

INBO.R.2014.3032443 INBO.R.2012.16

W
etenschappelijke instelling

van de Vlaam
se overheid

Monitoring van de avifauna in de SBZ-V
‘Poldercomplex’: resultaten van het
negende jaar (2013 - 2014)
Broedseizoen 2013 en winterhalfjaar 2013/’14

Hilbran Verstraete en Dominique Verbelen

INBO Brussel
Kliniekstraat 25
1070 Brussel

T: +32 2 525 02 00
F: +32 2 525 03 00
E: info@inbo.be

www.inbo.be

INBO.R.2014.3032443.indd 1 02/09/14 11:48

Auteurs:
Hilbran Verstraete, Dominique Verbelen
Instituut voor Natuur- en Bosonderzoek

Het Instituut voor Natuur- en Bosonderzoek (INBO) is het Vlaams onderzoeks- en kenniscentrum voor natuur en het
duurzame beheer en gebruik ervan. Het INBO verricht onderzoek en levert kennis aan al wie het beleid voorbereidt,
uitvoert of erin geïnteresseerd is.

Vestiging:
INBO Brussel
Kliniekstraat 25, 1070 Brussel
www.inbo.be

e-mail:
hilbran.verstraete@inbo.be

Wijze van citeren:
Verstraete H. & Verbelen D.(2014). Monitoring van de avifauna in de SBZ-V ‘Poldercomplex’:: resultaten van het
negende jaar (2013 - 2014). Rapporten van het Instituut voor Natuur- en Bosonderzoek 2014 (INBO.R.2014.3032443).
Instituut voor Natuur- en Bosonderzoek, Brussel.

D/2014/3241/239
INBO.R.2014.3032443
ISSN: 1782-9054

Verantwoordelijke uitgever:
Jurgen Tack

Druk:
Managementondersteunende Diensten van de Vlaamse overheid

Foto cover:
Grutto - foto Koen Devos

Dit onderzoek werd uitgevoerd in opdracht van:
Vlaamse Overheid, Departement Mobiliteit en Openbare Werken, Afdeling Maritieme Toegang, ism Natuurpunt
Studie vzw, Vogelwerkgroep Mergus, Werkgroep Uitkerkse Polders en Vogelwerkgroep Middenkust.

© 2014, Instituut voor Natuur- en Bosonderzoek

INBO.R.2014.3032443.indd 2 02/09/14 11:48

3

Monitoring van de avifauna in de

SBZ-V ‘Poldercomplex’:

resultaten van het negende jaar

(2013 - 2014)

Broedseizoen 2013 en winterhalfjaar 2013/’14

Hilbran Verstraete & Dominique Verbelen

INBO.R.2014.3032443

4

5

Inhoud

1 INLEIDING .. 7

2 BROEDVOGELS .. 9

2.1 DOEL VAN DE COMPENSATIES ... 9
2.2 DOEL VAN DE MONITORING ... 9
2.3 METHODIEK .. 9

2.3.1 Studiegebied .. 9
2.3.2 Doelsoorten ... 9
2.3.3 Inventarisatie volgens de UTK-methode .. 10
2.3.4 Avimap ... 10

2.4 WEERSOMSTANDIGHEDEN ... 12
2.5 INVENTARISATIE-INSPANNING ... 12
2.6 RESULTATEN ... 14

2.6.1 Globaal overzicht ... 14
2.6.2 Soortbespreking: trends en verspreiding ... 16

2.6.2.1 Bijlage I soorten van de Vogelrichtlijn .. 17
2.6.2.1.1 Roerdomp Botaurus stellaris ... 17
2.6.2.1.2 Kleine Zilverreiger Egretta garzetta .. 17
2.6.2.1.3 Bruine Kiekendief Circus aeruginosus ... 18
2.6.2.1.4 Kluut Recurvirostra avosetta ... 20
2.6.2.1.5 Steltkluut Himantopus himantopus... 22
2.6.2.1.6 Zwartkopmeeuw Ichthyaetus melanocephalus .. 23
2.6.2.1.7 Visdief Sterna hirundo ... 23
2.6.2.1.8 Blauwborst Luscinia svecica .. 24

2.6.2.2 Soorten die voldoen aan de Vlaamse 5%-norm én voorkomen op de Vlaamse Rode Lijst 27
2.6.2.2.1 Smient Mareca penelope ... 27
2.6.2.2.2 Bontbekplevier Charadrius hiaticula ... 28
2.6.2.2.3 Zomertaling Anas querquedula ... 28
2.6.2.2.4 Tureluur Tringa totanus .. 30
2.6.2.2.1 Cetti’s Zanger Cettia cetti .. 32
2.6.2.2.2 Rietzanger Acrocephalus schoenobaenus .. 34

2.6.2.3 Soorten die voldoen aan de Vlaamse 5%-norm maar niet voorkomen op de Vlaamse Rode Lijst 36
2.6.2.3.1 Bergeend Tadorna tadorna ... 36
2.6.2.3.2 Slobeend Anas clypeata .. 38
2.6.2.3.3 Kuifeend Aythya fuligula ... 40
2.6.2.3.4 Scholekster Haematopus ostralegus ... 42
2.6.2.3.5 Grutto Limosa limosa .. 44

2.6.3 Evolutie van de broedvogelaantallen in de ingerichte zoekzones ... 46
2.6.3.1 Zoekzone Z1 - Klemskerke-Vlissegem ... 46
2.6.3.2 Zoekzone Z2 – Palingpot ... 48
2.6.3.3 Zoekzone Z 3 – Vijfwegen ... 48
2.6.3.4 Zoekzone Z4 – Pompje .. 48
2.6.3.5 Zoekzone Z5 – Paddegat ... 50
2.6.3.6 Zoekzone Z6 – Ettelgem .. 50
2.6.3.7 Zoekzone Z7 – Kwetshage... 50
2.6.3.8 Zoekzone Z8 - Dudzeelse Polder ... 50
2.6.3.9 Z9 Put van Vlissegem en Eendekooi van Lissewege .. 52
2.6.3.10 Zoekzone Z10bis-Kleiputten van Wenduine ... 54

3 OVERWINTERENDE GANZEN .. 55

6

3.1 MATERIAAL EN METHODEN ... 55

3.2 RESULTATEN ... 55

3.2.1 Aantallen en trends ... 55

3.2.2 Ruimtelijke spreiding en habitatgebruik ... 56

3.3 CONCLUSIE ... 57

4 WATERVOGELS EN STELTLOPERS ... 58

4.1 MATERIAAL EN METHODE .. 58
4.2 RESULTATEN ... 58

LITERATUUR ... 62

BIJLAGEN .. 64

7

1 Inleiding

De uitbreiding en verdere ontwikkeling van de achterhaven van Zeebrugge had tot gevolg dat

gebieden met een uitzonderlijke natuurwaarde verdwenen. Twee wettelijke kaders komen in de

compensatie voor dit verlies tegemoet, een op Europees niveau en een op Vlaams niveau.

Op Europees niveau wordt een gebied gecompenseerd dat aanvankelijk was opgenomen in het

Europese Vogelrichtlijngebied (Figuur 2). Het Vogelrichtlijngebied omvat in totaal 9766 ha van de

Oostkustpolders en strekt zich uit over de polders tussen de Nederlandse grens en Oostende. Dit

Vogelrichtlijngebied (vogelrichtlijn 79/409/EEG) werd bij Besluit van de Vlaamse Regering van

17.10.1988 aangewezen als speciale beschermingszone SBZ-V ‘3.2 Poldercomplex’. Bij Besluit van de

Vlaamse Regering van 17 juli 2000 werd 282 ha uit deze SBZ-V gelicht met het oog op de verdere

ontwikkeling van de haven van Zeebrugge. De te compenseren oppervlakte voor dit verlies bedraagt

130 ha en werd voorgesteld in de Adviesnota Courtens & Kuijken 2004.

Op Vlaams niveau wordt een oppervlakte van 232 ha aan natuurwaarden van de achterhaven van

Zeebrugge gecompenseerd die buiten het geschrapte SBZ-V gelegen zijn (Figuur 3 links).

De totaal te realiseren compensatieoppervlakte voor de achterhaven bedraagt dus 130 ha voor de

‘Europese compensatie’ en 232 ha voor de ‘Vlaamse compensatie’. Door Besluit van de Vlaamse

regering van 17 juli 2000 werd met 532 ha polderland in de uitbreiding van het SBZ-V voorzien. De

uitvoering van beide compensaties werd verweven in een taakverdelingsmatrix en dient te worden

uitgevoerd in de daartoe speciaal aangewezen zones: de zogenaamde zoekzones (Figuur 3 rechts).

In 2008 werd gestart met de uitwerking van de eerste inrichtingswerken volgens de

taakverdelingsmatrix. Om deze natuurontwikkelingsmaatregelen te kunnen evalueren, werd door de

Afdeling Maritieme Toegang van het Departement Mobiliteit en Openbare Werken (Vlaamse

Gemeenschap) aan het Instituut voor Natuur- en Bosonderzoek de opdracht gegeven om de getroffen

maatregelen van de compensatiematrix te onderzoeken aan de hand van een studie over de avifauna.

Daartoe werd een broedvogelmonitoring opgestart in 2006 en werden in het winterhalfjaar alle

watervogels in het studiegebied geteld.

Aanvankelijk bestond de monitoringsopdracht enkel uit het onderzoek naar de

compensatiemaatregelen voor het Europees te compenseren gedeelte van de achterhaven van

Zeebrugge maar door de sterke verweving van de inrichting ervan met het Vlaams te compenseren

gedeelte drong zich naderhand een integraal monitoringsplan van beide compensaties op. Om de

evoluties binnen de compensaties voldoende te kaderen binnen de ontwikkelingen van de volledige

SBZ-V, wordt het volledige poldercomplex in de monitoring opgenomen.

Het verzamelen van de gegevens wordt hoofdzakelijk uitgevoerd door vrijwilligers van de

Vogelwerkgroep NW-Vlaanderen (vogelwerkgroep Mergus), de Werkgroep Uitkerkse Polders en de
Vogelwerkgroep Middenkust en wordt verder aangevuld met gegevens van het INBO en Natuurpunt.

Natuurpunt staat in voor de coördinatie van de vrijwilligers, het INBO is verantwoordelijk voor de
wetenschappelijke opvolging en rapportage.

Dit rapport geeft de resultaten van het negende onderzoeksjaar (broedseizoen 2013).

8

Van boven naar onder en van links naar rechts:
Zwartkopmeeuw, Bruine Kiekendief, Visdief en Steltkluut (Hilbran Verstraete)

9

2 Broedvogels

Hilbran Verstraete, W. Courtens & D. Verbelen

2.1 Doel van de compensaties

De Europese compensatie heeft als doel 130 ha habitat te creëren (Advisnota Courtens & Kuijken

2004): 10 ha rietland/rietmoeras, 20 ha zilt grasland en 100 ha permanent grasland.

Het doel van het Vlaams te compenseren gedeelte van de achterhaven van Zeebrugge (dat buiten de

SBZ-V ligt) is om 232 ha natuurontwikkeling te realiseren door de vervanging van natuurwaarden in

evenwaardige kwaliteit en kwantiteit.

2.2 Doel van de monitoring

De monitoring heeft als doel de getroffen maatregelen met betrekking tot de natuurinrichting binnen

de compensatiegebieden te evalueren. Daartoe worden de aantallen en broedlocaties van een aantal

geselecteerde doelsoorten in het volledige studiegebied jaarlijks opgevolgd.

2.3 Methodiek

2.3.1 Studiegebied

Bij de aanvang van het project werd de volledige SBZ-V, het geschrapte gedeelte van de SBZ-V en

een aantal aangrenzende gebieden buiten de SBZ-V ingedeeld in 126 kleinere eenheden of

telgebieden (Figuur 2, Bijlage 2 en Bijlage 3). Deze gebieden vormen samen het ‘studiegebied’.

Binnen het studiegebied zijn een aantal gebieden aangeduid waarbinnen de compensaties kunnen

worden gerealiseerd, de zogenaamde zoekzones (Figuur 3 rechts). Twee extra gebieden werden in

2010 aan het monitoringsproject toegevoegd: Ter Doest en Lissewege. Al deze gebieden worden elk

op een gestandaardiseerde manier door één of meerdere personen geïnventariseerd.

2.3.2 Doelsoorten

De geselecteerde soorten zijn in de eerste plaats alle soorten waarvoor de SBZ werd aangeduid en

alle andere soorten van de Bijlage I van de Vogelrichtlijn. Aanvullend worden ook enkele

aandachtsoorten voor Vlaanderen geteld: een aantal soorten van de Rode Lijst van de Vlaamse

Broedvogels (Devos et al., 2004) en soorten waarvan in de SBZ minstens 5% van de Vlaamse

populatie (1991 – 2012) broedt (gebaseerd op Vermeersch et al., 2004). De lijst van de getelde

soorten en hun specifieke status is weergegeven in Bijlage 1.

10

2.3.3 Inventarisatie volgens de UTK-methode

Alle broedvogels worden gemonitord aan de hand van een uitgebreide territoriumkarteringsmethode

(UTK-methode) zoals beschreven in Hustings et al. (1985) en aangepast naar van Dijk (2004). Dit is

een gestandaardiseerde methode die op soortspecifieke wijze het aantal territoria van broedvogels

bepaalt. Het resultaat van deze territoriumkartering is een kaart met puntsgewijze notering van het

vermoedelijke centrum van elk territorium van elke bestudeerde soort. Dit laat toe om naast het

exacte aantal territoria, ook per soort een zicht te krijgen op de precieze verspreiding en het

geprefereerde habitat van die soort.

Om de evolutie van het aantal territoria in de zoekzones op te volgen, worden jaarlijks 5 telrondes

volgens de UTK-methode gelopen (UTK5). Dit is voldoende om een accuraat beeld te verkrijgen van

het aantal territoria van elk van de weerhouden soorten.

Voor het onderzoek naar het aantal territoria in de rest van het poldercomplex, wordt 3 maal per jaar

een telronde gelopen volgens de UTK-methode (UTK3) (cf. de methodiek voor een gedetailleerde

monitoring volgens Courtens et al., 2006).

Voor alle telgebieden werden in 2013 puntgegevens van de territoria verzameld, behalve voor de

Uitkerkse polder. Puntgegevens kunnen worden beschouwd als extra informatie. Het niet beschikbaar

zijn van puntgegevens voor deze gebieden heeft verder geen consequenties voor de evaluatie van de

natuurcompensaties.

2.3.4 Avimap

Sinds 2011 worden de meeste gegevens ingevoerd in het programma AviMap. Dit programma werd

specifiek ontwikkeld voor de verwerking van broedvogelgegevens en bepaalt op basis van de

ingevoerde waarnemingen automatisch het aantal en de ligging van de territoria. Dit gebeurt volgens

de regels (criteria, datumgrenzen, fusie-afstanden) die in het kader van het voorliggende project ook

in het verleden werden gebruikt voor de verwerking van de gegevens

Figuur 1 Autoclustering voor Blauwborst door Avimap in Weiden Hoge Noen.

11

Figuur 2. Overzicht van het studiegebied met aanduiding van de verschillende deelgebieden.

Figuur 3. Detail van de verschillende te compenseren zones binnen de achterhaven van Zeebrugge (links) en de verschillende
zoekzones binnen de SBZ-V (rechts).

12

2.4 Weersomstandigheden

De weersomstandigheden tijdens het voorjaar van 2013 maakten het inventarisatiewerk erg moeilijk. Het

algemene beeld van de inventarisatieochtenden in 2013 kan kort omschreven worden als erg grauw met

een ijzige, strakke wind die het polderlandschap zelfs in mei nog heel erg winters deed aanvoelen. Tabel

1 geeft een aantal weerparameters weer voor het meetstation Knokke-Zwin (KMI 2013). Zowel de

gemiddelde maximale- als gemiddelde minimale temperatuur wordt vrijwel over de ganse periode

aangeduid als zeer abnormaal (eenmaal om de 10 jaar) tot uitzonderlijk (eenmaal om de 30 jaar) koud.

De neerslagwaarden waren daarentegen normaal, behalve voor de maand mei waarin een abnormaal

hoge neerslagwaarde werd opgetekend.

Tabel 1. Weerparameters tijdens broedseizoen 2013 (KMI 2013) tijdens de maanden maart–juni 2013 voor het meetstation
Knokke-Zwin. Bij ‘afwijking gemiddelde’ duiden 1, 2 en 3 respectievelijk op abnormale (eenmaal in 6 jaar), zeer abnormale
(eenmaal in 10 jaar) en uitzonderlijke (eenmaal in 30 jaar) waarden.

2.5 Inventarisatie-inspanning

Figuur 4 geeft een overzicht van de inventarisatie-inspanning tijdens het broedvogelseizoen 2013. Van

de 128 telgebieden werden er 106 geteld. Het merendeel van de niet getelde gebieden zijn

dorpskernen of gebieden die intussen door de havenuitbreidingen een andere bestemming kregen.

Van de 106 getelde gebieden werden er 48 geteld volgens UTK5 methode, 48 gebieden werden

volgens de UTK3 methode geteld en 10 gebieden in de Uitkerkse Polder werden elk 3 maal

geïnventariseerd zonder dat hiervan puntgegevens werden aangeleverd.

De extreem koude en winderige weersomstandigheden lieten de inventarisatie van rietvogels in de

Uitkerkse Polder niet toe. Voor de berekening van het aantal territoria van Blauwborst, Rietzanger en

Cetti’s zanger werd het aantal van vorig jaar (2012) voor Uitkerke vermenigvuldigd met de groeifactor

2012-2013 in de overige gebieden van het studiegebied.

Voor alle deelgebieden samen werden in totaal meer dan 3000 puntlocaties van territoria van de

geselecteerde doelsoorten ingevoerd. Deze gegevens werden verzameld door ruim 30 tellers. In totaal

werden meer dan 1.000 manuren besteed aan de broedvogelinventarisatie.

gemiddelde

T (°)

gemiddelde

max T (°)

normale

gemiddelde

max T (°)

afwijking

gemiddelde

max T

gemiddelde

min T (°)

normale

gemiddelde

min T (°)

afwijking

gemiddelde

min T (°)

gemiddelde

nrslg (mm)

Normale

gemiddelde

nrslg (mm)

afwijking

gemiddelde

Nrslg

maart 3 6,1 10,2 3 -0,1 3 2 47,9 58,8 0

april 7,8 12 13,4 1 3,5 4,8 1 27,7 44 0

mei 10,4 13,6 17 3 7,2 8,6 2 104,1 62,4 1

juni 14,5 17,8 19,5 1 11,2 11,4 0 45,8 70,3 0

13

Figuur 4. Inventarisatie-inspanning in 2013. UTK5 en 3 = vijf of drie telrondes volgens de uitgebreide territoriumkartering
met verzameling van puntgegevens. UTK3 geen punt = drie telrondes volgens de uitgebreide territoriumkartering zonder
verzameling van puntgegevens.

Blauwborst (Glenn Vermeersch)

14

2.6 Resultaten

2.6.1 Globaal overzicht

Tabel 2 geeft een overzicht van de evolutie van de aantallen van de onderzochte doelsoorten in het

studiegebied van 1991 tot en met 2013. Voor de vergelijkbaarheid van de aantallen over de jaren

heen werd geen rekening gehouden met gebieden die er in de loop van het project als telgebied zijn

bijgekomen. Zo worden de territoria in de inrichtingsgebieden Lissewege, Ter Doest en Eendekooi

Lissewege alsook de territoria in Weiden Noordede in Tabel 2 niet in rekening gebracht. Ook Weiden

Spoorweg Oost, Weiden Distrigas en Plasjes Pelikaan, die allen buiten de SBZ-V vallen, werden hier

niet opgenomen. Het aantal territoria van deze gebieden komt verderop in het rapport wel aan bod.

In 2013 werden van 9 soorten van de Bijlage 1 van de Vogelrichtlijn territoria vastgesteld in het

Poldercomplex. Bruine Kiekendief deed het met 5 territoria beter dan de 3 territoria die in 2012

werden opgetekend. Kluut viel wat terug maar doet het nog steeds behoorlijk. Roerdomp werd reeds

enige jaren niet meer vastgesteld in het Rietveld Pelikaan, maar het territorium in het ingericht

compensatiegebied Weiden Pompje te Oudenburg was voor het tweede jaar op rij present. Woudaap

en Porseleinhoen lijken sinds 2009 uit het studiegebied verdwenen en werden ook in 2013 niet meer

vastgesteld. Er werd 1 territorium van Steltkluut vastgesteld. Visdief deed het beter dan ooit tevoren.

Het aantal Blauwborsten viel wat terug, maar een dramatische terugval is dat zeker niet. Voor het

eerst werd een territorium Kleine Zilverreiger vastgesteld in de SBZ-V en ook Zwartkopmeeuw was

een nieuwkomer met 3 territoria in een kolonie Kokmeeuwen in het ingerichte compensatiegebied

Eendekooi van Lissewege.

6 soorten waarvan zich minimum 5% van de Vlaamse populatie in het Poldercomplex bevindt (de

‘Vlaamse 5% norm’) en die tevens voorkomen op de Vlaamse Rode Lijst hadden territoria in het

Poldercomplex tijdens het broedseizoen 2013. Eén daarvan betreft een nieuwe soort voor het

poldercomplex: een paartje Bontbekplevier in de achterhaven van Zeebrugge in het geschrapte deel

van de SBZ-V. Tureluur blijft de stijgende lijn doortrekken met het hoogste aantal ooit. Rietzanger

blijft ongeveer op het niveau van 2012 en herstelt dus voorlopig niet van de klap die het te verwerken

kreeg tijdens het broedseizoen 2012. Cetti’s Zanger bereikte een dieptepunt na jaren van verval.

Zomertaling viel terug naar een gemiddeld aantal, na een absoluut topjaar in 2012. Smient blijft zich

handhaven en is sinds 2002 onafgebroken in de SBZ-V als broedvogel aanwezig.

5 soorten die de Vlaamse 5% norm halen, maar die niet op de Rode Lijst voorkomen, kwamen net als

de voorgaande jaren weer tot broeden in het poldercomplex, waarvan twee soorten het hoogste

aantal territoria ooit lieten optekenen: Grutto en Kuifeend. Slobeend blijft het erg goed doen en

Bergeend blijft min of meer op niveau, terwijl Scholekster na een absoluut hoogtepunt in 2010 in

aantal blijft dalen.

De aantallen die in Tabel 2 in het grijs worden weergegeven in jaren voor de start van het

monitoringsproject duiden op (sterk) onvolledige of ontbrekende telgegevens. Voor soorten als

Blauwborst en Rietzanger is het nagenoeg onmogelijk om buiten het kader van een uitgebreid

monitoringsproject jaarlijks betrouwbare aantallen te bekomen. Beide soorten broeden vooral in

rietkragen tussen sloten en kunnen enkel bij intensief bezoek van een gebied (waarbij al deze

lijnvormige elementen worden afgelopen) op een goede manier in kaart worden gebracht. Voor de

periode 1991-1998 zijn voor Blauwborst betrouwbare gegevens beschikbaar aangezien deze soort

tijdens die jaren intensief werd geïnventariseerd, precies om de toename van deze soort in de regio

goed te kunnen documenteren.

15

Tabel 2. Aantalsevolutie van het aantal territoria van de verschillende onderzoekssoorten in de SBZ-V.
RL: categorie op de Rode Lijst van de Vlaamse broedvogels (MUB: met uitsterven bedreigd; B: bedreigd; KW: kwetsbaar; Z:
zeldzaam). PV: grootte van de Vlaamse populatie, gebaseerd op Vermeersch et al. (2006) en (met*) Vermeersch et al. (2004).
Grijze aantallen duiden op (sterk) onvolledige of ontbrekende telgegevens.

16

2.6.2 Soortbespreking: trends en verspreiding

Hieronder worden de projectsoorten (soorten behorende tot de Bijlage I van de Vogelrichtlijn,

Vlaamse Rode Lijst en de Vlaamse 5% norm) besproken die in het broedseizoen 2013 in het

poldercomplex tot broeden kwamen.

Voor elke soort wordt de densiteit in de verschillende telgebieden van het studiegebied op een kaart

weergegeven, wordt in een grafiek de aantalsevolutie over lange termijn weergegeven, wordt een

tabel getoond die per onderzoeksjaar de aantalsverhouding tussen de relevante deelgebieden van het

studiegebied beschouwt en wordt een grafiek getoond waarin de aantalsverandering ten aanzien van

het gemiddeld aantal van de beschouwde soort tijdens de onderzoeksjaren voor de inrichtingswerken

(2006-2008) wordt weergegeven voor de relevante deelgebieden.

Voor de langetermijnberekeningen (1991-2013) werden net als voor Tabel 2 de territoria van de

Vlaams te compenseren gebieden die buiten de SBZ-V liggen (Weiden Spoorweg Oost, Weiden

Distrigas en Plasjes Pelikaan) en gebieden van de SBZ-V die er in de loop van het project zijn

bijgekomen (Lissewege, Eendekooi Lissewege en Ter Doest) omwille van de vergelijkbaarheid van de

gegevens over een lange tijdspanne niet mee in rekening gebracht.

In de berekeningen voor de aantalsverhoudingen tussen de relevante deelgebieden van het

studiegebied daarentegen, werd het aantal territoria van alle getelde gebieden in rekening gebracht.

Dit verklaart mogelijk de iets hogere aantallen in vergelijking met de langetermijnresultaten

weergegeven in Tabel 2. In 2010 werd geen UTK uitgevoerd in de gebieden van de achterhaven van

Zeebrugge die buiten de SBZ-V vallen (Vlaams te compenseren), waardoor deze gegevens ontbreken.

Dit wordt in de tabel in grijs aangeduid.

Volgende factoren die mogelijk een invloed hebben op de populatiedynamiek van de onderzochte

soorten werden niet onderzocht: predatie door Vos, predatie door roofvogels, verstoring door vee,

populatiefluctuaties die mogelijk aan klimaatswijzigingen zijn te wijten, eventuele problemen in de

overwinteringsgebieden, problemen tijdens de trektijd e.d. Echter, eventuele fluctuaties in de

resultaten van de gerealiseerde gebieden, kunnen worden vergeleken met de trend in de rest van het

poldercomplex. De monitoring over het volledige SBZ-V ‘Poldercomplex’ dient op die manier als

referentiekader om eventuele fluctuaties op kleinere schaal te kunnen duiden.

Roerdomp (Yves Adams) en Kleine Zilverreiger (Glenn Vermeersch)

17

2.6.2.1 Bijlage I soorten van de Vogelrichtlijn

2.6.2.1.1 Roerdomp Botaurus stellaris

Roerdomp kwam in 2013 niet meer tot broeden in het ondertussen grotendeels verdwenen Europees

te compenseren gebied Rietveld Pelikaan in de achterhaven van Zeebrugge. Wel was er voor het

tweede opeenvolgende jaar een territorium aanwezig in de ingerichte zone Weiden Pompje te

Oudenburg. Het eerste territorium voor de SBZ-V werd in 2008 opgetekend in de Fonteintjes Oost. De

soort was sindsdien steeds met 1 territorium in de SBZ-V aanwezig (Figuur 5 en Tabel 3).

Figuur 5. Aantalsevolutie van territoria Roerdomp Botaurus stellaris sinds 1991 in het Poldercomplex.

Tabel 3. Aantalsverhouding van Roerdomp Botaurus stellaris in de verschillende deelgebieden.
1 delen van de achterhaven in ontwikkeling of reeds ingenomen voor havenactiviteiten.
2 exclusief het geschrapte gedeelte van de SBZ-V in de achterhaven.

2.6.2.1.2 Kleine Zilverreiger Egretta garzetta

In de Lage Moere te Meetkerke werd in 2013 voor de eerste maal een territorium van Kleine

Zilverreiger opgetekend in de SBZ-V. De soort leerde Vlaanderen kennen tijdens de jaren ’90, voordien

was ze er zeldzaam. In het Zwin vestigde zich toen een kleine kolonie. Kleine Zilverreigers waren sinds

de jaren ’90 wel (bijna) jaarrond aanwezig in de SBZ-V Poldercomplex en werd vaak in relatief grote

aantallen (tientallen exemplaren) op slaapplaatsen waargenomen.

Roerdomp 2006 2007 2008 2009 2010 2011 2012 2013

Europees te compenseren 1 1 1

Vlaams te compenseren

Gerealiseerde compensatie 0 0 0 0 0 0 1 1

Overige SBZ-V exclusief gerealiseerde compensaties 0 0 1 0 0 0 0 0

Totaal 0 0 1 1 1 1 1 1

SBZ-V Poldercomplex2

Achterhaven Zeebrugge1

18

2.6.2.1.3 Bruine Kiekendief Circus aeruginosus

Het aantal territoria Bruine Kiekendief deed het in 2013 met 5 stuks iets beter dan het absolute

dieptepunt van 2012 (toen 3 territoria) maar de algemene trend sinds 2010 blijft sterk dalend. De

soort is reeds langer uit het geschrapte deel van de SBZ-V verdwenen, blijft zich in de Uitkerkse

Polder met 2 territoria handhaven, maar kent in de rest van de SBZ-V een dramatische achterruitgang

(Figuur 7, Tabel 4, Figuur 8). Wel zeer hoopvol is de vestiging van een tweede territorium in het

compensatiegebied ‘Weiden Pompje’.

Op Europese schaal is de populatie Bruine Kiekendief de laatste 20 jaar nochtans stabiel en vertoont

de soort volgens de Pan-European Common Bird Monitoring Scheme een positieve populatietrend van

14% (PECBMS, 2012). In Nederland is er over dezelfde periode dan weer een significant dalende

trend, met een populatie-afname van ongeveer 20% (www.sovon.nl).

Bruine Kiekendief (Hilbran Verstraete)

Figuur 6. Aantal territoria van Bruine Kiekendief Circus aeruginosus in het studiegebied in 2013.

http://www.sovon.nl/

19

Figuur 7. Aantalsevolutie van territoria Bruine Kiekendief Circus aeruginosus sinds 1991 in het Poldercomplex.
Zwarte balkjes tonen de aantallen van de projectjaren, grijze balkjes tonen de aantallen van de jaren voor de
start van het monitoringsproject.

Tabel 4. Aantalsverhouding van Bruine Kiekendief Circus aeruginosus in de verschillende deelgebieden.
1 delen van de achterhaven in ontwikkeling of reeds ingenomen voor havenactiviteiten.
2 exclusief het geschrapte gedeelte van de SBZ-V in de achterhaven.

Figuur 8. Aantalsverschil van het aantal territoria Bruine Kiekendief Circus aeruginosus t.o.v. het gemiddeld aantal territoria
van de periode voor de inrichtingswerken (2006-2008) voor het te compenseren gedeelte van de achterhaven van Zeebrugge
(rood), de gerealiseerde compensatiegebieden (groen) en - als referentiegebied - de rest van de SBZ-V Poldercomplex (zwart).

Bruine Kiekendief 2006 2007 2008 2009 2010 2011 2012 2013

Europees te compenseren 2 1 1

Vlaams te compenseren

Gerealiseerde compensatie 1 1 1 1 1 1 1 2

Overige SBZ-V exclusief gerealiseerde compensaties 6 5 7 6 9 5 2 3

Totaal 9 7 8 7 11 6 3 5

Achterhaven Zeebrugge1

SBZ-V Poldercomplex2

-5

-4

-3

-2

-1

0

1

2

3

4

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

20

2.6.2.1.4 Kluut Recurvirostra avosetta

Het grootste bolwerk voor deze soort is de Uitkerkese Polder (Figuur 9). Maar ook in de drie

belangrijkste compensatiezones die totnogtoe werden gerealiseerd (Klemskerke-Vlissegem, Weiden

Pompje te Oudenburg en de Dudzeelse Polder), werden behoorlijke aantallen opgetekend. Tijdens het

broedseizoen 2013 werden 149 territoria vastgesteld. Daarmee valt het aantal iets terug t.o.v. 2012

en 2011 (Figuur 10). Enkel in Uitkerke ging het aantal territoria er op vooruit ten opzichte van 2012,

terwijl in de overige deelgebieden de aantallen daalden, met de sterkste daling in de gerealiseerde

compensaties (Tabel 5 en Figuur 11).

In Nederland staat de populatie Kluut momenteel nog slechts op 40% van het niveau van in 1990

(www.sovon.nl).

Kluut (Glenn Vermeersch)

Figuur 9. Dichtheid (aantal territoria/100 ha) van Kluut Recurvirostra avosetta in het studiegebied in 2013.

http://www.sovon.nl/

21

Figuur 10. Aantalsevolutie van territoria Kluut Recurvirostra avosetta sinds 1991 in het Poldercomplex.
Zwarte balkjes tonen de aantallen van de projectjaren, grijze balkjes tonen de aantallen van de jaren voor de
start van het monitoringsproject.

Tabel 5. Aantalsverhouding van Kluut Recurvirostra avosetta in de verschillende deelgebieden.
1 delen van de achterhaven in ontwikkeling of reeds ingenomen voor havenactiviteiten.
2 exclusief het geschrapte gedeelte van de SBZ-V in de achterhaven.

Figuur 11. Aantalsverschil van het aantal territoria Kluut Recurvirostra avosetta t.o.v. het gemiddeld aantal territoria van
de periode voor de inrichtingswerken (2006-2008) voor het te compenseren gedeelte van de achterhaven van Zeebrugge
(rood), de gerealiseerde compensatiegebieden (groen) en - als referentiegebied - de rest van de SBZ-V Poldercomplex (zwart).

Kluut 2006 2007 2008 2009 2010 2011 2012 2013

Europees te compenseren 2 2 2

Vlaams te compenseren 2 3 4

Gerealiseerde compensatie 13 16 17 24 25 64 76 44

Overige SBZ-V exclusief gerealiseerde compensaties 130 187 159 127 103 115 102 105

Totaal 147 203 176 151 128 182 184 151

Achterhaven Zeebrugge1

SBZ-V Poldercomplex2

22

2.6.2.1.5 Steltkluut Himantopus himantopus

Een enkel paartje Steltkluut kwam in de SBZ-V tot broeden tijdens het broedseizoen 2013. Het

territorium bevond zich in de Uitkerkse Polder, in de Gruttoweiden Noord. Deze schaarse broedvogel

van zuidelijke oorsprong kwam tijdens 5 van de 8 onderzoeksjaren in de SBZ-V tot broeden. Het

aantalsverkoop kent een erg grillig verloop. Droogte en de daaraan verbonden beperking aan geschikt

broedhabitat spelen wellicht zowel lokaal als in de meer zuidelijke kerngebieden van deze soort

(Frankrijk, Spanje) een belangrijke rol in dit grillige verloop (Figuur 12). Alle broedparen in het SBZ-V

bevonden zich tot hiertoe in Uitkerke (Tabel 6).

Steltkluut (Hilbran Verstraete)

Figuur 12. Aantalsevolutie van territoria Steltkluut Himantopus himantopus sinds 1991 in het poldercomplex.
Zwarte balkjes tonen de aantallen van de projectjaren, grijze balkjes tonen de aantallen van de jaren voor de
start van het monitoringsproject.

Tabel 6. Aantalsverhouding van Steltkluut Himantopus himantopus in de verschillende deelgebieden.
1 delen van de achterhaven in ontwikkeling of reeds ingenomen voor havenactiviteiten.
2 exclusief het geschrapte gedeelte van de SBZ-V in de achterhaven.

Steltkluut 2006 2007 2008 2009 2010 2011 2012 2013

Europees te compenseren

Vlaams te compenseren

Gerealiseerde compensatie 0 0 0 0 0 0 0 0

Subtotaal 1 1 4 0 0 0 5 1

Totaal 1 1 4 0 0 0 5 1

Achterhaven Zeebrugge1

SBZ-V Poldercomplex2

23

2.6.2.1.6 Zwartkopmeeuw Ichthyaetus melanocephalus

Met 3 territoria in het als brakke plas ingerichte gebied de Eendekooi van Lissewege werd de SBZ-V

tijdens het broedseizoen 2013 een Bijlage I-soort rijker. De 3 territoria bevonden zich in de kolonie

Kokmeeuwen Larus ridibundus.

2.6.2.1.7 Visdief Sterna hirundo

Visdief deed het sinds 1991 nooit beter in de SBZ-V dan in het broedseizoen 2013 (Figuur 13).

In Tabel 7 worden alle verzamelde gegevens in rekening gebracht, dus ook de territoria buiten de

SBZ-V in de achterhaven van Zeebrugge. Zoals Tabel 7 laat zien, bevinden de meeste broedparen zich

in de achterhaven van Zeebrugge, waar recente opspuitingen 30 koppels Visdieven een tijdelijk

broedplek bieden, het hoogste aantal aldaar sinds het begin van de vestiging in 2010. Ook in Uitkerke

werd met 26 territoria het hoogste aantal sinds de start van het monitoringsproject bereikt. In het

compensatiegebied Eendekooi Lissewege tenslotte, werden 2 territoria opgetekend.

Figuur 13. Aantalsevolutie van territoria Visdief Sterna hirundo sinds 1991 in het SBZ-V.
Zwarte balkjes tonen de aantallen van de projectjaren, grijze balkjes tonen de aantallen van de jaren voor de start van het
monitoringsproject, lichtgrijze zones duiden op een onvolledige zoekinspanning voor dat jaar.

Tabel 7. Aantalsverhouding van Visdief Sterna hirundo in de verschillende deelgebieden.
1 delen van de achterhaven in ontwikkeling of reeds ingenomen voor havenactiviteiten.
2 exclusief het geschrapte gedeelte van de SBZ-V in de achterhaven.

Visdief 2006 2007 2008 2009 2010 2011 2012 2013

Europees te compenseren

Vlaams te compenseren 4 10 30

Gerealiseerde compensatie 0 0 1 0 1 1 5 2

Overige SBZ-V exclusief gerealiseerde compensaties 1 1 0 4 6 2 4 26

Totaal 1 1 1 4 7 7 19 58

Achterhaven Zeebrugge1

SBZ-V Poldercomplex2

24

2.6.2.1.8 Blauwborst Luscinia svecica

Blauwborst is sinds de opmerkelijke opmars na 2006 in nagenoeg elk telgebied van de SBZ-V

aanwezig (Figuur 14). Na het hoogste aantal territoria Blauwborst dat in het broedseizoen 2011 werd

vastgesteld, lijkt het aantal territoria langzaam af te nemen. De soort blijft het met 285 territoria in

2013 echter nog steeds zeer goed doen binnen de SBZ-V (Figuur 15). De hoogste dichtheden worden

aangetroffen in de compensatiezones en de Uitkerkse Polder, maar ook elders is de soort vaak vrij

algemeen (Tabel 8 en Figuur 16). De soort stelt blijkbaar geen hoge eisen aan haar broedhabitat en

gedijt goed in de talrijke, vaak smalle rietkragen die vele landbouwpercelen in de SBZ-V afboorden.

De aantalsevolutie in het Poldercomplex met hooguit 20-25 territoria begin jaren ’90 tot het huidige

peil kadert in een algemene positieve trend. Zo is er ook in Nederland een significante jaarlijkse

aantalstoename van <5% sinds 1990 en ligt het huidige peil ruim drie keer zo hoog als in 1990

(www.sovon.nl).

Blauwborst (Peter Adriaens)

Figuur 14. Dichtheid (aantal territoria/100 ha) van Blauwborst Luscinia svecica in het studiegebied in 2013.

http://www.sovon.nl/

25

Figuur 15. Aantalsevolutie van territoria Blauwborst Luscinia svecica sinds 1991 in het Poldercomplex. Zwarte
balkjes tonen de aantallen van de projectjaren, grijze balkjes tonen de aantallen van de jaren voor de start van
het monitoringsproject, lichtgrijze zones duiden op een onvolledige zoekinspanning voor dat jaar.

Tabel 8. Aantalsverhouding van Blauwborst Luscinia svecica in de verschillende deelgebieden.
1 delen van de achterhaven in ontwikkeling of reeds ingenomen voor havenactiviteiten.
2 exclusief het geschrapte gedeelte van de SBZ-V in de achterhaven.

Figuur 16. Aantalsverschil van het aantal territoria Blauwborst Luscinia svecica t.o.v. het gemiddeld aantal territoria van
de periode voor de inrichtingswerken (2006-2008) voor het te compenseren gedeelte van de achterhaven van Zeebrugge
(rood), de gerealiseerde compensatiegebieden (groen) en - als referentiegebied - de rest van de SBZ-V Poldercomplex (zwart).

Blauwborst 2006 2007 2008 2009 2010 2011 2012 2013

Europees te compenseren 8 19 11 8 20 6 14 16

Vlaams te compenseren 6 8 5 5 13 8 11

Gerealiseerde compensatie 23 34 40 45 52 69 60 60

Overige SBZ-V exclusief gerealiseerde compensaties 85 146 132 147 211 271 246 221

Totaal 122 207 188 205 283 359 328 308

SBZ-V Poldercomplex2

Achterhaven Zeebrugge1

26

Van boven naar onder en van links naar rechts:
Rietzanger (Koen Devos), Tureluur pullus (Hilbran Verstraete), Tureluur adult (Koen Devos) en Bergeend
(Glenn Vermeersch)

27

2.6.2.2 Soorten die voldoen aan de Vlaamse 5%-norm én

voorkomen op de Vlaamse Rode Lijst

2.6.2.2.1 Smient Mareca penelope

Er werden 4 territoria van Smient opgetekend in 2013, allen in de Uitkerkse Polder. Territoria van deze

soort worden, na de eerste vaststelling in 2002, steeds frequenter opgetekend(Figuur 17). De

Uitkerkse Polder vormt veruit het belangrijkste gebied (

Tabel 9): de soort was er sinds 2002 onafgebroken aanwezig.

Figuur 17. Aantalsevolutie van territoria Smient Mareca penelope sinds 1991 in het Poldercomplex.
Zwarte balkjes tonen de aantallen van de projectjaren, grijze balkjes tonen de aantallen van de jaren voor de
start van het monitoringsproject.

Tabel 9. Aantalsverhouding van Smient Mareca penelope in de verschillende deelgebieden.
1 delen van de achterhaven in ontwikkeling of reeds ingenomen voor havenactiviteiten.
2 exclusief het geschrapte gedeelte van de SBZ-V in de achterhaven.

Smient (Koen Devos)

Smient 2006 2007 2008 2009 2010 2011 2012 2013

Europees te compenseren

Vlaams te compenseren

Gerealiseerde compensatie 0 0 0 0 0 0 1 0

Overige SBZ-V exclusief gerealiseerde compensaties 1 3 2 3 1 6 2 4

Totaal 1 3 2 3 1 6 3 4

Achterhaven Zeebrugge1

SBZ-V Poldercomplex2

28

2.6.2.2.2 Bontbekplevier Charadrius hiaticula

In 2013 was er een territorium Bontbekplevier aanwezig in de achterhaven van Zeebrugge, meer

bepaald in het gedeelte dat Europees gecompenseerd wordt. Dit betreft het eerste territorium van

deze soort sinds de start van het monitoringsproject in 2006.

Bontbekplevier (Benny Cottele)

2.6.2.2.3 Zomertaling Anas querquedula

Zomertaling is een erg schaarse broedvogel, met de hoogste dichtheden in de Uitkerkse Polder en de

compensatiezone Klemskerke – Vlissegem (Figuur 18). De soort kende met 8 territoria in 2013 geen

bijster goed jaar en viel zelfs tot de helft terug t.o.v. 2012 (Figuur 19). Uitkerke deed het met 6

territoria nog erg behoorlijk, terwijl het aantal territoria in de compensatiegebieden terugliep van 5 in

2012 naar 2 in 2013 (

Tabel 10). In de overige gebieden werden geen territoria vastgesteld. De aantallen Zomertaling

vertonen een sterk wisselend patroon, met 1 tot 17 territoria per jaar, en over de laatste 20 teljaren

beschouwd kan er geen duidelijke trend worden vastgesteld. Nochtans doet de soort het over het

algemeen niet goed: ook in Nederland is er tussen de jaren ’90 en nu een significant afnemende trend

(<5%) waarbij de aantallen nu ongeveer op een derde liggen van deze in 1990 (www.sovon.nl).

Zomertaling (Joris Everaert)

http://www.sovon.nl/

29

Figuur 18. Dichtheid (aantal territoria/100 ha) van Zomertaling Anas querquedula in het studiegebied in 2013.

Figuur 19. Aantalsevolutie van territoria Zomertaling Anas querquedula sinds 1991 in het Poldercomplex.
Zwarte balkjes tonen de aantallen van de projectjaren, grijze balkjes tonen de aantallen van de jaren voor de
start van het monitoringsproject, lichtgrijze zones duiden op een onvolledige zoekinspanning voor dat jaar.

Tabel 10. Aantalsverhouding van Zomertaling Anas querquedula in de verschillende deelgebieden.
1 delen van de achterhaven in ontwikkeling of reeds ingenomen voor havenactiviteiten.
2 exclusief het geschrapte gedeelte van de SBZ-V in de achterhaven.

Zomertaling 2006 2007 2008 2009 2010 2011 2012 2013

Europees te compenseren 3 1 2

Vlaams te compenseren 1

Gerealiseerde compensatie 1 1 0 1 0 0 6 2

Overige SBZ-V exclusief gerealiseerde compensaties 13 3 6 9 5 5 7 6

Totaal 17 4 6 11 5 6 15 8

Achterhaven Zeebrugge1

SBZ-V Poldercomplex2

30

2.6.2.2.4 Tureluur Tringa totanus

De kern van de populatie Tureluur binnen de SBZ-V is de Uitkerkse Polder. Ook in de

compensatiezones Klemskerke-Vlissegem, Weiden Pompje en Dudzeelse Polder werden behoorlijke

dichtheden vastgesteld (Figuur 20). In de overige telgebieden is de soort eerder schaars. Na een

periode van jaarlijks toenemende aantallen tussen 1991 en 2007, blijkt het aantal Tureluur sinds 2008

min of meer gestabiliseerd, al werd met de 212 territoria in 2013 het hoogste aantal territoria ooit

vastgesteld (Figuur 21). Figuur 22 maakt duidelijk dat de de compensatiegebieden een sterke

toename hebben gekend sinds de inrichting ervan.

In tegenstelling tot de positieve aantalstrend in het Poldercomplex, werd in Nederland de laatste 10

jaar een significante afname van <5% per jaar vastgesteld (www.sovon.nl). Ook op Europese schaal

neemt de soort af met een afname van 46% tussen 1990 en 2010 (PECBMS, 2012).

Jonge Tureluur (Hilbran Verstraete)

Figuur 20. Dichtheid (aantal territoria/100 ha) van Tureluur Tringa totanus in het studiegebied in 2013.

http://www.sovon.nl/

31

Figuur 21. Aantalsevolutie van territoria Tureluur Tringa totanus sinds 1991 in het Poldercomplex.
Zwarte balkjes tonen de aantallen van de projectjaren, grijze balkjes tonen de aantallen van de jaren voor de
start van het monitoringsproject.

Tabel 11. Aantalsverhouding van Tureluur Tringa totanus in de verschillende deelgebieden.
1 delen van de achterhaven in ontwikkeling of reeds ingenomen voor havenactiviteiten.
2 exclusief het geschrapte gedeelte van de SBZ-V in de achterhaven.

Figuur 22. Aantalsverschil van het aantal territoria Tureluur Tringa totanus t.o.v. het gemiddeld aantal territoria van de
periode voor de inrichtingswerken (2006-2008) voor het te compenseren gedeelte van de achterhaven van Zeebrugge (rood),
de gerealiseerde compensatiegebieden (groen) en - als referentiegebied - de rest van de SBZ-V Poldercomplex (zwart).

Tureluur 2006 2007 2008 2009 2010 2011 2012 2013

Europees te compenseren 17 3 3 2 1 1 1

Vlaams te compenseren 5 3 4 1 1

Gerealiseerde compensatie 39 35 41 35 37 49 56 60

Overige SBZ-V exclusief gerealiseerde compensaties 106 106 139 152 147 145 139 158

Totaal 167 147 187 189 185 195 197 219

SBZ-V Poldercomplex2

Achterhaven Zeebrugge1

32

2.6.2.2.1 Cetti’s Zanger Cettia cetti

Cetti’s Zanger heeft tegenwoordig een erg gelimiteerd verspreidingsgebied in de SBZ-V, met enkel

nog een handvol territoria in de te compenseren zones in de achterhaven van Zeebrugge, Kwetshage-

Varsenare, Lage Moere–monitoringsgebied VLM en Kleiputten Sint-Donaas (Figuur 23). Het totale

aantal territoria bereikte in 2013 met 5 territoria een absoluut dieptepunt (Figuur 24). De soort kende

tussen 2005 en 2008 een gigantische toename, maar sindsdien liep het aantal territoria fel terug. Een

dergelijke afname van deze van oorsprong zuidelijke soort wordt vaak in verband gebracht met

strenge vorstperiodes. Er hebben zich de afgelopen jaren inderdaad een aantal strenge winterperiodes

op rij voorgedaan, maar desondanks bleef de soort er in Nederland ook na 2008 fors op vooruitgaan

(significante toename van >5% per jaar sinds 2002, www.sovon.nl). Ook op Europese schaal is er

een positieve aantalstrend, met een toename van gemiddeld 3,7% per jaar sinds 1990 (PECBMS,

2012).

Cetti’s Zanger (Tom Vandezande).

Figuur 23. Dichtheid (aantal territoria/100 ha) van Cetti’s Zanger Cettia cetti in het studiegebied in 2013.

33

Figuur 24. Aantalsevolutie van territoria Cetti’s Zanger Cettia cetti sinds 1991 in het Poldercomplex.
Zwarte balkjes tonen de aantallen van de projectjaren, grijze balkjes tonen de aantallen van de jaren voor de
start van het monitoringsproject, lichtgrijze zones duiden op een onvolledige zoekinspanning voor dat jaar.

Tabel 12. Aantalsverhouding van Cetti’s Zanger Cettia cetti in de verschillende deelgebieden.
1 delen van de achterhaven in ontwikkeling of reeds ingenomen voor havenactiviteiten.
2 exclusief het geschrapte gedeelte van de SBZ-V in de achterhaven.

Figuur 25. Aantalsverschil van het aantal territoria Cetti’s zanger Cettia cetti t.o.v. het gemiddeld aantal territoria van de
periode voor de inrichtingswerken (2006-2008) voor het te compenseren gedeelte van de achterhaven van Zeebrugge (rood),
de gerealiseerde compensatiegebieden (groen) en - als referentiegebied - de rest van de SBZ-V Poldercomplex (zwart).

Cetti's Zanger 2006 2007 2008 2009 2010 2011 2012 2013

Europees te compenseren 8 16 18 11 7 2 3 2

Vlaams te compenseren 2 2 1 1 1 1 1

Gerealiseerde compensatie 2 3 4 2 4 2 0 0

Overige SBZ-V exclusief gerealiseerde compensaties 15 30 41 34 33 18 20 3

Totaal 27 51 64 48 44 23 24 6

SBZ-V Poldercomplex2

Achterhaven Zeebrugge1

34

2.6.2.2.2 Rietzanger Acrocephalus schoenobaenus

In de compensatiegebieden en de Uitkerkse Polder komen de hoogste dichtheden van Rietzanger voor

(Figuur 26), maar ook in de rest van de SBZ-V komt de soort vaak in hoge densiteiten voor. Vanaf

2006 nam het aantal territoria Rietzanger van jaar tot jaar toe van 618 (in 2006) tot 1321 (in 2011).

In 2012 viel het aantal territoria plots terug naar 855 (-34%). In 2013 liep dit nog verder terug tot

834 territoria (Figuur 27). De sterke afname is merkbaar in alle deelgebieden (Tabel 13 en Figuur 28)

en lijkt dus geen lokale oorzaak te hebben.

Zowel de sterk positieve toename tussen 2006-2011 als de sterke terugval die daarop volgde, wordt

ook elders in Europa waargenomen, zoals in Nederland (www.sovon.be). Gestandaardiseerde

monitoring van Rietzangers in het Verenigd Koninkrijk liet een achteruitgang zien van 19,6% voor

2012 tegenover het gemiddelde aantal van de voorbije 5 jaar en tegelijk het laagste aantal

Rietzangers ooit (http://www.bto.org/volunteer-surveys/ringing/surveys/ces/ces-results/preliminary-

ces-results/2012). De oorzaak voor deze schijnbaar wijdverspreide achteruitgang moet allicht eerder

in de overwinteringsgebieden worden gezocht dan op lokaal niveau.

Rietzanger (Yves Adams)

Figuur 26. Dichtheid (aantal territoria/100 ha) van Rietzanger Acrocephalus schoenobaenus in het studiegebied in 2013.

http://www.sovon.be/
http://www.bto.org/volunteer-surveys/ringing/surveys/ces/ces-results/preliminary-ces-results/2012
http://www.bto.org/volunteer-surveys/ringing/surveys/ces/ces-results/preliminary-ces-results/2012

35

Figuur 27. Aantalsevolutie van territoria Rietzanger Acrocephalus schoenobaenus sinds 1991 in het Poldercomplex. Zwarte
balkjes tonen de aantallen van de projectjaren, grijze balkjes tonen de aantallen van de jaren voor de start van het
monitoringsproject, lichtgrijze zones duiden op een onvolledige zoekinspanning voor dat jaar.

Tabel 13. Aantalsverhouding van Rietzanger Acrocephalus schoenobaenus in de verschillende deelgebieden.
1 delen van de achterhaven in ontwikkeling of reeds ingenomen voor havenactiviteiten.
2 exclusief het geschrapte gedeelte van de SBZ-V in de achterhaven.

Figuur 28. Aantalsverschil van het aantal territoria Rietzanger Acrocephalus schoenobaenus t.o.v. het gemiddeld aantal
territoria van de periode voor de inrichtingswerken (2006-2008) voor het te compenseren gedeelte van de achterhaven van
Zeebrugge (rood), de gerealiseerde compensatiegebieden (groen) en - als referentiegebied - de rest van de SBZ-V
Poldercomplex (zwart).

Rietzanger 2006 2007 2008 2009 2010 2011 2012 2013

Europees te compenseren 72 84 80 67 78 17 28 34

Vlaams te compenseren 37 29 26 33 21 22 29

Gerealiseerde compensatie 116 136 151 165 195 246 172 199

Overige SBZ-V exclusief gerealiseerde compensaties 430 454 536 756 937 1166 675 616

Totaal 655 703 793 1021 1210 1450 897 878

Achterhaven Zeebrugge1

SBZ-V Poldercomplex2

36

2.6.2.3 Soorten die voldoen aan de Vlaamse 5%-norm maar

niet voorkomen op de Vlaamse Rode Lijst

2.6.2.3.1 Bergeend Tadorna tadorna

De hoogste dichtheden liggen in de Uitkerkse Polder en in de compensatiezones Dudzeelse Polder en

Weiden Pompje. De soort kent doorheen de SBZ-V een vrij wijd verspreidingsgebied (Figuur 29). Er

werden 216 territoria vastgesteld, wat ongeveer overeenkomt met het gemiddelde voor de periode

2006-2013 (Figuur 30). Uitkerke haalt net als in 2012 de kaap van 100 territoria, maar valt net als de

meeste deelgebieden in aantal terug. Enkel de effectieve compensaties deden beter dan 2012 (Tabel

14 en Figuur 31).

Over de periode 1991-2013 beschouwd, is de soort er goed op vooruitgegaan in het Poldercomplex:

van 69 territoria in 1991 tot meer dan 200 territoria sinds 2007. Ook in Nederland is er een

significante toename geweest, vooral tussen 1990-2000, waarna de aantallen stabiliseerden

(www.sovon.nl). Op Vlaamse schaal daarentegen werd tussen 2007 en 2012 een mogelijk significante

afname van 27% vastgesteld (Vermeersch & Onkelinx, 2012).

Figuur 29. Dichtheid (aantal territoria/100 ha) van Bergeend Tadorna tadorna in het studiegebied in 2013.

http://www.sovon.nl/

37

Figuur 30. Aantalsevolutie van territoria Bergeend Tadorna tadorna sinds 1991 in het Poldercomplex.
Zwarte balkjes tonen de aantallen van de projectjaren, grijze balkjes tonen de aantallen van de jaren voor de start van het
monitoringsproject, lichtgrijze zones duiden op een onvolledige zoekinspanning voor dat jaar.

Tabel 14. Aantalsverhouding van Bergeend Tadorna tadorna in de verschillende deelgebieden.
1 delen van de achterhaven in ontwikkeling of reeds ingenomen voor havenactiviteiten.
2 exclusief het geschrapte gedeelte van de SBZ-V in de achterhaven.

Figuur 31. Aantalsverschil van het aantal territoria Bergeend Tadorna tadorna t.o.v. het gemiddeld aantal territoria van de
periode voor de inrichtingswerken (2006-2008) voor het te compenseren gedeelte van de achterhaven van Zeebrugge (rood),
de gerealiseerde compensatiegebieden (groen) en - als referentiegebied - de rest van de SBZ-V Poldercomplex (zwart).

Bergeend 2006 2007 2008 2009 2010 2011 2012 2013

Europees te compenseren 5 1 1 3 3 1

Vlaams te compenseren 6 5 2 1 1 2 2

Gerealiseerde compensatie 37 33 34 49 45 48 41 44

Overige SBZ-V exclusief gerealiseerde compensaties 218 168 189 183 199 172 200 179

Totaal 266 207 226 233 247 221 246 226

Achterhaven Zeebrugge1

SBZ-V Poldercomplex2

-30

-20

-10

0

10

20

30

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

38

2.6.2.3.2 Slobeend Anas clypeata

De verspreiding van Slobeend in de BSV-V is beperkt. Een aantal gebieden steken er bovenuit met de

hoogste dichtheden in de Uitkerkse Polder (Figuur 32). In totaal werden 112 territoria geteld, een

aantal dat behoorlijk boven het gemiddelde van 2006-2013 ligt, maar een daling t.o.v. 2012. Het is

tevens het derde hoogste aantal sinds 1991 (Figuur 33). Enkel in de Uitkerkse Polder steeg het aantal

territoria, zelfs tot een historisch hoogtepunt van 79 territoria. Dat is ruim 70% van alle territoria van

deze soort in de SBZ-V (Tabel 15 en Figuur 34).

In Nederland doet de soort het niet zo goed en is er een significante afname van <5% per jaar en

staat het huidige populatiepeil op nog slechts 60% van dat begin de jaren ’90 (www.sovon.nl).

Slobeend (Glenn Vermeersch)

Figuur 32. Dichtheid (aantal territoria/100 ha) van Slobeend Anas clypeata in het studiegebied in 2013.

http://www.sovon.nl/

39

Figuur 33. Aantalsevolutie van territoria Slobeend Anas clypeata sinds 1991 in het Poldercomplex.
Zwarte balkjes tonen de aantallen van de projectjaren, grijze balkjes tonen de aantallen van de jaren voor de start van het
monitoringsproject.

Tabel 15. Aantalsverhouding van Slobeend Anas clypeata in de verschillende deelgebieden.
1 delen van de achterhaven in ontwikkeling of reeds ingenomen voor havenactiviteiten.
2 exclusief het geschrapte gedeelte van de SBZ-V in de achterhaven.

Figuur 34. Aantalsverschil van het aantal territoria Slobeend Anas clypeata t.o.v. het gemiddeld aantal territoria van de
periode voor de inrichtingswerken (2006-2008) voor het te compenseren gedeelte van de achterhaven van Zeebrugge (rood),
de gerealiseerde compensatiegebieden (groen) en - als referentiegebied - de rest van de SBZ-V Poldercomplex (zwart).

Slobeend 2006 2007 2008 2009 2010 2011 2012 2013

Europees te compenseren 2 1 2

Vlaams te compenseren

Gerealiseerde compensatie 10 11 16 21 19 19 25 18

Overige SBZ-V exclusief gerealiseerde compensaties 87 58 82 102 89 79 92 94

Totaal 99 69 98 124 108 98 119 112

Achterhaven Zeebrugge1

SBZ-V Poldercomplex2

40

2.6.2.3.3 Kuifeend Aythya fuligula

Kuifeend heeft open water nodig in de vorm van plassen, beken en kanalen en broedt dan ook

versnippert doorheen de SBZ-V (Figuur 35). Het aantal Kuifeenden wisselt in het Poldercomplex sterk

van jaar tot jaar en bereikte met 118 territoria in 2013 het hoogste aantal ooit (Figuur 36).

Voornamelijk in de deelgebieden Uitkerkse Polder en ‘Overige SBZ-V’ steeg het aantal territoria (Tabel

16 en Figuur 37). De populatie kent dus na de terugval in 2011 opnieuw een sterke opleving.

In Nederland is de populatie sinds 1990 met de helft toegenomen (www.sovon.nl). In Vlaanderen

bleef de populatie sinds 2007 stabiel (Vermeersch & Onkelinx, 2012).

Kuifeend (Joris Everaert)

Figuur 35. Dichtheid (aantal territoria/100 ha) van Kuifeend Aythya fuligula in het studiegebied in 2013.

http://www.sovon.nl/

41

Figuur 36. Aantalsevolutie van territoria Kuifeend Aythya fuligula sinds 1991 in het Poldercomplex.
Zwarte balkjes tonen de aantallen van de projectjaren, grijze balkjes tonen de aantallen van de jaren voor de start van het
monitoringsproject.

Tabel 16. Aantalsverhouding van Kuifeend Aythya fuligula in de verschillende deelgebieden.
1 delen van de achterhaven in ontwikkeling of reeds ingenomen voor havenactiviteiten.
2 exclusief het geschrapte gedeelte van de SBZ-V in de achterhaven.

Figuur 37. Aantalsverschil van het aantal territoria Kuifeend Aythya fuligula t.o.v. het gemiddeld aantal territoria van de
periode voor de inrichtingswerken (2006-2008) voor het te compenseren gedeelte van de achterhaven van Zeebrugge (rood),
de gerealiseerde compensatiegebieden (groen) en - als referentiegebied - de rest van de SBZ-V Poldercomplex (zwart).

Kuifeend 2006 2007 2008 2009 2010 2011 2012 2013

Europees te compenseren 5 3 2 2 2 1 8 4

Vlaams te compenseren 2 3 4 2 11 4 1

Gerealiseerde compensatie 1 3 3 2 5 8 17 16

Subtotaal 52 58 62 98 96 61 79 103

Totaal 60 67 71 104 103 81 108 124

Achterhaven Zeebrugge1

SBZ-V Poldercomplex2

42

2.6.2.3.4 Scholekster Haematopus ostralegus

Ook voor Scholekster is de Uitkerkse Polder het belangrijkste gebied in de SBZ-V (Figuur 38). Na het

hoogtepunt in 2010 is 2013 het derde jaar op rij waarin de soort een afname laat optekenen (Figuur

39). Met uitzondering van de Uitkerkse Polder werd in alle deelgebieden een dalende tendens

vastgesteld (Tabel 17 en Figuur 40). Met 167 territoria bereikt de soort sinds de start van het

monitoringproject in 2006 haar laagste aantal.

Gedurende de periode 2006-2012 schommelde het aantal territoria in het poldercomplex tussen 169

en 243 broedparen, weliswaar zonder een duidelijke trend. Dit is in overeenstemming met de

resultaten van het ABV-project (Algemene Broedvogelmonitorings Project), waaruit blijkt dat de

populatie in eigen land stabiel is (niet-significante positieve trend (+7,0%), gegevens 2007-2012;

Vermeersch & Onkelinx, 2012). In Nederland echter bedraagt het huidige populatiepeil nog slechts

40% van het peil in 1990 en is er een significante jaarlijkse afname van <5% (www.sovon.nl).

Scholekster (Joris Everaert)

Figuur 38. Dichtheid (aantal territoria/100 ha) van Scholekster Haematopus ostralegus in het studiegebied in 2013.

http://www.sovon.nl/

43

Figuur 39. Aantalsevolutie van territoria Scholekster Haematopus ostralegus sinds 1991 in het Poldercomplex. Zwarte balkjes
tonen de aantallen van de projectjaren, grijze balkjes tonen de aantallen van de jaren voor de start van het monitoringsproject,
lichtgrijze zones duiden op een onvolledige zoekinspanning voor dat jaar.

Tabel 17. Aantalsverhouding van Scholekster Haematopus ostralegus in de verschillende deelgebieden.
1 delen van de achterhaven in ontwikkeling of reeds ingenomen voor havenactiviteiten.
2 exclusief het geschrapte gedeelte van de SBZ-V in de achterhaven.

Figuur 40. Aantalsverschil van het aantal territoria Scholekster Haematopus ostralegus t.o.v. het gemiddeld aantal territoria
van de periode voor de inrichtingswerken (2006-2008) voor het te compenseren gedeelte van de achterhaven van Zeebrugge
(rood), de gerealiseerde compensatiegebieden (groen) en - als referentiegebied - de rest van de SBZ-V Poldercomplex (zwart).

Scholekster 2006 2007 2008 2009 2010 2011 2012 2013

Europees te compenseren 7 6 5 1 3 3 10 4

Vlaams te compenseren 3 1 1 2 1

Gerealiseerde compensatie 29 30 34 30 34 23 27 26

Overige SBZ-V exclusief gerealiseerde compensaties 155 133 150 169 202 175 143 143

Totaal 191 172 189 201 239 202 182 174

Achterhaven Zeebrugge1

SBZ-V Poldercomplex2

44

2.6.2.3.5 Grutto Limosa limosa

De hoogste dichtheden Grutto bevinden zich in de Uitkerkse Polder, in Klemskerke-Vlissegem en in

een aantal telgebieden in het oostelijke deel van de SBZ-V (Figuur 41). De aantallen tussen 2006 en

2013 lagen steeds hoog met telkens meer dan 350 territoria en met een licht positieve tendens. Met

387 territoria werd in 2013 het hoogste aantal territoria ooit opgetekend (Figuur 42). Deze toename is

te wijten aan de positieve aantalsontwikkelingen in de Uitkerkse Polder en in de compensatiezones

(Tabel 18 en Figuur 42). In het deelgebied ‘Overige SBZ-V’ ging de soort er op achteruit.Over de

ganse telperiode beschouwd is het aantal territoria meer dan verdubbeld en blijft de populatie sinds

2001 op een hoog niveau. Nochtans is er op nationale schaal een (niet-significante) negatieve

populatietrend (-1,5% – ABV-gegevens periode 2007-2012; Vermeersch & Onkelinx, 2012).

In Nederland is de Grutto er niet zo goed aan toe en is er sinds 1990 een gemiddelde jaarlijkse

afname van <5% jaar. De huidige populatie bedraagt ongeveer de helft van de populatie in 1990

(www.sovon.nl). Ook op Europese schaal is de trend negatief met een afname van 50% sinds 1990

(PECBMS, 2012).

Grutto (Glenn Vermeersch)

Figuur 41. Dichtheid (aantal territoria/100 ha) van Grutto Limosa limosa in het studiegebied in 2013.

http://www.sovon.nl/

45

Figuur 42. Aantalsevolutie van territoria Grutto Limosa limosa sinds 1991 in het Poldercomplex.
Zwarte balkjes tonen de aantallen van de projectjaren, grijze balkjes tonen de aantallen van de jaren voor de
start van het monitoringsproject.

Tabel 18. Aantalsverhouding van Grutto Limosa limosa in de verschillende deelgebieden.
1 delen van de achterhaven in ontwikkeling of reeds ingenomen voor havenactiviteiten.
2 exclusief het geschrapte gedeelte van de SBZ-V in de achterhaven.

Figuur 43. Aantalsverschil van het aantal territoria Grutto Limosa limosa t.o.v. het gemiddeld aantal territoria van de
periode voor de inrichtingswerken (2006-2008) voor het te compenseren gedeelte van de achterhaven van Zeebrugge (rood),
de gerealiseerde compensatiegebieden (groen) en - als referentiegebied - de rest van de SBZ-V Poldercomplex (zwart).

Grutto 2006 2007 2008 2009 2010 2011 2012 2013

Europees te compenseren 4 3 1

Vlaams te compenseren 4 3 1

Gerealiseerde compensatie 34 39 55 41 37 53 45 55

Overige SBZ-V exclusief gerealiseerde compensaties 301 314 314 330 325 347 307 332

Totaal 343 359 371 371 362 400 352 387

Achterhaven Zeebrugge1

SBZ-V Poldercomplex2

46

2.6.3 Evolutie van de broedvogelaantallen in de ingerichte

zoekzones

Bij de berekening van het aantal territoria in de compensatiezones werd het aantal van het volledige

telgebied waarbinnen de realisatie gebeurde in rekening gebracht. Op die manier worden soorten die

door een inrichting als broedvogel werden aangetrokken maar waarbij hun territorium net buiten het

effectieve ingerichte perceel lag, ook in rekening gebracht.

2.6.3.1 Zoekzone Z1 - Klemskerke-Vlissegem

In de periode van juni tot oktober 2009 werden in het kader van de eerste fase van de

inrichtingswerken in zoekzone Z1 een aantal percelen in de gebieden Bunkerweiden Vlissegem,

Klemskerke Noord en Klemskerke Zuid ingericht (Figuur 44 links boven). De belangrijkste ingrepen

waren het herstellen van laantjes, graven van nieuwe laantjes, inzaaien van akkers en enkele

vlakvormige afgravingen. Hier werd 31 ha zilt grasland (Hpr++da) en 4.3 ha poldergrasland (Hpr+)

gerealiseerd.

Tabel 19 geeft de evolutie weer van het aantal territoria van de onderzoekssoorten te Klemskerke-

Vlissegem. Het broedseizoen 2013 werd gekenmerkt door hoge aantallen Blauwborst, Rietzanger en

Grutto met respectievelijk 26, 75 en 39 territoria. Voor Blauwborst en Grutto lag het aantal territoria

zelfs nooit hoger dan in 2013.

Het procentueel verschil tussen het gemiddeld aantal territoria in jaren voor en jaren na de inrichting

levert positieve resultaten op voor alle onderzoekssoorten (Tabel 19). De belangrijkste toename werd

genoteerd voor Kluut (+325%), Tureluur (108%) en Blauwborst (+86%).

Wanneer deze toenames vergeleken worden met de aantalsevolutie elders in het Poldercomplex valt

bovendien op dat de toenames in Klemskerke-Vlissegem sterker zijn dan in de rest van het

studiegebied, behalve voor Rietzanger en Kuifeend. Beide soorten kenden weliswaar een toename,

maar minder dan elders in het studiegebied.

Figuur 44 geeft de locatie weer van de onderzoekssoorten in Z1 Klemskerke-Vlissegem.

Tabel 19. Aantal territoria van de onderzoekssoorten over de verschillende onderzoekjaren in Z1 in jaren voor (2006-2009)
en na (2010-2013) de inrichtingswerken en het procentuele verschil tussen beide periodes voor Z1 en voor de rest van het
Poldercomplex.

Z1 2006 2007 2008 2009 2010 2011 2012 2013
Gemiddeld

aantal

2006-2009

Gemiddeld

aantal

2010-2013

Procentuele

verandering

Z1

Procentuele

verandering

rest SBZ-V

Kluut 2 2 4 4 5 19 20 7 3,0 12,8 + 325 % -13%

Blauwborst 8 12 12 11 17 23 14 26 10,8 20,0 +86 % +65%

Zomertaling 0 0 0 0 0 0 1 0 0,0 0,3 + -11%

Tureluur 4 5 11 6 10 12 17 15 6,5 13,5 + 108 % +10%

Rietzanger 44 61 58 75 86 85 45 75 59,5 72,8 + 22 % +34%

Bergeend 6 7 5 3 6 6 9 4 5,3 6,3 + 19 % -1%

Slobeend 5 3 9 7 7 8 13 6 6,0 8,5 + 42 % +12%

Kuifeend 0 0 0 0 0 0 2 0 0,0 0,5 + +30%

Scholekster 8 9 11 8 12 10 10 8 9,0 10,0 + 11 % -

Grutto 15 21 35 27 26 39 31 39 24,5 33,8 + 38 % +2%

R
o

d
e

 L
ij

st
5

 p
ro

ce
n

t
B

 I

47

Figuur 44. Z1 Klemskerke – Vlissegem.

Boven links: de ingerichte percelen van Z1.

Boven rechts: locatie van de Bijlage I soorten in Z1.

Beneden links: locatie van de Rode Lijst soorten in Z1.

Beneden Rechts: locatie van de 5% soorten in Z1.

48

2.6.3.2 Zoekzone Z2 – Palingpot

Deze zoekzone wordt hier niet apart behandeld aangezien hier tot op heden geen inrichtingswerken

werden uitgevoerd.

2.6.3.3 Zoekzone Z 3 – Vijfwegen

Hier werden in 2010 twee percelen akkerland (1.9 ha) omgezet naar poldergrasland (Hpr+). Gezien de

beperkte oppervlakte van de inrichting, wordt deze zoekzone hier verder niet behandeld.

2.6.3.4 Zoekzone Z4 – Pompje

Het gebied Weiden Pompje te Oudenburg werd in 2008 en 2009 ingericht. De belangrijkste ingrepen

waren het afgraven van percelen, graven van nieuwe laantjes, herstel van bestaande laantjes, lokaal

afgraven voor rietontwikkeling en een waterpeilverhoging (

Figuur 45. links boven). In deze zoekzone werd op die manier 68,4 ha zilt grasland (Hpr++da), 4.3

ha poldergrasland (Hpr+) en 9.3 ha rietmoeras (Mr) gerealiseerd.

Twee territoria Bruine Kiekendief en een territorium Roerdomp zijn de opvallendste bevindingen van

het broedseizoen 2013 in het Pompje (Tabel 20). Kuifeend verdubbelde van 2 naar 4 territoria.

Territoria van andere soorten haalden geen noemenswaardige vooruitgang t.o.v. 2012. Kluut nam

zelfs sterk af: van 27 territoria in 2012 naar 19 territoria in 2013. De soort profiteerde in 2009 meteen

van de pionierssituatie kort na de werken (onmiddellijke verdubbeling van het aantal territoria). De

populatie nam daarna nog toe en kent in 2013 voor het eerst een afname.

Als we de 3 broedseizoenen vóór de inrichtingswerken vergelijken met de vijf na de inrichting, zien we

bij de meeste soorten een positieve trend. Enkel de territoria van Cetti’s Zanger en Grutto namen in

aantal af. De belangrijkste toename werd genoteerd voor Kluut (+121%), Rietzanger (+115%),

Zomertaling (+110%), Slobeend (+86%) en Blauwborst (+64%).

De meeste soorten gingen er sterker op vooruit dan elders in het Poldercomplex. Dat geldt

voornamelijk voor Bruine Kiekendief, Kluut, Zomertaling, Tureluur, Rietzanger en Bergeend. Grutto

kende een afname van 16%, in tegenstelling tot een toename van 5% voor de rest van de SBZ-V.

Figuur 45 geeft de locatie weer van de verschillende onderzoekssoorten in het Pompje.

Tabel 20. Aantal territoria van de onderzoekssoorten over de verschillende onderzoekjaren in Z4 in jaren voor (2006-2008)
en na (2009-2013) de inrichtingswerken en het procentuele verschil tussen beide periodes voor Z4 en voor de rest van het
Poldercomplex.

49

Figuur 45. Z4 Pompje

Boven links: de ingerichte percelen van Z4.

Boven rechts: locatie van de Bijlage I soorten in Z4.

Beneden links: locatie van de Rode Lijst soorten in Z4.

Beneden Rechts: locatie van de 5% soorten in Z4

50

2.6.3.5 Zoekzone Z5 – Paddegat

In deze zoekzone worden voorlopig geen inrichtingen voorzien.

2.6.3.6 Zoekzone Z6 – Ettelgem

In deze zoekzone worden voorlopig geen inrichtingen voorzien.

2.6.3.7 Zoekzone Z7 – Kwetshage

Hier werd 3.4 ha akkerland omgezet naar poldergrasland (Hpr+). Deze zoekzone wordt in de toekomst

verder ingericht, o.a. door de ontwikkeling van 40 ha rietmoeras (Mr). Deze zoekzone wordt hier

voorlopig niet verder behandeld.

2.6.3.8 Zoekzone Z8 - Dudzeelse Polder

In 2010 en 2011 werden inrichtingswerken uitgevoerd in de Dudzeelse Polder. Naast een reeks

laantjes en kleinere afgravingen in deelgebied Weiden Hoge Noen ging het vooral om vlakvormige

afgravingen in het centrale en zuidelijke deel van Weiden Spoorweg West (Figuur 46 links boven).

Ook werden alle akkers ingezaaid en omgezet naar grasland. Op die manier werd 80 ha zilt grasland

(Hpr++da) gerealiseerd.

Tabel 21 geeft de evolutie van het aantal territoria weer van de onderzoekssoorten in de Dudzeelse

Polder. Kuifeend ging er fors op vooruit van maximum 1 territorium tussen 2006 en 2012 naar 6

territoria in 2013. Een opvallende stijger is Grutto, met liefst 4 territoria. Hierbij dient helaas wel

vermeld te worden dat het hier met zekerheid bij tijdelijke territoria bleef. De soort kwam hier helaas

zeker niet tot broeden. Tureluur kende in 2010 een dieptepunt, maar het aantal territoria herstelde

sindsdien en bereikte met 29 territoria in 2013 een hoogtepunt. Verder kende Bergeend een opleving

na een minder jaar in 2012 en komt met 18 territoria in de buurt van het maximum sinds 2006.

Blauwborst kende dan weer een terugval na het meest succesvolle jaar 2012.

Wanneer we de aantallen voor de inrichtingswerken (2006-2009) vergelijken met de aantallen daarna

(2010-2013), zien we dat Kluut, Blauwborst en Rietzanger er op vooruitgegaan zijn. Na de inrichting

ging Kluut er met 333% op vooruit in vergelijking met de periode voor de inrichtingswerken, terwijl de

soort er op achteruit ging in de rest van de SBZ-V. De toename van Kuifeend is veel sterker dan in de

rest van de SBZ-V, terwijl de toename van Blauwborst, Rietzanger en Bergeend vergelijkbaar zijn met

de toename in de rest van het studiegebied. Opvallend is een sterkere afname van Scholekster en

Grutto dan in de rest van de SBZ-V. Figuur 46 geeft de locatie weer van de onderzoekssoorten in de

Dudzeelse polder.

Tabel 21. Aantal territoria van de onderzoekssoorten over de verschillende onderzoekjaren in Z8 in jaren voor (2006-2009) en
na (2010-2013) de inrichtingswerken en het procentuele verschil tussen beide periodes voor Z8 en voor de rest van het
poldercomplex.

Z8 2006 2007 2008 2009 2010 2011 2012 2013

Gemiddeld

aantal

2006-2009

Gemiddeld

aantal

2010-2013

Procentuele

verandering

Z8

Procentuele

verandering

rest SBZ-V

Kluut 3 3 3 1 18 17 16 3,0 13,0 + 333 % -11%

Visdief 0 0 0 0 0 0 2 0 0,0 0,5 + +1186%

Blauwborst 12 13 16 20 24 31 30 22 15,3 26,8 + 75 % +77%

Zomertaling 0 0 0 0 0 0 1 0 0,0 0,3 + -13%

Tureluur 27 22 20 17 14 23 24 29 21,5 22,5 + 5 % +17%

Graszanger 0 4 2 3 0 0 0 0 2,3 0,0 -100 % -88%

Cetti's zanger 0 0 1 0 0 0 0 0 0,3 0,0 - 100 % -49%

Rietzanger 43 53 70 68 89 95 77 77 58,5 84,5 + 44 % +39%

Bergeend 20 13 14 17 15 20 12 18 16,0 16,3 + 2 % +1%

Slobeend 0 0 1 0 0 0 1 0 0,3 0,3 0 +12%

Kuifeend 1 1 0 0 0 0 1 6 0,5 1,8 + 250 % +37%

Scholekster 15 14 9 12 10 6 8 8 12,5 8,0 - 36 % -17%

Grutto 6 5 1 0 0 2 0 4 3,0 1,5 - 50 % +4%

B
ijl

ag
e

 I
5

 p
ro

ce
n

t
R

o
d

e
 L

ijs
t

51

Figuur 46. Z8 Dudzeelse Polder

Boven links: de ingerichte percelen van Z8.

Boven rechts: locatie van de Bijlage I soorten in Z8.

Beneden links en rechts: locatie van resp. de Rode Lijst soorten en de 5% soorten in Z8.

52

2.6.3.9 Z9 Put van Vlissegem en Eendekooi van Lissewege

De zoekzone Z9 bestaat uit 2 delen: de Put van Vlissegem en de Eendekooi van Lissewege (Figuur
47). Aan de Put van Vlissegem, een zandwinningsput van ongeveer 7 ha groot, werd een

aangrenzend perceel (0.3 ha) in 2009 ingericht door het afgegraven ervan tot op een niveau van 10
tot 60 cm onder het gemiddelde waterpeil van de put. In het najaar van 2009 werd ook de Eendekooi

van Lissewege ingericht. De belangrijkste uitgevoerde maatregelen hier waren de hydrologische

isolatie van de put, het aanbrengen van oevers met een geleidelijke helling, de inrichting van het
aangrenzend perceel rietland en de ecologische opwaardering van de bestaande eilanden. Op die

manier werd over beide gebieden 9 ha brakke plas (Ah) gerealiseerd.

In Tabel 22 wordt het aantal territoria van de onderzoekssoorten voor beide gebieden weergegeven.

Daaruit valt af te leiden dat de meeste soorten het beter doen na de inrichtingswerken dan tijdens de

jaren ervoor. Kluut, Tureluur en Kuifeend werden hier pas voor het eerst territoriaal vastgesteld na de

inrichtingswerken. De pionierssituatie na de inrichtingswerken op de eilandjes in de Eendekooi van

Lissewege had de vestiging van Kluut, Visdief en Scholekster tot gevolg, met de hoogste aantallen

tijdens het broedseizoen 2012. In 2013 vielen de aantallen voor Kluut en Visdief terug. Nieuw voor de

SBZ-V tijdens de onderzoekjaren was de vestiging van 3 territoria Zwartkopmeeuwen in de Eendekooi

van Lissewege in een kolonie Kokmeeuwen Larus ridibundus. Het is niet zeker of de soort er ook

daadwerkelijk tot broeden kwam. Rietzanger kende een sterke afname, voornamelijk door de sterke

afname in de Eendekooi van Lissewege. Cetti’s Zanger is uit de zoekzone verdwenen na 2010. Dit

kadert geheel in de in de algemene afname van de soort in het Poldercomplex.

Gezien het lage aantal territoria van de onderzoekssoorten in beide gebieden van deze zoekzone, is

een vergelijking met de populatietrend in de rest van de SBZ-V (nog) niet echt relevant.

In Figuur 47 worden de locaties weergegeven van de verschillende onderzoekssoorten die in beide

gebieden werden vastgesteld.

Tabel 22. Aantal territoria van de onderzoekssoorten over de verschillende onderzoekjaren in Z9 in jaren voor (2006-2009)
en na (2009-2013) de inrichtingswerken en het procentuele verschil tussen beide periodes.

EKLW PVG EKLW PVG EKLW PVG EKLW PVG EKLW PVG EKLW PVG EKLW PVG EKLW PVG

Kluut 0 0 0 0 0 0 0 0 0 0 5 0 12 0 2 0 0,0 4,8 + 480 %

Zwartkopmeeuw 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 0 0,0 0,8 +

Visdief 0 0 0 0 1 0 0 0 1 0 1 0 4 0 2 0 0,3 2,0 + 700%

Blauwborst 0 0 0 1 0 0 0 1 0 0 1 0 1 1 1 0 0,5 1,0 + 100 %

Tureluur 0 0 0 0 0 0 0 0 0 0 1 0 0 0 2 0 0,0 0,8 +

Cetti 's zanger 2 0 2 0 2 0 1 0 1 0 0 0 0 0 0 0 1,8 0,3 - 86 %

Rietzanger 8 2 6 1 5 1 4 0 1 0 3 1 1 0 1 1 6,8 2,0 - 70 %

Bergeend 0 1 0 0 0 0 0 2 1 0 0 3 0 0 1 1 0,8 1,5 + 100 %

Slobeend 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0 0,3 0,0 - 100 %

Kuifeend 0 0 0 0 0 0 0 0 4 0 5 2 8 4 5 1 0,0 7,3 + 730 %

Scholekster 0 0 0 0 1 0 0 0 1 0 1 0 1 0 2 0 0,3 1,3 + 400 %

Procentuele

verandering

Z9

B
ij

la
ge

 I
R

o
d

e
 L

ij
st

5
 p

ro
ce

n
t

Gemiddeld

aantal

2006 - 2009

Gemiddeld

aantal

2010 - 2013

2012 20132006 2007 2008 2009 2010 2011

53

Figuur 47. Z9 Put van Vlissegem en Eendekooi Lissewege.

Boven links: de ingerichting van Z9-Put van Vlissegem.

Boven rechts: locatie van de onderzoekssoorten in 2013 in Z9-Put van Vlissegem.

Beneden links: de ingerichting van Z9-Eendekooi Lissewege.

Beneden Rechts: locatie van de onderzoekssoorten in 2013 in Z9-Eendekooi Lissewege.

54

2.6.3.10 Zoekzone Z10bis-Kleiputten van Wenduine

De Kleiputten van Wenduine (11,5 ha) gelegen in de zoekzone Z10bis in de Uitkerkse Polder, werd

ingericht in 2011-2012 met de creatie van 10 ha rietmoeras als doel voor de compensatie van het

rietveld ‘De Pelikaan’ in de achterhaven van Zeebrugge.

Helaas werd dit gebied tot op heden als onderdeel van het telgebied Kuststrook Uitkerke geteld. Er
wordt met de werkgroep Uitkerkse Polder naar een oplossing gezocht zodanig dat dit gebied bij de

volgende rapportage evenwaardig aan de andere compensatiegebieden kan behandeld worden.

In Bijlage 6 wordt voor de opeenvolgende jaren een overzicht gegeven van de toename van het

aantal territoria van de projectsoorten binnen alle compensatiezones samen en de rest van de SBZ-V.

55

3 OVERWINTERENDE GANZEN

E. Kuijken, C. Verscheure & H. Verstraete

3.1 Materiaal en methoden

In de loop van de winter 2013/2014 werden de klassieke 6 midmaandelijkse ganzentellingen succesvol

uitgevoerd, gebiedsdekkend en simultaan van begin oktober tot eind maart, met een extra telling eind
december. De Oostkustpolders zijn opgedeeld in 253 gecodeerde telgebieden. Zeven ploegen van

waarnemers nemen telkens een vast gedeelte van de polders voor hun rekening. In elk telgebied

worden de aantallen van alle ganzensoorten, het habitatgebruik en de opdeling in groepen genoteerd.
De coördinatie en verwerking van de tellingen gebeurt door Christine Verscheure en Eckhart Kuijken.

Alle gegevens worden opgeslagen in een ACCESS databank en na elke telling worden deeltotalen
gecommuniceerd met de telcoördinatoren.

De vastgestelde ganzenaantallen kunnen getoetst worden aan de internationale 1% normen van

Wetlands International, voor zover geactualiseerd (Wetlands International, 2006).
Deze bijdrage handelt enkel over de Arctische ganzen; het voorkomen van Grauwe Ganzen,

Brandganzen, Canadese Ganzen en zeldzame soorten wordt niet besproken.

Het Koninklijk Meteorologisch Instituut (KMI) laat er geen twijfel over bestaan: vanaf december was
de winter 2013/14 warmer dan normaal; dit komt slechts één keer in de honderd jaar voor. Zo was er

bijvoorbeeld maar één officiële sneeuwdag. Ook de voorjaarstemperatuur liep snel op, in tegenstelling

tot vorige winter. Deze bijzondere omstandigheden hadden mede een invloed op de aantallen en
vertrekdata van de overwinterende ganzen.

3.2 Resultaten

3.2.1 Aantallen en trends

Figuur 48 geeft voor de winter 2013/14 het verloop weer van de aantallen per telling van Kolgans en
Kleine Rietgans.

De aankomst van de eerste Kleine Rietganzen werd zoals gebruikelijk genoteerd rond half oktober
(slechts 15 ex.), gevolgd door een trage toename tot ca 14.000 half november. Op de mid-december

telling bedroeg het aantal slechts 25.366; dit liep nog licht op tot 28.120 op 28 december 2013. Dit
betekent een laag wintermaximum in vergelijking met de winters 2009/10 (35.414) en 2010/11

(48.295).

Vanaf begin januari viel het aantal Kleine rietganzen terug tot 8.453 op 18 januari 2014 en 1.769 half
februari. Op 15 maart werden er nog slechts 3 geteld. Dit fenomeen van vroege wegtrek is klassiek

voor deze soort. Gemiddeld waren er over de hele winter 11.213 Kleine rietganzen per telling
aanwezig.

De Kolgans aantallen stegen traag vanaf het begin van de winter en bereikten een vroeg, maar laag
wintermaximum op 14 december 2013 met slechts 22.157 ex (vorige winter nog 31.608 ex.). De

winter bleef opvallend mild en de aantallen namen niet meer toe na half december. Dit is eerder
abnormaal, gezien het wintermaximum meestal rond half januari valt. De Kolgans bleef

56

traditiegetrouw pleisteren in beperkte aantallen tot eind maart, met nog slechts 1.298 ex. op 15 maart

2014 (vorig jaar 5.708 ex.). Het gemiddelde per telling over de hele winter bedroeg 11.858 ex.

Het is duidelijk dat de wintermaxima van beide Arctische soorten in de Oostkustpolders een verder
dalende trend vertonen over de laatste tien à vijftien jaren, met uitzondering van de koude winter

2010/11 waar een piek optrad. Ook de procentuele betekenis van de overwintering in de
Oostkustpolders op het niveau van de respectieve flyways neemt verder af. De laatste 3 winters komt

zelfs minder dan 40% van de totale Kleine rietganzenpopulatie uit Spitsbergen in de Oostkustpolders

overwinteren; voor de Kolgans is dit minder dan 2% van de Baltische-Noordzeepopulatie.

Figuur 48. Verloop van de aantallen van Kleine Rietgans Anser brachyrhynchus en Kolgans Anser albifrons tijdens de winter
2013/14 (gegevens en verwerking E. Kuijken & C. Verscheure).

3.2.2 Ruimtelijke spreiding en habitatgebruik

Het aantal gansdagen is goed gecorreleerd met de aantallen, maar geeft per gebied een betere
benadering van de totale aanwezigheid in de loop van de winter als inschatting van de

begrazingsdruk.

De resultaten van afgelopen winter bevestigen de vroegere trends en de zwaartepunten, waarbij

Kleine Rietganzen vooral de westelijke complexen verkiezen en geheel afwezig zijn in de Zwinpolders.
Kolganzen gaan vooral in de tweede winterhelft meer naar de Zwinstreek en Oostkerke. Gebieden

zoals de Uitkerkse Polder worden door beide soorten geprefereerd. Het belang van de achterhaven
voor ganzen wordt geringer, gezien de jaarlijkse afname van geschikte foerageergebieden.

Interessant is de jaarlijkse analyse van het gebruik van de speciale beschermingszones (Europese
Vogel- en Habitatrichtlijn) in de Oostkustpolders, gebaseerd op de totalen per telling. Van alle getelde

Kleine Rietganzen tijdens de totaaltellingen bevonden zich 50,4% in SBZ Poldercomplex. De
aanwezigheid met 50,4% is beduidend méér dan vorig jaar (33,5%). De Kolgans werd zelfs voor

88,98% waargenomen binnen SBZ. Dit kan er op wijzen dat bij een laag aantal gansdagen van beide

soorten de SBZs minder snel verlaten worden en dus een groter percentage van de doorgebrachte

Oostkustpolders 2013/14

0

5000

10000

15000

20000

25000

30000

35000

40000

1/
10

/2
01

3

16
/1

0/2
01

3

31
/1

0/2
01

3

15
/1

1/2
01

3

30
/1

1/2
01

3

15
/1

2/2
01

3

30
/1

2/2
01

3

14
/0

1/2
01

4

29
/0

1/2
01

4

13
/0

2/2
01

4

28
/0

2/2
01

4

15
/0

3/2
01

4

30
/0

3/2
01

4

14
/0

4/2
01

4

Kleine rietgans

Kolgans

57

gansdagen kunnen dragen. Dat beide soorten tijdens een milde winter met grotere aantallen binnen

de SBZs verblijven, is bijzonder verheugend en duidt op een voorkeur voor die aangeduide gebieden.

Toch gaat nog een significant aantal ganzen ook buiten de SBZs foerageren; vooral bij aanhoudend
koude winterperiodes (zoals vorig jaar) blijken de oppervlakten van de afgebakende SBZs niet te

volstaan.

Het habitatgebruik door ganzen kan nogal verschillend zijn naargelang hun voorkomen binnen of

buiten de speciale beschermingszones. De Kleine Rietgans en vooral de Kolgans hadden binnen de
SBZs een uitgesproken voorkeur voor grasland (resp. 70,1 % en 94,6 %); in deze gebieden is het

aanbod van grasland uiteraard veel groter (dit was immers mede de reden van hun afbakening).
Wanneer ganzen zich daarbuiten ophielden, ging dit gepaard met een hoger procentueel gebruik van

akkers. Kleine Rietgans zat buiten SBZ voor 72,7% op akker, Kolgans voor 18,5%.
In 2013/14 was opnieuw het toenemend gebruik van maïsstoppel en oogstresten van aardappelen en

suikerbieten een fenomeen, dat vooral in begin van de winter opviel (tot de meeste resten opgebruikt

of ondergeploegd waren; in de voorbije natte winter gebeurde dit laatste zeer laat in het seizoen).

3.3 Conclusie

Het seizoen 2013/14 werd gekenmerkt door een relatief laag aantal gansdagen voor de

overwinterende Arctische ganzen in de Oostkustpolders. Een verder afnemend percentage van de
populatie van de Kleine Rietgans is wellicht mede het gevolg van climate change, waarbij een groter

aandeel van deze soort in Denemarken blijft overwinteren. Ook de Kolgans vertoonde lage aantallen.
De winter was buitengewoon mild en in vergelijking met andere jaren is ook de Kolgans eerder vroeg

vertrokken. Bij de Kleine Rietgans wordt deze wegtrek al in de eerste dagen van januari genoteerd.
Beide soorten hielden zich dit jaar voor 70,2% op binnen één van de drie speciale beschermingszones,

wat bijna 10% meer is dan vorig jaar. Wanneer gebieden daarbuiten worden bezocht, betreft het

vaak akkers.

Kolgans en Kleine Rietgans (Glenn Vermeersch)

58

4 Watervogels en steltlopers

H. Verstraete & D. Verbelen

4.1 Materiaal en methode

Vanaf oktober tot en met maart wordt het Poldercomplex midmaandelijks integraal geteld door de
Vogelwerkgroep NW-Vlaanderen (Mergus), de Werkgroep Uitkerkse Polders en de Vogelwerkgroep

Middenkust. De coördinatie voor de regio gebeurt door Marc De Ceuninck (Mergus). De algemene
coördinatie van de watervogeltellingen op Vlaams niveau gebeurt door Koen Devos op het Instituut

voor Natuur- en Bosonderzoek. Hierbij worden alle water- en vogelrijke gebieden in het

vogelrichtlijngebied bezocht (zie Bijlage 6) en worden alle aanwezige watervogels (duikers,
aalscholvers, reigers, zwanen, ganzen, eenden, rallen en steltlopers) geteld. Hieruit kan het

aantalsverloop van alle soorten watervogels doorheen het winterhalfjaar worden afgeleid. De
gegevens over winterganzen in de Oostkustpolders werden bekomen via Eckhart Kuijken en Christine

Verscheure die de tellingen coördineren.
Wanneer wordt vastgesteld dat bepaalde soorten van de Bijlage I op een bepaald moment in hoge

aantallen in het studiegebied aanwezig zijn, worden bijkomende tellingen uitgevoerd. Hierbij gaat het

bv. om grote concentraties Kleine Zwaan Cygnus bewickii, Goudplevier Pluvialis apricaria,
slaapplaatsen van Blauwe Kiekendief Circus cyaneus, etc.

Gebieden waar veel watervogels voorkomen, zoals het Poldercomplex, worden getoetst aan de
Ramsar-criteria. Een gebied voldoet hieraan wanneer er van één of meerdere soorten watervogels op

regelmatige basis minstens 1% van de biogeografische populatie van die soort voorkomt. Deze

internationale 1%-normen van alle soorten watervogels worden opgelijst door Wetlands International
(Wetlands International, 2006). Een tweede criterium waardoor een gebied in aanmerking komt als

Ramsar-gebied is als er regelmatig minstens 20.000 watervogels overwinteren.
De tellingen van de overwinterende watervogels vinden eerder hun oorsprong in de monitoring van de

avifauna van het volledige Poldercomplex dan in de evaluatie van de natuurcompensaties. Niettemin

kan op basis van deze cijfers - indien gewenst - het eventuele effect van de natuurcompensaties op
overwinterende watervogels worden nagegaan.

4.2 Resultaten

De resultaten van de midmaandelijkse watervogeltellingen tijdens het winterhalfjaar 2013/’14 zijn te

vinden in (‘watervogels’: duikers, futen, aalscholvers, zwanen, ganzen, eenden en rallen) en Tabel 24
(reigers en steltlopers).

Van november tot en met maart voldeden de Oostkustpolders in hun geheel aan de Ramsar-criteria

gezien er telkens meer dan 20.000 watervogels en steltlopers werden geteld. Smient haalde de 1%-

norm (15.000 ex.) in de volledige Oostkustpolders enkel in januari. Slobeend overschreed de norm
(400 ex.) in de volledige Oostkustpolders van november tot maart. Deze norm werd zelfs binnen de

SBZ-V ‘Poldercomplex’ gehaald voor de maanden februari en maart. Kleine Rietgans en Kolgans
overschreden traditiegetrouw meermaals de 1%-norm van respectievelijk 420 en 10.000 ex.

De beste watervogelgebieden blijven de Uitkerkse Polder en de achterhaven van Zeebrugge. In de
Bijlage 7 en Bijlage 8 worden de maxima per soort per gebied van respectievelijk watervogels en

steltlopers gegeven tijdens het winterhalfjaar 2013/’14.

59

Wilde Eend, Slobeend en Smient (Koen Devos)

60

Tabel 23. Aantal watervogels per maand tijdens het winterhalfjaar 2013/’14 in de SBZ en in het

volledige studiegebied. Soortaantallen in het groen ingekleurd overschrijden de 1%-norm voor die

soort. Totalen in het groen ingekleurd overschrijden de 20.000 watervogels.

SBZ
Totaal

Studie-

gebied
SBZ

Totaal

Studie-

gebied
SBZ

Totaal

Studie-

gebied
SBZ

Totaal

Studie-

gebied
SBZ

Totaal

Studie-

gebied
SBZ

Totaal

Studie-

gebied

IJsduiker 1

Dodaars 20 77 27 108 29 88 23 84 25 104 10 60

Fuut 13 188 5 195 5 343 2 147 10 148 18 80

Roodhalsfuut

Kuifduiker 1 2 2 1 2

Geoorde Fuut 2

Aalscholver 85 191 125 239 73 290 64 246 48 241 40 82

Kuifaalscholver 1 1 1 1

Knobbelzwaan 7 7 15 16 41 48 71 71 69 77 25 28

Kleine Zwaan 8

Kleine Rietgans - 15 - 14764 - 25366 - 8349 - 1769 - 3

Kolgans - 4369 - 7534 - 22157 - 15754 - 14376 - 1298

Grauwe Gans 2 1330 2 1962 1 3689 18 2254 14 1467 8 964

Boeregans 4 9 5 16 3 3 6 25 10 36 12 24

Indische Gans 1 1 2 2

Sneeuwgans

Canadese Gans 221 486 143 304 173 359 314 448 71 165 177 255

Kleine Canadese Gans

Brandgans 82 101 547 3122 2823 1720

Rotgans 1 1

Roodhalsgans

Nijlgans 24 24 39 47 37 44 104 115 31 36 23 28

Casarca 1

Bergeend 9 42 163 315 202 351 444 625 384 772 390 556

Muskuseend 1

Carolina-Eend

Mandarijneend 1 1 1 1 2

Smient 745 1636 7696 10136 11575 14849 11694 15358 10661 12984 3792 4412

Krakeend 8 66 59 288 72 358 130 383 140 346 101 201

Wintertaling 202 652 940 1697 713 1488 1039 1939 1186 1810 724 1030

Wilde Eend 1783 4331 2640 6639 2052 6349 2614 6399 1700 4294 974 1668

Soepeend 5 9 9 15 5 14 6 18 3 17 4

Pijlstaart 2 4 36 69 29 56 66 115 28 46 42 47

Slobeend 104 244 233 478 244 529 257 471 417 663 793 1013

Krooneend

Tafeleend 2 25 3 46 20 59 12 67 11

Kuifeend 92 199 194 500 219 759 187 595 333 829 317 592

Topper 1 1 8

Eider 2 1

Grote Zee-Eend 3

Brilduiker 13 8 6

Nonnetje 2 2

Middelste Zaagbek 3 6 4 5

Grote Zaagbek 2 1

Rosse Stekelstaart

Waterral 1 5 5 6 7

Waterhoen 99 231 170 405 289 492 204 402 161 321 103 188

Meerkoet 344 1144 728 1913 788 2384 910 2203 599 1591 436 773

Totaal watervogels 3769 15345 13235 47782 16559 80650 18176 59211 15903 45002 7985 15039

Totaal Steltlopers 2153 3073 6446 10604 6105 11994 6052 11807 12905 21023 4397 5383

Totaal 5922 18418 19681 58386 22664 92644 24228 71018 28808 66025 12382 20422

februari 2014 maart 2014oktober 2013 december 2013 januari 2014november 2013

61

Tabel 24. Aantal steltlopers per maand tijdens het winterhalfjaar 2013/’14 in de SBZ en in het volledige
studiegebied. Totalen in het groen ingekleurd overschrijden de 20.000 watervogels.

Smienten (Koen Devos)

SBZ
Totaal

Studie-

gebied
SBZ

Totaal

Studie-

gebied
SBZ

Totaal

Studie-

gebied
SBZ

Totaal

Studie-

gebied
SBZ

Totaal

Studie-

gebied
SBZ

Totaal

Studie-

gebied

Roerdomp 1 1 1 1 1 1 2

Kwak 1 3 4

Kleine Zilverreiger 2 21 1 21 2 20 11 3 16 1 12

Grote Zilverreiger 2 3 4 9 10 8 10 8 10 1 1

Blauwe Reiger 44 88 69 120 50 96 57 138 62 126 26 48

Ooievaar 5 1 1 2 3 14 1 6 1 24

Lepelaar 1

Scholekster 21 85 184 187 109 181 40 302 268 436

Kraanvogel 1

Kluut 84 14 12 31 57 121

Bontbekplevier 30 5 96 16 12 27

Goudplevier 5 9 721 728 266 1139 54 78 210 752 620 620

Zilverplevier 18 20 26 35 38 17

Kievit 1680 2147 4452 7977 3613 7696 3249 7846 9265 15607 1305 1364

Kanoet

Drieteenstrandloper 11 12 5

Kleine Strandloper 1 1

Paarse Strandloper

Bonte Strandloper 4 24 1 82 11 61 6 247 23 133 16 64

Kemphaan 2 34 9 38 29 30 110 240 123 212 184 188

Bokje 1

Watersnip 11 66 24 57 21 28 18 24 9 25 42 43

Houtsnip

Grutto 15 263 279

Rosse Grutto 14

Wulp 393 558 1077 1155 2093 2444 2437 2778 3126 3493 1493 1888

Zwarte Ruiter 6 8 5 16 2 12 16 18 35 3 16

Tureluur 29 1 93 104 1 114 98 39 116

Groenpootruiter 1 3 1 1

Witgat 3 6 6 2 4 5 4 8

Oeverloper 1

Steenloper 1 9 5 8 30 13 81 76 115

Totaal Steltlopers 2153 3073 6446 10604 6105 11994 6052 11807 12905 21023 4397 5383

Totaal watervogels 3769 15345 13235 47782 16559 80650 18176 59211 15903 45002 7985 15039

Totaal 5922 18418 19681 58386 22664 92644 24228 71018 28808 66025 12382 20422

maart 2014oktober 2013 november 2013 december 2013 januari 2014 februari 2014

62

Literatuur

Courtens, W., C. Martens & D. Verbelen, 2006. Eindrapport monitoring SBZ-V ‘Poldercomplex’.

Resultaten van het eerste jaar. Adviesnota INBO.A.2006.68. Instituut voor Natuur- en

Bosonderzoek, Brussel.

Courtens, W. & D. Verbelen, 2008. Monitoring van het SBZ-V ‘Poldercomplex: resultaten van het

derde jaar (2007-2008). INBO.R.2008.28. Instituut voor Natuur- en Bosonderzoek, Brussel.

Devos, K., A. Anselin & G. Vermeersch, 2004. Een nieuwe Rode Lijst van de Broedvogels in

Vlaanderen. In: Vermeersch, G. et al., 2004. Atlas van de Vlaamse Broedvogels 2000-2002.

Mededelingen van het Instituut voor Natuurbehoud 23, Brussel.

Hustings, F., R. Kwak, P. Opdam & M. Reijnen, 1985. Natuurbeheer in Nederland, deel 3:

Vogelinventarisatie: achtergronden, richtlijnen en verslaglegging. Pudoc, Wageningen.

Koninklijk Meteorologisch Instituut van België, 2013. Maandberichten maart-juni. KMI, Brussel.

van Dijk A.J. 2004. Handleiding Broedvogel Monitoring Project. SOVON Vogelonderzoek Nederland,

Beek-Ubbergen.

Vermeersch, G., A. Anselin, K. Devos, M. Herremans, J. Stevens, J. Gabriëls & B. Van Der Krieken,

2004. Atlas van de Vlaamse Broedvogels 2000-2002. Mededelingen van het Instituut voor

Natuurbehoud 23, Brussel.

Vermeersch, G., A. Anselin & K. Devos, 2006. Bijzondere broedvogels in Vlaanderen in de periode

1994-2005. Populatietrends en recente status van zeldzame, kolonievormende en exotische

broedvogels in Vlaanderen. Mededeling INBO.M.2006.2. Instituut voor Natuur- en Bosonderzoek,

Brussel.

Vermeersch, G. & T. Onkelinx, 2012. ABV-project: trends na de tweede volledige telcyclus.

Vogelnieuws 19: 29-31.

Wetlands International, 2006. Waterbird population estimates. Fourth Edition. Wetlands

International, Wageningen, The Netherlands.

63

64

Bijlagen

Bijlage 1. Overzicht van de broedvogelsoorten die worden geïnventariseerd.

Bijlage I Rode Lijst Broedvogels

Vogelrichtlijn Vlaamse > 5%-norm

broedvogels

Baardmannetje (Panurus biarmicus) x

Bergeend (Tadorna tadorna) x

Blauwborst (Luscinia svecica) x x

Bontbekplevier (Charadrius hiaticula) x

Bruine Kiekendief (Circus aeruginosus) x x

Buidelmees (Remiz pendulinus) x

Cetti's Zanger (Cettia cetti) x

Graszanger (Cisticola juncidis) * x

Grauwe Gors (Miliaria calandra) x

Grauwe Kiekendief (Circus pygargus) x x

Grote Karekiet (Acrocephalus arundinaceus) x

Grutto (Limosa limosa) x

IJsvogel (Alcedo atthis) x

Kemphaan (Philomachus pugnax) x x

Kleine Mantelmeeuw (Larus fuscus) x

Kleine Zilverreiger (Ergetta garzetta) x

Kluut (Recurvirostra avosetta) x x x

Kuifeend (Aythya fuligula) x

Kwak (Nycticorax nycticorax) x x

Kwartelkoning (Crex crex) x x

Lepelaar (Platalea leucorodia) x

Paapje (Saxicola rubetra) x

Pijlstaart (Anas acuta) x

Porseleinhoen (Porzana porzana) x x

Rietzanger (Acrocephalus schoenobaenus) x x

Roerdomp (Botaurus stellaris) x x

Scholekster (Haematopus ostralegus) x

Slobeend (Anas clypeata) x

Smient (Mareca penelope) *

Snor (Locustella luscinioides) x

Steltkluut (Himantopus himantopus) x x

Strandplevier (Charadrius alexandrinus) x

Tapuit (Oenanthe oenanthe) x

Tureluur (Tringa totanus) x x

Velduil (Asio flammeus) x x

Visdief (Sterna hirundo) x x

Watersnip (Gallinago gallinago) x

Woudaapje (Ixobrychus minutus) x x

Zomertaling (Anas querquedula) x x

Zwartkopmeeuw (Larus melanocephalus) x x x

Soort

65

Bijlage 2. Overzicht van de inventarisatieresultaten per telgebied voor 2013.

R
o
e
rd

o
m

p

K
le

in
e
 z

ilv
e
rr

e
ig

e
r

B
ru

in
e
 k

ie
k
e
n
d
ie

f

S
te

lt
k
lu

u
t

K
lu

u
t

Z
w

a
rt

k
o
p
m

e
e
u
w

V
is

d
ie

f

B
la

u
w

b
o
rs

t

S
m

ie
n
t

Z
o
m

e
rt

a
lin

g

B
o
n
tb

e
k
p
le

v
ie

r

T
u
re

lu
u
r

C
e
tt

i
's

 z
a
n
g
e
r

R
ie

tz
a
n
g
e
r

B
e
rg

e
e
n
d

G
ru

tt
o

S
lo

b
e
e
n
d

K
u
if
e
e
n
d

S
c
h
o
le

k
s
te

r

Aarseleweiden ASW 10 UTK3 100,49 6 1 6 14 1 3

Akkers Pelikaan APE UTK5 17,42 1

Akkers te Stalhille SBZ ASH UTK5 15,24 1 3

Akkers ten westen van Zuienkerke SBZ AWZK UTK3 110,30 4 4 2

Berm Pelikaan BPE UTK5 15,32 2 9

Blauwe Sluis Hoeke BSHK UTK5 4,03 2

Braambeierhoek Oostkerke BHOK niet 76,53

Branddijk Damme BDDM 10b UTK5 208,24 2 3 3 1 4 1

Bunkerweiden Vlissegem BWVG 1 UTK5 157,85 3 9 6 36 3 12 4 3

Centrum Damme CDM niet 16,94

Centrum Lapscheure CLS niet 14,08

Centrum Meetkerke CMK niet 21,56

Centrum Nieuwmunster CNM niet 6,54

Centrum Oostkerke COK niet 24,64

Damse Vaart Brugge-Damme SBZ DVBD UTK3 13,64 1 7

Damse Vaart Damme-Syphons DVDS UTK3 7,76 1

Damse Vaart Hoeke - Nederlandse grens DVHN UTK3 18,81 2

Dudzeleweiden SBZ DZW UTK3 108,84 1 1

Eendekooi Lissewege EKLW UTK5 5,51 2 2 3 1 2 1 1 5

Eendekooi Meetkerke EKMK 10b UTK5 3,28

Eendekooi Wenduine EKWD 10b niet 14,23

Eendeweiden Uitkerke EWUK 10b niet-UTK 91,52 5 1 2 11 13 8 21 5 5

Eibroekvaartpolder EBVP UTK3 108,85 3 1

Eibroekvaartweiden EBVW UTK5 187,37 2 13 3 21 3 11 4 1 2

Flettersdamkreek FDKR UTK5 2,44 1 2 1

Fonteintjes Oost FTO UTK3 26,50 4 2

Fonteintjes West FTW UTK3 22,67 1

Groenwaecke GRWA 10b niet 8,21

Groot Boomgaardweiden Oostkerke GBOK UTK5 298,95 6 2 14 2 6 1 2

Grote Palingpot GPKL 2 UTK5 17,59 3 2 4 2 2 1

Gruttoweiden Noord Uitkerke GWUKN 10b niet-UTK 49,13 1 8 2 1 1 7 15 9 23 4 1 4

Gruttoweiden Zuid Uitkerke GWUKZ 10b niet-UTK 75,05 1 11 1 1 10 14 13 21 8 5 6

Hagebos HBO niet 8,13

Harendijke Blankenberge HDBB niet 97,70

Hoekevaart Oost HKVO 10b UTK3 4,15 1 1 7 3 8

Hoekevaart West HKVW UTK3 3,10 3 9 1 1

Hoekevaartweiden Oost HVWO 10b UTK3 88,30 4 1 2 2 2 4 2

Hoekevaartweiden West HVWW UTK3 82,90 6 1 8 1 5 2

Hoekeweiden HKW UTK3 39,59

Hoge Moere Houtave HMHT UTK3 295,21 6 1 1

Hoge Moere Meetkerke HMMK UTK3 201,90

Hoge Noen HN UTK5 75,29 1 4 1 1 9 1 1

Hoge Noen 2 HN2 niet 19,45

Jagersput Damme JPDM 10b UTK5 3,80 1

Jagersput Stalhille JPSH 5 UTK5 5,86 2

Kaleshoek Lapscheure KHLS UTK3 1,98

Kievitweiden Uitkerke KWUK 10b niet-UTK 33,56 1 2 4 7 3 7 3 4

Kleiputten Oostkerke KPOK UTK5 6,45 2

Kleiputten Sint-Donaas KPSD 10b UTK3 14,63 1 3 2 1 1 5

Krinkeldijk Oostkerke KDOK niet 9,45

Krinkeldijkweiden Oostkerke KWOK niet 53,51

Kruisabeleweiden Oost KABWO 10 UTK5 255,37 1 0 4 8 2 5 4

Kruisabeleweiden West ZZ KABWW 10 niet 16,01

Kuststrook Uitkerke KSUK 10b niet-UTK 207,24 37 24 1 1 18 12 9 25 7 5 4

Kwabettekreek KBKR UTK3 3,42 1 1

Kwetshage Varsenare KWVN 7 UTK5 115,32 1 5 1 31 2 3 1

Lage Moere - monitoringebied VLM LMVLM 10b UTK3 133,53 1 2 3 1 3 2 2 1

Lage Moere Meetkerke LM 10b UTK3 579,61 1 16 38 1 1 3

Lapscheursegatpolder SBZ LGPO UTK3 8,54 1

Lievegeleedkreek LGHK UTK5 6,52 1 3 6 1

Lievegeleedpolder Noord LPON UTK3 72,63 1 1 1

Lievegeleedpolder Zuid LPOZ UTK3 130,59 3

Lissewege LW UTK5 50,10 4 6 1

Bijlage I Vlaamse Rode Lijst 5 procent

Telgebied A
F

K

z
o

e
k
z
o

n
e

in
s
p

a
n

n
in

g

o
p

p
 (

h
a
)

66

R
o
e
rd

o
m

p

K
le

in
e
 z

ilv
e
rr

e
ig

e
r

B
ru

in
e
 k

ie
k
e
n
d
ie

f

S
te

lt
k
lu

u
t

K
lu

u
t

Z
w

a
rt

k
o
p
m

e
e
u
w

V
is

d
ie

f

B
la

u
w

b
o
rs

t

S
m

ie
n
t

Z
o
m

e
rt

a
lin

g

B
o
n
tb

e
k
p
le

v
ie

r

T
u
re

lu
u
r

C
e
tt

i
's

 z
a
n
g
e
r

R
ie

tz
a
n
g
e
r

B
e
rg

e
e
n
d

G
ru

tt
o

S
lo

b
e
e
n
d

K
u
if
e
e
n
d

S
c
h
o
le

k
s
te

r

Luzerneveld LV UTK5 78,08 2

Meeuweweiden Uitkerke MWUK 10b niet-UTK 228,90 5 1 9 9 21 1 6 1

Moeren Oostkerke MOOK UTK5 121,61 1 1 1

Opgespoten Terreinen Spoorweg West OTSW UTK5 25,81

OT Kolen Noord OTKN niet 79,30

Pannepolder PAPO UTK3 91,67 2 1

Pereboomweiden Noord PBWN 10 UTK3 174,99 5 2 3 2

Pereboomweiden Zuid PBWZ 10 UTK3 126,63 3 5

Pijpewegweiden Damme PWDM 10b UTK5 312,46 3 3 1 1 6

Plasjes Pelikaan PLPE niet 6,57

Plasjes Pelikaan 2 PLPE2 niet 4,93

Plevierweiden Oostkerke PWOK niet 85,03

Plevierweiden Uitkerke PWUK 10b niet-UTK 110,54 3 5 9 17 4 20 4 1 9

Polders Koolkerke SBZ POKK 10 niet-UTK 131,09

Polders Nieuwmunster PONM UTK5 214,53 3 8 2 2 1

Polders Schoeringebrug POSB UTK5 283,72 9 45 2 5 4

Put Bekaert PBOK UTK3 0,71 1

Put van Meetkerke PMK niet 4,40

Put Vlissegem PVG 9 UTK5 9,66 1 1 1

Putje Kobus PKLS UTK3 2,94 1

Reigersweiden Uitkerke RWUK 10b niet-UTK 356,82 1 5 22 30 54 15 63 17 3 28

Rietveld Pelikaan RVPE UTK5 51,22 1 6 2 12 4

Rombautswerve Weidecomplex WCRW 10b UTK5 237,02 2 13 7 2 1 1

Ronselaereweiden RLW 10 UTK5 110,31 1 2 7 1 2 1

Ruigte Spoorweg West RSW UTK5 5,82 4 4

Smienteweiden Zeebrugge SWZB 10b niet-UTK 144,61 3 1 2 2 2 12 5

Speyen S UTK3 194,10 2 1 6 5 1

Stadswallen Damme - Noord SWDN 10b UTK3 9,58 3

Stadswallen Damme - Oost SWDO 10b UTK3 19,12 1 1

Stadswallen Damme - Zuid SWDZ 10b UTK3 15,27 3 1

Stadwallen Damme - West SWDW 10b UTK3 17,34 4

Steenbakkerij Hoeke SBHK UTK3 66,33 2 5

Stinker & Blinker Broekebr.-Syphons SBBS UTK3 23,68 5

Stinker & Blinker Zelzatebr.-Broekebrug SBZB UTK3 28,06 1 5

't Naaie te Oostkerke NAOK niet 66,19

t Pompje te Oudenburg POMP 4 UTK5 5,66 3

Ter Doest TD UTK5 159,40 7 5 8 7 3

Tuinbouwgebied Varsenare SBZ TGVN 7 niet 37,41

Tureluursweiden Uitkerke TWUK 10b niet-UTK 163,81 12 11 1 2 16 38 16 36 20 1 6

Velduilweiden Uitkerke VWUK 10b niet-UTK 76,22 7 2 2 1 7 17 3 8 5 1 5

Vijfwege VW 3 UTK5 33,41 1 5 2 8 5 3 1 2

Waterhofstedeweiden WHSW 10 niet-UTK 186,57 4 2

Waterputweiden WPW 10 UTK3 89,62 1 1 1

Weiden Achterhaven kant Lissewege WAL 8 UTK5 20,26 1 3 4 17 1 2 3

Weiden bij Jagersput Stalhille WJSH 5 UTK5 185,42 9 26 3 2 2

Weiden Damse Vaart West WDVW 10b UTK3 258,41 4 4 18 4 11 1 4 4

Weiden Distrigas WDI UTK5 26,04 30 1

Weiden Fort van Beieren WFB 10b UTK3 68,26 1 1

Weiden Hagebos SBZ WHBO UTK3 244,36 8 18 2 2 1 1 1

Weiden Hoge Noen WHN 8 UTK5 52,58 4 9 13 16 4 2 2 1

Weiden Klemskerke Noord WKLN 1 UTK5 104,77 2 11 3 16 1 18 2 2

Weiden Klemskerke Zuid WKLZ 1 UTK5 142,86 2 6 6 23 9 3

Weiden Koolkerke WKK 10 UTK3 93,77 12 1

Weiden Noordede WNKL niet 449,90

Weiden Pompje WPOB 4 UTK5 283,22 1 2 19 10 2 14 39 20 12 12 4 8

Weiden Rijkswacht Jabbeke WRJB 6 UTK5 169,78 1 18 1 7 2

Weiden Spoorweg Oost WSO UTK5 30,40 11 1 28 2 1 1

Weiden Spoorweg West WSW 8 UTK5 128,98 11 10 12 44 13 2 2 4

Zeepolder ZEPO UTK3 139,19 1 8 1 1 1 1

Zuiddijk Damme ZDDM 10b UTK3 513,26 2 1 2 2 1

Zuidervaartje Damme ZVDM UTK3 105,97 1 2

Zuidstrook Dudzele SBZ ZSDZ UTK3 9,63

Zwarte Sluis Hoeke ZSHK 10b UTK3 1,43 4 1

Zwarte Sluispolder ZSPO 10b UTK3 90,86 5 2 2

Zwinvaartpolder ZVPO UTK3 236,02 3 7 5 2 7 4

Vlaamse Rode Lijst 5 procent

Telgebied A
F

K

z
o

e
k
z
o

n
e

in
s
p

a
n

n
in

g

o
p

p
 (

h
a
)

Bijlage I

67

Bijlage 3. Overzicht van de ligging van de verschillende telgebieden voor de broedvogelinventarisatie.

69

70

Bijlage 4. Afkorting en naam van de verschillende telgebieden voor de broedvogelinventarisatie.

Afkorting Gebiedsnaam Afkorting Gebiedsnaam

ASW Aarseleweiden MWUK Meeuweweiden Uitkerke

APE Akkers Pelikaan MOOK Moeren Oostkerke

ASH Akkers te Stalhille SBZ OTKN OT Kolen Noord

AWZK Akkers ten westen van Zuienkerke SBZ OTSW OT Spoorweg West

BPE Berm Pelikaan PAPO Pannepolder

BSHK Blauwe Sluis Hoeke PBWN Pereboomweiden Noord

BHOK Braambeierhoek Oostkerke PBWZ Pereboomweiden Zuid

BDDM Branddijk Damme PWDM Pijpewegweiden Damme

BWVG Bunkerweiden Vlissegem PLPE Plasjes Pelikaan

CDM Centrum Damme PWOK Plevierweiden Oostkerke

CLS Centrum Lapscheure PWUK Plevierweiden Uitkerke

CMK Centrum Meetkerke POKK Polders Koolkerke SBZ

CNM Centrum Nieuwmunster PONM Polders Nieuwmunster

COK Centrum Oostkerke POSB Polders Schoeringebrug

DVBD Damse Vaart Brugge-Damme SBZ PBE Put Bekaert

DVDS Damse Vaart Damme-Syphons PMK Put van Meetkerke

DVHN Damse Vaart Hoeke-Nederlandse grens PVG Put Vlissegem

DZW Dudzeleweiden SBZ PKLS Putje Kobus

EKLW Eendekooi Lissewege RWUK Reigersweiden Uitkerke

EKMK Eendekooi Meetkerke RVPE Rietveld Pelikaan

EKWD Eendekooi Wenduine WCRW Rombautswerve Weidecomplex

EWUK Eendeweiden Uitkerke RLW Ronselaereweiden

EBVP Eibroekvaartpolder RSW Ruigte Spoorweg West

EBVW Eibroekvaartweiden SWZB Smienteweiden Zeebrugge

FDKR Flettersdamkreek S Speyen

FTO Fonteintjes Oost SWDN Stadswallen Damme Noord

FTW Fonteintjes West SWDO Stadswallen Damme Oost

GRWA Groenwaecke SWDZ Stadswallen Damme Zuid

GBOK Groot Boomgaardweiden Oostkerke SWDW Stadswallen Damme West

GPP Grote Palingpot SBHK Steenbakkerij Hoeke

GWUKN Gruttoweiden Noord Uitkerke SBBS Stinker & Blinker Broekebr.-Syphons

GWUKZ Gruttoweiden Zuid Uitkerke SBZB Stinker & Blinker Zelzatebr.-Broekebrug

HBO Hagebos NAOK 't Naaie te Oostkerke

HDBB Harendijke Blankenberge POMP 't Pomptje te Oudenburg

HKVO Hoekevaart Oost TGVN Tuinbouwgebied Varsenare SBZ

HVWO Hoekevaartweiden Oost TWUK Tureluursweiden Uitkerke

HVWW Hoekevaartweiden West VWUK Velduilweiden Uitkerke

HKVW Hoekevaart West VW Vijfwege

HKW Hoekeweiden WHSW Waterhofstedeweiden

HMHT Hoge Moere Houtave WPW Waterputweiden

HMMK Hoge Moere Meetkerke WAL Weiden Achterhaven kant Lissewege

HN Hoge Noen WJSH Weiden bij Jagersput Stalhille

JPDM Jagersput Damme WDVW Weiden Damse Vaart West

JPSH Jagersput Stalhille WDI Weiden Distrigas

KHLS Kaleshoek Lapscheure WFB Weiden Fort van Beieren

KWUK Kievitweiden Uitkerke WHBO Weiden Hagebos SBZ

KPOK Kleiputten Oostkerke WHN Weiden Hoge Noen

KPSD Kleiputten Sint-Donaas WKLN Weiden Klemskerke Noord

KDOK Krinkeldijk Oostkerke WKLZ Weiden Klemskerke Zuid

KWOK Krinkeldijkweiden Oostkerke WKK Weiden Koolkerke

KABWO Kruisabeleweiden Oost WNKL Weiden Noordede

KABWW Kruisabeleweiden West ZZ WPOB Weiden Pompje

KSUK Kuststrook Uitkerke WRJB Weiden Rijkswacht Jabbeke

KBKR Kwabettekreek WSO Weiden Spoorweg Oost

KWVN Kwetshage Varsenare WSW Weiden Spoorweg West

LM Lage Moere ZEPO Zeepolder

LMVLM Lage Moere - monitoringebied VLM ZDDM Zuiddijk Damme

LGPO Lapscheursegatpolder SBZ ZVDM Zuidervaartje Damme

LGHK Lievegeleedkreek ZSDZ Zuidstrook Dudzele SBZ

LPON Lievegeleedpolder Noord ZSHK Zwarte Sluis Hoeke

LPOZ Lievegeleedpolder Zuid ZSPO Zwarte Sluispolder

LV Luzerneveld ZVPO Zwinvaartpolder

71

72

Bijlage 5. Broedvogeltellers.

Broedvogeltellers

Céline Neutens

Dirk Content

Dirk Vanhoecke

Dirk Vercoutter

Dominique Verbelen

Emmanuel Crul

Filip Vanhee

Frank Descheemaeker

Franky Beidts

Geert De Clercq

Geert De Wispelaere

Guido Burggraeve

Hilbran Verstraete

Jan Baert

Jan Swimberghe

John Van Gompel

Johnny Mylle

Kelle Moreau

Leo Declercq

Marc De Ceuninck

Marc van de Walle

Martin Verbeke

Nicolas Vanermen

Paul Lingier

Pieter Van Dorsslaer

Renaat Vande Meulebroeke

Robbrecht Pillen

Rudy Deplae

Wim Jans

Wouter Courtens

73

74

Bijlage 6. Aantalsevolutie in opeenvolgende jaren voor de verschillende onderzoekssoorten in de periode 2006-2013.
De rechter kolom geeft telkens voor de compensatiegebieden en voor de rest van de SBZ de toename weer. De linker kolom
geeft telkens de overeenkomstige procentuele verandering weer.

B
la

u
w

b
o

rs
t

+
75

 %
+

74
+

48
 %

+
11

-
14

 %
-2

5
+

18
 %

+
6

+
8

%
+

12
+

13
 %

+
5

+
44

 %
+

71
+

16
 %

+
7

+
26

 %
+

59
+

33
 %

+
17

-
10

 %
-3

0
-

13
 %

-9
-5

%
-1

2
0

0

B
ru

in
e

 k
ie

ke
n

d
ie

f
-

25
 %

-2
0

0
+

17
 %

+
1

-
-

-
14

 %
-1

0
0

+
76

 %
+

4
0

0
-

50
 %

-5
0

0
-

60
 %

-3
0

0
+

50
 %

+
1

+
10

0
%

+
1

IJ
sv

o
ge

l
+

30
0

%
+

3
-

-
-

10
0

%
-3

-
-

-
-

-
-

+
10

0
%

+
1

-
-

+
10

0
%

+
1

-
-

-
50

 %
-1

-
-

-
10

0
%

-1
-

-

K
le

in
e

 z
il

ve
rr

e
ig

e
r

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

+
10

0
%

+
1

-
-

K
lu

u
t

 +
 4

0
%

+5
3

+
23

 %
+

3
-

15
 %

-2
8

+
6

%
+

1
-

20
 %

-3
2

+
41

 %
+

7
-

19
 %

-2
4

+
4

%
+

1
+

15
 %

+
15

+
15

6
%

+
39

-
12

 %
-1

4
+

19
 %

+
12

+
3

%
+

3
-

42
 %

-3
2

K
w

ak
-1

00
-1

-
-

-
-

-
-

+
10

0
%

+
1

-
-

0
0

-
-

-
10

0
%

-1
-

-
-

-
-

-
-

-
-

-

P
o

rs
e

le
in

h
o

e
n

+
10

0
%

+
1

-
-

0
0

-
-

0
0

-
-

-
10

0
%

-1
-

-
-

-
-

-
-

-
-

-
-

-
-

-

R
o

e
rd

o
m

p
-

-
-

-
+

10
0

%
+

1
-

-
0

0
-

-
0

0
-

-
0

0
-

-
-

10
0

%
-1

+
10

0
%

+
1

-
-

0
0

St
e

lt
kl

u
u

t
0

0
-

-
+

30
0%

+
3

-
-

-
10

0
%

-4
-

-
-

-
-

-
-

-
-

-
+

50
0

%
+

5
-

-
-

80
 %

-4
-

-

V
e

ld
u

il
-

-
-

-
+

10
0

%
+

1
-

-
-

10
0

%
-1

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

V
is

d
ie

f
0

0
-

-
-

10
0

%
-1

+1
00

 %
+

1
+

40
0

%
+

4
-

10
0

%
-1

+
50

 %
+

2
+

10
0

%
+

1
0

0
0

0
-

33
 %

-2
+

40
0%

+
4

+1
30

0
%

+
52

-
60

 %
-3

W
o

u
d

aa
p

+
10

0%
+

1
-

-
+6

00
 %

+
6

-
-

-
86

 %
-6

-
-

-
10

0
%

-1
-

-
-

-
-

-
-

-
-

-
-

-
-

-

Zw
ar

tk
o

p
m

e
e

u
w

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

+
30

0
%

+
3

B
o

n
tb

e
kp

le
vi

e
r

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

+
10

0
%

+
1

-
-

B
u

id
e

lm
e

e
s

-
-

-
-

-
10

0
%

-1
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

C
e

tt
i '

s
za

n
ge

r
+

92
 %

+
23

+
50

 %
+

1
+

25
 %

+
12

+
33

 %
+

1
-

23
 %

-1
4

-
50

 %
-2

-
7

%
-3

-
50

 %
-1

-
47

 %
-2

0
-1

00
 %

-1
0

0
-

-
-

74
 %

-1
7

-
-

G
ra

sz
an

ge
r

+
73

 %
+

16
+

40
0

%
+

4
-

13
-5

-
50

 %
-2

-
79

 %
-2

6
+

50
 %

+
1

-
57

 %
-4

-
10

0
%

-3
-

10
0

%
-3

-
-

-
-

-
-

-
-

-
-

R
ie

tz
an

ge
r

+
5

%
+

28
+

17
 %

+
20

+
13

 %
+

75
+

11
 %

+
15

+
33

 %
+

21
4

+
9

%
+

+
19

 %
+

16
4

+
15

 %
+

25
+

19
 %

+
18

9
+

27
 %

+
51

-
42

 %
-5

06
-

29
 %

-6
9

-
3

%
-2

4
+

16
 %

+
27

Sn
o

r
-

50
 %

 -
1

-
-

+
10

0
%

+
1

-
-

-
50

 %
-1

-
-

+
30

0
%

+
3

-
-

-
10

0
%

-4
-

-
-

-
-

-
-

-
-

-

Ta
p

u
it

-
10

0
%

-2
-

-
+

10
0

%
+

1
-

-
-

10
0

%
-1

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

Tu
re

lu
u

r
-

13
 %

-1
6

-
10

 %
-4

+
30

 %
+

34
+

17
 %

+
6

+
5

%
+

8
-

15
 %

-6
-

4
%

-6
+

6
%

+
2

-
1

%
-2

+
32

 %
+

12
-

4
%

-6
+

14
 %

+
7

+
14

 %
+

19
+

7
%

+
4

Zo
m

e
rt

al
in

g
-

81
 %

-1
3

0
0

+
10

0
%

+
3

-
10

0
%

-1
+

67
 %

+
4

+
10

0
%

+
1

-
50

 %
-5

-
10

0
%

-1
+

20
 %

+
1

-
-

+
50

 %
+

3
+

60
0

%
+

6
-

33
 %

-3
-

67
 %

-4

B
e

rg
e

e
n

d
-

24
 %

-5
5

-
11

 %
-4

+
10

 %
+

18
+

3
%

+
1

-
4

%
-8

+
44

 %
+

15
+

10
 %

+
19

-
10

 %
-5

-
14

 %
-2

9
+

7
%

+
3

+
17

 %
+

29
-

13
 %

-6
-1

0
%

-2
1

+
3

+
3

B
aa

rd
m

an
n

e
tj

e
+

60
 %

+
3

-
-

0
0

-
-

-
13

 %
-1

-
-

+
14

 %
+

1
-

-
-

63
 %

-5
-

-
-

33
 %

-1
-

-
-

10
0

%
-2

-
-

G
ru

tt
o

+
4

%
+

11
+

15
 %

+
5

-
1

%
-4

+
41

 %
+

16
+

4
%

+
14

-
25

 %
-1

4
-

2
%

-5
-

10
 %

-4
+

7
£

+
22

+
43

 %
+

16
-

12
 %

-4
0

-
15

 %
-8

+
8

%
+

25
+

22
 %

+
10

K
u

if
e

e
n

d
+

8
%

+
5

+
20

0
%

 +
2

+
6

%
+

4
0

0
+

50
 %

+
34

-
33

 %
-1

-
4

%
-4

+
15

0
%

+
3

-
26

 %
-2

5
+

60
 %

+
3

+
19

 %
+

14
+

11
3

%
+

9
+

25
 %

+
21

-
6

%
-1

P
ij

ls
ta

ar
t

+
20

0
%

+
2

-
-

-
10

0
%

-2
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

Sc
h

o
le

ks
te

r
-

12
 %

-2
0

+
3

%
+

1
+

9
%

+
13

+
13

 %
+

4
+

10
 %

+
16

-
12

 %
-4

+
20

 %
+

34
+

13
 %

+
4

-
13

 %
-2

6
-

32
 %

-1
1

-
15

 %
-2

6
+

17
 %

+
4

-
3

%
-5

-
4

%
-1

Sl
o

b
e

e
n

d
-

35
 %

-3
1

+
10

 %
+

1
+

41
 %

+
24

+
45

 %
+

5
+

26
 %

+
21

+
31

 %
+

5
-

14
 %

-1
4

-
10

 %
-2

-
11

 %
-1

0
0

0
+

19
 %

+
15

+
32

 %
+

6
0

0
-

28
 %

-7

Sm
ie

n
t

+
20

0
%

+
2

-
-

-
33

 %
-1

-
-

+
50

 %
+

1
-

-
-

67
 %

-2
-

-
+

50
0

%
+

5
-

-
-

67
 %

-4
+

10
0

%
+

1
+

10
0

%
+

2
-1

00
-1

SB
Z

co
m

p

2
0

1
2

<>
2

0
1

3

SB
Z

co
m

p
SB

Z
co

m
p

2
0

1
0

<>
2

0
1

1
2

0
1

1
<>

2
0

1
2

co
m

p

2
0

0
8

<>
2

0
0

9

SB
Z

co
m

p

2
0

0
9

<>
2

0
1

0
2

0
0

6
<>

2
0

0
7

SB
Z

co
m

p

2
0

0
7

<>
2

0
0

8

SB
Z

Bijlage I Rode Lijst Rode Lijst

SB
Z

co
m

p

75

76

Bijlage 7. Overzicht van de maximale aantallen watervogels per deelgebied binnen het onderzoeksgebied
tijdens de winter 2013-2014.

77

 G
e

b
ie

d

SBZ

Ijsduiker

Dodaars

Fuut

Roodhalsfuut

Kuifduiker

Geoorde Fuut

Aalscholver

Kuifaalscholver

Knobbelzwaan

Kleine Zwaan

Bergeend

Smient

Krakeend

Wintertaling

Wilde Eend

Pijlstaart

Slobeend

Krooneend

Tafeleend

Kuifeend

Topper

Eider

Kuifeend

Grote Zee-Eend

Brilduiker

Nonnetje

Middelste Zaagbek

Grote Zaagbek

Waterral

Waterhoen

Meerkoet

A
ch

te
rh

av
e

n
 Z

EE
B

R
U

G
G

E
0

1
3

8
2

0
4

0
2

2
1

3
1

1
2

0
2

6
0

2
5

4
9

1
1

4
3

4
2

1
1

2
1

4
4

1
2

7
0

2
7

7
1

0
1

0
3

0
2

5
0

0
3

4
5

0
5

A
fl

e
id

in
gs

ka
n

al
e

n
 B

ro
e

ke
b

ru
g

- S
yp

h
o

n
s

1
0

0
2

0
0

0
6

6
0

0
0

6
0

1
4

3
2

0
4

0
4

0
0

3
0

1
0

0
0

0
0

0
0

0
4

3
6

A
fl

e
id

in
gs

ka
n

al
e

n
 H

e
is

t-
Ze

lz
at

e
b

ru
gg

e
n

 Z
EE

B
R

U
G

G
E

0
0

2
0

0
0

0
6

0
0

0
0

2
6

1
8

9
7

6
9

8
2

0
1

5
0

0
4

8
0

0
0

0
0

0
0

0
0

4
2

7

A
fl

e
id

in
gs

ka
n

al
e

n
 Z

e
lz

at
e

b
ru

g
- B

ro
e

ke
b

ru
g

1
0

2
6

0
0

0
5

0
0

0
0

2
4

3
8

4
3

5
0

0
0

0
2

4
0

0
0

0
0

0
0

0
0

4
3

6

B
la

u
w

e
 T

o
re

n
 B

R
U

G
G

E
0

0
0

5
0

0
0

6
0

0
0

0
6

1
6

0
1

6
0

0
1

8
0

6
1

5
4

0
0

0
0

0
0

0
0

0
1

6
2

0

B
lo

e
m

e
n

d
ae

le
 S

IN
T-

A
N

D
R

IE
S

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
7

0
0

0
0

0
0

0
0

0
0

0
0

0
0

9
2

B
o

n
e

m
p

u
t

D
A

M
M

E
1

0
1

2
0

0
0

1
0

0
0

4
5

6
0

9
2

0
0

1
5

0
0

3
7

0
0

0
0

0
0

0
0

0
4

6

B
u

n
ke

rw
e

id
e

n
 V

LI
SS

EG
EM

1
0

1
0

0
0

0
0

0
0

0
3

0
9

0
0

1
0

5
0

6
0

0
3

0
0

0
0

0
0

0
0

0
0

0
0

0
1

6

D
am

se
 V

aa
rt

 B
ru

gg
e

 -
D

am
m

e
 (S

yp
h

o
n

s)
1

0
0

1
0

0
0

5
0

0
0

0
0

0
0

2
4

0
0

0
0

1
1

7
0

0
0

0
0

0
0

0
0

4
7

6

D
am

se
 V

aa
rt

 H
o

e
ke

 (b
ru

g)
 -

N
e

d
e

rl
an

d
se

 g
re

n
s

1
0

0
6

0
0

0
3

0
0

0
0

0
0

0
5

8
0

0
0

0
3

4
0

0
0

0
0

0
0

0
0

2
4

4

D
am

se
 V

aa
rt

 S
yp

h
o

n
s

- H
o

e
ke

 (b
ru

g)
0

0
0

6
0

0
0

2
0

0
0

0
0

0
0

9
6

0
0

0
0

2
7

0
0

0
0

0
0

0
0

0
2

3
5

D
ie

ve
ga

t
(+

 Z
il

te
 W

e
id

e
n

) K
N

O
K

K
E

- H
EI

ST
 D

IE
V

EG
A

T
0

0
0

0
0

0
0

4
0

0
0

6
3

2
0

1
8

1
6

0
0

0
0

0
0

0
0

0
0

0
0

0
0

6
1

2

Ee
n

d
e

n
ko

o
i L

IS
SE

W
EG

E
1

0
1

0
0

0
0

0
0

0
0

2
0

1
0

0
1

9
0

2
5

0
0

6
0

0
0

0
0

0
0

0
0

0
0

Fl
e

tt
e

rs
d

am
 (P

la
tt

e
 K

re
e

k)
 L

A
P

SC
H

EU
R

E
1

0
0

0
0

0
0

0
0

0
0

0
0

0
4

2
6

0
2

0
0

0
0

0
0

0
0

0
0

0
0

4
3

Fo
n

te
in

tj
e

s
B

LA
N

K
EN

B
ER

G
E

1
0

2
0

0
0

0
2

0
0

0
0

0
0

7
2

8
0

1
8

0
6

2
3

0
0

0
0

0
0

0
0

0
3

3
2

G
re

ve
n

in
ge

d
ij

k
(+

 k
re

e
k)

 K
N

O
K

K
E-

H
EI

ST
0

0
1

0
0

0
0

6
0

0
0

6
1

2
0

3
1

8
7

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
6

5
0

H
e

t
Zw

in
 K

N
O

K
K

E-
H

EI
ST

0
0

1
2

7
0

0
0

5
0

0
0

2
8

2
3

8
0

1
9

3
4

9
4

1
6

0
2

2
0

0
0

0
5

0
0

0
0

0
0

H
o

ge
 M

o
e

re
 H

O
U

TA
V

E
1

0
0

0
0

0
0

1
0

0
0

7
1

1
0

0
2

4
0

0
0

0
0

0
0

0
0

0
0

0
0

0
2

2

K
al

e
sh

o
e

k
LA

P
SC

H
EU

R
E

1
0

0
0

0
0

0
1

0
2

0
1

0
4

0
2

4
0

0
0

0
0

0
0

0
0

0
0

0
0

0
3

3

K
le

ip
u

tt
e

n
 H

EI
ST

0
0

1
0

0
0

0
0

0
0

0
1

5
0

4
7

2
5

1
5

7
0

3
0

0
2

0
0

0
0

0
0

0
0

1
1

1
5

K
le

ip
u

tt
e

n
 O

O
ST

K
ER

K
E

1
0

0
2

0
0

0
3

0
2

0
4

6
6

5
4

1
2

8
0

2
5

0
0

1
6

0
0

0
0

0
0

0
0

0
0

3
5

K
le

ip
u

tt
e

n
 S

t.
D

o
n

aa
s

H
O

EK
E

1
0

0
2

0
0

0
6

0
2

0
1

8
1

3
0

1
2

6
0

3
5

8
1

0
4

0
0

5
0

0
0

0
0

0
0

0
0

0
3

2

K
le

ip
u

tt
e

n
 S

te
e

n
b

ak
ke

ri
j H

O
EK

E
1

0
1

3
0

0
0

1
0

0
0

0
0

7
3

9
0

4
2

0
4

8
0

0
1

0
0

0
0

0
0

0
0

0
0

1
6

K
re

e
k

D
a

C
o

st
a

K
N

O
K

K
E-

H
EI

ST
0

0
0

0
0

0
0

4
0

0
0

3
1

6
4

1
6

4
4

0
2

0
0

0
0

0
0

0
0

0
0

0
0

6
7

K
w

ab
e

tt
e

kr
e

e
k

LA
P

SC
H

EU
R

E
1

0
0

0
0

0
0

0
0

5
0

1
3

0
2

2
1

3
9

0
0

0
0

0
0

0
0

0
0

0
0

0
0

2
1

5
7

K
w

e
ts

h
ag

e
 V

A
R

SE
N

A
R

E
1

0
1

0
0

0
0

1
5

0
3

0
7

1
1

0
2

6
4

7
1

0
7

0
2

4
0

0
6

0
0

0
0

0
0

0
0

0
1

5
6

5

La
ge

 M
o

e
re

n
 M

EE
TK

ER
K

E
1

0
1

0
0

0
0

5
0

6
0

1
0

1
1

4
1

9
1

1
4

4
0

0
0

0
0

0
0

0
0

0
0

0
0

0
1

3
1

3

La
gu

n
a

B
e

ac
h

 K
N

O
K

K
E-

H
EI

ST
0

0
0

1
0

0
0

0
0

0
0

0
1

4
0

2
7

9
0

2
1

0
0

5
0

0
0

0
0

0
0

0
0

9
2

4

Le
ge

rp
u

tj
e

 Z
EE

B
R

U
G

G
E

0
0

0
0

0
0

0
0

0
0

0
0

0
4

0
4

9
0

1
0

0
2

2
1

6
0

0
0

0
0

0
0

0
0

1
4

M
o

n
n

ik
e

n
sw

e
rv

e
 L

IS
SE

W
EG

E
0

0
1

0
0

0
0

0
0

0
0

2
2

0
0

1
8

4
8

0
0

0
0

0
0

0
0

0
0

0
0

0
0

3
1

N
ie

u
w

e
 V

re
d

e
 K

N
O

K
K

E-
H

EI
ST

0
0

3
0

0
0

0
6

0
2

0
1

8
8

6
1

4
5

5
1

0
0

0
2

6
0

0
0

0
0

0
0

0
0

3
8

3
3

O
o

st
e

n
d

se
 V

aa
rt

 N
ie

u
w

e
ge

 -
St

al
h

il
le

0
0

2
0

0
0

0
1

0
0

0
0

0
0

0
7

5
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

O
o

st
e

n
d

se
 V

aa
rt

 S
ch

e
e

p
sd

ae
le

-N
ie

u
w

e
ge

0
0

2
0

0
0

0
1

0
0

0
0

0
0

0
0

2
2

8
0

0
0

0
0

1
0

0
0

0
0

0
0

0
7

1
5

O
u

d
e

 V
re

d
e

 K
N

O
K

K
E-

H
EI

ST
0

0
2

0
0

0
0

9
0

1
0

1
8

6
0

2
8

5
1

3
0

2
2

0
2

0
0

0
0

0
0

0
0

0
0

1
6

2
6

P
la

s
A

Z
ST

.J
an

 B
R

U
G

G
E

(S
t.

P
ie

te
rs

)
0

0
1

0
0

0
0

1
0

0
0

0
0

0
0

2
6

0
1

0
0

0
0

0
0

0
0

0
0

0
0

3
1

8

P
la

s
St

.P
ie

te
rs

 B
R

U
G

G
E

0
0

1
4

1
4

0
0

0
1

1
0

0
0

0
2

2
0

4
0

4
5

0
0

0
1

6
1

5
7

0
0

0
0

0
0

0
1

0
2

1
9

1

P
o

ld
e

r
LA

P
SC

H
EU

R
E

1
0

0
0

0
0

0
0

0
5

4
0

2
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
2

0

P
o

ld
e

r
LI

SS
EW

EG
E

0
0

1
0

0
0

0
1

0
0

0
0

0
0

1
6

1
0

0
0

0
0

0
0

0
0

0
0

0
0

0
2

3
3

78

 ge
b

ie
d

SBZ

Ijsduiker

Dodaars

Fuut

Roodhalsfuut

Kuifduiker

Geoorde Fuut

Aalscholver

Kuifaalscholver

Knobbelzwaan

Kleine Zwaan

Bergeend

Smient

Krakeend

Wintertaling

Wilde Eend

Pijlstaart

Slobeend

Krooneend

Tafeleend

Kuifeend

Topper

Eider

Kuifeend

Grote Zee-Eend

Brilduiker

Nonnetje

Middelste Zaagbek

Grote Zaagbek

Waterral

Waterhoen

Meerkoet

P
o

ld
e

rc
o

m
p

le
x

D
am

m
e

 N
o

o
rd

 (R
o

m
b

au
ts

w
e

rv
e

) D
A

M
M

E
1

0
1

0
0

0
0

0
0

0
0

1
2

3
5

1
4

5
2

6
4

9
2

3
0

0
2

8
0

0
0

0
0

0
0

0
0

4
5

1

P
o

ld
e

rc
o

m
p

le
x

D
am

m
e

 O
o

st
 (K

o
n

d
u

it
p

u
t)

 D
A

M
M

E
1

0
0

0
0

0
0

5
0

0
0

1
7

1
5

2
0

1
7

8
0

6
0

0
2

0
0

0
0

0
0

0
0

0
4

1
6

P
o

ld
e

rc
o

m
p

le
x

D
am

m
e

 W
e

st
 D

A
M

M
E

1
0

2
0

0
0

0
0

0
0

0
1

4
6

7
3

6
2

3
1

3
8

0
2

4
0

0
0

0
0

0
0

0
0

0
0

0
7

8

P
o

ld
e

rc
o

m
p

le
x

D
am

m
e

 Z
u

id
 (P

ij
p

e
w

e
g)

 D
A

M
M

E
1

0
1

6
0

0
0

0
2

0
0

0
2

2
5

7
0

6
6

8
0

6
0

0
1

9
0

0
0

0
0

0
0

0
0

4
7

4
0

P
o

ld
e

rc
o

m
p

le
x

D
U

D
ZE

LE
1

0
2

0
0

0
0

2
0

7
0

1
3

5
4

0
8

6
9

6
7

6
0

6
0

0
0

0
0

0
0

0
0

0
0

0
2

9
1

4

P
o

ld
e

rc
o

m
p

le
x

H
O

U
TA

V
E

0
0

1
0

0
0

0
1

0
0

0
4

0
0

3
6

4
0

0
0

0
0

0
0

0
0

0
0

0
0

0
3

6
2

P
o

ld
e

rc
o

m
p

le
x

O
O

ST
K

ER
K

E
1

0
1

0
0

0
0

0
6

0
6

0
1

8
8

5
2

1
2

8
3

0
0

0
0

2
0

0
0

0
0

0
0

0
0

2
0

4
0

P
o

ld
e

rc
o

m
p

le
x

V
li

e
n

d
e

rh
aa

g
(M

O
ER

K
ER

K
E)

0
0

0
0

0
0

0
0

0
0

0
6

7
6

2
1

2
2

0
0

2
0

0
0

0
0

0
0

0
0

0
0

0
2

4

P
o

ld
e

rs
 K

O
O

LK
ER

K
E

1
0

0
0

0
0

0
0

0
2

0
2

1
2

9
4

2
4

1
0

0
3

0
0

0
0

0
0

0
0

0
0

0
0

4
2

P
o

ld
e

rw
in

d
 Z

U
IE

N
K

ER
K

E
0

0
7

1
7

0
0

0
1

6
0

0
0

2
7

3
6

9
4

5
1

1
8

8
0

5
7

0
8

3
1

0
0

0
0

5
0

0
0

0
1

5
4

0

P
u

t
B

e
ka

e
rt

 O
O

ST
K

ER
K

E
1

0
0

0
0

0
0

0
0

0
0

8
1

1
0

0
2

2
6

0
8

0
0

0
0

0
0

0
0

0
0

0
0

0
0

P
u

t
M

EE
TK

ER
K

E
1

0
0

3
0

0
0

5
0

7
0

0
2

3
1

9
3

1
5

8
1

2
0

1
4

3
0

0
0

0
0

0
0

0
0

8
5

9

P
u

t
V

LI
SS

EG
EM

1
0

1
0

2
0

0
0

3
0

1
0

4
5

1
0

5
1

2
4

4
0

2
1

6
0

0
1

6
0

0
0

0
0

0
0

0
0

4
9

P
u

tj
e

 K
o

b
u

s
LA

P
SC

H
EU

R
E

1
0

0
0

0
0

0
0

0
0

0
5

0
1

8
2

8
3

3
0

3
5

0
0

0
0

0
0

0
0

0
0

0
0

0
1

4

P
u

tj
e

 M
al

e
ve

ld
 D

A
M

M
E

1
0

1
0

0
0

0
0

0
1

0
0

0
0

0
4

2
0

0
0

0
1

0
0

0
0

0
0

0
0

0
0

3
6

R
ij

ks
w

ac
h

tp
o

ld
e

rs
 J

A
B

B
EK

E
1

0
2

0
0

0
0

2
0

2
0

5
1

2
5

0
0

3
6

1
2

7
0

4
0

0
2

0
0

0
0

0
0

0
0

1
2

1
1

Sc
h

o
b

b
e

ja
k

ST
fA

LH
IL

LE
0

0
0

0
0

0
0

0
0

0
0

1
2

1
2

8
0

1
6

1
4

0
2

0
0

0
0

0
0

0
0

0
0

0
0

1
1

2
0

Sc
h

o
rr

e
w

e
id

e
 O

U
D

EN
B

U
R

G
1

0
0

0
0

0
0

0
0

0
0

8
1

1
0

0
3

1
1

7
0

1
2

0
0

0
0

0
0

0
0

0
0

0
0

5
0

Sm
ie

n
te

n
w

e
id

e
n

 (O
u

d
e

m
ae

rs
p

o
ld

e
r)

 Z
EE

B
R

U
G

G
E

1
0

0
0

0
0

0
0

0
0

0
0

2
5

0
2

4
1

5
8

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
7

7

Sp
e

ie
n

 S
T-

P
IE

TE
R

S-
M

EE
TK

ER
K

E
1

0
0

0
0

0
0

1
0

0
0

6
7

2
1

1
1

9
7

0
0

0
0

0
0

0
0

0
0

0
0

0
0

4
5

St
ad

sw
al

le
n

 D
A

M
M

E
1

0
1

0
0

0
0

4
0

0
0

0
1

0
7

2
2

2
0

3
0

1
6

0
0

0
0

0
0

0
0

6
8

8

t
P

o
m

p
tj

e
 O

U
D

EN
B

U
R

G
1

0
1

0
0

0
0

1
1

0
0

0
5

8
8

1
0

4
3

0
6

8
1

6
8

1
0

0
0

0
0

0
0

0
0

0
0

0
7

2
1

0

Te
r

D
o

e
st

 L
IS

SE
W

EG
E

0
0

0
0

0
0

0
1

0
0

0
8

1
6

2
4

8
0

1
4

0
0

0
0

0
0

0
0

0
0

0
0

3
2

Tu
in

ge
b

ie
d

 S
B

Z
V

A
R

SE
N

A
R

E
1

0
0

0
0

0
0

2
0

2
0

4
1

4
0

0
0

1
3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

8
0

U
it

ke
rk

se
 P

o
ld

e
r

U
IT

K
ER

K
E

1
0

1
0

0
0

0
3

5
0

2
0

1
5

8
7

6
9

4
5

5
4

9
1

6
9

2
6

1
3

8
7

0
1

1
5

1
0

0
0

0
0

0
0

0
0

6
8

2
5

1

V
aa

rt
zo

n
e

 H
EI

ST
0

0
0

0
0

0
0

1
0

0
0

4
1

8
1

6
1

8
1

8
0

2
0

0
0

0
0

0
0

0
0

0
0

0
3

3

W
e

id
e

n
 B

la
u

w
e

 T
o

re
n

 B
R

U
G

G
E

0
0

0
0

0
0

0
0

0
0

0
0

0
1

2
6

1
2

0
0

0
0

1
0

0
0

0
0

0
0

0
0

4
3

2

W
e

id
e

n
 ja

ge
rs

p
u

t
ST

A
LH

IL
LE

1
0

1
0

0
0

0
1

3
0

1
0

2
9

2
7

0
0

4
0

2
6

0
0

1
0

0
0

1
4

0
0

0
0

0
0

0
0

0
2

5
1

1
1

W
e

id
e

n
 K

LE
M

SK
ER

K
E

1
0

1
0

0
0

0
2

0
0

0
9

3
7

8
2

6
2

1
4

8
2

1
8

0
0

0
0

0
0

0
0

0
0

0
0

3
3

W
e

id
e

n
 O

U
D

EN
B

U
R

G
1

0
0

0
0

0
0

0
0

0
0

2
1

6
4

0
4

4
1

7
8

0
3

8
0

0
0

0
0

0
0

0
0

0
0

0
7

8
4

W
e

id
e

n
 S

TA
LH

IL
LE

0
0

1
0

0
0

0
1

0
0

0
0

0
0

1
6

3
2

0
0

0
0

1
0

0
0

0
0

0
0

0
0

0
1

2
2

9

W
e

id
e

n
 V

ij
fw

e
ge

 S
TA

LH
IL

LE
1

0
0

0
0

0
0

5
0

0
0

2
7

7
0

2
3

3
6

0
6

0
0

0
0

0
0

0
0

0
0

0
0

2
7

6
6

Ze
e

ka
n

aa
l B

R
U

G
G

E-
ZE

EB
R

U
G

G
E

0
0

2
9

9
9

0
1

0
5

3
0

0
0

0
2

1
7

0
6

4
0

0
0

4
1

0
1

0
0

2
0

5
0

0
1

3
5

5
2

Ze
ge

m
e

e
r

K
N

O
K

K
E-

H
EI

ST
0

0
1

3
0

0
0

0
0

2
8

6
1

9
0

3
7

2
5

4
1

0
3

2
3

7
7

0
0

0
6

2
0

0
0

2
1

4
1

Zw
aa

n
h

o
e

k
O

U
D

EN
B

U
R

G
0

0
0

0
0

0
0

4
0

1
0

2
8

4
2

8
2

2
6

4
2

0
9

2
8

4
0

0
2

0
0

0
0

0
0

0
2

0
1

4
4

7

Zw
in

p
o

ld
e

rs
 K

N
O

K
K

E-
H

EI
ST

0
0

0
0

0
0

0
6

0
0

0
4

0
0

1
8

3
0

0
0

0
0

3
0

0
0

0
0

0
3

0
0

8
9

Zw
in

w
e

id
e

n
 +

 K
le

yn
e

 V
la

kt
e

 K
N

O
K

K
E-

H
EI

ST
 W

EI
D

EN
 Z

W
IN

0
0

0
0

0
0

0
0

0
4

0
2

0
1

8
6

4
6

2
4

2
3

3
1

5
4

0
0

1
2

0
0

0
0

0
0

0
0

0
0

1

79

Bijlage 8. Overzicht van de maximale aantallen steltlopers per deelgebied binnen het onderzoeksgebied tijdens
de winter 2013-2014.

 ge
b

ie
d

SBZ

Roerdomp

Kwak

Kleine Zilverreiger

Grote Zilverreiger

Blauwe Reiger

Ooievaar

Lepelaar

Kraanvogel

Scholekster

Kluut

Bontbekplevier

Goudplevier

Zilverplevier

Kievit

Kanoet

Drieteenstrandloper

Kleine Strandloper

Paarse Strandloper

Bonte Strandloper

Kemphaan

Bokje

Watersnip

Houtsnip

Grutto

Rosse Grutto

Wulp

Zwarte Ruiter

Tureluur

Groenpootruiter

Witgat

Oeverloper

Steenloper

A
ch

te
rh

av
e

n
 Z

EE
B

R
U

G
G

E
0

1
0

1
7

2
1

8
0

0
0

5
2

2
8

2
0

8
3

1
0

5
7

7
7

0
0

0
0

8
5

4
0

4
5

0
1

5
0

1
2

1
1

7
4

2
2

4
0

0

A
fl

e
id

in
gs

ka
n

al
e

n
 B

ro
e

ke
b

ru
g

- S
yp

h
o

n
s

1
0

0
0

0
2

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

A
fl

e
id

in
gs

ka
n

al
e

n
 H

e
is

t-
Ze

lz
at

e
b

ru
gg

e
n

 Z
EE

B
R

U
G

G
E

0
0

0
0

0
9

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

A
fl

e
id

in
gs

ka
n

al
e

n
 Z

e
lz

at
e

b
ru

g
- B

ro
e

ke
b

ru
g

1
0

0
0

0
2

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

B
la

u
w

e
 T

o
re

n
 B

R
U

G
G

E
0

0
0

0
0

1
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

B
lo

e
m

e
n

d
ae

le
 S

IN
T-

A
N

D
R

IE
S

0
0

0
0

0
1

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

B
o

n
e

m
p

u
t

D
A

M
M

E
1

0
0

0
0

1
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

B
u

n
ke

rw
e

id
e

n
 V

LI
SS

EG
EM

1
0

0
0

0
3

0
0

0
4

2
0

0
0

1
3

0
0

0
0

0
8

9
0

2
0

2
5

0
1

5
0

1
2

0
0

0
0

D
am

se
 V

aa
rt

 B
ru

gg
e

 -
D

am
m

e
 (S

yp
h

o
n

s)
1

0
0

0
0

2
2

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

D
am

se
 V

aa
rt

 H
o

e
ke

 (b
ru

g)
 -

N
e

d
e

rl
an

d
se

 g
re

n
s

1
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

D
am

se
 V

aa
rt

 S
yp

h
o

n
s

- H
o

e
ke

 (b
ru

g)
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

D
ie

ve
ga

t
(+

 Z
il

te
 W

e
id

e
n

) K
N

O
K

K
E

- H
EI

ST
 D

IE
V

EG
A

T
0

0
0

0
0

1
0

0
0

0
0

0
0

0
2

2
0

0
0

0
0

0
0

2
0

0
0

1
0

4
0

1
0

0

Ee
n

d
e

n
ko

o
i L

IS
SE

W
EG

E
1

0
0

0
0

0
0

0
0

4
4

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

Fl
e

tt
e

rs
d

am
 (P

la
tt

e
 K

re
e

k)
 L

A
P

SC
H

EU
R

E
1

0
0

0
0

1
0

0
0

2
0

0
0

0
0

0
0

0
0

0
0

0
4

0
0

0
0

0
0

0
0

0
0

Fo
n

te
in

tj
e

s
B

LA
N

K
EN

B
ER

G
E

1
0

0
0

0
1

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

G
re

ve
n

in
ge

d
ij

k
(+

 k
re

e
k)

 K
N

O
K

K
E-

H
EI

ST
0

0
0

0
0

2
2

0
0

2
0

0
0

0
1

0
0

0
0

0
0

0
0

0
0

0
0

0
3

5
0

2
0

1
1

0

H
e

t
Zw

in
 K

N
O

K
K

E-
H

EI
ST

0
0

0
8

0
8

0
1

0
8

1
1

3
9

6
4

3
8

1
7

4
0

1
2

0
0

2
4

1
3

1
2

0
0

1
4

3
6

2
5

1
1

0
0

5
8

H
o

ge
 M

o
e

re
 H

O
U

TA
V

E
1

0
0

0
2

5
0

0
0

3
0

0
0

0
2

0
0

0
0

0
0

0
0

0
0

0
1

0
1

6
0

0
0

0
0

0

K
al

e
sh

o
e

k
LA

P
SC

H
EU

R
E

1
0

0
0

0
1

1
0

0
0

0
0

0
0

1
3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

K
le

ip
u

tt
e

n
 H

EI
ST

0
0

0
1

0
5

0
0

0
0

0
0

0
0

2
7

0
0

0
0

0
4

3
0

0
0

0
0

1
0

0
2

4
0

3
0

0

K
le

ip
u

tt
e

n
 O

O
ST

K
ER

K
E

1
0

0
0

0
0

0
0

0
0

1
0

0
0

0
0

0
0

0
0

0
0

0
0

6
7

0
0

0
0

0
0

0
0

K
le

ip
u

tt
e

n
 S

t.
D

o
n

aa
s

H
O

EK
E

1
0

0
0

2
0

0
0

0
1

3
0

0
0

0
8

0
0

0
0

0
0

0
0

0
0

0
0

1
8

6
0

3
0

0

K
le

ip
u

tt
e

n
 S

te
e

n
b

ak
ke

ri
j H

O
EK

E
1

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

K
re

e
k

D
a

C
o

st
a

K
N

O
K

K
E-

H
EI

ST
0

0
0

0
0

2
0

0
0

0
0

0
0

0
2

5
0

0
0

0
0

0
0

2
0

0
0

0
0

3
0

0
0

0

K
w

ab
e

tt
e

kr
e

e
k

LA
P

SC
H

EU
R

E
1

0
0

0
0

0
1

0
0

2
0

0
0

0
0

0
0

0
0

1
0

0
5

0
5

0
4

5
0

0
0

0
0

0

K
w

e
ts

h
ag

e
 V

A
R

SE
N

A
R

E
1

0
0

0
2

3
0

0
0

2
0

0
0

0
2

0
0

0
0

0
0

0
0

0
0

0
8

0
2

0
0

0
0

La
ge

 M
o

e
re

n
 M

EE
TK

ER
K

E
1

0
0

0
5

1
3

0
0

0
8

0
0

0
0

3
4

0
0

0
0

0
0

0
0

0
0

0
0

1
1

8
0

0
0

0
0

0

La
gu

n
a

B
e

ac
h

 K
N

O
K

K
E-

H
EI

ST
0

0
0

0
0

0
0

0
0

2
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

Le
ge

rp
u

tj
e

 Z
EE

B
R

U
G

G
E

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

M
o

n
n

ik
e

n
sw

e
rv

e
 L

IS
SE

W
EG

E
0

0
0

1
0

1
0

0
0

1
2

0
0

0
0

0
0

0
0

0
0

0
0

7
0

0
0

3
1

0
1

2
0

0

N
ie

u
w

e
 V

re
d

e
 K

N
O

K
K

E-
H

EI
ST

0
0

4
3

0
3

0
0

0
0

0
0

0
0

1
5

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
0

0
0

0

O
o

st
e

n
d

se
 V

aa
rt

 N
ie

u
w

e
ge

 -
St

al
h

il
le

0
0

0
0

0
0

0
0

0
7

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

O
o

st
e

n
d

se
 V

aa
rt

 S
ch

e
e

p
sd

ae
le

-N
ie

u
w

e
ge

0
0

0
0

0
1

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

O
u

d
e

 V
re

d
e

 K
N

O
K

K
E-

H
EI

ST
0

0
0

0
0

1
2

0
0

6
6

0
4

2
0

8
0

0
0

0
0

0
0

0
1

0
4

0
3

0
0

4
0

1
0

0

P
la

s
A

Z
ST

.J
an

 B
R

U
G

G
E

(S
t.

P
ie

te
rs

)
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

P
la

s
St

.P
ie

te
rs

 B
R

U
G

G
E

0
0

0
0

1
2

0
0

1
5

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

P
o

ld
e

r
LA

P
SC

H
EU

R
E

1
0

0
0

0
1

0
0

0
2

0
0

1
0

4
8

9
0

0
0

0
0

2
0

0
0

1
0

6
3

0
0

0
0

0
0

P
o

ld
e

r
LI

SS
EW

EG
E

0
0

0
0

0
1

0
0

0
2

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

5
1

0
0

0
1

0
0

80

 ge
b

ie
d

SBZ

Roerdomp

Kwak

Kleine Zilverreiger

Grote Zilverreiger

Blauwe Reiger

Ooievaar

Lepelaar

Kraanvogel

Scholekster

Kluut

Bontbekplevier

Goudplevier

Zilverplevier

Kievit

Kanoet

Drieteenstrandloper

Kleine Strandloper

Paarse Strandloper

Bonte Strandloper

Kemphaan

Bokje

Watersnip

Houtsnip

Grutto

Rosse Grutto

Wulp

Zwarte Ruiter

Tureluur

Groenpootruiter

Witgat

Oeverloper

Steenloper

P
o

ld
e

rc
o

m
p

le
x

D
am

m
e

 N
o

o
rd

 (R
o

m
b

au
ts

w
e

rv
e

) D
A

M
M

E1
0

0
0

1
1

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

2
0

2
3

0
0

0
0

1
0

0

P
o

ld
e

rc
o

m
p

le
x

D
am

m
e

 O
o

st
 (K

o
n

d
u

it
p

u
t)

 D
A

M
M

E
1

0
0

2
0

2
0

0
0

1
3

0
0

0
1

4
0

0
0

0
0

0
0

5
0

0
0

3
6

0
0

0
0

0
0

P
o

ld
e

rc
o

m
p

le
x

D
am

m
e

 W
e

st
 D

A
M

M
E

1
0

0
0

2
3

0
0

0
0

0
0

0
0

4
0

0
0

0
0

0
0

0
0

0
0

0
2

0
7

0
0

0
0

0
0

P
o

ld
e

rc
o

m
p

le
x

D
am

m
e

 Z
u

id
 (P

ij
p

e
w

e
g)

 D
A

M
M

E
1

0
0

0
0

2
0

0
0

2
3

0
0

0
1

4
0

0
0

0
0

0
0

0
0

6
0

5
0

1
0

0
0

0

P
o

ld
e

rc
o

m
p

le
x

D
U

D
ZE

LE
1

0
0

1
3

5
0

0
0

2
9

0
0

0
0

9
8

0
0

0
0

0
0

2
0

1
0

4
0

2
4

5
0

2
0

0
0

0

P
o

ld
e

rc
o

m
p

le
x

H
O

U
TA

V
E

0
0

0
2

1
5

0
0

0
0

0
0

0
0

1
9

0
0

0
0

0
0

0
0

0
0

0
2

5
0

0
0

0
0

0

P
o

ld
e

rc
o

m
p

le
x

O
O

ST
K

ER
K

E
1

0
0

0
0

0
0

0
0

0
0

0
0

0
1

8
0

0
0

0
0

0
0

0
0

0
0

3
2

0
0

0
0

0
0

0

P
o

ld
e

rc
o

m
p

le
x

V
li

e
n

d
e

rh
aa

g
(M

O
ER

K
ER

K
E)

0
0

0
0

0
4

0
0

0
0

0
0

0
0

1
7

5
0

0
0

0
0

0
0

4
0

0
0

1
7

0
0

0
0

0
0

P
o

ld
e

rs
 K

O
O

LK
ER

K
E

1
0

0
1

0
1

0
0

0
0

0
0

0
0

9
5

0
0

0
0

0
0

0
0

0
0

0
1

2
0

0
0

0
0

0

P
o

ld
e

rw
in

d
 Z

U
IE

N
K

ER
K

E
0

0
0

0
0

7
0

0
0

2
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
2

0
0

0
0

0
0

P
u

t
B

e
ka

e
rt

 O
O

ST
K

ER
K

E
1

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
6

1
0

0
0

0
0

0
0

P
u

t
M

EE
TK

ER
K

E
1

0
0

0
0

1
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

P
u

t
V

LI
SS

EG
EM

1
0

0
0

0
2

0
0

0
6

0
0

0
0

3
0

0
0

1
0

1
0

0
1

0
0

0
2

5
6

1
0

0
0

0

P
u

tj
e

 K
o

b
u

s
LA

P
SC

H
EU

R
E

1
0

0
0

0
0

1
0

0
2

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

P
u

tj
e

 M
al

e
ve

ld
 D

A
M

M
E

1
0

0
0

0
0

0
0

0
2

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

R
ij

ks
w

ac
h

tp
o

ld
e

rs
 J

A
B

B
EK

E
1

0
0

0
0

2
0

0
0

2
0

0
0

0
1

0
3

0
0

0
0

0
3

2
0

5
0

7
0

1
2

0
0

0
0

0
0

Sc
h

o
b

b
e

ja
k

ST
fA

LH
IL

LE
0

0
0

0
1

3
0

0
0

2
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
8

0
0

0
0

0
0

Sc
h

o
rr

e
w

e
id

e
 O

U
D

EN
B

U
R

G
1

1
0

0
0

2
0

0
0

4
4

0
0

0
6

0
0

0
0

0
5

5
0

0
0

0
0

1
4

0
5

0
0

0
7

2

Sm
ie

n
te

n
w

e
id

e
n

 (O
u

d
e

m
ae

rs
p

o
ld

e
r)

 Z
EE

B
R

U
G

G
E

1
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

5
0

0
0

0
0

0
0

0
0

0

Sp
e

ie
n

 S
T-

P
IE

TE
R

S-
M

EE
TK

ER
K

E
1

0
0

0
0

3
0

0
0

2
0

0
0

0
9

5
0

0
0

0
0

0
0

0
0

0
0

2
1

0
0

0
0

0
0

St
ad

sw
al

le
n

 D
A

M
M

E
1

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

t
P

o
m

p
tj

e
 O

U
D

EN
B

U
R

G
1

1
0

0
1

5
0

0
0

4
6

0
0

1
6

0
7

8
8

0
0

0
0

7
3

8
0

1
2

0
0

0
1

7
9

0
0

0
1

0
4

Te
r

D
o

e
st

 L
IS

SE
W

EG
E

0
0

0
1

0
3

0
0

0
0

0
0

0
0

2
0

0
0

0
0

0
0

0
7

6
0

0
0

0
0

1
8

0
0

0
0

0
0

Tu
in

ge
b

ie
d

 S
B

Z
V

A
R

SE
N

A
R

E
1

0
0

2
1

1
0

0
0

0
0

0
0

0
1

8
0

0
0

0
0

0
0

0
0

0
0

1
8

0
0

0
0

0
0

U
it

ke
rk

se
 P

o
ld

e
r

U
IT

K
ER

K
E

1
0

0
1

0
3

0
0

0
0

1
4

8
4

0
0

7
0

5
0

6
8

7
8

0
0

0
0

2
3

1
2

3
0

2
0

0
1

2
1

0
1

5
3

7
3

2
0

1
1

0
1

3

V
aa

rt
zo

n
e

 H
EI

ST
0

0
0

1
0

1
0

1
0

0
7

0
0

0
0

1
0

0
0

0
0

0
0

0
0

0
0

0
1

5
8

0
0

0
0

0
0

W
e

id
e

n
 B

la
u

w
e

 T
o

re
n

 B
R

U
G

G
E

0
0

0
0

0
1

5
0

0
0

2
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

W
e

id
e

n
 ja

ge
rs

p
u

t
ST

A
LH

IL
LE

1
0

0
0

2
4

0
0

0
1

0
0

0
0

3
0

0
0

0
0

0
0

9
0

0
0

1
0

2
0

0
0

0
2

0
0

W
e

id
e

n
 K

LE
M

SK
ER

K
E

1
0

0
0

0
5

0
0

0
4

0
0

0
0

5
0

4
0

0
0

0
0

0
0

0
0

8
0

1
6

6
0

1
0

0
0

0

W
e

id
e

n
 O

U
D

EN
B

U
R

G
1

0
0

1
0

4
0

0
0

0
0

0
0

0
1

2
5

0
0

0
0

0
1

9
0

6
0

9
0

0
0

0
0

0
0

0

W
e

id
e

n
 S

TA
LH

IL
LE

0
0

0
2

1
5

0
0

0
0

0
0

0
0

4
3

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
0

0

W
e

id
e

n
 V

ij
fw

e
ge

 S
TA

LH
IL

LE
1

0
0

0
0

6
0

0
0

2
0

0
1

7
0

3
6

0
0

0
0

0
0

0
0

1
0

6
0

4
8

0
0

0
0

0
0

Ze
e

ka
n

aa
l B

R
U

G
G

E-
ZE

EB
R

U
G

G
E

0
0

0
0

0
0

0
0

0
4

2
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
3

1
4

1
0

0
0

4

Ze
ge

m
e

e
r

K
N

O
K

K
E-

H
EI

ST
0

0
0

0
0

0
0

0
0

3
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

Zw
aa

n
h

o
e

k
O

U
D

EN
B

U
R

G
0

1
0

0
0

5
0

0
0

4
1

6
0

7
0

1
5

4
3

0
0

0
0

2
0

0
2

0
0

0
3

1
0

0
0

0
0

0

Zw
in

p
o

ld
e

rs
 K

N
O

K
K

E-
H

EI
ST

0
0

0
1

0
2

2
0

0
5

0
0

0
0

3
0

0
0

0
0

0
0

0
0

0
0

0
0

1
3

5
1

0
0

0
0

0

Zw
in

w
e

id
e

n
 +

 K
le

yn
e

 V
la

kt
e

 K
N

O
K

K
E-

H
EI

ST
 W

EI
D

EN
 Z

W
IN

0
0

0
1

0
0

2
2

0
0

1
2

6
8

2
0

0
0

1
9

2
0

0
0

0
0

0
0

1
0

0
0

7
2

0
0

0
0

0
9

	1 Inleiding
	2 Broedvogels
	2.1 Doel van de compensaties
	2.2 Doel van de monitoring
	2.3 Methodiek
	2.3.1 Studiegebied
	2.3.2 Doelsoorten
	2.3.3 Inventarisatie volgens de UTK-methode
	2.3.4 Avimap

	2.4 Weersomstandigheden
	2.5 Inventarisatie-inspanning
	2.6 Resultaten
	2.6.1 Globaal overzicht
	2.6.2 Soortbespreking: trends en verspreiding
	2.6.2.1 Bijlage I soorten van de Vogelrichtlijn
	2.6.2.1.1 Roerdomp Botaurus stellaris
	2.6.2.1.2 Kleine Zilverreiger Egretta garzetta
	2.6.2.1.3 Bruine Kiekendief Circus aeruginosus
	2.6.2.1.4 Kluut Recurvirostra avosetta
	2.6.2.1.5 Steltkluut Himantopus himantopus
	2.6.2.1.6 Zwartkopmeeuw Ichthyaetus melanocephalus
	2.6.2.1.7 Visdief Sterna hirundo
	2.6.2.1.8 Blauwborst Luscinia svecica

	2.6.2.2 Soorten die voldoen aan de Vlaamse 5%-norm én voorkomen op de Vlaamse Rode Lijst
	2.6.2.2.1 Smient Mareca penelope
	2.6.2.2.2 Bontbekplevier Charadrius hiaticula
	2.6.2.2.3 Zomertaling Anas querquedula
	2.6.2.2.4 Tureluur Tringa totanus
	2.6.2.2.1 Cetti’s Zanger Cettia cetti
	2.6.2.2.2 Rietzanger Acrocephalus schoenobaenus

	2.6.2.3 Soorten die voldoen aan de Vlaamse 5%-norm maar niet voorkomen op de Vlaamse Rode Lijst
	2.6.2.3.1 Bergeend Tadorna tadorna
	2.6.2.3.2 Slobeend Anas clypeata
	2.6.2.3.3 Kuifeend Aythya fuligula
	2.6.2.3.4 Scholekster Haematopus ostralegus
	2.6.2.3.5 Grutto Limosa limosa

	2.6.3 Evolutie van de broedvogelaantallen in de ingerichte zoekzones
	2.6.3.1 Zoekzone Z1 - Klemskerke-Vlissegem
	2.6.3.2 Zoekzone Z2 – Palingpot
	2.6.3.3 Zoekzone Z 3 – Vijfwegen
	2.6.3.4 Zoekzone Z4 – Pompje
	2.6.3.5 Zoekzone Z5 – Paddegat
	2.6.3.6 Zoekzone Z6 – Ettelgem
	2.6.3.7 Zoekzone Z7 – Kwetshage
	2.6.3.8 Zoekzone Z8 - Dudzeelse Polder
	2.6.3.9 Z9 Put van Vlissegem en Eendekooi van Lissewege
	2.6.3.10 Zoekzone Z10bis-Kleiputten van Wenduine

	3 OVERWINTERENDE GANZEN
	3.1 Materiaal en methoden
	3.2 Resultaten
	3.2.1 Aantallen en trends
	3.2.2 Ruimtelijke spreiding en habitatgebruik

	3.3 Conclusie

	4 Watervogels en steltlopers
	4.1 Materiaal en methode
	4.2 Resultaten

	Literatuur
	Bijlagen

