

Verspreiding van de Europese otter (*Lutra lutra*) in de Gelderse Poort, IJssel en Oude IJssel

Michelle Pijpers | 28-05-2018 | ARK Natuurontwikkeling

Onderzoeksverslag

Verspreiding van de Europese otter (*Lutra lutra*) in de Gelderse Poort en langs de IJssel en Oude IJssel.

Een onderzoek voor ARK Natuurontwikkeling

Afbeelding voorpagina: Jeroen Helmer

Nijmegen, 28 mei 2018

Michelle Pijpers

Leerjaar 3 Toegepaste Biologie

HAS Hogeschool, 's-Hertogenbosch

Begeleidend docent: Evert-Jan Ulrich

Begeleidend stagemedewerker: Melanie Pekel

ARK Natuurontwikkeling, Nijmegen

In samenwerking met:

Voorwoord

Het onderzoeksrapport dat voor u ligt is voortgekomen uit een onderzoeksstage van Michelle Pijpers, derdejaars Toegepaste Biologie studente van de HAS Hogeschool te 's-Hertogenbosch. Het onderzoek bestreek de periode van 18 december 2017 tot 3 juni 2017. De opdrachtaanbieder van dit onderzoek is ARK Natuurontwikkeling. Deze organisatie wil de natuur zo veel mogelijk haar eigen gang laten gaan en wild laten worden. Het creëren van een duurzame populatie otters is hier een onderdeel van. Met een ontheffing voor het bijplaatsen van nieuwe dieren de komende jaren, komt een constante monitoring van de uitzetgebieden. In dit geval de Gelderse Poort, de IJssel en Oude IJssel.

Ik heb gedurende dit onderzoek veel steun gehad van Melanie Pekel, Bart Beekers en Kristine van der Spek. Zij hebben geholpen om dit onderzoek tot stand te brengen en de knepen van het veldwerk te leren. Ook wil ik alle vrijwilligers van CaLutra die mee hebben geholpen in het veld bedanken voor de samenwerking en hulp, speciale dank voor Mathiska Lont, Ykelien Damstra en Vincent Martens voor het beheren van cameravallen. Het theoretische onderdeel en bijkomende opdrachten hebben plaatsgevonden op het kantoor van ARK, te Nijmegen. Hier werd ik door de andere collega's ook altijd vriendelijk benaderd, wat bijdroeg aan de fijne ervaring. Daarnaast ben ik begeleid door Evert-Jan Ulrich, docent aan HAS Hogeschool, van wie ik veel heb geleerd tijdens het proces. Bij deze wil ik deze personen hartelijk bedanken voor hun inzet en de prettige samenwerking, ondersteuning en begeleiding tijdens dit project.

Veel leesplezier gewenst,

Michelle Pijpers

Nijmegen, 28 mei 2018

Inhoud

Voorwoord	2
Samenvatting	4
Abstract	4
1. Inleiding	5
1.1 Geschiedenis en herintroductie	5
1.1.1 <i>Verspreiding in Nederland</i>	5
1.1.2 <i>Verspreiding in Gelderse Poort en (Oude) IJssel</i>	5
1.2 Leefwijze en Sporen.....	6
1.2.1 <i>Leefgebied</i>	6
1.2.2 <i>Voedsel</i>	6
1.2.3 <i>Sporen</i>	6
1.3 Verspreidingsonderzoek	8
2. Materiaal en methode.....	10
2.1 Locaties	10
2.2 Veldwerk en cameravallen	10
2.2.1 <i>Instellingen cameraval</i>	11
2.2.2 <i>Invoeren en analyseren</i>	11
3. Resultaten.....	12
3.1 Gelderse Poort	12
3.2 IJssel en Oude IJssel.....	13
4. Conclusie en discussie	15
4.1 Vergelijking.....	15
4.2 Aanbevelingen	16
5. Literatuur	18
6. Bijlagen.....	20
Bijlage 1	20
Bijlage 2.....	23
Bijlage 3.....	24
Bijlage 4.....	29

Samenvatting

Na het uitsterven van de otter in Nederland vorige eeuw, is er een herstelprogramma opgezet om nieuwe dieren te introduceren en behouden. De herintroductie begon in de Wieden-Weerribben, waar zich tegenwoordig een stabiele populatie bevindt. Ook het rivierengebied in Gelderland en Overijssel wordt inmiddels weer bewoond door otters. Cameravallen kunnen helpen om de aanwezigheid van dieren op locatie aan te tonen. Met behulp van een cameraval-onderzoek werd de verspreiding onderzocht in de Gelderse Poort, Oude IJssel en IJssel. Deze gebieden werden onderzocht voor een periode van 25 weken in de winter en lente van 2018. Door het vinden van prenten, wissels en spraints zijn cameralocaties bepaald. Aan de hand van de waarnemingen zijn verspreidingskaarten gemaakt. Hier zijn locaties voor potentieel nieuwe individuen aan afgeleid.

Abstract

Last century, the otter went extinct in the Netherlands. A recovery program was set up to reintroduce and maintain a new population. The reintroduction started in the Wieden-Weerribben, which now contains a stable population. The river area in Gelderland and Overijssel is also inhabited by otters. Camera traps can help to show the presence of animals and their location. With the help of this research, the distribution was investigated in the Gelderse Poort, Oude IJssel and IJssel. These areas were examined for a period of 25 weeks, in the winter and spring of 2018. Spraint locations and other signs of otter activity were used to determine the camera locations. Distribution maps were made based on the observations that were made. Locations for potential new individuals were derived from these maps.

1. Inleiding

1.1 GESCHIEDENIS EN HERINTRODUCTIE

1.1.1 Verspreiding in Nederland

Vanaf een eeuw geleden, begon de otterpopulatie in Nederland sterk af te nemen als gevolg van onder andere bejaging. Er werden otters gedood, voor geld, omdat deze schadelijk werden gevonden. Dit werd in 1942 verboden en de populatie van dat jaar bestond naar schatting uit 30-50 dieren (Brouwer, 1942). Door het jaagverbod kon de populatie weer groeien naar zo'n 300 dieren in 1960. Deze waren verdeeld over vijf gebieden in Nederland: het Gronings-Drents merengebied, het Friese en Noordwest-Overijsselse meren- en moerasgebied, het Utrechts-Hollands plassengebied, de Zeeuws-Vlaanderse kreken en de Peelregio van Limburg en Noord-Brabant. (Van Wijngaarden & Van de Peppel, 1970). Vanaf 1960 namen de populatieaantallen in deze deelgebieden opnieuw af, als gevolg van strenge winters, toenemend verkeer, watervervuiling en instortende visstanden. In 1988 kwam de laatste melding van een dode otter binnen en was de Nederlandse populatie als uitgestorven verklaard (Nolet & Martens, 1989). Een soortbeschermings- en herstelplan werd geschreven, met de focus op de grenszone van Friesland en Overijssel. De herintroductie van de Europese otter is in de periode 2002 – 2008 begonnen met 31 dieren in de Wieden-Weerribben (Lammertsma et al., 2006). Aan de hand van de genetische monitoring in 2016/2017 wordt de huidige Nederlandse otterpopulatie geschat op 200 dieren (Kuiters et al., 2017).

1.1.2 Verspreiding in Gelderse Poort en (Oude) IJssel

De Gelderse Poort, IJssel en Oude IJssel hebben vroeger regelmatig otters gehuisd. In de Gelderse Poort zijn twee meldingen, in 1957 en 1960, respectievelijk bij Huissen en in de Ooijpolder, waaronder twee exemplaren in de Ooijse Graaf. Het aantal waarnemingen in de gebieden toont mogelijk aan dat de Ooijpolder in de Gelderse Poort een historisch kerngebied is, evenals de Beneden-IJssel tussen Deventer en Zwolle (Kurstjens et al., 2009). In het laatstgenoemde gebied zijn nog meldingen van otters in de jaren '50 (Hoekstra, 1960). Na 1963 is er geen otteractiviteit meer waargenomen in dit rivierengebied en is de otter hier als uitgestorven verklaard (Kurstjens et al., 2009). In 2014 is een eerste otter weer waargenomen in de Gelderse Poort. Na 2008 is er een weesotter uit de kernpopulatie, na tijdelijke opvang, geplaatst in Doesburg en omstreken (Kuiters et al. 2017). Bijplaatsingen door ARK vonden plaats in de Rijnstrangen (2014 en 2016), Ooijpolder (2016), Duursche Waarden (2014), Windesheim (2016) en Zevenaar (2017).

Doordat de Europese otter (*Lutra lutra*) zich over een steeds groter gebied in Nederland verspreidt, heeft de Zoogdiervereniging naar vraag van het ministerie van Economie, Landbouw & Innovatie en de provincies een verspreidingsonderzoek opgezet. Dit onderzoek wordt ondersteund door vrijwilligers van CaLutra, de bever- en otterwerkgroep van de Zoogdiervereniging. ARK Natuurontwikkeling heeft een vergunning om de komende jaren nog meer otters bij te plaatsen in het rivierengebied. Bijplaatsen brengt monitoren als plicht met zich mee en het is belangrijk dat er een nauwkeurig profiel van de leefgebieden in Nederland komt. Aan de hand van dit onderzoek wordt daarom een verspreidingskaart gemaakt. Wanneer de verspreiding van de huidige otters in kaart is

gebracht, kan er worden bepaald op welke plekken introductie van nieuwe individuen mogelijk is. Dit is belangrijk om de populatie genetisch gevarieerd te houden.

1.2 LEEFWIJZE EN SPOREN

Otters zijn semi-aquatische marterachtigen die in het wild meestal niet ouder dan vijf jaar worden (Sherrard-Smith & Elizabeth Chadwick, 2010). De vacht is donkerbruin en heeft een dichte ondervacht die een isolerende functie heeft. Andere aanpassingen voor zijn aquatische levensstijl zijn de zwemvliezen tussen de tenen en de mogelijkheid om onder water de neus en oren te sluiten. Ze worden ongeveer één meter lang, met een gemiddelde staartlengte van 32-56 cm.

1.2.1 Leefgebied

Otters leven in en rondom waterlichamen met zowel zoet als zout water. Dit kunnen natuurlijke wateren, zoals meren en rivieren zijn, of kunstmatige, zoals kanalen of stuwmeren. Uit onderzoek in Wit-Rusland blijken ze een voorkeur te hebben voor rivieren (Sidorovich & Lauzhel, 1992). Verder is enige vorm van dekking in een gebied, zoals struweel of rietland van belang. In deze ruigtes kunnen de otters overdag hun rustplaats vinden. Otters leven voornamelijk solitair en hebben dus elk hun eigen leefgebied, zogenaamde *home ranges*. De leefgebieden van de mannelijke dieren zijn groter dan en overlappen die van de vrouwelijke dieren. Onderzoek in Engeland en Schotland laat zien dat een home range van één man gemiddeld 35-40 km oeverlengte is, met 63 ha zoet water. Voor vrouwtjes is een home range gemiddeld 18-20 km oeverlengte en 20 ha zoet water. (Green et al., 1984; Kruuk et al., 1993) Net als de voorkeur voor type waterlichaam hangt de grootte van een home range van het voedselaanbod af.

1.2.2 Voedsel

Otters zijn carnivoren met een voorkeur en specialisatie voor vis. Verder zijn ze opportunisten en eten ze andere (kleine) oeverdieren, zoals kreeftachtigen, amfibieën, vogels en kleine zoogdieren. Uit recent onderzoek is gebleken dat het dieet van otters in de Gelderse Poort bestaat uit 73% vis, 12% amfibie, 10% vogel en 6% vormt de overige zoogdieren, kreeftachtigen en weekdieren (de Wolf, 2018). Ze hebben een voorkeur voor vissen van 5-15 cm en behoeven 500-1500 gram vis per dag (Reuther, 2001). Bij het vangen van vis hebben ze een sterke voorkeur voor duiken in ondiep water van 0-3 m diep (Nolet, 1993).

1.2.3 Sporen

Bij het zoeken naar sporen van otters die aanwezigheid aantonen kan er gezocht worden naar prenten (afbeelding 1.1). Net als andere marterachtigen hebben otters vijf tenen aan de achterpoten. De zwemvliezen zijn vaak niet te zien in de prenten.

Afbeelding 1.1 Prenten van otter (WBE Delfland, 2018)

Ook uitwerpselen, spraints genaamd (afbeelding 1.2). Deze worden gekenmerkt door een visachtige, zoete geur. Ook zijn vaak visgraten of kleine botjes te zien. De kleur van de spraints kan variëren. Otters communiceren met elkaar door middel van spraints te deponeren. Dit doen ze met name in de koudere maanden, gemiddeld van oktober tot april. Het verteringssysteem van de otter is erg snel en zodoende kunnen de dieren meerdere malen per dag een spraint achterlaten voor soortgenoten. Deze kunnen aan de spraint ruiken welk geslacht de afzender heeft en of deze geslachtsrijp is. (Jansman, 2011) Op spraint-locaties zijn vaak meerdere spraints te vinden en hebben een typerende locatie (Mason & Macdonald). Met het onderzoeken en verzamelen van de spraints kan een betrouwbaar beeld van de verspreiding van de otters worden weergegeven (Mason & Macdonald, 1987).

Afbeelding 1.2 Spraint, uitwerpsel van een otter (Roelfs-Rijzebol, 2012)

1.3 VERSPREIDINGSONDERZOEK

In opdracht van ARK Natuurontwikkeling zijn de dieren in kaart gebracht. Deze opdracht is te vertalen in de hoofdvraag van dit onderzoek: Wat is de huidige verspreiding van Europese otter rond de Gelderse poort, IJssel en Oude IJssel?

Dit kan onderverdeeld worden in de drie deelgebieden en tevens drie deelvragen:

- 1) Wat is de verspreiding in de Gelderse Poort?
- 2) Wat is de verspreiding langs de IJssel?
- 3) Wat is de verspreiding langs de Oude IJssel?

Na het beantwoorden van deze vraag kan er bepaald worden welke plekken mogelijk geschikt zijn voor het uitzetten van genetisch onverwante individuen. In de verspreidingskaarten hieronder is te zien dat er de afgelopen jaren wel otters aanwezig zijn in/langs de deelgebieden. In het zuidelijke deel van het onderzoeksgebied, rond Doesburg, lijkt het voorkomen minder geconcentreerd en gelijkverdeeld te zijn. Er lijkt een toename langs de Oude IJssel, maar daarentegen een kleine afname in de Gelderse Poort en langs de IJssel. De verwachting is dat de populatiegrootte zich vooral laat zien in het zuiden van het onderzoeksgebied.

Afbeelding 1.3 Verspreidingskaarten *Lutra lutra* van voorgaande jaren (Kuiters et al., 2016)

Sprints en camerabeelden zijn vaak het enige duidelijke bewijsmateriaal voor het voorkomen van dieren zoals de Europese otter (Kruuk, 2006). Om deze reden wordt het voorkomen van de Europese otter in de Gelderse Poort en rond de IJssel in kaart gebracht aan de hand van cameravallen en het vinden van sprints. Verspreidingskaarten worden dan gemaakt aan de hand van het verzamelen van waarnemingen.

2. Materiaal en methode

2.1 LOCATIES

De onderzoeklocaties bestonden uit het rivierengebied van Gelderland en Overijssel: de Gelderse Poort en rond de IJssel en Oude IJssel (bijlage 1). De gebieden worden gemonitord door vrijwilligers van CaLutra, de bever- en otterwerkgroep van de Zoogdiervereniging en door medewerkers en stagiaires van ARK Natuurontwikkeling. Een overzicht met de deelgebieden en haar bijbehorende vrijwilligers/onderzoekers is in bijlage 2 te vinden.

Aan de hand van het vinden van sporen, zijn cameravallen geplaatst in kansrijke gebieden.

Tekst en afbeeldingen zijn hier deels verwijderd om diefstal van camera's te voorkomen.

2.2 VELDWERK EN CAMERAVALLEN

Bij het zoeken naar sporen is er langs de waterkant op specifieke plekken gezocht, waar spraints vaak gevonden worden (afbeelding 2.6). Karakteristieke plekken zijn o.a. kruisingen van waterwegen, steigers, faunatunnels en boomstronken, maar met name onder bruggen worden vaak otterspraints gevonden. Er is dan ook vooral hier gecontroleerd door middel van cameravallen.

Afbeelding 2.6 Karakteristieke vindplaatsen otterspraints (Reuther, 1993)

Er is vanaf de waterkant tot 50 meter landinwaarts op spraints, prenten, wissels en krabhopen gecontroleerd. Wanneer sporen verder leiden, zijn deze gevolgd. Het veldwerk werd wekelijks uitgevoerd, voor een periode van 25 weken. Om er zeker van te zijn dat het om ottersporen gaat bij het veldwerk en analyseren van camerabeelden werd de 'Handleiding verspreidingsonderzoek otter' door Dijkstra et al. (2012) geraadpleegd.

2.2.1 Instellingen cameraval

Er is gebruik gemaakt van de Bushnell® Trophy Cam HD Agressor en de Medion® S47044 (MD 87755). Bij diefstalgevoelige locaties is er gebruik gemaakt van de Medion. Daarnaast is er gebruik gemaakt van kettingen met sloten en is er een kaartje aan bevestigd met contactgegevens. SD-kaartjes van 16gb of 32gb zijn gebruikt. In onderstaande tabel zijn de instellingen van beide camera's weergegeven.

Tabel 2-1 Specificaties en gebruikte instellingen cameravallen

Bushnell® Trophy Cam Agressor		Medion® S47044	
Memory card	SDHC	Geheugenkaart	MicroSDHC
Mode	Video	Modus	Video
Image format	Full screen		
LED control	High		
Video size	1920x1080	Videoresolutie	1920x1080
Video length	60 sec.	Lengte video	60 sec.
Interval	1 sec.	Opname-interval	5 sec.
Sensor level	Auto	Gevoeligheid van de bewegingsmelder	Hoog/middel
Night vision shutter	Medium		
Camera mode	24 hrs	Tijdschakelaar	Uit
Time stamp	On	Fotostempel	Aan: datum&tijd
Field scan	Off		
Coordinate input	Off		
Video sound	On	Geluidsopname	Aan

2.2.2 Invoeren en analyseren

Bij het noteren van de waarnemingen zijn datum, locatie en type waarneming (prent, spraint, camerabeelden) bijgehouden. De bevindingen zijn verzameld in een Excelbestand, in een NEM-lijst van de Zoogdierverseniging ingevoerd en op waarnemingen.nl gedeeld. Op waarneming.nl zijn bij de cameraval-methode kilometer-hok vervagingen (1x1 km) gebruikt om diefstal te voorkomen. Ook de nulmetingen zijn bijgehouden. Na het analyseren van de data is er met behulp van ArcMap (GIS) een kaart gemaakt om de verspreiding aan te geven. De *Topo RD* is als basiskaart gebruikt en de heatmaps zijn gemaakt met de *Kernel Density tool*. Aan de hand van deze kaart, is er voor de mogelijke bijplaatsing van nieuwe individuen een aanbeveling gemaakt.

3. Resultaten

De resultaten van dit onderzoek zijn gebaseerd op waarnemingen (bijlage 3 en 4) en zullen antwoord geven op de onderzoeksvraag: Wat is de huidige verspreiding van Europese otter rond de Gelderse poort, IJssel en Oude IJssel?

In de afbeelding hieronder is de verspreiding in het totale onderzoeksgebied te zien. Opvallend is de redelijk gelijke verdeling langs de IJssel, met concentraties van waarnemingen bij Kampen, Voorst, Doesburg en in de Gelderse Poort. De meeste waarnemingen kwamen uit in de Gelderse Poort, in februari. Andere twee *hotspots* zijn Doesburg en omstreken en Voorst.

Verspreiding *Lutra lutra* in totaal onderzoeksgebied: Gelderse Poort, IJssel en Oude IJssel

Afbeelding 3.1 Verspreiding van *Lutra lutra* in het totale onderzoeksgebied. Tekst verwijderd. Oranje, roze en blauwe kleuren geven achtereenvolgens de mate van activiteit aan.

3.1 GELDERSE POORT

Hier worden de resultaten besproken die betrekking hebben op de eerste deelvraag: 1) Wat is de verspreiding in de Gelderse Poort?

De data is verzameld met behulp van waarneming.nl, NEM-lijsten van de zoogdiervereniging, privé-tellingen van CaLutra vrijwilligers en door stagiaires op het otterproject van ARK Natuurontwikkeling. Deze in totaal 206 waarnemingen bestonden uit 105 spraints, 82 camerabeelden (vermeld als 'Fotoval'), 13 prenten, 4 keer ottergeil, 1 geurhoop en 1 verkeersslachtoffer in de Gelderse Poort. In de Ooijpolder werden de meeste ottersporen waargenomen (102 waarnemingen). Het gros hiervan was in januari en

februari. In de regio Duffelt zijn 94 waarnemingen gedaan, met de meeste in februari en maart.

Door het analyseren van camerabeelden wordt vermoed dat er minstens één mannelijk en één vrouwelijk dier aanwezig waren in de Ooijpolder en Duffelt. Het verkeersslachtoffer was echter ook een man. Na deze doodvondst zijn er geen fotoval waarnemingen meer in het gebied.

Afbeelding 3.2 Verspreiding van *Lutra lutra* in de Gelderse Poort. Tekst verwijderd. Oranje, roze en blauwe kleuren geven achtereenvolgens de mate van activiteit aan.

3.2 IJSSEL EN OUDE IJSSEL

Hieronder worden de resultaten besproken die betrekking hebben op de twee deelvragen:

2) Wat is de verspreiding langs de IJssel? En 3) Wat is de verspreiding langs de Oude IJssel?

De IJssel en Oude IJssel brachten in totaal 52 waarnemingen. Deze waren opgemaakt uit 43 spraints, 5 prenten, 3 camerabeelden (vermeld als 'Fotoval') en 1 gespot dier (vermeld als 'Dier gezien'). Eén van de twee grootste *hotspots* ligt bij Doesburg, Angerlo en Laag Keppel. Hier waren in totaal 15 waarnemingen, in januari en maart. De meeste waarnemingen waren rond Voorst. Dit waren er 18 en op één na, allemaal in maart. De verspreiding in de noordelijkste helft lijkt minder geconcentreerd en de waarnemingen lijken meer verdeeld in vergelijking met de zuidelijkste helft van de IJssel en Oude IJssel.

Door het analyseren van camerabeelden wordt vermoed dat er een vrouwelijk individu aanwezig is bij de Tichelgaten. Verder zijn er geen individuen in deze deelgebieden

waarvan de sekse te bepalen is. De cameraval in de Duursche Waarden bracht geen otterbeelden op.

Afbeelding 3.3 Verspreiding van Lutra lutra langs de IJssel en Oude IJssel. Tekst verwijderd. Oranje, roze en blauwe kleuren geven achtereenvolgens de mate van activiteit aan.

4. Conclusie en discussie

In dit onderdeel wordt er antwoord gegeven op de hoofdvraag van dit onderzoek: Wat is de huidige verspreiding van de Europese otter (*Lutra lutra*) in de Gelderse Poort en langs de IJssel en Oude IJssel?

Er kan geconcludeerd worden dat de onderzochte riviergebieden bewoond worden door otters. Uit de resultaten blijkt dat bij Kampen, Voorst, Doesburg en de Ooijpolder de meeste otteractiviteit is waargenomen. Hieruit kan worden opgemaakt dat er op deze locaties otters huizen. De verspreiding is met name gefocust op het onderste deel van het onderzoeksgebied. Met name de splitsing van de IJssel en Oude IJssel en de Ooijpolder komen vaak naar voren. Aan de hand van de frequentie van waarnemingen, kan gezegd worden dat hier de meeste otters gevestigd zijn, wat voldoet aan de verwachtingen (zie hoofdstuk 1.3). De hogere otteractiviteit van voorgaande jaren in deze gebieden kan een oorzaak zijn voor de blijvende populatie daar. Denk aan voldoende voortplanting. De hoogste concentratie is te vinden in het eerste deelgebied, de Gelderse Poort. Dit is mogelijk te verklaren door de hoge intensiteit van monitoren door stagiaires van ARK en vrijwilligers. Echter werd er een populatiegrootte van vier otters geschat, waarvan één vrouwelijk dier (van der Spek, 2017). Over het exacte aantal dieren in het onderzoeksgebied kan niet veel gezegd worden. Om het aantal Europese otters met zekerheid te noemen, moet er gewacht worden op het DNA-rapport van Alterra, waarin de analyse van de spraints van afgelopen seizoen beschreven wordt.

4.1 VERGELIJKING

Eerder werd waarneming.nl al genoemd als verzamelplek voor waarnemingen van otteractiviteit. In de heatmap hieronder, verkregen van waarneming.nl, zijn de concentraties te zien van waarnemingen in de onderzoeksperiode (december 2017 tot mei 2018). Wanneer je deze kaart vergelijkt met de resultaten van dit onderzoek, zie je een verschil. Afbeelding 3.1 laat, namelijk zien dat er ook een concentratie is bij Doesburg. Er kan dus gezegd worden dat uitsluitend gebruik van waarneming.nl geen volledige weergave van de huidige verspreiding toont.

Afbeelding 4.4.1 Heatmap met concentraties van waarnemingen in Nijmegen en Voorst (waarneming.nl)

De Gelderse Poort heeft in vergelijking met de uiterwaarden van de IJssel nog als voordeel dat er binnendijs veel geschikte plekken zijn. Dit pluspunt zou een reden kunnen zijn voor de concentratie waarnemingen in de Gelderse Poort, ten opzichte van de IJssel. Er wordt aandacht gegeven aan de Rijnstrangen en Ooijse Graaf, als geschikte leefgebieden tijdens hoogwater (Kurstjens et al., 2009). In de afgelopen winter is er sprake geweest van hoogwater, maar ondanks continue monitoring door vrijwilligers en studenten laten de resultaten geen individuen zien in de Rijnstrangen. Daarentegen blijft de Ooijse Graaf wel een gebied met veel waarnemingen.

4.2 AANBEVELINGEN

Wanneer er nieuwe dieren uitgezet gaan worden, is het niet alleen belangrijk om te weten waar otters zich bevinden, maar ook het geslacht van deze dieren te bepalen. Eerder werd er vermeld dat er mogelijk 3 mannelijke otters in de Gelderse Poort zouden zitten. Hier zou het wenselijk zijn een vrouwelijk individu bij te plaatsen. De genoemde daling van otteractiviteit in de Ooijpolder na 19 april laat echter zien dat het erg onduidelijk is wat de sekseratio op het moment is. Het bijplaatsen van een vrouwelijk dier in een gebied waar mogelijk al een vrouwelijk dier zit, zonder man, is niet wenselijk. Een verdere studie met cameravallen is aan te bevelen op plekken waar plannen zijn om otters bij te plaatsen. Verder kunnen de resultaten van een DNA-analyse uit de spraints worden gebruikt. Het is aan te bevelen dat er in de 'lege' gebieden, zoals de Rijnstrangen een mannelijk en vrouwelijk dier wordt geplaatst. In de Tichelgaten is mogelijk een vrouwelijk dier waargenomen, hier zou een mannelijke otter bijgeplaatst kunnen worden. Een knelpunten- en geschiktheidsanalyse, zoals in de Rijnstrangen is gedaan, is hierbij ook van belang. In gebieden zoals de Duursche Waarden, waar niet van bekend is welke otters er huizen en waar het lastig is om te monitoren (Lont, 2018), zou ik niet aanraden otters bij te plaatsen. Verspreidingskaarten van voorgaande jaren hebben laten zien dat de gehele

Oude IJssel geschikt is als habitat voor de otter. Resultaten van afgelopen periode laten echter een concentratie zien rond Doesburg. Het is aan te bevelen otters te plaatsen in gebieden die voorgaande jaren ook leefgebied zijn geweest van otters.

5. Literatuur

- Green, J., Green, R., Jeffries, D.J. (1984).** A radio-tracking survey of otters *Lutra lutra* on a Perthshire river system. *Lutra* 27: 85-145
- Hoekstra, B. (1960).** Zoogdieren in en om Deventer. *De Levende Natuur* 63: 145-155
- Jansman, H. (2011).** Spraints otter. *Zoogdier* 22-1, pagina 27
- Jansman, H., Lammertsma, D. (2010).** De otter komt naar je toe deze winter. *Zoogdier* 21-4, pagina 7-10
- Kruuk, H. (2006).** Otters; ecology, behaviour and conservation. Oxford University Press Inc., New York. Pagina 39-40
- Kruuk, H., Carrs, D.N., Conroy, J.W.H., Durbin, L. (1993).** Otter (*Lutra lutra*) numbers and fish productivity in rivers in north-east Scotland. Symposium of the Zoological Society of London 65: 171-191
- Kurtsjens, G., Beekers, B., Jansman, H., Berkhuis, J. (2009).** Terugkeer van de otter in het rivierengebied. Kurtsjens, ecologisch adviesbureau, ARK Natuurontwikkeling en Alterra Wageningen UR, rapport 2009.05
- Kuiters, A.T., Groot, G.A. de, Lammertsma, D.R., Jansman, H.A.H., Bovenschen, J. (2016).** Genetische monitoring van de Nederlandse otterpopulatie. Wettelijke Onderzoekstaken Natuur & Milieu, technical report 81
- Kuiters, A.T., Groot, G.A. de, Lammertsma, D.R., Jansman, H.A.H., Bovenschen, J. (2017).** Genetische monitoring van de Nederlandse otterpopulatie. Wettelijke Onderzoekstaken Natuur & Milieu, technical report 99
- Lammertsma, D., Kuiters, A.T., Niewold, F., Jansman, H., Koelewijn, H.P., Perez-Haro, M., Boerwinkel, M.C., Bovenschen, J. (2008).** Het gaat goed met de otter. *Zoogdier* 2-8: 3-5
- Lammertsma, D., Niewold, F., Jansman, H., Kuiters, H.P., Perez-Haro, M., Adrichem, M. van, Boerwinkel, M.C., Bovenschen, J. (2006).** Herintroductie van de otter: een succesverhaal? *De Levende Natuur* 107-2: 42-46
- Lont, M. (2018)** Persoonlijk gesprek, veldwerk Duursche Waarden
- Mason, C.F., Macdonald, S.M. (1986).** Otters: ecology and conservation. Cambridge University Press, Cambridge. Pagina 31
- Mason, C.F., Macdonald, S.M. (1987).** The use of spraints for surveying otter *Lutra lutra* populations: An evaluation. *Biological Conservation* 41-3, pagina 167-177
- Nolet, B.A., Martens, V. (1989).** De achteruitgang van de Otter in Nederland. *De Levende Natuur* 90-2, pagina 34-36

Nolet, B.A., Wansink, D.E.H., Kruuk, H. (1993). Diving of Otters (*Lutra lutra*) in a Marine Habitat: Use of Depths by a Single-Prey Loader. *Journal of Animal Ecology* 62 (1): 22-32

Reuther, C. (2001). Reusenfischerei und Otterschutz, Aktion Fischotterschutz e.V., *Naturschutz praktisch* Nr. 1 Heft 1

Roelfs-Rijzebol, E. (2012). Visotter terug! www.natuurenmilieudevechtstreek.nl. Retrieved 06-05-18

Sherrard-Smith, E., Chadwick, E.A. (2010). Age Structure of the Otter (*Lutra lutra*) Population in England and Wales, and Problems with Cementum Ageing. *IUCN Otter Spec. Group Bulletin* 27 (1): 42 - 49

Sidorovich, V.E. & Lauzhel, G.O. (1992). Numbers of Otters and Approach to Population Estimation in Byelorussia *IUCN Otter Spec. Group Bulletin* 7: 13 - 16

Spek, K. van der (2017) Otters in de Gelderse Poort. ARK Natuurontwikkeling, pagina 21

WBE Delfland (2018). Diersporen. www.wbe-delfland/beheerde-diersoorten/sporen-en-uitwerpselen.php. Retrieved: 06-05-18

Wijngaarden, A. van, Peppel, J. van de (1970). De otter, *Lutra lutra* (L.) in Nederland. *Lutra* 12: 1-70

Wolf, T. de (2018). Dieet van de Otter (*Lutra lutra*) in de Gelderse Poort. ARK Natuurontwikkeling, pagina 15-20

6. Bijlagen

BIJLAGE 1

Kaarten van het totale onderzoeksgebied, apart aangegeven als Gelderse Poort (zuidelijkste gebied, roze, IJssel (noordelijkste gebied, oranje) en Oude IJssel (meest oostelijke gebied, rood).

Afbeelding 6.1 Onderzoeksgebied: Gelderse Poort

Afbeelding 6.2 Onderzoeksgebied: IJssel

Afbeelding 6.3 Onderzoeksgebied: Oude IJssel

BIJLAGE 2

Tabel 6-1 Deelgebieden met onderzoekende vrijwilliger. Gebruik van cameraval is aangegeven.
(GP: Gelderse Poort)

Gebied (GP)	Vrijwilliger	Cameraval
Millingerwaard	Bart Beekers	
Ooijse graaf	Kristine van der Spek, Michelle Pijpers	
Pannerdense Waard		
Wylerbergmeer (NL)	Kristine van der Spek, Michelle Pijpers	
Wylerveer (D)	NABU	
Groenlanden		
Kaliwaal	Jolanda Praag	
Klompwaard	Peter Hoppenbrouwer	
Oude Waal		
Kraaijenbergse plassen		
Hollands-Duits gemaal	Peter Eekelder	
't Meertje	Peter Eekelder	
Zwanenbroekje	Peter Eekelder	
Lingewaal	Peter Hoppenbrouwers	
Gendtse Waard	Twan Teunissen	
Bijlandt	Peter Eekelder	
Lobberdense Waard	Peter Eekelder	
Kranenburg	NABU	
Lentse Waard		
Bieseveldse plas		
Rijnstrangen	Jeroen Kok	
Grosse Wasserung	NABU	
Gebied (IJssel)		
Duursche Waarden	Mathiska Lont, Ykelien Damstra	
Windesheim	Vincent Martens	
Zwolle		
De Kolk		
Buitenwaarden		

Olst		
Deventer		
Overijssels kanaal		
Zutphen		
Doesburg	Jamie Lebbink	

BIJLAGE 3

Tabel 6-2 Waarnemingen Gelderse Poort

Datum	Regio	Gebied	Locatie	Soort waarneming
5-1-2018	Ooijpolder	Ooijse Graaf		
7-1-2018	Ooijpolder	Ooijse Graaf		
8-1-2018	Ooijpolder	Ooijse Graaf		
8-1-2018	Ooijpolder	Ooijse Graaf		
9-1-2018	Ooijpolder	Ooijse Graaf	Modder	Prent
9-1-2018	Ooijpolder	Ooijse Graaf	Modder	Prent
9-1-2018	Ooijpolder	Ooijse Graaf	Landpunt	Prent
9-1-2018	Duffelt	Querdamm	Steen	Spraint
12-1-2018	Duffelt	Querdamm		
12-1-2018	Ooijpolder	Zwanenbroekje	Landpunt	Spraint
12-1-2018	Ooijpolder	Zwanenbroekje	Landpunt	Spraint
12-1-2018	Ooijpolder	Zwanenbroekje	Landpunt	Spraint
12-1-2018	Ooijpolder	Polder	Riet/vegetatie	Spraint
12-1-2018	Ooijpolder	Polder	Brug	Spraint
12-1-2018	Ooijpolder	Zwanenbroekje	Trap	Spraint
12-1-2018	Ooijpolder	Zwanenbroekje	Brug	Spraint
12-1-2018	Ooijpolder	Zwanenbroekje	Vegetatie	Spraint
12-1-2018	Ooijpolder	Ooijse Graaf		
13-1-2018	Duffelt	Querdamm		
13-1-2018	Ooijpolder	Ooijse Graaf	Graspol	Spraint
14-1-2018	Niel	Zyfflich		
15-1-2018	Ooijpolder	Wylbergmeer	Brug	Spraint
15-1-2018	Ooijpolder	Wylbergmeer	Houten voorwerp	Spraint
15-1-2018	Ooijpolder	Wylbergmeer	Solitaire boom	Spraint
15-1-2018	Ooijpolder	Polder	Houten voorwerp	Spraint
15-1-2018	Duffelt	Querdamm	Brug	Spraint
15-1-2018	Ooijpolder	Polder	Landpunt	Spraint
17-1-2018	Ooijpolder	Ooijse Graaf	Aarde	Prent

17-1-2018	Niel	Zyfflich	Aarde	Prent
17-1-2018	Duffelt	Querdamm	Aarde	Spraint
17-1-2018	Niel	Zyfflich	Brug	Spraint
19-1-2018	Ooijpolder	Ooijse Graaf		
20-1-2018	Ooijpolder	Ooijse Graaf		
20-1-2018	Duffelt	Querdamm		
20-1-2018	Ooijpolder	Wylbergmeer		
22-1-2018	Duffelt	Querdamm	Modder	Spraint
22-1-2018	Ooijpolder	HD-gemaal	Duiker	Spraint
22-1-2018	Ooijpolder	Zwanenbroekje	Landpunt	Spraint
22-1-2018	Ooijpolder	Zwanenbroekje	Landpunt	Spraint
22-1-2018	Ooijpolder	Zwanenbroekje	Duiker	Spraint
22-1-2018	Ooijpolder	Ooijse graaf	Modder	Spraint
24-1-2018	Ooijpolder	Ooijse Graaf		
24-1-2018	Duffelt	Querdamm		
24-1-2018	Duffelt	Querdamm		
24-1-2018	Ooijpolder	Ooijse graaf	Moddersporen pad	Prent
24-1-2018	Ooijpolder	Ooijse graaf	Moddersporen pad	Prent
24-1-2018	Ooijpolder	Wylbergmeer	Kleine houten sluis	Spraint
24-1-2018	Ooijpolder	Ooijse graaf	Riet/vegetatie	Spraint
25-1-2018	Duffelt	Querdamm	Faunatunnel	Spraint
26-1-2018	Duffelt	Querdamm		
27-1-2018	Duffelt	Querdamm		
30-1-2018	Duffelt	Querdamm	Faunatunnel	Spraint
1-2-2018	Ooijpolder	Zwanenbroekje		
1-2-2018	Duffelt	Querdamm		
1-2-2018	Duffelt	Querdamm	Boomstam	Spraint
1-2-2018	Duffelt	Querdamm	Mos	Spraint
2-2-2018	Duffelt	Querdamm		
2-2-2018	Ooijpolder	Ooijse Graaf		
6-2-2018	Ooijpolder	Zwanenbroekje		
6-2-2018	Ooijpolder	Ooijse Graaf		
6-2-2018	Ooijpolder	Polder	Landpunt	Geurhoop
6-2-2018	Ooijpolder	Ooijse Graaf	Modder	Prent
6-2-2018	Duffelt	Querdamm	Brug	Spraint
6-2-2018	Duffelt	Querdamm	Tunnel	Spraint
6-2-2018	Duffelt	Querdamm	Tunnel	Spraint
6-2-2018	Ooijpolder	Ooijse Graaf	Graspol	Spraint
6-2-2018	Ooijpolder	Ooijse Graaf	Krabhoop	Spraint
6-2-2018	Ooijpolder	Ooijse Graaf	Modder	Spraint
6-2-2018	Ooijpolder	Ooijse Graaf	Graspol	Spraint

6-2-2018	Ooijpolder	Ooijse Graaf	Tegel	Spraint
6-2-2018	Ooijpolder	Zwanenbroekje	Riet/vegetatie	Spraint
7-2-2018	Ooijpolder	Polder	Duiker	Ottergeil
7-2-2018	Ooijpolder	Wylbergmeer	Steiger	Ottergeil
7-2-2018	Ooijpolder	Circul-West	Duiker	Spraint
7-2-2018	Ooijpolder	Cicrul-West	Duiker	Spraint
7-2-2018	Ooijpolder	H-D gemaal	Steen	Spraint
7-2-2018	Ooijpolder	Zwanenbroekje	Duiker	Spraint
7-2-2018	Ooijpolder	Circul-West	Duiker	Spraint
8-2-2018	Ooijpolder	H-D gemaal	Brug	Spraint
8-2-2018	Ooijpolder	H-D gemaal	Brug	Spraint
8-2-2018	Ooijpolder	Circul-West	Graspol	Spraint
8-2-2018	Ooijpolder	Circul-West	Duiker	Spraint
9-2-2018	Duffelt	Querdamm	Landpunt	Spraint
9-2-2018	Duffelt	Querdamm	Landpunt	Spraint
9-2-2018	Duffelt	Querdamm	Landpunt	Spraint
9-2-2018	Duffelt	Querdamm	Landpunt	Spraint
9-2-2018	Duffelt	Querdamm	Landpunt	Spraint
9-2-2018	Duffelt	Querdamm	Landpunt	Spraint
10-2-2018	Ooijpolder	Ooijse Graaf		
10-2-2018	Ooijpolder	H-D gemaal	Brug	Spraint
12-2-2018	Ooijpolder	Ooijse Graaf		
12-2-2018	Niel	Zyfflicherstrasse 50		
12-2-2018	Ooijpolder	Ooijse Graaf	Tegel	Ottergeil
12-2-2018	Duffelt	Querdamm	Modder	Prent
12-2-2018	Duffelt	Querdamm	Modder	Prent
12-2-2018	Duffelt	Querdamm	Brug	Spraint
12-2-2018	Ooijpolder	Wylbergmeer	Brug	Spraint
12-2-2018	Ooijpolder	Ooijse Graaf	Krabhoop	Spraint
12-2-2018	Ooijpolder	Ooijse Graaf	Riet/vegetatie	Spraint
15-2-2018	Duffelt	Querdamm		
16-2-2018	Duffelt	Querdamm	Brug	Ottergeil
16-2-2018	Duffelt	Querdamm	Tunnel	Spraint
16-2-2018	Ooijpolder	Wylbergmeer	Brug	Spraint
16-2-2018	Duffelt	Querdamm	Landpunt	Spraint
16-2-2018	Duffelt	Querdamm	Landpunt	Spraint
16-2-2018	Duffelt	Querdamm	Landpunt	Spraint
16-2-2018	Duffelt	Querdamm	Landpunt	Spraint
16-2-2018	Duffelt	Querdamm	Landpunt	Spraint
17-2-2018	Ooijpolder	Ooijse Graaf		
18-2-2018	Ooijpolder	Zwanenbroekje	Graspol	Spraint

19-2-2018	Ooijpolder	Wylenbergmeer		
19-2-2018	Duffelt	Querdamm		
19-2-2018	Duffelt	Querdamm		
19-2-2018	Duffelt	Querdamm		
19-2-2018	Leuth	Zeelt	Landpunt	Prent
19-2-2018	Leuth	Zeelt	Landpunt	Spraint
19-2-2018	Leuth	Zeelt	Duiker	Spraint
21-2-2018	Duffelt	Querdamm		
21-2-2018	Duffelt	Querdamm	Brug	Prent
21-2-2018	Duffelt	Querdamm	Brug	Prent
21-2-2018	Ooijpolder	Circul-West	Duiker	Spraint
22-2-2018	Duffelt	Querdamm		
23-2-2018	Leuth	Zeelt	Boomstam	Spraint
23-2-2018	Ooijpolder	Polder		Spraint
23-2-2018	Ooijpolder	Polder	Duiker	Spraint
23-2-2018	Ooijpolder	Circul-West	Duiker	Spraint
23-2-2018	Ooijpolder	Circul-West	Duiker	Spraint
26-2-2018	Duffelt	Querdamm		
28-2-2018	Ooijpolder	Wylenbergmeer		
28-2-2018	Ooijpolder	Wylenbergmeer		
1-3-2018	Ooijpolder	Ooijse Graaf		
2-3-2018	Ooijpolder	Ooijse Graaf		
2-3-2018	Duffelt	Querdamm		
7-3-2018	Duffelt	Querdamm		
7-3-2018	Duffelt	Querdamm		
7-3-2018	Duffelt	Querdamm		
7-3-2018	Ooijpolder	Ooijse Graaf		
7-3-2018	Ooijpolder	Ooijse Graaf		
7-3-2018	Duffelt	Querdamm		
8-3-2018	Duffelt	Querdamm	Landpunt	Spraint
8-3-2018	Duffelt	Querdamm	Landpunt	Spraint
8-3-2018	Duffelt	Querdamm	Landpunt	Spraint
8-3-2018	Duffelt	Querdamm	Landpunt	Spraint
8-3-2018	Duffelt	Querdamm	Brug	Spraint
8-3-2018	Duffelt	Querdamm	Tunnel	Spraint
9-3-2018	Ooijpolder	Zwanenbroekje		
9-3-2018	Ooijpolder	Zwanenbroekje		
11-3-2018	Duffelt	Querdamm		
12-3-2018	Ooijpolder	Ooijse Graaf		
12-3-2018	Duffelt	Querdamm		
12-3-2018	Duffelt	Querdamm		

12-3-2018	Ooijpolder	Ooijse Graaf		
12-3-2018	Duffelt	Kekerdomse Waard	Steiger	Spraint
16-3-2018	Duffelt	Querdamm	Duiker	Spraint
16-3-2018	Duffelt	Querdamm	Duiker	Spraint
16-3-2018	Duffelt	Querdamm	Brug	Spraint
16-3-2018	Ooijpolder	Wylenbergmeer	Brug	Spraint
16-3-2018	Duffelt	Querdamm	Landpunt	Spraint
16-3-2018	Duffelt	Querdamm	Landpunt	Spraint
16-3-2018	Duffelt	Querdamm	Landpunt	Spraint
16-3-2018	Duffelt	Querdamm	Landpunt	Spraint
22-3-2018	Duffelt	Querdamm		
22-3-2018	Duffelt	Querdamm		
23-3-2018	Duffelt	Querdamm		
23-3-2018	Duffelt	Querdamm	Landpunt	Spraint
23-3-2018	Ooijpolder	Ooijse Graaf	Tegel	Spraint
23-3-2018	Duffelt	Querdamm	Brug	Spraint
25-3-2018	Ooijpolder	Ooijse Graaf		
25-3-2018	Duffelt	Querdamm		
25-3-2018	Duffelt	Querdamm		
25-3-2018	Ooijpolder	Ooijse Graaf		
25-3-2018	Ooijpolder	Polder	Steiger	Spraint
28-3-2018	Ooijpolder	Ooijse graaf		
28-3-2018	Duffelt	Querdamm		
29-3-2018	Ooijpolder	Ooijse graaf		
29-3-2018	Duffelt	Querdamm		
29-3-2018	Duffelt	Querdamm	Duiker	Spraint
29-3-2018	Duffelt	Querdamm	Landpunt	Spraint
2-4-2018	Duffelt	Querdamm		
2-4-2018	Ooijpolder	Wylenbergmeer		
3-4-2018	Ooijpolder	Ooijse graaf		
3-4-2018	Duffelt	Querdamm		
4-4-2018	Leuth	Zeelt		
4-4-2018	Duffelt	Kekerdomse Waard	Houten voorwerp	Spraint
4-4-2018	Duffelt	Kekerdomse Waard	Stenen sluis	Spraint
4-4-2018	Duffelt	Kekerdomse Waard	Houten voorwerp	Spraint
7-4-2018	Duffelt	Querdamm		
7-4-2018	Ooijpolder	Ooijse Graaf		
7-4-2018	Duffelt	Querdamm		
7-4-2018	Ooijpolder	Ooijse Graaf		
7-4-2018	Ooijpolder	Zwanenbroekje	Houten voorwerp	Spraint
7-4-2018	Ooijpolder	Polder	Steen	Spraint

8-4-2018	Duffelt	Querdamm		
11-4-2018	Duffelt	Querdamm	Krabhoop	Spraint
12-4-2018	Duffelt	Querdamm		
12-4-2018	Ooijpolder	Ooijse Graaf		
12-4-2018	Ooijpolder	Ooijse Graaf		
12-4-2018	Duffelt	Querdamm		
17-4-2018	Duffelt	Querdamm		
17-4-2018	Ooijpolder	Ooijse Graaf		
18-4-2018	Ooijpolder	Ooijse Graaf		
18-4-2018	Duffelt	Querdamm		
19-4-2018	Beek	Ubbergen	Asfalt	Verkeersslachtoffer
26-4-2018	Duffelt	Querdamm		Spraint
26-4-2018	Duffelt	Querdamm		Spraint
26-4-2018	Duffelt	Querdamm		Spraint

BIJLAGE 4

Tabel 6-3 Waarnemingen IJssel en Oude IJssel

Datum	Regio	Gebied	Locatie	Soort waarneming
15-1-2018	Laag Keppel	Potjesheide		
15-1-2018	Angerlo	Bevermeer	Brug	Spraint
15-1-2018	Laag Keppel	Potjesheide		Spraint
16-1-2018	Angerlo	Hengelder Leigraaf	Brug	Spraint
16-1-2018	Doesburg	Broekhuizerwater	Strekdam	Spraint
16-1-2018	Doesburg	Het Zwarte Schaar	Tegel dijk	Spraint
16-1-2018	Doesburg	De Grind	Oever	Spraint
16-1-2018	Doesburg		Oever	Spraint
19-1-2018	Laag Keppel	Potjesheide		Spraint
4-2-2018	Ketelmeer	IJsselmonding	Zand	Prent
6-2-2018	Kampereiland	Mandjeswaard		Spraint
8-2-2018	IJssel	Wilsum	Solitaire boom	Spraint
8-2-2018	Voorst	Voorsterklei	Brug	Spraint
8-2-2018	Kampen	Ganzendiep	Sluis	Spraint
9-2-2018	Nieuwstad	Vreugdewijkerwaard		Spraint
18-2-2018	Deventer	Bolwerksplas	Water	Dier gezien
18-2-2018	Ketelmeer	IJsselmonding	Zand	Prent
18-2-2018	Ketelmeer	IJsselmonding	Zand	Prent
18-2-2018	Wijhe	Lierder- en Molenbroek	Brug	Spraint
21-2-2018	Kampen	Zwarte meer	Hout	Spraint
23-2-2018	Fortmond	Duursche Waarden	Brug	Spraint

1-3-2018	Voorst	Nijenbekerleij	Steen	Prent
1-3-2018	Voorst	Gelderse IJsselvallei	Steen	Spraint
1-3-2018	Voorst	Gelderse IJsselvallei	Wissel	Spraint
1-3-2018	Voorst	Gelderse IJsselvallei	Strekdam	Spraint
1-3-2018	Voorst	Gelderse IJsselvallei	Wissel	Spraint
1-3-2018	Voorst	Gelderse IJsselvallei	Brug	Spraint
1-3-2018	Voorst	Rammelerwaard	Krabhoop	Spraint
2-3-2018	Zutphen	Oude IJssel	Oever	Spraint
2-3-2018	Voorst	Voorsterkleij	Brug	Spraint
3-3-2018	Dieren	Fraterwaard	Brug	Spraint
5-3-2018	IJssel	Gorsseij	Steen	Spraint
11-3-2018	Deventer	Teugse Kolk	Vegetatie	Spraint
19-3-2018	Nieuwstad	Vreugdewijkerwaard		Spraint
20-3-2018	Laag Keppel	Potjesheide		
20-3-2018	Laag Keppel			
20-3-2018	Ellecom	Dierensche Hank	Brug	Spraint
20-3-2018	Angerlo	Hengelder Leigraaf	Brug	Spraint
20-3-2018	Doesburg		Oever	Spraint
20-3-2018	Angerlo	Broekhuizerwater	Strekdam	Spraint
23-3-2018	Kampen	Zwarte meer	Steen	Spraint
23-3-2018	Kampen	Zwarte meer	Hout	Spraint
23-3-2018	Zwolle	Westerveldse Kolk	Boom	Spraint
26-3-2018	Heerde	Achterste Broek		Spraint
30-3-2018	Empe	Hoendernesterbeek	Struik	Spraint
30-3-2018	Voorst	Gelderse IJsselvallei	Wiel dijk	Spraint
30-3-2018	Voorst	Gelderse IJsselvallei	Brug	Spraint
30-3-2018	Voorst	Gelderse IJsselvallei	Brug	Spraint
30-3-2018	Empe	Hoendernesterbeek	Tuw	Spraint
3-5-2018	Fortmond	Duursche Waarden	Brug	Spraint
9-5-2018	Windesheim	Tichelgaten	Zand	Prent
9-5-2018	Windesheim	Tichelgaten	Boom	Spraint
16-5-2018	Windesheim	Tichelgaten		