

Opgave voor de Algemene Ledenvergadering
van de WEW uiterlijk 1 april. Opgave verplicht
bij j.hylkema@royalhaskoning.com
Het aantal deelnemers is beperkt tot 45. Deelname op
basis van volgorde van aanmelding.

Locatie ALV: Oostvaardersplassen
infocentrum Staatsbosbeheer.
Indien vervoer tussen NS-station Lelystad en het
infocentrum gewenst is dit vermelden bij de
aanmelding

INHOUD

VAN DE VOORZITTER 1
WEL EN WEE VAN DE WEW 2
NIEUWS 3
PROGRAMMA ALV 7 APRIL 2004 7
VERSLAG ALV 9 APRIL 2003 8
BERICHT VAN DE PENNINGMEESTER 11
VERSLAG EXCURSIE SUBGROEP BEEKHERSTEL 14
LEDENLIJST WEW januari 2004 17

 NIEUWSBRIEF VAN DE WERKGROEP ECOLOGISCH WATERBEHEER
 Verschijnt minimaal twee maal per jaar.

De NIEUWSBRIEF is een uitgave van de Werkgroep Ecologisch Waterbeheer. De werkgroep is een
vereniging die zich inzet voor een optimale benutting van ecologisch kennis ten behoeve van het
waterbeheer in Nederland.

Artikelen, advertenties en mededelingen kunnen aangeleverd worden tot 6 weken vóór een Algemene
Ledenvergadering, bij voorkeur via email of floppy zonder opmaak. Zie voor redactieadres hieronder.

Bestuur

Voorzitter:
P. van Rooy
Zeeburgerkade 390
1019 HP Amsterdam
tel thuis: 020-694341
tel werk: 030-2876010
email: petervanrooy@accanto.nl

Beoogd voorzitter:
H. Hoogenboom
Postbus 3061
2601 DB Delft
tel werk: 015-2608108
email: hhoogenboom@hhdelfland.nl

Secretaris:
L. van Liere
Gasthuissingel 30
2012 DP Haarlem
tel werk 030-2743720
tel thuis 023-5321392
email: lowie.van.liere@rivm.nl

Penningmeester:
J.L. Hylkema
Flevolaan 4
1399 HG Muiderberg
tel thuis 0294 - 262418
tel werk 020 - 5697760
email: j.hylkema@royalhaskoning.com

Redacteur:
zie subgroep communicatie.

Ledenadminstratie:
L. van Liere

Contactpersonen subgroepen

Toepassing Aquat. ecologie in Praktijk (TAP)
J. van der Molen
Alterra Team ZoetwaterEcosystemen
Postbus 47
6700 AA Wageningen
tel: 0317 477880
email: j.s.vandermolen@alterra.wag-ur.nl

Kaderrichtlijn
J. Elbersen
Wageningen UR/Alterra
Postbus 23
6700 AA Wageningen
tel werk: 0317-478733

Sloten:
H. Hoogenboom
Hoogheemraadschap van Delfland
Postbus 3061
2601 DB Delft
tel werk: 015-2608108
email: hhoogenboom@hhdelfland.nl

Beekherstel:
H. Wanningen.
Waterschap Hunze en Aa’s
Postbus 195
9640 AD Veendam
email: h.wanningen@hunzeenaas.nl

Ecologie en Ethiek
Bram en Lowie van Liere
Gasthuissingel 30
2012 DP Haarlem
email: vanliere@xs4all.nl

Communicatie:
T. Ietswaart
Klooslaan 57
9721 XM Groningen
tel thuis: 050-5275201
tel werk: 050-5214209
fax werk: 050-5261453
email : t.ietswaart@royalhaskoning.com

Artikelen uit dit blad mogen worden overgenomen onder volledige bronvermelding.

Redactie Nieuwsbrief/Themanummers:
Email: psollie@wetterskipfryslan.nl

Nieuwsbrief 38 1

VAN DE VOORZITTER

De kunst van het loslaten

Tijdens de ALV op 7 april 2004 draag
ik het voorzitterschap van de WEW
graag over aan een ander. Het is een
moment om terug te kijken op acht
jaar WEW in deze rol en daarvoor
eveneens acht jaar als voorzitter van
de subgroep standaardisatie. In die
tweemaal acht jaar is er in de wereld
heel veel veranderd. In 1988 was het
gebruik van pc’s eerder uitzondering
dan regel, moest Internet voor civiele
doeleinden nog worden ontdekt, waren
er nog geen mobiele telefoons, stond
de muur nog in Berlijn, bestond
Nederland nog als sociaal-culturele
eenheid en stonden het eerste
Natuurbeleidsplan en de Derde Nota
Waterhuishouding op het punt van
uitkomen. Verder moesten initiatieven
voor Natura 2000, Europese
Habitatrichtlijn, Vogelrichtlijn en
Kaderrichtlijn Water nog worden
geboren. Binnen de WEW woedde in
1988 nog een hevige en ingetogen
stammenstrijd over ecologische
beoordelingssystemen. Thans staan
we aan de vooravond van een
gezamenlijke heldere keuze, waarin
naar ik hoop het beste van eerder
denkwerk wordt verenigd.

In beleidsmatige en formele termen
staat natuur in vergelijking met toen
veel steviger op de politieke agenda.
Wie kent er niet de verhalen van
salamanders, padden, hagedissen en
korenwolven die een streep halen door
de voorgenomen bouw van woningen
of bedrijven? Zoiets zou in 1988
ondenkbaar zijn. Delen van de
ecologische hoofdstructuur zijn zelfs al
gerealiseerd. Waterschappen werken
aan hermeandering van beken en
Rijkswaterstaat heeft uiterwaarden
weer doen leven. Provincies
combineren de reconstructie van het
platteland met ontwikkeling van
nieuwe natuur. Ongetwijfeld heeft de
WEW een steen bijgedragen aan dit
resultaat van dromen, denken, durven
en doen. Een aanzienlijk deel van de

Nederlanders waardeert het te kunnen
wandelen en fietsen in een groene en
relatief rustige omgeving, waar de
kans bestaat iets te zien bewegen aan
de waterkant dat zich niet onmiddellijk
prijs geeft. Lidmaatschappen van
Natuurmonumenten,
Wereldnatuurfonds en Green Peace
wijzen op minimaal een miljoen
natuurliefhebbers. Ondanks dat de
ontwikkeling van de biodiversiteit
achter blijft, betrek ik de stelling dat de
strategie die zestien jaar geleden is
ingezet succesvol is gebleken. Stel dat
deze constatering juist is, is het dan
handig om de gevoerde strategie ook
de komende zestien jaar voort te
zetten? Ja en nee, zou ik zeggen.

Ja, om reden van het op de politieke
agenda houden van natuur, van
belang voor de toekomst van dit stukje
van Europa. Omdat alles van waarde
nou eenmaal weerloos is, zullen
mensen voor deze waarden moeten
opkomen. De Europese richtlijnen
bieden de mogelijkheid om effectief
aandacht te vragen voor natuur op
land, in het water en in de lucht. In dit
licht is het pionierswerk van zestien
jaar geleden niet meer nodig. De
strategie zal meer maatwerk vereisen,
opdat de richtlijnen hun werk kunnen
doen zoals bedoeld door de
bedenkers ervan. Laten we
voorkomen dat het de speeltuin wordt
van uitsluitend juristen, want dan krijgt
het imago van natuur beslist een
dreun.

Nee, omdat natuur in een dichtbevolkt
land niet het exclusieve domein kan
zijn van ecologen met verlanglijstjes.
Ecologen die in de rol van
beleidsmedewerker hun geloof
prediken in plaats van het wegen van
belangen, het streven naar
combinaties van functies en het
dienen van de maatschappij
(ambtenaar staat immers voor civil
servant) gaan het afleggen. Ik ben er
van overtuigd dat de maatschappij niet
lang meer bereid is te betalen voor

 Nieuwsbrief 38 2

geboren tegenstanders van elke
nieuwe ontwikkeling. Zij die bij het
lezen hiervan rood aanlopen, geven
pas ruimte aan natuurlijke processen
door meer te vertrouwen in
stedelingen die weliswaar groener
willen wonen maar bepaald niet
barbaars zijn tegenover vogels,
vlinders en vissen. Na zestien jaar
succesvol opereren zal het in de
toekomst aankomen op het verstaan
van de kunst van het loslaten.
Krampachtig vast blijven houden aan
wat eerder is ontstaan -Nederland is
een groot cultuurlandschap- gaat
averechts werken en zal eerder de
oogst van het recente verleden te niet
doen dan verrijken. Als ik zo vrij mag
zijn: maak werk van combineren en
onderhandelen, opdat natuurlijke
processen meeliften met
maatschappelijke processen.

Tot slot wil ik jullie, leden van de
WEW, danken voor het vertrouwen in
mij als persoon die het niet laten kan
te prikkelen. Open discussie en rake
debatten scherpen de geest. Scherpe
geesten zijn nodig om verder te
komen, om niet te blijven hangen in
oordelen over wat al is. De WEW was
en is een uniek platform om nagenoeg
zonder procedures of regels met
elkaar van gedachten te wisselen. Het
onlangs verschenen themanummer
‘Ecologisch waterbeheer in de
toekomst met een blik uit het verleden’
onder eindredactie van Edwin Peeters
getuigt hier maar weer eens van. Ook
Sjoerd Klapwijk en Henk van der
Hammen zouden er trots op zijn
geweest.

Peter van Rooy,
Amsterdam 21 februari 2004

WEL EN WEE VAN DE WEW

In 2003 had de WEW met 249 een record aantal leden. Het hoogste aantal hiervoor was 247
(1999). Er kwamen 25 leden bij, 5 leden zegden hun lidmaatschap op, meestal met
verandering van werkzaamheden als reden; 5 leden raakten zoek en werden afgevoerd, naar
3 wordt nog gezocht (zie Personalia).
De leden waren verdeeld over 6 subgroepen. Hieronder volgt een overzicht (tussen haakjes
het aantal in 2002): Beekherstel 33 (30), Sloten 54 (55), TAP 62 (54), Kaderrichtlijn 26 (25),
Ecologie en Ethiek 17 (17) en Communicatie 3 (3).
Maar kwamen die ook allemaal naar de Algemene Leden Vergadering? Dat zou wel een
probleem zijn als dat ineens zou gebeuren, maar het is toch wel een gering percentage dat
aanwezig is. Was dat vroeger anders?

Absolute aantallen leden aanwezig op de Algemene Leden Vergadering aantal WEW leden

0

50

100

150

200

250

85-
03

85-
10

86-
03

86-
10

87-
11

88-
04

88-
11

89-
04

89-
10

90-
04

90-
10

91-
04

91-
05

91-
10

92-
04

93-
05

93-
11

94-
04

94-
05

95-
05

95-
11

96-
04

96-
11

97-
04

98-
04

98-
08

98-
11

99-
05

99-
11

00-
04

01-
04

02-
04

03-
04

Jaar en maand

Nieuwsbrief 38 3

Percentage leden van de WEW aanwezig op de Algemene Leden Vergadering

Het aantal leden dat kwam was redelijk constant 30 ± 10 (bovenste grafiek, lichtblauwe staaf),
maar daalde ondanks de stijging in het aantal leden (bovenste grafiek, donkerblauwe staaf).
Er zijn wel enige saillante details te noemen bij de getallen van sommige jaren. In mei 1991
werden voorzitter en bestuur volgens de notulen 'gedwarsboomd door conducteurs', enige
leden hadden vanwege gebrek aan bestuur de zaal al verlaten. April 1992 was er een
treinstaking, de vergadering ging wel door. Ook in april 1998 was er een treinstaking, toen
werd de vergadering afgelast. Niet altijd was er een lijst van aanwezigen te vinden in de
Nieuwsbrieven en in 1997 ontbrak ook de ledenlijst, want wat gebeurde er met het grote
aantal leden uit 1999? Relatief was er echter een grote achteruitgang in het aantal bezoekers
van de ALV met minimale aanwezigheid in 1998 en 1999 (benedenste grafiek). Dat baarde
het bestuur dermate veel zorgen dat er in 1999 een enquête onder de leden werd gehouden.
151 respondenten (van de 247 leden). Geen tijd en geen prioriteit waren de belangrijkste
reden van afwezigheid. En de vraag naar een betere, symposiumachtige, structuur
van de ALV met presentaties door 'kopstukken'; gekoppeld aan vergadering van de
subgroepen. Het leverde een (helaas tijdelijke) opleving op. Dus proberen we deze keer weer
eens iets anders. Zie verder in deze Nieuwsbrief.

Lowie van Liere (secretaris)

NIEUWS

OPRICHTING SUBGROEP REALISATIE (BEHOREND BIJ AGENDAPUNT 5 ALV)

Min of meer na de afronding van het handboek Beekherstel “Beken stromen” door de
subgroep Beekherstel, hebben wij, Reinder Torenbeek en Herman Wanningen, resp. het
voorzitterschap en secretariaat van Piet Verdonschot en Onneke Driessen overgenomen. De
toen ingestoken opzet was om bezig te gaan met praktijkvoorbeelden van beekherstel. Met
het handboek wisten we ongeveer hoe het moest, en het ging er nu om: hoe gaat het in de
praktijk. Gedeeltelijk via voordrachten, maar vooral via excursies werden
beekherstelprojecten in de praktijk bekeken en in het veld bediscussieerd.

Enige tijd geleden hebben wij het plan opgevat om dit idee verder uit te werken. Niet alleen
beekherstelprojecten, maar alle soorten projecten op het gebied van natuurbehoud
(bescherming), natuurontwikkeling en het creëren van nieuwe natuur zijn interessant om te
bekijken: hoe gaat het nu in de praktijk. Het kan daarbij gaan om vismigratie,
laagveenontwikkeling (nieuwe petgaten), ontwikkeling van rietlanden, zoet-zout-gradiënten,
kortom, alles wat met de aquatische ecologie te maken heeft. Het idee is om vooral via
excursies dergelijke projecten te bekijken. Het kan dat gaan om projecten die in uitvoering
zijn, onlangs zijn afgerond, of al enkele jaren geleden zijn afgerond, zodat het resultaat goed
zichtbaar is.

0
5

10
15
20
25
30
35
40
45
50

85-
03

85-
10

86-
03

86-
10

87-
11

88-
04

88-
11

89-
04

89-
10

90-
04

90-
10

91-
04

91-
05

91-
10

92-
04

93-
05

93-
11

94-
04

94-
05

95-
05

95-
11

96-
04

96-
11

97-
04

98-
04

98-
08

98-
11

99-
05

99-
11

00-
04

01-
04

02-
04

03-
04

Jaar en maand

 Nieuwsbrief 38 4

Omdat het dus niet alleen meer om beekherstel gaat, is het niet terecht hiervoor de subgroep
beekherstel te gebruiken. Ons voorstel is dan ook om een nieuwe subgroep op te richten met
de naam: REALISATIE.

We zien deze subgroep als volgt: Regelmatig (bijvoorbeeld 2x per jaar) worden er excursies
georganiseerd naar projecten waar behoud, herstel of ontwikkeling van (aquatische) natuur
wordt of is gerealiseerd. In tegenstelling tot andere subgroepen van de WEW bestaat deze
subgroep niet uit een vast aantal leden: slechts een kleine kern (voorlopig: Reinder en
Herman) coördineren de subgroep. Voor iedere excursie worden alle leden van de WEW per
e-mail uitgenodigd. Afhankelijk van het onderwerp ontstaat zo per excursie een wisselende
groep mensen. Ideeën voor excursies kunnen bij ons worden ingediend. Ook zullen wij zelf
actief mensen benaderen. Het is de bedoeling dat trekkers of betrokkenen van een bepaald
project zelf de excursie verder organiseert. De “subgroep” (lees: voorlopig Reinder en
Herman) kunnen via de WEW zorgen voor een zekere kostendekking. Verder is de
“subgroep” er voor de coördinatie, publicaties in de Nieuwsbrief, het doorgeven van de e-
mailadressen van de WEW-leden en vertegenwoordiging op de bestuursvergaderingen.

We hebben dit voorstel al eens per e-mail rondgestuurd. Op de komende ledenvergadering
willen we dit voorstel voorleggen en we hopen dat de vergadering akkoord gaat.

Reinder Torenbeek / Herman Wanningen

P.S. Wij zijn thans voorzitter resp. secretaris van de subgroep Beekherstel. Wij willen allebei
deze functie neerleggen. Als er geen opvolgers zijn, betekent dit dat de subgroep Beekherstel
wordt opgeheven.

SUBGROEP KRW

De groep bestaat nu uit 24 leden (we groeien!), waarvan echter ook een deel agendalid.

Actueel: de subgroep heeft op 18 maart een bijeenkomst gepland met 2 onderwerpen:
1) de referenties en maatlat voor kustwateren
2) KRW support van Nederland in het buitenland: Roemenie, voormalig Joegoslavië (laatste
onder voorbehoud)
De workshop GET/GEP (oorspronkelijk in november 2003 gepland) in opdracht van STOWA
is tot nader bericht uitgesteld.

De KRW-trein loopt in Nederland op volle toeren en is met de gangbare vergaderfrequentie
van 2x per jaar voor de subgroep nauwelijks bij te houden. Daarom bezinnen wij ons op de
mogelijkheden van een platformdiscussie op de WEW-site.Dat levert snel resultaat en geeft
een ieder de mogelijkheid om wanneer het hem/haar schikt te reageren. Onderwerpen
daarvoor worden geïnventariseerd.

Namens de subgroep Kaderrichtlijn Water
Jeanine Elbersen

SUBGROEP ECOLOGIE EN ETHIEK
Lowie en Bram van Liere

Ecologie en Ethiek had op 9 april 2003 haar enige bijeenkomst samen met de Werkgroep
Zoogdierbescherming van de Vereniging voor Zoogdierkunde en Zoogdieronderzoek. Een
workshop over ecologische en ethische aspecten van de herintroductie van de otter in
Nederland. Vier informatieve en interessante lezingen van voor- en tegenstanders om de toon
voor de discussie te zetten. Hieronder volgen de abstracts van de lezingen.

Nieuwsbrief 38 5

Ecologie en Emotie, het verdwijnen en herintroductie van de otter in Nederland,
Lowie van Liere
Omstreeks 1900 waren er vele honderden otters in Nederland, in 1940 nog 300. In
1988 werd na het doodrijden van een van de laatste otters de ottter uitgestorven
verklaard. Menselijke invloeden (jacht, bijvangst visserij, inkrimping, versnippering en
vervuiling van leefgebieden, recreatie en autoverkeer) deden de soort uit Nederland
verdwijnen. Dat riep emoties op. Schuldbesef? Dierenliefde?
Verantwoordelijkheidsgevoel. De otter moest terug! Draagvlak werd gecreëerd, en
met de bijbehorende subsidies werd de otter werd in 2002 onvrijwillig teruggebracht.
Dat riep bij anderen weer emoties op. Mag dat allemaal wel? Is dat ecologie?
Verparking? Ethisch verantwoord? Vanwege de dood tijdens het vangstproces van
vier otters in oktober 2002 verbood minister Veerman de introductie "…… tot op
verantwoorde wijze otters verkregen kunnen worden". Overigens maken de meeste
uitgezette otters het goed, vooral vergeleken met buitenlandse ervaringen, een paar
(kanker, verkeersongeval) daargelaten.

Het nut van herintroductie van de otter in Nederland, Johan Thissen
De kernvraag is of het nut van de herintroductie opweegt tegen veroorzaakt
dierenleed en verlies van dieren. Deze afweging en het uiteindelijke antwoord zijn
sterk persoonlijk. Ik kan mij goed voorstellen dat de verantwoordelijken voor het
natuurbeleid besloten hebben tot herintroductie van de otter. Het risico van
mislukking lijkt niet onaanvaardbaar hoog.
- Eerste argument vóór: het natuurbeleid heeft snelle aansprekende “successen”

nodig. Boodschap aan politiek en publiek: de vele honderden miljoenen die
jaarlijks uitgegeven worden aan natuur en “milieu van de natuur” hebben
rendement. Spontane terugkeer vanuit Noord-Duitsland is op termijn weliswaar te
verwachten, maar zal minstens 15 jaar duren. Motto: de otter als ambassadeur.

- Tweede argument vóór: toets van de Ecologische Hoofdstructuur in oprichting en
van de bijzondere waterkwaliteit in natuurgebieden. Motto: de otter als gevoelig
proefkonijn.

Kansen voor 'her-vestiging' van de otter in Nederland zonder 'her-uitzetting', Jan Veen
Wat zijn in Nederland en aanliggende gebieden de voor otters geschikte biotopen?
Wat waren de knelpunten en tegenstrijdigheden in de bestaansmogelijkheden van de
otter in de zeventiger jaren. Met name de maatschappelijke belangen en
ontwikkelingen, die in veel gevallen dwars tegen een gewenste verbetering van de
biotopen van de otters ingingen en ingaan. Daarna zal ingegaan worden op de
mogelijkheden en randvoorwaarden om de otter een nieuwe kans te geven zich in
een stabiele populatie in Nederland te 'her'-vestigen.

Ethiek van het omgaan met wilde dieren, Bram van Liere
Zoals de doorbraken in de gentechnologie de ethiek voor nieuwe vragen stelt, waar
oude theorieën soms geen antwoord op hebben, zo heeft de maatschappelijke
acceptatie van de dierenrechtenbeweging en een nieuwe houding tegenover de
natuur de ethiek ook nieuwe vragen opgeleverd. De nieuwe houding tegenover de
natuur maakte het wenselijk dat er nieuwe natuur gemaakt werd, de natuur zoals die
was zonder dat de mens haar had ‘verziekt’. Dit veronderstelde echter de
herintroducties van soorten, een proces dat voor de dieren zelf niet zelden moeizaam
verloopt. Het opkomende bewustzijn dat dieren geen machines maar voelende
wezens zijn maakte voor veel mensen het leed waarmee een herintroductie gepaard
gaat problematisch. Jozef Keulartz levert met zijn pragmatische instelling een nieuwe
instelling ten opzichte van grote grazers, namelijk respect potentiële wildheid. We
moeten het wilde dier in de Schotse Hooglander gaan zien. Deze notie helpt echter
weinig bij de herintroductie van wilde dieren zoals de otter.

 Nieuwsbrief 38 6

Er werd naar aanleiding van het gebodene enthousiast gediscussieerd. Voor en na de
lezingen en discussie werd de mening van aanwezigen gepeild via "voting by feet". De
aanwezigen stellen zich op een door hun gekozen plaats op een lijn van +10 (voorstanders)
tot -10 (tegenstanders) en vertellen waarom ze daar zijn gaan staan. Grote voorstanders en
grote tegenstanders bleven bij hun mening voor en na de workshop, maar diegenen die zich
nog geen mening hadden gevormd voor de vergadering werden door de informatie alleen
meer tegenstander. Vanzelfsprekend kwam de vergadering niet tot een eensluidende
conclusie, maar dat was ook de bedoeling niet.

Van de workshop en de discussie is een uitgebreid verslag gemaakt, net als van de volledige
uitslag van het 'stemmen met de voeten'. Dat kun je vinden op de website van de WEW
www.wew.nu/sub_ethiek.html

Kaart Infocentrum Oostvaardersplassen

Nieuwsbrief 38 7

PROGRAMMA ALV 7 APRIL 2004

Locatie: Infocentrum Oostvaardersplassen. Zie kaartje op pagina 6.
Indien je vervoer wilt hebben tussen het NS-station Lelystad en het
infocentrum Oostvaardersplassen moet je dit even aangeven bij de
aanmelding.

9.30 uur Ontvangst

 Symposium Habitatrichtlijn en Kaderrichtlijn Water
10.00 uur Relatie Habitatrichtlijn en Kaderrichtlijn in de praktijk:

Excursie Oostvaardersplassen

12.30 uur Lunch

13.30 uur Symposium Habitatrichtlijn en Kaderrichtlijn Water
13.35 uur Opening door Peter van Rooy
13.45 uur Staatsbosbeheer (inleiding door Gert Klijnstra)
14.00 uur Waterschap (inleiding door Martijn Hokken)
14.10 uur Provincie (inleiding door Pepijn Abbing Spaink)
14.30 uur LNV (inleiding door Marieke Fellinger)
15.00 uur Discussie

15.25 Algemene ledenvergadering

1. Opening.
2. Mededelingen.
3. Verslag van de vorige ALV vergadering (zie verder in de Nieuwbrief)
4. Financiën.
5. Het bestuur van subgroep Beekherstel heeft zijn bestuursfunctie ter

beschikking gesteld, hier was bij het opstellen van de agenda nog
geen reactie bekend. Herman Wanningen en Reinder Torenbeek
willen wel doorgaan als een subgroep, die excursies organiseert.

6. Bestuursverkiezing
• Het bestuur stel Henk Hoogenboom voor als opvolger van

voorzitter Peter van Rooy
7. Afscheid van bestuursleden Dwight de Vries, Alfred Paarlberg en

Peter van Rooy.
8. Volgende vergaderdatum.
9. Rondvraag.
10. Sluiting.

16.00 uur Borrel

17.00 uur Afsluiting.

 Nieuwsbrief 38 8

VERSLAG ALV 9 APRIL 2003

Aanwezig: (26) Ronald Bijkerk, Hans Boeijen, Ronald Buskens, Jan Cuppen, Herman van
Dam, Frits Ebbens, Gert van Ee, Mirjam Fagel, Anne Fortuin, Jan Hylkema, Jan Janse, Han
Kessels, Marjolein Koopmans, Bram van Liere, Lowie van Liere, Natalie Manenschijn, Jeroen
Meeuse, Johan van der Molen, Rebi Nijboer, Alfred Paarlberg, Roelf Pot, Anne-Mei
Reinshagen, Harald Smeets, Esther Spielmann, Reinder Torenbeek, Piet Verdonschot,
Michel Wilhelm.
Afwezig met kennisgeving: (15) Gertie Arts, Gerda Bolier, Marco Dignum, Miep van Gijsen,
Thomas Ietswaart, Herman Gons, Rob Leewis, Reinier van Nispen, Edwin Peeters, Machteld
Rijkeboer, Peter van Rooy, Jeffrey Samuels, Martin Stamhuis, Guido Waaijen, Bas van der
Wal.

1. Opening
De secretaris opent met de mededeling dat Peter van Rooy vanwege een vergadering van
het IBO (Interdepartementaal Beleids Onderzoek water) wat te maken heeft met de directe
advisering van het kabinetsstandpunt. Lowie van Liere neemt het voorzitterschap waar.
Hij maakt melding van het overlijden van Henk van der Hammen en Josje de Roos-Pauw. Bij
Henk waren een aantal leden op de begrafenis en heeft de WEW een speciale aan hem
gewijde vergadering van sloten gewijd. Het overlijden van Josje kwam ons na het verschijnen
van de Nieuwsbrief ter ore. Anky Schmale heeft een 'In Memoriam' geschreven. Lowie leest
dat voor.

Josje de Roos-Pouw is op 23 november 2002 aan de gevolgen van kanker overleden. Zij
werd slechts 49 jaar. Josje heeft met succes de opleiding HBO-A botanisch in Delft
afgerond en is op 1 januari 1979 als botanisch analist bij het Provinciaal Waterleidingbedrijf
Noord-Holland, het latere NV PWN, in dienst getreden. Twee jaar later, in september 1981,
werd dit omgezet in hydrobiologisch analist en vanaf die tijd heeft zij zich helemaal op de
hydrobiologie gericht. In de periode 1989 tot 1992 heeft ze de bijscholing naar HLO-
milieubiologie bij de Hogeschool van Amsterdam gevolgd.

Josje was in haar werk een professional. In haar vakgebied vormde ze de spil van de
afdeling hydrobiologie en ze heeft binnen het PWN veel onderzoeken gerapporteerd. Ze
was gedegen, positief kritisch, ze stond voor kwaliteit. Josje heeft in de jaren dat ze bij het
PWN werkte veel contacten opgebouwd in de macrofaunawereld, maar ook in plankton- en
diatomeeëngroepen. Zij heeft een belangrijke bijdrage geleverd bij het totstandkomen van
analyse- en monstername voorschriften op het gebied van hydrobiologie binnen het
Nederlands Normalisatie Instituut (NNI). Ze was een expert op het gebied van het
determineren van macrofauna en exuviae. Veel rapporten zijn van haar hand verschenen.
Ze was nieuwsgierig, onderzoekend, breed geïnteresseerd, veelzijdig. Niet alleen op het
gebied van hydrobiologie, maar ook onderzoek naar asbest in drinkwater of hoe de
resultaten van het medewerkerstevredenheidsonderzoek binnen PWN moesten worden
verwerkt of het optimaliseren van de monsterontvangst van het laboratorium.
In Josje verliezen we een gewaardeerde collega, en ik persoonlijk een heel lieve vriendin.
Anky Schmale

Na enige ogenblikken stil geweest te zijn wordt de vergadering voortgezet.

2. Mededelingen.
In de Nieuwsbrief zijn een vrij groot aantal 'nieuwe' leden vermeldt. Een groot deel daarvan
ontstond door opschonen ven diverse databases. Echter na eind februari meldden zich nog
12 nieuwe leden aan: Marco Dignum (UvA), Herman Gons (NIE/CL), Gerard ter Heerdt
(GWA), Yvonne Hondema (Het Waterlaboratorium), Moniek Kars, Vincent van der Meij (EC-
LNV), Reinier van Nispen (HHRS West Brabant), Machteld Rijkeboer (NIE/CL), Sandra
Redeker (Het Waterlaboratorium), Peter Schollema (Ws. Hunze en Aa's), Michel Smits
(Zuiveringschap Limburg), Bert Zoetemeyer (OVB).
3 leden zegden hun lidmaatschap op vanwege hun (veranderde) werkzaamheden: Frank
Kouwe, Hans van Meerendonk, David Tempelman.

3. Verslag van de vorige vergadering, 10 april 2002.
Verslag wordt onder dankzegging van voormalige secretaris goedgekeurd.
Naar aanleiding van:

Nieuwsbrief 38 9

2b. Het boekje ter gelegenheid van Jean Gardeniers dat september 2002 zou uitkomen is
gereed. Edwin Peeters is met de afronding bezig. Vrijwel alle sprekers van het symposium
rondden hun teksten af binnen zeer korte tijd, de jubilaris had daar meer moeite mee.
3a. Herman van Dam vraagt hoe de contacten met NVA zijn verlopen. Hij vindt dat er meer
moet worden samengewerkt, "ecologen hebben best veel te vertellen". Aanwezige
bestuursleden zijn niet op de hoogte. Lowie van Liere zal Peter van Rooy op de hoogte
stellen. Hier is zijn antwoord: "Belangrijkste aanleiding was de rommelige ledenadministratie.
Nu die op orde is dank zij de inspanningen van de secretaris en we verder zelfstandig verder
willen levert hechtere samenwerking dan nu meer sores op dan winst. Zowel NVA als WEW
zijn personenverenigingen. Expertise overdracht is geen punt. In mijn ogen is de rol van beide
verenigingen in de op stapel staande transitie van de watersector vooralsnog flinterdun, zo
niet nagenoeg afwezig. Wat mij betreft wordt dit een item voor de ALV van 2004".
7b. Huidige ledenbestand is 'sluitend' m.b.t e-mail adressen. Echter, het bleek in de praktijk
dat bij wijzigingen de secretaris van de WEW vaak niet op de hoogte werd gesteld. Aandacht
daarvoor s.v.p.
7c. Twee leden van de WEW gaven aan dat ze de Nieuwsbrief in papieren versie toegestuurd
wilden krijgen.
Ervaring in het afgelopen jaar met het doorgeven van gegevens via het secretariaat verliepen
soepel (onbekendheid met adressen daargelaten). Uitwisseling na een vraag over
oeverbeheer verliep iets minder soepel doordat iedereen alle antwoorden en reacties ontving.
Een paar leden maakten daar bezwaar tegen. Twee oplossingen: ieder reageert naar de
vraagsteller of er wordt een platform geopend op onze website geopend. De secretaris heeft
een verzoek daartoe aan de subgroep Communicatie gedaan.

4. Financiën
• De kascommissie, bestaande uit Han Kessels en Henk Mosterdijk, heeft de boeken

gecontroleerd en juist bevonden. De kascommissie stelt de vergadering voor de
penningmeester te dechargeren, wat onder applaus gebeurt.

• Begroting; p.10-12 van Nieuwsbrief 37. Grootste post zijn de vergaderposten, de website
is vanaf nu een post op de begroting � 700. Begroting komt uit op 0.

• De contributie wordt, aangezien de donateurs voldoende hebben bijgedragen,
vastgesteld op � 0 voor de leden.

5. Bestuursverkiezing
• Alfred Paarlberg treedt af als penningmeester van de WEW. Alfred treedt af na 10 jaar

consistente inzet voor de WEW, want ook de WEW kan niet zonder middelen opereren.
Verder heeft Alfred een belangrijke bijdrage geleverd aan de huidige bottom up structuur,
waar de subgroepen bepalend zijn en niet het algemene bestuur wat alleen richtlijnen
voor het geheel van de WEW moet maken. De vergadering waardeert het functioneren
van Alfred met een luid applaus.

• Voor de vacante functie van penningmeester heeft het bestuur Jan Hylkema bereid
gevonden deze te vervullen. Op de aankondiging daarvan in de Nieuwsbrief zijn geen
tegenkandidaten naar voren gebracht, hetgeen betekent dat de algemene vergadering
akkoord gaat met Jan's benoeming tot penningmeester, wederom applaus van de
vergadering, waarop Alfred en Jan van plaats wisselen.

• Volgend jaar is Peter van Pooy 'aan de beurt' om plaats te maken voor een nieuwe
voorzitter. Het bestuur stelt suggesties op prijs.

• Verleden jaar is Dwight de Vries afgetreden als secretaris. Het bestuur wilde hem op
deze vergadering een cadeau aanbieden. Helaas is Dwight niet aanwezig op deze
vergadering. De secretaris zal zorgen dat het cadeau bij hem thuis wordt bezorgd.
Dwight is zo bescheiden geweest de woorden van lof in de vorige ALV niet in zijn notulen
op te nemen. De huidige secretaris Lowie van Liere wil daar nog aan toevoegen dat hij
een uiterst ordelijk archief heeft overgenomen.

6. Volgende vergaderdatum.
Bij handopsteken wordt woensdag 7 april 2004 gekozen tot volgende vergaderdatum.

 Nieuwsbrief 38 10

7. Rondvraag.
Henk Hoogenboom vraagt zich af of het bestuur, dat de voorzitter van de subgroep Sloten
benoemd heeft tot penningmeester van de WEW zich ook zal buigen over zijn vervanging in
de subgroep Sloten. De voorzitter merkt op dat het zeker niet de bedoeling is om
bestuursleden van subgroepen te ronselen voor het algemene bestuur, maar dat zij zich in
geen geval zal bemoeien met de opvolging van Jan Hylkema in de subgroep Sloten.
Daarnaast heeft de algemene ledenvergadering zich uitgesproken over Jan's benoeming. Jan
zelf merkt daarbij op dat hij niet zomaar 1,2, 3 weg zal gaan voordat zijn opvolging is
geregeld.

8. Sluiting
Ondanks de hoeveelheid tekst hierboven duurde deze vergadering slechts 35 minuten.

Nawoord van de secretaris, volledig op persoonlijke titel.
In de morgensessies waren ongeveer 50 leden aanwezig, daarvan bleef ongeveer de helft
voor de ALV en de middagsessie. De WEW telt 230 leden. Natuurlijk kunnen die niet allen
komen, dat zou het bestuur zelfs in problemen hebben gebracht.
Echter, ze misten een korte bondige ALV, maar vooral misten ze een tweetal heldere
uiteenzettingen over de Europese Kaderrichtlijn Water. Joost Huurman
(Stroomgebiedcoördinator Rijn en Maas) gaf een overzicht over de uitdagingen op nationaal
en internationaal niveau. Welke doelen moeten gehaald en wanneer en wie moet dat doen.
Rob Gerritse (Waterschap Vallei en Eem) was de kaderrichtlijn regionaal gezien reeds
vooruitgesneld. Niet wachten tot berichtgeving top-down, maar aan de slag met de
mogelijkheden, die een waterschap heeft. Uit de discussie bleek naar mijn mening dat de
verzamelde ecologen nog in dubio zijn of het top-down dan wel bottom-up moet gaan. Reden
te meer om aanwezig te zij en met elkaar van gedachten te wisselen.
Naast deze heldere uiteenzettingen en een uitgelopen maar goede discussie, waarbij de
nieuwe penningmeester de plaatsvervangend voorzitter regelmatig zijn horloge toonde,
volgde een zeer geanimeerde borrel in De Heeren van Utrecht.
Je mist wat als je er niet bij bent, en dat geldt niet alleen voor de borrel.
Lowie

Nieuwsbrief 38 11

BERICHT VAN DE PENNINGMEESTER

Baten en lasten in 2003

Donaties
Het aantal donateurs is teruggelopen van 51 in 2002 tot 44 in 2003.

Jaar 1999 2000 2001 2002 2003
Aantal donateurs 55 35 46 51 44

Overige baten
De inkomsten uit rente en uit verkoop van themanummers waren ongeveer volgens
de verwachtingen

Lasten
De uitgaven in 2003 zijn een stuk lager dan begroot. Met name de declaraties van
subgroepen is lager dan begroot. Ook de kosten voor de Web-site zijn lager
uitgevallen.

Het saldo van baten en lasten is ruim 2000 euro positief.

Begroting 2004

Voor de begroting van 2004 is in grote lijnen uitgegaan van de begroting van 2003. De
verwachting is dat de subgroepen meer activiteiten ontplooien dan in 2003 en er dus ook
meer kosten gemaakt zullen worden.

Voorstel aan ALV van 7 april 2004

- de begroting voor 2004 vast stellen
- de contributie voor leden voor 2004 vast stellen op 0,00 euro.

Amsterdam, 16 maart 2004.
Jan Hylkema

Donateurs WEW 2003:

Accanto Rijkwaterstaat, directie Limburg
Alterra B.V. Roelf Pot
Aquasense Royal Haskoning
Arcadis Taken Landschapsplanning BV
Buro Kragten Vrije Universiteit Amsterdam
Duinwaterbedrijf Zuid-Holland Waterleidingbedrijf Brabantsche Biesbosch
DWR Waterschap Hunze en aa's
Ecoquest Waterschap Mark en Weerijs
Gemeentewaterleidingen Amsterdam Waterschap Reest en Wieden
GTD Oost-Brabant Waterschap Regge en Dinkel
Het Waterlaboratorium NV Waterschap Rijn en Ijssel
HH van West-Brabant Waterschap Rivierenland
Hoogheemraadschap Alm en Biesbosch Waterschap Roer en Overmaas
Hoogheemraadschap Stichtse Rijnlanden Waterschap Vallei en Eem
Hoogheemraadschap van Rijnland Waterschap Velt en Vecht
Hoogheemraadschap van Schieland Waterschap Zeeuwse Eilanden
KIWA Wetterskip Fryslan
KNAW Zuiveringsschap Hollandse Eilanden en Waarden
Koeman en Bijkerk BV
Kragten B.V.
Nederlandse Vereniging Bescherming van Vogels
Nederlandse Vereniging van Sportvissersfederatie Overige donaties
Provincie Zuid-Holland RIVM (portokosten)
Rijkswaterstaat, directie Ijsselmeergebied RIZA (zaalhuur)

 Nieuwsbrief 38 12

Financieel overzicht 2003 (bedragen in euro's)

Balans per 31-12-2003 Eigen vermogen 11.863
Bezittingen
Giro-rekening 8.220
Roparco-rekening 3.355
Voorraad themanummers 140
Vordering rente 148
Vordering themanummers 0 Te betalen 0
Totaal 11.863 Totaal 11.863

Staat van baten en lasten
 werkelijk 2003 begroot 2003 werkelijk 2002
Baten
Donaties 4.650 5.000 5.678
Themanummers 16 50 30
Rente (Roparco+giro) 148 150 260
Overig (1) 0 0 340
Totaal 4.814 5.200 6.308

 werkelijk 2003 begroot 2003 werkelijk 2002
Lasten
A. Kamer van Koophandel
1. Jaarlijkse bijdrage 28 25 22
2. Uittreksel 22 0
B. Nieuwsbrief
1. Drukkosten 0 100 195
C. Vergaderkosten/zaalhuur
1. ALV, bestuur, subgroepen 1.706 3.200 1.935
D. Portokosten
1. Algemeen 50 0
E. Attenties
1. ALV en subgroepen 134 250 43
F. Themanummers
nr. 17: Handl. Bemonstering
aq.
 Macro-evertebraten 0 0 0
Publicatie "Beken 21e eeuw" 0 0 5.218
Onvoorzien Themanummer 0 500 0
G. Briefpapier/folder/omslagen
1. Drukkosten 0 250 458
H. Web-site WEW 162 700 0
Z. Divers 40 250 107
Totaal 2.092 5.325 7.978

Saldo 2.722 -125 -1.670

(1) betreft eenmalige inkomsten voor "Boek Beken 21 eeuw"

Nieuwsbrief 38 13

Begroting 2004
 begroting 2004 werkelijk 2003 werkelijk 2002
Baten
Donaties 5.000 4.650 5.678
Themanummers 50 16 30
Rente 150 148 260
Overig (1) 0 0 340
Totaal 5.200 4.814 6.308

 begroot 2004 werkelijk 2003 werkelijk 2002
Lasten
A. Kamer van Koophandel 25 50 22
B. Nieuwsbrief
1. Reguliere drukkosten 100 0 195
C. Vergaderkosten/zaalhuur
1. ALV en bestuur 2.000 1.275 1.537
2. Subgroep beekherstel incl.
 bijdrage excusrie (E 90) 300 265 218
3. Subgroep TAP 300 166 180
4. Subgroep sloten 300 0 0
5. Europese Kaderrichtlijn
Water 300 0 0
D. Portokosten 50 0 0
E. Attenties
1. ALV en subgroepen 50 89 34
2. Subgroep beekherstel 50 0 9
3. Subgroep TAP 50 0 0
4. Subgroep sloten 50 45 0
5. Europese Kaderrichtlijn
Water 50 0 0
F. Themanummers
Publicatie "Beken 21e eeuw" 0 0 5.218
Onvoorzien Themanummer 500 0 0
WEW 2002"(=poster) 0 0 0
G. Briefpapier/folder/omslagen
1. Drukkosten 250 0 458
H. Web-site WEW 500 162 0
Z. Divers 250 40 107
Totaal 5.125 2.092 7.978

Saldo 75 2.722 -1.670

(1) betreft eenmalige inkomsten voor dekking kosten "Boek Beken 21 eeuw"

 Nieuwsbrief 38 14

VERSLAG EXCURSIE SUBGROEP BEEKHERSTEL

Geef de beek ruimte
en de beek geeft haar geheimen prijs

Spontane processen in het veld

(Herman Wanningen & Reinder Torenbeek)

Verslag excursie bij de Geul en de Worm, 11 juni 2003
De subgroep beekherstel bestaat al bijna 20 jaar. In die periode zijn veel beken in
Nederland ecologisch verbeterd. Wellicht is het beter om te zeggen dat de beken
“ecologisch genormaliseerd” zijn. Het gedachtegoed uit het handboek “Beken
stromen” uit 1995 is in vele beken toegepast. Zo ook in Limburg. Een reden om voor
de subgroep beekherstel om de situatie eens met eigen ogen te aanschouwen. Op
het programma stonden de grindbeken de Worm en Geul in Zuid Limburg en de
excursieleider was Bart Peters van bureau Drift, voorheen werkzaam bij Stichting
Ark. Onder een strak blauwe hemel, met hier en daar een Cumulus-wolk hebben zo’n
twintig geïnteresseerden genoten van een prachtige excursie en natte voeten.

 Foto 1. Te voet door de Worm

Worm; spectaculair met een luchtje.
In de ochtend hebben we eerst een bezoek gebracht aan de Worm. Deze beek ligt
zo’n 20 km naar het oosten bij Kerkrade en wordt door Bart Peters beschouwd als
een van de meest spectaculaire en morfologisch meest natuurlijke beekdaltraject van
Nederland. Natuurlijke processen zoals meandering, overstroming,
sedimenttransport hebben hier al meer dan 60 jaar vrij spel. De Worm is daarom een
belangrijke inspiratiebron geweest voor de plannen langs de Geul (later meer
daarover).
Ter hoogte van Haanrade liepen we het beekdal in en na een korte uitleg volgde een
mooie wandeltocht dwars door de beek (natte voeten verzekerd). Het parcours
bracht ons langs stroomversnellingen, stijlranden (5 meter), stenig en modderig
substraat, ooibos, afgesneden kwelgevoede meanders, omgevallen bomen. Al met al
een echt hoogstandje op het gebied van morfologie.

Nieuwsbrief 38 15

 Foto 2. De natuurlijke meanderende Worm

Ondanks al dit fraais kon je je toch niet aan de indruk onttrekken dat er qua
waterkwaliteit nog wel een verbetering te behalen valt. De geur van het water zei
genoeg. Een lichte effluentgeur prikkelde je zintuigen. Bovenstrooms zijn er namelijk
nog verschillende rioolwaterzuiveringsinstallaties (zowel Duiste als Nederlandse)
aanwezig die hun effluent op de Worm lozen. Een andere bedreiging zijn de vele
riooloverstorten in het stroomgebied. Een schone, zeg maar smerige, taak is hier
weggelegd voor het toekomstige waterschap.

Ondanks de bedreiging op het waterkwaliteitsvlak weet de natuur in de beek zich
aardig staande te houden. Regelmatig wordt de weidebeekjuffer aangetroffen en uit
inventarisaties van een vissenwerkgroep blijkt dat hier o.a. de barbeel, kopvoorn en
beekforel voorkomt.

 Foto 3. Uitleg over de Geul door Bart Peters.

 Nieuwsbrief 38 16

Geul; bomen laten beekbedding bewegen
Na een middagpauze stond de Geul t.h.v. Berg en Terblijt op het programma. Sinds
1996 vindt hier een project plaats dat voorziet in de spontane hermeandering van
deze beek door omgevallen bomen. Hier ligt het natuurontwikkelingsgebied
Ingendael, waarin spontane hermeandering, vernatting van de dalvlakte en integrale
begrazing van de dalvlakte en de hellingbossen centraal staan. Over een traject
langs de Geul van ca. 1,5 km zijn in 1997 alle beschoeiingen weggehaald. Een
belangrijke rol bij dit project was weggelegd voor waterschap Roer en Overmaas,
omdat ze in feite het beheer van de Geul enigszins los lieten. Hierdoor kon de Geul
weer vrij z’n gang gaan.

In het veld bekeken we hoe de Geul er 7 jaar na dato bij lag. Verschillende
populieren zijn de laatste jaren omgevallen, met het hoog water van 1998 als
initiator, en hebben voor sterke morfologische veranderingen gezorgd. De Geul heeft
vervolgens zijn bedding verlegd en sommige populieren liggen nu geheel in de beek.
Er is hierdoor veel morfologische variatie ontstaan, zoals we ‘s ochtends ook zagen
bij de Worm. De excursieleden waren verbaasd over het feit dat er geen
monitoringsonderzoek wordt uitgevoerd naar de effecten van dit beheer. (morfologie
en ecologie). Op deze manier kun je de maatregel goed evalueren en heb je
gegevens die ook landelijk nuttig kunnen zijn. Wellicht een idee om dit als nog een
keer te doen.

Aanbevolen literatuur

Natuurhistorisch maandblad, juli 1999, Jaargang 88;
Artikelen:

1. Flora en Fauna van het Geuldal;
2. Hermeandering door omgevallen bomen langs de Geul
3. Het Wormdal: Beekdalprocessen en natuurwaarden

Foto 4 en 5. Actieve morfologische processen in de praktijk; Populieren verleggen
de beekbedding.

De Werkgroep Ecologisch Waterbeheer is een vereniging die zich inzet voor een optimale benutting van ecologisch
kennis ten behoeve van het waterbeheer in Nederland. De Werkgroep geeft twee tot viermaal per jaar een
NIEUWSBRIEF uit en heeft daarnaast een publicatiereeks van THEMANUMMERS.

THEMANUMMERS WERKGROEP ECOLOGISCH WATERBEHEER
WEW-01 Biologische Waterbeoordeling. Methoden voor het beoordelen van Nederland oppervlaktewater

op biologische grondslag. L. de Lange & M.A. de Ruiter, eindredactie, 1977. Werkgroep
Biologische Waterbeoordeling. Uitgave: Inst. voor Milieuhygiene en Gezondheidstechniek TNO.1

WEW-02 Biologische waterbeoordeling: instrument voor waterbeheer? P.F.M. Verdonschot & L.W.G.
Higler (redactie). 1987. Werkgroep Biologische Waterbeoordeling; Rijksinstituut voor
Natuurbeheer, Leersum.2

WEW-03 Biologische Waterbeoordeling. Een theoretische beschouwing. Pieter Schroevers, 1991. Een
uitgave van de Werkgroep Ecologisch Waterbeheer. prijs fl 15,--

WEW-04 De maakbaarheid van de Natuur. Verslag van een discussiemiddag van de Werkgroep
Ecologisch Waterbeheer, Subgroep Standaardisatie. Onder redactie van E.T.H.M. Peeters,
P.T.J.C. van Rooy, H.A.M. Ketelaars & M. Fellinger, 1994. Speciale uitgave Nieuwsbrief 20,
Werkgroep Ecologisch Waterbeheer. prijs fl 10,--

WEW-05 Levensgemeenschappen van brakke wateren, aanzet tot een beschrijving en bescherming.
Werkgroep Ecologisch Waterbeheer, werkgroep Brakke wateren. December 1995. prijs fl 10,-

WEW-06 Beken stromen. Leidraad voor ecologisch beekherstel. Verdonschot P. et al, 1995. WEW-06,
STOWA 95-03, Utrecht.3

WEW-07 Leidraad voor ecologisch beekherstel in discussie. Discussieverslag n.a.v. het concept: "Beken
stromen". Onder redactie van O.Driessen en P. Verdonschot, 1995. prijs fl 10,--

WEW-08 Lijst van de Nederlandse Chironomidae. Alexander Klink en Henk Moller Pillot, mrt 1996.Prijs fl 5,-
WEW-09 Habitat evaluatie procedure: een bruikbaar instrument voor het (regionaal) waterbeheer. Verslag

van een discussiemiddag (1 november 1995) van de Werkgroep Ecologisch Waterbeheer. Onder
redactie van: M. Fellinger, J. Friedrich, E.T.H.M. Peeters, oktober 1996.

WEW-10 De aquatische levende rupsen van Nederland, proeftabel en autecologie. H. Vallenduuk, H.
Cuppen en G. van der Velde.

WEW-11 Inlaat van systeemvreemd water. Verslag van discussiemiddagen. Onder redactie van Jan
Hylkema en Ria Hunink, september 1997.

WEW-12 Evaluatie en verder ontwikkeling van ecologische beoordelingssystemen. Verslag van een
STOWA workshop 3 april 1997 Onder redactie van R. Maasdam en S. Klapwijk, november 1997.

WEW-13 Natte natuur tussen wal en schip?!. Verslag van een workshop van de Werkgroep Ecologische
Waterbeheer, subgroep standaardisatie. Onder redactie van J.C Friedrich, A. Fortuin en M.
Fellinger, november 1997.

WEW-14 Aquatisch-ecologische instrumenten voor de toekomst. Verslag van een workshop van de
Werkgroep Ecologisch Waterbeheer subgroep Ecologische Instrumenten in samenwerking met
IKC-N en STOWA, Onder redactie van Piet F.M.Verdonschot en Stefanie N. Janssen, juli 1998.

WEW-15 Naar een gedifferentieerde en gebiedsgerichte waterrnormering. Verslag van een workshop van
de WEW subgroep sloten op 17 september 1998. Onder redactie van E. van Dijk.

WEW-16 Naar standaardisatie van visstandmonitoring en –beoordeling. Verslag van een workshop van de
WEW subgroep Sloten op 2 december 1998. Onder redactie van S.Semmekrot, december 1999.

WEW-17 Handleiding bemonsteringsapparatuur aquatische macro-invertebraten. Werkgroep
Standaardisatie Macro-invertebraten Methoden & Analysen. December 1999.

WEW-18 Handleiding bemonsteringsapparatuur aquatische macro-invertebraten. Werkgroep
Standaardisatie Macro-invertebraten Methoden & Analysen. Juli 2001.

WEW-19 Zeldzaamheid van de macrofauna van de Nederlandse binnenwateren. Onder redactie van
R.Nijboer & P. Verdonschot. Juli 2001.

WEW-20 Ecologisch waterbeheer in de toekomst met een blik uit het verleden. Symposium ter gelegenheid
van het afscheid van drs. Jean JP Gardeniers dd 21 februari 2002. Onder redactie van Edwin
Peeters, januari 2004.

Uitgaven kunnen, voor zover beschikbaar, besteld worden, tegen kostprijs plus verzendkosten, bij de
penningmeester van de werkgroep.

 1Niet meer verkrijgbaar
 2Verkrijgbaar via IBN-Wageningen
 3Verkrijgbaar bij firma Hageman Verpakkers, Zoetermeer (tel 079-3611188)

