
Voorjaar
2020

++ ZESDE LUSTRUM WADVAARDERS
++ AIS EN RADAR, WERKING EN NUT

++ THEMA: DUURZAAMHEID
EN RECREATIEVAART

++ VERHAAL: TASTEN IN HET
DUISTER

W
A

D
VA

A
R

D
ER

S VER
EN

IG
IN

G
 VO

O
R

 VR
IJ EN

 VER
A

N
TW

O
O

R
D

 VA
R

EN
 O

P
 D

E W
A

D
D

EN

Jaargang 29 nr 107

30 jaar Vereniging
Wadvaarders!

Traditiegetrouw vindt de Wadvaardersdag in een
lustrumjaar plaats op een van de eilanden en
deze keer was dat op Schiermonnikoog. Met 120
deelnemers zouden we blij zijn geweest maar het
werden er maar liefst een kleine 200. Met kunst-
en vliegwerk zorgde de catering ervoor dat ook
dit goed kwam.

Door de presentaties van de vier oud-voorzitters werden we mee-

genomen in de geschiedenis van onze vereniging. We begonnen

vooral als een protestvereniging, maar door de jaren heen werd

overleg steeds belangrijker. Blijkbaar moest eerst ‘een steen in

de vijver gegooid worden’ voordat overheden, natuurorganisaties

en vaarrecreatie elkaar vonden aan de bespreektafel.

Onze vereniging voorziet
kennelijk nog steeds in een

behoefte.

Dat geeft een ander probleem: hoe blijven we als bestuur in

contact met de leden? Wij zijn ons dit bewust en denken erover na

hoe dat eventueel beter kan. De nieuwsbrief en de Wadvaarders

Berichten zijn daarbij onmisbaar. Van belang is dat de leden op de

hoogte blijven van wat er achter de schermen gebeurt, met name

binnen al die verschillende overlegstructuren.

Er staan binnen en buiten de vereniging grote dingen te gebeuren,

zoals onze nieuwe website en de nieuwe beheerstructuur van de

Waddenzee.

De website is geheel vernieuwd. Het ziet er fraai uit en maakt veel

zaken gemakkelijker, zoals beheer van het ledenbestand. Een

heel team heeft zich hiermee bemoeid, met name Wim Blanken-

stijn. Die hebben we hiervoor, en voor al z’n andere activiteiten

voor de vereniging, erelid gemaakt.

Vooraf
Bij het ter perse gaan van deze Berichten voorjaar 2020 is

Nederland in de ban van het coronavirus. Waddenhavens

zijn dicht, ook voor zelfvoorzienende jachten, een redactielid

van deze Berichten werd na overnachten aan de drijfsteiger

van de zoute kant van Den Oever door de havenmeester

weggestuurd.

Voor Wadvaarders zijn het tegelijkertijd dagen en weken voor

nieuwe zeilplannen. Met overnachten op anker of droog-

vallend is het gehele Waddengebied te bezeilen en daar

mogen wij dankbaar voor zijn.

Voor diegenen die toch liever het einde van de coronapan-

demie afwachten en de boot in de box houden, bevat deze

aflevering van de Berichten een schitterende uitvouwkaart

van het Nederlandse en Duitse Waddengebied om thuis bij

weg te dromen. Een fraaie kaart die uitgespreid thuis op

tafel aanleiding kan zijn voor nieuwe plannen.

Ook in coronatijden wenst de redactie u gezondheid, een

behouden vaart en hou vol!

Redactie Wadvaarders Berichten

Foto: De Bevoorrading,
Waddenhaven Texel.

	 4 	�Zesde lustrum Vereniging
Wadvaarders

	� Kort verslag van de Wadvaardersdag op 25

januari 2020 op Schiermonnikoog.

	 6 	�Interview: Kor Wijngaarden,
“Overtuigen met gedegen
argumenten”

	� Elisabeth Spits spreekt Kor Wijngaarden

bij gelegenheid van zijn afscheid als

bestuurslid.

	10 	Schroefwoelen bij Schier
	� Hans Danel vertelt over de uitdagingen

om de Waddenhaven Schiermonnikoog op

diepte te houden.

	14 	�Motorschip de Vriendschap
komt los met kombuis omhoog

	� Aad van der Ploeg weet uiteindelijk onder

Terschelling los te komen met zijn 26

meter lange motorschip.

	16 	�AIS en radar. Werking, gebruik
en nut

	� Rob Leemans schept duidelijkheid over het

gebruik en beperkingen van AIS met als

doel een veiliger vaart.

	23 	Boordbibliotheek
	� Elisabeth Spits bespreekt het boek

`Marifoonberichten’ van Toine Heijmans

	24 	Van het bestuur
	� Actualiteiten van de bestuurstafel en

erelidmaatschap voor Wim Blankenstijn

	26	 Dossier Duurzaamheid
	� Jan Röben zet de thema’s op een

rij waarvoor ook Wadvaarders

verantwoordelijkheid nemen

	30 	Tasten in het duister
	� Eilard Jacobs schut ’s nachts door de

sluis en trotseert alles zodat hij in het

stikdonker in Greetsiel weet aan te komen

	33	 Wadvaarderswinkel
	� Plus informatie over de nieuwe

Wadvaarderskalender 2020

	35	 Erecode voor Wadvaarders

	36	 Colomn mevr. M.C. Haes
	� Opnieuw legt mevrouw Haes de vinger op

de wonde

4 10

26 31

INHOUD

Inleverdatum
kopij
Kopij voor Berichten 103 uiterlijk

11 maart 2018 naar de redactie: wadvaar-

dersberichten@wadvaarders.nl

Om orde te scheppen in de bestaande

wirwar van bestuurders, beheerders en be-

langhebbenden was in het huidige regeer-

akkoord afgesproken, dat er een nieuwe

beheerstructuur voor de Waddenzee moest

komen. Als Wadvaarders hebben we via het

Verbond Vaarrecreanten Waddenzee (VVW)

een plek in het Omgevingsberaad Wadden-

gebied gekregen, één van de drie poten

van die nieuwe beheerstructuur. Ik zit daar

samen in met Cees van Roon (oud regiover-

tegenwoordiger van het Watersportverbond)

namens de gehele recreatie.

We kunnen nu in het hoogst haalbare

overlegorgaan van de Waddenzee onze

standpunten laten horen en onze positie

versterken. In de Berichten van het najaar

zal ik uitleg geven over deze nieuwe orga-

nisatie.

De Wadvaarders blijven in beweging en ook

na dit lustrum komen we weer op voor de

belangen van onze mooie vereniging!

De hele wereld staat op z’n kop door het

coronavirus. Dit heeft grote impact op

ons leven met soms ook forse gevolgen,

waaronder het quarantaine- en sociale

afstandbeleid. Dit is ook van invloed op

ons als Wadvaarders. We moeten ons erbij

neerleggen, het is even niet anders. Ik hoop

dat jullie dit kunnen volhouden en ik wens

jullie allemaal een goede gezondheid toe!

Inleverdatum
kopij
Kopij voor Berichten najaar uiterlijk

11 september 2020 naar de redactie:

berichten@wadvaarders.nl

3

BE
RICH
TEN
Voorjaar
2020

Jaargang 29 nr 107

Afgelopen zaterdag 25 januari heeft de Vereniging Wadvaarders al weer zijn zesde
lustrum gevierd tijdens zijn 30e Wadvaardersdag. Dit keer op Schiermonnikoog in het
Cultureel Centrum De Stag. Nadat de ruim 180 deelnemers met de veerboot op Schier waren
aangekomen, werden ze met bussen naar de Stag gebracht.

Bestuurlijk Door Robbert van der Eijk, secretaris Vereniging Wadvaarders

Zesde lustrum Wadvaarders
										 25 januari 2020 op Schiermonnikoog

Wadvaarderstrofee

De ochtend begon om 11 uur met een

reeks sprekers. Burgemeester Ineke

van Gent heette iedereen van harte

welkom op het eiland, waarna commis-

saris van de koning Fryslân Arno Brok,

maar nu als voorzitter van het Regio

College Wadden (RCW), de Wadvaarders

Wisseltrofee komt terugbrengen. Elk

jaar wordt de trofee aan een organi-

satie uitgereikt als waardering voor de

rol die de organisatie vervult voor het

Waddengebied, de vaarrecreatie in het

bijzonder. Elk jaar voegt die organisatie

iets toe aan de trofee. Het RCW heeft een

plastic waterflesje met een gedicht van

Eeltsje Hettinga in het Fries en in het

Nederlands aan de trofee toegevoegd.

Het gedicht wordt door de dichter zelf

voorgelezen in het Nederlands en in

het Fries. Aansluitend is de Wadvaar-

derstrofee uitgereikt aan de gemeente

Schiermonnikoog in de persoon van

wethouder Erik Brands, als blijk van

waardering voor de zorg van de ge-

meente voor de jachthaven.

Nadat de wethouder een lofzang over

Schier heeft gehouden komen achter-

eenvolgens vier van de vijf oud-voor-

zitters van onze vereniging kort aan het

woord en belichten de ontwikkeling van

de vereniging van de start in 1990 als

vooral actiegroep voor behoud van de

vaarrecreatie en van de mogelijkheden

om droog te vallen tot de heden ten

dage in brede kring geaccepteerde

overlegorganisatie, die bereid is ver-

antwoordelijkheid te dragen voor veilig

en ten opzichte van mens en natuur

verantwoord varen op de Waddenzee en

betrokken is bij tal van aspecten rond het

beheer van de Waddenzee. De vereniging

Wadvaarders pleit voor uitgebalanceerd

beheer van de Waddennatuur en vaarre-

creatie.

Na de lunch splits het gezelschap zich

op in groepen voor excursies over het

eiland en de haven of voor workshops

binnen. Als iedereen om 3 uur ’s middags

zijn koffie of thee binnen heeft, houdt

Koos Dijksterhuis een onderhoudend

verhaal aan de hand van een uitgebreide

fotoserie met name van de natuur op

Schier. De officiële ledenvergadering

erna verloopt vlot volgens plan en alle

voorstellen van het bestuur worden bij

acclamatie aangenomen.

Verenigingszaken

De door ziekte niet aanwezige Wim Blan-

kenstijn werd benoemd tot erelid wegens

zijn niet aflatende inspanningen voor de

vereniging. Een voorstel van Maarten

Snel om de Wadvaarderskalender weer

in ere te herstellen werd aangenomen en

diverse leden gaven aan foto’s te zullen

aanleveren. Een bijzonder moment was

het uitluiden van Kor Wijngaarden als

DROOG LAG HET SCHIP

Ver over het Wad het geluid van een hond,
twee veerboten, laat avond, onder een lage
horizon.

Hoe de zon weggleed, de slenken in,
een windstille zee de ruimte achter het
alfabet spiegelde.

Droog lag het schip, nevels en mist raakten
aan oude, voorwereldse tijden.

Te dromen lag ik, dronken in de roef, en
zag, tuimelend door de eeuwigheid,

hoe het Wad volgebouwd was met dammen,
dijken en zoemende energiefabrieken,

hoe boven Wierum-City een heli
tussen hoogspanningskabels verstrikt zat.

In het gak-gak-gak van blinde ganzen ver-
stond ik ’t wad verpatst, ’t wad verpatst, o,

gak-gak-gak tot ik wakker schoot,
verward met mijn hoofd tegen de luiken sloeg.

Vanaf de boeg zag ik het zwerk, water spoelde
over de plaat, los kwam ik uit de Tijd.

Eeltsje Hettinga, 12 december 2019

4

BE
RICH
TEN

Voorjaar
2020

Jaargang 29 nr 107

Zesde lustrum Wadvaarders
										 25 januari 2020 op Schiermonnikoog

bestuurslid. Negen jaar lang heeft hij

zijn stempel gedrukt, niet alleen op de

vereniging Wadvaarders, maar zijn in-

vloed op de totale Waddenscene is groot

geweest. Dat wordt nog eens extra on-

derstreept door de loftuitingen van zowel

Pam Wennekes van de vereniging van de

bruine vloot (BBZ) als van Jan Stelwagen

namens het Watersportverbond. Zij on-

derstreepten hoe belangrijk de bijdrage

van Kor is geweest voor de varende

gemeenschap op de Waddenzee.

Nadat iedereen zich tegoed heeft gedaan

aan de overdadig aanwezige hoeveelheid

pizza’s werden de deelnemers die niet op

het eiland zouden blijven per bus naar de

veerhaven vervoerd, waar na – wel een

half uur in de koude wachten - iedereen

door de Silverwind werd terugbracht

naar Lauwersoog.

180 deelnemers waar er ruimte
was voor 150, maar de mensen

van de Stag hebben dat
voortreffelijk opgevangen.

De Wadvaarderstrofee met voorzitter
Rob Leemans, dichter Eeltsje Hettinga

en RCW-voorzitter Arno Brok.
Foto: Herman Verheij.

Oud-voorzitter Karel Helder.
Foto: Herman Verheij.

5

BE
RICH
TEN
Voorjaar
2020

Jaargang 29 nr 107

Interview Door Elisabeth Spits, `Spika`

“Overtuigen met gedegen argumenten”

6

BE
RICH
TEN

Voorjaar
2020

Jaargang 29 nr 107

Kor Wijngaarden is een ‘Fries om útens’,

een geboren en getogen Fries die niet meer

in Friesland woont. In tegenstelling tot wat

algemeen gedacht wordt, zijn niet alle Friezen

watersporters. Toch raakte hij, in de jaren 1980,

met het zeilvirus besmet. Met een Maxi 77 werd

steeds groter water verkend, van de meren

naar het IJsselmeer, daarna door de sluizen

het wad op en door de zeegaten naar zee. Met

zijn huidige schip, een traileerbare MacGregor

26, maakte hij een Grand Tour in drie etappes

over de Nederlandse, de Duitse en de Deense

Wadden. De Halligen herinnert hij zich als

de wadden op zijn uniekst; in Nederland valt

hij, om sentimental reasons, graag droog bij

Terschelling.

Hoe ben je Wadvaarder geworden?

“Het jaar weet ik niet meer precies, maar

ergens aan het begin van deze eeuw, ben ik lid

geworden. Op een bepaald ogenblik las ik in de

Berichten een oproep voor bestuursleden. En

toen heb ik mijn vinger opgestoken. Al met al

heb ik van 2011 tot 2020 in het bestuur gezeten,

waarvan zes jaar als voorzitter.”

Hoe zijn de jaren voor jou verlopen?

“Mijn voorgangers waren Jan Asselbergs en

Maarten Snel. Ik heb de eerste decennia van

de Wadvaarders meer op afstand meegemaakt

en onder hun voorzitterschap veranderde de

aanpak van de vereniging langzamerhand.

Protesteren en op de barricaden staan werkte

in de begintijd heel goed. Maar altijd ‘tegen`

zijn kan ook een averechtse werking hebben.

Op een bepaald moment bereik je meer als je

ook iets inbrengt. De Erecode en het 1e Pact

van Rede zijn van deze veranderende werkwijze

het succesvolle voorbeeld.”

Hoe heb je het voorzitterschap aangepakt?

“Het eerste jaar heb ik vooral gebruikt om

alle organisaties die zich met het beheer en

behoud van de Waddenzee bezig houden, te

leren kennen. Dat zijn er nogal veel. In 2013

hebben we de ‘Schetsschuit’ georganiseerd

met als resultaat het 2e Pact van Rede, de

basis van de Dynamische Zonering, is hier

gelegd. En de leus Vrij en Verantwoord Varen op

de Waddenzee werd gewijzigd in Verantwoord

en Vrij Varen op de Waddenzee. Ook waren

de voorbereidingen voor het Actieplan Vaar-

recreatie Wadden 2014 - 2018 in volle gang.

Hiernaast ben ik naar onze collegaclubs in

Duitsland en Denemarken gegaan om kennis te

maken en heb me ook verdiept in de rollen die

al die partijen spelen.

Het werd me duidelijk dat Overheid en Natuur

dominant zijn en wij, de natuurliefhebbers

met een bootje geen echte stem in het kapittel

hebben, of beter gezegd hadden. Want dat was

namelijk mijn doel, om daar verandering in te

brengen. Het Actieplan Vaarrecreatie Wadden,

waarin de Wadvaarders een belangrijke rol

hebben gespeeld, heeft er aan bijgedragen dat

de vaarrecreatie, en als belangrijkste vertegen-

woordiger daarvan, de Wadvaarders, nu een

“Overtuigen met gedegen argumenten”

Bijna tien jaar maakte Kor Wijngaarden deel uit van het bestuur van de
Wadvaarders. Tijdens de Wadvaardersbijeenkomst op Schiermonnikoog is
onder grote dank en onder luid applaus, afscheid van hem als bestuurslid
genomen. Tijd voor een terug- en vooruitblik.

Interview met Kor Wijngaarden

7

BE
RICH
TEN
Voorjaar
2020

Jaargang 29 nr 107

meer gelijkwaardige positie hebben verworven

naast de natuurorganisaties.

Niet alleen de Wadvaarders waren overal

vertegenwoordigd, maar ook allerlei andere

recreatieve organisaties, zoals het Water-

sportverbond, de bruine vloot (BBZ), ANWB, de

Toerzeilers en de Kanobond. De Natuurclubs

hadden zich al in één aanspreekpunt verenigd,

de Coalitie Wadden Natuurlijk, maar de re-

creatie dus nog niet. Volgens mij was dat de

oorzaak van onze geringe invloed, de versnip-

pering was te groot. Het tweede punt dat mij

in dat eerste jaar opviel was, dat het ons niet

lukte om letterlijk meer ruimte op het Wad te

krijgen. Om dat te bereiken moeten we een

grotere groep vaarrecreanten vertegenwoor-

digen, we moeten ons verenigen. Daar hebben

we als bestuur flink aan gewerkt, want dat

heb je niet zomaar voor elkaar. Het kostte een

paar jaar om alle partijen van het nut hiervan

te overtuigen. Men moest aan het idee wennen

en de voordelen ervan in gaan zien. Gelukkig

is het gelukt en bestaat er nu het Verbond

Vaarrecreatie Waddenzee (VVW), met naast

de Wadvaarders, het Watersportverbond, de

Toerzeilers, ANWB, BBZ, de Toeristische Kano

Bond Nederland en de Stichting Jachthavens

Waddenzee. Deze laatste meldde zich nota

bene spontaan bij het Verbond aan, omdat ze

inzien dat we allemaal hetzelfde doel hebben:

namelijk dat het mogelijk blijft om voor je

plezier op het wad te varen.

Ondertussen is er een nieuwe beheersorga-

nisatie in het leven geroepen, het Omgevings-

beraad Waddenzee. In het verleden regelden

Overheid en Natuur dergelijk zaken en konden

wij wel of niet aansluiten. Nu was het Verbond

Vaarrecreatie vanaf het begin hierbij betrokken

en is mijn opvolger Rob Leemans een gelijk-

waardige partner in de nieuwe beheersorgani-

satie, samen met de Overheid en de Natuur en

het Bedrijfsleven.”

En heeft deze samenwerking al wat opge-
leverd?

“Wij moeten nu gaan oogsten. Het Verbond is

nu op orde en we kunnen op een inhoudelijk

zwaarder niveau aan de slag. De eerste oogst

is onze positie in de nieuwe beheersorgani-

satie, we zitten nu aan tafel. Ook zullen we

zwaarder moeten inzetten op de wetenschap,

anders komen we nog steeds geen stap verder.

Dat is nodig, want wat ik merkte was dat er

vooral naar de wetenschap geluisterd wordt.

Zij hebben hun eigen perspectief, maar dat is

vaak niet ons perspectief en ook niet het enige

perspectief op aarde. Hoofddoel is nog steeds

dat meer gebieden, met name bij hoogwater,

voor wadvaarders toegankelijk moeten worden,

uiteraard met in achtneming van de Erecode.

Het is natuurlijk een wonderlijke situatie dat

terwijl de zeehondenpopulatie maar blijft

toenemen, ruim 12.000 is de laatste stand,

het aantal afgesloten gebieden niet afneemt.

Als je op het Wad vaart zie je altijd wel een

zeehond nieuwsgierig zijn kop boven water

steken. Het lijkt dus niet dat hij bang is en

vlucht. Dus dan lijkt het logisch dat meer

gebieden rondom hoogwater toegankelijk

voor doorvaart zouden moeten zijn. Maar dat

wij dat vinden, is niet genoeg. Wij moeten met

wetenschappelijk onderbouwde feiten komen.

Daar is ook al ervaring mee. De universiteit van

Groningen en Zeehondenopvang Pieterburen

hebben onderzoek gedaan naar het gedrag

van zeehonden. Daaruit bleek dat de moeder

de pups wel alleen laat, maar dat zij ook weer

terugkeert. Jarenlang werd gedacht dat de

pups in de steek werden gelaten en dus zouden

sterven. En op deze gedachte was het bescher-

mingsbeleid altijd geënt.

Onze secretaris Robbert van der Eijk, popula-

tiebioloog, doet nu een vervolgonderzoek naar

het gedrag van zwemmende zeehonden, o.a. in

relatie tot de recreatievaart.”

“Wij moeten
nu gaan oogsten.

Het Verbond is
nu op orde en we

kunnen op een
inhoudelijk

zwaarder niveau
aan de slag.

8

BE
RICH
TEN

Voorjaar
2020

Jaargang 29 nr 107

Wat gebeurde er ondertussen bij de Wad-
vaarders zelf?

“Om goed op toekomstige ontwikkelingen te

kunnen inspelen, houden we nu eens per jaar

in september een strategische dag, met als

onderwerp: Hoe ziet onze Waddenwereld er

over vijf jaar uit en op welke wijze kunnen we

als Wadvaarders, daar een gelijkwaardige rol

spelen met Overheid en Natuur? En ook met

de papieren versie van de Berichten hebben

we een grote stap gemaakt. Als organisatie zijn

we gegroeid en dat is nu ook te zien aan de Be-

richten, mooi vormgeven en met een duidelijke

inhoudelijk structuur kunnen we hiermee goed

voor de dag komen. Het ledenaantal groeit

nog steeds en de bijeenkomsten worden goed

bezocht. Daar merk je ook dat de mensen ook

lid zijn om gelijk gestemden te ontmoeten en

met elkaar te praten over het wadvaren en de

eigen belevenissen.

Een goede sfeer is een belangrijk aspect van

het succes van de vereniging. En dat geldt

zeker ook voor de sfeer en samenwerking

binnen het bestuur. Ik denk met veel genoegen

en respect terug aan de open, correcte en

professionele wijze waarop we bijna tien jaar

met elkaar hebben samengewerkt.”

Dus de Wadvaarders zijn nog niet klaar?

“Nee, zeker niet. We hebben nu een betere po-

sitie ingenomen en volgens mij is dit de beste

manier om ons ideaal, meer vaarruimte op

het Wad, te bereiken. Natuurliefhebbers met

een bootje dat zijn er geen honderdduizenden.

Immers de meesten gaan direct naar de jacht-

havens, dus waarom al die belemmeringen?

Als uit onderzoek blijkt dat wij dat niet goed

zien, dat dat wel degelijk schade zou veroor-

zaken, dan moeten we ons daarbij neerleggen.

Maar eerst moet het mijns inziens op een

goede en evenwichtige manier onderzocht

worden. Dat moeten we zelf doen; van andere

partijen zal dat initiatief niet komen. Ik wil na-

tuurlijk niet over mijn graf heen regeren, maar

ik hoop van harte dat in de komende jaren

Natuur en Vaarrecreatie op dit terrein dichter

bij elkaar komen.”

“De Wadvaarders zijn
nog niet klaar.

9

BE
RICH
TEN
Voorjaar
2020

Jaargang 29 nr 107

Bekijk een filmpje

over het cutteren

van de jachthaven

Schiermonnikoog

in het voorjaar van

2019.

Op de Wadvaardersdag op Schiermonnikoog heeft een aantal leden
van onze vereniging de kou getrotseerd en is met projectleider Hans
Danel meegegaan naar de jachthaven van Schiermonnikoog.
Hans zet hier uiteen wat hij daar heeft verteld over het project om de
haven toegankelijk te houden.

Schroefwoelen bij Schier
Actueel Door Hans Danel, HDidee advies en coaching

Schuin droogvallen door hard zand in plaats van blubber. Foto: Elisabeth Spits.

10

BE
RICH
TEN

Voorjaar
2020

Jaargang 29 nr 107

Het kenmerkende van een jachthaven als

Schiermonnikoog is dat het is gelegen aan het

wantij. En als je op het Wad één ding zeker

weet is dat als je een gat graaft deze het

volgende jaar weer is dichtgeslibd. Oftewel, we

hebben te maken met een zeer hoge aanslib-

bingsintensiteit. Door aan begin van het vaar-

seizoen te baggeren kan je deze aanslibbing

van het afgelopen jaar weer voor het merendeel

wegkrijgen. Veelal bemerk je aan het einde van

het vaarseizoen al dat de jachthaven weer veel

ondieper is geworden.

Schroefwoelen en ploegen

Het ‘baggeren’ kan op verschillende manieren.

In nauwe samenwerking met de baggeraar

Sleepdienst Bokschoten is het zogeheten

schroefwoelen in combinatie met ploegen ont-

wikkeld. Een methode die door mij veel wordt

toegepast op Schiermonnikoog. Door met veel

geweld (onder water) de waterbodem los te

maken komt deze los en blijft deze tot wel een

uur in de waterkolom ‘zweven’. Hiervoor wordt

een zeer grote schroef en modulaire ploegbak

en/of hark gebruikt. Dit geschiedt eigenlijk

altijd rond hoogwater. Als je de uitvoering van

deze baggerwerkzaamheden nauwkeurig

plant kan met afgaand tij veel losgemaakt en

zwevend slib worden afgevoerd (dit heet het

op stroom zetten van het slib). In nauw overleg

met de baggeraar wordt dagelijks het moment

van starten en stoppen bepaald. De effectiviteit

van het baggeren is namelijk zeer afhankelijk

van het seizoen, weersomstandigheden, tem-

peratuur van het water, algenbloei, heersende

windrichting, stroming en tij-omvang.

Werkwijze, onderzoek en regie

Voordat met baggerwerk wordt aangevangen

wordt in combinatie met een aantal veldbe-

zoeken eerst een nauwkeurig beeld van de

waterbodem opgenomen (bathymetrische

opnamen) die tevens als peiling dient. Op

basis hiervan wordt de verdere baggerstra-

tegie bepaald. Tussentijdse handmetingen,

waarnemingen, luchtfoto’s en bathymetrische

opnamen zijn noodzakelijk om de effectiviteit

van het schroefwoelen in combinatie met het

ploegen op niveau te houden. Ook de hydro-

morfologie is een belangrijk onderdeel voor

het bepalen van de baggerstrategie: de vorm

van de jachthaven, de exacte ligging van wel

of geen drempel voor de jachthaven, het (in-)

stroompatroon van het water bij opkomend tij,

het bepalen van de plek van voorbezinking ín de

jachthaven, zijn allemaal zaken die in het voor-

bereidend onderzoek en tijdens de uitvoering

van de baggerwerkzaamheden continu worden

gemonitord. Mijn ervaring is dat dit alles

door veel partijen in andere jachthavens met

vergelijkbare problemen wordt onderschat met

als gevolg dat betreffende beheerders jaarlijks

met relatief te hoge baggerkosten te maken

hebben.

Schroefwoelen bij Schier

Bathymetrie (bepaling van de bodemstructuur) van april 2019 na
het cutteren van de jachthaven (boven) naast de bathymetrie van
februari 2020 vóór het schroefwoelen en ploegen in dit jaar (onder).
Jachthaven Schiermonnikoog. Illustratie: HDidee.

11

BE
RICH
TEN
Voorjaar
2020

Jaargang 29 nr 107

Harde waterbodem

Na verloop van vier tot vijf jaren bestaat de

waterbodem als gevolg van het schroefwoelen

en ploegen relatief steeds meer uit zand. Zand

dat eigenlijk niet meer goed zwevend te krijgen

is en derhalve niet meer op stroom gezet kan

worden. Veelal blijft er dan niets anders meer

over om het zand op mechanische wijze te

verwijderen, bijvoorbeeld door te cutteren.

Een bijkomend groot nadeel van deze zandige

bodem is dat de dagelijkse nieuwe slibaanwas

snel in de zandlaag dringt hetgeen resulteert in

een zeer harde waterbodem. Met alle gevolgen

van dien, zoals het niet meer met de kiel

een stukje in het slib kunnen wegzakken bij

laagwater waardoor de schepen scheef komen

te liggen.

Geen extra aanslibbing in de aanloopgeul?

Tijdens de excursie werd gevraagd of al dat

zwevende slib er niet voor zorgt dat de aan-

loopgeul uiteindelijk steeds verder dichtslibt?

Nee, het opgewervelde slib trekt zich tijdens

het baggeren bij hoogwater niets aan van de

geulen en stroomt vrij af over de platen met

de ebstroom mee naar de diepere geulen. Ik

doe daar sinds 2014 al onderzoek naar en heb

daar heel duidelijke filmbeelden van (scan

de qr-code). Al met al is voor een fors aantal

jachthavens langs wantijen, ook in Duitsland,

bewezen dat deze uitgekiende baggerstrategie

en werkwijze leidt tot aanzienlijke, structurele

kostenbesparingen voor de beheerders om

deze jachthavens bereikbaar en toegankelijk te

houden.

En natuurlijk moeten we met elkaar accepteren

dat het, net zoals Jan Visser van de Stichting

Jachthaven De Oude Veerdam zegt: “Schier-

monnikoog heeft geen jachthaven maar een

Waddenhaven!”

Voor nadere informatie en/
of vragen kunt u terecht
bij: Hans Danel van HDidee
Advies & coaching, telefoon
+316 22 37 34 92 of www.
hdidee.nl

“Schier-
monnikoog heeft
geen jachthaven

maar een
Waddenhaven!

Schroefwoelen en ploegen,
maart 2017. Foto: Skyfixion.

Slib op stroom zetten, maart
2017. Foto: Skyfixion.

12

BE
RICH
TEN

Voorjaar
2020

Jaargang 29 nr 107

T e k e n i n g e s t a f e t t e
- k i n d e r e n o f k l e i n k i n d e r e n -

Florientje neemt het op voor de Wadvogels

Ik wil graag hondjes aaien. En ik vind vogels vanaf de boot altijd zo vrolijk. Maar zij houden niet van hondjes.

Omdat papa dat vroeg heb ik dat getekend. Nou doei.

De tekenestafette is dit keer gemaakt door Florientje (Willemstad, Curaçao).
Welke jonge Wadvaarder deelt zijn of haar tekening?
Mail het aan berichten@wadvaarders.nl

13

BE
RICH
TEN
Voorjaar
2020

Jaargang 29 nr 107

Verhaal Door Aad van der Ploeg, ‘De Vriendschap’

Twee boswachters kijken hun ogen uit wanneer
Aad van der Ploeg met zijn motoraak van 26 meter
droogvalt west van het Boschgat. Helaas liep de aak te
snel na hoogwater vast. Het fraaie schip komt na drie
dagen weer los, maar met een deuk onder het vlak en
een wat verhoogde kombuis.

Motorschip de Vriend-
schap komt los met de
kombuis omhoog

De deuk in het vlak werd pas zichtbaar nadat Aad de
vloerplanken in de kombuis verwijderde.

14

BE
RICH
TEN

Voorjaar
2020

Jaargang 29 nr 107

Augustus 2014 zijn we vanuit Harlingen vertrokken met

onze 26 meter motoraak De Vriendschap. Met drie man en

een hond was het doel om ten zuidoosten van Terschelling

droog te vallen. Er is daar een natuurreservaat maar ook een

begaanbare, open strook naar een mooie vogelspot, vlak voor

de verboden Koffieboonenplaat. Die strook loopt tussen twee

afsluitingen door vanaf het Boschgat naar de Noordkaap op het

eiland.

Een rustige dag met zuidwest twee tot drie in de rug en

hoogwater nabij het Oosteromwantij. Prima planning voor onze

diepgang van 1,15m dwars over. De schroefas heb ik ooit laten

verlagen voor meer schroefwater. Zodra de hak door het zand

loopt voel je al gauw dat de waterstand minder wordt. Normaal

probeer ik ruim na hoogwater droog te vallen, maar in dit geval

was het slechts een half uur en dat terwijl er ook nog iets

verhoging door de zuidwester was, een extra nadeel. Het idee

was om dicht bij de Boschplaat droog te vallen en dat betekent

voor onze motoraak zover mogelijk met een stationair toerental

doorvaren. Toch zou deze keuze mij duur komen te staan.

Verbaasde boswachters

Tijdens de wandeling bij laagwater richting de Koffieboonen-

plaat kwamen we twee vrijwillige boswachters tegen die ver-

baast waren om zo een groot schip te zien liggen. Zij adviseerde

ons om bij hun collega in de vogelspot langs te gaan en dat leek

ons een prima idee. Maar daar dacht Lola de hond anders over.

De gehele Boschplaat is verboden gebied en vanaf het Wad

moet je ongeveer een kilometer van de duinrand blijven. Op

zo’n grote afstand van het afgezette gebied leek het veilig om

de hond los te laten. Maar op ongeveer twee kilometer van de

uitkijkpost was ze er ineens van door, achter een haas of wat

ze geroken of gezien heeft. Ik weet dat op zo’n moment roepen

of rennen geen zin heeft… Een groep van krijsende meeuwen

volgde onze Lola en de boswachter kwam al zijn huisje uit. We

weten uit ervaring dat Lola vanzelf terugkomt als ze uitgeput

is. En zo ging het. Gelukkig was ze snel weer terug en de

boswachter ook weer rechtsomkeer. Toch maar aanlijnen de

volgende keer…

Loskomen

Volgende dag bij hoogwater kwamen we niet los, ook met de

sterke boegschroef erbij was er geen tornen aan, het schip

maakte slechts een tien graden beweging. We hebben een

hand-bediening op de ankerlier en dat is zeer zwaar werk dus

raakte we langzaam uitgeput toen bij het derde hoogwater het

nog steeds niet lukte. We spraken af om nog één poging te

wagen voor we om een sleepboot zouden moeten vragen. En in

mijn verwoede poging met veel motorvermogen leek het weer

niet te lukken. Terwijl de diesel stampte en de boegschroef af

en toe ratelde pakte mijn vrouw de marifoon al. Maar voordat zij

de zendknop indrukte hoorden we plots een enorm `kraaaaak`

en gevolgd door een schreeuw van mijn vrouw. Midscheeps was

het vlak centimeters omhoog gekomen en tot onze schrik met

de kombuis mee… Er was ineens een kier naar buiten tussen

den en luikenkap die bij ons nog van hout is. Schrikken dus…

Wat was er gebeurd?

Wat een motorschip kan overkomen

In mijn poging los te komen had ik met de verlaagde en ver-

sterkte schroef een berg zand opgehoogd, juist onder het vlak

van het schip. En daar kwam bij het zakken van het water door

het gewicht van onze aak zoveel druk te staan dat de motoraak

de vorm van een omgekeerd banaantje kreeg.

Volledig uitgeput hebben we die nacht het hekanker uitge-

bracht, want het boeganker is niet te tillen. En de derde dag

lukte het ons om De Vriendschap vijftig meter in zuidwestelijke

richting te verplaatsen. Dit gaf weer moed. Met laag water

wederom hekanker uit en het volgende hoogwater was er

met zuidwest vier eindelijk weer wat verhoging waar we zeer

dankbaar voor waren. Dit keer werkte het tij mee.

We kwamen los, wat een opluchting was dat! Met een deuk in

schip en ego richting Harlingen voor een paar dagen bijkomen!

Motorschip de Vriend-
schap komt los met de
kombuis omhoog

15

BE
RICH
TEN
Voorjaar
2020

Jaargang 29 nr 107

Actueel Door Rob Leemans, ‘Jonathan’

AIS en radar. Werking, gebruik en nut
Op een mooie voorjaarsochtend vaart een motorsloep uit Oudeschild
richting Den Oever. De schipper heeft het goed berekend, eerst met
afgaand water mee richting Marsdiep en daarna met opkomend water
naar Den Oever. De schippersvrouw is jarig en heeft gebak gekocht voor
onderweg. De schipper merkt tegen z’n vrouw op dat het wel heel druk op
het Marsdiep is, maar dat ze er weinig last van zouden hebben. Het lijkt een
mooie tocht te worden tot er plotseling een hele dichte zeemist opkomt.

16

BE
RICH
TEN

Voorjaar
2020

Jaargang 29 nr 107

AIS en radar. Werking, gebruik en nut
Van de Verkeerscentrale komt een waarschuwing voor zeer slecht zicht. De echtgenote zegt:

“Je ziet geen hand meer voor ogen! Ik vind dit eng. Zullen we teruggaan naar Oudeschild?” De

schipper zegt dat ze een AIS en een elektronische kaart hebben. Volgens hem kunnen ze rustig

doorvaren omdat alle schepen elkaar constant zien, net als op een radar. Ze varen aan de stuur-

boordzijde van de Texelstroom verder zuidwaarts. Na de T8 steekt hij, voorlangs een paar anke-

raars, schuin over richting Gat van de Stier naar Den Oever. Plotseling horen ze een scheepshoorn

en zien ze een vage schim van een visserskotter vlak voor hun langs schuiven. Door volle kracht

achteruit te slaan kan de schipper net een aanvaring voorkomen. Vanuit de kotter hoort hij geroep

en iets dat klinkt als “klootz…” Zijn vrouw begint te gillen en roept “Dit wil ik niet! Hoe kan dit nu

terwijl alle schepen elkaar konden zien…?” Was dat wel het geval?

Het verhaalt begint met goed zeemanschap en je aan het vaarreglement houden. Wanneer het

slecht zicht wordt, vaar dan niet door, maar ga buiten de vaargeul ten anker en zorg voor een

goede radarreflector. Daarna volgt adequate kennis van apparatuur. Een AIS is geen radar. Dit zijn

twee verschillende apparaten met ieder hun voor- en nadelen. In dit artikel volgt een beschrijving

en toepassing van de AIS en kort over de radar.

AIS

AIS is de afkorting van Automatic Identification System. Het systeem zendt de statische en de dy-

namische gegevens van een schip uit met een transceiver (zender). Statische gegevens zijn de ba-

sisgegevens van het betreffende schip zoals soort, grootte, eventueel bestemming, MMSI-nummer

en naam. De dynamische gegevens zijn de positie, koers en vaart van het schip. Met een receiver

(ontvanger) kunnen deze gegevens ontvangen worden en op een display getoond worden als tabel

(afstand, peiling), schematisch, of gecombineerd op radarscherm of kaartplotter. Het moment en

plaats van dichtst benaderde afstand (aanvaring) kan getoond worden door vergelijking met eigen

GPS-gegevens. De combinatie van zender en ontvanger wordt een AIS-transponder genoemd.

Overigens kunnen AIS-gegevens van andere schepen wel eens handig zijn om te kijken of ergens

gevaren kan worden. Zelf kijk ik wel een naar de AIS-gegevens (diepgang) van bijvoorbeeld een

kotter om te weten of het daar diep genoeg is. Heb je zelf geen AIS dan kan een app op je telefoon

(Vesselfinder bijivoorbeeld) handig zijn, maar heb je wel verbinding nodig.

AIS-gegevens op een AIS-display, op een radarscherm en op een kaartplotter

Lees verder op pagina 20
Veerboot ‘De Vlieland’ in de mist. Foto: Theo Kampa.

17

BE
RICH
TEN
Voorjaar
2020

Jaargang 29 nr 107

LAAGWATERLIJNEN Door Robbert van der Eijk, ‘Wadkano’

Trek terug, o vloed!
Niet verder omhoog.
Laat de cirkel droog.

De cirkel van Horletoet!

Oene Horletoet, uit: De Tijwisselaar,
Marten Toonder

18

BE
RICH
TEN

Voorjaar
2020

Jaargang 29 nr 107

HANDIG VOOR AAN BOORD!

Uitleg gebruik Kaartje Laagwaterlijnen
Belangrijk: Lees deze toelichting voordat u het kaartje gebruikt

Westwad

Eerst bepaalt u de plek waarvan u wilt weten wanneer het laagwater is en u zoekt in het kaartje dan de dichtstbij-

zijnde 10-minutenlijn. Een voorbeeld voor het Westwad: stel u wilt weten hoe laat het laagwater is bij het VC-baken

(VC-Oost) op weg naar De Cocksdorp. Zoek dan de LW-tijd voor Oudeschild op (internet, app of de HP33). En kijk dan

op ons kaartje hoeveel minuten de dichtstbijzijnde laagwaterlijn aangeeft (is 110) en vergelijk dat met de waarde op

het kaartje van de laagwaterlijn bij Oudeschild (is 60). Het verschil is: 110-60 is 50 minuten. Conclusie: Laagwater

VC-baken is 50 minuten later dan het officiële tijd LW Oudeschild.

Oostwad

Een voorbeeld voor het Oostwad: stel u wilt weten hoe laat het laagwater is bij de Groninger Balg 12 (Poepegat).

Zoek dan de Laagwatertijd op voor Lauwersoog op (internet, app of HP33). En kijk op ons kaartje hoeveel minuten

de dichtstbijzijnde laagwaterlijn aangeeft (is 220) en vergelijk dat met de laagwaterlijn op het kaartje bij Lauwersoog

(is 180). Het verschil is: 220-180 is 40 minuten. Conclusie: Laagwater Groningerbalg 12 is 40 minuten later dan de

officiële tijd LW Lauwersoog.

Door Robbert van der Eijk, ‘Wadkano’

19

BE
RICH
TEN
Voorjaar
2020

Jaargang 29 nr 107

AIS-signalen worden als informatiepakketjes verzonden via speciale VHF-frequenties in zoge-

noemde time slots (‘tijdslots’). De andere AIS-en hebben op dat moment een soort ‘zendverbod’.

Dit gebeurt om te voorkomen dat de AIS-berichten door elkaar heen lopen. Mede daarom kan de

AIS in een haven beter uit. Er zijn momenteel vier soorten AIS: de klassen A, B, B-SOTDMA en de

AtoN.

Beroepsvaart

De klasse A is verplicht voor de beroepsvaart en schepen groter dan 20 meter. Deze AIS is in staat

om tevoren eigen tijdslots (momenten) te claimen/reserveren waarop het wederom uitzendt: Self

Organised Time Division Multiple Acces (SOTDMA). Het A-systeem heeft altijd een transponder

(zender en ontvanger) en heeft zendmomenten tussen 6 seconden en 3 minuten, afhankelijk van

de status van het schip. Met name kan er vertraging optreden bij veel beroepsscheepvaart (ook ten

anker liggend) omdat het hele AIS-systeem maar een bepaalde capaciteit heeft.

Recreatievaart

De klasse B wordt door de recreatievaart gebruikt. Deze AIS zoekt naar een vrij tijdslot voor het

uitwisselen van gegevens en kan daarvoor dus geen tijd reserveren: Carrier Sense Time Division

Multiple Acces (CSTDMA). De klasse A heeft voorrang in tijdslots boven de klasse B. De klasse B

moet dus wachten tot er een vrij moment komt. Wanneer het druk is met beroepsvaart kan dat

soms wel tot op 10 minuten duren. Het B-systeem kan met en zonder zender zijn uitgerust.

Sinds kort is ook de klasse B-SOTDMA voor de recreatievaart beschikbaar. Dit systeem reser-

veert wel weer tijd waardoor de zendfrequentie gelijk wordt aan de klasse A. Het is een kostbaar

systeem en heeft alleen zin op snelvarende jachten of bij varen in een gebied met veel beroeps-

vaart.

De AtoN tenslotte is een AIS voor een Aid to Navigation (virtuele boeien en bakens) en wordt hier

verder niet besproken.

In onderstaand schema zijn de drie besproken systemen samengevat

Klasse	 Zendperiode	 Vermogen	 Afstand

A SOTDMA	 < 6 sec, max 3 min	 12,5 W	 ± 20-25 mijl

B CSTDMA	 30 sec, max 10 min	 2 W	 ± 7-8 mijl

B SOTDMA	 < 6 sec, max 3 min	 5 W	 ± 10-12 mijl

Het AIS kan de verschillende signalen van schepen los van elkaar en ongeacht de omgeving zien.

Het heeft weinig last van obstruerende omgevingsfactoren zoals kades en gebouwen en kan als

het ware ‘om het hoekje kijken’. Met name op kanalen en rivieren kan dat van belang zijn. Dat kan

een radar niet en er zijn dan ook essentiële verschillen tussen beide apparaten. Echter kan bij veel

20

BE
RICH
TEN

Voorjaar
2020

Jaargang 29 nr 107

(stedelijke) bebouwing ook de AIS soms niet naar behoren werken.

Veel jachten volstaan met alleen een receiver (ontvanger). Daarvoor is geen marifoniecertificaat

nodig. Een AIS-transponder (zender + ontvanger) aan boord geeft echter wel de mogelijkheid om

zelf ook gezien te worden. Iets dat je eigenlijk wel wilt. Er moet dan ook een marifoon aan boord

zijn en dus is een marifoniebasiscertificaat verplicht.

Radar

RADAR is de afkorting van Radio Detection And Ranging en wordt veel in de beroepsscheepvaart

gebruikt. Het werkt door het uitzenden van een radiosignaal dat door een object weer wordt

teruggekaatst. Door richting en tijd te combineren kan het op een scherm de positie van dat object

weergeven. De antenne is te vergelijken met een ‘zoeklicht’ en iedere keer dat het op een object

‘schijnt’ geeft het de, eventuele nieuwe, positie van dat object weer. Dat betreft onder andere

kusten, boeien en schepen. De ontvangst is niet alleen van de apparatuur afhankelijk, maar ook

of het object de radiogolven kan weerkaatsen. Metalen voorwerpen van enige omvang worden

over het algemeen goed weergegeven, maar polyester en hout echter niet. Dan wordt een goede

radarreflector belangrijk. Met de radar kunnen omgeving en schepen, met hun bewegingen, goed

worden weergegeven.

Essentieel verschil met de AIS is dat alleen direct aangestraalde voorwerpen gezien kunnen

worden, maar iets dat ergens achter ligt niet. Een object dat in de ‘schaduw’ van gebouwen en

kades ligt wordt niet gedetecteerd. Er is dus een soort ‘schaduw-effect’. Doordat de radar direct

(real time) de posities en bewegingen van schepen weergeeft kan het goed gebruikt worden om de

bewegingen van schepen in te plotten. Het is dus een zeer bruikbaar middel voor het uitwijken.

Varen bij slecht zicht

Bij het varen in een gebied bij slecht zicht waar het Binnenvaartpolitiereglement (BPR) van kracht

is, zoals de Waddenzee, zijn naast een goedgekeurd radar een radar-certificaat (radarpatent), een

marifoon en een tweede persoon aan boord verplicht. Jachten-radars zijn op dit moment (nog) niet

goedgekeurd voor gebruik tijdens slecht zich in BPR-gebied.

Oefenen met radar en AIS van groot belang

Tevens is goede ervaring met de eigen apparatuur belangrijk. Een ongeoefende gebruiker doet

zichzelf te kort of, sterker nog, geeft zichzelf een schijnzekerheid. Voor de meeste vaardigheden

geldt ‘oefening baart kunst’ en voor het gebruiken van een radar geldt dit zeer zeker. Dat moet niet

onderschat worden. Ik heb uitgebreide ervaring opgedaan met gebruik van radar aan boord van

het zeilend zeeschip de Eendracht. Toen ik mijn eigen radar aan boord van mijn zeiljacht kreeg ben

ik daarmee overdag met mooi weer gaan oefenen. En uiteraard staat de AIS aan om te bekijken.

Werkingsprincipe radar

Radarscherm

21

BE
RICH
TEN
Voorjaar
2020

Jaargang 29 nr 107

AIS voor Wadvaarders

Het AIS geeft een indicatie van aanwezige schepen met eventuele aanvaringsgevaren. Het kan over

het algemeen als het ware ‘om een hoekje kijken’ en daardoor tevoren al voor gevaren waar-

schuwen. Met name de klasse B CSTDMA voor jachten geeft niet altijd alle bewegingen van dat

moment weer en is dus onbetrouwbaar om de continue scheepsbewegingen in te plotten. Ook op

de Wadden kan het gebeuren dat de AIS soms minutenlang niet uitzendt. Bovendien hebben lang

niet alle schepen een AIS en soms staat de AIS wel eens uit, bijvoorbeeld bij marineschepen onder

bepaalde omstandigheden en bij sommige vissers om hun vislocaties niet bekend te maken. In

de professionele scheepvaart wordt de AIS niet als een zelfstandig systeem gezien, maar als aan-

vulling op de radar. En daar kunnen wij van leren. De twee systemen vullen elkaar wel heel goed

aan. Met name kan door de AIS de identificatie van een schip vastgesteld worden dat op de radar

gedetecteerd wordt en kan vervolgens via de marifoon opgeroepen worden. Wadvaarders ervaren

bij nachtvaren soms wel hulp van hun AIS receiver. Ze krijgen een indicatie waar schepen zich

bevinden en of ze al dan niet voortbewegen. Maar het is slechts een hulpmiddel, want maatgevend

zijn de navigatieverlichting en de overige visuele hulpmiddelen.

Conclusie

Het is te allen tijde verboden om bij slecht zicht

met alleen AIS door te varen omdat dit, volgens

het BPR, niet gezien wordt als een navigatie-

systeem. Het BPR zegt dat een schip zonder een

goedgekeurd radar op de dichtstbijzijnde daarvoor

geschikte plaats moet gaan stilliggen. Ondanks

alle elektronische hulpmiddelen blijft bovendien

‘goed zeemanschap’ voorop staan. Bij de recrea-

tievaart is het vermijden van gevaarlijke situaties

een eerste vereiste, zoals niet varen tijdens slecht

zicht, en daarnaast is het belangrijk om zelf goede

uitkijk te houden (kijken en luisteren), bijvoorbeeld

door iemand op het voorschip. Slecht zicht wordt

omschreven als zicht minder dan 1.000 meter

op hoofdvaarwegen en minder dan 400 meter op

andere vaarwegen. Aanwijzingen door de Kust-

wacht (Brandaris) dienen te worden opgevolgd.

Het geven van mist-geluidseinen door een klein

schip is niet verplicht, maar mag wel. Houd je dus

aan de vaarreglementen.

De motorsloep in het begin van dit verhaal had,

toen er zeemist optrad, gelijk buiten de geul

moeten gaan ankeren. Dan hadden ze rustig van

hun gebakje kunnen genieten. Ze voeren echter

door zonder een radarreflector, met een klasse

B AIS en onvoldoende uitkijk. En ze hadden geen radar. De schipper had onvoldoende ervaring

met zijn AIS en verwisselde de visserskotter met de ankeraars. Vanwege de grote drukte op het

Marsdiep duurde het lang voor een tijdslot vrijkwam en het informatiepakket van de motorsloep

werd verzonden. De visserskotter had het jacht dus totaal niet opgemerkt…

Hopelijk heeft het artikel bijgedragen aan meer duidelijkheid over het gebruik en de beperkingen

van AIS en daardoor hopelijk ook tot een veiliger vaart.

‘Anna Trijntje’ heeft de AIS aanstaan.
Foto: Theo Kampa.

22

BE
RICH
TEN

Voorjaar
2020

Jaargang 29 nr 107

“Marifoon-
berichten”

Over de zee en de
mensen die daar
willen zijn

Toine Heijmans

In de boordbibliotheek van
iedere Wadvaarder mogen
Op Zee en Marifoonberichten,
beide geschreven door Toine
Heijmans niet ontbreken. De
succesvolle en verrassende
roman Op Zee verscheen in
2011, en werd in vijf talen
vertaald, waaronder Turks en
Hongaars. Marifoonberichten
kwam uit in 2019.

Dit is een bundel met zoals voorin het

boek vermeld “Waargebeurde verhalen

die over een periode van twintig jaar

zijn geschreven, en in een andere vorm

eerder verschenen in de Volkskrant.” De

verhalen spelen zich af in Nederland,

op het Wad, maar ook in Frankrijk,

Engeland, Denemarken, Schotland,

Noorwegen, Siberië, Spitsbergen en de

oostkust van de Verenigde Staten. De 37

locaties staan aan het begin van het boek

met een genummerde lijst aangeven

op een kaart. “Handig”, dacht ik, “die

nummers verwijzen natuurlijk naar de

nummers van de verhalen,” dus ik wilde

meteen naar nummer 5 Rottumer-

plaat, maar ik greep mis. De volgorde

van de hoofdstukken is niet gelijk aan

de nummering van de locaties en de

hoofdstukken zijn ook niet genummerd.

Jammer, want zo’n verhalenbundel

hoef je natuurlijk niet chronologisch te

lezen. Een verhaal later opzoeken is zo

een heel geblader. Dus uit nood heb ik

het boek toch eerst maar op volgorde

gelezen en mijn favoriete verhalen van

een gekleurd Hemamarkertje voorzien.

Op rustige, soms beschouwende en

waar nodig kritische toon schrijft

Heijmans over “de zee en de mensen

die daar willen zijn.” Hij schrijft over de

avonturen die hij met zijn 22 voetertje

beleefde en doet verslag van de ontmoe-

tingen met de “mensen die daar willen

zijn.” Zo sprak hij vlak na de ramp met

het containerschip Zoe, met de vissers

Dirk en Robin uit Lauwersoog die de

oorzaak precies kunnen verklaren,

zoals een paar weken later door het

eerste onderzoek bevestigd werd: in de

hoge golven raakte de Zoe de grond en

sloegen de containers overboord. Ook

bezocht Heijmans Henk de Velde die in

zijn poging ten noorden van Rusland van

oost naar west te varen, op 71 graden NB

11 maanden vastgevroren zit in het ijs.

Een zeer nuttig verhaal in tijden van co-

ronaquarantaine: ”ach hij heeft het naar

zijn zin [...] met 260 cd’s aan boord en

een cursus Russisch onder handbereik.”

En dan eens stuit ik op het hoofdstuk

Erecode. ‘Onze’ erecode! Heijmans droeg

als kind al het bekende Wees Wijs met

de Waddenzee t-shirt en vindt, zoals

velen, dat de Wadden “koste wat kost

beschermd” moet worden, maar “Wat

overnachten op de Waddenzee in de

eenentwintigste eeuw ongemakkelijk

maakt is de Erecode. Daar hebben alle

wadvaarders zich tegenwoordig aan te

houden - als tegenprestatie mogen ze

droogvallen in een natuurgebied. […] De

Erecode is de Grondwet van de Wad-

denzee.” Met de Erecode in zijn hoofd

kiest hij zorgvuldig een droogvalplek uit.

Terwijl de kiel zich vastzuigt in het slib

komt er een nieuwsgierige zeehonden-

familie aangehuppeld om ter hoogte van

zijn ankerlijn een uurtje te blijven liggen,

zodat hij niet van boord kan. “Wie is hier

nu in overtreding? Moeten de zeehonden

niet bekeurd?”, vraagt Heijmans zich

schertsend af.

Marifoonberichten zijn herkenbare, rust-

gevende avonturen van een oplettende

schipper met een prettige schrijfstijl.

Boordbibliotheek Door Elisabeth Spits, ‘Spika’

23

BE
RICH
TEN
Voorjaar
2020

Jaargang 29 nr 107

Nieuwe website online!

Deze maand ging de nieuwe website van de

Wadvaarders online. Uiteraard bereikbaar onder:

wadvaarders.nl.

Neem er eens een kijkje! Voor toegang tot het

ledengedeelte zijn inloggegevens nodig. Deze ge-

gevens vraagt u aan op: wadvaarders.nl/aanvraag.

De website biedt niet alleen een meer bijdetijdse

eerste indruk, maar heeft ook een verbeterde

toegankelijkheid en meer gebruiksgemak. Een

speciale nieuwbrief, de BaW (Berichten aan Wad-

varenden) gaf al een heldere gebruiksaanwijzing.

Met de nieuwe website en de daaraan verbonden

ledenadministratie komt nu hopelijk ook de contri-

butie-inning weer goed op gang.

Waddenhavens en afsluiting gebieden

De toegang naar de havens van Schiermonnikoog

en Ameland zijn voldoende uitgebaggerd. Noord-

polderzijl blijft tobben, we zijn gaan testen in april

en de resultaten ziet u bij Nautin.

De Wadvaarders hebben meegedacht aan de

herinrichting van de jachthaven van Ameland en dat

was niet zonder reden. De al min of meer vast-

liggende plannen lijken afdoende aangepast. Wat

de komende afsluitingen betreft: weinig nieuws,

grotendeels vergelijkbaar met het afgelopen jaar.

Vrije doorvaart

Zeehonden op een droogvallende plaat, die daar

rusten en hun jongen verzorgen moet je niet storen,

daar zijn we het allemaal over eens. Maar als de

plaat onder water staat en de zeehonden en dus

ook hun jongen rondzwemmen, wat doet dan een

passerende zeil- of motorboot? Het beeld van de

verstoorde zeehond en het verweesde jong zou wel

eens het product kunnen zijn van magisch men-

selijk denken. De zeehonden hebben er mogelijk

veel minder last van dan we heel lang aange-

nomen hebben. Wadvaarders hebben het vaak

over nieuwsgierige en bepaald niet geschrokken

zeehonden. Maar dan zouden we rond hoogwater

zo’n plaat ook kunnen passeren in plaats van een

tijdrovende en soms ook risicovollere omweg. We

zoeken uit door welke nu afgesloten gebieden een

dergelijke vrije doorvaart voor ons wezenlijke voor-

delen zou hebben. Vrije doorvaart tussen 3 uur voor

en 3 uur na HW blijft op de agenda! Het draagvlak

voor virtuele betonning wordt bij de overheid

eindelijk groter, waardoor ook de haalbaarheid van

tijdelijke nieuwe routes toeneemt.

Bestuurlijk Door Jan Röben, bestuurslid Vereniging Wadvaarders

Het eerste kwartaal is meestal een periode waarin organisaties als de onze druk
aan de (vaar-) weg timmeren om de ideeën die in het winterseizoen zijn opgedaan
om te zetten in plannen, voornemens en acties. Dat was dit jaar buiten de corona
gerekend… We beperken onze mobiliteit tot het hoognodige, vergaderen niet meer
in ’t echt en in ons devies van “vrij & verantwoord” ligt de nadruk nu helemaal op
verantwoord. In het hele land maar ook in de jachthavens en op het water. Maar er
gaan ook zaken door. Dit kwam van de bestuurstafel.

Van de bestuurstafel
Wadvaren in tijden van corona

Inloggegevens
vraagt u aan
op: wadvaar-
ders.nl/aan-

vraag.

24

BE
RICH
TEN

Voorjaar
2020

Jaargang 29 nr 107

Erecode

Na het aflopen van het Programma Rijke Wad-

denzee is de Erecode Wadden opgenomen in Visit

Wadden, het provinciale stimuleringsprogramma

voor de vaarrecreatie op de Wadden.

De Vereniging Wadvaarders is altijd een van

de gangmakers geweest achter dit al 20 jaar

bestaande convenant met de vaarrecreanten.

We steunen dan ook de subsidie-aanvraag van

Visit Wadden voor het in stand houden van deze

belangrijke gedragsregels. Vanuit Waterrecreatie

Nederland wordt gewerkt aan een landelijke

Erecode, met waar wenselijk regionale varianten.

Een dergelijke landelijke gedragscode past in het

streven naar veilig en verantwoord varen op alle

Nederlandse vaarwegen.

Beheersstructuur Wadden

Na soms nogal verwarrende ontwikkelingen op dit

punt lijken de belangrijkste stappen wel gezet te

zijn. Goed dat we als vaarrecreatie en daarmee ook

als Wadvaarders een duidelijke positie in dit spel

hebben verworven. Nu overheerst de corona en

ligt de voortgang vrijwel stil. De invoering van de

nieuwe Omgevingswet, bepalend voor de invulling

van de Gebiedsagenda Waddenzee, loopt vermoe-

delijk een jaar vertraging op.

Internationale afspraken

Voor de Duitse wadden is er een strengere regel-

geving in de maak, met meer afsluitingen en beper-

kingen. We helpen Soltwaters, onze Duitse collega

wadvaarders te pleiten voor een beter evenwicht

tussen natuur en recreatie. Onze Nederlands-Duit-

se-Deense alliantie pleit – na de ramp met MSC Zoe

– voor beperking van de doorvaart voor dergelijke

schepen door de zuidelijke shipping-lane. Een

lastig dossier voor de internationale scheepvaart-

autoriteiten, maar dit willen we nooit weer!

Van de bestuurstafel

> Erelidmaatschap Wim Blankenstijn

Het bestuur heeft met een overweldigend

applaus van een meer dan volle zaal

gevuld met Wadvaarders, Wim Blanken-

stijn het erelidmaatschap toegekend. Dit

gebeurde tijdens de Wadvaardersdag op

25 januari 2020.

Wim heeft zich al vele jaren ingezet voor

de digitale ontplooïng van de vereniging:

de website, stichting Nautin, Quicktide.

“Dat doe ik niet alleen”, zegt Wim, en dat

siert hem en kenschetst hem ook. Het siert hem omdat hij een echt ver-

enigingsmens is die samenwerken centraal stelt vanuit “ieder het zijne”.

Het kenschetst hem ook omdat hij ieder recht wil doen vanuit zijn enorme

kennis en ervaring. De meeste wadvaarders kennen Wim ook als de LAT-

NAP-professor die onvermoeibaar in de Wadvaarders Berichten ons blijft

uitleggen hoe het nu echt zit. De redactie is dan ook heel blij met Wim,

sommigen noemen hem “onze wijze nestor”.

De Vereniging Wadvaarders hoopt Wim en zijn echtgenote Henriëtte nog

heel lang in ons midden te zien.

> Nienke Nijp

Wat jammer dat Nienke Nijp stopt in de redactie. Maar wel begrijpelijk nu

ze geen boot meer heeft en Elske geen wadtekening meer maakt. Nienke

hartelijk bedankt en wie weet: tot ziens!

> Wadvaarderskalender

De Kalendercommissie (Maarten Snel, Annemarie Zuydweg, Evert Jan de

Kluizenaar en Fokko Jan Udema) koos uit 67 ingezonden foto’s er 12 uit

en combineerde deze met de getijtafel voor dit jaar. De getijdenkalender

is alleen voor leden, u vindt deze na inloggen op www.wadvaarders.nl.

De inzenders van wie een foto is uitgekozen, hebben bericht gekregen en

een luxe exemplaar van de kalender. Alle inzenders bedankt!

> �Vacature Wadvaarders Berichten

> Ben jij de Wadvaarder (m/v) die wij zoeken?

De redactie van de Wadvaarders Berichten kan wel een extra helpende

hand gebruiken. Heb je kennis en liefde voor het Wad, ideeën voor

artikelen en onderwerpen en heb je ook aantoonbare schrijfervaring, dan

zijn wij geïnteresseerd! Ook het af en toe zoeken van passende foto’s is

een belangrijk onderdeel van de werkzaamheden. De Berichten worden

gevuld met artikelen van leden en ook met artikelen geschreven door

de redactieleden zelf. We komen twee keer per jaar bijeen (meestal in

Zurich, inclusief lunch) en bespreken dan de invulling van het komende

nummer van de Wadvaarders Berichten. Wij zien de enthousiaste reacties

graag in de e-mailbox berichten@wadvaarders.nl.

Wadvaren in tijden van corona

25

BE
RICH
TEN
Voorjaar
2020

Jaargang 29 nr 107

Dossier duurzaamheid
Actueel Door Jan Röben, bestuurslid Vereniging Wadvaarders

Vaarrecreatie en
duurzaamheid lijkt een
vanzelfsprekende combinatie.
Vaarrecreanten zijn doorgaans
natuurliefhebbers die hun
vaargebied en hun vaartuig
koesteren.

Duurzaam varen zien de
meesten dan ook als een
vanzelfsprekende verplichting.
We komen overal inderdaad
opvallend veel goede
bedoelingen tegen.

De vraag is of we het inderdaad
ook goed doen. En of het beter
kan. En of het beter moet…

Dossier Duurzaamheid zal een terugke-

rende rubriek worden in onze Berichten.

We gaan na op welke thema’s rond

duurzaamheid wij een rol spelen, hoe be-

lastend zijn we ècht en moeten, kunnen

en willen we daar iets mee? We kijken

naar ‘de vaarrecreatie’ in Nederland,

met zo’n 200.000 boten, maar natuurlijk

met speciale belangstelling naar de

Wadden. Over de omvang van de vloot

die ‘onze’ wadden bevaart, bestaat de

nodige onzekerheid: de 40.000 sluispas-

sages en 80.000 overnachtingen op de

1100 ligplaatsen in de jachthavens op

de waddeneilanden in 2019 komen voor

rekening van mogelijk zo’n 20.000 zeil-

en motorboten.

Met een flinke slag om de arm, want

precies weten doen we het niet.

Thema’s

Duurzaamheid is weliswaar een rekbaar

begrip, maar er is heel goed een aantal

concrete thema’s aan te geven, waaraan

we kunnen werken. Zo heeft het minis-

terie van Infrastructuur en Waterstaat,

oftewel I&W, in 2016 de Delta Aanpak

Waterkwaliteit gelanceerd en hebben

veel van onze organisaties rond waterre-

creatie hun medewerking toegezegd.

Vanaf 2025 geen toegang meer tot de grachtengordel Amsterdam met benzine- of dieselmotor.
Foto: Paul Raasveld.

26

BE
RICH
TEN

Voorjaar
2020

Jaargang 29 nr 107

Dossier duurzaamheid

Op welke speerpunten

rond waterkwaliteit

worden wij

aangesproken?

· Gezond zwemwater en toiletlozing.

· �Gezonde vissen en planten en Biocide-

houdende antifouling.

· �Energietransitie naar elektrisch varen.

· �Afvoer en sloop van verwaarloosde en

achtergelaten ‘weesboten’.

· Zwerfvuil.

En zijn meer thema’s, zoals ongeremde

en hinderlijke groei van waterplanten

en lozingen door de industrie waar de

sector waterrecreatie niet direct invloed

op heeft en het aan overheden is om

actie te ondernemen. In ons Dossier

Duurzaamheid kijken we vooral naar

die zaken waar we zelf iets aan kunnen

doen.

Lozing toiletwater

Niemand zal ontkennen dat lozing van

vuilwatertanks op drukke plekken als

jachthavens, dorpscentra en andere

kruispunten slecht is voor de waterkwa-

liteit en directe risico’s oplevert voor

de gezondheid. Sinds de jaren 1990 is

dit een terugkerend thema. Allereerst

met subsidies op installatie van vuilwa-

tertanks, de eerste inzamelpunten in

jachthavens en met voorlichting. De bac-

teriologische vervuiling werd niet echt

veel minder, integendeel. Zodanig zelfs,

dat in 2009 een absoluut lozingsverbod

werd afgekondigd. Van handhaving kwam

echter heel weinig terecht, zodat ook

nu nog vaak flinke overschrijdingen van

de normen voorkomen. Jachthavens

met meer dan 50 ligplaatsen moeten

een inzamelstation hebben, maar de

ervaringen ermee zijn bepaald niet goed.

Te weinig, onduidelijke bediening, slecht

bereikbaar, te vaak buiten werking.

Gevolg: ook de welwillende watersporter

haakt af en loost waar dit enigszins

verantwoord (en discreet…) kan. Sinds

2019 wordt er enerzijds ingezet op een

verplichte verzegeling van vuilwatertanks

en afvoer via veel meer inzamelstations

en anderzijds op het toestaan van lozing

buiten de bekende knelpunten, maar na

bacteriologische zuivering aan boord.

In ons Dossier Duurzaamheid
kijken we vooral naar die zaken
waar we zelf iets aan kunnen

doen.

Het Friese recreatieschap ‘De Marrekrite’ biedt watersporters een drijvend loospunt voor hun vuilwater. Foto: De Marrekrite.

27

BE
RICH
TEN
Voorjaar
2020

Jaargang 29 nr 107

De apparaten daarvoor zijn er nog niet,

maar “komen er aan”. Wij hebben als

recreatiesector niet heel enthousiast

gereageerd, maar de ambities zijn

hoog, evenals de vastberadenheid om nu

daadwerkelijk vooruitgang te boeken.

Voor wadvaarders is een extra compli-

catie het relatief grote aandeel klassieke

schepen, waarop inbouw mogelijk lastig

wordt. Afzijdig blijven is geen goede

optie. Meedoen en meepraten dus!

Antifouling

Nog zo’n ongemakkelijk dossier. Voor

wadvaarders is het vanzelfsprekend

dat we tijdens het droogvallen niet met

antifouling in de weer gaan. We hebben

niet voor niks een Erecode.

Niemand betwist de schadelijke werking

van koper in het milieu, maar bioci-

de-vrije milieuvriendelijke antifouling en

zout water scoren in onze beeldvorming

nog steeds niet erg goed. De regelgeving

voor de recreatievaart is nogal ver-

warrend en loopt ook nog eens niet syn-

chroon met die in omringende landen.

En de beroepsvaart heeft helemaal geen

beperking. Gevolg is dat iedereen doet

wat hem of haar goeddunkt.

Waar staan we nu? Officieel is sinds

2014 antifouling met meer dan 14%

koper verboden en is er een tiental

toegelaten producten op de markt. In het

maartnummer van het tijdschrift Zeilen

staat het verslag van een vergelijkend

onderzoek van koperhoudende en al-

ternatieve antifoulings op zowel zoet als

zout water. De uitkomst is wel enigszins

verrassend. Op een schaal van 1-7,

waarbij 1 optimaal is en 7 geheel niet

effectief, scoort koperhoudend een 2 op

zoet en een 4 op zout water. Niet koper-

houdend komt op zoet water tot 2-3 en

op zout tot 4-6. De verschillen lijken op

basis van dit onderzoek dus minder groot

dan we meestal denken. Wat betreft

het schoonmaken en -houden aan het

onderwaterschip zijn vooral de milieu-

vriendelijke folie- en siliconenvarianten

veel effectiever.

Wat zijn nu de volgende stappen? De

politiek zal duidelijkheid moeten bieden,

voor recreatie- en beroepsvaart, voor

Nederland maar ook voor omringende

landen. Europees dus. Dat gaat nog

wel even duren. Maar de richting is wel

duidelijk. Koperhoudend is old school en

we doen er als recreatievaart goed aan

ons hierop in te stellen. Ook hier geldt

dus: meedoen en meepraten!

Elektrisch varen

Niet alleen op de weg, maar ook op het

water gaat emissieloos varen onge-

twijfeld een steeds belangrijker rol

spelen. Voor de meeste wadvaarders,

met oudere schepen en dito diesels is dit

nog maar moeilijk voor te stellen. Toch is

het verstandig ook deze trend serieus te

nemen. De tweetakt buitenboordmotor

is praktisch aan het verdwijnen en in

meerdere vaargebieden in Nederland

mag je al niet meer met een viertakt bui-

tenboord of een diesel varen. Weliswaar

zijn de nieuwe verbrandingsmotoren

veel efficiënter geworden, maar de

tolerantie voor emissie, stank en geluid

neemt zichtbaar af. Vooral in binnen-

steden, met Amsterdam voorop, wordt

toegewerkt naar een complete transitie

naar emissieloos varen. Of streefdata als

2025 realistisch zijn is de vraag, maar

de trend is onmiskenbaar. Ook voor dit

thema geldt, dat te algemene verorde-

ningen en een te rigoureus tijdpad niet

voor alle recreatievaarders haalbaar en

De regelgeving voor het gebruik
van anti-fouling is nogal

verwarrend. Foto: Elisabeth
Spits.

28

BE
RICH
TEN

Voorjaar
2020

Jaargang 29 nr 107

aanvaardbaar zijn. Maar dan moet je dus

meedoen in de discussie en meesturen

binnen de trend. In bestuurderstermen:

ontwikkel een transitiepad voor verschil-

lende boottypen, bestaand en nieuw.

Boeiend om dit aan de orde te stellen in

ons vaargebied!

Weesboten

Dit klinkt als een herkenbaar, maar ook

weer niet al te serieus probleem. Helaas,

niets is minder waar. Volgens een ruwe

schatting liggen er vandaag ca. 15.000

verlaten en meestal ernstig verwaar-

loosde boten in havens, aan oevers van

plassen en rivierarmen en zelfs ook aan

de oevers van doorgaande vaarwegen.

De inschatting is dat daar de komende

vijf jaar 10.000 bij gaan komen en dat we

in 2030 op 35.000 spookboten zitten, als

we hier geen oplossing voor vinden. Erg

ontsierend, een bron van ergernis, maar

ook een bron van vervuiling. Weglek-

kende olie en accuzuur, afbladderende

verf en antifouling, en losse onderdelen

wil je niet in het water, niet in de stad

en ook niet op verlaten plekken op het

platteland. Goed nieuws: op het Wad

vinden we geen weesboten, maar langs

het Wad?

We hebben een Wrakkenwet (1934)

en daarmee kunnen soms weesboten

worden verwijderd, maar dat kost geld

en tijd en de eigenaar is vaak onvindbaar.

Sommige gemeentes in Nederland

grijpen in als duidelijk geen sprake is van

een “minimale staat van onderhoud”,

maar dat geeft soms aanleiding tot

discussies, die je ook als gemeente

niet kunt winnen. Met alleen het

uitgangspunt van “de vervuiler betaalt”

kom je er blijkbaar niet.

Dit opent een heel nieuw thema:

sommige gemeentes schrijven een

registratieplicht voor. Boten in de Am-

sterdamse grachten worden al gechipt.

De eigenaar blijft dan bekend en kan

aangesproken worden als er verwijderd

en gesloopt moet worden. Overigens

wordt registratie ook gezien als een

middel in de strijd tegen ondermijnende

criminaliteit: witwassen, fraude, illegale

verhuur, verdovende middelen. De wees-

boot is dus niet helemaal een pittoresk

en onuitroeibaar verschijnsel. De

recreatiesector kan ook in dit opzicht een

nuttige bijdrage leveren aan een schone

en veilige omgeving. Meedoen dus!

Zwerfvuil

Sinds de ramp met het containerschip

Zoe is zwerfvuil wel een heel zichtbaar

probleem geworden, maar dat was het

natuurlijk al. We kennen allemaal de

vele plekken waar plastic en ander afval

zich ophoopt. Veel komt van de vaste wal,

veel komt van de beroepsvaart, maar een

deel komt ook van de recreatievaart. Het

beste resultaat geeft natuurlijk aanpak

aan de bron. Meedoen in overleg hierover

met overheden en natuurorganisaties is

nuttig.

Een praktisch resultaat kan ook worden

gerealiseerd door zelf op te ruimen. De

Wadvaarderstas die we in 2018 hebben

geïntroduceerd was niet alleen een

hulpmiddel, ook een boodschap: Laten

we blijven doen wat we kunnen. Niet zelf

vervuilen, opruimen waar mogelijk en

dat in de geest van de Erecode.

Voorlopige conclusies in het Dossier
Duurzaamheid

Duidelijk is dat duurzaamheid geen

exclusieve aangelegenheid is voor

wadvaarders. Maar we zijn er wel bij

betrokken. Voor zover we direct be-

trokken zijn roepen we onze leden op

mee te doen en nemen we als vereniging

Wadvaarders stelling. Voor zover het

gaat om stappen door de hele sector

waterrecreatie doen we mee en willen

we meer mee gaan doen.

We zijn lid van het Netwerk Water-

recreatie Nederland en we steunen

initiatieven en standpunten die onze be-

langen dienen. We worden ook gezien als

een betrokken en gemotiveerde groep

vaarrecreanten. Niet zo gek als je in zo’n

mooi natuurgebied kunt varen!

Alleen geheel volgelopen schepen mogen door Waternet uit de grachtengordel Amsterdam worden verwijderd. Foto: Paul Raasveld.
29

BE
RICH
TEN
Voorjaar
2020

Jaargang 29 nr 107

VERHAAL Door Eilard Jacobs, `Odysee`

Nachtvaart vraagt wel wat van je navigatiekunsten en nachtelijk
gezichtsvermogen, daarmee vertel ik niets nieuws. Op ruim en verlicht water
met goede navigatiemiddelen hoeft dat geen probleem te zijn, maar soms kom
je toch voor verrassingen te staan. Dat ervoer ik in de Odysse, een tien meter
kitsgetuigde Vulcan.

Tasten in het duister

Eind augustus voer ik nog wat rond op

het Wad. Dat jaar hadden we steeds

korte vaarvakanties van een week of

twee gehouden en ver oostelijk waren

we nog niet gekomen. Dus wilde ik

graag nog even voor het einde van het

vaarseizoen wat Duits Wad proeven.

Nadat mijn vrouw in Harlingen van boord

was gegaan om zich met andere zaken

dan varen bezig te houden, greep ik

mijn kans. Mijn broer zou nog vijf dagen

meevaren en ik ‘bestelde’ hem in Delfzijl.

Ik had voldoende tijd om (solo) over het

Wad die kant op te scharrelen en op een

maandag aan het begin van de middag

stapte hij daar aan boord.

We gooiden gelijk los om rond de

hoogwaterkentering de Eems op te varen

richting Greetsiel. Hij was daar nog nooit

geweest en Greetsiel moet je natuurlijk

een keer in je leven meemaken. Nu zit

tussen de Eems en Greetsiel nog wel het

wantij van de Osterems, dus we hadden

toch een beetje haast om daar nog

overheen te komen voor het water weg

was. Ik had berekend dat er voor onze

diepgang van ruim een meter, drie uur

na hoogwater te Delfzijl nog voldoende

water op dat wantij zou staan. Met een

afstand tot het wantij van 15 mijl zou vijf

knopen gemiddeld voldoende moeten

zijn om het te halen. Het zou leuk zijn

geweest als de wind dat ook wist, maar

het was buiïg weer, onweersachtig zelfs,

met een erg variabel windje. Wel bezeild

trouwens. Met soms wat bijstomen,

dan weer reven en maar weer ontreven,

kwamen we toch wel keurig met nog

een beetje water onder de kiel over het

wantij heen en we hadden tegen zes uur

’s avonds, toen het tegen laagwater liep,

nog nèt genoeg water om ook de geul

naar de sluis van de Leybucht – het vaar-

water naar Greetsiel- door te komen.

Sluisbediening Greetsiel

Keurig rond etenstijd waren we bij de

sluis. Die wordt alleen bediend van vier

uur vóór tot drie uur ná hoogwater, dus

er brandde veel rood licht, maar daar

keken we niet van op. Het volgende

hoogwater zou ’s nachts om 2:30 zijn

en als de tijden klopten zou rond 23 uur

de sluis weer bediend worden. Niet dat

er ook maar ergens informatie stond

over de bedieningstijden en ook eerdere

navraag in Delfzijl bracht geen duide-

lijkheid: zou de sluis ook ‘s nachts be-

diend worden? Maar goed, de sluis is er

primair voor de Greetsieler vissersvloot

(die er weer primair voor de toeristen

is), dus zo’n nachtelijke bediening zou

zomaar kunnen.

We meerden dus maar af aan het

wachtvlot voor jachten en gingen gauw

de kajuit in om te schuilen voor de regen

en een warme hap te bereiden. Later

op de avond, toen het even droog was

buiten, ben ik nog de sluis opgelopen om

tekenen van mogelijke nachtelijke be-

diening te ontwaren. Maar niets dat daar

op wees, geen bord, geen sluiswachter,

niets. Maar zowaar, om kwart voor 11

gingen plotseling de deuren open en

stoomde de eerste viskotter naar buiten.

Ik heb natuurlijk gelijk de sluis opge-

roepen, maar die wilde eerst nog wel wat

vissers naar buiten schutten en daarna

mochten wij naar binnen. Om kwart over

elf voeren we het beschutte vaarwater

naar Greetsiel op, nog een klein uurtje

stomen en we konden afmeren in de

jachthaven...

Maarja… het regende nog steeds en het

was stikdonker. Wie wel eens overdag

naar Greetsiel heeft gevaren weet dat

de geul tussen de twee hoge dijken

weliswaar breed is, maar de vaargeul

smal. Die is kronkelig, keurig beprikt

weliswaar, maar onverlicht. Eerst

30

BE
RICH
TEN

Voorjaar
2020

Jaargang 29 nr 107

Wat heb je nodig bij
varen in het donker

· �Allereerst natuurlijk scheepsverlichting die aan

de eisen voldoet.

· �Een goede elektronische kaart op een scherm

op nachtstand is een geweldig hulpmiddel. Maar

zeker prikken staan daar niet exact op positie op

aangegeven, dus heb je toch zicht nodig.

· �Een zoeklicht (of hele sterke handlamp) is

onontbeerlijk. Prikken zijn voorzien van groen

(SB) of rood (BB) reflecterende strips (als

het goed is) en met een goed zoeklicht zie je

meerdere prikken op rij en kan je veel beter de

vaarweg volgen.

· �Prikken en blinde tonnen zijn in een donkere

nacht eerder een obstakel dan een hulpmiddel. In

dit geval hadden we geen keus dan nauwkeurig

tussen de prikken te blijven. Maar als je in het

stikdonker over een wantij vaart en er staat toch

wel voldoende water, dan kan je er beter een

eindje vanaf blijven.

· �Aan AIS uitlezen heb je in nauw kronkelend

vaarwater niets omdat het signaal door eventueel

aanwezige scheepvaart maar eens in de zoveel

tijd wordt uitgezonden en dus bijna altijd

verouderd is.

konden we ons nog een beetje oriënteren

op naar de sluis varende kotters, maar

al gauw waren we de laatste kotter

gepasseerd en tastten we volledig in het

duister.

Op de tast

Ik had met het navigatieprogramma

Navionics op mijn smartphone nog wel

enig houvast, maar dat gaf een breed

vaarwater tussen de vaste oevers aan,

niet de veel smallere beprikte vaargeul.

En al spoedig liepen we stevig omhoog in

de modderige geulrand. Achteruitslaand

kwamen we wel vlot weer los, maar

nu? Mijn broer voorop om te schijnen

met mijn helaas te zwakke zaklantaarn

in de hoop prikken te vinden. Hij riep of

ik naar stuurboord of bakboord moest,

tenminste als hij in het zwakke schijnsel

een prik had weten te vangen. Achter het

roer werd ik behoorlijk verblind door het

schermpje op mijn smartphone (ik wist

zo gauw niet hoe je die op nachtstand

moest zetten).

Het echolood bood ook nauwelijks

houvast, want direct buiten de prikkenlijn

liep de geulrand steil op tot er hooguit

een halve meter water resteerde. Zodra

het echolood een beetje mindere water-

diepte aangaf was het al te laat en liep je

tegen de geulrand.

“Hard bakboord”. BOEM.

Dus meestal was het “BAKBOORD!

HARD BAKBOORD!”: boem. Met een

redelijke klap lagen we dan stil tegen de

nogal harde geulrand. Achteruitslaan,

midden van het vaarwater opzoeken,

dat ging nog wel op de navigatie app,

en maar weer verder proberen. Het

ging soms best een tijdje goed en dan

ineens weer ‘boem’. Herhaling van het

voorgaande (maar dan aan stuurboord).

Maar langzamerhand raakten we toch

ingespeeld en werd het ondiepe deel

buiten de geul ook smaller, zodat je in

het stikdonker toch iets van de vaste

oevers kon zien en kon gokken of je

in het midden voer (als het ondiepe

deel buiten de prikken tenminste aan

beide zijden even groot was). Het bleef

stikdonker. Enfin, dat uurtje varen vanaf

de sluis hadden we ruim nodig, ook al

omdat vol gas varen als je elk moment

op een geulrand kan stuiteren ons niet

zo’n goed idee leek.

Maar goed, uiteindelijk doemden er

lichtjes op en konden we in het donker

in het jachthaventje zowaar nog een vrije

box vinden. Nog even een borrel en dan,

tegen één uur plat.

De volgende ochtend toeristje spelen in

regenachtig Greetsiel.

31

BE
RICH
TEN
Voorjaar
2020

Jaargang 29 nr 107

De toegangspoort naar De WaDDenzee,
IJsselmeer en De noorDzee

www.marinadenoever.nl

Jachthaven Marina Den Oever BV is een gezellige, beschutte
haven direct gelegen aan het IJsselmeer, de Waddenzee en de
Noordzee. Een ideale uitvalsbasis voor een weekend of een
vakantie met de boot op zoet of zout water. Geïnteresseerd in
een ligplaats? Neem contact op voor een interessant aanbod!

liggen op zoet, direct aan het Wad!
voor meer informatie:

ook voor servIce, onDerhouD en WInterstallIng

• combipakket: papier & digitaal
• getijdentabellen en getijdenstromen
• maandelijkse updateservice

elk € 49,-

Praktisch formaat en nauwkeurige cartografiePraktisch formaat en nauwkeurige cartografie

NV.Zeekaarten
voor Nederland

OostzeeOostzee ● NoordzeeNoordzee ● Atlantische OceaanAtlantische Oceaan ● Middellandse ZeeMiddellandse Zee ● Caraïbische ZeeCaraïbische Zee ● BinnenwaterenBinnenwateren

iPad ● iPhone ● Android ● Mac ● Windows
incl. nv charts App

n
v

ch
ar

ts

®

32

BE
RICH
TEN

Voorjaar
2020

Jaargang 29 nr 107

Premium T-shirt 15,99	 Apparel T-shirt 18,99	 Baby body 14,99	 Vrouwen T-shirt 15,99	 Hoodie 26,99

							 Prijs inclusief bedrukking, exclusief verzendkosten.

Wadvaardersvlag
De echte Wadvaarder vaart met de
Wadvaardersvlag in top.

Nieuwe leden krijgen hun eerste (kleine) vlag gratis.

De vlag is er in twee maten:

Grote vlag (70 x 50 cm) inclusief verzendkosten: € 15,00

Kleine vlag (45 x 35 cm) inclusief verzendkosten: E 12,50

Bij verkoop tijdens vergaderingen e.d. worden de verzend-

kosten à E 2,50 niet berekend.

Bestellen van een vlag is eenvoudig: maak het juiste

bedrag over op IBAN NL74INGB00039913 05 (voor bui-

tenland: BIC = INGBNL2A) t.n.v. Wadvaarders te Groningen

onder vermelding van de gewenste vlag. Vergeet deze

vermelding niet!

NB. Om de afhandelingskosten enigszins beperkt te

houden, wordt niet elke bestelling direct verstuurd. De

bestellingen worden verzameld en eens per maand uitge-

voerd. Dus even geduld gaarne, na een bestelling.

T-shirts en
polo’s met
Wadvaarderslogo
Deze producten van uitstekende kwaliteit
zijn online te bestellen bij Spreadshirt
via www. wadvaarders.nl

Bijvoorbeeld zo’n fraai Premium T-shirt met korte

of lange mouwen, of een poloshirt, een Hoodie of

zelfs een Baby body (leuk om cadeau te geven!), te

veel om op te noemen. Allemaal bedrukt met het

Wadvaarderslogo. Bestel eenvoudig online!

Bedrukking in geel

Unieke kalender met
prachtige foto’s en handige
getijde informatie in één.

Op iedere maand staat een

Waddenfoto, gemaakt door een

Wadvaarder. Voor iedere dag zijn de

hoog- en laagwatertijden met de bij-

behorende waterstand ten opzichte

van NAP dan wel LAT vermeld.

Er zijn twee versies: een met de

getijde-informatie voor Harlingen

en een met die informatie voor

Lauwersoog. U kunt dus de best bij

uw vaargebied passende kalender

uitzoeken. Overigens bieden beide

versies een omrekentabel om de

hoog- en laagwatertijden

voor andere Waddenhavens te

berekenen.

Wad
vaarders
kalender

33

BE
RICH
TEN
Voorjaar
2020

Jaargang 29 nr 107

De Vriendschap van Aad van
der Ploeg drooggevallen.

Vereniging voor vrij en verantwoord varen op de Wadden. Opgericht: februari 1990.

BESTUUR VERENIGING WADVAARDERS
Rob Leemans, voorzitter
Robbert van der Eijk, secretaris
IJsbrand Dijkstra, penningmeester
Pieter van Kuppenveld, lid
Jan Röben, lid
e-mail: bestuur@wadvaarders.nl
of postbusadres secretariaat.

SECRETARIAAT EN LEDENADMINISTRATIE
Vereniging Wadvaarders
Postbus 6139, 9702 HC Groningen.

Adreswijzigingen of vragen over de contributie kunt u doorgeven via onze website www.wadvaarders.nl/contact of per post
naar bovenstaande postbus.

CONTRIBUTIE
Minimaal E 28,- per jaar bij automatische overschrijving; bij handmatige overschrijven minimaal E 33,- per jaar.
IBAN: NL74INGB0003991305 ten name van Wadvaarders te Groningen.

INTERNET
Website: www.wadvaarders.nl
E-mail: info@wadvaarders.nl

	 Berichten is een uitgave van en voor leden van de Vereniging

Wadvaarders en verschijnt tweemaal per jaar (voor- en najaar) in een oplage van

2000 exemplaren.

	 REDACTIE

	 Paul Raasveld (redactiesecretaris), Jan Röben, Robbert van der Eijk,

Wim Blankenstijn en Elisabeth Spits.

	

E-mail: berichten@wadvaarders.nl

of Postbus 6139, 9702 HC Groningen.

	 VORMGEVING

	 Wiep.frl bureau voor grafische vormgeving, Heerenveen.

	 Aan de inhoud of het ontvangen van Berichten kunnen geen rechten

worden ontleend. Overname van foto’s en teksten - ook na publicatie op de

website van de Wadvaarders - is alleen toegestaan met bronvermelding en met

toestemming van de fotograaf of auteur. Nautische kaarten zijn nadrukkelijk niet

bestemd voor navigatiedoeleinden.

COLOFON

Vereniging Wadvaarders staat voor vrij en verantwoord varen op de

Waddenzee, goed zeemanschap, met respect voor de Erecode, in

evenwicht met de natuur en zonder onnodige beperkingen.

34

BE
RICH
TEN

Voorjaar
2020

Jaargang 29 nr 107

Erecode voor
Wadvaarders
De Vereniging Wadvaarders maakt zich sterk voor vrije én verantwoorde recreatievaart op
de Wadden: met goed zeemanschap, respect voor de Erecode, in evenwicht met de natuur
en zonder onnodige beperkingen.

Hieronder de Erecode, zoals die met alle belanghebbenden
op het Wad is overeengekomen:

Vogels
• Vaar en anker niet te dicht langs hoogwatervluchtplaatsen.

• Ga pas van boord als vogels die op de waterlijn foerageren zijn verdwenen.

• Loop niet naar groepen vogels toe en blijf dicht bij elkaar.

• �Houd extra afstand tot grotere vogels, zoals wulp en lepelaar, tot broedende

vogels en vogels met jongen.

• �Zorg bij opkomend water weer op tijd aan boord te zijn, zonder de

vogels te verstoren.

• Weet dat als de eerste vogels opvliegen, u te dichtbij komt.

Zeehonden
• Vaar niet te dicht langs oevers waar zeehonden rusten.

• Niet varen, ankeren of droogvallen in de buurt van rustende zeehonden.

• Loop er zeker nooit naar toe.

• Weet dat zodra een zeehond zijn kop opsteekt, u te dicht bij de groep komt.

Wat vanzelf spreekt
• Vaar zonder hoge hekgolven.

• �Vaar niet sneller dan de wettelijk toegestane snelheid van 20 km per uur (snel-varen is alleen

toegestaan in de betonde geulen tussen zee en havens en in de veerbootroutes).

• Gooi geen afval overboord.

• Vermijd harde muziek, luide radio of marifoon.

• Gebruik geen onnodige felle verlichting.

• Houd uw hond aangelijnd.

• Werk niet aan het schip met verf, olie, diesel, oplosmiddelen.

• Ga niet vliegeren. Wadvogels denken dat een vlieger een roofvogel is.

• Probeer niet met motorgeweld los te komen.

Als u zich aan de Erecode houdt:
• �Kunnen vogels voldoende eten en rusten om gezond te blijven,

voldoende jongen te krijgen en groot te brengen en voldoende vetreserves

op te doen voor de lange trekreizen;

• �Kunnen zeehonden voldoende rusten om gezond te blijven, te verharen

en hun jongen groot te brengen;

• �Kunt u blijven genieten van al die rijke en unieke natuur in deze

laatste wildernis van Nederland, het

Werelderfgoed Waddenzee!

Noodklok

Zo lang als de Waterhaes

het zoute water voelt

(en dat is lang) is het

voor natuurvrienden een

geliefd middel om een

noodklok te luiden. Is

het niet om de zeehon-

denstand (in 2003: 2300

exemplaren), dan is er

altijd wel een vogelsoort

aan te wijzen die drama-

tisch achteruit is gegaan.

Met wat grasduinen in

vogeltellingen van de

laatste 20 jaar, wat ik

deze winter weer eens

deed, neem je dan een topjaar als referentie

en zet je dat af tegen het jaar met een lagere

stand. “Gehalveerd!” roep je dan en schrijft een

persbericht. Dat is een beproefd recept. Zelfs

de huismus (passer domesticus) moest eraan

geloven. En net als bij de vogelvrienden in North

Berwick (Schotland), rondom The Wash (Norfolk)

of in Denemarken wordt er ook in Nederland

graag geschermd met het feit dat juist hier een

wereldwijde vogelpopulatie in haar voortbestaan

wordt bedreigd. Zo’n berichtje haalt weer even

de website van nu.nl, vlekt vervolgens uit over

Facebook en Twitter en we schudden massaal

het hoofd omdat “het zo slecht gaat met onze

dieren”.

Populatie-explosie

We zien in het land weer ooievaars, witte reigers,

lepelaars en langs ons Noordzeestrand trippelen

de drieteenstrandlopers in de winter alsof ze

nooit zijn weggeweest (wat ze hier aan zee ook

niet geweest zijn, overigens). Strandgemeenten

aan de Noordzee waarschuwen strandgangers

om afstand te houden van rustende zeehonden.

Die populatie is de laatste jaren zo ongeveer

geëxplodeerd (van 2.300 in 2003 naar meer dan

8.000 gewone zeehonden anno 2018; voor de

grijze zeehond geldt een vergelijkbaar stij-

gingspercentage). In de Amsterdamse Water-

leidingduinen en in de Oostvaardersplassen

vinden vergelijkbare explosies van beschermde

diersoorten plaats.

Vrij en verantwoord

Wadvaarders willen verantwoord wadvaren.

Daarom respecteren we zinnige afsluitingen:

geboortegebieden voor de zeehonden, hoogwa-

tervluchtplaatsen voor onze gevederde vrienden

en hier en daar volledig afgesloten stukken

voor alle waddendieren. Natuurorganisaties en

terreinbeheerders gunnen we hun stokpaardjes,

we respecteren Griend, de Richel onder Vlieland

en het gebied bij de beide Rottums. Elke

Wadvaarder is natuurvriend anders kwamen

we niet op het Wad. Maar we willen ook vrij

wadvaren. Het morrelen aan de poort van een

afgesloten gebied kan daarom beginnen als de

afsluiting geen doel meer dient. Is een afsluiting

eigenlijk helemaal niet meer nodig, dan kan hij

ingekort worden in tijdsduur of zelfs helemaal

verdwijnen. Nu de populatie zeehonden in het

Nederlandse Wad de 12.000 ruim heeft over-

schreden, is een andere benadering van deze

‘knuffeldieren’ nodig.

In alle redelijkheid

Wadvaarders hebben geen noodklok, wij

slingeren geen ongefundeerde persberichten de

wereld in. Wij zijn redelijke mensen met rede-

lijke wensen. Nederland is een redelijk land. Na-

tuurorganisaties bestaan uit redelijke mensen,

toch? In onze Bakens staat het helder verwoord:

“… dat uitsluitend gebieden worden afgesloten

als dat tot doel heeft te voorkomen dat een be-

paalde soort in zijn voortbestaan wordt bedreigd.

(…) en te streven naar doorvaartmogelijkheden

voor zeehondengebieden van 3 uur voor tot 3 uur

na hoogwater.” Een alleszins redelijk perspectief

voor zeehond en Wadvaarder. En voor natuuror-

ganisaties. Waar wachten we nog op? Of moet ik

zeggen: “Waar wachten “ze” nog op?!”

Mevrouw M.C. Haes, a.b. `Waterhaes’

“Zeehondenexplosie”
		 Mevrouw Haes hoort een noodklok en ziet de
		 zeehondenpopulatie exploderen

