

Begrazing op kwelders

Wat voor positieve en negatieve effecten brengt begrazing op kwelders met zich mee?

Auteur: Vera Odijk
Opleiding: Kust & Zee Management
Van Hall Larenstein
Datum: Februari 2011
Begeleider: Patrick Bron
Martin Baptist

Begrazing op kwelders

Wat voor positieve en negatieve effecten brengt begrazing op kwelders met zich mee?

Vera Odijk 870122003

Begeleider vanuit het Van Hall Larenstein:
Patrick Bron

Opdrachtgever:
Martin Baptist

Van Hall Larenstein
Agora 1
Leeuwarden
Holland

februari-juli 2011, Leeuwarden

Voorwoord

In de periode november-december 2010 tot en met januari 2011 heb ik de module hhg22 'Integrated Coastal Zone Management' gevolgd via mijn opleiding. Tijdens deze module kreeg ik voor het eerst te maken met het gebruik van kwelders.

Deze module sprak mij qua onderwerp erg aan en daarom heb ik ook besloten om na de afronding van deze module verder te gaan in het onderwerp door middel van een stage.

Tegenwoordig willen we als mensen verder kijken dan het simpel ophogen van dijken om het land erachter te beschermen voor overstromingen.

Het gebruik maken van een kwelder voor de kust is een van de manieren om het land achter de dijk nog steeds te beschermen zonder de dijken te verhogen. Door een kwelder in optimale staat te brengen kan deze gebruikt worden als golfbreker.

In dit verslag draait het om de kwelder in de Eems-Dollard, een kwelder die voor de kust van Nederland-Duitsland ligt. In dit verslag wordt er gekeken naar de mogelijkheden van begrazing op de kwelder om deze in optimale staat te brengen en deze zo als eventuele golfbreker te gebruiken.

Er wordt nog niet veel gebruik gemaakt van begrazing op kwelders. Toch heeft het Groningerlandschap al koeien op de Eems-Dollard geplaatst voor begrazing. Echter is er nog maar weinig bekend over de positieve en negatieve effecten die begrazing heeft op de stukken land. Om in dit rapport een zo goed mogelijk antwoord te kunnen geven welke positieve en negatieve effecten vee heeft op kwelders, zullen er interviews afgenomen worden bij natuurorganisaties.

Samenvatting

In dit rapport zal er voornamelijk ingegaan worden op de voor en nadelen van het gebruik van vee op kwelders. Hiernaast zal er een overzicht gegeven worden over welke soorten begrazing het meest geschikt zal zijn voor bepaalde grondsoorten en of er wel een mogelijkheid bestaat om vee te gebruiken voor kwelders.

Ondanks dat dit rapport voornamelijk voor het gebied de Eems-Dollard geschreven wordt, zal de informatie voor meerdere gebieden toepasbaar zijn. Zoals al eerder beschreven staat, wordt er in dit rapport voornamelijk onderzoek gedaan naar de mogelijkheden of vee te gebruiken is om een kwelder in een optimale staat te brengen en te behouden. Voordat we antwoord op deze vraag kunnen geven zullen we eerst de vraag moeten stellen wat een optimale kwelder precies inhoudt. In dit rapport houden we als we het over een optimale kwelder hebben, de norm aan dat een gebied minstens 500 hectare groot moet zijn en dat er een balans bestaat tussen de verschillende soorten planten en dieren die in het gebied voorkomen. In een optimale kwelder komen we geomorfologische, natuurfilosofische en biologische processen tegen.

Ondanks dat er nog steeds veel discussie is rond het onderwerp wat een optimale kwelder is, zijn de organisaties die geïnterviewd zijn in dit rapport het eens met elkaar dat er vee ingezet kan worden als middel om een kwelder in een optimale staat te krijgen. Welke soorten vee er gebruikt kunnen worden hangt sterk af van het te gebruiken gebied, hoe groot het terrein is en welke vegetatie er voorkomt in het gebied.

Tijdens de interviews kwam naar voren dat de meeste organisaties kiezen voor seizoen begrazing, dit met name doordat er zo minder risico ontstaat dat het gebied overbegraasd wordt. Hiernaast is er minder voeding voor de dieren te vinden in het gebied tijdens de winter periode. De organisaties gaan er door ervaring vanuit dat er in de zomer wel voldoende voedselaanbod ter beschikking is in het gebied voor de dieren, echter zal dit wel verschillend zijn per soort. Schapen bijvoorbeeld hebben niet veel voeding nodig waardoor ze gemakkelijker op een minder voedselrijk gebied ingezet kunnen worden dan koeien. Echter zijn koeien beter bestand tegen het koude en natte klimaat wat er heerst in Nederland. Organisaties plaatsen bovendien liever koeien in een gebied doordat, ze met deze dieren de meeste ervaring door de jaren heen hebben opgebouwd.

Naast dat organisaties kijken naar of er wel genoeg voedselaanbod is in het gebied zal er ook gekeken moeten worden naar hoeveel dieren er geplaatst kunnen worden. Er bestaat een regel om uit te kunnen rekenen hoeveel dieren er op een bepaald hectare geplaatst kan worden. De berekening voor het aantal dieren is gebaseerd op het aanbod droge stof, opnamefactor, begrazingsdagen en de consumptie per dieren. De meeste organisaties gebruiken echter hun eigen ervaringen die ze hebben opgebouwd in de loop van de jaren. Wanneer een organisatie merkt aan de hand van de vegetatie of ziektes dat er te weinig of teveel dieren per hectare geplaatst zijn zullen ze hier verandering in aanbrengen.

Tijdens het lezen van 'Begrazing op kwelders' zullen er steeds weer positieve en negatieve punten naar voren komen door het gebruik van vee. Zo zal er bijvoorbeeld gekeken worden naar de voor en nadelen van iedere soort bij verschillende typen begrazing.

Een van de positieve punten van vee op kwelders is dat de dieren zorgen voor een goede verspreiding van de zaden en vruchten door het gehele gebied. Hiernaast zorgen ze ook voor paden en open plekken waar kleinere planten een kans krijgen om op te bloeien. Deze effecten zullen zorgen voor een grote diversiteit aan flora en fauna.

Bij het gebruik maken van vee op kwelders zullen er ook negatieve punten naar voren komen. Een van de negatieve punten is dat er kans is op overbegrazing of agressiviteit van de dieren. Hiernaast kunnen mensen een verhoogd risico geven door middel van bijvoorbeeld het voederen van de dieren, hiervan kunnen de dieren opdringerig naar de mensen toe worden.

Een ander punt wat bij de negatieve effecten gezet kan worden is het gevaar voor de veeveiligheid tijdens overstromingen. Het vee dat op de kwelders gebruikt wordt is eigendom van de plaatselijke boeren, dit betekent dat de organisaties vinden dat de boeren zelf verantwoordelijk zijn voor het vee. Om de veeveiligheid in stand te houden is het de taak van de boeren om tijdens een slechte weersvoorspelling het vee vroegtijdig van de kwelder af te halen.

Bij het gebruik maken van vee op kwelders zal er altijd enige discussie blijven bestaan. Een van de redenen hiervan is dat organisaties al verschillende doelstellingen hebben. Hiernaast zal er verschil van mening blijven bestaan over wat nu precies een optimale kwelder is.

Naast dat er veel discussie over dit onderwerp blijft bestaan zien we ook een duidelijke overeenkomst wat betreft het type van begrazing. Al is het per gebied verschillend welk type begrazing ze willen toepassen, vaak wordt er wel voor seizoen begrazing gekozen.

Uit de interviews is naar voren gekomen dat een kwelder niet meer in optimale staat gebracht kan worden zonder menselijk ingrijpen, hier verstaat men ook begrazing door vee onder. Begrazing vertraagd de successie waardoor een kwelder niet tot minder snel door kan groeien naar een vast land. Hiernaast zorgt het vee voor verspreiding van zaden en vruchten waardoor je verschillende stukken vegetatie in een gebied behoudt.

Er zijn nog niet veel gebieden waar organisaties vee plaatsen op kwelders voor begrazing. Toch kan er opgemaakt worden dat seizoen begrazing veilig genoeg is voor het vee om te overleven. Bij jaarrond begrazing zal de veiligheid van de dieren af nemen als er geen vluchtroutes in het gebied aanwezig zijn.

Inhoudsopgave

Voorwoord.....	3
Samenvatting.....	4
Inhoudsopgave	6
1. Inleiding	7
2. Geschiedenis van de Eems-Dollard	9
3. Kwelders	11
4. Welke mogelijkheden bestaan er om vee te plaatsen op kwelders?.....	14
4.1 verschillende soorten grazers	17
5. Grootvee eenheid van grazers	22
6. Welke positieve en negatieve invloeden heeft vee op kwelders?	24
7. Veeveiligheid: Kansen en alternatieven voor vee bij overstromingen.....	26
8. Discussie	27
9. Conclusie.....	28
10. Literatuurlijst.....	30
Bijlagen	32
Bijlagen I.....	32
Bijlagen II.....	33
Bijlagen III	34
Bijlagen IV	35
Bijlagen V.....	36
Bijlagen VI	37
Bijlagen VII.....	38

1. Inleiding

Het project van climate exchange is heel breed te trekken. De laatste jaren zijn we als mens steeds meer bezig met het bewust omgaan met de aarde en het leven op aarde. Kwelders spelen hierbij een hele kleine rol.

Kwelders kunnen gebruikt worden als golfbreker om het land achter de dijken te beschermen. Echter moet de kwelder er wel in een optimale staat bij liggen. Om een kwelder in een optimale staat te brengen kan er gebruik gemaakt worden van begrazing. Staatsbosbeheer maakt al gebruik van begrazing op verschillende plekken en o.a. op kwelders. (Staatsbosbeheer, 2009)(Everts F.H., 2000)

In het rapport 'Begrazing op kwelders' wordt er beschreven welke voor en nadelen het gebruik van vee op kwelders met zich meebrengt en welke vee soorten het meest geschikt zouden zijn voor de kwelder zonder schade te brengen aan het land of het dier zelf.

Inmiddels weten we dat de zeespiegel de laatste jaren aan het stijgen is, satelliet foto's laten ons zien dat er gemiddeld wereldwijd per jaar een zeespiegelstijging van 3 mm is sinds 1993. Dit aantal is per plek verschillend en kan variëren van -20 tot +20 mm per jaar. (bijlagen I) De grote verschillen per plek worden veroorzaakt door het stromingspatroon in de lucht en de oceaan. Tot nu toe is het echter niet duidelijk of deze verschillen in samenhang met het broeikaseffect liggen. (KNMI)

Wanneer de zeespiegel per jaar 3 mm blijft stijgen kan er een probleem ontstaan bij het houden van vee op kwelders doordat, de bodem van de kwelders hierdoor te drassig word om er dieren op te houden.

Het rapport 'Begrazing op kwelders' wordt geschreven voor de kwelder de 'Eems-Dollard', die op grens ligt tussen Nederland en Duitsland. Zoals eerder aangegeven staat in het voorwoord zijn de mensen tegenwoordig meer geneigd om verder te kijken dan simpelweg de dijken te verhogen, dit met name omdat men er bewust van is dat we niet voor eeuwig de dijken kunnen blijven verhogen. Dit betekent dat we verder moeten kijken naar andere oplossingen, één van de mogelijke oplossingen, een kwelder gebruiken als natuurlijke golfbreker, zal besproken worden in het rapport 'Begrazing op kwelders'.

In figuur 1 zien we de grens die staat aangegeven in het gebied van de Eems-Dollard, die voor de kust van Nederland en Duitsland ligt. De grens wordt aangegeven in de map met de grijze lijn. Echter bestaat er tot op de dag van vandaag nog steeds veel discussie over waar nu precies de grens ligt in de Eems-Dollard. In het verslag 'Begrazing op kwelders' behandelen we alleen het gedeelte voor de kust van Nederland.

Figuur 1: kaart van de Eems-Dollard (googlemaps)

Hoofdvraag

'In hoeverre helpt begrazing, door groot vee, op de Eems-Dollard mee aan het optimaliseren van de kwelders & hoe veilig is het om op het stuk land vee te plaatsen.'

Sub-vragen

Om antwoord te kunnen geven op deze hoofdvraag zullen er een aantal subvragen beantwoord moeten worden. Deze zijn;

1. Wat wordt er verstaan onder een optimale kwelder?
2. In hoeverre kan begrazing helpen in het proces naar een optimale kwelder?
3. Wat voor soort vee kan er geplaatst worden op een kwelder en welke soorten zijn het meest geschikt voor dit type landschap?
4. Welke vee dichtheid is het meest optimaal voor een kwelder & is dit verschillend per seizoen?
5. Wat voor positieve en negatieve invloeden heeft het vee op de kwelders?
6. Wat voor overlevingskansen heeft het vee tijdens een overstroming & wat voor maatregelen bestaan er om deze kansen van het vee te vergroten?

Methode

Dit rapport bestaat uit een literatuur studie waarin de mogelijkheden beschreven worden voor het gebruik van vee op kwelders.

Onderzoeksopzet

Met de opzet van het verslag 'Begrazing op kwelders' zal er gebruik worden gemaakt van interviews met natuurorganisaties. De voor en nadelen van het gebruik van vee op kwelders zal beschreven worden in het rapport 'Begrazing op kwelders'.

Data collectie

De data voor dit rapport zal op verschillende manieren verzameld worden.

Sub-vraag 1 zal beantwoord worden met behulp van een rapport uit module hhg21 van het Van Hall Larenstein, uit boeken en rapporten van internet.

Sub-vragen 2 tot en met 6 zullen via een studie met behulp van boeken, rapporten en internet-sites beantwoord worden.

Aaneengesloten over het gehele rapport zal er gebruik gemaakt worden van interviews die afgenomen zullen worden bij natuurorganisaties die al ervaring hebben met het gebruik van begrazing. Het interview zal bestaan uit open vragen.

In de loop van het verslag zal de volgorde van de sub-vragen aangehouden worden.

Doelgroep

Het doel van dit rapport bestaat uit het onderzoeken naar de mogelijkheden van het houden van vee op kwelders. Aangezien dit een specifiek onderwerp is, zal de doelgroep van dit rapport bestaan uit organisaties als Staatsbosbeheer, Natuurmonumenten, Waterschap, etc.

Werkwijze

Staatsbosbeheer is een natuurorganisatie die al enige ervaring heeft met het gebruik van vee op kwelders. Hiernaast is er op internet-sites de nodige informatie te vinden over het gebruik van begrazing. Samen met de interviews die afgenomen gaan worden bij verschillende natuurorganisaties zal er per vraag te werk gegaan worden.

2. Geschiedenis van de Eems-Dollard

De Eems-Dollard is een gebied wat voor de kust ligt van Nederland en Duitsland. Vanuit het gedeelte van de Eems stroomt er zoet water binnen en vanuit de Dollard stroomt er zout water binnen. Dit betekent dat het gebied in de volksmond uit brak water bestaat.

Het Nederlandse gedeelte van de Eems-Dollard beslaat een gebied van ongeveer 10 bij 10 km. Het gehele gebied (het Nederlandse en het Duitse gedeelte samen) is 1160 ha.

In figuur 2 staat de grens tussen de kwelder en het wad weergegeven. Het gestreepte gedeelte geeft het gebied van de kwelder aan en het grijze gestippelde gebied geeft het wad aan. (Duin van W.E., 2002)

Figuur 2, kaart van het gebied de Eems-Dollard (Wadvogelwerkgroep, 2011)

Sinds het jaar 800 na Christus is de haven van Emden een zelfstandige onderneming, 700 jaar later volgt de haven van Groningen. In 1780 breken er goede tijden aan voor Emden, in dit jaar wordt er gestart met het beloodsen van de schepen. In 1800 wordt de haven van Delfzijl een belangrijke toegang naar Emden. In ditzelfde jaar roept de gemeenteraad van Emden uit dat het Koninkrijk van Hanover loodsdiensten toestaat tussen Emden en Delfzijl.

Na de oorlog in 1813 van Napoleon, zijn Duitsland en Nederland het erover eens dat de Eems de grenslijn moet worden. Beiden partijen gaan akkoord met de lijn die bekend staat als de LW-landline. Toch ontstaat er ondanks deze lijn concurrentie tussen de havens van Groningen en Delfzijl. Groningen is de grootste haven in het noorden. De natuurlijke positie van de Eems maakt de rivier bij uitstek geschikt voor schepen die willen schuilen tegen slecht weer.

In 1876 wordt het Eemskanaal van Delfzijl naar Groningen aangelegd en wordt de Eems heel belangrijk.

(Loodswezen regio Noord, 2004)(Mijnwetten, 2004)

Nederland wil graag het gebied de Dollard toevoegen aan de Natura 2000 lijst, echter is er in het verleden een overeenkomst gemaakt met Duitsland dat beide partijen instemming hebben over de wet in het gehele gebied. Deze overeenkomst is aangegaan in 2007. Sinds 2007 is een gedeelte van de Eems-Dollard op de lijst gezet van de Natura 2000 wet.

Vandaag de dag is een gedeelte van de Eems-Dollard, wat ligt in Nederlandse wateren, van de Eemshaven tot Nieuw Statenzijl, deel van de communautaire lijst van de Europese commissie. (Interwad; RWS-DNN, 2010) Alle gebieden die op de communautaire lijst zijn opgenomen, moeten vervolgens op grond van het nationaal recht als te beschermen habitat worden aangewezen. (Backes prof. dr. Ch. W., 2006)

Het is belangrijk dat in de toekomst het gehele gebied van de Eems-Dollard in de communautaire lijst komt te staan. Dit met name doordat het habitat op de kwelder in de Eems-Dollard goed geschikt is voor bepaalde vogelsoorten zoals de kleine mantelmeeuw, de stern, visdief, dwergstern en de plevier. Deze vogelsoorten broeden graag in de laagste zone van de kwelder. Hiernaast foerageren er een aantal vogelsoorten graag in de pionier zone van de kwelder. Om deze vogelsoorten te behouden is het belangrijk om de kwelder in een optimale staat te stellen/behouden.

3. Kwelders

In dit hoofdstuk wordt er ingegaan op de vraag 'Wat wordt er verstaan onder een optimale kwelder?'

In de periode van november tot half januari heb ik via mijn opleiding de module 'Integrated Coastal Zone Management' gevolgd. Voor deze module heb ik samen met 3 andere studenten informatie verzameld over natuurlijke alternatieven om het land achter de dijken te beschermen. Voor deze module hebben we de verschillende lagen van een kwelder moeten onderzoeken, deze informatie zal gebruikt worden bij de vraag 'wat wordt er verstaan onder een optimale kwelder?'. In de volgende tekst zal er eerst beschreven worden of een optimale kwelder wel bestaat.

Met name uit de interviews komt naar voren dat natuurorganisaties geen duidelijk antwoord kunnen geven op de vraag 'wat is een optimale kwelder'. Één optimale kwelder bestaat dan ook niet, dit komt met name doordat de natuur al zo bewerkt is door menselijke handelingen. Door menselijke handelingen kan de kwelder wel naar een zo optimale staat gebracht worden, wat dit precies inhoudt, daar zijn nogal wat discussies over. Doordat er zoveel discussies rond het onderwerp 'een optimale kwelder' zijn wordt er in de loop van het rapport 'Begrazing op kwelders' de volgende opvatting aangehouden omtrent een optimale kwelder.

Een optimale kwelder is minstens 500 ha. groot waarbij er een balans bestaat tussen de verschillende soorten planten en dieren. In een optimale kwelder komen we verschillende processen tegen zoals geomorfologische, fysische en biologische processen waardoor de biodiversiteit zo hoog mogelijk blijft.

Het zwakste punt van een kwelder bestaat uit de 'pioneer zone', in deze zone komen maar een beperkt aantal plantensoorten voor en de planten die er groeien zijn vaak in jonge staat. Doordat de planten in dit stadium van de kwelder nog erg jong zijn, wordt er weinig tot geen sediment vast gehouden. Dit kan als gevolg hebben dat er klif erosie optreedt tussen de pioneer zone en de kwelder zelf. Met deze erosie zal de kwelder wel in hoogte verder kunnen groeien maar, zal de kwelder slinken aan de zee kant.

Kwelders waar verschillende soorten planten voorkomen zullen groeien door de sedimentatie. De sedimentatie wordt vastgehouden door de planten tot er een vaste ondergrond ontstaat. Erosie van kwelders vindt vooral plaats in de pioneer zone. De erosie kan worden verminderd door toezicht en goed beheer van de kwelder. (Bassen A. , 2010)

Om een kwelder door menselijke handelingen te creëren is er een lang proces nodig. Een kwelder kan alleen ontstaan op een rustige plek bij een wad waar groei van vegetatie mogelijk is. Over het algemeen ontstaat een kwelder op een plek met genoeg hoogte en weinig dynamiek.

Wanneer de omgeving geschikt is voor de eerste pioneer planten, zoals zeekraal, veevenkel of engels slijkgras, kan de ontwikkeling voor een kwelder beginnen. Wanneer het proces van groeiende planten doorzet, kan er in een aantal jaren sediment vastgehouden worden en zal de flora en fauna uitgebreider worden.

Een kwelder is herkenbaar aan zijn verschillende lagen, deze lagen kan men weer onderscheiden door de verschillende vegetatie die er groeit. (Rijkswaterstaat, 2011)

Welke verschillende lagen er herkenbaar zijn, zal in de volgende tekst uitgelegd worden.

De vegetatie van kwelders is afhankelijk van de waterstand, bodemsamenstelling, afwatering en begrazing. Van deze vier is de waterstand de belangrijkste factor voor de vegetatie. De hoogte van de waterstand kan men in vijf verschillende zones plaatsen op een kwelder.

1. Droog wad, deze zone ligt tussen het water en het begin van de kwelder in. In deze zone komt er geen vegetatie voor, op uitzondering van zeegras en diatomeeën.
2. De pionier zone, deze zone begint op -40 cm tot GHW. In deze zone staat de vegetatie 2 maal per dag onder water. De planten die in deze laag voorkomen zijn o.a. zeevenkel, schorrenkruid en engels slijkgras. Deze plantensoorten kunnen goed tegen zout water. In dit stadium geldt, hoe beter de afwatering is, hoe lager de pionier zone zich bevindt. Qua dieren kunnen we de gans en de smient vinden op de pionier zone.
3. De lage kwelder, deze zone begint op GHW tot 30-40 cm boven GHW. Deze zone wordt gemiddeld 150 tot 300 keer per jaar overstroomt. In dit gebied groeit voornamelijk engels slijkgras. Andere soorten die in dit gebied voorkomen zijn o.a. engels scheurbuik gras, zee-alsem, zout gras moeras, lamsoor en zult. Lamsoor en zult zijn dominante plantensoorten, bij het toepassen van begrazing zullen deze soorten geen kans meer krijgen om te overgroeien. Qua diersoorten kunnen we in deze zone o.a. vinden de rups, kevers, bladluizen, ganzen, vinken en gorzen.
4. De midden kwelder, deze zone begint op GHW 30-40 tot GHW 70 cm. Het gebied wordt 70 tot 100 keer per jaar overstroomt. In deze zone vinden we rood zwenkgras, deze soort kan overleven op een zoute bodem. Deze plant groeit normaal gesproken op vochtige, droge en lage bodems. Ook het engels slijkgras kunnen we op deze zone tegenkomen. Wanneer er geen begrazing plaats vind, zal riet erg dominant zijn tegenover andere plantensoorten maar, zodra de kwelder ouder wordt zullen er andere soorten dominant worden.
5. De hoge kwelder, deze zone bevindt zich boven GHW 70 cm. Het gebied wordt alleen overstroomt bij extreem hoog water of bij een storm, dit komt gemiddeld op ongeveer 20 tot 30 keer per jaar. De biodiversiteit zal beter worden wanneer er meer variatie in hoogte ontstaat en er betere afwatering is. (Bassen A., 2010)

figuur 3: weergave van de verschillende zones op een kwelder (Dijkema K.S., 2007)

Wanneer er enige groei van planten ontstaat in de eerste zone, volgt er al snel andere vegetatie. De verschillende plantensoorten houden het sediment vast waardoor de kwelder hoger kan groeien. Zodra de verschillende soorten grassen gaan overheersen kan de kwelder als weide gebruikt gaan worden. Begrazing zal de kwelder helpen om uiteindelijk tot meer vast land te groeien, waardoor soorten dieren die beide natuurgebieden nodig hebben (vaste grond en meer drassige grond) optimaal kunnen leven in en of bij een kwelder. Het betekent echter niet dat begrazing het gehele stuk land tot vaste grond vormt. (Natuur en milieu, 2005)

Door begrazing toe te passen op kwelders zal er veel flora en fauna te vinden zijn. Dit men name doordat de verschillende zones in een kwelder goed tot recht komen met begrazing. Het profijt hiervan is dat er verschillende soorten vogels in het gebied zullen komen foerageren en broeden. We kunnen de vogelsoorten opsplitsen in twee groepen:

- de broedvogels
- foeragerende vogels

Beide groepen vogels zijn erg belangrijk voor de biodiversiteit op een kwelder.

Een aantal soorten die in het gebied voorkomen om te broeden zijn: kleine mantelmeeuw, stern, visdief, dwergstern en de plevier. Deze vogels broeden voornamelijk in de laagste zone van de kwelder.

De vogel soorten die in het gebied foerageren zijn o.a.: kluut, tureluur, rosse grutto en de wulp. Deze soorten foerageren voornamelijk in het gebied van de pionier zone, waar ze wormen, spinnen en schelpdieren tegenkomen. Op de lage kwelder kunnen we de gans, de vink en de pijlstaart vinden. (Bassen A., 2010)

De dwergstern, plevier, visdief staan op de rode lijst (om bepaalde vogelsoorten in Nederland een beschermde status te geven is de rode lijst opgesteld. Soorten worden op deze lijst geplaatst omdat de populatie in Nederland bijvoorbeeld sterk is afgenomen, of omdat de soort een internationale betekenis heeft) onder het kopje 'kwetsbare soort'. Naast deze soorten staat de tureluur op de rode lijst onder het kopje 'gevoelige soort'. (de rode lijst, 2004) Het is dan ook erg belangrijk om de kwelder in een optimale staat te brengen om deze soorten te behouden.

Als conclusie uit hoofdstuk 3 dit hoofdstuk kunnen we zeggen dat het in Nederland onomkeerbaar is om geen menselijke technieken te gebruiken om een optimale kwelder te creëren. Dit betekent dan ook dat we begrazing in moeten zetten om de kwelder in een zo dicht mogelijk optimale staat te brengen.

Door de kwelder in een zo dicht mogelijk optimale staat te brengen zal de biodiversiteit in een kwelder verhoogd worden waardoor er plant en dier soorten behouden blijven.

4. Welke mogelijkheden bestaan er om vee te plaatsen op kwelders?

In dit hoofdstuk zullen er twee vragen besproken worden namelijk:

- in hoeverre kan begrazing helpen in het proces naar een optimale kwelder
- wat voor soort vee kan er geplaatst worden op een kwelder en welke soorten zijn het meest geschikt voor dit type landschap

Er is gekozen om deze twee vragen in een hoofdstuk te bespreken aangezien, de vragen op elkaar aansluiten en dicht bij elkaar liggen qua onderwerp.

Bij de eerste vraag wordt er besproken of begrazing kan helpen bij het creëren van een optimale kwelder. Om deze vraag te kunnen beantwoorden moeten we de verschillende lagen van een kwelder die besproken zijn in hoofdstuk 3 er bij pakken.

Uit een studie over kwelders van het 'Kaderrichtlijn Water' weten we dat het huidige areaal bij het vaste land van de Waddenzee en in de Oosterschelde een stuk lager ligt dan de historische referenties aangeven en dat de eilandkwelders in het oosten van de Waddenzee een stuk hoger liggen. In bijlagen II vinden we een grafiek en bijbehorende tabel waarin de verschillende lagen van de kwelder van de Eems-Dollard uitgelegd worden. Hiernaast kunnen we in de tabel aflezen hoe ver het climax stadium (laatste stadium) was rond het jaar 2000. De climax fase is het stadium voor dat de kwelder zich tot een vast land ontwikkelt. Het is daarom belangrijk om een kwelder in zo verre te beheren dat er geen climax stadium kan ontstaan of beperkt wordt. (Dijkema K.S., 2007)

Zoals er in het hoofdstuk kwelders beschreven staat, staat het begrazingsproces in contact met de vegetatie op de kwelder. Dit betekent dat er aangeraden wordt om uiterlijk bij stadium 5 (hoge kwelder) begrazing toe te gaan passen zodat de kwelder zich niet tot een vaste grond kan ontwikkelen. Zodra er een verstoring plaats vindt in de vegetatie in de climax fase kan er een nieuwe successie starten. Deze verstoring kan plaats vinden door begrazing toe te passen, op deze manier kan de climax fase zich niet verder ontwikkelen tot het vaste land. (Ecopedia, 2007)

Een kwelder ontwikkelt zich pas zodra er een pionier stadium zichtbaar is. Door het sediment dat vastgehouden wordt in de pionier zone, kan er zich een lage, midden en hoge kwelder ontwikkelen. Hierdoor zal de vegetatie ook veranderen. Vanaf de lage zone kan de vegetatie zich ontwikkelen tot een climax fase. Als dit gebeurt dan zal de climax fase dominant zijn over de kwelder en zal de biodiversiteit veranderen. Tijdens het ontwikkelen van een kwelder zullen niet alleen de planten soorten veranderen maar er zullen zich ook andere dieren nestelen in het gebied. Door toepassing van begrazing kan de climax fase tegengehouden worden. Als er besloten wordt om intensieve begrazing toe te passen kan een kwelder zelf in een jong stadium gehouden worden waarin verschillende soorten planten en dieren voor zullen komen. (Dijkema K.S., 2007)

Om een goed antwoord te kunnen geven op de vraag of begrazing kan helpen bij het optimaliseren van een kwelder moeten we de verschillende types van begrazing bespreken. Deze zullen in de tekst hieronder weergegeven worden.

Gescheperde beweiding

Met dit type beweiding overlegt de herder samen met de eigenaar welke stukken land er (intensief) begraasd moeten worden. Het is een van de oudste begrazingstechnieken die gebruikt wordt. Tegenwoordig gebruikt men tijdens deze techniek voornamelijk schapen, vroeger was het begrazen met runderen en varkens evenzeer een algemeen gebruik, vooral op de wat rijkere gronden en in bossen. Tegenwoordig wordt deze vorm van begrazen voornamelijk toegepast op heidevelden, dijkhellingen en kalkgraslanden. In welk seizoen de begrazing toegepast wordt gaat in overleg met de herder en de landeigenaar.

Dit type van begrazing is echter niet toepasbaar op kwelders aangezien een herder de kudde dieren moet sturen, dit is niet realistisch op een kwelder.

Gestuurde begrazing

Dit type beweiding lijkt sterk op gescheperde beweiding echter, keert de herder met deze beweidingstechniek elke dag van en naar het stuk grond wat begraasd moet worden. Net als bij de gescheperde beweiding overlegt de herder met de landeigenaar welke stukken land er begraasd moeten worden. Het voordeel van dit type begrazing is dat er pauzes zijn tussen de begraasde stukken zodat, verschillende plantensoorten de kans krijgen om te groeien en te bloeien. Echter is dit type, net als de gescheperde beweiding, niet geschikt voor kwelders.

Standbeweiding

Bij dit type begrazing kiest het vee zelf zijn favoriete graas plekken en welke plekken er vermeden worden. Hierdoor ontstaan er vaste loop routes en op drink-, rust- en schuilplaatsen vinden we vaak verrijking van

nutriënt door middel van mest en urine terwijl er op plekken waar vaak gegraasd wordt minder nutriënt voorkomt, waardoor het

Figuur 4: voorbeeld van vegetatie bij standbeweiding (Natuurinformatie,2002)

aanwezige nutriënt in een gebied opnieuw verdeeld wordt. Een nadeel van dit type begrazing is dat het gebied wel groot genoeg moet zijn aangezien de dieren zelf hun favoriete gedeelte om te grazen uitkiezen, bij een te klein gebied worden de paden te vaak gebruikt waardoor de vegetatie weinig tot geen kans krijgt om te bloeien.

Raster beweiding

Met deze vorm van beweiding staat het vee op een afgerasterd deel van een terrein. Met deze beweiding vorm wordt er onderscheid gemaakt tussen zomer, winter en jaarrond begrazing. Het voordeel van dit soort begrazing is dat de eigenaar zelf kan bepalen welke stukken er begraast moeten worden en welke plekken niet.

Wissel beweiding

Dit type beweiding lijkt sterk op raster beweiding. Bij beide type beweiding vormen krijgt het vee een stuk land toegewezen waar ze zich vrij op kunnen bewegen. Echter wordt bij wissel beweiding na een aantal weken de kudde naar een ander stuk land gebracht waar ze zich weer vrij kunnen bewegen. Zodra er een stuk land is begraasd wordt dit deel voor enkele jaren met rust gelaten. Deze soort van beweiding kan gebruikt worden bij kwelders. Het nadeel van dit systeem is echter

dat de landeigenaar meer werk heeft aangezien de kudde om de aantal weken verplaatst moet worden. (Begrazingstechnieken,2008)(Begrazing in Nederland, 2011)

Druk begrazing

Dit type begrazing wordt ook wel piek of stoot begrazing genoemd. Gebieden waar een sterke verruiging of vergrassing aanwezig is kunnen in korte tijd intensief begraasd worden. Deze behandeling moet soms meerdere jaren achter elkaar of om de zoveel jaar herhaald worden. Door dit systeem wordt er een korte vegetatie gecreëerd waardoor er gunstige omstandigheden ontstaan voor de kieming en vestiging van veel plantensoorten.

Dit systeem kan toegepast worden op een kwelder maar je hebt wel alleen periodes van begrazing.

Seizoen begrazing

Het grootste deel van de tijd zal begrazing plaats vinden op een bepaald stuk van een gebied.

Begrazing kun je onderverdelen in zomer, winter of jaarrond begrazing.

Bij zomer begrazing zal het vee gedurende de zomermaanden de stukken land begrazen. Meestal gebeurt dit type begrazing zo intensief dat de vegetatie weer kort gegraasd de winter ingaat. Één van de keuzes om alleen zomer begrazing toe te passen is omdat er te weinig voedsel voor de dieren te vinden is in de winter.

Met de winter begrazing krijgen de planten kans om in de zomer te groeien en te bloeien doordat ze vanaf het begin van de zomer geen hinder ondervinden van dominantere planten. Toch is er tot nu toe weinig ervaring opgedaan met winter begrazing. Het probleem met winter begrazing is dat er minder voedselrijke planten groeien voor het vee. Hierdoor is de kans dat het vee zonder bijvoeren een groter risico loopt om de winter niet te overleven.

Met jaarrond begrazing wordt er uitgebreid begraasd echter zal er met dit systeem niet alle biomassa verwijderd worden. Zoals al eerder staat aangegeven in dit hoofdstuk zal het vee tijdens de winter niet voldoende voedingsstoffen binnenkrijgen door alleen de planten te verteren. Het vee eet in de winter dan ook de knoppen en twijgen van jonge bomen en struiken, waardoor deze vegetatie minder snel kan opgroeien. Als organisaties kiezen voor deze manier van begrazing zullen ze in hun achterhoofd moeten houden dat er een kans bestaat dat het vee niet genoeg voedsel te verteren krijgt en er minder nutriënt aanwezig is.

Het voordeel van jaarrond begrazing is dat er een patroon in het gebied ontstaat van korte en hoge vegetatie. Het dominantere gras zal meer verminderd worden tijdens jaarrond begrazing dan met seizoen begrazing aangezien het dominantere gras geen kans meer krijgt om te groeien tijdens jaarrond begrazing. Met seizoen begrazing heeft het dominantere gras een half jaar de tijd om weer te groeien.

Jaarrond begrazing of seizoen begrazing is goed toe te passen op kwelders, mits er voldoende voedsel aanwezig is in het gebied. Met dit type begrazing wordt er een goede balans gehouden in de flora en fauna.

Maaien

Maaien is een alternatief vegetatie beheer voor begrazen. De begrazers kunnen niet altijd op elk stuk land komen wat begraasd moet worden. Maaien is dan een andere oplossing om successie tegen te gaan. Het nadeel van maaien is echter wel dat het maaisel afgevoerd wordt waardoor er sprake is van de afvoer van de voedingsstoffen fosfaat, stikstof en kalium. In een terrein waar men alleen maar begraasd ontsnapt alleen de stikstof. Door het maaien en afvoeren ontstaat er dus een armer milieu dan bij begrazen. Maaien kan niet altijd toegepast worden op de kwelder als de grond te drassig is voor de machines. (Ecomare, 2011)

Tot nu toe is er in dit hoofdstuk alleen informatie gegeven over de verschillende soorten begrazing die toegepast kan worden op een stuk land. Omdat er zoveel verschillende manieren bestaan is er veel discussie over wat de beste optie is om toe te passen op een kwelder.

Er bestaan twee verschillende manieren om populaties in een gebied te onderhouden. Het eerste model staat bekend onder de naam 'ecologische draagkracht'. In dit model kan de populatie blijven groeien tot de levensomstandigheden een beperkende factor gaan worden. Hierbij kan gedacht worden aan weersomstandigheden en klimaatverandering maar ook aan ziektes, verstoring, voedselaanbod, etc. Wanneer dit gebeurt zal dit een negatieve invloed uitoefenen op de flora en fauna van het gebied. Dit model wordt over het algemeen toegepast in afgezette stukken gebied. De grote grazers in de 'Oostvaardersplassen' is een goed voorbeeld van het model 'ecologische draagkracht'.

Het tweede model wat toegepast kan worden staat bekend onder de naam 'maatschappelijke draagkracht'. Met dit model wordt de populatie verminderd tot er geen schade meer ontstaat in het gebied en de eventuele verkeersveiligheid op een acceptabel niveau komt te staan.

Er is geen standaard regel voor hoe groot de populatie behoort te zijn aangezien dit afhankelijk is van de grootte van het betreffende gebied.

Bij het tweede model zal er enig management bij komen kijken, dit betekent dat als de populatie te groot groeit en er schade in het gebied ontstaat er gekeken zal worden naar het afschieten van de dieren. Een goed voorbeeld van dit model is de 'Veluwe'.

(vereniging het edelhert, 2010)

4.1 verschillende soorten grazers

In het tweede gedeelte van dit hoofdstuk gaan we verder in op welke soorten grazers er ingezet kunnen worden op een kwelder en welke soorten er het meest geschikt zijn.

In verschillende artikelen wordt aangegeven dat vee ingezet kan worden om de groei van de flora en fauna naar een climax stadium te verminderen. De vraag is welke soorten vee er ingezet kunnen worden op de kwelder van de Eems-Dollard.

In de volgende tekst zal er weergegeven worden wat voor soort vee er geplaatst kan worden op een kwelder en welke soorten vee er eventueel in de toekomst van de Eems-Dollard geplaatst kunnen worden.

Natuurorganisaties bezitten al verschillende soorten stukken land waarop ze begrazing toepassen. De soorten die ze hiervoor gebruiken zullen hieronder weergegeven worden.

Organisaties kunnen aan de hand van de vegetatie verschillende soorten grazers plaatsen in kwelders. Schapen eten bijvoorbeeld alleen de voor hun lekkere snacks, ze zijn dan ook veel kieskeuriger dan runderen. Runderen zijn juist goed inzetbaar in grote gebieden. (het drentse landschap, 2011) Schapen hebben bovendien het nadeel dat ze een verhoogd risico hebben op ziektes wanneer ze in een natte omgeving staan.

Een andere grazer die organisaties kunnen plaatsen op kwelders zijn paarden. Het voordeel van paarden is dat ze goed tegen het klimaat van Nederland zijn opgewassen en dus ook voor jaarrond begrazing ingezet kunnen worden. Paarden eten bovendien de lage en de hoge vegetatie waardoor ze meer overlevingskansen hebben in de winter.

De drie soorten grazers die hierboven in de tekst zijn genoemd zijn de soorten die het meest geplaatst worden door organisaties in Nederland. Andere grazers die nog gebruikt kunnen worden voor begrazing is het edelhert maar deze soort heeft het nadeel dat ze alleen geplaatst kunnen worden in lage dichtheden. Dit betekent dat over het algemeen de gebieden in Nederland te klein van oppervlakte zijn. De gemiddelde dichtheid van een edelhert is 2 tot 3 individuen per 100 ha. Wanneer organisaties niet goed berekenen hoeveel individuen ze per gebied kunnen plaatsen ontstaat er een groot risico op schade in het betreffende gebied.

Het voedselpatroon van deze dieren bestaat uit gras, heide, bosbessen, bladeren, boom knoppen en boombast. (vereniging het edelhert, 2010)

Zoals er in het hoofdstuk 'geschiedenis van de Eems-Dollard' staat aangegeven bestaat het gebied aan de Nederlandse kant van de Eems-Dollard uit 10 bij 10 km. Dit betekent dat als organisaties besluiten om edelherten te gebruiken in het gebied ze 2 tot 3 individuen kunnen plaatsen.

Aangezien de minimale populatie grootte voor deze soort 150 individuen per kudde beslaat is dit geen mogelijke optie voor een gebied in Nederland. (vereniging het edelhert, 2010)

Er zijn een paar organisaties die de Hooglander inzetten als begrazing. Dit ras kan ingezet worden in gebieden met open stukken grasland. Doordat de dieren weerbestendig zijn kunnen ze zowel voor seizoen begrazing als voor jaarrond begrazing ingezet worden. Vaak worden deze dieren ook ingezet in natuurparken doordat ze als mens vriendelijk ras bekend staan. Net zoals bij de paarden nuttigt de Hooglander zowel lage als hoge vegetatie. De vee dichtheid die aangehouden moet worden bij de Hooglander is één individu per één ha. (Alterra Wageningen, 2011)

Eerder in dit hoofdstuk is aangegeven dat organisaties paarden inzetten als begrazing. Om een open landschap te creëren/behouden kan een organisatie het beste een samenwerkingsverband tussen paarden en de Hooglander instellen. Beiden soorten dieren eten zowel hoge als lage vegetatie en ze zijn goed samen te houden in een zelfde gebied. (seal productions, 2011)

Naast de grote grazers die ingezet worden door natuurorganisaties zijn er ook kleinere soorten grazers die invloed hebben op de vegetatie. Bij de kleinere grazers kan er gedacht worden aan konijnen, hazen en ganzen. Deze dieren zoeken bij voldoende vegetatie de stukken gebieden vanzelf op, hier komt geen management bij kijken vanuit de organisatie.

De kleinere grazers verteren de lagere vegetatie. Het kan gezien worden als een soort levenscirkel, de kleinere grazers hebben de grote grazers nodig om te kunnen overleven aangezien deze een open landschap creëren en behouden. Andersom geldt ook dat de grote grazers de kleinere grazers nodig hebben zodat er een betere balans ontstaat in de vegetatie en dominante soorten minder kans krijgen om te bloeien.

Natuurorganisatie 'het Groningerlandschap' maakt al gebruik van begrazing op de Eems-Dollard door middel van koeien. Door de begrazing wil de organisatie een hogere diversiteit handhaven van de flora en fauna in het gebied en waar mogelijk een hogere diversiteit creëren. De organisatie maakt gebruik van seizoen begrazing. De koeien staan vanaf mei tot oktober in het gebied geplaatst. Ze gebruiken een vee dichtheid van 0,7 ha. per dier. Bij deze dichtheid blijven er in het gebied stukken land met hoge en lage vegetatie wat de mozaïek van het gebied goed laat uitkomen. (Groninger landschap, 2011)

De verschillende soorten beweiding naast elkaar

	Raster beweiding	Gescheperde beweiding	Gestuurde beweiding	Druk beweiding	Seizoen beweiding	Stand beweiding	Wissel beweiding
Paarden	+ -	+	+ -	++	+ -	++	+ -
Schapen	++	++	++	++	--	++	++
Koeien (Galloway en Hooglander koeien)	+ -	+	+ -	++	+ -	++	+ -
Edelhert	--	--	--	-	++	++	--

Schema 1

Legende:

- **niet te gebruiken**
- **niet goed te gebruiken**
- + - **kan eventueel gebruikt worden maar, niet de beste keus**
- + **goed te gebruiken**
- ++ **helemaal goed te gebruiken**

In het schema hierboven staat in een oogopslag welke soorten dieren het beste te gebruiken zijn bij de verschillende soorten begrazing.

Let op! : niet alle soorten begrazing kunnen gebruikt worden op een kwelder, zie de verschillende soorten beweiding die eerder besproken zijn in hoofdstuk 4.

De verschillende soorten eigenschappen van een gebied in vergelijking met de grazers.

	Paarden	Schapen	Koeien (Galloway en Hooglander koeien)	Edelhert
Lage vegetatie	++	++	++	++
Hoge vegetatie	++	--	--	++
Natte grond	+-	--	+-	+-
Nutriënt rijk voedsel	++	--	++	++
Nutriënt arm voedsel	+-	++	+-	++
Open landschap	+-	+-	++	+-
Mens vriendelijk	+-	++	++	--

Schema 2

Legende:

- **niet te gebruiken**
- **niet goed te gebruiken**
- + - **kan eventueel gebruikt worden maar, niet de beste keus**
- + **goed te gebruiken**
- ++ **helemaal goed te gebruiken**

In het schema hierboven staat in een oogopslag welke eigenschappen er het beste bij elk soort ras passen.

Onder het kopje 'natte grond' staan de paarden, koeien en edelherten op +- dit doordat deze rassen evenhoevigen zijn. Dit betekent dat de dieren wel op een grond geplaatst kunnen worden dat wat meer drassig is echter zullen ze niet het gehele jaar op drassige grond kunnen staan omdat de hoeven te broos worden.

Onder het kopje 'mens vriendelijk' staan de paarden op +- aangezien het er aan ligt of er dieren gebruikt zullen worden van plaatselijke boeren waardoor de dieren vanzelfsprekend beter op mensen reageren dan als er wilde paarden geplaatst zullen worden.

Als conclusie uit hoofdstuk 4 kunnen we zeggen dat seizoen begrazing de beste keuze zal zijn voor een kwelder. Dit met name doordat, het eigenlijk onrealistisch is om op een kwelder jaarrond begrazing toe te passen. Als er dan verder gekeken wordt, met in het achterhoofd de definitie van een optimale kwelder, (*Een optimale kwelder is minstens 500 ha. groot waarbij er een balans bestaat tussen de verschillende soorten planten en dieren. In een optimale kwelder komen we verschillende processen tegen zoals geomorfologische, fysische en biologische processen waardoor de biodiversiteit zo hoog mogelijk blijft*) is naast de jaarrond begrazing, seizoen begrazing een goede keuze om toe te passen op een kwelder. Met seizoen begrazing blijft de biodiversiteit in goede balans zonder veel risico te hebben op de groei van dominante plantensoorten.

Hiernaast zal er gekozen moeten worden voor de maatschappelijke draagkracht als het vee niet het gehele jaar op de kwelder blijft staan.

Qua dieren kunnen volgens het schema het beste edelherten ingezet worden voor begrazing, echter zijn veel gebieden in Nederland te klein om edelherten op te houden. Voor wat kleinere gebieden kan er het best gekozen worden voor paarden of koeien. Deze soorten grazers eten hoge en lage vegetatie. Hiernaast zijn ze zeer geschikt om in te zetten in gebieden met open landschappen.

5. Grootvee eenheid van grazers

Het is lastig om een goed passend antwoord te geven op deze vraag aangezien de meeste organisaties door ervaring het vee plaatsen op een stuk land. Hierbij kijken ze naar hoeveel dieren de vegetatie aan kan zonder dat er schade in het gebied ontstaat.

Echter bestaat er ook een regel waarmee organisaties de dichtheid per individu uit kunnen rekenen.

De vee dichtheid van een grazer wordt berekend aan de hand van de biomassa. De vee dichtheid wordt uitgedrukt in een volwassen rund van 450 kg en wordt aangeduid met GVE(GrootVee Eenheid)/1 ha.

Een paar voorbeelden van vee dichtheden van grazers zijn;

volwassen rund	= 1 GVE
pony	= 0,65 GVE
schaap	= 0,15 GVE

Wanneer organisaties besluiten om deze berekening te gebruiken moeten ze rekening houden met het soort dier.

De vuistregel die gebruikt wordt is:

$(\text{aanbod droge stof} \times \text{opnamefactor}) / (\text{begrazingsdagen} \times \text{consumptie per dier})$

aanbod droge stof:	jaarlijkse productie van de vegetatie
opnamefactor:	het aanbod dat door de grazer kan worden geconsumeerd; dit verschilt per seizoen (jaarrond begrazing wordt 0,3 aangehouden, zomer begrazing 0,5 en bij winter begrazing <0,2)
begrazingsdagen:	het aantal dagen dat de grazers op het gebied lopen, bij jaarrond begrazing is dit 365 dagen
consumptie per dier:	de dagelijkse consumptie aan droge stof van een individu, wordt gesteld op gemiddeld 2% van het lichaamsgewicht

(Alterra Wageningen, 2011)

Zoals in het begin van dit hoofdstuk al staat aangegeven gebruiken niet alle organisaties deze berekening. Staatsbosbeheer bijvoorbeeld bepaalt samen met de plaatselijke boeren hoeveel grazers ze in een gebied plaatsen. (bijlagen V)

Door ervaring bepalen ze of er genoeg grazers in een gebied staan om het gewenste resultaat te behalen zonder dat er schade aan het betreffende gebied ontstaat.

Het maakt geen verschil of organisaties de berekening of het boeren verstand gebruiken aangezien ze altijd een minder aantal individuen op het gebied plaatsen dan de ervaring of de regel aangeeft.

In hoofdstuk 4 zijn we ingegaan op de verschillende manieren van begrazen en de verschillende soorten vee die gebruikt kunnen worden op een kwelder.

Wanneer organisaties besluiten het vee te plaatsen aan de hand van de berekening moet er goed gekeken worden naar de verschillende soorten vee dat geplaatst zal gaan worden in een gebied.

Wanneer er bijvoorbeeld een gebied van 1050 ha. is en organisaties willen paarden en koeien op hetzelfde terrein plaatsen, moet de organisatie alle biomassa van beiden soorten dieren bij elkaar optellen. Dit is een belangrijk gegeven wat niet vergeten moet worden om schade aan het gebied

te voorkomen.

Elke organisatie geeft eigenlijk wel aan dat er verschil is qua vee dichtheid per seizoen omdat er in de winter minder voedselrijke vegetatie te vinden is voor de dieren. Dit betekent in andere woorden dat de populatie in de winter een stuk minder groot kan zijn, als alle individuen willen overleven, dan in de zomer. De meeste organisaties besluiten door het kleinere voedselaanbod in de winter voor seizoen begrazing. Een andere reden dat organisaties kiezen voor seizoen begrazing is omdat niet alle soorten dieren even goed kunnen overleven in het winter klimaat. Hiernaast is er niet altijd een hoger gelegen plek te vinden voor de dieren om te schuilen bij hoog water.

Sommige organisaties plaatsen Hooglander of Galloway koeien. Deze rasdieren komen oorspronkelijk uit Schotland en zijn gewend aan een koud en nat klimaat. Wanneer er voor deze dieren een hoger gelegen plek aanwezig is waar ze kunnen schuilen bij hoog water zijn deze soorten goed inzetbaar voor jaarrond begrazing, mits er ook voldoende voedselrijke vegetatie aanwezig is in het gebied. (zoeksite, 2002) (buitensport-schotland, 2011)

Als conclusie uit hoofdstuk 5 kunnen we zeggen dat er naast de mindere vegetatie in het winter seizoen er ook een ander soort vegetatie te vinden is in het gebied.

Organisaties moeten dus een aantal belangrijke aspecten uitzoeken voor ze vee inzetten op een gebied als begrazing namelijk:

- is er voldoende vegetatie te vinden dat het vee nuttigt
- is er voldoende vegetatie te vinden voor het vee om te overleven
- hoeveel individuen kunnen er geplaatst worden in een gebied zonder dat er schade aan het betreffende gebied berokkend wordt

6. Welke positieve en negatieve invloeden heeft vee op kwelders?

Natuurlijk brengt begrazing door middel van vee positieve en negatieve effecten met zich mee. Deze effecten zullen in de volgende tekst toegelicht worden.

Negatieve effecten:

Één van de negatieve effecten wat begrazing met zich mee kan nemen is dat als het vee in een gebied geplaatst wordt wat ook toegankelijk is voor bezoekers. Doordat bezoekers vaak de aandacht van de dieren opvragen door middel van bijvoorbeeld te voeren, kunnen de dieren opdringerig en/of agressief worden. De hoogste risico's lopen bezoekers wanneer

- de bronsttijd aanbreekt
- het voeren en aanhalen van de dieren
- wanneer bezoekers een niet aan gelijnde hond bij zich hebben
- bij ruiterspaden

Wanneer organisaties toch besluiten om vee te plaatsen in gebieden die vrijgesteld zijn voor bezoekers kunnen ze er voor kiezen om informatie borden aan het begin en einde van het wandelgebied te plaatsen en/of informatie te geven bij het bezoekerscentrum. Hiernaast kunnen organisaties rekening houden met wat voor ras ze plaatsen op het gebied, de Galloway en Schotse Hooglander zijn bijvoorbeeld rassen die bekend staan om hun vriendelijkheid naar mensen toe. (Alterra Wageningen, 2011)

Een ander negatief effect is dat als organisaties kiezen om vee te gebruiken voor begrazing er een paar diersoorten zijn die gevoelig zijn voor vertrapping namelijk; de graafwesp (Sphecidae), de zandbij (Andrena), mierenleeuwen (Myrmeleontidae) en vlinders (Lepidoptera).

Dit kan leiden tot het verdwijnen van deze diersoorten in het gebied. Niet alleen het vertrappen van de kleinere diersoorten kan een probleem opleveren maar ook het vertrappen van broednesten tijdens het broedseizoen van vogels kan een probleem zijn.

Naast dat er de mogelijkheid bestaat dat grazers kleinere diersoorten vertrappen brengen de grazers meer negatieve gevolgen met zich mee. Zo is er een kans dat het vee een voorkeur heeft voor een bepaald stuk gebied. Dit kan leiden naar overbegrazing op het betreffende stuk land. Anderszins krijgen sommige plantensoorten geen kans om te groeien bij begrazing, een voorbeeld hiervan is de orchidee. (appendix V tot VII)

Positieve effecten:

Begrazing neemt niet alleen maar negatieve punten met zich mee.

Een voordeel van begrazing is dat het vee er voor zorgt dat de vruchten en zaden goed verspreid over het terrein terecht komen doordat ze de zaden en vruchten onbewust in hun vacht meenemen of door hun ontlasting ergens anders in het terrein terecht laten komen. Hiernaast zorgt begrazing voor open landschappen, vee paden en een mozaïek in een gebied. Dit alles bij elkaar zorgt in bepaalde vormen ervoor dat er een grote verscheidenheid aan flora en fauna ontstaat.

Een ander positief effect is dat er verschillende plekken met hoge en lage vegetatie ontstaan die verbonden zijn met de vee paden. Dit zal leiden tot een positieve impact voor veel verschillende diersoorten die gebruik moeten maken van verschillende leefomstandigheden. Doordat er stukken gebied met lage en hoge vegetatie dicht bij elkaar liggen hoeven diersoorten niet ver te lopen voor

voedsel of rust plekken.

Tijdens begrazing wordt het tempo waarin de successie plaats vindt tijdelijk vertraagd en bij intensieve begrazing kan de successie zelfs geheel worden verhinderd. Echter kan tegelijkertijd de uitbreiding van struweel vanuit grasland door begrazing weer worden bevorderd. Doordat het gras kort afgegraasd wordt en het vee met hun hoeven open plekken in het grasland creëren ontstaat er een gunstige omstandigheid voor houtige plantensoorten om te groeien en bloeien.
(begrazing in Nederland, 2011)

Uit hoofdstuk 6 kunnen we concluderen dat er veel verschillende positieve en negatieve effecten zijn met begrazing op kwelders. Welk effect echter domineert hangt af van het gebied en van de beheers methode.

7. Veeveiligheid: Kansen en alternatieven voor vee bij overstromingen

Het Groningerlandschap wil de vee veiligheid van het vee vergroten door de diepe greppels dicht te gooien en dwars sloten opnieuw te profileren. Naast dat dit systeem de vee veiligheid vergroot zorgt het ook voor een natuurlijke afwatering van de kwelder. Hiernaast wil de organisatie tijdens de herinrichting van het gebied hoogwater vlucht plaatsen en opvang locaties creëren. Ook zullen de drinkwater voorzieningen verbeterd worden.

Het Groningerlandschap wil de hoogwater plaatsen creëren bij de middel laan die naar een dam leiden. Zoals het er nu naar uit ziet wil het Groningerlandschap in mei 2011 beginnen met het ophogen van de middel lanen.

De organisatie werkt samen met de plaatselijke boeren, dit houdt in dat het vee wat op de kwelder staat, eigendom is van de boeren. De boeren zijn dan ook zelf verantwoordelijk voor hun vee. Als er een waarschuwing gegeven wordt door bijvoorbeeld het KNMI dat er storm verwacht wordt is het de zorg van de boeren om het vee voortijdig van het land af te halen. Dit geldt ook bij voorspellingen van hoog water. (Hendriks A., 2011)

Staatsbosbeheer werkt net als het Groningerlandschap samen met plaatselijke boeren. Hun mening is dat de boeren zelf verantwoordelijk zijn voor het vee en dus net als bij het Groningerlandschap ook bij voorspellingen van hoog water.

Volgens Staatsbosbeheer zijn er geen alternatieven om de veiligheid van het vee te vergroten. Ze zijn het wel eens met het feit dat hogere vlucht plaatsen voor het vee mee kunnen helpen aan de overlevingskansen van het vee, maar als deze plekken er niet zijn zien ze geen andere oplossingen dan het vee niet te plaatsen. Dit doordat ze zelf geen natuur willen creëren, een optimale kwelder moet gerealiseerd kunnen worden door de natuur zelf met enigszins wat menselijk beheer.

Ook Natuurmonumenten staat op dezelfde lijn met de andere organisaties wat betreft de veiligheid van het vee. Naar mijn inschatting ziet Natuurmonumenten graag als alternatief dat er verbindingen gecreëerd worden vanuit de kwelder naar het vaste land.

Op het voorstel om bijvoorbeeld rijshoutendammen te plaatsen voor de kwelder geven de organisaties aan dat dit geen alternatief is aangezien dit een tijdelijke oplossing is in hun ogen. Rijshoutendammen hebben als functie dat ze een natuurlijke golfbreker zijn voor het vast land. Echter zullen rijshoutendammen maar tot een bepaalde hoogte kunnen helpen bij het tegenhouden van hoog water.

De organisaties staan verschillend tegenover het feit om verhogingen te creëren om het vee een schuilplaats te geven tijdens hoog water. Sommige partijen waaronder Staatsbosbeheer, Natuurmonumenten en het Groningerlandschap vinden dat als je een plek creëert het niet bij een natuurlijke kwelder past en dus de kwelder in principe niet geschikt is om daar jaarrond begrazing op toe te passen.

Als conclusie uit hoofdstuk 7 kunnen we opmaken dat normaal gesproken de veeveiligheid niet wordt aangetast. Zelfs bij overstromingen zullen de dieren waarschijnlijk op tijd van de kwelder afgehaald kunnen worden. Dit betekent dat er alleen nog gevaar optreedt voor de dieren bij (onverwachte) natuurrampen.

8. Discussie

Natuurorganisaties staan op een lijn met elkaar over het feit dat er verschillend gehandeld moet worden qua (soort) begrazing, vee dichtheid en veiligheid van het vee.

Toch zal er altijd een discussie blijven bestaan over het feit wat organisaties onder een optimale kwelder verstaan en wat de beste staat is om het vee te plaatsen op de kwelder.

Er kan niet gezegd worden dat de informatie niet betrouwbaar is aangezien elke organisatie met zijn/haar doelstellingen werkt. Je kan de doelstellingen van verschillende partijen niet met elkaar vergelijken, elke partij houdt andere richtlijnen aan.

Als we naar de interviews kijken zien we wel overeenkomsten in bijvoorbeeld het berekenen van de vee dichtheid in een gebied. Over het algemeen gebruiken organisaties hun eigen boeren verstand. Ze vertrouwen hier duidelijk meer op dan de vee dichtheid via een berekening te berekenen. Ook zien we een duidelijke overeenkomst wat betreft het type van begrazing. Al is het per gebied verschillend welk type begrazing ze willen toepassen, vaak wordt er wel voor seizoen begrazing gekozen. Bij winter begrazing is er simpelweg niet voldoende voedselaanbod te vinden en bovendien zijn er weinig soorten vee dat bestand is tegen het Nederlandse klimaat om het hele jaar te overleven waarbij er ook kans op overstromingen zijn.

IMARES was de enige partij die een duidelijk antwoord kon geven op de vraag, wat wordt er verstaan onder een optimale kwelder. Ze gaven aan dat een optimale kwelder minimaal uit 500 ha. grond moest bestaan en dat er natuurlijke processen voor moesten komen in het gebied. Aangezien IMARES de enige partij was die dit antwoord aangaf kun je, je afvragen in hoeverre dit betrouwbaar gerekend kan worden, met name ook aangezien IMARES zelf geen gebieden beheerd waar ze begrazing op toe passen.

Wat opvalt tijdens de gesprekken met de organisaties is dat geen van de organisaties oplossingen ziet om de overlevingskansen van het vee te vergroten op een kwelder bij overstromingen. Ze zijn het met elkaar eens dat de plaatselijke boeren verantwoordelijk zijn voor hun eigen vee maar zodra de risico's te groot worden voor het vee is het terrein ongeschikt om daar begrazing op toe te passen.

9. Conclusie

Als we de hoofdvraag in twee vragen opsplitsen en eerst naar de eerste vraag kijken wordt er gevraagd in hoeverre begrazing mee helpt aan het optimaliseren van de kwelder.

Om het juiste antwoord te kunnen geven op deze vraag kijken we eerst terug naar wat er verstaan wordt onder een optimale kwelder.

Een optimale kwelder is minstens 500 ha. groot waarbij er een balans bestaat tussen de verschillende soorten planten en dieren. In een optimale kwelder komen we verschillende processen tegen zoals geomorfologische, fysische en biologische processen.

Uit de interviews is naar voren gekomen dat een kwelder niet meer in optimale staat gebracht kan worden zonder menselijk ingrijpen, hier verstaat men ook begrazing door vee onder. Door de kwelder in een zo dicht mogelijk optimale staat te brengen zal de biodiversiteit in een kwelder verhoogd worden waardoor er plant en dier soorten behouden blijven.

Seizoen begrazing is de beste keus om de kwelder in een optimale staat te brengen/behouden. Met seizoen begrazing blijft de biodiversiteit in goede balans zonder veel risico te hebben op de groei van dominante plantensoorten.

Naast seizoen begrazing zal er gekozen moeten worden voor de maatschappelijke draagkracht als het vee niet het gehele jaar op de kwelder blijft staan. Qua grazers kan er het beste gekozen worden voor paarden of koeien, deze grazers eten hoge en lage vegetatie en ze kunnen goed tegen het Nederlandse klimaat. Bovendien zijn ze goed inzetbaar in gebieden met open landschappen. Toch brengen grazers niet alleen voordelen met zich mee. Als organisaties grazers willen inzetten zullen ze eerst een aantal belangrijke aspecten moeten uitzoeken.

Zo moeten ze uitzoeken of er voldoende vegetatie te vinden is wat het vee nuttigt maar, ook of er voldoende vegetatie te vinden is voor het vee om te overleven. Hiernaast zal er uitgezocht moeten worden hoeveel individuen er geplaatst kunnen worden in het gebied zonder dat er schade aan het betreffende gebied berokkend wordt.

In hoofdstuk 6 is er ingegaan op de positieve en negatieve effecten van begrazing. Hier is naar voren gekomen dat het vee mee helpt om natuurlijke processen in gang te zetten. Zo vertraagd begrazing bijvoorbeeld de successie waardoor een kwelder niet tot minder snel door kan groeien naar een vast land. Hiernaast zorgt het vee voor verspreiding van zaden en vruchten waardoor je verschillende stukken vegetatie in een gebied behoudt.

Door deze verschillende effecten kunnen we zeggen dat begrazing een positief effect heeft op het optimaliseren van de kwelder.

Als er geen begrazing toegepast zou worden op de kwelder is er een grote kans dat de kwelder uiteindelijk tot vast land doorgroeit. Als dit zou gebeuren is de mensheid niet alleen een mooi stuk natuur kwijt maar ook een buffer die mee helpt om het land achter de dijk te beschermen tegen hoog water.

In de tweede helft van de hoofdvraag wordt de vraag gesteld hoe veilig het is voor het vee om op een kwelder geplaatst te worden.

Er zijn nog niet veel gebieden waar organisaties vee plaatsen op kwelders voor begrazing. Uit de informatie die gewonnen is voor dit verslag kunnen we opmaken dat seizoen begrazing veilig genoeg is voor het vee om te overleven. Bij jaarrond begrazing wordt het een ander verhaal aangezien er dan een groter risico bestaat dat de kwelder overstroomt. Als er geen vluchtroutes in het gebied zijn is de overlevingskans van het vee minimaal.

Om deze vraag helemaal te kunnen beantwoorden zal er meer onderzoek verricht moeten worden op vee dat geplaatst is op een kwelder.

10. Literatuurlijst

internet

- Alterra Wageningen, Begrazing in Nederland, (2011), gevonden in april 2011, van www.synbiosys.alterra.nl/begrazing
- Begrazing in Nederland, Alterra Wageningen, (2011), gevonden in maart 2011, van www.synbiosys.alterra.nl/begrazing
- Begrazingstechnieken DGZ Vlaanderen, (2008), gevonden in maart 2011, van www.veepeiler.be
- Buitensport-schotland, natuurmonumenten, (2011), gevonden in april 2011, van www.buitensport-schotland.nl
- De rode lijst, (2004), gevonden in juni 2011, van www.vogelvisie.nl/rode_lijst
- Die Ems/ De Eems, (2010 oktober), gevonden in februari 2011, van www.ems-eems.de/organisation
- Ecomare, (2011), gevonden in juni 2011, van www.ecomare.nl
- Ecopedia, (2007), gevonden in maart 2011, van www.ecopedia.be
- Het drentse landschap, (2011), gevonden in maart 2011, van www.drentslandschap.nl
- Het Groningerlandschap, (2011), gevonden in mei 2011, van www.groningerlandschap.nl
- Interwad; RWS-DNN, (2010 mei), gevonden in februari 2011, van www.waddenzee.nl/Eems-Dollard
- KNMI (Koninklijk Nederlands Meteorologisch Instituut), gevonden in maart 2011, van www.knmi.nl/klimaatscenarios/waarnemingen/monitoring_sealevel.php
- Loods_(scheepvaart)Loodswezen regio Noord, (2004), gevonden in februari 2011, van www.noord.loodswezen.nl
- Mijnwetten.nl, (2011 februari), gevonden in februari 2011, van www.mijnwetten.nl/aanvullende-overeenkomst-bij-het-op-8-april-1960-voor-het-koninkrijk-der-nederlanden-en-de-bondsrepubliek-duitsland-ondertekende-verdrag-tot-regeling-van-de-samenwerking-in-de-eemsmonding-eems-dollardverdrag-bennekom-14-05-1962
- Natuur en milieu, worldwidebase, (2005), gevonden in februari 2011, van www.worldwidebase.com/science/kwelders.shtml
- Natuurinformatie, (2002), gevonden in maart 2011, van www.natuurinformatie.nl/ecomare.devleet/natuurdatabase.nl
- Rijkswaterstaat, ministerie van infrastructuur en milieu, (2011 February), gevonden in februari 2011, van www.rijkswaterstaat.nl
- Staatsbosbeheer, Natuurgebied Hellegatsplaten, (2008), gevonden in maart 2011, van www.hollandgroen.nl
- Zoekenvindalles, koeien en runderen, (2002), gevonden in april 2011, van www.zoekenvindalles.nl

boeken en rapporten

- Backes prof. dr. Ch. W., Gilhuis prof. mr. P.C., Koeman prof. mr. N.S.J., d. (2006). milieurecht, Kluwer a wolters kluwer business
- Bassen A., Haan de S., Odijk V., Schreckenber S., d. (2010). Salt Marshes. Hanzehogeschool Groningen, Van Hall Larenstein Leeuwarden, JadeHochschule Oldenburg: Oldenburg
- Dijkema K.S., Duin van W.E., Dijkman E.M., Leeuwen van P.W., d. (2007). Wageningen UR, monitoring van kwelders in de Waddenzee
- Duin van W.E., Dijkema K.S., Molenaar de J.G., d. (2002). Alterra beheerplan buitendijkse gebieden in de Dollard, Texel/Wageningen
- Everts Dr. F.H., Fresco L.F.M., Pranger Drs. D.P., Berg Drs. G.J., Till van Lr. M., (2009), beweiding op het eiland van rovers analyse permanente kwadranten 1983-1999, Rijksuniversiteit Groningen Lab. voor plantenoecologie, 2000 everts & de vries
- Groningerlandschap, d. (2011), gebiedsvisie de Dollard een schitterende uithoek, het groninger landschap
- seal productions, d. (2011)., nieuwsbrief visserijmuseum zoutkamp, februari 2011
- Vereniging het Edelhert (beleidsdocument), d. (2010). , standpunt van de vereniging het Edelhert t en aanzien van het beheer van edel- en damherten in Nederland, februari 2010

interviews

- Baptist Dhr. M., medewerker ecosystemen , IMARES, 30-03-2011
- Hendriks Dhr. A., medewerker Groningerlandschap, Groningerlandschap, 06-04-11 and 10-05-11
- Piek Dhr. H., beleidsmedewerker van Natuurmonumenten, Natuurmonumenten, 23-03-2011
- Schermer Dhr. D., educatief medewerker Ecomare, Ecomare, 24-03-2011
- Spek van der Dhr. E., beleidsmedewerker Staatsbosbeheer Texel, Staatsbosbeheer Texel, 24-03-2011

Bijlagen

Bijlagen I

In figuur 5 kunnen we de zeespiegel stijging in mm zien die is gemeten via satellieten tussen het jaar 1993 tot 2004.

figuur 5: zeespiegelstijging in mm (KNMI)

Bijlagen II

In figuur 6 en grafiek 1 staan de verschillende lagen van de kwelder de Eems-Dollard aangegeven rond het jaar 2000.

Figuur 1.1. Areaal in ha op basis van vegetatiekaarten RWS-AGI rond 2000 (Dijkema et al. 2005a).

* Pionierzones van luchtfoto's; Waddenzee bedekking > ca. 1 %; pionierzones ZW Nederland bedekking > 0,1 %.

figuur 6, stadium van de verschillende lagen in de kwelder (Dijkema K.S., 2007)

Tabel 1, aantal ha. van de verschillende lagen op de kwelder (Dijkema K.S., 2007)

Tabel 1.1. Areaal in ha op basis van vegetatiekaarten RWS-AGI rond 2000 (Dijkema et al. 2005a). Pionierzones van luchtfoto's; Waddenzee bedekking > ca. 1 %; pionierzones ZW Nederland bedekking > 0,1 %.

ca. 2000	PIONIER ZONE	KWELDER ZONE	WAARVAN CLIMAX	
			ha	%
Eems-Dollard	79	661	169	26
Waddenzee Groningen vasteland	507	913	205	22
Waddenzee Friesland vasteland	674	1248	183	15
Waddenzee Noord-Holland-schor	33	38	21	55
Waddenzee Oost eilanden	294	2562	519	20
Waddenzee West eilanden	46	255	43	17
Texel Slufter	20	237	21	9
Haringvliet monding	10	220	67	30
Oosterschelde	53	454	80	18
Westerschelde monding	3	54	17	31
Westerschelde	90	2305	871	38

Bijlagen III

interview Natuurmonumenten (Harm Piek)

Voor het interview met Natuurmonumenten heb ik met de heer H. Piek gesproken. In de tekst hieronder zal het interview in samenvattende tekst weer gegeven worden.

Op de vraag hoe Natuurmonumenten een optimale kwelder zien gaf Harm Piek als antwoord dat dit per kwelder verschillend is. Er wordt per gebied gekeken wat de optimale staat kan zijn/worden. Voor het ene gebied zal er gekozen worden om zo min mogelijk aangroei van planten te hebben terwijl voor een ander gebied het juist belangrijk is om de vegetatie zijn gang te laten gaan. Een van de factoren die meespeelt voor welke techniek er gekozen wordt is welke soorten vogels er in het betreffende gebied voorkomen.

Natuurmonumenten past voornamelijk seizoensbegrazing toe op de gebieden die ze beheren. Tijdens de seizoensbegrazing gebruikt Natuurmonumenten vee van de plaatselijke boeren om de gebieden te begrazen. Er wordt voor seizoensbegrazing gekozen met name doordat er in de winter niet voldoende voedsel voor het vee is om te overleven en omdat zoals al eerder gezegd ze vee van plaatselijke boeren gebruiken.

Per gebied wordt er gekeken hoeveel dieren er op het gebied geplaatst worden en voor welk doel ze gebruikt worden. Rundvee wordt zo bijvoorbeeld voornamelijk ingezet als er maximale begrazing nodig is terwijl schapen vooral worden ingezet als er kleinere stukken gebied begraast moeten worden.

Om te bepalen hoeveel aantallen grazers er op een gebied geplaatst worden, wordt berekend aan het aantal hectare dat een gebied bevat. Hiernaast wordt er ook gekeken naar hoeveel biomassa een bepaald dier afscheidt.

Als het doel is om 50% te begrazen handhaaft Natuurmonumenten voor runderen een dichtheid van 1 à 2 dieren per hectare. Voor schapen geldt hier de norm 1:10 vergeleken bij runderen. Grote dieren worden vooral ingezet bij hoge planten. Voor korte begrazing kunnen er ganzen ingezet worden. De norm die Natuurmonumenten hiervoor handhaaft is 1 gans op 1 hectare.

De heer H. Piek geeft aan bij de vraag welke negatieve effecten vee kan hebben op een kwelder dat het kan zijn dat de dieren soms voorkeur geven voor een bepaald stuk land waardoor hier overbegrazing plaats kan vinden. Een alternatief hiervoor is om het vee weg te halen en het stuk land te maaien maar dit is niet altijd mogelijk doordat de machines om te maaien niet altijd bij het betreffende land kunnen komen. Als er z'n situatie plaats vindt zal er ter plekke gekeken worden wat de beste oplossing is voor het gebied.

Naast overbegrazing kan een ander negatief gevolg van begrazing zijn dat er tijdens het broedseizoen begraasd moet worden. Een mogelijkheid die Natuurmonumenten toepast is om tijdens het broedseizoen minder aantallen vee op het gebied te plaatsen en na het seizoen de groep grazers te vergroten.

Bijlagen IV

Interview Ecomare (Dick Schermer)

Wanneer ik naar Ecomare bel wordt er in de eerste instantie aangegeven dat Ecomare niets met begrazing doet en dat ik beter even een belletje kan plegen naar Staatsbosbeheer.

Na wat doorvragen krijg ik toch wat minimale informatie over begraasde kwelders waar Ecomare natuureducatie aan groepen geeft.

Zo wordt er verteld dat de Slufter de enige kwelder op Texel is waar begrazing wordt toegepast. Er hebben jarenlang schapen rondgelopen op de slufter voor begrazing maar deze worden binnenkort vervangen door de Schotse Hooglander. Als ik doorvraag of de heer D. Schermer weet waarom dit gebeurt weet hij hier eigenlijk geen antwoord op te geven. Hij kan wel vertellen dat het waarschijnlijk te maken heeft met het soort vegetatie wat de dieren nuttigen.

De heer D. Schermer vertelt dat bezoekers tijdens de educatieve rondleidingen vooral informatie krijgen over welke planten er op een kwelder voorkomen en ze mogen proeven hoe de eetbare planten smaken.

Doordat het een educatieve rondleiding is voor bezoekers voor allerlei niveaus wordt er niet diep ingegaan op begrazing.

Aan het eind van het gesprek geeft de heer D. Schermer de tip om ook even naar Staatsbosbeheer van Texel te bellen aangezien Staatsbosbeheer de gebieden waar er begraast wordt beheert.

Bijlagen V

Interview Staatsbosbeheer Texel (Erik van der Spek)

Voor het interview met Staatsbosbeheer Texel heb ik met de heer E. van der Spek gesproken. In de tekst hieronder zal het interview in samenvattende tekst weer gegeven worden.

Op de eerste vraag die ik stel, wat ziet Staatsbosbeheer als optimale kwelder, geeft de heer E. van der Spek aan dat er eigenlijk geen optimale kwelder bestaat. Er wordt per gebied gekeken wat de beste maatregelen zijn voor de flora en fauna.

Of er begrazingstechnieken nodig zijn en in welke staat wordt per gebied bekeken. Op de sluffer in Texel wordt er al jarenlang begrazing toegepast. Vroeger werd dit gebied al beweid door plaatselijke boeren die hier hun dieren hielden voor de melk en vlees productie. Later heeft Staatsbosbeheer het gebied overgenomen maar ze werken nog steeds samen met de plaatselijke boeren.

Op de vraag welk vee er toegepast is op het betreffende gebied & waarom er voor deze dieren gekozen is geeft de heer van de Spek het antwoord dat ze op het moment begrazen met schapen. De sluffer is een zanderig gebied waar in verhouding met andere kwelders weinig voedsel te vinden is. Dit is dan ook de reden waarom er als begrazing voor schapen gekozen is.

Binnenkort wil Staatsbosbeheer de schapen vervangen door koeien doordat in de loop van de jaren de vegetatie verandert is. Er komen veel planten op die schapen laten staan, denk hierbij aan bijv. zeerus. In de eerste instantie wilde Staatsbosbeheer voor de Schotse Hooglander kiezen aangezien er dan voor jaarrondbegrazing gekozen kan worden, echter is dit door bezuinigingen niet mogelijk. Er wordt nu gekozen om koeien via plaatselijke boeren te regelen.

Op dit moment wordt er seizoensbegrazing toegepast. Dit met name doordat er in de winter niet voldoende voedselaanbod voor de dieren is. Hiernaast heb je in de winter hoog water waardoor de vegetatie te zout wordt voor de dieren. Naast deze reden hebben de dieren ook geen vluchtheuvels tijdens hoog water. Op de vraag of het ook mogelijk is om kleinere dieren als grazers te gebruiken, denk aan ganzen en konijnen geeft de heer van der Spek als antwoord dat ganzen uit zichzelf al in het gebied komen. De konijnen populatie laten ze hun eigen gang gaan, echter is het moeilijk in te schatten hoeveel bijdrage konijnen hebben met begrazen doordat er veel ziekte onder de populaties voorkomt.

Bij de vraag hoeveel dieren er per hectare geplaatst worden geeft de heer van der Spek aan dat dit met het 'boeren verstand' bekeken wordt. Er wordt altijd minder vee geplaatst dan dat er voedselaanbod is. Als de vegetatie niet snel genoeg begraasd wordt, wordt er meer vee bijgeplaatst op het gebied. Echter wordt er nooit voor 100 % begraasd, dit heeft niet alleen de reden om overbegrazing te voorkomen maar ook omdat bijv. de blauwe kiekendief niet in het gebied voorkomt als er grote grazers geplaatst zijn.

Om de gebieden goed te blijven onderhouden wordt er 'spelende wijs' omgegaan met de gebieden. Dit houdt in dat sommige stukken een jaar overgeslagen worden met begrazen, soms hogere dichtheid en soms lagere dichtheid aangehouden wordt.

Bijlagen VI

Interview IMARES (Martin Baptist)

Voor het interview met IMARES heb ik met de heer M. Baptist gesproken. In de tekst hieronder zal het interview in samenvattende tekst weer gegeven worden.

Op de eerste vraag die ik stel, wat ziet IMARES als optimale kwelder, geeft de heer M. Baptist als antwoord dat dat een aaneengesloten gebied van minimaal 500 hectare is. Doordat het gebied minimaal 500 ha. is komen hier alle natuurlijke processen in voor die je wil tegenkomen in een kwelder gebied zoals geomorfologische, fysische en biologische processen.

Door de verschillende processen ontstaan er ook verschillende vegetatie delen. Alle vegetatie delen nemen een bepaald aantal percentage in het gebied in voor een zo optimaal geheel.

In Nederland zijn er geen gebieden meer waar de natuur zijn eigen gang kan gaan, op alle gebieden wordt er ingegrepen door de mens. De gebieden in Nederland kunnen dan ook niet meer zonder menselijk beheer.

Als we bij het punt 'begrazing' terechtkomen vertelt de heer M. Baptist dat IMARES nog altijd van een optimale kwelder uitgaat. Dit betekent dan ook dat ze het liefst voor jaarrondbegrazing kiezen, zo heb je de meest natuurlijke situatie. Echter weten ze ook dat dit niet altijd even realistisch is. Als IMARES uitgaat van een optimale kwelder adviseren ze om er grazers te plaatsen die vanuit nature al in Nederland voorkomen en dat er een populatie geplaatst wordt die zichzelf kan onderhouden. Hierbij wordt er gedacht aan konijnen, ganzen en reeën.

Het liefst zien ze dat alle natura 2000 gebieden in Nederland aan elkaar gekoppeld worden zodat de populaties zich kunnen verplaatsen van gebied naar gebied.

Echter moeten er voor deze situatie veel obstakels weggehaald worden, denk bijv. aan hekken bij een dijk of tussen landeigenaren, wat op dit moment nog niet realistisch genoeg is. Ze hebben echter wel het streven om in de toekomst de gebieden met elkaar te koppelen.

IMARES kijkt als ze advies geven aan de natuur organisaties om welk gebied het gaat. Zo wordt er aan de hand van het gebied besloten welke grazers het beste geplaatst kunnen worden en welke begrazingsvorm toegepast kan worden.

Op de vraag wat voor negatieve invloed grazers hebben op een kwelder geeft de heer M. Baptist aan dat naast overbegrazing de grazers de nesten van broedende vogels vertrappen. Hiernaast heeft begrazing als negatief effect op de vegetatie dat sommige planten geen kans krijgen om op te bloeien, denk bijv. aan orchideeën.

Bijlagen VII

Groningerlandschap (Arjan Hendriks)

Het Groninger landschap heeft een concept van het 'beheerplan buitendijkse gebieden in de Dollard' opgestuurd waarin een aantal van de interview vragen beantwoord worden. De antwoorden op de vragen die in het concept staan, zal ik hier in het kort beschrijven.

Het Groninger landschap wil de verruiging in zes jaar terug dringen van 68% tot maximaal 10 a 20% van het areaal van de midden en hoge kwelder. Een streven van het Groninger landschap is dat het riet in de Dollard niet mag toenemen en het liefst tot 30% afneemt van het areaal midden kwelder.

Daarnaast heeft het Groninger landschap zich gericht op het halfnatuurlijk landschap en het verder ontwikkelen tot een zo natuurlijk mogelijk brakwater-getijdensysteem met de daaraan gekoppelde specifieke flora en fauna. Als het Groninger landschap naar de visserij activiteit kijkt willen ze een uitsterf beleid hanteren. Dit houdt in dat er geen nieuwe vergunningen uitgegeven worden en oude vergunningen vervallen als deze niet meer worden opgehaald.

Op de vraag 'welke veedichtheid profileert de organisatie?' geeft het Groninger landschap als antwoord dat de gemiddelde begrazing intensiteit 0,6 grootvee eenheden moet zijn en dat de begrazing voor minstens 60% uit runderen moet bestaan. Voor een goede begrazing zijn er minstens gebieden nodig van 50 tot 100 ha in combinatie van constante en roulatie beheer. Het Groninger landschap is een voorstander om gebieden zoveel mogelijk met elkaar te verbinden door middel van bruggen of dammen.

Om de veiligheid van het vee te vergroten worden de diepe greppels dichtgestoven en dwarssloten worden opnieuw geprofileerd. Naast dat dit systeem de vee veiligheid vergroot zorgt het ook voor een natuurlijke afwatering van de kwelder. Hiernaast wil de organisatie tijdens de herinrichting van het gebied hoogwater vlucht plaatsen en opvang locaties creëren. Ook zullen de drinkwater voorzieningen verbeterd worden.

Het Groninger landschap past begrazing toe op de kwelder van de Eems-Dollard. Ze begrazen ongeveer 4 maanden per jaar met rundvee. Het beheer wat ze toepassen is primair vegetatie beheer. De organisatie kijkt niet specifiek naar de plantensoorten die er groeien of naar de dierensoorten, ze gaan er vanuit dat het vegetatie beheer ten goede komt van alle flora & fauna. De dichtheid die ze gebruiken op het gebied is 0,7 tot 0,5 dier per ha. Dit met name doordat het begrazing seizoen erg kort is; 50 tot 80 graas dagen per jaar. Er is met name voor deze vee dichtheid gekozen door de ervaring door de afgelopen jaren heen.