
Aantalsontwikkelingen van watervogels in de Westerscheld e

Mogelijke effecten van de vaargeulverruiming in 1997-200 0

1 . Tulp
M.J .M. Poot
P .L. Meininger
C.M . Berrevoets
T.J . Boudewijn

Rijksinstituut voor Kust en Zee/RIK Z

A(\ Bureau Waardenburg bv\)V Adviseurs voor ecologie & milieu
Postbus 365, 4100 Al Culemborg
Telefoon 0345 - 512710, Fax 0345 - 51984 9
e-mail wbb@buwa .nl

	

website : www .buwa .n l

opdrachtgever: RIKZ, Middelburg

29 mei 200 1
Bureau Waardenburg rapport nr . 01-045
Werkdocument RIKZ OS/2001-825x

Status uitgave: eindrapport

Rapport nr. : Bureau Waardenburg rapport 01-045 . RIKZ werkdocument
OS/2001-825 x

Datum uitgave : 29 mei 200 1

Titel : Aantalsontwikkelingen van watervogels in de Westerscheld e

Subtitel : Mogelijke effecten van de vaargeulverruiming in 1997-200 0

Samenstellers : Drs . I . Tul p
Drs . M .J .M . Poot
P .L . Meininger
C .M . Berrevoets
Drs . T.J . Boudewijn

Aantal pagina's inclusief bijlagen : 9 5

Project nr. : 00-180

Projectleider: Drs . T.J . Boudewijn

Naam en adres opdrachtgever : RIK Z

Postbus 8039 4330 EA Middelburg

Referentie opdrachtgever: Orderbon nr. 67010023/ 15 januari 2001

Akkoord voor uitgave :

Paraaf :

Hoofd Sector Vogelecologi e
drs . S . Dirkse n

Bureau Waardenburg bv is niet aansprakelijk voor gevolgschade, alsmede voor schade welke voortvloeit uit toepassinge n
van de resultaten van werkzaamheden of andere gegevens verkregen van Bureau Waardenburg bv; opdrachtgeve r
vrijwaart Bureau Waardenburg bv voor aanspraken van derden in verband met deze toepassing .

© Bureau Waardenburg bv / RIKZ, Middelburg

Dit rapport is vervaardigd op verzoek van opdrachtgever hierboven aangegeven en is zijn eigendom . Niets uit dit rapport
mag worden verveelvoudigd en/of openbaar gemaakt worden d .m .v. druk, fotokopie, microfilm of op welke andere wijze
dan ook, zonder voorafgaande schriftelijke toestemming van de opdrachtgever hierboven aangegeven en Burea u
Waardenburg bv, noch mag het zonder een dergelijke toestemming worden gebruikt voor enig ander werk dan waarvoo r
het is vervaardigd .

Het kwaliteitszorgsysteem van Bureau Waardenburg bv is door CERTIKED gecertificeerd overeenkomstig ISO 9001 .

Bureau Waardenburg b v
Adviseurs voor ecologie & milieu
Postbus 365, 4100 AJ Culemborg

V
Telefoon 0345 - 512710, Fax 0345 - 519849
e-mail wbb@buwa.nl

	

website : www .buwa.nl

2

Inhou d

Samenvatting	 5

1

2

3

Inleiding	 9

1 . 1

1 . 2

1 . 3

1 .4

Algemeen	 9

De verruiming	 9

Doelstelling	 1 0

Soorten	 1 1

Materiaal en methoden	 1 3

2 . 1

2 . 2

2 .3

Beschikbare gegevens 	 1 3

Trendberekeningen niet-broedvogels 	 1 3

Trendberekeningen broedvogels 	 1 6

Resultaten	 1 7

3 .1 Niet-broedvogels	 1 9
3 .1 .1 Grauwe Gans	 1 9
3 .1 .2 Bergeend	 22
3 .1 .3 Smient	 24
3 .1 .4 Pijlstaart	 2 6
3 .1 .5 Scholekster	 27
3.1 .6 Kluut	 30
3.1 .7 Bontbekplevier	 32
3 .1 .8 Strandplevier	 34
3.1 .9 Zilverplevier	 3 7
3 .1 .10 Kanoetstrandloper	 38
3 .1 .11 Drieteenstrandloper	 40
3 .1 .12 Bonte Strandloper	 42
3 .1 .13 Rosse Grutto	 44
3 .1 .14 Wulp	 46
3 .1 .15 Tureluur	 49
3 .1 .16 Steenloper	 5 1
3 .1 .17 Overige soorten	 54

3 .2 Analyse winteraantallen Scholekster 	 58
3 .2 .1 Methode	 58
3 .2 .2 Resultaten	 59

3 .3 Broedvogels	 61
3 .3 .1 Kluut	 61
3 .3 .2 Bontbekplevier	 62
3 .3 .3 Strandplevier	 63
3 .3 .4 Grote Stern	 64
3 .3 .5 Visdief	 64
3 .3 .6 Dwergstern	 65
3.3 .7 Kokmeeuw	 67
3.3 .8 Zwartkopmeeuw	 68

3

3 .4

3 .5

Broedsucces	 68
3 .4 . 1
3 .4 .2

Methode	 68
Resultaten	 68

Conditie jonge Visdieven	 7 1
3 .5 . 1
3 .5 . 2
3 .5 .3

Methode	 71
Resultaten	 73

Discussie en conclusie 	 76

4 Discussie	 79

4 .1 Algemeen	 79

4.2 Effecten van verruiming 	 79
4.2 .1 Functie Hooge Platen en foerageermogelijkheden Grote Stern	 80
4.2 .2 Foerageermogelijkheden steltlopers 	 8 1
4 .2 .3 Foerageermogelijkheden viseters 	 83

4.3 Aanbevelingen voor verdere analyses in het kader van MOVE	 84

5 Dankwoord	 85

6 Literatuur	 87

Bijlagen	 89

4

Samenvatting

In de Westerschelde wordt al sinds het begin van de vorige eeuw gebaggerd . Met de
ontwikkeling van de moderne scheepvaart is de diepgang van de schepen en daarme e
de noodzaak van baggeren in de vaargeul sterk toegenomen . In 1970-1975 vond al ee n

eerste grootschalige verdieping plaats .

	

In de periode 1997-2001

	

is een verdere

verruiming van de vaargeul uitgevoerd .
In het kader van deze laatste ingreep heeft Bureau Waardenburg in opdracht van (e n

in samenwerking met) het Rijksinstituut voor Kust en Zee (RIKZ) van Rijkswaterstaat ee n

project uitgevoerd dat gericht was op het schetsen van een actueel overzicht van he t
gebruik van de Westerschelde door niet-broedvogels en broedvogels . Het RIKZ liet dez e

werkzaamheden verrichten in opdracht van de directie Zeeland van Rijkswaterstaat i n
het kader van het project "MOVE" (monitoring van de 48'-43' verruiming van d e
Westerschelde) .

In deze rapportage wordt een overzicht gegeven van recente ontwikkelingen i n

aantallen niet-broedvogels en broedvogels in de Westerschelde . Voor niet-broedvogel s
zijn hiervoor tellingen van de hoogwatervluchtplaatsen gebruikt, voor broedvogels d e

jaarlijkse kolonietellingen .
Naast een kwalitatieve en kwantitatieve beschrijving van de ontwikkelingen i n

vogelaantallen in de jaren voor de start van de verruiming (niet-broedvogels 1 0

seizoenen, broedvogels 19 seizoenen) tot en met drie jaar na de start van d e

vaargeulverruiming, is tevens een actueel overzicht van de ligging van belangrijke broed -

(Strandplevier, Bontbekplevier), en hoogwatervluchtplaatsen van steltlopers langs d e

Westerschelde gemaakt . Voorts is voor Visdieven een gedetailleerde analyse van d e

conditie van kuikens in de periode 1996-2000 uitgevoerd, om te onderzoeken of d e
eerder gerapporteerde slechtere conditie van Visdieven in de Westerschelde veroorzaak t
zou kunnen worden door de verruimingswerkzaamheden . Tevens zijn ontwikkelingen i n

broedsucces van een aantal kustbroedvogels in de periode 1994-2000 beschreven e n
voor veranderingen hierin in de periode van verruiming is een verklaring gezocht .

Door middel van trendanalyses is onderzocht of een soort significant toe- o f
afgenomen is in de onderzochte periode, en met name of er zich een verandering heeft

voorgedaan in de periode na de start van de vaargeulverruiming . Voor de berekenin g

van de trends is eerst een aantal berekeningmethodes tegen elkaar afgewogen en i s

uiteindelijk gekozen voor TRIM 3 (Pannekoek & van Strien 2001) .

De Delta is een

	

ingewikkeld systeem van bekkens die onderling niet goe d

vergelijkbaar zijn . Ze variëren in facetten als saliniteit, getij, mate van verstoring e n

kunnen niet goed dienen als controlegebied voor de Westerschelde . Bovendien vindt e r

uitwisseling tussen de bekkens plaats : een toename van een bepaalde soort in het en e
bekken wordt in sommige gevallen veroorzaakt door een afname in een ander bekken .

Trends in aantallen kunnen dus wel geconstateerd worden, maar een causaal verban d

met de ingreep van verruiming hoeft er dan nog niet te zijn .

5

In het rapport MOVE-plan-van-aanpak 2 (Anonymus z .j .) is een aantal hypothese n
geformuleerd

	

over de

	

mogelijke

	

effecten

	

van

	

de

	

vaargeulverruiming

	

op

	

de
vogelpopulaties van de Westerschelde . Deze zijn beperkt tot de volgende soortgroepen :
viseters, Bergeenden en steltlopers . In onderstaande tabellen worden voor de soorte n
behorende tot deze groepen alsmede voor alle overige soorten de vereenvoudigd e
resultaten van de trendanalyses gegeven .

Samenvatting van de conclusies over trends in aantallen niet-broedvogels (vereenvoudigde weergave van tabe l

3 .1 Zie voor uitleg bijschrift tabel 3 .1 .) +=stijgende lineaire trend, -=dalende lineaire trend, 0=geen trend (o f

gelijkblijvende) trend .

soort seizoen lineaire

trend

verandering

trendrichtin g

sinds verruimin g

Grauwe Gans winter + nee

Bergeend zomer + nee

Smient winter + nee

Pijlstaart najaar + nee

Scholekster winter 0 nee

Kluut najaar 0 nee

Bontbekplevier najaar 0/- ja

Strandplevier najaar - nee

Zilverplevier voorjaar 0 nee

Kanoetstrandloper winter 0 nee

Drieteenstrandloper voorjaar 0 nee

Bonte Strandloper najaar 0 nee

Rosse Grutto voorjaar 0 nee

Wulp najaar -/+ nee

Tureluur zomer + nee

Steenloper najaar 0 nee

In de hypothesen met betrekking tot de foerageermogelijkheden voor zichtjagend e
viseters (Visdieven, Dwergsterns) werd gesteld dat deze in het westelijk deel van de
Westerschelde met ca. 10% zouden afnemen, in het middendeel met ca . 10% en in he t
oostelijk deel met ca . 15% . Bovendien zouden de foerageermogelijkheden voor d e
Grote Stern in het westelijk deel niet worden aangetast door de verruimingswerken .

Beide grotere sternensoorten, de Grote Stern en de Visdief vertonen een significan t
stijgende trend . Van de in het westelijk deel broedende Visdieven, broedt het overgrote
deel op de Hooge Platen . Voor zover er in de trend al een verandering van richtin g
gevonden kon worden (Visdief) viel die niet samen met het tijdstip van de start van d e
verruiming .

6

2

	

Materiaal en methode n

2 .1

	

Beschikbare gegeven s

De rapportage is gebaseerd op gegevens van tellingen en inventarisaties, zoals dez e
door of in opdracht van het RIKZ zijn verzameld in de periode 1987-2000 (niet -
broedvogels) en 1979-2000 (broedvogels) . Hiervan hebben respectievelijk de eerste tie n
en achttien jaar betrekking op de periode voor de 48'-43' verruiming en de laatste dri e
jaar op de periode van uitvoering van de verruiming .

•
In de rapportage is gebruikt gemaakt van de volgende gegevenssets :

voor niet-broedvogels de maandelijkse tellingen tijdens hoogwater, uitgevoerd doo r

•
of in opdracht van het RIKZ in het kader van het MWTL ;
voor broedvogels de jaarlijkse tellingen van kustbroedvogels, uitgevoerd door of i n

•

opdracht van het RIKZ in het kader van het MWTL .

Daarnaast zijn twee in omvang beperkte sets gegevens beschikbaar :
(een schatting van) het broedsucces van enkele broedvogelsoorten in de afgelope n

•
jaren ;

de conditie van Visdieven in verschillende kolonies in het Deltagebied (1996-2000) .

Aanvullend is ook gebruik gemaakt van een dataset met weersgegevens me t
daggemiddelden (station Vlissingen) in de betreffende periode en een dataset va n
kokkelbestanden in de Westerschelde (gegevens RIVO) .

2 .2

	

Trendberekeningen niet-broedvogel s

Een gangbare methode in de analyse van telgegevens is het gebruik van loglineair e
modellen .

	

Telgegevens

	

zijn

	

meestal

	

niet

	

normaal

	

verdeeld,

	

maar

	

volgen

	

ee n
Poissonverdeling . Er zijn twee programma's beschikbaar waarmee zowel ontbrekend e
tellingen bijgeschat (imputing) als trends berekend kunnen worden . Beide programma' s

zijn gebaseerd op loglineaire modellen . UINDEX 4 is ontwikkeld door The Wildfowl &

Wetlands Trust (tegenwoordig Wetlands International, Belt 1995) en TRIM 3 door he t

CBS (Pannekoek & van Strien 2001) . Eenzelfde soort toepassing is ontwikkeld e n

beschreven in het rapport 'Analysis of Wildlife monitoring data' (Goedhart & ter Braa k
1998) en de bijbehorende procedures zijn beschikbaar gemaakt op internet . Alvorens

met trendberekeningen van de Westerschelde tellingen te beginnen zijn de voors e n

tegens van deze drie methodes met elkaar vergeleken om tot een definitieve keuze va n

de te gebruiken methode te komen .
De dataset van de Westerschelde tellingen bestaat uit maandelijkse tellingen voo r

een periode van 13 jaar . UINDEX heeft het voordeel boven TRIM dat hier behalv e

tellocatie en jaar ook maand als factor mee kan lopen . In TRIM is het echter eenvoudige r

om verschillende modellen door te rekenen en met elkaar te vergelijken . Zowel TRIM als

1 3

UINDEX bieden de mogelijkheid verschillende covarianten op te nemen . Hiermee is he t
mogelijk om te toetsen

	

of trends tussen

	

bijvoorbeeld deelgebieden of habitat s
verschillen .

Als vogels geclusterd voorkomen gaat ook een Poissonverdeling niet meer op . Hoge
of lage aantallen komen dan vaker voor dan op grond van de Poissonverdeling verwach t
mag worden . Er is dan sprake van overdispersie. Bovendien zijn tellingen vaak gee n
onafhankelijke waarnemingen : de tellingen in een bepaalde maand kunnen afhange n
van het aantal in de vorige maand (seriële correlatie) . In TRIM is het mogelijk om t e
corrigeren voor zowel overdispersie als seriële correlatie . Bovendien is het in TRI M
mogelijk zogenaamde knikmodellen te berekenen . Hiermee kan onderzocht worden o f
er in een bepaald jaar een verandering in de hellingshoek van de trend plaatsvindt, o f
het model kan zelf met behulp van een stapsgewijze selectie zoeken naar verandering i n
de trend .

De methodes, zoals gebruikt door Goedhart & ter Braak (1998), zijn in principe goe d
bruikbaar. In Genstat kan zelf het gewenste model gebouwd worden, waarbij divers e
procedures uit hun methode gebruikt kunnen worden om bijvoorbeeld te corrigere n
voor seriële correlatie . Het probleem is echter dat ook zij werken met een dataset waarbi j
slechts een waarde per tellocatie per jaar voorkomt . Het corrigeren voor seriële correlati e
met zowel een maand als een jaarfactor leverde hier toch zoveel problemen op da t
uiteindelijk gekozen is voor het gebruik van TRIM .

Aangezien het in TRIM niet mogelijk is om zowel jaar als maand als verklarend e
factoren op te geven is per soort de periode uitgelicht waarin de hoogste aantalle n
voorkomen . Voor sommige soorten is dat de winterperiode, voor andere de najaars- o f
voorjaarsperiode . Vanwege de

	

beperkte

	

hoeveelheid tijd zijn

	

niet alle

	

periode s
geanalyseerd . Voor de betreffende periodes zijn de seizoenssommen berekend (de so m
van het aantal per maand, na correctie voor ontbrekende tellingen door middel van
imputing) waarbij de volgende indeling gehanteerd is (analoog aan eerdere RIK Z
rapportages) :
•

	

voorjaar : maart, april, me i
•

	

zomer : juni, jul i
•

	

najaar : augustus, september, oktober, novembe r
•

	

winter : december, januari, februari

De analyses zijn uitgevoerd op clusterniveau : dit zijn functionele eenheden va n
gebieden (en dus een niveau lager dan de indeling in deelgebieden uit figuur 2 .1) . I n

TRIM is het mogelijk om verschillende modellen met elkaar te vergelijken . Met dez e
modellen kunnen jaarindexen (jaareffectenmodel) berekend worden : de veranderinge n
van jaar op jaar en lineaire trends : neemt een soort in aantal toe of af in de loop van de
tijd. Bij de term lineair model, moet niet alleen aan een rechte lijn gedacht worden . I n

een lineair model zijn ook kwadratische termen en kwalitatieve variabelen (factoren)

mogelijk als predictoren . Bovendien zijn alle modellen met de covariant deelgebie d
doorgerekend : zijn er verschillen

	

in trends tussen de verschillende deelgebieden ?

Daarnaast is geanalyseerd in hoeverre zich er ergens een knik in de lineaire tren d
voordoet .

1 4

Per soort hebben we alle mogelijke modellen met elkaar vergeleken . Eerst is bekeke n
of er een lineaire trend is, m .a .w . neemt de soort significant toe of af . Een positieve o f

negatieve lineaire trend is aanwezig als de hellingshoek van de lijn significant van nu l
afwijkt . Als dit niet zo is kan het lineaire model nog steeds wel goed bij de data passe n
(als de punten op een min of meer horizontale lijn liggen) . In de meeste gevallen echte r
past het jaareffectenmodel beter bij de data . Dit is niet onlogisch, omdat dit mode l

rekening houdt met jaar op jaar verschillen .

	

Indien mogelijk zijn verschillen tusse n
deelgebieden onderzocht,

	

zowel

	

bij de lineaire als de jaareffectenmodellen .

	

Ee n
probleem in TRIM is dat wanneer in een bepaalde jaar/deelgebied combinatie allee n
maar nullen voorkomen dit model niet berekend kan worden . Ook voor dit model zij n
mogelijke verschillen tussen deelgebieden onderzocht . Vervolgens zijn mogelijke knikke n
opgezocht, is er ergens een verandering in de hellingshoek en met name in de period e
van de verruiming? Dit is gedaan door middel van een stapsgewijze procedure di e
standaard in TRIM aanwezig is . Ook deze knikmodellen kunnen weer verschillen tusse n
de deelgebieden . Dan worden de knikken in elk deelgebied wel op hetzelfde momen t

aangewezen, maar kan de richting van de trend verschillen tussen deelgebieden .

Wanneer het aantal gevonden knikken groot is (arbitrair gekozen bij een aantal va n
meer dan drie)

	

is de variatie tussen jaren zo groot is dat het knikmodel ster k
overeenkomt met het jaareffecten model .

In plaats van in aantallen worden de veranderingen aangegeven met indexen . Deze
geven de relatieve verandering aan ten opzichte van het eerste jaar in de reeks da t
standaard op 1 gesteld wordt (1987 voor niet-broedvogels en 1979 voor broedvogels) .

Aantallen van vogelsoorten die op platen en slikken op bodemdieren foerageren ,
kunnen beïnvloed worden door zowel het voedselaanbod als de strengheid van d e
winter . Deze variabelen kunnen niet meegenomen worden in de analyse met behulp va n
TRIM . Om toch het effect van deze variabelen te kunnen onderzoeken hebben we voo r
de Scholekster een aparte handmatige analyse in Genstat uitgevoerd . Hierbij was het
echter niet mogelijk om voor genoemde seriële correlatie te corrigeren . Ook deze

analyse is uitgevoerd op de seizoenssom (voor de winterperiode) . Deze wintereffecte n

kunnen optreden voor een grotere groep soorten, maar konden wegens beperkte tij d

niet voor al deze soorten geanalyseerd worden .

MYLCNEREN

zaD .

-

	

West

	

Midden

8EV LAND

	

....=

. . ..

2EEUw5CN -

	

-,,;-

OOSt :`

	

1

.

	

/
Bep .

Figuur 2 .1

	

De ligging van deelgebieden west, midden en oost in de Westerschelde .

1 5

2 .3 Trendberekeningen broedvogel s

Voor de trendberekeningen van broedvogels zijn de getelde aantallen broedparen pe r
jaar per kolonie gebruikt . In vergelijking met de niet-broedvogels is deze datase t
eenvoudiger omdat er slechts één getal per jaar voorkomt . Verder zijn de trends op
dezelfde manier berekend als eerder beschreven voor de niet-broedvogels . Al s
covarianten zijn meegenomen : deelgebied (west, midden, oost) en habitat (binnendijks ,
getij, opgespoten) .

i

i

1 6

3 Resultaten

De tellingen op hoogwatervluchtplaatsen (hvp's) zijn gebruikt voor de beschrijvin g

van ontwikkelingen in niet-broedvogelaantallen . Een actueel overzicht van de ligging

van deze hvp's wordt gepresenteerd in bijlage 3 .
Bij de bespreking van de resultaten wordt per niet-broedvogelsoort een aanta l

ontwikkelingen geschetst . Allereerst worden de maandelijkse aantallen van de laatste
drie seizoenen (1997/98, 1998/99 en 1999/2000), de jaren gedurende welke d e
vaargeulverruiming werd uitgevoerd, vergeleken met de vijf voorafgaande seizoene n
(1992/93-1996/97) .

	

Daarna wordt per deelgebied

	

(west,

	

midden

	

en oost) d e
ontwikkeling in het totaal aantal vogeldagen per seizoen beschreven . Voor een beperkt

aantal soorten worden deze patronen uitgesplitst naar voor die soorten relevant e

jaargetijden .

Tabel 3 .1 Samenvatting van de conclusies over trends in niet-broedvogels . Voor elke soort is het best passend e

model geselecteerd : het jaareffectenmodel (met of zonder covarianten) als dit significant beter paste dan he t

lineaire model, anders het lineaire model (met of zonder covarianten) . Modellen met covarianten zij n

geselecteerd als het effect van de covariant significant is . *Verandering in trendrichting niet aangegeve n

wanneer deze veroorzaakt wordt door een enkele uitzonderlijke telling (b .v . Pijlstaart) .' Scholekster : zonde r

laatste jaar wel significante toename . 'Wulp : de lineaire trends verschillen tussen deelgebieden in hellingshoe k

(fig .3 .23) .

soort seizoen model lineaire

trend

verandering

trendrichting

sinds verruiming*

Grauwe Gans winter jaareffecten + nee

Bergeend zomer lineair+ deelgebied + nee

Smient winter jaareffecten+deelgebied + nee

Pijlstaart najaar jaareffecten + nee

Scholekster winter jaareffecten+deelgebied 0 nee'

Kluut najaar jaareffecten 0 nee

Bontbekplevier najaar jaareffecten 0/- ja

Strandplevier najaar lineair+deelgebied - nee

Zilverplevier voorjaar jaareffecten+deelgebied 0 nee

Kanoetstrandloper winter jaareffecten 0 nee

Drieteenstrandloper voorjaar geen 0 nee

Bonte Strandloper najaar jaareffecten 0 nee

Rosse Grutto voorjaar geen 0 nee

Wulp najaar jaareffecten -/+' nee

Tureluur zomer jaareffecten+deelgebied + nee

Steenloper najaar jaareffecten 0 nee

1 7

Daarnaast vergelijken we de ontwikkeling in de Westerschelde met die in de overige
bekkens. Als laatste worden de verschillende trendmodellen besproken . Bij de indeling i n
jaren wordt met een voor watervogels relevante jaarindeling gewerkt die loopt van jul i
tot juni . In de bijbehorende figuren worden de seizoenen altijd aangegeven met he t

eerste jaar, dus seizoen 1997/1998 (lopend van juli 1997 tot en met juni 1998) word t
aangegeven met 97 .

Voor broedvogels worden

	

de ontwikkelingen

	

in de (deelgebieden van de)
Westerschelde beschreven en in het overige deel van de Delta, gevolgd door d e
trendanalyses .
De resultaten van de trendanalyses worden gegeven in bijlage 1 (niet-broedvogels) en 2
(broedvogels) . In tabel 3 .1 (niet-broedvogels) en 3 .2 (broedvogels) worden de conclusie s
uit de trendanalyses kort samengevat .

Tabel 3 .2 Samenvatting van de conclusies over trends in broedvogels . Zie voor uitleg bijschrift tabel 3 .1 .

soort model lineaire

trend

verandering

trendrichtin g

sinds verruiming*

Kluut jaareffecten - nee

Bontbekplevier jaareffecten 0/+ nee

Strandplevier jaareffecten - nee

Grote Stern lineair + nee

Visdief jaareffecten + nee

Dwergstern geen 0 nee

Kokmeeuw jaareffecten+ deelgebied - nee

Zwartkopmeeuw lineair + nee

i

i

1 8

3 .1 Niet-broedvogels

3.1 .1 Grauwe Gans

De Grauwe Gans is vooral in de periode oktober-februari in de Westerschelde talrij k
(figuur 3 .1) . Het seizoenspatroon wijkt na de verruiming niet af van het patroon in de
periode voor de verruiming . Wel lagen de aantallen in de seizoenen 98/99 en 99/0 0

beduidend hoger dan in de voorgaande seizoenen . In het laatste seizoen wordt ee n

maximum bereikt van 76 .140 vogels . Opvallend is dat in dit laatste seizoen er gee n
sprake meer is van iets lagere aantallen in december, zoals de voorafgaande jaren, maa r

dat dan juist het maximum wordt bereikt . De Grauwe Gans komt vrijwel uitsluitend voo r
in het oostelijk deel .

Het aantal vogeldagen per seizoen laat een duidelijke toename zien in de period e
1987-2000 .

	

In de

	

periode

	

1994-1997 lijkt er een stabilisatie

	

in aantallen te zij n

opgetreden, maar de laatste twee seizoenen is weer sprake van een duidelijke stijging .
Berrevoets et al . (2001) laten voor de periode 1985-1999 zien, dat op basis van een 3 -

jarig lopend gemiddelde niet alleen de aantallen zijn toegenomen, maar dat ook de

aantalspiek, die aanvankelijk in januari viel, vervroegd is naar november. De Grauwe

Gans is in de periode oktober tot en met februari vooral aanwezig in het oostelijk deel ,

waar ook de stijging van het aantal vogeldagen heeft plaatsgevonden . Saeftinghe is hie r

verreweg het belangrijkste gebied .

Het totaal aantal vogeldagen in de Westerschelde ligt tot en met 94/95 in dezelfd e

orde van grootte of iets hoger dan het totaal van de andere bekkens . Vanaf 1997 neemt

het aantal vogeldagen zowel in de Westerschelde als de overige bekkens weer duidelij k

toe, waarbij het aantal vogeldagen in de Westerschelde hoger ligt .

Voor de trendanalyse (figuur 3 .1) van de Grauwe Gans zijn de seizoenssommen ui t

de winterperiode gebruikt . De lineaire trend heeft een hellingshoek die significant va n

nul afwijkt : de aantallen nemen dus toe. Er zijn geen verschillen in trend gevonde n

tussen de deelgebieden . Het jaareffectenmodel geeft een betere fit met de data e n

vertoont zeker in de meest recente jaren een sterke stijging . Het knikpuntenmodel ga f

geen verandering aan in de periode na de verruiming .

1 9

aantal

	

vogeldagen
80000 8000000

70000 Grauwe Gans

	

,'\

	

totaal
7000000 °0 0 5 1

60000 \ 6000000
gymmidde n

• .

	

\ 97/98 wes t

50000 98/99 5000000

4000 0

30000

/<ii :•'l

	

••

	

•~'

	

- - - - 99/00

i'i :i :i :i :i .'0•• : ;,

	

!

4000000

3000000 _•

20000 2000000

10000 : :i

	

Siii

	

i

	

`• :• 1000000

8000000 1000000
70000 west westerschelde

60000
	 overige bekkens

8000Q0
6000000

50000
600000

40000
4000000

30000 40000 0

20000 2000000 '-'
- 20000 0

10000

0 ----

	

--

	

-- 0 0

87

	

88

	

89

	

90

	

91 92

	

93 94 95 96 97

	

98 99

70000 midden
Ontwikkeling in de periode 1997/88-1999/2000 op basis va n

60000 aantallen vogeldagen per seizoen per deelgebied (boven) .

50000 Ontwikkeling in 1987/88-1999/200 0
vogeldagen per seizoen

op basis van
voor de Westerschelde en d e

het aantal
overig e

40000 bekkens : Oosterschelde, Grevelingen en Veerse Mee r

30000
(onderste figuur) .

20000

10000

0

5,0
70000 i

	

\

	

oost 4,5 winter

60000 /

	

\ 4,0 - . .---lineair

50000 3 .5 •

	

jaar elf model

/

	

•••

	

. .•

3,0
40000 x

30000 i~:i'i'
:•'

	

r•
2,0

20000 !l : : :`•E :ilil ; : ;ilii!l : : 1,5

10000
0,5

j

	

a

	

s

	

o

	

n

	

d

	

f

	

m

	

a

	

m

	

85 87

	

8 9

voor geselecteerde

91 93 95

	

9 7

trends zij nLineaire

9 9

Figuur 3 .1 Seizoenspatroon voor de hele Westerschelde en voor

	

Trend periode .
de dri e
maxim a
aantallen

deelgebieden . De grijze gedeelten geven de minima en

	

weergegeven als ze significan t
weer in de periode 1992/93-1996/97, de lijnen de

	

voor uitleg trends .
in de drie jaren na de verdieping 1997/98, 1998/99,

toe- of afnemen . Zie tekst

1999/2000) .

i

i

20

aantal n vogeldage n
14000

Westerschelde totaal totaal q oost140000 0
12000 Bergeend

0. midde n
1200000 west10000 97/98
100000 0	 98/99

,8000 ----99/00 800000 .. %J
6000 600000 n , p''0
4000 40000 0

2000 '^

	

. .

	

, íi8Ek8888

	

. . ° '•j8 %

	

+

	

!: i

	

:i ''̀ i 20000 0

0

6000 700000

west
najaa r

5000 600000

4000
500000

>° :•

	

: ; :• .82i'?'ii : 400000
3000 8t888E ; :° •̀,ii ;

300000 ;ia
Yy~6

lAf .n
2000 "

rf~ `~~/'~;•'1 : : : : ; :~ : ; :~ : ; :; . . . ;1 200000 / •~ 7% %
toop t Y : : ;

	

-88 ; y 100000

0

6000 180000
midden 160000

winte r

5000
140000 - -

4000 120000 - I - _
100000

3000
80000

/
%{ 7-

%2000 ' .' .l . 60000 O
40000

1000
~'! :ti ;~~.• ;' . _-~

	

-

	

stil • . •.; . .• 8'j 20000

6000 70000 0
oost zomer

5000 Ej 600000

4000 •'j 500000

••'

	

', 40000 0
3000 . 8 . . •

2000
: :?? .•~~•~•8`a •
.,

	

:• :?

	

:• :8 ::r 'iii :

8i8i8'i,

8i'. J

300000

200000 r'~1~.
r7,1

r 77
f

//

Y/J.,•fik.' .?, :8 : , Y/ 77,,
1000 Y• :l • ;° :

	

wk: ., . ; .• : .' ~? ;: ; .,.; :

	

;,

	

8888 Via';

	

~ r : 100000 /5I

a

	

s

	

o

	

n

	

d f

	

m

	

a

	

m

1400000

1200000

000000

800000

600000

400000
1

	

Westerschelde
200000 j	 overige bekken s

0
87

	

88

	

89

	

90 91

	

92

	

93

	

94

	

95

	

96

	

97

	

98

	

9 9

Figuur 3 .2 Seizoenspatroon voor de hele Westerschelde en Ontwikkeling in de periode 1997/88-1999/2000 op basis va n
voor de drie deelgebieden . De grijze gedeelten geven de aantallen vogeldagen per seizoen per deelgebied en hetzelfd e
minima en maxima weer in de periode 1992/93-1996/97, de uitgesplitst naar relevante perioden in het jaar (bovenste vie r
lijnen de aantallen in de drie jaren na de verdieping 1997/98, figuren) . Ontwikkeling in 1987/88-1999/2000 op basis van he t
1998/99, 1999/2000) . aantal vogeldagen per seizoen voor de Westerschelde en d e

overig e
(onderste

bekkens : Oosterschelde ,
figuur) .

Grevelingen en Veerse Meer

2 1

3 .1 .2

	

Bergeend

De Bergeend is het gehele jaar in de Westerschelde aanwezig (figuur 3 .2) . In de

nazomer ruit een groot aantal Bergeenden in het gebied (Meininger & Snoek, 1992) . Na

september nemen de aantallen af tot enkele duizenden vogels . In maart is er een klei n
aantalspiekje, en in juni beginnen de aantallen weer flink toe te nemen . De aantalle n
Bergeenden in de drie jaar na start van de verruiming vertonen een vergelijkbaa r

seizoensverloop met de aantallen in de vijf voorafgaande jaren . In de zomer en in he t

vroege najaar liggen de aantallen zelfs hoger dan in de referentieperiode . In juli 199 9
werd met 13 .500 exemplaren een record aantal vogels vastgesteld sinds het begin va n

de tellingen in de jaren zeventig (Berrevoets et al . 2001) . Deze toename trad vooral o p
in het midden en oosten . Bergeenden komen in vergelijkbare aantallen in alle delen va n
de Westerschelde voor .

De aantallen vogeldagen in de periode tussen 1987 en 2000 zijn redelijk constant e n
vertonen hooguit een lichte stijging . In de winterperiode lijken de aantallen constant, i n
de najaarsperiode schommelen de aantallen, terwijl in de zomerperiode zich ee n
duidelijke stijging voordoet . Dit hangt samen met de toename van het aantal ruiend e
Bergeenden

	

in

	

de

	

Westerschelde

	

(Berrevoets et al .

	

2001) .

	

De

	

toename

	

i n
overzomerende vogels vindt zowel plaats in het middendeel als in het oosten .

In de Westerschelde ligt het totale aantal vogeldagen aanvankelijk op hetzelfde
niveau als in de overige bekkens bij elkaar, maar de laatste jaren ligt het aanta l
vogeldagen in de Westerschelde hoger dan in de overige bekkens .

De trendanalyse voor de Bergeend is uitgevoerd op de seizoenssom (aantalle n
vogels) van de zomerperiode (juni-juli) . De lineaire trend is significant positief : de
aantallen nemen dus toe in de loop van de periode (figuur 3 .3) . Bovendien verschilt d e
trend tussen de drie deelgebieden : in het oosten en midden nemen de aantallen toe ,
terwijl ze in het westen constant blijven . Het model waarin gezocht wordt naa r
mogelijke knikpunten in de trend legt deze bij 90 en 96 . Bij de Bergeend is dus gee n

significante verandering in de trend gevonden sinds de aanvang van de verruiming va n
de vaargeul .

2,5

Bergeend zomer
6

jaar eff model West

	

1
0

	

jaar eR model Midden'i
2,0 °

	

jaar eff model Oost

	

°
5 lineair model West

	

i

1 .5 •
--

	

-

	

lineair model Midden

	

e

	

°
	 lineair model Oost

á •
4

o

10 •

	

•

	

• 3 o
• o

• 2 O

	

°

	

g

	

°
0,5 °

lineair model met knikpunte n
	 line a ir

•

	

jaar ef(model

f
•~

-rr

	

,

	

°

	

°

	

o

	

•
•

	

•

	

•

	

•

	

•

	

á

	

•

	

•

	

•

85

	

87

	

89

	

91

	

93

	

95

	

97

	

99

	

85

	

87

	

89

	

91

	

93

	

95

	

97

	

99

Figuur 3 .3 Overall trend voor de Bergeend in de geselecteerde periode (links) en uitgesplitst voor de verschillend e
deelgebieden (rechts) . Lineaire trends zijn weergegeven als ze significant toe- of afnemen . Zie tekst voor uitleg
trends .

i

i

i

i

i

i

22

aantal

	

vogeldage n
70000

	

7000000

60000
Smient

	

totaa l
97/98 6000000

q oos t
midde n

50000 '''•''' `
''`'•''0'` `. : . : . : . : . : . : . : . :. .

	

-

	

98/99 5000000
n west

?i

	

•,`•, .

	

'• .

	

--99/00
40000 • : ; : ; ; ; ; ; ;,

	

. 4000000

30000 ~i• :

	

i

	

i

	

:`•:`•''''

	

' kei°'0'0'" 3000000

20000 yam\ 2000000 -

10000 1000000

800000 0

60000 wes t

50000 600000 0

40000

30000
400000 0

20000

10000 •'•''

2000000 _ Westerscheld e

	 overige bekken s

87

	

88

	

89

	

90

	

91

	

92

	

93

	

94

	

95

	

96

	

97

	

98

	

99

60000 midden

50000 Ontwikkeling in de periode 1997/88-1999/2000 op basis van

40000
aantallen vogeldagen per seizoen per deelgebied en hetzelfd e

30000

uitgesplitst naar relevante perioden in het jaar (bovenste vie r
figuren) . Ontwikkeling in 1987/88-1999/2000 op basis van he t

20000

aantal vogeldagen per seizoen voor de Westerschelde en d e
overige bekkens : Oosterschelde, Grevelingen en Veerse Meer

10000

(onderste figuur) .

5, 0

60000 winteroost 4,5 •

50000 4 .0
•

3, 5

40000 3 .0 •

	

•

~ . : :

	

•:• a 2 .5 •
30000 ~ : ; : ; : ; :?':• E

2, 0

20000 	 ~: ~ .' : ~ : ~ : •

	

. 1 .5

0000 .ii°

	

;ip

	

-

	

s•
lineair mode l

;, ; : ; : ; .; :r•

	

• :• .• .• :• :	 ~ 0,5 •

	

jaareffecte n

0 o, o
a

	

s

	

o

	

n

	

d

	

j

	

f

	

m

	

a

	

m

	

j -
30

•

	

aar elf model West O

	

0

25 o

	

aar eff model Midde n
e

	

aar eff model Oos t
Wes tlineair model

2 0

-
lineair model Midden
	 lineair model Oos t

-00 1 5
c

10

p

•
o

	

v

: 85

O

	

O O

	

O
•

87

	

89

	

91 93

	

95 97

	

9 9

Figuur 3 .4 Seizoenspatroon voor de hele Westerschelde en

	

Overall trend voor de Smient in de geselecteerde period e
voor de drie deelgebieden . De grijze gedeelten geven de

	

(boven) en uitgesplitst voor de verschillende deelgebiede n
minima en maxima weer in de periode 1992/93-1996/97, de

	

(onder) . Lineaire trends zijn weergegeven als ze significan t
lijnen de aantallen in de drie jaren na de verdieping 1997/98, toe- of afnemen . Zie tekst voor uitleg trends .
1998/99, 1999/2000) .

23

i

I

i

i

i

3.1 .3 Smien t

De Smient is vooral in de periode september-maart in de Westerschelde talrijk (figuu r
3 .4) . De soort vertoont in twee van de drie jaren na het begin van de verruiming ee n
patroon vergelijkbaar met het patroon in de jaren voor de start van de verruiming ,
waarbij de aantallen in maart na de verruiming iets hoger lagen. In het seizoen 98/99 i s
er in de maanden januari en februari een hoger aantal Smienten in de Westerscheld e
aanwezig dan voor de verruiming . In het oosten, waar Saeftinghe verreweg he t
belangrijkste gebied is, zijn alleen in het seizoen 98/99 in de maanden januari en februar i
meer Smienten aanwezig dan voor de verruiming .

Het aantal vogeldagen is in de periode 87/88 - 96/97 duidelijk toegenomen o m
vervolgens te stabiliseren . De toename heeft in alle deelgebieden plaatsgevonden, maar
het grootste aantal vogeldagen wordt in het oostelijk deelgebied doorgebracht .

In de Westerschelde is het aantal vogeldagen tot en met het seizoen 96/97 geleidelij k
gestegen,

	

waarna het

	

stabiliseert .

	

In

	

de

	

overige

	

bekkens

	

is

	

het

	

patroon

	

vee l
onduidelijker . Tot en met 93/94 schommelt het aantal vogeldagen weliswaar, maar is er
geen duidelijk patroon . Vervolgens nemen de aantallen vogeldagen duidelijk toe om i n
96/97 en 97/98 bijna gehalveerd te worden . In 98/99 neemt het aantal vogeldage n
weer sterk toe, waarna een daling volgt in 99/00 .

Voor de trendberekening bij de Smient zijn de seizoenssommen uit de winterperiod e
(december-februari) gebruikt . De lineaire trend is significant positief : de aantallen neme n
toe in de loop van de periode (figuur 3 .4) . Wanneer er naar knikpunten gezocht word t
komen er zeven punten uit waarin de richting van de trend verandert . Het jaareffecte n
model geeft een significant betere fit met de data dan het lineaire model . Dit beteken t
dat de trends

	

in

	

de verschillende clusters afzonderlijk

	

zoveel

	

verschillen

	

dat de
veronderstelling van een lineaire toename te grof is om het patroon te verklaren . Zowe l
in de lineaire trend met knikpunten als in het jaareffecten model worden er significant e
verschillen tussen de deelgebieden gevonden . De relatief sterkste toename treedt op i n

het midden gedeelte van de Westerschelde : het deel waar de minste Smiente n
voorkomen . Dit sterke effect in dit deelgebied overschaduwt in de figuur de trend in he t
oosten, waar de meeste smienten zich ophouden . Hier is echter ook sprake van minimaa l
een toename van 100% tussen 1987/88 - 1998/99 .

I

i

i

24

aantal n vogeldage n

20000 Pijlstaart totaal
800000 0 0 ° 5 t

97/98 a midden
,

16000 	 98/99 l il wes t
- - - - 99/00 600000

12000

400000 -

	

-
8000

20000 0
4000 i_ ,~ -- -

i: ; :V ' .mok; . , • f -~r,-

100000 0
20000 west Westerscheld e

800000 -

	

overige_ bekken s

16000

60000 0
1200 0

8000 .40000 0

4000 200000

0 0
87

	

88

	

89

	

90

	

91

	

92

	

93

	

94 95

	

96

	

97 98

	

99

20000 midde n

16000
Ontwikkeling in de periode 1997/88-1999/2000
aantallen vogeldagen per seizoen per deelgebied

op basis va n
(boven) .

12000
Ontwikkeling in 1987/88-1999/2000
vogeldagen per seizoen voor de Westerscheld e

op basis van het aanta l
en de overige

8000

bekkens : Oosterschelde, Grevelingen en Veerse Meer (onder) .

4000

0 ---

	

- -

12,0 -
20000 oost Pijlstaart najaa r

10,0 _

	

lineair model met knikpunte n
16000 	 lineai r

8,0 •

	

jaarelf mode l

12000
6,0

8000
c

4,0

4000 2,0

0 0,0 •
j

	

a

	

s

	

o

	

n d j f m a

	

m

	

j

	

85

	

87

	

89

	

91

	

93 95

	

97 99

Figuur 3 .5 Seizoenspatroon voor de hele Westerschelde en

	

Overall trend voor de Pijlstaart in de geselecteerde periode .
voor de drie deelgebieden . De grijze gedeelten gevende de

	

Lineaire trends zijn weergegeven als ze significant toe- of
minima en maxima weer in de periode 1992/93-1996/97, de

	

afnemen . Zie tekst voor uitleg trends .
lijnen de aantallen in de drie jaren na de verdieping 1997/98 ,
1998/99, 1999/2000) .

2 5

3.1 .4 Pijlstaart

De Pijlstaart is in de periode september-maart in de Westerschelde aanwezig (figuu r
3 .5) . In het seizoen 97/98 heeft zich in oktober een opmerkelijk piekaantal van rui m
21 .000 vogels voorgedaan, terwijl in de jaren voor de start van de verruiming maximaa l
6000 vogels werden geteld . Deze piek werd vermoedelijk veroorzaakt door een gunstig e
voedselsituatie in Saeftinghe, daar de Wintertaling, ook een zaadeter, in dezelfde maan d
een piek vertoonde (Berrevoets et al . 1999) . In het seizoen 98/99 trad er weer ee n
"normale" piek op van 6000 vogels (november), terwijl er in het laatste seizoen ee n
opvallend late piek van 5290 vogels was in januari . Pijlstaarten worden vooral in he t
oosten vastgesteld . In het westen en midden komt de soort in lage aantallen voor .

De ontwikkeling van het aantal vogeldagen laat eveneens zien dat er in het seizoe n
97/98

	

een

	

opmerkelijk

	

groot aantal

	

Pijlstaarten

	

in

	

het oostelijk

	

deel

	

van

	

de

Westerschelde verbleef . Het aantal vogeldagen varieert sterk tussen jaren, waarbi j
seizoenen met relatief hoge aantallen, zoals 87/88, 93/94 en 97/98, afgewisseld
worden met seizoenen met lage aantallen .

Net als in de andere bekkens is het verloop van het aantal vogeldagen in d e
Westerschelde grillig, waarbij het aantal vogeldagen in opeenvolgende seizoene n
gehalveerd of verdubbeld kan worden . In de Westerschelde zijn de maximale aantalle n
hoger dan in de overige bekkens . In de overige bekkens is het aantal vogeldagen tot e n
met 95/96 redelijk stabiel, maar in het seizoen 96/97 ligt het lager. Dit gaat samen met
een toename op de Westerschelde . De piek in 97/98 in de Westerschelde komt nie t
voor in de aantallen in de overige bekkens. De afname in de Westerschelde in het

seizoen 98/99 gaat samen met een toename in de overige bekkens .

Voor de trendberekeningen zijn de seizoenssommen uit het najaar (aug-nov)
gebruikt . Modellen, waarbij gecorrigeerd wordt voor verschillen

	

in trends tussen
deelgebieden, konden niet worden berekend door het voorkomen van veel nullen i n
bepaalde telgebieden . Het best passende model is het jaareffecten model . Wanneer een
lineair model gefit wordt is de toename in aantallen significant (figuur 3 .5) . Het

jaareffectenmodel geeft echter een significant betere fit dan het lineaire model . Het

grote aantal knikken geeft ook aan dat de variatie tussen jaren groot is . De uitzonderlijke
piek in 97/98 trad op net na de start van de verruiming van het vaarwater . Deze pie k

wordt echter veroorzaakt door één telling waarbij een uitzonderlijk hoog aanta l
Pijlstaarten is geteld en die waarschijnlijk meer met de lokale voedselsituatie te maken
heeft .

i

i

i

i

26

3.1 .5 Scholekster

De Scholekster is jaarrond in de Westerschelde aanwezig, maar bereikt de hoogst e

aantallen in de periode

	

augustus-februari (figuur 3 .6) . Het seizoenspatroon na d e

verruiming komt overeen met de situatie voor de verruiming. Alleen in het seizoe n

99/00 liggen de aantallen iets lager in februari en maart . In het deelgebied wes t
verblijven in de piekperiode gemiddeld zo'n 8000 vogels, terwijl in het midden d e

aantallen gemiddeld rond de 6000 liggen en in het oosten rond de 1000 . Opmerkelijk i s

dat in het middendeel in de maanden augustus en september een toename in aanta l
plaatsvond in de seizoenen 97/98 en 98/99. In 99/00 liggen de aantallen in dez e
maanden beduidend lager . Voor de gehele Westerschelde geldt dat de aantallen in he t
seizoen 99/00 veel lager liggen dan de twee voorgaande seizoenen . Dit wordt vooral
veroorzaakt door een afname in het middengedeelte in de maanden augustus-novembe r
en in het westelijk gedeelte in de maanden november-maart .

Het aantal vogeldagen is in de periode 87/88 - 95/96 geleidelijk toegenomen ,
waarna de aantallen stabiliseerden . In het seizoen 99/00 ligt het aantal vogeldage n

ongeveer een derde lager dan het voorgaande seizoen (zie ook Berrevoets et al . 2001) .

De toename van het aantal vogeldagen heeft vooral in het middendeel van d e

Westerschelde plaatsgevonden . In het oosten en westen is het aantal vogeldagen vri j

stabiel gebleven . De afname van het aantal vogeldagen in het seizoen 99/00 vindt da n

ook vooral plaats in het middendeel en in minder mate in het westen . Wanneer he t

aantal vogeldagen wordt opgesplitst in najaar, winter en voorjaar, blijken er tussen d e

verschillende delen van het jaar verschillen te bestaan . Het najaar, dat het hoogste aanta l

vogeldagen heeft, laat een toename zien tot en met 95/96, waarna de aantalle n

stabiliseren . Alleen in 99/00 is het aantal vogeldagen beduidend lager . In de winter heeft

een minder sterke toename van het aantal vogeldagen plaatsgevonden, maar d e

toename zet wel door tot en met het seizoen 98/99, waarna in 99/00 een afname volgt .
In het voorjaar is er tot en met 94/95 een toename, maar daarna nemen de aantalle n

geleidelijk af . Ook nu geldt weer dat vooral het middendeel verantwoordelijk is voor d e
toe- en afname in vogelaantallen .

In vergelijking met de andere bekkens is de ontwikkeling van het aantal vogeldage n

in de Westerschelde duidelijk anders . In de andere bekkens, voornamelijk Oosterschelde ,

heeft vanaf 87/88 een geleidelijke afname plaatsgevonden met alleen in het seizoe n

95/96 (strenge winter) een tijdelijke stijging in het aantal vogeldagen, terwijl in d e

Westerschelde het aantal vogeldagen

	

aanvankelijk stijgend en

	

later stabiel was .
Meininger et al . (1998) geven aan dat Scholeksters uit de Oosterschelde zijn uitgeweke n

naar de Westerschelde, omdat de draagkracht van het eerstgenoemde gebied afnam .

Vooral in het najaar zijn vogels uitgeweken . Berrevoets et al . (1999) wijzen er op dat i n

de periode 1980-1995 de aantalsafname in de andere bekkens werd opgevangen doo r

een toename van de aantallen in de Westerschelde, maar dat waarschijnlijk in het laatst e

gebied de maximale draagkracht bereikt is, waardoor de afname in de overige bekken s

niet langer kan worden opgevangen .

27

aantal

	

n vogeldage n
25000

	

6000000

20000

Scholekster

	

totaa l

97/98
5000000

q oost
de n•,i .•,~~

: :̀ií<°°' : :°. :':3~: - .•iiiiii :`•i .	 98/99
., : :t

	

: := : ;s•~ :~•~•wi^~ : ; :,

	

:~_ : :,. . . . 4000000
n•west

~~.
15000 . :•° •• ; ; : . : : . :i. : : :E :i :; : ; : ; :• . : . : . : : : : : : : : :•

	

,: ; :• :% ; : .

	

--99/00
3000000 f

-o ri10000 : ;

	

;

	

;

	

• : ; : :•• i~ : : :: : : : . : : : : : :i ; :;i ;:

	

; . ;~ :~

	

; : ; : ; : ; : r

	

K

	

:
2000000 7lI

5000 -, :•.'• ; 1000000

0

16000

14000 west 2400000 najaar
7

{

12000 2000000 !

10000 :

	

°

	

''

	

'"':''

	

'•'•' :

	

' :' :' :' :' :'

	

' 1600000 _

	

r
8000 git`•,`••,r ;i : : : :°?0p°"10p0'0••0 :<:

	

i •:: : ; :i : : : :•

	

< :> :• :• : :•s B//L . -
-

J

	

/A6000
+ . ., ; : ; : ; : ;

	

. .R

	

: .• :

	

• : •
iE'

	

Y : :i :• : ; :

	

''?

	

pi$\

	

i iT

	

:iE ; :pE_iii'>;ii :í

	

°ii ;
;'~: .•^+i . :°i°i

	

^ : i .i :
~`

1200000

800000
yrE

íár

d4'2

	

J %#

4000 i•

	

•

	

•

	

. •

2000 - 5 ; •`:, .~ 40000 0

0 0

16000 1600000

14000 midden 1400000
winte r

12000 1200000 r (

	

1

10000 1000000 Pip
rf

(7 ,!

8000

6000

•ipip

	

pi• . ; : ;iii ;iiS :- . 800000

600000

T
gig

	

f

1 ..ll 4
~_f

4000 .i~•'1.•. :~ ;`_K~;i'~ : ; ; : : : : : ;~k^ : :: : : : 400000

2000 K"ii~i 'r :iiiiiiiiE?rE :i :iEE'Ei

	

: ' ° ii iiSt :̀ •iiii i

-

200000

0

16000 800000

14000 -

12000

oost 700000

600000

voorjaar

~ t l

10000 500000 rf /7'1 ,V

8000 400000

r

	

Vr'
% f

6000 300000 J
r/~

4000 200000 rlL
X99!!

r~~

2000
10000 0

0 	 :

	

+?

	

. . . . 0
a

	

s

	

o

	

n

	

d

	

j

	

f

	

m

	

a

	

m

20000000

16000000

12000000

8000000

Westerscheld e
	 overige bekken s

4000000

0
87

	

88

	

89

	

90

	

91

	

92

	

93

	

94

	

95

	

96

	

97

	

98

	

99

Figuur 3 .6 Seizoenspatroon voor de hele Westerschelde en

	

Ontwikkeling in de periode 1997/88-1999/2000 op basis va n
voor de drie deelgebieden . De grijze gedeelten geven de

	

aantallen vogeldagen per seizoen per deelgebied en hetzelfd e
minima en maxima weer in de periode 1992/93-1996/97, de

	

uitgesplitst naar relevante perioden in het jaar (bovenste vie r
lijnen de aantallen in de drie jaren na de verdieping 1997/98,

	

figuren) . Ontwikkeling in 1987/88-1999/2000 op basis van he t
1998/99, 1999/2000) .

	

aantal vogeldagen per seizoen voor de Westerschelde en d e
overige bekkens : Oosterschelde, Grevelingen en Veerse Mee r
(onderste figuur) .

i

Í

28

Voor de Scholekster zijn de seizoenssommen uit de winterperiode (december -

februari) gebruikt voor de berekening van de trends . De lineaire trend is niet significant :
er

	

is

	

geen

	

significante

	

lineaire

	

toe-

	

of

	

afname

	

over

	

de

	

meetperiode,

	

en

	

het

jaareffectenmodel past beter bij de data (figuur 3 .7) . Wanneer echter het laatste jaar ui t
de reeks niet meegenomen wordt is de lineaire trend wel significant positief . Zowel he t
jaareffectenmodel als de lineaire trend met knikken verschillen significant tussen d e
deelgebieden . De trends in het west- en middendeel zijn vergelijkbaar, terwijl er in het
oostelijk deel een piek in de aantallen te zien is tussen 90/91 en 97/98 . In het weste n
komen echter de grootste aantallen voor . Het meest opvallende in de overall trend is d e
sterke afname in 99/00 . Naast dit knikpunt levert het model nog vier andere punten op .
Aangezien er aanwijsbare factoren zijn, die een sterke invloed hebben op het aanta l
scholeksters, zullen in een aparte analyse de mogelijke effecten van twee van di e
factoren, de strengheid van winters en de aanwezigheid van voedsel, bekeken worde n
(paragraaf 3 .2) .

• `

	

•

	

jaar eff model West

1 6 Scholekster winter

	

• 3 .5 j

	

2

	

jaarel model Oos

de n

1 q •

	

•
30

lineair

	

Westmode l

1 .2
•

	

• 1

	

- -

	

-

	

lineair model Midde n
	 lineair model oost

	

°
• 2 .5

2 .0 •
g 0.8

1,5 °

	

o

	

°

	

•°0.6
°

r-
1,0 ' o

	

ó04 _

02
lineair model 0,5 e '

0,0

•

	

jaar effecten model

0,0

o

85

	

87

	

89

	

91

	

93

	

95

	

97

	

99

	

85

	

87

	

89

	

91

	

93

	

95

	

97

	

99

Figuur 3 .7 Overall trend voor de Scholekster in de geselecteerde periode (links) en uitgesplitst voor de verschillend e
deelgebieden (rechts) . Lineaire trends zijn weergegeven als ze significant toe- of afnemen . Zie tekst voor uitle g
trends .

2 9

3 .1 .6 Kluu t

In de Westerschelde kent het voorkomen van de Kluut een drietoppig patroon (figuur
3 .8) . De piek met de hoogste aantallen valt in de periode september-december . In he t

voorjaar is er in de periode maart-mei een nieuwe piek, waarna in juli de derde pie k
optreedt . Het patroon na de verruiming komt grotendeels overeen met het patroo n
ervoor . Alleen in het voorjaar van het seizoen 99/00 is de voorjaarspiek wat langdurige r
dan voor de verruiming . In het westelijk deel is vooral sprake van een korte najaarspiek
en ontbreekt de voorjaarspiek geheel . In het middendeel zijn er zowel een najaars- al s
een voorjaarspiek . In het oostelijk deel is ook sprake van een zomerpiek . Het. oostelij k
deel herbergt verreweg de hoogste aantallen . De verbreding van de voorjaarspiek i n
seizoen 99/00 vindt alleen plaats in het oostelijk deel . Het merendeel van deze vogel s
verblijft rondom Saeftinghe (Berrevoets et al . 2001) .

Uit het aantal vogeldagen per deelgebied komt naar voren dat in het westelijk dee l
het aantal vogeldagen geleidelijk lijkt af te nemen . In het midden- en oostelijk dee l
kunnen tussen jaren aanzienlijke verschillen optreden . Aanvankelijk had het middendee l

een hoger aantal vogeldagen, maar geleidelijk lijkt het oostelijk deel belangrijker voor d e
Kluut te zijn geworden . Het westelijk deel is vooral in de winter minder belangrijk voo r
de Kluut geworden . Dit geldt ook voor het middendeel . In het oostelijk deel lijkt d e

laatste twee jaren sprake te zijn van een sterke toename van het aantal vogeldagen . I n
het

	

najaar

	

is

	

er

	

geen

	

duidelijk

	

patroon

	

in

	

de

	

verschillende

	

deelgebieden

	

te
onderscheiden .

	

In jaren dat er hogere aantallen aanwezig zijn, wordt dit voora l

veroorzaakt door een verhoogd aantal vogeldagen in het oostelijk deel . In het voorjaa r
heeft er vanaf het seizoen 94/95 met uitzondering van het seizoen 98/99 vooral ee n

toename plaatsgevonden in het oostelijk deel .
Het aantal vogeldagen in de Westerschelde ligt over het algemeen iets beneden he t

totaal van de andere bekkens. Een uitzondering hierop vormen de seizoenen 94/95 e n

95/96 .

Voor de trendberekening zijn de seizoenstotalen van de najaarsperiode onderzocht .
De aantallen Kluten laten geen significante toe- of afname zien . Het jaareffectenmode l
past dan ook beter bij de data, maar verschilt niet tussen de deelgebieden (figuur 3 .9) .

De knikmodellen vertonen verschillen tussen de deelgebieden en leveren erg vee l
knikken op . Hierbij treden de grootste veranderingen in het oostelijk deel op en zijn d e
trends in de overige deelgebieden redelijk constant . Al met al schommelen de aantalle n
behoorlijk en is er geen duidelijk patroon in de jaren na de start van de verruimin g
zichtbaar .

30

vogeldage n
1600

250000
totaal1 q oostKluut

	

97/9 8
1400 ?i f!	 98/99 midde n

- - - - 99/00

	

200000 •west

	

i
1200

1000 150000i°`= iiiiii>ii

	

ii•

	

~
800 i

	

v v 00000 , 5f `
'7600 .

7
f

/
% te

400iiii :i : ;í~%::: : : . :iii :ii :iiEi°'i : .' :~: : :C : : : : : :a

vliijk
•'i : :k•ir'.

iii °

	

i; :

	

. : : io F
r~

. /

>••• . Lo- :•• , •

	

-

	

50000
`

'fo
200 ié/

160000
1000 west 140000

najaa r

800 120000

100000
600 80000 Í

400 60000

•
200

.;40000
,

	

1 : ; : ; : :•

	

: .y : :•

	

: : :: :• :• :
►p % % d. Í

%JEE:'f : ~i . :̀• :̀ •io?

	

" 'r .^mei: 20000

0

36000
1000 midden 32000 winter

800
28000

24000 r/
/
i

600 20000 F"f,
16000 _ r /,~ ,n' '.

400 12000 r ~`,A 04 _ r4
'''''•''''

	

t

	

. . . . : :~ 8000 :« dj/ @ -,Or
200 :

	

ríi

	

''

	

tii~• •'• : :i :i : ; : : : : :; : ;., :%
;,,,,

;,,,,, ;, ;,t4

4000

90

•

	

. .

	

ii~s•ii?E`'-?iii1 ; .• :•, . .

	

•,t._ ••

70000
1000 •i

	

oost voorjaar
i"• 60000

800 '0p0p0t 50000

600 '° i ° '•i ii

	

: 40000

i :`•iii

	

_ mei :̀ : .

	

\ 30000 f .rl :
400

/

	

. .t . . l:ir f f rf ///

200 /
iiiJri ;••••• :• ::: ::	 \

	

/
• ; ~~ .•

	

'• :•'• :•~

	

./. •''. .̀~ :; :~•• ;
,0000 / : f .r'rt :/f F

f
i i:.' f/

•fi rf,}
b
om -

	

. ,//rr ~ /

	

~•~ ~,/% +f r: ;mof

a

	

s

	

o

	

n

	

d

	

f

	

m

	

a

	

m
300000

Westerscheld e

250000 - overige bekken s

200000

150000

100000

50000

0
87

	

88

	

89

	

90

	

91

	

92

	

93

	

94

	

95

	

96

	

97

	

98

	

99

Figuur 3 .8 Seizoenspatroon voor de hele Westerschelde en

	

Ontwikkeling in de periode 1997/88-1999/2000 op basis va n
voor de drie deelgebieden . De grijze gedeelten geven de

	

aantallen vogeldagen per seizoen per deelgebied en hetzelfd e
minima en maxima weer in de periode 1992/93-1996/97, de

	

uitgesplitst naar relevante perioden in het jaar (bovenste vie r
lijnen de aantallen in de drie jaren na de verdieping 1997/98,

	

figuren) . Ontwikkeling in 1987/88-1999/2000 op basis van het
1998/99, 1999/2000) .

	

aantal vogeldagen per seizoen voor de Westerschelde en d e
overige bekkens : Oosterschelde, Grevelingen en Veerse Mee r
(onderste figuur) .

31

3 .0

2 .5

2 0

x
á 1, 5
S

Kluut najaar

	

•

•

	

•

	

•
• •

1,o
•

	

•

0 .5

0 .0

•

•

	

jaar effecten mode l

- lineair model met knikpunte n

85

	

87

	

89

	

91

	

93

	

95

	

97

	

99

Figuur 3 .9 Overall trend voor de Kluut in de geselecteerde periode. Lineaire trend is weergegeven als dez e
significant toe- of afneemt . Zie tekst voor uitleg trends .

3 .1 .7

	

Bontbekplevie r

In de Westerschelde vertoont de Bontbekplevier twee duidelijke aantalspieken en ee n
heel klein piekje in maart (figuur 3 .10) . De piek met de hoogste aantallen valt in d e
maanden

	

augustus-september

	

en

	

de

	

tweede,

	

kleinere

	

piek

	

valt

	

in

	

mei . 'Het
seizoenspatroon is na de verruiming niet afwijkend van het patroon voor de verruiming .
Alleen in het westelijk deel was er in het seizoen 97/98 in september een hogere pie k
dan voorgaande jaren, maar verder wijkt het patroon in de verschillende deelgebiede n
niet af . Het deelgebied west is verreweg het belangrijkst voor de Bontbekplevier ,
gevolgd door het midden en de laagste aantallen worden waargenomen in deelgebie d
oost .

Het aantal vogeldagen lag in de periode 87/88 - 90/91 over het algemeen op ee n
hoger niveau dan in de seizoenen daarna, al lag het aantal vogeldagen in de seizoene n
95/96 en 97/98 wel in dezelfde orde van grootte . De afname in vogeldagen wordt
vooral veroorzaakt door een afname in deelgebied west, maar ook in het midden lijkt
het aantal vogeldagen wat lager te liggen .

Aanvankelijk lag het aantal vogeldagen van de Bontbekplevier in de Westerscheld e
hoger dan in de overige bekkens, maar vanaf 91/92 ligt het aantal vogeldagen i n
dezelfde orde van grootte . Alleen kent de Westerschelde de al eerder genoemde piekje s
in aantal vogeldagen in de seizoenen 95/96 en 97/98, die in de overige bekken s
ontbreken .

De trends zijn

	

berekend

	

op basis van seizoenssommen in de najaarsperiod e
(augustus-november) . De lineaire (negatieve) trend is niet significant (p=0,0542) . Er zij n
geen verschillen in trends tussen de deelgebieden . Het jaareffectenmodel geeft ee n

significant betere fit dan het lineaire model en laat zien dat de verschillen tussen jare n

aanzienlijk zijn (figuur 3 .10) . Het lineaire model met knikpunten geeft een veranderin g
aan in vier jaren . De afname na 97/98 valt na de start van de verruiming .

i

3 2

aantal

	

vogeldage n
4000004500

4000 Bontbekplevier

	

totaal
350000

300000

oos t

2 midde n

n wes t3500

3000

2500

{

	

97/98

	 98/99

- 99/00 250000 n

2000

1500

looo

500

"'• '

`-~
:or :c••

	

`?

	

. . i
: :• ~•

	

.t;

200000

50000

100000

50000

A WIE,n~

;',24

	

».E

o o

3500

3000

2500

2000

1500

1000

500

0

wes t

1

•̀ : `r i •

	 1; .;: :1 :
:• :•' : ;

	

; :;? :?i

400000
Westerschelde

overige bekken s

30000 0

20000 0

100000

-

	

-

87

	

88

	

89

	

90

	

91

	

92

	

93

	

94

	

95

	

96

	

97

	

98

	

9 9

3500

3000

midde n

2500 Ontwikkeling in de periode 1997/88-1999/2000 op basis va n
2000 aantallen vogeldagen per seizoen per deelgebied en hetzelfd e

uitgesplitst naar relevante perioden in het jaar (bovenste vie r
1500 figuren) . Ontwikkeling in 1987/88-1999/2000 op basis van he t
toon

500 ;;

	

~.

	

ki ; : .

	

.•i~Si : .x :

aantal vogeldagen per seizoen voor de Westerschelde en d e
overige bekkens : Oosterschelde, Grevelingen en Veerse Mee r
(onderste figuur) .

3500 1,8

oost 16 najaa r

3000
1,4 •

2500 1,2 •

2000 1 .0 •

	

- .

	

--_

	

_

	

•

15001500 5 0,8 ---- -

1000
0,4 lineair model met

, o ;. ; ; , ; ,• knikpunte n
500 .; :•~

	

•	 ::: 0,2 	 lineai r

85

	

87

	

89

	

91

	

93

	

95

	

97

	

9 9a

	

s

	

o

	

n

	

d

	

j

	

f

	

m

	

a

	

m

	

j

Figuur 3 .10 Seizoenspatroon voor de hele Westerschelde en

	

Overall trend voor de Bontbekplevier in de geselecteerd e
voor de drie deelgebieden . De grijze gedeelten geven de

	

periode . Lineaire trends zijn weergegeven als ze significan t
minima en maxima weer in de periode 1992/93-1996/97, de

	

toe- of afnemen . Zie tekst voor uitleg trends .
lijnen de aantallen in de drie jaren na de verdieping 1997/98 ,
1998/99, 1999/2000) .

33

3 .1 .8 Strandplevie r

In de Westerschelde is de Strandplevier van april-september aanwezig, waarbij d e

hoogste aantallen worden waargenomen in de periode juli-september (figuur 3 .11) . Het

seizoenspatroon na de verruiming volgt hetzelfde patroon als voor de verruiming, maa r

de seizoenspiek lijkt in augustus afgevlakt te zijn . In de laatste twee seizoenen liggen d e
aantallen in augustus lager dan voor de verruiming . De Strandplevier komt vooral in het

westelijk deel voor en iets mindere mate in het middendeel, terwijl er in het oostelijk dee l
alleen sprake is van een klein voorjaarspiekje . Opvallend is echter dat in het middendee l
in het najaar geen Strandplevieren zijn vastgesteld .

Het aantal vogeldagen is vanaf het seizoen 87/88 geleidelijk afgenomen met ee n
kleine opleving in

	

het seizoen 97/98 .

	

Het westelijk deel

	

is altijd

	

verreweg het
belangrijkste gebied voor de Strandplevier . Het aantal vogeldagen is hier geleidelij k
teruggelopen . Het middengedeelte was in de eerste jaren af en toe van belang voor d e

Strandplevier, maar de laatste jaren is het aantal vogeldagen in het middengedeelt e
minimaal . In het oostelijk deel lijken de laatste drie seizoenen wat meer vogeldagen t e
worden doorgebracht .

Op bekkenniveau loopt de ontwikkeling van het aantal vogeldagen van d e

Strandplevier in de Westerschelde parallel aan de ontwikkeling in de andere bekkens .
Vooral in de periode 87/88 -94/95 was er een duidelijk afname, maar deze trend was a l

in het midden van de jaren zeventig ingezet (Meininger & Arts 1997) .

	

In vee l

omringende landen was een vergelijkbare tendens aanwezig, hoewel lokaal zoals bi j

Zeebrugge (België) soms een toename kan optreden (Meininger & Arts 1997) . De laatste

jaren stabiliseert het aantal vogeldagen in de Westerschelde en in de overige bekkens .

Aanvankelijk lag het aantal vogeldagen in de Westerschelde iets hoger, maar de laatst e

seizoenen is het aantal vogeldagen in de Westerschelde vergelijkbaar met het aanta l

vogeldagen in de overige bekkens .

Voor de trendberekening zijn de seizoenssommen uit de najaarsperiode (augustus -
november) gebruikt . De lineaire trend vertoont een significante afname (figuur 3 .11) .

Het feit dat het lineaire model een betere fit geeft dan het jaareffectenmodel geeft aa n

dat de negatieve ontwikkeling zich gestaag en integraal voortzet . Hierbij is er wel ee n
significant verschil tussen de deelgebieden : de afname is het sterkst geweest in he t

midden, waar een relatief klein deel van het totaal aantal voorkomt . Aangezien er geen

knikpunt na de start van de verruiming optreedt, lijkt de verruiming geen effect te

hebben gehad op de aantallen Strandplevieren .

34

aantal

	

vogeldage n
1000

Strandplevier

	

totaal
80000 q oost

800 '•''•"

	

' :• . m midde n
97/9 8

	 98/99

_

60000
d/6 n west

600
----99/0 0

400
40000

	

_

200 20000

0

1000 100000

west Westerscheld e

800 80000 	 overige bekkens

600 60000

400 40000

200 2000 0

:444. o
87

	

88

	

89

	

90

	

91

	

92

	

93

	

94

	

95

	

96

	

97

	

98

	

9 9
1000

midden Ontwikkeling in de periode 1997/88-1999/2000 op basis va n
800 aantallen vogeldagen per seizoen per deelgebied en hetzelfd e

uitgesplitst naar relevante perioden in het jaar (bovenste vie r
600 figuren) . Ontwikkeling in 1987/88-1999/2000 op basis va n

het aantal vogeldagen per seizoen voor de Westerschelde e n

400
de overige bekkens : Oosterschelde, Grevelingen en Veers e
Meer (onderste figuur) .

200 -

o :. .

iooo 1,6

oost 1,4
najaa r

-

	

• - lineair model

800 1 2 •

	

jaar effecten mode l

•

600 1,0

0,8

c400 0 .6 •

	

•

	

•

	

•

	

•

	

•

200
0,4

0

0,2

0 .0
j

	

a

	

s

	

o

	

n

	

d

	

j

	

f

	

m

	

a

	

m
1, 2

1,0
lineair

	

Westmode l
- -

	

-

	

lineair model Midde n
-

	

- - lineair model oost

0 .8

á 0, 6
5

0, 4

0 .2

0 .0

85

	

87

	

89

	

91

	

93

	

95

	

97

	

99

Figuur 3 .11 Seizoenspatroon voor de hele Westerschelde en

	

Overall trend voor de Strandplevier in de geselecteerd e
voor de drie deelgebieden . De grijze gedeelten geven de

	

periode (hoven) en uitgesplitst voor de verschillend e
minima en maxima weer in de periode 1992/93-1996/97,

	

deelgebieden (onder) . Lineaire trends zijn weergegeven als ze
de lijnen de aantallen in de drie jaren na de verdieping

	

significant toe- of afnemen . Zie tekst voor uitleg trends .
1997/98, 1998/99, 1999/2000) .

3 5

aantal vogeldage n
9000 1200000

Zilverplevier q oost8000
totaal

	

;

1000000

	

2 midde n
97/9 8700 0

6000 - 98/9 9	
n west n

800000
n

1 Mv
5000 99/00 ~ rfp r.èird

600000

	

3
4000 pp : h ; ; r

3000 400000
55p4 of , '24

2000 . .? : ,mop, i

	

il

	

t
1 000 j3~e~' '

200000

0 0-

8000 50000 0
west najaar

7000

6000
40000 0

5000 300000
• r

J
4000

3000 200000 !1J

2000

1000

100000
A

0 0

8000 --

	

- 30000 0

7000 IIImidden winter

25000 0
6000 %fj

5000 200000
r

4000 15000 0

3000 - qq~~pp

	

'er

	

- -100000 /y~ yA -r jA / d
2000

rp

1 000 Y•i : :.

	

5000 0.

	

•'ri7°°'`:' :°°° : ; :, :• : .:_	 :•:•.• .

	

. . : :fo :ori3„~

0 0

8000	

	

600000

7000 oost voorjaa r
500000

6000
n

400000
500 0

4000 300000

3000 r •
200000 /

	

i~//, #Ai
~2000 ,

	

i
y~
n?

1000 - . . :p : ?	 : . :.. .
100000

0
a

	

s

	

o

	

n

	

d

	

j

	

f

	

m

	

a

	

m

	

j
2500000

Westerschelde
	 overige bekkens

2000000

1500000

100000 0

500000

0
87

	

88

	

89

	

90

	

91

	

92

	

93

	

94

	

95

	

96

	

97 98 99

Figuur 3 .12 Seizoenspatroon voor de hele Westerschelde en

	

Ontwikkeling in de periode 1997/88-1999/2000 op basis van
voor de drie deelgebieden . De grijze gedeelten geven de

	

aantallen vogeldagen per seizoen per deelgebied en hetzelfd e
minima en maxima weer in de periode 1992/93-1996/97, de

	

uitgesplitst naar relevante perioden in het jaar (bovenste vier
lijnen de aantallen in de drie jaren na de verdieping 1997/98,

	

figuren) . Ontwikkeling in 1987/88-1999/2000 op basis van het
1998/99, 1999/2000) . aantal vogeldagen per seizoen voor de Westerschelde en de

overige bekkens : Oosterschelde, Grevelingen en Veers e
(onderste figuur) .

Meer

i

l

3'6

3.1 .)

	

Zilverplevier

De Zilverplevier is vrijwel het gehele jaar met duizend of meer vogels in d e
Westerschelde aanwezig (figuur 3.12) . Piekaantallen komen voor in oktober en mei . De

aantalspiek in maart in de jaren voor de verruiming is veroorzaakt door een eenmalig e

waarneming van ongeveer 8000 vogels . In de maanden juni-juli is de soort weinig talrijk .

Het seizoenspatroon na de verruiming komt in grote lijnen overeen met het patroo n
daarvoor. De aantallen in de drie seizoenen na de verruiming zijn echter relatief laag . Zo
zijn in september 1997 en maart 2000 de aantallen lager dan in de jaren voor d e
verruiming. Het westelijk deel is het belangrijkste gebied voor de Zilverplevier, gevolgd

door het middendeel, terwijl het oostelijk deel alleen in de nazomer en in mei klein e
doortrekpieken kent .

Het overzicht van het aantal vogeldagen laat zien dat er aanvankelijk een toenam e

plaatsvond tot en met het seizoen 91/92 en vanaf het seizoen 94/95 weer ee n
geleidelijke

	

afname .

	

Deze

	

veranderingen

	

worden

	

vooral

	

veroorzaakt door d e
ontwikkelingen in het westelijk deel . Wanneer per jaarperiode wordt gekeken kent he t
najaar over het algemeen de grootste schommelingen in het aantal vogeldagen, di e
vooral veroorzaakt worden door de aantallen

	

in

	

het westelijk deel .

	

Het aanta l
vogeldagen in de winter is redelijk stabiel met hogere aantallen in de seizoenen 91/92 -
93/94 en een opvallende piek in het seizoen 94/95 . Het aantal vogeldagen in he t
voorjaar is redelijk stabiel en kent alleen in het seizoen 91/92 een verdubbeling van he t
aantal vogeldagen door een piekaantal in maart 1992 . Opnieuw geldt dat een hoge r

aantal vogeldagen vooral veroorzaakt wordt door een toename van het aantal in het
westelijk deel. Het aantal vogeldagen in de Westerschelde loopt over het algemee n

parallel aan het aantal vogeldagen in de overige bekkens .

2 .5

	

4,0 •

	

jaar eff model Wes t

voorjaar lineair model o

	

jaar etf model Midde n
•

	

jaar effecten model 3,5 e

	

jaar eff model Oost
2 .0 lineair model Wes t

3,0 	 lineair model Midden

1 .5 2,5 	 lineair model oost

•

	

• 2, 0

• 1,0 •

	

•

	

e-,-d

	

°

0s

0 .5 °

	

°

	

e

	

°

	

°

	

•

0 .0 0,0

87

	

89

	

91

	

93

	

95

	

97

	

9985

	

87

	

89

	

91

	

93

	

95

	

97

	

99

	

8 5

Figuur 3 .13 Overall trend voor de Zilverplevier in de geselecteerde periode (links) en uitgesplitst voor d e
verschillende deelgebieden (rechts) . Lineaire trends zijn weergegeven als ze significant toe- of afnemen . Zie tekst
voor uitleg trends .

37

3 .1 .10

Voor

	

de

	

berekening

	

van

	

de

	

trend

	

in

	

aantallen

	

is

	

gebruik

	

gemaakt

	

van

	

de

seizoenssommen in het voorjaar (maart-mei) . Er is geen significante lineaire trend en he t

jaareffectenmodel geeft een significant betere fit en verschilt bovendien tussen d e

deelgebieden . Knikken treden op in vier jaren en geven de grootste verandering in he t

oostelijk en westelijk deel (figuur 3 .13) . Er zijn geen aanwijzingen dat er een veranderin g

in trend heeft plaatsgevonden na de start van de verruiming .

Kanoetstrandlope r

Twee ondersoorten van de Kanoetstrandloper maken van de Westerschelde gebruik .

De ondersoort Calidris c. canutus uit West-Siberië overwintert langs de kusten va n

West-Afrika en trekt in Nederland door in de maanden augustus-oktober en in mei . De

ondersoort C . c. islandica uit Groenland en Noordoost-Canada arriveert vanaf juli i n

Nederland en blijft tot maart-mei aanwezig (Meininger et al. 1994) . De laatste jaren i s

de Kanoetstrandloper vanaf augustus tot en met maart in de Westerschelde aanwezi g

met nog een kleine piek in mei (figuur 3 .14) . Het seizoenspatroon na de verruiming valt

binnen de seizoensvariatie van voor de verruiming . Het westelijk deel is verreweg het

belangrijkste gebied voor de Kanoetstrandloper . In het midden worden nog we l

regelmatig groepen van honderden vogels geteld, maar in het oostelijk deel wordt d e

Kanoetstrandloper slechts in lage aantallen vastgesteld .

Het aantal vogeldagen per seizoen kan sterk kan variëren . Het westelijk deel i s

duidelijk het belangrijkste gebied voor de Kanoetstrandloper .

	

In de meeste jaren

overwinteren enige duizenden Kanoetstrandlopers op de Hooge Platen (Berrevoets et al .

2001) . In het middendeel wordt de laatste jaren een hoger aantal vogeldage n

vastgesteld . In het oostelijk deel worden slechts weinig vogeldagen doorgebracht . Op

jaarniveau blijkt dat in de seizoenen 87/88 - 89/90 het aantal vogeldagen in het najaa r

ruim het dubbele bedroeg van het aantal, dat tegenwoordig in het najaar word t

vastgesteld . Voor de winterperiode geldt dat na de seizoenen 87/88 en 88/89

aanvankelijk het aantal_ vogeldagen erg laag was, maar dat vanaf het seizoen 93/94 he t

aantal vogeldagen weer is toegenomen . Opmerkelijk is de hoge waarde in het seizoe n

95/96 . Dit hangt waarschijnlijk samen met de koude winter . Ook in het voorjaar van

datzelfde jaar werd een hoog aantal vogeldagen bereikt . In het voorjaar wisselt he t

aantal vogeldagen over het algemeen sterk .

Het aantal vogeldagen in de andere bekkens wisselt evenals in de Westerschelde

sterk,

	

maar ligt in

	

dezelfde orde van grootte .

	

Er lijkt in de andere bekkens ee n

toenemende trend in het aantal vogeldagen te bestaan . Voor de Westerschelde is di t

niet duidelijk .

Voor de berekening van de trends is gebruik gemaakt van de seizoenssommen uit d e

winterperiode (december-februari),

	

hetgeen betekent dat alleen aantallen van d e

ondersoort C.c.islandica geanalyseerd zijn . Er is geen significante toe- of afname in d e

periode 1987-2000 geweest en het jaareffectenmodel past dan ook beter bij de data

(figuur 3 .15) . Verschillen tussen deelgebieden konden niet getoetst worden door he t

voorkomen van teveel nullen in met name de eerste jaren in bepaalde gebieden . Het

model met knikpunten legde deze in de jaren 88, 90 en 95 . Na de start van d e

verruiming heeft zich geen verandering in trend voorgedaan .

38

aantal

	

vogeldage n
700000

aooo Kanoetstrandloper

	

totaal totaa l
600000

97/98 :E oos t

--- 98/99 500000

	

0 midden
6000 ----99/00 •wes t

400000

4000 300000

.

	

i :

	

~•

	

• :• :• :• : 200000 2
2000 ••~•~•~~• ;~

	

••:;

	

.rt ; : ; :; :: : ~.~r	
. :'i~ : :

	

'•'`•1'.t :' : ; ;

	

•

	

i ; :Ri : : :

	

.•: 100000

350000

8000 west
300000

naaar

6000
250000

200000

4000 150000

2000
100000 00 W

	

ilt

•	 : . . : . : . : . : . . . :>;~ .~ . ;

	

. ;i :i ::; 50000
:i

	

i : : : : : : : : .

	

J ..° ÓÓ o
500000--

8000
midden winter

	

-

400000

6000
300000

4000
200000

2000 i
100000 %J

_ . . 16000 0

8000 oost
140000

voorjaar

12000 0
6000

10000 0

4000
8000 0

6000 0

2000 40000

2000 0

0
j

	

a

	

s

	

o

	

n

	

d

	

j

	

f

	

m

	

a

	

m

	

j
700000 - 3500000

600000 - 3000000

m 500000 2500000 0

c 400000
m

2000000

e 300000
v

1500000 F
200000

m
1000000

100000
Westerschelde

500000

o 	 overige bekkend
0

87

	

88

	

89

	

90

	

91

	

92

	

93

	

94

	

95

	

96

	

97

	

98

	

9 9

Figuur 3 .14 Seizoenspatroon voor de hele Westerschelde en

	

Ontwikkeling in de periode 1997/88-1999/2000 op basis va n
voor de drie deelgebieden . De grijze gedeelten geven de

	

aantallen vogeldagen per seizoen per deelgebied en hetzelfd e
minima en maxima weer in de periode 1992/93-1996/97,

	

uitgesplitst naar relevante perioden in het jaar (bovenste vie r
de lijnen de aantallen in de drie jaren na de verdieping

	

figuren) . Ontwikkeling in 1987/88-1999/2000 op basis va n
1997/98, 1998/99, 1999/2000) .

	

het aantal vogeldagen per seizoen voor de Westerschelde e n
de overige bekkens : Oosterschelde, Grevelingen en Veers e
Meer (onderste figuur) .

39

2 .5

Kanoetstrandloper winte r

2 0 •

	

jaar effecten model

lineair model met knikpunten

5

o

0 .5

oo
85

	

87

	

89

	

91

	

93

	

95

	

97

	

9 9

Figuur 3 .15 Overall trend voor de Kanoetstrandloper in de geselecteerde periode . Lineaire trends zij n
weergegeven als ze significant toe- of afnemen . Zie tekst voor uitleg trends .

3 .1 .11

	

Drieteenstrandlope r

De

	

Drieteenstrandloper is

	

met uitzondering van juni

	

het gehele jaar in

	

d e
Westerschelde aanwezig met een piek in de maanden augustus-september en in mei ,
waarbij de hoogste aantallen in mei bereikt worden (figuur 3 .16) . Het seizoenspatroo n

'na de verruiming wijkt niet af van het seizoenspatroon van voor de verruiming . Het
westelijk en middendeel zijn de belangrijkste deelgebieden voor deze soort . In het
oostelijk deel komen nauwelijks Drieteenstrandlopers voor . Opmerkelijk is wel dat in he t
middendeel in de laatste twee seizoenen, 98/99 en 99/00, de piek in mei gelijk is aa n
het maximum van voor de verruiming, of zelfs hoger ligt . Ook Berrevoets et al . (2000)
geven aan dat het aantal in mei 1999 opmerkelijk was . Ook in andere getijdegebiede n

was de soort in deze maand aanmerkelijk talrijker dan normaal .
Uit het totaal aantal vogeldagen komt geen duidelijk patroon naar voren . Wel blijk t

dat het belang van het westelijk deel geleidelijk iets is afgenomen, terwijl dat van he t
middendeel is toegenomen . Ook uitgesplitst naar de verschillende perioden kan er gee n
duidelijk

	

patroon

	

in de ontwikkeling van

	

het totaal aantal vogeldagen worde n
onderscheiden . Echter in het najaar is het aantal vogeldagen in het westelijk dee l

afgenomen ten gunste van het middendeel . In de winter blijft het westelijk deel qu a

vogeldagen over het algemeen het belangrijkste gebied . In het voorjaar kunnen e r

aanzienlijke verschillen in het aantal vogeldagen optreden . In jaren met een hoog aanta l

vogeldagen herbergt ook het middendeel een belangrijk aantal, terwijl in jaren met ee n

laag aantal vogeldagen over het algemeen in het westelijk deel het hoogste aanta l
voorkomt .

Bij vergelijking met de ontwikkeling van het aantal vogeldagen in de andere bekken s
blijkt dat het aantal vogeldagen in de Westerschelde een factor 2-3 hoger ligt . In grote
lijnen komt het patroon overeen, waarbij de schommelingen in de ontwikkeling in d e

Westerschelde iets sterker zijn dan in de overige bekkens .

Voor de trendberekening zijn de seizoenssommen uit het voorjaar (maart-mei)

gebruikt . De lineaire trend is niet significant . Aangezien zelfs het jaareffectmodel gee n

betere fit oplevert dan het lineaire model geeft dit aan hoe groot de variatie in aantalle n

is (figuur 3.17) . Er kon geen onderscheid gemaakt worden tussen de deelgebieden doo r

het voorkomen

	

van veel

	

nullen

	

in

	

bepaalde gebieden .

	

Het knikmodel gaf ee n

verandering van hellingshoek aan in de jaren 89 en 90 .

40

vogeldage n
3000

	

25000 0

Drieteenstrandloper

	

totaal totaal

	

G oos t
2500

97/98 200000

	

{ •

	

• midden f
2000 	 98/99

fit n west

	

Y ~/p~`F`;

----99/00 150000 ;l
1500 fr :l

^ ;, ; . .

	

,

	

,

	

k• 100000
1000 "'

	

Y• : : :i :`•:`•°j: : :~;i :f{"{{ t .

	

Y: 1.a

	

r {

500 • ' :e^`

	

::''' :i : ;'

	

t

	

:i :i :i : : : .,

	

-' :

	

%i

	

<

	

?t

	

:•i

	

i ;.'ik•,Li
; : ;

	

1 :

	

, ;, .ir ; :

	

:; : :• . c•

	

•

	

• :••••?••-.
50000

0

3000

	

120000
west najaar .

2500 100000

1

{

2000 80000 r . 1

	

":" ff q
1500 60000

f j,'

Vf .1 f .

// ryyD

1000'' '

i

	

i ::??•

40000 1f~7 V
•./!

500 -

	

???~i::iiii ; . . . ;i?,, 20000 {`r

3000 50000

2500
midden

40000

winte r

2000
30000 -r-a

1 ff:i
1500 4 1 r'i:

20000
; fFf

	

•{f :t

	

,

1000 C{/r

500 •" : :: : :• :••:•i•

	

. ; :i :i :i : : : :° :

	

fii :? : ; : ; : ; . 10000
ei«

gpp

0

3000 -

	

12000 0

2500
oost

100000

voorjaa r

2000 80000
.. {

1500 60000 f;r,,'•{
f

,f

1000 40000 Y'
fr {' .~

	

{

500 20000 ~

	

• .•;':•a'}' . "

0 •

	

	 . .

	

iiri

	

. . 0
j

	

a

	

s

	

o

	

n

	

d

	

f

	

m

	

a

	

m
350000

Westerscheld e
300000

	 overige bekken s

250000

200000

150000

100000

50000

0

87

	

88

	

89

	

90

	

91

	

92

	

93

	

94

	

95

	

96

	

97

	

98

	

99

Figuur 3 .16 Seizoenspatroon voor de hele Westerschelde en

	

Ontwikkeling in de periode 1997/88-1999/2000 op basis van
voor de drie deelgebieden . De grijze gedeelten geven de

	

aantallen vogeldagen per seizoen per deelgebied en hetzelfd e
minima en maxima weer in de periode 1992/93-1996/97, de

	

uitgesplitst naar relevante perioden in het jaar (bovenste vie r
lijnen de aantallen in de drie jaren na de verdieping 1997/98,

	

figuren) . Ontwikkeling in 1987/88-1999/2000 op basis van he t
1998/99, 1999/2000) .

	

aantal vogeldagen per seizoen voor de Westerschelde en d e
overige bekkens : Oosterschelde, Grevelingen en Veerse Mee r
(onderste figuur) .

41

1 .4

1 2

1 . 0

0, 6

0 4

0 2

0 .0

Drieteenstrandloper voorjaar

•
•

•

•
_ _

•

	

jaar effecten mode l

1 ,

	

- lineair model met knikpunte n

85

	

87

	

89

	

91

	

93

	

95

	

97

	

9 9

Figuur 3 .17 Overall trend voor de Drieteenstrandloper in de geselecteerde periode . Lineaire trends zij n
weergegeven als ze significant toe- of afnemen . Zie tekst voor uitleg trends .

3.1 .12

	

Bonte Strandlope r

In de Westerschelde komt de Bonte Strandloper het gehele jaar voor (figuur 3 .18) . I n
juni zijn de aantallen het laagst en over het algemeen zijn dan slechts enkele tot enkel e
honderden vogels aanwezig . De periode met 10 .000 of meer Bonte Strandlopers omvat
de maanden september-april, waarbij piekaantallen worden bereikt in november . Met
uitzondering van de aantallen in januari 2000 vallen de aantallen na de verruimin g
binnen het seizoenspatroon voor de verruiming . Zowel het westelijk deel als het midde n
zijn belangrijk voor de Bonte Strandloper, terwijl het oostelijk deel nauwelijks van belan g
is . Het middendeel heeft in het seizoen 99/00 vanaf december tot juni over he t
algemeen hogere aantallen dan de maximale waarden waargenomen voor d e
verruiming. In de twee andere deelgebieden komt het patroon overeen met de situati e
voor de verruiming .

Uit de ontwikkeling van het aantal vogeldagen per deelgebied komt naar voren dat
in het westelijk deel het aantal vogeldagen weliswaar kan variëren maar in vergelijkin g
met het middendeel duidelijk constanter is . De verschillen tussen jaren worden voor ee n

belangrijk deel veroorzaakt door veranderingen in het aantal vogeldagen in he t
middendeel . In het najaar treden zowel in het westelijk als het middendeel flink e
schommelingen op en in de winterperiode vooral schommelingen in het middendeel . I n
het voorjaar kan zowel in het midden- als het westelijk deel het aantal vogeldagen flin k
variëren .

De ontwikkeling van het aantal vogeldágen in de Westerschelde en de ander e

bekkens verloopt volgens een vergelijkbaar patroon . Aanvankelijk ligt het aantal

vogeldagen in de Westerschelde lager dan in de andere bekkens, maar de laatste jare n
liggen de aantallen in dezelfde orde van grootte . Berrevoets et al . (2001) geven aan dat

er zowel in de Oosterschelde als de Westerschelde een cyclisch patroon in het aanta l

vogeldagen bestaat, dat waarschijnlijk wordt veroorzaakt door het effect van koud e
winters .

i

42

aanta l
45000

vogeldagen
6000000

totaal

	

q oost
i40000

totaalBonte Strand: ; :*.pe r
pp ;i ; .

	

97/98 5000000
8midden '35000 -- \

	

- - 98/99
l

v/.•'

	

inwest30000 F

	

:• :• :•5i : ; . ----99/00 !

	

4000000 'tS':r-.•t,

	

•

	

••	 \

' /
25000 i/

20000
'• :`•i•:̂ ; :Ji

	

• ;ip : ; :`•i : :`•i ;i ;ik : :'i'i'i' ::t : :' • : : : : :

	

~"~' : ; ~ : ; : ; i i : ; : ; : ~ : i: i ; : : : ~ : :: •.
3000000 *'//

Y11, .@.d

15000 :~'Ti'

	

i~i~°~i°p'~''0'• :i :i~i~Ji : . .~ :`'
. ; ; . . : ;~;~ ; ;, : ; : :,• 200000 0

10000 r

	

K+

	

K.
100000 0

5000 + i.
0

25000 3000000 •

20000

west
2500000

najaa r

;i~i

	

i~i~i ;''•''• 200000 0
15000 ke›or

: :

	

's<? .

	

•: : : : : : :

	

••t: : :,

	

~,,,,,,, ;,, ;,;, ;, 150000 0

10000 '!`•

	

: : : : . : : : :

	

.. : : : : :: : :: : : .g . ; ., - l~
: : . . : :	 : : : .

	

;

	

:

	

r : ; : ; : ;: ; : ; .' ::: :. : : : : : . : . : : 1000000 óliJis

	

%/
- M

5000 500000
At 'fl?

3000000
25000 midden

;,•

	

i 2500000
winter

r

20000
2000000 _ f O15000 1500000

P. : : : :•

	

::: : : : : : : : : : :: : : : : : : : : ~
10000 :t ; : ; : ;•

	

: ; :,• ;i ;i ; : ; : ;i; : ;i ; : ; : ; : ; : ;*+ 1000000
A

/
5000 500000

25000 180000 0

20000
oost 160000 0

1400000

voorjaar

re.
120000 0

15000
100000 0

800000
O10000 ~

5000

60000 0

400000
E

-
A/2v

	

%//
j

Í//.

200000 íy9D6~d

0 -_~	 'v_	 ----- 0

a

	

s

	

o

	

n

	

d

	

j

	

f

	

m

	

a

	

m
8000000

6000000

4000000

2000000

0

Westerschelde
- - overige bekken s

87

	

88

	

89

	

90

	

91

	

92

	

93

	

94

	

95

	

96

	

97

	

98

	

9 9

Figuur 3 .18 Seizoenspatroon voor de hele Westerschelde en

	

Ontwikkeling in de periode 1997/88-1999/2000 op basis va n
voor de drie deelgebieden . De grijze gedeelten geven de

	

aantallen vogeldagen per seizoen per deelgebied en hetzelfd e
minima en maxima weer in de periode 1992/93-1996/97, de

	

uitgesplitst naar relevante perioden in het jaar (bovenste vie r
lijnen de aantallen in de drie jaren na de verdieping 1997/98,

	

figuren) . Ontwikkeling in 1987/88-1999/2000 op basis van he t
1998/99, 1999/2000) .

	

aantal vogeldagen per seizoen voor de Westerschelde en d e
overige bekkens : Oosterschelde, Grevelingen en Veerse Mee r
(onderste figuur) .

43

De berekening van de trend in aantallen Bonte Strandloper is uitgevoerd op d e
seizoenssommen uit de najaarsperiode (augustus-november) . De aantallen vertoonden
geen lineair verband, hetgeen betekent dat er geen significante toe-of afname is in d e
periode tussen 1987 en 2000 (figuur 3 .19) . De aantallen Bonte Strandlopers werde n
beter beschreven door het jaareffectenmodel . Het lineaire model met knikken leverd e
vijf jaren op en vertoonde significante verschillen tussen de deelgebieden . Dit komt i n
grote lijnen overeen met het door Berrevoets et al . (2001) geconstateerde cyclisch e
patroon in het aantal vogeldagen . In het seizoen na de start van de verruiming trad geen
verandering van trend op .

2 .5

2 .0

1 .5

Bonte Strandloper voorjaar
•

'

9
1 .0 '

Q5 ,

	

.

	

_ .

•

	

jaar effecten model

-lineair model met knikpunte n

0,0	
85

	

87

	

89

	

91

	

93

	

95

	

97

	

99

Figuur 3 .19 Overall trend voor de Bonte Strandloper in de geselecteerde periode . Lineaire trends zij n
weergegeven als ze significant toe- of afnemen . Zie tekst voor uitleg trends .

3 .1 .13

	

Rosse Grutt o

De Rosse Grutto is het gehele jaar in de Westerschelde aanwezig (figuur 3 .20) . In het
aantalsverloop zijn drie duidelijke pieken te onderscheiden : een najaarspiek van enige
duizenden vogels, een kleine piek in de midwinterperiode en een duidelijke piek in me i
van 4000-5000 vogels . Het seizoenspatroon na de verruiming komt overeen met he t

patroon van voor de verruiming . Alleen in juli 1997 werd een groter aantal geteld en i n

maart en april 1998 een iets kleiner aantal . Het grote aantal in juli 1997 wordt vooral
veroorzaakt door een opvallende piek in het middendeel . Het westelijk deel is he t
belangrijkste gebied voor de Rosse Grutto in najaar en winter . In het oostelijk en
middendeel treedt in het voorjaar een duidelijke piek op .

Het aantal vogeldagen lijkt in de periode 1987-2000 iets terug te lopen, waarbij he t
westelijk deel stabiel is en het middendeel de afname veroorzaakt . Indien per jaarperiod e
wordt

	

gekeken

	

is

	

er

	

sprake

	

van

	

duidelijke

	

verschillen

	

per

	

periode

	

en

	

tussen
deelgebieden . In het najaar neemt het aantal vogeldagen af . Dit gebeurt vooral in het

middendeel, maar ook in het westen en oosten lijkt er een lichte afname plaats te

i

i

i

i

i

I

44

aantal

	

vogeldage n
6000005000

Rosse Grutto

	

97198

	

Ooo5 1totaal

	

totaal Ip mitlden

	 98199

	

;EDS ;

	

500000

	

l,uwest
4000

---99100

	

i~
Sc

	

•400000

	

•, .'f!

	

' .

	

1
3000 :i1 ;Et•,

	

`: :' r ''

	

:~i~i ;+

	

n

	

. r

300000

2000
~
~

•° p: 'iiSEEE .,

	

;E

	

EED

	

:,

	

°EL

	

200000

	

gy
¢ JOR G

1000 °• ái

	

' :í?i~~ :°''•'°0 ;

	

.• .~-~

	

100000
:,

	

:

0 0

3000 200000

west najaar
2500

160000

2000

:!

1;2:
120000

0/
t :

	

?p vlg

1500 0^ WE~

	

~ .

	

~

	

rhfJ

1000
80000

E-° ' • ' :°

	

EE

	

E

	

•E

	

: :~'••i~

	

;

	

R ; . : •. :° V /Jp

	

Ira

500

• :::,; ;E .EE ; .' :E.

	

:%`•

	

•'y, :•, ;' :;1 .

	

EEEEE :'

	

pE ;~ ; • E

• .

	

r':•.• .-syj~. ;.• : ;i : :' .•

	

ri1 :E:i : : :: : : : : : : : :: :

	

: : .'

	

'

	

t••F~i : : .

	

40000

r'0E°EO~~'°EO~cg' ;̀~~~'°•••c'°°'pCpOp°p°p0p°p°p°p°0 :°•

	

' ~jCj °~'~•

	

•

	

l 1 '!

+

0 Y

	

0

3000 180000

2500
midden

	

160000 winte r
J

140000

2000 120000 J

T 1''

	

10000 0
1500

y~g

.E :E :

	

80000 i6

1000 E :iE ;•

	

E•S•'•i•'•t

	

6000 0- . :: q~ggpp yry//yy

	

y/

	

500
~E 1:~~~~~ : 5601 rlA

	

+'06,1

500 :̀ ••,' ''EEEEEEEiE
;1E° .EEEE?

	

4000 0
EiEE'•

	

.• :i

	

EEj• , E•

	

'
jF1 : ., :•y'

	

.1i- ::i ;'
:::????g ;ia' : :1 :9??? : : .• . ;

	

2000 0

0 0

3000 25000 0

Rosse Grutto oost voorjaar

2500
20000 0

2000
150000 ;/ff 'r

r1500 i n. r
100000

/ er)
1000 +VJ r0
500 50000 f

kK°: E'E'E'E'E'E'E'E'''•' •

j

	

a

	

s

	

o

	

n

	

d

	

j

	

f

	

m

	

a

	

m
2500000

Westerscheld e

2000000 	 overige bekken s

1500000

1000000

500000

0

87

	

88

	

89

	

90

	

91

	

92

	

93

	

94

	

95

	

96

	

97

	

98

	

99

Figuur 3 .20 Seizoenspatroon voor de hele Westerschelde en

	

Ontwikkeling in de periode 1997/88-1999/2000 op basis van

voor de drie deelgebieden . De grijze gedeelten geven de

	

aantallen vogeldagen per seizoen per deelgebied en hetzelfde

minima en maxima weer in de periode 1992/93-1996/97, de

	

uitgesplitst naar relevante perioden in het jaar (bovenste vie r

lijnen de aantallen in de drie jaren na de verdieping 1997/98,

	

figuren) . Ontwikkeling in 1987/88-1999/2000 op basis van he t

1998/99, 1999/2000) .

	

aantal vogeldagen per seizoen voor de Westerschelde en d e

overige bekkens : Oosterschelde, Grevelingen en Veerse Mee r

(onderste figuur) .

45

vinden . In de winter is het aantal vogeldagen in het middendeel stabiel maar neemt i n

het westelijk deel toe, waardoor het totale aantal vogeldagen toeneemt . In het voorjaa r

lijkt eerder sprake te zijn van een lichte afname . Dit wordt mogelijk veroorzaakt door een

afname in het westelijk deel .

De overige bekkens zijn duidelijk belangrijker voor de Rosse Grutto dan d e

Westerschelde . In de overige bekkens lagen de aantallen vogeldagen aan het eind van

de tachtiger jaren aanvankelijk iets hoger dan tegenwoordig .

De trendberekening voor de Rosse Grutto is uitgevoerd voor de voorjaarsaantalle n

(maart-mei) . De lineaire trend heeft geen hellingshoek die significant van nul afwijkt ,

m.a .w . er is geen significante toe- of afname (figuur 3 .21) . Wanneer het knikmodel

getest wordt blijven er geen knikpunten over, dat wil zeggen dat het model met knikke n

gelijk is aan het jaareffectenmodel . Dit model wijkt echter ook niet significant af van he t

lineaire model . Aangezien het lineaire model zonder significante hellingshoek ee n

horizontale rechte lijn is, kan geconcludeerd worden dat er zoveel schommelingen zij n

dat de trend niet vastgesteld kan worden .

1 .4

Rosse Grutto voorjaa r
1 .2 •

to •

	

•

•
0.8 •

	

•

0 0.6 •

	

•

0. 4

0. 2

o.o

• jaar effecten mode l

85

	

87

	

89

	

91

	

93

	

95

	

97

	

99

Figuur 3 .21 Overall trend voor de Rosse Grutto in de geselecteerde periode . Lineaire trends zijn weergegeven als z e
significant toe- of afnemen . Zie tekst voor uitleg trends .

3 .1 .14

	

Wulp

In de Westerschelde is de Wulp het gehele jaar aanwezig (figuur 3 .22) . In het najaar ,

augustus-september, is er een zeer duidelijke najaarspiek, waarna de aantallen afnemen .

In januari-februari is er een beduidend kleinere midwinterpiek . In grote lijnen is he t

seizoenspatroon na de verruiming niet gewijzigd. Wel valt een enkele telwaarde hoge r

of lager uit dan in de periode voor de verruiming . Het westelijk deel is vooral belangrij k

in de najaarsperiode . In de winterperiode is het belang van de drie onderscheide n

deelgebieden in grote lijnen vergelijkbaar .

Indien de seizoenen 94/95 en 97/98 buiten beschouwing worden gelaten, lijkt er ee n

afnemende tendens te zijn in het aantal vogeldagen, maar met deze seizoenen komt e r

geen duidelijk patroon naar voren . In het westelijk deel neemt het aantal vogeldagen a f

en in het oostelijk deel juist toe . Deze toename vindt plaats in Saeftinghe, waar de

i

i

46

aantal

	

vogeldage n
7000

	

-
totaal

WU ')
1200000 totaal

	

' n oost
6000 97/98 12 midden

• 1000000 n wes t
5000 	 98/99i :i	 '••• ;, ; .,

-

	

99/00';'•'' ; .• . ;;c ;: ;a~•' :i : . 80000 0
4000

3000 ~''••'

	

•• : :• :•'• :•' •'ti ;i` ;i ;i ;t : : :;` : . : :" . : ; : : .

	

. ; :' : ;•

	

: : : : ;' ; : ;'', 600000 1 ,'
7TI {

n

r
f! r

2000 40000
,

1000 20000 0

4000 60000 0Wulp west najaa r

500000 I1
3000

400000 .n n. ,pp,
2000 : : .•

	

t

	

.

	

•• : :

	

• : : ::: . 300000 y!yrF~PP
• . : :ii

	

; 1.•.' :• : ; :

	

, ; ; ; ;;; ;,,,,

	

, 200000
5rbG1

F

1000 i:ik :• .' :	 :,i ;i : .+:; .? ; ; .° : : :; . . :
.. . /J/.

100000

max: 00

30000 0
4000 midden winte r

250000 -

3000 200000

15000 0

r
r

i

100000 4rA 0A
ii,

;i :ií : :' .' :~i :i ;i ; :~ :• :• .•••

	

.	 >yr .• .

	

~`i=~•ii%i~ :• .
'

/:: : ;•

	

. : .?ii ~i :::; : ; : ; .r:

	

•P''"'"'''''''

	

ti 50000 ~ J6!

18000 0
4000 oost 160000 voorjaar

14000 0
3000 12000 0

100000 F r
2000 . : : 80000 i r

60000 f/

	

'
1000 :`• :• : :

	

,•• :' :•

	

• . .r	 :• : ; : ; :~

	

• :y : ;

	

°ii?ii ;i ;h ; . 4000 0

y ~~ :~

	

r•

	

~~~

	

-

	

:, : 2000 0

j

	

a

	

s

	

o

	

n

	

d

	

j

	

m

	

a

	

m
3500000

Westerscheld e
3000000 	 overige bekken s
2500000

200000 0

1500000

----"

	

'`

	

--"	

100000 0

500000

0
87

	

88

	

89

	

90

	

91

	

92

	

93

	

94

	

95

	

96

	

97

	

98

	

99

Figuur 3 .22 Seizoenspatroon voor de hele Westerschelde en

	

Ontwikkeling in de periode 1997/88-1999/2000 op basis va n
voor de drie deelgebieden . De grijze gedeelten geven de

	

aantallen vogeldagen per seizoen per deelgebied en hetzelfd e
minima en maxima weer in de periode 1992/93-1996/97, de

	

uitgesplitst naar relevante perioden in het jaar (bovenste vie r
lijnen de aantallen in de drie jaren na de verdieping 1997/98,

	

figuren) . Ontwikkeling in 1987/88-1999/2000 op basis van het
1998/99, 1999/2000) . aantal vogeldagen per seizoen voor de Westerschelde en d e

overige bekkens : Oosterschelde, Grevelingen en Veerse Mee r
(onderste figuur) .

47


aantallen de afgelopen 13 jaar verdubbeld zijn (Berrevoets et al .

	

2001) . Voor het

middendeel is er geen duidelijk patroon . Het patroon in het najaar komt overeen met he t

totaalpatroon : afname in het westelijk deel en toename in het oostelijk deel . In de winte r

gaat het aantal vogeldagen achteruit door een afname in het westelijk deel . In het

voorjaar is het aantal vogeldagen licht achteruit gegaan door een afname in he t

middendeel .

Het aantal vogeldagen in Westerschelde bedraagt ongeveer de helft van het aanta l

vogeldagen in de overige bekkens . Zowel in de Westerschelde als in de overige bekken s

vertoont het aantal vogeldagen weinig variatie .

Voor de Wulp zijn de seizoenssommen uit het najaar gebruikt om de trends t e

berekenen. De lineaire trend voor de hele Westerschelde is niet significant : er is dus gee n

significante toe- of afname (figuur 3 .23) . Het effect van deelgebied is echter we l

significant; de lineaire trends verschillen tussen de deelgebieden . In het oostelijk dee l

nemen de aantallen toe, in het midden blijven ze constant en in het westelijk deel neme n

ze licht af . De knikpunten die in het lineaire model geselecteerd worden (met deelgebie d

als covariant) zijn zo talrijk (10) dat het hiermee erg lijkt op het jaareffectenmodel . Dit

laatste model past significant beter bij de gegevens dan het overall lineaire model (nie t

uitgesplitst naar deelgebied) . Dit betekent dat de variatie tussen jaren erg groot is .

Bovendien is er geen verandering geconstateerd na de start van de verruiming .

1,4 2,5 -

	

•

	

jaar eff model Wes t

o

	

jaar eff model Mtltle nWulp najaar
1 2 •

	

• °

	

jaar eff model Oost

•
2,0 lineair model Wes t

--- - lineair model Midden
°

1,0 • -

	

lineair model oost

0,8 1,5

c Q6 •	 "

	

0

	

0

0,4 °

	

•

	

•

0,5 •

	

•
0,2 - lineair model

•

	

jaar effecten model

0,0 0,0

85

	

87

	

89

	

91

	

93

	

95

	

97

	

99

	

85

	

87

	

89

	

91

	

93

	

95

	

97

	

95

Figuur 3 .23 Overall trend voor de Wulp in de geselecteerde periode (links) en uitgesplitst voor de verschillend e
deelgebieden (rechts) . Lineaire trends zijn weergegeven als ze significant toe- of afnemen . Zie tekst voor uitleg
trends .

i

i

i

i

i

48


3.1 .15 Tureluu r

De Tureluur is het gehele jaar in de Westerschelde aanwezig (figuur 3 .24), maar i s
het talrijkst in de periode juni-augustus met een kleinere piek in

	

april-mei . Het i s
onduidelijk in hoeverre het seizoenspatroon door de verruiming is gewijzigd . Vanaf mei
1999 tot en met juli 1999 liggen de aantallen beduidend hoger dan voor de verruiming ,
terwijl in de periode september 1997 - december 1997 de aantallen lager liggen . Tusse n
de deelgebieden bestonden voor de verruiming duidelijke verschillen in patronen . In he t
westelijk deel is het patroon door het jaar stabiel met een korte piek in augustus en mei .
Na de verruiming liggen de aantallen relatief laag. In het middendeel was voor d e
verruiming sprake van een duidelijke nazomerpiek met lage aantallen in de winter e n
vervolgens weer een piek in augustus . Het patroon na de verruiming is in grote lijne n
gelijk gebleven, maar de voorjaarspiek heeft zich meer richting mei-juni verplaatst. In he t

oostelijk deel werden de hoogste aantallen bereikt in de periode maart-juli . In het
seizoen 97/98 is het seizoenspatroon vergelijkbaar met het patroon voor de verruiming .
In de twee seizoenen daarna is het patroon wel anders . Er is dan een aantalspiek va n
2 .625 vogels in juni 1999, waarbij de meeste vogels in Saeftinghe aanwezig ware n
(Berrevoets et al . 2000) . In juli 1999 waren ook nog 2000 vogels aanwezig . In 2000 is e r
een piek in april 2000, maar ontbreekt de zomerpiek .

Uit het aantal vogeldagen komt geen duidelijk patroon naar voren . Per deelgebied is
er wel een duidelijke ontwikkeling . In het westelijk deel neemt het aantal vogeldage n
geleidelijk af, terwijl in het oostelijk deel het aantal vogeldagen toeneemt . In het oostelij k
deel is vooral in de seizoenen 98/99 en 99/00 het aantal vogeldagen opvallend hoog .
Opgesplitst naar perioden zijn er wel duidelijke verschillen . In het najaar is het aantal
vogeldagen geleidelijk afgenomen . Dit is zowel in het middendeel als in het westelij k
deel zichtbaar. De winter laat eveneens een afname in het aantal vogeldagen zien . Dit
wordt met name veroorzaakt door een

	

afname

	

in

	

het westelijk deel .

	

Uit de
voorjaargegevens komt geen duidelijk patroon naar voren . Tussen jaren kunnen zee r

grote verschillen optreden . In de zomer heeft een duidelijke toename van het aanta l

vogeldagen plaatsgevonden . Deze verandering wordt vooral veroorzaakt door ee n

toename van het aantal vogeldagen in het oostelijk deel .
Het totaal aantal vogeldagen in de Westerschelde ligt duidelijk lager dan het totaa l

van de andere bekkens . Het patroon is weliswaar vergelijkbaar, maar in de andere

bekkens zijn de verschillen tussen jaren sterker .

Voor de trendberekening zijn de seizoenssommen uit de zomerperiode (juni, juli )

gebruikt . De hellingshoek van de lineaire trend is significant positief, hetgeen betekent

dat het aantal Tureluurs in de zomermaanden significant toeneemt (figuur 3 .25) . Deze

lineaire trend verschilt tussen de deelgebieden en de toename komt vooral op rekenin g

van het oostelijk deel . In de overige deelgebieden blijft de trend gelijk . In het lineaire

model komen die voor in een groot aantal jaren knikpunten voor . Het jaareffectenmode l

past beter bij de data dan het overall lineaire model, hetgeen aangeeft dat de variati e

tussen jaren groot is . Er vind geen verandering in trend plaats na de start van d e

verruiming .

49


aantal vogeldage n
4000 50000 0

Tureluur

	

97/98

	

totaal 450000 totaal

	

j 0oos t
3500 midde n	 98/99 40000 0
3000 t t _ _ _ _ 99/00 'i n wes t

35000 0: : ;
f•2500 : ; :t . 300000 j : nn

2000 250000 /
"

	

• : S E : : : :

	

E ;E ;E : : : :; : :• ; ., . . : . 200000 5

	

, %j f(..," //1500 'E :• : • :•••i:i~: ; :`•, : :`•iEiEi• Op /J
i :

	

'i :° . .g : ::

	

::'

	

~.• ; •
•~~pLpO'0"0`~°0

150000 d AdAd,
%y/

1000
: ;

.

	

"

	

'

	

. .°J :i ;i ; ::e•'• : ;EEEE ; ; . :' ': .•y: • : :. : . : . : : : . : . :.::: . ; . .

	

• 100000
.

500 	 ;6 :;;+a;;;d

	

><EiE+i;i=E ;Y :° :"'-, .`, . •,•'`'' ;''•'•'•>
5000 0

2000 160000
1800 west najaa r

1600
1400

120000

120 0
1000
800

80000

E
-

~j_ 1600

••• .

	

•• •

;.`°{EEEE~E' .•+•E :••
40000 tll400 *	 ~;; ; : ; : /.

200 	 `_

	

i;iE._'E'E'ii~ ; :`•i :i?:?? :••	 :p3p '
0

•

	

•

0

2000 70000
1800 midden

60000
winte r

1600 'E . •
1400 50000 -0 .
1200 r

	

nMI rp'/;
1000 iEiE2E

40000 ,+j d
, j

800 30000 n 'n

600 ? E i i ? ';3 3 S EE

	

E EEE''F !IfliH E `

. : c	 ;	 ~ : ; :x~ •/~/ .20000
F

F
400 °•° '0 .0'0'0' ' 0' '•'

	

.i ::̀ •i :i :~;i~'iEiEiE' aE . /J
10000200 . . ;~yr;4,-:;••• . : ; :; . . . ; .-•''•

	

~~ . : :.i '

	

. .
. . .

0 0

18000 0
2400 oost

	

: 160000 voorjaar

2000 14000 0

12000 0
1600 t t .10000 0
1200 80000 %

800 0

	

• ;,

	

~~

	

; ,E ;~ 60000 n

40000 VA
400

-
.KEY ; : . ;

	

} ; :•''''~ :''

	

• : :0 20000

180000
a

	

s

	

o

	

n

	

d

	

j

	

f

	

m

	

a

	

m

	

j

vogeldagen1000000 zome r160000
Westerschelde

140000800000 I	 overige bekkens
-

,
-

	

-

	

- 120000
600000 100000

80000
gyypgg400000

60000 (.7 ;B' d

200000 40000
n

4'i } rf • ~~
At:20000

0 0
87

	

88

	

89

	

90

	

91

	

92

	

93

	

94

	

95

	

96

	

97

	

98

	

99 87

	

88

	

89

	

90

	

91

	

92

	

93

	

94 95

	

96

	

97

	

98

	

99

Figuur 3 .24 Seizoenspatroon voor de hele Westerschelde en voor

	

Ontwikkeling in de periode 1997/88-1999/2000 op basis van
de drie deelgebieden . De grijze gedeelten geven de minima en

	

aantallen vogeldagen per seizoen per deelgebied en hetzelfd e
maxima weer in de periode 1992/93-1996/97, de lijnen de

	

uitgesplitst naar relevante perioden in het jaar .
aantallen in de drie jaren na de verdieping 1997/98, 1998/99 ,
1999/2000) . Ontwikkeling in 1987/88-1999/2000 op basis va n
het aantal vogeldagen per seizoen voor de Westerschelde en d e
overige bekkens : Oosterschelde, Grevelingen en Veerse Mee r
(onderste figuur) .

i

50


3, 0

2. 5

2, 0

x
á 1, 5

0 5

0 .0

Tureluur zomer
•

•
•

	

•

•

	

•

-lineair model
•

	

jaar effecten model

5 0

4, 5

4 0

3 5

3 .0

x 2, 5
c

2. 0

1 . 5

0. 5

0 0

•

	

jaar eff model West

	

',
o

	

jaar eff model Midden 1

	

e
!,

	

e

	

jaar eff model Oost
lineair

	

Westmode l
lineair model Midde n

----

	

lineair model oost

°

	

°

	

"
o

e

_

	

. " ""ó "

	

•

S

	

8
•

	

e

85 87

	

89

	

91

	

93

	

95

	

97

	

99 85 87

	

89

	

91

	

93

	

95

	

97

	

99

Figuur 3 .25 Overall trend voor de Tureluur in de geselecteerde periode (links) en uitgesplitst voor de verschillend e
deelgebieden (rechts) . Lineaire trends zijn weergegeven als ze significant toe- of afnemen . Zie tekst voor uitleg
trends .

3 .1 .16

	

Steenlope r

De Steenloper is het gehele jaar in de Westerschelde aanwezig (figuur 3 .26) . In juni i s

de soort weinig talijk, maar vanaf juli stijgen de aantallen om in de periode augustus -

oktober een piek te bereiken, waarna in november de aantallen lager liggen. Vervolgen s

blijven de aantallen stabiel om in april-mei geleidelijk af te nemen . Het patroon na de
verruiming komt voor de seizoenen 97/98 en 99/00 overeen met de patronen voor d e

verruiming, maar in het seizoen 98/99 liggen de aantallen in augustus, december, apri l

en mei hoger . Het westelijk deel is het belangrijkste gebied voor de Steenloper . In di t
deelgebied vindt in augustus 1998 ook de grote toename van de aantallen plaats . Het
middendeel kent een minder uitgesproken najaarspiek dan het westelijk deel . Hier zij n

maximaal enkele honderden vogels aanwezig . In de seizoenen 97/98 en 98/99 liggen d e
pieken in de periode december-april iets hoger dan in de jaren voor de verruiming . De

iets hogere getallen in de Westerschelde in het seizoen 98/99 gaan samen met ee n

verlaging van de aantallen in de Oosterschelde . Mogelijk hebben de vogels zic h
verplaatst (Berrevoets et al . 2000) . Het laatste seizoen 99/00 valt met uitzondering van

het aantal vogels in augustus binnen de patronen uit de jaren voor de verruiming .

Het patroon van het aantal vogeldagen is niet duidelijk . Aanvankelijk lijkt er ee n

afname te hebben plaatsgevonden, waarna een stabilisatie is opgetreden . Alleen het

seizoen 98/99 wijkt sterk af met een zeer hoog aantal vogeldagen in het westelijk deel .

De afname in de beginjaren wordt vooral veroorzaakt door een afname van het aanta l

vogeldagen in het westelijk deel . Per jaarperiode is er geen duidelijk patroon . In het

najaar was er eerst in de periode 87-91 een aantalsafname, die zowel in het westelijk al s

in het middendeel plaatsvond, waarna het aantal vogeldagen zich stabiliseert . Alleen i n

het najaar 1998 is er een duidelijke verhoging in het aantal vogeldagen, die vooral in he t

westelijk deel plaatsvindt . In de winterperiode heeft er tot en met het seizoen 95/96 een

5 1


aantal
200000

vogeldagen

I

	

totaal

	

t

	

oost
i2 midden

••v/.

	

n west /
A

1000 Steenloper

	

totaal

97/98
18000 0

800
16000 0

600

	 98/99
99/00

140000

	

, .•~

	

!
120000

	

/1 ,

	

f ",
'• .i : iii'i

	

i'"':'i•̀ :
'

100000

	

/'

	

•
400

zoo

i

	

fE : ;

	

. : ; : ;+ :• .

	

' :p :p : : < :

	

:• . . . ; :p,'~ .` .

	

`, . : : . . ;

	

,

!i>z :•

	

: : : :p : ;i :i : ; : ; : ; : ;	 : .
	 :, . . ;, : ; :;

	

: .•,

i: :'

	

: : : ; :^;;s• .•
..

80000

	

/4

	

P'A A/ •j
6000 0

0000 0

20000

11.
7C/I

A

90 0

800 west
100000

najaa r

70 0
60 0

50 0

40 0

30 0
200

- -

'i'3 :`• :'iE?ii ;, .,

:•;ii

	

~'i~'I''° .''• :~• :., ;--•

	

i ; . ,
. :• .

	

i, ; ; ; ;, ; ;,,,; ;
• : .•E~~

	

. .

	

. .

	

~.~,.

80000
',„mof.•

,+t : _

	

1/1
/

60000 !'s•;:f ;

	

/
!/i

y
up

' !

/

	

r

	

p,o

40000
',

	

I

	

,U.

20000

100

o '

900 5000 0

800 midden winter

	

1;p2,1,'

700 40000

	

i ; .//.: ; ___

%/J 0
600

30000 j'f:
500 ,F

J
q
// ir/ '01

400
20000

	

%// 0 p)p 0/4
rio

300
200

100
/~. ;ijJiligiy' :`• :`•i i ° :° :' :•:•:~`? ; : ;~.,""' ' • : . :• : . ,

i :~iQS•~	 ~;t:	 ;r; r : . : : ; :1 :

10000
4

''

	

' . . . .~

	

- 00

900 5000 0

800 -

	

oost 45000 voorjaa r

40000 /J700 -
3500 0

600 30000 i,

	

►f •

	

-

	

yf
500 25000

lf,`"

	

iYr1

400 20000

	

4d Ar,

	

.r.A

	

ÍA

300 15000
A

	

í/{
200 1000 0

5000-.
100 0

0
j

	

a

	

s

	

o

	

n

	

d

	

j

	

f

	

m

	

a

	

m

400000

	

Westerschelde
	 overige bekkens_

300000 -

	

- -

20000 0

100000

0

88

	

89

	

90

	

91

	

92

	

93

	

94

	

95

	

96

	

97

	

98

	

99

Figuur 3 .26 Seizoenspatroon voor de hele Westerschelde en

	

Ontwikke'ing in de periode 1997/88-1999/2000 op basis va n
voor de drie deelgebieden . De grijze gedeelten geven de

	

aantallen vogeldagen per seizoen per deelgebied en hetzelfd e
minima en maxima weer in de periode 1992/93-1996/97, de

	

uitgesplitst naar relevante perioden in het jaar (bovenste vie r
lijnen de aantallen in de drie jaren na de verdieping 1997/98,

	

figuren) . Ontwikkeling in 1987/88-1999/2000 op basis van he t
1998/99, 1999/2000) .

	

aantal vogeldagen per seizoen voor de Westerschelde en d e
overige bekkens : Oosterschelde, Grevelingen en Veerse Mee r
(onderste figuur) .

i

I

i

i

52


geleidelijke afname van het aantal vogeldagen plaatsgevonden en wel opnieuw in he t
westelijk deel . In de seizoenen 97/98 en 98/99 ligt het aantal vogeldagen wee r

beduidend hoger . Vooral in het middendeel is de toename opmerkelijk . In het seizoe n
99/00 is het aantal vogeldagen weer vergelijkbaar met het aantal in het seizoen 95/96 .
In het voorjaar kan het aantal vogeldagen per seizoen sterk verschillen . Ook voor dez e
periode hebben de seizoenen 97/98 en 98/99 een opvallend hoog aantal vogeldagen .

Het totaal aantal vogeldagen in de Westerschelde is in de periode 87/88 - 97/9 8
redelijk stabiel, terwijl het aantal vogeldagen in de overige bekkens duidelijk sterker e
wisselingen tussen jaren vertoont . In de overige bekkens gaat de Steenloper mogelijk iet s
achteruit . Het verschil tussen de Westerschelde en de overige bekkens lijkt geringer te
zijn geworden .

Voor de trendberekening bij de Steenloper zijn de seizoenssommen uit het najaa r

(augustus-november) gebruikt . De lineaire trend vertoont geen significante toe- o f

afname (figuur 3 .27) . Het knikmodel geeft een verandering van de trendrichting aan i n

vier jaren en vertoont verschillen tussen de deelgebieden . Het jaareffectenmodel past het

beste bij de data. In het seizoen na de start van de verruiming is het aantal Steenloper s

eerst toegenomen en het volgende jaar weer afgenomen .

1,4

Steenloper najaar
1,2 A

1,o •
•

x 0,8
•

	

•

	

•
06 •

	

•

	

•
•

•
0, 4

0,2 - - lineair mode l
•

	

jaar effecten model

0,0
85

	

87

	

89

	

91

	

93

	

95

	

97

	

99

Figuur 3 .27 Overall trend voor de Steenloper in de geselecteerde periode . Lineaire trends zijn weergegeven als ze
significant toe- of afnemen . Zie tekst voor uitleg trends .

53


3 .1 .17

	

Overige soorten

Voor de overige soorten (Kleine Zilverreiger, Lepelaar en Slechtvalk), die in lag e
aantallen in de Delta voorkomen, worden bij de vergelijking tussen bekkens in plaats va n
aantallen vogeldagen maximaal waargenomen aantallen gepresenteerd . Vanwege d e
lage aantallen en het kleine aantal gebieden, waar ze voorkomen, zijn voor deze dri e
soorten geen trends berekend .

90

	

aantal vogeldagen
9000

8 0

70

\

	

Kleine Zilverreiger

	

totaal 800 0

700 097/98

60 /	 98/99 600 0

50 /

	

- - -

	

99/00 500 0
• :?~: ;

40 400 0

30 300 0

20 200 0

10 -------- 1000

1
a

	

s

	

o

	

n

	

d

	

j

	

t

	

m

	

a

	

m

	

j

	

88

	

89

	

90

	

91

	

92

	

93

	

94

	

95

	

96

	

97

	

98

	

9 9

max aantal

	

Ontwikkeling in 1987/88-1999/2000 op basis van aantalle n
200 vogeldagen per seizoen .

150

Westerschelde

overige bekkens

100

50

o ----

	

-

88

	

89

	

90

	

91

	

92

	

93

	

94

	

95

	

96

	

97

	

98

	

9 9

Figuur 3 .28 Seizoenspatroon voor de hele Westerscheld e
(boven) . De grijze gedeelten gevende de minima en maxim a
weer in de periode 1992/93-1996/97, de lijnen de aantalle n
in de drie jaren na de verdieping 1997/98, 1998/99 ,
1999/2000) . Ontwikkeling in 1987/88-1999/2000 op basi s
van het maximum aantal per seizoen voor de Westerscheld e
en de overige bekkens : Oosterschelde, Grevelingen en Veers e
Meer (onder) .

i

i

i

i

54


Kleine Zilverreige r
Vóór de jaren

	

negentig werd de Kleine Zilverreiger nauwelijks in het zuidelij k
Deltagebied waargenomen (Meininger et al . 1994) . In de jaren negentig is de soort sterk
toegenomen, zodat véór de verruiming in augustus-september maxima van 40-5 0
vogels werden vastgesteld langs de Westerschelde (figuur 3 .28) . De vogels worde n
vooral in en nabij Saeftinghe gezien (Meininger et al. 1998) . Na september nemen d e
aantallen sterk af en slechts enkele exemplaren worden vervolgens in de period e
december-juni langs de Westerschelde geteld . In de eerste twee seizoenen na de
verruiming is het seisoenspatroon vergelijkbaar met de situatie voor de verruiming . In
het seizoen 99/00 is niet alleen de piek in de periode augustus-september bijn a
verdubbeld maar liggen ook de aantallen in de winter- voorjaarsperiode duidelijk hoger .

De ontwikkeling van het aantal vogeldagen laat zien dat voor het seizoen 94/95 d e
Kleine Zilverreiger weinig langs de Westerschelde voorkwam . In de seizoenen 94/95 e n
95/96 vindt een sterke toename plaats . Daarna wordt het aantal ruim gehalveerd, maar
geleidelijk treedt er toch weer een toename op . In het seizoen 99/00 is het aanta l
vogeldagen meer dan verdubbeld .

De ontwikkeling van het maximum aantal Kleine Zilverreigers in de Westerschelde e n
de andere bekkens loopt aanvankelijk parallel, maar vanaf het seizoen 97/98 neemt he t
maximum aantal in de overige bekkens sterker toe dan in de Westerschelde .

Lepelaa r
In de jaren tachtig werden slechts enkele tientallen Lepelaars in de Westerscheld e

geteld (figuur 3 .29) . Vanaf het seizoen 98/90 namen de aantallen in augustus toe . Ook
in de volgende jaren is deze piek in augustus-september in stand gebleven . Na oktober i s
de Lepelaar vrijwel verdwenen uit de Westerschelde . In mei worden vervolgens wee r
hooguit enkele tientallen gezien . Na de verruiming is de najaarspiek verder toegenomen ,
zodat nu maximaal 200 Lepelaars in augustus in de Westerschelde worden geteld . Het
oostelijk deel, met name Saeftinghe, is verreweg het belangrijkste gebied, waar vrijwe l

alle vogels worden gezien . Na de verruiming wordt in het westelijk en middendeel i n

augustus ook een beperkt aantal Lepelaars gezien .
Het aantal vogeldagen ligt na de verruiming weliswaar duidelijk hoger dan voor d e

verruiming, maar dit past in de geleidelijke toename van het aantal vogeldagen langs d e
Westerschelde . Het oostelijk deel is verreweg het belangrijkste gebied voor de Lepelaar ,
maar de laatste jaren worden er ook iets meer vogeldagen in de andere deelgebiede n

vastgesteld .

Aanvankelijk lag het maximum aantal in de Westerschelde hoger dan in de andere

bekkens, maar ook in die gebieden is het maximum aantal geleidelijk toegenomen .

Vanaf het seizoen 98/99 is het maximum aantal in de overige bekkens beduidend

sterker toegenomen dan in de Westerschelde . Een zelfde patroon werd bij de Klein e

Zilverreiger waargenomen .

55


aantal

	

vogeldage n
250

	

1400 0

200

Lepelaar

	

totaal
12000

oos t
Temidden
[ u wes t

1000 0

150 i

	

: . • 1 8000

100 6000

4000
50

i : : ; :•L : :? .

2000
. '

0 p ----7~ ._

87

	

88

	

89

	

90

	

91

	

92

	

93

	

94

	

95

	

96

	

97

	

98

	

99
20 0

180 west Ontwikkeling in de periode 1997/88-1999/2000 op basis va n
160 aantallen vogeldagen per seizoen per deelgebied .
14 0

12 0

10 0

8 0

6 0

4 0

20

0 ~~
max aanta l

200

180 500 Westerschelde
- oven9

-
ekkens

-
e

b- -160
midden

I	

140 40 0

120
30 0

100

80
20 0

6 0

40 10 0

20
p

200
87

	

88

	

89

	

90

	

91

	

92

	

93

	

94

	

95

	

96

	

97

	

98

	

9 9

180 ;1

	

oost Ontwikkeling in 1987/88-1999/2000 op basis van he t
160 . maximum aantal per seizoen voor de Westerschelde en d e
140 overige bekkens : Oosterschelde, Grevelingen en Veerse Meer.

12 0

lo o
8 0

6 0

4 0

2 0

o
i ;i : : ;i:

	

p : •

j

	

a

	

s

	

o

	

n

	

d

	

j

	

f

	

m

	

a

	

m

Figuur 3 .29 Seizoenspatroon voor de hele Westerschelde e n
voor de drie deelgebieden . De grijze gedeelten gevende d e
minima en maxima weer in de periode 1992/93-1996/97, d e
lijnen de aantallen in de drie jaren na de verdieping 1997/98 ,
1998/99, 1999/2000) .

56


12

	

aantal

	

vogeldagen
160 0

10
Slechtvalk

	

totaal
1400

q oos t

1200
I la midde n

mwes t97/9 8

r.cEi`••'•i :i ;ipi ;`i' : ; :p• :̀i` :	 98/9 9e ; : : :: : : :• . : : : : : : : : : : : : : : 1000.• :'7: : : : : : :•

	

~5i~i' .~555i: .'S :`•i

	

----99/00!•	 ~'''

	

:'' :'''' .' . .' .' .' .'
800

600 - -
.oz 7.4

400~ :` .~i :,,~,•

200 zo'
!/

0 / 0

87

	

88

	

89

	

90

	

91

	

92

	

93

	

94

	

95

	

96

	

97

	

98

	

99
12

wes t
10 Ontwikkeling in de periode 1997/88-1999/2000 op basis va n

6
aantallen vogeldagen per seizoen per deelgebied .

6

4 n

12 30 -
max aantal

10
midden 1	

.- . . _
Westers

._-._.
cheld_e 1

---

	

overige bekken s

8 2 0

6

4 1 0

2

0 0

12

	

87

	

88

	

89

	

90

	

91

	

92

	

93

	

94

	

95

	

96

	

97

	

98

	

9 9

oos t

10 Ontwikkeling in 1987/88-1999/2000 op basis van he t
maximum aantal per seizoen voor de Westerschelde en d e

8 overige bekkens : Oosterschelde, Grevelingen en Veerse Meer .

6

4

2 re.

a

	

s

	

o

	

n

	

d

	

j

	

f

	

m

	

a

	

m

	

j

Figuur 3 .30 Seizoenspatroon voor de hele Westerschelde e n
voor de drie deelgebieden . De grijze gedeelten gevende d e
minima en maxima weer in de periode 1992/93-1996/97, d e
lijnen de aantallen in de drie jaren na de verdieping 1997/98 ,
1998/99, 1999/2000) .

57


Slechtvalk

De Slechtvalk is de laatste jaren jaarrond langs de Westerschelde aanwezig (figuu r

3 .30) . De periode met de meeste vogels is september-maart . Het seizoenspatroon kom t

in twee van de drie jaren overeen met het patroon voor de verruiming . Alleen in he t

seizoen 98/99 worden relatief lage aantallen langs de Westerschelde vastgesteld . De

meeste Slechtvalken worden gezien in het oosten . In het westen zijn ook voortdurend

enkele exemplaren aanwezig . In het middendeel worden vanaf 97/98 regelmatig enkel e

Slechtvalken geteld .

Het aantal vogeldagen is tot en met het seizoen 94/95 geleidelijk toegenomen, maa r

de maximale aantallen lijken zich vervolgens te stabiliseren . In sommige seizoenen, zoal s

in 98/99, kan het aantal vogeldagen beduidend lager liggen . De toename heeft in all e

deelgebieden plaatsgevonden, maar is het sterkst in het oosten .

Indien de ontwikkeling van het maximum aantal langs de Westerschelde vergeleke n

wordt met de situatie in de overige bekkens, valt op dat de ontwikkeling van he t

maximum aantal aanvankelijk paralel loopt, maar in de Westerschelde vanaf 199 4

stagneert, terwijl deze zich in de overige bekkens gewoon voortzet .

3 .2 Analyse winteraantallen Scholekste r

De Scholekster foerageert tijdens laagwater op de drooggevallen slikplaten en i s

3.2 .1

vanwege zijn talrijkheid een representatieve soort voor de vogelsoorten van di t

habitattype .

	

De winteraantallen van de Scholekster zijn nader geanalyseerd o m

mogelijke effecten van de verruiming in kaart te brengen, waarbij gecorrigeerd word t

voor meer effecten dan in TRIM mogelijk is . Zo is de Scholekster o .a . gevoelig voor d e

strengheid

	

van de winter (Blomert & Meininger 1998) .

	

Daarnaast speelt het

voedselaanbod een belangrijke rol op populatieniveau .

	

Eén van de belangrijkst e

prooidieren voor de Scholekster is de Kokkel . Het aanbod van Kokkels wordt jaarlijks i n

kaart gebracht . Zowel de strengheid van de winter als de aanwezige kokkelbestande n

zijn als verklarende factoren in de analyse meegenomen .

Method e

Kokkelgegevens
Voor deze analyse zijn gegevens van het RIVO gebruikt : kokkelbestandgegeven s

over de periode 1990 - 1996 op basis van een RIKZ-werkdocument (Stikvoort 1997) e n

recentere gegevens over de periode 1997 - 2000 (jaarrapportages RIVO) . D e

bestandsgegevens bestaan uit een schatting van het aanwezige kokkelbestand in he t

voorjaar

	

en

	

najaar .

	

De

	

voorjaarsgegevens

	

zijn

	

gebaseerd

	

op

	

ee n

bemonsteringsprogramma .

	

De schatting van het kokkelbestand voor het najaa r

daarentegen is een extrapolatie van de voorjaarsgegevens op basis van aannames ove r

de groei . In de onderhavige analyses zijn de schattingen voor het najaar gebruikt . Hierbij

dient wel opgemerkt te worden dat ten tijde van deze analyses geen goede gegeven s

beschikbaar waren van het opgeviste deel van de kokkels door de kokkelvisserij .

Aangenomen moet echter worden dat deze niet in elk jaar proportioneel is in relatie to t

het totaal aanwezige bestand . Met name in 'slechte' jaren zullen naar verhouding meer

58


3.2 .2

Kokkels van het aanwezige totaal bestand opgevist worden . Hiermee kan bij deze

analyse geen rekening worden gehouden .

Zichtbaar is dat rond 1992 en 1998 relatieve pieken in het kokkelaanbod aanwezi g

waren (figuur 3 .1), terwijl er met name in 1996 een duidelijk dal is opgetreden . In de

laatste drie jaren, de periode van de verruiming in de Westerschelde, nam he t

najaarskokkelbestand af .

Weersgegeven s

De aantallen overwinterende Scholeksters in het Deltagebied worden sterk beïnvloe d

door de weersomstandigheden . Met name de invloed van strenge winters op d e

aantallen in het Deltagebied verblijvende vogels kan zeer groot zijn . Grote aantalle n

Scholeksters uit de Nederlandse Waddenzee en noordoostelijker gelegen gebiede n

kunnen bij aanhoudende vorst hun toevlucht zoeken in het Deltagebied . Bij zeer stren g

winterweer kunnen de aantallen uiteindelijk gaan afnemen vanwege lokale sterfte, al s

ook in het Deltagebied voedselbronnen door het ijs onbereikbaar worden . Als maat voor

winterse weersomstandigheden is temperatuur als variabele meegenomen in de analys e

(gemiddelde temperatuur en

	

een temperatuurssom over de drie geselecteerde

wintermaanden december t/m februari) .

Resultate n

De dataset met de winteraantallen van de Scholekster voor de gehele Westerscheld e

is geanalyseerd met een gegeneraliseerd lineair model (GLM, McCullagh & Nelde r

1989) . De Poissonverdeelde telgegevens zijn geanalyseerd met een loglineaire regressie ,

waarbij gecorrigeerd is voor overdispersie (Oude Voshaar 1995) . In verband met he t

beperkte aantal onderzoeksjaren, en daarmee het aantal vrijheidsgraden, bestond de

analyse, na een correctie voor het wintereffect, uit een onderzoek van de residuel e

waarden op het effect van verschillen in voedselaanbod in de vorm van kokkels . Tevens

is een multipele regressie met 10log-getransformeerde aantallen uitgevoerd ter extra

correctie van de grote mate van overdispersie door de grote aantallen bij Scholeksters ,

waarbij achtereenvolgens het effect van zowel winter als kokkelbestand is onderzocht .

Beide analyses lieten zeer overeenkomstige niet-significante effecten zien va n

wintertemperatuur (zowel voor gemiddelde wintertemperatuur als de temperatuurssom )

en het kokkelbestand . Het wintereffect gaf nog een trendmatige overschrijdingskans va n

p=0,16, waarbij de verklaarde variantie van beide modellen beperkt was (ongeveer 1 0

procent) en de richting van het verband negatief .

Daarnaast is ook een analyse uitgevoerd op basis van 101og-getransformeerd e

scholeksteraantallen op deelgebiedniveau . Om pseudoreplicatie te vermijden is hierbi j

gebruik gemaakt van de REML-procedure (Genstat 5 Committee 1997) . Bij deze

procedure wordt er rekening mee gehouden dat sommige factoren niet gemeten zijn o p

het kleinste onderzoeksniveau . De gegevens van het kokkelbestand betreffen totaa l

hoeveelheden voor de gehele Westerschelde, terwijl bij deze analyse de aantalle n

Scholeksters op deelgebiedniveau zijn geanalyseerd . Beschikbare verspreidingsgegeven s

van Kokkels in het voorjaar 2000 laten zien dat het voorkomen veel overeenkomsten

59


vertoont met het voorkomen van de Scholekester, waarbij de het zwaartepunt van d e
verspreiding in het westelijk deel van de Westerschelde ligt (Craemeersch et al . 2000 . )
Ook deze analyse kon geen significante effecten van winter en kokkelbestande n
aantonen .

	

Mogelijk

	

is

	

bovenstaand

	

resultaat

	

het

	

gevolg

	

van

	

een

	

te

	

beperkt
gegevensbestand, waardoor bovenstaande toetsen te weinig onderscheidingsvermoge n
hadden om significante verschillen aan te tonen . Om hiervoor een indicatie te krijgen i s
als laatste een toets uitgevoerd op de dataset met onderscheid naar deelgebiednivea u
zonder rekening te houden met pseudoreplicatie (west, midden, oost, waardoor d e
dataset met een factor drie vergroot werd), maar ook bij deze analyse werden gee n
significante effecten gevonden .

Hoewel bovenstaande resultaten een verruimingsseffect niet erg waarschijnlij k
maken, is hierop wel een test uitgevoerd . Hierbij is een trendbreuk gesimuleerd door d e
periode voor en na aanvang van de verruiming met elkaar te vergelijken door midde l
van een dummyfactor . Met de eerder genoemde selectieprocdure (Goedhart & Thissen ,
1998) bleek dat geen enkel multipele regressie model significante effecten van een
trendbreuk kon aantonen .

100000

n

	

n

	

n

10000 e

1000

A
A

	

.

	

e
A

	

A

100
voorjaa r

n najaa r
10

1989

	

1990 1991

	

1992 1993

	

1994

	

1995 1996

	

1997 1998

	

1999 2000 200 1

Figuur 3 .31 Geschatte bestandsgrootte (biomassa in ton versgewicht) van Kokkels i n
de Westerschelde (in het litoraal) op grond van het biomonitoringsprogramm a

uitgevoerd door het RIVO (jaarrapporten en Stikvoort 1997) .

i

60


3 .3

	

Broedvogel s

3 .3 .1 Kluu t

Het aantal broedparen in de Westerschelde is in de periode 1979-1987
met aantallen tussen de 300 en 500 paren (figuur 3 .32) . In 1988 is he t
sterk gedaald tot zo'n 150 paren . Sinds dit jaar schommelen de aantalle n
en 200 paren met een uitschieter naar 250 paren in 2000 . Deze afnam e
grootste deel op conto van het oostelijk deel . In het middendeel zijn d e
voor 1987 niet groot geweest .

	

In het westelijk deel vertonen d e
schommelingen, maar geen duidelijke afname . De afname in deze period e
met een toename in de zoete wateren (Meininger et al . 1999) . Dit komt
de ontwikkeling van het aantal paren in de overige Delta . Deze vertoon t
het jaar dat de aantallen in de Westerschelde sterk afnemen .

redelijk constan t
aantal echter

tussen de 150
komt voor het
aantallen oo k
aantallen

	

we l
ging gepaard

ook tot uiting i n
een toename i n

3500
Delta

- 500

	

1, 8

3000 -

	

Kluut

	

overige
."-

	

'•	 Westerschelde
450

	

1 6 •

	

• •

	

jaar e!tecten model
linea) model met knikpunten- 400

	

1 4
350

•

	

•
g 2500
o 1 .2 •

2000 3W

	

á

	

1,0m,

	

250 <1'

ó 1500

-"

	

~-----
200

	

0 .6 8 •

1000 150 m° '

	

0 ~ • • • • • • • •

	

•

100

	

0 .4
500

50

	

0 2

0, 0

500 1 . 2_
450

	

- D oost lineair model West
400

	

-

	

- B midden 1 , 0 . 	 lineair model Midde n
	 lineair model oost

350 n west

300

	

- 0, 8

E 250

	

_ 0 .6
á 200

	

_

150 0 4

100
0,2

50

1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 1999

	

1978

	

1982

	

1986

	

1990

	

'994

	

199 8

Figuur 3 .32 Aantalsontwikkeling van de Kluut in de periode 1979-2000 in de Westerschelde en in het overige deel van de Delta (links) .
Trend voor de hele Westerschelde en uitgesplitst naar deelgebied (rechts) .

De lineaire trend voor de Kluut Iaat een significante afname zien (figuur 3 .32) . Er zij n

geen verschillen in trend tussen verschillende habitats, wel tussen de deelgebieden . De

sterkste afname heeft plaatsgevonden in het oostelijk deel, de minst sterke in he t

westelijk deel . Knikmodellen konden niet berekend worden voor de verschillend e

deelgebieden, maar het overall model gaf een verandering in trendrichting aan in vij f
jaren .

	

Er heeft zich geen opvallende verandering voorgedaan in het jaar na d e

verruiming. Het jaarmodel gaf een significant betere fit dan het lineaire model, maar ko n

niet geschat worden voor de verschillende deelgebieden .

61


3.3 .2

	

Bontbekplevie r

Het aantal paren Bontbekplevieren in de Westerschelde vertoont schommelinge n

tussen jaren, maar over het algemeen lijkt er geen duidelijke toe- of afname te zij n

geweest in de afgelopen 20 jaar (figuur 3 .33) . Alleen 1996 springt eruit met een wa t

hoger aantal dan in de overige jaren . Aan het begin van de jaren tachtig broedden e r

zo'n 250 tot 300 paren in de totale Delta . Ook in de rest van de Delta zijn de aantalle n

constant tot 1993, waarna de aantallen iets dalen en zich op een lager nivea u
voortzetten . Binnen de Westerschelde herbergt het westelijk deel het grootste aanta l

broedparen. Bovendien liggen de meeste broedplaatsen aan de noordkant van d e

Westerschelde kust (zie kaart bijlage 4) .

350

	

30

	

6,0

300 Bontbekplevier
25

	

5,0
•

	

jaar effecten model

-lineair model
•m

250
20gg

	

4.0 •
200 ó •

	

•

	

•

	

•

150- - . .,

	

..

	

.,
15~

	

á3 .0 ••

	

•

	

•

	

•

	

•

	

• •

100
I

0 '

	

2,0 •

50 overige Delta 5

	

1,0

-

	

--- Westerschel dei
0 0

	

0,0

30

	

4,0 -
q Oost

25 midden 3 ,5 lineair model binnendijks

=
20 n West

	 lineair model geti j
3,0 	 lineair model opgespote n

2, 5
"Fl

	

15 2,0
a J

	

u
1,5 ~_.- -

5 0, 5
0 0,0

1995 1997 1999

	

1978

	

1982

	

1986

	

1990

	

1994

	

19981979 1981 1983 1985 1987 1989 1991 1993

Figuur 3 .33 Aantalsontwikkeling van de Bontbekplevier in de periode 1979-2000 in de Westerschelde en in het overige deel van d e
Delta (links) . Trend voor de hele Westerschelde en uitgesplitst naar habitat (rechts) .

Er heeft zich in de Westerschelde geen significante toe- of afname voorgedaan i n

aantallen broedparen sinds 1979 (figuur 3 .33) .

	

De lineaire trend vertoonde gee n

verschillen tussen de verschillende deelgebieden, maar wel tussen habitats . Terwijl d e

trend in binnendijkse gebieden en op opgespoten terreinen gelijk blijft of zelfs een licht e

afname laat zien, is er een toename geweest in aantal broedparen in getijdegebieden .

Het knikmodel kon niet geschat worden met covarianten, maar het overall mode l

leverde slechts een knik in de jaren 79 en 80 op . Het jaareffectenmodel gaf geen beter e

fit dan het lineaire model, hetgeen

	

betekent dat de ontwikkelingen het best t e

beschrijven zijn door een horizontale lijn .

	

Er zijn dus geen aanwijzingen voor ee n

verandering in trend in de periode na de start van de verruiming .

62


3 . 3 .3

	

Strandplevie r

De Strandplevier neemt als broedvogel gestaag af sinds begin jaren tachtig (figuu r
3 .34) . Toen broedden er in de gehele Delta nog meer dan 500 paren . In 2000 is het
aantal inmiddels gereduceerd tot 234 paar . De afname in de Westerschelde is zelfs no g
iets sneller gegaan dan in de overige delen van de Delta . De meerderheid van de
Strandplevieren broedt in het westelijk deel . In tegenstelling tot de Bontbekplevier liggen
de meeste broedlocaties van de Strandplevier langs de zuidkust van de Westerscheld e
(zie kaart bijlage 4) .

600

	

140

	

5, 0

Strandplevier 4,5 • • •

	

jaar effecten mode l

500
120

	

4 0 \ -- lineair met knikpunten

-° 100

	

3 5400
-- Qm

	

3p • • •~
80

	

g ó

	

x •

	

•

m 300 a

	

-8 2. 5
60

	

2-g,

	

20 •

	

•
200 	 •'- . 40

	

`ae

	

1 .5 • • • .•~.	

100 1,0 •

	

• •

	

•overige Delta 20

	

0, 5	 Westerschelde
0 0

	

0,0
1978

	

1982

	

1986

	

1990 1994

	

1998
140

0 oost
m midde n120

100 n west

80

60
40 % lrf.J
20

n~c

0
1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 199 9

Figuur 3 .34 Aantalsontwikkeling van de Strandplevier in de periode 1979-2000 in de Westerschelde en in het overige deel van d e
Delta (links) . Trend voor de hele Westerschelde (rechts) .

De hellingshoek van de lineaire trend wijkt significant af van nul : de aantalle n

broedparen zijn in de loop van de periode significant afgenomen (figuur 3 .34) . Er zij n

geen verschillen gevonden tussen habitats of deelgebieden . Het knikmodel kon allee n

berekend worden voor de overall trend en resulteerde in een verandering van trend i n

de jaren 79 en 80 . Er zijn geen aanwijzingen dat er een verandering in trend heef t

plaatsgevonden in de periode na de verruiming . Het jaareffecten model geeft een betere

beschrijving dan de lineaire trend, maar ook hier konden geen afzonderlijke modellen

voor deelgebieden of habitats berekend worden .

63


3 .3 .4

	

Grote Ster n

De enige kolonie in de Westerschelde bevindt zich op de Hooge Platen en is pas i n
1987 ontstaan . Sindsdien is de kolonie gegroeid tot 2000-3000 paren sinds 1995 me t
een maximum van 3500 paren in 1998 (figuur 3 .35) . In de overige delen van de Delt a
nemen de aantallen af vanaf het moment van vestiging in de Westerschelde . Het total e
aantal voor de gehele Delta is aanvankelijk constant, maar neemt de laatste paar jare n
toe .

Aangezien Grote Sterns maar op één plek voorkomen in de Westerschelde is he t
alleen zinvol om de lineaire trend te berekenen . Deze neemt significant toe vanaf he t
moment van vestiging van de kolonie . De stijgende trend in aantallen Grote Stern s
vertoont geen verandering in de periode na de start van de verruiming .

5000

4500

4000

Grote Ster n

3500

300 0

250 0

200 0

150 0

1000
	 Westerscheld e500 -

0
overige Delt a

4000

3500 q oos t

3000
e midde n

n wes t
m 2500 -

200 0
0

150 0

1000

500

1979 1981 1983 1985 1987 1989 1991 1993 1995 1997 199 9

Figuur 3 .35 Aantalsontwikkeling van de Grote Stern in de periode 1979-2000 in d e
Westerschelde en in het overige deel van de Delt a

3 .3 .5

	

Visdie f

Vanaf begin jaren tachtig tot 1993 zijn de aantallen Visdieven zowel in

	

de
Westerschelde als in de overige delen van de Delta toegenomen (figuur 3 .36) . Na een
korte daling van de aantallen broedparen, die zich overal in de Delta voordeed, name n

de aantallen weer toe en ze vertonen nog steeds een stijgende lijn . In de gehele Delta
broedden in recente jaren 6000-7000 paren, waarvan 1600-1800 in de Westerschelde .

64


3

De lineaire trend voor de Visdief is significant positief en verschilt zowel tusse n
deelgebieden als tussen verschillende habitats (figuur 3 .36) . Het effect van deelgebied i s
net significant, terwijl het effect van habitat sterker is . Er is in figuur 3 .36 dan oo k
onderscheid gemaakt naar habitat . Een model met beide covarianten kon niet geschat
worden . Knikpunten worden gelegd bij de jaren 1979, 1987 en 1993 . Dit betekent dat
er geen significante verandering in trend geweest is in de jaren na de verruiming . Verde r
geeft het jaareffect model een betere beschrijving van de data dan het lineaire model .

6000

5000
Visdie f
	 Westerschelde

4. 5
4 0

3.5 •

	

•
•

	

•
•

•

4000

300 0
á

200 0

1000

overige Delta

-

	

- -

3. 0

2. 5

1 . 5

1 ' 0
0 .5

•

	

jaar effecten mode l

- lineair model met knikpunte n

0 0, 0

2000
0oost

3 .5
mode l180 0

1600
3 .0

lineair

	

binnendijks

lineair model getij

. -,
wes t

u west
	 lineair model opgespote n

1400

°'
• w

2 .5
12002

W

2 .0
1000ó

6 00

~cis W4

	

9s A

- -,~

a

0 	
'- -

400

•'200 0 .5

0 . 0. 0
1979 1981 1983 1985 1987 1989 1991

	

1993 1995 1997 1999

	

1978

	

1982

	

1986

	

1990

	

1994

	

1998

Figuur 3 .36 Aantalsontwikkeling van de Visdief in de periode 1979-2000 in de Westerschelde en in het overige deel van de Delt a
(links) . Trend voor de hele Westerschelde en per habitat (rechts) .

3 .6

	

Dwergstern

In de gehele Delta vertoont de ontwikkeling van de Dwergstern tot 1990 ee n
constant verloop

	

met jaarlijkse schommelingen

	

(figuur 3 .37) .

	

Met name

	

in

	

d e

Westerschelde nemen de aantallen daarna sterk af . Van 250-300 paren in de jaren

daarvoor komt het totale aantal dan beneden de 200 uit . Na 1990 vindt er een
voorzichtig herstel plaats, hetgeen meer veroorzaakt wordt door toename in de overig e
delen van de Delta dan in de Westerschelde . Binnen de Westerschelde bevinden bijn a

alle broedparen zich in de meeste jaren in het westelijk deel .

De lineaire trend van de Dwergstern in de Westerschelde is niet significant : er is geen

lineaire toe- of afname in aantallen broedparen (figuur 3 .37) . Het effect van habitat ko n

niet getoetst worden en er waren geen significante verschillen tussen deelgebieden i n

trends . Het knikpunten model gaf in geen enkel jaar een verandering van richting i n

trend en het jaareffecten model gaf geen betere fit dan het lineaire model . Dit betekent

dat de trend het best beschreven kan worden door een horizontale rechte lijn . In d e

jaren van de verruiming heeft er zich dus geen verandering in de trend voorgedaan .

65


LJV

Dwergstern
s .u

• jaar effecten mode l

200

15 0

1 wo _-

2, 5

2 .0

1, o

0, 5

0,0

•

•

•

	

-

	

•
•

	

•

	

•

50 -- Westerscheld e

overige Delt a
0

250
1978

	

1982

	

1986

	

1990

	

1994

	

1998

200

c
m 15 0
a
a
0
$ 10 0

50

0

1979 1981 1983 1985 1987 1989 1991 1993

D oost
midde n

n wes t

1995 1997 1999

Figuur 3 .37 Aantalsontwikkeling van de Dwergstern in de periode 1979-2000 in de Westerschelde en in het overige deel va n
de Delta (links) . Trend voor de hele Westerschelde (rechts) .

40000 1, 2

35000 Kokmeeuw •

	

jaar effecten model
1,o - - lineair model

30000
	 Westerschelde

overige Delta
• • •

,1) 25000 ---"- 0, 8
mo. x •

20000
o

-o 0, 6

15000
0 .4 • •

10000
0 2

5000 --

	

_ •

	

•

0 0 .0

30000

	

5 .0 •jaar effmodel West
- q oost o o o

	

0 o jaar eff model Midde n
25000 - m midden

4,0 o jaar eff model Oos t
n west 0

	

0
20000 _

3.0
o

ij 15000 -xoo
0

	

0

	

0

	

J
o

_
- 0

	

0
_ 2.0 0

	

0
c 10000 0

	

0

5000
• ; ~ ~ - :rom~, . --

1 .o • >y D p

	

• •

	

• •
•

1979

	

1981

	

1983 1985 1987

	

1989 1991

	

1993

	

1995 1997 1999

	

1978

	

1982

	

1986

	

1990

	

1994

	

1998

Figuur 3 .38 Aantalsontwikkeling van de Kokmeeuw in de periode 1979-2000 in de Westerschelde en in het overige deel van d e
Delta (links) . Trend voor de hele Westerschelde en voor de deelgebieden (rechts) .

i

66


3.3 .7

	

Kokmeeuw

Aan het eind van de jaren zeventig broedden er 45 .000 paren in de gehele Delt a
(figuur 3 .38) . De sterke afname die vanaf 1983 inzette werd vooral bepaald door he t

vrijwel verdwijnen van de kolonie in Saeftinghe (Meininger et al .

	

1999)

	

in

	

d e
Westerschelde . Vanaf 1986 namen de aantallen in de overige delen van de Delta toe ,
met name in de Voordelta . In de Westerschelde herbergde aanvankelijk het oostelijk

deel het grootste aantal broedparen, maar vanaf 1985 broeden de grootste aantallen i n
het middendeel .

De lineaire trend voor de Kokmeeuw is significant negatief (figuur 3 .38) . Er zij n

echter significante verschillen tussen deelgebieden . Het knikmodel geeft een veranderin g

in trend aan in zeven jaren en vertoont een geleidelijke afname voor het west- e n

oostelijk deel en een grillig verloop voor het middendeel . Na de laatste knik in 1997 ,

tevens het jaar van de start van de verruimingswerkzaamheden, nemen de aantallen hie r
toe . Het is niet waarschijnlijk dat dit effect met de verruiming samenhangt .

900

800 Zwartkopmeeuw
60

	

16 0

50

	

140 lineair mode l
700 overige Delg

.ves :ersreae
120

600o
---

40

	

100
500 ó

	

x

á 400 30

	

á

	

80

á 300 ó
g v

20

	

5

	

60

200 40

100 10

	

20

1978

	

1982

	

1986

	

1990

	

1994

	

1998
60

Eloost _
-

	

50

4 0

d 30

l2 midde n
i n west

c 2 0

1 0

0
1979 1981

	

1983 1985 1987 1989 1991

	

1993 1995 1997 199 9

Figuur 3 .39 Aantalsontwikkeling van de Zwartkopmeeuw in de periode 1979-2000 in de Westerschelde en in het overige deel va n
de Delta (links) . Trend voor de hele Westerschelde (rechts) .

67


3 .3 .8 Zwartkopmeeuw

3 .4

De Zwartkopmeeuw neemt zowel in de Westerschelde als in het overige deel van d e
Delta toe sinds eind jaren tachtig (figuur 3 .39) . Van enkele paren, die zich voor het eers t
begin jaren tachtig vestigden, is de broedpopulatie gegroeid naar 763 paren in 2000 .
Hiervan broeden 53 paren in de Westerschelde . In de loop van de vestiging en groei zij n
alle deelgebieden van de Westerschelde gebruikt als broedgebied, maar in de laatste
twee jaar nemen de aantallen vooral in het middendeel toe .

De Zwartkopmeeuw laat een lineaire positieve trend zien (figuur 3 .39) . Verschille n
tussen deelgebieden of habitats en knikmodellen en jaareffectmodellen konden nie t
geschat worden, waarschijnlijk door het kleine aantal plaatsen van voorkomen . De
sterkste toename in de Westerschelde heeft zich in de laatste twee jaren voorgedaan ,
hetgeen samenvalt met de verruiming van de vaargeul . Een verband met de verruimin g
lijkt echter zeer onwaarschijnlijk omdat ook in de overige delen van de Delta deze sterke

stijging in aantallen zich heeft voorgedaan . Bovendien foerageert deze soort uitsluiten d
binnendijks .

Broedsucce s

3 .4 .1

Schattingen van broedsucces van kustbroedvogels uit zowel het gehele Deltagebied

als uit de Westerschelde zijn uitgebreid gerapporteerd in Meininger et al. (2001) . In deze
paragraaf wordt slechts een beknopte samenvatting gegeven van deze informatie met
het oog op ontwikkelingen die in verband kunnen staan met de geulverruiming . Hierto e

wordt het broedsucces, zoals gedefinieerd in Meininger et al . (2001), vergeleken tusse n
de Westerschelde en de Delta als geheel in de jaren 1994-2000 .

Method e

Om het broedsucces van kustbroedvogels tussen jaren en gebieden te kunne n
vergelijken wordt de broedsucces-index gebruikt zoals geïntroduceerd door Meininger et

al . (2001) . Het broedsucces wordt uitgedrukt in klassen van het gemiddeld aanta l
vliegvlugge jongen per broedpaar (resp . <0,1, 0,1-0,5, 0,5-1, >1 jong/paar) . Gerekend
is met de

	

"midpoint"

	

per klasse ("het succesgetal") : respectievelijk 0, 0,3, 0,75 e n
(arbitrair)

	

1,5

	

jong/paar .

	

De

	

index

	

wordt

	

berekend

	

door

	

het

	

succesgetal

	

t e

vermenigvuldigen

	

met het aantal

	

broedparen

	

(dit geeft het

	

"koloniegetal"), all e
koloniegetallen te sommeren en te delen door het totale aantal betrokken broedparen .

Dit getal geeft geen broedsucces zoals het gebruikelijk gemeten wordt (uitgedrukt i n

aantal vliegvlugge jongen per broedpaar), maar kan als hulpmiddel dienen om relatiev e

verschillen tussen jaren of gebieden in te schatten .

Resultate n3 .4 .2

Voor de Kluut is het broedsucces over de hele periode laag . In de meeste jaren is het

broedsucces in de Westerschelde lager dan in de overige Delta (figuur 3 .40) . In de jaren

68


sinds de verrruiming heeft er zich noch in de Westerschelde noch in de hele Delta ee n
sterke verandering in broedsucces voorgedaan . Er is dan ook geen reden om aan t e
nemen dat de verruiming invloed heeft gehad op het broedsucces van Kluten .

Het broedsucces van de Visdieven vertoont in de Westerschelde, maar ook in de rest
van de Delta een dalende trend (figuur 3 .41) . In 2000 werd het laagste broedsucce s
sinds 1994 vastgesteld . Als oorzaken hiervoor worden met name predatie (Maasvlakte ,
Scheelhoekeilanden en Slijkplaat) en voedselschaarste (Westerschelde) genoemd . Vee l

bijna vliegvlugge jongen stierven door voedselgebrek (Meininger et al. 2001) . Aangezien
deze verandering zich alleen in 2000 voordeed, is het de vraag of dit voedselgebrek iet s

te maken heeft met de verruimingswerkzaamheden . Hierover is zonder informatie ove r
de voedselsituatie geen uitsluitsel te geven .

0,7

0,6
Kluu t

n overige delta
0,5 Westerscheld e

- -
0,4

0,3

[

0,2

01 r/ oor0 f r'

1994

	

1995

	

1996

	

1997

	

1998

	

1999

	

2000

Figuur 3 .40 . Index broedsucces voor de Kluut in de overige Delta en de Westerschelde .

1,4
Visdie f

1,2
•!• sloverige delt a

1 • : o Westerscheld e

0,

8 0,6 i `
0,4

0,2

1994

	

1995

	

1996

	

1997

	

1998

	

1999

	

2000

Figuur 3 .41 Index broedsucces voor de Visdief in de overige Delta en de Westerschelde .

69


Het broedsucces van de Dwergstern vertoont sterke jaarlijkse schommelingen ,
waarbij het succes in de Westerschelde vergelijkbaar is met dat in de overige Delt a
(figuur 3 .42) . Van de laatste drie jaren waren 1998 en 2000 goede jaren en 1999 ha d
een laag broedsucces . In 2000 was het broedsucces in de Westerschelde zelfs hoger da n
in de overige Delta . Gezien het ontbreken van een verandering in broedsucces in he t
broedseizoen na de start van de verruiming is er geen aanwijzing dat deze ingreep ee n
effect heeft gehad op het broedsucces van de Dwergstern .

De Kokmeeuw vertoont sinds 1994 een langzaam dalende trend in broedsucces .
Hierop

	

is

	

de

	

Westerschelde

	

geen

	

uitzondering,

	

alhoewel

	

zich

	

hier wat

	

meer
schommelingen voordoen (figuur 3 .43) . Evenals voor de Visdief en de Kluut was oo k
met name 2000 een slecht jaar voor de Kokmeeuw . Als belangrijkste oorzaken worden
slecht weer en predatie in de jongenfase aangemerkt (Meininger et al . 2001) . Aangezie n
de trend in de laatste drie jaar slechts een voortzetting is van de toch al dalende trend ,
valt een mogelijk effect van de vaargeulverruiming niet aan te tonen .

1, 6
1,4 Dwergster n

1 2 n overige delta
1 ®Westerscheld e

0,8 gd'
0, 6
0,4 -
0,2 / L0

1994

	

1995

	

1996

	

1997

	

1998

	

1999

	

2000

Figuur 3 .42 . Index broedsucces voor de Dwergstern in de overige Delta en de Westerschelde .

0,9
0 8 Kokmeeuw
0 , 7 n overige delta
0,6 ©Westerscheld e

0,,,

1994 1995 1996

	

1997

	

1998

	

1999

	

2000

Figuur 3 .43 Index broedsucces voor de Kokmeeuw in de overige Delta en de Westerschelde .

i

i

70


3

3.5

	

Conditie jonge Visdieven

Groeigegevens van opgroeiende jonge Visdieven (gewicht en kop+snavellengte) va n
verschillende kolonies in verschillende bekkens in het Deltagebied zijn verzameld in d e
jaren 1996, 1998 tot en met 2000 (totaal vier jaar) . In aanvulling op de rapportage i n
Meininger et al . 2001 is een gedetailleerde analyse uitgevoerd . Aanleiding voor ee n
nadere analyse in deze rapportage is de vraag of de eerder gerapporteerde slechter e
conditie van jonge Visdieven in de Westerschelde mogelijk een verband heeft met de
vaargeulverruiming en daarmee gepaard gaande verschijnselen als een geringe r
doorzicht

	

(Visdieven

	

zijn

	

zichtjagers) .

	

Naast slechte

	

broedresultaten

	

op

	

het
sluizencomplex in Terneuzen, mogelijk als gevolg van verontreinigingen (Bosveld et al.

1998, Bouma et al. 2000), is ook bij jonge Visdieven van de kolonies op de Hooge
Platen en in Saeftinghe een relatief slechte conditie vastgesteld .

.5 .1

	

Method e

De beschikbare gegevens van jonge Visdieven zijn hoofdzakelijk afkomstig uit d e
jaren 1998 tot en met 2000 (tabel 3 .3) . Dit betreft gegevens van vier verschillende jare n
van 14 verschillende kolonies in de volgende bekkens ; Voordelta (vier), Haringvlie t
(twee), Oosterschelde (vijf) en Westerschelde (drie) . Er is in de Westerschelde dus gee n
onderzoek aan de conditie van jonge Visdieven voor de periode van verruiming gedaan ,
waardoor een vergelijking tussen de periode voor en tijdens/na de verruiming nie t
mogelijk is (alleen van het Haringvliet zijn ook gegevens in 1996 verzameld) . Evenwel, i n
onderhavige analyse wordt geprobeerd aanwijzingen te verkrijgen voor een effect va n

de verruiming dan wel juist het ontbreken hiervan . Dit is gedaan door te kijken naar he t
verschil in conditie in de Westerschelde ten opzichte van de andere bekkens, na correcti e

voor andere factoren die op de conditie van invloed zijn .

Tabel 3 .3

	

Aantal individuele metingen van kuikens per bekken per jaar . Dit overzicht is inclusief herhaald e

metingen aan dezelfde kuikens .

bekken

	

1996 1998 1999 2000 totaa l

Voordelta

	

- - 121 87 20 8

Haringvliet

	

49 180 313 138 68 0

Oosterschelde

	

- 36 157 223 41 6

Westerschelde

	

- 31 123 288 44 2

totaal

	

49 247 714 736 1746

7 1


180
160
140 ;.. '

-,120- •~ ,r`,' - 1
.- k- 10 0L • ,~

	

.t

	

-fes ti k .
80 ,

4.
•_'• -60

'
;r

40 - _

	

.
20 •~ • . `

0
200 400 600 80 0

koplengte (mm)

Figuur 3 .44 Groeicurve van Visdieven in het Deltagebied in de 1996-2000 .

3 ',

	

-

	

•

y 0
i
a r

L (• ~ r' fRF

2 r ; .i; .• it : .~ e; ;i

v -3 _

-4 .

	

:
-5

200 400 600 80 0

koplengte (mm )

Figuur 3 .45 Relatie tussen de afwijking van de gemiddelde groei en koplengte .

I
i

i
i

1

72


3 .5 .2

	

Resultaten

Bepaling van een groeicurve ; gewicht in relatie tot koplengte (als maat voor leeftijd )
Allereerst is in een groeicurve bepaald op basis van alle beschikbare gegevens bi j

elkaar (figuur 3 .44) . Een groeicurve bestaat uit het verband dat bestaat tussen he t
gewicht in relatie tot leeftijd (logistische curve) . Hier is de maat kop+snavel, vervolgen s

alleen aangeduid met koplengte, gebruikt als 'marker' voor leeftijd . De verhoudin g

gewicht/kop van individuele jonge Visdieven ten opzichte van een algemene groeicurve

van gewicht tegen

	

koplengte geeft inzicht in

	

de

	

relatieve conditie en

	

biedt de

mogelijkheid om de groeiomstandigheden van verschillende kolonies met elkaar t e

vergelijken . In Meininger et al. (2001) bleek dat op basis van deze gegevens de kolonie s

in de Westerschelde relatief het slechtst uit de bus kwamen (tabel 3 .4) . In aansluitin g

hierop werd waargenomen dat in de kolonies in de Westerschelde relatief grote

aantallen jonge Visdieven stierven die op het punt stonden uit te vliegen, hetgeen ee n

aanwijzing kan zijn voor voedselgebrek (Bouma et al . 2000) . In deze rapportage worde n

de relatieve afwijkingen van individuele metingen, de zogenaamde residuele waarden ,

ten opzichte van een algemene groeicurve geanalyseerd in relatie tot verschillend e

factoren (figuur 3 .45) .

Tabel 3 .4

	

De gemiddelde conditie-index van kuikens per bekken per jaar (afwijking ten opzichte van d e

gemiddelde groeicurve) . Een index van 0,04 betekent dat een kuiken 4% zwaarder is dan op grond van zij n

leeftijd (eigenlijk kop+snavel) verwacht zou worden .

bekken

	

1996

	

1998

	

1999

	

2000

	

gemiddeld

Voordelta-

	

-

	

0,04

	

0,10

	

0,07

	

0,0 8

Haringvliet

	

0,02

	

-0,02

	

-0 .02

	

0,02

	

0,0 0

Oosterschelde

	

-

	

0,03

	

-0,00

	

0,03

	

0,0 2

Westerschelde

	

-

	

-0,09

	

-0,04

	

-0,03

	

-0,0 5

(inclusief Terneuzen )

Westerscheld e

(exclusief Terneuzen) -

	

-

	

-0,04

	

-0,03

	

-0,0 4

gemiddeld

	

0,02

	

-0,02

	

-0,00

	

0,03

	

0

De

	

koplengte

	

is

	

een

	

redelijk

	

betrouwbare

	

maat

	

voor

	

leeftijd

	

(alhoewel

	

e r

aanwijzingen zijn dat de groei van kop en snavel achter kan blijven bij een slecht e

voedselsituatie, E . Stienen mond . med.), terwijl gewicht een variabele is die sterk onde r

invloed staat van wisselende omstandigheden tijdens het groeiproces . De conditie van

groeiende jonge Visdieven is een resultante van de energiebalans . Enerzijds wordt dez e

bepaald door de voedselaanvoer door de oudervogels, en anderzijds door energiekoste n

voor onder andere thermoregulatie (op temperatuur blijven) en groei . Dit voedsel dat

voornamelijk uit kleine vis bestaat (Rossaert et al. 1993), wordt aangedragen door d e

oudervogels, waarvan de gevangen hoeveelheid sterk afhankelijk is van weersfactoren .

73


Door sterke wind, al dan niet in combinatie met neerslag is het voor Visdieven moeilijke r

om op zicht vis te vangen (Frank & Becker 1992) .

Analyse van conditie in relatie tot weer, jaar en bekke n

Om tot een goede keuze te komen van het best passende multipele regressie mode l

is

	

binnen

	

Genstat een procedure toegepast die alle mogelijke regressiemodelle n

doorrekent (Goedhart & Thissen 1998) . Op deze manier zijn alle beschikbare factore n

(wind, neerslag, temperatuur, jaar, bekkens) getest op hun verklarende werking . Uit d e

modelselectie bleek dat de factor wind als meest verklarend uit de bus kwam, gevolgd

door bekken, en daarna de andere factoren . Vervolgens is ervoor gekozen om het mode l

door te rekenen waarbij de factor bekken als laatste is toegevoegd . Dit is gedaan omdat

de meest interesse uitgaat naar eventuele verschillen tussen de bekkens nadat voo r

andere factoren is gecorrigeerd .

Het aantal metingen is niet gelijk verdeeld over de jaren en de bekkens (tabel 3 .3) .

Daarom zijn analyses op verschillende selecties uit de dataset uitgevoerd om eventuel e

effecten als gevolg van de ongebalanceerdheid te onderkennen . Deze selecties zijn : all e

bekkens en jaren samen, idem maar zonder 1996 ; alle bekkens voor 1999 en 2000 ; en

tenslotte alle jaren voor alleen de Westerschelde (tabel 3 .5) .

De afwijking van de gemiddelde groei kan samenhangen met leeftijd . Daarom zijn d e

kuikens ingedeeld naar koplengte in vier klassen 300-400 mm, 400-500 mm, 500-60 0

mm en 600-700 mm en als factor voor leeftijd in de analyse meegenomen .

Tabel 3 .5

	

Resultaten van multipele regressie analyses van de residuele waarden van de overall groeicurve als

maat voor conditie, in relatie tot weer, jaar en bekken . Weergegeven is het percentage verklaarde varianti e

van de factoren die significant bijdragen aan het model (volgens het p<0,05 criterium en de weergegeve n

volgorde van factoren) . Factoren die een trendmatige bijdrage leveren aan het model zijn tussen haakje s

weergegeven (volgens het p<0,10 criterium) . Voor de drie continue weersvariabelen is de richting van he t

verband weergegeven .

factor

	

richting alle bekkens alle bekkens alle bekkens alle bekkens Westerscheld e

verband alle jaren alle jare n

excl . Terneuzen

zonder 1996 1999+2000 alle jare n

wind

	

neg . 7,6 5,1 9,1 9,5 13, 2

neerslag

	

neg . - - - - 2, 1

temperatuur

	

pos . - - - - 3, 5

jaar

	

- 0,6 1,1 0,4 0,9 2, 0

leeftijd

	

- 0,4 0,8 - - 2, 3

bekken

	

- 3,9 3,7 3,9 4,5 (-)

I

I

i

74


Met name wind en bekken blijken de belangrijkste factoren te zijn die varianti e
verklaren ten opzichte van de algemene groeicurve (tabel 3 .5) . Andere factoren drage n
niet of nauwelijks bij aan een verklaring . De weersfactoren neerslag en temperatuu r
blijken alleen significant binnen de Westerschelde, hoewel de bijdrage beperkt is . Omdat
bij de kolonie op het sluizencomplex van Terneuzen verontreinigingen waarschijnlijk van
invloed zijn op het broedsucces, is een analyse uitgevoerd waarbij de gegevens van dez e
kolonie buiten beschouwing zijn gelaten .

	

De analyse van de residuen (van ee n
groeicurve gefit zonder de Terneuzen gegevens) leverde overeenkomstige resultaten o p
in vergelijking tot de andere selecties (tabel 3 .5) .

Invloed van bezoektijd ten opzichte van getij op de conditie van kuikens in d e

Westerschelde?
Als mogelijke alternatieve oorzaak voor de slechtere condities in de Westerschelde i s

de hypothese geopperd dat mogelijk systematisch te lage condities zijn gemeten al s
gevolg van het tijgerelateerde bezoekschema van onderzoekers aan de kolonies in d e
Westerschelde . Hierbij dient opgemerkt te worden dat met name het bezoek aan d e
kolonie op de Hooge Plaaten tijgerelateerd is, terwijl de kolonie op het sluiscomplex bi j

Terneuzen tij-onafhankelijk wordt bezocht . Als de voedselbeschikbaarheid afhangt va n
het tij en de betreffende kolonies steeds op het moment bezocht zijn dat de jong e
Visdieven het minst gevoerd worden, kunnen er systematisch te lage gewichten zij n
gemeten . Om te onderzoeken of bezoektijd een verklaring zou kunnen zijn voor d e
lagere conditie in de Westerschelde hebben we een analyse uitgevoerd van de gegeven s
van de veertien kolonies in de vier onderzochte bekkens in het jaar 2000 . In dat jaar zij n
van alle kolonies bezoektijden genoteerd .

De optimale foerageerperiode voor Visdieven omvat de vier uur voorafgaand aa n
laagwater. In deze periode zijn de prooien geconcentreerd in de geulen en is het
doorzicht beter dan tijdens de vloedperiode (Frank & Becker 1992) . In de Westerschelde

ontstaan foerageerconcentraties van Visdieven bij afgaand water langs plaatranden en i n

de monding van geulen . Voor de Westerschelde is het beeld over aan het geti j

gerelateerde foerageerlocaties voor de Visdief overigens niet compleet (Arts & Meininge r

1995) . Systematisch getimede bezoeken tijdens hoogwater aan Visdievenkolonie s
veroorzaakt door logistieke redenen zouden dus in een periode kunnen vallen waarin d e
jongen een relatief lege maag hebben.

Allereerst is een algemene groeicurve berekend van gewicht in relatie tot koplengt e

voor het jaar 2000 . In dat jaar is systematisch voor alle kolonies in het Deltagebied d e

bezoektijd ten opzichte van het tij bijgehouden . Vervolgens is het effect van tij op d e

vastgestelde conditie bepaald in samenhang met andere significant bijdragende factoren .

Hiervoor is een modelselectieprocedure uitgevoerd waarbij gekeken is welke factoren i n

welke volgorde de beste verklaring gaven . Dit bleken de factoren wind, bekken e n

leeftijd te zijn . Door factoren in verschillende volgordes aan het model toe te voegen, i s

gecontroleerd in hoeverre er een effect bestaat van het moment van meten ten opzicht e

van het getij, maar op geen enkele wijze werd een significante bijdrage gevonden va n

deze factor . Bovendien bleek dat het grootste deel van de variantie door wind en bekke n

werd verklaard . Afwijkingen in conditie ten opzichte van een algemene groeicurve

75


binnen het Deltagebied worden dus voornamelijk verklaard door windsnelheid e n
systematische verschillen tussen bekkens . Deze bevinding voor de 2000 gegevens kom t
overeen met de analyse van meerdere jaren bij elkaar (tabel 3 .5) . Na correctie voor wind
en tijgerelateerde bezoektijden, wijkt hierbij de conditie in de Westerschelde nog steed s
significant af van de Voordelta en Oosterschelde, maar niet van het Haringvliet, waar d e
conditie ook relatief slecht is, maar minder slecht dan in de Westerschelde (tabel 3 .4 ,
gepaarde t-toetsen) . Dit geldt ook voor de analyse waarbij de gegevens van Terneuze n
buiten beschouwing zijn gelaten . De situatie van het Haringvliet is enigszins afwijken d
aangezien de vogels vooral in het spuiwater van de Haringvlietsluizen foerageren e n
daarmee het foerageergedrag gerelateerd is aan het spuiregime . Daarom is eenzelfd e
uitgebreide analyse

	

uitgevoerd

	

voor de dataset waarbij

	

het Haringvliet buite n
beschouwing is gelaten. Hierbij werden overeenkomstige resultaten zoals hierbove n
beschreven gevonden, waarbij evenmin een tijeffect kon worden vastgesteld .

Tabel 3 .6

	

Aantal metingen van kuikens in de bekkens bij verschillende getijfasen . Alleen gegevens uit 2000.

Tij is ingedeeld in vier klassen, waarbij de totale duur van respectievelijk een individueel hoog en laa g

waterperiode op twee uur en op- en afgaand water op vier uur is gesteld . Voor het Haringvliet is uitgegaa n

van het getijregime buiten de Haringvlietsluizen (de vogels foerageren hier voor een belangrijk deel aan d e

zeezijde van de Haringvlietsluizen) .

bekken

	

hoogwater

	

afgaand

	

laagwater

	

opkomend

	

onbekend

	

totaa l

Voordelta

	

9

	

58

	

20

	

87

Haringvliet

	

34

	

62

	

42

	

138

Oosterschelde

	

91

	

36

	

49

	

47

	

22 3

Westerschelde

	

89

	

76

	

13

	

11

	

99

	

288

totaal

	

287

	

132

	

49

	

122

	

146

	

736

3.5 .3 Discussie en conclusi e

De conditie van groeiende jonge Visdieven is het resultaat van de energiebalans in d e
groeiperiode, die bepaald wordt door de hoeveelheid aangevoerd voedsel en doo r
uitgegeven

	

kosten,

	

zoals

	

kosten

	

voor

	

groei

	

en

	

thermoregulatie .

	

Slecht e

weersomstandigheden kunnen met name voor kleine kuikens de kosten erg opdrijven .

Verwacht mag worden dat kolonies in het Deltagebied, doordat zij relatief dichtbij elkaa r

gelegen zijn, weinig zullen verschillen in weersomstandigheden, hoewel regenbuie n
lokaal voor grote verschillen kunnen zorgen . Verder liggen de Hooge Platen erg ope n

vergeleken met de kolonies in de Oosterschelde die vooral in inlagen voorkomen en i n

het Haringvliet (de meer begroeide Scheelhoekeilanden) . Wegens het ontbreken van
informatie over het microklimaat in de kolonies is echter aangenomen dat de verschille n

tussen kolonies wat betreft thermoregulatiekosten beperkt zijn . Het ligt dan ook voor de

i

i

i

i

i

i

76


hand om oorzaken van grote verschillen tussen kolonies in de conditie van opgroeiend e
jonge Visdieven in eerste instantie te zoeken in de voedselaanvoer .

Op

	

verschillende

	

manieren

	

kan

	

de

	

voedselopname

	

beïnvloed

	

worden .

	

Bi j
kustbroedende sterns zijn slechte weersomstandigheden als indirecte factor voor slecht e
foerageermogelijkheden voor de oudervogels een bekende factor. Dit is ook de manie r
waarop eventueel (de werkzaamheden tijdens) een verruiming een effect kunne n
hebben op de conditie van jonge Visdieven en uiteindelijk op het broedsucces en d e
verdere overleving van uitgevlogen jongen . Een verhoogde troebelheid van het water o f
een lager absoluut voedselaanbod kunnen het gevolg zijn van een verstoord habitat, wa t

kan resulteren in een verlaagde voedselbeschikbaarheid voor de op zicht jagend e
oudervogels. De Westerschelde is overigens al relatief troebel en veel troebeler da n

bijvoorbeeld de Oosterschelde (Arts & Meininger 1995) .
Een alternatieve manier waarop effecten in de voedselopname kunnen doorwerke n

op conditie en uiteindelijk broedsucces is via de aanwezigheid van verontreinigingen . I n

recente jaren is in de kolonie op het sluiscomplex van Terneuzen iets dergelijks aan d e
hand, waarbij in verschillende jaren een zeer laag broedsucces optrad als gevolg van ee n
laag uitkomstsucces van

	

eieren .

	

Daarnaast vertoonden de uitgekomen

	

kuikens
groeiafwijkingen (Bosveld et al . 1998) . In de gebruikte dataset in deze analyse zitten
alleen gegevens uit 1998 en 2000, waarbij nog een relatief groot aantal jonge Visdieve n
is uitgevlogen . Bovenstaande analyse over de invloed van de tijgerelateerde bezoektij d
van de gegevens in 2000 is eveneens uitgevoerd zonder de gegevens van de kolonie va n
Terneuzen .

	

Hierbij bleek dat de gegevensset zodanig ongebalanceerd is dat d e
verschillende factoren (zowel weer als tij) inwisselbaar worden (door het beperkte aanta l
bezoekdagen) en er dus geen conclusies meer te trekken zijn .

Vooralsnog zijn er geen aanwijzingen dat de verruiming een grote rol heeft gespeel d
bij de variatie in de conditie tussen kolonies in de Westerschelde ten opzichte van ander e
bekkens . Hetzelfde geldt voor de alternatieve hypothese dat een slechte conditie
gerelateerd zou zijn aan een systematische fout ten gevolge van een vast bezoekregim e

ten opzichte van het tij in de Westerschelde . De factor wind kwam bij de verschillend e

analyses wel steeds als de meest bepalende verklarende factor naar voren . Dit komt

overeen met resultaten van eerdere onderzoeken naar het verband tussen broedsucce s

en voedselbeschikbaarheid (o .a . Frank & Becker 1992) . Verschillen in lichaamsconditi e
van jonge Visdieven in de Westerschelde ten opzichte van andere bekkens moete n
vooralsnog

	

hoofdzakelijk

	

toegeschreven

	

worden

	

aan

	

het

	

verschil

	

in

	

fysisch e

omstandigheden tussen de bekkens . Deze (weersgerelateerde) verschillen (o .a . golfslag ,

doorzicht) zouden zich kunnen vertalen in verschillen in voedselbeschikbaarheid, maa r

hierover

	

is

	

niet

	

veel

	

bekend

	

(Arts

	

&

	

Meininger

	

1995) .

	

Een

	

onderzoek

	

naar

voedselaanbod, foerageersucces en voedselaanvoer, gecombineerd met groeimetinge n

aan individuele vogels in de diverse kolonies, kan hierover uitsluitsel geven .

77


l

i

78


4

	

Discussi e

In dit hoofdstuk zal allereerst een bespreking gegeven worden van de hypothese n
zoals die zijn geformuleerd in de doelstelling van het project . De aantalsontwikkelinge n
worden

	

besproken

	

in

	

relatie

	

tot de

	

verruiming,

	

waarna

	

besloten

	

wordt

	

met

4 .1

aanbevelingen voor mogelijke verdere analyses .

Algemeen

4.2

In deze rapportage is een overzicht gegeven van recente ontwikkelingen in aantalle n
niet-broedvogels en broedvogels in de Westerschelde . Hierbij is onderzocht of er ee n
effect aantoonbaar is van de vaargeulverruiming, waarmee in 1997 begonnen is . Als
basis voor de analyses zijn de tellingen van de hoogwatervluchtplaatsen gebruikt . Met
mogelijke veranderingen in het gebruik van het gebied door vogels (andere foerageer -
of rustgebieden), veroorzaakt door ingrepen zoals de verruiming, maar ook bijvoorbeel d
verdere ontsluiting van het gebied voor recreatie door de aanleg van fietspaden, hebbe n
we hierdoor geen rekening kunnen houden . De gelijktijdige uitvoering van meerder e

ingrepen maken het relateren van ontwikkelingen in vogelaantallen aan deze ingrepe n
buitengewoon moeilijk . Daarbij komt dat de Delta een ingewikkeld systeem is va n

bekkens die onderling niet goed vergelijkbaar zijn . Ze variëren in facetten als saliniteit ,

getij, mate van verstoring en kunnen niet goed dienen als controle gebied voor d e

Westerschelde . Bovendien vindt er veel uitwisseling tussen de bekkens plaats : een

toename van een bepaalde soort in het ene bekken wordt vaak veroorzaakt door he t

vertrek uit een ander bekken . Trends in aantallen kunnen dus wel geconstateer d

worden, maar een causaal verband met de ingreep van verruiming hoeft er dan nog nie t

te zijn .

Effecten van verruiming

In het MOVE plan van aanpak-rapport 2 (Anonymus z .j .) is een aantal hypothese n

geformuleerd over de mogelijke effecten van de vaargeulverruiming . Deze hebbe n

betrekking op de functie van de

	

Hooge

	

Platen

	

als

	

broed- en ruigebied en d e

foerageermogelijkheden van steltlopers en zichtjagers .

Hooge Plate n
•

	

De

	

vogelfunctie van

	

de

	

Hooge

	

Platen

	

voor de

	

sterns

	

(broedgebied)

	

en de

Bergeenden (ruigebied) zal niet verminderen .

Steltloper s
•

	

De foerageermogelijkheden voor de steltloperpopulatie zullen in het westelijk dee l

van de Westerschelde met ca . 10% toenemen .
•

	

De foerageermogelijkheden voor de steltloperpopulatie zullen in het midden deel va n

de Westerschelde met ca . 20% toenemen .

79


•

	

De foerageermogelijkheden voor de steltloperpopulatie zullen in het oostelijk dee l
van de Westerschelde met ca . 10% toenemen .

Viseters
•

	

De foerageermogelijkheden voor zichtjagende viseters (Visdieven, Dwergsterns )
zullen in het westelijk deel van de Westerschelde met ca . 10% afnemen .

•

	

De foerageermogelijkheden voor zichtjagende viseters (Visdieven, Dwergsterns )
zullen in het midden deel van de Westerschelde met ca . 10% afnemen .

•

	

De foerageermogelijkheden voor zichtjagende viseters (Visdieven, Dwergsterns )
zullen in het oostelijk deel van de Westerschelde met ca . 15% afnemen

{

Grote Stern

•

	

De foerageermogelijkheden in het westelijk deel voor de Grote Stern zullen nie t
worden aangetast door de verruimingswerken .

Uitgangspunt voor de uitgevoerde analyses is geweest dat dergelijke veranderinge n
in foerageer-, en broed- en ruifunctie zich zullen vertalen in veranderingen in aantallen .
De analyse op mogelijke effecten van de verruiming is dus uitsluitend uitgevoerd o p
basis van gegevens over aantallen en verspreiding van vogels .

4.2 .1 Functie Hooge Platen en foerageermogelijkheden Grote Stern

	

`

Beide grotere sternensoorten, de Grote Stern en de Visdief, vertonen een significan t
stijgende trend . Van de in het westelijk deel broedende Visdieven, broedt het overgrote
deel op de Hooge Platen . Voor zover er in de trend al een verandering van richtin g
gevonden kon worden (Visdief) viel die niet samen met het tijdstip van de verruiming .
De toename in aantallen Visdieven geconstateerd vanaf 1994 in de Westerschelde ze t
zich in de afgelopen drie jaren onverminderd door en alhoewel niet toetsbaar lijkt dez e
zelfs het sterkst te zijn in het westelijk deel van de Westerschelde .

Alle Grote Sterns van de Westerschelde broeden op de Hooge Platen . Afgezien van

een dip in 1997 en één in 1999 lijkt de toename sinds de vestiging in 1987 af te vlakke n
vanaf 1995. Waarschijnlijk treedt er tussen de Deltakolonies veel uitwisseling op, wat to t
uitdrukking komt in erg constante aantallen voor de totale Delta in de laatste zes jaa r
(Meininger et al. 1999) .

Dwergsterns broeden vrijwel uitsluitend in het westelijk deel van de Westerschelde e n

recentelijk alleen op de Hooge Platen en buitendijks bij Nummer Een . De trendanalys e

leverde geen significante toe- of afname op . De laatste vier jaar waren de aantallen er g

stabiel en varieerden slechts tussen de 124 en 140 paren . Er is dus geen reden om aan te

nemen dat de functie van de Hooge Platen voor broedende sterns is afgenomen al s
gevolg

	

van

	

de

	

verruimingswerkzaamheden .

	

Ook

	

de

	

hypothese

	

dat

	

de

foerageermogelijkheden in het westelijk deel voor de Grote Stern niet zijn aangetas t

door de verruiming kan niet worden verworpen .

Het aantal ruiende Bergeenden vertoont een significant stijgende trend over d e

afgelopen

	

13

	

jaren .

	

Hierbij

	

blijven

	

de

	

aantallen

	

in

	

het

	

westelijk

	

deel

	

van

	

de
Westerschelde (o .a . de Hooge Platen) erg constant in de hele periode, terwijl de stijging

80


4 .2 .2

in

	

aantallen

	

zich

	

vooral

	

voordoet in

	

het

	

midden

	

en

	

oostelijk

	

deel .

	

Het

	

is

	

niet

waarschijnlijk

	

dat

	

deze

	

stijging

	

veroorzaakt

	

wordt

	

door

	

oorzaken

	

binnen

	

d e

Westerschelde . De toename is gestaag en is al langer bezig dan sinds de start van de

verruiming .

	

Knikken

	

in de trend zijn gevonden in

	

1990 en

	

1996 .

	

In deze jare n

veranderde er in het westdeel echter nauwelijks iets, maar deed zich een lichte afnam e

voor in het oostelijk deel en een toename in het middendeel (figuur 3 .3) . Samenvatten d

zijn er ook voor de Bergeend in de ruiperiode geen aanwijzingen dat de functie van d e

Hooge Platen is afgenomen in de laatste drie jaren .

Foerageermogelijkheden steltlopers

Voor het testen van de hypothesen over foerageermogelijkheden voor steltlopers i s

gebruik gemaakt van tellingen op hoogwatervluchtplaatsen (hvp) . Beter zou zijn o m

hypothesen over foerageermogelijkheden te testen op basis van laagwatertellingen ,

omdat dan duidelijk is welke vogels waar foerageren . Tijdens hoogwater kunnen vogels

wisselende hvp's opzoeken . Het aantal vogels op een hvp is niet altijd een goede

reflectie van het aantal dat in de directe omgeving foerageert . In de Waddenzee i s

bijvoorbeeld aangetoond dat Scholeksters in slechte voedselsituaties veel verder van hu n

hvp's of territoria voedsel zoeken dan in goede voedselsituaties (L . Bruinzeel pers . med .) .

De hypothesen met betrekking tot de foerageermogelijkheden voor steltloper s

veronderstellen een toename van 10% in het westelijk en oostelijk deel en een toenam e

van 20% voor het middendeel . Van de onderzochte steltlopersoorten laat alleen d e

Tureluur (zomer) een significant stijgende trend zien . Die toename wordt met name

veroorzaakt door een toename in het oostelijk deel . In de overige deelgebieden zijn d e

aantallen constant . Een significante negatieve trend werd alleen gevonden bij d e

Strandplevier .

	

Bij deze soort was de afname het sterkst in het middendeel . De

achteruitgang is echter al lang voor de verruimingswerkzaamheden ingezet en er i s

verder geen aanwijzing (geen afwijking in de trend de laatste drie jaar) voor ee n

mogelijk effect van de verruiming . Voor de overige soorten zijn er geen lineair e

significante trends gevonden over de periode van 13 jaar . Voor diverse soorten werde n

wel knikpunten in de ontwikkeling gevonden, die aangeven waar de richting van d e

trend verandert en in welke richting .

Bij de Scholekster trad na een jarenlange toename in de winteraantallen een duidelij k

knikpunt op in het seizoen 98/99 . Vanaf dat moment daalden de aantallen in all e

deelgebieden . Zonder dit laatste punt is de lineaire trend significant positief . In ee n

uitgebreidere analyse waarin rekening gehouden werd met variatie in het voedselaanbo d

en de strengheid van winter is geen verandering in trend geconstateerd sinds het jaa r

van verruiming. Deze sterke daling in het laatste seizoen houdt waarschijnlijk verban d

met een sterk verslechterde voedselsituatie .

De trend van de Kluut (najaar) vertoonde een grillig patroon (met name in he t

oostelijk deel) met een aantal knikpunten waarvan de laatste in 97/98 (stijging) e n

98/99 (daling) vielen . Voor de winter en voorjaarsperiode zijn de aantallen vogeldage n

sterk toegenomen

	

in seizoen 99/2000 (figuur 3 .9), waardoor het totaal aanta l

vogeldagen een lichte stijging Iaat zien sinds 97/98 (met name in het oostelijk deel ,

figuur 3 .8) . Deze perioden zijn wegens verder niet geanalyseerd voor de Kluut, maar

8 1


zouden in een trendanalyse wellicht een knikpunt in het jaar van verruiming kunne n
opleveren . De analyse van de aantallen Bontbekplevieren in het najaar vertoonde 4
knikken, waarvan de laatste in 1997 viel . De trend voor de hele Westerschelde buigt hie r
naar beneden . Het patroon van het totaal aantal vogeldagen (figuur 3 .10) laat zien dat
dit vooral gebeurt in het westelijk deel . Het is mogelijk dat deze ontwikkeling te make n
heeft met de verruiming, maar aangezien dezelfde afbuiging zich ook voordoet in de
overige bekkens lijkt dit onwaarschijnlijk .

De aantallen Zilverplevieren (voorjaar) zijn erg constant afgezien van de seizoene n
91/92 en 92/93 . Knikpunten in de lineaire trend komen niet voor in de laatste zeve n
seizoenen . Het totaal aantal vogeldagen laat een afname zien vanaf 1994, wat
waarschijnlijk wordt veroorzaakt door de najaarsgetallen (figuur 3 .12) . Gezien he t
paralelle patroon met de ontwikkeling in de rest van de Delta lijkt de verruiming echte r
ook op deze soort geen effect te hebben gehad .

Voor de Kanoetstrandloper (winter) werden knikken in de trend gevonden in 1988 ,
1990 en 1995 . In het totaal aantal vogeldagen is 1995 een uitschieter en vertonen d e
laatste vier jaren een lichte afname. In dezelfde periode nemen de aantallen in d e
overige Delta toe, hetgeen op een verplaatsing zou kunnen wijzen . Het overgrote dee l
van alle Kanoeten zit in het westelijk deel . Voor de Kanoetsstrandloper is er dus in iede r
geval geen sprake van een toename in aantallen in de Westerschelde in de periode na d e
start van de verruiming .

De trendanalyse van de Drieteenstrandloper vertoonde knikken in 89/90 en 90/91 .
Sinds 1990 is de trend positief en de laatste drie seizoenen wijken daar niet significan t
van af . De oorzaak van deze toename is niet duidelijk en of de verruiming hiertoe heeft t
bijgedragen evenmin . In 1997 viel wel in alle jaargetijden het aantal vogeldagen lager ui t
(figuur 3 .16) . Dit werd echter ook in de andere bekkens waargenomen en heeft dus twaarschijnlijk niets met de verruiming te maken .

De aantallen Bonte Strandlopers varieerden erg tussen jaren . De lineaire trend gaf d e
meest recente knikken aan in 1996/97 (afname) en 1998/99 (toename) . De toename in
1998/99 had met name betrekking op het oostelijk deel en middendeel . Gezien de
timing van deze toename en de sterke parallel in aantallen tussen Westerschelde en d e
overige delen van de Delta (figuur 3 .18) heeft de verruiming waarschijnlijk geen effec t
gehad op de aantallen Bonte Strandlopers .

Voor de Rosse Grutto waren de aantallen zo variabel dat er geen significante lineair e
trend,

	

en

	

bovendien

	

geen

	

knikpunten

	

gevonden

	

werden .

	

Daarbij

	

week

	

het
jaareffectenmodel niet af van de lineaire trend . AI met al geeft dit aan dat de variati e
tussen jaren erg groot is en dat er geen effect van verruiming op de aantallen van d e
laatste drie jaar vastgesteld kan worden .

De trendanalyse bij de Wulp gaf geen duidelijke knikken aan . Er was wel een verschi l
in

	

lineaire trend tussen

	

de deelgebeiden met een toename in het oostelijk deel ,

gelijkblijvende trend in het midden en gelijkblijvende tot dalende trend in het westelij k
deel . In de jaren sinds de verruiming heeft er zich echter geen significante veranderin g
voorgedaan .

De Steenloper in de najaarsperiode vertoont een grillig verloop met de meest recent e
knikken in 97/98 (toename) en 98/99 (afname) . In de overige bekkens vindt er in dez e
periode geen verandering plaats . Steenlopers maken vooral gebruik van het westelij k
deel . Of deze verandering samenhangt met de verruiming is niet te zeggen .

82


4 .2 .3 Foerageermogelijkheden viseter s

De hypothesen met betrekking tot de foerageermogelijkheden voor viseter s
veronderstellen een afname van 10% in het westelijk deel en middendeel en een afnam e
van 15% in het oostelijk deel .

Deze hypothese is getoetst op basis van broedvogelaantallen en broedsucces . Met
name

	

deze

	

laatste

	

variabele

	

zou

	

een

	

goed

	

inzicht

	

kunnen

	

geven

	

i n

voedselbeschikbaarheid en foerageermogelijkheden . Het broedsucces zoals het gebruik t

is in deze rapportage is echter slechts een schatting van het werkelijke broedsucces .
Bovendien zijn uit de periode voor de verruiming geen gegevens beschikbaar, waardoo r

geen goede vergelijking mogelijk is . Het verdient dan ook aanbeveling om voo r
toepassing in toekomstig onderzoek daadwerkelijke metingen aan broedsucces uit t e
voeren . Broedvogelaantallen zouden op wat langere termijn een indicatie kunnen geve n
over de voedselsituatie . Hier moet echter wel rekening gehouden worden met mogelijk e
interfererende factoren als emigratie en immigratie .

Visdieven als broedvogel laten een significant positieve trend zien in de periode va n
1979 tot 2000. Hierbij is de toename in aantallen het sterkst geweest in getijdegebiede n
en in het westelijk deel (figuur 3 .35). In de trend zijn knikpunten gevonden in 1987 e n
1993, waarvan de laatste leidde tot een verdere stijging in aantallen . In de periode na d e
start van de verruiming heeft zich

	

geen significante verandering in trend

	

mee r
voorgedaan en tussen 1997 en 2000 zijn de aantallen verder gestegen met meer da n
10% . Dit is een gemiddelde voor de drie deelgebieden . In het westelijk deel was d e
toename het grootst en in het oostelijk deel is zelfs sprake van een achteruitgang . Allee n

de ontwikkelingen in het oostelijk deel zijn in overeenstemming met de hypothesen . Het

recente slechte broedsucces en de relatief slechte conditie van visdievenkuikens in het

westelijk deel van de Westerschelde wijzen er op dat de situatie hier niet optimaal is voo r

de Visdief . Er zijn aanwijzingen dat een slechte voedselsituatie hiermee te maken heeft ,

maar op dit moment ontbreken de gegevens waarmee de oorzaak van de lag e

reproductie te achterhalen is . Ondanks deze slechte reproductie neemt het aanta l

broedparen echter nog steeds toe (figuur 3 .36) . Deze groei in de populatie moet da n
ook veroorzaakt worden door immigratie van Visdieven van elders .

Dwergsterns laten zowel in aantallen als in broedsucces een sterk fluctuerend patroo n

zien . Er was geen significante toe- of afname in de periode 1979-2000. Bovendien is i n

geen enkel jaar een duidelijke verandering van de trendrichting gevonden. Zowel in d e

jaren voor als na de verruiming is er geen duidelijke trend zichtbaar en er zijn dus oo k

geen aanwijzingen dat de broedvogelaantalllen sinds de verruiming zijn veranderd .

Vanaf 1997 zijn de aantallen erg constant en variëren tussen 124 en 140 paren .

Dwergsterns komen alleen maar voor in het westelijk deel . De hypothese met betrekkin g

tot foerageermogelijkheden kan dus kan op basis van de broedvogelaantallen nie t

ondersteund worden . Ook het broedsucces is erg variabel tussen jaren en kolonies .

Predatie wordt als een belangrijke verliesoorzaak voor Dwergsterns genoemd (Meininge r

et al . 2001) .

83


4.3 Aanbevelingen voor verdere analyses in het kader van MOV E

Zoals in § 2 .3 is aangegeven is binnen deze rapportage gekozen voor gebruik van he t
programma TRIM als analyse instrument . Tijdens de afwegingsperiode is duidelij k

geworden dat de methode zoals ontwikkeld door Goedhart & Ter Braak (1998 )

perspectief biedt om uitgebreidere analyses (met mogelijkheden voor correctie voo r

seriële correlatie) uit te voeren dan tot nu toe in deze rapportage mogelijk waren . Bij he t
beschikbaar komen van monitoring gegevens in het kader van het MOVE project, o .a .
van meerdere fysische en biotische parameters in de Westerschelde, is het pas ech t
mogelijk om meerdere factoren in samenhang te toetsen . Met name een correctie voo r

allerlei ruisfactoren (parameters binnen de Westerschelde zelf) zou een betere toets va n
eventuele effecten van de vaargeulverruiming kunnen opleveren .

In TRIM kunnen maar op een beperkte wijze covariaten aan het model worde n
toegevoegd .

	

Het is bijvoorbeeld alleen mogelijk om factoren en geen continu e
variabelen toe te voegen . Bovendien kunnen in TRIM, zoals ook geconstateerd doo r

Teunissen & Gmelig Meyling (1999), geen maandfactoren opgenomen worden, wat

betekent dat analyses alleen per maand of per afgebakende periode binnen een jaa r
verricht kunnen worden . Het voordeel van de methode Goedhart & Ter Braak is da t
bovenstaande

	

analyses

	

wel

	

mogelijk

	

zijn,

	

waarbij

	

gewenste

	

bewerkinge n

bijgeprogrammeerd kunnen worden .

Bovengenoemde aanpassingen kunnen resulteren in een nauwkeuriger analyse va n

vogelaantallen, waarbij tellingen op een klein schaalniveau (cluster per maand) gebruik t

kunnen worden . Om het effect van een grootschalige ingreep, zoals bijvoorbeeld d e

verruiming aan te tonen, is drie jaar echter een erg korte periode . Daarnaast wordt er al

sinds lange tijd gebaggerd, zodat de ingreep van de verruiming ook niet een structurel e

verandering met zich meebracht . De analyses van de vogelaantallen zoals uitgevoerd i n

deze rapportage zijn slechts beschrijvend van aard omdat ze gebaseerd zijn op ee n

observationele benadering . Het aantonen van een causaal verband is daarom nie t

mogelijk .

Binnen het kader van deze rapportage is reeds gepoogd om de methode va n

Goedhart & Ter Braak (1998) toe te passen . Tijdens de eerste analyses liepen we tege n

een aantal problemen op in het goed draaiend krijgen van de procedures . Na contac t

met Goedhart & Ter Braak bleek dat enige tijdsbesteding van hun als statistisch e
specialisten

	

noodzakelijk

	

zou

	

zijn

	

om

	

de

	

procedures toepasbaar te

	

maken

	

o p

maandelijkse tellingen .

84


5 Dankwoord

We willen de volgende personen in min of meer willekeurige volgorde bedanken voo r
diverse bijdragen ;

Ed

	

Stikvoort

	

(RIKZ)

	

verzorgde

	

aanvullende

	

informatie

	

en

	

rapporten

	

ove r

kokkelbestanden in de Westerschelde ;

Eric

	

Stienen (Instituut voor Natuurbehoud, Brussel) beantwoordde enkele vrage n
aangaande de broedbiologie van Visdieven en groei van jongen ;

Hans Schekkerman (Alterra, Wageningen) droeg enige ideeën aan betreffende d e
statistische analyse van de lichaamsconditie van jonge Visdieven ;

Saskia Burgers en Paul Goedhart (Centrum voor Biometrie, Plant Research International ,
Wageningen) verzorgden de algehele statistische ondersteuning in het kader van ee n
raamovereenkomst met Bureau Waardenburg ;

Birgit Dauwe (RIKZ) leverde opbouwende kritiek vanuit de opdrachtgever ;

Chris van Turnhout (SOVON,

	

Beek-Ubbergen) deelde zijn ervaringen met he t

programma TRIM ;

Arco van Strien (CBS, Voorburg) hielp ons verder op weg met het programma TRIM ;

Peter van Horssen en Rob van de Haterd (Bureau Waardenburg) produceerden de GIS -

kaarten in deze rapportage .

85


i

i

86


6

	

Literatuu r

Anonymus z .j . MOVE, beoordeling van de effecten van de verdieping 48'-43', plan va n
aanpak, rapport 2 . RWS, Directie Zeeland, Middelburg .

Arts F.A. & P .L . Meininger 1995 . Foeragerende sterns in het Westerschelde estuarium :
een verkenning in verband met de verdieping .

	

RIKZ Werkdocument OS-
95.835X/Bureau Waardenburg rapport 95 .50 .

Bell M .C . 1995 . UINDEX4 . A computer programme for estimating population inde x
numbers by the Underhill method . User Instructions . The Wildfowl and Wetland s
Trust, Slimbridge, UK .

Berrevoets C.M . & R.C .W. Strucker & P .L . Meininger 1999 . Watervogels in de Zoute
Delta 19998/99 . RIKZ-99 .001 . RIKZ, Middelburg .

Berrevoets C .M. & R.C.W. Strucker & P .L . Meininger 2000 . Watervogels in de Zoute
Delta 19998/99 . RIKZ-2000.003. RIKZ, Middelburg .

Berrevoets C .M . & R.C.W. Strucker & P .L . Meininger 2001 . Watervogels in de Zoute
Delta 1999/2000 . RIKZ-2001 .001 . RIKZ, Middelburg .

Blomert A. & P .L . Meininger 1998 . Watervogels in het Deltagebied : wintersterfte en
draagkracht. Rapport RIKZ-98 .004. RIKZ, Middelbrug .

Bosveld A .T .C ., G .M . Dorrestein & P .L. Meininger 1998 . Visdieven in gevaar . Ee n
pilotstudie naar oorzaken van verminderd broedsucces van Visdieven (Stern a
hirundo)

	

broedend

	

op

	

het

	

sluiscomplex

	

te

	

Terneuzen .

	

IBN-rapport 361 ,
Wageningen .

Bouma S., D . Vethaak, P . Meininger & A . Holland 2000 . De visdiefkolonie (Stern a
hirundo)

	

bij

	

Terneuzen :

	

blijven

	

er

	

problemen?

	

De

	

resultaten

	

van

	

een
vervolgonderzoek in 2000 . Rapport RIKZ-2000 .045 . Rijksinstituut voor Kust en
Zee/RIKZ .

Craemeersch, J .A ., J .J . Kesteloo & P . Kamermans 2000 . Het kokkelbestand in d e
Oosterschelde, de Westerschelde, de Waddenzee en de Voordelta in het voorjaa r
van 2000 . Rapport C022/00 . RIVO, Nederlands Instituut voor Visserijonderzoek .

Genstat 5 Committee 1993 . Genstat 5 release 3 Reference Manual . Oxford Universit y
Press, Oxford .

Goedhart P .W. & C.J . Ter Braak 1998 . The analysis of wildlife monitoring data using
Genstat . IBN Research Report 98/2 .

Goedhart P .W. & J .T .N .M . Thissen 1998 . CBW Genstat Procedure Library Manua l
Release 4[1) . Centre for Biometry Wageningen, Wageningen .

Frank, D . & P .H . Becker 1992 . Body mass and nest reliefs in Common Terns Stern a
hirundo exposed to different feeding conditions . Ardea 80 : 57-69 .

McCullagh P. & J .A. Nelder 1989 . Generalized Linear Models . 2nd edition . Chapman &
Hall, London .

Meininger

	

P .L .

	

&

	

F .A .

	

Arts

	

1997 .

	

De

	

Strandplevier

	

Charadrius alexandrinus al s
broedvogel in Nederland in de 20e eeuw . Limosa 70 : 41-60 .

Meininger P .L ., F .A . Arts, S .J . Lilipaly, R .C .W. Strucker & P .A. Wolf 2001 . Broedsucce s
van

	

kustbroedvogels

	

in

	

het

	

Deltagebied

	

in

	

2000 .

	

Werkdocumen t
RIKZ/OS/2001 .810X .

Meininger P .L ., C.M . Berrevoets & R .C .W. Strucker 1994. Watervogeltellingen in he t
zuidelijk Deltagebied, 1987-91 . RIKZ-94 .005 . RIKZ/NIOO-CEMO, Middelburg /
Yerseke .

Meininger P .L ., C .M . Berrevoets & R.C.W. Strucker 1998 . Watervogels in de zoute Delta
1996/97 . RIKZ-98 .001 . RIKZ, Middelburg .

87


Meininger, P .L ., C .M .

	

Berrevoets & R .C .W. Strucker 1999. Kustbroedvogels in he t
Deltagebied : een terugblik op twintig jaar monitoring (1979-1998) . Rapport RIKZ -
99 .025 . RIKZ, Middelburg .

Meininger P .L .,

	

A-M .

	

Blomert & E .C .L . Marteijn 1991 . Watervogelsterfte in th e
Deltagebied, ZW-Nederland, gedurende de drie koude winters van 1985, 1986 e n
1987. Limosa 64 : 89-102 .

Meininger P .L & H . Snoek 1992 . Non-breeding Shelduck Tadorna tadorna in th e
southwest Netherlands: effects of habitat changes on

	

distribution, numbers ,
moulting sites and food . Wildfowl 43 : 139-151 .

Oude Voshaar J .H . 1995 . Statistiek voor onderzoekers met voorbeelden uit d e
landbouw- en milieuwetenschappen . Wageningen Pers, Wageningen .

Pannekoek J . & A . van Strien 2001 . TRIM 3 manual . TRends and Indices for Monitorin g
data . CBS Research paper 0102 . CBS, Voorburg .

Rossaert G ., S . Dirksen, T .J . Boudewijn, P .M . Meire, T . Ysebaert, E .H.G . Evers & P .L .
Meininger 1993 . Effects of PCBs, PCDDs and PCDFs on reproductive success, an d
morphological, physiological and biochemical parameters in chicks of the Commo n
Tern (Sterna hirundo) . Institute of Nature Conservation Report A93 .31, Bureau
Waardenburg Report nr . 92 .35, Tidal Waters Division Report DGW-93 .010 .

Stikvoort E . 1997 . Aanvullende schattingen van schelpenbestanden in de Delta t .b .v . de
MER-schelpenwinning . Werkdocument RIKZ/AB-97 .861x. RIKZ, Middelburg .

Teunissen W.A. & A.W . Gmelig Meyling 1999 . TRIM versus Ulndex . Een praktich e
vergelijking

	

tussen

	

twee

	

methoden

	

voor

	

het

	

berekenen

	

van

	

indexen

	

bi j
watervogels. SOVON-onderzoeksrapport 1999/11 . ,SOVON Vogelonderzoe k
Nederland .

i

i

t

i

88


Bijlage n

Bijlage 1 . Resultaten van trendanalyses uitgevoerd met TRIM 3 voor niet-broedvogels . Per

soort worden van de diverse modellen een aantal testresultaten gegeven . Voor het

lineaire model wordt getest of de hellingshoek significant van 0 afwijkt (dit is zo indie n

p<0,05) . In dat geval nemen de aantallen dus significant toe of af . Bij het lineaire model +

covariant (cv, in dit geval deelgebied Oost, midden en West) wordt het effect va n

deelgebied getest (significant als p<0,05) . Dit geldt tevens voor het lineaire model me t

knikken . Voor het jaar effecten model is getest of het model significant afwijkt van d e

lineaire trend (dit is zo als p<0 .05) . Als dit het geval is past dit model beter bij d e

gegevens dan het lineaire model . Alle testen worden uitgevoerd met de Wald-test (X 2

verdeeld) . In dit overzicht zijn voor iedere soort in ieder geval het lineaire model en he t

jaareffectmodel opgenomen . Daarnaast geven we ook de relevante testen van d e

modellen die het best bij de data passen en die in de figuren zijn gegeven . Het lineair e

model + covariant wordt gegeven wanneer er een significant effect is van covariaat .

Wanneer er geen significant verschil tussen deelgebieden is, zijn de bijbehorend e

modellen niet gepresenteerd . Ook wanneer het niet mogelijk was modellen (me t

deelgebied als covariant) te berekenen (door teveel nullen, aangegeven met een * )

ontbreken deze modellen .
soort periode model Wald-test df p

Grauwe Gans winter lineai r
*lineair met knik

117,21 1 <0,00 1

88, 89, 90, 91, 93, 9 7
`jaar effect : afwijking van lineair 78,73 1 <0,00 1

Bergeend zomer lineair 9,82 1 0,001 7
lineair + cv 12,86 2 0,001 6
lineair + cv + knik 44,87 24 00060
90, 9 6
jaar effect + cv 37,33 10 <0,00 1

afwijking van lineair 9,19 11 0,604 4
Smient

	

winter lineair 64,72 1 <0,00 1
ineair + cv + knik 77,44 24 <0,00 1
89, 90, 91, 95, 96, 97, 9 8
jaar effect + cv 65,77 14 <0,00 1

afwijking van lineair 42,56 11 <0,00 1

Pijlstaart najaar lineai r
lineair + knik

31,37 1 <0,00 1

89, 93, 95, 96, 9 7
*jaar effect : afwijking van lineair 119,45 11 <0,00 1

Scholekster winter lineair 2,65 1 0,103 4
lineair + cv + knik 64,33 14 <0,00 1
83, 90, 94, 95, 9 8
jaareffect + cv 67,90 24 <0,00 1

afwijking van lineair 21,30 11 0,0304

Kluut najaar lineair 0,30 1 0,5843
ineair + cv+ knik 25,60 12 0,012 2

88, 89, 93, 94, 97, 98
jaareffect : afwijking van lineair 25,71 11 0,0072

Bontbekplevier najaar ineai r
ineair + knik

3,71 1 0,054 2

88, 89, 91, 9 7
jaareffect : afwijking van lineair 38,28 11 <0,001

89


Bijlage 1 vervol g
soort

	

periode model Wald-test df p

Strandplevier najaar lineair 22,29 1 <0,00 1
lineair + cv 15,02 2 <0,00 1
*lineair + kni k
88, 89, 90
*jaareffect : afwijking van lineair 11,97 11 0,3660

Zilverplevier voorjaar lineair 1,29 1 0,256 6
lineair + cv + knik 33,59 8 <0,00 1
90, 91, 92, 93
jaareffect + cv 68,01 24 <0,00 1

afwijking van lineair 38,68 11 <0,00 1

Kanoet winter lineair 1,58 1 0,2094
*lineair + kni k
88, 90, 9 5
*jaareffect: afwijking van lineair 38,04 11 <0,00 1

Drieteenstrl . voorjaar lineair 0,18 1 0,6707
*lineair + kni k
89, 90
*jaareffect : afwijking van lineair 13,74 11 0,247 5

Bonte Strl . najaar lineair 1,66 1 0,197 2
lineair + cv+ knik 30,20 10 <0,00 1
87, 90, 92, 96, 9 8
jaareffect : afwijking van lineair 28,17 11 0,003 0

Rosse Grutto voorjaar lineair 1,64 1 0,199 8
jaareffect : afwijking van lineair 14,44 11 0,209 6

Wulp najaar lineair 1,40 1 0,237 0
lineair +cv 33,45 2 <0,001
jaareffect + cv 115,84 24 <0,00 1

afwijking van lineair 31,66 11 <0,00 1

Tureluur zomer lineair 10,36 1 0,001 3
lineair + cv 8,89 2 0,011 8
lineair + cv + knik 59,51 12 <0,00 1
87, 89, 90, 95, 96, 9 8
jaareffect + cv 62,57 24 <0,00 1

Steenloper najaar lineair 0,40 1 0,5277
lineair + cv+ knik 31,64 10 <0,00 5
88, 92, 94, 97, 98
jaareffect : afwijking van lineair 37,98 11 <0,001

1

i

i

i

90


Bijlage 2 . Resultaten van trendanalyses uitgevoerd met TRIM 3 voor broedvogels . Zie

voor uitleg bijlage 1 . Naast deelgebied is voor broedvogels ook habitat als covarian t

meegenomen .

soort model

	

Wald-test df p

Kluut lineair 33,01 1 <0,001
lineair + cv deelgebied 19,85 2 <0,001
*lineair met kni k
79, 80, 87, 88, 9 9
*jaar effect : afwijking van lineair 49,51 20 <0,001

Bontbekplevier lineair 0,63 1 0,427 7
lineair + cv habitat 12,61 2 0,001 8
*lineair + kni k
79, 8 0
*jaar effect : afwijking van lineair 13,85 20 0,837 9

Strandplevier lineair 15,94 1 <0,001
*lineair + kni k
79, 80
*jaar effect : afwijking van lineair 34,84 20 0,021 0

Grote Stern lineair 29,43 1 <0,00 1

Visdief

ander modellen n .v .t . (slechts één plek)

1 <0,00 1lineair 29,5 9
lineair + cv deelgebied 6,09 2 0,047 6
lineair + cv habitat 14,68 2 <0,00 1
*lineair + kni k
79, 87, 93
*jaar effect : afwijking van lineair 27,00 20 0,135 3

Dwergstern lineair 0,03 1 0,863 7
jaar effect : afwijking van lineair 8,13 20 0,991 0

Kokmeeuw lineair 63,06 1 <0,00 1
lineair + cv deelgebied 141,51 2 <0,001

	

,

	

.
lineair + cv deelgebied + knik 271,93 14 <0,00 1
80, 82, 86, 87, 88, 92, 97
jaar effect + cv deelgebied 261,81 42 <0,00 1

Zwartkopmeeuw

*afwijking van lineai r

lineair 16,49 1 <0,001

9 1


i

i

92


Bijlage 3 . Kaart met hoogwatervluchtplaatse n

Bijlage 4 . Kaart met broedlocaties van Bontbekplevier en Strandplevier .

93


	page 1
	page 2
	page 3
	page 4
	page 5
	page 6
	page 7
	page 8
	page 9
	page 10
	page 11
	page 12
	page 13
	page 14
	page 15
	page 16
	page 17
	page 18
	page 19
	page 20
	page 21
	page 22
	page 23
	page 24
	page 25
	page 26
	page 27
	page 28
	page 29
	page 30
	page 31
	page 32
	page 33
	page 34
	page 35
	page 36
	page 37
	page 38
	page 39
	page 40
	page 41
	page 42
	page 43
	page 44
	page 45
	page 46
	page 47
	page 48
	page 49
	page 50
	page 51
	page 52
	page 53
	page 54
	page 55
	page 56
	page 57
	page 58
	page 59
	page 60
	page 61
	page 62
	page 63
	page 64
	page 65
	page 66
	page 67
	page 68
	page 69
	page 70
	page 71
	page 72
	page 73
	page 74
	page 75
	page 76
	page 77
	page 78
	page 79
	page 80
	page 81
	page 82
	page 83
	page 84
	page 85
	page 86
	page 87

