

Soortenbeschermingsprogramma Antwerpse Haven monitoringrapport 2015

Soortenbeschermingsprogramma Antwerpse Haven Monitoringrapport 2015

©

Natuurpunt Studie vzw
Coxiestraat 11
2800 Mechelen
015 – 29 72 20

studie@natuurpunt.be
www.natuurpunt.be

Natuurpunt WAL vzw
Yzerhand 17
9120 Beveren
03 – 722 15 37

info@natuurpuntwal.be
www.natuurpuntwal.be

Natuurpunt Antwerpen-Noord vzw
Steenstraat 25
2180 Ekeren
03 – 541 58 25

info@antwerpennoord.be
www.antwerpennoord.be

Opgemaakt door Johan Baetens, Dries A.W. Martens, Ilf Jacobs en Tim Vochten, projectmedewerkers voor “Antwerpse haven natuurlijker”, in samenwerking met Gemeentelijk Havenbedrijf Antwerpen en Maatschappij Linkerscheldeoever

natuurpunt

Wase Linkerscheldeoever

natuurpunt

Antwerpen Noord

natuurpunt

Studie

Dankwoord

De gegevens in dit rapport werden mee verzameld door tal van vrijwilligers. De online databank www.waarnemingen.be vormde een belangrijke bron van gegevens. Dank aan alle vrijwilligers die hierin hun losse waarnemingen invoerden. Bijzondere dank gaat naar de vrijwilligers van Natuurpunt WAL en Natuurpunt Antwerpen Noord. Ook konden we gebruik maken van de, door medewerkers van het INBO verzamelde gegevens. We willen hen hier dan ook voor bedanken. Buiten bovengemelde personen werken een groot aantal personen actief mee aan dit rapport, voornamelijk door het aanleveren van monitoringsgegevens: Tim Adriaens, Luc Audiens, Stijn Baeten, Chris Bal, Peter Bastiaensen, Gilles Bavay, Viktor Beeldens, Lambrecht Bellefroid, Rit Bellekens, Ludo Benoy, Hilde Blangenois, Herman Blockx, Pierre Blockx, Pieter Blondé, Stephen Boddington, Kris Boers, Marc Bogaerts, Guido Borghijs, Nils Bouillard, Kurt Boux, Fonne Bruggeman, Sander Bruylants, Karel Bryssinck, Aurore Bukassa, Leo Bulkmans, Philippe Cattelain, Jan Celis, Remi Chevalier, Ivo Christiaens, Pieter Claes, Johan Claessens, Katja Claus, Erwin Collaerts, Christel Cools, Elie Coremans, Frank Cornelis, Mathias D'Haen, René De Boom, Nico De Bruyne, Chris De Buyzer, Paul De Cnodder, Luc De Graaf, Manu De Hauwere, Bart De Keersmaecker, Kris De Keersmaecker, Pros De Langh, Ronny De Malsche, Johan De Ridder, Wout De Roeck, Pierre De Roo, Joris De Rycke, Francine De Schutter, Simon De Smedt, Tiemen De Smedt, Bart De Smet, Wietse De Vogelaer, Frederik De Vos, Gerrit De Vos, Jan De Vos, Walter De Weger, Nick De Wilde, Lutgart De Witte, Peter Declair, Björn Deduytsche, Walter Delafaille, André Delier, Marc Detollenaere, Allain Dillen, Dirk Draulans, Gerald Driessens, Alberto Duerinck, Olivier Dupont, Joris Elst, Josepha Fissers, Renaud Flamant, Frederik Fluyt, Bert Foquet, Ruben Foquet, Frédéric François, Tom Franken, Frank Gerard, Monique Giesen, Elisabeth Godding, Valérie Goethals, Quentin Goffette, Frank Goossens, Jan Goossens, Ralf Gyselings, Alex Helsen, Dirk Helsen, Jan Helsen, Karel Helsen, Philippe Helsen, Rens Hendrickx, Roy Hendrix, Francis Hermans, Kenny Hessel, Veerle Heyman, Hilde Heyrman, Hans Hillewaert, Stef Houben, Marc Hofman, Peter Hofman, Franck Hollander, Anthony Hollebeke, Willy Ibens, Annelies Jacobs, Indra Jacobs, Johannes Jansen, Luc Janssens, Marijke Kloeck, Wim Konings, Jorg Lambrechts, Stijn Leestmans, Luc Lefebvre, Alex Lefevre, Marnix Lefranc, Ann Lenaerts, Jean Maebe, Koen Maes, Kris Maes, René Maes, Tom Martin, Hans Maus, Herwig Mees, Peter Meininger, Karin Mels, Michel Mergaerts, Henri Moeskops, Erik Moonen, Bruno Nef, Luk Neujens, Jan Op de Beeck, Sander Ostyn, Nancy Pauwels, Hilde Peeters, Kris Peeters, Alain Pieters, Joachim Pintens, Jonas Pottier, Rik Puls, Kathleen Quick, Arent Raepsaet, Jan Ranson, Laurent Raty, Joost Reyniers, Lou Roelandt, Paul Roelandt, Wim Roelant, Marc Rogghe, Els Roos, Daniël Sanders, Anna Schneider, Fonny Schoeters, Louis Schramme, Maarten Schurmans, Guido Segerink, Luc Smet, Dan Slotmaekers, Jan Soors, Geert Spanoghe, Mark Staut, Ben Steeman, Chris Steeman, Johan Steuperaert, François Stocman, Edith Swerts, Peter Symens, Ward Tamsyn, Carlos Terseleer, Dominique Testaert, Luc Teugels, Elias Tibax, Peter Tibax, Marc Tielemans, Karien Tits, Karel Tops, Kasper Van Acker, Kristof Van Asten, Paulien Van Audenaerde, Hug Van Beek, Benoit Van Damme, Frederik Van de Perre, Philippe Van de Velde, Walter Van de Velde, Bruno Van de Voorde, Jelle Van den Berghe, Wim Van den Bossche, Carine Van Den Broeck, Steven Van den Bussche, Denis van der Elst, Lutgart Van der Veken, Arie Van Dijk, Ludo Van Dorst, Vic Van Dyck, Daan Van Eenaeme, Fernand Van Ginderen, Walter Van Ginhoven, Frank Van Gorp, Lieven Van Havere, Sandra Van Hees, Eric Van Hul, Wouter Van Landuyt, Bram Van Looek, Eric Van Marck, Paul Van Sanden, Walter Van Spaendonk, Igor Vandamme, Wout Vande Sompele, Simon Vandepitte, Jan Vandermeulen, Walter Vanderveken, Jeroen Vanheeuverswyn, Hans Vanhulle, Bart Vannieuwenhuysse, Wouter Vanreusel, Victor Verbeeck, Dominique Verbelen, Toon Verbruggen, Guy Vercauteren, Ria Verduyck, Bram Vereecken, Gunther Vergauwen, Marc Verhelst, Filip Verloove, Hans Vermeiren, Wim Vermetten, Tom Vermeulen, Robin Vermylen, Ruben Vernieuwe, Dirk Verroken, Luc Verroken, Willy Verschueren, Bob Verselder, Yves Verstraeten, Paul Vervaet, Pieter Vervloet, Fons Vervoort, Eddy Vogel, Bram Vogels, Frank Wagemans, Kris Weemaes, Jean Werts, Bernd Willaert, Kamila Willems, Wout Willems, Raphael Windey, Hugo Wouters, Maarten Wouters, Robert Wuyts, Robert Wynants... Onze dank gaat ook uit naar de stagestudenten die elk hun bijdrage geleverd hebben, zowel op vlak van monitoring als bij het opstellen van dit rapport: Begoña Barcena Goyena, Niels Luyten, Stef Rutten en Sien Van Looveren. Daarnaast gaat ook dank uit naar het Belgisch Ringwerk, Koninklijk Belgisch Instituut voor Natuurwetenschappen (Federale Overheidsdienst Wetenschapsbeleid) en alle vrijwillige medewerkers-ringers die gegevens verzamelen en een bijdrage leveren voor de financiering van het systeem. Tot slot willen we ook de medewerkers van Natuurpunt Studie bedanken voor hun medewerking en ondersteuning bij de monitoring: Iwan Lewylle en Pieter Van Dorsseleer.

Inhoudsopgave

1	Inleiding	16
1.1	SBP Antwerpse haven.....	16
1.2	Leeswijzer	16
2	Avifauna.....	18
2.1	Blauwborst (<i>Luscinia svecica</i>)	18
2.1.1	Doelstellingen	18
2.1.2	Resultaten.....	19
2.1.2.1	Aantal territoria	19
2.1.2.2	Oppervlaktes riet en open water.....	20
2.1.2.3	Meeliftende soorten	21
2.1.3	Actieprogramma SBP	21
2.1.4	Bespreking.....	21
2.1.4.1	Aantal territoria	21
2.1.4.2	Oppervlakte riet en open water	21
2.2	Bruine kiekendief (<i>Circus aeruginosus</i>).....	22
2.2.1	Doelstellingen	22
2.2.2	Resultaten.....	23
2.2.2.1	Aantal broedparen	23
2.2.2.2	Oppervlakte riet en open water	23
2.2.2.3	Oppervlakte foerageergebied	24
2.2.2.4	Meeliftende soorten	25
2.2.3	Actieprogramma SBP	29
2.2.4	Bespreking.....	29
2.2.4.1	Aantal broedparen	29
2.2.4.2	Oppervlakte riet en water	31
2.2.4.3	Oppervlakte foerageergebied voor Bruine kiekendief	35
2.2.4.4	Meeliftende soorten riet en water	35
2.2.4.5	Actieprogramma SBP	37
2.3	Gierzwaluw (<i>Apus apus</i>).....	38
2.3.1	Doelstellingen	38
2.3.2	Resultaten.....	38
2.3.2.1	Aantal kolonieplaatsen	38
2.3.2.2	Aantal broedparen	38
2.3.3	Actieprogramma SBP	38
2.4	Huiszwaluw (<i>Delichon urbica</i>)	39
2.4.1	Doelstellingen	39
2.4.2	Resultaten.....	39
2.4.2.1	Aantal kolonieplaatsen	39
2.4.2.2	Aantal broedparen	39
2.4.3	Actieprogramma SBP	40

2.4.4	Bespreking.....	40
2.4.4.1	Aantal kolonieplaatsen/ broedparen	40
2.4.4.2	Actieprogramma SBP	40
2.5	Oeverzwaluw (<i>Riparia riparia</i>)	42
2.5.1	Doelstellingen	42
2.5.2	Resultaten.....	42
2.5.2.1	Aantal broedparen	42
2.5.3	Actieprogramma SBP	43
2.5.4	Bespreking.....	43
2.5.4.1	Aantal broedparen	43
2.5.4.2	Actieprogramma SBP	44
2.6	Slechtvalk (<i>Falco peregrinus</i>)	45
2.6.1	Doelstellingen	45
2.6.2	Resultaten.....	45
2.6.2.1	Aantal broedlocaties	45
2.6.2.2	Broedsucces	45
2.6.3	Actieprogramma SBP	46
2.6.4	Bespreking.....	46
2.6.4.1	Aantal broedlocaties/broedsucces.....	46
2.6.4.2	Actieprogramma SBP	46
2.7	Visdief (<i>Sterna hirundo</i>)	47
2.7.1	Doelstellingen	47
2.7.2	Resultaten.....	47
2.7.2.1	Aantal broedplaatsen/aantal broedparen	47
2.7.2.2	Meeliftende soorten	48
2.7.3	Actieprogramma SBP	50
2.7.4	Bespreking.....	50
2.7.4.1	Aantal broedplaatsen/broedparen	50
2.7.4.2	Meeliftende soorten	51
2.7.4.3	Actieprogramma SBP	51
2.8	Zwartkopmeeuw (<i>Larus melanocephalus</i>)	52
2.8.1	Doelstellingen	52
2.8.2	Resultaten.....	52
2.8.2.1	Aantal broedlocatie/broedparen	52
2.8.2.2	Meeliftende soorten	53
2.8.3	Actieprogramma SBP	53
2.8.4	Bespreking.....	53
2.8.4.1	Aantal broedlocaties/broedparen.....	53
2.8.4.2	Meeliftende soorten	54
2.8.4.3	Actieprogramma SBP	54
3	Zoogdieren	55
3.1	Meervleermuis (<i>Myotis dasycneme</i>).....	55

3.1.1	Doelstellingen	55
3.1.2	Resultaten.....	56
3.1.2.1	Vliegroutes.....	56
3.1.2.2	Zomerverblijfplaatsen	56
3.1.2.3	Winterverblijfplaatsen	57
3.1.2.4	Functionaliteit van het netwerk	58
3.1.2.5	Meeliftende soorten	59
3.1.3	Actieprogramma SBP	60
3.1.4	Bespreking.....	60
3.1.4.1	Vliegroutes/functionaliiteit.....	60
3.1.4.2	Zomerverblijfplaatsen	63
3.1.4.3	Winterverblijfplaatsen	63
3.1.4.4	Meeliftende soorten	63
3.1.4.5	Actieprogramma SBP	63
3.1.5	Literatuur.....	64
4	Amfibieën	65
4.1	Rugstreeppad (<i>Bufo calamita</i>).....	65
4.1.1	Doelstellingen	65
4.1.2	Resultaten.....	66
4.1.2.1	Populatie LSO.....	66
4.1.2.2	Populatie RSO	67
4.1.3	Actieprogramma SBP	69
4.1.4	Bespreking.....	70
4.1.4.1	Populatie netwerk LSO.....	70
4.1.4.2	Habitatkwaliteit netwerk LSO.....	70
4.1.4.3	Populatie RSO	70
4.1.4.4	Actieprogramma SBP	70
4.1.5	Literatuur.....	71
5	Dagvlinders	72
5.1	Bruin blauwtje (<i>Aricia agestis</i>)	72
5.1.1	Doelstellingen	72
5.1.2	Resultaten.....	72
5.1.2.1	Voorkomen Bruin blauwtje en Argusvlinder	72
5.1.2.2	Oppervlakte droge, schrale graslanden en functionaliteit netwerk.....	74
5.1.2.3	Meeliftende soorten	75
5.1.3	Actieprogramma SBP	80
5.1.4	Bespreking.....	80
5.1.4.1	Voorkomen Bruin blauwtje en Argusvlinder	80
5.1.4.2	Oppervlakte droge, schrale graslanden	81
5.1.4.3	Meeliftende soorten	81
5.1.4.4	Actieprogramma SBP	83
6	Planten	84

6.1	Groenknolorchis (<i>Liparis loeselii</i>)	84
6.1.1	Doelstellingen	84
6.1.2	Resultaten.....	84
6.1.2.1	Aantal exemplaren.....	84
6.1.2.2	Aantal groeiplaatsen	85
6.1.3	Actieprogramma SBP	85
6.1.4	Bespreking.....	85
6.1.4.1	Aantal exemplaren/groeiplaatsen	85
6.1.4.2	Actieprogramma SBP	86
6.1.5	Literatuur.....	86
6.2	Moeraswespenorchis (<i>Epipactis palustris</i>)	87
6.2.1	Doelstellingen	87
6.2.2	Resultaten.....	87
6.2.2.1	Aantal groeiplaatsen en populatiegrootte	87
6.2.2.2	Meeliftende soorten	88
6.2.3	Actieprogramma SBP	92
6.2.4	Bespreking.....	92
6.2.4.1	Aantal groeiplaatsen en populatiegrootte	92
6.2.4.2	Meeliftende soorten	93
6.2.4.3	Actieprogramma SBP	94
6.3	Wit bosvogeltje (<i>Cephalanthera longifolia</i>)	96
6.3.1	Doelstellingen	96
6.3.2	Resultaten.....	96
6.3.2.1	Populatiegrootte.....	96
6.3.2.2	Meeliftende soorten	97
6.3.3	Actieprogramma SBP	100
6.3.4	Bespreking.....	100
6.3.4.1	Populatiegrootte.....	100
6.3.4.2	Meeliftende soorten	100
6.3.4.3	Actieprogramma SBP	101
7	Beheer Netwerk Ecologische Infrastructuur	102

Lijst van figuren

Figuur 1: Overzicht van de ligging van de Natuurkerngebieden (NTR) en het Ecologische Infrastructuur Netwerk (EIN).....	17
Figuur 2: Vrouwje Blauwborst (foto: Pascal De Munck).....	18
Figuur 3: Overzicht van de, in 2015 vastgestelde territoria van Blauwborst in het havengebied	20
Figuur 4: Bruine kiekendief (foto: Pascal De Munck).....	22
Figuur 5: Voorkomen van Variabele waterjuffer in 2015 in vergelijking met het voorkomen tijdens de periode 2012-2014 op basis van www.waarnemingen.be	26
Figuur 6: Voorkomen van Zuidelijke heidelibel in 2015 in vergelijking met het voorkomen tijdens de periode 2012-2014 op basis van www.waarnemingen.be	27
Figuur 7: Voorkomen van Vroege glazenmaker in 2015 in vergelijking met het voorkomen tijdens de periode 2012-2014 op basis van www.waarnemingen.be	27
Figuur 8: Voorkomen van Bruine korenbout in 2015 in vergelijking met het voorkomen tijdens de periode 2012-2014 op basis van www.waarnemingen.be	28
Figuur 9: Voorkomen van Glassnijder in 2015 in vergelijking met het voorkomen tijdens de periode 2012-2014 op basis van www.waarnemingen.be	28
Figuur 10: Voorkomen van Heemst in 2015 in vergelijking met het voorkomen tijdens de periode 2012-2014 op basis van www.waarnemingen.be	29
Figuur 11: Oppervlaktes riet (oranje) en open water (blauw) in 2013-2014 (figuur links) t.o.v. 2015 (figuur rechts) in de Grote Kreek	31
Figuur 12: Oppervlaktes riet (oranje) en open water (blauw) in 2013-2014 (figuren links) t.o.v. 2015 (figuren rechts) in Steenlandpolder zuid, midden en noord.	33
Figuur 13: Oppervlakte riet (oranje) en open water (blauw) in 2013-2014 in Haasop West.....	34
Figuur 14: Oppervlakte riet (oranje) en open water (blauw) in 2015 in Haasop West	34
Figuur 15: Oppervlaktes riet (oranje) en open water (blauw) in 2013-2014 (figuur links) t.o.v. 2015 (figuur rechts) in Haasop Oost.....	34
Figuur 16: De loodsen bij Vollers, één van de twee broedplaatsen van Gierzwaluw in het havengebied. (foto: Dries A.W. Martens).....	38
Figuur 17: Gebouw van Boortmalt, één van de vier broedlocaties van Huiszwaluw in het havengebied. (foto: Dries A.W. Martens).....	39
Figuur 18: Oeverzwaluwwand aan de zanddepots van de A12. (foto: Dries A.W. Martens)	42
Figuur 19: Jonge slechtvalken wegen bij SAMGA (foto: Frank Goossens).	45
Figuur 20: Ringwerk van juveniele visdieven aan IBR (foto: Dries A.W. Martens)	47
Figuur 21: Overzichtskaart met de territoria van Bergeend in 2015.....	49
Figuur 22: Overzichtskaart met de territoria van Scholekster in 2015	49
Figuur 23: Voorkomen van Bastaardzandloopkever in 2015 in vergelijking met het voorkomen tijdens de periode 2012-2014 op basis van www.waarnemingen.be	50
Figuur 24: tijdelijke broedplaats van Zwartkopmeeuwen aan Total. (foto: Dries A.W. Martens)	52
Figuur 25: Krabbescheer, meelifter van Meervleermuis, in de Stadsgracht. De Stadsgracht werd reeds bevestigd als vliegroute voor Gewone en Ruige dwergvleermuis, maar is wellicht te sterk verlicht voor de lichtgevoelige soorten als Water- en Meervleermuis (foto: Dries A.W. Martens).....	55
Figuur 26: Gekende vliegroutes van Meervleermuizen en/of meeliftende vleermuissoorten.	56
Figuur 27: Gevonden zomer- en winterverblijfplaatsen van vleermuizen en locaties met duikers en bruggen waar passage van vleermuizen werd aangetoond.....	57
Figuur 28: : Resultaten van de lichtmetingen langsheen de gekende vliegroutes op RSO	58
Figuur 29: Resultaten van de lichtmetingen langsheen de gekende vliegroutes op LSO	58
Figuur 30: Voorkomen van Krabbescheer in 2015 in vergelijking met het voorkomen in de periode 2012-2014 op basis van www.waarnemingen.be	59
Figuur 31: Knelpunt aan tunnel onder A12 over de Antitankgracht (foto en schets: Dries A.W. Martens).	62
Figuur 32: Toegang vleermuizen aan kerk Wilmarsdonk (Foto: Pieter Jaeken).	64
Figuur 33: Verhoogd rondpunt Haandorp met voortplantingspoel en ecotunnel voor Rugstreppad (foto: Johan Baetens)	65
Figuur 34: Voorkomen van Rugstreppad op LSO in 2015 t.o.v. periode 2012-2014 op basis van waarnemingen.be	67
Figuur 35: Voorkomen van Rugstreppad in 2015 op de fabrieksterreinen van Total Raffinaderij Antwerpen (TRA) t.o.v. periode 2012-2014 op basis van waarnemingen.be en aangevuld met de gegevens van het voortgezet onderzoek van de werknemers van TRA.....	68
Figuur 36: Argusvlinder (foto: Els Roos)	72
Figuur 37: Overzicht van de vastgelegde vlinderroutes	73

Figuur 38: Voorkomen van Bruin blauwtje in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.	74
Figuur 39: Voorkomen van Argusvlinder in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.	74
Figuur 40: Voorkomen van Huisspitsmuis in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.	75
Figuur 41: Voorkomen van Veldspitsmuis in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.	75
Figuur 42: Overzicht van territoria van Veldleeuwerik in 2015 op basis van de gegevens van de broedvogelkartering in Avimap.	76
Figuur 43: Voorkomen van Patrijs in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.	77
Figuur 44: Voorkomen van Levendbarende hagedis in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.	77
Figuur 45: Voorkomen van Blauwvleugelsprinkhaan in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.	78
Figuur 46: Voorkomen van Grote groene sabelsprinkhaan in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.	78
Figuur 47: Voorkomen van Echt duizendguldenkruid in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.	80
Figuur 48: Totaal aantal waargenomen Argusvlinders aan de vlindertelroute aan de Grote Kreek in functie van de tijd (Bron: Vlinderwerkgroep Atalanta). De twee generaties van Argusvlinder in 2015 zijn duidelijk te onderscheiden, een derde generatie ontbrak.	81
Figuur 49: Eén van de drie locaties, in de zogeheten "Groenknolzone" waar Groenknolorchis groeit.	84
Figuur 50: Overzicht van de locaties in de Groenknolzone waar verbossing in 2015 werd teruggedrongen.	86
Figuur 51: Rietorchis, meelifter van Moeraswespenorchis, in de berm van de Ketenislaan (foto: Johan Baetens)	87
Figuur 52: Overzicht van territoria van Graspieper in 2015 op basis van de gegevens van de broedvogelkartering in Avimap. Gegevens van Putten Plas ontbreken en worden niet afgebeeld.	89
Figuur 53: Overzicht van territoria van Grutto in 2015 op basis van de gegevens van de broedvogelkartering in Avimap.	89
Figuur 54: Overzicht van territoria van Tureluur in 2015 op basis van de gegevens van de broedvogelkartering in Avimap.	90
Figuur 55: Voorkomen van Gewone en Tweekleurige bosspitsmuis voor de periode 2012-2014 op basis van www.waarnemingen.be.	90
Figuur 56: Voorkomen van Fraai duizendguldenkruid voor de periode 2012-2014 op basis van www.waarnemingen.be.	92
Figuur 57: Groeiplaats van het Wit bosvogeltje aan de zone Luithagen (foto: Dries A.W. Martens)	96
Figuur 58: Voorkomen van roepende Zomertortels in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.	98
Figuur 59: Voorkomen van zingende Gekraagde roodstaart in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.	98
Figuur 60: Voorkomen van Bunzing in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.	99
Figuur 61: Voorkomen van Hermelijn in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.	99
Figuur 62: Voorkomen van Wezel in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.	100

Lijst van tabellen

Tabel 1: Samenvatting van de doelstellingen beschreven in het SBP Antwerpse haven en de situatie in 2015. Bij beoordeling wordt nagegaan of de doelstellingen al dan niet behaald werden. Een groene kleur wil zeggen dat de doelstellingen werden behaald. Een rode kleur geeft aan dat de doelstellingen niet werden behaald en dat er nog bijkomende inspanningen nodig zijn. Oranje wil zeggen dat de doelstellingen slechts gedeeltelijk behaald worden en dat nog bijkomende maatregelen noodzakelijk zijn.	14
Tabel 2: Vergelijking van het aantal territoria van Blauwborst in 2015 t.o.v. 2012-2014 - * geen data	19
Tabel 3: gecombineerde doelstellingen voor riet en open water gebaseerd op Blauwborst en Bruine kiekendief.....	23
Tabel 4: Vergelijking van het aantal broedparen Bruine kiekendief in 2015 t.o.v. 2012-2014 - * geen data	23
Tabel 5: Oppervlakte riet en open water (in ha) in 2015 en evolutie t.o.v. de kartering van 2013 (aangegeven tussen haakjes) in de gebieden die werden aangeduid voor Bruine kiekendief en Blauwborst. Een * geeft aan dat er geen gegevens beschikbaar zijn.	23
Tabel 6: Opsomming van de gebieden waar optimalisatie van foerageergebied voor Bruine kiekendief wordt voorzien met de oppervlakte waar verbossing voor de start van het broedseizoen werd teruggedrongen.	25
Tabel 7: Opsomming van de gebieden waar foerageergebied voor Bruine kiekendief wordt voorzien met de oppervlakte en de teelt waarmee werd ingezaaid voor de start van het broedseizoen.	25
Tabel 8: Aantal broedparen in permanent EIN (binnen en buiten havengebied), tijdelijk EIN en bijkomende relevante zones buiten EIN (waartoe gebieden zoals MIDAs, Putten Weiden, Putten Plas, ...) van, onder Blauwborst en Bruine kiekendief meeliftende vogels in 2015 t.o.v. 2012-2014.....	25
Tabel 9: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Blauwborst en Bruine kiekendief	30
Tabel 10: Overzicht van de kolonies van gierzwaluwen op rechteroever.	38
Tabel 11: Vergelijking van het aantal kolonieplaatsen van Huiszwaluw in 2015 t.o.v. 2012-2014.....	39
Tabel 12: Vergelijking van het aantal broedparen Huiszwaluw in 2015 t.o.v. 2012-2014 - * geen data	39
Tabel 13: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Huiszwaluw.....	40
Tabel 14: Vergelijking van het aantal broedparen van Oeverzwaluw in 2015 t.o.v. 2012-2014.....	42
Tabel 15: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Oeverzwaluw	43
Tabel 16: Overzicht van de broedlocaties van slechtvalken in het havengebied.....	45
Tabel 17: Overzicht van het broedsucces van slechtvalken in het havengebied van 2012 tot 2015: X (Y) met X het aantal eieren en Y het aantal uitgevlogen jongen. Cursieve waarden zijn onzeker. Een sterretje geeft aan dat er geen gegevens voorhanden zijn (gegevensdatabank van het Belgisch Ringwerk, Koninklijk Belgisch Instituut voor Natuurwetenschappen).....	45
Tabel 18: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Slechtvalk	46
Tabel 19: Vergelijking van het aantal broedplaatsen van Visdief in 2015 t.o.v. 2012-2014	47
Tabel 20: Vergelijking van het aantal broedparen Visdieven in de verschillende broedgebieden voor 2015 t.o.v. 2012-2014 - * geen data.....	48
Tabel 21: Aantal broedparen in permanent EIN (binnen en buiten havengebied), tijdelijk EIN en bijkomende relevante zones buiten EIN (waartoe gebieden zoals MIDAs, Putten Weiden, Putten Plas, ...) van, onder Visdief meeliftende broedvogels in 2015 t.o.v. 2012-2014.	48
Tabel 22: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Visdief	50
Tabel 23: Vergelijking van het aantal broedlocaties van Zwartkopmeeuw in 2015 t.o.v. 2012-2014 ...	52
Tabel 24: Vergelijking van het aantal broedparen Zwartkopmeeuwen in 2015 t.o.v. 2012-2014	52
Tabel 25: Aantal broedparen in permanent EIN (binnen en buiten havengebied), tijdelijk EIN en bijkomende relevante zones buiten EIN (waartoe gebieden zoals MIDAs, Putten Weiden, Putten Plas, ...) van, onder Zwartkopmeeuw meeliftende broedvogels in 2015 t.o.v. 2012-2014.....	53
Tabel 26: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Zwartkopmeeuw	53
Tabel 27: Overzicht van de soorten die op de verschillende onderzochte locaties gebruik maken van de duikers en bruggen om te passeren	56
Tabel 28: Aantal gevonden kolonieplaatsen van vleermuizen en (indien gekend) maximaal geobserveerd aantal exemplaren per soort en kolonie.	57

Tabel 29: Winterverblijfplaatsen van vleermuizen en het maximaal geobserveerd aantal exemplaren per soort in 2015 t.o.v. 2014.	57
Tabel 30: Locaties van Krabbenscheer in het havengebied: X (Y), met X = het aantal clusters en Y = het aantal exemplaren.	59
Tabel 31: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Meervleermuis	60
Tabel 32: Maximum aantal aangetroffen roepende mannetjes Rugstreeppad in 2015 t.o.v. gemiddelde 2010-2013 (voor beschikbare gegevens) en 2014 - * geen data	66
Tabel 33: Maximum aantal aangetroffen eisnoeren van Rugstreeppad in 2015	66
Tabel 34: Voorkomen van Rugstreeppadden op de bedrijfsterreinen van Total in 2015 – L = larven, A = adult onbepaald, * geen data.....	68
Tabel 35: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Rugstreeppad	69
Tabel 36: Resultaten vlindertelroute Grote kreek in 2013-2015.....	72
Tabel 37: Resultaten vlindertelroute B.A.S.F. in 2015.	73
Tabel 38: Resultaten vlindertelroute Total in 2015.....	73
Tabel 39: Resultaten vlindertelroute Haasop in 2015.	73
Tabel 40: Resultaten vlindertelroute bufferdijk Drijdijk en Putten west in 2015.	73
Tabel 41: Aantal territoria in permanent EIN (binnen en buiten havengebied), tijdelijk EIN en bijkomende relevante zones buiten EIN (waartoe gebieden zoals MIDAs, Putten Weiden, Putten Plas, ...) van, onder Bruin blauwtje meeliftende broedvogels in 2015 t.o.v. 2012-2014.	76
Tabel 42: Overzicht van het aantal groeiplaatsen en maximum aantal geobserveerde exemplaren Bijenorchis in 2015 t.o.v. de periode 2010-2014.	78
Tabel 43: Overzicht van het aantal groeiplaatsen en maximum aantal geobserveerde exemplaren Hondskruid in 2015 t.o.v. de periode 2012-2014.	79
Tabel 44: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Bruin blauwtje	80
Tabel 45: Aantal gevonden exemplaren van Groenknolorchis in het netwerk EI in 2015 t.o.v. 2009-2014	84
Tabel 46: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Groenknolorchis	85
Tabel 47: Vergelijking van het aantal groeiplaatsen en maximum aantal geobserveerde bloeiende exemplaren van Moeraswespenorchis in 2015 t.o.v. 2012-2014 - * geen data.	87
Tabel 48: Aantal territoria in permanent EIN (binnen en buiten havengebied), tijdelijk EIN en bijkomende relevante zones buiten EIN (waartoe gebieden zoals MIDAs, Putten Weiden, Putten Plas, ...) van, onder Moeraswespenorchis meeliftende broedvogels.	88
Tabel 49: Vergelijking van het aantal groeiplaatsen en maximum aantal geobserveerde (bloeiende + vegetatieve) exemplaren van Rietorchis in 2015 t.o.v. 2010 en 2013 – in 2014 werden geen bijkomende gegevens verzameld - * geen data.....	91
Tabel 50: Vergelijking van het aantal groeiplaatsen en maximum aantal geobserveerde (bloeiende + vegetatieve) exemplaren van Vleeskleurige orchis in 2015 t.o.v. 2013-2014 - * geen data	91
Tabel 51: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Moeraswespenorchis	92
Tabel 52: Overzicht van de getransloceerde exemplaren Moeraswespenorchis op de verschillende deellocaties in het EIN.	94
Tabel 53: Vergelijking van het aantal aangetroffen exemplaren Wit bosvogeltje in 2015 aan de zone Luthagen op RSO en een schets van de evolutie van de populatie sinds 1999 (*: geen gegevens beschikbaar). Ingeval het gaat over schattingen, zijn de waarden in cursief weergegeven.	96
Tabel 54: Vergelijking van het aantal groeiplaatsen en maximum aantal geobserveerde (bloeiende + vegetatieve) exemplaren van Bosorchis in 2015 t.o.v. 2012-2014 - * geen data.....	97
Tabel 55: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Wit bosvogeltje	100
Tabel 56: Overzicht van de aanwezige vegetatietypes in het Netwerk van Ecologische Infrastructuur met een opdeling in tijdelijk en permanent EIN.	102

Lijst met afkortingen

ANB = Agentschap voor Natuur en Bos
bp = broedpaar
EIN = Netwerk van Ecologische Infrastructuur
FEE = Functioneel Ecologische Eenheid
GHA = Gemeentelijk Havenbedrijf van Antwerpen
G-IHD's = Gewestelijke Instandhoudingsdoelstellingen
GRI = Groot rietveld
GRUP = Gewestelijk Ruimtelijk Uitvoeringsplan
IHD's = Instandhoudingsdoelstellingen
INBO = Instituut Natuur- en Bosonderzoek
ISBPP = Individueel Soortenbeschermingsprogramma van een paraplu-soort
LPW = Logistiek Park Waasland
LSO = Linkerscheldeoever
LSVI = Lokale Staat van Instandhouding
MB = Ministerieel Besluit
MER = Milieueffectrapport
MLSO = Maatschappij Linkerscheldeoever
NP = Natuurpunt
NP WAL = Natuurpunt Wase Linkerscheldeoever
NTR = Natuurkerngebieden
RSO = Rechterscheldeoever
SBP = Soortenbeschermingsprogramma (Antwerpse haven)
SBZ = Speciale Beschermingszone
S-IHD's = Specifieke Instandhoudingsdoelstellingen

Samenvatting

Het monitoringsrapport 2015 geeft een overzicht van de staat van de in het SBP beschreven soorten en habitats, uitgevoerde en nog openstaande acties na afloop van het eerste jaar van de uitvoertermijn van het Soortenbeschermingsprogramma Antwerpse haven (2015-2019). Tabel 1 geeft per paraplu-soort een overzicht van de doelstellingen beschreven in het SBP en de staat van de populaties in 2015.

Voor de soorten Gierzwaluw, Huiszwaluw, Oeverzwaluw, Visdief en Zwartkopmeeuw worden de doelstellingen gehaald. De soorten dienen nog nauw te worden opgevolgd en waar nodig van bijkomende inrichtingen te worden voorzien ter behoud en/of verrobuusting van de populaties.

Voor de soorten Blauwborst, Bruine kiekendief, Rugstreepad Groenknolorchis, Moeraswespenorchis en Wit bosvogeltje worden de doelstellingen nog maar gedeeltelijk gehaald. Voor deze soorten zijn dus nog bijkomende maatregelen nodig. Voor Blauwborst en Bruine kiekendief zijn vooral nog bijkomende maatregelen nodig in het kader van rietontwikkeling en in mindere mate op vlak van open water. Voor Rugstreepad wordt de ondergrens van de aantaldoelstelling gehaald indien de tijdelijke onderdelen van het netwerk worden meegerekend. Bijkomende inrichtingen zijn noodzakelijk om deze doelstelling ook te halen in de permanente onderdelen van het EIN. Verder dient ook werk gemaakt te worden van een verbetering van de connectiviteit tussen de verschillende permanente onderdelen van het netwerk. Voor Groenknolorchis moeten nog bijkomende potenties worden gecreëerd voor een tweede populatie. In 2016 wordt hier bijkomend onderzoek naar uitgevoerd. Voor Moeraswespenorchis zijn nog bijkomende inspanningen nodig om de bestaande groeiplaatsen uit te breiden, zodat naast de populatiedoelstellingen ook de oppervlaktedoelstellingen kunnen behaald worden. Voor Wit bosvogeltje is nog bijkomend onderzoek nodig om 10 hectare extra habitat te creëren.

Voor de soorten Meervleermuis en Slechtvalk wordt nog geen enkele doelstelling gehaald. Voor Slechtvalk moet nog een alternatieve nestkast worden voorzien na de afbraak van de kolencentrale van Electrabel in Kallo. Voor Meervleermuis is nog bijkomend onderzoek vereist naar de verblijfplaatsen en migratieroutes. Dit zal in 2016 worden uitgevoerd.

Het is duidelijk dat de doelstellingen nog niet voor alle soorten gehaald worden en dat nog bijkomend onderzoek en bijkomende inrichtingen noodzakelijk zijn. Daarnaast is het van belang dat alle soorten nauwlettend worden opgevolgd, zodat makkelijk op eventuele negatieve trends van de populaties kan worden ingespeeld in het kader van beheer of extra inrichtingen. De resultaten van die monitoring zullen jaarlijks in een monitoringrapport verschijnen.

Tabel 1: Samenvatting van de doelstellingen beschreven in het SBP Antwerpse haven en de situatie in 2015. Bij beoordeling wordt nagegaan of de doelstellingen al dan niet behaald werden. Een groene kleur wil zeggen dat de doelstellingen werden behaald. Een rode kleur geeft aan dat de doelstellingen niet werden behaald en dat er nog bijkomende inspanningen nodig zijn. Oranje wil zeggen dat de doelstellingen slechts gedeeltelijk behaald worden en dat nog bijkomende maatregelen noodzakelijk zijn.

Paraplusoort	Doelstelling (in havengebied)	Stand van zaken 2015	Beoordeling
Blauwborst	50-60 broedparen	46 (permanent EI) + 36 (tijdelijk EI)	Doelstelling gehaald dankzij inzet tijdelijke EIN-gebieden
	9-27 ha rietmoeras	Geïntegreerd bij doelstelling Bruine kiekendief	
	65-79 ha open water	Geïntegreerd bij doelstelling Bruine kiekendief	
Bruine kiekendief	8 broedparen	2 permanent EI + 1 rest havengebied	Doelstelling wordt niet gehaald. Inspanningen voor rietontwikkeling essentieel om doelstelling te halen
	89-107 ha rietmoeras	42,8 ha permanent EI + 24,6 ha tijdelijk EI	Doelstelling wordt niet gehaald
	89-107 ha open water	52 ha permanent EI + 69,4 ha tijdelijk EI	Doelstelling gehaald dankzij inzet tijdelijke EIN gebieden
	geoptimaliseerd foerageergebied		
Gierzwaluw	2 kolonieplaatsen op RSO	2 kolonieplaatsen op RSO	Doelstelling wordt gehaald
Huiszwaluw	4 kolonieplaatsen op LSO en RSO	4 kolonieplaatsen	Doelstelling wordt gehaald
Oeverzwaluw	1000 broedparen gespreid over LSO en RSO met minimum van 600 bp op LSO	1609 broedparen (1157 in SBZ LSO, 109 buiten SBZ LSO en 343 op RSO)	Doelstelling wordt gehaald
Slechtvalk	5-6 broedparen op LSO en RSO	Gegevens niet beschikbaar	Doelstelling wordt niet gehaald
Visdief	Hoogkwalitatieve broedplaats op LSO en tijdelijke broedlocatie op RSO	1 broedlocatie op LSO en 1 op RSO	Doelstelling wordt gehaald
Zwartkopmeeuw	1 broedlocatie op RSO en 1 broedlocatie op LSO	1 broedlocatie op RSO en 1 broedlocatie op LSO	Doelstelling wordt gehaald
Meervleermuis	Duurzaam creëren van zomerverblijfplaatsen	Voorlopig geen voorzieningen	Doelstelling wordt niet gehaald
	1 kolonieplaats van elk type (gebouw en boomholte) op RSO en op LSO	Voorlopig geen voorzieningen	Doelstelling wordt niet gehaald
	1 winterverblijfplaats	Nog niet ingericht	Doelstelling wordt niet gehaald
	Connectiviteit tussen foerageergebieden onderling en tussen foerageergebieden en zomerkolonies	Op de gekende vliegroutes bevinden zich slechts enkele punten met uitstekende en goede connectiviteit, de rest scoort matig tot slecht	

Paraplusoort	Doelstelling (in havengebied)	Stand van zaken 2015	Beoordeling
Rugstreepad	Minimum 800 adulten op LSO	507-570 in permanent EIN + 292 in tijdelijk EIN	Doelstelling gehaald dankzij inzet tijdelijke EIN gebieden. Inspanningen in bijkomend geschikt habitat in corridors en stapstenen noodzakelijk + optimalisatie van bestaande inrichtingen wenselijk.
	4 permanente kerngebieden met daarin telkens minimaal 1 deelpopulatie van 200 adulte dieren	Kerngebieden ingericht, aantal doelstelling wordt nergens gehaald	Doelstelling wordt niet gehaald. In kerngebieden bijkomende inspanningen (beheer en optimalisatiewerken connectiviteit) nodig.
	Een functionele ecologische verbinding tussen de verschillende leefgebieden alsook een goede connectiviteit met de gebieden buiten de functionele ecologische eenheid	Slechts op 1 locatie (verhoogd rondpunt Haandorp) werden de knelpunten al aangepakt. De rest van de migratieknelpunten moeten nog opgeheven worden.	Doelstelling wordt niet gehaald.
Bruin blauwtje	224 ha droge schrale graslanden binnen en 11 ha buiten havengebied	97,43 ha permanent EI + 51,18 ha tijdelijk EI	Doelstelling wordt niet gehaald.
Groenknolorchis	Behoud populatie Haasop	Populatie Haasop behouden	Doelstelling wordt gehaald + uitbreiding van de populatie dankzij optimaal beheer van de bestaande groeiplaats
	Potenties creëren voor een 2de populatie	Onderzoek lopende	Doelstelling wordt niet gehaald
Moeraswespenorchis	6 groeiplaatsen (5 LSO en 1 RSO) van telkens min. 1 ha	8 groeiplaatsen in permanente EI, 5 in tijdelijke EI en tijdelijk compensatiegebied, 4 in rest havengebied. Populatiegroottes nemen op de meeste locaties toe. Op de meeste groeiplaatsen in permanent EI wordt de minimum oppervlakte doelstelling echter nog niet gehaald.	Aantaldoelstelling wordt gehaald. Oppervlakte doelstelling wordt nog niet gehaald. Bijkomende inspanningen nodig.
Wit bosvogeltje	Behoud huidige zone van voorkomen	Ok. Zone op GRUP gebied voor spoorinfrastructuur, opgenomen in permanente EI. Populatiegrootte (te) beperkt.	Doelstelling wordt gehaald
	Bijkomend habitat creëren van 10ha	Onderzoek lopende	Doelstelling wordt niet gehaald

1 Inleiding

1.1 SBP Antwerpse haven

In voorliggend rapport wordt verslag uitgebracht over de monitoring die in 2015 werd uitgevoerd tijdens het eerste jaar van het **Soortenbeschermingsprogramma van de Antwerpse haven (SBP)**. Het SBP werd in juni 2014 per ministerieel besluit (MB) goedgekeurd. Dit rapport is het eerste monitoringsrapport van het SBP.

Het rapport is opgebouwd, vertrekkende vanuit de **paraplusoorten** uit het SBP. Deze soorten vertegenwoordigen een specifiek (ontwikkelingsstadium van een) habitat, waarbij er telkens van wordt uitgegaan dat de maatregelen die voor de paraplusoorten worden genomen ook ten goede komen aan de **meeliftende soorten**.

Met de maatregelen uit het SBP wordt gestreefd naar een duurzame instandhouding van de paraplu- en meeliftende soorten binnen het havengebied. Voor de meeste soorten wordt daarbij de nadruk gelegd op de (verdere) inrichting en het beheer van het **netwerk van Ecologische Infrastructuur (EIN)**. Bepaalde paraplusoorten zijn echter (deels) gebonden aan gebouwen of infrastructuur (bv. Huiszwaluw, Slechtvalk, etc.) of bouwwerven (bv. Oeverzwaluw) waardoor de maatregelen dus elders, in de rest van het havengebied, buiten het EIN worden voorzien. Verder is het voor bepaalde soorten zelfs noodzakelijk om maatregelen te nemen buiten het havengebied.

De gegevens in dit rapport zijn afkomstig uit monitoringsinspanningen die reeds in het kader van andere monitoringsprogramma's (INBO, NP) worden geleverd, het project Antwerpse haven natuurlijker en gegevens die werden verzameld door vrijwilligers en ingegeven werden op de online invoermodule www.waarnemingen.be. Deze databank wordt beheerd door Natuurpunt Studie vzw.

In de rapportage wordt consequent de afbakening van het EIN gebruikt, zoals deze werd opgenomen in het MB. Deze afbakening is enerzijds gebeurd op basis van de bestaande concessiegrenzen en anderzijds op basis van de bestemmingen uit het GRUP voor de afbakening van het Zeehavengebied. Deze afbakening stemt echter niet steeds overeen met de realiteit op het terrein (een afrastering staat niet altijd op de concessiegrens, beleid is nog niet steeds omgezet in realiteit, ...). Ook voor de grotere EI-gebieden wordt daarbij niet steeds dezelfde afbakening gehanteerd als die van het INBO. Hierdoor kunnen er dus (kleine) verschillen optreden met wat er door INBO wordt gerapporteerd.

Verder willen we er ook op wijzen dat de meest recente gegevens van de broedvogelkartering (2015) waarvan in dit rapport gebruik wordt gemaakt, gebaseerd zijn op de ruwe data. Deze worden bij de definitieve rapportage van het INBO nog, zij het in beperkte mate, aangepast om bijvoorbeeld dubbelkarteringen er uit te filteren. Voor de definitieve gegevens van 2015 verwijzen we dan ook naar de monitoringsrapporten van het INBO.

In voorliggend rapport werden eveneens bijkomende gegevens m.b.t. broedgevallen in 2014 verwerkt waardoor deze dus licht kunnen afwijken van de waarden die werden gerapporteerd in het referentierapport 2012-2014 (Baetens, Martens en Jacobs, 2015).

1.2 Leeswijzer

Voor de bespreking van de monitoringmethode en het monitoringprogramma per paraplusoort en de volledige beschrijving van de doelstellingen uit het SBP wordt verwezen naar het referentierapport 2012-2014 (Baetens, Martens en Jacobs, 2015).

Elk hoofdstuk bestaat uit:

- een beknopte samenvatting van de (voor de paraplusoort) vastgelegde doelstellingen van het SBP
- de resultaten van de monitoring in 2015 t.o.v. deze uit 2012-2014 voor de paraplusoort en meeliftende soorten
- een opsomming van de maatregelen uit het SBP inclusief planning en stand van zaken

- een bespreking van de resultaten en maatregelen waarbij wordt beschreven in hoeverre de doelstellingen uit het SBP reeds worden gehaald

Figuur 1: Overzicht van de ligging van de Natuurkerngebieden (NTR) en het Ecologische Infrastructuur Network (EIN).

2 Avifauna

2.1 Blauwborst (*Luscinia svecica*)

Figuur 2: Vrouwtje Blauwborst (foto: Pascal De Munck)

2.1.1 Doelstellingen

In afwachting van de realisatie van de natuurkernstructuur dient een **standstill** van de leefgebieden van Blauwborst in het havengebied gerespecteerd te worden.

Aantalsdoelstelling: 50 tot 60 broedpaar

Habitatdoelstelling: 178 – 214 ha rietmoeras en open water, waarvan 89-107 ha rietmoeras. Dit is 9-27 ha rietmoeras en 65-79 ha open water bijkomend t.o.v. de vereiste oppervlakte voor Bruine kiekendief. De bijkomende oppervlakte rietmoeras voor Blauwborst dient te bestaan uit rietvelden van minstens 2 ha of uit rietkragen van minstens 2 m breed en 20-50 m lang.

Connectiviteit: 50 ha lineaire elementen bestaande uit kanalen, watergangen en grachten met variërende rietkraag ten behoeve van de overige meeliftende fauna en flora. Daartoe dient het bestaand netwerk van waterlopen en grachten in de haven in te richten in functie van de ontwikkeling van rietkragen waarbij de focus ligt op het verzekeren van een goede verbinding met de omliggende natuurkernstructuren.

2.1.2 Resultaten

2.1.2.1 Aantal territoria

In

Tabel 2 wordt een overzicht gegeven van de gebieden waar Blauwborst broedt en de aantallen voor 2012 tot en met 2015. In Figuur 3 worden de territoria weergegeven die in 2015 werden gekarteerd (gebaseerd op avimap.be), aangevuld met de extra territoria die vanuit losse waarnemingen (afkomstig uit waarnemingen.be) konden worden vastgesteld.

*Tabel 2: Vergelijking van het aantal territoria van Blauwborst in 2015 t.o.v. 2012-2014 - * geen data*

Unieke code	Gebiedsnaam	2012	2013	2014	2015
Permanente onderdelen van het EIN (in havengebied)					
EIN066	Grote kreek	7	3	1	1
EIN064/065/072	Stadsgracht	3	3	4	3
EIN062/063/064	Restzones Kuifeend	2	1	0	0
EIN032	Zone Opstalvallei	1	1	1	1
EIN034	Zone Delwaidedok	0	0	1	0
EIN058/059	Amoras afwateringsgracht	*	*	*	0
EIN057	Wachtboezems Schijns	2	3	0	5
EIN057	Fortengordel	0	2	0	2
EIN057	Oud Schijn	11	5	5	5
EIN074	Noorderlaan - Leidingenstrook Noord	*	1	0	0
EIN205/208	Steenlandpolder	14	11	11	10
EIN198	Haasop	8	7	7	6
EIN198	Groenknlzone	14	4	4	2
EIN198	Zone ten oosten van Koestraat	3	8	5	6
EIN193	Spaans Fort	0	1	0	2
EIN193/194/195	Watergangen van pompstation Watermolen tot Stenengoot	*	*	*	0
EIN195/196/197/198	Hoge watergang parallel aan E34	*	*	*	0
EIN190/191	El tussen Drijdijck en Putten West	*	2	3	3
EIN226	Rietveld Kallo - buffer	*	0	0	0
EIN232	Keetberglaan - wegberm noord 1	*	*	*	*
EIN230	Keetberglaan - wegberm zuid 2	*	*	*	*
EIN227	Keetberglaan – Total zone 2	*	*	*	*
EIN236	Keetberglaan – wegberm noord 4 (oevers Palingbeek)	*	*	*	*
Permanente onderdelen van het EIN (buiten havengebied)					
EIN222	Steenlandlaan - wegberm 8	*	*	*	0
EIN225	Leidingenzone Groot Rietveld	*	*	*	0
EIN071	Achterdeel Verlegde Schijns	0	0	0	0
Totaal permanente onderdelen EIN		65	51	42	46
Tijdelijke onderdelen van het EIN (tijdens looptijd SBP tot doelstellingen worden gehaald in EIN)					
EIN060	Verlegde Schijns	4	4	8	1
EIN067	Vormingsstation – Binnenmoeras	0	2	1	2
EIN068	Vormingsstation – Achterdeel oost 2	4	0	1	3
EIN069	Vormingsstation – Achterdeel oost 1	1	0	0	3
NTR053	Verrebroekse Plassen	23	25	22	18
-	Saeftinge-havenuitbreidingszone	*	1	1	0
EIN249	Logistiek Park Waasland fase 2 & 5	4	1	3	9
Totaal tijdelijke onderdelen EIN		35	33	36	36
Bijkomende relevante zones buiten EIN					
-	Bijkomende stukken ten noorden van GRI	*	*	*	0
-	Putten Plas	*	3	6	0
NTR043	Zone Putten weiden	10	10	6	8
NTR045	MIDA	*	5	4	8
-	Rugstreeppaddenpoel Putten West	*	*	*	1
NTR064	Vlakte van Zwijndrecht	2	3	0	1
-	Overige EIN190	*	1	1	0

-	Bufferzone Logistiek Park Waasland	*	1	0	0
-	Overige Steenlandpolder	*	1	1	0
-	Goordijk	5	3	0	0
-	Buitenweilanden	1	2	0	1
-	Overig rangeerstation	5	3	2	3
-	Restzone Grote Kreek	1	0	0	0
-	Zone niet-EIN Verlegde Schijns	11	15	6	3
-	Zone Deurganckdok	*	*	*	1
-	Site kerncentrale Doel	*	*	*	1
Totaal bijkomende zones buiten EIN		30	44	24	27
Totaal		130	128	102	109

Territoria Blauwborst 2015

Figuur 3: Overzicht van de, in 2015 vastgestelde territoria van Blauwborst in het havengebied

2.1.2.2 Oppervlaktes riet en open water

De rapportage over de oppervlaktes riet en open water wordt vanwege een verregaande overlap besproken in het hoofdstuk over de Bruine kiekendief.

2.1.2.3 Meeliftende soorten

De rapportage over de meeliftende soorten wordt vanwege een verregaande overlap besproken in het hoofdstuk over de Bruine kiekendief.

2.1.3 Actieprogramma SBP

Het actieprogramma uit het SBP voor Blauwborst wordt vanwege een verregaande overlap besproken in het hoofdstuk over de Bruine kiekendief.

2.1.4 Bespreking

2.1.4.1 Aantal territoria

In 2015 werd de ondergrens van het aantal broedparen/territoria Blauwborst (=50 broedparen) opnieuw niet gehaald in de permanente onderdelen van het EIN. Er is er nog steeds sprake van een sterke achteruitgang sinds 2012 in een aantal belangrijke onderdelen van het permanente netwerk. Dit is vooral duidelijk in de Grote kreek (EIN066) (7 → 1 broedparen), het Oud Schijn (EIN057) (11 → 5 broedparen) en de Groenknolzone (EIN198) (14 → 2 broedparen). In de Groenknolzone is dit duidelijk te wijten aan de sterk toegenomen verbossing. Hoewel het rangeerstation nog steeds een sleutelgebied is voor riet- en watervogels op rechteroever, kennen de aantallen de laatste jaren een sterke daling. Mogelijke oorzaken zijn de toegenomen versnippering van de laatste decennia, een toename van het aantal spoorbewegingen en de snelheid van de treinen, veranderingen in de waterkwaliteit en het aantal kleine insecten. Een precieze oorzaak is niet simpel aan te duiden en is wellicht een combinatie. Het INBO zal dit nader onderzoeken.

Aan de andere kant waren er voor de eerste maal 2 broedterritoria in het Spaans Fort (2 bp) en werd er in vergelijking met 2014 opnieuw gebroed in de Wachtboezems van het Schijn (0 → 5 bp) en de Fortengordel (EIN057) (0 → 2 bp).

De aantallen in tijdelijke EIN bleven, net zoals vorig jaar stabiel alhoewel er in de individuele onderdelen wel schommelingen te zien zijn (sterke afname in Verlegde Schijns en sterke toename in LPW fase 2&5). De aantalsdoelstelling van 50 broedparen wordt wel ruimschoots gehaald wanneer de tijdelijke onderdelen van het netwerk worden meegerekend (82 bp).

In de overige zones in het havengebied buiten het EIN is, niettegenstaande het verdwijnen van Putten Plas en Goordijk, het aantal broedparen eveneens stabiel gebleven. Een groot deel van het verlies aan territoria van Putten Plas en Goordijk wordt gecompenseerd door een toename in de opgespoten MIDA's. De broedpopulatie van het ganse havengebied bestond in 2015 uit 109 broedparen.

Door de reeds uitgevoerde en in uitvoering zijnde maatregelen voor rietontwikkeling wordt in de komende jaren een aanzienlijke toename aan rietpartijen verwacht in permanente onderdelen van het EIN waardoor we deze doelstelling wellicht in de eerste jaren van het SBP in de permanente onderdelen van het EIN duurzaam zullen kunnen halen. In het Spaans Fort neemt de oppervlakte rietvegetatie toe, in Haasop werden vorig jaar 12 ha plassen aangelegd waarin in het najaar van 2015 riet werd aangeplant en in de Groenknolzone en in de zone Oud Schijn wordt de verbossing via gericht beheer tegengegaan waardoor de oppervlakte aan broedwaardig riethabitat gevoelig zal toenemen.

2.1.4.2 Oppervlakte riet en open water

Voor de bespreking van de doelstellingen met betrekking tot de **oppervlaktes riet en open water** verwijzen we naar het hoofdstuk over de Bruine kiekendief.

2.2 Bruine kiekendief (*Circus aeruginosus*)

Figuur 4: Bruine kiekendief (foto: Pascal De Munck)

2.2.1 Doelstellingen

In afwachting van de volledige realisatie van de natuurkernstructuur ter borging van de doelstellingen van respectievelijk 28-32 broedparen voor LSO en 2-4 broedparen voor RSO buiten de haven, dient tijdens de duur van het SBP Haven **een volledige standstill** voor de Bruine kiekendief gerespecteerd te worden.

Aantalsdoelstelling: min. **8 bp** in het havengebied

Habitatdoelstelling: in combinatie met de doelstelling voor Blauwborst en meeliftende soorten levert dit een totaal-doelstelling op van **178-214 ha riet en open water**, waarvan **89-107 ha riet en 89-107 ha open water**. Van dat riet moeten er minstens **8 locaties** zijn met vlakvormig riet **van minimum 5 ha** groot en bij voorkeur **2 clusters** van **18-36 ha riet met 12-14 ha open water**.

Om de connectiviteit met de omliggende natuurkerngebieden te verhogen, dient tenslotte **50 ha** van de oppervlakte **als lineair element** (langs kanalen, watergangen en grachten) aanwezig te zijn.

In Tabel 3 worden deze doelstellingen gecombineerd samengevat.

Tabel 3: gecombineerde doelstellingen voor riet en open water gebaseerd op Blauwborst en Bruine kiekendief

Paraplusoor	Riet	Open water	Totaal
Bruine kiekendief	80 ha (met per bp min 5-10ha vlakvormig)	24-28 ha	104-108 ha
Blauwborst	+9-27 ha	+65-79 ha	+74-106 ha
Totaal	89-107 ha	89-107 ha	178-214 ha

Daarnaast dient er minimaal 1500 ha geschikt foerageergebied (waarvan 1100 ha op LSO) aanwezig te zijn.

2.2.2 Resultaten

2.2.2.1 Aantal broedparen

In Tabel 4 wordt een overzicht gegeven van de gebieden waar Bruine kiekendief broedt en de aantallen voor 2012-2015.

Tabel 4: Vergelijking van het aantal broedparen Bruine kiekendief in 2015 t.o.v. 2012-2014 - * geen data

Unieke code	Gebiedsnaam	2012	2013	2014	2015
Permanente onderdelen van het EIN (in havengebied)					
EIN066	Grote kreek	0	0	0	0
EIN057	Wachtboezems Schijns	0	0	0	0
EIN205/208	Steenlandpolder	0	1	1	0
EIN198	Haasop	1	2	0	2
EIN198	Groenknozone	0	0	0	0
EIN198	Zone ten oosten van Koestraat	0	0	0	0
Totaal permanente onderdelen EIN		1	3	1	2
Tijdelijke onderdelen van het EIN (tijdens looptijd SBP tot doelstellingen worden gehaald in EIN)					
EIN060	Verlegde Schijns	1	0	0	0
EIN067	Vormingsstation - Binnenmoeras	1	0	1 ¹	0
NTR053	Verrebroekse Plassen	0	0	0	0
EIN249	LPW fase 2 & 5	*	0	1	0
Totaal tijdelijke onderdelen EIN		2	0	2	0
Totaal EIN		3	3	3	2
Rest havengebied					
-	Goordijk	0	1	0	0
-	Zone niet-EIN Verlegde Schijns	1	1	1	1
Totaal havengebied		4	5	4	3

2.2.2.2 Oppervlakte riet en open water

In Tabel 5 wordt een overzicht gegeven van de oppervlaktes riet en open water in gebieden die werden aangeduid voor Bruine kiekendief en/of Blauwborst. Voor het merendeel van de gebieden werden hiervoor nieuwe karteringen uitgevoerd, aangevuld met gegevens, gebaseerd op een luchtfoto van mei 2015. Voor een beperkt aantal (deel)gebieden gaat het echter nog om karteringsgegevens van het INBO uit 2013. In de tabel wordt tussen haakjes weergegeven of er een verandering is opgetreden in de oppervlakte t.o.v. de vorige gerapporteerde gegevens. Deze veranderingen weerspiegelen niet steeds noodzakelijk een fysieke wijziging op het terrein, maar kunnen ook (deels) voortvloeien uit de graad van detaillering waarmee de kartering werd uitgevoerd. Bij de bespreking van de resultaten wordt per gebied dieper ingegaan op de achterliggende redenen voor de veranderingen in oppervlaktes.

Tabel 5: Oppervlakte riet en open water (in ha) in 2015 en evolutie t.o.v. de kartering van 2013 (aangegeven tussen haakjes) in de gebieden die werden aangeduid voor Bruine kiekendief en Blauwborst. Een * geeft aan dat er geen gegevens beschikbaar zijn.

¹ Het broedpaar in het Binnenmoeras betreft een mislukt broedgeval. Het nest werd vermoedelijk verlaten als gevolg van het verhoogd waterpeil na langdurige neerslag. Het koppel maakte zowel gebruik van het Binnenmoeras (broedgebied) als de Verlegde Schijns (jachtgebied).

Unieke code	Gebiedsnaam	Riet	Open water	Totaal
Permanente onderdelen van het EIN (in havengebied)				
EIN066	Grote kreek	3.52 (-0.26)	6.11 (+0.23)	9.63 (-0.03)
EIN065/072/073	Stadsgracht	4.08 (*)	1.40 (-0.74)	5.48 (*)
EIN062/063/064	Restzones Kuifeend	1.67 (+0.02)	1.89 (-0.13)	3.56 (-0.11)
EIN032	Zone Opstalvallei	1.03 (*)	0.63 (+0.37)	1.66 (*)
EIN034	Zone Delwaidedok	0.25 (*)	0.30 (+0.18)	0.55 (*)
EIN058/059	Amoras afwateringsgracht	0.87 (*)	1.29 (+0.05)	2.16 (*)
EIN057	Wachtboezems Schijns	7.78 (*)	17.92 (-0.59)	25.70 (*)
EIN057	Oud Schijn	2.81 (*)	0.35 (+0.06)	3.16 (*)
EIN205/208	Steenlandpolder	8.79 (+0.21)	1.41 (+0.26)	10.2 (+0.47)
EIN198	Haasop	6.30 (+0.94)	3.46 (-5.16)	9.75 (-4.23)
EIN198	Groenknolzone	0.94 (-0.05)	0.17 (+0.09)	1.11 (+0.04)
EIN198	Haasop - zone ten oosten van Koestraat	1.64 (-0.09)	2.05 (-2.67)	3.68 (-2.77)
EIN193	Spaans Fort	0.45 (+0.25)	3.42 (-0.18)	3.87 (+0.07)
EIN193/194/195	Watergangen van pompstation Watermolen tot Stenengoot	0.09 (-0.06)	7.17 (+0.06)	7.26
EIN195/196/197/198	Hoge watergang parallel aan E34	0	2.55	2.55
EIN191	El tussen Drijdijck en Putten West	0.18 (+0.05)	0	0
EIN226	Rietveld Kallo - buffer	0.47	0.25	0.72
EIN232	Keetberglaan - wegberm noord 1	0.21	0	0.21
EIN230	Keetberglaan - wegberm zuid 2	0.16	0	0.16
EIN227	Keetberglaan – Total zone 2	0.13	0	0.13
EIN236	Keetberglaan – wegberm noord 4 (oevers Palingbeek)	0.07	0.2	0.27
Permanente onderdelen van het EIN (buiten havengebied)				
EIN222	Steenlandlaan - wegberm 8	0.33 (+0.1)	0	0.33 (+0.1)
EIN225	Leidingenzone Groot Rietveld	0.71 (-0.49)	0	0.71 (-0.49)
EIN071	Achterdeel Verlegde Schijns	0.34 (*)	0.87 (+0.04)	1.21 (*)
Totaal permanente onderdelen EIN		42.82	51.98	94.06
Tijdelijke onderdelen van het EIN (tijdens looptijd SBP tot doelstellingen worden gehaald in EIN)				
EIN060	Verlegde Schijns	4.77 (*)	1.26 (-0.12)	6.03 (*)
EIN067	Vormingsstation – Binnenmoeras	6.50 (+0.03)	2.64 (+0.10)	9.14 (+0.13)
EIN068	Vormingsstation – Achterdeel oost 2	0.82 (*)	0.28 (+0.28)	1.10 (*)
NTR053	Verrebroekse Plassen	6.99	57.03	64.02
NTR043	Zone Putten weiden	0.91	1.52	2.43
-	Saeftinge-havenuitbreidingszone	3.79	3.62	7.41
NTR064	Vlakte van Zwijndrecht	*	3.18 (*)	3.18+*
EIN249	LPW fase 2 & 5	0.77 (-0.95)	0	0.77 (-0.95)
Totaal tijdelijke onderdelen EIN		24.55+*	69.35	94.08+*
Totaal EIN		67.37+*	121.51	188.14+*
Bijkomende relevante zones buiten EIN				
Berm Keetberglaan		0.02	1.09	1.11
Bijkomende stukken ten noorden van GRI		1.01 (-0.13)	0	1.01 (-0.13)
Totaal bijkomende zones buiten EIN		1.03	1.09	2.12
Totaal		68.4+*	122.6	190.26

2.2.2.3 Oppervlakte foerageergebied

In Tabel 6 en Tabel 7 wordt een overzicht gegeven van de inspanningen die voor het begin van het broedseizoen van 2016 zijn geleverd met betrekking tot de optimalisatie van het foerageergebied voor Bruine kiekendief. Daarbij gaat het enerzijds om het terugdringen van verbossing in een aantal zones (zie Tabel 6) en anderzijds over het inzaaien van een aantal percelen met een zaadmengsel waardoor het perceel interessanter wordt als foerageergebied voor Bruine kiekendief. Op zandgronden die voor beperkte tijd beschikbaar zijn (bv. tijdelijke EIN van LPW 2 & 5) gaat het daarbij om grasmengsels die

de konijnenstand ten goede komen. Op andere percelen (zowel op kleigrond in de polders als op zandgrond in permanente onderdelen van het EIN) gaat het om een mengsel van gras-klavers wat bevorderlijk is voor de muizenpopulatie in het perceel. In landbouwgebied worden deze mengsels zodanig gekozen dat deze teelten ook een meerwaarde vormt voor het landbouwbedrijf. Zo vormen deze gras-klover mengsels bijvoorbeeld een goede eiwitbron, waardoor er geen (of minder) bijkomende soya moet worden aangekocht. De landbouwers worden daarbij individueel begeleid door een landbouwexpert die er mee voor zorgt dat deze, voor de landbouwer nieuwe teelt succesvol kan worden aangewend.

Tabel 6: Opsomming van de gebieden waar optimalisatie van foerageergebied voor Bruine kiekendief wordt voorzien met de oppervlakte waar verbossing voor de start van het broedseizoen werd teruggedrongen.

Oppervlakte foerageergebied (ha)		Totale verboste oppervlakte (ha)	Verwijderde verbossing (ha)
LSO			
EIN249	LPW fase 2 & 5	9.9	0
NTR053	Verrebroekse plassen	19.46	15.26
EIN248	Bayervlakte MLSO	6	6
EIN248	Bayervlakte Katoennatie	21	21
EIN205/ 208	Steenlandpolder Noord	0.51	0.51
EIN198	Haasop	8.69	0.39
Totaal in havengebied		67.44	43.16

Tabel 7: Opsomming van de gebieden waar foerageergebied voor Bruine kiekendief wordt voorzien met de oppervlakte en de teelt waarmee werd ingezaaid voor de start van het broedseizoen.

Oppervlakte foerageergebied (ha)		Totale ingezaaide oppervlakte (ha)	Teelt
EIN248	Bayervlakte	7	Gras-klover mengsel (Engels raaigras, Veldbeemdgras, Rood zwenkgras, Hard zwenkgras/schapegras, Gewoon struisgras, Witte klover, Rode klover)
-	Zone tussen Haasop en E34	4.41	Gras-klover mengsel (Rietzwenkgras, Engels raaigras, Kroppaar, Veldbeemdgras, Luzerne, Rode klover, Witte klover, Wilde chichorei, Smalle weegbree)
-	Zone Hazopweg-Koestraat	2.6	Spelt
Totaal in havengebied		14.01	Gras-klover en Spelt
Demo-percelen VLM Nieuw Arenbergpolder		5.31	Gras-klover mengsel
Demo-percelen VLM Nieuw Arenbergpolder		2.65	Spelt (wordt na oogst vervangen door Luzerne)
Percelen ten zuiden van E34 (ten zuiden van rietvelden)		3.72	Luzerne
Overige percelen ten zuiden van E34		enkele ha (2)	Gras-klover mengsel
Totaal in landbouwgebied		13.68	Gras-klover, Luzerne en Spelt

2.2.2.4 Meeliftende soorten

Vogels: In Tabel 8 wordt een overzicht gegeven van de territoria van de, onder Blauwborst en Bruine kiekendief meeliftende broedvogels in het EIN en in bijkomende zones buiten EIN voor 2012-2015.

Tabel 8: Aantal broedparen in permanent EIN (binnen en buiten havengebied), tijdelijk EIN en bijkomende relevante zones buiten EIN (waartoe gebieden zoals MIDAs, Putten Weiden, Putten Plas, ...) van, onder Blauwborst en Bruine kiekendief meeliftende vogels in 2015 t.o.v. 2012-2014

	Gemiddelde '12-'13	2014	2015
--	--------------------	------	------

Meeliftende broedvogels riet en open water	2012-2014				2015			
	EIN-haven	EIN-n-haven	EIN-tijdelijk	Bijkomende zones buiten EIN	EIN-haven	EIN-n-haven	EIN-tijdelijk	Bijkomende zones buiten EIN
Baardmannetje	2	0	1	0	5	0	2	0
Cetti's zanger	0	0	0	1	1	0	0	0
Dodaars	11	0	6	5	13	0	11	3
Geoorde fuut	0	0	14	4	0	0	23	0
Knobbelzwaan	4	0	5	0	5	0	5	0
Krakeend	24	1	22	18	27	0	60	15
Kuifeend	25	0	14	19	21	0	17	22
Lepelaar	0	0	20	0	0	0	15	0
Rietgors	29	0	27	26	25	0	18	17
Rietzanger	54	0	32	49	36	0	12	18
Roerdomp	1	0	0	0	0	0	0	0
Slobeend	10	0	8	5	8	0	18	7
Snor	1	0	0	2	1	0	0	0
Tafeleend	44	0	12	20	26	0	31	13
Woudaap	0	0	0	0	0	0	0	0
Porseleinhoen	0	0	0	0	0	0	0	0
Zomertaling	0	0	0	0	0	0	0	0

Libellen: In Figuur 5 tot 9 wordt een overzicht gegeven van het voorkomen van de, onder Blauwborst en Bruine kiekendief meeliftende libellensoorten voor de periode 2012-2014 en 2015.

Figuur 5: Voorkomen van Variabele waterjuffer in 2015 in vergelijking met het voorkomen tijdens de periode 2012-2014 op basis van www.waarnemingen.be.

Waarnemingen Zuidelijke heidelibel 2012-2015

Figuur 6: Voorkomen van Zuidelijke heidelibel in 2015 in vergelijking met het voorkomen tijdens de periode 2012-2014 op basis van www.waarnemingen.be.

Waarnemingen Vroege glazenmaker 2012-2015

Figuur 7: Voorkomen van Vroege glazenmaker in 2015 in vergelijking met het voorkomen tijdens de periode 2012-2014 op basis van www.waarnemingen.be.

Waarnemingen Bruine korenbout 2012-2015

Figuur 8: Voorkomen van Bruine korenbout in 2015 in vergelijking met het voorkomen tijdens de periode 2012-2014 op basis van www.waarnemingen.be.

Waarnemingen Glassnijder 2012-2015

Figuur 9: Voorkomen van Glassnijder in 2015 in vergelijking met het voorkomen tijdens de periode 2012-2014 op basis van www.waarnemingen.be.

Planten: In Figuur 10 wordt een overzicht gegeven van het voorkomen van de, onder Blauwborst en Bruine kiekendief meeliftende Heemst voor de periode 2012-2014 en 2015.

Figuur 10: Voorkomen van Heemst in 2015 in vergelijking met het voorkomen tijdens de periode 2012-2014 op basis van www.waarnemingen.be.

2.2.3 Actieprogramma SBP

In Tabel 9 wordt een overzicht gegeven van de stand van zaken van de, in het SBP Blauwborst en Bruine kiekendief opgenomen eenmalige maatregelen voor de aanvang van het broedseizoen 2016.

2.2.4 Bespreking

2.2.4.1 Aantal broedparen

Het aantal broedparen van de Bruine kiekendief kende de voorbije jaren een drastische terugval en bereikte in 2015 een nieuw dieptepunt. In het ganse havengebied kwamen er slechts 3 broedterritoria voor. Daarvan bevonden er zich slechts 2 in (permanente) onderdelen van het EIN (Haasop). Begin 2015 werden de bestaande en nieuw aangelegde rietpartijen in het gebied van een afrastering voorzien zodat de grazende Konikpaarden geen broedgevallen meer konden verstoren.

Het 3de broedgeval vestigde zich, naar jaarlijkse gewoonte in een, niet als EIN aangeduid deel van de Verlegde Schijns op RSO.

Het tijdelijk compensatiegebied 'Verrebroekse Plassen' was vroeger (laatste broedgeval in 2006) ook een vast broedgebied, maar is ondertussen door verregaande verbossing ongeschikt. Voor het broedseizoen van 2016 (start der werken voorzien op 18 februari 2016) zal een aanzienlijke inspanning (terugdringen verbossing in 16,26 ha) geleverd worden om het gebied opnieuw broedwaardig te maken in afwachting tot de realisatie van het natuurkerngebied Prosperpolder Zuid.

Tabel 9: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Blauwborst en Bruine kiekendief

ID	CODE	OEVER	GEBIEDSNAAM	MAATREGEL	GEPLAND_VAN	GEPLAND_TOT	JAAR_LUITVOERING
Inrichtingsmaatregelen & (niet regulier) beheer							
23	EIN205	LSO	Steenlandpolder Zuid	Hydrologische inrichting	voor_SBP	voor_SBP	2013
87	EIN208	LSO	Steenlandpolder Noord	Hydrologische inrichting	voor_SBP	voor_SBP	2013
75	EIN066	RSO	Grote Kreek	Ruiming waterloop	voor_SBP	SBP_2	2013_2016
84	EIN057	RSO	Wachtboezems Verlegde Schijns en Fortengordel	Aanleg waterloop	afh. v. andere proj.	afh. v. andere proj.	
10	EIN198	LSO	Haasop (Hoge watergang)	Inrichting waterloop (aanleg vooroevers/plasbermen)	afh. v. andere proj.	afh. v. andere proj.	
20	EIN194	LSO	NZ-verbinding - Hoge watergang 1	Inrichting waterloop (aanleg vooroevers/plasbermen)	afh. v. andere proj.	afh. v. andere proj.	
34	EIN196	LSO	Logistiek Park Waasland - bufferzone zuid 1	Inrichting waterloop (aanleg vooroevers/plasbermen)	afh. v. andere proj.	afh. v. andere proj.	
36	EIN197	LSO	Logistiek Park Waasland - bufferzone zuid 2	Inrichting waterloop (aanleg vooroevers/plasbermen)	afh. v. andere proj.	afh. v. andere proj.	
62	EIN193	LSO	Spaans Fort - NZ-verbinding - Hoge watergang	Inrichting waterloop (aanleg vooroevers/plasbermen)	afh. v. andere proj.	afh. v. andere proj.	
78	EIN195	LSO	NZ-verbinding - Hoge watergang 2	Inrichting waterloop (aanleg vooroevers/plasbermen)	afh. v. andere proj.	afh. v. andere proj.	
110	EIN249	LSO	Logistiek park Waasland Fase 2&5	Inrichting waterloop	afh. v. andere proj.	afh. v. andere proj.	
111	IFR012	LSO	Logistiek park Waasland Fase 6	Inrichting waterloop	afh. v. andere proj.	afh. v. andere proj.	
25	EIN059	RSO	Amoras Afwateringsgracht - deel 2	Inrichting waterloop	SBP_3	SBP_3	
79	EIN058	RSO	Amoras Afwateringsgracht - deel 1	Inrichting waterloop	SBP_3	SBP_3	
44	EIN034	RSO	Zone Delwaidedok	Inrichting ivf rietontwikkeling	afh. v. andere proj.	afh. v. andere proj.	
81	EIN057	RSO	Wachtboezems Verlegde Schijns en Fortengordel	Inrichting ivf rietontwikkeling	afh. v. andere proj.	afh. v. andere proj.	
9	EIN198	LSO	Haasop	Inrichting ivf rietontwikkeling (12 ha riet en water)	voor_SBP	SBP_1	2013_2015
13	EIN067	RSO	Vormingsstation - Binnenmoeras	Verwijderen boomopslag ivf rietontwikkeling	SBP_1	SBP_1	
39	EIN062	RSO	Kuifeend - zone 3	Verwijderen boomopslag ivf rietontwikkeling	SBP_1	SBP_1	
40	EIN064	RSO	Kuifeend - zone 1	Verwijderen boomopslag ivf rietontwikkeling	SBP_1	SBP_1	
60	EIN063	RSO	Kuifeend - zone 2	Verwijderen boomopslag ivf rietontwikkeling	SBP_1	SBP_1	
30	NTR053	LSO	Verrebroekse plassen	Verwijderen boomopslag ivf rietontwikkeling	SBP_1	SBP_2	begin 2016
85	EIN208	LSO	Steenlandpolder Noord	Verwijderen boomopslag ivf rietontwikkeling	SBP_1	SBP_1	2015
43	EIN249	LSO	Logistiek park Waasland Fase 2&5	Omvorming bos naar grasland	SBP_1	SBP_2	einde 2016
1a	EIN198	LSO	Haasop -Groenknlzone	Omvorming bos naar grasland	SBP_1	SBP_2	2015-2016
1b	EIN198	LSO	Haasop	Omvorming bos naar grasland	SBP_1	SBP_2	einde 2016
41	EIN248	LSO	Bayervlakte	Omvorming bos naar grasland	SBP_1	SBP_1	begin 2016
109	-	LSO	Poldergebieden binnen en buiten havengebied	Omvorming verbetering foerageermogelijkheid Bruine kiekendief	SBP_1	SBP_2	lopende
42	EIN249	LSO	Logistiek park Waasland Fase 2&5	Omvorming bosrand naar mantel-zoomstructuur	SBP_1	SBP_2	
2	EIN198	LSO	Haasop	Omvorming bosrand naar mantel-zoomstructuur	SBP_1	SBP_2	einde 2016
Overige maatregelen - onderzoek & communicatie							
90	EIN193	LSO	Spaans Fort	Studie Optimalisatie methodologie voor rietontwikkeling	voor_SBP	voor_SBP	2013_2014
91	NTR061	LSO	Rietveld Kallo	Studie Optimalisatie methodologie voor rietontwikkeling	voor_SBP	voor_SBP	2013_2014
92	NTR001	RSO	Opstalvalleigebied Fase 1	Studie Optimalisatie methodologie voor rietontwikkeling	voor_SBP	voor_SBP	2013_2014

Concluderend kunnen we stellen dat er voor het halen van de doelstellingen (8 broedpaar) van Bruine kiekendief nog behoorlijk wat werk op de plank ligt. Op LSO werden reeds behoorlijke inspanningen (+ 12 ha plassen) geleverd voor de ontwikkeling van bijkomend broedgebied in Haasop, maar is het wachten op de rietontwikkeling.

Op RSO wordt voornamelijk gebreed in tijdelijke onderdelen van het EIN of zelfs gebieden die geheel niet zijn opgenomen in het EIN en moet dus werk worden gemaakt van een shift naar de permanente onderdelen van het EIN.

2.2.4.2 Oppervlakte riet en water

In onderstaande bespreking wordt in detail gerapporteerd over de evolutie van de oppervlaktes riet en water in de verschillende permanente gebieden van het EIN t.o.v. de karteringsgegevens van het referentierapport. Daarbij zijn er verschillende mogelijke redenen voor het optreden van verschillen in de oppervlaktes. Naast aspecten zoals terugdringen van riet door verbossing of begrazing, kan het verschil in oppervlakte ook te wijten zijn aan een verschil in methode. Zo kan bv. de oppervlakte water gewoon verschillen doordat de luchtfoto waarop de kartering is gebaseerd op een later tijdstip in het jaar is genomen of het dat jaar droger of natter was waardoor de watergrens van de waterpartij reeds verder is teruggeschreden dan bij de andere opname. Een andere mogelijke reden voor afwijkingen t.o.v. voorgaande rapportage is dat er verschillen zitten in de contouren tussen de door INBO, in 2013 gekarteerde gebieden t.o.v. de contouren die door Natuurpunt worden gebruikt (bv. officiële grens EIN-zone Grote kreek t.o.v. terreinsituatie).

Permanente onderdelen van het EIN (in havengebied)

Grote Kreek (EIN066)

De oppervlakte riet is in 2015 met 0,26 ha afgenomen in vergelijking met de situatie in 2014, de oppervlakte water daarentegen is met 0,23 ha toegenomen. De voornaamste oorzaak voor de afname aan riet is de uitbreiding van de wateroppervlakte. De rietkraag wordt dus teruggedrongen naar de oever.

Opvallend zijn het versmallen van de rietkraag ten noorden en het verdwijnen van de rietkraag ten zuiden van de kijkhut. Achter de rietkraag in het noorden, komt een deel van het veld onder water door de hoge waterstand. De rietkraag versmalt er geleidelijk aan. De smalle rietkraag ten zuiden van de kijkhut verdwijnt geleidelijk. Die rietkraag stond vroeger tussen de beek en het grasland. Bij het afgraven van het grasland in 2007, bleef de rietkraag behouden. Echter door de te hoge waterstand en de daarmee samenhangende golfslag werd de rietkraag jaar na jaar ijler en geleidelijk ook smaller. In mei 2015 schoot er amper nog iets over van die rietkraag. Ook op enkele andere plaatsen aan de Grote Kreek, lijkt de rietkraag langs de waterkant iets in te krimpen, weliswaar minder opvallend. Zoals bleek uit voorgaande, gaat die inkrimping het snelst op plaatsen waar de rietkraag langs twee kanten door water wordt omsloten.

Figuur 11: Oppervlaktes riet (oranje) en open water (blauw) in 2013-2014 (figuur links) t.o.v. 2015 (figuur rechts) in de Grote Kreek

De andere verschillen zijn te wijten aan de methode die de karteerder gebruikt. Zo werd de met riet begroeide gracht niet langer als water, maar als riet ingetekend. Ook werd in 2015 de bestaande verruiging en verbossing van de rietlanden in dit gebied, in tegenstelling tot de kartering uit 2013, wel

gedetailleerd in kaart gebracht. Aangezien op de kaartjes in Figuur 11 enkel broedwaardig (niet verbost of verruigd) riet wordt getoond, zijn er ook hierdoor onderlinge verschillen merkbaar.

De totale oppervlakte riet in de Grote Kreek bedroeg in 2015 zo'n 3,52 ha. De doelstelling om tijdens het SBP 4,8 ha vlakdekkend riet te voorzien (laat staan 7 ha na het SBP), werd vooralsnog niet behaald. Een verlaagde waterstand om een snelle uitbreiding van riet op de slikplaat te bewerkstelligen, is hiervoor aangewezen.

Stadsgracht (EIN065/072/073)

De oppervlakte water is in 2015 met 0,74 ha afgenomen. Aangezien er geen gegevens waren van de oppervlakte riet in 2014, kan er geen vergelijking worden gemaakt. Echter het grootste deel van de afname van water is te wijten aan de herinname van riet. In maart 2013 werd de Stadsgracht geruimd en de rietkraag opmerkelijk teruggedrongen. Die rietkraag wint intussen dus terug terrein, waardoor het oppervlak riet nu reeds 4,08 ha bedraagt.

Restzones Kuifeend (EIN062/063/064)

De oppervlakte riet in de Restzones van de Kuifeend is met 0.02 ha toegenomen, een verwaarloosbare oppervlakte. De hoeveelheid water is echter afgenomen met 0,13 ha. De daling van het wateroppervlak heeft te maken met een uitbreiding van lisdoddevegetaties naar het wateroppervlak. Op termijn wordt lisdodde veelal verdrongen door riet, die sneller groeit.

Zone Opstalvallei (EIN032) en Zone Delwaidedok (EIN034)

In de Zone Opstalvallei en Delwaidedok was er in 2015 een toename van de oppervlakte water met, respectievelijk 0,37 ha en 0,18 ha ten opzichte van 2014. Deze toename heeft te maken met het terugdringen van de rietkraag bij de ruiming van de Afwateringsgracht.

Wachtboezems Schijns (EIN057)

In het permanente deel van de Verlegde Schijns, namelijk aan de Wachtboezems, is in totaal 7.78 ha riet en 17.92 ha water aanwezig. Bovendien breidt de rietkraag uit naar het water. In 2015 nam het riet ongeveer 0,59 ha in van het water.

Overige permanente onderdelen op RSO

In de AMORAS Afwateringsgracht (EIN058/059), de zone Oud Schijn (EIN057) en het Achterdeel van de Verlegde Schijns (EIN071) werd geen toe- of afname vastgesteld in 2015 (2,81 ha riet en 0,35 ha water).

Steenlandpolder (EIN205/208)

In Steenlandpolder is er over het algemeen sprake van een toename in de oppervlakte riet en water.

In het zuidelijke deel is er echter sprake van een inname van rietvegetatie door het opnieuw toenemen van de verbossing. Deze wordt nog voor het broedseizoen van 2016 aangepakt.

In het middenste deel is er een uitbreiding van riet vanuit de gracht en in de centrale, vochtige zone.

In het noordelijke deel is er over het algemeen sprake van een toename van moerasvegetaties (riet, maar ook andere zoals Grote lisdodde of Grote kattenstaart). In het noordoosten is er bij de inrichting voor Rugstreeppad echter een deel zand op de bestaande rietvegetatie terechtgekomen. Ook de totale oppervlakte water is er toegenomen. Dit heeft enerzijds te maken met de creatie van 5 nieuwe poelen voor Rugstreeppad, maar ook het herstelde waterpeil en de bijkomende uitgraving (0.37 ha) voor uitbreiding van riet dragen hiertoe bij. Een laatste factor die hiertoe bijdraagt heeft te maken met de graad van detaillering van de kartering zelf (bepaalde delen open water werden in 2015 wel opgenomen terwijl dat niet het geval was in 2013). Naar verwachting zal de oppervlakte riet de komende periode nog uitbreiden (inname van ca. 0.2 ha pioniersbiotoop van droogvallend slik).

Spaans Fort (EIN193)

In het Spaans fort begint het riet eindelijk toe te nemen in de oeverzone (+ 0,25 ha). Dit gaat enerzijds ten koste van de oppervlakte water, maar anderzijds ook door inname van de hoger liggende oever. In totaal is er nu een 3,87 ha riet en open water aanwezig. Dit is nog ver verwijderd van de doelstelling van 8 ha voor de compensatie van fase 1 van het Logistiek park Waasland.

Figuur 12: Oppervlaktes riet (oranje) en open water (blauw) in 2013-2014 (figuren links) t.o.v. 2015 (figuren rechts) in Steenlandpolder zuid, midden en noord.

Haasop (EIN198)

In het totaalgebied Haasop is de oppervlakte riet met 0,8 ha toegenomen, terwijl de oppervlakte water gevoelig (met 7,74 ha) is gedaald. Dit laatste is te wijten aan het feit dat bij de vorige rapportering de totaaloppervlakte van de inrichting er als wateroppervlakte werd bijgeteld terwijl bij de huidige rapportering de werkelijke oppervlaktes werden in rekening gebracht. Van de ingerichte 12 ha is er momenteel immers een grote oppervlakte droogvallend pioniersbiotoop wat in de nabije toekomst door rietontwikkeling zal worden ingenomen.

In Haasop West is er een duidelijke toename van het riet doordat het bestaande riet er werd afgeschermd van de begrazing. Aan de andere kant is er lokaal ook een theoretische afname van riet doordat in de kartering de verbossing in detail werd gekarteerd.

In de Groenknolzone is er geen noemenswaardige wijziging vast te stellen.

In Haasop Oost (de zone ten oosten van de Koestraat) is er sprake van een beperkte afname van de oppervlakte riet (-0,09 ha). Dit is enerzijds te wijten aan de oprukkende verbossing en anderzijds aan de (tijdelijke) begrazing doordat de Konikpaarden tijdens de inrichtingswerken in Haasop West tijdelijk naar het oostelijke gedeelte werden overgebracht.

Figuur 13: Oppervlakte riet (oranje) en open water (blauw) in 2013-2014 in Haasop West

Figuur 14: Oppervlakte riet (oranje) en open water (blauw) in 2015 in Haasop West

Figuur 15: Oppervlaktes riet (oranje) en open water (blauw) in 2013-2014 (figuur links) t.o.v. 2015 (figuur rechts) in Haasop Oost

Overige permanente onderdelen op LSO

In de leidingzone van het Groot Rietveld (EIN225) was er een sterke afname van de rietoppervlakte (-0,49 ha) door illegaal omploegen, bemesten en inzaaien met maïs.

Tenslotte is er in de watergangen sprake van een beperkte afname (-0,06ha) van de oppervlakte riet door de uitgevoerde baggerwerken.

Tijdelijke onderdelen van het EIN (gedurende de looptijd van het SBP)

Binnenmoeras (EIN067)

Het oppervlak riet in het Binnenmoeras besloeg in 2015 6,50 ha, het oppervlak water besloeg 2,64 ha. Het oppervlak riet nam toe met 0,03 ha en het oppervlak water met 0,1 ha. Op terrein is de oppervlakte echter amper gewijzigd. De veranderingen zijn vooral te wijten aan een meer gedetailleerde kartering.

Verrebroekse Plassen (NTR053)

De Verrebroekse Plassen werden niet opnieuw gekarteerd. Begin 2016 zal echter een aanzienlijke inspanning worden geleverd om het gebied opnieuw broedwaardig te maken voor de Bruine kiekendief (terugdringen verbossing in 16ha).

Logistiek Park Waasland (EIN249)

In de tijdelijke EI-zone van het Logistiek Park heeft zich een afname van ca. 1 ha riet voorgedaan. Het betreft de zone waar in 2014 nog door Bruine kiekendief werd gebroed. De afname is te wijten aan de begrazing door de paarden die er tijdelijk werden ondergebracht om de inrichting van de nieuwe plassen in Haasop te kunnen realiseren.

Concluderend kunnen we stellen dat de oppervlakte doelstelling voor riet en water niet wordt gehaald. Enkel de oppervlakte water wordt gehaald (zelfs overschreden) wanneer de tijdelijke onderdelen van het netwerk in rekening worden gebracht. Wanneer enkel de permanente onderdelen van het netwerk worden meegerekend, was er in 2015 een totaal tekort van min. 46 ha riet en 37 ha open water.

In de komende jaren zal de oppervlakte riet aanzienlijk toenemen door het terugdringen van de verbossing in de Groenknolzone, Haasop West en Oost, Steenlandpolder Zuid, restzones van de Kuifeend een inhaalbeweging worden gemaakt voor het achterstallige beheer (terugdringen verbossing) en anderzijds zullen bijkomende inrichtingsprojecten worden gelanceerd die voor een permanente uitbreiding van riet en water zullen zorgen. De belangrijkste inrichtingen situeren zich aan de Wachtboezems Verlegde Schijns, Haasop en Spaans Fort. Wellicht zullen echter bijkomende inrichtingen nodig zijn om de benodigde oppervlakte te behalen.

2.2.4.3 Oppervlakte foerageergebied voor Bruine kiekendief

In totaal zal er zo'n 46 van de 67,5 ha verboste zones zijn aangepakt voor de start van het broedseizoen van 2016.

In de Verrebroekse plassen gaat het om iets meer dan 15 ha, op de voormalige Bayervlakte een goede 27 ha.

In Haasop werden het voorbije jaar door Natuurpunt WAL heel wat beheeractiviteiten georganiseerd voor het terugdringen van de verbossing in de Groenknolzone wat in totaal goed was voor een 0,5 ha. De rest van de verbossing zal in het najaar van 2016 worden aangepakt.

Ook de aanpak van de zones in Logistieke Park Waasland fase 2 en 5 wordt in het najaar uitgevoerd.

Daarnaast werd 14 ha van, in havengebied gelegen percelen en 13,7 ha van in polder gelegen percelen ingezaaid met teelten die, voor Bruine kiekendief interessant foerageergebied opleveren. In totaal gaat het om een 28,9 ha geoptimaliseerd foerageergebied.

2.2.4.4 Meeliftende soorten riet en water

Vogels

Het netwerk van Ecologische Infrastructuur blijkt voor 3 van de 8 meeliftende broedvogels van riet voorlopig van weinig belang: Snor, Woudaap en Porseleinhoen kwamen er in 2015 niet in voor.

Voor Porseleinhoen zijn er echter wel potenties in de permanente onderdelen van het netwerk. Het laatste broedgeval op LSO is echter bekend uit 2010. Dat was toen wel in de Groenknolzone, waar ook in 2008 een broedgeval werd opgetekend. Ook in Haasop kwam deze soort al tot broeden, met telkens 1 broedpaar in 2003 en 2005. De enige andere broedgevallen op LSO zijn de opgespoten MIDA's (in 2003, voor de opspuiting) en het Groot rietveld (2 koppels in 2005).

Ook voor Snor zijn er potenties aanwezig. In 2014 was er nog een broedgeval in Steenlandpolder en in 2013 in de Groenknolzone. Voorlopig zijn er nog geen broedgevallen bekend uit Haasop, maar dat mag de komende jaren toch verwacht worden (nadat de rietvegetatie zich heeft uitgebreid in de nieuw aangelegde plassen)

Voor Woudaap tenslotte zijn de oppervlaktes riet en water wellicht voorlopig nog te klein. Enkel het Groot rietveld weet deze soort voorlopig te lokken.

De overige 5 meeliftende broedvogels van riet werden in 2015 wel teruggevonden in het EIN. Daarbij spant de tijdelijke EI-zone Verrebroekse Plassen de kroon met 4 van de 5 soorten, waaronder opnieuw een broedgeval van Roerdomp in 2015. Het is geleden van 2006 dat deze soort hier tot

broeden kwam. In het netwerk is voor deze soort zeker ook potentie aanwezig in Haasop. In 2013 bleek daar naast een zingende vogel zeker een tweede vogel aanwezig te zijn geweest, maar werd het gebied na enkele weken van zangactiviteit verlaten. Hopelijk weet de bijkomende inrichting van 12 ha de vogel in de nabije toekomst wel overtuigen om toch een broedpoging te wagen.

Voor de resterende 4 meeliftende rietvogels weet Haasop 3 soorten te verleiden (waaronder Baardmannetje als enig gebied in het EIN). Ook Steenlandpolder weet 3 soorten te verleiden (waaronder Cetti's zanger). Op rechteroever zitten enkel in het Binnenmoeras (tijdelijk EIN) 3 van die 4 soorten (Baardmannetje, Rietgors en Rietzanger).

De overige permanente gebieden stellen voor deze soorten voorlopig weinig voor: Spaans Fort en Groenknolzone weten elks voorlopig slechts 1 soort (resp. Rietzanger en Rietgors) te lokken. Naar verwachting zullen beide gebieden door toename van de rietvegetatie (in Spaans Fort door verdere rietontwikkeling, in Groenknolzone door terugdringen verbossing) in de nabije toekomst echter wel van meer betekenis worden voor deze soorten. Op rechteroever tellen de gebieden in het rangeerstation veelal 1-2 van die 4 soorten. De voornaamste gebieden daarbij zijn de Grote Kreek, het Oud Schijn en de Wachtboezems van de Verlegde Schijns met telkens 2 soorten. Ook aan de Afwateringsgracht in het zuiden van Opstalvallei fase 2 zitten 2 soorten.

Van de overige (niet EI-)zones in het havengebied is vooral Putten Weiden van enige betekenis (3/4 soorten) door een toenemende verrieting. Opgespoten MIDA's en Vlake van Zwijndrecht zijn slechts van belang voor respectievelijk 2 en 1 soort. In de overige zones op rechteroever zitten voornamelijk in het rangeerstation nog 1-2 soorten. In de Buitenweilanden zitten 2 soorten (Rietgors en Rietzanger). In het gedeelte van de Verlegde Schijns dat op termijn zal plaats maken voor het Logistiek Park Schijns, zit nog slecht 1 soort, namelijk Rietzanger, weliswaar met 16 exemplaren het hoogste aantal in de hele haven. Bovendien blijft dat deel een hoge waarde hebben, aangezien dit nog steeds een broedgebied vormt voor Bruine kiekendief.

Voor de 9 meeliftende watervogels blijkt het netwerk van Ecologische Infrastructuur in ieder geval in 2015 reeds een grotere rol te spelen dan voor de rietbroeders.

Daarbij spant opnieuw de Verrebroekse Plassen, met 8 van de 9 soorten, de kroon. Het is het enige gebied (in België) waar Lepelaar tot broeden komt.

Van de permanente gebieden is Haasop, met 7 van de 9 soorten, een topgebied voor deze watervogels. In 2015 kwam er zelfs voor de eerste keer een koppel Geoorde fuut tot broeden. Dit is meteen ook het enige permanente gebied in het netwerk waar deze soort tot broeden komt. Ook Steenlandpolder en Spaans Fort spelen, met respectievelijk 5 en 4 van de 9 soorten een belangrijke rol voor deze meelifters.

Op rechteroever zijn de Restzones van de Kuifeend vooral van belang voor de meeliftende watervogels met 5 van de 9 soorten. In de Grote Kreek en de Wachtboezems van de Verlegde Schijns zaten telkens 4 van de 9 soorten. In de overige gebieden zaten veelal 1-2 soorten.

Van de overige (niet EI-)zones in het havengebied is vooral de Vlake van Zwijndrecht, met 5 van de 9 soorten, van belang. In 2015 was dit het enigste gebied waar Zomertaling tot broeden kwam. Opgespoten MIDA's en Putten Weiden zijn, met 2 van de 9 soorten, maar van weinig betekenis voor deze soorten. Op rechteroever hadden enkel de Buitenweilanden en de Verlegde Schijns een belang voor de meeliftende watervogels. In de Verlegde Schijns broedden 4 van de 9 soorten watervogels en in de Buitenweilanden 3 van de 9 soorten.

Libellen

Uit de verspreidingskaarten van de verschillende meeliftende soorten libellen, kunnen we -afleiden dat ze slechts in een beperkt aantal gebieden van het netwerk Ecologische Infrastructuur voorkomen. Vanwege het feit dat er wellicht geen gerichte en evenwichtige zoekinspanning werd geleverd in de verschillende gebieden moeten deze kaarten echter wel met enige voorzichtigheid worden geïnterpreteerd. Het voorbije jaar werd op RSO duidelijk een grote inspanning geleverd om de libellen beter in kaart te brengen.

Momenteel zijn er slechts 4 EIN-gebieden die een belangrijke rol spelen voor deze libellen. Daarbij spant de Grote kreek de kroon die alle 5 soorten herbergt, gevolgd door de Stadsgracht met 3 van de 5 soorten, de Wachtboezems van de Verlegde Schijns en Haasop met 2 van de 5 soorten. Aan het Spaans Fort, het Binnenmoeras en de Zwartkopmeeuwenbroedplaats werd voorlopig slechts 1 soort van de 5 waargenomen. Verder komen de soorten voor in de tijdelijke en permanente grote natuurkerngebieden (Bospolder (5/5), Groot rietveld (4/5), Opstalvallei (3/5), Verrebroekse Plassen (3/5) en Kuifeend (2/5)).

Naar verwachting zullen de inrichtingen en het beheer in Haasop, Steenlandpolder en Verlegde Schijns echter voor bijkomende potenties zorgen in het netwerk van Ecologische Infrastructuur.

Planten

Van Heemst werden er heel wat bijkomende groeiplaatsen waargenomen in 2015. Vooral aan het Galgenschoor, maar ook in het noorden van het Ketenisseschor lijkt ze opvallend veel meer te zijn waargenomen.

2.2.4.5 Actieprogramma SBP

De ruiming van de waterloop voor de verbeterde afwatering van de Grote kreek (ID 75) zal in het najaar van 2016 worden aangepakt.

De inrichting van 12 ha riet en water in Haasop (ID 9) werd einde 2014 afgerond. In het najaar van 2015 werd er voor de nodige rietaanplant en afscherming tegen begrazing (van ganzen en paarden) gezorgd.

In 2016 zal op verschillende locaties in het EIN de boomopslag aan bestaande rietbiotopen worden verwijderd zodat enerzijds het riet er zich (opnieuw) beter kan ontwikkelen en anderzijds er bijkomend optimaal foerageergebied wordt gecreëerd.

Begin 2016 werd een groot deel van de verbossing in de Verrebroekse Plassen (ID 30) teruggedrongen. Het terugdringen van verbossing in Haasop (ID 2) werd slechts ten dele (0,4 ha) aangevat door de inzet van vrijwilligers van Natuurpunt WAL. In het najaar van 2016 zal echter de rest van de verbossing worden aangepakt door een (nog te selecteren) aannemer. Vanwege de grote oppervlakte moet hiervoor immers een stedenbouwkundige vergunning worden aangevraagd.

Ook het verwijderen van boomopslag in de restzones rond de Kuifeend (ID 39, 40 en 60) en aan het Binnenmoeras (ID 13) wordt opgeschoven naar het najaar van 2016.

De werken voor de optimalisatie van foerageergebied op de voormalige Bayervlakte (ID 41) zullen nog voor het begin van het broedseizoen van 2016 worden uitgevoerd.

Voor de werken in Fase 2 en 5 van het Logistiek park Waasland (ID 43) is het jammer genoeg wachten op het najaar 2016. De kapvergunning was nochtans reeds een klein half jaar eerder aangevraagd. De gemeente Beveren dient kennelijk echter geen termijn te respecteren voor het adviseren van aanvragen van overheidsinstanties.

Voor het bijkomend foerageergebied in landbouwzones (ID 109) werden de eerste percelen ingezaaid met gunstige teelten voor Bruine kiekendief.

2.3 Gierzwaluw (*Apus apus*)

Figuur 16: De loodsen bij Vollers, één van de twee broedplaatsen van Gierzwaluw in het havengebied. (foto: Dries A.W. Martens)

2.3.1 Doelstellingen

Aantalsdoelstelling: behoud van de 2 kolonieplaatsen in het havengebied op de Rechterscheldeoever.

2.3.2 Resultaten

2.3.2.1 Aantal kolonieplaatsen

Er zijn twee kolonies van Gierzwaluwen bekend in het havengebied, beiden gesitueerd op rechteroever. Deze kolonies werden niet geteld in 2014-2015.

Tabel 10: Overzicht van de kolonies van gierzwaluwen op rechteroever.

Oever	Kolonieplaatsen	Kolonies
RSO	Vollers	1
RSO	Molenbergnatie	1

2.3.2.2 Aantal broedparen

Er zijn geen nieuwe gegevens beschikbaar voor deze kolonies.

2.3.3 Actieprogramma SBP

In 2015 werden er geen acties uit het SBP van deze parapluoort uitgevoerd.

2.4 Huiszwaluw (*Delichon urbica*)

Figuur 17: Gebouw van Boortmalt, één van de vier broedlocaties van Huiszwaluw in het havengebied. (foto: Dries A.W. Martens)

2.4.1 Doelstellingen

Aantalsdoelstelling: behoud van de 4 kolonieplaatsen in het havengebied, verspreid over de Linker- en Rechterscheldeoever.

2.4.2 Resultaten

2.4.2.1 Aantal kolonieplaatsen

Tabel 11: Vergelijking van het aantal kolonieplaatsen van Huiszwaluw in 2015 t.o.v. 2012-2014

Aantal kolonieplaatsen		2012	2013	2014	2015
LSO	Lanxess	1	1	1	1
LSO	Doel	1	1	1	1
RSO	Boortmalt	1	1	1	1
RSO	Exxon	1	1	1	1
Totaal		4	4	4	4

2.4.2.2 Aantal broedparen

Tabel 12: Vergelijking van het aantal broedparen Huiszwaluw in 2015 t.o.v. 2012-2014 - * geen data

Aantal broedparen		2012	2013	2014	2015
LSO	Lanxess	4	2	*	6
LSO	Doel	33	34	35	47

RSO	Boortmalt	18	15	27 ¹	49
RSO	Exxon	50	49	56	38
Totaal		105	100	118	140

¹ De nesten aan Boortmalt werden op 22 augustus 2014 geteld. Deze datum valt net buiten de richtlijnen uit de SOVON-handleiding.

2.4.3 Actieprogramma SBP

Tabel 13: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Huiszwaluw

ID	CODE	OEVER	GEBIEDSNAAM	MAATREGEL	GEPLAND_VAN	GEPLAND_TOT	JAAR_UTVOERING
Inrichtingsmaatregelen & (niet regulier) beheer							
96	IFR004	LSO	dorpskern Doel	Alternatieve nestgelegenheid voorzien	voor_SBP	voor_SBP	2011
97	IFR005	LSO	Lanxess Rubber - Ketenislaan	Alternatieve nestgelegenheid voorzien	voor_SBP	voor_SBP	2014
116	IFR014	RSO	Huiszwaluwkolonie SAMGA/Boortmalt	Alternatieve nestgelegenheid voorzien	voor_SBP	voor_SBP	2014
Overige maatregelen - onderzoek & communicatie							
113	IFR005	LSO	Lanxess Rubber - Ketenislaan	Communicatie over broedplaatsen (in havengebied)			doorlopend
114	IFR013	RSO	Huiszwaluwkolonie ExxonMobil	Communicatie over broedplaatsen (in havengebied)			doorlopend
115	IFR014	RSO	Huiszwaluwkolonie SAMGA/Boortmalt	Communicatie over broedplaatsen (in havengebied)			doorlopend
		LSO/RSO		Aanbod kwalitatieve nestlocaties nagaan	SBP_4	SBP_4	
		LSO/RSO		Aanbod nestmateriaal nagaan	SBP_4	SBP_4	
		LSO/RSO		Geschiktheid potentiële locaties nagaan	SBP_4	SBP_4	
		LSO/RSO		Geschiktheid van (tijdelijke) bruggen voor opspuitingsbuizen en leidingbruggen voor plaatsen van kunstnesten nagaan	SBP_4	SBP_4	

2.4.4 Bespreking

2.4.4.1 Aantal kolonieplaatsen/ broedparen

Het aantal kolonieplaatsen bleef de voorbije jaren constant. Het totaal aantal broedparen nam lichtjes toe.

Aan de kolonie op de Lanxess-vestiging van de Ketenislaan werd de voorbije jaren een dramatische terugval genoteerd van het aantal broedparen. In 2015 werden er echter opnieuw 6 broedparen geteld. Er werd daarbij (nog) geen gebruik gemaakt van de, in 2014 opgehangen kunstnesten.

In Doel is het aantal broedparen de voorbij jaren lichtjes gestegen. De, begin 2011 geplaatste zwaluwtil werd tot nu toe niet bezet.

Het aantal broedparen aan Boortmalt is sterk toegenomen (verdubbeld tegenover 2014, verdrievoudigd tegenover 2013). De industriële activiteit aan dit gebouw is de laatste jaren sterk teruggevallen. Of de toename hiermee verband houdt, kan niet worden achterhaald. Van Huiszwaluw is immers bekend dat de populaties van jaar tot jaar sterke fluctuaties kunnen vertonen.

Het aantal broedparen aan ExxonMobil is in 2015 sterk teruggevallen, maar het totaal aantal broedparen op heel rechteroever is amper gewijzigd (vier broedparen meer).

2.4.4.2 Actieprogramma SBP

De in Doel geplaatste zwaluwtil werd medio 2011 van een geluidsinstallatie voorzien om uitgevlogen jongen te lokken. De installatie was echter slechts gedurende beperkte tijd operationeel. Ondertussen werden nieuwe pogingen ondernomen om de geluidsinstallatie operationeel te krijgen, echter zonder blijvend succes. Eén en ander wordt bemoeilijkt door de afgelegen locatie en het gebrek aan stroomvoorziening op deze locatie. MLSO heeft de ambitie om de til voor het begin van het broedseizoen van 2016 te verplaatsen naar een meer centrale locatie in Doel waarbij zal gebruik gemaakt worden van een vaste aansluiting op het elektriciteitsnet om het geluid te kunnen afspeelen.

De gebouwen van Boortmalt zullen op termijn verdwijnen. Om tegen die tijd de kolonie te kunnen opvangen, werden in 2014 20 kunstnesten opgehangen (ID 116) aan de, nabijgelegen gebouwen van de Hogere Zeevaartschool. Daarnaast zal bijkomende nestgelegenheid worden voorzien aan de huidige kolonie, hetzij onder de vorm van twee huiszwaluwentillen, hetzij als kunstnesten aan het ernaast gelegen gebouw. Ook aan het Modernistisch Bureel aan het toekomstige Droogdokkenpark zullen enkele kunstnesten worden opgehangen. Op alle locaties zal geluid worden afgespeeld. Deze maatregelen zullen gerealiseerd worden voor de start van het broedseizoen van 2016.

2.5 Oeverwaluw (*Riparia riparia*)

Figuur 18: Oeverwaluwwand aan de zanddepots van de A12. (foto: Dries A.W. Martens)

2.5.1 Doelstellingen

Aantalsdoelstelling: 1000 broedparen gespreid over het havengebied (Linker- en Rechterscheldeoever) en de natuurkerngebieden **met een minimum van 600 broedparen in het Vogelrichtlijng gebied op Linkerscheldeoever.**

2.5.2 Resultaten

2.5.2.1 Aantal broedparen

In Tabel 14 wordt een overzicht gegeven van het aantal broedparen en de locaties waar Oeverwaluw tot broeden kwam in de periode 2012-2015.

Tabel 14: Vergelijking van het aantal broedparen van Oeverwaluw in 2015 t.o.v. 2012-2014

Aantal broedparen		2012	2013	2014	2015
Broedplaatsen LSO in VR Schorren en Polders van de Benedenschelde					
LSO	Opgespoten MIDA's	11	0	0	0
LSO	Kop Verrebroekdok	65	147	101	186
LSO	Opgespoten Doeldok	51	249	77	277
LSO	Werf Prosperpolder	132	167	190	115
LSO	Zandstock Noordelijk insteekdok	116	0	0	0
LSO	Werf 2 ^{de} sluis	22	0	299	475
LSO	S11	38	0	0	0
LSO	Zandstock Schoorhavenweg	270	0	0	0
LSO	Zandstock LPW	0	162	93	0
LSO	Kerncentrale Doel	0	0	215	36
LSO	Zandstock Putten Plas	0	0	203	39

LSO	Werf rondpunt Haandorp	0	0	0	29
Totaal LSO VR Schorren en Polders Benedenschelde		705	725	1178	1157
Overige broedplaatsen LSO					
LSO	Lanxess Canadastraat (Zwijndrecht)	0	0	46	96
LSO	Zandstock Aven Ackers	0	0	0	13
Totaal rest LSO		0	0	46	109
Broedplaatsen RSO					
RSO	Oosterweelbrug	75	0	0	0
RSO	Verlegde Schijns (schatting)	20	22	30	1
RSO	Zanddepots A12	279	300	0	257
RSO	Potpolder Lillo	34	16	0	0
RSO	BASF	*	*	*	84
RSO	Monsanto	*	*	*	1 ¹
Totaal RSO		408	338	30	343
Totaal		1113	1063	1254	1609

¹ Het gaat hier over enkele broedparen, maar het exacte aantal werd niet geteld.

2.5.3 Actieprogramma SBP

Tabel 15: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Oeverwaluw

ID	CODE	OEVER	GEBIEDSNAAM	MAATREGEL	GEPLAND_VAN	GEPLAND_TOT	JAAR UITVOERING
Inrichtingsmaatregelen & (niet regulier) beheer							
99	EIN057	RSO	Wachtboezems Verlegde Schijns en Fortengordel	Alternatieve nestgelegenheid voorzien	SBP_2	SBP_3	
100	EIN208	LSO	Steenlandpolder Noord	Alternatieve nestgelegenheid voorzien	SBP_2	SBP_3	
Overige maatregelen - onderzoek & communicatie							
		LSO/RSO		Heruitgave brochure Oeverwaluw	SBP_1	SBP_1	
		LSO/RSO		Inschrijven richtlijnen zandstocks in bestekken GHA en MLSO	SBP_1	SBP_5	doorlopend
		LSO/RSO		Opvolgen tijdelijke locaties op bouwerven	voor_SBP	SBP_5	doorlopend
		LSO/RSO		Tegengaan verstoring - plaatsen van infoborden/ tijdelijke afsluiting	voor_SBP	SBP_5	doorlopend

2.5.4 Bespreking

2.5.4.1 Aantal broedparen

In 2015 werd opnieuw de doelstelling van minimum 1000 **broedparen** in het havengebied vlotjes gehaald. Ook het minimum aantal van 600 broedparen voor het Vogelrichtlijngebied op LSO werd daarbij gehaald.

Op rechteroever waren enkele duidelijke verschuivingen op vlak van het aantal nesten per gebied. Aan de zanddepots langs de A12 waren 257 nesten. Vrijwilligers van Natuurpunt hadden hier voor het broedseizoen handmatig een wand afgestoken. Die wand bood nestgelegenheid voor zo'n 202 broedparen. De overige broedparen nestelden zich aan een wand die een aannemer na de werken verticaal had achtergelaten.

De betonnen wand aan het pompstation telde in 2015 slechts 1 nest, terwijl er reeds meerdere decennia 20-30 broedparen nestelden. Oeverzwaluwen zijn echter weinig plaatsgebonden en kiezen de beste nestgelegenheid die ter beschikking is. Mogelijk werden zij gelokt door de nieuwe wand aan de zanddepots.

De waarnemingen aan BASF en Monsanto betreffen nieuwe locaties die werden doorgegeven door werknemers via waarnemingen.be. De kolonie aan BASF is er al zeker sinds 2010, maar werd niet jaarlijks geteld. De werknemers van BASF nemen jaarlijks de nodige maatregelen (afschermen en infobord) om de kolonie van grondwerkzaamheden te vrijwaren.

2.5.4.2 Actieprogramma SBP

In 2016 zal de bestaande brochure over Oeverwaluw opnieuw worden uitgegeven/herverdeeld.

Naar jaarlijkse gewoonte worden de kolonies in en rond het havengebied opgevolgd. In 2016 zijn er potenties in volgende gebieden: kop Verrebroekdok, Prosperpolder Noord, LPW 2-5, grens opgespoten Doeldok, zandstocks A12, Sigmadijkwerken langs Scheldelaan, Mogelijke conflicten kunnen zich voordoen op de werf van de inrichting van Nieuw Arenbergpolder.

Vanaf 2017 zal er gestart worden met experimenten met broedkasten voor Oeverwaluw (ID 99 & 100).

2.6 Slechtvalk (*Falco peregrinus*)

Figuur 19: Jonge slechtvalken wegen bij SAMGA (foto: Frank Goossens).

2.6.1 Doelstellingen

Aantaldoelstelling: **potentiële broedgelegenheid voor 5 à 6 paar Slechtvalken**, verspreid over Linkerscheldeoever en Rechterscheldeoever.

2.6.2 Resultaten

2.6.2.1 Aantal broedlocaties

Tabel 16: Overzicht van de broedlocaties van slechtvalken in het havengebied.

Oever	Locatie	Bezetting
LSO	Kerncentrale Doel	Nestkast
LSO	Kolencentrale Kallo	Nestkast, afgebroken in 2014
RSO	Total	Spontaan
RSO	Samga	Nestkast
RSO	Lanxess	Nestkast
RSO	BASF	Nestkast

2.6.2.2 Broedsucces

Tabel 17: Overzicht van het broedsucces van slechtvalken in het havengebied van 2012 tot 2015: X (Y) met X het aantal eieren en Y het aantal uitgevlogen jongen. Cursieve waarden zijn onzeker. Een sterretje geeft aan dat er geen gegevens voorhanden zijn (gegevensdatabank van het Belgisch Ringwerk, Koninklijk Belgisch Instituut voor Natuurwetenschappen).

Locatie	2012	2013	2014	2015
Kerncentrale Doel	* (3)	* (1)	* (3)	4 (4)
Kolencentrale Kallo	* (4)	* (3)	0	0
Samga	* (4)	* (3)	3 (2)	* (0)

Lanxess	* (0)	* (3)	*	*
BASF	* (0)	* (3)	* (2)	*
Total	*	*	*	*

In 2015 was er een spontaan broedgeval aan Total aan een affakkelininstallatie. Voorgaande jaren zouden er ook spontane broedgevallen zijn geweest op de bedrijfsterreinen van Total, maar de precieze locatie wisselt er van jaar tot jaar.

2.6.3 Actieprogramma SBP

Tabel 18: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Slechtvalk

ID	CODE	OEVER	GEBIEDSNAAM	MAATREGEL	GEPLAND_VAN	GEPLAND_TOT	JAAR UITVOERING
Inrichtingsmaatregelen & (niet regulier) beheer							
98	IFR007	LSO	Schoorsteen Elektriciteitscentrale Kallo	Alternatieve nestgelegenheid voorzien	SBP_1	SBP_2	

2.6.4 Bespreking

2.6.4.1 Aantal broedlocaties/broedsucces

Buiten de gegevens van het broedgeval aan de kerncentrale van Doel was het onmogelijk om de broedgegevens van 2015 te achterhalen voor de overige locaties.

Sinds het verdwijnen van de kolencentrale van Kallo is er melding van een spontane vestiging aan de Ketenislaan. Dit wordt verder uitgezocht.

2.6.4.2 Actieprogramma SBP

In 2016 zal gezocht worden naar een goede vervanglocatie voor de broedplaats aan de centrale van Kallo (ID 98).

2.7 Visdief (*Sterna hirundo*)

Figuur 20: Ringwerk van juveniele visdieven aan IBR (foto: Dries A.W. Martens)

2.7.1 Doelstellingen

Habitatdoelstelling: het voorzien van een (permanente) hoogkwalitatieve broedplaats in het havengebied op de LSO en een tijdelijke broedlocatie in het havengebied op de RSO.

2.7.2 Resultaten

2.7.2.1 Aantal broedplaatsen/aantal broedparen

In Tabel 19 en Tabel 20 wordt een overzicht gegeven van respectievelijk het aantal broedplaatsen van Visdief en het aantal broedparen in de FEE in 2015 t.o.v. 2012-2014.

Tabel 19: Vergelijking van het aantal broedplaatsen van Visdief in 2015 t.o.v. 2012-2014

Aantal broedplaatsen		2012	2013	2014	2015
LSO	In havengebied	2	2	1	1
LSO	Buiten havengebied	1	1	0	2
RSO	In havengebied	0-1	1	1	1
RSO	Buiten havengebied	1	1	1	1
Totaal		4-5	5	3	5

Tabel 20: Vergelijking van het aantal broedparen Visdieven in de verschillende broedgebieden voor 2015 t.o.v. 2012-2014 - * geen data

Aantal nesten		2012	2013	2014	2015
LSO	Putten Plas	99	0	0	0
LSO	Verrebroekse Plassen	2	3	3	1
LSO	Putten West	2	26	0	18
LSO	Doelpolder Noord	0	0	0	1
LSO	Vlakte van Zwijndrecht	0	11	0	0
RSO	Potpolder Lillo	55 - 60	125	119	100
RSO	IBR	*	25 - 30	25	*1
Totaal		158-163 + *	190-195	147	120 + *

¹Te laat om het aantal nesten te tellen; 16 jongen geringd

2.7.2.2 Meeliftende soorten

In Tabel 21 **Fout! Verwijzingsbron niet gevonden.** wordt een overzicht gegeven van de territoria van de, onder Visdief meeliftende broedvogels in het EIN en in bijkomende zones buiten EIN voor 2012-2015. In Figuur 21 en Figuur 22 worden de territoria van Bergeend en Scholekster op kaart weergegeven.

Tabel 21: Aantal broedparen in permanent EIN (binnen en buiten havengebied), tijdelijk EIN en bijkomende relevante zones buiten EIN (waartoe gebieden zoals MIDAs, Putten Weiden, Putten Plas, ...) van, onder Visdief meeliftende broedvogels in 2015 t.o.v. 2012-2014.

Meeliftende broedvogels strand en plas	Gemiddelde '12-'13				2014				2015			
	EIN-haven	EIN-n-haven	EIN-tijdelijk	bijkomende zones buiten EIN	EIN-haven	EIN-n-haven	EIN-tijdelijk	bijkomende zones buiten EIN	EIN-haven	EIN-n-haven	EIN-tijdelijk	bijkomende zones buiten EIN
Bergeend	22	0	23	39	21	0	14	21	13	0	10	36
Bontbekplevier	0	0	0	0	0	0	0	0	0	0	0	0
Kleine plevier	1	0	3	14	2	0	1	5	7	0	2	4
Kluut	0	0	0	50	0	0	0	16	0	0	0	24
Scholekster	5	0	3	6	2	0	3	7	10	0	1	8
Steltkluut	0	0	0	1	0	0	0	1	0	0	0	0
Strandplevier	0	0	0	6	0	0	0	0	0	0	0	1

Territoria Bergeend 2015

Figuur 21: Overzichtskaart met de territoria van Bergeend in 2015

Territoria Scholekster 2015

Figuur 22: Overzichtkaart met de territoria van Scholekster in 2015

In Figuur 23 wordt een overzicht gegeven van het voorkomen in 2015 van de, onder Visdief meeliftende loopkeversoort Bastaardzandloopkever t.o.v. het voorkomen in de periode 2012-2014.

Figuur 23: Voorkomen van Bastaardzandloopkever in 2015 in vergelijking met het voorkomen tijdens de periode 2012-2014 op basis van www.waarnemingen.be.

2.7.3 Actieprogramma SBP

Tabel 22: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Visdief

ID	CODE	OEVER	GEBIEDSNAAM	MAATREGEL	GEPLAND_VAN	GEPLAND_TOT	JAAR_UITVOERING
Inrichtingsmaatregelen & (niet regulier) beheer							
101	NTR037	LSO	Brakke kreek	Plaatsen ponton	voor_SBP	voor_SBP	2012
102	NTR042	LSO	Putten West	Plaatsen ponton	voor_SBP	voor_SBP	2012
66	EIN101	RSO	Van Cauwelaert-Boudewijnsuis - Visdievenbroedplaats	Inrichting broedplaats	SBP_1	SBP_1	2005
76	EIN066	RSO	Grote Kreek	Plaatsen ponton	SBP_1	SBP_1	2016
Overige maatregelen - onderzoek & communicatie							
112	IFR019	RSO	Site IBR	Communicatie over (tijdelijke) broedplaatsen (in havengebied)	voor_SBP	SBP_5	doorlopend

2.7.4 Bespreking

2.7.4.1 Aantal broedplaatsen/broedparen

In 2015 kwam de Visdief op 5 locaties tot broeden. Daarbij ging het zowel om locaties binnen als buiten het havengebied en op beide oevers van de Schelde. De habitatdoelstelling wordt dus vlot gehaald.

Met 120 (tot 145) broedparen gaat het echter om het laagste aantal sinds 2005. Wel werd voor de eerste keer gebroed op een eiland in Doelpolder Noord. Daarbij ging het echter maar om 1 koppel.

Aan de Potpolder van Lillo zaten in 2015 zo'n 100 broedparen van Visdief. Echter door predatie van de nesten later op het seizoen was het broedsucces nihil.

De site van IBR werd te laat op het seizoen bezocht om het aantal nesten te kunnen tellen, maar er werden wel 16 jongen geteld wat toch een mooi aantal is, zeker wanneer het wordt vergeleken met de overige locaties.

2.7.4.2 Meeliftende soorten

Vogels

Het netwerk van ecologisch infrastructuur heeft slechts betekenis voor 3 van de 7 meeliftende vogelsoorten van strand en plas. Bontbekplevier, Kluut, Steltkluut en Strandplevier hadden er de voorbije jaren geen enkel broedgeval. Allen enkele grote, tijdelijke gebieden buiten het netwerk, zoals Putten Plas of het opgespoten Doeldok waren van betekenis voor deze soorten.

In 2015 kwamen enkel Bergeend, Kleine plevier en Scholekster tot broeden in het EIN. Voor Kleine plevier gaat het daarbij om 6 broedparen in een recent aangelegde pionierssituatie (5 in plassen aan Haasop en 1 in Rugstreeppadpoelen van Steenlandpolder). Op termijn zullen wellicht enkel Bergeend en Scholekster op duurzame wijze in het netwerk tot broeden komen.

In 2015 was voornamelijk Haasop waardevol voor Bergeend (9 koppels). Scholekster broedt dan weer zeer verspreid in het havengebied. Van deze soort broedde er slechts 3 koppels in de grotere kerngebieden van het netwerk (1 in Steenlandpolder, 1 in Haasop en 1 in de Grote kreek). De overige 7 koppels broeden in bermen (waarvan 5 aan de Ketenislaan).

Bastaardzandloopkever

In 2015 werd Bastaardzandloopkever op heel wat nieuwe locaties in het netwerk van EI aangetroffen. Op LSO ging het daarbij vooral over de pioniersbiotopen waar de nieuwe plassen zijn uitgegraven. Ook aan de heringerichte Noord-Zuid verbinding, opgespoten MIDA's en Doeldok werd de soort aangetroffen. Op RSO werd hij aangetroffen op een pioniersbiotoop aan Achterdeel Oost van het Vormingsstation (EIN069) en aan de Noorderlaan-Wilmarsdonksesteenweg zone 1 (EIN082). Zolang er pioniersbiotoop in het netwerk aanwezig blijft, zal deze soort in het netwerk aanwezig blijven.

2.7.4.3 Actieprogramma SBP

In 2016 zal na het broedseizoen een ponton voor Visdieven aan de Grote kreek (ID 76) worden geplaatst.

2.8 Zwartkopmeeuw (*Larus melanocephalus*)

Figuur 24: tijdelijke broedplaats van Zwartkopmeeuwen aan Total. (foto: Dries A.W. Martens)

2.8.1 Doelstellingen

Habitatdoelstelling: **2 broedlocaties**, één op elke oever

2.8.2 Resultaten

2.8.2.1 Aantal broedlocatie/broedparen

In Tabel 23 en Tabel 24 wordt een overzicht gegeven van het aantal broedlocaties en aantal broedparen van Zwartkopmeeuw in de FEE in 2015 t.o.v. 2012-2014.

Tabel 23: Vergelijking van het aantal broedlocaties van Zwartkopmeeuw in 2015 t.o.v. 2012-2014

Aantal broedlocaties		2012	2013	2014	2015
LSO-RSO	Permanente EIN	0	0	0	0
LSO-RSO	Tijdelijke EIN	0	0	0	1
LSO-RSO	Tijdelijke natuurgebieden in havengebied	1	0	0	0
LSO-RSO	Natuurgebieden buiten havengebied	3	1	3	4
LSO-RSO	Rest havengebied	1	1	1	1
Totaal		5	2	4	6

Tabel 24: Vergelijking van het aantal broedparen Zwartkopmeeuwen in 2015 t.o.v. 2012-2014

Aantal broedparen		2012	2013	2014	2015
LSO	Putten West	1	0	1	70
LSO	Verrebroekse Plassen	0	0	0	1

LSO	Putten Plas	6	0	0	0
LSO	Doelpolder Noord	11	0	0	980
LSO	Prosperpolder Noord	1	820	1343	215
RSO	Total	1350	750	600	209
RSO	Potpolder van Lillo	0	0	5	385
Totaal		1369	1570	1949	1860

2.8.2.2 Meeliftende soorten

Tabel 25: Aantal broedparen in permanent EIN (binnen en buiten havengebied), tijdelijk EIN en bijkomende relevante zones buiten EIN (waartoe gebieden zoals MIDAs, Putten Weiden, Putten Plas, ...) van, onder Zwartkopmeeuw meeliftende broedvogels in 2015 t.o.v. 2012-2014

Meeliftende broedvogels	Gemiddelde '12-'13				2014				2015			
	EIN-haven	EIN-n-haven	EIN-tijdelijk	bijkomende zones buiten EIN	EIN-haven	EIN-n-haven	EIN-tijdelijk	bijkomende zones buiten EIN	EIN-haven	EIN-n-haven	EIN-tijdelijk	bijkomende zones buiten EIN
Kokmeeuw	0	0	35	143	0	0	28	210	0	0	76	1685
Stormmeeuw	0	0	0	0	0	0	0	0	0	0	0	0

2.8.3 Actieprogramma SBP

Tabel 26: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Zwartkopmeeuw

ID	CODE	OEVER	GEBIEDSNAAM	MAATREGEL	GEPLAND_VAN	GEPLAND_TOT	JAAR UITVOERING
Inrichtingsmaatregelen & (niet regulier) beheer							
103	IFR001	RSO	Broedplaats Zwartkopmeeuwen Total	Ontwikkeling van terrein als industriezone	SBP_1	SBP_1	2014-2015
104	NTR004	RSO	Zwartkopmeeuwenbroedplaats	Plaatsen toegangspoort	SBP_1	SBP_1	2015
105	NTR004	RSO	Zwartkopmeeuwenbroedplaats	Plaatsen elektrische afsluiting (tegen predatie vos)	SBP_1	SBP_1	2015
106	NTR004	RSO	Zwartkopmeeuwenbroedplaats	Aanbrengen geluidsinstallatie en dummies voor lokken broedvogels	SBP_1	SBP_1	2015
107	NTR004	RSO	Zwartkopmeeuwenbroedplaats	Aanleg broedeiland	SBP_2	SBP_3	
Overige maatregelen - onderzoek & communicatie							
108	IFR001	RSO	Broedplaats Zwartkopmeeuwen Total	Communicatie over (tijdelijke) broedplaatsen (in havengebied)	voor_SBP	SBP_1	doorlopend

2.8.4 Bespreking

2.8.4.1 Aantal broedlocaties/broedparen

Het aantal broedparen van Zwartkopmeeuw op de bedrijfsterreinen van Total is de afgelopen jaren sterk afgenomen. Hoewel er begin april 2015 een duizendtal Zwartkopmeeuwen op de site aanwezig waren, kwamen er in 2015 slechts 209 koppels tot broeden.

Sinds 2014 broeden er op de Potpolder van Lillo tussen de Kokmeeuwen ook enkele Zwartkopmeeuwen. In 2015 ging het al om 385 broedparen, de tweede grootste broedplaats langs de Schelde in 2015. Echter door predatie was het broedsucces er sterk gereduceerd. Toch slaagden vele juveniele vogels (waaronder enkele tientallen vliegvlugge Zwartkopmeeuwen) er nog in te overleven door zich te verschuilen in de distelruigte.

Op Linkerscheldeoever komt de soort tot broeden (op eilanden) in de noordelijke natuurkerngebieden Putten West, Doelpolder Noord en Prosperpolder Noord. In 2015 kwam er ook voor de eerst keer sinds 2007 opnieuw een koppel tot broeden in de Verrebroekse Plassen.

De doelstelling om binnen het FEE 2 broedlocaties voor Zwartkopmeeuwen te voorzien, werd ruimschoots gehaald. De aangelegde broedplaats in de lus van de R2 op RSO kende tot nu toe echter geen succes.

2.8.4.2 Meeliftende soorten

De meeliftende Kokmeeuw komt jaarlijks tot broeden in het havengebied, doch enkel in tijdelijk EIN en buiten EIN.

Van de meeliftende Stormmeeuw werden ook in 2015 geen broedparen waargenomen.

2.8.4.3 Actieprogramma SBP

Midden november 2014 werd de houtige vegetatie verwijderd op de bedrijfsterreinen van Total, zodat het bedrijf dit in gebruik kon nemen (ID 103). Aangezien de voorbereidende werken vertragingen opliepen, was het niet mogelijk het terrein volledig in (economisch) gebruik te nemen voor het broedseizoen van 2015. Enkel het gebetonneerde deel in het oosten werd in het voorjaar van 2015 in gebruik genomen worden. Het westelijke deel kon in 2015 nog functioneren als broedgebied voor Kok- en Zwartkopmeeuwen. In augustus 2015 werd de rest van de zone in gebruik genomen.

Intussen werd de Meeuwenbroedplaats (lus A12/R2) in gereedheid gebracht (ID 104-106) om een volwaardig alternatief te bieden voor de kolonie Zwartkopmeeuwen. Dezelfde maatregelen zullen ook in 2016 worden uitgevoerd. Er werd tot nog toe nog niet in geslaagd om er geluid af te spelen om de Zwartkopmeeuwen te lokken. Een gebrek aan elektriciteit ligt hier aan de oorzaak. Hiervoor dient nog een oplossing te worden gezocht.

In 2016 zal tevens onderzocht worden of het mogelijk is om de Meeuwenbroedplaats hydrologisch af te scheiden van het omliggende gebied door ook een stuw te plaatsen aan de noordzijde. Het waterpeil werd nooit tot het afgesproken peil uit de ontwerpen opgestuwd, aangezien dit voor de omliggende landbouwpercelen niet mogelijk was. In overleg met de landbouwsector werd daarom een lager peil afgesproken. Indien hydrologische isolatie mogelijk is, kan het water alsnog worden opgetrokken (zonder lasten voor het omliggend gebied) ter creatie van een volwaardige broedhabitat voor Zwartkopmeeuw. Als dit niet mogelijk is, zijn bijkomende graafwerken noodzakelijk (ID 107).

3 Zoogdieren

3.1 Meervleermuis (*Myotis dasycneme*)

Figuur 25: Krabbescheer, meelifter van Meervleermuis, in de Stadsgracht. De Stadsgracht werd reeds bevestigd als vliegroute voor Gewone en Ruige dwergvleermuis, maar is wellicht te sterk verlicht voor de lichtgevoelige soorten als Water- en Meervleermuis (foto: Dries A.W. Martens).

3.1.1 Doelstellingen

Populatiedoelstelling: het **duurzaam creëren van kolonieplaatsen (zomerverblijfplaatsen)**

Voor gebouw bewonende soorten zoals de Meervleermuis zal daarbij in eerste instantie het huidige zomerverblijf worden gelokaliseerd en behouden.

Voor de overige soorten wordt hiertoe, binnen het netwerk van EI, **op elke oever minstens 1 potentiële kolonieplaats² van elk type** (gebouwen en boomholtes) ingericht

Er wordt ook gestreefd naar een kostenefficiënte **inbouw van nieuwe winterverblijfplaatsen in nieuw of her aan te leggen brugtaluds en (buffer)dijken.**

Connectiviteitsdoelstelling: het verzorgen van de **connectiviteit tussen de foerageergebieden onderling en tussen de foerageergebieden en de plaatsen waar zich de zomerkolonies bevinden.**

² Eén kolonieplaats bestaat uit verschillende nestplaatsen die in de loop van het voortplantingsseizoen worden bezet. In de literatuur is er echter nog maar weinig kennis voorhanden over hoeveel nestplaatsen nodig zijn om 1 kolonie te huisvesten. Enkel voor Watervleermuis werd hier reeds uitvoeriger onderzoek naar gevoerd: voor deze soort blijkt het te gaan om een 40-tal nestholtes per kolonie (Dietz et al., 2009).

3.1.2 Resultaten

3.1.2.1 Vliegroutes

In 2015 werd op LSO verder onderzoek gedaan naar het gebruik van de watergangen in Kallo als vliegroute, het gebruik van een aantal bruggen als passagemogelijkheid voor vleermuizen en de kolonie Laatvliegers in de kerk van Kallo. Op RSO werd het onderzoek toegespitst op het gebruik van de Verlegde Schijns. In Figuur 26 en

Tabel 27 wordt een overzicht gegeven van de locaties waar passage van vleermuizen werd bevestigd.

Ten opzichte van de vorige rapportage is er op LSO slechts 1 extra vliegroute (aan Brug Beverse dijk) voor Water- en Meervleermuis bevestigd. Op RSO werd de Verlegde Schijns bevestigd als vliegroute voor zowel Water- als Meervleermuis en bleek ook het Kanaaldok door Meervleermuis als vliegroute te worden gebruikt. In Figuur 26 wordt dit overzichtelijk weergegeven.

Figuur 26: Gekende vliegroutes van Meervleermuizen en/of meeliftende vleermuissoorten.

Tabel 27: Overzicht van de soorten die op de verschillende onderzochte locaties gebruik maken van de duikers en bruggen om te passeren

Locatie	Laatvlieger	Watervl	Meervl	Gewone dwergvl
LSO				
Duiker Steenlandlaan	x	x	x	
Duiker spoor 10		x	x	x
Brug Beverse dijk		x		
Brug Fabriekstraat/Melkader		x	x	
RSO				
Brug Smalle Weg over Verlegde Schijns		x	x	

3.1.2.2 Zomerverblijfplaatsen

De voorbije jaren werd op LSO enkele malen gezocht naar kolonieplaatsen. In Tabel 28 en Figuur 27 worden hier de resultaten van weergegeven. In 2015 werd een groot deel van de dorpskern van Doel

onderzocht, alsook enkel woningen in Ouden Doel en Rapenburg. In het centrum van Kallo werd de uitvliegopening van de kolonie Laatvliegers ontdekt waardoor de kolonie nauwkeurig kon worden geteld.

Tabel 28: Aantal gevonden kolonieplaatsen van vleermuizen en (indien gekend) maximaal geobserveerd aantal exemplaren per soort en kolonie.

Aantal gevonden kolonieplaatsen		Soort	max. # dieren	# verblijfplaatsen
LSO	Sint-Paulusstraat, Kallo	Gewone dwergvleermuis	28	1
LSO	Kallo (kerk)	Laatvlieger	51	1
LSO	Kallo (kerk)	Gewone dwergvleermuis	9	1
LSO	Engelsesteenweg, Doel	Gewone dwergvleermuis	15	2
LSO	Edw. Jasqueminlaan, Verrebroek	Gewone dwergvleermuis	38	1
LSO	Kieldrecht	Gewone grootoorvleermuis	> 3	1
LSO	Kieldrecht	Laatvlieger	?	1
LSO	Ouden Doel	Gewone dwergvleermuis	102	2
LSO	Oud Arenberg	Gewone dwergvleermuis	2	2
LSO	Hof ter Walle	Gewone dwergvleermuis	1	1

3.1.2.3 Winterverblijfplaatsen

Er werden nog geen overwinteringsobjecten ingericht in het kader van het SBP. Desondanks werden er toch reeds een aantal overwinterende individuen aangetroffen in enkele verblijfplaatsen op RSO.

Tabel 29: Winterverblijfplaatsen van vleermuizen en het maximaal geobserveerd aantal exemplaren per soort in 2015 t.o.v. 2014.

Winterverblijfplaatsen		Soort	2014	2015
RSO	Fortje Ekeren oost	Baardvleermuis	5	5
RSO	Fortje Ekeren midden	Grootoorvleermuis	0	2

Figuur 27: Gevonden zomer- en winterverblijfplaatsen van vleermuizen en locaties met duikers en bruggen waar passage van vleermuizen werd aangetoond

3.1.2.4 Functionaliteit van het netwerk

In het referentierapport 2012-2014 werd een overzicht gegeven van de functionaliteit van de reeds bevestigde vliegroutes van vleermuizen. Aangezien er geen wijzigingen zijn t.o.v. de vorige rapportage wordt dit in voorliggend rapport niet herhaald.

Figuur 28: : Resultaten van de lichtmetingen langsheen de gekende vliegroutes op RSO

Figuur 29: Resultaten van de lichtmetingen langsheen de gekende vliegroutes op LSO

In 2015 werden lichtmetingen uitgevoerd langsheen de reeds gekende vliegroutes. De resultaten daarvan worden weergegeven in

Figuur 29 en Figuur 29. Bij de lichtmetingen werd de lichtsterkte (in lux) gemeten. Meervleermuizen verkiezen een waarde tussen 0 en 0,5 lux. Waarden boven 0,5 lux over een afstand van meer dan 20 meter, kunnen een negatief effect hebben op het foeragegedrag van Meervleermuizen (Haarsma, 2010). Myotis-soorten (zoals Meer- en Watervleermuis) verdragen geen lichtintensiteiten boven 5,5 lux (Macdonald & Feber, 2015). De gemeten lichtwaarden worden daarom opgedeeld in drie categorieën: goed (0-0,5 lux), slecht (0,5-5,5 lux) en zeer slecht (meer dan 5,5 lux).

3.1.2.5 Meeliftende soorten

In 2015 werden geen bijkomende gegevens verzameld over het voorkomen van Bittervoorn en Kleine modderkruiper.

In Tabel 30 wordt een overzicht gegeven van de vindplaatsen en gekende populatiegrootte van Krabbenscheer in het havengebied van 2009-2015. In Figuur 30 wordt dit op kaart weergegeven voor 2012 tot en met 2015.

Tabel 30: Locaties van Krabbenscheer in het havengebied: X (Y), met X = het aantal clusters en Y = het aantal exemplaren.

Unieke code	Gebiedsnaam	2009	2013	2014	2015
Permanente onderdelen van het EIN (in havengebied)					
EIN073	Noorderlaan – Stadgracht (thv Hoofdingang 1)	0	3 (±40)	15 (±50)	20 (685)
Buiten het EIN (in havengebied)					
-	Buitenweilanden	1 (101)	*	*	6 (29)

Figuur 30: Voorkomen van Krabbenscheer in 2015 in vergelijking met het voorkomen in de periode 2012-2014 op basis van www.waarnemingen.be.

3.1.3 Actieprogramma SBP

Tabel 31: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Meervleermuis

ID	CODE	OEVER	GEBIEDSNAAM	MAATREGEL	GEPLAND_VAN	GEPLAND_TOT	JAAR_LUITVOERING
Inrichtingsmaatregelen & (niet regulier) beheer							
84	EIN057	RSO	Wachtboezems Verlegde Schijns en Fortengordel	Aanleg waterloop	afh. v. andere proj.	afh. v. andere proj.	
44	EIN034	RSO	Zone Delwaidedok	Inrichting ifvrietontwikkeling	afh. v. andere proj.	afh. v. andere proj.	
81	EIN057	RSO	Wachtboezems Verlegde Schijns en Fortengordel	Inrichting ifvrietontwikkeling	afh. v. andere proj.	afh. v. andere proj.	
10	EIN198	LSO	Haasop	Inrichting waterloop	afh. v. andere proj.	afh. v. andere proj.	
20	EIN194	LSO	NZ-verbinding - Hoge watergang 1	Inrichting waterloop	afh. v. andere proj.	afh. v. andere proj.	
34	EIN196	LSO	Logistiek Park Waasland - bufferzone zuid 1	Inrichting waterloop	afh. v. andere proj.	afh. v. andere proj.	
36	EIN197	LSO	Logistiek Park Waasland - bufferzone zuid 2	Inrichting waterloop	afh. v. andere proj.	afh. v. andere proj.	
62	EIN193	LSO	Spaans Fort - NZ-verbinding - Hoge watergang	Inrichting waterloop	afh. v. andere proj.	afh. v. andere proj.	
78	EIN195	LSO	NZ-verbinding - Hoge watergang 2	Inrichting waterloop	afh. v. andere proj.	afh. v. andere proj.	
25	EIN059	RSO	Amoras Afwateringsgracht - deel 2	Inrichting waterloop	SBP_3	SBP_3	
79	EIN058	RSO	Amoras Afwateringsgracht - deel 1	Inrichting waterloop	SBP_3	SBP_3	
128	IFR020	LSO	Hof Ter Walle	Inrichting zomerverblijfplaats	SBP_1	SBP_2	
47	EIN190	LSO	Westelijke ontsluiting - bufferstrook zuid	Inrichting winterverblijfplaats	afh. v. andere proj.	afh. v. andere proj.	
130	NTR003	RSO	Opstalvallei Fase 2	Inrichting winterverblijfplaats	afh. v. andere proj.	afh. v. andere proj.	
83	EIN057	RSO	Wachtboezems Verlegde Schijns en Fortengordel	Inrichting winterverblijfplaats	SBP_4	SBP_5	
8	EIN198	LSO	Haasop	Optimalisatie vliegroutes	SBP_3	SBP_3	
19	EIN194	LSO	NZ-verbinding - Hoge watergang 1	Optimalisatie vliegroutes	SBP_3	SBP_3	
33	EIN196	LSO	Logistiek Park Waasland - bufferzone zuid 1	Optimalisatie vliegroutes	SBP_3	SBP_3	
35	EIN197	LSO	Logistiek Park Waasland - bufferzone zuid 2	Optimalisatie vliegroutes	SBP_3	SBP_3	
46	EIN190	LSO	Westelijke ontsluiting - bufferstrook zuid	Optimalisatie vliegroutes	SBP_3	SBP_3	
61	EIN193	LSO	Spaans Fort - NZ-verbinding - Hoge watergang	Optimalisatie vliegroutes	SBP_3	SBP_3	
77	EIN195	LSO	NZ-verbinding - Hoge watergang 2	Optimalisatie vliegroutes	SBP_3	SBP_3	
129	NTR055	LSO	RZ-vlakte	Optimalisatie vliegroutes	SBP_3	SBP_3	
82	EIN057	RSO	Wachtboezems Verlegde Schijns en Fortengordel	Optimalisatie vliegroutes	SBP_3	SBP_4	
Overige maatregelen - onderzoek & communicatie							
		LSO/RSO	Locaties waar vliegroutes kruisen met drukke wegen	Onderzoek vliegroute	SBP_1	SBP_5	
		LSO/RSO	Vermoedelijke vliegroutes en dorpskernen	Vliegroute- en ochtendzwermonderzoek	SBP_1	SBP_5	
		LSO/RSO		Potentieonderzoek bruggen als zomerverblijfplaats	SBP_1	SBP_3	
		LSO/RSO		Alternatieve nestgelegenheid voorzien bruggen	SBP_4	SBP_5	
133		LSO/RSO		Inrichting zomerverblijfplaats vleeemuizen bomenrijen en gebouwen	SBP_3	SBP_3	2016-2017
		LSO/RSO		Contacteren eigenaars gebouwen met verblijfplaatsen	SBP_1	SBP_5	
	EIN193	LSO	Spaans Fort - NZ-verbinding - Hoge watergang	Onderzoek maatregelen meeliftende vissoorten	SBP_3	SBP_3	
	EIN193	LSO	Spaans Fort - NZ-verbinding - Hoge watergang	Uitvoeren maatregelen meeliftende vissoorten	SBP_3	SBP_5	
	EIN073	RSO	Noorderlaan - Stadsgracht	Standplaats onderzoek Krabbenscheer	SBP_3	SBP_3	
		LSO/RSO		Translocatie-experimenten Krabbenscheer	SBP_4	SBP_5	

3.1.4 Bespreking

3.1.4.1 Vliegroutes/functionaliiteit

Hieronder worden de resultaten van de uitgevoerde lichtmetingen per gebied besproken.

Stadsgracht (EIN073/074)

De verbinding tussen de Ekerse Putten ligt afgeschermd van de industrie en ligt veelal onder de bomen. Hierdoor scoort dit deel van de Stadsgracht goed met waarden tussen 0 en 0,2 lux.

Het gedeelte ter hoogte van de vrachtwagenparking van Goordijk scoort slecht met een waarde rond 0,6 lux. De metingen zijn gedaan vóór de inrichting als vrachtwagenparking. Het licht was vooral afkomstig van het postsorteercentrum aan de Noorderlaan. Daar staan grote lampen gericht naar de Noorderlaan. Naast de ingang van het postsorteercentrum en de Noorderlaan, wordt zo ook de Stadsgracht mee verlicht.

Enmaal voorbij het postsorteercentrum scoort de Stadsgracht opnieuw goed met een waarde van 0,2 lux. Het licht van de Noorderlaan wordt hier gebufferd door de houtige gewassen langs de Stadsgracht en doordat de Stadsgracht een stuk lager ligt dan de Noorderlaan.

Ter hoogte van de hoofdingang van het rangeerstation, scoort de Stadsgracht zeer slecht. De verlichting van de brug beschijnt een deel van de Stadsgracht mee. Daardoor bereikt de lichtsterkte hier een waarde tot 6,0 lux.

Het deel van aan de hoofdingang tot aan de Grote Kreek scoort ook slecht met waarden van 1,7 lux doordat de straatlantaarns van de Noorderlaan hier de Stadsgracht mee beschijnen.

Verlegde Schijns (EIN057/060/buiten EIN)

De gehele Verlegde Schijns, inclusief de Wachtboezems, scoorden uitermate goed op het vlak van licht met waarden tussen 0 en 0,2 lux.

Enkel ter hoogte van de Hooge Maey werden hogere waarden (tot 1,0 lux) gemeten. Hierbij dient wel te worden vermeld dat het niet mogelijk was een meting uit te voeren aan de waterkant van de bomen. De meting is dus van onderaan de helling en dat langs de straatkant. De Verlegde Schijns liggen op die plaats voornamelijk afgeschermd achter de bomen. Waar de Verlegde Schijns worden afgeschermd door een bomenrij (vooral de oostkant), is het wellicht donker genoeg. Waar de Verlegde Schijns niet worden afgeschermd door een bomenrij (aan de westkant, nabij het pompstation van de Rode Weel), is het vrij licht.

Afwateringsgracht (EIN032/034/058/059/buiten EIN)

De Afwateringsgracht langs AMORAS (EIN058/059) scoort goed met waarden tussen 0,3 en 0,4.

Ter hoogte van het natuurkerngebied NTR005 (driehoek ten zuiden van de Meeuwenbroedplaats) en NTR004 (Meeuwenbroedplaats) worden waarden van 0,3 lux gemeten aan de randen van de autosnelweg en waarden van 0,2 lux gemeten in de meer centrale stukken.

In het gedeelte van de Afwateringsgracht tussen de Meeuwenbroedplaats en de straat Laageind (Stabroek) worden waarden gemeten tussen 0,1 en 0,4 lux. Hoewel de Afwateringsgracht hier vlak naast de autosnelweg ligt, vormen de bomen op het talud voor voldoende afscherming. De hoogste waarden worden bereikt aan de kruising van de afrit van de A12 en het Laageind.

Het stuk ten noorden van het Laageind, maar nog ten oosten van de A12 heeft een score van 0,5 lux, waardoor dit net op de rand is tussen goed en slecht. De kokers onder de autostrade en het Laageind zijn uiteraard donker en scoren goed.

Het gedeelte van de Afwateringsgracht ten westen van de A12 tot aan het Antitankkanaal (EIN032/034 en het zuidelijk deel van Opstalvallei fase 2) scoort slecht met waarden rond 1,0 lux. Het licht is hier afkomstig van de A12, de Antwerpsebaan en industrie langs de Antwerpsebaan. Hoewel de Afwateringsgracht een stuk dieper ligt dan de Antwerpsebaan, bereikt nog veel licht het wateroppervlak.

Antitankgracht

De Antitankgracht scoort zowel goed ten westen als ten oosten van de A12 met waarden tussen 0,2 en 0,3 lux. Echter aan de kruising van de Antitankgracht met de A12 vormt zich duidelijk een knelpunt. Op die plaats duikt de Antitankgracht onder een landweg, die zelf via een tunnel onder de A12 ligt. De landweg wordt er echter verlicht met TL-lampen, waardoor de lichtscore hierlangs zeer slecht is (22,1 lux).

Op de A12 erboven brandt geen licht. Hierdoor is het niet uitgesloten dat vleermuizen zich over de A12 een weg zoeken richting de Antwerpse haven met de kans aangereden te worden.

Voor circa 2006 hing er geen verlichting in deze tunnel. Hier lag toen een route van onder meer Watervleermuis. Ook Kerkuilen maakten gebruik van deze tunnel (Bron: onderzoek Ben Van der Wijden). Sinds er verlichting hangt is hij te licht voor vleermuissoorten als Watervleermuis. De vleermuizenwerkgroep van Natuurpunt Antwerpen Noord heeft er reeds meermaals op aangedrongen om deze verlichting terug weg te halen, echter zonder resultaat.

Aangezien deze tunnel enkel een verbinding verzorgt voor nachtelijk landbouwverkeer naar de doodlopende veldweg in het zuiden van Opstalvallei fase 2 en het doorgaand auto- en fietsverkeer vooral langs de tunnel van de straat Oud Broek (300m noordelijker) passeert, is het aangewezen de lichten 's nachts te doven of zelfs weg te halen. Deze tunnel is namelijk van groot belang als verbinding van migrerende Meer- en Watervleermuizen van de Antitankgracht naar de Antwerpse haven.

Figuur 31: Knelpunt aan tunnel onder A12 over de Antitankgracht (foto en schets: Dries A.W. Martens).

Putten West - Drijdijk

De vliegroute vanaf de kruising van de waterplas in Putten West met Oud Arenberg langsheen de bufferdijk tot in Spaans Fort scoort goed met waardes van 0 tot 0,1 lux. Ook de route langsheen het populierenbestand (aan weerszijden van de straat "Drijdijk") scoort goed. Enkel ter hoogte van de lantaarnpalen worden hogere waarden gemeten.

Aan Oud Arenberg ging het om een waarde van 16,5 lux onder de straatverlichting. Ter hoogte van de brug waar het water van het noordelijke deel van Putten West Noord naar het zuidelijke deel stroomt (d.i. 35 m verwijderd van de dichtstbijzijnde verlichtingspaal), was dit echter al teruggevallen tot 0,1 lux.

Aan Drijdijk ging het om een waarde van 22,2 lux onder de verlichting. Aangezien deze verlichting tussen de populieren staat, is het effect daarvan op de onmiddellijke omgeving echter beperkt: 27 m verder, aan de rand van de populierenrij in het gebied Drijdijk was er al geen effect meer te meten. Bij de voorziene kapping van de bomenrijen aan Drijdijk zal dit wellicht wel een te grote lichtsterkte opleveren op de vliegroute.

Spaans Fort - Watergangen westrand Waaslandhaven

Over het algemeen scoort de vliegroute over de plassen van Spaans Fort zeer goed (0 lux). Enkel ter hoogte van de versmalling van het gebied werd ter hoogte van de lantaarnpaal een waarde van 1 lux geregistreerd.

Ter hoogte van het pomphuis Watermolen werden wel enkele slechte scores gemeten. Aan de achterkant van het pomphuis staan enkel verlichtingspalen waaronder waardes tot 2,9 lux worden gemeten. Op 30 m afstand is de waarde echter al voldoende teruggevallen om van een goede lichtsterkte te kunnen spreken (0,04 lux). Meer problematisch is de verlichting aan de voorkant van het pomphuis, nabij het water. Daar werden aan de oever zelf waarden tot 7,5 lux opgemeten wat dus een zeer slechte score oplevert voor Water- en Meervleermuis. Aan de oever, op 20 m afstand van voorgaand meetpunt is dit teruggevallen tot 0,8 lux, wat nog steeds problematisch is voor Meervleermuis. Onder de verlichtingspalen van het fietspad werden bovendien waarden tot 23,8 lux opgemeten waardoor deze locatie, in combinatie met de verlichting van het pomphuis (gericht op het wateroppervlak) wellicht een echt migratieknelpunt vormt voor de Myotis-soorten.

Verderop, t.h.v. de kruising met de Schoorhavenweg worden ook slechte tot zeer slechte waardes gemeten. Aan de Nieuwe watergang gaat het daarbij om waarden van 1 tot 1,7 lux aan de oevers. Pas op 75 m afstand zijn de waardes daar teruggevallen tot 0,1 lux. Enkel waar er struiken zijn aangeplant

langs de baan, valt de lichtsterkte op 20 m terug tot waarden van 0,7 lux. Dat is uiteraard nog steeds een slechte score, maar in ieder geval wel beter dan zonder struikgewas. Ter hoogte van de kruising van de Noord-Zuid verbinding en Zuidelijke watergang werden nog slechtere waardes opgemeten (2,4 tot 5,2 lux).

Ook aan de Zuidelijke watergang ter hoogte van het nieuw aangelegde industrieterrein van Aven Ackers worden slechts scores opgetekend (0,6 tot 3,4 lux). Vanaf de bomenrijen aan het rondpunt worden opnieuw goede scores opgetekend (0,1 tot 0,2 lux). Ter hoogte van het bedrijf Reno Frit is er kortstondig opnieuw een verslechtering merkbaar (tot 0,5 lux) door lichtreclame aan de zijkant van het bedrijf. Tenslotte worden ook ter hoogte van de kruising met de Verrebroekstraat slechte scores van 1 tot 3,9 lux opgetekend. Dertig meter verder worden opnieuw goede waardes (0,4 lux) gemeten.

Tot slot scoren de beide watergangen langsheen het Logistiek Park Waasland West goed (0 lux) tot net voor de kruising met de E34. Enkel ter hoogte van deze kruising zorgt de verlichting van de autostrade voor slechte scores van 0,8 tot 1,4 lux opgemeten. Op 45 m van de autostrade worden opnieuw goede scores van 0,4 lux gemeten.

Watergang van de Hoge Landen tot centrum Kallo

De Watergang van de Hoge Landen, parallel aan de E34 scoort over het algemeen bijzonder goed met waardes van 0 tot 0,1 lux. Ter hoogte van de kruising met de R2 (enkel de tak naar E34-richting Gent) zorgt de verlichting van de autostrade echter lokaal voor slechte tot zeer slechte scores van 1,5 tot 5,1 lux. Op 45 m afstand zijn deze waardes al teruggevallen tot 0,3 lux.

De verlichting op de Keetberglaan zou normaal gesproken voor een slechte score zorgen, maar scoort goed doordat de vleermuizen de duiker onder de baan (dit is bevestigd voor Meervleermuis, Watervleermuis en Laatvlieger) gebruiken in plaats van de baan rechtstreeks te kruisen. Net voor en achter de duiker worden wel matig slechte waardes (van 0,8 lux) opgetekend.

Verder langsheen de watergang wordt enkel ter hoogte van de kruising met de Beverse dijk in het centrum van Kallo een slechte score van 0,7 tot 0,8 opgetekend die 20 m verder al is teruggevallen tot 0,2 lux. Voor Watervleermuis vormt deze locatie in ieder geval geen knelpunt. In 2015 werd immers meermaals passage van deze soort op deze locatie geregistreerd.

3.1.4.2 Zomerverblijfplaatsen

Ten opzichte van de rapportage in het referentierapport van 2012-2014 werd enkel de grootte van de kolonie Laatvliegers in de kerk van Kallo bepaald. Met 51 waargenomen dieren is dit toch wel een van de grotere in Vlaanderen gekende kolonies van Laatvlieger.

In de dorpskern van Doel en de gehuchten Ouden Doel en Rapenburg werden enkel indicaties (aanvliegsporten en uitwerpselen) in kaart gebracht. Van de 88 onderzochte gebouwen in Doel werden op 9 locaties indicaties aangetroffen voor een verblijfplaats van Gewone dwergvleermuis en op 2 locaties indicaties voor een verblijfplaats van Laatvlieger. In Ouden Doel/Rapenburg werden in de 13 onderzochte gebouwen indicaties aangetroffen voor 5 verblijfplaatsen van gewone dwergvleermuizen en 2 van Laatvlieger.

3.1.4.3 Winterverblijfplaatsen

Sedert enkele jaren huizen er 's winters enkele Baardvleermuizen in Fortje 1 aan de Verlegde Schijns. In Fortje 2 werden in 2015 voor het eerst overwinterende vleermuizen ontdekt, namelijk twee Grootoorvleermuizen.

3.1.4.4 Meeliftende soorten

Krabbenscheer

Sinds 2011 heeft Krabbenscheer zich op natuurlijke wijze weten te verspreiden vanuit de Buitenweilanden naar de Stadsgracht. De populatie kende de laatste jaren een sterke groei. Zeker in 2015 was deze groei spectaculair. In totaal werden er 714 exemplaren van Krabbenscheer geteld, waarvan 685 langs de Stadsgracht.

3.1.4.5 Actieprogramma SBP

Zomerverblijfplaatsen

In 2014-2015 werd de kerk aan Wilmarsdonk gerenoveerd. Tegelijkertijd werden in januari 2015 een aantal aanpassingen doorgevoerd om de kerktoren ontoegankelijk te maken voor duiven, maar wel toegankelijk te houden voor vleermuizen. Hiervoor werden aan de toren duivennetten geplaatst en openingen van 6x40 cm behouden voor vleermuizen.

Figuur 32: Toegang vleermuizen aan kerk Wilmarsdonk (Foto: Pieter Jaeken).

In 2016 zullen maatregelen getroffen worden voor het verloren gaan van verblijfplaatsen in Ouden Doel/Rapenburg en Doel. Daarmee wordt reeds deels invulling gegeven aan maatregel ID 133.

Overige acties

Overige acties in 2016 zullen vooral toegespitst zijn op het verder in kaart brengen van de vliegroutes, passagemogelijkheden en zomerverblijfplaatsen. Daarbij wordt ook een telemetrie-onderzoek gelanceerd waarbij Watervleermuis en Meervleermuis worden gevangen en van een zender voorzien zodat hun verblijfplaats(en) en vliegroutes in kaart kunnen worden gebracht.

3.1.5 Literatuur

Haarsma A.J. 2010. Protocol vleermuizen en natte infrastructuur. Een voorstel. Batweter onderzoek en advies. Haamstede.

Macdonald D.W. & Feber R.E. 2015. Wildlife conservation on farmland, Volume 1: Managing for Nature on Lowland Farms. Oxford University.

4 Amfibieën

4.1 Rugstreepad (*Bufo calamita*)

Figuur 33: Verhoogd rondpunt Haandorp met voortplantingspoel en ecotunnel voor Rugstreepad (foto: Johan Baetens)

4.1.1 Doelstellingen

Doelstelling RSO: in beeld brengen van het voorkomen en de populatiegrootte.

Populatie-doelstelling LSO: in de permanente delen van het EI-netwerk, aangevuld met de gebieden Golf van Kallo en Groot Rietveld dient een duurzame populatie van **minimum 800** (en een potentieel van 1400) **adulten** te worden gerealiseerd. Het netwerk omvat **4 permanente kerngebieden met daarin telkens minimaal 1, bij voorkeur 2 deelpopulaties van 200 adulte dieren (= ca. 100 roepende mannetjes)**.

Connectiviteitsdoelstelling LSO:

Het netwerk van EI zorgt voor een functionele ecologische verbinding tussen de verschillende leefgebieden van de Rugstreepad en dient ook de connectiviteit met de gebieden buiten de functionele ecologische eenheid te garanderen (m.n. Blokkersdijk en Noordelijke natuurkerngebieden).

Binnen deelpopulaties liggen voortplantingsplaatsen, foerageerhabitat tijdens de zomermaanden en overwinteringsplaatsen niet verder uit mekaar dan 1 km. Afstanden tussen de poelen in leefgebieden die tot eenzelfde populatie behoren zijn niet groter dan maximaal 500 m.

Zowel tussen deelhabitats binnen kerngebieden als tussen kerngebieden en/of leefgebieden dienen afdoende mitigerende maatregelen genomen te worden om ongehinderde verplaatsingen van Rugstreepadden toe te laten en (verkeers)slachtoffers te vermijden.

4.1.2 Resultaten

4.1.2.1 Populatie LSO

In

Tabel 32 wordt een overzicht gegeven van het maximum aantal waargenomen roepende mannetjes in 2015 t.o.v. 2010-2013 en 2014 op verschillende locaties in het netwerk en overige locaties in het havengebied.

*Tabel 32: Maximum aantal aangetroffen roepende mannetjes Rugstreepad in 2015 t.o.v. gemiddelde 2010-2013 (voor beschikbare gegevens) en 2014 - * geen data*

Max. aantal aangetroffen roepende mannetjes		'10-'13	2014	2015
Permanente onderdelen netwerk EI in havengebied				
EIN198	Haasop West	16	28	31
EIN198	Haasop Oost	7	11	18
EIN190/191	Stapsteen Drijdijck	18	0	6
EIN192	Stapsteen Spaans Fort	0	0	8
EIN208	Steenlandpolder	0	*	10
EIN193	Spaans Fort	8	*	*
Totaal permanent EI havengebied		49	39	73
Permanente onderdelen netwerk Rugstreepad buiten havengebied				
NTR062	Groot rietveld	12	22	20
EIN220/221	Golf Kallo	26	17	27
NTR061	Rietveld Kallo	*	26	36
NTR055	R2-vlakte	48	54	99
Totaal permanent buiten havengebied		86	119	182
Totaal in permanent netwerk Rugstreepad		135	158	255
Tijdelijke onderdelen netwerk EI in havengebied				
NTR064	Vlakte van Zwijndrecht	*	0	*
NTR053	Verrebroekse Plassen	6	6	30
NTR046	Opgespoten Doeldok	*	22	*
NTR045	Opgespoten MIDA's	*	6	116
-	Putten Plas	75	55	0
Totaal tijdelijke EI havengebied		86	89	146
Totaal in netwerk Rugstreepad		216	247	401
Overige (tijdelijke) locaties in havengebied				
-	Opvangbekken olietanks Kwarikweg	15	*	*
-	Plasje dwarsdam Doeldok	*	76	36
-	Stapsteen Putten-West	5	0	0
Totaal overige locaties in havengebied		20	*	36
Totaal		236	323	437

In Tabel 33 wordt een overzicht gegeven van het maximum aantal waargenomen eisnoeren in 2015 op verschillende locaties in het netwerk en overige locaties in het havengebied. Hierbij is een onderscheid gemaakt tussen minimum aantal (het totaal aantal getelde eisnoeren) en maximum aantal (inclusief uiteengevallen eisnoeren, waarbij mogelijk ook eisnoeren voorkomen die in vorige telrondes reeds geteld werden). Volgens verschillende bronnen (Tejedo, 1992c, Denton & Beebe, 1993a; 1996 en Sinch & Seidel, 1995 in Spitzen-van der Sluijs, 2006) gebeurt het slechts zeer zelden dat vrouwtjes 2 keer in 1 seizoen eieren afzetten. Het aantal gevonden eisnoeren komt dus nagenoeg overeen met het aantal vrouwtjes in de populatie.

Tabel 33: Maximum aantal aangetroffen eisnoeren van Rugstreepad in 2015

Max. aantal aangetroffen eisnoeren		2015 - min	2015 - max
Permanente onderdelen netwerk EI in havengebied			
EIN198	Haasop West	53	65
EIN198	Haasop Oost	2	4

EIN190/191	Stapsteen Drijdijck	6	6
EIN192	Stapsteen Spaans Fort	40	52
EIN208	Steenlandpolder	0	0
Totaal permanent EI havengebied		91	127
Permanente onderdelen netwerk Rugstreeppad buiten havengebied			
NTR062	Groot rietveld	0	0
EIN220/221	Golf Kallo	49	52
NTR061	Rietveld Kallo	*	*
NTR055	R2-vlakte	47	54
Totaal permanent buiten havengebied		96	106
Totaal in permanent netwerk Rugstreeppad		187	233
Tijdelijke onderdelen netwerk EI in havengebied			
NTR053	Verrebroekse Plassen	1	1
Totaal tijdelijke EI havengebied		1	1
Totaal		188	234

Figuur 34: Voorkomen van Rugstreeppad op LSO in 2015 t.o.v. periode 2012-2014 op basis van waarnemingen.be.

4.1.2.2 Populatie RSO

In 2014 werd de kolonie Rugstreeppadden op de bedrijfsterreinen van Total voor het eerst in kaart gebracht. Eerst werden alle poelen in kaart gebracht, nadien werden ze vijf keer bezocht om de aanwezigheid van Rugstreeppadden na te gaan. Aangezien Total een Seveso-bedrijf is, ligt monitoring door derden moeilijk. Daarom gebeurt de opvolging voornamelijk door interne medewerkers (TRA = Total Raffinaderij Antwerpen). In 2015 werd de monitoring door interne medewerkers verder gezet. Dit gebeurde enerzijds in dezelfde zones als in 2014. Daarnaast werd op vraag van Natuurpunt (NP) ook de aanwezigheid van Rugstreeppadden onderzocht in een aantal bijkomende zones.

In Tabel 34 wordt een overzicht gegeven van het aantal waargenomen Rugstreepadden in 2015 aan de fabrieksterreinen van Total Raffinaderij Antwerpen. Figuur 35 toont het voorkomen van Rugstreepad aan Total voor 2015 in vergelijking met de periode 2012-2014.

*Tabel 34: Voorkomen van Rugstreepadden op de bedrijfsterreinen van Total in 2015 – L = larven, A = adult onbepaald, * geen data*

Datum	Zone 7 (NP)	Zone 18 (NP)	Zone 34 (TRA)
03/04/2015	3 A		
05/04/2015	6 A		
24/04/2015	1 A		
29/04/2015	4 dode A		
02/05/2015	3 A (kruipen in kleine tunneltjes)		
11/05/2015			Enkele L
17/05/2015	7 A		
18/05/2015	4 A (1 in plas water)		
25/05/2015	2 A		
12/06/2015			Enkele L
15/06/2015	2 A		
10/07/2015	2 A		
11/07/2015		1 A	
14/07/2015	8 A		
13/08/2015	2 A	2 A	Enkele L
07/09/2015	6 A		

Figuur 35: Voorkomen van Rugstreepad in 2015 op de fabrieksterreinen van Total Raffinaderij Antwerpen (TRA) t.o.v. periode 2012-2014 op basis van waarnemingen.be en aangevuld met de gegevens van het voortgezet onderzoek van de werknemers van TRA.

4.1.3 Actieprogramma SBP

Tabel 35: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Rugstreeppad

ID	CODE	DEVER	GEBIEDSNAAM	MAATREGEL	GEPLAND_VAN	GEPLAND_TOT	JAAR UITVOERING
Inrichtingsmaatregelen & (niet regulier) beheer							
27	EIN200	LSO	Hoogchoorweg - zone 2	Aanleg poelen	voor_SBP	SBP_1	2014_2015
52	EIN202	LSO	Hoogchoorweg - zone 4	Aanleg poelen	voor_SBP	SBP_1	2014_2015
73	EIN201	LSO	Hoogchoorweg - zone 3	Aanleg poelen	voor_SBP	SBP_1	2014_2015
57	EIN192	LSO	Westelijke ontsluiting - reservatiestrook	Optimalisatie poelen	voor_SBP	voor_SBP	2014
89	EIN191	LSO	Drijdijk - zone EI	Optimalisatie poelen	voor_SBP	voor_SBP	2014
127	EIN198	LSO	Haasop	Aanleg poelen	voor_SBP	voor_SBP	2014
88	EIN208	LSO	Steenlandpolder Noord	Aanleg poelen	SBP_1	SBP_1	2015
14	EIN235	LSO	Keetberglaan - wegberm noord 5	Aanleg poelen	afh. v. andere proj.	afh. v. andere proj.	
16	EIN223	LSO	Steenlandlaan - wegberm 9	Aanleg poelen	SBP_1	SBP_1	2016
18	EIN226	LSO	Rietveld Kallo - buffer	Aanleg poelen	SBP_1	SBP_1	2016
21	EIN224	LSO	Steenlandlaan - wegberm 10	Aanleg poelen	SBP_1	SBP_1	2016
32	EIN236	LSO	Keetberglaan - wegberm noord 4	Aanleg poelen	afh. v. andere proj.	afh. v. andere proj.	
38	EIN218	LSO	Fabriekstraat wegberm 4	Aanleg poelen	SBP_1	SBP_1	2016
49	EIN203	LSO	Logistiek Park Waasland - bufferzone noord	Aanleg poelen	SBP_1	SBP_1	2016
59	EIN217	LSO	Fabriekstraat wegberm 3	Aanleg poelen	SBP_1	SBP_1	2016
69	EIN234	LSO	Keetberglaan - wegberm noord 6	Aanleg poelen	SBP_1	SBP_1	2016
71	EIN199	LSO	Hoogchoorweg - zone 1	Aanleg poelen	SBP_1	SBP_1	2016
80	EIN233	LSO	Keetberglaan - wegberm noord 3	Aanleg poelen	SBP_1	SBP_1	2016
122	NTR062	LSO	Groot Rietveld	Aanleg poelen	SBP_1	SBP_1	2016
123	-	LSO	Steenlandpolder Noord - corridor RSP	Aanleg poelen	SBP_1	SBP_1	2016
7	EIN198	LSO	Haasop	Optimalisatie poelen	SBP_2	SBP_2	
72	EIN201	LSO	Hoogchoorweg - zone 3	Aanleg ecotunnels	voor_SBP	SBP_1	2014_2015
6	EIN198	LSO	Haasop	Optimalisatie ecotunnel	SBP_2	SBP_2	
50	EIN202	LSO	Hoogchoorweg - zone 4	Aanleg ecotunnels	SBP_2	SBP_2	
70	EIN199	LSO	Hoogchoorweg - zone 1	Aanleg ecotunnels	SBP_2	SBP_2	
22	EIN225	LSO	leidingenzone Groot Rietveld	Aanleg ecotunnels	SBP_3	SBP_3	
58	EIN217	LSO	Fabriekstraat wegberm 3	Aanleg ecotunnels	SBP_3	SBP_3	
68	EIN232	LSO	Keetberglaan - wegberm noord 1	Aanleg ecotunnels	SBP_3	SBP_3	
3	EIN198	LSO	Haasop	Plaatsen begrazingsraster	SBP_1	SBP_1	2016
4	EIN198	LSO	Haasop	Plaatsen begrazingsraster	SBP_1	SBP_1	2016
55	EIN192	LSO	Westelijke ontsluiting - reservatiestrook	Plaatsen begrazingsraster	SBP_1	SBP_1	
126	NTR055	LSO	R2-vlakte	Plaatsen begrazingsraster	SBP_1	SBP_1	2016
26	EIN200	LSO	Hoogchoorweg - zone 2	Plaatsen begrazingsraster	SBP_2	SBP_2	
48	EIN203	LSO	Logistiek Park Waasland - bufferzone noord	Plaatsen begrazingsraster	SBP_2	SBP_2	
28	EIN200	LSO	Hoogchoorweg - zone 2	Plaatsen geleiding	voor_SBP	SBP_1	2014_2015
53	EIN202	LSO	Hoogchoorweg - zone 4	Plaatsen geleiding	voor_SBP	SBP_1	2014_2015
74	EIN201	LSO	Hoogchoorweg - zone 3	Plaatsen geleiding	voor_SBP	SBP_1	2014_2015
124	NTR055	LSO	R2-vlakte	Plaatsen geleiding	SBP_3	SBP_3	
125	NTR062	LSO	Groot Rietveld	Plaatsen geleiding	SBP_3	SBP_3	
15	EIN223	LSO	Steenlandlaan - wegberm 9	Plaatsen geleiding	SBP_3	SBP_3	
17	EIN219	LSO	Fabriekstraat wegberm 5	Plaatsen geleiding	SBP_3	SBP_3	
24	EIN205	LSO	Steenlandpolder Zuid	Plaatsen geleiding	SBP_3	SBP_3	
37	EIN218	LSO	Fabriekstraat wegberm 4	Plaatsen geleiding	SBP_3	SBP_3	
51	EIN202	LSO	Hoogchoorweg - zone 4	Plaatsen geleiding	SBP_3	SBP_3	
54	EIN206	LSO	Steenlandpolder - zone 2	Plaatsen geleiding	SBP_3	SBP_3	
56	EIN192	LSO	Westelijke ontsluiting - reservatiestrook	Plaatsen geleiding	SBP_3	SBP_3	
67	EIN232	LSO	Keetberglaan - wegberm noord 1	Plaatsen geleiding	SBP_3	SBP_3	
86	EIN208	LSO	Steenlandpolder Noord	Plaatsen geleiding	SBP_3	SBP_3	
Overige maatregelen - onderzoek & communicatie							
		LSO		Haalbaarheidsstudie schapenbegrazing netwerk-EI LSO	voor_SBP	voor_SBP	2014
		RSO		Uitwerken oplossing voor duurzaam behoud populatie RSO	SBP_1	SBP_5	

4.1.4 Bespreking

4.1.4.1 Populatie netwerk LSO

Op basis van de avondtellingen van roepende mannetjes komen we tot een totaal van 255 adulte mannetjes in de permanente onderdelen van het netwerk. Uit een 20-jarig populatie-onderzoek in het landgoed "De Hamert" door Hulswit en Mulder bleek een gemiddelde geslachtsverhouding van 1 op 1. Per jaar fluctueerde deze verhouding wel, met extremen van 0,17 tot 2 mannetjes op 1 vrouwtje (Hulswit & Mulder, 1984 in Spitzen-van der Sluijs, 2006). Uitgaande van deze gemiddelde geslachtsverhouding van 1 op 1 geeft dit dus een totaalpopulatie van 510 adulten in de permanente onderdelen van het netwerk. Wanneer de dieren uit de tijdelijke onderdelen er worden bijgeteld komen we zo op een totaalpopulatie van 802 adulten in het totaalnetwerk, wat nagenoeg overeenkomt met de ondergrens van de aantalsdoelstelling voor Rugstreepad.

Aangezien er in 2015 echter ook eisnoeren werden geteld in de permanente onderdelen van het netwerk (de tellingen in de tijdelijke onderdelen waren zeer onvolledig), kunnen we ook via deze benadering tot een inschatting van het totaal aantal adulte dieren in de permanente onderdelen van het netwerk komen. Aangezien volgens de literatuur (Tejedo, 1992; Denton & Beebe, 1993a; Stephan et al., 2001 in Spitzen-van der Sluijs, 2006) ongeveer 65 % van de volwassen vrouwtjes in een populatie zich jaarlijks voortplant, levert dit totaalaantallen op van 507 tot 570 adulte dieren in de permanente onderdelen van het netwerk. Dat stemt overeen met het aantal dat we verkrijgen op basis van de telling van het aantal roepende mannetjes.

4.1.4.2 Habitatkwaliteit netwerk LSO

In 2015 werd hier geen bijkomend onderzoek naar gedaan. Een goed beheer van het voortplantingsbiotoop blijft cruciaal om de doelstellingen te kunnen halen.

4.1.4.3 Populatie RSO

In het kader het voortgezet onderzoek om de populatie Rugstreepadden aan Total Raffinaderij Antwerpen (TRA) in kaart te brengen, onderzochten werknemers van TRA 18 zones. In slechts één zone werden Rugstreepadden ontdekt, namelijk in zone 34. Daarnaast hebben vrijwilligers van Natuurpunt (NP) nog enkele gerichte zoekacties uitgevoerd in andere zones. Tabel 34 geeft een overzicht van de zones waarin activiteit van Rugstreepad werd waargenomen in 2015. Daarbij is zone 18 de westelijke zone, zone 7 de noordoostelijke zone en zone 34 de zuidoostelijke zone.

In de door Total Raffinaderij Antwerpen onderzochte zones werden enkel larven aangetroffen in zone 34. In 2014 werden er hier ook enkel larven gevonden en geen volwassen exemplaren.

In de zones 6, 13, 14, 84 en 85 werden in 2014 larven, jonge rugstreepadden en/of roepende mannetjes waargenomen. In 2015 waren de poelen in deze zones veelal droog en was er geen spoor van rugstreepadden.

Een extra inventarisatieproject in 2015 door vrijwilligers van Natuurpunt toont een duidelijke activiteit van Rugstreepad in twee bijkomende zones, namelijk in de zone 7 en in de zone 18. Vooral in de zone 7 blijkt geregeld activiteit van Rugstreepad te zijn. Voorlopig werden er wel enkel adulten gevonden en geen voortplantingsstadia.

4.1.4.4 Actieprogramma SBP

In 2015 werden in het noordelijke gedeelte van Steenlandpolder 5 nieuwe poelen ingericht (ID 88).

Begin 2015 werd een plan van aanpak opgemaakt voor de realisatie van de overige poelen. Naar aanleiding van dit plan werden ook gesprekken aangeknoopt met de verschillende leidingmaatschappijen die met deze plannen werden geconfronteerd. Dit leidde eind 2015 tot een afsprakennota over hoe om te gaan met deze dieren op de leidingstroken. Tijdens een calamiteit moet immers, in het kader van de veiligheid altijd onmiddellijk kunnen worden gereageerd.

De aanleg van 17 poelen wordt in 2016, kort na het broedseizoen aangevat (ID 16, 18, 21, 38, 49, 59, 69, 71, 80, 122, 123).

Enkel voor de 4 meest oostelijk gelegen poelen (tegen Canadastraat/Blokkersdijk) (ID 14 en ID 23) werd besloten te wachten met de aanleg aangezien deze zones tijdens de bouw van de oosterweelverbinding voor een groot deel zullen worden vergraven. BAM heeft deze poelen mee opgenomen in de ontwerpplannen voor de inrichting van de terreinen na voltooiing van de Oosterweelverbinding.

In 2016 zal ook de afrastering worden geplaatst voor het mogelijk maken van schapenbegrazing in een deel van Haasop Oost (ID 3), Haasop West (ID 4) en de R2-vlakte (ID 126).

4.1.5 Literatuur

Spitzen-van der Sluijs A.M. 2006. Literatuuronderzoek Rugstreepad. RAVON, in opdracht van Provincie Flevoland.

5 Dagvlinders

5.1 Bruin blauwtje (*Aricia agestis*)

Figuur 36: Argusvlinder (foto: Els Roos)

5.1.1 Doelstellingen

Habitat- en connectiviteitsdoelstelling: een aaneensluitend, functioneel kwaliteitsvol basisnetwerk van droge, schrale graslanden met een oppervlakte van 224 ha binnen havengebied voorzien en 11 ha buiten havengebied om het netwerk sluitend te maken.

5.1.2 Resultaten

5.1.2.1 Voorkomen Bruin blauwtje en Argusvlinder

Begin 2015 werd op LSO gestart met de monitoring van dagvlinders. Daarbij werden de op te volgen vlinderroutes vastgelegd. Ook op RSO werden voor het eerst twee nieuwe vlinderroutes gelopen, namelijk langs het permanent EIN aan de Scheldelaan langs Total en BASF. In Figuur 37 worden deze routes weergegeven. In Tabel 36 tot Tabel 40 wordt een overzicht gegeven van de resultaten van de uitgevoerde monitoring langsheen deze routes.

Tabel 36: Resultaten vlindertelroute Grote kreek in 2013-2015.

Monitoringjaar	# Argusvlinder	# Bruin blauwtje	Totaal dagvlinders	# soorten dagvlinders	# telmomenten
2013	51	7	417	22	15
2014	150	11	646	24	21
2015	79	14	423	19	17

Vastgelegde vlinderroutes SBP

Figuur 37: Overzicht van de vastgelegde vlinderroutes

Tabel 37: Resultaten vlindertelroute B.A.S.F. in 2015.

Monitoringjaar	# Argusvlinder	# Bruin blauwtje	Totaal dagvlinders	# soorten dagvlinders	# telmomenten
2015	1	1	212	15	15

Tabel 38: Resultaten vlindertelroute Total in 2015.

Monitoringjaar	# Argusvlinder	# Bruin blauwtje	Totaal dagvlinders	# soorten dagvlinders	# telmomenten
2015	1	1	133	12	9

Tabel 39: Resultaten vlindertelroute Haasop in 2015.

Monitoringjaar	# Argusvlinder	# Bruin blauwtje	Totaal dagvlinders	# soorten dagvlinders	# telmomenten
2015	1	10	108	11	5

Tabel 40: Resultaten vlindertelroute bufferdijk Drijdijk en Putten west in 2015.

Monitoringjaar	# Argusvlinder	# Bruin blauwtje	Totaal dagvlinders	# soorten dagvlinders	# telmomenten
2015	5	30	307	15	7

Figuur 38: Voorkomen van Bruin blauwtje in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.

Figuur 39: Voorkomen van Argusvlinder in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.

5.1.2.2 Oppervlakte droge, schrale graslanden en functionaliteit netwerk

In het permanent EIN was in 2015 in totaal een oppervlakte van 97,43 ha aan droge, schrale graslanden en pioniersvegetaties. In het tijdelijk EIN kwam dit neer op 51,18 ha.

5.1.2.3 Meeliftende soorten

Zoogdieren

Op 10/10/2015 werden telkens 20 muizenvallen uitgezet in Haasop, Steenlandpolder Zuid en Verrebroekse Plassen. Op 17/10/2015 werden ze op scherp gesteld. In totaal werden er 63 muizen gevangen, waarvan 2 Veldspitsmuizen. Huisspitsmuis werd niet waargenomen. Later op het jaar werden nog vallen uitgezet in Haasop Oost wat bijkomende vangsten van Veldspitsmuis opleverde.

In

Figuur 40 en

Figuur 41 wordt een overzicht gegeven van het voorkomen van de, onder Bruin blauwtje meeliftende muizen in 2015 t.o.v. het voorkomen in de periode 2012-2014 op basis van www.waarnemingen.be.

Figuur 40: Voorkomen van Huisspitsmuis in 2015 t.o.v. de periode 2012-2014 op basis van

Figuur 41: Voorkomen van Veldspitsmuis in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be

Vogels

In Tabel 41 wordt een overzicht gegeven van de territoria van de, onder Bruin blauwtje meeliftende broedvogels in het EIN en in bijkomende zones buiten EIN in 2015 t.o.v. het voorkomen in de periode 2012-2014. In Figuur 42 en Figuur 43 wordt een overzicht gegeven voor Patrijs en Veldleeuwerik.

Tabel 41: Aantal territoria in permanent EIN (binnen en buiten havengebied), tijdelijk EIN en bijkomende relevante zones buiten EIN (waartoe gebieden zoals MIDAs, Putten Weiden, Putten Plas, ...) van, onder Bruin blauwtje meeliftende broedvogels in 2015 t.o.v. 2012-2014.

Meeliftende broedvogels droge graslanden	Gemiddelde '12-'13				2014				2015			
	EIN-haven	EIN-n-haven	EIN-tijdelijk	bijkomende zones buiten EIN	EIN-haven	EIN-n-haven	EIN-tijdelijk	bijkomende zones buiten EIN	EIN-haven	EIN-n-haven	EIN-tijdelijk	bijkomende zones buiten EIN
Graszanger	0	0	0	0	0	0	0	0	0	0	0	0
Patrijs	0	0	0	0	0	0	0	0	0	0	0	1
Veldleeuwerik	2	0	6	31	1	0	4	44	5	0	2	37

Figuur 42: Overzicht van territoria van Veldleeuwerik in 2015 op basis van de gegevens van de broedvogelkartering in Avimap

Figuur 43: Voorkomen van Patrijs in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be

Figuur 44: Voorkomen van Levendbarende hagedis in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.

Loopkevers - *Harpalus flavescens*

In www.waarnemingen.be zijn tot nu toe geen waarnemingen gedaan van deze soort in de regio.

Sprinkhanen

In Figuur 45 en Figuur 46 wordt een overzicht gegeven van het voorkomen van de, onder Bruin blauwtje n.be.

Figuur 45: Voorkomen van Blauwvleugelsprinkhaan in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be

Figuur 46: Voorkomen van Grote groene sabelsprinkhaan in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.

Tabel 42: Overzicht van het aantal groeiplaatsen en maximum aantal geobserveerde exemplaren Bijenorchis in 2015 t.o.v. de periode 2010-2014.

Aantal groeiplaatsen/exemplaren Bijenorchis		# groeiplaatsen 2010 - 2014	Max. # geobserveerde ex. 2010-2014	# groeiplaatsen 2015	Max. # geobserveerde ex. 2015
Groeiplaatsen permanente onderdelen netwerk EI					
EIN198	Haasop West	1	1	0	0
EIN242	Berm Scheldedijk Zwijndrecht	1	743 → 94	0	0
EIN243	Sigmadijk Scheldedijk Zwijndrecht	2	107 + 67	1	3
EIN142	Ketenislaan - leidingstrook	1	1	0	0
EIN151	Berm R2	1	5	*	*
EIN218/219	Spoorwegberm Golf Kallo	*	*	1	5
EIN073/074	Berm Noorderlaan (stadsgracht)	2	42 + 1	2	60 + 6
Totaal permanent EIN		8	318	4	74
Groeiplaatsen tijdelijke onderdelen netwerk EI					
NTR053	Verrebroekse Plassen	3	8 + 3 + 224	2	449 + 12
EIN249	Logistiek park Waasland Fase 2&5	*	*	1	210
Totaal tijdelijk EIN		3	235	3	671
Groeiplaatsen in rest havengebied					
-	Sigmadijk Ketenislaan	1	1	*	*
-	Strook naast EIN218	1	*	1	5
Totaal rest havengebied		2	1	1	5
Totaal havengebied		13	554	7	745

Tabel 43: Overzicht van het aantal groeiplaatsen en maximum aantal geobserveerde exemplaren Hondskruid in 2015 t.o.v. de periode 2012-2014.

Aantal groeiplaatsen/exemplaren Hondskruid		# groeiplaatsen 2012 - 2014	Max. # geobserveerde ex. 2012-2014	# groeiplaatsen 2015	Max. # geobserveerde ex. 2015
Groeiplaatsen permanente onderdelen netwerk EI					
EIN198	Haasop West	1	1	0	0
EIN142	Ketenislaan - leidingstrook	1	3	0	0
EIN074	Noorderlaan – leidingstrook noord	0	0	1	1
Totaal permanent EIN		2	4	1	1
Groeiplaatsen tijdelijke onderdelen netwerk EI					
NTR053	Verrebroekse Plassen	1	1	1	3
Totaal tijdelijk EIN		1	1	1	3
Totaal in havengebied		3	5	2	4

In Figuur 47 wordt een overzicht gegeven van het voorkomen van het, onder Bruin blauwtje meeliftende Echt duizendguldenkruid in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.

Figuur 47: Voorkomen van Echt duizendguldenkruid in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be

5.1.3 Actieprogramma SBP

Tabel 44: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Bruin blauwtje

ID	CODE	OEVER	GEBIEDSNAAM	MAATREGEL	GEPLAND_VAN	GEPLAND_TOT	JAAR UITVOERING
Overige maatregelen - onderzoek & communicatie							
		LSO/RSO		Onderzoek mogelijkheden verrobuusting netwerk	SBP_3	SBP_4	
		LSO/RSO		Afspraken met beheerders over in te schakelen percelen EIN	SBP_1	SBP_5	

5.1.4 Bespreking

5.1.4.1 Voorkomen Bruin blauwtje en Argusvlinder

Aan BASF en Total (RSO) en aan Haasop en de bufferdijk aan Drijdijck (LSO) werden in 2015 voor het eerst vlinderroutes gelopen. De rapportage van 2015 geeft de nulsituatie weer vóór het ecologisch beheer van het Netwerk van Ecologische Infrastructuur. Aangezien er slechts gegevens zijn van één jaar, is het nog niet mogelijk om over de evolutie te rapporteren. Wel valt het op dat er relatief tot het totaal aantal dagvlinders, meer Bruin blauwtjes worden waargenomen op linkeroever dan op rechteroever. Zowel aan Haasop als aan de bufferdijk van Drijdijck maakte het Bruin blauwtje ongeveer een tiende deel uit van het totaal aantal dagvlinders. Op rechteroever lag dat aandeel een stuk lager.

Aan de Grote Kreek werd voor het derde jaar op rij een vlinderroute gelopen. De aantallen van Bruin blauwtje kennen een lichte stijging, maar blijven vrij beperkt. De aantallen voor Argusvlinder liggen hoger dan in 2013, maar een stuk lager dan in 2014 (maar iets meer dan de helft). Het grootste deel van de Argusvlinders werd aan het oostelijke (een derde) deel van de dijk waargenomen. Dat deel werd begin maart 2015 nog gemaaid om verruiging tegen te gaan en opnieuw open plekken te creëren. In dat deel werden maar liefst 48 van de 79 Argusvlinders waargenomen.

Kijken we naar de generaties van Argusvlinder, dan zien we in 2014 uitzonderlijk drie generaties (zowat in heel Vlaanderen en Nederland) en in 2015 maar twee generaties. Spitsen we dan verder toe tot de twee generaties aan de Grote Kreek in 2015, dan valt het op dat de eerste generatie van Argusvlinder vrij normaal was, maar dat de tweede generatie opvallend klein was en een derde generatie ontbrak. De eerste generatie telde 56 exemplaren met een piek van 22 exemplaren op 10 mei. Na een periode van rust rond 11 juli, bereikte de tweede generatie al snel een piek van 12 exemplaren op 26 juli om nadien weer sterk af te nemen. De tweede generatie telde in totaal 23 exemplaren van Argusvlinder. Ondanks het warme najaar, kwam er geen derde generatie.

Het is verontrustend dat de tweede generatie van 2015 zo weinig Argusvlinders heeft voortgebracht. Het fenomeen is overigens niet lokaal. Ook op linkeroever heeft er zich een crash voorgedaan bij de tweede generatie (Bron: Vlinderwerkgroep Atalanta). Op nationale schaal is dit eveneens merkbaar geweest. Daar kwam de crash wel later en was de tweede generatie wel groter dan de eerste. Vergelijken we de totale aantallen van België van 2015 met 2014, dan zien we dat de pieken ongeveer even hoog waren, maar een stuk smaller. Er werden in 2015 dus een stuk minder Argusvlinders geteld in de overgangperiodes tussen de pieken, in vergelijking met 2014. In totaal werden er in heel België in 2015 maar half zoveel Argusvlinders geteld dan in 2014 (Bron: waarnemingen.be). Die halvering werd ook in de Antwerpse haven waargenomen.

De aantallen van Argusvlinder zijn vrij gelijkaardig met die van 2013. 2014 was een uitzonderlijk goed jaar voor Argusvlinder, maar het lijkt voorlopig dus geen trend te zijn. Het wordt wel afwachten tot het voorjaar van 2016 of de tweede generatie van 2015 voor voldoende nakomelingen heeft gezorgd.

Figuur 48: Totaal aantal waargenomen Argusvlinders aan de vlindertelroute aan de Grote Kreek in functie van de tijd (Bron: Vlinderwerkgroep Atalanta). De twee generaties van Argusvlinder in 2015 zijn duidelijk te onderscheiden, een derde generatie ontbrak.

5.1.4.2 Oppervlakte droge, schrale graslanden

Met een oppervlakte van 97,43 ha in permanent EIN en 51,18 ha in tijdelijk EIN wordt de doelstelling van 235 ha droge, schrale graslanden verre van gehaald. Door een beperkt maaibeheer (met afvoer) kunnen de droge, matig voedselrijke graslanden (45,05 ha in permanent en 1,70 ha in tijdelijk EIN) worden omgevormd tot droge, schrale graslanden. Voor de omvorming van de droge, voedselrijke

graslanden (82,00 ha in permanent en 11,83 ha in tijdelijk EIN) en de droge productiegraslanden (13,48 ha in permanent en 0,40 ha in tijdelijk EIN) is een intensiever maaibeheer noodzakelijk.

5.1.4.3 Meeliftende soorten

Zoogdieren

Van Huisspitsmuis worden over het algemeen maar weinig waarnemingen gedaan in het havengebied. In 2015 werd slechts 1 extra waarneming gedaan aan de rand van de Kuifeend.

Ook Veldspitsmuis wordt slechts weinig waargenomen. Tijdens de monitoringscampagne voor het muizenmeetnet (oktober 2015) werd de soort slechts eenmaal gevangen in Haasop Oost en eenmaal in Steenlandpolder zuid. Later op het jaar werden iets hogere aantallen (2 exemplaren) gevangen in Haasop Oost.

Vogels

De meeliftende Veldleeuwerik wordt verspreid in de haven waargenomen. In vergelijking met het totale aantal wordt slechts een beperkt deel in permanente (5 bp) en tijdelijk EIN (2 bp) waargenomen. De hoogste aantallen werden waargenomen aan de opgespoten MIDA's (15 bp) en Vlakte van Zwijndrecht (13 bp) (buiten EIN).

Uit het verspreidingskaartje van Patrijs kan worden afgeleid dat de soort regelmatig in havengebied voorkomt. In 2015 werd daarbij 1 broedgeval met zekerheid vastgesteld op het terrein van Total Fina. Hoe frequent deze soort voor de rest tot broeden komt in het havengebied is onbekend.

Van de meeliftende Graszanger werden geen recente waarnemingen gedaan in het havengebied.

Reptielen

Levendbarende hagedis werd in de jaren '80 en begin jaren '90 nog regelmatig waargenomen in de omgeving van de Kuifeend (geen EIN) en in 2008 nog aan de Stadsgracht (wel EIN).

In 2011, 2013 en 2014 werden er enkel nog waarnemingen gedaan in Bospolder. In 2015 werd de soort niet meer gemeld.

Indien deze soort zijn plaats in het EIN wilt kunnen heroveren, zullen de corridors tussen Bospolder en het Rangeerstation hierop moeten worden voorzien. Voor deze soort zijn vooral structuurrijke en gevarieerde gebieden nodig waar de combinatie aanwezig is van snel opwarmende zones en voldoende beschutting. De laatste jaren werd bekend dat deze soort enkel duurzaam kan overleven indien er sprake is van een populatienetwerk of metapopulatie-structuur. Een verbinding naar het leefgebied rondom de haven (dichtstbij gelegen locatie is enkele km-hokken rond Fort Ertbrand in Kapellen) is dus wellicht onontbeerlijk.

Sprinkhanen

Van de meeliftende sprinkhaansoorten komt Grote groene sabelsprinkhaan algemeen voor in verschillende gebieden op RSO en LSO. In 2015 werden bijkomende waarnemingen gedaan in het EIN.

De Blauwvleugelsprinkhaan komt veelvuldig voor in EIN op RSO (De Zouten, Opstalvallei, Cluster Rangeerstation). In 2015 werd haar aanwezigheid bevestigd in Opstalvallei en aan de Grote kreek. Op LSO beperkt de soort zich voorlopig tot één enkele waarneming in Haasop. Mogelijks was hier overigens ook verwarring met de Kiezelsprinkhaan, die ook een blauwige vleugel heeft.

Planten

Bijenorchis

Van de 8 locaties in permanente onderdelen van het netwerk waar tijdens de referentieperiode 2012-2014 nog Bijenorchis werd aangetroffen, bleken er in 2015 nog maar op 3-4 locaties (1 locatie niet opnieuw onderzocht) te zijn waar deze soort voorkomt.

De waarneming in Haasop west (1 exemplaar in 2014) kon in 2015, ondanks gericht zoekinspanning niet worden bevestigd. De waarneming duidt wel op de potenties die er voor deze soort in het gebied aanwezig zijn.

In de berm/leidingstrook van de Scheldedijk is de populatie ondertussen helemaal verdwenen. Nadat de populatie in 2012 gedecimeerd was door de aanleg van een nieuwe pijpleiding, werd de resterende locatie begin 2015 ook opengegraven voor een nieuwe leiding. Dankzij het SBP zouden dergelijke

situaties zich (indien de groeiplaats gekend is) niet meer mogen voordoen. Voorafgaand aan de werken dient nu immers te worden nagegaan of er kwetsbare soorten op dergelijke leidingstroken aanwezig zijn. Indien ze aanwezig zijn, dient de toplaag t.h.v. de groeiplaatsen te worden afgestoken en opzij gezet zodat ze na de werken terug opnieuw kan worden opgebracht. Administratief is echter nog niet alles geregeld. De leidingstroken op LSO zijn immers nog in beheer bij AMT waardoor meldingen van werken niet automatisch worden nagegaan zoals dat nu wel standaard gebeurt bij de leidingstroken op RSO, die wel in beheer zijn van het GHA. Vanaf 1 mei zou het beheer echter worden overgedragen.

Aan de voet van en bovenop de Sigmadijk werden echter ook slechts een beperkt aantal exemplaren teruggevonden. Alhoewel er hier geen werken hadden plaatsgevonden, werden er slechts 3 exemplaren aangetroffen waar er het jaar voordien nog 174 werden geteld.

De berm aan de R2 werd in 2015 niet opnieuw bezocht waardoor deze groeiplaats (5 ex. in 2014) niet kan worden bevestigd voor 2015.

In de leidingstrook van de Ketenislaan bleek de locatie waar de soort in 2014 werd aangetroffen, vergraven voor een nieuwe leiding.

In de spoorwegberm nabij de Golf van Kallo werd een nieuwe groeiplaats ontdekt met een 5-tal bloeiende planten.

Enkel aan de Noorderlaan werd een toename in het aantal vastgesteld (van 43 naar 66 exemplaren).

In de tijdelijke onderdelen van het EIN werden dan weer wel meer exemplaren aangetroffen dan tijdens de referentieperiode 2012-2014.

In de Verrebroekse Plassen gaat het daarbij wellicht maar om 2 i.p.v. 3 groeiplaatsen. Het totaal aantal waargenomen exemplaren nam toe van 235 naar 461 exemplaren.

In het Logistiek Park Waasland fase 2-5 werd een nieuwe groeiplaats ontdekt met een goede 210 exemplaren.

Tot slot werd Bijenorchis ook nog waargenomen buiten het EIN met een groeiplaats van 5 exemplaren, net buiten de EIN zone EIN218 (tussen EIN en spoorrails). De waarneming van Bijenorchis (1 exemplaar in 2014) op de sigmadijk aan de Ketenislaan werd niet bezocht en kan dus ook niet worden bevestigd.

Naar verwachting zal echter zowel het aantal groeiplaatsen als het aantal exemplaren per groeiplaats gedurende de looptijd van het SBP toenemen naarmate het beheer van de onderdelen van het netwerk hier beter op wordt afgestemd.

Hondskruid

Hondskruid werd in 2015 slechts op 2 locaties in het netwerk EI aangetroffen, waarvan slechts 1 in een permanent onderdeel van het netwerk (leidingstrook Noorderlaan). De andere locatie was in de Verrebroekse Plassen waar 3 exemplaren werden aangetroffen. Voorlopig gaat het dus om een zeer beperkt aantal exemplaren (4). Monitoring van de onderdelen van het netwerk in de komende jaren zal moeten uitwijzen of de soort op duurzame wijze kan worden behouden.

Echt duizendguldenkruid

Deze soort komt algemeen voor op verschillende locaties in het EIN en de rest van het havengebied. Daar waar het verspreidingskaartje in het referentierapport nog een zeer onvolledig beeld gaf, is dat met de waarnemingen van 2015 toch al heel wat beter. Voornamelijk op LSO is dit duidelijk merkbaar waarbij de inspanning van de jobstudent die de vegetatie in het netwerk in kaart bracht ook duidelijk terug te vinden is in waarnemingen.be.

5.1.4.4 Actieprogramma SBP

De maatregelen voor Bruin blauwtje in het actieprogramma van het SBP betreft nagenoeg allemaal beheermaatregelen. Het bestek beheer EIN werd, met enige vertraging, begin 2016 gegund. Daarmee zal het netwerk op ecologische wijze (gefaseerd en met afvoer van maaisel) worden beheerd vanaf mei-juni 2016. Voorafgaand aan het broedseizoen worden nog enkele dringende werken uitgevoerd.

6 Planten

6.1 Groenknolorchis (*Liparis loeselii*)

Figuur 49: Eén van de drie locaties, in de zogeheten "Groenknolzone" waar Groenknolorchis groeit

6.1.1 Doelstellingen

Habitatdoelstelling:

- maximaal behoud van de huidige populatie in Haasop
- onderzoek naar potenties voor het creëren van een 2^{de} populatie die abiotisch gescheiden staat van de eerste populatie.

6.1.2 Resultaten

6.1.2.1 Aantal exemplaren

Sinds 2014 wordt deze populatie niet meer integraal geteld, maar gemonitord via een steekproef aan de hand van vast uitgezette plots. Doordat in de vorige jaren alle groeiplaatsen met centimeternauwkeurigheid werden ingemeten, kon ook voor de vorige jaren dezelfde steekproef worden genomen, zodat de aantallen vergelijkbaar blijven. De steekproef geeft eenzelfde trend weer als de integrale tellingen van de voorgaande jaren. Ze omvat ruwweg 10% van de populatie. In Tabel 45 worden de aantallen uit de steekproef sinds 2014 telkens omgezet naar een schatting van de totaalpopulatie.

Tabel 45: Aantal gevonden exemplaren van Groenknolorchis in het netwerk EI in 2015 t.o.v. 2009-2014

Aantal aangetroffen exemplaren		2009	2010	2011	2012	2013	2014	2015
LSO	Haasop-west	681	2541	1320	1756	2994	3770	1960
LSO	Haasop-oost	0	0	0	0	0	0	0
LSO	Haasop noordrand	0	0	0	0	0	0	5
LSO	Haasop westrand	0	0	0	0	0	0	8
Totaal		681	2541	1320	1756	2994	3770	1973

6.1.2.2 Aantal groeiplaatsen

Sinds de ontdekking van de populatie in 2007 is het aantal groeiplaatsen (dankzij de getroffen beheermaatregelen) in het noordwesten van Haasop gestaag toegenomen. Ondertussen kunnen we spreken van 3, in elkaar overgaande clusters waar hoge concentraties worden aangetroffen. Verspreid rond deze clusters komt de soort nu ook (zij het in beperkte aantallen) voor op een 4-tal andere groeiplaatsen in dit gedeelte van Haasop. Bovendien werd de soort in 2015 ook teruggevonden op 2 locaties in de rand ten noorden en ten westen van het gebied Haasop, buiten de omheining.

6.1.3 Actieprogramma SBP

Tabel 46: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Groenknolorchis

ID	CODE	OEVER	GEBIEDSNAAM	MAATREGEL	GEPLAND_VAN	GEPLAND_TOT	JAAR UITVOERING
Inrichtingsmaatregelen & (niet regulier) beheer							
5	EIN198	LSO	Haasop	Creëren natte depressies	SBP_2	SBP_2	
			zones rond Haasop	Maatregelen voor het behoud van de waterhuishouding	afh. v. andere proj.	afh. v. andere proj.	
Overige maatregelen - onderzoek & communicatie							
	EIN198	LSO	Haasop	Bepalen abiotische kenmerken groeiplaats	voor_SBP	voor_SBP	2007_2014
	EIN198	LSO	Haasop	Vergelijkend vegetatieonderzoek bestaande en potentiële groeiplaats	voor_SBP	voor_SBP	2013_2014
	EIN249	LSO	Logistiek park Waasland Fase 2&5	Bijkomend ecohydrologisch detailonderzoek ivf te nemen maatregelen inrichting LPW	voor_SBP	voor_SBP	2012_2014
	EIN198	LSO	Haasop	Onderzoek naar omvormingsbeheer of herinrichting voor uitbreiding bestaande groeiplaats	voor_SBP	SBP_2	
	EIN198	LSO	Haasop	Plagexperimenten bestaande groeiplaats	SBP_3	SBP_5	
	EIN198	LSO	Haasop	Maaisel met doelsoorten opbrengen	SBP_3	SBP_5	

6.1.4 Bespreking

6.1.4.1 Aantal exemplaren/groeiplaatsen

Sinds er op de groeiplaatsen in Haasop een maaibeheer werd ingesteld, is de populatie sterk uitgebreid hoewel er in droge jaren (bv. 2011) wel tijdelijk een terugval kan plaatsvinden. Dit was ook het geval in 2015 waarbij een droog voorjaar voor een sterke grondwaterstands daling zorgde.

Momenteel zijn er 3 groeiplaatsen met grote concentraties en bijkomend nog eens 6 andere groeiplaatsen met geringe aantallen, verspreid liggend rond die 3 groeiplaatsen. Het gaat hier echter niet om abiotisch gescheiden groeiplaatsen aangezien allen hydrologisch onderling verbonden zijn. Uit vegetatie- en abiotisch onderzoek is gebleken dat er potenties zijn voor een 2^{de} abiotisch gescheiden populatie in het gedeelte ten oosten van de Koestraat. Begin 2016 werd hier gestart met een onderzoek naar de mogelijkheid om de grondwaterstand te verhogen en zo de gunstige omstandigheden over een grotere zone uit te breiden. Daarbij werden in de centrale afwateringsgracht op 2 locaties een 20-tal zandzakjes gelegd. In de daaropvolgende periode zal de grondwaterstand in het gebied worden opgevolgd.

6.1.4.2 Actieprogramma SBP

In het kader van de inrichting voor de compensatie van 12 ha riet en water in beide delen van Haasop werd er voor gezorgd dat in de oeverzones van deze plassen bijkomende potenties voor Groenknolorchis werden gecreëerd. In 2015 bestonden deze zones uit pioniersmilieu's waar veelvuldig mossen op begonnen te kiemen. Het zal wellicht nog enige jaren duren voordat hier een geschikt biotoop ontstaat waar Groenknolorchis in kan voorkomen.

Uit onderzoek van het INBO (Van Landuyt et al., 2014) blijkt dat op nagenoeg alle locaties in Nederland, België en Frankrijk die in het kader van het onderzoek naar Groenknolorchis werden bezocht, de soort nagenoeg enkel voorkomt in volledig open vegetaties. Enkel op een aantal plaatsen stond ze onder een korte vegetatie van Kruiplwilg of halfopen struweel, zoals op enkele locaties in Haasop. Door verstruweling van de groeiplaatsen verdwijnt de Groenknolorchis. Het tegengaan van verbossing is dus cruciaal om deze soort te behouden en doen toenemen.

Sinds de winterperiode van 2014-2015 wordt dan ook door de vrijwilligers van NP WAL bijkomende zones (tussen de bestaande groeiplaatsen) vrijgemaakt van opgaande vegetatie. In totaal werd reeds een 0.5 ha verbossing teruggedrongen. In Figuur 50 wordt hiervan een overzicht gegeven. Het effect van deze ingrepen is wellicht pas zichtbaar tijdens het groeiseizoen van 2016 of zelfs later. Naar verwachting zullen de bestaande groeiplaatsen echter uitbreiden.

Figuur 50: Overzicht van de locaties in de Groenknolorchiszone waar verbossing in 2015 werd teruggedrongen

Ondertussen wordt werk gemaakt van de aanvraag voor een stedenbouwkundige vergunning om in grotere delen van het gebied (ca. 6 ha) de oprukkende verbossing tegen te gaan. Deze maatregel zal na het broedseizoen van 2016 worden uitgevoerd.

6.1.5 Literatuur

Van Landuyt W., Gyselings R., T'jollun F. & Vanden Broeck A. 2014. Groenknolorchis (*Liparis loeselii*) in Vlaanderen: ecologie, populatiedynamica en potenties. rapporten van het Instituut voor Natuur- en Bosonderzoek 2014 (INBO.R.2014.29423207). Instituut voor Natuur- en Bosonderzoek, Brussel.

6.2 Moeraswespenorchis (*Epipactis palustris*)

Figuur 51: Rietorchis, meelifter van Moeraswespenorchis, in de berm van de Ketenislaan (foto: Johan Baetens)

6.2.1 Doelstellingen

Aantalsdoelstelling: behoud van **6** groeiplaatsen

Habitatdoelstelling: een groeiplaats bestaat daarbij uit een plaats waar minimaal 1 ha voorkeurs habitat beschikbaar is

6.2.2 Resultaten

6.2.2.1 Aantal groeiplaatsen en populatiegrootte

Tabel 47: Vergelijking van het aantal groeiplaatsen en maximum aantal geobserveerde bloeiende exemplaren van Moeraswespenorchis in 2015 t.o.v. 2012-2014 - * geen data.

Aantal groeiplaatsen (aantal bloeiende ex.) Moeraswespenorchis		2012	2013	2014	2015
Groeiplaatsen permanente onderdelen netwerk EI					
EIN142	Ketenislaan - leidingenstrook	1 (1181)	1 (1678)	1 (*)	1 (2599)
EIN198	Haasop west	1 (107)	1 (200)	2 (* +0)	2 (720 +0)
EIN198	Haasop Oost	0	0	1 (1)	1 (55)
EIN221	Ecozone Golf Kallo	1 (326)	1 (882)	1 (*)	1 (1849)
EIN080	Luithagen – zone hoogspanningsmast	1 (422)	1 (466)	(*)	1 (809)

EIN190/191	Stapsteen Rugstreeppad Drijdijck	0	0	1 (0)	0 (0)
EIN193	Spaans Fort - NZ-verbinding - Hoge watergang	0	0	0	1 (5)
EIN192	Stapsteen Rugstreeppad Spaans Fort	0	0	1 (0)	1 (2)
Totaal permanente EI		4 (2036)	4 (3226)	8 (*)	8 (6039)
Groeiplaatsen tijdelijke onderdelen netwerk EI					
EIN249	LPW fase 2 & 5	1 (*)	1 (178)	1 (*)	1 (*)
NTR053	Verrebroekse plassen	1 (*)	1 (100)	1 (320 + *)	3 (928 + 146 + 133)
NTR064	Vlakte van Zwijndrecht	1 (119)	1 (420)	1 (*)	1 (164)
Totaal tijdelijke EI		3 (119+*)	3 (698)	3 (320+*)	5 (1371)
Groeiplaatsen in rest havengebied					
-	Moerasbos Zwijndrecht	1 (*)	1 (3)	1 (*)	1(*)
-	Zone Romeynsweel	1 (50)	1 (*)	1 (*)	0
-	De Kuifeend	0	0	1 (*)	0
-	Zone transcontinentaalweg	*	*	*	1 (133)
-	R2-vlakte oost	0	0	0	1 (34)
-	Haasop noordrand	1 (*)	1 (314)	1 (*)	1 (547)
Totaal rest havengebied		4 (203+*)	4 (317+*)	3 (*)	4 (581 + *)
Totaal havengebied		11 (2358+*)	11 (4241+*)	15 (320+*)	17 (7991)

Een groeiplaats wordt hier beschouwd als een verzameling van standplaatsen die maximaal 250 m uit elkaar liggen en tot een gebied met dezelfde planologische invulling behoren. Standplaatsen die op minder dan 250 m van elkaar liggen maar een andere planologische invulling hebben (bv. permanente EI t.o.v. gebied voor zeehaven- en watergebonden bedrijven) worden dus als afzonderlijke groeiplaatsen behandeld.

6.2.2.2 Meeliftende soorten

Vogels

In Tabel 48 wordt een overzicht gegeven van de territoria van de, onder Moeraswespenorchis meeliftende broedvogels in het EIN en in bijkomende zones buiten EIN voor 2015 t.o.v. de periode 2012-2014. In Figuur 52 tot Figuur 54 worden de territoria op kaart weergegeven.

Tabel 48: Aantal territoria in permanent EIN (binnen en buiten havengebied), tijdelijk EIN en bijkomende relevante zones buiten EIN (waartoe gebieden zoals MIDAs, Putten Weiden, Putten Plas, ...) van, onder Moeraswespenorchis meeliftende broedvogels.

Meeliftende broedvogels natte graslanden	Gemiddelde '12-'13				2014				2015			
	EIN-haven	EIN-n-haven	tijdelijk (EIN + comp)	Relevant buiten EIN	EIN-haven	EIN-n-haven	tijdelijk (EIN + comp)	Relevant buiten EIN	EIN-haven	EIN-n-haven	tijdelijk (EIN + comp)	Relevant buiten EIN
Graspieper	1	0	1	7	5	0	1	6	2	0	0	8
Grutto	3	0	0	2	3	0	0	3	0	0	0	8
											0	11

Territoria Graspieper 2015

Figuur 52: Overzicht van territoria van Graspieper in 2015 op basis van de gegevens van de broedvogelkartering in Avimap. Gegevens van Putten Plas ontbreken en worden niet afgebeeld.

Figuur 53: Overzicht van territoria van Tureluur in 2015 op basis van de gegevens van de broedvogelkartering in Avimap.

Figuur 54: Overzicht van territoria van Tureluur in 2015 op basis van de gegevens van de broedvogelkartering in Avimap

Zoogdieren

Op 10/10/2015 werden telkens 2 muizenvallen uitgezet in Haasop, Steenlandpolder Zuid en Verrebroekse Plassen. Op 17/10/2015 werden ze op scherp gesteld. In totaal werden er 63 muizen gevangen, waarvan 2 bosspitsmuizen. Daarvan werd 1 exemplaar aangetroffen in Verrebroekse Plassen en 1 in Steenlandpolder. Later op het jaar werden in Haasop Oost nog bijkomende waarnemingen gedaan, waarbij maximaal 2 exemplaren werden aangetroffen. In Figuur 55 wordt een overzicht gegeven van de waarnemingen sinds 2012 op basis van waarnemingen.be.

Figuur 55: Voorkomen van Gewone en Tweekleurige bosspitsmuis voor de periode 2012-2014 op basis van www.waarnemingen.be.

Planten

In Tabel 49 en Tabel 50 wordt een overzicht gegeven van de waargenomen exemplaren van de, onder Moeraswespenorchis meeliftende Rietorchis en Vleeskleurige orchis.

*Tabel 49: Vergelijking van het aantal groeiplaatsen en maximum aantal geobserveerde (bloeiende + vegetatieve) exemplaren van Rietorchis in 2015 t.o.v. 2010 en 2013 – in 2014 werden geen bijkomende gegevens verzameld - * geen data*

Aantal groeiplaatsen (max. aantal geobs. ex.) Rietorchis		2010	2013	2015
Groeiplaatsen permanente onderdelen netwerk EI				
EIN142	Ketenislaan - leidingenstrook	1 (154)	1 (215)	2 (1 + 15)
EIN193	Spaans Fort -NZ-verbinding - Hoge watergang	0	0	1 (4)
EIN198	Haasop west	*	1 (3)	1 (1)
EIN228	Keetberglaan - Total zone 1	*	*	1 (65)
Totaal permanente EI		*	2 (218)	5 (86)
Groeiplaatsen tijdelijke onderdelen netwerk EI				
EIN249	LPW fase 2 & 5	*	1 (242)	1 (758)
NTR053	Verrebroekse plassen	*	3 (1297)	3 (486 + 512 + 415)
Totaal tijdelijke EI		*	4 (1539)	4 (2171)
Groeiplaatsen in rest havengebied				
-	Moerasbos Zwijndrecht	*	1 (20)	*
-	Haasop noordrand	*	1 (19)	1 (41)
-	Haasop westrand – buffer GKO	*	1 (13)	1 (184)
-	AGT - Kruipin	*	1 (42)	*
-	Rangeerstation Antwerpen Noord	*	1 (1) ¹	1 (1)
Totaal rest havengebied		*	5 (95)	5 (226)
Totaal havengebied		*	11 (1852)	14 (2482)

¹ De Rietorchis betreft een waarneming van 2014 en werd in toen (referentierapport 2012-2014) verkeerdelijk als Vleeskleurige orchis benoemd. Uit nader onderzoek bleek het om een Rietorchis te gaan.

*Tabel 50: Vergelijking van het aantal groeiplaatsen en maximum aantal geobserveerde (bloeiende + vegetatieve) exemplaren van Vleeskleurige orchis in 2015 t.o.v. 2013-2014 - * geen data*

Aantal groeiplaatsen (max. aantal geobs. ex.) Vleeskleurige orchis		2013	2014	2015
Groeiplaatsen permanente onderdelen netwerk EI				
EIN142	Ketenislaan - leidingenstrook	1 (1)	1 (42)	2 (34 + 59)
EIN198	Haasop west	1 (1)	1 (*)	1 (2)
Totaal permanente EI		2 (2)	2 (42 + *)	3 (95)
Groeiplaatsen in rest havengebied				
-	Berm 1 Ketenislaan - niet EI	0	1 (200)	1 (642)
-	Berm 2 Ketenislaan - niet EI	0	0	1 (2)
Totaal rest havengebied		0	1 (200)	2 (644)
Totaal havengebied		2 (2)	3 (242 + *)	5 (739)

In Figuur 56 wordt een overzicht gegeven van het voorkomen van het – onder Moeraswespenorchis meeliftende – Fraai duizendguldenkruid voor de periode 2012-2014 op basis van waarnemingen.be.

Figuur 56: Voorkomen van Fraai duizendguldenkruid voor de periode 2012-2014 op basis van www.waarnemingen.be.

6.2.3 Actieprogramma SBP

Tabel 51: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Moeraswespenorchis

ID	CODE	OVER	GEBIEDSNAAM	MAATREGEL	GEPLAND_VAN	GEPLAND_TOT	JAAR UITVOERING
Inrichtingsmaatregelen & (niet regulier) beheer							
93	IFR001	LSO	ADPO - concessie Het Geslacht	Translocatie Moeraswespenorchis	voor_SBP	voor_SBP	2013
11	EIN142	LSO	Ketenislaan - leidingstrook	Creëren natte depressies	SBP_2	SBP_3	2016
134		RSO	nader te bepalen	Creëren natte depressies	SBP_2	SBP_3	
12	EIN142	LSO	Ketenislaan - leidingstrook	Maatregelen voor het behoud van de waterhuishouding	afh. v. andere proj.	afh. v. andere proj.	
64	EIN080	RSO	Luiithagen - zone hoogspanningsmast	Maatregelen voor het behoud van de waterhuishouding	afh. v. andere proj.	afh. v. andere proj.	
31	NTR053	LSO	Verrebroekse Plassen	Translocatie Moeraswespenorchis	afh. v. andere proj.	afh. v. andere proj.	
132	NTR064	LSO	Vlakte van Zwindrecht	Translocatie Moeraswespenorchis	afh. v. andere proj.	afh. v. andere proj.	
29	NTR053	LSO	Verrebroekse Plassen	Translocatie Rietorchis	afh. v. andere proj.	afh. v. andere proj.	
131	EIN142	LSO	Ketenislaan - leidingstrook	Alternatieve onkruidbestrijding	SBP_1	SBP_5	
Overige maatregelen - onderzoek & communicatie							
135		RSO		Verkennd onderzoek bodemsamenstelling en topografie in potentiële groeiplaatsen	voor_SBP	SBP_2	

6.2.4 Bespreking

6.2.4.1 Aantal groeiplaatsen en populatiegrootte

In 2015 bevonden er zich opnieuw 8 groeiplaatsen in de permanente onderdelen van het EIN. In totaal ging het daarbij over 6039 bloeiende exemplaren. Naar verwachting zullen echter 2 van de 8

groeiplaatsen in de nabije toekomst verdwijnen. Het betreft 2 locaties waar, eind 2013 planten vanuit de zone aan het Geslecht werden uitgeplant. De translocaties lijken hier niet aan te slagen (zie verder voor een detailbeschrijving van de resultaten van de translocaties). Op 4 permanente locaties in het EIN is er sprake van een toename van het aantal bloeiende exemplaren. In Haasop West, de Golf van Kallo, aan de Ketenislaan en de zone Luithagen kunnen we ondertussen spreken van deftige populaties van 700 exemplaren of meer. Op de oever van de noordelijke plas van het Spaans Fort werd in 2015 een nieuwe (spontane) locatie aangetroffen waar 5 bloeiende exemplaren werden waargenomen. In Haasop Oost blijkt de translocatie wel goed aan te slagen en werden in de onmiddellijke omgeving ook spontaan gevestigde exemplaren gevonden. De aantallen op deze locatie zijn voorlopig echter nog (te) beperkt (55 bloeiende exemplaren).

Bovenop de groeiplaatsen in het permanente EIN, werden er nog 5 groeiplaatsen in tijdelijke onderdelen van het EIN en op 4 overige locaties in het havengebied aangetroffen. Daarbij werd een relatief grote bijkomende groeiplaats ontdekt in de Verrebroekse Plassen en in een zone langs het spoor aan de Transcontinentaalweg op RSO.

M.b.t. de oppervlakte-doelstelling van de permanente groeiplaatsen, kan geconcludeerd worden dat voorlopig enkel de groeiplaats van Haasop West voldoet aan de minimale oppervlakte van 1 ha voorkeurhabitat.

6.2.4.2 Meeliftende soorten

Vogels

In 2015 kwamen enkel Graspieper en Tureluur in permanente onderdelen van het netwerk tot broeden.

Grutto kwam dit jaar niet tot broeden in Steenlandpolder. Wel werden 3 broedterritoria waargenomen aan Putten Weiden, 4 op de terreinen van Antwerp Gas Terminal en 1 op de terreinen van B.A.S.F.

Van Tureluur kwamen er slechts 2 koppels tot broeden in permanente onderdelen van het EIN; 1 in Steenlandpolder en 1 in Haasop Oost. Buiten het EIN ging het nog wel over een aanzienlijk aantal, met 7 koppels in Putten Weiden, 2 in de Vlakte van Zwiendrecht, 1 aan de Sint-Antoniusweg en 1 op de terreinen van B.A.S.F.

Ook van Graspieper ging het maar over 2 broedpaar in permanente onderdelen van het EIN; 1 aan de Stocatradijk van Opstalvallei en 1 in de bufferstrook van de toekomstige Westelijke ontsluiting. In de rest van het havengebied, buiten EIN ging het nog over een 8-tal koppels waarvan 4 in Putten Plas, 2 op de terreinen van B.A.S.F., 1 op de terreinen van Solvay en 1 in overige zones van het Rangeerstation Antwerpen Noord.

Zoogdieren

Daar waar Bosspitsmuis bij de vorige rapportage nog slechts op 1 locatie in het EIN werd waargenomen (Haasop Oost) en verder enkel gekend was van Opstalvallei, Groot Rietveld en Blokkersdijk, werd de soort in 2015 op heel wat locaties in het EIN aangetroffen. In 2015 werd ze waargenomen in De Zouten, de zones rond de Kuifeend, de Grote kreek, Steenlandpolder zuid en in de Verrebroekse Plassen.

Planten

Rietorchis

Daar waar in 2013 nog slechts 2 groeiplaatsen van Rietorchis in permanent EIN bekend waren, werden in 2015 5 locaties in kaart gebracht. Het totaal aantal aangetroffen exemplaren lag wel veel lager dan in 2013 (86 i.p.v. 218), maar dit heeft wellicht te maken met de late karteerdatum waardoor heel wat planten reeds afgegraasd waren door ganzen en/of konijnen waardoor veel lagere aantallen werden genoteerd. In de berm van de Ketenislaan werd een 2de (volledig gescheiden) groeiplaats aangetroffen, maar daar ging het voorlopig over slechts 1 exemplaar. In Haasop gaat het voorlopig over een 1 locatie met 1 exemplaar. Verder waren er ook 2 (nieuwe groeiplaatsen ontdekt: 1 met 4 exemplaren in de oevers van de noordelijke plas van het Spaans Fort en 1, wellicht reeds langer bestaande groeiplaats in de berm van de Keetberglaan (Total zone 1). Op deze laatste locatie werden 65 exemplaren geteld, maar deze waren nagenoeg allemaal reeds afgegraasd door konijnen.

In de tijdelijke onderdelen van het EIN bevinden zich echter nog steeds de grootste populaties. Daarbij gaat het net als in 2013 om 4 groeiplaatsen (3 in de Verrebroekse Plassen en 1 in de zone die bestemd

is voor het Logistiek Park Waasland fase 2 & 5. Het totaal aantal exemplaren is daarbij toegenomen van 1539 exemplaren in 2013 tot 2171 exemplaren in 2015. In tegenstelling tot de groeiplaatsen in de permanente onderdelen van het EIN betreft het hier grote populaties. Tijdens de looptijd van het SBP moet er voor gezorgd worden dat er voldoende gunstige locaties bestaan in de permanente onderdelen van het netwerk opdat de planten uit deze tijdelijke onderdelen kunnen worden overgebracht.

Tot slot zijn buiten het netwerk van EI nog eens 5 groeiplaatsen (met in totaal 226 exemplaren) bekend waar Rietorchis voorkomt. De grootste aantallen worden daarbij aangetroffen in de zones rond Haasop (ten noorden en westen).

Vleeskleurige orchis

Vleeskleurige orchis zette in 2015 zijn, in 2014 gestarte expansie verder. De soort werd aangetroffen op 5 locaties met in totaal zo'n 739 exemplaren. Daarbij bevonden er zich 4 locaties aan de Ketenislaan, 2 in bermen die niet tot het EIN behoren. In het EIN zelf ging het om een groeiplaats van 34 en 59 exemplaren. In Haasop werden slechts 2 exemplaren aangetroffen.

De grootste groeiplaats met 642 exemplaren bevindt zich echter buiten het EIN.

Fraai duizendguldenkruid

Net zoals bij Echt duizendguldenkruid komt deze soort op verschillende locaties algemeen voor in het EIN en de rest van het havengebied. Het voorkomen is echter meer beperkt tot vochtige en natte locaties. De soort is daarbij indicatief voor potentievolle locaties waar orchideeën kunnen voorkomen. In 2015 werd de soort al meer ingegeven in waarnemingen.be waardoor de verspreidingskaart wellicht de realiteit reeds dichter benadert. In 2015 werd ze voor LSO bijkomend ingegeven voor de bermen van de Keetberglaan, Ketenislaan, aan de voet van de bufferdijk t.h.v. de westrand van de Waaslandhaven en op de rand van Steenlandpolder Zuid. Op RSO werd ze bijkomend waargenomen in enkele zones rond de Kuifeend, aan Fort van Lillo, de sigmadijk t.h.v. het Groot Buitenschoor.

6.2.4.3 Actieprogramma SBP

Translocaties

De getransloceerde populatie aan de zone Luithagen blijft toenemen. In 2015 werden er 809 bloeiende exemplaren geteld. De getransloceerde populatie op de Kuifeend werd in 2015 niet meer teruggevonden.

Van de 14 (deel)locaties waarnaar de planten van het terrein aan het Geslacht werden getransloceerd (ID 93), zijn er 4 (deel)locaties die, naar alle waarschijnlijkheid succesvol zullen zijn. In Tabel 52 wordt een overzicht gegeven van de resultaten. Op 7 (deel)locaties werden geen planten meer teruggevonden. Op 3 andere locaties is er sprake van een zeer beperkt aantal planten waarbij er weinig of geen bloeiende exemplaren werden aangetroffen. Enkel de 4 (deel)locaties in Haasop Oost en de op de R2-vlakte blijken aanleiding te geven tot een toenemend aantal bloeiende planten.

Tabel 52: Overzicht van de getransloceerde exemplaren Moeraswespenorchis op de verschillende deellocaties in het EIN.

EIN	Zone	Deellocatie	Aantal veg. ex. 2014	Aantal bloeiende ex. 2014	Aantal veg. ex. 2015	Aantal bloeiende ex. 2015
EIN190/191	Stapsteen Drijdijk	1	0	0	0	0
		2	5	0	0	0
		3	1	0	0	0
		4	1	0	0	0
		5	0	0	0	0
EIN192	Stapsteen Spaans Fort	1	13	0	0	0
		2	4	0	4	0
		3	2	0	2	2
EIN198	Haasop west	1	0	0	0	0
		2	11	0	8	0
EIN198	Haasop oost	1	15	0	3	20
		2	46	0	23	35
NTR055	R2-vlakte	1	10	0	10	8

		2	15	4	23	26
Totaal		14	123	4	73	91

Overige maatregelen

Er werden verder nog geen andere maatregelen uit het actieprogramma uitgevoerd.

Creatie van bijkomende natte depressies op LSO (Ketenislaan) (ID 11) is voorzien in het najaar van 2016. Op RSO zal in 2016 eerst een potentieonderzoek (ID 135) worden uitgevoerd vooraleer tot inrichting (ID 134) kan worden overgegaan.

Even zag het er naar uit dat de aanpalende zone naast de zone Luithagen in 2016 in concessie zou worden gegeven. Om die reden werden er dan ook reeds maatregelen (zoals de aanleg van een wadi) uitgewerkt voor het instandhouding van de waterhuishouding aan de zone Luithagen (ID 64). Begin 2016 is het echter niet duidelijk of deze concessie nog onmiddellijk zal worden ingevuld. Deze maatregel zal dan ook mogelijks nog niet in 2016 worden uitgevoerd.

6.3 Wit bosvogeltje (*Cephalanthera longifolia*)

Figuur 57: Groeiplaats van het Wit bosvogeltje aan de zone Luithagen (foto: Dries A.W. Martens)

6.3.1 Doelstellingen

Binnen het havengebied wordt een dubbele doelstelling gehanteerd:

- behoud van de zone met de huidige standplaats met optimaal beheer
- op andere geschikte plaatsen een inrichtings- en/of omvormingsbeheer om bijkomend habitat te creëren voor de soort. Daarbij wordt gestreefd naar een oppervlakte van 10 ha.

6.3.2 Resultaten

6.3.2.1 Populatiegrootte

Op 20 mei 2015 werden de Wit bosvogeltjes geteld. Er stonden dit jaar slechts een beperkt aantal in de zone, allen gesitueerd onder de pyloon. De exemplaren aan de bosrand zijn in 2015 niet tot ontwikkeling gekomen. Er werden die dag slechts 13 exemplaren geteld, waarvan er slechts één in bloei stond. De andere exemplaren waren uitgebloeid (3), afgegeten (8) of stonden nog in rozet (1). In Tabel 53 wordt een overzicht gegeven van de aantallen sinds 1999.

Tabel 53: Vergelijking van het aantal aangetroffen exemplaren Wit bosvogeltje in 2015 aan de zone Luithagen op RSO en een schets van de evolutie van de populatie sinds 1999 (: geen gegevens beschikbaar). Ingeval het gaat over schattingen, zijn de waarden in cursief weergegeven.*

Jaar	# exemplaren (# bloeiend)	Beheer	Situatie
1999	20 (*)		
2000	58 (*)		Jong berkenbos (lichte schaduw)
2001	35 (*)	Dunningn berken	

2002	*		Graafwerken greppel nabij groeiplaats stilgelegd. Greppel terug dichtgegooid.
2003	105 (45)		
2004	* (30)	Gemaaid in februari.	
2005		Gemaaid in februari.	
2006	* (35)	Gemaaid in februari.	
2007	* (40)	Gemaaid in februari.	Rij populieren omgewaaid na graafwerken.
2008	25 (*)	Gemaaid in februari.	
2009	25 (*)	Gemaaid in februari.	
2010	20 (*)	Gemaaid in februari.	
2011	* (15)	Gemaaid in februari. Advies INBO om te maaien in eind augustus.	
2012	12 (5)	Niet gemaaid.	
2013	15 (3)	Gemaaid eind augustus. Dunning berken.	
2014	42 (19)	Plaatsing bijenhotel. Gemaaid eind augustus.	
2015	13 (1)	Gemaaid eind augustus.	

6.3.2.2 Meeliftende soorten

Planten

In Tabel 54 wordt een overzicht gegeven van het voorkomen van de, onder Wit bosvogeltje meeliftende Bosorchis voor de periode 2012-2015.

*Tabel 54: Vergelijking van het aantal groeiplaatsen en maximum aantal geobserveerde (bloeiende + vegetatieve) exemplaren van Bosorchis in 2015 t.o.v. 2012-2014 - * geen data*

Aantal groeiplaatsen (max. aantal geobs. ex.)		2012	2013	2014	2015
Bosorchis					
Groeiplaatsen permanente onderdelen netwerk EI					
EIN198	Haasop west	*	1 (6)	1 (*)	1 (1)
EIN221	Golf Kallo	1 (3)	1 (13)	1 (*)	1 (6)
EIN193	Spaans Fort	0	0	0	1 (2)
EIN080	Luithagen - zone hoogspanningsmast	1 (*)	1 (*)	1 (18)	1 (292)
Totaal permanente EI		2 (4 + *)	3 (20 + *)	3 (20 + *)	4 (301)
Groeiplaatsen in tijdelijke onderdelen netwerk EI					
EIN249	Logistiek Park Waasland fase 2 & 5	*	1 (1)	1 (*)	0
Totaal tijdelijke EI		*	1 (1)	1 (*)	0
Groeiplaatsen in rest havengebied					
-	Logistiek Park Waasland - bufferzone	*	*	*	1 (9)
-	Romeynsweel	*	*	*	1 (98)
Totaal rest havengebied					2 (107)
Totaal havengebied		2 (4 + *)	4 (21 + *)	4 (21 + *)	6 (408)

Vogels

In Figuur 58 en Figuur 59 wordt een overzicht gegeven van het voorkomen van de, onder Wit bosvogeltje meeliftende Zomertortel en Gekraagde roodstaart in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.

Zoogdieren

In Figuur 60 tot Figuur 62 wordt een overzicht gegeven van het voorkomen van de, onder Wit bosvogeltje meeliftende zoogdieren (Bunzing, Wezel en Hermelijn) in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.

Waarnemingen Zomertortel (roepend) 2012-2015

Figuur 58: Voorkomen van roepende Zomertortels in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.

Waarnemingen Gekraagde roodstaart (zingend) 2012-2015

Figuur 59: Voorkomen van zingende Gekraagde roodstaart in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.

Waarnemingen Bunzing 2012-2015

Figuur 60: Voorkomen van Bunzing in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.

Waarnemingen Hermelijn 2012-2015

Figuur 61: Voorkomen van Hermelijn in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be.

Figuur 62: Voorkomen van Wezel in 2015 t.o.v. de periode 2012-2014 op basis van www.waarnemingen.be

6.3.3 Actieprogramma SBP

Tabel 55: Overzicht van eenmalige maatregelen, zoals inrichtingswerken, omvormingsbeheer, onderzoek en visievorming voor Wit bosvogeltje

ID	CODE	OEVER	GEBIEDSNAAM	MAATREGEL	GEPLAND_VAN	GEPLAND_TOT	JAAR_UITVOERING
Inrichtingsmaatregelen & (niet regulier) beheer							
63	EIN080	RSO	Luthagen - zone hoogspanningsmast	Voorzien van nestgelegenheden solitaire bijen	voor_SBP	voor_SBP	2014
45	EIN081	RSO	Noorderlaan-Wilmarsdonksteenweg - zone 7	Plaatsen nestkasten Gekraagde roodstaart	SBP_3	SBP_3	
65	EIN082	RSO	Noorderlaan-Wilmarsdonksteenweg - zone 1	Plaatsen nestkasten Gekraagde roodstaart	SBP_3	SBP_3	
Overige maatregelen - onderzoek & communicatie							
				Onderzoek identificatie potentiële groeiplaats	SBP_1	SBP_2	
				Communicatie over groeiplaats/afstemming beheer Elia	voor_SBP	SBP_5	

6.3.4 Bespreking

6.3.4.1 Populatiegrootte

De populatiegrootte van Wit bosvogeltje was in 2015 erg beperkt. De aantallen liggen in de grootte-orde van 2012 en 2013, doch er werd slechts één bloeiend exemplaar waargenomen. De hoge aantallen van 2014 blijken zich niet door te zetten. Het is echter moeilijk om echte conclusies te trekken, aangezien orchideeën jaarlijks sterk in aantal kunnen schommelen.

6.3.4.2 Meeliftende soorten

Vogels

Daar waar Zomertortel in 2014 nog minstens broedverdacht was voor zowel Drijdijck als Putten Weiden/Putten West, werd de soort in 2015 niet meer waargenomen..

Gekraagde roodstaart werd opnieuw veelvuldig zingend waargenomen ter hoogte van de Vlake van Zwijndrecht waardoor de soort hier opnieuw kan worden opgetekend als mogelijke broedvogel. In 2015 werd Gekraagde roodstaart ook veelvuldig zingend waargenomen in Haasop en Logistiek Park Waasland fase 2-5 en rond Fort St-Marie. Op RSO werd slechts 1 waarneming gedaan aan het Binnenmoeras.

Zoogdieren

Uit de verspreidingskaartjes blijkt dat de 3 marterachtigen nog steeds slechts in beperkte mate werden waargenomen in het netwerk EI.

Op RSO blijken ze nog steeds in beperkte mate te worden waargenomen. In 2015 werden vooral bijkomende waarnemingen gedaan van Bunzing aan de Grote kreek, het Binnenmoeras en de Wachtbekkens van de Verlegde Schijns.

Op LSO worden de soorten vaker waargenomen, maar beperken de waarnemingen zich nog steeds grotendeels tot de grote natuurkerngebieden (Groot rietveld, Drijdijck, Putten West). In 2015 werden ze bijkomend waargenomen t.h.v. de Hazopweg en de Ketenislaan.

Wellicht komen ze op meer locaties voor, maar worden ze vanwege hun verborgen levenswijze minder gemakkelijk waargenomen.

Planten

In 2015 werd Bosorchis waargenomen op 4 groeiplaatsen in permanente EI. Daarbij werd 1 nieuwe groeiplaats (van voorlopig 2 exemplaren) gevonden in de oeverzone van het Spaans Fort. In de zone Luithagen is er sprake van een grote populatie (292 exemplaren).

De groeiplaats in Logistiek Park Waasland fase 2 & 5 (met slechts 1 exemplaar in 2014) werd in 2015 niet teruggevonden. Wel werden 2 bijkomende zones buiten EI aangetroffen. In de bufferstrook van Logistiek Park Waasland gaat het om een beperkte groeiplaats van 9 individuen, terwijl het in de zone Romeynsweel reeds over aanzienlijke aantallen gaat (98 exemplaren). De groeiplaats aan de zone Romeynsweel betreft reeds een oude groeiplaats van waaruit in het verleden zowel Moeraswespenorchissen als Bosorchissen werden getransloceerd, onder meer naar Luithagen zone hoogspanningsmast (EIN080).

6.3.4.3 Actieprogramma SBP

In 2014 werd in de nabijheid van de groeiplaats een bijenhotel geplaatst (ID 63). De komende jaren zal vooral de focus gelegd worden op het verder optimaliseren van het beheer op deze locatie, alsook de zoektocht naar gelijkaardige locaties in het EIN.

7 Beheer Network Ecologische Infrastructuur

In functie van de doelstellingen uit het SBP Antwerpse haven is er een GIS-gerelateerd beheersplan opgemaakt voor het netwerk van ecologische infrastructuur. Dit plan vormde de basis voor de opmaak van een bestek 'beheer ecologische infrastructuur' die in opdracht van het Havenbedrijf Antwerpen midden 2015 op de markt werd gezet. Begin 2016 werd het bestek gegund. Voor het begin van het broedseizoen zullen nog een aantal werkjes worden uitgevoerd, maar het merendeel van het beheer zal pas van start gaan vanaf half 2016.

In onderstaande analyse wordt een overzicht gegeven van de Ausgangssituatie voor de effectieve start van het beheer van het netwerk. Belangrijke aandachtspunten zijn de oppervlakte akker (26,56 ha), productiegroenland (13,95 ha), weiland (9,09 ha) en fruitboomgaard (4,26 ha) in het permanent Network van Ecologische Infrastructuur. Ook het aandeel verharde oppervlakte (30,99 ha) is verre van verwaarloosbaar. Het gaat hier voornamelijk over fietspaden, wegen, gebouwen en parkings.

Het aandeel rietoppervlak bedraagt 50,93 ha. Dat is aanzienlijk meer dan de 42,82 ha, zoals die beschreven staat bij Bruine kiekendief (2.2). Echter bij het hoofdstuk van Bruine kiekendief werden enkel de voornaamste rietoppervlakken in de grotere gebieden in rekening gebracht, terwijl in onderstaande analyse ook smalle rietkragen en andere kleinere rietoppervlakken in de rest van het EIN werden meegerekend.

Tabel 56: Overzicht van de aanwezige vegetatietypes in het Network van Ecologische Infrastructuur met een opdeling in tijdelijk en permanent EIN.

Vegetatietype	Permanent EIN (hectare)	Tijdelijk EIN (hectare)
Akker	26,56	1,37
Bosvegetatie van wilg	26,96	37,57
Bosvegetatie van berk	10,21	5,40
Bosvegetatie van populier	16,09	1,68
Bosvegetatie - gemengd	49,08	14,63
Struweel van vlier	1,55	0,82
Struweel van duindoorn	1,10	0,65
Duinriet – bloeiend, dominant	24,55	33,92
Duinriet – jong, niet dominant	11,18	6,26
Fruitboomgaard	4,26	/
Grasland – droog, voedselarm	29,39	0,10
Grasland – droog, matig voedselrijk	45,05	1,70
Grasland – droog, voedselrijk	82,00	11,83
Grasland – droog, productiegroenland	13,48	0,40
Grasland – nat, voedselarm	2,34	0,47
Grasland – nat, matig voedselrijk	7,51	2,06
Grasland – nat, voedselrijk	16,22	3,66
Grasland – nat, productiegroenland	0,47	/
Rietvegetatie – riet	50,93	23,86
Rietvegetatie – riet met lisdodde bijmenging	1,53	1,29
Rietvegetatie – lisdodde	1,57	0,03
Rietvegetatie – heen	0,40	0,10
Rietvegetatie – bamboe	0,01	/
Rietvegetatie – Oeverzegge	0,12	/
Kapvlakte	0,36	/
Onverharde weg	5,49	1,14
Pioniersvegetatie – zand, droog	33,97	9,66
Pioniersvegetatie – zand, nat	0,92	0,80
Pioniersvegetatie – mos, droog	23,26	17,57
Pioniersvegetatie – mos, nat	8,38	0,72
Ruigte - gemengd	4,71	0
Ruigte – braam/brandnetel gemengd	17,24	20,02
Ruigte – braam	13,10	1,66
Ruigte – brandnetel	6,24	0,40
Ruigte – droge ruigtekruiden	35,88	20,95

Ruigte – natte ruigtekruiden	0,74	0,49
Ruigte – distels	6,11	0,78
Ruigte – Japanse duizendknoop	0,84	0,10
Verhard oppervlak	30,99	9,72
Wateroppervlak	55,28	61,55
Weide	9,09	/
Zand	10,82	17,59
Zand - nat	0,39	/
Totaal	686,09	311,08