Information Sheet on Ramsar Wetlands

Categories approved by Recommendation 4.7 of the Conference of the Contracting Parties.

. Date this sheet	wa	s ርጥ		acco		ndat	ed.																
12-09-2002	vv a		P		u <u>լ</u>	yual	.cu.						Fo		TCE US	SE ONI	LY.						
													, DI	141141		1							
2. Country:																							
he Netherlands													De	signat	tion da	 ite	<u> </u>	Site 1	Refe	eren	ce N	Vumbe	er
3. Name of wetla																							
1 <u>. Geographical (</u>																							
5. Altitude: (average	and/or	max. &	& min.	NA	4P -	3 –	-1 r	n							(6. Aı	rea:	(in l	hect	ares) 6	00	
7. Overview: (gene A freshwater "bord and the mainland in Veluwemeer in the	er" l the sout	ake eas h (se	bou t. It epara	nded is ac ated	l by djac by s	the ent to sluice	dike o La es).	e of ake I	pole Kete	der (elme	Ooste er ai	elijk nd La	Fley ake	volar Voss	nd (r seme	er ir	the	noi	rth	an	d t	o La	ke
B. Wetland Type ocument.)	(ple	ase c	ircle	the ap	plica	ible co	odes 1	for we	etlan	d type	es as	listed	in Ar	nnex I	l of tl	ne Exp	olanai	tory 1	Vote	an	d C	iuideli	ines
,																							
marine-coastal:	A	•	B	•	C	•	D	•	\mathbf{E}	•	F	•	G	•	H	•	I	•	J	•	•	K	
									_		_		_		C							_	
	_												- 17										
inland:	L	•	M	•	N	• T 74	O	•	P	• 37.0	Q	•	N	•	Sp	•	Ss	• 71	T	p ·	•	Ts	
inland:	L .	· U	M .	Va	N ·	· Vt	•	W	P •	· Xf	Q ·	· Xp		Y	Sp	Zg	Ss ·	Zk	T	p ·	•	Ts	
	•	U	•	Va	•	Vt	•	W	•	Xf	•	Xp	•	Y	•	Zg	•	Zk	T	'n.		Ts	
inland: man-made:	•	U	•	Va	•	Vt	•	W	•	Xf	•	Xp	•	Y	•	Zg	•	Zk	T	p ·	•	Ts	
man-made:	1	U .	2	Va •	3	Vt .	4	. ·	· 5	Xf	6	Xp	7	Y	8	Zg ·	9	Zk	T	'n·	•	Ts	
man-made: Please now rank the	1 se w	U • etlan	2 and ty	Va • pes t	3 by lis	Vt • sting	4	W m fro	5 om 1	Xf . the n	6 nost	Xp . to the	7	Y	8	Zg ·	9	Zk	T	'р ·	•	Ts	
man-made: Please now rank the	1 se w	U • etlan	2 and ty	Va • pes t	3 by lis	Vt • sting	4	W m fro	5 om 1	Xf . the n	6 nost	Xp . to the	7	Y	8	Zg ·	9	Zk	T	'р ·		Ts	
man-made: Please now rank the	1 se w	U etlan (please	2 ad ty	• Pes h	3 Oy lis	• sting	4 therefriteria	w m from	5 om to	the m	6 nost	to the	7 e leas	Y st do	8 omina	Zg .	9	Zk	T	p·		Ts	
	1 se w	U etlan (please	2 ad ty	• Pes h	3 Oy lis	Vt • sting	4 therefriteria	w m from	5 om to	the m	6 nost	to the	7	Y st do	8	Zg .	9	· Zk	T	'р ·		Ts	
man-made: Please now rank the	· 1 se w ia: 1	U etlan (please	2 ad ty	va. pes t	3 oy listapplicated applicated a	• sting	therefriteria	w m fro a; see	5 om 1 poin 5	the m	6 nost in ext pa	Xp to the	7 e leas	Y st do	8 omina	Zg .	9	Zk	T	'р ·	•	Ts	
man-made: Please now rank the D. Ramsar Criter Please specify the me	1 se wria: 1 ost s	etlan (please	2 ad ty	pes he the s	3 applie	sting	therefriteria	m fro	5 point poin 5	the n	6 nost parent pa	Xp to the	7 e leas	Y st do	8 omina	Zg .	9	Zk		'р·		Ts	
man-made: Please now rank the	. 1 see w ia: 1 cost s	U etlan (please	2 and ty e circle 2 iican ? P	va pes t t crit leas	3 applie 3 terio e tie	sting cable c	therefore the state of the stat	w m fro a; see able	5 poin 5 to tl -0	the m	6 nost part part part part part part part par	Xp to the	7 e leas	Y st do	8 5min: 8	Zg .	9	Zk	T ('р·		Ts	
man-made: Please now rank the D. Ramsar Criter Please specify the mo	1 see w ia: 1 clu utory	U in the second of the second	2 and ty e circle 2 Cican Property Prop	Va pes t t crit leas	3 3 applie 3 e tierio	sting cable c	therefritering 4 plica yes nt for	W mm from from from from from from from fr	5 poin 5 to tl -o matic	the n	6 nost part part part part part part part par	Xp to the	7 e leas	Y st do	8 5min: 8	Zg .	9	Zk	T ()	'р·			
man-made: Please now rank the D. Ramsar Criter Please specify the more than 10. Map of site in Please refer to the Explana	1 1 ia: 1 clustery	U (pleaso	2 e circle 2 rican Pund Griff the	Va pes t t crit leas uidelin c color	3 applie 3 eterio mpi	vt sting ccable cc on ap ck ccb cccume iller (c	therefritering 4 plicatives yes nt for of t	wm free	5 poin 5 to tl -o matic for r	Xf the n t 12, n he si	6 6 6 6 6 7 6 7 7 7 8 7 8 7 8 7 8 7 8 7	to the	7 Pe leas	Y st do	8 5min: 8	Zg .	9	Zk		'р·		Ts	
man-made: Please now rank the Please specify the model. Map of site in Please refer to the Explana 11. Name and ad National Reference PO Box 30, 6700 A	1 ia: 1 cluttery dres Cen	U (please ignif ded' ss of	2 2 2 2 ican 2 ican Gor A ening	Va pes t t crit leas uidelin e con agric gen,	3 applie 3 applie e times do mpi ultu the	sting cable c cable c cure, N Net	therefritering 4 plica yes nt for of the	w m fro a; see T infon his f	poin 5 to tl onatic fori	Xf the n t 12, n he si	6 6 6 6 6 7 6 7 7 7 8 7 8 7 8 7 8 7 8 7	to the	7 Pe leas	Y st do	8 5min: 8	Zg .	9	Zk		'p ·		Ts	
man-made: Please now rank the Please specify the me O. Map of site in Please refer to the Explana O. Name and ad National Reference	1 ia: 1 cluttery dres Cen	U (please ignif ded' ss of	2 2 2 2 ican 2 ican Gor A ening	Va pes t t crit leas uidelin e con agric gen,	3 applie 3 applie e times do mpi ultu the	sting cable c cable c cure, N Net	therefritering 4 plica yes nt for of the	w m fro a; see T infon his f	poin 5 to tl onatic fori	Xf the n t 12, n he si	6 6 6 6 6 7 6 7 7 7 8 7 8 7 8 7 8 7 8 7	to the	7 Pe leas	Y st do	8 5min: 8	Zg .	9	Zk		ˈp ·		Ts	
man-made: Please now rank there Please specify the medical Name and advantage and Reference PO Box 30, 6700 A rel.: +31 317 47480	ia: 1 ost s clu dre Cen A V 00; f of t	U cetlan (please ded' ded' ded' wass of ttre f Wage ax:	2 2 2 2 2 2 2 Condition 2 Condition Condition	va pes t t crit leas uidelin gric gen, 317 eria	3 applie 3 terio e times dompii ultu the 427	vt sting cable c cable c cable c in approximately services a service service service services a service s	therefritering 4 plica yes of the state of	wm from from as, see	5 poin 5 to ti -o matic fori	Xf the n t 12, n he si	6 mext pa 6 no marding	Xp to the desiral desiral rand F	7 7 7	Y st do	8 8 8 sits).	Zg ant: (• 9 0 0	Zk					the
man-made: Please now rank there Please specify the media. Map of site in Please refer to the Explana 11. Name and advantage Reference PO Box 30, 6700 A el.: +31 317 47480 12. Justification Explanatory Note and Guide Policia (1988).	ia: 1 ost s clu dre: Cen A V 00; f of t deline	U cetlan (please ignif ded' Note a ss of tre f Wage ax: he c	2 2 2 2 2 2 2 6 7 7 7 8 7 8 8 8 8 9 1 1 1 1 1 1 1 1 1 1 1 1	va pes t t crit leas uidelii gric gric gric gric y ria).	3 applie applie applie terio e times de mpi ultu the 427 sele	sting ccable c coume iler (Net 1/561 cctec	therefore the state of the stat	w from from from and some mands	poin 5 to tl omatic fori	the n t 12, n the si r- on regarm: agem	6 6 6 nost 6 no marding	to the desira	7 7 7 Sishe	Y st do ap trai	8 min: 8 s pa	Zg . ant: (o Please	Zk					the
man-made: Please now rank there Please specify the model. 10. Map of site in Please refer to the Expland 11. Name and ad National Reference PO Box 30, 6700 A el.: +31 317 47480 12. Justification Explanatory Note and Guid Criterion 6, Average	ia: 1 ost s clu dre: Cen A V 00; f of t deline	(please (pleas	2 2 2 2 2 6 7 7 7 8 6 7 8 7 8 8 8 8 8 8 8 8 8 8	va pes t de the s t crit leas gric gric gric gric ria b. ers c	3 3 applied 3 terior etiones de	vt sting cable c on ap ck nere, Net: 7561 ectec	therefore the state of the stat	wm from from from from from from from fro	poin 5 to tl omatic fori	the m t 12, m the sime regions: agem oint	6 nost part part part part part part part par	to the desiral desiral desiral pon p	7 7 7 7 Sishe	Y st do ap tra eries ious	8 8 8 8 6 pa	Zg	• 9 O Please	Zk	er to	An			the
man-made: Please now rank there Please specify the media. Map of site in Please refer to the Explana 11. Name and advantage Reference PO Box 30, 6700 A el.: +31 317 47480 12. Justification Explanatory Note and Guide Policia (1988).	ia: 1 ost s clu dre: Cen A V 00; f of t deline	(pleased) (pleas	2 2 2 2 2 6 7 7 8 7 8 7 8 8 8 8 8 8 8	va pes t le the s t crit leas gric gen, 317 eria leas c grap	3 3 applie 3 applie 4 applie 4 applie 4 be tile 4 be til	sting ccable c coume iler (Net 1/561 cctec	therefritering 4 plica yes nt for of the Jatun herla d un s me ulati	wm from from from from from from from fro	poin 5 to tl omatic fori	the m t 12, m the sime regions: agem oint	6 nost part part part part part part part par	to the desira	7 7 7 7 Sishe	st do ap trai eries ious 1992 Popu	8 8 8 8 6 pa	Zg	• 9 O Please	Zk	er to	An			the

14. Physical features: (e.g. geology, geomorphology; origins - natural or artificial; hydrology; soil type; water quality; water depth water permanence; fluctuations in water level; tidal variations; catchment area; downstream area; climate)

The Drontermeer is one of the so-called border lakes, formed by the building of the dikes of the reclaimed IJsselmeer polders. Lake Drontermeer and the lake Veluwemeer form one hydrological unit. As in other parts of the IJsselmeer area the water levels are unnatural, high in summer (NAP -0,05 m) and low in winter (NAP -0,30m). The average depth of the lake Drontermeer is 1,24 meters. In order to counter act eutrophication water from the polder Flevoland is let in, which has a better water quality including a lower phosphate concentration.

15. Hydrological values: (groundwater recharge, flood control, sediment trapping, shoreline stabilisation etc)

This lake forms a hydrological buffer between the old land and the lower lying polders. The surrounding land drains on this lake which is discharged on lake Vossemeer in the north.

16. Ecological features: (main habitats and vegetation types)

Permanent freshwater lakes 93%.

17. Noteworthy flora: (indicating, e.g., which species/communities are unique, rare, endangered or biogeographically important, etc)

Plant communities of European interest: Ranunculo fluitantis-Potametum perfoliati; Potametum lucentis;

Stoneworth species on the Red List: *Chara contraria*;

Mushroom species on the Red List: Tricholoma fulvum;

Vascular plants on the Red List: Marsh Lousewort *Pedicularis palustris*.

18. Noteworthy fauna: (indicating, e.g., which species are unique, rare, endangered, abundant or biogeographically important; include count data, etc.)

Note: Species included on Annex II of the EC Habitats Directive and bird species listed on Annex I of the EC Birds Directive have been indicated with an asterisk. In addition to those waterbirds listed under point 12, all waterbirds are mentioned occurring in numbers between 0,1 and 1,0% of their respective biogeographical populations Other non-waterbird species are included on the national Red List for the species group concerned.

Freshwater molluscs: Segmentina nitida;

Freshwater fishes: *Bitterling Rhodeus sericeus amarus; *Spined Loach Cobitis taenia; Orfe Leuciscus idus; Birds (breeding): *Great Bittern Botaurus stellaris, Great Reed Warbler Acrocephalus arundinaceus; (non-breeding): Great Cormorant Phalacrocorax carbo, *Eurasian Spoonbill Platalea leucorodia, *Bewick's Swan Cygnus bewickii, Eurasian Wigeon Anas [Mareca] penelope, Northern Shoveler Anas clypeata, Common Pochard Aythya ferina, *Smew Mergus albellus.

19. Social and cultural values: (e.g. fisheries production, forestry, religious importance, archaeological site etc.)

See 21. Current land use.

20. Land tenure/ownership of: (a) site (b) surrounding area

Part of the site is owned by Staatsbosbeheer (47 ha), the water is state owned.

Surrounding area: the water (Ketelmeer, Veluwemeer) is state owned, on land several private owners.

21. Current land use: (a) site (b) surroundings/catchment

Site: Boating 93%, Tourism and leisure 5%, Extractive operations 25%, Commercial fisheries 93%, Shipping traffic 25%, Water management 100%.

Surroundings/ catchment: -

22. Factors (past, present or potential) adversely affecting the site's ecological character, including changes in land use and development projects: (a) at the site (b) around the site

Site (A = serious threat covering large part of the area; B = moderate threat or local threat; C = minor threat): Extraction industry (B - sand); Pollution (not Industrial discharge) (A - eutrophication).

Around the site: – (Building of the Lelystad-Zwolle railway (Hanzelijn) will not affect the site because a tunnel will be built to cross the lake).

23. Conservation measures taken: (national category and legal status of protected areas - including any boundary changes which have been made: management practices; whether an officially approved management plan exists and whether it has been implemented)

Special Protection Area (Birds Directive 79/409/EEC, 2000, 600 ha); Wetland of International Importance (2/4/2000, 600 ha); Nature Conservation Act (1998, 245 ha). Management covered by the "general management plan for national waters" (Beheersplan Rijkswateren 1996-2000); future developments described in "Inrichtingsplan Veluwerandmeren" (adopted 2001).

24. Conservation measures proposed but not yet implemented: (e.g. management plan in preparation; officially proposed as a protected area etc.)

Several measures are planned to improve and extend the reed fringe vegetation which will favour marsh breeding birds.

25. Current scientific research and facilities: (e.g. details of current projects; existence of field station etc.)

Most research and monitoring is carried out by the Institute for Inland Water Management and Waste Water Treatment (RIZA, www.riza.nl) of the Ministry of Transport, Public works and Watermanagement. The research is organised in four topics: Wetland development and restoration: research and advice on the integrated management of inland waters; Water pollution control: research and advice on waste water treatment and emission levels; Information and measurement technology: collection and processing of data and research in specialist laboratories. Relevant research is also carried out the Institute for River Research, which is part of the Institute for Hydrolic Engineering (IHE, www.ihe.nl) in Delft, and focuses mainly on floodplain research. The Center for Limnology (NIOO-CL, www.nioo.nl) in Nieuwersluis studies plant-bird interactions in several large freshwater lakes as part of general limnological research programmes. Also regular bird counts.

26. Current conservation education: (e.g. visitors centre, hides, information booklet, facilities for school visits etc.)

27. Current recreation and tourism: (state if wetland is used for recreation/tourism; indicate type and frequency/intensity) See 21. Current land use. Number of visitors not known.

28. Jurisdiction: (territorial e.g. state/region and functional e.g. Dept of Agriculture/Dept. of Environment etc.)

Territorial: Municipalities of Dronten Oldebroek, Elburg; Functional jurisdiction (conservation purposes): Ministerie van Landbouw, Natuurbeheer en Visserij.

29. Management authority: (name and address of local body directly responsible for managing the wetland)
Rijkswaterstaat (Ministerie van Verkeer en Waterstaat), Directie IJsselmeergebied, PO Box 600, 8200 AP

Lelystad, the Netherlands, +31 320 299111 **30. Bibliographical references:** (scientific/technical only)

- · Integraal beleidsplan Randmeren IJsselmeerpolders. Deelplan Veluwemeer, Drontermeer, Vossemeer en Ketelmeer. Concept. 1987. CIBRIJ-werkgroep IV.
- · Noordhuis R. 1997. Biologische monitoring zoete rijkswateren: watersysteemrapportage Randmeren. RIZA Rapport
- Osieck E.R. & Borggreve C.M. 1999. National Inventory of Ramsar sites in the Netherlands. IKC Natuurbeheer, Wageningen.
- · van Roomen M.W.J, Boele A., van der Weide M.J.T., van Winden E.A.J, Zoetebier D. 2000. Belangrijke vogelgebieden in Nederland, 1993-97. Actueel overzicht van Europese vogelwaarden in aangewezen en aan te wijzen speciale beschermingszones en andere belangrijke gebieden. SOVON-informatierapport 2000/01. SOVON Vogelonderzoek Nederland, Beek-Ubbergen.

Please return to: Ramsar Convention Bureau, Rue Mauverney 28, CH-1196 GLAND, Switzerland Telephone: +41 22 999 0170 • Fax: +41 22 999 0169 • e-mail: ramsar@hq.iucn.org