

2016

JOHN T. SMIT

ANALYSE KARAKTERISTIEKE SOORTEN VAN DE NEDERLANDSE DELTA

ANALYSE KARAKTERISTIEKE SOORTEN VAN DE NEDERLANDSE DELTA

juni 2016

TEKST

John T. Smit

MET MEDEWERKING VAN

Ruud Beringen (FLORON), Adriaan Gmelig-Meyling (Anemoon), Hans Hollander (Zoogdiervereniging), Vincent Kalkman (EIS), Wim Klein (EIS), Roy Kleukers (EIS), Jan Kranenburg (RAVON), Hans Nieuwenhuijsen (EIS), Jinze Noordijk (EIS), Marijn Prins (Vlinderstichting), Menno Reemer (EIS), Ronald Zollinger (RAVON).

PRODUCTIE

EIS Kenniscentrum Insecten, Leiden

RAPPORTNUMMER

EIS2016-06

OPDRACHTGEVER

Wereld Natuur Fonds

CONTACTPERSOON OPDRACHTGEVER

Bas Roels

CONTACTPERSOON EIS

John T. Smit

FOTO'S VOORPAGINA

Hoofdfoto: Tuimelaar *Tursiops truncatus*, een soort die in Nederland vrijwel uitsluitend in de Delta te vinden is. Foto Steve Geelhoed.

Inzet: de schorzijdebij *Colletes halophilus*, naast de Delta is deze soort alleen te vinden op enkele plekken rond de Waddenzee. Foto Sandra Lamberts.

FOTO ACHTERKANT

De kustvlekoog *Eristalinus aeneus*, een zweefvlieg die in Nederland sterk aan de kuststreek gebonden is en in Nederland vooral in de Delta aanwezig is. Foto Dick Belgers.

INHOUDSOPGAVE

Samenvatting.	2
Dankwoord.	2
Inleiding	3
Doelstelling.	3
Methode van bestandsanalyse.	4
Resultaten	6
Vaatplanten	6
Vissen (diadroom)	10
Amfibieën	14
Reptielen	15
Zoogdieren	16
Mariene en brakwaterongewervelden en vissen.	20
Bloemdieren	23
Weekdieren.	25
Kraben en garnalen	29
Manteldieren	32
Vissen (marien)	34
Libellen	37
Sprinkhanen en krekels	38
Dagvlinders.	39
Tweevleugeligen	40
Blaaskopvliegen	40
Boorvliegen.	42
Dazen.	45
Prachtvliegen.	47
Roofvliegen.	50
Wapenvliegen.	51
Zweefvliegen	53
Vliesvleugeligen	55
Mieren	55
Bijen	57
Wespen	60
Conclusie	60
Geraadpleegde literatuur	63

SAMENVATTING

EIS heeft een eenvoudige analyse uitgevoerd naar karakteristieke soorten van de Nederlandse Delta. Hiervoor zijn diverse databestanden van een grote verscheidenheid aan organismen geanalyseerd, uiteenlopend van planten, zoogieren, vissen en bijen tot bloem dieren, vliegen, holtedieren en nog veel meer.

Per soort is er gekeken naar het aantal kilometerhokken waarin de soort is aangetroffen sinds 1999 en hoe groot het percentage daarvan is dat in de Delta ligt. Op basis van deze percentages is een selectie gemaakt van maximaal 5 soorten die over het algemeen herkenbaar zijn, een duidelijke biotoop hebben en typische zijn voor de Delta. Deze zijn verder besproken.

Al met al worden 23 groepen en 75 soorten behandeld die in zekere zin deels afhankelijk zijn van het Deltagebied, dit loopt uiteen van soorten die uitsluitend aan kwelders gebonden zijn (zoals bijvoorbeeld blauw kweldergras en de kweldergifogdaas) tot soorten typisch van de hogere delen van de schorren en kwelder (zoals bijvoorbeeld de schorzijdebij en zijn parasiet de schorviltbij of *Meliera picta*) tot soorten die sterk afhankelijk zijn van het brakke tot zoute water (zoals bijvoorbeeld Harders of de spiering of het kustplatvoetje).

Er zijn diverse factoren die een rol spelen waarom bepaalde soorten (grotendeels) beperkt zijn tot de Delta. Voor een deel van de soorten zal het een combinatie aan factoren zijn, maar samenvattend zijn ze onder te verdelen in de volgende categorieën, in de conclusie (p.62) worden per categorie de verschillende behandelde soorten vermeld:

- Aanwezigheid van brak of zout water
 - Brakke of zoute kwel
- Getijden invloeden
- Noordwest grens areaal
- Aanwezigheid kustduinen
- Aanwezigheid bloemdijken (bloemrijke graslanden)

DANKWOORD

Dit rapport is mede mogelijk gemaakt door de bijdragen van diverse specialisten, die ik bij dezen bedank: Ruud Beringen (FLORON), Adriaan Gmelig-Meyling (Anemoon), Hans Hollander (Zoogdiervereniging), Vincent Kalkman (EIS), Wim Klein (EIS), Roy Kleukers (EIS), Jan Kranenbarg (RAVON), Hans Nieuwenhuijsen (EIS), Jinze Noordijk (EIS), Baudewijn Odé (FLORON), Marijn Prins (Vlinderstichting), Menno Reemer (EIS) en Ronald Zollinger (RAVON) .

Ook de fotografen worden hartelijk bedankt voor het beschikbaar stellen van hun beelden: Dick Belgers, Peter van Bragt, Elias de Bree, Norman Deans van Swelm, Maria van Eijsden, Steve Geelhoed, Jelger Herder, Paul van Hoof, Kees de Kraker, Sandra Lamberts, Maarten Mulder, Wesley Overman, Rick van der Weijde, Albert de Wilde en Jack Windig,

INLEIDING

Nederland bestaat voor een behoorlijk deel uit deltagebied. Van oorsprong zijn hier bijzondere natuurgebieden te vinden zoals slikken en schorren. Deze spelen onder andere een belangrijke rol als foerageergebieden voor veel trekvogels en bevatten veelal een bijzondere soortsamstelling die afhankelijk is van brakke omstandigheden of getijdeninvloeden. Binnen Europa zijn deze gebieden uniek en vrijwel uitsluitend te vinden in Nederland en Duitsland.

In de loop van de geschiedenis is een groot deel van deze gebieden nagenoeg geheel verdwenen als gevolg van de aanleg van havens, land- en stedenbouw. Andere terreinen hebben vermoedelijk sterk ingeboet aan kwaliteit door het wegvallen van de getijdendynamiek en overgangen van zoet naar zout, bijvoorbeeld als gevolg van de waterkeringen zoals de Deltawerken, inpolderingen en scheepvaart. Het WNF wil meer inzicht krijgen in de veranderingen die op soortniveau zijn opgetreden. In de volgende Living Planet Report wordt ook geprobeerd een delta index mee te nemen, welke ontbreekt in de laatste LPR (Wereld Natuur Fonds 2015). Een eerste stap om beter inzicht te krijgen in de staat van de Nederlandse deltanatuur is het creëren van een overzicht van de karakteristieke soorten voor dit gebied.

Uit de diverse databestanden aanwezig bij de verschillende gegevensbeherende organisaties (pgo's) is een selectie gemaakt van soorten die een groot deel van hun Nederlandse verspreiding in het deltagebied hebben liggen op basis van aan- en afwezigheid in de betreffende kilometerhokken. Dit geeft een eerste overzicht van de belangrijkste soorten van het deltagebied over een brede selectie van soortgroepen. Door inzichtelijk te maken welk deel van de geselecteerde soortgroepen uitsluitend of voornamelijk voorkomt in het deltagebied kan in toekomstig beheer beter rekening gehouden worden met de unieke waarden van dit gebied.

Aanvankelijk was het de bedoeling om deze analyse uit te voeren voor de Haringvliet alleen, maar daarvoor is het aantal waarnemingen evenals het aantal kilometerhokken dat dit gebied omvat te gering om met de hier gebruikte methode een zinnige analyse te kunnen uitvoeren. Om die reden is er voor gekozen het hele Deltagebied in de analyse te betrekken om zo een lijst van soorten te genereren waar in de herinrichting van de Haringvliet rekening mee gehouden kan worden.

DOELSTELLING

Het doel is om een overzicht te maken van een aantal karakteristieke soorten planten en dieren van de Nederlandse delta. Deze lijst kan gebruikt worden om de natuurontwikkeling in het deltagebied te volgen.

METHODE VAN BESTANDSANALYSE

Er is een eenvoudige analyse uitgevoerd op basis van aan- en afwezigheid per kilometerhok. Dit is een zeer robuuste methode die geen rekening houdt met populaties en aantallen maar puur kijkt naar de verspreiding, om een gedetailleerder beeld te krijgen zal een veel uitvoeriger analyse uitgevoerd moeten worden. Hier is volstaan met een eenvoudige analyse om een eerste beeld te krijgen.

Per soortgroep is het totaal aantal kilometerhokken met waarnemingen berekend evenals het aantal onderzochte kilometerhokken in de delta. Dit levert per soortgroep een percentage op van het totaal aantal onderzochte deltahokken. Dezelfde berekeningen worden opnieuw uitgevoerd per soort binnen de betreffende soortgroep. Per soortgroep worden maximaal vijf, voor de Delta karakteristieke en herkenbare soorten geselecteerd en besproken. Alleen de gegevens van na 1999 worden meegenomen om ongewenste effecten van historische verspreidingen van soorten zoveel mogelijk uit te sluiten.

In veel gevallen komen er soorten uit de berekening met een hoog percentage deltahokken terwijl het geen specifieke deltasoorten zijn. Dit kunnen zeldzame soorten zijn met slechts enkele recente waarnemingen die min of meer toevalligerwijs in de Delta liggen, ook kan het zijn dat er andere soorten binnen de betreffende groep meer typisch zijn voor de Delta en om die reden geselecteerd zijn voor de bespreking. In sommige gevallen zijn er enkele exoten die er uitspringen qua percentage omdat ze bijvoorbeeld in de haven van Rotterdam zijn aangetroffen. Per soortgroep is in de laatste kolom aangegeven welke soorten geselecteerd zijn voor de bespreking.

Bovenstaande methode is voor alle groepen te gebruiken waarvan losse waarnemingen verzameld worden. Voor enkele groepen geldt echter dat er uitsluitend met vaste meetpunten (Aquatische groepen van Anemoon en de vissen van RAVON) of met streeplijsten per kilometerhok (vaatplanten van FLORON). Voor deze groepen zijn de berekeningen iets aangepast, welke wordt toegelicht bij de betreffende groepen. Aanvullend wordt een overzicht gegeven van soorten waarvoor geen databestanden beschikbaar zijn maar waarvan bekend is dat ze gebonden zijn aan (elementen) van de delta en dus een kust-gebonden voorkomen hebben. Dit overzicht wordt gemaakt op basis van expert-judgement en makkelijk beschikbare gepubliceerde bronnen en is nadrukkelijk niet uitputtend.

Voor de berekeningen is een bestand met kilometerhokken aangeleverd door het Wereld Natuur Fonds, een grafische weergave daarvan is weergegeven in figuur 1.

De geselecteerde groepen zijn diegene waarvan goede waarnemingenbestanden voorhanden zijn: Amfibieën, Bijen, Blaaskopvliegen, Boorvliegen, Dagvlinders, Dazen, Libellen, Mieren, Prachtvliegen, Reptielen, Roofvliegen, Sprinkhanen & Krekels, Vaatplanten, Vissen, Wapenvliegen, Wespen, Zoogdieren & Zweefvliegen.

Er zijn nog verschillende andere soortgroepen te bedenken waarvoor goede bestanden voorhanden zijn en waar zeer waarschijnlijk typische deltasoorten aan te wijzen zijn, denk aan loopkevers of nachtvinders, deze kunnen wellicht in de toekomst nog geanalyseerd worden.

Een grote omissie in dit rapport zijn de vogels, waarvoor een dergelijke eenvoudige analyse niet uit te voeren is, aldus SOVON.

Figuur 1 Afbakeningen van het Deltagebied zoals die hier gebruikt is voor de analyse.

RESULTATEN

VAATPLANTEN

Ruud Beringen

Aangezien er behoorlijk wat planten zijn die voor 100% binnen de Delta-kmhokken voorkomen heb ik voor de definitieve selectie ook gekeken hoe significant de binding met het Deltagebied is (chi kwadraat-toets). In de tabel in het Word-document staan alleen de meest significante soorten gerangschikt naar aflopend %Delta. Verder heb ik bij de selectie van 5 soorten er naar gestreefd zoveel mogelijk alle karakteristieke Delta biotopen te laten vertegenwoordigen; dijken, graslanden, zilte graslanden, permanent drooggevalen zandplaten in afgesloten zeearmen en zoetwatergetijdewateren. Het zijn meestal wel vrij zeldzame soorten.

Sinds 1999 zijn in Nederland 18.208 km-hokken op vaatplanten goed onderzocht. Hiervan liggen er 1.578 (8,6%) in het deltagebied. De top 10-soorten uit de delta-analyse zijn weergegeven in onderstaande tabel. Recent ingevoerde exoten en verwilderde tuinplanten zijn buiten de selectie gelaten.

De voor de Delta karakteristieke flora wordt voor een belangrijk deel gevormd door soorten met een overwegend Mediterraan-Atlantische of Zuid-Europees verspreidingsgebied, waarvan de noordoostelijke areaalgrens nog net het zuidwesten van Nederland bereikt. Voorbeelden van zulke zuidelijke soorten zijn Doorschijnend sterrenkroos *Callitriche truncata*, Wollige distel *Cirsium eriophorum*, Gaudinia *Gaudinia fragilis*, Graslathyrus *Lathyrus nissolia*, Gevlekte rupsklaver *Medicago arabica*, Wilde peterselie *Petroselinum segetum*, Ruwe klaver *Trifolium scabrum* en Vallisneria *Vallisneria spiralis*.

Enkele van deze zuidelijke soorten, zoals Doorschijnend sterrenkroos, Gaudinia en Vallisneria, hebben hun areaal recentelijk naar het noorden uitgebreid en hebben zich pas vrij recent in het Delta gebied gevestigd.

Behalve zuidelijke soorten zijn de karakteristieke Delta soorten ook soorten die gebonden zijn aan biotopen die vooral in het deltagebied voorkomen. Kustzegge *Carex divisa*, Smalle rolklaver *Lotus glaber*, en Fijn goudscherm *Bupleurum tenuissimum* zijn planten van graslanden in de contactzone tussen zout en zoet, zoals hoge kwelders. Spiraalruppia *Ruppia cirrhosa* is een waterplant van brakke wateren en Blauw kweldergras *Puccinellia fasciculata* is een soort van zilte graslanden.

Binnen de Delta vertonen een aantal soorten een sterke binding met het zoetwatergetijdengebied van de Biesbosch en naaste omgeving. De Driekantige bies *Schoenoplectus triquetus* is een typische oeverplant langs zoete wateren die door het getij beïnvloed worden. Het Doorschijnend sterrenkroos *Callitriche truncata* wordt vaak aangetroffen in kreken of wateren met enige getijdestroming. Nergens binnen Nederland zijn zulke uitgestrekte onder waterervelden met Vallisneria bekend als in de benedenloop van de Nieuwe Merwede. Ook de Spindotterbloem *Caltha palustris* subsp. *araneosa*, een ondersoort van de Gewone dotterbloem, is in haar verspreiding geheel tot het zoetwatergetijdegebied beperkt.

Tabel 1 Resultaten van de delta-analyse van vaatplanten, weergegeven in aflopend deltapcentage (bron Nationale Databank Flora en Fauna).

Nederlandse naam	Wetenschappelijke naam	Totaal aantal hokken	Aantal Deltahokken	%Delta	chi-kwadraat	selectie
Wilde peterselie	<i>Petroselinum segetum</i>	10	10	100,00	28,40	x
Gaudinia	<i>Gaudinia fragilis</i>	3	3	100,00	8,52	
Noords walstro	<i>Galium boreale</i>	2	2	100,00	5,68	x
Blauw kweldergras	<i>Puccinellia fasciculata</i>	28	24	85,71	59,80	x
Herfstschroeforchis	<i>Spiranthes spiralis</i>	13	11	84,62	27,07	x
Wollige distel	<i>Cirsium eriophorum</i>	12	10	83,33	24,27	
Kustzegge	<i>Carex divisa</i>	6	5	83,33	12,13	
Smalle rolklaver	<i>Lotus glaber</i>	927	722	77,89	1710,15	
Ruwe klaver	<i>Trifolium scabrum</i>	56	43	76,79	96,70	
Fijn goudscherm	<i>Bupleurum tenuissimum</i>	46	35	76,09	77,97	
Koebraam	<i>Rubus ulmifolius</i>	204	154	75,49	342,67	
Graslathyrus	<i>Lathyrus nissolia</i>	275	205	74,55	451,77	
Doorschijnend sterrenkroos	<i>Callitriche truncata</i>	70	52	74,29	113,21	x
Spiraalruppia	<i>Ruppia cirrhosa</i>	29	21	72,41	44,47	
Gevlekte rupsklaver	<i>Medicago arabica</i>	1517	1066	70,27	2329,75	
Driekantige bies	<i>Schoenoplectus triquetus</i>	79	53	67,09	103,72	
Vallisneria	<i>Vallisneria spiralis</i>	12	8	66,67	15,51	
Spindotterbloem	<i>Caltha palustris</i> subsp. <i>araneosa</i>	338	223	65,98	432,93	

Een aantal karakteristieke Delta soorten komt vooral op dijktaaluds voor. Het zijn o.a. Wollige distel *Cirsium eriophorum*, Graslathyrus *Lathyrus nissolia*, Gevlekte rupsklaver *Medicago arabica* en Wilde peterselie *Petroselinum segetum*.

De hieronder besproken soorten vertegenwoordigen zoveel mogelijk de verschillende karakteristieke Delta biotopen in plaats van uitsluitend soorten te behandelen die afhankelijk zijn van zoetwatergetijdengebieden.

Wilde peterselie *Petroselinum segetum*

Wilde peterselie staat op open, zonnige, droge tot vochtige, matig voedselrijke tot voedselrijke, licht bemeste en vaak kalkhoudende kleibodems. Ze groeit in heggen en bermen, op braakliggende akkers en in zilte graslanden, op kanaaldijken en langs sloten, op zuidhellingen van kleiige zeedijken, vooral aan de binnenzijden. Binnen Nederland komen bestendige groeiplaatsen van Wilde peterselie alleen in West Zeeuws-Vlaanderen voor. De groeiplaatsen liggen op door runderen beweidde zuidtaaluds van kleiige, voormalige zeedijken. Matige betreding en beweidingen verbeteren de kiemingskans op de afgetrapte plekken. Doordat schapen verruigde dijkbegroeiingen opruimen en de zode opentrappen is gebleken dat deze soort profiteert van schapenbeweiding.

Noords walstro *Galium boreale*

De enige huidige groeiplaats van Noords walstro binnen Nederland bevindt zich in een oud hooiland in de Hengstpolder in een Staatsbosbeheer reservaat op het eiland van Dordrecht. Door de geïsoleerde ligging tussen Boven- en Beneden Merwede zijn enkele graslanden hier ontsnapt aan intensief agrarisch gebruik. In het verleden is Noords walstro verder alleen in zoomvegetaties op enkele plekken in het oosten van het land aangetroffen. De vegetatie waarin de soort op het eiland van Dordrecht groeit vertoont verwantschap met die van rivierbegeleidende blauwgraslanden langs de Elbe en de Rijn in Duitsland. Na 1997 is de soort lange tijd niet meer waargenomen en werd gevreesd dat de soort uit Nederland verdwenen was. In augustus 2012 werden echter weer 50-100 exemplaren door mederwerkers van Staatsbosbeheer in de Hengstpolder ontdekt.

Blauw kweldergras *Puccinellia fasciculata*

Blauw kweldergras groeit op open, zonnige open plaatsen op voedselrijke, vochtige, stikstofrijke, zilte tot brakke grond. Het betreft vaak plekken waar het zoutgehalte sterk wisselt of waar zoute kwel optreedt. De kustplant groeit meestal als pionier op binnendijks, zilt terrein, op bedijkte kwelders en in graslanden langs zilte kreken, soms buitendijks in zilte graslanden en langs afgedamde zeearmen, vaak op plekken waar de bodem door vee kapot getrapt is. Het noordwestelijke deel van het areaal op het vaste land van Europa omvat de kusten van Noord-Frankrijk, België en Nederland. De vaak efemere plant is zeldzaam in Zeeland en langs de zuidkust van Goeree-Overflakkee, komt verder zeer zeldzaam voor in het Waddengebied en in het noordelijke zeeleigebied. Blauw kweldergras neemt in aantallen af of verdwijnt wanneer de milieudynamiek afneemt.

Herfstschroeforchis *Spiranthes spiralis*

Herfstschroeforchis staat op zonnige en warme, open en grazige, 's zomers vrij droge tot 's winters vochtige, voedselarme, weinig bemeste, meestal kalkhoudende zand-, leem, veengrond en op mergel. Ze verdraagt enige betreding en gedijt goed bij lichte bemesting. De plant groeit in kort blijvende, schrale grazige vegetaties. Nederland valt nog juist binnen het Europese deel van het verspreidingsgebied. Herfstschroeforchis is in de vorige eeuw zeer sterk afgenomen ten gevolge van ontginning, vermesting, ontwatering, veranderd agrarisch landgebruik en bebossing. In de jaren tachtig van de vorige eeuw was de soort alleen nog maar bekend van een oud duincomplex op Goeree (Westduinen) en één grasland in Zuid Limburg (Berghofweide). In het begin van deze eeuw werden er enkele nieuwe groeiplaatsen ontdekt op de Grevelingendam en op enkele zandplaten in de Grevelingen, die door het gereedkomen van de Brouwersdam (1971) permanent waren drooggevallen. In de korte, open schrale, door paarden beweide graslanden op de Hompelvoet zijn de aantallen Herfstschroeforchissen na de ontdekking in 2004 gestaag toegenomen. In 2015 werd de populatie op minstens 45000 exemplaren geschat; waarschijnlijk één van de grootste populaties in Europa.

Doorschijnend sterrenkroos *Callitriche truncata*

Doorschijnend sterrenkroos is een waterplant met een mediterraan-atlantische verspreiding. Tot 1998 was de soort nooit noordelijker dan België waargenomen. In 1998 werd de soort achter een recent aangelegde, vooroever langs het Haringvliet ontdekt. Het is aannemelijk dat deze soort Sterrenkroos door watervogels, die vaak in grote aantallen achter de vooroevers aanwezig zijn, wordt verspreid. Later werd de soort ook op verschillende plekken in de Biesbosch en langs de oude Maas waargenomen. De soort lijkt een pionier die zich vooral vestigt op plaatsen waar inrichtingswerkzaamheden hebben plaatsgevonden. In Zeeuw-Vlaanderen is de soort opgedoken na natuurontwikkeling in voormalige polders.

Figuur 2 Herftschroeforchis
Spiranthes spiralis foto Kees
de Kraker.

Figuur 3 Doorschijnend
sterrenkroos *Callitriche*
truncata foto Baudewijn
Odé.

VISSEN (DIADROOM)

Jan Kranenbarg

Indeling van de vissen

Vissen zijn op basis van hun saliniteitstolerantie en trekgedrag in te delen in mariene soorten (zoutwatervissen) diadrome soorten (trekvisen) en potamodrome soorten (zoetwatervissen). Ze komen alle drie in deltawateren voor. Mariene soorten en zoetwatersoorten zijn ruimtelijk gescheiden.

Mariene soorten

Op basis van hun aanwezigheid en levensstadium is er onderscheid te maken in de volgende categorieën :

- Estuarien resident: vissoorten die hun totale levenscyclus in estuaria kunnen voltooien en er gedurende het hele jaar worden aangetroffen. Ze zijn vaak tolerant ten aanzien van fluctuaties in het zoutgehalte.
- Marien juveniel: jonge vissen die zeearmen en estuaria gebruiken om in op te groeien.
- Marien adult: volwassen vissen die gedurende een deel van het seizoen estuaria of zeearmen opzoeken om te foerageren.
- Dwaalgasten: vissoorten die zeearmen en estuaria onregelmatig bezoeken.

De estuariene residente (brakwatergrondel, kleine zeenaald en mariene juvenielen (o.a. haring, sprot, ansjovis) zijn het meest karakteristiek voor deltagebieden.

Diadrome soorten

Betreft de vissen die tussen zout en zoet migreren gedurende hun levenscyclus waarbij sommige soorten honderden kilometers ver de rivieren optrekken om zich voort te planten en op te groeien. Van alle vissoorten zijn Diadrome soorten het meest gevoelig voor de aanleg van dammen, stuwen en gemalen, aangezien deze barrières vormen op hun migratieroutes. Binnen deze groep wordt verder onderscheid gemaakt in:

- Anadrome soorten: planten zich voort in zoetwater (ze zijn hier stromingsminnend), groeien daar deels op en leven vervolgens als volwassenen in zoutwater. Voorbeelden hiervan zijn Atlantische zalm, fint en rivierprik.
- Katadrome soorten: planten zich voort in zoutwater waarna ze opgroeien in zoetwater. Voorbeelden hiervan zijn paling, bot, driedoornige stekelbaars en harder.

Diadrome soorten als spiering, fint, bot, driedoornige stekelbaars, harder en paling en Atlantische steur zijn het meest karakteristiek voor deltagebieden omdat ze een belangrijke rol spelen voor hun voortplanting (spiering, fint) of opgroei (bot, paling, Atlantische steur).

Zoetwatersoorten

Komen voor in zoet tot licht brak water. Er wordt verder onderscheid gemaakt in rheofiele (riviergebonden), limnofiele (plantgebonden) en eurytope (generalisten) soorten. Deze soorten zijn karakteristiek voor de zoetwatergetijdenzone van rivieren en binnendijs gelegen zoete tot lichtbrakke gebieden en niet karakteristiek voor de zoutere delen.

Resultaten Zeeuwse Delta

De selectie voor de vissen bestaat uitsluitend uit diadrome soorten die voor het rondlopen van hun levenscyclus afhankelijk zijn van intacte rivierdelta's. Voor de mariene en potamodrome soorten geldt dit niet, zij hebben ook veel leefgebied langs kustzones respectievelijk binnenlandse zoete wateren.

In de tabel staan de soorten met een diadrome levenswijze die in de Zeeuwse Delta zijn aangetroffen. Uitgestorven soorten als Atlantische steur en elft zijn niet in de tabel opgenomen. Alle genoemde soorten zijn in belangrijke mate afhankelijk van estuaria als doortrekgebied naar hun paai- en/of opgroeigebieden stroomopwaarts ervan. De geselecteerde zijn allen in belangrijke mate afhankelijk van natuurlijke zoet-zoutovergangen en de intergetijdengebieden binnen de Delta voor hun voedsel.

Tabel 2 Resultaten van de delta-analyse van het vissenbestand voor de groep trekvis, weergegeven in aflopende deltaprocentage.

Nederlandse naam	Wetenschappelijke naam	Totaal aantal hokken	Aantal Deltahokken	%Delta	Selectie
dunlipharder	<i>Liza ramada</i>	96	62	65	x
diklipharder	<i>Chelon labrosus</i>	345	189	55	x
bot	<i>Platichthys flesus</i>	1846	954	52	x
fint	<i>Alosa fallax</i>	191	90	47	x
spiering	<i>Osmerus eperlanus</i>	1523	379	25	x
forel	<i>Salmo trutta</i>	249	62	25	
rivierprik	<i>Lampetra fluviatilis</i>	383	91	24	
zeeprik	<i>Petromyzon marinus</i>	237	58	24	
zalm	<i>Salmo salar</i>	183	36	20	
paling	<i>Anguilla anguilla</i>	6339	1046	17	
houtingen	<i>Coregonidae</i>	242	37	15	
driedoornige stekelbaars	<i>Gasterosteus aculeatus</i>	8472	1105	13	

Harders

De diklipharder *Chelon labrosus* en de dunlipharder *Liza ramada* behoren beide tot de familie van de harders (Mugilidae). Ze hebben een torpedovormig lichaam met zilveren flanken en een brede afgeplatte kop. Er zijn twee gescheiden rugvinnen waarvan de voorste rugvin bestaat uit vier stekelig aanvoelende harde vinstralen. Het onderscheid tussen beide soorten kan gemaakt worden op basis van de dikte van de bovenlip. Diklipharder heeft een bovenlip die groter is dan de halve oogdiameter met daarop twee of drie rijen hoornige papillen. Bij dunlipharder is de bovenlip dunner dan de halve diameter van het oog. Diklipharder kan ongeveer 90 cm lang worden, dunlipharder wordt circa 60 cm lang.

Harders leven in de kustgebieden van vrijwel heel Europa. Diklipharder komt niet voor in noordelijk Scandinavië en de noordelijke helft van IJsland. Dunlipharder komt niet voor in de Oost- en Baltische Zee, IJsland en het grootste deel van Scandinavië. In Nederland worden beide soorten vooral 's zomers waargenomen

langs de Nederlandse kust, meren en kanalen die in verbinding staan met zee en de benedenrivieren. Dunlipharder trekt daarbij tot tientallen kilometers de rivier op, terwijl diklipharder meer in de nabijheid van de kust blijft. Aan het eind van de zomer trekken ze richting het zuiden om in dieper en warmer water te overwinteren. Harders leven in scholen en prefereren de bovenste waterlaag en oevers waar ze zich voeden met algen, dood organisch materiaal en klein dierlijk voedsel. Ze schrapen dit met hun stevige lippen van zandbodems, kademuuren en stenen waarbij ze een graasspoor achterlaten. De larven eten met name zoöplankton.

Figuur 4 Diklipharder *Cheilon labrosus* foto Jelger Herder/RAVON.

Over de paaigronden van de langs de Nederlandse kust voorkomende harders is weinig bekend, maar in verschillende brakke kanalen en zoute jachthavens zijn paaïactiviteiten waargenomen. De eitjes van harders worden vrij in het water gelegd en zijn rond, glad, transparant en kleven niet. De in het water zwevende eitjes en larven worden met getijden en kuststromingen meegevoerd en groeien op in de estuaria en kustzones.

Bot *Platichthys flesus*

Bot is een platte bodemvis die behoort tot de familie van de schollen (Pleuronectidae). Beide ogen bevinden zich aan de donkere, groene tot roodbruine, lichaamszijde. Met de lichte zijde ligt de vis op de bodem. De zijlijn aan de oogzijde is vrijwel recht boven de borstvin en ruw wanneer in de staart-koprichting gestreken wordt. Bot kan een lengte van circa 50 cm bereiken. In estuaria kan de soort verward worden met schol (zijlijn maakt bocht rond borstvin en is glad) en schar (zijlijn maakt bocht rond borstvin en de gehele huid is ruw).

Bot komt voor langs alle Europese kustgebieden, estuaria en de hiermee verbonden zoete wateren. De paaïplaatsen liggen op een diepte van 20 tot 40 meter, vaak op 50 tot 100 kilometer uit de kust. De eieren en larven van bot zijn pelagisch. Bij een lengte van 1 cm verschuift het linkeroog naar de rechterzijde en wordt bot een platvis. De juveniele botten trekken vervolgens richting de kust. Een aanzienlijk deel trekt hierbij naar brak en zoet water om verder op te groeien. Als ze geslachtsrijp zijn trekken ze weer naar zee om te paaïen en keren daarna niet meer terug naar het zoete water.

Fint *Alosa fallax*

Fint is een haringachtige (Clupeidae) met een langgerekt zijdelings afgeplat lichaam en een vrij grote kop met een diepe mondspleet die tot de achterrand van het oog reikt. Er bevinden zich doorgaans één tot acht stippen op de flank, beginnend vanaf de kop. De soort vertoont veel gelijkheid met de elft en bij overlap in de paaïgebieden van beide soorten kan hybridisatie optreden. Fint heeft grotere schubben (55-65 op de zijlijn) in vergelijking tot de elft (70-86 schubben op zijlijn). Fint wordt circa 55 cm lang, elft kan tot 80 cm lang worden.

Het verspreidingsgebied van fint in Europa omvat de kustgebieden en aangrenzende rivieren van de Oostzee, Noordzee, de oostzijde van de Atlantische Oceaan, de Middellandse Zee en de Zwarte Zee. In het voorjaar (mei tot juni) trekt fint vanuit zee de rivieren op om zich voort te planten. De paaï geschiedt op

Figuur 5 Spiering *Osmerus eperlanus* foto Jelger Herder/RAVON.

langzaam stromende plaatsen niet ver bovenstrooms van de rivierdelen met getijdenwerking. Een geleidelijke zoet-zout gradiënt is cruciaal voor de ontwikkeling van de eitjes en larven. Bij een te hoog zoutgehalte sterven ze namelijk. De opgroei van de larven en juvenielen vindt plaats in het estuarium waar de dieren zich voeden met dierlijk plankton en garnaalachtigen, op latere leeftijd staan ook kleine vissen op het menu.

Spiering *Osmerus eperlanus*

De spiering behoort tot de familie van de spieringen (Osmeridae) en heeft een langgerekt lichaam met zilverkleurige flanken en een relatief grote bovenstandige bek met tandjes. Jonge dieren zijn bijna doorzichtig. Tussen de staart- en rugvin bevindt zich een vetvin. Spiering ruikt naar komkommer. Spieringen kan tot 45 cm lang worden.

Spiering komt voor in kustwateren, en rivieren en meren langs de Noordzee, Oostzee, Witte Zee en Barentszee. Spiering kent populaties die voor de voortplanting vanuit zee naar zoetwater trekken en populaties die hun hele leven in zoetwater verblijven. In De Zeeuwse delta komt de trekkende vorm voor. De voortplanting geschiedt in de periode februari tot april in de oeverzones van rivieren of meren. Het paaien vindt plaats in scholen, waarbij miljoenen plakkerige eitjes tegelijkertijd op harde substraten of planten langs de oever worden afgezet. Na de paai sterft een groot deel van de volwassen dieren. In riviersystemen groeit een groot deel van de jonge dieren op in het estuarium. Het voedsel bestaat uit zoöplanton, kleine kreeftachtigen en jonge vis.

AMFIBIEN EN REPTIELEN

Ronald Zollinger

De Zeeuwse Delta is niet van uitzonderlijk groot belang voor amfibieën en reptielen als naar het percentage bedekking ten op zichte van de landelijke bedekkingsgraad wordt gekeken.

Resultaten Zeeuwse Delta – Amfibieën

De enige soorten die er nog wel (lichtelijk) uitspringen zijn de boomkikker en de rugstreeppad (zie onderstaande tabel). De boomkikker komt hier in de duinen (binnenduintrand) van West Zeeuws-Vlaanderen voor en een populatie op Westenschouwen (uitgezette populatie die zich goed handhaaft en uitbreidt). De populatie in Zeeuws-Vlaanderen bij Cadzand is de enige plek in Nederland waar de boomkikker (en kamsalamander) van nature voorkomt in het duindistrict. De rugstreeppad kan een behoorlijk hoog chloride gehalte aan en komt zowel in de polders als de duinen voor van de Delta.

Tabel 3 Resultaten van de delta-analyse van het amfibieenbestand, weergegeven in aflopend deltapcentage.

Nederlandse naam	Wetenschappelijke naam	Totaal aantal hokken	Aantal Deltahokken	%Delta	Selectie
boomkikker	<i>Hyla arborea</i>	527	48	9	
rugstreeppad	<i>Bufo calamita</i>	3097	268	9	
gewone pad	<i>Bufo bufo</i>	11629	707	6	
kleine watersalamander	<i>Lissotriton vulgaris</i>	8955	450	5	
bruine kikker	<i>Rana temporaria</i>	11797	568	5	
meerkikker	<i>Rana ridibunda</i>	2255	63	3	
kamsalamander	<i>Triturus cristatus</i>	1314	21	2	
Alpenwatersalamander	<i>Mesotriton alpestris</i>	1849	30	2	
heikikker	<i>Rana arvalis</i>	2600	39	2	
bastaardkikker	<i>Rana klepton esculenta</i>	6028	127	2	
vinpootsalamander	<i>Lissotriton helveticus</i>	417	4	1	
poelkikker	<i>Rana lessonae</i>	2220	14	1	

REPTIELEN

Ronald Zollinger

Resultaten Zeeuwse Delta – Reptielen

In het duindistrict komt de levendbarende hagedis buiten Terschelling alleen voor in het Deltagebied, namelijk op de vroongronden in de kop van Schouwen en op Walcheren. Tevens was de soort frequent op deze eilanden te vinden op bloemendijken, maar dat areaal is sterk afgenomen.

Tabel 4 Resultaten van de delta-analyse van het reptielenbestand, weergegeven in aflopend deltapcentage.

Nederlandse naam	Wetenschappelijke naam	Totaal aantal hokken	Aantal Deltahokken	%Delta	Selectie
levendbarende hagedis	<i>Zootoca vivipara</i>	3556	46	1	

ZOOGDIEREN

Hans Hollander

Zoogdieren zijn warmbloedige, levendbarende gewervelde dieren die hun jongen zogen. In Nederland komen circa 60 soorten voor van diverse families met zeer uiteenlopende levenswijzen, verspreiding, habitats en voedselvoorkeuren: insecteneters, vleermuizen, roofdieren, evenhoevigen, walvissen, haasachtigen en knaagdieren.

Resultaten

Het totaal aantal onderzochte hokken sinds 1999 in Nederland is 37.287. Hiervan zijn er 3.533 (9,5%) afkomstig uit het deltagebied. De top 15-soorten uit de delta-analyse zijn weergegeven in onderstaande tabel. Negen hiervan (gele markering) betreffen typische deltasoorten die daadwerkelijk een binding hebben met getijdgebieden of zilte omstandigheden. Daarnaast is er een verzamelgroep 'Zeehonden' betreffende gewone en grijze zeehond, waarvoor hetzelfde geldt. Uiteindelijk zijn 5 soorten geselecteerd, waarvan 4 zeezoogdieren en de noordse woelmuis. Bij de zeezoogdieren zijn de 3 soorten met het grootste aantal waarnemingen geselecteerd (bruinvis, gewone en grijze zeehond) en aanvullend een soort die procentueel het meest is waargenomen in het Deltagebied (tuimelaar), maar waarvan minder waarnemingen beschikbaar zijn.

Tabel 5 Resultaten van de delta-analyse van het zoogdierenbestand, weergegeven in aflopend deltapcentage.

Nederlandse naam	Wetenschappelijke naam	Totaal aantal hokken	Aantal Deltahokken	%Delta	Selectie
Amerikaans stekelvarken	<i>Erethizon dorsatum</i>	1	1	100,00	
Mara	<i>Dolichotis patagonum</i>	2	2	100,00	
Tuimelaar	<i>Tursiops truncatus</i>	27	19	70,37	x
Gewone dolfijn	<i>Delphinus delphis</i>	31	19	61,29	
Zeehonden (Robben)	Phocidae	536	256	47,76	
Fret	<i>Mustela putorius forma furo</i>	54	24	44,44	
Noordse woelmuis	<i>Microtus oeconomus</i>	968	428	44,21	x
Bruinvis	<i>Phocoena phocoena</i>	1429	565	39,54	x
Potvis	<i>Physeter catodon</i>	13	5	38,46	
Witsnuitdolfijn	<i>Lagenorhynchus albirostris</i>	47	16	34,04	
Gestreepte dolfijn	<i>Stenella coeruleoalba</i>	6	2	33,33	
Muskusrat	<i>Ondatra zibethicus</i>	4471	1300	29,08	
Gewone Zeehond	<i>Phoca vitulina</i>	1966	557	28,33	x
Grijze zeehond	<i>Halichoerus grypus</i>	1093	307	28,09	x
Bruine rat	<i>Rattus norvegicus</i>	7348	1903	25,90	

Tuimelaar

De tuimelaar is een forse, tot bijna 4 m lange, overwegend bruingrijs gekleurde dolfijn met een vrij korte, stompe snuit en een gebogen vin midden op de rug. Hij wordt dikwijls gezien in groepen van enkele tot soms vele tientallen dieren, zwemt graag mee voor de boeg van schepen en staat bekend om zijn acrobatische sprongen boven water. Het voedsel is zeer gevarieerd en bestaat uit allerlei soorten vis en inktvis. De soort komt voor in de Noordzee-kustwateren en in het Deltagebied.

Figuur 6 Tuimelaar *Tursiops truncatus* foto Steve Geelhoed.

Figuur 7 Noordse woelmuis *Microtus oeconomus* foto Paul van Hoof.

Noordse woelmuis

De noordse woelmuis is een forse woelmuis met een kop-romplengte tot 16 cm en een gewicht tot circa 65 g. Kenmerkend is de relatief lange staart, die bij volwassen dieren ruim een derde van de kop-romplengte bedraagt. De rugvacht is lang, glanzend en donkerbruin, de buikvacht grijsig wit. De oren zijn grotendeels verscholen in de vacht. De achterpoten zijn vrij groot. De soort komt voor in natte en vochtige terreinen met extensief gebruikte vegetaties van grassen, riet of zeggen, in gebieden waar ook veld- en aardmuis voorkomen. Waar deze soorten niet voorkomen, komt de noordse woelmuis ook in drogere biotopen voor. Het voedsel bestaat uit de groene delen van biezen, grassen, riet en zeggen en 's winters ook wortels en zaden. De soort komt alleen in laag-Nederland voor: Deltagebied, veenweidegebied van Noord- en Zuid-Holland, Texel en Friesland.

Bruinvis

De bruinvis is de kleinste walvisachtige in Europese wateren. Afgezien van het formaat zijn de ronde kop met stompe snuit, de lage, driehoekige rugvin en de korte, afgeronde borstvinnen karakteristiek, evenals de spatelvormige tandjes. De rug is donkergrijs, de borst- en staartvinnen zijn bijna zwart. De flanken voor de rugvin zijn lichtgrijs, de onderkant is wit. Tussen oog en borstvin loopt een donkere 'teugelsreep'. Bruinvissen zwemmen alleen, getweeën – vaak moeder en kalf – of in kleine groepjes, die zich op voedselrijke plaatsen soms aaneensluiten tot grotere verbanden. De bruinvis is een viseter, langs de Nederlandse kust is het vooral een bodemjager. Prooien in het zand worden opgespoord met sonargeluid. De soort komt voor op de Noordzee, in de Waddenzee en in het Deltagebied.

Gewone zeehond

Deze zeehond heeft een bruingrijze tot grijze vacht met kleine donkere vlekken. De grote ronde kop onderscheidt 'm van de grijze zeehond. Gewone zeehonden verblijven vooral op zee, soms dagen achter elkaar. Tijdens laag water liggen ze in groepen op zandplaten. Het voedsel bestaat uit bodemvissen zoals platvis, kabeljauw en grondels. De soort komt voor op de Noordzee, in de Waddenzee en in het Deltagebied, maar wordt ook in het binnenland in rivieren waargenomen.

Grijze zeehond

Deze zeehond heeft een platte schedel met een lange snuit. Ze zijn groter dan de gewone zeehond. De kleur van de vacht is lichtgrijs met donkere vlekken, maar ook donkergrijze en zelfs zwarte dieren komen voor. De dieren zijn polygaam en hebben een haremsysteem. Ze leven in het water, maar komen aan land om te rusten. Het menu varieert per seizoen en bestaat vooral uit platvis, pitvis, zandspiering en kabeljauw. Grijze zeehonden prederen echter ook bruinvissen. De soort komt voor op de Noordzee, in de Waddenzee en in het Deltagebied.

Figuur 8 Bruinvis *Phocoena phocoena* foto Norman Deans van Swelm.

Figuur 9 Gewone zeehond *Phoca vitulina* foto Rick van der Weijde

Figuur 10 Grijze zeehond *Halichoerus grypus* foto Wesley Overman

MARIENE EN BRAKWATERONGEWERVELDEN EN VISSEN

Adriaan Gmelig Meyling

Inleiding

In deze bijdragen worden voor 5 soortgroepen mariene en/of estuariën soorten beschreven die kenmerkend zijn voor de Zeeuwse Delta. Per groep worden 4 tot 7 soorten behandeld. Het gaat om soorten uit de volgende diergroepen: bloemdiere (zeeanemonen), weekdieren (slakken en tweekleppigen), krabben en garnalen, manteldieren (zakpijpen) en vissen.

Soorten uit andere mariene groepen, zoals wieren, sponzen, kwallen, hydropoliepen, wormen-achtigen, andere groepen kreeftachtigen en stekelhuidigen vallen buiten het bestek van deze bijdrage. Hetzelfde geldt voor landslakken die eveneens tot het werkterrein van ANEMOON-behoren. Voor deze taxonomisch ver uit elkaar liggende groepen geldt echter dat er ook meerdere soorten zijn die kenmerkend zijn voor de Zeeuwse Delta. Het verdient deze soorten niet uit het oog te verliezen en later als nog bij rapportages te betrekken.

Van iedere soort worden meerdere aspecten beschreven: de belangrijkste uiterlijke kenmerken, het voorkomen in de Delta ten op zichten van het voorkomen in andere zoute of brakke wateren, trends in de Delta en daarbuiten, Rode Lijst-Status en een globale inschatting van het profijt of hinder dat de soort kan onder vinden bij openstelling van de Haringvlietsluizen in 2018.

Selectie van soorten

De selectie van de soorten die kenmerkend zijn voor de Zeeuwse Delta is in drie stappen tot stand gekomen.

Eerste selectiestap

Met uitzondering van de Brakwatersteurgarnaal zijn bij de selectie alleen soorten betrokken die standaard bij projecten van Stichting ANEMOON zijn betrokken:

- het Monitoringproject Onderwater Oever (MOO) met sportduikers
- het Litoraal Inventarisatie en Monitoringproject (LIMP)
- het Atlasproject Nederlandse Mollusken (ANM)
- Purperslak Inventarisatie en Monitoring Project (PIMP)

Exoten zijn op voorhand niet geselecteerd. Daarbij is een uitzondering gemaakt voor exoten die al (veel langer) dan honderd jaar in Nederland voorkomen en die als ingeburgerd worden beschouwd en ook geen duidelijke nadelige gevolgen hebben voor andere inheemse soorten.

Tweede selectiestap

De tweede selectie stap is uitgevoerd op basis van de verhouding in het voorkomen in de Delta en het voorkomen buiten de Delta. De mate van voorkomen is met behulp van twee methoden bepaald.

Methode 1

Bij methode 1 wordt de mate van voorkomen van een soort uitgedrukt met behulp van de Gemiddelde Abundantie (GA). Deze wordt berekend uit waarneming die verkregen zijn in het kader van het Monitoringproject Onderwater Oever (MOO) met sportduikers. De parameter GA is voor waarnemersinspanning gecorrigeerd en afzonderlijk bepaald voor de drie deelgebieden: Grevelingen, Oosterschelde en wrakken op het Nederlandse deel van de Noordzee. Hoe hoger de GA-waarde, hoe groter de waargenomen aantallen en/of hoe vaker de soort is aangetroffen.

De GA voor de Delta is berekend door de gemiddelde GA te berekenen over de Grevelingen en de Oosterschelde. Voor de Westerschelde en het Veerse Meer geldt dat er te weinig duikwaarnemingen zijn gedaan op representatieve locaties. Daardoor konden deze gebieden niet worden betrokken bij de bepaling van de GA in de Delta. De GA-waarden zijn bepaald over de periode 1994 t/m 2014. Voor meer informatie over de MOO-methode en de GA-parameter wordt verwezen naar Gmelig Meyling et al., 2013. Voor twee soorten, de Zebra-anemoon en de Steenslijmvis, is de GA bepaald op basis van gegevens verkregen uit het Litoraal Inventarisatie en Monitoring Project (LIMP) waarbij bij laagwater de getijdenzone wordt geïnventariseerd door niet-duikers op ongeveer dezelfde wijze als dat duikers dit onderwater doen bij het MOO.

Methode 2

Vooral voor weekdieren is de mate van voorkomen bepaald op basis van het aantal km-hokken waarin de soort minimaal éénmaal levend is waargenomen in de periode vanaf 1985 t/m 2010. Het gaat daarbij om de resultaten zoals deze zijn weergegeven in de ecologische mariene weekdieren atlas “Schelpdieren van het Nederlandse Noordzeegebied” (de Bruyne et al., 2013). Het aantal km-hokken is bepaald voor de Zeeuwse Delta inclusief de Zuid-Hollandse eilanden ($y < 440$ RD-grid).

De verspreiding is niet bepaald op basis van gegevens in de Nationale Databank Flora en Fauna (NDFF). De reden daarvoor is dat de vele datasets van instituten en ingenieursbureaus die wel voor de ecologische atlas zijn gebruikt (nog) niet zijn opgenomen in de NDFF.

Derde selectie stap

Er zijn vele brak- en zoutwatersoorten die relatief veel in de Delta voorkomen ten opzichten van de Noordzee. Omdat het de bedoeling is per soortgroep circa 5 soorten te kiezen die als ambassadeur kunnen fungeren is de soortselectie verder uitgevoerd op basis van de volgende aspecten:

- Goede herkenbaarheid
- Aantrekkelijkheid voor het grote publiek
- Kenmerkend voor geleidelijk zoet-zout-overgangen (estuariën milieu)
- Kenmerkend voor een bepaalde milieufactor

Verder is de keuze van de circa vijf soorten zo gedaan dat binnen een groep er grote variatie is in biotoopeisen, voorkomen en trend.

Voor onderstaande beschrijvingen zijn de volgende bronnen gebruikt: Bruyne et al. 2003, 2013, Gmelig Meyling et al. 2007, 2013a, 2013b, van Leeuwen & Gmelig Meyling 2015 & Moorsel & van Leeuwen 2013.

Soortinformatie is te vinden op:

<http://www.anemoon.org/flora-en-fauna/soorteninformatie/categoryid/2>

Informatie over de projecten:

- MOO: <http://www.anemoon.org/projecten/onderwater-moo-bes/nederland-moo>
- LIMP: <http://www.anemoon.org/projecten/getijdenzone-limp-pimp-/wieren-en-dieren-limp->
- ANM: <http://www.anemoon.org/projecten/atlassen/weekdieren-anm/project-omschrijving-anm>
- IMP: <http://www.anemoon.org/projecten/getijdenzone-limp-pimp-/purperslak-pimp>

Tabel 6 Resultaten van de delta-analyse van de bestanden van Anemmon, een uitleg over de methode wordt in de inleiding hierboven gegeven.

Nederlandse naam	Wetenschappelijke naam	Abundantie (GA ² :100)		Aantal hokken sinds 1985		Factor GA	%Delta
		Oosterschelde Grevelingen	Wrakken NCP ⁵	Delta	non-Delta		
Bloemdieren							
Zebra-anemoon	Sagartia troglodytes	5 ⁽²⁾	0 ⁽³⁾			>100	
Wedueroos	Sagartiogeton undatus	126	10			12.6	
Viltkokeranemoon	Cerianthus lloydii	22	3			7.3	
Groene golfbrekeranemoon	Haliplanellella lineata			>20 ⁽¹⁾	<5 ⁽¹⁾		>80
Weekdieren							
Wit muizenootje	Auriculinella bidentata			10	0		100
Bruine plooislak	Goniodoris castanea			60	1		98
Purperslak	Nucella lapillus	8	0	63	3	>100	95
Brakwaterkokkel	Cerastoderma glaucum			187	25		88
Brakwater-knotsslak	Tenellia adpersa			13	4		76
Gray's kustslak	Assimineea grayana			33	29		53
Kwelderslak	Alderia modesta			41	37		53
Krabben en garnalen							
Roodsprietgarnaal	Palaemon adpersus	53	1			53.0	
Gezaagde steurgarnaal	Palaemon serratus	31	<1			>31.0	
Veranderlijke steurgarnaal	Hippolyte varians	43	2			21.5	
Gewimperde zwemkrab	Liocarcinus arcuatus	92	5			18.4	
Brakwatersteurgarnaal	Palaemonetes varians			>100 ⁽⁶⁾	<100 ⁽⁶⁾		>50
Zuiderzeekrabbetje	Rhithropanopeus harrisi			>40 ⁽¹⁾	<40 ⁽¹⁾		>50
Manteldieren							
Doorschijnende zakpijp	Ciona intestinalis	177	10			17.7	
Gesterde geleikorst	Botryllus schlosseri	31	2			15.5	
Ruwe zakpijp	Ascidia aspersa	118	9			13.1	
Harige zakpijp	Ascidia scabra			15-30 ⁽¹⁾	0-3 ⁽¹⁾		>80
Ronde zakpijp	Molgula manhattensis	28	4			7.0	
Vissen							
Zwarte grondel	Gobius niger	113	8			14.1	
Vorskwab	Raniceps raninus	15	2			7.5	
Bot (4)	Platichthys flesus	10	1			10.0	
Puitaal	Zoarcis viviparus	10	4			2.5	
Steen slijmvis	Lipophrys pholis	10 ⁽²⁾	<1 ⁽³⁾			>10	
Zeepaardje	Hippocampus hippocampus	1	0			>100	

¹⁾ Schatting. Waarde niet exact kunnen bepalen door gebrek aan gerichte inventarisaties of mogelijke foute determinaties in het verleden

²⁾ Bepaald op basis van het Litoraal Inventarisatie en Monitoring Project (LIMP)

³⁾ Bepaald op basis van het LIMP in de getijdzone langs de Noordzeekust met uitzondering van die van Zeeland

⁴⁾ Wordt behandeld door RAVON

⁵⁾ NCP= Nederlands Continentaal Plat = Nederlandse deel van de Noordzee

⁶⁾ Geschat aantal km-hokken. Hoewel de soort in Zeeland veel voorkomt zijn waarnemingen nog niet systematisch verzameld.

BLOEMDIEREN

Adriaan Gmelig Meyling

Weduwroos *Sagartiogeton undatus* (Müller, 1778)

De Weduwroos is een zeeanemoon met een zuil van 5-10 cm hoog. De mondschijf is dubbel zo breed als de zuil en is bezet met lange tentakels die als bij een treurwilg omlaag hangen. De zuil is glad zonder schelpfragmenten en beige met vage wit of grijze lengtestrepen. De tentakels zijn doorzichtig met zwart gerande, witte lijnen.

De Weduwroos is in de Grevelingen talrijker dan in de Oosterschelde. De soort heeft voorkeur voor water met weinig stroming. In de Grevelingen is het voorkomen stabiel, maar in de Oosterschelde neemt de soort iets af sinds de start van het meetnet in 1994. In de Noordzee wordt de soort relatief zeer weinig aangetroffen. Over het voorkomen in de Westerschelde en Waddenzee is te weinig informatie om de mate van voorkomen te bepalen.

Wanneer de Haringvlietsluizen op een kier worden gezet, is de kans aanwezig dat de soort zich (in de havens) in de monding zal vestigen.

Viltkokeranemoon *Cerianthus Lloydii* Gosse, 1859

De Viltkokeranemoon leeft ingegraven in een zelfgemaakte viltachtige koker in zachte bodems. Alleen de mondschijf en tentakels zijn zichtbaar. De buitenste tentakelkrans kunnen tot 5 centimeterlang worden en liggen doorgaans strak op de bodem. Direct rond de mond liggen veel korter tentakels. De kleur is zeer variabel.

De soort is in Oosterschelde algemeen. In de Grevelingen is deze minder algemeen, bovendien is de soort daar door strenge winter van 1996 en 1997 vrijwel volledig verdwenen en daarna geleidelijk weer toegenomen. In de Oosterschelde hadden deze winters minder effect. In de Noordzee wordt de soort veel minder waargenomen dan in de Oosterschelde en de Grevelingen. Over het voorkomen in de Westerschelde en de Waddenzee is te weinig bekend om een kwantitatieve vergelijking te kunnen maken met het voorkomen in de Oosterschelde en de Grevelingen.

Wanneer de Haringvlietsluizen op een kier worden gezet, is de kans aanwezig dat de soort zich op slibrijke en weinig stromende plekken in de monding zal vestigen.

Zebra-anemoon *Actinia striata* Quoy & Gaimard, 1833

De Zebra-anemoon heeft een gladde zuil. Deze is doorgaans bruin-groen met kenmerkende verticale fel lichtgroene strepen. Op de buitenrand van de tentakelkrans bevinden zich blauwe groene knobbels.

De soort leeft vooral in de getijdenzone, doorgaans vrij hoog in deze zone. De soort komt uitsluitend in Zeeland voor. Vóór 1994 was deze soort alleen te vinden langs de Noordzeekust van Vlissingen t/m West-kapelle. De laatste 15 jaar neemt de soort toe in de Oosterschelde.

Wanneer de Haringvlietsluizen op een kier worden gezet, is niet duidelijk of daarvoor de verspreiding van deze soort positief of negatief kan worden beïnvloeden.

Groene golfbrekeranemoon *Diadumene lineata* (Verrill, 1869)

De Groene golfbreker anemoon heeft een zuil tot 1,5 cm hoog. De dieren zijn doorgaans vuilgroen, soms met specifieke verticale oranje streepjes op de zuil. De zuil is glad en slechts weinig hoger dan breed, zodat de dieren er gedrongen uit kunnen zijn.

De soort leeft bij voorkeur in brakwater. De soort wordt daarom in de Westerschelde aangetroffen. In de Oosterschelde komt de soort ook voor, maar hier vooral in de getijde zone, waardoor de soort door duikers vaak over het hoofd wordt gezien. In deze zone zijn ze vaak te vinden in poeltjes waarin bij eb nog water blijft staan. De soort doet het goed in de getijde zone omdat daar onder invloed van regenwater ook geregeld brakke omstandigheden ontstaan. Ook in de Grevelingen wordt de soort aangetroffen. De Groene golfbrekeranemoon wordt gezien als een ingeburgerde exoot afkomstig uit Azië die zich vóór 1912 in Nederland heeft gevestigd.

Wanneer de Haringvlietsluizen op een kier worden gezet, is de kans aanzienlijk dat de soort zich daar vestigt.

Figuur 11 Weduwroos *Sargatiogeton undatus* foto Maria van Eijsden.

Figuur 12 Groene golfbrekeranemoon *Diadumene lineata* foto Peter van Bragt.

WEEKDIEREN

Adriaan Gmelig Meyling

Purperslak *Nucella lapillus* (Linnaeus, 1758)

De Purperslak heeft een huisje van 48 mm hoog. Het kleurpatroon is variabel: wit, geel- of donkerbruin, soms met 2 tot 3 brede kleurbanden of smallere strepen. Het huisje is dikwandig met 6 tot 7 windingen. De top is spits, de mondopening ovaal met binnenin knobbeltjes. De dieren hebben een kort siphokanaal en geen navel.

De soort komt vrijwel alleen voor in Zeeland, langs de Noordzeekust en in de Oosterschelde. Buiten Zeeland is er nog een heel kleine populatie op Texel en een paar vrij grote populatie op de Noordzeekant van de Brouwersdam (Zuid-Holland). Vroeger (tot 1965) kwam de soort ook voor op diverse andere locaties langs de Zuid-Hollandse kust, zoals Hoek van Holland. De soort leeft in de getijdenzone en komt daardoor niet voor op wrakken in de Noordzee.

Rond 1970 wordt tributyltin (TBT) toegepast in coatings van schepen, om aangroei (fouling) op de scheepswanden te remmen. Het middel had sterk negatieve gevolgen voor mariene ecosystemen. TBT verstoort onder meer de hormoonhuishouding van weekdieren. De Purperslak geldt, samen met de Wulk, als de meest gevoelige soort voor deze organotinverbindingen. Al bij zeer lage concentraties ontwikkelt zich bij vrouwelijke dieren een penis ('imposex'). Daardoor wordt de voortplanting ernstig ondermijnt. Deze gevoeligheid maakt de Purperslak tot belangrijke indicatorsoort, die nu als bedreigde soort is opgenomen in de OSPAR-lijst. Ondanks het TBT-verbod, is de stof nog lang niet uit het sediment verdwenen, maar de soort heeft zich in de Oosterschelde en langs de Noordzeekust van Zeeland wel weer goed hersteld. In de Westerschelde monding zijn rond 2014 ook de eerste tekenen van herstel waargenomen. In de Grevelingen is verdwenen door de afsluiting, waardoor het getij verdween.

De Purperslak heeft geen speciale voorkeur voor brakwater. Het ligt niet in de verwachting, dat de verspreiding van de Purperslak zal toenemen door het op een kier zetten van de Haringvlietsluizen. Maar het eventueel uitbreiden van het areaal naar het noorden zal er ook niet door worden belemmerd.

Wit muizenootje *Auriculinella bidentata* (Montagu, 1808)

Het Witmuizenootje is een huisjesslak met een hoogte van 7 mm. Het huisje en heeft tot 7 vrij vlakke windingen en is glanzend wit. De opperhuid is bruingeel. De mond van het huisje is spits en daarin zijn twee kenmerkende witte tandvormige plooiën te zien.

Het Wit muizenootje is alleen bekend van het Zeeuwse Delta gebied. Vóór 1985 is de soort daar in 21 atlashokken van 10x10 km aangetroffen. Ondanks zeer gerichte zoekacties is de soort vanaf 1985 alleen zeer plaatselijk teruggevonden in slechts 6 10x10 km-hokken (10 km-hokken). De soort staat op de Rode Lijst van de Nederlandse land- en zoetwaterweekdieren als ernstig bedreigd. Het is waarschijnlijk dat de sterke afname het gevolg is van de aanleg van de Deltawerken. Maar ook recent (2012) gingen nog populaties verloren door dijkwerkzaamheden en herinrichtingen onder meer bij de herinrichting van het Schelpenhoekgebied als natuurgebied.

Het Witte muizenootje leeft vaak diep ondergronds onder ten dele in de bodem ingebed liggende stenen langs de hoogwaterlijn, maar die bij hoogwater nog wel kunnen onderlopen. Dergelijke stenen liggen meestal op min of meer grofzandige bodems waar nog voldoende lucht vinden om het tot een volgende laagwaterperiode uit te houden. Nu en dan worden ze ook gevonden op meer kleiige of slikachtige bodems.

Er zijn geen waarnemingen vanuit het Haringvliet bekend, maar het is mogelijk dat populaties vroeger, vóór de afsluiting, over het hoofd zijn gezien. Het is mogelijk dat de openstelling van de Haringvlietsluizen kan leiden tot geschikte biotopen voor deze soort.

Gray's kustslak *Assiminea grayana* Fleming, 1828

Het huisje van de Gray's kustslak wordt niet groter dan 8 mm hoog. Het huisje is glanzend bruingeel, met in het midden vaak een wat donkerdere bruine kleurband en is vaak bedekt met aangroei. Het dunschalige horentje heeft tot 7 vlakke windingen en een spitse top. De mond is eivormig en heeft geen tandvormige plooien.

De soort leeft op de overgang van land naar zee. Ze leven op de lagere delen van zoute tot zwak brakke schorren en kwelders, maar ook hoger, in de nabijheid van zoute en brakke kreekjes en plasjes. De dieren zijn te vinden op plaatsen die alleen bij extreem hoogwater onder lopen, tussen kwelderplanten.

Iets meer dan helft van de huidige populaties leeft in Zeeuwse Delta, vooral in oostelijk deel Westerschelde. In de periode vanaf 1985 tot heden zijn er echter ook nog een paar populaties nabij het Haringvliet waargenomen. Het overige deel van de landelijke populatie bevindt zich vooral op Schiermonnikoog en op enkele andere locaties in het Waddengebied.

De Gray's kustslak had vóór 1985 een veel ruimere verspreiding in Zeeland én op de Zuid-Hollandse eilanden. Mede door deze afname en de afname rond de voormalige Zuiderzee en de afname in het Waddengebied staat deze soort als bedreigd vermeld op de Rode Lijst van de Nederlandse land- en zoetwater weekdieren.

Het is goed mogelijk dat populaties in de omgeving van de Haringvliet zich herstellen/terugkeren bij het openzetten van de Haringvlietsluizen.

Brakwaterkokkel *Cerastoderma glaucum* (Bruguière, 1789)

De Brakwater kokkel is een tweekleppig weekdier tot 50 millimeter met straalsgewijze ribben. De soort lijkt sterk op de Gewone kokkel *Cerastoderma edule*. De Gewone kokkel is echter minder langwerpig, terwijl de uitwendige slotband langer is dan bij de Brakwaterkokkel.

Thans ligt het grootste deel van de verspreiding in de Zeeuwse Delta en rond de Zuid-Hollandse Eilanden. Vóór 1940 kwam de soort ook voor in de Zuiderzee en in de binnenwater daar omheen. Op basis van atlasblokken van 10x10 km is het areaal van de soort met 60% afgenomen ten opzichten van de periode vóór 1985. Bij het opstellen van de Rode Lijst Land- en Zoetwaterweekdieren van Nederland is deze soort niet beschouwd.

Wanneer de Haringvlietsluizen worden opengezet, zal dit gunstig zijn voor de soort, omdat het brakwatergebied zal toenemen.

Kwelderslak *Alderia modesta* (Lovén, 1844)

De Kwelderslak is een zeenaaktslak die tot 12 mm lang kan worden, maar meestal worden de dieren langs onze kust niet groter dan 5 mm. De dieren zijn kleurloos of bruin, groen, geel, met zwarte, bruine, donkergroene of witte vlekjes. De rugpapillen staan in maximaal 7 schuine dwarsrijen, met per rij 2 tot 6 knotsvormige papillen. De voorzijde van de rug heeft geen papillen.

De dieren leven gedurende het hele jaar op schorren en kwelders, bij voorkeur in gebieden die onder invloed van het getij staan. Het voedsel bestaat uit Nopjeswier: draadvormige geelgroene algen uit het geslacht *Vaucheria*. De soort is gevoelig voor extreme droge zomers en koude winters, maar uitgedunde populaties kunnen zich snel herstellen.

Figuur 13 Purperslak *Nucella lapillus* foto Adriaan Gemelig Meyling.

Figuur 14 Gray's kustslak *Assiminea grayana* foto Maarten Mulder.

Figuur 15 Brakwaterkokkel *Cerastoderma glaucum* foto Maarten Mulder

Iets meer de helft van de huidige landelijke populatie leeft in de Zeeuwse Delta en de Zuid-Hollandse eilanden. De landelijke populatie is in areaal sterk afgenomen door verlies aan kwelders en schorren.

Bij het openzetten van de Haringvlietsluizen is de kans zeker aanwezig dat het areaal van deze soort weer iets kan toenemen.

Bruine plooislak *Goniodoris castanea* Alder & Hancock, 1845

De Bruine plooislak is een zeenaaktslak die tot 30 mm lang kan worden. Het is een vrij brede soort. Aan de achterkant loopt het lichaam uit in een puntige staart. Op de rug staat een grote kieuwkrans met 5 tot 9 kieuwen. De rhinoforen (reuksprietten) zijn gelamelleerd, de tentakels lang. Verspreid over het lichaam staan huidknobbels. De zijkanten van de rug heeft een huidplooi (mantelrand) tot net achter de kieuwen.

De Bruine plooislak leeft op hard substraat, van de laagwaterlijn tot ongeveer 10 meter diepte. Het voedsel bestaat uit de kolonie-vormende zakpijpen zoals de Gesterde geleikorst *Botryllus schlosseri* en de Slingerzakpijp *Botrylloides cf. violaceus*. De soort is bestand tegen brak water en in tegenstelling tot veel andere naaktslaksoorten die zich recent in de Oosterschelde hebben gevestigd van wegen het hogere en stabiele zoutgehalte door aanleg van de Delta Werken, kan deze soort zich ook in brakwater handhaven.

De soort wordt vooral waargenomen in de Oosterschelde, maar er zijn ook waarnemingen bekend van Westerschelde monding, Veerse Meer en Grevelingen. Buiten de Zeeuwse Delta is de soort alleen waargenomen bij Den Helder. De soort is de laatste jaren in de Oosterschelde toegenomen, vermoedelijk vanwege de toename van de in 2000 in ons land opgedoken Slingerzakpijp. Des ondanks is de soort nog steeds zeldzaam te noemen.

Bij het openzetten van de Haringvlietsluizen is de kans zeker aanwezig dat het areaal van deze soort kan toenemen.

Brakwater-knotsslak *Tenellia adspersa* (Nordmann, 1845)

De Brakwater-knotsslak is een kleine onopvallende zeenaaktslak-soort die tot 8 mm lang kan worden. De kop is helmvormig, plat en breed afgerond. De tentakels ontbreken of zijn gereduceerd. De rhinoforen (reuksprietten) zijn glad, cilindrisch en langer dan de papillen. De slanke, niet knotsvormige papillen staan in 4 tot 6 gepaarde rijen van 1 tot 3 papillen.

De soort komt voor in water met een verminderd zoutgehalte, met concentraties tot circa 3 promille. Het voedsel bestaat vooral uit de Brakwaterpoliep *Cardylophora caspia*, maar ook wel uit andere hydropoliepsoorten.

Het areaal van de landelijk populatie is sterk afgenomen door afname van het brakwaterbiotoop in Noord-Holland als gevolg van afsluiting van de voormalige Zuiderzee. Thans komt de soort vooral nog voor in de Zeeuwse Delta: Westerschelde, Veerse Meer, Goesse Meer en Oostvoornse Meer. Buiten de Zeeuwse Delta leeft is de soort vanaf 1985 nog incidenteel waargenomen in het Noordzee kanaal, op Texel, Harlingen en Den Oever.

Vóór 1985 kwam de soort ook voor in het Haringvliet. Bij openstelling van de Haringvlietsluizen is de kans aanzienlijk dat de soort weer terugkomt.

KRABBen EN GARNALen

Adriaan Gmelig Meyling

Zuiderzeekrabbetje *Rhithropanopeus harrisi* (Gould, 1841)

Het Zuiderzeekrabbetje heeft een rugschild tot 23 mm en is breder dan lang. Het rugschild is licht bol en heeft 3 tanden aan de zijkant. De kleur is variabel, van grijsgroen tot roodachtig bruin. Vaak zijn de dieren volledig overgroeid met algen waardoor ze een donkerbruin tot zwart uiterlijk hebben. De vingers van de scharen zijn wit. De aangroei op de scharen slijt door het gebruik continue af, zodat de witte kleur extra opvalt.

Het Zuiderzeekrabbetje komt oorspronkelijk van de oostkust van Canada. Maar de soort heeft zich waarschijnlijk al ver vóór 1900 gevestigd in de voormalige Zuiderzee. De soort wordt daarom beschouwd als ingeburgerd.

Het Zuiderzeekrabbetje is een typische brakwatersoort (0.086-14.8 promile Cl-) en werd vóór de aanleg van de doorlaat met de Oosterschelde veelvuldig aangetroffen in het Veerse Meer. Door de recente toename van het zoutgehalte is de soort daar thans vrijwel volledig verdwenen, wat door veel duikers als een verlies werd beschouwd. Elders in Nederland komt de soort alleen nog voor in enkele brakke waterwegen zoals het Noordzeekanaal en het kanaal van Groningen naar Delfzijl, maar dan in veel kleinere dichtheden als dat de soort voorkwam in het Veerse Meer.

Wanneer de Haringvlietsluizen op een kier worden gezet, zal daardoor meer brakwater ontstaan. De kans is aanzienlijk dat de soort daardoor mogelijk weer kan toenemen.

Gewimperde zwemkrab *Liocarcinus navigator* (Herbst, 1794)

De Gewimperde zwemkrab wordt gekenmerkt door stugge haren die tussen de ogen recht vooruit staan. Tussen de ogen staan verder geen uitsteeksels. De dieren hebben net als de andere zwemkrabben afgeplatte uiteinden aan de achterpoten.

De soort is vanaf 1994 algemeen in de Grevelingen. In de Oosterschelde is de soort iets minder talrijk. In Westerschelde wordt de soort niet aangetroffen en in de Noordzee wordt de soort veel minder waargenomen dan in de Grevelingen en de Oosterschelde. Vóór 1990 was de soort zowel in de Noordzee als in de Delta nog vrij zeldzaam. Het is waarschijnlijk dat de Gewimperde zwemkrab in de Grevelingen profiteert van het relatief rustig water, zonder getijden.

Afgezien van de strenge winters in 1996 en 1997 is het voorkomen in Oosterschelde en Grevelingen vrij stabiel. Ten opzichten van de Noordzee is de soort kenmerkend voor het Deltagebied.

Bij openstelling van de Haringvlietsluizen kan de soort toenemen.

Veranderlijke steurgarnaal *Hippolyte varians* Leach, 1814

De veranderlijke steurgarnaal heeft een lengte tot 3 cm. De dieren zijn zeer variabel qua kleurpatroon afhankelijk van de ondergrond. Op sponsen zijn ze vaak geelachtig, op wier bruin of groen. Ook zijn de kleurpatronen zeer divers, waaronder doorzichtige dieren met een bruine marmering, blauwe stipjes of een witte rugstreep. 's Nachts zijn de dieren vaak blauwachtig. Het lichaam is slank met een kenmerkend gebocheld achterlijf. De kop heeft een lang, recht, puntig rostrum met 2 tanden. De schaarpoten zijn zeer kort.

De Veranderlijke steurgarnaal leeft vooral op Geweispans en fijn vertakte wieren. De dieren zijn ook te vinden op Slawier en stevige hydropliepen als Haringgraat, Gorgelpijp en Penneschaft. De soort is het talrijkst in de zomer en het najaar. De soort komt voor in de Oosterschelde, de Grevelingen en Westerscheldemonding.

In de Grevelingen is de populatie van de soort aan een dalende trend onderhevig. In het Waddengebied worden ze in sommige jaren in kleine aantallen waargenomen. Maar in de Zeeuwse Delta komt de soort beduidend meer voor dan in de Waddenzee en veel meer dan in de Noordzee.

Aangezien de soort ook in brakwater kan voorkomen, kan voor de soort mogelijk gunstig biotoop ontstaan wanneer de Haringvlietsluizen op een kier worden gezet.

Brakwatersteurgarnaal *Palaemonetes varians* (Leach, 1813)

De Brakwatersteurgarnaal wordt maximaal 5 cm. De dieren zijn grauwbrown tot vrijwel doorzichtig. Duidelijke strepen ontbreken. Het rostrum is recht.

De soort is tot op heden nauwelijks bij gerichte inventarisaties betrokken (vanaf 2017 wordt het Atlasproject Nederlandse Kreeftachtigen gestart). Er zijn relatief maar weinig registraties van de soort. Toch is de soort in Zeeland (zeer) algemeen. Het is een typische soort van binnendijkse brakke tot bijna zoete wateren, van krekens tot kleine slootjes. Buitendijks komt de soort sporadisch voor en dan alleen op plaatsen met weinig stroming of golfslag. Elders in Nederland komt deze soort ook in brakke wateren voor maar lang niet zo veel als in Zeeland. Het oppervlak aan brakwater milieus is in Nederland de afgelopen 100 jaar sterk afgenomen, vooral buiten Zeeland. Landelijk gezien is deze soort daarom hoogst waarschijnlijk sterk afgenomen, waardoor de soort thans een kenmerkende soort voor Zeeland is geworden.

De verwachting is dat de soort na openstelling van Haringvlietsluizen in de kleine wateren rond de haringvliet monding weer kan toenemen.

Gezaagde steurgarnaal *Palaemon serratus* (Pennant, 1777)

De Gezaagde steurgarnaal heeft een glasachtig lichaam. Op het achterlichaam zijn vaak verticale gele en rode dunne strepen te zien. Ook het kop-borststuk is vaak voorzien van een zebra-achtig patroon. Het rostrum is lang. Vooral bij grotere dieren is het voorste deel van het rostrum naar boven gekromd, vaak roodgeel van kleur met donkere rand.

Gezaagde steurgarnalen worden in de Oosterschelde, de Grevelingen en de Westerschelde veel meer waargenomen dan in de Noordzee. Opvallend is dat juveniele exemplaren uit de Delta echter niet bekend zijn. In de winter maanden worden ook volwassen exemplaren weinig in de Delta gezien. Vermoedelijk verblijven jonge dieren op de Noordzee en pas wanneer ze volwassen zijn, trekken ze de Delta in.

Het voorkomen lijkt aan een golfpatroon onderhevig. De soort nam van 1994 t/m 2005 sterk toe. Daarna trad weer een afname op.

Gezaagde steurgarnalen zijn goede zwimmers, ze 's winters naar de Noordzee en 's zomers naar de Delta. De soort trekt 's zomers ook ver naar het oosten de brakke Westerschelde in en is dus goed tegen brakwater bestand. Om deze redenen is het aannemelijk dat de soort ook de Haringvliet in zal trekken als de Haringvlietsluizen worden open gezet.

Roodsprietgarnaal *Palaemon adspersus* Rathke, 1837

De Roodsprietgarnaal heeft een half doorzichtig lichaam, meestal met een groene tot bruine waas. Gewoonlijk ontbreken verticale strepen. Het rostrum is recht, met een kenmerkende donker-roodbruine onderkant.

Tot 1970 was de Roodsprietgarnaal alleen bekend van de Inlaag 1953. Pas na de afsluiting van de Grevelingen is de soort daar toegenomen en is daar nu zeer talrijk. In de Oosterschelde is de soort veel zeldzamer, al is er nog wel sprake van een geringe toename. De soort beperkt zich daar tot de beschutte delen in haventjes.

In het Veerse Meer is de soort thans ook vrij algemeen. In de Westerschelde en in de Noordzee komt de soort nauwelijks voor. Vermoedelijk speelt het getijde verschil en gebrek aan beschutte locaties daarbij een rol. De soort is zeker wel bestand tegen brakwater, want de soort komt veel voor in de brakke Oostzee. Bij openstelling Haringvlietsluizen is het goed mogelijk dat de Roodsprietgarnaal zich zal vestigen in de (beschutte delen) van de Haringvlietmonding.

Figuur 16 Brakwatersteurgarnaal *Palaemonetes varians* foto Adriaan Gmelig Meyling.

Figuur 17 Doorschijnende zakpijp *Ciona intestinalis* foto Maria van Eijsden.

MANTELDIEREN

Adriaan Gmelig Meyling

Doorschijnende zakpijp *Ciona intestinalis* (Linnaeus, 1767)

De Doorschijnende zakpijp heeft een glad lichaam. De dieren zijn doorzichtig geel, soms zelfs oranje. De in- en uitstroomopening zijn beide voorzien van een geel tot oranje randje. De dieren leven solitair op hardsubstraat, maar ze kunnen ook in grote groepen voorkomen.

De Doorschijnende zakpijp is algemeen in de Zeeuwse wateren en is hier de laatste decennia in geringe mate toegenomen. In de Noordzee en in de Waddenzee is de soort veel zeldzamer.

Wanneer de haringvlietsluizen op een kier worden gezet, ontstaat er waarschijnlijk geschikt biotoop voor deze soort.

Ronde zakpijp *Molgula manhattensis* (De Kay, 1843)

De Ronde zakpijp is opvallend rond met schoorsteenvormige, duidelijk uitstekende in- en uitstroomopening die op vrijwel dezelfde hoogte zitten. De mantel is bezet met fijne haartjes waar vaak zand en slib aan vast zit. De dieren leven vastgehecht aan hard substraat.

De soort komt voor in de Oosterschelde (Zijpe, haven Burghsluis, havenkanaal Zierikzee), uit het Kanaal door Zuid-Beveland en uit het Kanaal door Walcheren. Verder is de soort bekend van het Veerse Meer en de Westerschelde. De soort is dus bestand tegen brakwater. Uit de Grevelingen zijn echter geen waarnemingen bekend. Buiten het Deltagebied komt de soort voor in de Eemshaven, haven van West-Terschelling en de havens van Texel en Den Helder. Deze soort vertoont zeer sterke schommelingen in aantallen. In de winter sterven veel dieren. Ondanks de sterke jaarlijkse fluctuaties is wel vastgesteld dat de soort een significante dalende trend vertoont vanaf de start van het MOO-project in 1994.

Wanneer de Haringvlietsluizen op een kier worden gezet, ontstaat er mogelijk geschikt biotoop voor deze soort.

Gesterde geleikorst *Botryllus schlosseri* (Pallas, 1766)

De Gesterde geleikorst is een kolonie vormende zakpijp. De individuele dieren staan in stervorm gerangschikt rond een gemeenschappelijke uitstroomopening. De soort vormt plakken tot enkele vierkante decimeters op allerlei substraat.

De kolonies zijn variabel van kleur: blauw, paars, geel, bruin tot zwart. Individuele zakpijpjes - sterretjes – zijn vaak lichter en contrasterend met de verder donkere kolonie. Donkere sterren op een lichte ondergrond komen ook voor.

De Gesterde geleikorst is mogelijk onbedoeld ingevoerd door de mens. Het jaar van de eerste melding is onbekend, de soort was al vóór 1859 aanwezig en wordt daarom nu als ingeburgerde soort beschouwd.

Hoewel in de Oosterschelde er sprake is van een significante afname, komt de soort in de Oosterschelde beduidend meer voor dan in de Noordzee en de Waddenzee. Periodes van meerdere jaren met veel kolonies worden afgewisseld met periodes van meerdere jaren met relatief weinig kolonies. In de Grevelingen zijn fluctuaties heftiger.

Wanneer de Haringvlietsluizen op een kier worden gezet, ontstaat daar mogelijk geschikt biotoop voor deze soort.

Ruwe zakpijp *Ascidiella aspersa* (Müller, 1776)

De Ruwe zakpijp is eivormig, met lengtes doorgaans tussen 5 en maximaal 13 centimeter. De bovenkant is smaller dan de onderkant. De mantel is ruw en kraakbeenachtig en vaak rijkelijk begroeid, vaak met (kleinere) soortgenoten. De instroomopening zit aan de bovenzijde, de uitstroomopening op circa 1/3 van de lichaamslengte daar vandaan. De dieren zijn solitair, maar worden vaak bij- en op elkaar waargenomen.

De Ruwe zakpijp is één van de meest algemene zakpijpsorten in de Zeeuwse Delta en is vanaf 1994 waarschijnlijk niet sterk toe- of afgenomen. In de Waddenzee is de soort waarschijnlijk veel minder algemeen. In de Noordzee wordt de soort nog minder waargenomen.

Wanneer de Haringvlietsluizen worden geopend, zal de soort zijn areaal waarschijnlijk kunnen uitbreiden.

Harige zakpijp *Ascidiella scabra* (Müller, 1776)

De Harige zakpijp is wittig en half doorzichtig, meestal min of meer ovaal van vorm, niet groter dan 4 centimeter. De mantel is glad. De in- en uitstroomopeningen staan dicht bij elkaar. De uitstroomopening staat vaak net niet aan de bovenkant, maar iets opzij. Rond de in- en uitstroomopening staan vaak kleine rode papillen. De soort 'ligt' vaak met de zijkant aan het substraat gehecht. De soort kan worden verward met de (veel algemenere) Ruwe zakpijp *Ascidiella aspersa*, die vaak op dezelfde plaatsen leeft. De Harige zakpijp is zeldzaam. De dieren zijn in de Nederlandse wateren alleen waargenomen in de Oosterschelde, Grevelingen en de monding van de Westerschelde. Hoewel een dalende trend niet onderbouwd kan worden, leeft het vermoeden onder waarnemers dat de soort is afgenomen.

Wanneer de Haringvlietsluizen worden geopend ontstaat er mogelijk geschikt biotoop voor deze soort.

Figuur 18 Gesterde geleikorst *Botryllus schlosseri* foto Peter van Bragt.

VISSEN (MARIEN)

Adriaan Gmelig Meyling

Puitaal *Zoarces viviparus* (Linnaeus, 1758)

De Puitaal is een vis van zout en brak water. De dieren worden tot 50 cm lang. Ze zijn zandkleurig bruin, grijs of groen, met donkere vlekken. Ze hebben een langgerekt lichaam met zeer kleine schubben. Om de bek bevinden zich dikke, vlezigelippen. De lange rug- en anaalvin lopen door in de staartvin. De soort is eierlevendbarend: de bevruchte eitjes worden inwendig ontwikkeld en de jonge visjes worden uitgebreed ter wereld gebracht.

De Puitaal wordt door duikers het meeste waargenomen in de Grevelingen. Maar ook in de Oosterschelde wordt de door duikers veel meer waargenomen dan op de Noordzee. Hoewel de soort zich niet beperkt tot de Zeeuwse Delta vormt de Delta wel een zeer belangrijk leefgebied.

Op het Nederlandse deel van de Noordzee concludeert IMARES een sterke afname voor grote exemplaren van deze soort. Uit systematische duikwaarnemingen van deze soort komt voor zowel Grevelingen als Oosterschelde geen significante afname naar voren. Dit komt zeer waarschijnlijk doordat het biotoop in deze wateren beter aansluit bij de ecologie van de Puitaal. Voor de Grevelingen geldt tevens dat er vrijwel geen contact is met de populatie in de Noordzee vanwege het afgesloten karakter van dit meer. Op basis van deze bevindingen staat de Puitaal als Kwetsbaar op de Rode Lijst van de Nederlandse Vissen.

Wanneer de Haringvlietsluizen op een kier worden gezet, ontstaat daar geschikt biotoop voor deze soort.

Vorskwab *Raniceps raninus* (Linnaeus, 1758)

De Vorskwab is een vis van zout en brakwater die een lengte kan bereiken tot 35 cm. De dieren lijken op een grote kikkervis. Ze zijn donkerbruin met een grijze buik, grote ogen en een grote brede kop. Jonge dieren kunnen een mooi zebraachtig lijnen patroon hebben. Het lijf wordt naar achteren toe smaller. De tweede rugvin en de anaalvin lopen helemaal door tot bijna aan de staart. Onder aan de kin zit een tastdraadje.

Uit systematische duikwaarnemingen blijkt dat de Vorskwab in de Grevelingen en de Oosterschelde (met name in de Kom) veel meer voorkomt dan in de Noordzee. Op (voormalige) duiklocaties in de Waddenzee Eemshaven en Texel is de soort nooit aangetroffen. Het is waarschijnlijk dat de soort zich binnen de Nederlandse wateren vooral in Oosterschelde en Grevelingen voortplanten.

Zowel in de Oosterschelde als in de Grevelingen is de soort de laatste decennia sterk afgenomen. Vanwege beperkte verspreidingsgebied waarbinnen de soort zich voorplant en de afname van de landelijke populatie, staat deze soort vermeld als Bedreigd op de Rode Lijst van Nederlandse vissen.

Wanneer de Haringvlietsluizen op een kier worden gezet, ontstaat er mogelijk geschikt biotoop voor deze soort.

Kortsnuitzeepaardje *Hippocampus hippocampus* (Linnaeus, 1758)

Het Kortsnuitzeepaardje is een zeevis. Die dieren kunnen tot 15 cm lang worden. De huid is bruin tot grijs en voorzien van een harde beenplaten. Zeepaardjes zwemmen verticaal met hun rugvin. De kop staat in een hoek ten opzichte van het lichaam. Ze kunnen zich met hun staart vasthouden aan wieren.

De soort wordt vanaf 2000 door duikers vrijwel jaarlijks op bepaalde locaties meerdere keren waargenomen in de Oosterschelde. Daarvoor werd de soort minder vaak aangetroffen. In de periode 2000-2015 is de soort in slechts drie tussen-

liggende jaren niet gezien, mogelijk door lage trefkans en verborgen leefwijze. In die jaren was de soort waarschijnlijk wel aanwezig. Duikers hebben waargenomen en ook vastgelegd dat de soort daar in paren voorkomt en vaak gaat het dan om mannetjes met een volle broedbuidel. Aangenomen wordt daarom dat de soort zich in de Nederlandse wateren alleen in de Oosterschelde voortplant. Het aantal waarnemingen buiten de Oosterschelde in onder meer de Westerschelde en Waddenzee is zeer beperkt. Vanwege de kleine populatie in Nederland wordt de soort als Gevoelig vermeld op de Rode Lijst van de Nederlandse Vissen.

Het Kortsnuitzeepaardje is een kenmerkende soort voor de Zeeuwse Delta. De soort staat echter niet bekend als brakwaterminnende soort. Maar gezien het feit dat de soort ook meerdere keren in de monding van de Westerschelde is gesignaleerd, is niet uit te sluiten dat bij het op een kier zetten van de Haringvliet sluizen deze soort toch zo nu en dan kan worden waargenomen.

Steenslijmvis *Lipophrys pholis* (Linnaeus, 1758)

De Steenslijmvis heeft een relatief grote kop. Het zijn langwerpige zeevissen die in Nederland niet veel groter worden dan 20 centimeter. De dieren hebben een gladde grijsachtig tot groene huid met onregelmatig vlekken. Ze hebben geen hoorntjes boven de ogen. De rugvin loopt over de gehele lengte, met in het midden een lichte inkeping.

De dieren leven vooral in en vlak onder de getijdenzone. In het voorjaar en de zomer bewaakt het mannetje daar de eieren. Tijdens laagwater kunnen de dieren onder stenen overleven als het water lager staat dan de verblijfplaats. De soort wordt tegenwoordig vrijwel alleen in de Oosterschelde aangetroffen. Ook zijn er waarnemingen bekend van de Grevelingen, wat opmerkelijk is gezien de voorkeur voor de getijde zone. Verder zijn er waarnemingen bekend van de Westerschelde. In de Waddenzee is de soort alleen bekend van een locatie op Texel. Door zandsuppleties en dijkversterkingen is de soort op de enkele plaatsen langs de Noordzeekust waar de soort nog voorkwam, vrijwel verdwenen. Vanwege het zeer beperkt voorkomen van deze soort staat deze vermeld als Gevoelig op de Rode Lijst van de Nederlandse vissen.

De Steenslijmvis is een kenmerkende soort voor de Zeeuwse Delta. De soort staat echter niet bekend als brakwaterminnende soort. Maar gezien het feit dat de soort in de getijdenzone leeft en daar ook door regen in brakke omstandigheden kan overleven, is het niet uit te sluiten dat bij het op een kier zetten van de Haringvliet sluizen deze soort zich daar toch (tijdelijk) kan vestigen.

Figuur 19 Zwarte grondel
Gobius niger foto Maria van
Eijsden.

Zwarte grondel *Gobius niger* Linnaeus, 1758

De Zwarte grondel is een zout en brakwatervis. De dieren kunnen een lengte bereiken van 18 cm. Ze zijn licht tot donkerbruin gevlekt, met een zwarte vlek tussen eerste paar vinstralen in beide rugvinnen. Mannetjes zijn in paaitijd pikzwart. Het lichaam is langgerekt met twee forse rugvinnen direct achter elkaar. De ogen staan hoog op de bolle kop. Mannetjes hebben een verlengde eerste rugvin. De buikvinnen zijn aaneengegroeid tot zuignap.

De dieren komen in de Zeeuwse Delta veel meer voor dan in de Noordzee en de Waddenzee. De populatie in de Zeeuwse Delta is sinds de start van het MOO (1994) min of meer stabiel.

Wanneer de Haringvlietsluizen op een kier worden gezet is de kans groot dat de soort zich vestigt in de Haringvliet, mits het water niet al te troebel wordt.

LIBELLEN

John Smit & Vincent Kalkman

Libellen middelgrote tot grote insecten die makkelijk aan het langwerpige uiterlijk herkend kunnen worden. Ze worden onderverdeeld in de juffers en echte libellen. Het zijn geduchte rovers die vaak opvallend aanwezig zijn aan de waterkant, maar ook ver daarbuiten aangetroffen kunnen worden. De volwassen dieren jagen op insecten en de larven ontwikkelen zich in water, waar ze eveneens leven van andere kleine dieren. Een deel van de soorten zijn goede indicatoren van de waterkwaliteit en na een lange periode van achteruitgang zijn er steeds meer soorten die weer terugkomen en sterk vooruitgaan. In Nederland komen 71 soorten voor (Bouwman et al. 2008).

Het totaal aantal hokken met waarnemingen sinds 1999 in Nederland is 24.349. Hiervan zijn er 1.876 (8%) afkomstig uit het deltagebied. De top 10-soorten uit de delta-analyse zijn weergegeven in onderstaande tabel. Slechts een soort heeft een groot deel van zijn Nederlandse areaal in Zeeland waardoor deze er uit springt in de analyse, deze wordt hieronder kort besproken.

Tabel 7 Resultaten van de delta-analyse van het libellenbestand, weergegeven in aflopend deltapercentage.

Nederlandse naam	Wetenschappelijke naam	Totaal aantal hokken	Aantal Deltahokken	%Delta	Selectie
Gaffelwaterjuffer	<i>Coenagrion scitulum</i>	88	49	55.68	x
Zadellibel	<i>Anax ephippiger</i>	10	2	20.00	
Rivierrombout	<i>Gomphus flavipes</i>	319	56	17.55	
Zuidelijke glazenmaker	<i>Aeshna affinis</i>	207	25	12.08	
Zuidelijke keizerlibel	<i>Anax parthenope</i>	243	29	11.93	
Zwervende heidelibel	<i>Sympetrum fonscolombii</i>	1357	143	10.54	
Paardenbijter	<i>Aeshna mixta</i>	11845	1184	10.00	
Kleine roodoogjuffer	<i>Erythromma viridulum</i>	4764	474	9.95	
Bruinrode heidelibel	<i>Sympetrum striolatum</i>	7297	694	9.51	
Lantaarntje	<i>Ischnura elegans</i>	14111	1257	8.91	

Gaffelwaterjuffer *Coenagrion scitulum*

De gaffelwaterjuffer is zeer recent pas voor het eerst in Nederland aangetroffen (Goudsmits 2003). Het is een zuidelijke soort die in Nederland vooral op warme plekken te vinden is. De larven ontwikkelen zich in matig voedselrijk stilstaand water. Na de aanvankelijke ontdekking in Zeeuws Vlaanderen is de soort de laatste jaren daar sterk vooruitgegaan. Vermoedelijk profiteert ze van klimaatverandering en is om die reden veel in Zeeland aan te treffen, hoewel met gericht zoeken de soort ook in Limburg en Noord-Brabant op meer plekken aan te treffen moet zijn.

SPRINKHANEN EN KREKELS

John Smit & Roy Kleukers

Sprinkhanen zijn vrij grote tot grote insecten met deels verharde voorvleugels, waar in rust de achtervleugels onder gevouwen liggen, en krachtige, bijtende monddelen. Er zijn twee grote groepen te onderscheiden, de langsprietten (krekels en sabelsprinkhanen) en de kortsprietten (veldsprinkhanen en doortjes). Van de meeste soorten maken de mannetjes geluid om vrouwtjes te lokken. De langsprietten doen dat met hun vleugels, waarbij ze een verhard stuk van de ene vleugel over een rij tandjes (rasp) van de andere vleugel wrijven. De veldsprinkhanen doen dit door met een rij tandjes aan de binnenkant van de achterdij langs een verdikte ader op de vleugel op en neer te bewegen. Alle soorten die geluid maken, zijn aan dat geluid te herkennen. In Nederland komen 49 soorten voor (Bakker et al. 2015).

Het totaal aantal hokken met waarnemingen sinds 1999 in Nederland is 21.059. Hiervan zijn er 2.006 (9%) afkomstig uit het deltagebied. De top 10-soorten uit de delta-analyse zijn weergegeven in onderstaande tabel. Slechts een soort heeft een groot deel van zijn Nederlandse areaal in Zeeland waardoor deze er uit springt in de analyse, deze wordt hieronder kort besproken.

Tabel 8 Resultaten van de delta-analyse van het sprinkhanenbestand, weergegeven in aflopend deltapcentage.

Nederlandse naam	Wetenschappelijke naam	Totaal aantal hokken	Aantal Deltahokken	%Delta	Selectie
dierentuinkrekel	<i>Grylodes sigillatus</i>	4	3	75.00	
greppelsprinkhaan	<i>Roeseliana roeselii</i>	2240	607	27.10	x
krasser	<i>Pseudochorthippus parallelus</i>	7336	1028	14.01	
duinsabelsprinkhaan	<i>Platycleis albopunctata</i>	399	55	13.78	
kiezelsprinkhaan	<i>Sphingonotus caeruleus</i>	15	2	13.33	
zuidelijk spitskopje	<i>Conocephalus fuscus</i>	4372	575	13.15	
zanddoortje	<i>Tetrix ceperoi</i>	1267	159	12.55	
grote groene sabelsprinkhaan	<i>Tettigonia viridissima</i>	11266	1147	10.18	
blauwvleugelsprinkhaan	<i>Oedipoda caerulea</i>	973	99	10.17471737	
ratelaar	<i>Chorthippus biguttulus</i>	8628	873	10.11821975	

Greppelsprinkhaan *Roeseliana roeselii*

De greppelsprinkhaan is een middelgrote, groengele tot bruinachtige sabelsprinkhaan, waarbij de brede lichtgele zoom aan de zijkant van het borststuk opvalt. Het geluid is een zeer karakteristiek maar weinig opvallende, minutenlang aanhoudende, hard klankloos zoemen, dat lijkt op het gezoem van hoogspanningskabels. In Nederland is de soort in Zeeland, Oost-Groningen en het rivierengebied waargenomen, waarbij de dichtheid en de spreiding met name in het zuiden van Zeeland opvallend is. Hier is de soort zeer algemeen in wegbermen, dijkhellingen en graslanden.

Figuur 20 Greppelsprinkhaan *Roeseliana roeselii* foto Roy Kleukers.

DAGVLINDERS

Marijn Prins

Dagvlinders zijn opvallende en veelal aantrekkelijk gekleurde insecten. Veel soorten hebben het moeilijk in Nederland en een deel van de soorten is zelfs geheel verdwenen. Soortgerichte beschermingsinitiatieven leveren, met veel investering soms goede resultaten op, waardoor een aantal soorten weer iets vooruit gaan, en enkele soorten zijn op die manier weer geherintroduceerd in ons land. Uit Nederland zijn 107 soorten gemeld, maar hieronder bevinden zich diverse zwervers en exoten (Bos et al. 2006, van Swaay & Veling 2015).

Het totaal aantal hokken met waarnemingen sinds 1999 in Nederland is 33.913. Hiervan zijn er 3.010 (9%) afkomstig uit het deltagebied. De top 10-soorten uit de delta-analyse zijn weergegeven in onderstaande tabel. Geen van de soorten zijn typisch voor de Delta, de twee soorten met de hoogste percentages zijn exoten en de volgende twee zijn wijdverbreide soorten in Nederland.

Tabel 9 Resultaten van de delta-analyse van het blaaskopvliegenbestand, weergegeven in aflopend deltapcentage.

Nederlandse naam	Wetenschappelijke naam	Totaal aantal hokken	Aantal Deltahokken	%Delta	Selectie
monarchvlinder	<i>Danaus plexippus</i>	7	2	28.57	
tijgerblauwtje	<i>Lampides boeticus</i>	55	13	23.63	
oranje zandoogje	<i>Pyronia tithonus</i>	9330	1907	20.43	
bruin blauwtje	<i>Aricia agestis</i>	3569	715	20.03	
oranje luzernevlinder	<i>Colias croceus</i>	8037	1259	15.66	
zwartsprietdikkopje	<i>Thymelicus lineola</i>	11888	1497	12.59	
hooibeestje	<i>Coenonympha pamphilus</i>	9671	1170	12.09	
icarusblauwtje	<i>Polyommatus icarus</i>	14018	1687	12.03	
argusvlinder	<i>Lasiommata megera</i>	10712	1248	11.65	
bruin zandoogje	<i>Maniola jurtina</i>	16449	1862	11.31	

VLIEGEN

BLAASKOPVLIEGEN

John Smit

Blaaskopvliegen zijn aantrekkelijke moordenaars. Veel soorten zijn opvallend gekleurd en, voor zover bekend, parasiteren ze allemaal op volwassen insecten waarbij ze hun gastheer doden. In het veld vallen ze nog het meest op door hun gedrag; alert zitten ze op een uitkijkpost, een bloem of een blad, en kijken alles wat er voorbij vliegt nauwlettend na. Zit er iets tussen dat ook maar enigszins lijkt op een geschikte gastheer dan wordt onmiddellijk de achtervolging ingezet in een poging een eitje af te zetten. De larven ontwikkelen zich vervolgens in korte tijd in het achterlijf van de gastheer. Deze ontwikkeling van ei tot volgroeide larve duurt niet langer dan twee à drie weken waarna de larve verpopt, pas het volgende jaar komt de volwassen vlieg tevoorschijn uit de pop. In Nederland komen 37 soorten voor (Smit 2013).

Het totaal aantal hokken met waarnemingen sinds 1999 in Nederland is 1399. Hiervan zijn er 99 (7%) afkomstig uit het deltagebied. De top 10-soorten uit de delta-analyse zijn weergegeven in onderstaande tabel. Slechts drie hiervan betreffen typische deltasoorten die daadwerkelijk een binding hebben met getijdegebieden of zilte omstandigheden, deze worden hieronder kort besproken.

Tabel 10 Resultaten van de delta-analyse van het blaaskopvliegenbestand, weergegeven in aflopend deltapcentage.

Nederlandse naam	Wetenschappelijke naam	Totaal aantal hokken	Aantal Deltahokken	%Delta	Selectie
Herfstblaaskop	<i>Zodion kroeberi</i>	4	3	75.00	x
zwarte wespblaaskop	<i>Leopoldius brevirostris</i>	4	1	25.00	
zilveren blaaskop	<i>Conops quadrifasciatus</i>	182	23	12.64	
late wespblaaskop	<i>Leopoldius signatus</i>	10	1	10.00	
gewoon knuppeltje	<i>Physocephala rufipes</i>	374	37	9.89	
stipblaaskaakje	<i>Myopa testacea</i>	109	8	7.34	
roestbruine kromlijf	<i>Sicus ferrugineus</i>	823	54	6.56	
gevekt blaaskaakje	<i>Myopa tessellatipennis</i>	74	4	5.41	
oranje blaaskaakje	<i>Myopa vicaria</i>	31	1	3.23	
zwartgele blaaskop	<i>Conops flavipes</i>	114	3	2.63	

Herfstblaaskop *Zodion kroeberi*

De herfstblaaskop is pas recent voor het eerst in Nederland aangetroffen (de Bree & Smit 2012). Het is eenvoudig te herkennen soort die zeer lokaal voorkomt. Er zijn enkele exemplaren aangetroffen op een klein heideterreintje, maar de soort is massaal aangetroffen in het verdronken land van Saefinghe. IN dit laatste gebied zaten ze dicht bij de kolonie schorzijdebij *Colletes hallophilus* en het vermoeden bestaat dan ook dat ze parasiteert op deze bij (de Bree & Smit 2012). Het is mogelijk dat ze tevens parasiteert op de zeer nauwverwante heizijdebij *C. succinctus*, aangezien de soort ook is aangetroffen op een heideterrein. Maar de belangrijkste gastheer lijkt toch *C. hallophilus*, want de laatste jaren is de herfstblaaskop ook op enkele andere schorren aangetroffen.

Figuur 21 Herfstblaaskop
Zodion kroeberi foto Elias
de Bree.

BOORVLIEGEN

John Smit

Boorvliegen zijn kleine vliegen met veelal opvallend getekende vleugels. Alle soorten leven parasitair van planten en hebben een daardoor een sterke binding met hun waardplanten. Sommige soorten ontwikkelen zich in commerciële gewassen en kunnen behoorlijke schade aanrichten en zijn daarmee van economisch belang. In Europa geldt dat slechts voor een enkele soort, met als bekendste voorbeelden de olijfboorvlieg, die niet in Nederland voorkomt en de kersenboorvlieg, die actief bestreden wordt in Nederland. Verreweg de meeste soorten ontwikkelen zich niet in vruchten zoals beide genoemde soorten, maar in bloemhoofdjes van composieten of maken kleine gangetjes in bladeren. In Nederland komen 84 soorten voor (Smit 2010a).

Het totaal aantal hokken met waarnemingen sinds 1999 in Nederland is 1.040. Hiervan zijn er 219 (21%) afkomstig uit het deltagebied. De top 10-soorten uit de delta-analyse zijn weergegeven in onderstaande tabel. Slechts drie hiervan betreffen typische deltasoorten die daadwerkelijk een binding hebben met getijdegebieden of zilte omstandigheden, deze worden hieronder kort besproken

Tabel 11 Resultaten van de delta-analyse van het boorvliegenbestand, weergegeven in aflopend deltapcentage.

Nederlandse naam	Wetenschappelijke naam	Totaal aantal hokken	Aantal Deltahokken	%Delta	Selectie
gesterde distelboorvlieg	<i>Tephritis acanthiophilopsis</i>	1	1	100	
duindoornboorvlieg	<i>Rhagoletis batava</i>	34	23	67.64	x
Oost-Amerikaanse kersenboorvlieg	<i>Rhagoletis cingulata</i>	162	95	58.64	
tweevormige composietenboorvlieg	<i>Trypeta zoe</i>	30	17	56.66	
zulteboorvlieg	<i>Campiglossa plantaginis</i>	44	22	50	x
wilgengalboorvlieg	<i>Euphranta toxoneura</i>	10	5	50	
goudsbloemboorvlieg	<i>Tephritis praecox</i>	2	1	50	
jakobskruidboorvlieg	<i>Merzomyia westermanni</i>	22	10	45.45	x
smalband rozenboorvlieg	<i>Rhagoletis alternata</i>	49	22	44.89	
heelblaadjesboorvlieg	<i>Myopites apicatus</i>	5	2	40	x

Duindoornboorvlieg *Rhagoletis batava*

De duindoornboorvlieg is een zeer karakteristieke soort die eenvoudig te onderscheiden is van andere boorvliegen door zwarte lichaam en de donkere banden in de vleugel. De larven ontwikkelen zich in de bessen van duindoorn en is dus uitsluitend te vinden op vrouwelijke planten van deze struik.

De soort is in 1958 beschreven aan de hand van materiaal dat afkomstig was van Terschelling. Naast deze historische band met de duindoornboorvlieg heeft Nederland ook internationaal een grote betekenis voor het voortbestaan van deze soort. Wereldwijd komt de soort uitsluitend voor in België, Nederland, Denemarken, Kaukasus, Rusland, Zweden en Zwitserland.

Zulteboorvlieg *Campiglossa plantaginis*

Een zeer algemene en zeer herkenbare soort die altijd aanwezig is op plekken waar zijn waardplant Zulte in voldoende mate aanwezig is. Door de binding met zijn waardplant is de soort kustgebonden en is hij hierdoor van andere gelijkende soorten te onderscheiden. Niet alleen in Nederland komt de soort aan uitsluitend aan de kust voor, maar wereldwijd beperkt het areaal zich tot de kusten van de Noordzee, de Oostzee, het Europese deel van de Atlantische oceaan, verder oostelijk is ze ook waargenomen op binnenlandse zilte terreinen.

Figuur 22 Duindoornboorvlieg *Rhagoletis batava* foto John Smit.

Figuur 23 Zulteboorvlieg *Campiglossa plantaginis* foto Albert de Wilde.

Figuur 24 Jacobskruiskruidboorvlieg *Merzomyia westermanni* foto John Smit

Jacobskruidboorvlieg *Merzomyia westermanni*

De jacobskruidboorvlieg is de grootste Nederlandse boorvlieg die onmiskenbaar is door zijn grootte en vleugeltekening. De larven ontwikkelen zich in de bloemhoofdjes van jacobskruid en viltig kruiskruid. De soort komt in Nederland verspreid voor in het rivierengebied, maar heeft een duidelijke hoofdverspreiding op de Zeeuwse en Zuid-Hollandse eilanden. Vermoedelijk heeft ze een voorkeur voor de variant zonder lintbloemen van jacobskruid, ook wel duinkruiskruid genaamd. Deze ondersoort wordt vooral in het zuidoosten van Nederland aangetroffen.

Heelblaadjesboorvlieg *Myopites apicatus*

Deze soort is pas vrij recent voor het eerst in Nederland waargenomen bij Moerdijk (Smit 2003). De larven ontwikkelen zich in heelblaadje *Pulicaria dysenterica*, waarbij een van de bloemhoofdjes sterk galvormig opzwellt en keihard wordt. Gezien het talrijk voorkomen van deze waardplant werd het voorkomen van deze boorvlieg reeds lang vermoed. Toch duurde het tot 2012 voor de soort opnieuw werd aangetroffen, en sindsdien is ze aan een ware uitbreiding bezig. Inmiddels komt ze verspreid over alle Zeeuwse en Zuid-Hollandse eilanden voor.

DAZEN

John Smit

Dazen zijn over het algemeen vrij grijze dieren met vaak opvallend gekleurde ogen. In de volksmond worden ze nogal eens horzels genoemd, maar die naar is voorbehouden aan een groep van nog veel vervelender vliegen die daadwerkelijk parasitair leven op zoogdieren, terwijl dazen alleen maar bloed zuigen, tenminste de vrouwtjes. Die hebben dit bloed nodig voor de rijping van de eieren, de mannetjes halen het voedsel voor hun energiebehoefte uit bijvoorbeeld nectar. In Nederland komen 37 soorten voor (Beuk 2002).

Het totaal aantal hokken met waarnemingen sinds 1999 in Nederland is 1824.

Hiervan zijn er 163 (9%) afkomstig uit het deltagebied. De top 10-soorten uit de delta-analyse zijn weergegeven in onderstaande tabel. Slechts drie hiervan betreffen typische deltasoorten die daadwerkelijk een binding hebben met getijdegebieden of zilte omstandigheden, deze worden hieronder kort besproken.

Tabel 12 Resultaten van de delta-analyse van het dazenbestand, weergegeven in aflopend deltapercantage.

Nederlandse naam	Wetenschappelijke naam	Totaal aantal hokken	Aantal Deltahokken	%Delta	Selectie
Kwelder-gifoogdaas	<i>Atylotus latistriatus</i>	8	8	100.00	x
Zilte regendaas	<i>Haematopota bigoti</i>	9	8	88.89	x
Zilte knobeldaas	<i>Hybomitra expollicata</i>	7	5	71.43	x
Roodpoot-gouoogdaas	<i>Chrysops rufipes</i>	7	2	28.57	
Grijze regendaas	<i>Haematopota subcylindrica</i>	33	6	18.18	
Grijze runderdaas	<i>Tabanus autumnalis</i>	336	54	16.07	
Langsprietdaas	<i>Heptatoma pellucens</i>	83	9	10.84	
Gouden knobeldaas	<i>Hybomitra distinguenda</i>	20	2	10.00	
Gewone gouoogdaas	<i>Chrysops relictus</i>	938	73	7.78	
Gewone regendaas	<i>Haematopota pluvialis</i>	502	35	6.97	

Kwelder-gifoogdaas *Atylotus latistriatus*

Middelgrote grijze daas met opvallend geelgroene ogen. Het borststuk en achterlijf met zilvergrijze beharing, waarbij de zwarte middenstreep op het achterlijf donker behaard is. Dit onderscheid hem van de rivier-gifoogdaas, die de streep licht behaard heeft, daarnaast zijn beide soorten geografisch strikt van elkaar gescheiden. De soort komt uitsluitend voor op kwelders. Hier kunnen ze zowel mensen als koeien lastig vallen, waarbij ze soms vasthoudend kunnen zijn. De larven zijn gekweekt uit buitengaats water en is daarmee een van de weinige insecten die zich in echt zout water ontwikkeld. De soort is pas in 1969 voor het eerst in Nederland waargenomen en is zeldzaam, maar lijkt zich goed te kunnen handhaven. Deze soort komt in Nederland uitsluitend voor de op de Zeeuwse kwelders.

Zilte regendaas *Haematopota bigoti*

Een grijze en langwerpige daas met gevlekte vleugels, lijkt daarmee veel op andere, veel algemenere soorten uit hetzelfde genus. Deze soorten zijn over het algemeen lastig van elkaar te onderscheiden. Dit is echter de enige soort die bekend is van brakke milieus, en soms zelfs zilte. Het is een zeldzame soort die vooral langs de kust voorkomt, en op een enkele plek landinwaarts waar zoute kwel te vinden is. Deze soort is daarmee niet beperkt tot de delta, maar is ook bekend uit de zee- en klei gebieden in Friesland en Groningen.

Figuur 25 Kwelder-gifoogdaas *Atylotus latistriatus* foto Jack Windig.

Zilte knobeldaas *Hybomitra expollicata*

Dit is een wat grotere daas met een wat meer bruinrossige kleur. Hij is makkelijk te verwarren met een algemenere soort die ook, maar niet uitsluitend, op kwelders aangetroffen kan worden. De zilte knobeldaas is vroeger ook op enkele plekken in het binnenland gevonden, op plekken met zoute kwel, maar is daar reeds lang geleden verdwenen. Momenteel uitsluitend nog aan te treffen in de kuststreek, waarbij kwelders veruit favoriet zijn. Het is altijd een zeldzame soort geweest.

PRACHTVLIEGEN

John Smit

Prachtvliegen zijn vrij kleine vliegen met veelal een opvallende vleugeltekening waarmee ze veel lijken op boorvliegen. Ze zijn hieraan ook nauwverwant maar de larven ontwikkelen zich vermoedelijk niet of nauwelijks in levende plantendelen maar eerder van rottend plantenmateriaal, of onder schors van bomen. Wel lijkt er een zekere binding met bepaalde waardplanten te zijn. In Nederland komen 18 soorten voor (Smit & Belgers 2011, Smit et al. 2015).

Het totaal aantal hokken met waarnemingen sinds 1999 in Nederland is 252. Hiervan zijn er 42 (17%) afkomstig uit het deltagebied. De top 10-soorten uit de delta-analyse zijn weergegeven in onderstaande tabel. Slechts drie hiervan betreffen typische deltasoorten die daadwerkelijk een binding hebben met getijdegebieden of zilte omstandigheden, deze worden hieronder kort besproken. Geen van de soorten heeft een Nederlandse naam.

Tabel 13 Resultaten van de delta-analyse van het prachtvliegenbestand, weergegeven in aflopend deltapcentage.

Nederlandse naam	Wetenschappelijke naam	Totaal aantal hokken	Aantal Deltahokken	%Delta	Selectie
	<i>Melieria picta</i>	13	9	69.23	x
	<i>Ceroxys urticae</i>	18	11	61.11	x
	<i>Herina palustris</i>	9	5	55.56	x
	<i>Melieria cana</i>	3	1	33.33	x
	<i>Melieria omissa</i>	73	22	30.14	x
	<i>Otites guttata</i>	7	2	28.57	
	<i>Tetanops myopina</i>	15	2	13.33	
	<i>Herina frondescentiae</i>	11	1	9.09	
	<i>Seioptera vibrans</i>	26	2	7.69	
	<i>Melieria crassipennis</i>	24	1	4.17	

Melieria picta

Deze soort behoort tot een genus met vier soorten in Nederland, waarvan er twee overduidelijk strikt gebonden zijn aan schorren en slikken. Dit is het kleine soortkoppen, samen met *M. cana*, beide soorten zijn eenvoudig van elkaar te onderscheiden aan de hand van de uitgebreidere vleugeltekening van *M. picta* en de aanwezigheid van donkere dwarsbanden op het achterlijf bij deze soort. *Melieria picta* lijkt te zijn gebonden aan strandkweek *Elytrigia atherica* (Smit 2010b) en kan op de rand van schorren en slikken in grote aantallen aangetroffen worden op deze vermeende waardplant.

Ceroxys urticae

Deze soort wordt net als de beide grote *Melieria*-soorten uitsluitend aangetroffen in rietvelden, waarbij ze opvallend vaak, hoewel niet uitsluitend, wordt aangetroffen samen met *M. omissa*. *Ceroxys urticae* is eenvoudig te onderscheiden aan de hand van het donkere lichaam en de doorlopende banden op de vleugels. De soort is algemeen en kan soms in aantal aangetroffen worden in rietvegetaties. Waar de larven zich ontwikkelen is niet duidelijk, kweekproeven in het buitenland zijn uitsluitend gelukt om een mix van zemelen en knaagdierenvoedsel (Morgulis 2012), wat doet vermoeden dat de larven inderdaad leven van rottend plantenmateriaal.

Herina palustris

Dit is een kleine prachtvlieg die eenvoudig te herkennen is aan het geheel zwarte lichaam in combinatie met de gele kop en de beperkte vleugeltekening. In Nederland wordt deze soort uitsluitend gevonden in vochtige graslanden op zilte bodem. In Engeland klaarblijkelijk ook in vochtige graslanden in het binnenland en dan vooral op de overgang van nat naar droog (Clements & Merz 1998). In Nederland is het een vrij zeldzame soort, die mogelijk relatief makkelijk over het hoofd wordt gezien. De dieren zitten vrij diep in de vegetatie waardoor ze niet snel opvallen. Volgens Kabos & van Aartsen (1984) zijn de larven gebonden aan knopbies *Schoenus*.

Melieria cana

De zustersoort van *Melieria picta*, eenvoudig te onderscheiden aan de hand van de beperktere vleugeltekening en het ontbreken van de donkere dwarsbanden op het achterlijf. Het is een zeldzame soort die vooral vroeger nog wel op schorren en slikken werd waargenomen. Tegenwoordig zijn er nauwelijks nog waarnemingen van deze soort, ondanks gerichte zoekacties op geschikte locaties. De vermeende recente waarnemingen blijken zonder uitzondering hongervormen van de veel algemenere *Melieria omissa*. Gezien het feit dat alle soorten uit dit genus gebonden lijken te zijn aan grasachtigen (de beide grote soorten zijn uitsluitend te vinden in rietvelden en *M. picta* vooral op strandkweek) lijkt het voor de hand liggend dat ook *Melieria cana* gebonden is aan een bepaalde grassoort een soort die daar voor in aanmerking komt is klein slijkgras *Spartina maritima*, een soort die vroeger algemeen was op schorren en slikken maar die tegenwoordig als verdwenen wordt beschouwd omdat de soort verdrongen lijkt door Engels slijkgras *S. anglica* (Jacobusse & Hemminga 2001). Dit zou verklaren waarom *Melieria cana* verdwenen lijkt uit Nederland.

Melieria omissa

Dit is een van de twee grote soorten uit het genus, waarbij *Melieria omissa* eenvoudig te herkennen is aan de beperktere vleugeltekening en het ontbreken van de donkere dwarsbanden op het achterlijf. De andere soort, *M. crassipennis*, heeft een uitgebreidere vleugeltekening en wel de donkere dwarsbanden op het achterlijf. Beide soorten zijn algemeen en kunnen massaal voorkomen in rietvegetaties. Er lijkt een scheiding in verspreiding tussen beide soorten te zijn, waarbij *Melieria omissa* vooral in de kuststreek wordt aangetroffen en *M. crassipennis* in het binnenland. Vermoedelijk is *M. omissa* meer zouttolerant dan *M. crassipennis*.

Figuur 26 *Melieria picta* foto John Smit.

Figuur 27 *Melieria omissa* foto John Smit.

ROOFVLIEGEN

John Smit

Roofvliegen zijn middelgrote tot grote vliegen met een langwerpige uiterlijk. De volwassen dieren zijn geduchte jagers, ze zitten op een uitkijplek en kijken alles dat er langs komt vliegen na om te zien of het een geschikt prooi is, daarbij is hun hoofd zeer wendbaar. Ze kunnen snel vliegen en vangen in hun prooien in de lucht, hoewel sommige soorten ook wel een prooi van een blad af kunnen plukken. Verreweg de meeste soorten zijn zeer warmteminnend en veel van die soorten zijn bruinrood van kleur zodat ze weinig opvallen als ze op de grond zitten. Toch zijn er ook soorten die juist in vochtige graslanden gevonden worden. In Nederland komen 40 soorten voor. (Beuk 2002, de Bree et al. 2014). Het totaal aantal hokken met waarnemingen sinds 1999 in Nederland is 3093. Hiervan zijn er 112 (4%) afkomstig uit het deltagebied. De top 10-soorten uit de delta-analyse zijn weergegeven in onderstaande tabel. Geen van deze soorten is typisch voor de Delta.

Tabel 14 Resultaten van de delta-analyse van het roofvliegenbestand, weergegeven in aflopend deltapcentage.

Nederlandse naam	Wetenschappelijke naam	Totaal aantal hokken	Aantal Deltahokken	%Delta	Selectie
grasjager	<i>Leptogaster cylindrica</i>	247	24	9.72	
zandroofvlieg	<i>Philonicus albiceps</i>	594	54	9.09	
bosgeelvelkbladjager	<i>Dioctria linearis</i>	127	8	6.30	
zwarte bladjager	<i>Dioctria atricapilla</i>	424	22	5.19	
borstelroofvlieg	<i>Dysmachus trigonus</i>	477	19	3.98	
knobbelbladjager	<i>Dioctria rufipes</i>	284	6	2.11	
stomplijfroofvlieg	<i>Antipalus varipes</i>	51	1	1.96	
ringpootroofvlieg	<i>Machimus cingulatus</i>	585	11	1.88	
roodbaardroofvlieg	<i>Eutolmus rufibarbis</i>	512	7	1.37	
vroege zandroofvlieg	<i>Lasiopogon cinctus</i>	171	2	1.17	

WAPENVLIEGEN

John Smit

Wapenvliegen zijn over het algemeen vrij kleurrijke vliegen, veel soorten hebben een vrij plat uiterlijk. De naam danken ze aan de stekels die bij veel soorten aanwezig zijn op het schildje (een onderdeel van het borststuk), waarmee het schildje gewapend is. In Nederland is het slechts ongeveer de helft van de soorten die dit kenmerk bezitten. De larven ontwikkelen zich in water of op de scheiding van land en water, een deel is gespecialiseerd in vocht dat zich bevindt onder schors van dode of stervende bomen. In Nederland komen 45 soorten voor (Reemer 2014). Het totaal aantal hokken met waarnemingen sinds 1999 in Nederland is 2000. Hiervan zijn er 206 (10%) afkomstig uit het deltagebied. De top 10-soorten uit de delta-analyse zijn weergegeven in onderstaande tabel. Slechts twee hiervan betreffen typische deltasoorten die daadwerkelijk een binding hebben met getijdengebieden of zilte omstandigheden, deze worden hieronder kort besproken. Het is onduidelijk waarom de beide metaalwapenvliegen zo hoog scoren voor de Delta. Beide soorten hebben zeker geen binding met een specifiek Delta-biotoop, maar lijken een binding met zandgrond te hebben, beide zijn overigens sterk achteruitgegaan in Nederland in de laatste decennia. Het groen verfdrupje is een soort die sterk gebonden is aan vochtige graslanden en wordt relatief veel in het westen van ons land aangetroffen, dit verklaart wellicht de hoge score, maar is geenszins gebonden aan brakke of zilte omstandigheden.

Tabel 15 Resultaten van de delta-analyse van het wapenvliegenbestand, weergegeven in aflopend deltapcentage.

Nederlandse naam	Wetenschappelijke naam	Totaal aantal hokken	Aantal Deltahokken	%Delta	Selectie
koperen metaalwapenvlieg	<i>Sargus cuprarius</i>	7	5	71.43	
kwelder-snuitwapenvlieg	<i>Nemotelus notatus</i>	39	21	53.85	x
groen verfdrupje	<i>Oxycera trilineata</i>	37	19	51.35	
geelpoot-metaalwapenvlieg	<i>Sargus flavipes</i>	22	9	40.91	
geelpoot-speldenknopje	<i>Pachygaster leachii</i>	37	14	37.84	
kreken-snuitwapenvlieg	<i>Nemotelus uliginosus</i>	42	15	35.71	x
zwarte glimwapenvlieg	<i>Microchrysa cyaneiventris</i>	6	2	33.33	
geelsprietglimwapenvlieg	<i>Microchrysa flavicornis</i>	36	12	33.33	
zwarte snuitwapenvlieg	<i>Nemotelus nigrinus</i>	30	10	33.33	
geelpoot-stekelwapenvlieg	<i>Chorisops tibialis</i>	35	10	28.57	

Kwelder-snuitwapenvlieg *Nemotelus notatus*

Er zijn drie soorten zwartwitte snuitwapenvliegen die sterk op elkaar lijken, waarvan de kwelder- en de kreken-snuitwapenvlieg duidelijk gebonden zijn aan getijdengebieden of zilte omstandigheden. De derde soort, de zwartwitte snuitwapenvlieg *N. pantherinus*, komt vooral voor op vochtige en ruderaal terreinen, ook in het binnenland. De kwelder-snuitwapenvlieg is te onderscheiden van de kreken-snuitwapenvlieg door de kortere snuit, daarnaast hebben de mannetjes een zwarte vlek in het midden van het witte derde achterlijfssegment en de vrouwtjes hebben een vrijwel geheel zwarte onderkant van het achterlijf. De kwelder-snuitwapenvlieg komt voor op schorren, kwelders en andere vochtige zilte plekken maar lijkt op de drogere delen te zitten dan de kreken-snuitwapenvlieg, ook al kunnen beide soorten samen in een terrein voorkomen.

Kreken-snuitwapenvlieg *Nemotelus uliginosus*

Onderscheidt zich van de kwelder-snuitwapenvlieg door de langere snuit, het geheel witte 3e achterlijfssegment bij de mannetjes en het vrouwtje heeft een grote witte vlek aan de basis van de onderzijde van het achterlijf. Komt vaak samen voor met de kwelder-snuitwapenvlieg, maar lijkt de vochtigere delen te prefereren.

Figuur 28 Kreken-snuitwapenvlieg *Nemotelus uliginosus*foto Sandra Lamberts.

Figuur 29 Kreken-snuitwapenvlieg *Nemotelus uliginosus*foto Roy Kleukers.

ZWEEFLIEGEN

John Smit

Zweefvliegen zijn, net als bijen, bloembezoekers bij uitstek. De volwassen dieren zijn veel op bloemen te vinden waar ze nectar eten voor de eigen energievoorziening en stuifmeel voor de rijping van de eieren. Van veel soorten zweefvliegen leven de larven van bladluizen, andere filteren bacteriën uit water en sommige soorten ontwikkelen zich in dood hout. In Nederland komen ruim 330 soorten voor (Reemer et al. 2009).

Het totaal aantal hokken met waarnemingen sinds 1999 in Nederland is 11.129. Hiervan zijn er 1.013 (9,1%) afkomstig uit het deltagebied. De top 10-soorten uit de delta-analyse zijn weergegeven in onderstaande tabel. Slechts drie hiervan betreffen typische deltasoorten die daadwerkelijk een binding hebben met getijdegebieden of zilte omstandigheden, deze worden hieronder kort besproken.

Tabel 16 Resultaten van de delta-analyse van het zweefvliegenbestand, weergegeven in aflopend deltaparcentage.

Nederlandse naam	Wetenschappelijke naam	Totaal aantal hokken	Aantal Deltahokken	%Delta	Selectie
Zuidelijk weidegitje	<i>Cheilosia ranunculi</i>	6	5	83.33	x
Duistere bollenzweefvlieg	<i>Eumerus sogdianus</i>	16	9	56.25	
Kustvlekoog	<i>Eristalinus aeneus</i>	293	159	54.27	x
Zilte langlijf	<i>Sphaerophoria loewi</i>	2	1	50.00	x
Kustplatvoetje	<i>Platycheirus immarginatus</i>	18	7	38.89	x
Snuitplatvoetje	<i>Platycheirus manicatus</i>	95	28	29.47	
Kleine langlijf	<i>Sphaerophoria rueppelli</i>	154	40	25.97	
Gewone bollenzweefvlieg	<i>Eumerus strigatus</i>	241	49	20.33	
Limburgs platvoetje	<i>Platycheirus parmatus</i>	6	1	16.67	
Pocota	<i>Pocota personata</i>	6	1	16.67	

Zuidelijk weidegitje *Cheilosia ranunculi*

Deze soort is recent pas onderscheiden van het zeer algemene weidegitje en pas in 2000 beschreven voor het eerst beschreven voor de wetenschap. Door de zeer sterke gelijkenis met het weidegitje is de verspreiding nog onvoldoende bekend, maar controle van museummateriaal heeft uitgewezen dat het een zeldzame soort is die relatief veel in Zeeland is aangetroffen. Vermoedelijk ontwikkelen de larven zich in knolboterbloem, maar het is zeker niet zo dat op elke plek waar deze waardplant in voldoende mate aanwezig is het zuidelijk weidegitje ook aanwezig is. Lokaal kan de soort soms in aantal aanwezig zijn, dit is vastgesteld op Noord-Beveland en Goerree-Overflakke. De soort wordt vooral aangetroffen in kruidenvegetaties met knolboterbloem op, bij voorkeur, vrij droge locaties.

Kustvlekoog *Eristalinus aeneus*

De kustvlekoog is een bronsgroen glimmende zweefvlieg met opvallend gevlekte ogen. In Nederland wordt de soort vrijwel uitsluitend aangetroffen in het kustgebied, maar verder zuidelijk in Europa en zelfs in België als wordt de soort ook verder van de kust aangetroffen. In Nederland zijn er enkele waarnemingen uit Zuid-Limburg. In Nederland is het een algemene soort, vooral in het zuidwesten, op kwelders en schorren en in mindere mate in de duinen en andere open gebieden met zilte invloeden. De larven leven van bacteriën in zowel stilstaand als zwak stromend water tussen organisch materiaal. Ze zijn zeer zouttolerant en worden in Nederland vooral in poeltjes met rottend zeewier gevonden.

Figuur 30 kustvlekoog *Eristalinus aeneus* foto Dick Belgers.

Zilte langlijf *Sphaerophoria loewi*

De zilte langlijf is een zeldzame soort die met zijn blauwpaarse zweem duidelijk te onderscheiden is van andere gelijkende langlijven, vooral duidelijk bij de vrouwtjes (Reemer et al. 2009). In het hele verspreidingsgebied van West-Europa tot in Mongolië, wordt de soort vooral aangetroffen langs kustwateren. In Nederland wordt de soort uitsluitend aangetroffen langs brakke slootjes met heen *Bolboschoenus maritimus*. Onderzoek in België toonde echter aan dat de soort mogelijk ook voorkomt bij mattenbies *Schoenoplectus lacustris* en daarmee mogelijk niet beperkt is tot zilte of brakke gebieden (van der Meutter 2008). Dit dient echter voor Nederland nog bevestigd te worden.

Kustplatvoetje *Platycheirus immarginatus*

Het kustplatvoetje is een zeldzame soort die onder andere door de grote oranje vlekken op het achterlijf vrij eenvoudig te herkennen is. De soort wordt in Nederland vooral in het kustgebied en op de Waddeneilanden aangetroffen in riet-, zeggen en biezenvelden in basenrijk, veelal brak water. De larven leven van bladluizen en de enige bekende prooi *Trichocallis cyperi* is een bladluis die op zeggensoorten in met name brakke moerassen leeft (Reemer et al. 2009).

VLIESVLEUGELIGEN MIEREN

Jinze Noordijk

De meeste mieren leven in kolonies; een koningin produceert werksters die een nest maken en het haar en haar broed verzorgen. Plaatselijk kunnen mieren erg algemeen zijn en dan invloed uitoefenen op de verspreiding van zaden, de aanwezigheid van andere diersoorten, de compactheid van de bodem, etc.

Het totaal aantal onderzochte hokken sinds 1999 in Nederland is 3081. Hiervan zijn er 168 (5%) afkomstig uit het deltagebied. De top 10-soorten uit de delta-analyse zijn weergegeven in onderstaande tabel. Twee hiervan kunnen getypeerd worden als typische deltasoorten die een binding hebben met de duinen, deze

Tabel 17 Resultaten van de delta-analyse van het mierenbestand, weergegeven in aflopend deltapcentage.

Nederlandse naam	Wetenschappelijke naam	Totaal aantal hokken	Aantal Deltahokken	%Delta	Selectie
Atlantische dwergschubmier	<i>Plagiolepis schmitzii</i>	3	2	66.67	
gewone compostmier	<i>Hypoponera punctatissima</i>	9	2	22.22	
tropische compostmier	<i>Hypoponera schauinslandi</i>	14	3	21.43	
buntgrasmier	<i>Lasius psammophilus</i>	202	16	7.92	x
gewone steekmier	<i>Myrmica rubra</i>	604	46	7.62	
wegmier	<i>Lasius niger</i>	1299	90	6.93	
duinsteekmier	<i>Myrmica specioides</i>	79	5	6.33	x
gele weidemier	<i>Lasius flavus</i>	437	27	6.18	
breedschubmier	<i>Lasius sabularum</i>	17	1	5.88	
bruine baardmier	<i>Formica cunicularia</i>	142	8	5.63	

worden hieronder kort besproken.

Buntgrasmier *Lasius psammophilus*

De buntgrasmier lijkt erg op de wegmier (*Lasius niger*) die onder elke stoep in ons land voorkomt. De buntgrasmier is echter een stuk zeldzamer in ons land en komt voor in heideterreinen, stuifzanden, kalkgraslanden en lage duinvegetaties. De nesten worden altijd in goed opwarmende schaars begroeide bodems aangelegd. Met name in de duinen kan de soort hoge dichtheden bereiken. Vandaar dat de soort typisch is voor de 'Delta', omdat een aanzienlijk deel van onze duinen daar voorkomen.

Duinsteekmier *Myrmica specioides*

De duinsteekmier is een knooppier, dat wil zeggen dat er zich tussen het borststuk en achterlichaam twee knoopvormige lichaamsdelen bevinden. Steekmier-soorten zijn oranje tot roodbruin gekleurd en kunnen steken met een angel. De duinsteekmier is een tamelijk zeldzame soort van de duinen en binnenlandse stuifzandcomplexen. De oppervlakkige nesten worden in zandige bodems met een hoog aandeel kaal zand aangelegd. Omdat in de 'Delta' een aanzienlijk deel van onze duinen voorkomt, is deze soort typisch voor het gebied. Doordat het specifieke biotoop van open zand door vermessing wordt bedreigd, wordt het voorkomen van de duinsteekmier mogelijk ook bedreigd.

Figuur 31 Duinsteekmier
Myrmica specioides foto Ant-
web.org.

BIJEN

John Smit, Hans Nieuwenhuijsen & Menno Reemer

Bijen zijn bloembezoekers bij uitstek. Ze drinken de nectar voor hun eigen energievoorziening en verzamelen het stuifmeel als voedsel voor de larven. Veel soorten nestelen in de grond; ze graven daarin een tunneltje met aan het uiteinde een cel, vullen dat met stuifmeel en leggen er vervolgens een eitje bij. Andere bijen nestelen in vraatgangen van kevers in dood hout of in holle stengels, waarin ze zelf met bijvoorbeeld leem of bladstukjes tussenwandjes maken. Uitgekomen bijenlarven voeden zich met de voedselvoorraad en komen later (afhankelijk van de soort al enkele weken later of pas in het volgende jaar) als volwassen bij uit het nest. In Nederland komen circa 360 soorten voor.

Het totaal aantal op bijen onderzochte hokken sinds 1999 in Nederland is 6.708. Hiervan liggen er 838 (12,5%) in het deltagebied. De top 10-soorten uit de delta-analyse zijn genoemd in onderstaande tabel. Slechts twee hiervan zijn typische deltasoorten die daadwerkelijk een binding hebben met getijdegebieden of zilte omstandigheden, deze worden hieronder kort besproken. De roodrandzandbij is wellicht geen typische deltasoort, maar deze bij houdt voornamelijk stand in de Biesbosch en is elders in Nederland grotendeels verdwenen. Naast deze soorten worden nog twee hommelsoorten behandeld die recent vrijwel uitsluitend nog in Zeeland (grashommel) of rond de Haringvliet en met name Tiengemeten (zandhommel) worden waargenomen. Beide zijn geen typische deltasoorten maar verdienen wel op korte termijn extra aandacht om te voorkomen dat ze geheel uit Nederland verdwijnen. Eigenlijk verdient ook de klaverdikpoot het om hier besproken te worden aangezien iets meer dan de helft van de Nederlandse verspreiding in het Deltagebied ligt, maar aangezien de hommels zeer sterk achteruit zijn gegaan is er voor gekozen die te behandelen en niet de klaverdikpoot.

Tabel 18 Resultaten van de delta-analyse van het bijenbestand, weergegeven in aflopend deltapercantage.

Nederlandse naam	Wetenschappelijke naam	Totaal aantal hokken	Aantal Deltahokken	%Delta	Selectie
doornkaakzandbij	<i>Andrena trimmerana</i>	1	1	100.00	
noordse maskerbij	<i>Hylaeus annulatus</i>	1	1	100.00	
kraagbloedbij	<i>Sphecodes spinulosus</i>	1	1	100.00	
schorviltbij	<i>Epeolus tarsalis</i>	28	26	92.86	x
zandhommel	<i>Bombus veteranus</i>	15	13	86.67	x
grashommel	<i>Bombus ruderarius</i>	172	118	68.60	x
schorzijdebij	<i>Colletes halophilus</i>	152	96	63.16	x
roodrandzandbij	<i>Andrena rosae</i>	50	28	56.00	x
klaverdikpoot	<i>Melitta leporina</i>	106	57	53.77	
rietsigaargalbij	<i>Hylaeus pectoralis</i>	31	15	48.39	

Schorviltbij *Epeolus tarsalis*

De schorviltbij is een fraaie, zwarte bij met witte tekening en verdonkerde vleugels, het vrouwtje heeft rode poten. De soort is een broedparasiet van de schorzijdebij en is zeer zeldzaam. De schorviltbij staat op de Rode Lijst in de categorie gevoelig (Peeters & Reemer 2003). De verspreiding lijkt wat beperkter dan die van zijn gastheer en gezien het zuidelijke zwaartepunt in de Europese verspreiding is het waarschijnlijk een warmteminnende soort. Reliëf in het terrein lijkt een belangrijke voorwaarde; de dieren worden vooral nabij zandlichamen op schorren waargenomen.

Schorzijdebij *Colletes halophilus*

De schorzijdebij is een zeer karakteristieke soort van schorren en kwelders met opvallende lichte banden op het achterlijf. Er zijn diverse andere zijdebijen met een vergelijkbaar uiterlijk, maar die hebben een duidelijk andere biotoop. In Nederland is de verspreiding verdeeld in twee gebieden: het zuidwestelijke Deltagebied en de kustzone rond de Waddenzee. De soort nestelt vooral in zandige bodem, waarbij zowel horizontale als verticale zandige plekken gebruikt worden. Gezien het kleine areaal draagt Nederland een internationale verantwoordelijkheid voor deze soort.

Roodrandzandbij *Andrena rosae*

De roodrandzandbij is één van de weinig zandbijen met rood op het achterlijf, veelal langs de randen van het eerste en tweede achterlijfssegment. Er zijn enkele andere soorten die ook rood op het begin van het achterlijf hebben, maar die hebben een voorkeur voor andere voedselplanten (beemdkroon en heggenrank), terwijl de roodrandzandbij in het voorjaar foerageert op wilg en in de zomer op

Figuur 32 Schorviltbij *Epeolus tarsalis* foto Sandra Lamberts.

Figuur 33 Schorzijdebij *Colletes halophilus* foto Sandra Lamberts.

schermbloemen. De soort is sterk achteruitgegaan de laatste decennia en staat daardoor op de Rode Lijst in de categorie 'ernstig bedreigd' (Peeters & Reemer 2003). Vroeger kwam de soort vooral in het zuidoosten van Nederland voor (Peeters et al. 2012), maar tegenwoordig bevindt het grote bolwerk zich in de Biesbosch. Hier is de roodrandzandbij vooral te vinden in open landschap van dijken, graslanden en vochtige bossen, waarbij de aanwezigheid van wilgen en schermbloemen van belang is.

Zandhommel *Bombus veteranus*

De zandhommel is één van de vele hommelse soorten die zeer sterk achteruitgegaan zijn in de afgelopen decennia. Hij staat op de Rode Lijst in de categorie 'bedreigd' (Peeters & Reemer 2003). De enige plekken waar deze soort nu nog voorkomt zijn het eiland Tiengemeten en een enkele locatie langs de Haringvliet. Daarbuiten zijn slechts enkele sporadische waarnemingen bekend, terwijl de soort vroeger verspreid over het hele land voorkwam. Waarom de soort uitgerekend op Tiengemeten standhoudt is niet geheel duidelijk. Wel is het mogelijk dat met de juiste maatregelen deze soort vanuit dit gebied weer vooruit te helpen is. De soort leent zich uitstekend voor dit doel: hij is goed herkenbaar, makkelijk in het veld te vinden en heeft een lange vliegtijd. Dit maakt hem bij uitstek geschikt als ambassadeur van de verbetering van de natuur in en rond de Haringvliet.

Figuur 34 Zandhommel *Bombus veteranus* foto John Smit.

Grashommel *Bombus ruderarius*

De grashommel is eveneens één van de hommelse soorten die de laatste decennia zeer sterk achteruitgegaan zijn. Hij staat op de Rode Lijst in de categorie 'kwetsbaar' (Peeters & Reemer 2003). Het hoofdverspreidingsgebied ligt momenteel in de Zeeuwse en Zuid-Hollandse Delta, met nog wat verspreide waarnemingen in de Friese en Groningse zeekleigebieden. Het is een herkenbare soort waarvan de vrouwtjes evenwel makkelijk verward kunnen worden met die van de veel algemenere steenhommel. De soort is een echte graslandspecialist met een voorkeur voor vette kleigraslanden. Omdat veel van dit type kleigraslanden tegenwoordig raaigrasmonoculturen zijn, is de soort verdrongen naar de randen en foerageert tegenwoordig vooral in bermen, langs slootranden en op dijken.

WESPEN

John Smit & Wim Klein

Wespen zijn er in alle vormen en maten, van de bekende en soms vervelende limonadewespen, urntjeswespen, graafwespen, bladwespen en parasitaire wespen, die uiteenlopen qua formaat van minder dan een millimeter tot soms wel 10 centimeter. De biologie van deze verschillende wespenfamilies loopt dan sterk uiteen. De hier in de analyse betrokken wespengroepen zijn de angeldragende wespen, dat wil zeggen dat de bladwespen en de parasitaire wespen (Parasitica) niet meegenomen zijn. Ook onder de angeldragende wespen bevinden zich groepen van wespen die een parasitaire levenswijze hebben, maar door het bezit van een angel niet tot de Parasitica behoren. Het merendeel van de wespen die in de analyse naar boven komen zijn graafwespen. Dit zijn solitaire wespen die uiteenlopende prooidieren vangen voor de ontwikkeling van hun larven.

Het totaal aantal hokken met waarnemingen sinds 1999 in Nederland is 3678. Hiervan zijn er 493 (13%) afkomstig uit het deltagebied. De top 10-soorten uit de delta-analyse zijn weergegeven in onderstaande tabel. Niet alle soorten die hoog scores hebben daadwerkelijk een binding met de Delta, een deel van de soorten zijn erg zeldzaam met slechts 1 of 2 recente waarnemingen, slechts twee van deze soorten zijn typisch voor de Delta en worden hieronder ook besproken. Voor de soort *Mimumesa littoralis* geldt dat een groot deel van de waarnemingen opnieuw bekeken moet worden in verband met de verwarring met een nauwverwante soort.

Tabel 19 Resultaten van de delta-analyse van het roofvliegenbestand, weergegeven in aflopend deltapcentage.

Nederlandse naam	Wetenschappelijke naam	Totaal aantal hokken	Aantal Deltahokken	%Delta	Selectie
	<i>Crossocerus pullulus</i>	1	1	100.00	x
Miertangwesp	<i>Gonatopus albosignatus</i>	2	2	100.00	x
Veldtangwesp	<i>Lonchodryinus ruficornis</i>	1	1	100.00	
	<i>Microdynerus exilis</i>	1	1	100.00	
	<i>Priocnemis vulgaris</i>	1	1	100.00	
	<i>Sphex funerarius</i>	2	2	100.00	
	<i>Mimumesa littoralis</i>	5	4	80.00	
	<i>Crossocerus styrius</i>	3	2	66.67	
	<i>Oxybelus quattuordecimnotatus</i>	41	27	65.85	x
Noorse wesp	<i>Dolichovespula norwegica</i>	8	5	62.50	
	<i>Passaloecus clypealis</i>	11	6	54.55	x
	<i>Chrysis fulgida</i>	2	1	50.00	
Siberische cicadendoder	<i>Mimumesa sibiricana</i>	4	2	50.00	x
	<i>Ectemnius dives</i>	51	24	47.06	

Crossocerus pullulus

Ondanks dat het een zeer zeldzame soort is hoort deze wel degelijk op de lijst. Het is een soort die uitsluitend voorkomt in de duinkusten van de Noord- en Oostzee. Het is een kleine zwarte graafwesp, met gele tekening op poten en kop. Het borststuk is opvallend glimmend ten opzicht van andere *Crossocerus*-soorten, maar de 26 in Nederland voorkomende soorten van dit genus zijn niet altijd even makkelijk van elkaar te onderscheiden. De soort leeft uitsluitend in duingebied en maakt waarschijnlijk zijn nesten in stuifduinen, tussen pollen zandhaver en helm. Als prooi voor de larven worden vermoedelijk kleine wantsen verzameld. De Nederlandse populatie is vermoedelijk van internationaal belang.

Gonatopus albosignatus

Deze miertangswesp is pas recent in Nederland aangetroffen, met de eerste vangst in 1992. Sindsdien is ze op verschillende plekken langs de kust aangetroffen. De soort komt uitsluitend voor op glooiende duinhellingen, schraal begroeid met helm, schapengras en duindoorn. De soort parasiteert op spooricaden.

Oxybelus quattuordecimnotatus

Deze soort is de afgelopen decennia zeer sterk achteruitgegaan en staat te boek als bedreigd. Vroeger kwam ze voor in grote delen van vooral Limburg en Noord-Brabant, maar ook de zandgronden van Utrecht, Gelderland en Drenthe. Tegenwoordig wordt ze uitsluitend nog gevonden in de duinen van Zeeland, ze ontbreekt in de duinen van de Waddeneilanden of de Hollandse kust. Het is een klein zwart wespje met gele tekening op achterlijf en borststuk, ook de poten zijn deels geel. Ze nestelt het liefst in wat vastere zandbodems en vangt kleine vliegjes als prooi voor de larven. Ze heeft een voorkeur voor warme zandgebieden zoals duinen, heideterreinen en zandgroeven, maar lijkt momenteel teruggedrongen te zijn tot de Zeeuwse duinen.

Passaloecus clypealis

Passaloecus clypealis is een kleine, vrijwel geheel zwarte graafwesp. Het is een soort van rietlanden, met een voorkeur voor windvrije rietstroken met veel oud en gebroken riet. Nestelt in rietstengels en gallen van halmvliegen. Niet strikt een deltasoort, ook bekend van Flevoland en wieden weerribben. De soort is pas in de jaren 1970 voor het eerst in Nederland aangetroffen en is sindsdien op verschillende plekken waargenomen, vooral in Flevoland en op verschillende plekken op de Zeeuwse en Zuid-Hollandse eilanden.

Mimumesa sibiricana

Een middelgrote, slanke, zwarte graafwesp met een rood gekleurd achterlijf. Het is een zeldzame soort die slechts bekend is van Siberië en enkele Noordwest-Europese kustgebieden. In Nederland eveneens uitsluitend langs de kust waargenomen. In Nederland is het een zeer zeldzame soort waarvan alleen in Zeeland enkele populaties zijn aangetroffen van enige omvang, daarbuiten zijn slechts enkele incidentele waarnemingen gedaan. Ze nestelt in de grond, de enige bekende prooi voor de larven is de aan heen (zeebies) gebonden cicade *Paramesus obtusifrons*, mogelijk dat het voorkomen van heen dus een beperkende factor is.

CONCLUSIE

Er zijn diverse factoren die een rol spelen waarom bepaalde soorten (grotendeels) beperkt zijn tot de Delta. Voor een deel van de soorten zal het een combinatie aan factoren zijn, maar samenvattend zijn ze onder te verdelen in de volgende categorieën, per categorie worden de in dit rapport vermelde of besproken soorten genoemd:

- Aanwezigheid van brak of zout water
Planten: blauw kweldergras, kustzegge, smalle rolklaver, fijn goudscherm; **Vissen (diadroom):** diklip harders, dunlip harder, bot, fint, spiering; **Zoogdieren:** tuimelaar, bruinvis, gewone zeehond, grijze zeehond; **Bloemdie-ren:** Weduwroos, Viltkokeranemoon, zebra-anemoon, groene golfbrekeranemoon; **Weekdieren:** purperslak, wit muizenootje, Gray's kustslak, brakwaterkokkel, kwelderslak, bruine plooislak, brakwater-knotsslak; **Krabben en garnalen:** Zuiderzeekrabbetje, gewimperde zwemkrab, veranderlijke steurgarnaal, brakwatersteurgarnaal, gezaagde steurgarnaal, roodsprietgarnaal; **Manteldieren:** doorschijnende zakpijp, ronde zakpijp, gesterde geleikorst, ruwe zakpijp, harige zakpijp; **Vissen (Marien):** puitaal, vorskwab, kortsnuitzeepaardje, steenslijmvis, zwarte grondel; **Boorvliegen:** zulteboorvlieg, heellaadjesboorvlieg; **Dazen:** kwelder-gifoogdaas, zilte knobeldaas; **Prachtvliegen:** *Meliera picta*, *M. cana*, *M. omissa*, *Ceroxys urticae*, *Herina palustris*; **Wapenvliegen:** kwelder-snuitwapenvlieg, krekensnuitwapenvlieg; **Zweefvliegen:** zilte langlijf, kustplatvoetje; **Bijen:** schorzijdebij.
- Brakke of zoute kwel
Dazen: zilte regendaas
- Getijden invloeden
Planten: driekantige bies, doorschijnend sterrekroos, spindotterbloem.
- Noordwest grens areaal
Planten: doorschijnend sterrekroos, wollige distel, Gaudinia, graslathyrus, gevlekte rupsklaver, wilde peterselie, ruwe klaver, Vallisneria, herfstschroeforchis; **Libellen:** gaffelwaterjuffer; **Zweefvliegen:** zuidelijk weidegitje, kustvlekoog; **Bijen:** schorviltbij.
- Aanwezigheid kustduinen
Boorvliegen: duindoornboorvlieg; **Mieren:** buntgrasmier, duinsteekmier; **Wespen:** *Crossocerus pullulus*, *Gonatopus albosignatus*, *Oxybelus quattuordecimnotatus*, *Mimumesa sibiricana*.
- Aanwezigheid bloemdijken (bloemrijke graslanden)
Sprinkhanen en krekels: greppelsprinkhaan; **Boorvliegen:** jacobskruiskruidboorvlieg; **Bijen:** roodrandzandbij, zandhommel, grashommel.

GERAADPLEEGDE LITERATUUR

- Bakker, W., J. Bouwman, F. Brekelmans, E. Colijn, R. Felix, M. Grutters, W. Kerkhof & R. Kleukers 2015. De Nederlandse sprinkhanen en krekels (Orthoptera). – Entomologische tabellen 8.
- Beuk, P.L.T. 2002. Checklist of the Diptera of the Netherlands. – KNNV Uitgeverij, Utrecht.
- Bos, F., M. Bosveld, D. Groenendijk, C. van Swaay, I. Wynhoff, De vlinderstichting 2006. De dagvlinders van Nederland, verspreiding en bescherming (Lepidoptera: Hesperioidea & Papilionoidea) - Nederlandse Fauna 7.
- Bouwman, J.H., V.J. Kalkman, G. Abbingh, E.P. de Boer, R.P.G. Geraeds, D. Groenendijk, R. Ketelaar, R. Manger & T. Termaat 2008. Een actualisatie van de verspreiding van de Nederlandse libellen. – Brachytron 11(2): 103 - 198
- Broekhuizen, S., K. Spoelstra, J.B.M. Thissen, K.J. Canters & J.C. Buys (redactie), 2016. Atlas van de Nederlandse Zoogdieren. Natuur van Nederland 12. Zoogdiervereniging / Naturalis.
- Clements, D.K. & B. Merz. 1998. Key to the genus *Herina* (Diptera: Ulidiidae) in Britain. – Dipterists Digest 5: 55-67.
- De Bree, E., R. van der Broek & J.T. Smit 2014. De gouden dennenstamjager *Choerades igneus* nieuw voor Nederland (Diptera: Asilidae). – Nederlandse Faunistische Mededelingen 43: 47-54.
- De Bree, E. & J.T. Smit 2012. *Zodion kroeberi*, een nieuwe blaaskopvlieg voor Nederland (Diptera: Conopidae). – Nederlandse Faunistische Mededelingen 38: 55-61.
- Goudsmits, K. 2003. De eerste waarneming van de Gaffelwaterjuffer (*Coenagrion scitulum*) in Nederland. - Brachytron 7(1): 27-29.
- Jacobusse, C. & M.A. Hemminga 2001. Zeldzaam Zeeuws. Bijzondere planten en dieren in Zeeland. – Stichting Het Zeeuwse Landschap, Heinkenszand.
- Kabos, W.J. & B. van Aartsen 1984. De Nederlandse boorvliegen (Tephritidae) en prachtvliegen (Otitidae). – Wetenschappelijke Mededelingen 163.
- Kraker, K. de (2016) Grevelingenverslag 2015. Onderzoek aan flora en fauna van de Hompelvoet en andere gebieden in de Grevelingen in 2015. Ecologisch adviesbureau Sandvicensis.
- Morgulis, E. 2012. Taxonomy and biology of the family Ulidiidae (Diptera: Tephritoidea) in Israel. – Tel Aviv University, Tel Aviv.
- Odé, B., R. Beringen & R.C.M.J. van Moorsel (1998) *Callitriche truncata* Guss. (Doorschijnend sterrenkroos) nu talrijk langs de grote zoete wateren in het Delta-gebied. Gorteria 24: 133-139.

- Peeters, T.M.J. & M. Reemer 2003. Bedreigde en verdwenen bijen in Nederland (Apidae s.l.). Basisrapport met voorstel voor de Rode Lijst. – EIS-Nederland, Leiden.
- Peeters, T.M.J., H. Nieuwnhuijsen, J. Smit, F. van der Meer, I.P. Raemakers, W.B.R. Heitmans, K. van Achterberg, M. Kwak, A.J. Loonstra, J. de Rond, M. Roos & M. Reemer 2012. De Nederlandse bijen (Hymenoptera: Apidae s.l.) – Nederlandse Fauna 11.
- Reemer, M. 2014. Veldtabel wapen- en bastvliegen van Nederland (Diptera: Stratiomyidae & Xylomyidae). – EIS Kenniscentrum Insecten, Leiden [http://waarneming.nl/download/Veldtabel_Stratiomyidae.pdf]
- Reemer, M., W. Renema, W. van Steenis, Th. Zeegers, A. Barendregt, J.T. Smit, M.P. van Veen, J. van Steenis & L.J.J.M. van der Leij 2009. De Nederlandse zweefvliegen. – Nederlandse Fauna 8.
- Smit, J.T. 2003. De boorvlieg *Myopites apicatus* nieuw voor Nederland (Diptera: Tephritidae). – Nederlandse Faunistische Mededelingen 19: 95-99.
- Smit, J.T. 2010a. De Nederlandse boorvliegen (Tephritidae). – Entomologische Tabellen 5.
- Smit, J.T. 2010b. De prachtvlieg *Meliera picta* in grote aantallen op strandkweek *Elytrigia atherica* op Schiermonnikoog (Diptera: Ulidiidae). – Nederlandse Faunistische Mededelingen 33: 1-8.
- Smit, J.T. 2013. Veldtabel blaaskopvliegen van Nederland. – EIS Kenniscentrum Insecten, Leiden [http://waarneming.nl/download/Veldtabel_blaaskopvliegen_tel.pdf]
- Smit, J.T. & D. Belgers 2011. Interessante waarnemingen van boor- en prachtvliegen in Nederland (Diptera; Tephritidae, Ulidiidae). – Nederlandse Faunistische Mededelingen 36: 29-47.
- Smit, J.T., S. Lamberts, G. van der Maat & B. Hamers 2015. De prachtvlieg *Homa-locephala biumbata* nieuw voor Nederland (Diptera: Ulidiidae). – Nederlandse Faunistische Mededelingen 45: 33-37.
- Van der Meutter, F. 2008. New observations of *Orhtonevra intermedia* (Lundbeck, 1916) and *Sphaerophoria loewi* (Zetterstedt, 1843) (Diptera: Syrphidae) for Belgium. – Bulletin KBVE 144: 2-5.
- Van Swaay, C. & K. Veling 2015. Nieuwe dagvlinder in Nederland: Scheefbloemwitje. - Natuurbericht
- Visser, A. de (1968) Over *Petroselinum segetum* (L.) Koch. *Gorteria* 4: 130-133.
- Visser, A. de (1971) De grote uitbreiding van *Puccinellia fasciculata* (Torr.) Bickn. in Zeeland als gevolg van inundatie en overstroming. *Gorteria* 5: 231-234.
- Weeda, E.J. (1991) Het *Sanguisorbo-Silaetum* Klapp ex Hundt 1964 en verwante graslandvegetaties in het Midden-Nederlandse rivierengebied. *Stratiotes* 3: 3-32.

Wereld Natuur Fonds 2015. Living Planet Report. Natuur in Nederland. WNF, Zeist.

Zwart, A.J. de (2004) Schaapskudden en Vlaamse peterselie. FLORON-nieuws 1: 5-5.

EIS KENNISCENTRUM INSECTEN EN ANDERE ONGEWERVELDEN

Stichting EIS is het kenniscentrum voor insecten en andere ongewervelden. De stichting doet onderzoek en geeft adviezen over beleid en beheer. Daarnaast houden we ons bezig met voorlichting en educatie. We hebben een brede kennis over de ecologie, verspreiding en bescherming van ongewervelden. Het bureau werkt samen met ruim 1400 vrijwilligers verdeeld over meer dan 50 werkgroepen, elk gericht op een specifieke diergroep. Door dit netwerk van specialisten en vrijwilligers hebben we naast goede kennis over populaire groepen zoals libellen en sprinkhanen ook ruime expertise met betrekking tot andere insecten en ongewervelden. EIS Kenniscentrum Insecten is daardoor in staat om projecten uit te voeren met betrekking tot een grote diversiteit aan diergroepen.