
Mitteilungsblatt 111/2019
der BAG Weißstorchschutz

Storchenhof historisch: Postkarte der Fachgruppe für Naturschutz und Ornithologie Loburg/Rottenau

(Fotograf: unbekannt, Verlag: Bild und Heimat, Reichenbach, 1983)

Storchenhof heute: 2019 feiern der Storchenhof und die

NABU-BAG Weißstorchschutz mit Arbeitskreis Weißstorch ihr 40-jähriges Jubiläum.

1

2

Liebe Weißstorchfreunde/Innen!

Allen an der Bestandserfassung beteiligten und evtl. aus Unkenntnis nicht genannten Stor-
chenfreund/Innen sei große Anerkennung und herzlicher Dank für die Erfassung und Be-
reitstellung der Storchendaten ausgesprochen.

Wir danken den verschiedensten Institutionen, Einrichtungen, Verwaltungen, Kommunen,
Verbänden, Vereinigungen, Gruppierungen und Einzelpersonen, die in unterschiedlichster
Art und Weise die Bestandserfassung und den Schutz des Weißstorches fördern und unter-
stützen.

Weißstorchbestandserfassung 2018 in Deutschland

Bundesland Mecklenburg-Vorpommern 2018 (Aufteilung vor der Gebietsreform 2011)
1 832 000 Einwohner, 23 170 km²

Kreis/Stadt HPa HPm HPo HE JZG JZa JZm HPo% StD Betreuer

Nordwestmecklenburg
(NWM)

24 19 5 1 40 1,7 2,1 20,8 1,2 U. Bähker

Ludwigslust (LUP) 82 57 25 2 130 1,6 2,3 30,5 3,3
H. Eggers,
M. Cravaak

Parchim (LUP) 46 33 13 0 73 1,6 2,2 28,3 2,1 Dr. L. Daubner

Bad Doberan (LRO) 39 26 13 4 69 1,8 2,7 33,3 2,9 Prof. S. Kroll

Güstrow (LRO) 59 43 16 2 111 1,9 2,6 27,1 2,9 P. Thomzick

Müritz (MSE) 42 28 14 5 71 1,7 2,5 33,3 2,5
H.-D. Graf,
W. Erichson

Nordvorpommern (VR) 80 55 25 3 121 1,5 2,2 31,3 3,7 J. Schubert

Rügen (VR) 12 11 1 2 29 2,4 2,6 8,3 1,2 M. Bräse

Demmin
(VR / MSE / VG)

77 60 17 2 148 1,9 2,5 22,1 4,0
B. Brod,
F. Ziemann

Mecklenburg-Strelitz
(MSE)

58 44 14 0 110 1,9 2,5 24,1 2,8
W. Mösch,
J. Brauns

Ostvorpommern (VG) 79 56 23 0 117 1,5 2,1 29,1 4,1 W. Starke

Uecker-Randow (VG) 56 38 18 0 109 2,0 2,9 32,1 3,5 J. Krüger

Hansestadt Rostock 1 1 0 0 4 4,0 4,0 0 0,6 Prof. S. Kroll

Hansestadt Greifswald
(HGW)

4 3 1 0 7 1,8 2,3 25,0 8,0 W. Starke

Gesamt 659 474 185 21 1139 1,7 2,4 28,1 2,8 Dr. L. Daubner

NWM – LK Nordwestmecklenburg; LUP – LK Ludwigslust-Parchim; LRO – Landkreis Rostock; MSE – LK Mecklenburger
Seenplatte; VR – LK Vorpommern-Rügen; VG – LK Vorpommern-Greifswald
Zusammenstellung: M-V: Dr. L. Daubner; Landesbetreuer und Bereich M-V West: H. Eggers; Bereich M-V Nord: Prof. S.
Kroll; Bereich M-V Südost: H.-D. Graf
Aktiv bei der Weißstorchbetreuung sind weiterhin tätig: J. Berchtold-Micheel, E. Frädrich, K. Häcker, B. Heinze, S. Holler-
bach, M. Kebschull, J. Köhler, E. Leek, C. Meiser, K. Peßner, H. Pester, U. Puls, R. Schaugstat, W. Scheibelt, R. Schmahl,
B. Schmidt, W. Schmidt, R.-R. Strache, F. Tetzlaff, G. Voigt, S. Voß, B. Weisbrodt, M. Winter, H.-H. Zöllick sowie zahlreiche
Horstbetreuer

Zufütterungsabhängige Störche Bundesland Mecklenburg-Vorpommern 2018
Störche, die in Anbindung und Abhängigkeit in/an Vogelgehegen u.a. brüten

Kreis/Stadt HPa HPm HPo HE JZG JZa JZm HPo% StD Betreuer

Güstrow (GÜ) 1 1 0 0 3 3,0 3,0 0 0

Nordvorpommern (NVP) 5 2 3 0 5 1,0 2,5 60,0 J. Schubert

Bad Doberan (DBR) 1 0 1 0 0 0 0 100,0 0 Prof. S. Kroll

Gesamt 7 3 4 0 8 1,1 2,7 57,1

3

Berlin 2018

Berlin HPa HPm HPo HE JZG JZa JZm HPo% StD Betreuer

Gesamt 2 2 0 1 5 2,5 2,5 0
W. u. H. Zoels,
J. Scharon,
M. Schwarz-Rosinski

Landesbetreuer: J. Scharon, Tel.: 030/9281811, Email: jens@scharon.info

Bundesland Brandenburg 2018 (Aufteilung nach der Gebietsreform)
2 693 000 Einwohner, 29 480 km²

Neukreis/ Stadt HPa HPm HPo HE JZG JZa JZm HPo% StD Betreuer

Dahme-Spreewald
(LDS)

96 74 22 1 196 2,0 2,7 22,9 4,3
K. Illig, B. Ludwig,
A. Weingardt

Elbe-Elster (EE) 68 53 15 0 132 1,9 2,5 22,1 3,6
S. Lehmann,
A. Weber,
P. Wießner

Oberspreewald-Lausitz
(OSL)

38 27 11 4 65 1,7 2,4 29,0 3,1
W. Blaschke,
W. Köhler

Spree-Neiße (SPN) 71 53 18 0 130 1,8 2,5 25,4 4,3
R. Beschow,
P. Domke, W. Zyrus

Stadt Cottbus (CB) 3 3 0 0 7 2,3 2,3 0 1,8 P. Domke

Region Cottbus 276 210 66 5 530 1,9 2,5 23,9 3,9 W. Köhler

Barnim (BAR) 45 31 14 4 92 2,0 3,0 31,1 3,0
H.-R. Friedrich,
G. Meyer

Märkisch-Oderland
(MOL)

110 71 39 0 165 1,5 2,3 35,5 5,2
H.-R. Friedrich,
S. Kiesel,
W. Trebesch

Oder-Spree (LOS) 54 45 9 2 126 2,3 2,8 16,7 2,4
H. Haupt, W. Müller,
H. Westenberger

Uckermark (UM) 135 95 40 1 259 1,9 2,7 29,6 4,4
H. Hauf,
U. Schünmann,
W.-H. Seybold

Stadt Frankfurt (FF) 4 1 3 1 3 0,8 3,0 75,0 2,7 H.-.J. Fetsch

Reg. Frankfurt (Oder) 348 243 105 8 645 1,9 2,7 30,2 3,8 H.-R. Friedrich

Havelland (HVL) 76 57 19 0 147 1,9 2,6 25,0 4,4
C.Jörg, R. Riep,
T. Wachowiak

Oberhavel (OHV) 68 54 14 0 146 2,2 2,7 20,6 3,8 R.Heigel, P.Sömmer

Ostprignitz-Ruppin
(OPR)

105 82 23 0 184 1,8 2,2 21,9 4,2
C. u. M. Dörendahl,
A. Ewert,
M. Szindlowski

Prignitz (PR) 193 130 63 2 284 1,5 2,2 32,6 9,1
A. Ewert, H. Pester,
V. Reupke,
H. u. F. Schulz

Potsdam-Mittelmark
(PM)

80 63 17 0 154 1,9 2,4 21,3 3,1
R. Baadke,
D. Block, C. Kurjo

Teltow-Fläming (TF) 56 47 9 3 115 2,1 2,5 16,1 2,7
L. Henschel,
K. Pahl, D. Jonelat

Stadt Brandenburg
(BRB)

5 4 1 0 12 2,4 3,0 20,0 2,2 C. Kurjo

Stadt Potsdam (P) 5 5 0 0 11 2,2 2,2 0 2,7 M. Pohl

Region Potsdam 588 442 146 5 1053 1,8 2,4 24,8 4,5 B. Ludwig

Gesamt 1212 895 317 18 2228 1,8 2,5 26,2 4,1 B. Ludwig

Regionalbetreuer: W. Köhler (Cottbus - LDS, EE, OSL, SPN, CB), H.R. Friedrich (Frankfurt/Oder - BAR, MOL, LOS, UM,
FF), B. Ludwig (Potsdam - HVL, OHV, OPR, PR, PM, TF, BRB, P)
Landesbetreuer: B. Ludwig, Kurparkallee 23, 15834 Rangsdorf, Tel.: 033708/22803, Email: ber_lud@t-online.de

4

Bundesland Sachsen-Anhalt 2018
2 850 000 Einwohner, 20 446 km²

Kreis HPa HPm HPo HE JZG JZa JZm HPo% StD Betreuer

Altmarkkreis Salzwe-
del (SAW)

82 59 23 2 148 1,8 2,5 28,0 3,6
Th. Koberstein,
M. Arens, W. Sender,
G. Benecke

Anhalt-Bitterfeld (ABI) 31 26 5 2 73 2,4 2,8 16,1 2,1

G. Dornbusch,
G. Röber,
E. Schwarze,
M. Richter, I. Todte,
A. Hochbaum

Landkreis Börde (BK) 77 60 17 2 136 1,8 2,3 22,1 3,3
U.Damm, F. Höhne,
W. Nicolai, W. Sender

Burgenlandkreis (BLK) 6 4 2 0 9 1,5 2,3 33,3 0,4
R. Wendling,
P. Hellriegel

Harz (HZ) 10 8 2 0 21 2,1 2,6 20,0 0,5 G. Fiedler, W. Böhm

Jerichower Land (JL) 55 41 14 1 102 1,9 2,5 25,5 3,5

G. Dornbusch,
Dr. Ch. Kaatz,
A. Hochbaum,
Th. Bich, M. Firla,
P.Gottschalk

Mansfeld-Südharz
(MSH)

3 3 0 0 10 3,3 3,3 0 0,2 K. Kühne

Saalekreis (SK) 15 13 2 0 39 2,6 3,0 13,3 1,0
G. Klammer,
B. Sosnowski,
A. Ryssel

Salzland (SLK) 31 26 5 0 73 2,4 2,8 16,1 2,2
U. Henkel,
W. Grönwald,
H. Becker, K. Lotzing,

Stendal (SDL) 162 127 35 3 306 1,9 2,4 21,6 6,7

Dr. T. Schaffer,
U. Hildebrandt,
A. Wernicke,
M. Schulze,
T. Friedrichs,
M. Arens

Wittenberg (WB) 69 47 22 2 109 1,6 2,3 31,9 3,6

K.-H. Michaelis,
P. Raschig,
E. Schwarze,
P. Lubitzki,
G. Schmidt

Stadt Magdeburg (MD) 4 1 3 0 4 1,3 4,0 75,0 2,0 W. Grönwald

Stadt Halle (HAL) 0 0 0 0 0 0 0 0 0 -

Stadt Dessau-Roßlau
(DE)

12 9 3 0 24 2,0 2,7 25,0 4,9

J. u. W. Haenschke,
E. Schwarze,
E. Bahr, C. Otto,
H. Kleindienst,
S. Werner

Gesamt 557 424 133 12 1054 1,9 2,5 23,9 2,7
Dr. Ch. & Dr. M.
Kaatz

Landesbetreuer: Dr. Ch. Kaatz

Stellvertretend für viele weitere engagierte Weißstorchschützer/Innen aus Sachsen-Anhalt, die die Bestandserfassung und
den Weißstorchschutz unterstützen, seien genannt: Dr. P. Neuhäuser, K. Nehring, u.a.

5

Freistaat Sachsen 2018
4 081 308 Einwohner, 18 415 km²

Kreis (seit 2008) HPa HPm HPo HE JZG JZa JZm HPo% StD km²

Bautzen 63 53 10 0 135 2,1 2,6 15,9 2,6 2.391

Dresden Stadt 6 4 2 0 7 1,2 1,8 33,3 1,8 328

Erzgebirgskreis 1 1 0 0 2 2 2 0 0,11 1.828

Leipzig Stadt 2 1 1 0 1 0,5 1,0 50,0 0,7 297

Leipzig Land 37 31 6 0 74 2,0 2,4 16,2 2,3 1.646

Meißen 74 61 13 7 144 2,0 2,4 17,6 5,1 1.452

Mittelsachsen 8 6 2 13 13 1,6 2,2 25,0 0,4 2.111

Görlitz 33 22 11 1 47 1,4 2,1 33,3 1,6 2.106

Nordsachsen 53 35 18 0 91 1,7 2,6 34,0 2,6 2.020

Sächsische Schweiz 9 7 2 0 13 1,4 1,9 22,2 0,5 1.654

Vogtlandkreis 0 0 0 1 0 0 0 0 0 1.412

Zwickau incl. Chem-
nitz

6 4 2 1 10 1,7 2,5 33,3 0 1.170

Gesamt 292 225 67 23 537 1,8 2,4 23,0 1,6 18.415

Naturschutzinstitut Region Dresden e.V., Dr. J. Schimkat und S. Siebert, Email: nsi-dresden@naturschutzinstitut.de
Regionalbetreuer: Leipzig: U. Seidel, Email: seidel.kleinbothen@gmail.com;

Dresden: Dr. J. Schimkat
Chemnitz: Dr. U. Heinrich, Email: Ursula.Heinrich@landkreis-mittelsachen.de

Landesbetreuer: Dr. J. Schimkat

Aktiv bei der Weißstorchbetreuung sind weiterhin tätig: S. Noack (Bautzen), M. u. M. Hüsni (Bischofswerda), A. u. C.
Fischer (Borna), J. Schulenburg (Brand-Erbisdorf), J. Hering (Landkreis Zwickau), R. Rost (Chemnitz), D. Wend / M. Seifert
(Delitzsch/Eilenburg), M. Seifert (Leipzig), Dr. P. Hummitzsch (Dresden/Land), E. Platz, U. Kirchhoff, G. Opitz, M. Vogel
(Flöha), Ch. Wosch (Sächsische Schweiz/Osterzgebirge), J. Frank (Geithain), H. Fritsche (Glauchau), G. Hummitzsch, D.
Striese (Görlitz), K. Döge (Grimma), J. Tomasini (Großenhain), K. Schaarschmidt (Rochlitz), Frau Barthel, A. Dittmann
(alle Hohenstein-Ernstthal, Zwickau), M. Zischewski, H. Schnabel (Hoyerswerda), H. Rothmann (Schwarzkollm), H.
Schwede (Kamenz), J. Biller (Meissen), U. Schröder (Plauen), J. Benitz (Löbau), W. Reimann (Marienberg), H. Limmer
(Plauen), B. Katzer (Meißen), D. Scharnhorst, W. Klauke (Niesky), J. Kirsten (Oschatz), O. Gambke (Riesa), P. Solluntsch
(Torgau-Nord), H. Doms (Torgau-Süd/Ostelbien), J. Müller (Wurzen), D. Spittler (Zittau).
Insbesondere danken wir auch Frau Gisela Witschas (Altkreis Weißwasser) für die langjährige Arbeit und wünschen deren
Nachfolgerin, Frau Andrea Platzk, viel Erfolg für die zukünftige Arbeit!
Des Weiteren waren Dietmar Heyder und Steffen Müller bei vielen Beringungen und Horstkontrollen aktiv. Unser Dank gilt
auch Jörg Spörl für seinen ganzjährigen Einsatz in der Pflegestation Thräna und viele in Eigeninitiative durchgeführten
Horstsanierungen, den vielen haupt- und ehrenamtlichen Horstsanierern sowie allen nicht genannten Ehrenamtlern, Be-
hördenmitarbeitern und aufmerksamen Bürgern.

Freistaat Thüringen 2018 (Aufteilung nach der Gebietsreform)
2 496 000 Einwohner, 15 209 km²

Kreis HPa HPm HPo HE JZG JZa JZm HPo% StD Betreuer

Altenburger Land 4 4 0 0 8 2,0 2,0 0
C. Fischer,
R. Weißgeber

Gotha 6 3 3 0 11 2,2 3,6 50,0 M. Hofmann

Greiz I. Eckardt

Hildburghausen 0 0 0 0 0 0 0

Saale-Holzland-Kreis 1 1 0 0 3 3,0 3,0 0 H. Schwind

Saale-Orla-Kreis 2 2 0 0 4 2,0 2,0 0 F. Radon

Kyffhäuserkreis 7 7 0 0 22 3,1 3,1 0 R. Müller, M. Rothe

Nordhausen 2 2 0 0 4 2,0 2,0 0
A. Rzehak, A. Goede-
cke

Schmalkalden-Meinin-
gen

8 8 0 0 25 3,1 3,1 0
K. Schmidt, W. Schor-
cht
D. Baumbach

Sömmerda 6 6 0 0 19 3,1 3,1 0 M. Rothe, M. Klammer

Unstrut-Hainich-Kreis 3 1 2 0 3 1,0 3,0 66,7
G. Rechtenbach,
A. Mörstedt, K. Heer

Wartburgkreis 22 16 6 0 37 1,7 2,3 27,2
K. Schmidt, I. Stützel
u.a.

Weimar Land 1 1 0 1 3 3,0 3,0 0 R. Müller, E. Wiegand

Gesamt 62 51 11 1 138 2,2 2,7 18,0 K. Schmidt

Ehrenamtlicher Weißstorch-Landesbetreuer des Bundeslandes Thüringen (NABU und Verein Thüringer Ornithologen-
VTO): Klaus Schmidt, Wirtsgasse 3, 98597 Breitungen/Werra, Tel.: 036848/407870, Email: klausschmidt.b@gmx.de

6

Bundesland Niedersachsen 2018
7 962 523 Einwohner, 47 614,07 km²

Bearbeitungsgebiet HPa HPm HPo HE JZG JZa JZm HPo% StD Betreuer

Aurich, Leer 21 15 6 0 40 1,9 2,7 28,6 H. Appiß, T. Schäffer

Friesland, Wittmund 1 0 1 0 0 0 0 0 B.-U. Janssen

Emsland,
Grafschaft Bentheim

29 26 3 0 62 2,1 2,4 10,3 W. Jürges

Wesermarsch, Del-
menhorst, Oldenburg,
Cloppenburg (Schät-
zung)

54 43 11 0 95 1,8 2,2 20,4 U. Hilfers

Osnabrück, Vechta,
Diepholz West

36 29 7 0 78 2,2 2,7 19,4
Dr. V. Blüml,
T. Kockmeyer

Cuxhaven, Roten-
burg/Nord
Bremerhaven

158 131 27 0 284 1,8 2,2 17,1
A. Mülter,
H.H. Gerken

Stade 41 33 8 0 66 1,6 2,0 19,5 G. Dahms

Osterholz 28 24 4 0 53 1,9 2,2 14,3 O. Vogel

Verden, Roten-
burg/Süd

92 72 20 0 130 1,4 1,8 21,7
H.-J. Winter,
W. Glauch

Heidekreis
Soltau–Fallingbostel

42 36 6 0 76 1,8 2,1 14,3
R. Kreth,
R. Kossel

Harburg 40 32 8 0 77 1,9 2,4 20,0 H. Steinert

Lüneburg, links der
Elbe

37 28 9 0 51 1,4 1,8 24,3 G. & H. Horn

Lüneburg, rechts der
Elbe

48 37 11 0 84 1,8 2,3 22,9 H. Eggers

Lüchow–Dannenberg 69 45 24 0 101 1,5 2,3 34,8 A. Fäseke

Uelzen 2 1 1 0 1 0,5 1,0 50,0 W. Golnik

Celle, Gifhorn 66 50 16 0 114 1,7 2,3 24,2 H.J. Behrmann

Diepholz-Nord 7 6 1 0 10 1,4 1,7 14,3 W. Eikhorst

Diepholz-Ost, Schaum-
burg, Nienburg, Han-
nover, Hildesheim, Ha-
meln

143 115 28 0 263 1,8 2,3 19,7
Dr. V. Blüml,
Dr. R. Löhmer,
E. Frisch

Braunschweig, Wolfen-
büttel, Peine, Helm-
stedt, Wolfsburg, Nort-
heim, Goslar, Göttin-
gen, Osterode, Salzgit-
ter

84 71 13 0 174 2,1 2,5 15,5
G. Fiedler,
B.-J. Schulz

Gesamt 998 794 204 0 1759 1,8 2,2 20,5

Zufütterungsabhängige Störche Bundesland Niedersachsen 2018
Störche, die in Anbindung und Abhängigkeit in/an Vogelgehegen u.a. brüten

Bearbeitungsgebiet HPa HPm HPo HE JZG JZa JZm HPo% StD Betreuer

Grafschaft Bentheim 1 1 0 0 3 3,0 3,0 0 W. Jürges

Wesermarsch, Olden-
burg (Schätzung)

134 115 19 0 270 2,0 2,3 14,2
 U. Hilfers

Osnabrück, Vechta,
Diepholz-West (Schät-
zung)

31 27 4 0 84 2,7 3,1 14,8
 Dr. V. Blüml,

M. Kockmeyer

Heidekreis (Vogelpark
Walsrode)

11 10 1 0 16 1,5 1,6 9,1 R. Kreth,
R. Kossel

Diepholz-Ost,
Schaumburg,
Nienburg, Hannover,
Hameln, Hildesheim

4 2 2 0 4 1,0 2,0 50,0 Dr. V. Blüml,
Dr. R. Löhmer,
E. Frisch

Gifhorn 5 3 2 0 5 1,0 1,7 40,0 H.J. Behrmann

Gesamt 186 158 28 0 382 2,1 2,4 23,1

Pflegestation Berne 39 U. Hilfers

Pflegestation Leiferde 12 B. Rogoschik

Pflegestation Verden 14 P. Müller

Gesamt 447

LAG Weißstorchschutz Niedersachsen/Bremen im NABU
Mitgeteilt von Hans Jürgen Behrmann, Altenceller Weg 58, 29331 Lachendorf, Tel.: 05145/284289,
Email: hj.behrmann@googlemail.com

7

Bundesland Bremen, inkl. Bremerhaven 2018

 HPa HPm HPo HE JZG JZa JZm HPo% Betreuer

Gesamt 11 7 4 0 11 1,0 1,6 36,4 W. Eikhorst

LAG Weißstorchschutz Niedersachsen/Bremen im NABU
Mitgeteilt von Hans Jürgen Behrmann, Altenceller Weg 58, 29331 Lachendorf, Tel.: 05145/284289,
Email: hj.behrmann@googlemail.com

Bundesland - Freie und Hansestadt Hamburg 2018

 HPa HPm HPo HE JZG JZa JZm HPo% Betreuer

Gesamt 31 23 8 2 59 1,9 2,5 25,8 J. Pelch, H. Steinert

Jürgen Pelch, Süderquerweg 551, 21037 Hamburg, Tel.:0175/8906173, Email: jpelch@t-online.de

Bundesland Nordrhein-Westfalen 2018
17 572 000 Einwohner, 34 097,72 km²

Kreis HPa HPm HPo HE JZG JZa JZm HPo% Betreuer

Bielefeld 2 2 0 6 3 3 0 Jöbges

Borken 9 9 0 23 2,5 2,5 0 Keimel, Glader

Coesfeld 13 11 2 25 1,9 2,2 15,3 Holtmann, Jöbges

Düren 1 0 1 0 0 0 100 Haese

Duisburg 3 3 0 7 2,3 2,3 0 Kladny

Ennepe-Ruhr-Kreis 0 Sell

Gütersloh 19 17 2 39 2,1 2,3 10,5
Walter,
Püchel-Wieling

Hamm 3 3 0 7 2,3 2,3 0 Pott, Beckers

Herford 7 4 3 11 1,6 2,8 42,9 Bulk

Höxter 2 2 0 6 3 3 0 Frisch, Tenkhoff

Kleve 28 26 2 68 2,4 2,6 Glader, Blöss

Lippe 1 0 1 0 0 0 0 Noltekuhlmann, Lerche

Minden-Lübbecke 75 62 13 166 2,2 2,6 17,3 Dr. Dr. Bense, Bulk

Mülheim 0 Tomec

Stadt Münster 10 8 2 20 2 2,5 20 Tillmann, Röhlen

Münster-Zoo 35 27 8 57 1,6 2,1 22,9 Tillmann, Wefers

Paderborn 42 34 8 83 2,0 2,4 19 Dr. Lakmann, Sütterlin

Recklinghausen 17 11 6 31 1,8 2,8 35,2
Ribbrock, Behlert,
Jöbges

Soest 16 16 0 44 2,8 2,8 0 Beckers

Steinfurt 2 1 1 1 0,5 2,0 50 Tillmann, Tüllinghoff

Unna 1 1 0 2 2 2 0 Prünte

Viersen 1 1 0 2 2 2 0 Pleines

Warendorf 1 1 0 2 2 2 0 Röhlen

Wesel 38 29 9 63 1,7 2,2 23,7
Kladny, Krüßmann,
Glader, Trail, Jöbges

Gesamt 329 271 58 0 674 1,9 2,2 16,2

Zufütterungsabhängige Störche Bundesland Nordrhein-Westfalen 2018
Störche, die in Anbindung und Abhängigkeit in/an Vogelgehegen u.a. brüten

Kreis HPa HPm HPo HE JZG JZa JZm HPo% Betreuer

Lippe, Donop,
Elbrinxen

9 25 2,8 Hollensteiner

Steinfurt, Zoo Rheine 113 180 1,6 Tillmann, Johan

Gesamt 122 205 1,7

Arbeitsgemeinschaft Weißstorchschutz: Eifelstraße 27, 45665 Recklinghausen, Email: michael.joebges@gmx.de

8

Bundesland Schleswig-Holstein 2018
2 746 000 Einwohner, 15 966,61 km²

Kreis HPa HPm HPo HE JZG JZa JZm HPo% StD Betreuer

Flensburg (Stadt) (FL) 0 0 0 0 0 0 0 0 J. Heyna

Nordfriesland (NF) 10 7 3 1 13 1,3 1,9 30,0 0,5 J. Heyna, Kolls

Schleswig-Flensburg
(SL)

40 28 12 1 63 1,6 2,3 30,0 1,9
J. Heyna, Kolls,
H. Pauls, H. G. Dierks

Rendsburg-Eckern-
förde (RD)

29 22 7 3 48 1,7 2,2 24,1 1,3 J. Lustig

Neumünster (NMS) 1 1 0 0 2 2,0 2,0 0 1,4 W. Brüggen

Kiel (KI) 0 0 0 0 0 0 0 0 J. Lustig

Dithmarschen (HEI) 29 21 8 2 50 1,7 2,4 27,6 2,0
U. Peterson, R. Zietz,
Schröder

Steinburg (IZ) 30 22 8 1 40 1,3 1,8 26,7 2,8
B. Fölster,
J. Müller-Tischer,
J. Sötje, F. Zyweck

Pinneberg (PI) 13 9 4 0 23 1,8 2,6 30,8 2,0 K. Fritz

Segeberg (SE) 35 24 11 0 47 1,3 2,0 31,4 2,5 H. Möckelmann

Plön (PLÖ) 3 2 1 0 6 2,0 3,0 33,3 0,3
J. Schidlowski,
W. Brüggen

Ostholstein (OH) 8 5 3 1 10 1,3 2,0 37,5 0,6 L. Pietsch

Herzogtum Lauenburg
(RZ)

48 33 15 0 73 1,5 2,2 31,3 3,8 A. Borck

Hansestadt Lübeck
(HL)

2 2 0 0 3 1,5 1,5 0 1,1 G. Blum

Stormarn (OD) 31 20 11 0 39 1,3 2,0 35,5 4,0 A. Hack, K. Kommer

Gesamt 279 196 83 9 417 1,5 2,1 29,8 1,8

Zufütterungsabhängige Störche Schleswig-Holstein 2018
Störche, die in Anbindung und Abhängigkeit in/an Vogelgehegen u.a. brüten

Kreis HPa HPm HPo HE JZG JZa JZm HPo% Betreuer

SE Wildpark Eekholt 6 6 0 0 14 2,3 2,3 0
A. Rose,
H. Möckelmann

SE Hitzhusen 32 25 7 4 58 1,8 2,3 21,9 H. Möckelmann

NF Wyk-Föhr 5 4 1 0 12 2,4 3,0 20,0 J. Heyna

NF ST. Peter-Ording 23 18 5 3 54 2,4 3,0 21,7 J. Heyna

RZ Tierpark Krüzen 1 1 0 0 2 2,0 2,0 0 A .Borck

Gesamt 67 54 13 7 140 2,1 2,6 19,4

Gesamt-Erfassung: A.G. Storchenschutz im NABU: J. Heyna, Hermann-Börger-Str.12, 25746 Lohe-Rickelshof
Email: Joerg.Heyna@t-online.de

9

Artenhilfsprogramm Weißstorch im Freistaat Bayern: 2018 Erfassung nach Landkreisen
70 554,10 km²

Kreis
Reg.-
bez.

HPa HPm HPo HE JZG JZa JZm HPo% StD

AIC Aichach – Friedberg Sch 5 5 0 0 15 3,0 3,0 0 0,6

AS Amberg-Sulzbach Opf 3 2 1 0 6 2,0 3,0 33,3 0,2

AN Ansbach Mfr 60 53 7 0 183 3,1 3,5 11,7 3,0

AB Aschaffenburg Ufr 2 2 0 0 7 3,5 3,5 0 0,3

A Augsburg Sch 16 16 0 0 42 2,6 2,6 0 1,5

KG Bad Kissingen Ufr 1 1 0 0 2 2,0 2,0 0 0,1

TÖL Bad Tölz Obb 1 1 0 0 2 2,0 2,0 0 0,1

BA Bamberg Ofr 17 16 1 0 45 2,6 2,8 5,9 1,5

BT Bayreuth Ofr 2 1 1 0 3 1,5 3,0 50,0 0,2

BT Bayreuth-Stadt Ofr 1 1 0 0 3 3,0 3,0 0 1,5

CHA Cham Opf 16 13 3 0 35 2,2 2,7 18,8 1,1

CO Coburg Ofr 8 6 2 0 17 2,1 2,8 25,0 1,4

DEG Deggendorf Ndb 4 3 1 0 6 1,5 2,0 25,0 0,5

DLG Dillingen a.d. Donau Sch 14 11 3 0 23 1,6 2,1 21,4 1,8

DGF Dingolfing-Landau Ndb 2 2 0 0 6 3,0 3,0 0 0,2

DON Donau-Ries Sch 37 32 5 0 87 2,4 2,7 13,5 2,9

EBE Ebersberg Obb 0 0 0 1 0 0 0 0 0

EI Eichstädt Obb 1 1 0 0 4 4,0 4,0 0 0,1

ED Erding Obb 3 3 0 0 12 4,0 4,0 0 0,3

ERH Erlangen-Höchstadt Mfr 36 29 7 1 75 2,1 2,6 20,0 6,0

ER Erlangen Stadt Mfr 3 2 1 0 5 1,7 2,5 33,3 3,9

FO Forchheim Ofr 4 2 2 0 8 2,0 4,0 50,0 0,6

FS Freising Obb 1 1 0 0 2 2,0 2,0 0 0,1

FRG Freyung – Grafenau Ndb 1 1 0 0 3 3,0 3,0 0 0,1

FFB Fürstenfeldbruck Obb 1 1 0 0 1 1,0 1,0 0 0,2

FÜ Fürth Stadt Mfr 1 1 0 0 3 3,0 3,0 0 1,6

FÜ Fürth Mfr 4 3 1 0 9 2,3 3,0 25,0 1,3

GAP Garmisch-Partenkirchen Obb 2 2 0 0 5 2,5 2,5 0 0,2

GZ Günzburg Sch 28 24 4 0 51 1,8 2,1 14,3 3,7

HAS Hasberge Ufr 0 0 0 1 0 0 0 0 0

HO Hof Ofr 6 3 3 0 8 1,3 2,7 50,0 0,7

KEH Kelheim Ndb 11 10 1 1 21 1,9 2,1 9,1 1,0

KT Kitzingen Ufr 1 0 1 0 0 0 0 100,0 0,2

KU Kulmbach Ofr 3 3 0 0 9 3,0 3,0 0 0,5

LL Landsberg am Lech Obb 2 0 2 0 0 0 0 100,0 0,3

LA Landshut Ndb 4 2 2 0 4 1,0 2,0 50,0 0,3

LIF Lichtenfels Ofr 7 6 1 0 13 1,9 2,2 14,3 1,3

MN Memmingen-Unterallgäu Sch 35 27 8 0 57 1,6 2,1 22,9 2,8

MM Memmingen-Stadt Sch 3 2 1 0 5 1,7 2,5 33,3 4,3

MÜ Mühldorf a. Inn Obb 1 1 0 0 3 3,0 3,0 0 0,1

NU Neu-Ulm Sch 7 5 2 1 11 1,6 2,2 28,6 1,4

ND Neuburg-Schrobenhausen Obb 19 17 2 0 46 2,4 2,7 10,5 2,6

NM Neumarkt i.d. Opf Opf 3 1 2 0 3 1,0 3,0 66,7 0,2

NEA Neustadt a.d. Aisch –
Bad Windsheim

Mfr 69 60 9 1 185 2,7 3,1 13,0 5,4

NEW Neustadt a.d. Waldnaab Opf 8 7 1 0 22 2,8 3,1 12,5 06

N Nürnberg Stadt Mfr 2 2 0 0 5 2,5 2,5 0 1,1

LAU Nürnberger Land Mfr 3 3 0 0 7 2,3 2,3 0 0,4

OAL Oberallgäu Sch 2 2 0 0 4 2,0 2,0 0 0,1

PAF Pfaffenhofen a.d. Ilm Obb 6 6 0 0 13 2,2 2,2 0 0,8

REG Regen Ndb 2 1 1 0 2 1,0 2,0 50,0 0,2

R Regensburg Opf 7 7 0 0 16 2,3 2,3 0 0,5

RO Rosenheim Obb 2 2 0 0 6 3,0 3,0 0 0,1

PAN Rottal-Inn Ndb 1 1 0 0 3 3,0 3,0 0 0,1

RH Roth-Schwabach Mfr 1 1 0 0 4 4,0 4,0 0 0,1

SAD Schwandorf Opf 10 10 0 1 27 2,7 2,7 0 0,7

SW Schweinfurt Ufr 1 0 1 0 0 0 0 100,0 0,1

SR Straubing Stadt Ndb 1 1 0 0 3 3,0 3,0 0 1,5

SR Straubing-Bogen Ndb 5 3 2 0 10 2,0 3,3 40,0 0,4

TIR Tirschenreuth Opf 3 3 0 1 9 3,0 3,0 0 0,3

WEN Weiden i.d. Opf. Stadt Opf 2 1 1 0 3 1,5 3,0 50,0 2,9

WM Weilheim-Schongau Obb 22 14 8 0 39 1,8 2,8 36,4 2,3

WUG Weißenburg-Gunzenhausen Mfr 25 22 3 0 62 2,5 2,8 12,0 2,6

WUN Wunsiedel Ofr 7 5 2 0 12 1,7 2,4 28,6 1,2

Gesamt 555 463 92 8 1272 2,3 2,7 16,6 0,8

10

Zufütterungsabhängige Storchenpaare in Zoos (in Anbindung und Abhängigkeit in/an
Vogelgehegen) Freistaat Bayern 2018 soweit bekannt

Kreis
Reg.-
bez.

HPa HPm HPo HE JZG JZa JZm HPo% StD

Ebersberg (EBE) Obb 1? 1? 0 0 0 0 0 0

Mühldorf a. Inn (MÜ); Pflegestorch Obb 1 1 0 0 1 0 0 0

Neuburg/Schrobenhausen (ND) Obb 1 1 0 0 3 0 0 0

Weilheim-Schongau (WM) Obb 1 1 0 0 5 5,0 5,0

Straubing (SR) Zoo Ndb ? 10

Nürnberg Stadt (N) Mfr 1 1 0 0 ?

Bad Kissingen (KG) Ufr 1 1 0 0 3

Augsburg (A) Sch 1 0 1

Dillingen a. d. Donau (DLG) Sch 1 1 0 0 4

Gesamt 8 7 1 0 26

Landesbund für Vogelschutz in Bayern e.V. (LBV) – Landesgeschäftsstelle, Verband für Arten- und Biotopschutz und
Grundsatzfragen Weißstorchteam: Eisvogelweg 1, 91161 Hilpoltstein
O. Wieding, Weißstorchbeauftragte (im Auftrag des LfU), Zuarbeit von A. Burnhauser (und rund 350 Horstbetreuer)

11

Bundesland Hessen 2018
6 176 172 Einwohner; 292 E/km² (2015), 21 115 km² (lt. Hess. Stat. Landesamt Wiesbaden 2017)

Landkreis/Stadt HPa HPm HPo HE JZG JZa JZm HPo% StD Betreuer

Bergstraße (HP) 39 34 5 0 92 2,4 2,7 13,0
Achenbach, Hillerich,
Kögler, Loreth, Poeplau,
Rampp, Schäfer u.a.

Groß-Gerau (GG) 265 221 44 0 612 2,3 2,8 17,0

Achenbach, Hauf, Henning,
Hillerich, Kunert, Linner,
Lunz, Meixner, Mendel,
Metzger, Petri,
Ruschitschka, Schaffner,
Sellner, Tauschek,
Zimmermann† u.a.

Darmstadt-Dieburg
(DA)

58 45 13 0 121 2,1 2,7 22,0

Benz, Boehm, Dr. Fette,
Hillerich, Kleinheinz,
Kühne, Pusch, Rettig,
Schaffner, Schnur, Steiger,
Ulrich, u. a.

Wiesbaden-Schierstein,
Biebrich, Delkenheim,
Kostheim (WI)

37 36 1 0 84 2,3 2,3 0
Achenbach, Deuter,
Hillerich, Hirt,
Krahner Mayer, Zürn u.a.

Offenbach (OF) 3 3 0 0 7 2,3 2,3 0 P. Erlemann, Greve u. a.

Frankfurt (F) 1 1 0 0 3 3,0 3,0 0 Grabow, Kaneko

Main-Taunus (MTK) 12 8 4 0 25 2,1 3,1 33,3 Achenbach, Hillerich, Zürn

Main-Kinzig (MKK) * W. Peter

Fulda (FD) 11 11 0 0 31 2,8 2,8 0 W. Peter

Wetteraukreis (FB) 101 77 24 0 180 1,8 2,3 24,0
Bauschmann, Müller,
Seum, Eichelmann, u. a

Gießen (GI) 29 10 19 0 30 1,0 3,0 66,0
Eichelmann, Hormann,
Seum, Zedler u. a.

Vogelsberg (VB) 3 2 1 0 4 1,3 2,0 33,3
Beckmann, Glebe,
Graulich, Vogel

Lahn-Dill-Kreis (LDK) 2 2 0 0 6 3,0 3,0 0 Atzbach, Blum

Marburg-Biedenkopf
(MR)

27 23 4 0 63 2,3 2,7 15,0

W. Kräling, Cimiotti,
R. Eckstein, Hellwig,
Köhler, Kraft, Wagner,
Achenbach u.a.

Kreis Waldeck-Fran-
kenberg (KB)

1 1 0 0 3 3,0 3,0 0
W. Lübcke,
Krüger-Wiegand,
H. Sonderhüsken u.a.

Hersfeld-Rotenburg
(HEF)

12 12 0 0 27 2,3 2,3 0 H.-J. Schmidt (tel.)

Schwalm-Eder-Kreis
(HR)

14 12 2 0 27 1,9 2,3 14,0
Gunia, Knauf†, U. Mose,
A. Riedinger, Schwalm,
H. Stübing u.a.

Kassel (KS) 5 4 1 0 13 2,6 3,3 20,0
H.-J. Rapp,
H.-B. Schmidt, Weiss u.a.

Gesamt 620* 502 118 0 1328 2,1 2,6 19,0 3,27

*unvollständig (zusätzlich ca. 70 HPa im Main-Kinzig-Kreis, geschätzt durch K. Hillerich)

Zusammengestellt: Arbeitsgruppe Weißstorch-Beringung in Hessen (K. Hillerich, W. Peter, T. Weiß, U. Seum)
K. Hillerich, Röntgenstr. 7, 64823 Groß-Umstadt, Tel.: 06078/8836
und Ernst Ludwig Achenbach, Email: ernst.achenbach@outlook.de)
Diese Daten dürfen nicht ohne Zustimmung der Arbeitsgruppe Weißstorchberingung in Hessen veröffentlicht werden.

Zufütterungsabhängige Störche Hessen 2018
Störche, die in Anbindung und Abhängigkeit in/an Vogelgehegen u.a. brüten

Kreis HPa HPm HPo HE JZG JZa JZm HPo% Betreuer

LDK Lahn-Dill Kreis
Vogelpark Herborn-
Uckersdorf

4 jg. frei, 2jg. an anderen Zoo,
3jg.verendet, ad. Nicht flugfähig

NABU Hessen, NABU-LAG Weißstorchschutz: B. Petri, Frongartenstr. 8, 64572 Büttelborn, Tel.:0170/9033570,
Email: bernd.petri@t-online.de
Arbeitsgruppe Weißstorch-Beringung in Hessen, K. Hillerich, Röntgenstr. 7, 64823 Groß-Umstadt,
Email: klaus.hillerich@t-online.de

12

Bundesland Rheinland-Pfalz 2018
4 077 581 Einwohner, 19 853 km²

Kreis/Stadt HPa HPm HPo HE JZG JZa JZm HPo% StD Betreuer

Alzey-Worms (AZ) 6 5 1 0 13 2,2 2,6 16,7 1,0 Dorner

Bad Dürkheim (DÜW) 5 5 0 0 12 2,4 2,4 0 0,8 Dorner

Bad Kreuznach (KH) 1 1 0 0 2 2,0 2,0 0 0,1 Dorner

Donnersbergkreis (KIB) 2 2 0 0 8 4,0 4,0 0 0,3 Conrad

Germersheim (GER) 94 85 9 0 202 2,1 2,4 9,6 20,3 Reis, Hilsendegen

Kaiserslautern (KL) 11 11 0 0 33 3,0 3,0 0 1,7 Conrad

Kusel (KUS) 21 18 3 0 42 2,0 2,3 14,3 3,7 Conrad

Landau (LD) 3 3 0 0 10 3,3 3,3 0 3,6 Reis, Hilsendegen

Ludwigshafen (LU) 3 1 2 0 4 1,3 4,0 66,7 3,8 Dorner

Mainz (MZ) 23 17 6 0 46 2,0 2,7 26,1 23,5 Dorner

Mainz-Bingen (MZ) 12 8 4 0 20 1,7 2,5 33,3 2,0 Dorner

Neustadt/Wstr. (NW) 9 7 2 0 19 2,1 2,7 22,2 7,7 Dorner

Rhein-Pfalz-Kreis (RP) 36 28 8 0 75 2,1 2,7 22,2 11,8 Dorner

Südl. Weinstr.(SÜW) 46 43 3 0 103 2,2 2,5 6,5 7,2 Reis, Hilsendegen

Südwestpfalzkreis (PS) 43 42 1 0 129 3,0 3,1 2,3 4,6 Conrad

Worms (WO) 4 4 0 0 9 2,3 2,3 0 3,7 Dorner

Gesamt 319 280 39 0 727 2,3 2,6 12,2 1,3

Paare in Haltungen 3 2 1 0 7 2,3 3,5 33,3 Reis

NABU-LAG Weißstorchschutz Rheinland-Pfalz: Frauenlobstr. 15-19, 55118 Mainz ingrid.dorner@nabu-rlp.de
und Kaiserlauterer Str. 150, 67098 Bad Dürkheim Tel.: 06322/64601, i.f.dorner@t-online.de / storchenzentrum@pfalz-
storch.de

Bundesland Saarland 2018
1 080 000 Einwohner, 2 570 km²

Kreis/Stadt HPa HPm HPo HE JZG JZa JZm HPo% StD Betreuer

Saarpfalz-Kreis (HOM) 8 8 0 0 16 2,0 2,0 0 1,9

St. Wendel (WND) 4 3 1 0 8 2,0 2,7 25,0 0,8

Neunkirchen (NK) 2 2 0 0 4 2,0 2,0 0 0,8

Gesamt 14 13 1 0 28 2,0 2,2 7,2 0,5

Paare in Haltungen Keine

NABU Saarland: Ch. Braunberger, christophbraunberger@gmail.com

mailto:i.f.dorner@t-online.de

13

 Bundesland Baden-Württemberg (BW) 2018

Kreis HPa HPm HPo HE JZG JZa JZm HPo% Betreuer

Ostalbkreis (AA) 3 3 0 11 3,7 3,7 0,0 Vaas

Baden-Baden (BAD) 3 3 0 9 3,0 3,0 0,0 Eisenbarth, Günther

Biberach/Riß (BC) 51 47 4 129 2,5 2,7 7,8 Deschle, Reinhard

Zollernalbkreis
(Balingen - BL)

1 1 0 4 4,0 4,0 0,0 Reinhard

Emmendingen (EM) 74 64 10 149 2,0 2,3 13,5
Bickel, Kury,
Mercier, Hoffmann
Vogelbacher,

Bodenseekreis (Fried-
richshafen - FN)

36 34 2 86 2,4 2,5 5,6
Hilgartner, Reinhard,
Brzoska

Breisgau-Hochschwarz-
wald (Freiburg - FR)

57 52 5 128 2,2 2,5 8,8
Bickel, Nauwerck,
Stutz

Heidelberg und Rhein-
Neckar-Kreis (HD)

68 58 10 142 2,1 2,4 14,7 Stein, Meier, Picke

Heidenheim (HDH) 7 6 1 17 2,4 2,8 14,3 Reinhard

Heilbronn/Neckar (HN) 1 1 0 1 1,0 1,0 0,0 Reinhard

Karlsruhe (KA)

176 133 43 314 1,8 2,4 24,4
Meier, Picke,
Peschl, Feld, Stein, Ei-
senbarth

Konstanz (KN) 89 76 13 174 2,0 2,3 14,6 Schäfle

Hohenlohekreis (Künzel-
sau - KÜN)

2 1 1 3 1,5 3,0 50,0 Reinhard

Ludwigsburg (LB) 2 2 0 7 3,5 3,5 0,0 Reinhard

Lörrach (LÖ) 32 19 13 34 1,1 1,8 40,6
Nauwerck, Bickel,
Stutz

Mannheim (MA) 46 41 5 103 2,2 2,5 10,9 Dorner, Stein

Ortenaukreis (Offenburg -
OG)

165 134 31 329 2,0 2,5 18,8
Mercier, Gawron,
Vogelbacher,
Hoffmann, Günther

Rastatt (RA) 51 40 11 98 1,9 2,5 21,6
Eisenbarth, Mercier,
Günther

Reutlingen (RT) 1 1 0 3 3,0 3,0 0,0 Deschle

Ravensburg (RV) 48 41 7 103 2,1 2,5 14,6 Reinhard

Schwäbisch Hall (SHA) 6 5 1 11 1,8 2,2 16,7 Vaas

Sigmaringen (SIG) 48 46 2 127 2,6 2,8 4,2 Reinhard, Deschle

Tuttlingen (TUT) 8 7 1 20 2,5 2,9 12,5 Widmann

Ulm und Alb-Donau (UL) 27 26 1 72 2,7 2,8 3,7 Deschle

Schwarzwald-Baar-Kr.
(Villingen-Schwenningen -
VS)

23 22 1 59 2,6 2,7 4,3 Bartler

Gesamt 1025 863 162 2133 2,1 2,5 15,8

Gemeldet von: LUBW, Ute Reinhard, Beuroner Weg 1, 78597 Irndorf, Email: aaoe.irndorf@t-online.de

Zufütterungsabhängige Störche im Bundesland Baden-Württemberg (BW) 2018
Störche, die in Anbindung und Abhängigkeit in/an Vogelgehegen u.a. brüten (z. T. in Anbindung an
Tier-, Vogel- und Freizeitsparks):

Kreis/Stadt HPa HPm HPo HE JZG JZa JZm HPo% Betreuer

Biberach/Riß (BC) 2 2 0 7 3,5 3,5 0,0 Deschle, Reinhard

Bodenseekreis (Friedrichs-
hafen - FN)

97 79 18 195 2,0 2,5 18,6 Hilgartner, Reinhard

Breisgau-Hoch-schwarz-
wald (Freiburg - FR)

1 1 0 3 3,0 3,0 0,0 Bickel

Heidelberg und Rhein-
Neckar-Kreis (HD)

8 8 0 28 3,5 3,5 0,0 Stein, Meier, Picke

Heilbronn/Neckar (HN) 7 6 1 15 2,1 2,5 14,3 Reinhard

Karlsruhe (KA) 37 31 6 91 2,5 2,9 16,2
Meier, Peschl, Picke,
Feld, Stein, Eisenbarth

Lörrach (LÖ) 14 13 1 34 2,4 2,6 7,1 Nauwerck, Bickel, Stutz

Ortenaukreis (Offenburg -
OG)

4 3 1 10 2,5 3,3 25,0
Mercier, Gawron,
Vogelbacher, Günther

Main-Tauber-Kreis (Tau-
berbischofsheim - TBB)

1 0 1 0 0,0 0,0 100,0 Reinhard

Ulm und Alb-Donau-Kreis
(UL)

1 1 0 4 4,0 4,0 0,0 Deschle

Gesamt 172 144 28 387 2,3 2,7 16,3
ohne Gehegestörche
(n=15 HPa)

gemeldet von: LUBW, Ute Reinhard

14

Übersicht zum Weißstorchbestand in Deutschland 2018

Bundesland HPa HPm HPo HE JZG JZa JZm HPo% StD

MV Mecklenburg-
Vorpommern

659 474 185 21 1139 1,7 2,4 28,1 2,8

BB Brandenburg 1212 895 317 18 2228 1,8 2,5 26,2 4,1

BE Berlin 2 2 0 1 5 2,5 2,5 0

ST Sachsen-Anhalt 557 424 133 12 1054 1,9 2,5 23,9 2,7

SN Sachsen 292 225 67 23 537 1,8 2,4 23,0 1,6

TH Thüringen 62 51 11 1 138 2,2 2,7 18,0

NI Niedersachsen 998 794 204 0 1759 1,8 2,2 20,5

SH Schleswig-Holstein 279 196 83 9 417 1,5 2,1 29,8 1,8

HH Hamburg 31 23 8 2 59 1,9 2,5 25,8

BA Bayern 555 463 92 8 1272 2,3 2,7 16,6 0,8

NW Nordrhein-Westfalen 329 271 58 0 674 1,9 2,2 16,2

HB Bremen 11 7 4 0 11 1,0 1,6 36,4

HE Hessen 620 502 118 0 1328 2,1 2,6 19,1

RP Rheinland-Pfalz 319 280 39 0 727 2,3 2,6 12,2 1,3

BW Baden-Württemberg 1025 863 162 0 2133 2,1 2,5 15,8

SL Saarland 14 13 1 0 28 2,0 2,2 7,2 0,5

Gesamt 6963 5484 1481 96 13511 1,9 2,5 21,3

2017 6756 4781 1975 56 11133 1,6 2,3 29,2

Übersicht zugefütterter Störche oder in Anbindung an Zoos u. ä. in Deutschland 2018

Bundesland HPa HPm HPo HE JZG JZa JZm HPo% StD

MV Mecklenburg-Vorpom-
mern

7 3 4 0 8 1,1 2,7 57,1

SN Sachsen 3 2 1 0 8 2,67 4,0 33 0,02

NI Niedersachsen (Schät-
zung)

186 158 28 0 382 2,1 2,4 23,1

SH Schleswig-Holstein 67 54 13 7 140 2,1 2,6 19,4

BA Bayern 8 7 1 0 26 3,25 3,7 12,5

NW Nordrhein-Westfalen 122 205 1,7

HE Hessen (an Zoos) 0 0 0 0 0

RP Rheinland-Pfalz 3 2 1 0 7 2,3 3,5 33,3

BW Baden-Württemberg 172 144 28 387 2,3 2,7 16,3

SL Saarland 0 0 0 0 0

Gesamt: unvollständig 569 370 76 8 1169 2,1 3,2 13,4

2017 (unvollständig) 566 469 97 2 1081 1,9 2,3 17,1

Übersicht zum Weißstorchbestand (HPa) in Deutschland

Bundesl. 2005 2006 2009 2011 2012 2014 2015 2016 2017 2018

MV 834 877 770 822 837 860 793 717 699 659

BB 1181 1219 1193 1331 1367 1424 1362 1284 1274 1212

BE 2 1 3 2 3 3 2 3 2 2

ST 485 508 539 582 590 654 626 575 566 557

SN 274 296 297 323 317 342 323 308 298 292

TH 20 24 25 33 36 45 45 50 54 62

NI 354 361 419 495 570 734 765 824 908 998

SH 170 200 204 232 248 293 269 269 280 279

HH 15 16 19 24 23 29 29 30 29 31

BA 128 143 187 243 272 364 369 421 496 555

NW 23 28 54 79 100 161 200 228 298 329

HB 4 3 4 4 4 12 11 9 11 11

HE 47 111 163 229 266 380 420 495 589 620

RP 15 39 82 110 134 199 216 262 295 319

BW 97 *1 426 370 423 642 710 815 943 1025

SL 2 2 3 4 7 11 12 12 14 14

Gesamt: 3651 3828*1 4388 4883 5197 6153 6152 6302 6756 6963

*1unvollständig

15

Übersicht zugefütterter Störche oder in Anbindung an Zoos u. ä. (HPa) in Deutschland
Wie bereits in vorhergehenden Mitteilungsblättern festgestellt, steigt die Anzahl von Weißstorchpaaren, die in
menschlicher Pflege und/oder von zusätzlicher Nahrungsbereitstellung abhängig sind, weiter an. Dieses birgt
neben vielen verhaltensbiologischen Problemen u.a. die Gefahr, dass Umwelt- und Naturschutz als nicht mehr
so notwendig erachtet werden.

Bundesl. 2005 2006 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

MV 8 4 9 7 7 7

BB

BE

ST

SN 3 4 3

TH

NI 46 57 70 69 86 128 135 127 137 149 169 0

SH 33 34 45 50 55 61 63 66 68 71 74 67

HH

BA 3 5 6 5 4 7 5 8 7 10 8

NW 43 63 92 109 117 109 125 132 199 116 135 122

HB

HE 59 7 2 2 2 5 1 1 1 2 2 2

RP 26 8 7 8 11 9 8 7 5 6 4 3

BW 225 *1 100 174 168 175 159 128 136 161 172

SL 1 2 1 1 4 1 9

Gesamt: 436 174 223 344 449 488 520 504 554 490 566 384

Winterstörche 2018/2019

Bundesland Anzahl

Mecklenburg-Vorpommern 1 Prof. S. Kroll

Sachsen 1 S. Siegel

Thüringen 5 K. Schmidt

Niedersachsen 45 H.J. Behrmann, Dr. V. Blüml, G. Fiedler, U. Hilfers, W. Jürges, A. Mülter,
B.J. Schulz, H.J. Winter

Schleswig-Holstein 25 U. Peterson, J. Heyna

Bayern 300 O. Wieding

Nordrhein-Westfalen 30 M. Tillmann, Dr. Dr. R. Bense, G. Lakmann, M. Roehlen, B. Beckers,
T. Keimel, I. Schwinum, H. Glader, B. Walter, M. Jöbges u. w.

Rheinland-Pfalz 26 M. Conrad, Th. Dolich, I. Dorner, P. Hilsendegen, C. Reis , M. Sauter

Baden-Württemberg min. 254 U. Reinhard

Saarland 5 Ch. Braunberger

Gesamt ca. 692

Diese Angaben erheben keinen Anspruch auf Vollständigkeit und werden auch zukünftig aktualisiert.

Wir bitten um entsprechende Zuarbeit auch in den kommenden Jahren.
 Danke

 „Störche sind Zeugen einer auch einigermaßen
 heilen Umwelt - ihr Schwinden und gar ihr Aus-
 bleiben ist ein Alarmzeichen!"

 Ernst Schüz

16

10.07.1996

Kurzzeichen für Weißstorch-Bestandsermittlungen und Horststandorte

Die Zusammenstellung erfolgte in Anlehnung an die international verwendeten Abkürzungen, die
auf SCHÜZ, 1952 (Beitr. Vogelkunde 2, 1952, S. 287-298) zurückgehen und nach Abstimmung mit:
Vogelschutzwarte Steckby, Storchenhof Loburg, BAG Weißstorchschutz.

1.Grunddaten, Status
HPa: Horstpaar (=Brut- oder Nestpaar) in der Brutzeit bis Mitte Juni mindestens 4

Wochen lang am Nest (Horst) anwesend (HPm und HPo und HPx)
HPm: Horstpaar mit flüggen (= ausgeflogenen) Jungen
HPm1: Horstpaar mit 1 flüggen Jungen (analog bei 2 - 6 Jungen)
HPo: Horstpaar ohne flügge Junge, doch in der Brutzeit (März - M. Juni) mindestens

4 Wochen Horst besetzt haltend (aber nicht zwei gelegentliche Nestbesucher
NB2, evtl. aus benachbartem Revier!)

HE: Horst von Einzelstorch besetzt, d.h. Einzelvogel zur Brutzeit (März - M. Juni)
mindestens 4 Wochen anwesend (aber nicht ein gelegentlicher Nestbesucher
HB1, evtl. aus benachbartem Revier!)

2. Bedarfsweise Ergänzungsdaten
HB: Gelegentlicher Horstbesuch (HB1 von 1 Vogel bzw. HB2 von 2 Vögeln)
Hu: Horst unbesetzt (= ohne Horstpaar)
Hnk: Horst nicht kontrolliert
HPx: Horstpaar zur Brutzeit am Nest anwesend, doch Brutergebnis unbekannt

3. Brutdaten
(nur erhobene Daten eintragen, Störungen dabei ausschließen)
E: Anzahl ermittelter Eier (E1 = 1 Ei im Nest bzw. analog E2 -E6)
Jg: Anzahl ermittelter geschlüpfter Junge (Jg1 - Jg6)
J: Anzahl ermittelter flügger bzw. ausgeflogener Junge pro Paar

4. Horststandorte
WD: Weichdach, d.h. Rohr- bzw. Strohdach
HD: Hartdach, wie Ziegel, Blech, Teerpappe u.a.
MW: Mauerwerk und andere Erhebungen über Hartdach, wie Schornsteine, Zinnen,

Luftschächte u.a.
T: Turmbauten, wie Tor-, Kirch- und Feuerwehrtürme, Hochsilos, Hochgehege,

Nestgestelle, Mühlen, Mieten u.a. (Bauart angeben)
S: Schornstein größerer Höhe
EM: Leitungsmast
NM: Nestmast
B: Baum oder Baumstumpf (Baumart angeben)

5. Errechenbare Werte
JZG: Gesamtanzahl flügger Junge in einem Auswertungsgebiet im Jahr
JZa: Anzahl flügger Junge pro HPa (=HPm u. HPo) in einem Auswertungsgebiet
JZm: Anzahl flügger Junge pro HPm in einem Auswertungsgebiet
StD: Storchendichte, d.h. anwesende Horstpaare pro 100 km² (=HPa/100 km²)
HPo%: Prozentualer Anteil HPo von HPa

17

Erweiterte Sprechertagung NABU – BAG Weißstorchschutz am 23.02.2019 um 10.30 Uhr im Hör-
saal des Leibniz-Institutes für Zoo- und Wildtierforschung (Alfred-Kowalke-Str. 17, 10315 Berlin). Wir
sind Herrn Dr. Martin Kaiser sehr dankbar, dass er den Treffpunkt für unsere Beratung organisiert
hat und wir uns wiederum kostenneutral dort austauschen konnten sowie organisatorisch sehr un-
terstützt wurden.

Begrüßung:
Die 26 Teilnehmer/Innen vertraten 10 Bundesländer. Sie wurden durch Dr. Ch. Kaatz begrüßt und
mit der Tagesordnung bekannt gemacht.

1. Weißstorcherfassung - Abstimmung der Bundeslandesbestände 2018
Dr. Mechthild KAATZ

Zur erweiterten Sprechertagung der BAG Weißstorchschutz am 23.02.2019 im Hörsaal des Leibniz-
Institutes für Zoo- und Wildtierforschung in Berlin wurden durch die Landesbetreuer/Innen die Weiß-
storchbestände von 2018 für das Mitteilungsblatt 111/2019 bestätigt.

Obwohl 2018 (6.963 HPa) der Weißstorchbestand gegenüber 2017 (6.756 HPa) angestiegen ist, ist
weiterhin eine Abnahme in den östlichen (2893 zu 2784 HPa 3,8%) und eine Zunahme in den west-
lichen Bundesländern (3.863 zu 4.181 HPa 8,2%) zu verzeichnen. Bereits im Mitteilungsblatt
110/2018 wurden dazu zahlreiche Gründe angeführt.

Wie schon erwähnt, macht sich bei der Erfassung der demografische Wandel stark bemerkbar. Des-
halb ist es wichtig neue Wege zu finden, um jüngere Personen zu integrieren, z. B die Digitalisierung
über das Handy zu nutzen. Bisher ist die deutschlandweite Erfassung gelungen. Deshalb einen be-
sonderen Dank an alle Helfer und Helferinnen und vor allem an die Landesweißstorchbetreuer und
-betreuerinnen.

Um einen zeit- und arbeitsintensiven Datenabgleich von Mehrfachmeldungen der Bestände aus den
einzelnen Bundesländern zu vermeiden wird darum gebeten, dass ausschließlich der jeweils be-
stimmte Bundeslandesbetreuer die landesintern bereits vorabgestimmten Bestände für die jährliche
Datensammlung bis Ende März übermittelt.

Definitionsbedarf besteht weiterhin bei der Frage nach der Feststellung bzw. statistischen Wertung
zufütterungsabhängiger Störche. Hierunter zählen, freifliegende Störche, die in Tierparks oder im
Umkreis von 5 km um eine derartige Haltung brüten und sich am Futter der Einrichtung bedienen.
Zwar kann die Einzelbewertung entsprechender Fälle grundsätzlich schwierig sein, jedoch ist die
Intention hinter dieser Erfassung die Wahrnehmung von Koloniebildungen. Zeitgleich bietet sich
hiermit auch ein politisches Argument, dass eine entsprechend große Anzahl an Störchen nicht ohne
Zufütterung überlebensfähig wäre und alles getan werden muss, um natürliche Nahrungserwerbs-
räume zu sichern und zu schaffen.

Auch die Zählung der Winterstörche wurde unter den Versammlungsteilnehmern diskutiert. Hier wei-
chen die Vorgehensweisen in den einzelnen Bundesländern teils stark voneinander ab. So treten
insbesondere in den südlichen Bundesländern etliche Störche mitunter erst im Januar die Winter-
flucht an, sodass eine vorzeitige Zählung keine genauen Ergebnisse liefern würde. In Hessen liegt
der Zählzeitraum jährlich zwischen dem 15.11. und 15.01. In Baden-Württemberg werden lediglich
dort überwinternde Brutstörche als Winterstörche gewertet. Hierzu sollte ein für alle Bundesländer
passender und einheitlich anwendbarer Kriterienkatalog erarbeitet werden.

Für die Erstellung eines umfassenden Kriterienkataloges zur Vorgehensweise bei der Weißstorch-
zählung, insb. in den o.g. strittigen Fällen, wird von den Versammlungsteilnehmern die Bildung einer
Arbeitsgruppe vorgeschlagen. In jedem Fall sollten zunächst die Diskussionspunkte definiert wer-
den. Hierzu können Kurzvorschläge auch an die Landesbetreuer übermittelt werden. Die erarbeite-
ten Lösungsansätze, können im Rahmen der Sprechertagung der BAG vorgestellt und beschlossen
werden.

18

2. Beringungs- und Wiederfunddaten des Weißstorchs im Datenspeicher der Beringungs-
zentrale Hiddensee (BZH)
Christof HERRMANN

Die BZ Hiddensee verfügt über knapp 66.000 Datensätze zu Weißstorchberingungen seit 1915. Eine
lückenlose Erfassung der Beringungsdaten, unabhängig von evtl. Wiederfundmeldungen, erfolgte
dabei ab 1977. Zusätzlich wurden bisher fast 43.000 Wiederfunddaten (Hiddensee- und Fremdringe)
verarbeitet, wobei der Anteil auf dem Gebiet der BZH gemeldeter Fremdringe (Ringe anderer BZ)
seit 2003 stetig zunimmt. Zurückzuführen ist dies u.a. auf die Einführung des ELSA-Ringes (leichtere
Ablesbarkeit), die Verfügbarkeit leistungsstärkerer Optik für die Ringablesung sowie auch die Zu-
nahme von Fremdstörchen (vornehmlich Westzieher - DEW und DER).

Während die Anzahl der Wiederfundmeldungen steigt, ist leider in den vergangenen Jahren ein
Rückgang der Beringungszahlen zu verzeichnen. Sinkende Bestandszahlen, das zunehmend hohe
Alter der Beringer sowie auch die Ablösung des ELSA-Ringes durch die in der Handhabung aufwän-
digeren Alu-Ringe sind hierfür mögliche Ursachen.

Durch den Standwortwechsel der BZH sowie einen anhaltenden Personalmangel ergab sich in den
vergangenen Jahren ein Bearbeitungsrückstand bei der Aufnahme von Beringungs- und Wieder-
fundmeldungen in die Datenbank, welcher jedoch bis zum Jahresende 2019 ausgeglichen sein soll.

Auch bei der Auswertung der immensen verfügbaren Datenmengen macht sich dieser Personal-
mangel bemerkbar. Bereits durch einfache Betrachtungen der Wiederfundmeldungen im Laufe der
Jahrzehnte lassen sich Trends in der Populationsökologie des Weißstorches visualisieren. So z.B.
die nachfolgend dargestellte Zunahme der Westzieher bei zeitgleicher Abnahme der ostziehenden
Störche.

1915-1979 1980-1999 2000-2018

Abbildung 1: Räumliche Verteilung aller DEH-Wiederfunde im zeitlichen Verlauf

Wünschenswert wäre eine tiefergehende Auseinandersetzung mit den zur Verfügung stehenden
Daten, beispielsweise durch wissenschaftliche Einrichtungen (im Rahmen von Praktika, Abschluss-
arbeiten etc.).

Die im weiteren Diskussionsverlauf angesprochenen Probleme bei der externen Datenverarbeitung
waren durch eine Softwareumstellung der Datenbank im vergangenen Jahr entstanden. Mittlerweile
konnten diese behoben werden. Der Datenabruf sowie die Auswertung sollten nun wieder problem-
los möglich sein.

In 2019 werden erstmals 500 gelbe PMMA (Kunststoff)- Ringe mit schwarzer Aufschrift in Mecklen-
burg-Vorpommern und Loburg in Bezug auf die Handhabung sowie insbesondere im Hinblick auf
die dauerhafte Ablesbarkeit getestet. Vorerst werden die so gekennzeichneten Störche doppelt be-
ringt (mit einem PMMA-Ring und einem herkömmlichen BA-Ring der BZ). Alle übrigen Störche er-
halten zunächst weiterhin den aktuellen Aluminium-Ring.

19

3. Storch unerwünscht: Konflikte bei der Nistplatzwahl
Ingrid DORNER, Ute REINHARD

Im Zuge des rasanten Populationsanstiegs der Weißstörche in Rheinland-Pfalz und Baden-Würt-
temberg bleiben Konflikte nicht aus. In manchen Regionen und Orten, vor allem bei Koloniebildung
im Siedlungsbereich, sind Störche nicht mehr unbedingt gern gesehene Vögel. Auch werden zuneh-
mend Strukturen zum Nestbau ausgesucht, auf denen die Horste nicht bleiben können: im Winter
beheizte Hauskamine, Balustraden über Balkonen, Giebel über Kirchenportalen, Firste über Photo-
voltaikanlagen.

Oft kann frühzeitiges Reagieren die Situation entschärfen, wenn man rechtzeitig in Kenntnis gesetzt
wird: Entfernen der ersten Äste, wildes "Herumfuchteln", gezielter Wasserstrahl, Anbringen von er-
probten Abweisevorrichtungen. Die Vergrämung sollte allerdings begründet sein, denn es gibt durch-
aus noch Andersdenkende, die sich über die Störche als Nachbarn freuen und über solches Vorge-
hen sehr verärgert sind.

Erfahren Weißstorchbeauftragte und/oder Behörden von dem unerwünschten Nestbau allerdings zu
spät, ist bereits ein Nest als solches erkennbar, muss vor der Entfernung eine Ausnahmegenehmi-
gung der Oberen Naturschutzbehörde vorliegen, die grundsätzlich einen Ersatzniststandort fordert.
Bei bereits begonnener Brut ist der Ausflug der Jungvögel abzuwarten (es sei denn, es ist Gefahr
im Verzug und das Nest droht beispielsweise in einer engen Gasse ohne Ausweichmöglichkeit auf
Passanten abzustürzen). Jedoch nicht immer wird der Forderung der Naturschutzbehörde nach ent-
sprechend geeignetem Ersatz nachgekommen und gelegentlich wird dem Versäumnis behördlicher-
seits nicht mit ausreichendem Nachdruck begegnet. Was ist zu tun?

Von den Teilnehmern der Bundesarbeitsgruppe wurden verschiedene Vorschläge gemacht, wie z.B.
die Forderung nach Durchsetzung des geltenden Rechts im Rahmen einer Dienstaufsichtsbe-
schwerde. Bevorzugt wird jedoch, im gemeinsamen Gespräch mit den Konfliktparteien (Grund-
stücksbesitzer, Ortsgemeinde, Untere Naturschutzbehörde, evtl. lokaler Naturschutzverband) eine
Lösung zu finden. In Ausnahmefällen bzw. in Fällen unzumutbarer Härte ist unter Umständen die
Gewährung eines finanziellen Zuschusses möglich, zu beantragen bei den unteren Naturschutzbe-
hörden, was die Situation entschärfen kann.

Abbildung 2: Wirksame und rechtskonforme Storchenabwehr auf dem Kamin eines Wohn-

hauses.

20

4. Zur Situation der Weißstörche in Hessen
Bernd PETRI

Wie auch in anderen Bundesländern folgte dem Abbau der Weideviehhaltung in Hessen ein starker
Rückgang der Weißstorchbestände. Aktuell finden sich hohe Besiedlungsdichten ausschließlich in
Flussauen und Flachlandgebieten. Besonders hervorzuheben ist hier das Gebiet um Groß-Gerau
mit 269 HPa. In diesen dicht besiedelten Bereichen gibt es, wie zuvor für die beiden südlichen Nach-
barbundesländer thematisiert, ebenfalls bereits ein erhöhtes Konfliktpotenzial, hier allerdings vor al-
lem mit der Jägerschaft.

Vermehrt finden sich in diesen Gebieten auch Baumbruten, vorzugsweise in Pappeln. Des Weiteren
ist eine Zunahme der Nistversuche (und Erfolge) auf Gittermaststrukturen (Baukrane, Bahntrassen
etc.) zu beobachten. Diese abzuwerfen wird jedoch als kontraproduktiv eingeschätzt. Vielmehr soll-
ten Ausweichnester an sicheren Stellen auf dem Mast angeboten sowie wirkungsvolle Abweiser
über den Isolatoren installiert werden.

Zusätzlich ist Südhessen mittlerweile etabliertes Überwinterungsgebiet für Brutstörche aus den
nördlich angrenzenden Bundesländern.

5. Noch immer unnötiges Vogelsterben an gefährlichen Strommasten - Über 3.000 tote Vö-
gel pro Jahr durch Stromschlag an Bahnanlagen
Winfried BÖHMER, Mitglied der NABU-BAG Stromtod

Das Bundesnaturschutzgesetz verlangt seit 2009 für neue
Masten von Bahnanlagen, dass Vögel gegen Stromschlag
geschützt sind. Wie wurde diese Regelung bisher umge-
setzt?

Seit Jahren bemüht sich eine Arbeitsgruppe von Vertretern
der Bundesbahn, dem Eisenbahnbundes-amt und dem
NABU eine Richtlinie für den Vogelschutz an Oberleitungen
zu erstellen. Bis heute ist diese nicht zum Abschluss ge-
kommen, da sich die Bahn u.a. weigert, Mastschalter auf
Mastköpfen und Stützisolatoren nicht mehr zuzulassen.
Aber genau an solchen Konstruktionen verenden die meis-
ten Vögel. Jedes Jahr werden an den Bahnanlagen über
3000 Kurzschlüsse, ausgelöst durch Vögel, registriert. Die
Vögel kommen dabei zu Tode.

Ein Teilerfolg konnte mit der Technischen Mitteilung 1-2017
erzielt werden: Danach müssen am oberen Auslegerrohr
von neuen Masten Langstabisolatoren mit mindestens 600
mm Isolationsstrecke eingesetzt werden. Seile von Bahn-
energieleitungen sind an Hängeisolatoren zu führen.

An bestehenden Oberleitungen baut die Bahn die so ge-
nannten Animal Guard (Abb. 3) ein, um die Zahl der Kurz-
schlüsse aus wirtschaftlichen Gründen zu reduzieren. Das
sind kleine Gitterchen, die zwischen die Isolatorschirme ge-
klemmt werden. Diese sollen Tiere durch einen Strom-
schlag abschrecken. Diese Gitterchen sind so klein, dass sie von größeren Vögeln problemlos über-
brückt werden und diese keineswegs schützen. Bei kleineren Vögeln und Säugetieren ist bisher
völlig ungeklärt, was mit diesen bei einem Stromschlag passiert. Stürzen diese durch den Schreck
ab oder sind die Ströme so hoch, dass sie direkt zum Tode führen? Hierzu haben wir als NABU eine
Klärung gefordert. Dazu laufen jetzt Untersuchungen an der Uni Dresden in Kooperation mit der TH
Zittau-Görlitz. Die Ergebnisse werden bis Ende 2019 erwartet.

RANDNOTIZ

Seit 2002 ist der „Vogelschutz an Energiefreilei-
tungen“ gesetzlich vorgesehen (BNatschG §41).
Problematisch für die Umsetzung ist dabei zum
einen die Formulierung des Paragraphen, wel-
che bereits Interpretationsspielraum in Bezug
auf den Gefährdungsgrad an einzelnen Masten
und technischen Bauteilen zulässt. So sind nur
bei „hoher Gefährdung […] die notwendigen
Maßnahmen zur Sicherung […] durchzuführen“
(BNatschG §41 Satz 2). Wie diese „hohe Ge-
fährdung“ definiert ist, lässt das Gesetz offen.
Zum anderen sind dort keine konkreten Schutz-
maßnahmen vorgegeben und auch ein Verweis
auf entsprechende Vorgaben, bspw. den zum
Zeitpunkt der Verabschiedung des Textes be-
reits vorliegenden VDEW-Maßnahmenkatalog
(von 1991) findet sich nicht. Ohnehin war dieser
aber bereits damals hinsichtlich der Wirksamkeit
der Schutzmaßnahmen veraltet. Erst im Jahr
2011 folgte ein aktuelles Regelwerk, die VDE-
Anwendungsregel (VDE-AR-N 4210-11).
(https://www.vde.com/de/fnn/arbeitsge-
biete/umwelt-naturschutz/vogelschutz-mit-

telspannung-vde-ar-n-4210-11)

21

Durch die Versammlungsteilnehmer werden gleich
mehrere Versäumnisse, den allgemeinen Stand der
Sicherungsmaßnahmen betreffend, diskutiert. So
ist in der neuen VDE-Anwendungsregel eine Über-
arbeitung von alten, auf dem VDEW-Maßnahmen-
katalog (s.o.) basierenden, ineffektiven Sicherungs-
maßnahmen nicht berücksichtigt worden. Zusätz-
lich werden die Energieversorger auch beinahe 7
Jahre nach Ablauf der gesetzlich verankerten Frist
bei Versäumnissen lediglich angemahnt. Geahndet
werden die teils offenkundigen Verstöße häufig
nicht in konsequenter Weise. Auch kann es nicht
Aufgabe von Privatpersonen oder Naturschützern
sein, den Stand der Sicherungsmaßnahmen zu kon-
trollieren und ggf. zu melden. Hierzu bedarf es drin-
gend eingehender Nachforschungen durch die Be-
hörden. Eine entsprechende Offenlegungspflicht für
Unterlagen der Energieversorger gegenüber den
Behörden wäre hier zielführend.

Dennoch werden durch die Anwesenden auch positive Tendenzen wahrgenommen. Insgesamt hat
die Anzahl der Unfälle an Energiefreileitungen in Deutschland dank der durchgeführten Maßnahmen
bedeutend abgenommen. Auch der fortschreitende Umstieg auf Erdverkabelungen wird in diesem
Zusammenhang anerkennend erwähnt. Leider ist die Situation auf den Zugwegen, insbesondere
der Ostroute, weiterhin bedeutend schlechter, sodass hier jährlich erhebliche Verluste zu verzeich-
nen sind.

6. Weißstorchschutz in Tansania
Kai-Michael THOMSEN

Zum Weißstorchschutz in Tansania wurden bereits etliche Vorplanungen in Angriff genommen. U.a.

verschaffte sich Frau Ombeni Agatha Stickdorn-Ngonyani mit Unterstützung des NABU im Rahmen

eines mehrwöchigen Aufenthaltes im Jahr 2018 einen ersten Überblick über die Situation vor Ort

und knüpfte erste Kontakte zu einheimischen Umweltschützern. Sie gründete hierfür die Hilfsorga-

nisation KORONGO Unit.

Ab 2020 wollen sich KORONGO Unit und BirdLife Tanzania als Kooperationspartner des NABU

gemeinschaftlich für den Weißstorchschutz im Land einsetzen.

Allgemein gibt es in Tansania große Defizite im Umwelt- und Vogelschutz. Der Weißstorch spielt

angesichts der umfangreichen Problematik sogar eher eine untergeordnete Rolle. Er bietet sich je-

doch aufgrund seiner Größe und Popularität als repräsentativer „Aufhänger“ für künftige umfangrei-

chere Maßnahmen sehr gut an.

Die Kooperationspartner wollen dabei an verschiedenen Punkten ansetzen um möglichst effektiv

wirken zu können. So befassen sich BirdLife Tanzania und der NABU mit der Quantifizierung der

Problematik in Form des Weißstorch Monitorings sowie der Feststellung des Jagdumfanges. KO-

RONGO Unit indes plant umfangreiche Umweltbildungsmaßnahmen sowie die Schaffung von Ein-

kommensquellen um dem Weißstorchhandel entgegenwirken zu können.

Abbildung 3: Animal Guard an einem Auslegerrohr

- umstrittene Maßnahme für den Vogelschutz.

22

7.1 Volksbegehren Artenvielfalt in Bayern
Oda WIEDING

Das „Volksbegehren Artenvielfalt“ wurde unter Trägerschaft der ÖDP, des LBV, der Grünen und
dann auch der BN im Jahr 2018 mit 18,4% das erfolgreichste Volksbegehren in Bayern. In jedem
Landkreis wurde die 10%-Hürde überschritten. Über 150 Organisationen und Firmen haben uns
unterstützt.

Mehr Infos unter: www.volksbegehren-artenvielfalt.de

7.2 WS-Bayern 2018: Besonderheiten

Weiterhin siedelt der überwiegende Teil der Weißstörche in Westbayern entlang der Donau. Aller-
dings ist eine verstärkte Ausbreitung nach Osten hin mittlerweile zu beobachten. Auch war in den
letzten 23 Jahren eine Zunahme der überwinternden Störche von anfangs unter zehn auf mittlerweile
rund 300 in Bayern zu verzeichnen (Abb. 5). Überwiegend stammen diese aus Wiederansiedlungs-
projekten in der Schweiz, im Elsass und in Baden-Württemberg. Anfangs siedelten v.a. dort beringte
Störche in Südwestbayern, von wo aus dann Ausbreitung erfolgte. Diese Verteilung zeigt sich auch
bei grafischer Darstellung (Abb. 4).

Zentrale Forderungen:

1. Sicherung von ökologisch wertvollen Strukturen in der Landschaft, Biotopverbund von 10%
2. Strukturanreicherung und ökologische Verbesserung von Grünland
3. Gewässerschutz durch Gewässerrandstreifen
4. Stärkung des Ökolandbaus
5. Schutz von Streuobst
6. Insektenfreundliche Beleuchtung im Außenbereich
7. Naturschutz und Landschaftspflege in Aus- und Fortbildung
8. Berichtpflicht über den Zustand von Natur und Landschaft

9. etc. (u.a. Pestizidfreiheit auf staatlichen Flächen, Bayern als Vorbild)

Abbildung 4: Überwinterungsbestände in Bayern regional

23

Die zunehmende Koloniebildung (mit mehr-
fach über 20 HP) in einigen Orten führt, wie
auch in Baden-Württemberg und Rheinland-
Pfalz beobachtet, bereits zur Verschiebung
der Problemlage vom Schutz der Neststand-
orte hin zur Notwendigkeit der Kompromiss-
findung an ungeeigneten Standorten.

Weiterhin werden einzelne Stromunfälle,
meist an nicht regelkonform gesicherten
Masten, registriert. Mindestens zwei Vorfälle
ereigneten sich aber auch an bislang unauf-
fälligen Hauben.

Die bayrischen Senderstörche suchen schon
als Jungstörche im Brutgebiet Kompostanla-
gen auf. Auf dem Zug und im Überwinte-
rungsgebiet in Spanien halten sie sich vor-
rangig auf Müllkippen auf. Zwei neue Sender-
störche verendeten auf dem Zugweg durch
Stromschlag und Leitungsanflug.

ÜW Bayern 1995/96

ÜW Bayern 2005/06

ÜW Bayern 2015/16

Abbildung 5: Zunahme der Winterstörche in Bayern:

Kartographische Darstellung im 10-Jahres-Abstand für

1995/1996, 2005/2006 und 2015/2016

24

8. Jubiläum 40 Jahre NABU-BAG Weißstorchschutz mit Arbeitskreis Weißstorch und
Vogelschutzwarte Storchenhof Loburg e. V.
Dr. Christoph KAATZ

Im Rahmen der 28. deutschlandoffenen Sachsen-Anhaltischen Storchentage wollen wir dieses Ju-
biläum vom 18. bis 20. Oktober 2019 in der Stadt Loburg und der ca. 7 km entfernten Ortschaft
Lübars (dort findet am 19. Oktober die Fachtagung statt) begehen. Wir werden alles daransetzen,
dass zu diesem Höhepunkt unser 4. Jubiläumsband vorliegt.

In den drei bisher erschienenen Jubiläumsbänden (1996, 2001, 2008) sind alle Mitteilungsblätter ab
1979 bis zur Nummer 99/2007 des Arbeitskreises Weißstorch und später der NABU-BAG Weiß-
storchschutz enthalten. In den 4. Jubiläumsband werden alle Mitteilungsblätter von Nr. 100/2008 bis
zum aktuellsten, Nr. 111/2019 aufgenommen. Es gelang, mit einer Ausnahme, von 2009 an vor
jedem der Sachsen-Anhaltischen Storchentage eine Broschüre mit den Kurzfassungen der Wort-
und Posterbeiträge, Grußworte u.a. Materialien zu erstellen. Diese Broschüren werden gleichfalls
vollständig in den Band übernommen.

Auf den ersten ca. 100 Seiten wird mit viel Fotomaterial die praktische, organisatorische, wissen-
schaftliche und vor allem öffentlichkeitswirksame Tätigkeit der Weißstorchschützer und Weißstorch-
schützerinnen dargestellt. Selbstverständlich wird auch die Entwicklung des Weißstorchschutzes in
Ost und West betrachtet.

Dieser Band soll eine Würdigung für alle im Weißstorch- und Naturschutz Tätigen sein und die Er-
gebnisse in dieser so schnelllebigen und vergesslichen Zeit bewahren. Er soll auch Ansporn für
jüngere Menschen sein, dass unser aller verdienstvolle Arbeit für Mensch, Natur und speziell für den
Weißstorch, bestimmt unter Nutzung neuer Möglichkeiten, engagiert fortgeführt wird.

Also freuen wir uns nicht nur auf die Tagung an der auch Referenten aus dem Ausland teilnehmen
werden, sondern auch auf diesen Jubiläumsband. Dieser kann dann ab 19. Oktober gegen eine
Schutzgebühr erworben werden. Auch die Vorgängertagungsbände können gegen einen geringen
Aufpreis mit bezogen werden. Allerdings nähert sich der Vorrat der 7 bisher erstellten Tagungsbände
dem Ende.

9. Verschiedenes

Die Sprechertätigkeit in unserer NABU-BAG Weißstorchschutz durch Dr. Christoph Kaatz wurde
ganz wesentlich durch seine Frau Mechthild Kaatz unterstützt und getragen. Beide sind nun aber
„80-iger“ und altersbedingte gesundheitliche Probleme eingetreten oder zu erwarten. Aus diesen
Gründen erklärte Christoph Kaatz, diese wichtige ehrenamtliche Tätigkeit in eine Nachfolgerschaft
zu legen. Das sollte nicht abrupt erfolgen, sondern einvernehmlich sein, so wie die Übergabe damals
bei Kurt Kretschmann vorgenommen wurde. Eine Verteilung des umfangreichen Aufgabenspekt-
rums auf mehrere Einzelpersonen wurde durch die Versammlungsteilnehmer vorgeschlagen. Na-
mentlich genannt wurden H. Eggers, K.-M. Thomsen, S. Hollerbach sowie O. Wieding. Vielleicht ist
zum Storchentag am 19. Oktober 2019 in Loburg Gelegenheit für weitere Gespräche.

Zur Thematik der Einwirkungen von Feuerwerken auf Weißstörche und der damit einhergehenden
Bitte um Empfehlungen für Abstandsregelungen wird seitens der Tagungsteilnehmer auf einen Arti-
kel zum Thema von Herrmann Stickroth verwiesen (Stickroth, H. (2015): Auswirkungen von Feuer-
werken auf Vögel – ein Überblick. - Ber. Vogelschutz 52: 115–149.). Des Weiteren sind sich die
Anwesenden einig, dass allgemeingültige Kriterien aufgrund sehr verschiedener artspezifischer so-
wie individueller Reaktionsmuster nur schwer festzulegen sind. Belege für entsprechende Reaktio-
nen werden als Argumentationsgrundlage gewünscht. Analog wird auch zur Auswirkung von Droh-
nenflügen auf Weißstörche um Erfahrungsberichte gebeten. Hierzu liegen bisher keine Untersu-
chungen vor und auch hier zeigt sich eine individuell sehr verschiedene Reaktion der Tiere.

Um die Beringung in der Prignitz auch in den kommenden Jahren gewährleisten zu können, wird die
Unterstützung des Landkreises benötigt. Dieser hatte die finanzielle Bezuschussung der Berin-
gungstechnik bereits 2018 eingestellt. Um ein Umdenken der Behörden zu erreichen, wird um un-
terstützende Schreiben der NABU-BAG sowie ggf. auch der BZH gebeten.

Protokollverantwortlich: Antje Neumann, Vogelschutzwarte Storchenhof Loburg e.V.

25

Informationen zu Tagungen, Veranstaltungen

16.11.2019: 2. Hessischer Weißstorchtag in Wetzlar

22.02.2020: Erweiterte Sprechertagung der NABU-BAG Weißstorchschutz in Berlin

29.09.2020: Mitarbeiter-Treffen der NABU-AG Storchenschutz Schleswig-Holstein im

MOIN, Bergenhusen

16.-18.10.2020: 29. Sachsen-Anhaltische Storchentage in Loburg/Lübars.

Herbst 2020: Landesbund für Vogelschutz in Bayern e.V.

Der genaue Termin für das Treffen Weißstorchschützer/Innen wird recht-
zeitig unter www.LBV.de mitgeteilt.

Impressum

Ausgabe 111/2019
Auflage: 1000 Stück

Herausgeber: NABU - Naturschutzbund Deutschland e.V.
Bundesfachausschuss Ornithologie
Bundesarbeitsgruppe Weißstorchschutz
Sprecher: Dr. Christoph Kaatz

Anfragen: NABU- Bundesgeschäftsstelle

Charitéstraße 3, D-10117 Berlin
Postanschrift: NABU, 10108 Berlin
Telefon: (030) 284984-0, Fax: (030) 284984-2000
Email: NABU@NABU.de

Um Versandaufwand und -kosten zu minimieren, wird das Mitteilungsblatt vorwiegend persön-
lich an Storchentagen übergeben und zeitnah nach der Veröffentlichung im Internet abrufbar
sein:
http://www.nabu.de/imperia/md/content/nabude/vogelschutz/weissstorchschutz/mitteilungsblatt111.pdf

Frühere Mitteilungsblätter sind zu finden unter:
https://www.nabu.de/tiere-und-pflanzen/voegel/aktivitaeten/bfa-ornithologie/02755.html

Redaktion: Dr. Christoph Kaatz, Dr. Mechthild Kaatz, Antje Neumann
 Chausseestraße 18, 39279 Loburg
 Telefon/Fax: (039245) 2516
 Email: vogelschutzwarte@storchenhof-loburg.de

Druck: ASKOM Werbeagentur & Druckerei OHG
 Kirschallee 2, 39261 Zerbst

Telefon: (03923) 485848 Fax: (03923) 485850
Internet: www.askom-werbung.de
Email: info@askom-werbung.de

Die Autoren sind selbst für den Inhalt ihrer Beiträge verantwortlich. Ihre Meinung muss nicht
unbedingt mit der der Redaktion übereinstimmen.

Das Mitteilungsblatt wurde auf 100 % Recyclingpapier gedruckt.

26

27

Die Storchenbibliothek:

Dazu gehören viele Storchenbücher, aber ganz besonders die 8-teilige Tagungsbandreihe der Sachsen-Anhaltischen
Storchentage mit vier Jubiläumsbänden. Abgerundet und zusammengefasst wird die Reihe durch den Band „Der
Weißstorch“ in der Neuen Brehm-Bücherei. Ein Klassiker der Ornithologie, jetzt endlich erhältlich: 59,95 €.

Tagungsbände 1 bis 8 (inkl. der 4 Jubiläumsbände) und NBB „Der Weißstorch“ als Komplettausgabe: Schutzgebühr
120,- €.

Das NBB-Buch und die Tagungsbandreihe können direkt vom Storchenhof bezogen werden.

