

Bijlage: Maatregelen die worden uitgevoerd vóór (boven de streep) en na 2015 (onder de streep).

Waterlichaam	Maatregelcategorie	Project
Beneden Merwede, Boven Merwede, Sliedrechtse Biesbosch, Afgedamde Maas Noord, Waal	Uiterwaardverlaging	KRW oevers en uiterwaarden
Brabantsche Biesbosch, Amer	Uiterwaardverlaging	KRW oevers en uiterwaarden
Bovenrijn, Waal	Nevengeulen	Aanvulling H&I-opdracht
Bedijkte Maas, Beneden Maas, Zandmaas	NVO tranche 1	Oevers Maas
Bedijkte Maas, Beneden Maas, Zandmaas, Bovenmaas, Benedenmaas (Empel)(Heerewaarden)(Kleine Weerd)	NVO tranche 2	Oevers Maas
Bedijkte Maas, Beneden Maas, Zandmaas, Bovenmaas, Benedenmaas (Empel)(Heerewaarden)(Kleine Weerd)	NVO tranche 1 en 2 overkoepelend	Oevers Maas
Bedijkte Maas	Nevengeulen	Uiterwaardvergraving (Keent KRW deel)
Zandmaas, Bedijkte Maas	Strangen en nevengeulen	Stadsweide, Raaijweide Uiterwaardvergraving (Overig)
Zandmaas	Vispassages/geleiding	Beekmondingen Zandmaas
Oude Maas (bovenstrooms Hartelkanaal), Spui, Noord, Lek, Dordtsche Kil	Uiterwaardverlaging	Sophiapolder Rietbaan
Hollandsche IJssel, kust, nieuwe waterweg	Vispassages (oa Abraham Kroes, Katwijk, Schoute en Zaijer)	HenI ecologisch herstel Rotterdam havengebied (vispassage Katwijk, Schouten, Abraham Kroes, Zaijer)
Nederrijn, Lek	Aantakken strangen	KRW inrichting Nederrijn/Lek
Bovenrijn, Waal	Nevengeulen	KRW inrichting Waal
IJssel	Nevengeulen	KRW inrichting IJssel
IJssel	Aantakken strangen	KRW inrichting IJssel
Vecht-Zwarte water	Uiterwaardverlaging	KRW inrichting Zwarte Water
IJsselmeer	Vispassages/geleiding	KRW vispassages DIJG
Randmeren-Zuid	Visbeheer	Inrichting IJssel/aanvulling H&I
Waddenzee	Vispassages/geleiding	Uitvoeringsprojecten RWS passief
Eems-Dollard	Verkenningen	Verkenningen regio
Waddenzee	Kunstmatig rif/zeegras	Verkenningen regio
Divers	Divers	Divers
Waddenzee	Verkenningen	Verkenningen regio
Rijn-Noord	Vispasseerbaar maken kunstwerken	Zoetwateruitstroom Noord Friesland buitendijks
Veerse meer	Kribben/peilbeheer	Peilbesluit Veerse Meer
Oosterschelde	Getijdenatuur/kwelders	Rammegors schorherstel Oosterschelde
Oosterschelde	Kunstmatig rif/zeegras	KRW zeegras
Amsterdam-Rijnkanaal NP	Vispassages (oa Van Beuningen)	KRW vispassages
Noordzeekanaal	Vispassages/geleiding oa Halfweg, Helsdeur	Samenwerkingsprojecten NH
Noordzeekanaal	Vispassages/geleiding	Vispassages Ijmuiden
Geen rijks-wl	Waterbodemsaneringen	Sanering NH kanaal
Ketelmeer & Vossemeer	Waterbodemsaneringen	Ketelmeer West
Dordtse Biesbosch en Nieuwe Merwede	Waterbodemsaneringen	Sanering Dordtse Biesbosch
Geen rijks-wl	Waterbodemsaneringen	Kanaal door Walcheren
Volkerak-Zoommeer	Visvriendelijk sluisbeheer	Proef natuurvriendelijk sluisbeheer
Westerschelde, Oosterschelde	Vispassages/geleiding	Prommelsluis, Maelstede
Benedenmaas	Waterbodemsaneringen	Koornwaard
Noordzeekanaal	Waterbodemsaneringen	Sanering Petroleumhaven
Geen rijks-wl	Waterbodemsaneringen	Sanering Slochtereiland
Hollandsche IJssel	Waterbodemsaneringen	Sanering Hollandsche IJssel

Rivieren	Rivieren: projecten Lent, Langsdammen, Noordwaard, Elst, Vianen en Cortenoever	Synergie Ruimte voor de Rivier
Beneden Merwede, Boven Merwede, Sliedrechtse Biesbosch, Afgedamde Maas Noord, Waal	Uiterwaardverlaging	KRW oevers en uiterwaarden
Oude Maas (bovenstrooms Hartelkanaal), Spui, Noord, Lek, Dordtschee Kil	Getijdenatuur/kwelders	KRW oevers en uiterwaarden
Bovenrijn, Waal	Natuurvriendelijke (voor)oevers	KRW inrichting Waal
Bovenrijn, Waal	Natuurvriendelijke (voor)oevers	KRW inrichting Waal
Bovenrijn, Waal	Nevengeulen	Aanvulling H&I-opdracht
IJsselmeer	Vispassages/geleiding	B&O maatregel
Waddenzee	Kunstmatig rif/zeegras	Uitvoeringsprojecten RWS actief
Waddenzee - vastelandskust oost (Friesland, Groningen)	Getijdenatuur/kwelders	Verkenningen regio
Waddenzee - vastelandskust oost (Friesland, Groningen)	Getijdenatuur/kwelders	Verkenningen regio
Waddenzee	Getijdenatuur/kwelders	Uitvoeringsprojecten RWS passief
Oosterschelde	Getijdenatuur/kwelders	Rammegors schorherstel Oosterschelde
Oosterschelde	Kunstmatig rif/zeegras	KRW schorherstel
IJsselmeer	Vispassages/geleiding	KRW vispassages DIJG
Bovenrijn, Waal	Uiterwaardverlaging	KRW inrichting Waal
Beneden Merwede, Boven Merwede, Sliedrechtse Biesbosch, Afgedamde Maas Noord, Waal	Uiterwaardverlaging	KRW oevers en uiterwaarden
Bovenrijn, Waal	Uiterwaardverlaging	KRW inrichting Waal
Bovenrijn, Waal	Natuurvriendelijke (voor)oevers	KRW inrichting Waal
Waddenzee - vastelandskust oost (Friesland, Groningen)	Vispassages/geleiding	Uitvoeringsprojecten RWS passief
Bedijkte Maas, Beneden Maas, Zandmaas, Grensmaas, Bovenmaas, Bedijkte Maas	Natuurvriendelijke (voor)oevers	NVO tranche 3 (overige oevers)
Bovenrijn, Waal	Nevengeulen	KRW inrichting Waal
Bovenrijn, Waal	Nevengeulen	KRW inrichting Waal
Bovenrijn, Waal	Aantakken strangen	KRW inrichting Waal
Bovenrijn, Waal	Aantakken strangen	KRW inrichting Waal
Beneden Merwede, Boven Merwede, Sliedrechtse Biesbosch, Afgedamde Maas Noord, Waal	Natuurvriendelijke (voor)oevers	KRW inrichting Waal
Bovenrijn, Waal	Aantakken strangen	KRW inrichting Waal
Bovenrijn, Waal	Natuurvriendelijke (voor)oevers	KRW inrichting Waal
Bovenrijn, Waal	Aantakken strangen	KRW inrichting Waal
Bedijkte Maas	Aantakken strangen	Uiterwaardvergraving
IJssel	Vispassages/geleiding	KRW vispassages DON
Randmeren-Zuid	visbeheer (61% van oorspronkelijke inrichting)	Ecologisch herstel Eem- en Gooimeer
IJssel	Nevengeulen	KRW inrichting IJssel
IJssel	Aantakken strangen	KRW inrichting IJssel
Eems-Dollard	Verkenningen	Uitvoeringsprojecten RWS passief
Eems-Dollard	Verkenningen	Verkenningen RWS
Noordzeekanaal	Vispassages/geleiding	Vispassages Ijmuiden
Amsterdam-Rijnkanaal BP	Vispassages/geleiding	KRW vispassages
Bedijkte Maas, Beneden Maas, Zandmaas, Grensmaas, Bovenmaas, Bedijkte Maas	Natuurvriendelijke (voor)oevers	NVO tranche 3 (overige oevers)
Grensmaas, Zandmaas, Benedenmaas	Vispassages/geleiding	Beekmondingen Maas oude Kanjel, Kanjel, Springbeek, Dieze, Graafse Raam, Geleenbeek, (overig)
Grensmaas, Zandmaas, Benedenmaas	Vispassages/geleiding	Beekmondingen Maas oude Kanjel, Kanjel, Springbeek, Dieze, Graafse Raam, Geleenbeek, (overig)

Bedijkte Maas	Vispassages/geleiding	Innovatieve vismigratie syst. Lith, Roermond, Linnen
Oude Maas (bovenstrooms Hartelkanaal), Spui, Noord, Lek, Dordtschee Kil	Getijdenatuur/kwelders	KRW oevers en uiterwaarden
Benedenmaas	Uiterwaardverlaging	Natuurontwikkeling Afgedamde Maas
Haringvliet-Oost, Hollandsch Diep	Uiterwaardverlaging	KRW oevers en uiterwaarden
Oude Maas (bovenstrooms Hartelkanaal), Spui, Noord, Lek, Dordtschee Kil	Uiterwaardverlaging	Herstel zoetwatergetijdennatuur Oude Maas
Ketelmeer & Vossemeer	Natuurvriendelijke (voor)oevers	KRW ondiepe zones
Zwartemeer	Natuurvriendelijke (voor)oevers	Inrichting IJssel/aanvulling H&I
IJssel	Natuurvriendelijke (voor)oevers (89% van de totale lengte)	KRW inrichting IJssel
Haringvliet-West	Natuurvriendelijke (voor)oevers	KRW oevers en uiterwaarden
Haringvliet-Oost, Hollandsch Diep	Natuurvriendelijke (voor)oevers	KRW oevers en uiterwaarden
IJsselmeer	Stavoren/sluizen IJsselmeer	KRW vispassages DIJG
Markermeer	Vispassages Ipensloter en Diemerdammersluis, Zeesluis Muiden	KRW vispassages DIJG
Oosterschelde	Vispassages/geleiding	KRW vispassages en -beheer
Nederrijn, Lek	Vispassages/geleiding Beekmondinngen	KRW vispassages DON
IJssel	Vispassages/geleiding gemaal Middelbeek	KRW vispassages DON
Nederrijn, Lek	Vispassages Vianen, Kuijck	KRW vispassages DON
Randmeren-Oost	Vispassages/geleiding Sluis Elburg	KRW vispassages DIJG
Noordzeekanaal	Westzaan, Zaangemaal, Kadoelen, Schemmersluis, Noorder IJplas	Samenwerkingsprojecten NH
Nieuwe Maas, Oude Maas (benedenstrooms Hartelkanaal)	Vispassage Schilthuis, Boezemgemaal, Schiegemaal, Parksluizen	KRW vispassages
Beneden Merwede Boven Merwede	Vispassage Sluizen Gorinchem	KRW vispassages
Hollandsche IJssel	Vispassages Verdoold/De Nesse en Gouda	KRW vispassages
Waddenzee	Verkenningen	Verkenningen RWS
Taakstelling. Maatregelen hieronder worden getemporeerd tot na 2015		
IJssel	Vispassages/geleiding	KRW vispassages DON
Eems-Dollard	Vispassages/ Noorderslenk Ameland	Uitvoeringsprojecten RWS passief
Waddenzee - vastelandskust oost (Friesland, Groningen)	Vispassages/geleiding	Uitvoeringsprojecten RWS passief
Zwartemeer	Vispassages/geleiding	KRW vispassages DIJG
Ketelmeer & Vossemeer	Waterbodemsaneringen	Ketelmeer West
Nieuwe Maas, Oude Maas (benedenstrooms Hartelkanaal)	Vispassages/geleiding (Leuvehaven)	KRW vispassages
Markermeer	Vispassages/geleiding	B&O maatregel
Randmeren-Oost	Vispassages/geleiding	KRW vispassages DIJG
Markermeer	Vispassages Steenen beer Muiden, Grafelijkheid, Noordersluis Schardam	KRW vispassages DIJG
Volkerak-Zoommeer	Vispassages/geleiding	Praktijk experiment actief biologisch Beheer
Oude Maas (bovenstrooms Hartelkanaal), Spui, Noord, Lek, Dordtschee Kil	Vispassages Krimpenerwaard	KRW vispassages
Nederrijn, Lek	Vispassages/geleiding	KRW inrichting Nederrijn/Lek
IJsselmeer	Vispassages/geleiding (oa. Stonteler Keersluis)	KRW vispassages DIJG
Markermeer	Vispassages/geleiding	KRW vispassages DIJG
Nederrijn, Lek	Vispassages/geleiding	KRW inrichting Nederrijn/Lek

Hollandsche IJssel	Vispassages gemaal Putten en gemaal de Volharding	KRW vispassages
Noordzeekanaal	Vispassages Spaarndam/Aagtendijk	Samenwerkingsprojecten NH
Bergsche Maas	Vispassages/geleiding	KRW vispassages
Beneden Merwede Boven Merwede	Vispassages/geleiding	KRW vispassages
Randmeren-Zuid	Vispassages Steenen beer Muiden	KRW vispassages DIJG
Oude Maas (bovenstrooms Hartelkanaal), Spui, Noord, Lek, Dordtschee Kil	Natuurvriendelijke (voor)oevers	KRW inrichting Nederrijn/Lek
Nederrijn, Lek	Natuurvriendelijke (voor)oevers	KRW inrichting Nederrijn/Lek
Nederrijn, Lek	Natuurvriendelijke (voor)oevers	Reservering
Randmeren-Zuid	Visbeheer (29% van de oorspronkelijke inrichting)	Ecologisch herstel Eem- en Gooimeer
IJssel	Natuurvriendelijke (voor)oevers (11% van de totale lengte)	KRW inrichting IJssel
Oude Maas (bovenstrooms Hartelkanaal), Spui, Noord, Lek, Dordtschee Kil	Getijdenatuur/kwelders	KRW inrichting Nederrijn/Lek
Vecht-Zwarte water	Natuurvriendelijke (voor)oevers	KRW inrichting Zwarte Water
Vecht-Zwarte water	Natuurvriendelijke (voor)oevers	KRW inrichting Zwarte Water
Oosterschelde	Kunstmatig rif/zeegras	KRW zeegras
Veerse meer	Kunstmatig rif/zeegras	KRW zeegras
Oosterschelde	Kunstmatig rif/zeegras	KRW schorherstel
Eems-Dollard	Kunstmatig rif/zeegras	Uitvoeringsprojecten RWS actief
Waddenzee	Verkenningen	Verkenningen regio
Waddenzee	Verkenningen	Verkenningen RWS
Hollandsche IJssel	Uiterwaardverlaging	KRW oevers en uiterwaarden
Vecht-Zwarte water	Uiterwaardverlaging	KRW inrichting Zwarte Water
Vecht-Zwarte water	Uiterwaardverlaging	KRW inrichting Zwarte Water
Vecht-Zwarte water	Uiterwaardverlaging	KRW inrichting Zwarte Water
Nederrijn, Lek	Aantakken strangen	KRW inrichting Nederrijn/Lek
Bedijkte Maas, Beneden Maas, Zandmaas, Grensmaas, Bovenmaas, Bedijkte Maas	Natuurvriendelijke (voor)oevers	NVO tranche 3 (overige oevers)
Nieuwe Maas, Oude Maas (benedenstrooms Hartelkanaal)	Natuurvriendelijke (voor)oevers	KRW oevers en uiterwaarden
Twentekanal	Waterbodemsaneringen	Sanering Markerink-Lochem
Hollandsche IJssel	Kribben/peilbeheer	KRW oevers en uiterwaarden
Grevelingenmeer	Kunstmatig rif/zeegras	KRW zeegras
Nieuwe Waterweg, Hartel-, Caland-, Beerkanaal	Natuurvriendelijke (voor)oevers	KRW oevers en uiterwaarden
Beneden Merwede, Boven Merwede, Sliedrechtse Biesbosch, Afgedamde Maas Noord, Waal	Waterbodemsaneringen	Sanering Wantij
Grevelingenmeer	Getijdenatuur/kwelders	Aanvulling H&I Flakkeese Spuisluis
Geen rijks-wl	Waterbodemsaneringen	Overschot KdW
Nederrijn, Lek	Verkenningen	KRW inrichting Nederrijn/Lek
Waddenzee - vastelandskust oost (Friesland, Groningen)	Vispassages/geleidingen	Uitvoeringsprojecten RWS passief