
122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 1
Westerschelde-Saeftinghe

PAS-gebiedsanalyse
Westerschelde en het
verdronken land van Saeftinghe
(122)

Versie januari 2015

De volgende habitattypen en soorten worden in dit document behandeld:

Habitattypen: H1310A (Zilte pionierbegroeiingen met zeekraal)

H1310B (Zilte pionierbegroeiingen met zeevetmuur)
H1320 (Slijkgrasvelden)
H1330A (Schorren en zilte graslanden, buitendijks)
H1330B (Schorren en zilte graslanden, binnendijks)
H2110 (Embryonale duinen)
H2120 (Witte duinen)
H2130A (Grijze duinen, kalkrijk)
H2160 (Duindoorstruwelen)
H2190B (Vochtige duinvalleien, kalkrijk)

Soorten: A081 (Bruine kiekendief)

A137 (Bontbekplevier)
A138 (Strandplevier)
A193 (Visdief)
A130 (Scholekster)
A142 (Kievit)
A162 (Tureluur)
H1014 (Nauwe korfslak)
H1903 (Groenknolorchis)

Het Natura 2000-gebied Westerschelde en Saeftinghe is ingedeeld in Categorie 1b.

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 2
Westerschelde-Saeftinghe

Inhoudsopgave

1 Kwaliteitsborging ... 3

1.1 Hoe is de analyse tot stand gekomen? .. 3
1.2 Wie waren erbij betrokken? .. 3
1.3 Welke problemen bent u tegengekomen en hoe gaat u daarmee om? 3

2 Inleiding .. 4

2.1 Doel en probleemstelling .. 4
2.2 Natura 2000-instandhoudingsdoelstellingen ... 5
2.3 Definitie KDW ... 8

3 Gebiedsanalyse .. 9

3.1 Systeembeschrijving ... 9
3.2 Landschapsecologie ... 12
3.3 Analyse op gradiëntniveau .. 13
3.4 Voorgenomen maatregelen in Natura 2000-Beheerplan ... 13
3.5 Stikstofdepositie en depositieruimte ... 14
3.6 Methodiek beoordeling kwaliteit habitattypen ... 20
3.7 Gebiedsanalyse H1330A Schorren en zilte graslanden buitendijks en Hedwigepolder..... 21
3.8 Leefgebieden.. 24

4 Gebiedsgerichte uitwerking herstelmaatregelen .. 27

4.1 Eerste bepaling herstelmaatregel op gradiëntniveau.. 27
4.2 Herstelmaatregelen H1330A schorren en zilte graslanden (buitendijks) 27

5 Beoordeling interacties met andere Natuurdoelen 30

5.1 Interactie van de maatregel met andere habitats en natuurwaarden 30
5.2 Interactie uitwerking gebiedsgerichte maatregel N-gevoelige habitats met leefgebieden
bijzondere flora en fauna ... 30

6 Borging van maatregelen ... 31

6.1 Beheer versus PAS-maatregelen .. 31
6.2 Kosten .. 31

7 Maatregelen naar effectiviteit, duurzaamheid en kansrijkdom 32

7.1 Categorie-indeling ... 32
7.2 Effectiviteit en duurzaamheid .. 33
7.3 Tijdpad doelbereik ... 33

8 Monitoring ... 34

Bijlagen .. 35

Bijlage 1: Literatuur .. 36
Bijlage 2: Analyse leefgebieden ... 38
Bijlage 3: Overzicht beheer Westerschelde .. 51
Bijlage 4: Kaarten habitattypen en stikstofdepositie AERIUS Monitor 2014.2 53

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 3
Westerschelde-Saeftinghe

1 Kwaliteitsborging

1.1 Hoe is de analyse tot stand gekomen?

Voor het opstellen van dit document is gebruik gemaakt van:

x Het definitieve aanwijzingsbesluit, PDN 2009-122 (min. EZ)
x PAS-documenten (herstelstrategieën november 2012, afkomstig van de website

Programmatische Aanpak Stikstof)
x Website Natura 2000
x Concept Natura 2000-Beheerplan Westerschelde en Saeftinghe (RWS 2013)
x Diverse bronnen zoals opgenomen in de literatuurlijst
x AERIUS Monitor 2014.2
x Instructies worst case oktober 2014

De analyse is aanvankelijk uitgevoerd door Dienst Landelijk Gebied. Voor de analyse is het protocol
gevolgd zoals aangegeven op de PAS-website. Op basis van de uitkomsten van AERIUS Monitor
2014.2 is de gebiedsanalyse herschreven door Rijkswaterstaat.

1.2 Wie waren erbij betrokken?

De volgende beheerders/deskundigen zijn geraadpleegd:

dhr. Platteeuw (RWS), mw. Erkman (RWS), dhr. Terlouw (SBB), dhr. Van Steenis (NM), mw. Van
der Staaij (SHZL), mw. Kuzee (Provincie Zeeland), dhr. Buth (SHZL), mw. Maas (RWS), dhr. de
Jong (RWS).

De opstellers van de originele gebiedsanalyse zijn mw. Straathof (DLG), dhr. Sleeking (DLG), mw.
Lundahl, mw. Verlaat (DLG). Deze versie is geredigeerd en aangepast door dhr. Van der Tol (RWS),
dhr Morel (RWS) en dhr Backx (RWS) en verder is bijgedragen door dhr Platteeuw (RWS), dhr de
Jong (RWS). Cruciaal voor deze gebiedsanalyse is de inbreng van de heer de Jong per 1 september
gepensioneerd onderzoeker bij RWS op het gebied van kustecosystemen, waaronder met name de
ecologie van Schor-ecosystemen.

1.3 Welke problemen bent u tegengekomen en hoe gaat u
daarmee om?

Kartering van leefgebieden ontbrak. Aan de hand van een analyse van satellietfoto’s, gebiedskennis
en gebiedsfoto’s is een worst case benadering uitgewerkt, waarbij zeker is gesteld dat alle
potentiele relevante leefgebieden zijn beoordeeld.

http://pas.natura2000.nl/
http://www.synbiosys.alterra.nl/natura2000/
http://pas.natura2000.nl/

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 4
Westerschelde-Saeftinghe

2 Inleiding

2.1 Doel en probleemstelling

Het gebied Westerschelde en Saeftinghe is op 23 december 2009 door de minister van LNV (nu EZ)
definitief aangewezen als Natura 2000-gebied (LNV, 2009). Het beheerplan in het kader van Natura
2000 nadert zijn eindfase. In onderhavig document wordt voor dit gebied een stikstofanalyse
beschreven waaruit volgt welke habitattypen en welke diersoorten in het gebied last kunnen
hebben van verhoogde stikstofdepositie en welke oplossingen daarvoor worden voorgesteld. In
kaart 1 is de begrenzing van het Natura 2000-gebied weergegeven.

Kaart 1: Natura 2000-gebied Westerschelde en Saeftinghe

Deze gebiedsanalyse vormt de ecologische en juridische onderbouwing op gebiedsniveau, zodat
met de PAS de stikstofgevoelige Natura 2000-doelstellingen (op termijn) gerealiseerd kunnen
worden en er ontwikkelingsruimte beschikbaar is voor economische activiteiten. De
gebiedsanalyses zijn onderdeel van het PAS-programma, waar algemene onderwerpen zoals
depositieverloop in Nederland, uitleg rond herstelstrategieën, ontwikkelingsruimte, monitoring en
bijsturing in beschreven zijn. Deze onderdelen worden daarmee niet in deze gebiedsanalyse
herhaald.
In het Natura 2000-gebied Westerschelde en Saeftinghe zijn 11 habitattypen aangewezen. In
bijlage 4 zijn de habitatkaarten opgenomen. Habitattypen en leefgebieden van soorten zijn
stikstofgevoelig wanneer hun Kritische Depositie Waarde kleiner is dan 2.400 mol/ha/jr. H1110B
Permanent overstroomde zandbanken (Noordzeekustzone) en H1130 Estuaria hebben een KDW >
2.400mol/ha/jr. Er zijn in het Natura 2000-gebied Westerschelde daarom 9 aangewezen
stikstofgevoelige habitattypen. In de bijlage 2 is het stappenplan van de leefgebiedenindeling van
soorten opgenomen.
Zie hiervoor Deel II van de Herstelstrategieën1. Het is namelijk zo dat voor aangewezen soorten
geldt dat deze in stikstofgevoelige habitattypen of leefgebieden kunnen voorkomen of er gebruik
van kunnen maken. In de Bijlagen bij Deel II is te vinden voor welke soorten geldt dat zij van
stikstofgevoelig leefgebied gebruik maken. De conclusie op basis van deze bijlagen is voor de
Westerschelde en Saeftinghe dat de volgende 10 habitattypen en 10 leefgebieden van soorten
stikstofgevoelig zijn, en daarom meegenomen worden in deze gebiedsanalyse.

1 Het stappenplan is te vinden in het document VHR-soorten met N-gevoelig leefgebied

http://pas.natura2000.nl/pages/herstelstrategieen-deel_ii.aspx
http://pas.natura2000.nl/files/deel_ii_bijlagen.pdf
http://pas.natura2000.nl/files/pas_vhr-soorten-stappenplan.pdf

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 5
Westerschelde-Saeftinghe

Habitattypen:
1. H1310A Zilte pionierbegroeiingen
2. H1310B Zilte pionierbegroeiingen
3. H1320 Slijkgrasvelden
4. H1330A Schorren en zilte graslanden (buitendijks)
5. H1330B Schorren en zilte graslanden (binnendijks)
6. H2110 Embryonale duinen
7. H2120 Witte duinen
8. H2130A Grijze duinen (kalkrijk)
9. H2160 Duindoornstruwelen
10. H2190B Vochtige duinvalleien

Habitatsoorten:
1. H1014-Nauwe korfslak
2. H1903-Groenknolorchis

Vogelrichtlijnsoorten:
1. A081-Bruine kiekendief
2. A137-Bontbekplevier
3. A138-Strandplevier
4. A193-Visdief
5. A130-Scholekster
6. A142-Kievit
7. A162-Tureluur

Voor bovengenoemde habitattypen en soorten is een nadere uitwerking gewenst, gelet op de
realisering van de instandhoudingdoelen in relatie met overschrijding van de kritische
depositiewaarden. Er wordt daartoe een systeem- en knelpuntenanalyse uitgewerkt. Op grond
daarvan kunnen maatregelenpakketten worden samengesteld. Het eerste deel van de analyse
betreft het op rij zetten van relevante gegevens en de interpretatie daarvan. Het tweede deel
betreft de schets van oplossingsrichtingen en de uitwerking van maatregelpakketten in ruimte en
tijd.

2.2 Natura 2000-instandhoudingsdoelstellingen

De Habitatrichtlijn (artikel 6 lid 1 en 2) schrijft voor om op gebiedsniveau minimaal verslechtering
tegen te gaan en een reële inspanning te leveren op weg naar het realiseren van de Natura 2000-
doelen. Deze doelen worden landelijk vastgesteld (in het aanwijzingsbesluit) en uitgewerkt in de
beheerplannen. Het realiseren van de doelen mag door middel van het stellen van tussendoelen
worden gefaseerd over meerdere beheerplanperioden.

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 6
Westerschelde-Saeftinghe

Tabel 1: Instandhoudingsdoelstellingen. Bron: definitief aanwijzingsbesluit PDN 2009-122
1 zie de Bijlagen bij Deel II

S
V

I
La

n
d

e
li

jk

D
o

el
st

.
O

p
p

.v
l.

D
o

el
st

.
K

w
al

.

D
o

el
st

.
P

o
p

.

D
ra

ag
k

ra
ch

t
a

an
ta

l
vo

g
el

s

D
ra

ag
k

ra
ch

t
a

an
ta

l
p

ar
en

K
er

n
o

p
g

a
ve

n

S
ti

ks
to

fg
e

vo
el

ig
?1

Habitattypen
H1110B Permanent

overstroomde
zandbanken
(Noordzee-kustzone)

- = = Nee

H1130 Estuaria -- > > 1.05, ,W Nee
H1310A Zilte

pionierbegroeiingen
(zeekraal)

- > = Ja

H1310B Zilte
pionierbegroeiingen
(zeevetmuur)

+ = = Ja

H1320 Slijkgrasvelden -- = = Ja
H1330A Schorren en zilte

graslanden
(buitendijks)

- > > 1.16,W Ja

H1330B Schorren en zilte
graslanden
(binnendijks)

- = = 1.19,W Ja

H2110 Embryonale duinen + = = 1.13 Ja
H2120 Witte duinen - = = Ja
H2160 Duindoornstruwelen + = = Ja

H2190B Vochtige duinvalleien
(kalkrijk)

- = = Ja

Habitatsoorten
H1014 Nauwe korfslak - = = = Ja
H1095 Zeeprik - = = > Nee
H1099 Rivierprik - = = > Nee

H1103 Fint -- = = > 1.09,W Nee
H1365 Gewone zeehond + = > > Nee
H1903 Groenknolorchis -- = = = Ja
Broedvogels
A081 Bruine Kiekendief + = = 20 Ja

A132 Kluut - = = 2000* 1.13 1.19,W Nee
A137 Bontbekplevier - = = 100* 1.13 Ja
A138 Strandplevier -- = = 220* 1.13 Ja
A176 Zwartkopmeeuw + = = 400* Nee
A191 Grote stern -- = = 6200* 1.13 1.19,W Nee

A193 Visdief - = = 6500* 1.13 1.19,W Ja
A195 Dwergstern -- = = 300* 1.13 1.19,W Nee
A272 Blauwborst + = = 450 Nee
Niet-broedvogels
A005 Fuut - = = 100 Nee

A026 Kleine Zilverreiger + = = 40 Nee
A034 Lepelaar + = = 30 Nee

http://pas.natura2000.nl/files/deel_ii_bijlagen.pdf

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 7
Westerschelde-Saeftinghe

S
V

I
La

n
d

e
li

jk

D
o

el
st

.
O

p
p

.v
l.

D
o

el
st

.
K

w
al

.

D
o

el
st

.
P

o
p

.

D
ra

ag
k

ra
ch

t
a

an
ta

l
vo

g
el

s

D
ra

ag
k

ra
ch

t
a

an
ta

l
p

ar
en

K
er

n
o

p
g

a
ve

n

S
ti

ks
to

fg
e

vo
el

ig
?1

A041 Kolgans + = = 380 Nee

A043 Grauwe Gans + = = 16600 Nee
A048 Bergeend + = = 4500 Nee
A050 Smient + = = 16600 Nee
A051 Krakeend + = = 40 Nee
A052 Wintertaling - = = 1100 Nee

A053 Wilde eend + = = 11700 Nee
A054 Pijlstaart - = = 1400 Nee
A056 Slobeend + = = 70 Nee
A069 Middelste Zaagbek + = = 30 Nee
A075 Zeearend + = = 2 Nee

A103 Slechtvalk + = = 8 Nee
A130 Scholekster -- = = 7500 Ja
A132 Kluut - = = 540 1.13 Nee
A137 Bontbekplevier + = = 430 1.13 Ja

A138 Strandplevier -- = = 80 1.13 Ja
A140 Goudplevier -- = = 1600 Nee
A141 Zilverplevier + = = 1500 Nee
A142 Kievit - = = 4100 Ja
A143 Kanoet - = = 600 Nee

A144 Drieteenstrandloper - = = 1000 Nee
A149 Bonte strandloper + = = 15100 Nee
A157 Rosse grutto + = = 1200 Nee
A160 Wulp + = = 2500 Nee
A161 Zwarte ruiter + = = 270 Nee

A162 Tureluur - = = 1100 Ja
A164 Groenpootruiter + = = 90 Nee
A169 Steenloper -- = = 230 Nee

 Nee

Legenda

W Kernopgave met wateropgave
 Sense of urgency opgave m.b.t. watercondities

SVI landelijk Landelijke Staat van Instandhouding (-- zeer ongunstig; - matig ongunstig, + gunstig)
= Behoudsdoelstelling
> Verbeter- of uitbreidingsdoelstelling
* Doelstelling populatieomvang op regionale schaal

Noodzakelijke (extra) maatregelen richten zich op het beschermen van de hier aanwezige stikstof-
gevoelige habitattypen en (leefgebieden van) soorten. Maatregelen beogen in de eerste
beheerplanperiode het tegengaan van achteruitgang van alle aangewezen stikstofgevoelige
habitattypen en leefgebieden van soorten. Tegelijkertijd worden in deze periode waar mogelijk, en
noodzakelijk volgens de instandhoudingsdoelstellingen, ook de kansen benut voor uitbreiding van
oppervlakte en verbetering van kwaliteit. Dit wordt in de tweede en derde beheerplanperiode
voortgezet.

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 8
Westerschelde-Saeftinghe

2.3 Definitie KDW

Met de term 'kritische depositiewaarde voor stikstof' (voortaan: KDW) wordt bedoeld: de grens
waarboven het risico bestaat dat de kwaliteit van het habitat significant wordt aangetast als gevolg
van de verzurende en/of vermestende invloed van atmosferische stikstofdepositie. Dit komt
inhoudelijk overeen met de internationaal gangbare definitie: de kritische depositie is een
kwantitatieve schatting van de blootstelling aan één of meer verontreinigende stoffen, waar
beneden geen significante schadelijke effecten optreden aan gespecificeerde gevoelige elementen
in het milieu, volgens de huidige stand van kennis (Nilsson en Grenfeldt, 1988).

De KDW kan vergeleken worden met de huidige of toekomstige depositie om een beeld te krijgen
van de knelpunten voor verzuring en vermesting. Deze waarden moeten gezien worden als de
meest waarschijnlijke waarde gezien de huidige stand van kennis. Wanneer de atmosferische
depositie hoger is dan de KDW van het habitat bestaat er een risico op een significant negatief
effect, waardoor het instandhoudingsdoel voor een habitat (in termen van kwaliteit en oppervlakte)
niet duurzaam kan worden gerealiseerd. Hoe hoger de overschrijding van het kritische niveau en
hoe langduriger die overschrijding, hoe groter het risico op ongewenste effecten op de
biodiversiteit.

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 9
Westerschelde-Saeftinghe

3 Gebiedsanalyse

3.1 Systeembeschrijving

De Westerschelde en Saeftinghe maakt deel uit van de Zuidwestelijke Delta. Naast de
Oosterschelde en de Voordelta als getijdensystemen, bestaat de Zuidwestelijke Delta uit het zoute
Grevelingenmeer, het van brak naar zout water evoluerende Veerse Meer en een aantal
(vooralsnog) zoete meren zoals Krammer–Volkerak en Haringvliet.

De Westerschelde is te kenschetsen als een estuarium met als buitendijks gelegen gebieden de
schorren, geulen, platen en slikken. Met een oppervlakte van zo'n 35.000 ha, waarvan zo'n 7.000
ha in België, is het één van de grootste estuaria van Europa. Het Nederlandse deel van het
estuarium valt onder de Westerschelde. Het Belgische deel staat bekend als de Zeeschelde en is
eveneens onder Natura 2000 aangemeld. Het is de enige zeetak in de Zuidwestelijke Delta waar nu
nog sprake is van een estuarium met open verbinding naar zee. Het betreft een zeer dynamisch
gebied, met een getijslag rond springtij van ongeveer 4,5 meter bij Vlissingen, oplopend tot meer
dan 6 meter voorbij Antwerpen en dan weer afnemend tot 2,3 meter bij Gent (de Kramer 2002).

Binnendijks wordt langs de oever een klein aantal inlagen en kreekrestanten tot het gebied
gerekend. Deze gebieden bestaan voornamelijk uit vochtige zilte graslanden en (brak/zout) open
water.

Het water, het intergetijdengebied en de binnendijks gelegen gebieden vormen tezamen het
leefmilieu voor de rijke flora en fauna van het gebied. Deze variatie aan milieutypen wordt bepaald
door factoren als saliniteit, getij, stroming, watertemperatuur, hoogteligging, waterkwaliteit en
sedimentsamenstelling.

De belangrijkste systeemkenmerken van het estuarium zijn:

x Een open en natuurlijk mondingsgebied;
x Een systeem van hoofd- en nevengeulen met tussenliggende platen en ondiep

watergebieden (meergeulenstelsel);
x Getijbeweging over de volledige zoutgradiënt
x Een grote diversiteit aan habitats, vooral schorren, slikken, platen en ondiep water in zout,

brak en zoet gebied, gecombineerd met natuurlijke oevers.

Het estuarium heeft vele veranderingen doorgemaakt. In de loop der tijd zijn vele ingrepen
uitgevoerd (verdiepingen, baggeren en storten, zandwinning en inpolderingen). De effecten van
deze ingrepen beïnvloeden elkaar ook weer. Hierdoor is er eigenlijk nooit sprake van een
morfologisch evenwicht.

De Westerschelde is één van de drukste vaarwegen van de wereld en wordt gebruikt door
zeescheepvaart, binnenscheepvaart, veerdiensten, recreatievaart en dienst- en werkvaartuigen. De
Westerschelde is een doorvaartroute naar de havens van Antwerpen, Gent, Vlissingen en
Terneuzen. Ten behoeve van de scheepvaart worden de vaargeul en de havens op diepte gehouden
door baggeren. Om het meergeulenstelsel zoveel mogelijk in stand te houden en om het areaal
waardevol ecologisch gebied te maximaliseren wordt de hierbij vrijgekomen baggerspecie gericht
gestort volgens het protocol “voorwaarden voor flexibel storten” (Schrijver en Plancke 2008)2.

2 Het is ook weer niet zo dat het estuarium perse beter wordt van het baggeren en het storten. De conclusie
van de MER is dat de verruiming door het flexibel storten nog maar een klein negatief effect heeft op de
natuurwaarden van het estuarium, maar dus geen positief effect.

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 10
Westerschelde-Saeftinghe

Hiermee worden de negatieve effecten van de verruiming en onderhoud van de vaargeul op de
natuurwaarden van de Westerschelde geminimaliseerd.

Het uitdiepen/verruimen van de vaargeul in combinatie met de effecten van de inpolderingen in de
vorige eeuw hebben effect gehad op het ecosysteem van de Westerschelde. Het proces van afslag
en aangroei binnen het meergeulenstelsel functioneert niet meer.

Tussen 1960 en 1990 is het oppervlak aan schor, slik en ondiep water met ongeveer 3200 ha
afgenomen. Het areaal aan geulen en platen is daarentegen sterk toegenomen. Sinds 1955 is de
doorgaande hoofdgeul verdiept en verbreed. Door deze ingreep is de oppervlakteverdeling tussen
geul, ondiep water, plaat, slik en schor in de Westerschelde sterk gewijzigd (Vroon et al., 1997).
De netto-uitbreiding van het areaal aan geulen is het resultaat van een verruiming van de
hoofdgeulen en een inkrimping van de nevengeulen. De platen zijn gegroeid door het opvullen van
kortsluitgeulen. De kleinere platen van rond 1960, die het gebied een versneden uiterlijk gaven,
zijn omgevormd tot grotere, meer gestroomlijnde plaatcomplexen. Hierdoor zijn veel relatief flauwe
plaat-geul overgangen verdwenen, wat geleid heeft tot een (gemiddelde) versteiling van deze
randen. Het areaal ondiep water is vooral in de jaren zestig met bijna één derde afgenomen, zowel
door verdieping als door verlanding (Vroon et al., 1997).

De totaliteit van slikken en schorren is sinds de jaren zestig sterk afgenomen. Dit kan vrijwel
geheel worden toegeschreven aan inpolderingen en havenaanleg. De slibrijke laagdynamische
getijdengebieden zijn in het oostelijk deel vanaf het begin van de waarnemingen (1935) steeds
afgenomen, een proces dat voortduurt tot op de dag van vandaag. Het ecotoop ‘jong schor’ is zo
goed als verdwenen. Bovendien slaan de randen van de meeste schorren af (Van Damme, 1999).

De introductie van Engels slijkgras in de 20er jaren van de vorige eeuw heeft de vorming van de
vegetatie eveneens beïnvloed. Engels slijkgras kan op lagere slikken groeien dan bijvoorbeeld het
van nature voorkomende klein slijkgras. Met als gevolg dat een groter areaal slik begroeid raakt
dan het geval zou zijn zonder Engels slijkgras. De introductie heeft ervoor gezorgd dat op veel
intergetijde gebieden tegelijkertijd schor ging groeien en schorren in de Westerschelde verkeren
daardoor bijna allemaal in dezelfde successie fase. De variatie van de hoge en middelhoge schorren
neemt hierdoor af.
Er vindt onvoldoende erosie plaats bovenop deze hoge schorren, waardoor er geen vorming van
nieuwe platen plaatsvindt, terwijl op veel plaatsen de lage pionier zone bijna ontbreekt (Dijkema et
al 2005).

Estuarium en stikstofbelasting
Een deel van de knelpunten met stikstofdepositie heeft een link met de
instandhoudingsdoelstellingen voor de verschillende habitattypen. Door de diepe vaargeul voor
zeescheepvaart in de Westerschelde steeds uit te diepen, terwijl het gebied door inpolderingen
tevens smaller geworden is, is de getijslag in het gebied sinds 1900 aanmerkelijk toegenomen en is
tevens het getij maximum veel verder bovenstrooms komen te liggen. Gevolg van deze
toegenomen waterbeweging is dat de stroomsnelheden zijn toegenomen en dat er minder luwe
plaatsen in het intergetijdengebied zijn waar het sediment niet regelmatig in beweging wordt
gebracht. De zandplaten worden hoger, steiler en droger. Dit heeft consequenties voor kwaliteit en
omvang van o.a. H1310A zilte pionierbegroeiing met zeekraal, H1330A schorren en zilte
graslanden buitendijks en op den duur voor H1320 slijkgrasvelden. De gradiënt van de
habitattypen is in figuur 1 weergegeven.
In de delen die vaak overspoeld worden, zal door de hoge concentraties van totaal stikstof in het
water en het sediment vrijwel niets gemerkt worden van atmosferische depositie. De stikstofvracht
op het waterlichaam Westerschelde is ruim veertig keer groter dan de atmosferische depositie
(Rijkswaterstaat 2012). Voor met name aangroeiende schorren is stikstofdepositie daarom niet van
wezenlijk belang, mede omdat het zoute water in deze gebieden de successie beperkt. Voor oudere
schorren, die nog maar zelden overspoeld worden (vanaf 5 keer per jaar) kan atmosferische
depositie eventueel de vegetatiesuccessie wel beïnvloeden.

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 11
Westerschelde-Saeftinghe

Dit hangt onder andere af van de omvang van mineralisatie die binnen het schor optreedt. De
schorren in de Westerschelde zijn opgebouwd in een periode dat de eutrofiëring van het
oppervlaktewater met fosfaten en stikstof astronomische waarden bereikten. Het sediment waaruit
de schorren zijn opgebouwd bevat naar verwachting ook enorme hoeveelheden nutriënten, die
voor een groot deel opgeslagen liggen in organisch materiaal dat normaal gesproken voortdurend
mineraliseert en binnen het schor een mineralisatieflux kan veroorzaken die tot 10 maal groter is
dan de atmosferische depositie (zie onder andere Bakker, J.P. 2014) voor kwelders op
Waddeneilanden. Hierover bestaan geen meetgegevens in de Westerschelde, maar in historisch
perspectief, met een Schelde die de hoogste stikstofvrachten kende en kent van alle estuaria in
Nederland, is het aannemelijk dat atmosferische depositie geen significante invloed zal hebben op
de vegetatieontwikkeling van de verouderde schorren in de Westerschelde (mondelinge mededeling
Dick de Jong). Alleen in die delen die nog zelden onder invloed van zout water komen en waar
zoute kwel relatief weinig optreedt zou een grotere gevoeligheid voor atmosferische depositie
kunnen optreden. De vraag is dan wel of deze delen nog wel tot het habitattype H1330A gerekend
mogen worden.

Figuur 1: Voorbeeld gradiënt habitattypen Westerschelde (Grootjans, november 2012)

Voor H1330B schorren en zilte graslanden binnendijks speelt voornamelijk vegetatiesuccessie een
rol. Verruiging van broedlocaties van kustbroedvogels kan hier aan de orde zijn.
Concluderend voor de Westerschelde, is dat de historische vrachten van nutriënten, de toename in
hydrodynamische belasting en de veranderende morfodynamiek in het algemeen een groter
probleem vormen dan de stikstofdepositie. Verhoging van schorren en verminderde overstroming
kunnen samen met stikstofdepositie verruiging en verarming van schorren in de hand werken. De
effecten kunnen deels met vergelijkbare middelen teruggedrongen worden.

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 12
Westerschelde-Saeftinghe

3.2 Landschapsecologie

Ligging en geografie
De Schelde is een regenrivier die ontspringt in Noord-Frankrijk en over een afstand van ruim 350
kilometer via België naar Nederland stroomt. Het estuarium van de Schelde betreft het gedeelte
van de rivier dat onder invloed van het getij staat. Dit deel strekt zich uit vanaf Gent, waar stuwen
en sluizen de getijdenstroom stoppen, tot 160 kilometer verderop bij de monding ter hoogte van
Vlissingen als Westerschelde.

Dammen en sluizen
In tegenstelling tot de andere zeearmen in de Deltawateren is de Westerschelde en Saeftinghe
minder beïnvloed door de Deltawerken. Er bevindt zich een sluis (de Bathse spuisluis) tussen het
Zoommeer en de Westerschelde waar overtollig zoet water van het Zoommeer in de Westerschelde
wordt geloosd. De scheepvaart tussen Rotterdam en Antwerpen maakt gebruik van de Schelde-
Rijnverbinding.

Bodem en geomorfologie
De Westerschelde is een watersysteem dat wordt gekarakteriseerd door een hoge morfologische
dynamiek, veroorzaakt door stroming en getijdenwerking onder invloed van de Noordzee. De
sterke stroming vervoert grote hoeveelheden zand en slib. Daardoor treedt op sommige plaatsen
verzanding op. Elders wordt de rivierbedding verder uitgeschuurd. Deze erosie- en
sedimentatieprocessen zorgen voor de vorming van stroomgeulen, platen, slikken en schorren.
Door de ophoging van slikken tot schorren ontstaan zeldzame landschappen met bijzondere
natuurwaarden waaronder het brakwaterschor Saeftinghe. De bodem kent hierdoor veel reliëf met
getijdengeulen van enkele tientallen meters diep.

Sedimentverschuivingen in het systeem worden veroorzaakt door zogenaamde geulmigraties. Dit is
een morfologisch proces waarbij sediment aan één kant van de geul erodeert en aan de andere
kant van de geul sedimenteert. De Everingen en de Platen van Valkenisse zijn gebieden waar dit
plaatsvindt. De verbindingsgeulen tussen grote geulen bewegen in feite door het gebied. De vaak
diepe geulen en de platen en slikken (circa 8390 hectare) veranderen voortdurend door het in- en
uitstromende water. (website Schelde Informatie Centrum). Geulmigratie vindt steeds minder
plaats als gevolg van natuurlijke veranderingen en menselijke ingrepen in het gebied.

De samenstelling van de bodem van de Westerschelde is niet uniform. De bodem is divers van
samenstelling. Langs de randen worden slikkige zandgronden en kleirijke schorbodems
aangetroffen. In de geulen en op de platen in de Westerschelde is het slibgehalte gering, maar op
de slikken en schorren is het slibgehalte meer dan 10 procent. Soms liggen er veenpakketten in de
ondergrond die plaatselijk aan de oppervlakte treden.

Waterkwantiteit
Het sleutelproces in de Westerschelde is de getijdenwerking vanuit zee tegenover de aanvoer van
zoet water uit de rivier de Schelde. Door vermenging van het zeewater met het zoete water van de
rivier ontstaat een gradiënt van zout water in het westelijk deel, via brak water, naar zoet water in
België. Het getijverschil is voor Nederlandse begrippen groot: bij Vlissingen rond springtij ongeveer
4,5 meter (gemiddeld 3,85 meter en bij Bath gemiddeld 4,0 meter) tot meer dan 6 meter voorbij
Antwerpen en afnemend 2,3 meter bij Gent. Daarnaast ontvangt het systeem water vanuit de
Noordzee, omliggende polders, neerslag, koelwater en RWZI’s. Ook wordt het overtollige zoete
water uit het Volkerak-Zoommeer momenteel via het Bathse spuikanaal afgevoerd naar de Wester-
schelde. De Schelde en haar zijrivieren zijn regenrivieren en voeren hun water af op de Wester-
schelde. De hoeveelheid water die deze rivieren moeten afvoeren, wordt grotendeels bepaald door
het neerslagoverschot en door het waterbeleid in de stroomgebieden. Daardoor varieert de afvoer
van jaar tot jaar en van seizoen tot seizoen. Per saldo hebben alle ingrepen in het stroomgebied
van de Schelde ertoe geleid dat minder zoet water wordt afgevoerd dan in een natuurlijke situatie.

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 13
Westerschelde-Saeftinghe

3.3 Analyse op gradiëntniveau

Binnen elke fysisch-geografische regio zijn op grond van geomorfologische, geologische,
bodemkundige en hydrologische kenmerken één of meerdere landschappen te onderscheiden.
Binnen deze landschappen treft men meestal gradiënten aan, geleidelijke overgangen die bepaald
worden door overgangen in abiotische condities.

De Westerschelde en Saeftinghe is een gebied met vele overgangen tussen habitattypen die van
elkaar verschillen in zoutgehalte, vegetatie, hoogteligging ten opzichte van het waterpeil,
bodemsoort en dynamiek. In een (semi-) natuurlijk systeem kunnen de volgende habitattypen
naast elkaar liggen van nat naar droog: H1320 (slijkgrasvelden), H1310A (zilte pionierbegroeiingen
met zeekraal), H1330A (schorren en zilte graslanden buitendijks). Hoger en droger gaat het
richting duintypen (van pionier naar meer vastgelegde situatie): H2110 (embryonale duinen),
H2120 (witte duinen) en H2190B (vochtige duinvalleien kalkrijk).

Achter de dijk kunnen vervolgens bijvoorbeeld H1330B (schorren en zilte graslanden binnendijks)
en H1310A (zilte pionierbegroeiingen met zeekraal) naast elkaar voorkomen daar waar zout water
wordt aangevoerd bijvoorbeeld door kwel. Een voorbeeld van hoe verschillende typen naast elkaar
voor kunnen komen in een semi- natuurlijk systeem zoals Westerschelde is te zien in figuur 1. De
hoogteligging/ vochttoestand en ondergrond bepalen voor een deel hoeveel stikstof er
daadwerkelijk in het systeem terecht komt, en of er beheermaatregelen zoals begrazen of maaien
mogelijk zijn.

3.4 Voorgenomen maatregelen in Natura 2000-Beheerplan

Ruimte voor buitendijkse habitattypen
De sterke dynamiek en het gebrek aan ruimte zorgen er in Westerschelde & Saeftinghe voor dat
platen hoger komen te liggen, geulen dieper worden en het tussenliggende ‘laagdynamische’ deel
in omvang en kwaliteit afneemt. Dit heeft negatieve consequenties voor de omvang en kwaliteit
van ‘estuaria’, ‘schorren en zilte graslanden (buitendijks)’ en ‘zilte pionierbegroeiingen (zeekraal)’.
Bovendien geldt voor de habitattypen ‘estuaria‘, ‘schorren en zilte graslanden (buitendijks)’ een
opgave voor de uitbreiding van omvang en/of een verbetering van kwaliteit als doelstelling. Voor
‘zilte pionierbegroeiingen (zeekraal)’ geldt een uitbreidingsdoelstelling. Voor ‘slijkgrasvelden’ geldt
behoud. Van deze habitattypen zijn bovendien ‘schorren en zilte graslanden (buitendijks)’ en ‘zilte
pionierbegroeiingen (zeekraal) en ‘slijkgrasvelden’ stikstofgevoelige habitattypen.
De maatregelen die genomen worden om de gevolgen van sterke dynamiek en gebrek aan ruimte
tegen te gaan, zijn Natuurherstel Westerschelde en Natuurcompensatieprogramma Westerschelde.
Deze vormen gezamenlijk één van de drie poten van de Ontwikkelingsschets 2010 Schelde-
estuarium (Projectdirectie ontwikkelingsschets Schelde-estuarium, 2005). Dit is de uitwerking van
de Langetermijnvisie 2030 Schelde-estuarium. De Ontwikkelingsschets heeft als doel om het
Schelde-estuarium veiliger, toegankelijker en natuurlijker te maken. Om invulling te geven aan de
natuurdoelen (de Natura 2000-kernopgave voor ‘estuaria’ en schorren) is vastgelegd om in het
Nederlandse deel 600 hectare nieuwe buitendijkse natuur (slikken en schorren) te realiseren en in
het Belgische deel 1100 hectare. Met het realiseren van deze nieuwe natuur worden alle behoud-,
uitbreiding- en verbeter-doelstellingen voor buitendijkse habitattypen bereikt.

Terreinbeheer voor binnendijkse habitattypen
Voor de habitattypen ‘schorren en zilte graslanden (binnendijks)’ en ‘zilte pionierbegroeiingen
(zeevetmuur)’ geldt dat de arealen binnendijks bedreigd worden door vegetatiesuccessie. Door
dammen en dijken hebben wind, water en getij hun greep op het land grotendeels verloren. De
omvang en kwaliteit van vegetaties die juist afhankelijk zijn van deze dynamische omstandigheden
nemen af als deze natuurlijke processen verdwijnen of verminderen. Er is geen reële kans dat deze
binnendijkse habitattypen zich spontaan ergens zullen ontwikkelen langs de Westerschelde (met

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 14
Westerschelde-Saeftinghe

uitzondering van die locaties waar zoute kwel plaatsvindt). De binnendijks gelegen habitattypen
zullen, bij gebrek aan zeer specifiek beheer, verder verlanden en ontwikkelen tot een volgend
successie-stadium zoals ruigten of struik en bos totdat de kenmerkende vegetatie verdwijnt.

Het volledig terugbrengen van de natuurlijke processen is geen reële optie, omdat dit ten koste kan
gaan van de veiligheid. Het is wel mogelijk om met uitgekiend beheer en slimme
inrichtingsmaatregelen waardevolle vegetaties te behouden of zelfs uit te breiden (plaatsen van
bijvoorbeeld kwelbuizen om zout/brak water te laten toetreden). Beheer en inrichting bootsen dan
op een gecontroleerde wijze de natuurlijke processen na. Op een aantal plekken wordt bovendien
nieuwe binnendijkse natuur gerealiseerd, onder andere in het kader van Natuurherstel
Westerschelde en Natuurcompensatie Westerschelde.

3.5 Stikstofdepositie en depositieruimte

Stikstofdepositie
In de Westerschelde en Saeftinghe vindt depositie van stikstof plaats. Overschrijding van de
Kritische Depositiewaarde betekent dat de berekende stikstofdepositie in de Westerschelde de
kritische waarde van habitattypen of leefgebieden overschrijdt zoals die voor de habitattypen is
aangegeven in tabel 2.

In tabel 2 zijn van de habitattypen de oppervlakten weergegeven en daarbinnen de oppervlakten
met een overschrijding. In de bijlage 4 wordt met kaarten ingezoomd op de oppervlakten met een
overschrijding van de KDW.

Tabel 2: Oppervlakten van habitattypen en oppervlakte met matige tot lichte overschrijding (op basis AERIUS
Monitor 2014.2)

Habitat-
code

Habitattype KDW
Totaal
Opp.
(ha)

Overschrijding
0mol - < 2*KDW

% van HT met
overschrijding

2014
(ha)

2020
(ha)

2030
(ha)

2014
(%)

2020
(%)

2030
(%)

H1310A
Zilte pionierbegroeiingen
(zeekraal)

1643 124,5 0,0 0,0 0,0 0,0 0,0 0,0

H1310B

Zilte pionierbegroeiingen
(zeevetmuur)

1500 0,1 0,0 0,0 0,0 0,0 0,0 0,0

H1320 Slijkgrasvelden 1643 176,5 0,0 0,0 0,0 0,0 0,0 0,0

H1330A
Schorren en zilte
graslanden (buitendijks)

1571 2303,0 1,6 1,3 0,8 0,07 0,05 0,03

H1330B
Schorren en zilte
graslanden (binnendijks)

1571 6,6 0,0 0,0 0,0 0,0 0,0 0,0

H2110 Embryonale duinen 1429 1,8 0,0 0,0 0,0 0,0 0,0 0,0

H2120 Witte duinen 1429 2,3 0,0 0,0 0,0 0,0 0,0 0,0

H2160 Duindoornstruwelen 2000 13,5 0,0 0,0 0,0 0,0 0,0 0,0

H2190B

Vochtige duinvalleien 1429 0,8 0,0 0,0 0,0 0,0 0,0 0,0

H99991 Onbekend 1571 304,2 132,2 57,9 0,0 43,4 19,0 0,0

 Totaal 2933,3 133,8 59,2 0,8 4,6 2,0 0,03

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 15
Westerschelde-Saeftinghe

1H9999 betreft hier de al wel aangewezen Hedwigepolder, dat nog niet als natuurgebied is ingericht
Bij de uitwerking is rekening gehouden met het in Hedwigepolder te verwachten meest gevoelige
habitattype, namelijk: H1330A Schorren en zilte graslanden met een KDW van 1571.

Uit de tabel volgt dat er alleen voor het habitattype H1330A sprake is van een overschrijding van
de KDW. Voor alle andere habitattypen geldt dat de stikstofdepositie op hexagon niveau tenminste
80 mol beneden de KDW voor dat habitattype ligt.

Uit de versie van AERIUS Monitor 2014.2 volgt dat de KDW van H1330A wordt overschreden in de
Hedwigepolder (waar dit type nog niet voorkomt, maar wel in de toekomst aanwezig zal zijn) en in
vier hexagonen bij het schor van Bath. In deze hexagonen bij Bath wordt in 2014 en 2020 in totaal
respectievelijk 1,6 ha en 1,3 ha de KDW van dit habitattype overschreden. In 2030 wordt in 0,8 ha
de KDW van dit habitattype overschreden.

Op onderstaande kaart worden de hexagonen bij Bath aangegeven waar sprake is van een
overschrijding van de KDW van de daar aanwezige stikstofgevoelige habitattypen. De ontwikkeling
van de stikstofdepositie in deze hexagonen wordt samengevat in tabel 3. In bijlage 4 zijn
uitgebreidere kaarten opgenomen.

Kaart 2: Ruimtelijk beeld van de stikstofoverbelasting in 2014 op het habitattype H1330A in de schor bij Bath.

Tabel 3: Ontwikkeling van de stikstofdepositie (mol/ha/jr) op vier hexagonen bij Bath met overschrijding KDW

Hexagon (x,y)
Geschat

Oppervlakte
(ha)

KDW
(mol/ha/jr)

2014
(mol/ha/jr)

2020
(mol/ha/jr)

2030
(mol/ha/jr)

(70235, 379864) 0,28 1571 1696 1524 1437

(70142, 379811) 0,03 1571 3174 2649 2499

(70142, 379703) 0,78 1571 1906 1677 1579

(70049, 379649) 0,46 1571 1793 1594 1503

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 16
Westerschelde-Saeftinghe

Het hexagon met de hoge depositie van 3174 mol/ha/jr ligt bijna geheel op een puntbron (een
boerderij) van stikstof. Een zeer klein deel van dat hexagon, raakt aan het habitattype aan de
andere kant van de dijk. De werkelijke depositie ter plekke zal aanzienlijk lager liggen en meer
vergelijkbaar zijn met de andere aangrenzende hexagonen die op dat habitattype liggen, die
bovendien een groter oppervlakte bestrijken. De andere hexagonen laten zien dat er in 2030 nog in
één andere hexagon (x 70142, y 379703) sprake is van een kleine overschrijding van de KWD met
8 mol/ha/jr.

In de Hedwigepolder (H9999), dat nu nog landbouwgebied is, wordt beoogd dat daar de
stikstofgevoelige habitattypen H1310A en H1330A zich gaan ontwikkelen. Een passende waarde
voor de KDW voor dat gebied in de toekomst is daarom 1571 (mol/ha/jr) zijnde de laagste KDW
van de habitattypen die zich daar gaan ontwikkelen (Schorren en zilte graslanden (buitendijks)
H1330A).

Voor de analyse is van belang om vast te stellen dat de toekomstige depositie aldaar is berekend
op basis van het huidige gebruik en de huidige begroeiing van het landbouwgebied, wat als een
“worst case” opgevat moet worden. AERIUS houdt bij het bepalen van de depositie in de toekomst
geen rekening met de ingrijpende veranderingen van de gesteldheid van het terrein, die zeker in
het gebied zullen plaatsvinden nadat de Hedwigepolder na 2018 teruggegeven wordt aan de
natuur. Dat is van belang omdat de depositiesnelheid wordt bepaald door zowel de aanvoer van
stikstof van elders, als door de gesteldheid van het terrein (ruwheid). Hoe ruwer het terrein hoe
meer depositie.

In de Hedwigepolder zijn nu bomenlanen, bosschages, wegen, bebouwing en vindt landbouw
plaats. Deze elementen die voor een hogere ruwheid zorgen, zullen na 2018 uit het gebied
verdwijnen. AERIUS gaat ervan uit dat deze elementen wel in het gebied blijven. In werkelijkheid
zullen deze vanaf 2018 uit het gebied verdwijnen, omdat de Hedwigepolder aan de natuur wordt
teruggegeven. De werkelijke depositiesnelheden zullen dus veel sneller dalen dan AERIUS nu
berekent.

Zeker is daarmee dat de nu door AERIUS berekende deposities in de Hedwigepolder voor 2020 en
2030 hoger zijn, dan die in het gebied zullen ontstaan wanneer de Hedwigepolder aan de natuur is
teruggegeven. Realistische toekomstige depositiewaarden zijn de waarden die door AERIUS
berekend worden voor het aangrenzende natuurgebied Saeftinghe, waar de habitattypen en
terreingesteldheid zijn, zoals te verwachten is in de toekomstige Hedwigepolder. In de figuren 3.1
t/m 3.3 is de “worst case” depositie uit AERIUS Monitor 2014.2 gegeven voor de Hedwigepolder in
de jaren 2014, 2020 en 2030. Deze figuren laten zien dat in de loop van de jaren de depositie
afneemt. In bijlage 4 is te zien dat in Saeftinghe (kaart 17 en 18) de depositie in Saeftinghe vrijwel
geheel in de categorie < 1000 – 1300 mol/ha/jr valt en daarmee ruimschoots onder de KDW van
H1330A (1571 mol/ha/jr) komt.

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 17
Westerschelde-Saeftinghe

Kaart 3: De stikstofdepositie in Saeftinghe en Hedwigepolder in 2014 en het verloop van de “worst case”
depositie in de Hedwigepolder in de jaren 2014, 2020 en 2030.

Ontwikkeling van stikstofdepositie in leefgebieden
In tabel 4 wordt een overzicht gegeven van habitatrichtlijnsoorten die van stikstofgevoelig
leefgebied gebruik maken. Deze tabel is gebaseerd op Stap 1 en Stap 2 van het stappenplan
leefgebieden analyse zoals weergegeven in bijlage 2.

Tabel 4: Overzicht leefgebieden in de Westerschelde

Code Soort Broedvogel Niet-Broedvogel Habitattypen en leefgebieden
A081 Bruine Kiekendief ja Nee H2110, H2120, H2190B, LG08, LG11
A137 Bontbekplevier ja Nee H1330B, H2190B, LG08
A138 Strandplevier ja Nee H1330B, H2110
A193 Visdief ja Nee H1330B, H2190B, LG08, LG11
A130 Scholekster nee Ja H1330B, H2110, H2120
A142 Kievit nee Ja H1330B, LG08, LG11
A162 Tureluur nee Ja H1330B, LG08, LG11
H1014 Nauwe korfslak nvt Nvt H2190B, H2160
H1903 Groenknolorchis nvt Nvt H1330A, H2190B

Uit het overzicht volgt dat naast de boven behandelde habitattypen, de leefgebieden LG08 en LG11
nader onderzocht moeten worden. Voor de Westerschelde ontbreekt een kartering van de

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 18
Westerschelde-Saeftinghe

leefgebieden LG08 en LG11, zodat niet exact de aanwezigheid en het oppervlakte van deze
gebieden bekend is. Dit probleem is opgelost door aan de hand van AERIUS Monitor 2014.2
potentiële leefgebieden voor LG08 en LG11 op te sporen, door de volgende methodiek toe te
passen. Indien er geen habitattype is gekarteerd, dan bestaat de mogelijkheid dat op die locatie
een van de genoemde leefgebieden aanwezig is. Aan de hand van luchtfoto’s en actuele
gebiedskennis zijn zo potentiële leefgebieden LG08 en LG11 opgespoord. Omdat het onderscheid
tussen LG08 en LG11 alleen vegetatiekundig is te bepalen wordt in de analyse verder uitgegaan
van het meest stikstofgevoelige leefgebied, zijnde LG11 met een KDW van 1400 mol/ha/jr (worst
case benadering).

Op deze manier zijn de hexagonen geïdentificeerd die kunnen behoren tot leefgebied LG08 dan wel
LG11 en waar sprake is van een overschrijding van de KDW van 1400 mol/ha/jr. In tabel 5 wordt
een overzicht van deze hexagonen gepresenteerd. Het betreft hier een binnendijks gebied in het
Natura 2000-gebied Westerschelde dat ligt binnendijks bij het schor van Bath.

In totaal is er in 2014 op 2,6 ha sprake van een overschrijding van de KDW van 1400. In 2020 is
er nog sprake van overschrijding in 0,7 ha en in 2030 is de overschrijding teruggebracht tot 0. Het
betreft hier een rand van een groter gebied bij Bath dat in totaal ca 33 ha groot is. Dat is relevant
voor deze gebiedsanalyse omdat in dit geval een overschrijding van de KDW vooral een
vegetatiekundige betekenis heeft.

De ornithologische betekenis van deze randen voor de soorten die dit leefgebied eventueel kunnen
benutten moet nog afgewogen worden. Uit het stappenplan (bijlage 2) volgt voor welke soorten
niet op voorbaat uitgesloten kan worden dat deze van desbetreffende hexagonen gebruik maken,
vooral gelet op de vegetatiekundige eigenschappen van het leefgebied. Voor de overgebleven
soorten wordt een ornithologische beoordeling uitgevoerd van de geschiktheid van deze hexagonen
voor de genoemde soorten.

Tabel 5: Overzicht van hexagonen waar de KDW voor leefgebied LG11 wordt overschreden.

Hexagon (x,y)
Geschat
Oppervlakte
(ha)

KDW
(mol/ha/jr)

2014
(mol/ha/jr)

2020
(mol/ha/jr)

2030
(mol/ha/jr)

(71738, 380598) 0,3 1400 1528 1467 1389

(72477, 380687) 0,2 1400 1478 1416 1340

(72688, 380592) 0,2 1400 1466 1407 1330

(72734, 380641) 0,2 1400 1438 1370 1295

(72822, 380592) 0,9 1400 1431 1374 1301

(72920, 380531) 0,8 1400 1402 1347 1275

Samenvatting van de ontwikkeling van stikstofdeposities
Uit de berekening van AERIUS Monitor 2014.2 blijkt dat aan het eind van tijdvak 1 (2015-2020),
ten opzichte van de huidige situatie, overal waar sprake is van belasting boven de KDW de
stikstofdepositie afneemt. Na afloop van tijdvak 1 wordt de kritische depositiewaarde (KDW) van
het habitattype schorren en zilte graslanden (buitendijks) H1330A, op één locatie in 4 hexagonen
met een oppervlakte van in totaal 1,6 ha overschreden. Dit betreft 0,07% van de totale
oppervlakte van dit habitattype in dit Natura 2000-gebied. Aan het eind van tijdvak 2 (2021-2030)
is dit nog 0,8 ha (0,03%).

Na afloop van tijdvak 1 (2015-2020) blijkt uit de berekening van AERIUS dat de laagste kritische
depositiewaarde van de in de Hedwigepolder nog te ontwikkelen habitattypen in 61 hexagonen met
een oppervlakte van in totaal 58 ha overschreden (19,0 %). Na afloop van tijdvak 2 (2021-2030)
wordt de laagste kritische depositiewaarde van de in de Hedwigepolder nog te ontwikkelen
habitattypen niet meer overschreden (0%). Zoals boven toegelicht, betreft dit een worst case

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 19
Westerschelde-Saeftinghe

berekening. Realistische toekomstige depositiewaarden zijn de waarden die door AERIUS berekend
worden voor het aangrenzende natuurgebied Saeftinghe. De depositie in Saeftinghe blijft
ruimschoots onder de KDW.

Uit de berekening met AERIUS blijkt ook dat na afloop van tijdvak 2 (2021-2030) de kritische
depositiewaarde voor de in het gebied aangetroffen leefgebied graslanden (KDW voor LG11) niet
meer wordt overschreden.

Figuur 2: Ontwikkeling van stikstofdepositie (mol/ha/jr) in Westerschelde.

Depositieruimte
De depositieruimte is de ruimte die beschikbaar is voor economische ontwikkelingen. Hierbij wordt
een onderscheid gemaakt tussen projecten en handelingen die niet toestemmingsplichtig zijn en
projecten waarvoor wel een vergunning vereist is. De eerste categorie bestaat uit autonome
ontwikkelingen en uit projecten die een maximale depositie beneden de grenswaarde van 1
mol/ha/jr veroorzaken op een relevant habitattype. Vergunningsplichtige projecten vallen uiteen in
prioritaire projecten (segment 1) en overige projecten (segment 2). Onderstaand diagram geeft
aan hoeveel depositieruimte er binnen het gebied gemiddeld beschikbaar is en hoe deze verdeeld is
over de vier segmenten. Er kan sprake zijn van afrondingsverschillen.

In het gebied is er over de periode van nu (huidig) tot 2020 gemiddeld circa 62 mol/j
depositieruimte beschikbaar voor economische ontwikkelingen. Een gedeelte hiervan is beschikbaar

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 20
Westerschelde-Saeftinghe

voor autonome ontwikkelingen en een ander gedeelte voor projecten onder de grenswaarde
(waarvoor geen afzonderlijke toestemming nodig is). Van de genoemde 62 mol/j is 51 mol/j als
ontwikkelingsruimte beschikbaar voor segment 1 en segment 2. Van de ontwikkelingsruimte wordt
60% beschikbaar gesteld in de eerste helft van het tijdvak en 40% in de tweede helft.
In bijlage 4 wordt het ruimtelijk beeld van de depositieruimte in de Westerschelde en Saeftinghe
getoond. Hexagonen waar de totale depositie ook na realisatie van alle voorziene
ontwikkelingsbehoefte nog minstens 70 mol/ha/jr onder de KDW blijft, zijn niet zichtbaar op de
detailkaarten.

3.6 Methodiek beoordeling kwaliteit habitattypen

Inleiding
Voor het beoordelen van de kwaliteit van de habitattypen is met name gekeken naar de structuur
en de functie ervan. Met name voor de buitendijkse gebieden is dit richtinggevend geweest voor de
karakterisering van de kwaliteit. Het gaat in de Westerschelde vooral om ‘zilte’ habitattypen
H1310A (Zilte pionierbegroeiing), H1320 (Slijkgrasvelden), H1330A (Schorren en slikken
buitendijks). Van deze habitattypen geldt alleen lokaal voor H1330A dat er volgens AERIUS Monitor
2014.2 sprake is van een overschrijding van de kritische depositiewaarde. Continu aanvoer of kwel
van brak/zout water is een voorwaarde om de kwaliteit in stand te houden.

Buitendijkse gebieden
De buitendijkse gebieden zijn onder te verdelen in een pionierszone, laag schor, middenhoog schor
en hoog schor. De aanwezigheid van deze zonering is bepalend voor de kwaliteit (H1310A, H1320
en H1330A) (Van Damme et al, 1999). Van deze habitattypen geldt alleen lokaal voor H1330A dat
er volgens AERIUS Monitor 2014.2 sprake is van een overschrijding van de kritische
depositiewaarde.

Onderstaande kenmerken worden doorgaans gebruikt voor het bepalen van de kwaliteit van
schorren:

x Het voorkomen van grassoorten (roodzwenk, zeekweek en zoutmelde) is kenmerkend voor
een hoog schor en hoeft dus niet per definitie een achteruitgang van het schor te
betekenen. Een bedekking met zeekweek > 40% op het middenschor geeft aan dat de
kwaliteit slecht is. Bekeken is of er een onder- of overtegenwoordiging van schortypen
aanwezig is.

x De mate van schorranderosie is ook een indicatie voor de achteruitgang van de kwaliteit
van het schor.

x De processen die een rol spelen in de opbouw en/of afbraak zijn windgolven, getijhoogte,
getijstroom, sedimenttranssport, mate van sedimentatie, frequentie van overspoeling en
overspoelingsduur.

Voor de buitendijkse gebieden van de Westerschelde is gebruik gemaakt van de meest recente
vegetatieopname die in opdracht van Rijkswaterstaat is gemaakt. (Tolman & Pranger, 2012). Per
deelgebied is bekeken hoeveel oppervlakte er verruigd is aan de hand van de KRW codering. De
kwaliteitsbeoordeling is hier op gebaseerd. Bij meer dan 40% met zeekweek (KRW code CE) is de
kwaliteit van het deelgebied als ‘slecht’ betiteld.

KRW code Naamgeving KRW-type
CE Kwelder/schor, climaxvegetatie met zeekweek/strandkweek
CR Brakke kwelder/schor, climaxvegetatie met riet
H Hoge kwelder/hoog schor
L Lage kwelder/ laag schor
M Middelhoge kwelder/ middelhoog schor
P Pionierzone kwelder/schor

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 21
Westerschelde-Saeftinghe

Binnendijkse gebieden
Het bepalen van de kwaliteit van de habitattypen voor het binnendijkse gebied is gemaakt op basis
van enkele vegetatieopnamen, eigen gebiedskennis en informatie van de terreinbeherende
organisaties. De toevoer van zout water (door natuurlijke kwel of met behulp van kwelbuizen) is
cruciaal voor de kwaliteit van de zilte habitattypen.

Habitattypen met een overschrijding van de KDW
Uit de analyse van AERIUS Monitor 2014.2 volgt dat alleen habitattype H1330A lokaal een
overschrijding van de KDW laat zien in het Schor van Bath. De kwaliteit van het habitattype wordt
als goed beoordeeld.

Verder moet aandacht besteed worden aan de Hedwigepolder waar ontwikkeling van nieuwe natuur
met stikstofgevoelige habitattypen beoogd wordt. De KDW van het meest kritische habitattype dat
daar wordt beoogd, wordt hier overschreden. Hierboven is vastgesteld dat de berekende
depositiesnelheid een worst case is en dat de toekomstige depositiesnelheid lager zal zijn en
vergelijkbaar met de depositiesnelheid in het land van Saefthinge waar geen sprake is van een
overschrijding. Op dit moment is in de Hedwigepolder nog geen habitattype aanwezig omdat de
polder is ingericht voor de landbouw.

Voor alle andere habitattypen (inclusief de niet-aangewezen habitattypen) geldt dat de
stikstofdepositie tenminste 80 mol/ha/jr onder de KDW blijft, waarbij ook in de worst case nooit de
KDW in het gebied wordt overschreden. De habitattypen waar geen overschrijding voor geldt,
worden daarom verder niet meer behandeld.

3.7 Gebiedsanalyse H1330A Schorren en zilte graslanden
buitendijks en Hedwigepolder

Kwaliteitsanalyse H1330A Schorren en zilte graslanden op standplaatsniveau
Het gaat hier om buitendijkse schorren (kwelders) en andere zilte graslanden in het kustgebied.
Een deel van de begroeiingen bestaat uit russen, biezen, kruiden of riet. De verschillende planten
en dieren reageren op een bepaalde gradiënt (hoogteligging, vochthuishouding, zoutgehalte). Het
is gewenst allerlei vormen en successiestadia te behouden. Het type H1330A is buitendijks gelegen
en omvat door getij overstroomde graslanden van het getijdengebied en van de duinen (in slufters,
wash-overs, achterduinse strandvlakten en groene stranden. Deze begroeiingen worden door het
zeewater overstroomd vanuit de getijdenkreken. Extensieve begrazing is noodzakelijk om op de
langere termijn de soortenrijkdom in stand te houden.

Zoals beschreven in het aanwijzingsbesluit komt H1330A in grote oppervlakken voor in het
oostelijk deel van de Westerschelde (Verdronken Land van Saeftinghe, Bathse schor, Schor van
Waarde, Plaat van Walsoorden, Platen van Hulst en Zuidgors), waarbij Saeftinghe de grootste
oppervlakte vormt. In het westelijk deel wordt dit type minder aangetroffen. Hier is het areaal
enigszins afgenomen als gevolg van erosie van schorranden. In 2006 werd in de gehele
Westerschelde 2283 hectare van het habitattype H1330 aangetroffen, ongeveer hetzelfde als in
1994 (2251 ha) en 1998 (2329 ha).

Op de Plaat van Walsoorden en de Hooge Platen worden relatief grote oppervlakken aangetroffen,
maar de vegetatie bestaat hier vrijwel uitsluitend uit Zeeaster (of ‘zulte’) en Gewone zoutmelde.
Dit kan gekwalificeerd worden als een rompgemeenschap van Zeeaster, waarin de Zeeaster
dominant is. Dit vegetatietype valt onder H1330A. Het is mogelijk te karakteriseren als
(vooralsnog) van slechte kwaliteit of in pionierstadium. Het habitattype ontwikkelt zich op deze
locaties wel ten koste van kaal plaatareaal dat onder H1130 estuaria valt, en waarvoor een opgave
tot uitbreiding areaal en/of verbetering kwaliteit geldt.

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 22
Westerschelde-Saeftinghe

Kenmerken van een goede structuur en functie:

x Voor subtype A: op landschapsschaal een complete zonering van lage kwelder (aansluitend
op habitattypen H1310 en H1320) hoge kwelder en kwelderzoom (zo mogelijk aansluitend
op duinhabitattypen); mogelijkheden voor deze zonering doen zich vooral voor in
landschappen van ten minste honderden ha - op kleinere oppervlakten hangen de
mogelijkheden sterk af van de aard van het gebied; in subtype B is een vergelijkbare
zonering soms eveneens mogelijk (met name in de brakwatervenen zijn de mogelijkheden
echter beperkt).

x Met name binnen grote kweldergebieden: geen oververtegenwoordiging (> 40 %) of
ondervertegenwoordiging (< 5 %) van een bepaalde kwelderzone of van een
climaxvegetatie met Gewone zoutmelde, Zeekweek (oude naam: Strandkweek),- of Riet;

x Structuurvariatie onder invloed van begrazing (met name binnen grote kweldergebieden);
van nature is er al een bepaalde invloed door de graasactiviteiten van de Haas (constante
typische soort) en van ganzen; begrazing met vee kan nodig zijn om de vegetatiesuccessie
verder of langduriger te vertragen.

x Optimale functionele omvang: vanaf tientallen hectares (subtype A), respectievelijk vanaf
enkele hectares (subtype B). Deze omvang moet echter wel bezien worden in het licht van
wat hierboven bij zonering is opgemerkt.

x Overstroming met zout (tot brak) water vanuit aangrenzende habitattypen (H1110, H1130,
H1140 of H1160). Gevoeligheid voor stikstofdepositie: minder/niet gevoelig.

In de Westerschelde bevinden de meeste schorren zich in een climax-situatie en zijn overal
ongeveer van dezelfde leeftijd door de introductie van Engels slijkgras. Mede door de enorme
nutriëntenvrachten uit het verleden is het schor opgebouwd met zeer nutriëntenrijk sediment. Dit
verklaart voor een belangrijk deel de overwegend matige beoordeling van de kwaliteit van de
schorvegetatie op het niveau van de hele Westerschelde. Met deze historie van 10-tallen jaren is
er dus sprake van een min of meer natuurlijk ontwikkelde situatie die past bij dit watersysteem.
Tegen deze achtergrond moet het effect van stikstofdepositie beoordeeld worden. Hoewel hier geen
onderzoek naar is gedaan, is het gezien de historie van de Westerschelde met zeer hoge
nutriëntenbelastingen, zeer aannemelijk dat de historische vegetatieontwikkeling verklaard kan
worden door een structureel hoge mineralisatieflux, waarbij de atmosferische depositie nauwelijks
een rol speelt in de totale assimilatie van het systeem (mondelinge communicatie Dick de Jong).
Alleen op de delen, waar zelden of nooit inundatie optreedt kan atmosferische depositie nog een rol
spelen.

Systeemanalyse H1330A Schorren en zilte graslanden buitendijks
Voor de vorming en instandhouding van schorren is regelmatige overstroming met zout water en
voldoende aanvoer van slib noodzakelijk. Sturende processen voor dit habitattype zijn:
sedimentatie en erosie, begrazing, ontwatering en de noodzakelijke aanvoer van zout water.

Volgens het aanwijzingsbesluit moet het habitattype qua oppervlakte uitgebreid worden en de
kwaliteit verbeterd. Tegelijkertijd zijn overgebleven delen schor vaak buitendijkse gebleven
restanten van grote inpolderingen uit het verleden (bijvoorbeeld Appelzak). Dit alles leidt er toe dat
natuurlijke fluctuatie van afwisselende aangroei en erosie met alle verschillende
ontwikkelingsstadia in één gebied niet kan optreden zonder netto verlies aan het habitattype.
Zeker niet wanneer tegelijkertijd ook de oppervlakten van andere habitattypen (zoals 1130)
behouden moeten blijven.

Het natuurherstelprogramma (waaronder natuurherstel in de Hedwigepolder) voor de
Westerschelde geeft verlichting en zal deze verschillende ontwikkelingsstadia weer terugbrengen
en voor de beoogde uitbreiding en kwaliteitsverbetering op gebiedsniveau zorgen. Als de restanten
van grote inpolderingen uit het verleden door natuurlijke processen verdwijnen dan zullen deze
echter niet vanzelf weer terug kunnen keren. Het streven is vanuit het aanwijzingsbesluit om deze

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 23
Westerschelde-Saeftinghe

restanten tenminste te behouden en zo mogelijk te verbeteren, maar dat kan alleen met
kunstmatige ingrepen, niet door herstel van natuurlijke processen.

Vanuit de optiek van natuurbescherming is het streven naar behoud van oppervlakte ook de
oorzaak dat er blijvend sprake zal zijn van verouderde schorren. Voor natuurlijke dynamiek met
afwisselende periodes van schoropbouw en schorafbraak is geen ruimte. Zou die ruimte geboden
worden dan bestaat er de kans dat door de veranderende hydrodynamische situatie afbraak
domineert over aangroei , als daar al ruimte voor is. Verjonging zal daarom plaats moeten vinden
binnen het schor.

Knelpunten en oorzakenanalyse H1330A Schorren en zilte graslanden
buitendijks
De knelpunten die volgen uit de systeemanalyse zijn terug te voeren op de historie. Natuurlijke
aangroei en regressie van schorren met de daarbij behorende ruimtelijke variatie op
estuariumniveau is binnen de huidige randvoorwaarden niet meer te realiseren. Vanuit het oogpunt
van uitbreiding oppervlakte en herstel/verbetering kwaliteit, is het herstelprogramma voor de
Westerschelde van groot belang.
Dit biedt echtere geen oplossing voor de doelstelling om de verslechtering van de kwaliteit van het
bestaande verouderde schor tegen te gaan. Deze verslechtering is gelet op de historische
ontwikkeling een autonoom proces dat ook zonder atmosferische depositie zal optreden. De invloed
van stikstofdepositie op deze ontwikkeling is in de Westerschelde naar alle waarschijnlijkheid
beperkt.
Alleen bij het schor van Bath blijkt door een puntbron de kritische depositiewaarde voor dit
habitattype overschreden te worden. De kwaliteit van het schor wordt hier op basis van een recent
onderzoek als goed beoordeeld.
Mogelijke maatregelen die de verslechtering kunnen verminderen, zijn extra begrazen (afname
invang natte depositie, en afname N-mineralisatie via compacte bodem) en afplaggen (om
dominantie van Zeekweek te doorbreken). Om de oppervlakte te doen uitbreiden worden het
aanleggen van schorrandverdediging, of het ontpolderen als mogelijke maatregel genoemd.

Het herstelprogramma voor de Westerschelde, waaronder de ontwikkeling in de Hedwigepolder zal
hier leiden tot natuurlijke ontwikkeling van een schor. In een aangroeiend schor is voor de
komende 10-tallen jaren de toevoer van nutriënten vanuit de rivier door het water en door
sedimentatie van slib dominant voor de stikstofhuishouding in het gebied.
De totale vracht van stikstof (inclusief atmosferische depositie) op het Nederlandse deel van het
Westerscheldebekken is nu per ha 40 maal groter dan de vracht (per ha) ten gevolge van
atmosferische depositie (Rijkswaterstaat 2012). Lokaal dichtbij de grens met Vlaanderen is deze
vracht per ha door aanvoer van de rivier nog vele malen groter, bovendien wordt hierbij de veel
grotere interne vracht van stikstof dat via de sedimentatie op het schor beland en daar achterblijft
niet meegeteld. Estuaria dienen daardoor als natuurlijke filters voor nutriënten die via de rivieren
worden afgevoerd.

Het positieve effect van de maatregelen die in het kader van de Kaderrichtlijn Water voor het
terugdringen van de stikstofvracht in het stroomgebied van de Schelde getroffen moeten worden,
is vele malen groter dan de atmosferische depositie die zal gaan plaatsvinden op het zich
ontwikkelende natuurgebied in de Hedwigepolder. Zelfs als door de maatregelen die in Nederland
en Vlaanderen getroffen moeten worden in verband met de harde verplichtingen uit de
Kaderrichtlijn Water, nog slechts een reductie van 2,5% (worst case) van de vracht van stikstof op
de Westerschelde gerealiseerd wordt, wordt hiermee 100% van de totale huidige atmosferische
depositie ter plaatse gecompenseerd. Dat is een veel groter effect dan wat bereikt gaat worden
met het terugdringen van de atmosferische depositie zoals in het PAS-programma wordt beoogd.
Omdat de effecten van de reductiemaatregelen die getroffen gaan worden en reeds plaatsvinden
(harde verplichting vanuit de KRW) in het kader van de KRW, veel groter moeten zijn dan die
2,5%, kan met zekerheid gesteld worden, dat zelfs als er geen sprake zou zijn van een afname van
de lokale atmosferische depositie, er geen effect zal zijn op het ontstaan en de resulterende

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 24
Westerschelde-Saeftinghe

kwaliteit van habitattypen in de Hedwigepolder. Die ontwikkeling wordt volledig gedomineerd door
de (overigens nu al snel dalende) nutriëntenaanvoer vanuit de rivier. Tegen de tijd dat het schor
volgroeid is, dat pas vele jaren na 2030 zal plaatsvinden (Taal en Nolte, 2014), en de invloed van
de rivier wezenlijk is verminderd door het steeds hoger worden van het schor (minder
overstroming en minder invloed van brak water en dus meer effect van atmosferische depositie),
zal de depositie aldaar, mede gelet op de voorspelde depositie op dit habitattype in het
nabijgelegen Saeftinghe, in 2030 naar verwachting tot ver beneden de KDW gedaald zijn.

De atmosferische depositie heeft daarom, ook met de door AERIUS berekende worst case
depositiesnelheden in 2020 en 2030 waarbij de KDW licht wordt overschreden, geen enkele invloed
op de ontwikkeling van kwaliteit en omvang van de habitattypen in dit gebied. Er hoeven daarom
geen maatregelen getroffen te worden. Bovendien is ontpolderen niet voor niets één van de
herstelmaatregelen. De conclusie is dat atmosferische stikstofdepositie een succesvolle
ontpoldering ten gunste van estuariene habitattypen hier niet in de weg kan staan.

Leemten in kennis H1330A Schorren en zilte graslanden buitendijks
Uit de geraadpleegde literatuur en geraadpleegde experts volgt dat het onduidelijk is welke rol
stikstofdepositie in de kwaliteitsontwikkeling van dit habitattype speelt ten opzichte van de
(historische) aanvoer van stikstof via het water, wanneer het schor het eindstadium bereikt. De
actuele eutrofiëringssituatie van het watersysteem waarbinnen het schor zich ontwikkelt, de
snelheid van de aangroei, de leeftijd van het schor, de mate van overspoeling, de ondergrond, zijn
alle factoren die het nutriëntenbudget van het schor uiteindelijk in belangrijke mate zullen
beïnvloeden. Hoewel glashelder is dat de hoge aanvoer van nutriënten via het water van de
Westerschelde hoge mate bepalend is, en is geweest voor de ontwikkeling kwaliteit van dit
habitattype, zijn hier geen metingen aan verricht.
Met name in de Westerschelde is dit aspect nog nooit onderzocht, maar dit is waarschijnlijk van
grote invloed op de KDW van dit habitattype in de Deltawateren, die aldaar dus hoger kan liggen
dan waarvan tot nu moet worden uitgegaan. De ontwikkelingen in de Hedwigepolder geeft ons een
perfecte kans om deze aspecten nauwkeurig te onderzoeken.

3.8 Leefgebieden

Systeemanalyse Leefgebieden
De leefgebiedenbenadering zoals opgenomen in de PAS-systematiek, kijkt naar alle mogelijke
leefgebieden van (broed)vogels, zowel habitattypen als andersoortige leefgebieden3. Het volgt
daartoe een stappenplan dat is opgenomen in de bijlage van deze gebiedsanalyse. Onderstaand
worden de stappen genoemd, en de conclusies van de systematiek zoals die in bijlage 2 is
opgenomen geanalyseerd.
In deze analyse is gebruik gemaakt van het Stappenplan Leefgebieden N-gevoelige VHR-soorten en
van de Bijlagen bij Deel II van de Herstelstrategieën. De volgende stappen worden in de PAS-
analyse genomen om vast te stellen of er voor een soort een herstelsmaatregel noodzakelijk is:

1. Zijn er soorten in het gebied aangewezen die theoretisch gebruik kunnen maken van een

stikstofgevoelig Leefgebied of Habitattype?
2. Zo ja, komen die Leefgebieden en Habitattypen ook binnen de begrenzing van het Natura

2000-gebied voor?
3. Zo ja, worden A) deze Leefgebieden en Habitattypen door de soort gebruikt (of móeten ze

gebruikt kunnen worden in de toekomst)? En B) wordt de KDW van die locaties overschreden?

Als één van de vragen 2 of 3 A) en/of B) met <nee> is te beantwoorden is opname in de PAS niet
nodig. Bij vraag 3 kunnen A) en B) ook in omgekeerde volgorde beantwoord worden. In bijlage 2

3 Kaal zand als potentieel leefgebied is echter niet opgenomen in de systematiek, vandaar dat hier apart
aandacht aan is besteed.

http://pas.natura2000.nl/files/pas_vhr-soorten-stappenplan.pdf
http://pas.natura2000.nl/files/deel_ii_bijlagen.pdf

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 25
Westerschelde-Saeftinghe

van deze gebiedsanalyse is voor de Westerschelde het stappenplan voor het vaststellen van N-
gevoelig leefgebied van aangewezen soorten opgenomen. In tabel 6 komen de volgende soorten
naar voren waar de vraag op vraag 3 A en B met ja of met mogelijk beantwoord moet worden en
er dus een mogelijk knelpunt kan bestaan.

Tabel 6: Corresponderende habitattypen en leefgebieden van habitatsoorten en (broed)vogels.

Soort Corresponderend habitattype Corresponderend
leefgebied

Mogelijke knelpunten

Bruine Kiekendief H2110 / H2190B / H2120 LG08 of LG11 Geen

Bontbekplevier H2110 / H2190B / H1330B LG08 of LG11 Geen

Kievit H1330B LG08 of LG11 LG08 of LG11

Tureluur H1330B LG08 of LG11 LG08 of LG11

Scholekster H2110 / H2120 / H1330B LG08 of LG11 LG08 of LG11

Strandplevier H1330B / H2110 Geen

Visdief H1330B / H2190B LG08 of LG11 Geen

Groenknolorchis H2190B / H1330A Geen

Nauwe korfslak H2190B / H2160 Geen

Uit deze tabel volgt dat van de leefgebieden waar deze soorten voorkomen en sprake is van een
overschrijding van de KDW alleen de leefgebieden LG08 of LG11 van belang kunnen zijn voor
Kievit, Tureluur of Scholekster. Hierbij is niet duidelijk of in de leefgebieden systematiek voor deze
soorten wel onderscheid gemaakt wordt tussen het belang van dit leefgebied voor deze soorten als
winter en trekvogel zoals in de Westerschelde, dan wel als broedvogel. Het lijkt er op dat de
systematiek vooral bedoeld is voor broedvogels en niet voor winter- en trekvogels. In dat geval is
de hierna volgende analyse bij voorbaat overbodig.
LG08 en LG11 zijn twee typen leefgebied zoals die in de PAS-systematiek is opgenomen (LG08;
Nat, matig voedselrijk grasland / LG11; Kamgrasweide en bloemrijk weidevogelgrasland van het
rivieren- en zeekleigebied). Bij afwezigheid van een leefgebiedenkartering kan op basis van
luchtfoto’s geen onderscheid gemaakt worden tussen beide types. Aan de hand van luchtfoto’s is
potentieel leefgebied LG08 of LG11 opgezocht. Voor de analyse is gebruik gemaakt van de laagste
KDW die voor deze leefgebieden geldt (KDW 1400).

LG08 of LG11: leefgebied voor Kievit, Tureluur, Scholekster
Voor de Kievit is een overmaat aan leefgebied voor deze soort aanwezig. Het beperkte oppervlakte
van 2,6 ha waar in 2014 sprake is van een overschrijding van de KDW van 1400 mol/h/j is
ornithologisch gezien daarom volstrekt verwaarloosbaar. Het leefgebied zelf is niet van groot
belang (zie stappenplan) voor deze soort zijn 1000-den ha alternatief geschikter leefgebied
beschikbaar, waaraan de Kievit de voorkeur kan en zal geven.
Specifiek voor de twee locaties geldt bovendien dat de hexagonen steeds aan de rand van een
groter binnendijks deelgebiedje liggen.
Na inspectie op de kaart en beoordeling van landschapsfoto’s blijken de hexagonen in de eerste
locatie op ornithologische gronden ongeschikt te zijn voor de Kievit omdat de voor deze soort
noodzakelijke openheid ontbreekt (grenzend aan of ingekapseld door boerenerven, bomenlanen en
boomgaard).
In het tweede gebied liggen de hexagonen met een overschrijding aan de rand van het gebied op
een dijktalud of in de nabijheid een boerenerf. Ook hier zal de Kievit zal vanwege gebrek aan
openheid en veel geschiktere gronden in de nabijheid, normaal gesproken niet gebruik maken van
deze gronden.
Dus zelfs als er geen overschrijding van de KDW in deze gebieden zou zijn, en het gebied
vegetatiekundig in een goede staat verkeert, dan zal de Kievit normaal gesproken niet gebruik
maken van deze hexagonen waar nu sprake is van een overschrijding van de KDW. Mocht er
toevallig één toch besluiten om te landen in zo’n hexagon, dan is desondanks verzekerd, dat overal

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 26
Westerschelde-Saeftinghe

in de Westerschelde dus ook in de nabijheid van die locatie meer dan voldoende leefgebied en dus
voedsel aanwezig is om deze Kievit en zijn soortgenoten te laten overleven.
Bovendien worden de hexagonen ook begraasd door schapen en/of runderen, waardoor eventuele
negatieve effecten van stikstofdepositie op de vegetatieontwikkeling aldaar beperkt worden.
Voor de Tureluur en Scholekster geldt hetzelfde betoog als voor de Kievit. Bovendien geldt dat deze
soorten, meer nog dan de Kievit, voor het foerageren in hoge mate afhankelijk is van binnendijkse
slikkige gebieden en buitendijkse intergetijdengebied en dus de voorkeur kunnen en zullen geven
aan andere locaties.

Op ornithologische gronden zijn significante effecten op de draagkracht van de Westerschelde voor
deze soorten daarom zowel lokaal als op gebiedsniveau uitgesloten.

Knelpunten en oorzakenanalyse
Er zijn geen knelpunten in verband met de leefgebieden voor de genoemde soorten.

Leemten in kennis Leefgebieden
Er is geen kartering beschikbaar van de leefgebieden in de Westerschelde. Daarom zijn alle
graslanden binnen de begrenzing van de Westerschelde beschouwd als potentieel leefgebied LG08
of LG11. De analyse is gebaseerd op basis van een KDW van 1400. Hiermee is zeker gesteld dat er
geen effecten van stikstofdepositie op leefgebiedsniveau gemist worden.

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 27
Westerschelde-Saeftinghe

4 Gebiedsgerichte uitwerking
herstelmaatregelen

4.1 Eerste bepaling herstelmaatregel op gradiëntniveau

In de Westerschelde hebben we alleen te maken met overschrijding van de kritische
depositiewaarden van het habitattype zoals schorren en zilte graslanden. Voor dit type is een
beperkte set PAS-herstelmaatregelen mogelijk.

Door voortgaande ophoging van de slikken en ontbreken van laag-dynamische zones (o.a. door het
verdiepen van de vaargeul) komen habitattypes die eerst onder of rond de hoogwaterlijn
voorkwamen sneller boven de waterlijn te liggen, waarna vegetatiesuccessie door verminderde
aanvoer van zout of brak water (afhankelijk van de locatie) een grotere rol gaat spelen.

In een door de mens beïnvloed systeem als de Westerschelde zijn om de instandhoudings-
doelstellingen te kunnen halen soms menselijke ingrepen nodig zoals het uitdiepen van kleine
geulen, het aanleggen van kwelbuizen voor binnendijkse typen en afplaggen van schor dat te ver
doorschiet of soortenarm is geworden. Maaien en begrazen zijn slechts lokaal mogelijk vanwege
het feit dat veel habitattypen onder invloed van getij staan en daardoor gevaarlijk zijn voor vee of
de bodem te zacht is voor materieel. Bij afplaggen is het de bedoeling om het hogere schor terug
te zetten naar een meer soortenrijk schor en de dynamiek te doen toenemen.
Het ontpolderen of gebruik maken van wisselpolders is ook een toe te passen maatregel in dit soort
systemen, maar liggen politiek en maatschappelijk gevoelig en wordt derhalve niet zomaar
toegepast.

In één deelgebied is sprake van een overschrijding van de KDW in habitattype H1330A. Voor dit
gebied wordt nagegaan welke herstelmaatregel getroffen moet worden om te voorkomen dat als
gevolg van stikstofdepositie verslechtering van het habitattype optreedt en verbetering op termijn
mogelijk blijft. Daarbij wordt ook rekening gehouden met het voornemen om ontwikkelruimte
beschikbaar te stellen, waarbij tevens de ‘worst case’ dat alle ontwikkelruimte van de eerste PAS-
periode, aan het begin van de eerste PAS-periode wordt uitgegeven wordt betrokken.
De maatregelen waarvan hiervoor gebruikt gemaakt kan worden zijn gebaseerd op het document
Herstelstrategie H1330A: Schorren en zilte graslanden (buitendijks) van Smits, N.A.C., P.A. Slim &
H.F. van Dobben.

Er zijn geen leefgebieden waar knelpunten bestaan of zullen ontstaan met betrekking tot de
overschrijding van de KDW. Er is daarom geen herstelstrategie voor leefgebieden uitgewerkt.

4.2 Herstelmaatregelen H1330A schorren en zilte graslanden
(buitendijks)

Alleen in het Schor van Bath (buitendijks) is lokaal sprake van een overschrijding van de KDW. De
kwaliteit van het Schor van Bath wordt op basis van een recente kartering (oktober 2014) op
deelgebied niveau als goed beoordeeld (Damm, T., 2014).

De enige maatregel uit het PAS-document voor dit habitattype (Smits, N.A.C., P.A. Slim & H.F. van
Dobben), die opportuun is om uitgevoerd te worden, is het plaggen van de delen van de
hexagonen waar sprake is van een overschrijding van de KDW.
Deze maatregel leidt er toe dat eventuele effecten van stikstofdepositie op een verouderd schor
worden weggenomen door het schor te vernieuwen. Allereerst worden er enorme hoeveelheden
nutriënten, waaronder ook stikstof verwijderd. De afgeplagde delen krijgen daarbij de kans om

http://pas.natura2000.nl/files/h1330a.pdf
http://pas.natura2000.nl/files/h1330a.pdf

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 28
Westerschelde-Saeftinghe

opnieuw te ontwikkelen. Hierdoor zal de diversiteit en daardoor de kwaliteit van het habitattype ter
plaatse met zekerheid toenemen. Een dergelijke maatregel is voldoende om de effecten van de
lokaal hoge deposities te neutraliseren.

Afhankelijk van de snelheid van toevoer van sediment uit de Schelde, zal het schor opnieuw
kunnen opbouwen. De vegetatieontwikkeling wordt dan gedomineerd door nutriënten, die in de
niet- geplagde bodem zijn opgeslagen en door het nutriëntengehalte van het sediment dat wordt
aangevoerd vanuit de Schelde. Hierdoor zal de vegetatieontwikkeling nauwelijks beïnvloed worden
door stikstofdepositie en is de invloed van stikstofdepositie op de ontwikkeling van de vegetatie
verwaarloosbaar (zie ook 3.7).

Vanwege de goede kwaliteit van het schor op dit moment (Damm, T., 2014) en het feit dat de
stikstof depositie alleen maar afneemt, wordt als maatregel voorgesteld om jaarlijks de kwaliteit
van het schor te monitoren. Indien uit de beoordeling blijkt dat de kwaliteit afneemt zal eenmalig
geplagd worden, waarmee een grote hoeveelheid stikstof wordt verwijderd. Dit is voldoende om
het behoud van de kwaliteit te verzekeren. In onderstaande tabel 7 is de maatregel opgenomen.

Tabel 7: Herstelmaatregelen Westerschelde-Seaftinghe

Onderstaande kaart geeft de locatie (hexagonen) waar de maatregel zal worden uitgevoerd.

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 29
Westerschelde-Saeftinghe

Worst case situatie
Bij het ontwerpen van de maatregel is ook inbegrepen een eventuele worst case waarbij de
depositieruimte voor de eerste PAS-periode direct aan het begin van deze periode wordt
uitgegeven.

Voor het ecologisch oordeel is van belang welk depositieniveau wordt bereikt bij benutting van alle
ontwikkelingsruimte. In deze analyse is rekening gehouden met de totale stikstofdepositie die
berekend is met AERIUS Monitor 2014.2. De prognose van de ontwikkeling van de stikstofdepositie
volgens AERIUS Monitor 2014.2 is weergegeven in figuur 2. Bij de berekening van de
stikstofdepositie aan het eind van het eerste tijdvak is de ontwikkelingsruimte die voor dit gebied
in dit tijdvak van het programma beschikbaar is, ingecalculeerd. De weergegeven stikstofdepositie
aan het eind van het eerste tijdvak van het programma is dus inclusief de uitgifte van
ontwikkelingsruimte. Bij het ecologisch oordeel is er rekening mee gehouden dat de afname van de
stikstofdepositie niet volgens een rechte lijn verloopt, maar volgens een golvende dalende lijn. Er is
in aanmerking genomen dat in het begin van het tijdvak van het programma mogelijk tijdelijk een
toename van de stikstofdepositie kan plaatsvinden ten opzichte van de uitgangssituatie bij aanvang
van het programma. Hiervan kan sprake zijn wanneer de uitgifte van ontwikkelingsruimte en de
feitelijke benutting van die ontwikkelingsruimte sneller verlopen dan de daling van de
stikstofdepositie of bij tijdelijke projecten. De ontwikkelingsruimte als geheel is echter gelimiteerd.
Een mogelijke tijdelijke toename van depositie aan het begin van het tijdvak gaat altijd gepaard
met een verminderde uitgifte van ontwikkelingsruimte op een later moment in datzelfde tijdvak en
vanaf dat moment een versnelde daling van depositie. Uit AERIUS Monitor 2014.2 blijkt dat aan het
eind van het eerste tijdvak (2015-2020), ten opzichte van de huidige situatie, sprake is van een
afname van de stikstofdepositie in het gehele gebied met gemiddeld 32 mol/ha/jr en aan het einde
van tijdvak 2 (2021–2030) een afname van 94 mol/ha/jr.

Door de voor dit gebied benoemde maatregel met als doel de goede kwaliteit van het schor bij
Bath te bewaken door jaarlijkse monitoring zal ook het eventuele effect van een snelle uitgave van
de ontwikkeling in beeld worden gebracht. Bij afname van de kwaliteit van het schor wordt direct
overgegaan tot plaggen, dat direct effect zal hebben. Dit houdt in dat binnen de responstijd van
het habitattype op een eventuele toename van depositie, de noodzakelijke maatregelen worden
genomen zodat behoud van de kwaliteit verzekerd is. De gekozen maatregel heeft een optimaal
effect op het tegengaan van verslechtering en het behalen van de instandhoudingsdoelstellingen.

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 30
Westerschelde-Saeftinghe

5 Beoordeling interacties met andere
Natuurdoelen

5.1 Interactie van de maatregel met andere habitats en
natuurwaarden

Op het Schor van Bath is sprake van overschrijding van de KDW. Vanwege de huidige goede
kwaliteit van dit schor wordt als maatregel jaarlijks de kwaliteit van het schor beoordeeld via
monitoring en indien daaruit blijkt dat de kwaliteit afneemt wordt een passende maatregel
getroffen in de vorm van plaggen. Deze maatregel heeft geen invloed op andere habitattypen,
omdat de ingreep alleen lokaal binnen een groter gebied met uitsluitend dit habitattype
plaatsvindt. In zijn algemeenheid zal door de optredende verjonging sprake zijn van een algemene
kwaliteitsverbetering.

5.2 Interactie uitwerking gebiedsgerichte maatregel N-gevoelige
habitats met leefgebieden bijzondere flora en fauna

Bij het afplaggen van schorren neemt de hoeveelheid biomassa/ bodemleven ter plaatse af. Dat
zou voedselbeperking voor vogels kunnen veroorzaken. Door de aard van de maatregel en de
geringe omvang ervan, is de kans op een knelpunt echter verwaarloosbaar. Lokaal moet door de
beheerder dan een inschatting worden gemaakt, en zouden kwetsbare perioden van dieren
gemeden kunnen worden. Ook zou in sommige gevallen gefaseerd gewerkt kunnen worden. De
Flora- en Faunawet zal bij het uitvoeren van de werkzaamheden gerespecteerd moeten worden.

Een positief effect kan juist zijn dat door het lokaal afplaggen, de functie van het habitattype door
de toegenomen diversiteit van ontwikkelingsstadia, als leefgebied voor vogels van H1330A
versterkt wordt.

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 31
Westerschelde-Saeftinghe

6 Borging van maatregelen

Uit de analyse is als noodzakelijke maatregel naar voren gekomen, die in het kader van de PAS
getroffen moet worden: monitoring van het schor bij Bath en eventueel eenmalig plaggen Dit
betreft het monitoren van de kwaliteit van habitattype 1330A in enkele hexagonen (en
aangrenzende hexagonen) waar sprake is van een (tijdelijke) overschrijding van de KDW voor dit
habitattype in een schor bij Bath.

Verdere uitwerking van de maatregelen, uitvoering en werkwijze van de monitoring op de locatie
waar overschrijding van de KDW plaatsvindt, wordt door de beheerder in een monitoringplan
vastgelegd.

6.1 Beheer versus PAS-maatregelen

Volgens de beheerder wordt het Schor van Bath beheerd door maatregelen als begrazen en maaien
en bevindt het gebied zich als geheel in een goede staat van instandhouding. Het schor van Bath
betreft een veel groter gebied dan hier wordt besproken en omvat ook binnendijkse gebieden. Voor
het buitendijkse deel waar in deze analyse hier een overschrijding van de KDW is geconstateerd, is
er vanuit gegaan dat de genoemde reguliere beheermaatregelen niet mogelijk zijn.

Deze reguliere beheermaatregelen conflicteren echter zeker niet met de voorgestelde PAS-
maatregel en mocht er sprake zijn van overlap dan is dat geen enkel probleem.

6.2 Kosten

De kosten voor monitoring en eventueel plaggen worden ingeschat door de beheerderorganisatie.
De kosten worden niet in de gebiedsanalyses vermeld maar in de uitvoeringsplannen vastgesteld.

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 32
Westerschelde-Saeftinghe

7 Maatregelen naar effectiviteit,
duurzaamheid en kansrijkdom

7.1 Categorie-indeling

De categorie-indeling geeft aan in hoeverre de stikstofgevoelige doelstellingen van een gebied
gehaald worden; gegeven de huidige depositie, het depositieverloop, de toestand van de doelen
(huidige situatie en knelpunten) en verwachte effect van de opgenomen maatregelen. De
categorie-indeling betreft een onderbouwde inschatting op basis van de nu aanwezige best
beschikbare wetenschappelijke kennis.

Op grond van de volgende categorieën wordt aangegeven of de IHD wel of niet in gevaar komen:

1a: Wetenschappelijk gezien is redelijkerwijs geen twijfel dat de

instandhoudingsdoelstellingen op termijn kunnen worden gehaald.
Behoud is geborgd, dus verslechtering wordt voorkomen. ‘Verbetering
van de kwaliteit’ of ‘uitbreiding van de oppervlakte’ van de
habitattypen of leefgebieden zal in de gevallen waar dit een
doelstelling is in het eerste tijdvak van dit programma aanvangen.

1b: Wetenschappelijk gezien is redelijkerwijs geen twijfel dat de
instandhoudingsdoelstellingen op termijn kunnen worden gehaald.
Behoud is geborgd, dus verslechtering wordt voorkomen. ‘Verbetering
van de kwaliteit’ of ‘uitbreiding van de oppervlakte’ van de
habitattypen of leefgebieden kan in de gevallen waarin dit een
doelstelling is in het tweede of derde tijdvak van dit programma
aanvangen.

2: Er zijn wetenschappelijk gezien twijfels of de achteruitgang gestopt zal
worden en of er uitbreiding van de oppervlakte en/of verbetering van
de kwaliteit van de habitattypen of leefgebieden zal plaatsvinden.

Niet van
toepassing

Habitattype is niet stikstofgevoelig of de KDW wordt niet
overschreden.

Uit de analyse volgt dat er op één locatie sprake is van een overschrijding van de KDW in
bestaande habitattypen. Bij het Schor van Bath, dat als geheel van goede kwaliteit is, is op delen
van enkele hexagonen sprake van een overschrijding van de KDW voor H1330A. Met de
voorgestelde herstelmaatregelen ter plaatse is verzekerd dat geen verslechtering van de kwaliteit
van het schor zal optreden.

Het behalen van de doelen voor buitendijkse habitattypen ‘estuaria’, ‘schorren en zilte graslanden
(buitendijks)’ en ‘zilte pionierbegroeiingen (zeekraal)’ in de Westerschelde-Saeftinghe wordt
ingevuld door het Natuurherstelpakket Westerschelde (RWS, concept beheerplan december 2013).
De belangrijkste maatregel hiervoor is de ontpoldering van de Hedwigepolder. In deze
gebiedsanalyse wordt geconcludeerd dat de stikstofdepositie zoals berekend door ARERIUS 2014.2
geen invloed heeft op de kwaliteitsontwikkeling van het habitattypen H1330A. Hiermee wordt het
bereiken van de uitbreidingsdoelstellingen voor het stikstofgevoelige habitattype H1330A gehaald.

Conclusie: Het Natura 2000-gebied Westerschelde en Saeftinghe wordt ingedeeld in Categorie 1b.

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 33
Westerschelde-Saeftinghe

7.2 Effectiviteit en duurzaamheid

De effectiviteit, duurzaamheid en responstijd van de herstelmaatregelen voor H1330A in het schor
van Bath is uitgebreid besproken in hoofdstuk 4.

7.3 Tijdpad doelbereik

Met deze herstelmaatregelen wordt voorkomen dat de kwaliteit van H1330A in het schor van Bath
verslechtert.
Met de ontwikkeling van de Hedwigepolder tot natuurgebied zal vanaf 2020 geleidelijk 265 ha
estuarien habitat met ook schorren en zilte graslanden aan de Westerschelde worden toegevoegd.
Dit is een proces dat 10-tallen jaren zal duren. Uit de gebiedsanalyse volgt dat atmosferische
depositie in de periode tussen 2014 en 2030, geen enkel effect heeft op de kwaliteit en omvang
van de habitattypen die zich hier gaan ontwikkelen.

Conclusie

1) In het gehele gebied is gedurende de gehele periode (2015-2030) sprake van afname van de
stikstofdepositie.
Na afloop van tijdvak 1 (2015-2020) wordt de kritische depositiewaarde (KDW) van het habitattype
schorren en zilte graslanden (buitendijks) H1330A, op één locatie in 3 hexagonen met een
oppervlakte van in totaal 1,3 ha overschreden. Dit betreft 0,05 % van de totale oppervlakte van
dit habitattype in dit gebied. Uit de berekening met AERIUS blijkt ook dat na afloop van tijdvak 1
(2015-2020) de kritische depositiewaarde voor de in het gebied aangetroffen graslanden (KDW
voor LG11) in 3 hexagonen met een oppervlakte van in totaal 0,7 ha wordt overschreden.
De omvang van de atmosferische depositie van stikstof op de Hedwigepolder, waar zich nu nog
geen habitattype bevindt, heeft geen enkel effect op de kwaliteit en omvang van de habitattypen
die zich hier moeten gaan ontwikkelen.

2) Aan het eind van tijdvak 2 (2021-2030) is, ten opzichte van de huidige situatie, sprake van een
afname van de stikstofdepositie in het hele gebied. Na afloop van tijdvak 2 (2021-2030) wordt de
kritische depositiewaarde van het habitattype 1330A van het habitattype schorren en zilte
graslanden, op één locatie in 2 hexagonen overschreden met een oppervlakte van in totaal 0,8 ha.
Dit betreft 0,03% van de totale oppervlakte van dit habitattype in dit gebied. Uit de berekening
blijkt ook dat na afloop van tijdvak 2 (2021-2030) de kritische depositiewaarde voor de in het
gebied aangetroffen graslanden (KDW voor LG11) nergens meer wordt overschreden.
De omvang van de atmosferische depositie op de Hedwigepolder, waar zich nu nog geen
habitattype bevindt, heeft geen enkel effect op de kwaliteit en omvang van de habitattypen die zich
hier moeten gaan ontwikkelen.

Ondanks de genoemde overschrijding van de kritische depositiewaarden, wordt door de uitvoering
van de herstelmaatregelen in dit gebied gewaarborgd dat in tijdvak 1 (2015-2020) geen
verslechtering optreedt van de kwaliteit van de aangewezen habitattypen en habitats van soorten.
Uit de leefgebieden analyse volgt dat op ornithologische gronden met zekerheid gesteld kan
worden dat de mogelijke overschrijding van de KDW voor het meest stikstofgevoelige leefgebied,
tegen de achtergrond van het huidige beheer er in geen geval sprake kan zijn van een
verslechtering van de draagkracht voor deze soorten.
Voor zowel de habitattypen als leefgebieden geldt dat op grond van het voorgaande het behalen
van de instandhoudingsdoelen mogelijk is.

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 34
Westerschelde-Saeftinghe

8 Monitoring

De totale PAS-monitoring is beschreven in hoofdstuk 6 van het PAS-programma. Verder is er een
PAS-Monitoringsplan dat beschrijft welke informatie nodig is en wat daarvoor gemonitord wordt en
zijn er standaarden voor de werkwijze van monitoring en beoordeling PAS waarin de procedures
beschreven zijn voor de verzameling en interpretatie van data.

Ten behoeve van de PAS-monitoring wordt per Natura 2000-gebied jaarlijks een gebiedsrapportage
opgesteld met als doel de ontwikkeling van de stikstofgevoelige habitattypen en leefgebieden van
soorten en de voortgang van de uitvoering van de herstelmaatregelen in beeld te brengen.

De gebiedsrapportage bevat:

x Presentatie van stand van zaken natuurontwikkeling en uitvoering herstelmaatregelen op
gebiedsniveau:

o Geactualiseerde informatie over omvang en kwaliteit van de stikstofgevoelige
habitattypen en leefgebieden van soorten (eenm. per tijdvak, zodra beschikbaar)

o De procesindicatoren zodra relevant) en de informatie op basis van de indicatoren
o Verslag van jaarlijks veldbezoek (ontwikkelen de stikstofgevoelige habitattypen en

leefgebieden van soorten zich volgens verwachting)
o Verslag van voortgangsoverleg over de ontwikkeling van natuurkwaliteit en

uitvoering en effecten van herstelmaatregelen tussen voortouwnemers/ bevoegd
gezag en uitvoerende organisaties/terreinbeheerders.

o Inzicht in de voortgang van de voorbereiding en uitvoering van (gewijzigde)
herstelmaatregelen

o Aanvullende monitoring en onderzoek zoals beschreven in de gebiedsanalyses
(inhoudelijke resultaten uit aanvullende monitoring en onderzoek, wanneer
relevant)

x Evaluatie monitoringssystematiek, t.b.v. eventuele verbeteringen van de monitoring.
x Samenvatting van relevante signalen over bovenstaande onderdelen.

Procesindicatoren worden gebruikt om de voortgang van het herstelproces als gevolg van het
uitvoeren van een bepaalde herstelmaatregel te volgen. De procesindicatoren worden ingezet bij
het uitvoeren van die herstelmaatregelen, waarbij de planning van de uitvoering van de ‘meting’
zodanig wordt gekozen dat zij logisch is ten opzichte van de responstijd van de herstelmaatregel.
Informatie op basis van procesindicatoren wordt opgenomen in de gebiedsrapportages. Vijf jaar na
inwerkingtreding van dit programma wordt de informatie op basis van de procesindicatoren benut
voor de evaluatie en actualisatie van de gebiedsanalyses ten behoeve van het volgende tijdvak van
dit programma. Ook wordt informatie op basis van procesindicatoren betrokken bij
doorontwikkeling van de herstelstrategieën en voor onderzoek in het kader van geconstateerde
kennisleemtes.

Voor het gebied Westerschelde zal daarnaast de volgende (tabel 8) aanvullende monitoring
plaatsvinden. Deze monitoringsinspanning is ook als PAS-maatregel opgenomen.

Tabel 8: Monitoringsmaatregelen.

Maatregel
(nr, beschrijving)

Toelichting aanvullende monitoring Monitorings-
activiteiten

Kostenraming

Jaarlijks monitoren van
kwaliteit schor bij Bath

Controle op behoud van de goede kwaliteit
van dit schor

 Nog bepalen

Karteren van
Leefgebieden

Analyse leefgebieden vindt nu plaats op basis
van worst case

 Nog bepalen

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 35
Westerschelde-Saeftinghe

Bijlagen

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 36
Westerschelde-Saeftinghe

Bijlage 1: Literatuur

Bakker, J.P. (2014) Ecology of Salt Marshes. 40 years of research in the Wadden Sea

Dam, T. (2014): Controle habitattypen Schor bij Rilland. Van der Goed en Groot ecologisch
onderzoeks- en adviesbureau. Alkmaar.

Dobben, H. van, R. Bobbink, D. Bal & A. van Hinsberg (2012): Overzicht van kritische
depositiewaarden voor stikstof, toegepast op habitattypen en leefgebieden van Natura 2000.
Alterra, Wageningen.

de Kramer, J. (2002) Waterbeweging in de Westerschelde, een literatuurstudie. ICG Rapport,
Universiteit Utrecht. Rapportnummer: ICG 02/06.
Dijkema, K.S., De Jong, D.J., Vreeken-Buijs, M.J. & Van Duin, W.E., 2005. Kwelders en schorren in
de Kaderrichtlijn Water. Ontwikkeling van Potentiële Referenties en van een Potentiëel Goede
Ecologische Toestand. Alterra-Texel, WageningenUR; Rijkswaterstaat, Rijksinstituut voor Kust en
Zee, Middelburg; Rijkswaterstaat, Adviesdienst Geo-informatie en ITC, Delft. RIKZ/2005.020. 62 p.
Grootjans, A, R. Slings, H. Everts, M. Nijssen & A. van Haperen (november 2012) Deel III
Landschapsecologische inbedding van de herstelstrategieën. No8: Nat Duin- en kustlandschap

Jong, de D. J. (1999) Ecotopes in the Dutch Marine Tidal Waters. RIKZ-Report 99.017. RIKZ,
Middelburg, The Netherlands.

Jong, de S. A., VAN KLEEF A. (1996) Ontwikkelingen in de Westerschelde: prognose voor de
komende 25 jaar. Nota AX-96.009/NWL-96.14/RIKZ-96.006, RIKZ, Middelburg, 44p.

Ministerie van LNV (2006) Natura 2000 doelendocument Duidelijkheid bieden, richting geven en
ruimte laten Versie 1.1. Ministerie van Landbouw, Natuur en Voedselkwaliteit, Den Haag.
Ministerie van LNV (2007b). Nota van antwoord. Inspraakprocedure aanwijzing Natura 2000-
gebieden. Ministerie van Landbouw, Natuur en Voedselkwaliteit, Den Haag.
Ministerie van LNV, Directie Kennis. (2008) Natura 2000 profielendocument. Ministerie van LNV.

Mol G., van Berchum A. M., Krijger G. M. (1997) De toestand van de Westerschelde aan het begin
van de verdieping 48’/43’; rapport 1. Project MOnitoring VErruiming Westerschelde (MOVE).
RIKZ-97.049, RIKZ.
Projectdirectie ontwikkelingsschets Schelde-estuarium 2005. Ontwikkelingsschets 2010 Schelde-
estuarium; Besluiten van de Nederlandse en Vlaamse regering
Rijksinstituut voor kust en zee, instituut voor natuurbehoud en universitaire instelling Antwerpen,
vakgroep ecosysteembeheer (2003). Voorstel voor natuurontwikkelingsmaatregelen ten behoeve
van de ontwikkelingsschets 2010.
Rijkswaterstaat Dienst Zeeland en Waterdienst. (2009) augustus 2009. Doelendocument Natura
2000 Deltagebied. Uitwerking van Natura 2000 waarden in omvang, ruimte en tijd.

RWS (1999) Monitoring van de effecten van de verruiming 48’-43’. Voortgangsrapportage periode
1997 – 1998 rapport 3. Project MOnitoring VErruiming Westerschelde (MOVE). Nota AXW-99.005,
Rijkswaterstaat Directie Zeeland.

Rijkswaterstaart (2012) Brondocument Waterlichaam Westerschelde , Partiële herziening 2012
Rijkswaterstaat (2013) Westerschelde Concept Natura 2000 Beheerplan versie 4.0 periode 2014-
2020. Rapportnummer:– December 2013
Schaminée J.H.J., A.H.F. Stortelder, V. Westhoff (1995) De vegetatie van Nederland (5 delen)
Opuluspress Uppsela Leiden.
Schipper, P.C. (2002). Catalogus Vegetatietypen. In: Staatsbosbeheer. Catalogi Bedrijfssturing:
Natuur, Bos, Recreatie en Landschap. Staatsbosbeheer, Driebergen.

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 37
Westerschelde-Saeftinghe

Schrijver M. & Y. Plancke (2008), Uitvoeringsplan MONEOS-T 2008 - 2018. Rapport MONEOS-T-
2008-033. Rijkswaterstaat Zeeland, Middelburg & Waterbouwkundig Laboratorium, Borgerhout
Taal, M.D. & A. Nolte (2013) Notitie opslibbing Hedwigepolder. Deltares 1208901-000-ZKS-0005

Tolman, M.E. & D.P. Pranger (2012) Toelichting bij de Vegetatiekartering Westerschelde 2010, op
basis van false colour-luchtfoto's 1:5.000, RWS – DID, Postbus 5023, 2600 GA Delft.
SOVON en CBS (2005) Trend in vogels in het Nederlandse Natura 2000 netwerk. SOVON-
informatierapport 2005/09, Beek-Ubbergen.

Van Damme, S., Ysebaert, T., Meire, P. & Van den Bergh, E., 1999. Habitatstructuren,
waterkwaliteit, en leefgemeenschappen in het Schelde-estuarium. Rapport Instituut voor
Natuurbehoud 99/24, Brussel.

Van den Bergh E., Ysebaert T T, Meire P & Kuijken E. (1998) Watervogels in de internationaal
beschermde gebieden van de Beneden Zeeschelde: trends van 1980 tot 1997. Rapport Instituut
voor Natuurbehoud IN-98.18, Instituut voor Natuurbehoud, Brussel, 167p.

Vroon J., Storm C., Coosen J. (1997) Westerschelde, stram of struis? Eindrapport van het Project
Oostwest, een studie naar de beïnvloeding van fysische en verwante biologische patronen in het
estuarium. Rapport RIKZ-97.023, RIKZ, Middelburg, 106p.

Rijkswaterstaat (2007) Milieueffectrapport Verruiming vaargeul Beneden-Zeeschelde
en Westerschelde. Achtergronddocument Morfologische ontwikkeling Westerschelde.
Fenomenologisch onderzoek naar de ontwikkelingen op meso-schaal.

Internet:

Ministerie van LNV (zd) Database ecologische vereisten,

Gebiedsdocumenten
Deel II Herstelstrategieën, versie november 2012
Deel III Landschapsecologische inbedding van de herstelstrategieën
Profieldocumenten
SOVON
Vertaaltabellen vegetatie naar habitattype
Vogelbescherming
de Vlaams-Nederlandse Scheldecommissie (VNSC)

http://www.synbiosys.alterra.nl/natura2000/gebiedendatabase.aspx?subj=n2k&groep=10&id=n2k118
http://pas.natura2000.nl/pages/herstelstrategieen-deel_ii.aspx
http://pas.natura2000.nl/pages/herstelstrategieen-deel_iii.aspx
http://www.synbiosys.alterra.nl/natura2000/gebiedendatabase.aspx?subj=actualiteitaanwijzingen&item=groep_4&topic=profielen
http://s1.sovon.nl/gebieden/gebieden_trendsnw.asp?gebnr=118
http://www.synbiosys.alterra.nl/natura2000/gebiedendatabase.aspx?subj=profielen
http://www.vogelbescherming.nl/vogels_kijken/vogelgids/zoekresultaat/detailpagina/q/vogel/228
http://www.vnsc.eu/

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 38
Westerschelde-Saeftinghe

Bijlage 2: Analyse leefgebieden

Een groot deel van de herstelstrategieën voor habitattypen zijn tevens bedoeld als herstelstrategie
voor het leefgebied van soorten van de Vogel- en Habitatrichtlijn. Waar de stikstofgevoelige
leefgebieden van deze soorten (deels) niet samenvallen met habitattypen, zijn aanvullend 14
herstelstrategieën voor leefgebieden opgenomen.

In deze analyse is gebruik gemaakt van het Stappenplan Leefgebieden N-gevoelige VHR-soorten en
van de Bijlagen bij Deel II van de Herstelstrategieën, om te kunnen bepalen of een soort gebruik
maakt van een stikstofgevoelig leefgebied en welke strategieën dus van toepassing zijn. Om vast
te stellen voor welke soorten een herstelstrategie nodig is, zijn de volgende vragen doorlopen:

1. Zijn er soorten in het gebied aangewezen die theoretisch gebruik kunnen maken van een

stikstofgevoelig Leefgebied of Habitattype?
2. Zo ja, komen die Leefgebieden en Habitattypen ook binnen de begrenzing van het Natura

2000-gebied voor?
3. Zo ja, worden A) deze Leefgebieden en Habitattypen door de soort gebruikt (of móeten ze

gebruikt kunnen worden in de toekomst)? En B) wordt de KDW van die locaties overschreden?

Als één van de vragen 2 of 3 A) en/of B) met <nee> is te beantwoorden is opname in de PAS niet
nodig. Bij vraag 3 kunnen A) en B) ook in omgekeerde volgorde beantwoord worden.

STAP 1 – Soorten met N-gevoelig leefgebied?

Hieronder wordt een overzicht gegeven van in de Westerschelde aanwezige soorten en of zij een N-
gevoelig leefgebied hebben. Hiervoor is de tabel in de Bijlagen bij Deel II van de Herstelstrategieën
geraadpleegd. De tabel geeft aan welke soorten een stikstofgevoelig leefgebied hebben en welke
Habitattypen en aanvullend geformuleerde Leefgebieden daarmee geassocieerd zijn.

SVI
Land-
elijk

Doelst.
Opp.vl.

Doelst.
Kwal.

Doelst.
Pop.

Draag-
kracht
aantal
vogels

Draag-
kracht
aantal
paren

N-
gevoelig
leef-
gebied?

Habitatsoorten
H1014 Nauwe korfslak - = = = Ja
H1095 Zeeprik - = = > Nee

H1099 Rivierprik - = = > Nee
H1103 Fint -- = = > Nee
H1365 Gewone zeehond + = > > Nee
H1903 Groenknolorchis -- = = = Ja

Broedvogels
A081 Bruine Kiekendief + = = 20 Ja
A132 Kluut - = = 2000* Nee
A137 Bontbekplevier - = = 100* Ja
A138 Strandplevier -- = = 220* Ja

A176 Zwartkopmeeuw + = = 400* Nee
A191 Grote stern -- = = 6200* Nee
A193 Visdief - = = 6500* Ja
A195 Dwergstern -- = = 300* Nee
A272 Blauwborst + = = 450 Nee

Niet-broedvogels
A005 Fuut - = = 100 Nee
A026 Kleine Zilverreiger + = = 40 Nee

http://pas.natura2000.nl/files/pas_vhr-soorten-stappenplan.pdf
http://pas.natura2000.nl/files/deel_ii_bijlagen.pdf
http://pas.natura2000.nl/files/deel_ii_bijlagen.pdf

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 39
Westerschelde-Saeftinghe

SVI
Land-
elijk

Doelst.
Opp.vl.

Doelst.
Kwal.

Doelst.
Pop.

Draag-
kracht
aantal
vogels

Draag-
kracht
aantal
paren

N-
gevoelig
leef-
gebied?

A034 Lepelaar + = = 30 Nee

A041 Kolgans + = = 380 Nee
A043 Grauwe Gans + = = 16600 Nee
A048 Bergeend + = = 4500 Nee
A050 Smient + = = 16600 Nee
A051 Krakeend + = = 40 Nee

A052 Wintertaling - = = 1100 Nee
A053 Wilde eend + = = 11700 Nee
A054 Pijlstaart - = = 1400 Nee
A056 Slobeend + = = 70 Nee
A069 Middelste Zaagbek + = = 30 Nee

A075 Zeearend + = = 2 Nee
A103 Slechtvalk + = = 8 Nee
A130 Scholekster -- = = 7500 Ja
A132 Kluut - = = 540 Nee

A137 Bontbekplevier + = = 430 Ja
A138 Strandplevier -- = = 80 Ja
A140 Goudplevier -- = = 1600 Nee
A141 Zilverplevier + = = 1500 Nee
A142 Kievit - = = 4100 Ja

A143 Kanoet - = = 600 Nee
A144 Drieteenstrandloper - = = 1000 Nee
A149 Bonte strandloper + = = 15100 Nee
A157 Rosse grutto + = = 1200 Nee
A160 Wulp + = = 2500 Nee

A161 Zwarte ruiter + = = 270 Nee
A162 Tureluur - = = 1100 Ja
A164 Groenpootruiter + = = 90 Nee
A169 Steenloper -- = = 230 Nee

Conclusie STAP 1:
In potentie komen in het Natura 2000-gebied Westerschelde de volgende soorten voor die
afhankelijk zijn van stikstofgevoelige leefgebieden:

Broedvogels
A081 Bruine Kiekendief
A137 Bontbekplevier
A138 Strandplevier
A193 Visdief
Habitatsoorten
H1014 Nauwe korfslak
H1903 Groenknolorchis
Niet-broed-vogels
A130 Scholekster
A137 Bontbekplevier
A138 Strandplevier
A142 Kievit
A162 Tureluur

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 40
Westerschelde-Saeftinghe

STAP 2 – Voorkomen Habitattypen en Leefgebieden?

In de tabel hieronder is een overzicht opgenomen welke HT’en en LG’en voor de vier soorten met
N-gevoelig leefgebied mogelijk in Westerschelde relevant zouden kunnen zijn, en welke inderdaad
daadwerkelijk in het gebied voorkomen. De tabel is gebaseerd op het soortenoverzicht in de
Bijlagen bij Deel II van de Herstelstrategieën.

Tabel 9 Alle mogelijke combinaties van soorten met stikstofgevoelig leefgebied en de Habitattypen en
Leefgebieden waarin zij voor kunnen komen.

VHR-soort

Typeri
ng
leef-
gebied
(NDT)

KDW

N-gevoelig-
heid
relevant
voor leef-
gebied?

Correspondere
nd N-gevoelig
habitattype

Overig N-
gevoelig
leefgebied

Voorkomen
Habitattype of
Leefgebied in de
Westerschelde

A137 -
Bontbekplevier

3.26
(va)

1400 mogelijk
H2190B (KDW
1429), H2190C
(KDW 1071)

 Ja

A137 -
Bontbekplevier

3.32
(va)

1600 mogelijk
LG08 (KDW
1571)

Ja

A137 -
Bontbekplevier

3.41
(va)

? mogelijk
H1330B (KDW
1571)

 Ja

A137 –
Bontbekplevier

3.48
(va)

1400 mogelijk
H2110 (KDW
1429)

 Ja

A137 -
Bontbekplevier

3.52
(va)

1800
waarschijnlijk
niet

 Nee

A081 - Bruine
Kiekendief

3.26
(a)

1400 mogelijk
H2190B (KDW
1429), H2190C
(KDW 1071)

 Ja

A081 - Bruine
Kiekendief

3.32
(a)

1600 mogelijk
H6510B (KDW
1571)

LG08 (KDW
1571

Ja

A081 - Bruine
Kiekendief

3.34
(a)

900 ja
H2130B (KDW
714), H2130C
(KDW 714)

 Nee

A081 - Bruine
Kiekendief

3.35
(a)

1300 ja
H2130A (KDW
1071

 Nee

A081 - Bruine
Kiekendief

3.38
(a)

1400 mogelijk
H6510A (KDW
1429)

LG10 (KDW
1429)

Nee

A081 - Bruine
Kiekendief

3.39
(a)

1400 mogelijk
H6510A (KDW
1429)

LG11 (KDW
1429)

Ja

A081 - Bruine
Kiekendief

3.41
(a)

? mogelijk

A081 - Bruine
Kiekendief

3.42
(a)

1300 ja
H4010A (KDW
1214), H6230
(KDW 714/857)

 Nee

A081 - Bruine
Kiekendief

3.43
(a)

1300 ja

H2140A (KDW
1071), H2190C
(KDW 1071),
H6230 (KDW
714/857)

 Nee

A081 - Bruine
Kiekendief

3.48
(a)

1400 mogelijk
H2110 (KDW
1429), H2120
(KDW 1429)

 Ja

A004 - Dodaars
3.20
(va)

1000
nee (kwaliteit
voldoende
verbeterd)

A004 - Dodaars 3.22 400 ja (bij sterke H3130 Nee

http://pas.natura2000.nl/files/deel_ii_bijlagen.pdf

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 41
Westerschelde-Saeftinghe

VHR-soort

Typeri
ng
leef-
gebied
(NDT)

KDW

N-gevoelig-
heid
relevant
voor leef-
gebied?

Correspondere
nd N-gevoelig
habitattype

Overig N-
gevoelig
leefgebied

Voorkomen
Habitattype of
Leefgebied in de
Westerschelde

(va) verzuring) (KDW 571)

A004 - Dodaars
3.23
(va)

400
ja (bij sterke
verzuring)

H3160 (KDW
714) H7120
(1214)

LG04 (KDW
1214) (niet-
overlappend
deel)

Nee

A142 - Kievit
3.32
(a)

1600 mogelijk
H6510B (KDW
1571)

LG08 (KDW
1571)

Ja

A142 - Kievit
3.38
(a)

1400 mogelijk
LG10 (KDW
1429)

Nee

A142 - Kievit
3.39
(a)

1400 mogelijk
LG11 (KDW
1429)

Ja

A142 - Kievit
3.41
(a)

? mogelijk
H1330B (KDW
1571)

 Ja

A054 - Pijlstaart
3.20
(a)

1000
nee (zie
leeswijzer
Deel II)

A054 - Pijlstaart
3.22
(a)

400
mogelijk (zie
leeswijzer
Deel II)

H3130 (KDW
571)

 Nee

A054 - Pijlstaart
3.26
(a)

1400
nee (zie
leeswijzer
Deel II)

A054 - Pijlstaart
3.30
(a)

1400
nee (zie
leeswijzer
Deel II)

A054 - Pijlstaart
3.31
(a)

1400
nee (zie
leeswijzer
Deel II)

A054 - Pijlstaart
3.32
(a)

1600
nee (zie
leeswijzer
Deel II)

A130 -
Scholekster

3.20
(a)

1000
nee (zie
leeswijzer
Deel II)

A130 -
Scholekster

3.31
(a)

1400 mogelijk
LG07 (KDW
1429)

Nee

A130 -
Scholekster

3.32
(a)

1600 mogelijk
H6510B (KDW
1571)

LG08 (KDW
1571)

Ja

A130 -
Scholekster

3.34
(a)

900 mogelijk
H2130B (KDW
714), H2130C
(KDW 714)

 Nee

A130 -
Scholekster

3.35
(a)

1300 mogelijk
H2130A (KDW
1071)

 Nee

A130 -
Scholekster

3.38
(a)

1400 mogelijk
LG10 (KDW
1429)

Nee

A130 -
Scholekster

3.39
(a)

1400 mogelijk
LG11 (KDW
1429)

Ja

A130 -
Scholekster

3.41
(a)

? mogelijk
H1330B (KDW
1571)

 Ja

A130 -
Scholekster

3.43
(a)

1300 mogelijk
H6230 (KDW
714/857)

 Nee

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 42
Westerschelde-Saeftinghe

VHR-soort

Typeri
ng
leef-
gebied
(NDT)

KDW

N-gevoelig-
heid
relevant
voor leef-
gebied?

Correspondere
nd N-gevoelig
habitattype

Overig N-
gevoelig
leefgebied

Voorkomen
Habitattype of
Leefgebied in de
Westerschelde

A130 -
Scholekster

3.46
(a)

1100 mogelijk
H2140B (KDW
1071), H2150
(KDW 1071)

 Nee

A130 -
Scholekster

3.48
(a)

1400 mogelijk
H2110 (KDW
1429), H2120
(KDW 1429)

 ja

A103 - Slechtvalk
3.20
(a)

1000
nee (zie
leeswijzer
Deel II)

A103 - Slechtvalk
3.22
(a)

400
mogelijk (zie
leeswijzer
Deel II)

H3130 (KDW
571)

 Nee

A103 - Slechtvalk
3.32
(a)

1600
nee (zie
leeswijzer
Deel II)

A103 - Slechtvalk
3.34
(a)

900
nee (zie
leeswijzer
Deel II)

A103 - Slechtvalk
3.35
(a)

1300
nee (zie
leeswijzer
Deel II)

A103 - Slechtvalk
3.38
(a)

1400
nee (zie
leeswijzer
Deel II)

A103 - Slechtvalk
3.39
(a)

1400
nee (zie
leeswijzer
Deel II)

A103 - Slechtvalk
3.42
(a)

1300
nee (zie
leeswijzer
Deel II)

A103 - Slechtvalk
3.43
(a)

1300
nee (zie
leeswijzer
Deel II)

A103 - Slechtvalk
3.45
(a)

1100
nee (zie
leeswijzer
Deel II)

A103 - Slechtvalk
3.48
(a)

1400
nee (zie
leeswijzer
Deel II)

A103 - Slechtvalk
3.49
(a)

1400
nee (zie
leeswijzer
Deel II)

A103 - Slechtvalk
3.52
(a)

1800
nee (zie
leeswijzer
Deel II)

A103 - Slechtvalk
3.53
(a)

1800
nee (zie
leeswijzer
Deel II)

A103 - Slechtvalk
3.54
(a)

1800
nee (zie
leeswijzer
Deel II)

A103 - Slechtvalk 3.64 1300 nee (zie

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 43
Westerschelde-Saeftinghe

VHR-soort

Typeri
ng
leef-
gebied
(NDT)

KDW

N-gevoelig-
heid
relevant
voor leef-
gebied?

Correspondere
nd N-gevoelig
habitattype

Overig N-
gevoelig
leefgebied

Voorkomen
Habitattype of
Leefgebied in de
Westerschelde

(a) leeswijzer
Deel II)

A103 - Slechtvalk
3.65
(a)

1400
nee (zie
leeswijzer
Deel II)

A103 - Slechtvalk
3.66
(a)

2000
nee (zie
leeswijzer
Deel II)

A138 -
Strandplevier

3.41
(va)

? mogelijk
H1330B (KDW
1571)

 Ja

A138 -
Strandplevier

3.48
(va)

1400 mogelijk
H2110 (KDW
1429)

 Ja

A162 - Tureluur
3.20
(a)

1000
nee (zie
leeswijzer
Deel II)

A162 - Tureluur
3.26
(a)

1400 mogelijk
H2190B (KDW
1429), H2190C
(KDW 1071)

 Nee

A162 - Tureluur
3.30
(a)

1400 mogelijk
H6410 (KDW
1071)

LG06 (KDW
1429) (niet-
overlappend
deel)

Nee

A162 - Tureluur
3.31
(a)

1400 mogelijk
LG07 (KDW
1429)

Nee

A162 - Tureluur
3.32
(a)

1600 mogelijk
H6510B (KDW
1571)

LG08 (KDW
1571)

Ja

A162 – Tureluur
3.38
(a)

1400 mogelijk

A162 - Tureluur
3.39
(a)

1400 mogelijk
LG11 (KDW
1429)

Ja

A162 - Tureluur
3.41
(a)

? mogelijk
H1330B (KDW
1571)

 Ja

A193 - Visdief
3.20
(a)

1000
nee (kwaliteit
voldoende
verbeterd)

A193 - Visdief
3.22
(a)

400
ja (bij sterke
verzuring)

H3130 (KDW
571)

 Nee

A193 - Visdief
3.26
(a)

1400
mogelijk (zie
leeswijzer
Deel II)

H2190B (KDW
1429), H2190C
(KDW 1071)

 Ja

A193 - Visdief
3.29
(a)

1100
mogelijk (zie
leeswijzer
Deel II)

H6410 (KDW
1071)

 Nee

A193 - Visdief
3.32
(a)

1600
mogelijk (zie
leeswijzer
Deel II)

LG08 (KDW
1571)

Ja

A193 - Visdief
3.34
(a)

900
mogelijk (zie
leeswijzer
Deel II)

H2130B (KDW
714), H2130C
(KDW 714)

 Nee

A193 - Visdief
3.35
(a)

1300
mogelijk (zie
leeswijzer

H2130A (KDW
1071)

 Nee

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 44
Westerschelde-Saeftinghe

VHR-soort

Typeri
ng
leef-
gebied
(NDT)

KDW

N-gevoelig-
heid
relevant
voor leef-
gebied?

Correspondere
nd N-gevoelig
habitattype

Overig N-
gevoelig
leefgebied

Voorkomen
Habitattype of
Leefgebied in de
Westerschelde

Deel II)

A193 - Visdief
3.38
(a)

1400
mogelijk (zie
leeswijzer
Deel II)

LG10 (KDW
1429)

Nee

A193 - Visdief
3.39
(a)

1400
mogelijk (zie
leeswijzer
Deel II)

LG11 (KDW
1429)

Ja

A193 - Visdief
3.41
(va)

?
nee (zie
leeswijzer
Deel II)

H1330B (KDW
1571)

 Ja

A193 - Visdief
3.48
(va)

1400
nee (zie
leeswijzer
Deel II)

A193 - Visdief
3.49
(va)

1400
nee (zie
leeswijzer
Deel II)

H1903 -
Groenknolorchis

3.26 1400 ja H2190B Ja

H1903 -
Groenknolorchis

3.26 1400 ja H1330A Ja

H1014 – Nauwe
Korfslak

3.24 <2400 ja LG05 Nee

H1014 – Nauwe
Korfslak

3.26 1400 Ja H2190B Ja

H1014 – Nauwe
Korfslak

3.54 1800 Ja H2160, H6430C LG12 Ja

Verklaring van de tabel: Voor de typering van het leefgebied is gebruik gemaakt van de systematiek uit het
Handboek Natuurdoeltypen (Bal et al. 2001). Vetgedrukt zijn typen met een groot belang voor de soort. Tussen
haakjes staat bij de dieren de functie van het type (v = voortplanting; a = andere activiteiten; w = winterrust).
De koppeling tussen soorten en typen is overgenomen uit Bal et al. (2001), tenzij cursief gedrukt. Wanneer een
natuurdoeltype als gevoelig is benoemd (KDW < 2400 (Bal et al. 2007) is vervolgens gekeken of de
stikstofgevoeligheid relevant is voor leefgebied van de betreffende soort (kolom 4). Indien positief, dan is in de
twee kolommen erna aangegeven met welk habitattype en/of stikstofgevoelig leefgebied deze
stikstofgevoeligheid correspondeert. Voor de habitattypen en de aanvullende stikstofgevoelige leefgebieden is
ook de KDW opgenomen (Van Dobben et al. 2012).

Conclusie STAP 2:

In de Westerschelde komen 10 soorten voor met N-gevoelig leefgebied. Van alle mogelijke
Habitattypen en Leefgebieden waar deze soorten in voor kunnen komen, hebben we binnen de
Westerschelde alleen de volgende combinaties:

1. Bontbekplevier in H2190B
2. Bontbekplevier in LG08
3. Bontbekplevier in H1330B
4. Bontbekplevier in H2110
5. Bruine kiekendief in H2190B
6. Bruine kiekendief in H2120
7. Bruine kiekendief in LG08
8. Bruine kiekendief in LG11

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 45
Westerschelde-Saeftinghe

9. Bruine kiekendief in H2110
10. Kievit in LG08
11. Kievit in LG11
12. Kievit in H1330B
13. Scholekster in LG08
14. Scholekster in LG11
15. Scholekster in H1330B
16. Scholekster in H2110
17. Scholekster in H2120
18. Strandplevier in H1330B
19. Strandplevier in H2110
20. Tureluur in LG08
21. Tureluur in LG11
22. Tureluur in H1330B
23. Visdief in LG08
24. Visdief in LG11
25. Visdief in H1330B
26. Visdief in H2190B
27. Groenknolorchis in H2190B
28. Groenknolorchis in H1330A
29. Nauwe korfslak in H2190B
30. Nauwe korfslak in H2160

STAP 3 – Worden de HT’en LG’en A) daadwerkelijk gebruikt en is er B) te hoge N-
depositie?

Tabel 10 Aanwezigheid stikstofgevoelig leefgebied, overschrijding KDW en gebruik door soorten.

soort

N-
gevoeli
g
leefgeb
ied

KDW
Mol
N/h
a/jr

B
Overschrij-
ding in
2014

B
Over-
schrijdin
g in
2030

A
De soort
maakt
gebruik van
het
leefgebied

Belang van
het LG of
habitat-type
voor soort

Bontbekplevier LG08 of
LG11 1400

Op een
locaties 2,6
ha

nee nee nvt

Bontbekplevier H2110 1429 Nee nee broeden en
foerageren nvt

Bontbekplevier H2190B 1429 Nee nee broeden en
foerageren nvt

Bontbekplevier H1330B 1571 Nee nee
mogelijk
broeden of
foerageren

groot

Kievit LG08 of
LG11 1400

Op een
locaties 2,6
ha

nee mogelijk
foerageren klein

Kievit H1330B 1571 Nee nee mogelijk
foerageren klein

Tureluur LG08 of
LG11 1400

Op een
locaties 2,6
ha

nee mogelijk
foerageren groot

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 46
Westerschelde-Saeftinghe

soort

N-
gevoeli
g
leefgeb
ied

KDW
Mol
N/h
a/jr

B
Overschrij-
ding in
2014

B
Over-
schrijdin
g in
2030

A
De soort
maakt
gebruik van
het
leefgebied

Belang van
het LG of
habitat-type
voor soort

Tureluur H1330B 1571 Nee nee mogelijk
foerageren groot

Visdief H1330B 1571 Nee nee niet broedend nvt
Visdief H2190B 1429 Nee nee niet broedend nvt

Visdief LG08 of
LG11 1400

Op een
locaties 2,6
ha

nee
niet broedend nvt

Bruine kiekendief H2190B 1429 Nee nee niet broedend nvt
Bruine kiekendief H2110 1429 Nee nee niet broedend nvt
Bruine kiekendief H2120 1400 Nee nee niet broedend nvt

Bruine kiekendief LG08 of
LG11 1400

Op een
locaties 2,6
ha

nee
niet broedend nvt

Scholekster H1330B 1571 Nee nee mogelijk
foerageren klein

Scholekster H2110 1429 Nee nee mogelijk
foerageren nvt

Scholekster H2120 1400 Nee nee mogelijk
foerageren nvt

Scholekster LG08 of
LG11 1400

Op een
locaties 2,6
ha

nee mogelijk
foerageren klein

Strandplevier H1330B 1571 Nee nee
mogelijk
broeden en
foerageren

klein

Strandplevier H2110 1429 Nee nee
mogelijk
broeden en
foerageren

nvt

Groenknolorchis H2190B 1429 Nee nee komt voor nvt

Groenknolorchis H1330A 1571
Schor van
Bath totaal
1,55 ha

Schor van
Bath
toaal 0,81
ha

komt niet voor nvt

Nauwe Korfslak H2190B 1429 Nee nee komt niet voor nvt
Nauwe Korfslak H2160 2000 Nee nee komt niet voor nvt

Waar soorten voorkomen in leefgebied of habitattype en het belang hiervan voor de soort klein is,
betekent dat over het algemeen dat deze soorten andere habitattypen of leefgebieden prefereren.
Bijvoorbeeld de Bontbekplevier kan voorkomen in H2190B vochtige duinvalleien, maar het belang
van dit habitattype voor de Bontbekplevier is klein omdat de soort zich meer op zandvlaktes of
stranden ophoudt. Waar het belang van een leefgebied of habitattype groot is, en dit is zeer
relevant voor het bepalen van de noodzaak voor PAS-maatregelen, betekent nog niet dat het
belang van de specifieke locatie waar het leefgebied of habitattype voorkomt groot is. Leefgebied
11 is bijvoorbeeld voor de Kievit van groot belang, maar de Kievit heeft een flexibele
biotoopvoorkeur en heeft een grote biotoop-beschikbaarheid in en rond de Westerschelde. De
kleine ‘snippers’ van leefgebied 11 zijn daarom weer van relatief klein belang voor de Kievit. Het
habitattype H2190B is van relatief groot belang voor de Groenknolorchis omdat deze soort geen
flexibele biotoopvoorkeur heeft en geen grote biotoop-beschikbaarheid in de Westerschelde. ER is
echter niet sprake van een overschrijding van de KDW voor deze soort.

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 47
Westerschelde-Saeftinghe

In de tabel wordt geen onderscheid gemaakt tussen leefgebied 08 en 11. Er is namelijk geen
habitatkartering beschikbaar voor dit leefgebied. Bij afwezigheid van een habittatype is aan de
hand van luchtfoto’s onderzocht of op desbetreffende locaties deze leefgebieden kunnen
voorkomen. Omdat het onderscheid tussen leefgebied 08 en leefgebied 11 alleen vegetatiekundig
gemaakt kan worden, zijn beide leefgebieden samengevoegd en is steeds van het de laagste KDW
(1400) uitgegaan voor het bepalen van de overschrijding van de KDW van dit leefgebied.

De gevolgen van het voorkomen van soorten in leefgebieden en habitattypen, worden uitgewerkt in
hoofdstuk 3.

Vogelrichtlijnsoorten in de leefgebiedenanalyse

Bruine kiekendief
De Bruine kiekendief is van oudsher een schaarse broedvogel in dit gebied. Vanaf de jaren zeventig
is de soort geleidelijk in aantallen toegenomen tot een maximum van 23 paren in 2003. Het
belangrijkste broedgebied voor deze vogels is het Verdronken Land van Saeftinghe, daarnaast
broeden ze in kleinere dichtheden op andere schorren en in inlagen (concept beheerplan 2013 /
verspreidingskaarten bijlage). De huidige aantallen kiekendieven in de Westerschelde liggen boven
de doelaantallen (RWS 2009), dus de doelaantallen worden behaald met het huidig beheer. Gezien
de landelijk gunstige staat van instandhouding is behoud dan ook voldoende. Het gebied levert
voldoende draagkracht voor een sleutelpopulatie.

Bontbekplevier
De aantallen Bontbekplevieren langs de Westerschelde zijn relatief bescheiden. In de meeste jaren
werden minder dan 10 paren geteld. De meeste paren broeden langs de kust van Zuid-Beveland op
door de mens gecreëerde zandige terreinen. Aantallen Bontbekplevieren nemen af en liggen onder
de beoogde doelaantallen (beheerplan 2013). Ondanks de landelijk zeer ongunstige staat van
instandhouding is niet voor uitbreiding van de populatie gekozen gezien de onzekerheid in de
ontwikkelingen in het Deltagebied. Het gebied levert onvoldoende draagkracht voor een
zelfstandige sleutelpopulatie, maar draagt wel bij aan de draagkracht in de regio Zeeuwse Delta
ten behoeve van een regionale sleutelpopulatie.

Voor o.a. de Bontbekplevier is het huidige beheer onvoldoende om de bestaande populaties in
stand te houden. Voor deze soort, die broedt op pioniervegetaties en erg gevoelig is voor
verstoring, bestaat het knelpunt dat zowel de rust als het behoud van geschikte broedbiotoop (via
beheer dan wel natuurlijke processen) niet gegarandeerd zijn. Daarnaast is voor o.a. de
Bontbekplevier een regionale uitbreiding- en verbeteringopgave, die gedeeltelijk in Westerschelde
& Saeftinghe gerealiseerd kan worden.

In Westerschelde & Saeftinghe worden maatregelen genomen die o.a. ten goede komen aan de
Bontbekplevier, zoals het herstel van het schor in de Biezelingse Ham. Ook zal onderzoek worden
uitgevoerd naar de neergaande trend van onder andere de Bontbekplevier. Het is de verwachting
dat deze afname te relateren is aan specifieke knelpunten in Westerschelde & Saeftinghe, maar de
exacte oorzaak is onduidelijk. Mogelijk is er sprake van een afname van voedselbeschikbaarheid
doordat mogelijk de platen te dynamisch zijn geworden en er in relatie daarmee te weinig
bodemdieren meer leven. Voor deze soorten wordt in de eerste beheerplanperiode onderzoek
gedaan naar de oorzaken van afnemende aantallen en mogelijke oplossingen om de trend te keren.

Strandplevier
Strandplevieren broeden verspreid langs de Westerschelde in relatief bescheiden aantallen. De
meeste paren broeden nu langs de kust van Zuid-Beveland. De Strandplevier broedt niet tot
nauwelijks meer in het Verdronken Land van Saeftinghe, maar broedt nu op de Hooge Platen en
mogelijk op het buitentalud van dijken aan de Westerschelde. Zonder dijkbetreding zou de
Strandplevier mogelijk meer broeden langs dijken. Ondanks de landelijk zeer ongunstige staat van
instandhouding is niet voor uitbreiding van de populatie gekozen gezien de onzekerheid in de

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 48
Westerschelde-Saeftinghe

ontwikkelingen in het Deltagebied. Mogelijkheden voor verbetering kwaliteit leefgebied zullen wel
worden onderzocht. De sleutelpopulatie is alleen op regionaal niveau gedefinieerd (gebaseerd op 5
jaargemiddelden) vanwege het sterk wisselende voorkomen per gebied.

De Strandplevier laat een (zeer) negatieve trend zien, en de doelenaantallen voor de soort worden
niet gehaald (beheerplan 2013). Het huidige beheer is voor de Strandplevier onvoldoende om de
bestaande populaties in stand te houden. Het knelpunt voor de Strandplevier is dat zowel
voldoende rust als het behoud van geschikte broedgebieden (via beheer én op natuurlijke wijze)
niet gegarandeerd zijn. Maatregelen gericht op de Strandplevier hoeven zich niet te richten op niet-
broedende Strandplevieren, maar op het verbeteren van de broedgebieden in de Deltawateren.

Vanuit het beheerplan worden enkele maatregelen genomen die o.a. de Strandplevier als doel
hebben. Bij de Biezelingse Ham wordt het schor hersteld. In de Verdronken Zwarte Polder is
regelmatig onderhoud aan de slufter (baggeren) noodzakelijk omdat de geulen en prielen
dichtslibben. In het gebied Voorland Nummer Eén wordt successie tegengegaan, wordt het beheer
verbeterd (tegengaan verstoring) en worden bomen langs de weg verwijderd. Bij Ossenisse
ontstaat op natuurlijke wijze nieuwe natuur bij een industrieterrein dat niet toegankelijk is voor
betreding, waardoor het geschikt is voor broedende Strandplevier.

Visdief
Van oudsher broeden rond de 1.000 paren visdieven in de Westerschelde. Op het dieptepunt in de
jaren zestig betrof het aantal hooguit enkele 100-den. Daarna trad sterk herstel op via circa 500
paren in begin jaren tachtig tot ten minste 1.000 rond de eeuwwisseling (maximaal 1545 in 2000
(gebieden document 2006)). De Hooge Platen zijn in toenemende mate van belang als broedplaats
met in 2002 1.100 paren. Ook op Saeftinghe is de Visdief van oudsher een broedvogel in enkele
100-den paren (bijvoorbeeld 400 paren in de jaren zeventig). Na een niveau van ten minste 300
paren begin jaren tachtig liepen de aantallen weer op. De stand op Saeftinghe kenmerkt zich door
sterke fluctuaties: in de periode 1987-2000 minimaal 283 (2000) en maximaal 522 paren (1991).
In 2001 en 2002 werden zeer afwijkende aantallen vastgesteld: respectievelijk 869 en 71. Het
uitzonderlijk lage aantal in 2002 wordt geweten aan het weinig voorhanden zijn van de favoriete
nestlocaties in de vorm van pakketten “veek” (opgespoeld plantenmateriaal dat bij hoge
waterstanden gaat drijven). Voor het gebied als geheel bedroeg het gemiddeld aantal paren in de
periode 1999-2003 1600 met een maximum van 1969 in 2001. Ondanks de landelijk matig
ongunstige staat van instandhouding is uitbreiding van de populatie niet direct vereist, daar zich al
jaren lang een geleidelijke toename aftekent. De sleutelpopulatie is alleen op regionaal niveau
gedefinieerd vanwege het sterk wisselende voorkomen per gebied. De verwachting is dan ook dat
op gebiedsniveau én op regionale schaal het doel voor de Visdief in de eerste periode wel wordt
bereikt. Het knelpunt bestaat echter, dat zowel rust als het behoud van geschikte broedgebieden
niet gegarandeerd zijn. Baggerwerkzaamheden kunnen een negatief effect hebben op de Visdief,
aangezien deze gevoelig is voor vertroebeling wat effect heeft op het vangstsucces.

Ten behoeve van de Visdief wordt bij Spuikom Ritthem een experimenteel drijvend eiland
aangelegd met het doel het areaal aan potentieel broedgebied van de Visdief te vergroten.

Scholekster
Aantallen Scholeksters zijn van nationale en internationale betekenis. Het gebied heeft voor de
soort o.a. een functie als foerageergebied en als slaapplaats. De draagkrachtschatting heeft
betrekking op beide functies. Het gebied levert na de Waddenzee en Oosterschelde de grootste
bijdrage. De soort foerageert in het intergetijdegebied en overtijt met name op de Hooge Plaaten,
in minder mate op Ossenisse en Braakmanhaven. Het seizoensverloop is vergelijkbaar met dat in
de Oosterschelde, met hoogste aantallen in augustus-februari. De populatieontwikkeling is echter
heel anders, met tijdelijk verhoogde aantallen in het midden van de jaren negentig in plaats van
een meer doorgaande afname zoals in de Oosterschelde. Ondanks de bijdrage van de
Westerschelde aan de landelijk zeer ongunstige staat van instandhouding is gekozen voor behoud,
omdat herstel van het leefgebied niet realistisch lijkt (gebiedendocument 2006).

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 49
Westerschelde-Saeftinghe

Voor de Scholekster is een landelijke negatieve trend te zien van de broedpopulatie, aantallen
nemen af en liggen net onder de beoogde doelaantallen (beheerplan 2013). Doordat er in 2005
echter een opleving is geweest in Westerschelde en Saeftinghe is er sinds 2001 gemiddeld geen
afname. Wel is er sinds 2005 een negatieve trend te zien. Het is de verwachting dat deze afname
te relateren is aan specifieke knelpunten in Westerschelde & Saeftinghe, maar de exacte oorzaak is
onduidelijk. Mogelijk is er sprake van een afname van voedselbeschikbaarheid. Voor deze soorten
wordt in de eerste beheerplanperiode onderzoek gedaan naar de oorzaken van afnemende
aantallen en mogelijke oplossingen om de trend te keren. Voor deze soort is extra aandacht voor
monitoring.

In het beheerplan worden enkele maatregelen genomen die o.a. ten behoeve zijn van de
Scholekster. In de Biezelingse Ham wordt het schor hersteld. In de Verdronken Zwarte Polder moet
de slufter regelmatig onderhouden worden (baggeren). In het Voorland Nummer Eén wordt
successie tegengegaan, wordt beheer verbeterd (tegengaan verstoring) en worden bomen langs de
weg verwijderd.

Kievit
Het gebied heeft voor de Kievit o.a. een functie als foerageergebied en als slaapplaats. De
draagkrachtschatting heeft betrekking op beide functies. Het betreft een concentratiegebied met de
grootste bijdrage na de Waddenzee en de Oosterschelde (verspreiding echter diffuus).
Populatieaantallen zijn sinds de jaren tachtig verdubbeld. Behoud van de huidige situatie is
voldoende, op landelijk niveau is geen herstelopgave geformuleerd.

Voor de Kievit worden de doelaantallen weliswaar niet gehaald bij het huidig beheer, maar wordt
ingeschat dat de draagkracht van Westerschelde & Saeftinghe wel voldoet om de doelaantallen
tijdens de trek en/of overwintering te herbergen (Rijkswaterstaat, 2009). Westerschelde &
Saeftinghe is van een dusdanig grote omvang, met een groot en divers voedselaanbod, veel rustige
plekken en hoogwatervluchtplaatsen, dat de oorzaak voor onvoldoende aantallen voor deze soorten
aan extern factoren moet liggen. De knelpunten van o.a. de Kievit liggen dus buiten Westerschelde
& Saeftinghe. Een deel van de externe factoren zijn bekend. De Kievit heeft te maken met de
steeds verdere verarming van de agrarisch beheerde graslanden elders in Nederland en dus buiten
de begrenzing van Westerschelde & Saeftinghe.

Tureluur
Aantallen Tureluurs zijn van nationale en internationale betekenis. Het gebied heeft voor de soort
o.a. een functie als foerageergebied en als slaapplaats. De draagkrachtschatting heeft betrekking
op beide functies. Het gebied levert na de Waddenzee en de Oosterschelde de grootste bijdrage.
De hoogste aantallen zijn aanwezig in de zomer, met een sterke piek in juli en een kleinere in april.
De aantallen vertonen geen duidelijke trend, maar fluctueren in een patroon dat vergelijkbaar is
met dat van de Oosterschelde, hetgeen suggereert dat fluctuaties in voedselaanbod en/of strenge
winters een rol spelen. Behoud van de huidige situatie is voldoende, op landelijk niveau is geen
herstelopgave geformuleerd. Er worden voor de Tureluur geen knelpunten herkend in het
beheerplan.

Habitatrichtlijn soorten in de leefgebiedenanalyse

Nauwe korfslak
Een populatie van de Nauwe korfslak is aangetroffen in Cadzand en de Verdronken Zwarte Polder.
De instandhoudingsdoelstelling voor de Nauwe korfslak is er een van een aantal instandhoudings-
doelstellingen die op dit moment niet afdoende worden gemonitord. Het is daarom niet bekend of
deze aangetroffen populatie stabiel is. De monitoring wordt aangepast zodat beter kan worden
gemeten hoe het hiermee staat.

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 50
Westerschelde-Saeftinghe

Informatie over de populatie is nu nog te beperkt om een uitspraak over het al dan niet optreden
van een knelpunt te kunnen doen. Voor deze instandhoudingsdoelstelling is het dan ook
momenteel niet mogelijk een gefundeerde uitspraak te doen over stabiliteit van de populatie,
vanwege een gebrek aan informatie over verspreiding, kwaliteit en/of welke richting de
ontwikkeling gaat.

Groenknolorchis
De Groenknolorchis is binnen het gebied uitsluitend bekend van de Inlaag Hoofdplaat. Met deze
soort gaat het goed (concept beheerplan 2013). Voor de Groenknolorchis geldt een
behoudsdoelstelling. Deze soort heeft een stabiele populatie (jaarlijks rond de 200 exemplaren) en
het beheer van Stichting Het Zeeuwse Landschap is gericht op het behoud en uitbreiding door
middel van hooien. Voor de Groenknolorchis is het bestaande beheer voldoende om behoud te
garanderen (concept beheerplan 2013).

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, januari 2015 51
Westerschelde-Saeftinghe

Bijlage 3: Overzicht beheer Westerschelde

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, oktober 2014
Westerschelde & Saeftinghe 52

Beheer-activiteiten gedurende het jaar

Gebied Beheerder
Toegankelijk voor

publiek?
Aanwezigheid paden,

kijkhutten, etc jan feb mrt apr mei jun jul aug sep okt nov dec Overige beheer-activiteiten

Herdijkte Zwarte Polder SHZL nee nee Seizoensbegrazing runderen ca 12- 18 GVE
maaien incidenteel
incidenteel

Hooge Platen SHZL De Bol beperkt Rederij Festijn: vaartochten 3x per week
tochten op zandplaat 3x per week

De Bol (rest jaarrond)

Inlaag Hoofdplaat SHZL op wandelpad Runderen (behalve hooilandjes) 15 april t/m 1 juli 1,5 GVE en van 1 juli t/m 15 november max 2,5 GVE p/ha
hooilandjes

incidenteel
op wandelpad

Inlaag Paal SHZL nee Seizoensbegrazing runderen ca 1,5 GVE /ha
indien noodzakelijk

incidenteel

Paulinaschor SHZL nee incidenteel

Plaskreek SHZL nee Seizoensbegrazing met runderen. 1 mei t/m 1 juli 1,5 GVE en van 1 juli t/m 15 november max 2,5 GVE p/ha
indien noodzakelijk

incidenteel

Verdronken land van
Saeftinghe SHZL op wandelpad plankierroute Seizoensbegrazing met runderen. Ca 0.5 GVE p/ ha 1 mei t/m 15 november (op ca. 800 ha)

op wandelpad (plankierroute)
Ong. 550 excursies met gem. 20 deelnemers ong 10.000 deelnemers per jaar). Vooral zomer-halfjaar, drukste maanden: juli - aug

Verdronken Zwarte
Polder SHZL op wandelpad plankierpad Oostelijk schor ongeveer 45 schapen op 20 ha

maaien incidenteel
In 2008 9 excursie, gemiddeld 17 deelnemers.

Den Inkel (binnendijks) SBB Zuid
op paden en

dagrecreatieterrein paden maaien en afvoeren deel van het gebied (natuurgebied, niet recreatief deel)

Evenementen op recreatief deel door derden

Margaretha polder SBB Zuid nee geen Runderen (15 juni t/m okt; 1 GVE/ha)
12x per jaar met ongeveer 25 mensen

maaien

Molenpolder SBB Zuid nee geen maaien

Platen van Hulst SBB Zuid ja geen
1-2x per jaar met ongeveer 10 mensen

Rammekenshoek SBB Zuid op paden paden en kijkscherm Runderen (15 juni t/m okt; 1 GVE/ha) nieuw ingerichte percelen
Runderen op 'eiland' 1 GVE/ha

maaien en afvoeren schraallanden ('eiland')
Excursies hele jaar door, samen met fort. Ongeveer 10x, wekelijks in hoogseizoen maar ook daarbuiten, 25-40 deelnemers
Evenementen alleen in Fort Rammekens

Schor van Bath SBB Zuid op paden paden en Runderen (15 juni t/m okt; 1 GVE/ha)
maaien riet en paden, 3-4x

In toekomst mogelijk excursies

Schor bij Waarde SBB Zuid nee geen Excursies op afspraak mogelijk, maar gebeurt momenteel zeer weinig

Biezelingse Ham
buitendijks NM nee geen Intentie: Schapen 1 GVE/ha (=3 schapen)

Boonepolder NM
nee, maar
schaatsen geen Runderen 8 stuks

Distels maaien max 2x per jaar (ook in broedseizoen; verordening), ook maaien om verruiging tegen te gaan

Inlaag 1887 NM nee geen Schapen langzaam opvoeren naar 60 stuks
Distels maaien max 2x per jaar (ook in broedseizoen; verordening), ook maaien om verruiging tegen te gaan
Verwijderen struweel
2-5x per jaar met max 35 deelnemers

Inlaag 2005
("Coudorpe") NM

nee, maar
schaatsen geen Schapen langzaam opvoeren naar 100 stuks

Distels maaien max 2x per jaar (ook in broedseizoen; verordening), ook maaien om verruiging tegen te gaan
Verwijderen struweel, riet maaien
2-5x per jaar met max 35 deelnemers

Scheldeoord NM nee geen Westelijk deel 15 schapen
Overig deel 20 schapen

Distels maaien max 2x per jaar (ook in broedseizoen; verordening), ook maaien om verruiging tegen te gaan
Verwijderen struweel

Zuidgors NM nee geen Deels met schapen, max 20 stuks
1-3x per jaar met max 35 deelnemers

Onderhoud
recreatievoorzieningen, poelen
en borden

Onderhoud
recreatievroozieningen en
poelen.

Bosbeheer, beheer van
recreatievoorzieningen (paden
banken slagbomen
bebording), beheer en
exploitatie van 16e eeuws fort

(Onderzoek schorafslag door
RWS/NIOO-CEMO)

Hanteren zomer en winterpeil
tbv. Kustbroedvogels en
vegetatie, verwijderen struweel
in winter voor openheid gebied

Hanteren zomer en winterpeil
tbv. Kustbroedvogels en
vegetatie, verwijderen struweel
in winter voor openheid gebied

Hanteren zomer en winterpeil
tbv. Kustbroedvogels en
vegetatie, verwijderen struweel
in winter voor openheid gebied

Beheer recreativoorzieningen
w.o. paden en kijkscherm,
bosbeheer

Toezicht op locatie
(archeologische vindplaats)

122 Westerschelde-Saeftinghe PAS-gebiedsanalyse

PAS-gebiedsanalyse 122, oktober 2014
Westerschelde & Saeftinghe 53

Bijlage 4: Kaarten habitattypen en stikstofdepositie AERIUS Monitor
2014.2

Legenda

Gebiedssamenvatting bijlage

Natura 2000 gebied nr. 122

Westerschelde &

Saeftinghe

Gebiedsoverzicht

Habitattypen (legenda)

Habitattypen

Ruimtelijke verdeling van de depositie

Huidig

2020

2030

Depositiedaling

Huidig - 2020

Huidig - 2030

Depositietoename

Huidig - 2020

Huidig - 2030

Ruimtelijk beeld van de stikstofoverbelasting

Huidig

2020

2030

Ruimtelijk beeld van de depositieruimte

2020

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Gebiedsoverzicht

H1310A: Zilte pionierbegroeiingen (zeekraal)

H1310B: Zilte pionierbegroeiingen (zeevetmuur)

H1320: Slijkgrasvelden

H1330A: Schorren en zilte graslanden (buitendijks)

H1330B: Schorren en zilte graslanden (binnendijks)

H2110: Embryonale duinen

H2120: Witte duinen

H2130A: Grijze duinen (kalkrijk)

H2160: Duindoornstruwelen

H2190B: Vochtige duinvalleien (kalkrijk)

H9999:122: Habitattype onbekend/onzeker KDW op basis meest kritische aangewezen type (H2110, H2120, H2190B)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Habitattypen (legenda)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Habitattypen

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Habitattypen

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Habitattypen

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Habitattypen

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Habitattypen

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Habitattypen

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Habitattypen

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Habitattypen

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Habitattypen

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Habitattypen

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Habitattypen

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Habitattypen

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Habitattypen

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Habitattypen

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Habitattypen

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Habitattypen

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Habitattypen

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Habitattypen

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijke verdeling van de depositie (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositiedaling (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Depositietoename (Huidig - 2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (Huidig)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de stikstofoverbelasting (2030)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de depositieruimte (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de depositieruimte (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de depositieruimte (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de depositieruimte (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de depositieruimte (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de depositieruimte (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de depositieruimte (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de depositieruimte (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de depositieruimte (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de depositieruimte (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de depositieruimte (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de depositieruimte (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de depositieruimte (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de depositieruimte (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de depositieruimte (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de depositieruimte (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de depositieruimte (2020)

Bijlage: Gebiedssamenvatting, Westerschelde & Saeftinghe (122)

Ruimtelijk beeld van de depositieruimte (2020)

	G:\wvl\BI_GL\Natuur_en_Milieu\6. Programma Natuur\9. Gebiedsanalyses\GA Westerschelde\Versie 2014.2\werkmap Karin Bouman\122_Westerschelde-Saeftinghe_gebiedsanalyse_05-01-15_IM.pdf
	1 Kwaliteitsborging
	1.1 Hoe is de analyse tot stand gekomen?
	1.2 Wie waren erbij betrokken?
	1.3 Welke problemen bent u tegengekomen en hoe gaat u daarmee om?

	2 Inleiding
	2.1 Doel en probleemstelling
	2.2 Natura 2000-instandhoudingsdoelstellingen
	2.3 Definitie KDW

	3 Gebiedsanalyse
	3.1 Systeembeschrijving
	Estuarium en stikstofbelasting

	3.2 Landschapsecologie
	Ligging en geografie
	Dammen en sluizen
	Bodem en geomorfologie
	Waterkwantiteit

	3.3 Analyse op gradiëntniveau
	3.4 Voorgenomen maatregelen in Natura 2000-Beheerplan
	Ruimte voor buitendijkse habitattypen
	Terreinbeheer voor binnendijkse habitattypen

	3.5 Stikstofdepositie en depositieruimte
	Ontwikkeling van stikstofdepositie in leefgebieden

	3.6 Methodiek beoordeling kwaliteit habitattypen
	Buitendijkse gebieden
	Binnendijkse gebieden
	Habitattypen met een overschrijding van de KDW

	3.7 Gebiedsanalyse H1330A Schorren en zilte graslanden buitendijks en Hedwigepolder
	Kwaliteitsanalyse H1330A Schorren en zilte graslanden op standplaatsniveau
	Systeemanalyse H1330A Schorren en zilte graslanden buitendijks
	Knelpunten en oorzakenanalyse H1330A Schorren en zilte graslanden buitendijks

	3.8 Leefgebieden
	Systeemanalyse Leefgebieden
	Knelpunten en oorzakenanalyse
	Leemten in kennis Leefgebieden

	4 Gebiedsgerichte uitwerking herstelmaatregelen
	4.1 Eerste bepaling herstelmaatregel op gradiëntniveau
	4.2 Herstelmaatregelen H1330A schorren en zilte graslanden (buitendijks)

	5 Beoordeling interacties met andere Natuurdoelen
	5.1 Interactie van de maatregel met andere habitats en natuurwaarden
	5.2 Interactie uitwerking gebiedsgerichte maatregel N-gevoelige habitats met leefgebieden bijzondere flora en fauna

	6 Borging van maatregelen
	6.1 Beheer versus PAS-maatregelen
	6.2 Kosten

	7 Maatregelen naar effectiviteit, duurzaamheid en kansrijkdom
	7.1 Categorie-indeling
	7.2 Effectiviteit en duurzaamheid
	7.3 Tijdpad doelbereik
	Conclusie

	8 Monitoring
	Bijlagen
	Bijlage 1: Literatuur
	Bijlage 2: Analyse leefgebieden
	Vogelrichtlijnsoorten in de leefgebiedenanalyse
	Habitatrichtlijn soorten in de leefgebiedenanalyse

	Bijlage 3: Overzicht beheer Westerschelde
	Bijlage 4: Kaarten habitattypen en stikstofdepositie AERIUS Monitor 2014.2

	G:\wvl\BI_GL\Natuur_en_Milieu\6. Programma Natuur\9. Gebiedsanalyses\GA Westerschelde\Versie 2014.2\gsbijlage_122_20141223.pdf

