
Projectdirectie ontwikkelingsschets Schelde-estuarium

Postbus 299

NL- 4600 AG Bergen op Zoom

Jacob Obrechtlaan 3

NL - 4611 AP Bergen op Zoom

T +31 (0)164 212 800

F +31 (0)164 212 801

I www.proses.nl

E info@proses.nl

Ontwikkelingsschets
2010 Schelde-estuarium

Vogel- en Habitattoets

Projectdirectie ontwikkelingsschets Schelde-estuarium

S
ch

e
ld

e
-e

st
u

a
ri

u
m

V
o

g
e

l-
 e

n
 H

a
b

it
a

tt
o

e
ts

O
n

tw
ik

k
e

li
n

g
ss

ch
e

ts
 2

0
1

0

Colofon
uitgave De Ontwikkelingsschets 2010 Schelde-estuarium - Vogel- en Habitattoets - is een uitgave

van de Projectdirectie Ontwikkelingsschets Schelde-estuarium (ProSes)
opdrachtgever Technische Scheldecommissie
samenstelling ProSes

redactie adviezen Jos Lammers, Delft
vormgeving en opmaak strictly personal

fotografie Bart Lasuy, Corrie de Jongh, Paul van der Lugt, Ludo Goossens,
het Ministerie van de Vlaamse Gemeenschap, Getty Images

figuren strictly personal m.m.v. Harm Verbeek, Ministerie van de Vlaamse Gemeenschap
Afdeling Waterwegen en Zeewezen, Ecoconsult, Consortium Arcadis Technum

oplage 2000 stuks
Brussel / Den Haag, januari 2005

ProSes
Postbus 299
4600 AG Bergen op Zoom
www.proses.be / www.proses.nl

contactpersoon Harm Verbeek
docbase 17111

bijlage 3 Vogel- en Habitatrichtlijn gebieden

januari 2005

Ontwikkelingsschets
2010 Schelde-estuarium

Vogel- en Habitattoets

Inhoudsopgave

1 Project en doelstelling 5

1.1 Status rapport 5

1.2 Algemeen 6

1.3 Vogel- en Habitatrichtlijn 6

1.4 Veiligheid van het Schelde-estuarium 7

1.5 Toegankelijkheid van het Schelde-estuarium 7

1.6 Natuurlijkheid van het Schelde-estuarium 8

2 Effectenanalyse Ontwikkelingsschets 2010 11

2.1 Effecten van verruiming vaargeul 11

2.1.1 Locatie 11

2.1.2 Omvang en aard van de werkzaamheden 11

2.1.3 Beschermde habitats en soorten 11

2.1.4 Effecten op natuurwaarden 12

2.1.5 Conclusies effecten van verdieping en verruiming 17

2.1.6 Weging van de effecten/toetsing aan de Vogel- en Habitatrichtlijn 17

2.1.7 Voorzorgsbeginsel 18

2.2 Effecten van veiligheidsmaatregelen 19

2.2.1 Aard, omvang en locatie van de werkzaamheden 19

2.2.2 Beschermde habitats en soorten 20

2.2.3 Effecten op natuurwaarden 22

2.2.4 Conclusies 29

2.2.5 Weging van de effecten/toetsing aan de Vogel- en Habitatrichtlijn 29

2.3 Effecten van maatregelen voor natuurontwikkeling 29

2.3.1 Aard, omvang en locatie van de werkzaamheden 29

2.3.2 Beschermde habitats en soorten 31

2.3.3 Effecten op (bestaande) natuurwaarden 32

2.3.4 Conclusies 34

2.3.5 Weging van de effecten/toetsing aan de Vogel- en Habitatrichtlijn 34

2.4 Effecten van het integrale pakket 35

2.4.1 Effecten op habitats 35

2.4.2 Effecten op soorten in de Westerschelde en in het grensgebied 35

2.4.3 Effecten op soorten in de Zeeschelde 36

2.4.4 Conclusies van effecten integrale pakket 36

2.5 Mitigatiemaatregelen 39

2.5.1 Maatregelen om ‘robuuste’ natuur te krijgen 39

2.5.2 Verbeteren stortstrategie 39

2.5.3 Flexibiliteit stortstrategie 39

2.5.4 Samenvatting mitigatie en instandhouding 40

3 Alternatievenafweging 41

3.1 Plaats en betekenis van alternatieven 41

3.1.1 Onderzochte alternatieven voor toegankelijkheid en nulalternatief 41

3.1.2 Alternatieve havens voor containervervoer 42

3.1.3 Conclusie alternatief voorhavens 42

3.1.4 Varianten voor mate van verruiming 43

3.1.5 Conclusies varianten voor verruiming 43

3.2 Samenvatting alternatievenweging 43

4 Dwingende reden van groot openbaar belang 45

4.1 Algemeen 45

4.2 Ontwikkelingen in de containersector 45

4.3 Verruiming van de vaargeul 45

4.4 Positie haven van Antwerpen in het Trans-Europees Netwerk (TEN) 45

4.5 Kosten en baten van verruiming 46

4.6 Conclusies 48

5 Eindbeoordeling 49

5.1 Instandhoudingsverplichting 49

5.2 Uitkomsten van de passende beoordeling 50

6 Nadere informatie 53

Bijlage 1

Reservering voor toekomstige compensaties 54

Bijlage 2

Kwalificerende soorten en habitats per speciale beschermingszone 56

Bijlage 3

Vogel- en Habitatrichtlijn gebieden binnenzijde omslag

3 | ontwikkelingsschets • vogel- en habitattoets

De Vogel- en Habitattoets is een zelfstandig leesbaar
rapport. Dit rapport vormt een bijlage bij de Ontwik-
kelingsschets 2010 Schelde-estuarium en maakt er
onderdeel van uit.

ontwikkelingsschets • vogel- en habitattoets | 4

1.1 Status rapport
Het voorliggend rapport Vogel- en Habitattoets inzake
de projecten en maatregelen uit de Ontwikkelingsschets
2010 Schelde-estuarium is een bijlage bij deze Ontwik-
kelingsschets, waarover de regeringen van Vlaanderen
en Nederland in januari 2005 hebben besloten, en
maakt er een zelfstandig onderdeel van uit.

De Vogel- en Habitattoets bevat de afweging tussen de
belangen van het project Ontwikkelingsschets en die
van de beschermde natuur. De Europese Vogel- en
Habitatrichtlijn stelt zo’n afweging verplicht in artikel 6
van de Habitatrichtlijn, waarin het zogenoemde ‘voor-
zorgbeginsel’ is verwoord: geen ingrepen in bescherm-
de natuur, tenzij er sprake is van bijzondere en
nauwkeurig omschreven omstandigheden. De toets die
in het kader van de Ontwikkelingsschets is uitgevoerd,
is een beoordeling of dit voorzorgbeginsel volgens de
richtlijn is gehanteerd.

De conclusie daaruit is, dat de in de Ontwikkelings-
schets genomen besluiten over de verruiming van
de vaargeul, de besluiten over de veiligheid en de
besluiten over de natuurlijkheid, in overeenstem-
ming zijn met de richtlijn.

Als zodanig vormt deze beoordeling tevens de verant-
woording van de politieke besluiten die over de Ont-
wikkelingsschets zijn genomen. De verantwoordelijke
Habitatautoriteiten, resp. de Administratie Milieu-,
Natuur-, Land- en Waterbeheer in Vlaanderen en het
Ministerie van Landbouw, Natuur en Voedselkwaliteit in

Nederland, zullen de Europese Commissie van de voor-
liggende Habitattoets in kennis stellen.

De resultaten van deze toets zullen zoveel mogelijk
mede ten dienste staan van de nog komende juridische
vervolgbesluiten gericht op de uitvoering van de Ont-
wikkelingsschets. Benadrukt wordt dat de plannen in
deze fase op een
strategisch niveau
zijn onderzocht. De
passende beoorde-
ling1 op grond van
het strategische
milieueffectenrap-
port en de milieuef-
fectenrapportage op
planniveau voor de
actualisatie van het
Sigmaplan zal dus
moeten worden ver-
fijnd in de projectfa-
sen. Binnen de
milieueffectenrapportage op planniveau én de milieu-
effectrapportage op projectniveau dient de nodige
aandacht te worden gegeven aan het bepalen van de
effecten op de aanwezige ‘Natura 2000’-waarden.

In de plan- en projectfase zal op basis van het hiervoor
aangeduide gedetailleerder vervolgonderzoek en een
daarbij passende nieuwe beoordeling in het kader van
de Vogel- en Habitarichtlijn, een definitieve beslissing
worden genomen over de uitvoering van de maatrege-
len. De Europese Commissie zal daarop formeel worden

5 | ontwikkelingsschets • vogel- en habitattoets

1 Project en doelstelling

1) Een onderzoek naar de effecten van plannen en projecten op speciale beschermingszones

gemeld welke concrete uitvoeringsbeslissingen zijn
genomen en hoe die beslissingen zijn verantwoord.

Als bijlage 1 is een uiteenzetting over reserveringen
voor toekomstige compensaties opgenomen. Dit is
geen onderdeel van de toets, maar is hier toegevoegd
met het oog op het belang van besluit 3.g uit de Ont-
wikkelingsschets. De toepassing van deze reservering
zal door de habitatautoriteiten in beide landen geza-
menlijk worden bepleit bij de Europese Commissie.

1.2 Algemeen
De regeringen van Nederland en Vlaanderen hebben in
2002 met elkaar afgesproken om een Ontwikkelings-
schets 2010 Schelde-estuarium op te stellen. Deze Ont-
wikkelingsschets 2010 bestaat uit een samenhangend
pakket van maatregelen en projecten voor het Schelde-
estuarium. Rond 2010 zullen de maatregelen zijn uitge-
voerd of is de aanleg gestart. De maatregelen zijn
gericht op het verbeteren van de veiligheid tegen over-
stromen, de toegankelijkheid van de Scheldehavens
voor zeeschepen en de natuurlijkheid van het estu-
arium.

De Ontwikkelingsschets vloeit voort uit de in 2001
door beide landen vastgestelde Langetermijnvisie
Schelde-estuarium. Beide regeringen hebben vervol-
gens met elkaar afgesproken om op basis van de Lan-
getermijnvisie de hiervoor genoemde gezamenlijke
Ontwikkelingsschets 2010 Schelde-estuarium op te
stellen. Deze afspraak is vastgelegd in het Memoran-
dum van Vlissingen van 4 maart 2002. De uitvoering van
deze afspraak is opgedragen aan een speciaal in het
leven geroepen tijdelijke Vlaams-Nederlandse Project-
directie ontwikkelingsschets Schelde-estuarium (Pro-
Ses).

De regeringen van beide landen hebben eind 2004 een
besluit genomen over de Ontwikkelingsschets 2010
Schelde-estuarium. Dat wil zeggen dat de regeringen
beslissingen hebben genomen over nut en noodzaak
van de maatregelen en projecten uit in de Ontwikke-
lingsschets. Dat besluit heeft een strategisch karakter.
De formeel juridische besluiten, de concrete begren-
zing en vormgeving van de geselecteerde maatregelen
en projecten komen aan de orde in de vervolgprocedu-
res.

De besluiten over projecten en maatregelen uit de Ont-
wikkelingsschets zijn onderbouwd met de uitkomsten
van onderzoek naar onder meer de effecten van de
maatregelen op het milieu (strategisch milieueffecten-
rapport voor de Ontwikkelingsschets en milieueffec-
tenrapportage op planniveau voor de Actualisatie van
het Sigmaplan) en de effecten op de kosten en de
baten (maatschappelijke kosten-batenanalyses).

1.3 Vogel- en Habitatrichtlijn
Omdat verschillende projecten en maatregelen uit de
Ontwikkelingsschets 2010 zijn gesitueerd binnen of
grenzen aan speciale beschermingszones (SBZ) in het
kader van de Europese Vogel- en Habitatrichtlijn, zijn
deze daaraan getoetst2. Het strategische milieueffec-
tenrapport heeft daarvoor de benodigde informatie
over effecten van maatregelen op de natuur (habitats
en soorten) verschaft. Ook de milieueffectenrapportage
op planniveau opgemaakt in het kader van de actuali-
satie van het Sigmaplan (zie verder onder ‘Veiligheid’)
levert de nodige input.

In de Vogel- en Habitattoets wordt nader ingegaan op
de resultaten van het onderzoek in het licht van de
beschermde ‘Natura 2000’-waarden. De Vogel- en Habi-
tattoets bevat tevens de afweging die op grond van

ontwikkelingsschets • vogel- en habitattoets | 6

2) Bovendien is bijzondere aandacht vereist voor de relevante soorten uit Bijlage IV van de Habitatrichtlijn (in Vlaanderen vertaald in Bijlage III bij het decreet natuurbehoud). Deze
soorten verdienen ook buiten de speciale beschermingszones bescherming

deze resultaten is gemaakt. Zo bepalen de Europese
richtlijnen onder meer dat de lidstaten passende maat-
regelen, zowel beheers- als beschermingsmaatregelen,
moeten treffen voor de bescherming, instandhouding
en het herstel van de aangewezen gebieden (zie artikel
6 leden 1 en 2 van de Habitatrichtlijn; artikel 3 en 4 van
de Vogelrichtlijn). Voor plannen en projecten die
impact kunnen hebben op deze aangewezen gebie-
den, dient bovendien een strikt toetsingskader te wor-
den gevolgd (zie artikel 6 leden 3 en 4 van de
Habitatrichtlijn). De passende beoordelingsplicht uit
artikel 6 lid 3 van de Habitatrichtlijn, komt erop neer
dat voor de verschillende plannen en projecten moet
worden onderzocht of deze significante gevolgen kun-
nen hebben op de aangewezen speciale beschermings-
zones (SBZ). Eventuele mitigerende maatregelen
moeten daarbij reeds opgenomen worden in het pro-
jectontwerp.

1.4 Veiligheid van het Schelde-estuarium

Het probleem
De huidige kans op overstromingen als gevolg van
stormvloeden bedraagt op de minst beschermde
gebieden in het Zeescheldebekken ongeveer 1/70 jaar.
Dit veiligheidsniveau in het Vlaamse deel van de getij-
gebonden Schelde is onvoldoende. In Nederland wordt
thans voldaan aan de wettelijke eis van 1/4.000 jaar.
Dit wordt voldoende geacht. Op de lange termijn (meer
dan 30 jaar) zullen de verwachte zeespiegelrijzing en
klimaatverandering (onder meer verandering in fre-
quentie en intensiteit van stormvloeden) tot een afna-
me van het veiligheidsniveau in beide landen leiden.

Doel
In de Langetermijnvisie is het volgende streefbeeld
voor veiligheid geformuleerd: maximale veiligheid is
een belangrijke bestaansvoorwaarde voor beide
landen.

Onderzoek naar oplossingsmogelijkheden
Verschillende soorten maatregelen zijn denkbaar om
bij te dragen aan het streefbeeld voor veiligheid zoals
dat is geformuleerd in de Langetermijnvisie. Voor de
Ontwikkelingsschets zijn als bouwstenen van dergelijke
maatregelen onderzocht: een stormvloedkering bij
Oosterweel, lokale dijkverhogingen, de aanleg van de
Overschelde en het creëren van ruimte voor de rivier.
Het creëren van ruimte voor de rivier kan worden ver-
wezenlijkt door de
aanleg van gecontro-
leerde overstro-
mingsgebieden
(GOG), gecontroleer-
de gereduceerd
getijdengebieden
(GGG) of ontpolde-
ringen. Op de aard,
omvang en locatie
van de voorgenomen
maatregelen wordt
in hoofdstuk 2 inge-
gaan.

Het onderzoek naar veiligheidsmaatregelen op Vlaams
grondgebied heeft plaatsgevonden binnen het kader
van de actualisatie van het Sigmaplan, waarvoor een
afzonderlijke milieueffectenrapportage op planniveau
en maatschappelijke kosten-batenanalyse zijn opge-
maakt.

1.5 Toegankelijkheid van het
Schelde-estuarium

Het probleem
Op welke wijze kunnen de transportstromen van met
name containergebonden goederen van en naar de
Antwerpse regio en het achterland, zoals die thans
plaatsvinden via de Westerschelde, ook in de toekomst

7 | ontwikkelingsschets • vogel- en habitattoets

worden afgewikkeld (inclusief de verwachte schaalver-
groting in de scheepvaart en de groei van die trans-
portstromen) op een kostenefficiënte manier en met zo
min mogelijk negatieve effecten op de natuur, het
milieu en de ruimtelijke structuur?

Doel
In de Langetermijnvisie is als beleidsdoel geformuleerd
dat de toegang tot de Scheldehavens, als trekpaard
voor de welvaart, in 2030 is geoptimaliseerd in over-
eenstemming met de sociaal-economische ontwikke-
ling en in balans met het instandhouden van het
natuurlijke estuariene systeem en de veiligheid tegen
overstromingen.

De Westerschelde
verbindt de Schelde-
havens met de open
zee. De vaargeul
wordt, conform de
gemaakte afspraken
in het Verruimings-
verdrag van 1995,
permanent op diepte
(11,85 meter diep-
gang bij een kielspe-
ling van 12,5%)
gehouden voor de
zeevaart.

Voor de haven van Antwerpen is vastgesteld dat, door
de aanwezigheid van plaatselijke ondiepten in de vaar-
geul, de getijonafhankelijke toegang van schepen met
een grotere diepgang dan 11,85 meter problematisch
is. Bij verdere schaalvergroting en grotere diepgang in
de containervaart nemen de wachttijden voor het getij,
de aanloopweerstand, voor rederijen toe om goederen
via de Antwerpse haven te laten verschepen.

In dat geval zullen transportstromen van met name
containergebonden goederen van en naar de Antwerp-
se regio en het achterland naar andere havens worden
verlegd. Uit het onderzoek blijkt dat bij het ontbreken
van aanvullende maatregelen, containerschepen zullen
uitwijken naar havens buiten het Schelde-estuarium
(zie ook hoofdstukken 3 en 4).

Onderzoek naar oplossingsmogelijkheden
Als gevolg van deze ontwikkelingen zal de haven van
Antwerpen in de toekomst onvoldoende kunnen inspe-
len op de vereisten van de container(lijn)vaart en de
vereisten van mainport voor Vlaanderen en haar ach-
terland. Er is dan ook onderzoek gedaan naar een ver-
ruiming van de vaargeul naar de haven van Antwerpen,
die de randvoorwaarde schept om de aanloopweer-
stand van Antwerpen op een aanvaardbaar niveau te
houden. Ten behoeve van deze verruiming zijn verschil-
lende varianten onderzocht, met name een verruiming
voor een getijonafhankelijke vaart met een diepgang
van 13,10 meter en 12,50 meter (de uitkomsten van dit
onderzoek zijn geïnterpoleerd naar 12,80 meter con-
form het memorandum van Vlissingen).

Verder is nagegaan of de havens van Zeebrugge en
Vlissingen voor het containervervoer een alternatief
kunnen bieden voor een verruiming van de vaargeul
naar Antwerpen.

1.6 Natuurlijkheid van het
Schelde-estuarium

Het probleem
Door verschillende oorzaken, waaronder de vele men-
selijke ingrepen, zijn er grote veranderingen opgetre-
den in het ecosysteem van het Schelde-estuarium. Zo is
de verhouding van de arealen van verschillende habi-
tats gewijzigd. Zones van ondiep water zijn afgenomen,
plaatranden zijn versteild, kortsluitgeulen raken opge-

ontwikkelingsschets • vogel- en habitattoets | 8

vuld, plaatsystemen zijn meer gestroomlijnd en groter
en hoger geworden, slikken zijn verkleind en soms ook
verlaagd en diep water is uitgebreid en dieper gewor-
den. Mede daardoor zijn ecologische waarden van het
estuarium achteruit gegaan. Uit de resultaten van de
berekeningen van de natuurlijkheid van het Schelde-
estuarium blijkt bijvoorbeeld dat de natuurlijkheids-
graad, in 1900 gesteld op 100, in 1999 was gedaald
naar gemiddeld ongeveer 70 (Nederland en Vlaanderen
samen) De natuur van het Schelde-estuarium mist
daardoor de ‘robuustheid’ om voldoende weerstand te
kunnen bieden aan ingrepen op die natuur, ook als die
op zichzelf beperkt van aard zijn. Met andere woorden:
de huidige staat van instandhouding van het estu-
arium, in de zin van de Habitatrichtlijn, is niet gunstig,
waardoor behoud van de huidige toestand dus geen
optie is en herstel noodzaak wordt.

Doel
Het streefbeeld voor natuurlijkheid uit de Langeter-
mijnvisie luidt: het estuarien ecosysteem is gezond
en dynamisch.

Onderzoek naar oplossingsmogelijkheden
Het streven is om de vastgestelde negatieve evoluties
om te buigen in een opwaartse trend, zodat het
behoud van het estuariene ecosysteem, met al zijn
typische habitats en levensgemeenschappen, kan wor-
den verzekerd. Ecologisch onderzoek3 wijst uit dat
daartoe vooral meer ruimte aanwezig moet zijn voor
morfologische, chemische en biologische processen.

Het natuurherstel moet zowel in de Westerschelde als
in de Zeeschelde plaatsvinden. Bij het onderzoek daar-
naar is gekozen voor een aanpak waarbij enkele maat-
regelen zijn geselecteerd die voor het effectenonder-
zoek als voorbeelden kunnen dienen. In paragraaf 2.3.1
wordt de aard, locatie en omvang van de voorgenomen
natuurmaatregelen nader besproken.

9 | ontwikkelingsschets • vogel- en habitattoets

3) Zie hiervoor het rapport ‘Voorstel voor natuurontwikkelingsmaatregelen’. In deze studie wordt uitgebreid ingegaan op de fysische, chemische en biologische knelpunten in het
systeem en worden oplossingen aangereikt

ontwikkelingsschets • vogel- en habitattoets | 10

2.1 Effecten van verruiming vaargeul

2.1.1 Locatie
De verruiming van de vaargeul bestaat uit een verdie-
ping van de lokale ondiepten in de Westerschelde en
de Beneden-Zeeschelde (tot 500 meter opwaarts Deur-
ganckdok) én een verbreding van de vaargeul tot 370
meter in de Beneden-Zeeschelde op het traject van de
Europaterminal tot 500 meter opwaarts van het Deur-
ganckdok.

2.1.2 Omvang en aard
van de werkzaamheden

De vaargeul in de Beneden-Zeeschelde wordt verbreed
tot 370 meter. De vaargeul in de Westerschelde en de
Beneden-Zeeschelde wordt ter plaatse van de lokale
ondiepten verdiept voor een van het getij onafhankelij-
ke vaart met een diepgang van 13,10 meter met een
kielspeling van 12,5%4. Dit resulteert in een minimum-
diepte van het vaarwater van 14,7 meter (GLLWS)5. De
baggerspecie die vrijkomt bij de verdieping van de
vaargeul in de Westerschelde heeft een volume van
circa 7 miljoen m3. De baggerspecie die vrijkomt bij de
verruiming van de vaargeul in de Beneden-Zeeschelde
heeft eveneens een volume van circa 7 miljoen m3. Het
onderzoek naar de kwaliteit van de baggerspecie uit de
Westerschelde toont voorlopig geen beperkingen aan
voor het terugstorten ervan in het systeem zelf, in zee
of in de monding. Over de kwaliteit van de baggerspe-
cie uit de Beneden-Zeeschelde zijn nog onvoldoende
gegevens beschikbaar6. In het kader van de nog uit te
voeren milieueffectenrapportage op projectniveau zul-

len een bemonstering en analyse van de kwaliteit van
de aanlegbaggerspecie worden uitgevoerd, zowel in de
Beneden-Zeeschelde als in de Westerschelde. Over de
exacte locaties waar de baggerspecie gestort of gebor-
gen zal worden, is momenteel nog geen besluit geno-
men.

2.1.3 Beschermde habitats en soorten
De werkzaamheden voor verruiming worden uitge-
voerd in of nabij de in het kader van de Vogel- en
Habitatrichtlijn aangewezen speciale beschermingszo-
nes (zie bijlage 2 voor een overzicht van alle speciale
beschermingszones gelegen binnen het projectgebied
van de Ontwikkelingsschets). In het gedeelte van het
Schelde-estuarium waar de verruiming van de vaargeul
is voorzien, gaat het om de volgende speciale bescher-
mingszones:
1 Het Habitatrichtlijngebied Westerschelde (NL 9803061-

gebied 73). Inclusief het Verdronken Land van Saef-
tinghe. Gelegen in de provincie Zeeland op het
grondgebied van de gemeenten Borsele, Hulst,
Kapelle, Reimerswaal, Terneuzen, Sluis, Veere en Vlis-
singen. Oppervlakte: 42840 ha.

Belangrijkste gebied voor:
Habitattype
1130 estuaria
1330 Atlantische schorren met kweldergras-

vegetatie (Glauco-Puccinellietalia maritimae)

11 | ontwikkelingsschets • vogel- en habitattoets

2 Effectenanalyse Ontwikkelingsschets 2010

4) Deze kielspeling is nodig om de nautische veiligheid te waarborgen; hieraan kan dan ook in de huidige stand van zaken niet worden getornd
5) Gemiddeld Laag Laagwater Spring; referentievlak van de zeekaarten dat slechts uitzonderlijk en gedurende zeer korte tijd wordt onderschreden
6) Zie ook S-MER, Hoofdrapport, Hfdst. 6.2.2. p. 69 (Voor de complete referentie van alle genoemde rapporten: zie bijlage 7 van het bijlagenrapport)

Verder aangemeld voor:
Habitattype
2110 embryonale wandelende duinen
2120 wandelende duinen op de strandwal met

Helm (Ammophilia arenaria; z.g. witte duinen)
2160 duinen met duindoorn
2190 vochtige duinvalleien
1310 eenjarige pioniersvegetaties van slik- en

zandgebieden met zeekraal (Salicornia sp.)
en andere zoutminnende soorten

1320 schorren met slijkgrasvegetatie
(Spartinion maritimae)

Soort
1014 nauwe korfslak
1095 zeeprik
1099 rivierprik
1103 fint
1365 zeehond
1903 groenknolorchis

De Westerschelde
(exclusief het Ver-
dronken Land van
Saeftinghe) kwalifi-
ceert ook als Vogel-
richtlijngebied
vanwege het in inter-
nationaal opzicht
voorkomen van
belangrijke aantallen
grauwe gans, berg-
eend, scholekster,
kluut, bontbekple-
vier, zilverplevier,

kanoetstrandloper, drieteenstrandloper, bonte
strandloper, rosse grutto, wulp, tureluur, grote stern,
visdief en dwergstern. Het afzonderlijke
Vogelrichtlijngebied Verdronken Land van Saefting-
he kwalificeert als zodanig vanwege het voorkomen
in bepaalde aantallen van kleine zilverreiger, lepe-
laar, grauwe gans, bergeend, smient, pijlstaart en
slechtvalk.

2 Het Vogel- en Habitatrichtlijngebied Beneden-Zeeschelde:
Het gaat hier om het Vogelrichtlijngebied 3.6 Schor-
ren en Polders van de Beneden-Schelde en Habitat-
richtlijngebied BE2300006 (1-56) Schelde- en
Durme-estuarium van de Nederlandse grens tot Gent.
De belangrijkste redenen van aanwijzing c.q. aanmel-
ding van deze gebieden (bescherming van soorten
en habitats) worden beschreven bij effecten van vei-
ligheidsmaatregelen (zie 2.2.2), en meer uitgebreid in
bijlage 2. De te beschermen waarden (soorten en
habitats) die daar worden vermeld dienen ook
beschermd te worden in het kader van maatregelen
voor verruiming van de vaargeul.

2.1.4 Effecten op natuurwaarden

Effecten op diversiteit ecosystemen (natuur en habi-
tattypen)7 - Westerschelde

Bestaande stortstrategie
De voorspellingen bij verruiming tot een diepgang van
13,10 meter (met de huidige stortstrategie) op basis
van de morfologische modelberekeningen en het
waterbewegingsmodel geven aan dat voor de laagdy-
namische ondiep watergebieden en de intergetijden-
gebieden de veranderingen klein zullen zijn.

ontwikkelingsschets • vogel- en habitattoets | 12

7) De ecologische effecten worden het best voorspeld aan de hand van veranderingen in de voor het functioneren van het estuarium belangrijkste habitattypen. Vanuit de ecologie
(met name het bodemleven en daarvan afhankelijke vissen en vogels) zijn de laagdynamische ondiep watergebieden en intergetijdengebieden het meest interessant. Het zijn
dan ook in essentie deze gebieden die beschermd zijn als habitattypen onder de Habitatrichtlijn. Lage dynamiek is gekoppeld aan een bepaalde snelheid van de waterstroming
en resulteert in slibrijke, voedselrijke ondiep watergebieden en intergetijdengebieden. De arealen van de leefgebieden (geulen, ondiep water, platen, slikken en schorren) kun-
nen veranderingen ondergaan als gevolg van bepaalde menselijke ingrepen, autonome ontwikkelingen (zowel met een natuurlijke oorzaak als ten gevolge van eerdere ingre-
pen) of natuurlijke fluctuaties

Afhankelijk van de gekozen gebiedsbegrenzingen (are-
aal) in de huidige situatie zijn de veranderingen in het
zoute deel (monding tot Hansweert) mogelijk signifi-
cant (maximale toename hoogdynamisch intergetij-
dengebied met 112 ha; een afname van het areaal laag
dynamisch gebied van maximaal 2%8). In het brakke
deel zijn de veranderingen in ondiep water positief en
neutraal in het intergetijdengebied (de oppervlakten
aan hoogdynamische natuurtypen nemen af (maximaal
90 ha)9. Dit komt slechts voor een deel ten goede aan
laagdynamische gebieden (ca. 20%)10. Dit zou een ver-
lies betekenen van 0,9 % van het areaal aan laagdyna-
misch intergetijdengebied van de speciale
beschermingszone (SBZ) Westerschelde.

Verbeterde stortstrategie
In plaats van de handhaving van de oude stortstrategie
wordt echter gekozen voor een verbeterde stortstrate-
gie (zie verder bij paragraaf 2.5 onder mitigatiemaatre-
gelen). Uit het onderzoek blijkt dat, bij toepassing van
een verbeterde stortstrategie, de negatieve effecten
ten opzichte van de referentiesituatie erg gering zijn11.
Verandering (aanpassing leidend tot morfologische
verbetering) van de stortstrategie (meer naar oost,
meer in de hoofdgeul) zal in het zoute deel leiden tot
verdere achteruitgang van het areaal laagdynamisch
ondiep water, maar tot ombuiging van de achteruit-
gang in het laagdynamische intergetijdengebied. Voor
het brakke deel is de uitwerking andersom: daar zal de
verandering van de stortstrategie juist tot een afname
van het laagdynamische intergetijdengebied leiden12.
De absolute voor- of achteruitgang in arealen valt niet

te voorspellen, maar zal waarschijnlijk niet zeer groot
zijn13. De relatieve veranderingen in oppervlakten
natuurtypen geven voor het westelijk deel een maxi-
maal verlies aan ondiep water van 71 ha, waarvan 13 ha
laagdynamisch14. Boven gemiddeld laagwater nemen
de laagdynamische arealen toe15. In het oostelijk deel
van de Westerschelde (tussen Hansweert en de grens)
nemen de oppervlakten hoogdynamisch intergetijden-
gebied enigszins toe, net zoals het laagdynamisch
ondiep water, maar nemen laagdynamische oppervlak-
ten boven gemiddeld laagwater enigszins af (maximaal
35 ha)16. In het westelijke (zoute) deel zou het areaal
laagdynamisch ondiep water enigszins afnemen en het
areaal laagdynamisch intergetijdengebied enigszins
toenemen, terwijl in het oostelijke (brakke) deel de ten-
dens tegengesteld is.

Wat het geheel der – ecologisch waardevolle – laagdy-
namische gebieden betreft, bedraagt aldus de relatieve
maximale afname in procenten ten gevolge van een
verdieping tot 13,10 meter over de periode tot 2010
locatiespecifiek (oostelijk deel Westerschelde) 0,7%, en
0,2% binnen de speciale beschermingszone Wester-
schelde17. Het vastgestelde percentage aan verande-
ring is afhankelijk van de uitgangscijfers die worden
gebruikt.

Een andere benadering om eventuele effecten in beeld
te brengen is via het natuurlijk functioneren van het
estuarium. Daarbij is gebruik gemaakt van een rangor-
demodel waarin mogelijke graadmeters voor natuur-
lijkheid hiërarchisch zijn geordend. Graadmeters voor

13 | ontwikkelingsschets • vogel- en habitattoets

8) S-MER Hoofdrapport, Hfdst. 6.4.1., p. 74; S-MER Natuur Deelrapport 3, Hfdst. 2.4.4. p. 18 en tabel p. 16, NOP-2 laatste kolom;
9) S-MER Hoofdrapport, Hfdst. 6.4.1. p. 73; S-MER Natuur Deelrapport 3, Hfdst. 2.4.2. p. 16

10) S-MER Hoofdrapport, Hfdst. 6.4.1. p. 73; S-MER Natuur Deelrapport 3, Hfdst. 2.4.2. p. 16
11) Zie ook S-MER Natuur Deelrapport 3, Hfdst. 3.4. p. 46
12) S-MER Natuur Deelrapport 3, Hfdst. 2.4. p. 15 e.v.
13) De beschermde duin-habitattypen (2110, 2120, 2160) ondergaan geen invloed van een verruiming en werden dan ook niet nader betrokken in het onderzoek
14) S-MER Natuur Deelrapport 3, Hfdst. 2.4.2. p. 16 tabel NOP-2 eerste kolom
15) Idem
16) S-MER Natuur Deelrapport 3, Hfdst. 2.4.2. p. 16 tabel NOP-3 eerste kolom
17) S-MER Natuur Deelrapport 3, Hfdst. 2.4.4. p. 19 tabel NOP-3 en speciale beschermingszone Westerschelde; ook S-MER Hoofdrapport Hfdst 6.4.2. p.76

verruiming vormden daarbij bodemmorfologie, ver-
houding tussen fysiotopen (morfologie), graadmeters
voor hydrodynamiek en de zoutgradiënt (waterkwali-
teit)18. Uit dit onderzoek blijkt dat, als gevolg van de
verruiming, geringe effecten optreden in de hydrody-
namische graadmeters en in de ligging van de zoutgra-
diënt. Ook binnen de laag morfologie is een nauwelijks
waarneembaar effect op de verhouding tussen fysioto-
pen te zien. De verruiming heeft naar verwachting
geen invloed op de overige graadmeters. Samenvat-
tend blijkt dat verruiming van de vaargeul ten opzichte
van het nulalternatief hoegenaamd geen veranderin-

gen teweeg brengt
in de op deze wijze
geoperationaliseerde
natuurlijkheid van
het Schelde-estu-
arium, noch in posi-
tieve noch in
negatieve zin19. Daar-
bij past de conclusie
van de second opi-
niongroep, die de
morfologische stu-
dies heeft beoor-
deeld, namelijk dat
het systeem al der-

mate uit evenwicht is dat een relatief kleine ingreep als
de voorgestelde verdieping het kunstmatig in stand
gehouden evenwicht niet verder verstoort20.

Onzekerheden
De voormelde effectbevindingen moeten worden
bezien in het licht van het strategisch karakter van het
onderzoek en de onzekerheden die daarmee gepaard
gaan. Uitgangspunt voor de beschrijving van de effec-

ten is de bodemligging van 2001 (huidige toestand),
zoals in het morfologische onderzoek gebruikt. Onze-
kerheden (fluctuaties) in de huidige toestand worden
op nul gesteld, hoewel momenteel daarvoor nog ver-
schillende cijfers worden gehanteerd (afhankelijk van
de begrenzingen). Het morfologisch onderzoek rekent
voor de verschillende ingrepen een nieuwe bodem uit.
De marges in de berekende arealen voor die toestand
zijn 1 à 2% van de totale oppervlakte. Een waterbewe-
gingsmodel rekent vervolgens via gemiddelde waters-
tanden fysiotopen uit. Het voorspellen of een ondiep
watergebied of intergetijdengebied hoog- of laagdyna-
misch wordt, is nu modelmatig bepaald via de ter
plaatse berekende gemiddelde stroomsnelheid. Deze
methode is nog niet gekalibreerd en kent daarom een
onzekerheid. Over de ontwikkeling van de schorren kon
met de huidige beschikbare middelen geen modelma-
tig onderbouwde uitspraak gedaan worden.

De tijdshorizon van deze keten van effectvoorspellin-
gen is relatief kort, namelijk van 2001 tot 2010. Het lan-
getermijnkarakter van morfologische ontwikkelingen in
aanmerking genomen, is dit vanuit ecologisch oogpunt
wellicht té kort21.

In het strategisch milieueffectenrapport wordt bena-
drukt dat de resultaten van de morfologische en hydro-
dynamische berekeningen een richting van effecten op
ecologisch belangrijke gebieden aangeven. Onzekerhe-
den over de effecten van verruiming op langere termijn
op de natuur blijven in deze strategische fase bestaan.
De onzekerheden en de omgang ermee, komen verder
nog aan bod in paragraaf 2.1.7 (Voorzorgsbeginsel).

ontwikkelingsschets • vogel- en habitattoets | 14

18) S-MER Natuur Deelrapport 1, Hfdst. 3.3.2. p. 15-17
19) S-MER Natuur Deelrapport 3, Hfdst. 4.4. p. 61 en tabellen 8-8 t.e.m. 8-10 in bijlagen
20) Brief Second Opinion morfologisch onderzoek juni 2004, p. 4.
21) S-MER, Natuur deelrapport 3; blz 10

Effecten op diversiteit ecosystemen
(natuur en habitattypen) - Beneden-Zeeschelde
De verwachting op basis van expert judgement22 is dat
de effecten van vaargeulverruiming ten opzichte van
het nulalternatief in de Zeeschelde gering zijn en in de
orde van enkele hectares per deelgebied liggen. De
richting van de effecten is vergelijkbaar met de effec-
ten in de Westerschelde tussen Hansweert en de grens
(oostelijk deel)23. Dit betekent dat in het verruimingsal-
ternatief waarbij de huidige stortstrategie wordt toege-
past, de gemiddelde waterstand ten opzichte van het
nulalternatief mogelijk iets zal toenemen met als
mogelijk gevolg een afname van de oppervlakten inter-
getijdengebied24. Het maximale negatieve effect voor
de hele Zeeschelde betreft enkele tientallen hectaren
verlies aan intergetijdengebied als gevolg van een ver-
hoogde waterstand (bestaande stortstrategie). Bij de
verruiming met een verbeterde stortstrategie– de optie
waartoe is besloten – treedt een omgekeerd, geringer
effect op (de totale oppervlakte intergetijdengebied
neemt mogelijk iets toe)25. De aanname hierbij is dat
een stijging in waterpeil leidt tot omzetting van schor-
ren in slikken en van slikken in ondiepwatergebied.

Doordat voor de Zeeschelde morfologische bereke-
ningsmodellen ontbreken, zijn de ecologische
effectvoorspellingen met grotere onzekerheid omge-
ven26.

Op basis van de graadmeters voor natuurlijkheid geldt
dezelfde conclusie als voor de Westerschelde, namelijk

dat de verruiming van de vaargeul geen veranderingen
teweeg brengt in de op deze wijze geoperationaliseer-
de natuurlijkheid van het Schelde-estuarium, noch in
positieve noch in negatieve zin27. Gewogen naar het
Vlaamse toetsingskader uit artikel 36ter van het
decreet natuurbehoud, is er geen betekenisvolle aan-
tasting van de natuurlijke kenmerken van het gebied.

Effecten op de diversiteit van soorten
Uit voornoemd onderzoek naar effecten van verrui-
ming op arealen van relevante natuurtypen is gebleken
dat de verschillen ten opzichte van het nulalternatief
zeer gering zijn, met
name in het verrui-
mingsalternatief
waarbij een verbeter-
de bagger- en stort-
strategie wordt
toegepast. Vanwege
de thans voorspelde
geringe omvang van
effecten op de are-
alen is het volgens
de onderzoekers niet
zinvol om uitspraken
te doen over eventu-
ele effecten op soor-
ten, zelfs als uitgegaan wordt van een ‘worst case’
scenario, waarbij het maximaal mogelijke effect op
waardevolle natuurtypen als uitgangspunt is
genomen28. Niet enkel is de causale relatie tussen ver-

15 | ontwikkelingsschets • vogel- en habitattoets

22) De verbreding van de vaargeul in de Beneden-Zeeschelde is wel meegenomen in de eendimensionale modellen, maar omdat deze modellen slechts morfologisch kunnen reke-
nen tot de Belgisch-Nederlandse grens, konden geen morfologische uitspraken gedaan worden. Wel is in de Zeeschelde morfologisch gerekend met het 3-D model, echter op
korte termijn, zonder onderhoudsbaggerwerk te verrekenen en zonder dat het model gevalideerd is. Deze resultaten konden daardoor enkel vergelijkend worden gebruikt.

23) S-MER Natuur Deelrapport 3, Hfdst. 2.4.3. p. 17
24) Idem
25) S-MER Natuur Deelrapport 3, Hfdst. 2.4.3. p. 18
26) Advies Commissie m.e.r. van 25-11-2004, onderdeel 4.2. Effectbeschrijving Natuur; de Commissie is niettemin van mening dat voor een strategisch MER de gegeven informatie

toch voldoende tot ruim voldoende is. De ontbrekende kennis kan en zal immers bij het projectbesluit nog worden ingevuld
27) S-MER Natuur Deelrapport 3, Hfdst. 4.4. p. 61
28) S-MER Hoofdrapport, Hfdst. 6.4.2. p. 75; S-MER Natuur, Deelrapport 3, Hfdst. 3.4. p. 46, Hfdst. 3.6. p. 54. Omdat geen betekenisvolle aantasting van de natuurlijke kenmerken van

het gebied wordt vastgesteld, zullen volgens het S-MER dus ook de leefgebieden van de gekwalificeerde soorten, en bijgevolg deze soorten zelf, geen gevoelige wijzigingen
ondergaan

ruiming en wijzigende arealen daarvoor te zwak,
bovendien berust het voorkomen van soorten op een
complex geheel van diverse beïnvloedende factoren en
omstandigheden.

Niettemin zijn waar mogelijk effecten van verruiming
op soorten in beeld gebracht29. Uit dit effectenonder-
zoek naar soorten blijkt dat over de periode 2001-2010
de effecten van verruiming op vissen, aan intergetij-
dengebieden gebonden niet broedende watervogels
en zeehonden30, voorzover deze konden worden
bepaald, naar alle waarschijnlijkheid beperkt zijn3132.
De voorspelde geringe veranderingen in oppervlakten
van de natuurtypen die voor deze groepen belangrijk
zijn, liggen hieraan opnieuw ten grondslag. Voor broe-
dende soorten als de grote stern (broedvogel Hooge
Platen) kan detailonderzoek meer informatie opleve-
ren.

Ten aanzien van terrestrische soortgroepen wordt
geconcludeerd dat effecten van verruiming naar ver-
wachting verwaarloosbaar of niet te bepalen zijn33.

Het onderzoek heeft zich gericht op aandachtssoorten
voor de diverse soortgroepen34. Een aandachtssoort is
een soort die op nationale en/of internationale schaal
als bedreigd wordt beschouwd en voorkomt op natio-
nale en internationale rode lijsten, lijsten van interna-
tionale richtlijnen en conventies, doelsoorten

Handboek Natuurdoeltypen en dergelijke. Door de
effecten op deze aandachtssoorten te onderzoeken, is
optimaal rekening gehouden met de soorten uit Bijla-
ge I van de Vogelrichtlijn en Bijlage II van de Habitat-
richtlijn, alsook met de rodelijst-soorten die voorkomen
in het studiegebied35. Het ontbreken van rode lijsten
voor soortgroepen die van grote betekenis zijn in estu-
aria, zoals bodemdieren, is als leemte in de kennis mee-
genomen en kan in de projectfase nader aan bod
komen36.

Betreffende de soorten van communautair belang zoals
opgenomen in Bijlage IV van de Habitatrichtlijn – in
Vlaanderen vertaald in Bijlage III bij het decreet natuur-
behoud – is voornamelijk te wijzen op de algemene
bevindingen ten aanzien van terrestrische soortgroe-
pen (effecten van de verruiming zijn verwaarloosbaar
of niet te bepalen). Verruiming beïnvloedt nu eenmaal
niet de landbiotopen van de Bijlage IV-soorten. Ten
aanzien van libellen kan worden gespecificeerd dat
deze nauwelijks voorkomen in de Nederlandse deelge-
bieden van het studiegebied. Ook otters komen
momenteel niet voor in het studiegebied. De groen-
knolorchis staat uitsluitend binnendijks in de speciale
beschermingszone Westerschelde (bij Breskens) en
wordt niet beïnvloed.

ontwikkelingsschets • vogel- en habitattoets | 16

29) Voor de methodiek, zie onder meer S-MER Natuur Deelrapport 3, Hfdst. 3.2. p. 42 e.v.
30) Effecten van verruiming op het aantal, in het studiegebied verblijvende zeehonden hangen samen met de aanwezigheid van geschikte werp-, zoog- en rustgebieden in het stu-

diegebied. In de huidige situatie zijn dat de Hooge Platen, Middelplaat, Molenplaat en de Platen van Valkenisse/Zimmermangeul. De geringe effecten van verruiming op arealen
intergetijdengebied in aanmerking genomen én de onzekerheden in de betreffende effectvoorspelling is het niet goed mogelijk uitspraken te doen over eventuele indirecte
effecten van morfologische veranderingen op zeehonden. Aangezien het aantal en de ligging van platen door verdieping van de vaargeul naar alle waarschijnlijkheid niet zullen
veranderen, zijn belangrijke negatieve effecten op zeehonden echter niet te verwachten.

31) Dit geldt ook voor de afgeleide effecten van verruiming. Wat betreft geluid is op te merken dat de oppervlakte habitatgebied die invloed ondervindt van geluid als gevolg van
de toegenomen containerscheepvaart max. 5% toeneemt volgens de 40 db(A) contour, maar gelijk blijft of afneemt binnen de 50 db(A) contour. De effecten naar fauna zullen
verwaarloosbaar zijn op het niveau van het estuarium (zie S-MER Hoofdrapport Hfdst. 6.4.2. p. 75 en S-MER Deelnota Geluid). Bovendien is op te merken dat hier enkel de con-
tainervaart in beeld is gebracht. De verwachting is dat het aantal containerschepen toeneemt, maar de totale scheepvaart niet

32) S-MER Natuur Deelrapport 3, Hfdst. 3.9. p. 58
33) O.m. S-MER Natuur Deelrapport 3, Hfdst. 3.3. p. 46
34) Zie onder meer S-MER Natuur Deelrapport 1, Hfdst. 3.2. p. 13 e.v.
35) Idem
36) S-MER Hoofdrapport, Hfdst. 12.2.3. p. 151

2.1.5 Conclusies effecten van verdieping
en verruiming

Samenvattend kunnen op grond van de uitgevoerde
modelberekeningen de volgende effecten van verrui-
ming van de vaargeul op de voor Vogel- en Habitat-
richtlijn belangrijke natuurwaarden worden verwacht37:
• de verwachte effecten van de verruiming tot 13,10

meter op ecologisch waardevolle arealen zijn gering;
• een verbeterde stortstrategie en het ontwikkelen

van ‘robuuste natuur’ komen naar voren als meest
geschikte instrumenten om de – geringe – effecten
van de verruiming verder te reduceren of op te van-
gen (betreffende mitigatie; zie hiervoor paragraaf
2.5);

• locatiespecifiek kunnen voor de Westerschelde
bepaalde tendensen worden waargenomen, die elk
op zich echter relatief gering zijn en tussen de deel-
gebieden onderling (westelijk vs. oostelijk deel Wes-
terschelde) tegengestelde trends tonen; betreffende
de Zeeschelde zijn de eventuele effecten niet met
zekerheid te voorspellen, maar zijn naar verwachting
een nog geringere afgeleide van de effecten in (het
oostelijk deel van) de Westerschelde;

• gelet op de thans voorspelde geringe omvang van
effecten op arealen tot 2010, die de leefgebieden
van beschermde soorten vormen (bijlage I van de
Vogelrichtlijn; bijlage II en IV van de Habitatrichtlijn),
kunnen geen betekenisvolle effecten op deze soor-
ten worden vastgesteld; naar alle waarschijnlijkheid
en voorzover deze konden worden bepaald, zijn de
effecten op soorten beperkt.

2.1.6 Weging van de effecten / toetsing aan
de Vogel- en Habitatrichtlijn

Bij de beoordeling van de effecten, spelen vooral even-
tuele effecten van verruiming op de arealen laag dyna-
mische ondiepwatergebieden en
intergetijdengebieden een rol. Deze vertegenwoordi-
gen de belangrijkste natuurlijke kenmerken van het
gebied. Dit zijn immers de delen van het estuarium die
als ecologisch meest waardevol worden gekwalificeerd,
vanwege de relatief hoge biomassa aan bodemdieren
die hier wordt bereikt. Bodemdieren vormen een
belangrijke component in het voedselweb van estuaria,
omdat ze in feite de schakel vormen tussen de primaire
productie (fytoplankton) en de organismen hoger in de
voedselketen, zoals vissen en vogels38. In die zin geven
de evoluties inzake waardevolle arealen indirect ook
een beeld van de mogelijke effecten op beschermde
soorten39, die daar hun leef-, broed- of foerageergebied
vinden.

Zoals uiteengezet in paragraaf 2.1.4. blijken de negatie-
ve effecten ten opzichte van het nulalternatief gering
op het gebied van waardevolle arealen, in die zin dat
de orde van grootte van de verschillen, zelfs bij maxi-
male bandbreedte, zowel locatiespecifiek als voor het
gehele gebied beneden 1% blijft40. Volgens het beoor-
delingkader van het Project Mainportontwikkeling Rot-
terdam41 en andere gehanteerde beoordelingskaders
kan geen van de effecten als significant worden beoor-
deeld.

Op grond van het onderzoek naar de effecten van ver-
ruiming van de vaargeul (met toepassing van de verbe-
terde stortstrategie, zie paragraaf 2.5.2 en met de
ontwikkeling van robuuste natuur, zie paragraaf 2.5.1)

17 | ontwikkelingsschets • vogel- en habitattoets

37) zie onder meer S-MER Hoofdrapport, Hfdst. 6.4. p. 73 e.v.; S-MER Natuur Deelrapport 3, Hfdst. 2.4.4. p. 18 e.v.
38) S-MER Natuur Deelrapport 3, Hfdst. 2.4.4. p. 18
39) o.m. S-MER Natuur Deelrapport 3, Hfdst. 3.2.2. p. 43; Hfdst. 3.9. p. 58
40) zie bv. S-MER Hoofdrapport Hfdst. 6.4.2. p. 76
41) Project Mainport Rotterdam; rapport ‘Uitwerking Vogel- en Habitatrichtlijn’

op de natuurlijke kenmerken van het gebied, met inbe-
grip van de habitattypen en soorten beschermd onder
de Vogel- en Habitatrichtlijn, is de schade die eventueel
aan de betrokken speciale beschermingszones kan
worden aangericht zó gering dat de bewindslieden
besluiten deze, in acht genomen het hierna beschreven
onzekerheidsmanagement, als niet-significant aan te
merken.

2.1.7 Voorzorgsbeginsel
Vanwege onzekerheden in de voorspellingsmethoden
zijn de effecten met marges weergegeven in de ecolo-
gische onderzoeksrapporten. De belangrijkste bronnen
van onzekerheden zijn de voorspellingen van morfolo-
gische veranderingen en van ecologische effectrelaties.
Binnen de marges is telkens uitgegaan van het maxi-
male effect (worst case)42.

De morfologische effectvoorspelling en de resulteren-
de effectschattingen zijn getoetst door onafhankelijke
deskundigen. De uitkomst van de hydrodynamische en
ecologische studies zijn begeleid door werkgroepen,
bestaande uit ter zake deskundigen. De meest repre-
sentatieve (natuur)organisaties in Vlaanderen en
Nederland waren vertegenwoordigd in deze werkgroe-
pen.

Uit expert judgement blijkt dat verder aanvullend
onderzoek in deze strategische fase weinig van de nog
bestaande onzekerheden kan wegnemen. Veel positie-
ve bijdragen aan de instandhouding van de natuur-
waarden van de speciale beschermingszone en het
tegengaan van negatieve effecten worden verwacht

van het verbeteren van de stortstrategie, die dan ook
als projectgebonden mitigatiemaatregel is opgeno-
men. Een andere maatregel, die mede als mitigatie-
maatregel is opgenomen43, is de uitvoering van het
pakket van maatregelen voor natuurontwikkeling44. De
voorstellen voor besluiten over natuurlijkheid zijn
getoetst op hun ecologische bijdrage45. De bevindin-
gen uit die ecologische toets en de aanbevelingen van
de onderzoekers zijn nadien verwerkt in een aangepast
natuurpakket. De uitvoering van dit pakket zal er toe
bijdragen dat de natuur van het Schelde-estuarium vol-
doende ‘robuustheid’ krijgt om weerstand te kunnen
bieden aan ingrepen op die natuur. Dat geldt dan dus
zeker voor een verruiming, waarvan de effecten zoals
besproken zeer beperkt zijn.

In de project- en inrichtingsfase zal, op gedetailleerder
niveau dan nu voor de strategische fase is gedaan,
extra onderzoek nodig zijn om de ontwikkeling van de
ecologisch meest interessante gebieden concreter te
kunnen voorspellen. Dit betreft vooral het onderscheid
tussen hoog- en laagdynamische gebieden en de ont-
wikkeling van schorareaal (schortypen 1310, 1320 en
1330)46.

In het onderzoek naar de effecten van de verruiming is
in de eerste plaats de periode 2001-2010 in beschou-
wing genomen. Deze tijdshorizon is relatief kort. Gelet
op de onzekerheden in de voorspellingsmethoden, kan
niet uitgesloten worden dat op langere termijn alsnog
bepaalde effecten zichtbaar worden. Daarom is de evo-
lutie op lange termijn meegenomen als leemte in de
kennis47. Gezien de beperkte effecten die in het habi-

ontwikkelingsschets • vogel- en habitattoets | 18

42) Zie bv. S-MER Natuur Deelrapport 3, Hfdst. 3.4. p. 46 en de tabellen p. 16-17
43) In de projectfase zal gedetailleerder worden onderzocht in welke mate het natuurpakket een mitigerende (of compenserende) functie moet krijgen. Het resultaat daarvan kan

zijn dat er een juridische samenhang ontstaat tussen de uitvoeringsbesluiten over de verruiming en dat deel van de natuurontwikkeling dat nodig is voor mitigatie en/of com-
pensatie

44) Ontwikkelingsschets 2010 Schelde-estuarium – voorstellen voor besluiten; Rapport ProSes, september 2004, nr 14917
45) Toets van de ecologische bijdrage van de voorgestelde maatregelen
46) Zie S-MER Hoofdrapport, Hfdst. 11.4.2. p. 148
47) S-MER Hoofdrapport, Hfdst. 11.4.2. p. 148

tatgebied zijn bepaald, is het echter wel mogelijk om
deze onderzoeksbeperking als aanvaardbaar te
beschouwen (zie ook monitoring, hieronder)48. De voor-
liggende Vogel- en Habitattoets is uitgevoerd op strate-
gisch niveau .Op dat niveau is geconcludeerd dat
verruiming van de vaargeul, mits de eerder genoemde
mitigatiemaatregelen worden genomen, in overeen-
stemming is met de Vogel- en Habitatrichtlijn. Op pro-
jectniveau zal gedetailleerder moeten worden
onderzocht of, ook op dat detailniveau, nog steeds kan
worden voldaan aan de voorwaarden van de Vogel- en
Habitatrichtlijn

Indien uit het vervolgonderzoek in de project- of
inrichtingsfase toch lokaal significante negatieve effec-
ten zouden blijken, dan zullen alsnog mitigerende
en/of compenserende maatregelen worden getroffen49.
Vooraleer effectief de ‘spa in de grond’ kan (a fortiori:
vooraleer enig effect kan optreden), zal het project
inderdaad ook in de project- of inrichtingsfase passend
beoordeeld moeten worden. Verder zal tijdens en na de
verruiming een intensief evaluatie- en monitoringspro-
gramma worden uitgevoerd om eventuele effecten op
de natuur op de langere termijn in beeld te kunnen
krijgen. Via monitoring, gekoppeld aan een flexibele
bagger- en stortstrategie (zie paragraaf 2.5.3), wordt
ook bijgestuurd indien hieraan behoefte blijkt te
bestaan.

2.2 Effecten van veiligheidsmaatregelen

2.2.1 Aard, omvang en locatie
van de werkzaamheden

De besluiten over veiligheid tegen overstromen
bestaan uit verschillende projecten om de veiligheid
tegen overstromen te verbeteren. Gezien de relatie tus-
sen deze projecten en de doelstellingen van het Sigma-
plan50, is bij de besluiten aansluiting gezocht op de
hoofdlijnen van het programma zoals dat momenteel
wordt geactualiseerd en de daarin gehanteerde termij-
nen.

De veiligheid tegen
overstromen in het
Zeescheldebekken
wordt verzekerd
door de realisatie
vóór 2030 van een
combinatie van loka-
le verhogingen van
de waterkeringen en
de aanleg van
gecontroleerde over-
stromingsgebieden
(GOG) 51.
De bewindslieden kiezen ervoor om een zo groot
mogelijk deel van de gecontroleerde overstromingsge-
bieden in te richten als natuurgebied. De precieze lig-
ging van de gecontroleerde overstromingsgebieden zal
in de verdere uitwerking van het geactualiseerde Sig-

19 | ontwikkelingsschets • vogel- en habitattoets

48) S-MER Hoofdrapport Hfdst. 12.2.3. p. 151
49) zie ook S-MER Hoofdrapport Hfdst. 6.11.1 p. 82; t.a.v. van de voorwaarde van gelijktijdigheid inzake de realisatie van compensaties, kan worden opgemerkt dat, in het negatieve

scenario dat in een vervolgfase alsnog significant negatieve effecten zouden voorspeld, ook dan voldaan kan worden aan deze voorwaarde. Er wordt namelijk vereist dat com-
pensaties verwezenlijkt zijn uiterlijk op het ogenblik dat de schadelijke effecten zich voordoen. Als deze effecten zich al zouden voordoen, zullen het wellicht langetermijneffec-
ten zijn. Ook het MOVE-onderzoek stelde geen kortermijneffecten vast

50) Het Sigmaplan uit 1977 bevat een groot aantal werken om de veiligheid tegen overstromingen te verbeteren. Deze werken zijn inmiddels vrijwel voltooid. Aangezien de bereikte
veiligheid nog niet voldoende is, wordt momenteel een actualisatie van het Sigmaplan opgesteld

51) Een gecontroleerd overstromingsgebied (GOG) is een gebied dat op gecontroleerde wijze als wateropvanggebied kan dienen bij extreem hoge waterstanden

Veiligheidszones VlaanderenVeiligheidszones VlaanderenVeiligheidszones Vlaanderen

zone 1

zone 2

zone 3
zone 4

maplan ten laatste op 1 juli 2005 door de Vlaamse
regering worden bepaald.

Inrichting van GOG’s als natuurgebied gebeurt door
middel van een gecontroleerd gereduceerd getij (GGG –
estuariene natuur)52 of door een inrichting en beheer
als wetland of andere natuur. De keuze uit beide moge-
lijkheden wordt bepaald door de bijdrage aan de eco-
logische doelstellingen op de gegeven locatie.

De verhoging van de waterkeringen zal met name
plaatsvinden in stedelijke gebieden zoals de stad Ant-
werpen, andere woonkernen en industriegebieden
langs de rivier. De precieze ligging van de oever-
gedeelten die worden verhoogd, zal in de verdere uit-
werking van het geactualiseerde Sigmaplan worden
bepaald. De exacte combinatie moet namelijk gevon-
den worden via een stapsgewijze optimalisatieproce-
dure waarbij op systematische wijze de vele mogelijke
varianten worden vergeleken.

Vlaanderen streeft er sterk naar om in 2010 van de
voorziene 1000 ha gecontroleerd overstromingsgebied
in de zone van de Zeeschelde tussen Rupelmonde en
Dendermonde + Rupel en Durme 200 ha gerealiseerd
of in uitvoering te hebben en dit gebied in te vullen
met minimaal 150 ha estuariene natuur. Voor de zone
van de Zeeschelde tussen Dendermonde en Gent

streeft Vlaanderen er sterk naar om in 2010 van de
voorziene 400 ha gecontroleerd overstromingsgebied
minimaal 80 ha gerealiseerd of in uitvoering te hebben
en dit gebied in te vullen met minimaal 60 ha andere
natuur zoals wetland. De precieze locaties, waar deze
natuurinvulling zal plaatsvinden, zijn uiterlijk 1 juli 2005
gekend.
Bij de selectie van projecten krijgen projecten die een
hoge bijdrage aan veiligheid en natuurlijkheid bieden,
prioriteit.

2.2.2 Beschermde habitats en soorten
Delen van de locaties waar overstromingsgebieden zijn
voorzien, liggen in of grenzen aan speciale bescher-
mingszones (SBZ) in het kader van de Vogel- en
Habitatrichtlijn. Een algemeen overzicht van de specia-
le beschermingszones is te vinden in bijlage 2. Vanuit
het oogpunt veiligheid zijn voornamelijk relevant:
• Vogelrichtlijngebied 3.5. Durme en de Middenloop van

de Schelde. Totale oppervlakte 4.190 ha. Gelegen in
de gemeenten Berlare, Bornem, Buggenhout, Den-
dermonde, Hamme, Lokeren, Sint-Amands, Temse,
Waasmunster, Wichelen en Zele. De speciale bescher-
mingszone is in het bijzonder aangewezen53 vanwe-
ge de aanwezigheid van stromende en stilstaande
waters, met hun oevervegetatie en hun slikplaten, in
het zoetwatergetijdengebied; het gebied bevat
tevens rietvelden, zeggevelden en moerassen.

ontwikkelingsschets • vogel- en habitattoets | 20

52) Een gecontroleerd gereduceerd getij gebied (GGG) is een inrichtingsvariant van een gecontroleerd overstromingsgebied. In een overstromingsgebied met GGG wordt ook onder
‘dagelijkse’ omstandigheden water ingelaten door een reguleerbare verbindingen met de rivier, waardoor een gedempt getij ontstaat in het overstromingsgebied

53) Besluit van de Vlaamse regering dd. 17 oktober 1988, gepubliceerd Belgisch Staatsblad 29 oktober 1988

laag water vloed vol uitloop

Belangrijkste redenen voor aanwijzing waren:
- broedende Bijlage I-soorten zoals blauwborst (60

tot 70 broedparen) en ijsvogel (5 tot 10 broedpa-
ren);

- verder nog een redelijk aantal niet-broedende Bij-
lage I-soorten.

Internationaal belang wat betreft watervogels:
slobeend (800).

Het aanwijzingsbesluit uit 1988 werd in 1998 uitge-
breid met een gecontroleerd overstromingsgebied
Kruibeke-Bazel-Rupelmonde.

• Vogelrichtlijngebied 3.6 Schorren en Polders van de
Beneden-schelde. Totale oppervlakte 7.085 ha. Het
overgrote deel van het Antwerpse havengebied op
de linkerscheldeoever valt binnen de perimeter van
het Vogelrichtlijngebied 3.6. gelegen in de gemeen-
ten Antwerpen, Beveren, en Sint-Gillis-Waas. De spe-
ciale beschermingszone werd in 198854 in het
bijzonder aangewezen vanwege de aanwezigheid
van slikken en brakwaterschorren, dijken, kreken en
hun oevervegetatie.

Belangrijkste redenen voor aanwijzing waren:
- de broedende Bijlage I-soort kluut (350 broedge-

vallen met maximum van 1.800);
- eveneens een groot aantal watervogels met inter-

nationaal belangrijke aantallen, namelijk rietgans,
kolgans, grauwe gans, bergeend, krakeend en slo-
beend.

Recent werden voor dit Vogelrichtlijngebied 3.6.
instandhoudingsdoelstellingen opgesteld.

• Habitatrichtlijngebied BE 2300006 (1-56) Schelde- en
Durme-estuarium van de Nederlandse grens tot Gent.
Totale oppervlakte 6.006 ha. Gelegen in de gemeen-
ten Antwerpen, Berlare, Beveren, Bornem, Dender-
monde, Destelbergen, Duffel, Hamme, Kruibeke,
Laarne, Lier, Lokeren, Mechelen, Melle, Niel, Puurs,
Schelle, Sint-Amands, Temse, Waasmunster, Wetteren,
Wichelen, Willebroek, Zele, Zwijndrecht. Het gebied
valt voor een groot deel samen met de hiervoor
genoemde Vogelrichtlijngebieden en omvat enkele
bijkomende buiten- en binnendijkse gebieden. Het
gebied sluit aan
bij het Nederland-
se Westerschelde-
gebied (met
daarin het Ver-
dronken Land van
Saeftinge). Zowel
brak- als zoetwa-
tergetijdengebie-
den worden
aangeduid. De
speciale bescher-
mingszone is voor-
gesteld in 1996
(aangepast in
2001), maar slechts tegenstelbaar door het besluit
van 24 mei 2002, gepubliceerd in het Belgisch Staats-
blad op 17 augustus 2002.

Het gebied is voorgesteld voor de volgende habitats,
vissen en amfibieën, telkens met vermelding van hun
Natura 2000-code, waarbij het teken ‘*’ aangeeft dat
het een prioritaire habitat of soort betreft in de zin
van voormelde Richtlijn:

21 | ontwikkelingsschets • vogel- en habitattoets

54) Besluit van de Vlaamse regering dd. 17 oktober 1988, gepubliceerd Belgisch Staatsblad 29 oktober 1988; gewijzigd bij besluit dd. 23 juni 1998, B.S. 29 oktober 1988

Habitattype
1130 estuaria
1140 bij eb droogvallende slikwadden

en zandplaten
1310 éénjarige pioniersvegetaties van slik- en

zandgebieden met Salicorniasoorten en
andere zoutminnende planten

1320 schorren met slijkgrasvegetaties (Spartinion)
1330 Atlantische schorren

(Glauco-Puccinellietalia maritimae)
2310 Psammofele heide met Calluna- en Genista-

soorten
2330 open grasland met Corynepherus- en

Agrostis-soorten op landduinen
3150 van nature eutrofe meren met vegetatie van

het type Magnopotamium of Hydrochariton
4030 droge heide (alle subtypen)
6410 grasland met molinia op kalkhoudende

bodem en kleibodem (EU-Molinion)
6430 voedselrijke ruigten
6510 laaggelegen, schraal hooiland (Alopecurus

pratensis, Sanguisorba officinalis)
9160 eikenbossen van het type

Stellario-Carpinetum
91EO* alluviale bossen met Alnion glutiosa en

Fraxinus excelsior (Alno-Padion, Alno incanae,
salicion albae);

Soorten
1149 Cobitis taenia (kleine modderkruiper),
1099 Lampetra fluviatilis (rivierprik)
1166 Triturus (kamsalamander).

Op Nederlands grondgebied is er het eerder genoem-
de Vogel- en Habitatrichtlijngebied van de Westerschel-
de alsmede het afzonderlijke Vogelrichtlijngebied
Verdronken Land van Seaftinghe. Op Vlaams grondge-
bied zijn er nog de kleinere speciale beschermingszo-
nes De Kuifeend en Blokkersdijk (Vogelrichtlijngebied),

het valleigebied tussen Melsbroek, Kampenhout, Kor-
tenberg en Veltem, de Demervallei, bos- en heidege-
bied ten oosten van Antwerpen, valleigebied van de
Kleine Nete met aangrenzende brongebieden, moeras-
sen en heiden, bovenloop van de Grote Nete met Zam-
melsbroek, Langdonken en Goor, bossen van het
zuidoosten van de Zandleemstreek, historische forten-
gordels van Antwerpen als vleermuizenhabitat (Habita-
trichtlijngebieden). Deze laatste speciale
beschermingszones zijn niet of slechts voor een
beperkt deel binnen het eigenlijke studiegebied van de
actualisatie van het Sigmaplan gelegen. Waar relevant
wordt er wel op ingegaan.

2.2.3 Effecten op natuurwaarden

Dijkverhoging en / of nieuwe dijken

Effecten op natuur en habitattypen
Dijkverhogingen hebben geen positieve invloed op het
areaal natuur in het bekken van de Zeeschelde. Andere
positieve milieueffecten zijn er evenmin te verwachten.
Locaties waar nieuwe dijken worden aangelegd of
bestaande dijken worden verhoogd zijn in deze fase
van planvorming nog niet concreet aan te geven maar
zullen zich voornamelijk in stedelijke en geïndustriali-
seerde gebieden bevinden. De eventuele effecten
ervan op de natuur en in het bijzonder op de kwalifice-
rende soorten en habitats van de speciale bescher-
mingszones zijn nog niet aan te geven, al blijkt uit het
milieueffectenrapportage op planniveau voor het Sig-
maplan dat ten gevolge van dijkverhogingen geen fun-
damentele wijzigingen aan de huidige biotopen
worden aangebracht55. In de project- of inrichtingsfase
zullen de (vermoedelijk geringe) effecten nader in
kaart worden gebracht.

ontwikkelingsschets • vogel- en habitattoets | 22

55) Plan-MER Sigma Bijlage C, Hfdst. A.5.4. p. 114 - versie augustus 2004 (voor de complete referentie van alle genoemde rapporten: zie bijlage 7 van het bijlagenrapport)

Aangezien enkele van de mogelijke locaties voor nieu-
we dijken als speciale beschermingszone in de zin van
de Habitatrichtlijn zijn aangeduid, is niet uit de sluiten
dat voor de aanleg van nieuwe dijken een beperkte
oppervlakte aan beschermde habitats zou
verdwijnen56. Of dit het geval is blijft een leemte in de
kennis die moet worden ingevuld in de milieueffecten-
rapportage op projectniveau57. Ook eventuele tijdelijk
rustverstoring tijdens de werken moet in een milieuef-
fectenrapportage op projectniveau in beschouwing
worden genomen58.

Effecten op soorten
Er kan aangenomen worden dat de voorziene dijkver-
hogingen geen significant effect zullen hebben op de
soorten van Bijlage IV van de Habitatrichtlijn die in het
studiegebied voorkomen59. Er worden namelijk geen
fundamentele wijzigingen aan de huidige biotopen
aangebracht. De dijkverhogingen zorgen daarentegen
voor een versterking van de verbindingswaarde van de
bestaande dijken60. Wezenlijke effecten op andere soor-
ten zijn evenmin aan te duiden61.

Ruimte voor de rivier door gecontroleerde overstro-
mingsgebieden (GOG)

Effecten op natuur en habitattypen
Bij de gecontroleerde overstromingsgebieden wordt
alleen bij hoge waterstanden, die gepaard gaan met
stormvloeden, tijdelijk ruimte aan de rivier gegeven. Er
is dus geen invloed op de normale getijdendynamiek
en er ontstaat geen bijkomend intergetijdengebied. Bij
het inwerkingtreden van de gecontroleerde overstro-
mingsgebieden kan wel slib terechtkomen in de overs-

tromingsgebieden en daar bezinken. Dit kan door accu-
mulatie aanleiding geven tot een vermindering van de
bodemkwaliteit. Door de verwachte verbetering van de
waterkwaliteit en uiteindelijk ook de sedimentkwaliteit
van de Zeeschelde en haar zijrivieren neemt het belang
hiervan op lange termijn (enkele decennia) af.

Sporadische overstromingen door oppervlaktewater
vanuit de Schelde, met de bijhorende aanvoer van nut-
riënten, zullen vermoedelijk geen aanleiding geven tot
belangrijke biotoopwijzigingen. Uit een analyse van
bestaande biotopen
blijkt immers dat
deze grotendeels zijn
aangepast aan natte
en voedselrijke
omstandigheden.

Op zichzelf draagt
het planalternatief
waarbij gecontro-
leerde overstro-
mingsgebieden
worden aangelegd,
dus weinig bij aan
het herstel van de
natuurlijke dynamiek van het Schelde-estuarium. Dit is
zeker het geval indien de bestemming van de huidige
landbouwgebieden ongewijzigd blijft ten opzichte van
de huidige bestemming. Indien ervoor geopteerd
wordt om in deze binnendijkse gebieden aan beheers-
landbouw te doen of om deze gebieden als wetland in
te richten, kan de ecologische waarde van het estu-
arium wél vergroten en kunnen er zich in deze gebie-

23 | ontwikkelingsschets • vogel- en habitattoets

56) Plan-MER Sigma Bijlage C, Hfdst. A.5.1. p. 107 & Hfdst. A.7. p. 122
57) Plan-MER Sigma Bijlage C, Hfdst. A.7. p. 122
58) Plan-MER Sigma Bijlage C, Hfdst. A.6.3. p. 120 & Hfdst. A.7. p. 122
59) Plan-MER Sigma Bijlage C, Hfdst. A.5.4. p. 114
60) Idem
61) Mogelijk zal in de projectfase wel rekening te houden zijn met de eventuele aanwezigheid van (overwinterende) rugstreeppadden in het dijklichaam

den ook voedselrijke ruigten (6430) gaan
ontwikkelen62.

Effecten op soorten
De aanleg van gecontroleerde overstromingsgebieden
is gunstig voor de soorten die akkers en graslanden als
foerageergebied gebruiken. Wanneer de weilanden
onder water komen te staan, zullen zij tijdelijk een aan-
trekkingskracht uitoefenen op soorten die gebonden
zijn aan vochtige en/of overstroomde weilanden, zoals
kemphaan, slobeend en pijlstaart63.

Ook kunnen bepaal-
de kleine land-
schapselementen
blijven bestaan die
belangrijk zijn voor
onder meer vleer-
muizen en amfi-
bieën. De inrichting
van gecontroleerde
overstromingsgebie-
den zal dan ook
geen significant
effect hebben op de
voorkomende vleer-
muissoorten en amfi-

bieën (bijlage IV van de Habitatrichtlijn). Er worden
geen ingrijpende veranderingen uitgevoerd aan de
ecologische kwaliteit van deze gebieden64.

Op basis van een aantal beschermingsmaatregelen
(verbinding met rivieren, zuiveren van de benedenlo-
pen, opheffen van fysieke barrières, en dergelijke) kun-

nen de planalternatieven waarbij gecontroleerde overs-
tromingsgebieden worden aangelegd een positieve
impact hebben op de onder de Habitatrichtlijn
beschermde vissoorten. Deze positieve impact zal zich
enkel voordoen indien het overstromingsgebied als
wetland wordt aangelegd. Bij de inrichting van een
overstromingsgebied dient bijgevolg rekening gehou-
den te worden met deze vissoorten en de verbinding
tussen het overstromingsgebied en de Schelde. In de
milieueffectenrapportage op projectniveau dient meer
onderzoek gedaan te worden naar welke vissoorten
effectief voorkomen en kunnen voorkomen en waar
welke visdoorgangen moeten worden voorzien65.

Ruimte voor de rivier door gecontroleerd
gereduceerd getij gebieden (GGG)

Effecten op natuur en habitattypen
Bij de inrichting van gecontroleerd gereduceerd getij
gebieden worden gebieden weer onder dagelijkse
getijdeninvloed gebracht. Aldus wordt bijgedragen aan
het herstel van de natuurlijke dynamiek van de Schel-
de, omdat ruimte wordt gegeven aan de fysische en
chemische processen die typisch zijn voor een estu-
arium en aanleiding geven tot creatie van de onder de
Vogel- en Habitatrichtlijn beschermde habitats66.

Door sedimentatie in de gecontroleerd gereduceerd
getij gebieden zal slib aan de waterloop onttrokken
worden, vooral in de eerste jaren na aanleg. Dit kan een
gunstig effect hebben op de turbiditeit67 (en dus het
lichtklimaat en de primaire productie) van de water-
loop en zal vooral resulteren in het ontstaan van grote
oppervlakten jonge slikken en schorren, in het bijzon-

ontwikkelingsschets • vogel- en habitattoets | 24

62) Plan-MER Sigma Bijlage C, Hfdst. A.5.1. p. 110
63) Plan-MER Sigma Bijlage C, Hfdst. A.6.2. p. 119
64) Plan-MER Sigma Bijlage C, Hfdst. A.5.5. p. 114
65) Plan-MER Sigma Bijlage C, Hfdst. A.5.2. p. 113
66) Plan-MER Sigma, Hfdst. 5.6.4. p. 66.
67) Vertroebeling van het water door opgeloste zwevende stoffen

der brak- en zoetwaterschor68. Een verhoogde zuurstof-
aanrijking en stikstofverwijdering resulteren in een ver-
betering van de waterkwaliteit en daarmee in meer
kansen voor de ontwikkeling van een evenwichtig eco-
systeem69. Een potentieel aandachtspunt is de moge-
lijkheid van opeenhoping van verontreinigende stoffen
in deze gebieden70.

De inrichting van een gebied met gecontroleerd gere-
duceerd getij heeft als gevolg dat de bestaande vege-
tatie in dit gebied zo goed als volledig verdwijnt71. Dit
betekent geen nettoverlies aan natuur, omdat er op
deze plaatsen nieuwe vegetaties tot ontwikkeling zul-
len komen72. Hoe deze habitatontwikkeling precies zal
evolueren is moeilijk te voorspellen. Dit zal onder meer
afhangen van de plaats in het estuarium, de morfolo-
gisch evolutie in het gebied en het gevoerde beheer73.
In elk geval wordt de uitbreiding van het areaal brak-
en zoetwaterschorren, beschermd onder de Habitat-
richtlijn, als een zeer positieve evolutie aanzien. Indien
geen beheer wordt ingesteld, kan zich wilgenvloedbos
ontwikkelen in de zoetwaterzone (een prioritair habi-
tat)74. De globale impact van gecontroleerd geredu-
ceerd getij gebieden op dit habitattype wordt als
positief aangezien. Door dijkverplaatsingen bij de reali-
sering van de overstromingsgebieden zal de versnippe-
ring van de huidige alluviale bossen verdwijnen en zal
er een betere uitwisseling tussen deze gebieden kun-
nen plaatsvinden75.

De inrichting van gebieden met gecontroleerd geredu-
ceerd getij zal tevens een gunstige invloed hebben op
de beschermde habitattypen Estuaria (1130), bij eb
droogvallende slikwadden en zandplaten (1140), eenja-
rige pioniersvegetatie van slik en zandgebieden met
Salicorniasoorten en andere zoutminnende planten
(1310) en schorren met slijkgrasvegetatie (1320)76.

Effecten op soorten
Hierboven is uiteengezet dat gecontroleerd geredu-
ceerd getij gebieden kunnen bijdragen tot het herstel
van de natuurlijke dynamiek van het estuarium, in het
bijzonder in de intergetijdengebieden. Hierdoor kun-
nen opnieuw kraam- en kinderkamers voor mariene
vissoorten ontstaan, foerageer- en broedgebieden voor
(water)vogels en een habitat voor typische slikken- en
schorrenplanten77.

De inrichting met gecontroleerd gereduceerd getij zal
over het algemeen een positief effect hebben op
bepaalde broedende en niet-broedende Bijlage I-soor-
ten van de Vogelrichtlijn. Slikken zullen aantrekkelijk
zijn voor allerlei waad- en watervogels. Schorren kun-
nen dienst doen als rust-, foerageer-, rui- en broedge-
bied voor allerlei andere vogelsoorten78.
De zoetwaterschorgebieden die beheerd worden en uit
uitgestrekte rietvelden zullen bestaan, zullen voorna-
melijk typische vogelsoorten voor vochtige habitats
(moerassen) aantrekken (blauwborst, rietzanger, bos-
rietzanger, rietgors, kleine karekiet, roerdomp, bruine
kiekendief, waterral). Ook steltlopers en eenden (kluut,

25 | ontwikkelingsschets • vogel- en habitattoets

68) Zie hiervoor ook uitgebreider Plan-MER Sigma, Hfdst. 5.6. Fauna en Flora p. 60 e.v.
69) Plan-MER Sigma, Hfdst. 5.2. p. 47 e.v.
70) Zie ook Plan-MER Sigma, Hfdst. 5.3. Bodem p. 51
71) Alhoewel moeilijk te voorspellen valt wat er zal gebeuren met de bestaande voedselrijke ruigten, zie plan-MER Sigma Bijlage C, Hfdst. A.5.1. p. 110
72) Plan-MER Sigma, Hfdst. 5.6. p. 61
73) Zie Plan-MER Sigma, Hfdst. 5.6.3. p. 63
74) Plan-MER Sigma, Hfdst. 5.6. p. 64 ; Bijlage C, Hfdst . A.5.1. p. 110
75) Plan-MER Sigma Bijlage C, Hfdst. A.5.1. p. 111.
76) Plan-MER Sigma Bijlage C, Hfdst. A.5.1. p. 111
77) Hoewel minder uitgesproken dan bij volledige dijkverplaatsingen (ontpolderingen); zie Plan-MER Sigma Bijlage C, Hfdst. A.5.1. p. 112
78) Plan-MER Sigma, Hfdst. 5.6.3. p. 63

steltkluut, kemphaan, bergeend, smient, wintertaling)
zullen een positief effect ondervinden79.

In de zoetwaterschorren komt net als in de brakwater-
schorren kreekontwikkeling voor. Een kenmerkende
vissoort voor dit ecotoop is de fint, die in het zoetwa-
tergetijdengebied opgroeit en getijdenwerking nodig
heeft om te paaien80.

Omdat bestaande kleine landschapselementen en
waterpartijen kunnen verdwijnen, kan de inrichting
met gecontroleerd gereduceerd getij een effect heb-
ben op Bijlage IV-soorten (Habitatrichtlijn) als vleermui-
zen en amfibieën. Een aantal soorten is immers
gehecht aan lijnvormige landschapselementen (nodig
als stepping stones) en is afhankelijk van waterplassen
voor het vinden van voedsel en voor hun
voortplanting81. Het valt echter zeer moeilijk in te
schatten wat het effect op deze vleermuizen en amfi-
bieën zal zijn van de inrichting met gecontroleerd
gereduceerd getij. Op basis van de gegevens op de Bio-
logische Waarderingskaart is het immers onmogelijk
een exacte schatting te maken van de totale oppervlak-
te kleine landschapselementen die zal verdwijnen.
Aangenomen dat het verlies aan kleine landschapsele-
menten aanzienlijk zal zijn, is zeer moeilijk in te schat-
ten in hoeverre dit tot een significant effect zal leiden
voor de populaties van de kamsalamander, de rug-
streeppad en de vleermuizensoorten van Bijlage IV.
Dit is momenteel nog een leemte in de kennis, die in
de toekomst moet worden ingevuld82.

Andere Bijlage IV-soorten (dieren en planten) komen
niet voor in het studiegebied en zullen dus geen signi-
ficante effecten ondervinden. Op basis van de biotoop-

eisen van deze soorten wordt bovendien verwacht dat
deze ook in de toekomst niet zullen voorkomen binnen
het gebied. Specifiek wat de otter betreft, kan er
momenteel geen uitspraak worden gedaan over het
feit of deze soort al dan niet terug kan worden ver-
wacht binnen het studiegebied83.

Effecten per speciale beschermingszone
(Habitatrichtlijngebieden)
Voornoemde effecten op habitats en soorten (niet-
vogels) zijn het meest relevant voor het Habitatricht-
lijngebied BE230006 (Schelde- en Durme-estuarium
van de Nederlandse grens tot Gent), dat zich uitstrekt
over een groot deel van het studiegebied. De uitvoe-
ring van de planalternatieven waarbij overstromingsge-
bieden worden aangelegd, zullen de grootste impact
hebben op dit gebied. Deze voornamelijk positieve
effecten worden hier niet integraal hernomen. Wel
wordt nogmaals benadrukt dat door de uitvoering van
de planalternatieven waarbij ruimte voor de rivier
wordt gecreëerd, de natuurlijke dynamiek van de Schel-
de enigszins hersteld kan worden. Met name bij de
inrichting met gecontroleerd gereduceerd getij komen
bepaalde gebieden die binnendijks gelegen zijn, onder
getijdeninvloed te staan. Een aantal beschermde habi-
tats (estuaria, bij eb droogvallende slikwadden en
zandplaten, eenjarige pioniersvegetatie van slik en
zandgebieden met Saliconiasoorten en andere zout-
minnende planten, schorren met slijkgrasvegetatie) zul-
len, in min of meerdere mate, tot ontwikkeling komen.
Hierdoor zullen onder meer foerageer- en broed-
gebieden voor (water)vogels en een habitat voor typi-
sche slikken- en schorrenplanten ontstaan. De impact
op dit Habitatrichtlijngebied is dus positief. Ook de pri-
oritaire habitat Alluviale bossen met Alnion glutinosa

ontwikkelingsschets • vogel- en habitattoets | 26

79) Plan-MER Sigma, Hfdst. 5.6.3. p. 64; Bijlage C, Hfdst. A.6. p. 116-120
80) Plan-MER Sigma, Hfdst. 5.6.3. p. 64
81) Plan-MER Sigma Bijlage C, Hfdst. A.5.5. p. 114
82) Plan-MER Sigma Bijlage C, Hfdst. A.5.5. p. 115
83) Plan-MER Sigma Bijlage C, Hfdst. A.5.3. p. 113

en Fraxinus excelsior zal, bij een gecontroleerd geredu-
ceerd getij een eerder positieve impact ondervinden.

Een aandachtspunt schuilt in de evolutie van het habi-
tattype 3150 beschermd in het Habitatrichtlijngebied
Schelde- en Durme-estuarium van de Nederlandse
grens tot Gent, dat over een beperkte oppervlakte
(1,717 ha) kan voorkomen in het plangebied84. Bij
gecontroleerd gereduceerd getij kunnen de eigen-
schappen van deze plassen na verloop van tijd volledig
veranderen. Wel kunnen in laaggelegen delen nieuwe
oppervlaktewateren ontstaan die zich ontwikkelen tot
het beschermde habitattype 3150. Deze evoluties moe-
ten worden gemonitord85. Ook de invloed van veilig-
heidsmaatregelen op het habitattype voedselrijke
ruigten (6430) moet worden gemonitord. Verwacht
wordt dat het uiteindelijk effect eerder positief dan
negatief zal zijn86. In de gecontroleerde overstromings-
gebieden is de ontwikkeling van nieuwe voedselrijke
ruigten in elk geval waarschijnlijk (zie hoger).

In andere Habitatrichtlijngebieden worden geen signi-
ficante (negatieve) effecten verwacht. Dit geldt ook
voor het Nederlandse Habitatrichtlijngebied Wester-
schelde. Door de inrichting van Hedwige- en Prosper-
polder87 kan er wel een groot aaneengesloten slikken-
en schorrengebied ontwikkeld worden in de nabijheid
van het Verdronken Land van Saefthinge, waardoor
soorten die daar voorkomen een groter foerageerge-
bied kunnen gebruiken. Uitwisseling tussen beide
gebieden kan optreden en bijdragen tot de natuurlijk-
heid van het Schelde-estuarium en de uitbreiding van
het areaal slikken en schorren in het Schelde-estu-

arium. Negatieve grensoverschrijdende effecten zijn
bijgevolg niet te verwachten.

Een detailopmerking
moet nog worden
gemaakt ten aanzien
van het Fort van
Steendorp, onder-
deel van het Habitat-
richtlijngebied
BE2100045 Histori-
sche fortengordels
van Antwerpen. Als
het nabijgelegen
Schouselbroek mee
aangewezen wordt
als gecontroleerd
overstromingsgebied (eventueel ingericht met gecon-
troleerd gereduceerd getij), kan er tijdens de uitvoering
van de werken verstoring optreden voor de aanwezige
vleermuizenpopulatie88. Onzekerheden zijn de vraag of
het gebied effectief wordt opgenomen in de actualisa-
tie van het Sigmaplan, wat het verwachte omgevings-
geluid zal zijn en wat het effect van rustverstoring is op
een vleermuispopulatie. Met dit aandachtspunt dient
alleszins rekening te worden gehouden bij de verdere
uitwerking van maatregelen89.

Effecten per speciale beschermingszone
(Vogelrichtlijngebieden)
Voor het Vogelrichtlijngebied De Kuifeend en Blokkers-
dijk worden, onder meer omwille van de grote afstand
tot het projectgebied, geen negatieve effecten ver-
wacht90. De uitvoering van de planalternatieven waarbij

27 | ontwikkelingsschets • vogel- en habitattoets

84) Zie hiervoor de detailinzet in Plan-MER Sigma Bijlage C, Hfdst. A.5.1. p. 109
85) Plan-MER Sigma Bijlage C, Hfdst. A.5.1. p. 108
86) Plan-MER Sigma Bijlage C, Hfdst. A.5.1. p. 110
87) Ook de Doelpolder wordt ingericht met het oog op de ontwikkeling van estuariene natuur, doch dit als één van de natuurcompensatiegebieden voorzien in het nooddecreet van

14 december 2001, goedgekeurd in het kader van de aanleg van het Deurganckdok.
88) 89) Plan-MER Sigma Bijlage C, Hfdst. A.5.1. p. 107

90) Plan-MER Sigma Bijlage C, Hfdst. A.6.1., p. 116

gecontroleerd gereduceerd getij gebieden en interge-
tijdengebieden door dijkverplaatsing worden aange-
legd, kan wel een positief effect hebben op bepaalde
broedende en niet-broedende Bijlage I-soorten van
Blokkersdijk. De ontwikkeling van vochtige habitats zou
gunstig zijn voor onder meer rietvogels (blauwborst,
bruine kiekendief, roerdomp) en steltlopers (kluut,
steltkluut, kemphaan)91.

In het Vogelrichtlijngebied Schorren en polders van de
Beneden-Schelde kunnen, ter hoogte van het linkeroe-
vergebied (Hedwige-, Prosper-, Doelpolder), worden
positieve effecten verwacht op de ontwikkeling van de
beschermde habitats en soorten92. Met name de
beschermde habitats slikken en brakwaterschorren zul-
len zich in de gecontroleerd gereduceerd getij gebie-
den ontwikkelen (bij dijkverplaatsing na verloop van
tijd ook kreken en oevervegetaties, eveneens
beschermd binnen deze speciale beschermingszone)93.
Dit zal een positief effect hebben op de Bijlage I-vogels
gebonden aan vochtige habitats. In het bijzonder zijn
de slikken van belang voor de meest opvallende broed-
vogel binnen de Schorren en polders van de Beneden-
Schelde, namelijk de kluut94. Soorten die in deze
speciale beschermingszone momenteel nog niet broe-
den en opgenomen zijn in Bijlage I kunnen misschien
op termijn wel voorkomen95. Het verlies van de huidige
akkers en graslanden die momenteel als foerageerge-
bied worden gebruikt, wordt als een gering negatief
effect beschouwd. In de omgeving liggen namelijk nog
voldoende akkers en weilanden, die als foerageerge-
bied kunnen fungeren96. Bij de aanlegwerken zal in een

beperkte zone (langsheen de dijktracés) een tijdelijke
rustverstoring kunnen optreden. Omdat op dit niveau
nog geen detailgegevens beschikbaar zijn, zal dit
effect, en eventuele mitigerende maatregelen, aan bod
moeten komen op projectniveau97.

Voor het Vogelrichtlijngebied Durme en de Midden-
loop van de Schelde gelden gelijksoortige conclusies.
De beschermde habitats en soorten worden positief
beïnvloed. Wat betreft habitats gaat hier dan onder
meer om – internationaal unieke – zoetwaterschorren
in plaats van brakwaterschorren98. De gunstige effecten
op de belangrijkste Bijlage I-soorten binnen deze spe-
ciale beschermingszone zijn reeds beschreven (blauw-
borst voornamelijk bij de gecontroleerd gereduceerd
getij-variant, slobeend voornamelijk in de gecontroleer-
de overstromingsgebieden). Het effect op de
beschermde ijsvogel is moeilijk te bepalen. Bepaalde
waterpartijen zullen verloren gaan, andere zullen ont-
staan; er zal een tijdelijk negatief effect kunnen zijn
voor de ijsvogel99.

Het Vogelrichtlijngebied Westerschelde (incl. het Zwin
en het Verdronken Land van Saeftinghe) is op relatief
grote afstand van de geplande werkzaamheden gele-
gen. Er worden geen significante directe of indirecte
negatieve effecten verwacht. De planalternatieven
waarbij meer ruimte voor de rivier wordt gecreëerd, in
het bijzonder in het grensgebied, kunnen wel een posi-
tieve invloed op bepaalde, binnen de Westerschelde
beschermde Bijlage I-soorten hebben. Er ontwikkelt
zich immers een groter foerageergebied100. Op termijn

ontwikkelingsschets • vogel- en habitattoets | 28

91) Plan-MER Sigma Bijlage C, Hfdst. A.6.1., p. 117
92) Plan-MER Sigma Bijlage C, Hfdst. A.6.2., p. 117
93) Plan-MER Sigma Bijlage C, Hfdst. A.6.2., p. 118
94) Idem
95) Plan-MER Sigma Bijlage C, Hfdst. A.6.2., p. 119; de lepelaar broedt sinds kort reeds binnen de speciale beschermingszone Schorren en polders van de Beneden-Schelde,

met name in de Verrebroekse plassen
96) Plan-MER Sigma Bijlage C, Hfdst. A.6.2., p. 119
97) Plan-MER Sigma Bijlage C, Hfdst. A.6.2., p. 117-118

98) 99) Plan-MER Sigma Bijlage C, Hfdst. A.6.3., p. 120
100) Plan-MER Sigma Bijlage C, Hfdst. A.6.4., p. 121

kan er een groter aaneengesloten Vogelrichtlijngebied
worden gecreëerd.

2.2.4 Conclusies
Van de veiligheidsmaatregelen tegen overstromen in
de Zeeschelde is er enige kans op effecten voor de
natuur als gevolg van werkzaamheden in de vorm van
aanleg van nieuwe dijken of verhoging van bestaande
dijken. De in de projectfase uit te voeren beoordeling
zal daarover meer duidelijkheid moeten verschaffen
(leemte in de kennis). Ook het effect van tijdelijke rust-
verstoring zal op dat niveau bekeken moeten worden.

Vooral de inrichting van gecontroleerd gereduceerd
getij gebieden en in minder mate de inrichting van
gecontroleerde overstromingsgebieden als wetland
zullen tot een significante wijziging van de huidige
vegetaties leiden. Er wordt echter verwacht dat deze
inrichtingsvarianten leiden tot een herstel van fysische
en chemische processen die typisch zijn voor een estu-
arium en bovendien leiden tot een herstel van de
meeste van voor de Vogel- en Habitatrichtlijn relevante
habitats. De impact van deze maatregelen op de
beschermde natuurwaarden (habitats en soorten) wor-
den dan ook positief ingeschat101. Ze leveren een bij-
drage aan Natura 2000. Op te merken valt dat lokaal
wel enkele knelpunten kunnen optreden indien de
actuele habitats of soorten waardevol, beschermd en
niet verenigbaar zijn met deze inrichtingsvormen. Dit
heeft onder meer betrekking op de aanwezige soorten
van Bijlage IV van de Habitatrichtlijn, voornamelijk
vleermuissoorten. Deze aspecten dienen verder onder-
zocht te worden wanneer de ingrepen (en inrichtings-
vormen) voor het definitieve plan uitgewerkt
worden102.

2.2.5 Weging van de effecten / toetsing aan
de Vogel- en Habitatrichtlijn

Projectie op artikel 6.1 en 6.2 van de Habitatrichtlijn (en
artikel 3 en 4 van de Vogelrichtlijn) van de hiervoor
geformuleerde conclusies over de verwachte effecten
van de veiligheidsmaatregelen, geeft dat de maatrege-
len bestaande uit de aanleg van nieuw intergetijdenge-
bied gezien worden als plannen of projecten die direct
verband houden met het beheer van het gebied
gericht op het houden van de speciale beschermings-
zone in een gunstige staat van instandhouding. Voor de
andere veiligheidsmaatregelen – de aanleg van dijken
en gecontroleerde overstromingsgebieden – zal dit op
projectniveau moeten worden onderzocht.

Als maatregelen die bijdragen tot instandhouding en
herstel van de beschermde estuariene natuurwaarden,
zullen deze maatregelen als zodanig dan ook princi-
pieel buiten het bereik van artikel 6.3 (passende beoor-
deling) kunnen blijven, aangezien zij verband houden
met of noodzakelijk zijn voor het beheer van de specia-
le beschermingszones. Niettemin is in het kader van
het milieueffectenrapportage op planniveau Sigmaplan
uitgebreid ingegaan op de effecten van elk planalter-
natief op de habitats en soorten beschermd door de
Europese richtlijnen. Er is dus wel een beoordeling op
planniveau uitgevoerd.

2.3 Effecten van maatregelen voor
natuurontwikkeling

2.3.1 Aard, omvang en locatie
van de werkzaamheden

Ter realisering van het streefbeeld natuurlijkheid uit de
Langetermijnvisie Schelde-estuarium is voor de perio-
de tot 2010 voorzien in de ontwikkeling van een aan-
zienlijk pakket nieuwe estuariene natuur en andere

29 | ontwikkelingsschets • vogel- en habitattoets

101) Plan-MER Sigma Bijlage C, Hfdst. A.7., p. 122
102) Plan-MER Sigma Bijlage C, Hfdst. A.7., p. 122

natuur zoals wetlands. Uitgangspunt is dat optimalisa-
tie van de natuurlijke processen zal leiden tot herstel
van habitats en populaties. De belangrijkste factor voor
de optimalisatie van bijna alle natuurlijke processen in
het estuarium, is ruimte. Voldoende ruimtelijke uitbrei-
ding van het estuarium zal via procesherstel haast alle
belangrijke habitattypen kunnen opleveren, de nu nog
steeds voortschrijdende degradatie van het natuurlijk
systeem stoppen en op termijn leiden tot herstel en
verbetering. Door in te zetten op voldoende ruimte
worden willekeurige keuzes voor arealen met specifie-
ke habitattypen of soorten bovendien vermeden.

De nieuwe estuarie-
ne natuur wordt ver-
spreid gerealiseerd
langs de Zeeschelde
en de Westerschelde.
Langs de Zeeschelde
wordt deze, waar
mogelijk, gereali-
seerd in combinatie
met maatregelen
voor veiligheid
(ruimte voor de
rivier).

In de Westerschelde worden de volgende drie ecologi-
sche zones onderscheiden:
1 mondingsgebied (inclusief Zwin):

Vlakte van de Raan tot Vlissingen;
2 zone Vlissingen – Hansweert;
3 zone Hansweert – grens

(inclusief Hedwige- en Prosperpolder)

In zone 1 moet er aandacht worden geschonken aan
habitat voor vis en benthos en het creëren van schor.
Maatregelen die hiertoe bijdragen zijn het ‘landin-
waarts verplaatsen van dijken’ en het herstellen van het

contact tussen de zee en het achterland. Bescherming
en uitbreiding van natuurlijke habitats heeft hier priori-
teit. In zone 1 wordt tot 2010 minimaal 120 ha en maxi-
maal 260 ha nieuwe estuariene natuur gerealiseerd die
voldoet aan de eisen van de Vogel- en Habitatrichtlijn.

In zone 2 moet de optimalisatie van de fysische proces-
sen prioriteit krijgen: het verhogen van de getijden-
energiedissipatie en het uitbreiden van het
meergeulenstelsel. Het herstel en de uitbreiding van
habitats voor benthos en voor jonge vis en garnaal zijn
belangrijk. Dit zijn vooral de laagdynamische ondiep-
watergebieden, slikken en schorren. Aandacht moet
ook uitgaan naar het verbeteren van de primaire pro-
ductie en de ontwikkeling van het zoöplankton.
In zone 2 wordt tot 2010 minimaal 225 ha en maximaal
275 ha nieuwe estuariene natuur ontwikkeld die vol-
doet aan de eisen van de Vogel- en Habitatrichtlijn.

In zone 3 prevaleren dezelfde aspecten als aangegeven
in zone 2. In het grensgebied moet de aandacht vooral
uitgaan naar energiedissipatie, primaire productie en
zoöplankton, condities voor benthos en het uitbreiden
van de arealen slik, schor en ondiepwatergebied. Hier
worden maatregelen om de zuurstofhuishouding te
herstellen geleidelijk belangrijker. De prioriteit in deze
zone ligt in de impact op de fysische processen en op
herstel en uitbreiding van laagdynamische habitats.
Gezien de breedte van de rivier ter plaatse heeft de uit-
breiding van estuariene natuur heeft hier relatief veel
belang. Het ‘landwaarts verplaatsen van dijken’ scoort
hier als maatregel het best. In zone 3 wordt tot 2010
minimaal 520 en maximaal 600 ha nieuwe estuariene
natuur ontwikkeld die voldoet aan de eisen van de
Vogel- en Habitatrichtlijn.

Concreet worden voor de drie ecologische zones in de
Westerschelde nu al aangewezen:

ontwikkelingsschets • vogel- en habitattoets | 30

Ecologische zones WesterscheldeEcologische zones WesterscheldeEcologische zones Westerschelde

zone 1 zone 2 zone 3

• maatregelen in de rivier die gekoppeld kunnen wor-
den aan de uitvoering van de verruiming en andere
werken (voorbeelden : alternatieve bagger- en stort-
strategie, morfologisch beheer via onder meer het
aanleggen of wegnemen van kribben en het verdie-
pen of verondiepen van geulen);

• in het mondingsgebied: vergroting van het Zwin in
de vorm van het landinwaarts verplaatsen van dijken
in een gedeelte van de Willem-Leopoldpolder en
aanwijzing tot zeereservaat en speciale bescher-
mingszone van de Vlakte van de Raan;

• in het grensgebied: ontwikkeling van intergetijden-
gebied in de Hertogin Hedwigepolder en het noor-
delijk gedeelte van de Prosperpolder (440 ha,
waarvan 295 ha op Nederlands en 145 ha op Vlaams
grondgebied);

Voor de Zeeschelde wordt tot de volgende natuur-
maatregelen besloten, die direct verband houden met
de verbetering van de ecologische kwaliteiten van het
estuarium:
• aanmelding van speciale beschermingszone in het

kader van de Habitatrichtlijn van de vaargeul op
Vlaams grondgebied;

• herstellen of verbeteren van de migratiemogelijkhe-
den voor vissen van en naar het estuarium;

• inrichten van circa 600 ha wetland in de Kalkense
Meersen;

• ontwikkelen van natuur in reeds bestaande gecon-
troleerde overstromingsgebieden (circa 125 ha) en
inrichten van natuur (minimaal 150 ha estuariene
natuur en minimaal 60 ha andere natuur zoals wet-
land) in nog aan te duiden en in te richten gecontro-
leerde overstromingsgebieden uit de actualisatie van
het Sigmaplan op zodanige wijze dat ze maximaal
bijdragen aan het streefbeeld natuurlijkheid uit de
Langetermijnvisie;

• diverse, lokaal ondersteunde projecten, onafhankelijk
van het Sigmaplan, die substantieel bijdragen aan de
estuariene kwaliteit.

Uiterlijk 1 juli 2005
worden alle natuur-
projecten aangewe-
zen die vóór 2010
gerealiseerd kunnen
zijn of op dat ogen-
blik in ieder geval in
uitvoering kunnen
zijn. De projecten
gericht op estuariene
natuurontwikkeling,
die uiterlijk in 2010
worden gerealiseerd
of in uitvoering zijn
genomen, zijn of worden zodanig geselecteerd dat
deze een bijdrage leveren aan de instandhoudings-
doelstellingen voor de speciale beschermingszones, die
uiterlijk 1 juli 2005 geformuleerd zullen worden.

Habitatreserve
Een deel van de maatregelen en projecten kan worden
aangeduid als habitatreserve; dat wil zeggen dat ze
onder voorwaarden kunnen worden beschouwd als
reservering voor eventueel noodzakelijke toekomstige
compensaties(zie verder bij hoofdstuk 6).

2.3.2 Beschermde habitats en soorten
Delen van de locaties waar ontwikkelingen voor nieu-
we getijdennatuur zijn voorzien liggen in of grenzen
aan speciale beschermingszones in het kader van de
Vogel- en Habitatrichtlijn. Deze gebieden zijn, met de
te beschermen habitats en soorten, al besproken bij
2.1.3 en 2.2.2. Daarom wordt hier volstaan met een ver-
wijzing daarnaar.

31 | ontwikkelingsschets • vogel- en habitattoets

2.3.3 Effecten op (bestaande)
natuurwaarden

De effecten van nieuwe natuurmaatregelen op de
bestaande natuurlijke waarden van het estuarium zijn
onderzocht aan de hand van enkele voorbeelden. Deze
voorbeelden zijn representatief voor de maatregelen
voor natuurontwikkeling waarvoor tot 2010 is gekozen.

Uitgangspunten
Als primair uitgangspunt voor het selecteren van alle
maatregelen inzake toegankelijkheid, veiligheid en
natuurlijkheid is gehanteerd: het instandhouden van de
fysieke systeemkenmerken van het estuarium. Daar-
voor is het nodig de huidige staat van instandhouding
te verbeteren en de natuur van het estuarium robuus-
ter te maken.

De noodzakelijke robuustheid van het natuurlijk systeem
en de goede staat van instandhouding kunnen in hoofd-

zaak worden bereikt
door de natuur van
het estuarium meer
ruimte te bieden
(‘ruimte voor de
rivier’). Door meer
ruimte in het estu-
arium te scheppen
voor procesherstel
(chemische, morfolo-
gische en biologi-
sche processen)
ontstaan er weer
meer van elkaar ver-
schillende habitats

van hoge kwaliteit in wisselende oppervlakte en op
verschillende tijden en plaatsen. Het gevolg is dat er
een toename plaatsvindt van natuurlijke processen die
de natuur in stand houden en versterken die voor het
estuarium kenmerkend is. Door procesherstel zullen

dus nieuwe natuurwaarden ontstaan die op den duur
beter zullen aansluiten bij de fysieke systeemkenmer-
ken van het estuarium. Plaatselijk kan dat natuurlijk
proces ten koste gaan van nu aanwezige habitats.

Aangezien procesherstel leidt tot het herstel en/of cre-
atie van ecologisch waardevolle habitats, zullen de
nieuwe natuurmaatregelen veeleer procesgericht wer-
ken dan wel rechtstreeks habitatgericht.

Ook maatregelen gericht op integraal morfologisch
beheer kunnen een meerwaarde bieden op het vlak
van de natuurlijkheid van het estuarium. Deze maatre-
gelen voegen zich bij de maatregelen gericht op het
bieden van ruimte voor procesherstel en spelen hier
tevens op in. Een flexibele stortstrategie die werkt met
de rivier en niet tegen de rivier is hierbij een belangrijk
aandachtspunt.

Natuurontwikkelingsplan
De hiervoor genoemde uitgangspunten op het gebied
van ‘ruimte voor de rivier’ zijn ontleend aan het rapport
‘Voorstel voor natuurontwikkelingsmaatregelen’ dat in
opdracht van ProSes ten behoeve van de invulling van
het thema natuurlijkheid in de Ontwikkelingsschets is
opgesteld door onderzoekers van drie samenwerkende
onderzoekinstituten in Nederland en in Vlaanderen
(Rijksinstituut voor Kust en Zee, Instituut voor Natuur-
behoud en Universiteit van Antwerpen). Het door hen
opgestelde studierapport bevat de voorstellen voor
natuurontwikkeling, gericht op procesherstel, die aan
de basis hebben gestaan van de voor 2010 geselecteer-
de natuurmaatregelen. De totstandkoming van dit rap-
port en de selectie van natuurmaatregelen voor de
Ontwikkelingsschets is begeleid door een speciale
begeleidingsgroep bestaande uit deskundigen uit de
kringen van de betrokken overheden, de natuurorgani-
saties, de landbouw, de visserij en de recreatie.

ontwikkelingsschets • vogel- en habitattoets | 32

Effecten van natuurontwikkeling
Alle onderzochte voorbeeldprojecten hebben een dui-
delijk waarneembare invloed op meerdere graadmeters
voor natuurlijkheid, die zodanig groot is dat de natuur-
lijkheid als geheel in alle gevallen toeneemt103. De loca-
tie van de natuurmaatregel bepaalt in hoge mate de
effecten104. De projecten hebben naar verwachting,
zeker per saldo, geen negatieve effecten op de natuur-
lijkheid tot gevolg105.

In het strategische milieueffectenrapport en de deel-
studies die eraan ten grondslag liggen, zijn in de eerste
plaats de ‘bruto-effecten’ van de voorbeeldprojecten op
de bestaande habitats en soorten bestudeerd. Vervol-
gens is concreet aandacht besteed aan de ‘netto-effec-
ten’ van de onderzochte voorbeeldprojecten op de
oppervlakten hoogdynamisch en laagdynamisch inter-
getijdengebied (voor de Westerschelde) en oppervlakte
intergetijdengebied (voor de Zeeschelde). De winst en
verliesrekening voor mogelijke natuurontwikkeling in
de verschillende voorbeeldgebieden in Nederland en
Vlaanderen is significant positief106. Uit de resultaten
blijkt dat bij uitvoering van alle projecten ten opzichte
van wat gewonnen wordt een zeer gering areaal aan
beschermde habitattypen verloren gaat. Bovendien zal
in alle projecten het verlies vooral bestaan uit ecolo-
gisch minder waardevolle, ‘cultuurlijke’ natuurtypen107.

Ervan uitgaande dat het nieuw gevormde laagdynami-
sche intergetijdengebied een hoge biomassa aan
bodemdieren zal herbergen, zal dezelfde significant
positieve tendens zich ook naar kwalificerende soorten

vertalen. De substantieel positieve effecten op estuarie-
ne soortgroepen ten gevolge van natuurontwikkeling
in de voorbeeldgebieden komen naar voren uit het
ecologisch onderzoek. Dit geldt met name voor de op
intergetijdengebied foeragerende watervogels (steltlo-
pers en dergelijke) en vissen108. Specifieke verschillen
zijn er wel naargelang de inrichtingsvarianten meer
ontpolderd gebied, gecontroleerd overstromingsge-
bied en/of wetland bevatten. Zo zullen bepaalde vogels
die foerageren op weilanden en schorren (bijvoorbeeld
ganzen) in eerste instantie achteruitgaan indien ont-
polderd wordt ten koste van weiland. Wetlandcreatie
binnen gecontroleerde overstromingsgebieden zal hier
tegenover staan. Met name kleine arealen moeras,
bloemrijk grasland en ruigte dragen bijzonder bij tot
een minder sterke afname van de diversiteit van aan-
dachtssoorten109. Ook inzake broedvogels kunnen op
korte termijn relatief veel soorten verdwijnen omdat
terrestrische biotopen verdwijnen en hiervoor in eerste
instantie nauwelijks areaal terugkeert in de vorm van
schorren. Op langere termijn ontwikkelen zich middel-
hoge en hoge schorren, waardoor zich substantiële
aantallen broedvogels kunnen vestigen en de balans
ook hier positief uitpakt110.

Aangezien het soortenonderzoek is uitgevoerd aan de
hand van de voorspelling van effecten op aandachts-
soorten, zijn ook de effecten op rode-lijstsoorten waar
mogelijk in beeld gebracht. Globaal genomen zijn ook
voor deze laatste de resultaten (middellange en lange
termijn) positief. Wel is opnieuw te wijzen op de leemte
in de kennis die bestaat ten gevolge van het ontbreken

33 | ontwikkelingsschets • vogel- en habitattoets

103) S-MER Natuur Deelrapport 3, Hfdst. 4.5.1. p. 62
104) Idem; ook S-MER Hoofdrapport, Hfdst. 7.2.3. p. 92.
105) Zie onder meer S-MER Natuur Deelrapport 3, Hfdst. 2.5.3. p. 32; Hfdst. 4.5. p. 62-63
106) S-MER Natuur Deelrapport 3, Hfdst. 2.5.3. p. 32, met Tabel 2-14
107) S-MER Natuur Deelrapport 3, Hfdst. 2.5.3. p. 32; Hoofdrapport Hfdst. 7.2.3. p. 91
108) S-MER Natuur Deelrapport 3, Hfdst. 3.5.1. p. 47
109) Een aandachtssoort is een soort die op nationale en/of internationale schaal als bedreigd wordt beschouwd en voorkomt op nationale en internationale rode lijsten, lijsten van

internationale richtlijnen en conventies, doelsoorten Handboek Natuurdoeltypen, etc. (S-MER Hoofdrapport), Bijlage 3). Deze definitie refereert dus ook duidelijk naar de
beschermde soorten uit de bijlagen bij de Vogel- en Habitatrichtlijn, zie. S-MER Natuur Deelrapport 3, Hfdst. 3.5.2. p. 52.

110) S-MER Natuur Deelrapport 3, Hfdst. 3.5.2. p. 52; Hfdst. 3.5.1. p. 49

van rode lijsten voor soortgroepen die van grote bete-
kenis zijn in estuaria, zoals bodemdieren111.

Welbepaalde soorten van communautair belang opge-
nomen in Bijlage IV bij de Habitatrichtlijn (kamsala-
mander, rugstreeppad, vleermuizen) kunnen negatief
worden beïnvloed door natuurmaatregelen112. Het
teruggeven van ruimte aan de rivier zal niet voor alle
aandachtssoorten gunstig werken. Hier wordt verwe-
zen naar de significant positieve eindbalans voor de
natuur. Bovendien zal de inrichting met gecontroleerd
gereduceerd getij, die in de plaats komt van ontpolde-
ringen, de afname van bepaalde Bijlage IV-soorten miti-
geren. Door het terrestrisch karakter van bepaalde
deelgebieden te behouden, wordt de afname gerin-
ger113.

De positieve bijdrage van het voorgenomen pakket aan
natuurmaatregelen en –projecten schuilt tevens in de
netwerkfunctie die Natura 2000 beoogt te vervullen. De
verschillende speciale beschermingszones zijn met
name niet enkel op zich belangrijk en beschermings-
waardig, maar maken elk ook onderdeel uit van het
coherente netwerk dat Natura 2000 beoogt te zijn. In
die zin kan het grootschalige project ter hoogte van de
Hertogin Hedwige- en Prosperpolder een erg waarde-
volle schakelfunctie vervullen tussen het Vlaamse
Vogelrichtlijngebied 3.6. ‘Schorren en polders van de
Beneden-Zeeschelde’ en het Nederlandse Vogel- en
Habitatrichtlijngebied ‘Verdronken Land van Saeftinge’.
Minstens een deel van de natuurmaatregelen en –pro-
jecten versterken de netwerkfunctie door als ‘stepping
stone’ te fungeren.

2.3.4 Conclusies
Van de maatregelen voor natuurontwikkeling in het
Schelde-estuarium zijn geen significant negatieve
effecten te verwachten op bestaande natuurwaarden.
Als gevolg van procesherstel kunnen plaatselijk nu aan-
wezige habitats veranderen of zelfs verdwijnen. Dat
eventueel lokale negatieve gevolg voor de korte ter-
mijn wordt geheel en ruimschoots goedgemaakt door
het behoud en herstel van de fysieke systeemkenmer-
ken als basisvoorwaarde voor ecologisch herstel en
behoud op de langere termijn. De balans voor de
beschermde habitattypen is dan ook significant posi-
tief114. Daarbij komt het effect van samenhangende
natuur, die de netwerkfunctie van Natura 2000 in het
Scheldegebied aanzienlijk kan versterken.

2.3.5 Weging van de effecten / toetsing
aan de Vogel- en Habitatrichtlijn

Uit het onderzoek blijkt dat de balans voor de
beschermde habitattypen significant positief is.

Vanwege de positieve effecten op beschermde natuur,
zoals aan de orde in artikel 6.1 en 6.2 van de richtlijn,
kunnen de voorgenomen projecten voor natuurontwik-
keling gezien worden als plannen die direct verband
houden met het beheer van het gebied gericht op het
houden van de speciale beschermingszone in een gun-
stige staat van instandhouding. De natuurprojecten en
–maatregelen, beogen een bijdrage te leveren tot het
ombuigen van de geleidelijk voortschrijdende degra-
datie van het natuurlijke systeem. Dergelijke ontwikke-
ling van een robuuster natuurlijk systeem spoort met
de primaire doelstelling van de Vogel- en Habitatricht-
lijn om een gunstige staat van instandhouding te ver-
wezenlijken binnen afgebakende speciale
beschermingszones. Een versterkt estuarien systeem

ontwikkelingsschets • vogel- en habitattoets | 34

111) S-MER Hoofdrapport, Hfdst. 12.2.3. p. 151
112) O.m. S-MER Natuur Deelrapport 3, Hfdst. 3.5.1. p. 49
113) S-MER Natuur Deelrapport 3, Hfdst. 3.5.2. p. 52
114) S-MER Hoofdrapport, Hfdst. 7.2.3. p. 91; Hfdst. 7.3.3. p. 97-98; Hfdst. 7.4.3. p. 101

zal tevens meer weerstand bezitten tegen mogelijke
(toekomstige) ingrepen in dit systeem.

Vooruitlopend op een formele vaststelling van de
instandhoudingsdoelstellingen voor de speciale
beschermingszones in de Zeeschelde, zijn de natuur-
maatregelen daarom te beschouwen als beheersmaat-
regelen als bedoeld in artikel 6.1 en 6.2 van de
Habitatrichtlijn115.

Als zodanig blijven deze maatregelen dan ook buiten
het bereik van artikel 6.3 (passende beoordeling), aan-
gezien zij verband houden met of noodzakelijk zijn
voor het beheer van de speciale beschermingszones.

2.4 Effecten van het integrale pakket

2.4.1 Effecten op habitats
Een combinatie van verruiming van de vaargeul (tot
een getijonafhankelijke vaardiepte van 13,10 meter
met toepassing van de verbeterde stortstrategie) in
combinatie met maatregelen voor veiligheid en voor
natuurontwikkeling heeft, blijkens het verrichte onder-
zoek, geen negatieve effecten op de ecologisch meest
waardevolle natuurtypen. Weliswaar neemt in de gehe-
le Westerschelde de oppervlakte laag dynamisch inter-
getijdengebied in het hoofdwatersysteem in
oppervlakte iets af ten gevolge van verdieping (zie
paragraaf 2.1. voor de orde van grootte), maar dit gerin-
ge effect wordt gemitigeerd door toepassing van een
verbeterde stortstrategie en verder ruimschoots onge-
daan gemaakt door de winst in oppervlakte nieuw
intergetijdengebied als gevolg van de veiligheidsmaat-
regelen en de natuurmaatregelen116.

De beperkte afname in de oppervlakte laag dynamisch
intergetijdengebied die met name in het zoute deel
van de Westerschelde ten goede komt aan hoog dyna-
misch intergetijdengebied is een gevolg van de toege-
nomen komberging van de Westerschelde. Deze neemt
enigszins toe als gevolg van veranderingen in het stro-
mingspatroon die weer samenhangen met de verdie-
ping van de vaargeul, maar vooral door het toevoegen
van nieuw intergetijdengebied aan het systeem117.

2.4.2 Effecten op soorten in de Wester-
schelde en in het grensgebied

Vanwege de directe band tussen beschermde habitats
en beschermde
soorten, liggen de vaststellingen inzake soorten in de
lijn met de conclusies betreffende de effecten van het
integrale pakket op habitats (globale effecten positief,
winst voor voornamelijk de watergebonden soorten).
Door de ontwikkeling van nieuwe natuurgebieden ont-
staat een fors areaal laag dynamisch intergetijdenge-
bied en op iets langere termijn ook schor. Het
intergetijdengebied vormt potentieel leef- en foera-
geergebied voor steltlopers, riet- en moerasvogels en
dergelijke. Bij het omzetten van polders in intergetij-
dengebieden gaan echter rust- en foerageergebieden
voor vogels van weilanden en schorren verloren. Dit
kan worden opgevangen door de inrichting van wet-
lands. Bepaalde terrestrische soorten (voornamelijk uit
bijlage IV van de Habitatrichtlijn) kunnen op de korte
termijn achteruitgaan door natuurmaatregelen die hun
biotopen aantasten ten voordele van ecologisch meer
waardevolle biotopen118. Dit is onvermijdelijk bij uit-
breiding van de estuariene invloeden. Globaal geno-
men zullen, zeker op langere termijn, de effecten voor
de kwalificerende soorten significant positief zijn.

35 | ontwikkelingsschets • vogel- en habitattoets

115) Passende maatregelen moeten ervoor zorgen dat de kwaliteit van de natuurlijke habitats en de habitats van soorten in de speciale beschermingszones niet verslechtert en dat
geen storende factoren optreden voor de soorten waarvoor de zones zijn aangewezen

116) S-MER Natuur Deelrapport 3, Hfdst. 2.6. p. 32-33; zie ook Hfdst. 4.6 p. 64 en Tabel 4-6 p. 65
117) S-MER Natuur Deelrapport 3, Hfdst. 2.6. p. 33
118) o.m. plan-MER Sigma Bijlage C, Hfdst. A.5.5. p. 114-115

De effecten van het integrale pakket (verruiming in
combinatie met maatregelen voor veiligheid en natuur-
lijkheid) op soorten zijn, vanwege de geringe omvang
van effecten van verruiming van dezelfde orde van
grootte als de in paragraaf 2.3.3 beschreven effecten
van de natuurmaatregelen119.

2.4.3 Effecten op soorten in de Zeeschelde
Voor de onderzochte voorbeeldgebieden in de Zee-
schelde (Durmevallei, Kalkense Meersen) is de verwach-
ting dat een groot aantal soorten en soortgroepen
zullen kunnen profiteren van een breed palet aan
maatregelen over een groot areaal (Durmevallei: 500 –
750 ha; Kalkense Meersen: 450 tot 500 ha)120. Nu aan-
wezige soorten zullen zich kunnen handhaven en zul-
len in de meeste gevallen hun biotoop zien toenemen
of verbeteren (onder meer beschermde broedvogels,
zoogdieren, vissen). De vestiging van nieuwe soorten
zou relatief beperkt blijven121. Vanwege de beperkin-
gen van het onderzoek gaat het hier slechts om schat-
tingen122.

Het is duidelijk dat voornamelijk een forse toename
van brak- en zoetwater getijdengebieden (waaronder
de vorming van nieuwe zoetwaterschorren) gunstig zal
werken voor gevestigde en nieuwe aandachtssoorten,
in het bijzonder watergebonden bijlage I-vogelsoorten.
Omdat de concrete locaties van de gecontroleerd gere-
duceerd getij gebieden nog niet bekend zijn, is de pre-
cieze invloed ervan op verschillende kwalificerende
soorten nu nog niet nauwkeurig aan te geven. In de
project- of inrichtingsfase zal dit wel dienen te gebeu-
ren.

2.4.4 Conclusies van effecten
integrale pakket.

Gemengd plan
De Ontwikkelingsschets 2010 Schelde-estuarium kan,
in het licht van de bepalingen van de Vogel- en
Habitatrichtlijn, beschouwd worden als een zoge-
noemd gemengd plan.
• Enerzijds kan de Ontwikkelingsschets worden gezien

als een op het natuurbehoud gericht beheersplan.
Daaronder vallen de maatregelen voor natuuront-
wikkeling en de veiligheidsmaatregelen in de Zee-
schelde, voorzover die betrekking op gecontroleerd
gereduceerd getij gebieden, het landwaarts verplaat-
sen van dijken of voor natuur beheerde wetlands.

• Anderzijds bevat de Ontwikkelingsschets maatrege-
len voor verruiming van de vaargeul die niet direct
verband houden met of nodig zijn voor het beheer
van het gebied (als speciale beschermingszone van
het Europese natuurnetwerk Natura 2000).

Passende beoordeling
Op grond van de richtlijnen moet een niet op natuur-
behoud gerichte component van een (gemengd) plan
of project dat gedeeltelijk op beheer met het oog op
natuurbehoud is gericht, in voorkomend geval toch
passend beoordeeld worden, rekening houdend met
de instandhoudingsdoelstellingen van het gebied (arti-
kel 6.3). Die plicht tot passende beoordeling moet uit-
wijzen of die component van het plan significante
gevolgen kan hebben voor de betrokken speciale
beschermingszones.

In hoofdstuk 2.1 (samen te lezen met 2.5) is aangege-
ven dat, op grond van de best beschikbare weten-
schappelijke kennis en inzichten, en rekening houdend

ontwikkelingsschets • vogel- en habitattoets | 36

119) S-MER Natuur Deelrapport 3, Hfdst. 3.6 p. 54
120) S-MER Natuur Deelrapport 3, Hfdst. 3.5.3. e.v., p. 52 e.v.
121) S-MER Natuur Deelrapport 3, Hfdst. 3.5.3. e.v., p. 53 e.v.
122) S-MER Natuur Deelrapport 3, Hfdst. 3.5.3. p. 52

met het voorzorgsbeginsel, de schade aan de natuur
door verruiming als niet-significant kan worden aange-
merkt, mits de nodige mitigerende maatregelen wor-
den toegepast. In verband daarmee kan een verdere
beoordeling overeenkomstig artikel 6.4 van de Habitat-
richtlijn achterwege blijven. Tegelijkertijd is geconclu-
deerd dat er, op dit strategisch niveau, nog bepaalde
restonzekerheden blijven (leemten in de kennis)123

waarmee in het kader van het vervolgonderzoek in de
project- of inrichtingsfase én in het evaluatie- en moni-
toringsprogramma124 zal worden omgegaan. Ook de
mitigatie, door middel van een verbeterde en flexibele
stortstrategie125 en het ontwikkelen van nieuwe natuur,
waardoor het estuariene systeem robuuster en dus
minder kwetsbaar wordt, draagt bij tot het beheersen
van deze restrisico’s. Indien op grond van het vervolg-
onderzoek en de monitoring alsnog, op lokaal niveau,
waarneembare effecten, of kansen daarop, zouden blij-
ken, kan de toepassing van artikel 6.4 van de Habitat-
richtlijn wel aan de orde zijn. Mocht in die situatie
blijken dat schade aan beschermde natuur gecompen-
seerd moet worden, dan is het nog steeds mogelijk aan
de voorwaarde van gelijktijdigheid te voldoen126.

In verband daarmee is er, volledigheidshalve, voor
gekozen om voor díe onderdelen van de Ontwikke-
lingsschets die niet louter op natuurbehoud zijn
gericht, de verruiming van de vaargeul, een volledige
‘Vogel- en Habitattoets’ op planniveau uit te voeren. In
deze fase is reeds onderzoek gebeurd naar het bestaan
van eventuele alternatieve oplossingen en naar dwin-
gende redenen van groot algemeen belang, hoewel de
toepasselijkheid van artikel 6 lid 4 Habitatrichtlijn in dit

stadium niet is gebleken. Op de informatie uit deze
toets kan dan eventueel later worden ‘teruggegrepen’
voor het uitvoeren van de habitattoets in de project- of
inrichtingsfase of in de vergunningsfase.

Deze beoordeling overeenkomstig artikel 6.4 van de
Habitatrichtlijn wordt hierna in de hoofdstukken 3 en 4
beschreven. In hoofdstuk 5 wordt een globale eindaf-
weging gemaakt.

Veiligheids- en natuurmaatregelen zijn eveneens op
strategisch niveau passend beoordeeld (artikel 6 lid 3
van de Habitatrichtlijn)127, hoewel is gebleken dat deze
in essentie verband houden met het beheer en
instandhouding van het gebied (artikel 6, leden 1 en 2
van de Habitatrichtlijn). Dit heeft te maken met de
lokale knelpunten die op projectniveau kunnen blijken
voor bepaalde beschermde habitats en soorten (voor-
namelijk bijlage IV-soorten uit de Habitatrichtlijn), en
die in die fase dienen te worden onderzocht, verholpen
en/of gemitigeerd128.

Cumulatieve effecten
Uit het onderzoek is gebleken dat er in het plan als
geheel geen maatregelen of projecten zijn die elkaars
negatieve effecten op beschermde natuurwaarden ver-
sterken. Integendeel maken de maatregelen die gericht
zijn op het beheer en de instandhouding van het
gebied, het estuariene systeem minder kwetsbaar
tegen ingrepen. Dit laat onverlet dat andere projecten
of maatregelen die plaatsvinden in het Schelde-estu-
arium, zoals dijkversterkingen of het baggeren en stor-

37 | ontwikkelingsschets • vogel- en habitattoets

123) Zie hiervoor S-MER Hoofdrapport, Hfdst.en 11 en 12
124) Zie S-MER Hoofdrapport, Hfdst. 12.3 p. 152-153
125) S-MER Hoofdrapport, Hfdst. 6.11.1 p. 82; lokale knelpunten, die eventueel bij detailonderzoek in een milieueffectrapportage op projectniveau worden vastgesteld, kunnen op dat

moment met een lokale maatregel worden gemitigeerd
126) Er wordt op grond van artikel 6 lid 4 Habitatrichtlijn met name vereist dat compensaties zijn verwezenlijkt uiterlijk op het ogenblik dat significant schadelijke effecten zich voor-

doen
127) Zie onder meer Plan-MER Sigma Bijlage C, Hfdst. A.2, p. 94
128) Plan-MER Sigma, Hfdst. 5.6.4. p. 66

ten van zand en slib uit havens, cumulatieve effecten
teweeg kunnen brengen.

Het ecologisch onderzoek levert in dit stadium geen
expliciete uitspraken op over cumulatieve effecten ten
aanzien van eerdere of andere projecten in en om het
Schelde-estuarium. Indien het geheel van maatregelen
en projecten uit de Ontwikkelingsschets het streef-
beeld natuurlijkheid uit de Langetermijnvisie echter
dichterbij kunnen brengen, gaat van dit geheel een
versterkende invloed uit op het estuarium. In die zin is
de vrees voor negatieve effecten die elkaar versterken

relatief. Bovendien
wordt, binnen het
luik natuurlijkheid,
het streefbeeld afge-
zet tegen het verle-
den, aangezien
uitgegaan wordt van
een geleidelijk neer-
waartse trend in het
estuarium die gedu-
rende decennia
wordt waargenomen
en waaraan binnen
de Langetermijnvisie
een halt moet wor-

den toegeroepen. Het wegwerken van die negatieve
trend houdt dus per definitie een omgang met het ver-
leden in. Uitgangspunt daarbij is dat aan de waargeno-
men degraderende trend een complex geheel van
oorzaken ten grondslag ligt, waarvan de relatieve waar-
de en de onderlinge beïnvloeding nog niet voldoende
analytisch onderzocht en moeilijk wetenschappelijk te
plaatsen is. Het onderkennen en tegengaan van deze
trend levert meer toegevoegde waarde op dan het iso-

leren van effecten om een cumulatieve beoordeling te
kunnen doorvoeren.

In de afgelopen jaren is het project Deurganckdok
gerealiseerd in het gebied van de Zeeschelde. De (rela-
tief beperkte) baggerwerken die hiermee verband hou-
den zijn in kaart gebracht maar vereisten op zich geen
compenserende maatregelen (milieueffectenrapporta-
ge Linkerscheldeoever – Deurganckdok, conform ver-
klaard 5 oktober 2001). Wel is een
compensatieprogramma opgesteld en uitgevoerd dat
naast de effecten van het Deurganckdok ook de cumu-
latieve effecten ten gevolge van de aanleg en exploita-
tie van het Verrebroekdok afdekte. Wat de
Westerschelde Containerterminal (WCT) betreft, is op
te merken dat deze door de uitspraak van de Neder-
landse Raad van State dd. 16 juli 2003 niet meer bij de
autonome ontwikkeling is meegenomen129. In het stra-
tegische milieueffectenrapport is dan ook de mogelijk-
heid van wel of geen containeroverslag in Vlissingen
open gehouden130. Voor de mate waarin de twee scena-
rio’s zijn meegenomen (met en zonder majeure nieuwe
voorziening voor containeroverslag in Vlissingen) in de
milieueffecten, is te verwijzen naar het strategisch
milieueffectenrapport131. Mogelijk vormt dit een aan-
dachtspunt op projectniveau.

Indien redelijkerwijze haalbaar, kan een cumulatieve
benadering wel een aandachtspunt vormen in de pro-
jectfase. Met betrekking tot de voorgenomen verrui-
mingsmaatregel, staat vermoedelijk geen vergelijkbaar
bagger- en stortprogramma met vergelijkbare effecten
op stapel.

ontwikkelingsschets • vogel- en habitattoets | 38

129) Zie onder meer S-MER Hoofdrapport, Hfdst. 3.3.2 p. 30 en Hfdst. 3.5 p. 39-40
130) S-MER Hoofdrapport, Hfdst. 3.3.2 p. 30
131) S-MER Hoofdrapport, Hfdst. 3.5 p. 39-40

2.5 Mitigatiemaatregelen

2.5.1 Maatregelen om robuuste natuur
te krijgen.

Er is voor gekozen om de natuur van het Schelde-estu-
arium in een ‘goede staat van instandhouding’ te bren-
gen. Het maatregelenpakket voor de invulling van het
thema natuurlijkheid uit de Ontwikkelingsschets (zie
paragraaf 2.3.1) is mede met dat doel vastgesteld. De
natuur wordt met dat maatregelenpakket voldoende
‘robuust’ gemaakt om weerstand te kunnen bieden aan
ingrepen op die natuur. Dat geldt dan dus zeker voor
een verruiming132, waarvan de effecten zoals bespro-
ken zeer beperkt zijn.

2.5.2 Verbeteren stortstrategie
Uit het morfologisch onderzoek is gebleken dat de
stortstrategie voor baggerspecie, die sedert de verdie-
ping tot 48 voet van 1997-1998 wordt toegepast, niet
ideaal is. Bij een rigide voortzetting ervan, wat uiteraard
niet realistisch is, leidt dat op termijn tot ongewenste
situaties. Daarom is gezocht naar een verbeterde stort-
strategie, waarbij deze ongewenste ontwikkelingen
niet optreden. Ook in geval van niet verdiepen, vraagt
de huidige stortstrategie om aanpassing. In de praktijk
vinden nu reeds beperkte aanpassingen van de stort-
strategie plaats. In 2003 zijn aldus een aantal wijzigin-
gen doorgevoerd ten opzichte van de stortstrategie die
gebruikt is om de effecten te voorspellen in het nulal-
ternatief133.

Een verbeterde stortstrategie betekent in hoofdzaak
dat meer specie in de vaargeul wordt gestort en min-
der in de nevengeulen dan nu het geval is en dat meer
specie in het middendeel en het oostelijk deel van de
Westerschelde wordt gestort dan nu. Modelresultaten

van het toepassen van deze verbeterde stortstrategie
laten een grotere stabiliteit van het meergeulensys-
teem zien, maar geven ook aan dat wel een lichte toe-
name van het onderhoudsbaggerwerk (als gevolg van
het meer storten in het hoofdvaarwater) en een lichte
afname van laagdynamische gebieden in het oostelijk
deel van de Westerschelde te verwachten zijn. Op deze
punten is verdere verbetering nodig. Het verbeteren van
de stortstrategie is dan ook een voortdurend proces.

2.5.3 Flexibiliteit stortstrategie
Ervaring en onderzoek laten zien dat het storten van
baggerspecie invloed heeft op de stabiliteit van het
meergeulensysteem. Het is daarom van het grootste
belang dat de morfologische evolutie van het systeem
nauwlettend gevolgd wordt en dat de stortstrategie
aan deze waarne-
mingen wordt aan-
gepast. Een
dynamisch geulsys-
teem vraagt om een
flexibele stortstrate-
gie, waarbij eerder
pro-actief dan reac-
tief wordt opgetre-
den: de toegepaste
stortstrategieën
moeten positieve
ontwikkelingen voor
veiligheid, toeganke-
lijkheid en natuurlijk-
heid stimuleren. Dit betekent ook dat de
WVO-vergunningen134 de nodige soepelheid in zich
moeten dragen om deze flexibiliteit toe te laten. Hier-
mee kan vermeden worden dat de dynamiek van het
meergeulensysteem door juridische beperkingen zou

39 | ontwikkelingsschets • vogel- en habitattoets

132) In de projectfase zal worden onderzocht in welke mate het natuurpakket een mitigerende (of compenserende) functie moet krijgen. Het resultaat kan dus zijn dat er een juridi-
sche samenhang ontstaat tussen de uitvoeringsbesluiten over de verruiming en dat deel van de natuurontwikkeling dat nodig is voor mitigatie en/of compensatie

133) S-MER, Hoofdrapport, blz. 66
134) Benodigde vergunningen in het kader van de Wet verontreiniging oppervlaktewater

worden aangetast. Een flexibele stortstrategie houdt
bovendien in dat alternatieve stortstrategieën, zoals
bijvoorbeeld voorgesteld door het PAET135 , onderzocht
en uitgetest moeten worden ten bate van de instand-
houding van het meergeulenstelsel in de Westerschel-
de. In het algemeen moet een integraal morfologisch
beheer ondersteunend werken voor het systeem.

2.5.4 Samenvatting mitigatie
en instandhouding

• Wat morfologische effecten betreft, blijkt een verrui-
ming tot 13,10 meter mogelijk, gekoppeld aan de
toepassing van een verbeterde en flexibele stortstra-
tegie en de uitvoering van een pakket aan maatrege-
len om de natuur ‘robuuster’ te maken136. De
ecologische137 en hydraulische effecten (voorspeld
tot 2010) blijken dan zeer gering te zijn. De verrui-
ming wordt ook gekoppeld aan continue morfologi-
sche en ecologische monitoring en onderzoek.

• Lokale knelpunten die eventueel in een meer gede-
tailleerde milieueffectenrapportage worden vastge-
steld ten aanzien van maatregelen voor veiligheid,
toegankelijkheid of natuurontwikkeling, kunnen op
dat ogenblik met een lokale maatregel worden
gemitigeerd138 en desnoods gecompenseerd.

• Het maatregelenpakket voor natuur is er mede op
gericht om de natuur van het Schelde-estuarium
meer ‘robuust’ te maken, waardoor deze minder
kwetsbaar wordt voor ingrepen. De gunstige staat
van instandhouding, vereist door de Europese richt-
lijnen, kan op die wijze worden gerealiseerd.

ontwikkelingsschets • vogel- en habitattoets | 40

135) Port of Antwerp Expert Team - groep deskundigen, die in opdracht van het Gemeentelijk Havenbedrijf Antwerpen ideeën over de morfologie van de Schelde nader uitwerken en
toetsen

136) Voor dat deel van de natuurontwikkeling dat nodig is voor mitigatie en het toepassen van het voorzorgsbeginsel zijn de besluiten over verruiming en natuur onverbrekelijk met
elkaar verbonden. Deze koppeling van maatregelen is straks (in de projectfase) m.a.w. juridisch noodzakelijk als er, ook na vervolgonderzoek, onzekerheden over effecten van de
verruiming op de natuur blijven bestaan

137) Met inbegrip van de areaalvermindering van kwalificerende habitats
138) O.m. S-MER Hoofdrapport, Hfdst. 6.11.1 p. 82; Plan-MER Sigma Hfdst. 5.6.4. p. 66 ; te denken is in de eerste plaats aan Bijlage IV-soorten, waar ‘maatwerk’ in de projectfase voor

eventuele mitigatie kan zorgen

3.1 Plaats en betekenis van alternatieven
Voor het hoe en waarom van Hoofdstuk 3 (en Hoofd-
stuk 4) is te verwijzen naar hetgeen uiteengezet is in
paragraaf 2.4.4. onder Passende beoordeling (voorlaatste
en laatste alinea). Een volledige beoordeling op strate-
gisch niveau, inclusief onderzoek naar mogelijke alter-
natieven en dwingende redenen van groot algemeen
belang, laat toe een globale eindafweging door te voe-
ren in de Ontwikkelingsschets.

Bij het ontwerpen van maatregelen om de toegang tot
de havens van het Schelde-estuarium te verbeteren,
zijn, mede in het licht van artikel 6 van de Habitatricht-
lijn, verschillende alternatieven onderzocht. Doel hier-
van was onder meer om te achterhalen of de
toegankelijkheidsdoelstelling uit de Ontwikkelings-
schets gerealiseerd kan worden zonder schade te
berokkenen aan beschermde natuurwaarden, in het bij-
zonder de natuurwaarden van de speciale bescher-
mingszones Westerschelde, Schorren en Polders van de
Beneden-Zeeschelde, Schelde- en Durme-estuarium van
de Nederlandse grens tot Gent.

De centrale vraag waarop in het onderzoek een ant-
woord moest worden gevonden is of er alternatieve
oplossingen bestaan die geen of een geringere aantas-
ting van de natuurwaarden van de speciale bescher-
mingszones inhouden. In feite gaat het hier om een
dubbele vraag:
1 Is het andere plan / project probleemoplossend;

dat wil zeggen verwezenlijkt het de achterliggende
doelstelling?

2 Indien dit zo is, heeft het dan minder nadelige gevol-
gen voor de ‘Natura 2000’-doelstelllingen?

De resultaten van het uitgevoerde onderzoek naar
alternatieven worden hierna op hoofdlijnen weergege-
ven139.

3.1.1 Onderzochte alternatieven voor
toegankelijkheid en nulalternatief

De volgende alternatieven zijn onderzocht:
1 nulalternatief;
2 varianten voor mate van verruiming;
3 ontwikkelen van voorhavens.

Nulalternatief
Het nulalternatief omvat de ontwikkelingen die zich
voordoen zonder de uitvoering van het project, met
name geen verbeteringswerken ten behoeve van de
toegankelijkheid van de havens in het Schelde-
estuarium. Dit geeft aanleiding tot het uitwijken van
containerschepen naar havens buiten het estuarium,
met name Rotterdam.

Binnen het kader van de probleemstelling en de daar-
aan gekoppelde geografische ruimte waarbinnen een
oplossing voor de toegankelijkheid van de Scheldeha-
vens moet worden gezocht, is de haven van Rotterdam
niet als redelijk alternatief te beschouwen. Er van uit-
gaande dat een oplossing dient te worden gevonden
om containers op een kostenefficiënte en milieuvrien-
delijke wijze van en naar de Antwerpse regio en het

41 | ontwikkelingsschets • vogel- en habitattoets

3 Alternatievenafweging

139) Zie Verruiming van de vaarweg van de Schelde, een maatschappelijke kosten- batenanalyse, CPB en VITO, augustus 2004, en de alle daarmee gerelateerde deelstudies. Dit hoofd-
stuk moet dan ook tegen de achtergrond van deze studies worden begrepen. Zie ook S-MER Hoofdrapport, Hfdst. 3.3 p. 25-32

achterland te kunnen vervoeren, is de Rotterdamse
haven daarvoor geen alternatief.

In de situatie waarin de vaargeul naar Antwerpen niet
verruimd wordt, zal een groot aantal containers met als
herkomst en bestemming het achterland van Ant-
werpen worden afgehandeld via Rotterdam140. In ver-
gelijking met de situatie bij verruiming leidt dit tot een
welvaartsverlies in Europa, Nederland en Vlaanderen.
Dit welvaartsverlies is gelijk aan de netto maatschappe-
lijke baten, het batig saldo van de verruiming.

3.1.2 Alternatieve havens
voor containervervoer

Nagegaan is of de havens van Zeebrugge en Vlissingen
een alternatief kunnen bieden voor het verruimen van
de vaarweg. Vlissingen heeft op dit moment geen con-
taineroverslag van betekenis. Er zijn evenwel plannen
voor het realiseren van containeroverslagvoorzienin-
gen, maar het is nog niet duidelijk welk plan daadwer-
kelijk zal worden uitgevoerd. Tevens ontbreken één of
meerdere (succes)factoren141 waardoor de realisatie
van een containeroverslagcapaciteit ter hoogte van
Vlissingen slechts beperkt succes zal kennen als alter-
natief voor overslag in Antwerpen. Containeroverslag-
capaciteit ter hoogte van Vlissingen is bijgevolg geen
reëel alternatief is voor de verruiming van de vaargeul.
Studies in het kader van de maatschappelijke kosten-
batenanalyses laten zien dat Vlissingen eerder met Rot-
terdam zal concurreren dan met Antwerpen.
Niettegenstaande bovenstaande bevindingen, dient te
worden opgemerkt dat er geen analyses uitgevoerd
zijn met als doel uitspraken te doen over de mate van

succes van een mogelijk verdere ontwikkeling van Vlis-
singen op zichzelf. Uitspraken daarover zijn daarom in
dit kader niet aan de orde.

Zeebrugge heeft de laatste jaren wel aan belang
gewonnen in de containeroverslag. Toch blijft het aan-
deel binnen de Hamburg – Le Havre range beperkt. Op
basis van de studies in het kader van de maatschappe-
lijke kosten-batenanalyses kan aangenomen worden
dat het aandeel van de haven in de totale containero-
verslag in de range ook op korte en middellange ter-
mijn beperkt zal blijven. De geplande
capaciteitsuitbreidingen in Zeebrugge zullen weliswaar
de mogelijkheden voor containeroverslag vergroten,
maar de onzekerheid blijft groot of de markt bereid zal
zijn om de transportstromen van andere havens af te
leiden naar Zeebrugge.

3.1.3 Conclusie alternatief voorhavens
Tegen deze achtergrond is het niet reëel te veronder-
stellen dat Zeebrugge en Vlissingen op (de korte tot
middellange) termijn de rol van Antwerpen in de Ham-
burg - Le Havre range kunnen overnemen als alterna-
tief voor verruiming. Zelfs bij een breed gedragen en
beleidsmatig te ondersteunen keuze om terminals in
de containeroverslag zeewaarts mogelijk te maken,
moet eraan worden getwijfeld of de overige Schelde-
havens zonder verruiming voldoende kritische massa
kunnen generen om een evenwichtige marktverdeling
tussen havens in het Schelde-estuarium en Rotterdam
te behouden. Rotterdam zal immers met de uitbreiding
van de Maasvlakte een sterke marktpositie innemen.

ontwikkelingsschets • vogel- en habitattoets | 42

140) Uit de maatschappelijke kosten-batenanalyse is gebleken dat zonder de verruiming het marktaandeel van Rotterdam binnen Nederland en Vlaanderen oploopt van 55% tot
meer dan 70%. Gegeven het deels overlappende verzorgingsgebied en de relatief korte afstand tussen deze havens kan dit tot marktdominantie in de regio leiden. Rotterdam
als oplossing draagt aldus niet bij aan het behoud van de mainportfunctie van Antwerpen als haven van internationaal belang in het trans-Europees netwerk
(Beschikking 1346/2001/EG, ter wijziging van Beschikking 1692/96/EG ten aanzien van zeehavens, binnenhavens en intermodale terminals)

141) Als succesfactoren is voornamelijk te denken aan 1) een goede maritieme toegankelijkheid, aangepast aan de ontwikkelingen in de (container)scheepvaart 2) de beschikbaar-
heid van aanlegplaatsen en havencapaciteit om ontwikkelingen in de groei van goederenoverslag te kunnen opvangen 3) ladinggenererend vermogen, d.i. de potenties om vol-
doende goederenstromen uit het achterland aan te bieden waardoor retourlading aan reders en verladers aangeboden kan worden 4) een gunstige ligging ten opzichte van
consumenten en producenten en ten opzichte van belangrijke scheepvaartroutes en 5) operationele betrouwbaarheid, snelheid en flexibiliteit. Zie Voorhavens in de praktijk:
quick scan, IBM, 2004

Daarmee is tevens een antwoord gegeven op de bij 3.1
geformuleerde vraag (1) of het alternatief voorhavens
probleemoplossend is. Dat is niet het geval. De vraag of
voorhavens als alternatief voor verruimen van de vaar-
geul kunnen worden beschouwd, is dus ontkennend
beantwoord. Het is daarom niet nodig om in te gaan op
de vraag (2) of voorhavens minder nadelige gevolgen
hebben voor Natura 2000-gebieden.

In geval het alternatief voorhavens wél probleemoplos-
send zou zijn geweest, dan is niet zeker dat dit alterna-
tief minder nadelige gevolgen zou hebben voor Natura
2000. Zowel Vlissingen als Zeebrugge grenzen aan spe-
ciale beschermingszones volgens de Vogel- en Habitat-
richtlijn. Uitbreiding van havenfaciliteiten en
vervoerslijnen naar het achterland ten gevolge van
containeroverslag zal daar leiden tot een directe of
indirecte (tengevolge van externe werking) ingreep in
de speciale beschermingszones. Deze maatregelen zou-
den dus evenzeer de passende beoordeling ex artikel
6.3 moeten ondergaan en, bij significante effecten, aan
de voorwaarden van artikel 6.4 moeten worden
getoetst. Zoals gezegd is deze beoordeling hier niet
meer aan de orde.

3.1.4 Varianten voor mate van verruiming
Voor de toegankelijkheid van de havens in het Schelde-
estuarium is, naast het nulalternatief een verruiming
van de vaargeul naar de haven van Antwerpen (Deur-
ganckdok) onderzocht voor een getijonafhankelijke
vaart met een diepgang van 13,10 meter en 12,50
meter142. Deze laatste optie is onderzocht omdat een
verschil in diepgang van 30 cm (tussen 13,10 en 12,80
meter) te klein is om uitspraken te kunnen doen over
de morfologische en ecologische effecten. De effecten
van een diepgang van 12,80 meter (zoals genoemd in
het memorandum van Vlissingen) zijn geïnterpoleerd

tussen beide onderzochte diepgangen. In het onder-
zoek is uitgegaan van de beschreven diepgang plus
12,5% kielspeling.

3.1.5 Conclusies varianten voor verruiming
Voor de maatschappelijke kosten en baten op Europees
niveau is verruiming tot 13,10 meter te verkiezen
boven een beperktere verruiming van bijvoorbeeld
12,50 meter of 12,80 meter. Verruiming tot 13,10 meter
draagt zowel bij aan de welvaart van Vlaanderen als
aan die van Nederland. Vanuit binationaal perspectief
(Nederland en Vlaanderen) is het project maatschappe-
lijk rendabel in 2008. Met verruiming tot 13,10 meter
kan Antwerpen op termijn haar marktaandeel in de
Hamburg – Le Havre range behouden. De baten zijn bij
13,10 meter 2,5 tot 4 keer hoger dan de bijkomende
kosten. Eenzelfde beeld geldt voor een verruiming tot
13,10 meter ten opzichte van de verruiming tot 12,80
meter.

De effecten van de twee verruimingsvarianten (12,50
meter en 13,10 m) op de natuur daarentegen laten wei-
nig tot geen verschil zien143.

3.2 Samenvatting alternatievenweging
Uit de beschouwing en afweging van de mogelijke
alternatieve oplossingen is gebleken dat:
• Het beschouwde nulalternatief, waarbij de haven van

Rotterdam het merendeel van de containerstromen
zal ontvangen, is om diverse, hierboven genoemde
redenen niet als alternatief te beschouwen.

• Een (verdere) ontwikkeling van de mogelijkheden tot
containerafhandeling in de voorhavens Zeebrugge
en Vlissingen zal niet of nauwelijks van invloed zijn
op de containerstromen waar Antwerpen zich op
richt. Het ontwikkelen van containeroverslag in de

43 | ontwikkelingsschets • vogel- en habitattoets

142) S-MER Hoofdrapport, Hfdst. 3.3.3 p. 31 e.v.
143) S-MER Hoofdrapport, Hfdst. 6 p. 65 e.v.

voorhavens is daarmee geen alternatief voor verrui-
ming van de vaargeul naar Antwerpen.

• Er kan, gegeven een aantal onzekerheden, geen ver-
schil in ecologische effecten worden aangetoond
tussen de verschillende verdiepingsvarianten. Vanuit
economisch oogpunt is een verruiming van de vaar-
geul tot 13,10 meter te prefereren boven een
bescheidenere verruiming van 12,50 meter of 12,80
meter. De geformuleerde probleemstelling wordt
vanuit een afweging van kosten en baten het best
opgelost bij een verruiming tot 13,10 meter.

ontwikkelingsschets • vogel- en habitattoets | 44

4.1 Algemeen
Zoals uiteengezet onder paragraaf 1.4, is het vertrek-
punt bij het thema toegankelijkheid de wens het zee-
gaande goederenvervoer te laten plaatsvinden op de
meest kostenefficiënte, milieu- en ruimtevriendelijke
wijze.

Daarbij werd vastgesteld dat de toegankelijkheid van
de haven van Antwerpen onder toenemende druk
komt te staan door de beperkte diepgang ten gevolge
van plaatselijke ondiepten in de vaarweg. Ontwikkelin-
gen in de containervaart spelen hierbij een belangrijke
rol.

Nadat in het vorige hoofdstuk werd vastgesteld dat er
geen alternatieve oplossingen mogelijk zijn om tege-
moet te komen aan de probleemstelling, wordt hierna
ingegaan op de dwingende redenen van groot open-
baar belang om te kiezen voor de voorgestelde verrui-
ming van de vaargeul.

4.2 Ontwikkelingen in de containersector
In de containervaart tekenen zich de laatste jaren enke-
le belangrijke tendensen af:
• Groei van het transport van en naar West-Europa. Het

vervoer van containers van en naar de havens in de
Hamburg – Le Havre range is in de periode 1990 –
2000 gestegen met gemiddeld 7,5% per jaar144. Voor
de periode 2000 – 2010 wordt een groei van 3 tot
5,5% per jaar verwacht en 2 tot 4% voor de periode
2010 – 2030, afhankelijk van de ontwikkelingen in de
wereldeconomie145.

• Schaalvergroting van schepen in de containervaart.
Prognoses wijzen uit dat reders bij internationaal
containervervoer steeds meer gebruik willen maken
van grotere containerschepen, met een diepgang
van meer dan 12 tot 13 meter.

• Reders hanteren strikte vaarschema’s om kosten te
besparen. Voor het varen van en naar de havens in
West-Europa wil men derhalve zo min mogelijk
afhankelijk zijn van belemmeringen zoals de maritie-
me toegang.

4.3 Verruiming van de vaargeul
De verruiming schept de randvoorwaarde om naar ver-
wachting de aanloopweerstand van Antwerpen voor
containerrederijen het komende decennium op een
aanvaardbaar niveau te houden. De kwaliteit van de
achterlandverbindingen van Antwerpen is zodanig of
zal dat worden dat de extra groei van het goederenver-
keer als gevolg van de verruiming kan worden opvan-
gen.

4.4 Positie van de haven van Antwerpen
in het Trans-Europees Netwerk (TEN)

Uit Beschikking 1346/2001/EG, ter wijziging van
Beschikking 1692/96/EG ten aanzien van zeehavens,
binnenhavens en intermodale terminals, blijkt dat de
haven van Antwerpen beschouwd wordt als haven van
internationaal belang in het Trans-Europees Netwerk
Transport (TEN-T). Binnen dit netwerk worden infrast-
ructuurprojecten van gemeenschappelijk belang
geacht wanneer ze betrekking hebben op: de aanleg en
het onderhoud van alle onderdelen van het algemene

45 | ontwikkelingsschets • vogel- en habitattoets

4 Dwingende reden van groot openbaar belang

144) Havenbedrijf Rotterdam N.V. / Port information desk
145) Verruiming van de vaarweg van de Schelde, een maatschappelijke kosten-batenanalyse, CPB ism Vito, 2004

voor alle transportgebruikers toegankelijke transportsys-
teem binnen het havengebied en van de verbindingen
met het nationale en internationale verkeersnet. Hieron-
der vallen :
• de ontsluiting en het onderhoud van terreinen voor

commerciële en andere havenverwante doeleinden;
• aanleg en onderhoud van weg- en spoorverbindingen;
• aanleg en onderhoud, inclusief uitbaggeren, van toe-

gangswaterwegen en overige wateroppervlakten;
• aanleg en onderhoud van navigatie-, verkeers-,

beheers-, communicatie- en informatiesystemen in de
haven en de toegangswegen.

In het licht van deze beschikking kan de verruiming
van de vaargeul naar Antwerpen als infrastructuurpro-
ject van gemeenschappelijk belang worden gezien.

De uitvoering van het project stelt de haven van Ant-
werpen in staat om haar rol en positie als internatio-
naal verbindingspunt tussen de wereldmarkten en
Noordwest-Europa in het Trans-Europees Netwerk
Transport (TEN-T) te vervullen en zodoende op een
gunstige en duurzame wijze bij te dragen tot de doel-
stellingen van het Europees Vervoersbeleid zoals ver-
woord in het Witboek146 van de Europese Commissie.
Belangrijke aandachtspunten daarbij zijn :

• het verbeteren van de multimodale bereikbaarheid
binnen het havennetwerk;

• het opvangen van de toenemende vervoersvraag op
een minder milieubelastende wijze147;

• het bewerkstelligen van de modal shift naar minder
milieubelastende vervoersmodi148.

Door het project zal de haven van Antwerpen haar
marktpositie op de korte termijn verbeteren en op lan-
gere termijn kunnen behouden. Behoud van marktposi-
tie van de haven van Antwerpen is van belang voor de
welvaart in het algemeen en de werkgelegenheid van
Vlaanderen in het bijzonder.

4.5 Kosten en baten van verruiming
De maatschappelijke kosten-batenanalyse laat voor de
varianten zonder Vlissingen zien dat de verruiming tot
13,10 meter maatschappelijk rendabel is, bij alle voor
het onderzoek beschouwde groeiscenario’s149, discon-
tovoeten150 en bij alle varianten voor de kosten. Wordt
containeroverslag in Vlissingen gerealiseerd tot een
niveau van 3,6 miljoen TEU151 in 2030, dan kunnen de
baten van verruiming ongeveer twee procent lager uit-
komen, maar blijft het project maatschappelijk renda-
bel.

Met verruiming zal het marktaandeel in de container-
sector van Antwerpen in de Hamburg-Le Havre range

ontwikkelingsschets • vogel- en habitattoets | 46

146) Witboek, Het Europees vervoersbeleid tot het jaar 2010: tijd om te kiezen, 2001
147) Voor de Ontwikkelingsschets is dit punt niet van toepassing omdat het voordeel van de vermindering van de emissies van andere vervoersmodi (weg, rail en binnenvaart) glo-

baal te niet wordt gedaan door het nadeel van de toename van de emissies van de zeescheepvaart
148) Idem als bij voetnoot 146
149) Global competition, European coordination en Divided Europe
150) Met een hoogte van 3, 4 en 7%
151) Voor Vlissingen is in de analyse een variant opgenomen waarin arbitrair aangenomen is dat daar in 2030 bij hoge economische groei een overslag bereikt is van 3,6 miljoen TEU

per jaar. Deze aanname is gemaakt om vast te stellen of en in welke mate containeroverslag in Vlissingen van invloed is op de baten van verruiming. Hoewel de cijfers arbitrair
zijn, zijn ze wel verdedigbaar. De oorspronkelijke plannen voor de WCT waren aldus de provincie Zeeland gebaseerd op een containeroverslag van circa 3 miljoen TEU in 2020. Na
de recente studies naar de WCT is dat getal teruggebracht tot circa 2,3 miljoen TEU in 2020. Gelet op de thans (eind 2004) lopende studies naar een aangepast ontwerp (lees
kortere kade) zal dat getal nog enigszins naar beneden bijgesteld moeten worden. De diverse WCT-onderzoeken hebben geen van alle de periode na 2020 beschouwd. Uitgaan-
de van een overslag van 2,3 miljoen TEU in 2020 en een jaarlijkse groei van 2,5 procent zou in 2030 een overslag van 3 miljoen TEU bereikt worden. Bij een groei van 3,5 procent
(overeenkomend met de gemiddelde prognoses) zou in 2030 een overslag van 3,3 miljoen TEU worden bereikt. Dit is een gering verschil met de door het CPB veronderstelde 3,6
miljoen TEU in 2030. Indien de containeroverslag in Vlissingen lager wordt dan is verondersteld in de studies voor de Ontwikkelingsschets, dan zal de invloed op de uitkomsten
van de kosten-batenanalyses geringer zijn. Bij alle onzekerheden, inherent aan lange termijn verkenningen, zijn de verschillen tussen de door ProSes gehanteerde cijfers en die
van de provincie Zeeland niet van betekenis voor de besluitvorming

op de korte termijn met 3 tot 4 procentpunten toene-
men, van een marktaandeel van 21% in 2001 tot 24 à
25% in 2010. Op de lange termijn zal door de schaalver-
groting van de (container)schepen het marktaandeel
van Antwerpen weer teruglopen tot ongeveer het hui-
dig niveau. Zonder verruiming zal het marktaandeel
van Rotterdam kunnen oplopen van ruim 31% in 2001
tot ruim 40% in 2030. Ook met verruiming zal het
marktaandeel van Rotterdam toenemen, tot circa 35%
in 2030.

De maatschappelijke kosten-batenanalyse geeft op
hoofdlijnen de volgende conclusie over verruiming van
de vaargeul tot 13,10 meter:
• Verruiming van de vaargeul draagt bij aan de wel-

vaart van Europa, Vlaanderen en Nederland;
• Het project is al in 2008 maatschappelijk rendabel

voor Europa, Vlaanderen en Nederland. De Europese
transportbaten van een verruiming tot 13,10 meter
in 2030 (discontovoet 4%) variëren van 1,5 tot 2,2
miljard euro, afhankelijk van het economische groei-
scenario. Voor Vlaanderen liggen deze tussen de 0,7
en 1,1 miljard euro, voor Nederland tussen de 0,4 en
0,6 miljard euro152. Vanuit Europees perspectief zijn
de externe effecten153 per saldo 0. Voor Vlaanderen
zijn de externe effecten van transport licht negatief
(0,1 miljard euro) als gevolg van de extra doorvoer
bij verruiming. Voor Nederland zijn deze nihil (0).

• Verruiming tot 13,10 meter ineens is te prefereren
boven een beperkte verruiming tot 12,50 meter of
12,80 meter. Een vergelijking tussen een verruiming
tot 13,10 meter en een van 12,50 meter leert dat de
bijkomende jaarlijkse rentelasten van de aanlegkos-
ten en onderhoudskosten bij 13,10 meter hoger zijn
dan bij 12,50 meter, maar de bijkomende baten die
daar tegenover staan zijn 2,5 tot 4 keer hoger dan
deze bijkomende kosten. Eenzelfde beeld geldt voor

13,10 meter ten opzichte van de verruiming tot
12,80 meter.

• De baten voor Zeeland zijn geschat op basis van het
aandeel van Zeeland in de totale hoeveelheid contai-
ners en op het deel van de Nederlandse bevolking
dat woont in Zeeland. Op basis hiervan is geconclu-
deerd dat de netto contante waarde van de directe
transportbaten voor Zeeland ligt tussen 8 en 24 mil-
joen euro.

In de maatschappelijke kosten-batenanalyse op hoofd-
lijnen is echter geen rekening gehouden met indirecte
effecten, de eventuele gevolgen van toegenomen
transportstromen voor het achterland en de onzeker-
heden bij de bepa-
ling van de externe
effecten. Voorts is
aangenomen dat er
geen welvaartscon-
sequenties zijn die
gerelateerd zijn aan
het switchen van
reders van Rotter-
dam naar Antwerpen
en vice versa. Tevens
is in het onderzoek
verondersteld dat de
marginale kosten en
marginale opbreng-
sten van containeroverslag in deze havens met elkaar
in evenwicht zijn. De onderzoekers verwachten even-
wel dat deze effecten geringe invloed hebben op de
uitkomst van de analyse.

47 | ontwikkelingsschets • vogel- en habitattoets

152) Voor de Provincie Zeeland zijn de baten berekend op een netto contante waarde van 8 - 24 miljoen euro
153) Externe effecten betreffen de impact op ongevallen, lucht, klimaat, geluid, congestie en diverse

4.6 Conclusies
Gelet op het belang van het behoud van Antwerpen als
Europese mainport in de Hamburg – Le Havre range,
gelet op de specifieke problematiek van de haven van
Antwerpen, gelet op de ontwikkelingen in de container-
vaart, gelet op de afwezigheid van alternatieven en de
wenselijkheid om de multimodale bereikbaarheid bin-
nen het havenonderzoek (TEN-T) te verbeteren, gelet
op de positieve uitkomsten van de maatschappelijke
kosten- en batenanalyse van de verruiming voor zowel
Nederland als Vlaanderen, noodzaakt dit de afweging te
maken dat de verruiming van de vaarweg in de Wester-
schelde en in de Beneden-Zeeschelde als maritieme
toegangsweg van en naar de Scheldehavens, in het bij-
zonder naar de haven van Antwerpen, een project is
waarvoor ‘dwingende redenen van groot openbaar
belang’ gelden in de zin van artikel 6.4 van de Habitat-
richtlijn.

ontwikkelingsschets • vogel- en habitattoets | 48

5.1 Instandhoudingsverplichting
Gunstige staat van instandhouding
De opdracht van de Vogel- en Habitatichtlijn aan de lid-
staten is ervoor te zorgen dat de in het kader van het
Europese natuurnetwerk ‘Natura 2000’ aangewezen c.q.
aangemelde speciale beschermingszones in een ‘gun-
stige staat van instandhouding’ blijven en dat, als dat
nog niet het geval is, die goede staat van instandhou-
ding wordt hersteld.

Natuur nog onvoldoende robuust
Uit het onderzoek naar de invulling van het thema
natuurlijkheid ten behoeve van de Ontwikkelingsschets
is gebleken dat in het Schelde-estuarium die gunstige
staat van instandhouding nog in aanzienlijke mate
moet worden gerealiseerd. In de probleemstelling
wordt gesignaleerd dat de ecologische waarden van
het estuarium al gedurende decennia geleidelijk ach-
teruit gaan. De huidige staat van instandhouding moet
verbeteren en de natuur van de Schelde moet voldoen-
de ‘robuust’ worden om weerstand te kunnen bieden
aan ingrepen op die natuur.

Opdracht Langetermijnvisie
De opdracht uit de Langetermijnvisie Schelde-estu-
arium is om op zoek te gaan naar een integraal maatre-
gelenpakket voor veiligheid, toegankelijkheid en
natuurlijkheid onder de randvoorwaarde dat de fysieke
systeemkenmerken van het estuarium in stand worden
gehouden. Dit sluit geheel aan bij het doel van de
Vogel- en Habitatrichtlijn om de instandhouding en het
beheer van de aangeduide speciale beschermingszo-
nes te waarborgen. Het belang is daarmee geschetst
om de passende beoordeling van het maatregelenpak-

ket en de daarin vervatte individuele maatregelen uit
de Ontwikkelingsschets binnen de context van deze
primaire doelstelling van de Langetermijnvisie te plaat-
sen.

Instandhoudingsdoelstellingen
Met het onderdeel natuurlijkheid uit de Ontwikkelings-
schets wordt vooruitgelopen op de door de Nederland-
se en Vlaamse overheid op te maken
instandhoudingsdoelstellingen. Daarbij is belangrijk
dat de opmaak van de instandhoudingsdoelstellingen
een proces van voortschrijdend inzicht is, waarvan in
de loop van het besluitvormingstraject reeds gebruik
kan worden gemaakt. De betrokken Nederlandse en
Vlaamse administraties engageren zich om uiterlijk 1
juli 2005 de gemeenschappelijke instandhoudingsdoel-
stellingen te formuleren. Deze zullen zodanig concreet
zijn dat hieruit ondubbelzinnig af te leiden is hoeveel
natuur met welke kwaliteit aan het natuurlijke systeem
van het estuarium moet worden toegevoegd om deze
doelstellingen te kunnen realiseren.

Referentiekader
De passende beoordeling, zoals in deze Vogel- en Habi-
tattoets wordt beschreven, is daarom, bij het ontbreken
van formele instandhoudingsdoelstellingen voor de
speciale beschermingszones in het Schelde-estuarium
als referentiekader, uitgevoerd aan de hand van
bestaande kennis en inzichten en de informatie uit het
rapport Voorstel voor natuurontwikkelingsmaatregelen.
In de loop van het vervolgtraject kan van voortschrij-
dend inzicht en van de formele instandhoudings-
doelstellingen gebruik worden gemaakt.

49 | ontwikkelingsschets • vogel- en habitattoets

5 Eindbeoordeling

Afspraken over behoud van samenhang
Het behoud van het integrale karakter van het maatre-
gelenpakket uit de Ontwikkelingsschets, en in het bij-
zonder het belang van het behoud van de samenhang
tussen de maatregelen tot verruiming van de vaargeul
en de natuurmaatregelen, is van belang. Er is dan ook
op politiek niveau samen over besloten.

5.2 Uitkomsten van de passende
beoordeling

Context
Conform de bepalingen in artikel 6 van de Habitatricht-
lijn is een passende beoordeling gemaakt, rekening
houdend met het voorzorgsbeginsel en de onzekerhe-
den verbonden aan morfologische en ecologische
voorspellingen. Deze passende beoordeling is primair
gericht op de maatregelen tot verruiming van de vaar-
geul, maar moet worden geplaatst in de context van
het integrale maatregelenpakket voor veiligheid, toe-
gankelijkheid en natuurlijkheid uit de Ontwikkelings-
schets. Ze kan daardoor ook niet los worden gezien van
het streven naar een gunstige staat van instandhou-
ding conform artikel 3 en 4 van de Vogelrichtlijn en
artikel 6.1 en 6.2 van de Habitatrichtlijn.

Beoordeling in de planfase
De passende beoordeling voor de verruiming en ver-
dieping van de vaargeul heeft plaatsgevonden op plan-
niveau.

Aangezien ook de besluitvorming thans op strategisch
niveau heeft plaatsgevonden, kon ook de passende
beoordeling in principe slechts op hoofdlijnen gebeu-
ren. Dit neemt niet weg dat er uitdrukkelijk voor geko-
zen is om reeds in deze fase zoveel als mogelijk
gegevens in kaart te brengen.

Het voorgaande betekent ook dat nog een passende
beoordeling zal moeten worden uitgevoerd in de for-
mele vervolgstappen: de project- of inrichtingsfase. De
uit de beoordeling in de planfase verkregen informatie
kan hierin worden geïntegreerd.

Voor de veiligheidsmaatregelen in de Zeeschelde, voor-
zover deze betrekking hebben op gecontroleerd gere-
duceerd getij gebieden in combinatie met
natuurontwikkeling, alsook voor de overige maatrege-
len voor estuariene natuurontwikkeling in de Wester-
schelde en in de Zeeschelde, is de verwachting dat
deze een bijdrage leveren aan de goede staat van
instandhouding en het daarop gerichte beheer van het
gebied als onderdeel van Natura 2000154, en dus in eer-
ste instantie onder artikel 6.1 en 6.2 van de Habitat-
richtlijn (en de gelijksoortige bepalingen uit de
Vogelrichtlijn) ressorteren. Niettemin zijn de veilig-
heidsmaatregelen in de mate van het mogelijke155,
beoordeeld in de zin van artikel 6.3 van de Habitat-
richtlijn. Ondanks de globale positieve inschatting, zijn
lokale knelpunten voor bepaalde gekwalificeerde soor-
ten en habitats niet uit te sluiten. Er blijven hier bepaal-
de leemten in de kennis die in vervolgfasen zullen
moeten worden onderzocht.

Afweging
Conform de bepalingen in artikel 6 van de Habitatricht-
lijn is voor de maatregelen en projecten in de Ontwik-
kelingsschets een zogenoemde passende beoordeling
gemaakt. Deze passende beoordeling is primair gericht
op de verruiming van de vaargeul, maar moet worden
geplaatst in de context van het integrale maatregelen-
pakket voor veiligheid, toegankelijkheid en natuurlijk-
heid uit de Ontwikkelingsschets. Ze kan daardoor niet
los worden gezien van het fundamenteel streven naar
een gunstige staat van instandhouding conform artikel

ontwikkelingsschets • vogel- en habitattoets | 50

154) Plan-MER Sigma, Hfdst. 5.6.4 p. 66 : ‘Er wordt (…) verwacht dat deze inrichtingsvarianten zullen leiden tot een herstel van fysische en chemische processen die typisch zijn voor
een estuarium en tot een herstel van de meeste voor de Vogelrichtlijn en Habitatrichtlijn relevante habitats.’

155) Precieze inrichtingsvarianten en/of locaties zijn in deze fase niet steeds gekend

4 van de Vogelrichtlijn en artikel 6.1 van de Habitat-
richtlijn156.

Als referentiekader voor de beantwoording van de
vraag of met dat integrale maatregelenpakket een
gezond en dynamisch estuarien ecosysteem dichterbij
wordt gebracht, is het streefbeeld voor natuurlijkheid
uit de Langetermijnvisie gebruikt. Met dat streefbeeld
en met de voor 2010 geplande maatregelen voor
natuurontwikkeling, wordt tevens vooruitgelopen op
en richting gegeven aan de formele vaststelling van de
instandhoudingsdoelstellingen.

De Ontwikkelingsschets 2010 kan, in het licht van de
bepalingen van de Vogel- en Habitatrichtlijn,
beschouwd worden als een zogenaamd ‘gemengd’
plan:
• Enerzijds kan de Ontwikkelingsschets worden gezien

als een op het natuurbehoud gericht beheersplan.
Daaronder vallen de maatregelen voor natuuront-
wikkeling en de veiligheidsmaatregelen in de Zee-
schelde, voorzover die betrekking hebben op
gecontroleerd gereduceerd getij gebieden, het land-
waarts verleggen van dijken of voor natuur beheer-
de wetlands.

• Anderzijds bevat de Ontwikkelingsschets maatrege-
len voor verruiming van de vaargeul die niet direct
verband houden met of nodig zijn voor het beheer
van het gebied (als speciale beschermingszone van
het Europees natuurnetwerk Natura 2000).

Passende beoordeling
Op grond van de richtlijnen moet een niet op natuur-
behoud gerichte component van een (gemengd) plan
of project dat gedeeltelijk op beheer met het oog op
natuurbehoud is gericht, in voorkomend geval toch
passend beoordeeld worden, rekening houdend met

de instandhoudingsdoelstellingen van het gebied (arti-
kel 6.3). Die plicht tot passende beoordeling moet uit-
wijzen of die component van het plan significante
gevolgen kan hebben voor de betrokken speciale
beschermingszones.

Op grond van de best beschikbare wetenschappelijke
kennis en inzichten, en rekening houdend met het
voorzorgbeginsel, merken de bewindslieden de schade
aan de natuur door verruiming als niet-significant aan,
mits de nodige mitigerende maatregelen worden toe-
gepast. In verband daarmee kan een verdere beoorde-
ling overeenkomstig artikel 6.4 van de Habitatrichtlijn
achterwege blijven. Tegelijkertijd is geconcludeerd dat
er, op dit strategisch niveau, nog bepaalde restonzeker-
heden blijven (leemten in de kennis) waarmee in het
kader van het vervolgonderzoek in de project- of
inrichtingsfase én in het evaluatie- en monitoringspro-
gramma zal worden omgegaan. Ook de mitigatie
(beperking van schade aan beschermde natuur) door
middel van een verbeterde en flexibele stortstrategie
en het ontwikkelen van nieuwe natuur waardoor het
estuariene systeem robuuster en dus minder kwetsbaar
wordt, dragen bij tot het beheersen van deze restrisi-
co’s. Indien op grond van het vervolgonderzoek en de
monitoring alsnog, op lokaal niveau negatieve effecten
of kansen daarop zouden blijken, kan de toepassing
van artikel 6.4 van de Habitatrichtlijn wel aan de orde
zijn. Mocht in die situatie blijken dat schade aan
beschermde natuur gecompenseerd moet worden, dan
is het nog steeds mogelijk om dat volgens de bepalin-
gen van de richtlijn te doen.

In verband daarmee is er, volledigheidshalve, voor
gekozen om voor die onderdelen van de Ontwikke-
lingsschets die niet louter op natuurbehoud zijn
gericht, de verruiming van de vaargeul, een volledige

51 | ontwikkelingsschets • vogel- en habitattoets

156) Artikel 6 van de Habitatrichtlijn (Richtlijn 92/43/EEG) en de artikelen 3 en 4 van de Vogelrichtlijn (Richtlijn 79/409/EEG) verplichten tot het waarborgen van de instandhouding
van de natuurlijke habitats en de wilde flora en fauna van de speciale beschermingszones in het Schelde-estuarium (‘Natura 2000‘- gebied)

Vogel- en Habitattoets op planniveau uit te voeren. Op
de informatie uit deze toets kan dan eventueel worden
teruggegrepen voor het uitvoeren van de habitattoets in
de project- of inrichtingsfase of in de vergunningsfase.

Op grond van deze afweging is vastgesteld dat het inte-
grale maatregelenpakket van de Ontwikkelingsschets,
met inbegrip van de maatregel tot verruiming van de
vaargeul, wordt uitgevoerd zonder over het geheel
beschouwd schade toe te brengen aan de te bescher-
men natuurwaarden. Bovendien wordt de natuur van
het Schelde-estuarium in een gunstigere staat van
instandhouding gebracht en wordt de realisering van

het streefbeeld
natuurlijkheid uit de
Langetermijnvisie
dichterbij gebracht.

Inspraak
Gelet op de bepalin-
gen in artikel 6 van
de Habitatrichtlijn,
heeft de passende
beoordeling van de
projecten en maatre-
gelen uit de Ontwik-
kelingsschets, een
openbare inspraak-
procedure doorlo-

pen. Deze inspraakmogelijkheid werd gehouden in de
periode van 15 september tot 15 oktober 2004 in
Vlaanderen en in Nederland. Hieraan was een informa-
tiecampagne verbonden. De inspraak was gericht op
de Ontwikkelingsschets 2010 Schelde-estuarium; voorstel-
len voor besluiten en op de daarvoor uitgevoerde
onderbouwende studies, waaronder de strategisch
milieueffectenrapportage, waarin de effecten van
maatregelen op natuurwaarden zijn onderzocht.
De uitkomsten van deze effectenbeoordeling waren in

bijlage 4 van eerder genoemde ambtelijke versie van
de Ontwikkelingsschets integraal weergegeven.

Voorzover de inspraakreacties betrekking hadden op
de passende beoordeling, waren deze overwegend
gericht op de gevolgen van de verdieping van de vaar-
geul in de Westerschelde en de Beneden-Zeeschelde
en de verbreding van de vaargeul in de Beneden-Zee-
schelde. De reacties betroffen vooral de restonzekerhe-
den rond de morfologische en ecologische
veranderingen die zich in het estuarium kunnen voor-
doen. Naar aanleiding van deze reacties is geconsta-
teerd dat deze restonzekerheden niet of niet volledig
op het strategisch niveau van de Ontwikkelingsschets
en op het strategisch niveau van de daaraan ten grond-
slag liggend onderzoek en studie kunnen worden
opgelost. Getracht moet worden om die restonzekerhe-
den weg te nemen in het kader van de nog uit te voe-
ren vervolgstudies, waaronder de
milieueffectrapportage op projectniveau. Op strate-
gisch niveau worden zij meegenomen als leemten in
de kennis.

ontwikkelingsschets • vogel- en habitattoets | 52

Nadere informatie over het Project Ontwikkelings-
schets 2010 Schelde-estuarium is op de volgende
manieren verkrijgbaar:

• Bij het ministerie van de Vlaamse Gemeenschap
t.a.v. de inspecteur-generaal, Ir. J.H.A.M. Van Hoof
Loodsgebouw
Tavernierkaai 3
Antwerpen 2000 – België
tel (+32) 3 2220857
fax (+32) 3 2312062
jozef.vanhoof@lin.vlaanderen.be

• Bij het ministerie van Verkeer en Waterstaat
Directoraat-Generaal Water
t.a.v. Jhr. Mr. C.H.V. de Villeneuve
Postbus 20906
2500 EX Den Haag – Nederland
tel. (+3170) 3519034
fax (+3170) 3519078
carel.de.villeneuve@minvenw.nl

• Bij het ministerie van de Vlaamse Gemeenschap,
Administratie van Milieu-, Natuur-, land- en waterbe-
heer in Vlaanderen
t.a.v. Dhr. K. De Smet
Graaf de Ferrarisgebouw
Koning Albert II-laan 20 – Bus 8
Brussel 1000 – België
tel (+32) 2 5537683
fax (+32) 2 5537685
koen.desmet@lin.vlaanderen.be

• Bij het ministerie van Landbouw, Natuur en Voedsel-
kwaliteit
Directie Zuid
t.a.v. Dhr W. van Zandbrink
Postbus 6111
5600 HC Eindhoven – Nederland
tel (+3140) 2329199
w.w.van.zandbrink@minlnv.nl

• Bij de Projectdirectie uitvoering ontwikkelingsschets
Schelde-estuarium (ProSes2010)
Postbus 299
NL 4611 AP Bergen op Zoom,
tel +31 (0)164-212800;
fax +31 (0)164-212801
info@proses2010.nl / info@proses2010.be
www.proses2010.be / www.proses2010.nl

53 | ontwikkelingsschets • vogel- en habitattoets

6 Nadere informatie

1.1 Inleiding
De Ontwikkelingsschets streeft ernaar de natuur van de
Schelde voldoende ‘robuust’ te maken ter ondersteu-
ning van het Natura 2000-netwerk. In het licht van de
Langetermijnvisie is aldus sprake van een duidelijke
toevoeging aan de kwaliteit van de estuariene natuur-
lijkheid van het gebied, zodat er voldoende weerstand
is tegen ingrepen in die natuur.

Het aantal gebieden dat in de toekomst een rol kan
spelen als eventueel compensatiegebied neemt daar-
door af. Niettemin is, gelet op de economische functies
binnen het gebied, niet uit te sluiten dat in de toe-
komst behoefte is aan ruimte voor natuurcompensatie.
Voorkomen moet worden dat dit aanleiding kan zijn
voor terughoudendheid bij het inrichten van gebieden
met hoge natuurwaarden. Eveneens moet voorkomen
worden dat eventuele toekomstige natuurcompensa-
ties straks ad hoc en versnipperd over niet of nauwe-
lijks met elkaar samenhangende locaties zouden
moeten worden gerealiseerd. In plaats daarvan wordt
gestimuleerd dat toekomstige compensaties, voorzover
deze nodig zouden blijken, worden gerealiseerd als
onderdeel van robuuste samenhangende natuur, pas-
send in het Europese natuurnetwerk ‘Natura 2000’.

Gebieden toevoegen aan de habitatreserve
Omdat in de toekomst, zelfs met een staat van instand-
houding die aanmerkelijk gunstiger is, ingrepen denk-
baar blijven die toch afbreuk zouden doen aan het
vereiste beschermingsniveau binnen de speciale
beschermingszones, is besloten dat een habitatreserve
kan worden gecreëerd waaraan gebieden kunnen wor-
den toegevoegd. Mogelijke pluspunten zijn dat in het
kader van toekomstige Ontwikkelingsschetsen eventu-
eel met meer durf ingezet wordt op het ontwikkelen

van nieuwe natuur en dat een samenhangende visie
inzake eventuele toekomstige compensaties kan wor-
den ontwikkeld. Verder zouden bedrijven en overhe-
den, indien nodig, gebruik kunnen maken van zulke
reserve zonder zich te moeten specialiseren in een
materie die niet tot de eigen kernactiviteit behoort.

1.2 Uitgangspunten
Voor het functioneren van een habitatreserve zijn de
volgende uitgangspunten relevant :
• De natuurlijke waarden van het Schelde-estuarium

zijn hoog; zij moeten worden behouden en waar
mogelijk verder worden versterkt (Europees netwerk
Natura 2000, Langetermijnvisie Schelde-estuarium).

• De zeehavens in het Schelde-estuarium en de aan
die zeehavens gerelateerde ondernemingen zijn van
substantieel belang voor de economie, werkgelegen-
heid en welvaart van de regio; hun concurrentieposi-
tie moet worden gewaarborgd.

• Uitbreidingen van havens, aan havens gerelateerde
ondernemingen en andere bedrijfsactiviteiten bin-
nen het Schelde-estuarium zijn van belang met het
oog op de economische ontwikkeling.

• Schade aan de natuur van het estuarium moet met
kracht worden voorkomen. De Europese Vogel- en
Habitatrichtlijn en nationale natuurregelgeving
dwingen daartoe.

• Indien ingrepen afbreuk zouden doen aan het in
stand te houden beschermingsniveau, zijn deze
enkel toelaatbaar om dwingende redenen van groot
openbaar belang, bij gebreke aan alternatieven en
onder strikte randvoorwaarden (mitigatie en com-
pensatie).

• Compensatie moet plaatsvinden met toepassing van
het voorzorgbeginsel. Dat wil zeggen dat, gegeven
de tijd die nodig is om nieuwe natuur te ontwikkelen

ontwikkelingsschets • vogel- en habitattoets | 54

bijlage 1 Reservering voor toekomstige compensaties

en gegeven de onzekerheden of het daadwerkelijk
lukt om de natuur die verloren is gegaan opnieuw te
ontwikkelen, vereist wordt dat een areaal aan natuur
wordt ontwikkeld dat zo groot is dat geen risico’s
worden gelopen. In de praktijk betekent dit dat in
werkelijkheid kan worden overgecompenseerd
(compensatie inclusief voorzorg).

• Indien, ondanks een robuustere estuariene natuur, in
de toekomst een compensatieplicht rijst, is het wen-
selijk dat deze wordt geïmplementeerd vanuit een
globale visie, tijdig en samenhangend kan worden
verwezenlijkt en bestaat uit de ‘goede soort’ natuur.

1.3 Gemaakte afspraken
Met betrekking tot deze reservering worden de volgen-
de afspraken gemaakt:
• Gebieden waarvan de inrichting leidt tot een hogere

natuurlijkheid van het Schelde-estuarium,worden
beschouwd als reservering voor eventueel noodza-
kelijke toekomstige compensaties, voor zover de juis-
te soort natuur in de reserve aanwezig is.

• Gebieden die worden ingericht vanwege mitigatie /
compensatie dragen per saldo niet bij aan de natuur-
lijkheid en kunnen daarom niet worden toegevoegd
aan de reserve.

• Indien, in het licht van een volledig uitgevoerde
Habitattoets, behoefte is aan compensatie kan de
overheid of het bedrijf dat voor de compensatie ver-
antwoordelijk is, voor een bedrag dat gelijk is aan de
geraamde kosten van die compensatie een beroep
doen op een passend deel van de reserve (‘compen-
satiefonds’). Deze reserve wordt in eerste instantie
bedoeld voor activiteiten in het kader van de Lange-
termijnvisie.

• De overheid die de reserve beheert, dient het verkre-
gen budget te benutten voor verdere natuurontwik-
keling in het Schelde-estuarium. Het resulterende
natuurgebied kan worden toegevoegd aan de reser-
ve.

• De provincie Zeeland is uitgenodigd om, samen met
de Administratie Waterwegen en Zeewezen, deze
principes als beheerder van de reserves uit te werken
en toe te passen.

• Op deze wijze wordt gestimuleerd dat toekomstige
compensaties worden gerealiseerd als onderdeel van
robuuste samenhangende natuur, passend in het
netwerk van Natura 2000, in plaats van niet of nau-
welijks samenhangende locaties. Voor diverse over-
heden en bedrijven betekent het dat men zich niet
behoeft te specialiseren in een materie die niet
behoort tot de kernactiviteit. Bij compensaties dient
het voorzorgbeginsel te worden toegepast en wordt
gevraagd bij het vaststellen van het budget hier
ruimhartig mee om te gaan. Deze constructie zal per
saldo leiden tot een toevoeging aan de natuurlijk-
heid van het Schelde-estuarium.

55 | ontwikkelingsschets • vogel- en habitattoets

Vogelrichtlijngebieden Vlaanderen

Schorren en Polders van de Beneden-Schelde
Gebiedscode BE 3.6
Volgnummer 13
Oppervlakte 7085 ha
Lengtegraad 4°15'0'' E

Breedtegraad 51°19'0'' N

Soorten
Populatie-grootte

min max seizoen
Aalscholver - 45 Wintergast of doortrekker
Aalscholver - 45 Zomer- of wintergast
Bergeend - 4000 Wintergast of doortrekker
Blauwborst - 26 Broedvogel
Blauwe reiger - 100 Wintergast of doortrekker
Bruine kiekendief - 4 Broedvogel
Dodaars - 55 Wintergast of doortrekker
Fuut - 90 Wintergast of doortrekker
Goudplevier - 2000 (2 bp) Zomer- of wintergast
Grauwe gans - 440 Wintergast of doortrekker
Grutto - 800 Wintergast of doortrekker
Kemphaan - 1400 Zomer- of wintergast
Kleine zwaan - 32 Wintergast of doortrekker
Kleine zwaan - 32 Zomer- of wintergast
Kluut - 1800 (350 bp) Zomer- of wintergast
Knobbelzwaan - 55 Wintergast of doortrekker
Kolgans - 3000 Wintergast of doortrekker
Krakeend - 230 Wintergast of doortrekker
Kuifduiker - - Zomer- of wintergast
Kuifeend - 850 Wintergast of doortrekker
Meerkoet - 2300 Wintergast of doortrekker
Nonnetje - 85 Wintergast of doortrekker
Parelduiker Zomer- of wintergast
Pijlstaart - 240 Wintergast of doortrekker

Regenwulp - - Wintergast of doortrekker
Rietgans - 800 Wintergast of doortrekker
Roodkeelduiker - 4 Zomer- of wintergast
Slobeend - 1700 Wintergast of doortrekker
Smient - 3000 Wintergast of doortrekker
Tafeleend - 450 Wintergast of doortrekker
Wilde eend - 6230 Wintergast of doortrekker
Wilde zwaan - 4 Zomer- of wintergast
Wintertaling - 3200 Wintergast of doortrekker
Wulp - 140 Wintergast of doortrekker

Habitat
Akker
Artificiële landschappen
Getijdenrivieren
Moerasgebieden
Overige urbane en industriele zones
Ruderaal land
Slikken en schorrevlakte

Landgebruik
Landbouw
Natuurbehoud en onderzoek
Urbanisatie, industrie en transport

Bedreigingen
Industrialisatie en urbanisatie
Infrastructuur algemeen
Landbouwintensificatie
Verstoring van vogels

ontwikkelingsschets • vogel- en habitattoets | 56

bijlage 2 Kwalificerende soorten en habitats per speciale beschermingszone

Durme en Middenloop van de Schelde
Gebiedscode BE 3.5
Volgnummer 12
Oppervlakte 4190 ha
Lengtegraad 4°6'0'' E

Breedtegraad 51°3'0'' N

Soorten
Populatie-grootte

min max seizoen
Aalscholver - 3 Zomer- of wintergast
Aalscholver - 3 Wintergast of doortrekker
Bergeend - 630 Wintergast of doortrekker
Blauwborst 60 70 Broedvogel
Blauwe kiekendief - 10 Zomer- of wintergast
Blauwe reiger - 100 Wintergast of doortrekker
Bosruiter 5 10 Zomer- of wintergast
Bruine kiekendief 3 5 (1 bp) Zomer- of wintergast
Dodaars - 45 Wintergast of doortrekker
Fuut - 45 Wintergast of doortrekker
Grutto - 150 Wintergast of doortrekker
Ijsvogel 5 10 Broedvogel
Kemphaan 40 50 Zomer- of wintergast
Kleine zwaan - 4 Zomer- of wintergast
Kleine zwaan - 4 Wintergast of doortrekker
Knobbelzwaan - 10 Wintergast of doortrekker
Krakeend - 20 Wintergast of doortrekker
Kuifeend - 70 Wintergast of doortrekker
Meerkoet - 1250 Wintergast of doortrekker
Nonnetje - - Wintergast of doortrekker
Pijlstaart - 90 Wintergast of doortrekker
Porseleinhoen - - Zomer- of wintergast
Purperreiger - 5 Zomer- of wintergast
Roerdomp 4 5 (1 bp) Zomer- of wintergast
Slobeend - 800 Wintergast of doortrekker
Smient - 180 Wintergast of doortrekker
Tafeleend - 300 Wintergast of doortrekker
Velduil 2 3 Zomer- of wintergast
Visdief - 10 Zomer- of wintergast

Wilde eend - 7100 Wintergast of doortrekker
Wilde zwaan - 10 Zomer- of wintergast
Wintertaling - 1500 Wintergast of doortrekker
Witoogeend - - Zomer- of wintergast
Woudaapje - 2 Broedvogel
Zwarte stern - 10 Zomer- of wintergast
Zwarte wouw - 1 Broedvogel

Habitat
Artificiële landschappen
Gemengd bos
Getijdenrivieren
Moerasgebieden
Stilstaand zoetwater
Wouden en bossen

Landgebruik
Landbouw
Natuurbehoud en onderzoek
Toerisme en recreatie

Bedreigingen
Bouw en impact van dijken en stuwen
Infrastructuur algemeen
Landbouwintensificatie

Kuifeend and Blokkersdijk
Gebiedscode BE 2.2
Volgnummer 2
Oppervlakte 192 ha
Lengtegraad 4°21'0'' E

Breedtegraad 51°16'0'' N

Soorten
Populatie-grootte

min max seizoen
Aalscholver - 40 Wintergast of doortrekker
Aalscholver - 40 Zomer- of wintergast
Bergeend - 270 Wintergast of doortrekker

57 | ontwikkelingsschets • vogel- en habitattoets

Blauwe reiger - 40 Wintergast of doortrekker
Bruine kiekendief - 2 Broedvogel
Dodaars - 200 Wintergast of doortrekker
Fuut - 120 Wintergast of doortrekker
Kleine zwaan - 3 Zomer- of wintergast
Kleine zwaan - 3 Wintergast of doortrekker
Knobbelzwaan - 60 Wintergast of doortrekker
Krakeend - 1220 Wintergast of doortrekker
Kuifduiker - - Zomer- of wintergast
Kuifeend - 1150 Wintergast of doortrekker
Meerkoet - 2580 Wintergast of doortrekker
Nonnetje - 60 Wintergast of doortrekker
Pijlstaart - 450 Wintergast of doortrekker
Roerdomp - 2 Broedvogel
Roodkeelduiker - - Zomer- of wintergast
Slobeend - 1400 Wintergast of doortrekker
Smient - 330 Wintergast of doortrekker
Tafeleend - 1400 Wintergast of doortrekker
Wilde eend - 1900 Wintergast of doortrekker
Wilde zwaan - 9 Zomer- of wintergast
Wintertaling - 1340 Wintergast of doortrekker
Wulp - - Wintergast of doortrekker

Habitat
Akker
Artificiële landschappen
Moerasgebieden
Oevervegetatie
Overige urbane en industriele zones
Ruderaal land
Stilstaand zoetwater
Wouden en bossen

Landgebruik
Landbouw
Natuurbehoud en onderzoek
Toerisme en recreatie
Urbanisatie, industrie en transport

Bedreigingen
Industrialisatie en urbanisatie
Infrastructuur algemeen
Opvulling van moerassige gebieden

Het Zwin
Gebiedscode BE 3.3
Volgnummer 10
Oppervlakte 1914 ha
Lengtegraad 3°21'0'' E

Breedtegraad 51°20'0'' N

Soorten
Populatie-grootte

min max seizoen
Corncrake - - Zomer- of wintergast
Aalscholver - 50 Wintergast of doortrekker
Aalscholver - 50 Zomer- of wintergast
Bergeend - 1100 Wintergast of doortrekker
Blauwborst - - Broedvogel
Blauwe kiekendief - 24 Zomer- of wintergast
Blauwe reiger 150 Wintergast of doortrekker
Bosruiter - 60 Zomer- of wintergast
Brandgans - 3800 Wintergast of doortrekker
Bruine kiekendief - - Broedvogel
Casarca - 2 Zomer- of wintergast
Dodaars - 30 Wintergast of doortrekker
Dougalls stern - 1 Broedvogel
Drieteenstrandloper - 25 Wintergast of doortrekker
Dwerggans - - Zomer- of wintergast
Dwergstern - 200 (x bp) Zomer- of wintergast
Fuut - 20 Wintergast of doortrekker
Goudplevier - - Zomer- of wintergast
Grote stern - - Zomer- of wintergast
Grutto - 40 Wintergast of doortrekker
IJsduiker - - Zomer- of wintergast
Kemphaan - 1200 Zomer- of wintergast
Kleine rietgans - 50 Wintergast of doortrekker
Kleine zilverreiger - 3 (1bp) Zomer- of wintergast

ontwikkelingsschets • vogel- en habitattoets | 58

Kleine zwaan - 60 Wintergast of doortrekker
Kleine zwaan - 60 Zomer- of wintergast
Kluut - 540 (70 bp) Zomer- of wintergast
Knobbelzwaan - 2 Wintergast of doortrekker
Kolgans - 4000 Wintergast of doortrekker
Kraanvogel - - Zomer- of wintergast
Krakeend - 100 Wintergast of doortrekker
Kuifduiker - - Zomer- of wintergast
Kuifeend - 40 Wintergast of doortrekker
Kwak - - Broedvogel
Lepelaar - 30 Zomer- of wintergast
Meerkoet - 1250 Wintergast of doortrekker
Morinelplevier - 25 Zomer- of wintergast
Nonnetje - 200 Wintergast of doortrekker
Noordse stern - 1 Broedvogel
Ooievaar - - Broedvogel
Pijlstaart - 250 Wintergast of doortrekker
Porseleinhoen - - Zomer- of wintergast
Purperreiger - 26 Zomer- of wintergast
Ralreiger - - Zomer- of wintergast
Regenwulp - 950 Wintergast of doortrekker
Reuzestern - Zomer- of wintergast
Rietgans - 1300 Wintergast of doortrekker
Rode wouw - - Zomer- of wintergast
Roerdomp - 10 Zomer- of wintergast
Roodhalsgans - - Zomer- of wintergast
Slechtvalk - - Zomer- of wintergast
Slobeend - 280 Wintergast of doortrekker
Smelleken - 7 Zomer- of wintergast
Smient - 9500 Wintergast of doortrekker
Steenloper - 170 Wintergast of doortrekker
Steltkluut - - Broedvogel
Tafeleend - 45 Wintergast of doortrekker
Velduil - 11 (x bp) Zomer- of wintergast
Visarend - 3 Zomer- of wintergast
Visdief - 370 Broedvogel
Wespendief - - Zomer- of wintergast
Wilde eend - 4500 Wintergast of doortrekker
Wilde zwaan - 20 Zomer- of wintergast

Wintertaling - 730 Wintergast of doortrekker
Witoogeend - - Zomer- of wintergast
Woudaapje - - Zomer- of wintergast
Wulp - 1800 Wintergast of doortrekker
Zwarte ooievaar - 2 Zomer- of wintergast
Zwarte stern - - Zomer- of wintergast
Zwarte wouw - - Zomer- of wintergast
Zwarte zeeëend - 180 Wintergast of doortrekker
Zwartkopmeeuw - 15 Broedvogel

Habitat
Aanplantingen
Akker
Artificiële landschappen
Kustduinen en stranden
Moerasgebieden
Overblijvende teelten, boomgaarden
Slikken en schorrevlakte
Wouden en bossen
Zilte schorren

Landgebruik
Landbouw
Natuurbehoud en onderzoek
Toerisme en recreatie

Bedreigingen
Kanalisatie
Landbouwintensificatie
Natuurlijke effecten
Ontwatering
Recreatie en toerisme

59 | ontwikkelingsschets • vogel- en habitattoets

Habitatrichtlijngebieden Vlaanderen

Schelde- en Durmeëestuarium, van de Nederlandse
grens tot Gent

Gebiedscode BE2300006
Oppervlakte 6005 ha
Lengtegraad 4°14'0'' E

Breedtegraad 51°8'0'' N

Habitats
1130 Estuaria

Prioritair nee
Oppervlakte ca 10%

Rel. oppervlakte 15% >= p > 2%
Behoud zeer goed

Representativiteit zeer goed
Algemeen zeer goed

1140 Bij eb droogvallende slik-
wadden en zandplaten

Prioritair nee
Oppervlakte ca 6%

Rel. oppervlakte 100% >= p > 15%
Behoud zeer goed

Representativiteit zeer goed
Algemeen zeer goed

1310 Eénjarige pioniersvegeta-
ties van slik- en zandge-
bieden met Salicornia-
soorten en andere
zoutminnende planten

Prioritair nee
Oppervlakte ca <1%

Rel. oppervlakte 15% >= p > 2%
Behoud zeer goed

Representativiteit goed
Algemeen zeer goed

1320 Schorren met slijkgrasve-
getaties (Spartinion)

Prioritair nee
Oppervlakte ca <1%

Rel. oppervlakte 2% >= p > 0%
Behoud goed

Representativiteit goed
Algemeen goed

1330 Atlantische schorren
(Glauco-Puccinellietalia
maritimae)

Prioritair nee
Oppervlakte ca 3%

Rel. oppervlakte 100% >= p > 15%
Behoud zeer goed

Representativiteit zeer goed
Algemeen zeer goed

2310 Psammofiele heide met
Calluna- en Genista-
soorten

Prioritair nee
Oppervlakte ca <1%

Rel. oppervlakte 2% >= p > 0%
Behoud goed

Representativiteit goed
Algemeen goed

ontwikkelingsschets • vogel- en habitattoets | 60

2330 Open grasland met Cory-
nephorus- en Agrostis-
soorten op landduinen

Prioritair nee
Oppervlakte ca <1%

Rel. oppervlakte 2% >= p > 0%
Behoud goed

Representativiteit goed
Algemeen goed

3150 Van nature eutrofe meren
met vegetatie van het type
Magnopotamium of
Hydrocharition

Prioritair nee
Oppervlakte ca 3%

Rel. oppervlakte 15% >= p > 2%
Behoud goed

Representativiteit goed
Algemeen goed

4030 Droge heide
(alle subtypen)

Prioritair nee
Oppervlakte ca <1%

Rel. oppervlakte 2% >= p > 0%
Behoud goed

Representativiteit goed
Algemeen goed

6410 Grasland met Molinia op
kalkhoudende bodem en
kleibodem (Eu-Molinion)

Prioritair nee
Oppervlakte ca <1%

Rel. oppervlakte 2% >= p > 0%
Behoud goed

Representativiteit voldoende
Algemeen goed

6430 Voedselrijke ruigten
Prioritair nee

Oppervlakte ca 3%
Rel. oppervlakte 15% >= p > 2%

Behoud goed
Representativiteit zeer goed

Algemeen goed

6510 Laaggelegen, schraal hooi-
land
(Alopecurus pratensis,
Sanguisorba officinalis)

Prioritair nee
Oppervlakte ca 1%

Rel. oppervlakte 2% >= p > 0%
Behoud goed

Representativiteit goed
Algemeen goed

9160 Eikenbossen van het type
Stellario-Carpinetum

Prioritair nee
Oppervlakte ca 1%

Rel. oppervlakte 2% >= p > 0%
Behoud goed

Representativiteit goed
Algemeen goed

91E0 Overblijvende of relictbos-
sen op alluviale grond
(Alnion glutinoso-incanae)

Prioritair ja
Oppervlakte ca 5%

Rel. oppervlakte 15% >= p > 2%
Behoud matige tot slecht

Representativiteit zeer goed
Algemeen goed

61 | ontwikkelingsschets • vogel- en habitattoets

Vissen
1099 Lampetra fluviatilis -

Rivierprik
Populatie ca 100% >= p > 15%

Behoud goed
Isolatie populatie niet geïsoleerd

Algemeen goed

1149 Cobitis taenia -
Kleine modderkruiper

Populatie ca 100% >= p > 15%
Behoud goed
Isolatie populatie (bijna) geïsoleerd

Algemeen goed

Amfibieën en reptielen
1166 Triturus cristatus -

Kamsalamander
Populatie ca 15% >= p > 2%

Behoud goed
Isolatie populatie niet geïsoleerd

Algemeen goed

Valleigebied van de Kleine Nete met brongebieden,
moerassen en heiden

Gebiedscode BE2100026
Oppervlakte 4884 ha
Lengtegraad 5°5'0'' E

Breedtegraad 51°15'0'' N

Habitats
2330 Open grasland met Cory-

nephorus- en Agrostis-
soorten op landduinen

Prioritair nee
Oppervlakte ca 2%

Rel. oppervlakte 2% >= p > 0%
Behoud goed

Representativiteit zeer goed
Algemeen goed

3110 Mineraalarme oligotrofe
wateren van de Atlanti-
sche zandvlakten met
amfibische vegetatie: Lo-
belia, Littorellia en Isoëtes

Prioritair nee
Oppervlakte ca 2%

Rel. oppervlakte 15% >= p > 2%
Behoud zeer goed

Representativiteit zeer goed
Algemeen goed

3130 Oligotrofe wateren van
het Middeneuropese en
peri-alpiene gebied met
Littorella- of Isoëtes-vege-
tatie of met eenjarige
vegetatie op drooggeval-
len oevers
(Nanocyperetalia)

Prioritair nee
Oppervlakte ca 2%

Rel. oppervlakte 15% >= p > 2%
Behoud zeer goed

Representativiteit zeer goed
Algemeen zeer goed

ontwikkelingsschets • vogel- en habitattoets | 62

3260 Drijvende Ranunculus-
vegetatie van submontane
en planitaire rivieren

Prioritair nee
Oppervlakte ca 1%

Rel. oppervlakte 100% >= p > 15%
Behoud zeer goed

Representativiteit zeer goed
Algemeen zeer goed

4010 Noordatlantische vochtige
heide met Erica tetralix

Prioritair nee
Oppervlakte ca 2%

Rel. oppervlakte 15% >= p > 2%
Behoud zeer goed

Representativiteit zeer goed
Algemeen zeer goed

4030 Droge heide
(alle subtypen)

Prioritair nee
Oppervlakte ca 3%

Rel. oppervlakte 2% >= p > 0%
Behoud zeer goed

Representativiteit zeer goed
Algemeen zeer goed

6230 Soortenrijke heischrale
graslanden op arme
bodems

Prioritair ja
Oppervlakte ca <1%

Rel. oppervlakte 2% >= p > 0%
Behoud goed

Representativiteit goed
Algemeen goed

6430 Voedselrijke ruigten
Prioritair nee

Oppervlakte ca 5%
Rel. oppervlakte 15% >= p > 2%

Behoud goed
Representativiteit zeer goed

Algemeen goed

7140 Overgangs- en trilveen
Prioritair nee

Oppervlakte ca 1%
Rel. oppervlakte 100% >= p > 15%

Behoud zeer goed
Representativiteit zeer goed

Algemeen zeer goed

7150 Slenken in veengronden
(Rhynchosporion)

Prioritair nee
Oppervlakte ca <1%

Rel. oppervlakte 15% >= p > 2%
Behoud zeer goed

Representativiteit zeer goed
Algemeen zeer goed

7210 Kalkhoudende moerassen
met Cladium mariscus en
Carex davalliana

Prioritair ja
Oppervlakte ca <1%

Rel. oppervlakte 15% >= p > 2%
Behoud goed

Representativiteit zeer goed
Algemeen goed

63 | ontwikkelingsschets • vogel- en habitattoets

7230 Alkalisch laagveen
Prioritair nee

Oppervlakte ca 2%
Rel. oppervlakte 100% >= p > 15%

Behoud goed
Representativiteit zeer goed

Algemeen goed

91E0 Overblijvende of relictbos-
sen op alluviale grond
(Alnion glutinoso-incanae)

Prioritair ja
Oppervlakte ca 5%

Rel. oppervlakte 2% >= p > 0%
Behoud zeer goed

Representativiteit zeer goed
Algemeen goed

Vissen
1096 Lampetra planeri -

Beekprik
Populatie ca 100% >= p > 15%

Behoud goed
Isolatie populatie (bijna) geïsoleerd

Algemeen goed

1145 Misgurnus fossilis -
Grote modderkruiper

Populatie ca 100% >= p > 15%
Behoud goed
Isolatie populatie (bijna) geïsoleerd

Algemeen goed

1149 Cobitis taenia -
Kleine modderkruiper

Populatie ca 100% >= p > 15%
Behoud goed
Isolatie populatie (bijna) geïsoleerd

Algemeen goed

1163 Cottus gobio -
Rivierdonderpad

Populatie ca 100% >= p > 15%
Behoud goed
Isolatie populatie (bijna) geïsoleerd

Algemeen goed

Amfibieën en reptielen
1166 Triturus cristatus -

Kamsalamander
Populatie ca 15% >= p > 2%

Behoud goed
Isolatie populatie niet geïsoleerd

Algemeen goed

Invertebraten
1042 Gevlekte witsnuitlibel

Populatie ca 100% >= p > 15%
Behoud goed
Isolatie populatie niet geïsoleerd,

maar aan de rand van het
verspreidingsareaal

Algemeen goed

Planten
1903 Liparis loeselii -

Groenknolorchis
Populatie ca 100% >= p > 15%

Behoud goed
Isolatie populatie niet geïsoleerd,

maar aan de rand van het
verspreidingsareaal

Algemeen zeer goed

ontwikkelingsschets • vogel- en habitattoets | 64

1831 Luronium natans -
Drijvende waterweegbree

Populatie ca 15% >= p > 2%
Behoud goed
Isolatie populatie niet geïsoleerd

Algemeen zeer goed

Bovenloop van de Grote Nete met Zammelsbroek,
Langdonken en Goor

Gebiedscode BE2100040
Oppervlakte 4307 ha
Lengtegraad 5°11'0'' E

Breedtegraad 51°9'40'' N

Habitats
2310 Psammofiele heide met

Calluna- en Genista-soor-
ten

Prioritair nee
Oppervlakte ca <1%

Rel. oppervlakte 2% >= p > 0%
Behoud zeer goed

Representativiteit goed
Algemeen goed

2330 Open grasland met Cory-
nephorus- en Agrostis-
soorten op landduinen

Prioritair nee
Oppervlakte ca 1%

Rel. oppervlakte 15% >= p > 2%
Behoud zeer goed

Representativiteit goed
Algemeen zeer goed

3130 Oligotrofe wateren van
het Middeneuropese en
peri-alpiene gebied met
Littorella- of Isoëtes-vege-
tatie of met eenjarige
vegetatie op drooggeval-
len oevers
(Nanocyperetalia)

Prioritair nee
Oppervlakte ca 1%

Rel. oppervlakte 2% >= p > 0%
Behoud goed

Representativiteit goed
Algemeen goed

3150 Van nature eutrofe meren
met vegetatie van het type
Magnopotamium of
Hydrocharition

Prioritair nee
Oppervlakte ca <1%

Rel. oppervlakte 2% >= p > 0%
Behoud zeer goed

Representativiteit voldoende
Algemeen goed

3260 Drijvende Ranunculus-
vegetatie van submontane
en planitaire rivieren

Prioritair nee
Oppervlakte ca 1%

Rel. oppervlakte 100% >= p > 15%
Behoud goed

Representativiteit zeer goed
Algemeen goed

65 | ontwikkelingsschets • vogel- en habitattoets

4010 Noordatlantische vochtige
heide met Erica tetralix

Prioritair nee
Oppervlakte ca 1%

Rel. oppervlakte 2% >= p > 0%
Behoud goed

Representativiteit goed
Algemeen goed

4030 Droge heide
(alle subtypen)

Prioritair nee
Oppervlakte ca 1%

Rel. oppervlakte 2% >= p > 0%
Behoud goed

Representativiteit goed
Algemeen goed

6230 Soortenrijke heischrale
graslanden op arme
bodems

Prioritair ja
Oppervlakte ca <1%

Rel. oppervlakte 2% >= p > 0%
Behoud goed

Representativiteit goed
Algemeen goed

6410 Grasland met Molinia op
kalkhoudende bodem en
kleibodem (Eu-Molinion)

Prioritair nee
Oppervlakte ca 1%

Rel. oppervlakte 100% >= p > 15%
Behoud zeer goed

Representativiteit zeer goed
Algemeen zeer goed

6430 Voedselrijke ruigten
Prioritair nee

Oppervlakte ca 15%
Rel. oppervlakte 15% >= p > 2%

Behoud goed
Representativiteit goed

Algemeen goed

6510 Laaggelegen, schraal hooi-
land (Alopecurus praten-
sis, Sanguisorba officinalis)

Prioritair nee
Oppervlakte ca 10%

Rel. oppervlakte 15% >= p > 2%
Behoud zeer goed

Representativiteit goed
Algemeen zeer goed

7210 Kalkhoudende moerassen
met Cladium mariscus en
Carex davalliana

Prioritair ja
Oppervlakte ca 1%

Rel. oppervlakte 15% >= p > 2%
Behoud zeer goed

Representativiteit zeer goed
Algemeen zeer goed

9120 Beukenbossen van het
type met Ilex- en Taxus-
soorten, rijk aan epifyten
(Ilici-Fagetum)

Prioritair nee
Oppervlakte ca 1%

Rel. oppervlakte 2% >= p > 0%
Behoud zeer goed

Representativiteit zeer goed
Algemeen goed

ontwikkelingsschets • vogel- en habitattoets | 66

9160 Eikenbossen van het type
Stellario-Carpinetum

Prioritair nee
Oppervlakte ca 2%

Rel. oppervlakte 2% >= p > 0%
Behoud goed

Representativiteit goed
Algemeen goed

9190 Oude zuurminnende
bossen met Quercus robur
op zandvlakten

Prioritair nee
Oppervlakte ca 2%

Rel. oppervlakte 15% >= p > 2%
Behoud goed

Representativiteit goed
Algemeen zeer goed

91E0 Overblijvende of relictbos-
sen op alluviale grond
(Alnion glutinoso-incanae)

Prioritair ja
Oppervlakte ca 12%

Rel. oppervlakte 2% >= p > 0%
Behoud goed

Representativiteit goed
Algemeen goed

Vissen
1096 Lampetra planeri -

Beekprik
Populatie ca 100% >= p > 15%

Behoud goed
Isolatie populatie (bijna) geïsoleerd

Algemeen goed

1149 Cobitis taenia -
Kleine modderkruiper

Populatie ca 100% >= p > 15%
Behoud goed
Isolatie populatie niet geïsoleerd

Algemeen goed

Amfibieën en reptielen
1166 Triturus cristatus -

Kamsalamander
Populatie ca 15% >= p > 2%

Behoud goed
Isolatie populatie niet geïsoleerd

Algemeen goed

Planten
1831 Luronium natans -

Drijvende waterweegbree
Populatie ca 15% >= p > 2%

Behoud goed
Isolatie populatie niet geïsoleerd

Algemeen zeer goed

Bossen van het zuidoosten van de Zandleemstreek
Gebiedscode BE2300044
Oppervlakte 1793 ha
Lengtegraad 4°15'0'' E

Breedtegraad 50°57'30'' N

Habitats
2310 Psammofiele heide met

Calluna- en
Genista-soorten

Prioritair nee
Oppervlakte ca <1%

Rel. oppervlakte 2% >= p > 0%
Behoud goed

Representativiteit goed
Algemeen goed

67 | ontwikkelingsschets • vogel- en habitattoets

4010 Noordatlantische vochtige
heide met Erica tetralix

Prioritair nee
Oppervlakte ca <1%

Rel. oppervlakte 2% >= p > 0%
Behoud goed

Representativiteit voldoende
Algemeen goed

4030 Droge heide
(alle subtypen)

Prioritair nee
Oppervlakte ca <1%

Rel. oppervlakte 2% >= p > 0%
Behoud goed

Representativiteit goed
Algemeen goed

6410 Grasland met Molinia op
kalkhoudende bodem en
kleibodem (Eu-Molinion)

Prioritair nee
Oppervlakte ca <1%

Rel. oppervlakte 15% >= p > 2%
Behoud zeer goed

Representativiteit goed
Algemeen goed

6430 Voedselrijke ruigten
Prioritair nee

Oppervlakte ca 1%
Rel. oppervlakte 2% >= p > 0%

Behoud zeer goed
Representativiteit zeer goed

Algemeen zeer goed

6510 Laaggelegen, schraal hooi-
land (Alopecurus praten-
sis, Sanguisorba officinalis)

Prioritair nee
Oppervlakte ca 1%

Rel. oppervlakte 2% >= p > 0%
Behoud zeer goed

Representativiteit zeer goed
Algemeen zeer goed

9120 Beukenbossen van het
type met Ilex- en Taxus-
soorten, rijk aan epifyten
(Ilici-Fagetum)

Prioritair nee
Oppervlakte ca 18%

Rel. oppervlakte 15% >= p > 2%
Behoud zeer goed

Representativiteit zeer goed
Algemeen zeer goed

9130 Beukenbossen van het
type Asperulo-Fagetum

Prioritair nee
Oppervlakte ca 2%

Rel. oppervlakte 2% >= p > 0%
Behoud zeer goed

Representativiteit zeer goed
Algemeen zeer goed

9160 Eikenbossen van het type
Stellario-Carpinetum

Prioritair nee
Oppervlakte ca 4%

Rel. oppervlakte 2% >= p > 0%
Behoud zeer goed

Representativiteit zeer goed
Algemeen zeer goed

ontwikkelingsschets • vogel- en habitattoets | 68

91E0 Overblijvende of relictbos-
sen op alluviale grond
(Alnion glutinoso-incanae)

Prioritair ja
Oppervlakte ca 5%

Rel. oppervlakte 2% >= p > 0%
Behoud zeer goed

Representativiteit zeer goed
Algemeen zeer goed

Amfibieën en reptielen
1166 Triturus cristatus -

Kamsalamander
Populatie ca 15% >= p > 2%

Behoud goed
Isolatie populatie niet geïsoleerd

Algemeen goed

Planten
1614 Apium repens -

Kruipend moerasscherm
Populatie ca 100% >= p > 15%

Behoud goed
Isolatie populatie niet geïsoleerd,

maar aan de rand van het
verspreidingsareaal

Algemeen zeer goed

Historische fortengordels van Antwerpen als
vleermuizenhabitat

Gebiedscode BE2100045
Oppervlakte 359 ha
Lengtegraad 4°29'0'' E

Breedtegraad 51°13'0'' N

Zoogdieren
1318 Myotis dascyneme -

Meervleermuis
Populatie ca 15% >= p > 2%

Behoud goed
Isolatie populatie niet geïsoleerd,

maar aan de rand van het
verspreidingsareaal

Algemeen goed

Duingebieden inclusief IJzermonding en Zwin
Gebiedscode BE2500001
Oppervlakte 3737 ha
Lengtegraad 2°50'0'' E

Breedtegraad 51°12'30'' N

Habitats
1130 Estuaria

Prioritair nee
Oppervlakte ca 1%

Rel. oppervlakte 2% >= p > 0%
Behoud zeer goed

Representativiteit goed
Algemeen zeer goed

1140 Bij eb droogvallende slik-
wadden en zandplaten

Prioritair nee
Oppervlakte ca 12%

Rel. oppervlakte 15% >= p > 2%
Behoud zeer goed

Representativiteit goed
Algemeen zeer goed

69 | ontwikkelingsschets • vogel- en habitattoets

1310 Eénjarige pioniersvegeta-
ties van slik- en zandge-
bieden met Salicornia-
soorten en andere
zoutminnende planten

Prioritair nee
Oppervlakte ca 1%

Rel. oppervlakte 100% >= p > 15%
Behoud zeer goed

Representativiteit goed
Algemeen zeer goed

1320 Schorren met slijkgras-
vegetaties (Spartinion)

Prioritair nee
Oppervlakte ca <1%

Rel. oppervlakte 100% >= p > 15%
Behoud zeer goed

Representativiteit goed
Algemeen zeer goed

1330 Atlantische schorren
(Glauco-Puccinellietalia
maritimae)

Prioritair nee
Oppervlakte ca 2%

Rel. oppervlakte 100% >= p > 15%
Behoud zeer goed

Representativiteit goed
Algemeen zeer goed

2110 Embryonale wandelende
duinen

Prioritair nee
Oppervlakte ca <1%

Rel. oppervlakte 100% >= p > 15%
Behoud zeer goed

Representativiteit goed
Algemeen zeer goed

2120 Wandelende duinen op de
strandwal met Ammophila
arenaria (witte duinen)

Prioritair nee
Oppervlakte ca 13%

Rel. oppervlakte 100% >= p > 15%
Behoud zeer goed

Representativiteit zeer goed
Algemeen zeer goed

2130 Vastgelegde duinen met
kruidvegetaties
(grijze duinen)

Prioritair ja
Oppervlakte ca 21%

Rel. oppervlakte 100% >= p > 15%
Behoud zeer goed

Representativiteit zeer goed
Algemeen zeer goed

2150 Eu-atlantische vastgeleg-
de ontkalkte duinen
(Galluno-Ulicetea)

Prioritair ja
Oppervlakte ca 1%

Rel. oppervlakte 100% >= p > 15%
Behoud zeer goed

Representativiteit goed
Algemeen zeer goed

2160 Duinen met Hippophae
rhamnoides

Prioritair nee
Oppervlakte ca 17%

Rel. oppervlakte 100% >= p > 15%
Behoud zeer goed

Representativiteit zeer goed
Algemeen zeer goed

ontwikkelingsschets • vogel- en habitattoets | 70

2170 Duinen met Salix arenaria
Prioritair nee

Oppervlakte ca <1%
Rel. oppervlakte 100% >= p > 15%

Behoud zeer goed
Representativiteit zeer goed

Algemeen zeer goed

2180 Beboste duinen van het
Atlantische kustgebied

Prioritair nee
Oppervlakte ca 17%

Rel. oppervlakte 100% >= p > 15%
Behoud zeer goed

Representativiteit voldoende
Algemeen zeer goed

2190 Vochtige duinvalleien
Prioritair nee

Oppervlakte ca 1%
Rel. oppervlakte 100% >= p > 15%

Behoud zeer goed
Representativiteit zeer goed

Algemeen zeer goed

3140 Kalkhoudende
oligo-mesotrofe wateren
met benthische
Characeeënvegetatie

Prioritair nee
Oppervlakte ca <1%

Rel. oppervlakte 2% >= p > 0%
Behoud zeer goed

Representativiteit goed
Algemeen zeer goed

Amfibieën en reptielen
1166 Triturus cristatus -

Kamsalamander
Populatie ca 15% >= p > 2%

Behoud goed
Isolatie populatie niet geïsoleerd

Algemeen goed

Invertebraten
1014 Nauwe korfslak

Populatie ca 100% >= p > 15%
Behoud goed
Isolatie populatie niet geïsoleerd

Algemeen zeer goed

Planten
1614 Apium repens -

Kruipend moerasscherm
Populatie ca 15% >= p > 2%

Behoud goed
Isolatie populatie niet geïsoleerd,

maar aan de rand van het
verspreidingsareaal

Algemeen zeer goed

71 | ontwikkelingsschets • vogel- en habitattoets

Habitatrichtlijngebieden Nederland

NL9803061: Westerschelde gebied 73- 42840 ha
Belangrijkste gebied voor:
Habitattype
1130 Estuaria
1330 Atlantische schorren met kweldergrasvegeta-

tie (Glauco-Puccinellietalia maritimae)

Verder aangemeld voor:
Habitattype
2110 Embryonale wandelende duinen
2120 Wandelende duinen op de strandwal met

Helm (Ammophilia arenaria; z.g. witte duinen)
2160 Duinen met duindoorn
2190 Vochtige duinvalleien
1310 Eenjarige pioniersvegetaties van slik- en

zandgebieden met Zeekraal (Salicornia sp.)
en andere zoutminnende soorten

1320 Schorren met slijkgrasvegetatie
(Spartinion maritimae)

Soort
1014 Nauwe korfslak
1095 Zeeprik
1099 Rivierprik
1103 Fint
1365 Zeehond
1903 Groenknolorchis

NL3000027: Zwin gebied 78 - 95 ha
Belangrijkste gebied voor:
Habitattype
1310 Eenjarige pioniersvegetaties van slik- en

zandgebieden met Zeekraal (Salicornia sp.)
en andere zoutminnende soorten

2110 Embryonale wandelende duinen

Verder aangemeld voor:
Habitattype
1320 Schorren met slijkgrasvegetatie (Spartinion

maritimae)
1330 Atlantische schorren met kweldergrasvegeta-

tie (Glauco-Puccinellietalia maritimae)
2120 Wandelende duinen op de strandwal met

Helm (Ammophila arenaria; z.g. witte duinen)
2130* Vastgelegde kustduinen met kruidvegetatie

(grijze duinen)
2160 Duinen met Duindoorn

(Hippophaë rhamnoides)

Soort
1166 Kamsalamander

ontwikkelingsschets • vogel- en habitattoets | 72

Colofon
uitgave De Ontwikkelingsschets 2010 Schelde-estuarium - Vogel- en Habitattoets - is een uitgave

van de Projectdirectie Ontwikkelingsschets Schelde-estuarium (ProSes)
opdrachtgever Technische Scheldecommissie
samenstelling ProSes

redactie adviezen Jos Lammers, Delft
vormgeving en opmaak strictly personal

fotografie Bart Lasuy, Corrie de Jongh, Paul van der Lugt, Ludo Goossens,
het Ministerie van de Vlaamse Gemeenschap, Getty Images

figuren strictly personal m.m.v. Harm Verbeek, Ministerie van de Vlaamse Gemeenschap
Afdeling Waterwegen en Zeewezen, Ecoconsult, Consortium Arcadis Technum

oplage 2000 stuks
Brussel / Den Haag, januari 2005

ProSes
Postbus 299
4600 AG Bergen op Zoom
www.proses.be / www.proses.nl

contactpersoon Harm Verbeek
docbase 17111

bijlage 3 Vogel- en Habitatrichtlijn gebieden

Projectdirectie ontwikkelingsschets Schelde-estuarium

Postbus 299

NL- 4600 AG Bergen op Zoom

Jacob Obrechtlaan 3

NL - 4611 AP Bergen op Zoom

T +31 (0)164 212 800

F +31 (0)164 212 801

I www.proses.nl

E info@proses.nl

Ontwikkelingsschets
2010 Schelde-estuarium

Vogel- en Habitattoets

Projectdirectie ontwikkelingsschets Schelde-estuarium

S
ch

e
ld

e
-e

st
u

a
ri

u
m

V
o

g
e

l-
 e

n
 H

a
b

it
a

tt
o

e
ts

O
n

tw
ik

k
e

li
n

g
ss

ch
e

ts
 2

0
1

0

