

Vervolging van roofvogels in Nederland in 2013

Rob G. Bijlsma & Peter W. van Tulden

Sterfte en vervolging van roofvogels door opzettelijk menselijk ingrijpen is van alle dag. Honderd jaar geleden standaard toegepast door jagers, boeren en buitenlui, tegenwoordig – op goede gronden - verboden bij wet. Sinds 1975 wordt dat probleem voor Nederland in kaart gebracht. Het gaat daarbij om meldingen die aan de Politie worden doorgegeven, bij het Central Veterinary Institute (CVI, Lelystad onderdeel Wageningen UR) worden aangemeld, of op de nestkaarten nader worden omschreven (WRN en SOVON). De nestcontroles vormen een gestandaardiseerde, en dus van jaar op jaar representatieve, manier van werken.

Werkwijze

CVI

Vergiftiging, klemmen en afschot worden op gestandaardiseerde wijze door CVI onderzocht. De eerste onderzoeksstap omvat sectie, in een aantal gevallen aangevuld met microbiologisch onderzoek. Macroscopisch onderzoek aan krop- en maaginhoud is van belang bij het vaststellen van vergiftiging en het opsporen van de mogelijke bron en toedracht. Aanwezige hagelkorrels of kogels worden uit het kadaver verwijderd en verzameld als bewijsmateriaal en/of voor eventueel onderzoek op lood. Indien de sectiebevindingen of anderszins verstrekte gegevens vervolgonderzoek vergen, wordt (orgaan)materiaal verzameld voor chemisch-toxicologisch onderzoek. Op basis van de anamnese en de bevindingen van de eerste onderzoeksstap worden inzendingen aangemerkt voor vervolgonderzoek (Zoun 2000, 2007). Na overleg met de inzender wordt dan besloten om al of niet chemisch-toxicologisch onderzoek uit te laten voeren. Vanwege de kosten, en ook doordat er meestal een daderindicatie moet zijn (de inzender moet een idee hebben wie de dader is), worden nauwelijks nog dode roofvogels ingeleverd, en indien wel, niet altijd onderzocht op aanwezigheid van gif (afhankelijk van inzender en regio). Het materiaal blijft minimaal een jaar bewaard, en kan op een later tijdstip alsnog worden geanalyseerd als het onderzoek dat vraagt in verband met een gerechtelijke zaak tegen een persoon. Elders in deze Takkeling zullen Rinus Dillerop *cs.* enkele van zulke zaken nader uitwerken.

Werkgroep Roofvogels Nederland

De verstoring van roofvogelnesten wordt bijgehouden door de nestcontroleurs. Er wordt gekeken naar loopsporen rond het nest, klimsporen, afgebroken takken, schotsporen, schade toegebracht aan eieren of nesten, en andere vreemde zaken. Dit wordt apart op de nestkaart vermeld. Daarnaast worden meldingen en opmerkingen van omwonenden opgetekend; deze kunnen licht werpen op eventuele duistere praktijken, zoals verstoringen van nesten (wat wij zelden voor onze ogen zien gebeuren, maar waarvan we de sporen wel aantreffen), schoten (al dan niet samenvallend met de mis-

lukking van een nest), illegale activiteiten (vaak 's nachts) en bezigheden in houtwal- len en op het land (opzettelijk snoeien bij nest, graafwerk idem). De handleiding van Hugh Jansman (2001) wordt aangehouden waar het de interpretatie van sporen betreft, inclusief verfijningen in de praktijk geleerd. De plotselinge verschijning van bordjes 'Verboden Toegang', zagen en kappen nabij het nest in de broedtijd, plaatsing van schuilhutje (jacht), actieve tegenwerking in het veld, hinderlijk volgen en intimidatie zijn bijvoorbeeld vaak gekoppeld aan vervolging. Ook vervolging van andere soorten dan roofvogels, zoals Vossen en Dassen, kan een aanwijzing zijn dat de wet wordt overtreden.

Resultaten

Vergiftiging

Er kwamen in 2013 elf vergiftigde roofvogels binnen (Tabel 1), waaronder opnieuw een Rode Wouw (een mannetje uit de omgeving van Borculo, Achterhoek). Vergiftigd aas werd gevonden bij Peest in Drenthe (kip, aldicarb), bij Pikesyl in Friesland (schol- ekster, granulaatkorrels) en bij Wijchen in Gelderland (gans, granulaatkorrels). In het laatste geval ging de vondst gepaard met zes dode Buizerds ter plekke, alle vergiftigd. De verdeling van vergiftigde roofvogels over de maanden was als volgt: 10x april en 1x mei. In eerdere jaren was het voorjaar ook de favoriete tijd om gif uit te leggen.

Afschot

Afschot werd eenmaal vastgesteld door nestcontroleurs (vrouwje Buizerd met schot- wond dood op nest gevonden, Kreileroord) en negen maal door het CVI (waaronder ook vogels die met een kogelgeweer waren gedood).

Tabel 1. Doodsoorzaken van roofvogels in relatie tot menselijk handelen in Nederland in 1975-2012 (bronnen: CVI, WRN): gif, klem en afschot gebaseerd op CVI-uitslagen. * = alleen 1993-94, ** = alleen 1994, ***=inclusief een geval van afschot. *Causes of death of raptors in The Netherlands in 1975-2012 (sources: CVI, WRN); poison, traps and shot based on analyses of Central Veterinary Institute. *=1993-94, **=1994, ***-including one case of shooting.*

Doodsoorzaak <i>Cause of death</i>	Gif <i>Poison</i>	Klem/doodslag <i>Trap/killed</i>	Afschot <i>Shot</i>	Nestverstoring <i>Nest disturbance</i>
1975-88	621	2	69	145
1989-94	224	4*	12*	26**
1995-99	518	27	55	403
2000-05	195	4	6	433
2005-10	168	3	23	578
2011	16	0	4	93
2012	2	0	0	93
2013	11	0	9	60***

Uit Friesland kwam een geval binnen van een buizerdnest dat met hagel was beschoten maar dat niettemin succesvol uitvloog; dit geval is niet in Tabel 1 verdisconteerd. Afschot lijkt aan populariteit te winnen, een trend die eerder al werd gememoreerd voor Friesland (Bijlage 1 in Bijlsma & van Tulden 2013).

Nestverstoring

Het aantal nestverstoringen was lager dan we de laatste jaren gewend waren (Tabel 1), deels doordat er sowieso minder nesten werden gevonden en er in 2013 veel nesten over de kop gingen vanwege slechte broedomstandigheden (dat laatste kan menselijk ingrijpen hebben gemaskeerd). De meest toegepaste methodes zijn uithalen en vernielen van eieren (30x). Veel verstoringen zijn niet gespecificeerd, maar hebben betrekking op verdachte sporen rond een mislukt nest of werkzaamheden rond het nest in de broedtijd (17x, waarvan zeker 8x boswerkzaamheden ten tijde van het broedseizoen, en wederom veel gevallen van nestvernietiging met uitschuifbare stokken). Afschot (1x, Buizerd in Kreileroord) en doden van ouders (4x) vormde de overige opzettelijke verstoringen. Voor sommige terreinen in Midden-Friesland werd aangetekend dat nesten soms al drie tot tien jaar op rij waren vernield of verstoord (enkele daarvan in terreinen van Natuurmonumenten). De motieven liggen – wat betreft Friesland – vaak in de sfeer van weidevogelbescherming, maar elders kan het ook gaan om overlast die duivenhouders ondervinden (Gennep) of boswerkzaamheden in terreinen van particuliere eigenaren, gemeentes en Staatsbosbeheer.

Tabel 2. Doodsoorzaken van roofvogels in relatie tot menselijk handelen in Nederland in 2013; afschot = zoals vastgesteld door CVI of in het veld, doorschieten van nesten en afschieten van broedvogels is onder nestverstoring gerangschikt. *Causes of death of raptors, inflicted by humans in The Netherlands in 2013 (shot = as determined during dissection or observed in the field; one case of shooting breeding birds is classified under 'Nest disturbances')*.

Soort <i>Species</i>	Gif <i>Poison</i>	Klem/kooi <i>Trap</i>	Afschot <i>Shot</i>	Nestverstoring <i>Nest disturbance</i>
Wespendief <i>Pernis apivorus</i>	0	0	1	0
Rode Wouw <i>Milvus milvus</i>	1	0	0	0
Bruine Kiekendief <i>Circus aeruginosus</i>	0	0	0	9
Havik <i>Accipiter gentilis</i>	1	0	0	11
Sperwer <i>A. nisus</i>	0	0	8	2
Buizerd <i>Buteo buteo</i>	11	0	0	34
Torenvalk <i>Falco tinnunculus</i>	0	0	0	4
Totaal <i>Total</i>	13	0	9	60

De 2886 ingezonden nestkaarten beschouwen we als een representatieve steekproef van de Nederlandse roofvogelbevolking. De verhouding verstoord versus niet-verstoord, zoals gevonden op de nestkaarten, kan dan over de Nederlandse populaties van de respectievelijke soorten worden omgeslagen (Tabel 3). Dat levert een landelijk

totaal van 464 opzettelijke nestverstoringen op, waarvan 62.5% betrekking heeft op
 Buizerds, 8.8% op Haviken en 11.0% op Bruine Kiekendieven, in essentie gelijk aan
 wat we gewend zijn op dit vlak.

Tabel 3. Berekening van het totale aantal nestverstoring in Nederland in 2013, waarbij 1 = aantal
 ingestuurde nestkaarten, 2 = aantal nestverstoringen op nestkaarten, 3 = percentage verstoorde
 nesten, 4 = maximum aantal paren in Nederland in 2005 (Bijlsma 2006), en 5 = aantal berekende
 nestverstoringen in Nederland op basis van kolommen 3 en 4. *Calculation of the number of deli-*
berately destroyed nests in The Netherlands in 2013, with 1 = no. of nest cards, 2 = number of
destroyed nests on nest cards, 3 = percentage of destroyed nests based on columns 1 and 2, 4 =
population size in The Netherlands in 2005, and 5 = calculated number of destroyed nests in The
Netherlands based on columns 3 and 4.

Soort Species	1	2	3	4	5
Wespendief <i>Pernis apivorus</i>	75	1	1.3	500	7
Bruine Kiekendief <i>C. aeruginosus</i>	218	9	4.1	1250	51
Havik <i>Accipiter gentilis</i>	475	11	2.3	1800	41
Sperwer <i>A. nisus</i>	318	2	0.6	4500	27
Buizerd <i>Buteo buteo</i>	1181	34	2.9	10.000	290
Torenvalk <i>Falco tinnunculus</i>	498	4	0.8	6000	48

Discussie

De vervolging van roofvogels lag in 2013, zoals vastgesteld via de nestkaarten, lager
 dan de afgelopen jaren. Dat kan een reële afname betekenen, maar gezien de onveranderd
 vijandige houding van sommige bevolkingsgroepen ten aanzien van roofvogels is
 het aannemelijker dat het slechte broedseizoen versluierend heeft gewerkt.

Een combinatie van de gegevens van CVI (22 gevallen) en WRN (60 gevallen) laat
 een opmerkelijk grote spreiding van vervolging over het land zien, groter dan de
 laatste jaren werd gemeld: in volgorde van veel naar weinig resp. Friesland (39),
 Gelderland (10), Noord-Brabant (10), Overijssel (4), Flevoland (2), Utrecht (2) en elk
 1 voor Drenthe, Groningen en Limburg. Het bewijst eens te meer dat vervolging en
 verstoring wijd verspreid zijn, en dat het belangrijk blijft alert te zijn in het veld. Het
 stuk van Dillerop et al. in deze Takkeling toont bovendien dat een gerichte aanpak van
 probleemgebieden wel degelijk tot vervolging en veroordeling van daders kan leiden.

Summary

Bijlsma R.G. & van Tulden P.W. 2014. Raptor persecution in The Netherlands in 2013. De Takkeling 22: 55-59.

Poisoning (N=13), shooting (N=9) and deliberate disturbances of nests (N=60) were
 recorded throughout The Netherlands (Table 1), of which 48% in the province of
 Friesland alone. Victims of poisoning were one male Red Kite *Milvus milvus*, a Goshawk
Accipiter gentilis and 11 Buzzards *Buteo buteo*. A poisoned bait contained aldicarb.

Nest disturbance is a widespread phenomenon, although its frequency was slightly lower in 2013 than in previous years. This decline is thought to relate to the overall poor breeding results in 2013 (food-based), which has obscured persecution (either fewer or less easily identified in the wake of natural nest desertions).

Methods of nest disturbance were: deliberately keeping parents away from the nest (farming activities focused near nest sites, removing nests with extended sticks, cutting down trees near nest, and so on), destroying eggs, killing nestlings, shooting nests, shooting parents (at the nest, or away from the nest). Forestry activities also caused the disturbance of at least eight nests. Based on the recorded intensity of nest-related persecution (Table 2), the large sample of nest record cards (2886 in 2013, all species), the wide distribution of nest record cards across the country and recent population estimates of raptor species, it is calculated that a minimum of 464 raptor nests must have been destroyed in 2013, distributed among Buzzards (290), Marsh Harriers (51), Goshawks (41), Kestrels (48), Sparrowhawks (27), and Honey Buzzards (7). This is a minimum, as many nest failures remained unclarified, despite a high incidence of illegal persecution in the vicinity.

Literatuur

- Bijlsma R.G. 2006. Trends en broedresultaten van roofvogels in Nederland in 2005. De Takkeling 14: 6-53.
- Bijlsma R.G. *et al.* (van Kuik H., Schipperijn J., van Swieten R., Zoun P. & van Tulden P.W.) 1998-2012. Vervolg van roofvogels in Nederland in 1997-2010. De Takkeling 6: 54-61, 7: 52-58, 8: 52-59, 9: 53-60, 10: 49-55, 11: 55-63, 12: 55-63, 13: 57-64, 14: 102-118, 15: 39-47, 16: 56-64, 17: 51-55, 18: 34-40, 19: 52-57, 20: 46-52, 21: 49-56.
- Dillerop R., Schipperijn J.A. & de Vries D.G. 2014. Overtredingen van de Flora- en faunawet in Drenthe. De Takkeling 22: 60-67.
- Jansman H. 2001. Herkenning en opsporing van roofvogelvervolg. Tweede herziene druk. Werkgroep Roofvogels Nederland, Appelscha.
- van Lieshout H., Schipperijn J., Zoun P. & Bijlsma R.G. 1997. Roofvogelvervolg in Nederland in 1996. De Takkeling 5(1): 43-51.
- Zoun P.E.F. 2000. Onderzoek naar de doodsoorzaken van wilde fauna ten behoeve van het opsporen van wetsovertredingen. Verslag over 1998. ID-Lelystad Rapport no. H99-2511. ID-Lelystad, Lelystad.
- Zoun P.E.F. 2007. Onderzoek naar de doodsoorzaken van inheemse wilde fauna. Verslag over 2006. CIDC-Lelystad, Lelystad.

Adressen:

RGB: Doldersummerweg 1, 7983 LD Wapse, rob.bijlsma@planet.nl

PWvT (Centraal Veterinair Instituut, CVI): Postbus 65, 8200 AB Lelystad, peter.vantulden@wur.nl