

Trekgedrag en overleving van Grauwe Ganzen *Anser anser* in de Ooijpolder

Chris van Turnhout, Berend Voslamber, Frank Willems & Gerwin van Houwelingen

Sinds 1997 worden in de Ooijpolder bij Nijmegen jaarlijks Grauwe Ganzen van halsbanden voorzien tijdens de vleugelrui. De groene halsbanden zijn gegraveerd met een unieke cijfer- en lettercombinatie, opdat de ganzen individueel herkenbaar zijn. Belangrijkste doel van dit project is het kwantificeren van de overleving van de lokale broedpopulatie, die is ontstaan in 1977 en inmiddels is gegroeid naar meer dan 600 paren, en het bepalen van de factoren die hierop van invloed zijn. Tevens wordt in dit gebied het aantal broedparen geteld, en worden uitkomstsucces en jongenoverleving gemeten. Met deze gegevens kan de populatieontwikkeling worden gemodelleerd en proberen we de processen te ontrafelen die de draagkracht van het gebied voor Grauwe Ganzen bepalen. Ook kunnen de effecten van aantalregulerende maatregelen op de populatie worden geëvalueerd (Schekkerman *et al.* 2000). Het halsbandproject in de Ooijpolder is onderdeel van een landelijk project, dat aanvankelijk vooral was gericht op het in kaart brengen van het trekgedrag van Nederlandse Grauwe Ganzen. In dit kader zijn in de periode 1990-2002 in zes gebieden verspreid over Nederland in totaal 672 Grauwe Ganzen met een groene halsband uitgerust (tabel 1). Het project werd aanvankelijk gecoördineerd door de Rijksuniversiteit Groningen (Maarten Loonen), inmid-

dels in samenwerking met Sovon Vogelonderzoek Nederland.

Trekgedrag

De Grauwe Ganzen uit de Ooijpolder gedragen zich als echte standvogels. De meeste individuen blijven het grootste deel van het jaar binnen een straal van enkele kilometers van de ringplek (figuur 1). In de nazomer en de herfst is de actieradius wat groter als de vogels op zoek gaan naar oogstresten van achtereenvolgens de graan-, maïs- en bietenoogst. Waarnemingen zijn gedaan stroomafwaarts langs de Waal en Rijn, stroomopwaarts langs de Rijn in aangrenzend Duitsland en langs de Maas. Verplaatsingen over grotere afstanden zijn zeldzaam en lijken voorbehouden aan tweedejaars vogels, die vooral tijdens en na de ruiperiode soms elders worden aangetroffen. Dergelijke waarnemingen zijn gedaan bij de Loosdrechtse Plassen, Bergen op Zoom, Flevoland, Hannover (Duitsland), Lauwersmeer, Dollard en Hjorto (Denemarken). De laatste drie locaties hebben betrekking op hetzelfde exemplaar. In de regel keren deze vogels na enkele weken of maanden weer terug naar de Ooijpolder en omgeving. Slechts een handjevol heeft zich tot nu toe als broedvogel buiten ons studiegebied gevestigd. De dispersie-afstand bleef evenwel beperkt: Beuningen (3 exemplaren, 8 km van ringplek), Groesbeek (11 km), Arnhem (12 km), Hatertse Vennen (12 km) en Bergerheide (33 km).

Het trekgedrag van Grauwe Ganzen uit de Deelen (Friesland) wijkt sterk af van het hierboven beschreven beeld (figuur 1). Deze populatie

Tabel 1. Aantal met halsband gemerkte Grauwe Ganzen per lokatie in Nederland in 1990-2002. *Number of neck-banded Greylag Geese per site in the Netherlands in 1990-2002.*

Plaats Site	90	91	92	93	94	95	96	97	98	99	00	01	02	Totaal
Oostvaardersplassen (FI)	26	-	-	9	6	-	-	-	-	-	-	-	-	41
De Deelen (Fr)	-	-	-	16	32	25	-	-	-	-	-	-	-	73
De Scheelhoek (ZH)	-	-	-	95	31	-	-	-	-	-	-	-	-	126
Waterland (NH)	-	-	-	-	-	-	45	25	18	-	-	-	-	88
Ooijpolder (GL)	-	-	-	-	-	-	-	44	32	27*	47*	49*	58*	257
Zeeuws-Vlaanderen (ZL)	-	-	-	-	-	-	-	-	-	-	-	-	87*	87
Totaal total	26	-	-	120	69	25	45	69	50	27	47	49	145	672

*inclusief vogels die alleen met groene pootring zijn uitgerust *also birds with green leg-rings only.*

Figuur 1. Aantal waargenomen Grauwe Ganzen met halsband per locatie in zomerhalfjaar (maart-augustus) en winterhalfjaar (september-februari). Links de populatie uit de Deelen (1993-2003), rechts de populatie uit de Ooijpolder (1997-2003). Number of observed neck-banded Greylag Geese per site in summer (March-August) and winter (September-February). The left panel shows the population from De Deelen (1993-2003), right panel the population from Ooijpolder (1997-2003).

verdwijnt in de winter grotendeels uit de broedgebieden. Het grootste deel overwintert in Zuid-Spanje (Coto Doñana), een kleiner deel blijft in Nederland (Deltagebied, Lauwersmeer, Flevoland). Daarnaast zijn er afzelingen van de Franse westkust en uit de Po-delta (Italië). Direct na de broedtijd zijn meerdere individuen waargenomen in Denemarken, Zuid-Zweden en Noord-Duitsland. Het trekgedrag van de andere gemerkte populaties in Nederland houdt het midden tussen deze twee uitersten. De 'noordelijke' populaties uit de Oostvaardersplassen (Flevoland) en Waterland (Noord-Holland) komen het meest overeen met de Deelen, al is het aandeel Spanjegangers veel kleiner. De 'zuidelijke' populaties uit de Scheelhoek (Zuid-Holland) en waarschijnlijk ook Zeeuws-Vlaanderen (Zeeland) bestaan net als de Ooijpolder-populatie vooral uit standvogels. Eerder is al gesugereerd dat deze opmerkelijke verschillen in trekgedrag veroorzaakt worden door verschillen in herkomst (Loonen & de Vries 1995). Mogelijk

stammen de 'noordelijke' populaties af van wilde Scandinavische vogels die zich spontaan gevestigd hebben. De 'zuidelijke' populaties zijn wellicht voortgekomen uit uitgezette of ontsnapte ganzen, die geen trekgedrag hebben ontwikkeld en deels afstammen van de oostelijke ondersoort *A. a. rubrirostris*. Analyse van de in de afgelopen jaren verzamelde bloedmonsters kan meer inzicht geven in de genetische verwantschap tussen populaties in binnen- en buitenland. Dat de situatie niet zo zwart-wit zal zijn als hierboven beschreven, bewijzen het in meerdere jaren succesvol broeden van een gemerkte vogel van Zweedse origine in de Ooijpolder en het voorkomen van uiterlijk herkenbare gedomesticeerde vogels in Noord-Nederland.

Overleving

Op basis van de afzelingen van de Grauwe Ganzen uit de Ooijpolder zijn overlevingsanaly-

Grauwe Gans met halsband Z35, een volwassen mannetje, die in 2000 werd geringd (Harvey van Diek) *Greylag goose with neck-band Z35, an adult male ringed in 2000.*

ses uitgevoerd. Voor de seizoenen 1997/98 tot en met 2001/02 waren hiervoor meer dan 24 000 aflezingen van 198 gemerkte vogels beschikbaar. Er is vooralsnog geen rekening gehouden met halsbandverlies. Hoewel dit bij de Zweedse vogels jaarlijks gemiddeld 3% van de individuen treft (H. Persson), lijkt halsbandverlies tot dusverre bij onze vogels geen belangrijk probleem: van 157 vogels die sinds 1999 zowel met een halsband als een pooring werden uitgerust, verloren tot dusverre slechts twee vogels hun halsband.

De overlevingsberekeningen zijn uitgevoerd met het programma MARK (White & Burnham 1999; Cormack-Jolly-Seber-model), dat tegelijkertijd zowel de kans schat dat een vogel een jaar (dat loopt van 1 juli tot en met 31 juni) overleeft en in het gebied blijft of terugkeert, als de kans dat hij daar vervolgens daadwerkelijk wordt waargenomen. Er zijn verschillende modellen doorgerekend, waarbij de overlevings- en waarneemkansen al dan niet leeftijdsafhankelijk, geslachtsafhankelijk en tijdsafhankelijk werden verondersteld. Het model dat het best bij de gegevens past, kent een leeftijdsafhanke-

lijke jaarlijkse overlevingskans van 73% (SE \pm 4%) voor eerstejaars vogels en 85% (\pm 2%) voor ouderejaars ('adulten'). De waarneemkans bleek voor beide leeftijdsgroepen gelijk en bedroeg 99% (\pm 1%). Dit is zo hoog dat in feite volstaan kan worden met 'klassieke' berekeningen, dus zonder te corrigeren voor individuen die nog wel in leven zijn maar niet zijn afgelezen. Zowel overlevings- als waarneemkansen verschilden niet significant tussen de onderzoeksjaren, al leek de adultenoverleving in de loop der tijd iets toe te nemen (73% \pm 10% in 1997/98 tegen 90% \pm 3% in 2000/01). Ook tussen mannetjes en vrouwtjes lijken geen verschillen in jaarlijkse overleving te bestaan. Als de groep adulten wordt gesplitst in tweede- en derdejaars vogels enerzijds, en vierdejaars en ouder anderzijds, lijkt er wel sprake van een klein verschil: 89% (\pm 4%) resp. 83% (\pm 4%). Hoewel niet significant, zou een eventueel verschil biologische betekenis kunnen hebben gezien het feit dat tweede- en derdejaars vogels nog niet of nauwelijks aan het energievretende broedproces deelnemen.

Om de overlevingsgetallen van de Ooijpolder-

Figuur 2. Waarneemskansen en overlevingskansen per tweemaandelijke periode voor adulte en eerstejaars Grauwe Ganzen in de Ooijpolder. Weergegeven zijn de gemiddelden en 95%-betrouwbaarheidsintervallen. *Estimated bi-monthly resighting probabilities (upper panel) and survival rates (lower panel) for adult and juvenile Greylag Geese in the Ooijpolder, Netherlands (± 95% confidence limits).*

populatie in een breder perspectief te plaatsen, zijn ook verkennende analyses uitgevoerd aan de andere Nederlandse populaties. Hierbij is alleen naar de overleving van adulten gekeken (voor juvenielen was de steekproef te klein, voor adulten zijn alleen jaren met minimaal 25 gemerkte individuen meegenomen). Er is uitgegaan van gebieds- en tijdsafhankelijke waarneemkansen. Zo nam de waarneemkans in de Scheelhoek af van 100% (± 0%) in 1993/94 tot 67% (± 14%) in 1998/99. Vooral de eerste jaren na ringen werden de ganzen hier intensief gevolgd, maar toen de vragen over het trekgedrag van de lokale broedpopulatie beantwoord waren, daalde de frequentie van aflezingen. Een vergelijkbare afname in waarneemkans is zichtbaar in de Deelen. De gemiddelde jaarlijkse waarneemkans was in alle populaties 4 tot 22%

lager dan in de Ooijpolder. De gemiddelde jaarlijkse overlevingskans van adulten bedroeg in Waterland 85% (± 3%; 1996/97-1999/2000), in de Deelen 79% (± 4%; 1994/95-1997/98) en in de Scheelhoek 75% (± 3%; 1993/94-1998/99). Onderlinge vergelijking van de getallen is lastig door de verschillende jaren van onderzoek en de grote jaarlijkse verschillen in overleving. Een verschil tussen standvogels (Ooijpolder, Scheelhoek) en deels trekkende populaties (Deelen, Waterland) komt echter niet uit de analyses naar voren. Natuurlijk spelen hier ook nog verschillen in lokale jacht- en predatiedruk doorheen. Voor Zweedse Grauwe Ganzen is wel vastgesteld dat vogels die in Nederland overwinteren een hogere overleving hebben dan vogels die in Zuidwest-Spanje overwinteren: 92% versus 81% voor adulten en 82% versus 68%

voor juvenielen (Nilsson & Persson 1993, 1996). Vooral in jaren met lage waterstanden is de jachtdruk in de Coto Doñana in Spanje hoog, doordat de vogels dan moeten uitwijken naar het omliggende landbouwgebied en daar makkelijk in het vizier van jagers komen. Het is opmerkelijk dat de overleving van de ganzen uit de Ooijpolder iets dichter bij die van de Zweedse Spanjegangers ligt dan bij die van de in Nederland overwinterende vogels. De jachtdruk in de Ooijpolder is ogenschijnlijk niet bijzonder hoog en van verliezen tijdens de trek kan nauwelijks sprake zijn. In vergelijking met andere ganzensoorten ligt de overlevingskans van 85% tussen die van bejaagde populaties van Kleine Rietgans *Anser brachyrhynchus* uit Spitsbergen (81%; 1990-99) en Zwarte Rotgans *Branta nigricans* uit Alaska (84%; 1986-93) en die van beschermde populaties van Witbuikrotgans *B. hrota* uit Spitsbergen/Groenland (87%; 1991-99) en Brandgans *B. leucopsis* uit Spitsbergen (91%; 1980-96) (overzicht in Clausen *et al.* 2001). Dit zijn echter allemaal soorten die, in tegenstelling tot de Grauwe Ganzen, jaarlijks wel vele duizenden kilometers afleggen tussen hun arctische broedgebieden en hun overwinteringsgebieden op onze breedtegraad.

Het feit dat de ganzen in de Ooijpolder het hele jaar in het studiegebied aanwezig zijn en veelvuldig worden afgelezen tijdens wekelijkse integrale tellingen, maakt dat ook betrouwbare overlevingsberekeningen per tweemaandelijks periode mogelijk zijn. De waarneemkans is in zomer en herfst hoog, zowel voor adulten als juvenielen (figuur 2). Vanaf februari-maart tekent zich voor adulten een afname af, die van april tot juli een dieptepunt bereikt. Dit valt samen met de periode dat de vogels zich gaandeweg terugtrekken in de onoverzichtelijke moerassen om te broeden en vervolgens te ruïen. De waarneemkans van eerstejaars daalt iets later in het jaar (vanaf april-mei), maar neemt in de daarop volgende maanden veel sneller af dan bij adulten. Deze vogels verspreiden zich dan over een groter gebied en worden minder vaak afgelezen. Een deel van deze groep wijkt zelfs uit naar veraf gelegen gebieden om te ruïen. De waarneemkansen wijzen er op dat dit bij jonge mannetjes vaker optreedt dan bij jonge vrouwtjes, zij het dat het waargenomen verschil niet significant is.

De overlevingskans van adulten vertoont nauwelijks variatie in de loop van het jaar (figuur 2). Naar verwachting zal de winteroverleving wel

lager zijn na langdurige vorstperiodes of sneeuwbedekking, maar die kwamen in de onderzoeksperiode niet voor. Tijdens het broedseizoen daalt de overleving niet of nauwelijks, hoewel de energetische kosten en de kans op predatie dan relatief groot zijn. Bij nestcontroles in een klein deel van het studiegebied in 1997-2003 werden regelmatig ganzen gevonden die op het nest door Vossen *Vulpes vulpes* waren doodgebeten (10 vrouwtjes, waarvan één met halsband), alsmede ganzenresten bij de ingang van vossenholen (onbekend aantal, twee met halsband). Juveniele Grauwe Ganzen hadden in de onderzoeksperiode de grootste kans om in de nazomer te sterven. Na de herfst was de overleving al op het niveau van de volwassen vogels. Het laatste stadium in het proces van vliegvlug worden en de voedselvluchten op zoek naar oogstresten in de weken daarna, eisen dus de grootste tol.

Uit de analyses is duidelijk geworden dat het verkrijgen van nauwkeurige overlevingscijfers een zaak van lange adem is. De betrouwbaarheidsintervallen rond de schattingen zijn zelfs voor de Ooijpolder-populatie niet gering, terwijl de waarneemkansen van deze ganzen relatief groot zijn. Per plek zullen dan ook gedurende minimaal tien jaar jaarlijks tientallen ganzen van halsbanden moeten worden voorzien en intensief worden gevolgd om nauwkeurige schattingen te krijgen, die ook een beeld geven van variatie tussen jaren. Dit is vooral belangrijk bij gebruik van overlevingscijfers in populatiemodellen. Overlevingskansen van Grauwe Ganzen, vooral van adulte dieren, blijken namelijk een veel groter effect op de groeisnelheid en evenwichtsgrootte van populaties te hebben dan het reproductiesucces. Een afname van 10% van de adultenoverleving, bijvoorbeeld als gevolg van afschot, kan in populaties met een hoog reproductiesucces al leiden tot aantallen die op den duur maar half zo groot zijn als in een situatie zonder afschot. Bij het relatief lage reproductiesucces zoals vastgesteld in de Ooijpolder, zal de uiteindelijke populatie zelfs nog kleiner zijn. Een afname van 10% van het broedsucces, bijvoorbeeld door eieren te rapen, leidt daarentegen tot een vermindering van de evenwichtpopulatiegrootte van hooguit 10% (Schekerman *et al.* 2000, Ebginge *et al.* 2002).

Vanwege het belang van goede overlevingscijfers proberen we het ringwerk in de Ooijpolder de komende jaren voort te zetten en tevens in

andere gebieden halsbandprojecten op te starten. Wij verzoeken mensen met waarnemingen van met groene halsbanden gemerkte vogels, deze op te sturen naar greylag@sovon.nl.

Literatuur

- Clausen P., M. Frederiksen, S.M. Percival, G.Q.A. Anderson & M.J.H. Denny 2001. Seasonal and annual survival of East-Atlantic Pale-bellied Brent Geese *Branta hrota* assessed by capture-recapture analysis. *Ardea* 89: 101-112.
- Ebbing B., C. Klok, H. Schekkerman, C. van Turnhout, B. Voslamber & F. Willems 2002. Perspectief voor de Grauwe gans als broedvogel in het Deltagebied bij verschillende beheersmaatregelen. *De Levende Natuur* 103: 118-124.
- Loonen M.J.J.E. & C. de Vries 1995. De Grauwe Gans *Anser anser* als standvogel in ZW-Nederland. *Limos* 68: 11-14.
- Nilsson L. & H. Persson 1993. Variation in survival in an increasing population of the Greylag Goose

Anser anser in Scania, southern Sweden. *Ornis Svecica* 3: 137-146.

- Nilsson L. & H. Persson 1996. The influence of the choice of winter quarters on the survival and breeding performance of Greylag Goose *Anser anser*. *Gibier Faune Sauvage* 13: 557-571.
- Schekkerman H., C. Klok, B. Voslamber, C. van Turnhout, F. Willems & B.S. Ebbinge 2000. Overzomerende grauwe ganzen in het noordelijk Delta-gebied. Een modelmatige benadering van de aantalonwikkeling bij verschillende beheersscenario's. Alterra-rapport 139, Sovon-onderzoeksrapport 2000/06, Wageningen/Beek-Ubbergen.
- White G.C. & K.P. Burnham 1999. Program MARK. Survival estimation from populations of marked animals. *Bird Study* 46: 120-138.

Chris van Turnhout, Berend Voslamber, Frank Willems & Gerwin van Houwelingen
Sovon Vogelonderzoek Nederland,
Rijksstraatweg 178, 6573 DG Beek-Ubbergen,
chris.vanturnhout@sovon.nl

Migration and survival of Greylag Geese *Anser anser* in the Ooijpolder, the Netherlands

Greylag Geese from the Ooijpolder (Lower Rhine valley) are highly sedentary. Most individuals move within a radius of only a few kilometres from the site where they have been neck-banded (Fig. 1). Two other populations from the southern part of The Netherlands (Scheelhoek, Zeeuws-Vlaanderen) are also sedentary, whereas three populations from the northern part (De Deelen, Oostvaardersplassen, Waterland) are partly migratory and move to southern Spain in winter. This striking difference in migration behaviour may be caused by differences in origin of the populations, being mainly introduced feral geese and wild Scandinavian geese respectively. Capture-recapture analysis (MARK) was used to estimate survival rates. The annual survival probability was 85% for adults and 73% for juveniles (first-year). The annual resighting probability was very high for both groups (99%). There was no obvious difference in survival rate between sedentary and partly migratory populations within the Netherlands. Analysis of bi-monthly resighting data show that resighting rates are high in summer and au-

turn, both for adults and juveniles (Fig. 2). From February/March onwards, they decrease for adults and are lowest from April to July, as birds are secretive during the breeding and moulting phases. Resighting rates for juveniles decrease from April/May onwards and are, compared to adults, low in summer, when these birds use a larger area and partly move to other sites to moult. Survival rates for adults show little variation in the course of the year (Fig. 2). However, there were no severe winters during the study period. Juvenile survival was lowest in late summer, while in late autumn it is already comparable to adult survival. Apparently, highest juvenile mortality occurs during the last phase of fledging and the relatively long foraging flights in the weeks afterwards. The neck-banding scheme will be continued in forthcoming years: precise estimation of survival rates is important in population modelling, because in a long-lived species like the Greylag Goose, survival has a larger impact on growth rate and population equilibrium than reproduction. We will use population models to assess the factors that determine carrying capacity of the breeding population and to assess the effectivity of population management.