

Succesvolle vestiging rugstreeppad in nieuw aangelegd compensatiegebied Rotterdamse haven

Mark Grutters

Het Rotterdamse havengebied is een groot industrieel gebied waar onder andere de beschermde rugstreeppad leeft. Om terreinen waar deze soort voorkomt voor het havengebied in gebruik te kunnen nemen is compenserend leefgebied aangelegd. Dankzij een goede aanpak en uitgevoerde monitoring weten we, dat de naar deze compensatiegebieden verplaatste dieren zich succesvol voortplanten. Maar is daarmee een duurzame instandhouding van de rugstreeppadpopulatie gegarandeerd?

Inleiding

De Rotterdamse haven herbergt een aanzienlijke populatie van de rugstreeppad (*Bufo calamita*). Vooral op de zandige Maasvlakte vond deze pionier in het afgelopen decennium nog veel leefgebied. Na aanleg van de Maasvlakte in de jaren '60 heeft de natuur hier lang vrij spel gehad. Door de nabijheid van natuurlijk leefgebied, waaronder Voornes Duin, lagen bronpopulaties van

verschillende soorten dichtbij, zodat kolonisatie op kon treden. Ook nu nog kennen veel terreinen, die nog niet door de haven in gebruik zijn, een soortensamenstelling die karakteristiek is voor de kustzone. Door verdere ingebruikname van terreinen komt het leefgebied van de rugstreeppad steeds meer in het geding. Om de havendoelstellingen te realiseren en toch een duurzame instandhouding van de rugstreeppad te garanderen, is compenserend leefgebied aangelegd. Dit blijkt met succes te worden gebruikt. Hoe deze compensatie is gerealiseerd, en de resultaten van de monitoring in de eerste jaren na aanleg, wordt hieronder beschreven.

Proactieve aanpak

De gekozen werkwijze is enigszins vergelijkbaar met die in de Noordoostpolder, waar met een proactieve aanpak wordt geprobeerd de populatie van de rugstreeppad


duurzaam in stand te houden. Er kan – bij een gebleken duurzame staat van instandhouding van de rugstreeppadpopulatie – voor de hele polder een generieke ontheffing worden afgegeven, waardoor er voor individuele projecten geen ontheffingsprocedures nodig zijn (De Nooij *et al.*, 2010). Het Havenbedrijf Rotterdam N.V. beschikt ook over een generieke ontheffing voor haar grondgebied. Bij ontwikkelingen op plekken waar rugstreeppadden voorkomen wordt gekeken hoe hier rekening mee kan worden gehouden, zodat het betreffende gebied zijn functie voor de soort kan behouden. Met deze generieke ontheffing kan men efficiënter te werk gaan bij ruimtelijke ontwikkelingen omdat het stilleggen van projecten wordt voorkomen en uitgebreid onderzoek naar flora en fauna per terrein niet meer nodig is. Er is een beheerplan opgesteld dat beschrijft hoe men het nieuwe leefgebied dient te beheren en onderhouden. Het gebruik van het compensatiegebied door de rugstreeppad wordt jaarlijks gemonitord omdat dit een verplichting is vanuit de ontheffing die door het toenmalige Ministerie van LNV is verstrekt.

De rugstreeppad in de Rotterdamse haven

Na de inwerkingtreding van de Flora- en faunawet in 2002 zijn in het havengebied verschillende inventarisaties uitgevoerd naar


Rugstreeppad (Foto: Mark Grutters)


Compensatiegebied rugstreepad in Haven Rotterdam, 2007 aanleg betonnen poelen in clusters (Foto: Mark Grutters)

beschermde plant- en diersoorten op de nog braakliggende terreinen. Hierbij kwam ook de aanwezigheid van de Europees en nationaal beschermde rugstreepad aan het licht op de Maasvlakte en in de Europoort. Bij ruimtelijke ontwikkelingen in de daaropvolgende jaren kwamen echter enkele leefgebieden in de verdrukking. Om ontwikkelingen in het gehele havengebied mogelijk te maken heeft het Havenbedrijf, de beheerder van het gebied, een generieke ontheffing op de verbodsbepalingen van Flora- en faunawet aangevraagd. Om tegemoet te komen aan de eisen die hierbij worden gesteld, is een compenserend leefgebied ingericht waar zich duurzaam een stabiele populatie rugstreepadden zou moeten kunnen handhaven met een omvang van de hele havenpopulatie. Deze bedroeg toen naar schatting maximaal 400 volwassen dieren (Bakker, 2007). Rugstreepadden mogen - met de nodige restricties - verplaatst worden naar het compensatiegebied wanneer ze bij de ontwikkeling van een willekeurig terrein in de haven blijken voor te komen.

Compensatiegebied

Om voortplantingswateren in het compensatiegebied te verwezenlijken, zijn in 2007 achttien betonnen poelen aangelegd in zes clusters van elk drie poelen. De poelen zijn ondiepe betonnen schotels van 10 meter in diameter en op het diepste punt 50-80 cm diep, waarbij de zon het water snel kan opwarmen. In Groot-Brittannië zijn dergelijke kunstmatige poelen


eerder met succes toegepast (Beebe & Denton, 1996), en ook in Nederland worden ze gebruikt (Boddeke & Smit, 2011). De meeste poelen (n=15) liggen verspreid over een afstand van circa 2,5 km aan de rand van een kale, zandige leidingstrook op de zuidoostelijke Maasvlakte. Deze strook ligt net noordelijk van het Oostvoornse Meer en parallel aan de A15. Een drietal poelen ligt aan een vergelijkbare leidingstrook op de Brielse Maasdam, zuidelijk van de A15. Deze leidingstroken voorzien in landhabitat waar de dieren foerageren, rusten en overwinteren. Doordat deze stroken ondergronds allerlei kabels en leidingen herbergen, mag hierop niets worden gebouwd en is openheid gegarandeerd. Deze terreinen hebben een zandig, halfopen karakter met een korte, grazige vegetatie gedomineerd door muurpeper. Verder naar de randzones van de leidingstroken wordt

deze vegetatie dichter en neemt het aandeel van grassen toe. Ook liggen hier enkele zandige greppels waarin veel gegraven wordt door konijnen. Voor rugstreepadden is het belangrijk dat ze voldoende mogelijkheden hebben om zich overdag en in de winter te kunnen verschuilen. Rond de poelen zijn hiervoor stenhopen neergelegd, bedekt met een laag zand. In het gebied is ook een aantal zandhopen en pallets neergelegd. Deze plekken bieden schuilmogelijkheden voor de volwassen dieren in het voortplantingsseizoen, wanneer ze dicht bij de wateren aanwezig blijven. Verder zijn in de wijde omgeving zandige plekken te vinden met voldoende mogelijkheden om zich in te graven of in weg te kruipen. Het onderhoud van het compensatiegebied bestaat uit het behouden van landhabitat, waarbij de vegetatie rond de poelen kort wordt gehouden en er wordt gezorgd


voor voldoende aanbod aan zand- en stenenhopen in de omgeving. Als er teveel waterplanten in de poelen groeien, worden ze geschoond, en een lekkende poel wordt snel gerepareerd. In de praktijk valt de successie nog erg mee, mede door de erg zandige en voedselarme bodem.

Voortplantingssucces in compensatiepoelen

Direct na de aanleg van de poelen zijn er enkele malen dieren in uitgezet. Eerst in 2007 en een tweede keer in het voorjaar van 2008. Al snel bleek de populatie rond de poelen op eigen kracht stand te houden. In september 2007 is een tiental onvolwassen dieren in een poelencluster geplaatst (cluster 2). Hier konden in het voorjaar van 2008 geen dieren meer worden vastgesteld. Bij een tweede verplaatsingsactie eind mei 2008 werden 29 volwassen dieren, zowel

mannetjes als vrouwtjes, naar de poelen van cluster 2 verplaatst. Vanaf juni tot begin september werden bij twee poelen van dat cluster geregeld enkele duizenden larven aangetroffen. Vrouwtjes zetten doorgaans éénmaal per seizoen twee eisnoeren af met enkele duizenden eitjes (meestal 3.000-4.000 eieren per snoer). Er kan dan ook worden geconcludeerd dat de gevonden larven nageslacht zijn van tenminste drie vrouwtjes.

Vervolgens werd in de daaropvolgende jaren, zonder nieuwe verplaatsingen, steeds opnieuw voortplanting vastgesteld in deze poelen. In augustus 2010 werd een volwassen vrouwtje bij een ander cluster aangetroffen (cluster 3), op ruim 600 meter afstand van de eerste locatie. Hier zijn toen enkele volwassen mannetjes, die toevallig elders weggevangen waren, bijgeplaatst. In de nazomer van 2010 zijn ook enkele tientallen onvolwassen rugstreeppadden en een klein aantal larven naar deze poelen verplaatst. In weer een ander poelencluster zijn die nazomer tientallen kleine larven uitgezet (cluster 6). Hier zijn nadien nooit meer rugstreeppadden waargenomen. Dit is ook niet verwonderlijk gezien het hoge sterftepercentage onder larven (Banks & Beebee, 1988).

In 2011 plantte de rugstreeppad zich voort bij de twee poelenclusters waar in 2010 ook al volwassen dieren

aanwezig waren. Bij cluster 2 werden maximaal 15 volwassen dieren vastgesteld. Zoals ook vaak in de voorgaande jaren, werden geregeld larven van verschillende grootte gezien, wat wijst op activiteit van meerdere vrouwtjes.

In het seizoen 2012 bleek de rugstreeppad ook het andere aangrenzende cluster bereikt te hebben (cluster 1), dat op circa 600 meter afstand van cluster 2 ligt. In cluster 1 werden in twee poelen larven gevonden. Bij de twee eerder bezette poelenclusters (cluster 2 en 3) worden met regelmaat koren gehoord van roepende mannetjes, bij één poel zijn maximaal 10 adulte dieren gevonden en in een cluster van 3 poelen maximaal 15 dieren.

Conclusies

Anno 2012 heeft er in vijf opeenvolgende seizoenen voortplanting plaatsgevonden in het compensatiegebied, en het aantal poelen dat in gebruik is breidt langzaam uit. Rugstreeppadden doen vanaf hun 4^e of 5^e levensjaar pas mee aan de reproductie (Banks & Beebee, 1986). Het grootste deel van de aanwezige dieren moet dus nageslacht zijn geweest van de volwassen vrouwtjes die er oorspronkelijk zijn uitgezet. Gezien de geïsoleerde ligging van het deel van het compensatiegebied waar de rugstreeppadden nu voorkomen, ten opzichte van de populaties op de Maasvlakte en Voornes Duin, kan worden aangenomen dat er geen spontane vestiging heeft plaatsgevonden. In de vijf jaren na vestiging zijn er veel jonge rugstreeppadjes opgegroeid. Onbekend is hoeveel dieren hiervan overleven, maar verwacht wordt dat een aanzienlijk aantal dieren nog in het gebied aanwezig is, of is gaan zwerven. Omdat het enige jaren duurt voordat jonge dieren zich gaan voortplanten, wordt verwacht dat verdere groei en uitbreiding van de populatie naar de overige poelenclusters vanaf nu zal gaan optreden. Wanneer het (maximale) aantal van 10 dieren dat nu is vastgesteld bij een


Overzetten rugstreeppadden naar compensatiegebied, 2007 en 2008 (Foto's: Mark Grutters)


Poelencluster 3 in 2008 waar in de nazomer van 2010 ook larven en onvolwassen rugstreepadden zijn bijgeplaatst (Foto's: Mark Grutters)

enkele poel naar alle poelen wordt geëxtrapoleerd zouden een kleine 200 dieren verwacht kunnen worden. De meeste waargenomen dieren waren mannetjes. De vrouwtjes laten zich niet of maar kort bij de voortplantingswateren zien. Na eiafzet vertrekken ze meteen weer. Een deel van de dieren wordt niet waargenomen bij de poelen en is elders in het terrein aanwezig. Wanneer alle poelen straks gevonden en gebruikt worden door de rugstreepad, is het eerder genoemde streefaantal van 400 volwassen dieren geen onrealistisch scenario.

Het accepteren van kunstmatige poelen door rugstreepadden is eerder vastgesteld, ook in Nederland. In bijvoorbeeld Alkmaar (Boddeke & Smit, 2011) en Alphen aan den Rijn (Bakker, 2012) betrof het dieren die vanuit de directe omgeving de poelen konden koloniseren en was

het compensatiegebied feitelijk een (tijdelijke) uitbreiding van hun oorspronkelijke habitat. Successen met verplaatste adulte rugstreepadden naar nieuwe gebieden zijn schaars (o.a. Denton *et al.*, 1997), en dit voorbeeld uit de Rotterdamse haven geeft bemoedigende resultaten voor wat betreft het vestigen van een nieuwe populatie in een kunstmatig aangelegd gebied.

Buiten de compensatielocatie blijkt de rugstreepad nog onregelmatig verspreid in de hele Maasvlakte en Europoort voor te komen, waarbij de soort zich zelfs nog in greppels rond olieopslag tanks voortplant. Het compensatiegebied rond de leidingstrook en de wijde omgeving is dynamisch genoeg voor de rugstreepad om zich te kunnen handhaven. Invloed van zee, het graven door grote aantal konijnen en

graafwerkzaamheden in aangrenzende bedrijfsterreinen zorgen ervoor dat er steeds veel open zand aanwezig is. Door monitoring wordt jaarlijks onderzocht of de poelen geschikt blijven en zo niet, dan wordt er het nodige onderhoud aan uitgevoerd. Zo lijkt er een toekomst voor de rugstreepad te zijn weggelegd tussen alle bedrijvigheid door.

Summary

Natterjack Toad colonizes compensation area in the port of Rotterdam

The protected species *Bufo calamita*, the Natterjack Toad, is among the flora and fauna of the vast industrial complex of the Port of Rotterdam Authority. Therefore, before the area where the species occurred could be further developed, alternative habitat had to be made available. The natterjack population was estimated to comprise


no more than 400 adults. Toads were transferred to this compensation area on several occasions in 2007. The aim was the development of a population of about the same size as the original one, that could maintain its numbers in the new situation. A proactive approach was chosen by asking for a generic exemption from the flora and fauna act, thereby avoiding delay for individual building projects. Yearly monitoring has shown that the habitat in the compensation area is gradually being adopted by the natterjacks, and that reproduction had taken place in five consecutive years by 2012. The number of pools used by the toads is also growing. As long as maintenance of these reproduction waters is carried out, the Natterjack Toad should be able to build up a stable and sustainable population and thus have a future in the compensation area.

Literatuur

- Bakker, G., 2007. Mogelijkheden voor de Rugstreeppad in het Havengebied van Rotterdam - een advies. bSR-rapport 84. bSR ecologisch advies, Rotterdam.
- Bakker, G., 2012. Verplaatsing en monitoring Rugstreeppad Kerk en Zanen, Alphen aan den Rijn. bSR-rapport 183. Bureau Stadsnatuur, Rotterdam.
- Banks, B. & T.J.C. Beebee, 1986. Climatic effects on calling and spawning of the natterjack toad *Bufo calamita*: discriminant analyses and application. TIJDSCHRIFT en pagina's???
- Banks, B. & T.J.C. Beebee, 1988. Reproductive Success of Natterjack Toads *Bufo calamita* in Two Contrasting Habitats. *Journal of Animal Ecology* 57(2): 475-492.
- Beebee, T. & J. Denton, 1996. The Natterjack Toad Conservation Handbook. English Nature, Peterborough.
- Boddeke, P. & G. Smit, 2011. Boekelermeer-Zuid, compensatie tussen de bedrijven door. RAVON 40 13(2): 38-43.
- Denton, J.S., S.P. Hitchings, T. Beebee & A. Gent, 1997. A Recovery Program for the Natterjack Toad (*Bufo calamita*) in Britain. *Conservation Biology*


Poel anno 2012; het grote aantal konijnen draagt ook bij aan het behoud van de landhabitat voor de rugstreeppad, korte vegetatie en open plekken met zand (Foto's: Mark Grutters)

11(6):1329-1338.

- Nooij, R. de., R. Lenders, R. Leuven, A. Spitzen, R. Zollinger & R. Iken, 2010. Ruimte geven, ruimte nemen; Een managementsplan voor de Rugstreeppad in de Noordoostpolder. Redactionele bijdrage. *Journaal Flora en fauna* 2010(1): 3-11.

M.A.J.(Mark) Grutters

Bureau Stadsnatuur
grutters@bureaustadsnatuur.nl


