

Aalscholvers *Phalacrocorax carbo* in het Ketelmeer buiten de broedtijd: aantallen, prooikeuze en voedselaanbod

Cormorants *Phalacrocorax carbo* in Lake Ketelmeer outside the breeding season: numbers, food choice and food availability

MAARTEN PLATTEEUW, JAN H. BEEKMAN, THEO J. BOUDEWIJN & ERIC C. L. MARTEIJN

Hoewel verreweg de meeste Aalscholvers 's winters ons land verlaten om te overwinteren in het westelijke Middellandse-Zeegebied (Munsterman & van Eerden 1991), worden vooral de laatste jaren in de Randmeren en in het Rivierengebied in toenemende mate ook overwinterende vogels vastgesteld (o.a. Martejijn & Dirksen 1991). Het betreft hierbij vooral broedvogels uit Denemarken (Middendorp 1990). Het Ketelmeer en het Zwarte Meer, gelegen in het uitstroomgebied van IJssel en Overijsselse Vecht, vormen op dit beeld geen uitzondering. In voorjaar en zomer staat dit gebied al jaren bekend als een belangrijk voedselgebied voor de in NW-Overijssel broedende Aalscholvers (van Dobben 1952, Veldkamp 1986, 1991). Over de voedselkeuze van broedende Aalscholvers in ons land is veel gepubliceerd (van Dobben 1952, de Boer 1972, Voslamber 1988). Tot voor kort ontbrak echter informatie over de voedselkeuze van Aalscholvers buiten de broedtijd in Nederland. Pas recent verschenen de resultaten van onderzoek hiernaar in Veluwemeer en Wolderwijd (Marteijn & Dirksen 1991), de Rijntakken (Fatels 1990) en de Maas en Maasplassen in Limburg (Marteijn & Noordhuis 1991). Tijdens een breed opgezet ecosysteem-on-

derzoek in het Ketelmeer is ook hier de voedselkeuze en de totale visconsumptie van Aalscholvers buiten de broedtijd bepaald (Boudewijn *et al.* 1991). In dit artikel wordt de visconsumptie van Aalscholvers in relatie gebracht met bestandsopnamen van de aanwezige vis. Langs deze weg wordt geprobeerd een beter inzicht te verkrijgen in de mogelijkheden voor Aalscholvers om 's winters in ons land aan de kost te komen.

Studiegebied

Het Ketelmeer vormt met 3800 ha het belangrijkste sedimentatiegebied van de Rijn in het IJsselmeergebied. De IJssel neemt 88% van de watervoorziening van het gebied voor zijn rekening (Bruinsma 1989). Bij aankomst in het Ketelmeer neemt de stroomsnelheid van het water aanzienlijk af, waardoor bezinking van de allerfijnste deeltjes zwevende stof kan plaatsvinden. Met uitzondering van de zandbodem in het oostelijk deel bestaat de bodem van het Ketelmeer dan ook voornamelijk uit zware zavel en slib, de zgn. "IJsselmeerafzetting" (Winkels & van Diem 1991). Waterplanten (fonteinkruiden *Potamogeton spec.* en draadwieren) zijn er schaars en voornamelijk beperkt tot het oostelijk deel (Doef *et al.* 1991). De gemiddelde diepte van het Ketelmeer bedraagt c. 2.9 m, terwijl het gemiddelde doorzicht van het water in het winterhalfjaar

Figuur 1. Het studiegebied Ketelmeer en omgeving; aangegeven zijn de raaien waar visbemonstering door middel van sonarbeelden is uitgevoerd en de drie slaapplekken van Aalscholvers, A. Preekstoel, Zwarte Meer, B. Ramspol en C. Ketelbrug. The study area lake Ketelmeer and vicinity; indicated are the fish sampling transects ("visraai"; done by sonar) as well as the three Cormorant night roosts, A. Preekstoel, Zwarte Meer, B. Ramspol and C. Ketelbrug.

ruim 60 cm is (van Oirschot & van de Hout 1992). Dit ligt ruim boven het doorzicht van 40 cm dat Aalscholvers minimaal nodig lijken te hebben om succesvol te kunnen foerageren (Voslamber & van Eerden 1991). Bovendien ligt het meer bij de overheersende zuidwestelijke winden redelijk beschut, zodat slibopwoeling door golfwerking en een daarmee samenhangend verminderd doorzicht een geringere rol speelt dan bijvoorbeeld in Markermeer of IJsselmeer.

Methoden

Tellingen van Aalscholvers werden regelmatig verricht in de seizoenen 1989/90 (oktober–april) en 1990/91 (juli–april) op de drie slaappleaatsen in het gebied, te weten de zgn. "Preekstoel" in het Zwarte Meer, de hoogspanningsmast bij Ramspol ten oosten van het Ketelmeer en de hoogspanningsmasten nabij de Ketelbrug in het westen (figuur 1). Waarnemingen aan in de ochtend wegvliegende en 's avonds terugkerende vogels, in combinatie met observaties overdag, toonden aan dat vrijwel al deze vogels in het Ketelmeer foerageerden. De berekening van het aantal aalscholverdagen in het Ketelmeer (tabel 1) is gebaseerd op de aantallen uit figuur 2, aangevuld met losse waarnemingen uit maart 1991. Hierbij zijn Preekstoel en Ramspol samen genomen. Voor perioden waaruit geen tellingen beschikbaar waren, is een schatting gemaakt op basis van de aantallen op data kort ervoor of erna. Omdat de broedkolonies al vanaf begin maart worden betrokken (Platteeuw 1988), waarbij de slaappleaatsen dan grotendeels worden verlaten, is voor de berekening van het aantal vogeldagen in maart ook gebruik gemaakt van overdag verrichte observaties van rustende en foeragerende Aalscholvers in het gebied.

Visbestandsmetingen vonden plaats in januari en maart 1990, in november 1990 en in maart en begin april 1991. Deze bestonden uit dichtheidsmetingen aan de hand van sonarbeelden (vgl. Piersma *et al.* 1988) over raaien van één kilometer lengte (figuur 1), waarbij de omrekening van sonarbeeld naar werkelijke visdichtheid plaats vond op basis van ijkingen met kuilvangsten in het Markermeer in de winter van 1987/88 (JHB, MP). Voor de bepaling van soortsaamenstelling en lengtefrequentieverdeling per soort werden naast raaien met sonarbeelden ook raaien gevist met een zgn. "aalkuil" (met een netopening van 7×1 m), die zowel onder het wateroppervlak als over de bodem gedurende een kilometer achter een boot werd getrokken. De gevangen vis werd per soort gesorteerd en gewogen, waarna de individuele vissen werden gemeten (tot op 0.5 cm nauwkeurig). De visdichtheden in januari en maart 1990, november 1990 en maart 1991 zijn berekend uit de sonarbepalingen via de volgende relatie (JHB, MP):

$$FD = 2.7139 \times ED_{corr}^{0.7122}$$

waarin FD = visdichtheid (exemplaren/m³) en ED_{corr} = een voor diepte-effecten gecorrigeerde maat voor de dichtheid van de echoregistraties is. Omdat ook de waterdiepte steeds bekend is, wordt FD in dit artikel steeds uitgedrukt in aantal vissen per m². Van belang is nog om op te merken dat alle schattingen van visstanden, dus ook deze, grove benaderingen zijn. De te maken vergelijkingen tussen de visconsumptie van Aalscholvers en de geschatte visbiomassa's geven derhalve slechts een orde-grootte benadering van de werkelijkheid.

Op de slaappleaatsen bij Ramspol en Ketelbrug werden in de winters 1989/90 en 1990/91 maandelijks 17-30 verse braakballen verzameld (tabel 1), wat naar algemeen wordt aangenomen, representatief is voor een gelijk aantal dagrantsoenen van Aalscholvers (vgl. Voslamber 1988, Marteiijn & Dirksen 1991, Platteeuw 1991). Niet verteerde delen als otolieten ("gehoorsteentjes"), keeltanden, kieuwdeksels en kaakfragmenten van de gegeten vissen werden hieruit gezocht. Otolieten en keeltanden werden ook gemeten. Met behulp van ijklijnen kan hieruit de lengte en het gewicht van de geconsumeerde vissen geschat worden (vgl. Doornbos 1979, 1980, Voslamber 1988, Marteiijn & Dirksen 1991, Boudewijn *et al.* 1991). De soortsdeterminatie van karperachtigen (Cypriniden) is op basis van alleen otolieten niet mogelijk (Marteijn & Dirksen 1991). Het vaststellen van de soort gebeurde bij deze groep met behulp van de keeltanden. Daar met name de keeltanden van kleine vissen vaak niet in de braakballen zijn terug te vinden (Marteijn & Dirksen 1991, Boudewijn *et al.* 1991) blijft altijd een flink deel (in dit geval bijna 70%) van de karperachtigen ongedetermineerd. Bij de berekeningen is er vanuit gegaan dat de soortsaamenstelling binnen de ongedetermineerde karperachtigen geschat kon worden door extrapolatie van de soortsaamenstelling van de wel gedetermineerde karperachtigen. Van winde *Leuciscus idus* en kolblei *Abramis bjoerkna* zijn geen ijklijnen beschikbaar. Voor deze soorten is gebruik gemaakt van de ijklijn van de blankvoorn *Rutilus rutilus*.

Om een indruk te krijgen in welke mate de Aalscholver een voorkeur heeft voor bepaalde prooien binnen het aanbod van vissoorten is per vissoort een selectiecoëfficiënt S gedefinieerd als:

$$S = (\text{percentage van aantal gegeten vissen}) / (\text{percentage van aantal vissen in aanbod})$$

Als dit quotiënt groter is dan één, wordt de betreffende soort positief uit het aanbod geselecteerd. Is S kleiner dan één, dan wordt de soort minder gevangen dan op grond van het aanwezige visaanbod zou mogen worden verwacht, indien Aalscholvers geen onderscheid tussen de prooi-soorten zouden maken. Hoewel het een sterke vereenvoudiging is, is voor de berekening van S uitgegaan van de soortsaamenstelling van de vis in het gehele Ketelmeer en over de gehele winter, zowel voor wat betreft het aanbod als voor de prooien op de slaappleaatsen Ramspol en Ketelbrug.

Aantallen vogels

Het maximale aantal Aalscholvers in de winter (gebaseerd op maandelijks watervogeltellingen door medewerkers van SBB en NBLF) laat zien dat intensief gebruik van het Ketelmeer in deze tijd van het jaar een relatief nieuw verschijnsel is (figuur 3). In de jaren zestig werden hier 's winters niet of nauwelijks Aalscholvers waargenomen en tot en met eind jaren zeventig bleven de maxima in de regel beneden de 100 vogels. Pas in de loop van de jaren tachtig werden maxima van ruim 200 tot bijna 500 vogels vastgesteld.

Het meest volledige beeld van het aantalsverloop van de Aalscholver in het Ketelmeer werd verkregen in het seizoen 1990/91, toen vanaf half juli

tellingen werden uitgevoerd (figuur 2). In eerste instantie is er sprake van een toename tot in oktober. Dan verlaten grote aantallen het Ketelmeer om na een kleine opleving in de tweede helft van december in begin februari weer duidelijk toe te nemen. In de tweede helft van februari zijn nog voor korte tijd buitengewoon veel vogels aanwezig geweest, toen door het dichtvriezen van IJsselmeer

en Randmeren de vogels naar het nog open Ketelmeer werden gedreven. Tijdens de aanhoudende vorst verdwenen deze echter allemaal, hoogstwaarschijnlijk naar de grote rivieren (B. Middendorp). In maart werd wel massaal door de weer teruggekeerde Aalscholvers op het Ketelmeer gevist (JHB, MP), maar bleken de slaappleatsen vrijwel niet meer gebruikt te worden (figuur 2).

Het gebruik van het Ketelmeer door Aalscholvers werd uitgedrukt in het aantal doorgebrachte vogeldagen. Dit leverde schattingen op van respectievelijk 66 000 en 114 100 vogeldagen voor de winters 1989/90 en 1990/91. Voor het gehele niet-broedseizoen 1990/91 (juli-april) werd een totaal van bijna 147 000 vogeldagen geschat. De verdeling van de vogeldagen over dit seizoen staat vermeld in tabel 1.

Visbestand

De visdichtheid in het Ketelmeer schommelt tussen de 0.75 en 4.00 vissen per m² (figuur 4). Bij een gemiddelde diepte van 3 m komt dit over de gehele waterkolom neer op 0.25-1.3 vissen/m³. In deze figuur is ook aangegeven welk aandeel van de aanwezige vis door elk van de drie algemene soorten spiering *Osmerus eperlanus*, brasem *Abramis brama* en blankvoorn wordt ingenomen. In zowel 1990 als 1991 werden in maart duidelijk hogere dichtheden aangetroffen, waarbij met name maart 1990 in het oog springt. Er wordt dan veel brasem aangetroffen, een vissoort die vanwege zijn typische hoge rug al na zijn tweede levensjaar minder aantrekkelijk is voor visetende vogels. Daarnaast blijkt in maart of begin april spiering vanuit het IJsselmeer het Ketelmeer in te trekken. Deze soort paait op de harde substraten van de dijkten en de zandige gebieden rond de IJsselmonding. Verhoogde dichtheid aan spiering werd in beide jaren

Figuur 3. Maximum aantallen overwinterende Aalscholvers (oktober-maart) in het Ketelmeer 1960-91 (bron: directie NBLF, Flevoland). Maximum numbers of wintering Cormorants (October-March) at lake Ketelmeer 1960-91 (source: directorate NBLF, Flevoland).

Tabel 1. Datum, vindplaats en aantal van de onderzochte braakballen en het gemiddeld visgewicht (g) per braakbal. *Date, location and number of analysed pellets and mean fish weight (g) per pellet.*

Datum <i>Date</i>	Aantal braakballen <i>Number of pellets</i>	Gem. visgewicht per braakbal <i>Mean fish weight per pellet</i>	Gem. aantal vogels per periode <i>Mean number of birds per period</i>	Vogeldagen per periode <i>Bird-days spent per period</i>
Ramspol				
7 nov 1989	25	315		
29 aug 1990	26	285	164	13749 (1 jul-22 sep)
16 okt 1990	26	296	622	28601 (23 sep- 7 nov)
30 nov 1990	25	290	459	24796 (8 nov-31 dec)
31 jan 1991	25	356	217	22777 (1 jan-15 apr)
Ketelbrug				
29 aug 1990	30	335	265	24378 (1 jul-30 sep)
23 okt 1990	17	519	84	5105 (1 okt-30 nov)
1 feb 1991	28	424	278	24978 (1 dec-28 feb)
4 apr 1991	27	445	249	11450 (1 mrt-15 apr)

waargenomen, maar deze nam vooral in het voorjaar van 1991 bijzondere vormen aan. Tenslotte is opvallend dat zowel in januari en maart 1990 als in november 1990 (vergelijk tabel 2) de categorie "overige soorten" een belangrijk aandeel van het totaal uitmaakte, terwijl dat in het voorjaar van 1991 juist verwaarloosbaar was. De totale biomassa aan vis in het Ketelmeer kan worden geschat op zo'n 100-400 kg/ha.

De soortensamenstelling, zowel numeriek als op gewichtsbasis, tijdens de visbemonsteringen laat zien dat met name pos *Gymnocephalus cernua* en in mindere mate baars *Perca fluviatilis* in januari en maart 1990 een belangrijk aandeel hadden (tabel 2). Pos nam ook in november 1990 nog een belangrijke plaats in (meer dan 50% op aantalsbasis). Bij de bemonsteringen in maart 1991 echter werden pos en baars nog wel aangetroffen, maar maakten ze op aantalsbasis minder dan 2% uit van de totale visstand (vergelijk tabel 2). Hierbij dient aangetekend te worden dat in maart 1991 niet in de zandwinputten werd gevestigd, waar het jaar daarvoor juist een hoog aandeel pos was aangetroffen. Recente ervaringen met het afvissen van grote hoeveelheden vis in het randmeer Wolderwijd leerden dat pos zich sterk pleegt te concentreren langs de steile taluds van vaargeul of putten (ECLM). Hierdoor kan een bestandsopname tot grove onderschattingen van de werkelijke dichtheid van deze soort leiden. Andere potentiële prooi-soorten voor watervogels die (in geringe dichtheden) werden aangetroffen zijn snoekbaars *Stizostedion lucioperca* (vooral interessant omdat de vangst van één redelijk groot exemplaar voor een Aalscholver al een ruim dagrantsoen kan zijn), bot *Platichthys flesus* (mits niet te groot), driedoornige stekelbaars

Gasterosteus aculeatus (numeriek wellicht af en toe belangrijk; op gewichtsbasis stellig verwaarloosbaar), winde en rivierdonderpad *Cottus gobio*. Kolblei werd nimmer vastgesteld.

Aal *Anguilla anguilla* werd tijdens de bemonsteringen niet gevangen. In de winter graaft deze soort zich in de bodem in (van Dobben 1952, Lecomte-Finiger & Prodon 1979) en wordt derhalve onbereikbaar voor zowel Aalscholver als voor de hier gehanteerde aalkuilvisserij. Tijdens bodemhappen met een Van Veen-happer in 1989/90 werden wel nu en dan kleine aaltjes (15-25 cm) gevangen, met name in het uiterste westen en het uiterste oosten van het gebied. Het zavelige substraat werd kenne-

Figuur 4. Geschatte visdichtheden in aantal vissen per m² tijdens de bemonsteringen in de seizoenen 1989/90 en 1990/91, opgesplitst naar soort op basis van de soortensamenstelling in de vangsten. *Estimated fish densities by fish species, according to species composition in trawl catches (spiering = smelt, brasem = bream, blankvoorn = roach, overige = other), expressed in number of fish per m², during sampling in the seasons of 1989/90 and 1990/91.*

Tabel 2. Soortamenstelling van het visaanbod in het Ketelmeer, 1990-91. *Species composition of the fish present in lake Ketelmeer, 1990-91* (aant.% = perc. of total number, gew.% = perc. of total weight).

Soort <i>Species</i>	Januari 1990		Maart 1990		November 1990		Maart 1991		April 1991	
	aant.%	gew.%	aant.%	gew.%	aant.%	gew.%	aant.%	gew.%	aant.%	gew.%
Brasem										
<i>Abramis brama</i>	24.7	30.7	79.2	81.3	16.0	85.8	23.6	95.1	3.7	97.3
Winde										
<i>Leuciscus idus</i>	0	0	0	0	0	0	0.1	0	0	0
Blankvoorn										
<i>Rutilus rutilus</i>	2.1	4.9	0.8	3.5	1.9	0.5	5.6	2.5	1.5	0.2
Spiering										
<i>Osmerus eperlanus</i>	5.4	2.5	6.9	3.4	23.3	0.4	64.9	1.4	93.4	2.5
Driedoornige Stekelbaars										
<i>Gasterosteus aculeatus</i>	0.2	0	0	0	0.4	0	1.3	0	0.7	0
Rivierdonderpad										
<i>Cottus gobio</i>	0	0	0	0	0	0	0.4	0	0	0
Pos										
<i>Gymnocephalus cernuus</i>	64.9	59.7	9.0	6.1	55.7	10.9	1.2	0.1	0	0
Baars										
<i>Perca fluviatilis</i>	2.4	1.2	3.8	3.7	0.9	2.2	0.7	0.2	0	0
Snoekbaars										
<i>Stizostedion lucioperca</i>	0.1	0.3	0.2	1.0	0.4	0.1	0.1	0.4	0	0
Bot										
<i>Platichthys flesus</i>	0.01	0.2	0	0	0.2	0	0	0	0	0
Totaal aantal <i>Total number</i>	10834		2503		463		695		136	
Totaal gewicht (g) <i>Total weight (g)</i>		88070		29520		60787		112860		6400

lijk gemeden (vergelijk Lecomte-Finiger & Prodon 1979). De minimale dichtheid aan deze aaltjes werd geschat op 0.2 exemplaren per m² wat neerkomt op 8 kg per ha.

Prooikeuze en prooiselectie

Buiten het broedseizoen bleek in het Ketelmeer het voedsel van de Aalscholver op gewichtsbasis voor 46% uit karperachtigen en voor 52% uit baarsachtigen (Perciden, te weten baars, pos en snoekbaars) te bestaan (figuur 5). De prooikeuze van de vogels verschilde gedurende de periode juli-april tussen de beide onderzochte slaapplekken (figuur 5). Bij de vogels van Ramspol werd een groter aandeel van de schaarsere vissoorten in de braakballen aangetroffen. Dit viel vooral op gewichtsbasis op en werd met name veroorzaakt door een opvallend aandeel snoekbaars in het dieet van deze vogels (vgl. figuur 5). Ook de categorie van de overige karperachtigen (alle soorten behalve de blankvoorn), was bij Ramspol talrijker dan bij de Ketelbrug. Deze categorie bestond op beide plaatsen uit winde, brasem en kolblei. Hiervan was bij Ramspol winde op gewichtsbasis de belangrijkste, bij de Ketelbrug

brasem. Kolblei was op beide slaapplekken de minst talrijke (vgl. figuur 5). Op gewichtsbasis komt spiering slechts zeer weinig in het dieet van de overwinterende Aalscholvers voor: bij Ramspol en Ketelbrug respectievelijk slechts 0.3% en 0.9% (figuur 5). Op aantalsbasis is deze prooi soort belangrijker (respectievelijk 11% en 39%). Aal ten slotte, de vis waaraan de Aalscholver zijn naam dankt, werd bij Ramspol en bij de Ketelbrug op gewichtsbasis in respectievelijk 0.3% en 1.7% van het dieet gevonden. Hierbij moet worden aangetekend dat vrijwel alle aal werd gegeten in de nazomer (augustus), toen 34 van de in totaal 41 aangetroffen alen werden vastgesteld.

Uit de vergelijking van de soortamenstelling onder de prooien met die van de aanwezige vis komt naar voren dat brasem zeer sterk door de Aalscholvers wordt gemeden ($S \ll 1$), terwijl de overige karperachtigen, met name blankvoorn, meer worden gegeten dan uit het aanbod te verwachten is ($S > 1$; tabel 3). Baarsachtigen (pos, baars en snoekbaars) werden door de vogels van Ramspol ongeveer in dezelfde mate gevangen als waarin ze aanwezig waren, terwijl deze groep bij de vogels van de Ketelbrug aan een relatief hogere

A. Ramspol

B. Ketelbrug

Figuur 5. Prooiisoortsamenstelling op gewichtsbasis van Aalscholvers in de winter op slaappleatsen Ramspol (A; N = 37.75 kg) en Ketelbrug (B; N = 42.70 kg). *Prey species composition on fresh weight basis of wintering Cormorants at roosts Ramspol (A; N = 37.75 kg) and Ketelbrug (B; N = 42.70 kg) (blankvoorn = roach, pos = ruffe, baars = perch, snoekbaars = pikeperch, winde = ide, brasem = bream, kolblei = silver bream, overige = other).*

predatiedruk bloot stond. Spiering werd door beide groepen Aalscholvers in ongeveer dezelfde mate gevangen als waarin deze soort in het aanbod voorkwam.

Visconsumptie

De gemiddelde hoeveelheid vis per braakbal varieerde van 285 g versgewicht (eind augustus 1990 bij Ramspol) tot 519 g (eind oktober 1990 bij Ketelbrug, tabel 1). Er werd geen eenduidig verband gevonden tussen het visgewicht per braakbal, verder aan te duiden als individueel dagrantsoen, en de tijd van het jaar. Wel werd de indruk verkregen dat de Aalscholvers bij Ramspol (in 90 000 vogeldagen) gemiddeld een geringer dagrantsoen bemachtigden dan de vogels bij de Ketelbrug (in 66 000 vogeldagen). De gemiddelden waren respectievelijk 308 g en 430 g voor de gehele periode juli-april. Voor alle perioden waarin simultaan monsters zijn geanalyseerd van Ketelbrug en Ramspol waren de mediane visgewichten per braakbal bij Ketelbrug significant hoger dan bij Ramspol (Mann-Whitney U-toets, $P < 0.05$), behalve in januari/februari 1991, toen het verschil niet significant was.

Uitgaande van het gemiddelde dagrantsoen per periode en per slaappleats en de per periode doorgebrachte vogeldagen (tabel 1) kunnen schattingen worden gemaakt van de totale visconsumptie door Aalscholvers in het Ketelmeer buiten het broedseizoen. Deze bedraagt voor de periode oktobermaart 1989/90 c. 23.6 ton verse vis en voor 1990/91 c. 40.9 ton (respectievelijk 6.2 en 10.8 kg/ha). In het tweede seizoen kon ook de consumptie gedurende de nazomer worden geschat; de totale consumptie tussen juli 1990 en half april 1991 bedroeg zo'n 54.2

ton (tabel 4), ofwel 14.3 kg/ha. Aan de hand van de prooiisoortsamenstelling op basis van versgewicht per slaappleats en per periode is deze consumptie ook per vissoort berekend (tabel 4). Hierbij is er van uit gegaan dat de prooiisoortsamenstelling van de Aalscholvers bij de Preekstoel gelijk was aan die van de vogels bij Ramspol. Hieruit blijkt dat de vogels van de Ketelbrug de grootste hoeveelheid vis hebben gegeten, waarbij karperachtigen (vooral blankvoorn) en baarsachtigen (pos en baars) de hoofdmoot vormden. Op de oostelijker slaappleatsen was de totale consumptie iets geringer. Blankvoorn, pos en vooral baars waren hier relatief minder belangrijk, terwijl snoekbaars in het dieet van deze vogels een zeer opvallende plaats innam (tabel 4).

Tabel 3. Prooiisoortselectie van Aalscholvers in het Ketelmeer; selectiecoëfficiënt $S =$ "overall" percentage in voedsel gedeeld door "overall" percentage in aanbod. *Prey species selection by Cormorants in lake Ketelmeer; selection coefficient $S =$ overall percentage in diet divided by overall percentage on offer.*

Soort <i>Species</i>	Selectiecoëfficiënt S	
	Ramspol	Ketelbrug
Brasem <i>Abramis brama</i>	0.037	0.027
overige karperachtigen <i>other Cyprinids</i>	8.221	3.856
Spiering <i>Osmerus eperlanus</i>	1.036	0.728
baarsachtigen <i>Percids</i>	1.086	1.936

Tabel 4. Totale visconsumptie per slaappleats (in kg verse vis) per vissoort. *Total fish consumption per night roost (gewicht = fresh weight in kg) presented by fish species.*

Soort Species	Ramspol		Ketelbrug		Preekstoel		Totaal	
	gewicht	%	gewicht	%	gewicht	%	gewicht	%
Aal								
<i>Anguilla anguilla</i>	64	0.3	443	1.7	18	0.2	525	1.0
Blankvoorn								
<i>Rutilus rutilus</i>	4338	22.8	8497	32.1	1816	21.1	14651	27.1
Totaal karperachtigen								
<i>Total Cyprinids</i>	8129	42.7	13330	50.3	3500	40.6	24959	46.1
Spiering								
<i>Osmerus eperlanus</i>	64	0.3	243	0.9	28	0.3	335	0.7
Pos								
<i>Gymnocephalus cernuus</i>	2792	14.6	4604	17.4	1346	15.6	8742	16.1
Baars								
<i>Perca fluviatilis</i>	2690	14.1	6934	26.2	1223	14.2	10847	20.0
Snoekbaars								
<i>Stizostedion lucioperca</i>	5245	27.5	926	3.5	2489	28.9	8659	16.0
Bot								
<i>Platichthys flesus</i>	75	0.4	0	0	19	0.2	94	0.2
Totaal (kg)								
<i>Total (kg)</i>	19058		26480		8622		54160	

Discussie

Eén van de meest opvallende resultaten uit dit onderzoek is het grote verschil in dieet, zowel kwalitatief als kwantitatief, tussen Aalscholvers van de Ramspol en van de Ketelbrug. De eerstgenoemde groep eet iets meer brasem, winde en kolblei maar bovenal veel meer snoekbaars, terwijl de andere groep meer blankvoorn, pos en baars eet. Ook spiering en aal komen talrijker voor in het dieet van de bij de Ketelbrug slapende vogels. De visbemonsteringen hebben laten zien dat pos en baars inderdaad talrijker zijn in het westelijk deel van het Ketelmeer, terwijl snoekbaars daar zeer schaars is. De opvallende aanwezigheid van de twee schaarsere karperachtigen winde en kolblei bij Ramspol kan veroorzaakt worden doordat een deel van de hier rustende Aalscholvers niet op het Ketelmeer vist, maar in het plassegebied van NW-Overijssel of op de IJssel. De vissoortsamenstelling op deze wateren wordt meer gedomineerd door de aanwezigheid van karperachtigen (Veldkamp 1991), terwijl die in het Ketelmeer vooral door baarsachtigen wordt overheerst.

Ofschoon iets talrijker als prooi van de vogels van Ramspol, bleek brasem door beide groepen sterk ondergewaardeerd te worden. Hoewel incidenteel brasems tussen 25 en 30 cm aangetoond zijn als prooi van Aalscholvers in Nederland (o.a. van Dobben 1952, Martijn & Noordhuis 1991), lijken in het algemeen exemplaren van deze soort groter dan c. 25 cm nauwelijks als prooi in aanmer-

king te komen. Vanwege hun zeer hoge rug zijn deze vissen moeilijk naar binnen te werken. Zo zou dan 6% van het aanwezige aantal vissen en 86% van het aanwezige versgewicht als potentiële voedselbron afvallen.

Op basis van vogeldagen en schattingen van dagelijkse energetische kosten (Aschoff & Pohl 1970, Voslamber & van Eerden 1991) wordt de voedselbehoefte van de in het Ketelmeer overwinterende Aalscholvers in de periode oktober tot en met maart geschat op respectievelijk c. 21.9 en 37.9 ton versgewicht in de winters 1989/90 en 1990/91. Dit komt neer op zo'n 93% van de werkelijk gemeten visconsumptie. Het is echter mogelijk dat de op grond van de zomersituatie door Voslamber & van Eerden (1991) geschatte dagelijkse opname van metaboliseerbare energie van $3 \times \text{BMR}$ (BMR = basaalmetabolisme) voor de wintersituatie met beduidend lagere water- en luchttemperaturen niet realistisch is. In de broedtijd hebben de vogels een dagelijkse energieuitgave van zo'n $3.3 \times \text{BMR}$, iets meer dan hun geschatte opname. Vanwege hun overige verplichtingen (broeden, voeren van jongen) hebben ze dan niet de gelegenheid hun energieopname te verhogen, waardoor ze op hun reserves lijken te moeten interen (Voslamber & van Eerden 1991). Buiten de broedtijd lijkt de dagelijkse voedselopname wel te kunnen toenemen en wel van een gemiddeld dagrantsoen van 330 g verse vis (Voslamber & van Eerden 1991) tot zo'n 358 g (deze studie), een toename van zo'n 8% en vergelijkbaar met de gemiddelde waarde van 364 g (ex-

clusief december) die Martejn & Dirksen (1991) vonden in Veluwemeer en Wolderwijd. Dit komt neer op zo'n $3.2 \times \text{BMR}$, hetgeen in vergelijking met de waarde van $4.5 \times \text{BMR}$ die door de Leeuw (1991) is gevonden voor driehoeksmossels *Dreissena polymorpha* etende Kuifeenden *Aythya fuligula* in de winter in Nederland nog relatief laag is. Dit is onder andere toe te schrijven aan het feit dat Kuifeenden veel meer tijd in het water doorbrengen en een veel moeilijker te verteren voedselsoort benutten.

Marteijn & Noordhuis (1991) vonden bij overwinterende Aalscholvers in de Limburgse Maasplassen, met name in de late winter (eind februari en begin maart), gemiddelde dagrantsoenen van meer dan 700 g verse vis, wat neerkomt op opnames tot $5 \times \text{BMR}$. Dit is vooral verbazend, omdat de voedselsituatie aldaar als gunstig werd beoordeeld en het water helder was. Men verwacht dan dat de vogels meer tijd aan rusten kunnen besteden, waardoor hun energiebehoefte juist lager zou moeten zijn. Er dienen zich twee mogelijke verklaringen voor deze discrepantie aan. Ten eerste is het in de Limburgse situatie, waarin af en toe blankvoorns van c. 700 g gevangen worden, denkbaar dat met enige regelmaat een Aalscholver twee "dagrantsoenen" in één dag verorbert. Het is dan mogelijk dat van de tweede dag geen braakbal meer gemaakt wordt of hooguit een kleine en moeilijk te vinden bal. Een andere mogelijkheid is, dat overwinterende Aalscholvers eigenlijk alleen in de Maasplassen in staat zijn hun winterse energiebehoefte goed te vervullen. In dat geval zouden de vogels van het Ketelmeer (en ook van de overige randmeren, Martejn & Dirksen 1991) wellicht geen grotere dagrantsoenen kunnen bemachtigen, omdat voedselsituatie en/of foerageeromstandigheden dat niet toelaten.

De vergelijking van de predatiedruk (in kg verse vis/ha) per prooi-soort in de periode oktober-maart met de visdichtheid in maart laat zien dat voor de meeste prooi-soorten (met uitzondering van de snoekbaars) de voorraad ruim voldoende lijkt te zijn voor de overwinterende Aalscholvers (tabel 5). Voor het aanbod van brasem is alleen gebruik gemaakt van de door Aalscholvers gemakkelijk in te slikken exemplaren (minder dan 25 cm lang), slechts een 14% van het totaal aanwezige versgewicht aan brasem. Het blijkt dat zelfs bij deze aanname de Aalscholvers slechts een verwaarloosbaar aandeel van de beschikbare biomassa van deze soort benutten (tabel 5). Ook van de in maart aanwezige biomassa aan spiering wordt slechts een zeer geringe hoeveelheid geconsumeerd.

Ervan uit gaande dat zich in het visaanbod niets heeft gewijzigd, heeft de toename van het gebruik van het Ketelmeer door overwinterende Aalscholvers waarschijnlijk geleid tot een toename van de predatiedruk op de diverse soorten prooivis. De

vergelijking van de predatiedruk per vissoort met de geschatte biomassa van deze soorten suggereert op het eerste gezicht dat het, met uitzondering van de situatie bij de snoekbaars, mogelijk moet zijn om ook nog verder toenemende aantallen overwinteraars van voedsel te voorzien. Hierbij moet echter wel bedacht worden dat in troebel water de aanwezigheid van vis niet gelijk gesteld mag worden aan de beschikbaarheid voor op het oog jagende predatoren. In het kristalheldere water van het Grevelingenmeer constateerde Doornbos (1984) dat de winterse predatie van grondels Gobiidae door Futen *Podiceps cristatus* en Middelste Zaagbekken *Mergus serrator* zo'n 28-36% van de geschatte aanwezige voorraad uitmaakte. Andere voorbeelden van heldere wateren zijn de Limburgse Maasplassen waar Aalscholvers zo'n 25% van de geschatte voorraad aan blankvoorn verorberden (Marteijn & Noordhuis 1991) en het Volkerakmeer-Zoommeer waar Aalscholvers en Futen naar schatting zo'n 10% van het visaanbod wegvingen (van Nes & Martejn 1991). In het laatste geval is de mogelijkheid zeer reëel dat de visetende vogels nog niet op de snel veranderde voedselsituatie hebben ingespeeld. In het zeer troebele zuidoostelijk Markermeer daarentegen, vingen Nonnetjes *Mergus albellus* en Grote Zaagbekken *M. merganser* slechts zo'n 5-10% van de voorraad weg, terwijl er sterke aanwijzingen waren dat ook hun verspreiding en abundantie door de beschikbaarheid van vis beperkt werd (JHB, MP). 's Winters vangen Aalscholvers in het Ketelmeer ruim 11% van de voorraad aan potentiële prooien weg. De overige viseters tezamen (Fuut, Grote Zaagbek, Middelste Zaagbek en Nonnetje) vangen ongeveer een kwart

Tabel 5. Visbiomassa in winter en predatiedruk per vissoort door Aalscholvers, uitgedrukt in kg verse vis per hectare. *Winter fish supply and predation pressure per fish species by Cormorants, expressed in kg fresh fish per hectare.*

Soort Species	Voorraad Supply	Predatiedruk Predation pressure	
		1989/90	1990/91
kleine Brasem			
<i>Abramis brama</i> (small)	45-260	0.15	0.96
Blankvoorn			
<i>Rutilus rutilus</i>	15-85	2.63	2.60
Spiering			
<i>Osmerus eperlanus</i>	15-35	0.06	0.09
Pos			
<i>Gymnocephalus cernuus</i>	3-22	1.17	2.06
Baars			
<i>Perca fluviatilis</i>	7-20	1.50	2.56
Snoekbaars			
<i>Stizostedion lucioperca</i>	1-5	1.21	2.11

van het visgewicht dat door Aalscholvers wordt bemachtigd, zodat de totale predatie in de winter maximaal zo'n 14% van de visvoorraad zal bedragen. De troebelheid van het Ketelmeer is minder groot dan die van het Markermeer (van Oirschot & van de Hout 1992), maar belangrijk groter dan van het Grevelingenmeer. Hoewel een verschuiving van de soortsaamenstelling onder de overwinterende visetende watervogels naar meer Aalscholvers en minder Futen en zaagbekken niet uit te sluiten is, is de verwachting dat de draagkracht van het Ketelmeer voor overwinterende Aalscholvers zijn limiet aan het bereiken is. De toekomst zal leren of deze conclusie door de werkelijke aantalsontwikkeling ondersteund zal worden.

Dankwoord Het hier gerapporteerde onderzoek werd uitgevoerd in opdracht van Rijkswaterstaat Directie Flevoland in het kader van het saneringsonderzoek in het Ketelmeer. De volgende personen waren behulpzaam bij het verzamelen en uitzoeken van de braakballen, het verrichten van tellingen op de slaappleaatsen en/of het interpreteren van de gegevens: Sjoerd Dirksen, Ger Fafels, Jan van de Hout, Krisztina Korondan, Caro van der Lijcke, Arie Naber, Rienk Noordhuis, Ruurd Noordhuis, Jules Philippoona, Pascal Raavel, Frank de Roder en José Zeeuwen. A. Dekker en M. Zwanenburg van NBLF Flevoland verstrekten de gegevens van de maandelijkse watervogeltellingen op het Ketelmeer. Bert Jansen (RIZA) verzorgde de figuren. Sjoerd Dirksen, Joep de Leeuw en Mennobart van Eerden voorzagen eerdere versies van commentaar. Hun allen geldt onze hartelijke dank.

Summary

As a consequence of the sharp increase in the NW-European breeding population of Cormorants, the numbers wintering in Dutch freshwater lakes have increased as well. As part of an ecosystem analysis of lake Ketelmeer (fig. 1) their numbers, diet and total food consumption were estimated and compared to the estimated biomass of fish available. From counts on nearby winter night roosts (fig. 2) it was estimated that in the winters (October-March) of 1989/90 and 1990/91 66 000 and 114 100 bird-days respectively were spent foraging in the lake. Fish densities in lake Ketelmeer reached a peak in March (fig. 4). Most abundant species were bream, smelt, roach, ruffe and perch. Regurgitate pellets were analysed from two roosts, showing that on fresh weight basis roach, ruffe, perch and (only one site) pikeperch were the main prey species (fig. 5). Bream, even the smaller individuals, were hardly caught, but Cormorants caught more roach than expected. Other species were caught more or less in the same proportion as available (tab. 3). Assuming that each pellet contained fish remains representing the individual daily food intake, it was estimated that total winter fish consumption amounted to c. 23.6 and 40.9 tonnes fresh weight (6.2 and 10.8 kg/ha) respectively in 1989/90 and 1990/91. This consumption was 8% higher than would be expected from a daily energy expenditure (DEE) of 3×Basal Metabolic Rate (BMR) as proposed for the summer situation. This is probably due to a higher energetic need caused by low water and air temperatures. Most potential prey species are still so

abundant that predation pressure (about 11% of the standing stock) does not seem to preclude a further increase in numbers (tab. 5). However, turbid waters hamper the visual detectability of fish, and even in very clear water systems as lake Grevelingen only a maximum of 28-36% of the standing stock can be utilized by birds. In really turbid waters like lake Markermeer the maximum predation pressure by piscivorous birds (5-10% of the standing stock) is much lower. Considering that Cormorants and other piscivorous birds wintering at lake Ketelmeer (grebes and mergansers) will take up to 14% of the available fish stock and that lake Ketelmeer is more turbid than lake Grevelingen, it seems likely that maximum carrying capacity for wintering Cormorants is about to be reached.

Literatuur

- ASCHOFF J. & POHL H. 1970. Der Ruheumsatz von Vögeln als Funktion der Tageszeit und der Körpergrösse. *J. Orn* 11: 38-47.
- DE BOER H. 1972. De voedselbiologie van de Aalscholver. RIN-rapport, Rijksinstituut voor Natuurbeheer, Leersum.
- BOUDEWIJN T. J., MARTEIJN E. C. L. & DIRKSEN S. 1991. Voedselkeuze van Aalscholvers op de slaappleaatsen rond het Ketelmeer in het seizoen 1990-91. Bureau Waardenburg BV, Culemborg.
- BRUINSMA Y. 1989. Integraal waterbeheer Ketelmeer. Geohydrologisch modelonderzoek in het Ketelmeergebied. Projectgroep Ketelmeer, Rijkswaterstaat Directie Flevoland, Lelystad.
- VAN DOBBEN W. H. 1952. The food of the Cormorant in the Netherlands. *Ardea* 40: 1-63.
- DOEF R., DE REDELIJKHEID M. R., KERKUM F. C. M. & SMITS A. J. M. 1991. Inventarisatie van water- en oeverplanten in de randmeren 1987-1989. Rijkswaterstaat, RIZA nota 90.015, Lelystad.
- DOORNBOS G. 1979. Winter food habits of Smew (*Mergus albellus*) on lake IJssel, the Netherlands: species and size selection in relation to fish stocks. *Ardea* 67: 42-48.
- 1980. Aantallen, verspreiding, activiteit, voedsel en konditie van Nonnetjes (*Mergus albellus* L.) in het zuidwestelijk IJsselmeergebied, winter 1977. RIJP-rapport 20 Abw, Lelystad.
- 1984. Piscivorous birds on the saline lake Grevelingen, The Netherlands: abundance, prey selection and annual food consumption. *Neth. J. Sea Research* 18: 457-479.
- FATELS G. 1990. Voedselkeuze van Aalscholver (*Phalacrocorax carbo sinensis*) buiten het broedseizoen in het Nederlandse rivierengebied 1988-1990. Rijkswaterstaat RIZA, Werkdocument 90.186X.
- LECOMTE-FINIGER R. & PRODON R. 1979. Etude expérimentale du comportement fouisser de la Civelles *Anguilla anguilla* L.: le choix d'un substrat. *C.R. Acad. Sc. Paris*, t. 289: 741-743.
- DE LEEUW J. J. 1991. Predatie van Driehoeksmosselen door watervogels. Intern rapport 18 Lio, Rijkswaterstaat Directie Flevoland, Lelystad.
- MARTEIJN E. C. L. & DIRKSEN S. 1991. Cormorants *Phalacrocorax carbo sinensis* feeding in shallow eutrophic freshwater lakes in The Netherlands in the non-breeding period: prey choice and fish con-

- sumption. In VAN EERDEN M. R. & ZIJLSTRA M. (eds.). Proceedings workshop 1989 on Cormorants *Phalacrocorax carbo*. Rijkswaterstaat Directorate Flevoland, p. 135-155.
- MARTEIJN E. C. L. & NOORDHUIS R. 1991. Het voedsel van Aalscholvers in het Maasplassengebied in Midden- en Zuid-Limburg. *Limburg. Vogels* 2: 59-69.
- MIDDENDORP B. 1990. Gekleurde Aalscholvers en zwanen in de Buiten- en Hengfordervaarden gedurende 1983-88. Gest. rapport, Schalkhaar, 79 p. + bijlagen.
- MUNSTERMAN M. J. & VAN EERDEN M. R. 1991. Wintering Cormorants on the fringe of the Mediterranean: possible reasons for long distance travellers. In VAN EERDEN M. R. & ZIJLSTRA M. (eds.). Proceedings workshop 1989 on Cormorants *Phalacrocorax carbo*. Rijkswaterstaat Directorate Flevoland, p. 124-131.
- VAN NES E. H. & MARTEIJN E. C. L. 1991. Watervogels in het Volkerakmeer-Zoommeer; ontwikkelingen in de eerste twee jaar na afsluiting (1987-89). *Limosa* 64: 155-164.
- VAN OIRSCHOT M. & VAN DE HOUT J. 1992. Fytoplanktononderzoek in het Ketelmeer (IJ 12) over de jaren 1975 t/m 1977 en de jaren 1986 en 1987. Rijkswaterstaat, Werkdocument RIZA 92.010X, Lelystad.
- PIERSMA T., VAN EERDEN M. R. & LINDEBOOM R. 1988. Foraging rhythm of great crested grebes *Podiceps cristatus* adjusted to diel variations in the vertical distribution of their prey *Osmerus eperlanus* in a shallow eutrophic lake in The Netherlands. *Oecologia* 76: 481-486.
- PLATTEEUW M. 1988. Aalscholvers: activiteiten van de ouders en de groei van hun jongen in 1982, Oostvaardersplassen en Naardermeer vergeleken. RIJP-rapport 32 Cbw, Rijksdienst voor de IJsselmeerpolders, Lelystad.
- 1991. Time and energy constraints of fishing behaviour in breeding Cormorants *Phalacrocorax carbo sinensis*. In VAN EERDEN M. R. & ZIJLSTRA M. (eds.). Proceedings workshop 1989 on Cormorants *Phalacrocorax carbo*. Rijkswaterstaat Directorate Flevoland, Lelystad, pp. 192-200.
- VELDKAMP R. 1986. Neergang en herstel van de Aalscholver *Phalacrocorax carbo* in NW-Overijssel. *Limosa* 59 (4): 163-168.
- 1991. Colony development and food of Cormorants *Phalacrocorax carbo sinensis* at Wanneperven. In VAN EERDEN M. R. & ZIJLSTRA M. (eds.). Proceedings workshop 1989 on Cormorants *Phalacrocorax carbo*. Rijkswaterstaat Directorate Flevoland, Lelystad, p. 170-174.
- VOSLAMBER B. 1988. Visplaatskeuze, foerageerwijze en voedselkeuze van Aalscholvers *Phalacrocorax carbo* in het IJsselmeergebied in 1982. Flevobericht Nr. 286, Rijksdienst voor de IJsselmeerpolders, Lelystad.
- VOSLAMBER B. & VAN EERDEN M. R. 1991. The habit of mass flock fishing by Cormorants *Phalacrocorax carbo sinensis* at the IJsselmeer, the Netherlands. In VAN EERDEN M. R. & ZIJLSTRA M. (eds.). Proceedings workshop 1989 on Cormorants *Phalacrocorax carbo*. Rijkswaterstaat Directorate Flevoland, Lelystad, pp. 182-191.
- WINKELS H. J. & VAN DIEM A. 1991. De opbouw en kwaliteit van de bodem van het Ketelmeer. Flevobericht Nr. 325, Rijkswaterstaat Directie Flevoland, Lelystad.

Maarten Platteeuw, Jan H. Beekman,
Rijkswaterstaat Directie Flevoland, Postbus 600,
8200 AP Lelystad
correspondentie-adres:
Zoölogisch Laboratorium, Rijksuniversiteit
Groningen, Postbus 14, 9750 AA Haren

Theo J. Boudewijn, Bureau Waardenburg,
Postbus 365, 4100 AJ Culemborg
Eric C. L. Marteiijn, Rijkswaterstaat RIZA,
Postbus 17, 8200 AA Lelystad

Aanvaard voor opname 29 juni 1992