
DLO-Rijksinstituut voor Visserijonderzoek

Postbus 68 Postbus 77
1970AB Umuiden 4400 AB Yerseke
Tel.: 0255 564646 Tel.: 0113 572781
Fax.: 0255 564644 Fax.: 0113 573477
Internet: postkamer@ ri vo.dlo.n I

RIVO-DLO Rapport
Nummer: CO24/97

Aantalsfluctuaties van enige niet commerciële
vissoorten in het Schelde estuarium en de
Voordelta, 1987-1995

P.D. de Jong

Opdrachtgever: Rijkswaterstaat, Directie Zeeland
Koestraat 30
4331 KX Middelburg

Project nummer: 75621-65-0

Contract nummer: bon no.: 317002, RIVO-DLO opdrachtbevestiging 97001

Akkoord:

Handtekening:

Datum:

Aantal exemplaren:
Aantal pagina's:
Aantal tabellen:
Aantal figuren:
Aantal bijlagen:

H. Heessen
plv. afdelingshoofd Biologisch Onderzoek

21 mei 1997

25
27:
1 '
32
1

Inhoudsopgave:

Samenvatting: 1

1. Inleiding: 1

2. Monstemame en methode: 1

2.1. Monstemame: 1

2.2. Verwerking van de gegevens: 2

2.3. Waarschuwing bij de analyse van de waargenomen aantalsfluctuaties: 3

3. Waargenomen aantalsfluctuaties per soort: 6

3.1. Slakdolf: 6

3.2. Bot : 8

3.3. Dikkopje: 10

3.3. Spiering: 12

3.3. Steenbolk: 14

3.6. Vijfdradige meun: 16

3.7. Harnasmannetje: 18

3.8. Zeedonderpad: 20

3.9. Botervis: 22

3.10. Pitvis: 24

4. Discussie: 26

5. Conclusie: 27

Literatuur: 27

Figuur 1 Indeling subgebieden in Wester- en Oosterschelde
Figuur 2 De positie van de trekken in de Voordelta
Figuur 3.1 a t/m 3.10 a De geografische verdeling van de vangsten per vissoort 1987-

1995 over de subgebieden
Figuur 3.1 b Vm 3.10 b Aantalsfluctuaties van de vangsten per vissoort in de Wester- en

Oosterschelde
Figuur 3.1 c t/m 3.10 c Aantalsfluctuaties van de vangsten per vissoort in de Voordelta

Appendix 1 Aritmetisch gemiddelde (AR.M.), modus (MOD) en standaarddeviatie (SD) van
de vangsten per visuur

Appendix 2 De diepte verdeling van de trekken

Samenvatting

In dit rapport wordt in opdracht van Rijkswaterstaat, Directie Zeeland, een analyse
gemaakt van de aantalsfluctuaties van enige niet-commerciële vissoorten in het Schelde
estuarium en de Voordelta in de periode 1987-1995. De in de analyse betrokken soorten
zijn: slakdolf (Liparis liparis), bot (Platièhthys flesus), dikkopje (Pomatoschistus minutus),
spiering {Osmerus eperlanus), steenbolk (Trisopterus luscus), vijfd rad ige meun {Ciliata
mustela), harnasmannetje {Agonus caiaphractus), zeedonderpad (Myoxocephaius
scorpius), botervis (Pholis gunnellus) ep pitvis (Callionymus lyra). Er is een vergelijking
gemaakt tussen de Wester- en Oosterschelde en tussen de soorten onderling. Waar
mogelijk worden mogelijke oorzaken van de aantalsfluctuaties besproken. De
waargenomen aantalsfluctuaties van de onderzochte vissoorten in het Schelde estuarium
in de periode 1987-1995 waren niet wezenlijk verschillend van die in de periode 1970-
1986.

1. Inleiding

Rijkswaterstaat rapporteert regelmatig over de toestand van het watersysteem in de
Zoute Delta. In deze "Bekkenrapportages" worden gegevens over morfologie, hydrologie,
chemie en biologie geanalyseerd. De meeste gegevens zijn afkomstig uit het
monitoringsprogramma zoute wateren van het Rijksinstituut voor Kust en Zee. Gegevens
over het voorkomen van vissen ontbreken echter in dit programma. Het RIVO verzamelt
met het DYFS (Demersal Young Fish Survey) programma gegevens over een aantal niet-
commerciële vissoorten in de Zeeuwse delta. Voor de periode 1970-1986 zijn deze
gegevens reeds uitgewerkt (van Beek & Rink, 1987). in dit rapport wordt in opdracht
van Rijkswaterstaat een vergelijkbare analyse voor de periode 1987-1995 besproken en
zal een vergelijking gemaakt worden met de voorafgaande periode. De in de analyse
betrokken soorten zijn: slakdolf (Liparis tiparis), bot {Platichthys flesus), dikkopje
(Pomatoschistus minutus), spiering (Osmerus eperlanus), steenbolk (Trisopterus luscus),
vijfdradige meun (Ciliata mustela), harnasmannetje (Agonus cataphractus),
zeedonderpad (Myoxocephaius scorpius), botervis (Pholis gunnellus) en pitvis
(Callionymus lyra).

2. Monstername en methode

2.1. Monstername

De Wester- en Oosterschelde worden vanaf 1987 eenmaal per jaar door het RIVO
bemonsterd in september. In de periode 1970 tot 1986 werd er naast de bemonstering
in september ook een bemonstering in april uitgevoerd en werd tevens het Volkerak
bemonsterd. De bemonstering is specifiek gericht op 0- en 1-jarige tong en schol,
alsmede garnalen, maar wordt ook representatief geacht voor een aantal andere
algemeen voorkomende demersale soorten. Er wordt gevist met een 3-meter boomkor,
opgetuigd met een garnalennet (maaswijdte 20 mm gestrekte maas in de kuil),
klossenpees en één wekker. De trekken duren 15 minuten en de afgelegde afstand per
trek varieert afhankelijk van het tij en is gemiddeld 1800 meter. In principe wordt er vóór
tij gevist, dus met de stroom mee, maar verder onafhankelijk van getijderichting en -fase.
De bemonstering in de Ooster- en Westerschelde wordt uitgevoerd met het

onderzoekingsvaartuig de SCHOLLEVAAR. De bemonstering is in opzet naar diepte
gestratificeerd. In de praktijk zijn echter niet alle dieptestrata in alle jaren even goed
bemonsterd. Dit komt enerzijds omdat sommige bemonsteringsposities vanjaar tot jaar
verschillen en anderzijds omdat de getijdefase waarbij gevist werd van jaar tot jaar kan
verschillen.

Sinds de aanleg van de Oosterscheldedam is het aantal trekken door de
SCHOLLEVAAR in de Voordelta sterk afgenomen. Daarom worden in dit rapport ook de
DYFS gegevens geanalyseerd, die door het onderzoekingsvaartuig de ISIS in
september/oktober verzameld zijn in de Voordelta tussen de Belgische kust en Hoek van
Holland binnen een zone van 20 mijl vanaf de kust. Aangezien deze gegevens niet in het
voorafgaande rapport (van Beek & Rink, 1987) vermeld zijn, zullen de ISIS-gegevens voor
de periode 1984 tot 1995 behandeld worden. De ISIS kwam in 1984 in de vaart. De ISIS
vist met een 6-meter boomkor met een garnalennet. Optuiging, trekduur en vissnelheid
zijn hetzelfde als bij de SCHOLLEVAAR.

De efficiëntie van de gebruikte vistuigen verschilt voor afzonderlijke vissoorten en
wordt beïnvloed door verschillende factoren zoals, temperatuur, troebelheid van het
water en het gedrag van de vissoort. De gevangen aantallen zijn daarom geen maat voor
de absolute aantallen, maar kunnen wel veranderingen van dichtheid in de loop der tijd
weergeven.

2.2. Verwerking van de gegevens

Het Schelde estuarium werd in dezelfde acht subgebieden verdeeld als in het
voorafgaande rapport (van Beek & Rink, 1987), zie figuur 1. De Voordelta (ISIS-
bemonstering) van de Belgische kust tot aan Hoek van Holland is vanwege het beperkte
aantal trekken niet verder in subgebieden verdeeld (figuur 2). Het aantal trekken per.
gebied is gegeven in tabel 1. Subgebied 8 werd in de hier beschreven periode niet meer
bemonsterd.

Tabel 1 Het aantal trekken per subgebied; 9= Westerschelde {subgebied 1 i/m 4), 10=
Oosterschelde (subgebied 5 i/m 8), V= Voordelta (ISIS-gegevens)

subarea
1984
1985
1986
1987
1988
1989
1990
1991
1992
1993

1

5
5
0
2
5
3
1

2

7
5
8
6
8
7
7

1
1
1
1
1
1
1

3

1
2
5
5
2
0
5

4

5
5
7
6
6
8
4

5

5
0
0
0
0
1
0

6

1 7
18
29
28
22
28
24

1
1

7

8
6
1
1
9
7
7

8

0
0
0
0
0
0
0

9

28
27
30
29
31
28
27

1 0

30
24
40
39
31
36
31

2
1
1
1
1
2
2
1
2
2

V
3
7
7
8
8
6
5
6
6
2

1994 2 9 16 6 0 25 10 0 33 35 14
1995 4 7 15 7 0 29 12 0 33 41 17

Per soort zijn in de verwerking alle lengte- en leeftijdsgroepen samen genomen. In
Appendix 1 worden per soort en gebied de gemiddelde vangst per visuur gegeven
(aritmetisch gemiddelde) en de standaarddeviatie van het gemiddelde. De verspreiding
van een soort in het gebied is vaak geclusterd. Het aritmetisch gemiddelde kan daardoor

sterk beïnvloed worden door één of enkele uitzonderlijk hoge vangsten. Het aritmetisch
gemiddelde is daarom minder geschikt jvoor het waarnemen van trends. Het geometrisch
gemiddelde is minder gevoelig voor uitschieters en meer geschikt voor het analyseren van
trends. Het geometrische gemiddelde kan echter niet gebruikt worden bij de
aanwezigheid van nulwaarnemingen. In deze analyse is een aanpassing van het
geometrische gemiddelde gebruikt, die wel geschikt is voor nulwaarnemingen en verder
aangeduid zal worden als "modus":

Modus = exp
n

- 1

x: de vangst per trek
n: het aantal trekken

exp(a): ea

ln(b): natuurlijk logaritme van b

Om een indruk te geven van de geografische spreiding van de soorten en de fluctuaties
per subgebied zijn voor iedere soort staafdiagrammen met de modus per jaar afgebeeld
in het betreffende subgebied in een kaartje van het onderzochte gebied {figuren 3,1a
t/m 3.10 a). Voor de Wester- en Oosterschelde als geheel en voor de Voordelta is de
modus van de vangst voor iedere soort uitgezet tegen het jaartal in lijngrafieken
(respectievelijk figuren 3.1 b t/m 3.10 b en 3.1 c t/m 3.10 c). Hierbij zijn om een
vergelijking met de voorafgaande periode te vereenvoudigen voor de Wester- en
Oosterschelde ook de najaarsgegevens uit de periode 1970-1986 opgenomen, behalve bij
spiering, aangezien die in de rapportage 1970-1986 niet was opgenomen.

Vissen kunnen een voorkeur vertonen voor een bepaalde diepte. De diepte van
de trekken kan dan de gevangen aantallen beïnvloeden. Het is daarom van belang de
verdeling van de trekken en de verdeling van de vissoorten over de diepte in de analyse
te betrekken. De verdelingen van de trekken over de diepte t.o.v. het wateroppervlak
staan in Appendix 2. Deze verdeling verschilt van jaar tot jaar. Opvallend is bijvoorbeeld
het grote aantal trekken op 20 meter en dieper in de Oosterschelde in 1990. De trekken
tot 6 meter diepte variëren sterk in aantal en zijn in de Oosterschelde afwezig in 1990,
1991 en 1993.

Een voorlopige analyse van de beschikbare gegevens voor de Scheldes en de
Voordelta leverde echter voor geen van de besproken soorten een duidelijk verband
tussen diepte en voorkomen op. Een uitgebreidere analyse naar het effect van
schommelingen in bemonsteringsdiepte op de aantalsfluctuaties over de jaren valt helaas
buiten het bereik van deze studie. Daarbij moet ook bedacht worden, dat de variatie van
jaar tot jaar in bemonsteringspositie niet alleen de bemonsteringsdiepte beïnvloedt, maar
mogelijkerwijs ook troebelheid en andere factoren die het voorkomen en de
vangbaarheid van een soort kunnen bepalen (zie paragraaf 2.3).

2.3. Waarschuwing bij de analyse van de
waargenomen aantalsfluctuaties

Een analyse van de oorzaken van de waargenomen ontwikkelingen over de jaren is
meestal slechts zeer beperkt mogelijk. Er is nog te weinig bekend over de precieze eisen

die de verschillende soorten aan hun leefomgeving stellen. De literatuur beperkt zich
meestal tot algemeenheden, die overigens niet altijd zonder tegenstrijdigheden zijn
(Redeke, 1941; Wheeler, 1969; Nijssen & de Groot, 1987). Daarnaast zijn de
veranderingen in de leefomgeving vaak zeer gradueel en ontbreken meetreeksen of zijn
deze niet eenduidig te interpreteren. Het aantal mogelijke factoren is door de
complexiteit van het ecosysteem zeer groot. Bovendien kunnen bij de interpretatie van
tijdsreeksen slechts correlaties gevonden worden en geen causale verbanden
aangetoond. Het opsommen van mogelijke oorzaken blijft daarom een theoretische
exercitie. Bijvoorbeeld (micro-) verontreinigingen kunnen altijd een rol spelen, maar hun
effect is alleen met zeer gericht onderzoek aan de betrokken vissoort boven water te
halen. Bovendien is er tijdens de in dit rapport beschreven survey niet ieder jaar op
identieke plaatsen gevist en kan daarnaast diepte onder het wateroppervlak, maar ook
stromingssnelheid, verschillen doordat van jaar tot jaar bij verschillende getijdefase is
gevist. Ook dient in dit verband herhaald te worden, dat de efficiëntie van het gebruikte
net afhangt van troebelheid en andere omgevingsfactoren, die we juist in verband
zouden willen brengen met het voorkomen van vissen (zie paragraaf 2.1). Hierdoor
bestaat de mogelijkheid, dat een gevonden relatie tussen het aantal gevangen vissen en
omgevingsfactoren weinig zegt over het werkelijke voorkomen van de vissen, maar meer
over de efficiëntie van het garnalennet. Dit kan ondervangen worden door gegevens van
verschillende vangmethoden met elkaar te vergelijken en op specifieke soorten
toegespitste vangmethoden te gebruiken.

De waargenomen aantalsfluctuaties moeten dus met voorzichtigheid
geïnterpreteerd worden. Harde conclusies kunnen slechts zeer zelden getrokken
worden.

51.50 -»

sudgebied 5

subgebied 1 \ .

. . ; . • • • • • . - \ ' v . ' • • • ' . - • ; . - :

subgebied 6 V >

$ubgebled 2

Figuur 1, Schelde estuarium
Indeling in subgebieden

RIVO Umuiden

•

subgebied 3 J^^-, ".' ,.

• •

l \ i _ ' / / ' • ' • ••'

X ^ subgebied 4 \ ' Y ^ ' • • ? " ^

•
3.25 3.50 3.75 4.00 4.25

Figuur 2. De positie van de trekken in de Voordelta

3. Waargenomen aantalsfluctuaties en analyse per
soort

3.1. Slakdolf

Het meest opvallende is de totale afwezigheid van slakdolf in de vangsten in zowel de
Wester- als de Oosterschelde in 1994 en 1995 (fig. 3.1b). Uniek is dit echter niet. In de
aan 1987 voorafgaande jaren werd in 1970 in beide gebieden geen slakdolf gevangen en
in 1972 niet in de Oosterschelde. In deze periode waren de vangsten in Westerschelde
een stuk hoger dan in de Oosterschelde. In de periode 1987 tot 1993 werden de
hoogste aantallen eveneens gevangen in de Westerschelde, in subgebieden 1 en 4 (fig.
3.1 a). In de Voordelta is er een dalende trend in de slakdolfvangsten (fig. 3.1c).

Slakdolven worden niet ouder dan ongeveer twee jaar (Nijssen & de Groot, 1987).
De slakdolfvangsten zijn daarom zeer gevoelig voor het optreden van sterke jaarklassen.
De lage aantallen sinds 1989 kunnen het gevolg zijn van het uitblijven van een sterke
jaarklasse.

Figuur 3.1 a. De geografische verdeling van de slakdolfvangsten 1987-1995 over de
subgebieden. De staafdiagrammen geven de modus van de vangsten per uur in het
subgebied. N.B. De schaal van Y-as verschilt per staafdiagram!

slakdolf

' - " - W'schelde - - — n —- O'schelde

3
3

c
(0

1 4 j
12--
10--

8--
6--
4--
2--

\

06
1970

kj-fl-rfp-ljiaS^p^Ti'
1975 1980 1985 1990

<3-q
1995

Figuur 3.1 b. Aantalsfluctuaties van de vangsten van slakdolf in de Wester- en

Oosterschelde. Uitgezet is de modus van de vangsten per visuur.

5 3 T
3

Ë 2 +

O)

I 0
1 ••

1980

Voordelta: slakdolf

1985 1990 1995

Figuur 3.1 c. Aantalsfluctuaties van de vangsten van slakdolf in de Voordelta. Uitgezet is
de modus van de vangsten per visuur.

3.2. Bot

Bot vertoont aantalsfluctuaties, overigens zonder duidelijke trend. De fluctuaties in de
periode 1987-1995 zijn vergelijkbaar met de fluctuaties in de voorafgaande periode
1970-1986 {fig. 3.2b). De Westerschelde kent de hoogste botvangsten, met name in
gebied 4 (fig. 3.2a). Ook in de Voordelta is geen duidelijke trend waarneembaar (fig.
3.2c).

Een mogelijke verklaring voor de aantalsschommelingen is jaarklassterkte. Van
Beek & Rink (1987) merken op: "Gezien de voorkeur voor ondiep water en de door hun
snelheid goede ontsnappingsmogelijkheden van grote botten voor het net, zullen de
gevangen aantallen in de surveys onderschattingen van de werkelijke dichtheid zijn."

Figuur 3.2 a. De geografische verdeling van de botvangsten 1987-1995 over de
subgebieden. De staafdiagrammen geven de modus van de vangsten per uur in het
subgebied. N.B, De schaal van Y-as verschilt per staafdiagram!

3

'is
u

(0

6 T
5 -

4

3 -

2 .

<•

[••
i i

1970

•
n
ii
• i

,' ',
t i

• i

1975

'' böf1*™1"""'

W'schelde - - - • D —

•

i * ,

n *̂

1980 1985

O'schekJe

•
ii

11

1990

f
t

t
i
i

i

• *. * n

1995

Figuur 3.2 b. Aantalsfluctuaties van de vangsten van bot in de Wester- en Oosterschelde.
Uitgezet is de modus van de vangsten per visuur.

ha

3
3

s
t/

v
is

c
10
>

4 T
3-

2-

1 -

0-
1980

Voordelta:

1985

bot

' 1
1

1990

A
1995

Figuur 3.2 c. Aantalsfluctuaties van de vangsten van bot in de Voordelta. Uitgezet is de
modus van de vangsten per visuur.

3.3. Dikkopje

Net als in de periode 1970-1986 vertoont dikkopje ook in de periode 1987-1995 grote
aantalsschommelingen in de Wester- en Oosterschelde (fig. 3.3b). De lage vangsten van
1995 zijn vergelijkbaar met de lage vangsten in 1970, 1972 en 1977. Door de grote
schommelingen in de dikkopjevangsten kan er nog geen uitspraak over gedaan worden
of de lage vangst in 1995 een trend aangeeft. Wel lijkt er een stijgende lijn te zitten in de
hoogte van de pieken. De hoogste aantallen zijn gevangen in de Westerschelde, met
name subgebied 4 vertoont hoge uitschieters in de aantallen (fig. 3.3a). In de Voordelta
vertonen de dikkopjevangsten eveneens grote schommelingen, met stijgende lijn in de
pieken {fig. 3.3c).

Vanwege de geringe grootte glippen veel dikkopjes door de mazen van het
garnalennet.

Figuur 3.3 a. De geografische verdeling van de dikkopjevangsten 1987-1995 over de
subgebieden. De staafdiagrammen geven de modus van de vangsten per uur in het
subgebied. N.B. De schaal van Y-as verschilt per staafdiagram!

10

700-,

*- 600-

3 500-

> 400-

5 300-
c 200-
co
> 100-

0 1

dlkkd^jë r

- - - - - - - - W'schelde — • o —- 0'schelde

•

f ;' .' '» r
•;\ / ' ; \ i\

• » i • . • • •

1970 1975 1980 1985 1990 1995

Figuur 3,3 b. Aantalsfluctuaties van de vangsten van dikkopje in de Wester- en
Oosterschelde. Uitgezet is de modus van de vangsten per visuur.

Voordelta: dikkopje

3 1000-r
% 800--
> 600--
% 400-.
°/ 200--
5 0--

f i

!--•
H

1980 1985 1990 1995

Figuur 3.3 c. Aantalsfluctuaties van de vangsten van dikkopje in de Voordelta. Uitgezet is
de modus van de vangsten per visuur.

11

3.4. Spiering

Spiering wordt slechts incidenteel gevangen in de Westerschelde en de Voordelta (fig.
3.4a,b&c). Er kunnen daarom geen uitspraken gedaan worden over de aantalsfluctaties.
Spiering is geen echte bodemvjs. Door het gebruikte garnalennet zijn de vangsten niet
representatief voor het voorkomen van spiering (Breckling & Neudecker, 1994). Helaas is
het daarom niet mogelijk op grond van deze gegevens een verband te leggen tussen het
voorkomen van spiering en factoren zoals saliniteit en waterkwaliteit.

Figuur 3.4 a. De geografische verdeling van de spieringvangsten 1987-1995 over de
subgebieden. De staafdiagrammen geven de modus van de vangsten per uur in het
subgebied. N.B. De schaal van Y-as verschilt per staafdiagram!

12

3
3
V)

g
st

/

c
ra

1 i

f) -

•

1985

spiering

i
i i

• •

i n n n n n ; r* wm "
1990

U(•-• hH

1995

• — W'schetde

- - - - a - - - O'schelde

Figuur 3.4 b. Aantalsfluctuaties van de vangsten van spiering in de Wester- en
Oosterschelde. Uitgezet is de modus van de vangsten per visuur.

Figuur 3.4 c. Aantalsfluctuaties van de vangsten van spiering in de Voordelta. Uitgezet is
de modus van de vangsten per visuur.

13

3.5. Steenbolk

Vooraf dient opgemerkt te worden, dat de gebruikte vangstmethode geen goed beeld
geeft van de verspreiding en talrijkheid van steenbolk. Steenbolk komt vooral voor in de
buurt van wrakken en andere obstakels, plekken waar niet met het garnalennet gevist
kan worden. In de periode 1987-1995 vertonen de steenbolkvangsten hetzelfde patroon
als in de voorafgaande periode (fig. 3.5b): vrij constante, relatief lage vangsten,
afgewisseld door zo nu en dan een jaar met relatief hoge vangsten. Uit de vangsten blijkt
geen duidelijke voorkeur van de steenbolk voor de Wester- of de Oosterschelde (fig.
3,5b). In 1988 was er een uitschieter in de Oosterschelde, waarbij zowel subgebied 6 als
subgebied 7 hoge vangsten vertoonden, terwijl in 1990 gebied 4 in de Westerschelde
een uitschieter vertoonde (fig. 3.5a). Het patroon van vangsten in de Voordelta is
identiek met dat in de Wester- en Oosterschelde, met pieken in 1988 en 1990 (fig. 3.5c).

De steenbolk komt algemeen voor in de zuidelijke Noordzee, de dieren in de
estuaria zijn voornamelijk jonge dieren. De hoge pieken in de vangsten weerspiegelen
waarschijnlijk sterke jaarklassen. In het kustgebied van de zuidelijke Noordzee, waar meer
leeftijden naast elkaar voorkomen, zijn de schommelingen meer gedempt (van Leeuwen et
a l 1994).

Figuur 3.5 a. De geografische verdeling van de steenbolkvangsten 1987-1995 over de
subgebieden. De staafdiagrammen geven de modus van de vangsten per uur in het
subgebied. N.B. De schaal van Y-as verschilt per staafdiagram!

14

3
3
(0

t/
V

O)

va
n

160 j
140-
120-
100-

80-
60-
40-
20-

o rL
•

1970

steenboïk

— •• — W'schelde —•D —

* _i O. H '

1975 1980 1985

O'schelde

• •

i i

•

IA
1990 1995

Figuur 3.5 b. Aantalsfluctuaties van de vangsten van steenbolk in de Wester- en
Oosterschei de. Uitgezet is de modus van de vangsten per visuur.

S 40y
« 3 0-

2 20-

1980

Voordelta:

1985

steenbolk

•
• \

i »

1990 1995

Figuur 3.5 c. Aantalsfluctuaties van de vangsten van steenbolk in de Voordelta. Uitgezet
is de modus van de vangsten per visupr.

15

3.6. Vijfdradige meun

De vijfdradige meun ontbreekt in de vangsten in 1987 in de Westerschelde en in 1989 in
de Oosterschelde (fig. 3.6b). In de periode 1970-1986 ontbrak de vijfdradige meun in
1970, 1977 en 1983 in de Westerscheldevangsten en in 1971, 1979, 1982, 1985 en
1986 in de Oosterscheldevangsten. In de Voordelta is geen vijfdradige meun gevangen in
1985 en 1994 (fig. 3.6c). De vangsten van vijfdradige meun vertonen dus grote
schommelingen, waarin geen trend is te onderscheiden. De vijfdradige meun is in het
najaar over het algemeen talrijker in de Westerschelde dan in de Oosterschelde. Op
uitschieters na is er geen verschil tussen de subgebieden in de Westerscheide (fig. 3.5a).

Van de Waddenzee is bekend, dat de vijfdradige meun in het najaar zijn
belangrijkste voedselbronnen garnalen en grondels achterna trekt richting Noordzee
(Nijssen & de Groot, 1987). In de Oosterschelde zijn de hengel vangsten vanaf de wal van
vijfdradige meun in december juist hoog (pers. comm. W. de Vos). Ook zijn de
najaarsvangsten in de Voordelta laag en weerspiegelen ze niet de schommelingen in de
vangsten in de Wester- en Oosterschelde. Het is daarom onzeker of de vijfdradige meun
in de Zeeuwse wateren een trekgedrag vertoont dat vergelijkbaar is met dat in de
Waddenzee.

Figuur 3.6 a. De geografische verdeling van de vijfdradige meunvangsten 1987-1995
over de subgebieden. De staafdiagrammen geven de modus van de vangsten per uur in
het subgebied. N.B. De schaal van Y-as verschilt per staafdiagram!

16

3
3
W

(0
O)
c
(0>

8 - r

6-

4 -

2 -

1970

vijfdradige

- - - - - - - - W'schelde —

• •

1975 1980 1

hfiëüh

- O — O'schelde

f

i «

• •

, <
« •

985 1990 1995

Figuur 3.6 b. Aantalsfluctuaties van de vangsten van vijfdradige meun in de Wester- en
Oosterschelde. Uitgezet is de modus van de vangsten per visuur.

Voordelta: vijfdradige meun

3
W

0)
Ui

l o

• - • '
%

0 1

• I

t I

1980 1985 1990 1995

Figuur 3.6c. Aantalsfluctuaties van de vangsten van vijfdradige in de Voordelta. Uitgezet
is de modus van de vangsten per visuur.

17

3.7. Harnasmannetje

Evenals in de periode 1970-1986, zijn de vangsten per visuur laag, maar zonder echte
uitschieters, behalve in 1990 in subgebied 1 (fig. 3.7a, b). De vangsten zijn hoger in de
Oosterschelde, met name subgebied 6 (fig. 3.7a), dan in de Westerschelde. De trends in
de aantallen zijn in beide gebieden gelijk, In 1994 zijn er geen harnasmannetjes gevangen
in de Wester- en Oosterschelde. In de Voordelta kennen de vangsten van harnasmannetje
een sterke stijging tot 1986 en daarna een dalende trend (fig. 3.7c).

Harnasmannetje is een belangrijke predator van gamalen, maar het is niet duidelijk
of de schommelingen samenhangen met lokale veranderingen in de garnatenstand.

Figuur 3.7 a. De geografische verdeling van de harnasmannetje vangsten 1987-1995
over de subgebieden. De staafdiagrammen geven de modus van de vangsten per uur in
het subgebied. N.B. De schaal van Y-as verschilt per staafdiagram!

18

harnasmannetje

' • • - Wschelde — - a — O'schelde

1 O-r

3 8'
3

> 6̂
4-

» 4 .

O

2
" k

! \

lfl

1970 1975 1980 1985 1990 1995

Figuur 3.7 b. Aantalsfluctuaties van de vangsten van harnasmannetje in de Wester- en
Oosterschelde . Uitgezet is de modus van de vangsten per visuur.

va
ng

st
/v

is
uu

r 15-1

1 0-

5-

0 -

1980

Voordelta:

*
• '

1985

harnasmannetje

1990 1995

Figuur 3.7 c. Aantalsfluctuaties van de vangsten van harnasmannetje in de Voordelta.
Uitgezet is de modus van de vangsten per visuur.

19

3.8. Zeedonderpad

Zeedonderpad vertoont in 1986 ,1987 en 1988 een duidelijke piek in de vangsten in de
Oosterschelde, waarna in 1989 de vangsten tot een constant laag niveau terugvielen (fig.
3.8b). De vangsten in subgebied 6 zijn hierbij ongeveer twee keer zo hoog als in
subgebied 7 (fig. 3,8a). De Westerschelde vertoont in de gehele periode geen pieken (fig.
3.8b). Sinds 1989 volgt het patroon in de Westerschelde dat in de Oosterschelde. tn de
Voordelta zijn de vangsten zeer laag of nul, behalve in 1986, toen een duidelijke piek in
de vangsten werd waargenomen (fig. 3.8c).

Zeedonderpad is gebonden aan vast substraat op de bodem, zoals stenen en
mosselbanken. De vangsten met het garnalennet zijn daarom niet representatief voor het
voorkomen van de zeedonderpad.

Figuur 3.8a. De geografische verdeling van de zeedonderpadvangsten 1987-1995 over
de subgebieden. De staafdiagrammen geven de modus van de vangsten per uur in het
subgebied. N.B. De schaal van Y-as verschilt per staafdiagram!

20

su
ur

v
a

n
g

s
t/

v
i.

1 Oy

8-

6-

4 -

2 -
L

0 1

1970

zeedonderpad

- - - • « - - - w'schelde — - a —

r

1975 1980 1985

O'schelde

i
*

1990 1995

Figuur 3.8 b. Aantalsfluctuaties van de vangsten van zeedonderpad in de Wester- en
Oosterschelde . Uitgezet is de modus van de vangsten per visuur.

Voordelta: zeedonderpad

a 3T

l 2 +
» i ..

C

> 0 M- _^M^ •W • • H
1980 1985 1990 1995

Figuur 3.8 c. Aantalsfluctuaties van de vangsten van zeedonderpad in de Voordelta.
Uitgezet is de modus van de vangsten per visuur.

21

3.9. Botervis

Botervis is in 1987-1995 alleen gevangen in de Oosterschelde, de laatste jaren alleen in
subgebied 6, en ontbreekt in de Westerschelde en de Voordelta (fig. 3.9a,b). De
vangsten zijn te laag om een uitspraak te doen over een mogelijke trend. In de periode
1970-1986 is de botervis wel enkele malen in de Westerschelde gevangen (fig. 3.9a).

De botervis komt vooral voor in zeer ondiep water aan de voet van dijken en
boven mosselpercelen. Deze biotopen worden door de survey vrijwel niet bemonsterd.

Figuur 3.9 a. De geografische verdeling van de botervisvangsten 1987-1995 over de
subgebieden. De staafdiagrammen geven de modus van de vangsten per uur in het
subgebied.

22

3
3

I 1*
O)
c

•D

0
1970

béte rv is

l — W'schelde — - o — O'schelde

P*. D i

1975 1980 1985 1990 1995

Figuur 3.9 b. Aantalsfluctuaties van de vangsten van boten/is in de Wester- en
Oosterschelde. Uitgezet is de modus van de vangsten per visuur.

23

3.10. Pitvis

Pitvis wordt meer gevangen in de Oosterschelde dan in de Westerschelde, hoewel de
hoogste aantallen in subgebied 1 zijn gevangen {fig. 3.10a,b&c). De vangsten vertonen
een grillig verloop zonder duidelijke trend. Een dergelijk grillig patroon werd ook in de
jaren 1970-1986 waargenomen {fig. 3.10b). De pieken in de Oosterschelde zijn in de
gerapporteerde periode hoger dan in de voorafgaande periode. De schommelingen in de
Wester- en Oosterschelde lopen in de gerapporteerde periode ongeveer gelijk op. In de
Voordelta liggen de vangsten vele malen hoger, maar laten eveneens grote
schommelingen zien (fig. 3.10c).

De pitvis is een zeevis, wat ook blijkt uit het voorkomen in de mondingen van de
Wester- en Oosterschelde en de hoge aantallen in de Voordelta. In deze drie gebieden
was er in 1990 een duidelijke piek waar te nemen. Deze piek viel in het zuidelijke
kustgebied van de Noordzee echter in 1989 {van Leeuwen et al, 1994).

Figuur 3.10 a. De geografische verdeling van de pitvisvangsten 1987-1995 over de
subgebieden. De staafdiagrammen geven de modus van de vangsten per uur in het
subgebied.

24

/v
is

u
u

r
va

ng
st

51
4 -

3 -

2-

:i
1970

g
t%

1975

pit

W'schêlde

.". P

1980

vis

- - - n a - - -

1 V
1985

O'schelde

• 'i\
w • '»

• •'; D' a
ü i „B" " "B i

1990 1995

Figuur 3.10 b. Aantalsfluctuaties van de vangsten van pitvis in de Wester- en
Oosterschelde . Uitgezet is de modus van de vangsten per visuur.

i_

3
3

>

tg
st

(0

150-r

100-

5 0 -

0 -
1980

Voordelta:

_ •

1985

pitvis

i
i \

* \

> \ .

•' , *--•'
1990 1995

Figuur 3.10 c. Aantalsfluctuaties van de vangsten van pitvis in de Voordelta. Uitgezet is
de modus van de vangsten per visuur.

25

4. Discussie

Doordat de efficiëntie van het gebruikte vistuig verschilt voor de afzonderlijke vissoorten,
zijn de gevangen aantallen geen maat voor de absolute aantallen, maar kunnen zij wel
veranderingen van dichtheid in de loop der tijd weergeven. Een analyse van de oorzaken
van de waargenomen fluctuaties over de jaren is echter niet goed mogelijk vanwege een
aantal reeds in paragraaf 2.3 genoemde redenen: 1. er is nog te weinig bekend over de
precieze eisen die de verschillende soorten aan hun leefomgeving stellen, 2. de
veranderingen in de leefomgeving zijn vaak 2eer gradueel en het aantal mogelijke
factoren is door de complexiteit van het ecosysteem zeer groot, 3. tijdens de in dit
rapport beschreven survey is niet ieder jaar op identieke plaatsen en bij gelijke getijdefase
gevist, 4. de efficiëntie van het gebruikte net hangt af van troebelheid en andere
omgevingsfactoren, die we juist in verband zouden willen brengen met het voorkomen
van vissen. Spiering, steenbolk, zeedonderpad en boten/is hebben een leefgebied, dat
niet goed met het gebruikte garnalennet bemonsterd kan worden. In zijn algemeenheid is
het jammer, dat het ondiepe getijde - en intergetijde gebied niet bemonsterd is.

Slakdolf, bot, dikkopje en de vijfdradige meun zijn in grotere aantallen gevangen
in de Westerschelde dan in de Oosterschelde. Harnasmannetje, zeedonderpad en pitvis
worden meer gevangen in de Oosterschelde. Misschien hangen deze verschillen samen
met verschillen in troebelheid tussen de Wester- en Oosterschelde. Daarnaast kunnen ook
verschillen in waterkwaliteit en zoutgradient een rol spelen, maar in hoeverre deze
factoren de vangstverschillen verklaren valt helaas niet te zeggen.

Opvallend is dat voor slakdolf, bot, dikkopje, vijfdradige meun, harnasmannetje,
zeedonderpad en pitvis de schommelingen in de vangsten in de beide Scheldes vaak
parallel lopen. Dit kan verklaard worden uit verschillen in jaarklassterkte, waarbij deze
verschillen aangestuurd kunnen worden door factoren, die gelijke inwerking hebben op
de Wester-en Oosterschelde, bijv. een strenge winter. Parallelle schommelingen in Wester-
en Oosterschelde zijn in mindere mate ook aanwezig in de periode 1970-1986.

Slakdolf, bot, harnasmannetje en zeedonderpad vertonen een duidelijke
overeenkomst in de fluctuaties van de vangsten: hoge aantallen in 1987 en 1988, een
sterke afname in 1989, gevolgd door een herstel, dat alleen bij bot succesvol is en hoger
dan de piek van 1987/1988. Van deze vier soorten hebben slakdolf en bot een voorkeur
voor de Westerschelde en harnasmannetje en zeedonderpad een voorkeur voor de
Oosterschelde. Het lijkt er dus op, dat de oorzaak van de daling in deze vier soorten in
1989 gelijk is voor de Wester- en de Oosterschelde.

De ingebruikname van de stormvloedkering in de Oosterschelde in oktober 1986
heeft bij geen van de besproken soorten geleid tot een duidelijke aantalsverandering in
de vangsten. Steenbolk en zeedonderpad vertonen in 1988 in de Oosterschelde zelfs de
hoogste piek sinds 1970. Bij steenbolk gaat het hier dan voornamelijk om juveniele
binnentrekkers, bij zeedonderpad waarschijnlijk om een standvis die de Oosterschelde
verkiest boven de Westerschelde. Pitvis, een soort die een relatie lijkt te hebben met het
kustgebied van de Noordzee, vertoont na 1986 hogere pieken in de Oosterschelde dan
voor 1986.

Ook al kan er voor een bepaalde soort op grond van de vangstgegevens geen
duidelijke trend in de dichtheid ontdekt worden, er kunnen toch veranderingen in de
absolute aantallen in een gebied optreden, die samenhangen met veranderingen in de
grootte van het leefgebied. Zo kan de ingebruikname van de stormvloedkering in de
Oosterschelde een geleidelijk effect hebben op het oppervlak aan slibrijke, ondiepe
geulen. Als voorbeeld kan het verdwijnen van het rijke visbestek in de Pietermanskreek
genoemd worden (mondelinge mededeling F. van Beek, RIVO, Umuiden). Daarnaast heeft

26

de aanleg van het Markiezaatmeer geleid tot een afname van het totale Oosterschelde

oppervlak. . - . , . ,

5. Conclusie

De waargenomen aantalsfluctuaties van de onderzochte vissoorten in het Schelde
estuarium in de periode 1987-1995 waren niet wezenlijk verschillend van die in de
periode 1970-1986. Een analyse van de oorzaken van de waargenomen fluctuaties over
de jaren is niet goed mogelijk. De in dit rapport beschreven survey kent de volgende
beperkingen: 1. er is niet ieder jaar op identieke plaatsen en bij gelijke getijdefase gevist,
2. spiering, steenbolk, zeedonderpad en botervis hebben een leefgebied, dat niet goed
met het gebruikte garnalennet bemonsterd kan worden, 3. het ondiepe getijde - en
intergetijde gebied is niet bemonsterd.

Literatuur

van Beek, F A en G.J. Rink. 1987. Aantalsfluctuattes en verspreiding van enige niet
commerciële vissoorten in het Schelde estuarium. RIVO rapport ZE87-103

Breckling, P. & T. Neudecker. 1994. Monitoring the fish fauna in the Wadden Sea with
stow nets (Part 1): A comparison of demersai and pelagic fish fauna in a deep tidal .
channel. Arch. Fish. Mar. Res. 42(1): 3-15

van Leeuwen, P.l, A.D. Rijnsdorp & B. Vingerhoed. 1994. Variations in abundance and
distribution of demersai fish species ih the coastal zone of the Southeastern North Sea
between 1980 and 1998. ICES paper C.M. 1994/G: 10, Demersai Fish Committee, 19p

Nijssen, H. en S.J. de Groot. 1987. De vissen van Nederland. Stichting Uitgeverij KNNV,
Utrecht, 224 p

Redeke, H.C. 1941. De visschen van Nederland. Sijthof, Leiden

Wheeler, A. 1969. The Fishes of the British Isles and North West Europe. MacMillan.,
London

27

Appendix 1
Aritmetisch gemiddelde(AR.M.), modus(MOD) en standaarddeviatie^D) van de vangsten per visuur in de subgebieden; 9=W'schelde, 10=O'schelde
slakdolf subarea 1 2 3 4 S 6 7 8 9 1 0

1987 AR.M.
1987 MOD
1987 SD
1988 AR.M.
1988 MOD
1988SD
1989 ARM
1989 MOD
1989 SD
1990 ARM
1990 MOD
1990 SD
1991 ARM
1991 MOD
1991 SD
1992 ARM
1992 MOD
1992SD
1993 ARM
1993 MOD
1993SD
1994 ARM
1994 MOD
1994 SD

14.40
3.39
31.87
24.00
1.61

59.89
-
-
-

14.00
13.87
19.38
6.40
1.01
15.90
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

4.57
1.23
9.44
0.00
0.00
0.00
1.00
0.32
3.01
0.67
0.31
1.78
0.50
0.22

1.51
0.00
0.00
0.00
0.57
0.26
1.63
0.00
0.00
0.00

2.55
1.01
5.47
11.25
2.30
28.02
0.53
0.24
1.51
1.33
0.34
4.39
0.00
0.00
0.00
0.00
0.00
0.00
2.67
0.49
8.11
0.00
0.00
0.00

8.80
5.17
12.88
42.00
5.43
74.74
0.00
0.00
0.00
0.67
0.31
1.78
0.00
0.00
0.00
5.50
1.57
11.52
2.00
1.24
3.22
0.00
0.00
0.00

20.00
2.45

47.72
-
-
-
-
-
-
-
-
-
-
-
-

0.00
0.00
0.00

-
-
-
-
-

2.35
0.69
5.80
7.08
0.47

29.14
0.00
0.00
0.00
0.71
0.23
2.55
0.18
0.08
0.87
0.00
0.00
0.00
0.17
0.07
0.83
0.00
0.00
0.00

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
1.01
0.38
6.06
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

6.29
1.90
14.40
17.22
1.87

41.80
0.53
0.20
1.81
1.93
0.57
4.99
1.16
0.18
5.88
1.57
0.31
5.90
1.93
0.49
6.11
0.00
0.00
0.00

4.82
0.65
18.32
5.31
0.34

25.06
0.00
0.00
0.00
0.51
0.16
2.15
0.40
0.16
3.21
0.00
0.00
0.00
0.13
0.05
0.73
0.00
0.00
0.00

1995 ARM
1995 MOD
1995 SD

0.00
0.00
0.00

0
0
0

.00

.00

.00

0.00
0.00
0.00

0.
0.
0.

00
00
00

0.00 0.00
0.00 0.00
0.00 0.00

0
0
0

.00

.00

.00

0.
0.
0.

00
00
00

Appendix 1
Aritmetisch gemiddelde(AR.M.), modus(MOD) en standaarddeviatie(SD) van de vangsten per visuur in de subgebieden; 9=W'schelde, 10=O'schelde
bot subarea 1 2 3 4 5 6 7 8 9 10

1987 AR.M.
1987 MOD
1987 SD
1988 ARM
1988 MOD
1988 SD
1989 ARM.
1989 MOD
1989 SD
1990 AR.M.
1990 MOD
1990 SD
1991 ARM
1991 MOD
1991 SD
1992 ARM.
1992 MOD
1992 SD
1993 ARM
1993 MOD
1993 SD
1994 ARM
1994 MOD
1994 SD

1.60
0.90
2.79
1.50
0.53
3-74

-
-
-

0.00
0.00

o.oo
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
9.14
1.82

22.85
0.00
0.00
0.00
4.00
1.67
6.99

44.00
7.93

120.80
23.75
2.25
68.73
4.27
1.46
8.35
2.40
0.94
4.86
0.67
0.31
1.70

59.60
6.15

143.40
1.33
0.47
3.53
9.25
1.94

22.99

10.40
2.70
18.64
24.00
21.64
28.33
8.00
4.54
11.11
6.00
3.36
8.79
2.67
1.01
5.61
17.00
7.76

24.98
4.00
2.87
5.54
6.67
5.76
8.57

0.00
0.00
0.00

-

-
-
-
-
-
-
-
-
-
-

4.00
4.00
0.00

-
-
-
-
-
-

5.65
1.46

12.40
1.25
0.31
4.06
1.85
0.57
9.06
0.14
0.06
0.77
6.73
0.82
24.86
7.29
0.95

26.32
4.00
1.03
9.89
1.44
0.58
3.14

2.83
1.20
5.52
1.25
0.43
3.35
1.71
0.26
3.78
0.36
0.16
1.26
2.02
0.76
6.67
3.43
1.49
6.04
0.00
0.00
0.00
5.14
2.60
9.53

19.43
2.35
74.08
15.28
2.26

46.12
4.00
1.34
7.72
2.48
0.91
5.09
0.77
0.27
2.52

28.43
3.86

84.65
1.33
0.51
3.22
6.79
2.12
16.49

3.99
1.05
9.62
1.25
0.34
3.83
1.82
0.48
7.91
0.21
0.09
0.92
5.48
0.80

21.09
6.44'
1.10

23.27
3.15
0.73
8.67
2.45
1.00
5.58

1995
1995
1995

ARM.
MOD
SD

4
1
7

.00

.84

.21

5
3
9

.71

.22

.11

14
4
26

.67

.41

.06

32.57
21.51
46.07

14
1

57

.90

.53

.51

5.67
1.96
11.28

15.27
5.42

26.87

12
1

48

.20

.65

.49

Appendix 1
Aritmetisch gemidde!de(AR.M.), modus(MOD)
dikkopje subarea 1

en standaarddeviaöe(SD) van
2 3 4

de vangsten per visuur
5 6

in de subgebieden;
7

1995
1995
1995

AR.M.
MOD
SD

8
1
18

.00

.40

.33

292
60
466

.60

.59

.60

316
85
470

.30

.89

.40

50
6
82

.29

.71

.54

9=W'schelde, 10=
8 9

O'schelde
10

1987 AR.M.
1987 MOD
1987SD
1988 A R M
1988 MOD
1988 SD
1989 AR.M.
1989 MOD
1989 SD
1990 AR.M.
1990 MOD
1990 SD
1991 AR.M.
1991 MOD
1991 SD
1992 AR.M.
1992 MOD
1992 SD
1 993 AR.M.
1993 MOD
1993 SD
1994 AR.M.
1994 MOD
1994 SD

6758.00

261.30

9999.00

6B0.00

455.90

985.10
-
-
-

256.00

256.00

350.50

540.80

452.90

676.90

661.30

336.60

1102.00

64.00

64.00

0.00

4.00

2.00

7.87

133.70

25.04

234.10

484.50

212.50

738.70

516.00

381.50

680.70

245.30

142.60

396.10

662.00

434.40

859.90

658.90

337.70

846.50

283.40

273.40

307.40

2091.00

270.70

3477.00

218.90

98.95

294.50

2103.00

1005.00

3027.00

400.00

197.20

545.70

324.30

69.51

482.10

812.00

552.30

1097.00

448.00

119.90

595.00

248.50

33.25

411.20

560.00

60.81

824.80

825.60

429.50

1164.00

1836.00

624.60

3089.00

540.00

246.90

912.90

77.33

17.22

129.60

4272.00

1919.00

6855.00

929.00

244.60

1285.00

768.00

627.30

1021.00

2048.00

1658.00

2550.00

278.40

127.90

414.00
-
-
-
-
-
-
-
-
-
-
-
-

0.00

0.00

0.00
-
-
-
-
-
-

515.50

148.90

983.80

387.50

139.10

773.70

120.20

28.24

524.80

320.40

52.88

715.60

674.50

183.40

1474.00

316.60

14.34

893.40

40.00

3.96

100.10

45.92

2.65

138.20

221.90

61.48

392.30

210.00

62.71

353.10

167.40

13.66

338.10

22.55

3.98

44.65

123.00

14.77

233.60

57.14

8.59

115.90

0.00

0.00

0.00

61.71

1.83

171.30

- 1474.00

109.10

- 3931.00

- 1486.00

596.40

- 2364.00

463.60

247.90

654.50

252.10

66.50

390.10

1399.00

639.90

- 2939.00

661.00

212.80

893.20

327.70

91.57

485.40

- 1214.00

139.10

- 2097.00

403.30

114.80

772.10

343.10

114.10

685.30

130.20

23.18

476.50

236.40

26.52

604.60

528.40

89.31

1240.00

257.30

11.98

786.60

31.51

2.45

87.75

50.21

2.40

145.80

12
1

36

.83

.32

.69

82.67
3.08

196.80

217
30
374

.50

.27
,20

33
1

108

.27

.74

.00

Appendix 1
Aritmetisch gemiddelde(AR.M.), modus(MOD) en standaarddeviatie(SD) van de vangsten per visuur in de subgebieden; 9=W'schelde, 10=O'schelde
spiering subarea 1 _2 3 4 5 6 7 8 9 10

1987 AR.M.
1987 MOD
1987SD
1988 ARM
1988 MOD
1988 SD
1989 AR.M.
1989 MOD
1989 SD
1990 ARM.
1990 MOD
1990 SD
1991 AR.M.
1991 MOD
1991 SD
1992 AR.M.
1992 MOD
1992 SD
1993 AR.M.
1993 MOD
1993 SD
1994 AR.M.
1994 MOD
1994 SD

0.00
0.00
0.00
0.00
0.00
0.00

-

-
0.00
0.00
0:00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
2.00
1.24
3.94

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.75
0.35
1.78

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.67
0.31
1.78
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

0.00
0.00
0.00

-
-
-
-
-
-
-
-
-
-
-
-

0.00
0.00
0.00

-
-
-

-

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.14
0.06
0.76
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.48
0.22
1.41

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00'
0.00
0.00-

o.oo;;
0.00-
0.00
0.00*
0.00
0.00
0.00
0.00
0.00
0.00

1995 AR.M.
1995 MOD
1995SD

0.
0.
0.

00
00
00

0
0
0

.00

.00

.00

0.00
0.00
0.00

0.00
0.00
0.00

0.
0.
0.

00
00
00

0
0
0

.00

.00

.00

0.00
0.00
0.00

0.00
0.00
0.00

Appendix 1
Aritmetisch gemiddelde(AR.M.), modus(MOD) en standaarddeviatie^ D) van de vangsten per visuur in de subgebieden; 9=W'schelde, 10=O'schelde
steenbolk 1 2 3 4 5 6 7 8 9 1 0

1987 AR.M.
1987 MOD
1987SD
1988 AR.M.
1988 MOD
1988 SD
1989 AR.M.
1989 MOD
1989 SD
1990 AR.M.
1990 MOD
1990SD
1991 AR.M.
1991 MOD
1991 SD
1992 AR.M.
1992 MOD
1992 SD
1993 AR.M.
1993 MOD
1993SD
1994 AR.M.
1994 MOD
1994 SD

0.80
0.38
1.99

49.50
5.67
93.76

-
-
-

6.00
2.61
11.81
15.20
1.38

37.76
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

4.57
1.04

11.48
15.00
8.30

21.75
6.00
2.56
9.18

42.00
13.45
63.89
38.00
12.82
57.15
1.71
0.72
3.62
19.43
8.13

27.70
30.22
5.49
67.14

1.46
0.46
3.98

25.63
6.60

52.08
1.07
0.43
2.60

147.70
51.14

283.40
5.00
1.83
8.68
4.40
0.98
12.09
22.93
3.87

44.48
8.50
2.22
17.51

2.40
0.67
5.96

24.00
6.74

39.88
1.14
0.37
3.25

152.70
124.00
196.40
16.00
7.80

27.83
2.00
0.97
3.67
12.00
10.26
15.28
3.33
1.72
5.29

10.40
2.70
18.64

-
-
-
-
-
-
-
-
-
-
-
-

0.00
0.00
0.00

-
-
-
-
-
-

20.24
1.30

69.04
515.00
149.90
845.40
4.46
0.24

21.16
267.40
56.40

446.80
11.82
1.57

27.37
10.29
2.13

21.00
48.83
4.04

130.00
54.88
0.77

258.40

0.00
0.00
0.00

753.80
180.80

1118.00
0.00
0.00
0.00

40.73
4.07
82.97
12.10
1.27

27.64
0.00
0.00
0.00
1.86
0.44
4.88
0.00
0.00
0.00

2.29
0.61
6.41

27.78
6.72

53.10
2.40
0.81
5.11

117.10
38.85

219.00
17.29
4.16

33.46
2.57
0.77
7.44
19.56
5.12

35.65
12.97
2.52

35.81

13.62
0.99

51.80
574.70
157.10
894.50
3.52
0.17
17.93

203.50
27.96

379.90
11.89
1.48

26.98
8.00
1.43

18.48
38.86
2.80

114.00
39.96
0.50

217.20

1995 AR.M.
1995 MOD
1995 SD

67
14
119

.00

.99

.70

16
4
32

.57

.18

.96

59.47
21.60
90.09

10
2
19

.86

.76

.99

299.00
11.17

907.10

7.00
0.87
18.00

40.97
9.84

72.17

213.60
6.03

759.80

Appendix 1
Aritmetisch gemiddelde(AR.M.), modus(MOD) en standaarddeviatie(SD) van de vangsten per visuur in de subgebieden; 9=W'schelde, 10=O'schelde
viifdradige meun subarea 1 2 3 4 5 6 7 8 9 1C

1987 AR.M.
1987 MOD
1987 SD
1988 ARM.
1988 MOD
1988 SD
1989 AR.M.
1989 MOD
1989 SD
1990 AR.M.
1990 MOD
1990 SD
1991 AR.M.
1991 MOD
1991 SD
1992 AR.M.
1992 MOD
1992 SD
1993 AR.M.
1993 MOD
1993 SD
1994 AR.M.
1994 MOD
1994 SD

0.00
0.00
0.00
24.00
1.61

59.89
-
-
-

2.00
1.24
3.94
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

0.00
0.00
0.00
0.00
0.00
0.00
7.50
1.62
18.35
10.67
3.29
19.3S
1.50
0.61
3.36
4.57
1.66
8.86
1.71
0.72
3.62
3.56
0.87
8.19

0.00
0.00
0.00
0.00
0.00
0.00
2.40
1.29
3.80

30.93
14.66
43.42
0.00
0.00
0.00
3.20
0.42
10.63
4.53
1.40
8.54
4.25
1.67
9.11

0.00
0.00
0.00
0.00
0.00
0.00
11.43
6.67
17.92
20.00
4.53

35.54
0.00
0.00
0.00
1.00
0.50
2.12
4.00
1.84
7.21
0.00
0.00
0.00

1.60
0.55
3.98

-
-
-
-
-
-
-
-
-
-
-
-

0.00
0.00
0.00

-
-
-
-
-
-

0.00
0.00
0.00
1.67
0.21
7.27
0.00
0.00
0.00
2.29
0.67
6.69
0.18
0.08
0.87
0.71
0.33
1.71
0.67
0.25
2.04
0.64
0.24
1.99

0.00
0.00
0.00
2.50
1.04
4.73
0.00
0.00
0.00
0.00
0.00
0.00
0.50
0.20

1.41
1.14
0.37
3.25
0.00
0.00
0.00
0.43
0.17
1.33

0.00
0.00
0.00
4.44
0.19

23.53
5.87
2.15
12.47
22.48
7.45

35.24
0.39
0.13
1.63
2.57
0.62
7.51
3.56
1.18
6.96
3.03
0.91
7.48

0.28
0.08
1.48
1.88
0.38
6.63
0.00
0.00
0.00
1.64
0.44
5.64-
0.27
0.11
i.oa
0.78
0.33
2.02
0.53
0.19
1.78
0.58
0.22
1.81

1995 AR.M.
1995 MOD
1995 SD

8.00
1.40

18.33

5
1
10

.14

.29

.87

1
0
2

.07

.43

.60

0.
0.
0.

00
00
00

1.
0.
6.

52
33
18

0
0
1

.33

.14

.20

2
0
7

.55

.56

.56

1
0
5

.17

.27

.21

Appendix 1
Aritmetisch gemiddelde(AR.M.), modus(MOD) en standaarddeviatie(SD) van de vangsten per visuur in de subgebieden; 9=W'schelde, 10=O'schelde
harnasmannetje subarea 1 2 3 4 5 6 7 8 9 10

1987 ARM
1987 MOD
1987 SD
1988 ARM
1988 MOD
1988 SD
1989 ARM
1989 MOD
1989 SD
1990 ARM
1990 MOD
1990 SD
1991 ARM
1991 MOD
1991 SD
1992 ARM
1992 MOD
1992 SD
1993 ARM
1993 MOD
1993 SD
1994 ARM
1994 MOD
1994 SD

6.40
1.01
15.90
6.00
1.89

11.82
-
-
-

10.00
8.22
16.11
6.40
1.01

15.90
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

9.71
1.29

26.05
0.00
0.00
0.00
0.50
0.22
1.51
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

1.09
0.41
2.81
3.13
0.90
6.77
0.27
0.11
1.07
2.13
0.26
8.54
0.00
0.00
0.00
0.00
0.00
0.00
0.27
0.11
1.07
0.00
0.00
0.00

1.60
0.55
3.98
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.50
0.22
1.51
0.00
0.00
0.00
0.00
0.00
0.00

64.00
11.29
128.70

-
-
-
-
-
-
-
-
-
-
-
-

0.00
0.00
0.00

-
-

-
-
-

21.88
2.45
54.05
15.00
2.33
37.04
7.54
0.44

27.00
11.43
1.44

35.97
16.55
1.76

39.17
4.00
1.26
8.30
0.83
0.34
2.20
0.00
0.00
0.00

0.00
0.00
0.00
6.25
1.53

13.80
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.57
0.26
1.63
0.00
0.00
0.00
0.00
0.00
0.00

4.29
0.73
13.94
2.50
0.62
6.40
0.27
0.11
1.05
1.79
0.31
6.79
1.03
0.12
5.84
0.14
0.06
0.77
0.15
0.06
0.78
0.00
0.00
0.00

23.81
2.06
62.65
12.81
2.11

32.49
5.94
0.30

22.89
8.21
0.90

30.35
12.16
1.06

32.83
3.22
0.97
7.33
0.66
0.25
1.93
0.00
0.00
0.00

1995 ARM
1995 MOD
1995 SD

5
1
11

.00

.14

.46

0.
0.
0.

00
00
00

0.00
0.00
0.00

2.29
0.50
6.50

2
0
12

.90

.42

.28

0.
0.
0.

00
00
00

1.
0.
4.

09
20
52

2
0
10

.05

.28

.28

Appendix 1
Aritmetisch gemiddelde(AR.M.), modus(MOD) en standaarddeviatie(SD) van de vangsten per visuur in de subgebieden; 9=W"schelde, 10=O'schelde
zeedonderpad subareal 2 3^ _ 4 5 6 7 8 9 10

1987 A R M
1987 MOD
1987SD
1988 AR.M.
1988 MOD
1988 SD
1989 AR.M.
1989 MOD
1989 SD
1990 AR.M.
1990 MOD
1990 SD
1991 ARM.
1991 MOD
1991 SD
1992 ARM.
1992 MOD
1992 SD
1993 ARM.
1993 MOD
1993 SD
1994 ARM.
1994 MOD
1994 SD

6.40
2.11
11.17
4.50
1.67
8.36
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
4.00
1.35
8.40
0.00
0.00
0.00
0.00
0.00
0.00

0.57
0.26
1.63
0.00
0.00
0.00
0.50
0.22
1.51
0.00
0.00
0.00
0.00
0.00
0.00
0.57
0.26
1.63
0.00
0.00
0.00
0.00
0.00
0.00

1.46
0.64
3.08
15.00
2.09

37.92
1.60
0.64
3.68
1.07
0.54
2.12
0.33
0.14
1.20
4.00
0.96
10.78
2.93
0.65
8.18
0.00
0.00
0.00

1.60
0.90
2.79
0.00
0.00
0.00
2.86
0.54
8.13
0.00
0.00
0.00
0.00
0.00
0.00
0.50
0.22
1.51

1.00
0.50
2.29
0.00
0.00
0.00

0.80
0.38
1.99

-
-
-
-
-
-
-
-
-
-
-
-

8.00
8.00
0.00

-
-
-
-
-
-

32.47
12.83
52.44
52.92
11.00

109.80
5.23
0.84
18.35
3.71
0.61

12.98
0.73
0.34
1.74
6.71
1.68

16.08
6.33
1.77
17.46
0.96
0.36
2.57

122.80
7.46

289.70
18.75
3.81
40.85
0.00
0.00
0.00
0.36
0.16
1.26
0.50
0.20
1.41
1.14
0.58
2.29
0.00
0.00
0.00
0.00
0.00
0.00

2.14
0.77
4.90
7.50
0.98

24.90
1.60
0.49
4.56
0.55
0.25
1.51
0.13
0.05
0.73
2.14
0.56
6.73
1.78
0.40
6.06
0.00
0.00
0.00

48.99
7.26

147.90
44.38
8.55

96.34
4.12
0.55
15.56
2.77
0.47
10.97
0.67
0.30
1.63
5.6'7
1.50

14.22
4.99
1.20

15.30
0.70
0.24
2.16

1995 AR.M.
1995 MOD
1995 SD

2.00
1.24
3.22

1.71
0.72
3.62

2.13
0.86
4.75

2.29
0.82
5.13

11
2

30

.31

.28

.25

1
0
3

.00

.24

.61

2.
0.
4.

06
86
27

8
1

25

.29

.47

.41

Appendix 1
Aritmetisch gemiddelde(AR.M.), modus(MOD) en standaarddeviatie(SD) van de vangsten per visuur in de subgebteden; 9=W'scheide, 10=O'schetde
botervis subarea 1 2 3 4 5 6 7 8 9 1 0

1987 AR.M.
1987 MOD
1987 SD
1988 AR.M.
1988 MOD
1988 SD
1989 AR.M.
1989 MOD
1989 SD
1990 AR.M.
1990 MOD
1990 SD
1991 AR.M.
1991 MOD
1991 SD
1992 AR.M.
1992 MOD
1992 SD
1993 ARM
1993 MOD
1 993 SD
1994 AR.M.
1994 MOD
1994 SD

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

0.00
0.00
0.00

-
-
-
-
-
-
-
-
-
-
-
-

4.00
4.00
0.00

-
-
-
-
-
-

1.41
0.43
4.23
0.00
0.00
0.00
0.31
0.12
1.07
0.57
0.21
1.88
0.55
0.19
1.95
0.86
0.36
2.17
2.50
0.76
5.80
0.32
0.09
1.63

14.15
1.17

36.16
1.25
0.43
3.35
0.57
0.16
1.26
0.36
0.16
1.26
0.00
0.00
0.00
0.57
0.26
1.63
0.00
0.00
0.00
0.00
0.00
0.00

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

4.27
0.50
18.09
0.31
0.09
1.56
0.36
0.13
1.11
0.51
0.20
1.71
0.40
0.13
1.63
0.89
0.39
2.13
1.97
0.55
5.09
0.23
0.06
1.37

1995 ARM
1995 MOD
1995 SD

0
0
0

.00

.00

.00

0.
0.
0.

00
00
00

0.
0.
0.

00
00
00

0.
0.
0.

00
00
00

0.
0.
3.

83
23
20

0
0
0

.00

.00

.00

0.00
0.00
0.00

0.59
0.16
2.68

Appendix 1
Aritmetisch gemiddelde(AR.M.). modus(MOD) en standaarddeviatie(SD) van de vangsten per visuur in de subgebieden; 9=W'schelde, 10=O'scheIde
pitvis subarea 1 2 3 4 5 6 7 8 9 10

1987 AR.M.
1987 MOD
1987 SD
1988 AR.M.
1988 MOD
1988 SD
1989 ARM.
1989 MOD
1989 SD
1990 ARM.
1990 MOD
1990 SD
1991 ARM.
1991 MOD
1991 SD
1992 AR.M.
1992 MOD
1992 SD
1993 ARM.
1993 MOD
1993SD
1 994 AR.M.
1994 MOD
1994 SD

93.60
13.61

216.60
60.00
28.26
81.15
0.00
0.00
0.00

80.00
78.40
111.90
1.60
0.90
2.79
5.33
3.33
7.83
0.00
0.00
0.00
0.00
0.00
0.00

1.14
0.37
3.25
3.00
0.74
7.49
1.00
0.50
2.12
10.67
2.07
22.44
0.00
0.00
0.00
0.57
0.26
1.63
1.71
0.44
4.88
1.33
0.53
3.14

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
1.33
0.34
4.39
0.00
0.00
0.00
0.00
0.00
0.00
0.27
0.11
1.07
0.00
0.00
0.00

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

5.60
0.96
13.91

-
-
-
-
-
-
-
-
- •

-

-

-

24.00
24.00
0.00

-
-
-
-
-
-

5.41
1.28

11.45
56.67
3.70

149.90
13.69
3.28
31.42
43.86
4.93

103.20
3.27
0.40
14.00
3.00
1.03
6.16
6.17
2.57
10.60
42.88
6.83

90.96

1.13
0.60
3.20
1.25
0.43
3.35
1.71
0.41
2.81
6.91
2.36
11.52
1.01
0.28
2.82
1.14
0.37
3.25
0.00
0.00
0.00
8.57
1.43

18.45

17.00
0.75

83.89
11.67
1.07

32.12
0.27
0.11
1.05
8.41
0.99

23.92
0.26
0.11
1.03
0.71
0.24
2.30
0.59
0.17
2.48
0.36
0.12
1.58

4.40
1.02

10.09
42.81
2.49

128.90
11.15
2.16

26.69
33.44
4.05

87:26-
2.67
0.36
11.80
3.22"
1.02
6.88
4.86
1.68
9.30
33.55
4.60
77.11

1995
1995
1995

ARM.
MOD
SD

115
10

256

.00

.92

.60

0.57
0.26
1.63

0
0
0

.00

.00

.00

0.00
0.00
0.00

9
1
27

.38

.69

.07

0
0
1

.33

.14

.20

14
0
79

.06

.42

.13

6
1

22

.73

.09

.68

Appendix 1
Aritmetisch gemiddelde(AR.M.), modus(MOD) en
Voordelta 1984 1985

pttvfs

standaard deviatie(S D)
1986 1987

van de vangsten per visuur in de Voordelta
1988 1989 1990 1991 1992 1993 1994 1995

slakdotf

bot

dikkopje

spiering

steenbolk

vijfdradige
meun

harnas-
mannetje

zee-
donderpad

botervis

AR.M.
MOD
SD
ARM
MOD
SD
AR.M.
MOD
SD
AR.M.
MOD
SD
AR.M.
MOD
SD
AR.M.
MOD
SD
AR.M.
MOD
SD
ARM.

- MOD
SD
AR.M.
MOD
SD

4.35
0.76

14.25
5.22
1.56

11.04
1069.00

4.81
3271.00

0.00
0.00
0.00

39.48
14.87
58.51

1.57
0.33
6.08

27.65
3.16

67.68
0.17
0.07
0.85
0.00
0.00
0.00

16.79
1.06

50.59
5.93
1.37

16.84
2291.00

79.94
5033.00

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00

774.30
7.43

2359.00
0.25
0.10
1.00
0.00
0.00
0.00

48.55
2.31

132.10
7.97
1.46

18.98
0.00
0.00
0.00
0.00
0.00
0.00

23.90
1.54

59.33
0.00
0.00
0.00

245.00
11.15

795.80
16.43
2.77

31.91
0.00
0.00
0.00

28.06
1.18

109.40
17.34
3.70

32.96
8498.00

528.40
16380.00

0.00
0.00
0.00

10.95
0.65

34.60
8.21
0.53

31.22
119.50

4.52
353.30

0.00
0.00
0.00
0.00
0.00
0.00

5.11
0.62

17.87
8.22
2.16

22.04
2560.00

151.30
3633.00

0.00
0.00
0.00

67.78
33.57
91.98
3.11
0.48

11.69
10.00
1.43

25.92
0.22
0.09
0.97
0.00
0.00
0.00

1.23
0.14
6.39
1.23
0.37
3.74

4283.00
781.80

7609.00
3.69
0.48

11.94
24.62

3.96
71.12
10.31
0.85

39.41
9.85
0.66

31.25
0.31
0.09
1.60
0.00
0.00
0.00

3.20
0.48
9.76
1.60
0.60
3.63

2452.00
263.60

3869.00
0.00
0.00
0.00

73.60
15.09

122.80
3.20
0.32

13.44
5.76
0.56

18.70
0.00
0.Q0
0.00
0.00
0.00
0.00

1.81
0.58
6.13

10.09
1.23

33.20
744.80

12.97
1723.00

0.00
0.00
0.00
0.26
0.11
1.03
0.00
0.00
0.00

18.36
0.98

66.14
0.00
0.00
0.00
0.00
0.00
0.00

0.77
0.19
3.29
3.23
1.25
6.19

3525.00
366.60

5679.00
0.00
0.00
0.00
4.92
1.34

11.19
12.46
0.55

52.69
10.92
0.60

51.26
0.00
0.00
0.00
0.00
0.00
0.00

3.80
0.64

11.82
2.47
0.44
7.43

4144.00
947.40

9390.00
0.00
0.00
0.00
8.73
2.34

17.50
3.04
0.46

21.35
83.73

2.30
335.40

0.00
0.00
0.00
0.00
0.00
0.00

0.86
0.20
3.32
8.86
2.71

18.25
2907.00

286.80
7082.00

0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.29
0.12
1.11
0.00
0.00
0.00
0.00
0.00
0.00

0.24
0.10
1.00
6.67
0.70

23.30
2301.00

339.60
3627.00

1.91
0.23
7.99

11.43
2.06

29.99
0.95
0.38
2.44

19.76
1.02

66.06
1.43
0.43
4.23
0.00
0.00
0.00

ARM.
MOD
SD

141.90
25.75

247.50

119.
8.

258.

30
39
30

53.03
13.27
75.54

298.
28.

569.

40
87
10

16.89
4.41

38.97

5945.00
43.41

29660.00

550.60
108.40
817.70

69.57
8.59

119.00

664.50
17.23

2190.00

1006
42

3285

.00

.20

.00

89
19

214

.43

.00

.50

91.90
14.41

187.70

Appendix 2 h ' -
De diepte verdeling van de trekken in de sCibgebieden; 9=W'schelde,
10=O'schelde; Voordelta: zie laatste tabel;
diepte gemeten vanaf wateroppervlak

1987 subarea
1 m
2 m
3 m
4 m
5 m
6 m
7 m
8 m
9 m

10 m
11 m
12 m
13 m
14 m
15 m
16 m
17 m
18 m
19 m

1

1
1
1
1
1

2

1
1

1

1
1
1

3

1

1
1

1

1
1
1
1

1
1

1

4

1

2

1

1

5

1
1

1

1

1

6

1

2
1

2
1
1
2
1

2
2

7

1
1

1

3

1

1

8 9

1

1
3
1
2
3
3
2
2
1
1
1
1
1
3
1

1 0

1
1
1
2
2
1
3
1
1
3
4

1
3
2
1

1
20+ m

1988 subarea
1 m
2 m
3 m
4 m
5 m
6 m
7 m
8 m
9 m

10 m
11 m
12 m
13 m
14 m
15 m
16 m
17 m
18 m
19 m

1

1

1
1

1

1

2

1

1

1

1
1

3

1
2

2

1
1
1
1
2
1

4

1
1
1

1

1

5 6

2
2
1
1
1
2
2
2

1
2

7

1

1
1

1

8 9

1
2
1
3
2
3
3
2
2
3
1

1

1
2

1 0

2
2
1
1
2
2
2
2

2
3

1

20+ m

Appendix 2
De diepte verdeling van de trekken in de subgebieden; 9=W'schelde,
10=0'schelde; Voordelta: zie laatste tabel;
diepte gemeten vanaf wateroppervlak

1989 subarea
1 m
2 m
3 m
4 m
5 m
6 m
7 m
8 m
9 m

10 m
11 m
12 m
13 m
14 m
15 m
16 m
17 m
18 m
19 m

20+ m

1990 subarea
1 m
2 m
3 m
4 m
5 m
6 m
7m
8 m
9 m

10 m
11 m
12 m
13 m
14 m
15 m
16 m
17 m
18 m
19 m

20+ m

1

1

1
1

2

2

1
1
2

1
1

2

2

2
1

1

3

1
1

2

1

3

1
2

1

2

1

3

1

1
1
2
2
2

1
3
1

1

4

1
1
1

1

1
1
1

4

1

2
1

1
1

5 6

1
2
3
4
1
1
1

2
2
1

3
1
1
1
1
1
3

5 6

1

2
2
1
2
1
2
2
1

2

12

7 8

2

1

1

2

1

1

1
1

1

7 8

1

1
2

1

6

9

1
4
1
3

1

4
2
3
2
1
1
2

2
1
2

9

1

3
2
4
6
4

2
4
2

1

10

3
2
4
4
2
1
3

3
2
1
1
3
2
2
1
1
1
4

10

1

2
2
2
2
1
3
4
1

3

18

Appendix 2 :
De diepte verdeling van de trekken in de subgebieden; 9=W'schelde,
10=0'schelde; Voordelta: zie laatste tabel;
diepte gemeten vanaf wateroppervlak

1991 subarea 1 6 8 9 10
1 m
2 m
3 m
4 m
5 m
6 m
7 m
8 m
9 m
10 m
11 m
12 m
13 m
14 m
15 m
16 m
17 m
18 m
19 m

20+ m

1992 subarea
1 m
2 m
3 m
4 m
5 m
6 m
7 m
8 m
9 m
10 m
11 m
12 m
13 m
14 m
15 m
16 m
17 m
18 m
19 m

20+ m

1

1
1

1

1

1

1
1

1

1

1
1

1

1
2
1

2

1

1
1

2

1

1

1

3
2
2
1
1
1

1

3

1

1

1

1
2

2

1
1

1
1
3

1

4

1
1

2

1
1

1

1

5

1

1
1

4
1
1
1
1
4
2
1
1
4

6

1
2
1
1
2
1
1
1

2
1
1

1
2

2
1
8

1

1
1
1
1
1
2

1

7

1
1
1

1

1

1

1

8

1
1
1
5
3
4
6
1
2
1
2
3
1

9

2
1
4
2
3

3
3
2

4

2
1
1

1
2

5
2
2
2
2
6
2
2
1
4

10

1
2
2
1
2
1
2

cvi

1
2
2
1
1
1
2
1
2
2
8

Appendix 2
De diepte verdeling van de trekken in de subgebieden; 9=W(schelde,
10=O'schelde; Voordelta: zie laatste tabel;
diepte gemeten vanaf wateroppervlak

1993 subarea 1 8 9 10
1 m
2 m
3 m
4 m
5 m
6 m
7m
8 m
9 m
10 m
11 m
12 m
13 m
14 m
15 m
16 m
17 m
18 m
19 m

20+ m

1

1

2
1

1

1
1

1

2
4

2

1
1
2

2

1
1

1
1

2
1
2
1
2
3
1
1
1
1
2
7

1
1
1
1
1
1

1

1

3
4
1
5
2
1
1
4
1
1
1

ro

2
1
3
2
3
4
2

IV
)

1
1
2
8

1994 subarea 1 6 8 9 1 0
1 m
2 m
3 m
4 m
5 m
6 m
7 m
8 m
9 m
10 m
11 m
12 m
13 m
14 m
15 m
16 m
17 m
18 m
19 m

20+ m

1

1

1

1
1
1
2

1

IV
)

1
2

1
1

2
2

2
1

1
1

2

1

1

1

1
1
1

1

2
1
1
1
1
1
1

2

2
1
1
2
2

6

1
1

1

1

1
1

2
1

1

1
2
3
1

2
3
2
4
3
1
1
2
1

1
1
1
4

1
1
3
1

IV
)

1
1
1
2

3
1

ro

3
2
2
2

7

Appendix 2
De diepte verdeling van de trekken in de subgebieden; 9=W'schelde,
10=O'schelde; Voordelta: zie laatste tabel;
diepte gemeten vanaf wateroppervlak

199S subarea 1 2 3 4 5 6 7 8 9 1 0
1 m
2 m
3 m
4 m 1
5 m 1
6 m 1
7 m
8 m
9 m
10 m
11 m
12 m
13 m
14 m
15 m
16 m
17 m
18 m
19 m
20+ m 1

1

1

1

1
1

1
1

1
1
1
1
1

1
3
1

1
1

1

1
1
1
1

1
1
2
2
2
2
1

1
2
3

1
2
1

1
1

1
1

1
1

1
1

1

1
2
3
1
3
1
2
2
2
3
1
2
4
1
1
1

1

1
1
2
1
3
3
2
2
2
1
1
3
4

1
1
2
1

Appendix 2
De diepte verdeling van de trekken in de Voordelta
diepte gemeten vanaf wateroppervlak

1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995
1 m
2 m
3 m
4 m
5 m
6 m
7m
8 m
9 m
10 m
11 m
12 m
13 m
14 m
15 m
16 m
17 m
18 m
19 m

20+ m

3

2
1
5

2
1
1

2
1
1
4

1

5
1
2
1
2

1
3

1

1

2
1
3
1
2

2

1
1

2

1

4
1

3

3
1

2
2
1

1

3
1
1
3
1
1
3
1

1
2

1

4
2

4
5
2
1
3
1
1
1

1

1

4

2
3
4
1
7

3

1

1
1
1
1
1
2
3
1
2

2
1

1
3
2

5

2
2
2
2
1
1
1
1

3

1
3

5

1
4
1
1
1

1
3
1

1

1
3
3

3

1

1
1

1
2

3
1
1
2
2

2
1

2

