe onderhoudsmaatregelen dient op meerdere vlakken te gebeuren. Naast de hydrologische en ecologische effecten is het belangrijk om ook de sociale effecten bij te houden. Negatieve reacties van bewoners, agrariërs en recreanten kunnen voor grote vertragingen zorgen en een toename van de kosten met zich meebrengen. Het is dus belangrijk om reacties tijdig te verzamelen. Zo kan hier op ingespeeld kan worden, ofwel door beter te communiceren en uit te leggen waarom bepaalde maatregelen genomen worden, ofwel door de maatregelen zelf aan te passen.

Hieronder volgt een lijst met punten die waardevolle informatie op kunnen opleveren; waarmee bijgehouden kan worden, wat voor effecten een bepaalde maatregel heeft. Deze monitoring zal op lange(re) termijn plaats moeten vinden en op uniforme wijze vastgelegd moeten worden. Het is aan te bevelen om voor alle waterschappen een algemeen monitoringsplan op te stellen voor de uniforme verzameling en vastlegging van gegevens.

- Basisinformatie per locatie:
 - Wat zijn de eigenschappen van het beektraject: dimensies, verhang, gemiddelde debiet, piekafvoer, enzovoorts?
 - Wat zijn de KRW doelen?
 - Wat is het streefplan voor zowel het natte als het droge profiel?
 - Welke afspraken zijn er met de omgeving gemaakt (ook met particulieren)?
 - Welke nevenrandvoorwaarden zijn er voor het beekdal?
 - Welke soorten flora en fauna zijn absoluut ongewenst?

- Gedetailleerde registratie van de toegepaste onderhoudsmaatregelen:
 - Welke maatregelen zijn toegepast?
 - Met welke frequentie zijn de maatregelen toegepast?
 - Welke acties zijn genomen ten aanzien van ongewenste soorten?

- Periodieke metingen verrichten ten aanzien van het debiet en het peil (met gebruikmaking van de Manning-vergelijking):
 - Op de locatie van de maatregel
 - Bovenstrooms van de maatregel
 - Het peil eventueel ook op omliggende gronden meten
- Periodieke metingen verrichten ten aanzien van de chemische kwaliteit van het water
- Periodieke vegetatieopnamen in de beek en op de oevers:
 - Bedekking
 - Structuurvariatie
 - Kenmerkende soorten
 - KRW-maatlat overige flora
- Periodieke droogtestressmeting van vegetatie op omliggende gronden om te bepalen of stuwing gewenst is;
- Periodieke metingen verrichten ten aanzien van de beekmorfologie, door vegetatie of dood hout;
- Periodieke faunaopnamen in en om de beek, waarbij de focus ligt op macrofauna;
- Reacties van medegebruikers op de genomen maatregelen verzamelen:
 - Grondeigenaren
 - Recreanten

7 Bronnenlijst

- Berendsen, H. (2008). *Landschap in delen; overzicht van de geofactoren*. Assen: Van Gorcum & Comp. BV.
- Binnendijk, E., & Mil, J. v. (2012). *Ecologische effecten door wijziging maai-beheer*. Weert: Waterschap Peel en Maasvallei.
- Brugmans, B., & Kits, M. (2014, november). presentatie Building with Nature.
- Brugmans, B., & Kits, M. (2014, november). Presentatie Building with Nature. 's-Hertogenbosch.
- Brugmans, B., & Zwam, A. v. (2015). Onderhoud en flora & fauna. 's-Hertogenbosch.
- De Bekenstichting. (2015, mei 22). *Sprengenbeken*. Opgehaald van De Bekenstichting: <http://www.sprengenbeken.nl/over-de-bekenstichting/>
- Didderen, K., Verdonschot, R., & Verdonschot, P. (2008). *Herstel Jufferbeek door houtinbreng*. Wageningen: Alterra, rapport 1737.
- Drost, T., & Sjoukes, K. (1994). *Onderhoudsplan voor waterlopen op ecologische grondslag*. 's-Gravenhage: Het Waterschap.
- Gorree, M., Jong, F. d., Leeuw, J. d., & Kanters, K. (1995). *Sloten ontsloten*. Leiden: Centrum voor Milieukunde.
- Hoek, W., & Boute, M. (2011). *Monitoring Beheerplan Watergangen 2011*. 's-Hertogenbosch: Waterschap Aa en Maas.
- Kail, J. (2004). *Influence of large wood on channel morphology and its use in stream restoration - a Central European perspective*. Duisburg-Essen: University of Duisburg-Essen, Institute of Ecology, Faculty of Hydrobiology.
- Koenraadt, R., Stark, M., Walraven, R., Winden, A., & Poucke, L. (2012). *Beekherstel Graafsche Raam*. 's-Hertogenbosch: Waterschap Aa en Maas.
- Landschapsbeheer Nederland. (1998). *Handboek Agrarisch Natuurbeheer: Landschapsbeheer 3.5.6 Beken en krekken*. Landschapsbeheer Nederland.
- Lappere, R., Brugmans, B., & Kerkhoff, M. (2014, februari). Dood hout brengt leven in de Snelle Loop in Gemert-Bakel. *Land+Water*, pp. 22-23.
- Likert, R. (1932). *A technique for the measurement of attitudes*. New York: The Science Press.
- Natuurmonumenten. (2011, maart 24). *Natuurmonumenten*. Opgehaald van Dood hout brengt beek tot leven: <https://www.natuurmonumenten.nl/nieuws/dood-hout-brengt-beek-tot-leven>
- Peeters, E., & Scheffer, M. (2003). *Schonen, baggeren en biodiversiteit in sloten*. Wageningen: Wageningen University.
- Peeters, E., Veraart, A., Verdonschot, R., Zuidam, J. v., Klein, J. d., & Verdonschot, P. (2014). *Sloten, ecologisch functioneren en beheer*. Zeist: KNNV.
- Rijksoverheid. (2000). *Anders omgaan met water: Waterbeleid voor de 21e eeuw*.
- Rijksoverheid. (2003). *Nederland leeft met water*. Rijksoverheid.

- Rijksoverheid. (2015, mei 30). Opgehaald van Kaderrichtlijn Water:
http://www.rijkswaterstaat.nl/water/wetten_en_regelgeving/natuur_en_milieuwetten/kaderrichtlijn_water/
- Rijksoverheid. (2015, mei 18). *Waterkwaliteit*. Opgehaald van Rijksoverheid:
<http://www.rijksoverheid.nl/onderwerpen/waterkwaliteit/controle-van-de-waterkwaliteit>
- Rijkswaterstaat. (2015, mei 18). *Flora en Faunawet*. Opgehaald van Rijkswaterstaat:
http://www.rijkswaterstaat.nl/water/wetten_en_regelgeving/natuur_en_milieuwetten/flora_fauna/
- Staatsbosbeheer. (2015, Mei 21). *Het Peelkanaal*. Opgehaald van Staatsbosbeheer:
<http://www.staatsbosbeheer.nl/natuurgebieden/de-pelen/bezienswaardigheden/het-peelkanaal>
- Staro. (2010). *Fauna is niet te missen*. Gemert: Staro Natuur en Buitengebied.
- STOWA. (2012). *Beekdalbreed hermeanderen*. Amersfoort: Kruyt Grafisch Adviesbureau.
- STOWA. (2014). *Versnel beekherstel*. Wormerveer: Zwaan Printmedia.
- STOWA. (2015, mei 30). *Watermozaïek*. Opgehaald van <http://watermozaiek.stowa.nl/>:
http://watermozaiek.stowa.nl/Kennisvragen/Beekherstel_en_beekbegeleidende_vegetatie.aspx?pld=199
- Teunissen, A. (2006). *Natuur en recreatie in ecologische verbindingzones*. Utrecht: Universiteit Utrecht.
- Twisk, W., & Buning, W. (2003). *Gebiedsgerichte verbetering van waterkwaliteit in polder Bergambacht*. 's-Gravenhage: H2O.
- Verdonschot, P. (1995). *Beken stromen*. Utrecht: Hageman Verpakkers BV.
- Verdonschot, P., Besse, A., Eekhout, J., Fraaije, R., & Brouwer, J. (2012). *Beekdalbreed hermeanderen: bouwstenen voor de leidraad voor innovatief beek- en beekdalherstel*. Amersfoort: STOWA.
- Verdonschot, P., Brouwer, J., & Besse, A. (2013, oktober 10). Dood hout in beken en rivieren. *Kennis en ervaringen uit de praktijk*.
- Verhoeven, N. (2014). *Wat is onderzoek? Praktijkboek voor methoden en technieken*. Den Haag: Boom Lemma uitgevers.
- Vriend, H., & Koningsveld, M. (2012). *Buidling with nature: Thinking, acting and interacting differently*. Dordrecht: EcoShape, Buidling with nature.
- Waterschap Regge en Dinkel. (2015, mei 4). *Gedifferentieerd onderhoud*. Opgehaald van STOWA:
http://www.stowa.nl/Upload/agenda/mID_4873_cID_3863_58072433_handouts.pdf
- Waterschap Vallei en Veluwe. (2013). *Projectplan Beekherstel Hierdense Beek*. Apeldoorn: Waterschap Vallei en Veluwe.
- Wikipedia. (2015, mei 5). *Baggeren*. Opgehaald van Wikipedia: <http://nl.wikipedia.org/wiki/Baggeren>
- Wikipedia. (2015, januari 21). *Beek*. Opgehaald van Wikipedia:
http://nl.wikipedia.org/wiki/Beek_%28watergang%29

Wikipedia. (2015, mei 16). *Ecologische hoofdstructuur*. Opgehaald van Wikipedia:
http://nl.wikipedia.org/wiki/Ecologische_hoofdstructuur

Wikipedia. (2015, mei 16). *Kaderrichtlijn Water*. Opgehaald van Wikipedia:
http://nl.wikipedia.org/wiki/Kaderrichtlijn_Water

Wikipedia. (2015, mei 15). *Klepelmaaier*. Opgehaald van Wikipedia:
<https://nl.wikipedia.org/wiki/Klepelmaaier>

Wikipedia. (2015, april 20). *Maaien*. Opgehaald van Wikipedia: <http://nl.wikipedia.org/wiki/Maaien>

Wikipedia. (2015, mei 16). *Natura 2000*. Opgehaald van Wikipedia:
http://nl.wikipedia.org/wiki/Natura_2000

8 Bijlagen

8.1 Aanvullende informatie

8.1.1 Peilbeheer (waterkwantiteit)

Doordat in Nederland de verschillende landgebruiksfuncties zoals bebouwing, landbouw en natuur zo dicht met elkaar verweven zijn, is het van het grootste belang dat de waterhuishouding optimaal geregeld is. We vinden het onacceptabel als steden en dorpen wateroverlast krijgen bij veel neerslag of bij piekafvoeren in de rivieren en de beken. De waterveiligheid (“droge voeten houden”) krijgt altijd de hoogste prioriteit. Daar tegenover staat dat natuurgebieden erg gevoelig kunnen zijn voor verdroging. Om deze gebieden optimaal te kunnen beheren, is het nodig dat het beschikbare water zolang mogelijk wordt vastgehouden. De effecten van teveel of te weinig water worden nog eens extra versterkt door de klimaatverandering. Er zijn steeds grotere verschillen tussen natte en droge periodes. Peilbeheer ligt aan de basis van een verantwoord beekbeheer en zorgt ervoor dat doelstellingen aangaande veiligheid en/of natuur behaald kunnen worden. Elke waterschap stelt een eigen Nota Peilbeheer op. Hierin staat omschreven hoe bepaald wordt, welk specifiek peilbeheer wordt toegepast, in welke situatie en hoe dit gerealiseerd wordt. Er wordt geprobeerd een ideale, evenwichtige oplossing te vinden voor de functies die een gebied of deel van een watergang heeft.

Peilbeheer bestaat uit een aantal elementen, namelijk de afvoer, de aanvoer en de retentie van water. Afvoer is lang de belangrijkste functie van een beek geweest. Het water moest zo snel mogelijk weg ten behoeve van de landbouw. Om dit te realiseren, zijn beken rechtgetrokken en verdiept en is het onderhoud erop gericht geweest, de beken zo schoon mogelijk te houden. Dit heeft echter tot gevolg gehad, dat het water te snel werd afgevoerd, met insnijding van beekbedding en verdroging tot gevolg. De ecologische waarde van de watergangen en de omliggende gebieden ging sterk achteruit. De aanvoer van water kan bestaan uit regenwater, kwelwater en bronwater. Wanneer kwel- en bronwater de belangrijkste bijdrage leveren aan het water in een beek, is de aanvoer vrij constant. Als een beek echter voornamelijk gevoed wordt door regenwater, dan is het verschil tussen minimale en maximale afvoer erg groot en zal de beek periodiek droogvallen. Het is dus van belang om te weten wat de eigenschappen zijn van een watergang, zodat het beheer het beste aan kan sluiten bij de doelstellingen van dat specifieke deel van de beek.

Zoals gezegd, is het voor natuurgebieden van belang, dat water niet te snel wegstroomt. Natte natuur geeft hogere ecologische waarden en periodieke overstromingen vergroten het bufferend vermogen aangaande verzuring. Daarnaast zorgt retentie van water ervoor, dat de druk van grote aanvoer van water wordt verdeeld over meerdere opvanglocaties. Hierdoor is er benedenstrooms minder kans op wateroverlast.

Om het peil goed te kunnen beheren, wordt gebruikt gemaakt van een aantal kunstwerken. Er wordt gebruikt gemaakt van stuwen, gemalen en opvoerpompen, inlaten en duikers, om waar gewenst, de afvoer te kunnen vergroten of te verkleinen of om extra water in te kunnen laten om verdroging tegen te gaan.

8.1.1.1 Wetgeving

Waterbeleid 21e eeuw en Nationaal Bestuursakkoord Water

Er hebben veel structurele veranderingen plaatsgevonden in de nationale waterproblematiek. Klimaatveranderingen, zeespiegelstijging, bodemdaling en verstedelijking eisten een nieuwe aanpak in het waterbeleid. Door de hoge waterstanden in de jaren negentig van de vorige eeuw realiseerden de overheden dat er op een nieuwe manier omgegaan moest worden met water om de veiligheid en leefbaarheid te kunnen garanderen. In februari 2001 sloten Rijk, de Vereniging van Nederlandse Gemeenten (VNG), het Interprovinciaal Overleg (IPO), de Unie van Waterschappen (UvW) en de Vereniging van waterbedrijven in Nederland (Vewin) de Startovereenkomst Waterbeleid 21^e eeuw (WB21). De kern van WB21 is dat water de ruimte moet krijgen. Er moet ruimte zijn, waar het water tijdelijk opgeslagen moet kunnen worden, om afvoerpieken af te vlakken. Het beleid is gestoeld op de drietrapstrategie vasthouden, bergen en afvoeren (Rijksoverheid, 2000). Twee jaar later zijn de resultaten van de samenwerking vastgelegd in het Nationaal Bestuursakkoord Water (NBW). Dit akkoord is een opvolging van eerder beleid zoals het vigerende rijksbeleid (Vierde Nota Waterhuishouding, Anders omgaan met water) en het beleid dat voortvloeit uit Natuur voor mensen, mensen voor natuur, de Wet reconstructie concentratiegebieden en de Europese Kaderrichtlijn Water. Het is een akkoord voor alle zestien deelstroomgebiedsvisionen in Nederland, waarin staat welke doelen behaald moeten zijn in 2015 en welke in 2050. Hierbij ligt de nadruk op uitwerking van de wateropgave aangaande wateroverlast, watertekorten en implementatie en uitvoering van de Kader Richtlijn Water (zie bijlage 8.1.3.1). Het omschrijft op welke wijze, met welke middelen en op welk tijdsplan de overheden gezamenlijk het watersysteem op orde moeten krijgen en houden. Het NBW bevat taakstellende afspraken ten aanzien van waterveiligheid en overlast (te veel), watertekorten, verdroging en verzilting (te weinig), water(bodem)kwaliteit (te vies) en ecologie (ecologisch te arm water). In het akkoord wordt omschreven hoe de lasten worden verdeeld over de verschillende partijen (Rijk, provinciën, gemeenten en waterschappen, maar ook bedrijven, particulieren en organisaties zoals de Nederlandse Landbouw Organisatie). Wie waar verantwoordelijk voor is, hoe kennis gedeeld wordt en hoe verzekeringen en schaderegelingen zijn opgesteld. In het kort gaat het NBW over de spelregels die door alle betrokken partijen gehanteerd dienen te worden, om gezamenlijk alle problemen aangaande water aan te pakken en op te lossen. Het NBW is in 2008 vernieuwd in het NBW actueel en in 2011 nogmaals in het Bestuursakkoord Water (BAW). Het BAW is in 2013 voor het eerst geëvalueerd, de volgende evaluatie is gepland voor 2016. Uit de evaluatie in 2013 blijkt dat, ondanks dat een aantal geformuleerde acties nog niet zijn uitgevoerd, er positief gekeken wordt naar de voortgang en de samenwerking.

Per hoofdstroomgebied (Afbeelding 1) wordt omschreven wat de grootste aandacht verdient in de zogeheten wateropgave. Dit is het (hydrologische) 'verlanglijstje' van de waterschappen. Zo zijn maatregelen in het stroomgebied van de Eems en de Schelde vooral gericht op waterberging, maar in het stroomgebied van de Maas en de Rijn zullen de maatregelen een oplossing moeten bieden voor de verstedelijking en de toename van verhard oppervlak. In het westen ligt de nadruk vooral op het snel af kunnen voeren van water en het tegengaan van verzilting (Rijksoverheid, 2003).

Afbeelding 1 De vier stroomgebieden in Nederland (Rijksoverheid, 2015)

Rijk, provincies, waterschappen en gemeenten hebben ieder hun eigen verantwoordelijkheden in het op orde brengen en houden van de regionale watersystemen. De verantwoordelijkheid voor de te treffen waterhuishoudkundige maatregelen gericht op vasthouden, bergen en afvoeren van water ligt bij het waterschap. Provincies en gemeenten zorgen voor een integrale afweging en leggen deze vast in provinciale beleidsplannen en streekplannen, respectievelijk structuur- en bestemmingsplannen. Rijkswaterstaat, provincies en waterschappen zorgen ervoor dat de samenhang tussen hoofd- en regionaal systeem gewaarborgd blijft, om niet tot een afwenteling van problemen te komen.

8.1.2 Cultuurhistorie

Veel van de huidige beken lopen min of meer door dezelfde gebieden, zoals zij dit al eeuwen gedaan hebben. Mensen hebben de beken door de tijd heen gebruikt voor vervoer, bevoeiing en als aandrijfkracht voor watermolens. Waar het niet mogelijk of niet praktisch was, om door het water te waden, zijn bruggen gebouwd. Daarnaast zijn er waterlopen door de mens gegraven met een specifiek doel, zoals de sprengbeken op de Veluwe en de duinrellen aan de kust. Deze laatste zijn niet meegenomen in dit onderzoek.

Door de ontginningen en later de komst van kunstmest is de vorm en het karakter van de meeste beken veranderd. Door de grote ontginningen verdwenen de doorstroommoerassen en stroomde er in korte tijd zoveel extra water af, dat de eerst rustige laaglandbeken een meanderend karakter kregen. Kunstmest zorgde voor een tweede grote verandering. Hierdoor hoefde het land niet meer op natuurlijke wijze bemest te worden. In plaats van gebruik te maken van overstromingen, moest het water zo snel mogelijk weg kunnen stromen en was een constant waterpeil van groot belang voor een optimale oogst.

Sprengbeken en watermolens

Om watermolens aan de rand van de Veluwe van water te voorzien zijn in de stuwwal sprengkoppes geslagen. Hiermee kon onder druk staand grondwater, dat van nature door het zand sijpelde, afgetapt worden en via sprengbeken (Foto 3) naar de molens worden geleid. Soms werd de loop hoog langs een helling geleid, zodat het water op de plaats waar de watermolens stonden, door een zo groot mogelijk verval, zoveel mogelijk energie opleverde. De beken kregen waar nodig een lemen bodembed om wegzijging onderweg zoveel mogelijk tegen te gaan en het afgetapte water bij de molens te laten komen. Deze eigenschappen zijn vrijwel uniek in Europa en hebben de sprengbeken een zeer grote cultuurhistorische waarde gegeven (De Bekenstichting, 2015).

Foto 3 De Orderbeek bij Ugchelen (bron: IVN, Twee-sprengwandeling)

Door de mechanisatie is de functie van de meeste watermolens komen te vervallen en daarmee is de functie van de Veluwe sprengbeken verandert van een economische naar een ecologische. Er zijn nog enkele sprengbeken die een watermolen voeden (bijvoorbeeld bij Eerbeek en Brummen) en het onderhoud bij deze beken is vooral gericht op het instant houden of herstellen van de lemen bodem en het aanleveren van voldoende water om de watermolens voor vooral recreatieve doeleinden te laten draaien. De overige beken hebben een grote ecologische functie gekregen. Het water komt uit een grondwaterbron en onderweg is er weinig invloed van de landbouw. Het water is dus erg helder en van goede chemische kwaliteit, wat weer zorgt voor een bijzondere flora en fauna.

Het Peelkanaal

Het Peelkanaal is een verdedigingskanaal uit de Tweede Wereldoorlog. Het is in 1939 gegraven door werklozen en was onderdeel van de Peel-Raamstelling. Deze tachtig kilometer lange verdedigingslinie bestond uit mijnevelden, kazematten, prikkeldraadversperringen en loopgraven en liep van de Maas bij Grave tot aan de Belgische grens bij Weert (Staatsbosbeheer, 2015). De cultuurhistorische eigenschappen van dit kanaal bepalen sterk welke vorm van beheer mogelijk is; de rechte lijnstructuur van het kanaal moet namelijk bewaard blijven.

Kastelen en archeologie

Veel Nederlandse kastelen staan in verbinding met het bekenstelsel. Deze oude gebouwen kunnen gevoelig zijn voor te hoge of te lage waterstanden, waardoor kelders kunnen onderlopen of de fundering juist kwetsbaar wordt voor verrotting. Bij het bepalen van het beheer en onderhoud van beken weegt de aanwezigheid van historische gebouwen in kwetsbare situaties dus zwaar mee.

Daarnaast kunnen, vooral bij herinrichtingsprojecten, archeologische vondsten gedaan worden. Soms kunnen deze vondsten hersteld worden, zoals gebeurd is met de Romeinse brug over de Tungelroyse beek tussen Tungelroy en Stamproy (Foto's 4). Met medewerking van de familie Bruynen en financiële steun van onder andere ARK Natuurontwikkeling, provincie Limburg, IKL-Limburg, Gemeente Weert en Waterschap, heeft de Stramproyer dorpsraad het bruggetje in ere hersteld en opgenomen in de wandelroutes 'Ommetje Linjer Brökske' en 'Ommetje Romeinse Brug'.

Foto's 4 Romeinse brug over de Tungelroyse beek (bron: Waterschap Peel en Maasvallei en eigen foto Arie Kooij)

8.1.3 Ecologie (waterkwaliteit)

Een andere functie van beken is de ecologische functie, sterk samenhangend met de waterkwaliteit. Naar schatting komt 75% van de Nederlandse biodiversiteit in beken en beekdalen voor en is daar veelal ook direct van afhankelijk (STOWA, 2012). Vanwege de invloed van zowel land als water is een beekdalsysteem van nature een systeem met een grote verscheidenheid aan flora en fauna. Planten dienen als voedsel, maar ook als schuilgelegenheid voor veel dieren, waaronder insecten, vissen, vogels, amfibieën en reptielen.

Eén van de belangrijkste kenmerken van een beek is de afstroming van water in één richting en daarmee samenhangende processen als sedimentatie en erosie. Deze waterstroom neemt benedenstrooms toe. Stroomgebieden bestaan uit het brongebied, de bovenloop, de middenloop en de benedenloop (zie Figuur 12). Het zijn grote, samenhangende systemen. Veranderingen op een bepaalde plaats hebben ook vaak gevolgen op andere plaatsen (vooral stroomafwaarts). Deze gevolgen omvatten de hoeveelheid water en de fysische en chemische kenmerken van het water in de beek en de samenstelling en de omvang van de beeklevensgemeenschap (Verdonschot P. , 1995).

Figuur 12 Stroomgebied van een beek (bron: *Beken stromen*, STOWA, P.F.M. Verdonschot 1995)

Het 5-S model (Verdonschot P. , 1995) beschrijft en beoordeelt het ecologisch functioneren van een beeksysteem. De 5 S-en staan voor: Systeemvoorwaarden, Strooming, Structuren, Stoffen en Soorten.

Door menselijke beïnvloeding verkeren tegenwoordig nog maar weinig beken in natuurlijke staat. De waterkwaliteit is sterk beïnvloed door toegenomen ontwatering van landbouwgronden, de sterke toename van afwatering over verhard oppervlak en de regulatie van beken (STOWA, 2012). Door ontwatering en het rechte trekken en anderszins "normaliseren" van meanders is het waterpeil in beken gedaald en is de ruimtelijke variatie in stroomsnelheden geminimaliseerd.

De beken zijn verbreed, uitgediept en rechtgetrokken en ook de taluds zijn veranderd. De beek begeleidende begroeiing is weggehaald en de waterstand wordt gereguleerd met stuwen. Als gevolg van deze veranderingen zijn stroom-minnende planten (zoals bijvoorbeeld de Vlottende waterranonkel) en dieren die houden van een zuurstofrijk milieu ook vrijwel verdwenen. Verbeterde ontwatering zorgt ervoor dat beken snel gevoed worden met oppervlaktewater dat door de landbouw sterk vermest en dus zeer stikstof- en fosfaatrijk is. Beken bevatten nu al vanaf de bovenloop voedselrijk water. Tenslotte kan door verdroging het zure regenwater en het vermeste oppervlaktewater diep de grond indringen, waardoor zowel verzuring als eutrofiëring plaatsvindt. De schrale graslanden langs de beken zijn vervangen door een zwaar bemest, soortenarm cultuurgrasland. Als gevolg van ontwatering en vermessing zijn veel zeldzame planten en dieren van de vroegere blauwgraslanden verdwenen. Daarentegen hebben de ruigtesoorten als Grote brandnetel, Braam en Gewone vlier zich sterk uitgebreid (Berendsen, 2008). Extreme fluctuaties in afvoer, frequente droogval en vermindering van kwelstromen leiden tot vermindering van biodiversiteit en tot slechtere ecologische waterkwaliteit. Tevens zorgen organische belasting, eutrofiëring, waterinlaat en milieuvreemde stoffen voor verlaging van de waterkwaliteit.

Natuurlijk functionerende beken met beek-begeleidende vegetatie onderhouden zichzelf; het afstromende water houdt de beken schoon en open. Tijdens extreem hoge afvoeren vormt de beek haar eigen weg in het landschap, waardoor natuurlijke kronkels en meanders ontstaan. De beek begeleidende bomen houden echter de beekoevers vast, beperken de lichtinval en koelen het beekwater. Deze zelfregulerende processen geven aanleiding tot een hoge structuurrijkdom die ruimte biedt aan veel verschillende organismen. In een natuurlijke beek vindt geen onderhoud plaats, wordt een natuurlijk peilregime gevolgd en worden de oevers aan de beek teruggegeven. Er ontstaat verbetering van het leefmilieu van diverse beek- en beekdalorganismen en daarmee verbetering van de waterkwaliteit en diverse andere ecologische indicatoren en tevens verbetering van de complete water- en natuurkwaliteit in een gebied (STOWA, 2012).

De bodem en de oever van een beek, naast natuurlijk het water, vormen twee belangrijke onderdelen van een beekstelsel. Wel is het van belang deze twee niet als losse componenten te zien maar als onderdeel van het geheel; alle onderdelen hebben met elkaar te maken, beïnvloeden elkaar en hangen met elkaar samen (zie Figuur 13).

Figuur 13 Schematische weergave van een watersysteem (bron: Derde Nota Waterhuishouding, 1989)

8.1.3.1 Wetgeving

Diverse wetten en regelingen moeten zorgen voor het verkrijgen en behouden van een goede ecologische toestand van de aquatische natuur en het beperken van risico's van overstromingen voor de mens, het tegengaan van wateroverlast en het voorkomen van watertekorten. Omdat water zich weinig aantrekt van landsgrenzen zijn internationale afspraken nodig. Hieronder worden in het kort enkele van belang zijnde wetten en regelingen besproken.

Kaderrichtlijn Water (KRW)

De Kaderrichtlijn Water is een Europese richtlijn die voorschrijft dat de waterkwaliteit van de Europese wateren vanaf 2015, en onder voorwaarden uiterlijk in 2027, aan bepaalde eisen moet voldoen (Wikipedia, 2015). De richtlijn is sinds eind 2000 van kracht voor het waterbeheer, dat wil zeggen voor het totaal aan activiteiten die tot doel hebben het grond- en oppervlaktewater zo goed mogelijk te beheren. De KRW heeft als doel het beschermen en verbeteren van de ecologische toestand van oppervlaktewater, van waterafhankelijke terrestrische natuur, van de chemische kwaliteit van grond- en oppervlaktewater, het duurzaam gebruik van water en het beëindigen van de emissies van gevaarlijke stoffen. Hierbij moet per stroomgebied een beheersysteem worden opgezet, met medewerking van alle belanghebbenden en soms zelfs grensoverschrijdend.

Natura 2000

Natura 2000 is een Europees netwerk van beschermde natuurgebieden op het grondgebied van lidstaten van de Europese Unie (Wikipedia, 2015). Dit netwerk vormt de hoeksteen van het beleid van de Europese Unie voor het behoud en het herstel van de biodiversiteit. Natura 2000 is niet alleen ter bescherming van gebieden, maar draagt ook bij aan soortenbescherming. Om de achteruitgang van de diversiteit in Europa tegen te gaan, is bescherming van flora en fauna voor veel Europese regeringen een belangrijke prioriteit. Planten en dieren trekken zich weinig aan van landsgrenzen. Het is dus belangrijk om natuurbescherming in Europees verband aan te pakken. Doelstelling is dat het verlies aan soorten planten en dieren eind 2020 is gestopt en zoveel als mogelijk is hersteld ten opzichte van 1998. Het Natura 2000-netwerk omvat alle gebieden die zijn beschermd op grond van de Vogelrichtlijn van 1979 en van de Habitatrichtlijn van 1992. De aanwezigheid van een Natura 2000-gebied heeft invloed op plannen op het gebied van ruimtelijke ordening, verkeer en vervoer. Zo mogen veebedrijven in of nabij een Natura 2000-gebied niet teveel ammoniak uitstoten en bedrijfsterreinen en wegen mogen maar een beperkte geluidshinder geven, afhankelijk van de te beschermen flora- en faunasoorten. Met van toepassing zijnde Natura 2000-wetgeving moet ook rekening gehouden worden bij het beheer en onderhoud van beken en andere watergangen.

Nationaal Natuurnetwerk Nederland (voorheen Ecologische Hoofdstructuur, EHS)

Het Nationaal Natuurnetwerk Nederland (of Ecologische Hoofdstructuur, EHS, 1990) is een samenhangend netwerk van bestaande en toekomstig te ontwikkelen belangrijke natuurgebieden in Nederland waar de natuur (flora en fauna) in feite voorrang heeft (Wikipedia, 2015). Dit Nationaal Natuurnetwerk Nederland is bedoeld om natuurgebieden te vergroten en met elkaar te verbinden. Door verbindingen tussen natuurgebieden te maken, kunnen planten en dieren zich makkelijker verspreiden over meerdere gebieden. Hierdoor zijn deze afzonderlijke gebieden beter bestand tegen negatieve milieu-invloeden. Grotere natuurgebieden zijn gevarieerder en er kunnen meer soorten planten en dieren leven.

Onder het Nationaal Natuurnetwerk Nederland vallen ook ongeveer 6 miljoen hectaren aan ‘natte natuur’: meren, rivieren, beken en de Nederlandse delen van de Noordzee en de Waddenzee. Vanaf 2014 zijn de provincies verantwoordelijk voor het Nationaal Natuurnetwerk Nederland. Tot die tijd was de rijksoverheid hiervoor verantwoordelijk. Doel is ook om dit stelsel van natuurgebieden en verbindingen ook weer aan te laten sluiten op buitenlandse natuurgebieden, wat uiteindelijk moet resulteren in het Pan-Europees Ecologisch Netwerk (PEEN).

Flora- en Faunawet

De Flora- en Faunawet (2002) zorgt voor een actief soortenbeleid om die soorten planten en dieren te helpen waar het in Nederland slecht mee gaat en die het behouden waard zijn (Rijkswaterstaat, 2015). De Flora- en Faunawet beschermt plant- en diersoorten in de beschermde natuurgebieden, maar ook daarbuiten. In Nederland vallen ongeveer vijfhonderd soorten onder de bescherming van deze wet. De wet beschouwt alle dieren en planten als waardevol en mensen moeten daar zorgvuldig mee omgaan (zorgplicht). De wet kent ook een aantal verboden, bijvoorbeeld: bepaalde planten mag je niet plukken en dieren mag je niet verstoren, verjagen of doden. In bepaalde situaties mag dit wel, maar daarvoor is dan wel een ontheffing of vrijstelling nodig. Ook bij beheer en onderhoud van beken moeten de beheerders rekening houden met de Flora- en Faunawet. Bij onderhoud aan beken en andere watergangen wordt vaak in gedragscodes vastgelegd hoe rekening te houden met de zorgplicht en met de beschermde soorten. Het gaat dan bijvoorbeeld om maatregelen als werken buiten de kwetsbare perioden (onder andere het broedseizoen), het beperken van verstoring door licht of geluid of door het zorgen voor vervangende leefgebieden.

8.1.4 Recreatie en beleving

Recreatie kan omschreven worden als ‘alle vormen van vrijetijdsbesteding, alle activiteiten die gedaan kunnen worden naast de dagelijkse verplichtingen als werken, huishouden en de zorg voor anderen’. Recreëren doet men voor ontspanning en vermaak. Beleving is hoe men iets persoonlijk én bewust ervaart of interpreteert. In het bijzonder natuurbeleving zegt dan iets over hoe dat mensen een bepaald gedeelte van de natuur ervaren; hoe deze natuur “bij hen binnenkomt”.

Veel Nederlanders vinden recreatie in en beleving van natuur- en groengebieden in de buurt van hun leefomgeving belangrijk. Een van de belangrijke functies van een beek en een beekdal is dan ook het bieden van de mogelijkheid tot recreatie en natuurbeleving. En omdat er bij beken en beekdalen sprake is van relatief veel gradiënten op een relatief klein oppervlakte, is er sprake van een grote verscheidenheid aan natuurbeelden, waaronder verscheidenheid in flora en fauna. Deze relatief grote verscheidenheid zorgt ervoor dat beken en beekdalen aantrekkelijke plaatsen zijn voor recreanten om te verblijven en hun vrije tijd door te brengen.

De recreatie en natuurbeleving in en rond de beek kan onder andere op de volgende manieren gebeuren (Teunissen, 2006): wandelen, fietsen, kanovaren en de sportvisserij.

8.1.5 Building with Nature

Building with Nature is een term die de laatste jaren steeds vaker opduikt bij natuurbeheer. Het is een vrij nieuw concept, dat ervan uitgaat dat inrichting en beheer van de natuur erop gericht moet zijn, zoveel mogelijk gebruik te maken van natuurlijke processen in plaats van deze tegen te werken. Traditionele methoden focussen zich op het minimaliseren van negatieve effecten van inrichtingsprojecten (*building in nature*) en het compenseren van eventuele overblijfselen van deze negatieve effecten (*building of nature*) (Vriend & Koningsveld, 2012). Dit zijn echter reactieve benaderingen. Door middel van het Building with Nature concept wordt getracht op een proactieve manier duurzame oplossingen te vinden voor alle relevante functies. Building with Nature moet resulteren in minder technische maatregelen en een kostenbesparing, waarbij het hele systeem meegenomen wordt bij de planning en uitvoering van het beheer.

Ten aanzien van beken en beekdalen kan gebruik gemaakt worden van de processen verlanding en moerasvorming, erosie, aanslibbing, overstroming, peilfluctuaties en uitdroging. Voor het beheer betekent dit dat de volgende toepassingen beschikbaar zijn:

- Natuurlijk peilbeheer waarbij overstromingsvlaktes gebruikt worden
- Gecontroleerd 'niets' doen, hierbij moet gedacht worden aan:
 - Extensief maaibeheer, ondersteund door een systeem voor risico gestuurd maaien
 - Het verwijderen van civieltechnisch constructies
 - Vegetatiestuw, of 'groene stuw'
- Uitmijnen van nutriënten door te kiezen voor een specifieke vegetatie of gewas in combinatie met maai en afvoer beheer
- Houtconstructies laten liggen (al dan niet met behulp van bijvoorbeeld de bever) of plaatsen in de beek
- Bomen langs de beek voor oeverbescherming en beschaduwing
- Zandsuppletie voor het verkleinen van het beekprofiel

Welke toepassingen geschikt zijn voor een systeem verschilt per situatie. Er is een goede kennis van het systeem en acceptatie van de processen voor nodig om te zorgen dat Building with Nature de gewenste resultaten oplevert.

Aangezien het gaat om een nieuwe manier van beheer, verandert er veel in de ogen van andere betrokkenen, zoals bewoners en recreanten. Bij de invoer van Building with Nature is het dan ook van groot belang dat er goed gecommuniceerd wordt over de maatregelen en de verwachte resultaten.

Bij Building with Nature wordt niet gestreden tegen de natuur, maar juist mét de natuur (STOWA, Versnel beekherstel, 2014). De natuur wordt daarbij gezien als bondgenoot van de waterbeheerders. Er wordt gebruik gemaakt van natuurlijke processen om gestelde doelen te bereiken. Daarbij wordt uitgegaan van het principe dat natuurlijke beken zichzelf vormen en in standhouden. En door de beek het werk te laten doen, wordt er ook nog eens bespaard op de kosten: meer beek, met minder geld (Brugmans & Kits, presentatie Building with Nature, 2014)

8.1.6 Maaien

Maaien is het verwijderen van het bovengrondse deel van een plant, handmatig (met een zeis of snoeischaar) of machinaal met een maaimachine (Wikipedia, 2015). Maaien is onderdeel van het jaarlijks onderhoud van waterschappen (Brugmans & Zwam, Onderhoud en flora & fauna, 2015).

Regelmatig maaien waterschappen bodems en oevers van beken. De begroeiing bepaalt in grote mate de hoeveelheid water die een waterloop kan verwerken. Door regelmatig te maaien wordt het water goed afgevoerd. Maar maaien dient niet alle doelen die beken en kleine rivieren hebben. Niet te vaak maaien heeft als voordelen dat planten en dieren zich beter kunnen ontwikkelen, dat water bij droogte langer in de waterloop wordt vastgehouden en dat de kosten worden beperkt. Uit onderzoek is gebleken dat bij beken waar voorheen zowel oever als waterbodem kaal werden opgeleverd, maar waar nu gefaseerd maaibeheer is toegepast, positieve effecten optreden voor de ecologie (Binnendijk & Mil, 2012). Deze positieve effecten worden voornamelijk veroorzaakt door het ontstaan van variatie in de vegetatiestructuur. Deze variatie in vegetatiestructuur geeft de fauna voldoende schuilmogelijkheden, voldoende voedsel, voldoende paai- en broedplaatsen en afwisseling van de diverse biotopen.

Voor positieve effecten op de flora is van belang het maaisel zoveel mogelijk af te voeren, beschermde en bedreigde plantensoorten selectief te maaien (maai frequentie en tijdstip) en ruimte te geven aan oever- en watervegetaties door (deels) niet te maaien. Dit leidt tot verhoging van de natuurwaarden, tot verhoging van de natuurbeleving (recreatie), tot meer bloemrijke taluds, tot tegengaan van verruiging of ruigtekruiden en op langere termijn tot kostenbesparingen (Waterschap Regge en Dinkel, 2015).

Maaien kan ook negatieve gevolgen hebben voor de aanwezige fauna. Zoals het Staro-rapport "Fauna is niet te missen" aangeeft (Staro, 2010). Deze titel is tweeledig op te vatten: ten eerste kunnen wij als mensen en kunnen de natuur en de ecologische systemen niet zonder fauna en ten tweede is bij het maaionderhoud de fauna niet mis te houden, hoe goed we ons best ook doen. Bij maaionderhoud zal er altijd schade ontstaan door materieel op de aanwezige fauna. Deze schade bestaat direct uit het doden of verwonden van individuen en indirect uit de vernietiging van geschikt habitat of voedselbronnen.

Schade aan flora en fauna bij het maaien kan primair verminderd worden door gebruik te maken van voldoende variatie in ruimte en in tijd én door het gebruik van het minst schadelijke materieel. Op basis van kennis over huidige effecten op fauna zou er bij het beheer van het droge profiel (zie Figuur 14) gewerkt moeten worden met machines, waarvan de maaihogte goed instelbaar is tot boven de 10 cm. Daarnaast is van belang dat de machines geen zuigende werking op de bodem hebben, dat het maaisel zo grof mogelijk wordt gehouden en dat de machine maar een beperkt deel van het terrein betreedt met een geringe wioldruk. Voor het beheer van het natte profiel (Figuur 14) moet gewerkt worden met een machine die de vegetatie ruim boven de bodem afknipt. Omdat verstoring van de bodem voor veel fauna dramatische gevolgen heeft, moet dit zoveel als mogelijk is, voorkomen worden (Staro, 2010).

Figuur 14 De verschillende zones bij een beek (bron: Waterschap Aa en Maas, rapport "Monitoring beheer watergangen, 2011")

Beheer en onderhoud, en dus ook het maaien, is van belang voor het bereiken van de gestelde doelstellingen. Wanneer ecologische doelstellingen voor een watergang worden nagestreefd, wordt het beheer daarop afgestemd. Wanneer ecologische doelen minder belangrijk zijn dan andere functionele doelen, zoals doorstroming, agrarische belangen of recreatie, is het beheer juist op deze laatstgenoemde functies gericht. De ecologische doelstellingen voor een watergang worden in belangrijke mate bepaald door de Europese Kaderrichtlijn Water (KRW, 2000).

Variatie in materieel

Er zijn verschillende soorten materieel, waarvan hieronder enkele kort beschreven zijn:

Maaikorf

De maaikorf bestaat uit een balk met horizontaal bewegende messen die voor op een korf geplaatst is. De afgeknipte vegetatie valt in de korf en kan vervolgens in de berm of op de oeverkant worden gelost. De maaikorf wordt gebruikt voor het maaien van sloten en taluds en kan zowel boven als onder water werken.

Foto's 5 Maaikorf (bron: Waterschap Aa en Maas, Bart Brugmans, Arno van Zwam en eigen foto Arie Kooij)

Maaiboot

Een maaiboot is een vaartuig dat specifiek bedoeld is om vanaf het water maai-onderhoud uit te voeren van taluds en stroombedden van watergangen en meren. Vaak wordt met de maaiboot alleen het stroomprofiel en de natte oever onderhouden. Een maaiboot kan worden uitgerust met een zij-maaier, een T-maaier of een sleepmes. Soms wordt een maaiboot ook voorzien van een opduwframe om gemaaide vegetatie en drijvend vuil te verzamelen.

Foto's 6 Maaiboot (bron: Waterschap De Dommel, Frank van Dorst)

A3-bodemmes (flexi-bodemmes)

Een door waterschap De Dommel bedachte manier om het maaien van een watergang te verbeteren, is gebruik te maken van een trekker met een aangepast bodemmes: het A3-bodemmes. Bij deze methode volgt het bodemmes de bodem waarbij de begroeiing wordt gemaaid en met de stroming wordt meegevoerd tot een drijfbalk. Het maaisel wordt uit het water geschept en afgevoerd naar boeren die het maaisel uitrijden als bemesting voor hun land. Het systeem heeft minder onderdelen en is daardoor goedkoper in onderhoud. Tevens is dit systeem beter voor flora en fauna doordat al te grote verstoring van de bodem voorkomen wordt.

Foto's 7 A3-bodemmes (bron: Waterschap De Dommel, Frank van Dorst)

Messenbalk

Dit is een balk met horizontaal bewegende V-vormige messen, die voor of achter een trekker hangt. Er zijn twee typen messenbalken: aan de ene kant de vingermaaibalk en de enkelwerkende messenmaaibalk en aan de andere kant de dubbelwerkende messenmaaibalk.

Foto 8 Messenbalk (bron: Waterschap De Dommel, Frank van Dorst)

Klepelmaaier

Dit is een machine om natte oevers, droge oevers en onderhoudspaden te maaien. Achter of voor het onderhoudsmaterieel hangt een bak met daarin scharnierende klepels op een trommel, die de vegetatie kapot slaan en verpulveren. De verpulverde vegetatie wordt in de regel niet afgevoerd. Als het afvoeren wel gewenst is, kan dit in combinatie met een afzuiginstallatie. Een klepelmaaier hakt de begroeiing fijn met behulp van roterende klepels of draaiende stalen cilinders. De plantenresten blijven liggen, wat leidt tot voedselverrijking en een laag van half verteerde plantenresten die voorkomt dat zaden kunnen ontkiemen. Hierdoor ontstaat een eenzijdige begroeiing van gras, paardenbloemen en boterbloemen (Wikipedia, 2015).

Foto 9 Klepelmaaier (bron: Waterschap De Dommel, Frank van Dorst)

Handmatig

Handmatig maaien gebeurt voornamelijk met gebruik van de bosmaaier. Dit is een draagbare maaier voor het maaien van grassen, kruiden en houtige gewassen. De bosmaaier wordt meestal gebruikt rond obstakels als aanvulling op andere maaimethoden. Handmatig maaien kan ook gedaan worden met een zeis of een riek of snoeischaar.

Foto 10 Bosmaaier en snoeischaar (bron: Waterschap De Dommel, Frank van Dorst)

Invasieve soorten

In beheer en onderhoud is ook begrepen het verwijderen van invasieve soorten. Een invasieve soort is een term waarmee een soort wordt aangeduid die zich buiten zijn natuurlijk verspreidingsgebied heeft gevestigd. In een aantal gevallen ontwikkelen deze populaties zich explosief en kunnen zo schadelijk zijn voor de natuur (plaagsoorten). Ze kunnen inheemse soorten wegconcurreren, opeten, infecteren of zich ermee vermengen en hele ecosystemen veranderen. Invasieve soorten kunnen een bedreiging vormen voor de biodiversiteit in een bepaald gebied (Brugmans & Zwam, Onderhoud en flora & fauna, 2015).

Voorbeelden van invasieve soorten waar de waterbeheerders mee te maken kunnen krijgen bij het onderhoud van beken en andere watergangen zijn bijvoorbeeld Grote waternavel, Watercrassula, Japanse duizendknoop, Parelvederkruid, de Zonnebaars, de Amerikaanse rivierkreeft en de Muskusrat.

Foto's 11 Grote waternavel, Watercrassula en muskusrat (bron: Bart Brugmans, Arno van Zwam, 2015 en Wikipedia)

8.2 Interviewverslagen

Locatie: Waterschap Rijn en IJssel, Doetinchem
Datum: 13-03-2015
Aanwezig: John Lenssen, ecooloog
Michiel Schaap, ecooloog / beheerder
Arie Kooij
Mark Broeders

Functies

1. Welke functies zijn er in relatie tot beken?
 - a. Wat zijn de belangrijkste functies van beken?
 - i. Hydrologie / waterkwantiteit: afvoer en retentie (benedenloop)
 - ii. Ecologie / waterkwaliteit (bovenloop)
 - iii. Recreatie: kanoën, hengelsport
 - iv. Cultuurhistorie
 - b. Welke van deze functies zijn het belangrijkste bij het bepalen van het onderhoud?
 - i. Waterafvoer
 - ii. Ecologie (7% van de watergangen): HEN en SED

Beheer en onderhoud

1. Welke vormen van beheer worden op dit moment toegepast?
 - a. Maaibeheer
 - i. Eenzijdig (gefaseerd) maaien
 1. Maaisel blijft op het onderhoudspad, hierdoor verrijking van deze paden
 - ii. Midden van de watergang maaien, al dan niet in bochten: 25% van de vegetatie laten staan
 - iii. Begrazing met Galloways en pony's
 - b. Verwijderen van invasieve soorten:
 - i. Watercrassula
 - ii. Waterteunisbloem
 - iii. Zonnebaars
 - iv. Dikkopelrits
 - v. Muskusrat
 - c. Baggeren
 - d. Blauwe (groenblauwe) diensten: boeren krijgen het maaisel om te verwerken en krijgen daarvoor betaald (weinig toegepast)
2. Welke vormen van beheer zijn recent ontwikkeld en worden op dit moment getoetst en toegepast?
 - a. Dood hout aanbrengeen of laten liggen:
 - i. Stroomsnelheid, sedimentatie, erosie
 - ii. Nadeel: vuil en afval hoopt zich op, negatief effect op de beleefbaarheid
 - b. Beschaduwde beken: wordt bij inrichting meegenomen
3. Welke praktijkvoorbeelden zijn er?
 - a. Ramsbeek bij Eibergen: dood hout pakketten
 - b. Groenlose Slinge: begrazing op het land

Locatie: Waterschap De Dommel, Boxtel
Datum: 19-03-2015
Aanwezig: Jacco de Hoog, adviseur watersysteem sr.
Toon Kemps, regiobeheerder
Arie Kooij
Mark Broeders

Funcities

1. Welke functies zijn er in relatie tot beken?
 - a. Welke functies zijn het belangrijkste bij beekbeheer?
 - i. Waterveiligheid, peilbeheer (legger = alle watergangen die meer dan minimale maatgevend afvoer hebben)
 - ii. Waterkwaliteit, ecologie KRW (hoofdwatergangen)
 - iii. Recreatie (beleving): kanoën, wandelen (onderhoudspaden)
 - b. Welke functies worden bij beheer het hoogst gewaardeerd door het Waterschap van de geïnterviewde?
 - i. Gelijke waarde, per situatie wordt gekeken waar de balans ligt. Veiligheid waar het moet, kwaliteit waar het kan. Ligt aan doelstelling van een gebied: stedelijk, agrarisch, natuur
 - ii. Recreatie is een nevenfunctie, maar heeft wel invloed op onderhoudswerkzaamheden

Beheer en onderhoud

1. Waarom wordt de term 'beheer en onderhoud' gebruikt, is er een verschil tussen de twee?
 - a. Beheer kijkt naar de doelen en bepaald maatregelen
 - b. Onderhoud is methode om dit te realiseren, de praktische uitvoering
2. Welke vormen van beheer worden op dit moment toegepast?
 - a. Maaien:
 - i. Eenzijdig alternerend
 - ii. Bodemmes: deel van het bodembed met een kronkelend patroon: toegepast bij overgedimensioneerd beekprofiel (smalpoortrekker met messenbalk)
 - iii. Maaitrein (smalpoortrekker met messenbalk en hark)
 - iv. Kraan en maaikorf
 - v. Maaiboot
 - vi. MaaibOS: peil / afvoer relatie: bij toepassing voor totale systeem kan piekvraag een probleem opleveren, teveel werk in te korte tijd.
 - vii. Maaisel uit het natte profiel op de onderhoudspaden (niet in EVZ) -> verrijkt deze bodems. Mogelijkheid onderzoeken om dit maaisel op alternatieve manieren te gebruiken, bijvoorbeeld lokaal aan boeren leveren (kleine kringloop). Maaisel uit water levert (te) weinig energie op.
 - b. Stuwen repareren
 - c. Beschaduwning van de beek: beplanting aan de zonzijde om beek koeler te maken, hierdoor minder groei en dus minder onderhoud
 - d. Hout aanbrengen / laten liggen: verschillen in stroomsnelheid creëren (stobben in de talud aanbrengen en vastleggen)
 - e. Grindbanken aanbrengen
 - f. Duikers schoonmaken
 - g. Baggeren (klein aandeel)

- h. Plaagsoorten bestrijden:
 - i. Waternavel
 - ii. Japanse duizendknoop
 - iii. Waterteunisbloem
 - iv. Watercrassula
 - v. Parelvederkruid
 - vi. Zonnebaars
 - vii. Grondel
 - i. Blauwe diensten (agrarisch natuurbeheer): samen met boeren of landeigenaren onderhoud uitvoeren. Loopt niet storm, financieel gezien wel zeer welkom. Soms is methode van onderhoud niet gewenst.
3. Welke vormen van beheer zijn door jullie recent ontwikkeld en worden op dit moment getoetst en toegepast?
- a. MaaiBOS
 - b. Hout aanbrengen of laten liggen
 - c. Afdekproef van Japanse duizendknoop
4. Welke vormen van beheer zijn in ontwikkeling en worden in de nabije toekomst toegepast?
- a. Building with Nature:
 - i. Ecologisch redelijk in beeld
 - ii. Wat zijn de hydrologische risico's?
 - iii. Hoe om te gaan met governance?
5. Wat zijn de effecten van nieuwe vormen van beheer t.o.v. de maatregelen die voordien werden toegepast?
- a. Betere balans tussen afvoer en retentie van het water
 - b. Verbeterde ecologie
 - c. Alle aanpassingen leveren niet alleen voordelen op voor bepaalde functies, maar ook nadelen voor andere functies (bv. betere ecologie -> teveel distels of ratten)
6. Voorbeelden van succesvolle en minder succesvolle maatregelen?
- a. MaaiBOS is succesvol, minder maaien met betere kwaliteit. Kwantiteit: iets groter risico.
 - b. Keersop op verkeerde manier uitgebaggerd, slecht voorbereid, hierdoor herprofilering.

Locatie: Waterschap Peel en Maasvallei, Nederweert
Datum: 20-03-2015
Aanwezig: Huub Vandewal, regiobeheerder
Arie Kooij
Mark Broeders

Funcities

1. Welke functies zijn er in relatie tot beken?
 - a. Welke functies zijn het belangrijkste bij beekbeheer?
 - i. Hydrologie / waterkwantiteit: waterafvoer en –retentie (agrarisch water)
 - ii. Ecologie / waterkwaliteit: SEF en AEF als onderdeel van EHS en POG
 - iii. Recreatie: fietsen / wandelen / vissen / roeien
 - iv. Cultuurhistorie: watermolens
 - b. Welke functies worden bij beheer het hoogst gewaardeerd door het Waterschap van de geïnterviewde?
 - i. Altijd eerst waterpeilbeheer: stuwen en water vasthouden bij droogte
 - ii. Daarna steeds meer waterkwaliteit. Beken zijn vaak buffer tussen landbouw en natuur (pelen). Om dit op te vangen worden bij inrichtingsmaatregelen slimme oplossingen bedacht om landbouw- en natuurwater gescheiden te houden.
 - iii. Voor cultuurhistorie en recreatie worden maatregelen aangepast als dit de hoofdfunctie waterpeilbeheer maar niet in de weg zit.

Beheer en onderhoud

1. Welke vormen van onderhoud worden op dit moment toegepast?
 - a. Maai-beheer (toegepaste methode is afhankelijk van de situatie)
 - i. Eenzijdig maaien met korf, messenbalk wordt niet meer gebruikt i.v.m. omwoelen van de bodem -> onttrekt zuurstof aan water door omzetten organische stof
 - ii. Helpt van de bodem maaien: groene stuw om waterpeil niet onder benedengrens te laten komen. 'Bij drogere periodes als er bijna geen afvoer meer aanwezig is proberen we door bv. minder te maaien ook water vast te houden. Dit voor de aanwezige flora/fauna in het water maar ook om het grondwater op bepaald niveau te houden'.
 - iii. Bij overgedimensioneerde beken wordt een middenbaan gemaaid in bochtenprofiel
 - iv. Begrazing door schapen of runderen (grondbeheerders)
 - b. Verwijderen van invasieve soorten
 - i. Bijna niet van toepassing, alleen Grote waternavel en Japanse duizendknoop op enkele plekken in nog niet ingerichte beken. Planten worden uitgetrokken.
 - ii. Onkruidbestrijding: distels
 - c. Beschaduwde oevers (zuidzijde): temperatuur omlaag, hierdoor minder groei en dus hogere stroomsnelheden in de beek daardoor meer zuurstof in het water
 - d. Baggeren op kleine schaal indien afgesproken peilen niet haalbaar zijn.
 - e. Blauwe (groenblauwe) diensten: worden wel toegepast, maar daar weet Huub niet veel van

2. Welke vormen van onderhoud zijn door jullie recent ontwikkeld en worden op dit moment getoetst en toegepast?
 - a. Inrichting wordt zo gedaan dat er met het huidige machinepark onderhoud gepleegd kan worden.
 - b. Nieuwe werkgroep opgestart om al het beheer en onderhoud opnieuw te bekijken
 - c. Bever ontwikkelt zich in het gebied, bovenstrooms kan hij geen kwaad
 - d. Dood hout aanbrengen of laten liggen:
 - i. Getest en bleek effect te hebben, gemonitord door peilmetingen en beweging van de beek was binnen vastgestelde kaders

3. Als de effecten niet voldoende in beeld zijn, hoe zou een monitoringsplan eruit moeten zien?
 - a. Waterkwantiteit: water afvoeren (bovenpeil –droogleggingsnormen)
 - i. Water vast houden (tegen gaan verdroging-grondwaterpeilen)
 - ii. Water bergen tijdens extreme neerslag
 - iii. Hoe zorgt vegetatie voor opstuwning?
 - iv. Algemeen: vernatting natuur met respect voor de landbouw (ook grondwater meenemen)
 - b. Ecologie: welke soorten vegetatie en macrofauna komen voor?
 - i. Wat is wenselijk voor streefplan (omgeving) – zowel in het natte als in het droge profiel?
 - ii. Wat zijn de KRW doelen?
 - iii. Welke planten zijn absoluut niet gewenst?
 - c. Omgeving: Welke nevenrandvoorwaardes behoren tot het beekdal (afgestemd op de omgeving)
 - iv. Welke afspraken zijn er met de omgeving gemaakt (ook particulieren)?
 - v. Welke ruimte (wel en geen verplichtingen) bied de inrichting (bv. herplant plicht)?
 - vi. Hoe wordt de inrichting voor het beheer?

4. Wanneer is een onderhoudsmaatregel succesvol en wanneer niet?
 - a. Waarom is een voorbeeld wel of niet succesvol?
 - i. Criteria is of doelstellingen worden gehaald of niet: KRW, waterpeil, soortendoelstellingen, etc.
 - b. Welke praktijkvoorbeelden zijn er:
 - i. Tungelroyse beek:
 1. Dood hout laten liggen
 2. Peilmonitoring door metingen van beheerders in te geven in een programma, met kleuren groen en rood wordt getoond of de afvoercapaciteit per traject voldoende is. Zo niet, dan maaien of desnoods baggeren

Locatie: Waterschap Vechtstromen, Almelo
Datum: 27-03-2015
Aanwezig: Bert Knol, aquatisch ecooloog
Arie Kooij
Mark Broeders

Funcities

1. Welke functies zijn er in relatie tot beken?
 - a. Wat zijn de belangrijkste functies van beken?
 - i. Hydrologie / waterkwantiteit: watervoering (water vast houden; waterpeil stroomgebied, veiligheid en afvoer)
 - ii. Ecologie: waternatuur / waterkwaliteit
 - iii. Recreatie: kanoën, vissport, wandelen en fietsen
 - iv. Cultuurhistorie, archeologie: wordt rekening mee gehouden (watermolens, Kastelen (grondwaterpeil fundering!), bevoeiingsweiden)
 - v. Drinkwater: grondwaterwinning (oeverinfiltratie en bodem infiltratie)
 - b. Welke van deze functies zijn het belangrijkste bij het bepalen van het onderhoud?
 - i. Veiligheid altijd belangrijkst als bebouwing bedreigt kan worden. Vervolgens indien inkomstenderving land-/tuinbouw in gevaar komt.
 - ii. Kwaliteit wordt gemeten door een deel van de wateren te beoordelen.
 1. Grotere wateren zijn rapportage plichtig (KRW), 3 ambitieniveau afhankelijk van functie van het gebied (agrarisch, natuur en mix)
 2. Waardevolle kleine wateren
 3. Vismigratienetwerk: van Waddenzee naar de bron
 - iii. Recreatie is een nevenfunctie, hier wordt niet actief op gestuurd. Wel worden kanogoten en visstekken vrijgehouden.

Beheer en onderhoud

1. Waarom wordt de term 'beheer en onderhoud' gebruikt, is er een verschil tussen de twee?
 - a. Onderhoud is een vorm van beheer, beheer is breder
2. Welke vormen van onderhoud worden op dit moment toegepast?
 - a. Maaibeheer: effect van diverse vormen van maaien is naar verhouding niet zo groot, ecologie wordt sowieso verstoord.
 - i. Midden van de watergang maaien, al dan niet in bochten: in de praktijk wordt vaak het hele profiel gemaaid uit voorzorg
 - ii. Alternierend (telkens een zijde begroeid laten, met beschaduwing, is mogelijk betere oplossing dan alternierend)
 - iii. Maaiboot in grotere wateren; verder veelal messenbalk en maai-harkcombinatie (maaikorf).
 - iv. Afhankelijk van functie en dimensionering: niet, handmatig, 1, 2, 3 of 4 keer per jaar
 - v. Met en zonder maaiselafvoer
 - vi. (en alle combinaties hiertussen)
 - vii. Begrazing met runderen of paarden of schapen
 - b. Verwijderen van invasieve soorten
 - i. Grote waternavel, Brandnetel, Braam, Akkerdistels (agrarische sector), Watercrassula, Waterteunisbloem, Parelvederkruid, Japanse Duizendknoop, Muskus- en Beverratten

- c. Dood hout –ook boomstammen en stronken- inbrengen of laten liggen: beek verhogende maatregelen
 - i. Gevaar voor beperking doorstroming en mogelijke beschadigingen aan bruggen
 - ii. Hout wordt meestal verwijderd
 - d. Beschaduwde beken:
 - i. Bewoners willen uitzicht, boeren willen geen schaduwbomen langs de gewassen
 - ii. Beken horen beschaduwde te zijn, zorgt voor variatie in stroomsnelheden en morfologie, en constantere temperatuur en zuurstofgehalte. Blad en hout en boomwortels is habitat/schuilplaats en hoofdvoedsel voor veel macrofauna. verkoeling van het water
 - e. Natuurvriendelijke oevers (= glooiende oevers) : alleen nuttig bij sloten en kanalen (stagnant water)
 - f. Baggeren: komt periodiek voor
 - g. Blauwe (groenblauwe) diensten
3. Welke vormen van onderhoud zijn door jullie recent ontwikkeld en worden op dit moment getoetst en toegepast?
- a. Met onderhoud profiel ‘vernatuurlijken’, ofwel met een kraan lokaal een hap uit de oever nemen, creëert grilligheid
 - b. Risico gestuurd maaibeheer staat nog in de kinderschoenen: lastig doordat er sneller kans is op afvoerpieken, mogelijk door groter verhang dan bij andere waterschappen.
 - c. Groene stuw
4. Als de effecten niet voldoende in beeld zijn, hoe zou een monitoringsplan eruit moeten zien?
- a. ‘Het lijkt mij niet zinvol een generiek monitoringplan op te stellen. Elke situatie en vraag is specifiek. Wel is het opstellen van een soort checklist misschien een idee. Het doel kan verschillen. Het meten van effecten van maatregelen is niet eenvoudig: een langere meetreeks is veelal benodigd. Het gaat in eerste instantie om verandering in structuren te volgen (morfologie; waterstructuurkartering). Uiteraard ook effect op omgeving: waterpeil aanliggende gronden en waterpeil beek bovenstrooms. Flora en fauna hebben tijd nodig. De monitoring hiervan komt als laatste. Het is afhankelijk van het doel. Je kan ook sprinkhanen en krekels meten of het af- of toenemen van ruigtekruiden of het af- of toenemen van klachten van boeren of tevredenheid van burgers.’
5. Welke praktijkvoorbeelden zijn er?
- a. Jufferbeek: inbreng dood hout heeft beekbodem verhoogt
 - b. Springendaalse Beek: inbreng keien heeft beekbodem verhoogt
 - c. Dinkel: dood hout
 - d. Middensloot: groene stuw
 - e. Rossumerbeek en Hazelbeek: zand op oever mee laten voeren bij hoog water: beekbodemverhoging

Locatie: Waterschap Vallei en Veluwe, Apeldoorn
Datum: 03-04-2015
Aanwezig: Christian Husing, hydroloog
Carina Otte, beheerder
Mark Broeders

Funcities

1. Welke functies zijn er in relatie tot beken?
 - a. Wat zijn de belangrijkste functies van beken?
 - i. Hydrologie / waterkwantiteit, aanvoer en afvoer, beregening agrarische sector
 - ii. Ecologie / waterkwaliteit
 - iii. Recreatie (roeien, kanoën, vissen), beleefbaarheid
 - iv. Cultuurhistorie: economisch (papiermolens, sprengbeken, waterlinie)
 - v. Educatie (Heiligerbergerbeek)
 - b. Welke van deze functies zijn het belangrijkste bij het bepalen van het onderhoud?
 - i. Per beek wordt dit bepaald a.d.h.v. de locatie, historie en omstandigheden

Beheer en onderhoud

1. Waarom wordt de term 'beheer en onderhoud' gebruikt, is er een verschil tussen de twee?
 - a. Beheer is breder dan onderhoud, het is het overall beeld. Beheert alle watergangen, maar pleegt niet overal onderhoud
 - i. A = volledig onderhoud bij waterschap
 - ii. B = onderhoud door grondeigenaren met schouw
 - iii. C = onderhoud door grondeigenaren zonder schouw
 - b. Onderhoud is het uitvoeren van de maatregelen
2. Welke vormen van beheer worden op dit moment toegepast?
 - a. Maaibeheer
 - i. Eenzijdig en/of tweezijdig maaien (maaikorf)
 - ii. Midden van de watergang maaien, al dan niet in bochten of waarbij om en om delen van de vegetatie langs de oevers blijft staan
 - iii. Maaiboot: veegmes (ploegt door bodem) (*contact met Gert-Jan van Groot-Salland*), benedenstroom, minstens 6 meter waterbreedte
 - iv. Maaiboot: T-mes, knipt de vegetatie, minstens 6 meter waterbreedte nodig
 - v. Maaikorf: max. reikwijdte van 8 meter, maar moet over het land van de aangelegen eigenaar. Kwaliteit hangt af van machinist
 - vi. Minigraver; idem als maaikorf, maar heeft een minimale werkbreedte van 2,5 meter nodig i.p.v. 5 meter van de korf
 - vii. Handmatig: vrijwilligers in sprengbeken
 - b. Verwijderen van invasieve soorten
 - i. Nota plaagsoorten: problematische soorten gelijk bestrijden, overige niet
 1. Grote waternavel (handmatig, bij explosie maaiboot of -korf)
 2. Japanse duizendknoop, deelname landelijke proef en injecteren
 3. Watercrassula
 4. Grote berenklaauw (neemt oever over)
 5. Watersla (sterft af in winter, dus geen problematische soort)
 - c. Dood hout (stobben) aanbrengen of laten liggen: lokaal verschil stroomsnelheid

- d. Beschaduwde beken: vaak gebruikt als onderbouwing om minder te maaien, niet altijd de juiste maatregel voor een beek (lage stroomsnelheden en weinig verhang zorgt voor ophoping bagger of zand)
 - i. Lagere temperatuur, dus lagere groeisnelheid vegetatie
 - ii. Hout zorgt voor verschillen in stroomsnelheid
 - iii. Blad zorgt voor meer variatie voor macrofauna
 - e. Baggeren
 - f. Blauwe (groenblauwe) diensten: provinciale pilot minder succesvol door administratieve bijkomstigheden. Optie bestaat wel, maar wordt in de vorm van individuele onderhoudsovereenkomsten uitgevoerd.
3. Welke vormen van beheer zijn in ontwikkeling en worden in de nabije toekomst toegepast?
- a. Doelgericht beheer en onderhoud: vaker en een kleiner deel van het profiel maaien betekent mogelijk vaker over het land van de grondeigenaren
 - i. Proberen dichter bij balans tussen kwantiteit en kwaliteit te komen
 - b. Groene stuwen: hydrologische effecten nog niet duidelijk
4. Als de effecten niet voldoende in beeld zijn, hoe zou een monitoringsplan eruit moeten zien?
- a. Metingen t.a.v. hydrologie (Waternet Amsterdam, Jacco Kroon)
 - i. Debiet en peil meting (*Manning vergelijking*)
 - ii. Morfologieverandering door vegetatie
 - iii. Droogtestress van vegetatie op omliggende gronden meten en daarmee bepalen of stuwing gewenst is
 - b. Metingen t.a.v. ecologie:
 - i. het voorkomen van macrofauna
 - ii. chemische kwaliteit water (KRW)
 - iii. inzicht in uitgevoerde beheer en onderhoud
5. Wanneer is een maatregel succesvol en wanneer niet?
- a. Waarom is een voorbeeld wel of niet succesvol?
 - i. Als de balans gevonden wordt tussen verschillende doelstellingen, dit is afhankelijk van de situatie
 - ii. Als dit uit monitoring van de doelen blijkt
 - b. Praktijkvoorbeeld:
 - i. Hierdense Beek: dood hout, zand inbrengen -> al gestopt met onderhoud, beschaduwde beek, minder kwetsbare functies
 - ii. Heiligerbergerbeek

Locatie: Waterschap Aa en Maas, 's Hertogenbosch
Datum: 10-04-2015
Aanwezig: Bart Brugmans, adviseur ecologie en waterkwaliteit
Arie Kooij
Mark Broeders

Funcities

1. Welke functies zijn er in relatie tot beken?
 - a. Wat zijn de belangrijkste functies van beken?
 - i. Hydrologie / waterkwantiteit: aan- en afvoer, veiligheid en voldoende water voor landbouw
 - ii. Ecologie / waterkwaliteit: KRW, EVZ
 - iii. Recreatie: kanoën (middengeul openhouden), visserij
 - iv. Cultuurhistorie: Peelkanaal (anti-tank gracht), rechtlijnigheid moet behouden blijven.
 - b. Welke van deze functies zijn het belangrijkste bij het bepalen van het onderhoud?
 - i. Peilbeheer gaat eigenlijk altijd voor ecologie, evenwicht verschuift wel naar meer ruimte voor de ecologie.
 - ii. Recreatie lift mee met peilbeheer maatregelen. Kanoën vind plaats in grotere waterwegen, hier wordt toch al intensiever gemaaid.
2. Ecosysteemdiensten: wel erg 'hot item', maar nog niet voldoende uitgekristalliseerd. Het is nog niet helemaal duidelijk hoe dit precies geïnterpreteerd moet worden.

Beheer en onderhoud

1. Waarom wordt de term 'beheer en onderhoud' gebruikt, is er een verschil tussen de twee?
 - a. Termen worden door elkaar gebruikt. Beheerplan met strategische keuzes (abstract), dan naar een onderhoudsplan gevolgd door bestekken.
2. Welke vormen van beheer worden op dit moment toegepast?
 - a. Maaibeheer: strategisch beheer van de watergangen (één onderhoudsplan voor het hele waterschap om het eenvoudiger te maken): ruim (natuurlijk pakket), basis (duurzaam, verweven functies) en krap (kunstmatig, landbouw). Pakketten zijn afgestemd op de capaciteit van de beken, hier wordt bij de inrichting rekening mee gehouden.
 - i. Eenzijdig maaien / midden van de watergang maaien, al dan niet in bochten of door om en om begroeiing te laten staan langs de oevers
 1. Maaionderhoud is uitbesteed (kostenbesparing), dus geen mogelijkheid om het materiaal voor te schrijven. Ook bestaat de kans dat aannemers te weinig gebiedskennis hebben.
 2. Maaikorf, maaiboot
 3. Klepelen i.v.m. ontbreken mogelijkheid om maaisel af te voeren
 - ii. Meer maaien zorgt voor snelgroeiende, gefragmenteerde vegetatie, dus beter is een tijd niet te maaien. Nadeel is dat er dan een overgang doorgemaakt moet worden van die sterk opstuwende vegetatie.

- b. Bestrijden van plaagsoorten:
 - i. Grote waternavel: vijzels stekken waternavel, door zachte winters blijven ze jaar rond aanwezig
 - ii. Parelvederkruid
 - iii. Waterteunisbloem (poelen)
 - iv. Jap. Duizendknoop: zo min mogelijk maaien, hierdoor groeien wortelstokken uit. Kleine oppervlakten worden afgegraven. Weinig sprake van gezamenlijke aanpak met andere beherende organisaties.
 - v. Muskusrattenbestrijding zit bij Brabantse Delta voor heel Brabant
 - vi. Zonnebaars (poelen: droogzetten en verwijderen)
 - vii. Grondels
 - c. Ook sturing naar kwetsbare flora en fauna: NDFD levert beeld
 - i. Bever: wordt soms met zachte hand verplaatst naar locatie waar hij minder makkelijk overlast veroorzaakt en toch zijn gang kan gaan.
 - ii. Das: pijpen zitten vaak op plekken waar ze het onderhoud in de weg zitten, er wordt gezocht naar een protocol om hiermee om te gaan.
 - iii. Grote modderkruiper
 - iv. Dotterbloem
 - d. Blaauwe (groenblauwe) diensten: agrarisch natuurbeheer
 - i. Er zijn samenwerkingsverbanden met ANV's, zou goedkoper moeten zijn maar in de praktijk maakt dit weinig verschil.
 - ii. Voordeel is samenwerking met lokale eigenaren
 - iii. Maaien, begrazen (naast de waterloop)
 - iv. Nat onderhoud (wateroever vegetatie) blijft in beheer van het waterschap i.v.m. aansprakelijkheid bij wateroverlast.
 - e. Zandsuppletie: natuurlijke verondieping (Veluwe)
3. Welke vormen van beheer zijn door jullie recent ontwikkeld en worden op dit moment getoetst en toegepast?
- a. MaaibOS: Beslissing Ondersteuning System -> systeem is goed uit te leggen en te begrijpen door agrariërs. Met dit systeem is de grens beter op te zoeken, voorheen toch onderhoud aan de veilige kant (vaker/meer maaien). Zorgt voor betere sturing
 - b. Building with Nature:
 - i. Dood hout aanbrengen of laten liggen: eerst op een 'veilige' plek getoetst (pilot), nu wordt het in meerdere beken toegepast. Hout wordt laag gehouden, zodat bij grotere afvoer het water over het hout stroom (voorkomt ook ophoping afval)
 - ii. Beschaduwde beken: nadeel is schaduwwerking op landbouwgronden en bereikbaarheid/ontvangstplicht.
 - iii. Natuurlijk peilbeheer
4. Als de effecten niet voldoende in beeld zijn, hoe zou een monitoringsplan eruit moeten zien?
- a. Maaien, peilbeheer, dood hout en beschaduwde beken worden onderzocht door kennisontwikkelingsproject (onder andere Alterra en Piet Verdonschot): kennis bij buitenlandse universiteiten ontsluiten voor Nederlandse waterschappen. Witte vlekken worden door Alterra onderzocht. Onderzoek loopt nog 3-4 jaar.
 - b. Metingen kwantiteit: hoe zorgt vegetatie voor opstuwning -> belangrijk voor MaaibOS
 - c. Metingen ecologie: welke vegetatie en macrofauna

- d. Chemische kwaliteit:
 - i. speelt geen belangrijk rol bij onderhoud, vaak beïnvloed door waterzuivering, landbouw en inlaat Maas.
 - ii. Wel zorgt maaisel voor dip in zuurstofhuishouding, er wordt gezocht naar een oplossing hoe hiermee om te gaan.
5. Welke praktijkvoorbeelden zijn er?
 - a. Lage Raam: 13 jaar geen beheer, toen piekafvoer waardoor er overstroming is geweest, onder druk van de agrarische sector is er toen toch gemaaid.
 - b. Snelle Loop, wordt gemonitord door HAS Den Bosch

Gebruikte afkortingen:

- HEN: Hoogst Ecologisch Niveau
- SED: Specifiek Ecologische Doelstelling
- SEF: Specifiek Ecologische Functie
- AEF: Algemeen Ecologische Functie
- POG: Provinciale Ontwikkelingszone Groen

Organisatie: Puur! Kanoverhuur en Buitensport, Valkenswaard (deelstroomgebied De Dommel)
Gebeld met: Robert
Datum: 23-04-2015
Door: Mark Broeders

Funcities

1. Welke funcities zijn er in relatie tot beken?
 - a. Wat is de belangrijkste functie van beken?
 - i. Voor Robert is dit recreatie

Beheer en onderhoud

2. Welke vormen van beheer worden op dit moment toegepast?
 - a. Maaibeheer: geconstateerde effecten maaibeheer
 - i. Machines: geen mening / geen merkbaar effect.
 - ii. Methodes: er wordt te weinig gemaaid, water is te rijk waardoor vegetatie te snel groeit.
 - iii. Door niet alles weg te maaien moet er vaker gemaaid worden (mogelijk te vaak?).
 - iv. Periodes: misschien te laat, planten groeien ineens hard als het warmer wordt.
3. Welke vormen van beheer zijn recent ontwikkeld en worden op dit moment getoetst en toegepast?
 - a. Dood hout aanbrengen of laten liggen
 - i. Geconstateerde effecten van dood hout:
 - ii. Soms ligt het in de weg, maar het waterschap reageert op zich prima op meldingen.
4. Overig
 - a. Idee: aanlegpunten met educatieve mogelijkheden om recreanten bij de natuur te betrekken.

Organisatie: Bekenstichting (Sprengenbeken Veluwe)
Gebeld met: Jan van der Velden
Datum: 23-04-2015
Door: Mark Broeders

Funcities

1. Welke functies zijn er in relatie tot beken?
 - a. Wat is de belangrijkste functie van beken?
 - i. Voor Jan is dit de cultuurhistorie

Beheer en onderhoud

2. Welke vormen van beheer worden op dit moment toegepast?
 - a. Maaibeheer
 - i. Effecten van maaibeheer in sprengenbeken:
 - ii. Machines: wordt weinig gebruik van gemaakt
 - iii. Methodes: handmatig i.v.m. kwetsbaarheid van de ecologie en de lemen bodem
 - iv. Perodes: er wordt nu één keer per jaar onderhoud gepleegd i.p.v. twee, dit is erg weinig. De nadruk ligt dan op het verdiepen van beken die naar watermolens voeren.
3. Welke vormen van beheer zijn recent ontwikkeld en worden op dit moment getoetst en toegepast?
 - a. Dood hout aanbrengen of laten liggen
 - i. Effecten van dood hout: Leuvenumse beek is goed voorbeeld; hier is de ecologie het belangrijkste en hier wordt dood hout gebruikt als manier om variatie te creëren en hierdoor meer soorten te krijgen.

Organisatie: Welkom Buiten
Gebeld met: Rolf van den Bergh
Datum: 25-04-2015
Door: Mark Broeders

Funcities

1. Welke functies zijn er in relatie tot beken?
 - a. Wat is de belangrijkste functie van beken?
 - i. Voor Rolf is dit recreatie

Beheer en onderhoud

2. Welke vormen van beheer worden op dit moment toegepast?
 - a. Maaibeheer
 - i. Het valt op dat het maaibeheer is aangepast. Dit wordt ervaren als een vergroting van de belevingswaarde, het contact met de natuur is groter.
3. Welke vormen van beheer zijn recent ontwikkeld en worden op dit moment getoetst en toegepast?
 - a. Dood hout aanbrengen of laten liggen
 - i. Het valt op dat hout minder snel verwijderd wordt dan vroeger. Dit wordt ervaren als een vergroting van de belevingswaarde, het contact met de natuur is groter. Daar tegenover staat dat bomen en takken een groter risico met zich meebrengen, dat de kano eronder vast kan raken; uitstappen en eromheen lopen is vaak lastig of zelfs niet mogelijk.
 - ii. Vooral belemmerend voor kanovaren blijken drijfbalken ten behoeve van het afvangen van afval en maaisel te zijn. Hier zijn vaak geen voorzieningen om uit het water te kunnen gaan en de balk te omzeilen. Een voorstel is dan ook om eenvoudige kanosteigers of kleine drijvende pontons te plaatsen bij door de beheerder geplaatste obstakels. Het zou helemaal volledig zijn als hier direct wat informatie over het gebied te vinden is.

Organisatie: Land- en Tuinbouworganisatie (LTO Noord)
Gebeld met: Hille Kraak
Datum: 21-05-2015
Door: Arie Kooij

Functies

1. Welke functies zijn er in relatie tot beken?
 - a. Wat zijn de belangrijkste functies van beken?
 - i. Belangrijkste punt bij beekonderhoud voor agrarische ondernemers is dat de afvoercapaciteit van de watergangen voldoende moet zijn.
 - b. Welke van deze functies zijn het belangrijkste bij het bepalen van het onderhoud?
 - i. Nadelen die agrariërs ervaren bij beekonderhoud zijn dat het soms grond kost (nodig voor werkpaden) en dat er bij bepaalde vormen van onderhoud verwildering van de oevervegetatie optreedt.

Beheer en onderhoud

2. Welke praktijkvoorbeelden zijn er?
 - i. Voorbeeld van verkeerd onderhoud aan watergangen is de periode augustus – september 2010 in de Achterhoek, waarbij na een lange droge periode opeens een stortvloed aan regen naar beneden kwam; waterschap had in de droge periode onvoldoende gemaaid, waardoor nu de akkers met pootaardappelen overstroomden en de agrarische ondernemers veel schade leden.
3. Overig
 - i. Er is sprake van een spanningsveld tussen aan de ene kant de doelen die waterschappen zichzelf stellen (of die aan hen gesteld worden) en aan de andere kant de belangen van de agrarische ondernemers in het gebied.
 - ii. Belangrijk is dat er regelmatig overleg plaatsvindt tussen de waterbeheerders en de agrarische ondernemers. In het bestuur van de waterschappen zitten ook agrariërs zodat hun belangen ook met regelmaat onder de aandacht gebracht kunnen worden. Door middel van het “poldermodel” zal toch een voor een ieder aanvaardbaar “midden” gevonden moeten worden. Er zal begrip moeten zijn voor elkaars standpunten; dan zal er op een constructieve manier samengewerkt kunnen worden.
 - iii. Het is geen goede zaak dat waterschappen als gevolg van bezuinigingen onderhoud uitbesteden. Een gebiedsbeheerder en onderhoudsmensen in dienst van het waterschap, die regelmatig in een bepaald gebied werken, vormen de (bekende) aanspreekpunten voor de agrariërs in dat gebied. Bij uitbestede werk komen er steeds weer andere mensen die het werk doen en is er geen ruimte voor regelmatig contact. Het waterschap moet “feeling” houden met het gebied én met de bewoners in het gebied.
 - iv. Het item “groenblauwe diensten” is een wisselend succes en verschilt sterk van gebied tot gebied.
 - v. Het afwaarderen van watergangen (het onderhoud overlaten aan aangelanden) is een slechte zaak; soms moeten agrariërs dan noodgedwongen samenwerken met particulieren die er niet veel voor voelen en het is vaak een stuk duurder omdat ze het onderhoud niet groot kunnen inkopen.
 - vi. Maatwerk is enorm van belang bij het onderhoud en ga vooral in overleg met de plaatselijke agrarische ondernemer!