
 Instituut voor Natuur- en Bosonderzoek - Kliniekstraat 25 - 1070 Brussel - T.: +32 (0)2 558 18 11 - F.: +32 (0)2 558 18 05 - info@inbo.be - www.inbo.be

Monitoring natuur havengebied en
omgeving Antwerpen Rechteroever
Ralf Gyselings, Geert Spanoghe, Erika Van den Bergh, Dominique Verbelen, Ludo

Benoy, Bram Vogels, Wout Willems

INBO.R.2010.15

IN
B

O
.R

.2010.15

INBO.R.2010.15.indd 1 17-05-2010 10:03:52

Auteurs:
Ralf Gyselings1, Geert Spanoghe1, Erika Van den Bergh1, Dominique Verbelen2, Ludo Benoy2, Bram Vogels2, Wout
Willems2

1 Instituut voor Natuur- en Bosonderzoek
2 Natuurpunt

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

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

e-mail:
ralf.gyselings@inbo.be

Wijze van citeren:
Gyselings,R., Spanoghe,G. Van den Bergh,E., Verbelen,D. Benoy,L., Vogels,B., Willems,W. (2010). Monitoring natuur
havengebied en omgeving Antwerpen Rechteroever. Rapporten van het Instituut voor Natuur- en Bosonderzoek
2010 (rapportnr.INBO.R.2010.15). Instituut voor Natuur- en Bosonderzoek, Brussel.

D/2010/3241/162
INBO.R.2010.15
ISSN: 1782-9054

Verantwoordelijke uitgever:
Jurgen Tack
		
Druk:
Managementondersteunende Diensten van de Vlaamse overheid.

Foto cover:
Plas van de Hoge Maey (foto: Ralf Gyselings)

Dit onderzoek werd uitgevoerd in samenwerking met:
Natuurpunt, Coxiestraat 11, 2800 Mechelen

Dit onderzoek werd uitgevoerd in opdracht van:
het Agentschap voor Natuur en Bos

© 2010, Instituut voor Natuur- en Bosonderzoek

INBO.R.2010.15.indd 2 17-05-2010 10:03:53

Monitoring natuur havengebied en
omgeving Antwerpen
Rechteroever

Ralf Gyselings, Geert Spanoghe, Erika Van den Bergh,
Dominique Verbelen, Ludo Benoy, Bram Vogels, Wout
Willems

INBO.R.2010.15

4 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 5

Voorwoord

In 2005 werd in het kader van het Strategisch Planproces Rechteroever de Bufferstudie
opgemaakt (Aeolus 2005), die ondermeer voorzag in het aanleggen van een
meeuwenbroedplaats in de lus R2-A12 en een grootschalig natuurontwikkelingsproject in het
Opstalvalleigebied. Dit laatste moet het mogelijk maken de instandhoudingsdoelstellingen
voor De Kuifeend, die deel uitmaakt van het vogelrichtlijngebied De Kuifeend en Blokkersdijk
(SBZ-V BE2300222), op een duurzame manier te behalen, rekening houdend met de
ontwikkelingen in het Rangeerstation Antwerpen Noord. Het resultaat van de Bufferstudie,
het zogenaamde ‘Combinatievoorstel’, werd mee opgenomen in de Achtergrondnota Natuur
(Agentschap voor Natuur en Bos 2006) en het plan-MER voor de afbakening van de haven
van Antwerpen (Resource Analysis 2006). Het maakt deel uit van het Maatschappelijk Meest
Haalbaar Alternatief, dat door de Vlaamse regering werd gekozen voor de opmaak van een
GRUP.

De realisatie van een eerste deel van het Opstalvalleigebied (waarnaar verder zal worden
verwezen als Opstalvallei 1A) werd door het Agentschap voor Natuur en Bos opgelegd als
vergunningsvoorwaarde voor de ingebruikname van de plas van de Hoge Maey (ook bekend
als de Zandwinningsput) voor de berging van filterkoeken in het kader van het AMORAS
project (Antwerpse Mechanische Ontwatering Recyclage en Applicatie van Slib). Uit de
passende beoordeling bleek immers dat het verdwijnen van de Zandwinningsput een
negatieve impact zou kunnen hebben op de duurzame instandhouding van het nabijgelegen
vogelrichtlijngebied De Kuifeend en Blokkersdijk, deelgebied de Kuifeend. Er werd gesteld
dat een ingebruikname van de Zandwinningsput voor de berging van de filterkoeken maar
mag plaatsvinden minstens 1 jaar na de aanleg van fase 1 van het Opstalvalleigebied en
nadat het Agentschap voor Natuur en Bos gunstig advies heeft uitgebracht over de staat van
ontwikkeling van de gerealiseerde natuurwaarden.

In opdracht van het Agentschap voor Natuur en Bos werd door het Eigen Vermogen van het
INBO en Natuurpunt in 2009 een monitoring en inventarisatie uitgevoerd van een aantal
deelgebieden op de Rechterscheldeoever om deze staat van ontwikkeling te kunnen
vaststellen. Deze monitoring verzamelde ook gegevens die belangrijk zijn in het kader van
de opdracht van de Beheercommissie Natuur Rechterscheldeoever, die in 2009 werd
opgericht. De onderzochte deelgebieden worden hieronder op kaart gesitueerd. Het betreft
het Opstalvalleigebied delen 1A, 1B en 1C, de Meeuwenbroedplaats, de plas van de Hoge
Maey, de Verlegde Schijns, het Oud Schijn, de Kuifeend, de Binnenweilanden, het
Binnenmoeras, de Grote Kreek en de Stadsgracht. De deelgebieden de Verlegde Schijns, het
Oud Schijn, de Kuifeend, de Binnenweilanden, het Binnenmoeras, de Grote Kreek en de
Stadsgracht vormen samen de cluster Rangeerstation Antwerpen Noord.

De monitoring en inventarisatie gebeurden voor broedvogels, overwinterende en
doortrekkende watervogels en soorten van de bijlage IV van de Habitatrichtlijn. Voor het
Opstalvalleigebied 1A werd ook de hydrologie en de vegetatie bestudeerd om de inrichting te
kunnen evalueren en indien nodig bij te sturen.

Dit rapport geeft de resultaten van deze monitoring weer en vergelijkt ze met doelstellingen
voor het Amoras project en de IHD voor de Kuifeend. Het rapport geeft waar mogelijk en
nodig ook adviezen om het beheer van de deelgebieden te verbeteren.

6 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Dankwoord

Het Instituut voor Natuur- en Bosonderzoek en Natuurpunt zouden iedereen die een bijdrage
leverde deze monitoring willen danken voor de vruchtbare samenwerking. Daarbij denken wij
zowel aan de collega’s van verwante projecten, aan onze opdrachtgever Agentschap voor
Natuur en Bos, als aan de vele vrijwilligers op het terrein. De gegevens over broedvogels,
overwinterende en doortrekkende vogels, Rugstreeppad, vleermuizen en waterpeilen werden
volledig verzameld door vrijwilligers. Onze uitdrukkelijke dank gaat uit naar Luc Audiens,
Stijn Baeten, Lambrecht Bellefroid, Ludo Benoy, Fonne Bruggemans, André d'Hoine, Nico De
Bruyne, Steven De Saeger, Wim De Schepper, Walter Delafaille, Tom Franken, Monique
Giessen, Frank Goosens, Guido Goris, Alex Helsen, Dirk Helsen, Jan Helsen, Karel Helsen,
Philippe Helsen, Alex Lefevre, Guy Leys, Hans Maus, Paul Osterrieth, Kathleen Quick, Kim
Servrackx, Walter Sluis, Peter Symens, Jef Van Ammel, Carine Van Den Broeck, Walter Van
Ginhoven, Gerard Van Holderbeke, Jan Van Landeghem, Monique Van Landeghem, Greet Van
Puyenbroeck, Bram Vogels, Wout Willems, Hugo Wouters en Maarten Wouters.

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 7

Samenvatting

In opdracht van het Agentschap voor Natuur en Bos werd door het Eigen Vermogen van het
INBO en Natuurpunt in 2009 een monitoring en inventarisatie uitgevoerd van een aantal
deelgebieden op de Rechterscheldeoever. Deze studie moet de start zijn van een opvolging
van het behalen van de IHD voor de Kuifeend. Zij dient ook om de staat van ontwikkeling te
kunnen vaststellen van het Opstalvalleigebied 1A als compensatie voor de ingebruikname
van de plas van de Hoge Maey voor de berging van filterkoeken.

De gebieden die werden onderzocht zijn het Opstalvalleigebied delen 1A, 1B en 1C, de
Meeuwenbroedplaats, de plas van de Hoge Maey, de Verlegde Schijns, het Oud Schijn, de
Kuifeend, de Binnenweilanden, het Binnenmoeras, de Grote Kreek en de Stadsgracht. De
deelgebieden de Verlegde Schijns, het Oud Schijn, de Kuifeend, de Binnenweilanden, het
Binnenmoeras, de Grote Kreek en de Stadsgracht vormen samen de cluster van het
rangeerstation Antwerpen Noord.

In de bestudeerde gebieden werden territoria waargenomen van drie soorten van de bijlage I
van de Vogelrichtlijn: Bruine Kiekendief, Blauwborst en Kluut. Het geheel van bestudeerde
gebieden bleek belangrijk voor broedvogels van Plas en Oever en voor broedvogels van Riet
en Water. Voor de soorten van Plas en Oever was de Kuifeend het belangrijkste gebied,
naast de Binnenweilanden en de Grote Kreek. Voor soorten van Riet en Water was de
Verlegde Schijns het belangrijkste gebied door de omvangrijke rietkragen die er aanwezig
zijn. De ganse cluster van het rangeerstation Antwerpen Noord is echter belangrijk voor deze
soortengroep. Ook in de rietkragen van het landbouwgebied Opstalvallei 1B en 1C en in de
Afwateringsgracht werd een redelijk aantal territoria van rietbroeders aangetroffen. De
densiteit van weidevogels was in alle bestudeerde gebieden laag. De pionierbroeders Kluut
en Kleine Plevier reageerden op het ter beschikking komen van geschikt habitat na
inrichtingswerken. In vergelijking met de IHD halen Bruine Kiekendief, Rietzanger en
Krakeend de vooropgestelde aantallen. Roerdomp, Blauwborst, Kuifeend en Bergeend halen
deze normen echter niet.

Verschillende van de onderzochte gebieden blijken een belangrijk complex te vormen voor
overwinterende en doortrekkende watervogels. De Kuifeend is voor deze soortengroep het
belangrijkste gebied, samen met de Verlegde Schijns. Een aantal aangrenzende gebieden
hebben een belangrijke aanvullende en versterkende functie. Door de aanwezigheid van deze
gebieden is er een gevarieerd aanbod aan plastypes, samengaand met verschillende
oevertypes en graslanden. Hierdoor biedt het gebied een verscheidenheid aan rust- en
foerageerbiotopen. Krakeend overschrijdt op de Kuifeend ruim de Ramsar 1%-norm.
Krakeend haalde in 2009 de IHD voor overwinterende vogels. Deze IHD werden ook gehaald
door Kleine Zwaan, maar niet gehaald door Slobeend.

Bij onderzoek naar bijlage IV soorten werd Rugstreeppad niet aangetroffen in de onderzochte
gebieden. Er werden bij de inventarisaties in 2009 vijf soorten vleermuizen met zekerheid
aangetroffen: Gewone Dwergvleermuis, Ruige Dwergvleermuis, Watervleermuis,
Meervleermuis en Rosse Vleermuis. Aanvullende losse waarnemingen geven aan dat ook
Laatvlieger en grootoorvleermuis in het gebied voorkomen. Meervleermuis werd aangetroffen
in de Kuifeend en in de Binnenweilanden. Watervleermuis vertoonde de hoogste activiteit
boven de plas van de Hoge Maey, de Meeuwenbroedplaats en de westkant van de Verlegde
Schijns. In het Opstalvalleigebied waren er ook activiteitskernen van deze soort, maar dieper
in het Rangeerstation Antwerpen Noord was de activiteit laag. Gebrek aan connectiviteit of
lichthinder zijn hiervoor mogelijke oorzaken. Dwergvleermuizen vertoonden de hoogste
activiteit boven de plas van de Hoge Maey, de Meeuwenbroedplaats en de westkant van de
Verlegde Schijns. Onderzoek naar vliegroutes moet meer inzicht brengen in het precieze
landschapsgebruik in en tussen de gebieden.

8 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

In Opstalvallei 1A moet het doelhabitat Riet nog verder ontwikkelen. Momenteel breidt Riet
vooral uit vanuit de voormalige grachten. De hydrologische omstandigheden rond de
oostelijke plas zijn echter niet optimaal voor rietontwikkeling. Het gebied wordt er nog sterk
gedraineerd door de Zoutebeek. De omliggende gronden zijn momenteel sterk verruigd
grasland. Bij de westelijke plas zijn de hydrologische omstandigheden beter. Een groot
probleem is echter de massale opslag van wilg, die beheersmatig moet worden bestreden.

De broedvogelgemeenschap en de gemeenschap van overwinterende watervogels in
Opstalvallei 1A verschilt van deze van de plas van de Hoge Maey. Voor rietvogels is dit een
kwestie van tijd en mag worden verwacht dat de komende jaren dezelfde rietbroeders zullen
worden aangetroffen in Opstalvallei 1A. Voor watervogels is het plastype van het
Opstalvalleigebied verschillend van dat van de Hoge Maey doordat het water minder diep en
minder uitgestrekt is. De plas van de Hoge Maey is vooral van belang voor duikende
watervogels en ondersteunt hiermee het gebied van de Kuifeend door een aanbod aan
bijkomend rust- en foerageergebied. Zeker tijdens de ruiperiode is de uitgestrekte plas van
de Hoge Maey van belang. Daarom wordt voorgesteld om bij het inrichten van de rest van
het Opstalvalleigebied een diepe en uitgestrekte plas te voorzien. In het ontwerpvoorstel
werden al plassen in dit gebied voorzien, maar de vorm ervan moet mogelijk worden
bijgestuurd.

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 9

Aanbevelingen voor beheer en/of beleid

Opstalvallei 1A:

Momenteel is de oostzijde van het gebied te droog voor een optimale rietontwikkeling. Het
gebied wordt momenteel nog sterk gedraineerd, vooral door de Zoutebeek. Een opstuwing
van het water, waar ook bij de bufferstudie werd vanuit gegaan, is nodig. Daarvoor zou
echter de waterkwaliteit van de Zoutebeek moeten worden verbeterd.

Zolang deze opstuwing niet kan worden gerealiseerd, zal de verruiging van de graslanden
onder controle moeten worden gehouden door maaibeheer.

Rietuitbreiding vanuit de sloten kan momenteel wel plaatsvinden door kruipende
wortelstokken, maar lokaal zijn de grachtkanten vrij stijl. Een afschuining ervan zou de
huidige rietexpansie kunnen verbeteren.

Wilgenopslag is een probleem bij beide plassen maar doet zich het sterkst voor bij de
westelijke plas. Maaien in het najaar en daarna laten overstromen, zou de situatie mogelijk
kunnen verbeteren. Een regelbaar schot tussen beide plassen om het waterpeil in de
westelijke plas op te stuwen kan hierbij nuttig zijn.

Opstalvallei 1B & 1C:

Het inrichtingsplan wordt best aangepast om een in alle richtingen uitgestrekte diepe plas te
voorzien.

Meeuwenbroedplaats:

In 2009 was het grootste deel van de pioniervlakten nog niet voldoende begroeid om
meeuwen te kunnen aantrekken. Verruiging is tijdens het zomerseizoen al wel opgetreden.
In de toekomst zullen delen van het gebied mogelijk moeten worden gemaaid. Dit kan best
worden opgevolgd via de Beheercommissie.

De ringgracht is momenteel op verschillende plaatsen onderbroken, waardoor er geen echte
eilanden zijn. Grondpredatoren hebben momenteel gemakkelijk toegang tot de
Meeuwenbroedplaats, wat het succes van deze locatie ernstig zou kunnen hypothykeren.
Deze onderbrekingen zouden dus best zo snel mogelijk worden gesloten.

Grote Kreek:

De afwatering van de Grote Kreek langs de Stadsgracht is momenteel te beperkt, waardoor
peilstijgingen bij regenval het broedsucces hypothekeren. Deze afwatering zou moeten
worden verbeterd.

10 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

English abstract

Commisioned by the Agency of Nature and Forest, the Institute for Nature and Forest
Research and Natuurpunt carried out a monitoring and survey of a number of areas on the
right bank of the river Scheldt in 2009. This study aims to be the start of a monitoring
program to assess the conservation status of the SPA de Kuifeend. It also aims to evaluate
the evolution of Opstalvallei 1A, an area where potential for reed and open water
development has been created in compensation of the future loss of the artificial lake of de
Hoge Maey.

The surveyed areas were ‘Opstalvalleigebied’ parts 1A, 1B en 1C, ‘Meeuwenbroedplaats’, the
lake of ‘Hoge Maey’, ‘Verlegde Schijns’, ‘Oud Schijn’, ‘Kuifeend’, ‘Binnenweilanden’,
‘Binnenmoeras’, ‘Grote Kreek’ and ‘Stadsgracht’. The areas ‘Verlegde Schijns’, ‘Oud Schijn’,
‘Kuifeend’, ‘Binnenweilanden’, ‘Binnenmoeras’, ‘Grote Kreek’ and ‘Stadsgracht’ together form
the cluster ‘Rangeerstation Antwerpen Noord’.

In the studied areas territories have been found of three Annex I species of the Bird
Directive: Marsh Harrier, Bluethroat and Avocet. All studied areas together showed to be
important for breeding birds of lakeshores and reed marshes. ‘Kuifeend’ was the most
important area for species of lakeshores, together with ‘Binnenweilanden’ and ‘Grote Kreek’.
‘Verlegde Schijns’ was the most important area for species of reed marshes, due to its high
abundance of Reed. The complete cluster ‘Rangeerstation Antwerpen Noord’, however,
showed to be important for this group of species. Also in reed rows in the ditches of the
agricultural area of ‘Opstalvallei’ 1B and 1C quite some territories were found, as well as in
the the main ditch ‘Afwateringsgracht’. The densities of meadowbirds were low in all studied
areas. The pioneer species Avocet and Little Ringed Plover responded to the temporal
availability of pioneer habitat. Conservation targets were met for Marsh Harrier, Sedge
Warbler and Gadwall, but not for Bittern, Bluethroat, Tufted Duck and Common Shelduck.

The studied areas showed to be important for wintering wildfowl. ‘Kuifeend’ is the most
important area, together with ‘Verlegde Schijns’, but also the adjacent areas are of some
importance as they offer a variation of shoretypes and grasslands additional to the lakes of
‘Kuifeend’ and ‘Verlegde Schijns’. Gadwall exceeds the Ramsar 1% norm in the ‘Kuifeend’,
and meets the conservation target. Conservation targets are not met for Northern Shoveler
and Tundra Swan.

Surveying species of the Annex IV of the Habitat Directive, Natterjack Toad was not found.
Five species of bats were found during systematic surveys: Common Pipistrelle, Nathusius’
Pipistrelle, Daubenton’s Bat, Pond Bat and Noctule. Additional observations further revealed
that Serotine and Long-Eared Bat also occur in the region. Pond Bat was found in ‘Kuifeend’
and ‘Binnenweilanden’. Daubenton’s Bat showed the highest activity at the artificial lake of
‘Hoge Maey’, ‘Meeuwenbroedplaats’ and the west side of ‘Verlegde Schijns’. It also foraged in
Opstalvallei, but in the cluster ‘Rangeerstation Antwerpen Noord’ the activity of this species
was low. This might be caused by a lack of connectivity or light pollution. Also Pipistrelles
were most active at the lake of ‘Hoge Maey’, ‘Meeuwenbroedplaats’ and the west side of
‘Verlegde Schijns’. Future investigation of flight routes should be carried out to enhance our
knowledge of the landscape use by bats in this region.

Reed as target habitat should still develop in the area ‘Opstalvallei 1A’. Currently Reed
mainly expands out of the former ditches. The hydrological conditions around the eastern
lake of ‘Opstalvallei 1A’ however are not suitable for reed developpement. The area is too dry
due to the drainage effect of the Zoutebeek. Currently the vegetation mainly exists of
ruderal grasslands. Around the western lake the hydrological conditions are better, but
shooting of Willow is a severe problem.

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 11

The breeding bird community as well as the community of wintering birds of ‘Opstalvallei 1A’
differ from that of the lake of ‘Hoge Maey’. For breeding birds of reed marshes this will be a
matter of time, because Reed will expand in ‘Opstalvallei 1A’. For water birds however the
lakes of ‘Opstalvallei 1A’ are of a different type compared to ‘Hoge Maey’, being shallower
and smaller. The artificial lake of ‘Hoge Maey’ is mainly used by diving water birds. It
supports the area of ‘Kuifeend’ by offering safe opportunities for resting and foraging.
Especially during the moulting season, the extensive lake of ‘Hoge Maey’ is important. We
therefore suggest to implement the creation of another deep and extensive lake in the
design of ‘Opstalvallei 1B’ and ‘Opstalvallei 1C’.

12 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Inhoud

Voorwoord .. 5

Dankwoord ... 6

Samenvatting.. 7

Aanbevelingen voor beheer en/of beleid .. 9

English abstract .. 10

Inhoud……………………………………………………………………………………………………….12

Leeswijzer .. 14

Situering van het gebied ... 15

Deel I: Resultaten per onderzoeksthema .. 17
1 Broedvogels... 19
1.1 Inleiding ...19
1.2 Materiaal en methode ...19
1.3 Broedvogels van de bijlage I van de Vogelrichtlijn...20
1.3.1 Bruine Kiekendief ..20
1.3.2 Kluut ...21
1.3.3 Blauwborst ...22
1.4 Doelhabitats en hun broedvogelgemeenschap ..23
1.4.1 Plas en Oever..23
1.4.2 Riet en Water..28
1.4.3 Weidevogelgebied..33
1.4.4 Strand en Plas...38
1.5 Toetsing aan de compensatiedoelstellingen voor het Amorasproject41
1.5.1 Beoordelingskader ...41
1.5.2 Evaluatie ..41
1.6 Toetsing aan de instandhoudingsdoelstellingen...42
1.6.1 Beoordelingskader ...42
1.6.2 Evaluatie ..43
2 Overwinterende vogels .. 45
2.1 Inleiding ...45
2.2 Materialen en methoden..45
2.3 Resultaten ..45
2.4 Toetsing aan de compensatiedoelstellingen voor het Amorasproject55
2.5 Toetsing aan de instandhoudingsdoelstellingen...55
3 Soorten van bijlage IV van de habitatrichtlijn.. 56
3.1 Inleiding ...56
3.2 Rugstreeppad ..56
3.2.1 Inleiding...56
3.2.2 Materiaal en methode...56
3.2.3 Verspreiding ...56
3.3 Vleermuizen..57
3.3.1 Inleiding...57
3.3.2 Materiaal en methode...57
3.3.3 Resultaten ..58

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 13

3.3.4 Bespreking ...63
Deel II: Gebiedsbesprekingen... 65
4 Bespreking van de onderzochte deelgebieden ... 67
4.1 Opstalvallei 1A ..67
4.2 Opstalvallei 1B ..79
4.3 Opstalvallei 1C ..82
4.4 De Meeuwenbroedplaats ...84
4.5 Plas van de Hoge Maey ...87
4.6 De Verlegde Schijns ...90
4.7 Het Oud Schijn ..93
4.8 De Kuifeend ..95
4.9 De Binnenweilanden ...99
4.10 Het Binnenmoeras.. 102
4.11 De Grote Kreek.. 104
4.12 De Stadsgracht.. 108
Literatuurlijst.. 110

Lijst van figuren.. 113

Lijst van tabellen .. 117

14 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Leeswijzer

Het rapport wordt, net zoals de jaarrapporten over de monitoring van het Linkerschelde-
oevergebied, opgesplitst in twee delen.

In het eerste deel wordt het volledige gebied in beschouwing genomen. In hoofdstuk 1 wordt
gestart met een bespreking van de broedvogelsoorten van de bijlage I van de Vogelrichtlijn.
Daarna wordt het voorkomen van de broedvogelgemeenschappen besproken voor
verschillende type habitats. Het hoofdstuk vervolgt met een toetsing aan de
compensatiedoelstellingen voor het AMORAS project en een toetsing aan de
instandhoudingsdoelstellingen voor de Kuifeend. Het tweede hoofdstuk behandelt de
overwinterende vogels en doortrekkers. Opnieuw worden de compensatiedoelstellingen voor
het AMORAS project en de instandhoudingsdoelstellingen getoetst. Hoofdstuk 4 behandelt de
soorten die voorkomen op de bijlagen IV van de Habitatrichtlijn.

In het tweede deel worden de deelgebieden afzonderlijk besproken. Bij de bespreking van
Opstalvalleigebied 1A wordt dieper ingegaan op de hydrologie en de vegetatientwikkeling
van het gebied. Bij de bespreking van de Kuifeend en de Grote Kreek worden
waterpeilgegevens mee opgenomen.

De conclusies worden samengebracht in de samenvatting vooraan in het rapport.
Aanbevelingen voor het beheer worden apart opgelijst.

www.inbo.be
www.natuurpunt.be

Situering van het gebied

De onderzochte deelgebieden worden hieronder op kaart gesitueerd. Het gaat om gebieden
op de Rechterscheldeoever tussen het Kanaaldok en de A12.

Het betreft het Opstalvalleigebied delen 1A, 1B en 1C, de Meeuwenbroedplaats, de plas van
de Hoge Maey, de Verlegde Schijns, het Oud Schijn, de Kuifeend, de Binnenweilanden, het
Binnenmoeras, de Grote Kreek en de Stadsgracht. De deelgebieden de Verlegde Schijns, het
Oud Schijn, de Kuifeend, de Binnenweilanden, het Binnenmoeras, de Grote Kreek en de
Stadsgracht vormen samen de cluster Rangeerstation Antwerpen Noord.

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 15

16 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

www.inbo.be
www.natuurpunt.be

Deel I: Resultaten per onderzoeksthema

Blauwborst (foto Geert Spanoghe)

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 17

18 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 19

1 Broedvogels

1.1 Inleiding
In dit hoofdstuk wordt een overzicht gegeven van de broedvogels waarvan in de onderzochte
gebieden op de Rechterscheldeoever territoria werden vastgesteld in 2009. Voor de gebieden
die behoren tot de cluster Rangeerstation Antwerpen Noord werden gegevens vanaf 2004
verwerkt in de bespreking. Aantallen en verspreiding van alle soorten vermeld op de bijlage I
van de Vogelrichtlijn die in het studiegebied voorkomen, worden expliciet besproken in het
onderdeel ‘Broedvogels van de bijlage I van de Vogelrichtlijn’. In een volgend luik wordt de
verspreiding besproken van specifieke broedvogelgemeenschappen en hun habitat. Hierbij
wordt zowel aandacht besteed aan de aanwezigheid van de vereiste habitats, als aan de
aantallen van de typisch erin broedende vogelsoorten. In het onderdeel ‘Toetsing aan de
compensatiedoelstellingen voor het AMORAS project‘ wordt onderzocht of de aantallen in het
pas ingerichte Opstalvalleigebied 1A voldoende zijn opdat dit gebied zou kunnen dienen als
een volwaardige compensatie voor een toekomstige demping van de plas van de Hoge Maey.
Tot slot worden de aantallen getoetst aan de instandhoudingsdoelstellingen die werden
opgemaakt voor de Kuifeend, en die als basis dienen voor het verdere planningsproces van
het Antwerps havengebied.

1.2 Materiaal en methode

Broedvogels
De broedvogelinventarisatie focust op soorten die belangrijk zijn voor het gebied. Gezien de
verwantschap met de monitoring die wordt uitgevoerd op de Linkerscheldeoever, werd voor
dit project dezelfde soortenlijst weerhouden. Deze lijst omvat Geoorde Fuut, Dodaars,
Roerdomp, Woudaap, Lepelaar, Knobbelzwaan, Bergeend, Krakeend, Slobeend, Zomertaling,
Kuifeend, Tafeleend, Bruine Kiekendief, Waterral, Porseleinhoen, Scholekster, Kluut, Kleine
Plevier, Bontbekplevier, Strandplevier, Goudplevier, Kievit, Steltkluut, Tureluur, Grutto,
Wulp, Kokmeeuw, Zwartkopmeeuw, Visdief, IJsvogel, Veldleeuwerik, Oeverzwaluw,
Graspieper, Gele Kwikstaart, Blauwborst, Sprinkhaanzanger, Snor, Kleine Karekiet,
Bosrietzanger, Grote Karekiet, Rietzanger, Baardmannetje, Buidelmees en Rietgors.

Broedvogelinventarisaties gebeurden op basis van een uitgebreide territoriumkartering,
gebaseerd op vaste ochtendrondes in elk van de verschillende deelgebieden. Elk deelgebied
werd zeven keer belopen tussen 15 maart en 15 juli. Verwerking van alle geldige
waarnemingen om te komen tot territoria gebeurde volgens de criteria van SOVON
(http://www.sovon.nl/pdf/Handleiding-BMP.pdf).

Er moet worden opgemerkt dat een zeker territorium van een soort niet wil zeggen dat die
soort op die plaats er ook met zekerheid heeft gebroed. Broedzekerheid is echter in veel
gevallen moeilijk vast te stellen en is bijzonder arbeidsintensief. Vermits territoria wel op een
gestandaardiseerde manier kunnen worden gekarteerd, vormen territoria een goede maat
om evoluties te onderzoeken of om gebieden met elkaar te vergelijken.

Habitatoppervlakten
Habitatoppervlakten werden bepaald door metingen op georthorefereerde luchtfoto’s,
aangevuld met terreinbezoeken en GPS metingen.

http://www.sovon.nl/pdf/Handleiding-BMP.pdf

20 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

1.3 Broedvogels van de bijlage I van de Vogelrichtlijn
Er werden in de onderzochte gebieden in 2009 territoria vastgesteld van drie soorten
broedvogels van de bijlage I: Bruine kiekendief, Kluut en Blauwborst. Uit historische
gegevens kan worden afgeleid dat IJsvogel kan gezien worden als een onregelmatige
broedvogel, waarvan in 2009 echter geen territoria werden waargenomen. De aantallen
territoria in alle onderzochte gebieden worden weergegeven in tabel 1.3/1a. Aangezien van
de gebiedencluster Rangeerstation Antwerpen Noord ook aantallen beschikbaar zijn uit het
verleden, wordt voor deze cluster een overzicht vanaf 2004 gegeven in tabel 1.3/1b.

 2009

Bruine Kiekendief 4

Kluut 14

IJsvogel 0

Blauwborst 67

Tabel 1.3/1a: Aantal territoria van bijlage I soorten van de Vogelrichtlijn in alle onderzochte gebieden in 2009

 2004 2005 2006 2007 2008 2009

Bruine Kiekendief 2 1 3-5 3 3 4

Kluut 0 0-1 3-4 19 5 7

IJsvogel 1 0 0 1 1 0

Blauwborst 89 55 68 75 52 51

Tabel 1.3/1b: Aantal territoria van bijlage I soorten van de Vogelrichtlijn in de cluster Rangeerstation Antwerpen Noord
van 2004 tot 2009

1.3.1 Bruine Kiekendief
Alle territoria van Bruine Kiekendief lagen in de cluster Rangeerstation Antwerpen Noord (zie
figuur 1.3/1b). Daardoor kunnen de aantallen van deze soort goed vergeleken worden met
de historische gegevens. De trend is weergegeven in figuur 1.3/1a. De aantallen vanaf 2004
schommelen over de jaren heen, maar vertonen geen aantoonbare trend (Spearman rank
correlatie: p=0,23). Er kan wel duidelijk worden vastgesteld dat de aantallen standhouden,
ondanks de daling die zich sinds 2007 heeft voorgedaan in het Linkerscheldeoevergebied
(Gyselings et al. 2009) en in Vlaanderen (Vermeersch & Anselin 2009).

0

1

2

3

4

5

2004 2005 2006 2007 2008 2009

aa
nt

al
 te

rr
ito

ria

Bruine Kiekendief

Figuur 1.3/1a: Aantalsevolutie van Bruine Kiekendief in de gebiedencluster Rangeerstation Antwerpen Noord

www.inbo.be
www.natuurpunt.be

Figuur 1.3/1b: Territoria van Bruine Kiekendief in de onderzochte gebieden

1.3.2 Kluut
De helft van de koppels Kluut kwam tot broeden in de cluster Rangeerstation Antwerpen
Noord, de andere helft in het Opstalvalleigebied deel 1A. Op elk van de locaties waar Kluut
tot broeden kwam, werden de laatste jaren inrichtingswerken uitgevoerd. De soort reageert
op het daarbij ontstane pioniersmilieu. Binnen de natuurdoeltypen voorzien op de
Rechterscheldeoever mag echter niet worden verwacht dat er zich van deze soort op langere
termijn een stabiele populatie zal vestigen. Er werden voor Kluut ook geen doelstellingen
voor het Rechterscheldeoevergebied vastgelegd. Wel mag worden aangenomen dat de soort
zich kort na inrichtingswerken tijdelijk als broedvogel zal vestigen. In 2009 werden 7
territoria vastgesteld in Opstalvallei 1A. In 2008 broedde Kluut ook reeds in dit pas
ingerichte gebied (waarneming van 13 adulten en 18 juvenielen op 11/07/2008 en 7 adulten
met 8 pulli op 27/07/2008, Bram Vogels). Op de Linkerscheldeoever is een grotere en
permanente populatie aanwezig (Gyselings et al. 2009).

0

5

10

15

20

2004 2005 2006 2007 2008 2009

aa
nt

al
 te

rr
ito

ria

Kluut

Figuur 1.3/2a: Aantalsevolutie van Kluut in de gebiedencluster Rangeerstation Antwerpen Noord

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 21

22 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Figuur 1.3/2b: Territoria van Kluut in de onderzochte gebieden

1.3.3 Blauwborst
Van Blauwborst werden 67 territoria geteld, waarvan 51 in de cluster Rangeerstation
Antwerpen Noord. De aantallen in deze cluster komen goed overeen met de aantallen die de
voorgaande jaren werden gekarteerd. De overige territoria werden vooral vastgesteld in de
rietkragen van het landbouwgebied in Opstalvallei B en C. Er werden geen territoria
vastgesteld in Opstalvallei 1A. Waarschijnlijk waren de rietkragen er nog niet voldoende
ontwikkeld. In de zomer kon worden vastgesteld dat de rietkragen uitbreiden. We
verwachten daarom dat de soort spoedig in het gebied aanwezig zal zijn.

0

20

40

60

80

100

2004 2005 2006 2007 2008 2009

aa
nt

al
 te

rr
ito

ria

Blauw borst

Figuur 1.3/3a: Aantalsevolutie van Blauwborst in de gebiedencluster Rangeerstation Antwerpen Noord

www.inbo.be
www.natuurpunt.be

Figuur 1.3/3b: Territoria van Blauwborst in de onderzochte gebieden

1.4 Doelhabitats en hun broedvogelgemeenschap

1.4.1 Plas en Oever

Habitataanwezigheid en -kwaliteit
Het rechteroevergebied kent een aantal zeer belangrijke plas- en oevergebieden in het
Antwerps havengebied. Het gaat vooral over de Kuifeend en de plas aan de Hoge Maey,
maar het type komt ook voor in andere deelgebieden zoals de Verlegde Schijns, de Grote
Kreek, het Binnenmoeras en recent ook in Opstalvalleigebied 1A. Sommige gebieden (de
Grote Kreek, de Verlegde Schijns, het Binnenmoeras) kennen ook een geleidelijke overgang
van het type Plas en Oever naar het type Riet en Water. Daardoor kunnen veel deelgebieden
voor een bespreking moeilijk als dusdanig aan een bepaald habitattype worden toegewezen.
De totale oppervlakte aan Plas en Oever in de onderzochte gebieden bedraagt ongeveer 105
ha.

Broedvogelaantallen en verspreiding
De aantallen van de typische broedvogelsoorten van Plas en Oever worden per deelgebied
weergegeven in tabel 1.4/1.

Territoriumkaarten voor deze soortengroep worden weergegeven in figuur 1.4/3.

Het hoogste aantal territoria werd vastgesteld in de Kuifeend maar ook in de recent
ingerichte gebieden (de Binnenweilanden en de Grote Kreek) zijn soorten van Plas en Oever
goed vertegenwoordigd.

Ook in het pas ingerichte Opstalvalleigebied 1A werd een redelijk aantal territoria van
voornamelijk Bergeend en Krakeend gekarteerd. Vermits er geen nulmeting beschikbaar is,
kan moeilijk worden beoordeeld in hoeverre deze aantallen een reële stijging zijn ten
gevolge van de inrichting. Gezien het gebied voor de inrichting deels landbouwgebied en
deels droger opgespoten terrein was, mag worden aangenomen dat de vastgestelde territoria
wel degelijk een gevolg zijn van de inrichtingswerken. De aantallen voor Krakeend en
Bergeend liggen duidelijk hoger dan de aantallen op de plas van de Hoge Maey. Op deze
locatie werden echter wel territoria vastgesteld van Tafeleend en Geoorde Fuut, wat niet het
geval was in Opstalvalleigebied 1A. Voor Geoorde Fuut waren de territoria op de Hoge Maey

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 23

24 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

trouwens de enige die in 2009 op Rechteroever werden vastgesteld. Naar alle
waarschijnlijkheid kwam geen van de koppels er echter tot broeden. Het zwaartepunt voor
deze soort in het Antwerps havengebied ligt momenteel op Linkeroever, waar in 2009 62
territoria werden vastgesteld.

 G
eo

o
rd

e
Fu

u
t

D
o
d
aa

rs

K
n
o
b
b
el

zw
aa

n

B
er

g
ee

n
d

K
ra

ke
en

d

S
lo

b
ee

n
d

K
u
if
ee

n
d

T
af

el
ee

n
d

T
o

ta
a
l

Het Binnenmoeras 1 1 1 1 2 4 12 22

De Binnenweilanden 3 1 3 15 8 2 18 50

De Kuifeend 5 4 13 20 20 17 6 85

De Grote Kreek 1 6 7 8 17 8 47

Het Oud Schijn 3 2 4 3 3 15

De Verlegde Schijns 9 2 3 6 20

De Stadsgracht 3 3

De Hoge Maey 7 3 2 1 6 19

De Meeuwenbroedplaats 1 5 4 7 17

Opstalvallei 1A 2 13 10 3 28

Opstalvallei 1B 0

Opstalvallei 1C 1 1 1 3 6

Totaal 7 14 11 55 64 49 59 53

Tabel 1.4/1: Aantal territoria van soorten van Plas en Oever in de onderzochte deelgebieden

Om het belang van de onderzochte gebieden na te gaan voor het ganse Antwerpse
havengebied werd in figuur 1.4/1 het aandeel van de onderzochte gebieden op Rechteroever
en Linkeroever uitgezet. Hierbij moet wel worden opgemerkt dat deze twee deelgebieden het
ganse havengebied niet volledig omvatten. Uit de figuur blijkt dat de onderzochte gebieden
op Rechteroever van zeer groot belang zijn voor een aantal soorten in de Antwerpse haven.
Van verschillende soorten werden in 2009 meer territoria vastgesteld in de onderzochte
gebieden op Rechteroever dan op Linkeroever, hoewel er op Linkeroever meer Plas en Oever
habitat aanwezig is.

Voor verschillende soorten eenden werden in 2009 duidelijk hogere aantallen genoteerd dan
de jaren voordien. Dit was zeer uitgesproken voor Slobeend, maar ook Krakeend en
Tafeleend haalden de hoogste aantallen van de afgelopen zes jaar. Tegelijk werden echter
opvallend lage aantallen van deze soorten gekarteerd op Linkeroever. Figuur 1.4/2 geeft een
vergelijk en een totaalbeeld voor vier soorten eenden voor gebieden van de gebiedencluster
Rangeerstation Antwerpen Noord op Rechteroever en de gebieden op Linkeroever. Hieruit
zou kunnen worden geconcludeerd dat voor deze soorten de populaties in het ganse
havengebied stabiel lijken te zijn gedurende de laatste zes jaar. Hoewel Krakeend en
Kuifeend licht lijken te stijgen, zijn de jaarlijkse schommelingen te groot om dit statistisch
verantwoord te kunnen besluiten. Voor Slobeend en Tafeleend werden in 2009 de laagste
aantallen genoteerd op Linkeroever en de hoogste op rechteroever. Mogelijk heeft een aantal
territoria van beide soorten zich verplaatst van Linkeroever naar Rechteroever. Of dit
werkelijk ook zo is, kan op basis van de beschikbare tijdsreeks echter niet met zekerheid
worden vastgesteld.

www.inbo.be
www.natuurpunt.be

Plas en Oever

0%

20%

40%

60%

80%

100%

Geo
ord

e F
uu

t

Dod
aa

rs

Kno
bb

elz
waa

n

Berg
ee

nd

Krak
ee

nd

Slob
ee

nd

Kuif
ee

nd

Tafe
lee

nd

Oev
erz

waluw

aa
nt

al
 te

rr
ito

ria

onderzochte gebieden Rechteroever Linkeroever

Figuur 1.4/1: Relatief belang van de onderzochte gebieden op Rechteroever en Linkeroever voor de soorten van Plas
en Oever, gebaseerd op de telresultaten van 2009

0

20

40

60

80

100

120

140

160

180

2004 2005 2006 2007 2008 2009

aa
nt

al
 te

rr
ito

ria

Krakeend

0

20

40

60

80

2004 2005 2006 2007 2008 2009

aa
nt

al
 te

rr
ito

ria

Slobeend

0

20

40

60

80

100

120

140

160

180

2004 2005 2006 2007 2008 2009

aa
nt

al
 te

rr
ito

ria

Kuifeend

0

20

40

60

80

100

2004 2005 2006 2007 2008 2009

aa
nt

al
 te

rr
ito

ria

Tafeleend

 onderzochte gebieden op Rechteroever Linkeroever

Figuur 1.4/2: Vergelijk van de aantallen op Linkeroever en in de gebieden van de cluster Rangeerstation Antwerpen
Noord op Rechteroever in de periode 2004 – 2009

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 25

26 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Figuur 1.4/3a: Territoria van soorten van Plas en Oever in de onderzochte gebieden. Vermits territoria van deze
soortengroep soms moeilijk lokaliseerbaar zijn en de vogels redelijk mobiel zijn, wordt in een aantal gevallen het
aantal territoria niet als puntlocaties maar per deelgebied weergegeven.

www.inbo.be
www.natuurpunt.be

Figuur 1.4/3b: Territoria van soorten van Plas en Oever in de onderzochte gebieden. Vermits territoria van deze
soortengroep soms moeilijk lokaliseerbaar zijn en de vogels redelijk mobiel zijn, wordt in een aantal gevallen het
aantal territoria niet als puntlocaties maar per deelgebied weergegeven.

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 27

28 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Figuur 1.4/3c: Territoria van soorten van Plas en Oever in de onderzochte gebieden. Vermits territoria van deze
soortengroep soms moeilijk lokaliseerbaar zijn en de vogels redelijk mobiel zijn, wordt in een aantal gevallen het
aantal territoria niet als puntlocaties maar per deelgebied weergegeven.

1.4.2 Riet en Water

Habitataanwezigheid en -kwaliteit
De oppervlakte Riet in de onderzochte gebieden wordt ingeschat op ca. 70 ha. Hierbij moet
worden opgemerkt dat er in deze gebieden veel overgangen zijn tussen Riet, ruigte en
struweel. Een accurate bepaling van de oppervlakte is daardoor niet mogelijk. Bijna de helft
van het rietareaal is te vinden in het gebied de Verlegde Schijns. Daarnaast is ook een
belangrijke oppervlakte Riet aanwezig in het complex de Kuifeend- de Binnenweilanden - het
Binnenmoeras (ongeveer 25%) en in het complex de Grote Kreek- de Stadsgracht (ongeveer
15%). Het Riet in de Verlegde Schijns is veel minder verstruweeld dan langs de Stadsgracht
of in het Binnenmoeras.

Broedvogelaantallen en verspreiding
De aantallen van de typische broedvogelsoorten van Riet en Water worden per deelgebied
weergegeven in tabel 1.4/2.

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 29

 B
ru

in
e

K
ie

ke
n
d
ie

f

W
at

er
ra

l

B
la

u
w

b
o
rs

t

S
p
ri
n
kh

aa
n
za

n
g
er

K
le

in
e

K
ar

ek
ie

t

B
o
sr

ie
tz

an
g
er

R
ie

tz
an

g
er

R
ie

tg
o
rs

T
o

ta
a
l

Het Binnenmoeras 1 1 4 2 17 9 10 2 46

De Binnenweilanden 4 14 5 13 1 37

De Kuifeend 1 2 3 44 6 25 5 86

De Grote Kreek 1 1 9 34 7 10 7 69

Het Oud Schijn 9 1 19 4 7 4 44

De Verlegde Schijns 1 21 66 10 53 19 170

De Stadsgracht 1 2 29 18 9 2 61

De Hoge Maey 1 7 2 3 3 16

De Meeuwenbroedplaats 2 2 4

Opstalvallei 1A 14 11 1 26

Opstalvallei 1B 8 9 9 5 2 33

Opstalvallei 1C 5 27 6 4 42

Totaal 4 4 67 5 282 87 139 46

Tabel 1.4/2: Aantal territoria van soorten van Riet en Water in de onderzochte deelgebieden

Territoriumkaarten voor deze soortengroep worden weergegeven in figuur 1.4/5.

De verdeling van de aantallen per deelgebied komt voor de meeste soorten ruwweg overeen
met het rietareaal. Bosrietzanger, die in het minder verstruweelde gebied de Verlegde
Schijns veel minder tot broeden komt, vormt hierop een uitzondering. De hoogste aantallen
van de meeste soorten werden vastgesteld in de Verlegde Schijns, maar ook de andere
deelgebieden binnen de cluster Rangeerstation Antwerpen Noord halen hoge aantallen.

Opvallend is ook dat er nog redelijk wat broedgevallen van deze soortengroep worden
genoteerd in het Opstalvalleigebied B en C. Riet is hier verspreid over het ganse gebied
aanwezig in sloten en watergangen. Aangezien we niet beschikken over een nultoestand van
Opstalvallei 1A, kunnen we moeilijk nagaan wat de toename na de inrichtingswerken is. De
aantallen die werden waargenomen in de delen B en C, geven in elk geval aan dat de
nultoestand niet verwaarloosbaar is. Vertrekkende van de densiteiten in delen B en C werd
geprobeerd om door extrapolatie een ruw idee van de nultoestand te verkrijgen. Hieruit zou
kunnen blijken dat Bosrietzanger en Kleine Karekiet zijn toegenomen, maar dat dit voor
Rietgors en Blauwborst nog niet het geval is. Dat maakt dat in principe de aantallen in het
Opstalvalleigebied 1A nog niet voor alle soorten hoog genoeg zijn om te kunnen worden
beschouwd als een volwaardige compensatie voor een eventueel verdwijnen van de plas
Hoge Maey. Anderzijds moet wel worden gesteld dat de aantallen van de plas Hoge Maey
voor deze soortengroep zeer beperkt zijn in verhouding tot het totaal van het projectgebied.

Om het belang van de onderzochte gebieden na te gaan voor het ganse Antwerpse
havengebied werd in figuur 1.4/4 het aandeel van de onderzochte gebieden op Rechteroever
en Linkeroever uitgezet. Hierbij moet wel worden opgemerkt dat deze twee deelgebieden het
ganse havengebied niet volledig omvatten.

Rekening houdend met het feit dat op Linkeroever 2,5 tot 3 keer meer rietareaal aanwezig
is, zijn de densiteiten voor Blauwborst, Sprinkhaanzanger en Rietgors gelijkaardig in beide
gebieden. Kleine Karekiet haalt in de onderzochte gebieden op Rechteroever iets hogere
densiteiten. De densiteiten voor Rietzanger en Bosrietzanger zijn op Rechteroever beduidend

30 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

hoger. Ook voor de soortengroep van Riet en Water leveren de onderzochte gebieden een
belangrijke bijdrage tot de populatie van het Antwerpse havengebied.

Wanneer wordt vergeleken met historische gegevens lijkt de populatie van de meeste
soorten stabiel, hoewel er wel redelijke schommelingen van jaar tot jaar voorkomen. Enkel
Bosrietzanger lijkt over de laatste zes jaar lichtjes achteruit te zijn gegaan.

Riet en Water

0%

20%

40%

60%

80%

100%

Brui
ne

 ki
ek

end
ief

Water
ral

Blau
wbo

rst

Spri
nk

ha
anz

an
ger

Klei
ne

 Kare
kie

t

Bos
rie

tza
ng

er

Rietza
ng

er

Rietgo
rs

aa
nt

al
 te

rr
ito

ria

onderzochte gebieden Rechteroever Linkeroever

Figuur 1.4/4: Relatief belang van de onderzochte gebieden op Rechteroever en Linkeroever voor de soorten van Riet en
Water, gebaseerd op de telresultaten van 2009

www.inbo.be
www.natuurpunt.be

Figuur 1.4/5a: Territoria van Riet en Water-soorten in de onderzochte gebieden

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 31

32 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Figuur 1.4/5b: Territoria van Riet en Water-soorten in de onderzochte gebieden

www.inbo.be
www.natuurpunt.be

Figuur 1.4/5c: Territoria van Riet en Water-soorten in de onderzochte gebieden

1.4.3 Weidevogelgebied
mvat natte graslanden, waar in optimale omstandig-
zoen slechts 25 cm onder het maaiveld staat.

In hoeverre optimaal weidevogelgebied in de onderzochte gebieden aanwezig is, kan moeilijk
pdracht. In Opstalvallei 1B en 1C wordt dit habitattype in

a

Het habitattype weidevogelgebied o
heden de watertafel in het broedsei

Habitataanwezigheid en -kwaliteit

worden beantwoord binnen deze o
de inrichtingsplannen voorzien, maar werden de daartoe vereiste inrichtingswerken nog niet
uitgevoerd. In de Binnenweilanden werden graslanden ingericht, maar de hydrologische
situatie werd totnogtoe niet opgevolgd. Niet hydrologisch opgevolgde graslanden zijn ook
aanwezig langs de Grote Kreek en het Oud Schijn. Naar oppervlakte toe is ongeveer 60 h
grasland aanwezig, voornamelijk in de gebieden de Binnenweilanden, het Oud Schijn, de
Grote Kreek en Opstalvallei fase 1A.

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 33

34 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

roedvogelaantallen en verspreiding
De aantallen van de typische broedvogelsoorten van weidevogelgebied worden per

/3. Deze aantallen zijn overwegend laag.
hap

en in de

n
er laag

g

en

 K
ie

vi
t

T
u
re

lu
u
r

G
ru

tt
o

w
er

ik

ep
er

 ta
ar

t

T
o

ta
a
l

B

deelgebied weergegeven in tabel 1.4
Verspreidingskaarten worden weergegeven in figuur 1.4/7. De broedvogelgemeensc
wordt gedomineerd door Kievit, die verspreid voorkomt in het landbouwgebied
bovenvermelde graslanden. Scholekster kwam verspreid voor in de nieuwe gebieden,
Graspieper werd vooral in het landbouwgebied aangetroffen. Figuur 1.4/6 geeft aan dat i
vergelijking met Linkeroever de aantallen van de onderzochte gebieden op Rechteroev
liggen. In vergelijking met de densiteiten die in de Achtergrondnota Natuur worden
gehanteerd, is het aantal Scholeksters in overeenstemming met wat zou kunnen worden
verwacht. Het aantal Tureluurs is echter nog aan de lage kant, en Grutto is nagenoe
afwezig, terwijl met 60 ha goed weidevogelgebied ongeveer 20 koppels zouden mogen
worden verwacht. Hiervoor kunnen verschillende redenen zijn. Vooreerst zijn de gebied
pas ingericht en moeten ze nog worden gekoloniseerd. Verder zijn de abiotische
omstandigheden mogelijk niet optimaal, maar daarover werden in het kader van deze
opdracht geen gegevens verzameld.

S
ch

o
le

ks
te

r

V
el

d
le

eu

G
ra

sp
i

G
el

e
K
w

ik
s

Het Binnenmoeras 1 1
De Binnenweilanden 3 5 1 9
De Kuifeend 1 3 4
De Grote Kreek 1 5 2 1 1 10
Het Oud Schijn 2 5 1 8
De Verlegde Schijns 1 1
De Stadsgracht 0
De Hoge Maey 0
De Meeuwenbroedplaats 1 1
Opstalvallei 1A 2 3 3 8
Opstalvallei 1B 1 10 6 17
Opstalvallei 1C 2 2 3 7
Totaal 12 33 6 1 2 8 4

Tabe territoria van soorten weidevogels in de onderz hte dee ebiedl 1.4/3: Aantal oc lg en

www.inbo.be
www.natuurpunt.be

Weidevogels

0%

20%

40%

60%

80%

100%

Sch
ole

ks
ter

Kiev
it

Ture
luu

r

Grut
to

Veld
leeu

weri
k

Gras
pie

pe
r

Gele
 K

wiks
taa

rt

aa
nt

al
 te

rr
ito

ria

onderzochte gebieden Rechteroever Linkeroever

Figuur 1.4/6: Relatief belang van de onderzochte gebieden op Rechteroever en Linkeroever voor de weidevogels,
gebaseerd op de telresultaten van 2009

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 35

36 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Figuur 1.4/7a Territoria van weidevogels in de onderzochte gebieden

www.inbo.be
www.natuurpunt.be

Figuur 1.4/7b: Territoria van weidevogels in de onderzochte gebieden

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 37

38 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Figuur 1.4/7c Territoria van weidevogels in de onderzochte gebieden

1.4.4 Strand en Plas
 wordt omschreven als bestaande uit zandvlakte, eventueel
ineerd met plassen. Het omvat de allereerste ontwikkelings-

best ook

Op de Meeuwenbroedplaats is 3,5 ha pionierhabitat ingericht als broedplaats voor meeuwen.
allei 1A, de Binnenweilanden of de Grote Kreek, is tijdelijk

soorten van Strand en Plas worden per deelgebied
uut en Kleine Plevier kwamen tot broeden in de

echteroever
271 koppels Zwartkopmeeuw tot broeden. Binnen de onderzochte gebieden kwamen echter

Het habitattype Strand en Plas
met pionierbegroeiing, gecomb
stadia op zandige grond. Onder pioniersvegetatie worden de eerste kolonisatiestadia van
planten verstaan, waarbij open grond tussen de begroeiing duidelijk aanwezig blijft. Plassen
in dit habitattype bestaan minstens voor een deel uit ondiep water. Er wordt geen
verhouding tussen de verschillende delen vastgelegd, maar ze moeten alle wel aanwezig
zijn. De optimale verhouding verschilt sterk van doelsoort tot doelsoort en kan dus
variëren. Zo heeft Kluut duidelijk meer behoefte aan de onmiddellijke nabijheid van water
dan Visdief, en verkiest Zwartkopmeeuw een vegetatie die al iets verder ontwikkeld is dan de
vegetatie die door Kokmeeuw wordt geprefereerd.

Habitataanwezigheid en -kwaliteit

In andere gebieden, zoals Opstalv
pioniershabitat aanwezig na inrichtingswerken.

Broedvogelaantallen en verspreiding
De aantallen van de typische broedvogel
weergegeven in tabel 1.4/4. Enkel Kl
onderzochte gebieden. Verspreidingskaarten worden weergegeven in figuur 1.4/8. Hieruit
blijkt duidelijk dat zij reageren op de tijdelijke aanwezigheid van geschikt habitat na
inrichtingswerken. De aantallen zijn echter laag in vergelijking met Linkeroever.

In een gemengde kolonie met Kokmeeuw kwamen op de terreinen van Total op R

geen meeuwen tot broeden. De pas ingerichte Meeuwenbroedplaats was hiervoor
waarschijnlijk nog te jong.

www.inbo.be
www.natuurpunt.be

 K
lu

u
t

K
le

in
e

Pl
ev

ie
r

T
o

ta
a
l

Het Binnenmoeras 0

De Binnenweilanden 1 2 3

De Kuifeend 0

De Grote Kreek 6 1 7

Het Oud Schijn 1 1

De Verlegde Schijns 0

De Stadsgracht 0

De Hoge Maey 0

De Meeuwenbroedplaats 1 1

Opstalvallei 1A 7 5 12

Opstalvallei 1B 0

Opstalvallei 1C 0

Totaal 14 10

Tabel 1.4/4: Aantal territoria van Strand en Plas -soorten in de onderzochte deelgebieden

Figuur 1.4/8b: Territoria van Strand en Plas soorten in de onderzochte gebieden. Voor Kluut wordt het aantal territoria
per deelgebied weergegeven, omdat deze soort dikwijls in kolonies broedt.

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 39

40 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Figuur 1.4/8b: Territoria van Strand en Plas soorten in de onderzochte gebieden. Voor Kluut wordt het aantal territoria
per deelgebied weergegeven, omdat deze soort dikwijls in kolonies broedt.

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 41

1.5 Toetsing aan de compensatiedoelstellingen voor het
Amorasproject

1.5.1 Beoordelingskader
De bedoeling van het AMORAS project is de plas van de Hoge Maey in de toekomst te
dempen. De inrichting van Opstalvalleigebied 1A wordt hiervoor als compensatie gezien. In
deze paragraaf wordt nagegaan of deze compensatie voor broedvogels volstaat.

Doordat we niet beschikken over een nulmeting van het Opstalvalleigebied 1A enerzijds, en
over een langere tijdsreeks van gegevens van de plas van de Hoge Maey anderzijds, is het
moeilijk om een goed beoordelingskader voor dit project op te stellen. Er werd gepoogd om
de gegevens van Opstalvalleigebied 1B en 1C, die nog in landbouwgebruik zijn, te
extrapoleren naar een mogelijke nultoestand voor Opstalvalleigebied 1A. Deze werden
opgeteld bij de broedaantallen van de Hoge Maey van 2009. De zo bekomen aantallen
territoria die het Opstalvalleigebied 1A zou moeten herbergen voor een compensatie van het
AMORAS project worden samengevat in tabel 1.5.1. Daarbij moet worden vermeld dat het
advies van het ANB bij de vergunning voor het ontwateren van de plas van de Hoge Maey
expliciet de ondersteunende rol van deze plas voor het halen van de instandhoudings-
doelstellingen (IHD) van De Kuifeend benadrukt. De beoordeling zal zich daarom vooral op
deze soorten toespitsen. Zij zijn in tabel 1.5.1 vet aangeduid.

Soort Aantal territoria

Plas en Oever
Geoorde Fuut 7

Dodaars 4
Knobbelzwaan 2

Bergeend 1
Tafeleend 6

Riet en Water
Blauwborst 1

Kleine Karekiet 12
Bosrietzanger 6
Rietzanger 3

Rietgors 3

Tabel 1.5/1: Compensatiedoelstellingen voor broedvogels voor het AMORAS project. Soorten in vet zijn soorten
waarvoor IHD doelstellingen voor De Kuifeend werden opgesteld.

1.5.2 Evaluatie
De territoria die in 2009 in het Opstalvalleigebied werden aangetroffen, worden weergegeven
in tabel 1.5/2.

In 2009 werden de compensatiedoelstellingen slechts voor enkele soorten gehaald. Bij de
soorten van Riet en Water mag worden aangenomen dat de compensatiedoelstellingen op
termijn wel zullen worden gehaald. Riet is nog maar beperkt aanwezig in het
Opstalvalleigebied 1A en zal er zich de komende jaren uitbreiden. Voor de soorten van Plas
en Oever moet wel worden vermeld dat het watertype in het Opstalvalleigebied 1A verschilt
van het watertype van de plas van de Hoge Maey. Waar deze laatste een zeer diepe plas is,
zijn de plassen in het Opstalvalleigebied veel minder diep. In het Opstalvalleigebied werden

42 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

weinig territoria van duikende watervogels aangetroffen. Territoria van grondeleenden
werden hier wel aangetroffen.

Daarnaast dient te worden vermeld dat de plas van de Hoge Maey ook ondersteunend kan
zijn voor de Kuifeend als rust- en foerageergebied of als ruiplaats. Dit komt uiteraard niet tot
uiting in een territoriumkartering. Uit vroegere en recente tellingen van rustende en ruiende
watervogels op de plas van de Hoge Maey blijkt dat deze plas voor het ganse Antwerpse
havengebied en zijn omgeving een zeer belangrijke ruiplaats is voor Geoorde Fuut. Dit geldt
ook voor Tafeleend en Kuifeend (pers. med. Herman Voet 2009). Kuifeend is ook een soort
met IHD voor het gebied De Kuifeend. Voor de functie rust- en foerageergebied en ruiplaats
is ook diepte en uitgestrektheid van het water van belang.

Er wordt daarom aangeraden om bij de inrichting van de volgende delen van het
Opstalvalleigebied ook dieper en uitgestrekter water te voorzien.

Soort Doelstelling Aantal territoria 2009

Plas en oever
Geoorde Fuut 7 0
Dodaars 4 2
Knobbelzwaan 2 0
Bergeend 1 13
Tafeleend 6 0

Riet en water
Blauwborst 1 0
Kleine Karekiet 12 14
Bosrietzanger 6 11
Rietzanger 3 0
Rietgors 3 1

Tabel 1.5/2: Toetsing van de aantallen in Opstalvallei fase 1 aan de compensatiedoelstellingen voor broedvogels voor
het AMORAS project. Soorten in vet zijn soorten waarvoor IHD doelstellingen voor De Kuifeend werden
opgesteld. Voor soorten die in het groen werden aangeduid werden in 2009 in het Opstalvalleigebied
voldoende territoria waargenomen om de compensatiedoelstelling te halen. Voor soorten in het oranje
was dit niet het geval.

1.6 Toetsing aan de instandhoudingsdoelstellingen

1.6.1 Beoordelingskader
Om te evalueren of de soorten en habitats in een gunstige staat van instandhouding
verkeren, werden door de Universiteit Antwerpen instandhoudingsdoelstellingen (IHD)
opgesteld voor de speciale beschermingszones in en aan de rand van de zeehaven van
Antwerpen (Van Hove et al. 2004). Deze IHD werden in een Achtergrondnota Natuur
ruimtelijk vertaald naar een aantal mogelijke scenario’s om mee te nemen in de Plan MER
van de haven van Antwerpen (Agentschap voor Natuur en Bos et al. 2006). In onderstaande
paragraaf wordt nagegaan hoe de huidige aantallen broedvogels zich verhouden tot de
instandhoudingsdoelstellingen (IHD). Vermits de Achtergrondnota Natuur voorziet in
bijkomend natuurgebied door de inrichting van het Opstalvalleigebied, hoeft het niet te
verwonderen dat de IHD op dit moment nog niet voor alle soorten worden gehaald. De
vergelijking is echter wel nuttig om te toetsen in hoeverre de huidige situatie afwijkt van de
Achtergrondnota Natuur.

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 43

In de Achtergrondnota Natuur worden de IHD opgesplitst over verschillende deelgebieden in
en rond de haven van Antwerpen. In dit rapport worden de ‘IHD Kuifeend’ vergeleken met de
aantallen in de gebiedencluster Rangeerstation Antwerpen Noord. De IHD werden ook
opgesteld gebaseerd op waargenomen aantallen in deze gebiedencluster (Van Hove et al.
2004).

1.6.2 Evaluatie
Vermits voor deze gebiedencluster ook historische gegevens beschikbaar zijn, kan een
vergelijk worden gemaakt over meerdere jaren. Voor geen enkele soort is er een significante
trend over de verschillende jaren aanwezig. Het is daarom gerechtvaardigd het gemiddelde
over de verschillende jaren te vergelijken met de IHD. Voor de soorten die in redelijke
aantallen voorkomen, worden de aantallen territoria ook grafisch vergeleken met de IHD in
figuur 1.6.1.

 2004 2005 2006 2007 2008 2009 gem IHD
 min max
Bruine Kiekendief 2 1 3-5 3 3 4 2-3 2 4
Rietzanger 107 94 130 125 111 127 116 87 109
Blauwborst 89 55 68 75 52 51 65 77 103
Roerdomp 0 0 0 0 0 0 0 2 2
Krakeend 38 17 33 41 22 50 33 25 35
Kuifeend 51 47 83 56 51 49 56 85 119
Bergeend 11 10 23 22 10 35 18 25 40

Tabel 1.6/1: Toetsing van de aantallen territoria in de cluster Rangeerstation Antwerpen Noord aan de IHD. Soorten in
groen aangeduid haalden de IHD gemiddeld genomen tussen 2004 en 2009. Soorten in oranje aangeduid
haalden binnen deze periode de IHD niet.

Rietzanger en Bruine Kiekendief halen de IHD. Krakeend haalt ze gemiddeld ook, maar de
variatie van jaar tot jaar is groter dan de vork van de IHD. Voor deze soort is het duidelijk
dat een vergelijk hoe dan ook moet gebaseerd worden op een tijdsreeks van verschillende
jaren. Vier andere soorten halen de IHD echter niet. Hiervoor is er behoefte aan bijkomend
rietmoeras en plassen, waarbij er aandacht moet worden besteed aan het feit dat er ook
diepere plassen aanwezig moeten zijn.

44 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

0

20

40

60

80

100

120

140

2004 2005 2006 2007 2008 2009

aa
nt

al
 te

rr
ito

ria
Rietzanger

0

20

40

60

80

100

120

2004 2005 2006 2007 2008 2009

aa
nt

al
 te

rr
ito

ria

Blauw borst

0

10

20

30

40

50

2004 2005 2006 2007 2008 2009

aa
nt

al
 te

rr
ito

ria

Krakeend

0

20

40

60

80

100

120

140

2004 2005 2006 2007 2008 2009

aa
nt

al
 te

rr
ito

ria
Kuifeend

0

10

20

30

40

50

2004 2005 2006 2007 2008 2009

aa
nt

al
 te

rr
ito

ria

Bergeend

Figuur 1.6/1: Vergelijk tussen aantallen territoria in de cluster Rangeerstation Antwerpen Noord en minimale en
maximale IHD (horizontale rode lijnen)

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 45

2 Overwinterende vogels

2.1 Inleiding
In dit hoofdstuk wordt een overzicht gegeven van de aanwezigheid en de verspreiding van
overwinterende watervogels in de onderzochte gebieden op Rechteroever tijdens de
wintermaanden van 2009. Verder worden de waargenomen aantallen vergeleken met de
instandhoudingsdoelstellingen (IHD) voor het gebied.

2.2 Materialen en methoden
Alle watervogels werden geteld in vaste telgebieden, tijdens vooropgestelde midmaandelijkse
telweekends gedurende de maanden januari, februari, maart, oktober, november en
december 2009. Deze tellingen gebeurden in het kader van het ruimere project van
midmaandelijkse watervogeltellingen dat op Europees vlak wordt georganiseerd door
Wetlands International en in Vlaanderen wordt gecoördineerd door het INBO. Daarnaast
werden ook wekelijkse telgegevens van de onderzochte gebieden op Rechteroever in de
dataset mee verwerkt. Alle tellingen zijn integrale tellingen van alle aanwezige watervogels.

2.3 Resultaten
Een samenvatting van de aantallen van de waargenomen watervogels, gebaseerd op de
midmaandelijkse tellingen, wordt weergegeven in tabel 2.3/1a. Wintermaxima op basis van
de wekelijkse telgegevens worden weergegeven in tabel 2.3/1b voor de soorten die ook
werden waargenomen tijdens de midmaandelijkse tellingen. Bij de wekelijkse tellingen
werden daarnaast ook nog Kleine Zilverreiger, Ooievaar, Lepelaar, Zwarte Zwaan, Rotgans,
Zomertaling, Witoogeend, Toppereend, Middelste Zaagbek, Grote Zaagbek, Rosse
Stekelstaart, Kluut, Kleine Plevier, Goudplevier, Bonte Strandloper, Bokje, Houtsnip,
Groenpootruiter en Oeverloper waargenomen. De wekelijkse tellingen geven voor heel wat
soorten hogere maxima. Voor de meest voorkomende soorten wordt de verdeling over de
onderzochte gebieden weergegeven in figuur 2.3/1a-d. Figuur 2.3/2 geeft voor de
verschillende onderzochte gebieden het spectrum aan watervogelsoorten weer. De gebieden
Binnenmoeras, Opstalvallei 1B, Opstalvallei 1C, Oud Schijn en Stadsgracht zijn hierin niet
weergegeven omdat de aantallen er te laag waren.

De hoogste wintermaxima werden genoteerd voor Krakeend (1.402 op de Kuifeend),
Kuifeend (1.122 op de Kuifeend), Meerkoet (1.128 op de Kuifeend), Wilde Eend (913 op de
Verlegde Schijns) en Kokmeeuw (944 op de Kuifeend). Krakeend overschrijdt hiermee ruim
de Ramsar 1%-norm (600).

Uit figuur 2.3/2 volgt duidelijk dat de Kuifeend het belangrijkste gebied is voor door-
trekkende en overwinterende watervogels, maar ook op de Verlegde Schijns werden relatief
hoge aantallen waargenomen. De Verlegde Schijns heeft echter wel een nauwer
soortenspectrum, voornamelijk beperkt tot eenden en Canadese Gans. Naast deze soorten
komen op de Kuifeend ook belangrijke aantallen voor van Aalscholver en Knobbelzwaan,
Meerkoet, meeuwen en steltlopers als Kievit en Wulp. Sommige soorten werden bijna enkel
waargenomen op de Kuifeend en in mindere mate op de Verlegde Schijns, zoals Krakeend,
Kuifeend, Knobbelzwaan en Kokmeeuw. Tafeleend haalt gemiddeld genomen de hoogste
aantallen op de Verlegde Schijns, maar het hoogste wintermaximum werd genoteerd op de
Kuifeend. Ook Meerkoet en Zilvermeeuw halen hun hoogste aantallen op de Kuifeend.

46 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

B
in

n
en

m
o
er

as

B
in

n
en

w
ei

la
n
d
en

G
ro

te
 K

re
ek

H
o
g
e

M
ae

y

K
u
if
ee

n
d

M
ee

u
w

en
b
ro

ed
p
la

at
s

O
p
st

a
lv

a
lle

i
1
A

O
p
st

a
lv

a
lle

i
1
B

O
p
st

a
lv

a
lle

i
1
C

O
u
d
 S

ch
ij
n

S
ta

d
sg

ra
ch

t

V
er

le
g
d
e

S
ch

ij
n
s

Dodaars 1 (2) 6 (3) 2 (3) 5 (3) 1 (1)

Fuut 1 (1) 2 (1) 3 (2) 84 (5) 8 (4) 1 (1)

Geoorde Fuut 6 (1)

Aalscholver 1 (2) 7 (4) 20 (1) 87 (6) 1 (1) 5 (1)

Roerdomp 1 (3) 1 (1)

Grote Zilverreiger 1 (1)

Blauwe Reiger 1 (1) 3 (3) 1 (4) 10 (3) 4 (5) 5 (2) 1 (1) 1 (1) 1 (1) 5 (5)

Knobbelzwaan 2 (2) 4 (2) 2 (2) 3 (3) 138 (6) 4 (2) 3 (3)

Kleine Zwaan 7 (1)

Toendrarietgans 61 (1)

Kolgans 1 (1) 7 (2)

Grauwe Gans 9 (2) 61 (5) 22 (5) 22 (4) 21 (4) 22 (3)

Boerengans 1 (1) 6 (2) 1 (1)

Canadese Gans 9 (2) 257 (5) 220 (4) 31 (1) 212 (6) 1 (1) 92 (3) 45 (2) 281 (4)

Brandgans 2 (3) 2 (1)

Nijlgans 34 (3) 1 (1) 12 (5) 3 (1) 2 (2)

Bergeend 11 (2) 26 (6) 6 (3) 52 (5) 20 (3) 88 (6)

Smient 302 (3) 90 (5) 272 (5) 189 (4)

Krakeend 25 (2) 2 (2) 21 (3) 2 (3) 1402 (6) 43 (2) 78 (6) 2 (1) 268 (6)

Wintertaling 2 (1) 247 (4) 57 (6) 2 (1) 270 (4) 5 (1) 64 (6) 7 (1) 6 (3) 255 (6)

Wilde Eend 7 (5) 36 (2) 21 (6) 22 (4) 250 (6) 4 (2) 210 (5) 4 (2) 4 (4) 913 (6)

Soepeend 2 (1) 1 (1)

Pijlstaart 13 (3) 1 (1) 2 (1) 25 (3) 39 (6)

Slobeend 4 (3) 16 (2) 21 (6) 19 (4) 195 (5) 8 (4) 2 (3) 19 (5)

Krooneend 2 (1)

Tafeleend 15 (5) 9 (2) 24 (4) 106 (5) 63 (4) 12 (3) 273 (6)

Kuifeend 18 (5) 9 (2) 17 (4) 74 (5) 1122 (5) 8 (1) 28 (5) 298 (6)

Brilduiker 3 (3) 2 (1) 1 (1)

Nonnetje 18 (3) 1 (2) 1 (1)

Waterral 1 (1) 2 (1)

Waterhoen 3 (1) 2 (3) 1 (2) 12 (5) 4 (3) 7 (2) 1 (1) 2 (2)

Meerkoet 83 (5) 37 (2) 11 (5) 147 (5) 1028 (5) 5 (3) 122 (5) 3 (6) 154 (6)

Scholekster 4 (1) 1 (1) 2 (1) 2 (1) 3 (1) 2 (1)

Kievit 1 (1) 95 (4) 112 (1) 400 (5) 3 (1) 3 (1)

Watersnip 3 (1) 9 (1) 5 (1)

Grutto 3 (1)

Wulp 81 (5) 53 (4) 98 (3)

Tureluur 2 (1) 1 (1)

Witgatje 1 (1) 1 (1) 4 (3) 1 (1)

Kokmeeuw 105 (3) 28 (2) 48 (2) 944 (5) 18 (2) 250 (1) 26 (1) 4 (2) 18 (2)

Stormmeeuw 1 (2) 1 (4) 1 (1) 2 (1) 3 (4) 1 (1) 1 (1)

Zwartkopmeeuw 8 (1) 2 (1) 5 (1) 5 (1)

Zilvermeeuw 54 (3) 73 (6) 1 (1) 1 (1) 2 (1)

Kleine Mantelmeeuw 1 (1)

Grote Mantelmeeuw 2 (3)

Tabel 2.3/1a: Wintermaxima van de waargenomen soorten tijdens de midmaandelijkse watervogeltellingen in de
onderzochte gebieden. Cijfers tussen haakjes geven weer op hoeveel van de zes midmaandelijkse
tellingen de soort werd waargenomen.

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 47

B
in

n
en

m
o
er

as

B
in

n
en

w
ei

la
n
d
en

G
ro

te
 K

re
ek

H
o
g
e

M
ae

y

K
u
if
ee

n
d

M
ee

u
w

en
b
ro

ed
p
la

at
s

O
p
st

a
lv

a
lle

i
1
A

O
p
st

a
lv

a
lle

i
1
B

O
p
st

a
lv

a
lle

i
1
C

O
u
d
 S

ch
ij
n

S
ta

d
sg

ra
ch

t

V
er

le
g
d
e

S
ch

ij
n
s

Dodaars 1 4 1 7 6 1 6 1

Fuut 2 3 3 84 11 1

Geoorde Fuut 6 1

Aalscholver 1 4 365 20 212 22 1 52 8 5

Roerdomp 3 3 1

Grote Zilverreiger 1 4 1

Blauwe Reiger 5 3 3 10 9 1 9 1 4 1 5

Knobbelzwaan 3 4 5 4 162 4 2 3

Kleine Zwaan 20 49 20

Toendrarietgans 30

Kolgans 76 1 7 1

Grauwe Gans 17 62 89 49 48 45 6 22

Boerengans 1 1 6 1

Canadese Gans 129 286 223 31 210 1 145 120 1 295

Brandgans 14 3 2 2 1

Nijlgans 4 40 12 35 20 3 2

Bergeend 1 15 37 6 67 25 2 6 88

Smient 1 341 149 2 369 6 189

Krakeend 32 64 24 7 1553 43 97 11 6 268

Wintertaling 3 410 138 27 312 5 71 8 42 6 255

Wilde Eend 13 41 65 58 250 4 210 65 8 913

Soepeend 2 2 1

Pijlstaart 23 4 2 25 2 2 39

Slobeend 8 36 53 32 333 8 2 23

Krooneend 2 1 2 1

Tafeleend 36 9 24 106 295 30 273

Kuifeend 48 31 32 138 2081 8 28 6 298

Brilduiker 4 4 1

Nonnetje 1 28 11 1

Waterral 2 2 2 1

Waterhoen 7 4 6 3 32 6 7 2 2

Meerkoet 95 174 20 147 1037 7 138 6 154

Scholekster 2 8 4 17 2 5 2 2 2

Kievit 219 450 2 400 17 3 25 3

Watersnip 1 3 25 2 11 5 7 2 20

Grutto 2 5

Wulp 2 98 127 105 8

Tureluur 3 2 1 3 1

Witgatje 1 2 2 4 2 1 1 1

Kokmeeuw 13 126 80 150 1320 4 250 87 4 18

Stormmeeuw 2 7 2 2 12 2 1 1 3

Zwartkopmeeuw 8 2 5 13 9 6 1

Zilvermeeuw 3 4 54 73 1 1 1 2

Kleine Mantelmeeuw 1 1 3

Grote Mantelmeeuw 4 1

Tabel 2.3/1b: Wintermaxima van de waargenomen gebaseerd op de wekelijkse tellingen.

48 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Het is duidelijk dat de twee bovengenoemde gebieden veruit de belangrijkste doortrek- en
overwinteringplaatsen zijn van de onderzochte gebieden, maar dat neemt niet weg dat een
aantal andere gebieden ook hun belang hebben voor doortrekkende en overwinterende
watervogels. Smient, Wintertaling, ganzen, Kievit en Wulp maken evenzeer gebruik van de
Binnenweilanden en de Grote Kreek, waar ook grasland aanwezig is. Fuut haalt de hoogste
aantallen op de plas van de Hoge Maey. Als we het soortenspectrum van deze plas bekijken,
dan vormen de duikende watervogels zoals Fuut, Tafeleend en Kuifeend er een belangrijk
aandeel van de doortrekkers en overwinteraars. Wilde Eend haalt de hoogste aantallen op de
Verlegde Schijns en op de Kuifeend, maar is ook opvallend aanwezig in het Opstalvallei-
gebied 1A. Uit de aantallen blijkt dat het hele onderzoeksgebied een belangrijke doortrek- en
overwinteringplaats is voor watervogels. De Kuifeend is hierbij het belangrijkste kerngebied
samen met de Verlegde Schijns. Een aantal aangrenzende gebieden hebben echter een
belangrijke aanvullende en versterkende functie. Door de aanwezigheid van deze gebieden is
er een gevarieerd aanbod aan plastypes, samengaand met verschillende oevertypes en
graslanden. Hierdoor biedt het gebied een verscheidenheid aan rust- en foerageerbiotopen.

Fuut

0
10
20
30
40
50
60
70
80
90

Bi
nn

en
m

oe
ra

s

Bi
nn

en
w

ei
la

nd
en

G
ro

te
 K

re
ek

H
og

e
M

ae
y

Ku
ife

en
d

M
ee

uw
en

br
oe

dp
la

at
s

O
ps

ta
lv

al
le

i 1
A

O
ps

ta
lv

al
le

i 1
B

O
ps

ta
lv

al
le

i 1
C

O
ud

 S
ch

ijn

St
ad

sg
ra

ch
t

Ve
rle

gd
e

Sc
hi

jn
s

Aalscholver

0
50

100
150
200
250
300
350
400

Bi
nn

en
m

oe
ra

s

Bi
nn

en
w

ei
la

nd
en

G
ro

te
 K

re
ek

H
og

e
M

ae
y

Ku
ife

en
d

M
ee

uw
en

br
oe

dp
la

at
s

O
ps

ta
lv

al
le

i 1
A

O
ps

ta
lv

al
le

i 1
B

O
ps

ta
lv

al
le

i 1
C

O
ud

 S
ch

ijn

St
ad

sg
ra

ch
t

Ve
rle

gd
e

Sc
hi

jn
s

Knobbelzw aan

0
20
40
60
80

100
120
140
160
180

Bi
nn

en
m

oe
ra

s

Bi
nn

en
w

ei
la

nd
en

G
ro

te
 K

re
ek

H
og

e
M

ae
y

Ku
ife

en
d

M
ee

uw
en

br
oe

dp
la

at
s

O
ps

ta
lv

al
le

i 1
A

O
ps

ta
lv

al
le

i 1
B

O
ps

ta
lv

al
le

i 1
C

O
ud

 S
ch

ijn

St
ad

sg
ra

ch
t

Ve
rle

gd
e

Sc
hi

jn
s

Grauw e Gans

0
10
20
30
40
50
60
70
80
90

100

Bi
nn

en
m

oe
ra

s

Bi
nn

en
w

ei
la

nd
en

G
ro

te
 K

re
ek

H
og

e
M

ae
y

Ku
ife

en
d

M
ee

uw
en

br
oe

dp
la

at
s

O
ps

ta
lv

al
le

i 1
A

O
ps

ta
lv

al
le

i 1
B

O
ps

ta
lv

al
le

i 1
C

O
ud

 S
ch

ijn

St
ad

sg
ra

ch
t

Ve
rle

gd
e

Sc
hi

jn
s

Figuur 2.3/1a: Wintergemiddelde van de belangrijkste waargenomen soorten op basis van zes midmaandelijkse

tellingen in de wintermaanden van 2009 (■) en maximum aantallen op basis van aanvullende wekelijkse
tellingen in dezelfde periode(■).

www.inbo.be
www.natuurpunt.be

Canadese gans

0

50
100

150

200

250
300

350
Bi

nn
en

m
oe

ra
s

Bi
nn

en
w

ei
la

nd
en

G
ro

te
 K

re
ek

H
og

e
M

ae
y

Ku
ife

en
d

M
ee

uw
en

br
oe

dp
la

at
s

O
ps

ta
lv

al
le

i 1
A

O
ps

ta
lv

al
le

i 1
B

O
ps

ta
lv

al
le

i 1
C

O
ud

 S
ch

ijn

St
ad

sg
ra

ch
t

Ve
rle

gd
e

Sc
hi

jn
s

Bergeend

0
10
20
30
40
50
60
70
80
90

100

Bi
nn

en
m

oe
ra

s

Bi
nn

en
w

ei
la

nd
en

G
ro

te
 K

re
ek

H
og

e
M

ae
y

Ku
ife

en
d

M
ee

uw
en

br
oe

dp
la

at
s

O
ps

ta
lv

al
le

i 1
A

O
ps

ta
lv

al
le

i 1
B

O
ps

ta
lv

al
le

i 1
C

O
ud

 S
ch

ijn

St
ad

sg
ra

ch
t

Ve
rle

gd
e

Sc
hi

jn
s

Canadese gans

0

50
100

150

200

250
300

350

Bi
nn

en
m

oe
ra

s

Bi
nn

en
w

ei
la

nd
en

G
ro

te
 K

re
ek

H
og

e
M

ae
y

Ku
ife

en
d

M
ee

uw
en

br
oe

dp
la

at
s

O
ps

ta
lv

al
le

i 1
A

O
ps

ta
lv

al
le

i 1
B

O
ps

ta
lv

al
le

i 1
C

O
ud

 S
ch

ijn

St
ad

sg
ra

ch
t

Ve
rle

gd
e

Sc
hi

jn
s

Bergeend

0
10
20
30
40
50
60
70
80
90

100
Bi

nn
en

m
oe

ra
s

Bi
nn

en
w

ei
la

nd
en

G
ro

te
 K

re
ek

H
og

e
M

ae
y

Ku
ife

en
d

M
ee

uw
en

br
oe

dp
la

at
s

O
ps

ta
lv

al
le

i 1
A

O
ps

ta
lv

al
le

i 1
B

O
ps

ta
lv

al
le

i 1
C

O
ud

 S
ch

ijn

St
ad

sg
ra

ch
t

Ve
rle

gd
e

Sc
hi

jn
s

Smient

0
50

100
150
200
250
300
350
400

Bi
nn

en
m

oe
ra

s

Bi
nn

en
w

ei
la

nd
en

G
ro

te
 K

re
ek

H
og

e
M

ae
y

Ku
ife

en
d

M
ee

uw
en

br
oe

dp
la

at
s

O
ps

ta
lv

al
le

i 1
A

O
ps

ta
lv

al
le

i 1
B

O
ps

ta
lv

al
le

i 1
C

O
ud

 S
ch

ijn

St
ad

sg
ra

ch
t

Ve
rle

gd
e

Sc
hi

jn
s

Krakeend

0
200
400
600
800

1000
1200
1400
1600
1800

Bi
nn

en
m

oe
ra

s

Bi
nn

en
w

ei
la

nd
en

G
ro

te
 K

re
ek

H
og

e
M

ae
y

Ku
ife

en
d

M
ee

uw
en

br
oe

dp
la

at
s

O
ps

ta
lv

al
le

i 1
A

O
ps

ta
lv

al
le

i 1
B

O
ps

ta
lv

al
le

i 1
C

O
ud

 S
ch

ijn
St

ad
sg

ra
ch

t

Ve
rle

gd
e

Sc
hi

jn
s

Figuur 2.3/1b: Wintergemiddelde van de belangrijkste waargenomen soorten op basis van zes midmaandelijkse
tellingen in de wintermaanden van 2009 (■) en maximum aantallen op basis van aanvullende wekelijkse
tellingen in dezelfde periode(■).

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 49

50 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Wintertaling

0
50

100
150
200
250
300
350
400
450

Bi
nn

en
m

oe
ra

s

Bi
nn

en
w

ei
la

nd
en

G
ro

te
 K

re
ek

H
og

e
M

ae
y

Ku
ife

en
d

M
ee

uw
en

br
oe

dp
la

at
s

O
ps

ta
lv

al
le

i 1
A

O
ps

ta
lv

al
le

i 1
B

O
ps

ta
lv

al
le

i 1
C

O
ud

 S
ch

ijn

St
ad

sg
ra

ch
t

Ve
rle

gd
e

Sc
hi

jn
s

Wilde eend

0
100
200
300
400
500
600
700
800
900

1000

Bi
nn

en
m

oe
ra

s

Bi
nn

en
w

ei
la

nd
en

G
ro

te
 K

re
ek

H
og

e
M

ae
y

Ku
ife

en
d

M
ee

uw
en

br
oe

dp
la

at
s

O
ps

ta
lv

al
le

i 1
A

O
ps

ta
lv

al
le

i 1
B

O
ps

ta
lv

al
le

i 1
C

O
ud

 S
ch

ijn
St

ad
sg

ra
ch

t

Ve
rle

gd
e

Sc
hi

jn
s

Slobeend

0

50

100

150

200

250

300

350

Bi
nn

en
m

oe
ra

s

Bi
nn

en
w

ei
la

nd
en

G
ro

te
 K

re
ek

H
og

e
M

ae
y

Ku
ife

en
d

M
ee

uw
en

br
oe

dp
la

at
s

O
ps

ta
lv

al
le

i 1
A

O
ps

ta
lv

al
le

i 1
B

O
ps

ta
lv

al
le

i 1
C

O
ud

 S
ch

ijn

St
ad

sg
ra

ch
t

Ve
rle

gd
e

Sc
hi

jn
s

Tafeleend

0

50

100

150

200

250

300

350
Bi

nn
en

m
oe

ra
s

Bi
nn

en
w

ei
la

nd
en

G
ro

te
 K

re
ek

H
og

e
M

ae
y

Ku
ife

en
d

M
ee

uw
en

br
oe

dp
la

at
s

O
ps

ta
lv

al
le

i 1
A

O
ps

ta
lv

al
le

i 1
B

O
ps

ta
lv

al
le

i 1
C

O
ud

 S
ch

ijn

St
ad

sg
ra

ch
t

Ve
rle

gd
e

Sc
hi

jn
s

Kuifeend

0

500

1000

1500

2000

2500

Bi
nn

en
m

oe
ra

s

Bi
nn

en
w

ei
la

nd
en

G
ro

te
 K

re
ek

H
og

e
M

ae
y

Ku
ife

en
d

M
ee

uw
en

br
oe

dp
la

at
s

O
ps

ta
lv

al
le

i 1
A

O
ps

ta
lv

al
le

i 1
B

O
ps

ta
lv

al
le

i 1
C

O
ud

 S
ch

ijn

St
ad

sg
ra

ch
t

Ve
rle

gd
e

Sc
hi

jn
s

Meerkoet

0

200

400

600

800

1000

1200

Bi
nn

en
m

oe
ra

s

Bi
nn

en
w

ei
la

nd
en

G
ro

te
 K

re
ek

H
og

e
M

ae
y

Ku
ife

en
d

M
ee

uw
en

br
oe

dp
la

at
s

O
ps

ta
lv

al
le

i 1
A

O
ps

ta
lv

al
le

i 1
B

O
ps

ta
lv

al
le

i 1
C

O
ud

 S
ch

ijn

St
ad

sg
ra

ch
t

Ve
rle

gd
e

Sc
hi

jn
s

Figuur 2.3/1c: Wintergemiddelde van de belangrijkste waargenomen soorten op basis van zes midmaandelijkse

tellingen in de wintermaanden van 2009 (■) en maximum aantallen op basis van aanvullende wekelijkse
tellingen in dezelfde periode(■).

www.inbo.be
www.natuurpunt.be

Kievit

0
50

100
150
200
250
300
350
400
450
500

Bi
nn

en
m

oe
ra

s

Bi
nn

en
w

ei
la

nd
en

G
ro

te
 K

re
ek

H
og

e
M

ae
y

Ku
ife

en
d

M
ee

uw
en

br
oe

dp
la

at
s

O
ps

ta
lv

al
le

i 1
A

O
ps

ta
lv

al
le

i 1
B

O
ps

ta
lv

al
le

i 1
C

O
ud

 S
ch

ijn

St
ad

sg
ra

ch
t

Ve
rle

gd
e

Sc
hi

jn
s

Wulp

0

20

40

60

80

100

120

140

Bi
nn

en
m

oe
ra

s

Bi
nn

en
w

ei
la

nd
en

G
ro

te
 K

re
ek

H
og

e
M

ae
y

Ku
ife

en
d

M
ee

uw
en

br
oe

dp
la

at
s

O
ps

ta
lv

al
le

i 1
A

O
ps

ta
lv

al
le

i 1
B

O
ps

ta
lv

al
le

i 1
C

O
ud

 S
ch

ijn

St
ad

sg
ra

ch
t

Ve
rle

gd
e

Sc
hi

jn
s

Kokmeeuw

0

200

400

600

800

1000

1200

1400

Bi
nn

en
m

oe
ra

s

Bi
nn

en
w

ei
la

nd
en

G
ro

te
 K

re
ek

H
og

e
M

ae
y

Ku
ife

en
d

M
ee

uw
en

br
oe

dp
la

at
s

O
ps

ta
lv

al
le

i 1
A

O
ps

ta
lv

al
le

i 1
B

O
ps

ta
lv

al
le

i 1
C

O
ud

 S
ch

ijn

St
ad

sg
ra

ch
t

Ve
rle

gd
e

Sc
hi

jn
s

Zilvermeeuw

0
10
20
30
40
50
60
70
80

Bi
nn

en
m

oe
ra

s

Bi
nn

en
w

ei
la

nd
en

G
ro

te
 K

re
ek

H
og

e
M

ae
y

Ku
ife

en
d

M
ee

uw
en

br
oe

dp
la

at
s

O
ps

ta
lv

al
le

i 1
A

O
ps

ta
lv

al
le

i 1
B

O
ps

ta
lv

al
le

i 1
C

O
ud

 S
ch

ijn

St
ad

sg
ra

ch
t

Ve
rle

gd
e

Sc
hi

jn
s

Figuur 2.3/1d: Wintergemiddelde van de belangrijkste waargenomen soorten op basis van zes midmaandelijkse

tellingen in de wintermaanden van 2009 (■) en maximum aantallen op basis van aanvullende wekelijkse
tellingen in dezelfde periode(■).

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 51

52 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

0

200

400

600

800

1000

1200

1400

1600

D
od

aa
rs

Fu
ut

G
eo

or
de

 F
uu

t
Aa

ls
ch

ol
ve

r
R

oe
rd

om
p

G
ro

te
 Z

ilv
er

re
ig

er
Bl

au
w

e
R

ei
ge

r
Kn

ob
be

lz
w

aa
n

Kl
ei

ne
 Z

w
aa

n
To

en
dr

ar
ie

tg
an

s
Ko

lg
an

s
G

ra
uw

e
G

an
s

‘B
oe

re
ga

ns
’

C
an

ad
es

e
G

an
s

Br
an

dg
an

s
N

ijlg
an

s
Be

rg
ee

nd
Sm

ie
nt

Kr
ak

ee
nd

W
in

te
rta

lin
g

W
ild

e
Ee

nd
So

ep
ee

nd
Pi

jls
ta

ar
t

Sl
ob

ee
nd

Kr
oo

ne
en

d
Ta

fe
le

en
d

Ku
ife

en
d

Br
ild

ui
ke

r
N

on
ne

tje
W

at
er

ra
l

W
at

er
ho

en
M

ee
rk

oe
t

Sc
ho

le
ks

te
r

Ki
ev

it
Bo

kj
e

W
at

er
sn

ip
G

ru
tto

W
ul

p
Tu

re
lu

ur
W

itg
at

je
Ko

km
ee

uw
St

or
m

m
ee

uw
Zw

ar
tk

op
m

ee
uw

Zi
lv

er
m

ee
uw

Kl
ei

ne
 M

an
te

lm
ee

uw
G

ro
te

 M
an

te
lm

ee
uw

Binnenw eilanden

0

200

400

600

800

1000

1200

1400

1600

D
od

aa
rs

Fu
ut

G
eo

or
de

 F
uu

t
Aa

ls
ch

ol
ve

r
R

oe
rd

om
p

G
ro

te
 Z

ilv
er

re
ig

er
Bl

au
w

e
R

ei
ge

r
Kn

ob
be

lz
w

aa
n

Kl
ei

ne
 Z

w
aa

n
To

en
dr

ar
ie

tg
an

s
Ko

lg
an

s
G

ra
uw

e
G

an
s

‘B
oe

re
ga

ns
’

C
an

ad
es

e
G

an
s

Br
an

dg
an

s
N

ijlg
an

s
Be

rg
ee

nd
Sm

ie
nt

Kr
ak

ee
nd

W
in

te
rta

lin
g

W
ild

e
Ee

nd
So

ep
ee

nd
Pi

jls
ta

ar
t

Sl
ob

ee
nd

Kr
oo

ne
en

d
Ta

fe
le

en
d

Ku
ife

en
d

Br
ild

ui
ke

r
N

on
ne

tje
W

at
er

ra
l

W
at

er
ho

en
M

ee
rk

oe
t

Sc
ho

le
ks

te
r

Ki
ev

it
Bo

kj
e

W
at

er
sn

ip
G

ru
tto

W
ul

p
Tu

re
lu

ur
W

itg
at

je
Ko

km
ee

uw
St

or
m

m
ee

uw
Zw

ar
tk

op
m

ee
uw

Zi
lv

er
m

ee
uw

Kl
ei

ne
 M

an
te

lm
ee

uw
G

ro
te

 M
an

te
lm

ee
uw

Grote Kreek

Figuur 2.3/2a: Soortenspectrum van overwinterende watervogels voor de onderzochte gebieden op Rechteroever. De
gebieden Binnenmoeras, Opstalvallei 1B, Opstalvallei 1C, Oud Schijn en Stadsgracht zijn niet
weergegeven omdat de aantallen er te laag waren. Per soort worden de aantallen van de zes
midmaandelijkse watertellingen in de wintermaanden van 2009 weergegeven.

www.inbo.be
www.natuurpunt.be

0

200

400

600

800

1000

1200

1400

1600

D
od

aa
rs

Fu
ut

G
eo

or
de

 F
uu

t
Aa

ls
ch

ol
ve

r
R

oe
rd

om
p

G
ro

te
 Z

ilv
er

re
ig

er
Bl

au
w

e
R

ei
ge

r
Kn

ob
be

lz
w

aa
n

Kl
ei

ne
 Z

w
aa

n
To

en
dr

ar
ie

tg
an

s
Ko

lg
an

s
G

ra
uw

e
G

an
s

‘B
oe

re
ga

ns
’

C
an

ad
es

e
G

an
s

Br
an

dg
an

s
N

ijlg
an

s
Be

rg
ee

nd
Sm

ie
nt

Kr
ak

ee
nd

W
in

te
rta

lin
g

W
ild

e
Ee

nd
So

ep
ee

nd
Pi

jls
ta

ar
t

Sl
ob

ee
nd

Kr
oo

ne
en

d
Ta

fe
le

en
d

Ku
ife

en
d

Br
ild

ui
ke

r
N

on
ne

tje
W

at
er

ra
l

W
at

er
ho

en
M

ee
rk

oe
t

Sc
ho

le
ks

te
r

Ki
ev

it
Bo

kj
e

W
at

er
sn

ip
G

ru
tto

W
ul

p
Tu

re
lu

ur
W

itg
at

je
Ko

km
ee

uw
St

or
m

m
ee

uw
Zw

ar
tk

op
m

ee
uw

Zi
lv

er
m

ee
uw

Kl
ei

ne
 M

an
te

lm
ee

uw
G

ro
te

 M
an

te
lm

ee
uw

Hoge Maey

0

200

400

600

800

1000

1200

1400

1600

D
od

aa
rs

Fu
ut

G
eo

or
de

 F
uu

t
Aa

ls
ch

ol
ve

r
R

oe
rd

om
p

G
ro

te
 Z

ilv
er

re
ig

er
Bl

au
w

e
R

ei
ge

r
Kn

ob
be

lz
w

aa
n

Kl
ei

ne
 Z

w
aa

n
To

en
dr

ar
ie

tg
an

s
Ko

lg
an

s
G

ra
uw

e
G

an
s

‘B
oe

re
ga

ns
’

C
an

ad
es

e
G

an
s

Br
an

dg
an

s
N

ijlg
an

s
Be

rg
ee

nd
Sm

ie
nt

Kr
ak

ee
nd

W
in

te
rta

lin
g

W
ild

e
Ee

nd
So

ep
ee

nd
Pi

jls
ta

ar
t

Sl
ob

ee
nd

Kr
oo

ne
en

d
Ta

fe
le

en
d

Ku
ife

en
d

Br
ild

ui
ke

r
N

on
ne

tje
W

at
er

ra
l

W
at

er
ho

en
M

ee
rk

oe
t

Sc
ho

le
ks

te
r

Ki
ev

it
Bo

kj
e

W
at

er
sn

ip
G

ru
tto

W
ul

p
Tu

re
lu

ur
W

itg
at

je
Ko

km
ee

uw
St

or
m

m
ee

uw
Zw

ar
tk

op
m

ee
uw

Zi
lv

er
m

ee
uw

Kl
ei

ne
 M

an
te

lm
ee

uw
G

ro
te

 M
an

te
lm

ee
uw

Kuifeend

Figuur 2.3/2b: Soortenspectrum van overwinterende watervogels voor de onderzochte gebieden op Rechteroever. De
gebieden Binnenmoeras, Opstalvallei 1B, Opstalvallei 1C, Oud Schijn en Stadsgracht zijn niet
weergegeven omdat de aantallen er te laag waren. Per soort worden de aantallen van de zes
midmaandelijkse watertellingen in de wintermaanden van 2009 weergegeven.

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 53

54 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

0

200

400

600

800

1000

1200

1400

1600

D
od

aa
rs

Fu
ut

G
eo

or
de

 F
uu

t
Aa

ls
ch

ol
ve

r
R

oe
rd

om
p

G
ro

te
 Z

ilv
er

re
ig

er
Bl

au
w

e
R

ei
ge

r
Kn

ob
be

lz
w

aa
n

Kl
ei

ne
 Z

w
aa

n
To

en
dr

ar
ie

tg
an

s
Ko

lg
an

s
G

ra
uw

e
G

an
s

‘B
oe

re
ga

ns
’

C
an

ad
es

e
G

an
s

Br
an

dg
an

s
N

ijlg
an

s
Be

rg
ee

nd
Sm

ie
nt

Kr
ak

ee
nd

W
in

te
rta

lin
g

W
ild

e
Ee

nd
So

ep
ee

nd
Pi

jls
ta

ar
t

Sl
ob

ee
nd

Kr
oo

ne
en

d
Ta

fe
le

en
d

Ku
ife

en
d

Br
ild

ui
ke

r
N

on
ne

tje
W

at
er

ra
l

W
at

er
ho

en
M

ee
rk

oe
t

Sc
ho

le
ks

te
r

Ki
ev

it
Bo

kj
e

W
at

er
sn

ip
G

ru
tto

W
ul

p
Tu

re
lu

ur
W

itg
at

je
Ko

km
ee

uw
St

or
m

m
ee

uw
Zw

ar
tk

op
m

ee
uw

Zi
lv

er
m

ee
uw

Kl
ei

ne
 M

an
te

lm
ee

uw
G

ro
te

 M
an

te
lm

ee
uw

Opstalvallei 1A

0

200

400

600

800

1000

1200

1400

1600

D
od

aa
rs

Fu
ut

G
eo

or
de

 F
uu

t
Aa

ls
ch

ol
ve

r
R

oe
rd

om
p

G
ro

te
 Z

ilv
er

re
ig

er
Bl

au
w

e
R

ei
ge

r
Kn

ob
be

lz
w

aa
n

Kl
ei

ne
 Z

w
aa

n
To

en
dr

ar
ie

tg
an

s
Ko

lg
an

s
G

ra
uw

e
G

an
s

‘B
oe

re
ga

ns
’

C
an

ad
es

e
G

an
s

Br
an

dg
an

s
N

ijlg
an

s
Be

rg
ee

nd
Sm

ie
nt

Kr
ak

ee
nd

W
in

te
rta

lin
g

W
ild

e
Ee

nd
So

ep
ee

nd
Pi

jls
ta

ar
t

Sl
ob

ee
nd

Kr
oo

ne
en

d
Ta

fe
le

en
d

Ku
ife

en
d

Br
ild

ui
ke

r
N

on
ne

tje
W

at
er

ra
l

W
at

er
ho

en
M

ee
rk

oe
t

Sc
ho

le
ks

te
r

Ki
ev

it
Bo

kj
e

W
at

er
sn

ip
G

ru
tto

W
ul

p
Tu

re
lu

ur
W

itg
at

je
Ko

km
ee

uw
St

or
m

m
ee

uw
Zw

ar
tk

op
m

ee
uw

Zi
lv

er
m

ee
uw

Kl
ei

ne
 M

an
te

lm
ee

uw
G

ro
te

 M
an

te
lm

ee
uw

Verlegde Schijns

Figuur 2.3/2c: Soortenspectrum van overwinterende watervogels voor de onderzochte gebieden op Rechteroever. De
gebieden Binnenmoeras, Opstalvallei 1B, Opstalvallei 1C, Oud Schijn en Stadsgracht zijn niet
weergegeven omdat de aantallen er te laag waren. Per soort worden de aantallen van de zes
midmaandelijkse watertellingen in de wintermaanden van 2009 weergegeven.

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 55

2.4 Toetsing aan de compensatiedoelstellingen voor het
Amorasproject

Als we het soortenspectrum van Opstalvallei 1A en Hoge Maey vergelijken, zien we dat er
duidelijke verschillen zijn. De Meerkoet kwam weliswaar in vergelijkbare aantallen voor in
beide gebieden, maar voor de futen en de eenden hebben beide gebieden een duidelijk
verschillend soortenspectrum. In Opstalvallei 1A komen vooral de grondeleenden Krakeend,
Wintertaling en Wilde Eend voor. Op de plas van de Hoge Maey zijn het vooral Fuut en de
duikeenden Tafeleend en Kuifeend. Daardoor kan er niet gesteld worden dat een eventueel
verlies van de plas van de Hoge Maey nu reeds gecompenseerd is door de aanleg van
Opstalvallei 1A. De plassen van Opstalvallei 1A verschillen in twee opzichten van de plas van
de Hoge Maey. Enerzijds is het water van de plas van de Hoge Maey op vele plaatsen veel
dieper, anderzijds is deze plas ook uitgestrekter in alle richtingen en dus waarschijnlijk
minder verstoringsgevoelig.

Voor de soorten waarvoor er IHD werden opgesteld voor de Kuifeend (i.e. Slobeend,
Krakeend en Kleine Zwaan) is de Hoge Maey minder van belang. Uit figuur 2.3/1 volgt dat de
plas echter wel van belang is voor Tafeleend en Fuut. Gebaseerd op wintergemiddelden van
de afgelopen jaren mag deze conclusie ook doorgetrokken worden naar het ganse Antwerpse
havengebied. Het aandeel van de plas van de Hoge Maey in de totale overwinterende
populatie van deze twee soorten in de Antwerpse haven bedraagt 5 tot 10%. Op korte
termijn kan het verlies van de plas van de Hoge Maey worden opgevangen door de
omliggende gebieden, maar op langere termijn wordt best voorzien in een nieuwe, diepere
en uitgestrektere plas. Dit kan best gebeuren binnen de inrichting van de volgende delen van
het Opstalvalleigebied, indien deze inrichting in de loop van de volgende jaren kan worden
aangevat.

2.5 Toetsing aan de instandhoudingsdoelstellingen
Om te evalueren of de soorten en habitats in een gunstige staat van instandhouding
verkeren, werden door de Universiteit Antwerpen instandhoudingsdoelstellingen (IHD)
opgesteld voor de speciale beschermingszones in en aan de rand van de zeehaven van
Antwerpen (Van Hove et al. 2004). Deze IHD werden in een Achtergrondnota Natuur
ruimtelijk vertaald naar een aantal mogelijke scenario’s om mee te nemen in het Plan MER
van de haven van Antwerpen (Agentschap voor Natuur en Bos et al. 2006). In deze
paragraaf wordt nagegaan hoe de huidige aantallen overwinterende watervogels zich
verhouden tot deze instandhoudingsdoelstellingen. Vermits de Achtergrondnota Natuur
voorziet in bijkomend natuurgebied door de inrichting van het Opstalvalleigebied, hoeft het
niet te verwonderen dat de IHD op dit moment nog niet voor alle soorten worden gehaald.
De vergelijking is echter wel nuttig om te toetsen in hoeverre de huidige situatie afwijkt van
de Achtergrondnota Natuur.

De Achtergrondnota Natuur voorziet voor het gebied de Kuifeend IHD voor drie soorten:
Slobeend (700), Krakeend (1.000-1.200) en Kleine Zwaan (3-15). De waargenomen
wintermaxima voor Slobeend lagen tijdens de onderzochte periode beduidend lager dan de
IHD. Voor Krakeend en Kleine Zwaan werden de IHD wel gehaald.

56 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

3 Soorten van bijlage IV van de habitatrichtlijn

3.1 Inleiding
In dit hoofdstuk wordt een overzicht gegeven van de soorten van bijlage IV die tijdens de
monitoringperiode werden aangetroffen. In deze studie werd daarvoor onderzoek verricht
naar Rugstreeppad en Vleermuizen.

3.2 Rugstreeppad

3.2.1 Inleiding
Rugstreeppad komt voor op bijlage IV van de habitatrichtlijn. Het is een uitgesproken
pioniersoort, die zich voortplant in tijdelijke ondiepe plassen (Warren & Büttner 2008,
Stevens & Baguette 2008). Buiten de voortplanting bij de poelen kennen Rugstreeppadden
een gravende levenswijze. De aanwezigheid van Rugstreeppad is gerelateerd aan het
voorkomen van een losse zandige of zandlemige bodem (Arntzen 1981). Tijdens de
voortplantingsperiode van half april tot juli vormen mannetjes zangkoren rond de poelen om
vrouwtjes aan te trekken. Zangactiviteit is er voornamelijk ’s avonds en ’s nachts. Vrouwtjes
worden door dit gezang aangetrokken, komen naar de poel om bevrucht te worden,
eisnoeren af te zetten en vervolgens weer te verdwijnen (Arntzen 1981, Hartel et al. 2007).
’s Zomers uitdrogen van de plassen is nodig opdat Rugstreeppad de poelen zouden blijven
gebruiken. Poelen mogen echter niet te vroeg in het seizoen uitdrogen, omdat larven anders
niet tot metamorfose kunnen komen.

3.2.2 Materiaal en methode
Er werd naar Rugstreeppadden gezocht door ’s nachts te zoeken naar roepende mannetjes
en door waterpartijen in de onderzochte gebieden te onderzoeken op eisnoeren of larven.

3.2.3 Verspreiding
Hoewel er wel geschikt habitat aanwezig is op Rechteroever werd Rugstreeppad in de
onderzochte gebieden niet aangetroffen.

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 57

3.3 Vleermuizen

3.3.1 Inleiding
Alle vleermuizensoorten staan vermeld op bijlage IV van de habitatrichtlijn. Meervleermuis
komt ook voor op bijlage II van deze richtlijn. In dit onderdeel wordt nagegaan waar de
verschillende vleermuizensoorten voorkomen in de onderzochte gebieden op Rechteroever.

3.3.2 Materiaal en methode
Voor het vleermuisonderzoek werden punttellingen uitgevoerd. Voor deze studie werden 200
telpunten gebruikt. Punten werden zoveel mogelijk gegroepeerd in transecten, om
uitspraken over specifieke deelgebieden mogelijk te maken. Op een transect werden
telpunten 50 meter uit elkaar gelegd langsheen een logische route. Deze methode wer
eerder ook al toegepast bij andere studies in Vlaanderen (o.a. Boeckx & Lefevre 2002,
Dekeukeleire & Nicaise 2006, Spanoghe et al. 2006, Gyselings et al. 2009). Waarneming van
vleermuizen op de telpunten gebeurde met batdetectors Pettersson D240 en D240x, die
toelaten tijdsexpansie geluidsopnamen te maken.

Vleermuizen kunnen met behulp van een batdetector en geluidsopnames niet steeds tot op
de soort worden gedetermineerd. Daarom werden de waarnemingen in eerste instantie
verdeeld in drie groepen: dwergvleermuizen, Myotis soorten en Rosse Vleermuis/Laatvlieger.
Deze groepen worden ook bij de verwerking van de resultaten gehanteerd. Zoveel als
mogelijk werden de waarnemingen vervolgens ook tot op soortniveau gedetermineerd.

Bij elke telling werd per punt het aantal passerende vleermuizen geteld gedurende drie
minuten. Twee passages binnen een soortengroep worden als verschillend beschouwd indien
ze vijf seconden uit elkaar liggen. Tellen van vleermuispassages geeft niet het absolute
aantal vleermuizen weer, vermits één vleermuis meermaals voorbij kan komen. Het aantal
passages geeft wel een relatieve indicatie voor vleermuisactiviteit en geeft dus ook aan in
welke mate vleermuizen het landschap gebruiken. Uit het totaal aantal passages kan niet
worden opgemaakt of een vleermuis het gebied gebruikt als deel van een vliegroute of als
foerageergebied. Verschillende onderzoekers, die aan de hand van het type echolocatie
onderscheid maakten tussen voorbijvliegen en vangstpogingen, vonden echter een sterke
correlatie tussen het aantal vangstpogingen en de totale vleermuisactiviteit (Walsh & Harris
1996, Russo & Jones 2003, Kusch et al. 2004). Totale activiteit geeft daarom ook informatie
over de mate waarin de onderzochte gebieden als foerageergebied worden gebruikt.

Alle punten werden drie keer bezocht: één keer in het latere voorjaar (van eind mei tot begin
juli), één keer in de zomer (van half juli tot eind augustus) en één keer in de herfst
(september). Observaties gebeurden tijdens de eerste helft van de nacht. Om invloed van
het weer op de gemeten activiteit te beperken werd enkel geteld bij temperaturen boven
10°C, droog weer en windsnelheden van maximum 2 Beaufort. Vergelijkbare condities
werden ook in andere studies naar vleermuisactiviteit gebruikt (Gaisler et al. 1998, Glendell
& Vaughan 2002, Wickramasinghe et al. 2003, Kusch et al. 2004).

58 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

3.3.3 Resultaten
Tabel 3.3/1 geeft een samenvatting van de waarnemingen over het ganse onderzoeksgebied.

Soort Aantal passages percentage
binnen de groep

percentage
van het totaal

dwergvleermuizen 4831 100% 87%

Gewone dwergvleermuis 3842 80% 69%

Ruige dwergvleermuis 629 13% 11%

dwergvleermuis spec. 360 7% 7%

Myotis soorten 459 100% 8%

Watervleermuis 271 59% 5%

Meervleermuis 134 29% 2%

Myotis spec. 54 12% 1%

Rosse Vleermuis/Laatvlieger 137 100% 2%

Rosse Vleermuis 135 99% 2%

Rosse vleermuis of Laatvlieger 2 1% 0%

Niet gedetermineerde vleermuis spec. 109 2%

Totaal 5536 100%

Tabel 3.3/1: Totaal aantal passages van alle soorten die werden waargenomen tijdens drie telrondes op 200
waarnemingspunten

Aanvullende losse waarnemingen die werden gemaakt buiten de telmomenten in 2009 of in
de voorbije vijf jaar, geven aan dat ook grootoorvleermuis aanwezig is nabij het gebied. Ook
Laatvlieger werd met zekerheid buiten de telmomenten genoteerd.

De verspreiding over het onderzoeksgebied wordt weergegeven in figuren 3.3/1 en 3.3/2.
Figuur 3.3/1 geeft de verspreiding per soort. Hiervoor werd uitgegaan van de waarnemingen
die met zekerheid tot op de soort konden worden gedetermineerd. De gegevensset werd
voor de opmaak van deze kaarten ook uitgebreid met aanvullende losse waarnemingen.
Hierbij werden ook waarnemingen van de voorbije jaren toegevoegd. Figuur 3.3/2 geeft de
activiteitsgraad van de soortengroepen als aantal passages per drie minuten, uitgemiddeld
over de drie telrondes.

Figuur 3.3/3 geeft de activiteitsgraad per deelgebied grafisch weer voor de
dwergvleermuizen en figuur 3.3/4 voor de Myotis soorten. Voor de Myotis soorten werd enkel
uitgegaan van de punten waar het water binnen het bereik van de bat detector komt,
vermits alle gedetermineerde waarnemingen Watervleermuis of Meervleermuis betreft, die
beide sterk watergebonden zijn.

www.inbo.be
www.natuurpunt.be

Figuur 3.3/1a: Verspreidingskaarten van de verschillende aangetroffen vleermuissoorten. De punten markeren de
locaties waar telpunten zijn of waar losse vleermuiswaarnemingen gedaan werden: blauwe punten indien
de betreffende soort er werd aangetroffen, gele punten indien de soort er niet werd waargenomen.

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 59

60 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Figuur 3.3/1b: Verspreidingskaarten van de verschillende aangetroffen vleermuissoorten. De punten markeren de
locaties waar telpunten zijn of waar losse vleermuiswaarnemingen gedaan werden: blauwe punten indien
de betreffende soort er werd aangetroffen, gele punten indien de soort er niet werd waargenomen.

www.inbo.be
www.natuurpunt.be

Figuur 3.3/1c: Verspreidingskaarten van de verschillende aangetroffen vleermuissoorten. De punten markeren de
locaties waar telpunten zijn of waar losse vleermuiswaarnemingen gedaan werden: blauwe punten indien
de betreffende soort er werd aangetroffen, gele punten indien de soort er niet werd waargenomen.

Figuur 3.3/2a: Activiteitsgraad van dwergvleermuizen op de onderzochte telpunten. Zwarte punten zijn onderzochte
punten waar geen activiteit van deze soortengroep werd waargenomen.

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 61

62 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Figuur 3.3/2b: Activiteitsgraad van en Myotis soorten op de onderzochte telpunten. Zwarte punten zijn onderzochte
punten waar geen activiteit van deze soortengroep werd waargenomen. Vermits alle gedetermineerde
Myotis soorten watergebonden zijn, werden punten waar water aanwezig was binnen het bereik van de
batdetector, maar waar geen activiteit werd waargenomen, als blauwe punten weergegeven.

Figuur 3.3/2b: Activiteitsgraad van de groep Rosse Vleermuis/Laatvlieger op de onderzochte telpunten. Zwarte punten
zijn onderzochte punten waar geen activiteit van deze soortengroep werd waargenomen.

www.inbo.be
www.natuurpunt.be

Dw ergvleermuizen

0

5

10

15

20

25

Ve
rle

gd
e

Sc
hi

jn
s

O
os

t

G
ro

te
 K

re
ek

Bi
nn

en
m

oe
ra

s

Bi
nn

en
w

ei
la

nd
en

Ku
ife

en
d

O
ud

e
Sc

hi
jn

s

Ve
rle

gd
e

Sc
hi

jn
s

W
es

t

Pl
as

 H
og

e
M

ae
y

M
ee

uw
en

br
oe

dp
la

at
s

O
ps

ta
lv

al
le

i 1
A

O
ps

ta
lv

al
le

i 1
B

ac
tiv

ite
it

(p
as

sa
ge

s/
3

m
in

)

Dw ergvleermuis spec.

Ruige Dw ergvleermuis

Gew one Dw ergvleermuis

Figuur 3.3/3: Activiteitsgraad dwergvleermuizen en Myotis soorten in de verschillende deelgebieden. De activiteit wordt
uitgedrukt als gemiddeld aantal passages per drie minuten.

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

Zuid Midden Noord

ac
tiv

ite
it

(p
as

sa
ge

s
/ 3

 m
in

)

Myotis spec.

Meervleermuis

Watervleermuis

Figuur 3.3/4: Activiteitsgraad Watervleermuis en Meervleermuis in delen van het onderzoeksgebied. Enkel punten waar
water aanwezig was binnen bereik van de batdetector werden in rekening gebracht. Om voldoende
punten per groep te hebben werden de deelgebieden gegroepeerd in Zuid (Grote Kreek, Kuifeend,
Binnenweilanden, Binnenmoeras, Oud Schijn, Verlegde Schijns Oost), Midden (Verlegde Schijns West,
plas Hoge Maey, Meeuwenbroedplaats) en Noord (Opstalvalleigebied 1A,B en C) De activiteit wordt
uitgedrukt als gemiddeld aantal passages per drie minuten.

3.3.4 Bespreking
De soortsamenstelling is grotendeels dezelfde als op Linkeroever, zij het in andere
verhoudingen. Myotis soorten halen op Rechteroever lagere aantallen passages dan in
vergelijkbare habitats op Linkeroever.

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 63

64 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Uit de verspreidingskaarten volgt dat Gewone Dwergvleermuis algemeen aanwezig is in het
ganse gebied. De andere soorten vleermuizen komen geconcentreerder voor bij de natte
habitats.

Als we de activiteitsgraad van de dwergvleermuizen mee in rekening brengen, valt op dat er
een kern met verhoogde activiteit is rond de plas van de Hoge Maey, de
Meeuwenbroedplaats en de noordkant van de Verlegde Schijns. Lokaal komen er ten noorden
en ten zuiden nog wel activiteitskernen voor, o.a. langs het Antitankkanaal en de
Afwateringsgracht, de westelijke plas van Opstalvallei 1A, het Binnenmoeras en in mindere
mate de zuidrand van de plas van de Kuifeend. In het landbouwgebied en in het centrale
deel van het Rangeerstation Antwerpen Noord lijkt de activiteit lager. In het nieuw ingerichte
gebied Opstalvallei 1A kennen ligt de hoogste activiteit nabij water dat grenst aan struweel
en bos.

Voor de Myotis groep dient vooreerst te worden opgemerkt dat Meervleermuis werd
aangetroffen op de Kuifeend en de Binnenweilanden. Meervleermuis is een zeldzame soort,
die ook voorkomt op de bijlage II van de Habitatrichtlijn. De Bufferstudie Strategisch Plan
Rechterscheldeoever Haven van Antwerpen vermeldt een waarneming van de soort boven de
Ekerse Putten. De aanwezigheid van de foeragerende dieren van deze soort in het gebied, de
eventuele herkomst ervan, en de gebruikte vliegroutes vragen verder onderzoek.

Watervleermuis vertoonde de hoogste activiteit op de plas van de Hoge Maey, en in tweede
instantie meer noordwaarts langs de Meeuwenbroedplaats, de Afwateringsgracht in
Opstalvalleigebied 1B en 1C en de nieuwe plassen in Opstalvallei 1A. In de cluster
Rangeerstation werd deze soort opvallend weinig waargenomen. Ook langs de Antitankgracht
werden geen Watervleermuizen waargenomen, hoewel de soort wel activiteit vertoont boven
de Afwateringsgracht.

De Antitankgracht is in het Opstalvalleigebied echter sterk toegegroeid met vegetatie zodat
er nauwelijks nog open water aanwezig is. De functie van deze watergang voor vleermuizen
zou kunnen worden verbeterd door de watervegetatie te verwijderen, met behoud van de
aanpalende bomen. Uiteraard moet hierbij worden afgewogen in hoeverre de Antitankgracht
in haar huidige toestand van belang is voor andere soorten, maar uit de
verspreidingskaarten van de onderzochte vogelsoorten blijkt in elk geval dat er in 2009
weinig territoria langsheen de Antitankgracht werden gekarteerd.

Het opvallende verschil in activiteit tussen noord en midden enerzijds, en zuid anderzijds,
kan verschillende oorzaken hebben. De actueel verzamelde gegevens laten niet toe hierover
een uitspraak te doen, vooral omdat er geen informatie is over de locatie van de
kolonieplaatsen. Mogelijke oorzaken zijn evenwel een gebrekkige connectiviteit tussen de
gebieden van het Rangeerstation Antwerpen Noord onderling en met de locaties waar de
dieren kolonies houden, en een te sterke verlichting van het gebied. De Bufferstudie
Strategisch Plan Rechterscheldeoever Haven van Antwerpen vermeldt een vliegroute van
Watervleermuis langsheen de Antitankgracht en de Afwateringsgracht. Hoewel ze niet
gebruikt wordt als foerageergebied, fungeert de Antitankgracht wel als vliegroute.
Watervleermuis komt het studiegebied binnen langs de Antitankgracht vanuit de richting van
het fort van Stabroek. Langs de Antitankgracht en via de Afwateringsgracht kan de soort
zuidwaarts tot de Meeuwenbroedplaats raken. De activiteit in Opstalvalleigebied 1A geeft aan
dat de vleermuizen zich via deze verbinding over het ganse Opstalvalleigebied kunnen
verspreiden.

Rosse vleermuis werd verspreid boven waterpartijen waargenomen.

www.inbo.be
www.natuurpunt.be

Deel II: Gebiedsbesprekingen

Grote Kreek (foto Ludo Benoy)

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 65

66 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

www.inbo.be
www.natuurpunt.be

4 Bespreking van de onderzochte deelgebieden

4.1 Opstalvallei 1A
Binnen het kader van deze opdracht werd enkel uitvoerig hydrologisch en egetatief
onderzoek uitgevoerd in Opstalvallei 1A. Hydrologie en vegetatie worden daarom enkel voor
dit deelgebied uitgebreid besproken.

Hydrologie

Waterpeilen werden tweewekelijks opgevolgd in vijf koppels peilbuizen. De locaties worden
aangegeven op de habitatkaart in figuur 4.1/4 (locaties 1-5). Op elke locatie werden twee
peilbuizen geplaatst; één met filter vertrekkende aan het maaiveld, en één met een diepe
filter. Door boortechnische problemen konden de diepe filters niet steeds op dezelfde diepte
worden geplaatst. Hiermee moet bij de interpretatie rekening gehouden worden. De filtertop
van de diepe filter is voor elke locatie weergegeven in tabel 4.1/1. De diepe filters zijn
telkens een halve meter lang.

Locatie Top diepe filter (mTAW) Maaiveld (mTAW) Diepte t.o.v. maaiveld (m)

Locatie 1 0,32 3,20 2,88
Locatie 2 0,23 3,38 3,15
Locatie 3 1,04 3,17 2,13
Locatie 4 1,76 3,30 1,54
Locatie 5 1,33 3,68 2,35

Tabel 4.1/1: Plaatsing diepe filter op de verschillende meetlocaties

Daarnaast werden ook oppervlaktewaterpeilen gemeten op locaties 6 en 9-13. Het
peilverloop van het grondwater wordt weergegeven in figuur 4.1/1a-e. Figuur 4.1/2a-b geeft
een doorsnede ter hoogte van locaties 1 en 2. Chemische analyses worden weergegeven in
tabellen 4.1/2 en 4.1/3. Stiff diagrammen die de mineralensamentelling illustreren worden
weergegeven in figuur 4.1/3.

-1.4

-1.2

-1

-0.8

-0.6

-0.4

-0.2

0
26

/02
/20

09

28
/03

/20
09

27
/04

/20
09

27
/05

/20
09

26
/06

/20
09

26
/07

/20
09

25
/08

/20
09

24
/09

/20
09

24
/10

/20
09

23
/11

/20
09

23
/12

/20
09

22
/01

/20
10

21
/02

/20
10

di
ep

te
 t.

o.
v.

 m
aa

iv
el

d
(m

)

Ondiep

Diep

Figuur 4.1/1a: Grondwaterpeilverloop op locatie 1, maaiveldhoogte 3,2mTAW

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 67

68 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

-1.4

-1.2

-1

-0.8

-0.6

-0.4

-0.2

0
26

/02
/20

09

28
/03

/20
09

27
/04

/20
09

27
/05

/20
09

26
/06

/20
09

26
/07

/20
09

25
/08

/20
09

24
/09

/20
09

24
/10

/20
09

23
/11

/20
09

23
/12

/20
09

22
/01

/20
10

21
/02

/20
10

di
ep

te
 t.

o.
v.

 m
aa

iv
el

d
(m

)

Ondiep

Diep

Figuur 4.1/1b: Grondwaterpeilverloop op locatie 2, maaiveldniveau 3,38 mTAW

-1.4

-1.2

-1

-0.8

-0.6

-0.4

-0.2

0
26

/02
/20

09

28
/03

/20
09

27
/04

/20
09

27
/05

/20
09

26
/06

/20
09

26
/07

/20
09

25
/08

/20
09

24
/09

/20
09

24
/10

/20
09

23
/11

/20
09

23
/12

/20
09

22
/01

/20
10

21
/02

/20
10

di
ep

te
 t.

o.
v.

 m
aa

iv
el

d
(m

)

Ondiep

Diep

Figuur 4.1/1c: Grondwaterpeilverloop op locatie 3, maaiveldniveau 3,17 mTAW

www.inbo.be
www.natuurpunt.be

-1.4

-1.2

-1

-0.8

-0.6

-0.4

-0.2

0
26

/02
/20

09

28
/03

/20
09

27
/04

/20
09

27
/05

/20
09

26
/06

/20
09

26
/07

/20
09

25
/08

/20
09

24
/09

/20
09

24
/10

/20
09

23
/11

/20
09

23
/12

/20
09

22
/01

/20
10

21
/02

/20
10

di
ep

te
 t.

o.
v.

 m
aa

iv
el

d
(m

)

Ondiep

Diep

Figuur 4.1/1d: Grondwaterpeilverloop op locatie 4, maaiveldniveau 3,30m TAW

-1.4

-1.2

-1

-0.8

-0.6

-0.4

-0.2

0
26

/02
/20

09

28
/03

/20
09

27
/04

/20
09

27
/05

/20
09

26
/06

/20
09

26
/07

/20
09

25
/08

/20
09

24
/09

/20
09

24
/10

/20
09

23
/11

/20
09

23
/12

/20
09

22
/01

/20
10

21
/02

/20
10

di
ep

te
 t.

o.
v.

 m
aa

iv
el

d
(m

)

Ondiep

Diep

Figuur 4.1/1e: Grondwaterpeilverloop op locatie 5, maaiveldniveau 3,68m TAW

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 69

70 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

2

2.2

2.4

2.6

2.8

3

3.2

3.4

3.6

ho
og

te
 (m

TA
W

)

w atertafel maaiveld

Zoutebeek

Noord

Oostelijke plas Opstalvallei 1A

Zuid 07/04/2009

2

2.2

2.4

2.6

2.8

3

3.2

3.4

3.6

ho
og

te
 (m

TA
W

)

w atertafel maaiveld

Zoutebeek

Noord

Oostelijke plas Opstalvallei 1A

Zuid 19/10/2009

Figuur 4.1/2: Zuid-noord doorsnede ter hoogte van locaties 1 en 2 op 07/04/2009 en 19/10/2009

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 71

 pH geleidbaarheid anionen kationen

 HCO3
- SO4

2- Cl- Ca2+ K+ Mg2+ Na+

 µS/cm mg/l mg/l mg/l mg/l mg/l mg/l mg/l

grondwater

locatie 1 diep 6.26 882 102 187 98 43 10 31 66

locatie 1 ondiep 6.96 843 423 44 41 119 3 26 18

locatie 2 diep 7.27 930 452 92 36 150 12 16 23

locatie 2 ondiep 7.07 929 507 60 31 148 8 19 20

locatie 3 diep 6.84 1152 736 28 32 123 18 63 22

locatie 3 ondiep 6.98 1207 838 22 19 160 6 59 20

locatie 4 diep 7.05 1255 455 265 78 148 8 33 66

locatie 4 ondiep 7.3 1417 621 140 127 107 11 30 136

locatie 5 diep 7.13 1472 720 288 20 201 4 56 38

locatie 5 ondiep 7.01 1075 639 135 21 151 20 32 19

oppervlaktewater

locatie 6 8.16 353 144 23 28 42 2 9 12

locatie 7 6.94 6270 255 221 1826 223 29 67 832

locatie 8 8.06 3490 139 263 904 138 17 63 401

locatie 9 6.87 404 35 109 28 42 9 7 16

locatie 10 7.04 465 96 95 33 47 8 8 24

Tabel 4.1/2: PH, geleidbaarheid en mineralensamenstelling van het water gemeten op 19/05/2009. Staalname in
oktober gaf zeer vergelijkbare resultaten. Deze resultaten worden derhalve niet weergegeven.

 totale N totale P

 mg/l N mg/l P

grondwater

locatie 1 diep 3.32 0.816

locatie 1 ondiep 2.47 0.228

locatie 2 diep 1.84 0.285

locatie 2 ondiep 1.92 0.396

locatie 3 diep 3.11 0.816

locatie 3 ondiep 7.10 1.521

locatie 4 diep 12.04 4.29

locatie 4 ondiep 11.21 1.95

locatie 5 diep 3.63 0.426

locatie 5 ondiep 5.20 1.281

oppervlaktewater

locatie 6 2.27 0.114

locatie 7 10.78 1.215

locatie 8 1.46 <0.01

locatie 9 1.41 <0.01

locatie 10 1.66 0.183

Tabel 4.1/3: Nutriënten van het water gemeten op 19/05/2009. Staalname in oktober gaf iets lagere waarden, maar
leidt tot dezelfe conclusies, behalve voor het totale P gehalte op locaties 8 (0.16mg/l) en 9 (0.37mg/l).
Totale N is berekend op basis van Kjeldahl-N, nitraat en nitriet.

72 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

locatie 1 ondiep - 19/05/2009
cond. 843 - pH 6.96

-60 -45 -30 -15 0 15 30 45 60

Ca2+

Mg2+

Na+ + K+

HCO3
-

SO4
2-

Cl-

locatie 2 ondiep - 19/05/2009
cond. 930 - pH 7.27

-60 -45 -30 -15 0 15 30 45 60

Ca2+

Mg2+

Na+ + K+

HCO3
-

SO4
2-

Cl-

locatie 3 ondiep - 19/05/2009
cond. 1207 - pH 6.98

-60 -45 -30 -15 0 15 30 45 60

Ca2+

Mg2+

Na+ + K+

HCO3
-

SO4
2-

Cl-

locatie 4 ondiep - 19/05/2009
cond. 1417 - pH 7.30

-60 -45 -30 -15 0 15 30 45 60

Ca2+

Mg2+

Na+ + K+

HCO3
-

SO4
2-

Cl-

locatie 5 ondiep - 19/05/2009
cond. 1075 - pH 7.01

-60 -45 -30 -15 0 15 30 45 60

Ca2+

Mg2+

Na+ + K+

HCO3
-

SO4
2-

Cl-

Figuur 4.1/3a: Stiff diagrammen van het grondwater. Per figuur wordt links de concentratie aan negatieve ionen
weergegeven, rechts de concentratie aan positieve ionen. Alle concentraties staan in meq/L. Hoe meer
Ca2+ en HCO3

- hoe kalkrijker het water, hoe meer Na+ en Cl- hoe zouter het water. De resultaten van de
diepe peilbuizen worden niet weergegeven omdat zij zeer sterk overeenstemmen met de resultaten van
de ondiepe peilbuizen.

www.inbo.be
www.natuurpunt.be

locatie 6 - 19/05/2009
cond. 353 - pH 8.16

-60 -45 -30 -15 0 15 30 45 60

Ca2+

Mg2+

Na+ + K+

HCO3
-

SO4
2-

Cl-

locatie 7 - 19/05/2009
cond. 6270 - pH 6.94

-60 -45 -30 -15 0 15 30 45 60

Ca2+

Mg2+

Na+ + K+

HCO3
-

SO4
2-

Cl-

locatie 8 - 19/05/2009
cond. 3490 - pH 8.06

-60 -45 -30 -15 0 15 30 45 60

Ca2+

Mg2+

Na+ + K+

HCO3
-

SO4
2-

Cl-

locatie 9 - 19/05/2009
cond. 404 - pH 6.87

-60 -45 -30 -15 0 15 30 45 60

Ca2+

Mg2+

Na+ + K+

HCO3
-

SO4
2-

Cl-

locatie 10 - 19/05/2009
cond. 465 - pH 7.04

-60 -45 -30 -15 0 15 30 45 60

Ca2+

Mg2+

Na+ + K+

HCO3
-

SO4
2-

Cl-

Figuur 4.1/3b: Stiff diagrammen van het grondwater. Per figuur wordt links de concentratie aan negatieve ionen
weergegeven, rechts de concentratie aan positieve ionen. Alle concentraties staan in meq/L. Hoe meer
Ca2+ en HCO3

- hoe kalkrijker het water, hoe meer Na+ en Cl- hoe zouter het water. De resultaten van de
diepe peilbuizen worden niet weergegeven omdat zij zeer sterk overeenstemmen met de resultaten van
de ondiepe peilbuizen.

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 73

74 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Uit figuur 4.1/1 volgt duidelijk dat bij lagere waterstanden in de zomerperiode kweldruk
aanwezig is. Op locatie 2 is dit iets minder uitgesproken dan op locatie 1, en beide
filterstellingen zijn zeer vergelijkbaar. Waarschijnlijk komt de kweldruk van het hogergelegen
gebied ten zuiden van het Opstalvalleigebied 1A. Er is wel een groot verschil tussen winter-
en zomerwaterstand, wat erop wijst dat er weinig effectieve grondwatervoeding is. Dit wordt
ook bevestigd door de chemische analyses, die aangeven dat het grondwater duidelijk
kalkrijker is dan het water van de plas. De plas is sterk regenwater beïnvloed. Hier moet wel
bij worden vermeld dat 2009 een droge zomer kende. Figuur 4.1/2 geeft aan dat het
oostelijk deel van het Opstalvalleigebied 1A wordt gedraineerd door de omliggende grachten,
vooral door de Zoutebeek aan de zuidkant van het gebied. Deze drainage neemt de voeding
minstens ten dele weg, en vergroot het winter-zomer verschil. Uit figuur 4.1/1 volgt ook dat
de grondwatertafel te diep beneden het maaiveld ligt voor een optimale rietontwikkeling. Bij
het ontwerp van het gebied werd uitgegaan van een opstuwing van het water. Deze
opstuwing werd in Opstalvallei fase 1A vooralsnog niet gerealiseerd. De hydrologische
metingen geven echter wel aan dat dit nodig is om gunstige standplaatsfactoren voor Riet te
kunnen realiseren. Ter hoogte van locatie 3 werd kwasi geen kweldruk waargenomen. De
filter van de diepe piëzometer zit hier echter hoger, op ca. 1m TAW. Mogelijk wordt kweldruk
enkel dieper waargenomen door het drainerend effect van de Zoutebeek.

Ter hoogte van de westelijke plas is het winter-zomer verschil kleiner. Er is ook kwel
aanwezig. Het verschil tussen de meetlocaties mag hier echter niet worden geïnterpreteerd
door het verschil in filterstelling. De filter op locatie 4 zit niet diep genoeg om eventuele kwel
te meten. Een belangrijk verschil met de oostelijke plas is de afwezigheid van omliggende
drainage. Naar standplaatsgeschiktheid voor Riet zijn de omstandigheden in de westelijke
plas beter. Vanaf de peilbuizen zakt het maaiveld snel verder, zodat het grootste deel van de
plas-dras zone goede hydrologische omstandigheden kent voor rietontwikkeling. Het water
van de westelijke plas is duidelijk brak, met een hogere conductiviteit die vooral wordt
bepaald door NaCl. Het plaswater is brakker dan het omliggende grondwater. Waarschijnlijk
gaat het om brak water dat bij de opspuiting in het gebied werd gebracht.

Ter hoogte van locaties 3 en 4 worden ook hoge nutriëntgehalten teruggevonden in het
grondwater. In het oppervlaktewater is dit het geval in meetpunt 7, de verbreding van de
Zoutebeek. Opvallend is dat de nutriëntgehaltes er veel hoger zijn dan in de staalname
punten 9 en 10 in het Opstalvalleigebied 1C, waar landbouwwater wordt afgevoerd. De
waterkwaliteit van de Zoutebeek zou moeten verbeteren voor ze wordt opgestuwd, opdat
deze nutriëntenvracht niet in de rest van het gebied zou worden binnengebracht.

Habitat

Figuur 4.1/4 geeft een eerste versie van de habitatkaart die voor dit gebied werd
opgemaakt, in combinatie met de rest van het Opstalvalleigebied. Geschatte oppervlaktes
van enkele belangrijke habitattypes worden weergegeven in tabel 4.1/4.

 oppervlakte (ha) Aandeel in het voorkomen in alle
onderzochte gebieden

riet 2.5 4%
plas 8 8%
grasland 9 11%
pionier 5.5 26%

Tabel 4.1/4: Voorkomen van habitats in het Opstalvalleigebied 1A. Hierbij moet worden opgemerkt dat het deel
Reigersbos nog niet mee werd gekarteerd. Hierin werden echter ook weinig broedvogelterritoria
opgetekend.

www.inbo.be
www.natuurpunt.be

Riet is vooral aanwezig als nog weinig ontwikkelde lijnvormige elementen in de vroegere
grachten, en gemengd met bos en struweel in de zone tussen beide plassen in. Er kan
verwacht worden dat Riet vanuit deze elementen verder zal uitbreiden, maar zoals eerder
vermeld zijn de omstandigheden niet optimaal voor een snelle uitbreiding. De graslanden
rond de oostelijke plas zijn momenteel te droog. Daarnaast zijn de grachtkanten van waaruit
de rietwortelstokken moeten migreren ook dikwijls te stijl.

Doordat het gebied recent is aangelegd zijn de pas afgegraven delen nog niet gekoloniseerd
door de doelvegetatie. Er is nog een aanzienlijke oppervlakte pionierhabitat aanwezig. Dit is
echter een tijdelijke situatie.

Figuur 4.1/4: Habitatkaart Opstalvalleigebied. In gebieden waar verschillende types in complex door elkaar voorkomen,
worden deze types met arcering aangegeven.

Vegetatie

In de grasland- en pionierzones rond de nieuw gecreëerde plassen werden vegetatie
opnames gemaakt volgens de beperkte schaal van Tansley. De resultaten worden voor de
belangrijkste aangetroffen soorten samengevat in tabel 4.1/5.

Voor de graslanden is de voornaamste conclusie dat ze redelijk tot sterk verruigd zijn. Op
dergelijke drogere ondergrond is dit zonder beheer ook te verwachten. In afwachting van
verdere vernatting, die de rietontwikkeling zou moeten stimuleren, zal een beheer van
maaien en afvoer van maaisel noodzakelijk zijn.

Voor de pioniersituaties valt op wilg prominent aanwezig is. Dit is zeer opvallend langs de
westelijke plas, waar wilg op verschillende plaatsen tot dominantie komt, maar ook rond de
oostelijke plas zijn korte wilgenscheuten prominent aanwezig. Deze wilgenopslag wordt best
gemaaid bij lage waterstand kort voor de winter, zodat de pas afgemaaide scheuten erna

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 75

76 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

onder water komen te staan. Dit beheer kan in de westelijke plas worden bevorderd door
plaatsing van een regelbare stuw op de afloop van deze plas naar de Zoutebeek.

Soort Grasland rondom de
oostelijke plas

Pionier rondom beide
plassen

Glanshaver 2 tot 4

Akkerdistel 1 tot 4

Engels Raaigras tot 4

Ruw Beemdgras tot 4

Voederwikke tot 4

Kruipende Boterbloem tot 3

Kweek tot 3

Kropaar tot 3

Gestreepte Witbol tot 3

Smalle Weegbree tot 3

Witte Klaver tot 3

Krulzuring tot 3

Heelblaadjes tot 2

Klein Streepzaad tot 2

Akkermelkdistel tot 2

Wilde Peen tot 2

Witte Honingklaver tot 2

Vogelwikke tot 2

Vierzadige Wikke tot 2

Klein Hoefblad tot 2

Haagwinde tot 2

Zeegroene Rus tot 2 tot 2

Pastinaak tot 2

Hopklaver tot 2

Teunisbloem tot 2

Speerdistel tot 2

Ridderzuring tot 2

Zilverschoon tot 2

Gewone Smeerwortel tot 2

wilg 4 tot 5

Echte Kamille tot 4

Blaartrekkende Boterbloem tot 4

Grote Waterweegbree 2 tot 3

waterereprijs 2 tot 3

Greppelrus tot 3

lisdodde tot 3

Zulte tot 2

Grote Weegbree tot 2

Fioringras tot 2

Zomprus tot 2

Riet tot 2

Tabel 4.1/5: Samenvatting van vegetatieopnames in Opstalvallei 1A volgens de beperkte schaal van Tansley (1:
zeldzaam aanwezig, 2: regelmatig aanwezig, 3: veelvuldig aanwezig, 4: subdominant, 5: dominant).

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 77

Broedvogels

De aantallen territoria die werden gekarteerd in het Opstalvalleigebied worden weergegeven
in tabel 4.1/6. Als we de percentages van de territoria die in dit gebied werden geïnventa-
riseerd vergelijken met de habitatbeschikbaarheid, dan kan worden vastgesteld dat voor de
Plas en Oever-soorten het aantal territoria van Bergeend en Krakeend hoog is. Daarbij moet
wel worden vermeld dat beide mobiele soorten zijn, zodat territoriumhoudende vogels van
een groot gebied hier samen op het water kunnen worden waargenomen. De aantallen van
Dodaars en Slobeend liggen binnen de verwachting. De afwezigheid van Kuifeend en
Tafeleend - twee duikende soorten - werd reeds besproken in hoofdstuk 1. Waarschijnlijk is
het plastype niet optimaal voor duikeenden. Bij de soorten van Riet en Water is het aantal
territoria van Bosrietzanger hoog. Het feit dat het gebied wordt omringd met bos en stru-
weel, en de verweving van een deel van het riet met bos, kan hiervoor een verklaring zijn.
Het aantal of de afwezigheid van de andere soorten is gezien de beperkte rietontwikkeling
normaal. Er kan worden verwacht dat hun aantallen de komende jaren zullen toenemen.
Kluut, Kleine Plevier en Tureluur reageerden snel op de aanwezigheid van pionierhabitat.

Aantal territoria in de
Opstalvallei 1A

Totaal aantal territoria in
alle onderzochte gebieden

% van het totaal in de
Opstalvallei 1A

Plas en Oever

Geoorde Fuut . 7 .

Dodaars 2 14 14%

Knobbelzwaan . 11 .

Bergeend 13 55 24%

Krakeend 10 64 16%

Slobeend 3 49 6%

Kuifeend . 59 .

Tafeleend . 53 .

Riet en Water

Bruine Kiekendief . 4 .

Waterral . 4 .

Blauwborst . 67 .

Sprinkhaanzanger . 5 .

Kleine Karekiet 14 282 5%

Bosrietzanger 11 87 13%

Rietzanger . 139 .

Rietgors 1 46 2%

Weidevogels

Scholekster 2 12 17%

Kievit 3 33 9%

Tureluur 3 6 50%

Grutto . 1 .

Veldleeuwerik . 2 .

Graspieper . 8 .

Gele Kwikstaart . 4 .

Strand en Plas

Kluut 7 14 50%

Kleine Plevier 5 10 50%

Tabel 4.1/6: Aantal territoria in de Opstalvallei 1A

78 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Overwinterende vogels

Een overzicht van de overwinterende watervogels werd in hoofdstuk 2 gegeven. Uit figuur
2.3/2c en tabel 2.3/1 blijkt dat Opstalvallei 1A door doortrekkers en overwinteraars als rust-
en foerageergebied wordt gebruikt. Het gaat voornamelijk om Meerkoet, ganzen en
grondeleenden.

Vleermuizen

In het gebied werden Gewone Dwergvleermuis, Ruige Dwergvleermuis, Watervleermuis en
Rosse Vleermuis aangetroffen. De nieuwe plassen worden duidelijk als foerageergebied
gebruikt. Voor een gedetailleerde bespreking wordt verwezen naar hoofdstuk 3.

www.inbo.be
www.natuurpunt.be

4.2 Opstalvallei 1B
Hydrologie

In dit gebied gebeurde geen volledige hydrologische monitoring, gezien het nog in
landbouwgebruik is. De peilen in de belangrijkste afwateringswegen werden wel gevolgd. Ze
zijn weergegeven in figuur 4.2/1. De locatie van de punten is weergegeven in figuur 4.2/2
(punten 9 en 10). Punt 11 is het peil van de Zoutebeek bij het verlaten van het
Opstalvalleigebied 1A.

1.6

1.8

2

2.2

2.4

2.6

2.8

3
26

/02
/20

09

28
/03

/20
09

27
/04

/20
09

27
/05

/20
09

26
/06

/20
09

26
/07

/20
09

25
/08

/20
09

24
/09

/20
09

24
/10

/20
09

23
/11

/20
09

23
/12

/20
09

22
/01

/20
10

21
/02

/20
10

pe
il (

m
TA

W
)

punt 9 punt 10 punt 11

Figuur 4.2/1: Peilen van de belangrijkste afwateringswegen. De meetpunten zijn gelokaliseerd op figuur 4.2/2.

Habitat

Figuur 4.2/2 geeft een eerste versie van de habitatkaart die voor dit gebied werd
opgemaakt, in combinatie met de rest van het Opstalvalleigebied. Geschatte oppervlaktes
van enkele belangrijke habitattypes worden weergegeven in tabel 4.2/1.

 oppervlakte (ha) Aandeel in het voorkomen in alle
onderzochte gebieden

riet 2.5 4%
plas 0 0%
grasland 11 14%
pionier 0 0%

Tabel 4.2/1: Voorkomen van habitats in het Opstalvalleigebied 1B.

Riet is vooral aanwezig als lijnvormige elementen in de grachten. De grootste oppervlakte
van het gebied wordt ingenomen door akker.

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 79

80 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Figuur 4.2/2: Habitatkaart Opstalvalleigebied. In gebieden waar verschillende types in complex door elkaar voorkomen,
worden deze types met arcering aangegeven.

Broedvogels

Het Opstalvallei 1B gebied herbergt in verhouding tot de aanwezigheid van Riet een groot
deel van de territoria van Blauwborst en Bosrietzanger. De aanwezigheid van veel met Riet
begroeide sloten is hiervoor verantwoordelijk. Er kan dan ook worden verwacht dat het
ruimen van de sloten kan zorgen voor grote schommelingen van jaar tot jaar. Bij de
weidevogels halen Kievit en Graspieper een hoog aandeel in dit gebied. Voor Kievit werden
echter veel territoria genoteerd op de akkers, waar door landbewerking de kans op
mislukking van het broedsel groter is.

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 81

Aantal territoria in de
Opstalvallei 1B

Totaal aantal territoria in
alle onderzochte gebieden

% van het totaal in de
Opstalvallei 1B

Plas en Oever

Geoorde Fuut . 7 .

Dodaars . 14 .

Knobbelzwaan . 11 .

Bergeend . 55 .

Krakeend . 64 .

Slobeend . 49 .

Kuifeend . 59 .

Tafeleend . 53 .

Riet en Water

Bruine Kiekendief . 4 .

Waterral . 4 .

Blauwborst 8 67 12%

Sprinkhaanzanger . 5 .

Kleine Karekiet 9 282 3%

Bosrietzanger 9 87 10%

Rietzanger 5 139 4%

Rietgors 2 46 4%

Weidevogels

Scholekster 1 12 8%

Kievit 10 33 30%

Tureluur . 6 .

Grutto . 1 .

Veldleeuwerik . 2 .

Graspieper 6 8 75%

Gele Kwikstaart . 4 .

Strand en Plas

Kluut . 14 .

Kleine Plevier . 10 .

Tabel 4.2/1: Aantal territoria in de Opstalvallei 1B

Overwinterende vogels

In Opstalvallei 1B werden tijdens de midmaandelijkse tellingen in 2009 zo goed als geen
overwinterende of doortrekkende watervogels aangetroffen.

Vleermuizen

In het gebied werden Gewone Dwergvleermuis en Ruige Dwergvleermuis aangetroffen. De
activiteit is er doorgaans laag. Voor een gedetailleerde bespreking wordt verwezen naar
hoofdstuk 3.

82 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

4.3 Opstalvallei 1C
Hydrologie

Hydrologie

In dit gebied werd geen volledige hydrologische monitoring uitgevoerd omdat het nog in
landbouwgebruik is. De peilen in de belangrijkste afwateringswegen werden wel gevolgd. Ze
worden weergegeven in figuur 4.2/1 in de fiche van Opstalvallei 1B.

Habitats

Figuur 4.2/2 in de fiche van Opstalvallei 1B.geeft een eerste versie van de habitatkaart die
voor dit gebied werd opgemaakt, in combinatie met de rest van het Opstalvalleigebied.
Geschatte oppervlaktes van enkele belangrijke habitattypes zijn weergegeven in tabel 4.3/1.

 oppervlakte (ha) Aandeel in het voorkomen in alle
onderzochte gebieden

riet 5 7%
plas 2 2%
grasland 2.5 3%
pionier 0 0%

Tabel 4.3/1: Voorkomen van habitats in het Opstalvalleigebied 1C.

Riet is aanwezig als lijnvormige elementen in sommige grachten. De belangrijkste partijen
Riet en Water bevinden zich echter in de Afwateringsgracht. De grootste oppervlakte van het
gebied is akker.

Broedvogels

Vogels van Plas en Oever en van Riet en Water komen voor in aantallen zoals die op basis
van de habitatbeschikbaarheid kunnen worden verwacht. De aantallen van de weidevogels
zijn te laag om hieraan enige conclusies te kunnen verbinden.

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 83

Aantal territoria in de
Opstalvallei 1C

Totaal aantal territoria in
alle onderzochte gebieden

% van het totaal in de
Opstalvallei 1C

Plas en Oever

Geoorde Fuut . 7 .

Dodaars . 14 .

Knobbelzwaan 1 11 9%

Bergeend 1 55 2%

Krakeend . 64 .

Slobeend 1 49 2%

Kuifeend 3 59 5%

Tafeleend . 53 .

Riet en Water

Bruine Kiekendief . 4 .

Waterral . 4 .

Blauwborst 5 67 7%

Sprinkhaanzanger . 5 .

Kleine Karekiet 27 282 10%

Bosrietzanger 6 87 7%

Rietzanger 4 139 3%

Rietgors . 46 .

Weidevogels

Scholekster . 12 .

Kievit 2 33 6%

Tureluur . 6 .

Grutto . 1 .

Veldleeuwerik . 2 .

Graspieper 2 8 25%

Gele Kwikstaart 3 4 75%

Strand en Plas

Kluut . 14 .

Kleine Plevier . 10 .

Tabel 4.3/2: Aantal territoria in de Opstalvallei 1C

Overwinterende vogels

In Opstalvallei 1C werden tijdens de midmaandelijkse tellingen in de wintermaanden van
2009 zo goed als geen overwinterende of doortrekkende watervogels aangetroffen, met
uitzondering van een groep van 250 Kokmeeuwen.

Vleermuizen

In het gebied werden Gewone Dwergvleermuis, Ruige Dwergvleermuis en Watervleermuis
aangetroffen. De Antitankgracht en de Afwateringsgracht vormen een activiteitskern in het
gebied, en maken bovendien ook deel uit van een vliegroute. Voor een gedetailleerde
bespreking wordt verwezen naar hoofdstuk 3.

84 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

4.4 De Meeuwenbroedplaats
Hydrologie

In het kader van deze opdracht werd in dit gebied geen hydrologische monitoring uitgevoerd.

Habitat

Figuur 4.4/1 geeft een eerste versie van de habitatkaart die voor dit gebied werd
opgemaakt. Geschatte oppervlaktes van enkele belangrijke habitattypes worden
weergegeven in tabel 4.4/1.

 oppervlakte (ha) Aandeel in het voorkomen in alle
onderzochte gebieden

riet 0.5 1%
plas 1 1%
grasland 1 1%
pionier 7.5 35%

Tabel 4.4/1: Voorkomen van habitats in de De Meeuwenbroedplaats

Het gebied is ingericht met de bedoeling pionierhabitat voor meeuwen te creëren. Voor het
aantrekken van meeuwen is enige verruiging van het pionierhabitat echter wenselijk. Dit
verruigingsproces is aan de gang, maar tijdens het broedseizoen 2009 was de oppervlakte
nog bijna volledig open grond. Verder is het belangrijk dat een volledig gesloten ringgracht
alle grondpredatoren weghoudt van de broedplaats. Op de habitatkaart zien we duidelijk dat
de verschillende delen bijna, maar niet volledig, omgeven zijn door een ringgracht. Dit zou
zeker op heel korte termijn moeten worden aangepast.

Figuur 4.4/1: Habitatkaart Meeuwenbroedplaats. In gebieden waar verschillende types in complex door elkaar
voorkomen, worden deze types met arcering aangegeven.

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 85

Broedvogels

De aantallen in het gebied zijn momenteel nog te laag om hier enige conclusies te kunnen uit
trekken. In 2009 broedden er nog geen meeuwen op de meeuwenbroedplaats. Het habitat
moest zich nog verder ontwikkelen, opdat deze locatie geschikt zou zijn als broedlocatie voor
meeuwen.

Aantal territoria in de
Meeuwenbroedplaats

Totaal aantal territoria in
alle onderzochte gebieden

% van het totaal de
Meeuwenbroedplaats

Plas en Oever

Geoorde Fuut . 7 .

Dodaars . 14 .

Knobbelzwaan 1 11 9%

Bergeend 5 55 9%

Krakeend 4 64 6%

Slobeend . 49 .

Kuifeend 7 59 12%

Tafeleend . 53 .

Riet en Water

Bruine Kiekendief . 4 .

Waterral . 4 .

Blauwborst 2 67 3%

Sprinkhaanzanger . 5 .

Kleine Karekiet 2 282 1%

Bosrietzanger . 87 .

Rietzanger . 139 .

Rietgors . 46 .

Weidevogels

Scholekster 1 12 8%

Kievit . 33 .

Tureluur . 6 .

Grutto . 1 .

Veldleeuwerik . 2 .

Graspieper . 8 .

Gele Kwikstaart . 4 .

Strand en Plas

Kluut . 14 .

Kleine Plevier 1 10 10%

Tabel 4.4/1: Aantal territoria in de Meeuwenbroedplaats

Overwinterende vogels

De aantallen overwinterende of doortrekkende watervogels op de Meeuwenbroedplaats
waren tijdens de midmaandelijkse tellingen in de wintermaanden van 2009 laag. Het gebied
was in de totaliteit van de onderzochte gebieden niet belangrijk voor overwinterende
watervogels.

86 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Vleermuizen

In het gebied werden Gewone Dwergvleermuis, Ruige Dwergvleermuis, Watervleermuis en
Rosse Vleermuis aangetroffen. De activiteit van alle aangetroffen soorten was er hoog. Voor
een gedetailleerde bespreking wordt verwezen naar hoofdstuk 3.

www.inbo.be
www.natuurpunt.be

4.5 Plas van de Hoge Maey
Hydrologie

In het kader van deze opdracht werd in dit gebied geen hydrologische monitoring uitgevoerd.

Habitat

Figuur 4.5/1 geeft een eerste versie van de habitatkaart die voor dit gebied werd
opgemaakt. Geschatte oppervlaktes van enkele belangrijke habitattypes worden
weergegeven in tabel 4.5/1.

 oppervlakte (ha) Aandeel in het voorkomen in alle
onderzochte gebieden

riet 1 1.5%
plas 35 33%
grasland 0 0%
pionier 0 0%

Tabel 4.5/1: Voorkomen van habitats in de Hoge Maey.

Figuur 4.5/1: Habitatkaart plas Hoge Maey. In gebieden waar verschillende types in complex door elkaar voorkomen,
worden deze types met arcering aangegeven.

Het gebied bestaat vooral uit een grote plas, met aan de west- en de zuidkant weinig
ontwikkelde oevers. Aan de noord- en oostkant zijn de oevers iets meer ontwikkeld.

Broedvogels

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 87

88 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

De aantallen territoria van Rietvogels zijn ruwweg in overeenstemming met de habitat-
beschikbaarheid. Bij de soorten van Plas en Oever valt op dat de aantallen territoria van
eenden zeer laag liggen voor een watergebied van dergelijke omvang. Dit is een gevolg van
de weinig ontwikkelde oevers. Deze plas was wel de enige plas waar Geoorde Fuut
territoriumhoudend was, maar de soort kwam er naar alle waarschijnlijkheid niet tot
broeden.

Aantal territoria in de
Hoge Maey

Totaal aantal territoria in
alle onderzochte gebieden

% van het totaal in de
Hoge Maey

Plas en Oever

Geoorde Fuut 7 7 100%

Dodaars 3 14 21%

Knobbelzwaan 2 11 18%

Bergeend 1 55 2%

Krakeend . 64 .

Slobeend . 49 .

Kuifeend . 59 .

Tafeleend 6 53 11%

Riet en Water

Bruine Kiekendief . 4 .

Waterral . 4 .

Blauwborst 1 67 1%

Sprinkhaanzanger . 5 .

Kleine Karekiet 7 282 2%

Bosrietzanger 2 87 2%

Rietzanger 3 139 2%

Rietgors 3 46 7%

Weidevogels

Scholekster . 12 .

Kievit . 33 .

Tureluur . 6 .

Grutto . 1 .

Veldleeuwerik . 2 .

Graspieper . 8 .

Gele Kwikstaart . 4 .

Strand en Plas

Kluut . 14 .

Kleine Plevier . 10 .

Tabel 4.5/2: Aantal territoria in de Hoge Maey

Overwinterende vogels

Een overzicht van de overwinterende watervogels werd in hoofdstuk 2 gegeven. Uit figuur
2.3/2b en tabel 2.3/1 blijkt dat de plas van de Hoge Maey als rust- en foerageergebied wordt
gebruikt door voornamelijk Meerkoet en de duikende watervogels Kuifeend, Tafeleend en
Fuut. Voor deze laatste twee soorten is hij gemiddeld genomen ook belangrijk op niveau van
de ganse Antwerpse Haven. De plas is ook een zeer belangrijke ruiplaats, onder andere voor
Geoorde Fuut.

Vleermuizen

www.inbo.be
www.natuurpunt.be

In het gebied werden Gewone Dwergvleermuis, Ruige Dwergvleermuis, Watervleermuis en
Rosse Vleermuis aangetroffen. De activiteit van alle hier aangetroffen soorten was er het
hoogst van alle onderzochte gebieden. Voor een gedetailleerde bespreking wordt verwezen
naar hoofdstuk 3.

Plas van de Hoge Maey (foto Ralf Gyselings)

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 89

90 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

4.6 De Verlegde Schijns
Hydrologie

In het kader van deze opdracht werd in dit gebied geen hydrologische monitoring uitgevoerd.

Habitat

Figuur 4.6/1 geeft een eerste versie van de habitatkaart die voor dit gebied werd
opgemaakt. Geschatte oppervlaktes van enkele belangrijke habitattypes worden
weergegeven in tabel 4.6/1.

 oppervlakte (ha) Aandeel in het voorkomen in alle
onderzochte gebieden

riet 30 40%
plas 25 23%
grasland 3.5 4%
pionier 0 0%

Tabel 4.6/1: Voorkomen van habitats in de Verlegde Schijns.

De Verlegde Schijns is naar oppervlakte het belangrijkste rietgebied van de onderzochte
gebieden. Ook de waterpartijen vormen een belangrijk onderdeel van de plassen die in het
gebied aanwezig zijn.

Figuur 4.6/1: Habitatkaart Verlegde Schijns. In gebieden waar verschillende types in complex door elkaar voorkomen,
worden deze types met arcering aangegeven.

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 91

Broedvogels

Niet enkel naar beschikbaarheid van riethabitat, maar ook naar aantal territoria van
rietvogels is de Verlegde Schijns het belangrijkste gebied van de onderzochte gebieden.
Bosrietzanger en Kleine Karekiet komen er echter in verhouding tot de beschikbaarheid van
het habitat minder voor. Voor de andere soorten van Riet en Water die in de Verlegde
Schijns werden aangetroffen, is dit niet aantoonbaar het geval. Er zijn geen soorten die hier
opvallend hoge densiteiten halen in vergelijking met de andere gebieden. Het belang van het
gebied zit hem vooral in de omvang van het rietareaal. De eenden halen wel een beduidend
lager aantal territoria dan zou mogen vewacht worden op basis van de plasoppervlakte. Net
zoals bij de Hoge Maey is een groot deel van de plas omzoomd met beperkt ontwikkelde
oevers. Indien het aanpalende gebied van het Oud Schijn wordt meegerekend moet dit
echter worden genuanceerd. Enkel voor Tafeleend en Krakeend zijn de aantallen dan nog
aan de lage kant.

Aantal territoria in de
Verlegde Schijns

Totaal aantal territoria in
alle onderzochte gebieden

% van het totaal in het
Verlegde Schijns

Plas en Oever

Geoorde Fuut . 7 .

Dodaars . 14 .

Knobbelzwaan . 11 .

Bergeend 9 55 16%

Krakeend 2 64 3%

Slobeend 3 49 6%

Kuifeend 6 59 10%

Tafeleend . 53 .

Riet en Water

Bruine Kiekendief 1 4 25%

Waterral . 4 .

Blauwborst 21 67 31%

Sprinkhaanzanger . 5 .

Kleine Karekiet 66 282 23%

Bosrietzanger 10 87 11%

Rietzanger 53 139 38%

Rietgors 19 46 41%

Weidevogels

Scholekster . 12 .

Kievit . 33 .

Tureluur . 6 .

Grutto . 1 .

Veldleeuwerik . 2 .

Graspieper . 8 .

Gele Kwikstaart 1 4 25%

Strand en Plas

Kluut . 14 .

Kleine Plevier . 10 .

Tabel 4.6/1: Aantal territoria in de Verlegde Schijns

Overwinterende vogels

92 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Een overzicht van de overwinterende watervogels werd in hoofdstuk 2 gegeven. Uit figuur
2.3/2b en tabel 2.3/1 blijkt dat de Verlegde Schijns als rust- en foerageergebied wordt
gebruikt door voornamelijk Meerkoet en alle eendensoorten. De Verlegde Schijns is, na de
Kuifeend, het belangrijkste gebied voor overwinterende en doortrekkende watervogels.

Vleermuizen

In het gebied werden Gewone Dwergvleermuis, Ruige Dwergvleermuis, Watervleermuis en
Rosse Vleermuis aangetroffen. Voor een gedetailleerde bespreking wordt verwezen naar
hoofdstuk 3.

De Verlegde Schijns (foto Ralf Gyselings)

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 93

4.7 Het Oud Schijn
Hydrologie

In het kader van deze opdracht werd in dit gebied geen hydrologische monitoring uitgevoerd.

Habitat

Figuur 4.6/1.geeft een eerste versie van de habitatkaart die voor dit gebied werd
opgemaakt, in combinatie met de Verlegde Schijns. Geschatte oppervlaktes van enkele
belangrijke habitattypes worden weergegeven in tabel 4.7/1.

 oppervlakte (ha) Aandeel in het voorkomen in alle
onderzochte gebieden

riet 4 5%
plas 0 0%
grasland 19 23%
pionier 7.5 35%

Tabel 4.7/1: Voorkomen van habitats in het Oud Schijn.

Het Oud Schijn is voornamelijk een graslandgebied, doorsneden door goed ontwikkelde
rietkragen. In het oosten van het gebied ligt er een opgehoogd terrein, dat bestaat uit
pionierhabitat dat deels is geëvolueerd naar Duinriet.

Broedvogels

Het aantal Blauwborsten in dit gebied was hoger dan gemiddeld in in verhouding tot de
beschikbare rietoppervlakte. Voor de andere soorten van Riet en Water is er geen
aantoonbaar verschil met de overige gebieden. Wat de eenden betreft wordt best uitgegaan
van het gezamenlijke gebied dat het Oud Schijn vormt met de Verlegde Schijns. Er wordt
voor deze soortengroep dan ook naar de bespreking van dat gebied verwezen. Voor
weidevogels zijn de verhoudingen van aantallen en beschikbaarheid van grasland in
verhouding, maar zoals reeds opgemerkt in hoofdstuk 1.4 zijn de densiteiten aan
weidevogels in alle onderzochte gebieden laag. Er gebeurde in het Oud Schijn echter geen
hydrologische opvolging om de habitatkwaliteit van de graslanden te evalueren.

94 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Aantal territoria in het
Oud Schijn

Totaal aantal territoria in
alle onderzochte gebieden

% van het totaal in het
Oud Schijn

Plas en Oever

Geoorde Fuut . 7 .

Dodaars . 14 .

Knobbelzwaan . 11 .

Bergeend 3 55 5%

Krakeend 2 64 3%

Slobeend 4 49 8%

Kuifeend 3 59 5%

Tafeleend 3 53 6%

Riet en Water

Bruine Kiekendief . 4 .

Waterral . 4 .

Blauwborst 9 67 13%

Sprinkhaanzanger 1 5 20%

Kleine Karekiet 19 282 7%

Bosrietzanger 4 87 5%

Rietzanger 7 139 5%

Rietgors 4 46 9%

Weidevogels

Scholekster 2 12 17%

Kievit 5 33 15%

Tureluur . 6 .

Grutto . 1 .

Veldleeuwerik 1 2 50%

Graspieper . 8 .

Gele Kwikstaart . 4 .

Strand en Plas

Kluut . 14 .

Kleine Plevier 1 10 10%

Tabel 4.7/2: Aantal territoria in het Oud Schijn

Overwinterende vogels

De aantallen overwinterende of doortrekkende watervogels in het Oud Schijn waren tijdens
de midmaandelijkse tellingen in de wintermaanden van 2009 laag. Het gebied was in de
totaliteit van de onderzochte gebieden hiervoor niet belangrijk.

Vleermuizen

In het gebied werden Gewone Dwergvleermuis, Ruige Dwergvleermuis, Watervleermuis en
Rosse Vleermuis aangetroffen. Voor een gedetailleerde bespreking wordt verwezen naar
hoofdstuk 3.

www.inbo.be
www.natuurpunt.be

4.8 De Kuifeend
Hydrologie

In het kader van deze opdracht werd in dit gebied geen hydrologische monitoring uitgevoerd.
Door Natuurpunt werden er wel peilgegevens van de plas verzameld en ter beschikking
gesteld. Deze worden weergegeven in figuur 4.8/1.

0

10

20

30

40

50

60

70

80

01/01/2009 01/04/2009 30/06/2009 28/09/2009 27/12/2009

Pe
il K

ui
fe

en
d

(c
m

 t.
o.

v.
 a

rb
. r

ef
.)

figuur 4.8/1: Peilverloop van de plas van de Kuifeend in 2009

De plas kende in 2009 een peilverschil tussen winter en zomer van ongeveer 50cm.
Opvallend is dat het peilverloop bijzonder gelijkmatig is en dat ook bij regenbuien geen grote
pieken optreden. Dit is belangrijk voor broedvogels die vlak bij de waterlijn broeden.

Habitat

Figuur 4.8/2 geeft een eerste versie van de habitatkaart die voor dit gebied werd
opgemaakt, in combinatie met de Binnenweilanden en het Binnenmoeras. Geschatte
oppervlaktes van enkele belangrijke habitattypes worden weergegeven in tabel 4.8/1.

 oppervlakte (ha) Aandeel in het voorkomen in alle
onderzochte gebieden

riet 6.5 9%
plas 37 35%
grasland 3 3.5%
pionier 1 6%

Tabel 4.8/1: Voorkomen van habitats in de Kuifeend

De Kuifeend is naar oppervlakte het belangrijkste plasgebied van alle onderzochte gebieden.
Daarnaast zijn er goed ontwikkelde oevers met Riet en grasland.

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 95

96 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Figuur 4.8/2: Habitatkaart De Kuifeend. In gebieden waar verschillende types in complex door elkaar voorkomen,
worden deze types met arcering aangegeven.

Broedvogels

Het aantal territoria aan soorten van Plas en Oever stond voor de meeste soorten goed in
verhouding tot de oppervlakte plas. Zoals hierboven reeds vermeld, heeft de Kuifeend voor
een deel wel goed ontwikkelde oevers met Riet en grasland. Bij de rietbroeders haalden
Rietzanger en Kleine Karekiet hier hoge densiteiten in vergelijking met de andere
onderzochte gebieden.

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 97

Aantal territoria in de
Kuifeend

Totaal aantal territoria in
alle onderzochte gebieden

% van het totaal in de
Kuifeend

Plas en Oever

Geoorde Fuut . 7 .

Dodaars 5 14 36%

Knobbelzwaan 4 11 36%

Bergeend 13 55 24%

Krakeend 20 64 31%

Slobeend 20 49 41%

Kuifeend 17 59 29%

Tafeleend 6 53 11%

Riet en Water

Bruine Kiekendief 1 4 25%

Waterral 2 4 50%

Blauwborst 3 67 4%

Sprinkhaanzanger . 5 .

Kleine Karekiet 44 282 16%

Bosrietzanger 6 87 7%

Rietzanger 25 139 18%

Rietgors 5 46 11%

Weidevogels

Scholekster 1 12 8%

Kievit 2 33 6%

Tureluur . 6 .

Grutto . 1 .

Veldleeuwerik . 2 .

Graspieper . 8 .

Gele Kwikstaart . 4 .

Strand en Plas

Kluut . 14 .

Kleine Plevier . 10 .

Tabel 4.8/2: Aantal territoria in de Kuifeend

Overwinterende vogels

Een overzicht van de overwinterende watervogels werd in hoofdstuk 2 gegeven. Uit figuur
2.3/2b en tabel 2.3/1 blijkt dat de Kuifeend het belangrijkste gebied is voor deze
soortengroep van alle onderzochte gebieden. Krakeend overschrijdt er de Ramsar 1%-norm
ruim. Het gebied wordt als rust- en foerageergebied gebruikt door een breed
soortenspectrum.

Vleermuizen

In het gebied werden Gewone Dwergvleermuis, Ruige Dwergvleermuis, Watervleermuis en
Rosse Vleermuis aangetroffen. Meervleermuis werd er meermaals waargenomen. De
activiteit van Watervleermuis was er echter beperkt. Voor een gedetailleerde bespreking
wordt verwezen naar hoofdstuk 3.

98 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

De Kuifeend (foto Ludo Benoy)

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 99

4.9 De Binnenweilanden
Hydrologie

In het kader van deze opdracht werd in dit gebied geen hydrologische monitoring uitgevoerd.

Habitat

Figuur 4.8/2 geeft een eerste versie van de habitatkaart die voor dit gebied werd
opgemaakt, in combinatie met de Kuifeend en het Binnenmoeras. Geschatte oppervlaktes
van enkele belangrijke habitattypes worden weergegeven in tabel 4.9/1.

 oppervlakte (ha) Aandeel in het voorkomen in alle
onderzochte gebieden

riet 1.5 2%
plas 1 1%
grasland 15 18%
pionier 0.5 3%

Tabel 4.9/1: Voorkomen van habitats in de Binnenweilanden.

De Binnenweilanden zijn een recent ingericht graslandgebied, bestaande uit graslanden met
een netwerk van poelen. Rondom deze poelen is pionierhabitat aanwezig, en op sommige
plaatsen ontwikkelt er zich intussen Riet. Riet is ook rondom het gebied aanwezig in de
omliggende gracht. De grasmat is nog jong en niet volledig gesloten, zodat er ook
broedgelegenheid voor pioniersoorten is.

Broedvogels

Net zoals bij het Oud Schijn en de Verlegde Schijns is het opportuun om de Binnenweilanden
voor soorten van Plas en Oever samen met de Kuifeend te bespreken. Beide gebieden
versterken elkaar immers. Voor de meeste soorten was het percentage van het aantal
territoria in de Kuifeend en de Binnenweilanden in overeenstemming met de oppervlakte
Plas, maar Krakeend en vooral Slobeend haalden in dit gebied hogere densiteiten dan
gemiddeld. De rietbroeders die in de Binnenweilanden territoriumhoudend waren, haalden
alle hogere aantallen dan mocht worden verwacht op basis van de rietbeschikbaarheid. De
densiteiten aan weidevogels waren ten opzichte van het areaal grasland gelijkaardig als in
andere van de onderzochte gebieden, maar zoals besproken in hoofdstuk 1.4 zijn de globale
densiteiten voor deze soortengroep laag in alle onderzochte gebieden.

100 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Aantal territoria in de
Binnenweilanden

Totaal aantal territoria in
alle onderzochte gebieden

% van het totaal in de
Binnenweilanden

Plas en Oever

Geoorde Fuut . 7 .

Dodaars 3 14 21%

Knobbelzwaan 1 11 9%

Bergeend 3 55 5%

Krakeend 15 64 23%

Slobeend 8 49 16%

Kuifeend 2 59 3%

Tafeleend 18 53 34%

Riet en Water

Bruine Kiekendief . 4 .

Waterral . 4 .

Blauwborst 4 67 6%

Sprinkhaanzanger . 5 .

Kleine Karekiet 14 282 5%

Bosrietzanger 5 87 6%

Rietzanger 13 139 9%

Rietgors 1 46 2%

Weidevogels

Scholekster 3 12 25%

Kievit 5 33 15%

Tureluur 1 6 17%

Grutto . 1 .

Veldleeuwerik . 2 .

Graspieper . 8 .

Gele Kwikstaart . 4 .

Strand en Plas

Kluut 1 14 7%

Kleine Plevier 2 10 20%

Tabel 4.9/2: Aantal territoria in de Binnenweilanden

Overwinterende vogels

Een overzicht van de overwinterende watervogels werd in hoofdstuk 2 gegeven. Uit figuur
2.3/2b en tabel 2.3/1 blijkt dat de Binnenweilanden een versterkende functie hebben voor
onder andere ganzen, Smient, Wintertaling, Kievit en Wulp.

Vleermuizen

In het gebied werden Gewone Dwergvleermuis, Ruige Dwergvleermuis, Watervleermuis en
Rosse Vleermuis en Meervleermuis aangetroffen. Voor een gedetailleerde bespreking wordt
verwezen naar hoofdstuk 3.

www.inbo.be
www.natuurpunt.be

Binnenweilanden (foto Ludo Benoy)

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 101

102 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

4.10 Het Binnenmoeras
Hydrologie

In het kader van deze opdracht werd in dit gebied geen hydrologische monitoring uitgevoerd.

Habitat

Figuur 4.8/2 geeft een eerste versie van de habitatkaart die voor dit gebied werd
opgemaakt, in combinatie met de Binnenweilanden en het Binnenmoeras. Geschatte
oppervlaktes van enkele belangrijke habitattypes zijn weergegeven in tabel 4.10/1.

 oppervlakte (ha) Aandeel in het voorkomen in alle
onderzochte gebieden

riet 10 14%
plas 3.5 3%
grasland 3.5 4%
pionier 0 0%

Tabel 4.10/1: Voorkomen van habitats in het Binnenmoeras.

Het Binnenmoeras is voornamelijk een rietgebied, dat ten dele sterk verstruweeld is.

Broedvogels

De meeste Plas en Oever vogels komen voor in proportie tot de aanwezigheid van water,
maar Kuifeend en vooral Tafeleend halen hoge densiteiten. Bij de rietvogels zijn de aantallen
zangvogels globaal genomen lager dan gemiddeld, behalve voor Sprinkhaanzanger en
Bosrietzanger.

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 103

Aantal territoria in het
Binnenmoeras

Totaal aantal territoria in
alle onderzochte gebieden

% van het totaal in het
Binnenmoeras

Plas en Oever

Geoorde Fuut . 7 .

Dodaars 1 14 7%

Knobbelzwaan 1 11 9%

Bergeend 1 55 2%

Krakeend 1 64 2%

Slobeend 2 49 4%

Kuifeend 4 59 7%

Tafeleend 12 53 23%

Riet en Water

Bruine Kiekendief 1 4 25%

Waterral 1 4 25%

Blauwborst 4 67 6%

Sprinkhaanzanger 2 5 40%

Kleine Karekiet 17 282 6%

Bosrietzanger 9 87 10%

Rietzanger 10 139 7%

Rietgors 2 46 4%

Weidevogels

Scholekster 1 12 8%

Kievit . 33 .

Tureluur . 6 .

Grutto . 1 .

Veldleeuwerik . 2 .

Graspieper . 8 .

Gele Kwikstaart . 4 .

Strand en Plas

Kluut . 14 .

Kleine Plevier . 10 .

Tabel 4.10/2: Aantal territoria in het Binnenmoeras

In het Binnenmoeras waren in 2009 de aantallen overwinterende of doortrekkende
watervogels laag in vergelijking met andere onderzochte gebieden, behalve voor Meerkoet.

Vleermuizen

In het gebied werden Gewone Dwergvleermuis, Ruige Dwergvleermuis en Rosse Vleermuis
aangetroffen. Voor een gedetailleerde bespreking wordt verwezen naar hoofdstuk 3.

104 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

4.11 De Grote Kreek
Hydrologie

In het kader van deze opdracht werd in dit gebied geen hydrologische monitoring uitgevoerd.
Door Natuurpunt werden er wel peilgegevens van de plas verzameld en ter beschikking
gesteld. Deze worden weergegeven in figuur 4.11/1.

200

210

220

230

240

250

260

270

280

01/01/2009 01/04/2009 30/06/2009 28/09/2009 27/12/2009

Pe
il G

ro
te

 K
re

ek
 (c

m
 t.

o.
v.

 a
rb

. r
ef

.)

figuur 4.11/1: Peilverloop van de plas van de Grote Kreek in 2009

In vergelijking met het peilverloop van de Kuifeend (figuur 4.8/1) zien we dat het verschil
tussen winter en zomer op de Grote Kreek duidelijk kleiner is. De Grote Kreek krijgt dus
voeding door toestroming uit een groter gebied, en kent daardoor een stabieler peilverloop
op jaarbasis. Dit is op zich goed voor oeverbroeders. Een probleem bij de Grote Kreek is
echter dat er bij regenval grote pieken in de waterstand optreden, tot meer dan 10cm,
waardoor nesten van grondbroeders kunnen overspoelen. Dit gebeurde in 2009 met de
meeste nesten van Kluut in het gebied. Deze pieken bij regenval zijn een gevolg van
gebrekkige afvoer van overtollig water via de Stadsgracht. Deze afvoer zou moeten worden
verbeterd.

Habitat

Figuur 4.11/2 geeft een eerste versie van de habitatkaart die voor dit gebied werd
opgemaakt, in combinatie met de Stadsgracht. Geschatte oppervlaktes van enkele
belangrijke habitattypes zijn weergegeven in tabel 4.11/1.

 oppervlakte (ha) Aandeel in het voorkomen in alle
onderzochte gebieden

riet 10 9%
plas 3.5 4%
grasland 3.5 12.5%
pionier 5 23%

Tabel 4.11/1: Voorkomen van habitats in de Grote Kreek.

De Grote Kreek is een gemengd gebied met water, Riet en grasland. Doordat het pas recent
werd ingericht is er ook nog veel pionierhabitat aanwezig. De kreekoevers zijn goed
omgeven met Riet en grasland.

www.inbo.be
www.natuurpunt.be

Figuur 4.11/2: Habitatkaart Grote Kreek en Stadsgracht. In gebieden waar verschillende types in complex door elkaar
voorkomen, worden deze types met arcering aangegeven.

Broedvogels

De aantallen eenden in dit gebied zijn hoog in vergelijking met andere plasgebieden,
rekening houdend met de oppervlakte plas. Voor de andere soorten zijn er geen aantoonbare
verschillen met het voorkomen van het habitat. De graslanden rond de Grote Kreek zijn de
enige waar Grutto tot broeden kwam. Kluut haalde hier bijna de helft van zijn broedgevallen,
maar het nestsucces was heel wat lager door overstroming van de broedplaats.

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 105

106 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Aantal territoria in de
Grote Kreek

Totaal aantal territoria in
alle onderzochte gebieden

% van het totaal in de
Grote Kreek

Plas en Oever

Geoorde Fuut . 7 .

Dodaars . 14 .

Knobbelzwaan 1 11 9%

Bergeend 6 55 11%

Krakeend 7 64 11%

Slobeend 8 49 16%

Kuifeend 17 59 29%

Tafeleend 8 53 15%

Riet en Water

Bruine Kiekendief 1 4 25%

Waterral 1 4 25%

Blauwborst 9 67 13%

Sprinkhaanzanger . 5 .

Kleine Karekiet 34 282 12%

Bosrietzanger 7 87 8%

Rietzanger 10 139 7%

Rietgors 7 46 15%

Weidevogels

Scholekster 1 12 8%

Kievit 5 33 15%

Tureluur 2 6 33%

Grutto 1 1 100%

Veldleeuwerik 1 2 50%

Graspieper . 8 .

Gele Kwikstaart . 4 .

Strand en Plas

Kluut 6 14 43%

Kleine Plevier 1 10 10%

Tabel 4.11/1: Aantal territoria in de Grote Kreek

Overwinterende vogels

Een overzicht van de overwinterende watervogels werd in hoofdstuk 2 gegeven. Uit figuur
2.3/2b en tabel 2.3/1 blijkt dat de Grote Kreek een versterkende functie heeft voor onder
andere ganzen, Smient, Wintertaling, Kievit en Wulp.

Vleermuizen

In het gebied werden Gewone Dwergvleermuis, Ruige Dwergvleermuis, Watervleermuis en
Rosse Vleermuis aangetroffen. Voor een gedetailleerde bespreking wordt verwezen naar
hoofdstuk 3

www.inbo.be
www.natuurpunt.be

Grote Kreek (foto Ludo Benoy)

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 107

108 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

4.12 De Stadsgracht
Hydrologie

In het kader van deze opdracht werd in dit gebied geen hydrologische monitoring uitgevoerd.

Habitats

Figuur 4.11/2 geeft een eerste versie van de habitatkaart die voor dit gebied werd
opgemaakt, in combinatie met de Grote Kreek. Geschatte oppervlaktes van enkele
belangrijke habitattypes zijn weergegeven in tabel 4.12/1.

 oppervlakte (ha) Aandeel in het voorkomen in alle
onderzochte gebieden

riet 4.5 6%
plas 1.5 1.5%
grasland 4 5%
pionier 0 0%

Tabel 4.12/1: Voorkomen van habitats in de Stadsgracht

De Stadsgracht wordt vooral gekenmerkt door rietkragen die ten dele zeer sterk verruigd of
verstruweeld zijn.

Broedvogels

Op drie Bergeenden na werden in dit gebied enkel zangvogels van Riet geteld. Kleine
Karekiet en Bosrietzanger halen relatief hoge densiteiten in dit gebied.

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 109

Aantal territoria in de
Stadsgracht

Totaal aantal territoria in
alle onderzochte gebieden

% van het totaal in de
Stadsgracht

Plas en Oever

Geoorde Fuut . 7 .

Dodaars . 14 .

Knobbelzwaan . 11 .

Bergeend 3 55 5%

Krakeend . 64 .

Slobeend . 49 .

Kuifeend . 59 .

Tafeleend . 53 .

Riet en Water

Bruine Kiekendief . 4 .

Waterral . 4 .

Blauwborst 1 67 1%

Sprinkhaanzanger 2 5 40%

Kleine Karekiet 29 282 10%

Bosrietzanger 18 87 21%

Rietzanger 9 139 6%

Rietgors 2 46 4%

Weidevogels

Scholekster . 12 .

Kievit . 33 .

Tureluur . 6 .

Grutto . 1 .

Veldleeuwerik . 2 .

Graspieper . 8 .

Gele Kwikstaart . 4 .

Strand en Plas

Kluut . 14 .

Kleine Plevier . 10 .

Tabel 4.12/1: Aantal territoria in de Stadsgracht

Overwinterende vogels

In de Stadsgracht werden tijdens de midmaandelijkse tellingen in de wintermaanden van
2009 zo goed als geen overwinterende of doortrekkende watervogels aangetroffen.

Vleermuizen

In dit gebied gebeurde in 2009 geen vleermuisonderzoek.

110 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Literatuurlijst

Aeolus 2005. Bufferstudie Strategisch Plan Rechterscheldeoever Haven van Antwerpen,
Gemeentelijk Havenbedrijf Antwerpen.

Adriaensen,F., Van Damme,S., Van den Bergh,E., Van Hove,D., Brys,R., Cox,T., Jacobs,S.,
Konings,P., Maes,J., Maris,T., Mertens,W., Nachtergale,L., Struyf,E., Van Braeckel,A.,
Meire,P., 2005. Instandhoudingsdoelstellingen Schelde-estuarium, Universiteit Antwerpen,
Rapport Ecobe 05R-82, Antwerpen.

Agentschap voor Natuur en Bos, Aeolus & Universiteit Antwerpen (2006). Achtergrondnota
Natuur Haven van Antwerpen. Finale versie 30 maart 2006.

Arntzen,J.W. (1981). Kikkers en padden (Anura), in Sparreboom M. (red.) De amfibieën en
reptielen van Nederland, België en Luxemburg. Balkema, Rotterdam.

Boeckx K. & Lefevre A. (2002). Chiropterologisch onderzoek in de ruilverkaveling
Herenthout-Bouwel. Natuurpunt Studie, Mechelen.

Dekeukeleire D. & Nicaise J.P. (2006). Chiropterologisch onderzoek in het Blekkersbos.
Natuurpunt Studie, Mechelen.

Gaisler J., Zukal J., Rehak Z. & Homolka M. (1998). Habitat preference and flight activity of
bats in a city. Journal of Zoology, London 244: 439-445.

Glendell M. & Vaughan N. (2002). Foraging activity of bats in historic landscape parks in
relation to habitat composition and park management. Animal Conservation 5: 309-316.

Gyselings, R. Spanoghe, G. & Van den Bergh, E. (2003). Monitoring van het Linkerschelde-
oevergebied, plan van aanpak IN.A.2003.25.

Gyselings, R., Spanoghe, G. & Van den Bergh E. (2004). Monitoring van het Linkerschelde-
oevergebied in uitvoering van de resolutie van het Vlaams Parlement van 20 februari 2002:
resultaten van het tweede jaar. Bijlage 8.7 van het tweede jaarverslag van de
Beheercommissie Natuurcompensaties Linkerscheldeoevergebied. Verslag Instituut voor
Natuurbehoud IN.O.2004.19.

Gyselings, R., Spanoghe, G. & Van den Bergh E. (2007). Monitoring van het Linkerschelde-
oevergebied in uitvoering van de resolutie van het Vlaams Parlement van 20 februari 2002:
resultaten van het tweede jaar. Bijlage 9.10 van het vierde jaarverslag van de
Beheercommissie Natuurcompensaties Linkerscheldeoevergebied. Rapport van het Instituut
voor Natuur- en Bosonderzoek, INBO.R.2007.2. Brussel.

Gyselings, R., Spanoghe, G., Hessel,K., Mertens,W., Vandevoorde,B. & Van den Bergh E.
(2009). Monitoring van het Linkerscheldeoevergebied in uitvoering van de resolutie van het
Vlaams Parlement van 20 februari 2002: resultaten van het tweede jaar. Bijlage 9.8 van het
zesde jaarverslag van de Beheercommissie Natuurcompensaties Linkerscheldeoevergebied.
Rapport van het Instituut voor Natuur- en Bosonderzoek, INBO.R.2009.3. Brussel.

Hartel,T., Sas,I., Pernetta,A.P. & Geltsch,C. (2007). The reproductive dynamics of temperate
amphibians: a review. North-Western Journal of Zoology, 3, 127-145.

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 111

Hustings,M.F.H., Kwak,R.G.M., Opdam,P.F.M. & Reijnen,M.J.S.M. (1985).
Vogelinventarisatie: achtergronden, richtlijnen en verslaglegging. Pudoc, Centrum voor
Landbouwpublikaties en Landbouwdocumentatie, Wageningen.

Kusch J., Weber C., Idelberger S. & Koob T. 2004. Foraging habitat preferences of bats in
relation to food supply and spatial vegetation structures in a western European low mountain
range forest. Folia Zoologica 53: 113-128.

Resource Analysis 2006, Ontwerp strategisch plan voor en de afbakening van de haven van
Antwerpen in haar omgeving. Ministerie van de Vlaamse Gemeenschap, departement
Mobiliteit en Openbare Werken, dossiercode PL0015.

Russo D. & Jones G. (2003). Use of foraging habitats by bats in a Mediterranean area
determined by acoustic surveys: conservation implications. Ecography 26: 197-209.

Snep,R.P.H. & Ottburg,F.G.W.A. (2008). The ‘habitat backbone’ as strategy to conserve
pioneer species in dynamic port habitats: lessons from the natterjack toad (Bufo calamita) in
the Port of Antwerp (Belgium). Landscape Ecology, 19, 829-842.

Spanoghe, G., Gyselings, R. & Van den Bergh E. (2003). Monitoring van het Linkerschelde-
oevergebied in uitvoering van de resolutie van het Vlaams Parlement van 20 februari 2002:
resultaten van het eerste jaar. Bijlage 8.7 van het eerste jaarverslag van de
Beheercommissie van het Linkerscheldeoevergebied. Verslag Instituut voor Natuurbehoud
IN.O.2003.15, Brussel.

Spanoghe, G. , Gyselings, R. & Van den Bergh E. (2006). Monitoring van het Linkerschelde-
oevergebied in uitvoering van de resolutie van het Vlaams Parlement van 20 februari 2002:
resultaten van het derde jaar. Bijlage 9.10 van het vijfde jaarverslag van de
Beheercommissie Natuurcompensaties Linkerscheldeoevergebied. Rapport van het Instituut
voor Natuur- en Bosonderzoek, INBO.R.2008.14. Brussel.

Spanoghe, G. , Gyselings, R. & Van den Bergh E. (2008a). Monitoring van het Linkerschelde-
oevergebied in uitvoering van de resolutie van het Vlaams Parlement van 20 februari 2002:
resultaten van het tweede jaar. Bijlage 9.10 van het vijfde jaarverslag van de
Beheercommissie Natuurcompensaties Linkerscheldeoevergebied. Rapport van het Instituut
voor Natuur- en Bosonderzoek, INBO.R.2008.14. Brussel.

Stevens,V. & Bauette,M. (2008). Importance of habitat quality and landscape connectivity or
the persistende of endangered Natterjack toads. Conservation biology, 22, 1194-1204.

Stuyfzand.P.J. (1993). Hydrochemistry and hydrology of the coastal dune area of the
western Netherlands. KIWA, Nieuwegein.

Van Hove, D., Adriaensen F. & Meire P. (2004). Opstellen van instandhoudingsdoelstellingen
voor speciale beschermingszones in het kader van de vogelrichtlijn 79/409/EEG, de
habitatrichtlijn 92/43/EEG en eventuele watergebieden van internationale betekenis
(Conventie van Ramsar) in de Zeehaven van Antwerpen, poort van Vlaanderen in het
Ruimtelijk Structuurplan.” UA: ECOBE 04-N14, december 2004.

Vermeersch,G. & Anselin,A. (2009). Broedvogels in Vlaanderen in 2006-2007. Mededelingen
van het Instituut voor Natuur en Bosonderzoek, In druk.

Walsh A.L. & Harris S. (1996). Foraging habitat preferences of vespertillionid bats in Britain.
Journal of Applied Ecology 33: 508-518.

Warren,S.D. & Büttner,R. (2008). Relationship of endangered amphibians to landscape
disturbance. Journal of Wildlife Management 72, 738-744.

112 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Wickramasinghe L.P., Harris S., Jones G. & Vaughan N. (2003). Bat activity and species
richness on organic and conventional farms: impact of agricultural intensification. Journal of
Applied Ecology 40: 984-993.

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 113

Lijst van figuren

Figuur 1.3/1a: Aantalsevolutie van Bruine Kiekendief in de gebiedencluster Rangeerstation
Antwerpen Noord.. 20

Figuur 1.3/1b: Territoria van Bruine Kiekendief in de onderzochte gebieden 21
Figuur 1.3/2a: Aantalsevolutie van Kluut in de gebiedencluster Rangeerstation Antwerpen

Noord ... 21
Figuur 1.3/2b: Territoria van Kluut in de onderzochte gebieden .. 22
Figuur 1.3/3a: Aantalsevolutie van Blauwborst in de gebiedencluster Rangeerstation

Antwerpen Noord.. 22
Figuur 1.3/3b: Territoria van Blauwborst in de onderzochte gebieden 23
Figuur 1.4/1: Relatief belang van de onderzochte gebieden op Rechteroever en Linkeroever

voor de soorten van Plas en Oever, gebaseerd op de telresultaten van 2009 25
Figuur 1.4/2: Vergelijk van de aantallen op Linkeroever en in de gebieden van de cluster

Rangeerstation Antwerpen Noord op Rechteroever in de periode 2004 – 2009 25
Figuur 1.4/3a: Territoria van soorten van Plas en Oever in de onderzochte gebieden. Vermits

territoria van deze soortengroep soms moeilijk lokaliseerbaar zijn en de vogels
redelijk mobiel zijn, wordt in een aantal gevallen het aantal territoria niet als
puntlocaties maar per deelgebied weergegeven... 26

Figuur 1.4/3b: Territoria van soorten van Plas en Oever in de onderzochte gebieden. Vermits
territoria van deze soortengroep soms moeilijk lokaliseerbaar zijn en de vogels
redelijk mobiel zijn, wordt in een aantal gevallen het aantal territoria niet als
puntlocaties maar per deelgebied weergegeven... 27

Figuur 1.4/3c: Territoria van soorten van Plas en Oever in de onderzochte gebieden. Vermits
territoria van deze soortengroep soms moeilijk lokaliseerbaar zijn en de vogels
redelijk mobiel zijn, wordt in een aantal gevallen het aantal territoria niet als
puntlocaties maar per deelgebied weergegeven... 28

Figuur 1.4/4: Relatief belang van de onderzochte gebieden op Rechteroever en Linkeroever
voor de soorten van Riet en Water, gebaseerd op de telresultaten van 2009 30

Figuur 1.4/5a: Territoria van Riet en Water-soorten in de onderzochte gebieden 31
Figuur 1.4/5b: Territoria van Riet en Water-soorten in de onderzochte gebieden 32
Figuur 1.4/5c: Territoria van Riet en Water-soorten in de onderzochte gebieden 33
Figuur 1.4/6: Relatief belang van de onderzochte gebieden op Rechteroever en Linkeroever

voor de weidevogels, gebaseerd op de telresultaten van 2009........................... 35
Figuur 1.4/7a Territoria van weidevogels in de onderzochte gebieden 36
Figuur 1.4/7b: Territoria van weidevogels in de onderzochte gebieden................................. 37
Figuur 1.4/7c Territoria van weidevogels in de onderzochte gebieden 38
Figuur 1.4/8b: Territoria van Strand en Plas soorten in de onderzochte gebieden. Voor Kluut

wordt het aantal territoria per deelgebied weergegeven, omdat deze soort
dikwijls in kolonies broedt. ... 39

Figuur 1.4/8b: Territoria van Strand en Plas soorten in de onderzochte gebieden. Voor Kluut
wordt het aantal territoria per deelgebied weergegeven, omdat deze soort
dikwijls in kolonies broedt. ... 40

Figuur 1.6/1: Vergelijk tussen aantallen territoria in de cluster Rangeerstation Antwerpen
Noord en minimale en maximale IHD (horizontale rode lijnen) 44

114 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Figuur 2.3/1a: Wintergemiddelde van de belangrijkste waargenomen soorten op basis van
zes midmaandelijkse tellingen in de wintermaanden van 2009 (■) en maximum
aantallen op basis van aanvullende wekelijkse tellingen in dezelfde periode(■). ... 48

Figuur 2.3/1b: Wintergemiddelde van de belangrijkste waargenomen soorten op basis van
zes midmaandelijkse tellingen in de wintermaanden van 2009 (■) en maximum
aantallen op basis van aanvullende wekelijkse tellingen in dezelfde periode(■). ... 49

Figuur 2.3/1c: Wintergemiddelde van de belangrijkste waargenomen soorten op basis van
zes midmaandelijkse tellingen in de wintermaanden van 2009 (■) en maximum
aantallen op basis van aanvullende wekelijkse tellingen in dezelfde periode(■). ... 50

Figuur 2.3/1d: Wintergemiddelde van de belangrijkste waargenomen soorten op basis van
zes midmaandelijkse tellingen in de wintermaanden van 2009 (■) en maximum
aantallen op basis van aanvullende wekelijkse tellingen in dezelfde periode(■). ... 51

Figuur 2.3/2a: Soortenspectrum van overwinterende watervogels voor de onderzochte
gebieden op Rechteroever. De gebieden Binnenmoeras, Opstalvallei 1B,
Opstalvallei 1C, Oud Schijn en Stadsgracht zijn niet weergegeven omdat de
aantallen er te laag waren. Per soort worden de aantallen van de zes
midmaandelijkse watertellingen in de wintermaanden van 2009 weergegeven. 52

Figuur 2.3/2b: Soortenspectrum van overwinterende watervogels voor de onderzochte
gebieden op Rechteroever. De gebieden Binnenmoeras, Opstalvallei 1B,
Opstalvallei 1C, Oud Schijn en Stadsgracht zijn niet weergegeven omdat de
aantallen er te laag waren. Per soort worden de aantallen van de zes
midmaandelijkse watertellingen in de wintermaanden van 2009 weergegeven. 53

Figuur 2.3/2c: Soortenspectrum van overwinterende watervogels voor de onderzochte
gebieden op Rechteroever. De gebieden Binnenmoeras, Opstalvallei 1B,
Opstalvallei 1C, Oud Schijn en Stadsgracht zijn niet weergegeven omdat de
aantallen er te laag waren. Per soort worden de aantallen van de zes
midmaandelijkse watertellingen in de wintermaanden van 2009 weergegeven. 54

Figuur 3.3/1a: Verspreidingskaarten van de verschillende aangetroffen vleermuissoorten. De
punten markeren de locaties waar telpunten zijn of waar losse
vleermuiswaarnemingen gedaan werden: blauwe punten indien de betreffende
soort er werd aangetroffen, gele punten indien de soort er niet werd
waargenomen. ... 59

Figuur 3.3/1b: Verspreidingskaarten van de verschillende aangetroffen vleermuissoorten. De
punten markeren de locaties waar telpunten zijn of waar losse
vleermuiswaarnemingen gedaan werden: blauwe punten indien de betreffende
soort er werd aangetroffen, gele punten indien de soort er niet werd
waargenomen. ... 60

Figuur 3.3/1c: Verspreidingskaarten van de verschillende aangetroffen vleermuissoorten. De
punten markeren de locaties waar telpunten zijn of waar losse
vleermuiswaarnemingen gedaan werden: blauwe punten indien de betreffende
soort er werd aangetroffen, gele punten indien de soort er niet werd
waargenomen. ... 61

Figuur 3.3/2a: Activiteitsgraad van dwergvleermuizen op de onderzochte telpunten. Zwarte
punten zijn onderzochte punten waar geen activiteit van deze soortengroep
werd waargenomen... 61

Figuur 3.3/2b: Activiteitsgraad van en Myotis soorten op de onderzochte telpunten. Zwarte
punten zijn onderzochte punten waar geen activiteit van deze soortengroep
werd waargenomen. Vermits alle gedetermineerde Myotis soorten
watergebonden zijn, werden punten waar water aanwezig was binnen het bereik

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 115

van de batdetector, maar waar geen activiteit werd waargenomen, als blauwe
punten weergegeven... 62

Figuur 3.3/2b: Activiteitsgraad van de groep Rosse Vleermuis/Laatvlieger op de onderzochte
telpunten. Zwarte punten zijn onderzochte punten waar geen activiteit van deze
soortengroep werd waargenomen. .. 62

Figuur 3.3/3: Activiteitsgraad dwergvleermuizen en Myotis soorten in de verschillende
deelgebieden. De activiteit wordt uitgedrukt als gemiddeld aantal passages per
drie minuten. ... 63

Figuur 3.3/4: Activiteitsgraad Watervleermuis en Meervleermuis in delen van het
onderzoeksgebied. Enkel punten waar water aanwezig was binnen bereik van de
batdetector werden in rekening gebracht. Om voldoende punten per groep te
hebben werden de deelgebieden gegroepeerd in Zuid (Grote Kreek, Kuifeend,
Binnenweilanden, Binnenmoeras, Oud Schijn, Verlegde Schijns Oost), Midden
(Verlegde Schijns West, plas Hoge Maey, Meeuwenbroedplaats) en Noord
(Opstalvalleigebied 1A,B en C) De activiteit wordt uitgedrukt als gemiddeld
aantal passages per drie minuten.. 63

Figuur 4.1/1a: Grondwaterpeilverloop op locatie 1, maaiveldhoogte 3,2mTAW...................... 67
Figuur 4.1/1b: Grondwaterpeilverloop op locatie 2, maaiveldniveau 3,38 mTAW 68
Figuur 4.1/1c: Grondwaterpeilverloop op locatie 3, maaiveldniveau 3,17 mTAW.................... 68
Figuur 4.1/1d: Grondwaterpeilverloop op locatie 4, maaiveldniveau 3,30m TAW 69
Figuur 4.1/1e: Grondwaterpeilverloop op locatie 5, maaiveldniveau 3,68m TAW 69
Figuur 4.1/2: Zuid-noord doorsnede ter hoogte van locaties 1 en 2 op 07/04/2009 en

19/10/2009 ... 70
Tabel 4.1/2: PH, geleidbaarheid en mineralensamenstelling van het water gemeten op

19/05/2009. Staalname in oktober gaf zeer vergelijkbare resultaten. Deze
resultaten worden derhalve niet weergegeven... 71

Figuur 4.1/3a: Stiff diagrammen van het grondwater. Per figuur wordt links de concentratie
aan negatieve ionen weergegeven, rechts de concentratie aan positieve ionen.
Alle concentraties staan in meq/L. Hoe meer Ca2+ en HCO3

- hoe kalkrijker het
water, hoe meer Na+ en Cl- hoe zouter het water. De resultaten van de diepe
peilbuizen worden niet weergegeven omdat zij zeer sterk overeenstemmen met
de resultaten van de ondiepe peilbuizen... 72

Figuur 4.1/3b: Stiff diagrammen van het grondwater. Per figuur wordt links de concentratie
aan negatieve ionen weergegeven, rechts de concentratie aan positieve ionen.
Alle concentraties staan in meq/L. Hoe meer Ca2+ en HCO3

- hoe kalkrijker het
water, hoe meer Na+ en Cl- hoe zouter het water. De resultaten van de diepe
peilbuizen worden niet weergegeven omdat zij zeer sterk overeenstemmen met
de resultaten van de ondiepe peilbuizen... 73

Figuur 4.1/4: Habitatkaart Opstalvalleigebied. In gebieden waar verschillende types in
complex door elkaar voorkomen, worden deze types met arcering aangegeven.... 75

Figuur 4.2/1: Peilen van de belangrijkste afwateringswegen. De meetpunten zijn
gelokaliseerd op figuur 4.2/2.. 79

Figuur 4.2/2: Habitatkaart Opstalvalleigebied. In gebieden waar verschillende types in
complex door elkaar voorkomen, worden deze types met arcering aangegeven.... 80

Figuur 4.4/1: Habitatkaart Meeuwenbroedplaats. In gebieden waar verschillende types in
complex door elkaar voorkomen, worden deze types met arcering aangegeven.... 84

116 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Figuur 4.5/1: Habitatkaart plas Hoge Maey. In gebieden waar verschillende types in complex
door elkaar voorkomen, worden deze types met arcering aangegeven. 87

Figuur 4.6/1: Habitatkaart Verlegde Schijns. In gebieden waar verschillende types in
complex door elkaar voorkomen, worden deze types met arcering aangegeven.... 90

figuur 4.8/1: Peilverloop van de plas van de Kuifeend in 2009.. 95
Figuur 4.8/2: Habitatkaart De Kuifeend. In gebieden waar verschillende types in complex

door elkaar voorkomen, worden deze types met arcering aangegeven. 96
figuur 4.11/1: Peilverloop van de plas van de Grote Kreek in 2009.................................... 104
Figuur 4.11/2: Habitatkaart Grote Kreek en Stadsgracht. In gebieden waar verschillende

types in complex door elkaar voorkomen, worden deze types met arcering
aangegeven. .. 105

www.inbo.be
www.natuurpunt.be

Monitoring natuur havengebied en omgeving Antwerpen Rechteroever 117

Lijst van tabellen

Tabel 1.3/1a: Aantal territoria van bijlage I soorten van de Vogelrichtlijn in alle onderzochte
gebieden in 2009.. 20

Tabel 1.3/1b: Aantal territoria van bijlage I soorten van de Vogelrichtlijn in de cluster
Rangeerstation Antwerpen Noord van 2004 tot 2009.. 20

Tabel 1.4/1: Aantal territoria van soorten van Plas en Oever in de onderzochte deelgebieden . 24
Tabel 1.4/2: Aantal territoria van soorten van Riet en Water in de onderzochte deelgebieden.. 29
Tabel 1.4/3: Aantal territoria van soorten weidevogels in de onderzochte deelgebieden.......... 34
Tabel 1.4/4: Aantal territoria van Strand en Plas -soorten in de onderzochte deelgebieden 39
Tabel 1.5/1: Compensatiedoelstellingen voor broedvogels voor het AMORAS project. Soorten

in vet zijn soorten waarvoor IHD doelstellingen voor De Kuifeend werden
opgesteld. ... 41

Tabel 1.5/2: Toetsing van de aantallen in Opstalvallei fase 1 aan de
compensatiedoelstellingen voor broedvogels voor het AMORAS project. Soorten
in vet zijn soorten waarvoor IHD doelstellingen voor De Kuifeend werden
opgesteld. Voor soorten die in het groen werden aangeduid werden in 2009 in
het Opstalvalleigebied voldoende territoria waargenomen om de
compensatiedoelstelling te halen. Voor soorten in het oranje was dit niet het
geval. ... 42

Tabel 1.6/1: Toetsing van de aantallen territoria in de cluster Rangeerstation Antwerpen
Noord aan de IHD. Soorten in groen aangeduid haalden de IHD gemiddeld
genomen tussen 2004 en 2009. Soorten in oranje aangeduid haalden binnen
deze periode de IHD niet. .. 43

Tabel 2.3/1a: Wintermaxima van de waargenomen soorten tijdens de midmaandelijkse
watervogeltellingen in de onderzochte gebieden. Cijfers tussen haakjes geven
weer op hoeveel van de zes midmaandelijkse tellingen de soort werd
waargenomen. ... 46

Tabel 2.3/1b: Wintermaxima van de waargenomen gebaseerd op de wekelijkse tellingen. 47
Tabel 3.3/1: Totaal aantal passages van alle soorten die werden waargenomen tijdens drie

telrondes op 200 waarnemingspunten.. 58
Tabel 4.1/1: Plaatsing diepe filter op de verschillende meetlocaties 67
Tabel 4.1/3: Nutriënten van het water gemeten op 19/05/2009. Staalname in oktober gaf

iets lagere waarden, maar leidt tot dezelfe conclusies, behalve voor het totale P
gehalte op locaties 8 (0.16mg/l) en 9 (0.37mg/l). Totale N is berekend op basis
van Kjeldahl-N, nitraat en nitriet... 71

Tabel 4.1/4: Voorkomen van habitats in het Opstalvalleigebied 1A. Hierbij moet worden
opgemerkt dat het deel Reigersbos nog niet mee werd gekarteerd. Hierin
werden echter ook weinig broedvogelterritoria opgetekend. 74

Tabel 4.1/5: Samenvatting van vegetatieopnames in Opstalvallei 1A volgens de beperkte
schaal van Tansley (1: zeldzaam aanwezig, 2: regelmatig aanwezig, 3:
veelvuldig aanwezig, 4: subdominant, 5: dominant). 76

Tabel 4.1/6: Aantal territoria in de Opstalvallei 1A.. 77
Tabel 4.2/1: Voorkomen van habitats in het Opstalvalleigebied 1B. 79
Tabel 4.2/1: Aantal territoria in de Opstalvallei 1B.. 81
Tabel 4.3/1: Voorkomen van habitats in het Opstalvalleigebied 1C. 82

118 Monitoring natuur havengebied en omgeving Antwerpen Rechteroever www.inbo.be

www.natuurpunt.be

Tabel 4.3/2: Aantal territoria in de Opstalvallei 1C.. 83
Tabel 4.4/1: Voorkomen van habitats in de De Meeuwenbroedplaats 84
Tabel 4.4/1: Aantal territoria in de Meeuwenbroedplaats ... 85
Tabel 4.5/1: Voorkomen van habitats in de Hoge Maey. .. 87
Tabel 4.5/2: Aantal territoria in de Hoge Maey ... 88
Tabel 4.6/1: Voorkomen van habitats in de Verlegde Schijns.. 90
Tabel 4.6/1: Aantal territoria in de Verlegde Schijns ... 91
Tabel 4.7/1: Voorkomen van habitats in het Oud Schijn. ... 93
Tabel 4.7/2: Aantal territoria in het Oud Schijn .. 94
Tabel 4.8/1: Voorkomen van habitats in de Kuifeend... 95
Tabel 4.8/2: Aantal territoria in de Kuifeend .. 97
Tabel 4.9/1: Voorkomen van habitats in de Binnenweilanden. .. 99
Tabel 4.9/2: Aantal territoria in de Binnenweilanden ... 100
Tabel 4.10/1: Voorkomen van habitats in het Binnenmoeras. ... 102
Tabel 4.10/2: Aantal territoria in het Binnenmoeras.. 103
Tabel 4.11/1: Voorkomen van habitats in de Grote Kreek. ... 104
Tabel 4.11/1: Aantal territoria in de Grote Kreek .. 106
Tabel 4.12/1: Voorkomen van habitats in de Stadsgracht .. 108
Tabel 4.12/1: Aantal territoria in de Stadsgracht .. 109

