

Naturnaher Einsatz von Holz

zur Entwicklung von Fließgewässern

im Norddeutschen Tiefland

Von der Fakultät für Umwelt und Naturwissenschaften

der Brandenburgischen Technischen Universität Cottbus-Senftenberg

zur Erlangung des akademischen Grades

eines Doktor-Ingenieurs

genehmigte Dissertation

vorgelegt von

Dipl.- Ing. Michael Seidel

aus Potsdam / Brandenburg

Gutachter: Prof. Dr. rer. nat. habil. Michael Mutz

Gutachter: Prof. Dr. rer. nat. habil. Volker Lüderitz

Tag der mündlichen Prüfung: 13.12.2017

Danksagung

Prof. Dr. rer. nat. habil. Michael Mutz danke ich ganz besonders dafür, dass er mir insbesondere

zu Beginn meiner akademischen Laufbahn stets hinterfragend und mit sehr konstruktiven Hin-

weisen zu meiner Arbeit zur Seite stand. In dem Zusammenhang danke ihm auch für eine seiner

wichtigsten Fragen: „Warum genau...?".

Prof. Dr. rer. nat. habil. Volker Lüderitz danke ich insbesondere für den von ihm eingeräumten

Freiraum, der es mir ganz erheblich ermöglichte, mich mit meiner Dissertation weiter in die

fachliche Richtung zu begeben, die mich am stärksten interessierte. Die Entlastung in der Be-

arbeitung von Projekten gehörte hier genauso dazu wie ein tiefes Vertrauen in meine Arbeit.

Der Kurt Lange Stiftung danke ich für die Förderung des Projektes zur Effizienzkontrolle von

Fließgewässerrevitalisierungen. Dessen fachliche Nähe zu meinem Kernthema der Dissertation

ermöglichte es mir in besonderem Maße, diese parallel zu meiner Tätigkeit im Projekt weiter

zu verfolgen. Ich danke den Kuratoren der Stiftung und auch Antje Kruse für die Ermöglichung

von zeitlichen Verschiebungen im Projekt zugunsten der Dissertation.

Dr. Matthias Brunke und Jörg Schönfelder danke ich für die Möglichkeit zur Bearbeitung der

beiden Projekte, aus deren wissenschaftlicher Weiterbearbeitung im Wesentlichen die Kapitel

2, 3 und 5 dieser Dissertation entstanden sind. Sie haben mit ihrem großen Engagement für die

Zustandsverbesserung unserer Fließgewässer und ihren vielen Hinweisen und Ideen einen

wichtigen Beitrag zum Gelingen der Dissertation geleistet.

Die Geländearbeiten wurden durch zahlreiche Studierende unterstützt. Ohne sie wären die oft

aufwändigen praktischen Arbeiten vor Ort nicht möglich gewesen. Ich danke daher den vielen

Helferinnen und Helfern für ihren fleißigen Einsatz.

Wertvolle Hinweise zu einzelnen Teilkapiteln verdanke ich Dirk Geißler (Kapitel 5.2.1, Ge-

setzgebung) und Dr. Ingo Schnauder (Kapitel 5.2.2).

Zu guter Letzt möchte ich mich auch ganz besonders bei Katja Westphal für die vielen neuen

Denkanstöße nach zahlreichen abendlichen Diskussionen bedanken.

Inhaltsverzeichnis

Kurzzusammenfassung .. I

Glossar ... IV

Abkürzungsverzeichnis ... V

Abbildungsverzeichnis ... VI

Tabellenverzeichnis ... VIII

1. Probleme und Zielstellung ... 1

2. Wirkung von Holz auf die Zustandsbewertung nach EG WRRL für die Qualitätskomponente

Makrozoobenthos .. 5

2.1. Einleitung ... 5
2.2. Methoden .. 7

2.2.1. Untersuchungsstrecken ... 7
2.2.2. Kartierung, Beprobung und Bewertung der Untersuchungsstrecken 10

2.3. Ergebnisse.. 13
2.3.1. Allgemeine Charakteristika ... 13
2.3.2. Modulebene PERLODES ... 19
2.3.3. Metricebene PERLODES .. 21

2.4. Diskussion .. 27
2.4.1. Holzmenge und Fließgewässerstruktur ... 27
2.4.2. Fließgeschwindigkeit und Substrat .. 28
2.4.3. Bewertung auf Modulebene ... 29

2.5. Schlussfolgerung .. 32

3. Wirkung impulsgebender Maßnahmen mit Holz als Strömungslenker 33

3.1. Einleitung ... 33
3.2. Methoden .. 34

3.2.1. Untersuchungsstrecken ... 34
3.2.2. Kartierung, Vermessung und Beprobung der Untersuchungsstrecken 36

3.3. Ergebnisse.. 41
3.3.1. Einbauten und assoziierte Sohlstrukturen .. 41
3.3.2. Längsprofil ... 43
3.3.3. Querprofil .. 45
3.3.4. Sohlsubstrat und Anbindung Sedimentporenraum .. 45
3.3.5. Makrozoobenthos und Fische ... 46

3.4. Diskussion .. 47
3.4.1. Ökologische Wirkung ... 47
3.4.2. Leitbildkonformität der impulsgebenden Maßnahmen .. 48

3.5. Schlussfolgerung .. 50

4. Retention und Umlagerung von Driftholz an Holzeinbauten ... 51

4.1. Einleitung ... 51
4.2. Methoden .. 52

4.2.1. Untersuchungsstrecken ... 52
4.2.2. Kartierung von natürlich eingetragenem Holz .. 53
4.2.3. Transport und Retention von eingebrachtem Holz ... 54
4.2.4. Dichteänderung von im Wasser lagerndem Holz .. 55
4.2.5. Probenahme Makrozoobenthos und Fische ... 56

4.3. Ergebnisse.. 57
4.3.1. Holzmenge und -dynamik von natürlich eingetragenem Holz 57
4.3.2. Retention und Dynamik von in die Strecke eingebrachtem Holz 60
4.3.3. Fische und Makrozoobenthos ... 62

4.4. Diskussion .. 64
4.4.1. Wirkung auf die Gewässerökologie ... 64
4.4.2. Holzdynamik .. 65

4.5. Schlussfolgerung .. 68

5. Empfehlungen für die Gewässerentwicklung mit Holz in Bächen und kleinen Flüssen des

Norddeutschen Tieflands .. 69

5.1. Einleitung ... 69
5.2. Rahmenbedingungen .. 70

5.2.1. Rechtliche Grundlagen .. 70
5.2.2. Abflusskapazitätsminderung und Gefahrenpotential ... 72

5.3. Natürlicher Holzeintrag ... 78
5.4. Einbau von Holz ... 83

5.4.1. Orientierung an natürlichen Holzstrukturen ... 85
5.4.2. Holzeinbau bei hohen Restriktionen ... 90
5.4.3. Holzeinbau bei mittleren Restriktionen .. 93
5.4.4. Holzeinbau bei geringen Restriktionen ... 97
5.4.5. Einbau und Kosten ... 101

6. Zusammenfassung und Schlussfolgerung .. 109

7. Literaturverzeichnis ... 113

8. Anhang .. 129

I

Kurzzusammenfassung

Vor dem Hintergrund der EG WRRL besteht ein großer Bedarf an effektiven Maßnahmen zur

Gewässerentwicklung. Das Belassen und der Einbau von Holz haben hierfür durch die Aktivie-

rung fließgewässertypischer Prozesse ein großes Potenzial. Bislang wird Holz im Rahmen der

Gewässerunterhaltung aber meist entnommen. Der Einbau von Holz erfolgt u.a. aufgrund feh-

lender Vorgaben überwiegend technisch als Strömungslenker.

Ziel war es daher, Handlungsempfehlungen für das Belassen und den naturnahen Einsatz von

Holz in Tieflandbächen zu entwickeln. Diese basieren auf Grundlage des aktuellen Wissens-

standes und eigenen Untersuchungen zu offenen Fragen. Die offenen Kernfragen waren:

Sind die ökologischen Wirkungszusammenhänge zwischen Holz und Organismen des Makro-

zoobenthos auch in der Zustandsbewertung nach EG WRRL feststellbar? (Kapitel 2)

Kann der Einbau von Strömungslenkern aus Holz den natürlichen Eintrag von Holz ersetzen

bzw. die Wirkung natürlicher Holzstrukturen imitieren? (Kapitel 3)

Beeinflusst der Einbau von Holz die Dynamik und Retention von Driftholz? Wird dadurch die

Holzmenge in einer Gewässerstrecke weiter gesteigert? (Kapitel 4)

Zur Beantwortung der Fragen wurden vergleichend Holz- bzw. Maßnahmenstrecken mit un-

veränderten bzw. holzfreien Kontrollstrecken in Tieflandbächen und –flüssen untersucht. Ge-

genstand der Untersuchungen waren die ökologische Zustandsbewertung des Makrozoobenthos

und der Fische, die Gewässerstruktur und die Holzmengen bzw. die Holzdynamik.

Die in Kapitel 2 vorgestellten Untersuchungen zeigten im Wesentlichen, dass Holz unabhängig

von Gewässertyp und –größe zur Verbesserung der Strukturgüte und des ökologischen Zu-

stands bei der Bewertungskomponente Makrozoobenthos führen kann. Die Fließgewässerstruk-

tur wurde in 31 Gewässerstrecken durch Holz im Mittel um eine Klasse verbessert, von „mäßig“

zu „gering verändert“. Die Zustandsbewertung beim Makrozoobenthos wurde in 45 % der un-

tersuchten Strecken soweit verbessert, dass der „gute“ und sogar „sehr gute“ ökologische Zu-

stand erreicht wurde. Wesentliche Verbesserungen wurden durch die Zunahme der Taxazahlen

von Köcherfliegen und der prozentualen Häufigkeit der Eintags-, Stein- und Köcherfliegen ver-

ursacht.

Durch den Einbau von Strömungslenkern aus Holz wurden nur teilweise Verbesserungen der

Gewässerstruktur und des ökologischen Zustands erzielt, wie in Kapitel 3 dargestellt ist. In den

7 untersuchten Maßnahmenstrecken wurde die Tiefenvariabilität im Längsprofil durch die Bil-

dung von Kolken zwar gesteigert, die Sinuosität, das Querprofil und das Sohlsubstrat wurden

aber nur kaum beeinflusst. Für den ökologischen Zustand des Makrozoobenthos wurde eine

Tendenz zur Zustandsverbesserung gefunden, für die Fische bestand keine eindeutige Wirk-

samkeit. Neben fehlender Naturnähe der Einbauten, welche die Bildung natürlicher Habitate

nicht ausreichend aktivieren und imitieren konnten, wurde die Wirkung der Maßnahmen ver-

II

mutlich durch Stressoren auf Einzugsgebietsebene überlagert. Auch dadurch konnten die im-

pulsgebenden Maßnahmen nicht leitbildkonform wirken. Ein Beispiel ist die fehlende Ausprä-

gung organischer Substrate durch die Retention von organischem Material, wie Driftholz und

Laub, aufgrund fehlendem Eintrag aus dem Umfeld.

Hingegen konnte in Kapitel 4 an einem kiesgeprägten Tieflandfluss mit Strömungslenkern aus

Holz und natürlichem Holzeintrag gezeigt werden, dass die zusätzliche Retention von Driftholz

die eingebaute Holzmenge nach vier Jahren bereits um 60 % im Volumen und um 240 % in der

Holzoberfläche erhöhte. Die Zusammensetzung zwischen dem gröberen Stammholz und dem

feineren Astholz wurde durch die Holzanlagerung leitbildkonformer. Trotz kontinuierlicher

Umlagerung der Hölzer in der Strecke war diese angelagerte Holzmenge auch im 10. Jahr nach

dem Holzeinbau noch unverändert hoch. Ausschlaggebend dafür war, dass der Austrag von

Holz durch den Eintrag und die Retention in der Strecke kompensiert wurde. Die Retention von

Driftholz wurde vor allem durch Einbauten gefördert, die bei Mittelwasser noch über den Was-

serspiegel ragten und das vorwiegend bei Hochwasser transportierte Holz anlagerten. Verklau-

sungen traten nur kurzfristig durch die Anlagerung eines großen Stammes auf, der sukzessive

durch die Strecke transportiert wurde.

In den Handlungsempfehlungen in Kapitel 5 wurde herausgearbeitet, dass die gesetzlichen

Grundlagen ein vermehrtes Belassen von Holz und eine Abwendung von der konventionellen

Gewässerpflege hin zur Gewässerentwicklung ermöglichen. Holz sollte daher im Sinne der Ge-

wässerentwicklung nicht pauschal und flächendeckend entnommen werden, sondern auf insta-

biles, potentiell gefährliches Holz und gefährdete Strecken bzw. neuralgische Punkte einge-

schränkt sein. Hierfür wurden Vorgaben erarbeitet.

Die Förderung des natürlichen Holzeintrags durch die Anlage uferbegleitender Gehölzstreifen

hat prinzipiell Priorität gegenüber dem Einbau von Holz. Der Einbau sollte vor allem unterstüt-

zend oder als zwischenzeitliche Überbrückung erfolgen. Für Empfehlungen zum Einbau von

Holz wurden geringe bis hohe Restriktionen z.B. aus dem Umfeld und Hochwasserschutz un-

terschieden und Entwicklungsziele von der Förderung der Korngrößensortierung bis zur Lau-

fentwicklung definiert. Für diese Ziele wurden unter Berücksichtigung verschiedener Restrik-

tionsgrade Empfehlungen für einen möglichst naturnahen Holzeinsatz entwickelt, der zudem

einen zusätzlichen natürlichen Holzeintrag berücksichtigt. Grundlage der Empfehlungen sind

Angaben zum Holzvolumen, dem Deckungsgrad, der Anzahl an Stämmen sowie dem Verbau-

ungsgrad von Holzeinbauten und deren Lage zur Fließrichtung. Diese Angaben sind an die

verschiedenen Restriktionsgrade angepasst, so dass unter den gegebenen Bedingungen ein

möglichst wirkungsvoller Holzeinbau erfolgen kann. Ergänzt werden die Angaben durch die

Kategorisierung von 6 Grundtypen natürlicher Holzstrukturen, die Vorgaben für naturnahe

Holzeinbauten darstellen.

III

IV

Glossar

Akkumulation - Punktuelle Ansammlung von Stämmen, Ästen und Zweigen. Der Unterschied zur Ver-

klausung liegt im geringeren Verbauungsgrad des Fließquerschnitts durch Akkumulationen.

Astholz - Hölzer mit einem Durchmesser zwischen 0,01 und 0,1 m. Nach Kail & Gerhard 2002 auch als

feines Totholz bezeichnet.

Bettbildender Abfluss - Bezeichnet nach Scherle (1999) in grober Näherung den bordvollen Abfluss

natürlicher Fließgewässer mit ausgeprägter Aue und entspricht meist dem jeweiligen MHQ.

Damm - Einengung von mindestens 30 % des Fließquerschnitts durch Holz bei bordvollem Abfluss.

Furt - Hochliegender Sohlbereich im Längsprofil, meist aus Kies. Hier auch synonym zu Querbank ver-

wendet, die lediglich aus sandigem Material besteht.

Genist - Punktuelle Ansammlung aus Ast- und Zweigholz.

Impulsgebende Maßnahme - Einbauten zur Strukturverbesserung in Fließgewässern, die durch Quer-

schnittseinengungen vornehmlich eigendynamisch durch Tiefen- und Seitenerosion sowie Sedi-

mentation wirken sollen. Überwiegend Strömungslenker, aber auch z.B. Kieszugaben, Furten,

Laufverengungen und Böschungsanrisse. Synonym verwendet zu z.B. Initialmaßnahmen, struk-

turverbessernden Maßnahmen oder „instream measures“.

Holzeinbau – Künstlich eingebrachte Holzelemente.

Holzelement - Kleinste Einheit eines Holzeinbaus oder einer Holzstruktur, meist Stammholz.

Holz-Initialelement – Siehe Holzstruktur

Holzstruktur - Konstrukt aus ein oder mehreren, überwiegend lagestabilen Holzelementen (Holz-Initi-

alelement). Es werden Dämme, Akkumulationen, Verklausungen und Geniste spezifiziert.

Kolk - Tiefliegender Sohlbereich im Längsprofil

Laufverengung - Impulsgebende Maßnahme, die sich in Fließrichtung über eine Länge erstreckt, die

größer als die Gewässerbreite ist und den Fließquerschnitt nur unter deutlich einem Drittel

einengt.

Meso- und Mikrohabitate - Als Mesohabitate werden hier Bettstrukturen wie Kolke und Bänke be-

zeichnet, der Begriff Mikrohabitat bezieht sich auf Sohlsubstrate (Frissell et al. 1986).

Natürlich / Naturnah - Als natürlich wird im Kontext dieser Arbeit ein Zustand angesehen, der durch

anthropogene Eingriffe nahezu unbeeinflusst ist und damit auch einen Referenzzustand dar-

stellt. Unter dem Begriff der Naturnähe wird ein quasinatürlicher Zustand verstanden, also ein

Zustand, der dem natürlichen Zustand nahekommt, aber noch durch anthropogene Verände-

rungen beeinflusst ist.

Relativer Abstand – Für die Bestimmung des relativen Abstands wurde der Abstand zwischen zwei

Elementen wie Kolken oder Holzstrukturen durch die mittlere Gewässerbreite dividiert. Dies

ermöglicht den Vergleich von z.B. Kolk-Abständen zwischen Gewässern verschiedener Größen.

Retention – Anlagerung eines Holzelements an ein Hindernis

Stammholz - Hölzer mit einem Durchmesser über 0,1 m. Nach Kail & Gerhard 2002 auch als grobes

Totholz bezeichnet.

V

Strömungslenker - Impulsgebende Maßnahme, die sich über eine Distanz in Fließrichtung erstreckt,

die kürzer ist als die Gewässerbreite und den Fließquerschnitt zu mindestens 10 % einengt.

Transient storage - Hydromorphologisch bedingte, zeitweise Retention des Abflusses, z.B. in Totzo-

nen wie Kehrwassern oder im hyporheischen Interstitial.

Ubiquisten - Gegenüber verschiedenen Umweltfaktoren tolerante und dadurch verbreitete Organis-

men.

Umlagerung - Transport von Holz innerhalb einer Strecke mit erneuter Retention oder auch Trans-

port aus der Strecke.

Verbauungsgrad - Prozentuale Angabe für die Einengung des Fließquerschnitts durch ein Hindernis.

Es werden der vertikale und horizontale Verbauungsgrad, also der Verbau der Tiefe und der

Breite unterschieden.

Verklausung – Damm aus Holz, der sich über die komplette Gewässerbreite erstreckt.

Abkürzungsverzeichnis

DFI Deutscher Fauna Index

EG WRRL Richtlinie 2000/60/EG des europäischen Parlamentes und des Rates

EPT Insektengruppen der Ephemeroptera (Eintagsfliegen), Plecoptera (Steinfliegen) und

Trichoptera (Köcherfliegen)

HQX Hochwasserereignis mit bestimmtem Wiederkehrintervall X in Jahren

LTI Lake Outlet Typologie Index

MHQ Mittlerer Hochwasserabfluss, hier auch mit bettbildendem Abfluss gleichgesetzt

MQ Mittelwasserabfluss

MMI Multimetrischer Index (Modul Allgemeine Degradation im Bewertungsverfahren PER-

LODES)

WHG Wasserhaushaltsgesetz

VI

Abbildungsverzeichnis

Abbildung 2-1: Lage der Untersuchungsgewässer im Land Brandenburg. ... 8

Abbildung 2-2: Verteilung der Sohlsubstrate in den mineralischen Gewässertypen 13

Abbildung 2-3: Verteilung der Sohlsubstrate in den organischen Gewässertypen 14

Abbildung 2-4: Häufigkeitserteilung von Länge und Durchmesser der Stämme in den Holzstrecken. 15

Abbildung 2-5: Abstand hydraulisch wirksamer Holzstrukturen aller Holzstrecken 15

Abbildung 2-6: Häufigkeit der Ursachen des Eintrags von Holz in den Holzstrecken 16

Abbildung 2-7: Mittlere Fließgeschwindigkeit (links) und Variationskoeffizient 17

Abbildung 2-8: Gewässerstrukturklasse für die Gesamtbewertung ... 18

Abbildung 2-9: Häufigkeit der ökologischen Zustandsklassen .. 19

Abbildung 2-10: Veränderungen des ökologischen Zustands ... 20

Abbildung 2-11: Score-Werte des Multimetrischen Indexes (MMI) ... 21

Abbildung 2-12: Score-Werte für den Core Metric „Deutscher Fauna Index“ 22

Abbildung 2-13: Score-Werte für den Core Metric „EPT [%]“ .. 24

Abbildung 2-14: Score-Werte für den Core Metric „Anzahl Trichoptera Taxa“ 25

Abbildung 3-1: Lage der Untersuchungsgewässer. ... 36

Abbildung 3-2: Bestimmung der horizontalen und vertikalen Lage im Gewässer 37

Abbildung 3-3: Bestimmung der Restkolktiefe (RKT) .. 39

Abbildung 3-4: Beispiel für eine Pfahlbuhne (links) und eine Steinbuhne (rechts). 42

Abbildung 3-5: Beispiel für Stammbuhnen mit Sohlschluss .. 42

Abbildung 3-6: Gewässertiefe im Talweg für die sieben Maßnahmenstrecken 43

Abbildung 3-7: Relative Kolktiefe für die sieben Maßnahmenstrecken ... 44

Abbildung 4-1: Abflussganglinie am Pegel Lipsa ... 53

Abbildung 4-2: Beispiel für die Markierung von Hölzern .. 55

Abbildung 4-3: Veränderung der Holzmenge .. 58

Abbildung 4-4: Schematische Darstellung für die Dynamik der Hölzer .. 60

Abbildung 4-5: Verlauf der Retention von eingebrachten Hölzern... 61

Abbildung 4-6: Veränderung der Dichte von im Wasser gelagerten Birken- und Erlen-Ästen 62

Abbildung 5-1: Driftholz als Transportmedium für Landschnecken .. 78

Abbildung 5-2: Natürliche Retention von Driftholz ... 80

Abbildung 5-3: Lagerung von Schnittholz im direkten Umfeld eines Fließgewässers 82

Abbildung 5-4: Der Stamm rechts oben liegt ca. 70% auf dem Ufer und nur zu ca. 30 % im Wasser. . 82

Abbildung 5-5: Der Stamm liegt mit deutlich über 30° zur Fließrichtung. .. 82

Abbildung 5-6: Der Stamm links oben ist länger als die Gewässerbreite ... 82

VII

Abbildung 5-7: Der Stamm ist kürzer als die Gewässerbreite ... 82

Abbildung 5-8: Beispiel für den Holzeinbau bei hohen Restriktionen. ... 92

Abbildung 5-9: Beispiel für den Holzeinbau bei mittleren Restriktionen. .. 94

Abbildung 5-10: Beispiel für den Holzeinbau bei geringen Restriktionen. ... 98

Abbildung 5-11: Das linke Bild zeigt Änderungen der Verteilung und Menge von Holz 100

Abbildung 5-12: Verwendung von Astholz und Stammholz .. 103

Abbildung 5-13: Fixierung durch in die Sohle geschlagene Pfähle. ... 107

Abbildung 5-14: Fixierung eines quer im Gewässer liegenden Stammes ... 107

Abbildung 5-15: Eingraben eines Stammes in die Böschung (Ruhlander Schwarz-wasser). 107

Abbildung 5-16: Einspülen von Pfählen mit Spüllanze und Bagger ... 107

Abbildung 5-17: Einrammen von Pfählen mit einer pneumatischen Pfahlramme 107

Abbildung 5-18: Eingraben eines Stammes in die Böschung der Adderlaake. 107

Abbildung 8-1: Bogen für die Kartierung der Holz- und Kontrollstrecken, Seite 1 (Kapitel 2). 129

Abbildung 8-2: Bogen für die Kartierung der Holz- und Kontrollstrecken, Seite 2. 130

Abbildung 8-3: Bogen für die Kartierung der Holz- und Kontrollstrecken, Seite 3. 131

VIII

Tabellenverzeichnis

Tabelle 2-1: Liste der Untersuchungsgewässer ... 9

Tabelle 2-2: Liste der an den Holz- und Kontrollstrecken erhobenen Parameter 10

Tabelle 3-1: Gewässertyp und Lagekoordinaten ... 35

Tabelle 3-2: Einzugsgebietsgröße und ausgewählte gewässerkundliche Hauptwerte 35

Tabelle 3-3: Aus den Vermessungen im Längs- und Querprofil errechnete Metrics 40

Tabelle 3-4: Gesamtanzahl der in den Maßnahmenstrecken kartierten 55 Einbauten 42

Tabelle 4-1: Einzugsgebietsgröße, gewässerkundliche Hauptwerte und Hochwasserjährlichkeiten ... 53

Tabelle 5-1: Für die Förderung von Holz in Fließgewässern relevante Grundsätze und Ziele 70

Tabelle 5-2: Kriterien für die Lagestabilität eines Holzelementes .. 81

Tabelle 5-3: Kategorisierung der Entwicklungsmöglichkeit einer Fließgewässerstrecke 84

Tabelle 5-4: Kategorisierung natürlicher Holz-Strukturen in sechs Grundtypen. 87

Tabelle 5-5: Beispiele für natürliche Varianten der in Tabelle 5-4 aufgeführten Grundtypen 89

Tabelle 5-6: Orientierungswerte für den Holzeinbau an Gewässern mit hohen Restriktionen 90

Tabelle 5-7: Orientierungswerte für den Holzeinbau an Gewässern mit mittleren Restriktionen 93

Tabelle 5-8: Orientierungswerte für den Holzeinbau an Gewässern mit geringen Restriktionen 97

Tabelle 5-9: Kriterien für die Fängigkeit von Holzstrukturen .. 103

Tabelle 5-10: Varianten der Grundtypen natürlicher Holzstrukturen... 105

Tabelle 8-1: Übersicht ausgewählter Parameter der Kartierungen in den Holzstrecken 132

Tabelle 8-2: Übersicht der Bewertung des ökologsichen Zustands. ... 135

Tabelle 8-3: Liste von Taxa DFI-Einstufung .. 138

Tabelle 8-4: Liste der Indikator-Taxa des DFI .. 139

Tabelle 8-5: Anzahl der Einbauten und mittlerer Gesamtverbauungsgrad .. 140

Tabelle 8-6: Parameter und Metrics zur Beschreibung des Sohlsubstrats ... 141

Tabelle 8-7: Abundanzen des Makrozoobenthos in der Holz- und Kontrollstrecke 142

Tabelle 8-8: Individuenzahl der Fische in der Holz- und Kontrollstrecke .. 145

1

1. Probleme und Zielstellung

Von den europaweit ausgewiesenen Fließgewässer-Wasserkörpern sind gemäß der ersten Bewirt-

schaftungspläne von 26 Mitgliedsstaaten etwa 56 % der Wasserkörper nicht in einem guten ökolo-

gischen Zustand (European Environmental Agency 2012), in Deutschland sind es mehr als 90 %

(Lyche-Solheim et al. 2012; BMUB/UBA 2016). Hydromorphologische Beeinträchtigungen waren

die bedeutendsten Einflüsse, die für 48,2 % aller Fließgewässer-Wasserkörper der 26 Mitglieds-

staaten gemeldet wurden (Fehér et al. 2012). In Deutschland erreichen 95 % der Fließgewässer-

Wasserkörper nicht den „guten“ oder „sehr guten“ Zustand bei der Hydromorphologie

(BMUB/UBA 2016).

Bisher durchgeführte Maßnahmen zur Verbesserung des Zustands sind mit hohen Kosten verbun-

den, führen aber nur in Einzelfällen zur Erreichung der Ziele der EG-WRRL (z.B. Haase et al.

2013). Auf Skalenebene der Gewässerstrecke (Frissell et al. 1986) ist der Einsatz von Holz eine der

geeignetsten Maßnahmen zur Verbesserung der Morphodynamik in Bächen und Flüssen des Tief-

landes (Roni et al. 2008). Das erhebliche Potenzial von Holz liegt in der Aktivierung fließgewäs-

sertypischer Prozesse, wodurch fehlende Schlüsselhabitate und Funktionen wiederhergestellt und

die Resilienz gegenüber Stressoren erhöht wird. Damit besteht auch großes Potential zur Zustands-

verbesserung der für die EG-WRRL relevanten biologischen Qualitätskomponenten Fische und

Makrozoobenthos (Hoffmann & Hering 2000, Kail et al. 2007, Hering et al. 2012). Zudem ist der

Einsatz von Holz vergleichsweise kostengünstig (Seidel & Mutz 2012) und flächendeckend ein-

setzbar (Kail & Hering 2005).

Wirkung von Holz in Fließgewässern

Holz ist ein wichtiger Bestandteil naturnaher Fließgewässer und beeinflusst die Morphologie, Hyd-

raulik und die ökologischen Wechselbeziehungen (z.B. Gurnell et al. 1995).

Für die morphodynamische Wirkung von Holz ist die Strömungslenkung wesentlich. Im unmittel-

baren Einflussbereich einer Holzstruktur wird die Fließgeschwindigkeit örtlich beschleunigt, aber

auch verringert, und damit stark diversifiziert (Daniels & Rhoads 2004). Insbesondere in Tiefland-

bächen führt dies zur Erhöhung der Substratsortierung und Tiefenvarianz. In den schnell strömen-

den Bereichen bilden sich je nach Sohlsubstrat häufig kiesige Bereiche bis hin zu Kolken. In den

langsam strömenden Bereichen wird oft Detritus abgelagert und es bilden sich Bänke. Die Größe

der Kolke und Bänke korreliert mit der Größe der Holzstruktur (z.B. Kail & Hering 2005, Bilby &

Ward 1989), wobei Form, Größe und Lage der Holzstrukturen den Sohlstrukturtyp beeinflussen,

also ob z.B. ein Sturz-, Engen- oder Seitenkolk gebildet wird (z.B. Robison & Beschta 1990b, Mon-

tgomery et al. 2003). Die Strömungslenkung verursacht zum Teil auch Ufererosion und erhöht da-

mit die Breitenvarianz der Gewässer. Dies kann auch zur Bildung von Prall- und Gleithängen, sowie

zu Uferabbrüchen infolge von Laufverlagerungen führen (Keller & Swanson 1979). In strömungs-

paralleler Lage kann Holz aber auch zu Uferstabilisierung beitragen (z.B. Gerhard & Reich 2001).

Höhere Rauheit und Formwiderstände durch Holz führen zu einer Erhöhung der Fließwiderstände

im gesamten Gerinne (z.B. Gippel et al. 1996). Durch die bereits erwähnte Diversifizierung der

2

Strömung im unmittelbaren Einflussbereich der Holzstruktur entstehen Turbulenzen und kleinräu-

mig auch die Umkehrung der Strömungsrichtung (Mutz 2000). Dies führt zu verminderter Sohl-

schubspannung und damit auch geringerer Sohlerosion (z.B. Shields & Smith 1992). Dazu tragen

auch die Energieumwandlung in Kolken (Montgomery et al. 2003) und der Gefälleabbau an Holz-

strukturen bei. Im Mittel führt dies auf einer Fließstrecke zur Stabilisierung der Sohle durch Stamm-

und Astholz und zu einer Verringerung des Sedimenttransports (z.B. Keller & Swanson 1979).

Dadurch werden auch bei höheren Abflüssen die für viele Arten des Makrozoobenthos besonders

lebensfeindlichen Sohlbereiche mit instabiler Sohle vermindert. Umgekehrt verstärkt die Entnahme

von Holz Sohlerosion (z.B. Beschta 1979).

In den hyporheischen Lückensystemen des Sediments, einem wichtigen Lebensraum in Fließge-

wässern, in dem auch ein Großteil des Stoffumsatzes erfolgt (Brunke & Gonser 1997), steigert Holz

den Wasseraustausch (Mutz & Rohde 2003, Mutz et al. 2007).

Holz trägt in Fließgewässern auch maßgeblich zur Retention von organischem Material wie drif-

tenden Ästen, Zweigen und Laub bei (Manners & Doyle 2008, Bilby & Likens 1980). Driftholz ist

wichtiges Ausbreitungsmedium für viele Insekten, die darauf abtreiben und bei Retention des Hol-

zes stromab neue Gebiete besiedeln können (Tockner & Langhans 2003, Trottmann 2004). Dies

fördert den genetischen Austausch zwischen Populationen und die Wiederbesiedlung von Lebens-

räumen. Im Fließgewässer zurückgehaltene Äste und Zweige sind zudem aufgrund ihrer großen

Oberfläche wichtiges Besiedlungssubstrat für Organismen des Makrozoobenthos und Mikroorga-

nismen (Benke & Wallace 2003). Organisches Material, insbesondere Laub, ist auch wesentliche

Nahrungsgrundlage für das Makrozoobenthos und daher bedeutend für die Produktivität des Ge-

wässers (Bisson & Bilby 1998). Holz kann wesentlich zur Laubretention beitragen (z.B. Larrañaga

et al. 2003, Bilby & Likens 1980, Flores et al. 2011, Lepori et al. 2005).

Die Wirkung von Holz auf die Steigerung der Artenzahl und Abundanz von Organismen des Mak-

rozoobenthos in Bächen und Flüssen wurde bereits mehrfach nachgewiesen (z.B. Gurnell et al.

1995, Hoffmann & Hering 2000, Hering & Reich 1997). Die Artenzahl und Abundanz ist insbeson-

dere in Tieflandbächen an Holz oft sehr hoch (Smock et al. 1989, Johnson et al. 2003), da es hier

häufig das einzige Hartsubstrat bildet. Dies macht sich auch in arten- und individuenreicheren

Fischlebensgemeinschaften bemerkbar (Bisson & Bilby 1998, Flores et al. 2011). Insbesondere die

gut durchströmten Holzeinbauten mit viel angelagertem Driftholz können aufgrund der Besiedlung

durch Biofilm Hotspots des Stoffumsatzes darstellen, wie Groffman et al. (2005) für Ansammlun-

gen aus organischem Material in 4 urbanen Bächen in Maryland, USA, fanden. Damit ist durch

Holz in Fließgewässern allgemein eine Steigerung der Produktivität zu erwarten (Bisson und Bilby

1998, Flores et al. 2011).

Die infolge der morphodynamischen Wirkung von Holz entstehenden Meso- und Mikrostrukturen

stellen wichtige Habitate dar. Holz mindert zudem die inter- und intraspezifische Konkurrenz zwi-

schen revierbildenden Fischen durch die Bildung von Sichtschutz (Hasegawa & Maekawa 2009,

Sundbaum & Näslund 1998). Bei Niedrigwasser kann Holz ein wichtiges Rückzugshabitat für Fi-

sche durch die Bildung von Kolken oder als Unterstand sein (Bond & Lake 2005; Hrodey & Sutton

2008).

3

Einsatz von Holz in der Gewässerentwicklung

Bei der Umsetzung der EG-WRRL wird Holz aufgrund des hohen Potentials zur Verbesserung des

ökologischen Zustands in den Gewässerentwicklungskonzepten häufig als Maßnahme empfohlen

(z.B. Halle et al. 2012; Ellmann et al. 2012). Als Maßnahme zur Gewässerentwicklung ist Holz

gegenüber anderen Maßnahmen oft auch besser geeignet, was z.B. Miller et al. (2010) für den Ver-

gleich mit Gewässerbettmodellierungen fanden.

Bisherige Gewässerentwicklungsmaßnahmen mit Holz wurden überwiegend in den Regionen des

Gebirges und Mittelgebirges umgesetzt (Kail et al. 2007). Aus Forschungen und Pilotprojekten

existieren für die dortigen Gewässertypen bereits Empfehlungen für den Einsatz von Holz, die auch

in Form einfacher Broschüren für die Praktiker verfügbar sind (Gerhard & Reich 2001, BLW&LB

2005). Zunehmend wurden in Deutschland aber auch im Tiefland Maßnahmen zur Gewässerent-

wicklung mit Holz umgesetzt (z.B. Knuth & Suhrhoff 2009; Seidel et al. 2014). Die dafür beste-

henden Empfehlungen (z.B. Brooks 2006, CRWC 2007, Rudolf-Miklau 2011) sind auf verschie-

dene geographische Regionen fokussiert und können auf Fließgewässer im Norddeutschen Tiefland

wegen der anderen Randbedingungen von z.B. Hydrologie, Gewässerbettsedimenten und Gefah-

renpotential nicht ohne weiteres übertragen werden. Zudem fehlen nach wie vor Empfehlungen,

wie der Einbau von Holz möglichst naturnah erfolgen kann.

Die unverändert bestehenden Unsicherheiten über die Wirkung von Holz, insbesondere bei Hoch-

wasser, führen zu einer kritischen Einstellung von Beteiligten und Betroffenen und unverhältnis-

mäßig hohen Auflagen bei der Genehmigung von Holzmaßnahmen. Dies steht einer allgemein

grundsätzlich positiven Wahrnehmung von naturnahen und holzreichen Gewässern in Deutschland

entgegen (Mutz et al. 2006).

In der Konsequenz wird natürlich eingetragenes Holz überwiegend vollständig beräumt. Maßnah-

men mit Holzeinsatz werden aus Sicherheitsaspekten oft stark unterdimensioniert und eher tech-

nisch z.B. als Stammbuhne errichtet (Seidel & Mutz 2012, Gebler 2005). Die vielfältigen Ökosys-

temdienstleistungen (Acuña et al. 2013) und das Potential von Holz in der Gewässerentwicklung

können daher insbesondere in Tieflandbächen wegen der Wissenslücken und mangelnden Hand-

lungsvorgaben nicht genutzt werden. Es besteht die Gefahr, dass durch das Fehlen von klaren Vor-

gaben und Handlungsempfehlungen für die Maßnahmenumsetzung beachtliche finanzielle Mittel

wirkungslos oder ineffizient verwendet werden.

Darüber hinaus können durch unsachgemäßen Holzeinsatz auch die Umweltfaktoren und damit der

ökologische Zustand verschlechtert werden. Beispielsweise stellten Spänhoff et al. (2006) nach

Holzeinbau ein verstärktes Sandtreiben und eine Verschlechterung der Situation für Organismen

des Makrozoobenthos fest, vermutlich verursacht durch zu einheitliche Fokussierung des

Stromstrichs auf die Gewässermitte. Auch für Fische ist bekannt, dass nicht alle Arten und Ent-

wicklungsstadien von Holz profitieren (Langford et al. 2012).

4

Ziele

Übergeordnetes Ziel der vorliegenden Arbeit war es, Handlungsempfehlungen für den leitbildkon-

formen Einsatz von Holz in Tieflandbächen zu erstellen. Hierfür wurden Teilziele formuliert, die

in den Kapiteln 2 bis 5 verfolgt und im Folgenden kurz erläutert werden. Ausführlichere Zielfor-

mulierungen und die Forschungsfragen sind in den jeweiligen Einleitungen der vier Kapitel zu fin-

den.

In Kapitel 2 wurde die Fragestellung bearbeitet, ob sich die bekannten ökologischen Wirkungszu-

sammenhänge zwischen Holz und Organismen des Makrozoobenthos auch in der Zustandsbewer-

tung nach EG WRRL feststellen lassen. Insbesondere sollte geprüft werden, ob strukturell moderat

belastete Gewässer im mäßigen ökologischen Zustand allein durch das Belassen von Holz einen

guten ökologischen Zustand erreichen können.

In Kapitel 3 wurde die Frage bearbeitet, inwiefern der Einbau von Strömungslenkern aus Holz in

Zusammenhang mit anderen impulsgebenden Maßnahmen leitbildkonform ist und den natürlichen

Eintrag von Holz ersetzen kann.

In Kapitel 4 wurde untersucht, inwiefern der Einbau von Strömungslenker aus Holz die Dynamik

und Retention von Driftholz, und damit auch die Holzmenge in einer Gewässerstrecke beeinflusst.

In Kapitel 5 sollte der aktuelle Wissensstand zur ökologischen und morphodynamischen Wirkung

von Holz in Tieflandfließgewässern aufbereitet, und mit den eigenen Untersuchungen aus den Ka-

piteln 2 bis 4 verknüpft werden. Ziel war es, Handlungsempfehlungen für das Belassen und den

Einsatz von Holz in Fließgewässern des Norddeutschen Tieflandes zu erstellen. Das Kapitel stellt

damit eine erweiterte Ergebnissynthese der Dissertation dar.

5

2. Wirkung von Holz auf die Zustandsbewertung nach EG WRRL für

die Qualitätskomponente Makrozoobenthos

2.1. Einleitung

Zahlreiche Arten des Makrozoobenthos nutzen Holz in ihren verschiedenen Entwicklungsstadien

und sind zum Teil auch darauf angewiesen (Hoffmann & Hering 2000). Die Bedeutung von Holz

ist vor allem in Gewässern des Tieflandes mit den oft mobilen sandigen Substraten sehr hoch. Holz

ist hier das wesentliche lagestabile Hartsubstrat. Zum Beispiel fanden Spänhoff & Cleven (2010)

auf Holz in Tieflandbächen Nordrhein Westfalens eine höhere Individuendichte als auf Holz in

Mittelgebirgsbächen. In Untersuchungen von Benke et al. (1985) und Smock et al. (1989) war die

Biomasse des Makrozoobenthos auf holzigen Substraten ca. 5 bis 60fach höher als in Sand. Auch

die Artenzahl wird beeinflusst. Wallace et al. (1993) wiesen in ihren Untersuchungen 28 % der in

Waldbächen gefundenen Arten ausschließlich auf Holz nach. Das Vorkommen von Holz erhöhte in

Untersuchungen von Johnson et al. (2003) an 71 Bachabschnitten im Tiefland die Artenzahl im

Mittel um 40 %.

Grund für die höhere Abundanz und Artenvielfalt sind die zahlreichen Funktionen von Holz für die

einzelnen Stadien sowohl der temporär als auch permanent im Wasser lebenden Arten. So ist Holz

z.B. ein wichtiger Rückzugsraum für das Makrozoobenthos bei Hoch- und Niedrigwasser (z. B.

Borchardt 1993 und Sommerhäuser 1998) und kann damit Störungen infolge hydraulischer Extre-

mereignisse verringern. Pilotto et al. (2016) konnten an polnischen Tieflandflüssen zeigen, dass

direkt an Holzstrukturen wichtige Mikrohabitate geschaffen werden. Die Artenzahl und -diversität

von Organismen des Makrozoobenthos war hier deutlich höher als in Bereichen ohne Holz.

Untergetauchtes, aber auch aus dem Wasser ragendes Holz wird als Hartsubstrat für die Entwick-

lung der Eier von vielen Arten des Makrozoobenthos wie z. B. von Köcher- oder Eintagsfliegen

genutzt (Speth et al. 2006). Ein gutes Angebot geeigneter Strukturen erhöht die Wahrscheinlichkeit

erfolgreicher Reproduktion. Grund hierfür sind die geringere Prädationsgefahr und ein geringerer

Aufwand an Zeit und Energie während der Suche nach geeigneten Eiablageplätzen (Hoffmann &

Hering 2000).

In den oft hartsubstratarmen und sandgeprägten Bächen des Tieflandes ist Holz das wichtigste la-

gestabile Aufsitzhabitat für die Besiedlung (z. B. Schoen et al. 2013, Gurnell et al. 1995). Viele

ökologisch sensible Fließgewässerarten des Makrozoobenthos halten sich bevorzugt in der Strö-

mung auf und nutzen Holz, um sich daran festzuhalten oder anzuheften. Die Strömung wirkt auf

die Tiere positiv durch die verbesserte Sauerstoffaufnahme, aber auch negativ durch hydraulischen

Stress. Da die verschiedenen Arten des Makrozoobenthos an unterschiedliche Strömungsverhält-

nisse angepasst sind (Schmedtje & Colling 1996), fördert eine Steigerung der Strömungsdiversität

durch Holz die Artenvielfalt. Holz wird zudem als wichtiges Substrat für die Nahrungssuche von

verschiedenen Ernährungstypen wie den Weidegängern, passiven Filtrierern, Sammlern und Zer-

kleinerern genutzt (Hoffmann & Hering 2000, Eggert & Wallace 2007).

6

Es ist nach wie vor unklar, wie groß der Einfluss von Holz auf das Bewertungsergebnis des ökolo-

gischen Zustands nach EG WRRL für interkalibrierte Bewertungsverfahren der biologischen Qua-

litätskomponenten tatsächlich ist. An 31 moderat belasteten Fließgewässerstrecken wurde daher

untersucht, wie Holz die Bewertung des ökologischen Zustands für die Qualitätskomponente Mak-

rozoobenthos im Bewertungssystem PERLODES beeinflusst.

Forschungsfragen:

1) Kann ein Deckungsgrad von mindestens 10 % Holz auf der Gewässersohle in strukturell de-

gradierten Bächen und kleinen Flüssen des Tieflandes zu einer besseren Bewertung der biolo-

gischen Qualitätskomponente Makrozoobenthos führen?

2) Wirkt Holz auf die biologische Qualitätskomponente Makrozoobenthos unterschiedlich in

Fließgewässern verschiedener Typen und Größen?

3) Wird eine eventuelle Zustandsverbesserung allein durch Holz als Besiedlungssubstrat oder

auch z.B. durch die Aktivierung fließgewässertypischer Prozesse verursacht?

4) Wird durch eine eventuelle Förderung fließgewässertypischer Taxa durch Holz auch die Be-

wertung des Moduls Saprobie verbessert?

5) Indizieren die Core Metrics des Moduls Allgemeine Degradation eine mögliche Veränderung

der Biozönose des Makrozoobenthos unterschiedlich stark? Welche Core Metrics zeigen

mögliche Veränderungen am besten an?

6) Kann in Gewässerstrecken mit „mäßigem“ ökologischen Zustand der biologischen Qualitäts-

komponente Makrozoobenthos allein durch Holz der „gute“ Zustand erreicht werden?

7

2.2. Methoden

Zur Beantwortung der Forschungsfragen wurden 31 Fließgewässerstrecken mit Holz und jeweils

eine oberhalb liegende Strecke ohne Holz untersucht. In beiden Strecken wurden vergleichend die

Holzmenge und Gewässerstruktur kartiert und Organismen des Makrozoobenthos beprobt.

2.2.1. Untersuchungsstrecken

Für die Auswahl der Untersuchungsstrecken erfolgte im Land Brandenburg eine Abfrage zu Fließ-

gewässerstrecken mit hohem Holzanteil bei den Gewässerunterhaltungsverbänden, verschiedenen

Abteilungen des LUGV, Verwaltungen der Großschutzgebiete sowie den Wasser- und Naturschutz-

behörden der Landkreise. Zudem wurden Strecken mit hohen Holzmengen aus der Gewässerstruk-

turdatenbank und aus der Datenbank Makrozoobenthos des LUGV, Referat Ö4, ermittelt (Stand 12.

2012). Letztgenannter Datenbank wurden auch Hinweise der Probenehmer auf vorliegende stoffli-

che Belastungen potentieller Untersuchungsstrecken sowie die für die zurückliegenden Jahre 2005

bis 2012 ermittelten Saprobienindizes nach DIN 38410-1 entnommen. Aus den insgesamt 61 po-

tenziellen Strecken mit hohem Holzanteil wurden 31 Strecken für die Untersuchungen ausgewählt

(Abbildung 2-1, Tabelle 2-1). Davon waren 26 Strecken mit natürlichem Holzeintrag und 5 Stre-

cken mit überwiegend naturnahen Holzeinbauten. Grundlage für die Auswahl waren folgende Kri-

terien, die zum Teil bei Begehungen geprüft wurden:

- Berichtspflichtiges Gewässer mit mind. 10 km² EZG.

- Saprobie möglichst „gut“ und besser, um stoffliche Belastungen als zusätzlichen und überla-

gernden Stressor auszuschließen.

- Permanent fließend bzw. nicht austrocknend.

- Im Gewässerumfeld möglichst hohe Anteile von Wald und Grünland, jedoch keine Dominanz

von Acker oder Siedlung im Umfeld, um die Variabilität des Einflusses von Umfeld- und

Einzugsgebietsnutzung möglichst gering zu halten.

- Möglichst „intaktes“ Arteninventar bzw. Wiederbesiedlungspotential.

- Vorhandensein einer möglichst holzfreien Kontrollstrecke oberhalb einer Holzstrecke, mit

vergleichbaren Randbedingungen.

Für nahezu alle in Brandenburg vorkommenden Gewässertypen wurden mindestens drei geeignete

Strecken gefunden (Typen 11, 12, 14, 15, 15g, 16, 17 und 21; nach Pottgießer & Sommerhäuser

(2008)). Die Typen 19 und 20 konnten mangels geeigneter Holzstrecken nicht berücksichtigt wer-

den.

8

Abbildung 2-1: Lage der Untersuchungsgewässer im Land Brandenburg. Die Gewässernamen zu

den jeweiligen mit Nummern versehenen Punkte können Tabelle 2-1 entnommen werden

(Karte: C. Antons).

9

Tabelle 2-1: Liste der Untersuchungsgewässer, aufsteigend sortiert nach LAWA Gewässertyp.

Die Koordinaten beziehen sich auf das unterstromige Ende der jeweils stromaufwärts fort-

schreitend besammelten Holz- und Kontrollstrecken. Die Nummern hinter den Gewässernamen

beziehen sich auf die Karte in Abbildung 2-1, aus der die Lage der Strecken in Brandenburg

ersichtlich ist.

Gewässername (Nr.)
LAWA-

Typ

Koordinaten WGS84 33U

Holzstrecke RW / HW Kontrollstrecke RW / HW

Alte Schlaube (1) 11 463155 5788474 463018 5788468

Briese (2) 11 388472 5842543 388501 5842623

Faules Fließ (3) 11 396910 5869345 397010 5869393

Döllnfließ (4) 12 391375 5864819 391629 5864929

Erpe (5) 12 409544 5818213 409955 5818286

Löcknitz (6) 12 424985 5809090 425108 5809161

Buckau (7) 14 317233 5791834 317235 5791796

Bullenberger Bach (8) 14 332862 5790637 332675 5790604

Dierberger Graben (9) 14 364240 5875250 364447 5875353

Lutzke (10) 14 473797 5760758 473851 5760849

Nieplitz (11) 14 354417 5770348 354608 5770254

Nonnenfließ (12) 14 417522 5850188 417556 5850253

Plane (13) 14 339164 5771490 339040 5771240

Seddiner Graben (14) 14 298879 5892851 298742 5892954

Verlorenwasser (15) 14 325823 5787644 325920 5787559

Buckau (16) 15 327414 5804227 327541 5804055

Dahme (17) 15 410685 5768452 410553 5768431

Dahme Staakmühle (18) 15 410469 5767190 410668 5767017

Rittekanal (19) 15_g 435821 5749611 436423 5749303

Schnelle Havel (20) 15_g 390787 5862278 390757 5862306

Wasserburger Spree (21) 15_g 421805 5767139 421659 5766921

Freudenbach (22) 16 300500 5897827 300679 5897715

Kunster (23) 16 349194 5877104 349093 5877011

Sude (24) 16 306204 5907659 306367 5907648

Pulsnitz (25) 17 415663 5692770 415788 5692823

Ruhland. Schwarzwasser (26) 17 420064 5696626 420064 5696472

Stepenitz (27) 17 301418 5900431 301344 5900561

Binenbach (28) 21 miner. 352580 5878903 352616 5879025

Düster Beek (29) 21 organ. 397448 5899150 397515 5899226

Melangfließ (30) 21 organ. 431012 5779997 430961 5779897

Rheinsberger Rhin (31) 21 miner. 357513 5894988 357523 5895078

10

2.2.2. Kartierung, Beprobung und Bewertung der Untersuchungsstrecken

Es wurde jeweils eine Holzstrecke mit mindestens 10 % Holzanteil auf der Sohle und eine 100 bis

500 m oberhalb liegende Kontrollstrecke ohne oder mit deutlich geringerem Holzanteil kartiert und

das Makrozoobenthos beprobt. Dabei wurde darauf geachtet, dass sich die beiden Strecken mög-

lichst nur im Vorhandensein von Holz unterscheiden und die Bedingungen wie z.B. Umfeld, Ufer-

bewuchs, Querprofil und Längsprofil zwischen beiden Strecken möglichst ähnlich sind. Die Länge

der Holz- und Kontrollstrecken war 100 m.

Allgemeine Charakteristika zur Beschreibung der Untersuchungsstrecken

Für jede Holz- und Kontrollstrecke wurden bei Abflüssen zwischen MNQ und MQ mehrere Para-

meter zur Beschreibung des Umfeldes, der Gewässerstruktur und des Holzvorkommens aufgenom-

men (Tabelle 2-2; siehe auch Kartierbogen im Anhang Abbildung 8-1 bis Abbildung 8-3).

Tabelle 2-2: Liste der an den Holz- und Kontrollstrecken erhobenen Parameter zur Beschreibung

von Umfeld, Gewässerstruktur und Holzvorkommen. Bei drei möglichen Kategorien eines Pa-

rameters wurden alle gelistet, bei über drei nur die erste und letzte (N - Anzahl; „-*“ - keine

Kategorien, siehe Beschreibung im Text).

Parameter Anzahl und Beschreibung der Kategorien

Beschattung 5 Vollsonnig bis schattig (Wörlein 1992)

dominante Uferpflanzen 7 Grünland, Wald, Röhricht, Neophyten etc.

Deckung Baumarten am Ufer 5 % Erle, Eiche, Birke etc.; Deckungsgrad

Tatsächliche Länge der Holzstrecke 3 Örtlich begrenzt, bis 0,3 km & über 0,3 km

Trübung 3 Ungetrübt, mittel bis stark getrübt

Gewässerstruktur -*

Sandrippel 5 % Deckungsgrad

Flutende Wurzelbärte 5 % Deckungsgrad oder Anzahl bei < 5 %

Makrophytenbestand 5 % Flächiger und mosaikartiger Wuchs

mittlere Breite 5 < 1 m bis > 10 m

mittlere Tiefe 4 < 0,3 m bis > 1,2 m

Fließgeschwindigkeit 5 Nicht erkennbar bis schnell fließend (BlfW 1995)

Strömungsdiversität -*

Holzvolumen und -oberfläche -*

N hydraulisch wirksamer Holzstrukturen -*

Zustand Holzstrukturen 3 Frisch, länger liegend, morsch

Strömungsexposition der Hölzer 3 Uferparallel, angeströmt, quer zum Ufer

dominierende Holzart 10 Erle, Eiche, Birke etc.

Herkunft des Holzes 5 Biber, Windbruch, Uferabbruch. Mortalität, sonst

Anteil an untergetauchtem Holz 5 20 % Intervalle von 0 - 20 % bis 80 - 100 %

N Äste 5 < 5 bis > 50

N Astansammlungen 4 Keine bis > 5

Driftholzanlagerung an Holzstrukturen 2 Ja und nein

Lagestabilität Stämme und Äste 3 Überwiegend lagestabil, überw. mobil, unklar

11

Die Gewässerstruktur wurde im Frühjahr 2013 im Rahmen der Geländebegehungen nach dem Bran-

denburger Vor-Ort-Verfahren Version 3.6 aufgenommen berechnet.

Für die Strömungsdiversität wurde die maximale Fließgeschwindigkeit im Stromstrich direkt unter

der Wasseroberfläche im Abstand von 10 m mit einem SEBA Miniflügel M1 gemessen (50 mm

Schaufeldurchmesser und Steigung).

Zur Bestimmung des Holzvolumens wurden alle Hölzer im bordvollen Gerinne ab 0,1 m Durch-

messer und 0,5 m Länge berücksichtigt. Der Durchmesser wurde in der Mitte des Stammes auf

0,05 m genau gemessen, die Länge auf 0,1 m. Das Volumen wurde als Zylinder berechnet. Als

hydraulisch wirksam wurde eine Holzstruktur kartiert, wenn örtlich eine deutliche Veränderung der

Fließgeschwindigkeit durch einen geriffelten Wasserspiegel oder die Bildung von Sohlstrukturen

zu erkennen waren.

Makrozoobenthos

Probenahme

Die Erfassung des Makrozoobenthos erfolgte je nach Gewässertyp von März bis Juni 2013 (n = 23)

bzw. 2014 (n = 8) nach den methodischen Vorgaben des PERLODES-Verfahrens mit Laborsortie-

rung (Meier et al. 2006c). Die Bestimmung der Tiere erfolgte unter Verwendung der aktuellen Be-

stimmungsliteratur durch das Gewässerökologische Büro Torsten Berger. Bei den besonders pla-

nungsrelevanten Tiergruppen (Ephemeroptera, Plecoptera, Trichoptera, Coleoptera, Bivalvia, Odo-

nata, Heteroptera, Megaloptera) erfolgte die Bestimmung, wenn möglich, bis auf Artniveau. Der

ökologische Zustand wurde über die Software ASTERICS 4.04 über die originalen bzw. nicht ge-

filterten Taxalisten ausgewertet.

Auswertung und Ergebnisdarstellung

Da die Klassengrenzen der Core Metrics typspezifisch sind wurden für die Vergleichbarkeit zwi-

schen den Gewässertypen die Scores der Metrics ausgewertet, die zusätzlich in ASTERICS für je-

den Core Metric ausgegebenen werden. Diese geben die Qualität im Bereich von 0 bzw. „schlecht“

bis 1 bzw. „sehr gut“ an und sind typübergreifend vergleichbar. Die Klassengrenzen liegen immer

bei: ≤ 0,2 „schlecht“; > 0,2 - 0,4 „unbefriedigend“; > 0,4 - 0,6 „mäßig“; > 0,6 - 0,8 „gut“; > 0,8

„sehr gut“ (Meier et al. 2006a).

Die Auswertung erfolgte vergleichend zwischen Holz- und Kontrollstrecken für alle bewertungsre-

levanten Gewässertypen zusammen, sowie für Untergruppen nach den Kategorien:

- „sanddominiert“ (Typen 14, 15, 15g, 21 mineralisch),

- „kiesdominiert“ (Typen 16, 17),

- „organisch“ (Typen 11, 12, 21 organisch),

- „Bach“ (Typen 11, 14, 16, 21) und

- „Fluss“ (Typen 12, 15, 15g, 17).

Die Nummer der Fließgewässertypen bezieht sich auf die Typisierung von Pottgießer & Sommer-

häuser (2008).

12

Um den Einfluss einzelner Taxa in den jeweiligen Paaren von Holz- und Kontrollstrecken auf die

Bewertung des Deutschen Fauna Index (DFI) zu berechnen (Lorenz et al. 2004), wurde die Berech-

nungsformel wie folgt angepasst:

∆ DFIT [%] =

ScTH ∗ aTH

agesH
−

ScTK ∗ aTK

agesK

|oA − uA|
∗ 100

∆ DFIT [%] – prozentuale Veränderung des Gesamtwertes des DFI durch ein Indikator-Taxon,

ScTH und ScTK – Scorewert (Sc) des Taxons (T) in der Holz- (H) und Kontrollstrecke (K),

aTH und aTK – Abundanzklasse (a) des Taxons (T) in der Holz- (H) und Kontrollstrecke (K),

agesH und agesK – Summe d. Abundanzklassen (ages) in d. Holz- (H) und Kontrollstrecke (K) sowie

oA − uA – typspezifischer oberer (o) und unterer (u) Ankerpunkt (A).

Dabei wurde zunächst für jede Einzelprobe und für jedes Indikator-Taxon der entsprechende Score-

wert mit der Abundanzklasse multipliziert und an der Summe der Abundanzklassen aller Indikator-

Taxa der jeweiligen Einzelprobe relativiert. Daraus ergibt sich der Einzelwert eines Indikator-Ta-

xons für den DFI, deren Summe den Gesamtwert des DFI ergeben würde. Für diese Einzelwerte

wurde der Unterschied zwischen Holz- und Kontrollstrecke durch Bildung einer Differenz berech-

net. Dies ergibt für jedes Indikator-Taxon die Veränderung der Einzelwerte in der Bewertung des

DFI zwischen Holz- und Kontrollstrecke. Um die Werte aller Gewässertypen miteinander verglei-

chen zu können, wurde diese Differenz der Einzelwerte am Betrag der Differenz der typspezifischen

oberen und unteren Ankerpunkte des DFI relativiert (Meier et al. 2006a). Daraus ergibt sich der

relative Anteil der Veränderung von Einzelwerten eines Indikator-Taxons am gesamten, typspezi-

fischen Wertebereich des DFI. Dieser Wert ist prozentual interpretierbar und wurde mit 100 multi-

pliziert um Werte zwischen 0 % und 100 % zu erhalten. In den Ergebnissen wurden nur Indikator-

Taxa aufgeführt, deren Einzelwerte den Gesamt-Wertebereich des DFI (Betrag zwischen oberem

und unterem Ankerpunkt) um mindestens 1 % bzw. einen Score-Punkt nach oben oder unten beein-

flusst haben, und die in mindestens drei Paaren von Holz- und Kontrollstrecken vorkamen.

Die statistische Auswertung der Daten erfolgte mit dem Programm IBM SPSS Statistics in der Ver-

sion 23. Holz- und Kontrollstrecken wurden als abhängige Stichproben betrachtet und Unterschiede

mittels Wilcoxon-Test geprüft. Zusammenhänge wurden nach der Rangkorrelationsanalyse von

Spearman untersucht. Abweichungen sind im Text gesondert gekennzeichnet.

Die Ergebnisse wurden für die Strecken der vier Kategorien von Untersuchungsgewässern meist

zusammengefasst dargestellt. Einzelergebnisse der Untersuchungsstrecken sind im Anhang Tabelle

8-1 und Tabelle 8-2 gelistet.

13

2.3. Ergebnisse

2.3.1. Allgemeine Charakteristika

Umfeld

Umfeld und Ufer der Holz- und Kontrollstrecken waren überwiegend durch Bäume bewachsen

(87 %, n = 27), zum Teil aber auch durch krautige Vegetation bzw. Röhricht und Seggen (13 %,

n = 4). Dementsprechend waren die meisten Strecken auch schattig bis halbschattig gelegen (84 %,

n = 28). Der Deckungsgrad durch Bäume im Gewässerrandstreifen war in den baumbestandenen

Strecken im Mittel ca. 85 %. Davon waren 50 % Erle, 21 % Buche und Eiche und weitere 11 Baum-

arten mit Anteilen von jeweils unter 2 %.

55 % der Holzstrecken (n = 17) lagen innerhalb eines Gewässerabschnitts, in dem das Vorkommen

von Holz auf eine Abschnittslänge von maximal 300 m beschränkt war. Die übrigen Holzstrecken

(45 %, n = 14) lagen in holzreichen Gewässerstrecken mit z.T. deutlich über 300 m Länge. Ein Zu-

sammenhang zwischen der Streckenlänge und Veränderungen des ökologischen Zustands wurde

nicht gefunden.

Sohlsubstrate

Das dominierende Sohlsubstrat war Sand, sowohl in den mineralischen als auch in den organischen

Gewässertypen (Abbildung 2-2 und Abbildung 2-3). In den Holzstrecken war der Deckungsgrad

von Sand mit ca. 50 % (Min 0; Max 90) deutlich geringer als in den Kontrollstrecken mit ca. 70 %

(Min 0; Max 100; p < 0,001). Holz bedeckte hingegen in den Holzstrecken 15 % der Sohle (Min 10;

Max 25), und damit mehr als in den Kontrollstrecken mit 1,5 % (Min 0; Max 5; p < 0,001). Kies

wurde nur in den mineralischen Gewässertypen gefunden. Dieser war in den Holzstrecken mit ca.

20 % (Min 0; Max 60) häufiger als in den Kontrollstrecken mit ca. 10 % (Min 0; Max 65; p < 0,05).

Bei den organischen Substraten Grob- und Feindetritus, Makrophyten und Lehm wurden keine Un-

terschiede zwischen Holz- und Kontrollstrecke festgestellt. Diese Substrate nahmen in den minera-

lischen Gewässertypen zusammen jeweils ca. 20 % und in den organischen Gewässertypen ca. 30 %

des Deckungsgrades ein (Abbildung 2-2 und Abbildung 2-3).

Abbildung 2-2: Verteilung der Sohlsubstrate in den mineralischen Gewässertypen 14, 15, 15g, 16,

17 und 21, vergleichend für die Holz- und Kontrollstrecken.

14

Abbildung 2-3: Verteilung der Sohlsubstrate in den organischen Gewässertypen 11, 12 und 21,

vergleichend für die Holz- und Kontrollstrecken.

Holzmenge und -eigenschaften

Das Holzvolumen konnte in 4 der 31 Gewässer aufgrund von Trübe und hoher Tiefe nicht gemessen

werden. In den übrigen Gewässern betrug das Holzvolumen in den Holzstrecken 0,56 m³/100 m²

(Min 0,02; Max 2,72; n = 27) und in den Kontrollstrecken 0,03 m³/100 m² (Min 0; Max 0,3;

n = 29). Davon lagen bei einem Abfluss zwischen MNQ und MQ in den Holzstrecken 50 % des

Holzvolumens im Wasser (0,28 m³/100m²), in den Kontrollstrecken 30 % (0,008 m³/100m²). Zwi-

schen mineralischen und organischen Gewässertypen sowie Bächen und Flüssen bestand kein Un-

terschied im Holzvolumen.

Die Hölzer waren in den Holzstrecken auf 6,4 Stämme je 100 m² Sohle verteilt (Min 1; Max 20).

Die meisten Stämme waren zwischen 1 und 2 m lang (Modalwert; Min 0,5; Max 15,5) und hatten

einen Durchmesser von 0,1 bis 0,2 m (Min 0,1; Max 1,2 m; n = 559) (Abbildung 2-4). Ein Zusam-

menhang zwischen der Länge der Stämme und der Gewässerbreite bestand nicht.

Der Abstand zwischen hydraulisch wirksamen Holzstrukturen in den Holzstrecken entsprach im

Median dem 5,6-fachen der Gewässerbreite (Min 0; Max 33; n = 31). Bei etwa der Hälfte aller

Holzstrecken entsprach der Abstand dem ca. 3 bis 9-fachen der Gewässerbreite (Abbildung 2-5).

15

Abbildung 2-4: Häufigkeitserteilung von Länge und Durchmesser der Stämme in den Holzstre-

cken.

Abbildung 2-5: Abstand hydraulisch wirksamer Holzstrukturen aller Holzstrecken (n = 31), relati-

viert an der Gewässerbreite. Das Boxplot zeigt das Minimum, die drei Quartile und das Maxi-

mum der Verteilungen. Der Kreis zeigt einen Ausreißer, der Stern einen Extremwert.

Durch die lagestabilen Holzstrukturen wurde in den Holzstrecken auch mehr Astholz akkumuliert

als in den Kontrollstrecken. Zusätzlich zu den Stämmen lagen in 84 % der Holzstrecken (n = 26)

z.T. deutlich über 50 Äste. In 90 % der Kontrollstrecken (n = 28) lagen hingegen deutlich weniger

als 50 Äste. Die Äste akkumulierten z.T. in Ansammlungen, von denen in den Holzstrecken meist

3 bis über 5 (58 %; n = 18) und in den Kontrollstrecken meist keine vorkamen (74 %, n = 23).

Mortalität und Windbruch waren die Haupteintragspfade von Holz und wurden in 75 % (n = 23)

bzw. 40 % (n = 13) der Holzstrecken festgestellt. Ein Eintrag von Bäumen durch Uferabbrüche

wurde in 30 % (n = 9) der Holzstrecken gefunden. Die Holzstrecken waren meist deutlich über

0,5 m eingetieft (7 der 9 Fälle). Der Eintrag von Holz durch Biber wurde in 23 % (n = 7) festgestellt.

Der Einbau von Holz erfolgte in 16 % der Strecken (n = 5) (Abbildung 2-6).

16

Abbildung 2-6: Häufigkeit der Ursachen des Eintrags von Holz in den Holzstrecken. Die Angaben

stellen die mindestens einmalige Feststellung eines bestimmten Eintragspfades je Strecke dar,

nicht die Häufigkeit der einzelnen Holzobjekte einer Strecke mit bestimmtem Eintragspfad.

Fließgeschwindigkeit

Die mittlere Fließgeschwindigkeit im Stromstrich in den mineralischen Fließgewässern war in den

Holzstrecken mit einem Median von ca. 0,36 m/s um ca. 0,06 m/s höher als in den Kontrollstrecken

mit 0,3 m/s (Min Differenz -0,08; Max Diff. 0,28; p = 0,001) (Abbildung 2-7). Zwischen den Holz-

und Kontrollstrecken der insgesamt langsamer fließenden organischen Fließgewässerstrecken be-

stand nur ein tendenzieller Unterschied von 0,03 m/s mit 0,22 m/s in den Holz- und 0,19 m/s in den

Kontrollstrecken (Min Diff. -0,12; Max Diff. 0,08). Zwischen Bächen und Flüssen bestand kein

Unterschied.

Auf die Variabilität der Fließgeschwindigkeit hatte Holz sowohl in den mineralischen als auch den

organischen Gewässertypen einen Einfluss. Der Variationskoeffizient der Fließgeschwindigkeit im

Stromstrich war in den Strecken mit Holz 0,26 (Min 0,11; Max 0,51) und ohne Holz 0,18 (Min

0,03; Max 0,51; p < 0,001) (Abbildung 2-7). Der Variationskoeffizient ist prozentual interpretier-

bar, d. h., in den Holzstrecken wich die Fließgeschwindigkeit damit im Mittel um 26 % von der

mittleren Fließgeschwindigkeit ab, in den Kontrollstrecken um 18 %.

17

Abbildung 2-7: Mittlere Fließgeschwindigkeit (links) und Variationskoeffizient der Fließge-

schwindigkeit (rechts) für die Holz- und Kontrollstrecken, aufgeteilt in organische und minera-

lische Gewässer. Die Boxplots zeigen das Minimum, die drei Quartile und das Maximum der

Verteilungen, Kreise zeigen Ausreißer. Statistisch belegte Unterschiede zwischen Holz- und

Kontrollstrecke sind durch Angabe des Signifikanzniveaus über den Boxplots gekennzeichnet

(Wilcoxon-Test).

Fließgewässerstruktur

Die Fließgewässerstruktur der Strecken mit Holz war mit einem Median von 2,0 bzw. „gering ver-

ändert“ um eine Klasse besser als in den Kontrollstrecken mit 3,0 bzw. „mäßig verändert“ (n = 31;

p < 0,001) (Abbildung 2-8).

Die Verbesserungen traten vor allem im Bereich Sohle auf. Die Mediane der für den Bereich Sohle

relevanten Hauptparameter Längsprofil, Sohlstruktur und Laufentwicklung waren in den Holzstre-

cken um jeweils 2,7, 2,0 und 1,7 Güteklassen besser als in den Kontrollstrecken (p < 0,001).

Auch im Bereich Ufer waren Strukturverbesserungen festzustellen. Diese waren aber für die beiden

relevanten Hauptparameter Querprofil und Uferstruktur mit jeweils 0,4 und 1,0 Güteklassen

(p < 0,005) nicht so hoch wie im Bereich Sohle. Holz hatte bei den beiden Hauptparametern erwar-

tungsgemäß nur Einfluss auf die zwei Einzelparameter „Breitenvarianz“ und „Besondere Uferstruk-

turen“ von insgesamt sieben Einzelparametern.

Der Bereich Land war erwartungsgemäß unbeeinflusst vom Holzvorkommen.

p < 0,001 p < 0,001 p < 0,001

18

Abbildung 2-8: Gewässerstrukturklasse für die Gesamtbewertung sowie die sechs Hauptparameter

in den Holz- und Kontrollstrecken. Die Boxplots zeigen das Minimum, die drei Quartile und

das Maximum der Verteilungen. Die Kreise sind Ausreißer, sternförmige Symbole Extrem-

werte. Statistisch belegte Unterschiede zwischen Holz- und Kontrollstrecke sind durch Angabe

des Signifikanzniveaus über den Boxplots gekennzeichnet (Wilcoxon-Test).

Ein signifikanter Unterschied zwischen Holz- und Kontrollstrecke in der Fließgewässerstruktur

konnte auch für alle sandgeprägten (n = 17; p < 0,001) und kiesgeprägten Strecken (n = 6;

p < 0,05), Bäche (n = 20; p = 0,001) und Flüsse (n = 11; p < 0,01) belegt werden. Für organische

Gewässerstrecken wurde kein signifikanter Unterschied, aber deutliche Tendenzen zur Zustands-

verbesserung durch Holz gefunden (n = 8; p = 0,068).

Die aufwertenden Einzelparameter waren innerhalb der Holzstrecken oft mit der Anzahl an

Holzelementen je 100 m² Sohlfläche korreliert (n = 31). Diese waren die Substratdiversität

(R = -0,48; p < 0,05), die Strömungs- (R = -0,79; p < 0,01), Tiefen- (R = -0,40; p < 0,05) und Brei-

tenvarianz (R = -0,38; p < 0,05), die Besonderen Laufstrukturen (R = -0,63; p < 0,01) sowie die

Längs- (R = -0,44; p < 0,05) und Querbänke (R = -0,63; p < 0,01). Im Vergleich zu den Kontroll-

strecken wurden diese Einzelparameter in den Holzstrecken zwischen 1 und 3 Klassen besser be-

wertet.

Auch für die Zustandsbewertung des Makrozoobenthos nach PERLODES (n = 31) wurden Zusam-

menhänge gefunden. Mit dem ökologischen Zustand korrelierten die Einzelparameter Längsbänke

(R = 0,57; p < 0,01) und Laufstrukturen (R = 0,43; p < 0,05). Mit den Score-Werten des Multimet-

rischen Indexes (Modul Allgemeine Degradation) korrelierten die Einzelparameter Längsbänke

(R = -0,45; p < 0,05), Tiefenvarianz (R = -0,37; p < 0,05) und Besondere Uferstrukturen (R = 0,37;

p < 0,05).

p < 0,001 p < 0,001 p < 0,001 p < 0,005 p < 0,001 p < 0,005

19

2.3.2. Modulebene PERLODES

Insgesamt wurden in den 31 Holz- und Kontrollstrecken 325 Taxa gefunden. In den Holzstrecken

waren die Abundanz mit 767 Individuen/m² (Min 293; Max 1873) und die Artenzahl mit

49 Taxa/1,25 m² (Min 29; Max 68) deutlich höher als in den Kontrollstrecken mit 495 Indivi-

duen/m² (Min 124; Max 1510) und 40 Taxa/1,25m² (Min 20; Max 62) (Medianwerte; n = 31;

p < 0,001).

Ökologischer Zustand

Der ökologische Zustand war in den Holzstrecken insgesamt besser als in den Kontrollstrecken

(p < 0,01). Der „sehr gute“ und „gute“ Zustand wurde in 87 % der Holzstrecken erreicht (n = 27

von 31) und in 65 % der Kontrollstrecken (n = 20 v. 31). Nur 13 % der Holzstrecken waren in einem

„mäßigen“ ökologischen Zustand (n = 4 v. 31), keine „unbefriedigend“. Von den Kontrollstrecken

waren hingegen 35 % in einem „mäßigen“ (n = 8 v. 31) und „unbefriedigenden“ ökologischen Zu-

stand (n = 3 v. 31) (Abbildung 2-9).

Abbildung 2-9: Häufigkeit der ökologischen Zustandsklassen für die Qualitätskomponente Mak-

rozoobenthos für die je 31 Holz- und Kontrollstrecken.

Vergleichend zwischen den Holz- und Kontrollstrecken der einzelnen Untersuchungsgewässer

wurde der ökologische Zustand in der Holzstrecke in 45 % der Fälle (n = 14 v. 31) um mindestens

eine Klasse besser bewertet als in der Kontrollstrecke (Abbildung 2-10). Von diesen Verbesserun-

gen wurde das Ziel der EG WRRL, der „gute ökologische Zustand“, in 26 % der Fälle erreicht

(n = 8 v. 31). Davon entsprachen 1 der 14 Verbesserungen der Zustandsklasse einer Veränderung

von „unbefriedigend“ zu „gut“ und 7 der 14 Verbesserungen einer Veränderung von „mäßig“ zu

„gut“. Für die übrigen 13 % der Zustandsverbesserungen (n = 4 v. 31) wurden die Ziele übertroffen

und die Zustandsbewertung durch Holz von „gut“ zu „sehr gut“ verbessert. Die übrigen ca. 6 % der

Zustandsverbesserungen (n = 2 v. 31) entsprachen einer Veränderung von „unbefriedigend“ zu

„mäßig“.

In ca. 7 % der Holzstrecken (n = 2 v. 31) war der ökologische Zustand aufgrund der Saprobie-Ein-

stufung schlechter als in den Kontrollstrecken.

In den übrigen 48 % der miteinander verglichenen Strecken-Paare (n = 15 v. 31) war die Zustands-

klasse unverändert „gut“ (n = 14 v. 31) und „mäßig“ (n = 1 v. 31) (Abbildung 2-10). In 5 dieser 15

unveränderten Fälle war die Bewertung des Moduls Saprobie limitierend für die Bewertung des

ökologischen Zustands.

20

Abbildung 2-10: Veränderungen des ökologischen Zustands zwischen den jeweils 31 Holz- und

Kontrollstrecken in Klassensprüngen. Ein Klassensprung ist die Verbesserung oder Ver-

schlechterung der Bewertung um mindestens eine Zustandsklasse.

Modul Saprobie

Der saprobielle Zustand wurde überwiegend als „sehr gut“ und „gut“ eingestuft. Lediglich in einer

Holzstrecke war die Saprobie „mäßig“. In den Holzstrecken war der Median des Saprobienindexes

mit 0,04 Punkten (Min -0,26, Max 0,33) etwas höher als in den Kontrollstrecken (n = 31; p < 0,01).

Insgesamt wurden 16 % der Holzstrecken besser bewertet als die Kontrollstrecken, mit einer Än-

derung von „gut“ zu „sehr gut“ (n = 5 v. 31). In 10 % der Fälle wurde das Modul Saprobie aber

auch schlechter bewertet, mit Änderungen von „sehr gut“ zu „gut“ (n = 1 v. 31) bzw. „gut“ zu „mä-

ßig“ (n = 2 v. 31). In 74 % der Strecken war der Zustand unverändert „gut“ (n = 20 v. 31) und „sehr

gut“ (n = 3 v. 31).

Modul Allgemeine Degradation

Die Bewertung des Moduls Allgemeine Degradation als Multimetrischer Index (MMI) war über

alle Typen hinweg im Durchschnitt für die Holzstrecken mit einem Median des Scores von 0,77

(Min 0,44; Max 0,94) deutlich besser als für die Kontrollstrecken mit 0,66 (Min 0,33; Max 0,93;

p < 0,001). Der mittlere Unterschied der Scores von 0,11 bedeutet eine im Durchschnitt um etwas

mehr als eine halbe Klassenbreite bessere Bewertung der Holzstrecken. Durch diese Verbesserung

wurde der MMI in den Holzstrecken in 58 % der Fälle besser bewertet als in den Kontrollstrecken

(n = 18 v. 31), mit Änderungen von „unbefriedigend“ zu „mäßig“ (n = 2 v. 31) und „gut“ (n = 1

v. 31), von „mäßig zu „gut“ (n = 6 v. 31) und „sehr gut“ (n = 1 v. 31) sowie von „gut“ zu „sehr gut“

(n = 8 v. 31). In den übrigen 42 % der Strecken (n = 13 v. 31) war die Bewertung unverändert „mä-

ßig“ (n = 1 v. 31), „gut“ (n = 11 v. 31) und „sehr gut“ (n = 1 v. 31). Die Holzstrecken wurden nie

schlechter bewertet als die Kontrollstrecken.

Ein signifikanter Unterschied des MMI konnte im Einzelnen auch für alle sand- (n = 17; p < 0,001)

und kiesgeprägten Gewässerstrecken (n = 6; p < 0,05), Bäche (n = 20; p = 0,001) und Flüsse

(n = 11; p < 0,05) belegt werden. Die Verbesserungen waren mit 0,03 Score-Punkten bzw. einer

21

drittel Zustandsklasse für die kiesgeprägten Gewässerstrecken am geringsten und mit 0,16 Score-

Punkten bzw. einer dreiviertel Zustandsklasse in den sandgeprägten Gewässerstrecken am höchs-

ten. Für organische Gewässerstrecken (n = 8) wurden kein signifikanter Unterschied zwischen

Holz- und Kontrollstrecken, aber deutliche Tendenzen zur Verbesserung durch Holz um 0,09 Score-

Punkte bzw. ca. eine halbe Zustandsklasse gefunden (Abbildung 2-11).

Abbildung 2-11: Score-Werte des Multimetrischen Indexes (MMI) für die Holz- und Kontrollstre-

cken, aufgeteilt in sand-, kies- und organisch geprägte Fließgewässer (links) sowie nach Bach

und Fluss (rechts). Die Boxplots zeigen das Minimum, die drei Quartile und das Maximum der

Verteilungen. Die Kreise markieren Ausreißer der Verteilungen. Statistisch belegte Unter-

schiede zwischen Holz- und Kontrollstrecke sind durch Angabe des Signifikanzniveaus über

den Boxplots gekennzeichnet (Wilcoxon-Test).

2.3.3. Metricebene PERLODES

Für detailliertere Aussagen zur Wirkung von Holz auf die Bewertung des ökologischen Zustands

beim Makrozoobenthos sind im Folgenden die Ergebnisse auf Metricebene zusammengefasst. Die

deutlichsten Verbesserungen der Zustandsbewertung durch Holz bewirkten die Zunahmen der An-

zahl der Trichoptera-Taxa und der prozentualen Häufigkeit der Eintags-, Stein- und Köcherfliegen.

Deutscher Fauna-Index

Der mindestens „gute“ ökologische Zustand wurde für alle Gewässerstrecken-Paare (n = 31) für

den Deutschen Fauna-Index in 85 % der Holzstrecken (n = 23) und in 82 % der Kontrollstrecken

erreicht (n = 22).

Die Bewertung zeigte für die sandgeprägten Gewässerstrecken mit Bewertungsrelevanz und für

Flüsse eine geringe, aber signifikante Verbesserung durch Holz um 0,04 und 0,02 Score-Punkte des

Medians (n = 15 und 12; p < 0,01 und < 0,05) und für die kiesgeprägten Gewässer eine tendenzielle

p < 0,001 p < 0,05 p < 0,001 p < 0,05

22

Verbesserung um 0,05 Score-Punkte (n = 6). Durch diese Verbesserungen um jeweils weniger als

eine viertel Zustandsklasse verbesserte sich die Bewertung in den sand- und in den kiesgeprägten

Strecken von überwiegend „gut“ zu „sehr gut“. Bei den Flüssen war die Bewertung überwiegend

unverändert „gut“ (Abbildung 2-12). Auf die Bäche hatte Holz bei der Bewertung des DFI keinen

Einfluss. Der Zustand war unverändert und überwiegend „sehr gut“. Die fehlende Veränderung bei

den Bächen und Flüssen war im Einfluss der organischen Gewässerstrecken mit Bewertungsrele-

vanz des DFI (n = 6) begründet. In diesen wurden die Holzstrecken mit einem Median von 0,05

Score-Punkten bzw. einer viertel Zustandsklasse tendenziell schlechter bewertet als die Kontroll-

strecken. Dieser Unterschied war aber nicht signifikant und führte auch nicht zu einer Änderung

der überwiegend „guten“ Zustandsbewertung.

Abbildung 2-12: Score-Werte für den Core Metric „Deutscher Fauna Index“ für die Holz- und

Kontrollstrecken, aufgeteilt in sand-, kies- und organisch geprägte Fließgewässer (links) sowie

nach Bach und Fluss (rechts). Die Boxplots zeigen das Minimum, die drei Quartile und das

Maximum der Verteilungen. Die Kreise markieren Ausreißer, Sterne Extremwerte der Vertei-

lungen. Statistisch belegte Unterschiede zwischen Holz- und Kontrollstrecke sind durch An-

gabe des Signifikanzniveaus unter den Boxplots gekennzeichnet (Wilcoxon-Test).

Es wurden 15 DFI-Taxa mit einer Stetigkeit von mind. 0,3 in den Holzstrecken gefunden, die also

in mindestens einem Drittel der Holzstrecken bzw. in mindestens drei Strecken eines für die DFI-

Einstufung gruppierten Gewässertyppaares 11/12, 14/16, 15/17 oder in Gewässertyp 15g vorkamen.

In drei Typ-Paaren und relativ häufig war Orectochilus villosus, in zwei Typ-Paaren das xylophage

Taxon Lype reducta. bzw. Lype sp., Eloeophila sp. und der Störzeiger Glossiphonia complanata.

Alle anderen Taxa wurden nur in je einem Gewässertyp-Paar gefunden. Diese waren Heptagenia

flava, Halesus sp. (15g), Hydropsyche saxonica, Polycentropus irroratus, Silo nigricornis, Elmis

aenea (14/16), Elmis sp. und Limnius volckmari (15/17). Weitere sieben Taxa in den Holzstrecken

ohne DFI-Einstufung waren Limnephilus rhombicus rhombicus, Limnodrilus hoffmeisteri (11/12),

Baetis sp. (14/16 und 15/17), Nemoura cinerea cinerea, Aquarius najas, Eiseniella tetraedra und

p < 0,01

p < 0,05

23

Simulium ornatum (15/17) (Anhang, Tabelle 8-3). Darunter war lediglich Heptagenia flava als in

Meier et al. (2005) identifizierte Leitart der Tieflandfließgewässer Nord- und Nordostdeutschlands.

Taxa, die mit einer Stetigkeit von 0,3 nur in den Kontrollstrecken gefunden wurden waren lediglich

der Gütezeiger Pisidium personatum und der Störzeiger Glossiphonia complanata (Anhang, Ta-

belle 8-3). Beide Taxa wurden in 3 der 12 sand- und kiesgeprägten Strecken (14/16), bzw. mit einer

Stetigkeit von 33 % gefunden.

Es wurden keine Indikator-Taxa gefunden, die eine signifikante Veränderung des DFI über mehrere

Gewässerstrecken z.B. eines Gewässertyps bewirkt haben. Verbesserungen durch Holz traten so-

wohl durch die relative Zunahme positiver Indikator-Taxa als auch durch die relative Abnahme

negativer Indikator-Taxa auf. Dies traf analog auch auf Verschlechterungen zu (Anhang, Tabelle

8-4). Bis auf Hydropsysche saxonica waren alle folgend genannten Taxa, die tendenzielle Verän-

derungen des Score-Wertes des DFI um mindestens einen Score-Punkt bewirkt haben, nur sehr

vereinzelt in den Strecken zu finden bzw. zeigten eine geringe Stetigkeit, d. h. die Veränderung war

auf einzelne Gewässer beschränkt.

Tendenzielle Verbesserungen um mindestens einen Score-Punkt des Core-Metric DFI erfolgten

durch die relative Zunahme positiver Indikator-Taxa von Halesus sp. (Typ 11), Hydropsyche saxo-

nica und Rhyacophila fasciata fasciata (Typ 16). Verbesserungen durch die relative Abnahme ne-

gativer Indikator-Taxa wurden verursacht durch Tanytarsini Gen. sp. (Typ 15g).

Tendenzielle Verschlechterungen durch die relative Abnahme positiver Indikator-Taxa erfolgten

durch Gammarus pulex, G. roeselii (Typ 11), Baetis rhodani (Typ 14), Ephemera danica (Typen

14, 15 und 17) Halesus radiatus (Typ 15), Dicranota sp. (Typ 16) und Paraleptophlebia submar-

ginata (Typ 17).

Bei einigen Güte- und Störzeigern waren die relativen Veränderungen der Abundanzen gegenüber

der Gesamtabundanz zwischen den Holz- und Kontrollstrecke plausibel, wie die Verbesserung

durch die relative Zunahme von Hydropsyche saxonica in den sandgeprägten Tieflandbächen. Auch

einzelne Verschlechterungen können erklärt werden. Die relative Abnahme der positiven Indikator-

art Ephemera danica in den Fließgewässertypen 14, 15 und 17, und damit eine schlechtere Bewer-

tung des DFI, lag vermutlich am geringeren Deckungsgrad von Sand in den Holzstrecken. Für die

positiven Indikator-Taxa, deren Abundanz in den Holzstrecken relativ zur Gesamtabundanz ab-

nahm und damit zu einer Verschlechterung des DFI beitrug, liegt der Grund in einer höheren Ge-

samt-Abundanz und Artenzahl in den Holzstrecken. Die Abundanzklasse von wertgebenden Sub-

stratgeneralisten wie Gammarus pulex, G. roeselii (Typ 11) oder Baetis rhodani (Typ 14) war in

den Holz- und Kontrollstrecken überwiegend unverändert. Durch die höhere Gesamt-Abundanz in

den Holzstrecken verringerte sich jedoch deren relativer Anteil, was für diese Taxa im Vergleich

zur Kontrollstrecke zu einer schlechteren Bewertung führte. Dies begründet auch die tendenzielle

Verschlechterung des DFI durch Holz in den organischen Gewässerstrecken, hauptsächlich verur-

sacht durch die relative, aber nicht absolute Abnahme der Abundanz von Gammariden.

24

EPT [%]

Der mindestens „gute“ ökologische Zustand wurde für den Core-Metric „EPT [%]“ in 61 % der

Holzstrecken (n = 19) und in 29 % der Kontrollstrecken erreicht (n = 9).

Die Bewertung war in den sandgeprägten (n = 17; p < 0,01) und organischen Gewässerstrecken mit

Holz (n = 8; p < 0,05) besser als in den Kontrollstrecken. Die Verbesserung des Medians entsprach

0,14 und 0,23 Score-Punkten, also etwa einer dreiviertel und eineinviertel Zustandsklasse. Dadurch

entsprachen die Holzstrecken überwiegend dem „guten“ und die Kontrollstrecken überwiegend

dem „mäßigen“ und „unbefriedigenden“ Zustand. Für die kiesgeprägten Gewässerstrecken (n = 6)

wurde nur ein tendenzieller Unterschied zwischen Holz- und Kontrollstrecke mit einer Verbesse-

rung um 0,09 Score-Punkte bzw. etwa einer halben Zustandsklasse gefunden. Die Zustandsklasse

war dadurch unverändert überwiegend „mäßig“ (Abbildung 2-13).

Der Unterschied zwischen Holz- und Kontrollstrecke war auch für die Bäche (n = 19; p < 0,005)

und Flüsse signifikant (n = 12; p < 0,05). Die Verbesserung entsprach 0,09 und 0,11 Score-Punkten,

also etwa einer halben Zustandsklasse von überwiegend „mäßig“ zu „gut“ (Abbildung 2-13).

Abbildung 2-13: Score-Werte für den Core Metric „EPT [%]“ für die Holz- und Kontrollstrecken,

aufgeteilt in sand-, kies- und organisch geprägte Fließgewässer (links) sowie nach Bach und

Fluss (rechts). Die Boxplots zeigen das Minimum, die drei Quartile und das Maximum der

Verteilungen. Die Kreise markieren Ausreißer der Verteilungen. Statistisch belegte Unter-

schiede zwischen Holz- und Kontrollstrecke sind durch Angabe des Signifikanzniveaus unter

den Boxplots gekennzeichnet (Wilcoxon-Test).

p < 0,01 p < 0,05
p < 0,005

p < 0,05

25

Anzahl der Trichoptera-Taxa

Der mindestens „gute“ ökologische Zustand wurde für die Anzahl der Trichoptera-Taxa für alle

Gewässerstrecken-Paare (n = 31) in 96 % der Holzstrecken (n = 26) und in 52 % der Kontrollstre-

cken erreicht (n = 14).

In den sandgeprägten Holzstrecken (n = 15) war der Median des Scores um 0,38 Punkte und in den

kiesgeprägten Holzstrecken um 0,26 Punkte (n = 6) höher als in den Kontrollstrecken (p < 0,05).

Für die organischen Holzstrecken (n = 6) wurde nur eine Tendenz zur Verbesserung um 0,3 Punkte

gefunden, vermutlich aufgrund der geringeren Fallzahlen und hohen Variabilität der Ergebnisse der

Kontrollstrecke. 5 der 6 organisch geprägten Holzstrecken wurden mit dem höchstmöglichen Score

von 1,0 bewertet. Die Verbesserungen entsprachen somit in allen Gewässertypen zwischen etwa

eineinviertel und zwei Zustandsklassen bzw. einer Änderung der Zustandsbewertung von überwie-

gend „gut“ zu „sehr gut“ (Abbildung 2-14).

Für Bäche war die Verbesserung mit 0,5 Score-Punkten bzw. zweieinhalb Zustandsklassen (n = 15;

p < 0,01) deutlicher als für Flüsse mit 0,17 Score-Punkten bzw. ca. einer dreiviertel Zustandsklasse

(n = 12; p < 0,01). Dies entsprach einer Zustandsveränderung in den Bächen von überwiegend „mä-

ßig“ zu „sehr gut“. Für die Flüsse ergab dies im Median keine Zustandsveränderung der überwie-

gend „sehr guten“ Bewertung (Abbildung 2-14).

Abbildung 2-14: Score-Werte für den Core Metric „Anzahl Trichoptera Taxa“ für die Holz- und

Kontrollstrecken, aufgeteilt in sand-, kies- und organisch geprägte Fließgewässer (links) sowie

nach Bach und Fluss (rechts). Die Boxplots zeigen das Minimum, die drei Quartile und das

Maximum der Verteilungen. Die Kreise markieren Ausreißer, Sterne Extremwerte der Vertei-

lungen. Statistisch belegte Unterschiede zwischen Holz- und Kontrollstrecke sind durch An-

gabe des Signifikanzniveaus unter den Boxplots gekennzeichnet (Wilcoxon-Test).

p < 0,05 p < 0,05 p < 0,01

p < 0,01

26

Litoral-Besiedler

Der Core Metric Litoral-Besiedler ist lediglich für die Gewässertypen 15, 15g, 16 und 17 bewer-

tungsrelevant (n = 12). In den Holzstrecken war der Anteil von Litoral-Besiedlern mit einem Me-

dian von 2,2 % (Min -0,3; Max 12) geringer als in den Kontrollstrecken (p < 0,005). Dadurch wurde

der mindestens „gute“, überwiegend sogar „sehr gute“ ökologische Zustand in 92 % der Holzstre-

cken erreicht (n = 11). Der Median des Score-Wertes war 0,89 (Min = 0,56, Max = 1). In den Kon-

trollstrecken wurde der mindestens und auch überwiegend „gute“ ökologische Zustand in 58 % der

Fälle erreicht (n = 7), mit einem Score Wert von 0,68 (Min = 0,51, Max = 1). Die Zustandsverbes-

serung durch die Abnahme der Litoral Besiedler entsprach damit 0,13 Score-Punkten, also ca. einer

dreiviertel Zustandsklasse (n = 12; p < 0,01). Eine weitere Differenzierung in Bäche und Flüsse war

aufgrund der geringen Fallzahl bei Bächen nicht sinnvoll.

Pelal-Besiedler

Der Core Metric „Pelal-Besiedler“ ist lediglich für Gewässertyp 16 bewertungsrelevant (n = 3). In

den Holzstrecken waren die Pelal-Besiedler mit einem Median von 1,9 % (Min -0,8; Max 12,9)

tendenziell seltener als in den Kontrollstrecken. Dies führte zu einer Verbesserung um 0,1 Score-

Punkte von einem Median des Score-Wertes von 0,58 in den Kontrollstrecken (Min 0; Max 0,95)

auf 0,68 in den Holzstrecken (Min 0,38; Max 0,91), und damit von überwiegend „mäßig“ zu „gut“.

Phytal-Besiedler und Lake Outlet Typology Index

Die Core-Metrics „Phytal-Besiedler“ und „Lake-Outlet Typology Index (LTI)“ sind lediglich be-

wertungsrelevant für den Gewässertyp 21 (n = 4).

In den Holzstrecken kamen „Phytal-Besiedler“ mit einem Median von 1,6 % (Min -8,1; Max 7,6)

tendenziell seltener vor als in den Kontrollstrecken. Dies entsprach einer Verbesserung um 0,16

Score-Punkte von einem Score-Wert von 0,33 (Min 0,14; Max 0,98) auf 0,49 (Min 0,2; Max 0,81),

und damit einer Zustandsverbesserung von „unbefriedigend“ zu „mäßig“.

Die tendenzielle Verbesserung beim Core-Metric „LTI“ war etwas deutlicher mit 0,21 Score-Punk-

ten von einem Score-Wert von 0,4 (Min 0,26; Max 0,84) auf 0,61 (Min 0,39; Max 0,97). Dies ent-

sprach einer Zustandsverbesserung von überwiegend „unbefriedigend“/„mäßig“ zu „gut“.

27

2.4. Diskussion

2.4.1. Holzmenge und Fließgewässerstruktur

Die Anzahl an Stämmen war mit 1 bis 20 Stämmen, bzw. im Median etwa 6 Stämmen je 100 m²

Sohle, sehr ähnlich zu den von Hering et al. (2000) in naturnahen Tieflandbächen gefundenen 0 bis

19 Stämmen, bzw. im Median ca. 5 Stämmen je 100 m² Sohle. Auch die Größe der Stämme war

mit überwiegend 1 und 2 m Länge und 0,1 bis 0,2 m Durchmesser sehr ähnlich.

Das Holzvolumen in den Holzstrecken war mit 0,56 m³/100 m² etwas höher als das von Hering et

al. (2000) gefundene Holzvolumen mit 0,45 m³/100 m². Beide Werte beziehen sich auf Gewässer,

die überwiegend in der Vergangenheit beräumt wurden und deren Baumbewuchs im Umfeld nicht

dem natürlicher Wälder entsprachen.

In naturbelassenen Wäldern Schwedens fanden Dahlström & Nilsson (2004) eine weit höhere Holz-

menge von 0,93 m³/100m² Sohle. Sie untersuchten vergleichend auch die Holzmenge in Gewässern

mit bewirtschafteten Wäldern. Diese war mit 0,25 m³/100m² ca. um das 4-fache geringer. Auch

Hering et al. (2000) erwähnten daher, dass ihre gefundenen Holzmengen eher Mindestholzmengen

natürlicher Tieflandfließgewässer entsprechen. Für brandenburgische Referenzbäche wurden Holz-

volumina zwischen 0,5 und 12 m³/100 m² gefunden. Als naturgemäßes Holzvolumen werden

1 bis 3 m³/100 m² Sohle angenommen (Mutz et al. 2001). Die Holzmenge der untersuchten Stre-

cken ist daher naturnah, aufgrund von Beräumung in der Vergangenheit und aufgrund bewirtschaf-

teter Wälder im Umfeld aber nicht natürlich.

Welche Holzmenge aber mindestens notwendig ist, um in Fließgewässern des Tieflandes einen gu-

ten und sehr guten ökologischen Zustand zu erreichen, konnte nicht geklärt werden, und ist auch

aus der Literatur nicht zu entnehmen (Roni et al. 2015). Dahm et al. (2014) nennen Spannen für den

„guten“ ökologischen Zustand. Diese liegt für mineralische Bäche bei Deckungsgraden zwischen

5 % und 25 %, für Flüsse zwischen 2 % und 10 % und für organische Bäche und Flüsse zwischen

10 % und 25 %. Diese Angaben wurden durch Auswertung zahlreicher Literaturangaben ermittelt

(Dahm et al. 2014). In den Referenzstrecken Brandenburgs waren die Deckungsgrade geringer mit

2 % bis 15 % und im Mittel 8 % (Mutz et al. 2001). Die Deckungsgrade der in der vorliegenden

Arbeit untersuchten Holzstrecken lagen aber mit 10 bis 25 % und im Mittel 15 % in dem von Dahm

et al. (2014) genannten Wertebereich. Für diesen Wertebereich wurde eine Verbesserung des öko-

logischen Zustands von 58 % der untersuchten Gewässer im Modul Allgemeine Degradation ge-

funden, unabhängig vom Gewässertyp und der Gewässergröße.

Ein Zusammenhang zwischen der ökologischen Zustandsverbesserung beim Makrozoobenthos und

der Holzmenge wurde nicht über den Deckungsgrad, aber über die Anzahl an Holzelementen je

100 m² Sohlfläche und die Gewässerstruktur gefunden. Dieser Zusammenhang bestand bereits al-

lein für die unterschiedlichen Holzmengen in den Holzstrecken, also ohne Berücksichtigung der

Kontrollstrecken. Dies zeigt, dass im Bereich der vorgefundenen, und von Hering et al. (2000) als

Mindestholzmengen beschriebenen Holzmenge, der Gewässerzustand noch mit steigender Holz-

menge verbessert wird.

28

Ein Deckungsgrad von Holz von mindestens 10 % kann also signifikant zur Zustandsverbesserung

beitragen, ein höherer Deckungsgrad scheint für die Zielerreichung der EG WRRL aber erstrebens-

wert. Die Holzmenge für die naturnahe Entwicklung von Fließgewässern sollte sich daher eher an

oberen als an unteren Werten orientieren. Dies zeigen auch die Untersuchungen von Meier et al.

(2006a), die im Rahmen der Entwicklung des Moduls Allgemeine Degradation z.B. für sandge-

prägte Tieflandbäche einen direkten Zusammenhang des Core Metric EPT [%] mit der Anzahl an

Holzstämmen in der Strecke fanden.

2.4.2. Fließgeschwindigkeit und Substrat

In vier Gewässerstrecken mit einer Fließgeschwindigkeit von ca. 0,1 bis 0,2 m/s im Stromstrich

wurden durch Holz Verbesserungen um eine Zustandsklasse festgestellt. Die gefundenen Holz-

strukturen waren zumindest in Teilen direkt angeströmt. Bereits diese geringe Anströmung schien

die Biozönose beeinflusst zu haben. Schoen et al. (2013) beschrieben die Fließgeschwindigkeit als

einen wesentlichen Faktor für die Artenzusammensetzung des Makrozoobenthos auf Holz. Sie fan-

den eine mit der Fließgeschwindigkeit an Holzoberflächen steigende Abundanz und Artenzahl. Dies

wurde erklärt durch bessere Nährstoffnachlieferung für die Gruppe der Filtrierer, aber auch für

benthische Algen, die dann wiederum den Weidegängern Nahrung liefern. Vermutlich war das zum

Teil auch im Stromstrich liegende Holz in den vier Gewässerstrecken noch vergleichsweise besser

umströmt als die sonstigen Substrate und stellte damit zumindest teilweise fließgewässertypische

Habitate her, die in den Strecken ohne Holz fehlten.

Holz trägt aber nicht nur direkt als besiedelbares Hartsubstrat zur Verbesserung des ökologischen

Zustands bei, sondern vor allem auch indirekt. Wesentlichen Einfluss auf die indirekte Wirkung hat

die Veränderung der mittleren Fließgeschwindigkeit, hervorgerufen durch die Reduzierung des

Fließquerschnitts an Holzstrukturen. Die Fließgeschwindigkeit im Stromstrich war in den Holzstre-

cken aufgrund der örtlichen Beschleunigung und Verzögerung durch Sekundärströmungen (Mutz

2000) deutlich variabler und auch im Mittel höher als in den Kontrollstrecken. Dadurch wurde die

Bildung fließgewässertypischer Habitate und Substrate gefördert, die in den Kontrollstrecken oft

unterrepräsentiert waren. Fast alle bei der Fließgewässerstruktur besser bewerteten Einzelparameter

waren auf Veränderungen der Fließgeschwindigkeit durch Holz zurückzuführen. Die erhöhte Fließ-

geschwindigkeit führte auch zur Verdopplung des Deckungsgrades kiesiger Bereiche. Diese werden

ähnlich wie Holz überwiegend von den wertgebenden, sensiblen Arten des Makrozoobenthos be-

siedelt.

Wesentlich für die Zustandsverbesserung war vermutlich auch die Retention von organischem Ma-

terial wie Ästen und Laub als eine weitere wichtige indirekte Funktion von Holz in Fließgewässern

(z.B. Bilby & Likens 1980). Für die Retention sind vor allem lagestabile Stämme verantwortlich

(Dahlström & Nilsson 2004). Dies zeigten auch die geringen Mengen von Ast- und Zweigholz in

den Kontrollstrecken, in denen lagestabile Stämme meist fehlten und die Retentionsfähigkeit somit

geringer war. Die zurückgehaltenen Äste und Zweige bildeten den größten Anteil am Deckungsgrad

von Holz. Sie haben im Verhältnis zum Volumen eine wesentlich größere Oberfläche und tragen

29

zur Komplexität von Holz als Habitat bei (z.B. Lester et al. 2006, Wallace et al. 2000). Für die

Besiedlung sind Äste und Zweige ebenso relevant wie Stämme (Lester et al. 2009).

Eine erhöhte Retention von Laub bzw. Grobdetritus durch Holz wurde allerdings nicht festgestellt.

Dieses war zum Zeitpunkt der Kartierung im Frühjahr vermutlich bereits überwiegend zu Feindetri-

tus abgebaut. Für die Zeit nach dem Laubfall ist von einem deutlich höheren Anteil an Grobdetritus

in den Holzstrecken durch die höhere Retention auszugehen (Entrekin et al. 2008). Dieses steht den

Organismen als Nahrung und Besiedlungssubstrat zur Verfügung (Speth & Böttger 1993) und führt

somit zu höheren Abundanzen und Artenzahlen in den Holzstrecken. Durch Holz wird zudem mehr

organisches Material im Sediment gespeichert, was u.a. Pilotto et al. (2014) in einem sandgeprägten

Tieflandfluss in Polen fanden. Dadurch wurde die Artenvielfalt in den holzassoziierten sandigen

Substraten gegenüber den nicht holzassoziierten sandigen Substraten gesteigert. Diese Wirkung

wurde in einem Bereich bis über 1,6 m Entfernung zu Holzstrukturen gefunden. Pilotto et al. (2014)

schlussfolgern aus ihren Untersuchungen, dass die Besiedlung von Holz allein nur einen geringen

Anteil bei der Zunahme der Artenvielfalt hat. Die Bedeutung von Holz liegt auch in der Schaffung

eines vielfältigen Mosaiks von Mikrohabitaten. Die Zustandsverbesserung in den Holzstrecken

wurde somit nicht nur durch Holz als Besiedlungssubstrat verursacht, sondern auch durch die Auf-

wertung assoziierter Substrate bzw. Habitate.

2.4.3. Bewertung auf Modulebene

Modul Saprobie

Erwartungsgemäß ergaben sich im Modul Saprobie nur leichte Verbesserungen. Diese können aber

aufgrund der kurzen Distanz zwischen Holz- und Kontrollstrecke nicht durch geringere stoffliche

Belastungen der Holzstrecken verursacht worden sein. Vielmehr wurden durch Holz strukturell an-

spruchsvolle Arten gefördert, die zudem meist sensibler gegenüber saprobieller Belastung sind und

damit einen besseren Indikatorwert für die Berechnung der Saprobie haben. Dadurch wurde auch

die Saprobie in den Holzstrecken insgesamt leicht besser bewertet. Zwei von drei Verschlechterun-

gen um eine Zustandsklasse sind ebenso wie die fünf Verbesserungen um eine Klasse durch übliche

Variabilität der Proben begründet (Sundermann 2005). Der Saprobienwert lag hier direkt an der

Klassengrenze, so dass eine leichte Verschlechterung bereits einen Klassenunterschied bedeutete.

Die deutliche Verschlechterung der Saprobie in einem organischen Tieflandbach wurde durch die

Zunahme von Störzeigern wie Erpobdella vilnensis, Helobdella stagnalis und Radix balthica ver-

ursacht, die Holz als Hartsubstrat nutzten, das in den Kontrollstrecken fehlte. Durch die geringeren

Ansprüche dieser Arten, sowohl an die Gewässerstruktur als auch die Wasserqualität, wurde sowohl

das Modul Saprobie als auch das Modul Allgemeine Degradation in der Holzstrecke schlechter

bewertet. Dies war aber ein Einzelfall von den insgesamt 31 untersuchten Streckenpaaren.

30

Modul Allgemeine Degradation (MMI)

Es konnte gezeigt werden, dass Holz direkt Einfluss auf die Zustandsbewertung für die biologische

Qualitätskomponente Makrozoobenthos im Bewertungsverfahren PERLODES haben kann. In der

Mehrzahl der Fälle bewirkte Holz Verbesserungen des MMI um ein bis zwei Zustandsklassen.

Durch die Vorauswahl der Untersuchungsstrecken wurden aber möglichst viele der durch den MMI

indizierten Folgen von Einzugsgebietsnutzung ausgeschlossen bzw. waren möglichst gering, wie

z.B. stoffliche Belastung, Pestizideinwirkung, fehlende Beschattung oder fehlendes Wiederbesied-

lungspotential (Hering et al. 2004, Böhmer et al. 2004). Dadurch konnte die Wirkung von Holz

mehr oder weniger isoliert von überlagernden Stressoren untersucht und auch nachgewiesen wer-

den. Holz scheint daher zumindest bei moderaten Gewässerbelastungen sinnvoll, um Zustandsver-

besserungen bis zum Ziel des mindestens „guten“ ökologischen Zustands zu bewirken. In diesem

Bereich zeigt der MMI Veränderungen auch am besten an (Böhmer et al. 2004).

In multipel belasteten „unbefriedigend“ oder gar „schlecht“ bewerteten Gewässern kann aufgrund

der überlagernden Stressoren der „gute“ ökologische Zustand durch Holz allein vermutlich nicht

erreicht werden. Dies zeigten z.B. Larson et al. (2001). In ihren Untersuchungen überlagerten hohe

Geschiebemengen einen Teil der Holzeinbauten. Die Besiedlung des Makrozoobenthos hing daher

mit der Siedlungsfläche im Einzugsgebiet zusammen, nicht aber mit physikochemischen Bedingun-

gen im renaturierten Abschnitt. Auch Testa et al. (2011) fanden in einem stark eingetieften Tief-

landbach in Mississippi, USA, keine Veränderungen der Besiedlung durch Makrozoobenthos nach

Holzeinsatz. Sie führten dies auf starke hydrologische Überprägung durch extreme Hochwasserer-

eignisse und unzureichende Wasserqualität zurück.

In Gewässern mit multiplen Stressen sind, bis auf wenige Ausnahmen (z.B. Kail et al. 2015), aber

auch andere morphologische Gewässerentwicklungsmaßnahmen wenig erfolgreich (Jähnig et al.

2010, Haase et al. 2013, Verdonschot et al. 2016).

Dennoch kann auch in stärker belasten Gewässern der Einsatz und das Belassen von Holz sinnvoll

sein, um die Wirkung der Stressoren zu reduzieren und den ökologischen Zustand ggf. leicht zu

verbessern. Das zeigt auch die Zustandsverbesserung der drei als „unbefriedigend“ bewerteten Kon-

trollstrecken zu einer „gut“ und zwei „mäßig“ bewerteten Holzstrecken. Eine generelle Aussage zur

Wirkung von Holz in stärker belasteten Gewässern kann dadurch aber nicht getroffen werden.

Deutscher Fauna Index

Durch die überwiegend ausgeglichene relative Abnahme und Zunahme sowohl positiver als auch

negativer Indikator-Taxa des DFI waren die Unterschiede der Zustandsbewertung zwischen Holz-

und Kontrollstrecke zwar nachweisbar, aber gering.

Der DFI indiziert Auswirkungen morphologischer Degradation auf Grundlage gewässertypspezifi-

scher Indikatortaxa (Lorenz et al. 2004). Diese sind das Fehlen charakteristischer oder das Vorhan-

densein nicht charakteristischer Habitate, aber auch veränderte hydraulische Bedingungen, fehlende

Ufervegetation, Potamalisierung und Rhitralisierung sowie erhöhte Sedimentation (Meier et al.

2006a). Aufgrund des Ausschlusses bzw. der Reduzierung überlagernder Stressoren durch die ge-

zielte Auswahl der Untersuchungsstrecken lagen viele der morphologischen Stressoren nicht vor

bzw. hatten nur einen geringen Einfluss. Der DFI wurde daher bereits in 82 % der Kontrollstrecken

31

als mindestens „gut“ und in den Holzstrecken der mineralischen Gewässer überwiegend sogar „sehr

gut“ bewertet. Eine weitere Verbesserung durch Holz war also hinsichtlich der Zielerreichung der

EG WRRL überwiegend nicht erforderlich bzw. möglich.

Holz kompensierte in den Untersuchungen also vor allem das Fehlen charakteristischer Habitate,

was durch die geringen Veränderungen der Zustandsbewertung aber nur als geringes Defizit ange-

zeigt wurde.

 „EPT-Taxa [%]“ und „Anzahl Trichoptera“

Die Insektenordnungen der Ephemeroptera, Plecoptera und Trichoptera sind überwiegend intole-

rant gegenüber Belastungen und stellen hohe Ansprüche an die aquatischen Habitate sowie das

Umfeld und werden daher häufig als Bioindikatoren in Fließgewässern genutzt (z.B. Weigel 2003,

Barbour et al. 1997). Beide Core-Metrics indizierten daher die Wirkung von Holz auf die Biozönose

des Makrozoobenthos überwiegend deutlicher als andere Core Metrics des MMI.

Bereits bei den Untersuchungen zur Eignung beider Core-Metrics zur Bewertung der hydromor-

phologischen Degradation deutscher Fließgewässer fanden Hering et al. (2004) für die sandgepräg-

ten Bäche und Flüsse (Typen 14 und 15), dass sechs von neun Parametern des AQEM-Feldproto-

kolls (siehe Feld 2004), die einen hydromorphologischen Gradienten am besten anzeigten, mit Holz

in Fließgewässern zusammenhingen. Die Verbesserungen in diesen Metrics sind neben der Wir-

kung von Holz als lagestabiles Hartsubstrat für die Besiedlung auch auf die bereits angesprochene

indirekte Wirkung von Holz zurückzuführen. Wellnitz et al. (2014) nennen z.B. für die erhöhte

Abundanz von Ephemeroptera und Plecoptera in ihren Untersuchungen an holzassoziierten Mikro-

habitaten mehrere Einflussfaktoren. Diese sind 1. die erhöhte Retention driftender Larven an Holz-

strukturen, die sich dann auch auf die umliegenden Habitate ausbreiten, 2. mehr Nahrung und 3. die

Variation der Fließgeschwindigkeit, durch die verschiedenen Nischen für Arten mit unterschiedli-

chen Ansprüchen entstehen. Die Zunahme von EPT-Taxa durch Holz wurde auch in anderen Un-

tersuchungen an Tieflandfließgewässern gefunden, z.B. durch (Stewart et al. 2012) in der Küsten-

ebene in Alabama, USA. Wellnitz et al. (2014) fanden aber, anders als in den hier untersuchten

Holzstrecken, keine Zunahme der Trichoptera-Taxa in den von ihnen beprobten holzassoziierten

Mikrohabitaten. Dies stützt die Bedeutung von Holz als wichtiges Besiedlungssubstrat selbst, ins-

besondere in den oft hartsubstratarmen Fließgewässern des Tieflandes. Speth & Böttger (1993) fan-

den in der sandgeprägten Osterau in Schleswig-Holstein sehr niedrige Arten- und Individuenzahlen

der EPT-Taxa auf Sand. Sie vermuten, dass nur wenige EPT-Taxa speziell an sandige Habitate

angepasst sind, wie z.B. Ephemera danica. Die Zunahme des Anteils der EPT-Taxa ist daher nicht

nur in der Zunahme von Holz als Besiedlungssubstrat begründet, sondern auch auf der Abnahme

sandiger Substrate um etwa 20 % zugunsten von Holz und Kies. Dies ist insbesondere bei der häu-

figen Beeinträchtigung der Gewässer durch anthropogen stark erhöhten Sandtrieb von Bedeutung.

Litoral-Besiedler [%], Pelal-Besiedler [%] und Phytal-Besiedler [%]

Die Core Metrics „Litoral-Besiedler [%]“ „Pelal-Besiedler [%]“ und „Phytal-Besiedler [%]“ sind

funktionale Metrics. Sie zeigen überwiegend Veränderungen von z.B. Fließverhalten, Beschattung,

Stauhaltung und den Anteil verschiedener Landnutzungsformen im Einzugsgebiet an (Meier et al.

32

2006b). Holz müsste daher erwartungsgemäß nur wenig Einfluss auf die Bewertung der drei Core

Metrics haben. Dennoch waren die Zustandsverbesserungen zum Teil signifikant. Die geringen

Fallzahlen und zum Teil großen Spannweiten der Veränderungen lassen jedoch keine systematische

Interpretation der Ergebnisse zu. Vermutlich stehen die Verbesserungen mit dem veränderten Fließ-

verhalten durch Holz in Zusammenhang. Unter den Litoral-, Pelal- und Phytal-Besiedlern sind viele

Generalisten. Die von Holz verursachten Einengungen des Fließquerschnitts fördern die Diversifi-

zierung von Habitaten, also sowohl die Bildung schnell als auch langsam fließender Bereiche. Ho-

mogene Bereiche werden dadurch reduziert. Vermutlich führte dies folglich zu einer Abnahme des

Anteils von Generalisten zugunsten der Spezialisten.

Grund für die tendenzielle Abnahme der Pelal-Besiedler kann auch eine bessere Anbindung des

hyporheischen Interstitials sein, auf die Holz einen deutlichen Einfluss haben kann (Mutz et al.

2007).

Core Metric Lake Outlet Typologie Index

Der LTI ist ebenso wie der DFI ein Toleranz-Metric. Er zeigt an, ob die für einen trophisch und

strukturell ungestörten Seeausfluss typischen Umweltfaktoren gegeben sind (Brunke 2004). Da

zwischen Holz- und Kontrollstrecke keine Unterschiede der Trophie bestanden, lag die tendenzi-

elle, aber deutliche Verbesserung des LTI um eine Zustandsklasse vermutlich vor allem an den

strukturellen Verbesserungen. Dies unterstützt die von Brunke (2004) geäußerte Vermutung, dass

Strömung und Substrat auch in Seeausflüssen für die Artenzusammensetzung und Abundanz der

Organismen des Makrozoobenthos relevante Einflussgrößen sind. Holz scheint daher auch in diesen

Fließgewässertypen eine wichtige Funktion einzunehmen.

2.5. Schlussfolgerung

Holz ist in Fließgewässern des Tieflands von großer Bedeutung für die Umsetzung der EG WRRL

bei der Bewertungskomponente Makrozoobenthos, unabhängig von Gewässertyp und -größe. Be-

reits ab einem Deckungsgrad von 10 % kann Holz als Besiedlungssubstrat, aber auch durch die

Aktivierung fließgewässertypischer Prozesse zu einer Verbesserung des ökologischen Zustands

beim Makrozoobenthos führen. Dabei treten innerhalb eines Gradienten naturnaher, aber nicht na-

türlicher Holzmenge noch Zustandsverbesserungen auf, d.h. bei einem höheren Deckungsgrad von

Holz auf der Sohle sind auch deutlichere Verbesserungen des ökologischen Zustands zu erwarten.

Das Modul Saprobie und der Fauna Index indizieren nur geringe Änderungen der Makro-

zoobenthoszönose durch Holz. Deutliche Veränderungen sind bei der Anzahl der Trichoptera und

der prozentualen Häufigkeit der Eintags-, Stein- und Köcherfliegen festzustellen.

Eine Zustandsverbesserung ist insbesondere in Fließgewässern mit moderater Belastung bzw.

Fließgewässern im „mäßigen“ ökologischen Zustand möglich. In stärker belasteten Gewässern ist

aber von einer Minderung der Wirkung von überlagernden Stressoren auszugehen.

Die Ergebnisse unterstützen damit das grundsätzlich hohe Potential von Holz in der Entwicklung

von Fließgewässern im Tiefland. Es wird empfohlen, den Eintrag von Holz in Fließgewässer zu

dulden und zu fördern.

33

3. Wirkung impulsgebender Maßnahmen mit Holz als Strömungs-

lenker

3.1. Einleitung

Im Sinne eines flächendeckend umsetzbaren und kostengünstigen Ansatzes zur Verbesserung der

Hydromorphologie werden in vielen Projekten zur Entwicklung von Fließgewässern sogenannte

impulsgebende Maßnahmen getestet. Diese umfassen überwiegend Strömungslenker verschiedener

Bauweisen, die Anlage von Furten, die Zugabe von Kies, den Einbau von Störsteinen und Uferan-

risse (Roni et al. 2008, Baur 2013, Coldewey & Sellheim 2016, Radspinner et al. 2010). Strömungs-

lenker als häufiger Bestandteil impulsgebender Maßnahmen werden in den USA bereits seit den

1930er Jahren verwendet (Thompson 2002b). In Gewässern des Tieflands bilden Strömungslenker

vor allem die Wirkung natürlicher Holzstrukturen nach, die hier Hauptstrukturbildner sind. Sie sol-

len Prozesse wie die Laufentwicklung, Bildung von Sohlstrukturen und Korngrößensortierung auf

der Sohle fördern, und damit die Habitatbedingungen aquatischer Organismen verbessern (Roni et

al. 2008).

Obwohl impulsgebende Maßnahmen häufig morphodynamisch wirksam sind, werden oft wenige

bis keine Veränderungen bei den Fischen oder dem Makrozoobenthos gefunden (Pretty et al. 2003,

Harrison et al. 2004, Haase et al. 2013). Hierfür sind vermutlich mehrere Gründe verantwortlich.

Ein Vergleich von Maßnahmen zur Gewässerentwicklung in 20 Flüssen Europas zeigte, dass die

hydromorphologische Wirkung impulsgebender Maßnahmen gegenüber anderen Maßnahmen wie

einer Gewässerbettaufweitung oder Remäandrierung deutlich geringer waren (Poppe et al. 2016).

Zudem müssen überlagernde Stressoren wie Wasserqualität oder intensive Landnutzung berück-

sichtigt werden (Sundermann et al. 2013). Ein weiterer Grund ausbleibender Effekte impulsgeben-

der Maßnahmen auf die Biologie ist möglicherweise eine nicht leitbildkonforme Einbauweise.

Iversen et al. (1993) erwähnen, dass Strömungslenker unnatürliche Einbauten in dänischen Fließ-

gewässern sind und daher nicht mehr in der Gewässerentwicklung verwendet werden. Häufig wird

auch empfohlen, die Gestaltung von Strömungslenkern mehr an natürlichen Strukturen zu orientie-

ren (Thompson 2002a, Gebler 2005). Konkrete Vorgaben für eine naturnähere Gestaltung sind in

der Literatur nicht zu finden. Pretty et al. (2003) diskutieren zudem, dass Strömungslenker in der

Vergangenheit überwiegend zur Verbesserung der Habitatbedingungen von Salmoniden in Fließ-

gewässern mit hohem Gefälle und kiesiger Sohle verwendet wurden, um Kolke zu bilden. Sie ver-

muten, dass Kolke in begradigten Fließgewässern des Tieflands aufgrund der meist ausreichenden

Tiefe kein limitierender Faktor sind und schließen daraus, dass ein Einbau nicht unbedingt auch zu

Veränderungen der Fischzönose führt.

Forschungsfragen:

1) Können impulsgebende Maßnahmen mit Holz als Strömungslenker fließgewässertypische

Habitate und Prozesse imitieren bzw. aktivieren?

34

2) Ist der Einbau von Holz allein als Strömungslenker ausreichend, um in Strecken mit fehlen-

dem natürlichen Holzeintrag eine leitbildkonforme Zusammensetzung der Fisch- und Makro-

zoobenthoszönose zu fördern und die ökologische Zustandsbewertung zu verbessern?

3) Falls im Vergleich zu naturnahen Holzstrukturen Defizite in der Imitation und Aktivierung

fließgewässertypischer Habitate und Prozesse durch Strömungslenker liegen, worin sind diese

begründet?

3.2. Methoden

Die Wirkung impulsgebender Maßnahmen wurde an Maßnahmenstrecken vergleichend mit jeweils

einer Kontrollstrecke untersucht. Dazu wurden die impulsgebenden Maßnahmen kategorisiert, Pa-

rameter zur Beschreibung der Morphodynamik einer Fließgewässerstrecke kartiert bzw. vermessen

und Fische sowie Makrozoobenthos beprobt.

3.2.1. Untersuchungsstrecken

An den Gewässern Rantzau, Ohlau, Schmalfelder Au und Steinau wurden insgesamt sieben Stre-

cken mit impulsgebenden Maßnahmen sowie für jedes Gewässer eine Kontrollstrecke ohne Maß-

nahmen untersucht. Die Kontrollstrecken lagen, außer in der Rantzau, stets oberhalb der Maßnah-

menstrecken. In der Rantzau war die Fließstrecke oberhalb der Maßnahmenstrecken jedoch nicht

mit den Maßnahmenstrecken vergleichbar, so dass eine unterhalb liegende Strecke gewählt wurde.

Die Streckenlänge entsprach dem 30-fachen der mittleren Gewässerbreite, mindestens aber 100 m.

Für diese Länge kann angenommen werden, dass die strukturelle Ausstattung eines Gewässerab-

schnitts gut repräsentiert ist (Montgomery & Buffington 1997).

Die Ufer waren stets durch Krautflur bewachsen, Baumbewuchs fehlte. Das Umfeld wurde über-

wiegend als Grünland bewirtschaftet. Um den Einfluss von Laufkrümmungen auf die Sohlstruktur,

und damit Überprägungen der Wirkung der Einbauten zu verhindern, wurden stets geradlinige Stre-

cken ausgewählt.

Die Umsetzung der Maßnahmen erfolgte zwischen 2007 und 2009 auf insgesamt 0,2 bis 1,5 km

Lauflänge, mit den kürzesten Strecken in der Ohlau und den längsten in der Schmalfelder Au. Zur

Beschreibung der Maßnahmen und Ziele siehe Tabelle 3-1.

Die Einzugsgebietsgröße im Bereich der Untersuchungsstrecken und die gewässerkundlichen

Hauptwerte sind in Tabelle 3-2 aufgeführt. Die Lage im Land Schleswig-Holstein zeigt Abbildung

3-1. Die Untersuchungsgewässer Rantzau, Schmalfelder-Au, Ohlau liegen in der Hohen Geest, die

Steinau in der Vorgeest.

35

Tabelle 3-1: Gewässertyp, Lagekoordinaten (WGS84 32U, RW / HW) Ziel und Beschreibung der

Maßnahmen in den sieben Maßnahmenstrecken (IM) und vier Kontrollstrecken (K).

 Koordinaten Maßnahmen

Rantzau Typ 14 Ziel: Initiierung eigendynamischer Laufentwicklung

Ran IM 1 538642 5981587
Wechselseitige Strömungslenker verschiedener Bauweisen:

Stammbuhnen und Wurzelstubben („Ran IM1“); quer und

längs zur Fließrichtung ausgerichtete Doppelpfahlreihen

(„Ran IM2“). Zudem Entfernung von Uferbefestigungen und

Einbringung von Kies

Jahr der Umsetzung: 2008 Länge: 1 km
Ran IM 2 538674 5981723

Ran K 538626 5981361 Kontrollstrecke, keine Maßnahmen

Ohlau Typ 16 Ziel: Erhöhung Strukturvielfalt, guter ökologische Zustand

Ohl IM 20 563111 5967966 Pfahlbuhnen, Stein-/Erdbuhnen, Pfahlreihen, Störsteine und

Furten als Laichbänke. Einbauten aller Untersuchungsstrecken

ähnlich.

Jahr der Umsetzung: 2008 Länge: 0,2 bis 0,5 km

Ohl IM 161 561848 5969677

Ohl IM 162 562118 5969329

Ohl K 562872 5968951 Kontrollstrecke, keine Maßnahmen

Schmalfelder Au Typ 14 Ziel: Erhöhung Strukturvielfalt, guter ökologische Zustand

ScA IM 561377 5971904

Baulich vergleichbar mit Ohlau: Pfahl-, Stein-/Erd- und

Stammbuhnen sowie eine Furt mit Funktion als Sohlschwelle.

Jahr der Umsetzung: 2009 Länge: ca. 1,5 km

ScA K 562232 5972074 Kontrollstrecke, keine Maßnahmen

Steinau Typ 16 Ziel: Erhöhung Strukturvielfalt, guter ökologische Zustand

Ste IM 605265 5928938

Zwei Stammbuhnen und Kiesschwellen, Lauf wurde auf ca.

zweimal 30 m Länge um eine Gewässerbreite verlegt.

Jahr der Umsetzung: 2007 Länge: 1,3 km

Ste K 605004 5930468 Kontrollstrecke, keine Maßnahmen

Tabelle 3-2: Einzugsgebietsgröße und ausgewählte gewässerkundliche Hauptwerte am nächstgele-

genen Pegel der untersuchten Strecken sowie Durchfluss zum Zeitpunkt der Untersuchungen

(QMess).

Gewässer
EZG

[km²]

MNQ

[m³/s]

MQ

[m³/s]

MHQ

[m³/s]

HQ2

[m³/s]

HQ5

[m³/s]

HQ10

[m³/s]

QMess

[m³/s]

Rantzau 32 0,06 0,32 3,01 3,03 3,90 4,57 0,20

Ohlau 32 0,05 0,32 2,64 2,78 3,35 3,71 0,05

Schmalfelder Au 176 0,33 1,72 11,58 12,24 14,85 16,50 0,55

Steinau 58 0,09 0,57 3,95 4,16 5,03 5,59 0,09

36

Abbildung 3-1: Lage der Untersuchungsgewässer (grüne Punkte) in den Naturlandschaften

Schleswig Holsteins (hellbraun - Hohe Geest, gelb – Niedere Geest, grün - Niederungen, dun-

kelbraun - Hügelland, blau – Marschen) (verändert nach M. Brunke, LLUR).

3.2.2. Kartierung, Vermessung und Beprobung der Untersuchungsstrecken

Die Vermessung und Kartierung der Strecken und Einbauten wurden im Zeitraum vom 12.08. bis

23.08.2013 bei ca. MNQ und MQ durchgeführt (Tabelle 3-2). Die Entnahme der Eisenstäbe zur

Abschätzung der Anbindung des Sedimentporenraumes erfolgte vom 25.-26.09.2013. Fische wur-

den im September 2014 beprobt, das Makrozoobenthos zwischen dem 07.-21.04.2016. Zwischen

den Zeiträumen der Vermessungen bzw. Kartierungen und den Probenahmen der Fische und des

Makrozoobenthos waren keine Änderungen an den Strecken und Einbauten zu erkennen.

Typisierung der Einbauten impulsgebender Maßnahmen

Zur Erhöhung der Fallzahl von Einbauten wurden in der Ohlau (IM 162) und Schmalfelder Au

zusätzlich drei und sechs Einbauten direkt unterhalb der eigentlichen Maßnahmenstrecken unter-

sucht. Hier wurden aber lediglich die Einbauten typisiert, die Sohlstrukturen kartiert und die Kolk-

tiefen gemessen (siehe Unterkapitel Sohlstrukturen).

Die Einbauten wurden in Furten, Laufverengungen und Strömungslenker unterschieden. Furten

sind hochliegende Sohlbereiche (Scherle 1999) aus langgezogenen Kiesschüttungen. Laufveren-

gungen und Strömungslenker sind Einbauten mit dem Ziel der Strömungslenkung (Scherle 1999).

37

Zur weiteren Unterscheidung wurde für Laufverengungen definiert, dass sie sich in Fließrichtung

über eine Länge erstrecken, die größer als die Gewässerbreite ist. Strömungslenker waren kürzer

als die Gewässerbreite.

Zur weiteren Charakterisierung wurden zudem der Verbauungsgrad bei bettbildendem Abfluss und

der Einbauwinkel kartiert.

Der Verbauungsgrad beschreibt die durch einen Einbau verursachte Einengung eines Querprofils

bei bettbildendem Abfluss in Prozent. Der horizontale Verbauungsgrad (HVGbb) bezieht sich dabei

auf die Gewässerbreite, der vertikale Verbauungsgrad (VVGbb) auf die Tiefe bzw. Höhe des Ein-

baus im Querprofil. Es wurden die Breite und Höhe der Einbauten und des Querprofils bei geschätz-

tem bettbildendem Abfluss gemessen. Aus Breite und Höhe eines Einbaus im Verhältnis zu Breite

und Höhe des Querprofils wurde jeweils der prozentuale horizontale und vertikale Verbau berech-

net. Der Gesamtverbauungsgrad (GVGbb) wurde durch Multiplikation der prozentualen horizonta-

len und vertikalen Verbauungsgrade und anschließenden Division mit 100 wie folgt berechnet, mit

b – Breite und H – Höhe/Tiefe (bb - bettbildend):

HVGbb = bbb Einbau / bbb Querprofil * 100

VVGbb = hbb Einbau / hbb Querprofil * 100

GVGbb = HVGbb * VVGbb / 100.

Der Einbauwinkel wurde nach Robison & Beschta (1990b) und Cherry & Beschta (1989) abge-

schätzt. Dieser beschreibt die horizontale und vertikale Lage des Einbaus zu Wasserspiegel und

Ufer zwischen 0° und 90° bzw. 0° und 180° (Abbildung 3-2).

Abbildung 3-2: Bestimmung der horizontalen und vertikalen Lage im Gewässer (verändert nach

Robison & Beschta (1990b) und Cherry & Beschta (1989))

Der relative Abstand von Einbauten wurde in Anlehnung an Montgomery et al. (1995) als Quotient

aus der Anzahl von Einbauten und der jeweiligen Streckenlänge berechnet und an der mittleren

Gewässerbreite relativiert.

Zur Berechnung des Verhältnisses zwischen Furten und Stillen wurde die Streckenlänge der Furten

dividiert durch die Reststreckenlänge. Es wurden nur die Furten berücksichtigt, an denen ein deut-

licher Gefälleunterschied gegenüber dem Wasserspiegelgefälle im Ober- und Unterwasser zu er-

kennen war.

38

Beschreibung der Gerinnevariabilität und -form

Für die Quantifizierung von Veränderungen der Variabilität und Form der Gerinne wurden 11 Met-

rics berechnet. Diese beschreiben die durch impulsgebende Maßnahmen aktivierten morphodyna-

mischen Prozesse im Längs- und Querprofil, in der Linienführung, der Sohlsubstratverteilung und

der Sedimentanbindung. Sie stehen oft direkt in Bezug zur Habitateignung und -diversität. Erläute-

rungen zu den einzelnen Metrics sind in Tabelle 3-3 gelistet. Die Methoden der Datenaufnahme

werden nachfolgend erläutert.

Sinuosität

Zur Berechnung der Sinuosität wurden die Lauf- und Tallänge in ArcGIS 10 aus Karten und Luft-

bildern gemessen. Für den Zustand nach der Laufbegradigung sowie nach der Umsetzung der Maß-

nahmen wurden die jeweils aktuellen Luftbildaufnahmen verwendet. Der so gemessene Gewässer-

abschnitt war je nach Gesamtlänge der Maßnahmenstrecken bis etwa 500 m lang, um eine robuste

Berechnung der Sinuosität anhand des Kartenmaterials zu ermöglichen.

Tiefe im Längs- und Querprofil

Die Tiefen wurden im Längsprofil und auf 11 Querprofilen nach einer Kombination der Methoden

von Kaufmann & Faustini (2012), Bartley & Rutherfurd (2005) und Laub et al. (2012) gemessen.

Der Abstand von Messpunkten im Talweg des Längsprofils entsprach 1 m. Die Gewässertiefe und

-breite im Querprofil wurden im Abstand der dreifachen Gewässerbreite aufgenommen. Der Ab-

stand der Tiefen-Messungen im Querprofil entsprach 10 % der Gewässerbreite bzw. elf Messpunk-

ten. Das Wasserspiegelgefälle wurde jeweils auf Höhe der Querprofile sowie an Wasserspiegel-

sprüngen nivelliert.

Aus den Vermessungen im Längsprofil wurde der Variationskoeffizient der Tiefe im Talweg und

aus den Vermessungen im Querprofil der Variationskoeffizient der Gewässerbreite und das Breiten-

Tiefenverhältnis berechnet (Tabelle 3-3).

Sohlstrukturen

Kartiert wurden die Sohlstrukturtypen Furten und Kolke. Sie wurden definiert als räumlich klar

abgrenzbarer, hoch- bzw. tiefliegender Sohlenbereich im Längsprofil. Die Furten waren stets Ein-

bauten und sind nicht durch morphodynamische Prozesse entstanden. Nach Bisson et al. (2006)

wurden Kolke unterteilt in Rückstaukolke und Erosionskolke. Erosionskolke wurden weiter unter-

schieden in Sturz-, Schnellen-, Unterströmungs-, Engen-, Seiten- und Krümmungskolke. Die Was-

sertiefe in Kolken und auf Furten und der Abstand zueinander wurden aus den Vermessungen des

Talweges entnommen. Für den Abstand wurde bei Kolken stets der tiefste und bei Furten stets der

flachste Punkt als Mittelpunkt gewählt. Daraus wurden die Restkolktiefe, die relative Kolktiefe und

in Verbindung mit der mittleren Gewässerbreite der relative Kolk-Abstand berechnet (Tabelle 3-3,

Abbildung 3-3).

39

Abbildung 3-3: Bestimmung der Restkolktiefe (RKT) aus der Differenz zwischen Kolktiefe (KT)

und der Tiefe im unterhalb liegenden, erhöhten Sohlbereich (eST) (nach Lisle 1987).

Sohlsubstrat und Anbindung Sedimentporenraum

Für jeden Punkt der Tiefe des Querprofils wurde auch das Substrat aufgenommen. Es wurden Lehm,

Sand, Fein- und Mittelkies, Steine, Holz, Fein- und Grobdetritus unterschieden. Daraus wurden der

Deckungsgrad der Substrate und nach Jähnig et al. (2010) die Substratdiversität über den Shannon-

Wiener Index berechnet (Tabelle 3-3).

Die Anbindung des Sedimentporenraums an das Wasser der fließenden Welle wurde in Anlehnung

an Marmonier et al. (2004) durch Verfärbungen von im Sediment exponierten Eisenstäben abge-

schätzt. Dazu wurden Eisenstäbe auf den Transekten der Querprofile bei 10, 30, 50, 70 und 90 %

der Sohlbreite sowie im Anstrombereich von Furten bis 0,2 m Tiefe in die Sohle gesteckt und nach

4-6 Wochen wieder entnommen. Durch rostrot und schwarz verfärbte Stellen an den Eisenstäben

kann auf oxische und anoxische Bereiche geschlossen werden. Die Untersuchungen wurden nur in

den Strecken der Ohlau durchgeführt, da die anderen Gewässer dafür zu tief waren.

Makrozoobenthos und Fische

Das Makrozoobenthos wurde durch das BBS Büro Greuner-Pönicke nach den methodischen Vor-

gaben des PERLODES-Verfahrens (Meier et al. 2006c) mit Laborsortierung beprobt und bestimmt.

Der ökologische Zustand wurde über die Software ASTERICS 4.04 ausgewertet.

Fische wurden nach den methodischen Vorgaben von Dußling (2009) nach EG WRRL beprobt. Die

Durchführung wurde beauftragt durch das Landesamt für Landwirtschaft, Umwelt und ländliche

Räume des Landes Schleswig-Holstein, Dezernat Fließgewässerökologie. Es wurden elektrische

Watbefischungen durchgeführt und die Fangergebnisse anhand von Referenzen mit fiBS bewertet.

Die Arten- und Individuendichte wurde auf ein befischtes Volumen bzw. die befischte Fläche stan-

dardisiert (Brunke 2008b), um Vergleiche zwischen den Strecken zu ermöglichen.

Auswertung der Daten

Die statistische Auswertung wurde mit Excel und IBM SPSS Statistics 20 durchgeführt. Maßnah-

men- und Kontrollstrecken wurden als abhängige Stichproben betrachtet und Unterschiede über den

Wilcoxon-Test geprüft. Zusammenhänge wurden nach der Rangkorrelationsanalyse von Spearman

untersucht. Abweichungen sind im Text gesondert gekennzeichnet.

Die Ergebnisse für die Strecken der vier Untersuchungsgewässer wurden meist zusammengefasst

dargestellt. Einzelergebnisse der Untersuchungsstrecken sind im Anhang in Tabelle 8-5 und

Tabelle 8-6 zu finden. Sofern signifikante Unterschiede vorlagen sind diese in den Boxplot-Dia-

grammen gekennzeichnet.

40

Tabelle 3-3: Aus den Vermessungen im Längs- und Querprofil errechnete Metrics zur Beschreibung der Gerinnevariabilität und -form (VK - Variations-

koeffizient).

 Metrics Erläuterungen

L
än

g
sp

ro
fi

l

Sinuosität
Quotient aus Lauf- und Tallänge nach Knighton & Wharton (2014). Beschreibt den Windungsgrad eines Gewässers und ermöglicht

so die Beurteilung von Veränderungen der Linienführung.

VK der Tiefe

im Talweg

Quotient aus Standardabweichung und Mittelwert der Tiefe im Talweg, dadurch prozentual interpretierbar. Metric für Tiefenvariabi-

lität im Längsprofil, häufig korreliert mit der Fischdichte (Woolsey et al. 2005, Laub et al. 2012).

Restkolktiefe
Differenz aus maximaler Kolktiefe (KT) und Wassertiefe der flachsten Stelle des unterhalb liegenden, erhöhten Sohlbereichs (Lisle

1987) (Abbildung 3-3); korreliert mit der Holzmenge und Fischdichte (Mossop & Bradford 2006).

Relative Kolk-

tiefe

Quotient aus maximaler Kolktiefe (KT) und Wassertiefe der flachsten Stelle des unterhalb liegenden, erhöhten Sohlbereichs (eST)

(Abbildung 3-3). Dimensionsloser Metric für den Vergleich von Kolktiefen unterschiedlich großer Gewässer.

Rel. Kolk-

abstand

Quotient aus der Anzahl an Kolken und der Streckenlänge, relativiert an der mittleren Sohlbreite (Montgomery et al. 1995).

Zeigt Naturnähe des natürlichen Abstands von Kolken und Furten an (Harnischmacher 2002, Gregory et al. 1994).

Q
u
er

p
ro

fi
l

VK der Tiefe

im Querprofil

Quotient aus Standardabweichung und Mittelwert der Tiefe im Querprofil. Metric für Tiefenvariabilität im Querprofil, häufig korreliert

mit der Diversität von Mikrohabitaten (Jähnig et al. 2010).

VK der Breite Quotient aus Standardabweichung und Sohlbreite. Metric für Breitenvariabilität (Woolsey et al. 2005, Laub et al. 2012).

Breiten - Tiefen

Verhältnis
Quotient aus Sohlbreite und mittlerer Tiefe des jeweiligen Querprofils (Harnischmacher 2002). Metric für die Gerinne-Morphometrie.

Substrat-

diversität

Berechnet über den Shannon Wiener Index HS (Shannon 2001) der Substrate im Querprofil, mit der Anzahl der gefundenen Substrate

S und der relativen Abundanz des i-ten Substrats pi in Werten zwischen null und eins:

Deckungsgrad

Sohlsubstrate

Bestimmt für jeden Substrattyp durch Bildung eines relativen Anteils der Anzahl von Einzelmessungen jedes Substrates in Bezug auf

die Gesamtanzahl der Messungen aller Substrate in den Querprofilen. Beschreibt die Häufigkeitsverteilung der Sohlsubstrate.

Oxidationstiefe
Abschätzung über die Oxidationstiefe von im Sediment exponierten Eisenstäben (in Anlehnung an Marmonier et al. 2004). Metric zur

Abschätzung der Anbindung des Sedimentporenraums mit dem Bachwasser.

41

3.3. Ergebnisse

3.3.1. Einbauten und assoziierte Sohlstrukturen

Es wurden insgesamt 55 Einbauten kartiert und typisiert in 11 Furten, 6 Laufverengungen und 38

Strömungslenker (Tabelle 3-4). Der mittlere Abstand zwischen den Einbauten entsprach für die 7

Maßnahmenstrecken der 5,3-fachen Sohlbreite (Min 3,2; Max 9).

Furten hatten ein Gefälle von 4 ‰ (Min 0,4; Max 11). Die Längen entsprachen der 3 bis 6-fachen

und maximal 9-fachen Gewässerbreite. Der Einbau erfolgte stets über die gesamte Breite und auf

etwa 10 bis 30 % der Tiefe bei bettbildendem Abfluss. Dies resultierte in einem Gesamtverbau-

ungsgrad von ca. 20 % (Min 10; Max 30). Das Schnellen-Stillen-Verhältnis entsprach 1:10 in der

Maßnahmenstrecke der Schmalfelder Au sowie in einer Maßnahmenstrecke der Ohlau (IM 20)

und etwa 1:5 in zwei weiteren Maßnahmenstrecken der Ohlau. In den Maßnahmenstrecken der

Rantzau und Steinau sowie in den Kontrollstrecken fehlten Furten mit klar erkennbarem Gefälle-

abbau, so dass kein Schnellen-Stillen-Verhältnis berechnet werden konnte.

Laufverengungen wurden als ein- bis zweireihige Pfahlreihe am Ufer entlang errichtet. Die Länge

entsprach meist etwa der 2-fachen, in einem Fall der ca. 9-fachen Gewässerbreite. Die Breite im

Querprofil wurde zwischen 20 und 50 % verengt, die Tiefe zwischen 10 und 70 %, was Gesamt-

verbauungsgraden von 2 bis 35 % bzw. im Mittel ca. 15 % entsprach.

Strömungslenker wurden aus Erd- und Steinmaterial, Pfählen, Stämmen oder Wurzelstubben er-

richtet, hatten überwiegend Sohlschluss (n = 32) und waren seitlich umströmt. Die als Pfahlreihen

errichteten Einbauten waren zudem leicht durchströmbar, was aber aufgrund des zwischengefloch-

tenen Astwerks hydraulisch kaum relevant war. Einbauten ohne Sohlschluss (n = 6) waren neben

der seitlichen Umströmung auch unterströmt (Tabelle 3-4). Beispiele zeigen Abbildung 3-4 und

Abbildung 3-5. Die Strömungslenker verbauten den Fließquerschnitt in der Breite zwischen 15

und 75 % und in der Tiefe zwischen 10 und 100 %. Einbauten mit hohem Verbau der Breite hatten

meist einen geringen Verbau der Tiefe, und umgekehrt (R = -0,516; p < 0,01). Der Gesamtverbau-

ungsgrad war daher mit ca. 15 bis 20 % überwiegend gering (Min 2, Max 49) und nur in einer

Strecke mit ca. 35 % etwas höher (Ohlau „IM161“). Der Einbau erfolgte meist parallel zur Was-

seroberfläche in einem vertikalen Einbauwinkel von 0° bis 20° und leicht stromab gerichtet bzw.

deklinant mit einem horizontalen Einbauwinkel von ~ 110° (Min 70, Max 180) (Abbildung 3-5).

Es gab keinen Einbautyp, der besonders auffällig hydraulisch wirksam oder unwirksam war. Ein-

bauten waren aber wenig bis unwirksam, wenn sie auf der gleichen Uferseite direkt hintereinander

oder im Rückstau einer Furt lagen (n = 6 und n = 1). Dies waren z.B. eine Pfahlreihe, auf die noch

im Strömungsschatten auf der gleichen Uferseite eine Erdbuhne folgte und ein Strömungslenker

direkt auf einer Furt. Die Furt und Pfahlreihe mit einer Länge entsprechend der ca. 9-fachen Sohl-

breite waren unnatürlich lang und wirkten monotonisierend auf die Morphologie der Gerinne.

42

Tabelle 3-4: Gesamtanzahl der in den Maßnahmenstrecken kartierten 55 Einbauten, typisiert in

Furten, Laufverengungen und Strömungslenker mit und ohne Sohlschluss.

Einbautyp Anzahl

 Furt 11

 Laufverengung 6

 Strömungslenker mit Sohlschluss 32

 davon: Erd- & Steinbuhnen 9

Pfahlbuhnen 15

Stammbuhnen 5

Wurzelstubben 3

 Strömungslenker ohne Sohlschluss 6

 davon: Stammbuhnen 3

Wurzelstubben 3

Abbildung 3-4: Beispiel für eine Pfahlbuhne (links) und eine Steinbuhne (rechts) in der Ohlau

(IM162).

Abbildung 3-5: Beispiel für Stammbuhnen mit Sohlschluss und hohem vertikalem und geringem

horizontalen Verbauungsgrad (links, Rantzau IM1) sowie mit geringem vertikalen und hohem

horizontalen Verbauungsgrad (rechts, Steinau). Die Lage entspricht bei beiden Einbauten den

typischen Werten mit 0° vertikalem und 110° horizontalem Einbauwinkel.

v
v

v

v

43

3.3.2. Längsprofil

Sinuosität

Die Sinuosität wurde durch die impulsgebenden Maßnahmen von 1,01 (Min 1; Max 1,05) auf 1,04

(Min 1,02; Max 1,07) nur gering erhöht. Die deutlichsten Veränderungen mit einer Steigerung um

jeweils 0,06 ergaben sich in der Rantzau „IM2“ mit den Böschungsanrissen und Abgrabungen des

Ufers und in der Steinau mit den Laufverlegungen.

Tiefe im Talweg

Die mittlere Tiefe im Talweg wurde durch die impulsgebenden Maßnahmen nicht beeinflusst. Die

Maßnahmenstrecken waren in der Tendenz sowohl flacher (Rantzau, Ohlau), tiefer (Ohlau,

Schmalfelder Au) als auch genauso tief (Steinau) wie die Kontrollstrecken (Abbildung 3-6).

Die impulsgebenden Maßnahmen erhöhten aber die Tiefenvariabilität. Der Variationskoeffizient

der Tiefe im Talweg war in den Maßnahmenstrecken mit einem Median von 0,30 (Min 0,18;

Max 0,54) stets höher als in den Kontrollstrecken mit 0,17 (Min 0,13; Max 0,25) (p < 0,05).

Abbildung 3-6: Gewässertiefe im Talweg für die sieben Maßnahmenstrecken (dunkelgrau; „IM“)

und die vier Kontrollstrecken (hellgrau; „K“). Die Boxplots zeigen das Minimum, die drei

Quartile, das Maximum und die Ausreißer (Kreise) der Verteilungen (zu den Abkürzungen

der Strecken siehe Tabelle 3-1).

Kolkabstand und Kolktiefe

Die impulsgebenden Maßnahmen erhöhten die Anzahl an Kolken von im Median 2,5 in den Kon-

trollstrecken (n = 10; Min 1; Max 4) auf 5,0 in den Maßnahmenstrecken (n = 39; Min 4, Max 8)

(p < 0,05). Dadurch sank der relative Kolkabstand von 14,3 (Min 9,9; Max 27,9) auf 6,8 (Min 3,8;

Max 10,6) (p < 0,05). Von den insgesamt 39 Kolken der Maßnahmenstrecken waren 8 Schnellen-

kolke und 31 Engen- und Seitenkolke.

Rantzau

Ohlau

Schmal-
felder Au

Steinau

44

Die Restkolktiefe in den Maßnahmenstrecken war in den größeren und sandgeprägten Gewässern

Rantzau und Schmalfelder Au mit einem Median von 0,39 m und 0,51 m (n = 21; Min 0,3; Max

0,85) erwartungsgemäß höher als in den kleineren und kiesgeprägten Gewässern Ohlau und

Steinau mit je etwa 0,33 m (n = 18; Min 0,14; Max 0,64) (Mann Whitney U, p < 0,01).

Für den Vergleich der Strecken untereinander wurde die relative Kolktiefe berechnet. In allen

Maßnahmenstrecken zusammen war diese mit einem Median von 1,78 (n = 39; Min 1,19;

Max 6,33) tendenziell leicht höher als in allen Kontrollstrecken mit 1,65 (n = 10; Min 1,10;

Max 1,88). Kolke mit einer relativen Kolktiefe von über 2 (n = 12), die also doppelt so tief waren

wie der unterhalb liegende Sohlbereich, kamen aber nur in den Maßnahmenstrecken vor (Abbil-

dung 3-7). Davon wurden 7 durch Furten initiiert und 5 durch Strömungslenker mit 30 bis 50 %

Gesamtverbauungsgrad. Alle Strömungslenker mit einem Gesamtverbauungsgrad unter 30 % ha-

ben auch nur Kolke mit relativen Kolktiefen von etwa 2 und weniger verursacht.

Frei angeströmte Strömungslenker mit Sohlschluss, an denen mindestens ein Kolk gebildet wurde,

hatten einen mit 20 % höheren Gesamtverbauungsgrad (n = 22; Min 12, Max 49) als Strömungs-

lenker an denen kein Kolk gebildet wurde mit 12 % (n = 5; Min 10, Max 21) (Mann Whitney U,

p < 0,05). Die relative Kolktiefe stieg mit dem Gesamtverbauungsgrad (R = 0,57; p = 0,001).

Die relative Kolktiefe stand zudem in Zusammenhang mit dem relativen Abstand zwischen den

Einbauten (R = 0,82; p < 0,05), der wiederum mit dem Variationskoeffizienten der Tiefe im Tal-

weg korrelierte (R = 0,96; p = 0,001).

Abbildung 3-7: Relative Kolktiefe für die sieben Maßnahmenstrecken (dunkelgrau; „IM“) und

die vier Kontrollstrecken (hellgrau; „K“). Die Boxplots zeigen das Minimum, die drei Quar-

tile und das Maximum der Verteilungen. Die relativen Kolktiefen in den Kontrollstrecken der

Schmalfelder Au und Steinau sind aufgrund von weniger als drei Kolken als Striche darge-

stellt (zu den Abkürzungen der Strecken siehe Tabelle 3-1).

Rantzau Ohlau

Schmal-

felder Au
Steinau

45

3.3.3. Querprofil

Es konnte kein Einfluss der impulsgebenden Maßnahmen auf die mittlere Breite und Tiefe im

Querprofil festgestellt werden. Dementsprechend wurde auch auf das Breiten-Tiefen-Verhältnis

von etwa 15 (Min 6; Max 25) kein Einfluss gefunden. Auch die Variabilität der Tiefe im Querpro-

fil wurde durch die impulsgebenden Maßnahmen nicht verändert. Der Variationskoeffizient betrug

sowohl in den Maßnahmen- als auch Kontrollstrecken 0,41 (Min 0,37; Max 0,47).

Die Maßnahmen haben aber die Breitenvariabilität erhöht, mit einem Variationskoeffizienten von

0,14 in den Maßnahmenstrecken (Min 0,13; Max 0,25) und 0,08 in den Kontrollstrecken

(Min 0,06; Max 0,10) (p < 0,05). Uferaufweitungen wurden aber überwiegend durch Böschungs-

anrisse und Abgrabungen des Ufers im Zuge der Maßnahmen verursacht (Gabalda et al. 2010).

Die Strömung wurde auch bei den größeren, sohlstrukturbildenden Einbauten nur selten direkt auf

das gegenüber liegende Ufer gelenkt.

3.3.4. Sohlsubstrat und Anbindung Sedimentporenraum

Sohlsubstrat

Die impulsgebenden Maßnahmen führten nicht zu einer Erhöhung der Substratdiversität. Der

Shannon-Wiener-Index war für die Sohlsubstrate in den Maßnahmen- und Kontrollstrecken 0,98

(Min 0,56; Max 1,18).

Der Deckungsgrad der wertgebenden Hartsubstrate Holz, Kies und Grobdetritus war in den Stre-

cken der Rantzau, Schmalfelder Au und Steinau mit im Mittel 5 % (Min 0; Max 10) deutlich un-

terrepräsentiert. Lediglich steinige Substrate bildeten mit etwa 10 % besiedelbare Hartsubstrate

(Min 3; Max 15). Sand und Feindetritus dominierten mit etwa 60 % (Min 45; Max 78) bzw. 25 %

(Min 3; Max 38). Unterschiede zwischen Maßnahmen- und Kontrollstrecke bestanden nur in der

Steinau mit 10 % mehr steinigen Substraten in der Maßnahmenstrecke.

In der Ohlau war der Deckungsgrad von Holz und Grobdetritus mit unter 5 % ebenso gering wie

in den anderen Gewässern. Der Deckungsgrad von Kies und Steinen war aber mit ca. 43 %

(Min 36; Max 57) deutlich höher, auch gegenüber der Kontrollstrecke mit ca. 10 %. Dadurch

wurde der Deckungsgrad von Sand und Feindetritus von ca. 90 % auf ca. 55 % reduziert (Min 43;

Max 58). Der Kies war meist als Furt geschüttet. Eine Korngrößensortierung an Einbauten fand

nur vereinzelt statt.

Anbindung Sedimentporenraum

Die impulsgebenden Maßnahmen haben nur geringfügig zu einer Erhöhung der Oxidationstiefe in

der Sohle der Ohlau geführt, von 0 cm in der Kontrollstrecke (n = 52; Min 0; Max 4) auf 1 cm in

den Maßnahmenstrecken (n = 178; Min 0; Max 20) (Mann Whitney U, p < 0,001). Höhere Oxida-

tionstiefen in den Maßnahmenstrecken wurden vor allem in den eingebrachten kiesigen und stei-

nigen Substraten gefunden. Die Oxidationstiefe war hier mit einem Median von 2 cm (n = 95;

Min 0; Max 20) höher als in Sand, Detritus und Lehm mit 0,5 cm (n = 83; Min 0; Max 18) (Mann

Whitney U, p < 0,001).

46

3.3.5. Makrozoobenthos und Fische

Makrozoobenthos

Die ökologische Zustandsbewertung für das Makrozoobenthos war in den vier Maßnahmenstre-

cken der kiesgeprägten Tieflandbäche mit einem „mäßigen“ Zustand um eine Klasse besser als in

den als „unbefriedigend“ bewerteten Kontrollstrecken. In den drei Maßnahmenstrecken der sand-

geprägten Tieflandbäche war der Zustand unverändert „gut“. In einer Maßnahmenstrecke wurde

aber das Modul Allgemeine Degradation als „sehr gut“ bewertet. Aufgrund der in allen Strecken

„guten“ Saprobie ergab dies aber keine Verbesserung in der Gesamtbewertung.

Die Verbesserung des Multimetrischen Indexes bzw. des Moduls Allgemeine Degradation ent-

sprach 0,08 Score-Punkten bzw. etwa einer halben Zustandsklasse (n = 7; Min -0,05; Max 0,17)

(p < 0,05). Für den Fauna-Index und den Core Metric „Anzahl Trichoptera-Taxa“ bestanden nur

leichte Tendenzen einer Zustandsverbesserung um eine viertel Zustandsklasse (Min -0,14 und

0,20; Max 0,21 und 0,40). Der Core Metric „EPT [%]“ zeigte hingegen eine tendenzielle Ver-

schlechterung um eine viertel Zustandsklasse an (Min -0,06; Max 0,10). Die Variabilität war ins-

gesamt recht hoch. Deutliche Verbesserungen um ca. eine und zwei Zustandsklassen wurden für

den Anteil der Litoral-Besiedler (Min 0,17; Max 0,71) und der Pelal-Besiedler gefunden (Min -

0,09; Max 0,63). Diese waren aber nur für die vier Strecken der kiesgeprägten Tieflandbäche be-

wertungsrelevant und aufgrund der geringen Fallzahl nicht signifikant.

Fische

Der fischbiologische Zustand der Strecken war „gut“ bis „unbefriedigend. Die ökologische Zu-

standsbewertung war durch die Maßnahmen unverändert. Die sandgeprägten Gewässer Rantzau

und Schmalfelder Au tendierten eher in Richtung „gut“, die kiesgeprägten Gewässer Ohlau und

Steinau eher in Richtung „mäßig“.

Die Abweichungen im fiBS-Score zwischen den Maßnahmen- und Kontrollstrecken schwankten

zwischen einer maximalen Verschlechterung um -0,51 Score-Punkte und einer maximalen Ver-

besserung um 0,52 Score-Punkte bzw. -22,7 % und 24,1 %. Der Median der Veränderung lag bei

-0,06 Score-Punkten bzw. -2,7 %.

Die Arten- und Individuendichte war in den Maßnahmenstrecken mit 2,3 Arten (Min 1; Max 4,7)

und ca. 30 Individuen je 100 m³ (Min 20; Max 64) tendenziell nur geringfügig höher als in den

Kontrollstrecken mit 1,5 Arten (Min 1,5; Max 4) und 25 Individuen je 100 m³ (Min 18; Max 81).

Auch der Anteil juveniler Fische war in den Maßnahmenstrecken mit einem Median von 6,7 %

(Min 1,9; Max 8,3) nur tendenziell höher als in den Kontrollstrecken mit 5,4 % (Min 1,6; Max 16).

47

3.4. Diskussion

3.4.1. Ökologische Wirkung

Makrozoobenthos

Der Fauna-Index und die Anzahl von Trichoptera-Taxa waren durch die impulsgebenden Maß-

nahmen leicht verbessert, was auf eine etwas naturnähere Ausprägung der Strecken schließen lässt

(Lorenz et al. 2004, Weigel 2003, Barbour et al. 1997). Dem steht aber die tendenzielle Ver-

schlechterung durch die Abnahme der Häufigkeit der EPT-Taxa entgegen. Insgesamt scheint die

Variabilität der Ergebnisse dieser Core-Metrics zu hoch, um klare Schlussfolgerungen zu ermög-

lichen. Dies kann verfahrensbedingt sein (Sundermann 2005), aber auch an einer fehlenden Ver-

besserung der Substratdiversität und überwiegend geringen Zunahme lagestabiler Sohlsubstrate

wie Holz und Kies liegen, wie Lietz & Brunke (2008) für kiesgeprägte Bäche im Norddeutschen

Tiefland schlussfolgern. Die EPT-Taxa haben zudem hohe Ansprüche an das Gewässerumfeld

(Weigel 2003, Barbour et al. 1997), das unverändert war. Die Maßnahmen allein im Gerinne führ-

ten hier daher nicht zu deutlichen Verbesserungen.

Auch Harrison et al. (2004) fanden keinen Einfluss von Strömungslenkern auf das Makro-

zoobenthos in 13 Tieflandflüssen in Groß Britannien. Die durch die Maßnahmen bewirkten Ver-

änderungen lagen im Toleranzbereich der Taxa, die auch die nicht renaturierten Abschnitte besie-

delten.

Lediglich bei den Litoral- und Pelal-Besiedlern war eine klare Verbesserung durch verringerte

Häufigkeiten zu erkennen, vermutlich aufgrund der höheren Diversifizierung der Fließgeschwin-

digkeit durch die Maßnahmen (z.B. Daniels & Rhoads 2004). Dadurch sind, ebenso wie in den

Strecken mit naturnahem Holzeintrag, vermutlich mehr schneller fließende Bereiche entstanden,

die zu einer Verdrängung der Generalisten führten (siehe Kapitel 2.4.3).

Fische

Brunke et al. (2012) fanden in naturnahen Fließgewässern Schleswig-Holsteins Präferenzen ver-

schiedener Fischarten für Kolke und Furten. Aufgrund der stärkeren Ausprägung von Kolken und

Furten in den Maßnahmenstrecken ist daher von einer höheren Besiedlung durch diese Arten im

Vergleich zu den Kontrollstrecken auszugehen. Dies wurde in den Untersuchungen jedoch nicht

gefunden, wofür vor allem Faktoren auf höherer Skalenebene relevant zu sein schienen. Auch

Pretty et al. (2003) stellten bei Untersuchungen an 13 kleineren Tieflandflüssen mit eingebauten

Strömungslenkern und Furten in Groß Britannien eine höhere Tiefenvariabilität fest, aber nur eine

geringe Änderung der Fischzönose.

Überlagernde Stressoren

Auch Haase et al. (2013) fanden bei Untersuchungen von 24 hydromorphologischen Renaturie-

rungsmaßnahmen trotz der Verbesserungen der Hydromorphologie nur geringe Verbesserungen

bei den biologischen Qualitätskomponenten. Ein vergleichbares Ergebnis fanden Sundermann et

48

al. (2013). Sie zeigten an 83 Strecken in Mittelgebirgsbächen, dass die strukturelle Degradation

auf Abschnittsebene nicht der wesentliche Stressor war.

Für geringe bis fehlende Verbesserung der Ökologie durch Maßnahmen zur Gewässerentwicklung

werden häufig Belastungen auf Einzugsgebietsebene als Ursache diskutiert (z.B. Roni et al. 2008).

Dass dies für den Erfolg von Maßnahmen relevant ist wiesen Lorenz & Feld (2013) und Stoll et

al. (2016) durch Untersuchungen an Gewässerstrecken von sehr guter bis vollständig veränderter

Strukturgüte nach. Die ökologische Zustandsklasse des Makrozoobenthos hing stärker von der

regionalen Strukturgüte im Umkreis von 5 km ab als von der lokalen Strukturgüte im Bereich von

0,1 km. Die Strukturgüte wird u.a. durch die Intensität der Landnutzung im Gewässerumfeld be-

stimmt (Zumbroich et al. 1999), die wiederum in engem Zusammenhang mit z.B. der Nährstoff-

und Feinsedimentbelastung steht (Birgand et al. 2007, Dearing et al. 1987, Jones & Schilling

2011).

Der Landnutzungsdruck durch Landwirtschaft war bis auf die Rantzau auch in den untersuchten

Strecken sehr hoch. Die Nährstoff-, Feinsediment- und strukturelle Belastung wurde zwar nicht

untersucht, ist aber u.a. aufgrund des Vorkommens fädiger Algen und schlammiger Feinsedi-

mentaufwirbelungen, fehlendem Baumbewuchs und ausgebauter Gerinne vor allem für die Ohlau

und Steinau stark zu vermuten. Diese auf Einzugsgebietsebene vorliegenden Belastungen wurden

durch die impulsgebenden Maßnahmen aber nicht beeinflusst.

Die morphodynamischen Verbesserungen der impulsgebenden Maßnahmen auf lokaler Ebene

spiegelten daher vermutlich nicht den Bedarf der Organismen zur Reduzierung von Belastungen

auf Einzugsgebietsebene wider.

3.4.2. Leitbildkonformität der impulsgebenden Maßnahmen

Furten

Brunke et al. (2012) geben auf Grundlage von morphologischen Untersuchungen an 14 naturnahen

Tieflandbächen in Schleswig-Holstein regionale Empfehlungen für den Einbau von Furten. Diese

entsprachen in der Ohlau in Gefälle, Länge, Einbauabstand, Höhe und im Abstand zu den Stillen

(Sommerhäuser et al. 2001) überwiegend dem Leitbild der kiesgeprägten Tieflandbäche in der

Hohen Geest. In der ebenso kiesgeprägten Steinau war das Gefälle an den Furten hingegen mit

0,4 ‰ zu gering.

In den sandgeprägten Gewässern Rantzau und Schmalfelder Au wurde auf den Einbau von Furten

verzichtet, bis auf eine gefällereiche Furt in der Schmalfelder Au, die aber bei vereinzeltem Vor-

kommen typisch für diesen Gewässertyp ist (Sommerhäuser et al. 2001). Häufiger sind in diesen

Bächen aber vorwiegend hochliegende Sohlbereiche aus Feinsediment bzw. Querbänke (Sommer-

häuser et al. 2001), die meist an Kolke assoziiert sind (Scherle 1999). Diese hochliegenden Sohl-

bereiche wurden durch die impulsgebenden Maßnahmen weitgehend nicht gebildet.

49

Strömungslenker

Ursache für das Fehlen der Querbänke war die dichte Abfolge von Strömungslenkern in einem

mittleren Abstand von etwa der 3,5-fachen Sohlbreite und einem entsprechend korrespondieren-

den Kolk-Abstand. Der Kolk-Abstand unveränderter Gewässer liegt bei ca. 5 bis 7-facher Gewäs-

serbreite (Leopold et al. 2012, Gregory et al. 1994), was auch für Gewässer in Schleswig-Holstein

gefunden wurde (Brunke 2008a). Durch die dichten Abfolgen der Strömungslenker wurden En-

gen- und Seitenkolke in weitaus geringerem Abstand initiiert und die Bildung von Querbänken

zwischen den Kolken gestört. Dadurch war auch die relative Kolktiefe und die Variabilität des

Längsprofils in den Maßnahmenstrecken der sandgeprägten Fließgewässer am geringsten.

Einbauten mit einem hohen horizontalen Verbau hatten zudem meist einen geringen vertikalen

Verbau und waren bei den bettbildenden höheren Abflüssen überwiegend überströmt. Die Strö-

mungslenkung war dadurch gering (Thompson 2002a) und tiefe Kolke, die bevorzugt durch Fische

genutzt werden (Schwartz & Herricks 2008), bildeten sich dadurch nur selten aus.

Durch die impulsgebenden Maßnahmen wurden ausschließlich Erosionskolke gebildet, darunter

zudem überwiegend Engen- und Seitenkolke, die sich in ihrer Form und Lage sehr ähnlich sind.

Andere Kolktypen wie Stillwasser- oder Unterströmungskolke fehlten. Dadurch war die leitbild-

konforme Ausstattung verschiedener Kolktypen nicht gegeben, die natürliche Holzstrukturen je

nach Lage bzw. Position im Gerinne ausbilden (Montgomery et al. 2003).

Kolke waren auch nie durch Holz aus den Strömungslenkern überdeckt, wie es bei Kolken an

natürlichen Holzstrukturen oft der Fall ist (Beechie et al. 2005, Dolloff & Warren 2003). Durch

die fehlende Überdeckung der Kolke durch Holz fehlte für Fische die Funktion eines Sichtschut-

zes. Die Bedeutung des Sichtschutzes zeigen Untersuchungen von Swales & O'Hara (1983) in

einem kleinen Tieflandfluss in England. Künstlich eingebrachtes, schwimmendes Sperrholz wurde

als Unterstand von den Fischarten Döbel Leuciscus cephalus, Hasel L. leuciscus und Plötze Rutilus

rutilus genutzt, wodurch die Abundanz und Biomasse von Döbeln und Haseln stieg. Flebbe (1999)

fand für eine Forellen- und eine Saiblingsart in einem Gebirgsbach in Nord Carolina, USA, dass

diese Kolke häufiger nutzten, wenn sich zudem Holz darin befand. Anders als naturnahe Holz-

strukturen bildeten die Strömungslenker auch keine für Fische geeigneten Lückenräume aus. De-

ren Bedeutung zeigte Fausch (1993) in Rinnenversuchen. Jungfische von zwei Arten der Gattung

Pazifischer Lachse Oncorhynchus nutzten möglichst komplexe Strukturen, die sowohl Schutz vor

hoher Fließgeschwindigkeit als auch Sichtschutz von der Seite und von oben boten. Die Nutzung

komplexer Holzstrukturen durch juvenile Salmoniden wiesen auch Beechie et al. (2005) in meh-

reren Abschnitten entlang eines Gebirgsflusses in Washington, USA nach.

Sohlsubstrat und Anbindung Sediment

Durch den Einbau von Furten wurde der Deckungsgrad von Kies auf der Sohle in den Maßnah-

menstrecken der Ohlau auf einen ungefähr leitbildkonformen Anteil erhöht. Die für den Dekolma-

tionsprozess relevante natürliche Umlagerung kiesiger Substrate (Schälchli 1992) war aufgrund

der Fixierung der kiesigen Substrate in den Furten aber nicht gegeben, was auch Müller et al.

(2014) für Kieszugaben in 6 Mittelgebirgsbächen fanden. Dies hat bei den Fischen großen Einfluss

50

auf die Reproduktionsmöglichkeiten. Insbesondere die Leitfischarten kiesgeprägter Tieflandbä-

che, wie die Bachforelle Salmo trutta f. fario, benötigen für die Reproduktion gut durchströmten

Kies bis etwa 10 cm Tiefe (Riedl & Peter 2013). Die Furten der untersuchten Gewässer waren mit

einer Oxidationstiefe von ca. 3 cm überwiegend nicht als Laichsubstrat für die Bachforelle geeig-

net. Ursache sind vermutlich die in landwirtschaftlich geprägten Einzugsgebieten erhöhten

Feinsediment- und Nährstoffeinträge (Vitousek et al. 1997, Montgomery 2007), und damit erhöhte

Kolmation und Sauerstoffzehrung in den kiesigen Substraten (Brunke 1999, Soulsby et al. 2001,

Orr et al. 2009). Daher werden künstlich geschaffene Furten oft nicht als Laichsubstrat angenom-

men (Avery 1996).

Poppe et al. (2016) fanden in 20 Renaturierungsstrecken in Flüssen Mittel- und Nordeuropas, dass

u.a. auch impulsgebende Maßnahmen nicht zu Verbesserungen auf Mikrohabitatebene führten.

Dies konnte durch die eigenen Untersuchungen bestätigt werden. In der sandgeprägten Rantzau

waren infolge von Kieszugaben kurz nach Umsetzung der Maßnahmen größere kiesige Bereiche

ausgebildet (Gabalda et al. 2010), die sechs Jahre danach nicht mehr zu finden waren. Kieszugaben

und Furten sind in Tieflandbächen wie der Rantzau durch anthropogen erhöhte Sandfrachten häu-

fig überprägt (Feld et al. 2011). Auch die typische Korngrößensortierung an Strömungslenkern

mit Bildung kiesiger Substrate (Roni et al. 2008) konnte sich dadurch nicht ausbilden.

Der Deckungsgrad von Holz lag trotz der Strömungslenker aus Holz mit unter 2 % deutlich unter

dem natürlicher sand- und kiesgeprägter Tieflandbäche (Dahm et al. 2014, Kapitel 2.4.1). Es wur-

den auch keine Ansammlungen von Ästen, Zweigholz oder Laub gefunden. Ursache ist vor allem

der fehlende natürliche Eintrag von Bäumen im Uferbereich.

3.5. Schlussfolgerung

Impulsgebende Maßnahmen können die Bildung von Mesohabitaten steigern, insbesondere durch

Entstehung von Kolken und Bänken. Auf Mikrohabitatebene sind geringe Veränderungen zu er-

warten, ebenso bei der ökologischen Zustandsverbesserung für Fische und Makrozoobenthos.

Ursache dafür sind häufig auch nach Umsetzung impulsgebender Maßnahmen bestehende hydro-

morphologische Unterschiede zum Leitbild. Diese können durch die Maßnahmen selbst begründet

sein, die natürliche Strukturen und Prozesse nicht imitieren können. Häufig wird die Wirkung im-

pulsgebender Maßnahmen aber auch durch Stressoren auf Einzugsgebietsebene überprägt, und

eine leitbildkonforme Wirkung verhindert.

Für die ökologische Wirksamkeit impulsgebender Maßnahmen sollten daher die Einbauten natur-

näher umgesetzt, fließgewässertypische Prozesse gefördert und überlagernde Stressoren auf Ein-

zugsgebietsebene reduziert werden.

51

4. Retention und Umlagerung von Driftholz an Holzeinbauten

4.1. Einleitung

Holz ist für die Besiedlung fließgewässertypischer Arten des Makrozoobenthos von großer Be-

deutung und kann zur ökologischen Zustandsverbesserung beitragen (Kapitel 2). Der natürliche

Holzbestand der Fließgewässer setzt sich aus grobem Stamm- und feinem Ast- und Zweigholz

zusammen, wobei der Ast- und Zweigholzanteil am Deckungsgrad von Holz auf der Sohle ver-

gleichsweise hoch ist (z. B. Mutz et al. 2001). Ast- und Zweigholz bietet zudem eine große Ober-

fläche, die für die Besiedlung durch das Makrozoobenthos relevanter ist als das Holzvolumen

(Lester et al. 2009, Wallace et al. 2000). In sandgeprägten Tieflandbächen hat darüber hinaus be-

reits feines Holz eine große Bedeutung für die Sohlstabilität (Mutz 2000). Für die Gewässerent-

wicklung scheint daher die Förderung von Ast- und Zweigholz eine geeignete Komponente der

ökologischen Zustandsverbesserung zu sein.

Quelle für Ast- und Zweigholz ist der natürliche Eintrag und der Rückhalt von Driftholz. Der

direkte Einbau oder das Einbringen von Ast- und Zweigholz ist aufgrund des schnellen Abbaus

und der relativ leichten Verlagerung nicht sinnvoll. Der Einbau von lagestabilen Holzstrukturen

aus Stammholz sollte daher das Ziel haben, den Feinholzanteil durch die Retention von Driftholz

zu erhöhen. Dem Ziel der Retention von Driftholz steht aber oft das Ziel der Vermeidung der

Bildung von Dämmen und Verklausungen entgegen. Holz wird u.a. aus diesem Grund meist le-

diglich als Strömungslenker und vollständig unter der Wasseroberfläche liegend eingebaut.

Ziel war es herauszufinden, ob der Einbau solcher Strömungslenker dennoch die Retention von

Driftholz fördern kann, und ob dies eine natürlichere Zusammensetzung der Holzmenge bewirkt.

Forschungsfragen:

1) Erhöht der Einbau von Strömungslenkern die Retention von Driftholz? Wenn ja, ergibt sich

aus der erhöhten Retention eine leitbildkonforme Zusammensetzung aus feinem und grobem

Holz?

2) Ist durch eventuelle Anlagerungen von Driftholz von einer Verbesserung der Habitatbedin-

gungen für Fische und Makrozoobenthos auszugehen?

3) Wie ist die Dynamik von in der Strecke angelagertem Driftholz über 10 Jahre? Ist die Anla-

gerung überwiegend stabil, so dass Holz in der Strecke akkumuliert, oder findet eine konti-

nuierliche Umlagerung in der Strecke statt?

4) Kann die Retention von Driftholz durch die Modifikation von Holzeinbauten gefördert oder

verhindert werden, um z. B. die Holzmenge zu steigern oder das Gefahrenpotential durch

Verklausungen zu verringern?

52

4.2. Methoden

Zur Beantwortung der Forschungsfragen wurde die Retention und Umlagerung von Ästen und

Stämmen in einer 400 m langen Fließgewässerstrecke mit 18 Holzeinbauten über 10 Jahre unter-

sucht. Die Retention bezeichnet dabei die Anlagerung an ein Hindernis innerhalb einer Strecke,

die Umlagerung bezeichnet den Transport von Holz innerhalb einer Strecke mit erneuter Retention

oder auch den Transport aus der Strecke. Dazu wurde die Holzmenge vergleichend vor Holzeinbau

und 2, 3, 4 und 10 Jahre nach Holzeinbau kartiert. Im 3. Jahr wurden Hölzer aus dem Holzbestand

der Strecke markiert und im 4. und 10. Jahr nachgesucht. Zudem wurden bei MQ und HQ5 Hölzer

in die Strecke eingebracht und deren Retention sowie die Dauer der Anlagerung über 2 Monate

untersucht.

4.2.1. Untersuchungsstrecken

Das Ruhlander Schwarzwasser ist ein Nebengewässer der Schwarzen Elster im Süden Branden-

burgs, mit einem Einzugsgebiet von 269 km². Die jeweils 400 m lange Maßnahmen- und Kontroll-

strecke liegt zwischen den Ortschaften Jannowitz und Arnsdorf. Der Streckenbeginn liegt im Ko-

ordinatensystem WGS84, Zone 33 U, jeweils bei E420066, N5696403 und E420130, N5697069.

Im Jahr 2007 wurden in der Maßnahmenstrecke insgesamt 18 Holzeinbauten als Strömungslenker

und Grundschwelle errichtet (Tabelle 5-4). Strömungslenker mit einem Verbau von überwiegend

ca. 30 % der Breite und bis maximal 75 % der Tiefe bei MHQ sollten zu Strukturanreicherung

führen. Strömungslenker mit einem Verbau von 70 % der Breite und bis 100 % der Tiefe bei MHQ

sollten vor allem Ufererosion fördern. Die als Grundschwelle errichteten Holzstrukturen verbauten

100 % der Breite und ca. 10 bis 20 % der Tiefe. Die Einbauten wurden in stets wiederkehrender

Abfolge errichtet. Auf einen Strömungslenker zur Förderung der Ufererosion folgte eine Grund-

schwelle zur Förderung der Sohlanhebung und schließlich der Strömungslenker zur Förderung der

Strukturanreicherung. Diese Abfolge wurde sechsmal wiederholt.

Die Kontrollstrecke wurde für Versuche mit zusätzlich eingebrachtem Driftholz und biologische

Untersuchungen eine ausgewählt. Diese Strecke lag ca. 300 m unterhalb der Maßnahmenstrecke

und war in der Holzmenge und -anordnung der Maßnahmenstrecke vor dem Holzeinbau vergleich-

bar. Neben Ast- und Zweigholz auf der Sohle kamen vereinzelt Stämme vor, die morphodyna-

misch nicht wirksam waren aber dennoch ein Hindernis für die Holzretention darstellen konnten.

Die mittlere Breite beider Strecken war 5,5 m (Min 3,5, Max 6,8), die mittlere Tiefe bei Basisab-

flussverhältnissen ca. 0,6 m (Min 0,31; Max 1,26) und das Gefälle 0,8 ‰ (Seidel 2008).

Der Abflussregimetyp wurde nach Mehl & Thiele (1998) als dynamisch typisiert, in dem deutliche

Winter- und Frühjahrshochwasser mit Niedrigwasserphasen im Sommer wechseln (Abbildung

4-1). Von 2007 bis 2016 ereigneten sich 7 Hochwasserereignisse mit einem Abfluss entsprechend

MHQ. Hochwasser mit über 5-jährlichen Wiederkehrintervallen ereigneten sich im September

2010 (ca. HQ25), zum Jahreswechsel 2010/2011 (ca. HQ5) und im Juni 2013 (ca. HQ10) (Abbildung

4-1, Tabelle 4-1) (LfU 2017). Da beide Strecken aufgrund der Laufbegradigung und der langjäh-

rigen Einspeisung von Sümpfungswässern aus dem Braunkohletagebau ca. 1,5 m eingetieft sind,

ereignet sich eine Ausuferung sich erst bei Abflüssen über ca. HQ5.

53

Der Eintrag von Driftholz aus dem Randstreifen war durch 40 bis 60-jährige Erlen, Kiefern und

Eschen, z.T. auch durch alte Eichen gewährleistet, die ca. 60 % der stromauf liegenden Ufer be-

wuchsen. Im Gewässerumfeld dominierten Kiefernforst und Eichenhochwald verschiedener Al-

tersklassen. Im Oberlauf überwog land- und forstwirtschaftliche Nutzung.

Abbildung 4-1: Abflussganglinie am Pegel Lipsa für die hydrologischen Jahre 2007 bis 2016.

Pfeile zeigen das Jahr der Holzkartierungen an (Kapitel 4.2.2), gestrichelte Kästen die Zeit-

punkte der Versuche zum Holztransport (Kapitel 4.2.3). Oben rechts im Diagramm ist das

langjährige innerjährliche Abflussverhalten für die Jahre 1989 bis 2016 dargestellt. Der Varia-

bilitätsquotient K(m) ist dabei nach Mehl & Thiele (1998) das Verhältnis des langjährigen

mittleren Durchflusses des Monats MQ (m) zum langjährigen mittleren Durchfluss MQ (a)

(Daten: LfU (2017)).

Tabelle 4-1: Einzugsgebietsgröße, gewässerkundliche Hauptwerte und Hochwasserjährlichkeiten

am Pegel Lipsa, ca. 10 km bachauf der Untersuchungsstrecke am Ruhlander Schwarzwasser

für die hydrologischen Jahre 1989 bis 2016 (LfU 2017).

EZG

[km²]

MNQ

[m³/s]

MQ

[m³/s]

MHQ

[m³/s]

HQ2

[m³/s]

HQ5

[m³/s]

HQ10

[m³/s]

HQ25

[m³/s]

HQ50

[m³/s]

HQ100

[m³/s]

153 0,17 0,68 3,99 3,7 5,13 6,3 8,3 10,1 12,1

4.2.2. Kartierung von natürlich eingetragenem Holz

Die Kartierung der Hölzer in der Maßnahmenstrecke erfolgte in den Sommern 2007, 2009, 2010,

2011 und 2017. Die Kartierung in 2007 erfasste den Ausgangszustand vor Holzeinsatz.

Alle Hölzer mit einer Länge über 0,5 m und einem Durchmesser über 0,01 m wurden vermessen.

Die Länge war dabei der maximale Abstand der Holzenden voneinander, Krümmungen der Hölzer

blieben also unberücksichtigt. Der Durchmesser wurde aus dem Umfang bestimmt, der in der

Mitte der Hölzer gemessen wurde. Aus Länge und Durchmesser wurden das Volumen und die

Oberfläche berechnet, wobei für Äste und Stämme eine Zylinder- und für Bretter und Balken eine

Quader-Form angenommen wurde. Für die quaderförmigen Hölzer wurde anstatt des Durchmes-

sers die Breite und Höhe gemessen.

54

Es wurde unterschieden, ob die Hölzer mit den Einbauten assoziiert waren, also an den Einbauten

oder im davor oder dahinterliegenden, strömungsberuhigten Bereich angelagert waren, oder ob sie

nicht an die Einbauten assoziiert waren, also in von den Einbauten unbeeinflussten Bereichen der

Sohle und des Ufers lagen. Die Verortung der Hölzer erfolgte in 47 Teilstrecken mit je ca. 8,5 m

Länge, innerhalb derer die Lage der Hölzer von einem am Ufer liegenden Maßband gemessen

wurde. Für jede dieser Teilstrecken wurde auch der Deckungsgrad von Holz auf der Sohle nach

Orendt und Schlief (1999) als prozentualer Anteil kartiert.

In den Jahren 2009 bis 2011 wurde für jedes Holz zudem der prozentuale Anteil unter der Was-

seroberfläche und der Sohleinbettung, sowie die horizontale und vertikale Lage der Hölzer nach

Robison & Beschta (1990b) und Cherry & Beschta (1989) abgeschätzt (Abbildung 3-2). Zudem

wurde geprüft, ob das Holz schwamm oder sank.

4.2.3. Transport und Retention von eingebrachtem Holz

Neben den Kartierungen von natürlich eingetragenem Holz wurden der Transport und die Re-

tention von Driftholz experimentell untersucht. Dazu wurden jeweils am Anfang der Maßnahmen-

und Kontrollstrecke einzelne Hölzer in die Strecke eingebracht und während des Transports durch

die Strecke vom Ufer aus verfolgt. In die Maßnahmenstrecke wurden 100 Hölzer eingebracht, in

die Kontrollstrecke 81. Die Versuche wurden jeweils bei etwa MQ und HQ5 durchgeführt. Die

Versuche bei MQ erfolgten parallel in der Maßnahmen- und Kontrollstrecke am 29.04., 30.04. und

13.05.2010 bei einem Abfluss zwischen 0,7 und 0,93 m³/s. Die Versuche bei HQ5 erfolgten vom

13. bis 15.12.2010 in der Maßnahmenstrecke und vom 10. bis 11.01.2011 in der Kontrollstrecke.

Während der Versuche bei HQ5 sank der Abfluss in beiden Strecken von ca. 5 m³/s auf ca. 4 m³/s.

Die für die Versuche verwendeten Hölzer (Abbildung 4-2) wurden dem Wald im direkten Umfeld

der Untersuchungsstrecken entnommen und auf 1,38 m Länge normiert, was der mittleren Länge

der in den Strecken gefundenen Hölzer aus dem 2. Jahr nach Holzeinsatz entsprach. Jedes Holz

wurde einzeln am Anfang der Gewässerstrecke und in Gewässermitte in die Strecke eingebracht

und der Verlauf verfolgt, bis es entweder innerhalb der Untersuchungsstrecke angelagert wurde

oder das Ende der Untersuchungsstrecke erreichte. Die einzelnen Hölzer wurden nach der Re-

tention wieder entnommen, so dass die nachfolgenden Hölzer nicht beeinflusst wurden.

In einem weiteren Versuch wurde die Dauer der Anlagerung eines Driftholzes untersucht. Dazu

wurden wie im zuvor beschriebenen Versuch jeweils 75 markierte Drifthölzer in die Maßnahmen-

und Kontrollstrecke eingebracht, ohne diese aber nach Anlagerung an ein Hindernis zu entnehmen.

Die Zugabe erfolgte am 07. und 09.11.2011 bei einem Abfluss von ca. 1,1 m³/s, also leicht über

MQ (Tabelle 4-1). Der Ort der Retention der Hölzer wurde notiert. In etwa ein- bis dreiwöchigem

Abstand wurden die Hölzer erneut über ca. 8 Wochen bis zum 04.01.2012 kartiert. Der Abfluss

sank in den ersten 3 Wochen auf 0,65 m³/s und stieg dann ohne stärkere Abflussschwankungen

auf 1,3 m³/s am Ende des Versuches an.

Unterschiede zwischen dem prozentualen Anteil der Retention und der Abnahme von zurückge-

haltenen Hölzern in der Maßnahmen- und der Kontrollstrecke wurden über eine ANCOVA in R

55

geprüft. Für die dafür erforderliche Linearität wurde der Anteil zurückgehaltener Hölzer als unab-

hängige Variable log-transformiert.

Abbildung 4-2: Beispiel für die Markierung von Hölzern während der Kartierung im Jahr 2010,

hier an einem auf der Böschung wiedergefundenen Holz in 2011 (links), und normierte Höl-

zer für die Versuche zum Transport und zur Retention in der Maßnahmen- und Kontrollstre-

cke (rechts).

4.2.4. Dichteänderung von im Wasser lagerndem Holz

Es sollte untersucht werden, wie lange frisch eingetragenes Driftholz im Gewässer zurückgehalten

werden muss, bis es absinkt und leichter als Besiedlungshabitat für benthische Gewässerorganis-

men zur Verfügung steht. Dazu wurden luft-trockene Äste der Baumarten Schwarz-Erle Alnus

glutinosa (N = 13) und Hänge-Birke Betula pendula (N = 3) mit einer Länge von 0,5 m und einem

Durchmesser von 2,1 cm (Min 1,8, Max 2,6) verwendet. Die Äste wurden über einen Zeitraum

von 223 Tagen in einem mit Wasser befüllten Behälter schwimmend (N = 10) und untergetaucht

gelagert (N = 6, Erle). Die Dichte der Äste wurde über das Volumen und das Gewicht berechnet.

Das Volumen eines Astes wurde über das von ihm verdrängte Wasservolumen in einem Messzy-

linder bestimmt. Das Gewicht wurde in Abständen von 2 bis 3 Wochen auf ein Gramm genau

gewogen. Dazu wurden die Äste aus dem Wasser genommen und ca. 8 Stunden auf einem Rost

luftgetrocknet.

Unterschiede bei der Zunahme der Dichte wurden über eine ANCOVA in R geprüft. Für die dafür

erforderliche Linearität wurde die Dichte als unabhängige Variable ln-transformiert.

56

4.2.5. Probenahme Makrozoobenthos und Fische

Die Beprobung der Fische und des Makrozoobenthos erfolgte jeweils in der Maßnahmen- und

Kontrollstrecke.

Makrozoobenthos

Das Makrozoobenthos wurde Ende Juli 2008 und Oktober 2008 sowie Ende März 2009 substrat-

spezifisch und quantitativ nach den methodischen Vorgaben des PERLODES-Verfahrens mit La-

borsortierung beprobt (Meier et al. 2006c). Für die Differenzierung der Besiedlung einzelner Sub-

strate wurden die einzelnen Proben nicht gemischt, sondern einzeln fixiert und weiter bestimmt.

Eine weitere Beprobung erfolgte in Zusammenhang mit den Untersuchungen aus Kapitel 2 im

März 2014.

Die Bestimmung der Tiere erfolgte unter Verwendung der aktuellen Bestimmungsliteratur durch

das Gewässerökologische Büro Torsten Berger bis möglichst auf Artniveau. Die Bewertung des

ökologischen Zustands erfolgte für die Ergebnisse aus März 2009 und 2014, also den Zustand 2

und 7 Jahre nach Holzeinsatz, über die Software ASTERICS 4.04 mit den originalen Taxalisten

und als kiesgeprägter Tieflandfluss.

Fische

Die Fischzönose wurde durch Elektrobefischungen am 23.10.2008 und am 29.04.2009 durch das

Institut für Binnenfischerei Potsdam-Sacrow e.V. erfasst. Von unterstrom beginnend wurden die

Gewässerstrecken mit dem Elektrofanggerät EFGI 650 einmal watend beprobt (Hersteller: BSE

Brettschneider Spezialelektronik; Ausgangsspannung: 115– 565 V; Gleichspannung: 650 W; Puls-

spannung: 1200 W; Impulse: 20 – 200 Imp/S: Restwelligkeit < 1%). Die gefangenen Tiere wurden

entnommen, zwischengehältert und die Art und Länge auf 0,5 cm genau bestimmt. Zum Zeitpunkt

der ersten Beprobung im Oktober 2008 war das Wasser stark getrübt und die Strömung verhält-

nismäßig stark (ca. MQ). Zum Zeitpunkt der zweiten Beprobung im April 2009 war das Wasser

relativ klar und die Strömung geringer (Basisabfluss).

57

4.3. Ergebnisse

4.3.1. Holzmenge und -dynamik von natürlich eingetragenem Holz

Eigenschaften der Hölzer

Der Median der Hölzer war in den meisten Jahren durchgehend ca. 1,2 m in der Länge (Min 0,5,

Max 9,9) und 0,03 m im Durchmesser (Min 0,01; Max 0,8). Lediglich im 4. Jahr nach dem Holz-

einbau waren die Hölzer mit 0,9 m Länge deutlich kürzer (Min 0,5; Max 6,5; Mann Whitney U,

p < 0,001) und mit 0,02 m Durchmesser (Min 0,01; Max 0,67; Mann Whitney U, p < 0,001) auch

dünner als in den anderen Jahren.

Unterschiede zwischen den Hölzern auf der Sohle und an den Einbauten bestanden nur in den

ersten Jahren. Im 2. Jahr waren die Hölzer an den Einbauten mit 1,5 m ca. 0,4 m länger als die

Hölzer auf der Sohle (Mann Whitney U, p < 0,001). Im 3. Jahr waren die Hölzer an den Einbauten

noch tendenziell 0,13 m länger als die Hölzer auf der Sohle.

Über alle Jahre gemittelt waren, mit einem Anteil von 90 %, die meisten der auf der Sohle und an

den Einbauten angelagerten Hölzer kürzer als 2,1 m und im Durchmesser kleiner als 0,06 m

(N = 4494 von 4988). Hölzer mit einer Länge entsprechend der Gewässerbreite von ca. 5 m und

mehr hatten einen Anteil von unter 0,5 % (N = 16). Astholz (Glossar) war mit 95 % (N = 4748

von 4988) in der Anzahl deutlich häufiger als Stammholz (Glossar) mit 5 % (N = 240) und bildete

mit 67 % (Min 46, Max 80) auch den größeren Anteil der Holzoberfläche. Den größeren Anteil

am Holzvolumen bildete mit ebenso 67 % (Min 48, Max 86) das Stammholz.

Die meisten auf der Sohle kartierten Hölzer (N = 473) lagen im Uferbereich (83 %, N = 394), mit

einem Winkel von unter 30° zur Fließrichtung (66 %, N = 313) und von unter 15° zur Sohle (91 %,

N = 430) und waren zwischen 0 und 30 % mit Sediment bedeckt (63 %, N = 299).

Die meisten der an den Einbauten angelagerten Hölzer (N = 1193) lagen in einem Winkel von

unter 15° zur Wasseroberfläche (70 %, N = 838), lagen bei Basisabflussverhältnissen mindestens

80 % unter Wasser (62 %, N = 736) und hatten eine Dichte über 1 kg/dm³, so dass sie sanken

(75 %, N = 899). Die Anlagerung erfolgte meist nicht direkt an den Einbau, sondern an bereits

anlagerte Hölzer (40 %, N = 477) oder zumindest mit einem Ende zusätzlich an die Sohle (30 %,

N = 358) oder das Ufer (1 %, N = 9). Hinsichtlich der Lage zur Fließrichtung war keine dominie-

rende Orientierung zu erkennen. Etwa 33 % der Hölzer lagen quer (N = 399) und etwa 25 %

(N = 302) längs zur Fließrichtung an den Einbauten. Die übrigen Hölzer waren gleichmäßig auf

dazwischenliegende Orientierungen zur Fließrichtung verteilt (N = 492).

Änderung der Holzmenge nach Errichtung der Holzeinbauten

Im Ausgangszustand entsprach die Menge von Holz auf der Sohle und im Uferbereich 0,04 m³,

1,1 m² und 4,5 Hölzer je 100 m² Sohlfläche. Von den 4,5 Hölzern waren 4 Äste und 0,5 Stämme.

Durch die Holzeinbauten wurde diese Holzmenge um das ca. 15-fache im Volumen, das 7-fache

in der Oberfläche und das 0,5-fache in der Anzahl erhöht, was 0,65 m³, 8,3 m² und 6 Hölzern je

100 m² Sohlfläche entspricht. Die Holzmenge der Einbauten war bis zum 4. Jahr unverändert und

58

im 10. Jahr leicht verringert (Abbildung 4-3). Grund war die Verdriftung zweier Einzelstämme

aus zwei Einbauten mit mehreren Stämmen und eines kompletten Einbaus, bestehend aus einer

Baumkrone.

Neben der Erhöhung der Holzmenge durch die Holzeinbauten selbst, wurde durch die Strecke

transportiertes Driftholz an den Einbauten sowie auf der Sohle und am Ufer zurückgehalten. Ein

signifikanter Anstieg bei Volumen, Oberfläche und Anzahl der Hölzer gegenüber dem Zustand

vor Holzeinsatz war erst im 3. Jahr, mit deutlicher Zunahme zum 4. Jahr festzustellen (Mann Whit-

ney U, p < 0,001). Zwischen dem 4. und 10. Jahr waren das Gesamtvolumen und die Gesamtober-

fläche der Hölzer unverändert, die Anzahl der Hölzer nahm hingegen ab (Mann Whitney U,

p < 0,001) (Abbildung 4-3). 10 Jahre nach dem Holzeinbau entsprach die Holzmenge durch die

Einbauten und das zusätzlich in der Strecke zurückgehaltene Driftholz 0,93 m³, 20,1 m² und 57

Hölzern je 100 m² Sohlfläche, und damit einem 25-fachen im Volumen, 18-fachen in der Oberflä-

che und 13-fachen in der Anzahl an Hölzern gegenüber dem Ausgangszustand. Von den 57 Höl-

zern je 100 m² Sohlfläche waren 3 Stämme, inklusive der Einbauten, und 54 Äste

Der Deckungsgrad von Holz im Verhältnis zur Sohlfläche entsprach in den einzelnen Teilstrecken

vor dem Holzeinbau im Mittel ca. 2 % (Min 0, Max 11) und stieg nach dem Holzeinbau auf durch-

gehend ca. 6 % (Min 0, Max 33 %) (Mann Whitney U, p < 0,001).

Abbildung 4-3: Veränderung der Holzmenge zwischen dem Ausgangszustand in 2007, nach

kurzfristiger Entwicklung im 2. bis 4. Jahr nach Holzeinbau in den Jahren 2009 bis 2011 und

nach mittelfristiger Entwicklung im 10. Jahr nach Holzeinbau im Jahr 2017. Das Jahr 0 stellt

den Ausgangszustand vor Holzeinbau dar. Dargestellt sind die Veränderung des Volumens,

der Oberfläche und der Anzahl, sowohl für die Holzeinbauten selbst, daran assoziiertes Drift-

holz und nicht an die Einbauten assoziiertes Holz auf der Sohle oder im Uferbereich. Die Gra-

fik unten rechts dient der Veranschaulichung dieser unterschiedenen Holzanlagerungen.

59

Dammbildung an Holzeinbauten

In den ersten 4 Jahren nach dem Holzeinbau erfolgte die Holzretention überwiegend an wenigen

Schlüssel-Einbauten. An ca. 33 % der Einbauten (N = 5 bis 7 von 18) waren insgesamt ca. 65 %

der Hölzer angelagert. Im 10. Jahr nach Holzeinbau waren die Hölzer gleichmäßiger an den Ein-

bauten verteilt. Hier trugen ca. 55 % (N = 10) der Einbauten zu einer Anlagerung von ca. 65 % der

Hölzer bei.

An einem als Strömungslenker errichteten Holzeinbau wurden mit im Mittel 7 % (Min 0, Max 21,

N = 12) mehr Hölzer zurückgehalten als an einem als Grundschwelle errichteten Holzeinbau mit

4 % (Min 0, Max 15, N = 6) (Mann Whitney U, p < 0,05). Der Verbau der Breite der Strömungs-

lenker hatte keinen Einfluss auf die Holzretention, entscheidend war der Verbau der Tiefe. Ein-

bauten, die bei MQ noch über den Wasserspiegel ragten, hielten mit 10 % der Hölzer je Einbau

(Min 2, Max 21, N = 4) mehr Holz zurück als untergetauchte Einbauten mit im Mittel 5 % je Ein-

bau (Min 0, Max 15, N = 14) (Mann-Whitney U, p = 0.001).

Die Dammbildung an den Einbauten durch angelagerte Hölzer hatte nur geringen Einfluss auf die

Zunahme des Verbauungsgrades der Holzstrukturen, da sie überwiegend querschnittsneutral direkt

vor oder hinter den Holzstrukturen angelagert waren. Zu vorübergehenden kurzzeitigen Verklau-

sungen über die gesamte Gewässerbreite kam es im 2. und 3. Jahr, verursacht durch einen 8 m

langen Stamm mit 0,7 m Durchmesser. Dieser wurde über drei Hochwasserereignisse durch die

Strecke transportiert und dabei stets an einem anderen Einbau zurückgehalten. Im 4. Jahr nach

Holzeinbau wurde der Stamm während des HQ25 aus der Strecke transportiert.

Dynamik der angelagerten Hölzer

Das in der Maßnahmenstrecke angelagerte Driftholz war sehr mobil. Zwischen dem 3. und 4. Jahr

wurden 67 % der Hölzer aus der Maßnahmenstrecke ausgetragen (N = 241 von 359 markierten

Hölzern). Davon wurden lediglich 9 % weiter flussab in Holzstrukturen oder auf der Sohle

(N = 19) sowie in der Aue oder an Uferbäumen wiedergefunden (N = 13). Von den in der Maß-

nahmenstrecke verbliebenen 33 % der Hölzer (N = 118) waren lediglich 10 % stabil, also in ihrer

Lage unverändert. Davon waren 9 % an die Einbauten assoziiert (N = 32), 1 % der Hölzer lag auf

der Sohle (N = 2). Von den 23 % innerhalb des Abschnitts verlagerten Hölzer stammten 6,5 % von

den Holzeinbauten (N = 24) und 16,5 % von der Sohle (N = 60). Diese Hölzer wurden an andere

Holzeinbauten (7 %, N = 25), auf die Sohle (15,5 %, N = 57) und an das Ufer verlagert (0,5 %,

N = 2). Die Transportweite der im Abschnitt verbliebenen Hölzer war 79 m (Min 10; Max 220).

Für den Verbleib innerhalb der Strecke war lediglich die Länge der Hölzer relevant. Die aus dem

Abschnitt ausgetragenen Hölzer waren mit 1,53 m (Min 0,5, Max 4,2) um 0,37 m kürzer als die in

der Strecke verbliebenen Hölzer mit 1,9 m (Min 0,55, Max 6,7) (Mann Whitney U, p < 0,001).

60

Abbildung 4-4: Schematische Darstellung für die Dynamik der Hölzer zwischen dem 3. und 4.

Jahr nach Holzeinsatz. Von den im 3. Jahr 359 markierten Hölzern waren im 4. Jahr 10 % in

ihrer Lage unverändert, 23 % wurden innerhalb der Maßnahmenstrecke verlagert und 67 %

wurden aus der Strecke transportiert. Die Anzahl an Hölzern im 4. Jahr stieg dennoch gegen-

über dem 3. Jahr aufgrund des höheren Eintrags an Hölzern von 306 %.

Da der Eintrag der Anzahl von Hölzern im 4. Jahr nach Holzeinsatz gegenüber dem 3. Jahr mit

306 % (N = 2330) größer war als der Austrag von 67 % (N = 386), nahm die Anzahl an Hölzern

zwischen dem 3. und 4. Jahr dennoch um insgesamt 420 % zu (von N = 574 auf 2519). Der Anteil

der Hölzer im 4. Jahr aus dem 3. Jahr betrug damit 7,5 %. Im 10. Jahr nach Holzeinsatz entsprach

der Anteil der Hölzer aus dem 3. Jahr noch ca. 3 % (N = 30 von 1115).

Zwischen dem 3. und 4. Jahr waren 21 % der wiedergefundenen Hölzer gebrochen. Diese gebro-

chenen Hölzer waren im Mittel ca. 20 % kürzer als im Vorjahr (Min 10, Max. 65) (Wilcoxon,

p < 0,05). Da für Hölzer verschiedener Durchmesser kein Unterschied bei der Häufigkeit eines

Bruchs festzustellen war, und unter den Annahmen, dass der Durchmesser der Hölzer über die

gesamte Länge gleich war und die abgebrochenen Enden aus der Strecke ausgetragen wurden,

ergibt sich daraus ein Masseverlust von ca. 4 %.

Im 10. Jahr wurden nur wenige Hölzer mit einer noch identifizierbaren Markierung gefunden.

4.3.2. Retention und Dynamik von in die Strecke eingebrachtem Holz

Mit Entnahme nach Retention

Bei ca. MQ hatten die Holzeinbauten keinen Einfluss auf die Holzretention. Sowohl in der Maß-

nahmen- als auch in der Kontrollstrecke wurden sämtliche Hölzer zurückgehalten (N = 104 und

99). Die mittlere Transportweite war 83 und 82 m (Min 15; Max 320).

Bei ca. HQ5 war die Retention von Hölzern in der Maßnahmenstrecke mit 70 % (N = 57 von 81)

höher als in der Kontrollstrecke mit 40 % (N = 33 von 81). Durch die Holzeinbauten kamen die

Hölzer auf 100 m Fließstrecke mit 3,1 Hindernissen in Kontakt, und damit ca. eineinhalbmal so

viel wie in der Kontrollstrecke mit 1,8 Kontakten (Mann Whitney U, p < 0,01). Dadurch war auch

die Transportweite der zurückgehaltenen Hölzer mit 123 m (Min 5; Max 370) in der Maßnahmen-

strecke kürzer als in der Kontrollstrecke mit 165 m (Min 45, Max 340) (Mann-Whitney U,

p < 0.01).

61

Ohne Entnahme nach Retention

Die Versuche mit der Zugabe von Driftholz ohne eine Entnahme nach der Retention an Hinder-

nissen fanden bei einem Abfluss von etwas über MQ statt, so dass nur die Holzeinbauten über dem

Wasserspiegel lagen, die auch bei HQ5 darüber lagen. Der prozentuale Anteil der Retention von

Hölzern war daher auch ähnlich wie bei dem Versuch mit der Entnahme von Hölzern bei ca. HQ5.

In der Maßnahmenstrecke wurden mit 80 % der zurückgehaltenen Hölzer (N = 60 von 75) auch

etwa 30 % mehr Hölzer zurückgehalten als in der Kontrollstrecke mit 48 % (N = 36). Zum Ende

des Versuches nach ca. 8 Wochen sind in der Maßnahmenstrecke 23 % (N = 17) der ursprünglich

eingebrachten Hölzer verblieben, in der Kontrollstrecke 1 % (N = 1). Die Abnahme der

angelagerten Hölzer über die ca. 8 Wochen war in beiden Strecken negativ logarithmisch. Ein

Unterschied bestand lediglich im Schnittpunkt mit der y-Achse, also dem prozentualen Anteil

zurückgehaltener Hölzer zu Beginn des Versuches (ANCOVA, p < 0,01) (Abbildung 4-5).

Abbildung 4-5: Verlauf der Retention von in die Maßnahmen- und Kontrollstrecke eingebrach-

ten Hölzern über 58 Tage. Rechts oben im Diagramm sind dieselben Daten mit logarithmisch-

transformierter Zeitachse und Konfidenzintervall der linearen Regression dargestellt (Maß-

nahme R² = 0,78; Kontrolle R² = 0,99).

Dauer bis zum Absinken

Die Dichte der Erlenäste war zu Beginn des Versuchs mit 0,4 kg/dm³ geringer als die Dichte der

Birkenäste mit 0,55 kg/dm³ (ANCOVA, p < 0,001). Die Zunahme der Dichte verlief bei beiden

Baumarten logarithmisch, mit einer schnelleren Zunahme der Dichte bei den Hölzern der Birke

als bei den Hölzern der Erle (ANCOVA, p < 0,001). Zwischen den schwimmend und unterge-

taucht gelagerten Ästen der Erle bestand kein Unterschied. Bis die Äste etwa die Dichte von Was-

ser mit ca. 1,0 kg/dm³ erreichten und nicht mehr aufschwammen dauerte es bei den Birkenästen

ca. 65 Tage, bei den Erlen-Ästen ca. 135 Tage (Abbildung 4-6).

62

Abbildung 4-6: Veränderung der Dichte von im Wasser gelagerten Birken- und Erlen-Ästen über

einen Zeitraum von ca. 230 Tagen. Die blaue Linie markiert den Punkt, ab dem die Dichte der

Äste etwa bei der von Wasser liegt, und die Äste damit nicht mehr aufschwimmen. Dies ist

für Birken-Äste nach ca. 65 und für Erlen-Äste nach ca. 135 Tagen der Fall. Fehlerbalken zei-

gen die Standardabweichung der Verteilung. Links unten im Diagramm sind dieselben Daten

mit logarithmisch-transformierter Zeitachse und Konfidenzintervall der linearen Regression

dargestellt (Birke R² = 0,92; Erle R² = 0,85).

4.3.3. Fische und Makrozoobenthos

Makrozoobenthos

Das Modul Allgemeine Degradation wurde in der Holzstrecke aufgrund einer höheren Anzahl an

Trichoptera-Taxa und weniger Litoral-Besiedlern mit „sehr gut“, und damit besser bewertet als

die Kontrollstrecke mit „gut“. Die in beiden Strecken „gute“ Saprobie limitierte aber eine bessere

Gesamtbewertung des ökologischen Zustands der Holzstrecke, die dementsprechend in beiden

Strecken „gut“ war.

Das Substrat Holz war gegenüber dem in der Untersuchungsstrecke dominierenden Substrat Sand

deutlich dichter besiedelt. Sowohl die Abundanz als auch die Taxazahl der Organismen des Mak-

rozoobenthos war auf Holz mit 75 Individuen und 42 Taxa je m² um das ca. 2,5-fache höher als in

Sand mit 30 Individuen und 17 Taxa je m². Bei den wertgebenden EPT-Taxa war die Abundanz

auf Holz sogar um das 10-fache, die Taxazahl um das 7-fache höher als in Sand.

Insgesamt wurden in den beiden Strecken 133 Taxa nachgewiesen (Tabelle 8-7). Fließgewässer-

typische Arten mit z.T. hohen Zeigerwerten waren z.B. Elmis maugetii, Nemourella pictetii,

Calopteryx virgo, Cordulegaster boltonii, Gomphus vulgatissiumus, Hydropsyche bulbifera, Po-

lycentropus irroratus, Heptagenia sulphurea, Baethis niger, Paraleptophlebia submarginata und

Pisidium amnicum.

63

Fische

Eine Verbesserung des „schlechten“ ökologischen Zustands für die Qualitätskomponente Fische

war durch den Einbau von Holz nicht festzustellen. Die Individuendichte war aber mit ca. 600

Individuen je Hektar in der Holzstrecke etwa dreimal höher als in der Kontrollstrecke.

Insgesamt wurden 12 Fischarten und das Bachneunauge Lampetra planeri nachgewiesen. Die do-

minierenden Arten waren die Ubiquisten Plötze Rutilus rutilus und Flussbarsch Perca fluviatilis,

die in beiden Befischungen 90 % der Fische ausmachten. Typische rheophile Arten fehlten entwe-

der ganz oder kamen nur in sehr geringer Stückzahl vor. Hingegen wurden oft Fischarten gefun-

den, die vermutlich aus Teichwirtschaften stammen, wie Giebel Carassius gibelio und Schleie

Tinca tinca (Tabelle 8-8).

In beiden Strecken schien Nahrungsmangel aufzutreten, was an der sehr geringen Anzahl groß-

wüchsiger Fischarten und der Hungerform der dominierenden Fischarten Plötze und Flussbarsch

zu erkennen war. Die Länge der gefangenen Plötzen und Flussbarsche war gering, mit nahezu

durchgehend ca. 10 cm (Min 6, Max 18).

64

4.4. Diskussion

4.4.1. Wirkung auf die Gewässerökologie

Leitbildnähe der Holzmenge und -zusammensetzung

Das Stammholzvolumen entsprach mit 0,9 m³ je 100 m² Sohlfläche bereits im 4. Jahr dem natur-

naher Fließgewässer (Dahlström & Nilsson 2004, Hering et al. 2000, Mutz et al. 2001). Mit 3

Stämmen je 100 m² Sohlfläche war die Anzahl im Vergleich zu 5 bis 6 Stämmen in quasinatürli-

chen Tieflandfließgewässern (Hering et al. 2000, Kapitel 2.3.1) aber vergleichsweise gering, was

auch auf den Anteil der Anzahl an Stämmen von 5 % im Verhältnis zu Ästen zutrifft. Mutz (2000)

fand in einem brandenburgischen Tieflandbach für die Anzahl an Hölzern einen Stamm-Anteil

von ca. 25 %. In acht naturnahen Tieflandbächen Australiens lag ein Stamm-Anteil von ca. 40 %

vor (Lester et al. 2006). In den Untersuchungen von Lester et al. (2006) machte Stammholz zudem

ca. 70 % der Holzoberfläche aus, in der Maßnahmenstrecke im Ruhlander Schwarzwasser waren

es nur ca. 35 %. Auch der Deckungsgrad von Holz auf der Sohle lag mit 6 % nach 10 Jahren im

unteren Bereich im Vergleich zu natürlichen Fließgewässern dieser Größe. Als leitbildkonform

kann für die Gewässerstrecke im Übergangsbereich zwischen Rhithral und Potamal ein Deckungs-

grad von etwa 10 bis 15 % angenommen werden (Dahm et al. 2014, Kapitel 2.4.1).

Grund für die Abweichungen der Holzmenge zu natürlichen Holzstrecken ist, dass für die Errich-

tung der Strömungslenker Stämme mit großem Durchmesser und damit auch großem Volumen

verwendet wurden, um den Fließquerschnitt möglichst stark zu verbauen. Dadurch war die Menge

des Holzvolumens zwar leitbildkonform, es war aber auf vergleichsweise wenig Stämme verteilt.

Die Anlagerung von Holz war zudem vor allem auf die punktuellen Einbauten und auf den Ufer-

bereich beschränkt. Diese Anordnung entsprach weitgehend der eines größeren Flusses mit ver-

einzelten Akkumulationen von Holz (Sedell et al. 1988, Abbildung 5-11). Durch die als Strö-

mungslenker lediglich einseitig im Gewässer errichteten Holzeinbauten fehlten nach wie vor Holz-

strukturen, die sich über die gesamte Gewässerbreite erstrecken (Kapitel 5.4.1) und damit beson-

ders effektiv bei der Retention von Driftholz sind. Der geringe Anteil an Stämmen ist aber ver-

mutlich auch durch das junge Alter der Baumbestände im oberstromigen Uferbereich begründet,

wodurch die Bildung von totem Stammholz geringer ist als in natürlichen Baumbeständen mit

allen Altersklassen (Manners & Doyle 2008).

Bedeutung für Makrozoobenthos und Fische

Die höhere Abundanz und Taxazahl, und folglich auch Biomasse von Organismen des Makro-

zoobenthos auf Holz gegenüber Sand, wurde z.B. auch durch Benke et al. (1985) und Smock et al.

(1989) gefunden. Die Biomasse des Makrozoobenthos war auf holzigen Substraten ca. 5 bis 60fach

höher als in Sand. Andere Untersuchungen zeigten z.B., dass 28 % von in Waldbächen gefundenen

Taxa ausschließlich auf Holz gefunden wurden (Wallace et al. 1993), oder dass das Vorkommen

von Holz an 71 Bachabschnitten im Tiefland die Artenzahl im Mittel um 40 % erhöhte (Johnson

et al. 2003).

65

Für die EPT-Taxa fanden Speth & Böttger (1993) in einem naturnahen sandgeprägten Bach in

Schleswig-Holstein eine ca. 2-fach höhere Arten- und 43-fach höhere Individuenzahl auf Holz im

Vergleich zu Sand. Damit bestätigen sie die eigenen Ergebnisse hinsichtlich der besseren Besied-

lung von Holz gegenüber Sand, wobei in den eigenen Untersuchungen der Unterschied in der Ar-

tenzahl etwas höher und in der Individuenzahl hingegen deutlich geringer war.

Die Anlagerung von Driftholz an die Holzeinbauten, und infolge dessen die starke Zunahme der

Holzoberfläche, fördert die Besiedlung des Makrozoobenthos in der Maßnahmenstrecke. Lester et

al. (2009) fanden in acht Bächen Australiens mit überwiegend lehmigem Substrat, dass Astholz

gegenüber Stammholz in Bezug auf die Oberfläche durch eine ähnlich hohe Anzahl, und in Bezug

auf das Volumen durch eine deutlich höhere Anzahl von Familien des Makrozoobenthos besiedelt

wurde. Dies zeigte die besondere Relevanz der verfügbaren Holzoberfläche für die Besiedlung.

Der unverändert schlechte Zustand bei den Fischen ein Jahr nach Holzeinsatz lag vermutlich ins-

besondere am fehlenden Wiederbesiedlungspotential durch jeweils eine ca. 1 km ober- und unter-

halb liegende Wehranlage. Durch die Bildung von Kolken, Unterständen und kiesigen Sohlsub-

straten in der Maßnahmenstrecke (Seidel & Mutz 2012) ist für die fließgewässertypischen Fisch-

arten eine Verbesserung der Habitatqualität anzunehmen (Jungwirth 1988, Swales & O'Hara 1983,

Flebbe 1999, Fausch 1993). Die Zunahme der Holzoberfläche und die erhöhte Besiedlungsdichte

des Makrozoobenthos an Holz gegenüber dem dominierenden Substrat Sand fördert zudem ver-

mutlich auch das Nahrungsangebot für Fische (Bilby & Likens 1980).

4.4.2. Holzdynamik

Die Holzmenge einer Fließgewässerstrecke ist abhängig vom Aus- und Eintrag von Holz. Der

Austrag erfolgt durch Verlagerung in die unterstromige Strecke, biologischen Abbau und mecha-

nische Zersetzung, der Eintrag aus dem baumbestandenen Umfeld und der oberstromigen Fließ-

strecke (Lamberti & Gregory 2007). Gurnell et al. (2002) erwähnen zudem für den Austrag von

Holz auch die Einlagerung in die Sohle, was z.B. auch Mutz (2000) für einen brandenburgischen

Tieflandbach fand. Dieser Austragspfad ist vermutlich auch in der untersuchten Maßnahmenstre-

cke relevant, konnte aber nicht näher untersucht werden.

Holzaustrag

Der Austrag von 67 % der Hölzer durch Verlagerung zwischen dem 3. und 4. Jahr nach Holzeinbau

überstieg deutlich den zu erwartenden Masseverlust durch biologischen Abbau und mechanische

Zersetzung.

Für den biologischen Abbau von Holz wiesen Spänhoff & Meyer (2004) an Ästen von Kiefer

Pinus sylvestris und Erle Alnus glutinosa mit einem Durchmesser von ca. 0,05 m einen jährlichen

Masseverlust von ca. 7 % nach. Diese Größenordnung kann aufgrund des hohen Anteils an Erlen-

und Kiefernholz und einem vergleichbaren mittleren Durchmesser der Hölzer von ca. 0,03 m in

der Maßnahmenstrecke gut übertragen werden. Durch die hohe Mobilität der Hölzer erfolgt der

Abbau aber vermutlich nicht innerhalb der Maßnahmenstrecke, sondern sukzessive über eine lange

66

Fließstrecke mit häufiger Verlagerung. Die Größenordnung des biologischen Abbaus innerhalb

der Maßnahmenstrecke ist daher vermutlich eher geringer als 7 %.

Der Anteil des Masseverlustes durch mechanische Zersetzung wurde aufgrund der 20 % gebro-

chenen Hölzer und einer folglich reduzierten Länge um 20 % mit etwa 4 % angenommen. Durch

die Verkürzung der Hölzer infolge des Bruchs nimmt aber auch die Wahrscheinlichkeit der Wei-

terverlagerung des Holzes zu, wie in den eigenen Untersuchungen gefunden wurde, aber z.B. auch

durch Bilby (1984) und Lienkaemper & Swanson (1987). Damit hat der Bruch auch einen stei-

gernden Einfluss auf den Masseverlust durch Verlagerung in die unterstromige Fließstrecke.

Diese Größenordnungen der Austragspfade, dominierend durch Transport, passen auch zu den

Größenordnungen, die Merten et al. (2013) für Stammholz in 12 Fließgewässern mit ca. 3 bis 24 m

Breite und 1 bis 34 ‰ Gefälle in Minnesota, USA, gefunden haben. Innerhalb eines Jahres wurden

37 % der Hölzer ausgetragen. Der Masseverlust durch biologischen Abbau entsprach ca. 2 % und

durch Bruch ca. 7 %. Der im Vergleich zu den eigenen Untersuchungen geringere Austrag durch

Transport in den Untersuchungen von Merten et al. (2013) lag vermutlich in den im Mittel ca.

2,8 m längeren Hölzern begründet. Andere Untersuchungen der Dynamik von Stammholz in Fließ-

gewässern des Tieflands mit vergleichbarer Größe zeigten aber auch vergleichbar hohe Werte für

den Austrag durch Transport. Diese lagen zwischen 50 bis 62 % innerhalb eines Jahres (Dixon &

Sear 2014) und 89 % innerhalb von vier Monaten (Daniels 2006).

Dass im 10. Jahr nach Holzeinbau noch ca. 5 % der 7 Jahre zuvor angelagerten Hölzer in der

Strecke gefunden wurden zeigt aber auch, dass zumindest ein Teil des Driftholzes sehr stabil in

der Strecke angelagert und zumindest auch mittelfristig dort zurückgehalten wird.

Holzretention und Dammbildung

Die Retention von in die Strecke eingetragenem Holz ist u.a. abhängig von der Retentions-Effizi-

enz lagestabiler Holzstrukturen (Lamberti & Gregory 2007, Bocchiola et al. 2006, Braudrick et al.

1997, Warren & Kraft 2008). Für die Retentions-Effizienz der Holzeinbauten war vor allem deren

Verbau der Wassertiefe relevant. Holzeinbauten mit hohem Verbau der Tiefe ragten zum Teil auch

bei Hochwasser noch über die Wasseroberfläche. Da der Transport von Holz überwiegend bei

Hochwasser erfolgt (z.B. Bilby 1984) war folglich auch das meiste Holz an diese Einbauten ange-

lagert.

Die Bedeutung der Einbauten bei Hochwasser zeigte sich auch im Versuch mit in die Strecke

eingebrachten Hölzern, von denen in der Maßnahmenstrecke deutlich mehr zurückgehalten wur-

den als in der Kontrollstrecke. Auch die Transportweite war geringer, was in vergleichbaren Tief-

landbächen z.B. auch von Millington & Sear (2007) und Dixon & Sear (2014) gefunden wurde.

Die häufigere Retention von Hölzern und die geringere Transportweite erhöhen letztlich auch die

Aufenthaltsdauer von Hölzern in der Strecke (Wohl & Goode 2008), was sie für die Gewässeror-

ganismen länger verfügbar macht.

Die Ergebnisse der Kartierung zwischen dem 3. und 4. Jahr nach Holzeinsatz lassen vermuten,

dass die Holzeinbauten auch zu einer stabileren Retention von Driftholz führen können. Von den

10 % stabilen Hölzern des Abschnitts waren die Hölzer aus den Einbauten mit einem Anteil von

9 % stabiler als die Hölzer von der Sohle mit einem Anteil von 1 %. Der Versuch mit in die Strecke

67

eingebrachten Hölzern ohne Entnahme nach der Anlagerung an ein Hindernis zeigte hingegen im

Zeitraum von 2 Monaten keinen Einfluss auf die Stabilität und Dauer der Anlagerung von schwim-

mendem Driftholz. Für die Retentionseffizienz über die 2 Monate war lediglich relevant, ob Holz

zu Beginn des Versuches angelagert wurde. Dies spiegelt aber nur einen kurzfristigen Zeitraum

wider.

Der Klassifizierung von Dämmen nach Gregory et al. (1985) entsprechend kamen auch nach 10

Jahren trotz der hohen Anlagerungsmengen von Driftholz nur partielle Dämme vor. Die von Man-

ners & Doyle (2008) gefundene Entwicklung von Dämmen, über drei Phasen der Anlagerung von

grobem und langem Holz zu Beginn der Entwicklung bis zur Anlagerung von immer feinerem und

kürzerem Holz, konnte zum Teil bestätigt werden. Die Länge der Hölzer war in den ersten Jahren

höher als in den letzten Jahren, auch im Vergleich zu den Hölzern auf der Sohle, was vermutlich

an der Anlagerung von größeren Hölzern an den initialen Einbauten lag. Aufgrund steigender

Komplexität des Einbaus durch diese Anlagerung wurden zunehmend auch kürzere Hölzer zu-

rückgehalten. Der Durchmesser der Hölzer war aber über die 10 Jahre unverändert. Das Grundge-

rüst zu Beginn der Dammbildung wurde also nur durch längeres Holz, nicht aber gröberes und

stabileres Holz gebildet. Ursache war vermutlich der allgemein geringe Eintrag an Stammholz in

die Strecke. Dadurch ist vermutlich auch die Ausbildung des Grundgerüstes nicht so stark ausge-

prägt, was auch ein Grund für die instabilere Anlagerung der kürzeren Hölzer sein kann.

Durch das Ausbleiben der letzten Phasen der Dammbildung, also der Verdichtung der Holzanla-

gerungen durch feineres Material, war die Durchströmung der Holzanlagerungen und damit auch

der Holzeinbauten noch gegeben. Dennoch ist von einem Anstieg der an den Einbauten wirkenden

Schleppkraft auszugehen, wie Manners & Doyle (2008) für den Übergang zwischen der Phase der

Bildung des Grundgerüsts und der Phase allmählicher Verdichtung durch kleinere Hölzer fanden.

Der örtliche Anstau durch die Einbauten mit Holzanlagerung war dennoch gering, mit im Mittel

3 cm je Einbau, bei einem Abfluss zwischen MQ und MHQ (Seidel & Mutz 2012).

Durch die erhöhte kurz- und mittelfristige Retention von Ast- und Stammholz war das Holzvolu-

men gegenüber dem eingebauten Holzvolumen bereits im 4. Jahr nach Holzeinsatz etwa verdop-

pelt, trotz des hohen Austrags aus der Strecke. Eine Verdopplung allein der Stammholzmenge

durch Holzeintrag bereits im 3. Jahr nach Holzeinsatz fanden auch Carah et al. (2014) an ca. 2000

Holzeinbauten in 11 Gebirgsbächen mit überwiegend unter 1 % Gefälle in Kalifornien, USA. Dass

die Anzahl angelagerter Hölzer im 10. Jahr nach dem Holzeinbau geringer war als im 4. Jahr lässt

vermuten, dass die Dammbildung ein Maximum erreicht hat. Auch Wohl & Goode (2008) und

Wallace et al. (2000) fanden in Kartierungen der Holzmenge von fünf Gebirgsbächen über 11

Jahre bzw. in einem nicht näher beschriebenen Oberlauf über 4,4 Jahre, dass die Holzmenge über

die Jahre trotz hoher Mobilität von Holz relativ konstant war.

68

4.5. Schlussfolgerung

Der Einbau von Holz kann zu einer weiteren Steigerung der Holzmenge durch die Anlagerung von

Driftholz führen. Die Anlagerung von Astholz kann so eine natürliche und leitbildkonformere

Holzzusammensetzung verschiedener Größen fördern, was vor allem zu einer Zunahme der besie-

delbaren Holzoberfläche führt. Dadurch sind insbesondere Verbesserungen für das Makro-

zoobenthos zu erwarten.

Aufgrund der allgemein hohen Mobilität von kurzem Driftholz akkumuliert dieses nicht einfach

in einer Strecke, sondern unterliegt permanenter An- und Umlagerung. Zur Steigerung und Auf-

rechterhaltung der angelagerten Holzmenge ist daher eine kontinuierliche Nachlieferung von Holz

aus dem Umfeld und dem Oberlauf wesentlich.

Die Retention von Driftholz kann insbesondere durch Einbauten gefördert werden, die bei Hoch-

wasser noch über den Wasserspiegel reichen. Analog dazu können Holzanlagerungen und Ver-

klausungen vermieden werden, wenn die Holzeinbauten bei Hochwasser unter dem Wasserspiegel

liegen.

69

5. Empfehlungen für die Gewässerentwicklung mit Holz in Bächen

und kleinen Flüssen des Norddeutschen Tieflands

5.1. Einleitung

Holz ist wichtiger Bestandteil natürlicher Tieflandfließgewässer und beeinflusst wesentlich die

Ökologie, Hydraulik und Morphologie. In Kapitel 2 wurde gezeigt, dass das Belassen von Holz

eine geeignete Maßnahme der Gewässerentwicklung zur Zielerreichung der EG WRRL sein kann.

In Kapitel 3 wurde nachgewiesen, dass der Einbau von Holz bislang meist eher technisch erfolgt

und die Zielerreichung oft verfehlt wird. Vorgaben, wie Holzeinbauten naturnah gestaltet werden

können, fehlen aber bislang, sowohl in internationalen (Brooks 2006) als auch nationalen Emp-

fehlungen zur Gewässerentwicklung mit Holz (BLW&LB 2005, Gerhard & Reich 2001).

Ziel war es daher, Handlungsempfehlungen für den leitbildkonformen Holzeinsatz in Bächen und

kleinen Flüssen im Norddeutschen Tiefland zu erarbeiten. Dabei sollten auch Wissenslücken auf-

gezeigt werden, die wesentliche Hinderungsgründe für den Einsatz und das Belassen von Holz

sein können. Die Grundlage dafür waren die

- praxisrelevanten Kenntnisse zur ökologischen und morphodynamischen Wirkung von Holz

im Tiefland,

- bereits vorliegende Empfehlungen und Vorgaben aus der wasserwirtschaftlichen Praxis,

- die ergänzenden, eigenen empirischen Untersuchungen aus den Kapiteln 2 bis 4 und

- eine eigens vorgenommene Typisierung natürlicher Holz-Initialelemente.

Die Handlungsempfehlungen sind somit die Synthese der Dissertation. Dadurch soll auch die Im-

plementierung der neu gewonnenen wissenschaftlichen Erkenntnisse in die wasserwirtschaftliche

Praxis gewährleistet werden. Das Kapitel wurde um die rechtlich und hydraulisch relevanten As-

pekte ergänzt und durch zahlreiche Abbildungen und farbliche Hervorhebungen anschaulich ge-

staltet.

70

5.2. Rahmenbedingungen

5.2.1. Rechtliche Grundlagen

Den rechtlichen Rahmen für Holz in Fließgewässern bildet das Gesetz zur Ordnung des Wasser-

haushalts (WHG 2009). Die wasserrechtlichen Zielvorgaben können dabei sowohl förderlich als

auch hinderlich für das Belassen und den Einbau von Holz sein (Tabelle 5-1).

Tabelle 5-1: Für die Förderung von Holz in Fließgewässern relevante Grundsätze und Ziele der

Gewässerbewirtschaftung nach dem Wasserhaushaltsgesetz (WHG 2009).

Förderliche Bewirtschaftungsziele und –grundsätze

 Erreichen des guten ökologischen Zustands/Potenzials für alle oberirdischen/ künstlichen

oder erheblich veränderten Gewässer (§ 27) bis spätestens 2027 (§ 29)

 Erhalt und Verbesserung der Funktions- und Leistungsfähigkeit der Gewässer für Tiere und

Pflanzen (§§ 6 und 39)

 Rückführung nicht naturnah ausgebauter Gewässer in einen naturnahen Zustand (§ 6)

 Vorbeugen von Folgen des Klimawandels auf die Gewässer (§ 6)

Hinderliche Bewirtschaftungsziele und –grundsätze

 Gewährleistung natürlicher und ordnungsgemäßer Abflüsse, so weit möglich (§ 6)

 Erhaltung des Gewässerbettes und der Ufer (§ 39)

Belassen oder Entnahme von Holz im Rahmen der Gewässerunterhaltung

Die Erhaltung und Förderung der ökologischen Funktionsfähigkeit eines Gewässers ist eine

gleichrangige, öffentlich-rechtliche Verpflichtung der Gewässerunterhaltung wie die Erhaltung

des Gewässerbettes, der Sicherung eines ordnungsgemäßen Abflusses und der Erhaltung der Ufer

(vgl. § 39 Abs. 1 S.2 WHG). Die Gewässerunterhaltung kann damit also sowohl das Belassen oder

Einbringen von Holz, als auch dessen Beräumung erfordern. Die Gewährleistung des ordnungs-

gemäßen Abflusses nach § 39 Abs. 1 Ziff. 1 und 2 WHG nimmt aber nach wie vor die zentrale

Rolle in der Praxis der Gewässerunterhaltung ein. Die konventionelle und vorsorgende Pflege zur

Erhaltung des ausgebauten Zustandes dominiert daher vor Maßnahmen zur Entwicklung in einen

naturnahen Gewässerzustand.

Dabei greift die Verpflichtung zur Gewährleistung des ordnungsgemäßen Abflusses in der Gewäs-

serunterhaltung nicht so weit, wie häufig von den Akteuren in der Praxis verstanden. Nach DWA

(2010) kann der ordnungsgemäße Abfluss nur derjenige sein, der sich am konkreten Bewirtschaf-

tungsziel des Gewässers orientiert. Das Bewirtschaftungsziel wird im Rahmen des Maßnahmen-

programmes (§ 82 WHG) von der zuständigen Behörde bestimmt, wobei ein klarer Bezug des

ordnungsgemäßen Abflusses auch zur EG WRRL und den naturschutzrechtlichen Vorgaben be-

steht (DWA 2010). Dies stützen auch die Orientierungssätze zweier Gerichtsurteile (BB OLG

2011, OLG DD 2013). Demnach ist die Pflicht der Gewässerunterhaltung begrenzt auf das für den

Wasserabfluss notwendige Maß bei normalen Verhältnissen. Die Gewässerunterhaltung ist nicht

71

vordringlich auf Hochwasser auszurichten. Nachteiligen Folgen von Hochwasserereignissen soll

nach § 6 WHG entsprechend der Bewirtschaftungsziele lediglich vorgebeugt werden, insbeson-

dere aber durch Retention des Wassers in der Fläche. Da die Gewässerunterhaltung eine öffentlich-

rechtliche Verpflichtung ist, besteht grundsätzlich auch kein Anspruch Einzelner auf die Erfüllung

bestimmter Unterhaltungsmaßnahmen (DWA 2010). Auf Landesebene können weitere rechtliche

Regelungen vorliegen. Zum Beispiel sind im Bundesland Brandenburg auf Grundlage des § 11

BbgWG eventuelle Uferabbrüche infolge von natürlich eingetragenem Holz zu dulden, da es sich

anders als beim Einbau von Holz um ein natürliches Ereignis handelt. Zudem muss der von Hoch-

wasserschäden Betroffene nachweisen, dass der Schaden durch unterlassene Unterhaltung zurück-

zuführen ist, nicht der Unterhaltungspflichtige (BB OLG 2011). Im Bundesland Mecklenburg-

Vorpommern müssen hingegen nach § 58 LWaG Uferabbrüche entschädigt oder wiederhergestellt

werden. Die Wasserbehörde kann verlangen, dass Uferabbrüche vom Unterhaltungspflichtigen

wiederherzustellen sind.

Die zuständige Behörde kann nach § 42 Abs. 1 WHG auch anordnen, dass bestimmte Unterhal-

tungsmaßnahmen, wie z.B. die Entnahme von Holz, unterbleiben sollen. Dies kann im Rahmen

der Gewässerschauen und der anschließenden Beteiligung der unteren Behörden bei der Aufstel-

lung von Unterhaltungsplänen geschehen.

Fazit: Die Entscheidung über die Maßnahmen der Gewässerunterhaltung liegt letztlich beim Trä-

ger der Unterhaltungslast (Schwendner 2008) und bleibt eine individuelle Einzelfallentscheidung.

Die rechtlichen Grundlagen ebnen den Weg für ein vermehrtes Belassen von Holz und eine Ab-

wendung von der konventionellen Gewässerpflege hin zur Gewässerentwicklung. Im Zweifelsfall

sollten stets Absprachen zwischen dem Unterhaltungspflichtigen und der zuständigen Behörde ge-

troffen und dokumentiert werden. Empfehlenswert scheint vor allem ein allmähliches Herantasten

an die Möglichkeiten des Belassens von Holz in weniger kritischen Gewässerbereichen, z.B. durch

die Einrichtung von Übergangsstrecken und die modifizierte Entnahme von Holz (Kapitel 5.3).

Hydraulische Nachweise für das Belassen oder den Einsatz von Holz im Rahmen der Gewässer-

entwicklung sind vor allem für „normale Abflussverhältnisse“ zu führen.

Einsatz von Holz im Rahmen der Gewässerunterhaltung oder als Gewässerausbau

Ob der Einsatz von Holz im Rahmen der Gewässerunterhaltung nach § 39 WHG oder als Gewäs-

serausbau nach § 67 WHG erfolgen sollte, ist nach wie vor uneinheitlich geregelt (Reinhardt

2008). Sofern der Holzeinsatz nicht zu wesentlichen Veränderungen eines Gewässers führt, ist er

als Entwicklungsmaßnahme im Rahmen der Gewässerunterhaltung nach § 39 Abs. 1 Satz 4 WHG

möglich. Dies ist in der Regel der Fall, wenn durch den Einbau von Holz das Ufer nicht erodiert

und der Abfluss nicht oder nur unwesentlich verändert werden. Nach § 41 WHG unterliegen Un-

terhaltungsmaßnahmen bei Eigentümern, Anliegern und Hinterliegern bestimmten Duldungs-

pflichten. Sowohl der Einsatz von Holz zur Gewässerentwicklung als auch die vorgenannten Dul-

dungspflichten können durch die unteren Wasserbehörden nach § 42 Abs. 1 WHG näher festgelegt

werden.

72

Durch den Einsatz von Holz zur Förderung der Eigendynamik kann das Gewässer oder seine Ufer

aber auch zielgerichtet umgestaltet werden, was dann dem Tatbestand des Gewässerausbaus bzw.

einer wesentlichen Umgestaltung nach § 67 Abs. 2 WHG entsprechen kann. Ob ein solcher Ein-

satz von Holz ins Gewässer im Rahmen der Gewässerunterhaltung oder als Ausbau erfolgen sollte,

kann nur von der für Planfeststellungsverfahren zuständigen Wasserbehörde im Einzelfall ent-

schieden werden. Der Beurteilungsspielraum ist in dieser Frage relativ groß, da die Wesentlichkeit

einer Umgestaltung nicht näher definiert ist. Art und Umfang der geplanten Maßnahme und seiner

beabsichtigten Wirkung im Vergleich zum Ausgangszustand sind hierbei maßgeblich für eine ziel-

führende Bewertung. Insofern kommt auch der exakten Planung und Dokumentation von Maß-

nahmen eine zentrale Aufgabe zu.

Fazit: Insbesondere in unkritischen Gewässerabschnitten sollte zunächst geprüft werden, ob der

Holzeinsatz im Rahmen der Gewässerunterhaltung erfolgen kann. Wenn durch den Einsatz öffent-

liche und private Belange betroffen sind, z.B. bei Maßnahmen mit dem Ziel eigendynamischer

Gewässerentwicklung, sollten die Maßnahmen als Gewässerausbau angesehen werden (DWA

2010, Reinhardt 2008). Dies bedarf nach § 68 WHG einer Planfeststellung oder Plangenehmigung.

Dadurch wird Rechtssicherheit erreicht und der Einbau kann bedenkenlos so dimensioniert wer-

den, dass Änderungen an der Sohle und den Ufern auftreten dürfen. Dies ist auch für die Zieler-

reichung des Holzeinsatzes förderlich.

5.2.2. Abflusskapazitätsminderung und Gefahrenpotential

Abflusskapazitätsminderung

Holz in Fließgewässern erhöht die Gerinnerauheit bzw. den Fließwiderstand (Dudley et al. 1998,

Lisle 1995, Manga & Kirchner 2000), was zu einer Verringerung der mittleren Fließgeschwindig-

keit und zum Anstau des Wasserspiegels führt. Die Rauheit von Holz führt bei instationären Ver-

hältnissen zu einer Retentionswirkung, d.h. sie wirkt abflussverzögernd und Hochwasserspitzen

treffen später ein (Wenzel et al. 2014). Der Beitrag von Holz zur Gesamtrauheit des Gewässers

nimmt jedoch typischerweise mit steigendem Abfluss wieder ab (Gregory et al. 1985, Young

1991), da hier andere Rauheitseinflüsse zum Tragen kommen. Hierzu zählen z.B. die Verluste

durch Makroturbulenz in gegliederten Querschnitten (DVWK 1991).

Die hydraulisch-morphologische Wirkung von zylindrischen Rauheitselementen, die in idealisier-

ter Form Holzstrukturen bzw. Strömungslenkern ähnlich sind, wurde insbesondere in physikali-

schen Modellversuchen in Fließrinnen untersucht. Einflussfaktoren der Rauheitselemente auf die

Hydraulik sind demnach die Reynolds-Zahl (Munson et al. 2016), die Froude-Zahl und die Lage

in Relation zum Wasserspiegel (Sheridan et al. 1997), die Lage in Relation zur Sohle (Cherry &

Beschta 1989), der Winkel zur Fließrichtung (Cherry & Beschta 1989, Biron et al. 2005), der

Verbauungsgrad der Höhe und Breite (Beebe 2000, Biron et al. 2005, Thompson 2002a, Waller-

stein et al. 2001), die Porosität bzw. Durchlässigkeit (Kim et al. 2016) und der Abstand zu anderen

Rauheitselementen (Kuzniecow 1931, Bennett et al. 2015). Die meisten Autoren weisen auf die

73

Schwierigkeiten hin, die an Holzstrukturen aktivierten hydraulisch-sedimentologischen Prozesse

in ihrer natürlichen Komplexität zu erfassen und in Modellen abzubilden. Es liegt daher noch kein

allgemein gültiges Verfahren zur Berechnung des Einflusses von Holz auf den Abfluss in einer

Gewässerstrecke vor.

Auch die Berechnung über hydronumerische Modelle ist noch zu ungenau. Zum Beispiel wird der

Einfluss von Holzstrukturen auf die Fließgeschwindigkeit und Turbulenz durch die Notwendigkeit

zur Vereinfachung der Form von verästelten oder komplexen Holzstrukturen überschätzt (Allen

& Smith 2012). In der Forschung sind Detailmodelle wie Grobstruktur- bzw. LES-Simulationen

bereits etabliert und ermöglichen realistische Berechnungen der Strömungs- und Turbulenzstruk-

tur um Holzstrukturen. Der Aufwand bzgl. der Vermessungen des Gerinnes und der Rauheitsgrö-

ßen, bei der Rechengittererstellung, der Datenauswertung und Kalibrierung der Modelle bei ver-

schiedenen Abflüssen ist für ganze Flussabschnitte aber sehr hoch. Zudem wird der Strömungswi-

derstand an Holzstrukturen durch die Erosion bzw. Wiederanpassung des Querprofils auf die durch

die Holzstruktur verursachte Einengung verringert (Wallerstein et al. 2001), was in den Berech-

nungen meist nicht berücksichtigt wird.

Da hydraulische Berechnungen eine der wesentlichen Voraussetzungen für die Genehmigungsfä-

higkeit von Holzeinsatz sind, wird im Folgenden dennoch ein stark idealisiertes Berechnungsver-

fahren zur Berechnung der Abflusskapazitätsminderung bei stationären Verhältnissen vorgestellt.

Berechnung der Abflusskapazitätsminderung

Im Flüssen herrschen typischerweise Normalabflussbedingungen vor, bei denen Sohlen-, Wasser-

spiegel- und Energieliniengefälle parallel verlaufen und für die auch die Fließformeln nach de

Chézy, Gauckler-Manning-Strickler und Darcy-Weisbach gültig sind. Ein Ansatz zur Abschät-

zung der Abflusskapazitätsminderung durch Holz unter Normalabflussbedingungen ist die Be-

rechnung von Veränderungen des Gesamtwiderstands im Gerinne. Nach dem Überlagerungsprin-

zip von Einstein & Banks (1950) lassen sich Oberflächen- und Formwiderstände linear überlagern

und daraus ein Gesamtwiderstand berechnen:

 ges = Flächenrauheit + Formrauheit. (1)

Der Anteil von Holz am Gesamtwiderstand ges [-] kann z.B. nach Shields & Gippel (1995) als

flächenhaft verteilt aufgefasst werden über

 𝐻𝑜𝑙𝑧 = (
4𝑅

𝐴∗𝐿
) ∑ 𝐶𝑇𝑖 𝐴𝑇𝑖

𝑛
𝑖=1 . (2)

Dabei sind A – Abflussquerschnittsfläche [m²], L - Länge der Gewässerstrecke [m], CTi - Wider-

standsbeiwert eines Holzobjektes [-], näherungsweise bestimmbar über

𝐶𝑇𝑖 = 𝐶𝑊 [1 −
𝐴𝑇𝑖

𝐴
]

−2,06
, (3)

und ATi als Projektionsfläche des Holzelements [m²]. Das Verhältnis aus ATi und A entspricht

damit dem Verbauungsgrad des Fließquerschnitts durch Holz. Der Widerstandsbeiwert CW [-] ist

von unterschiedlichen Bedingungen abhängig. Geeignete Werte werden im nächsten Unterkapitel

dieses Kapitels diskutiert.

74

Der Widerstandsbeiwert von Holz Holz muss nun zu den anderen Widerstandsbeiwerten zu einem

Gesamtwiderstandsbeiwert ges nach Gleichung (1) addiert werden. Dieser geht in das Fließgesetz

nach Darcy-Weisbach ein, mit dem der Abfluss in einem Gerinne berechnet werden kann.

𝑄 = 𝐴 √
8𝑔


∗ √𝑅 ∗ 𝐼𝑤 (4)

Darin ist Q der Abfluss [m³/s], g die Fallbeschleunigung [m/s²], R der hydraulische Radius [m]

und Iw das Wasserspiegelgefälle [-].

Die Genauigkeit der Berechnungen hängt hauptsächlich davon ab, wie präzise der Gesamtwider-

standsbeiwert ges im Gerinne erfasst werden kann, der in Gleichung (4) eingeht. Dieser lässt sich

bei überlagerter Rauheit nicht rückrechnen (DVWK 1991), kann aber in Abhängigkeit vom hyd-

raulischen Radius R und der äquivalenten Sandrauheit k berechnet werden. Hierfür liegen ver-

schiedene Ansätze vor, wie z.B. nach Colebrook-White im hydraulisch rauen Bereich, der für

Flüsse praktisch immer erreicht ist (5.1) (DVWK 1991), oder nach Keulegan (1938) für Trapez-

(5.2) und Rechteckprofile (5.3).

1

√
= −2 𝑙𝑔 (

14,84 ∗ 𝑅

𝑘
) (5.1)

1

√
= −2,03 𝑙𝑔 (

12,27 ∗ 𝑅

𝑘
) (5.2)

1

√
= −2,03 𝑙𝑔 (

11,00 ∗ 𝑅

𝑘
) (5.3)

Einige Anteile am Gesamtwiderstand ges sind in Fließgewässern oft nur schwer quantifizierbar,

können aber einen wesentlichen Anteil haben. Es wird daher in DVWK (1991) empfohlen, diese

über die äquivalente Sandrauheit k zu berücksichtigen (siehe übernächstes Unterkapitel in diesem

Kapitel), was aber mit einem hohen Aufwand verbunden ist.

Die Abflusskapazitätsminderung durch Holz ΔQ kann schließlich durch die Bildung der Differenz

des nach Darcy-Weisbach ermittelten Abflusses in Gleichung (4) mit und ohne den Anteil von

Holz am Gesamtwiderstand ges berechnet werden.

∆𝑄 = 𝑄𝑚𝑖𝑡 𝐻𝑜𝑙𝑧 − 𝑄𝑜ℎ𝑛𝑒 𝐻𝑜𝑙𝑧 (6)

Die Änderung der Wasserspiegellage infolge der Abflusskapazitätsminderung lässt sich über die-

sen Ansatz nicht ohne weiteres berechnen. Hierfür müsste nach wie vor iterativ berechnet werden,

ob ein bestimmter Bemessungsabfluss noch abgeführt wird (DVWK 1991).

Die Gleichungen (2) und (3) zur Berechnung des Widerstandsbeiwertes für Holz Holz wurden von

Shields & Gippel (1995) empirisch in Laborversuchen ermittelt. Eine Überprüfung zwischen dem

so berechneten und dem tatsächlichen Anteil von Holz am Gesamtwiderstand erfolgte in zwei

Tieflandflüssen über Tracer-Versuche und die Nivellierung von Wasserständen bei bordvollem

Abfluss vor und nach Holzentnahme. Einer der beiden Flüsse hatte einen geradlinigen Verlauf und

eine sandige Sohle. Die Genauigkeit des berechneten Formwiderstands von Holz Holz wich um

75

15 % vom gemessenen Wert ab. Der andere Fluss hatte einen gewundenen Verlauf und eine kie-

sige Sohle. Hier war die Abweichung 38 %.

Widerstandsbeiwert CW

Der Widerstandsbeiwert Cw eines Körpers in einer Fließrinne hängt u.a. von der Lage zur Fließ-

richtung, der Form und Oberflächenrauheit des umströmten Körpers, den Anströmbedingungen,

der Wechselwirkung mit den Gerinnewandungen und anderen Körpern, der Reynolds-Zahl und

auch der Froude-Zahl ab (Naudascher 1992). Ein wichtiger Referenzfall für Holz ist dabei der

senkrecht zur Achse angeströmte Kreiszylinder. Für diesen Fall hat Wieselsberger (Messdaten in

Schlichting & Riegels 1982) im Bereich von Reynolds-Zahlen zwischen 10³ und 105 Widerstands-

beiwerte Cw von etwa 1,0 bis 1,2 bestimmt. Dieser Wertebereich für Cw wurde auch von Gippel et

al. (1996) in Laborversuchen für vom idealisierten Kreiszylinder abweichende Körperformen mit

nachempfundenen Ästen und Wurzelstubben und Lagen zwischen 60° und 120° zur Fließrichtung

bestätigt. Mit zunehmend paralleler Lage zur Fließrichtung nimmt der Widerstandsbeiwert ab. Bei

einem Winkel zur Fließrichtung von etwa 15° bis 45°, sowie 135° bis 165° war der Widerstands-

beiwert Cw der zylinderähnlichen Holzstrukturen mit 0,5 bis 0,8 geringer.

Bei mehreren zylindrischen Körpern, die hydraulisch miteinander in Wechselwirkung stehen, ist

eine einfache Addition der einzelnen Widerstandsbeiwerte Cw nicht möglich (Kuzniecow 1931, in

Naudascher 1992). Hier spielt das Verhältnis der Zylinderdurchmesser zum Abstand der Elemente

in Fließrichtung und die daraus resultierende Turbulenzstruktur im Nachlauf eine wesentliche

Rolle. Selbst bei einem Abstand vom 50fachen Durchmesser ist durch den „Windschatteneffekt“

der Widerstand des zweiten Zylinders noch auf 0,8 gegenüber 1,1 reduziert. Der maximale Effekt

tritt bei dem 2- bis 5-fachen Abstand ein, hier wird sogar der Widerstand des ersten Zylinders

durch die Beeinflussung des zweiten Zylinders von 1,1 auf 1,0 herabgesetzt. Der Gesamt-Cw-Wert

beider Zylinder liegt bei nur etwa 1,5 gegenüber zwei einzelnen, isolierten Zylindern mit 2,2. Ein-

fache Annahmen von Werten für Cw bei hydraulisch in Wechselwirkung stehenden Holzstrukturen

sind daher nicht ohne weiteres möglich. Für durchströmte Pflanzengruppen, die näherungsweise

mit Holzstrukturen vergleichbar sind, nennen Patt (2016) und Kaluza (1999) Widerstandsbeiwerte

Cw im Bereich zwischen 0,6 und 2,4. Patt (2016) empfiehlt als überschlägigen Mittelwert 1,5 an-

zunehmen.

Für den in Gleichung (3) benötigten Widerstandsbeiwert Cw scheint daher empfehlenswert, für

eher parallel zur Fließrichtung liegende Holzstrukturen bis 45° einen Cw Wert um 0,6 anzunehmen,

für senkrecht zur Fließrichtung liegende Holzstrukturen über 45° einen Cw Wert von 1,0 bis 1,2

und für Gruppen von Holzstrukturen oder Akkumulationen und Verklausungen einen Wert von

1,5.

Äquivalente Sandrauheit k

Häufig werden hydraulische Berechnungen von Fließgewässern nicht nach dem physikalisch gut

begründeten Fließgesetz nach Darcy-Weisbach, sondern über die empirische Fließformel nach

Manning-Strickler durchgeführt.

𝑄 = 𝑘𝑆𝑡 ∗ 𝑅
2

3 ∗ 𝐼
1

2 ∗ 𝐴 (7)

76

Anstatt der äquivalenten Sandrauheit k wird darin der Rauheitsbeiwert kSt [m
1/3/s] verwendet. Da-

her liegen für den Rauheitsbeiwert kSt mehr Erfahrungen vor als für die äquivalente Sandrauheit k

(DVWK 1991).

Nachteilig ist aber, dass der Rauheitsbeiwert kSt physikalisch nicht direkt bestimmt werden kann

und genau genommen nur auf Gerinnegrößen anwendbar ist, in denen die kSt Werte ermittelt wur-

den (Naudascher 1992). Es haben sich daher Tabellen- und Erfahrungswerte durchgesetzt, in die

alle Unsicherheiten der Berechnungen verlagert werden. Der Rauheitsbeiwert kSt hat zudem kei-

nen Bezug zu den geometrischen Größen der Rauheit (Mertens 2006). Diese Nachteile wurden

durch den dimensionslosen Widerstandsbeiwert  in der Fließformel von Darcy-Weisbach beho-

ben. Um die Erfahrungen zum Rauheitsbeiwert kSt bei der Verwendung der Sandrauheit k im An-

satz von Darcy-Weisbach zu nutzen, können die Ansätze von Darcy-Weisbach und Manning-

Strickler unter Verwendung von Gleichung (9.1) nach Colebrook-White gleichgestellt werden.

Dies ergibt nach Knauf (2003) folgenden Zusammenhang:

𝑘𝑆𝑡 =
17,72

𝑅
1
6

∗ lg (
14,84∗𝑅

𝑘
). (8)

Dadurch können die Werte für die äquivalente Sandrauheit k in den Rauheitsbeiwert kSt umge-

rechnet und auf Grundlage der Erfahrungen mit dem Rauheitsbeiwert kSt geprüft werden. Es liegen

aber auch experimentell ermittelte Werte vor, die z.B. der DVWK (1991) zu entnehmen sind. Bei-

spielsweise liegt die äquivalente Sandrauheit k für ebene Fließgewässersohlen aus Sand oder Kies

beim d90 der Sieblinie und bei Dünen bei 1/6 bis 1/3 der Höhe der Transportkörper. Bei starker

Unregelmäßigkeit kann die äquivalente Rauheit bei 0,5 m (DVWK 1991) und je nach hydrauli-

schem Radius auch bis zu 10 m betragen (Bauer 2004).

Fazit: Schwierigkeiten bei der Berechnung der Abflusskapazitätsminderung durch Holz liegen vor

allem in der strukturellen Komplexität sowohl natürlicher Gewässersohlen als auch der Holzstruk-

turen selbst. Numerische Modelle erfordern eine starke Idealisierung dieser Komplexität oder sind

zu aufwändig für Berechnungen ganzer Flussabschnitte. Die Berechnung über die Fließformel

nach Darcy-Weisbach und das Überlagerungskonzept nach Einstein-Horton sind derzeit die prak-

tikabelste Lösung.

Die Unsicherheit bei den Berechnungen stellt insbesondere in kritischen Bereichen einen der we-

sentlichen Hinderungsgründe für das Belassen oder Einbau von Holz dar. Eine Überschätzung des

hydraulischen Einflusses von Holz führt bei natürlichem Eintrag zu einer Entnahme von Holz und

bei Einbau zu einer Unterdimensionierung der Holzstrukturen. Dadurch sind die morphodynami-

schen und ökologischen Funktionen von Holz eingeschränkt. Für die Anwendung ist daher nach

wie vor die Entwicklung eines praktikablen Berechnungsansatzes notwendig, über den gesicherte

hydraulische Nachweise von Gerinnen mit Holz geführt werden können. Wesentlich sind hierfür

vor allem Kenntnisse zu Abständen und Anordnungen natürlicher Holzstrukturen zueinander und

zu den Fließwiderständen natürlicher, holzreicher Gerinne.

77

Gefahrenpotential

Holz ist nicht die Hauptursache von Hochwasserschäden, sondern wirkt vor allem prozessverstär-

kend (LfULG 2013). Insbesondere im Gebirgsraum sind Schäden dokumentiert (z.B. Rudolf-Mi-

klau 2011, Hartlieb & Bezzola 2000, Bergmeister 2009), die überwiegend durch die Bildung von

Verklausungen an Engstellen wie z.B. Brücken verursacht werden (Comiti et al. 2016, Lagasse

2010). Dadurch kann der Abfluss angestaut werden und spontan Geschiebe auflanden. Ein Bruch

der Verklausung kann dann zu Schwallwellen mit z.T. großen Abflussspitzen führen (Rickenmann

1997). Zudem können an verklausten Bauwerken leichte bis starke Schäden entstehen und das

Bauwerk auch zerstört werden (LfULG 2013). Für das Tiefland scheinen diese Ereignisse wesent-

lich seltener, und dann durch den Holztransport aus dem Gebirgsraum eher im Übergangsbereich

zwischen Berg- und Tiefland aufzutreten (Schmocker & Weitbrecht 2013). Die verursachten Schä-

den an der Infrastruktur sind darüber hinaus deutlich geringer als im Gebirge (LfULG 2013). Dafür

gibt es verschiedene Gründe. Die Haupteintragspfade von Holz in Fließgewässern des Tieflands

sind Mortalität und Windbruch, gelegentlich Ufererosion und der Eintrag durch Biber (Hassan et

al. 2005; Kapitel 2.3.1). Die eingetragenen Holzmengen sind zum einen deutlich geringer als in

Fließgewässern des Gebirgsraums, wo der Hauptholzeintrag durch Hangrutschungen und Uferab-

brüche direkt bei Hochwasser erfolgt (Comiti et al. 2016). Zum Beispiel fanden Steeb et al. (2017)

für das Extremhochwasser in der Schweiz im Jahr 2005, mit über 100-jährlichem Wiederkehrin-

tervall in vielen Gebirgsbächen, dass nur 12 % des Holzes direkt als Totholz aus dem Gewässer

stammte. Zum anderen sind die Mobilisierung und der Transport von Holz in Fließgewässern des

Tieflands deutlich geringer als in Fließgewässern des Gebirgsraums. Dies liegt an kleineren Schei-

teln sowie längeren Breiten und Konzentrationszeiten der Abflussganglinie von Tieflandfließge-

wässern bei Hochwasser (Baumgartner & Liebscher 1990), sowie am geringeren Gefälle, und der

damit geringeren Fließgeschwindigkeit bzw. Schubspannung in Fließgewässern des Tieflands.

Folglich werden Holzansammlungen, und damit auch Dämme und Verklausungen in Fließgewäs-

sern mit geringem Gefälle seltener gebildet als in Fließgewässern mit hohem Gefälle (Kail 2005).

Fazit: Wesentliche Gefahren durch Holz entstehen durch die Bildung von Verklausungen an neu-

ralgischen Punkten, auch im Tiefland. Diese Gefahren sind im Vergleich zu Fließgewässern im

Gebirge hinsichtlich der Häufigkeit und Intensität aber deutlich geringer. Die Gründe sind vor

allem geringe Einträge von Holz aus dem Umfeld während der Hochwasserereignisse und die ge-

ringere Transportkapazität.

78

5.3. Natürlicher Holzeintrag

Die folgenden Empfehlungen sollen helfen, Unsicherheiten in der Gewässerunterhaltung mit na-

türlich eingetragenem Holz abzubauen. Dadurch soll im Sinne der Gewässerentwicklung im Re-

gelfall mehr Holz im Gewässer verbleiben und auch eingetragen werden. Im Hinblick auf die Ge-

wässerpflege werden aber auch Situationen dargestellt, in denen eine Entnahme von Holz aus

überwiegenden Gründen des Allgemeinwohls und zur Sicherung des ordnungsgemäßen Abflusses

ratsam ist.

Förderung des Holzeintrags

Holz unterliegt in Fließgewässern einer natürlichen Dynamik von Eintrag, Transport, Anlagerung

und Abbau (Keller & Swanson 1979, Hassan et al. 2005). Einen wesentlichen Anteil der für die

Besiedlung des Makrozoobenthos relevanten Holzoberfläche machen das Ast- und Zweigholz aus

(Lester et al. 2009, Mutz et al. 2001). Dessen Einbau ist aufgrund der Umlagerung und des ver-

gleichsweise schnellen Abbaus (Kapitel 4) nicht sinnvoll realisierbar. Durch den Einbau von

Stammholz allein kann aber die natürliche Holzzusammensetzung nicht nachempfunden werden

(Kapitel 3.4). Der natürliche Eintrag und das Belassen von Holz sind daher dem Einbau vorzuzie-

hen. Grundlage für den natürlichen Holzeintrag ist ein uferbegleitender Randstreifen oder zumin-

dest ein Gehölzsaum. Die Pflanzung und Förderung von Ufergehölzen sollte sich dabei an der

aktuellen Literatur orientieren (z.B. DWA 2012). Zur Förderung der Totholzbildung sollte eine

Gehölzpflege, insbesondere auch die Entnahme von Gehölzen unterbleiben, sofern dies die Stand-

ortverhältnisse erlauben.

Aus Abschnitten mit uferbegleitenden Gehölzen kann Holz auch in unterhalb liegende, gehölzfreie

Strecken verlagert werden. Abschnitte mit Holzeintrag stellen damit für den Holzeintrag eine Art

Strahlursprung für holzfreie Strecken dar. Um diesen natürlichen Verlagerungsprozess nicht zu

unterbinden, und aufgrund der hohen Bedeutung von Driftholz als Transportmedium für terrestri-

sche Organismen (Tockner & Langhans 2003) (Abbildung 5-1), sollte auch an wasserbaulichen

Anlagen angeschwemmtes Holz nicht entnommen, sondern weitergeleitet werden.

Abbildung 5-1: Driftholz als Transportmedium für zahlreiche Landschnecken während eines

Hochwassers an der Elbe.

79

Der Eintrag von Astholz erfolgt bereits in jungen Baumbeständen durch die sogenannte Astreini-

gung, die z.B. bei der Schwarzerle Alnus glutinosa bis zum etwa 20. Lebensjahr andauert. Stamm-

durchmesser von ca. 20 cm, die für die Bildung lagestabiler Holzstrukturen geeignet sind, werden

bei der Schwarzerle je nach Standort nach ca. 30 bis 40 Jahren erreicht. Frühestens nach dieser

Zeitspanne ist ein natürlicher Eintrag von Stammholz durch z.B. Mortalität infolge von Konkur-

renzdruck zu erwarten. Von einem regelmäßigen Eintrag größerer Holzmengen durch Mortalität

ist bei der Schwarzerle erst zum Ende der mittleren Lebenserwartung nach 50 bis 80 Jahren aus-

zugehen (LFA Eberswalde 2003, Schütt & Aas 2007). Um die Retention des fortwährend einge-

tragenen Astholzes zu fördern kann daher z.B. in jüngeren Baumbeständen bis zum Zeitpunkt des

natürlichen Eintrags auch ein ergänzender Einbau von Stammholz sinnvoll sein (Kapitel 4).

Fazit: Die Förderung des natürlichen Holzeintrags durch die Anlage uferbegleitender Gehölzstrei-

fen hat Priorität gegenüber dem Einbau. Erst dadurch kann eine kontinuierliche Nachlieferung von

Holz erfolgen, insbesondere von Ast- und Zweigholz, wodurch die natürliche Verlagerung und der

Abbau von Holz kompensiert werden. Der Einbau von Holz sollte vor allem unterstützend oder

als zwischenzeitliche Überbrückung erfolgen, bis ein natürlicher Eintrag von Zweig-, Ast- und

Stammholz aus dem Gewässerumfeld erfolgt.

Belassen oder Entnahme von Holz

Nach einer Holzentnahme dauert es viele Jahrzehnte, bis eine naturnahe Holzmenge wieder er-

reicht wird (Roni et al. 2015) und alle Holzstrukturtypen gebildet wurden (Gurnell & Sweet 1998).

Bei der Gewässerunterhaltung sollte daher lediglich das potentiell gefährliche Holz entnommen

oder ggf. auch nur in der Lage verändert werden. Der Fokus bei der Entnahme von Holz ist die

Vermeidung der Bildung von Dämmen und Verklausungen, da dies die wesentliche Gefahren-

quelle von Holz in den Fließgewässern darstellt (Kapitel 5.2.2).

Vermeidung der Bildung von Dämmen und Verklausungen

Zunächst sind die neuralgischen Punkte zu identifizieren, die zur Bildung von Dämmen und Ver-

klausung neigen könnten. Dies sind meist Stellen, die auch bei Hochwasser nur knapp oder nicht

überströmt werden, und deren Breite geringer als die durchschnittliche Breite des Gewässers sind

(Carah et al. 2014, Dixon & Sear 2014). Solche Punkte sind z.B. Brücken (Gschnitzer et al. 2017),

schmale Durchlässe oder über das Gewässer geneigte Bäume, die bei Hochwasser angeströmt wer-

den (Abbildung 5-2). Vorzugsweise sollten die neuralgischen Punkte entschärft werden, was lang-

fristig kostengünstiger sein kann als die permanente Beräumung von Holz (Lassettre & Kondolf

2000).

80

Abbildung 5-2: Natürliche Retention von Driftholz - Bildung einer Ansammlung von Astholz

und Stämmen an einem Prallufer mit überhängendem Baum in der Pulsnitz.

Für Strecken oberhalb neuralgischer Punkte, die nicht entschärft werden können, nennen Gerhard

& Reich (2001) folgende Schutzkonzepte, die auch miteinander kombinierbar sind.

1. Einrichtung von Übergangsstrecken: Diese dienen dazu, eingetragenes Holz bereits im großen

Abstand zu neuralgischen Punkten zu überwachen. Dafür sind vor allem strukturreiche Stre-

cken geeignet, in denen sich Holz bereits nach kurzer Transportdistanz wieder festlegt (Milli-

ngton & Sear 2007, Kapitel 4). Bei Begehungen nach Hochwasser- oder Sturmereignissen kann

potentiell gefährliches Holz entnommen oder lagestabiler positioniert und ggf. auch fixiert wer-

den. Potentiell gefährlich sind instabile Hölzer, die länger als die Breite einer unterhalb liegen-

den Engstelle sind und somit Initialelement einer Verklausung sein können (Manners & Doyle

2008). Am Ende von Übergangsstrecken können auch Driftholzfänger errichtet werden, um die

Retention in der Strecke sicher zu stellen.

2. Errichtung von Driftholzfängern: An diesen soll mobiles Holz punktuell angelagert werden. Es

eignen sich wasserbauliche Maßnahmen aus Rechen, Netzen oder Sperren in unterschiedlichen

Anordnungen und Formen (Bergmeister 2009). Diese finden überwiegend Anwendung im Ge-

birgsraum. Für die Retention von Driftholz in Bächen und kleinen Flüssen des Tieflands können

auch stabile Holzstrukturen errichtet werden. Da der Holztransport überwiegend bei hohen Ab-

flüssen stattfindet (Bilby 1984), eignen sich vor allem Strukturen, die bei Hochwasser noch

über dem Wasserspiegel liegen (siehe dazu Kapitel 5.4.1). Die Holzretention scheint zudem an

angeströmten Holzstrukturen erhöht zu sein (Kapitel 4), was durch die Kombination aus wech-

selseitigen Holzstrukturen gefördert werden kann. Ereignisbezogen kann dann potentiell ge-

fährliches Holz direkt an den Driftholzfängern entnommen werden. Ungefährliches Holz sollte

weitergeleitet und nicht entnommen werden.

3. Anpassung der Lage von Holzelementen: Instabile, potentiell gefährliche Hölzer können in der

Lage so angepasst werden, dass sie lagestabil werden. Entsprechende Kriterien sind in Tabelle

5-2 gelistet. Neben den Kriterien sind aber auch konkrete Bedingungen des jeweiligen Gewäs-

serabschnitts zu berücksichtigen, wie Gewässergröße (Piégay & Gurnell 1997), Abflussregime

v

81

(Kail 2005) und Eintiefung bzw. Beginn der Ausuferung. Das heißt, dass beispielsweise Holz

in einem seeausflussgeprägten Fließgewässer mit geringen Abflussschwankungen und Ausufe-

rung bei MHQ deutlich lagestabiler ist als in einem kiesgeprägten Fließgewässer mit hohen

Abflussschwankungen und Ausuferung bei HQ10. Die in Tabelle 5-2 genannten Kriterien sind

dementsprechend je nach Gewässer schwächer oder stärker zu wichten, wofür individuelle Ge-

wässerkenntnisse und Erfahrungen notwendig sind. Fallbeispiele zur Lagestabilität von

Holzelementen sind von Abbildung 5-4 bis Abbildung 5-7 zu finden.

4. Fixierung von Holzelementen: Im Zweifelsfall oder in kritischen Bereichen können die Holzele-

mente durch verschiedene Techniken zusätzlich fixiert werden (Kapitel 5.4.5).

Tabelle 5-2: Kriterien für die Lagestabilität eines Holzelementes nach Bryant (1985), Bilby

(1984), Young (1991), Gippel et al. (1996), Lienkaemper & Swanson (1987) und Braudrick &

Grant (2000). Es muss mindestens eine der Eigenschaften erfüllt sein.

Stabil liegendes Holzelement Instabil liegendes Holzelement

 1/3 länger als Gewässerbreite*, oder

 70% auf dem Ufer liegend, oder

 < 15% im Wasser, oder

 < 30° zur Fließrichtung, oder

 beide Enden fest liegend.

 kürzer als Gewässerbreite, oder

 < 30% auf dem Ufer liegend, oder

 > 40% im Wasser, oder

 > 60° zur Fließrichtung, oder

 ein Ende nicht fest liegend.

Die Lagestabilität wird zudem wesentlich erhöht, wenn der Wurzelstubben am Stamm belas-

sen wird (Braudrick & Grant 2000) oder die Holzstruktur zumindest teilweise im Sediment ein-

gegraben ist (Shields et al. 2000).

*Für lagestabile Hölzer in Gewässern ohne Bäume und Strukturen im Uferbereich empfehlen

Dixon & Sear (2014) eine Holzlänge von > 2,5-facher Gewässerbreite zu berücksichtigen.

An der Bildung von Verklausungen haben zudem erst bei Hochwasser in das Gewässer eingetra-

genes Bau- oder Schnittholz einen großen Anteil, das z.B. im Umfeld gelagert wurde (LfULG

2013). Daher sollte die Zwischen- und Ablagerung von Holz im Randstreifen (Abbildung 5-3)

sowie von anderem sperrigen, schwimmfähigem Material unterbleiben, was auch durch § 39 Abs.

4 WHG vorgeschrieben ist. Natürlich entstandenes Totholz sollte aber aus naturschutzfachlichen

Gründen auch im terrestrischen Bereich weitgehend belassen werden.

Fazit: Holz sollte im Sinne der Gewässerentwicklung nicht pauschal und flächendeckend entnom-

men werden sondern sich auf potentiell gefährdete Strecken bzw. neuralgische Punkte und poten-

tiell gefährliche Holzelemente beschränken. Strategien zur Gefahrenvermeidung sind die Ent-

schärfung neuralgischer Punkte, die Einrichtung von Übergangsstrecken, die Errichtung von Drift-

holzfängern sowie die Anpassung der Lage und Fixierung potentiell gefährlicher Holzelemente.

Zudem ist der unnatürliche Eintrag von z.B. Bau- und Sperrholz bei Hochwasser zu vermeiden.

82

Abbildung 5-3: Lagerung von

Schnittholz im direkten Umfeld

eines Fließgewässers, hier der

Elbe bei Magdeburg. Das gela-

gerte Holz kann aufgrund der ge-

ringen Stammlängen im Verhält-

nis zur Gewässerbreite der Elbe

keine Verklausung verursachen.

Dennoch können durch die Verla-

gerung bei Hochwasser Schäden

an Infrastruktur entstehen.

Fallbeispiele zur Beurteilung der Lagestabilität

Abbildung 5-4: Der Stamm rechts oben liegt

ca. 70% auf dem Ufer und nur zu ca. 30 %

im Wasser.

Abbildung 5-5: Der Stamm liegt mit deutlich

über 30° zur Fließrichtung, ist kürzer als

die Gewässerbreite und liegt nur ca. 1/3

auf dem Ufer. Das Gewässer ist zudem

stark eingetieft.

Abbildung 5-6: Der Stamm links oben ist

länger als die Gewässerbreite, die Enden

liegen auf beiden Ufern auf. Der untere

Stamm liegt strömungsparallel und ist län-

ger als die Gewässerbreite.

Abbildung 5-7: Der Stamm ist kürzer als die

Gewässerbreite und nur ca. 10 % fest auf

dem Ufer liegend. Die Wahrscheinlichkeit

des Aufschwimmens bei Hochwasser ist

hoch.

v

v

v

v

Lagestabil

Lagestabil

Nicht
lagestabil

Nicht
lagestabil

83

5.4. Einbau von Holz

Der Einbau von Holz in Fließgewässer ist vor allem als Übergangs- und Initialmaßnahme zur

Strukturanreicherung sinnvoll. Die Förderung des natürlichen Eintrags sollte stets Vorrang haben

(Kapitel 5.3). An vielen Gewässerstrecken ist dies aber nicht möglich bzw. ein zeitnaher Eintrag

von natürlichen Holzmengen nicht zu erwarten (Kail 2005, Hering et al. 2000), insbesondere wenn

die Eintragspfade von Holz fehlen (Beechie et al. 2000, McHenry et al. 1998). Der Einbau ist daher

oft sinnvoll und notwendig um die Dauer bis zum natürlichen Eintrag zu überbrücken. Dabei ist

vor allem die Förderung eines kontinuierlichen, natürlichen Eintrags wesentlich für die langfristige

Wirksamkeit von Maßnahmen mit Holz (Osei et al. 2015).

Zielsetzung und Identifikation von Einschränkungen und Randbedingungen

Noch vor der eigentlichen Planung von Maßnahmen sollten möglichst konkrete Entwicklungsziele

definiert werden. Grundlage sollte eine Analyse der Defizite im Abgleich mit dem Leitbild sein.

Dafür bieten sich z.B. die biologischen Qualitätskomponenten Fische und Makrozoobenthos und

hydromorphologische Parameter an. Allgemeine und häufig formulierte Ziele, wie die „Erhöhung

der Tiefenvariabilität und Strukturreichtum“, sind sowohl für die Planung von Maßnahmen als

auch für die Kontrolle der Zielerreichung zu unkonkret und wenig zielführend. Die Ziele sollten

aber auch realistisch sein, um Misserfolge zu vermeiden und die Akzeptanz von Maßnahmen nicht

herab zu setzen. Im Folgenden sind zur Orientierung mögliche Entwicklungsziele als Beispiel for-

muliert:

- Erreichen eines „guten“ ökologischen Zustands für die Qualitätskomponente Makro-

zoobenthos.

- Steigerung der Abundanz der Eintags-, Stein- und Köcherfliegen auf z.B. 45 %.

- Verbesserung der Gewässerstruktur um eine Klasse auf „mäßig verändert“ und um drei

Klassen bei den Einzelparametern Tiefen- und Breitenvarianz.

- Zunahme der Deckungsgrade von Holz, Kies und/oder Grobdetritus auf der Sohle um min-

destens jeweils 10 %.

- Verringerung des relativen Kolkabstands auf eine z.B. 6-fache Sohlbreite.

Gegebenenfalls müssen zur Zielerreichung zunächst überlagernde Belastungen beseitigt werden,

die eine positive Wirkung des Holzeinsatzes einschränken oder verhindern (z. B. Roni et al. 2015).

Dies können z.B. stoffliche Belastungen und eine hohe Geschiebefracht sein (Kapitel 3).

Da der Einbau von Holz meist diversen Einschränkungen unterliegt, können Maßnahmen oft nicht

so umgesetzt werden, wie es zur Zielerreichung erforderlich wäre. Daher sind neben den Defiziten

auch die Restriktionen des Holzeinsatzes möglichst früh zu identifizieren. Im Abgleich mit den

Entwicklungszielen ist zu prüfen, inwieweit der Einsatz von Holz sinnvoll umsetzbar ist um zu-

mindest einen Teil der gesetzten Ziele zu erreichen. Dafür wurden in Anlehnung an z.B. DWA

(2010), Gebler (2005) und TLUG (2011) geringe, mittlere und hohe Restriktionen unterschieden

(Tabelle 5-3). Diese müssen ggf. für den Einzelfall weiter spezifiziert werden, z.B. bei der Nutzung

84

eines Gewässers durch Kanutourismus (Biedenweg et al. 2012), worauf an dieser Stelle zur bes-

seren Verallgemeinerung aber verzichtet wurde.

Die Möglichkeiten für den Holzeinbau unterscheiden sich insbesondere hinsichtlich der Holz-

menge und des Verbauungsgrades des Querprofils durch die einzelnen Holzstrukturen.

Tabelle 5-3: Kategorisierung der Entwicklungsmöglichkeit einer Fließgewässerstrecke nach vor-

liegenden Restriktionen, und erreichbare Maximalziele hinsichtlich der hydraulischen und

morphodynamischen Wirksamkeit.

Erreichbare Maximalziele des Holzeinbaus unter verschiedenen Restriktionen

 Hoch: Erosion auf Sohle und am Ufer und ggf. leicht erhöhte Wasserstände nicht tole-

rierbar oder erwünscht (= querschnittsneutrale Ausführung), z. B. Siedlungsbereiche

  Maximalziel = Korngrößensortierung

 Mittel: Erosion auf Sohle und leicht erhöhte Wasserstände tolerierbar oder erwünscht,

z. B. Grünland, Acker

  Maximalziel = Sohldynamik

 Gering: Erosion am Ufer und leicht erhöhte Wasserstände tolerierbar oder erwünscht,

z. B. bei Gewässerrandstreifen, Lage im Wald oder bei Flächenbesitz

  Maximalziel = Laufentwicklung

85

5.4.1. Orientierung an natürlichen Holzstrukturen

Impulsgebende Maßnahmen aus Holz, wie Dreiecksbuhnen aus Holzpfählen, Stammbuhnen oder

Pfahlreihen, sind in ihren morphodynamischen und ökologischen Funktionen gegenüber natürli-

chen Holzstrukturen eingeschränkt (Kapitel 3). Die Gestaltung von Holzeinbauten sollte sich da-

her an naturnahen Holzstrukturen und deren Verteilung orientieren (Roni et al. 2015, Gebler 2005).

Typisierung natürlicher Holzstrukturen

Auf Grundlage von Fotos und Holzstrukturkartierungen wurden in Bächen und kleinen Flüssen

natürliche Holzstrukturen in 6 Grundtypen und 132 Varianten typisiert (Seidel & Brunke 2015).

Die Grundtypen entsprechen Initialelementen zur Bildung größerer und komplexerer Holzstruk-

turen durch Anlagerung weiterer Holzelemente (Manners & Doyle 2008), oder stellen bereits als

Einzelelement ein Endstadium dar. Sie unterscheiden sich voneinander in ihrer Entstehung und

der Lage im Fließquerschnitt (Tabelle 5-4). Unterschieden wurden:

Typ 1 - Stamm quer, über dem Profil liegend „Brücke“

Typ 2 - Stämme quer, von beiden Ufern im Profil liegend „Zerbrochene Brücke“

Typ 3 - Stamm quer, von einer Uferseite im Profil liegend „Strömungslenker“

Typ 4 - Stamm quer, zwischen den Ufern im Profil liegend „Geneigte Brücke“

Typ 5 - Stamm quer, auf Sohle liegend „Grundschwelle“

Typ 6 - Stamm längs, auf Sohle liegend „Parallelwerk“

Die Varianten der Grundtypen entstehen durch den Verbau des Fließquerschnitts durch die Holz-

strukturen, deren Lage zur Fließrichtung und der Anlagerung von Driftholz (Tabelle 5-5).

Bisherige Typisierungen natürlicher Holzstrukturen beziehen sich auf große Flüsse (Abbe & Mon-

tgomery 1996) oder sind weitgehend gröber und weniger systematisch. Häufig wurde bislang z.B.

nur unterschieden, ob eine Holzstruktur mit beiden Ufern, einem Ufer oder keinem Ufer verbunden

ist (Richmond & Fausch 1995), welchen Winkel sie in Bezug zur Fließrichtung und zum Wasser-

spiegel einnimmt (Robison & Beschta 1990a) und ob sie nur am Ufer, über die gesamte Breite

oder erst bei Hochwasser im Gewässer liegen (Gerhard & Reich 2001; Gregory et al. 1985). Diese

Typisierungen beschreiben vor allem Varianten der hier kategorisierten Grundtypen.

Die hier kategorisierten 6 Grundtypen werden aber bereits in der Literatur aufgeführt. Gerhard &

Reich (2001) beschreiben z.B. die morphologische Wirkung der Grundtypen 1, 3, 5 und 6. Wohl

et al. (2010) nennen Stabilitätsklassen von Holzstrukturen, die den Typen 1, 2 und 3 entsprechen.

Wallerstein et al. (2001) kategorisieren für Modellversuche Dämme in Fließgewässern aus Holz,

also Varianten der hier genannten Grundtypen bzw. Initialelemente, die den Typen 1, 3, 5 und 6

entsprechen und Young (1991) nutzte z.B. für seine Rinnenuntersuchungen zur hydraulischen

Wirkung von Holz den Grundtyp 4. Eine systematische Typisierung von Holzstrukturen erfolgte

bislang nicht.

Häufigkeitsverteilung natürlicher Holzstrukturen

Die morphodynamische Wirkung und die Eignung als Fischunterstand ist für jeden der Grundty-

pen unterschiedlich (Tabelle 5-4, Gerhard & Reich 2001, Wallerstein et al. 2001). Die 6 Grundty-

pen der Holzstrukturen sollten daher möglichst in ihrer natürlichen Verteilung eingebaut werden

86

um eine leitbildkonforme strukturelle Ausstattung der Fließgewässer zu initiieren. In den in Kapi-

tel 2 untersuchten Holzstrecken dominierten die Grundtypen 1, 3 und 4 mit jeweils ca. 20 bis 25 %.

Die Grundtypen 2, 5 und 6 waren mit einer Häufigkeit von ca. 5 bis 10 % seltener. Manche Holz-

strukturen konnten keinem Grundtyp zugeordnet werden. Dies waren z.B. pfahlartige, senkrecht

im Gewässer stehende oder in das Gewässer hängende Stämme, oder Stämme, die noch nicht voll-

ständig in das Gewässer gestürzt waren, weil sie an anderen Bäumen festhingen. Diese Struktur-

typen waren mit z.T. deutlich unter 5 % sehr selten und wurden aufgrund ihres eher temporären

Charakters und des seltenen Vorkommens als sonstige Strukturen aufgenommen (siehe letztes

Segment der Kreisdiagramme in Tabelle 5-4). Sehr ähnliche Ergebnisse zur Verteilung der Grund-

typen zeigten auch Untersuchungen von 90 stabilen und instabilen Holzstrukturen an den Ober-

läufen von den drei Fließgewässern Nieplitz, Verlorenwasser und Plane im Fläming (Senst 2017),

sowie von 143 stabilen Holzstrukturen an der Dahme bei Staakmühle (Bergmann 2017).

Baumart

Fische nutzen Holzstrukturen u.a. als Unterstand (Swales & O'Hara 1983), insbesondere in Kom-

bination mit Kolken (Flebbe 1999). Die Baumart ist hier vermutlich kaum relevant, ebenso wie

für das Makrozoobenthos. McKie & Cranston (1998) fanden zwar für einige Käferarten in austra-

lischen Gewässern Präferenzen für heimische Baumarten, in vielen Studien wurden aber keine

Unterschiede der Besiedlung verschiedener Baumarten gefunden, da die meisten Arten des Mak-

rozoobenthos vor allem die Holzoberfläche besiedeln (Spänhoff et al. 2000, O'Connor 1991, Knuth

& Suhrhoff 2009). Lyon et al. (2009) fanden an einer Eukalyptus-Baumart, dass auch zwischen

trockenem und frisch gefälltem Holz der zeitliche Verlauf der Besiedlung durch Organismen des

Makrozoobenthos kaum unterschiedlich ist. Wichtig ist vielmehr, dass das Holz vor dem Einbau

nicht geschält wird, um die raue Oberfläche der Rinde zu erhalten, und dass keine einfachen Rund-

hölzer, sondern Stämme mit Ästen verwendet werden, die komplexe Strukturen bilden. Welche

Baumart für den Holzeinsatz zu verwenden ist, sollte sich zudem an der Verfügbarkeit von Holz

vor Ort richten um Transportwege und damit auch Kosten gering zu halten. Häufig bietet sich die

Nutzung nicht heimischer Baumarten aus dem Umfeld an, wie beispielsweise von Grauerlen und

Hybridpappeln. Weichholzbaumarten, insbesondere Pappeln, sollten aufgrund ihrer hohen Abbau-

rate aber nur verwendet werden, wenn sie permanent wassergesättigt eingebaut werden können.

Für die Errichtung dauerhafter Einbauten im Land-Wasser-Übergangsbereich sind vorwiegend

Hartholzbaumarten wie Eiche, Esche, Rotbuche und Robinie zu verwenden. Patt (2016) empfiehlt

für den Einbau Nadelbäume, insbesondere Fichten und Tannen, da deren Zweige jahrelang relativ

flexibel bleiben. Laubbaumzweige hingegen brechen schnell ab, da sie starr werden. Da Fichten

und Tannen im Tiefland nicht standorttypisch sind, liegen dazu keine regionalen Erfahrungen vor.

87

Tabelle 5-4: Kategorisierung natürlicher Holz-Strukturen in sechs Grundtypen. Diese sind Initia-

lelemente zur Bildung größerer und komplexerer Holzstrukturen durch Anlagerung weiterer

Holzelemente oder stellen bereits als Einzelelement ein Endstadium dar. Die blau hervorgeho-

benen Segmente der Kreisdiagramme im Foto veranschaulichen die prozentuale Häufigkeit

des jeweiligen Grundtyps im Vergleich zu den anderen Grundtypen (nähere Erläuterungen

siehe Fließtext). Für Hinweise zur Eignung und Verwendung der Grundtypen beim Holzein-

bau siehe Kapitel 5.4.2 bis 5.4.4.

Grundtypen natürlicher Holz-Initialelemente in Tieflandbächen

Typ 1: Stamm quer, über dem Profil liegend – „Brücke“

Entstehung vor allem durch über das Gewässer gestürzte Bäume. Meist erst bei Hochwas-

ser hydraulisch wirksam, so dass sich Unterströmungskolke bilden, die bei geringeren Ab-

flüssen langsamer durchströmt werden und dann auch Stillwasserkolke bilden. Häufige

Struktur, sehr lagestabil.

Förderung der Breitenvarianz durch Ufererosion und Retention von Driftholz.

Typ 2: Stämme quer, von beiden Ufern im Profil liegend – „Gebrochene Brücke“

Folgestruktur von Typ 1 durch Bruch. Es werden meist entweder zwei Seitenkolke und eine

Mittenbank oder ein mittiger Sturzkolk und zwei Uferbänke gebildet. Die Struktur ist oft insta-

bil und die Stämme werden bei Hochwasser in eine eher uferparallele Lage gedreht oder

verdriftet, daher eher seltene Struktur.

Förderung der Bildung von Sohlstrukturen und Korngrößensortierung.

Typ 3: Stamm quer, von einer Uferseite im Profil liegend – „Strömungslenker“

Entstehung meist aus Typ 2 durch Verlagerung eines der beiden Stammteile oder durch ein-

seitig in das Gewässer gestürzte Bäume oder große Äste. Wird bei Hochwasser oft in eine

stabilere, eher uferparallele Lage gedreht. Häufige Holzstruktur, meist Bildung eines Seiten-

kolks und einer Uferbank.

Förderung der Bildung von Sohlstrukturen und Korngrößensortierung, bei starker Einengung

des Querprofils auch Förderung der Laufentwicklung.

88

Grundtypen natürlicher Holzstrukturen… (Fortführung, s.o.)

Typ 4: Stamm quer, zwischen den Ufern im Profil liegend – „Geneigte Brücke“

Entstehung meist durch umgestürzte Bäume infolge von Ufererosion im Wurzelbereich. Oft

Bildung einer Uferbank auf der Seite des Wurzelbereichs und eines tiefen Seiten- oder Un-

terströmungskolkes auf der gegenüber liegenden Seite, der durch die gleichzeitige Holz-

überdeckung gut als Fischunterstand geeignet ist. Sehr stabile, häufige und hydraulisch

wirksame Struktur.

Förderung der Breitenvarianz, Bildung von Sohlstrukturen und der Retention von Driftholz,

wenn das über dem Wasser liegende Stamm-Ende im Stromstrich liegt.

Typ 5: Stamm quer, auf Sohle liegend – „Grundschwelle“

Entstehung durch die Verlagerung bereits sinkender Stämme, die sich während der Verla-

gerung quer zur Fließrichtung im Gewässer verkeilen. Führt oft zur Sohlstabilisierung und

gelegentlich zu einem Sturzkolk. Relativ seltene Struktur, da sich die Stämme meist eher

strömungsparallel ausrichten.

Relevant als besiedelbare Oberfläche und die Stabilisierung und Anhebung der Gewässer-

sohle. Dadurch auch Förderung der Sohldynamik durch Bildung von Querbänken.

Typ 6: Stamm längs, auf Sohle liegend – „Parallelwerk“

Entsteht durch parallel zum Ufer in das Gewässer gestürzte Bäume, oder wie Typ 5 durch

die Verlagerung sinkender Stämme, die sich dann aufgrund der höheren Länge im Verhält-

nis zur Gewässerbreite nicht wie Typ 5 quer im Gewässer, sondern parallel zum Ufer abla-

gern. Lage auch in Gewässermitte möglich, insbesondere in größeren Gewässern. Die

Struktur ist daher hydraulisch oft wenig wirksam. Eher seltene Holzstruktur, aber häufige

Lage kleinerer und instabiler Stämme oder Äste.

Vor allem als besiedelbare Oberfläche und zur Förderung der Korngrößensortierung rele-

vant.

89

Tabelle 5-5: Beispiele für natürliche Varianten der in Tabelle 5-4 aufgeführten Grundtypen natürlicher Holz-Initialelemente (Tabelle 5-4). Die Varianten

entstehen durch Änderungen im Verbau des Fließquerschnitts bei MHQ, der Lage zur Fließrichtung und der Menge angelagerter Hölzer. Die Holz-

Initialelemente sind in dunkelbraun, Varianten der Lage der Holz-Initialelemente in hellbraun und Driftholz in ocker eingefärbt. Für die bauliche Um-

setzung der Varianten in eingetieften Gewässern siehe Tabelle 5-10.

Beispiele von

Varianten der

Grundtypen

Typ 1

„Brücke“

Typ 2

„Gebrochene

Brücke“

Typ 3

„Strömungslenker“

Typ 4

„Geneigte Brücke“

Typ 5

„Grundschwelle“

Typ 6

„Parallelwerk“

Verbau zwischen 10 % und

80 % des Fließquerschnitts

bei MHQ, je nach Grundtyp

(Querprofil)

Lage zwischen 0° und 180°

zur Fließrichtung

(Draufsicht)

Mögliche Anlagerung v.

Driftholz*

(Querprofil)

-- --

* Die Anlagerung von Driftholz hat meist höheren Verbau und höhere ökologische Wertigkeit zur Folge. Zur Verringerung der Verklausungsgefahr aufgrund von

Restriktionen z.B. aus dem Gewässerumfeld siehe Kapitel 5.4.5 im Unterkapitel „Retention von Laub und Driftholz“.

90

5.4.2. Holzeinbau bei hohen Restriktionen

Durch den Einbau von Holz in Gewässerabschnitten mit hohen Restriktionen (Tabelle 5-3) ist le-

diglich eine Wirkung auf Mikrohabitatebene zu erwarten, was vor allem für das Makrozoobenthos

relevant ist. Dies sind z.B. die Bildung lagestabiler Hartsubstrate und Sohlbereiche sowie ggf. auch

eine Korngrößensortierung. Fische reagieren vor allem auf Folgestrukturen von Holz (Roni et al.

2015), die aber in Abschnitten mit hohen Restriktionen nicht gebildet werden können. Daher sind

für Fische lediglich leichte Verbesserungen z.B. der Laichbedingungen für lithophile Cypriniden

durch die Bildung kiesiger Bereiche zu erwarten. Orientierungswerte und –ziele für den Einbau von

Holz unter hohen Restriktionen sind im folgenden Text und in Kurzform in Tabelle 5-6 gelistet.

Eine Beispielstrecke zeigt Abbildung 5-8. Zu Berechnung und Einbau der notwendigen Holzmenge

und der Dimensionierung der Holzelemente siehe Kapitel 5.4.5.

Tabelle 5-6: Orientierungswerte für den Holzeinbau an Gewässern mit hohen Restriktionen (*- für

den guten ökologischen Zustand als Aufwertungslebensraum, nach Dahm et al. 2014).

Orientierungswerte für den Holzeinbau unter hohen Restriktionen

Allgemeine Entwicklungsziele

 Erhöhung des Anteils von lagestabilem Hartsubstrat auf der Sohle durch das Holz selbst

 Bildung lagestabiler Sohlbereiche

 Korngrößensortierung durch kleinräumige Dynamisierung der Sohloberfläche

Holzmenge (inkl. Driftholz)

- Mineralische Gewässer

- Organische Gewässer

1 - 2 %*

2 - 5 %*

 inklusive der Retention von Zweigen und Ästen!

≙ z.B. 3 bis 6 Stämme / 100 m² Sohle

 (bei 2 m Länge und 0,15 m Durchmesser)

 zur Berechnung der Holzmenge für den Einbau siehe Kapitel 5.4.5.

Lage und Verbau

- Überwiegend angeströmt (auch in Niedrigwasserphasen), nur teilweise in strömungsarmen

Uferbereichen liegend

- Übersandung vermeiden

Zur Verringerung hydraulischer und morphologischer Auswirkungen:

- Bei Basisabfluss überströmt

- Einengung des Querprofils bei MHQ < 10 %

- Winkel zur Fließrichtung < 30°

- Nach oben ragende Äste entfernen, sofern Anlagerungen von Driftgut zu vermeiden sind

Holzmenge

Nach Dahm et al. (2014) soll Holz in Aufwertungslebensräumen zur Erreichung des guten ökolo-

gischen Zustands aus hydromorphologischer Sicht in den mineralischen Gewässern 1 bis 2 % der

91

Sohle bedecken, in den organischen Gewässern 2 bis 5 %. Um den unteren Bereich von 1 und 2 %

allein durch Stammholz zu erreichen wären ca. 3 bis 6 Stämme der typischen Größen von ca. 2 m

Länge und 0,15 m Durchmesser je 100 m² Gewässersohle erforderlich (Kapitel 2.4.1). In naturna-

hen Fließstrecken sind die Stämme dieser Größe meist nicht lagestabil und damit auch nicht struk-

turbildend. Durch den Einbau solcher eher kurzen Stämme werden also lediglich Strecken nach-

empfunden, in denen lagestabile, strukturbildende Holzstrukturen fehlen, und das Holz überwie-

gend mobil ist und im strömungsberuhigten Uferbereich liegt.

Sinnvoller ist es, auch aus hydraulischer Sicht, die Anzahl an einzubauenden Stämmen möglichst

gering halten zu können. Der notwendige Deckungsgrad von Holz sollte daher vor allem von na-

türlich eingetragenem Astholz gebildet werden. Dieses kann bei Hochwasser verlagert werden und

ist dann hydraulisch nicht wirksam. Voraussetzung ist allerdings ein natürlicher und kontinuierli-

cher Eintrag von Holz aus dem Ufer oder von oberhalb (Kapitel 4).

Einbautypen und Lage

Geeignete Einbauten sind Varianten kleiner, ein- und beidseitig im Profil liegender Stämme der

Grundtypen „zerbrochene Brücke“, „Strömungslenker“ und „Parallelwerk“ (Typen 2, 3 & 6 aus

Tabelle 5-4). Um den Strömungswiderstand gering zu halten, sollten Varianten gewählt werden, bei

denen die Stämme mit einem Winkel von unter 30° zur Fließrichtung ausgerichtet sind (Gippel et

al. 1996; Cherry & Beschta 1989). Dies erhöht auch die Lagestabilität der Einbauten (Tabelle 5-2).

Um den Einfluss auf die Hydraulik gering zu halten, sollten die Einbauten als „Niedrigwasserstruk-

turen“ errichtet werden, die bereits zwischen Basisabfluss- und Mittelwasserverhältnissen über-

strömt werden (Shields 1983, Young 1991, Biron et al. 2004, Rodrigue-Gervais et al. 2011). Der

Stammdurchmesser ist dementsprechend an die Gewässertiefe anzupassen. Dies zeigten auch Un-

tersuchungen von Stewart et al. (2012) an 35 Tieflandbächen in Alabama, USA, die einen steigen-

den Einfluss von Holzstrukturen auf die Morphodynamik der Sohle mit dem Durchmesser der Höl-

zer fanden. Zudem sollten die Stamm-Enden ggf. in die Böschung eingelassen werden, um so eine

Lage über dem Wasserspiegel gänzlich zu vermeiden (siehe auch Hinweise Tabelle 5-10). Die Lage

der Hölzer unter Wasser hat zudem den Vorteil, dass die Einbauten kaum sichtbar sind und das

Konfliktpotential mit Anliegern geringer ist. Bei der Positionierung der Stämme ist zudem darauf

zu achten, dass diese bei Niedrigwasser angeströmt werden und möglichst eine Niedrigwasserrinne

bilden, um auch in diesen kritischen Phasen fließgewässertypische Habitate zu bilden.

Die Einengung des Querprofils durch die Holzstrukturen sollte bei ca. MHQ unter 10 % liegen.

Unterhalb dieser Einengung des Fließquerschnitts sind Einbauten bei den meisten Bedingungen von

Tieflandbächen und -flüssen hydraulisch und morphologisch kaum wirksam, wie Gippel et al.

(1996) in australischen Tieflandflüssen und in Laborversuchen nachweisen konnten. Dies wurde

auch für die Strömungslenker in Bächen Schleswig-Holsteins gefunden (Kapitel 3.3.2).

In Strecken, in denen aus hydraulischen Gründen Anlagerungen von Driftholz und anderem Drift-

gut unbedingt zu verhindern sind, sollten alle nach oben ragenden Äste von den Stämmen entfernt

werden. Um Verklausungen durch verdriftete Stämme zu verhindern, ist auf eine gute Fixierung

der Stämme zu achten (Kapitel 5.4.5). Zudem sollte die Länge der Stämme stets geringer sein als

die Breite unterhalb liegender neuralgischer Punkte (Kapitel 5.2.2).

92

Abbildung 5-8: Beispiel für den Holzeinbau bei hohen Restriktionen. Darstellung im Längsprofil (in Fließrichtung von links oben nach rechts unten) und

im Querprofil jeweils unter den Einbauten im Längsprofil. Die skizzierte Strecke ist 300 m lang und 4 m breit. Erläuterungen siehe Text.

93

5.4.3. Holzeinbau bei mittleren Restriktionen

In Gewässerabschnitten mit mittleren Restriktionen (Tabelle 5-3) sollte zumindest ein Teil der

Holzstrukturen so eingebaut werden, dass sie als Strukturbildner zur Förderung der Sohldynamik

wirksam sind und Mesohabitate wie Kolke und Bänke bilden. Die Bildung von Kolken ist vor allem

für Fische relevant (Naiman et al. 2002). Das Makrozoobenthos profitiert insbesondere von Holz

als Besiedlungssubstrat und der einhergehenden Korngrößensortierung bzw. erhöhten Substrat-

diversität an Holzstrukturen (Wellnitz et al. 2014, Pilotto et al. 2016). Orientierungswerte und -ziele

für den Einbau von Holz zur Förderung der Sohldynamik sind im folgenden Text und in Kurzform

in Tabelle 5-7 und Tabelle 5-9 gelistet. Eine Beispielstrecke zeigt Abbildung 5-9. Zu Berechnung

und Einbau der notwendigen Holzmenge und der Dimensionierung der Holzelemente siehe Kapitel

5.4.5.

Tabelle 5-7: Orientierungswerte für den Holzeinbau an Gewässern mit mittleren Restriktionen

(* - für den guten ökologischen Zustand als Kernlebensraum, nach Dahm et al. 2014).

Orientierungswerte für den Holzeinbau bei mittleren Restriktionen

Allgemeine Entwicklungsziele

 Förderung der Sohldynamik durch Bildung von Kolken und Bänken

 Kleinräumige Substratwechsel durch Korngrößensortierung

 Retention von Laub und ggf. Driftholz

 Schaffung von Ruhezonen bei Hochwasser

 Erhöhung des Anteils von lagestabilem Hartsubstrat auf der Sohle

 Bildung lagestabiler Sohlbereiche

Holzmenge (inkl. Driftholz)

Volumen: ∼ 0,2 - 0,4 m³ / 100m² Sohle

Anzahl: ∼ 3 - 5 Stämme / 100m² Sohle

Deckungsgrad: > 5 % - 25 %* für mineralische Bäche

 > 2 % - 10 %* für mineralische Flüsse

 > 5 % - 25 %* für organische Bäche & Flüsse

 zur Berechnung der Holzmenge für den Einbau siehe Kapitel 5.4.5.

Lage und Verbau

Strukturbildende Einbauten:

 - Abstand ≙ 5 bis 9-fache Sohlbreite (Kapitel 2.3.1, Hering et al. 2000)

 - Verbau des Querprofils zw. 10 % - 30 % bei MHQ

 - Winkel überwiegend zwischen 30° und 60° zur Fließrichtung

 - Überströmung zwischen ca. MQ und MHQ

Sonst überwiegend Zweige, Äste und Stämme mit 1 – 2 m Länge und 0,1 – 0,2 m Durchmesser

(möglichst überwiegend durch natürliche Retention)

94

Abbildung 5-9: Beispiel für den Holzeinbau bei mittleren Restriktionen. Darstellung im Längsprofil (in Fließrichtung von links oben nach rechts unten)

und im Querprofil jeweils unter den Einbauten im Längsprofil. Die skizzierte Strecke ist 300 m lang und 4 m breit. Erläuterungen siehe Text.

95

Holzmenge

Die Holzmenge sollte etwa zwischen 0,2 und 0,4 m³/100 m² entsprechen, verteilt auf 3 bis 5

Stämme. Dies entspricht etwa den 0,2- und 0,4-Quintilen aus Holzmengen-Verteilungen naturnaher

Tieflandbäche (Hering et al. 2000, Kapitel 2.3.1), und damit zwar unterdurchschnittlichen, aber

dennoch relativ häufigen Werten. Die in Tabelle 5-7 angegebenen Holzmengen müssen und sollen

nicht vollständig eingebaut werden, sondern sind Orientierungswerte für den Zielzustand, bei dem

die natürliche Anlagerung von Driftholz berücksichtigt wird (siehe Kapitel 4). Sofern Driftholzein-

trag zu erwarten ist kann und sollte also eher weniger Holz eingebaut werden. Dies betrifft insbe-

sondere den Deckungsgrad von Holz auf der Sohle, der je nach Gewässertyp überwiegend 5 bis

25 % erreichen sollte (Dahm et al. 2014, Kapitel 2) und vor allem durch Ast- und Zweigholz gebil-

det wird (Mutz et al. 2001). Zur Förderung der Retention von Driftholz und zur Berechnung der

einzubauenden Holzmenge siehe Kapitel 5.4.5.

Einbautypen und Lage

Der Einbau sollte vor allem auf die morphodynamisch wirksamen, lagestabilen Holzstrukturen fo-

kussiert sein, die durch die Einengung des Querschnitts zu örtlicher Sohlerosion bzw. Kolkbildung

führen. Der mittlere Abstand morphodynamisch wirksamer Einbauten sollte zwischen dem 5 bis 9-

fachen der natürlichen Sohlbreite liegen und innerhalb dieser Spannweite auch variieren. Dieser

Abstand entspricht dem Abstand hydraulisch wirksamer Holzstrukturen in den eigenen Untersu-

chungsgewässern (Kapitel 2.3.1) und etwa dem mittleren Kolkabstand naturnaher Fließgewässer

(z.B. Gregory et al. 1994), die durch die lagestabilen Holzstrukturen gebildet werden. Zwischen

den Kolken überwiegt die Sedimentation und es bilden sich Querbänke als hochliegende Sohlbe-

reiche aus. Bei einem geringeren Abstand der strukturbildenden Holzeinbauten sind die Sedimen-

tation, und damit die morphodynamische Wirkung der Holzstrukturen, deutlich eingeschränkt.

Dann überwiegt die Kolkbildung und es können unerwünschte und unnatürliche Tiefenerosion im

Talweg oder die Bildung von Tiefrinnen über eine längere Strecke auftreten (Kapitel 3.4.1).

Um Kolke auszubilden sollten Holzstrukturen mindestens 10 % des Querprofils bei bettbildendem

Abfluss bzw. MHQ einengen (siehe Kapitel 5.4.2). Erosion am gegenüberliegenden Ufer ist nach

Erfahrungswerten an Entwicklungsmaßnahmen von Fließgewässern erst bei Einengungen von min-

destens 30 % bis 50 % zu erwarten (Scherle 1999, Gebler 2005, Baur 2013, Seidel & Mutz 2012).

Unter mittleren Restriktionen sollte der Verbau des Querprofils durch Holz daher etwa 20 % bzw.

10 % bis 30 % des Querprofils bei bettbildendem Abfluss bzw. MHQ betragen. Bei diesem Verbau

ist zu erwarten, dass Kolke gebildet werden und Ufererosion vermieden wird. Mit der Größe der

Holzstruktur steigt auch der Einfluss auf die Morphodynamik, und damit die Größe der Kolke (Kail

& Hering 2005) und die Fläche von Bänken (Bilby & Ward 1989), wobei die Form der Sohlstruk-

turen nicht deutlich beeinflusst wird (Beebe 2000). Nach Möglichkeit sollte also versucht werden,

sich möglichst nah an den Verbauungsgrad heranzutasten, bei dem die Kolke und Bänke möglichst

ausgeprägt sind, aber keine Ufererosion entsteht. Dafür ist es sinnvoll, zunächst Erfahrungen in

weniger kritischen Gewässerstrecken zu sammeln, da neben dem Verbauungsgrad auch die Ent-

wicklungsfreudigkeit des Gewässers relevant ist (Scherle 1999). Die Einbauten sollten zudem im

96

Bereich zwischen MQ und MHQ überströmt sein, um Driftholzanlagerungen bei Hochwasser zu

vermeiden (Kapitel 4).

Zur Erhöhung der Holzmenge, sowohl im Volumen, als auch der Anzahl, sollten neben den mor-

phodynamisch wirksamen Holzstrukturen auch kleinere und morphodynamisch unwirksame Hölzer

eingebaut werden. Bei natürlichen Holzvorkommen haben die meisten Stämme eine Länge von 1

bis 2 m und einen Durchmesser von und 0,1 bis 0,2 m (Hering et al. 2000, Kapitel 2.3.1). Der Groß-

teil dieser Stämme sollte aber nach Möglichkeit durch natürliche Retention eingetragen, und nicht

eingebaut werden.

Es sollten nur Holzstrukturen der Grundtypen „Gebrochene Brücke“, „Strömungslenker“, „Grund-

schwelle“ und „Parallelwerk“ verwendet werden (Tabelle 5-4). Für die Einengung des Fließquer-

schnitts (s.o.) eignen sich vor allem die Grundtypen „Gebrochene Brücke“ und „Strömungslenker“.

Die beiden Grundtypen „Brücke“ und „geneigte Brücke“ können baulich nicht so errichtet werden,

dass eine Retention von Driftholz und damit ggf. die Bildung von Verklausungen oder Dämmen

verhindert wird, weshalb auf einen Einbau dieser Grundtypen verzichtet werden sollte.

Für den Grundtyp „Gebrochene Brücke“ fanden Biron et al. (2005) und Haltigin et al. (2007) in

Modellrinnen mit sandiger Sohle, dass bei einem Winkel von 45° bis 90° zur Fließrichtung Kolke

entstehen, wobei die Stärke der Erosion auch am Ufer mit dem Winkel stieg. Ähnliches fanden

Cherry & Beschta (1989) in ihren Modellversuchen mit Einbauten des Grundtyps „Strömungslen-

ker“ und Winkeln zwischen 30° und 150° zur Fließrichtung und 0° bis 10° zur Sohle. Die tiefsten

Kolke entstanden bei einem Winkel von 90° zur Fließrichtung und 10° zur Sohle. Sie fanden auch,

dass die Strömung bei Winkeln zwischen 30° und 90° stets zur Gewässermitte gelenkt wird. Bei

stromauf liegenden Strömungslenkern, also Winkeln über 90°, wurde die Strömung auf das Ufer

des Strömungslenkers gelenkt, was zu Ufererosion führen kann. Da hingegen bei einem Winkel

unter 30° zur Fließrichtung der Strömungswiderstand, und damit auch die Kolkbildung, deutlich

abnimmt (Gippel et al. 1996), sollten Holzeinbauten der Grundtypen „Gebrochene Brücke“ und

„Strömungslenker“ bei mittleren Restriktionen mit einem Winkel zwischen etwa 30° und 60° zur

Fließrichtung errichtet werden.

Zur Frage, inwiefern die Kolkbildung an Strömungslenkern eher durch den Verbau des Fließquer-

schnitts in der Breite oder in der Höhe beeinflussen, hat Thompson (2002a) Versuche in Modellrin-

nen mit kiesig-steinigem Substrat durchgeführt. Er verglich Strömungslenker mit 75 % Verbau der

Breite und geringem Verbau der Tiefe mit Strömungslenkern mit 25 % Verbau der Breite und gro-

ßem Verbau der Tiefe. Der Gesamtverbauungsgrad war bei beiden Strömungslenkern gleich, nähere

Angaben wurden dazu aber nicht gemacht. Strömungslenker mit hohem Verbau der Tiefe bildeten

bei bettbildendem Abfluss die größeren und tieferen Kolke. Bei niedrigerem, nicht bettbildendem

Abfluss wurden die größeren und tieferen Kolke hingegen an Strömungslenkern mit hohem Verbau

der Breite gebildet. In den sanddominierten Fließgewässern des Tieflands ist das Sediment meist

bereits auch bei normalen Abflüssen in Bewegung. Dies führt dazu, dass bei bettbildenden Abflüs-

sen verursachte Kolke wieder versanden (Rodrigue-Gervais et al. 2011). Strömungslenker mit ho-

hem Verbau der Tiefe und geringem Verbau der Breite sind daher weniger geeignet für die Bildung

dauerhafter Kolke, die auch bei geringem Abfluss nicht vollständig durch Geschiebe aufgefüllt wer-

den sollen. Im Tiefland sollten Strömungslenker daher eher die Breite als die Tiefe verbauen.

97

5.4.4. Holzeinbau bei geringen Restriktionen

Bei geringen Restriktionen (Tabelle 5-3) sollten Holzstrukturen vor allem als Strukturbildner ein-

gebaut werden, die neben der Sohldynamik auch Ufererosion fördern. Die Retention von Driftholz

sollte gesteigert werden, um den Deckungsgrad von Holz auf der Sohle zu erhöhen und um kom-

plexe Strukturen zu schaffen. Orientierungswerte und –ziele für den Einbau von Holz zur Förderung

der Laufentwicklung sind im folgenden Text und in Kurzform in Tabelle 5-8 gelistet. Eine Beispiel-

strecke zur Förderung der Laufentwicklung zeigt Abbildung 5-10. Zu Berechnung und Einbau der

notwendigen Holzmenge und der Dimensionierung der Holzelemente siehe Kapitel 5.4.5.

Tabelle 5-8: Orientierungswerte für den Holzeinbau an Gewässern mit geringen Restriktionen

(* - für den sehr guten ökologischen Zustand, nach Dahm et al. 2014).

Orientierungswerte für den Holzeinbau bei geringen Restriktionen

Allgemeine Entwicklungsziele

 Förderung der Laufentwicklung durch initiieren von Ufererosion

 Förderung der Sohldynamik durch Bildung von Kolken und Bänken

 Kleinräumige Substratwechsel durch Korngrößensortierung

 Retention von Laub und Driftholz

 Schaffung von Ruhezonen bei Hochwasser

 Erhöhung des Anteils von lagestabilem Hartsubstrat auf der Sohle

 Bildung lagestabiler Sohlbereiche

Holzmenge (inkl. Driftholz)

Volumen:

Anzahl:

Deckungsgrad:

> 0,5 m³ / 100 m² Sohle, wenn möglich mehr, insbesondere in kleinen Bä-

chen auch bis 3 m³ / 100m²

∼ 4 - 7 Stämme / 100m² Sohle

> 10 % - 25 %* für mineralische Bäche

> 5 % - 25 %* für mineralische Flüsse

> 10 % - 25 %* für organische Bäche & Flüsse

  In Bächen: Holzeinbau flächig, geringer Anteil in punktuellen Akkumulationen, tendenziell

eher höhere Holzmenge (Mutz et al. 2001)

 In Flüssen: Holz punktuell, eher in Akkumulationen (0,2 je 100 m² Sohlfläche) (Hering et al.

2000); tendenziell weniger Holz als in Bächen

 zur Berechnung der Holzmenge für den Einbau siehe Kapitel 5.4.5.

Lage und Verbau

Strukturbildende Einbauten:

 - Abstand ≙ 5 bis 9-fache Sohlbreite (Kapitel 2.3.1, Hering et al. 2000)

 - Verbau des Querprofils > 30 % bei MHQ

 - Winkel zwischen 30° und 150° zur Fließrichtung

 - Überströmung ab MQ bis deutlich über MHQ

Sonst überwiegend Zweige, Äste und Stämme mit 1 – 2 m Länge und 0,1 – 0,2 m Durchmesser

(möglichst überwiegend durch natürliche Retention)

98

Abbildung 5-10: Beispiel für den Holzeinbau bei geringen Restriktionen. Darstellung im Längsprofil (in Fließrichtung von links oben nach rechts unten)

und im Querprofil jeweils unter den Einbauten im Längsprofil. Die skizzierte Strecke ist 300 m lang und 4 m breit. Erläuterungen siehe Text.

99

Holzmenge

Die Holzmenge für den Zielzustand orientiert sich an Referenzwerten naturnaher Tieflandfließge-

wässer zu Volumen, Anzahl und Deckungsgrad von Holz (Tabelle 5-8). Diese sind sehr variabel.

Das Holzvolumen sollte mindestens ca. 0,5 m³ Holz je 100 m² Sohloberfläche entsprechen (Kapitel

2.4.1), nach Möglichkeit eher zwischen 1 und 3 m³ je 100m², was für unveränderte Gewässer als

Holzvolumen angenommen wird (Mutz et al. 2001, Gurnell et al. 1995). Das Holzvolumen sollte

sich ähnlich wie z. B. in Abbildung 5-10 auf ca. 4 bis 7 Stämme je 100 m² Sohlfläche verteilen

(Hering et al. 2000, Mutz et al. 2001, Kapitel 2.3.1). Da die Holzmenge naturgemäß mit der Ge-

wässergröße und der entsprechend steigenden Transportkapazität des Gewässers sinkt (z.B. Bilby

& Ward 1989, Sedell et al. 1988, Abbildung 5-11), sollte in Bäche in Bezug auf die Sohloberfläche

mehr Holz eingebracht werden als in Flüsse. In Brandenburg wurden z.B. auch Bäche mit über

10 m³ Holz je 100 m² Sohlfläche gefunden (Mutz et al. 2001). Der Deckungsgrad von Holz auf der

Sohle sollte je nach Gewässertyp zwischen 5 und 25 % erreichen (Dahm et al. 2014, Kapitel 2).

Wie auch beim Holzeinsatz bei mittleren und hohen Restriktionen sollte ein Großteil der Holz-

menge möglichst durch die Retention von Driftholz natürlich eingetragen werden. Zur Förderung

der Retention von Driftholz und zur Berechnung der einzubauenden Holzmenge siehe Kapitel 5.4.5.

Einbautypen und Lage

Die morphodynamische Wirkung von Holzstrukturen ist, z.B. bei der Bildung von Kolken, abhän-

gig von deren Form und Lage (Montgomery et al. 2003) sowie der Gewässergröße (Robison &

Beschta 1990b, Bilby & Ward 1989). Der Holzeinsatz in Strecken mit geringen Restriktionen (Ta-

belle 5-3) sollte daher möglichst naturnahen Strecken nachempfunden sein, um eine möglichst leit-

bildkonforme Habitatausstattung zu erreichen. Daher wird empfohlen, Holzstrukturen verschiede-

ner Grundtypen entsprechend der natürlichen Häufigkeitsverteilung einzubringen, die für Bäche

und kleine Flüsse zwischen 3 und 7 m Breite gefunden wurden (Kapitel 5.4.1, Tabelle 5-4). Die

Grundtypen „Brücke“, „Strömungslenker“ und „geneigte Brücke“ (Typen 1, 3 und 4) sollten in

einer Häufigkeit von jeweils ca. 20 bis 25 % verwendet werden, die Grundtypen „gebrochene Brü-

cke“, „Grundschwelle“ und „Parallelwerk“ (Typen 2, 5 und 6) in einer Häufigkeit von jeweils ca. 5

bis 10 %. Die drei am häufigsten vorkommenden Grundtypen 1, 3 und 4 sind aufgrund ihres hohen

Querschnittsverbaus, der hohen Lagestabilität und der Neigung zur Anlagerung von Driftholz die

geeignetsten Einbauten zur Förderung der Sohldynamik und Laufentwicklung.

Zur gezielten Förderung der Ufererosion sollte das Querprofil bei bettbildendem Abfluss bzw.

MHQ durch die Einbauten zu mindestens 30 % eingeengt werden, besser 50 % und mehr. Die Ein-

bauten sollten frühestens bei bettbildendem Abfluss überströmt werden (siehe Kapitel 5.4.3). Der

mittlere Abstand zwischen den lagestabilen, strukturbildenden Einbauten sollte, wie beim Einbau

unter mittleren Restriktionen, zwischen dem 5 bis 9-fachen der natürlichen Sohlbreite liegen und

innerhalb dieser Spannweite auch variieren.

In kleinen Bächen liegt Holz aufgrund der höheren Lagestabilität eher flächig verteilt vor (Mutz et

al. 2001), in Flüssen eher punktuell bzw. akkumuliert (z. B. Lester et al. 2006, Sedell et al. 1988,

Abbildung 5-11). Dies sollte beim Einbau berücksichtigt werden, indem Hölzer in Bächen eher

100

einzeln eingebracht werden, und in Flüssen mehrere Stämme eine größere und komplexe Struktur

bilden oder besser noch Driftholz anlagern und dadurch in ihrer Struktur erst nach dem Einbau

komplexer werden (Kapitel 4). Ein Beispiel für naturnahen, flächigen Holzeinsatz mit ca. 2 m³ je

100 m² Sohlfläche zeigt Abbildung 5-11. Dass die Berücksichtigung von flächigem oder punktuel-

len Einbau auch morphodynamisch relevant ist, lassen die Untersuchungsergebnisse von punktuel-

lem und flächigem Holzeinbau an zwei Tieflandbächen in Brandenburg vermuten. Der flächige

Holzeinsatz führte im Vergleich zum punktuellen Holzeinsatz zu einem gleichmäßigeren Gefälle-

abbau, höherem Deckungsgrad strömungsberuhigter Sohlbereiche und einer stärkeren Sohlanhe-

bung (Seidel et al. 2014).

Abbildung 5-11: Das linke Bild zeigt Änderungen der Verteilung und Menge von Holz bei unter-

schiedlicher Gewässergröße. In Bächen liegt Holz aufgrund der höheren Lagestabilität eher flä-

chig verteilt vor, in Flüssen eher als Akkumulation (verändert nach Sedell et al. 1988, gezeich-

net v. M. Sylvester). Das Bild rechts zeigt einen naturnahen, flächigen Einbau von Holz im

Dierberger Graben, wie er für einen Tieflandbach in Menge und Verteilung typisch ist. Die

Holzmenge entspricht ca. 2 m³ Holz bzw. 20 Stämmen je 100 m² Sohloberfläche und einem

Deckungsgrad von ca. 20 % auf der Sohle.

101

5.4.5. Einbau und Kosten

Berechnung der benötigten Holzmenge und -dimensionen

Grundlage der Berechnungen sind die mittlere Breite und Tiefe des Gewässers bei ca. mittlerem

Hochwasserabfluss (MHQ), die Länge der geplanten Holzstrecke, die für verschiedene Restriktio-

nen hergeleiteten Orientierungswerte für das Volumen, die Lage und der Verbauungsgrad von Holz-

einbauten (Kapitel 5.4.2 bis 5.4.4). Der MHQ wird herangezogen, da er mit dem bordvollen Abfluss

nicht eingetiefter Gewässer mit Auenanbindung vergleichbar ist. Es ist damit der bettbildende Ab-

fluss (Scherle 1999). Die Orientierungswerte für den Holzeinbau stellen keine direkten Vorgaben

für den Einbau dar, sondern Zielwerte für einen mittelfristig zu erreichenden Zustand. Es wird be-

rücksichtigt, dass ein gewisser Anteil von Holz zusätzlich in der Strecke angelagert wird (Kapitel

4). Wenn also nur ein geringer natürlicher Holzeintrag zu erwarten ist, sollte mehr Holz eingebaut

werden, als wenn ein hoher natürlicher Holzeintrag zu erwarten ist.

Im Folgenden wird das Vorgehen für die Berechnung der Holzmenge und der Dimensionierung der

Stämme am Beispiel eines 4 m breiten und bei MHQ 0,6 m tiefen, sandgeprägten Tieflandbachs auf

einer Streckenlänge von 300 m und mit mittleren Restriktionen erläutert.

Schritt 1 - Anzahl morphodynamisch wirksamer Holzstrukturen festlegen

Bei mittleren bis geringen Restriktionen wird zunächst die Anzahl morphodynamisch wirksamer

Holzstrukturen berechnet nach:

𝑁𝑀𝑆𝑡 =
𝐿𝐴

𝐷𝑆𝑏 ∗ 𝐵𝐴

mit NMSt - Anzahl morphodynamisch wirksamer Holzstrukturen für eine Strecke [-]

LA - Länge des Abschnitts [m]

DSb - Vielfaches des Abstandes von Holzstrukturen in Bezug auf die Sohlbreite [-]

BA - Mittlere Breite des Abschnitts [m].

Entsprechend des empfohlenen Abstandes der meist ca. 5 bis 9-fachen bzw. im Mittel ca. 6-fachen

Sohlbreite werden bei einer Streckenlänge von 300 m und einer Sohlbreite von 4 m insgesamt 8 bis

15 strukturbildende Holzelemente benötigt. Bei einer Entscheidung für den Mittelwert, also einem

Abstand der 6-fachen Sohlbreite, sind es ca. 13 strukturbildende Holzelemente.

(Für Holzeinsatz unter hohen Restriktionen entfällt dieser Schritt, da der Einbau morphodynamisch

wirksamer Holzstrukturen nicht möglich ist).

Schritt 2 - Anzahl morphodynamisch nicht wirksamer Holzstrukturen festlegen

Die Anzahl der morphodynamisch nicht wirksamen Hölzer wird für eine Strecke berechnet nach:

𝑁𝑀𝑁𝑆𝑡 =
𝑁𝑍 ∗ 𝐿𝐴 ∗ 𝐵𝐴

100 𝑚²
− 𝑁𝑀𝑆𝑡

mit NMNSt - Anzahl morphodynamisch nicht wirksamer Holzstrukturen für eine Strecke [-]

NZ - Anzahl Holzelemente je 100 m² aus Orientierungswerten [-]

LA - Länge des Abschnitts [m]

BA - Mittlere Breite des Abschnitts [m]

NMSt - Anzahl morphodynamisch wirksamer Holzstrukturen [-].

102

Entsprechend der Orientierungswerte für mittlere Restriktionen in Tabelle 5-7 sollten 3 bis 5

Stämme je 100 m² Sohle liegen. D.h. für eine naturnahe Holzmenge werden bei 1200 m² Sohlfläche

insgesamt 36 - 60 Einzelstämme benötigt, bzw. abzüglich der 13 hydraulisch wirksamen Stämme

aus Schritt 1 weitere 23 – 47 Stämme. Inwiefern diese Stämme eingebaut werden sollten oder durch

natürliche Retention angereichert werden ist im Einzelfall zu entscheiden. Für die Anzahl der

Holzelemente NZ kann daher anstatt des Orientierungswertes für den mittelfristig zu erreichenden

Zustand auch ein Zielwert für den Zustand direkt nach Holzeinbau verwendet werden.

Schritt 3 - Grundtypen und deren Varianten festlegen

Im 3. Schritt wird für die Holzstrukturen der Grundtyp festgelegt. Die Häufigkeitsverteilung richtet

sich bei hohen und mittleren Restriktionen nach den Entwicklungszielen. Zur Sicherung der Sohl-

lage sollten z.B. mehr Einbauten des Grundtyps „Grundschwelle“ errichtet werden, zur Förderung

der Korngrößensortierung mehr Einbauten z.B. der Grundtypen „Gebrochene Brücke“ oder „Strö-

mungslenker“. Bei geringen Restriktionen orientiert sich die Häufigkeitsverteilung der Grundtypen

an den Orientierungswerten aus naturnahen Fließgewässern (Tabelle 5-4 & Kapitel 5.4.4).

Schritt 4 - Stammlängen und -durchmesser berechnen

Im 4. Schritt werden die benötigten Stammlängen und -durchmesser berechnet, wobei der Verbau

der Tiefe und Breite sowie der Winkel zur Fließrichtung und Sohle zu berücksichtigen sind. Soll

ein Holzelement z.B. den Fließquerschnitt zu 20 % verbauen entspricht dies 0,48 m² bei Annahme

eines annähernd rechteckigen Querprofils von 4 m Gewässerbreite und 0,6 m -tiefe. Bei rechtwink-

liger Lage z.B. eines „Strömungslenkers“ zur Fließrichtung entspricht dies einer Länge des Stam-

mes von z.B. 1,2 m und einem Durchmesser von 0,4 m, oder für den Grundtyp „gebrochene Brü-

cke“ der Länge zweier Stämme von z.B. je 1 m Länge und einem Durchmesser von ca. 0,25 m. Bei

nicht rechtwinklig zur Fließrichtung liegenden Stämmen ist zudem zu berücksichtigen, dass die

Stammlänge dem Winkel angepasst wird. Für das Beispiel des 1,2 m langen „Strömungslenkers“

bei 90° Lage zur Fließrichtung ist z.B. bei einer Lage von 30° zur Fließrichtung ein Stamm der

Länge von 2,4 m notwendig. Dies wird über die Winkelfunktionen für rechtwinklige Dreiecke be-

rechnet. Bei Auflage der eingebauten Stämme auf der Böschung ist bei steilen Böschungen auch

die Längenzunahme durch den Winkel zur Sohle zu berücksichtigen. Anschließend wird je nach

Art der Fixierung ein Aufschlag für den Fixierungsanteil berechnet. Wenn der „Strömungslenker“

z.B. zu 50 % in die Böschung eingelassen werden soll sind dies also nochmal 2,4 m. Hinweise für

den notwendigen Anteil zur Fixierung werden im übernächsten Unterkapitel gegeben.

Für das konkrete Beispiel wird also für einen in der Böschung verankerten „Strömungslenker“ mit

20 % Verbau des Fließquerschnitts und einer Lage von 30° zur Fließrichtung ein Stamm von 4,8 m

Länge und 0,4 m Durchmesser benötigt.

103

Retention von Laub und Driftholz

Für das Makrozoobenthos ist die besiedelbare Oberfläche und nicht das Holzvolumen entscheidend

(Hoffmann & Hering 2000). Einen wesentlichen Anteil am Deckungsgrad hat Astholz (Lester et al.

2006, Mutz et al. 2001). Aufgrund des schnellen Abbaus und der Verlagerung (Kapitel 4) ist ein

direkter Einbau von Astholz nicht sinnvoll. Äste sollten an eingebauten Stämmen belassen werden

(Abbildung 5-12), und nach Möglichkeit ist die Retention von Astholz in den Strecken zu fördern.

Durch Holzstrukturen ist auch von einer erhöhten Retention von Laub auszugehen (Larrañaga et al.

2003, Flores et al. 2011, Lepori et al. 2005), das als wichtige Quelle groben organischen Materials

die Abundanz des Makrozoobenthos weiter fördert (z.B. Speth & Böttger 1993).

Entsprechend der Ergebnisse aus Kapitel 4, sowie der darin aufgeführten Literaturquellen, sollten

„fängige“ Strukturen aus Holz wenigstens einem Kriterium in Tabelle 5-9 entsprechen.

In Strecken, in denen die Retention von Driftholz zu vermeiden ist, können Holzeinbauten bei ge-

gensätzlicher Verwendung der Kriterien von Tabelle 5-9 auch gezielt „unfängig“ errichtet werden.

Abbildung 5-12: Verwendung von Astholz (vorn im

Bild) und Stammholz (hinter dem Astholz) an einem

Holzeinbau in der Erpe. Es ist auch bereits nach ei-

nem ersten Hochwasser die gewünschte Anlagerung

von Laub und weiterem Astholz zu erkennen.

Tabelle 5-9: Kriterien für die Fängigkeit von Holzstrukturen

„Fängige“ Holzstrukturen

 Einengung des Fließquerschnitts bis in Gewässermitte

 Lage über dem Wasserspiegel bei Hochwasser (ggf. nur bis zu bestimmter HQ-Jährlichkeit)

 Lage in einer Außenkurve bzw. im Stromstrich

 Wechselseitige Anordnung, damit treibendes Holz durch die erste Struktur auf die folgende

Struktur gelenkt wird

 Lage 60° bis 90° zur Fließrichtung

 Durchströmt

104

Möglichkeiten der Fixierung

Der Einbau von Holz ist mit und ohne technische Fixierung möglich. Die technische Fixierung der

Holzelemente kann je nach den Sicherheitsanforderungen mit geringem bis hohem Aufwand erfol-

gen. Häufig angewandte und im Norddeutschen Tiefland erprobte Verfahren sind im Folgenden

und in Abbildung 5-13 bis Abbildung 5-18 aufgeführt. Verfahren zur Berechnung der Stabilität

eines Holzeinbaus fassen z.B. Brooks (2006) und Braudrick & Grant (2000) zusammen. Demnach

sind die wesentlichen Kräfte, die auf ein im Wasser liegendes Holzelement wirken, in vertikaler

Richtung die Auftriebskraft und die entgegen gesetzt wirkende Gewichtskraft sowie in horizontaler

Richtung die Schleppkraft und die entgegen gesetzt wirkende Reibung zwischen Holzstruktur und

Sohle. Bei der Fixierung ist es daher am wichtigsten, ein aufschwimmen zu verhindern, da ansons-

ten auch die Reibung verloren geht. Sehr stabil sind Holzstrukturen z.B., wenn sie zumindest teil-

weise in das Sediment eingegraben sind (Shields et al. 2000).

Wichtig ist es auch, Schwingungen der Holzstruktur zu reduzieren, die aufgrund sich alternierend

ablösender Wirbel entstehen (Naudascher 1992). Dies kann insbesondere bei losen Verankerungen

zu weiteren Lockerungen und zum Versagen der Fixierung führen, wie D'Aoust & Millar (2000)

für die Fixierung beschwerter, komplexer Holzstrukturen aus mehreren Stämmen fanden.

Kriterien der Lagestabilität berücksichtigen

Für Gewässer mit geringen Restriktionen aus dem Gewässerumfeld, geringen Abflussschwankun-

gen und nur geringer Eintiefung reicht es meist, bei der Einbringung von Holz die Kriterien der

Lagestabilität von natürlich eingetragenem Holz aus Kapitel 5.3, Tabelle 5-2 zu berücksichtigen.

Diese Art des Einbaus wird auch als „unfixierter Einbau“ bezeichnet (z.B. Carah et al. 2014). Ins-

besondere in Deutschland wurden so zunehmend seit den 1990er Jahren Maßnahmen in Fließge-

wässern 2. und 3. Ordnung umgesetzt (Reich et al. 2003).

Eingraben in die Böschung

Natürliche Holzstrukturen wirken in eingetieften Fließgewässern morphodynamisch nicht so wie in

Fließgewässern mit ausgeprägter Auenanbindung (Gurnell & Sweet 1998). In eingetieften Fließge-

wässern müssen Holzstrukturen daher baulich angepasst werden, indem sie in die Böschung einge-

graben, und somit bereits bei MHQ wirksam sind. Das Eingraben von Stämmen ist zudem notwen-

dig, wenn die Stämme

- ein hohes Volumen und damit auch hohen Auftrieb haben,

- wenn für den Einbau Weichholzbaumarten wie Pappeln verwendet werden, die zur besseren

Haltbarkeit permanent wassergesättigt sein müssen oder

- wenn das Holz ab einem bestimmten Abfluss vollständig überströmt sein soll.

Beispiele zeigen Tabelle 5-10, Abbildung 5-15 und Abbildung 5-18. Bei buhnenartigen, also nur

mit einem Ende am Ufer liegenden Holstrukturen, sollte das Stamm-Ende zu etwa 30 bis 65 % in

die Böschung eingelassen werden (Brooks 2006, Seidel & Mutz 2012, Baur 2013). Die auf das

Stamm-Ende wirkende Gewichtskraft des Erdaushubs muss größer sein als die Auftriebskraft des

105

im Wasser liegenden Stammes. Der Anteil in der Böschung sollte daher umso größer sein, je gerin-

ger die Höhe des Böschungsaushubs auf dem Stammende, je größer der Durchmesser des Stammes

und je höher die zu erwartende Ufererosion im Bereich der Fixierung im Erdreich ist.

Tabelle 5-10: Varianten der Grundtypen natürlicher Holzstrukturen (Tabelle 5-4), die durch Ein-

bau in die Böschung bei eingetieften Gewässern entstehen. Die Grundtypen 5 und 6 liegen di-

rekt auf der Sohle auf, so dass bei deren Einbau keine neuen Varianten entstehen.

Typ 1 „Brücke“
Typ 2 „Gebrochene

Brücke“
Typ 3 „Strömungs-

lenker“
Typ 4 „Geneigte

Brücke“

Pfähle

Pfähle werden genutzt, um die vertikale und horizontale Lageänderung von Holzstrukturen zu ver-

hindern. Dazu werden die Pfähle je nach Untergrund in die Sohle gespült, gerammt oder gedrückt.

Bei buhnenartigen, also nur mit einem Ende am Ufer liegenden Holstrukturen, ist ein Pfahl an der

strömungsabgewandten Seite wichtig, möglichst im letzten Drittel des Stammes. Eine Positionie-

rung direkt am Ende ist meist nicht sinnvoll, da sich hier oft Kolke bilden (z.B. Biron et al. 2004,

Cherry & Beschta 1989), und damit die Gründungstiefe der Pfähle reduziert wird. Je weiter der

Pfahl hingegen vom Stamm-Ende entfernt ist, bzw. umso dichter der Pfahl am Ufer liegt, umso

größer wird das Drehmoment des Holzelementes, das auf den Pfahl wirkt, wodurch dieser umge-

drückt werden könnte. Wenn das am Ufer liegende Stamm-Ende nicht in die Böschung eingegraben

ist, sollte ein weiterer Pfahl als Widerlager auf der angeströmten Seite, direkt am Stamm-Ende po-

sitioniert werden. Bei hohem Volumen der Stämme sollten ggf. weitere Pfähle auf beiden Seiten

des Holzelements positioniert werden um den Widerstand gegen Auftrieb zu erhöhen. Als Schutz

gegen Auftrieb können die Stämme an die Pfähle gebunden und ggf. noch eine Beschwerung gegen

Auftrieb vorgenommen werden. Sofern es lediglich darum geht, die Stämme beim Einbau unter

Wasser zu drücken und zu halten, bis sie sich mit Wasser vollgesogen haben, sollten anstelle von

Draht besser Seile aus z.B. Hanf oder Kokos verwendet werden. Innerhalb von 6 Monaten hat sich

der Stamm mit Wasser vollgesogen und sinkt (Bilby et al. 1999), sodass die Sicherung gegen auf-

schwimmen nicht mehr erforderlich ist.

Für die Gründungstiefe der Pfähle ist zunächst die maximale Kolktiefe zu bestimmen. Dies ist ins-

besondere in sandgeprägten Gewässern schwierig. Vergleichsmessungen an Kolken bereits vorhan-

dener Strukturen sind zur Bestimmung maximaler Kolktiefen nicht geeignet, da Kolke nach Ab-

klingen des Hochwassers wieder versanden und flacher werden (Rodrigue-Gervais et al. 2011). Die

Berechnung von Kolktiefen ist hingegen noch Gegenstand der Grundlagenforschung. Somit sind

die maximalen Kolktiefen nach wie vor abzuschätzen. Wie tief ein Pfahl unterhalb dieser zu erwar-

tenden Kolktiefe gegründet sein muss um stabil zu sein, kann über die frei verfügbare Geotechni-

sche Software LL99 berechnet werden (Verruijt 2006). Eine häufig ausreichende Gründungstiefe

der Pfähle liegt je nach Größe des Stammes, Durchmesser und Anzahl der Pfähle und Dichte des

Sohlmaterials zwischen 1 bis 2 m unterhalb der zu erwartenden maximalen Kolktiefe (Brooks

2006).

106

Beschwerung gegen Aufschwimmen

Die Beschwerung gegen Aufschwimmen eines Stammes kann z.B. durch die Auflage eines weite-

ren, fixierten oder lagestabilen Stammes erfolgen (Abbildung 5-14). Eine weitere Möglichkeit, die

in einem Projekt an der Hunte getestet wurde, ist die Beschwerung der Stämme mit kieskiesgefüll-

ten Jutesäcken (Knuth & Suhrhoff 2009). Das Jutematerial wird mit der Zeit abgebaut. Diese Zeit-

spanne reichte aber dafür aus, dass sich das eingebaute Holz mit Wasser vollgesogen hatte und nicht

mehr aufschwamm. Der Kies aus den abgebauten Jutesäcken wurde als zusätzliches, wertgebendes

Sohlsubstrat freigesetzt. Der verwendete Kies sollte daher möglichst gewässertypspezifisch sein. Je

nach Gewässertyp ist überwiegend Fein- bis Mittelkies (0,2-2 cm), ggf. auch Grobkies (2-6,3 cm)

zu verwenden. Größerer Kies wird nicht mehr verlagert und führt zu örtlicher Sohlfixierung.

Hinweise zur Dimensionierung der Beschwerung geben D'Aoust & Millar (2000). Sie fanden her-

aus, dass instabile Einzelstämme meist nicht zusätzlich am Ufer verankert waren und daher die

Dimensionierung der Beschwerung zu gering war. Sie empfahlen daher eine zusätzliche Veranke-

rung am Ufer, entweder an dortigen Strukturen wie Bäumen oder Baumstubben, oder durch eine

weitere Beschwerung im Uferbereich. Zu berücksichtigen ist auch die mögliche Anlagerung weite-

rer Hölzer, und damit die Zunahme der Auftriebs- und Schleppkraft. In ihren Freilandversuchen

verwendeten D'Aoust & Millar (2000) Beschwerungen mit Steinen. Diese sind für Tieflandfließge-

wässer meist untypisch und sollten beim Einbau im Wasserbereich vermieden werden.

Erdanker

Erdanker können mit üblichen pneumatischen oder hydraulischen Schlagwerkzeugen in das Erd-

reich getrieben und dort fixiert werden. An den Ankern befindet sich eine Ankerstange, an der das

Holzelement fixiert werden kann. Damit sind Erdanker zwar einfache, aber auch vergleichsweise

technische Lösungen der Fixierung. Sie sollten daher nur verwendet werden, wenn es keine anderen

sicheren Möglichkeiten der Fixierung gibt, wie es z.B. in urbanen Gewässern mit Sohl- und Ufer-

verbau aus Beton oder Spundwänden der Fall ist.

107

Beispiele für die Fixierung von Holzelementen

Abbildung 5-13: Fixierung durch in die

Sohle geschlagene Pfähle. Die schräge

Lage der Pfähle verhindert das Auftreiben

des Stammes (J. Schönfelder).

Abbildung 5-14: Fixierung eines quer im Ge-

wässer liegenden Stammes durch einen auf-

liegenden, lagestabil in Längsrichtung lie-

genden Baum in der Lindower Bäke.

Abbildung 5-15: Eingraben eines Stammes

in die Böschung (Ruhlander Schwarz-

wasser). Bei Auftrieb der Stämme ist es

sinnvoll, diesen mit einem Bagger unter

Wasser zu drücken während ein anderer

Bagger die Erdarbeiten durchführt.

Abbildung 5-16: Einspülen von Pfählen mit

Spüllanze und Bagger zum Eindrücken der

Pfähle im Ruhlander Schwarzwasser. Die

Dreiecksbuhne war ein Testeinbau und er-

wies sich als „Holzersatzstruktur“ wenig

geeignet.

Abbildung 5-17: Einrammen von Pfählen

mit einer pneumatischen Pfahlramme zur

Fixierung einer Holzstruktur in der Lindo-

wer Bäke.

Abbildung 5-18: Eingraben eines Stammes in

die Böschung der Adderlaake.

108

Finanzierung und Dauer der Wirksamkeit

Die Einbringung von Holz ist eine vergleichsweise kostengünstige Maßnahme in der Gewässerent-

wicklung (UBA 2002). In DWA (2010) werden als Kosten für Holzeinbauten je nach Gewässer-

größe 100 € bis 400 € angegeben. Diese Werte decken sich auch mit Angaben zu Kosten zum Holz-

einsatz laut BLW&LB (2005). Für einen Raubaum wurden 350 € veranschlagt. Die Errichtung fi-

xierter Einbauten ist aufgrund des höheren Aufwands an Technik etwa um das 3 bis 4-fache teurer

als die Errichtung unfixierter Einbauten (Seidel & Mutz 2012, Kail & Hering 2005, Carah et al.

2014), die überwiegend für die kleineren Bäche geeignet sind (Reich et al. 2003, Carah et al. 2014).

Zur Wirkungsdauer zeigten Roni et al. (2015) in ihrem Review zu 22 Maßnahmen mit Holzstruk-

turen, dass mehr als 75 % der Holzstrukturen auch nach zehn und mehr Jahren noch lagestabil wa-

ren. Die Lebensdauer von dauerhaft im Wasser liegenden Stämmen kann gut bei 50 bis 100 Jahren

liegen, wie Naiman et al. (2002) für natürliches und Thompson (2002b) für eingebautes Stammholz

fanden. Die Wirksamkeit von Baumkronen liegt nach Patt (2016) aufgrund des schneller abbauba-

ren Astholzes bei 10 - 15 Jahren.

Die Finanzierung des Holzeinsatzes ist z.B. im Bundesland Brandenburg u.a. möglich durch

- die Verordnung zur Übertragung der Aufgaben des Wasserwirtschaftsamtes an die Gewäs-

serunterhaltungsverbände (UVZV), die u. a. den Ausbau der Gewässer zur Erreichung der

Bewirtschaftungsziele nach WRRL überträgt (UVZV §1),

- die Förderrichtlinie naturnahe Gewässerentwicklung zur Sanierung und naturnahen Entwick-

lung von Gewässern (GewSanRL),

- EU-Mittel (LIFE) oder aus dem ELER kofinanzierten Landesrichtlinien,

- Landesmittel, z.B. Wassernutzungsentgelt,

- private und öffentlich-rechtliche Stiftungen oder

- Kompensationsmaßnahmen diverser Träger in Form von Ausgleichs- und Ersatzzahlungen.

Problematisch ist, dass bisherige Finanzierungsmöglichkeiten von Maßnahmen zeitlich meist auf

ein bis zwei Jahre begrenzt sind. Dadurch sind die nachträgliche Optimierung von Einbauten und

Erfolgskontrollen nach einigen Jahren nicht als Teil der Maßnahme möglich. Dies führt auch dazu,

dass Holzeinbauten eher unterdimensioniert und übermäßig stark fixiert sind, um nachträgliche Ar-

beiten und deren Kosten ausschließen zu können. Kritisch sind hier Zweckbindungsfristen, Durch-

führungszeiträume und Einschränkungen der Förderfähigkeit von notwendigen fachlichen Vorar-

beiten sowie der Flächensicherung. Diese Einschränkungen sollten nach Möglichkeit reduziert bzw.

umgangen werden.

109

6. Zusammenfassung und Schlussfolgerung

Vor dem Hintergrund der EG WRRL besteht ein großer Bedarf an effektiven Maßnahmen zur Ge-

wässerentwicklung. Das Belassen und der Einbau von Holz haben hierfür durch die Aktivierung

fließgewässertypischer Prozesse ein großes Potenzial. Bislang wird Holz im Rahmen der Gewäs-

serunterhaltung aber meist entnommen. Der Einbau von Holz erfolgt überwiegend technisch als

Strömungslenker u.a. aufgrund fehlender Vorgaben für eine naturnahe Gestaltung. Ziel war es da-

her, Handlungsempfehlungen für das Belassen und den naturnahen Einsatz von Holz in Tiefland-

bächen zu erstellen. Diese basieren auf Grundlage des aktuellen Wissensstandes und eigenen Un-

tersuchungen zu offenen Fragen.

Zusammenfassung der Ergebnisse

Wirkung von Holz auf die Zustandsbewertung nach EG WRRL für die Qualitätskomponente Mak-
rozoobenthos

In Kapitel 2 wurde die Fragestellung bearbeitet, ob sich die ökologischen Wirkungszusammen-

hänge zwischen Holz und Organismen des Makrozoobenthos auch in der Zustandsbewertung nach

EG WRRL feststellen lassen. Insbesondere sollte geprüft werden, ob moderat belastete Gewässer

im mäßigen ökologischen Zustand allein durch das Belassen von Holz einen guten ökologischen

Zustand erreichen können.

Dazu wurden in den Jahren 2013 und 2014 insgesamt 31 Fließgewässerstrecken mit Holz untersucht

und mit jeweils einer oberhalb liegenden Strecke ohne Holz verglichen. Die Strecken waren auf 8

häufige Gewässertypen des Norddeutschen Tieflands verteilt. Es wurden die Holzmenge sowie die

Gewässerstruktur kartiert und Organismen des Makrozoobenthos nach PERLODES beprobt.

Die Ergebnisse zeigten einen Zusammenhang zwischen der Holzmenge und einer Veränderung der

Gewässerstruktur und der Biozönosen des Makrozoobenthos, unabhängig von Gewässertyp

und -größe. Der Deckungsgrad von Holz auf der Sohle entsprach im Mittel 15 %, das Holzvolumen

0,56 m³ je 100 m² Sohle. Die Fließgewässerstruktur wurde durch Holz um eine Zustandsklasse ver-

bessert, von „mäßig“ zu „gering verändert“. Die Verbesserungen traten vor allem bei der Sohle auf.

Die Zustandsbewertung beim Makrozoobenthos wurde in 45 % der untersuchten Strecken soweit

verbessert, dass der „gute“ und sogar „sehr gute“ ökologische Zustand erreicht wurde. Für das Mo-

dul Allgemeine Degradation waren dies sogar 58 % der Strecken, was sich aber aufgrund der häufig

limitierenden Bewertung der Saprobie nicht in der Bewertung des Gesamtzustands widerspiegelte.

Wesentliche Verbesserungen zeigten die Taxazahlen der Köcherfliegen und die prozentuale Häu-

figkeit der Eintags-, Stein- und Köcherfliegen.

Aus den Ergebnissen lässt sich schlussfolgern, dass insbesondere in Fließgewässern mit moderater

Belastung bzw. Fließgewässern im „mäßigen“ ökologischen Zustand Verbesserungen durch Holz

möglich sind. In stärker belasteten Gewässern ist durch Holz eine Minderung der Wirkung von

Stressoren zu erwarten. Verbesserungen des ökologischen Zustands können bereits bei einem De-

ckungsgrad von 10 % Holz auf der Sohle erzielt werden. Bei einem höheren Deckungsgrad sind

deutlichere Verbesserungen zu erwarten. Holz kann dabei als Besiedlungssubstrat und durch die

Initiierung fließgewässertypischer Prozesse wirken.

110

Wirkung impulsgebender Maßnahmen mit Holz als Strömungslenker

In Kapitel 3 wurde der Frage nachgegangen, inwiefern der Einbau von Strömungslenkern aus Holz

in Zusammenhang mit anderen impulsgebenden Maßnahmen leitbildkonform ist und den natürli-

chen Eintrag von Holz ersetzen kann.

Dafür wurden in den Jahren 2013 bis 2016 insgesamt 7 Strecken sand- und kiesgeprägter Tiefland-

bäche mit impulsgebenden Maßnahmen untersucht und mit jeweils einer Kontrollstrecke vergli-

chen. Es wurden die Gerinnevariabilität, Gerinneform und Sinuosität vermessen, das Sohlsubstrat

kartiert und Makrozoobenthos und Fische nach EG WRRL beprobt.

Die impulsgebenden Maßnahmen haben durch die Bildung von Kolken die Tiefenvariabilität der

Gewässersohle gesteigert. Der Variationskoeffizient der Tiefe im Längsprofil stieg von 0,17 auf

0,30. Der relative Abstand der Kolke sank von 14,3 auf 6,8. Die Sinuosität, das Querprofil und das

Sohlsubstrat wurden kaum beeinflusst. Für den ökologischen Zustand des Makrozoobenthos wurde

eine Tendenz zur Verbesserung gefunden, von „unbefriedigend“ zu „mäßig“ in den kiesgeprägten

Bächen. Der Zustand in den sandgeprägten Bächen war bereits ohne Maßnahmen „gut“. Die fisch-

biologischen Untersuchungen ließen keine eindeutige Wirksamkeit der impulsgebenden Maßnah-

men auf die kleinräumige Verteilung der Fischfauna sowie die Zustandsbewertung erkennen.

Als eine Ursache für die geringe Verbesserung werden die auch nach den Maßnahmen bestehenden

hydromorphologischen Unterschiede zum Leitbild vermutet. Diese lagen bei der im Vergleich zu

natürlichen Holzstrukturen geringeren Eignung der Strömungslenker als Habitat selbst und bei den

fehlenden Veränderungen auf Mikrohabitatebene. Zudem wurden die Strömungslenker nur mit ei-

nem geringen Verbauungsgrad errichtet, weshalb deutliche Veränderungen der Morphodynamik

durch tiefere Kolke oder Ufererosion ausblieben.

Wichtiger Grund für die geringen Verbesserungen des ökologischen Zustands waren aber vermut-

lich Stressoren auf Einzugsgebietsebene, z.B. die Kolmation der kiesigen Bereiche durch erhöhten

Feinsedimenteintrag. Diese Stressoren überlagerten Veränderungen auf Meso- und Mikrohabitat-

ebene durch die Maßnahmen und führten auch dazu, dass diese nicht leitbildkonform wirken konn-

ten.

Retention und Umlagerung von Driftholz an Holzeinbauten

In Kapitel 4 wurde untersucht, inwiefern der Einbau von Holz die Dynamik und Retention von

Driftholz, und damit auch die Holzmenge in einer Gewässerstrecke beeinflussen kann.

Die Untersuchungen erfolgten in einem kiesgeprägten Tieflandfluss an einer Maßnahmenstrecke

mit 12 Strömungslenkern und 6 Grundschwellen aus Holz, sowie vergleichend an einer Kontroll-

strecke ohne Holz. Der Zeitraum der Arbeiten erstreckte sich vom Zustand vor dem Holzeinsatz in

2007 bis 10 Jahre nach Holzeinsatz in 2017. In diesem Zeitraum wurden die Holzmenge kartiert,

Hölzer markiert und die Verlagerung über die Jahre beobachtet, Versuche zum Transport und der

Anlagerung eingebrachter Hölzer durchgeführt und Fische und Makrozoobenthos nach EG WRRL

beprobt.

Durch den Holzeinsatz wurde die Holzmenge auf ein naturnahes Holzvolumen von ca. 0,65 m³ und

eine Holzoberfläche von ca. 8 m² je 100 m² Sohlfläche deutlich erhöht. Die Anlagerung von Drift-

holz steigerte die Holzmenge innerhalb von 4 Jahren weiter auf ca. 0,9 m³ und 24 m² je 100 m²

111

Sohlfläche und war zum 10. Jahr nahezu unverändert. Die Zusammensetzung zwischen dem

Stamm- und Astholz wurde durch die Holzanlagerung leitbildkonformer.

Die Mobilität der angelagerten Hölzer war sehr hoch. Zwischen dem 3. und 4. Jahr nach Holzeinsatz

wurden 67 % der Hölzer ausgetragen. Zwischen dem 3. und 10. Jahr waren es 95 %. Holz akkumu-

lierte also nicht in der Strecke, sondern unterlag permanenter An- und Umlagerung. Die Holzmenge

nahm dennoch zu, da der Eintrag den Austrag überwog. Die Retention von Driftholz wurde vor

allem durch Einbauten gefördert, die bei MQ noch über den Wasserspiegel ragten und Holz bei

Hochwasser anlagerten. Verklausungen traten nur kurzfristig durch die Anlagerung eines großen

Stammes auf, der sukzessive durch die Strecke transportiert wurde.

Verbesserungen der Ökologie sind durch die Steigerung der besiedelbaren Holzoberfläche insbe-

sondere für das Makrozoobenthos zu erwarten. Die Taxazahl und Abundanz auf Holz war bei den

wertgebenden EPT-Taxa um das 10 und 7-fache höher als im dominierenden Substrat Sand. Für die

Fische wurde keine Verbesserung festgestellt.

Empfehlungen für die Gewässerentwicklung mit Holz in Bächen und kleinen Flüssen des Nord-
deutschen Tieflands

In Kapitel 5 sollte vor allem der aktuelle Wissensstand zur ökologischen und morphodynamischen

Wirkung von Holz in Tieflandfließgewässern aufbereitet, und mit den eigenen Untersuchungen aus

den Kapiteln 2 bis 4 verknüpft werden. Ziel war es, Handlungsempfehlungen für das Belassen und

den Einsatz von Holz in Fließgewässern des Norddeutschen Tieflandes zu erstellen. Das Kapitel

stellt damit eine erweiterte Ergebnissynthese der Dissertation dar.

Die gesetzlichen Grundlagen ermöglichen ein vermehrtes Belassen von Holz und eine Abwendung

von der konventionellen Gewässerpflege hin zur Gewässerentwicklung. Ob der Holzeinsatz im

Rahmen der Gewässerunterhaltung oder als Gewässerausbau erfolgen kann bzw. sollte muss im

Einzelfall geprüft werden. Gefahren durch Holz in Fließgewässern gehen von der Bildung von Ver-

klausungen an neuralgischen Punkten aus, auch im Tiefland. Diese Gefahren sind im Vergleich zu

Fließgewässern im Gebirge hinsichtlich der Häufigkeit und Intensität aber deutlich geringer. Holz

sollte daher im Sinne der Gewässerentwicklung nicht pauschal und flächendeckend entnommen

werden. Die Entnahme sollte sich auf lageinstabiles, potentiell gefährliches Holz und gefährdete

Strecken bzw. neuralgische Punkte beschränken, wofür in diesem Kapitel Vorgaben erarbeitet wur-

den.

Neben Unsicherheiten beim Gefahrenpotential durch die Bildung von Verklausungen ist ein we-

sentlicher Hinderungsgrund für das Belassen und den Einbau von Holz nach wie vor die Schwie-

rigkeit des hydraulischen Nachweises. Die Berechnung über die Fließformel nach Darcy-Weisbach

und das Überlagerungskonzept nach Einstein-Horton scheinen derzeit die praktikabelste Lösung zu

sein.

Prinzipiell hat die Förderung des natürlichen Holzeintrags durch die Anlage uferbegleitender Ge-

hölzstreifen Priorität gegenüber dem Einbau. Der Einbau von Holz sollte vor allem unterstützend

oder als zwischenzeitliche Überbrückung erfolgen. Für Empfehlungen zum Einbau von Holz wur-

den geringe, mittlere und hohe Restriktionen z.B. aus dem Umfeld und Hochwasserschutz unter-

112

schieden. In abnehmender Richtung der Restriktionsgrade wurden für den Holzeinbau die Maxi-

malziele der Förderung der Korngrößensortierung, Sohldynamik und Laufentwicklung definiert.

Für diese Ziele des Holzeinsatzes wurden Empfehlungen für einen möglichst naturnahen Holzein-

satz entwickelt, der zudem einen zusätzlichen natürlichen Holzeintrag berücksichtigt.

Grundlage der Empfehlungen sind Angaben zum Holzvolumen, dem Deckungsgrad, der Anzahl an

Stämmen sowie dem Verbauungsgrad von Holzeinbauten und deren Lage zur Fließrichtung. Diese

Angaben sind an die verschiedenen Restriktionsgrade angepasst, so dass unter den gegebenen Be-

dingungen ein möglichst wirkungsvoller Holzeinbau erfolgen kann. Ergänzt werden die Angaben

durch die Kategorisierung von 6 Grundtypen natürlicher Holzstrukturen, die Vorgaben für natur-

nahe Holzeinbauten darstellen.

Schlussfolgerung

Die Ergebnisse zeigen ein grundsätzlich hohes Potential von Holz in der Entwicklung von Fließge-

wässern im Tiefland und zur Erreichung der Ziele der EG WRRL für die Bewertungskomponente

Makrozoobenthos. Der Einbau von Holz sollte möglichst naturnah erfolgen, um die natürlichen

Funktionen von Holzstrukturen zu imitieren. Priorität vor dem Einbau sollte aber die Duldung und

Förderung des natürlichen Eintrags von Holz in Fließgewässer haben. Dadurch wird der Austrag

von Holz aus einer Strecke durch neuen Eintrag kompensiert und die ökologische Wirkung von

Holzeinbauten gefördert.

Wissenslücken betreffen nach wie vor Möglichkeiten zur Reduzierung des Gefahrenpotenzials

durch die Bildung von Verklausungen, insbesondere aber die Berechnung der hydraulischen Wir-

kung von Holz. Für den Einsatz und das Belassen von Holz ist daher nach wie vor die Entwicklung

eines praktikablen Berechnungsansatzes notwendig, über den gesicherte hydraulische Nachweise

von Gerinnen mit Holz geführt werden können. Wesentlich für den Berechnungsansatz sind vor

allem Kenntnisse zu Abständen und Anordnungen natürlicher Holzstrukturen zueinander und

Kenntnisse zu den Fließwiderständen natürlicher, holzreicher Gerinne.

113

7. Literaturverzeichnis
Abbe, T. B.; Montgomery, D. R. (1996): Large woody debris jams, channel hydraulics and habi-

tat formation in large rivers. In: Regul. Rivers: Res. Mgmt. 12 (2-3), S. 201–221. DOI:

10.1002/(SICI)1099-1646(199603)12:2/3<201::AID-RRR390>3.0.CO;2-A.

Acuña, V.; Díez, J. R.; Flores, L.; Meleason, M.; Elosegi, A.; Jones, J. (2013): Does it make eco-

nomic sense to restore rivers for their ecosystem services? In: Journal of Applied Ecology 50

(4), S. 988–997. DOI: 10.1111/1365-2664.12107.

Allen, J. B.; Smith, D. L. (2012): Characterizing the impact of geometric simplification on large

woody debris using CFD. In: International Journal of hydraulic engineering 1 (2), S. 1–14.

Avery, E. L. (1996): Evaluations of sediment traps and artificial gravel riffles constructed to im-

prove reproduction of trout in three Wisconsin streams. In: North American Journal of Fis-

heries Management 16 (2), S. 282–293. DOI: 10.1577/1548-8675(1996)016<0282:EO-

STAA>2.3.CO;2.

Barbour, M. T.; Gerritsen, J.; Snyder, B. D.; Stribling, J. B. (1997): Revision to rapid bioassess-

ment protocols for use in streams and rivers: Periphyton, benthic macroinvertebrates, and fish.

EPA 841-B-99-002. Second Edition: U.S. Environmental Protection Agency; Office of Water;

Washington, D.C.

Bartley, R.; Rutherfurd, I. (2005): Measuring the reach-scale geomorphic diversity of streams.

Application to a stream disturbed by a sediment slug. In: River Res. Applic. 21 (1), S. 39–59.

DOI: 10.1002/rra.813.

Bauer, C. (2004): Bestimmung der Retentionspotenziale naturnaher Maßnahmen in Gewässer

und Aue mit hydraulischen Methoden. Zugl.: Kassel, Univ., Diss., 2004. Kassel: Herkules

Verl. (Kasseler Wasserbau-Mitteilungen, 16).

Baumgartner, A.; Liebscher, H.-J. (Hg.) (1990): Lehrbuch der Hydrologie. Berlin - Stuttgart:

Gebrüder Borntraeger.

Baur, W. H. (2013): Renaturierung kleiner Fließgewässer mit ökologischen Methoden. Anlei-

tung zum konkreten Handeln. 1. Aufl. Stuttgart: LFV BW-Verl.

BB OLG (2011): Brandenburgisches Oberlandesgericht, 2. Zivilsenat; Verletzung der Gewäs-

serunterhaltungspflicht: Darlegungs- und Beweislast des Anspruchstellers bei überfluteten

landwirtschaftlichen Flächen vom 19.04.2011, Aktenzeichen 2 U 2/10. In: www.juris.de.

BbgWG (2012): Brandenburgisches Wassergesetz in der Fassung der Bekanntmachung vom 2.

März 2012 (GVBl.I/12, [Nr. 20]). Zuletzt geändert durch Artikel 2 Absatz 8 des Gesetzes vom

25. Januar 2016 (GVBl.I/16, [Nr. 5]).

Beebe, J. T. (2000): Flume studies of the effect of perpendicular log ostructions on flow patterns

and bed topography. In: The Great Lakes Geographer 7 (1).

Beechie, T. J.; Liermann, M.; Beamer, E. M.; Henderson, R. (2005): A classification of habitat

types in a large river and their use by juvenile salmonids. In: Transactions of the American

Fisheries Society 134 (3), S. 717–729. DOI: 10.1577/T04-062.1.

Beechie, T. J.; Pess, G.; Kennard, P.; Bilby, R. E.; Bolton, S. (2000): Modeling recovery rates

and pathways for woody debris recruitment in northwestern Washington streams. In: North

American Journal of Fisheries Management 20 (2), S. 436–452. DOI: 10.1577/1548-

8675(2000)020<0436:MRRAPF>2.3.CO;2.

Benke, A. C.; Henry, R. L.; Gillespie, D. M.; Hunter, R. J. (1985): Importance of snag habitat

for animal production in southeastern streams. In: Fisheries 10 (5), S. 8–13. DOI:

10.1577/1548-8446(1985)010<0008:IOSHFA>2.0.CO;2.

114

Benke, A. C.; Wallace, J. B. (2003): Influence of wood on invertebrate communities in streams

and rivers. In: The ecology and management of wood in world rivers. American Fisheries

Society. Bethesda, Maryland (Symposium 37), S. 149–177.

Bennett, S. J.; Ghaneeizad, S. M.; Gallisdorfer, M. S.; Cai, D.; Atkinson, J. F.; Simon, A.; Lan-

gendoen, E. J. (2015): Flow, turbulence, and drag associated with engineered log jams in a fi-

xed-bed experimental channel. In: Geomorphology 248, S. 172–184. DOI: 10.1016/j.geo-

morph.2015.07.046.

Bergmann, M. (2017): Vergleich ausgewählter hydromorphologischer Parameter zwischen na-

türlichen, renaturierten und nicht renaturierten Gewässerstrecken und eine darauf basierende

Konzeption naturnahen Holzeinsatzes für die Dahme. Masterarbeit. BTU Cottbus - Senften-

berg, Lehrstuhl Gewässerschutz.

Bergmeister, K. (2009): Schutzbauwerke gegen Wildbachgefahren. Grundlagen, Entwurf und

Bemessung, Beispiele. Berlin: Ernst & Sohn.

Beschta, R. L. (1979): Debris removal and its effects on sedimentation in an Oregon Coast

Range stream. In: Northwest Science 53, S. 71–77.

Biedenweg, K.; Akyuz, K.; Skeele, R. (2012): Balancing riparian management and river recrea-

tion: methods and applications for exploring floater behavior and their interaction with large

wood. In: Environmental Management 50 (2), S. 283–295. DOI: 10.1007/s00267-012-9876-8.

Bilby, R. E. (1984): Removal of woody debris may affect stream channel stability. In: Journal of

Forestry 5, S. 609–613.

Bilby, R. E.; Heffner, J. T.; Fransen, B. R.; Ward, J. W.; Bisson, P. A. (1999): Effects of immer-

sion in water on deterioration of wood from five species of trees used for habitat enhancement

projects. In: North American Journal of Fisheries Management 19 (3), S. 687–695. DOI:

10.1577/1548-8675(1999)019<0687:EOIIWO>2.0.CO;2.

Bilby, R. E.; Likens, G. E. (1980): Importance of organic debris dams in the structure and func-

tion of stream ecosystems. In: Ecology 61 (5), S. 1107–1113. DOI: 10.2307/1936830.

Bilby, R. E.; Ward, J. W. (1989): Changes in characteristics and function of woody debris with

increasing size of streams in Western Washington. In: Transactions of the American Fisheries

Society 118 (4), S. 368–378. DOI: 10.1577/1548-8659(1989)118<0368:CICAFO>2.3.CO;2.

Birgand, F.; Skaggs, R. W.; Chescheir, G. M.; Gilliam, J. W. (2007): Nitrogen removal in

streams of agricultural catchments - A literature review. In: Critical Reviews in Environmental

Science and Technology 37 (5), S. 381–487. DOI: 10.1080/10643380600966426.

Biron, P. M.; Robson, C.; Lapointe, M. F.; Gaskin, S. J. (2004): Deflector designs for fish habi-

tat restoration. In: Environmental Management 33 (1), S. 25–35. DOI: 10.1007/s00267-003-

3080-9.

Biron, P. M.; Robson, C.; Lapointe, M. F.; Gaskin, S. J. (2005): Three-dimensional flow dyna-

mics around deflectors. In: River Res. Applic. 21 (9), S. 961–975. DOI: 10.1002/rra.852.

Bisson, P. A.; Bilby, R. E. (1998): Organic matter and trophic dynamics. In: R. J. Naiman und

R. E. Bilby (Hg.): River ecology and management. Lessons from the Pacific coastal ecore-

gion. New York: Springer, S. 373–398.

Bisson, P. A.; Montgomery, D. R.; Buffington, J. M. (2006): Valley segments, stream reaches,

and channel units. In: F. Richard Hauer und Gary Anthony Lamberti (Hg.): Methods in stream

ecology. 2nd ed. Amsterdam, Boston: Academic Press, S. 23–49.

BlfW (1995): Kartier- und Bewertungsverfahren Gewässerstruktur. Erläuterungsbericht, Kartier-

und Bewertungsanleitung. Hg. v. Bayerisches Landesamt für Wasserwirtschaft.

BLW&LB (2005): Totholz bringt Leben in Bäche und Flüsse. Hg. v. Bayerisches Landesamt für

Wasserwirtschaft & Landesfischerverband Bayern.

115

BMUB/UBA (2016): Die Wasserrahmenrichtlinie – Deutschlands Gewässer 2015. Bonn, Des-

sau.

Bocchiola, D.; Rulli, M. C.; Rosso, R. (2006): Transport of large woody debris in the presence

of obstacles. In: Geomorphology 76 (1-2), S. 166–178. DOI: 10.1016/j.geo-

morph.2005.08.016.

Böhmer, J.; Rawer-Jost, C.; Zenker, A.; Meier, C.; Feld, C. K.; Biss, R.; Hering, D. (2004): As-

sessing streams in Germany with benthic invertebrates. Development of a multimetric inver-

tebrate based assessment system. In: Limnologica - Ecology and Management of Inland Wa-

ters 34 (4), S. 416–432. DOI: 10.1016/S0075-9511(04)80010-0.

Bond, N. R.; Lake, P. S. (2005): Ecological Restoration and Large-Scale Ecological Distur-

bance. The Effects of Drought on the Response by Fish to a Habitat Restoration Experiment.

In: Restor Ecology 13 (1), S. 39–48. DOI: 10.1111/j.1526-100X.2005.00006.x.

Borchardt, D. (1993): Effects of flow and refugia on drift loss of benthic macroinvertebrates. Im-

plications for habitat restoration in lowland streams. In: Freshwater Biol 29 (2), S. 221–227.

DOI: 10.1111/j.1365-2427.1993.tb00759.x.

Braudrick, C. A.; Grant, G. E. (2000): When do logs move in rivers? In: Water Resour. Res. 36

(2), S. 571–583. DOI: 10.1029/1999WR900290.

Braudrick, C. A.; Grant, G. E.; Ishikawa, Y.; Ikeda, H. (1997): Dynamics of wood transport in

streams: A flume experiment. In: Earth Surf. Process. Landforms 22 (7), S. 669–683. DOI:

10.1002/(SICI)1096-9837(199707)22:7<669::AID-ESP740>3.0.CO;2-L.

Brooks, A. P. (2006): Design guideline for the reintroduction of wood into Australian streams.

Canberra, ACT: Land & Water Australia (River landscapes).

Brunke, M. (1999): Colmation and depth filtration within streambeds: Retention of particles in

hyporheic interstices. In: Internat. Rev. Hydrobiol. 84 (2), S. 99–117.

Brunke, M. (2004): Stream typology and lake outlets — a perspective towards validation and as-

sessment from northern Germany (Schleswig-Holstein). In: Limnologica - Ecology and Ma-

nagement of Inland Waters 34 (4), S. 460–478. DOI: 10.1016/S0075-9511(04)80013-6.

Brunke, M. (2008a): Furten und Kolke in Fließgewässern. Morphologie, Habitatfunktion und

Maßnahmenplanung. In: Jahresbericht 2007/08. Flintbek (Schriftenreihe LANU SH - Jahres-

berichte, 12), S. 199–212.

Brunke, M. (2008b): Hydromorphologische Indikatoren für den ökologischen Zustand der Fisch-

fauna der unteren Forellenregion im norddeutschen Tiefland. In: Hydrologie und Wasserbe-

wirtschaftung 5, S. 234–244.

Brunke, M.; Gonser, T. (1997): The ecological significance of exchange processes between ri-

vers and groundwater. In: Freshwater Biol 37 (1), S. 1–33. DOI: 10.1046/j.1365-

2427.1997.00143.x.

Brunke, M.; Purps, M.; Wirtz C. (2012): Furten und Kolke in Fließgewässern des Tieflands.

Morphologie, Habitatfunktion für Fische und Renaturierungsmaßnahmen. Hydrologie und

Wasserbewirtschaftung 56 (3), S. 100–110.

Bryant, M. D. (1985): Changes 30 years after logging in large woody debris and ist use by sal-

monids. In: Roy R. Johnson, Charles D. Ziebell, David R. Patton, Peter F. Folliott und R. H.

Hamre (Hg.): Riparian ecosystems and their management: Reconciling conflicting uses:

USDA, Forest Service, Rocky Mountain Forest and Range Experiment Station (General Tech-

nical Report RM-120), S. 329–334.

Carah, J. K.; Blencowe, C. C.; Wright, D. W.; Bolton, L. A. (2014): Low-cost restoration techni-

ques for rapidly increasing wood cover in coastal coho salmon streams. In: North American

Journal of Fisheries Management 34 (5), S. 1003–1013. DOI:

10.1080/02755947.2014.943861.

116

Cherry, J.; Beschta, R. L. (1989): Coarse Woody debris and channel morphology: a flume study.

In: Water Resources Bulletin 25, S. 1031–1036.

Coldewey, D.; Sellheim, P. (2016): Die Wümme (Niedersachsen/Bremen) - Gewässerentwick-

lungsmaßnahmen an einem Flachlandfluss. In: Heinz Patt (Hg.): Fließgewässer- und Auenent-

wicklung. Grundlagen und Erfahrungen. 2. Auflage. Berlin, Heidelberg: Springer Vieweg, S.

414–428.

Comiti, F.; Lucía, A.; Rickenmann, D. (2016): Large wood recruitment and transport during

large floods. A review. In: Geomorphology 269, S. 23–39. DOI: 10.1016/j.geo-

morph.2016.06.016.

CRWC (2007): Field manual on maintenance of large woody debris for municipal operation and

maintenance crews. Hg. v. United States Army Corps of Engineers.

Dahlström, N.; Nilsson, C. (2004): Influence of woody debris on channel structure in old growth

and managed forest streams in central Sweden. In: Environmental Management 33 (3), S.

376–384. DOI: 10.1007/s00267-003-3042-2.

Dahm, V.; Döbbelt-Grüne, S.; Haase, P.; Hartmann, C.; Kappes, H.; Koenzen, U. et al. (2014):

Strategien zur Optimierung von Fließgewässer-Renaturierungen und ihrer Erfolgskontrolle.

Hg. v. Umweltbundesamt. Dessau-Roßlau (Texte 43/2014).

Daniels, M. D. (2006): Distribution and dynamics of large woody debris and organic matter in a

low-energy meandering stream. In: Geomorphology 77 (3-4), S. 286–298. DOI: 10.1016/j.ge-

omorph.2006.01.011.

Daniels, M. D.; Rhoads, B. L. (2004): Effect of large woody debris configuration on three-di-

mensional flow structure in two low-energy meander bends at varying stages. In: Water Re-

sour. Res. 40 (11), S. W11302. DOI: 10.1029/2004WR003181.

D'Aoust, S. G.; Millar, R. G. (2000): Stability of ballasted woody debris habitat structures. In:

Journal of hydraulic engineering 126 (11), S. 810–817. DOI: 10.1061/(ASCE)0733-

9429(2000)126:11(810).

Dearing, J. A.; Håkansson, H.; Liedberg-Jönsson, B.; Persson, A.; Skansjö, S.; Widholm, D. et

al. (1987): Lake sediments used to quantify the erosional response to land use change in

Southern Sweden. In: Oikos 50 (1), S. 60. DOI: 10.2307/3565402.

Dixon, S. J.; Sear, D. A. (2014): The influence of geomorphology on large wood dynamics in a

low gradient headwater stream. In: Water Resour. Res. 50 (12), S. 9194–9210. DOI:

10.1002/2014WR015947.

Dolloff, C. A.; Warren, M. L. (2003): Fish relationships with large woodin small streams. In:

Stan V. Gregory (Hg.): The ecology and management of wood in world rivers. Bethesda, Md.

(American Fisheries Society symposium, 37), S. 179–193.

Dudley, S. J.; Fischenich, J. C.; Abt, S. R. (1998): Effect of woody debris entrapment on flow

resistance. In: J Am Water Resources Assoc 34 (5), S. 1189–1197. DOI: 10.1111/j.1752-

1688.1998.tb04164.x.

Dußling, U. (2009): Handbuch zu fiBS. Hilfestellungen und Hinweise zur sachgerechten An-

wendung des fischbasierten Bewertungsverfahrens fiBS. Schriftenreihe des Verbandes Deut-

scher Fischereiverwaltungsbeamter und Fischereiwissenschaftler e.V. (Heft 15).

DVWK (1991): Hydraulische Berechnung von Fließgewässern. Hamburg: Parey (DVWK-Merk-

blätter zur Wasserwirtschaft, 220).

DWA (2010): Neue Wege der Gewässerunterhaltung - Pflege und Entwicklung von Fließgewäs-

sern. Juni 2010. Hennef (Sieg): Deutsche Vereinigung für Wasserwirtschaft, Abwasser und

Abfall (DWA-Regelwerk, M 610).

117

DWA (2012): Gewässerrandstreifen. September 2012. Hennef: Deutsche Vereinigung für Was-

serwirtschaft, Abwasser und Abfall (DWA-Regelwerk Merkblatt DWA-M, M 612,1).

Eggert, S. L.; Wallace, J. B. (2007): Wood biofilm as a food resource for stream detritivores. In:

Limnol. Oceanogr. 52 (3), S. 1239–1245. DOI: 10.4319/lo.2007.52.3.1239.

Einstein, H. A.; Banks, R. B. (1950): Fluid resistance of composite roughness. In: Trans. AGU

31 (4), S. 603. DOI: 10.1029/TR031i004p00603.

Ellmann, H.; Schulze, B.; Steinmetz, A. (2012): Gewässerentwicklungskonzept „Untere Bode“

mit den Zuflüssen Sarre, Geesgraben, Ehle, Goldbach, Großer Graben (Kollake), Sauerbach

und Schaftalgraben. Landesbetrieb für Hochwasserschutz und Wasserwirtschaft, Gewässer-

kundlicher Landesdienst, Sachgebiet Ökologie.

Entrekin, S. A.; Tank, J. L.; Rosi-Marshall, E. J.; Hoellein, T. J.; Lamberti, G. A. (2008):

Responses in organic matter accumulation and processing to an experimental wood addition in

three headwater streams. In: Freshwater Biology 53 (8), S. 1642–1657. DOI: 10.1111/j.1365-

2427.2008.01984.x.

European Environmental Agency (2012): European waters – assessment of status and pressures.

Europ. Env. Agency. Copenhagen (EEA Report, 8/2012).

Fausch, K. D. (1993): Experimental analysis of microhabitat selection by juvenile steelhead (On-

corhynchus mykiss) and coho salmon (O. kisutch) in a British Columbia stream. In: Canadian

Journal of Fisheries and Aquatic Sciences 50 (6), S. 1198–1207.

Fehér, J.; Gáspár, J.; Szurdiné-Veres, K.; Kiss, A.; Kristensen, P.; Peterlin, M. et al. (2012):

Hydromorphological alterations and pressures in European rivers, lakes, transitional and

coastal waters. Thematic ass. for EEA Water 2012 Report. Europ. Topic Centre on Inland,

Coastal and Marine Waters. Prague (ETC/ICM Techn. Rep., 2/2012).

Feld, C. K. (2004): Identification and measure of hydromorphological degradation in Central

European lowland streams. In: Daniel Hering, Piet F. M. Verdonschot, Otto Moog und Le-

onard Sandin (Hg.): Integrated assessment of running waters in Europe. Dordrecht: Springer

Netherlands, S. 69–90.

Feld, C. K.; Birk, S.; Bradley, D. C.; Hering, D.; Kail, J.; Marzin, A. et al. (2011): From natural

to degraded rivers and back again. In: Guy Woodward (Hg.): Ecosystems in a human-modi-

fied landscape. A European perspective, Bd. 44. 1st ed. Amsterdam: Elsevier/Academic Press

(Advances in ecological research, 44), S. 119–209.

Flebbe, P. A. (1999): Trout use of woody debris and habitat in Wine Spring Creek, North Caro-

lina. In: Forest Ecology and Management 114 (2-3), S. 367–376. DOI: 10.1016/S0378-

1127(98)00367-3.

Flores, L.; Larrañaga, A.; Díez, J.; Elosegi, A. (2011): Experimental wood addition in streams.

Effects on organic matter storage and breakdown. In: Freshwater Biology 56 (10), S. 2156–

2167. DOI: 10.1111/j.1365-2427.2011.02643.x.

Frissell, C. A.; Liss, W. J.; Warren, C. E.; Hurley, M. D. (1986): A Hierarchical Framework for

Stream Habitat Classification: Viewing Streams in a A hierarchical framework for stream ha-

bitat classification: Viewing streams in a watershed context. In: Environmental Management

10 (2), S. 199–214.

Gabalda, V.; Pasche, E.; Daemrich K.F. (2010): Renaturierung der Rantzau zwischen Bismarck-

und Försterei-Brücke durch Verwendung von Totholzelementen. Unveröff. Bericht zum 1.

Monitoring im Jahre 2009. Technische Universität Hamburg-Harburg, Wasserbau.

Gebler, R.-J. (2005): Entwicklung naturnaher Bäche und Flüsse. Maßnahmen zur Strukturver-

besserung - Grundlagen und Beispiele aus der Praxis. Walzbachtal: Verl. Wasser und Umwelt.

118

Gerhard, M.; Reich, M. (2001): Totholz in Fließgewässern – Empfehlungen zur Gewässerent-

wicklung. Hg. v. Gemeinnützige Fortbildungsgesellschaft für Wasserwirtschaft und Land-

schaftsentwicklung (GFG) mbH.

Gippel, C. J.; O´Neill, I. C.; Finlayson, B. L.; Schnatz I. (1996): Hydraulic guidelines for the

reintroduction and Management of large Woody debris in lowland Rivers. In: Regulated Ri-

vers (12), S. 223–236.

Gregory, K. J.; Gurnell, A. M.; Hill, C. T. (1985): The permanence of debris dams related to ri-

ver channel processes. In: Hydrological Sciences Journal 30 (3), S. 371–381. DOI:

10.1080/02626668509491000.

Gregory, K. J.; Gurnell, A. M.; Hill, C. T.; Tooth, S. (1994): Stability of the pool-riffle sequence

in changing river channels. In: Regulated Rivers: Research & Management 9 (1), S. 35–43.

DOI: 10.1002/rrr.3450090104.

Groffman, P. M.; Dorsey, A. M.; Mayer, P. M. (2005): N processing within geomorphic struc-

tures in urban streams. In: Journal of the North American Benthological Society 24 (3), S.

613–625. DOI: 10.1899/04-026.1.

Gschnitzer, T.; Gems, B.; Mazzorana, B.; Aufleger, M. (2017): Towards a robust assessment of

bridge clogging processes in flood risk management. In: Geomorphology 279, S. 128–140.

DOI: 10.1016/j.geomorph.2016.11.002.

Gurnell, A. M.; Gregory, K. J.; Petts, G. E. (1995): The role of coarse woody debris in forest

aquatic habitats. Implications for management. In: Aquatic Conserv: Mar. Freshw. Ecosyst. 5

(2), S. 143–166. DOI: 10.1002/aqc.3270050206.

Gurnell, A. M.; Piégay, H.; Swanson, F. J.; Gregory, S. V. (2002): Large wood and fluvial pro-

cesses. In: Freshwater Biol 47 (4), S. 601–619. DOI: 10.1046/j.1365-2427.2002.00916.x.

Gurnell, A. M.; Sweet, R. (1998): The distribution of large woody debris accumulations and

pools in relation to woodland stream management in a small, low-gradient stream. In: Earth

Surf. Process. Landforms 23 (12), S. 1101–1121. DOI: 10.1002/(SICI)1096-

9837(199812)23:12<1101::AID-ESP935>3.0.CO;2-O.

Haase, P.; Hering, D.; Jähnig, S. C.; Lorenz, A. W.; Sundermann, A. (2013): The impact of hyd-

romorphological restoration on river ecological status. A comparison of fish, benthic inver-

tebrates, and macrophytes. In: Hydrobiologia 704 (1), S. 475–488. DOI: 10.1007/s10750-012-

1255-1.

Halle, M.; Stengert, M.; Christmann, U.; Kolbe, J.; Sennekamp-Wagner, M.; Sieker, H. et al.

(2012): Gewässerentwicklungskonzept Rhin 1 und 2. Landesamt für Umwelt, Gesundheit und

Verbraucherschutz (LUGV) Brandenburg, Referat Ö4.

Haltigin, T. W.; Biron, P. M.; Lapointe, M. F. (2007): Three-dimensional numerical simulation

of flow around stream deflectors. The effect of obstruction angle and length. In: Journal of

Hydraulic Research 45 (2), S. 227–238. DOI: 10.1080/00221686.2007.10525038.

Harnischmacher, S. (2002): Fluvialmorphologische Untersuchungen an kleinen, naturnahen

Fließgewässern in Nordrhein-Westfalen. Eine empirische Studie. Zugl.: Bochum, Univ., Diss.,

2000. Bochum: Geograph. Inst. der Ruhr-Univ (Bochumer Geographische Arbeiten, 70).

Harrison, S. S. C.; Pretty, J. L.; Shepherd, D.; Hildrew, A. G.; Smith, C.; Hey, R. D. (2004): The

effect of instream rehabilitation structures on macroinvertebrates in lowland rivers. In: Journal

of Applied Ecology 41 (6), S. 1140–1154. DOI: 10.1111/j.0021-8901.2004.00958.x.

Hartlieb, A.; Bezzola, G. R. (2000): Ein Überblick zur Schwemmholzproblematik. In: Wasser,

Energie, Luft 92 (1/2).

Hasegawa, K.; Maekawa, K. (2009): Role of visual barriers on mitigation of interspecific inter-

ference competition between native and non-native salmonid species. In: Can. J. Zool. 87 (9),

S. 781–786. DOI: 10.1139/Z09-071.

119

Hassan, M. A.; Hogan, D. L.; Bird, S. A.; May, C. L.; Gomi, T.; Campbell, D. (2005): Spatial

and temporal dynamics of wood in headwater streams of the Pacific Northwest. In: J Am Wa-

ter Resources Assoc 41 (4), S. 899–919. DOI: 10.1111/j.1752-1688.2005.tb03776.x.

Hering, D.; Kail, J.; Eckert, S.; Gerhard, M.; Meyer, E. I.; Mutz, M. et al. (2000): Coarse woody

debris quantity and distribution in central european streams. In: Internat. Rev. Hydrobiol. 85

(1), S. 5–23. DOI: 10.1002/(SICI)1522-2632(200003)85:1<5::AID-IROH5>3.0.CO;2-X.

Hering, D.; Lyche Sohlheim, A.; Carvalho, L.; Borja, A.; Elliott, M.; Carstensen, J. et al. (2012):

Water bodies in Europe: Integrative Systems to assess Ecological status and Recovery. Online

verfügbar unter http://www.wiser.eu, zuletzt aktualisiert am 2012, zuletzt geprüft am

17.01.2017.

Hering, D.; Meier, C.; Rawer-Jost, C.; Feld, C. K.; Biss, R.; Zenker, A. et al. (2004): Assessing

streams in Germany with benthic invertebrates. Selection of candidate metrics. In: Limnolo-

gica - Ecology and Management of Inland Waters 34 (4), S. 398–415. DOI: 10.1016/S0075-

9511(04)80009-4.

Hering, D.; Reich, M. (1997): Bedeutung von Totholz für Morphologie, Besiedlung und Renatu-

rierung mitteleuropäischer Fließgewässer. In: Natur und Landschaft 72 (9), S. 383–389.

Hoffmann, A.; Hering, D. (2000): Wood-associated macroinvertebrate fauna in central european

streams. In: Internat. Rev. Hydrobiol. 85 (1), S. 25–48. DOI: 10.1002/(SICI)1522-

2632(200003)85:1<25::AID-IROH25>3.0.CO;2-R.

Hrodey, P. J.; Sutton, T. M. (2008): Fish Community Responses to Half-Log Additions in

Warmwater Streams. In: North American Journal of Fisheries Management 28 (1), S. 70–80.

DOI: 10.1577/M06-168.1.

Iversen, T. M.; Kronvang, B.; Madsen, B. L.; Markmann, P.; Nielsen, M. B. (1993): Re-estab-

lishment of Danish streams. Restoration and maintenance measures. In: Aquatic Conserv:

Mar. Freshw. Ecosyst. 3 (2), S. 73–92. DOI: 10.1002/aqc.3270030203.

Jähnig, S. C.; Brabec, K.; Buffagni, A.; Erba, S.; Lorenz, A. W.; Ofenböck, T. et al. (2010): A

comparative analysis of restoration measures and their effects on hydromorphology and bent-

hic invertebrates in 26 central and southern European rivers. In: Journal of Applied Ecology

47 (3), S. 671–680. DOI: 10.1111/j.1365-2664.2010.01807.x.

Johnson, L. B.; Breneman, D. H.; Richards, C. (2003): Macroinvertebrate community structure

and function associated with large wood in low gradient streams. In: River Res. Applic. 19 (3),

S. 199–218. DOI: 10.1002/rra.712.

Jones, C. S.; Schilling, K. E. (2011): From agricultural intensification to conservation: sediment

transport in the Raccoon River, Iowa, 1916-2009. In: Journal of environmental quality 40 (6),

S. 1911–1923. DOI: 10.2134/jeq2010.0507.

Jungwirth, M. (1988): Rekultivierung von Fließgewässern - Die Varianz der Maximaltiefen als

morphometrisches Kriterium. In: Wertermittlungsforum 6 (3), S. 105–111.

Kail, J. (2005): Geomorphic effects of large wood in streams and rivers and its use in stream res-

toration: A central European perspective. Dissertation. Fachbereich Biologie und Geografie an

der Universität Duisburg-Essen.

Kail, J.; Brabec, K.; Poppe, M.; Januschke, K. (2015): The effect of river restoration on fish,

macroinvertebrates and aquatic macrophytes. A meta-analysis. In: Ecological Indicators 58, S.

311–321. DOI: 10.1016/j.ecolind.2015.06.011.

Kail, J.; Hering, D. (2005): Using large wood to restore streams in Central Europe. Potential use

and likely effects. In: Landscape Ecol 20 (6), S. 755–772. DOI: 10.1007/s10980-005-1437-6.

Kail, J.; Hering, D.; Muhar, S.; Gerhard, M.; Preis, S. (2007): The use of large wood in stream

restoration. Experiences from 50 projects in Germany and Austria. In: Journal of Applied Eco-

logy 44 (6), S. 1145–1155. DOI: 10.1111/j.1365-2664.2007.01401.x.

120

Kaluza, T. (1999): Erfassung natürlicher Bewuchsstrukturen auf den Vorländern der Wartha. In:

Wasser & Boden 51 (1/2).

Kaufmann, P. R.; Faustini, J. M. (2012): Simple measures of channel habitat complexity predict

transient hydraulic storage in streams. In: Hydrobiologia 685 (1), S. 69–95. DOI:

10.1007/s10750-011-0841-y.

Keller, E. A.; Swanson, F. J. (1979): Effects of large organic material on channel form and flu-

vial processes. In: Earth Surf. Process. 4 (4), S. 361–380. DOI: 10.1002/esp.3290040406.

Kim, H.; Kimura, I.; Shimizu, Y. (2016): Experimental investigations of scour pools around

porous obstructions. In: Water 8 (11), S. 498. DOI: 10.3390/w8110498.

Knighton, D.; Wharton, G. (2014): Fluvial forms and processes. A new perspective. 3rd edition.

London: Routledge.

Knuth, V.; Suhrhoff, P. (2009): Teilprojekt Hunte. Planung und Umsetzung strukturverbessern-

der Maßnahmen an Hunte und Huntloser Bach mit begleitendem maßnahmenbezogenem Mo-

nitoring. Abschlussbericht. Hg. v. Niedersächsischer Landesbetrieb für Wasserwirtschaft,

Küsten- und Naturschutz. Brake-Oldenburg.

Kuzniecow, B. J. (1931): Aerodinamiczeskije isskdowanija cylindrow. Moskau-Leningrad:

Trudy CAGI, wyp 98.

Lagasse, P. (2010): Effects of debris on bridge pier scour. Washington, D.C: Transportation Re-

search Board (NCHRP report, 653).

Lamberti, G. A.; Gregory, S. V. (2007): CPOM transport, retention, and measurement. In: F.

Richard Hauer und Gary Anthony Lamberti (Hg.): Methods in stream ecology. 2nd ed. Ams-

terdam, Boston: Academic Press.

Langford, T. E. L.; Langford, J.; Hawkins, S. J. (2012): Conflicting effects of woody debris on

stream fish populations. Implications for management. In: Freshwater Biology 57 (5), S.

1096–1111. DOI: 10.1111/j.1365-2427.2012.02766.x.

Larrañaga, S.; Díez, J. R.; Elosegi, A.; Pozo, J. (2003): Leaf retention in streams of the Agüera

basin (northern Spain). In: Aquat. Sci. 65 (2), S. 158–166. DOI: 10.1007/s00027-003-0623-3.

Larson, M. G.; Booth, D. B.; Morley, S. A. (2001): Effectiveness of large woody debris in

stream rehabilitation projects in urban basins. In: Ecological Engineering 18 (2), S. 211–226.

DOI: 10.1016/S0925-8574(01)00079-9.

Lassettre, N. S.; Kondolf, M. (2000): Process-based management of in-channel large woody ma-

terial at the basin scale. In: Proceedings of the international conference on wood in world Ri-

vers at the Oregon State University. Corvallis, Oregon, USA, S. 29–32.

Laub, B. G.; Baker, D. W.; Bledsoe, B. P.; Palmer, M. A. (2012): Range of variability of channel

complexity in urban, restored and forested reference streams. In: Freshwater Biology 57 (5),

S. 1076–1095. DOI: 10.1111/j.1365-2427.2012.02763.x.

Leopold, L. B.; Wolman, M. G.; Miller, J. P. (2012): Fluvial Processes in Geomorphology.

Newburyport: Dover Publications (Dover Earth Science).

Lepori, F.; Palm, D.; Malmqvist, B. (2005): Effects of stream restoration on ecosystem function-

ing. Detritus retentiveness and decomposition. In: Journal of Applied Ecology 42 (2), S. 228–

238. DOI: 10.1111/j.1365-2664.2004.00965.x.

Lester, R.; Wright, W.; Jones-Lennon, M. (2006): Determining target loads of large and small

wood for stream rehabilitation in high-rainfall agricultural regions of Victoria, Australia. In:

Ecological Engineering 28 (1), S. 71–78. DOI: 10.1016/j.ecoleng.2006.04.010.

Lester, R. E.; Wright, W.; Jones-Lennon, M.; Rayment, P. (2009): Large versus small wood in

streams. The effect of wood dimension on macroinvertebrate communities. In: Fund. App.

Lim. 174 (4), S. 339–351. DOI: 10.1127/1863-9135/2009/0174-0339.

121

LFA Eberswalde (2003): Die Schwarz-Erle (Alnus glutinosa) im nordostdeutschen Tiefland.

Eberswalde, Göttingen: Landesforstanstalt; Niedersächsische Staats- und Universitätsbiblio-

thek (Eberswalder forstliche Schriftenreihe, 17). Online verfügbar unter

http://webdoc.sub.gwdg.de/ebook/serien/yo/EfS/17.pdf.

LfU (2017): Hydrologische Daten am Pegel Lipsa, Ruhlander Schwarzwasser, Reihe 1989 -

2016, 2017. Schriftliche Auskunft von B. Wulfert am 17.08.2017, Gesch-Z.: LfU_W12-

3000/203+269#200493/2017.

LfULG (2013): Ereignisanalyse - Hochwasser im August und September 2010 und im Januar

2011 in Sachsen. Hg. v. Landesamt für Umwelt, Landwirtschaft und Geologie. Dresden.

Lienkaemper, G. W.; Swanson, F. J. (1987): Dynamics of large woody debris in streams in old-

growth Douglas-fir forests. In: Can. J. For. Res. 17 (2), S. 150–156. DOI: 10.1139/x87-027.

Lietz, J.; Brunke, M. (2008): Zusammenhänge zwischen Strukturparametern und Wirbellosen-

fauna in kiesgeprägten Bächen des Norddeutschen Tieflands. In: Jahresbericht des Landesam-

tes für Natur und Umwelt des Landes Schleswig-Holstein 2007/08, S. 213–220.

Lisle, T. E. (1987): Using “residual depths” to monitor pool depths independently of discharge.

USDA Forest Service Research Note (PSW-394).

Lisle, T. E. (1995): Effects of coarse woody debris and its removal on a channel affected by the

1980 eruption of Mount St. Helens, Washington. In: Water Resour. Res. 31 (7), S. 1797–1808.

DOI: 10.1029/95WR00734.

Lorenz, A.; Hering, D.; Feld, C. K.; Rolauffs, P. (2004): A new method for assessing the impact

of hydromorphological degradation on the macroinvertebrate fauna in five German stream ty-

pes. In: Hydrobiologia 516, S. 107–127.

Lorenz, A. W.; Feld, C. K. (2013): Upstream river morphology and riparian land use overrule

local restoration effects on ecological status assessment. In: Hydrobiologia 704 (1), S. 489–

501. DOI: 10.1007/s10750-012-1326-3.

LWaG (2016): Wassergesetz des Landes Mecklenburg-Vorpommern (LWaG) vom 30. Novem-

ber 1992. Mehrfach geändert durch Artikel 7 des Gesetzes vom 27. Mai 2016 (GVOBl. M-V

S. 431, 432).

Lyche-Solheim, A.; Austnes, K.; Kristensen, P.; Peterlin, M.; Kodeš, V.; Collins, R. P. et al.

(2012): Ecological and chemical status and pressures in European waters. Thematic assess-

ment for EEA Water 2012 Report. European Topic Centre o. Inland, Coastal and Marine Wa-

ters. Prague (ETC/ICM Techn. Rep., 1/2012).

Lyon, J. P.; Nicol, S. J.; Lieschke, J. A.; Ramsey, D. S. L. (2009): Does wood type influence the

colonisation of this habitat by macroinvertebrates in large lowland rivers? In: Mar. Freshwa-

ter Res. 60 (5), S. 384. DOI: 10.1071/MF07233.

Manga, M.; Kirchner, J. W. (2000): Stress partitioning in streams by large woody debris. In: Wa-

ter Resour. Res. 36 (8), S. 2373–2379. DOI: 10.1029/2000WR900153.

Manners, R. B.; Doyle, M. W. (2008): A mechanistic model of woody debris jam evolution and

its application to wood-based restoration and management. In: River Res. Applic. 24 (8), S.

1104–1123. DOI: 10.1002/rra.1108.

Marmonier, P.; Delettre, Y.; Lefebvre, S.; Guyon, J.; Boulton, A. J. (2004): A simple technique

using wooden stakes to estimate vertical patterns of interstitial oxygenation in the beds of ri-

vers. In: Arch. Hydrobiol. 160 (1), S. 133–143. DOI: 10.1127/0003-9136/2004/0160-0133.

McHenry, M. L.; Shott, E.; Conrad, R. H.; Grette, G. B. (1998): Changes in the quantity and

characteristics of large woody debris in streams of the Olympic Peninsula, Washington, USA.

(1982-1993). In: Can. J. Fish. Aquat. Sci. 55 (6), S. 1395–1407. DOI: 10.1139/f98-013.

122

McKie, B. G. L.; Cranston, P. S. (1998): Keystone coleopterans? Colonization by wood-feeding

elmids of experimentally immersed woods in south-eastern Australia. In: Mar. Freshwater

Res. 49 (1), S. 79. DOI: 10.1071/MF97086.

Mehl, D.; Thiele, V. (1998): Fließgewässer- und Talraumtypen des norddeutschen Tieflandes am

Beispiel der jungglazialen Naturräume Mecklenburg-Vorpommerns. Berlin: Parey.

Meier, C.; Böhmer, J.; Biss, R.; Feld, C.; Haase, P.; Lorenz, A. et al. (2006a): Weiterentwick-

lung und Anpassung des nationalen Bewertungssystems für Makrozoobenthos an neue inter-

nationale Vorgaben. Umweltforschungsplan. Förderkennzeichen (UFOPLAN) 202 24 223.

Hg. v. Umweltbundesamt. Online verfügbar unter http://fliessgewaesserbewertung.de/down-

loads/abschlussbericht_20060331.pdf, zuletzt geprüft am 25.01.2017.

Meier, C.; Böhmer, J.; Rolauffs, P.; Hering, D. (2006b): Kurzdarstellungen „Bewertung Makro-

zoobenthos“ & „Core Metrics Makrozoobenthos“. Stand Mai 2011. Online verfügbar unter

http://fliessgewaesserbewertung.de/download/kurzdarstellung/, zuletzt geprüft am 31.01.2017.

Meier, C.; Haase, P.; Rolauffs, P.; Schindehütte, K.; Schöll, F.; Sundermann, A.; Hering, D.

(2006c): Methodisches Handbuch Fließgewässerbewertung. Handbuch zur Untersuchung und

Bewertung von Fließgewässern auf der Basis des Makrozoobenthos vor dem Hintergrund der

EG-Wasserrahmenrichtlinie - Stand Mai 2006. Online verfügbar unter http://fliessgewaesser-

bewertung.de/downloads/abschlussbericht_20060331_anhang_IX.pdf, zuletzt geprüft am

25.01.2017.

Meier, C.; Lorenz, A.; Rolauffs, P.; Hering, D. (2005): Abschließende Arbeiten zur Integration

der Fließgewässer Nord- und Nordostdeutschlands in das bundesweite Typen- und Bewer-

tungssystem. Abschlussbericht zum LAWA-Projekt O 21.03. Online verfügbar unter

http://fliessgewaesserbewertung.de/downloads/abschlussnno20060511.pdf, zuletzt geprüft am

25.01.2017.

Merten, E. C.; Vaz, P. G.; Decker-Fritz, J. A.; Finlay, J. C.; Stefan, H. G. (2013): Relative im-

portance of breakage and decay as processes depleting large wood from streams. In: Geomor-

phology 190, S. 40–47. DOI: 10.1016/j.geomorph.2013.02.006.

Mertens, W. (Hg.) (2006): Hydraulisch-sedimentologische Berechnungen naturnah gestalteter

Fließgewässer. 2. Aufl. Hennef (Sieg): Deutsche Vereinigung für Wasserwirtschaft Abwasser

und Abfall.

Miller, S. W.; Budy, P.; Schmidt, J. C. (2010): Quantifying macroinvertebrate responses to in-

stream habitat restoration. Applications of meta-analysis to river restoration. In: Restoration

Ecology 18 (1), S. 8–19. DOI: 10.1111/j.1526-100X.2009.00605.x.

Millington, C. E.; Sear, D. A. (2007): Impacts of river restoration on small-wood dynamics in a

low-gradient headwater stream. In: Earth Surf. Process. Landforms 32 (8), S. 1204–1218.

DOI: 10.1002/esp.1552.

Montgomery, D. R. (2007): Soil erosion and agricultural sustainability. In: Proceedings of the

National Academy of Sciences of the United States of America 104 (33), S. 13268–13272.

DOI: 10.1073/pnas.0611508104.

Montgomery, D. R.; Buffington, J. M. (1997): Channel-reach morphology in mountain drainage

basins. In: Geological Society of America Bulletin 109 (5), S. 596–611. DOI: 10.1130/0016-

7606(1997)109<0596:CRMIMD>2.3.CO;2.

Montgomery, D. R.; Buffington, J. M.; Smith, R. H.; Pess, G. (1995): Pool spacing in forest

channels. In: Water Resour. Res. 13, S. 1097–1105.

Montgomery, D. R.; Collins, B. D.; Buffington, J. M.; Abbe, T. B. (2003): Geomorphic effects

of wood in rivers. In: The ecology and management of wood in world rivers. American Fis-

heries Society. Bethesda, Maryland (Symposium 37), S. 21–48.

123

Mossop, B.; Bradford, M. J. (2006): Using thalweg profiling to assess and monitor juvenile sal-

mon (Oncorhynchus spp.) habitat in small streams. In: Can. J. Fish. Aquat. Sci. 63 (7), S.

1515–1525. DOI: 10.1139/f06-060.

Müller, M.; Pander, J.; Geist, J. (2014): The ecological value of stream restoration measures. An

evaluation on ecosystem and target species scales. In: Ecological Engineering 62, S. 129–139.

DOI: 10.1016/j.ecoleng.2013.10.030.

Munson, B. R.; Gerhart, P. M.; Gerhart, A. L.; Hochstein, J. I.; Young, D. F.; Okiishi, T. H.

(2016): Fundamentals of fluid mechanics. 8. Aufl. Hoboken, NJ: Wiley.

Mutz, M. (2000): Influences of woody debris on flow patterns and channel morphology in a low

energy, sand-bed stream reach. In: Internat. Rev. Hydrobiol. 85 (1), S. 107–121. DOI:

10.1002/(SICI)1522-2632(200003)85:1<107::AID-IROH107>3.0.CO;2-L.

Mutz, M.; Kalbus, E.; Meinecke, S. (2007): Effect of instream wood on vertical water flux in

low-energy sand bed flume experiments. In: Water Resour. Res. 43 (10), S. n/a-n/a. DOI:

10.1029/2006WR005676.

Mutz, M.; Piégay, H.; Gregory, K. J.; Borchardt, D.; Reich, M.; Schmieder, K. (2006): Percep-

tion and evaluation of dead wood in streams and rivers by German students. In: Limnologica -

Ecology and Management of Inland Waters 36 (2), S. 110–118. DOI:

10.1016/j.limno.2006.01.001.

Mutz, M.; Rohde, A. (2003): Processes of surface-subsurface water exchange in a low energy

sand-bed stream. In: Internat. Rev. Hydrobiol. 88 (34), S. 290–303. DOI:

10.1002/iroh.200390026.

Mutz, M.; Schlief, J.; Orendt, C. (2001): Morphologische Referenzzustände für Bäche im Land

Brandenburg. Hg. v. Landesumweltamt Brandenburg (LUA). Potsdam (Studien- und Ta-

gungsberichte, 33).

Naiman, R. J.; Balian, E. V.; Bartz, K. K.; Bilby, R. E.; Latterell, J. J. (2002): Dead wood dyna-

mics in stream ecosystems. In: USDA Forest Service Gen. Tech. Rep. PSW-GTR-181, S. 23–

48.

Naudascher, E. (1992): Hydraulik der Gerinne und Gerinnebauwerke. Zweite, verbesserte Auf-

lage. Vienna: Springer Vienna.

O'Connor, N. A. (1991): The effects of habitat complexity on the macroinvertebrates colonising

wood substrates in a lowland stream. In: Oecologia 85 (4), S. 504–512. DOI:

10.1007/BF00323762.

OLG DD (2013): Oberlandesgericht Düsseldorf, 18. Zivilsenat; Haftung des Gewässerunter-

haltspflichtigen: Umfang der Unterhaltungspflicht vom 09.01.2013, Aktenzeichen I-18 U

18/12. In: www.juris.de.

Orr, C. H.; Clark, J. J.; Wilcock, P. R.; Finlay, J. C.; Doyle, M. W. (2009): Comparison of mor-

phological and biological control of exchange with transient storage zones in a field-scale

flume. In: J. Geophys. Res. 114 (G2), S. n/a-n/a. DOI: 10.1029/2008JG000825.

Osei, N. A.; Harvey, G. L.; Gurnell, A. M. (2015): The early impact of large wood introduction

on the morphology and sediment characteristics of a lowland river. In: Limnologica - Ecology

and Management of Inland Waters 54, S. 33–43. DOI: 10.1016/j.limno.2015.08.001.

Patt, H. (Hg.) (2016): Fließgewässer- und Auenentwicklung. Grundlagen und Erfahrungen. 2.

Auflage. Berlin, Heidelberg: Springer Vieweg.

Piégay, H.; Gurnell, A. M. (1997): Large woody debris and river geomorphological pattern. Exa-

mples from S.E. France and S. England. In: Geomorphology 19 (1-2), S. 99–116. DOI:

10.1016/S0169-555X(96)00045-1.

124

Pilotto, F.; Bertoncin, A.; Harvey, G. L.; Wharton, G.; Pusch, M. T. (2014): Diversification of

stream invertebrate communities by large wood. In: Freshw Biol 59 (12), S. 2571–2583. DOI:

10.1111/fwb.12454.

Pilotto, F.; Harvey, G. L.; Wharton, G.; Pusch, M. T. (2016): Simple large wood structures pro-

mote hydromorphological heterogeneity and benthic macroinvertebrate diversity in low-gradi-

ent rivers. In: Aquat Sci 78 (4), S. 755–766. DOI: 10.1007/s00027-016-0467-2.

Poppe, M.; Kail, J.; Aroviita, J.; Stelmaszczyk, M.; Giełczewski, M.; Muhar, S. (2016): Asses-

sing restoration effects on hydromorphology in European mid-sized rivers by key hydromor-

phological parameters. In: Hydrobiologia 769 (1), S. 21–40. DOI: 10.1007/s10750-015-2468-

x.

Pottgießer, T.; Sommerhäuser, M. (2008): Beschreibung und Bewertung der deutschen Fließge-

wässertypen - Steckbriefe und Anhang. Hg. v. Umweltbundesamt (UBA) und Länderarbeits-

gemeinschaft Wasser. Dessau.

Pretty, J. L.; Harrison, S. S. C.; Shepherd, D. J.; Smith, C.; Hildrew, A. G.; Hey, R. D. (2003):

River rehabilitation and fish populations. Assessing the benefit of instream structures. In:

Journal of Applied Ecology 40 (2), S. 251–265. DOI: 10.1046/j.1365-2664.2003.00808.x.

Radspinner, R. R.; Diplas, P.; Lightbody, A. F.; Sotiropoulos, F. (2010): River training and eco-

logical enhancement potential using in-stream structures. In: J. Hydraul. Eng. 136 (12), S.

967–980. DOI: 10.1061/(ASCE)HY.1943-7900.0000260.

Reich, M.; Kershner, J. L.; Wildman, R. C. (2003): Restoring streams with large wood: a synthe-

sis. In: The ecology and management of wood in world rivers. American Fisheries Society.

Bethesda, Maryland (Symposium 37).

Reinhardt, M. (2008): Eigendynamische Gewässerentwicklung zwischen Benutzung, Unterhal-

tung und Ausbau. In: Wasserwirtschaft (3), S. 12–15.

Richmond, A. D.; Fausch, K. D. (1995): Characteristics and function of large woody debris in

subalpine Rocky Mountain streams in northern Colorado. In: Can. J. Fish. Aquat. Sci. 52 (8),

S. 1789–1802. DOI: 10.1139/f95-771.

Rickenmann, D. (1997): Schwemmholz und Hochwasser. In: Wasser, Energie, Luft 89 (5/6), S.

115–119.

Riedl, C.; Peter, A. (2013): Timing of brown trout spawning in Alpine rivers with special

consideration of egg burial depth. In: Ecol Freshw Fish 22 (3), S. 384–397. DOI:

10.1111/eff.12033.

Robison, E. G.; Beschta, R. L. (1990a): Characteristics of coarse woody debris for several

coastal streams of southeast Alaska, USA. In: Can. J. Fish. Aquat. Sci. 47 (9), S. 1684–1693.

DOI: 10.1139/f90-193.

Robison, G. E.; Beschta, R. L. (1990b): Coarse woody debris and channel morphology interac-

tions for undisturbed streams in southeast Alaska, U.S.A. In: Earth Surf. Process. Landforms

15 (2), S. 149–156. DOI: 10.1002/esp.3290150205.

Rodrigue-Gervais, K.; Biron, P. M.; Lapointe, M. F. (2011): Temporal development of scour ho-

les around submerged stream deflectors. In: J. Hydraulic Eng. 137 (7), S. 781–785. DOI:

10.1061/(ASCE)HY.1943-7900.0000353.

Roni, P.; Beechie, T.; Pess, G.; Hanson, K.; Jonsson, B. (2015): Wood placement in river resto-

ration. Fact, fiction, and future direction. In: Can. J. Fish. Aquat. Sci. 72 (3), S. 466–478. DOI:

10.1139/cjfas-2014-0344.

Roni, P.; Hanson, K.; Beechie, T. (2008): Global review of the physical and biological effec-

tiveness of stream habitat rehabilitation techniques. In: North American Journal of Fisheries

Management 28 (3), S. 856–890. DOI: 10.1577/M06-169.1.

125

Rudolf-Miklau, F. (2011): Wildholz. Praxisleitfaden. Klagenfurt: Internat. Forschungsges. Inter-

praevent (Schriftenreihe 1 / Interpraevent, Internationale Forschungsgesellschaft: Handbuch,

2).

Schälchli, U. (1992): The clogging of coarse gravel river beds by fine sediment. In: Hydrobiolo-

gia 235/236, S. 189–197.

Scherle, J. (1999): Entwicklung naturnaher Gewässerstrukturen - Grundlagen, Leitbilder, Pla-

nung. Hg. v. Universität Karlsruhe (Mitteilungen des Instituts für Wasserwirtschaft und Kul-

turtechnik der Universität Karlsruhe, 199).

Schlichting, H.; Riegels, F. W. (1982): Grenzschicht-Theorie. 8. Aufl. Karlsruhe: Braun (Wis-

senschaftliche Bücherei).

Schmedtje, U.; Colling, M. (1996): Ökologische Typisierung der aquatischen Makrofauna. Hg.

v. Bayerisches Landesamt für Wasserwirtschaft. München (Informationsberichte des Bayeri-

schen Landesamtes für Wasserwirtschaft, 4/96).

Schmocker, L.; Weitbrecht, V. (2013): Driftwood. Risk analysis and engineering measures. In:

J. Hydraul. Eng. 139 (7), S. 683–695. DOI: 10.1061/(ASCE)HY.1943-7900.0000728.

Schoen, J.; Merten, E.; Wellnitz, T. (2013): Current velocity as a factor in determining macroin-

vertebrate assemblages on wood surfaces. In: Journal of Freshwater Ecology 28 (2), S. 271–

275. DOI: 10.1080/02705060.2012.739578.

Schütt, P.; Aas, G. (Hg.) (2007): Lexikon der Baum- und Straucharten. Das Standardwerk der

Forstbotanik - Morphologie, Pathologie, Ökologie und Systematik wichtiger Baum- und

Straucharten. Lizenzausg. Hamburg: Nikol.

Schwartz, J. S.; Herricks, E. E. (2008): Fish use of ecohydraulic-based mesohabitat units in a

low-gradient Illinois stream. Implications for stream restoration. In: Aquatic Conserv: Mar.

Freshw. Ecosyst. 18 (6), S. 852–866. DOI: 10.1002/aqc.905.

Schwendner, J. (2008): § 29 WHG. In: Wasserhaushaltsgesetz und Abwasserabgabengesetz,

Kommentar. Loseblattsammlung.

Sedell, J. R.; Bisson, P. A.; Swanson, F. J.; Gregory, S. V. (1988): What we know about large

trees that fall into streams and rivers. In: Chris Maser und Patricia A. Benner (Hg.): From the

forest to the seas: A story of fallen trees. Portland, Oregon (USA): USDA Forest Service, Pa-

cific Northwest Station (General Technical Report, 229), S. 47–81.

Seidel, M. (2008): Entwicklungsmaßnahmen von Tieflandbächen mit Holz - Vergleich von Ein-

bauvarianten im Ruhlander Schwarzwasser. Diplomarbeit. BTU Cottbus, Lehrstuhl Gewässer-

schutz, Bad Saarow.

Seidel, M.; Brunke, M. (2015): Impulsgebende Maßnahmen in Tieflandbächen Schleswig-Hol-

steins – Wirkung und mögliche Einbauvarianten für eine naturnähere Gestaltung. In: Wasser-

wirtschaft 12/2015, S. 55–62.

Seidel, M.; Mutz, M. (2012): Hydromorphologische Entwicklung von Tieflandbächen durch

Holzeinsatz - Vergleich von Einbauvarianten im Ruhlander Schwarzwasser. In: Hydrologie

und Wasserbewirtschaftung 56 (3), S. 126–134.

Seidel, M.; Westphal, K.; Lettow, H. (2014): Naturnahe Einbauvarianten von Totholz in sandge-

prägten Tieflandbächen - zwei Fallbeispiele zur Umsetzung und zu ersten Entwicklungen. In:

Wolfgang Calmano, Michael Hupfer, Helmut Fischer und Helmut Klapper (Hg.): Handbuch

Angewandte Limnologie: Grundlagen - Gewässerbelastung - Restaurierung - Aquatische

Ökotoxikologie - Bewertung - Gewässerschutz, 32. Erg. Lfg. 2/15, VI-10.5. Weinheim, Ger-

many.

Senst, C. (2017): Kategorisierung der Lage und morphodynamischen Wirkung natürlicher Holz-

strukturen in drei Tieflandbächen im Fläming, Brandenburg. Bachelorarbeit. Beuth-Hoch-

schule für Technik Berlin, Fachbereich Bauingenieur- und Geoinformationswesen.

126

Shannon, C. E. (2001): A mathematical theory of communication. In: SIGMOBILE Mob. Com-

put. Commun. Rev. 5 (1), S. 3. DOI: 10.1145/584091.584093.

Sheridan, J.; Lin, J.-C.; Rockwell, D. (1997): Flow past a cylinder close to a free surface. In: J.

Fluid Mech. 330, S. 1–30. DOI: 10.1017/S002211209600328X.

Shields, D. F.; Knight, S. S.; Cooper, C. M.; Testa, S. (2000): Large woody debris structures for

incised channel rehabilitation. In: Proceedings of ASCE 2000 joint conference on water re-

sources engineering and water resources planning and management, Reston VA, ASCE. DOI:

10.1061/40517(2000)329.

Shields, D. F.; Smith, R. H. (1992): Effects of large woody debris removal on physical charac-

teristics of a sand-bed river. In: Aquatic Conserv: Mar. Freshw. Ecosyst. 2 (2), S. 145–163.

DOI: 10.1002/aqc.3270020203.

Shields, F. D. (1983): Design of habitat structures for open channels. In: Journal of Water Re-

sources Planning and Management 109 (4), S. 331–344. DOI: 10.1061/(ASCE)0733-

9496(1983)109:4(331).

Shields, F. D.; Gippel, C. J. (1995): Prediction of effects of woody debris removal on flow re-

sistance. In: J. Hydraul. Eng. 121 (4), S. 341–354. DOI: 10.1061/(ASCE)0733-

9429(1995)121:4(341).

Smock, L. A.; Metzler, G. M.; Gladden, J. E. (1989): Role of debris dams in the structure and

functioning of low-gradient headwater streams. In: Ecology 70 (3), S. 764–775. DOI:

10.2307/1940226.

Sommerhäuser, M. (1998): Limnologisch-typologische Untersuchungen zu sommertrockenen

und permanenten Tieflandbächen am Beispiel der Niederrheinischen Sandplatten. Disserta-

tion. Universität Essen.

Sommerhäuser, M.; Garniel, A.; Pottgießer, T. (2001): Leitbilder für die Fließgewässer in

Schleswig-Holstein. Gewässerlandschaften und Bachtypen. Flintbek: Landesamt für Natur

und Umwelt des Landes Schleswig-Holstein.

Soulsby, C.; Malcolm, I. A.; Youngson, A. F. (2001): Hydrochemistry of the hyporheic zone in

salmon spawning gravels. A preliminary assessment in a degraded agricultural stream. In: Re-

gul. Rivers: Res. Mgmt. 17 (6), S. 651–665. DOI: 10.1002/rrr.625.

Spänhoff, B.; Alecke, C.; Meyer, E. I. (2000): Colonization of submerged twigs and branches of

different wood genera by aquatic macroinvertebrates. In: Internat. Rev. Hydrobiol. 85 (1), S.

49–66.

Spänhoff, B.; Cleven, E. (2010): Wood in different stream types. Epixylic biofilm and wood-in-

habiting invertebrates in a lowland versus an upland stream. In: Ann. Limnol. - Int. J. Lim. 46

(3), S. 169–179. DOI: 10.1051/limn/2010020.

Spänhoff, B.; Meyer, E. I. (2004): Breakdown rates of wood in streams. In: Journal of the North

American Benthological Society 23 (2), S. 189–197. DOI: 10.1899/0887-

3593(2004)023<0189:BROWIS>2.0.CO;2.

Spänhoff, B.; Riss, W.; Jakel, P.; Dakkak, N.; Meyer, E. I. (2006): Effects of an experimental

enrichment of instream habitat heterogeneity on the stream bed morphology and chironomid

community of a straightened section in a sandy lowland stream. In: Environmental Manage-

ment 37 (2), S. 247–257. DOI: 10.1007/s00267-005-0064-y.

Speth, S.; Böttger, K. (1993): Die substratspezifische Verteilung der Ephemeroptera, Plecoptera

und Trichoptera (Insecta) in einem sandigen Bach des Norddeutschen Tieflandes (Osterau,

Schleswig-Holstein). In: Limnologica 23 (4), S. 369–380.

Speth, S.; Brinkmann, R.; Otto, C. J.; Lietz, J. (2006): Atlas der Eintags-, Stein- und Köcherflie-

gen Schleswig-Holsteins. Flintbek (Schriftenreihe Landesamt für Natur und Umwelt des Lan-

des Schleswig-Holstein Natur, 6).

127

Steeb, N.; Rickenmann, D.; Badoux, A.; Rickli, C.; Waldner, P. (2017): Large wood recruitment

processes and transported volumes in Swiss mountain streams during the extreme flood of Au-

gust 2005. In: Geomorphology 279, S. 112–127. DOI: 10.1016/j.geomorph.2016.10.011.

Stewart, P. M.; Bhattarai, S.; Mullen, M. W.; Metcalf, C. K.; Reátegui-Zirena, E. G. (2012):

Characterization of large wood and its relationship to pool formation and macroinvertebrate

metrics in southeastern coastal plain streams, USA. In: Journal of Freshwater Ecology 27 (3),

S. 351–365. DOI: 10.1080/02705060.2012.679322.

Stoll, S.; Breyer, P.; Tonkin, J. D.; Fruh, D.; Haase, P. (2016): Scale-dependent effects of river

habitat quality on benthic invertebrate communities--Implications for stream restoration prac-

tice. In: The Science of the total environment 553, S. 495–503. DOI: 10.1016/j.scito-

tenv.2016.02.126.

Sundbaum, K.; Näslund, I. (1998): Effects of woody debris on the growth and behaviour of

brown trout in experimental stream channels. In: Can. J. Zool. 76 (1), S. 56–61. DOI:

10.1139/cjz-76-1-56.

Sundermann, A. (2005): Variabilität von Makrozoobenthosproben und Bewertungsergebnissen

der Fließgewässer vor dem Hintergrund der Umsetzung der EG-Wasserrahmenrichtlinie. Dis-

sertation. Fachbereich Biologie der Philipps-Universität Marburg.

Sundermann, A.; Gerhardt, M.; Kappes, H.; Haase, P. (2013): Stressor prioritisation in riverine

ecosystems. Which environmental factors shape benthic invertebrate assemblage metrics? In:

Ecological Indicators 27, S. 83–96. DOI: 10.1016/j.ecolind.2012.12.003.

Swales, S.; O'Hara, K. (1983): A Short-term study of the effects of a habitat improvement pro-

gramme on the distribution and abundance of fish stocks in a small lowland river in Shrop-

shire. In: Aquaculture Res 14 (3), S. 135–144. DOI: 10.1111/j.1365-2109.1983.tb00063.x.

Testa, S.; Douglas Shields, F.; Cooper, C. M. (2011): Macroinvertebrate response to stream res-

toration by large wood addition. In: Ecohydrol. 4 (5), S. 631–643. DOI: 10.1002/eco.146.

Thompson, D. M. (2002a): Channel-bed scour with high versus low deflectors. In: J. Hydraul.

Eng. 128 (6), S. 640–643. DOI: 10.1061/(ASCE)0733-9429(2002)128:6(640).

Thompson, D. M. (2002b): Long-term effect of instream habitat-improvement structures on

channel morphology along the Blackledge and Salmon Rivers, Connecticut, USA. In: En-

vironmental Management 29 (2), S. 250–265. DOI: 10.1007/s00267-001-0069-0.

TLUG (2011): Handbuch zur naturnahen Unterhaltung und zum Ausbau von Fließgewässern.

Hg. v. Thüringer Landesanstalt für Umwelt und Geologie (Geologie, 99).

Tockner, K.; Langhans, S. (2003): Die ökologische Bedeutung des Schwemmgutes. In: Wasser,

Energie, Luft 95 (11/12), S. 353–354.

Trottmann, N. (2004): Schwemmgut - Ausbreitungsmedium terrestrischer Invertebraten in Ge-

wässerkorridoren. Unveröff. Dipl.-Arbeit. ETH Zürich/EAWAG. Dübendorf.

UBA (2002): Kosten-Wirksamkeitsanalyse von nachhaltigen Maßnahmen im Gewässerschutz.

Forschungsbericht 29921289,. Hg. v. Umweltbundesamt (Texte 12_02).

Verdonschot, R. C. M.; Kail, J.; McKie, B. G.; Verdonschot, P. F. M. (2016): The role of bent-

hic microhabitats in determining the effects of hydromorphological river restoration on macro-

invertebrates. In: Hydrobiologia 769 (1), S. 55–66. DOI: 10.1007/s10750-015-2575-8.

Verruijt, A. (2006): Geotechnical software LL99. Delft University of Technology. Online ver-

fügbar unter http://geo.verruijt.net/.

Vitousek, P. M.; Aber, J. D.; Howarth, R. W.; Likens, G. E.; Matson, P. A.; Schindler, D. W. et

al. (1997): Human alteration of the globar nitrogen cycle. Sources and consequences. In: Eco-

logical Applications 7 (3), S. 737–750. DOI: 10.1890/1051-0761(1997)007[0737:HA-

OTGN]2.0.CO;2.

128

Wallace, J. B.; Grumbaugh, J. W.; Whiles, M. R. (1993): Influences of coarse woody debris on

stream habitats, invertebrate diversity. In: J. W. McMinn und D. A. Crossley, JR. (Hg.): Bio-

diversity and coarse woody debris in southern forests. Proceedings of the workshop on coarse

woody debris in southern forests: Effects on biodiversity. October 18-20, Athens, GA, S. 119–

129.

Wallace, J. B.; Webster, J. R.; Eggert, S. L.; Meyer, J. L. (2000): Small wood dynamics in a

headwater stream. In: Verh. Internat. Verein. Limnol. 27, S. 1361–1365.

Wallerstein, N. P.; Alonso, C. V.; Bennett, S. J.; Thorne, C. R. (2001): Distorted Froude-scaled

flume analysis of large woody debris. In: Earth Surf. Process. Landforms 26 (12), S. 1265–

1283. DOI: 10.1002/esp.271.

Warren, D. R.; Kraft, C. E. (2008): Dynamics of large wood in an eastern U.S. mountain stream.

In: Forest Ecology and Management 256 (4), S. 808–814. DOI: 10.1016/j.foreco.2008.05.038.

Weigel, B. M. (2003): Development of stream macroinvertebrate models that predict watershed

and local stressors in Wisconsin. In: Journal of the North American Benthological Society 22

(1), S. 123–142. DOI: 10.2307/1467982.

Wellnitz, T.; Kim, S. Y.; Merten, E. (2014): Do installed stream logjams change benthic com-

munity structure? In: Limnologica - Ecology and Management of Inland Waters 49, S. 68–72.

DOI: 10.1016/j.limno.2014.09.002.

Wenzel, R.; Reinhardt-Imjela, C.; Schulte, A.; Bölscher, J. (2014): The potential of in-channel

large woody debris in transforming discharge hydrographs in headwater areas (Ore Moun-

tains, Southeastern Germany). In: Ecological Engineering 71, S. 1–9. DOI: 10.1016/j.eco-

leng.2014.07.004.

WHG (2009): Wasserhaushaltsgesetz vom 31. Juli 2009 (BGBl. I S. 2585). Zuletzt geändert

durch Artikel 2 des Gesetzes vom 04. August 2016 (BGBl. I S. 1972).

Wohl, E.; Cenderelli, D. A.; Dwire, K. A.; Ryan-Burkett, S. E.; Young, M. K.; Fausch, K. D.

(2010): Large in-stream wood studies. A call for common metrics. In: Earth Surf. Process.

Landforms (35), S. 618–625. DOI: 10.1002/esp.1966.

Wohl, E.; Goode, J. R. (2008): Wood dynamics in headwater streams of the Colorado Rocky

Mountains. In: Water Resour. Res. 44 (9), S. 201. DOI: 10.1029/2007WR006522.

Woolsey, S.; Weber, C.; Gonser, T.; Hoehn, E.; Hostmann, M.; Junker, B. et al. (2005): Hand-

buch für die Erfolgskontrolle bei Fliessgewässerrevitalisierungen. Publikation des Rhone-Thur

Projektes. Eawag, WSL, LCH-EPFL, VAW-ETHZ.

Wörlein, F. (1992): Pflanzen für Garten, Stadt und Landschaft. Taschenkatalog. Wörlein Baum-

schulen. Dießen.

Young, W. J. (1991): Flume study of the hydraulic effects of large woody debris in lowland ri-

vers. In: Regul. Rivers: Res. Mgmt. 6 (3), S. 203–211. DOI: 10.1002/rrr.3450060305.

Zumbroich, T.; Müller, A.; Friedrich, G. (1999): Strukturgüte von Fließgewässern. Grundlagen

und Kartierung. Berlin, Heidelberg: Springer. Online verfügbar unter

http://dx.doi.org/10.1007/978-3-642-58594-4.

129

8. Anhang

Abbildung 8-1: Bogen für die Kartierung der Holz- und Kontrollstrecken, Seite 1 (Kapitel 2).

130

Abbildung 8-2: Bogen für die Kartierung der Holz- und Kontrollstrecken, Seite 2.

131

Abbildung 8-3: Bogen für die Kartierung der Holz- und Kontrollstrecken, Seite 3.

132

Tabelle 8-1: Übersicht ausgewählter Parameter der Kartierungen in den Holzstrecken (grau hinterlegte Zeilen) und Kontrollstrecken (nicht hinterlegte Zeilen),

aufsteigend sortiert nach LAWA-Gewässertyp und Gewässername (Kapitel 2). Es sind die Anzahl der Holzelemente (N Holzelem.), das Holzvolumen

(Holzvol.), das zwischen MNQ und MQ im Wasser liegende Holzvolumen (wirk. Holzvol.), der Abstand zwischen Holzstrukturen in Relation zur Gewäs-

serbreite (∆ Holzstrukt.) sowie die Deckungsgrade der Sohlsubstrate nach Meier et al. (2006) (Abkürzungen: sub. – submers; em. – emers, terr. Pflanzen –

lebende Teile terrestrischer Pflanzen; CPOM – Grobdetritus; FPOM – Feindetritus) und die Gewässerstrukturklassen der Hauptparameter, Bereiche und als

Gesamtbewertung (SGK ges.) angegeben. Wenn das Holz z.B. aufgrund zu großer Tiefe nicht kartiert werden konnte sind die entsprechenden Felder mit

„k.A.“ (keine Angaben) gekennzeichnet.

G
e

w
ä
s
s
e

rt
y
p

G
e

w
ä
s
s
e

r-

n
a

m
e

N
 H

o
lz

e
le

m
.

H
o
lz

v
o

l

w
ir

k
.

H
o
lz

v
o

l.

∆
 H

o
lz

s
tr

u
k
t.

M
a

k
ro

lit
h

a
l

M
e

s
o

lit
h

a
l

M
ik

ro
lit

h
a

l

A
k
a

l

P
s
a

m
m

a
l

A
rg

y
lla

l

S
u

b
.

M
a

k
ro

p
h

E
m

.
M

a
k
ro

p
h

.

te
rr

.
P

fl
a

n
z
e

n

X
y
la

l
(H

o
lz

)

C
P

O
M

F
P

O
M

L
a

u
fe

n
tw

.

L
ä

n
g
s
p

ro
fi
l

Q
u

e
rp

ro
fi
l

S
o

h
ls

tr
u

k
tu

r

U
fe

rs
tr

u
k
tu

r

U
m

fe
ld

S
o

h
le

U
fe

r

L
a

n
d

S
G

K
 g

e
s
.

11 Alte Schlaube 1 0,04 0,04 0,0 0 0 0 0 90 0 0 0 0 10 0 0 3,8 5,7 3,0 1,3 2,5 1,0 4 3 1 3

11 Alte Schlaube 0 0,00 0,00 - 0 0 0 0 95 0 0 5 0 0 0 0 4,2 5,7 3,0 2,7 2,5 1,0 4 3 1 3

11 Briese 6 0,25 0,22 6,3 0 0 0 0 35 0 0 0 0 25 40 0 2,0 5,0 2,0 1,3 1,0 1,0 3 2 1 2

11 Briese 0 0,00 0,00 - 0 0 0 0 55 0 0 0 0 5 40 0 2,5 7,0 2,8 2,0 1,0 1,0 4 2 1 3

11 Faules Fließ 14 0,74 0,52 22,2 0 0 0 0 35 0 0 5 0 20 40 0 3,2 2,0 1,5 1,0 1,5 1,5 2 2 2 2

11 Faules Fließ 0 0,01 0,01 - 0 0 0 0 60 0 0 5 0 0 35 0 4,8 7,0 2,8 4,0 3,0 1,5 5 3 2 4

12 Döllnfließ 1 0,06 0,04 0,0 0 0 0 0 65 0 15 5 0 15 0 0 3,5 4,0 3,0 3,3 3,5 2,2 4 3 2 3

12 Döllnfließ 0 0,00 0,00 - 0 0 0 0 95 0 0 5 0 0 0 0 5,2 6,3 3,8 5,3 5,5 2,5 6 5 2 5

12 Erpe 3 0,20 0,10 8,3 0 0 0 0 70 0 0 0 0 10 5 15 3,2 5,0 4,5 3,3 4,0 1,0 4 4 1 4

12 Erpe 0 0,00 0,00 - 0 0 0 0 75 0 0 0 0 0 5 25 4,2 7,0 4,5 5,3 4,0 1,0 6 4 1 4

12 Löcknitz k.A. k.A. k.A. 5,0 0 0 0 0 85 0 0 5 0 10 0 0 3,2 5,7 3,0 2,0 2,5 2,5 4 3 2 3

12 Löcknitz k.A. k.A. k.A. - 0 0 0 0 90 0 0 10 0 0 0 0 3,5 7,0 2,2 2,3 2,5 2,5 4 2 2 3

133

Tabelle 8-1: Fortsetzung, siehe vorherige Tabelle.

 G
e

w
ä
s
s
e

rt
y
p

 G
e

w
ä
s
s
e

r-

 n
a

m
e

 N
 H

o
lz

e
le

m
.

 H
o
lz

v
o

l

 w
ir

k
.

H
o
lz

v
o

l.

 ∆
 H

o
lz

s
tr

u
k
t.

 M
a

k
ro

lit
h

a
l

 M
e

s
o

lit
h

a
l

 M
ik

ro
lit

h
a
l

 A
k
a

l

 P
s
a

m
m

a
l

 A
rg

y
lla

l

 S
u

b
.
M

a
k
ro

p
h

 E
m

.
M

a
k
ro

p
h

.

 T
e

rr
.

P
fl
a

n
z
e

n

 X
y
la

l
(H

o
lz

)

 C
P

O
M

 F
P

O
M

 L
a

u
fe

n
tw

.

 L
ä

n
g
s
p

ro
fi
l

 Q
u

e
rp

ro
fi
l

 S
o

h
ls

tr
u
k
tu

r

 U
fe

rs
tr

u
k
tu

r

 U
m

fe
ld

 S
o

h
le

 U
fe

r

 L
a

n
d

 S
G

K
 g

e
s
.

14 Buckau 2 0,04 0,04 6,3 0 0 0 25 45 5 0 0 0 25 0 0 4,8 3,0 3,8 1,3 1,5 3,5 3 3 4 3

14 Buckau 0 0,00 0,00 - 0 0 0 5 90 0 5 0 0 0 0 0 4,2 5,7 4,5 3,3 2,0 3,5 4 3 4 4

14 Bullenberger Bach 3 0,24 0,02 8,3 0 0 0 0 50 0 0 10 0 10 15 15 2,0 4,3 2,0 1,3 1,0 3,0 3 2 3 2

14 Bullenberger Bach 0 0,00 0,00 - 0 0 0 0 70 0 0 0 0 0 15 15 4,2 5,7 3,5 3,3 2,5 3,0 4 3 3 4

14 Dierberger Graben 20 1,80 0,18 3,3 0 0 0 5 5 0 0 75 0 15 0 0 2,0 1,0 3,0 1,0 3,5 3,5 1 3 4 2

14 Dierberger Graben 0 0,00 0,00 - 0 0 5 10 65 0 0 10 0 0 10 0 4,8 6,3 4,5 3,3 5,5 3,5 5 5 4 5

14 Lutzke 6 0,41 0,12 10,0 0 5 5 15 50 0 5 0 0 10 5 5 2,0 2,0 2,5 1,0 1,0 2,5 2 2 2 2

14 Lutzke 0 0,00 0,00 - 0 0 0 5 75 0 0 5 0 0 5 10 2,0 3,3 2,5 1,0 1,0 2,5 2 2 2 2

14 Nieplitz 6 0,39 0,12 6,3 0 0 0 10 50 0 5 5 0 10 10 10 2,2 3,7 2,0 1,0 1,0 1,0 2 2 1 2

14 Nieplitz 0 0,00 0,00 - 0 0 0 5 55 0 10 10 0 0 10 10 3,2 5,0 3,5 1,3 2,5 1,8 3 3 2 3

14 Nonnenfließ 8 1,17 0,58 6,7 0 0 0 5 70 0 0 0 0 15 5 5 2,2 3,7 2,8 1,3 1,0 1,0 2 2 1 2

14 Nonnenfließ 0 0,00 0,00 - 0 0 0 0 85 0 0 0 0 0 5 10 3,5 5,7 2,2 2,0 3,0 1,0 4 3 1 3

14 Plane 8 0,70 0,63 4,2 0 0 0 0 80 0 5 0 0 15 0 0 2,0 2,0 3,0 3,3 1,0 2,0 2 2 2 2

14 Plane 0 0,00 0,00 - 0 0 0 0 90 0 5 0 0 5 0 0 2,2 4,0 3,0 3,3 1,0 1,5 3 2 2 2

14 Seddiner Graben 16 0,41 0,04 33,3 0 10 10 25 30 0 0 0 0 15 10 0 2,5 2,3 2,2 1,3 1,5 3,8 2 2 4 2

14 Seddiner Graben 0 0,03 0,00 - 0 0 0 0 75 0 0 0 0 5 10 10 4,2 4,0 3,2 2,7 2,7 3,0 4 3 3 3

14 Verlorenwasser 9 0,52 0,16 4,0 0 0 0 15 50 0 0 25 0 10 0 0 3,0 3,0 2,2 1,0 2,5 4,0 2 2 4 3

14 Verlorenwasser 0 0,00 0,00 - 0 0 0 0 90 0 0 0 0 0 5 5 5,2 7,0 3,5 3,7 3,5 3,2 5 4 3 4

15 Buckau Unterlauf k.A. k.A. k.A. 2,5 0 0 0 0 85 0 0 0 0 15 0 0 4,0 5,0 3,5 1,3 2,5 2,2 3 3 2 3

15 Buckau Unterlauf 0 0,00 0,00 - 0 0 0 0 95 0 5 0 0 0 0 0 6,8 7,0 4,8 4,0 2,0 2,2 6 3 2 4

15 Dahme Oberlauf 4 0,52 0,37 5,1 0 0 0 0 65 5 5 0 0 15 5 5 1,8 2,3 2,5 2,7 1,0 2,5 2 2 2 2

15 Dahme Oberlauf 0 0,02 0,02 - 0 0 0 0 75 0 5 0 0 5 5 10 2,8 4,0 3,2 3,3 1,0 2,5 3 2 2 3

15 Dahme Unterlauf k.A. k.A. k.A. 3,6 0 0 0 5 75 0 0 0 0 15 5 0 2,5 4,3 2,5 2,3 2,5 3,0 3 2 3 3

15 Dahme Unterlauf 0 0,00 0,00 - 0 0 0 0 85 0 0 5 0 0 10 0 5,5 6,3 4,8 4,7 2,0 2,5 6 3 2 4

134

Tabelle 8-1: Fortsetzung, siehe vorherige Tabelle.

G
e

w
ä
s
s
e

r-

ty
p

G
e

w
ä
s
s
e

r-

n
a

m
e

N
 H

o
lz

e
le

m
.

H
o
lz

v
o

l

w
ir

k
 H

o
lz

v
o

l

∆
 H

o
lz

s
tr

u
k
t

M
a

k
ro

lit
h

a
l

M
e

s
o

lit
h

a
l

M
ik

ro
lit

h
a

l

A
k
a

l

P
s
a

m
m

a
l

A
rg

y
lla

l

S
u

b
.

M
a

k
r.

E
m

.
M

a
k
r.

te
rr

.
P

fl
a

n
z
.

X
y
la

l
(H

o
lz

)

C
P

O
M

F
P

O
M

L
a

u
fe

n
tw

.

L
ä

n
g
s
p

ro
fi
l

Q
u

e
rp

ro
fi
l

S
o

h
ls

tr
u

k
tu

r

U
fe

rs
tr

u
k
tu

r

U
m

fe
ld

S
o

h
le

U
fe

r

L
a

n
d

S
G

K
 g

e
s
.

15g Rittekanal 3 0,11 0,02 3,3 0 0 0 0 25 0 60 5 0 10 0 0 5,8 5,7 4,0 1,3 2,5 1,0 4 3 1 3

15g Rittekanal 0 0,00 0,00 - 0 0 0 0 40 0 55 5 0 0 0 0 6,8 7,0 4,0 7,0 2,5 1,0 7 3 1 5

15g Schnelle Havel k.A. k.A. k.A. 1,4 0 0 0 0 35 0 5 0 0 20 20 20 3,2 2,0 4,5 1,3 3,0 5,0 2 4 5 3

15g Schnelle Havel k.A. k.A. k.A. - 0 0 0 0 95 0 5 0 0 0 0 0 5,0 5,7 4,5 2,3 4,5 5,0 4 4 5 4

15g Wasserburger Spree 1 0,13 0,07 3,3 0 0 0 0 80 0 0 0 5 15 0 0 6,0 7,0 4,8 5,0 2,5 1,0 6 4 1 4

15g Wasserburger Spree 0 0,00 0,00 - 0 0 0 0 100 0 0 0 0 0 0 0 6,2 7,0 4,8 7,0 2,5 2,5 7 4 2 5

16 Freudenbach 11 0,50 0,25 16,7 0 0 0 35 40 0 0 0 0 15 5 5 2,2 2,0 2,0 1,7 1,0 1,0 2 2 1 2

16 Freudenbach 0 0,00 0,00 - 0 0 5 0 60 5 0 5 0 0 5 20 3,0 4,3 2,2 4,0 3,0 1,0 4 3 1 3

16 Kunster 11 0,81 0,40 12,5 0 0 0 30 35 0 0 0 0 15 10 10 2,2 2,7 2,8 2,0 1,0 1,0 2 2 1 2

16 Kunster 0 0,12 0,04 - 0 0 0 30 40 0 0 0 0 5 10 15 3,2 5,0 2,8 3,3 4,0 1,0 4 3 1 3

16 Sude 7 0,65 0,46 13,3 0 5 5 30 40 0 0 0 0 15 0 5 2,0 3,3 3,5 1,7 1,0 2,0 2 2 2 2

16 Sude 0 0,10 0,05 - 0 0 5 5 80 0 0 0 0 5 0 5 4,0 5,7 2,2 3,7 2,0 2,2 4 2 2 3

17 Pulsnitz 3 0,21 0,14 4,2 0 5 5 50 30 0 0 0 0 10 0 0 3,8 3,0 3,2 1,0 3,5 3,2 3 3 3 3

17 Pulsnitz 0 0,04 0,00 - 0 0 5 60 30 5 0 0 0 0 0 0 5,0 5,7 4,0 1,7 2,0 3,2 4 3 3 4

17 Ruhl. Schwarzwasser 5 0,94 0,85 5,6 0 0 0 40 50 0 0 0 0 10 0 0 3,2 3,0 3,2 2,0 1,0 2,5 3 2 2 2

17 Ruhl. Schwarzwasser 0 0,00 0,00 - 0 0 0 50 50 0 0 0 0 0 0 0 6,0 6,3 4,0 4,0 2,5 2,5 5 3 2 4

17 Stepenitz 4 0,40 0,20 5,6 5 5 5 10 55 0 0 0 0 15 5 0 2,0 2,7 2,2 2,0 2,5 1,2 2 2 1 2

17 Stepenitz 0 0,08 0,01 - 0 0 0 5 85 0 0 0 0 5 5 0 4,0 5,7 2,2 4,0 1,0 1,0 5 2 1 3

21 Binenbach 12 1,12 0,56 12,5 0 0 15 45 20 0 0 0 0 10 10 0 2,2 2,0 2,5 1,0 1,5 1,0 2 2 1 2

21 Binenbach 0 0,30 0,09 - 0 0 0 5 70 0 0 0 0 0 25 0 2,5 5,0 2,5 4,0 1,5 1,0 4 2 1 3

21 Düster Beek 8 2,72 1,36 8,3 0 0 0 0 50 30 0 0 0 15 5 0 1,8 3,0 2,0 1,3 1,5 1,0 2 2 1 2

21 Düster Beek 0 0,05 0,00 - 0 0 0 0 80 10 0 0 0 5 5 0 4,2 5,7 3,0 2,7 2,5 1,0 4 3 1 3

21 Rheinsberger Rhin 1 0,02 0,01 0,0 0 0 0 5 30 0 0 0 0 25 40 0 4,2 5,7 3,0 1,0 4,0 1,0 4 4 1 3

21 Rheinsberger Rhin 0 0,00 0,00 - 0 0 0 0 65 0 0 0 0 5 30 0 4,2 5,7 3,0 2,0 4,0 1,0 4 4 1 3

21 Melangfließ 1 0,03 0,02 12,5 0 0 0 0 0 0 0 0 0 15 0 85 3,2 5,7 2,0 3,0 1,0 1,0 4 2 1 3

21 Melangfließ 0 0,00 0,00 - 0 0 0 0 0 0 0 0 0 0 0 100 3,5 7,0 2,0 4,3 1,0 1,0 5 2 1 3

135

Tabelle 8-2: Übersicht der Bewertung des ökologischen Zustands für die Bewertungskomponente Makrozoobenthos in den Holzstrecken (grau hinterlegte

Zeilen) und Kontrollstrecken (nicht hinterlegte Zeilen), aufsteigend sortiert nach LAWA-Gewässertyp und Gewässername (Kapitel 2). Für die Module und

Core Metrics sind die Klassen (K.), Scores (S.) und Ergebnisse bzw. absoluten Werte (E.). angegeben (weitere Abkürzungen: Ök_Zust. – Ökologische

Zustandsklasse; Sapr. –Saprobienindex; A_Degr – Modul Allgemeine Degradation; DFI – Deutscher Fauna Index; EPT% - relative Abundanz der Ephe-

meroptera-, Plecoptera- und Trichoptera-Taxa auf der Grundlage von Häufigkeitsklassen; Trich. – Taxazahl der Trichoptera; Lit. – prozentualer Anteil der

Litoral-Besiedler; Pelal - prozentualer Anteil der Pelal-Besiedler; LTI - Lake Outlet Typology Index, quantitativ; Phyt - prozentualer Anteil der Phytal-

Besiedler). Der Bindestrich „-“ zeigt an, dass die Core – Metrics für diesen Gewässertyp nicht bewertungsrelevant sind.

G
e

w
ä

s
s

e
r-

ty
p

G
e

w
ä

s
s

e
r-

n
a

m
e

Ö
k

_
Z

u
s

t.

S
a

p
r_

K
.

S
a

p
r_

E
.

A
_
D

e
g

r_
K

.

A
_
D

e
g

r_
S

.

D
F

I_
E

.

D
F

I_
S

D
F

I_
K

.

E
P

T
%

_
E

.

E
P

T
%

_
S

.

E
P

T
%

_
K

.

T
ri

c
h

 E
.

T
ri

c
h

_
S

.

T
ri

c
h

_
K

.

L
it

_
E

.

L
it

_
S

.

L
it

_
K

.

P
e

la
l_

E
.

P
e

la
l_

S
.

P
e

la
l_

K
.

L
T

I_
E

.

L
T

I_
S

.

L
T

I_
K

.

P
h

y
t_

E
.

P
h

y
t_

S
.

P
h

y
t_

K
.

11 Alte Schlaube 2 2 2,07 2 0,77 0,82 0,84 1 33,3 0,63 2 7 0,78 2 - - - - - - - - - - - -

11 Alte Schlaube 2 2 2,25 2 0,66 1,00 0,94 1 20,5 0,34 4 4 0,44 3 - - - - - - - - - - - -

11 Briese 2 2 2,00 2 0,79 0,69 0,77 2 33,3 0,63 2 13 1,00 1 - - - - - - - - - - - -

11 Briese 3 2 2,08 3 0,6 0,63 0,74 2 23,4 0,41 3 5 0,56 3 - - - - - - - - - - - -

11 Faules Fließ 3 3 2,39 2 0,7 0,58 0,71 2 22,3 0,39 4 11 1,00 1 - - - - - - - - - - - -

11 Faules Fließ 2 2 2,13 2 0,79 0,88 0,88 1 23,8 0,42 3 9 1,00 1 - - - - - - - - - - - -

12 Döllnfließ 2 2 2,20 2 0,69 0,19 0,66 2 23,0 0,46 3 14 1,00 1 - - - - - - - - - - - -

12 Döllnfließ 2 2 2,29 2 0,74 0,40 0,80 2 19,6 0,39 4 9 1,00 1 - - - - - - - - - - - -

12 Erpe 2 2 2,06 2 0,76 0,28 0,72 2 31,0 0,62 2 8 1,00 1 - - - - - - - - - - - -

12 Erpe 3 2 2,04 3 0,53 0,29 0,73 2 20,0 0,40 4 2 0,29 4 - - - - - - - - - - - -

12 Löcknitz 2 2 2,18 2 0,69 0,00 0,53 3 36,2 0,72 2 10 1,00 1 - - - - - - - - - - - -

12 Löcknitz 3 2 2,24 3 0,45 -0,31 0,33 4 14,9 0,30 4 6 0,86 1 - - - - - - - - - - - -

136

Tabelle 8-2: Fortsetzung, siehe vorherige Tabelle.

G
e

w
ä

s
s

e
r-

ty
p

G
e

w
ä

s
s

e
r-

n
a

m
e

Ö
k

_
Z

u
s

t.

S
a

p
r_

K
.

S
a

p
r_

E
.

A
_
D

e
g

r_
K

.

A
_
D

e
g

r_
S

.

D
F

I_
E

.

D
F

I_
S

D
F

I_
K

.

E
P

T
%

_
E

.

E
P

T
%

_
S

.

E
P

T
%

_
K

.

T
ri

c
h

 E
.

T
ri

c
h

_
S

.

T
ri

c
h

_
K

.

L
it

_
E

.

L
it

_
S

.

L
it

_
K

.

P
e

la
l_

E
.

P
e

la
l_

S
.

P
e

la
l_

K
.

L
T

I_
E

.

L
T

I_
S

.

L
T

I_
K

.

P
h

y
t_

E
.

P
h

y
t_

S
.

P
h

y
t_

K
.

14 Buckau 2 2 1,84 1 0,88 0,97 0,86 1 51,9 0,82 1 14 1,00 1 - - - - - - - - - - - -

14 Buckau 2 2 1,83 2 0,71 1,00 0,87 1 49,2 0,76 2 5 0,38 4 - - - - - - - - - - - -

14 Bullenberger Bach 1 1 1,71 1 0,93 1,27 0,99 1 50,0 0,78 2 14 1,00 1 - - - - - - - - - - - -

14 Bullenberger Bach 2 1 1,78 2 0,79 1,15 0,94 1 51,1 0,80 1 6 0,50 3 - - - - - - - - - - - -

14 Dierberger Graben 2 2 1,83 2 0,76 0,83 0,79 2 35,8 0,46 3 14 1,00 1 - - - - - - - - - - - -

14 Dierberger Graben 2 1 1,76 2 0,77 1,03 0,88 1 30,0 0,33 4 10 1,00 1 - - - - - - - - - - - -

14 Lutzke 2 2 1,90 1 0,83 0,82 0,79 2 49,6 0,77 2 10 1,00 1 - - - - - - - - - - - -

14 Lutzke 3 2 2,02 3 0,6 0,62 0,71 2 44,0 0,64 2 5 0,38 4 - - - - - - - - - - - -

14 Nieplitz 1 1 1,76 1 0,83 0,98 0,86 1 43,1 0,63 2 16 1,00 1 - - - - - - - - - - - -

14 Nieplitz 2 2 1,99 2 0,75 0,78 0,77 2 35,6 0,46 3 12 1,00 1 - - - - - - - - - - - -

14 Nonnenfließ 2 2 1,81 1 0,86 1,11 0,92 1 42,6 0,61 2 12 1,00 1 - - - - - - - - - - - -

14 Nonnenfließ 2 2 1,81 2 0,73 1,03 0,88 1 39,2 0,54 3 7 0,63 2 - - - - - - - - - - - -

14 Plane 1 1 1,76 1 0,87 0,89 0,82 1 52,8 0,84 1 12 1,00 1 - - - - - - - - - - - -

14 Plane 2 2 1,91 2 0,74 0,80 0,78 2 39,2 0,54 3 9 0,88 1 - - - - - - - - - - - -

14 Seddiner Graben 2 2 1,93 2 0,75 0,93 0,84 1 35,8 0,46 3 9 0,88 1 - - - - - - - - - - - -

14 Seddiner Graben 2 2 1,99 2 0,61 0,92 0,84 1 39,7 0,55 3 4 0,25 4 - - - - - - - - - - - -

14 Verlorenwasser 1 1 1,64 1 0,94 1,33 1,00 1 49,4 0,76 2 12 1,00 1 - - - - - - - - - - - -

14 Verlorenwasser 2 2 1,97 2 0,64 1,12 0,92 1 32,3 0,39 4 5 0,38 4 - - - - - - - - - - - -

15 Buckau Unterlauf 2 2 2,00 1 0,92 1,21 1,00 1 51,4 0,81 1 16 1,00 1 9,8 0,72 2 - - - - - - - - -

15 Buckau Unterlauf 2 2 2,18 2 0,72 0,88 0,80 2 40,0 0,56 3 10 0,83 1 13,3 0,56 3 - - - - - - - - -

15 Dahme Oberlauf 2 2 2,03 2 0,77 0,87 0,79 2 39,6 0,55 3 10 0,83 1 6,0 0,90 1 - - - - - - - - -

15 Dahme Oberlauf 2 2 2,03 2 0,73 0,79 0,75 2 45,1 0,67 2 9 0,75 2 9,7 0,73 2 - - - - - - - - -

15 Dahme Unterlauf 2 2 1,99 2 0,8 0,92 0,82 1 41,5 0,59 3 9 0,75 2 2,0 1,00 1 - - - - - - - - -

15 Dahme Unterlauf 2 2 1,97 2 0,62 0,77 0,73 2 38,2 0,52 3 6 0,50 3 14,0 0,52 3 - - - - - - - - -

137

Tabelle 8-2: Fortsetzung, siehe vorherige Tabelle.

G
e

w
ä

s
s

e
r-

ty
p

G
e

w
ä

s
s

e
r-

n
a

m
e

Ö
k

_
Z

u
s

t.

S
a

p
r_

K
.

S
a

p
r_

E
.

A
_
D

e
g

r_
K

.

A
_
D

e
g

r_
S

.

D
F

I_
E

.

D
F

I_
S

D
F

I_
K

.

E
P

T
%

_
E

.

E
P

T
%

_
S

.

E
P

T
%

_
K

.

T
ri

c
h

 E
.

T
ri

c
h

_
S

.

T
ri

c
h

_
K

.

L
it

_
E

.

L
it

_
S

.

L
it

_
K

.

P
e

la
l_

E
.

P
e

la
l_

S
.

P
e

la
l_

K
.

L
T

I_
E

.

L
T

I_
S

.

L
T

I_
K

.

P
h

y
t_

E
.

P
h

y
t_

S
.

P
h

y
t_

K
.

15g Rittekanal 3 2 2,16 3 0,56 0,03 0,53 3 32,1 0,44 3 8 0,80 2 21,0 0,56 3 - - - - - - - - -

15g Rittekanal 4 2 2,16 4 0,4 -0,43 0,35 4 29,4 0,39 4 5 0,50 3 22,2 0,51 3 - - - - - - - - -

15g Schnelle Havel 2 2 2,18 2 0,7 0,24 0,62 2 36,9 0,54 3 13 1,00 1 13,1 0,88 1 - - - - - - - - -

15g Schnelle Havel 3 2 2,28 3 0,6 0,08 0,55 3 31,1 0,42 3 11 1,00 1 21,4 0,55 3 - - - - - - - - -

15g Wasserburger Spree 2 2 2,07 2 0,66 0,00 0,52 3 50,0 0,80 2 16 1,00 1 19,3 0,63 2 - - - - - - - - -

15g Wasserburger Spree 3 2 2,16 3 0,6 -0,09 0,49 3 41,8 0,64 2 12 1,00 1 21,5 0,54 3 - - - - - - - - -

16 Freudenbach 2 1 1,60 2 0,76 1,16 0,68 2 50,5 0,76 2 15 1,00 1 1,8 1,00 1 7,1 0,68 2 - - - - - -

16 Freudenbach 2 2 1,71 2 0,76 1,32 0,76 2 48,3 0,71 2 10 0,80 2 2,2 0,99 1 9,1 0,58 3 - - - - - -

16 Kunster 2 1 1,40 2 0,72 1,40 0,80 2 36,8 0,42 3 5 0,30 4 1,1 1,00 1 2,7 0,91 1 - - - - - -

16 Kunster 2 1 1,48 2 0,71 1,32 0,76 2 38,6 0,47 3 5 0,30 4 0,8 1,00 1 1,9 0,95 1 - - - - - -

16 Sude 2 2 1,90 2 0,61 1,00 0,60 3 39,1 0,48 3 11 0,90 1 5,8 0,79 2 12,9 0,38 4 - - - - - -

16 Sude 4 2 2,04 4 0,4 0,76 0,48 3 27,8 0,19 5 7 0,50 3 8,6 0,64 2 25,8 0,00 5 - - - - - -

17 Pulsnitz 2 2 1,90 1 0,94 1,16 1,00 1 47,2 0,72 2 13 1,00 1 5,4 0,95 1 - - - - - - - - -

17 Pulsnitz 1 1 1,83 1 0,93 1,14 1,00 1 52,9 0,84 1 10 0,83 1 6,0 0,92 1 - - - - - - - - -

17 Ruhlander Schwarzwasser 2 2 2,04 1 0,9 1,04 0,95 1 43,1 0,63 2 15 1,00 1 5,6 0,94 1 - - - - - - - - -

17 Ruhlander Schwarzwasser 2 2 2,10 2 0,79 0,91 0,84 1 36,2 0,47 3 11 0,92 1 7,4 0,87 1 - - - - - - - - -

17 Stepenitz 2 2 2,00 2 0,78 0,96 0,88 1 39,1 0,54 3 8 0,67 2 7,7 0,86 1 - - - - - - - - -

17 Stepenitz 2 2 2,07 2 0,72 0,88 0,81 1 38,5 0,52 3 7 0,58 3 9,7 0,78 2 - - - - - - - - -

21 Binenbach 3 1 1,82 3 0,44 - - - 40,2 0,69 2 - - - - - - - - - 3,2 0,39 4 31,9 0,32 4

21 Binenbach 4 1 2,05 4 0,33 - - - 34,5 0,57 3 - - - - - - - - - 3,4 0,31 4 36,3 0,15 5

21 Düster Beek 2 2 2,14 2 0,7 - - - 39,0 0,67 2 - - - - - - - - - 2,1 0,97 1 35,0 0,20 4

21 Düster Beek 2 2 2,19 2 0,62 - - - 38,7 0,66 2 - - - - - - - - - 2,3 0,84 1 36,6 0,14 5

21 Rheinsberger Rhin 2 1 2,05 2 0,77 - - - 49,3 0,88 1 - - - - - - - - - 2,6 0,71 2 19,7 0,81 1

21 Rheinsberger Rhin 3 2 2,08 3 0,54 - - - 39,2 0,67 2 - - - - - - - - - 3,0 0,49 3 27,3 0,51 3

21 Melangfließ 3 2 2,29 3 0,49 - - - 21,9 0,31 4 - - - - - - 3,0 0,51 3 23,5 0,66 2

21 Melangfließ 3 2 2,19 3 0,43 - - - 18,9 0,25 4 - - - - - - 3,5 0,26 4 15,4 0,98 1

138

Tabelle 8-3: Liste von Taxa, die in mindestens einem Drittel der Holzstrecken bzw. in min-

destens drei Strecken eines für die DFI-Einstufung gruppierten Gewässertyppaares 11/12,

14/16, 15/17 oder in Gewässertyp 15g vorkamen (Kapitel 2). Der DFI-Wert der Taxa ist in

grau neben dem Wert der Häufigkeit angegeben. Häufige Taxa ohne DFI-Einstufung sind

in kleinerer Schriftgröße dargestellt.

n = 6 FI n = 12 FI n = 6 FI n = 3 FI

Heptagenia flava 67 2

Baetis sp. 33 50

Nemoura sp. 42 1

Nemoura cinerea cinerea 50

Hydropsyche saxonica 50 2

Lype reducta 42 1

Lype sp. 67 1 42 1

Polycentropus irroratus 33 1

Silo nigricornis 33 2

Halesus sp. 100 1

Limnephilus rhomb. rhombicus 67

Elmis aenea 42 1

Elmis sp. 50 1

Orectochilus villosus 50 1 42 1 50 1

Limnius volckmari 67 2

O Calopteryx virgo 50 2

Aquarius najas 50

Eiseniella tetraedra 50

Eloeophila sp. 33 1 67 1

Glossiphonia complanata 50 -1 50 -1

Limnodrilus hoffmeisteri 50

Simulium ornatum 50

So
n

st

 Taxon

Häufgkeit des Vorkommen in Holzstrecken [%]

E

P

T

C

11 + 12 14 + 16 15 + 17 15g

139

Tabelle 8-4: Liste der Indikator-Taxa des DFI, die sowohl in mind. drei Paaren von Holz- und

Kontrollstrecken vorkamen, und deren Einzelwerte eine relative Veränderung des typspezi-

fischen Wertebereichs des DFI von mind. 1 % bzw. einem Score-Punkt bewirkt haben (Ka-

pitel 2).

Gewässer-

typen
Indikatortaxon

Indikator

Wert

DFI

Relativer Anteil [%]

Mittelw. Min Max

11

(n = 3)

Gammarus pulex 2 -4,6 -0,7 9,7

Gammarus roeselii 1 -3,6 -7,4 8,1

Halesus sp.

1 1,3 -1,7 0,8

14

(n = 9)

Baetis rhodani 1 -1,2 -3,7 1,4

Ephemera danica 1 -1,6 -3,9 1,4

Hydropsyche saxonica 2 1,4 -1,2 4,0

Rhyacophila fasciata fasciata 2 1,0 0,0 2,1

15

(n = 3)

Ephemera danica 1 -3,1 -6,8 1,1

Halesus radiatus 1 -1,7 -3,8 1,5

15g Tanytarsini Gen. sp. -1 2,4 0,5 4,6

16

(n = 3)
Dicranota sp. 1 -1,1 -1,8 0,0

17

(n = 3)

Ephemera danica 1 -1,0 -2,3 1,1

Paraleptophlebia submarginata 1 -1,0 -3,5 1,4

140

Tabelle 8-5: Anzahl der Einbauten und mittlerer Gesamtverbauungsgrad sowie Parameter zur

Beschreibung des Längs- und Querprofils für die sieben Maßnahmenstrecken (grau hinter-

legt; „IM“) und die vier Kontrollstrecken (nicht farblich hinterlegt; „K“) (Kapitel 3; Ab-

kürzungen: GVGbb - Mittlerer Gesamtverbaunnsgrad bei bordvollem Abfluss; rel. – relativ;

Var.-koeff. – Variationskoeffizient; zu den Abkürzungen der Strecken siehe Tabelle 3-1).

Parameter

Rantzau Ohlau Schm. Au Steinau

IM1 IM2 K IM20 IM161 IM162 K IM K IM K

Einbauten (inkl. der zusätzlich kartierten Einbauten in Ohlau IM 162 und Schmalfelder Au, siehe Methoden)

GVGbb [%] 21,1 19,5 - 17,3 31,4 15,1 - 19,4 - 16,9 -

Furt [N] - - - 1 4 3 - 1 - 2 -

Pfahlreihe [N] - 1 - 1 2 2 - - - - -

Erd- & Stein-
buhne [N]

- - - 1 1 3 - 4 - - -

Pfahl-
buhne [N]

- 4 - 2 2 2 - 5 - - -

Stammbuhne [N] 4 - - - - - - 2 - 2 -

Wurzelstubben
[N]

6 - - - - - - - - - -

Längsprofil

Abschnittslänge
[m]

150 150 150 100 100 100 100 240 240 120 120

rel. Einbau-
abstand [m]

3,15 3,4 - 7,1 5 5,9 - 3,4 - 9 -

Tiefe
Mittelwert [m]

0,83 0,76 0,89 0,21 0,30 0,32 0,25 0,84 0,56 0,44 0,42

Tiefe
Var.-koeff.[-]

0,18 0,19 0,13 0,54 0,30 0,40 0,25 0,24 0,14 0,44 0,20

N Kolke
[-]

8 5 4 4 6 4 3 8 1 4 2

Restkolktiefe
[m]

0,42 0,37 0,40 0,25 0,26 0,38 0,14 0,51 - * 0,34 - *

rel. Kolktiefe [-] 1,67 1,61 1,48 2,11 2,21 2,21 1,74 1,76 -* 2,26 -*

rel. Kolk-
abstand [-]

3,9 6,8 9,9 10,4 5,9 10,6 13,0 3,8 27,9 9,1 15,6

Hydr. Kompl. χ
[*10-4m]

1,3 2,1 1,6 5,6 2,8 4,9 0,2 0,4 0,1 0,8 0,2

WSP Gefälle [‰] 0,7 1,1 0,9 2,9 1,6 2,0 0,3 0,6 0,3 0,3 0,3

Sinuosität [-] 1,04 1,06 1,00 1,04 1,04 1,05 1,05 1,02 1,02 1,07 1,00

Long. Rauheit ε
[m]

0,18 0,18 0,17 0,18 0,17 0,14 0,08 0,06 0,04 0,25 0,08

Querprofil

Breite

Mittelwert [m]
4,75 4,4 3,77 2,40 2,81 2,36 2,56 7,99 8,60 3,30 3,85

Breite

Var.-koeff. [-]
0,15 0,16 0,08 0,13 0,14 0,25 0,08 0,13 0,06 0,14 0,10

Tiefe

Mittelwert [m]
0,55 0,51 0,63 0,12 0,21 0,25 0,17 0,55 0,35 0,27 0,27

Tiefe

Var.-koeff.[-]
0,41 0,41 0,42 0,47 0,41 0,37 0,38 0,46 0,45 0,40 0,42

Breiten-Tiefen

Verhältnis [-]
9 9 6 25 15 14 16 15 25 13 15

141

Tabelle 8-6: Parameter und Metrics zur Beschreibung des Sohlsubstrats, des Makro-

zoobenthos und der Fische für die sieben Maßnahmenstrecken (grau hinterlegt; „IM“) und

die vier Kontrollstrecken (nicht farblich hinterlegt; „K“) (Kapitel 3). Die ökologischen Zu-

standsklassen in den Zeilen „Makrozoobenthos - Klasse“ und „fiBS – score“ sind farblich

wie folgt hinterlegt: grün „gut“, gelb – „mäßig“, orange – „unbefriedigend“. (Abkürzun-

gen: SWI - Shannon-Wiener Index; MMI - Multimetrischer Index; DFI - Deutscher Fauna

Index; N - Anzahl; zu den Abkürzungen der Strecken siehe Tabelle 3-1).

Parameter
Rantzau Ohlau Schm. Au Steinau

IM1 IM2 K IM20 IM161 IM162 K IM K IM K

Substrat

SWI [-] 1,03 1,18 0,98 0,90 1,19 0,91 0,99 0,90 1,09 0,56 0,88

Lehm [%] 0 0 0 10 3 1 4 5 3 5 0

Sand [%] 47 45 45 20 33 33 48 59 72 78 73

Kies [%] 0 2 1 43 21 20 7 11 3 0 0

Steine [%] 15 11 10 15 16 16 0 3 1 15 0

Feindetritus [%] 35 38 44 12 20 30 37 23 14 3 27

Grobdetritus[%] 2 2 0 0 2 0 4 0 5 0 0

Holz [%] 0 1 0 0 5 0 0 0 0 0 0

Makrozoobenthos

Klasse [-] 2 2 2 3 3 3 4 2 2 3 4

MMI Score [-] 0,71 0,81 0,7 0,48 0,41 0,41 0,31 0,63 0,68 0,45 0,33

DFI Score [-] 0,85 0,85 0,76 0,52 0,42 0,28 0,31 0,65 0,79 0,45 0,40

EPT [%]
Score [-]

0,43 0,56 0,54 0,29 0,48 0,32 0,52 0,60 0,53 0,37 0,26

N Trichoptera
Score [-]

0,75 1,00 0,75 0,40 0,60 0,30 0,50 0,63 0,63 0,60 0,20

Litoral-Besiedler
[%] - Score [-]

n.b. n.b. n.b. 0,80 0,54 0,90 0,19 n.b. n.b. 0,74 0,57

Pelal-Besiedler
[%] - Score [-]

n.b. n.b. n.b. 0,34 0,00 0,72 0,09 n.b. n.b. 0,12 0,00

Fische

fiBS - score [-] 2,17 2,54 2,54 2,25 2,19 1,96 2,25 2,68 2,16 1,74 2,25

Artenzahl 8 7 9 9 6 10 6 12 11 9 7

Artendichte [Ar-
ten/100 m³]

2,3 1,84 1,5 1,3 3,53 4,76 4 1,02 1,46 4,29 1,07

Individuen-dichte
[Ind/m³]

28,7 29,7 18,2 25,1 64,1 54,8 81,3 20,6 25,9 40,0 21,3

Anteil 0+
[%]

8,3 7,5 4,7 6,7 1,9 8,6 16,6 6,0 6,0 1,9 1,6

142

Tabelle 8-7: Abundanzen des Makrozoobenthos in der Holz- und Kontrollstrecke des Ruhlan-

der Schwarzwassers (Kapitel 4) für die 4 Probenahmetermine. Mit den Werten in den fett

gedruckten Spalten wurde der ökologischen Zustand berechnet.

07.08 10.08 03.09 03.14 07.08 10.08 03.09 03.14
Pisidium amnicum 1 1 1 1 5 3 4 1

Pisidium casertanum ssp. 3 4

Pisidium henslowanum 11 2 2 1 3 4 1

Pisidium nitidum 2 3

Pisidium sp. 1 1 1 2

Pisidium subtruncatum 6

Sphaerium corneum 1 1 2 1 1 7

Anacaena limbata Ad. 1

Dryops sp. Lv. 1 1

Elmis maugetii 1

Elmis sp. 1 2

Gyrinius sp. Ad. 1 1

Gyrinus sp. Lv. 2 2

Gyrinus substriatus 1

Helophorus sp. Ad. 1

Limnius volckmari 1

Orectochilus villosus 3

Oulimnius sp. 4

Oulimnius tuberculatus 1 1

Oulimnius tuberculatus Ad. 14 1 1

Platambus maculatus 1

Platambus maculatus Lv. 2 2 1 2

Asellus aquaticus 2 1 1 2 1 1 1

Gammarus pulex 1 38 9

Gammarus sp. 10 2

Atherix ibis 6 1 6 3 2

Atrichops crassipes 2 20 2 7 7 26 1 8

Ceratopogoninae / Palpomyiinae 1 2 2 3 2 1

Chironomidae Gen. sp. 12 10 6 3 6 6

Chironomini Gen. sp. 98 4 2 187 1 3 2

Dasyhelea sp. 1

Dicranota sp. 29 9 7 8 3 2

Eloeophila sp. 2 2 1 1 1

Hemerodromia sp. 1

Limnophora sp. 1

Limoniidae Gen. sp. 1

Pilaria sp. 1 2 1 2

Prodiamesa olivacea 17 4 3 13 2 8

Simulium equinum 1 1

Simulium lundstromi 1

Simulium morsitans 1

Simulium ornatum 9

Simulium sp. 36 2 5 83 2 1 8

D
ip

te
ra

Holzstrecke Kontrollstrecke

B
iv

al
vi

a
C

o
le

o
p

te
ra

C
ru

st
ac

.

 Taxon

143

Fortsetzung Tabelle 8-7

07.08 10.08 03.09 03.14 07.08 10.08 03.09 03.14

Tabanidae Gen. sp. 2 2 3 1

Tanypodinae Gen. sp. 22 3 6 1 34 2 6 10

Tanytarsini Gen. sp. 23 1 3 27 6

Tipula sp. 1 1

Tipulidae Gen. sp. 1

Baetis niger 1 1

Baetis rhodani 1 41 1 4

Baetis sp. 8 6 2 2

Baetis vernus 21 3 13

Caenis horaria 1 1

Caenis luctuosa 2

Caenis sp. 2 2 4

Centroptilum luteolum 1 1

Ephemera danica 6 10 2 15 2 14 3 5

Ephemera sp. 1 8

Ephemera vulgata 2 3 1

Heptagenia flava 4

Heptagenia sp. 1

Heptagenia sulphurea 23 1 14

Leptophlebia marginata 1

Leptophlebia sp. 2

Leptophlebiidae Gen. sp. 1

Paraleptophlebia submarginata 2 1 17 2 3 10

G
.

Galba truncatula 1

Aquarius najas 2

Ranatra linearis 1 1

Erpobdella nigricollis 1 1

Erpobdella octoculata 1 1

Erpobdellidae Gen. sp. 1

Glossiphonia complanata 1 2

Sialis fuliginosa 1

Sialis lutaria 4 4 21 3

Sialis nigripes 1

Sialis sp. 13 9 1

Calopteryx sp. 2 1 2

Calopteryx splendens 1 2

Calopteryx virgo 2 1

Cordulegaster boltonii 1 1

Cordulia aenea 1

Gomphus pulchellus 3

Gomphus sp. 2

Gomphus vulgatissimus 1 1

Platycnemis pennipes 1

 Taxon
Holzstrecke Kontrollstrecke

D
ip

te
ra

Ep
h

em
er

o
p

te
ra

O
d

o
n

at
a

H
et

.
H

ir
u

d
.

M
ag

al
o

p
t.

144

Fortsetzung Tabelle 8-7

07.08 10.08 03.09 03.14 07.08 10.08 03.09 03.14

Limnodrilus claparedeanus 1

Limnodrilus hoffmeisteri 2 3

Lumbricidae Gen. sp. 3

Lumbriculidae Gen. sp. 5 2 4 1 6

Lumbriculus variegatus 6 2 3 1 1

Naididae/Tubificidae Gen. sp. 21 30 190 24 40 16

Oligochaeta Gen. sp. 30 31

Ophidonais serpentina 1 1

Potamothrix hammoniensis 2

Rhyacodrilus coccineus 7

Stylodrilus heringianus 1 1 2 4

Tubifex tubifex 1 1

Tubificidae Gen. sp. 10 8

Isoperla grammatica 1

Leuctra sp. 25 1

Nemoura cinerea cinerea 4 1

Nemoura sp. 14 4 14 4

Nemurella pictetii 5 4 5

Perlodes dispar 3

Perlodes sp. 1

Anabolia nervosa 2

Athripsodes sp. 1

Beraeodes minutus 2 2 3

Chaetopteryx villosa 2 1

Glyphotaelius pellucidus 1

Halesus radiatus 4 5

Halesus sp. 2 2 12 3 4

Hydropsyche angustipennis angu. 8 1 1

Hydropsyche pellucidula 6 8

Hydropsyche pellucidula-Gr. 2 2

Hydropsyche sp. 19 12 7

Lepidostoma basale 2 33

Leptoceridae Gen. sp. 2 1 1

Limnephilidae Gen. sp. 2 2 7 2 1 6

Limnephilini Gen. sp. 2

Limnephilus rhombicus rhomb. 2

Lype sp. 1 1

Mystacides azurea 2 1 3 1

Mystacides sp. 2 6

Neureclipsis bimaculata 2

Notidobia ciliaris 1 1

Oecetis testacea 1 2 2

Polycentropodidae Gen. sp. 1 4 2 1 1

Polycentropus flavomaculatus 10 7 11 2 2 4 1

Polycentropus irroratus 4 1

Potamophylax rotundipennis 1

Rhyacophila nubila 2 1 6 1

 Taxon
Holzstrecke Kontrollstrecke

P
le

co
p

te
ra

Tr
ic

h
o

p
te

ra
O

lig
o

ch
ae

ta
O

lig
o

ch
ae

ta

145

Tabelle 8-8: Individuenzahl der Fische in der Holz- und Kontrollstrecke des Ruhlander

Schwarzwassers (Kapitel 4).

Fischart
Anzahl Individuen [N]

Holzstrecke Kontrollstrecke

Aal Anguilla anguilla 1

Bachneunauge Lampetra planeri 8

Flussbarsch Perca fluviatilis 104 15

Döbel Leuciscus cephalus 1

Dreist. Stichling Gasterosteus aculeatus 1

Giebel Carassius gibelio 3

Gründling Gobio gobio 13 1

Hecht Esox lucius 1

Kaulbarsch Gymnocephalus cernuus 7 5

Rotauge, Plötze Rutilus rutilus 232 45

Rotfeder Scardinius erythrophthalmus 2

Schleie Tinca tinca 1 1

Zander Sander lucioperca 6

 Gesamt . 377 70

