
Faunabeheerplan Zeeland 2015 t/m 2019:

zoogdieren en overige vogelsoorten

R. Lensink

Faunabeheerplan Zeeland 2015 t/m 2019: zoogdieren en ovenge
vogelsoorten

R. Lensink

<<1
f Adviseurs voor ecologie & milieu

Bureau Waardenburg bv

/ Postbus 365 4100 AJ Culemborg
Telefoon Q.45 51 27 10, Fax 0345 51 98 49

info@buwa.nl www.buwa.nl

opdrachtgever: FBE Zeeland

14 november 2014

rapport nr. 14-174

Status uitgave: conceptrapport

Rapport nr.: 14-174N4N

Datum uitgave: 14 november 2014

Titel: Faunabeheerplan Zeeland 2015 t/m 2019: zoogdieren en ovenge vogelsoorten

Samenstellers: drs. ing. R. Lensink

Foto's omslag:

Aantal pagina's inclusief bjlagen 106

Project nr.: 13-590

Projectleider: drs. ing. R. Lensink

Naam en adres opdrachtgever: Faunabeheereenheid Zeeland
Postbus 46, 4460 BA Goes

Referentie opdrachtgever: brief 5 mei 2014

Akkoord voor uitgave: Teamleider vogelecologie
drs. T.J. Boudewijn

Paraaf:

$1

Bureau Waardenburg by is niet aansprakelijk voor gevolgschade, alsmede voor schade welke voortvloeit uit toepassingen
van de resultaten van werkzaamheden of andere gegevens verkregen van Bureau Waardenburg bv.

Opdrachtgever herboven aangegeven vrijwaart Bureau Waardenburg bv voor aanspraken van derden in verband met deze

toepassing.

Bureau Waardenburg bv / FBE Zeeland
Dit rapport is vervaardigd op verzoek van opdrachtgever en is zijn eigendom. Niets uit dit rapport mag worden verveelvoudigd
en/of openbaar gemaakt worden d.m.v, druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande
schriftelijke toestemming van de opdrachtgever hierboven aangegeven en Bureau Waardenburg bv, noch mag het zonder

een dergelijke toestemming worden gebruikt voor enig ander werk dan waarvoor het is vervaardigd.

Het kwaliteitsmanagementsysteem van Bureau Waardenburg bv is door CERTIKED gecertificeerd overeenkomstig
ISO 9001:2008.

/<<
Adviseurs voor ecologie & milieu
Bureau Waardenburg bv

// Postbus 365 4100 AJ Culemborg
Telefoon 0345 51 27 10, Fax 0345 51 98 49
info@buwa.nl www.buwa.nl

2

Voorwoord

Het vigerende faunabeheerplan voor Zeeland loopt eind 2014 af. Teneinde een

adequaat faunabeheer te* kunnen blijven voeren, is een faunabeheerplan voor de

volgende vijf jaar opgesteld 2015 t/m 2019. In dit plan worden onder andere het

gevoerde beleid en beheer in de afgelopen periode tegen het licht gehouden. Op basis

hiervan zijn beleid en beheer voor de komende periode geformuleerd.

Het onderhavige plan is op uitnodiging van de Faunabeheereenheid Zeeland op gesteld
door Bureau Waardenburg. Het projectteam bestond uit:

Rob Lensink projectleding, rapportage
Maarten Japink kaartmateriaal

Job de Jong kaartmateriaal

Theo Boudewijn collegiale toets

Begeleiding van de opdracht vond plaats door:

Jan Ramondt Voorzitter Faunabeheereenheid

Joan Seijdlitz Federatie Particuher Grondbezit

Peter de Koeijer Zuidelijke Land- en Tuinbouw Organisatie
Lo Polvliet KNJV en NOJG; hoefdiercommissie Walcheren

Kees de Lange/Ad van Hees SBB

Hanneke Mesters Vereniging Natuurmonumenten

Stefan Haaij St. Het Zeeuwse Landschap
Ren Steijn Provincie Zeeland

Wilmer Remijnse Faunafonds

Liduin Paree secretariaat FBE

Allen worden bedankt voor hun bijdragen en discussies.

3

Inhoud

Voorwoord
...........

.3

Samenvatting

.7

1 Inleiding

.9

2 Wettelijke context
...........

..
11

2.1 Wettelijk kader
...........

11

2.2 Vrijstelling ex artikel 65
.....

12

2.3 Aanwijzing ex artikel 67
...........

14

2.4 Ontheffing ex artikel 68
...........

16

2.5 Faunabeheer als onderdeel van het provinciale natuurbeleid
...........

16

2.6 Samenvatting provinciale beleidsregels faunabeheer
...........

17

2..7 Beheer en schadebestrijding in Natura 2000 gebieden
19

2.8 Het Faunabeheerplan
20

3 Zoogdieren
25

3.1 Vos
...........

25

3.2 Konijn
28

3.3 Haas
...........

30

3.4 Damhert
...........

35

3.5 Ree
.............

48

3.6 Verwilderde soorten
..........

49

4 Vogelsoorten
50

4.1 Knobbelzwaan
50

4.2 Smient
...........-.

53

4.3 Wilde eend
...........

59

4.4 Fazant
........

63

4.5 Waterhoen
...........

67

4.6 Meerkoet
...........

70

4.7 Holenduif
...........

74

4.8 Houtduif
...........

77

4.9 Mezen 8O

4.10 Gaa -..-.--.
83

4.11 Ekster
85

4.12 Kauw
...........

88

4.13 Zwarte Kraai
...........

88

5

4.14 Spreeuw 88

4.15 Verwilderde vogelsoorten
93

5 Conclusies en aanbevelingen
94

5.1 Soorten, schade en beheer. 94

5.2 Monitoring 94

6 Literatuur --....-..
96

Bijlage 1 Overzicht van aantal schadegevallen van >r.250,-- per maand en perjaar
maand, gevolgd door het schadebedrag van deze gevallen.

Bijlage 2 Overzicht preventieve maatregelen mbt schade door haas

6

Samenvatting

In* dit faunabeheerplan worden van vijf soorten zoogdieren en veertien soorten vogels
een aantal zaken besproken: voorkomen, aantalsontwikkeling, schade, genomen

maatregelen en gewenste maatregelen in de komende planperiode.

De besproken soorten kunnen schade aan landbouwgewassen veroorzaken. Deze

schade kan in* een aantal gevallen worden beperkt met preventieve middelen, dan wel

middelen die een verslorend effect hebben. In een aantal gevallen zijn in de sfeer van

preventie en verjagmg geen afdoende middelen beschikbaar. Dan kan,vaak onder

voorwaarden of restricties, op basis van een aanwuzmg of ontheffing worden over

gegaan tot het doden van dieren. Een en ander is samengevat in tabel 5.1.

Schadebestrijding van de verschillende soorten zal, naast geigende preventie,

gestoeld zijn op de navolgende vrijstellingen en ontheffingen:
VOS landelnjke vrijstelling ex artikel 65

haas wildsoort, ontheffing afschot ex artikel 68

konijn wildsoort, landelijke vrijstelling artikel 65ex

damhert ontheffing afschot ex artikel 68

ree

knobbelzwaan vrijstelling ex artikel 65 verstoren

smient verontrusten, afschot ex artikel 68

wildeeend wildsoort; vrijstelling ex artikel 65 verstoren en doden

fazant wildsoort

waterhoen ontheffing ex artikel 68 verstoren

meerkoet vrijstelling ex artikel 65 verstoren

holenduif vrijstelling ex artikel 65 verstoren

houtduif wildsoort, landelijke vrijstelling ex artikel 65

mezen

gaal
ekster vrijstelling ex artikel 65 verstoren

kauw vrijstelling ex artikel 65 verstoren en doden, ontheffing ex

artikel 68 vangen
zwarte kraai vrijstelling ex artikel 65 verstoren en doden, ontheffing ex

artikel 68 vangen

spreeuw vrijstelling ex artikel 65 verstoren en doden, ontheffing ex

artikel 68 vangen
huismus

7

1 lnleiding

In de Flora- en faunawet is& de bescherming van plant- en diersoorten geregeld Een

aantal diersoorten kan schade veroorzaken aan landbouwgewassen of andere in de wet

genoemde belangen in* het geding brengen. Hiertegen kunnen maatregelen worden

genomen, die uitgewerkt en verantwoord dienen te zijn in* een faunabeheerplan.

Doel

Dit faunabeheerplan geeft aan welk beheer in uitzondering op de wettelijke
bescherming van in* het wild levende diersoorten, voor de provincie Zeeland wenselijk
(of noodzakelijk) zal zijn. Dit plan geeft een onderbouwing van en aanbevelingen voor

het beheer van schadeveroorzakende beschermde diersoorten in het kader van artikel

68 van de Flora- en faunawet. Hierin worden ook artikel 65 (vrijstelling) en 67

(aanwijzing/ontheffing) betrokken. Ten behoeve van de door Gedeputeerde Staten goed
keuren beheerrichtlijnen biedt dit plan tevens de volgens de Ffwet vereiste

onderbouwing op grond waarvan daadwerkelijk tot nader gedefinieerde (aanwijzing en)
ontheffing kan worden besloten. Als zodanig is dit plan een uitwerk=ng van de Nota

Faunabeleid Zeeland (2003)

Status

Vrijstellingen (artikel 65), aanwijzingen (artikel 67)en het verlenen van ontheffingen
(artikel 68) vallen onder directe bevoegdheid van Gedeputeerde Staten. Dit plan heeft

daar waar mogelijk een status van onderbouwde aanvraag, op grond waarvan

Gedeputeerde Staten al dan niet goedkeuring kan verlenen aan de aanvraag. In die

gevallen waar de onderbouwing niet op voorhand te geven is, vormt het plan de basis

voor de onderbouwing van een eventuele aanvraag.

Functie

De functie van dit plan valt in verschillende aspecten uiteen:

1. Dit plan vormt een uitvoeringsdocument voor te nemen maatregelen in* het kader van

(populatie)beheer en/of schadebestrijding of schadepreventie;
2. Dit plan vormt, na goedkeuring door Gedeputeerde Staten, de onderbouwing voor

ontheffingsaanvragen;
3.In dit plan worden de motieven aangegeven die aan de uitvoeringsregels ten

grondslag liggen;
4. Het plan is 5 jaar geldig vanaf 1 januari 2015 tot en met 31 december 2019.

9

2 Wettelijke context

2.1 Wettelijk kader

De Flora- en faunawet (Ffwet) regelt onder meerde wettelijke bescherming van inh het

wild levende dieren. Dit houdt in datde handelingen verontrusten, verjagen, vangen,

doden of belemmeren zich voort teS planten zijn verboden. Deze verboden staan

vermeld in de artikelen 9 tot en met 12 van de Ffwet. Deze verboden gelden overigens
niet voor gedomesticeerde vormen van de kat, bunzing, konijn, varken, grauwe gans,

Europese kanarie, rotsduif en wilde eend. Ook gelden deze verboden niet voor de

zwarte rat, bruine rat en huismuis. Er geldt daarnaast een algeheel verbod voorhet

uitzetten van wilde dieren in de vrije natuur (art. 14 Ffwet).

Uitzondering op de bescherming
De wet kent om pragmatistische redenen mogelijkheden om van de bescherming af te

wijken. In de artikelen 65, 67, 68 en deels 75 wordt ten aanzten van voorkoming en

bestrijding van schade geregeld aan wie daartoe noodzakelijke maatregelen zijn
toegestaan, en met welke middelen en onder welke voorwaarden.

Bij toepassing van vrijstelling /aanwtjztng / ontheffing op basis van de inh de vorige
alinea genoemde artikelen geldt als algemene voorwaarde dat:

het gn bedreigde diersoort betreft;-

geen afbreuk wordt gedaan aan de gunstige staat van instandhouding (geldt niet-

voor exoten en verwilderde dieren);
er geen andere bevredigende oplossing is om het doel te bereiken;-

er sprake moet zijn van het in geding zijn van n of meerdere van de in* de wet-

genoemde belangen.

Van toepassing zijnde belangen op grond van artikelen 65, 67 en 68

het voorkomen van belangrijke schade aan gewassen, vee, bossen, bedrijfsmatige-

vtssertj en wateren (art. 65, 67, 68);
schade aan flora en fauna (art. 65, 67, 68);-

het belang van de volksgezondheid en openbare veiligheid (art. 67, 68);-

het belang van de veiligheid van het luchtverkeer (art. 67, 68);-

het voorkomen van schade of belangrijke overlast veroorzaakt door steenmarters-

aan gebouwen of zich daarin of daarbij bevindende roerende zaken (art. 68 lid 1

onderdeel e);
het voorkomen en bestrijden van schade veroorzaakt door vossen aan niet-

bedrijfsmatig gehouden vee (art. 68 lid 1 onderdeel e);
hetvoorkomen en bestrijden van onnodig lijden van zieke of gebrekkige dieren,-

behorende tot de diersoorten edelhert, ree, damhert of wild zwijn (art. 68 lid 1

onderdeel e),
hetvoorkomen en bestrijden van schade veroorzaakt doorvossen of konijnen op-

sportvelden of industrieterreinen (art. 68 lid 1 onderdeel e);

11

het reguleren van de populatieomvang van deren, behorende tot de diersoorten-

edelhert, ree, damhert of wild zwijn, met dien verstande datvanwege dit belang
slechts ontheffing kan worden verleend indien de aanleiding is gelegen in* de

schadehistorie ter plaatse van het omringende gebied of de maximale

populatieomvang in* relatie tot de draagkracht van het gebied waarin de dieren zich

bevinden (art. 68 lid 1 onderdeel e);
het voorkomen en bestrijden van schade veroorzaakt door dieren behorende tot een-

beschermde inheemse zoogdiersoort op begraafplaatsen (art. 75 lid 5 onderdeel c).

Bevoegdheden van "de jager
Onverminderd de wettelijke bescherming van inheemse diersoorten is de reguliere
bejaagbaarheid van een aantal diersoorten bij de wet geregeld. In dit kader zijn als

wildsoort aangewezen: haas, fazant, wilde eend, konijn, houtduif en patrijs. In hoeverre

dejachtop deze soorten wordt geopend wordt bepaald b mlnlsterile regeling Bj
ministerile regeling worden ook de beperkingen in tijd en ruimte van de

jachtuitoefening geregeld. De wildsoorten vallen wettelijk onder de verantwoordelijkheid
van de jachthouder (artikel 37 Ffwet).

Gedeputeerde Staten kunnen, zolang bijzondere weersomstandigheden dat naarhun

oordeel met het oog op de instandhouding van wild vergen, de jacht voor de gehele
provmcle of een deel daarvan, voor een bepaalde tijd sluiten en weerte openen; met

uitzondering van de vrijgestelde soorten.

Landelijke vnjgestelde schadesoorten

Naastde te bejagen wildsoorten zijn bij Algemene maatregel van bestuur (Besluit
beheer en schadebestrijding dieren) ook soorten aangewezen die mogen worden

bestreden omdat zij in* het gehele land veelvuldig belangrijke schade aanrichten. Dit

betreffen de Canadese gans, houtduif, konijn, kauw, vos en zwarte kraal.

Grondgebruikers kunnen deze soorten zelf, ofdoor grondgebruikers ingeschakelde
gekwalificeerde derden, met gebruik van bij de wettoegestane middelen reguleren
zonder de beperking inh seizoenen die gelden voor de reguliere jachtuitoefening.

Voor bestrijding van schade veroorzaakt door wildsoorten buiten de door de Minister

aangewezen delen van hetjaaren uren in het etmaal, of in* de doorde wetgever

aangewezen gebieden waar de jacht niet wordt geopend, kan slechts afschot

plaatsvinden op basis van de bij weten provinciaal beleid geregelde vrijstellingen,
aanwijzing en ontheffingen.

2.2 Vrijstelling ex artikel 65

Volgens artikel 65 kan vrijstelling worden verkregen voor nader omschreven

maatregelen. Deze maatregelen betreffen de diersoorten die daarvoor door de Minister

middels een Algemene maatregel van bestuur (Besluit beheeren schadebestrijding
dieren) zijn aangewezen. Toepassing van de vrijstelling is slechts toegestaan ter

12

voorkoming van belangrijke schade (ic. 250,- per geval) aan gewassen, vee, bossen,

bedrijfsmatige wsseru en wateren of ter voorkoming van schade aan flora en fauna.

De landelike vnjstellingslist
De Minister heeft in de landelijke vrijstellingslijst diersoorten opgenomen die vanwege

belangrijke schade door grondgebruikers en gebruikers van opstallen mogen worden

bestreden.

Tabel 2.1 De landelike vrjstellingslijst als bedoeld in artikel 2 van het Besluit beheer en

schadebesttjding dieren

naam

Canadese gans Branta canadensis

houtduif Columba palumbus
konijn Oryctolagus cuniculus

kauw Corvus monedula

vos Vulpes vulpes
zwarte kraai Corvus c. corone

De provinciale vnjstellingslist
De Minister heeft in de vrijstellingslijst ex artikel 3 van het Besluit beheer en

schadebestrijding een aantal diersoorten opgenomen waaruit de provincie middels een

provinciale verordening (de Verordening Flora- en faunawet Zeeland: 2003) kan

selecteren voor welke diersoorten eveneens een dergelijke vrijstelling geldt. Daarvoor is

geen planmatige aanpak vereist: de aanpak staatdus los van een faunabeheerplan.
Wel kunnen door Gedeputeerde Staten beperkingen worden opgelegd met betrekking
tot handelingen, tijd en gewas.

Benadrukt dient te worden dat uitvoering van een dergelijke vrijstelling is toegestaan
aan de gebruiker van gronden of opstallen op de door hem gebruikte gronden, opstallen
en bijbehorende erven, of door de gebruiker aan te wijzen derden (bij gebruik van het

geweer geldt de eis van een jachtakte en de 40 hectare regeling!).

Voor zover diersoorten uit bovenstaande kaders daadwerkelijk zijn aangewezen, kan bij
ministerile regeling of provinciale verordening worden toegestaan dat de

grondgebruiker handelingen verricht op de door hem gebrukte gronden of inh ofaan

door hem gebruikte opstallen ter voorkoming van in het huidige ofkomende jaar
dreigende schade aan n de wet genoemde belangen binnen de grenzen van het

werkgebied van de wildbeheereenheid waann de gronden of opstallen zijn gelegen.

13

Tabel 2.2 De provinciale vrjstellingslist als bedoeld in arbkel 3 van het Besluit beheer en

schadebestnldmg dieren

naam tn Zeeland vri]gesteld voor

brandgans Branta leucopsis verontrusten

ekster Pica pica verontrusten

fazant Phasianus colchicus

grauwe gans Anser anser verontrusten

haas Lepus europaeus verontrusten

holenduif Columba oenas verontrusten

huismus Passer domesticus

kleine rietgans Anser brachyrhynchus
knobbelzwaan Cygnus olor verontrusten

kolgans Anser albffrons verontrusten

meerkoet Fulica atra verontrusten

rietgans Anser fabalis

nngmus Passer montanus

roek Corvus frugilegus

rotgans Branta bemicla verontrusten

smient Anas penelope verontrusten

spreeuw Stumus vulgaris verontrusten / doden

waterhoen Gallinula chloropus
wilde eend Anas platyrynchos verontrusten / doden

woelrat Arvicola terrestris

2.3 Aanwijzing ex artikel 67

Volgens dit artikel kan de Minister bij ministerile regeling diersoorten aanwijzen
waarvoor Gedeputeerde Staten kan bepalen dat de stand moet worden beperkt,
evenals de aanwijzing van (categorien van) personen die de maatregel mogen
uitvoeren. Gedeputeerde Staten kunnen de in het kader van dit artikel te nemen

besluiten afhankelijk stellen van een FBP. De gronden voordete nemen besluiten zijn
de ex artikel 65 erkende belangen (zie paragraaf 2.1) en de belangen zoals genoemd in

artikel 67 lid 1 sub a (in het belang van volksgezondheid en openbare veiligheid) en sub

b (in het belang van de veiligheid van het luchtverkeer). Voor zover het inheemse

beschermde diersoorten betreft geldt ook hier dat:

het gn bedreigde diersoort betreft:

geen afbreuk wordt gedaan aan de gunstige staat van instandhouding;-

er geen andere bevredigende oplossing is om het doel te bereiken.-

Op bijlage 1 als bedoeld in artikel 2 van de Regeling beheer en schadebestrijding dieren

staat een gemleerd gezelschap aan diersoorten genoemd. Voor de duidelijkheid zijn
de genoemde soorten verdeeld naar inheemse soorten, andere dieren (exoten) en

verwilderde dieren.

14

Tabel 2.3 De list diersoorten als bedoeld in artikel 2 van de Regeling beheer en

schadebestrjding dieren: beschennde mheemse diersoorten

naam in Zeeland aangewezen voor

brandgans Branta leucopsis
Canadese gans Branta canadensis

damhert Dama (Cervus) dama

edelhert Cervus elaphus

grauwe gans Anser anser

knobbelzwaan Cygnus olor

kolgans Anser albifrons

konijn Oryctolagus cuniculus

ree Capreolus capreolus
VOS Vulpes vulpes
wild zwijn Sus scrofa

wilde eend Anas plathyrynchos

Overigens geldt datvoor alle aangewezen soorten geldt dat deze kunnen worden

bestreden in al hun vormen: derhalve ook de gedomesticeerde vormen zoals de

gedomesticeerde grauwe gans (boerengans). Slechts wanneerin de bijlage van de

Regeling beheer en schadebestrijding dieren expliciet de gedomesticeerde vorm van

een soort wordt aangegeven, zoals bijvoorbeeld de verwilderde duif, mag alleen de

verwilderde vorm worden bestreden (bron Toelichting bij de wijziging van 29 september
2008, Stcrt. 190). In Zeeland geldt dat de gedomesticeerde vorm van de grauwe gans

niet voorkomt en dat alle grauwe ganzen met een afwijkend kleed, worden beschouwd

als zijnde grauwe gans Anser anser (brief GS Zeeland 7 maart 2013).

Tabel 2.4 De lijst diersoorten als bedoeld in artikel 2 van de Regeling beheer en

schadebestfijding dieren (andere diersoorten ofwel exoten).

naam n Zeeland aangewezen voor

beverrat Myocastor coypus

gnjze eekhoorn Sciurus carollinensis

Indische gans Anser indicus

marterhond Nyctereutes procyonoides
moeflon Ovis ammon

muntjak Muntiacus reevesi

muskusrat Ondatra zibethicus doden

Amerikaanse nerts Mustela vison

nijlgans Alopochen aegyptiacus
rosse stekelstaarteend Oxyura jamaicensts doden

siberische grondeekhoorn Tam,as sybericus

wasbeer Procyon Iotor

zware zwaan Cygnus atratus

Met de aanwijzing van bovengenoemde diersoorten die tot de exoten worden gerekend,
wordt mede uitvoering gegeven aan het exotenbeleid van de minister van Landbouw,

Natuur en Voedselkwaliteit, zoals in de Beleidsnota invasleve exoten s weergegeven

15

Tabel2.5 De list diersoorten als bedoeld in artikel 2 van de Regeling beheer en

schadebestrjding dieren: verwilderde dieren.

naam in Zeeland aangewezen voor

verwilderde duif Columba livia forma domestica

verwilderde kat Fells catus

De aanwuzing van de soorten bij de Regeling beheeren schadebestrijding dieren laat

onverlet dat een goede feitelijke onderbouwing door Gedeputeerde Staten van de

concrete aanwuzing op basis van artikel 67 van de Flora- en faunawet zeer belangrijk
IS.

2.4 Ontheffing ex artikel 68

Voor zover er niet bij ofkrachtens enig ander artikel uit de Ffwet vrijstelling is ofkan

worden verleend kunnen Gedeputeerde Staten ontheffing verlenen. In tegenstelling tot

de vrijstellJng dient in de meeste gevallen aan het verlenen van ontheffing een FBPten

grondslag te liggen. Ontheffing wordt verleend voor ten hoogste vijf jaren. In het Besluit

faunabeheer wordt in artikel 10 een dertiental punten opgesomd waaraan een

faunabeheerplan moet voldoen alvorens deze kan worden goedgekeurd door

Gedeputeerde Staten.

Omgaan met geschoten of gevangen dieren

Vrijstelling voor het vervoer van geschoten of gevangen dieren is geregeld in het besluit

vrijstelling beschermde dier- en plantensoorten (artikel 11 lid 1 en 2). Het

ontheffingsbeleid van de provincie vormt het kader voor dit FBP, en is geregeld in* de

Nota Faunabeleid Zeeland (vastgesteld d.d. 14 februari 2003).

2.5 Faunabeheer als onderdeel van het provinciale natuurbeleid

Met de Nota Faunabeleid Zeeland wordt invulling gegevenaan de provinciale taken en

bevoegdheden op het gebied van de Flora- en faunawet. Het beleid is geentop de

specifieke regionale / provinciale omstandigheden.

16

Tabel 2.6 Dieren genoemd in de Nota Faunabeleid Zeeland

soort beleid zoals vastgesteld in de beleidsnota

Zoogdieren
haas Provinciale vrijstelling voor verstoren; provinciale ontheffing voor doden mogelijk.
ree Provinciale ontheffing voor verstoren mogelijk; provinciale ontheffing voor doden mogelijk.
damhert Provinciale ontheffing voor verstoren mogelijk; provinciale ontheffing voor doden mogelijk.

Ganzen en eenden

wilde eend Provinciale vrijstelling voor verstoren en doden; provinciale ontheffing mogelijk om per

etmaal langer door te mogen gaan met afschot.

smient Provinciale vrijstelling voor verstoren.

brandgans Provinciale vrustelhng voor verstoren.

grauwe gans Provinciale vrustelhng voor verstoren; provinciale ontheffing voor doden mogelijk.

kolgans Provinciale vrijstelling voor verstoren.

rotgans Provinciale vrijstelling voor verstoren..

Kraaiachtigen
ekster Provinciale vrijstelling voor verstoren.

Overige vogelsoorten
fazant Provinciale ontheffing voor verstoren mogehjk, provinciale ontheffing voor doden mogelijk.
holenduif Provinciale vnjstelling voor verstoren; provinciale ontheffing voor doden mogelijk.
knobbelzwaan Provinciale vnjstelling voor verstoren.

meerkoet Provinciale vrijstelling voor verstoren.

spreeuw Provinciale vrijstelling voor verstoren en doden.

waterhoen Provinciale ontheffing voor verstoren mogeh]k
zilvermeeuw Provinciale ontheffing voor verstoren en doden mogelijk.

2.6 Samenvatting provinciale beleidsregels faunabeheer

Faunabeheereenheid

De Faunabeheereenheid Zeeland voldoet aan de wettehjke eisen en is op 17 juni 2003

erkend in de zin van de artikelen 29 en 30 van de Ffwet.

Faunabeheerplan
De FBE stelt elke 5 jaar een FBP op. Dit plan dient te voldoen aan de eisen en

voorwaarden die in de wet zijn genoemd. Het FBP vormt als zodanig de voorbereiding
van de besluitvorming voor de afhandeling van aanvragen voor ontheffing.
Gedeputeerde Staten toetsen het FBP aan de criteria van de Ffwet.

Verhuur jachtrecht provinciale eigendommen
Jacht vormt op de provinciale eigendommen geen zelfstandige functie: wel dient

bejaging plaats te vinden uit oogpunt van schadebestrijding. In voorkomende gevallen
van schade zal de jacht verhuurd worden.

Sluiting van de jacht onder bjzondere weersomstandigheden
Besluiten over de sluiting van de jacht zullen vanwege de gewenste duidelijkheid steeds

van toepassing zijn van voor het hele grondgebied van de provincie. Per categorie wild

wordt aangegeven wanneer de (reguliere) jacht gesloten zal worden en weer heropend.

17

Hiervoor zijn in tabel 6 van de Nota faunabeleid Zeeland de criteria weergegeven die

worden gehanteerd om tot sluiting dan wel heropening van de jacht op groepen
wildsoorten overte gaan. Voor situaties waarm de criteria niet voorzien, behoudt de

provincie zich het recht voor om van deze criteria af te wijken.

Klewtseleren

Gedeputeerde Staten zullen geen ontheffing verlenen voor het rapen van kievitseieren.

Provinciale vnjstellingen (art. 65 Ffwet) veragen
Voor het verjagen van bij verordening aangewezen beschermde soorten die inh de

provincie Zeeland veelvuldig schade veroorzaken bestaat een provinciale vrijstelling.
Verjagen met ondersteunend afschot *In de provincie Zeeland is verjagmg met

ondersteunend afschot van spreeuwen en wilde eenden door middel van een vrijstelling
geregeld.

Ontheffingen (art. 68) in het belang van volksgezondheid en openbare veiligheid
Er bestaat momenteel geen reden binnen de provincte Zeeland om ontheffingen te

verlenen hin het kader van de volksgezondheid.
Vanwege de potentile schade die konijnen en vossen kunnen toebrengen aan de

primaire zeewenng bestaat de mogelijkheid om ontheffing te verlenen voor bestrijding
van deze soort in het kader van de openbare veiligheid.
In het kader van verkeersveiligheid kan het nodig zijn om het ree te reguleren in enrond

leefgebieden die grenzen aan druk bereden wegen.De noodzaak hiertoe dient in een

faunabeheerplan te zijn omschreven.

Ontheffingen (art. 68) In* het belang van de veiligheid van het luchtverkeer

In* hetkader van de veiligheid van het luchtverkeer mogen op en in de nabijheid van

vliegveld Midden Zeeland de daar verblijvende knobbelzwanen worden verstoord en

verjaagd.

Ontheffingen (art. 68) ter voorkoming van belangrike schade aan gewassen, vee,

bossen en bedrifsmatige vissen en wateren

In een aantal gevallen zal verstoren of verontrusten niet volstaan om schade te

voorkomen of te beperken. Waar in deze gevallen bejaging zondernadere restricties

geen gevaar oplevert voor de duurzame instandhouding van de soort, bestaat de

mogelijkheid voor ontheffing van het verbod van vangen en/of doden

Ontheffingen (art. 68) ter voorkoming van schade aan flora en fauna

De provincie zal ontheffingen voor het verstoren en vernielen van nesten en het rapen
van eteren van de zilvermeeuw in* het kader van tegengaan van nteuwe vestigingen van

broedkolonies toestaan.

Voor het damhert geldt datde prownce ontheffing zal verlenen om zich buiten de

Manteling van Walcheren en de Kop van Schouwen vestigende populaties te

verwijderen.

18

Ontheffingen (art. 68) in het kader van andere bi wet genoemde belangen
De uit oogpunt van schadebestrijding aan sportvelden, begraafplaatsen, golfbanen en

industrieterreinen van door konijnen veroorzaakte schade benodigde ontheffingen,
zullen, eventueel door tussenkomst van de FBE, door de provincte worden afgegeven.

2.7 Beheer en schadebestrijding in Natura 2000 gebieden

In de Natuurbeschermingswet 1998 zijn sinds 1 oktober 2005 de Europese
Vogelrichtlijngebieden en de aangemelde Habitatrichtlijngebieden opgenomen. Deze

wet is ook relevant voor de beschermde nationale natuurmonumenten. De Europese

richtlijnen zijn gebundeld in het Natura 2000 netwerk Belde Europese richtlijnen zijn
belangrijke instrumenten om de Europese biodiversitett te waarborgen. Alle Vogel- of

Habitatrichtlijngebieden zijn geselecteerd op grond van het voorkomen van soorten en

habitattypen die vanuit Europees oogpunt bescherming nodig hebben. In* deze

gebieden en over de grenzen van deze gebeden (externe werking) dient naastde

Ffwet ook altijd een afweging op grond van de Natuurbeschermingswet 1998 te worden

gemaakt. Een activiteit of handeling mag in deze gebieden en soms aan de grens

buiten deze gebieden niet eerder worden uitgevoerd pas dan nadat vergunning is

verkregen.

Tabel2.7 Overzicht Natura 2000-gebieden Zeeland (VRL =- Vogelrichtlin, HRL =-

Habitatrichtlin).

gebied aanwijzing onder

Canisvlietse Kreek HRL

Grevelingen HRL & VRL

Groote Gat HRL

Kop van Schouwen HRL

Krammer-Volkerak HRL & VRL

Manteling van Walcheren HRL

Markiezaat VRL

Oosterschelde HRL & VRL

Veerse Meer VRL

Vogelkreek HRL

Voordelta HRL & VRL

Westerschelde & Saeftinghe HRL & VRL

Yerseke en kapelse Moer HRL & VRL

Zoommeer VRL

Zwin & Kievittepolder HRL & VRL

In de provincie Zeeland zijn een vijftiental gebieden aangewezen tn* het kader van

Natura 2000 (tabel 2.7),

Beheerplannen Natura 2000

Voor de Natura 2000-gebieden neemt het Ministerie van EZ per gebied
aanwijzingsbesluiten met daarin opgenomen de instandhoudingsdoelstellingen van dat

gebied. Na aanwijzing moet binnen 3jaarhet beheerplan voor dat gebied worden

vastgesteld. In deze beheerplannen staat aangegeven welke beleids- en

19

beheersmaatregelen nodig zijn om de instandhoudingsdoelstellingen van habitattypen
en soortenin dat geb=ed te realiseren en hoe dit zich verhoudttotde andere vormen

van gebruik.

De beheerplannen zijn van belang omdat daarin onder andere zal worden onderzocht in

hoeverre beheer en schadebestrijding als vorm van gebruik zonder vergunn0ng van de

Natuurbeschermingswet kan plaatsvinden. Leiden de noodzakelijke handelingen niet tot

significante effecten dan kan de afweging in het beheerptan plaatsvinden en

vergunnlngsvnj, al dan niet onder mitigerende voorwaarden, worden voortgezet.
Uitgangpunt is dat kwalificerende soorten geen onderwerp van faunabeheer zijn.

Vergunningverlening
Tot de vaststelling van het beheerplan zal inh en direct grenzend aan Natura 2000-

gebieden altijd een afweging voor beheer en schadebestrijding op grond van de

Natuurbeschermingswet noodzakelijk zijn. Indien uit vooroverleg tussen de

initiatiefnemer en Gedeputeerde Staten blijkt dat het beheer of schadebestrijding niet

leidt tot significante effecten dan mag dit vergunningsvrtj worden uitgevoerd. Na de

vaststelling van het beheerplan geldt de vergunningplicht in* principe alleen nog voor

handelingen met significante effecten op de instandhoudingsdoelen.

De Faunabeheereenheid zal de samenloop tussen de Natuurbeschermtngswet en de

Flora en faunawet tijdig signaleren, het bevoegd gezag daarop attenderen en de

procedures hier zonodig op aanpassen.

2.8 Het Faunabeheerplan

Alvorens ontheffing kan worden verkregen voorde verbods- of gebodsbepalingen van

de Ffwet moet voldaan worden aan een aantal eisen die gesteld zijn in* de Flora- en

faunawet.Een van die eisen s& dater een faunabeheerplan moet zijn. Dit is, zoals

hleronder weergegeven, vastgelegd in* artikel 30 van de Flora- en faunawet.

Artikel 30 Flora- en faunawet

1. Voor zover krachtens de artikelen 67 of 68 faunabeheerplannen worden geist,
behoeven deze de goedkeuring van Gedeputeerde Staten, gehoord het Faunafonds.

2. Bij of krachtens algemene maatregel van bestuur worden regels gesteld waaraan

faunabeheerplannen dienen te voldoen teneinde voor goedkeuring in aanmerking te

kunnenkomen.

3. De regels, bedoeld in het tweede lid, betreffen in ieder geval:
a de omvang en begrenzing van het gebied waarop het faunabeheerplan betrekking

heeft:

b. het duurzaam beheer van diersoorten in dat gebied;
c. de aard, omvang ennoodzaakvan de te verrichten handelingen ten aanzien van

die diersoorten:

d.de wijzen waarop en de perioden waann, onderscheiden naar die diersoorten, die

handelingen worden verricht.

20

4. Faunabeheerplannen die de goedkeunng van Gedeputeerde Staten behoeven,
worden door Gedeputeerde Staten voor een ieder ter inzage gelegd op het

provinciehuis.

Zoals in artikel 30 onder 2 is gesteld zijn er bij algemene maatregel van bestuur verder

regels gesteld waaraan een faunabeheerplan moet voldoen. Deze algemene maatregel
van bestuur is op 28 november 2000 afgekondigd in* de Staatscourant (Besluit van 28

november 2000, houdende regels ten aanzien van faunabeheereenheden en

faunabeheerplannen (Besluit faunabeheer)). Indien in de planpenode van onderliggend
faunabeheerplan wettelijke maatregelen van kracht worden die strijdig zijn met het

faunabeheerplan, dan zal het plan hierop worden aangepast.

bIn het Besluit faunabeheer wordt in artikel 10 een dertiental punten opgesomd waaraan

een faunabeheerplan moet voldoen alvorens deze kan worden goedgekeurd door

Gedeputeerde Staten. Het relevante artikel uit het Besluit faunabeheer is herna

onverkort weergegeven.

Artikel 10 (Beslu# faunabeheer)
Het faunabeheerplan bevat ten minste de volgende gegevens:

a. de omvang van het werkgebied van de faunabeheereenheid;
b. een kaart waarop de begrenzing van het werkgebied van de faunabeheereenheid isS

aangegeven;
c. kwantitatieve gegevens over de populatie van de diersoorten ten aanzien waarvan

een duurzaam beheer noodzakelijk wordt geacht, met inbegrip van gegevens over

de aanwezigheid van de populaties in het betrokken gebied gedurende het jaar;
d.een onderbouwing van de noodzaak van een duurzaam beheer van de in onderdeel

c bedoelde diersoorten, waaronder een onderbouwde verwachting van de belangen
als bedoeld in artikel 68, eerste lid, van de wet die zouden worden geschaad indien

niet tot beheer zou worden overgegaan;
e. een beschrijving van de mate waarin de in onderdeel d bedoelde belangen in de vijf

jaren voorafgaand aan het ter goedkeuring indienen van het faunabeheerplan zijn
geschaad;

f. de gewenste stand van de in onderdeel c bedoelde diersoorten:

g. per diersoort een beschrijving van de aard, omvang en noodzaak van de

handelingen die zullen worden verricht om de gewenste stand, bedoeld in onderdeel

f, te bereiken:

h. per dersoort en gewas een beschrijving van de handelingen die in de periode,
bedoeld in onderdeel e, zijn verricht om het schaden van de in onderdeel d bedoelde

belangen te voorkomen, alsmede, voor zover daarover redelijkerwijs kwantitatieve

gegevens beschikbaar zijn, een beschrijving van de effectiviteit van die handelingen;
i.l voor het plan betrekking heeft op hetbeheervan edelherten, damherten, reeen of

wilde zwijnen, een beschrijving van het voedselaanbod, de relatie tussen dit

voedselaanbod en de grootte van de populatie van de betrokken dieren alsmede de

mogelijkheden van uitwisseling met aangrenzende terreinen:

21

j. een beschrijving van de plaatsen in het werkgebied van de faunabeheereenheid

waaren de perioden *in het jaar waarin de in* onderdeel g bedoelde handelingen
zullen plaatsvinden;

k.de mogelijkheid en de voorwaarden om gebruik teS maken van een aan de

faunabeheereenheid verleende ontheffing op gronden van jachthouders die niet bij
de faunabeheereenheid zijn aangesloten, mits die gronden binnen het werkgebied
van de faunabeheereenheid vallen en voor die gronden plaatsen als bedoeld n

onderdeel j omvatten waar planmatig beheer noodzakelijk is;
I. voor daarover kwantitatieve gegevens beschikbaar zijn, een onderbouwde

inschatting van de verwachte effectiviteit van de in onderdeel g bedoelde

handelingen;
m.een beschrijving van de wijze waarop de effectiviteit van de voorgenomen

handelingen zal worden bepaald.

Bejaagbaarheid
De periode op de dag en de delen van een jaar waarin op een soort mag worden

gejaagd zijn begrensd (tabel 2.8).

Tabel 2.8 Bejaagbaarheid van wildsoorten en soorten met een landelike vrjstelling ex

artikel 65 op de dag en gedurende het jaar

soort periode etmaal periode jaar

haas zon op -zon onder 15 okt- 31 dec

fazant haan zon op -zon onder 15 okt- 31 jan
fazant hen zon op -zon onder 15 okt- 31 dec

wilde eend voor zon op - na zon onder 15 aug - 31 dec*

houtduif zon op -zon onder 15 okt- 31 jan*
konijn zon op -zon onder 15 aug- 31 jan*
zwarte kraal zon op - zon onder jaar rond

kauw zon op - zon onder jaar rond

vos zon op - zon onder jaar rond

Canadese gans zon op - zon onder jaar rond

bij (dreigende) belangrijke schade is ook buiten genoemde periode van het jaar afschot mogelijk

2.9 Plangebied

Het plangebied omvatde provincie Zeeland. Zeeland omvateen aantal (voormalige)
eilanden, terwijl Zeeuws-Vlaanderen aansluit op het grondgebied van Belgi. Tussen de

verschillende delen liggen grote wateren als Oosterschelde, Westerschelde.

Grevelingen, Veerse Meer en Krammer-Volkerak.

Het werkgebied van de Faunabeheereenheid (FBE) is opgedeeld in*

Wildbeheereenheden (WBE's) (tabel 2.1).Deze hebben een gemiddelde omvang van

22

bijna 10.000 ha. De WBE Brabantse Wal heeft de grootste oppervlakte in Noord-

Brabant en een klein deel in Zeeland.

Tabel 2.1 Overzicht van regios en wildbeheereenheden binnen de FBE Zeeland.

Oppervlaktes zin afgerond op honderdtallen, grote wateren tussen de regios
maken geen deel uit van een WBE.

regio oppervlakte (ha) WBE oppervlakte (ha)M

Schouwen-Duiveland 23.800 Schouwen-Duiveland 12.000

de Gouwe 11.800

Tholen 9.000 Tholen & St. Philipsland 12.000

Sint Phihpsland 3.000

Walcheren 22.300 Walcheren 22.300

Noord-Beveland 9.000 Noord-Beveland 9.000

Zuid-Beveland 37.900 Wolphaartsdijk e.o. 6.300

Poel Heinkenszand 8.900

Zuidwest Zuid-Beveland 7.800

Kapelle e.o. 5.700

Reimerswaal 8.000

Brabantse Wal (ZI) 1.200

West Zeeuws-Vlaanderen 39.600 Wielingen 8.600

Rodanborg 12.100

De Honte 9.700

Midden Zeeuws-Vlaanderen 9200

Oost Zeeuws-Vlaanderen 32.500 Axel 9 900

Hontenisse 14.300

Koewacht 8.300
................................

totaal 177.100 177.100

gemiddelde 9.839

Zeeland bestaat grotendeels uit kleigronden; alleen in het zuiden van Zeeuws-

Vlaanderen komen pleistocene zandgronden voor. Hierdoor is de meestvoorkomende

vorm van grondgebruik in* deze provmcle bouwland (tabel 2.2,2.3).In gebleden met

hoge grondwaterstanden en/of zout in het grondwater overheerst grasland (bijvoorbeeld
Yerseke Moer, De Poel, etc.).

De optelsommen van tabel 2.1, 2.2 en 2.3 verschillen van elkaar door verschillen in

gebruikte bronnen en verschillen in* definities. Desondanks is de ordegrootte van

relevante oppervlakten in alle drie de tabellen correct.

Tabel 2.2 Overzicht van de oppervlakte (ha) van vier hoofdvormen van grondgebruik in

Zeeland in 2007 (gegevens: Topo Basiskaart 2012 ArcGis-Online)

akkerland grasland bos oveng totaal

Noord-Beveland 5 647 1.458 319 1.755 9.178

Schouwen-Duivenland 12.478 4.093 964 5.179 22.714

St Philipsland 1.436 590 63 442 2.531

Tholen 7.925 1.947 143 2.308 12.324

Walcheren 6.931 3.765 839 4.723 16.258

Zeeuws Vlaanderen 47.915 10.869 2.131 12.351 73.266

23

Zuid-Beveland 20.764 7.771 873 14.176 43.585

totaalk* 103.097 30.493 5.332 40.936 179.857

Tabel 2.3 Overzicht van de oppervlakte (ha) van vier hoofdvormen van grondgebruik van

landbouwgronden en enkele belangnke sub-vormen in Zeeland alsook het

relafieve belang (%) in 2012 (gegevens CBS-Statline).

grondgebruik waarvan 2000 2005 2011 2012 %

akkerbouw 96.523 93.058 88.332 87.773 72,3

aardappelen 21.064 17.313 18.690 17.770

granen 33.007 32.705 37.390 37.284

groenvoedergewassen 5.181 5.495 6.940 7.051 5,8

grasland 16.819 16.438 20.401 20.585 17,0

blijvend grasland 11.854 11.050 10.840 10.181

tuinbouw open grond 6.268 5.935 6.183 5.969 4,9

A H A , Z -- -

-&..*AZ... 1
A,,,,rNTg,,i9Wi1
....A..i.
.9.. 1.9,i,NMM"**//-

,,,V ..4."....m....

-*** .

[] t-
Ai.ieaAii,I

--

llllllllmiilillllllllgiiiilgiiiiiell--ll,ji..illlliliimlv-*'mW"IWBE

0009 "k*a/tedK/a M.

M1//
V""M.i.7i

-

10010 Rah*aol 11247
OO49 k0*NMvda* 12_0
m De Gouwe /798

m 4*- 50
GI Zd West dqBe-*'d 88---h-AN* -

I 0'137 K..dWe.0. 8321

0141 I'ord Beveland 12.0 4m,i,,,,,,,*i9,,."t"E"7M2,,,Ii,/iiWGmEMg1Ai/,,,,V
10211N" Wak:henm 2rM5- 3.E..-11",/189.iEi.mi.Mj......fmHm.ii/Ni..///1.iD5%./////8719///Z.E129///Z/7

.

10216 De Poel I,-d*'zanl e o. 8*m ---vl10259 ** 8734 I==T.

J0274 Honllisse e.o 17m m

10333m "lldmenS.N** 2608

t, R,odaraNW .
0344 A.de.oE 9679 i

1039m-h-IUen Zeeues Vlanceten 9.3n

I 0,115 De WieingM W
- - l l

Figuur 2.1 Werkgebied van de FBE Zeeland met de verschillende Wild Beheereenheden

(WBE's).

24

3 Zoogdieren

3.1 Vos

Verspreiding
Tot ver in* de jaren negentig was de vos geen regelmatige bewoner van Zeeland.

Incidenteel verscheen vanuit Brabant of Vlaanderen een vos binnen de

provlnciegrenzen. Nadien is dit beeld aanzienlijk veranderd. Zeeuws-Vlaanderen is

vanuit Belgi gekoloniseerd waarbij de soort nu in* grote delen van deze regio
regelmatig verspreid voorkomt (Bekker et aL 2010). Vanuit Brabant is hetproces van

kolonisatie van de provincme ingezet met op Tholen en in* Zuid-Beveland inmiddels een

geregeld en verspreid voorkomen.Enkele dieren hebben de Kop van Schouwen en de

Manteling van Walcheren weten te bereiken en vormen daar thans nieuwe

vestigingskernen.

Aantallen

Het aantal waarnemngen van vossen is& de afgelopen 15 jaar gestaag toegenomen

(figuur 3.1). Waarnemingen tussen 1998 en 2008 in Zeeland duiden op een jaarlijkse
toename met meer dan 40% (gegevens Bekker et al. 2010).

De WBE's organiseren iedere winter 2 tot 4 tellingen om het aantal vossen in het gebied
te bepalen. Voor Zeeuws-Vlaanderen laten deze gegevens een gestage toename zien

van het aantal. Daarnaast duiden de gegevens op een afname van de groel in de

afgelopen jaren. Afschot zal hier mede debet aan zijn

150 "r--

I Q Zeeuws-Vlaanderen

120 --------------------------.-...-I
[]

m 0
-------------.-.....------------

3
.:---.i-------------

30r ----------I---Illl-I-----I--------

i
0

2004m mg2006 2008m mw2010 2012mn 2014 2016

Figuur 3.1 Gemiddeld aantal vossen tijdens de wintertellingen in Zeeuws-Vlaanderen

(gegevens FBE). 2005 = 2004/2005.

Beheer

De vos is geplaatst op de lijst met landelijke vrijstelling. Op basis hiervan worden

zonodig maatregelen getroffen.

25

Omvang schade

Omdatde soort op de lijst met landelijke vrijstelling is geplaatst, ontbreekt inzicht in

eventuele schade. In het overzicht van hetfaunafonds ontbreektde soort; eventuele

schade is niet getaxeerd (figuur 3.3).

VOS -r I Meldlngon
0.

I 1-5

6- 25
-

.-160 I

I Gemiddelde taxatie I
.

lb0
04000
i 1001 - 2,00 i

1 ..M-%.
, le 51-2oooo J
i

AAt Bureau Waardenbur8 bv

,V'
5Wm........ km

Figuur 3.3 Verspreiding van getaxeerde schade van vossen n 2008 - 2013 (alleen gevallen
>250,-- 1 juli 2008 -30 juni 2013, gegevens Faunafonds). Per postcodegebied
(4-cijfers) aantal gevallen in vijf jaar en gemiddeld bedrag van deze gevallen.

Noodzaak tot ingripen
In graslandgebieden in Laag-Nederland wordt de vos in verband gebracht met predatie
van nesten van weidevogels. In Zeeland komen relatief weinig weidevogels voor, vooral

door het grote aandeel akkerbouw in het grondgebruik en het lage aandeel grasland. Bij
een verdere uitbreiding van de vos,en verdere toename hin aantallen, kan de discussie

oplaaien over predatie van nesten van grondbroeders in* buitendijkse gebieden
(bijvoorbeeld, kluut, visdief, strandplevier, etc.). Dit is evenwel geen argument om op

voorhand te pleiten voor ingrupen.

Op enkele locaties *in Zeeland hebben vossen n het verleden een burcht in* een

zeewering gegraven. Dit heeft geleid tot gericht ingrijpen.

Pluimveebedrijven met vrije uitloop kunnen bezoek krijgen van een vos. Dit kan nopen
tot gericht ingrijpen.

26

Vossen en ganzen
Vossen prederen op eieren van ganzen en broedende vrouwtjes (Van der Jeugd et al.

2006). De aanwezigheid van vossen leidt tot een afname van het nestsucces.

Daarnaast 'dwingt' de vos ganzen als het ware naarvoorvossen onbereikbare locaties

als eilanden en andere onbereikbare plekken. Dit proces is momenteel gaande in

Zeeuws-Vlaanderen. Modelstudies aan grauwe ganzen hebben laten zien dat in

aanwezigheid van vossen het voorspelde maximum inh aantallen ganzen lager ligt dan

zonder aanwezigheid van vossen. Desondanks is het voorzene aantal ganzen voor

Nederland, en ook de afzonderlijke provincies, hoger dan het aantal in 2011 (Kleijn et al.

2012).Het grote succes van brandganzenin de noordelijke delta is mogelijk mede te

danken aan het ontbreken van vossen in de belangrijkste broedgebieden.
Bovenstaande mag niet gelezen worden als een pleidooi voor introductie van vossen:

alleen als een beschrijving van feiten. Daarnaast zullen naar verwachting zowel vos als

gans (grauwe gans, Canadese gans), bij uitblijven van maatregelen, hun verspreiding in

de komende jaren in Zeeland uitbretden

Evaluatie

De afgelopen beheerperiode zijn toename in aantal en uitbreiding van het

verspreidingsgebied doorgegaan. Dit heeft geleid tot een (vrijwel) aaneengesloten
verspreiding in* Zeeuws-Vlaanderen, het oosten van Zuid-Beveland, Noord-Beveland,
Tholen en St-Philipsland. In de Manteling van Walcheren is recent een vestiging
ontstaan, alsook op de Kop van Schouwen (Bekker et al. 2010) en op Noord-Beveland.

Vossen kunnen in* waterkeringen een burcht graven; deze worden waar nodig geruimd.
Schade aan landbouw en veeteelt is minimaal. Daarnaast kunnen hier doorgoede
hekwerken en andere afscherming goede preventieve maatregelen worden genomen.

Met regelmaat laait de discussie op overde relatie tussen het aantal grondbroeders
(weidevogels, fazant) en het aantal vossen. In hetoosten van het land, waar vossen al

decennia lag aanwezig zijn, leidt de aanwezigheid van de vos niet tot het verdwijnen
van soorten, wel tot een andere verspreiding en soms een lagere dichtheid.

Doelstelling en uitvoering beheer

Voorkomen van de aantastlng van waterkerende dijken door graafactiviteiten van de

VOS.

Voor de toekomst 2015-2019

Zo lang de soort op de lijst van landelijke vrijstelling staat is ingrijpen bij dreigende
schade direct mogelijk; dit is vooral voor waterkeringen van belang.

27

3.2 Konijn

Verspreiding
Van oudsherkomt het konijn inh grote delen van de provincie voor met belangrijke
bolwerken in de duinen van de verschillende eilanden. Buiten de duinen kwam de soort

voor op drogere locaties zoals taluds van wegen, oude zeedijken en bedrijventerreinen.
Rond de eeuwwissehng was de verspreiding zeer dun waarbij suboptimaal habitat

grotendeels was ontruimd. Het optreden van de ziekte VHS (Viraal Heamorrhagis
Syndroom) was hiervan de oorzaak. Nadien heeft enig herstel plaatsgevonden en is het

aantal weer toegenomen.

Aantallen

Omtrent de absolute aantal konijnen in de provincie is geen informatie beschikbaar.

Sinds de jaren vijftig waart met enige regelmaat de ziekte myxomatose rond onder

konijnen, waardoor de aantallen in* korte tijd konden afnemen. Nadien kon herstel in

eenzelfde tempo geschieden. In de jaren negentig deed de ziekte VHS haar intrede in

de populatie. Hierdoor nam het aantal af, waarbij de neergang pas na de eeuwwisseling
ten einde kwam. Thans lijkt enig herstel in aantal en verspreiding zichtbaar. De

langdurige en omvangrijke afname is gedocumenteerd in landelijke indexcijfers voor de

populatieomvang (CBS) en de landelijke index voor de intensiteit van het afschot

(KNJV) (zie Verschoor 2009).

Schade

Omdat de soort op de lijst met landelijke vrijstelling &is geplaats, ontbreekt inzicht in

eventuele schade.In het overzicht van het faunafonds zijn enkele gevallen van

getaxeerde schade opgenomen.In 2004-2013 hebben deze nimmer de grens van

>250,-- per geval overschreden.

5 T-----

[] Konijn [
4 ------------------------------------.

f
0 3 .--....----------------- I

S
9,
B

m 2- :---IIII --I*II

1; Il .11

11 ,tl ;11

0

m%ZO00 mw2002 2004mM 2006m0 2008 mw2010 2012mn

Figuur 3.4 Omvang afschot konijnen in Zeeland (200?-2013, gegevens WBE's uit database

KNJV).

28

kon4n -....t..-f i -knngen

A.............
. 0

I 1-5

S-2S

.
I GemlddIde taxa*

.

gl0
///25K-1H0
/m1oo1-210

1 I ///201-sooo
II9o1-2o00o

i

liilillilli;;;;;lliilllllwii;i;iiiiiflll
.,

At Bo.au Waardenburg by

0 5 10 15e J
I)km]

Figuur 3.5 Verspreiding van getaxeerde schade van konijnen in 2008 -- 2013 (alleen

gevallen >250,- 1 juli 2008 - 30 juni 2013, gegevens Faunafonds). Per

postcodegebied (4-cijfers) aantal gevallen inh vijf jaar en gemiddeld bedrag van

deze gevallen.

Noodzaak tot #?gripen
Voor de provincie Zeeland geldt dat waterkerende dijken kwetsbaar zijn voor

graafschade door konijnen.

In te zetten preventieve middelen

Kleinschalige risicos zijn uit te rasteren (cf. Van Oord 2009); grootschalige niet anders

dan tegen hele hoge kosten; dit is niet reel. Andere preventieve middelen zijn niet

goed bruikbaar voor konijnen.

Doelstelling en uitvoering beheer

Voorkomen van de aantasting van waterkerende dijken, begraafplaatsen, golfbanen,
industrieterreinen en sportvelden door graafactiviteiten van het konijn.

Maatregel
Het konijn is een wildsoort e+n mag buiten voorjaar en zomer worden bejaagd (tabel
2.8). Daarnaast kan in het kader van schadebestrijding bij (dreigende) belangrijke
schade worden overgaan tot afschot (vrijstelling ex artikel 65).

29

3.3 Haas

Verspreiding
Hazen komen regelmatig verspreid over Zeeland voor. Alleen in bebouwde kommen

worden ze niet of zelden aangetroffen. De dichtheden kunnen van gebied tot gebied
verschillen, met een maximum n* kleinschalige gevarieerde landschappen en een

minimum in* grootschalig en intensief gebruikte agrarische gebieden.

Aantallen

De afgelopen twee decennia is het aantal hazen min of meer stabiel. Aantallen wisselen

in* afhankelijkheid van de strengheid van de winter (sneeuw) en recentook doorhet

optreden van het BHR-virus. De aantallen hazen bedragen nog maarde helft van de

aantallen in* de jaren vijftig en zestig. Desondanks kent Zeeland samen met Zuid-

Holland de hoogste dichtheid van hazen in Nederland; deze bedraagt ongeveer

tweemaal het landelijk gemiddelde (18 ex/100 ha versus 8 ex/100 ha).

Schade

In de periode dat de jacht op de soort is geopend (15 okt - 31 dec) wordt geen schade

vergoed; grondgebruiker en jachthouder worden in deze periode in staat geacht
adequaat te kunnen reageren op (dreigende) schade.

In* de gesloten tijd wordt jaarlijks een wisselend aantal gevallen gemeld; waarbij het

totale schadebedrag uiteenloopt van enkele honderden tot enkele duizenden euros

(figuur 3.6). Vooral in groenten, suikerbieten en bloemen kan de schade flink oplopen.
Getaxeerde schade overstijgt in 2004-2013 geregeld het normbedrag van >.250, -

Beheer

Hethaas &is op de provinciale lijst met vrijstelling ex artikel 65 geplaatst om te kunnen

verstoren. In de geopende jachtperiode (15 okt - 31 dec) is afschot mogelijk, in de

gesloten tijd alleen na verkregen ontheffing. Jaarlijks worden hazen geschoten waarbij
hun aantal dalend is (figuur 3.9).

30

25 T-- 75.W0 25.000

m haas
O haas I

2Om ------------------------------------*-- %.%0 m m - ------I--. 20.000 0: .

: B .

:
/ 1--------------------------------------. 4.000 1 15 - ---------- 15.000

.
I
I .: .
: . : : .
. : 1 S490 ---------*------------------r.-K

----*-. %.000 % 4lD --- ---------- 1O.O00
-

. .

. . : : :
: . : "Il.

lib.--

- ----------
5,000 "

.1
15.0o0 s

iI
LI

0 0
n ,n,

304 2005 2006 2007 2008 2009 2010 2011 2012 2013 3 4 5 6 7 9 10 11 12

20 T----- 40.000
0

0
Ohaas gn ----

i
12 t---

_a..

EfI %..

20.000-

& 8 ---- .
.

3 e
-

M
g
'/

/ 4 ----

- lJl
, $-*.-..*

. F7 4
I3

0 : - f
.

#e4*&fr*##eJ,<*e*;;S*4l9**
#

4p e
0#g

4*e*
Figuur 3.6 Overzicht van getaxeerde schade (alleen gevallen >250, --_

- doorhazen sinds

2004,de verdeling van deze schade over het jaar (2004-2013) en de verdeling
van de schade over groepen gewassen (2004-2013) (gegevens Faunafonds).
Aantal gevallen 2004-2013 (grus) en schadebedrag 2004-2013 (doorzichtig).

200 I--160 T--
1:3 afschot

13 afschot

I'1 machtfgingen
B machtigingen

120 150 ------------- ------------------------

- - - -

3
: K ------ - -------- I00 --------- - - -

m

-

400 t----- I-I- 50g- I-I - -I-

I-',J

0 +-. 7 7 9 7 7=
0 7 -

.

m02005 2006 2007 2008 2009 2010 2011 2012 2013 2014 1 23 4 56 7 89 10W 11n 12n

Figuur 3.7 Overzicht van het aantal machtigingen voor afschot van hazen buiten de

wettelijke periode en het aantal geschoten hazen onder deze machtigingen; links
aantallen in de loop der jaren en rechts aantallen in* de loop van het jaar (2005-
2013 gesommeerd).

Om schade te voorkomen of binnen de perken te houden wordt in* de gesloten tijd met

regelmaat een ontheffing aangevraagd; gebruik ervan is& gelimiteerd in de tijd en

verbonden aan een locatie meteen kwetsbaar gewas of teelt (figuur 3.7, tabel 3.1). In

2005-2013 is het aantal aangevraagde ontheffingen eerst toegenomen en recent weer

afgenomen. Het afschot dat op basis van de ontheffingen plaatsvindt, vertoont

eenzelfde patroon en is op de schaal van de hele provincie zeer beperkt van omvang.

31

De verdeling van de machtigingen overde provincie kenteen zwaartepunt in Zuid-

Beveland, gevolgd door Schouwen-Dunveland en Walcheren (tabel 3.1). Dit zien weook

terug *in de accenten in de verspreiding van de schade (figuur 3.8).

Tabel 3 1 Aantal machtigingen voor afschot van hazen buiten de wettelike periode (gegevens
FBE Zeeland.)

2005 2006 2007 2008 2009 2010 2011 2012 2013 totaal

Schouwen-Duiveland 1 1 1 2 2 4 9 3 5 28

Tholen 1 1 1 1 4

Walcheren 2 1 2 2 2 3 7 3 1 23

Noord-Beveland 1 3 3 2 9

Zuid-Beveland 2 4 6 5 3 9 15 4 2 50

West Zeeuws-Vlaanderen 1 1 2

Oost-Zeeuws-Vlaanderen 1 2 5 2 2 1 1 14

7 8 14 11 11 21 36 12 10 130

haas -..g.mr I Meldingen

,,,,,,,,,,A
0

' 1-5

-
6-2s

Om-16o I

I Gemiddelde taxatie I
.

limo
11Zm4X0
///11-2K0
//// 281-9X0

, ///9m1-200t0
/

iliililllll;;;;;iliillllllii;;;iiiii;Ji
..,
At Bureau Waardenburg by

01 5 10 15 20
_

........ km

Figuur 3.8 Verspreiding van getaxeerde schade van hazen in 2008- 2013 (alleen gevallen
>250,-- 1 juli 2008 - 30 juni 2013, gegevens Faunafonds). Per postcodegebied
(4-cijfers) aantal gevallen in vijf jaar en gemiddeld bedrag van deze gevallen.

Ontheffingen worden vooral in* het groeiselzoen aangevraagd en wel met name voor

schade aan suikerbieten, gevolgd door broccoli en bonen. In de winter (met name

januari) wordt met regelmaat ontheffing aangevraagd voor (dreigende) schade inh

boomgaarden en boomkwekerijen. Deze vier gewassen ztjn tezamen goed voor 84%

van de ontheffingen. Het afschot vertoont eenzelfde patroon met in totaal 87% van het

afschot in de vier genoemde gewassen. Het schadebeeld kent dit patroon van

gevoelige gewassen ook (figuur 3.6).

32

Noodzaak tot ingripen
Het haas veroorzaakt in de provincie Zeeland metname vraatschade aan suikerbieten,

broccoli, bonenen boomgaarden/boomkwekerijen.

m20 "1"--

i"] n Haas I

16 I-------:

in - .

a
8 H,g 3 - :

"11 II
.

:il, .. KtI.::11"-,15
.

Il."
4 - i'l iii '11

0 .

2000m mW2002 2004mW 2006m% 2008m0 2010mw 2012mn

Figuur 3.9 Omvang afschot hazen in Zeeland (2000-2010, gegevens WBE's uit database

KNJV). 2000 = 2000/2001.

Uit de afschotcijfers blijkt dat het gemiddeld aantal hazen per 100 ha inh de provincie

Zeeland ongeveer 3 keer zo hoog is als het landelijk gemiddelde. In zijn algemeenheid
kan men zeggen, dat jaarlijks ongeveer maximaal 40% van de najaarsstand wordt

afgeschoten. In gedeelten van Zeeland ligt dit percentage beduidend hoger omdat er

sprake is van een zeer geschikt biotoop voorhazen. Geschatwordt dater ongeveer

50% van de totale stand wordt afgeschoten. Een hoger percentage afschot is niet

wenselijk omdat een jager niet alleen schade in zijn jachtveld dient te voorkomen maar

wettelijk ook verplicht is om voor een redelijke wildstand te zorgen. Uit de afschotcijfers
blijkt dat meer dan voldoende gebruik wordt gemaakt van de geopende jachtperiode om

schade te voorkomen

In te zetten preventieve middelen

Kleinschalige risico's en kapitaalsintensieve teelten zijn tegen aanvaarbare kosten uit te

rasteren (cf. Van Oord 2009); grootschalige niet anders dan tegen hele hoge kosten: dit

is niet reel. Andere preventieve middelen zijn niet goed bruikbaar voor hazen en blijken
die vaak niet afdoende om schade te voorkomen.

Voor percelen met sukerbieten, broccoli, bonen en andere vollegronds-groenten
ontstaat de schade veelal in* de nachtelijke uren. Visuele middelen zijn dan niet effectief

en akoestische middelen zoals een knalapparaat of ansia pistool kunnen dan niet

worden gebruikt. Kleppermolentjes werken alleen als er voldoende wind staat. Tevens

kunnen weersomstandigheden van grote invloed zijn op het ontstaan van schade.

Vooral bij aanhoudende droogte hebben de hazen behoefte aan vocht en is er een sterk

verhoogd risico op schade Omdat het haas min of meereen nachtdier is en overdag
minder actief, zijn prevenheve maatregelen overdag ook minder efficint. Daar waar

preventieve maatregelen worden genomen zullen hazen overdag dekking zoeken op

33

direct aangrenzende percelen en bij invallende avond en nacht terugkomen op de

schadegevoelige percelen om te foerageren.

Voor wat betreft boomgaarden, boomkwekerijen en andere kapitaalsintensieve teelten

kan een afrastering preventief werken. Echter indien een haas eenmaal binnen de

afrastering aanwezig is dan is afschot de enige effectieve maatregel. Tijdens de oogst

zijn er veel bewegingen van en naarde percelen, zowel door personen (voor de pluk)
als door tractoren/heftrucs e.d. die nodig zijnt voor het vervoer van de oogst.Ook voor

de reguliere werkzaamheden (spult- en snoeiwerkzaamheden) dienen de percelen
toegankelijk te zijn. Het zijn vooral die momenten dat dieren binnen een afrastering
terecht komen.

In Bilage 2 bij dit plan is een opsomming van de preventieve maatregelen die zijn

genomen en waarbij vervolgens machtiging is afgegeven om gebruik te maken van de

beschikbare ontheffing voor verjaging met ondersteunend afschot.

Doelstelling en uitvoenng beheer

Voorkomen en beperken van belangrijke schade.

Beheer vindt plaats door regulatie van de soort binnen het geldende seizoen waann de

jacht op hethaas is geopend en in* de overige tijd van het jaar door het verontrusten,

verjagen op basis van de provinciale Verordening Flora- en Faunawet Zeeland

(Provinciale vrijstelling).

Maatregel(en)
De FBE verzoekt de provincie het ontheffingsbeleid uit de voorgaande periode voort te

zetten; te weten ontheffing voorhetdoden van haas en daarbij gebruik te maken van

een geweer op de gronden gelegen binnen het werkgebied van de

Faunabeheereenheid Zeeland (FBEZ), gelegen in de provincie Zeeland, ter voorkoming
of beperking van schade aan percelen:

cichorei tot 4-blaadjes-stadium: 1 april t/m 14 mei

In aanvulling op voldoende preventieve maatregelen n.I.

1 visueel middel

1 akoestisch middel

peulvruchten en bieten: 1 maart t/m 30 juni
In aanvulling op voldoende preventieve maatregelen n.l.

1 visueel middel

1 akoestisch middel

bloemen, koolsoorten en volle-grond-groenten: 1 maart t/m 30 juni
Inh aanvulling op volgende preventieve maatregel n.I.

1 aan te brengen afscherming
boomgaarden en boomkwekerijen: 1 januan t/m 14 oktober

In* aanvulling op de volgende preventieve maatregel n.l.

1 aan te brengen deugdelijke afscherming

34

3.4 Damhert

Verspreiding
Het damhert is doorde Romeinen naar Noordwest-Europa gebracht. Sindsdien wordt

de soort hier in gevangenschap gehouden. Op een aantal locaties in Nederland komt de

soort ook in* het vrije veld voor (Zeeland, Amsterdamse Waterleidingduinen, etc.); dan

wel in* gesloten wildbanen (Kroondomeinen).

hIn Zeeland huist een groep damherten inh de Manteling van Walcheren (sinds 1944) en

de Kop van Schouwen (sinds 1993). Alle twee de vestigingen komen voort uit

ontsnapping/vrijlating van een kleine groep dieren. Daarbuiten worden incidenteel

damherten gezien. Dit zijn of zwervende dieren vanuit genoemde leefgebieden dan wel

lokale ontsnappingen. Op de Haringvreter (Veerse Meer) huist een kleine groep dieren

als relict van een aldaar tot 1995 binnen een hek gehouden groep dieren.

Aantal (op basis van tellingen)
De groep damherten in* de Manteling van Walcheren is totin de jaren negentig door

afschot vrij klein gehouden; rond de 10-20 exemplaren met als maximum 25 ex. (1993).
Nadien zijn de teugels gevierd en kon een groei tot ongeveer 100 ex. In 2005

plaatsvinden. In* deze periode bedroeg de jaarlijkse toename bijna 25%. Nadien is op

grond van de draagkracht van het gebied een streefaantal vastgesteld van 80 ex. Dit

wordt door afschot gerealiseerd.

De groep damherten inh de Kop van Schouwen is in* de jaren negentig van de vorige
eeuw ontstaan uit een groep van 15 ontsnapte dieren. Hun aantal is na de ontsnapping
snel toegenomen tot ongeveer 770 damherten inh 2008. In deze periode bedroeg de

toename ruim 34% per jaar. Hetzeer beperkte afschot in 2001-2008 heeft hierop

nauwelijks invloed gehad.In 2007 is het afschot aanmerkelijk verhoogd, hetgeen
resulteerde in een lagere voorjaarstand in* 2009:455 ex. Sindsdien geldt als gewenste
voorjaarstand 325 ex.

200 T--"--- 1000 T"----

aantal Walcheren -O- aantal Kop Schouwen- - van

afshot en valwild ---0"-- afschot en valwild

.00 IIIIIIIIIIII.0,41-Il;-r;,ZjI2e5iIf m0 ---------------------,M---3I,-----
m n0 m .0 t--.------------------...2

E

iiA 4- ----I ,-1 3 i.
-IJ ----

!

1111ll1.

...---.

"-----, <----
-..--------------. - -

40 200 ---------------1,f*---------.-ii-
iv ,,

0 ,-.-, , , , - , . . , 0 -11---

1997g 1999Be 2001mM 2003mw 2005m0 mw2007 2009mw m2011 2013mB 1995gsgemmmwm0mmmwmnmB1997 1999 2001 2003 2005 2007 2009 2011 2013

Figuur 3.10 Geteld aantal damherten op Walcheren en de Kop van Schouwen en aantal van

valwild en afschot tezamen 1995-2014 (gegevens FBE Zeeland).

35

De damherten op de Haringvreter zijn toegenomen van 15 ex in 2000 tot 45 ex in 2008

en 130 ex in 2013.

Op Noord-Beveland komen damherten voor. Hun aantal wordt geschat op 10-20 ex

(info WBE) waarb deze dieren vooral in* het westen van het eiland voorkomen. Het

aantal is de afgelopen jaren toegenomen. Inmiddels zijn de eerste meldingen van

schade aan landbouwgewassen bekend (2014) en worden sinds een aantal jaren
dieren het slachtoffer van verkeer (figuur 3.16).

25 -. - 75.000 30 1-- 70.000

dimhert
60.000

6o.ooo!020!
25

m ---------------------------------------

e: 50,000m%.

B : 20 --- %
-i ---- 45000 :

i-
40.000

,i[
. .

l I
: 1 ---

: OE. 30.000
3

l]
, i,m, :

: 20.000
gig

15,000

n ,mi
:

10.000

i * m M
0 ..

0
IIIIillJl__. ,

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 1 2 3 4 5 6 7 3 9 10 11 12

20

1,,,,,,,,,,,,,,,,,r.-.-,,,,,,,,,,t
100.000

0

0 n
n

,,,,,,,,,,,,,,,,,,,,
80.000W

: ,,,,,,,,,,,,5n 1llllllllllllllllll- lllllllllllr 60.000

................... r Z
g' 8'M-F 40.000

lllllllllllllllllll- LT71,,,,,,,m 4 20.000

.............I M
. / / t7///// j/ l l /rr-17/--T7/ I' //////
.

/ / l 1 //////
0 - -

t 4# 4 #

4*&*fp$49ir;e4p
K

i*5$Q & .-4 etp 4# 4f,
4p 4p# #0& #.

4%

Figuur 3.11 Overzicht van getaxeerde schade (alleen gevallen >250,--) door damherten
sinds 2004, de verdeling van deze schade over het jaar (2004-2013) en de

verdehng van de schade over groepen gewassen (2004-2013) (gegevens
Faunafonds). Aantal gevallen 2004-2013 (grijs) en schadebedrag 2004-2013

(doorzichtig).

Populatiebeheer
In* Zeeland komen inh twee gebieden flinke aantallen damherten voor: de Mantelingen en

de Kop van Schouwen. In deze gebieden geldt als doel dat het aantal dieren wordt

gehandhaafd op een aantal dat afgestemd is op de draagkracht van de beiden (cf
Groot-Bruinderink et al. 2005, 2009). Populatiebeheer draagt daarmee ook bij aan het

binnen de perken houden van de schade aan landbouwgewassen en het risico op

verkeersongevallen.

Schade aan belangen
Damherten brengen schade toe aan twee belangen:

landbouwgewassen;-

veiligheid van het wegverkeer.-

36

Damherten veroorzaken de meeste schade in de zomermaanden wanneer alle

akkerbouwgewassen en vollegrondgroenten te velde staan (figuur 3.11). De meeste

schade is in groenten vastgesteld gevolgd door overige akkerbouwgewassen. In de

schade in* de loop der jaren is geen duidelijk patroon te herkennen;2010 springt er

duidelijk uit. De meeste schade is& afkomstig van Walcheren. De grote schades op

Walcheren zijn vastgesteld op biologische, kapitaalsintensieve teelten. Om deze schade

te voorkomen is deze teelt vanaf 2011 uitgerasterd. Dit heeft geleid tot een forse

afname van de schade. (figuur 3.12). In de Kop van Schouwen blijft schade al* een

aantal jaren uit en is een afname in* schade manifest. Schade is vooral nabij de twee

leefgebieden vastgesteld.

25/ 75.000 20 T-- 50.000

Q Kop van Schouwen
.

m-
---. 60,000 16 t 40.000 4m :

.

.. --- 45.000 12 "i- 30.000

.
I
-

E I :
r-10 ---- 30.000 8 "1" 20.000 S

.

:.

% ,.
.

-

'1"-

,,
---- 15.000 4 10,000

," m,,
-, :

m
0 M ,.. 0 *,,,

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2004 2005 2006 2007 2008 2009 2010 2011 2012 2015

Figuur 3.12 Overzicht van de getaxeerde schade sinds 2004 op Walcheren en de Kop van

Schouwen (gegevens Faunafonds); aantal gevallen >250 en schadebedrag.

damhert r IkSdingen
0.

1-5

s-
-

. -1oe I

I Gemiddelde taxatie I I
.

Ilio
///2K-1/0

l li1'-2E0 i I

1 ///2m12#v

,i ////*m1-2#X0

.

A B W,,,&au,,bv I..h .

40 5 10 15. 20 I
]km I

Figuur 3.13 Verspreiding van getaxeerde schade van damherten in 2008 - 2013 (alleen

gevallen >250,-- 1 juli 2008 - 30 juni 2013, gegevens Faunafonds). Per

37

postcodegebied (4-cijfers) aantal gevallen in vijf jaar en gemiddeld bedrag van

deze gevallen.

In* het veld worden met regelmaat dode of gewonde damherten aangetroffen. Door de

FBE wordt een database met valwild onderhouden. Hierin worden in het veld gevonden
dode of gewonde dieren geregistreerd. De doorde wegbeheerders gevonden dieren

worden niet gemeld. Gewonde dieren krijgen zo mogelijk een genadeschot om aan het

lijden een einde te maken (tabel 3.2). Op Walcheren is dit bij 42,6% van de gevonden
dieren het geval enop Schouwen bij 12,6% van de dieren.

Tabel 3.2 Geregistreerd valwild onder damherten op Schouwen en Walcheren in 2004-2013
en het aandeel dat een genadeschot kreeg (gegevens FBE Zeeland). M = man,V
= vrouw, 9 = onbekend.

M V ? totaal

Kop van Schouwen 63 32 95

genadeschot n 7 5 12

% 11,1 15,6 12,6

Walcheren 135 37 4 176

genadeschot n 62 12 1 75

% 45,9 32,4 25,0 42,6

Inh de Kop van Schouwen is driekwart van het valwild slachtoffer van het verkeer.

Daarnaast is er nog een beperkt aantal dieren datdood of verwond in* draad ofhek

wordt gevonden (tabel 3.3). Op Walcheren is het aandeel verkeersslachtoffers lager en

het aandeel draadslachtoffers hoger. Op Schouwen zijn het vooral bokken die

slachtoffer worden van verkeer, terwijl gelten vaker in* een draad worden gevonden of

als verzwakt dier. Walcheren laat een ander beeld zien met gelten vooral als slachtoffer

van verkeer en bokken vooral als slachtoffer van draad of hek. De omgeving van

Oranjezon kent een zeer groot aantal draadslachtoffers (figuur 3.16).

Tabel 3.3 Verdeling van bok en gelt over doodsoorzaken onder valwild 2004-2013

(gegevens FBE Zeeland).

man vrouw ? totaal

% # % # # %

Kop van Schouwen 63 32 95

hek/draad 6 10,5 4 17,4 10 12,5
hond 2 3,5 1 4,3 3 3,8
onbekend 6 9 15

stropej 1 1,8 1 4,3 2 2,5
verkeer 46 80,7 15" 65,2 61M 76,3
verzwakt 2 3,5 3 13,0 5 6,3

Walcheren 135 37 4 176

gevecht 1 0,9 0,0 1 0,7
hek/draad 61M 57,5 1 4,0 1 63 47,0

hond 0,0 1 4,0 1 0,7

onbekend 29 12 1 42

stroperij 3 2,8 0,0 3 2,2
verkeer 38 35,8 19 76,0 2 59 44,0

verzwakt 3 2,8 4 16,0 7 5,2

38

* inclusief 1 hinde als verkeerslachtoffer op Duiveland (De Gouwe).

16 "r----"
25 1-- Oman

Iq

=_ vrOUW

20 t---
_K_o p_ _n -S__o-uw-e-n_

12 1----------- I't....nwalcheren

25

"---
I ------------------- 1--------.I--

B lIIl II

: 1 8 - ------------- ----

. m
1oW ---lil-----I-I-I-

I-&J I 4
' iI

lltl. I I
-

,,, 4 t -. -. -. ;,-, ,- :-15 --------
.

:. , .

I
-

, :i
, r1

7g
" 'l.]l'.t F f ,fn9*

,

Iit -

F l :hint II...l# IH I,il
0 . 7 I .l"-I I'l I1"

0 r
2004 2005m0 2006m% 2007mw m02008 2009m 2010mw 2011mH 2012mn 2013mB

1 2 3 4 5 6 7 8 9 I0 11 12

Figuur 3.14 Aantal verkeerslachtoffers onder damherten in 2004-2013; verdeling over de jaren
(links) en over de maanden (rechts) (gegevens FBE Zeeland).

Tabel 3.4 Valwild onder damherten verdeeld naar plaats (dorp, gehucht) en geslacht 2004-

2013 (gegevens FBE Zeeland) (zie ook figuur 3.16).

plaats man vrouw ? totaal

Duiveland 1 1

Zonnemaire 1 1

Kop van Schouwen 63 32 95

Haamstede 24 15 39

Renesse 20 17 37

Scharendijke 8 8

Serooskerke 8 8

Ellemeet 2 2

Noordwelle 1 1

Walcheren 135 37 4 176

Oranjezon 51 12 1 64

Oostkapelle 37 13 1 51

Domburg 18 2 20

Vrouwenpolder 12 4 2 18

Overduin 3 3

Rustenpolder 3 3

Veere 3 3

Hoogduin 2 2

Zeeduin 2 2

Vlissingen 1 1 2

Westkapelle 1 1

Aagtekerke 1 1

Duno 1 1

Gapinge 1 1

Middelburg 1 1

? 2 1 3

Het aantal verkeerslachtoffers onder damherten vertoont op Schouwen na een piek in

2008 een neergaande trend (figuur 3.14) Op Walcheren is het aantal slachtoffers

39

redelijk stabiel met een uitschieter in 2013. Onder bokken kent het patroon een duidelijk
plek in* april-juni gevolgd dooreen minder duidelijke piek in* oktober-november. Onder

hindes is de voorjaarspiek minder uitgesproken en lijkt de tweede piek wat later in het

jaar te liggen. De biologische verklaring is& dat in de zoogtijd (mei-juni) de hindes de

bokken niet om zich heen velen. Daarnaast zijn bokken tijdens en na de bronst in

september-november niet al te fris en oplettend en daardoor vaak het slachtoffer. De

winterslachtoffers onder hindes zullen ten dele het gevolg zijn van verzwakking.

De meeste slachtoffers van verkeer vallen direct buiten het duingebied waar de meeste

dieren leven. Op Walcheren zijn beruchte locaties de omgeving van Oranjezon, gevolgd
door Oostkapelle, Domburg en Vrouwenpolder. Elders op Walcheren valt een genng

aantal slachtoffers (tabel 3.4, 3.5). Op Schouwen worden de meeste damherten

slachtoffer nabij Haamstede en Renesse, gevolgd door Scharendijke en Serooskerke.

Elders op Schouwen en Duiveland is een genng aantal gevonden.

Onder het valwild ligt het accent op dieren in* de jongere leeftijdsklassen. Op Walcheren

zijn de klassen 0, 1 en 2 zwaar vertegenwoordigd en op Schouwen de klassen 2, 3 en 4

(figuur 3.15). Deze verdeling zien we ook terug in de deelverzameling
verkeerslachtoffers.

30 "r----

0Kop van Schouwen
24M ----- - - I-- ------

L- .

n Walcheren

8 ---- L, :--------------------------.
E
W l , iil

% :- Z-----------------------.
m I.

OE2 -- -

I,I.,

9tl : II A
6"I"-11 "

0
,93 0 n n Fl

0 1 2 3 4 5 6 7 8 9 10 ii 12

leeftijd

20 '1-- 20 3"--

OM

16 ------
_O_M_

...... 16% t--- -- --------------------------

0v
OV

12n T--'
I',$ 12n I----- -- ---I-I--I----------*------

-

. .

:
: :

R-- II I - I -II 8 "----- -- -. ----------------------*

-

- -

411 I, - 4 ---- - --

7 ih n n. 7 .- .7h A ,
',I I H

0- O

0 1 2 3 4 5 6 7 8 9 i0 Ii 12 0 1 2 3 4 5 6 7 8 9 10 ii 12

leeftijdsklasse leeftijdsklasse

Figuur 3.15 Leeffi]den van valwild onder damherten in 2004-2013 (gegevens FBE Zeeland). man

en vrouw samen en onder opgesplitst voor Walcheren (links) en de Kop van

Schouwen (rechts).

40

i
i.

.

.0taA,3 .*

*1 -di'
. V .-

. *

.JL: *, .
...

/ .,,..

'A*1 &

-J

,'i-'
.

-4:-1 I
. \

*
r;- 3.:

,--.

,
., ,

<

7%;.,..
*

L

ti--6-7:
--

k**evi*p***/f,MM44A60%X-- -*

.
.

O0 0 "'.

.-.,..

.

0ri:: .

.
...

*
.

#J77 -. -1

'-,
.

-I ;I

.,1J *
19,
\a 4_/7 I

/ i -,

&
... .

2:
fi

.

t,
. . f I, r

Hh : , t
I

.-L--,
1

.. .. -.-, ,

._P-
.

&.,.I

*--

#*.
rr*f

,,:...

'

6ervoLsefCf.OOpenStreetM8p(and)0n#lb[$.C1Y4A.-
"

s*'"
...

41

Figuur 3.16 Verspreiding van valwild (boven, range 1 ex -- 30 ex.) en alleen
verkeerslachtoffers (onder, range 1 ex - 14 ex) onder damherten in* Zeeland

(gegevens FBE Zeeland, 2004-2013).
Tabel 3.5 Trajecten van wegen met gemiddeld 2 of meer damherten als slachtoffer per jaar

(gegevens FBE Zeeland 2004-2013).

Traject Plaats N opmerking

Munnikweg Oostkapelle 14 ex

Kloosterweg Haamstede 11 ex

Domburgseweg Domburg 10 ex 3 ex idem Oostkapelle
N57 Scharendijke 8 ex

N57 Serooskerke 8 ex

Recreatieverdeelweg Renesse 8 ex

Stoofweg Renesse 8 ex

Populatie en beheer

Het aantal getelde damherten op Schouwen is sinds de eerste groep in* het terrein

terecht kwam, toegenomen tot een voorlopig maximum van 770 ex in* 2008 en 801 ex.

tnh 2011. Afschot is in de eerste jaren beperkt geweest. Het afschot is vanaf2008

verhoogd tot 150-200 ex./jaar.

Bij het beheer van damherten wordt rekening gehouden met een jaarlijkse aanwas van

35% (noot: het getelde aantal &is tussen 1995 en 2008 met34% per jaar toegenomen).
Op grond van de berekende aanwas, de getelde voorjaarstand en de gewenste
voorjaarstand, kan worden berekend hoeveel dieren beschikbaar zijn voor afschot (en
valwild). Wanneer de omvang van afschot en valwild bekend is en een aanwas van

35% wordt aangenomen op een voorjaarsstand in jaar t, kan worden berekend welke

voorjaarstand in het volgende jaar (t+1) aanwezig zou moeten zijn. Dit leidt er toe dat in

de Kop van Schouwen *in 2008 meer damherten aanwezig hadden moeten zijn dan in

2007, en *in 2014 minder dan in 2013. Uiteindelijk volgt het berekende aantal het

patroon van de getelde aantallen met een jaar vertraging Dt hjkt niet met de

werkelijkheid in* overeenstemming. Afschot en aantal stuks valwild zijn harde feiten, de

aanwas van 35% is& als gemiddelde ook een redehjk maat. De getelde aantallen

damherten zijn het minst zeker, zeker gezien de fluctuaties inh getelde aantallen na

2008.

In* 1995 is op Schouwen een populatieomvang van 15 damherten vastgesteld enin

1997 van 30 dieren. Dit zijn naar alle waarschijnlijkheid goede getallen. Deze zijn
gebruikt om te becijferen hoe de populatieomvang zich zou ontwikkelen bij 35%

toename per jaar en gegeven het gereglstreerde valwlld en afschot (formule 3.1). Dit

geeft een voorjaarsstand van bijna 700 dieren in 2014 Daarnaast leveren de

rekensommen een geschat aantal van 456 ex. in 2009 tegen een geteld aantal van 455

ex. (Groot-Bruinderink et al. 2009).Het figuur leidt tothet inzicht dat tellingen in het

voorjaar een nslco van zowel overschatting (dubbeltelling) als onderschatting (missen
van dieren) in zich hebben.

Formule 3.1 Aantal dieren in jaar t+1 is het aantal dieren in jaar t (voodaarstand),
vermenigvuldigd met een jaa#ikse groei van 35%, verminderd met het afschot in

jaar t en het aantal stuks valwild in jaar t.

42

Nt+l at * 1,35- (Nafschot + Nvalwild)=

I000W T-- 1000W I--

' -O- - gete{d "0" geteld- -

800 -----.-.-.-.-.-.-.--------ae2--1-iJ--.
./pi 800 t !--.....

berekend
Zi, "--Om berekend w a /

...-----------.

1
oo0

i.
ooo T---I

.

, mr, _, ,I {
m I l

 o0 _

 oo, ,r--:...,__

I
....

200 + --(200 --t....

mm
IN ,-,-o +-,--I 0" ,,,,,,,,,,..

4p40***4*4e44t4*4p44* 44e4e04444444t4#4434#

Figuur 3.17 Geteld aantal damherten in*de Kop van Schouwen en de berekende voorjaarstand
op basis van het getelde aantal in het voorafgaande jaar, een toename van 35% en

aftrek van valwild en afschot (links) en de berekende aantallen op basis van 30

dieren inh 1997, een jaarlijkse toename van 35% en jaarlijks aftrek van valwild en

afschot (rechts) (gegevens FBE Zeeland).

Voor de Manteling van Walcheren zijn identieke rekensommen gemaakt. Op basis van

de voorjaarsstand in* jaar t kan het aantal in* voorjaar t+l worden becijferd. Gezien de

omvang van afschot en het valwild, zou de voorjaarstand in 2014 rond 40 stuks liggen
(figuur 3.18). Dit lijkt niet reeel, gezien het getelde aantal van 130 dieren in maart 2014.

Daarnaast valt een afschot van jaarlijks ruim 80 ex. sinds 2008 aangevuld met jaarlijks
10-37 stuks valwild niet te rijmen meteen stabiele populatieomvang van rond 135 ex.

Extrapolatie vanuit 37 damherten in 1998 levert een maximum van 286 dieren in 2007

en 2008. Daarna zou een afname zijn ingezet tot ruim 200 dieren in voorjaar 2014. De

gegevens duiden erop dat tijdens de voorjaarstellingen niet alle dieren worden gezien.

300 T-- 300 T--

't- geteld -<>- geteld
240 "1- I 240 "-

-"-'berekend -berekend

180 ------I-- I -- - 180 T---
I

IB
.

% : 0i J.*ii
120 t--- 120 t-----------------IJ---i.----9.----

600 t--- 600 t---

,mm "
0 -j--r-.r- 0 ,

*4 *Q ** *0 4,ppf4e# f*f*e4e4 ** 04 ** ** *4ip6ic.6.^d-pipf4ip44

Figuur3.18 Geteld aantal damherten in de Manteling van Walcheren en de berekende

voorjaarstand op basis van het getelde aantal in het voorafgaande jaar (links) en de
berekende aantallen op basis van 37 dieren in 1998 (rechts) (gegevens FBE

Zeeland).

Evaluatie afgelopen beheerperiode
De afgelopen beheerperiode gold voor Walcheren een gewenste voorjaarstand van 80

dieren, met een geslachtsverhouding van 1:1 en een normale leeftijdsopbouw van 0 tot

43

12 jaar. De getelde aantallen in het voorjaar liggen hier 50% of meer boven, terwijl
schattingen van de populatieomvang uitkomen op c. 200 dieren.

De omvang van het afschot heeft er toe geleid dat na een vermoedelijk maximum van c.

280 ex. rond 2008 het aantal damherten thans is afgenomen tot een geschat aantal van

c 200 ex. Om het doel te bereiken (80 ex.) zal het afschot gentensiveerd moeten

worden.

In de afgelopen beheerperiode gold voor de Kop van Schouwen een gewenste
voorjaarstand van 325 ex.Deze was naar schatting voor het laatst in 2007 valide voor

de werkelijkheid. Nadien heeft het aantal hier boven gelegen. De beslissing om op basis

van de telling van 197 ex. in 2013 eenjaar geen afschot te plegen, heeft naar alle

waarschijnlijkheid geleid tot een sterke toename van 2013 op 2014.

In beide gebieden met damherten wordt afschot gepleegd. Ontheffing is verleend in het

belang van het reguleren van de populatieomvang, waarbij de aanleiding is gelegen in

de maximale populatieomvang in* relatie tot de draagkracht van het gebied waarin de

dieren zich bevinden (Groot-Bruinderink et al. 2004, 2009). Daarmee wordt

landbouwschade ook binnen de perken gehouden; en is de verkeersveiligheid ook

gediend.

*In de Kop van Schouwen is& het aantal stuks valwild beperkt. Op Walcheren heeft zich

recent een uitschieter voorgedaan; voor het overige ook beperkt. Wanneer de

voorjaarsstand werkelijk op het gewenste niveau zou komen, mag worden verwacht dat

het aantal verkeersslachtoffers zal dalen.

Doelstelling 2015-2019

Uitvoeren van populatiebeheer en beperken van (dreigende) belangrijke
landbouwschade, negatieve benvloeding van de verkeersveihgheid en aantasting van

het dierenwelzijn zo veel als mogelijk te voorkomen, en het handhaven van een

levensvatbare populatie damherten in* de Manteling van Walcheren en de Kop van

Schouwen. Buiten deze gebieden wordt een nul-stand nagestreefd

Aanpak 2015-2019

In de komende periode wordt op Walcheren een voorjaarstand van 80 dieren

nagestreefd (cf Groot-Bruinderink & Lammertsma 2001, beheerplan 2005-2009, 2010-

2014). Op Schouwen is het streven 325 dieren gezien de draagkracht van het gebied
(cf Groot-Bruinderink et al. 2005, 2009). In beide gebieden is het aandeel bokken in het

valwild relatief hoog; dus zal bij het afschot het accent op de hinden liggen. Daarnaast

wordt een normaalverdeling inh de leeftijdsopbouw nagestreefd, en zal het afschot

evenredig over leeftijdsklassen verdeeld moeten zijn.

44

Tabel 3.6 Berekende vooraarsstand (afgeleid van vootaarsstand 2014) en het benodigde
afschot (incl. valwild) om deze vooraarstand te bereiken. Berekening volgens
formule 3.1.

Walcheren 2014 2015 2016 2017 2018 2019 2020 m2021 2022n

voorjaarsstand 213 148 89 80 81 81

afschot en valwild 140 110 35 30 30 30

Kop van Schouwen

voorjaarstand 700 745 706 653 581 485 354 328 328

afschot en valwild 200 300 300 300 300 300 150 117

Argument voor het plegen van afschot is:

handhaven van het aantal dieren op de draagkracht van het gebied (Groot-Bruinderink
et al. 2004, 2009), waardoor het aantal dieren dat verzwakt raakt, beperkt blijft; Hiermee

is ook het voorkomen en beperken van schade aan landbouwgewassen gediend en het

voorkomen en beperken van het aantal verkeerslachtoffers.

Een deel van het afschot zal in de voorkeurszone plaatsvinden.

Maatregelen
De FBE vraagt voor het hierboven becijferde afschot voor de komende vijf jaar

ontheffing aan bij de provincie Zeeland. De uitvoering van het populatiebeheer wordt

gedelegeerd naar de hoefdiercommissies. De hoefdiercommissies zijn samengesteld uit

de WBE's en de inh het betreffende gebieden werkzame terreinbeherende organisaties.
De hoefdlercommissies maken jaarlijks een uitvoeringsplan, dat goedkeuring behoeft

van het FBE-bestuur en dat de basis vormt voor het doorschrijven van de ontheffing van

de provincie.

Voor de uitvoering van het beheer worden de volgende algemene regels geformuleerd.
Voor beide leefgebieden wordt er onderscheid gemaakttussen een voorkeurszone

buiten het natuurmonument, afschotgebieden binnen het natuurmonument en

rustgebieden (figuur 3.19). De rustgebieden zijn ooit ingesteld om binnen het

beschermde gebied voldoende rust voor de dieren te waarborgen. Veel afschot zal

plaatsvinden in de voorkeurszone. De afschotgebieden bevinden zich in de kem van het

leefgebied van de damherten. Op Schouwen zijn deze vooral gelegen in het vlakke

binnenduingebied (inclusief de daar aanwezlge bossen) van het natuurmonument. Hier

zal het grootste deel van het afschot ten behoeve van het populatiebeheer moeten

worden gerealiseerd. Om recht te doen aan de instandhoudingsdoelen van de

natuurbeschermingswet worden binnen het natuurmonument tevens rustgebleden
onderscheiden. De rustgebieden hebben lagere populatiedichtheden en omvatten in

leder geval grote delen van de relifrijke buitenduinen (bijvoorbeeld Meeuwenduinen en

Verkhkkerduinen). Op Walcheren bevinden de afschotgebieden zich vooral in de

buitenplaatsen van de binnenduinrand en in het beboste gedeelte van de duinen.

45

Si-
.._-t--zNA:.---,A....,: <-'-t-'-'f- -

J.AiEbEgi4/*6i4LrY<2k.:.
.:. , . ,

.

+&g8Aeeb*Wm*6ek$7f:6.#i12.
. .

Fj
. .
.., '.:b*C.4.

4/*MWWbRtk.4*ef.A4A,**,. ,. ...:a44#:*: u,Ag

.\.pAiA.jm2**4V4*Mp4m*R,.4
l

k
44.7 35..i: A

I/
/ 2.4i:j#M:*vt*,.42E#*"#ig*mm5g*esk::4Wbi:. 4<b. .

#<r
$ f#S9##g .-:

t
-

,:1,.1,J32<;585iSt.Zi:.:b:tj6.-. W..b,\r:,-:.
. .. ,

. ,

ri:it.1ii2I#:. .,.

:EIi
.

-

t.44 :
: : -s5jgm*4:E:9 :

-

..

.\

*1/47.,,#f,,,4
*.),,.r:.

-722\.

F: ..-.:r:'r.-. f:4\3.. .

._(.Z_b,:Z'.,.- /:.
.

.- k-
, ,

f.::.::t,.

.:pv. .1t2Ll2
C- .kf.jl F -

,)itK
-LfL 1(*

ii ,Z-*f(3j--T-.#. rf./ -

i .49-*-...-434:R
.

14aCi.J
.4:::4.Sm

1t $:4 *

44,IRA#rpAArV,V.
JMt:. .

---.$..- -.J:\d-p\,:,E:45.4F(:rr.Z.,t6

4..7ri1e3:.J.ZZ:j,:4#E.JZEErr.r.*1g /2ZZfffZ.igp 1

, . -...:...
-

...

*fA:)t
;

Ya.EZ. - ,.Z*J#*i.A.:,*eI...,\, .,:\.2,f'::,,..\\',,3,:,4:,,,..
r:g2#.,*4*je**C:4..2:f% I

)J):E.A -.:k<T22:.:r$A3%Z'9, k.Jzij3b93;. ---r42nZ2 .: *. ..*

EEz: #:m**.

2 #
#...,

2 Leefgebied

N2000-gebden Mantelhgvan
0 1 2 3 4 VValcheren&KopvanSchouwenkm

ondergiond 0 OpentmetMaP n4 cwnnbucs,CC-BY-SA <
t

Figuur 3.19 Begrenzing van Natura 2000-gebied en het leefgebied van de damherten.

De open gedeelten van de duinen hebben lagere dichtheden en moeten een functie

krijgen als rustgebied. Op basis van tellingen en inventarisaties wordt de exacte

begrenzing van rust- en afschotgebieden jaarlijks door de hoefdiercommissies bepaald

46

en *in een jaarplan aan het FBE-bestuur voorgelegd; de begrenzing is al jaren
onveranderd.

De uitvoering van afschot wordt jaarlijks doorde hoefdiercommissie gepland, waarbij
rekening wordt gehouden met de specifieke omstandigheden en de ontwikkeling van de

populatie. Om de rust in het natuurmonument te waarborgen wordt het aantal jagers en

het aantal jachtdagen gelimiteerd. (Walcheren 10 jagers met 50 jachtdagen; Schouwen

30 jagers met 50 jachtdagen). De afschotperiode in het natuurmonument strekt zich uit

over de periode van 1 november tot 1 maart daaropvolgend. De jachtdagen dienen

minimaal 12 uur van tevoren met uitvoerder en locatie gemeld te worden bij het

bevoegd gezag (de Provincie). Uit oogpunt van effectiviteit zullen jachtdagen van week

tot week worden gepland zodat optimaal gebruik gemaakt kan worden van de

weersvooruitzichten, in het bijzonder het vooruitzicht van rustig en droog weer.

Uit een oogpunt van populatiebeheer is& vooral ook afschot van vrouwelijke dieren

gewenst. Bij de uitvoering van hetafschot moet hiermee rekening worden gehouden,
waarbij een gelijke verhouding tussen mannelijke en vrouwelijke dieren in* de

streefstand het uitgangspunt vormt. Het afschot zal plaatsvinden in de periode van n

uur voor zonsopkomst tot n uur na zonsondergang. Afschot zal vooral in de

overgangspenode van dag en nacht plaatsvinden.

In* de voorkeurszone wordt voor vrouwelijke dieren een afschotperiode gehanteerd van

1 september tot 1 maart (buiten draag- en zoogeriode). Mannelijke dieren kunnen daar

het gehele jaar door geschoten worden. In de voorkeurszone dient schadebeperking
primair plaats tek vinden door afschot. Omdattot populatiebeperking moet worden

gekomen zijn preventieve maatregelen hier niet vereist.

Voor de hoefdiercommissies isS de streefstand aan het einde van de planperiode
taakstellend. Er wordt vanuit gegaan dat het benodigde afschot om deze stand te

bereiken wordt gehaald. Als de streefstand eerder wordt gehaald dan hierboven

voorzien, dan moet het jaarlijkse afschot worden aangepast Bewaking van de aantallen

afgeschoten dieren zal doorde hoefdiercommissie plaatsvlnden met behulp van een

toonplicht van de geschoten dieren. Bij hettonen in het kader van de toonplicht zullen

gegevens over het geslacht, leeftijd en conditie van de deren worden geregistreerd.

Buiten de voorkeurszone, *in bijzonder in* het polderland van Walcheren, Noord-

Beveland en Schouwen, maar ook elders in* Zeeland, wordt een nul-stand nagestreefd.
De aanwezigheid van damherten verhoudt zich niet met andere belangen: schade aan

landbouwgewassen en veiligheid van wegverkeer. De Faunabeheereenheid vraagt

ontheffing ex artikel 68 voor het opzettelijk verontrusten, doden, vangen, bemachtigen
of met het oog daarop opsporen van damhert gedurende het gehele jaar. De ontheffing
geldt buiten het leefgebied en buiten de voorkeurzone, voor het gehele eiland

Walcheren, het eiland Schouwen (ten westen van de Schouwse Dijk en het

Havenkanaal) en Noord-Beveland (westelijk van het Bokkegat).

47

Monitoring
Tot op heden is& het jaarlijkse afschot afgeleid van de voorafgaande voorjaarstelling. In

het voorgaande is aangegeven dat bij de huidige dichtheden van damherten de

tellingen geen absolute zekerheid zijn. In het voorgaande is ook aangegeven datop
basis van een eenvoudig model, bij een aanname over jaarlijkse aanwas en feiten over

valwild en afschot, de populatieomvang in het volgende jaar kan worden uitgerekend.

De omvang van de populatie zal in* de toekomst worden gevolgd door:

jaarlijks voorjaartellingen zoals tot op heden gebruikelijk;-

berekening op basis van het gehanteerde model, met als laatste rele telling 2009-

500 ex. Schouwen en 1998 37 ex. Walcheren

de indrukken van de terreinbeheerders over talrijkheid inh het afzonderlijke jaar.-

De berekende omvang op basis van het model is daarbij richtinggevend. Het

voorgenomen afschot (met in achtneming van aantal stuks valwild), wordt afgeleid van

de aangenomen voorjaarsstand.

3.5 Ree

48

3.6 Verwilderde soorten

Verwilderde kat

De soort komt verspreid voor in* het buitengebied en vormt in* principe een bedreiging
voor grondgebonden fauna.

Door hun onafhankelijke aard kunnen huiskatten gemakkelijk verwilderen. Boerenkatten

die zelf hun kostje moeten opscharrelen, tijdens de vakantie achtergelaten katten en

verdwaalde dieren in de stedelijke omgeving vormen dan ook de hoofdmoot van deze

groep. De kat is niet erg kieskeurig als hij op zichzelf is aangewezen. Knaagdieren, aas

en huishoudelijk afval vormen het hoofdvoedsel. In beperktere mate staan vogels,
reptielen, kikkers, vis en ongewervelden op het menu.

Voor overteving in de vrije natuur is de verwilderde kat in belangrijke mate aangewezen

op de mens die schuilplaats en/of voedsel verstrekt. Belangrijke factoren bij sterfte zijn
het verkeer, afschot, ondervoeding, infecties en ziekten. Het voortplantingssucces is

genng en neemt af naarmate de dieren onafhankelijker zijn van de mens. De aanwas is

vaak geringer dan de sterfte, zodat populates alleen voortbestaan door aanvulling
vanuit huiskattenpopulaties.

Beheer2015-2019

Het gestelde in voorgaande alinea geeft geen aanleiding om maatregelen te treffen.

49

4 Vogelsoorten

Voor ganzen ztj verwezen naar deel II van dit faunabeheerplan. In het vervolg worden

vogelsoorten anders dan ganzen besproken.

4.1 Knobbelzwaan

Verspreiding
Als broedvogel is de knobbelzwaan relatief schaars in* Zeeland. In grote delen van

Zeeuws-Vlaanderen ontbreekt ze, alsook in delen van Beveland en Tholen (Vergeer &

van Zuylen 1994, Sovon 2002). Rond de grote zoete wateren op de grens metBrabant

is de soort relatief talrijk. Ondanks de schaarste is deze zwaan de afgelopen decennia

langzaam talrker geworden (als broedvogel).

De soort is een standvogel waarbij vogels zich na het broedseizoen concentreren hin

goede voedselgebieden. In eerste instantie zijn dit wateren met fonteinkruiden en

andere waterplanten. Wanneer deze in de loop van het najaar op zun of afsterven

verblijven meer vogels *in graslandgebieden. Inh Zeeland kunnen knobbelzwanen zich

ook tegoed doen aan akkers met wintergraan. Soms sluiten ze zich aan bij kleine

zwanen en foerageren dan op akkers met oogstresten.

Aantallen

Na de eerste broedgevallen in* de jaren zestig op Schouwen,kom de soort nu op alle

eilanden voor met een totaal dat anno 2013 rond 240 paar ligt (extrapolatie van

gegevens van Vergeer & van Zuylen (1994) en Sovon (2002); jaarlijkse toename 4,2%.

In* het broedseizoen houden zich op en rond de grote wateren groepjes onvolwassen

zwanen op en niet-broedende adulten. Vanaf juli worden deze groepen groter door

toestroom van vogels van elders. Dit proces gaat tot in de wintermaanden door. Van

maart op april neemt het aantal zwanen in Zeeland weer flink af en gaat het patroon op

herhaling

Gelijk de broedvogels is het aantal niet-broedvogels in* Zeeland de afgelopen decennia

langzaam toegenomen. In januari worden grote delen van de provincie integraal geteld.
Tegenwoordig verblijven hartje winter meer dan 1.000 knobbelzwanen in de Delta.

Hiervan bevindt zich 30-40% in binnendijkse gebieden en het andere deel in*

buitendijkse gebieden met in de wateren waterplanten.

Seizoensommen voor de wintermaanden duiden op een jaarh]kse toename van het

aantal van 5,2% Aantallen in januari in* binnendukse gebeden nemen sets langzamer
toe (4,5%/jaar). Daarmee ligth de toename van broedvogels en niet broedvogels in

dezelfde orde van grootte. Dit mocht ook worden verwacht aangezien het vooral

zwanen uit de regio zelf zullen zijn die het beeld bepalen.

50

%1500 T--
i0 -f--

LHlan4
1200% "I- -------.........

J. 8 "t- ---- ----

-0- - Zeeland binnen

. -

900 ---- = 1/-

. j -----------------23//-/-/-r-///-/// ---

. 6

. .-.
*

600 - ;',.... I
m ', 4 ---------------------- I-

, y = 0,0507x - 94,01
300 1--U

.9, R '
= 0,59371

.
eeland okt-mrt

2 7-
--

Zeeland-binnen jan y = 0,0443x 83,117
0

R' = 0,18713

#4****4#9.#4,$,# ,,#'4 0
,, 19908% 1995 2000m 2005m5 2010mW 2015m5

Figuur 4.1 Getelde aantallen knobbelzwanen in januan in Zeeland en in Zeeland binnendijks
en de trend onder knobbelzwanen op basis van de seizoensom okt-mrt in*

Zeeland en de janua aantallen in binnendijkse gebieden (gegevens Sovon).

800 l-
a knobbelzwaan

i: ',1
600 -"--- -

il
- i

.2
'3

4 400 --------------- t
. .

:1 40:

$t
' v4, 4pf

L.
.

n.* .)4 f, : A i0.

-.. r . t
R
4 . W,

m4,. p.:. ,

, 1:4. b * . --I
e - b4 kt4,

/'
K*.

db
0 TM

fg-.4 r %) M w2 S ,:.. ..
0 .e,---,

) a s o n d j f m a m j

Figuur 4.2 Gemiddeld aantal knobbelzwanen in Zeeland per maand in 2002103 - 2011112.
Aantal in januan is reel door grotere teldekking; in andere maanden door

mindere teldekking onderschatting (gegevens Sovon).

Schade

Knobbelzwanen hebben de eigenschap een eenmaal verkozen foerageerlocatie
langdurig te* gebruiken. In landbouwgebieden kunnen zij dag en nacht op hetzelfde

perceel verblijven. Daarbij laten zij zich vaak niet of nauwelijks verjagen.

De schade door knobbelzwanen is beperkt van omvang. Zeker in de uitgekeerde
schade is geen eenduidige trend te zien (figuur 4.3).De meeste schade is& vastgesteld
op grasland en daarop gelijkende gewassen als graszaad en wintergraan. De nawinter

en het vroege voorjaar kennen de meeste schade. Getaxeerde schade in* 2004-2013

loopt uiteen van 5 tot 440/ha. Het verspreidingsbeeld van de vastgestelde schade

leert dat (figuur 4.4) deze verspreid over de provincie voorkomt.

Beheer

Ter voorkoming van schade worden stokken met vlaggen of linten geplaatst. Hier zijn de

zwanen vrijwel ongevoelig voor en foerageren tussen de vlaggen door. De enige
functionele methodiek is verjagen, meerdere malen per dag en dagen achtereen. Het

51

perceel is dan definitief verlaten en de groep is naareen volgend perceel verhuisd. En,

begint het spei opnieuw.

25 T-- 75.000 25 7- 5,000%.

m knobbelzwaan min knobbelzwaan

20m " 60.000 20 -- 4.000

. :: %: :: -

= 3.000
l

.15 --------------------------------------. 45.(00 %

m%
. .

:#-

i : e
% --------------------------------------. %.0 % --- 2.000

I
-

:2
: 4
. :

2
5 ff. 15 000 , S - -- 1.000%K :

.

i
0
i-. i--=

0 fl,-, ut-, . ,Ill, , , , ,

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 i 2 3 4 5 6 7 8 9 10 11

20 T---- 20.000
0

m knobbelzwaan
0

n ------------ i
i

i12 -b--" i--t
-

-

%
& 8 --

--------'--------------------- %
-

. e
-

34 ------------- 4IIIIIIIIIIIIIIIIIIIIII
illllllllllllllllll

:M-II-I4-- 10
.

.

644# 94 V6J *4* 44 4S St 4b 4gp
.

0d#k. #* 4rp 4,4&, 4 a.. 4Q
4J&

9e., 5S&
4*#

Figuur 4.3 Overzicht van getaxeerde schade (alleen gevallen >250,--) door knobbelzwanen
sinds 2004,de verdeling van deze schade over het jaar (2004-2013) en de

verdeling van de schade over groepen gewassen (2004-2013) (gegevens
Faunafonds). Aantal gevallen 2004-2013 (gnjs) en schadebedrag 2004-2013

(doorzlchtig).

Evaluatie

Het aantal knobbelzwanen in de provincie neemt langzaam toe, waarbij het aantal in de

winter groter is dan in de zomer. Deze toename kan zich voortzetten.

De afgelopen beheerperiode was op basis van vigerende regelgeving verjagmg van

knobbelzwanen mogelijk. Deze maatregel is, naast het gebruik van preventieve
middelen, in enkele gebieden (vooral grasland) toegepast. Het huidige en verwachte

voorkomen en de vastgestelde schade zijn geen aanleiding ten aanzien van de

knobbelzwaan een ander beleid te gaan voeren.

Doelstelling en maatregelen 2015-2019

Als doestelling geldt voorkomen en beperken van belangrijke schade. HieEoe zullen

knobbelzwanen waar nodig worden verjaagd. Verjaging is reeds toegestaan op basis

van de vigerende provinciale vrijstelling. Er zijn geen argumenten om de mogelijkheden
voor beheer en schadebestrijding van deze soort uit te breiden.

52

knobbelzwaan mr I Meifrigen
0

' 1-5

-
. -25

.,

I emIddelk -tle I I
.

-0
2s040o
///101-2%0
///281-HK0

, //// m01-2X00

lliilillill6;;;;iiliilllllwi;;;iiiiiilli
.V.....

At Bureau Waadenburg by

5WmI-*lun

Figuur 4.4 Verspreiding van getaxeerde schade van knobbelzwanen n 2008- 2013 (alleen
gevallen >250,--, 1 juli 2008 - 30 juni 2013, gegevens Faunafonds). Per

postcodegebied (4-cijfers) aantal gevallen inh vijf jaar en gemiddeld bedrag van

deze gevallen.

4.2 Smient

Verspreiding
In de zomermaanden verblijft een klein aantal smienten in de provincte. Deze houden

zich op rond de grote zoute wateren en enkele binnendijkse inlagen Veelal zijn dit

overzomerende exemplaren. Soms wordt baltsgedrag en parmg waargenomen. Bijna
ieder jaar ztjn een of enkele zekere broedgevallen vastgesteld (Vergeer & van Zuylen
1994, Sovon 2002, gegevens Sovon).

In het najaar verschijnen vanuit het hoge noorden grote groepen in* de provmcte. De

grootste concentratie verblijven in* de wintermaanden langs de grote zoute en zoete

wateren. Hier foerageren de vogels op buitendijkse terreinen met fijnere grassen. Van

daaruit gaan in* de nachtook vogels naar binnendijkse gebieden. Binnendijks zijn
concentraties smienten te vinden in inlagen en gebieden met permanent grasland (de
Poel, etc.).

Aantallen

In de zomermaanden verblijven tot honderd smienten in* de provmce waaronder een

aantal paren met broedgevallen.

53

500000 1--
14 7--

-ZouteDelta o-m - ------
400000 t 12 ----

-

--il'- Zoute Deltajan -
_=ioiW T-oe

; 300000 T - - -

: I
-

. f 8 ----- ------ - -----

4---- y = 0,034x - 56,919 I
..2ooooo - OZouteDeltajan _R 0_,_2 0_9_64_-

.

/
6 ,

----------7.T---ei7.e.l.l.-------;,-----
iliel. . le

I
Zoute Delta jul-jun

10o00o 4 - -

-OE63-61;TgE7-3,-- -I" I
=

2 -----------------------62------R' 0,27523
0 "-,---,--.

//,ei/COl40*i4*/ 0

19900 1995 2000m 2005m0 2010mw 2015m

Figuur 4..5 Getelde aantallen smienten in januan in Zeeland en Zeeland binnendijks (links)
en de trend onder smienten op basis van de seizoensom jul-jun in* Zeeland en de

januan aantallen Zeeland (rechts) (gegevens Sovon).

100000 ..fi

msmie

80000 ---'----

.
-

B 60000 -I-------"1" I 11 ,

'
*. -

%o I,m F.,
. .: i--

w

41, #JI,IB I"J.,,-rol ,. i-
, dEOE -4

40000 ,oeg
- -4

.... ---

t.,. I .',',*Nl[.gd,,%
, ", lEmlr;J:

-*p 7* -.

20000 --

:ptlr .,ll, .- ,,
.---I-II-

., :. "'t i, ,.1
Il

0 "P-"--r ,- r

J a s o n d j f m a m J

Figuur 4.6 Gemiddeld aantal smienten in Zeeland per maand in 2002/03 -- 2011/12.

(gegevens Sovon).

Vanaf september neemt het aantal vogels snel tot een maximum tn* december en

januan. Daarna wordt het weer snel minder tot in april de laatste vogels weer naar het

hoge noorden gaan (figuur 4.6). In* de winter kunnen tot 100.000 smienten in de

provincie verblijven. Hiervan rust overdag rond 20% in binnendijkse gebieden, de rest in

buitendijkse terreinen. De soort foerageert vooral's nachts. Aangenomen mag worden

dat *in de nachteen deel van de vogels die van de overdag in* buitendijkse gebieden
verblijft, in de nacht binnendijks foerageert.

De afgelopen twee-drie decennia is& het aantal smienten in* Zeeland toegenomen; met

vooral in* de jaren negentig een gestage toename van 4-5% per jaar en daarna een

stabilisatie..

Schade

Getaxeerde en uitgekeerde schade vertonen in* Zeeland een licht dalende trend met in

2010 een grote uitschieter vanwege enkele hoge schades in december in* groenten op
Duiveland en Walcheren. De hoogte van de schade is ieder jaar substantieel. De

meeste schade ontstaat in de wintermaanden en vertoont een jaarpatroon dat identiek

54

ts aan het verblijf van smienten alhier. De meeste schade is& vastgesteld in wintergraan

gevolgd door blijvend grasland, graszaad en groenten.De verspreiding van de schade

is gelieerd aan gebieden in de nabijheid van de percelen alwaar overdag veel smienten

rusten.

125 "l-- 200.000mMw 250 1m %50 000

-

r srnlent
-

100 -ii III ---- 160.000 : 200 ---
--- m0.0C00

!
: -

:.

:

'0Di:i%- ,.ooo1

i 5

I--

-

U :l -

i,I,i,i I,l.i,I- ./
--"480.000

I
m .1R. MI .

:
I

40.000 : .50 -
.

- - - - - 50. 000 Ig
aa.

.
.

.

I:l/

0 0
IBI

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 123456789101112

400 3-- 400.000_
n smtenti BBO0 *1--"

-* 300.000 !
, , , .

f
-

-

r-- Fd64-
I

200.000 to

W
/0
.

2
1.00 ------------- ,fr 100.000..

m 2, ,elJ/

Fl %
I..1 r-. ,,, I

0 f
.:

<4 p4* V4J 4* fF4 j&
t #

e

,7e 4, (S6. o

44f.96-.o.:-o-J.
., *

0.
-

Figuur 4.7 Overzicht van getaxeerde schade (alleen gevallen >250,--) door smienten sinds

2004,de verdeling van deze schade overhet jaar (2004-2013) en de verdeling
van de schade over groepen gewassen (2004-2013) (gegevens FaL,nafonds)
Aantal gevallen 2004-2013 (grijs) en schadebedrag 2004-2013 (doorzichtg)

Beheer

Vanaf 2004 is in* Zeeland beleid en beheer gevoerd conform het landelijk Beleidskader

Faunabeheer. Buiten de opvanggebieden voor ganzen en smienten is verjaglng

gedurende de gehele dag mogelijk alsook tot de eerste helft van de dag (tot 1200 uur)
flankerend afschot Vanaf 2010 is ontheffing verleend voor afschot van smtenten.

Hiervan is weinig gebruik gemaakt omdat smienten in* de periode van de dag dat

afschot mogelijk is, wemig op percelen met schade gevoelige gewassen verblijven (ze

foerageren hier vooral's nachts). Jaarlijks worden enkele honderden smienten

geschoten (figuur 4.9).

Beleid voor ganzen en smienten

In Nederland is tot 1 januan 2015 een beleidskader Faunabeheer van kracht. Hierin is

overeengekomen dat provincies 80.000 ha zouden aanwuzen ten behoeven van de

opvang van ganzen en smienten. In Zeeland heeft dit vorm gekregen in de aanwijzing

van ruim 8.000 ha rustgebled waarvan ongeveer 3.000 ha in het agrarlsche gebied

55

(Provincie Zeeland 2006, 2013). Voor deze rustgebieden waren gesubsidieerde
beheerpakketten beschikbaar (PSAN-pakketten). In Zeeland heeft het voorkomen van

kolgans, grauwe gans en smient de hoofdrol gespeeld in* de keuze voor locatie en

begrenzing omdat zij genoemd zijn in* het beleidskader. Een bijrol was weggelegd voor

brandgans (niet genoemd in* beleidskader). Het voorkomen van toendrarietgans en

rotgans was hierin niet van belang Het beleidskader gaat per 1 januari 2015 over in het

recent gesloten ganzen-akkoord Zeeland. Hierin zijn de hoofdzaken uit het beleidskader

in* geactualiseerde vorm overgenomen.

Om het functioneren van rustgebieden te waarborgen is schadebestrijding in

rustgebieden niet toegestaan en jacht is gebonden aan regels.

smlent "-Ir] Metallen
0

/ 1-S

-
S-2S

26-160 I

E Gemiddelde taxatie I.

IIi0
I /I// 1-100

Il/l 1oi-1ooo i

1 [Il 1oo1-sooo i

,i ////X1*2M20

* k, ,

Bunlau Wardenburg bv

o.5_ 1o |5W 2o
]km

Figuur 4.8 Verspreiding van getaxeerde schade van smienten in 2008 - 2013 (alleen
gevallen >250,--, 1 juli 2008 - 30 juni 2013, gegevens Faunafonds). Per

postcodegebied (4-cijfers) aantal gevallen in vijf jaar en gemiddeld bedrag van

deze gevallen.

56

2OO "/

I aantal gebleden
160 T -

[] aantal vogels

120 T---
--I------ -

1 I
80% T--" -- -I .I-

40 I-----II-I--------- -- --. -- II -

0 , Ir ,F IF IF ,F
2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Figuur 4.9 Aantal polders per winterseizoen waarin afschot plaatsvond en het aantal

geschoten smienten (gegevens FBE Zeeland). 2009 = vanaf 1 januari 2010, 2010

2010/2011, etc..=

Om schade aan landbouwgewassen te beperken dient er, naast de opvang van

smienten in* de rustgebieden, een actief verjaagbeleid gevoerd te worden buiten de

aangewezen gebieden. Van agraners wordt hier verwacht dat zij smienten actief zullen

weren van schadegevoelige gewassen; wanneer vogels in het donker arriveren en

nadien weer vertrekken, is dit lang niet altijd en overal waarte maken. Desondanks

dienen op landbouwpercelen met kwetsbare gewassen akoestische en visuele

verjaagmiddelen te zijn aangebracht. Wanneer deze verjaagmiddelen in voldoende

mate zijn aangebracht kan, ter ondersteuning van de verjaging, afschot van smienten,

(en kol- en grauwe ganzen) plaatsvinden. Bejaging van smienten. (kol- en grauwe

ganzen) zal plaatsvinden op basis van een ontheffing ex artikel 68 van de Flora- en

faunawet, die, op basis van een Faunabeheerplan, aan de Faunabeheereenheid wordt

verleend.

Tabel 4.1 Oppervlakte (in ha) van de aangewezen rustgebieden voor ganzen (ganzenakkoord).

xx£; akkeAand grasland boomgd, natuur Totaal
I

J,
oveng

5aefthmge 3553 375 175 3503 238 7844

Puttmg 357 117 0 252 43 769

Groot Eiland 756 48 2 381 51 1238

Axelse kreek 94 53 1 88 8 244

Braakman 324 172 2 743 92 1333

Baerzande 492 101 0 101 41 735

De Poel 119 56 3 118 12 308

Yerseke Moer 546 280 66 439 120 1451

Hogerwaardpolder 74 6 0 49 2 131

Schakerlopolder 188 102 0 42 9 341

Scherpenissepolder 105 15 0 199 13 332

Haaftenpolder 27 14 0 221 5 267

Maire 313 14 0 134 18 479

Zuidkust Schouwen 48 95 0 975 37 1155

Totaal 6996 1448 249 7245 689 16627

57

Door de verjagmg en bejaging van smienten buiten de rustgebieden, zullen de vogels
een schuwer gedrag gaan vertonen. Dit betekent dat zij gemakkelijker verontrust

kunnen worden. Omdat dit effect binnen de rustgebieden ongewenst is, is het verjagen
van smienten met ondersteunend afschot binnen de rustgebieden niet toegestaan.

Bij verjaglng van brandganzen, rietganzen, kleine rietganzen en rotganzen is

ondersteunend afschot niet toegestaan.

<-1

..,........
t

k:.
I--

l.i --

U

......*...

(1 ---

./.j..
I--.I-.. goI-.,o*f 1

L-, 4 , *.-.-
*-..roIm,

.==-
. .

r T ""1 \

liL. J\

1.-L - -

-. ej: A 1
, ,** .

1-

<::*.). ..*a.. L
. ,

V LZ-)
-... 1 I

B ,

Figuur 4.10 Ligging van de rustgebieden (voorheen opvanggebieden) voor ganzen tn Zeeland

(rood omlind), in groen bestaande natuur.

58

Evaluatie

In* Zeeland is de verspreiding van smienten iedere winter min of meer dezelfde met

belangrijke concentraties op Schouwen,rond Markiezaat en rond Saeftmghe. Elders is

het aantal in de provincie (ook inh graslandgebleden) kleiner. Overdag verblijft ongeveer
70% van het aantal vogels in* beschermde natuurgebieden dan wel eerdergenoemde
rustgebieden (Van der Jeugd et al. 2008).In vergelijking tot elders in Nederland (ruim

50%) is dit een hoog aandeel. De soort foerageert vooral's nachts; dan zal het aandeel

in rustgebieden lager zijn en het aandeel in agrarisch gebied groter; ook gezien de

opgetreden schade in* wintergraan, grasland en groenten.

Doelstelling 2015-2019

Als doelstelling geldt: voorkomen en beperken van belangrijke schade.

Maatregelen
De FBE verzoekt de provincie om, conform de afspraken in* het Zeeuws

Ganzenakkoord, ontheffing te verlenen voor:

het verjagen met ondersteunend afschot van smienten buiten de rustgebieden
Inh de periode van 1 novembertot1 april op kwetsbare gewassen en van 15

februari tot 1 april op overjarig grasland met gebruik van een hagelgeweer van

een half uur voor zonsopkomst tot 12.00 uur

Per3 hectare schadeperceel mogen 3 jachtaktehouders tegelijkertijd gebruik
maken van de ontheffing. Voor schadepercelen groter dan 3 hectare mag voor

elke 3 hectare aansluitend schadegewas 1 extra jachtaktehouder worden

ingezet.
Per verjaagactie mogen maximaal 2 smienten geschoten worden. Bestrijding
van smienten die op het schadeperceel aanwezig ztjn of invallen noemen we

een verjaagactie. Na deze actie zullen de niet geschoten dieren weggaan.

Wanneer opnteuw smienten invallen begint een nteuwe verjaagactie.

Aanvullend zullen preventieve middelen met een akoestisch en/of visueel effect worden

ingezet; de werkzaamheid hiervan is beperkt maar de wet stelt dit als eis.

4.3 Wilde eend

Verspreiding
Als broedvogel komt de wilde eend verspreid over Zeeland voor. Op Schouwen is de

dichtheid gemiddeld genomen het laagst (>1 p/100 ha) (Vergeer & van Zuylen 1994).

Buiten het broedseizoen komt de soort verspreid over de prowncie voor met

concentraties in de buitendijkse gebieden. Dit zijn overwegend dagrustplaatsen In de

nacht foerageert de soort hier op waterplanten en grazige vegetaties. Een deel van de

eenden trekt in* de avondschemer naar binnendijkse gebieden om daar grazlge

vegetaties te benutten. In de nazomer kunnen ook groepen m gelegerd graan

foerageren of op net geoogste graanpercelen.

59

Aantallen

Het aantal broedparen in* Zeeland wordt geschat op rond 15.000 paar (Vergeer & van

Zuylen 1994); op basis van de aantalsontwikkeling nadien ligt het nog altijd in* die orde

van grootte.

250000 "r-- 14 "r--

T-F-f7i*;-
mi=ill-

12 t--'
-I- -..r..

200000 I"---

+ Zoute Deffa okt-mrt i i0 t-i
= Ii; 150000 1-------------.-.....

i
" /

l--"-zou*ooSap" rol - 8 01;79,f19-5
.....

l
--- -------

og 0 Zoute Deltad jan R' = 0,00011%%,oooo0 -l-----i------*----------------------

3 6 -----------------

.

=
.

soooo-r-in, n[nnn
4 t--"

y----OR?,O492x-+ii1,{5-
....

In OZouteDeltajul-jun
III =

nu n e Iii
2

0,71811
................

0 . .

00*;*g#ii4#
. . . .

,.t,.#
0

m B01990 1995s mH2000 2005m0 mw2010 2015m

Figuur 4.11 Getelde aantallen wilde eenden in januan in Zeeland en Zeeland binnendijks
(links) en de trend op basis van de seizoensom jul-jun in* Zeeland en de aantallen
in* januari Zeeland (rechts) (gegevens Sovon).

Wilde eenden zijn jaarrond aanwezig in de provincie. De laagste aantallen zijn geteld in

het broedseizoen (figuur 4.12). Na het broedseizoen nemen de getelde aantallen toe

wanneer vogels zich *in goede gebieden concentreren om de vleugelrui door te maken.

Na de rui neemt het aantal verder toe, wanneer ook noordelijke vogels naar het

zuidwesten opschuiven. Het maximumaantal wordt bereikt aan het begin van de winter

(25.000-50.000 ex). Daarna nemen de aantallen weer af als gevolg van wegtrek bij
vorst, sterfte en aan het begin van het voorjaar door wegtrek naar noordelijke
broedgebieden.

40000

Dwiee

r000 ---------

. ..

I

4mM--
:
.
.

-/ -

:..,,,.

wm F- f :... -. 4 t'-------
., . .'. .7, . '

: *,:. -

4 II II - ,

F7F7
0" Vi

j a s o n d j f m a m j

Figuur 4 12 Gemiddeld aantal wilde eenden *in Zeeland per maand in* 2002/03 - 2011/12.

(gegevens Sovon).

60

Op grond van de beschikbare tellingen is de trend in de wintermaanden stabiel. Op

grond van de seizoensom is de trend negatief. Vooral in nazomer en najaar verblijven
successievelijk minder wilde eenden in Zeeland (figuur 4.11).

Schade

Deschadeaan landbouwgewassen door wilde eenden is beperkt van omvang, waarbij
lang niet alle getaxeerde schade wordt uitgekeerd De omvang van de schade lijkt ook

licht af te nemen. De meeste schade ontstaat in de zomermaanden in graanvelden. Hier

kunnen vogels massaal invallen op gelegerde stukken. Daarnaast kan schade ontstaan

op net ingezaaide percelen wintergraan, en verderop in de winter op percelen met

enkele centimeters gewas (figuur 4.13).

Getaxeerde schade komt verspreid over de provincie voor, met relatief veel meldingen
van percelen nabij de grote wateren. Hier rusten de vogels overdag om s nachts

binnendijks te foerageren. Getaxeerde schade overschrijdt enkele malen per jaar het

normbedrag van 250,- per geval. Het gros van de schade wordt niet getaxeerd, omdat

schade door een vrijgestelde soort, niet voor vergoeding in aanmerking komt.

25 "r"m 75.000 25 "1-- 7.500

1 wilde eond g wilde mend

20m ""%0 M m &0m m---------------------------------------

. : :n .

: i %
15 --------------------------------------. 45.oo0 : .15 ---------------------------------------i 4.500

=

.

j
: . :

E I
:

i-
.

--------------------------------------. 30.000 #
e

8
lo ----------------------------------- - - 3.000%

.

: i i :
.

.

5 --.... 15.o00 5
---- 1.500

,, . / -
0 0, ,

2004 2005 2006 2007 2008 2009 2010 2011 2012 2023 1 2 3 4 5 6 7 8 9 10 11 12

12 7-- 20.000

0
m wilde eend

n
m
_J8 ------------- -

7 Iii I
Im0
m

4 ---------------------------------- e

m
/

........1.41Il 10 "i'--

0 4b4'43#74#40e#
,pll-r-/-

464 94*
:

944 d4\4e 0

o,,5& o
.)

4i.

Figuur 4 13 Overzicht van getaxeerde schade (alleen gevallen >250,--) door wilde eenden

sinds 2004, de verdeling van deze schade over het jaar (2004-2013) en de

verdeling van de schade over groepen gewassen (2004-2013) (gegevens
Faunafonds). Aantal gevallen 2004-2013 (grijs) en schadebedrag 2004-2013

(doorzichtig).

61

Beheer

Voorde soort geldt een provinciale vrijstelling en is het toegestaan de soort te ver- en

bejagen; met als argument dat de soort belangrijke schade aan tandbouwgewassen kan

toebrengen. Voor de provincie Zeeland geldt dit met name voor afrijpend graszaad,
afrijpend graan, koolzaad, peulvruchten, blauw maanzaad en volle-grond-groenten.

De afgelopen jaren is de omvang van afschot in het kader van jacht en/of

schadebestrijding langzaam afgenomen (figuur 4.13a).
25

m Wilde Eend I

20m ------III-I--II--III---I-I----I-I--I

5 ---- .--. -- ----------

0

Z
2 :]._J:W-
.

5 1 tl Ii I -

.. I
I

I.'.

, .

0

mW-000 mW2002 2004mW m%2006 2008m0 mw2010 2012mn

Figuur4.13a Omvang afschot wilde eend in Zeeland (2000-2010, gegevens WBE's uit
database KNJV). 2000 = 2000/2001

Evaluatie

De omvang van de schade door wilde eenden is beperkt. De provinciale vrijstelling is

toereikend om de omvang binnen de perken te houden.

Doelstelling 2015-2019

Als doelstelling geldt: voorkomen en beperken van belangrijke schade.

62

wilde eend -....g..--f i U.*rnge"

A............
. 0

/ 1-5

s-2s

al ,- 16o I

I Gemiddelde taxatie i
.

.i0

..250-m%0
ll11-25oo i

1 l II 2m1-sooo i

, ///E014/m

id;-.

.. ,

AIIA Bureau Wa,denburg by

_0 5 1oW 15 20
........)km

Figuur 4.14 Verspreiding van getaxeerde schade van wilde eenden in 2008 - 2013 (alleen
gevallen >250,--, 1 juli 2008 - 30 juni 2013, gegevens Faunafonds). Per

postcodegebied (4-cijfers) aantal gevallen in vijf jaar en gemiddeld bedrag van

deze gevallen.

Maatregelen 2015-2019

1 De wilde eend behoort tot de 6 wildsoorten en mag worden bejaagd in de periode
15 augustus tot en met 31 januari.

2 De wilde eend kan, evenals in* de voorgaande beheerperiode, ter voorkoming van

belangrijke schade het gehele jaar door worden bestreden van zonsopkomst tot

zonsondergang op basis van de provinciale vrijstelling.

4.4 Fazant

Verspreiding
De fazantkomt als broedvogel verspreid over Zeeland voor (Vergeer & van Zuylen
1994). In de duinen van Schouwen en Walcheren zijn de dichtheden wat hoger dan in

de polders en buitendijkse gebieden. In polders meteen grootaanbod aan ruigte en

bosjes huizen ook meer vogels dan in* polders met een klein aanbod van beide typen
habitat.

De soort is een standvogel, waarbij de verspreiding in zomer en winter identiek is.

63

Aantallen

In 1991 is de Zeeuwse bevolking geschat op 4.000-6.000 paren (Vergeer & van Zuylen
1994). De algehele trend van de soort in Nederland is negatief (Sovon 2002:

www.sovon.nl); hetgeen naar alle waarschijnlijkheid ook voor Zeeland geldt. De

neergang in* Nederland is ingezet na het verbod op uitzetten van fazanten ten behoeve

van de jacht *in 1990. In Zeeland was uitzetten van fazanten geen gemeengoed. De

neergang in Zeeland zal ook andere oorzaken hebben.

Schade

Schade doorfazanten is beperkt tot een klein aantal gevallen van geringe omvang.
Vooral net ingezaaide gewassen kunnen door fazanten worden geconsumeerd.
Getaxeerde schades in* 2004-2013 zijn zeer beperkt van omvang en overschrijden
zelden het normbedrag van 250,--.

Beheer

De fazant behoort tot de 'wild-soorten' en mag hin de winter worden geschoten (tabel
2.2).Van deze mogelijkheid wordt ruimschoots gebruik gemaakt (figuur 4.14a). De

omvang van het afschot is afnemend, gelijk de trend onder broedvogels in de provincie.

Preventie

Vanaf 6 maanden na inzaai kan op percelen gras,granen en graszaad worden volstaan

met verjaglng door menselijke aanwezigheid gecombineerd met verjaglng door

ondersteunend afschot (alleen in de geopende jachtperiode). In de gesloten tijd zal

volstaan kunnen worden een visueel en een akoestisch middel, conform de Handreiking
faunaschade van het Faunafonds (Van Oord 2009).

25 T--

0Fazant I

20m ----------- -I- -

--

'
015 -

0

S
,

:11 II.

B rit * Il

mW- -

:'!';11i,,

5 - il ,l -. .I .I.- -. .,

I; Il .11 I" .11 I

0

2000m% mW2002 2004mW mg2006 200gmW mW2010 mn2012

Figuur 4.14a Omvang afschot fazant in Zeeland (2000-2010, gegevens WBE's uit database

KNJV). 2000 = 2000/2001

64

Evaluatie

Een neergaande trend, in combinatie met afschot in de winter leiden er toe dat in veel

gebieden het voorkomen van fazanten geen aanleiding is voor het ontstaan van schade

aan landbouwgewassen. Pas ingezaaide percelen zijn evenwel kwetsbaar. Voor afschot

bij (dreigende) schade buiten de wettelijke periode is& geen ontheffing aangevraagd; een

eerdere ontheffing hiervoor is in 2012 vernietgd.

25 T'"--- 75.000E 5 7--

I
5,000

m fazant mfazant I

--------------------------------------- 0.oo0 4 -

--r-
- 4000

.
m .

:
15 ---------------------------------------.... 45.000 9 --- 3.oo0

-

.
:= IIII

E

'.0i2
.....

fg-

: - 2.oo0
8 :e :
: 1. : : ---m5 15,ooo 1 , F7i,,,,,,,,,,,,,,,,,,,r1l .ooo

0. 0-1UT..K0.....WI
,I 1,,,,,,,, i

0
, : |1

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 i 2 3 4 5 6 7 8 9 10 11 12

20 l-- 8.000
0

o,.z.ot i0

n ---

i
-

i n --------- N
-

-

4.000,g
& 8 ------------------

m
3

4 -------*-----------------

%
0 ,I, ,

-

o.46 40 #' #4,.*, e
e

,z0- .e4 ,4
- 0 <0 >o 44V o0d#f#.

n '9
o J*e

Figuur 4.15 Overzicht van getaxeerde schade (alleen gevallen >([250,--) door fazanten sinds

2004, de verdeling vandeze schade over het jaar (2004-2013) en de verdeling
van de schade over groepen gewassen (2004-2013) (gegevens Faunafonds).
Aantal gevallen 2004-2013 (grijs) en schadebedrag 2004-2013 (doorzichtig).

65

fazant --..J-..Ir Meldlngen

,,,,,,,,,,Ar 0

I 1-5

6

28. loe

b Rmlddel- #alle
.

rio
12504oc0
///10m.2f0

1 ///2912000
, ii 5%1-200/0

.6;:-.id
V

A , Bureau Waardenburgbv

...\0 5 10 15 E2O
........]km

Figuur 4.16 Verspreiding van getaxeerde schade van fazanten in 2008 - 2013 (alleen
gevallen >250,--, 1 juli 2008 - 30 juni 2013, gegevens Faunafonds). Per

postcodegebied (4-cijfers) aantal gevallen *in vijf jaar een gemiddeld bedrag van

deze gevallen.

Doelstelling 2015-2019

Als doelstelling voor het beheer geldt: voorkomen en beperken van belangjke schade.

Maatregelen 2015-2019

1 De fazant behoort tot de 6 wildsoorten en mag worden bejaagd in* de periode 15

oktober tot en met 31 januari (fazantenhanen) en 15 oktober tot en met 31

december (fazantenhennen).
2 De FBE verzoekt de provincie om ontheffing voor verontrusten; de ontheffing dient

te* gelden voor de volgende gewasperioden:
kiemplanten graan: 1 maart tot en met 15 april;-

kiemplanten bieten en peulvruchten: 1 maart tot en met 30 april;
kiemplanten volle-grond-groenten: 1 maart tot en met 15 mei.-

66

4.5 Waterhoen

Verspreiding
Het waterhoen komt als broedvogel verspreid over Zeeland voor (Vergeer & van Zuylen
1994). Alleen in gebieden met weinig of geen water (duinen) ontbreekt de soort. In

gebieden meteen grootaanbod aan kleine voedselrljkere wateren (kreken, poelen,
graslandgebieden) is de dlchtheid hoger dan elders. Ook in steden en dorpen meteen

combinatie van water en gras =s de soort present.

Buiten het broedseizoen treedt enig concentratievorming op in* gebneden met een

combinatie van gras(land) en water. Ook lijkt een deel van de vogels van het

buitengebied steden en dorpen inh te trekken. In buitendijkse gebieden is het aantal

minimaal

Aantallen

Het aantal broedparen *in Zeeland is in* 1991 geschat op 5.000-6.000 paar (Vergeer &

van Zuylen 1994). Landelijke indices wijzen op een stabiele trend met lagere aantallen

na strengere winters en hogere aantallen na zachte winters (www.sovon+nl)+ Dit zal ook

voor Zeeland gelden.

Buiten het broedseizoen concentreren de vogels zich in toenemende mate. Hierdoor

worden ze voor tellers steeds beter znchtbaar. In de wintermaanden is de soort dan ook

het meest talrijk. Opgeteld gaat het om enkele honderden vogels. Door de relatief

verborgen leefwijze in de oeverzone van wateren ligt het werkelijke aantal hoger. In* de

winteraantallen zien we ook de invloed van strenge winters terug. Door de reeks

strengere winters vanaf 2008 is de soort thans minder talrijk dan daarvoor.

.

"4ior-

N40 '4/'g-

.*
... ..

. :.i
..

.
..

. ..i . ,#

..n i. . ,i/.

.i*. ..H
* :.

..

:.:... ,t
..

I :6" '
I 1

,
, 1,,

. .

.. . -.
..,4r :::#.: . * .45i-j64.

. 7,,. .

.p

,::.1&.#:i,
.. .

/-

,/,g,.
,.. .

.::';-:
.

.,
.

.. :. ,i
,

.
.

-

.

Figuur 4.17 Verspreiding van het waterhoen in januarn 2013; in grijs niet-getelde gebieden
(gegevens Sovon).

67

Schade

De soort is omnivoor en foerageert op land vooral op gramge vegetaties.

Schade aan landbouwgewassen door waterhoentjes is beperkt van omvang.De meeste

schade ontstaat in de wintermaanden, wanneer grotere groepen zich te goed kunnen

doenaan met name wintergraan nabij water. De plek in 2008 waseen gevolg van hoge
productprijzen.

Getaxeerde schade in* 2004-2013 is beperkt en overstijgt zelden het normbedrag van

250,--.

%5000 --
10 7--

4000 "- - -

Ii

8 t--"

ii J411 i
=mm- w I

J
f 3000%K 1"- t - - - - E
: i

-

+---- 6 -------------

.

4--.----.

: mH2000 "i------L4-----------------------1*--
-.

% /.

Zeeland

m y = -

%%1000 -------------------------------------
0,0285x 52,059 I

"0" Zeetand binnen R' 0,11551' -
OZoute Deltad jan =

2-1-...-....... I

Y = -0,108x + 223,94 I
0 Zoute Delta jul-jun R z 0,69259=

4**4f*ef4#441tt&444t*44
1990w s1995 2000 2005m0 mw2010 2015m5

0

Figuur 4.18 Geteld aantal waterhoentjes in januan m Zeeland en Zeeland binnendijks (links)
en de trend op basis van de seizoensom jul-jun hin Zeeland en de aantallen *in

januari Zeeland (rechts) (gegevens Sovon).

250 -[--

mwaho

2O0 ----------------- . -I I - I

4
I , :il' I-

% 150 ------------ . '1 I

...

I
m i00 -------- Il. .

i. Il II

'.11 II
50 -I- - -

o -?----Y 2 . .-n
J a s o n d I f m a m I

Figuur 4.19 Gemiddeld aantal waterhoentjes in* Zeeland permaand in 2002/03 - 2011/12.

(gegevens Sovon).

Beheer

De afgelopen twee beheerperioden was het mogelijk om waterhoentjes ter voorkoming
van schade doelgericht te verontrusten en te verstoren (provinciale ontheffing, tabel

2.5).

68

Evaluatie

De bestaande ontheffing om waterhoentes te mogen verontrusten is& toereikend

gebleken om schade aan landbouwgewassen binnen de perken te houden. In de

afgelopen beheerperiode is hiervan slechts 3 keer gebruik gemaakt.

Doelstelling 2015-2019

Voorkomen en beperken van belangrijke schade.

Maatregelen 2015-2019

De FBE verzoekt de provincie een ontheffing (ex artikel 68) te verlenen om

waterhoentjes te verontrusten. De ontheffing zal moeten gelden voorde volgende

gewassen en perioden:
percelen graan en grasland: 1 november t/m 31 maart:

percelen pas ingezaaid grasland: 31 maart t/m 31 oktober.

25 7"--"-- 75,000 25 3-- 7,500%

watgrhoen B waterhoen

20m ff" 6o.ooo!02o
-- 6.0o01m

m :: .

: %
. j

-

. 15 --------------------------------------- 45.000 115 -- 4.500
-

K;-

.%:
490 --------------------------------------- 30.000

1
10 - 3000 I

: :- :
: 4 * :

------------------ " s }--m--
- 1.500 %SI lS.000

.

- * IEI
0 . - 0 .

2004 2005 2006 2007 2005 2009 2010 2011 2012 2013 1 2 3 4 5 6 7 8 9 10 11 12

12 "Tm 20.000
n waterhoen

M m
8 -------- -- --------- --l--

CEi
% ;-I I

-

-

1I I g-

/ 3 I &

-
0
m

4 -------------------- ---------- -- E
. %
m =

4
0 " f

4)-/ F0.J <b ef***4*p44
4'/ 4<,

:

<- i

i .a, CSA6. e. 0
<

., 6# 4/fJ6.f,o

Figuur 4.20 Overzicht van getaxeerde schade (alleen gevallen >250,--) door het waterhoen

sinds 2004, de verdeling van deze schade over het jaar (2004-2013) en de

verdeling van de schade over groepen gewassen (2004-2013) (gegevens
Faunafonds). Aantal gevallen 2004-2013 (grijs) en schadebedrag 2004-2013

(doorzichtig).

69

wammoen -..g.kr I Meldlngen

,,,,,,,,,,,A
. 0

I 1-5

6-25
g

-loe !

I GemlddeIde taxatie I
.

I0
///2v-180
/// 012So0

1 IR 2soi-Sooo ,

jI *m1-2ooo0 ,
i

iiillllili;;;;;liilillliii;iiiii"I'i6
VV9"

AJ. Bureau Waardenburg by

0 5 10 15W 20
)km

Figuur 4.21 Verspreiding van getaxeerde schade van waterhoentjes in 2008 - 2013 (alleen
gevallen >250,--, 1 juli 2008 - 30 juni 2013, gegevens Faunafonds). Per

postcodegebied (4-cijfers) aantal gevallen in vijf jaar en gemiddeld bedrag van

deze gevallen.

4.6 Meerkoet

Verspreiding
De meerkoet komt verspreid over Zeeland voor en broedt vooral langs watgrotere
wateren en watergangen.De verspreiding vertoont dan ook op alle eilanden hiaten en

ontbreekt de soort hin gebieden zonder dit type wateren.

Buiten de broedtijd wordteen deel van de broedgebieden verlaten en concentreert de

soort zich in goede voedselgebieden. Ook komen dan vanuit Noord-Europa
wintergasten naar West-Europa (en Zeeland). Grote aantallen zijn dante vinden in het

Veerse Meer, langs de oevers van de Grevelingen en in de zoetwatergebieden op de

grens met Brabant.

Aantallen

Begin jaren negentig is het aantal broedparen in* Zeeland geschat op 3.500-4.200 paar

(Vergeer & van Zuylen 1994). De trend onder de Nederlandse broedvogels is stabiel tot

licht positief (Sovon 2002). Ook in Zeeland zal dit het geval zijn.

70

Na het broedseizoen nemen de aantallen meerkoeten toe tot een maximum in

december en januari. Dan verblijven tot 15.000 vogels in de provincie. Winter 2010/11

was een uitzondering met ruim 30.000 ex. In* de loop van het voorjaar nemen de

aantallen af als gevolg van wegtrek.

Over de lange termijn bezien is& het aantal meerkoeten *in de winter in* Zeeland

toegenomen. De afgelopen tien jaar wisselt het aantal maar lijkt de toename ten einde

(figuur 3.23); vooral door lagere aantallen in de nazomer en begin najaar.

Schade

Schade aan landbouwgewassen door meerkoeten is geen jaarlijks terugkerend
fenomeen en is beperkt van omvang. De meeste schade is vastgesteld in de

wintermaanden wanneer de vogels kunnen foerageren op wintergraan, graszaad en

grasland (figuur 4.25). Getaxeerde schade in 2004-2013 is zelden hoger dan het

normbedrag van 250,--.

MeeAoe(

md# .:Ah,I

. i ...
.

.0.

.X
.

.. .'glu
o. j

-

.in .
..

; a, I* ;
, i

I I
il .,

. # , 4: r.n

* ..

.

.f?

;*t:/r,.... *1r".
a

*..

.
. .-. .

- .,. 0t

. . ! .
. ,

...., .
. ... *

.-.O.O
...i.

,

. ., ./.,O; :

Figuur 4.22 Verspreiding van meerkoeten in januari 2012; in grijs niet-getelde gebieden. Licht

blauw is buitendijks, donkerblauw is& binnendijks (gegevens Sovon).

Beheer

De afgelopen twee beheerperioden was het mogelijk om meerkoeten ter voorkoming
van schade doelgecht te verontrusten en te verstoren (provinciale vrijstelling tabel 2.5).

Evaluatie

De bestaande vrijstelling om meerkoeten te mogen verontrusten is toereikend gebleken
om schade aan landbouwgewassen binnen de perken te houden. In welke mate gebruik
gemaakt wordt van deze mogelijkheid is evenwel onbekend.

71

40000 1--
14 l--

-- Zeeland
12 t--"

30000 3- -- I
--0-- Zeeland binnen

-i0 T--".

E ------------------------------------& -

20000 t- - - 8
.

: i. g
%

/ p 6 ----

y:-o-,O38x--%&7g
....

I
10000 t-

mU.un,,InU.mm-m 4-- OZoute Deltad jan R = 0,36833
I

-y--,332x 7-fs-sG
I-

f I m.nm1 I 4
i

d
2-1-- Zoute-Delt_a_]l_-J _R =_ 9!15_77-.

o

4p*4e04*4f4#*40e##44fe*
4 0"4--

.

%1990 1995% m2000 2005m0 mw2010 2015m

Figuur 4.23 Geteld aantal meerkoeten in januari in Zeeland en Zeeland binnendijks (links) en

de trend op basis van de seizoensom jul-jun in Zeeland en de aantallen in januan
Zeeland (rechts) (gegevens Sovon).

25 1-- 75.000
25 T-- 5000%%

[] meerkoet
[] meerkoet

m --------------------------------------- B1m0 gm -- 4.oo0
: : . :

.:
%

j --------------------------------------- .000 j 3.((0
=

. %
% * &
. . .

3
W --------------------------------------.... ,o.ooo ,o 2,00O---------------------------------------

. #
:

: i %: |
.

5 "- 15.000 bi 5 -"-- ----------------------------.. 1,000 :
.

0
-.

-I.
-

0
nmn

,,. , ,,, ,

2004 2005 2006 2007 2008 2009 2010 2011 20[2 2013 1 2 3 4 5 6 7 8 9 10 11 12

20m 3-- 5.000
_0

D meerkoet n0
1----------------------.--------------- 4.000 :

i.

g12
I

3.000 :---

-

i
& 8 --- 2.000 :

4 ----------- 1.00O
4

0 "-- ,.,.......n, 11

4#*9Qt4f#'<44#4te4e
erLiVg5Fs5#4&$o44%#

4 .e 9
4..

Figuur 4.25 Overzicht van getaxeerde schade (alleen gevallen >250,--) door meerkoeten
sinds 2004, de verdehng van deze schade over het jaar (2004-2013) en de

verdeling van de schade over groepen gewassen (2004-2013) (gegevens
Faunafonds). Aantal gevallen 2004-2013 (grijs) en schadebedrag 2004-2013

(doorzichtig).

72

16000 I----

O meko

12000 -------------
, Il .

. I:,11. Il

>o
#,

.... ,

8000 ------ -

'.2,fh -7.

l .5:i,r:.Zr '

me:

4000e -----i,, k, , . .-I..-.-..-

:5":.f'I,. Il ,
:11 r"

ll II

0 ,

M#,&, iF--lr-
a s o n d j f m a m j

Figuur 4 24 Gemiddeld aantal meerkoeten in* Zeeland per maand in* 2002/03 - 2011/12.

(gegevens Sovon).

meerkoet -..,,,,'J2'.'.'."-f I Meldiogen

A........... o

I 1-5

6-

m-loe I

I Gemiddelde taxatie I
.

..0
K

////2%-120
III 11.2m0 I

///2E1-MXm

,i IIf14oX0 ,

.;ilIJAZi-NW]km

AWA Burea. Wardenburg bv

"V'
'd,r

.,.0 5 10 15 20m

Figuur 4.26 Verspreiding van getaxeerde schade van meerkoeten inh 2008 - 2013 (alleen
gevallen >250,--, 1 juli 2008 - 30 juni 2013, gegevens Faunafonds). Per

postcodegebied (4-cijfers) aantal gevallen in* vijf jaar en gemiddeld bedrag van

deze gevallen.

Doelstelhng 2015-2019

Voorkomen en beperken van belangrijke schade.

73

Maatregelen 2015-2019

Voor meerkoeten geldt bij dreigende schade een vrijstelling ex. artikel 65 voor het

verontrusten. Hiervan zal gebruik worden gemaakt; met name voor:

percelen graan en grasland: 1 november t/m 31 maart;

percelen pas ingezaaid grasland: 31 maart t/m 31 oktober.

4.7 Holenduif

Verspreiding
Als broedvogel komt de holenduif verspreid over Zeeland voor met inh Zeeuws-

Vlaanderen, Walcheren en Beveland hogere dichtheden dan op Schouwen-Duiveland

en Tholen (Sovon 2002). Alleen in boomloze gebieden met weinig of geen bebouwing
ontbreekt de soort. De hoogste dichtheden zijn gevonden in de bossen.

Nederlandse holenduiven zijn vooral standvogel. In het najaar is er (door)trek vanuit

Noord-Europa naar West-Europa. In de wintermaanden komt de soort overal in de

provincie voor.

Aantallen

De Zeeuwse broedvogelbevolking is in* 1991 geschat op 1.500-1.900 paar (Vergeer &

van Zuylen 1994). Landelijke indices wijze op een gestage toename in de afgelopen
decennia onder broedvogels. Dat zal onderde Zeeuwse holenduiven niet anders zijn
geweest.

Over aantallen in* de wintermaanden zijn we slecht genformeerd. Tijdens de

midwintertelling inh Zeeland worden ook steevast Holenduiven genoteerd. Deze

gegevens duiden ook op een toename van de soort (figuur 4.27).

n1200 "r'-"

--e-- Zeela nd ja n

900 ----------------------A-1-------
d,.

6K i-------1----------7---//------

m i

, W%

300 t' i - I

,

0

mQ2002 2004mM 2006 m02008 2010 2012mn

Figuur 4.27 Aantal holenduiven tijdens de midwintertelling (januari) in Zeeland (gegevens
Sovon).

74

Schade

Schade door holenduiven aan landbouwgewassen doet zich vooral in* voorjaar en

zomer voor. De afgelopen jaren is nauwelijks meer schade geclaimd, terwijl het in de

jaren daarvoor tot rond 3.000 kon oplopen De meeste schade doet zich voor bij de

teelt van volle-grond-groenten.

Het schadebeeld van de doorde holenduif veroorzaakte schade is in* het veld niet te

onderscheiden van het schadebeeld dat de houtduif veroorzaakt. Holenduiven

foerageren op schadepercelen vaak samen met houtduiven: waarbij houtduiven vaak

de overhand hebben.Schade door houtduiven komt niet voor een tegemoetkoming in

aanmerking; de soort behoort tot de 'wildsoorten' en mag op basis van een vjstelling
bij dreigende belangrijke schade jaarrond worden bestreden middels het geweer.

25 T-- 75.000 25 "I-- 5.000%%

D holenduff m holenduif l

20 ff"EEEEE-f-EE-EEEEEEE--EEEEEEE.... -------. 60.000 m 20 ---------. - 4000 m
. :
-

.... 45.000EE I]-5

EEEEEEEEEm
. 3.000

:

E

l
.... % =

: m :
g
4
.

5',- 15.000 t 1.000Am,. ,.M-
..

0 ,+----,v-
Bi

0 ,, ,

2004 2005 2006 2007mmmm%mmmB2008 2009 2010 2011 2012 2013 1 2 3 4 5 6 7 8 9 10 :11 12

20 I0.000
0

0
mm*kWdholenduif

n --- 8.000

i.

:
-

n -*------------------- 6.000

Z
8 ------ 4.000 i-

2
: 4 *-------------------- 2.000 'R
.

F7 /)
%

0 ''m , ,
,

, f

4#.0*9Q44*J<044#4*eb,<eCt44f0#.'&46.`0

4;#.9#r4 e 5%
0.

Figuur 4.28 Overzicht van getaxeerde schade (alleen gevallen >250,--) door holenduiven

sinds 2004, de verdeling van deze schade over het jaar (2004-2013) en de

verdeling van de schade over groepen gewassen (2004-2013) (gegevens
Faunafonds). Aantal gevallen 2004-2013 (grijs) en schadebedrag 2004-2013

(doorzichtig).

Beheer

In 2005 was het mogelijk om op basis van een ontheffing bij dreigende schade overte

gaan tot afschot (totaal 21 ex. geschoten). Nadien is deze ontheffing geschorst. Vanaf

2009 is genoemde ontheffing niet meer verleend.

75

Preventie

De Handreiking faunaschade (Van Oord 2009) geeft een overzicht van preventieve
middelen die voor holenduiven kunnen worden ingezet. Deze worden waar nodig
toegepast. In het algemeen hebben verstorende middelen slechts een kortstondig
effect.

holenduif r I Meldingen
"PIL, 0

I 1-5

-
. 6-

26-160

I Gemiddelde taxitle
.

iIo
0408

i 1 1H1- 2500

1 I IZm1 5m0

, i II 01-200oo
i

ilillllili;;;;;Ilililllwii;;iiiiir""I.
V"V**.,
At. Bumau Waatdenburg bv

0 5 W e
........]km

Figuur 4.29 Verspreiding van getaxeerde schade van holenduiven in 2008 - 2013 (alleen
gevallen >e250,--, 1 juli 2008 - 30 juni 2013, gegevens Faunafonds). Per

postcodegebied (4-cijfers) aantal gevallen in* vijf jaar en gemiddeld bedrag van

deze gevallen.

Evaluatie

De schade door holenduiven is beperkt van omvang en ook beperkt tot een aantal

gebieden in het oosten van de provncle. De werkelijke schade kan hoger zijn, omdat

veel schade op conto van de talrijkere houtduif wordt geschreven.

Preventieve middelen *in combinatie met verontrusten (provinciale vrijstelling) zijn
toereikend gebleken om schade aan landbouwgewassen binnen de perken te houden.

Doelstelling 2015-2019

Voorkomen en beperken van belangrijke schade.

76

Maatregelen 2015-2019

Het huidige voorkomen van de holenduif en de het huidige schadebeeld zijn geen

aanleiding om het beleid voor holenduiven te wijzigen. Ook in de toekomst zal volstaan

kunnen worden met de inzet van preventieve middelen en verontrusten onder

provinciale vrijstelling.

4.8 Houtduif

Verspreiding
De houtduif komt als broedvogel verspreid over de provincie voor met hogere
dichtheden in gebieden met bos of veel bomen. In open gebieden zonder veel

opgaande begroeiing is de soort minder talrijk.

De Nederlandse broedvogels zijn hoofdzakelijk standvogel en brengen het hele jaar inh

de omgeving van de broedplaatsen door. In voor- en najaar vindt enige doortrek plaats
naar en vanuit het noorden.

Aantallen

De Zeeuwse broedpopulatie is inh 1994 geschat op 10.000-14.000 paar (Vergeer & van

Zuylen 1994). Het aantal broedvogels in Nederland ligt tegenwoordig op een iets lager
niveau dan 20 jaar geleden (www.sovon.nl). In de wintermaanden zijn de aantallen

fiuctuerend maar stabiel. Dit zal ook voor Zeeland op kunnen gaan. Argumenten die op

het tegendeel zouden wijzen zijn er niet.

Schade

Schade door houtduiven komt niet in aanmerking voor een tegemoetkoming; eventuele

schade wordt dan ook niet getaxeerd. Houtduiven mogen het hele jaar worden bejaagd.
Wanneer houtduiven tezamen met andere soorten schade veroorzaken wordt deze wel

getaxeerd, maar blijft een tegemoetkoming achterwege. Getaxeerde schade inh 2004-

2013 zijn om die reden beperkt van omvang en liggen zelden hoger dan 250,--. De

meeste schade ontstaat inh de zomer, gevolgd door het begin van de winter. Het gaat

achtereenvolgens om schade aan vooral groenten en vooral ingezaaid wintergraan

(figuur 4.30).

Beheer

Afschot van houtduiven vindt op basis van de landelijke vrijstelling het hele jaar door

plaats meteen accent op perioden dat landbouwgewassen gevoelig voor schade zijn:

afrijpend wintergraan, recent ingezaaide percelen, etc. Daarnaast is de soort een

'wildsoort' en mag gedurende een vastgestelde periode in het jaar worden bejaagd
(tabel 2.8).

De omvang van het afschot is door de jaren heen min of meer constant (figuur 4.32)

77

Evaluatie

De bestaande mogelijkheden zouden toereikend moeten zijn om schade aan

landbouwgewassen binnen de perken te houden. Hoewel we de omvang van de schade

niet kennen, zijn geen geluiden bekend dat bestaande mogelijkheden aanpassing
behoeven.

25 T-- 75,000 25 T-- 5,000%%

D houtduff I houtdulf

M20m t 60.000 20 ---------. -- 4.000

0 !i %
:
-

.
.... 45,000 1.5 ---------- -- 3.000 ".

=

t o.oooi :
:i

.

fgo 4210 --------I - 2.000%.

:: %N 4:
.

5 15.000 5 --------- -- 1.000 5
.

m FIIn II
o
i.E=. =

0
n n M n

. , .

2004 2005 2006 2007 2cz8 2009 2010 2011 2o12 2013 1 2 3 4 5 6 7 8 9 i0 11 12

20 1-- 20.000

.

t---
mhoutduif gn

Y
fi ----

%l

&
8 *

3 72 e
,

4 -----------*--------- -'-

0 q'-- , 1

9Qt,0f#e*4444##e.,-4t4&#I6&4fe4.* AF
p 0..# zs.-

Figuur 4.30 Overzicht van getaxeerde schade (alleen gevallen >250,--) door houtduiven
sinds 2004, de verdeling van deze schade over het jaar (2004-2013) en de

verdeling van de schade over groepen gewassen (2004-2013) (gegevens
Faunafonds). Aantal gevallen 2004-2013 (grijs) en schadebedrag 2004-2013

(doorzichtig).

78

houtduif -r I b.*,.s." I
0

I -S

e-]

-1oe

I *.*.".taJma. I
.

IIo
I2W 10

//1H1 2R0 ili/r01-Xm

,al. ///m01*Z*m

.,," ,LI
lllm,,Iiilllll

W
A suruu wa.uclel

0 5 10 15. :N}r*..

Figuur 4.31 Verspreiding van getaxeerde schade van houtduiven in 2008 -- 2013 (alleen
gevallen >250,--, 1 juli 2008 - 30 juni 2013, gegevens Faunafonds). Per

postcodegebied (4-cufers) aantal gevallen in* vijf jaar en gemiddeld bedrag van

deze gevallen.

35 3'--

n Houtduif l_1-,,
28 ------------- !p,.411. t---

. .

.-,..I1f:iII'.v "t I-t

,, ,!__ i :
,

/11 ,

.:,

I
-

'':" "' c1 :,$.

p --I--I-,14 Fl :

t:
, --gT L 9 p. 4 5.n:

<
'- 4------.

7" " '-:: .

. . . . :.

;-]1 I.:,:]1.. ;. 3 ,4: ::,.
I

. .# ll.:li'.ll'...i
. ..

0 ,

-000 2002 2004 2006 2008 2010 2012

Figuur 4.32 Omvang afschot houtduiven in Zeeland (2000-2010, gegevens WBE's uit

database KNJV). 2000 = 2000/2001, etc.

Doelstelling 2015-2019

Voorkomen en beperken van belangrijke schade.

Maatregelen 2015-2019

Bij dreigende schade wordt gebruik gemaakt van de wettelijke mogelijkheden die,
buiten dit plan, al mogelijk zijn. Aanvullend worden geen maatregelen voorgesteld of

genomen die afhankelijk zijn van een vrijstelling of ontheffing.

79

4.9 Mezen

Inh Zeeland komen alleen pimpelmees en koolmees als regelmatige en wijd verspreide
broedvogels voor. Soorten als kuifmees, zwarte mees en glanskop ontbreken als

broedvogel, de matkop als zeer schaars in* Oost-Zeeuws-Vlaanderen en de staartmees

komt alleen lokaal en schaars op enkele plaatsen in* de provincie voor. Buiten het

broedseizoen zijn wederom pimpelmees en koolmees veruit het meest talrijk.

Verspreiding
De pimpelmees komt in grote delen van de provincie voor, al verschillen de dichtheden

aanmerkelijk tussen deelgebieden (Vergeer & van Zuylen 1994, Sovon 2002). Talrijk is

de soort op de Kop van Schouwen, grote delen van Walcheren, delen van Zuid-

Beveland en delen van Zeeuws-Vlaanderen. Dit beeld komt overeen metde relatieve

talrijkheid van bomen en boomgaarden in* de bebouwde kom en het buitengebied. De

koolmees vertoont min of meer eenzelfde verspreidingsbeeld al zijn de verschillen

tussen gebieden met hoge en lage dichtheden kleiner.

Aantallen

In 1994 is het aantal pimpelmezen geschat op 2.500-3.000 paren en het aantal

koolmezen op 6.000-7.500 paren. Onder broedvogels is de landelijke trend onder

pimpelmezen sindsdien sterk positief en onder koolmezen zwak positief. Er is geen

redenom aan te nemen dat de trend in Zeeland anders zou zijn geweest. Onder vogels
in de winter is de trend stabiel.

150 3-- 500.000 500 T 1.250.000

{q mees Im lmees

120 ---- ,---- 400.000 400 -....--------------

2-IIIIE-E-E--EI
- H0og

.
. :
B

A

:
9o ----

rIII
300.000 300

r
-

IIII
.... 750.000

"

.
=

I% -II- 200.000 200 - SOO.OO0
I1 I

-- -- -

. ::
:

30 ---- "---- I00.000 100 T" 250.000 ".
-

o, . 0 +----r-
0

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 1 2 3 4 5 6 7 8 9 10 11 12

600 T---- 2.ooo.ooo0
0 B mees N
. B

450 ----- ------------------------------ 1.500.000
A

ic I
-

300 - - - ---------------------------- 1.000.000

Ill iOEI t-- - ---------------------------- v15o 500.000
m
m

"ID%
0 T , , 7 f

Qz 44^ ..J 4̂. -4,^. _<, ., '- ^<, :
.

49149.`44t 4t6 <a4
d&

o #4#,"

*

80

Figuur 4.33 Overzicht van getaxeerde schade (alleen gevallen >250,--) door mezen sinds

2004, de verdeling van deze schade over het jaar (2004-2013) en de verdeling
van de schade over groepen gewassen (2004-2013) (gegevens Faunafonds).
Aantal gevallen 2004-2013 (grijs) en schadebedrag 2004-2013 (doorzichtig).

Beide soorten zijn standvogel. In* sommige jaren komen vanuit het oosten en noorden

grote aantallen van (een van) beide soorten naar West-Europa. Deze irrupties spelen
zich vooral in* oktober af en worden vooral inh hetoosten van het land opgemerkt en

direct langs de kust.

Schade

Schade door kleine zangvogels wordt in* veel gevallen samengenomen onder 'mezen.

Gericht onderzoek heeft laten zien dat mezen de belangrijkste kleine zangvogels zijn
als het gaat om schade in de fruitteelt (in het bijzonder de teelt van Conference peren).

Mezen hebben sinds een jaar of tien ontdekt dat in* de nazomer boomgaarden een

welkome aanvulling op het menu kunnen leveren: niet alleen in Zeeland, ook elders in

Nederland. In Zeeland is Zuid-Beveland de streek met de meeste fruitteelt en de streek

met de meeste schade: vooral peren van het ras Conference, worden aangepikt.
Jaarlijks worden over een aanzienlijke oppervlakte peren beschadigd waardoor de

schade in de papieren loopt. Het gros van de meldingen van schade komt uit augustus.
Getaxeerde schadebedragen overschrijden met regelmaat het normbedrag van 250,--.
Inh de spreiding speelt mee dat het ene jaar veel meer meldingen van schade komen

dan in een ander jaar. Daarnaast kunnen de prijzen van fruit tussen jaren sterk

verschillen. De lage schadebedragen in 2013 waren een gevolg van welmg meldingen
en lagere prijzen; naar verwachting zal het schadebedrag in 2014,doorde zeer lage

marktprijzen, nog weer lager uitkomen.

81

--..iL-.-f Uek.ngenmees

A............ 0

I 1-5

6-2s

/ 26-16o I

I Gemiddelde taxatie I.

lBo
2g4H0
///1H1-2K0

1 ///ZU1-900
, ,,,, 5%1-200/0

i

id;..d"

V,
AA Bureau Waaldenburg bv J

., 0 5 10 1,5 20 I
.........)km I

Figuur 4.34 Verspreiding van getaxeerde schade van mezen tn 2008 - 2013 (alleen gevallen
>250.--, 1 juli 2008 - 30 juni 2013, gegevens Faunafonds). Per postcodegebied
(4-cijfers) aantal gevallen in vijf jaar en gemiddeld bedrag van deze gevallen.

Beheer

Schade door zangvogels, in* het bijzonder mezen, is iets van de laatste tien jaar; niet

alleen *in Zeeland maarook inh andere belangrijke fruitteeltgebieden als de Betuwe. In

2009-2011 is onder ausplclen van hetFaunafonds onderzoek gedaan naar verjaglngs-
methodieken voor zangvogels in de schadegevoelige periode (Bremer et aL 2009,
Bremer 2009). In een veldproef is gebleken dat toepassing van Firefly Bird Diverter, met

name nabij windsingels, leidt tot een afname van de schade inh boomgaarden met

Conference peren, maar niet tot uitblijven van schade (Bremer & Hallmann 2011).

Preventie

Plaatsing van de Firefly Bird Diverter in* rijen Conference peren kan leiden tot een

reductie van eventuele schade (Bremer & Hallmann 2011).

Doelstelling 2015-2019

Voor de komende periode geldt als doelstelling het beperken van schade aan fruit, in

het bijzonder rijpend fruit. Hiertoe zal gebruik van werende middelen worden

aanbevolen en zullen de ontwikkelingen op het gebied van preventie worden gevolgd.

82

4.10 Gaai

Verspreiding
Van oudsher broedtde gaai inh de duinbossen van Schouwen en Walcheren en de

bossen op de zandgronden in* het oosten van Zeeuws-Vlaanderen. Sinds de jaren

tachtig zijn grote delen van Zeeland vanuit deze verspreidingskernen en die in Noord-

Brabant gekoloniseerd. In* geb=eden met bos of oudere bomenrijen met ondergroei zijn
de dichtheden hoger dan In het open polderlandschap. De soort komt ook in steden en

dorpen met groen voor. Ook in gebieden met veel boomgaarden (en windsingels)
broedt de soort in hoge dichtheden.

25 T 75.000 25 1-- 7.500

[] vlamrrte gaal vlaamse gaal

20m 4" 60'000 20m -------*----------- --- ---------- 6,000

0
.

m

f M
: :

-

.
------------------------------------- 45.000 -

e 15 --------- --------- 4.500 -_.
. E -

.:

&
. ::

-------------------------------------- 30.000 . .%10 3.000
:

-
------------ ---------- I

.

1: i
: I

.c

5 ------- 15,000 N 5 -------------------

----.-
--------- 1.500

8 f
0

.
-----v- -. n0 ,

mmm%m.m2004 2005 2006 2007 2008 2009 m%mmmB2010 2011 2012 2013 1 2 3 4 5 6 7 8 9 10

20 -ru 20.000
0

om I
B vlaamse gaai g------A------------------------------

: i
in --.

..

- ,7 %
Z

& 8 ---- 0

m
3 I I",1- II

. -------------I-II------------
m 4

m

%
o7--- , , f

.,** 946t4*#t -S.t:, 4*
:

tJ #e dS#4#4*0,(4p.* <. 0* <) 4.-p
4. e #04a z

o

Figuur 4.35 Overzicht van getaxeerde schade (alleen gevallen >250,--) door Vlaamse

gaaen sinds 2004, de verdeling van deze schade over het jaar (2004-2013) en

de verdeling van de schade over groepen gewassen (2004-2013) (gegevens
Faunafonds). Aantal gevallen 2004-2013 (grijs) en schadebedrag 2004-2013

(doorchtig).

83

vlaamse gaai .,,,Illlligllii'-,,,".'i I Meimngen
o

,,,,,,,,,,,,A ' 1.5

-
-2s

2S-loe I

I Gemiddelde taxatie I
.

D0
i20-1000 ,

I 1001-2500 I

///21.gm
, [///80o1 0oo ,
i

..;:1.i.Zji-L-*

V"V**e,
Ai. Waardefbur; by

.. 0 5__. 10 15 20
l-I zkm*

Figuur 4.36 Verspreiding van getaxeerde schade van Vlaamse gaaien in 2008 - 2013 (alleen
gevallen >250.--. 1 juli 2008 - 30 juni 2013, gegevens Faunafonds). Per

postcodegebied (4-c,jfers) aantal gevallen in vijf jaar en gemiddeld bedrag van

deze gevallen.

Aantallen

Inh 1994 is het aantal broedparenin de provincie geschat op 300-400 paren. Doorde

uitbreiding van het verspreidingsgebied nadien, is het aantal gestaag toegenomen (oa.
Sovon 2002).Recente gegevens ontbreken maar het zal zeker het drie- of viervoudige
zijn van het genoemde aantal.

Gegevens van de midwintertelling laten de afgelopen tien jaar een toename zien.

Schade

De afgelopen tien jaar is uitsluitend in* boomgaarden (appels en peren)schade door

Vlaamse gaaien aangericht. De eerste schadegevallen stammen van direct na de

eeuwwisseling. Nadien is dit duidelijk toegenomen. In recente jaren neemt het weer af.

De toename in* schade hangt samen met de vestiging en uitbreiding van de soort in* het

belangrijkste fruitteeltgebied in* de provinc,e: Zuid-Beveland. De plek in de bedragen is

ook het gevolg van hoge marktprijzen voor fruit (zie ook 4.9 mezen).Schade door

Vlaamse gaaien bestaat uit het aanpikken van fruit; met name in augustus. Getaxeerde

schade in 2004-2013 is in* sommige jaren geregeld hoger dan hetnormbedrag van

250,--.

Beheer

In de afgelopen twee perioden zijn geen gerichte maatregelen uitgevoerd.

84

Evaluatie

In* 2009 is door de FBE een ontheffing aangevraagd voorhetdoden met geweer van

gaaen op Zuid-Beveland; en wel voorde periode 1 juni tot en met 15 oktober voor

appels en peren Deze ontheffing is wel verleend maar op grond van de uitspraak van

de Rechtbank Middelburg ngetrokken. Na een piek in schadebedragen in 2008 en 2010

is de schade in recente jaren beduidend minder. Deze ontwikkeling geeft geen

aanleiding om het beleid voor deze soort aan te passen.

Doelstelling 2015-2019

Voorkomen en beperken van belangrijke schade. Belangrijke schade wordt cf. de Nota

Faunabeleid Zeeland gesteld op 250,- per geval. Deze bedrag wordt in vrijwel alle

bekende gevallen nie1 gehaald. Maatregelen zijn daarom niet aan de orde.

Maatregelen 2015-2019

Geen.

4.11 Ekster

Verspreiding
De ekster komt verspreid *in de prowncle voor met hogere dichtheden in* steden en

dorpen en gebieden met een afwisseling van opgaand groen en open ruimten. Tot in de

jaren tachtig ontbrak de soort inh veel grootschalige open akkerbouwgebieden. Nadien

zun deze gaten in de verspreiding opgevuld, al blijft de dichtheid hier lager dan elders.

De soort is standvogel, waarbij oudere vogels het hele jaar inh hun territorium kunnen

verblijven. Groepen jonge vogels zwerven tussen de territoria door.

700 OE--

-4a---MZeeland jan

600 t---

i
t----------plr------1---------------I500

> 400
----------i-).----.-F-1-6----------------I

300 1- - -

,6
20O "-------------------------------------

lO0 ----------I-I--I----I-------I-I------

0 """'

2005m mm2007 2009m mn2011 2013mB

Figuur 4.37 Aantal eksters tijdens de midwintertelling (januari) in Zeeland (gegevens Sovon).

85

25 T- 75,000 20m]-- 10.000%

ri el, ster mekster

20m "t" 60,000 16 -------------------

-
---------- 8.000 0. .

B
. .

. . i

. 15 --------------------------------------. 45.000 : .12 ------------------- ---------- 6.000

i. : &

E : E .

% ------- --- 30.000 8 ------------------- - - ---------- 4.000
e

-
. l :

m: i Il
5 "" ---- 15.000 4 ------------------- - -- ---------- 2.000

, I

"

0 .--..- . 0, , ,, ,, , , , .,

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 1 2 3 4 5 6 7 8 9 10 11 12

40 "r-- 16.000

md#er m
M W

0 r ---, -I ----------------------------- 12,ooo f,5
:

20m
--- ------------------------------ 8.000 &

&

 lo ----

7
------------------------*-----

4.000#

0 T,,,.,,

r;5L&,
j

Q & . <,

e*.' e4&
62

e
epe

0
(,' .o

r oe- *rp#"

4

J%.

Figuur 4.38 Overzicht van getaxeerde schade (alleen gevallen >250,--) door ekste[s sinds

2004,de verdeling van deze schade over het jaar (2004-2013) en de verdeling
van de schade over groepen gewassen (2004-2013) (gegevens Faunafonds).
Aantal gevallen 2004-2013 (grijs) en schadebedrag 2004-2013 (doorzlchtig).

Aantallen

In* 1994 is de Zeeuwse stand op 2.250-2.500 paar geschat (Vergeer & van Zuylen
1994).De utbreiding nadien in poldergebieden en de toename van het aantal aldaar

zullen tot een hoger aantal hebben geleid. De neergang van de soort in de jaren

negentig in Nederland (tot 50%) is mogelijk aan Zeeland voorbij gegaan. Recent

vertonen landelijke cijfers weer een lichte toename (www.sovon.nl). Midwintertellingen
in* Zeeland laten het afgelopen decennium een toename zien.

Schade

De schade door eksters laat het afgelopen decennium een toename zien. al zijn de

verschillen tussen jaren groot. De eerste schadegevallen stammen van direct na de

eeuwwisseling. De toename in schade hangt samen met de vestiging en uitbreiding in

het belangrijkste fruitteeltgebied in de provincie: Zuid-Beveland. Schade door Eksters

bestaat uit het aanpikken van fruit; met name in augustus. Getaxeerde schade in 2004-

2013 is *in sommige jaren hoge dan het normbedrag van 250,-- (zie* ook 4.10

Vlaamse gaai en 4.9 mezen)

86

ekster A...6...62I I Meldingen

0.

,,,,,,,,,,,,,A I 1-5

*
. 6

. 26-16o

I Gemiddelde taxatie
.

..0

.ii%%-l0oo
10014500

1 ///2%12*Q
, ,,"%m1-2)%0
i

liilllilillgii;;;;;lliilllllii;;;;iiii;ri
, .:*.

At, A Bureau Waardenburg by

0. 5 Wlo is 2om
Jkm

Figuur 4.39 Verspreiding van getaxeerde schade van eksters in 2008- 2013 (alleen gevallen
>250,--, 1 juli 2008 - 30 juni 2013, gegevens Faunafonds). Per postcodegebied
(4-cijfers) aantal gevallen in vijf jaar en gemiddeld bedrag van deze gevallen.

Beheer

De soort is geplaatst op de provinciale lijst met vrijstelling ex. artikel 65 voor

verontrusten. Hier wordt waar nodig gebruik van gemaakt.

Evaluatie

*In 2009 &is door de FBE een ontheffing aangevraagd voorhetdoden met geweer van

eksters op Zuid-Beveland: en wel voorde periode 1 juni tot en met15 oktober voor

appels en peren. Deze ontheffing is wel verleend maarna uitspraak van de Rechtbank

Middelburg ingetrokken. De schadebedragen blijven, met pieken en dalen ongeveer

gelijk. Deze ontwikkeling geeft geen aanleiding om het beleid voordeze soort aan te

passen. De schade bedragen zijn op de keeper beschouwd laag.

Doelstelling 2015-2019

Voorkomen en beperken van belangrijke schade. Belangrijke schade wordt cf. de Nota

Faunabeleid Zeeland gesteld op 250,- per geval. Deze norm wordt zelden

overschreden.

Maatregelen 2015-2019

Waar nodig verontrusten op basis van de provinciale vrijstelling ex artikel 65.

87

4.12 Kauw

4.13 Zwarte Kraai

4.14 Spreeuw

Verspreiding
De soort komt verspreid overde provincie voor. In* grootschalige akkerbouwgebieden
met weinig bomen en weinig bebouwing is de soort bijzonder schaars. Talrijker is de

soort inh de bosgebieden en dorpen langs de binnenduinrand van Schouwen, Walcheren

en Zeeuws-Vlaanderen als ook in andere gebieden met veel geboomte.

Aantallen

Het aantal spreeuwen is *in 1994 geschat op 10.000-15.000 paren. Nadien is het aantal

in zowel Zeeland als Nederland metrond 50% afgenomen. Buiten het broedseizoen is

de soort talrijk aanwezig n* de provincie. Omtrent aantallen tasten we in het duister; de

trend is vermoedelijk stabiel met hoge aantallen in zachte winters en lage aantallen in

strenge winters.

88

Schade

Schade door spreeuwen wordt niet getaxeerd, omdatschade dooreen vrijgestelde
soort niet wordt vergoed. De schade door spreeuwen is zeer beperkt. De afgelopen tien

jaar komen de meeste meldingen uit boomgaarden met kersen. Schade aan groenten
en wintergranen is veelal schade tezamen met andere soorten (kraaiachtigen, duiven).

Preventie

Veel kleinschalige kersenboomgaarden worden voor half mei overdekt met netten.

Hierdoor blijven zij gevrijwaard van schade door spreeuwen wanneer de jongen van

deze soort eind mei massaal en gesynchroniseerd uitvliegen.

In de regio West-Zeeuws Vlaanderen zijn een klein aantal bedrijven met grote

kersenboomgaarden. De (zure) kersen worden daar machinaal geoogst. Het volledig
afschermen van de teelt met netten dan is geen optie omdatde ondersteuningspalen
die nodig zijn voor een volledige afscherming hinderlijk in de weg staan bij de

mechanische oogst. Daarbij komt nog dat de jaarlijkse kosten voor het volledig
afschermen van de teelt (4.990,-- per ha) niet in een redelijke verhouding staan tot de

opbrengst ervan (gemiddelde opbrengst over de laatste vijf jaren is 7.080,-- per ha) en

daarom niet geist kan worden van de grondgebruiker.

Beheer

De soort is geplaatst op de lijst met provinciale vrijstelling. Op basis hiervan is hetde

grondgebruiker toegestaan om bij (dreigende schade) in te gjpen.

In Zeeuws-Vlaanderen liggen enkele grote bedrijven met teelt van morellen. Deze

bedrijven zijn door de wijze van teelt en exploitatie niet geschikt voor bescherming van

kersen door middel van netten (zie eerder genoemde preventieve middelen).
Metname voor deze bedrijven is in* 2005 en 2009 een ontheffing voor gebruik van

slagnetten en vangkooien verleend. Na vangst worden de spreeuwen elders Iosgelaten.
Proeven in* Limburg laten zien dat de gevangen spreeuwen niet terugkeren naar de plek
van vangst (Bakker & van Noorden 2011).

89

10 *F----- 20,000 5 T---- 3.500

m spreeuw 0spreeuw
3.000-

4
..

8 --------------------------------------- 16,000 4 :
. : :
i e

2,500l

: :
6 12.000 E

-

g
....

c 3 - ------------

: 2.000

! g &
iii

2 ------------- L---

1
4 8.000

1.500 2

-

: I ! i.. . : - 1.000 "

12---| / .

4.000 1-------. :

TH T--T5O0

i m
0 , 0 *f-'---r- , ,

,.
, ,

1
2004 2005 2006 2007m 2008 2009 2010 2011 m2012 2013 1234 5 6 7 8 9 10 11 12

20 -i'- 20.000
0

0
m spreeuw

n -------------------------------------- g
i

g12 f--
-

-

%
aJ&

8 --------------------------------------

i
.

m 4
- - - -

m

F7 %
0 "------ - f

.

44b 46# 0A f, 2, 42 c, 4 <
.

0e 'r < < 02 .0 se 8Qt0
., b4t

J&#.90 ,-

Figuur 4.48 Overzicht van getaxeerde schade (alleen gevallen >250,--) door spreeuwen
sinds 2004, de verdeling van deze schade over het jaar (2004-2013) en de

verdeling van de schade over groepen gewassen (2004-2013) (gegevens
Faunafonds). Aantal gevallen 2004-2013 (grijs) en schadebedrag 2004-2013

(doorzichtig).

Gebruik van genoemde ontheffing was mogelijk onderde voorwaarde dat het nodige
aan preventie werd gedaan. De voorwaarden luiden:

2 visuele middelen* (dienen in* voldoende aantallen verspreid over het perceel-

aanwezig te zijn) 1 akoestisch middel* (dient in voldoende aantallen controleerbaar

In het veld aanwezig en m werking te zijn) en

1aan te brengen afscherming**.-

' Voor een uiteenzetting van de beschikbare middelen en de toepassing daarvan

zu verwezen naar de Handleiding faunaschade.

In plaats vaneen afscherming mag ook een extra maatregel ut zowel de groep
visuele als akoestische middelen worden gekozen.

Door betrokken bedrijven is hieraan ruimschoots voldaan door gebruik van:

gaskanonnen-

gaskanon met kop van jut-

afschrik vlaggen-

Scary bird toestellen-

angstkreten met installatie door aanplant afgespeeld-

alarmpistool met knalpatronen en/of fluitpatronen-

inzet van brommers-

90

inzet van jachtgeweer-

In* de praktijk bleken deze maatregelen niet afdoende om schade te

voorkomen. Omdat gewennmg optreedt neemt op den duur de effectiviteit af.

Daarnaast werd een tegenovergesteld effect geconstateerd; door het steeds

opvliegen van de spreeuwen werden andere groepen spreeuwen

aangetrokken.

spreeuw -....1..-f] Meldlngen

A............. . 0

i,,,,,,,,,,,,,,,,,,,A I 1-5

e-2s

. 26-160

J Gemiddelde taxatie
.

i-,mo
I mm 25o-10o0

I Im ,oo1-2Eo

1 ////751-mX0
, //// NO%1-2aXm

, .,,,,,,,,,,,....,.

Aik Bureau WJuudwburg bv

V,,V
00 5 W W m

-p-4..-]km

Figuur 4.49 Verspreiding van getaxeerde schade van spreeuwen in 2008 - 2013 (alleen
gevallen >250,--, 1 juli 2008 - 30 juni 2013, gegevens Faunafonds). Per

postcodegebied (4-cijfers) aantal gevallen in vijf jaar en gemiddeld bedrag van

deze gevallen.

Evaluatie

Door plaatsing op de lijst van provinciale vrijstelling en de mogelijkheid van ontheffing
voor vangen (en elders loslaten) van spreeuwen, blijft schade door spreeuwen aan

gewassen en teelten beperkt. Dit beleid zou voortgezet moeten worden.

Doelstelling 2015-2019

Voorkomen en beperken van belangrijke schade.

Maatregelen 2015-2019

Verjagen en doden van spreeuwen in* het kader van schade bestrijding is reeds

toegestaan onder de vigerende provinciale vrijstelling ex artikel 65.

De FBE verzoekt de provincie om ontheffing voor het gebruik van vangkooien en

slagnetten op grootschalige morellen-bednjven gelegen in* Zeeuws Vlaanderen (ten
westen van het kanaal van Gent-Terneuzen)

91

De ontheffing dient te gelden voorde periode van 15 mei toten met31 augustus; en

wel voor:

kersen; op het schadeperceel zelf en tot een afstand van maximaal 100 meter-

grenzend aan het schadeperceel;
aantal vangkooien: 1 kooi per aaneengesloten schadeperceel tot 5 ha, meteen

mnlmum van 1 per bedrijf.
aantal slagnetten: 1 slagnet per aaneengesloten schadeperceel tot 5 ha, met een

minimum van 1 per bedrijf
Deze maatregel is aanvullend op de volgende preventieve maatregelen:

2 visuele middelen:

1 akoestisch middel;

1 aan te brengen afscherming f een andere extra maatregel (visueel of

akoestisch).
De gevangen spreeuwen worden elders vnjgelaten; De kooien worden dagehyks
gecontroleerd en wanneerer n* de kooen vogels worden aangetroffen worden die

voorzien van vers drinkwater en voldoende voer.

Tenminste 1 x in de 10 dagen worden de vogels uit de kooi gehaald voor transport. Alle

in* de kooien aangetroffen vogels anders dan spreeuwen worden onmiddellijk in vrijheid
gesteld. De gevangen spreeuwen worden in aangepaste transportkooien vervoerd en

minimaal 30 km naar het zuidoosten vrijgelaten(over het kanaal van Gent naar

Terneuzen, in de polder Canlsvhet of in* de Braakman) Afhankelijk van het aantal

gevangen spreeuwen zullen er zo mogelijk een aantal worden geringd door een

bevoegde persoon

Tabel 4.2 Gebruik van ontheffingen voor het vangen van spreeuwen in boomgaarden met

tjpende morellen.

aantal ontheffingen
gebruikte ontheffingen

aantal vangdagen kooien

aantal spreeuwen

aantal vangdagen slagnetten
aantal spreeuwen

2004 0 0 0

2005 5 3 27 674 4 270

2006 5 3 13 609 6 797

2007 4 3 16 526 1 100

2008 1 1 9 61 0 0

2009 0 0 0

2010 2 2 13 153 0

2011 0 0 0

2012 0 0 0

2013 0 0 0

2014 3 3 8 341 0

92

4.15 Verwilderde vogelsoorten

Ganzen

In het faunabeheerplan ganzen is een overzicht gegeven van de soorten ganzen inh

Zeeland, waarvan de oorsprong *In gevangenschap ligt. In zijn algemeenheid geldt dat

deze soorten in Zeeland nog niet voorkomen als broedvogel, en zich dus nog niet

hebben gevestigd.

Voordeze ganzensoorten geldt dat het doel is: voorkomen dat deze soorten zich

definitief vestigen en overgaan tot reproductie. Waakzaamheid is geboden voor

mogelijke gevallen van roodhalsgans, zwaangans en sneeuwgans.

Eenden

Met regelmaat worden eenden waargenomen waarvan de oorsprong in gevangenschap
ligt. In zijn algemeenheid geldt dat deze soorten nog niet voorkomen als broedvogel, en

zich dus niet hebben gevestgd. Van soorten als mandarijneend en carolinaeend zijn
incidenteel broedgevallen uit Zeeland gemeld. Van blijvende vestigingen is evenwel

geen sprake.

Andere vogelsoorten
In de Randstad is de halsbandparkiet een talrijk voorkomende soort. Minder algemeen
=s de alexanderparkiet. Be=de soorten nemen =n aantal toe en hun verspreiding wordt

ieder jaar ruimer. Beide soorten zouden zich tegoed kunnen doen aan fruit. Zij vormen

voor Zeeland een potentieel risico (zie oa. Kloen et al. 2014). De soort zou zich ook

vanuit hetbestaande Belgische verspreidingsgebied in* de provJnc=e kunnen vestigen.
De soort is de afgelopen jaren al in alle delen van Zeeland een of meer malen

waargenomen.

Op Goeree komt de monniksparkiet voor (en tot reproductie). De soort neemt daar

langzaam toe. In de toekomst zou deze papegaai zich op Schouwen kunnen vestigen.
Ook deze soort vormt een risco voor de fruitteelt.

93

5 Conclusies en aanbevelingen

5.1 Soorten, schade en beheer

Inh dit plan zijn vijf soorten zoogdieren besproken en veertien soorten vogels. Deze

soorten kunnen schade aan landbouwgewassen veroorzaken. Deze schade kan in een

aantal gevallen worden beperkt met preventieve middelen, dan wel middelen die een

verstorend effect hebben.In een aantal gevallen zijn in de sfeer van preventie en

verjaglng geen afdoende middelen beschikbaar. Dan kan,vaak onder voorwaarden of

restricties, op basis van een aanwuzing of ontheffing worden over gegaan tot het doden

van dieren. Een en ander is samengevat in tabel 5.1.

Schadebestrijding van de verschillende soorten zal gestoeld zijn op de navolgende
vrijstellingen en ontheffingen:

vos landelijke vrijstelling ex artikel 65

haas wildsoort, ontheffing afschot ex artikel 68

konijn wildsoort, landelijke vnjstelling artikel 65ex

damhert ontheffing afschot ex artikel 68

ree

knobbelzwaan vrijstelling ex artikel 65 verstoren

smient verontrusten, afschot ex artikel 68

wildeeend wildsoort; vrijstelling ex artikel 65 verstoren en doden

fazant wildsoort, ontheffing ex artikel 68 verstoren

waterhoen ontheffing ex art.68 verstoren

meerkoet vrijstelling ex artikel 65 verstoren

holenduif vnjstelling ex artikel 65 verstoren

houtduif wildsoort, landelijke vrijstelling ex artikel 65

mezen

gaal
ekster vrijstelling ex artikel 65 verstoren

kauw vrijstelling ex artikel 65 verstoren en doden, ontheffing ex

artikel 68 vangen
zwarte kraai vnjstelhng ex artikel 65 verstoren en doden, ontheffing ex

artikel 68 vangen

spreeuw vrijstelling ex artikel 65 verstoren en doden, ontheffing ex

artikel 68 vangen
huismus

5.2 Monitoring

Monitoring omvat de volgende aspecten:
volgen van de populatieontwikkeling van de betrokken soorten: ofdoor eigen-

tellingen WBE's (bijvoorbeeld vos, hoefdieren) of door tellingen derden

(bijvoorbeeld ganzen in juli, midwintertelling watervogels);

94

registreren van ontheffingen, afschot, valwild, etc.;

registreren van schade landbouwgewassen.
registreren van verkeerslachtoffers (hoefdieren).

Tabel 5.1 Overzicht van de soorten, schade, preventie en bestrjding, en wettelijke

basis maatregelen.
I landrke wijstelling

I Belangrijke schade (bevredigendeoplossing? I IPrvmclalevrijstelHng I prvtndaleantheffingF8m44
*rt, 65 I lI*art, 65 art. 68

t
. . 2
. .:5: :::.
I

2 :g:
%

i_c g : 2* g % g : : i g.::4 /
: p 4 : : .

g::1
.

: : . % 1 1...
:

. :
. . .::

: : 4 % $%E: %&
,ddsooH.en

patrijsB=. .

vide eend I diverse jaarrond vraat zaad, gewas n nu 'u jaP l ja 0Ja ja0

M fazant ja I wikerbieten l5mrt-lrne, vriat kiem . . =. Ja0 l ja ja0

B dhoreli 15mrt-ljunmM vraat kiem M M. M' ja l ja jaM

Ja haas jaM I fruit ljan-15mrt vraat boom I ja nvt nee . l jaA ja

jaM I ruikerbieten 15apr-ljul*N vraat klem -. -. m. s l ja jaN

Ja I bruine bonen 15apr-ljul vraat Idem I jaM nvt nee . IJ, ja0

in I voHe-grond-groenten jaarrond vraat gewas . -. jaM

.* div.M jaarrond vraat en graven nE ni n I ja I
ja houtduf jaM Idiverse jaarrond vraat Idem, zaad I nemememeJa Sa j

lind [Jk IldJke lchade

Ja k.on(jn ja I . . . ,Ja I pja I
Ja houtduif Ja i . m. =. Ja p I
." 'I Mja mI . -. -. Ja 0 I

g,onaal eelvuIdig be(angrUke schade

M bosmuh5 n

Ja ekster .biM I fruit ljun-#ev vraat vrucht '.. ja nee ... I ja
Ja haas JaM I fruit ljan-15mrt* vraat boom I jaA nvt nee .

la l luikerbiet 15apr-ljul*N vraat Idem j. l jaM jaN

Mla I bru(ne boon 15apr-ljul vrmat kiem I ja nvt nee ...

JaM I vo(le-grond-groenten jaarrond vraat gewas m. . . Oja I jaA Ja

ja holenduff B i zre houtduif houtdulf vat gewas . -. . ja I #ja ja
nee hufsmus nee

ja kauw M Id,ye,se)aarrond vraat gewas -. . . jaM IJ" 0ja ja0

A knobbelzwaan ja I gfasland lnov-lapr vraat gewas n/e nee nee I ja
jaA Igraszaad lnov-lapr vraat gewas . ree . I jaM
B graan lnov-lapr vraat gewas ..'#ja neeM ... I jaA

rkoet a J graan, graszaad lnov-15mrt vraat gewas M' o nee M' I ja)
nee Hngmus nee

me ek -.

nt B I graan, grasz_ad lnov-lapr vraat gewasJa nee iA
ja Ig,Iland lmrt-lapr vraat gewas neene/ m l jaM
Ja I volle-gro nd -groenten lnov-lapr vraat gewas M. 'k Ja nee IJ,M

M spreeuw B I hard fruit 15aug-lnov vraat vrucht I -. . . ja l Oja ja0

B Izacht fruit ln-15-aug* m**vraat vrucht I ja l jaO pja ja
'.' eldmu[s ...

,ilde eend ja I diverse Jaamond vraat zaad, gewas I . . I,e M l jaM JaA ja

A arte krma(MIl I fruit 15aug-lnov vraat wucht I . . l ja ja jap

jaM lddiverse jaarrond vraat gewas m -. . M uaM Ja

"3ge soorten

daarnse gaa(nc Ifrult 15}-1nov vraat vrucht I . -. . .

..m. Ja Ifruit 1Su[-lnov# .n cht I . -. . -.

O aterhoen jaM Igraan lnov-lapr vraat gewas . JaA nee . i jaA
g..nd lnov-lapr vraat gewas me Ja) nee M, l jaA

nee zlve,meeuw ja I mo,, elcultuur lrnei-ldec: bacterie . . . jaM l l ja jap

A , jaM Ifruit gehele jaar vraat boom, knop I I nee m J" l l ja ja
damhert ja) J dlvefse akkerbouw iroetsetzoen vraat gewas M' .w "' Mla l l ja Ja

AJa]ffruit gehlle jaar vraat boom, knop I nee =. . Ja I I AJa ja

oten

halsbandparkiet nee

lksparkiet .ee

dlderde soorten

Hderde*kar nee-

vWderde duf nee

tilderde nerts nee

95

6 Literatuur

Bakker & B.van Noorden 2011. Bestrijding spreeuwenschade in blauwe bessenteelt,
door middel van verplaatsing van spreeuwen. Eindrapportage pilot 2008-2010.

Rapport, Provincie Limburg.
Bekker J.P., L. Calle, S. Dobbelaar, A. Fortuin, C. Jacobusse & K. de Kraker (red.) 2010.

Zoogdieren in* Zeeland: Fauna Zeelandica, dl 6. Zoogdierwerkgroep Zeeland

& Het Zeeuws Landschap, Westdorp.
DulosA.C. & M.E. Visser 2006. Schade door mezen aan fruit? NIOO-rapport. Heteren.

Ganzenwerkgroep Zeeland 2011. Ganzen en zwanentellingen in Zeeland seizoen

2009/2010. Rapport 2011/06, Sovon, N ijmegen

Ganzenwerkgroep Zeeland 2012. Ganzen en zwanentellingen in Zeeland seizoen

2010/2011. Rapport 2012/35, Sovon, Nijmegen.

Ganzenwerkgroep Zeeland 2013. Ganzen en zwanentellingen in Zeeland seizoen

2011/2012. Rapport 2013/44, Sovon, Nijmegen.
Groot-Bruinderink G.W.T.A., D.R. Lammertsma, A.T. Kuiters & A.J. Grifioen 2005.

Damherten op de Kop van Schouwen; aanwjzmgen voor het beheer. Rapport
1142, Alterra, Wageningen.

Groot-Bruinderink G.W.T.A & L.van Breukelen 2009. Damherten en reeen m het

natuurreservaat de Kop van Schouwen; inventarisaties. Rapport 1933, Alterra,
Wageningen.,

Groot-Bruinderink, G.W.T.A. & D.R. Lammertsma 2001. Hoefdieren in de Manteling van

Walcheren. Rapport 390, Alterra, Wageningen.
Groot-Bruinderink G.W.T.A, PW Goedhart, D R Lammertsma & J.J.A. Dekker2014.

Schadeveroorzakende zoogdiersoorten *in Nederland; inzicht in* de
betrouwbaarheid van aantalsbepalingen. Rapport 2426, Alterra, Wageningen

Kleijn et al. 2012. Baveco, J.M., D. Kleijn, H.J.de Lange, D.R. Lammertsma. B.

Voslamber & Th.C.P. Melman; Populatiemodel voorde Grauwe gans. Enkele

scenarioberekeningen voor aantalsregulatie; gepubliceerd: 20 Jun 2013:100

pp. Rapport 2445, Alterra, Wageningen

Kleijn, D., J. van der Hout, B Voslamber, Y. van Randen en T.C.P. Melman; In*

Nederland broedende Grauwe ganzen- Ontwikkelingen in* landbouwkundige
schade en factoren de hun ruimtegebruik benvloeden; gepubliceerd: 15 Aug
2012; 76 pp.

Kleijn,D., J.M. Baveco, B. Voslamber, H.J. de Lange en T.C.P. Melman; Populatie-
dynamisch model voor Grauwe Ganzen; ontwikkeling model ten behoevevan

evaluatie van aantalregulering; gepubliceerd: 15 Dec 2011:56 pp.

Kloen H.,J.L.Lommen,L.van Drongelen & J.A. Guldemond 2014.Landbouwschade

door halsbandparkieten; schade-inventarisatie en risicoschatting. Rapport
856, CLM, Culemborg.

Klompe L.J. 2014. Onderbouwing gebruik van vangkooien voor kraal en kauw in

Zeeland. Brief ZLTO aan FBE 24 juli 2014. Zierikzee.

Oord J.G.2009. Handreiking faunaschade; preventieve maatregelen, soorten fauna-

schade, wetgeving, beleidsregels en procedures. Faunafonds, Dordrecht.

Oosterbaan J. 2005a. Faunabeheerplan Zeeland 2005-2009, deel A vogels en kleine

zoogdieren. Rapport, FBE Zeeland. Goes.

Oosterbaan J. 2005b. Faunabeheerplan Zeeland 2005-2009, deel B Hoefdieren.

Rapport, FBE Zeeland. Goes.

96

Provincie Zeeland 2003. Nota faunabeleid Zeeland. Rapport, Provincie Zeeland,
Middelburg.

Provincie Zeeland 2007. Beheersgebledsplan ruime jas begrenzing ganzenopvang
Zeeland. Rapport, Provincie Zeeland, Middelburg.

Sovon 2002. Atlas van de Nederlandse broedvogels. Nederlandse fauna dl 5. Naturalis,
Leiden.

Terra Salica 2009. Faunabeheerplan Zeeland 2010-2015. Rapport FBE Zeeland, Goes.

Verkem S.,J.de Maeseneer, B. Vandendriessche, G. Verbeylen & S.Yskout2003.

Zoogdieren in Vlaanderen; ecologie en verspreiding van 1987 tot 2002.

Natuurpunt Studie & JNM-Zoogdierenwerkgroep, Mechelen & Gent

Van den Bremer L.& C. Hallmann 2011. Preventie van vogelschade bij fruitbedrijven;
veldtoets met de Firefly Bakenkaart op bedrijven met Conference peren.

Rapport 2011-19. Sovon, Nijmegen.
Van den Bremer L. 2009. Schade door zangvogels aan rijpend fruit; analyse risico-

factoren op basis van schadegegevens. Rapport 2009/09, Sovon. Beek-

Ubbergen.
Van den Bremer L., P. de Boer & O. Klaassen 2009. Preventie van vogelschade bij

fruitbedrijven; verkennende veldtoets met de Firefly Bird Diverter op bedrijven
met Conference peren. Rapport 2009114, Sovon Vogelonderzoek Nederland,
Beek-Ubbergen.

Van der Jeugd H.P., E. van Winden & K. Koffijberg 2008. Evaluatie Opvangbeleid 2005-

2008. overwinterende ganzen en smienten, deelrapport 5: Invloed

opvangbeleid op de verspreiding van overwinterende ganzen en smienten

binnen Nederland. Rapport 2008/20. Sovon Vogelonderzoek Nederland,
Beek-Ubbergen.

Vergeer J.W. & G.van Zuylen 1994. Broedvogels van Zeeland. Avifauna van Nederland
dl. II. KNNV/Sovon, Utrecht.

Vergeer J.W. 2013 Nieuwsbrief midwintertelling Zeeland januan 2013. Sovon/Provincie

Zeeland, Nijmegen, Middelburg.

Vergeer J.W. 2014. Nieuwsbrief midwintertelling Zeeland januari 2014. Sovon/Provincie

Zeeland, Nijmegen, Middelburg.
Verschoor 2009.

97

Bilage 1 Overzicht van aantal gevallen >250,-- per jaar en per maand, gevolgd
door het schadebedrag van deze gevallen. Alfabetische volgorde

1 2 3 4 5 6 7 8 9 10 11 12 Tot

damherl 2 3 3 16 28 9 5 5 1 3 6 81

2004 1 2 1 1 5

2005 1 1 1 3

2006 1 4 1 1 7

2007 1 6 4 1 12

2008 5 3 1 1 1 1 1 13

2009 1 1 11 1 1 1 1 17

2010 1 1 3 1 3 1 1 2 13

2011 1 1 2 1 5

2012 1 1

2013 2 2 1 5

1 2 3 4 5 6 7 8 9 10 11 12 TOT

damhert 11.858 2.094 1.390 64.069 49.635 11.582 11.299 lO.91o 1.049 8.792 5.660 178.338

2004 326 4.970 4.392 756 10.444

2005 1.680 368 1.550 3.598

2006 886 12.174 1.049 400 14.509

2007 839 8.008 2.379 3.166 14.392

2008 9.294 1.615 284 397 754 3.089 414 15.847

2009 929 263 20.238 331 1.248 919 339 24.267

2010 10.178 379 45.561 6.840 3.434 480 1.670 5.703 74.245

2011 748 320 1.051 585 2.704

2012 4.023 4.023

2013 1.591 9.174 3.544 14.309

1 2 3 4 5 6 7 8 9 10 11 12 Tot

ekster 7 18 4 29

2004 0

2005 0

2006 1 1 2

2007 0

2008 2 5 7

2009 1 1

2010 1 1

2011 2 3 5

2012 3 7 2 12

2013 1 1

1 2 3 4 5 6 7 8 9 10 11 12 TOT

ekster 3.468 8.418 2.005 13.891

2004 0

2005 0

2006 314 329 643

2007 0

2008 886 1.791 2.677

2009 734 734

2010 419 419

2011 1.190 1.134 2.324

2012 1.392 4.026 1.236 6.654

2013 440 440

98

1 2 3 4 5 6 7 8 9 10 11 12 Tot

fazant 1 1 4 1 1 8

2004 0

2005 1 2 3

2006 1 1

2007 1 1

2008 0

2009 0

2010 0

2011 1 1

2012 1 1 2

2013

1 2 3 4 5 6 7 8 9 10 11 12 TOT

zant 1.304 381 3 856 3.788 1.123 10,452

2004 0

2005 381 683 1.064

2006 688 688

2007 1.304 1.304

2008 0

2009 0

2010 0

2011 3.788 3.788

2012 2.485 1.123 3.608

2013 0

1 2 3 4 5 6 7 8 9 10 11 12 Tot

haas 1 1 2 2 11 18 2 1 1 39

2004 2 2 1 5

2005 0

2006 2 2

2007 4 2 6

2008 0

2009 3 2 5

2010 1 2 4 7

2011 1 1 1 2 5

2012 2 1 1 4 8

2013 1 1

1 2 3 4 5 6 7 8 9 10 11 12 TOT

haas 4.452 8.032 6.165 19.83511.810 11.978 1 410 429 5.185 69..296

2004 1.019 1 410 5.185 7.614

2005 0

2006 964 964

2007 3.269 844 4.113

2008 0

2009 3.113 1.450 4.563

2010 8.032 2.814 2.638 13.484

2011 4.452 261 455 2.192 7360

2012 6.165 19.574 2.159 2.871 30 769

2013 429 429

99

1 2 3 4 5 6 7 8 9 10 11 12 Tot

holenduif 4 3 1 1 1 10

2004 2 1 3

2005 1 1

2006 3 3

2007 1 1

2008 1 1 2

2009 0

2010 0

2011 0

2012 0

2013 0

1 2 3 4 5 6 7 8 9 10 11N 12 TOT

holenduif 4.203 2.027 1.428 488 1.553 9.699

2004 1.835 488 2.323

2005 1.440 1.440

2006 2.027 2.027

2007 928 928

2008 1.428 1.553 2.981

2009 0

2010 0

2011 0

2012 0

2013 0

1 2 3 4 5 6 7 8 9 10 11 12 Tot

houtdud 2 3 2 2 2 1 12

2004 1 1 2

2005 1 1

2006 3 1 4

2007 1 1

2008 1 1 1 3

2009 0

2010 0

2011 0

2012 1 1

2013 0

1 2 3 4 5 6 7 8 9 10 11 12 TOT

houtduif 708 2.027 2.098 1.670 664 4.657 11.824

2004 348 313 661

2005 360 360

2006 2.027 267 2.294

2007 1.154 1.154

2008 516 397 4.657 5.570

2009 0

2010 0

2011 0

2012 1.785 1.785

2013 0

100

1 2 3 4 5 6 7 8 9 10 11 12 Tot

kauw 1 16 66 19 102

2004 0

2005 0

2006 1 1

2007 1 1 2

2008 1 6 1 8

2009 1 4 5

2010 3 3

2011 13 9 22

2012 2 38 5 45

2013 4 12 16

1 2 3 4 5 6 7 8 9 10 11 12 TOT

kauw 405 10.576 51.600 10.990 73.571

2004 0

2005 0

2006 348 348

2007 343 1.224 1.567

2008 962 5.156 303 6.421

2009 405 1.435 1.840

2010 1.251 1.251

2011 7.747 8.161 15.908

2012 1.867 32..805 3.552 38.224

2013 2.101 5.911 8.012

1 2 3 4 5 6 7 8 9 10 11 12 Tot

knobbelzwaan3 1 4 3 1 1 1 14

2004 1 1 1 1 4

2005 1 1

2006 1 1

2007 0

2008 2 2

2009 1 1 2

2010 1 1

2011 1 1

2012 1 1

2013 1 1

1 2 3 4 5 6 7 8 9 10 11 12 TOT

knobbelzwaan 2.808 340 2.779 1.878 251 504 784 9.344

2004 2.259 340 439 504 3.542

2005 655 655

2006 285 285

2007 0

2008 1.521 1.521

2009 251 784 1.035

2010 6O2 602

2011 819 819

2012 264 264

2013 621 621

101

1 2 3 4 5 6 7 8 9 10 11 12 Tot

meerkoet 3 1 1 5

2004 1 1

2005 0

2006 0

2007 0

2008 1 1

2009 1 1 2

2010 0

2011 1 1

2012 0

2013 0

1 2 3 4 5 6 7 8 9 10 11N 12 TOT

meerkoet 1.413 792 323 2.528

2004 282 282

2005 0

2006 0

2007 0

2008 643 643

2009 488 792 1.280

2010 0

2011 323 323

2012 0

2013 0

1 2 3 4 5 6 7 8 9 10 11N 12 Tot

mees 59 363 119 541

2004 0

2005 1 1

2006 2 2

2007 1 14 15

2008 5 46 5 56

2009 5 48 16 69

2010 1 53 28 82

2011 39 68 1 108

2012 8 107 15 130

2013 27 51 78

1 2 3 4 5 6 7 8 9 10 11 12 TOT

mees 127.280 1.023.571 226.697 1.377.548

2004 0

2005 1.677 1.677

2006 2.240 2.240

2007 1.659 20.617 22.276

2008 21.570 184.285 14.911 220.766

2009 7.247 69.631 22.246 99.124

2010 2,535 202.607 90.590 295.732

2011 67.523 142.339 571 210.433

2012 26.746 370.456 31.444 428 646

2013 33.636 63.018 96 654

102

1 2 3 4 5 6 7 8 9 10 11 12 Tot

ree 1 6 7 1 4 3 1 1 24

2004 1 1 1 3

2005 1 1 2 4

2006 1 1 2

2007 1 1

2008 0

2009 0

2010 1 1 2

2011 1 2 1 4

2012 2 3 5

2013 1 2 3

1 2 3 4 5 6 7 8 9 10 11 12 TOT

ree 769 24 187 10.833 8.448 5.361 2 436 1.049 528 53.611

2004 325 8.448 478 9.251

2005 5.919 368 1.454 7.741

2006 3.793 1.049 4.842

2007 4.181 4.181

2008 0

2009 0

2010 7.048 528 7.576

2011 769 2.372 982 4.123

2012 3.246 3.299 6.545

2013 4.837 4.515 9.352

1 2 3 4 5 6 7 8 9 10 11 12 Tot

smient 185 107 758 8 1 1 1 2 21 28 96 525

2004 18 21 19 3 1 2 6 34 104

2005 23 20 20 9 6 10 88

2006 23 13 4 5 4 7 56

2007 23 9 5 4 6 5 7 59

2008 23 13 1 1 9 47

2009 14 6 5 1 1 3 30

2010 30 10 6 1 21 68

2011 22 8 6 1 5 1 43

2012 3 3 7 4 17

2013 6 4 3 13

1 2 3 4 5 6 7 8 9 10 11 12 TOT

smient 203.991 110.748 74 366 7.924 646 819 711 3.724 15.236 56.847 224.440 699.452

2004 14.947 19 402 12.933 3.235 819 3.724 19.412 31.569 106.041

2005 32.520 16 449 17.877 9.388 4.225 16.042 96,501

2006 15.485 9 757 1.667 2.874 5 275 11.546 46,604

2007 31.355 7.950 5.149 3.342 2.677 16 447 5.896 72.816

2008 31.048 13.187 646 36O 9.165 54.406

2009 11.442 5.960 4.898 711 1.993 2.619 27.623

2010 24.143 8.033 7.148 1.347 131.853 172.524

2011 22.942 13.019 8.888 297 9.135 5.046 59,327

2012 8.954 2.702 14.102 10,704 36.462

2013 11.155 14.289 1.704 27.148

103

1 2 3 4 5 6 7 8 9 10 11 12 Tot

spreeuw 1 1 1 1 4

2004 0

2005 1 1 2

2006 1 1

2007 0

2008 0

2009 0

2010 0

2011 0

2012 1 1

2013 0

1 2 3 4 5 6 7 8 9 10 11 12 TOT

spreeuw 501 810 3.232 699 5242

2004 0

2005 3,232 699 3.931

2006 501 501

2007 0

2008 0

2009 0

2010 0

2011 0

2012 810 810

2013 0

1 2 3 4 5 6 7 8 9 10 11N 12 Tot

vlaamse gaai 4 14 1 19

2004 0

2005 0

2006 0

2007 1 1

2008 1 2 3

2009 0

2010 5 1 6

2011 3 3 6

2012 3 3

2013 0

1 2 3 4 5 6 7 8 9 10 11 12 TOT

vlaamse gaai 1.732 7.027 767 9 526

2004 0

2005 0

2006 0

2007 597 597

2008 376 1.666 2.042

2009 0

2010 2.521 767 3.288

2011 1.356 1.337 2.693

2012 906 906

2013 0

104

1 2 3 4 5 6 7 8 9 10 11 12 Tot

waterhoen 3 1 2 3 9

2004 1 1

2005 0

2006 1 1

2007 0

2008 1 1 2 2 6

2009 1 1

2010 0

2011 0

2012 0

2013 0

1 2 3 4 5 6 7 8 9 10 11 12 TOT

waterhoen 1.696 253 583 3.150 5.682

2004 316 316

2005 0

2006 309 309

2007 0

2008 452 253 583 2.834 4.122

2009 935 935

2010 0

2011 0

2012 0

2013 0

1 2 3 4 5 6 7 8 9 10 11N 12 Tot

wilde eend 3 1 1 1 2 3 1 2 14

2004 1 2 3

2005 1 1 1 3

2006 1 1

2007 0

2008 1 1 1 3

2009 1 1

2010 1 1 2

2011 0

2012 1 1

2013 0

1 2 3 4 5 6 7 8 9 10 11 12 TOT

wilde eend 1.471 253 546 355 1.297 1.377 774 1.476 7.549

2004 250 791 1.041

2005 546 586 891 2.023

2006 285 285

2007 0

2008 253 355 276 884

2009 936 936

2010 1.021 774 1.795

2011 0

2012 585 585

2013 0

105

1 2 3 4 5 6 7 8 9 10 11 12 Tot

zware kraai 1 1 5 27 6 4O

2004 1 1

2005 1 1

2006 1 1

2007 1 2 1 4

2008 2 11 1 14

2009 1 1 1 1 4

2010 5 2 7

2011 1 3 4

2012 3 3

2013 1 1

1 2 3 4 5 6 7 8 9 10 11 12 TOT

zware kraal 287 1.216 2.601 15.347 4.967 24.418

2004 270 270

2005 305 3O5

2006 328 328

2007 484 878 1.224 2.586

2008 1.474 8.163 1.015 10.652

2009 287 1.216 274 341 2.118

2010 2.221 2.138 4.359

2011 369 1.317 1.686

2012 1.852 1.852

2013 262 262

106

