
V e e r k r a c h t
o g e l w e r k g r o e p b e r g e n o p z o o m

[12]

Veerkracht 17 (2012)

Inhoud Veerkracht 2012, 17e jaargang

Voorwoord 1

The Gambia: vogeltrip 4 – 11 november 2005 2

Ton Bakker & Hidde Bult

Broedvogels proefstrook Markiezaat 2000-2012 en een terugblik naar 1986-1999 15

Ray Teixeira

Bijzondere broedvogels regio Bergen op Zoom in 2011 en 2012 26

Ray Teixeira

Natuurcompensatie randweg Hoogerheide, een farce 32

Ray Teixeira

Interview met Bep Hertogs, het Zwaluwvrouwtje 40

Ria Hogerwaard

Excursie naar Cape Gris Nez 3 oktober 2009 44

Teus Slagboom & Ton Bakker

De Vogelen des velds 2012 46

Ray Teixeira

Veerkracht is een uitgave van de Vogelwerkgroep Bergen op Zoom.

Redactie: Ria Hogerwaard, Marike de Haan en Ray Teixeira (secretaris, Wouwbaan 172, 4631 RW

Hoogerheide, tel. 0164-660305, e-mail teixe14@planet.nl).

Tot heden uitgekomen Veerkrachten

1985, 1988, 1991 1 en 2 (3e jaargang), 1992, 1993, 1994, 1996/97, 1998, 2002, 2003, 2004, 2005, 2006/07,

2008, 2009 en 2010/11 (jaargang 16).

Vogelwerkgroep Bergen op Zoom
De Vogelwerkgroep Bergen op Zoom werd in 1992 statutair opgericht, maar bestaat al sedert

ongeveer 1982. Zij heeft als doel het bestuderen van in het wild levende vogels ter bescherming en

behoud van deze dieren en hun leefgebieden. Dit gebeurt door het organiseren van tellingen, al dan

niet in samenwerking met landelijke, provinciale of regionale organisaties, waarbij gegevens van

vogels worden verzameld, uitgewerkt, gearchiveerd en zo mogelijk gepubliceerd, liefst in het eigen

tijdschrift Veerkracht. Daarnaast worden informatieve vergaderingen met lezingen gehouden en

steun gegeven aan initiatieven ter bevordering van natuurbehoud in het algemeen en

vogelbescherming in het bijzonder. Regelmatig worden excursies gehouden waarbij vogel- en

natuurstudie voorop staan.

Bestuur
Marike de Haan (secretaris), Jan Hogerwaard (penningmeester), Sjaan Hopmans en Ray Teixeira

(voorzitter).

Contactadres: Marike de Haan, Lobenpolder 7, 4617 MP Bergen op Zoom, tel 0164-243680;

marike@brabantsewal.eu.

Voorplaat: African Pygmy Kingfishers, 7 november 2005, Brufut Woods, Gambia (Ton Bakker)

mailto:marike@brabantsewal.eu

1 (Veerkracht 17)

Van de voorzitter/redactiesecretaris

Deze Veerkracht is het beste bewijs, dat ons

verenigingsblad bezig is uit een diep dal op te

krabbelen. Er was sprake van een jarenlange

achterstand. Gelukkig hebben nieuwe redactie-

leden zich opgeworpen om de verschillende,

ook sociale, activiteiten van onze vogelwerk-

groep te belichten. Door niet alleen inventari-

satieverslagen te publiceren wordt de Veer-

kracht leesbaarder. Daarom doe ik hier een

oproep aan al onze leden de pen op te nemen,

ook al heb je daar wat minder ervaring mee.

We maken allemaal wel wat mee op vogelge-

bied, gaan op vakantie of op excursie in de

natuur, kijken naar vogels in de tuin of doen

misschien mee aan de tuinvogeltellingen van

Vogelbescherming. Maak anderen deelgenoot

van je ervaringen en schrijf erover. Immers wie

schrijft die blijft. Dat hoeft echt geen lang of

ingewikkeld verhaal te worden; juist korte

stukjes in verschillende stijlen inspireren het

meest.

Het zal niemand ontgaan zijn dat het crisistijd

is; de economische groei stagneert. Iedereen

praat erover en de kranten staan er vol van. De

overheid, maar ook particulieren hebben geld

tekort en overal wordt bezuinigd en gesnoeid.

Het lijkt wel of dit het ergste is wat ons kan

overkomen, vooral omdat het niet zeker is of

deze crisis wel voorbij gaat. Maar is dat alle-

maal wel zo? Is een beetje minder wel echt zo

ernstig?

We leven, vooral in het Westen, in een periode

van overvloed. Al onze primaire levensbehoef-

ten als een dak boven ons hoofd en iedere dag

voldoende eten zijn vervuld. We zijn gewend

geraakt aan ieder jaar een ietsje meer. Ouderen

onder ons hebben nog net slechte tijden mee-

gemaakt, maar dat besef is op de achtergrond

geraakt. We zijn vergeten dat het ook anders

kan.

En we zijn ook vergeten of willen niet beseffen

dat economische groei ook zijn keerzijde heeft.

Die groei moet ergens vandaan komen en iets

of iemand betaalt dat. Tot nu toe is het altijd de

natuur geweest die de menselijke expansie

moest bekopen. Nu de groei eruit is, kan het

milieu weer wat opveren en gaat de uitputting

van grondstoffen en zoet water wat minder

snel. Misschien is dus deze crisistijd wel een

zegen en geen ramp. Het hangt er maar net

vanaf op welke tijdschaal je kijkt.

Toch is de crisis geen argument om als natuur-

liefhebber maar bij de pakken neer te blijven

zitten. Overal zie je nog mensen en systemen

die het volkomen normaal vinden zelf uit te

breiden ten koste van de natuur. Natuurbe-

schermers, en daar mag je ons vogelliefhebbers

toch wel onder rekenen, moeten nog steeds pal

staan voor de natuur.

Zelf ben ik de laatste weken weer intensief

betrokken bij natuurbescherming dicht bij

huis. In onze omgeving speelt de ontwikkeling

van het (Europese) Natura 2000 netwerk van

zeer waardevolle natuurgebieden. Zeg maar

kerngebieden voor de natuur. Maar ook na-

tuurcompensatie, bij wet afgedwongen voor

een ieder die de natuur aantast om economi-

sche motieven. Daarnaast spelen ook plannen

om de biodiversiteit in onze regio veilig te

stellen en verder te ontwikkelen. Gelukkig

vind ik vrijwilligersorganisaties als het IVN

aan mijn zijde. Ook de beroepsnatuurbescher-

mingsorganisaties doen mee, maar zij moeten

voorzichtig zijn, want de overheid hoest een

groot deel van hun salaris op.

En juist overheden als gemeenten of onze pro-

vincie zijn doende, samen met andere niets

ontziende organisaties, om voortdurend plan-

nen te ontwikkelen die ten koste gaan van de

natuur. Het is van het grootste belang dat ie-

mand hier iets tegen doet. Momenteel is er

zoveel werk, dat het teveel wordt voor een

enkel persoon. Ik nodig onze leden dan ook

van harte uit te bezien of zij hierin behulpzaam

kunnen zijn.

Vogelliefhebbers, let op uw seack.

Ray Teixeira, voorzitter vogelwerkgroep Bergen op Zoom

2 (Veerkracht 17)

The Gambia: vogeltrip 4 – 11 november 2005

Ton Bakker en Hidde Bult

hidd.bult@home.nl

Algemeen

The Gambia beslaat de linker- en rechteroever van de benedenloop van de Gambiarivier en is het

kleinste land in Afrika. Chartervluchten naar vakantieplaatsen aan de Atlantische Oceaan maken het

land gemakkelijk bereikbaar. Bovendien kan het land bogen op een paar vogelsoorten die elders moei-

lijk te zien zijn. De bekendste zijn de als kwetsbaar te boek staande Zwarte Kroonkraanvogel, de Kro-

kodilwachter en de Noordelijke Karmijnrode Bijeneter. Voor beide laatste soorten moet je in novem-

ber of december naar Basse aan de bovenrivier reizen. Hoewel het om slechts 270 km gaat, vergt zo’n

trip twee volledige dagreizen over een erbarmelijke weg. Lokale gidsen raden aan om 5 dagen uit te

trekken voor die expeditie. Gezien onze beperkte tijd besluiten we dat niet te doen. Wel maken we een

driedaagse trip naar Tendaba, midden in het land. De rest besteden we in de kuststreek.

Gidsen

Om zoveel mogelijk uit de week te halen ne-

men we lokale gidsen in de arm. In reisversla-

gen vinden we wat E-mail adressen, waarvan

Tijan Kanteh al snel reageert. Tijan “The Bird-

man” is erelid van de RSPB, de Britse vogelbe-

scherming, en gelukkige eigenaar van een VW

busje met groene taxilicentie. De groene taxi’s

zijn speciaal voor vervoer van toubabs (= blan-

ken). We komen uren te laat voor de afspraak

in het Senegambia Hotel, maar Tijan heeft een

briefje achtergelaten dat hij de volgende och-

tend opnieuw naar het hotel komt. Met de trip

stroomopwaarts kan hij niet mee, maar hij

beveelt zijn pupil JJ (Junkung Jadama) aan. JJ

was ooit opzichter in het Nationale Park Kiang

West bij Tendaba, maar vanwege het karige

loon is hij officiële gids geworden. Zowel Tijan

als JJ blijken zeer gedreven, kiene vogelaars,

die de regio, de vogels en hun geluiden perfect

kennen. Ze hebben een fenomenaal gezichts-

vermogen en blijven geduldig als ze de bij-

ziende toubabs uitentreuren moeten uitleggen

waar een “skulker” door de bosjes sluipt. Het

zijn heel aangename reisgenoten, zonder de

arrogante trekjes van sommige Nederlandse

reisleiders. Het wel is aan te raden ruim tevo-

ren contact te zoeken. De gidsen zijn op inter-

netcafé’s aangewezen en komen daar hooguit 1

of 2x per week. E-mail adressen: Tijan Kanteh

<tijanthebirdman@yahoo.com>, telefoon

9934617; Junkung Jadama <jsjadama73@yahoo.

com ; mobiel (220)9984157, vast

(220)4463022/541024; P.O. Box 2313, Serekun-

da, The Gambia. Met Masaneh Sanyang

<masssanyang@hotmail.com>, die ons de laat-

ste middag voor 30Euro pp Spotted Eagle Owl

en White-faced Scops Owl wilde laten zien,

zijn we niet op stap geweest.

Abyssinian Roller (Ton Bakker) Pied Kingfisher (Ton Bakker)

mailto:tijanthebirdman@yahoo.com
mailto:jsjadama73@yahoo.com;
mailto:jsjadama73@yahoo.com;
mailto:masssanyang@hotmail.com

3 (Veerkracht 17)

Reisprogramma

Dag Activiteiten Verblijf

04/11 12.07 Trein Bergen op Zoom – Schiphol; geen vertraging. Schiphol 19.00 –

Banjul 01.00, Arkefly TFL0713, twee uur vertraging. Om 02.30 in hotel.

Senegambia

beach

05/11 07.30-13.30. Tuin Senegambia en planning met Tijan.

14.00-19.15. Kotu Creek, Casino Cycle track, Fajara Golfbaan met Tijan.

Senegambia

beach

06/11 8.10-13.00 Eerst Abuko Park met Tijan. Daarna via Brikama (voor lunch)

naar de Faranda Banta Bush-track. Om 17.00 via rijstvelden en Pirang

Shrimp Farm terug naar Senegambia.

Senegambia

beach

07/11 7.20-11.30 Tanjireservaat (31.5 dalasi pp) met Tijan en Zweeds echtpaar.

Via Paradise Inn (lunch) naar Brufut Woods.

Terug via Tanji visafslag naar Senegambia, aankomst 18.00 uur.

Senegambia

beach

08/11 7.30 vertrek voor driedaagse trip naar Tendaba.

8.15-9.30 Mandina bah Rice Fields, 9.45 Pirang Shrimp farm.

11.30–16.00 rit naar Tendaba, belabberde stofweg. Korte stops voor roofvo-

gels, Campanti Rice Fields en Brumen Bridge

17.00-19.00 Wandeling naar Tendaba airstrip.

Tendaba Camp

09/11 8.30-14.00 Via het meer bezuiden Tendaba airstrip naar de “Batelling”

Bush track voor wandeling. Daarna lunch op veranda Tendaba Camp.

16.00–18.50 Boottocht door Bao-bolong Wetland Reserve.

19.50–22.00 Nachtwandeling “Batelling” Bush track.

Tendaba Camp

10/11 8.00-9.45: Naar kreek en rijstvelden ten westen van Tendaba Camp.

9.55 vertrek Tendaba, 13.35 verharde weg, 14.30 aankomst Senegambia.

16.30-19.00 Wandeling naar Bijilo Park

Senegambia

11/11 9.30-15.00 Bezoek Abuko Park per taxi

15.20-18.45 Wandeling Bijilo Park.

20.40-21.20 transfer naar luchthaven Banjul (luchthaventoeslag 10Euro pp).

Boeing 767

12/11 00.50 vertrek TFL714, 07.30 landing Schiphol. Treinreis 2 uur vertraagd.

Praktische informatie

De reis werd geboekt bij D-reizen op 8/10/05

voor 725Euro pp. Op 25/10 prijst D-reizen

Gambia aan voor 349Euro pp! Het is dus ver-

standig te wachten tot eind oktober op goed-

kope aanbiedingen. Als malariapreventie werd

 Malarone aanbevolen (15 pillen 43,52Euro),

maar omdat we bijna geen mug tegenkwamen

lijkt dat – zeker in het kustdistrict – overbodig.

De meeste dagen werd het behoorlijk heet (30-

35 ‘C) en was het vrij vochtig. De beste veld-

gids is die van Barlow et al. 2001; Ward 1994

geeft veel informatie over goede vogelgebie-

den. Bovendien bleken zijn statusaanduidin-

gen voor veel soorten realistischer dan die van

Barlow et al. We raadpleegden verder de 3CDs

met vogelgeluiden (Barlow et al. 1999) en vo-

gelverslagen van Biggs 2003, Chartier & Char-

tier 1995, Jansen & Nap 2005, Steele & Hannay

2002, Van der Woude 2002.

Geld

Voor 1 Euro ontvingen we 32 (hotel) – 33 (wis-

selkantoor op straat) dalasi (D). Het is aan te

raden grote bedragen in het hotel te wisselen.

In wisselkantoortjes ontvingen we veel zeer

kleine coupures die bijna niet na te tellen zijn.

De enige geldautomaat die we zagen was bui-

ten dienst. We hadden, zoals aanbevolen in

alle reisverslagen, baar geld meegenomen. Om

fooien te geven is het handig om flink wat

Euro’s in munten (worden grif geaccepteerd)

of kleine (5-10 Euro) coupures mee te nemen.

Een maandsalaris in The Gambia bedraagt

naar schatting 500-1000D.

Enkele tarieven

Gidsen: halve dag 15Euro pp, hele dag 30Euro

pp.

Vervoer: halve dag naar Kotu 400D 12,5

Euro, hele dag Tanji-Brufut 800D 25Euro, hele

dag Abuko -

Bush track -

Pirang 1200D 37Euro

 en halve dag Abuko 500D 15Euro. Tickets
parken: 30D 0,91Euro (Tanji, Bijilo) –31,5D 0,97
Euro (Abuko).

4 (Veerkracht 17)

Driedaagse trip naar Tendaba. De halfopen

Nissan Patrol met chauffeur en diesel kostte

7000D 215Euro, de gids Junkung Jadama re-

kende 60Euro pp voor drie dagen.

Tendaba Camp: overnachting 250D 8Euro

pppn, ontbijt 95D 3Euro, dinerbuffet 225D

7Euro, warme maaltijd 100D 3Euro, bootsafari

2,5 uur 200D 6,15Euro pp vanaf 4 personen,

minimum bedrag 800D 24,60Euro per trip.

Warme maaltijd met verfrissing 50 (Brikama:

kip met frites en frisdank) – 400D 1,5-12,3Euro.

Frisdrank 15-25D 0,5-0,75Euro; Julbrew (het

lokale bier) 35-60(Hotel)D, 1,08-1,85Euro.

De locaties en hun vogels

De opsommingen per locatie zijn onvolledig,

omdat het ondoenlijk was alle soorten per site

te noteren. Niet alleen de talrijke duiven en

wevers, maar zelfs mooie scharrelaars vielen

zo tussen wal en schip. *Soort die slechts op

één locatie werd gezien. Vet: bijzondere soort.

Nile Monitor –

Nijlvaraan

(Ton Bakker)

Hotel Senegambia Beach: de tuin.

Op 5/11 de fameuze tuin doorkruist vanaf

zonsopgang. Veel vogels, die ook nog erg mak

zijn. Beste plaats voor White-crowned Robin-

Chat, Blackcap & Brown Babbler & Common

Gonolek. Rond 11 uur worden de Kapgieren

gevoerd met slachtafval. Boven de tuin ont-

dekken we de enige Mottled Spinetail van de

trip tussen de Palm-, Vale en Huisgierzwalu-

wen, en de Afrikaanse Loodbekjes tijdens de

lunch bij de strandbar zien we elders ook niet

meer. De onvolledige lijst: Long-tailed Cormo-

rant, Black-headed Heron, Osprey, Black Kite,

Hooded Vulture, African Harrier-Hawk,

Shikra, Grey Kestrel, Wattled Lapwing, Lesser

Black-backed Gull, Grey-headed Gull, Cas-

pian, Lesser Crested & Sandwich Tern, Speck-

led Pigeon, Red-eyed, Vinaceous & Laughing

Dove, Rose-ringed Parakeet, Violet Turaco,

Western Plantain-eater, Senegal Coucal, Mot-

tled Spinetail*, African Palm-Swift, Pallid &

Little Swift, Broad-billed Roller, Red-billed

Hornbill, Yellow-fronted Tinkerbird, Bearded

Barbet, Grey Woodpecker, Mosque Swallow,

Common Bulbul, African Thrush, Grey-

backed Camaroptera, White-crowned Robin-

Chat, Blackcap Babbler, Brown Babbler, Beau-

tiful Sunbird, Yellow-billed Shrike, Black-

crowned Tchagra, Common Gonolek, Piapiac,

Pied Crow, Greater & Lesser Blue-eared

Glossy-Starling, Long-tailed Glossy-Starling,

Village Weaver, Red-billed Firefinch, Red-

Black-headed Heron en Shikra, onvolwassen (Ton Bakker)

5 (Veerkracht 17)

cheeked Cordonbleu, Lavender Waxbill, Afri-

can Silverbill*, Yellow-fronted Canary &

Grey-headed Sparrow. Gambian Fruit Bat &

Vervet Monkey.

Northern Red Bishop (Ton Bakker)

Bijilo Forest Park (Monkey park)

Bezocht op 10/11 en 11/11, steeds in late mid-

dag. Op 10 min wandelen (naar zuid) van het

Senegambia Beach hotel. Het park (1991) kan

bogen op één van de grootste natuurlijke op-

standen van Rhun palmen. Struikgewas met

Gingerbread Plum domineert de duinen langs

de Atlantische Oceaan. Als leuke soorten zien

we onder meer Palmgier, Grijze en Europese

Torenvalk, Stone Partridge en Snowy-crowned

Robin-chat. Die zijn, ondanks hun luide wel-

luidende zang erg lastig te ontdekken, zoals

vele Robin-chats.

In Bijilo noteerden we: Palm-nut Vulture,

Hooded Vulture, Shikra, Eurasian* & Grey

Kestrel, Double-spurred Francolin, Stone Part-

ridge, African Mourning Dove, Red-eyed

Dove, Vinaceous Dove, Laughing Dove, Black-

billed & Blue-spotted Wood-Dove, Rose-

ringed Parakeet, African Palm-Swift, Little

Bee-eater, Blue-bellied & Broad-billed Roller,

Green Woodhoopoe, Red-billed & African

Grey Hornbill, Yellow-fronted Tinkerbird,

Bearded Barbet, Grey Woodpecker, Common

Bulbul, African Thrush, Zitting Cisticola, Taw-

ny-flanked Prinia, Oriole Warbler, Grey-

backed Camaroptera, Snowy-crowned Robin-

Chat, Blackcap & Brown Babbler, Beautiful

Sunbird, Yellow-billed Shrike, Black-crowned

Tchagra, Common Gonolek, Fork-tailed Dron-

go, Pied Crow, Greater & Lesser Blue-eared

Glossy-Starling, Long-tailed Glossy-Starling,

Red-billed Firefinch, Red-cheeked Cordonbleu,

Yellow-fronted Canary & Grey-headed Spar-

row. Vervet Monkey en Western Red Colobus

zijn talrijk (vandaar de tweede naam van het

Park), evenals Gambian Sun Squirrel.

Kotu

Kotu bestaat uit een verzameling hotels omge-

ven door een kleinschalige verscheidenheid

aan habitats. Op 5/11 gidst Tijan ons in de

middag eerst naar Kotu Creek, een getijden-

kreek omzoomd door mangroves, met Sporen-

kieviten, Senegal Grielen en andere waadvo-

gels. Op grote afstand ontdekt Tijan een Stri-

ped Kingfisher, die zelfs met een telescoop

lastig te vinden is. Vandaar wandelen we door

rijstvelden naar de duinen langs de kust. In

weelderig struweel laten baltsende Noordelij-

ke Rode Bisschoppen (alias Orange Bishop of

Northern Red Bishop) en Barbarijse Frankolij-

nen zich prachtig bekijken. In de binnenduinen

zien we de eerste Blauwbuikscharrelaars, een

West-Afrikaanse specialiteit. Dan door rijst-

velden met verspreide oliepalmen, waar we de

eerste Palmgier zien, naar de Casino Cycle

track die terug naar Kotu Creek leidt. Tegen de

avond wandelen we over de Fajara Golf Cour-

se, een zekere plaats voor Zwartkopkieviten.

De beide nachtzwaluwen (Long-tailed & Stan-

dard-Winged Nightjar) die tot voor enkele

jaren bij het Palma Rima Hotel te zien waren,

zijn volgens Tijan door de vele verstoringen en

bouwwerken verdreven. Eveneens bezoeken

we de Kotu ponds, rioolputten die goed zijn

voor steltlopers en moerasvogels. Die middag

noteren we: Long-tailed Cormorant, Grey,

Black-headed, Squacco & Striated Heron, Gre-

at & Cattle Egret, Western Reef-Heron, White-

faced Whistling-Duck, Osprey, Palm-nut Vul-

ture, Hooded Vulture, Shikra 3, Grey Kestrel

3, Double-spurred Francolin, African Jacana 2,

Black-winged Stilt, Senegal Thick-knee, Spur-

winged Plover, Black-headed Lapwing* 4+,

Wattled Lapwing, Black-bellied & Common

Ringed Plover, Whimbrel, Common Greens-

hank, Wood & Common Sandpiper, Grey-

headed Gull, Rock Pigeon, Feral, Red-eyed,

Vinaceous & Laughing Dove, Rose-ringed

Parakeet, Senegal Parrot, Western Plantain-

eater, Levaillant's Cuckoo, Senegal Coucal,

African Palm-Swift, Striped & Pied Kingfisher,

Little Bee-eater, Blue-bellied & Broad-billed

Roller, Green Woodhoopoe, Red-billed & Afri-

6 (Veerkracht 17)

can Grey Hornbill, Bearded Barbet, Red-

chested & Wire-tailed Swallow, Common

Bulbul, Zitting Cisticola, Tawny-flanked Pri-

nia, Northern Crombec, Brown Babbler, Beau-

tiful, Splendid* & Variable Sunbird, Yellow-

billed Shrike, Black-crowned Tchagra, Com-

mon Gonolek, Pied Crow, Greater Blue-eared

Glossy-Starling, White-billed Buffalo-Weaver,

Village Weaver, Orange Bishop, Red-billed

Firefinch, Bronze Mannikin, House & Grey-

headed Sparrow.

African Jacana (Ton Bakker)

Abuko

Een galerijwoudrelict langs de Laminstroom,

dat in 1967 tot reservaat werd verklaard. Op 5

en 11-11 in de (late) morgen bezocht. De tijd

ontbrak om de “extension”, een savannege-

bied, te bezoeken. Galerijwouden zijn uitlopers

van het regenwoud langs rivieren buiten het

aaneengesloten bos. Van de regenwoudspecia-

liteiten zien we, vooral dankzij Tijan: Buff-

spotted Woodpecker, Fanti Sawwing, Yellow-

throated Greenbul, Yellow-breasted Apalis,

Green Hylia, en Western Bluebill en horen we

Ahanti Francolin en Guinea Turaco. Ward

noemt verder Western Little Sparrowhawk,

African Goshawk, White-spotted Flufftail,

Lemon-rumped Tinkerbird, Spotted Honey-

guide, Grey-headed Bristlebill en Collared

Sunbird als erg zeldzame of moeilijk te ont-

dekken specialiteiten van Abuko. Ondanks

goed zoeken ontdekken we de Verreaux’s Eag-

le Owl bij paal 29 niet; met de lokale gidsen die

zich aanbieden bij de parkingang was dat

waarschijnlijk wel gelukt. Wel noteren we (^ =

regenwoudspecialist): Darter, Grey Heron,

Black-headed Heron, Black-crowned Night-

Heron, Hamerkop, Black Kite, Palm-nut Vul-

ture, Hooded Vulture, African Harrier-Hawk,

Lanner Falcon, Ahanta* & Double-spurred

Francolin, Black Crake, African Jacana, Wat-

tled Lapwing, Common Sandpiper, African

Mourning Dove, Blue-spotted Wood-Dove,

Guinea^ & Violet Turaco, Western Plantain-

eater, Levaillant's Cuckoo, Senegal Coucal,

Malachite, African Pygmy, Blue-breasted,

Giant* 2 & Pied Kingfisher, Broad-billed

Roller, Green Woodhoopoe, African Pied

Hornbill, Red-billed & African Grey Hornbill,

Lesser Honeyguide, Buff-spotted Wood-

pecker^, Fanti Sawwing, Common Bulbul,

Little Greenbul*, Yellow-throated Greenbul,

African Thrush, Yellow-breasted Apalis^,

Oriole Warbler, Grey-backed Camaroptera,

Green-backed Eremomela, Green Hylia^,

White-crowned Robin-Chat, Brown-throated

Wattle-eye, Black-headed & African Paradise-

Flycatcher, Beautiful Sunbird, African Golden

Oriole, Black-crowned Tchagra, Common

Gonolek, Long-tailed Glossy-Starling, Black-

necked Weaver, Western Bluebill^, Red-billed

Firefinch, Red-cheeked Cordonbleu, Lavender

Waxbill, Bronze Mannikin & Grey-headed

Sparrow.

Tanji

Een natuurreservaat aan de kust met tamelijk

open struwelen van Gingerbread Plum en

Acacia’s, een bosrand met Rhun Palmen en een

ondiepe plas. Die stond te vol om te doorkrui-

sen, waardoor we de kliffen met uitzicht over

de lagune helaas niet bereiken. Die lagune is

goed voor kustvogels zoals de zeldzame Whi-

te-fronted Plover. Wat we wel optekenen:

Great White & Pink-backed Pelican, Grey

Heron, Cattle Egret, Osprey 6, Black Kite,

Hooded Vulture, Lizard Buzzard, Gabar Gos-

hawk melanistic, Double-spurred Francolin,

Spur-winged Plover, Wattled Lapwing, Red-

eyed, Vinaceous & Laughing Dove, Black-

billed Wood-Dove, African Green-Pigeon*,

Senegal Parrot, Violet Turaco 3, Western Plan-

tain-eater, Senegal Coucal, African Palm, Pallid

& Little Swift, Pied Kingfisher, Little & Swal-

low-tailed Bee-eater, Rufous-crowned, Blue-

bellied & Broad-billed Roller, Green Woodhoo-

poe, Red-billed & African Grey Hornbill, Yel-

low-fronted Tinkerbird, Vieillot's 2 & Bearded

Barbet 3, Crested Lark h, Red-chested Swal-

7 (Veerkracht 17)

low, Fanti Sawwing 20, Common Bulbul, Yel-

low-throated Greenbul h, Zitting Cisticola,

Tawny-flanked Prinia, Red-winged

Prinia/Warbler*, Oriole Warbler, Grey-backed

Camaroptera, Northern Black-Flycatcher*,

Snowy-crowned Robin-Chat, Brown Babbler,

Variable Sunbird, African Golden Oriole, Yel-

low-billed Shrike, Northern Puffback, Black-

crowned Tchagra, Common Gonolek, Grey-

headed Bushshrike (gehoord)*, Fork-tailed

Drongo, Piapiac, Pied Crow, Greater Blue-

eared Glossy-Starling, Long-tailed Glossy-

Starling, Red-billed Firefinch, Red-cheeked

Cordonbleu, Lavender Waxbill, Orange-

cheeked Waxbill, Pin-tailed Whydah* pair &

Grey-headed Spar-row. Op het strand bij de

visafslag zien we ondermeer: Black-bellied

Plover, Common Ringed Plover, Bar-tailed

Godwit*, Whimbrel, Ruddy Turnstone,

Sanderling*, Kelp Gull*, Lesser Black-backed

& Grey-headed Gull, Caspian, Lesser Crested,

Sandwich & Royal* Tern.

Paradise Inn

Vogelrijke tuin tussen Tanji en Brufut, waar we

heel mooi een paar nest-bouwende Moho’s

(Oriole warblers), Gonoleks en Zwartkoppara-

dijsvliegenvanger zien. Een roepende Pearl-

spotted Owlet laat zich helaas niet in de luren

leggen door de minidisk met zijn geluid en

blijft onzichtbaar. We noteren: Pink-backed

Pelican, Osprey 2, African Harrier-Hawk,

Senegal Thick-knee, Black-billed Wood-Dove,

Western Plantain-eater, Pearl-spotted Owlet h,

African Palm, Pallid & Little Swift, Blue-breas-

ted & Pied Kingfisher, Yellow-fronted Tinker-

bird, Common Bulbul, Oriole Warbler pair,

Grey-backed Camaroptera, Melodious War-

bler, Black-headed Paradise-Flycatcher, Scar-

let-chested Sunbird, Common Gonolek, Pied

Crow, Long-tailed Glossy-Starling, Village

Weaver & Grey-headed Sparrow.

Brufut woods

Een laatste restant van de bossavannes in de

kuststreek. Rond de schuilhut bij een drink-

plaats dartelen continu 3 Dwergijsvogels,

waarvan er één opeens door een slang wordt

overmeesterd en gedood. We zien mooi een

man Didric Cuckoo, wat bijzonder is; ze broe-

den in de regentijd en zijn daarna van novem-

ber tot juni afwezig. Genoteerd werden: Os-

prey, Black-shouldered Kite, Hooded Vulture,

Shikra 2, Double-spurred Francolin, Red-eyed,

Vinaceous & Laughing Dove, Black-billed

Wood-Dove, Senegal Parrot 2, Violet Turaco

2, Western Plantain-eater, Dideric Cuckoo,

Senegal Coucal, Little Swift, African Pygmy-

Kingfisher 3, Blue-breasted Kingfisher, Little

Bee-eater, Blue-bellied Roller, Green Wood-

hoopoe, Red-billed Hornbill, African Pied

Hornbill 3, African Grey Hornbill, Wire-tailed

Swallow, Common Bulbul, Yellow-throated

Greenbul, Zitting Cisticola, Tawny-flanked

Prinia, Yellow-breasted Apalis, Grey-backed

Camaroptera, Green-backed Eremomela, Scar-

let-chested & Variable Sunbird, Greater Blue-

eared Glossy-Starling, Purple Glossy-

Starling*, Long-tailed Glossy-Starling, Village

Weaver, Red-billed Firefinch, Red-cheeked

Cordonbleu, Lavender Waxbill & Orange-

cheeked Waxbill* 2.

Mandina bah Rice Fields.

Op 8/11 zien we o.m. Woodland Kingfisher 2,

African Golden Oriole, Lanner 2, Grey Ke-

strel, African Pied Hornbill 3, Yellow-

breasted Apalis, Wattle eye, Lesser Honey-

guide, Paradise Flycatcher en Fanti Sawwing.

Geen spoor van de Hadada Ibis, die hier soms

in drasland achter de rijstvelden te zien is. De

rijst staat nu te hoog. Wel: Grey Heron, Sene-

gal Parrot, Western Plantain-eater, Pearl-

spotted Owlet h, Abyssinian & Blue-bellied

Roller, Red-billed & African Grey Hornbill,

Bearded Barbet, Red-chested Swallow, Fanti

Sawwing, Zitting Cisticola, Tawny-flanked

Prinia, Grey-backed Camaroptera, Common

Gonolek 2, Long-tailed Glossy-Starling en Vil-

lage Weaver.

Pirang

Bij Pirang ligt een uitgestrekte garnalenkweke-

rij. Het is de enige stek in Gambia waar rede-

lijkerwijs Zwarte Kroonkraanvogels te zien

zijn. Eén paar komt hier drinken en baden,

maar is gemakkelijk te missen als ze in de ver-

afgelegen rijstvelden pleisteren, waar ze moge-

lijk broeden. Bij ons eerste bezoek ontbreken

ze, het ochtendbezoek was prijs. Het paar staat

zich te poetsen op een dijkje, vliegt na 20 min

uit het zicht om te drinken. Zo’n 15 min later

8 (Veerkracht 17)

klimmen ze weer omhoog. Andere leuke soor-

ten zijn o.m. White en Pink-backed Pelican,

Yellow-billed Stork (10-tallen), Hamerkop,

African & European Spoonbill (van de laatste

4+ met kleurringen, waaronder een vogel die

waarschijnlijk afgelopen zomer in het Markie-

zaat geringd is), 10-tallen Black Egrets die hun

parasolshow opvoeren, Spoorwiekgans, veel

steltlopers en sterns, Plain-backed Pipit en

Quail Finch. De vogelrijke garnalenfarm is

perfect te verkennen zonder gids.

Het notieboekje meldt: Great White Pelican,

Pink-backed Pelican, Long-tailed Cormorant,

Darter, Grey, Black-headed, Squacco, Striated

& Black Heron, Great, Intermediate, Little &

Cattle Egret, Western Reef-Heron, Hamerkop,

Yellow-billed Stork, Eurasian* & African*

Spoonbill, Greater Flamingo*, White-faced

Whistling-Duck, Spur-winged Goose, Osprey,

Black-shouldered Kite 4, Hooded Vulture,

Black Crowned-Crane* pair, Black-winged

Stilt, Pied Avocet 2*, Senegal Thick-knee, Spur-

winged Plover, Wattled Lapwing, Black-

bellied Plover, Whimbrel, Common Red-

shank*, Common Greenshank, Wood Sandpi-

per, Common Sandpiper, Ruddy Turnstone,

Lesser Black-backed Gull, Grey-headed Gull,

Gull-billed*, Caspian, Sandwich & Little Tern*

2, Red-eyed & Vinaceous Dove, Western Plan-

tain-eater, Senegal Coucal, African Palm &

Little Swift, Pied Kingfisher, Blue-bellied

Roller, Crested Lark, Red-chested, Wire-tailed

& Red-rumped Swallow, White & Yellow

Wagtail, Plain-backed Pipit, Piapiac, Pied

Crow, Greater Blue-eared Glossy-Starling,

Village Weaver, Northern Red (= Orange)

Bishop, Quailfinch* & Village Indigobird (in

boom in dorp).

Faraba Banta bush-track

Een savanne met daartussen veel cultuurland

(pinda’s, Cashew noten). Goed voor roofvo-

gels, soms zijn Martial Eagle, Tawny Eagle en

Brown Snake Eagle present. Bezocht op 06/11

in de middag. Is eigenlijk veel beter te combi-

neren met een ochtendbezoek aan Pirang. Tij-

an verbaast opnieuw door op enorme afstand

een Draaihals in een acacia te ontdekken. De

notities melden: Pink-backed Pelican, Black

Kite, Hooded Vulture, African Harrier-Hawk,

Dark Chanting-Goshawk, African Hawk-

Eagle*, Double-spurred Francolin, Red-eyed,

Vinaceous & Laughing Dove, Black-billed

Wood-Dove, Rose-ringed Parakeet, Western

Plantain-eater, Senegal Coucal, Blue-bellied

Roller, Red-billed & African Grey Hornbill,

Yellow-fronted Tinkerbird, Vieillot's &

Bearded Barbet, Eurasian Wryneck*, Common

Bulbul, Singing*, Whistling* & Zitting Cisti-

cola, Tawny-flanked Prinia, Scarlet-chested

Sunbird, Yellow-billed Shrike, Black-crowned

Tchagra, Fork-tailed Drongo, Pied Crow,

Greater & Lesser Blue-eared Glossy-Starling,

Village & Little Weaver, Orange Bishop, Red-

cheeked Cordonbleu, Yellow-fronted Canary

and Grey-headed Sparrow.

Yellow-billed Oxpecker op een koe (Ton Bakker)

Tendaba

8/11. Avondwandeling naar de airstrip met

schitterend Bruce’s Green Pigeon (zingen als

lijster), African Fish Eagle (op nest), Long-

crested Eagle en Abyssinian Rollers (twaalftal,

veel conflicten). Op de terugweg vliegen rond

19.00 (als er bijna geen kleuren meer te zien

zijn) 2 Four-banded Sand-grouse richting air-

strip. Later in de droge tijd zijn ze makkelijker

te zien doordat ze dan moeten drinken bij de

waterpomp net buiten het dorp.

9/11. Eerst naar het meer aan de zuidzijde van

de Tendaba airstrip, waar we onder meer Pur-

perreiger, Palmgier, Paapje en Gekraagde

Roodstaart zien. Geen spoor van de Abyssini-

an Ground Hornbill, die later in het seizoen

soms te zien is. Daarna rijden we richting “Ba-

telling” Bush track, waar we te voet verder

gaan. In de boomsavanne zien we flink wat

soorten, zoals Four-banded Sandgrouse 2,

Fine-spotted en Brown Woodpecker, Brubru,

Village Indigo Bird, Yellow-billed Oxpeckers 8,

9 (Veerkracht 17)

Zwartkruintsjagra (voor het eerst goed gezien),

Striped en Woodland Kingfisher, Huiszwalu-

wen, Europese Bijeneters, Orfeusspotvogels,

Wahlbergs Arend, Grashopper Buzzards,

Slangenarend 2 en opnieuw een Wespendief.

Bij de lunch op de veranda van de Tendaba

Lodge is een African Fish Eagle die de rivier

oversteekt het enige hoogtepunt.

Na de bootsafari rijden keren we rond 19.45

uur terug naar de bush-track. Op een rotsige

passage ontdekt JJ eerst een paar Standard-

wingend Nightjars, wat later een man Long-

tailed Nightjar met aangroeiende staartpen-

nen. Ze blijven zitten tot binnen 1.5 m van de

Nissan Patrol. Een nachtwandeling over de

bush track levert niets op. Bronze-winged

Coursers zouden wat later in het seizoen een

vaste prik zijn. Op 10/11 wacht een onaange-

name verrassing. De chauffeur wil absoluut

om 9.00 terugrijden naar de kust (de afspraak

was dat we pas in de late middag vertrekken).

JJ kan hem niet overreden, maar besluit om

eerst naar de kreek en rijstvelden ten westen

van het kamp te wandelen. Naast Hamerkop 2,

Northern Puffback paar, Swalolow-tailed en

Europen Bee-Eater, Bearded Barbet 4+, Fitis en

Kleine Karekiet, zien we als nieuwelingen

Black-scimitar Bill, Black-rumped Waxbill en

Bush Petronia (3, opvallend staartwippend).

De volgende vogels werden opgeschreven

voor Tendaba ten zuiden van de Gambia:

Pink-backed Pelican, Long-tailed Cormorant,

Grey, Black-headed, Purple* & Squacco Heron,

Great, Intermediate & Cattle Egret, Western

Reef-Heron, Hamerkop, Yellow-billed Stork,

White-faced Whistling-Duck, European

Honey-buzzard, Black Kite, African Fish-

Eagle, Palm-nut Vulture, Hooded Vulture,

Short-toed Eagle* 2, Western Marsh-Harrier,

African Harrier-Hawk, Lizard Buzzard, Dark

Chanting-Goshawk, Gabar Goshawk, Shikra,

Grasshopper Buzzard, Wahlberg's Eagle,

Long-crested Eagle*, African Hobby*, Dou-

ble-spurred Francolin, Black-winged Stilt,

Senegal Thick-knee, Spur-winged Plover, Wat-

tled Lapwing, Whimbrel, Common Green-

shank, Common Sandpiper, Four-banded

Sandgrouse*, Red-eyed, Vinaceous & Laugh-

ing Dove, Black-billed Wood-Dove, Bruce’s

Green-Pigeon*, Rose-ringed Parakeet, Senegal

Parrot, Western Plantain-eater, Levaillant's,

Klaas's & Dideric Cuckoo, Long-tailed Night-

jar* m, Standard-winged Nightjar* pair, Afri-

can Palm & Little Swift, Grey-headed, Wood-

land, Striped & Pied Kingfisher, Swallow-

tailed & European Bee-eater, Abyssinian, Ru-

fous-crowned & Blue-bellied Roller, Green

Woodhoopoe, Black Scimitar-bill*, Red-billed

& African Grey Hornbill, Yellow-fronted

Tinkerbird, Bearded Barbet, Fine-spotted* &

Brown-backed Woodpecker*, Common

House-Martin*, Plain-backed Pipit, Common

Bulbul, Zitting Cisticola, Tawny-flanked

Prinia, Grey-backed Camaroptera, Oriole War-

bler, Eurasian Reed-Warbler, Melodious War-

bler, Green-backed Eremomela, Willow War-

bler, Common Redstart, Whinchat, Brown

Babbler, White-shouldered Black-Tit, Scarlet-

chested & Beautiful Sunbird, Yellow-billed

Shrike, Brubru*, Northern Puffback, Black-

crowned Tchagra, Common Gonolek, Fork-

tailed Drongo, Pied Crow, Greater Blue-eared

& Lesser Blue-eared Glossy-Starling, Long-

tailed Glossy-Starling, Yellow-billed Ox-

pecker, Little, Vitelline Masked & Village

Weaver, Northern Red Bishop, Red-billed Fire-

finch, Red-cheeked Cordonbleu, Black-

rumped Waxbill*, Village Indigobird, Yel-

low-fronted Canary, Grey-headed Sparrow &

Bush Petronia* 3.

Nile Crocodile - Nijlkrokodil (Ton Bakker)

Bao-bolong Wetland Reserve

Het grootste natuurpark (22.000 ha) in The

Gambia. Doorkruist op 9/11 tijdens bootsafari,

vertrek 16.05, duur 2uur 45 min. De prauw met

buitenboordmotor steekt de Gambia over en

vaart dan door een wirwar van kreken met

mangroves. Daartussen open (slik)vlaktes,

vaak met salicornia. We zien veel vogels, o.a.

10 (Veerkracht 17)

Afrikaanse Nimmerzat en 6-8 Wolnekooie-

vaars, Goliath Reiger 2, Ralreiger 4+, Middelste

Zilverreiger, Kwak 2, Hamerkop 6+, Blue-

breasted 6+, Malachite 4, Woodland en Pied

(talrijk) Kingfisher en Kleine Karekiet. Boven-

dien nesten van African Fish Eagle 2, Hamer-

kop 3 en de zeldzame en lastig te vinden Wit-

rugkwak (twee nesten, één met eieren). Bij het

laatste nest laten beide oudervogels zich schit-

terend zien: hun ogen zijn enorm. De notities:

Pink-backed Pelican, Long-tailed Cormorant,

Darter, Grey, Black-headed, Squacco & Goli-

ath* Heron, Great, Intermediate & Little Egret,

Western Reef-Heron, Black-crowned & White-

backed Night-Heron* pair, Hamerkop, Yel-

low-billed & Woolly-necked Stork* 6+, Spur-

winged Goose, African Fish-Eagle, Hooded

Vulture, Senegal Thick-knee, Wattled Lap-

wing, Common Ringed Plover, Whimbrel,

Common Greenshank, Common Sandpiper,

Rose-ringed Parakeet, Senegal Parrot, Western

Plantain-eater, Senegal Coucal, Little Swift,

Malachite, Woodland, Blue-breasted & Pied

Kingfisher, European Bee-eater, Green Wood-

hoopoe, Red-billed & African Grey Hornbill,

Eurasian Reed-Warbler, Mouse-brown Sun-

bird & Village Weaver.

Long- crested Eagle (Ton Bakker)

Rit Senegambia –Tendaba

Om ± 11.30 vertrek richting Tendaba, waar we

stoffig en gaar geschud om 16.00 aankomen.

Onderweg enkele korte stops voor o.m Black-

shouldered Kite, Wahlbergs Eagle 2, Harrier

Hawk, Bateleur, Lanner, Grasshopper Buz-

zard, Dark Chanting Goshawk en de eerste

Yellow-billed Oxpeckers. Wat langer pauze-

ren we halverwege bij de Campanti Rice

Fields. Deze zijn fameus vanwege hun roofvo-

gelrijkdom. We zien in korte tijd Gabar Gos-

hawk, Harrier-Hawks, Lizard Buzzard, White-

backed Vulture*, Bateleur, Tawny Eagle* en

een Wespendief naast tientallen Kapgieren en

Pink-backed Pelicans. Daarna stoffen we door

en stoppen alleen even bij Brumen Bridge. Een

mooi landschap, met onder meer Yellow-

crowned Bishops*, Harrier-Hawk en Visaren-

den.

Tijdens de terugrit (9.55 vertrek -14.30 aan-

komst Senegambia) strekken we alleen bij de

rijstvelden (Black Crake 2) even de benen. We

ontdekken onder andere Bateleur 4, Wahl-

bergs Arend 2, Harrier Hawk 5, Lizard Buz-

zard, Lanner en Shikra.

Soortenlijst

In zeven dagen zagen we met zekerheid 214

vogelsoorten, een zevental werd alleen ge-

hoord of (te) kort gezien. Een mooi aantal,

waarbij een vlucht strandlopers (waarschijnlijk

Krombek- en Kleine Strandlopers) bij Pirang

niet is meegeteld. Als we de laatste dag de Old

Cape Road, Bund Road en Kotu Ponds hadden

bezocht, was de lijst ongetwijfeld wat aange-

vuld met watervogels en steltlopers.

Toelichting bij de symbolen: x waargenomen,

A = minstens 1ex, B=2-10ex, C=11-100ex,

D=101-1000ex, E= >1000ex per dag; h=gehoord;

melan= melanistisch, m=man, f=vrouw,

ad=adult, pr=paar. Status uit Ward (1994): z =

zeldzaam, s = schaars of lokaal.

The Gambia, November 2005 5/11 6/11 7/11 8/11 9/11 10/11 11/11 Status Aliassen, locaties

Great White Pelican 4 4+ B Pirang, Tanji

Pink-backed Pelican 80 x x C C
Long-tailed Cormorant B C x x

Darter 1 1 1 Abuko, Bao-bolon
Grey Heron B x x x x x x

Black-headed Heron B x x A x x
Goliath Heron 2
Purple Heron 1 Tendaba airstrip

Great Egret C C x x x x
Black Heron B C Pirang

11 (Veerkracht 17)

The Gambia, November 2005 5/11 6/11 7/11 8/11 9/11 10/11 11/11 Status Aliassen, locaties

Intermediate Egret B B 1

Western Reef-Heron B C x x x x

Little Egret 1 B 1
Squacco Heron B 1 B

Cattle Egret C B 25 x x x
Striated Heron B C x x x

Black-crowned Night-Heron 2 2
White-backed Night-Heron pr z Bao-bolon, 2 nesten

Hamerkop 1 B B B 3 Abuko, Tendaba, Bao-bolon
Yellow-billed Stork 4 20 B Pirang, Bao-bolon
Woolly-necked Stork 8 s Bao-bolon

Eurasian Spoonbill C z veel 1e kj, 4+ met kleurringen
African Spoonbill 6 C z

Greater Flamingo C veel onvolwassen
White-faced Whistling-Duck C C C B

Spur-winged Goose 6 B B 2
Osprey 2 12 C B

European Honey-buzzard 1 1 z zeldzaam / dwaalgastl
Black-shouldered Kite 6 1 A

Black Kite 1 2 2 1 A

African Fish-Eagle 2 3 Tendaba, Bao-Bolon, 2 nesten
Palm-nut Vulture 1 1 1 B 1

Hooded Vulture D E x x x x x
White-backed Vulture 1-2 Campanti Rice Fields

Short-toed Eagle B 2 z Tendaba
Bateleur 2 4 z Campanti Rice Fields

Western Marsh-Harrier 1 1
African Harrier-Hawk C 2 B B B A
Lizard Buzzard 2 2 2 A

Dark Chanting-Goshawk 6 B 2
Gabar Goshawk melan 1 z Tanji, Campanti Rice Fields

Shikra 5-6 1 2 1 B 1
Grasshopper Buzzard B C

Tawny Eagle 1 z Campanti Rice Fields
Wahlberg’s Eagle 3 B 2 z Campanti Rice Fields

African Hawk-Eagle ad z Faraba Banta
Long-crested Eagle ad Tendaba

Eurasian Kestrel 1 Bijilo Forest Park

Grey Kestrel 7 1 1 1 Senegambia, Bijilo, Kotu, Mandina
bah

African Hobby 1-2 z Tendaba
Lanner Falcon 1 3 1 Zeldzaam / onregelmatig

Double-spurred Francolin B C B B B B B
Stone Partridge h 5 h Tendaba, Bijilo

Black Crowned-Crane 2 s Pirang, bedreigde soort
Black Crake 2 2 1 Abuko
African Jacana 2 [2] 1 Kotu, Abuko, [Campanti]

Black-winged Stilt 2 B C B x
Pied Avocet 2 s

Senegal Thick-knee 12 B B C C B
Spur-winged Plover C B C x x x

Black-headed Lapwing B Fajara Golf Course
Wattled Lapwing C C C x x x B

Black-bellied Plover C B B alias Grey Plover
Common Ringed Plover B 1 B

Bar-tailed Godwit C Tanji beach

Whimbrel C B x D B B
Common Redshank A Pirang

Common Greenshank B B B B B
Wood Sandpiper 3 8 x

Common Sandpiper C B C C C x
Ruddy Turnstone C C Tanji, Pirang

Sanderling D Tanji
Kelp Gull A z Tanji
Lesser Black-backed Gull A C Tanji

Grey-headed Gull C C E x x x
Gull-billed Tern B C z Pirang

12 (Veerkracht 17)

The Gambia, November 2005 5/11 6/11 7/11 8/11 9/11 10/11 11/11 Status Aliassen, locaties

Caspian Tern 1 C B Senegambia, Tanji, Pirang

Lesser Crested Tern 1 D B s Senegambia, Tanji

Sandwich Tern B A A Tanji, Pirang
Royal Tern B Tanji

Little Tern 2 Pirang
Four-banded Sandgrouse 2 2 s Tendaba

Rock Pigeon feral x x
Speckled Pigeon x x x x x x

African Mourning Dove h B Abuko, Bijilo
Red-eyed Dove D x x x x x x
Vinaceous Dove D x x x x x x

Laughing Dove D x x x x x x
Black-billed Wood-Dove C C x x x x

Blue-spotted Wood-Dove C B Abuko
Bruce's Green-Pigeon 12 h Tendaba

African Green-Pigeon 1 Brufut
Rose-ringed Parakeet C 2 C x C C

Senegal Parrot B B C x B
Violet Turaco 1 2 4 1 s Senegambia, Abuko, Tanji, Bijilo

Western Plantain-eater B B C C C C x

Levaillant’s Cuckoo 1 2 1 B
Dideric Cuckoo m m Brufut, Tendaba

Senegal Coucal C B C C x C C
Long-tailed Nightjar m s Tendaba

Standard-winged Nightjar pr Tendaba
Mottled Spinetail A z Senegambia

African Palm-Swift D C C x x x
Pallid Swift 2 B B s
Little Swift C B C x x x x

Malachite Kingfisher 1 4+ Abuko, Bao-bolon
African Pygmy-Kingfisher 1 4 1 s Abuko, Tanji, Brufut

Grey-headed Kingfisher 1 Tendaba
Woodland Kingfisher B B Tendaba

Blue-breasted Kingfisher 1 2 12 A B s
Striped Kingfisher 1 h Kotu, Tendaba

Giant Kingfisher 1 pr s Abuko
Pied Kingfisher C B A C C C B

Little Bee-eater C C C x C

Swallow-tailed Bee-eater C x s Tanji, Brufut, Tendaba
European Bee-eater 60 B z Tendaba, Bao-bolon

Abyssinian Roller 1 C B B
Rufous-crowned Roller 1 1 B

Blue-bellied Roller 10 B B B B B x
Broad-billed Roller 10 B B B B x

Green Wood Hoopoe x B h 1 B C C
Black Wood Hoopoe 1 z Black Scimitar-bill, Tendaba
Red-billed Hornbill C C D x x x x

African Pied Hornbill 2 3 3 s Abuko, Brufut, Mandina Bah
African Grey Hornbill A B C C x x x

Yellow-fronted Tinkerbird B B B C C h h
Vieillot’s Barbet 1 1 4 s Faranda Banta, Tanji, Tendaba

Bearded Barbet 2 2 4 2 h B B
Lesser Honeyguide 1 1 1 s Abuko, Mandina bah

Eurasian Wryneck 1 z Faraba Banta
Fine-spotted Woodpecker B Tendaba

Buff-spotted Woodpecker pr z Abuko; zeldzaam

Grey Woodpecker pr m B 3
Brown-backed Woodpecker 1 z Tendaba

Crested Lark h 2 Tanji, Pirang
Red-chested Swallow 2 B C x B x

Wire-tailed Swallow B 1 A B B
Pied-winged Swallow 1-2 1-2 A s Pirang, Brumen Bridge

Mosque Swallow B [6] Senegambia
Red-rumped Swallow C Pirang
Common House-Martin C s Tendaba

Fanti Sawwing 4 25 C B Abuko, Tanji, Mandina bah
White Wagtail B C Pirang

13 (Veerkracht 17)

The Gambia, November 2005 5/11 6/11 7/11 8/11 9/11 10/11 11/11 Status Aliassen, locaties

Yellow Wagtail B B Pirang

Plain-backed Pipit 1 2 s Pirang, Tendaba

Common Bulbul D x x x x x x
Little Greenbul B Abuko

Yellow-throated Leaflove B B Abuko, Tanji
African Thrush pr 6 B A B B

Singing Cisticola 1 Faraba Banta
Whistling Cisticola 1 z Faraba Banta

Zitting Cisticola B C B B B x x
Tawny-flanked Prinia B B C B B C B
Red-winged Prinia B z Red-winged Warbler, Tanji

Yellow-breasted Apalis 3 1 A z
Oriole Warbler 1 B h B h s

Grey-backed Camaroptera 2 h B x C C C Green-backed Camaroptera
Eurasian Reed-Warbler h h s Tendaba

Melodious Warbler 1 B A
Green-backed Eremomela 1 B B

Green Hylia 1 z Abuko
Willow Warbler 1 h Tendaba

Northern Black-Flycatcher 1 Tanji

Snowy-crowned Robin-Chat 1 1+h 1+h s Tanji, Bijilo Forest Park
White-crowned Robin-Chat B 1 Senegambia, Abuko

Common Redstart 2 Tendaba
Whinchat 2 Tendaba

Brown-throated Wattle-eye 2 pr h pr Common Wattle-eye
Black-headed Paradise-Flycatcher 1 f Red-bellied Paradise Flycatcher.

African Paradise-Flycatcher 1 1
Blackcap Babbler B B x
Brown Babbler C B x C x

Mouse-brown Sunbird C z Bao-bolon
Scarlet-chested Sunbird B 2 f

Beautiful Sunbird C B x B B
Splendid Sunbird B Kotu

Variable Sunbird B C Kotu
African Golden Oriole h h h 2 Mandina bah

Yellow-billed Shrike B B C C C C x
Brubru 1 z Tendaba

Northern Puffback pr pr Tanji, Tendaba

Black-crowned Tchagra h h h h B B
Common Gonolek 8 12 B B B B

Fork-tailed Drongo 1 1 B B A A
Piapiac 12 B B B x

Pied Crow C E E x x C x
Gr Blue-eared Glossy-Starling x B x x x x x

Lr Blue-eared Glossy-Starling B x x s Senegambia, Faraba Banta
Purple Glossy-Starling A Brufut
Long-tailed Glossy-Starling C C C C x x x

Yellow-billed Oxpecker 8 8 4 Tendaba
White-billed Buffalo-Weaver C C C C C plaatselijk kolonies

Little Weaver B 1
Black-necked Weaver C C

Vitelline Masked-Weaver B Tendaba
Village Weaver C x D D D x x

Yellow-crowned Bishop 2 Brumen Bridge
Black-winged Bishop C B

Orange Bishop B B 1 C x B alias: Northern Red Bishop

Western Bluebill 10 z Abuko
Red-billed Firefinch C B C x B B C

Red-cheeked Cordonbleu D B x x x x
Lavender Waxbill C C B x

Orange-cheeked Waxbill B Tanji, Brufut
Black-rumped Waxbill 1 Tendaba

Quailfinch 1 1 Pirang
African Silverbill 2 z Senegambia
Bronze Mannikin B C x Kotu, Abuko

Village Indigobird m 3 Pirang, Tendaba
Pin-tailed Whydah pr s Tanji

14 (Veerkracht 17)

The Gambia, November 2005 5/11 6/11 7/11 8/11 9/11 10/11 11/11 Status Aliassen, locaties

Yellow-fronted Canary 1 C C C

House Sparrow 2 C Geïntroduceerde soort

Grey-headed Sparrow B C x C C x x
Bush Petronia 3 Tendaba

Zekere soorten: 214

Gehoord of (te) flitsend gezien
Ahanta Francolin h z Abuko, controle met CD

Guinea / Green Turaco h h controle met CD
Klaas’s Cuckoo h h controle met CD
Pearl-spotted Owlet h h controle met CD

Northern Crombec 1 1 s Kotu, Abuko
White-shouldered Black-Tit 1 z Tendaba

Grey-headed Bushshrike h s controle met CD

Totaal soorten 214 – 221 91 117 106 132 108 99 78

Zoogdieren, reptielen

Gambian Fruit Bat: tuin Senegambia

Bushbuck – Westafrikaanse Bosbok: Abuko

Vervet Monkey – Groene Meerkat: Senegambia, Kotu, Abuko, Tanji

Western Red Colobus – Westafrikaanse rode Colobus: Bijilo, Abuko, Tanji

Red Patas – Huzarenaap: Fanda Banta Bush track, Tendaba

Whyte's Hare – Whytes Haas: Tendaba, Faranda Banta Bush Track

Spotted Hyena – Gevlekte Hyena: sporen / tracks bij Tendaba airstrip

Gambian Sun Squirrel – Kleine Zonne-eekhoorn: Abuko, Brufut, Bijillo

Western Striped Ground Squirrel – Gestreepte Grondeekhoorn: Abuko ?

Nijlkrokodil: Abuko (vlg Ward Nile Crocodile), Bao-bolon

Monitor spec. – varaan: bijna dagelijks, Sengambia, Abuko, Tendaba, etc. Vlg Ward Nile & Bosc's Monitor

in Abuko

Common Agama: Senegambia, Abuko, Tendaba, Bijilo and other sites

African Beauty Snake: Brufut (overweldigt een Pygmy Kingfisher), Abuko

Literatuur

Barlow C., Hammick J. & Sellar P. 1999. Bird song of The

Gambia & Senegal. Mandarin Productions, UK.

Barlow C., Wacher T. & Disley T. 2001. A field guide to the

birds of The Gambia and Senegal. Pica Press, The

Banks, East Sussex.

Biggs B. 2003. The Gambia, 30 January - 6th February 2003.

birdtours.co.uk.

Chartier A. & Chartier N. 1995. Trip report: The Gambia

(West-Africa) and 3 days in England, Nov 15-27 1995.

Jansen J. & Nap W. 2005. The Gambia, 25 February to 5

March 2005.

Steele D. & Hannay M. 2002. Gambia, an independent

birding trip, 15-22 November 2002.

Van der Woude J. 2002. Birding trip report: The Gambia

(West Africa), 18-25 November 2002.

Ward R. 1994. A birdwatcher's guide to The Gambia. Prion

Ltd., Perry.

 Overzichtskaart The Gambia

http://www.google.nl/url?sa=i&rct=j&q=&source=images&cd=&cad=rja&docid=-xIXVJ3ZzD28oM&tbnid=qm4nXZI42HzGdM:&ved=0CAUQjRw&url=http://www.kinderhulpgambia.nl/wp/gambia&ei=pjnIUbahJYPYtQb3qoDQAg&bvm=bv.48293060,d.Yms&psig=AFQjCNHAGLg0rCYL2pnsZb5f731KiF7G0g&ust=1372162818041574

15 (Veerkracht 17)

Broedvogels proefstrook Markiezaat 2000-2012 en een terugblik naar 1986-1999

Ray Teixeira

Inleiding

Toen het Markiezaat in 1983 van de Oosterschelde werd afgesloten, realiseerde men zich het belang

van het monitoren van de natuurlijke gesteldheid van het terrein. Om de ontwikkeling van de broed-

vogels te kunnen volgen, werd een proefstrook van 3200 bij 200 meter ontworpen. Deze is gemar-

keerd met palen om de 600 meter. De proefstrook wordt sinds 1986 op broedvogels geïnventariseerd.

Aanvankelijk door medewerkers van Rijkswaterstaat. Na overdracht van het terrein aan de Stichting

het Noordbrabants Landschap werd het vogelonderzoek overgedragen aan de Vogelwerkgroep

Bergen op Zoom (VWG BoZ), die vanaf 1990 de tellingen uitvoert (zie Teixeira & Bult 1991) . In 1994

werd de proefstrook wegens tijdgebrek niet onderzocht. Tot 1997 vond een jaarlijkse verslaglegging

plaats (zie Teixeira 1996, 1998). De inventarisaties van 1998 en 1999 werden verwerkt in

totaaloverzichten van broedvogeltellingen in het Markiezaat (Teixeira 2002, 2003). Daarna zijn geen

verslagen meer verschenen.

Figuur 1. Ligging proefstrook Markiezaat, met een zuidelijk,

midden en noordelijk deel.

Gebiedsbeschrijving

De proefstrook loopt van zuidwest naar

noordoost. Er zijn grofweg drie delen te on-

derscheiden. Het meest zuidelijk deel bestaat

oorspronkelijk uit schorren, gescheiden door

een diepe kreek met het middendeel dat uit

slikken bestaat. Het meest noordelijk deel was

aanvankelijk een kwelder.

De strook begint in het zuidwesten even ten

oosten van de ingang bij de kraal op het Ho-

gerwaardschor en eindigt ruim 200 meter ten

noorden van de boerderij Hildernisse. Het

zuidwestelijke deel (ca 12 ha) omvat een

voormalig schorrenlandschap, doorsneden

met geulen. De bodem bestaat er uit licht tot

zware zavel (Esselink & Terpstra 1989). De

hogere delen zijn begroeid met een wilde ve-

getatie, waarin aanvankelijk duinriet, harig

wilgenroosje en akkerdistel domineerden.

Zuidelijk deel van de proefstrook met veel kreken en vooral

begroeid met duinriet (Teus Slagboom)

Hier en daar kwam al vanaf 1990 adelaarsva-

ren op. Deze heeft zich vervolgens steeds ver-

der uitgebreid ten koste van vooral het duin-

riet en het wilgenroosje. Vanaf 2006 zijn deze

velden zo groot geworden en zijn de varens in

de maand juni zo hoog en dicht, dat het dan

heel lastig is er doorheen te lopen. Tot 1990

waren struiken (wilgen, vlier en meidoorn)

schaars en niet hoger dan 1 meter. Inmiddels

zijn vooral de wilgen fors uitgegroeid tot bo-

16 (Veerkracht 17)

men met een stamdoorsnede van meer dan 30

cm. In dit deel van het schor wordt ’s zomers

vee geweid, behalve in een uitgerasterde

strook van circa 40 meter breed pal tegen de

Hogerwaarddijk. Mede daardoor is de vlier

verdwenen en staat de meidoorn onder druk.

In 2010 werden de populieren op de Hoger-

waarddijk gekapt.

Hogerwaarddijk, met zojuist gekapte populieren (Teus

Slagboom)

De wilgen in de zuidelijke bosstrook zijn al fors uitgegroeid en

dik genoeg voor een Grote Bonte Specht (Ray Teixeira)

De schorren gaan naar het NO geleidelijk over

in de lager gelegen voormalige slikken (ca 42

ha). De bodem bestaat hier uit kleihoudend

zand (Esselink & Terpstra 1989). De slikken

waren aanvankelijk vrijwel uitsluitend

begroeid met zeekraal en plaatselijk zeeaster.

In 2012 staan er nog nauwelijks zoutminnende

planten. Vanaf 2008 is hier de moerasandijvie

(een tweejarige plant) sterk in opmars. In de

winter van 2011/12 bleven de planten groen en

in 2012 groeiden ze niet alleen langs de

waterrand, maar over een groot oppervlak van

vele honderden m2 op het slik. Waar

zoetwaterkwel optreedt, groeit in toenemende

mate riet. De laagst gelegen delen van het slik

staan onder water en vormen een deel van het

Markiezaatsmeer. In het vroege voorjaar

beslaat het water ca 20 ha. Later in het seizoen

zakte het waterpeil aanzienlijk en komt veel

slik droog te staan, zodat half juni nog maar

ongeveer 10 ha water resteert. Het middendeel

van de proefstrook wordt ook ’s zomers

begraasd door vee, maar er is hier voor hen

maar weinig te halen. Het veelal jonge vee

heeft wel invloed, doordat het de slikvlaktes

betreedt en de grondbroeders verstoort.

Het vlakke en schaars begroeide noordelijk deel van de

proefstrook (Teus Slagboom)

De meest noordoostelijke 10 ha bestaan uit

schorren. Door dit deel meandert de monding

van het beekje de Blaffert, die enig zoet water

afvoert van de hoger gelegen zandgronden.

Deze beek is lastig over te steken, zowel voor

mensen als vee. In de lagere delen overheerst

kweldergras en strandkweek, op de hogere

ook Engels raaigras. De laatste 10-15 jaar rukt

het duinriet op en daar waar kwel aan de

oppervlakte komt groeit in toenemende mate

riet. In het noordelijk deel is de graasdruk het

hoogst. Er is winterbegrazing door paarden en

zomerbegrazing door koeien ingezet.

De proefstrook is, net als de rest van het Mar-

kiezaat, niet openbaar toegankelijk voor het

publiek.

Methode

Het broedvogelonderzoek vond steeds plaats

conform de uitgebreide territoriumkartering

volgens de laatste richtlijnen van Sovon (van

17 (Veerkracht 17)

Dijk 1996, 2004, van Dijk & Boele 2011). Vanaf

2010 werden de gegevens uitgewerkt via het

programma Autocluster van Sovon.

Ieder jaar werden vijf rondes gelopen, waarbij

steeds de drie deelgebieden afzonderlijk wer-

den geïnventariseerd. Regelmatig werd een

ronde op verschillende dagen afgewerkt. De

rondes vonden steeds volgens een vast schema

plaats. De eerste in de eerste of tweede week

van april, de tweede in de laatste week van

april of de eerste van mei, ronde drie half mei,

ronde vier eind mei en ronde 5 half juni. De

meeste bezoeken vonden in de vroege ochtend

plaats, met uitzondering van de inventarisatie

van het weinig begroeide middendeel dat ook

wel aan het eind van de ochtend of zelfs in de

vroege middag werd onderzocht. In sommige

jaren lukte het niet iedere ronde volledig af te

werken. Vooral het middendeel werd niet bij

iedere ronde bezocht en meestal niet vroeg in

de ochtend. Aangezien een flink stuk van het

middendeel vanuit het noordelijk en zuidelijk

gedeelte van de proefstrook met de telescoop

werd gescand, en met zijn lage begroeiing

slechts een beperkt aantal broedvogels her-

bergt, zal de invloed daarvan zeer beperkt

zijn.

Tijdens de bezoeken werd geen vaste route

gevolgd. Meestal werd het gebied fijnmazig

bestreken, waarbij vooral langs of door de

kreken en overgangen in begroeiing werd

gelopen. Daarbij werd niet alleen spontane

zang geregistreerd, maar ook geprobeerd de

vogels te laten alarmeren. Dat leverde veel

meer registraties per terreinbezoek op. Inven-

tariseerders die alleen op spontane zang heb-

ben gelet, hadden duidelijk minder registraties

per ronde. Aangezien jaarlijks maar vijf rondes

werden afgelegd, heeft dit verschil in strategie

een negatief effect gehad op het aantal bere-

kende territoria. Dit verschijnsel speelt vooral

bij algemene soorten met normaal gesproken

een lage trefkans als bij voorbeeld de Graspie-

per, maar waarschijnlijk ook wel de Veldleeu-

werik, Grasmus en de Fitis.

Vooral in het noordelijk deel van de proef-

strook, waar weinig herkenbare punten voor-

komen, was plaatsbepaling wel eens lastig,

vooral voor inventariseerders, die er maar

weinig kwamen.

De totale tijd die per jaar aan het veldwerk

werd besteed varieert van 1240 minuten in

2003 tot 1771 minuten in 2011. Dit komt over-

een met 19,4 – 23,7 minuten per ha, hetgeen

vrij veel is. De tijd benodigd om een volledige

ronde te lopen is in de loop van de jaren toe-

genomen parallel aan de hogere en gevarieer-

dere begroeiing van de strook.

Problemen bij de inventarisaties

De vorm van de proefstrook (zie figuur 1) is

verre van ideaal voor een broedvogelkartering

en wijkt af van hetgeen wordt geadviseerd in

de handleidingen van het Broedvogel

Monitoring Project (BMP) van Sovon (van Dijk

1996, 2004, van Dijk & Boele 2011). Dit leidde

tot een aantal problemen.

1. BMP proefvlakken zijn liefst rond of

vierkant. Dan is immers de grens van het

gebied klein ten opzichte van de te

inventariseren oppervlakte en ontstaat slechts

een gering randeffect. De proefstrook is zeer

lang en (te) smal. Daardoor kunnen onder

sommige omstandigheden vogels, die buiten

de proefstrook broeden, toch in de strook zijn

meegeteld. Dit komt veelvuldig voor bij

soorten met een groot leefgebied (ganzen en

eenden) of een groot territorium (roofvogels).

Maar ook roepend of zingend rondvliegende

soorten als de Kneu (figuur 2) kunnen

verkeerd worden geïnterpreteerd.

Figuur 2. Voorkomen van de Kneu in de proefstrook. De toppen

in 1997, 2000 en 2011 zijn mogelijk veroorzaakt door verkeerde

interpretatie van de waarnemingen in het veld van roepend

overvliegende mannen of paren. Zij kunnen buiten de proef-

strook hebben genesteld.

2. Het landschap in het te inventariseren

gebied moet zo homogeen mogelijk zijn, liefst

zonder een scherpe grens tussen

18 (Veerkracht 17)

landschapstypen. Alleen in dat geval kan men

verantwoorde conclusies trekken over de

dichtheid van de verschillende

broedvogelsoorten. De proefstrook kent echter

verschillende landschapstypen (bos, ruigtes,

grasland, al dan niet begroeide vlaktes en

open water).

3. In het onderzoeksterrein mogen geen

onneembare barrières zijn. In de proefstrook is

dat wel het geval. Er zijn twee kreken die in de

strook zelf niet overgestoken kunnen worden,

waarvoor men vele honderden meters door

moeilijk begaanbaar terrein moet omlopen om

aan de overzijde te komen. Het water van het

Markiezaatsmeer, dat in het midden van de

strook ligt, is bij normale waterstand lastig te

doorwaden. Daardoor kost het inventariseren

van de onderzoeksstrook, waarvan het

landoppervlak slechts 42-50 ha open gebied

beslaat, toch over het algemeen vijf tot zeven

uur, verdeeld over meerdere dagen. In die tijd

verandert de waarnemingskans van de vogels

aanzienlijk.

4. De begrenzing van het proefvlak verloopt

niet langs duidelijke landschapsgrenzen, zoals

waterlopen of paden. De markering van de

onderzoeksstrook laat wat te wensen over en

is soms in het terrein lastig vast te stellen.

Door deze minder gunstige begrenzing en

ligging van de proefstrook zijn interpretatie-

fouten ontstaan, zodat de gegevens van een

willekeurig jaar niet als volledig vaststaand

moeten worden gezien. De problemen kunnen

hebben geleid tot zowel over-, als onderschat-

ting van het werkelijke aantal broedvogels.

Maar omdat de inventarisatie ieder jaar op

precies dezelfde wijze plaatsvond, is de trend

over een langere periode wel betrouwbaar.

Gezien de problemen rond de vorm van de

proefstrook en de niet te doorwaden kreken

werd rond 2000 nagedacht de vorm van het

plot te veranderen door het midden en noor-

delijk deel te laten vervallen en een extra aan-

eengesloten gebied van gelijke grootte naast

het zuidelijk deel te inventariseren. Van deze

plannen werd afgezien, omdat het een breuk

in de tijdreeks zou opleveren en het toch moei-

lijk zou zijn een representatief gebied voor het

niet meer te inventariseren gedeelte te vinden,

dat aansluit op het zuidelijk gedeelte van de

strook. Bovendien was niet duidelijk of de

proefstrook representatief was voor het gehele

Markiezaat.

Voor het verkrijgen van een goed beeld van de

broedvogelbevolking is vastgesteld dat, af-

hankelijk van de openheid van het landschap,

5 – 10 terreinbezoeken in maart – juli in de

vroege ochtend noodzakelijk zijn (van Dijk

2004). Bovendien moeten een à twee avond- of

nachtbezoeken worden gebracht. Bij het on-

derzoek van de proefstrook Markiezaat wer-

den alleen dagbezoeken toegepast en het aan-

tal rondes is precies het minimum. Toch kan

het onderzoek als voldoende worden bestem-

peld, omdat jaar op jaar consequent vijf rondes

in precies dezelfde tijd van het jaar werden

uitgevoerd.

Tabel 1. Aantal broedparen in de proefstrook in de periode 2000-2012, evenals 1997-1999.

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Dodaars

1 1 1

1 1

 Fuut

1 1 2 1

1 1

1

 Geoorde Fuut

1

 Zwarte Zwaan

0,5

1 0,5

 Knobbelzwaan 2 2 1 1,5 1 1

1

1 1 1

1

Grauwe Gans

0,5

1,5

0,5

1,5

 Bergeend 11,5 13 14 11 10 12 10 12 10 8 7 6 6 18,5 6 1

Smient

2 1

0,5 0,5

0,5

 Krakeend 3,5 12 12 13 9 7 7 9 8 9 7 5,5 6 9 5 5

Wintertaling 0,5 3 2 3 2

2 2 2 1,5 1 2

1 0,5

Wilde Eend 10 19 12 11 11 5 6 14 10 12 13 9,5 6 7,5 5 7

19 (Veerkracht 17)

Pijlstaart 0,5

1 1

2 2

 Zomertaling

3 2 2 0,5

0,5 0,5 0,5 0,5 2 0,5 0,5 0,5

 Slobeend 2,5 10 7 6 4 2,5 3 6 3 6 3 1 2 6 3 1

Tafeleend

0,5 1

1 2

1 0,5 0,5

0,5

1

 Kuifeend 2,5 6 4 4 3 1 1 2 2 1,5 1 1 3

 Bruine Kiek

0,5

0,5 0,5

 Buizerd

0,5

0,5

 Patrijs 0,5

 Kwartel

1

1

1

1

 Fazant 7,5 10 6 6 3 6 4 4 2 5 5 2 3 2 2

 Kwartelkoning

1

 Waterhoen

1

 Meerkoet 0,5 6 6 4,5 2,5 1 1 2 1 4 3 3 3 5 2 3

Scholekster 13 10 9 6 6 3 3 4 3 3 2 3 3 2 2 1

Steltkluut

0,5

 Kluut 16 17 4 6 5

3 4 3 3 1 2 5 19 5 1

Kleine Plevier 0,5 0,5

1

0,5

1,5 1 1 2

Bontbekplevier 1

0,5

1 1

 Strandplevier 9,5 2 0,5 0,5 1,5

0,5 0,5

8 2

Kievit 17 15 15 10 9 7,5 4,5 6 3 5 4 2 6 5 5 5

Bonte Stloper

0,5

 Watersnip

0,5

 Grutto 1 1,5 1 2 0,5 1 1

 Tureluur 16,5 27 23 17 14 14 11 21 12 7 6 6 8 12 13 9

Visdief

1

1 0,5

0,5

 Houtduif 2 1 1 2 1,5 1

1 2 0,5 1 1 1 1

1

Tortelduif

2,5 2 3

 Koekoek 1 2 1 2 2 2 1 2 1,5 1 1 2 2 1 1 2

Groene Specht

1 1

1

 Grote B Specht

0,5

0,5 1 0,5

Veldleeuwerik 23 23 22 20,5 16 16 15 20 20 18 18 16 26 22 26 35

Boompieper

1 1 1 1 1

1

 Graspieper 45 52 57 45 46 45 43 55 59 46 42 39 43 44 49 39

Gele Kwik 1

1

1

 Witte Kwik

0,5 1 1

1 1

1 0,5

1

 Winterkoning

3 4 4 4 6 6 9 10,5 7 11 9 6 4 7 6

Heggemus

1 1 2 1 1 2 3 1 2 3 2 4 1

Roodborst

2 1

1 1

 Nachtegaal

1

1

1 0,5 1

Blauwborst

1 2

1 2

1

 Roodborsttapuit 7 6,5 3 6 7 6 5 7 6 8 5 5 6 7 9 7

Merel 2 6 3 2 3 2 3 5 4,5 4 3 3 3 5 4 5

Zanglijster

1 1 0,5 1

2 2 1,5 1 2 2 3 3 1 2

Grote Lijster

1

 Sprinkhaanzang 8 6 4 6 6 4 7 7 4,5 7,5 7,5 7 4 5 8 4

Rietzanger

1 2

1

1 2 3 2 2 2

Bosrietzanger 15 7 11 13,5 7 11 6 17 25 20,5 28 23 19 21 27 18

20 (Veerkracht 17)

Kleine Karekiet 1 1

1 4,5 2

0,5 0,5 1 4 0,5 4 4 6

Spotvogel 3 3 3 1

1

1 1

1

 Braamsluiper 1

1

0,5

1

Grasmus 5 8 11 12,5 11 13 11 18 14 15 18 18 14 28 22 16

Tuinfluiter 6 8 6 6 5 6 7 12 9 8 10 9 10 12 8 9

Zwartkop 2 2 3 5 3,5 4 6 6 9 8 8 10 7 9 8 11

Tjiftjaf 3 5 3 4 4 3 4 7 4 5 4 6 4 6 6 8

Fitis 6 9 16 13 17 12 18 14 16 20,5 24 22 25 35 34 24

Gr Vliegvang

0,5

 Staartmees

1

1

1 1 1

2

Pimpelmees

1 1,5

2

1 1 2

 Koolmees

1 1

2 1 2 1 3 1 3 3 1 2,5 2 3

Wielewaal

1

 Gaai

0,5 0,5

1

1 1 1 1 1

1 1 1

Ekster

1 1

 Zwarte Kraai 1 1 1,5 1 1 1

1 1 1 1 0,5 1

 Vink

1

1 1 1 2 2 1 1 1 1 1 2

Putter

1 1 0,5 2 1 0,5

1 1,5 3

Kneu 9 6 6 9 6 6 5 6,5 5 6 3,5 4 4 5 11 6

Roodmus

1

 Rietgors 16 14 17 22 27 20 23 29 31 29,5 29 32 30 35 26 24

N soorten 39 46 42 51 50 39 40 53 53 43 46 44 42 52 43 41

N territoria 273 330 300 296 269 235 230 326 308 287 290 270 276 358 328 278

Resultaten

Figuur 3. Voorkomen van de Veldleeuwerik in de proefstrook

Markiezaat en de Nederlandse trend van deze soort (bron:

Netwerk Ecologische Monitoring, SOVON Vogelonderzoek

Nederland & CBS, www.sovon.nl).

Het totaal aantal vastgestelde broedvogels per

jaar is weergegeven in tabel 1. Daarbij betekent

,5 dat sprake is van een randterritorium, of dat

het gemiddelde tussen het maximum en het

minimum aantal in een jaar niet op een geheel

getal uitkomt, terwijl 0,5 ook kan aangeven dat

het broeden niet zeker is of maar gedeeltelijk

aan de criteria voor een territorium voldoet

(Bruine Kiekendief, Buizerd, Patrijs, Steltkluut,

Grauwe Vliegenvanger).

Het aantal soorten broedvogels wisselt sterk

van jaar op jaar, afhankelijk van de waterstand

en of soorten al dan niet net in of buiten de

strook broeden. Over de periode 2000 tot 2012

bleef het aantal broedvogelsoorten echter min

of meer stabiel. Ook het aantal broedparen of

territoria bleef in de onderzoeksperiode glo-

baal gelijk.

Veel vogels broeden jaarlijks in de proefstrook

zoals verschillende eenden, Meerkoet, Schol-

ekster, Kluut, Kievit, Tureluur, Houtduif,

Koekoek, Veldleeuwerik, Graspieper, veel

lijsters en zangers, Koolmees, Kneu en Riet-

gors). Deze soorten nemen toe, blijven stabiel

21 (Veerkracht 17)

of nemen af. Hieruit is de verandering in de

proefstrook af te lezen zoals bij de Meerkoet,

die het van de toename van waterriet en moe-

rasandijvie moet hebben. De Veldleeuwerik

(figuur 3), die het in ons land heel slecht doet

en bijna overal op de terugtocht is, doet het in

de proefstrook juist steeds beter, waarschijnlijk

door de langzame en spaarzame begroeiing

van de voorheen kale slikken.

Figuur 4. Voorkomen Winterkoning in de proefstrook en de

landelijke broedvogelindex van deze soort over de jaren 1990-

2011, waarbij 1990 op 100% is gesteld (bron Netwerk Ecologi-

sche Monitoring, SOVON Vogelonderzoek Nederland & CBS,

www.sovon.nl).

Van sommige soorten is het verloop meer in

overeenstemming met hun landelijke trend,

zoals bij de Winterkoning (figuur 4), maar pas

vanaf circa 2002. Daarvoor was de populatie

nog in opbouw. De terugval van de laatste vijf

jaar wordt veroorzaakt door een reeks strenge-

re winters. Ook opmerkelijk zijn de soms forse

fluctuaties in aantallen van de Fitis. De uit-

schieter van 18,5 paar Bergeenden in 2010 kan

te maken hebben met de overgang van cluste-

ren met de hand naar Autocluster. Als dit jaar

niet in ogenschouw wordt genomen is sprake

van een gestage achteruitgang. Ook de Krak-

en de Slobeend piekten onverklaarbaar in

2010. De uitschieter van de Kluut (figuur 5)

was reëel; dat jaar was vooral in het midden-

deel van de proefstrook een grote slikvlakte

drooggevallen. Dat de Tureluur vanaf 2010

een opleving te zien geeft, kan komen door

optimistische interpretaties van de veldwaar-

nemingen, die in de rigide toepassing van de

regels in Autocluster niet meer worden gecor-

rigeerd. Bij de Grasmus kwam in 2010 een

onverklaarbare piek voor.

Figuur 5. Voorkomen van de Kluut in de proefstrook

Markiezaat. De soort neemt duidelijk af. De top in 1991 wordt

veroorzaakt door een grote kolonie, die net in de strook lag.

Een aantal soorten is in opkomst (vooral bos-

vogels zoals spechten en Vink, maar ook Bos-

rietzanger en Putter), terwijl anderen juist

verdwijnen (grondbroeders, onder andere

Fazant en waadvogels als Scholekster, Kluut

en Grutto). De Zwarte Kraai broedt vanaf 2010

niet meer in de proefstrook, omdat zijn nest-

bomen op de dijk zijn verwijderd.

Veel soorten zijn slechts zo nu en dan aanwe-

zig (Geoorde Fuut, Kwartel, Kwartelkoning,

Waterhoen, Grote Lijster, Braamsluiper,

Grauwe Vliegenvanger). Dit wordt voor het

grootste deel veroorzaakt doordat maar wei-

nig geschikt broedbiotoop aanwezig is (Ge-

oorde Fuut, Grote Lijster, Wielewaal), of hun

voorkomen draagt ook landelijk een meer

incidenteel karakter (Kwartelkoning, Stelt-

kluut).

Zeer opmerkelijk is het heuse territorium van

de Roodmus in 2003 van zeker 31/5 tot 14/6,

toen drie keer een zingend mannetje werd

waargenomen in het zuidelijk deel van de

proefstrook.

Discussie

Voor het beoordelen van de landschappelijke

ontwikkeling van de proefstrook Markiezaat

22 (Veerkracht 17)

zijn de broedvogels opgedeeld in ecologische

vogelgroepen conform Sierdsema (1995). Voor

iedere vogelgroep zijn daar de belangrijkste

biotoopeisen vermeld. De op het oog meest

relevante vogelgroepen zijn weergegeven in

tabel 2.

Tabel 2. Evolutie per vogelgroep1995-2012 (voor samenstelling vogelgroepen zie Sierdsema 1995). Sle = Slobeend, KE = Kuifeend, Stp =

Strandplevier, KlP = Kleine Plevier, Sch = Scholekster, Vle = Veldleeuwerik, Rgs = Rietgors, Gms = Grasmus, Wkn = Winterkoning en Zkp

= Zwartkopgroep.

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

102 Sle-groep 11 12 6,5 29 24 24 15,5 11,5 10,5 16,5 15 18,5 12 7,5 8,5 17 8 6

103 KE-groep 36 27,5 26,5 47 38 34 28,5 20 18 30 24 26,5 25 20,5 19 33 13 12

301 Stp-groep 32,5 53 39,5 30 13,5 13,5 13 3 6 9 7 6 3 5 9 22,5 15 4

302 KlP-groep 14 31 16,5 18,5 4 8 5,5 0 3 4,5 3,5 3 1 2 6,5 20 6 3

303 Sch-groep 80 94 93 98 102 82,5 78 76 71 91 92 75 69 64 78 86,5 83 76

503 Vle-groep 76,5 104 98,5 101 103 81,5 77 71,5 65,5 86 85 72 67 60 78 73 83 80

601 Rgs-groep 12 17,5 24 20 21 29 35 24 31 38 35,5 37 37,5 39 34 40 34 28

603 Gms-groep 28 40,5 52 47,5 56 63 55 57 53,5 76,5 78 81 89,5 84 81 112 116 83

604 Wkn-groep 7 9 11,5 22 19,5 19,5 18,5 18 22 28 28,5 25 29 27 23 25 23 26

611 Zkp-groep 0 0 2 3 6,5 7,5 8,5 4 9 8 10,5 9 10 13 11 13 9 15

Figuur 6. Voorkomen van de Strandplevier-groep (301) in de

proefstrook en dat van de Kluut in de jaren 1986-2012. In 1994

werd de proefstrook niet onderzocht.

Soms wisselen de waarden van een vogel-

groep sterk, zoals bij de Slobeend-groep (102,

kleinschalig, ondiep (matig) voedselrijk open

water), en de Kuifeend-groep (103, voedselrijk,

open water, met of zonder waterplanten).

Hieruit kan worden geconcludeerd dat de

proefstrook slechts in beperkte mate aan deze

biotoopomschrijvingen voldoet. Daarnaast

heeft hier ook de waterstand een rol gespeeld,

waardoor sommige eenden nu juist wel of niet

in de strook voorkwamen.

De Strandpleviergroep (301, schaars begroeide

zandplaten, zout tot brak met Scholekster,

Kluut, Bontbekplevier, Strandplevier, Bonte

Strandloper en Visdief; figuur 6) laat vanaf

1996 een heel duidelijke afname te zien. De

uitschieter in 1991 wordt veroorzaakt door een

kolonie van 125 paar Kluten, die dat jaar net in

de proefstrook lag. De variatie in de overige

jaren wordt vooral veroorzaakt door de hoe-

veelheid drooggevallen slik, waardoor het ene

jaar wat meer, het andere jaar wat minder

pioniervogels tot broeden kwamen. De Kleine

Plevier-groep (302, open pioniersvegetaties in

kustduinen met Kluut, Kleine Plevier en Vis-

dief) vertoont globaal hetzelfde beeld, omdat

ook in deze groep vooral de Kluut de aantallen

bepaalt.

23 (Veerkracht 17)

Zowel de Scholekstergroep (303, open pio-

niersvegetaties in kustduinen met Bergeend,

Patrijs, Scholekster, Zilvermeeuw, Veldleeu-

werik, Graspieper en Tapuit), als de Veld-

leeuwerik-groep (503, nat tot droog grasland

met Patrijs, Kwartel, Scholekster, Kievit, Veld-

leeuwerik en Graspieper) vertonen weinig

variatie, omdat in beiden de Veldleeuwerik en

de Graspieper de totaal aantallen domineren.

Deze biotopen zijn derhalve vanaf 1986 aan-

wezig en weinig veranderd. Ze zijn in de

strook wel wat verschoven vanaf de uiteinden

naar het Markiezaatsmeer toe.

Figuur 7. Voorkomen van de Rietgors-groep (601) en de

Grasmus-groep (603) in de proefstrook Markiezaat. In 1994

werd de proefstrook niet onderzocht.

Zoals verwacht laat de Rietgors-groep (601,

open pioniersvegetaties in kustduinen met

Blauwborst, Sprinkhaanzanger en Rietgors;

figuur 7) een geleidelijke stijging zien. Maar

ook de Grasmus-groep (603, struwelen, opslag

en zeer jong bos, bosranden met struiken met

Heggemus, Nachtegaal, Roodborsttapuit, Bos-

rietzanger, Spotvogel, Braamsluiper, Grasmus,

Tuinfluiter, Fitis en Kneu; figuur 7), die een

totaal andere samenstelling heeft, vertoont

toch hetzelfde beeld, alleen komt deze groep

wat later op gang. Er is dus duidelijk sprake

van een toename van ruigtes, struwelen en

jong bos.

Figuur 8. Voorkomen van de Winterkoning-groep (604) en de

Zwartkop-groep (611) in de proefstrook Markiezaat. In 1994

werd de proefstrook niet onderzocht.

Ten slotte laten ook de Winterkoning-groep

(604, jong bos, struiklaag in bossen met Fazant,

Zomertortel, Winterkoning, Roodborst, Merel,

Zanglijster, Zwartkop en Staartmees; figuur 8)

en uiteraard ook de Zwartkop-groep (611, jong

bos, struiklaag in bossen met Zomertortel,

Zanglijster, Zwartkop en Staartmees; figuur 8)

een toename zien die duidt op een aanzienlijke

ontwikkeling in de richting van bos.

Vanaf het begin van het onderzoek in de

proefstrook blijkt er een groot aantal soorten

van de laatste Rode Lijst (van Beusekom et al.

2005) voor te komen (figuur 9). Aanvankelijk

waren dat pioniersoorten, maar later namen

anderen het stokje over. In de gehele onder-

zoeksperiode vanaf 1986 hebben 82 soorten

(waarschijnlijk) in de proefstrook gebroed en

in 2000-2012 zijn dat 77 soorten. Momenteel

zijn het vooral de Veldleeuwerik en de Gras-

pieper die de aantallen bepalen, maar ook de

Tureluur en de Kneu spelen een belangrijke

rol. Daarnaast komen nog steeds Wintertaling,

24 (Veerkracht 17)

Slobeend, Strandplevier, Koekoek en Nachte-

gaal voor. Van de Rode Lijstsoorten zit alleen

de Veldleeuwerik nog in de lift.

Figuur 9. Voorkomen van Rode Lijstsoorten in de proefstrook

1986-2012. In 1994 werd de proefstrook niet onderzocht.

Samenvattend valt te concluderen dat vanaf

1986 pioniervogels (en vegetaties) sterk zijn

afgenomen, de rol van het open water vrijwel

constant is gebleven of licht afneemt, de in-

vloed van graslanden gelijk is gebleven, maar

(vogels van) struwelen en bos(randen) sterk

zijn toegenomen. Het aantal soorten van de

Rode Lijst is nog steeds aanzienlijk.

Zingende Sprinkhaanzanger

(Ton Bakker)

 Het is interessant deze conclusies te vergelij-

ken met die van het gehele Markiezaat om te

bezien of de proefstrook representatief is voor

het totale gebied. Dit lijkt grotendeels te klop-

pen, met uitzondering van de moerasvogels,

die elders in het Markiezaat geweldig toene-

men (Teixeira 2008), maar in de proefstrook

een bescheiden rol spelen. Het is belangrijk te

analyseren of de proefstrook representatief is

voor het voorkomen van de soorten van de

Rode Lijst in het gehele Markiezaat. Ook zou

het zinnig zijn de gegevens te vergelijken met

representatieve vegetatieopnamen.

Dankwoord

Aan het veldwerk van dit onderzoek namen

tal van leden van de Vogelwerkgroep deel. Als

hoofdtellers leverden Ton Bakker, Hidde Bult,

Simon den Dubbelden en Paul Dujardin een

substantiële bijdrage aan de inventarisaties,

maar ook Craig Barber, Marcel en Annelies

Gerards, Marike de Haan, Jos Jacobs, Jan Ho-

gerwaard, Flip Koster van Groos, Leo Plas-

mans, Arie Westplate en Richard Wierenga

hielpen en zorgden voor veel gezelligheid en

vaak ook een natje en droogje tijdens het

veldwerk. Ieders precieze aandeel is terug te

vinden in Bijlage 1.

Literatuur
van Beusekom R., Huigen P., Hustings F., de Pater K. &

Thissen J. 2005. Rode Lijst van de Nederlandse

broedvogels. Tirion, Baarn i.s.m. Vogelbescherming

Nederland en Sovon Vogelonderzoek Nederland.

Dijk, A.J. van. 1996. Broedvogels inventariseren in proef-

vlakken. SOVON, Beek-Ubbergen.

van Dijk A.J. 2004. Handleiding Broedvogel Monitoring

Project (Broedvogelinventarisatie in

proefvlakken). SOVON Vogelonderzoek

Nederland, Beek-Ubbergen.

van Dijk, A.J. & A. Boele. 2011. Handleiding SOVON

Broedvogelonderzoek. SOVON Vogelonderzoek

Nederland, Nijmegen.

Esselink, P. & H. Terpstra. 1989. Vegetatie en broedvogels

van het Markiezaat in 1988. Intern rapport Rijkswa-

terstaat 1989-11 liw, Lelystad.

Sierdsema, H. 1995. Broedvogels en beheer. SBB rapport

1995-1, SOVON-onderzoeksrapport 1995/04.

Teixeira, R. & H. Bult. 1991. Inventarisatie proefstrook

Markiezaat 1990. Veerkracht 3 (2): 2-8.

Teixeira, R. 1996. Inventarisatie proefstrook Markiezaat

1996. Veerkracht 7: 22-26.

Teixeira, R. 1998. Broedvogelinventarisatie proefstrook

Markiezaat in 1997. Veerkracht 8: 5-10.

Teixeira, R.M. 2002. Broedvogelonderzoek in het Markiezaat

1998. Veerkracht 9: 9-18.

Teixeira, R.M. 2003. Broedvogelonderzoek in het Markiezaat

in 1999. Veerkracht 10: 15-22.

Teixeira, R. 2008. Beknopt overzicht broedvogels Markie-

zaat 1977-2008. Veerkracht 14: 42-46.

april 2013

Ray Teixeira, Huybergseweg 12, 4631 GE Hoogerheide, e-

mail teixe14@planet.nl

25 (Veerkracht 17)

Bijlage 1. Bijzonderheden inventarisaties per jaar
De meeste inventarisaties werden uitgevoerd door

de auteur, soms samen met een ander lid van de

Vogelwerkgroep, aangegeven met een +. Andere

tellers zijn vermeld met hun initialen. Per ronde is

de tijd in minuten aangegeven en per jaar de onder-

zoeksintensiteit in minuten per ha.

2000. Ronde 1: N 8/4 (90), m 8/4 (35), Z 8/4 (135).

Ronde 2: 29/4 TB + HvB (105), m 29/4 + AW (20), Z

29/4 + AW (145). Ronde 3: N 13/5 + AW (75), m 13/5

+ AW (65), Z 13/5 HB (170). Ronde 4: N 31/5 (100), m

31/5 (60), Z 31/5 (155). Ronde 5: N 10/6 (70), m 10/6

(30), Z 11/6 (152). Totaal tijd 1407 minuten, 22,0

min/ha.

2001. Ronde 1: N 14/4 TB (90), m -, Z 14/4 (120).

Ronde 2: N 30/4 + TB (65), m 30/4 (35), Z 30/4 (147).

Ronde 3: N +RWi (90), m 12/5 + RWi (45), Z 12/5 TB

(165). Ronde 4: N 26/5 TB (125), m -, Z 26/5 + RWi

(180). Ronde 5: N 16/6 (73), m 16/6 (30), Z 16/6 HB

(200). Totaal tijd 1365 minuten, 21,3 min/ha.

2002. Ronde 1: N 14/4 TB (80), m + TB (40), Z 13/4

(105). Ronde 2: N 30/4 (70), m -, Z 30/4 (135). Ronde

3: N 18/5 (80), m TB + FKvG (40), Z 19/5 + HB (150).

Ronde 4: N 1/6 (105), m 1/6 (50), Z 1/6 TB (170).

Ronde 5: N 15/6 TB (90), m 15/6 (35), Z 15/6 (122).

Totaal tijd 1272 minuten, 19,9 min/ha.

2003. Ronde 1: N 19/4 TB (75), m -, Z 18/4 HB (150).

Ronde 2: N, m, Z. Ronde 2: N 3/5 (85), m 4/5 (10, ’s

avonds), Z 4/5 TB (120). Ronde 3: N 17/5 TB (100), m

17/5 (30), Z 17/5 (160). Ronde 4: N 31/5 (105), m -, Z

31/5 (145). Ronde 5: N 14/6 TB + RWi (70), m 14/6 TB

+ RWi (20), Z + SdD (170). Totaal tijd 1240 minuten,

19,4 min/ha.

 2004. Ronde 1: N 10/4 TB (115), m 10/4 (20), Z 10/4

(120). Ronde 2: N 2/5 (75), m 1/5 (20), Z 1/5 + SdD

(180). Ronde 3: N 15/5 HB (80), m 15/5 + SdD + RWi

(60), Z 15/5 TB (170). Ronde 4: N 29/5 TB + CB (110),

m 28, 29 en 30/5 + TB (50), Z 29/5 (165). Ronde 5: N

12/6 TB + RWi (120), m -, Z 12/6 (140). Totaal tijd

1425 minuten, 22,3 min/ha.

2005. Ronde 1: N 10/4 (95), m -, Z 8/4 (120). Ronde 2:

N 30/4 + RWi (95), m 30/4 + TB + RWi + SdD (60), Z

30/4 + TB + SdD (110). Ronde 3: N 14/5 (75), m 14/5

(45), Z 12/5 (190). Ronde 4: N 29/5 TB + SdD + LP

(120), m 29/5 TB + SdD + LP (20), Z 29/5 (180). Ronde

5: N 18/6 (100), m 18/6 (30), Z 19/6 (169). Totaal tijd

1409 minuten, 22,0 min/ha.

2006. Ronde 1: N 15/4 (’s middags 110), m -, Z 15/4 +

PD + SdD (165). Ronde 2: 29/4 (100), m -, Z 29/4

(140). Ronde 3: 13/5 TB + SdD + RWi ((105), m TB +

RWi (45), Z 13/5 (180). Ronde 4: 31/5 (80), m -, Z 28/5

(170). Ronde 5: N 10/6 (95), m 10/6 (50), Z 10/6 TB

(195). Totaal tijd 1425 minuten, 22,3 min/ha.

2007. Ronde 1: N 7/4 +JH (75), m -, Z 7/4 + JH (150).

Ronde 2: N 29/4 (120), m + JJ (30), Z + JJ (165). Ronde

3: N 12/5 HB (87), m 12/5 (15), Z 18/5 (165). Ronde 4:

N 4/6 (85), m -, Z 26/5 (202). Ronde 5: N -, m (35), Z

24/6 (185). Totaal tijd 1315 minuten, 20,5 min/ha.

2008. Ronde 1: N (120) en m 16/4 (30), Z 12/4 TB

(155). Ronde 2: N (96), m (30) en Z 3/5 HB (73). Ron-

de 3: N (120) en m 17/5 + JH (60), Z 16/5 (180). Ronde

4: N 1/6 PD en SdD (105), Z 1/6 TB (185). Ronde 5: N

14/6 (69, ’s middags), m 14/6 (70, ’s middags), Z 14/6

(196). Totaal tijd 1498 minuten, 23,3 min/ha.

2009. Ronde 1: N 13/4 TB (102), m -, Z 11/4 +MdH

(200). Ronde 2: 1/5 (115), m 1/5 (75), Z 2/5 (155).

Ronde 3: 15/5 (120), m 16/5 +MG +AG (30), Z 16/5

HB (155). Ronde 4: N 30/5 (120, Quads), m 30/5 (30),

Z 31/5 TB (195). Ronde 5: 19/6 + MdH (150), m 13/6

(60), Z 13/6 (180). Totaal tijd 1687 minuten, 26,4

min/ha.

2010. Ronde 1: N 9/4 (120), m 11/4 (50), Z 10/4 +JJ

(140). Ronde 2: N 7/5 (100), m 30/4 (20) en 9/5 (20), Z

1/5 (170). Ronde 3: N (90) 15/5, m + MdH 15/5 (60), Z

HB 15/5 (180). Ronde 4: 29/5 TB (120), m 3/6 (40), Z

29/5 225). Ronde 5: N 19/6 (115), m 20/6 (60), Z 18/6

(200). Totaal tijd 1710 minuten, 26,7 min/ha.

2011. Ronde 1: N 9/4 (118), m 9/4 + MdH (40), Z 10/4

(165). Ronde 2: N 29/4 (105, ’s middags), Z 30/4

+MdH +JJ (210). Ronde 3: N 14/5 (105), m 14/5 +

MdH (60), Z 15/5 (205). Ronde 4: N (119) en Z +

MdH +JJ (227). Ronde 5: N 12/6 (190), m 6/6 (82), Z

11/6 (145). Totaal tijd 1771 minuten, 27,7 min/ha.

2012. Ronde 1: N 9/4 (95), Z 11/4 (157). Ronde 2: N

27/4 (118), m 3/5 (83), Z 27/4 (169). Ronde 3: N 12/5

HB (85), m 12/5 HB (30), Z 12/5 TB (165). Ronde 4: N

27/5 (123), m 28/5 (75), Z 26/5 +MdH (224). Ronde 5:

N 17/6 (152), m 17/6 (58), Z 16/6 + SH (182). Totaal

tijd 1716 minuten, 26,8 min/ha.

Stemmig beeld van een ree ’s morgens vroeg in de proefstrook

 (Ton Bakker)

Afkortingen: AG = Annelies Gerards, AW = Arie

Westplate, CB = Craig Barber, FKvG = Flip Koster

van Groos, HB =Hidde Bult, JH = Jan Hogerwaard,

JJ = Jos Jacobs, LP = Leo Plasmans, m = midden,

MdH = Marike de Haan, MG = Marcel Gerards, N =

Noord, PD = Paul Dujardin, RWi = Richard Wieren-

ga, SdD = Simon den Dubbelden, SH = Sjaan Hop-

mans, TB = Ton Bakker, Z = Zuid.

26 (Veerkracht 17)

Bijzondere broedvogels regio Bergen op Zoom in 2011 en 2012

Ray Teixeira

Dit verslag geeft een overzicht van wat we weten over kolonievogels, zeldzame en enkele schaarse

broedvogels in de regio Bergen op Zoom in de jaren 2011 en 2012. Het vormt een regionaal overzicht

van het Landelijk Soortenproject Broedvogels (LSB-project) van SOVON. Voor achtergronden en eer-

dere verslagen zie Teixeira 2009 en 2011.

In 2011 en 2012 werd van het Markiezaat alleen de proefstrook intensief onderzocht (Ray Teixeira en

leden van de Vogelwerkgroep). De rest van het gebied werd, evenals de Molenplaat en de Plaatvliet,

gedeeltelijk en zeer onvolledig geïnventariseerd. In beide jaren telde het Delta ProjectManagement

ook onze omgeving op kustbroedvogels. Het Lange Water mocht zich verheugen op karteerders

(voornamelijk Ton Bakker en Jan Hogerwaard) in 2011.

Landgoed Groote Meer werd zowel in 2011 als in 2012 bezocht in het kader van het broedvogelonder-

zoek van het Grenspark de Zoom/Kalmthoutse Heide. In 2011 werd het huidige afgesloten deel geteld

(Hidde Bult en Ray Teixeira) en in 2012 het Kleine Meer (Ray Teixeira). Bovendien werd het Neder-

landse deel van het Grenspark in 2012 op Nachtzwaluwen geïnventariseerd (onder andere Hidde

Bult, Jos Jacobs en Ray Teixeira).

Zoals gebruikelijk zijn elders alleen incidentele waarnemingen verricht.

In dit verslag werden gegevens van verschillende leden van de Vogelwerkgroep Bergen op Zoom

benut, waarvoor veel dank verschuldigd is. Daarnaast leverden Gert-Jan Geleijns (KLu), Glenn Ver-

meersch, medewerkers Brabants Landschap en het DPM aanvullende informatie en werd Waarne-

mingen.nl (Wnl) geraadpleegd.

Afkortingen: BL = Brabants Landschap, cf = conform, div = diverse, DPM = Delta ProjectManagement

(het vroegere RIKZ = Rijksinstituut voor Kust en Zee), ex = exemplaar, juv = juveniel of juvenielen, oa

= onder andere, p = paar, terr = territorium, > = meer dan.

Geoorde Fuut 2011

Kreekrak-NO natuurbouw 1 paar.

Markiezaat: circa 2 paar, geen jongen.

Vliegbasis Woensdrecht, Zwartven: 2 paar.

Groote Meer: 14 paar, geen jongen , zie ook

Boele et al. (2013).

2012

Kreekrak-NO natuurbouw: mogelijk 1 paar.

Markiezaat: nauwelijks waarnemingen, geen

jongen.

Retentiebekken de Kooij Hoogerheide: 1 paar,

3 jongen.

Vliegbasis Woensdrecht, Zwartven: 3 paar.

Kleine Meer: 1 paar, geen jongen.

Aalscholver nagekomen melding 2010

Speelmansplaten: kolonie gegroeid tot 101-500

paar (Boele et al. 2012).

2011 Speelmansplaten: 101-1000 paar (Boele et

al. 2013).

2012

Geen informatie over deze kolonie.

Roerdomp

Roerdomp 2012

Augustapolder: 2 waarnemingen in april (bin-

nen datumgrenzen).

Kleine Meer: 1 terr.

Koereiger 2012

Begin mei twee ex in en rond de Augustapol-

der-West (geen broedgeval).

27 (Veerkracht 17)

Kleine Zilverreiger 2011

Groote Meer: gedurende broedseizoen 1-3 ex

aanwezig: geen broedgeval.

Speelmansplaten: geen informatie in Boele et

al. 2013, kolonie waarschijnlijk verlaten.

2012

Opvallend weinig waarnemingen na de koude

winters; geen informatie over de Speelmans-

platen.

Blauwe Reiger 2011

Vrederust/Buitenlust: 76 nesten.

2012

Vrederust/Buitenlust: 79 nesten.

Lepelaar 2011

Markiezaat, Spuitkop: weer forse groei tot 108

bezette nesten (DPM).

2012

Markiezaat: 93 bezette nesten (DPM).

Zwarte Zwaan 2011

Markiezaat: 3 paar.

2012

Markiezaat: na twee relatief strenge winter

ondernam nog maar 1 paar een broedpoging

op een voor vossen bereikbaar nest.

Kolgans 2011 en 2012

Markiezaat: aanwezig, doch onvoldoende in-

dicatie van aantallen.

Grauwe Gans 2011 (onvolledig)

Molenplaat: zeker 3 paar met jongen.

Augustapolder: zeker 1 paar met jongen.

Markiezaat, Kreekrak-NO, Prinsesseplaat en

Zoommeer-Oost: vele tientallen paren, waar-

van maximaal een derde tot broeden komt.

Groote Meer: 7 paar; div met jongen.

Lange Water 7 paar

2012 (nog onvollediger)

Molenplaat, Markiezaat, Kreekrak-NO, Au-

vergnepolder en Zoommeer-Oost: als 2011.

Kleine Meer: 5 paar.

Tamme Gans 2011 en 2012

Surfplas en omgeving: circa 4 paar.

Keizergans 2011 en 2012

Markiezaat, Spuitkop: nog steeds een hybride

x Brandgans, nu weer gepaard met Brandgans.

(Grote) Canadese Gans 2011

Kleine Melanen: 1 paar met 7 jongen.

Markiezaat: zeker > 30 paar.

Kortenhoeff-Oost: 2 paar.

Kleine Meer zeker 1 p, Zwaluwmoer 1 p en

Groote Meer 6 p.

Lange Water 3 paar

2012

Prinsesseplaat, Kreekrak NO, Markiezaat,

Bergse Plaat Slikberging, Augustapolder, Ho-

gerwaardpolder en Kooijweide Hoogerheide:

ieder terrein enkele tientallen paren, waarvan

slechts een klein deel broedt.

Heerle: 1 paar met jongen.

Kleine Meer: 6 paar

Kortenhoeff: circa 4 paar.

Vleugel-flapperende Brandgans, Markiezaat-Driehoek 9 mei

2013 (Ton Bakker)

Brandgans 2011

Prinsesseplaat: aanwezig.

Markiezaat, Spuitkop: onvolledige telling met

zeker 472, maar waarschijnlijk circa 600 paren.

2012

Prinsesseplaat: 5 paar, waarvan 4 met jongen.

Markiezaat, Spuitkop: niet onderzocht, doch

situatie ogenschijnlijk als in 2011.

Casarca 2011

Landgoed Groote Meer: 1 terr.

2012

Kleine en Groote Meer: drie waarnemingen in

maart/april, te weinig voor een terr.

Krooneend 2012

Kleine Markiezaat: broedgeval, vrouw met 10

jongen vanaf 25-6 (Wnl).

28 (Veerkracht 17)

Krooneend, Klein Markiezaat 24 juni 2012 (R. & B.

Foquet)

Rosse Stekelstaart 2011

Markiezaat, Boskreek/Kreekrak-NO: zeker 5

paar.

2012

Markiezaat: broedgebied niet bezocht.

Bruine Kiekendief 2011

Lange Water 4 terr.

Plaatvliet: 1 terr.

Markiezaat: 1 paar.

A58 afslag Hoogerheide: 1 terr.

Groote Meer: div waarnemingen, doch geen

zeker broedgeval.

2012

Prinsesseplaat: 1 paar.

Markiezaat: waarschijnlijk nog 1 paar.

A58 afslag Hoogerheide: waarschijnlijke nest-

plaats (PLM).

Kleine Meer: als Groote Meer 2011.

Hogerwaardpolder: 1 terr.

Reigersbergsche Polder: succesvol paar.

Boomvalk 2012

Oudlandsch Laag: 1 terr, alarm, voedselvlucht.

Kortenhoeff: 1 terr, 14/8 paar met jong, alarm.

Kleine Meer/Staartse Heide kapvlakte: veel

waarnemingen aan eind broedseizoen; vogels

mogelijk afkomstig van Kortenhoeff.

Bieduinen-West: 1 terr; 10/08 fel alarm, 20/09

voedselvlucht.

Slechtvalk 2011

Zoommeer: 1 paar (oa paring in hoogspan-

ningsmast bij oud kraaiennest).

Kreekrak-NW/Markiezaat: 1 paar met jong.

 2012

Halstersch Laag: mogelijk terr.

Zoommeer-Oost: waarschijnlijk 1 terr.

Markiezaat: 1 broedgeval (balts, roep, copula-

tie, 2 jongen op 12/8).

Kwartel 2011

Kraaijenbergplas: 1 terr.

Markiezaat, Duintjesschor: 3 terr.

Geestakkers: 2 terr.

Hogerwaardpolder: 4 terr.

Agger Kapitale Uitwatering: 1 terr.

2012

Kraaijenbergplas: 1 terr.

Markiezaat, Duintjesschor: 1 terr.

Zuidpolder Woensdrecht: 1 terr.

Porseleinhoen 2012

Oudlandsch Laag: 1 terr, (1 waarneming 19/6;

tussen de datumgrenzen).

Steltkluut 2011

Markiezaat, Spuitkop: 6/6 1 paar met mogelijk

een nest met eieren, zie ook Boele et al. (2013).

Kluut 2011

Schakerloopolder + karrevelden: 56 paar

(DPM).

Ligneweg, Natuurbouw Fort de Roovere: 2

terr. (21/5 territoriumconflict).

Prinsesseplaat: 9 paar (DPM).

Markiezaat: 65 paar, waarvan 63 nesten en

twee paar met jongen op 13/6. Ook dit jaar

waren het gehele seizoen vele tientallen vogels

aanwezig, zodat geen sprake kan zijn van

dubbeltelling van elders verstoorde Kluten.

DPM telde slechts 14 paar; wederom een ern-

stige onderschatting ten gevolge van rigide

inventarisatieregels en te weinig terreinbezoek.

Hogerwaardpolder: 5 paar (DPM idem).

2012

Schakerloopolder: 41 paar (DPM).

Prinsesseplaat: 4 paar (DPM).

Hogerwaardpolder: 20 paar (DPM 7 paar).

Markiezaat: 2 nesten op 3/5 (DPM 0 paar).

Kleine Plevier 2011

Scherpenissepolder: 3 paar (cf DPM).

Prinsesseplaat: 2 paar (cf DPM).

Markiezaat: 3 paar (DPM 2 paar).

Hogerwaardpolder natuurbouw: 3 paar (cf

DPM).

Bergse Plaat: 1 paar.

Augustapolder-Oost: 2 paar (cf DPM).

2012

Schakerloopolder + karrevelden: 1 paar (DPM).

Ligneweg, Natuurbouw Fort de Roovere: 2 terr

(21/5 territoriumconflict).

Prinsesseplaat: 1 paar (DPM).

Markiezaat: 3 paar (DPM 1 paar).

http://waarneming.nl/fotonew/7/3520307.jpg

29 (Veerkracht 17)

Hogerwaardpolder natuurbouw: 2 paar (DPM

1 paar).

Kortenhoeff: 0-1 paar.

Kriekelareduinen HELA project: 2 paar. Paal-

berg (nest); 2e territorium bij nieuw ven (25/5,

10/6).

Bontbekplevier 2011

Schakerloopolder: 2 paar (DPM).

Prinsesseplaat: 1 paar (DPM).

Markiezaat: 2 paar (cf DPM).

2012

Schakerloopolder: 2 paar (DPM).

Prinsesseplaat: 1 paar (DPM).

Markiezaat: 2 paar (cf DPM).

Strandplevier 2011

Schakerloopolder + karrevelden: 2 paar (DPM).

Prinsesseplaat: 1 paar (DPM).

Markiezaat: 22 paar (DPM 21 paar), zie ook

Boele et al. (2013).

2012

Schakerloopolder + karrevelden: 1 paar (DPM).

Markiezaat: 3-7 paar (DPM 7 paar).

Bonte Standloper 2011

Markiezaat, Hogerwaardschor: 16/6 ogen-

schijnlijk paar in zomerkleed.

Watersnip 2011

Groote Meer-Oost: 1 terr.

2012

Kleine Meer: 1 terr.

Houtsnip 2011

Wouwsche Plantage: 1 terr.

Kokmeeuw 2011

Schakerloopolder: 1357 paar (DPM).

2012

Schakerloopolder: 1261 paar (DPM).

Hogerwaardpolder, natuurbouw: 1 paar

(DPM).

Zwartkopmeeuw 2011

Schakerloopolder: 1-5 paar (DPM 1 paar).

2012

Schakerloopolder: 0-2 paar (DPM 0 paar).

Kleine Mantelmeeuw 2011

Markiezaat, Spuitkop: 575 paar (DPM).

2012

Markiezaat, Spuitkop: 478 paar (DPM).

Zilvermeeuw 2011

Oosterschelderak: 11 paar (DPM).

Speelmansplaten: 5 paar (DPM).

Boerenplaat: 26 paar (DPM).

Markiezaat, Spuitkop: 743 paar (DPM).

2012

Oosterschelderak: 2 paar (DPM).

Boerenplaat: 7 paar (DPM).

Markiezaat, Spuitkop: 1008 paar (DPM).

Grote Mantelmeeuw 2012

Markiezaat, Spuitkop: 1 nest (DPM).

Visdief 2011

Schakerloopolder: 210 paar (DPM).

Prinsesseplaat: 4 paar (DPM).

2012

Schakerloopolder: 118 paar (DPM).

Noordse Stern 2011

Schakerloopolder: 1 paar (cf DPM).

Grutto 2012

Markiezaat: 0-1 terr.

Grutto in een boom, 22 mei 2013 (Hes van Schoonhoven)

Zomertortel 2012

Brabantse Wal hoog: nauwelijks meldingen.

Zuren Hoek: zangpost juli.

Hoogerheide, Wouwbaan 172: zang 12/6.

Brabantse Wal laag: nog diverse territoria.

Dassenberg en Oudlandsch Laag: circa 3 terr.

Hogerwaardschor: aanwezig in broedtijd.

Ransuil 2012

Klutsdorp: broedgeval, bedelende juv 29/6.

Kleine Meer: broedgeval, bedelend juv 14/7.

30 (Veerkracht 17)

Stoppelbergen: broedgeval, bedelende juv

23/7.

Dennenheuvel: broedgeval, bedelende juv

17/8.

Nachtzwaluw 2011

Kleine Meer 1 terr.

Landgoed Groote Meer 6 terr.

Verbindingszone Staartse Heide 1 terr.

2012

Lievensberg: 2 terr.

Boslust: 1 terr.

Wouwse Plantage, Zurenhoek: 1 terr.

Borgvlietsche Duinen: 5 terr.

Woensdrechtsche Heide: 10 terr.

Heide Oostzijde Vliegbasis: 2 terr.

Vliegbasis Woensdrecht: 1 terr.

Kooiheide: > 2 terr.

Kortenhoeff: 2 terr.

Staartse Heide-Noord: 6 terr.

Staartse Heide-Oost: 8 terr.

Staartse Heide-kapvlakte: 5 terr.

Kleine Meer: 2 terr.

Landgoed Groote Meer: 8 terr.

Militair oefenterrein Ossendrecht: 38 terr.

Bieduinen: 0 terr.

Verbindingsdreef: 2 terr.

Nederlandse deel Landgoed Putse Moer: 1

terr.

Landgoed Molenberg, Putte: 1 terr.

Galgenberg, Tooverberg: 1 terr.

Kon. Wilhelminakazerne: 2 terr.

Meiduinen + Dennenheuvel: 0 terr (1x be-

zocht).

Stoppelbergen: 4 terr.

Wildernissen: 2 terr.

IJsvogel 2011 en 2012

Geen meldingen.

Draaihals 2011

Landgoed Groote Meer 1 terr (7/4 ex, 6/5 roep

in potentieel broedbiotoop).

Middelste Bonte Specht 2011

Mattemburgh-West: 1 terr.

Wouwse Plantage: 1 territoriaal paar.

Zie ook Boele et al. (2013).

2012

Mattemburgh-West: 1 terr.

Wouwse Plantage: 1 terr.

Kleine Meer: mogelijk terr.

Oeverzwaluw 2011

Bergse Plaat Snoekenplas: 180 nesten.

Bergen op Zoom Markiezaatsweg: 12 nesten.

Vliegbasis Woensdrecht: afwezig.

Hogerwaardpolder: 212 nesten (BL).

2012

Dassenplas: 100-430 nesten.

Bergse Plaat Snoekenplas: ≥ 137 nesten.

Bergen op Zoom Markiezaatsweg: 21 nesten.

Vliegbasis Woensdrecht: circa 15 paar in tijde-

lijke kolonie (GJGe).

Hogerwaardpolder: zanddepot afgegraven;

geen informatie over broedgevallen.

Klein deel van de Oeverzwaluwkolonie Dassenplas 2012

 (Ton Bakker)

Nachtegaal 2011

Molenplaat: 1 terr.

Markiezaat, proefstrook-Zuid: 0-1 terr.

Markiezaat, Duintjes-Noord: 1 terr.

2012

Prinsesseplaat-Oost: 1 terr.

Molenplaat: 1 terr.

Markiezaat, proefstrook-Zuid: 1 terr.

Kleine Meer: 0-1 terr (zang 10/5).

Tapuit 2012

Paalberg HELA project, 1 broedgeval. Wijfje

op nest onder wortelkluit, man waakt in de

buurt (1/6), man zang (10/6).

Cetti’s Zanger 2011 (onvolledig)

Lange Water: 2 terr.

Molenplaat: 1 terr.

Markiezaat, Kreekrakschor: 1-2 terr.

Zie ook Boele et al. (2013).

2012 (zeer onvolledig)

Dassenberg, Ligne: 2 terr.

31 (Veerkracht 17)

Graszanger 2011 en 2012

Geen waarnemingen.

Snor 2011

Lange Water: 14 terr.

Kop van ’t Hoofd, Bergen op Zoom: 1 terr.

Augustapolder-West: 2 terr.

Zie ook Boele et al. (2013).

2012

Prinsesseplaat-Oost: 2 terr.

Kreekrak-NO, natuurbouw: 1 terr.

Markiezaat, Duintjesschor: 1 terr.

Grote Karekiet 2011 en 2012

Geen waarnemingen.

Bergfluiter 2012

Meersche Duinen: zangpost 21 en 22/5 (foto);

niet op 23 en 24/5.

Bergfluiter , 21 mei 2012 Meersche Duinen (Jean Baert)

Fluiter 2011

Groote Meer: 1 terr (div waarnemingen mei).

2012

Mattemburgh: 1 terr.

Baardman 2011

Lange Water: 3 terr.

Prinsesseplaat: 1-4 terr.

Zie ook Boele et al. (2013).

2012

Geen onderzoek in gebieden met riet.

Klapekster, Groote Meer 2 mei 2012 (Robert Kraaijeveld)

Klapekster 2012

Groote Meer: waarneming met foto’s 29/4 en

2/5.

Winterse Sijs (Hes van Schoonhoven)

Sijs 2012

Kleine Meer-West: 0-1 terr.

Appelvink 2011

Wouwse Plantage: ≥ 3 paar.

2012

Kleine Meer-West: 0-1 terr (20/4 ex).

Meersche Duinen: 1 terr (Wnl).

Geelgors 2011

Staartse Heide kapvlakte: zangpost 9/4 (Wnl),

dus binnen de datumgrenzen.

Literatuur
Boele, A., van Bruggen J., van Dijk A.J., Hustings F., Vergeer

J.-W., Ballering L. & Plate C. 2012. Broedvogels in

Nederland 2010. SOVON-monitoringrapport

2012/01. SOVON Vogelonderzoek Nederland, Nij-

megen.

Boele, A., van Bruggen J., van Dijk A.J., Hustings F., Vergeer

J.-W. & Plate C. 2013. Broedvogels in Nederland

2011. SOVON-monitoringrapport 2013/01. SOVON

Vogelonderzoek Nederland, Nijmegen.

van Dijk, A.J. & A. Boele. 2011. Handleiding SOVON

Broedvogelonderzoek. SOVON Vogelonderzoek

Nederland, Nijmegen.

Ledegen I. & Delvaux R. 2013. Broedvogelinventarisatie:

Nachtzwaluw 2012. Grenspark: gebiedsdekkend

met uizondering van privédomein Boterbergen en

Putse Moer. Grenspark De Zoom - Kalmthoutse

Heide, Kalmthout.

Teixeira, R. 2009. Bijzondere broedvogels regio Bergen op

Zoom in 2007 en 2008. Veerkracht 15: 38-43.

Teixeira, R. 2011. Bijzondere broedvogels regio Bergen op

Zoom in 2009 en 2010. Veerkracht 16: 38-43.

Wouwbaan 172, 4631 RW Hoogerheide, tel 0164-660305, e-

mail teixe14@planet.nl

mailto:teixe14@planet.nl
http://waarneming.nl/fotonew/9/3347589.jpg
http://waarneming.nl/fotonew/8/3247738.jpg

32 (Veerkracht 17)

Natuurcompensatie randweg Hoogerheide, een farce
Ray Teixeira

Inleiding

De Randweg ten noorden een oosten van Hoogerheide doorsnijdt het waardevolle hellingbos van de

Vinkenberg, het kleinschalige landschap met vele kleine landschapselementen (houtwallen, lanen,

poelen, bosjes, sloten en grasland) en het natuurkerngebied voor amfibieën en bos- en struweelvogels

van de Kooi. Ten zuiden van de Kooiweg loopt de weg door het open agrarisch gebied langs natuur-

monument de Kortenhoeff. Ter hoogte van het bos van OLV ter Duinen is de aansluiting op de Put-

seweg (figuur 1).

Hierdoor vormt de Randweg een absolute barrière tussen de gebieden van de Hoef en de Kooi ener-

zijds en de grote natuurgebieden van Mattemburgh in het noorden en Kortenhoeff/de Zoom-

Kalmthoutse Heide in het zuidoosten.

De aanleg van de weg betekent een aantasting van het gebied, die zowel kwantitatief als kwalitatief

gecompenseerd dient te worden. In dit artikel wordt ingegaan op een aantal aspecten van de verplich-

te natuurcompensatie en hoe daar door provinciale en gemeentelijke overheden mee om wordt ge-

gaan. Hierbij komen zowel de Ecologische Verbindingszones (EVZ’s), als de eigenlijke natuurcompen-

satie aan de orde.

Figuur 1. Ligging randweg Hoogerheide. Mogelijke verbindings-

routes van amfibieën van de Hoef naar het natuurkerngebied de

Kooi en via de Kooisloot naar Kortenhoeff zijn aangegeven met

een (blauwe) pijl.

Planning randweg en compensatie-eisen

Zowel de Hoef als de Kooi zijn leefgebied voor

een groot aantal beschermde planten en dier-

soorten, waaronder de kwetsbare Vinpootsa-

lamander. Bij de uitvoering van de compensa-

tie moet vooral gekeken worden naar de effec-

ten op de populaties amfibieën en vogels. De

Commissie MER benadrukt in haar advies het

belang van een goede en effectieve verbinding

van de Kooi met de grote natuurgebieden,

waarbij vooral de verbinding met Kortenhoeff

essentieel wordt geacht. Deze integrale visie

op de ecologische en ruimtelijke inpassing van

de weg is vastgelegd in diverse rapporten,

waar in detail is aangegeven hoe de natuur-

compensatie moet worden uitgevoerd (zie

bijlage 1). Daarnaast werd een klankbordgroep

ingesteld, die moest bezien hoe de geïsoleerd

gelegen populaties amfibieën een maximale

kans zouden krijgen te overleven en hoe deze

via ecologische verbindingszones met elkaar

verbonden konden worden. De klankbord-

groep adviseerde om robuuste ecologische

verbindingszones aan te leggen en een boom-

kwekerij van ruim een halve hectare bij de

Kooi aan te kopen en om te vormen in bos,

teneinde het voortplantingsbiotoop van de

betrokken salamanders te versterken. Nadat

een van de leden een notitie schreef over de

gevolgen van het verhoogd aanleggen van de

randweg op vogels (Teixeira 2003), werd de

klankbordgroep zonder argumentatie opgehe-

ven.

In het noordelijk gebied werd een verbinding

aangegeven tussen de Hoef over of onder het

Zandfort en de Randweg naar de Vinkenberg.

Iets verder naar het zuidoosten is de verbin-

ding getekend tussen de Hoef en het natuur-

kerngebied de Kooi. In het noordoostelijk deel

van het plangebied is compensatiegrond aan-

gegeven met een ecoduct onder de Randweg

door en dan een verbinding naar het meest

beboste deel van de Vliegbasis. Het Bestem-

33 (Veerkracht 17)

mingsplan en Ruimtelijke Visie Randweg

Hoogerheide (DHV 2003) geven een tekening

van een ecoduct. De beschrijving van het eco-

duct door Alterra luidt: breed genoeg om een

watervoerend deel voor amfibieën en een

droog deel voor kleine zoogdieren te hebben,

hoog genoeg om licht in het hele ecoduct te

hebben; eventueel kan gekozen worden voor

een lichtdoorlatend “plafond” van glas of een

rooster in de middenberm van de weg (zie

figuur 3).

Figuur 2. Voorgestelde natuurcompensatie randweg Hoogerhei-

de (uit Inrichtingsplan natuurcompensatie Randweg Hoogerhei-

de, DHV 2005).

In het zuidelijk deel is aangegeven waar de

Kooisloot moet worden opgewaardeerd om

een verbinding te maken tussen de Kooi en

Kortenhoeff.

In haar uitspraak van 30 januari 2008

(20060801/1/R2) gaat de Raad van State er van

uit dat deze verbindingen ook worden gereali-

seerd zoals in deze rapporten aangeven.

De Vinpootsalamander, de meest kritische en

kwetsbare amfibie in deze regio, wordt ge-

bruikt als paraplusoort bij het bepalen van de

eisen waaraan de compensatie dient te vol-

doen. De Vinpoot is een bossalamander, die

het meest kritisch is op zijn landbiotoop. Er

moet voldoende bos zijn in de nabije omgeving

van de voortplantingspoelen. Hij komt niet

voor in open veld en heeft een vrij kleine actie-

radius, de maximaal waargenomen afstand tot

het voortplantingsbiotoop is 350 m (Creemers

& Van Delft 2009).

Figuur 3. Voorgesteld ecoduct onder de randweg met een droge

en natte verbinding (DHV 2003).

In de beschrijving en de uitvoering van de

compensatie is echter alleen aandacht besteed

aan het water- en voortplantingsbiotoop. Het

landbiotoop wordt niet besproken, maar dit is

veel belangrijker. Immers, om voldoende

voedsel te kunnen vinden, moet er geschikt,

insectenrijk bos beschikbaar zijn.

Vinpootsalamander Uit DHV 2003

De bij de aanleg van de randweg verloren ge-

gane natuur zou worden gecompenseerd in

een ecozone, gelegen ter weerszijde van de

randweg, net ten zuiden van de bocht. Daar-

van is onder andere 13,5 ha bestemd als gras-

land. Het officiële natuurdoel hiervoor is “het

creëren van een gras-kruidenmix of een

bloemrijk grasland”. De ecozone is in beheer

bij de gemeente Woensdrecht.

Voor het aanleggen en onderhouden van de

graslanden in de ecozone, deed de gemeente

Woensdrecht een onderzoek, dat uitmondde in

een prima rapport (HAS s.d.). Hierin is een

nauwkeurige beschrijving opgenomen van de

natuurdoelen, hoe de terreinen moeten wor-

den ingericht en hoe te onderhouden. In eerste

instantie dient te worden gestreefd naar een

gras-kruidenmix (fase 3, matig soortenrijk),

34 (Veerkracht 17)

uiteindelijk overgaand in bloemrijk grasland

(fase 4, soortenrijk). Fase 3 is botanisch interes-

sant en “het (is) dus niet alleen van belang dat

deze fase bereikt wordt, maar hij dient ook

behouden te worden” (HAS s.d.). Fase 4 is

uiteraard botanisch meer waardevol. Fase 5

(schraalland) zal niet bereikt worden.

De uitgangssituatie in 2005 was gedeeltelijk

een raaigrasweide (fase 1, zeer soortenarm) en

gedeeltelijk een maïsakker.

Van belang voor het bereiken van fase 3 en 4 is

dat de invloed van mest afneemt en die van de

bodem en het water toeneemt. De natuurdoel-

typen zouden instand gehouden dienen te

worden door een uitgekiend beheer van maai-

en en extensieve begrazing door koeien (La-

kenvelders, 1 exemplaar per 3 ha grasland).

Aanlegfase

De gronden voor de randweg en voor de na-

tuurcompensatie hebben een tot twee jaar

braak gelegen. Bevrijd van de noodzaak van

agrarische productie, hield het Waterschap op

het regenwater versneld af te voeren. Het

grondwaterpeil steeg daardoor snel en er ont-

stonden tal van plas-dras situaties. De natuur

reageerde daar onmiddellijk zeer positief op.

Veel elders schaarse vogelsoorten meldden

zich aan, zoals Watersnippen en andere stelt-

lopers. De insectenfauna floreerde, waar ’s

zomers hele wolken zwaluwen van profiteer-

den. De inmiddels in de omgeving verdwenen

Ransuil kwam weer tot broeden, evenals de

Patrijs en de Veldleeuwerik. Deze idyllische

situatie is uiteraard door de aanleg van de

randweg weer snel verdwenen.

Huidige situatie en compensatie in de prak-

tijk

De vereiste verbindingszones tussen de Kooi

en de andere gebieden zijn niet aangelegd of

functioneren niet naar behoren. Noch naar

Mattemburgh, via de Hoef en Vinkenberg,

noch naar Kortenhoeff. Of er een EVZ is naar

en via de vliegbasis Woensdrecht is onduide-

lijk, maar zeer onwaarschijnlijk, aangezien op

de vliegbasis zelf geen aansluitende maatrege-

len zijn genomen. Dat deel van de basis is in

feite een industrieterrein, met het meest druk-

ke en dichtst bebouwde deel aan de kant van

de randweg. Hoe amfibieën de startbaan moe-

ten passeren richting Mattemburgh, blijft

eveneens een raadsel.

Figuur 4: rioolbuis onder de randweg, bedoeld als ecoduct.

Vergelijk met figuur 3. (Ray Teixeira)

Figuur 5. Ogenschijnlijk ecoduct met uitsluitend een te lage

natte verbinding en te weinig licht. Vergelijk met figuur 3. (Ray

Teixeira)

De zo zorgvuldig geplande ecoducten zijn niet

te vinden. Op de aangegeven locatie in de

noordelijke bocht van de weg ligt een soort

rioolbuis (figuur 4). Iets verder naar het zuiden

is een betonnen duikertje onder de weg ge-

maakt (figuur 5). Als deze bedoeld zijn als

ecoduct, voldoen ze niet. Enerzijds ontbreken

de juiste kwalitatieve eigenschappen (hoogte,

breedte, nat en droog deel, lichtdoorlatend-

heid), anderzijds is de locatie niet geschikt

omdat het aansluit op ongeschikt biotoop aan

de andere kant van de weg. Bij de inrichting

van de compensatiegronden ten oosten van de

Randweg is gekozen voor poelen en (schraal)

grasland. Dit is niet geschikt voor de Vinpoot-

salamander.

Hoewel in het hek van de vliegbasis gaten zijn

aangebracht om salamanders en heel kleine

zoogdieren te laten passeren, is het niet waar-

schijnlijk dat de Vinpoot dat zal doen, omdat

de afstand tussen het voortplantingsbiotoop

35 (Veerkracht 17)

op de Kooi, via de “ecoduiker” naar het bos op

de basis te groot is.

De nieuw aangekochte percelen in de binnen-

bocht, ten zuiden en westen van de Randweg,

zijn momenteel vrij droge graslanden. Er is

geen bos aangeplant. Voor het beheer van de

natuurcompensatie-gronden koos de gemeente

voor begrazing met koeien. Dit gaat de opslag

van jong spontaan bos tegen, waardoor geen

leefgebied voor de Vinpootsalamander ont-

staat.

Figuur 6. Verdiepte nieuw gegraven Kooisloot met een sterk

ontwaterend effect op de omliggende gronden. (Ray Teixeira)

Er is een nieuwe sterk verdiepte Kooisloot met

brede oevers gegraven aan de westzijde van de

randweg door percelen die al in bezit van de

gemeente waren (figuur 6). Daardoor is ter

plaatse veel bosareaal verloren gegaan. De

bomen die er nog staan vormen niet meer dan

een smal randje langs de sloot (foto). Deze

sloot zorgt bovendien voor een forse ontwate-

ring, waardoor de verdroging ter plaatse extra

is toegenomen. De speciaal voor de voortplan-

ting van salamanders beheerde paddenpoelen

raakten daardoor veel van hun water kwijt en

functioneren daardoor veel minder goed als

voortplantingsbiotoop.

Het restant bos ten noorden van de wijk de

Hoef, waar een populatie amfibieën voor-

kwam, is niet afgesloten voor het publiek. Het

terrein wordt druk bezocht door recreanten,

die er hun honden uitlaten. Bovendien lopen

er huiskatten en kinderen vangen de salaman-

ders.

De aanleg van de beloofde natte natuur verliep

voorspoediger. Er werden twee forse vijvers

gegraven en van een ondoorlaatbare plastic

onderlaag voorzien. Hierdoor staan ze niet in

contact met het grondwater zoals aanvankelijk

de bedoeling was, maar behouden ze in droge

periodes wel hun water. De oevers zijn vlak en

drassig. Er komen verschillende soorten een-

den voor, maar gebroed wordt er alleen door

de Wilde Eend en de Krakeend. Canadese

Ganzen grazen er in troepen variërend van

enige tientallen tot zo’n 150 exemplaren. Deze

kunnen bij rondvliegen de vliegveiligheid op

de vliegbasis Woensdrecht in gevaar brengen.

Defensie had dan ook liever met bomen be-

groeide oevers van de vijvers gezien, waardoor

deze veel minder interessant zouden zijn voor

de ganzen.

De aanleg van botanisch interessante graslan-

den, die het grootste deel van de natuurcom-

pensatie zouden moeten vormen, verliep min-

der gunstig. Na het gereedkomen van de

randweg in december 2009 werden ze inge-

zaaid met een speciaal kruiden-

rijk/bloemenzaad mengsel. Dit kwam goed op,

maar toen de boel eenmaal goed in bloei stond,

werd het al snel daarna onder geploegd. Daar-

na werd nog twee maal gezaaid en geploegd

en uiteindelijk staat er nu een eenvormige

grasmat Engels raaigras. De betreffende perce-

len bleken te zijn uitgegeven aan een boer uit

Huijbergen om er zijn koeien op te zetten. De

graslanden worden vanaf dat moment inten-

sief begraasd met koeien. De gronden worden

meerdere keren per jaar ingespoten met vloei-

bare varkensmest en zo nu en dan wordt ook

kunstmest opgebracht. Van een gras-

kruidenmix of bloemrijk grasland is geen

sprake. Door zo’n smak mest op te brengen

worden de gronden ook weer vele jaren totaal

ongeschikt voor het natuurdoeltype bloemrijk

grasland.

Bij navraag bij de gemeente Woensdrecht bleek

dat de percelen gewoon als agrarische grond

zijn uitgegeven om koeien op te zetten. Dit zou

gebeurd zijn als ruil voor de gronden die no-

dig zijn voor een mogelijke en nog niet gereali-

seerde EVZ ten oosten van de vliegbasisbasis

Woensdrecht. Deze EVZ is nodig in het kader

van het opheffen van de scheidende werking

van de start- en landingsbaan van de vliegba-

sis; dus voor een heel ander project.

Navraag bij de betrokken agrariër leert dat hij

de gronden gewoon agrarisch mag bewerken

en niet gesproken is dat door hem gronden aan

de oostzijde van de basis in ruil zullen worden

36 (Veerkracht 17)

gegeven. Het ziet er dus naar uit dat de ge-

meente Woensdrecht de natuurcompensatie

niet wil uitvoeren, omdat dat geld kost voor

het maaien en verder niets oplevert.

Figuur 7. Bloemrijke paardenweide, die al enige jaren niet meer

bemest werd. (Ray Teixeira)

Dat het creëren van een grasland met veel

bloemen helemaal niet lastig is en soms van-

zelf plaatsvindt, wordt bewezen in een particu-

lier beheerde paardenweide, grenzend aan de

“natuurcompensatiepercelen”. Door de begra-

zing van 1,7 ha droge weide door twee paar-

den en het niet opbrengen van mest ontstond

spontaan een situatie die veel gelijkenis ver-

toont met die van een gras-kruidenmix (fase3),

inclusief met het massaal voorkomen van de

kenmerkende soorten Margriet en Gewone

Rolklaver. Hiermee wordt bewezen dat exten-

sief beweiden, zonder opbrengen van mest, tot

het beoogde botanische doel leidt (figuren 7 en

8).

De gemeente Woensdrecht zou een vergelijk-

baar beheer in zijn natuurcompensatiepercelen

kunnen voeren en daarbij overeenkomsten

sluiten met particuliere partijen voor extensie-

ve beweiding, zonder het opbrengen van mest.

Dat brengt een aantal voordelen met zich mee,

die zijn terug te vinden in de analyse van de

Raad voor de Leefomgeving, getiteld Onbe-

perkt houdbaar (2013). Deze zijn onder meer

dat maatschappelijke partijen betrokken wor-

den bij het onderhoud en (de continuïteit van)

financiering van natuurgebieden en het ont-

staan van natuurgebieden op de overgang van

stad naar het buitengebied, waardoor de na-

tuur dichter bij de burgers wordt gebracht.

Hierdoor wordt natuur een vanzelfsprekend

deel van het dagelijks leven en draagt daar-

door bij aan het versterken van de band tussen

mens en natuur.

Figuur 8. Verschil tussen de bloemrijke paardenweide (rechts) en

de gemeentelijke “natuurcompensatie” (links), die in feite een

monocultuur van eiwitrijke grassen is. (Ray Teixeira)

Discussie

Dat het niet goed zou gaan met de natuur na

aanleg van de randweg was van meet af aan al

duidelijk. In de afweging van het Meest Mili-

euvriendelijke Alternatief (MMA) woog de

natuur slechts mee voor 6½ % en wat goed is

voor de mens voor 93½ %. Het MMA liep toe-

vallig volledig parallel met het voorkeurstracé

van de gemeente Woensdrecht, want het be-

spaart het dorp geluidsoverlast en maximali-

seert de mogelijkheid van stedelijke uitbrei-

ding. Deze tendens heeft zich vervolgens con-

sequent voortgezet. Een flink deel van de ver-

eiste natuurcompensatie om de populaties

amfibieën in stand te houden werd niet of zeer

slecht uitgevoerd. Er is niet gezorgd voor rea-

listische verbindingszones en de benodigde

uitbreiding van het voortplantingsbiotoop in

de Kooi werd niet gerealiseerd.

Het graven van de nieuwe Kooisloot wordt nu

“natuurcompensatie en het opwaarderen van

de Kooisloot” genoemd, maar daarbij is veel

bos verloren gegaan. Dit bosareaal zal moeten

worden gecompenseerd. Navrant detail: deze

percelen zijn eind jaren tachtig aangekocht als

compensatie voor het opofferen van 4 hectare

hellingbos van de Vinkenberg ten behoeve van

parkeerplaatsen voor onverkochte vliegtuigen

bij Fokker (DHV 2003). Door deze achtereen-

volgende acties verliezen we tweemaal aan tijd

en kwaliteit. Immers tweemaal wordt bestaand

bos gekapt en vervangen door jonge aanplant.

Het zal weer decennia duren vóór er sprake is

van een functionerend volwassen bos. Het lijkt

dat er wordt gegoocheld met compensaties,

die een sigaar uit eigen doos blijken te zijn.

37 (Veerkracht 17)

Dat een en hetzelfde gebied wordt opgegeven

als natuurcompensatie voor verschillende pro-

jecten wordt ook bewezen bij het in gebruik

geven van de ecozone van de randweg voor

normaal agrarisch beheer. De instelling van

een EVZ ten oosten van de vliegbasis is in het

belang van een ander prestige project van de

provincie Noord-Brabant, namelijk “Mainte-

nance Valley”, ook wel aangeduid onder de

naam Aviolanda. Dat betekent dus dat de

"Aviolanda-compensatie" ten koste gaat van de

randwegcompensatie. Beide projecten zouden

geheel los van elkaar horen te staan.

De gemeente Woensdrecht zou natuurcom-

pensatie slechts éénmaal moeten opvoeren;

you can’t have your cake and eat it!

Bovendien zien we ook hier weer dat eerst

natuur wordt opgeofferd, om pas veel later

mogelijk en slechts ten dele te worden gecom-

penseerd.

Groene Specht; een van de soorten van de Rode Lijst die te

maken kreeg met inkrimping van zijn leefgebied door de aanleg

van de randweg Hoogerheide.

Het niet nakomen van beloften door de ge-

meente Woensdrecht in het kader van natuur-

compensatie voor de randweg, welke nog

plechtig werden herhaald voor de rechters van

de Raad van State, is geen nieuw verschijnsel.

Ook andere afspraken gemaakt met natuurbe-

schermingsorganisaties bij de bouw van de

woonwijk de Hoef, werden niet uitgevoerd. Zo

is beloofd dat het restant bos ten noorden van

de wijk als ecozone zou worden beschermd en

afgesloten voor het publiek. Daar is in de prak-

tijk niets van terecht gekomen.

Dat het in de provincie Noord-Brabant ook

elders niet pluis is met natuurcompensaties

wordt ook gesignaleerd door de Zuidelijke

Rekenkamer, ingesteld om het financiële beleid

van de zuidelijke provincies kritisch door te

nemen. Deze autoriteit komt na veldonderzoek

onder meer tot de conclusie dat het natuur-

compensatie beleid van de provincie leidt tot

een afname in omvang en kwaliteit van de

natuur (zie bijlage 2). Het valt te hopen dat het

elders minder droef gesteld is met natuurcom-

pensatie, maar helaas ontbreken daarvoor de

argumenten. De tonnen verslindende vele

rapporten en MER’s lijken vooral geschreven

om de opdrachtgevers in het gelijk te stellen en

de beleidsbeslissers een goed gevoel te geven

als zij weer eens natuur opofferen voor mense-

lijke doelen als bijvoorbeeld economische

groei.

Bij de auteur is een overzicht beschikbaar om

datgene wat verkeerd gegaan is bij de natuur-

compensatie van de randweg alsnog zo veel

mogelijk te corrigeren.

Vliegveiligheid

De natuurcompensatie-gronden liggen in de

directe omgeving van de vliegbasis Woens-

drecht, waar gevlogen wordt door de Ko-

ninklijke Luchtmacht. Het is dus van belang

dat in deze gebieden geen vogels voorkomen,

die de vliegveiligheid in gevaar brengen. Als

de natuurcompensatie zou zijn uitgevoerd

zoals gepland, zou dat inderdaad zo zijn.

Voedselarme, bloemrijke graslanden trekken

weinig vogels aan. En zeker geen ganzen, die

in de hoge grassen gevaar lopen door een vos

gepakt te worden. Ze mijden dergelijke terrei-

nen dan ook. Helaas geldt dat niet voor zwaar

bemeste agrarische beheerde weiden, waar nu

de facto sprake van is. Zeker in perioden dat net

gemaaid is en in de winter, nadat de koeien de

grasmat laag hebben afgegraasd, komen veel

Canadese Ganzen op het gebied af. Zij zoeken

hun voedsel niet alleen daar, maar ook op de

pas aangelegde vijvers, vennen in de omge-

ving (onder andere Kortenhoeff) en andere

geschikte, vaak agrarische gronden in de na-

bijheid. Een deel van deze vogels slaapt op het

niet al te ver verwijderde Markiezaat, maar

ook op het retentiebekken bij Hoogerheide. Je

ziet dan ook dagelijks vluchten van enkele

tientallen, maar soms ook van meer dan hon-

derd vooral Canadese Ganzen rond het vlieg-

veld. Het gebeurt regelmatig dat dergelijke

groepen de startbaan kruisen en daarbij een

serieus gevaar voor de vliegveiligheid opleve-

38 (Veerkracht 17)

ren. Dergelijke vliegende vogels laten zich

bovendien niet gemakkelijk uit hun koers

brengen (verjagen) en zijn mede door hun

compacte lichaamsbouw en grote gewicht van

enkele kilogrammen een gevaar voor snelle

vliegtuigen.

Soms wordt nog een Kerkuil in het tracé van de randweg opge-

merkt.

Toch is het niet nodig de ganzen om die reden

uit te roeien. Het volstaat omliggende water-

partijen en rijk bemeste graslanden voor hen

onaantrekkelijk te maken. Dat kan gebeuren

door kale oevers van vennen en plassen te

laten dichtgroeien met struiken en bomen.

Wilgen, maar ook elzen zijn daar zeer geschikt

voor. Deze bomen horen van nature in deze

omgeving thuis en vestigen zich spontaan in

een dergelijk biotoop. Dat kost bovendien

vrijwel niets. Tot welke afstand van de start-

baan dergelijke maatregelen genomen moeten

worden om de vliegveiligheid substantieel te

vergroten, is nu nog onduidelijk.

Weiden kunnen onaantrekkelijk gemaakt wor-

den door ze te verschralen, te beginnen door

het stoppen met het uitrijden van varkensmest.

Bovendien kan dekking worden aangebracht

in de vorm van bomenrijen en mei- en slee-

doornheggen. Op die wijze wordt een weiland

aantrekkelijk voor tal van insecten en andere

kleine dieren en wordt een bijdrage geleverd

aan de biodiversiteit.

Literatuur
Creemers, R & J. Van Delft. 2009. De amfibieën en reptie-

len van Nederland. KNNV, Zeist.

DHV 2003. Ruimtelijke visie Randweg Hoogerheide.

Gemeente Woensdrecht/Provincie Noord-Brabant.

DHV 2005. Inrichtingsplan natuurcompensatie Randweg

Hoogerheide. Registratienummer WO813.01.001,

Provincie Noord-Brabant/Gemeente Woensdrecht.

HAS. S.d. Deel C: Graslandbeheer in de ecozone. Gemeen-

te Woensdrecht.

Raad voor de Leefomgeving. 2013. Onbeperkt houdbaar.

www.brabant.nl/politiek-en-bestuur/provinciale

staten/vergaderstukken-en-besluiten-ps-en-

commissies/ps.aspx?qvi=44724.

Teixeira, R., 2003. Notitie betreffende verhoogde tracé

randweg Hoogerheide en de uitwerking daarvan

op vogels. Interne notitie.

Hoewel er nog steeds kasten zijn, komt de Steenuil niet meer in

het tracé van de randweg voor. (Ton Bakker).

Juni 2013
Ray Teixeira, Wouwbaan 172, 4631 RW Hoogerheide, tel

0164-660305, e-mail teixe14@planet.nl

Bijlage 1.

Bron: DHV 2005.

Uitgangspunten en randvoorwaarden ruimtelijke visie (18 maart 2003)

– de keuze voor het MMA als tracé voor de rand-

weg;

– deze keuze is ‘second best’ voor de natuur- en

milieuorganisaties;

– plan De Hoef inclusief ecozone dient meegenomen

te worden in de visie;

– natuur en landschap zijn leidend; er wordt ingezet

op een hoog en goed omschreven ambitieniveau

mailto:teixe14@planet.nl
http://www.google.nl/url?sa=i&rct=j&q=&source=images&cd=&cad=rja&docid=KmMkfD2tbRJfoM&tbnid=skR19YTKZlwkJM:&ved=0CAUQjRw&url=http://vdrtol.blogspot.com/2008/04/geruzie-rond-een-kerkuil.html&ei=A7LJUeXtCMbKtAbH64CQDw&bvm=bv.48293060,d.Yms&psig=AFQjCNHy4c4CCNES29nD6eZecTUj_T6JBg&ust=1372258789836622

39 (Veerkracht 17)

waarbij de bestaande waarden (natuur, landschap,

ecosystemen) worden behouden en waar mogelijk

versterkt. Potenties worden benut/ontwikkeld;

– overige aspecten worden eveneens meegenomen

(landbouw, water, recreatie e.d.);

– duurzame begrenzing van de bebouwing aan

weerszijden van de randweg;

– realiseren van een robuuste verbinding Vinken-

berg-De Kooi-Kortenhoeff-Mattemburgh;

– optimalisatie MMA-tracé uitgaande van de aan-

wezige en potentiële waarden;

– garanties voor compensatie van natuur- en land-

schapswaarden.

Bijlage 2. Kwaliteit natuurcompensatie in Noord-Brabant laat te wensen over

Bron: Zuidelijke Rekenkamer, 24/11/2009

De provincie Noord-Brabant zorgt niet goed voor

het compenseren van beschermde natuur die wordt

aangetast. Dat is de hoofdconclusie van een onder-

zoek van de Zuidelijke Rekenkamer naar de kwali-

teit van de natuurcompensatie provincie Noord-

Brabant. De rekenkamer heeft het onderzoeksrap-

port op 23 november aangeboden aan Provinciale

Staten.

De Zuidelijke Rekenkamer heeft een onderzoek

ingesteld naar de vraag of de provincie Noord-

Brabant haar taken betreffende compensatie op een

juiste manier uitvoert, zodat voldaan wordt aan de

compensatie-eis wat betreft behoud van natuurkwa-

liteit. De rekenkamer heeft vastgesteld dat de pro-

vincie weliswaar het nationale natuurcompensatie-

beleid op een goede manier heeft uitgewerkt in een

provinciale beleidsregel, maar deze schriftelijke

regel in de praktijk zelf onvoldoende naleeft en ook

niet actief stuurt op de uitvoering van het natuur-

compensatiebeleid.

Ook veldonderzoeken

De rekenkamer heeft niet alleen het beleid van de

provincie onderzocht, maar heeft ook gekeken naar

de manier waarop zij haar taken in de praktijk uit-

voert. Daarvoor zijn zowel dossieronderzoek als

veldonderzoeken verricht. De rekenkamer conclu-

deert dat bij de meeste projecten waarbij natuur-

compensatie moet plaatsvinden, niet of onvoldoen-

de wordt voldaan aan een aantal essentiële eisen.

Het betreft voornamelijk het opstellen van een com-

pensatieplan, het sluiten van een compensatieover-

eenkomst tussen de betrokken partijen, de planolo-

gische verankering van de compensatielocatie in

een bestemmingsplan en het uitvoeren van veldcon-

troles door de provincie.

Afname in grootte en in kwaliteit

De rekenkamer stelt op basis van de veldbezoeken

vast dat in de onderzoeksperiode in een aantal ge-

vallen sprake is van een afname van zowel de groot-

te als kwaliteit van bestaande natuur. Doordat in

veel van de onderzochte gevallen inzicht ontbreekt

in het te voeren beheer, ontbreekt ook een goed

zicht op de wijze waarop de gerealiseerde compen-

satiemaatregelen op korte en lange termijn worden

gewaarborgd. Bovendien kan de provincie op deze

wijze hier ook niet op controleren en indien nodig

bijsturen. De rekenkamer rekent het de provincie

aan dat zij geen monitoring en veldcontroles ver-

richt, zoals de beleidsregel voorschrijft.

Randweg Hoogerheide (Bunkerbaan gedoopt), mooi, veilig, maar

natuuronvriendelijk.

Informatiepunt

De rekenkamer pleit voor een strikte toepassing van

natuurcompensatie en voor een goede borging van

het toezicht. Daarnaast beveelt de rekenkamer de

inrichting van een publiek toegankelijk informatie-

punt aan. Dit informatiepunt moet een plaats zijn

waar overheden, maatschappelijke organisaties en

betrokken burgers een actueel inzicht kunnen krij-

gen in de stand van zaken rond de uitvoering van

de ingreep en de daarmee gepaard gaande compen-

satieverplichtingen.

Herijking nodig

In hun reactie hebben Gedeputeerde Staten laten

weten dat zij in het onderzoek van de rekenkamer

de bevestiging zien van de noodzaak om de werk-

processen ten aanzien van natuurcompensatie te

herijken en te verankeren. Het beeld dat de kwaliteit

van de natuurcompensatie onder druk staat, wordt

niet gedeeld door Gedeputeerde Staten.

Het onderzoek van de Zuidelijke Rekenkamer is

vastgelegd in een startnotitie, een bestuurlijk rap-

port, een rapport van bevindingen en een reeks

kaarten. Deze zijn in te zien op de website van de

organisatie.

http://www.zuidelijkerekenkamer.nl/113/onderzoek/kwaliteit-natuurcompensatie-provincie-noord-brabant.html
http://www.zuidelijkerekenkamer.nl/113/onderzoek/kwaliteit-natuurcompensatie-provincie-noord-brabant.html

40 (Veerkracht 17)

Interview met Bep Hertogs, het Zwaluwvrouwtje

Ria Hogerwaard

Op een gure vrijdagochtend, 5 april 2013, staan we bij Bep Hertogs voor de deur op de 8e verdieping

van de flat waar ze woont. Naast de deur staat een tafel met wat tuinplantjes en de tekst “ben in mijn

tuintje”. Daarnaast staat nog steeds een kerstboompje, waar we bij nader onderzoek paasversiering in

ontdekken. Later legt Bep uit dat dit haar “levensboompje” is. Het blijft het hele jaar staan, waarbij ze

de inhoud aanpast aan de seizoenen. Bep is 88 jaar geleden geboren in Rotterdam en komt uit een

gezin met 7 kinderen. Ze is altijd al een natuurfreak geweest. In maart 1944 kwam zij naar Brabant.

Haar vader kwam van oorsprong uit Steenbergen. Moeder kwam uit Poortugaal. Bep is zelf moeder

geworden van een dochter. Deze dochter schonk haar een kleindochter, Corina en een kleinzoon, An-

gelo. Helaas is de dochter van Bep veel te vroeg overleden. Dat doet haar nog veel verdriet. Corina

werd veel meegenomen door oma en is daardoor ook erg natuurbewust geworden. Zo ook op een

kampeersessie in de Ardennen waar Corina Hans van Loon ontmoette (nog steeds haar partner). ’s

Avonds was Bep haar kleindochter aan het zoeken, maar die gaf geen gehoor. Ze was haar cadeautje

aan het uitpakken.

Bep vroeger met hond Eavin op een bankje in de natuur en de verrekijker bij de hand.

Als we vragen hoe het met haar gaat, zegt ze,

dat het steeds meer inleveren wordt. Vorig jaar

februari is zij getroffen door een tweede her-

seninfarct en dat heeft tot gevolg, dat ze toch

wat minder mobiel is geworden. Evenwichts-

problemen maken dat ze gebruik moet maken

van rollater en scootmobiel. Aan haar geheu-

gen mankeert geen steek, ze is nog even

scherp. Het meest mist ze het fietsen. Dat her-

innert haar eraan hoe zij ook enkele malen is

aangereden door onoplettende automobilisten.

Meestal vrouwen, kan ze niet nalaten te zeg-

41 (Veerkracht 17)

gen. Als voorbeeld haalt ze aan dat ze eens

vogels geteld had op de Molenplaat, waar ze

Hidde nog was tegen gekomen (met strohoed-

zelfs details weet ze zich nog goed te herinne-

ren). Bij de Woonboulevard kwam een auto

recht op haar af gereden, ze probeerde zich het

vege lijf te redden door opzij te schieten, waar

juist een groepje mensen bepakt en bezakt de

winkels uit kwam. Daardoor kwam Bep ten

val, maar ze wees het aanbod om een ambu-

lance te bellen resoluut van de hand. Wees blij

dat ik nog kan mopperen, was haar antwoord.

Bep’s levensboompje

Huiszwaluwen.

Bep is altijd erg actief geweest op het gebied

van Huiszwaluwen. Hier heeft ze dan ook

haar bijnaam aan te danken. Het Zwaluw-

vrouwtje. Van 1983-1993 heef t Bep Huiszwa-

luwen geïnventariseerd voor Zuidwest Bra-

bant, in zeker 20 dorpen van Putte tot aan

Kruisland en alle verbindende polders. Ook

nam ze daar de Middenhof aan de Rattenkaai

in mee. Ze heeft dan ook jaarlijks zo’n 3000-

5000 km gereden voor deze inventarisatie, op

een fiets die eigenlijk een maatje te groot was!

Bij een van de fietstochten rond de Wouwse

Plantage, waar ongecontroleerd boeren aan het

gieren waren, moest ze snel wegfietsen om

geen douche te krijgen.

Ze vroeg altijd keurig toestemming om een

gebied te mogen betreden. Ze belde daarvoor

bij bewoners aan, boekje in de hand, waarop

het gebeurde dat een bewoner wegkroop, om-

dat hij dacht met een Jehovagetuige te maken

te hebben. Ze heeft nog steeds contact met de

bewoners van een oud boerderijtje in Ossend-

recht. De hoofdbewoner daarvan is inmiddels

overleden. Met hem had ze een hechte band.

“Netjes hoor”, zegt ze, dat je er niet wat achter

zoekt.

Ze vond het ook altijd interessant om folders

over botulisme uit te delen op scholen, politie-

bureau en gemeentehuis. Ze gaf ook uitleg

daarover.

Vogelwerkgroep

Op mijn vraag hoe Bep bij de Vogelwerkgroep

terecht is gekomen vertelt ze, dat ze in 1982

aangesloten was bij SOS Markiezaat, die actie

voerden tegen het opspuiten van de Bergse

Plaat. Op een excursie van SOS Markiezaat

vertelde André Nuijten dat hij met zijn neef

Paul Nuijten een Vogelwerkgroep op wilde

richten. Later op een vergadering vroeg Anja

(vrouw van André) of Bep zin had om ook lid

te worden van deze nog op te richten Vogel-

werkgroep. Ze hadden nog geen idee wat het

in moest houden. Bep was direct enthousiast.

Ze zijn uiteindelijk gestart met 6 leden: Paul,

André, Bep, Jack Timmermans, Bas van Raaij

en ene Jan Willem, maar de laatste twee haak-

ten snel weer af. Bij het inventariseren in het

bosgebied bij Lievensberg, waar de Bergeend

en de Boomleeuwerik op de grond broedden,

liet Bas zijn hond loslopen. Bep heeft hem daar

streng op toegesproken, een lid van een Vo-

gelwerkgroep doet zoiets niet. Paul was voor-

zitter en André secretaris en penningmeester

tegelijk. Begonnen werd met helemaal niets,

ook nooit een cent subsidie ontvangen. Om

toch wat geld in de kas te krijgen ontstond het

idee om nestkasten te maken. Klaas Koop-

mans, inmiddels ook lid, stelde zijn schuur

beschikbaar. Jack T, zorgde voor het hout en

Bep mocht de kastjes beitsen. Ze is ook nog 3

jaar penningmeester geweest. Dat ging tijdens

de vergaderingen niet altijd even geordend.

Een van de weinige keren dat Bep kwaad is

geworden, was nadat haar na een evenement

een doos geld werd overhandigd, waar geen

enkele toelichting bij was gevoegd. Hoe kon ze

zo nu verantwoording afleggen? De toenmali-

ge kascontrolecommissie gaf haar een “0” voor

boekhouding, maar een “10”voor eerlijkheid

(heden ten dagen is Bep de eerste die de con-

tributie overmaakt).

42 (Veerkracht 17)

Voor de avondvergaderingen werd ze vaak

opgehaald en thuisgebracht door Klaas Koop-

mans. Ze is echter nergens bang voor en is

nooit lastiggevallen. Zo komt het verhaal au-

tomatisch op voorvallen met mannen die het

niet zo nauw nemen met de openbare zeden.

Menig potloodventer heeft haar pad gekruist.

Eens lag een kerel in zijn blote vlak naast haar

aan de kant, Corina probeerde haar nog af te

leiden, maar Bep had alleen maar oog voor

echte natuur. Soms was ze tot zonsondergang

op de Molenplaat te vinden! In latere jaren

vond ze het heerlijk om tijdens de schemering

nog naar buiten te gaan in de omgeving van

haar flat, waarop “bezorgde” buren de familie

vroegen of ze wel wisten dat moeder aan het

zwerven was. Ze vond het heerlijk om dan

naar de vleermuizen te kijken. Na contact met

de vleermuizenvereniging en de informatie die

haar werd verstrekt, ging ze deze ook tellen.

Humor

Dat Bep gevoel voor humor heeft blijkt diverse

malen. Als ze vraagt hoe lang Jan al lid is, zegt

hij: “weet ik niet precies, ik ben eh, half eh…”.

“Half daaps”, vult Bep ad rem aan.

Bep stond, naast de titel zwaluwvrouwtje, ook

bekend als de vrouw met de verrassingstas.

Daar heeft menige “leuke knul”uit gesnoept.

Die term “leuke knul” sloeg vooral op o.a. Paul

Nuijten, Bart Siebelink en Jacques Mangelaars.

Eens gingen ze patat eten en had Jacques daar

veel uitjes op. Bep wilde ook wel uitjes, waar-

op Paul een graai met de hand uit het bord van

Jacques nam en de uitjes op het bord van Bep

deponeerde. Uit de beginjaren herinnert Bep

zich, dat het vooral gezellig was. Ton Bakker

en Hans van Loon braken dan zelfs in, in een

bouwkeet bij de Kreekraksluizen om binnen

lekker koffie te drinken. Soms was het zo koud

dat ze de koffiefles niet open kregen. Bart was

soms best wel een brutaaltje en werd dan te-

recht gewezen door Nedam-werknemers.

Bij Rijkswaterstaat was Bep kind aan huis. Ze

was dan ook meestal de klos, als er pasjes aan-

gevraagd moesten worden. Dat leverde nooit

problemen op, of het moeten haar charmes

geweest zijn.

Ondanks dat, is ze ook diverse malen aange-

houden. Lopend met Ton en André op de Buf-

ferzone kwam een grote politieagent met hond

op hen af, ploeterend door het losse zand. Hij

dacht de vangst van zijn leven te hebben. Hij

liep rood aan nadat de passen getoond waren.

Terwijl ze de fiets aan de kant had gezet en in

het werkhaventje liep, kwamen twee agenten

in een politieauto aanrijden. Op de vraag wat

zij daar deed, gaf ze aan een pas te hebben,

maar die zat in haar fietstas. Dus onder bege-

leiding van één agent op weg naar de fiets, ze

mocht er eens vandoor gaan! De politie

Woensdrecht vertegenwoordigd door een gro-

te agent, diende ze rap van repliek. Waarom

moesten ze altijd haar, onschuldig vrouwtje

hebben, terwijl verderop illegaal gesurfd

werd? Als jullie zo bezig blijven, maak ik hei-

bel. Toevallig of niet, maar ze is daarna nooit

meer aangehouden.

Bep is nu veel thuis

Memories

Zij wil graag weer op het terrein van GGZ

(voormalig Vrederust) gaan wandelen, samen

met Corina, om de daar waargenomen Zwarte

Spechten te bewonderen. Zij heeft rond het

terrein veel rondgelopen om de Huiszwalu-

wen te inventariseren. Hiervoor moest wel

toestemming gevraagd worden aan de terrein-

beheerder. Ze mocht koffie komen drinken in

de keuken van de verschillende Paviljoens. Bij

de boerderij op het terrein zaten ook veel

Huiszwaluwen. Toen gedeelten van het Vre-

derustterrein overgenomen werden door Bra-

bants Landschap, werd ook de boerderij opge-

knapt. Bij het schilderen aan de dakgoten, toog

Bep meteen ten strijde. Of ze wel wisten dat

het broedseizoen was en zij zo de nesten ver-

stoorden. Ze zouden er rekening mee houden,

maar Bep had haar hielen nog niet gelicht of de

arbeid werd weer opgepakt en de nesten wer-

43 (Veerkracht 17)

den weggehaald. Bep laat echter niet met zich

spotten, dus er ging een brief uit richting Bra-

bants Landschap met de vraag of er dan

kunstnesten mochten hangen. Bep heeft nog

meegeholpen om aan te geven waar deze nes-

ten konden hangen. Tot broedgevallen hebben

ze echter niet meer geleid. Van Kruisland tot

Putte stopte Bep folders over Huiszwaluwen

in de brievenbussen. Mensen stonden daar

vroeger nog voor open. Zo stond op de hoek

van de Mariabaan, die op de Zoom uitkomt,

een oude boerderij, waarvan de bewoners erg

diervriendelijk waren. Er broedde zelfs een

Kemphaan. Nu worden daar zelfs de gras-

sprietjes gekamd en is er geen vogel meer te

zien.

Lievelingsvogels.

Ze noemt hierbij de IJsvogel, Huiszwaluw en

Roodborsttapuit. Om de IJsvogel te spotten

kon ze uren rondbrengen op de Heide. Wan-

delaars dachten dan dat ze konijntjes aan het

tellen was. Ook de Grote Melanen was een

favoriet plekje, hier heeft ze een keer een Kwak

en later ook een Ralreiger gezien. Ook de IJs-

vogel was hier regelmatig aanwezig. Een bij-

zondere waarneming vond ze toch wel de

Koereiger bij de Visvlietseweg. En dat alles

observeerde ze door een goedkoop kijkertje.

Als je dat vergelijkt met de apparatuur waar

menig vogelaar nu mee is uitgerust! En aan de

Dassenplas (Moerstraten) ging ze de nesten

van de Oeverzwaluw tellen, die daar nestelden

in de zandafgravingen van Jaartsveld. Ray had

haar uitgelegd hoe ze dit het beste kon doen.

Bij het doorgeven van waarnemingen was Bep

altijd zo eerlijk, dat ze steeds de naam noemde

van diegene die de vogel als eerste gezien had.

De waarnemingskaarten destijds bestonden

voor 1/3 deel uit waarnemingen van haar

hand. Voor de Boomklever heeft ze nog steeds

een zwak. Zo mooi! Die heeft ze nu nog niet

gehoord. Ze komt nu niet veel de deur meer

uit. Heeft moeite met omhoog kijken. Ze wil

wel weer op pad, maar met een rolla-

ter/scootmobiel is niet elk terrein bereikbaar.

Andere hobby’s.

Op de vraag of er, naast vogelen, ook nog tijd

overbleef voor andere hobby’s komen de kran-

tenknipsels ter sprake. Bep knipte en plakte

wat af. Als een kind voor school iets nodig had

voor een spreekbeurt konden ze bij haar te-

recht. Ze wilde plakboeken aanleggen, maar

de Vogelwerkgroep gooide roet in dat eten.

Als de krant in de bus viel, had Bep de schaar

al in de aanslag. Wat interessant was, sorteerde

ze en dan mocht er een sigaretje gerookt wor-

den. Roken doet ze nu al 16 jaar niet meer. Ook

was ze een fanatiek zwemster. Ze is nu ver-

slaafd aan puzzelen. Zes sterren! Dit gaat zelfs

zo ver, dat ze soms tot 2 uur ’s nachts nog be-

zig is.

Bep was graag op de Molenplaat

Leuke anekdote is dat Bep altijd om 05.00 uur

opstond om vogels te spotten. Ze droeg in die

tijd nog 4-6 baans rokken en laarzen. Nadat ze

diverse malen, bij het opwaaien van haar rok-

ken, door automobilisten enthousiast werd

toegeclaxonneerd, werd er een jeans aange-

schaft, wat natuurlijk ook praktischer was om

overal doorheen te struinen.

Bep sluit af met aan te geven dat ze, ondanks

dat ze niet meer zoveel kan als vroeger, wel

heel erg geniet van de kleine dingen om haar

heen. Ze beleeft nu de natuur op een andere

manier wanneer ze op pad is met haar scoot-

mobiel (nog even wachten op mooi weer) en

tijdens de tochtjes met Corina en Angelo.

Wij hebben genoten van dit interview en veel

gelachen. Aan spraakwater ontbreekt het Bep

niet. Met dank voor de lekkere koffie die Cori-

na voor ons had gezet.

Link

www.historischkatendrecht.wordpress.com

Historisch Katendrecht. Een interview dat Bep

heeft gegeven, waaruit haar opmerkelijk geheugen

blijkt

Ria Hogerwaard, Vlierbes 3, 4661 WT Halsteren, marija-

mo@xs4all.nl

http://www.historischkatendrecht.wordpress.com/

44 (Veerkracht 17)

Excursie naar Cape Gris Nez 3 oktober 2009

Teus Slagboom en Ton Bakker

Rond 6 uur vertrokken uit de omgeving van

Bergen op Zoom drie auto’s beladen met op-

tiek, proviand en 10 vogelaars richting Cape

Gris Nez vol verwachting over zeetrek. De

waarnemingenverslagen van de laatste dagen

gaven hoop. De weersverwachting zag er rede-

lijk uit; 25% kans op regen en een straffe zuid-

westenwind kracht 5. Lekker om waar te ne-

men, maar minder goed voor zeevogels, want

net zoals op Westkapelle is dat ook daar

meestal dodelijk voor goede zeetrek. Noord-

westenwind moet het wezen en liefst hard!

Maar in Zuid-België ontdekten we al dat we

een donkere wolkenmuur tegemoet reden, wat

zou betekenen dat er vandaag zeker meer dan

25% regen zou gaan vallen. Ten zuiden van

Calais merkten we ook dat de wind veel meer

dan kracht 5 zou worden en dat was te veel

van het goede. En de wind kwam volledig uit

de verkeerde hoek. Ook van landtrek was geen

sprake vanwege die snoeiharde wind. Het

zand komt nog uit onze oren...

Geen mooi weer bij Cape Gris Nez (Ton Bakker)

Maar eigenlijk wel het weertype dat hoort bij

een entourage, die zo sterk bepaald wordt

door de zee en zo werd het toch een prachtige

dag in een idyllische entourage. Helaas qua

vogels wat beperkt. Toch hebben we genoeg

oefenmateriaal langs zien komen in de vorm

van meeuwen in diverse soorten en leeftijden.

Qua soorten hebben we zeker niet te klagen

gehad, maar niet iedereen was het eens over

de determinaties.

Jan van Gent, Cape Gris Nez (Ton Bakker)

Behalve ons, waren er nog tientallen gelijkge-

stemden, die op het midden van de kaap een

beetje uit de wind probeerden te blijven. We

startten rond 9.00 uur en tegen twaalven hiel-

den we op, inmiddels allemaal verkleumd.

Aalscholver, Cape Gris Nez (Ton Bakker)

Waarnemingen Cape Gris Nez; niet alle soor-

ten zijn door iedereen gezien, hetgeen bij zee-

trek niet uitzonderlijk is.

Roodkeelduiker 4 + 1 ter plaatse; Fuut 1; Zwar-

te Zee-eend 49; Noordse Stormvogel 2; Noord-

se Pijlstormvogel 1; Jan van Gent enkele hon-

derden; Aalscholver enkele tientallen; Scholek-

ster 3; Kleine Jager 3; Middelste Jager 1;

Noordse Stern/Visdief enkelen; Zwarte Zee-

koet 1 gezien door iemand uit een andere

groep; Grote meeuwen: Geelpootmeeuw, Klei-

ne Mantelmeeuw, Zilvermeeuw en Grote Man-

telmeeuw regelmatig in één stroom langsvlie-

45 (Veerkracht 17)

gend. Geelpootmeeuwen vooral aan het begin

van de ochtend en Kleine Mantelmeeuwen wat

later; Zwartkopmeeuw 1; Drieteenmeeuw 11

en Huiszwaluw circa 10.

Kleine Jager, Cape Gris Nez (Ton Bakker)

Na een lunch, op de wijze zoals dat hoort in

Frankrijk, reden we door naar Boulogne en Le

Portel. Voor outsiders: Le Portel is de plaats in

NW-Frankrijk waar de bij ons broedende

Zwartkopmeeuwen gelijk na het broedseizoen

als eerste stepping stone naar toe vliegen. Het

ligt tegen de zuidzijde van Boulogne aan. Ze

zitten daar dan op één locatie, een kademuur

langs de boulevard en verblijven er voor een

langere periode. In de nazomer trekken ze

verder naar het zuiden. Grote kans dat je daar

in het hoogseizoen meerdere vogelaars aan-

treft, die met brood Zwartkopmeeuwen naar

de kademuur lokken om ringen af te lezen.

In Boulogne hebben we vooral naar de Aal-

scholvers op de daken van de ferry’s naar Do-

ver gekeken. Ook waren Drieteenmeeuwen

aanwezig. Bij Le Portel zaten nog enkele 10-

tallen Zwartkopmeeuwen maar ook de beken-

de andere soorten, inclusief Kokmeeuwen.

Stormmeeuwen ontbraken. Daar ook: 1

Kuifaalscholver, 1 Kleinste Jager, 1 Kleine Ja-

ger en 1 Pontische Meeuw. Op het strand lag

een dode Bruinvis.

Dode Bruinvis, Le Portel (Ton Bakker)

Vooral Ton vond Le Portel fotografisch gezien

erg interessant. Er zitten veel meeuwen op een

mooi strand en je kan die vanaf werkelijk aller-

lei verschillende hoogtes zien vanwege de

hoge kademuren met zijn vele trapjes. Als

fotograaf kan je je daar makkelijk een dag

vermaken en hij gaat dat ook maar eens een

keertje doen in de periode dat er veel Zwart-

kopmeeuwen zitten. Nu waren ze er ook wel,

maar in bescheiden aantallen. Zijn hart maakte

wel een vreugdesprongetje toen hij thuis zijn

foto's zat te bekijken van een langsvliegende

adult winter Zwartkopmeeuw.

Zwartkopmeeuw, winterkleed (Ton Bakker)

Terugrijdend naar de snelweg zagen we land-

schapselementen welke best nog wel eens leu-

ke dingen kunnen opleveren. Wellicht een

volgend excursiedoel. Uiteindelijk was het een

gezellige tocht, qua vogels helaas wat beperkt.

Wat ons betreft een gebied waar we als vogel-

werkgroep beslist nog een keer naar toe mogen

gaan.

Kleine Mantelmeeuwen, Cape Gris Nez (Ton Bakker)

Grote Mantelmeeuw, Le Portel (Ton Bakker)

Teus Slagboom, Rijzendeweg 23, 4634 TW Woensdrecht, e-

mail info@slagboomconsultancy.nl.

Ton Bakker, Gripkeshof 55, 4661 VZ Halsteren, e-mail

bakker.karman@home.nl

mailto:info@slagboomconsultancy.nl
mailto:bakker.karman@home.nl

46 (Veerkracht 17)

De vogelen des velds 2012

Verzameld door Ray Teixeira

In deze aflevering van de Vogelen des Velds

een selectie van opvallende, vroege of late

waarnemingen uit onze regio uit 2012.

Blonde Ruiter, karrevelden Schakerloopolder, 23-09-2012 (Ton

Bakker)

Afkortingen:

ad = adult, AGer = Annelies Gerards, AdV =

Wies de Valk, BFoq = B. Foquet, CvNi = Niels

van Nijnatten, ELui = Els Luijckx, EdJo = Erik

de Jonge, FSev = Fred Severin, GJGe = Gert-Jan

Geleijns (KLu), GVer = Glenn Vermeersch, HB

= Hidde Bult, HT = Hubert Tonino, HvS = Hes

van Schoonhoven, JBek = Jeroen Bekker, JBen =

Jan Benoist, JH = Jan Hogerwaard, JJ of JJac =

Jos Jacobs, JSim = Joost Simons, JvdL = Jaap

van der Linden, LB = Lucie Bult, LP = Leo

Plasmans, MdHa = Marike de Haan, MGer =

Marcel Gerards, MH = Mark Hoekstein, MR =

Marc Raes, MT = Matthew Twort, MvS =

Machteld van Schoonhoven, NJDe = Niels-Jan

Dek, PdJ = Pdja = Paul Dujardin, PS = Paranka

Surminski, PW = Pim Wolf, RFoq = R. Foquet,

RH = Ria Hogerwaard, RKra = Robert Kraaij-

enveld, RMae = Rudy Maex, RT = Ray Teixeira,

SHop = Sjaan Hopmans, TB = Ton Bakker,

TBen = Tony Bennion, SdD = Simon den Dub-

belden, SLil = Sander Lillipalli, TS = Teus Slag-

boom, TvHe = T. van Heusden, W.nl = Waar-

nemingen.nl, WdDo = Wilton de Dooij, WdV =

Wies de Valk.

Rosse Stekelstaart vrouwtjes, 13-01-2013 (Hes van Schoonho-

ven)

Zwanen, zoals deze Kleine, zorgden voor een uitgebreide discus-

sie via de e-mail. Hogerwaardpolder, 06-01-2013. (Hes van

Schoonhoven)

Naam Aantal Datum Plaats Atlas wrn1 wrn2 wrn3 Gedrag

Dodaars 30 15-9-2012 Hogerwaardpolder-midden 494422 HB JJac

 Roodhalsfuut 1 14-1-2012 Bergse Diepsluis-W 492341 HT WdV

 Kuifduiker 5 14-1-2012 Philipsdam-midden 434333 HT WdV

 Kuifduiker 1 9-11-2012 Plaat van de Vliet-O 434332 HT WdV

 Fuut 57 23-11-2012 Binnenschelde-Noord 493413 RT

 Geoorde Fuut 45 15-9-2012 Markiezaatskade-Noord 493325 HB JJac

 Aalscholver 588 23-9-2012 Zoommeer-Oost 492451 HB

slapend in masten

Purperreiger 2 3-5-2012 Kraaijenberg 493434 TS

 Roerdomp 1 17-3-2012 Proefstrookkreek 494413 TB SHop

 Koereiger 2 2-5-2012 Augustapolder-West 493434 TS EdJo

 Koereiger 2 4-5-2012 Hogerwaardpolder-O 494423 SHop

47 (Veerkracht 17)

Koereiger 1 30-5-2012 Hogerwaardpolder-O 494423 RKra

 Koereiger 1 13-8-2012 Duintjes-Noord 493434 TS

over naar Augustapolder-West

Kleine Zilverreiger 3 4-8-2012 Markiezaat-oost 493403 TS

torentelling en Tramhuisje

Grote Zilverreiger 21 14-8-2012 Markiezaat 493400 TS

torentelling en Tramhuisje

Grote Zilverreiger 13 20-9-2012 Boskreek, monding 494411 HB

uitvliegend

Zwarte Ooievaar 1 25-8-2012 Hogerwaardschor-O 494414 HT WdV

in schor, later > W

Ooievaar 4 3-4-2012 Borgvliet-ZW 493435 SjHo

over

Ooievaar 1 16-4-2012 Buitenlust-W 492425 MdHa

boven reigerkolonie

Zwarte Ibis 1 2-5-2012 Augustapolder-West 493434 TS

 Zwarte Ibis 1 3-5-2012 Augustapolder-West 493434 MdHa TS

 Zwarte Ibis 1 4-5-2012 Augustapolder-West 493434 LP

 Zwarte Ibis 1 5-5-2012 Augustapolder-West 493434 GVer

 Lepelaar 271 15-9-2012 Spuitkop-ZO 493452 TB RT SHop

 Lepelaar 1 18-12-2012 Kraaijenberg, plas 493444 TS

 Flamingo 1 18-7-2012 Schakerloopolder 492331 HT WdV

 Chileense Flamingo 10 16-7-2012 Markiezaatsmeer-midden 493443 MdHa

 Zwarte Zwaan 3 15-9-2012 Hogerwaardschor-Oost 493453 TB RT SHop

 Kleine Zwaan 28 17-11-2012 Hogerwaardschor-Oost 493453 TB MGer SHop

 Kleine Zwaan 51 10-12-2012 Hopmeer 493604 JJac

10 jongen

Wilde Zwaan 1 14-1-2012 Spuitkop-ZW 493451 HB

 Wilde Zwaan 2 5-2-2012 Kreekrakpolder-Noord 494431 RT

 Wilde Zwaan 2 11-2-2012 Kreekrakpolder-midden 494441 RT

 Toendrarietgans 914 15-1-2012 Markiezaatsmeer-Zuid 493450 HB

s morgens uitvliegend

Kleine Rietgans 2 22-2-2012 Hogerwaardpolder-m 494422 MR

 Kleine Rietgans 12 27-11-2012 Duintjes-midden 493444 TS

>O

Kolgans 1.800 26-1-2012 Retentiebekken de Kooij 494533 RT

over NW in groepen van 30-150 ex

Indische Gans 1 19-1-2012 Kooiweide-Zuid 494533 RT

 Sneeuwgans 1 20-2-2012 Schakerloopolder-O 492332 HT AdV

bij Brandganzen, zwarte vleugelpunten

Sneeuwgans 1 17-3-2012 Markiezaatskade 493305 HB

blauwe fase

Sneeuwgans 1 13-5-2012 Hogerwaardpolder-O 494423 TS

 Sneeuwgans 1 18-5-2012 Molenplaat-NO 492451 TB RT SHop

 Grauwe Gans 3.578 15-1-2012 Markiezaatsmeer-Zuid 493450 HB

slaaptrek, 's morgens uitvliegend

Kleine Can Gans 1 31-3-2012 Kraaijenberg-plas 493444 TS

 Brandgans 1.606 22-1-2012 Spuitkop-Oost 493402 HB

uitvliegend, naar Tholen

Rotgans 1000 30-1-2012 Eendrachtspolder-Z 491431 JBen

 Roodhalsgans 1 17-3-2012 Schakerloopolder-O 492332 HT WdV

 Carolinaeend 1 15-9-2012 Zoommeer-Oost 492451 PDuj SdD

 Smient 801 14-1-2012 Markiezaatskade-midden 493335 TB JJac

 Pijlstaart 40 14-1-2012 Markiezaatskade-Zuid 493345 TB JJac

 Zomertaling 1 15-9-2012 "driehoek" 493453 TB RT SHop

 Krooneend 10 23-6-2012 Kleine Markiezaat 493434 RFoq BFoq W.nl vrouw + 9 pullen

Krooneend 1 14-8-2012 Duintjes-Noord 493434 TS

vrouw

Topper 1 9-11-2012 Plaat van de Vliet-O 434332 HT AdV

 Non 25 8-2-2012 Bergse Diepsluis 492340 HT WdV

3 man

Middelste Zaagbek 344 14-10-2012 Boskreek, monding 494411 TB

 Grote Zaagbek 1 14-1-2012 Zoommeer-Oost 492451 SdD PDuj

vrouw

Grote Zaagbek 8 15-1-2012 Bathse Spuisluis 495325 HT WdV

4 man, 4 vrouw

Grote Zaagbek 12 10-2-2012 SR kanaal-m, 57 493350 MT

6 man, 6 vrouw

Grote Zaagbek 4 22-2-2012 Kreek Bath 494353 MR

 Rosse Stekelstaart 18 14-1-2012 Boskreek, monding 494411 TB JJac HB HB 17 ex

Rosse Stekelstaart 18 17-11-2012 Boskreek, monding 494411 RT MdHa

10 man, 8 vrouw

Wespendief 2 11-8-2012 Dassenberg-NW 491435 TB RT

nest, man matig getijgerd

Zwarte Wouw 1 10-5-2012 Kleine Meer-Noord 494554 RT

 Zwarte Wouw 1 18-5-2012 Mattemburgh-West 493551 W.nl

over snelweg; Michel Veldt

Rode Wouw 1 22-3-2012 Vlb W'drecht-W 494512 W.nl

 Rode Wouw 1 3-5-2012 Duintjes-midden 493444 TvHe Wnl

 Rode Wouw 1 29-10-2012 Duintjes-Noord 493434 ELui Wnl

 Rode Wouw 1 9-12-2012 Kraaijenberg 493434 FSev

mededeling; om 11.30

Zeearend 1 9-10-2012 Plaat van de Vliet-O 434322 HT AdV

 Zeearend 1 9-11-2012 Plaat van de Vliet-O 434332 HT AdV

 Grauwe Kiekendief 1 24-6-2012 Duintjes-Zuid 493454 TS

48 (Veerkracht 17)

Grauwe Kiekendief 1 15-9-2012 Hogerwaardpolder-W 494421 HB JJac

 Ruigpootbuizerd 1 17-3-2012 Duintjes-Zuid 493454 TB SHop

 Ruigpootbuizerd 1 13-5-2012 Oesterdam, ZW damaanzet 494334 HT WdV

 Visarend 1 15-9-2012 Landtong-Oost 493453 HB JJac RT

 Visarend 1 15-9-2012 Markiezaatskade-midden 493335 MdH MGer

 Visarend 1 15-9-2012 Molenplaat-NW 492355 MdH MGer

 Roodpootvalk 1 28-5-2012 Proefstrook Mz-m 493453 RT

 Smelleken 1 17-11-2012 Molenplaat, natuurbouw 493315 PDuj SdD

 Smelleken 1 17-11-2012 Molenplaat-slik 493411 PDuj SdD

 Boomvalk 2 29-9-2012 Kleine Meer, leemputten 494554 JBek Wnl

1 ex heeft hagedis gevangen

Slechtvalk 2 15-1-2012 Oostlaar 492642 RT PS

ad

Patrijs 7 4-2-2012 Caterspolder-Noord 494414 RT

 Kwartel 1 24-4-2012 Augustapolder-Oost 493435 MT

roep

Kwartel 2 27-5-2012 Duintjes-midden 493444 RT

opgestoten

Kwartel 1 27-5-2012 Zouteweg-W 494445 FSev

roep

Kwartel 1 31-5-2012 Duintjes-midden 493444 TS

roep

Kwartel 2 31-5-2012 Kraaijenberg, plas 493444 TS

roep

Kwartel 1 1-6-2012 Duintjes-midden 493444 TS

roep

Kwartel 2 11-8-2012 Zouteweg-W 494445 RFoq BFoq

opvliegend

Waterral 12 20-4-2012 Kleine Meer-Noord 494554 RT

vnl westelijk deel

Porseleinhoen 1 19-6-2012 Oudlandsch Laag-W 491541 TB

roep

Kraanvogel 3 24-1-2012 Groote Meer-West 494555 WdDo

nog steeds aanwezig

Kleine Plevier 4 26-5-2012 Hogerwaardpolder-O, 494423 RT MdHa

2 paar

Goudplevier 210 30-9-2012 Schakerloopolder-W 492331 TB MT RT

 Kanoet 1 27-4-2012 Proefstrook Mz-Z 494413 RT

 Kleine Strandloper 15 15-9-2012 Hogerwaardschor-O 493453 TB RT SHop

 Temmincks Strandl 3 30-4-2012 Scherpenissepolder-mN 492212 HT WdV

 Temminck's Strandl 2 4-8-2012 Scherpenissepolder 492213 TS

 Krombekstrandl 1 11-8-2012 Scherpenissepolder 492213 HT WdV

 Blonde Ruiter 1 8-9-2012 Schakerloopolder-W 492331 HT WdV

 Blonde Ruiter 1 14-9-2012 Schakerloopolder-W 492331 MvS HvS

later bevestigd

Blonde Ruiter 1 30-9-2012 Schakerloopolder-W 492331 TB MT RT

 Kemphaan 6 17-3-2012 Hogerwaardschor-Oost 493453 TB SHop

 Bokje 1 23-3-2012 Schakerloopolder, Zuid 492322 LP

in berm Veerweg

Watersnip 33 4-9-2012 Augustapolder-Oost 493435 MT

 Houtsnip 1 21-10-2012 Lange Water-Z 492431 MT

opgejaagd

Rosse Grutto 12 12-5-2012 Spuitkop-ZO 493452 HB

 Wulp 800 20-9-2012 Duintjes-Zuid 493454 HB

uitvliegend

Poelruiter 1 25-8-2012 Philipsdam-midden 434333 HT WdV

 Steenloper 1 15-9-2012 Hogerwaardschor-O 493453 TB RT SHop

 Grote Jager 1 15-9-2012 Markiezaatsmeer-NW 493325 HB JJac

 Dwergmeeuw 1 14-1-2012 Bergse Diepsluis-W 492341 HT WdV

 Dwergmeeuw 4 12-5-2012 Markiezaatsmeer-NW 493325 RT SHop

 Grote Stern 20 18-7-2012 Schakerloopolder-W 492331 HT WdV

 Grote Stern 1 21-10-2012 Krabbenkreek St Annaland 435232 MT

 Noordse Stern 1 13-5-2012 Schakerloopolder-O 492332 HT WdV

 Dwergstern 2 12-5-2012 Dintelse Gorzen-Oost 434455 JSim

 Zwarte Stern 23 4-9-2012 Markiezaatsmeer-Noord 493431 RT

 Zomertortel 1 10-6-2012 Tuin Wouwbaan 494523 RT

zang

Ransuil 1 29-6-2012 Klutsdorp e.o. 491445 TB

jongen

Ransuil 1 7-12-2012 Moseven 494553 NJDe

vloog de weg over

Velduil 1 8-2-2012 Oesterdam-midden 493334 HT WdV

 Velduil 3 12-3-2012 Crossbaan-W 494354 TB

 Nachtzwaluw 7 26-7-2012 Woensdrechtsche Heide 493553 TB AdH

 IJsvogel 2 8-11-2012 Kleine Markiezaat 493434 CvNi W.nl

 Bijeneter 1 13-5-2012 Begoniastr. 31 551612 HB

 Hop 1 15-4-2012 Oudlandsch Laag-W 491541 TB

 Zwarte Specht 1 4-3-2012 Brandtoren 495515 HB LB

Dodaars roep en roffel

Zwarte Specht 1 4-3-2012 Groote Meer-Noord 494555 HB LB

Dodaars en Kauw roep

Zwarte Specht 1 4-3-2012 Kleine Meer-Zuid 494554 HB LB

Dodaars roep en roffel

Zwarte Specht 1 4-3-2012 Staartse Heide-West 494544 HB LB

Dodaars en Kauw roep

49 (Veerkracht 17)

Mid Bonte Specht 1 26-2-2012 Mattemburgh-West 493551 TB

roep

Mid Bonte Specht 1 4-3-2012 Wouwsche Plantage 493545 JH RH

roep

Mid Bonte Specht 1 10-3-2012 Mattemburgh-West 493551 MT

roep

Kleine Bonte Specht 2 26-3-2012 Ligne 491531 TB MGer SHop roep

Kleine Bonte Specht 2 26-3-2012 Ligne-Z 491541 TB MGer SHop roep

Grote Pieper 1 5-8-2012 Scherpenissepolder 492213 HT WdV

 Waterpieper 4 17-11-2012 Hogerwaardschor-O 493453 TB MGer SHop AGer

Oeverpieper 1 11-2-2012 Oesterdam-midden 493334 RT

 Pestvogel 16 7-11-2012 Vlb W'drecht, Zwartven 494513 GJGe

 Pestvogel 3 29-12-2012 Hogerwaardpolder-O 494423 RMae

over ZW

Nachtegaal 1 18-4-2012 Grote Melanen-N 492424 JH

 Tapuit 1 30-9-2012 Schakerloopolder-W 492331 TB MT RT

 Groenlandse Tapuit 1 12-5-2012 Markiezaatskade-midden 493335 RT SHop

 Beflijster 2 17-11-2012 Hogerwaardschor-O 493453 TB MGer SHop AGer

Grote Lijster 2 4-3-2012 Kleine Meer, leemputten 494554 HB LB

paar

Cetti's Zanger 1 14-1-2012 Molenplaat-slik 493411 SdDu PDuj

 Cetti's Zanger 2 15-4-2012 Ligne 491531 TB JH RT MdHa

Snor 1 12-5-2012 Kreekrak-NO, natuurbouw 493451 RT SHop

zang

Braamsluiper 1 24-4-2012 Lobenpolder 493433 MdHa

zang

Bergfluiter 1 21-5-2012 Meersche Duinen-Zuid 495621 GVer

zang

Fluiter 1 1-6-2012 Mattemburgh 493551 PW

zang

Vuurgoudhaan 1 24-3-2012 Dassenberg-ZW 491445 TB MdHa

zang

Baardman 1 14-1-2012 Kreekrakschor-N 493451 TB JJac

 Staartmees 65 21-6-2012 Kleine Meer-Noord 494554 RT

zeer grote groep

Matkop 1 16-9-2012 Kleine Meer-West 494554 HB Wnl

roep

Wielewaal 1 17-5-2012 Kleine Meer, leemputten 494554 RT

zang

Grauwe Klauwier 1 11-8-2012 Rammegors-Zuid 435332 HT WdV

 Klapekster 1 3-3-2012 Staartse Heide, vlakte 494555 RT

vangt lev hagedis of salam

Frater 2 10-2-2012 Oesterdam-midden 493334 MT

 Frater 9 20-2-2012 Oesterdam-midden 493334 HT AdV

 Barmsijs 2 1-4-2012 Kleine Meer-West 494554 RT

ook zang

Kruisbek 15 30-6-2012 Groote Meer, oprijlaan 495514 RT

div paren + jongen

Goudvink 1 22-7-2012 Steenstraat 494521 TBen RT

 Sneeuwgors 13 8-2-2012 Oesterdam-midden 493334 HT WdV

 Grauwe Gors 1 4-9-2012 Kleine Meer-Noord 494554 JvdL Wnl

plomp musachtig, geluid

Flamingo, Scherpenissepolder, 18-07-2012 (Hubert Tonino)

Kerkuilen in kast Welberg juni 2012 (Ton Bakker)

Zwarte Specht, man, Vrederust (Hes van Schoonho-

ven)

Veerkracht 17 (2012)

Erratum Veerkracht 16

In het artikel Broedvogels en dagzoogdieren in de Bieduinen (Putte) in 1992, 2005 en 2010 van Hidde

Bult stonden fouten in de gedrukte versie. Deze zijn verbeterd in het PDF bestand.

Richtlijnen voor auteurs

• Artikelen beslaan bij voorkeur vijf tot acht pagina’s gedrukte tekst; korte bijdragen en meldingen

beslaan één tot drie pagina’s.

• artikelen aanleveren bij voorkeur in MS-Word 1997-2003.

• tabellen gescheiden aanleveren, liefst in Excel.

• gescande beelden op diskette, lijnwerk minimaal 600 dpi, foto’s 200 dpi bij plaatsing op 100%

formaat.

• figuren en tabellen nummeren en voorzien van een zelfuitleggende kop of bijschrift.

• altijd naam van auteur(s) (+maand en jaar) vermelden vóór de aanvang van de tekst, doch na de

titel. Adres van de auteur met liefst telefoon en mailadres onder het artikel vermelden.

• Nederlandse soortnamen schrijven met beginkapitalen; Zwarte Wouw, Oeverloper.

• wetenschappelijke soortnamen altijd cursief en met één beginkapitaal; voorbeeld: Milvus migrans,

Actitis hypoleucos.

• groepsnamen beginnen met een kleine letter; voorbeeld: ganzen.

• literatuurverwijzingen in de tekst tussen haakjes en alleen auteur en jaar vermelden als volgt (Sovon

1988) of (van Erve et al. 1967).

• bronvermelding (literatuur) ná de tekst op alfabetische volgorde, als volgt: Auteur. Jaar. Titel.

Uitgave, nummer: pagina(‘s). De door Limosa gebruikte schrijfwijze wordt eveneens geaccepteerd.

Voorbeeld tijdschrift:

Sovon. 1988. Nieuwe aantalsschattingen van de Nederlandse broedvogels. Limosa 61: 151-162.

Voorbeeld rapport / boek:

van Erve F.J.H., H.K.M. Möller Pilot, A.B.L.M. Wittgen, S. Braaksma, W.H.Th. Knippenberg & V.F.M.

Langenhoff. 1967. Avifauna van Noord-Brabant. van Gorcum & Co., Assen.

• de redactie behoudt zich het recht voor de binnengekomen kopij in overleg met de auteur aan te

passen.

	Veerkracht_2012_17_combined.pdf
	Veerkracht_2012_17.pdf
	2012_omslag_veerkracht_2012_HR.pdf
	2012_Binnenkaft Veerkracht 17.pdf
	2012_Veerkr nr in prep 2-corrMdH+RH+RT.pdf
	2012_Achterkaft Veerkracht 17.pdf

	New bookmark
	Veerkr nr 17 in prep 2 kleur-Site.pdf

	Achterkaft Veerkracht 17.pdf

