

Migratiemogelijkheden voor
aal door Nederland

Migratiemogelijkheden voor aal
door Nederland

© Deltares, 2009

Tom Buijse, Twan van den Beld (Deltares)
Niels Brevé (Sportvisserij Nederland)
Herman Wanningen (Wanningen Waterconsult)

Titel
Knelpunten en migratievoorzieningen op de migratieroutes voor aal naar de belangrijke
leefgebieden in Nederland

Opdrachtgever
RWS Waterdienst

Project
1002104-000

Kenmerk
1002104-000-ZWS-0003

Pagina's
23

Samenvatting
De Aal komt in nagenoeg al het Nederlandse binnenwater voor. Zodoende zijn er duizenden
barrières, die de Aal belemmeren tijdens de migratie van en naar de leefgebieden. De huidige
studie geeft een overzicht van belangrijke leefgebieden en migratieroutes voor de Aal in
Nederland. Verder zijn een groot aantal migratieknelpunten geïdentificeerd die zich bevinden
in de waterlichamen van de Kaderrichtlijn Water. Daarbij is een landelijke prioritering gemaakt
van de ruwweg 30 voor Aal belangrijkste migratieknelpunten (gemalen, stuwen, sluizen en
waterkrachtcentrales).

De aalkaart is een verbetering van de kaarten zoals die zijn opgenomen in het rapport
“Nederland leeft met vismigratie” (Kroes et al. 2008). Voor deze verbeterde aalkaart zijn
gegevens aangeleverd door waterschappen en directies van Rijkswaterstaat. Deze zijn voor
glasaal intrek en schieraal uittrek geïnterpreteerd met expert kennis van de ecologen van
deze organisaties. De aanpassingen in de nieuwe aalkaart hebben hoofdzakelijk betrekking
op laag Nederland aangezien daar nog weinig informatie beschikbaar was over welke
migratieroutes Aal gebruikt. Voor het bereiken van de leefgebieden in het binnenwater blijken
lijnvormige wateren van groot belang.

De “top 30” werd samengesteld uit twee typen knelpunten:
1. Knelpunten op de overgangen tussen kust en binnenwateren (zoet-zout), met een groot

achterliggend leefgebied (grote eenheden). Voorbeelden van dergelijke knelpunten zijn:
de Afsluitdijk, de Haringvlietsluizen, Volkeraksluizen en het Noordzeekanaal.

2. Knelpunten op de overgangen tussen Rijkswateren en regio met een groot achterliggend
leefgebied (grote eenheden). Te denken valt aan Gemaal Stroink (IJsselmeer/Wieden-
Weerribben) en sluizen bij Stavoren en Lemmer (IJsselmeer/Friese meren).

De belangrijke leefgebieden en migratieroutes voor de Aal zijn gebaseerd op de omvang van
de KRW waterlichamen. Buiten de KRW waterlichamen bevinden zich echter nog meer
leefgebieden en nog veel meer migratieknelpunten. Voor deze knelpunten is volgens ons
geen prioritering nodig; bij een renovatie kan echter wel de afweging worden gemaakt of een
migratievoorziening zinvol is.

Het huidige overzicht laat zien waar voor de Aal de prioriteiten voor migratievoorzieningen
liggen. Uit het overzicht van de maatregelen voor het 1e SGBP blijkt dat voor ongeveer de
helft van de locaties uit de Top 30 onduidelijk is of en zo ja wanneer hier maatregelen voor
vismigratie getroffen worden. Wij bevelen aan dat er zo veel mogelijk synergie gezocht wordt
tussen de stroomgebiedsbeheerplannen voor de KRW en de gewenste maatregelen voor het
aalbeheerplan. Zodoende is het van belang de noodzaak van migratievoorzieningen voor de
ontbrekende locaties in overleg met de waterbeheerders in beeld te brengen.

i

Inhoud

1 Achtergrond en aanleiding 1

2 Werkwijze 2
2.1 Basismateriaal 2
2.2 Aanvraag informatie 2
2.3 Response waterbeheerders 3
2.4 Afbakening waterlichamen 3
2.5 Vangstgegevens 3

3 Resultaten 5
3.1 De Aalkaart 5
3.2 Top 30 Aalknelpunten Nederland 5

4 Conclusies en aanbevelingen 9
4.1 Knelpunten, vispassages en aalroutes 9
4.2 Knelpunten Top 30 9
4.3 Status Aalkaarten 9
4.4 Bereikbaarheid van leefgebieden 9
4.5 Actualisatie Aalkaart 10

5 Literatuur 11

Bijlage(n)

A Toelichting prioritaire knelpunten (ligging, argumentatie) 12

B Oppervlakten van vlakvormige M-typen gesorteerd per M-type en waterbeheerder 16

C Lengte van lijnvormige M-typen gesorteerd per M-type en waterbeheerder 17

1002104-000-ZWS-0003, 5 juni 2009, definitief

Migratiemogelijkheden voor aal door Nederland

1

1 Achtergrond en aanleiding

Het gaat niet goed met de aalstand in Nederland en Europa. Sinds de jaren ’60 wordt al een
negatieve trend waargenomen in het aalbestand van de Nederlandse wateren. Naast de
verminderde waterkwaliteit, overbevissing, virusziekte en parasieten die de Aal verzwakken,
heeft de bouw van sluizen, stuwen, gemalen en dammen er aan bijgedragen dat de intrek
van glasaal is afgenomen tot minder dan 10% van de oorspronkelijke intrek. De glasaal kan
simpelweg veel watersystemen niet meer bereiken. Ook de uittrek van schieralen wordt door
diverse knelpunten in de waterlopen enorm bemoeilijkt, mede door de sterfte bij het passeren
van gemalen en waterkrachtcentrales. Europa wil dat dit snel gaat veranderen. Daarom heeft
de Europese Commissie vorig jaar de EU-lidstaten opgedragen voor het eind van dit jaar een
beheerplan voor Aal op te stellen. In het kader van het Aalbeheerplan is vanuit LNV de
behoefte ontstaan aan een actuele aalmigratiekaart. Het doel van de huidige actie was het
opstellen van een verbeterde migratiekaart voor de Aal waarbij het aangeven van de
belangrijkste migratieroutes naar zee en leefgebieden in het binnenwater de prioriteit heeft
gehad. Met een dergelijke kaart kan inzicht verkregen worden hoe het aalhabitat zal
toenemen als de komende jaren een aantal migratieknelpunten worden opgeheven. Verder
kan de aalmigratiekaart ook goed gebruikt worden om inzichtelijk te maken op welke locaties
de uitzet van glasaal wel of niet zal bijdragen aan het vergroten van de uittrek van volwassen
schieralen. Dit is zeer belangrijk omdat Europa heeft besloten dat vanaf 2008 35% van de
voor de Europese kusten gevangen glasaal in Europese binnenwateren gereserveerd wordt
voor uitzetting. Ook Sportvisserij Nederland heeft al haar leden opgedragen om per 1 januari
2009 elke gevangen Aal onmiddellijk onbeschadigd in hetzelfde water terug te zetten.

Doel van dit project is meer inzicht verkrijgen in wat belangrijke leefgebieden voor Aal zijn,
welke migratieroutes voor Aal van belang zijn en welke knelpunten op die routes liggen,
teneinde met deze resultaten een bijdrage te leveren aan de bescherming van Aal in het
aalbeheerplan 2008.

1002104-000-ZWS-0003, 5 juni 2009, definitief

Migratiemogelijkheden voor aal door Nederland

2

2 Werkwijze

2.1 Basismateriaal
Met het document ‘Nederland leeft met vismigratie’ is in 2007 en begin 2008 een eerste stap
gezet met het aangeven van migratieknelpunten voor vis in Nederland (Kroes et al. 2008). Er
is ook specifiek aandacht gegeven aan de migratiebehoeften van de Aal. Kaart 4a en 4b van
dat document zijn daarvan het resultaat. Kaart 4b is een selectie van kaart 4a. Type 4a omvat
de omvangrijkste verspreiding met een groter aantal migratieknelpunten. In Tabel 2.1 zijn de
watertypen voor kaart 4a en 4b weergegeven.

Kaart 4a met de KRW-waterlichamen is de basis geweest van de Aalkaart 2008, omdat de
lijnvormige waterlichamen (M3, M6, M7 en M10) belangrijke migratieroutes en leefgebieden
blijken te zijn in laag en polderrijk Nederland. De meerwaarde van de nieuwe kaart is dat een
extra controle, correctie en actualisatie heeft plaatsgevonden.

Tabel 2.1 Overzicht van KRW-watertypen van kaart 4a en 4b uit “Nederland leeft met vismigratie” (Bron:

Kroes et al. 2008)
 Kust Over

gangswateren
Rivieren Meren

Type 4a Europese
Aal of Paling

1, 2, 3 2 5, 6, 7, 8,
16

3, 6, 7, 10,
14, 20, 21,
27, 30, 32

Type 4b Europese
Aal of Paling

1, 2, 3 2 6, 7, 8,
16

14, 20, 21,
27, 32, 30

2.2 Aanvraag informatie
Om zicht te krijgen op de migratieroutes en knelpunten voor Aal in Nederland is in augustus
2008 specifieke informatie opgevraagd bij een selectie van waterbeheerders in laag
Nederland. Er is gekozen voor beheerders in laag Nederland omdat hier nog onduidelijkheid
was hoe Aal migreert tussen de waterlichamen. In Hoog Nederland - dat hoofdzakelijk uit
riviersystemen bestaat -waren er nauwelijks interpretatieproblemen over de migratieroutes.

Er zijn door ons Excel-bestanden gemaakt van de belangrijke KRW-waterlichamen en de
bijbehorende knelpunten. Deze zijn samen met een GIS gebiedskaart aan de
waterbeheerders van laag Nederland aangeleverd met daarbij het verzoek deze gegevens te
controleren en aan te vullen.

Er is specifieke informatie opgevraagd met betrekking tot:
1 Belangrijke waterlichamen en leefgebieden voor aal.
2 Knelpunten waarbij onderscheid is gemaakt in een knelpunt voor intrekkende glasaal of

uittrekkende schieraal.
3 Prioritaire migratieroutes.

Knelpunten binnen belangrijke waterlichamen voor Aal zijn door waterbeheerders in
bestanden aangeleverd. Migratieroutes zijn door de waterbeheerders ingetekend op door ons
toegezonden kaarten. In de overige gevallen zijn door ons op basis van bestanden van
beheerders en onze expert judgement de routes op de kaart gezet

1002104-000-ZWS-0003, 5 juni 2009, definitief

Migratiemogelijkheden voor aal door Nederland

3

Na het versturen van de bestanden en kaarten naar de geselecteerde waterschappen heeft
nog een extra belronde plaatsgevonden. Dit om de beheerders te wijzen op het belang van
het project, eventuele vragen te beantwoorden en onduidelijkheden weg te nemen en te
wijzen op de korte doorlooptijd van het project.

2.3 Response waterbeheerders
Vanwege de vakantieperiode kwam de informatiestroom met enige vertraging op gang. Van
de in totaal 18 geselecteerde waterbeheerders hebben er 11 binnen de gestelde periode
gereageerd. Vier hiervan hebben voor dit project direct de volledige informatie aangeleverd.
Uiteindelijk is met alle waterbeheerders telefonisch contact geweest en zijn de juiste
gegevens verkregen. Vooral voor de Top-30 heeft een belronde bij de waterbeheerders
specifieke informatie opgeleverd over de prioritaire knelpunten voor aal.

2.4 Afbakening waterlichamen
De KRW waterlichamen die zijn opgenomen in kaart 4a van “Nederland leeft met Vismigratie”
zijn de basis geweest voor de aalkaart 2008. De landinwaartse verspreiding van aal hangt af
van factoren als plaatselijke dichtheden en aanwezigheid van geschikt habitat. Geïsoleerde
plassen en meren zijn i.v.m. de bereikbaarheid buiten beschouwing gelaten. Op basis van
een analyse met behulp van GIS blijken van de vlakvormige en lijnvormige stilstaande
wateren de typen M 3, 6, 7, 8, 10, 14, 20, 21, 27, 30, 31 en M32 het grootste areaal te
hebben. Voor het R-type zijn R5, 6, 7, 8 en R16 voor Aal van belang en verwerkt in de kaart.
Wat betreft de overgangswateren is type O2 meegenomen. De kustwatertypen K1, K2 en K3
worden ook meegenomen als leefgebied voor Aal.

2.5 Vangstgegevens
Naast de gegevens van de waterbeheerders is aan de hand van vangstgegevens van het
Ravon en Piscaria een verspreidingskaart voor Aal gemaakt. Hiermee is een beeld ontstaan
van het voorkomen van Aal in Nederland. Uit deze kaart blijkt o.a. dat het IJsselmeer, Friese
boezem, Noordwest Overijssel, Noord- en Zuid-Holland, Noordzeekanaal en de grote rivieren
hotspots zijn voor Aal in Nederland. Opgemerkt moet worden dat deze gegevens puur ter
indicatie zijn gebruikt, het is bij dergelijke gegevens niet te achterhalen of in bepaalde
gebieden nu weinig Aal voorkomt of dat er op bepaalde locaties simpelweg niet is
gemonsterd. Bovendien zijn de wijze en inspanning van de bemonstering niet
gestandaardiseerd.

1002104-000-ZWS-0003, 5 juni 2009, definitief

Migratiemogelijkheden voor aal door Nederland

4

Figuur 2.1 Vangstgegevens van Aal in Nederland (bronnen: Ravon, Piscaria)

1002104-000-ZWS-0003, 5 juni 2009, definitief

Migratiemogelijkheden voor aal door Nederland

5

3 Resultaten

3.1 De Aalkaart
De aalkaart, zoals die hier gepresenteerd wordt, is een verbeterde en geactualiseerde versie
van de kaart 4a die is opgenomen in het rapport “Nederland leeft met vismigratie”.
Uitgangspunt van de nieuwe aalkaart is dat heel Nederland gezien moet worden als
leefgebied voor aal. Daarbij zijn de KRW-waterlichamen met bijbehorende knelpunten de
basis geweest van de nieuwe aalkaart. Gebleken is dat type M31 (matig brakke wateren) ook
van belang is voor Aal en daarom toegevoegd is aan de lijst van waterlichamen van de
nieuwe aalkaart.

De aalkaart 2008 geeft een visueel overzicht van leefgebieden, migratieroutes en knelpunten
van Aal in Nederland (Figuur 3.1). Er is voor 2700 knelpunten informatie beschikbaar. Deze
zijn al dan niet voorzien van een migratievoorziening. Hiervan blijken er bijna 1800 voor Aal
van belang te zijn. Dit komt omdat Aal in veel verschillende gebieden op kan groeien. Groene
bollen houden in dat verondersteld wordt dat deze knelpunten geen barrière meer vormen
voor Aal of dat het knelpunt is uitgerust met een vismigratievoorziening welke ook geschikt is
voor Aal1. Voor overige knelpunten is aangegeven binnen welke periode, tot 2010 (rode
bollen), tot 2015 (paarse bollen) of na 2015 (oranje bollen) het knelpunt opgelost gaat
worden. Voor een groot aantal knelpunten is het bij waterbeheerders nog niet bekend
wanneer een knelpunt aangepakt gaat worden (zwarte bollen).

3.2 Top 30 Aalknelpunten Nederland
De diamantvormige symbolen op de aalkaart (Figuur 3.1) zijn de prioritaire knelpunten voor
Aal in Nederland (Rood = knelpunt; Groen = knelpunt met migratievoorziening). Gedurende
het proces werd duidelijk dat feitelijk alle knelpunten binnen de typen 4a en 4b (Tabel 2.1)
voor de Aal relevant zijn. Om een beeld te krijgen van prioritaire locaties in Nederland is een
zogenaamde ‘Top 30’ van aalknelpunten uitgewerkt. Figuur 3.2 geeft deze ‘Top 30’
afzonderlijk weer. Een migratievoorziening bij deze geselecteerde knelpunten hebben
vanwege de cruciale ligging binnen Nederland een grote effectiviteit. De volgende
onderstaande argumentatie heeft een rol gespeeld bij de selecteren.
 Knelpunten op de overgangen tussen kust en binnenwateren (zoet-zout), met als criteria

een relatief groot achterliggend leefgebied (grote eenheden). Voorbeelden van dergelijke
knelpunten zijn: de Afsluitdijk, Haringvlietsluizen, Volkeraksluizen, Lauwersoog en het
Noordzeekanaal.

 Knelpunten op de overgangen tussen Rijkswateren en regio met wederom als criteria;
een relatief groot achterliggend leefgebied (grote eenheden). Te denken valt aan Gemaal
Stroink (IJsselmeer/Wieden-Weerribben) en sluizen bij Stavoren en Lemmer
(IJsselmeer/Friese meren).

Bijlage A geeft een toelichting op de geselecteerde prioritaire knelpunten. Uit het overzicht
van de maatregelen voor het 1e SGBP blijkt dat voor ongeveer de helft van de locaties uit de
Top 30 onduidelijk is of en zo ja wanneer hier maatregelen voor vismigratie getroffen worden.

1 Groen wil echter niet zeggen dat de migratievoorziening ook goed functioneert. Uitsluitend de aanwezigheid is

geïnventariseerd bij de waterbeheerders. Er is niet gevraagd of de werking ook geëvalueerd is.

1002104-000-ZWS-0003, 5 juni 2009, definitief

Migratiemogelijkheden voor aal door Nederland

6

Bijlagen B en C geven een overzicht van de omvang van de belangrijkste vlakvormige en
lijnvormige M-typen gesorteerd per waterbeheerder. De omvang van de arealen per
waterbeheerder zijn gebruikt om prioritaire knelpunten te selecteren.

Figuur 3.1 De belangrijke leefgebieden en migratieroutes voor de Aal in de KRW waterlichamen met

migratieknelpunten en migratievoorzieningen (gerealiseerd en gepland2)

2 De planning is gebaseerd op de opgave door de waterbeheerders (najaar 2007; deels geactualiseerd najaar

2008) en is NIET vergeleken met het overzicht van maatregelen voor het 1e SGBP (bron CSN,
oktober 2008), omdat vergelijking vanwege het detailniveau van dat laatste overzicht uitsluitend
handmatig mogelijk is.

1002104-000-ZWS-0003, 5 juni 2009, definitief

Migratiemogelijkheden voor aal door Nederland

7

Figuur 3.2 De ‘Top 30’ van knelpunten waar migratievoorzieningen van belang zijn voor een groot

achterliggend leefgebied

1002104-000-ZWS-0003, 5 juni 2009, definitief

Migratiemogelijkheden voor aal door Nederland

8

www.vismigratie.nl
Naast het maken van de aalkaart heeft dit project ook een update van www.vismigratie.nl als
doel gehad. Vanaf deze website zijn ook het rapport en de afzonderlijke figuren te
downloaden. Het beeld van de knelpunten in Nederland is door deze actie aanzienlijk
completer geworden. Zo hebben het Hoogheemraadschap van Delfland en het Waterschap
Reest en Wieden die in 2007 nog geen knelpunteninformatie over hun beheersgebied
hadden aangeleverd, nu wel bestanden aangeleverd. Ook de andere beheerders hebben de
knelpunten in hun beheersgebied gecontroleerd en wijzigingen doorgegeven. Dit heeft
geresulteerd in een actualisatie van de website.

1002104-000-ZWS-0003, 5 juni 2009, definitief

Migratiemogelijkheden voor aal door Nederland

9

4 Conclusies en aanbevelingen

4.1 Knelpunten, vispassages en aalroutes
Het doel van dit project was het inzichtelijk maken van leefgebieden en migratieroutes voor
Aal in Nederland met bijbehorende knelpunten en migratievoorzieningen. In relatie met dit
doel kan geconcludeerd worden dat de migratiekaart, type 4a van het document ‘Nederland
leeft met Vismigratie’ al een goed overzicht gaf van die belangrijkste leefgebieden en
migratieroutes. Deze kaart is in dit project aangevuld, gecorrigeerd en geactualiseerd met
gegevens verkregen uit expertkennis en een enquête bij waterbeheerders. Naast de aalkaart
heeft dit project ook een actualisatie opgeleverd van de knelpunten op vismigratie.nl. Dit was
zonder de medewerking van de waterbeheerders niet mogelijk geweest. De response en de
medewerking vanuit de waterbeheerders was goed. Waterbeheerders onderschrijven het
belang van een goede leefgebieden- en migratiekaart in het aalbeheersplan.

4.2 Knelpunten Top 30
Wat betreft de Top-30 kaart kan geconcludeerd worden dat met behulp van deze kaart de
belangrijkste knelpunten voor Aal nu inzichtelijk zijn. Deze kaart toont de prioritaire
knelpunten die voor een gezonde aalstand spoedig moeten worden aangepakt. Het oplossen
van deze knelpunten betekent dat dan een groot leefgebied beter beschikbaar komt. Wij
stellen voor deze knelpunten landelijke prioriteit en aandacht te geven. Uit het overzicht van
de maatregelen voor het 1e SGBP bleek echter dat voor ongeveer de helft van de locaties uit
de Top 30 onduidelijk is of en zo ja wanneer hier maatregelen voor vismigratie getroffen
worden. Aanbevolen wordt in overleg met de waterbeheerders de noodzaak voor de
ontbrekende locaties te bepalen.

4.3 Status Aalkaarten
Wat betreft de status van het Aalbeheerplan waarin deze kaarten opgenomen zijn, is het
voorstel om aan te sluiten bij het maatregelenplan voor de KRW. Alle knelpunten die op de
aalkaart staan zijn in de KRW plannen ook aangemerkt als op te lossen knelpunt.
Bij de WKC's bij Lith en Linne in de Maas en Amerongen in de Neder-Rijn wordt voorgesteld
om in het kader van het Aalbeheerplan met prioriteit maatregelen te (laten) nemen.

4.4 Bereikbaarheid van leefgebieden
Er zou een bereikbaarheidskaart voor Aal gemaakt kunnen worden waarin inzichtelijk wordt
hoe migratieroutes anno 2008 werkelijk functioneren. Deze kaart kan gezien worden als een
levend document en dient als communicatiemiddel bij het Aalbeheerplan. Wij stellen voor om
dit gezamenlijk te doen via een werksessie met een aantal experts.

Wij denken vooralsnog aan de volgende indeling:
 Migratieroute optimaal; geen noemenswaardige barrière (blauw);
 Bereikbaar via goede functionerende migratievoorziening (groen)
 Migratievoorziening aanwezig maar functioneren onduidelijk (geel)
 Migratievoorziening werkt niet optimaal (oranje);
 Barrière zonder voorziening of voorziening werkt niet (rood).

1002104-000-ZWS-0003, 5 juni 2009, definitief

Migratiemogelijkheden voor aal door Nederland

10

4.5 Actualisatie Aalkaart
In het kader van het Aalbeheerplan wordt aanbevolen om de Aalkaart jaarlijks te actualiseren,
zodat Nederland de voortgang van de maatregelen optimaal in beeld kan brengen. Voor
zowel de evaluatie van de KRW als het Aalbeheerplan is dit van belang.

1002104-000-ZWS-0003, 5 juni 2009, definitief

Migratiemogelijkheden voor aal door Nederland

11

5 Literatuur

Kroes, M.J., N. Brevé, F.T. Vriese, H. Wanningen & A.D. Buijse (2008) Nederland leeft met
…vismigratie. Naar een gestroomlijnde aanpak van de vismigratieproblematiek in Nederland.
Rapport: VA2007_33 opgesteld in opdracht van:Directoraat-Generaal Water en de Unie van
Waterschappen

1002104-000-ZWS-0003, 5 juni 2009, definitief

Migratiemogelijkheden voor aal door Nederland

12

A Toelichting prioritaire knelpunten (ligging, argumentatie)

Planning is opgave door waterbeheer; in Rood/Vet = aanpassing op basis overzicht maatregelen 1e SGBP (bron: CSN oktober 2008)

Nr NAAM KNELPUNT SOORT

KNELPUNT
WATERBEHEERDER VOORZIENING

AANWEZIG
SOORT
MIGRATIEVOORZIEINING

PLANNING MOTIVATIE (KNELPUNT TUSSEN …)

1 Wouda Gemaal,
Lemmer

gemaal WS Fryslan nee onbekend onbekend Rijkswater (IJsselmeer) en Friese
Boezem (M7). Dit gemaal gaat pas aan
als overige afwateringspunten,
waaronder Lauwerssluizen niet
toereikend zijn.

2 J.L.
Hooglandgemaal,
Stavoren

gemaal WS Fryslan nee Aangepast sluisbeheer of
vertical slot passage

onbekend Rijkswater (IJsselmeer) en Friese
Boezem (M7). Dit gemaal gaat pas aan
als overige afwateringspunten,
waaronder Lauwerssluizen niet
toereikend zijn.

3 Johan Frisosluizen,
Stavoren

sluizen WS Fryslan nee onbekend onbekend Rijkswater (IJsselmeer) en Friese
Boezem (M7). Hier wordt water
ingelaten naar de Friese en Groningse
boezem.

4 A.F. Stroink gemaal WS Reest en Wieden nee onbekend na 2015 Rijkswater (IJsselmeer) en groot
potentieel leefgebied Wieden en
Weerribben (nationaal park) en
achterliggende beeksystemen

5 Lauwerssluizen sluizen WS Noorderzijlvest nee Herstel estuaria niet in CSN
overzicht

Zoet en zout en is verbinding naar M30
en Reitdiepsysteem en bekensysteem
Peizerdiep en Leekstermeer en
Paterswoldsemeer

6 sluizencomplex
Nieuwe Statenzijl

sluizen WS Hunze en Aa's ja aangepast beheer;
vispassage

reeds
gerealiseerd;
tot 2015

Zoet en zout en is verbinding naar
bekensysteem Westerwoldse Aa (incl
aalreservaat).

7 Haringvlietsluizen sluizen RWS Zuid-Holland nee de Kier tot 2015 Zee en Haringvliet en achterliggende

1002104-000-ZWS-0003, 5 juni 2009, definitief

Migratiemogelijkheden voor aal door Nederland

13

Nr NAAM KNELPUNT SOORT
KNELPUNT

WATERBEHEERDER VOORZIENING
AANWEZIG

SOORT
MIGRATIEVOORZIEINING

PLANNING MOTIVATIE (KNELPUNT TUSSEN …)

rivieren en beken

8 Flakkeese spuisluis sluizen RWS Zeeland nee optimalisatie sluisbeheer tot 2015 Grevelingenmeer en Oosterschelde,
omdat Grevelingen groot schoon
leefgebied is.

9 Krammersluizen sluizen RWS Zeeland nee optimalisatie sluisbeheer onbekend Zee en Volkerak-Zoommeer en
achterliggende rivieren (Maas) en
Brabantse beken.

10 Bergsche Diep sluis sluizen RWS Zeeland nee optimalisatie sluisbeheer onbekend Zee en Volkerak-Zoommeer en
achterliggende rivieren en Brabantse
beken.

11 sluizencomplex
Terneuzen

sluizen RWS Zeeland nee optimalisatie sluisbeheer niet in CSN
overzicht

Achterland België

12 Brouwerssluis sluizen RWS Zeeland ja vissluis aanwezig, maar buiten
gebruik

verkenning

Zee en Grevelingenmeer en
achterliggende Oosterschelde. Vissluis
is aanwezig maar werkt niet naar
behoren.

13 Volkeraksluizen sluizen RWS Zeeland nee geen onbekend Volkerak-Zoommeer en achterliggende
rivieren (Maas) en beken.

14 WKC Amerongen waterkrachtcentrale RWS Oost Nederland nee onbekend niet in CSN
overzicht

Stroomafwaartse migratie schieraal Rijn

15 Gemaal IJmuiden gemaal RWS Noord-Holland ja stroomremmende schotten
langs bodem

reeds
gerealiseerd

Noordzee en Noordzeekanaal en
achterliggende Boezem Rijnland,
Waternet en Noord Holland. Het betreft
vooral knelpunt voor Schieraal. Glasaal
kan in principe door de Zeesluizen
(optimalisatie?)

16 Oranjesluizen sluizen RWS Noord-Holland ja vertical slot passage reeds
gerealiseerd

Noordzeekanaal en Markermeer en
achterliggende polders en beken.
Vispassage zou niet optimaal
functioneren?

17 WKC Alphen waterkrachtcentrale RWS Limburg nee visgeleidingssysteem tot 2015 Stroomafwaartse migratie schieraal
Maas

1002104-000-ZWS-0003, 5 juni 2009, definitief

Migratiemogelijkheden voor aal door Nederland

14

Nr NAAM KNELPUNT SOORT
KNELPUNT

WATERBEHEERDER VOORZIENING
AANWEZIG

SOORT
MIGRATIEVOORZIEINING

PLANNING MOTIVATIE (KNELPUNT TUSSEN …)

18 WKC Linne waterkrachtcentrale RWS Limburg nee visgeleidingssysteem tot 2010 Stroomafwaartse migratie schieraal
Maas

19 Afsluitdijk
Stevinsluis Den
Oever

sluizen RWS
IJsselmeergebied

nee aangepast
sluisbeheer+hevelvispassage

tot 2015 Knelpunt ligt tussen
Noordzee/Waddenzee en IJsselmeer,
IJssel en Midden en Noord Nederland.

20 Afsluitdijk
Kornwerderzand

sluizen RWS
IJsselmeergebied

nee aangepast
sluisbeheer+hevelvispassage

tot 2015 Noordzee/Waddenzee en IJsselmeer,
IJssel en Midden en Noord Nederland.
Onderzoek vind momenteel plaats naar
optimalisatie sluisbeheer voor vissen.

21 Houtribdijk
Krabbersgatsluizen

sluizen RWS
IJsselmeergebied

nee aangepast
sluisbeheer+hevelvispassage

tot 2015 IJsselmeer en Markermeer en
achterliggende beken en
laagveengebieden. Ook migratie naar
Markermeer via Noordzeekanaal.

22 Houtribdijk
Houtribsluizen

sluizen RWS
IJsselmeergebied

nee aangepast
sluisbeheer+hevelvispassage

tot 2015 IJsselmeer en Markermeer en
achterliggende beken en
laagveengebieden. Ook migratie naar
Markermeer via Noordzeekanaal.

23 boezemgemaal
Spaarndam

gemaal HH van Rijnland nee onbekend tot 2015 Noordzeekanaal en Boezem Rijnland

24 boezemgemaal
Katwijk

gemaal HH van Rijnland nee onbekend tot 2015 Uittrek schieraal Zuid-Holland naar
Noordzee

25 boezemgemaal
Halfweg

gemaal HH van Rijnland nee onbekend niet in CSN
overzicht

Uittrek schieraal Zuid-Holland naar
Noordzeekanaal

26 Gemaal De
Helsdeur

gemaal HH Hollands
Noorderkwartier

nee hevelvispassage tot 2010 Noordzee en Schermerboezem

27 Schermersluis sluizen HH Hollands
Noorderkwartier

nee onbekend onbekend Noordzeekanaal en Veenweidegebied
boven Amsterdam.

28 Zaangemaal gemaal HH Hollands
Noorderkwartier

nee hevelvispassage tot 2010 Noordzeekanaal en Veenweidegebied
boven Amsterdam.

29 Overtoomsluis sluizen HH Hollands
Noorderkwartier

nee onbekend onbekend Noordzeekanaal en Veenweidegebied
boven Amsterdam.

30 Gemaal Kadoelen gemaal HH Hollands nee onbekend onbekend Noordzeekanaal en Veenweidegebied

1002104-000-ZWS-0003, 5 juni 2009, definitief

Migratiemogelijkheden voor aal door Nederland

15

Nr NAAM KNELPUNT SOORT
KNELPUNT

WATERBEHEERDER VOORZIENING
AANWEZIG

SOORT
MIGRATIEVOORZIEINING

PLANNING MOTIVATIE (KNELPUNT TUSSEN …)

Noorderkwartier boven Amsterdam.

31 Gemaal de Waker gemaal HH Hollands
Noorderkwartier

nee onbekend onbekend Noordzeekanaal en Veenweidegebied
boven Amsterdam.

32 Spuisluis Oost-
oever

sluizen HH Hollands
Noorderkwartier

ja met bakken en pompen reeds
gerealiseerd

Noordzee en Amstelmeerboezem. Hier
wordt reeds aangepast sluisbeheer
toegepast. De vraag is of er
optimalisatie nodig is.

33 Mijndense sluis sluizen HH Amstel, Gooi en
Vecht

nee onbekend niet in CSN
overzicht

Vechtboezem, de Loosdrechtse plassen
en omliggende polders; aalpassage
werkt niet.

34 Gemaal de Ruiter gemaal HH Amstel, Gooi en
Vecht

nee onbekend niet in CSN
overzicht

Vechtboezem, de Vinkeveense plassen
en omliggende polders

1002104-000-ZWS-0003, 5 juni 2009, definitief

Migratiemogelijkheden voor aal door Nederland

16

B Oppervlakten van vlakvormige M-typen gesorteerd per M-type en waterbeheerder

Uitsluitend de qua omvang meest voorkomende M-typen zijn weergegeven.

 Oppervlak per watertype (vlakvormige M-typen; ha; arealen > 1000 ha lichtblauw

gearceerd)

% van totaal oppervlak per M-type

Waterbeheerder M10 M14 M20 M21 M27 M30 M31 M32 Totaal M10 M14 M20 M21 M27 M30 M31 M32

Wetterskip Fryslan NL02 11121 11121 30% Friese meren

Veluwe NL08 91 91 1%

Amstel, Gooi & Vecht NL11 2014 2101 159 4274 17% 12% 2% Loosdrechtse plassen

Hollands

Noorderkwartier

NL12 161 131 679 826 655 2451 42% 0% 6% 11% 68%

Rijnland NL13 761 4340 5101 6% 24% Zuiid-Hollandse plassen

(Nieuwkoop; Westeinder etc.)

Hollandse Delta NL19 122 312 434 2% 32%

Schieland & de

Krimpenerwaard

NL20 219 150 225 594 58% 1% 1%

Brabantse Delta NL25 2018 2018 26% Binnenschelde

Hunze & Aa's NL33 1952 1952 5% Zuidlaardermeer

Noorderzijlvest NL34 178 291 2361 2829 0% 2% 31% Lauwersmeer

Reest & Wieden NL35 10927 10927 61% Wieden & Weerribbben

Zuiderzeeland NL37 7070 7070 19% Oostvaardersplassen,

Lepelaarsplassen

RWS Noord-Holland NL87 2158 2158 28% Noordzeekanaal

RWS Zeeland NL89 8399 17149 25548 69% 100% Volkerak-Zoommeer; Grevelingen,

Veerse meer

RWS

IJsselmeergebied

NL92 16333 183849 200182 44% 100% Ijsselmeer, Markermeer, randmeren

 Totaal 379 36785 12094 183849 17883 7644 967 17149 276751

1002104-000-ZWS-0003, 5 juni 2009, definitief

Migratiemogelijkheden voor aal door Nederland

17

C Lengte van lijnvormige M-typen gesorteerd per M-type en waterbeheerder

Uitsluitend de qua omvang meest voorkomende M-typen zijn weergegeven.

 Lengte per watertype (lijnvormige M-typen; km; lengtes > 200 km lichtblauw gearceerd) % van totaal lengte per M-type
Waterbeheerder M10 M3 M30 M31 M6 M7 Totaal M10 M3 M30 M31 M6 M7

Frysland NL02 92 423 68 318 100 1001 7% 17% 3% 21% 9%

Groot Salland NL04 20 20 1%

Regge en Dinkel NL05 41 41 2%

Rijn en IJssel NL07 52 52 2%

Veluwe NL08 96 54 151 4% 4%

Rivierenland NL09 74 241 33 33 381 5% 10% 2% 3%

Vallei en Eem NL10 14 2 16 1% 0%

Amstel, Gooi & Vecht NL11 201 201 14%
Hollands Noorderkwartier NL12 810 118 1743 25 64 391 3152 58% 5% 78% 18% 4% 34%
Rijnland NL13 10 16 63 293 382 1% 1% 3% 20%
Stichtse Rijnlanden NL14 34 78 9 17 137 2% 3% 1% 1%
Delfland NL15 2 130 80 211 0% 5% 7%
Zeeuwse Eilanden NL18 108 92 201 5% 67%
Hollandse Delta NL19 27 47 3 37 9 123 1% 2% 3% 2% 1%
Schieland & de Krimpenerwaard NL20 3 12 15 0% 0%

Zeeuws-Vlaanderen NL23 173 173 8%

Brabantse Delta NL25 29 29 2%

De Dommel NL27 33 33 1%

Aa & Maas NL28 86 77 14 178 3% 5% 1%
Hunze & Aa's NL33 345 122 466 23% 11%
Noorderzijlvest NL34 25 84 19 3 61 49 241 2% 3% 1% 2% 4% 4%

Reest en Wieden NL35 153 153 11%

Velt en Vecht NL36 187 187 7%

Zuiderzeeland NL37 775 200 975 31% 18%
Zeeuwse Eilanden NL70 14 14 10%

1002104-000-ZWS-0003, 5 juni 2009, definitief

Migratiemogelijkheden voor aal door Nederland

18

 Lengte per watertype (lijnvormige M-typen; km; lengtes > 200 km lichtblauw gearceerd) % van totaal lengte per M-type
Waterbeheerder M10 M3 M30 M31 M6 M7 Totaal M10 M3 M30 M31 M6 M7

RWS Zeeland nl89 23 23 1%

RWS NB NL90 173 173 12%

RWS Limburg NL91 52 52 5%

RWS Oost-Nederland NL93 68 68 6%

 NL99 90 90 4%
 Totaal 1404 2522 2245 138 1494 1135 8938

