
Moerasvogels in De Venen
Bepaling van streefwaarden en oppervlaktes moeras

voor prioritaire soorten

Moerasvogels in De Venen
Bepaling van streefwaarden en

oppervlaktes moeras voor prioritaire soorten

J. van der Winden
R.M.G. van der Hut

Bureau Waardenburg bv
Adviseurs voor ecologie & milieu

Bureau Waardenburg bv is niet aansprakelijk voor gevolgschade, alsmede voor schade welke voortvloeit uit toepassingen van de resultaten van werkzaam-

heden of andere gegevens verkregen van Bureau Waardenburg bv; opdrachtgever vrijwaart Bureau Waardenburg bv voor aanspraken van derden in verband met

deze toepassing.

© Bureau Waardenburg bv / Vogelbescherming Nederland, 2004

Dit rapport is vervaardigd op verzoek van opdrachtgever hierboven aangegeven 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 opdrachtge-

ver 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 BRL 9990:2000 / ISO 9001:2000.

Colofon

Uitgave

 Vogelbescherming Nederland, 2004

Auteurs

 drs. J. van der Winden

 drs. R.M.G. van der Hut

Teksten en samenstelling

 Bureau Waardenburg bv (rapport 04-050)

In opdracht van

 Vogelbescherming Nederland

Vormgeving

 Edwin van de Laar Grafisch Ontwerpburo, Breda

Fotografie

 Bernd de Bruijn (moeras omslag)

 Nelleke Woortman (rietschoven omslag)

 KINA / Jan vd Geld (roerdomp omslag)

Druk

 Koninklijke Drukkerij C.C. Callenbach BV, Nijkerk

Oplage

 250

5

Inhoud

pagina

Voorwoord 7

1 Inleiding 9
 1.1 De wens om meer moeras te realiseren 9
 1.2 De afname van moerasvogels stoppen 9

 2 Materiaal en methoden 11
 2.1 Bepaling streefwaarden 11
 2.2 Bepaling noodzakelijk habitat en oppervlak moeras 11

 3 Potenties voor moerasvogels in De Venen 12
 3.1 Streefwaarden voor moerasvogelpopulaties in De Venen 12
 3.2 Noodzakelijke omvang en kwaliteit van het moeras in De Venen 14
 3.3 Bestaand moeras in De Venen 16
 3.4 Noodzakelijk nieuw moeras in De Venen 17
 3.5 Verdeling van nieuw moeras in De Venen 19

 4 Mogelijkheden, wensen en eisen in De Venen 21
 4.1 Noodzakelijke omvang en kwaliteit van het moeras in De Venen 21
 4.2 Pleidooi voor kunstmatige vloedvlaktes en retentiebekkens 21
 4.3 Overige moerasvogelsoorten in De Venen 22
 4.4 Kansrijkdom voor optimaal moeras in De Venen 23
 4.5 Beheer van gewenste moerastypen en waterkwaliteit 23
 4.6 Moerasvogels buiten de moeraskernen in De Venen 23
 4.7 Recreatie en moerasvogels in De Venen 24
 4.8 Een voorbeeld: inrichtingsplan Polder Waverhoek 24

 5 Conclusies en aanbevelingen 26

 6 Literatuur 27

 Bijlage 1 Begrippen en termen 28

 Bijlage 2 Rekenregels voor moerasvogels 29

 Bijlage 3 Rekenregels voor Waverhoek 32

6

7

Voorwoord

Het ligt al in de naam van De Venen besloten: een land-
schap waar laagveenmoeras, veenweideland en droogma-
kerijen elkaar afwisselen.

Deze afwisseling in het landschap wordt weerspiegeld
in de vogelsoorten die zich in de Venen thuisvoelen: weide-
vogels in de open graslanden, moerasvogels in de plassen
met hun rietvelden. Wij mogen dan gewend zijn aan deze
indeling, de vogels zelf trekken zich er niet altijd veel van
aan. Purperreigers broeden in de Nieuwkoopse Plassen,
maar vinden hun voedel in sloten in weideland; grutto’s en
tureluurs vinden goede broedplaatsen in de vochtige gras-
landen aan de rand van moerassen. Zwarte stern en water-
snip kunnen zowel in moeras als in ‘ouderwets’ boerenland
uit de voeten.

De planvorming voor dit gebied, die zijn beslag kreeg
in het Convenant De Venen in 1999, is gericht op uitbrei-
ding van natuurgebieden, ontwikkeling van een duurzame
landbouw, meer en beter aangepaste recreatie. Het moet
dus voor iedereen beter worden. Dit rapport wil hier een
bijdrage aan leveren voor een groep die nog maar weinig
aandacht heeft gekregen: de moerasvogels.

Moerasvogels zijn de laatste tientallen jaren in heel
Nederland sterk afgenomen. Om deze achteruitgang
een halt toe te roepen, schreef Vogelbescherming
Nederland in opdracht van het Ministerie van LNV het
Beschermingsplan Moerasvogels 2000 - 2004. Dit plan zet
de belangrijke moerasgebieden, moerasvogelsoorten en de
problemen die ze ondervinden op een rij, en geeft weer hoe
deze problemen aangepakt kunnen worden.

De Utrechts-Hollandse Vechtplassen is één van de 14
nationale kerngebieden in het Beschermingsplan. In dit
kerngebied, waarvan de Venen onderdeel uitmaakt, was de
achteruitgang van moerasvogels zelfs sterker dan elders in
het land. Ondanks de grote moerasgebieden in De Venen
zijn sommige soorten sinds de jaren vijftig zó sterk afgeno-
men dat ze bijna uit het gebied verdwenen zijn. Dit is voor
een belangrijk deel te wijten aan het - vaak noodgedwon-
gen - strakke waterpeilbeheer, een verslechterde water-
kwaliteit en te intensief rietmaaien. De terreinbeheerders
hebben herstelplannen opgezet om de kwaliteit van het
moeras te verbeteren; de vraag is of dit genoeg ruimte voor
moerasvogels oplevert.

Gebaseerd op de aantallen die een lokale, gezonde
vogelpopulatie herbergt, is in dit onderzoek berekend hoe-
veel moeras er nodig is, en hoe dit moeras eruit moet zien.
Om sterke, levensvatbare moerasvogelpopulaties terug
te krijgen, blijkt herstel van de huidige moerasgebieden
alléén onvoldoende te zijn: er moet nieuw moeras bij. Elke
soort stelt zijn eigen eisen aan z’n omgeving, en ook dat is
in dit onderzoek vertaald naar voorwaarden waar de inrich-
ting van nieuwe moerasgebieden aan moet voldoen. Het
geeft dan ook heel praktische handreikingen voor hoe het
nieuwe moeras moet worden ingericht en beheerd.

De planvorming voor De Venen biedt een - voor som-
mige moerasvogels laatste - riethalm op zich aan vast te
grijpen. En niet alleen de moerasvogels worden beter van
nieuw moeras; het biedt ook nog eens goede combinatie-
mogelijkheden met natuurgerichte recreatie en waterbe-
heer. Nieuw moeras verdient dan ook alle steun!

Het projectteam van Bureau Waardenburg bestond uit
J. van der Winden, R. van der Hut en S. Dirksen (project-
leider). Vanuit Vogelbescherming Nederland hebben B.
de Bruijn, R. van Beusekom, K. de Pater en G. Derksen
het project begeleid. De Vereniging Natuurmonumenten
wordt bedankt voor hun inbreng bij de discussies omtrent
het totale project en de eerste concepten (B. Hartog, P.
Ket, R. de Ridder, H. van Slogteren en W. van Steenis) en
voor het geven van informatie over de huidige moerassen
(E. Bommezij, A. Boosten, B. Sijtsma, S. de Vries en B-J.
van Wichen). Binnen Bureau Waardenburg assisteerden
M. Veen, K. Krijgsveld, R. van de Haterd en I. Hille-Ris
Lambers met het aandragen van informatie en het lezen
van verschillende concepten.

8

99

1 Inleiding

1.1 De wens om meer moeras te realiseren
In het grensgebied van de provincies Utrecht en Zuid-

Holland is momenteel een Strategisch Groenproject (De
Venen) in uitvoering waarbij plannen opgesteld worden
voor herinrichting van het landelijke gebied. De inrichting
van nieuwe moerassen is een belangrijk uitgangspunt
van het Strategisch Groenproject. De aanleg van moe-
ras in De Venen is onderdeel van de uitwerking van de
Ecologische Hoofdstructuur (EHS). Voor het gebied zijn
al diverse visies opgesteld, waarin de plannen en ideeën
ruimtelijk zijn vertaald in kaartbeelden (o.a. Veenstroom,
december 2001, juni 2002). Het Strategisch Groenproject
is inmiddels vijf jaar in uitvoering, maar nieuw moeras is
nog niet aangelegd. Bezien vanuit het standpunt van het
Beschermingsplan Moerasvogels 2000-2004 (Den Boer
2000) is moerasontwikkeling in De Venen zeer gewenst
mede omdat de afname van moerasvogels in de laagveen-
moerassen in de Utrechts-Hollandse Vechtplassen veel
groter is geweest dan elders in Nederland (o.a. Van der
Winden & Morel 2002).

De voorgestelde inrichting van de nieuwe moeras-
sen in De Venen en de potenties voor moerasvogels in
het bestaande moeras zijn in beperkte mate uitgewerkt
(o.a. Boosten 2003, Van Steenis 2003). In de gebiedsplan-
nen wordt geen inhoudelijke uitwerking gegeven van
de noodzakelijke omvang van moerasvogelpopulaties,
noch van de gewenste moerastypen vanuit deze optiek
(o.a. Gebiedsplan Groot Mijdrecht Noord-west 2000,
Natuurgebiedsplan Nieuwkoop Noord-oost 2001). Om het
belang van de bescherming van moerasvogels in De Venen
inhoudelijk te onderbouwen en op een juiste wijze vorm
te geven is, door Vogelbescherming Nederland, een studie
uitgevoerd waarin de potenties van het huidige moeras in
beeld worden gebracht en waarin tevens wensscenario’s
worden belicht voor nieuwe moerassen. Uitgangspunt
daarbij zijn de doelstellingen van het Beschermingsplan
Moerasvogels 2000-2004, waar via een uitwerking van
landelijke streefwaarden voor duurzame moerasvogelpopu-
laties (Van der Winden et al. 2002a) een voorzet is gemaakt
voor provinciale streefwaarden.

1.2 De afname van moerasvogels stoppen

De meeste moerasvogels zijn ondanks de aanwezigheid
van enkele grote moerasgebieden in De Venen sinds de
jaren vijftig sterk in aantal afgenomen. Zo namen roerdom-

pen in deze periode ongeveer met 75% af, purperreigers
met 50% en de snor met ongeveer 80%. De afname was
het sterkst in de jaren zeventig en tachtig. (o.a. Veldkamp
1998, van Dijk et al. 2003). Sinds het begin van de jaren
negentig is de stand van de meeste soorten min of meer sta-
biel in het huidige moeras al maken de recente afname van
purperreiger en zwarte stern in de Nieuwkoopse Plassen
duidelijk dat de gevaren nog niet geweken zijn (figuur
1). De belangrijkste oorzaken voor de afname in derge-
lijk laagveenmoeras worden aangegeven door Den Boer
2000, Van Steenis 2003, Van der Winden & Morel 2002.
Samenvattend zijn de twee belangrijkste oorzaken:

• starre waterpeilen, een hoog peil in de zomer en laag peil
in de winter; waardoor de natuurlijke verlanding (o.a.
rietontwikkeling) stopt en hieruit volgende processen
zoals verruiging en verbossing.

• aanvoer van gebiedsvreemd en voedselrijk water, zodat
waterplantenvegetaties verdwijnen, baggerlagen toene-
men, legakkers afkalven en verruigen.

Het rietmaaibeheer, in grote delen van Nieuwkoop en
Botshol, is bovendien dermate intensief dat nauwelijks
overjarig rietland resteert. Vrijwel alle soorten moerasvo-
gels die in rietland voorkomen hebben overjarig (3 tot 20
jaar) riet nodig om te broeden. Indien het rietmaaibeheer
in de huidige moerassen stopgezet zou worden, zou het
rietland in zeer korte tijd verbossen omdat de percelen
permanent boven het waterpeil liggen. Alleen in natte
rietlanden (voorjaarsinundatie) komt bosvorming niet of
nauwelijks op gang. Geheel stopzetten van maaien is in de
huidige situatie (lees huidig peilbeheer) dus geen oplossing
voor moerasvogels. Aanvullende maatregelen zijn nodig
om voldoende leefgebied voor moerasvogels te garanderen.

Figuur 1. Aantalsontwikkeling van drie karakteristieke moerasvogels in de

Nieuwkoopse Plassen van 1990 tot en met 2002.

purperreiger

0

20

40

60

80

100

120

140

b
ro

ed
p

ar
en

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

purperreiger

roerdomproerdomp

zwarte sternzwarte stern

10

In onderhavige rapportage wordt een onderbouwing
gegeven van de noodzaak voor moerasontwikkeling in
De Venen voor de soorten van het Beschermingsplan
Moerasvogels. Er wordt een inschatting gemaakt van de
aantallen broedparen die nodig zijn voor duurzame popula-
ties in De Venen (streefwaarden) en vervolgens wordt het
noodzakelijk oppervlak moeras en de kwaliteit ervan bere-
kend. Vogelbescherming Nederland wil de resultaten van

de rapportage inzetten bij de onderbouwing van de noodzaak
tot de ontwikkeling van meer duurzaam moeras.

De rapportage is een ondersteuning van de noodzaak tot
de aanleg van nieuw moeras in De Venen. Met nieuw moeras
in De Venen wordt een oer-Hollands landschap van afwis-
selend moeras en weideland gecreëerd waar zowel bedreigde
vogelsoorten als recreanten van kunnen profiteren.

1111

2 Materiaal en methoden

2.1 Bepaling streefwaarden
In een achtergronddocument (Foppen et al. 1998) voor

het beschermingsplan Moerasvogels (Den Boer 2000) zijn
streefwaarden voor de aantallen moerasvogels en bijbe-
horende sleutelpopulaties in Nederland opgesteld. Daarbij
zijn sleutelpopulaties gedefinieerd als zelfstandige duurza-
me deelpopulaties. Deze landelijke streefwaarden zijn ver-
volgens door van der Winden et al. (2002a) per sleutelregio
en per provincie op een dusdanige wijze uitgewerkt dat de
som van de provinciale broedvogelaantallen, gezamenlijk
de landelijke streefwaarden opleveren. Voor de 13 soorten
van het Beschermingsplan Moerasvogels is een opgave
gemaakt van habitattypen en dichtheden zodat per sleutel-
populatie de noodzakelijke omvang van het moerasareaal
te bepalen is.

De sleutelregio’s zijn verder onder te verdelen in sub-
regio’s indien deze van voldoende omvang zijn. Het plan-
gebied De Venen is onderdeel van de door Van der Winden
et al. (2002a) gedefinieerde sleutelregio “Nieuwkoop e.o.”
waarbinnen grote plassengebieden zoals Kagerplassen,
Reeuwijkse Plassen en Vinkeveense Plassen zijn gelegen
en moeraskernen zoals Nieuwkoopse Plassen en Botshol.
Tevens ligt hier de Krimpenerwaard, een uitgestrekt veen-
weidegebied dat een belangrijk foerageergebied en broed-
gebied is van een aantal prioritaire moerasvogels zoals
purperreiger en zwarte stern. De Venen kan beschouwd
worden als een subregio van “Nieuwkoop e.o.”.

2.2 Bepaling noodzakelijk habitat en oppervlak
moeras

Uitgaande van de opgestelde streefwaarden voor popu-
latiegroottes van moerasvogels in de Venen is op basis
van de gebiedseisen van moerasvogels (Van der Winden
et al. 2002a) een inschatting gemaakt van het noodzake-
lijke oppervlak en noodzakelijke habitattypen. De exacte
uitwerking hiervan is terug te vinden in de respectievelijke
hoofdstukken en in bijlage 2.

Toekomstig beheer bestaand moeras
Bij de uitwerking van de kansen voor moerasvogels in

De Venen is rekening gehouden met de beheersdoelstel-
lingen van Natuurmonumenten voor twee belangrijke moe-
raskernen: Nieuwkoopse Plassen en Botshol. Op basis van
beheersplannen voor deze gebieden (o.a. Boosten 2003)
en de eerste planschetsen en interviews met beheerders (E.
Bommezij, B-J. van Wichen en S. de Vries) is een inschat-
ting gemaakt van de oppervlaktes overjarig nat rietland,
watervegetaties en andere relevante terreinkenmerken
(peilbeheer) in de toekomstige situatie.

Met behulp van digitale kaartbestanden (vegetatie-
typen) van de Nieuwkoopse Plassen en Botshol is een
berekening (GIS) gemaakt van de randengte riet-water en
het oppervlak open water (tabel 1).

huidig 1557 445 210 km 1 395 3 33 5
toekomst 1355 600 235 km 603 320 110 113 25

type open water- randen riet riet riet riet zeggen
 water planten riet inundatie cultuur rest ruigte

Tabel 1. Moerastypen (in ha of km) in de Nieuwkoopse Plassen en Botshol in de huidige situatie en na uitvoering van de beheersplannen

(Natuurmonumenten in lit.).

12

3 Potenties voor moerasvogels in De Venen

3.1 Streefwaarden voor moerasvogelpopulaties
in De Venen

Van der Winden et al. (2002a) onderscheiden de sleu-
telregio “Nieuwkoop e.o.” als zelfstandige eenheid in de
provinciale uitwerking van landelijke streefwaarden voor
moerasvogels. Binnen deze eenheid bevinden zich voor
moerasvogels belangrijke gebieden als de Nieuwkoopse
Plassen, Vinkeveen-Botshol, Kagerplassen, Reeuwijkse
Plassen en Krimpenerwaard. De streefwaarden voor de
sleutelregio (Nieuwkoop e.o.) zijn gepresenteerd in tabel 2
(kolom 3). Voor een aantal soorten is door Van der Winden
et al. (2002a) aangegeven dat de sleutelregio speciale
prioritaire betekenis heeft voor de landelijke moerasvo-
gelpopulaties: roerdomp, woudaap, purperreiger, lepelaar,
krooneend, porseleinhoen, zwarte stern, blauwborst en
snor. Voor twee van deze soorten overschrijdt het huidige
aantal broedparen in De Venen reeds de streefwaarde: pur-
perreiger en krooneend (figuur 1).

De Venen nemen een belangrijke plaats in binnen de
sleutelregio “Nieuwkoop e.o.”. Er liggen twee belangrijke
moeraskerngebieden (Nieuwkoopse Plassen en Botshol) en
een belangrijk wetland (Vinkeveense Plassen). Deze water-
rijke gebieden in De Venen nemen ongeveer 40 tot 50%
van het totaal oppervlak open water in van de sleutelregio
(Vinkeveen-Botshol en Nieuwkoop ongeveer 1800 hec-
tare). Exacte cijfers over het oppervlak moeras ontbreken,
maar op basis van topografische kaarten is in te schatten
dat minstens 75% van het huidig moerasareaal van de
sleutelregio “Nieuwkoop e.o.” in De Venen ligt. Dit bete-
kent dat juist in De Venen belangrijke bronpopulaties van
moerasvogels voor komen en dat versterking en uitbreiding
hiervan cruciaal is voor het bereiken van de streefwaarden.
Op grond van gebiedskenmerken (wateroppervlak en moe-
ras gemiddeld 62% oppervlak) is het reëel om te stellen dat
2/3 van de streefwaarden van de sleutelregio (Nieuwkoop
e.o.) in de toekomst binnen De Venen gerealiseerd moeten
worden. Dit oppervlaktecriterium wordt onderbouwd door
historische broedvogelaantallen. De streefwaarden voor
De Venen vertonen grote overeenkomst met de aantallen
broedparen moerasvogels in de jaren vijftig in dit gebied
(tabel 2), een periode juist voor de ineenstorting van veel
moerasvogelpopulaties in Nederland.

Toelichting per soort
Per soort van het beschermingsplan moerasvogels

wordt een korte toelichting gegeven op de keuze voor de

omvang van de streefwaarden in tabel 2. Soorten waarvoor
geen streefwaarden in De Venen zijn gegeven, zijn soorten
waarvoor in de sleutelregio Nieuwkoop e.o. geen sleutel-
populatie wordt nagestreefd (Van der Winden et al. 2002a).
Dit omdat de haalbaarheid in deze sleutelregio daarvan
laag wordt ingeschat. Dit betekent niet dat de landelijke
populaties er niet bij gebaat zijn, om in deze streek ook
subpopulaties te hebben. Echter een sleutelpopulatie met
bepaalde omvang wordt niet nagestreefd.

R o e r d o m p
De roerdomp heeft in het verleden belangrijke popula-

ties gekend in De Venen (o.a. Veldkamp 1998). Het vast-
leggen van waterpeilen en de hieruit volgende verdroging
en verbossing van rietlanden is een belangrijke oorzaak
voor de afname in het laagveenmoeras (o.a. Van der
Winden & Morel 2002). De streefwaarde komt goed over-
een met historische broedaantallen in de De Venen.

W o u d a a p
Centraal Nederland vormt tot op heden het kerngebied

voor deze soort (Heijnen & van der Winden 2002), waar-
van in het verleden belangrijke populaties o.a. in Botshol
aanwezig waren (Wiggelaar & Veenman 1960). De voor-
gestelde streefwaarde komt goed overeen met het aantal
broedparen in de jaren vijftig.

K w a k
De landelijke populatiegrootte is dermate klein dat in

de huidige situatie een duurzame sleutelpopulatie in de
regio Nieuwkoop niet realistisch is.

P u r p e r r e i g e r
Het huidige aantal kolonies in Nieuwkoop en de

omvang van de broedpopulatie is hoger dan de streefwaar-
de. Zorgwekkend is het feit dat in tegenstelling tot andere
moerasgebieden in Nederland de aantallen nog steeds
afnemen. De streefwaarde dient duurzaam gehandhaafd te
blijven hetgeen derhalve extra inspanning vereist om de
afname te stoppen.

L e p e l a a r
Behalve een tweetal incidentele broedgevallen in 1973

en 1974 in de Nieuwkoopse Plassen (Veldkamp 1998) heeft
de lepelaar zich pas recent als broedvogel in de sleutelre-
gio gevestigd (Botshol). Deze regio wordt als sleutelregio
voor de lepelaar gedefinieerd om zodoende op de lange

13

termijn een of meer sleutelpopulaties in het binnenland van
Nederland te realiseren. Moerasontwikkelingsprojecten in
De Venen bieden goede kansen voor de ontwikkeling van
een sleutelpopulatie voor deze soort. Op basis van abio-
tische kenmerken wordt ingeschat dat er een voldoende
potentieel aan foerageergebied in de omgeving aanwezig is
in de vorm van (klei)sloten.

K r o o n e e n d
In de omgeving van de Vinkeveense Plassen bevindt

zich de belangrijkste deelpopulatie van Nederland. De
streefwaarden voor de sleutelregio worden in de huidige
situatie al bereikt. De omvang van de populatie dient op
peil gehouden te worden, waarbij de nadruk ligt op de
Vinkeveense Plassen. Kleinere populaties in Nieuwkoop en
Botshol kunnen de sleutelpopulatie versterken.

B l a u w e k i e k e n d i e f
Vanwege de landschappelijke kenmerken geen doel-

soort voor het ontwikkelen van een sleutelpopulatie.

P o r s e l e i n h o e n
Deze soort heeft van oudsher een belangrijk versprei-

dingsgebied in laagveenmoerassen. Het wordt aanbe-
volen in de De Venen een substantiële verbetering voor
deze soort door te voeren zodat een redelijke populatie
opgebouwd kan worden die tezamen met aangrenzende
gebieden een sleutelpopulatie kan vormen. Daarom zijn de
streefwaarden voor deze soort hoger dan de aantallen die in
de jaren vijftig aanwezig waren.

Z w a r t e s t e r n
De huidige populatiegrootte benadert de streefwaarde

voor een sleutelpopulatie. In deze getallen (tabel 1) zijn
uitsluitend de broedparen in moeras meegerekend. Hoewel
in het aangrenzende veenweidegebied ook grote aantallen
broeden, is het voor de draagkracht van de populatie aan te
bevelen in de moerassen een populatieomvang te realiseren
die de omvang van een sleutelpopulatie benadert. Dit met
name, omdat het onbekend is of de agrarische ontwikke-
ling op de lange termijn voldoende garanties biedt voor het
behoud van leefgebied voor de zwarte stern.

B l a u w b o r s t
De huidige populatiegrootte benadert de omvang van

de streefwaarde voor een sleutelpopulatie.

S n o r
Deze soort heeft van oudsher een belangrijk versprei-

dingsgebied in laagveenmoerassen. Het wordt aanbevolen
in De Venen een substantiële verbetering voor deze soort
door te voeren zodat in De Venen een populatie opge-
bouwd kan worden die tezamen met aangrenzende gebie-
den een sleutelpopulatie kan vormen.

G r o t e k a r e k i e t
De ondiepe plassen, waar de aanwezigheid van eilan-

den met een grote randlengte in theorie, een ideale uit-
gangssituatie voor een florerende populatie vormen. Echter
door de waterhuishoudkundige beperkingen in De Venen,
als gevolg van agrarische en stedelijke belangen, is het een
zware opgave om de noodzakelijke natuurlijke peildyna-
miek op grote schaal in deze plassen door te voeren. De
soort is voor de volledigheid meegenomen, in afwijking
van Van der Winden et al. (2002a). Dit is gedaan omdat de
soort karakteristiek is voor laagveenplassen met een grote
randlengte, zoals de Nieuwkoopse Plassen en bovendien
in het verleden in het gebied voorkwam. Tot op heden zijn
in de omgeving bronpopulaties aanwezig, die versterkt
kunnen worden door natuurontwikkeling in De Venen. De
kolonisatie kan vanuit de buurgebieden relatief snel op
gang komen. Daarnaast is de grote karekiet opgenomen
als doelsoort voor de Nieuwkoopse Plassen (o.a. Boosten
2003) en kwam hij in het verleden talrijk voor in Botshol,
Nieuwkoop en Vinkeveen.

B a a r d m a n
Door van der Winden et al. (2002) niet opgenomen als

prioritaire soort voor deze sleutelregio. Dit was met name
gebaseerd op de beperkte kansen voor de ontwikkeling
van grote populaties baardmannen in bestaand moeras.
De waterhuishouding alhier is dermate ongunstig en dient
dermate structureel te veranderen dat omvangrijke popula-
ties niet realistisch zijn. Achteraf bezien blijken de kansen
voor een wezenlijke ontwikkeling van nieuw moeras er wel
zijn zodat de realisatie van de streefwaarde voor de Venen
(theoretisch 400 paar) haalbaar kan worden. In de bewer-
king wordt deze soort in eerste instantie niet meegenomen
als leidinggevend voor de te ontwikkelen habitattypen.
Aangenomen hierbij is dat de habitattypen voor roerdomp
en snor en porseleinhoen gezamenlijk voldoende basis
bieden voor de baardman. Achteraf zal de omvang ervan
getoetst worden voor de baardman (hoofdstuk 4).

14

3.2 Noodzakelijke omvang en kwaliteit van het
moeras in De Venen

Het noodzakelijke oppervlak moeras voor de prioritaire
soorten is af te leiden uit de habitateisen die deze soorten
stellen. Dit is uit te drukken in dichtheden (broedparen
per oppervlakte eenheid) voor de verschillende soorten.
De dichtheden verschillen per habitattype en om deze
reden hebben Van der Winden et al. (2002a) dichtheden in
optimaal aaneengesloten habitat gepresenteerd, alsmede
dichtheden in optimaal habitat dat afgewisseld wordt met
ongeschikt leefgebied zoals open water of bos en bebou-
wing (mozaïek) of leefgebied dat zeer sterk afgewisseld
wordt met ongeschikt leefgebied (sterk mozaïek). De
Nieuwkoopse Plassen zijn een goed voorbeeld van een
mozaïek tot sterk mozaïek moeras voor rietlandsoorten
omdat de rietlanden afgewisseld worden door open water
en bos.

Moerasvogels en de noodzakelijke habitattypen
De moerastypen die prioritaire moerasvogels in De

Venen nodig hebben zijn onder te verdelen in vijf hoofd-
categorieën. Deze onderverdeling is robuust, maar dekt
de habitateisen in belangrijke mate. Ook andere habitats
zoals diep open water, graslanden en moerasbos zijn van
belang voor moerasvogels, maar zijn in de onderverdeling

van sleutelhabitats niet opgenomen omdat ze geen rand-
voorwaarde vormen. De volgende vijf habitats zijn in deze
rapportage gedefinieerd als belangrijk habitat:

1 Overjarig inundatierietland: rietland van minstens
2 jaar oud maar bij voorkeur 3 tot 20 jaar dat in ieder
geval in de winter en het voorjaar (tot en met juni)
in ondiep water (20-50 cm) staat. Het rietland wordt
afgewisseld met sloten/poelen. Aan de randen van open
water wordt bij dit type gesproken van oeverriet.

2 Waterriet: krachtig ontwikkeld overjarig riet dat per-
manent in diep water (minimaal 30-50 cm) staat aan de
randen van rietlanden of oevers. Het staat dieper in het
water dan oeverriet. Bij voorkeur zijn het brede overja-
rige rietranden langs open water.

3 Waterplantenmoeras: moeraslandschap afgewis-
seld met ondiep (< 2 m) open water dat in hoofdzaak
begroeid is met ondergedoken waterplanten (krabben-
scheer en kranswieren).

4 Moeras met lage helofyten: Lage overjarige moerasve-
getaties (zeggen/ biezen/ russen of gemaaid rietland) dat
in de winter en het voorjaar (tot en met juni) in ondiep
water (20 cm) staat.

5 Droog rietland: Overjarig rietland dat op droge of voch-
tige bodem staat en deels verruigd is met ruigtekruiden
(o.a. harig wilgenroosje) en afgewisseld wordt met strui-
ken en lage bomen.

In tabel 3 zijn de streefwaarden voor moerasvogels in
De Venen opgenomen en het geschatte moerasoppervlak
dat nodig is voor de realisatie van deze aantallen (voor
berekening zie bijlage 2). In de berekening is een opper-
vlak moeras ingeschat dat nodig is voor een totaal leefge-
bied inclusief ongeschikte moerasdelen en een oppervlak
‘optimaal’ moeras dat nodig is. De oppervlaktes optimaal
moerashabitat zijn gebaseerd op dichtheden van de betref-
fende soort in min of meer aaneengesloten optimaal
habitat. Voor drie soorten (roerdomp, woudaap en grote
karekiet) is in plaats van een oppervlaktemaat een rand-
lengtemaat opgenomen omdat dat voor die soort feitelijk
relevanter is. Bij woudaap en grote karekiet betreft het de
randlengte waterriet en bij de roerdomp is dit ook oever-
riet. Voor lepelaar en purperreiger is bij optimaal moeras
het noodzakelijk oppervlak aangegeven voor een kolonie.
Bij mozaïek is het oppervlak noodzakelijk foerageergebied
weergegeven afhankelijk van de randlengte. Voor snor is
de streefwaarde voor overjarig inundatierietland verlaagd
omdat een deel van de populatie ook kan broeden in zeg-

Tabel 2. Historische broedvogelaantallen, huidige aantallen en streefwaarden

(tussen haakjes aantal kolonies) voor moerasvogels in de sleutelregio

Nieuwkoop e.o. (van der Winden et al. 2002a). In de laatste kolom zijn de

streefwaarden vertaald naar het plangebied De Venen. Met vet zijn de streef-

waarden van de prioritaire soorten aangegeven (zie tekst) en onderstreept zijn

de streefwaarden die in de huidige situatie al gerealiseerd zijn. Alle getallen

zijn uitgedrukt in broedparen. Voor niet prioritaire soorten (van der Winden et

al. 2002a, tabel 3.4) zijn geen streefwaarden voor de Venen bepaald.

Roerdomp 25-50 5 60 40
Woudaap 50-100 2-5 60 40
Kwak 0-5 0 geen geen
Purperreiger 50-100 130 120(2) 80
Lepelaar 0 4 160(4) 107
Krooneend 25 76 60 40
Blauwe kiekendief 0 0 geen geen
Porseleinhoen 25-50 5-10 80 55
Zwarte stern 100-500 100? 180(3) 120
Blauwborst 0 50 120 80
Snor 150-200 25 400 270
Grote karekiet 50 10 80 60
Baardman 0-10 5 geen geen

soort jaren jaren streef- streef-
 vijftig negentig waarde waarde
 sleutelregio sleutelregio sleutelregio De Venen

15

genverlandingen en galigaanranden. Per soort is een ver-
antwoording van de werkwijze opgenomen in bijlage 2.

De soortspecifieke habitattypen kunnen in een mozaïek
moeras liggen waarbij de opgesomde habitattypen afgewis-
seld kunnen worden met andere habitattypen. Op basis
van tabel 3 is vast te stellen dat het totale noodzakelijke
oppervlak mozaïek moeras in De Venen ongeveer 1000 tot
20.000 hectare moet zijn voor het realiseren van de vereiste
streefwaarden (inclusief foerageergebied voor reigers, zie
verder). Dit gaat echter uit van een gefragmenteerd leefge-
bied. In optimale situaties zijn voor de prioritaire soorten
de volgende moerastypen en bijbehorend minimaal opper-
vlak nodig in De Venen:

1 Overjarig inundatierietland:
 Totaal noodzakelijk oppervlak: 630 ha
2 Waterriet:
 Totale noodzakelijke randlengte: 20 km
3 Waterplantenmoeras:
 Totaal noodzakelijk oppervlak: 500-2000 ha
4 Moeras met lage helofyten:
 Totaal noodzakelijk oppervlak: 165 ha
5 Droog rietland:
 Totaal noodzakelijk oppervlak: 130-230 ha

Sommige typen zijn te combineren binnen hetzelfde
oppervlak, zoals waterrietranden (2) goed te combineren
zijn met overjarig inundatierietland (1). Echter andere
typen kunnen alleen naast elkaar bestaan, zoals laag

helofytenmoeras (4) en overjarig inundatierietland (1).
Waterplantenmoeras (3) is een type dat zeer goed met
alle andere typen in hetzelfde oppervlak te combineren is.
Indien het laag helofytenmoeras sterk doorsneden wordt
met sloten ontstaat een optimaal foerageergebied voor
reigers. Dit kan vergeleken worden met De Boezem bij
Ameide (van der Winden et al. 2002b). Op deze wijze
zijn functies goed te combineren. Voor de meeste soorten
is minimaal 915 hectare moeras (exclusief open water)
nodig om het nagestreefde doel te bereiken. Inclusief een
oppervlak van ongeveer 10-25% ondiep water is dit 1000
tot 1200 hectare optimaal moeras voor de meeste soorten.
Aanvullend voor zwarte stern en krooneend zijn grote open
wateren nodig van 500 tot 800 hectare. In totaal is mini-
maal 1500 tot 2000 hectare wetland nodig in een samen-
stelling die optimaal is voor de prioritaire soorten.

Om de opgegeven streefwaarden voor purperreiger
en lepelaar in deze sleutelregio te halen is een omliggend
slotenrijk agrarisch gebied noodzakelijk. Het huidige moe-
rasareaal is te beperkt van omvang en kwaliteit om alle
vogels van voldoende voedsel te voorzien. De gunstige
ligging van de moerassen in dit slotenrijke agrarische
gebied maakt het voor de reigers mogelijk optimaal te
profiteren van de sloten. Deze factor (slootlengte) is niet
stuurbaar binnen het Strategisch Groenproject De Venen en
is derhalve niet als uitgangspunt opgenomen voor moeras-
ontwikkeling in De Venen. Voor purperreiger is overigens
ruimschoots aan de randvoorwaarde voldaan (van der
Winden & van Horssen 2001) en voor lepelaar is het aan-

Tabel 3. Berekende oppervlaktes noodzakelijk moeras om de streefwaarden van moerasvogels in De Venen te realiseren. In de eerste kolom staat het opperv-

lak moeras indien dit afgewisseld wordt met open water, bossen en ander ongeschikt broedbiotoop. Het minimum getal geeft een klein percentage ongeschikt

habitat aan en het maximum getal veel ongeschikt leefgebied. In de tweede kolom staat het noodzakelijk oppervlak indien het aaneengesloten geschikt habitat

betreft. In de vierde kolom staat het huidige aantal broedparen (jaren negentig tot begin 2000). Type moeras: 1 = Inundatierietland, 2 = waterrietranden, 3=

Waterplantenmoeras (a met kranswieren, b met krabbenscheer), 4= moeras met lage helofyten, 5=droog rietland.

Roerdomp 1100-3300 84 km rietrand riet 2 2-6 40
Woudaap 200-400 20 km rietrand 2 1-5 40
Purperreiger 5300-20.000 (f) 40 (k) 1 120 80
Lepelaar 10.000-18.000 (f) 100 (k) 1 5 107
Krooneend 800-4000 800 3a 100 40
Porseleinhoen 1800-5500 165 4 0-3 55
Zwarte stern 500-2000 500 3b 60-70 1 120
Blauwborst 2000-5000 120-230 5 30-50 80
Snor 2700-20.000 630 1 30-60 270
Grote karekiet 3000-6000 6 km rietrand 2 2-5 60

1 = uitsluitend in moerassen, elders in veenweiden De Venen ongeveer 150 paar (van der Winden & van der Zijden 2003). 2 = zie bijlage 2. k= kolonielocatie, f= foerageergebied.

Soort mozaïek optimaal type moeras huidig streefwaarde
 moeras (ha) moeras (ha) aantal De Venen

16

bod aan sloten in de ruime omgeving waarschijnlijk ook
niet beperkend. In de polders ten noorden van Nieuwkoop
en Botshol ligt een groot oppervlak aan geschikte foera-
geersloten voor lepelaars, waar recentelijk de broedvogels
van Botshol gebruik van zijn gaan maken (M. Poot pers.
med.).

3.3 Bestaand moeras in De Venen

Kwaliteit van het bestaande moeras
In De Venen liggen in de huidige situatie twee

belangrijke moeraskernen: Vinkeveen-Botshol en de
Nieuwkoopse Plassen. Daarnaast liggen er verspreid klei-
nere eenheden zoals de boezem bij Kockengen, de oever-
landen van de Grecht en rietputten in Demmerik. Zoals
aangegeven vormen deze moerassen in de huidige situatie
reeds een voldoende geschikt leefgebied om de streef-
waarde te halen van purperreiger en krooneend (figuur 2).
Ook voor zwarte stern en blauwborst voldoen de moeras-
sen vrijwel aan de streefwaarde. Voor de overige soorten
voldoen de huidige moerassen bij lange na niet aan de
streefwaarde.

Plannen voor verbetering van het bestaande moeras
Natuurmonumenten heeft beheersdoelen gesteld voor

verbetering van het huidige moeras (Nieuwkoopse Plassen
en Botshol). Het betreft vooral maatregelen om oevers af
te vlakken, meer overjarig riet te laten staan en plas dras
situaties op percelen te herstellen. Structurele aanpassingen
van peilbeheer zijn minder goed mogelijk. Dat betekent dat
de invloed van de maatregelen relatief beperkt is doordat

herstel van dynamiek en bijbehorende ontwikkeling van
jonge verlandingsstadia moeizaam zal plaatsvinden.

Voor de grote moeraskernen is in hoofdlijnen uitge-
zocht welke moerastypen in de huidige situatie aanwezig
zijn en wat het toekomstig streefbeeld van de belangrijk-
ste moerasbeherende instantie is. Natuurmonumenten is
immers van plan de kwaliteit van het bestaande moeras te
verbeteren (tabel 4).

In de onderstaande paragrafen wordt een overzicht
gegeven van moerastypen in de bestaande moerassen die
voor de doelsoorten cruciaal zijn. Naast de genoemde
typen komt een aanzienlijk areaal gemaaid rietland voor
(cultuurriet) van ongeveer 400 hectare in de huidige situ-
atie en moerasbos (ongeveer 200 hectare) (Bron: vege-
tatiekaarten Natuurmonumenten). Deze typen zijn voor
prioritaire moerasvogelsoorten van minder belang.

Overjarig inundatierietland en oeverriet
Huidig: Overjarig structuurrijk rietland dat in de peri-

ode maart-juni in 10 tot 30 cm water staat is uitgesproken
schaars in de De Venen. Hoewel het totaal oppervlak
rietland relatief groot is (ca. 450 ha) is het oppervlak
overjarig inundatierietland minder dan 2 hectare. Kleine
stukjes resteren in Nieuwkoop, Botshol en de boezem van
Kockengen.

Beheersdoelen: In de toekomstvisies voor de
Nieuwkoopse Plassen en Botshol wordt ruimte ingebouwd
voor de ontwikkeling van dit type rietland. Percelen
worden geplagd, oevers verlaagd en plas-dras land wordt
bevorderd. Dit kan onder gunstige omstandigheden inun-
datierietland of oeverriet opleveren. De omvang is moeilijk
te voorspellen en wordt voorlopig ingeschat op ca. 60
hectare.

Waterriet
Huidig: In de huidige situatie is waterriet langs per-

ceelranden vrijwel afwezig. Kleine stukjes resteren in
Nieuwkoop, Botshol en de Vinkeveense Plassen. In totaal
bedraagt de lengte zeker minder dan 1 km.

Beheersdoelen: Gezien de huidige waterhuishouding
en de gestelde doelen (o.a. Boosten 2003, Commissie
Landbouw 2000) met tegennatuurlijk of stabiel waterpeil is
het niet te verwachten dat zich binnen redelijke termijnen
waterriet in de huidige moerassen ontwikkelt. De doestel-
lingen omschreven in Boosten (2003) betreffen hoofdzake-
lijk oeverriet.

0

50

100

150

200

250

300
huidig
streefwaarde

ro
er

d
o

m
p

b
ro

ep
ar

en

w
o

u
d

aa
p

p
u

rp
er

re
ig

er

le
p

el
aa

r

kr
o

o
n

ee
n

d

p
o

rs
el

ei
n

h
o

en

zw
ar

te
 s

te
rn

b
la

u
w

b
o

rs
t

sn
o

r

g
ro

te
 k

ar
ek

ie
t

Figuur 2. Aantallen broedparen moerasvogels (prioritaire soorten) in de hui-

dige situatie en de streefwaarde in De Venen.

17

Waterplantenmoeras
Huidige situatie: Open, ondiep water is ruimschoots

aanwezig o.a. in Nieuwkoop en Vinkeveen. Open water dat
met rijke submerse waterplantenvegetaties is op uitgebrei-
de schaal te vinden in de Vinkeveense Plassen en Botshol.
Het areaal begroeid gebied wordt geschat op 400 hectare.
Krabbenscheer komt in enkele petgaten en sloten voor in
Nieuwkoop, het oppervlak wordt geschat op minder dan 1
hectare. Inclusief het omliggend moeras wordt voor deze
categorie 1000 hectare in de huidige situatie aangehouden.

Beheersdoelen: In de toekomstvisie voor Nieuwkoop
wordt een omvang van 200 hectare soortenrijk water nage-
streefd. Dit type omvat ondiep water met submerse water-
planten al dan niet met krabbenscheer (Boosten 2003). In
Botshol en Vinkeveen wordt op termijn enige uitbreiding
van het type soortenrijk water nagestreefd. Op basis hier-
van wordt een gewenst oppervlak van 1500 hectare aange-
houden.

Moeras met lage helofyten (zeggenmoeras)
Huidige situatie: Dit type moeras komt in aaneenge-

sloten vorm niet voor in De Venen. Wel zijn er op ruime
schaal smalle randen met zegges en galigaan (o.a. Botshol)
aanwezig aan de oevers van legakkers en petgaten. De
randen zijn onvoldoende robuust als leefgebied voor porse-
leinhoen, maar voldoen wel voor snor.

Beheersdoelen: Specifiek is er voor dit type moeras
geen doelstelling geformuleerd in de huidige moeras-
sen. Wel wordt o.a. in Nieuwkoop de ontwikkeling van
meer nog niet nader gedefinieerd “moeras” nagestreefd,
waarbinnen jonge verlandingen in oeverzones deel van de
plannen uitmaken. Hierbinnen kunnen moerassen met lage
helofyten zoals zeggen, russen of biezen ontstaan. Dit zal
zich hoofdzakelijk beperken tot randen. Om deze reden
uitgegaan van 0 hectare.

Droog/vochtig (verruigd) rietland
Huidige situatie: In de regel is dit type rietland, in de

huidige situatie, in een ver gevorderd stadium van verbos-
sing beland of het wordt jaarlijks gemaaid (rietoogst).
Enkele tientallen hectaren droog overjarig rietland zijn
aanwezig, hoofdzakelijk in de vorm van randen.

Beheersdoelen: Met name in Nieuwkoop wordt
gestreefd naar een substantiële toename van dit type
(Boosten 2003). In totaal wordt in de toekomst uitgegaan
van 120 hectare.

Randlengtes
Huidige situatie: In de huidige situatie kenmerken de

laagveenmoerassen in De Venen zich door een zeer grote
randlengte als gevolg van de vele petgaten en sloten. Voor
Vinkeveen en Botshol, is op basis van vegetatiekaarten
(GIS), een schatting van minstens 200 km (riet-water)
gemaakt. Dit betreft hoofdzakelijk een grens tussen
gemaaid rietland en dieper water.

Beheersdoelen: In de toekomstige gewenste situatie
wijzigt de infrastructuur niet wezenlijk, maar neemt het
areaal riet naar verwachting licht toe (Boosten 2003). Op
basis hiervan wordt ingeschat dat in Nieuwkoop en Botshol
ten minste 235 km riet grenzend aan water aanwezig zal
zijn. Een belangrijker aandeel (minstens 35%) hiervan zal
een grenslengte overjarig riet en water zijn.

3.4 Noodzakelijk nieuw moeras in De Venen

M o e r a s k w a l i t e i t
Op basis van tabel 4 is een inschatting te maken van

de noodzakelijke oppervlaktes moeras in De Venen, uit-
gaande van het bestaande areaal, de beheersdoelen van
Natuurmonumenten en de eisen vanuit de streefwaarden
voor moerasvogels. In het kort wordt hieronder per bio-
tooptype toegelicht welke overwegingen gemaakt zijn bij
een inschatting van noodzakelijke oppervlaktes moeras.

O v e r j a r i g i n u n d a t i e r i e t l a n d
Dit moerastype is zeer schaars vertegenwoordigd in de

huidige moerassen en zal dit na uitvoering van de beheers-
doelen nog steeds zijn. Dit type is van cruciaal belang voor
soorten als purperreiger, lepelaar, roerdomp en snor. Rode
Lijst soorten die van de ontwikkeling mee profiteren zijn
onder andere baardman en rietzanger.

1. Overjarig inundatierietland 1 ha 60 ha 630 ha
2. Waterrietranden < 1km <1km 20 km
3. Waterplantenmoeras 1000 ha 1500 ha 500-2000 ha
4. Laag helofytenmoeras alleen randen alleen randen 165 ha
5. Droog rietland 30 120 130-230 ha

 huidig beheersdoel streefwaarde

Tabel 4. Moerastypen en bijbehorende oppervlaktes in De Venen in de

huidige situatie en na realisatie van de beheersdoelen van de Vereniging

Natuurmonumenten (o.a Boosten 2003, van Steenis 2003). In de laatste kolom

staan de streefwaarden die vanuit de optiek van het opbouwen van duurzame

populaties moerasvogels gewenst zijn (prioritaire soorten tabel 3).

18

W a t e r r i e t
In de huidige situatie (huidige moerassen) is waterriet

zo goed als afwezig. In de beheersdoelen komt de term
waterriet geregeld voor, maar in de regel wordt hier feite-
lijk oeverriet of inundatieriet mee bedoeld. Ontwikkeling
ervan is noodzakelijk voor grote karekiet en woudaap.

W a t e r p l a n t e n m o e r a s
Dit moerastype is een verzameling van ondiep open

water met veel waterplanten zoals kranswieren, fontein-
kruiden of krabbenscheer. Het oppervlakte open water
met kranswieren (relevant voor krooneend) voldoet voor
de Venen aan de gestelde streefwaarden vanwege het
ruime voorkomen in Botshol-Vinkeveen. Hoewel het na te
streven is om dit areaal in Nieuwkoop te vergroten, is dit
vanuit de gestelde streefwaarde voor krooneend niet nood-
zakelijk. Voor de zwarte stern ligt dit anders. De huidige
populatie broedt vrijwel geheel op vlotjes. In de visie van
het Beschermingsplan Moerasvogels dient deze soort zich
in de toekomst weer duurzaam op natuurlijke vegetaties te
kunnen vestigen. Uitgaande van een richtlijn van ongeveer
2-5% van het oppervlaktewater dat bedekt moet zijn met
dichte matten krabbenscheer (Van der Winden 2002a) is te
berekenen dat hiervoor ongeveer 5 tot 20 hectare van het
oppervlak ondiep water in De Venen mee bedekt moet zijn.
Hierbij is aangenomen dat de grote plassen open water
blijven en dat de krabbenscheervelden verspreid door het
gebied voorkomen.

In de Nieuwkoopse Plassen wordt in de toekomstvisie
een oppervlak van ongeveer 200 hectare soortenrijk water
nagestreefd. Dit bevat water met waterplanten en krab-
benscheer. Hoewel geen kwantitatieve beheerdoelen voor
dit vegetatietype worden geformuleerd is voor onderhavige
studie aangenomen dat de basisvoorwaarde voor zwarte
stern is voldaan met deze beheersvisie.

L a a g h e l o f y t e n m o e r a s
In aaneengesloten eenheden ontbreekt dit type in de

huidige situatie en in de situatie dat de beheersdoelen vol-
ledig ingevuld worden. Voor porseleinhoen is dit moeras-
type cruciaal. Indien het doorsneden is met sloten is het een
belangrijk foerageergebied voor reigers.

D r o o g o v e r j a r i g r i e t l a n d
In de huidige situatie is het oppervlak droog overja-

rig rietland beperkt aanwezig. Uitbreiding hiervan door
het opheffen van het jaarlijkse rietmaaibeheer draagt bij

aan een verbetering van het habitat voor blauwborst. In
hoeverre andere soorten hiervan meeprofiteren hangt af
van de beschikbaarheid van natte laagtes en sloten in de
rietlanden. In droge overjarige rietlanden is de diversiteit
aan moerasvogels laag. Indien er her en der natte plekken
voorkomen (zoals oude verlande sloten) kan de aantrek-
kelijkheid fors toenemen voor snor en indien substantieel
natte delen voorkomen ook voor roerdomp. In het laatste
geval gaat het type feitelijk over in inundatieriet. Op basis
van veldindrukken en gesprekken met beheerders is het
waarschijnlijk dat de meerwaarde van het gewijzigde riet-
beheer in Nieuwkoop en Botshol vooral zal resulteren in
een toename van blauwborst (en rietzanger) en in mindere
mate voor snor en roerdomp.

R a n d l e n g t e s r i e t - w a t e r
Hoewel als factor niet opgenomen in tabel 3 is een vol-

doende grote randlengte overjarig riet-water voor de mees-
te soorten van belang. Voor het bereiken van de gewenste
aantallen roerdompen is de streefwaarde gesteld op 84
km overjarig rietrand. In de huidige situatie voldoen de
moerassen in De Venen hier niet aan omdat het meeste riet
gemaaid wordt. De basisvoorwaarde voor een grote rand-
lengte voldoet echter wel in De Venen. Indien het over-
jarige rietland, na stopzetting van het maaibeheer, droog
blijft is het overigens te betwijfelen of dit voor roerdomp
voldoende is. Het verdient derhalve aanbeveling een grote
randlengte te realiseren in de nieuwe inundatietrietlanden.

Twee scenario’s voor nieuw moeras
Uit het voorafgaande blijkt dat voor twee soorten de

huidige moerassen voldoen voor de streefwaarde (purper-
reiger en krooneend). Voor zwarte stern en blauwborst zijn
de maatregelen die Natuurmonumenten in de huidige moe-
rassen wil doorvoeren voldoende om de streefwaarde te
halen. Echter voor de overige soorten zijn de maatregelen
ruimschoots ontoereikend omdat overige belangen restric-
tief zijn om de juiste habitatvoorwaarden te scheppen. Dat
betekent dat nieuw moeras nodig is van de juiste kwaliteit
om te voldoen aan de streefwaarde. Om dit te illustreren
zijn twee scenario’s uitgewerkt. In het eerste scenario
wordt het noodzakelijke moeras weergegeven dat nodig
is als er geen kwaliteitsverbetering in het huidige moeras
doorgevoerd wordt. In het tweede scenario wordt ervan
uitgegaan dat de gestelde beheersdoelen voor het huidige
moeras geheel gerealiseerd worden en dat het bovendien de
maximaal haalbare verbeteringsmogelijkheid is. Afwijkend
van de beheerdoelen van Natuurmonumenten (Boosten

19

2003) wordt aangenomen dat waar sprake is van waterriet
in Boosten (2003) feitelijk oeverriet bedoeld wordt. Dit
omdat het vrijwel onmogelijk is om binnen het huidige
peilbeheer waterriet te laten ontwikkelen en duurzaam te
laten voortbestaan.

In tabel 5 en 6 is respectievelijk voor scenario 1
(beheer en inrichting van huidig moeras ongewijzigd) en
scenario 2 (beheer en inrichting wijzigt volgens doelstel-
lingen Natuurmonumenten) berekend hoeveel extra moeras
in De Venen nodig is om de streefwaarden te realiseren
voor de prioritaire moerasvogels. Dit is gedaan door het
noodzakelijke oppervlak te vergelijken met het beschikbare
oppervlak in het huidige moerasgebied.

3.5 Verdeling van nieuw moeras in De Venen
Uit tabel 5 en 6 blijkt allereerst dat het huidige moe-

ras en de geplande kwaliteitsverbetering van het huidige
moeras onvoldoende van omvang en kwaliteit zijn om de
streefwaarden voor een aantal prioritaire moerasvogels te
realiseren binnen De Venen. Om die streefwaarden te reali-
seren, is het noodzakelijk in de omgeving van de bestaande
moerassen nieuw moeras te realiseren met de omvang en
karakteristiek zoals opgegeven in tabel 5 en 6. In het oog
springend is het feit dat in de bestaande moerassen veel
winst is te behalen voor droog rietland. Dit komt omdat in
de huidige situatie veel riet jaarlijks gemaaid wordt. Indien,
zoals in de beheersdoelen is opgenomen, een groter percen-
tage overjarig riet kan blijven staan, resulteert dit vooral in
een toename van het droge rietland.

Aan nieuw moeras (met de kenmerken van tabel 5) is
dus minimaal 900 hectare nodig in scenario 1 en 750 hec-
tare in scenario 2 (tabel 6). Inclusief een geschat aandeel
(25%) open water en moerastypen die minder geschikt

zijn voor de prioritaire soorten is een minimaal oppervlak
van 1200 hectare nodig in scenario 1 en 1000 hectare in
scenario 2.

Bij de inrichting van het moeras kunnen diverse typen
gecombineerd worden binnen hetzelfde oppervlak en ande-
re zijn noodzakelijkerwijs aanvullend. Bovendien kan het
gewenste oppervlak moeras niet in grote mate versnipperd
worden omdat sommige soorten grotere aaneengesloten
eenheden vereisen. Per type zijn derhalve minimale eisen
te formuleren die tezamen met meer versnipperd voorko-
mende oppervlaktes voldoende basis bieden. Hierbij is
onder andere als uitgangspunt genomen dat er drie locaties
moeten zijn in De Venen waar 10 of meer paar/territoria in
één deelgebied broeden. Dit leidt tot de volgende aanbeve-
lingen:

Inundatierietland: minimaal twee grotere eenheden van
elk 100 hectare riet met sloten (>3 km/100 hectare) en poe-
len ertussen. Dit komt overeen met de minimale eis voor
lepelaar (2 kolonies). De overige eenheden zijn minimaal 5
tot 10 hectare van omvang.
Waterriet: Voor één territorium woudaap kan ongeveer
een rietrand van 200 m bij 3 tot 5 m aangehouden worden.
Voor drie eenheden met 10 territoria is derhalve per een-
heid 2 km waterrietrand nodig.
Waterplantenmoeras met krabbescheervelden: mini-
maal 10 velden van aaneengesloten overjarig krabbescheer
van ongeveer 4000 m2. Omdat jaarlijks niet alle velden
geschikt zullen zijn als broedgebied dient er voldoende
spreiding in het aanbod voor te komen.
Laag helofytenmoeras: voor het realiseren van een gebied
met ongeveer 10 territoria porseleinhoenen is ongeveer 30
hectare nodig. Aanbevolen wordt om minimaal drie grotere
eenheden van 30 hectare en de overige eenheden zijn mini-
maal 5 tot 10 hectare van omvang in te richten. Het habitat

1. Overjarig inundatierietland 630 ha
2. Waterriet 20 km
3. Waterplantenmoeras: krabbenscheervelden 5 tot 10 ha
4. Laag helofytenmoeras 165 ha
5. Droog rietland 100-200 ha

 oppervlak nieuw moeras

Tabel 5. Scenario 1: extra te realiseren moerastypen en omvang in De Venen

uitgaande van huidige situatie in bestaand moeras. Voor het type moeras

en open water is het subtype krabbenscheervelden aanvullend opgenomen

aangezien aan de omvang van de overige subtypen voldaan wordt (zie tekst).

1. Overjarig inundatieriet 570 ha
2. Waterriet 20 km
3. Waterplantenmoeras geen extra claim
4. Laag helofytenmoeras 165 ha
5. Droog rietland 10-110 ha

 oppervlak nieuw moeras

Tabel 6. Scenario 2: extra te realiseren moerastypen en omvang in De Venen

uitgaande van algehele realisatie van inrichting en beheer volgens de beheer-

doelstellingen van Natuurmonumenten (2005-2020) in bestaand moeras

(Nieuwkoopse Plassen en Botshol, zie tekst).

20

is doorsneden door sloten (> 3 km/100 hectare).
Droog rietland: De streefwaarde van de blauwborst wordt
nagenoeg gehaald. Een beperkte extra inspanning is nodig
in nieuw moeras. Voor een aantal van ongeveer 10 ter-
ritoria blauwborsten is ongeveer 7 tot 14 hectare nodig.
Aanbevolen wordt minstens drie eenheden van minimaal
10 hectare in te richten. De rest kan bestaan uit randen.

21

4 Mogelijkheden, wensen en eisen in De Venen

4.1 Noodzakelijke omvang en kwaliteit van het
moeras in De Venen

In het plan van aanpak voor De Venen (1998) wordt
een gezamenlijk oppervlak nieuwe natuur voorgesteld
van 1.735 hectare, waarvan 1.215 ha natuurontwikke-
lingsgebied, 90 ha ecologische verbindingszone en 430 ha
reservaatgebied. De uitwerking hiervan in habitattypen is
slechts op hoofdlijnen beschikbaar en kan, al naar gelang
het planproces, nog wijzigen. In het plan van aanpak is op
basis van de opgegeven natuurdoeltypen (begeleid natuur-
lijk moeras, zoetwatergemeenschap en rietland ruigte) te
schatten dat ongeveer 1000 hectare van het natuurontwik-
kelingsgebied is gepland voor “moeras”. In de uitwerking
van de gebiedsplannen (Bovenlanden & Groot Mijdrecht,
De Venen-Bodegraven Noord, Nieuwkoop Noord-Oost)
is een vergelijkbare omvang begroot van 1000 tot 1500
hectare inclusief ongeveer 25% open water. De desbetref-
fende natuurgebiedsplannen van de provincies Utrecht en
Zuid-Holland kennen diverse natuurdoeltypen toe aan de
geplande oppervlaktes nieuwe natuur. Voor het Utrechtse
deel betreft het 867 ha natte natuur en open water (mond.
med. dhr. Kievit, Prov. Utr.); voor het Zuid-Hollandse deel
gaat het om 808 ha natte natuur, nat schraalland en bloem-
rijk grasland (mond. med. dhr. Kamminga, Prov. ZH). De
oppervlaktes per doeltype zijn niet gespecificeerd, zodat
niet exact is aan te geven om hoeveel moeras het gaat; naar
verwachting zal het aandeel moeras globaal in dezelfde
orde-grootte liggen als in de eerder genoemde plannen.

De in deze studie berekende, minimaal gewenste
omvang van het nieuwe moeras komt dus min of meer over-
een met de doelstellingen in de huidige planvorming. Dat
betekent nadrukkelijk dat het oppervlak nieuwe moerasna-
tuur in deze planvorming een absoluut minimum is, en dat
deze bovendien ingericht moet worden volgens de in hoofd-
stuk 3 voorgestelde typen en oppervlaktes.

In detail is de inrichting van de nieuwe moerassen in
bestaande inrichtingsplannen in beperkte mate uitgewerkt
en noodzakelijkerwijs vanuit de insteek van natuurdoel-
typen. Natuurdoeltypen zijn niet 1 op 1 te vertalen naar
gewenste habitattypen voor moerasvogels. Het natuurdoel-
type “zoetwatergemeenschap” voldoet in alle subtypen
aan geschikt habitat ondiep open water dat vereist is voor
moerasvogels. Het natuurdoeltype “rietland en ruigte”
omvat subtypen die geschikt zijn voor de prioritaire moe-
rasvogels (waterriet en biezen) en minder geschikt (veen-

mosrietland). Omdat de exacte invulling niet uitgewerkt is
wordt aanbevolen om bij de uitwerking de aanbevelingen
van paragraaf 3.4 en 3.5 aan te houden indien de prioritaire
moerasvogels een factor van betekenis zijn.

4.2 Pleidooi voor kunstmatige vloedvlaktes en
retentiebekkens

Bij alle inrichtingsvarianten en prognoses dient er
terdege rekening mee te worden gehouden dat moeras een
successiestadium is dat onderhevig is aan verandering. In
de bestaande moerassen, zoals Nieuwkoop, is het moeilijk
om sterk wisselende waterpeilen te realiseren en daarmee
de noodzakelijke duurzame vernieuwing van jonge ver-
plantingsstadia. In de diepe droogmakerijen zijn de kansen
daarvoor veel groter. Mede met behulp van natuurlijke
peildynamiek zijn hier uitstekende randvoorwaarden te
creëren voor dynamische moerassen. De voordelen zijn
groot vanwege de betere ontwikkeling van jonge verlan-
dingsstadia alsmede de beheersvoordelen zoals de lagere
kosten voor vegetatiebeheer. Van groot belang in deze is
ook een lange termijn visie te ontwikkelen voor het beheer
van de nieuwe moerassen die in de meeste plannen tot op
heden ontbreekt. Deze visie is te kenmerken door de term:
vloedvlakte.

Door hoge peilen te realiseren met zowel jaarlijkse als
seizoensschommelingen wordt de grootste garantie gege-
ven dat de processen voor moerasvogels optimaal zijn. Een
goed voorbeeld hiervoor zijn vloedvlaktes in natuurlijke
ecosystemen nabij rivieren in Oost Europa. Grootschalige
voorjaarsinundaties die in de loop van de zomer opdrogen
zijn optimaal. Deze garanderen een pionierbiotoop dat aan
vele moerasvogels voedsel en broedgelegenheid biedt. De
voorgestelde peilschommelingen in de gebiedsplannen
houden hier al rekening mee. Echter het is sterk aan te
bevelen de inrichting dusdanig te kiezen dat eens in de 50
of 100 jaar een zo groot mogelijk deel van het gebied in
het groeiseizoen geheel onder water gezet kan worden op
grote diepte (meer dan 50 cm). Dit betekent dat de succes-
sie na afloop van deze kunstmatige overstroming opnieuw
kan beginnen en garant kan staan voor toekomstig nieuw
moeras. Indien er verschillende ‘gezonde’ moeraseenheden
in De Venen aanwezig zijn, kunnen lokale populaties die-
ren en planten “overstroomde gebieden” herkoloniseren.
In de communicatie naar de belangengroepen dient dit
scenario als boeiend fenomeen, dat bij het oorspronkelijke

22

Nederlandse landschap hoorde, gecommuniceerd te wor-
den. Tevens dienen traditionele natuurbeschermers zich
te realiseren dat het gepaard kan gaan met het tijdelijk
verdwijnen van belangrijke waarden (bijvoorbeeld over-
stromen broedkolonies), met als centraal idee dat deze op
termijn weer terug kunnen keren in plaats van langzaam in
belang afnemen (zoals de huidige situatie met de purper-
reiger in de Nieuwkoopse Plassen). Voorbeelden uit de
praktijk zijn te vinden in de Oostvaardersplassen.

In deze optiek is het zeer goed mogelijk de moerasge-
bieden als retentie-bekkens te gebruiken in situaties dat
grote hoeveelheden water geborgen moeten worden. Bij de
inrichting met dijken en recreatieve voorzieningen dient
hiermee rekening te worden gehouden. Dit kan, vanuit de
lange termijn visie, goed samengaan met de natuurdoelen.
De randvoorwaarden die hierbij gelden zijn:

• Geen opvangbekkens realiseren die jaarrond vol water
staan, maximale waterdiepte in moerasvegetaties 30 tot
50 cm. Het overgrote deel van het gebied bestaat in de
periode april-augustus uit rietlanden of andere moerasve-
getaties.

• Seizoensfluctuaties met hoge winterpeilen en lage zomer-
peilen gunstig waarbij een maximale range van 50 cm is
aan te bevelen.

• Eens in de 10 jaar of meer kan het gebied als noodopvang
voor overtollig water fungeren, bij voorkeur in de periode
september-maart.

4.3 Overige moerasvogelsoorten in De Venen

Uitgaande van scenario 1 en 2 voor de ontwikkeling
van nieuw moeras kan een inschatting gemaakt worden van
de aantallen moerasvogels in het moerasontwikkelings-
gebied. Daarbij wordt uitgegaan van de inrichting en het
habitataanbod zoals afgebakend in hoofdstuk 3. Soorten

die buiten de beschreven habitat voor kunnen komen (zoals
kwartelkoning in structuurrijke graslanden) vallen buiten
deze beschouwing. De niet-prioritaire soorten waarvoor
hier een inschatting is gemaakt staan op de Rode Lijst
en of in het Beschermingsplan Moerasvogels (Osieck &
Hustings 1994, Den Boer 2000). In tabel 7 zijn deze soor-
ten samengevat inclusief een geschat aantal broedparen
(zie bijlage 2 voor onderbouwing). Voor een aantal soorten
geldt hierbij als een belangrijke voorwaarde dat de moe-
rassen in belangrijke mate een pioniersituatie kennen met
voorjaarsinundaties en opdroging in de zomer (vloedvlak-
tes). Voor de baardman kan bij optimale inrichting, waarbij
een afwisseling tussen inundatierietland, zeggenmoeras
en jong rietland aanwezig is, met een hoge randlengte
aan beschut riet, een aantal territoria gerealiseerd worden
dat de streefwaarde voor De Venen (400 paar) benadert.
Daarmee is aanvullend op de prioritaire soorten nog een
soort verzekerd van een belangrijke versterking van de
Nederlandse sleutelpopulaties.

Behalve de prioritaire moerasvogels of de soorten van
de Rode Lijst zullen landelijk talrijke soorten profiteren
van de inrichting. Ook soorten die landelijk zeldzaam zijn,
maar niet opgenomen op de Rode Lijst kunnen profiteren
van de moerasontwikkeling. Hieronder worden soorten
genoemd waarvan vestiging op korte termijn mogelijk
is gezien de populatieontwikkelingen van de soort in
Nederland. De soorten staan bij het voorkeursmoerastype
genoemd, maar kunnen in de regel ook in andere biotopen
broeden. Bij de meeste soorten is een afwisseling van bio-
topen nodig.

Inundatieriet/oeverriet: kleine zilverreiger, grote zil-
verreiger, bruine kiekendief, waterral, klein waterhoen,
rietgors.

Waterrietranden: kleine karekiet
Waterplantenmoeras: fuut, knobbelzwaan, grauwe

gans, nijlgans, krakeend, wilde eend, tafeleend, kuifeend,
waterhoen, meerkoet, zwartkopmeeuw, kokmeeuw, visdief.

Laag helofytenmoeras: wintertaling, zomertaling, slob-
eend, kleinst waterhoen, kraanvogel; en afhankelijk van
openheid steltlopers als grutto, tureluur, watersnip, kievit
en kleine plevier

Droog rietland: sprinkhaanzanger, bosrietzanger, bui-
delmees

Dodaars + bij realisatie “vloedvlaktes”
Geoorde fuut + bij realisatie “vloedvlaktes”
Kwak + bij realisatie “vloedvlaktes”
Rietzanger 375 tot 1800 exclusief kleine moeraselementen
Baardman 70-130 afhankelijk van hoeveelheid beschut riet

soort geschat aantal opmerkingen

Tabel 7. Aantallen broedparen van niet prioritaire moerasvogelsoorten die

profiteren van de ontwikkeling van nieuw moeras zoals geformuleerd in tabel

4 en 5. De weergegeven aantallen zijn berekend voor het oppervlak nieuw

moeras in scenario 1 en 2.

23

4.4 Kansrijkdom voor optimaal moeras in
De Venen

In de verschillende gebiedsplannen (o.a. Bovenlanden
& Groot Mijdrecht Noord-oost) wordt terecht aangegeven
dat de kansrijkdom voor optimaal riet- of zeggenmoeras
het grootst is in de diepe droogmakerijen waar water-
peilschommelingen mogelijk zijn en water van matige
bodemrijkdom beschikbaar is. Aanvullend kan hierbij aan-
getekend worden dat voor moerasvogels de situatie geop-
timaliseerd kan worden door de randlengte te vergroten
door dwarssloten te graven of extra sloten te graven in de
huidige infrastructuur.

Er is een aantal aanvullende voordelen bij deze aan-
pak. In veengebieden is hierdoor de inklinking beperkter
en neemt de intensiteit van de wegzijging uit de naburige
moerassen af. Dit laatste heeft als voordeel dat gebiedsei-
gen water in de huidige moerassen langer vast gehouden
kan worden waarmee de waterkwaliteit verbetert. Zoals
aangegeven in paragraaf 4.2, is het zeer goed mogelijk de
nieuwe moerasgebieden in droogmakerijen als retentie-
bekkens te gebruiken in situaties dat grote hoeveelheden
water geborgen moeten worden. Dit kan, vanuit de lange
termijn visie, goed samengaan met de natuurdoelen.

4.5 Beheer van de gewenste moerastypen en
waterkwaliteit

Deze rapportage voorziet niet in een uitvoerige
beschrijving van noodzakelijk beheer van de gewenste
moerastypen. Terreinbeherende instanties zijn bij uitstek
de kennisdragers voor een optimaal beheer. In algemene
zin is voor de natte rietlanden aan te geven dat maaibeheer
onregelmatig dient plaats te vinden. Indien de rietlanden
goed nat staan, is maaibeheer slechts met een zeer lage
frequentie noodzakelijk. Af en toe maaien voorkomt dat er
op de bodem een te dikke strooisellaag en viltlaag gevormd
wordt. Vergelijkbare situaties zijn te vinden in de Boezems
van Kinderdijk of de overjarige rietlanden in de hoog-
waterzone van de Wieden. In ieder geval dient overjarig
rietland aanwezig te zijn dat tenminste enige jaren niet
gemaaid is. Moeras met lage helofyten behoeft in feite een
vergelijkbaar beheersregime. Maaien in het najaar bevor-
dert de ontwikkeling naar zeggenmoeras. Ook hier dient
een maairegime van eens in de drie tot vier jaar gehanteerd
te worden om sterke vervilting en ruigtevorming op de
bodem te voorkomen.

Voor de vorming van jonge verlandingsstadia in
open water is een matig eutrofe waterkwaliteit nodig.
In rietlanden en moerassen met lage helofyten kan de
trofiegraad relatief hoog zijn. Ook eutrofe moerassen kun-
nen als habitat geschikt zijn voor moerasvogels indien
de peilen natuurlijk fluctueren. In de meeste situaties
voldoet de bestaande waterkwaliteit waarschijnlijk aan
de randvoorwaarden. In diepe droogmakerijen wordt het
moeras gevoed met kwelwater dat in beginsel een goed
uitgangspunt vormt. Echter in Polder Groot-Mijdrecht is
het kwelwater relatief eutroof zodat hier geen mesotrofe
verlandingen zullen ontstaan. In de inrichting van moeras-
sen kan hier mogelijk rekening mee gehouden worden door
de aanvoerweg van het water te verlengen en de inundatie-
rietlanden bij de bron te situeren.

4.6 Moerasvogels buiten de moeraskernen in De
Venen

In de verschillende gebiedsplannen wordt in de
natuurontwikkelingsplannen voorzien in de inrichting van
moeraskernen en landschapstypen die hoofdzakelijk uit
grasland bestaan. Daarnaast is een ruim aandeel van het
beschikbare landschap bestemd voor agrarisch gebruik.
Dergelijke landschappen zijn van belang voor moeras-
vogels en er kan bij de inrichting of het beheer rekening
gehouden worden met de belangen van moerasvogels. Dit
landschap kan bijvoorbeeld als foerageergebied dienen
voor moerasvogels die in de moeraskernen broeden zoals
lepelaar, purperreiger en zwarte stern (zie o.a. hoofdstuk 3
en Van der Winden et al. 2004). Daarnaast kan het overige
landschap ook als broedgebied dienen voor prioritaire
soorten. Van vrijwel alle prioritaire soorten zijn situaties
bekend waar kleine moeraselementen plaats bieden aan één
of enkele broedparen. Dit in alle gevallen bij de gratie van
kerngebieden in de omgeving met omvangrijke populaties.
Dit laatste is het geval in de toekomstige situatie in De
Venen. Voldoende extra kleine moeraselementen versterken
de regionale structuur van de populaties.

Minimale omvang van moeraselementen per soort zijn
o.a. gepresenteerd voor roerdomp, porseleinhoen en snor
(Van der Hut 2001, 2003). Als regel kan aangehouden
worden dat voor de grotere soorten ongeveer 1-2 hectare en
voor kleinere soorten 0,25 hectare nodig is voor 1 broed-
paar. In de praktijk zal blijken dat ondanks een optimale
inrichting van die kleine elementen ze niet allemaal bezet
zullen worden. De regionaal talrijke rietzangers en kleine

24

karekieten kunnen in optimale situaties met veel kleinere
elementen uit de voeten vanaf enkele vierkante meters
optimaal habitat tot waarden van enkele honderden vier-
kante meters in gemiddeld habitat.

4.7 Recreatie en moerasvogels in De Venen
Extensieve (natuurgerichte) recreatie kan goed samen-

gaan met waarden voor veel moerasvogelsoorten indien
aan een aantal basisvoorwaarden wordt voldaan. Hierin is
zonering en het gebruik van vaste wandelpaden en kijkpun-
ten essentieel. Een goed voorbeeld is het Twiske in Noord-
Holland waar jaarlijks grote aantallen recreanten komen en
waar bovendien soorten als roerdomp, snor en blauwborst
broeden. De vestiging van kolonievogels (lepelaar en pur-
perreiger) is uitsluitend mogelijk in rustige gebieden. In de
laagveenmoerassen in het Groene Hart zijn deze soorten
voornamelijk aangewezen op voor publiek (in het broedsei-
zoen) afgesloten terreinen zoals de Nieuwkoopse Plassen,
Botshol en het Naardermeer.

Wandelpaden en vaste kijkpunten (vogelkijkhutten)
zijn goed te combineren met moerasnatuur indien er voor
gewaakt wordt dat de wandelpaden de gebieden niet
omsluiten of te intensief doorkruisen. Met andere woorden
er moeten gebiedsdelen zijn waar geen mensen zichtbaar
voor vogels rondlopen. Hoewel vogels na enige tijd nabij
paden kunnen voorkomen is aangetoond dat rustige delen
van belang zijn omdat stress als onzichtbare factor wel
degelijk een negatieve rol speelt (Jungius & Kirsch 1979,
Beale & Monaghan 2004).

Kano’s en roeiboten vormen in het algemeen de meest
verstorende factor in moerasgebieden. Dit omdat juiste de
ondiepe delen bezocht kunnen worden en de vaartuigen
zich niet aan vaste routes houden. Deze vorm van recreatie
is moeilijk zoniet onmogelijk te combineren met soorten
als lepelaar, purperreiger, zwarte stern en roerdomp. Met
soorten als snor, grote karkiet en blauwborst is deze vorm
van recreatie beter te combineren. Hooguit in zeer beperkte
gebiedsdelen kan dit worden toegestaan indien er essentiële
gebieden ontoegankelijk blijven, zoals mogelijke kolonie-
locaties.

4.8 Een voorbeeld: inrichtingsplan Polder
Waverhoek

Inmiddels is er enige voortgang geboekt in het
Strategisch Groenplan. Voor het gebied Waverhoek, dat

aan de noordkant van Polder Groot Mijdrecht ligt, is een
eerste planschets en inrichtingsstreefbeeld opgesteld (DLG
in lit.). De Polder is onderdeel van een diepe droogmakerij
die landbouwkundig in gebruik is met overwegend gras-
land.

De Waverhoek heeft volgens het aangepaste schetsont-
werp (10/09/02) een oppervlak van ongeveer 50 hectare.
De maatregelen die genomen worden zijn:
1 Opzetten waterpeil: het maaiveldniveau ligt op 5,8 m

– NAP (volgens topkaart); als peil wordt ingesteld 5,85-
5,95 – NAP, zodat het maaiveld 5-15 cm boven slootpeil
ligt. De sloten zijn als gevolg van afgraving tot 70-80 cm
beneden het maaiveld 55-75 cm diep. In schetsontwerp
geen indicatie voor fluctuatie in peil.

2 Ontgravingen voor verkrijging klei voor de kade: open
water van 70-80 cm beneden het maaiveld 55-75 cm
diep.

3 Aanleg kade: een kade van 0,75 m hoog (t.o.v. maaiveld)
rondom het gebied.

4 Ophogen perceelsgedeelten: enkele percelen worden
opgehoogd (wandelpad) en enkele percelen in de plas
worden opgehoogd om de huidige kavelstructuur zicht-
baar te houden.

5 Aanvullend wordt een parkeervoorziening aangelegd,
een stuw (afhankelijk van waterbalans), een wandelpad
(graspad) en een vogelkijkhut.

Volgens de schets ontstaat een landschap dat in het zui-
den gedomineerd wordt door open water en op de aanwezi-
ge “legakkers” staat rietmoeras, gras of struiken (ca 35 ha).
In het noorden liggen aansluitend graslanden (ca 15 ha).

De percelen zijn deels begroeid met ruigte en/of
houtopslag en grasland, maar riet domineert volgens het
schetsontwerp. In de beoordeling van de potenties voor
moerasvogels is er van uitgegaan dat door adequate inrich-
tings- en beheermaatregelen (aanplant of zaaien riet) de
percelen begroeid raken met riet. Hierin zijn twee moge-
lijkheden: 1) het riet staat overwegend op droge percelen
(zie maaiveldhoogte) of 2) doordat de percelen hol zijn
staat er her en der riet in ondiep water (< 30 cm) (inunda-
tieriet). Eveneens is er van uit gegaan dat de sloten en plas-
sen met een diepte van 70-80 cm niet dichtgroeien met riet
en dat waterplantvegetaties tot ontwikkeling komen. De
oeverprofielen zijn in het schetsontwerp niet uitgewerkt,
maar aangezien waterpeilen niet natuurlijk schommelen
is waterriet sowieso niet waarschijnlijk. Een wandelpad

25

voert door en langs het gebied. Er is aangenomen dat varen
(kano’s, roeiboten) niet mogelijk is, omdat dat de inschat-
ting wezenlijk beïnvloedt.

De verwachting op korte termijn (eerste 10 jaar), waar-
in de percelen begroeid raken met riet dat aan de oever
in water staat en waarbij in het midden van de percelen
ophoping van rietstrooisel ontstaat, wordt verwacht dat 4
van de 10 doelsoorten zich kunnen vestigen: roerdomp,
woudaap, blauwborst en snor. Voor het gebied zijn streef-
waarden berekend (Bijlage 3), rekening houdend met het
aandeel in het na te streven oppervlak moeras in de Venen
als geheel (1000-1200 ha). De te verwachten aantallen voor
de roerdomp liggen hoger, die van de snor lager en die van
de overige soorten komen overeen met deze streefwaarden
(zie tabel 8).

Zes doelsoorten worden niet verwacht. De schaal van
het rietmoeras is door het beperkte oppervlak van het
gebied en met name door de inrichting in de vorm van
smalle rietpercelen onvoldoende voor porseleinhoen en
kolonies van lepelaar of purperreiger. Daarnaast wordt
niet verwacht dat in de ondiepe sloten en plassen binnen
enkele jaren waterplantvegetaties (met name krabbenscheer
en kranswieren) ontstaan die voldoen voor krooneend en
zwarte stern. Naast de doelsoorten kunnen geoorde fuut,
dodaars, rietzanger en baardman – opgenomen als niet pri-
oritaire soorten – zich vestigen.

Het perspectief voor de langere termijn is sterk afhan-
kelijk van de wijze van inrichting en beheer. De water-
diepte in de sloten is 55-75 cm. Verwacht wordt dat deze
grotendeels open blijven, gezien de diepte. Indien de per-
celen een uniform maaiveldniveau hebben staan ze over-

wegend droog, zodat het riet plaats zal maken voor ruigte
en houtopslag. Het in water staande riet zal dan beperkt
blijven tot smalle randen langs de oevers, uitgaande van
een steil oeverprofiel, zoals in petgaten het geval is. Als
gevolg van deze ontwikkeling nemen de perspectieven
voor de meeste moerasvogels sterk af. Mogelijk komen op
de lange termijn waterplanten tot ontwikkeling zodat er
kansen ontstaan voor zwarte stern en krooneend. Slechts 1
doelsoort van het rietland, de blauwborst, zal zich dan kun-
nen handhaven.

In feite lijkt het voorgestelde ontwerp qua uitgangspunt
in abiotiek zeer sterk op de huidige moerassen in de omge-
ving die reeds in kwaliteit zijn afgenomen. Het aanzicht
van de Waverhoek zal op termijn veranderen in moerasbos
op de eilanden. Dat betekent dat de voorgestelde inrichting,
volgens het huidige ontwerp, geen structurele verbetering
betekent voor moerasvogels en ook qua landschap de open-
heid zal verliezen. Op de korte termijn zal het resultaat
opleveren dat op langere termijn tegen dezelfde problemen,
beheerskosten en laag natuurrendement oploopt.

Aanbevelingen voor Waverhoek
Het perspectief op de langere termijn kan sterk ver-

beterd worden door variatie in maaiveldhoogte aan te
brengen, de seizoensfluctuaties in het waterpeil te ver-
hogen tot 30-50 cm met een hoog winterpeil en lager
zomerpeil. Daarbij dient er voor gezorgd te worden dat de
rietvegetaties in de zomer (tot en met juni-juli) nauwelijks
droogvallen. Dat voorkomt verruiging. Daarnaast zullen
de potenties hoger zijn indien de rietpercelen voor een deel
grootschaliger zijn, met een breedte van ca 100 meter. De
oeverprofilering is doorslaggevend voor de breedte van de
zone met in water staand riet. Een flauw profiel of een pro-
fiel in terrasvorm of ‘onderwaterbanket’ biedt ruimte voor
een brede waterrietzone. Incidentele winterinundaties tot
enkele tientallen cm boven maaiveld behoren tot de moge-
lijkheden (wateropvang).

Een wandelpad zoals voorgesteld levert alleen in de
nabije omgeving verstoring op en vormt derhalve een
aanvaardbaar ontwerp. In andere gebiedsdelen kunnen
verstoringsgevoelige soorten zich vestigen indien daar
grotere aaneengesloten rietlanden aanwezig zijn kunnen
dat zelfs kolonievogels zijn. Kano’s of roeiboten dienen in
ieder geval in de broedtijd (half maart- half juli) niet rond
te varen.

Tabel 8. Verwachtingen voor de ontwikkeling van de aantallen en soorten

prioritaire moerasvogels in Waverhoek, uitgaande van het schetsontwerp

(10/09/02) voor de middellange termijn. De ontwikkeling is sterk afhan-

kelijk van de hoeveelheid water op de percelen zodat twee varianten zijn

opgenomen in de tabel. + = mogelijke vestiging op lange termijn als water-

planten ontwikkeld zijn.

roerdomp 4(-7) 0
woudaap 2? 0?
krooneend + +
zwarte stern + +
blauwborst 6-12 6-12
snor 5 0
grote karekiet 0 0
baardman 9 0

soort periodiek nat maaiveld permanent droog maaiveld

26

5 Conclusies en aanbevelingen

Om moerasvogels duurzaam in Nederland te behouden
heeft het Beschermingsplan Moerasvogels (LNV) een aan-
tal sleutelregio’s gedefinieerd waar extra moeras ingericht
moet worden.
 De Venen maakt onderdeel uit van een sleutelregio voor
prioritaire moerasvogels die in het Beschermingsplan
Moerasvogels is gedefinieerd. Dit betekent dat de
Venen cruciaal is voor het behoud van moerasvogels in
Nederland.
Voor elke sleutelregio zijn, in het kader van dit bescher-
mingsplan, streefwaarden opgesteld (aantal broedparen)
waaraan voldaan moet worden om in de toekomst duur-
zame populaties te behouden.
Op basis van van de streefwaarden is de hoeveelheid en
samenstelling moeras berekend die nodig is om deze popu-
latie te herbergen.

• Het huidige moeras in De Venen is qua omvang en kwali-
teit al voldoende voor twee prioritaire moerasvogelsoor-
ten: purperreiger en krooneend.

• De door Natuurmonumenten voorgestelde kwaliteitsver-
betering van het huidige moeras maakt De Venen in de
toekomst toereikend voor zwarte stern en blauwborst.

• De maatregelen in het huidige moeras bieden echter te
weinig soelaas voor de overige prioritaire soorten: roer-
domp, woudaap, lepelaar, porseleinhoen, snor en grote
karekiet.

• De belangrijkste beperkende factor in het huidige moe-
ras is het gebrek aan natte overjarige rietlanden en de
natuurlijke verjonging van het huidige moeras. Dit wordt
veroorzaakt door het ontbreken van natuurlijke dynamiek
(hoge winterpeilen lage zomerpeilen) in combinatie met
de aanvoer van voedselrijk water.

• In de huidige moerassen (Nieuwkoopse Plassen, Botshol)
is het vanwege deze beperkingen aan peilen en water-
kwaliteit niet mogelijk dit noodzakelijke extra leefgebied
te creëren. Hiervoor is een aanvullend oppervlak moeras
nodig van minimaal 1000 tot 1200 hectare.

• In dit moeras is een vorm van natuurlijke dynamiek nodig
(hoge winterpeilen en lagere zomerpeilen. En de nood-
zakelijke moerastypen zijn: inundatierietland (570 ha),
waterrietranden (20 km) en laag helofytenmoeras (165
ha).

• Indien dergelijk nieuw moeras van de beschreven typen
wordt aanglegd, dan ontstaan er ook weer kansen voor
roerdomp en andere bedreigde moerasvogels in De
Venen.

• De nieuwe moerassen zijn te combineren met extensieve
natuurrecreatie indien de broedlocaties van kolonievogels
afgesloten blijven voor publiek en waterrecreatie (kano’s,
roeiboten) zeer sterk gezoneerd en in bepaalde gebiedsde-
len niet toegestaan worden.

• De nieuwe moerassen zijn te combineren met piekopvang
perioden voor water. Dat betekent dat er incidenteel in
de winterperiode wateropslag plaats kan vinden in het
moeras.

27

7 Literatuur

Beale C.M. & P. Monaghan 2004. Human disturbance: people as predation-free predators? J. Appl. Ecol. 41: 335-343.
Blomert A-M & E. Wymenga 2000. Voedselgebieden en pleisterplaatsen van lepelaars in Nederland.
 Altenburg & Wymenga ecologisch onderzoek, A&W-rappotrt 217, Veenwouden.
Den Boer T. 2000. Beschermingsplan moerasvogels 2000-2004. Rapport Directie Natuurbeheer nr. 47,
 Directie Natuurbeheer, Informatie en KennisCentrum Natuurbeheer, Wageningen.
Boosten A. 2003. Maatregelenplan Nieuwkoopse Plassen 2004-2024.
 Rapport, Vereniging Natuurmonumenten, ‘s Graveland.
Catchpole C., B. Leisler & H. Winkler 1985. Polygyny in the great reed warbler, Acrocephalus arundinaceus:
 a possible case of deception. Behav. Ecol. Sociobiol. 16: 285-291.
Cempulik P. 1994. Bestandsentwicklung, Brutbiologie un Ökologie der Zwergdrommel Ixobrychus minutus
 an Fisch- und Industrieteichen Oberschlesiens. Vogelwelt 115: 19-27.
Commissie Landbouw 2000. Gebiedsplan landbouw. Uitwerking plan van aanpak De Venen.
Dijk A-J. van, F. Hustings, K. Koffijberg, M. van der Weide, D. Zoetebier & C. Plate 2003. Kolonievogels en zeldzame
 broedvogels in Nederland in 2002. SOVON-monitoringrapport 2003/02. SOVON Vogelonderzoek Nederland,
 Beek-Ubbergen.
Foppen R. J. Graveland, M. de Jong & A. Beintema 1998. Naar levensvatbare populaties moerasvogels, vertaling
 van ruimtelijke samenhang en kwaliteit van moerassen in duurzaamheidsnormen voor moerasvogels.
 Achtergronddocument voor Beschermingsplan Moerasvogels van Vogelbescherming Nederland.
 IBN rapport 393. IBN-DLO, Wageningen.
Heijnen T. & J. van der Winden 2002. Woudaap Ixobrychus minutus. Pp. 72-73 in: Sovon Vogelonderzoek Nederland 2002,
 Atlas van de Nederlandse broedvogels 1998-2000. Nederlandse Fauna 5. Nationaal Natuurhistorisch Museum
 Naturalis, KNNV Uitgeverij & European Invertabrate Survey-Nederland, Leiden.
Jungius H. & U. Kirsch 1979. Herzfrequenzänderungen bei Brutvögeln in Galapagos als Folge von Störungen durch
 Besucher. Journal für Ornothologie 120: 299-310.
Van der Hut R.M.G. 2001. Terreinkeus van de roerdomp in Nederlandse moerasgebieden.
 Bureau Waardenburg rapport nr. 01-010, Culemborg.
Van der Hut R.M.G. 2003. Terreinkeus van porseleinhoen, snor en baardman in Nederlandse moerasgebieden.
 Habitatmodellen ten behoeve van inrichting en beheer. Bureau Waardenburg rapport nr. 02-157, Culemborg.
Van Steenis W. 2003. Natuurvisie Nieuwkoopse Plassen 2003-2020. Van baggerbeugels en kraggenvreters.
 Rapport Vereniging Natuurmonumenten, ‘s Graveland.
Veldkamp R. 1998. Broedvogels van het Nieuwkoopse Plassengebied in 1997. Rapport Bureau Veldkamp.
Wiggelaar A.J. & J. Veenman 1960. Botshol. Een inventarisatie van de vogelwereld. Stichting “Commissie voor de Vecht
 en het Oostelijk en Westelijk Plassengebied, Amsterdam.
Van der Winden J. 2002. Broedvogels van de Breukeleveense Plas en Polder Achteraf e.o. in 2002.
 Bureau Waardenburg rapport 02-150, Culemborg.
Van der Winden J. 2003. Broedvogels van de Zouweboezem in 2003. Bureau Waardenburg rapport 03-179, Culemborg.
Van der Winden J. & P.W. van Horssen 2001. Voedselgebieden van de purperreiger in Nederland.
 Bureau Waardenburg rapport 01-011, Culemborg.
Van der Winden J., R. Foppen & R.M.G. van der Hut 2002a. Provinciale streefwaarden voor moerasvogels.
 Bureau Waardenburg, Sovon Vogelonderzoek Nederland. Bureau Waardenburg rapport 01-129, Culemborg.
Van der Winden J., K. Krijgsveld, R. van Eekelen & D.M. Soes 2002b. Het succes van de Zouweboezem als
 foerageergebied voor purperreigers. Grote modderkruiper is een belangrijke prooi in dynamisch moeras.
 Bureau Waardenburg rapport 02-081, Culemborg.
Van der Winden J. & T. Morel 2002. Broedvogels van de Noord-Hollandse en Utrechtse Laagveenmoerassen in 1967-94.
 Limosa 75: 57-72.
Van der Winden J. & A. van der Zijden 2003. De zwarte stern in het Groene Hart in 2003. Resultaten en evaluatie van
 beschermingsprojecten: Noord-Holland, Utrecht en Zuid-Holland. Bureau Waardenburg rapport 03-249, Culemborg.

28

Bijlage 1 Begrippen en termen

Sleutelpopulatie: een populatie van een vogelsoort
met een dusdanige omvang dat, gegeven een geringe uit-
wisseling met naburige populaties, de kans op uitsterven
gering is (Foppen et al. 1998). Een sleutelpopulatie wordt
uitgedrukt in een aantal reproductieve vrouwtjes en voor de
eenvoud bij vogels vertaald naar het aantal broedparen of
territoria zoals bij broedvogelkarteringen gebruikelijk is.

Sleutelregio: een regio die door Van der Winden et al.
(2002) afgebakend is: waar de omvang voldoende groot is
om ten minste één sleutelpopulatie te herbergen, de regio
binnen één fysisch geografische eenheid valt, er één of
meer grote moeraseenheden aanwezig zijn, de regio vol-
doende groot is om een samenhangend netwerk te vormen
vanuit populatieperspectief; de moerastypen in hoofdlijnen
dezelfde kenmerken vertonen binnen de regio.

Streefwaarde: een na te streven aantal broedparen of
oppervlakte moeras. In de regel afgeleid van de criteria
voor sleutelpopulaties.

Waterriet: krachtig ontwikkeld riet dat aan de oevers
van open water staat. Het riet staat permanent in water van
minstens 30 cm diep maar bij voorkeur 50 cm diep. Voor
de soorten grote karekiet en woudaap essentieel habitat en
hiervoor minimaal 2 m maar bij voorkeur 5-10m breed.

Inundatieriet/oeverriet: riet dat vanuit de oever het
water ingroeit en tot 30 cm diep in water staat in het de
winter en het voorjaar. In de zomer kan het tijdelijk droog-
vallen. Indien dit riettype op percelen staat wordt gespro-
ken van inundatieriet (natte rietlanden).

29

Bijlage 2 Rekenregels voor moerasvogels

Op basis van dichtheden en biotoopvoorkeur is een
inschatting gemaakt voor het noodzakelijk oppervlak
moeras. Voor elke soort uit tabel 1 is de dichtheid in opti-
maal (aaneengesloten) moeras als uitgangspunt genomen.
Deze dichtheid is omgerekend naar de streefwaarde.
Soortspecifieke informatie is hieronder opgenomen. Met
vet zijn de cruciale factoren voor de gewenste broedaantal-
len weergegeven.

R o e r d o m p
Op basis van Van der Hut (2001) zijn habitatrandvoor-

waarden te presenteren voor een gemiddeld roerdompter-
ritorium.

 moerasrand: (hoger dan 1m, langs water of gras): 4,4
km per territorium

beschutte moerasrand: 2,2 km per ter. (=50%)
overjarig opgaande rietrand: 2,1 km/ter.
beschut overjarig opgaand riet: 0,6 km/ter.
Voor een streefaantal van 40 paar betekent dit 84 km

overjarige opgaande rietrand, waarvan min. 50% beschut
(oevers langs sloten en poelen, oevers van brede rietlanden,
beschutte rietranden langs grasland). De overjarige opgaan-
de rietrand bestaat voor het overgrote deel uit overjarig riet
langs oevers (gemiddeld. 1,9 van de 2,1 km per ter.).

Volgens het habitatmodel (opp. per bezet vak van 16
ha) is de mediane waarde van het rietoppervlak 2-4 ha per
vak, waarvan minimaal 50% in water staand; in totaal zou
dat zijn 80-160 ha voor 40 paar. Dit oppervlak dient echter
verspreid over kleine blokken over een groot gebied te lig-
gen. Volgens gebiedstotalen: 4,2 ha moeras/ter; 3,8 ha riet
per ter, waarvan 3,6 ha waterriet per ter. zou dat maximaal
168 ha helofytenmoeras in totaal opleveren, exclusief het
wateroppervlak. Inclusief water ligt de waarde in de orde-
grootte van 480 ha, vergelijkbaar met een dichtheid van
8,3 roerdomp per 100 ha (van der Winden et al. 2002a).

W o u d a a p
Aanvullend en belangrijker dan de dichtheid is de

randlengte aan waterriet. De soort kan in smalle (10 m)
rietranden broeden en prefereert dit boven aaneengesloten
moeras. In optimale gebieden broeden de woudapen zeer
dicht bij elkaar en worden gemiddelden van 500 m water-
rietrand per territorium gevonden (berekend op basis van
Cempulik 1994). Dit resulteert in 20 km waterrietrand.

P u r p e r r e i g e r
Voor een kolonie van de gewenste omvang is minimaal

20 hectare zeer nat aaneengesloten oud overjarig rietland
nodig. Om de isolatie voor vossen te vergroten evenals de
uitwijkmogelijkheden wordt 40 hectare aaneengesloten
overjarig zeer nat rietland aanbevolen (Van der Winden et
al. 2002a). Hoewel in een aantal moerassen purperreigers
ook in bomen of struweel broeden is dit een gevolg van
vossenpredatie en niet het voorkeurshabitat. Dit wordt dan
ook niet aanbevolen. Als foerageergebied is een water-

roerdomp 8,3 3,5 1,2 2 km/terr
woudaap 40 22 10 500m/terr
purperreiger 40 ha* 1,5 0,4 15 km/vogel
lepelaar 100 ha* 1 0,6 5 km/vogel
krooneend n.g. 5 1
porseleinhoen 33,3 3 1
zwarte stern 25 6 nvt
blauwborst 35 4 1,5
snor 42 10 1,3
grote karekiet 15 2 1 100m/terr

* - geen dichtheid, maar oppervlak nodig voor een kolonie.
N.g. niet gedefinieerd omdat randvoorwaarde voor aaneengesloten
type onbekend is.

soort optimaal mozaïek sterk randlengte
 mozaïek

Tabel 1. Gehanteerde dichtheden (n/100 ha) in optimaal (aaneengesloten)

habitat en mozaïek en sterk mozaïek in laagveenmoeras (naar van der

Winden et al. 2002a). Voor enkele soorten worden aanvullende randlengtes

gepresenteerd die essentieel zijn. Het karakter van deze randen verschilt per

soort: waterriet (30-50 cm water) voor woudaap en grote karekiet; overjarig

opgaand riet voor roerdomp; lage kruiden of grassen voor purperreiger en

indifferent voor lepelaar.

30

rijk habitat nodig met een grote randlengte. Gemiddeld
wordt een slootlengte van 10 km/100 hectare aanbevolen
voor één voedselterritorium (van der Winden et al. 2003).
Omgerekend is er ongeveer 2000 km slootlengte nodig
binnen een straal van 10 km rondom de kolonie. Dit is
geen stuurbare factor, maar aan deze randvoorwaarde
wordt in het aangrenzende veenweidegebied ruimschoots
voldaan (Van der Winden & Van Horssen 2001). Hiervoor
worden geen aanvullende eisen aan het moeras zelf gesteld.

L e p e l a a r
Evenals bij purperreiger is overjarig nat rietland nodig

voor een kolonie. Voorgesteld wordt een oppervlak van
100 hectare aaneengesloten rietland met daaromheen
open water van 150 m breed zodat het gebied onbereik-
baar is voor grondpredatoren. Voor het foerageergebied
wordt een minimale slootlengte van 1,3 km/100 hectare
voorgesteld (Blomert & Wymenga 2000). Uitgaande van
ongeveer 1 lepelaar per 5 tot 10 km sloot is ongeveer 1000
km slootlengte nodig voor de streefwaarde binnen een
straal van 20 km. Dit is geen stuurbare factor maar aan de
randvoorwaarde wordt mogelijk voldaan ten noorden van
Nieuwkoop.

 K r o o n e e n d
Uitsluitend dichtheden voor mozaïek en sterke mozaïek

bekend en gebruikt. In totaal 800 hectare open ondiep
water aanwezig (minder dan 3 m). Hiervan dient voor deze
soort een substantieel deel (50%) van dit oppervlak met
submerse waterplanten (bij voorkeur dichte kranswiervel-
den) begroeid te zijn.

P o r s e l e i n h o e n
In optimaal habitat 1 paar per 3 hectare (Van der Hut

2003). Dit resulteert in 165 hectare “zeggenmoeras” of
moeras met vergelijkbare karakteristieken (lage helofyten,
hoge grassen, zeggen of russen).

Z w a r t e s t e r n
Het oppervlak moeras is gebaseerd op dichtheden in

aaneengesloten optimaal moeras waarin een ideale verde-
ling tussen open water en moeras aanwezig is. Gebieden
zoals Nieuwkoop en Botshol voldoen aan deze karakte-
ristiek zodat dit richtgetal is aangehouden. Dit betekent
een minimaal oppervlak van 500 hectare. Aanvullend is
minimaal een percentage van 2-5% (van wateroppervlak)
krabbescheer in dichte matten nodig voor een populatie op
natuurlijke nestgelegenheid. In verband met vossenpredatie

zijn de krabbescheervegetaties in sloten en smalle petgaten
(minder dan 10 m breed) ongeschikt.

B l a u w b o r s t
In het Twiske (Noord-Holland) broeden op in totaal

33,75 ha riet+ruigte 22 ter blauwborsten (2000-2002, 18-
22 ter). Dit resulteert in 1,5 ter/ha. Voor een streefaantal
van 80 paar betekent dit een noodzakelijk oppervlak van
120 ha. Dit is optimaal moeras en niet uitsluitend rietruigte.
Een afwisselend rietmoeras van 120-230 ha met ongeveer
34% droog riet, 18% ruigte, 48% in water staand/geïnun-
deerd riet voldoet.

S n o r
Gemiddeld is er per territorium 2,8 ha riet, waarvan

2,7 ha in water staand riet (Van der Hut 2003). Voor 270
broedparen is zodoende 756 ha nat rietmoeras nodig.
Gemiddeld genomen blijkt dat het vrijwel geheel gaat om
in water staand riet. In De Venen broeden snorren ook in
hoge zeggeverlandingen en galigaanranden. In de huidige
situatie broeden hier ongeveer 45 paar. Dit aantal is van
de streefwaarde van 270 paar afgehaald (resteert 225 paar)
omdat dan het gewenste aantal voor het habitattype inun-
datieriet resteert. Dit resulteert in 630 hectare overjarig
inundatieriet.

G r o t e k a r e k i e t
Een broedvogel van waterrietranden. Voor waterriet

kan uitgegaan worden van permanent in water staand riet
van minstens 30-50 cm diep. De rietranden kunnen relatief
smal zijn (3-5 m) indien krachtig ontwikkeld. In goede
gebieden, zoals lokaal in de Loosdrechtse Plassen komt
ongeveer 1 paar per 100 m rietrand voor (van der Winden
ongepubl.). Dit resulteert in 6 km waterrietrand.

Niet prioritaire soorten

D o d a a r s
Kan in pionier moeras broeden dat gekenmerkt wordt

door situaties met droogvallen, pionierverlandingen en
ondieptes. Ook in poelen in waterrietmoerassen. In de hui-
dige situatie in De Venen afwezig door het ontbreken van
dynamiek in de laagveenmoerassen. Het is niet mogelijk
een kwantitatieve inschatting te maken van het aantal terri-
toria vanwege de afwezigheid van criteria hiervoor. Indien
zeggenmoeraslanden afgewisseld worden met ondiepe
wateren die eens in de paar jaar droogvallen zullen zich

31

zeker dodaarzen vestigen. In de aanlegfase is kolonisatie
eveneens mogelijk.

G e o o r d e f u u t
Verglijkbaar met dodaars. Kan in kunstmatige vloed-

vlaktes zeer hoge dichtheden bereiken. In recent geïnun-
deerde agrarische gebieden nabij de Peene (Insel Usedom,
Duitsland) broeden vele honderden paren op een beperkt
oppervlak moeras van enkele tientallen hectaren (B.
Schirmeister pers. med.). Ook in industriële vloeivelden
of andere ondiepe moerassen in laag Nederland kunnen
geoorde futen talrijk broeden (van Seggelen 2002).

K w a k
Broedt in Europa uitsluitend in moerassen met een

sterke dagelijkse of seizoensdynamiek in waterpeilen (type
vloedvlaktes met voorjaarsinundaties). Binnen de Venen
te verwachten als er in de voorgestelde moerassen (typen:
zeggenmoeras en inundatieriet) sterke peilschommelingen
zijn waarbij droogvallen in juli-augustus geaccepteerd
wordt. Een schatting van het potentiële aantal broedparen
is niet mogelijk.

R i e t z a n g e r
Het te ontwikkelen nieuwe moeras in De Venen valt in

een kerngebied van deze soort in Nederland. De hoogste
dichtheden bereikt de soort in overjarig droog tot vochtig
rietland met een ondergroei van zeggen of ophoping van
oud riet. Indien het landschap doorsneden is met sloten
kunnen optimale dichtheden bereikt worden. Buiten moe-
ras komt deze soort in De Venen geregeld voor in kleine
moeraselementen zoals begroeide dammen, spoorweg-
taluds, rietputten en verruigde graslanden (bijvoorbeeld
met rietgras en zuring). In de laagveenmoerassen van
Utrecht-Zuid-Holland zijn dichtheden van 5 tot 20 paar per
10 hectare in optimaal habitat regel (o.a. van der Winden
2002, 2003). Uitgaande van deze dichtheden voor het
totaal oppervlak aan rietmoeras en zeggen moeras (900 en
750 scenario 1 en 2) kan een aantal territoria van 450 tot
1800 geschat worden voor scenario 1 en 375 tot 1500 voor
scenario 2.

 B a a r d m a n
Een soort die voor een (kleine) zangvogel relatief grote

leefgebieden nodig heeft waarbij verschillende terreintypen
binnen vliegbereik aanwezig moeten zijn. Kan min of meer
koloniaal broeden in overjarig inundatierietland, maar is
voor het voedsel afhankelijk van nabijgelegen moerassen
met een hoge productie van o.a. dansmuggen. In de winter

is het van belang dat een deel van het riet verjongt om een
optimale rietzaadproductie te garanderen waar de vogels
van leven. Dat betekent een optimale mozaïek verdeling
van de typen: inundatieriet, zeggenmoeras en waterriet.
Een belangrijke factor voor de baardman is de lengte aan
beschutte rietvegetaties grenzend aan water waar per paar
1,55 km noodzakelijk is. Uitgaande van 84 km oeverriet
(criterium roerdomp) komt dit overeen met 130 paar baard-
man. Volgens Van der Hut (2003) is gemiddeld 400 tot 800
m beschut riet per paar nodig en indien 50% van het oever-
riet beschut is, resulteert dat in 54 tot 105 paar. Afhankelijk
van de terreinkenmerken (mate beschutheid riet) is der-
halve een schatting van 70 tot 130 paar baardman te geven.

32

Bijlage 3 Rekenregels voor Waverhoek

Uitgangspunten bij inschatting moeraskwaliteit Waverhoek voor prioritaire moerasvogels:
oppervlak riet 18,5 ha
oppervlak water 19 ha
oppervlak grasland 10,5 ha
oppervlak ruigte (opgehoogde percelen met pad) 2 ha
Totaal 50 ha

Sloten: lengte ca 7 km (plus enkele plassen), breedte ca 15 m
rietoeverlengte ca 14 km
rietschaal = perceelbereedte ca 30 meter
rand riet/ruigte ca 1,5 km.

Roerdomp: 14/2,1 (km overjarige rietoever) = 7. 34 ha riet + water / 8,3 (optimale dichtheid) = 4;
Woudaap: afhankelijk van ontwikkeling waterriet. Aangezien dit onwaarschijnlijk is,
 mogelijk een enkel paar in oeverriet.
Purperreiger, lepelaar: geen; onvoldoende aaneengesloten oppervlak inundatierietland
Krooneend: niet realistisch op korte termijn gezien ondiepe water zonder kranswieren,
 mogelijk op langere termijn.
Porseleinhoen: onvoldoende schaal (streefwaarde 50-100 meter); onduidelijk of laag moeras (zeggen e.d.)

nagestreefd wordt.
Zwarte stern: lijkt op korte termijn niet realistisch omdat nog geen krabbenscheermatten aanwezig zijn;
 op langere termijn mogelijk wel. Kan in aanlegfase mogelijk broeden op modderbanken.
Blauwborst: 39,5 ha moeras (incl. ruigte) / 3,4-6,8 = 6-12 paar.
Snor: 18,5 ha riet / 2,8 = 7; dan moet wel oud riet (enkele jaren oud) met onderlaag aanwezig zijn.
Grote karekiet: 14 km rietoever / 0,1 = 140; niet realistisch; diep waterriet (30-50 cm)
 zal nauwelijks aanwezig zijn.
Baardman: 14 km rietoever / 1,55 = 9

Postbus 925

3700 AX Zeist

tel 030 693 77 00

fax 030 691 88 44

www.vogelbescherming.nl

info@vogelbescherming.nl

Vogelbescherming Nederland zet zich in voor vogels en hun leefgebieden.

Vogels zijn een goede graadmeter voor de kwaliteit van natuur en milieu.

Handhaving van hun soortenrijkdom onder natuurlijke leefomstandigheden

is een essentiële voorwaarde voor het behoud van de biodiversiteit op

aarde.

Samenwerking is de sleutel tot succesvolle bescherming. Op regionaal,

nationaal en internationaal niveau werkt Vogelbescherming Nederland

samen met collega-organisaties, overheden en vele vrijwilligers.

Vogelbescherming Nederland is Partner van BirdLife International,

wereldwijd actief voor vogels en natuur.

