

DE ELRITS IN HET STROOMGEBIED VAN DE ROER

PERSPECTIEVEN VOOR EEN NIEUWE POPULATIE IN NEDERLAND?

V.A. van Schaik, van der Renneweg 26, 6075 EJ Herkenbosch
R.E.M.B. Gubbels, Langs de Veestraat 15, 6125 RN Obbicht

Op 22 oktober 2002 werd de eerste auteur tijdens een visseninventarisatie in het riviertje de Roer in de omgeving van Vlodrop aangenaam verrast door de vangst van een zevental Elritsen (*Phoxinus phoxinus* L., 1758), in lengte variërend van drie tot acht centimeter. Een week later, na afloop van een tweede (positieve) bemonstering door beide auteurs, werd het plan opgevat het voorkomen van deze zeldzame vissoort nader te onderzoeken. Eerder in het jaar, op 26 juli, werd op dezelfde locatie nabij de Duitse grens door een groep van vier personen al één adult exemplaar gevangen (persoonlijke mededeling D. Groenendijk). Dit betreft voor zover bekend de eerste waarneming in het Nederlandse deel van de Roer sinds 1957 (STEENVOORDEN, 1970). De waarnemingen zijn verrassend te noemen. Visstandbemonstering van de Roer in de jaren tachtig en negentig leverde geen enkele waarneming van de Elrits op (ANONYMUS, 1987; RIEMERSMA & VAN DER SPIEGEL, 1994). Ook door de Vissenswerkgroep van het Natuurhistorisch Genootschap in Limburg is de soort tijdens een grootschalig verspreidingsonderzoek in de negentiger jaren niet in het stroomgebied van de Roer aangetroffen (CROMBAGHS *et al.*, 2000). In de jaren 2000 en 2001 zijn vervolgens door diverse personen bemonsteringen uitgevoerd op verschillende locaties binnen het Roersysteem maar ook hierbij zijn nooit Elritsen waargenomen.

FIGUUR 1
De Elrits (*Phoxinus phoxinus*) is na een lange periode van afwezigheid weer terug in het stroomgebied van de Roer in Midden-Limburg (foto: Natuurbalans/Limes Divergens B. Crombaghs).

INLEIDING

In dit artikel worden de resultaten besproken van een gericht onderzoek naar het voorkomen van de Elrits in het stroomgebied van de Roer, uitgevoerd eind 2002. Hierbij is gekeken naar de verspreiding, de waargenomen aantallen, de lengte van de gevangen exemplaren en het gezamenlijk voorkomen met andere vissoorten.

Tevens is getracht de herkomst van de gevangen dieren te verklaren en wordt ingegaan op de vraag of hier wellicht sprake is van een nieuwe populatie. Tenslotte worden de kansen voor de Elrits in het onderzoeksgebied besproken.

BIOLOGIE EN HABITATKENMERKEN

De Elrits (figuur 1) is een kleine vis die behoort tot de Karpers (*Cyprinidae*). Het lichaam is cilindrisch gevormd, de kop is afgerond en de bek is eindstandig. De huid is bedekt met zeer kleine schubben en de zijlijn is meestal alleen op de voorste lichaamshelft ontwikkeld. De rugvin is ver achter de buikvinnen geplaatst. De soort kan een lengte bereiken van ongeveer 13 cm maar wordt gewoonlijk niet groter dan zeven tot negen cm. Kleuren kunnen regionaal verschillen. Rug en flanken zijn olijfgroen tot grijsgroen gekleurd en de buik is witgeel. De flanken vertonen een onregelmatig patroon van horizontale donkere vlekken of verticale donkere banden en een goudkleurige lengtestreep boven de zijlijn. In de paaitijd zijn de mannetjes bont gekleurd met een felrode buik, mosgroene flanken en een lichte vlek op de kieuwdeksels. Vooral mannetjes vertonen paaiuitslag in de vorm van kleine witte knobbeltjes op kop en borstvinnen (NIJSSEN & DE GROOT, 1987; GERSTMEIER & ROMIG, 2000; GUBBELS, 2000).

De paaitijd duurt gewoonlijk van april tot in juni. Indien meerdere malen in het seizoen wordt gepaaid kan de paaitijd tot begin augustus doorlopen (MILLS, 1988; BLESS, 1992). Bij voorkeur wordt gepaaid op grindbanken in open, ondiep water (BLESS, 1992; VRIESE *et al.*, 1994). Als een paarijp vrouwtje een paailocatie nadert, wordt ze door enkele (territoriale) mannetjes begeleid waarna eiafzet en bevruchting plaatsvinden. Een enkel vrouwtje produceert 200 tot 1000 eieren. Na het uitkomen van de larven graven deze zich in tot een diepte van circa 30 cm. Ongeveer tien dagen later verlaten de zeven mm lange lar-

TABEL 1

Overzicht van gevangen Elritsen (*Phoxinus phoxinus*), weergegeven in aantalsklassen op verschillende monsterpunten in het stroomgebied van de Roer. De nummering van de locaties correspondeert met figuur 2. * Aantal: +++ = > tien exemplaren; ++ = twee tot tien exemplaren; + = één exemplaar; - = niet aangetroffen.

Nr.	Locatie	Coördinaten	Datum	Aantal*	Lengte (mm) (min.-max.)	
1	Roer Vlodrop	203,94-349,20	22-10-02	++	29-80	
			30-10-02	+++	26-40	
			7-12-02	+	47	
			24-12-02	-	-	
2	Roer Vlodrop	203,25-350,23	15-12-02	-	-	
3	Roer H'bosch	202,98-350,72	7-12-02	+	35	
4	Roer Melick	200,01-351,20	21-12-02	+	22	
5	Roer Melick	199,71-351,37	27-11-02	+	29	
6	Roer Melick	199,48-351,20	27-11-02	+	36	
			7-12-02	++	26-54	
			15-12-02	+	30	
7	Roer Melick	198,73-351,17/ 198,77-351,23	15-12-02	-	-	
8	Molenbeek	203,38-348,41	3-11-02	+	45	
		203,21-347,97	1-12-02	+	26	
9	Koebroekbeek	203,68-349,44	7-12-02	-	-	
10	Roode beek	204,00-349,91	15-12-02	-	-	
		204,63-349,72	24-12-02	-	-	
11	Postbeek	203,36-350,92/ 203,45-350,94	2-11-02	++	43-67	
		203,36-350,92/ 202,93-350,87	7-12-02	+	59	
12	Herkenboscher Leigraaf	200,97-351,11	9-11-02	+	32	
13	Holsterbeek	200,26-351,10/ 200,56-351,04	9-11-02	++	27-68	
14	Sluizerbeek	197,65-351,22	13-11-02	-	-	
			21-12-02	-	-	
15	Melicker Leigraaf	198,03-351,64/ 198,17-351,53	13-11-02	-	-	
16	Overenlossing	197,62-352,37	20-11-02	+	29	

ven het grind. Op stromingsluwe plekken vindt de verdere ontwikkeling plaats. Elritsen worden meestal in het tweede levensjaar, bij een lengte van vijf tot zes cm, geslachtsrijp. Volwassen dieren leven niet erg lang. Ze worden meestal niet ouder dan vijf of zes jaar. Volgens DE NIE (1997) zijn vissen ouder dan drie jaar zeldzaam. De soort is omnivoor. Het voedsel bestaat onder andere uit allerlei kleine dierlijke (bodem)organismen en algen (GUBBELS, 2000).

De Elrits behoort tot de vissoorten die gedurende alle levensstadia in stromend water

verblijven, de obligaat rheofielen (CROMBAGHS *et al.*, 2000). Het is een karakteristieke soort van de forel- en vlagzalmzone van snelstromende, zuurstofrijke beken en rivieren. Toch komt de Elrits ook voor in stilstaande wateren zoals heldere, zuurstofrijke bergmeren en zelfs in brakke wateren (STEINBERG, 1992; BLOHM *et al.*, 1994; GERSTMEIER & ROMIG, 2000). In beken prefereren adulte Elritsen ondiepe, grindrijke trajecten. In de nabijheid dienen diepere schuilplekken aanwezig te zijn. Als paaiplaats fungeren grind- en kiezelbodems met een grinddiameter van

één tot drie cm in water ondieper dan 0,5 m (GUBBELS, 2000). Door GERSTMEIER & ROMIG (2000) wordt ook grof zand als afzetplaats voor de eieren genoemd. Traag stromend of vrijwel stilstaand water met goede beschutting (zoals overhangende oevervegetatie) is van belang als opgroei-habitat voor juveniele dieren. Het zuurstofgehalte van het water dient 's zomers minimaal acht mg/l te bedragen en voor wat betreft de watertemperatuur geldt dat een temperatuurtraject tussen 15 en 22 °C geschikt is voor alle levensstadia (CAZEMIER & WIEGERINCK, 1993). De gehele levenscyclus kan worden voltooid op trajecten met een lengte van enkele honderden meters tot enige kilometers in lengte (DE NIE, 1997).

HUIDIGE VERSPREIDING EN STATUS IN NEDERLAND

Natuurlijke, zichzelf in stand houdende populaties komen alleen voor in het stroomgebied van de Geul in Zuid-Limburg en in de Verloren Beek in de omgeving van Epe, Gelderland (DE NIE, 1997). Daar genetische uitwisseling tussen deze twee populaties uitgesloten is, is de Elrits als bedreigde soort opgenomen in de Rode Lijst van zoetwatervis-
sen in Nederland (DE NIE & VAN OMMERING, 1998). De soort is wettelijk beschermd krachtens de Flora en Faunawet (voorheen Natuurbeschermingswet).

ONDERZOEKSGBIED

Het stroomgebied van de Roer ligt in Midden-Limburg, ten oosten van de Maas. Behalve uit de Roer zelf, bestaat het Roersysteem uit een aanzienlijk aantal grote en kleine zijbeken die op de Roer afwateren.

De Roer heeft op Nederlands grondgebied een lengte van 22 km en wordt op grond van de breedte, diepte en morfologie beschouwd als een kleine, matig tot snelstromende rivier. Ze passeert de Nederlandse grens nabij het dorp Vlodrop en stroomt achtereenvolgens langs de woonkernen Herkenbosch, Sint Odiliënberg en Melick om tenslotte ter hoogte van Roermond uit te monden in de Maas. Karakteristiek is de sterke dynamiek die tot uiting komt in het wisselend waterpeil, de morfologie (meandering) en het stromingsregime. De gemiddelde afvoer en stroomsnelheid bij Vlodrop bedragen respectievelijk 23 m³/s en 0,8 m/s. Het Nederlandse

FIGUUR 2
Verspreiding van de Elrits (*Phoxinus phoxinus*) in het stroomgebied van de Roer. De nummering van de locaties correspondeert met tabel 1.

Roertraject is in morfologisch opzicht door de jaren heen weinig door de mens beïnvloed. Toch zijn grote delen ervan vastgelegd geweest. Inmiddels heeft het Waterschap Roer en Overmaas veel van deze kunstmatige oeverbeschouwing verwijderd waardoor vrije meandering weer plaats kan vinden. Slechts het stedelijk deel is geheel vastgelegd door opeenstapeling van keien langs de oevers.

Op basis van heersende milieu- en systeemkenmerken alsmede visgerichte typering kan het onderzochte Roertraject (Vlodrop - Sint Odiliënberg) worden omschreven als de barbeelzone, met richting de Duitse grens eveneens duidelijke kenmerken van de vlagzalmzone (RIEMERSMA & VAN DER SPIEGEL, 1994). Kenmerkend zijn de sterke stroming (0,5-0,8 m/s), veel meandering, stroomversnellingen en stroomkommen. Het bodemsubstraat bestaat voornamelijk uit grofzand, grind (diameter 2-9 mm) en kiezel (diameter 10-19 mm). Grind- en zandbanken, dood hout en doorgroeide- en overhangende oevers zijn veelvuldig aanwezig. Waterplanten komen daarentegen weinig voor. De breedte van de Roer bedraagt op het traject Vlodrop - Sint Odiliënberg gemiddeld circa 20 m en de diepte varieert van ongeveer 1,2 tot 3,5 m. De maximum watertemperatuur bedraagt de laatste jaren 21 °C (RIEMERSMA & VAN DER SPIEGEL, 1994).

De onderzochte, benedenstrooms gelegen trajecten van de zijbeken zijn over het algemeen vrij smal (< 3 m) en ondiep (< 0,5 m). Stroomsnelheden variëren nogal. Meestal is sprake van een zwakke tot matige stroming (0,1-0,5 m/s). Het bodemsubstraat bestaat uit fijn zand en slib, plaatselijk uit grof zand en grind. Waterplanten komen relatief weinig voor.

De waterkwaliteit wordt in zijn algemeenheid beoordeeld als vrij goed. Het zuurstofgehalte in de Roer was in de periode 1999-2001 goed. Normoverschrijdingen werden in deze periode geconstateerd voor enkele zware metalen (ZUIVERINGSCHAP LIMBURG, 2001).

De Roer is naast de Zandmaas de enige waterloop in Limburg waar meer dan 30 vissoorten zijn waargenomen. In de Roer zelf is het voorkomen van maar liefst 33 vissoorten vastgesteld en in het gehele stroomgebied zijn 34 soorten gevangen (CROMBAGHS *et al.*, 2000). Hiermee is het belang van het Roer-systeem voor vissen aangegeven.

FIGUUR 3

In de Roer bij Vlodrop, nabij de monding van de Lappegrentlossing, zijn de grootste aantallen Elritsen waargenomen. December 2002 (foto: R. Geraeds).

METHODE

Eind 2002 is het stroomgebied van de Roer op veertien verschillende dagen bemonsterd, gespreid over de maanden oktober (2), november (6) en december (6). Hierbij zijn zeven locaties in de Roer (nr. 1 t/m 7) en negen locaties in verschillende zijbeken (nr. 8 t/m 16) bevestigd (tabel 1; figuur 2). De monsterpunten in de zijbeken bevinden zich zonder uitzondering benedenstrooms, in of nabij het mondingsgebied.

Bij de bemonstering van de Roer en haar zijbeken is gebruik gemaakt van het zogenaamde steeknet, een groot, fijnmazig schepnet dat ook bij veldonderzoek naar amfibieën wordt gebruikt. Waar mogelijk zijn Roer- en zijbeektrajecten stroomopwaarts, wadend in de lengterichting bevestigd. Vanwege de soms zachte, moeilijk begaanbare beekbodems en het langdurig aanhoudende hoogwaterpeil van de Roer in de maand november zijn enkele monsterplaatsen noodgedwongen vanaf de kant bevestigd. Een aantal locaties is meer dan eens bevestigd (tabel 1).

De meeste monsterpunten zijn per keer minimaal een uur bevestigd door één of twee personen. Vier locaties zijn korter bevestigd omdat ze minder goed te bemonsteren waren (weinig geschikte visplekken of een steile oever). De lengte van de bemonsterde trajecten bedroeg over het algemeen minimaal 50 meter. In een aantal gevallen is de lengte van onderzochte trajecten groter of zijn enkele trajecten van één en dezelfde zijbeek onderzocht. In tabel 1 zijn in dat geval meerdere coördinaten per locatie weergegeven.

Met name het traject van de Roer tussen de Duitse grens en Sint Odiliënberg wordt gekenmerkt door uitgespoelde oeverpartijen. In combinatie met een uitbundige, diep in het water reikende oeverbegroeiing van grassen en kruidachtige planten vormen deze plekken, vanwege lagere stroomsnelheden en de aanwezigheid van beschutting, een uitste-

kend verblijf voor kleine vissen. In de Roer zijn vooral dit soort oeverpartijen afgevestigd. Ook in de zijbeken zijn met name locaties met vegetatie (oeverbegroeiing/ waterplanten) bemonsterd.

Om na te gaan of de Elritsen momenteel wellicht ook in andere naburige stroomgebieden aanwezig is, zijn aanvullend de benedenloop van de Vlootbeek (op 5 november) en de Swalm (op 11 december) geïnventariseerd. Daarnaast is het Nederlandse traject van de grootste zijbeek van de Roer, de Worm, bemonsterd (op 13 en 14 december).

Van de gevangen Elritsen is de lengte bepaald met behulp van een schuifmaat om een beeld te verkrijgen van de aanwezige jaarklassen. Van iedere monsterplaats zijn alle andere gevangen vissoorten genoteerd. Met behulp van GPS (Global Positioning System), type Garmin eTrex, zijn de coördinaten van de onderzochte locaties bepaald.

RESULTATEN

VERSPREIDING, AANTALLEN EN LENGTE

De Elritsen is verspreid over het stroomgebied van de Roer aangetroffen. Op tien van de in totaal zestien locaties is de soort gevangen (tabel 1). Het betreft vijf monsterpunten in de Roer (nr. 1, 3, 4, 5 en 6) en vijf monsterpunten in zijbeken (nr. 8, 11, 12, 13 en 16) (figuur 2). In de Vlootbeek, de Swalm en de Worm zijn geen Elritsen aangetroffen.

In totaal zijn 54 Elritsen gevangen. Op zes locaties is maximaal één exemplaar aangetoond, op twee monsterpunten in de Roer (nr. 1, 6) en in een tweetal zijbeken (nr. 11, 13) zijn meerdere exemplaren gevangen (tabel 1). In de Roer bij Vlodrop, nabij de monding van de Lappegrentlossing (nr. 1), zijn de grootste aantallen waargenomen (figuur 3). Hier werden op 30 oktober 25 exemplaren gevangen.

FIGUUR 4

Lengte-frequentieverdeling van gevangen Elritsen (*Phoxinus phoxinus*) ($n=54$) in het stroomgebied van de Roer.

De lengte van de gevangen Elritsen varieert van 22 tot 80 mm. Het merendeel (69%) is tussen 24 en 43 mm lang (figuur 4). Grotere exemplaren vanaf een lengte van 60 mm zijn beduidend minder gevangen (15%). Waarschijnlijk behoren Elritsen met een lengte tot 50 mm tot eerstejaars (0+) individuen en zijn vissen met een lengte van 50 tot 75 mm tweedejaars (1+) dieren. Elritsen langer dan 75 mm zijn vermoedelijk drie jaar of ouder.

BEGELEIDENDE VISSOORTEN

In totaal zijn zeventien soorten samen met de Elrits waargenomen. Tabel 2 geeft een overzicht van de tot verschillende gilden behorende, begeleidend vissoorten en (het aantal) monsterpunten waar deze soorten samen met de Elrits zijn waargenomen ($n=10$).

Het maximum aantal begeleidend soorten per monsterpunt bedroeg vijftien (locatie nr. 1), het minimum aantal twee (locatie nr. 3). De vijf meest op 'Elrits-locaties' aangetroffen soorten zijn Kopvoorn (*Leuciscus cephalus*), Riviergrondel (*Gobio gobio*), Blankvoorn (*Rutilus rutilus*), Driedoornige stekelbaars (*Gasterosteus aculeatus*) en Bittervoorn (*Rhodeus sericeus*).

Op slechts één monsterpunt (nr. 10) zijn nog twee andere vissoorten waargenomen, Zonnebaars (*Lepomis gibbosus*) en Snoek (*Esox lucius*). Elritsen zijn hier echter niet aangetroffen.

DISCUSSIE

OUDE WAARNEMING

Uit het stroomgebied van de Nederlandse Roer is slechts één historische waarneming van de Elrits bekend. Het betreft een waarneming uit 1957 in de Roer bij Sint Odiliënberg (STEENVOORDEN, 1970). Volgens DE NIE (1997) gaat het vermoedelijk om een uitgezet exemplaar. Het is niet bekend of er ooit een populatie in de Nederlandse Roer heeft

geleefd. Als dit wel het geval is geweest, wat zeker niet ondenkbaar is, dan is deze hoogstwaarschijnlijk verdwenen ten gevolge van watervervuiling.

Elritsen worden niet oud. Vissen ouder dan drie jaar zijn zeldzaam (DE NIE, 1997). Langdurig aanhoudende ongunstige milieumomstandigheden zoals watervervuiling vormen derhalve een grote bedreiging voor het voortbestaan van de soort. Is de soort eenmaal ergens verdwenen dan is een spoedige terugkeer niet waarschijnlijk. De Elrits behoort namelijk niet tot de echt migrerende soorten (GUBBELS, 2000). Een geïsoleerde populatie is dus erg kwetsbaar.

HERKOMST

Al snel na de vangst van 22 oktober was de herkomst van de vissen onderwerp van discussie. Het voorkomen van de Elrits in het Duitse deel van de Roer is bekend. Sinds een aantal jaren nemen de aantallen hier sterk toe en is sprake van een duidelijke, stroomafwaarts gerichte uitbreiding (JOCHIMS, 2000). Vanaf circa 1996 is een sterke toename te zien in de benedenloop van de Roer in de omgeving van Ratheim, niet ver van de Nederlandse grens. Thans groeit het Elritsbestand in de Duitse Roer gestaag. Momenteel komt de soort massaal voor in de middenloop, grofweg tussen de plaatsen Düren en Jülich (persoonlijke mededeling H.J. Jochims, 2002). In de Roer bij Jülich is sprake van hoge dichtheden. Hier is gedurende een periode van vijf jaar een gemiddeld Elritsbestand gevonden van 1,9 kg per hectare (persoonlijke mededeling A. Nemitz, 2003).

Gezien het voorgaande is het welhaast zeker dat de soort vanuit de Duitse Roer het Nederlandse Roertraject heeft gekoloniseerd. Wanneer dit gebeurt is, is niet met zekerheid te zeggen. Onduidelijk is ook in hoeverre de vele afvoerpieken (hoogwater) van de laatste jaren hieraan hebben bijgedra-

gen (drift?). De veronderstelling is dat stroomafwaarts gerichte migratie hierdoor versneld heeft plaatsgevonden. Het is onwaarschijnlijk dat het gaat om optrek vanuit de Maas. Momenteel wordt de Maas niet geschikt geacht voor een levensvatbare populatie en komt de soort er nauwelijks voor (GUBBELS, 2000). Ook behoort de Elrits niet tot de echt migrerende soorten, waardoor optrek vanuit de Maas bij Roermond niet aannemelijk lijkt. Bemonstering van twee andere op de Maas afwaterende zijbeken die potentieel geschikt worden geacht, de Vlootbeek en de Swalm, leverde niets op, hetgeen de aanname lijkt te bevestigen. Kolonisatie van de Worm, die ter hoogte van Kempen in de Duitse Roer uitmondt, lijkt een kwestie van tijd.

BEGELEIDENDE VISSOORTEN

De soort die het meest samen met de Elrits is aangetroffen is de Kopvoorn. Tijdens dit onderzoek zijn, ter indicatie van de omvang van de populatie, een kleine duizend juveniele exemplaren gevangen. De laatste jaren zijn de aantallen in de Nederlandse Roer sterk toegenomen (persoonlijke mededeling T. Belgers, 2002). In het stroomgebied van de Roer komt één van de grootste Kopvoorn-populaties van Limburg voor (CROMBAGHS, 2000b).

De Barbeel (*Barbus barbus*) is op vier locaties waargenomen en op drie ervan (nr. 1, 6, 8) samen met de Elrits. In totaal zijn 33 juvenielen met een maximale lengte van 5,3 cm gevangen. De laatste jaren zijn op het Roertraject tussen de Duitse grens en Sint Odiliënberg regelmatig 0+ individuen (éénjarig) en mogelijk ook 1+ individuen (tweejarig) gevangen. Meerdere malen zijn jonge Barbelen waargenomen in gemengde scholen van onder andere juveniele Kopvoorn en Blankvoorn. Volgens SCHOUTEN & RIEMERSMA (1995) vormt het geheel ontbreken van opgroei-habitat (volgens Habitat Geschiktheid Index) het grootste knelpunt in de Roer. Dit lijkt thans echter mee te vallen. Inmiddels is duidelijk geworden dat de Nederlandse Roer dienst doet als paaigebied en als opgroei-gebied voor juveniele Barbelen (CROMBAGHS & GUBBELS, 1996; CROMBAGHS, 2000a). Hengelvangstregistratie laat zien dat de soort in het Nederlandse Roertraject tegenwoordig weer een algemene verschijning is (persoonlijke mededeling T. Belgers, 2002). Rond 1900 was de soort hier talrijk (RIEMERSMA & VAN DER SPIEGEL, 1995). De Duitse Roer kent

een goed bestand aan Barbeel in de benedenloop tot in de omgeving van Linnich. Uitbreiding verder stroomopwaarts wordt waarschijnlijk geacht (JOCHIMS, 2000).

De Sneep (*Chondrostoma nasus*) is thans een zeldzame verschijning in de Roer. Rond 1900 was deze rheofiele soort echter talrijk aanwezig (RIEMERSMA & VAN DER SPIEGEL, 1995). Door de Vissenwerkgroep is de soort in de jaren negentig niet waargenomen (HERMANS, 2000b) en tijdens visstandbemonsteringen in 1993 en 1994 werd slechts één exemplaar gevangen (RIEMERSMA & VAN DER SPIEGEL, 1994). Slechts incidenteel wordt een exemplaar gevangen door sportvissers (persoonlijke mededeling. T. Belgers). Het is dan ook niet duidelijk of er momenteel een levensvatbare populatie in de Roer voorkomt (HERMANS, 2000b). Verheugend is derhalve de vangst van vier juveniele Snepen (resp. 6,2; 6,9; 7,1 en 8,9 cm) op drie monsterpunten (nr. 1, 3, 11). Mogelijk duidt dit op succesvolle voortplanting in het Nederlandse Roertraject.

Zeer opvallend is het veelvuldig voorkomen van de (limnofiele) Bittervoorn op Elritsvangplaatsen (80%). De soort is weliswaar bekend van de Roer, het aantal vindplaatsen tot en met 1999 was echter beperkt tot twee (HERMANS, 2000a). Tijdens dit onderzoek zijn in totaal maar liefst 83 exemplaren gevangen (lengte 3,3 - 6,9 cm), verdeeld over negen locaties, waarvan vijf in de Roer en vier in zijbeken. De laatste jaren is een positieve trend waarneembaar en worden Bittervoorns regelmatig waargenomen in de Roer en in zijbeken ervan. DE NIE (1997) meldt het voorkomen in zeer langzaam stromend water (< 0,1 m/s) zoals meanders van laaglandbeken en begroeiende oevers van rivieren. Deze beschrijving komt overeen met de situatie in het stroomgebied van de Roer. De maximaal getolereerde stroomsnelheid is echter niet bekend (HERMANS, 2000a). In het onderzoeksgebied worden duidelijk ook hogere stroomsnelheden getolereerd. Op grond van de ruime verspreiding, de waargenomen aantallen en de aanwezigheid van (de voor voortplanting noodzakelijke) zoetwatermosselen, kan men stellen dat in de rivier een zichzelf instandhoudende populatie voorkomt. Het voorkomen van populaties in diverse oude Roermeanders is reeds lang bekend (HERMANS, 2000a). In de Duitse Roer is de Bittervoorn vroeger aanwezig geweest. Momenteel komt hier echter geen populatie meer voor. Wel komt de soort in geringe

TABEL 2

Vissoorten die samen met de Elrits (*Phoxinus phoxinus*) zijn aangetroffen op monsterpunten in het stroomgebied van de Roer (n=10), ingedeeld in ecologische gilden (naar CROMBAGHS et al., 2000).

Obligaat rheofiel: soorten die hun gehele leven in stromend water verblijven; **partieel rheofiel:** soorten waarvan de voortplanting meestal in stromend water plaatsvindt, maar die verder ook goed in stilstand water overleven; **eurytoop:** van deze soorten kunnen alle levensstadia in vrijwel elk watertype worden aangetroffen; **limnofiel:** soorten van stagnant water waarvan één of meer levensstadia gebonden zijn aan waterplanten. Vetgedrukte soorten zijn soorten van de Rode Lijst: * = kwetsbaar; ** = bedreigd. *** = uithemse soort, ingedeeld op basis van vangstgegevens in Limburg.

Nederlandse naam/gilde	Wetenschappelijke naam	Presentie op Elrits-locaties (n=10)	Nummer locatie
OBLIGAAT RHEOFIEL			
Barbeel**	<i>Barbus barbus</i>	3	1-6-8
Berpje	<i>Barbatula barbatulus</i>	5	1-6-8-11-13
Kopvoorn*	<i>Leuciscus cephalus</i>	10	1-3-4-5-6-8-11-12-13-16
Rivierdonderpad	<i>Cottus gobio</i>	3	1-8-11
Serpeling*	<i>Leuciscus leuciscus</i>	3	1-4-6
Sneep*	<i>Chondrostoma nasus</i>	3	1-3-11
PARTIEEL RHEOFIEL			
Alver	<i>Alburnus alburnus</i>	4	1-5-8-13
Blauwband***	<i>Pseudorasbora parva</i>	4	1-8-11-13
Riviergrondel	<i>Gobio gobio</i>	9	1-4-5-6-8-11-12-13-16
EURYTOOP			
Baars	<i>Perca fluviatilis</i>	6	1-4-5-6-8-13
Blankvoorn	<i>Rutilus rutilus</i>	9	1-4-5-6-8-11-12-13-16
Brasem	<i>Abramis brama</i>	4	5-6-11-12
Driedoornige stekelbaars	<i>Gasterosteus aculeatus</i>	9	1-4-5-6-8-11-12-13-16
Tienddoornige stekelbaars	<i>Pungitius pungitius</i>	7	1-6-8-11-12-13-16
LIMNOFIEL			
Bittervoorn*	<i>Rhodeus sericeus</i>	8	1-4-5-6-8-11-13-16
Rietvoorn	<i>Rutilus erythrophthalmus</i>	5	1-5-11-13-16
Zeelt	<i>Tinca tinca</i>	2	5-13

dichtheden voor in enkele oude Roermeanders net over de grens (JOCHIMS, 2000).

TOEKOMSTPERSPECTIEF

Het voorkomen van verschillende jaarklassen en het relatief grote aandeel eerstejaars (0+) individuen doen vermoeden dat in het Nederlandse Roertraject momenteel sprake is van succesvolle voortplanting.

Omdat tijdens diverse bemonsteringen in voorgaande jaren (1999-2001) geen enkel exemplaar is waargenomen is het zeer wel denkbaar dat de Elrits zich in 2002 voor het eerst in het Nederlandse Roertraject succesvol heeft weten voort te planten.

Gezien de huidige toename van andere obligaat rheofiele vissoorten zoals Kopvoorn, Serpeling en Barbeel moeten de kansen van de Elrits in het Nederlandse stroomgebied van de Roer positief worden ingeschat. Deze inschatting wordt enerzijds gesterkt door de bemoedigende ontwikkelingen aan Duitse zijde en anderzijds vanwege de (grotendeels) natuurlijke omstandigheden binnen het Nederlandse Roertraject. Gezien de habitateisen van de Elrits biedt het Roertraject tussen de Duitse grens en Sint Odiliënberg de beste mogelijkheden. Waarschijnlijk dienen de hier aanwezige grindbanken als paaiplassen. Tij-

dens perioden met hoogwater, die regelmatig voorkomen, fungeren zijbeken waarschijnlijk als toevluchtsoord voor met name juveniele Elritsen.

De waterkwaliteit van de Roer is de laatste jaren verbeterd. Was de waterkwaliteit voorheen 'matig', tegenwoordig wordt ze als 'vrij goed' beschouwd. Uit metingen van het Zuiveringschap Limburg (periode 1999-2001) blijkt dat het zuurstofgehalte in de Roer goed

is, hetgeen van belang is voor de zuurstofgevoelige Elrits. Een algehele, verdere verbetering van de waterkwaliteit zal niet alleen de Elrits, maar alle kritische, rheofiele (vis)soorten binnen het Nederlandse Roertraject ten goede komen.

Indien het Elritsbestand in het Roersysteem de komende jaren toeneemt, wat gezien de huidige ontwikkelingen zeker niet ondenkbaar is, zou dit in de (nabije) toekomst een belangrijke rol kunnen gaan vervullen bij de kolonisatie van andere stroomgebieden in Limburg. Te denken valt aan de Zandmaas, (momenteel nog niet geschikt) en potentieel wel geschikte beken zoals de Vlootbeek, de Swalm en de Worm.

Vooralsnog zal nader onderzoek moeten uitwijzen of de Elrits zich daadwerkelijk binnen het Nederlandse Roersysteem weet uit te

FIGUUR 5

De Elritts (*Phoxinus phoxinus*) is ook in verschillende zijbekken van de Roer aangetroffen. In de Holsterbeek bij Paarlo zijn meerdere exemplaren gevangen. November 2002 (foto: R. Geraeds).

breiden. Gedetailleerde gegevens omtrent (vermeend aanwezige) paalocaties dienen meer inzicht te verschaffen in de populatieontwikkeling. De verworven kennis zou dan wellicht bij kunnen dragen aan een adequate bescherming van deze kritische en zeldzame soort in Limburg.

DANKWOORD

Met dank aan D. Groenendijk voor zijn schriftelijke bevestiging van de eerste vangst in 2002, T. Belgers voor het aandragen van informatie met betrekking tot de visstand in het Nederlandse en Duitse deel van de Roer (inclusief mededelingen van H.J. Jochims en A. Nemitz), R. Geraeds voor z'n hulp bij diverse inventarisaties en het ter beschikking stellen van fotomateriaal en B. Crombaghs voor de fraaie foto van de Elritts.

SUMMARY

THE MINNOW (*PHOXINUS PHOXINUS* L., 1758) IN THE ROER RIVER CATCHMENT PERSPECTIVES FOR A NEW DUTCH POPULATION?

The distribution of the Minnow (*Phoxinus phoxinus*) in the catchment of the river Roer

was studied in late 2002. A total of sixteen locations were surveyed, seven in the river itself and nine in tributaries. The species was found to have dispersed over the entire region, being caught at ten locations, five in the Roer and five in the tributaries. A total of 54 specimens were caught. Six of the locations yielded one specimen, while four locations yielded several specimens. The largest number of Minnows was found in the Roer near Vlodrop, near the 'Lappegrentlossing', where 25 specimens were caught on October 30th. The length of the Minnows caught varied between 2.2 and 8.0 cm, with most specimens (69%) having a length between 2.4 and 4.3 cm. Larger specimens, with a length exceeding 6 cm, were far less commonly caught (15%). A total of 17 fish species were caught together with the Minnows. The maximum number of such co-occurring species per location was 15, the minimum 2. The most common fish species found at the Minnow locations were Chub, Gudgeon, Roach, Three-spined Stickleback and Bitterling.

It is almost certain that the Minnow has colonised the Dutch stretch of the Roer via the German part of the river, as numbers in the German part have shown a considerable increase in recent years. Successful reproduction has probably also taken place in the Dutch stretch. Further investigation should prove that the Minnow has expanded its distribution in the Dutch part. Detailed data about its present reproduction locations could tell us more about the population development. Such information might lead to adequate protection of this critical and rare species in the province of Limburg.

LITERATUUR

- ANONYMUS, 1987. Electrovisserij in de Roer. Ministerie van Landbouw en Visserij, Operationele Groep, Utrecht.
- BLESS, R., 1992. Einsichten in die Ökologie der Elritze (*Phoxinus phoxinus* L.), praktische Grundlagen zum Schutz einer gefährdeten Fischart. Schriftenreihe für Landschaftspflege und Naturschutz, 35. Bundesforschungsanstalt für Naturschutz und Landschaftsökologie, Bonn-Bad Godesberg.
- BOHM, H.P., D. KAUMERT & M. KÄMMERIT, 1994. Leitfaden für die Wieder- und Neuan siedlung von Fischarten. Heft 3. Binnenfischerei in Niedersachsen, Hildesheim.
- CAZEMIER, W.G. & J.A.M. WIEGERINCK, 1993. Oecologische randvoorwaarden voor Nederlandse zoetwatervissen. RIVO-DLO rapport C 005/93. RIVO-DLO, IJmuiden.
- CROMBAGHS, B.H.J.M. & R.E.M.B. GUBBELS, 1996. Voortplanting van de Barbeel in Nederland. Natuurhistorisch Maandblad 85 (7/8): 152-154.
- CROMBAGHS, B.H.J.M., R.W. AKKERMANS, R.E.M.B. GUBBELS, & G. HOOGWERF, 2000. Vissen in Limburgse
- beken. De verspreiding en ecologie van vissen in stromende wateren in Limburg. Natuurhistorisch Genootschap in Limburg, Maastricht.
- CROMBAGHS, B.H.J.M., 2000a. Barbeel. In: B.H.J.M. Crombaghs, R.W. Akkermans, R.E.M.B. Gubbels & G. Hoogerwerf. Vissen in Limburgse beken. De verspreiding en ecologie van vissen in stromende wateren in Limburg. Natuurhistorisch Genootschap in Limburg, Maastricht: 160-167.
- CROMBAGHS, B.H.J.M., 2000b. Kopvoorn. In: B.H.J.M. Crombaghs, R.W. Akkermans, R.E.M.B. Gubbels & G. Hoogerwerf. Vissen in Limburgse beken. De verspreiding en ecologie van vissen in stromende wateren in Limburg. Natuurhistorisch Genootschap in Limburg, Maastricht: 312-319.
- GERSTMEIER, R. & T. ROMIG, 2000. Zoetwatervissen van Europa. Tirion Uitgevers BV, Baarn.
- GUBBELS, R.E.M.B., 2000. Elritts. In: B.H.J.M. Crombaghs, R.W. Akkermans, R.E.M.B. Gubbels & G. Hoogerwerf. Vissen in Limburgse beken. De verspreiding en ecologie van vissen in stromende wateren in Limburg. Natuurhistorisch Genootschap in Limburg, Maastricht: 252-259.
- HERMANS, J.T., 2000a. Bittervoorn. In: B.H.J.M. Crombaghs, R.W. Akkermans, R.E.M.B. Gubbels & G. Hoogerwerf. Vissen in Limburgse beken. De verspreiding en ecologie van vissen in stromende wateren in Limburg. Natuurhistorisch Genootschap in Limburg, Maastricht: 192-197.
- HERMANS, J.T., 2000b. Sneep. In: B.H.J.M. Crombaghs, R.W. Akkermans, R.E.M.B. Gubbels & G. Hoogerwerf. Vissen in Limburgse beken. De verspreiding en ecologie van vissen in stromende wateren in Limburg. Natuurhistorisch Genootschap in Limburg, Maastricht: 390-395.
- JOCHIMS, H.J., 2000. Fischfauna der Eifelrur/Roer. Band 3: Bestände und Bestandsentwicklung, stand Frühjahr 2000. Interessengemeinschaft Untere Rur, Heinsberg.
- MILLS, C.A., 1988. The effect of extreme northerly climatic conditions on the life history of the minnow, *Phoxinus phoxinus* L. Journal of Fish Biology 33: 545-561.
- NIE, H.W. DE, 1997. Atlas van de Nederlandse Zoetwatervissen (2e herziene druk). Media Publishing, Doetinchem.
- NIE, H.W. DE & G. VAN OMMERING, 1998. Bedreigde en kwetsbare zoetwatervissen in Nederland. Toelichting op de Rode Lijst. Rapport nr.33. IKC Natuurbeheer, Wageningen.
- NIJSEN, H. & S.J. DE GROOT, 1987. De vissen van Nederland. Stichting Uitgeverij Koninklijke Nederlandse Natuurhistorische Vereniging, Utrecht.
- RIEMERSMA, P. & A. VAN DER SPIEGEL, 1994. De visstand in het Nederlandse deel van de Roer. Beschrijving en beoordeling van de visstand in relatie tot het milieu. Technisch deelrapport 1 van het visstandbeheerplan Roer. Organisatie ter verbetering van de Binnenvisserij/Roerstreekcommissie, Nieuwegein.
- RIEMERSMA, P. & A. VAN DER SPIEGEL, 1995. Visstandbeheerplan Roer 1995-2000. Roerstreekcommissie van de Federatie van Sporthengelaars Midden-Limburg. Organisatie ter verbetering van de Binnenvisserij, Nieuwegein.
- SCHOUTEN, V.J. & P. RIEMERSMA, 1995. Knelpunt-analyse voor de visstand in de Roer. Technisch deelrapport 2 van het Visstandbeheerplan Roer. Organisatie ter verbetering van de Binnenvisserij, Nieuwegein.
- STEENVOORDEN, J.H.A.M., 1970. Onderzoek naar de achteruitgang van de visstand in Zuidlimburgse beken en de gestuwde Maas ten gevolge van waterverontreiniging. Verslag natuurbeheer. LUW/RIN, Leersum.
- STEINBERG, L., 1992. Fische unserer Bäche und Flüsse. Verbreitung, Gefährdung und Schutz in Nordrhein-Westfalen. Ministerium für Umwelt, Raumordnung und Landwirtschaft des Landes Nordrhein-Westfalen, Düsseldorf.
- VRIESE, F.T., G.A.J. DE LAAK & S.A.W. JANSEN, 1994. Analyse van de visfauna in de Limburgse beken. Organisatie ter verbetering van de Binnenvisserij, Nieuwegein.
- ZUIVERINGSCHAP LIMBURG, 2001. De Limburgse waterkwaliteit (1999-2001). Zuiveringschap Limburg, Roermond.