

Onderzoek naar het voorkomen van de Steenuil, Huismus en vleermuizen op het adres Buleensteeg in Lemele

t.b.v. de herontwikkeling van het perceel

Colofon

Onderzoek naar het voorkomen van de Steenuil, Huismus en vleermuizen op het adres Bulemansteeg in Lemele

t.b.v. de herontwikkeling van het perceel

Uitgevoerd door:
Natuurbank Overijssel

Opdrachtgever: BIZ.nu
Contactpersoon: dhr. W. Bekke

Projectnummer en versie: 513, versie 1.0		Status: concept
Projectleider: Ing. P. Leemreise	Veldmedewerker(s): Ing. P. Leemreise	Rapportdatum: 22 september 2014
Ligging projectgebied: Bulemansteeg in Lemele	Amersfoortcoördinaten: X225.184 Y496.667	

Correspondentieadres:
Postbus 206
7480 AE Haaksbergen
info@natuurbankoverijssel.nl


1. Inleiding

In het voorjaar – zomer en nazomer van 2014 is onderzoek verricht naar het voorkomen van de Huismus, Steenuil en vleermuizen op een erf aan de Bulemansteeg in Lemele. Dit onderzoek is uitgevoerd om het effect van de voorgenomen sloop van de bebouwing en de ontwikkeling van het erf en de naastgelegen gronden als uitbreidingswijk van Lemele op deze soorten vast te kunnen stellen. Er is in het gebied specifiek gekeken naar de functie van het onderzoeksgebied als vliegroute en foerageergebied voor vleermuizen, naar de aanwezigheid van vaste verblijfplaatsen van vleermuizen, naar aantallen en verspreiding van de Huismus op het erf en de aanwezigheid van een vaste rust- en nestplaats van de Steenuil in het gebied. Het vervolgonderzoek is uitgevoerd in navolging van een in februari 2014 uitgevoerd quickscan natuurwaardenonderzoek.

Onderzoeksvraag

Het vervolgonderzoek is uitgevoerd om antwoord te verkrijgen op onderstaande onderzoeksvragen:

1. Welke functie heeft het onderzoeksgebied voor vleermuizen, welke soorten komen er voor, wat is de verspreiding en in welke aantallen komen er vleermuizen voor ?
2. Welke functie heeft het onderzoeksgebied voor Huismussen, hoeveel 'territoria' van de Huismus zijn aanwezig en wat is de verspreiding?
3. Welke functie heeft het onderzoeksgebied voor Steenuilen?
4. Wordt bij de uitvoering van de voorgenomen activiteit de Flora- en faunawet (verder Ff-wet genoemd) overtreden?

Voorliggend rapportage beschrijft de resultaten van dit onderzoek. Tevens wordt in deze rapportage aangegeven welke vervolgstappen genomen dienen te worden om de voorgenomen activiteit in overeenstemming met de Flora- en faunawet (verder Ff-wet genoemd) uit te voeren. Voor een beschrijving van de quickscan natuurwaardenonderzoek en pré-toets natuurbeschermingswet wordt verwezen naar de rapportage 'Quickscan natuurwaardenonderzoek Flora- en faunawet en pré-toets natuurbeschermingsweg Bulemansteeg Lemele' (projectnummer 394, Natuurbank Overijssel 2014).

2. Beschrijving van het onderzoeksgebied

2.1 Ligging van het plangebied

Het onderzoeksgebied is gesitueerd aan de Bulemansteeg in Lemele. Het ligt aan de oostzijde van de woonkern van Lemele tussen de Bulemansteeg en de sportvelden aan de Zandeinde. Op onderstaande afbeelding wordt de globale ligging van het onderzoeksgebied met de gele cirkel weergegeven.


Globale ligging van het plangebied. Het plangebied wordt met de cirkel aangeduid.

2.2 Beschrijving van het plangebied

Het onderzoeksgebied bestaat uit een agrarisch erf, agrarisch cultuurgrond en een loofhoutbosje. Op het erf staan naast een boerderij, een achttal agrarische bijgebouwen waaronder een karloods, een oude houten stal, een voormalige ligboxenstal, mestbassin, kuilvoerplaat en enkele kleine stallen. De boerderij en een houten stal zijn gedekt met riet, alle andere gebouwen zijn gedekt met golfplaat. Drie bijgebouwen en de houten schuur hebben een enkele zijwand en beschikken niet over dak- of wandisolatie. Drie stenen schuren hebben vermoedelijk een holle spouw en beschikken (deels) over dakisolatie in de vorm van hardschuim dupanelpanelen. Aan de voorzijde van het erf ligt een kleine siertuin met enkele coniferen en andere cultivari.

Rondom het erf liggen agrarische cultuurgronden, tijdens het onderzoek in gebruik als paardenweide en een rijbak. In het cultuurland staan enkele solitaire zomereiken. De vegetatie is monotoom en bestaat hoofdzakelijk uit raaigras. De percelen worden intensief begraasd, met lokaal vegetatieloze zandige plekken. Aan de oostzijde van het onderzoeksgebied ligt een klein loofhoutperceel. De beplanting van dit perceel bestaat zomereik, vuilboom, hazelaar en heeft een slecht ontwikkelde kruidlaag. Open water ontbreekt in het onderzoeksgebied.


Detailopname van het onderzoeksgebied; het onderzoeksgebied wordt met de gele lijn aangeduid.


Detailopname van het agrarische erf.

2.3 Voorgenomen activiteiten

De voorgenomen activiteit bestaat uit het slopen van alle bestaande gebouwen in het onderzoeksgebied en het bouwen van negen vrijstaande woningen. Deze woningen worden vrijstaand gebouwd op percelen met een grootte variërend van 806m²-2119 m². De percelen worden onderling van elkaar gescheiden door een groensingel. Hierdoor ontstaan als het ware negen groene kamers met een bouwkael.

Concreet bestaat de voorgenomen activiteit uit:

1. Het slopen van de bebouwing
2. Het bouwrijp maken van het onderzoeksgebied voor nieuwe bebouwing, inclusief het leggen van alle benodigde kabels en leidingen;
3. Het bouwen van negen woning;

4. Aanleggen landschappelijke beplanting

Op de onderstaande afbeelding wordt de wenselijke inrichting van het onderzoeksgebied weergegeven.


Wenselijke inrichting van het onderzoeksgebied.

3 Het onderzoek

3.1 onderzoeksvragen

Om antwoord te krijgen op de gestelde onderzoeksvragen is vervolgonderzoeken uitgevoerd naar de functie die het plangebied heeft voor de genoemde soorten. Naast het veldbezoek is gekeken naar bestaande inventarisatiegegevens. Hierbij is gebruik gemaakt van landelijke verspreidingsinformatie met betrekking tot flora en fauna, zoals verspreidingsatlassen, NDFF database, verspreidingsinformatie en websites als www.waarneming.nl en www.telmee.nl.

3.2 Methode

De verschillende soortgroepen vergen een aparte onderzoeksmethode, al kan soms tijdens één bezoek naar meerdere soorten gekeken worden. De toegepaste onderzoeksmethode wordt in deze paragraaf nader toegelicht. Tijdens alle bezoeken waren de weersomstandigheden geschikt voor het inventariseren van de aanwezige soorten (zie Tabel 1). Gezien de beperkte grootte van het plangebied wordt verwacht dat er geen soorten en functies zijn gemist.

bezoekdatum	tijdstip	Doel	Weersomstandigheden
4 april	10:00-11:00	Huismus en Steenuil	Gunstig
2 mei	15:00-16:00	Huismus en Steenuil	Gunstig
20 mei	21:30-23:00	Steenuil en vleermuizen	Gunstig
17 juni	3:30-5:00	Vleermuizen, Huismus en Steenuil	Gunstig
20 juli	22:30-0:30	Vleermuizen en Steenuil	Gunstig
15 augustus	21:00-22:15	Vleermuizen	Gunstig
4 september	21:30- 23:00	Vleermuizen	Gunstig

Tabel 1. Bezoekdata en weersgesteldheid in 2014

Vleermuizen

Voor het in kaart brengen van vleermuizen is zowel visueel als auditief geïnventariseerd. Met behulp van een heterodyne batdetector met opname- en vertragingfunctie (type:Pettersson D240x) is de echolocatie die vleermuizen uitzenden voor ons hoorbaar gemaakt. Wanneer op basis van frequentie, klank en ritme niet met 100% zekerheid de soort bepaald kon worden, is een opname gemaakt op een extern opname apparaat (type: Zoom H2n). Door middel van het computerprogramma Batsound is een nadere analyse uitgevoerd. Door de dieren ook zoveel mogelijk visueel waar te nemen is de determinatie geverifieerd en is het gedrag (en daarmee vaak de functie van het gebied) vastgesteld. Dit onderzoek is specifiek gericht op het in kaart brengen van verblijfplaatsen, soortsaamenstelling en gebiedsgebruik.

De bezoeken in mei-juli zijn uitgevoerd voor het in kaart brengen van kraam-, zomer- en winterverblijven, de bezoeken in augustus en september voor het in kaart brengen van paarverblijven. De avondbezoeken zijn gestart ruim voor zonsondergang tot na zonsondergang, het ochtendbezoek van een uur voor zonsopkomst tot iets erna. De toegepaste methoden zijn gebaseerd op het vleermuisprotocol 2014 zoals opgesteld door het Netwerk Groene Bureau i.s.m. de Gegevensautoriteit Natuur en de Zoogdierverseniging.

Huismus

Huismussen zijn te karteren door tjilpende mannetjes te tellen, te kijken naar voertransport en de roep van bedelende jongen in de nesten. Huismussen kunnen het beste in de ochtend gekarteerd worden.

Steenuil

De zichtbaarheid van een paartje Steenuilen in een territorium verschikt sterk per paar. Sommige uilen laten zicht gedurende de dag nauwelijks zien, andere Steenuilen zitten bij mooi weer vaak buiten. In de avondschemering zijn de meeste Steenuilen vocaal. Er wordt dan meestal even spontaan geroepen. Een reactie kan uitgelokt worden door klanknabootsing in de omgeving van het territorium. Met name in de schemering zitten Steenuilen vaak op de nok van hun dagrustplaats of nestplaats.

3.2 Volledigheid van de inventarisatie

Het onderzoek naar de Huismus, Steenuil en vleermuizen is volledig en conform de betreffende soortenstandaards uitgevoerd. Een volledig jaarrond onderzoek naar vleermuizen bestaat uit minimaal vier bezoeken in de periode 15 mei-15 oktober (GaN 2014). Daarvan dienen minimaal twee bezoeken in de periode 15 mei- 15 juli aan het gebied gebracht te worden i.v.m. de mogelijke aanwezigheid van

zomerverblijfplaatsen en kraamkolonies en twee bezoeken in de periode 1 augustus – 15 oktober in verband met de mogelijke aanwezigheid van winter- en paarverblijfplaatsen. onderzoek naar de Huismus en Steenuil uit minimaal 2 bezoeken in april-mei.

De houdbaarheid van verspreidingsgegevens is aan een maximale periode gebonden. Voor de verspreidingsgegevens van licht beschermde soorten, of het juist ontbreken hiervan, wordt veelal een bruikbaarheidsperiode van circa 5-6 jaar gehanteerd. Voor zwaar beschermde soorten als vleermuizen en vogels geldt een bruikbaarheidsperiode van circa 2-3 jaar. Na deze periode zijn de gegevens verouderd en dient beoordeeld te worden of de gegevens voldoende up-to-date zijn om te gebruiken bij ruimtelijke ingrepen. Voor dit alles geldt wel dat de planlocatie niet significant veranderd waardoor nieuwe leefsituaties kunnen zijn ontstaan.

4. Onderzoekresultaten

4.1 Algemeen

In dit hoofdstuk worden kort de bevindingen van het onderzoek weergegeven. De verspreidingskaart van de aangetroffen soorten is opgenomen in de tekst. In het volgende hoofdstuk worden de wettelijke consequenties en aanbevelingen gegeven.

4.2 vleermuizen

Tijdens de bezoeken in mei, juni en juli werden maximaal vier gewone dwergvleermuizen (*Pipistrellus pipistrellus*) in het onderzoeksgebied waargenomen. Tijdens de bezoeken in augustus en september werd telkens maar één gewone dwergvleermuis waargenomen. De vleermuizen in mei-juli foerageerden rondom de gebouwen (soms in de grote stal) en de paardenweiden. De vleermuis in augustus-september betrof een baltsend mannetje. Vermoedelijk had deze een paarverblijf in één van de schuren op het erf. Er zijn tijdens de bezoeken aan het onderzoeksgebied geen overvliegende vleermuizen waargenomen. Tijdens het bezoek van 17 juni werd twee maal toe een foeragerende laatvlieger waargenomen. Deze vloog tussen de boerderij en het sportveld. Deze laatvlieger vertoonde geen binding met de bebouwing in het onderzoeksgebied.


Waarnemingen van foeragerende gewone dwergvleermuis in de achtertuin van het onderzoeksgebied en vliegroute van achtertuin naar de Kampweg.

Samenvatting resultaat

Op basis van de resultaten wordt gesteld dat er een kleine zomerverblijfplaats van de gewone dwergvleermuis op het erf aanwezig is. Daarbij gaat het om een verblijfplaats van enkele (1-3) gewone dwergvleermuizen. Eén van de dwergvleermuizen bezet op het erf ook een paarverblijf. Tijdens de bezoeken in augustus en september is een baltsend mannetje waargenomen welke druk rond het erf vloog. Er zijn geen directe aanwijzingen gevonden waar de zomer- en paarverblijfplaats aanwezig zijn. dergelijke verblijfplaats zijn soms bijzonder lastig te vinden en kunnen zich bevinden in een spouw, achter gevelbetimmering, achter loodslabben, in gaten van oude houten gebintconstructies e.d.

4.3 Huismus

Tijdens de bezoeken in april en mei zijn respectievelijk 3, 6 en 4 territoria van de Huismus op het erf vastgesteld. De Huismussen nestelen in hoeken en holle ruimtes in de grote stal. Het functionele leefgebied van Huismussen omvat geschikte nestplaatsen, geschikte slaapplekken (daarvoor worden deels ook de oude nesten gebruikt), geschikte schuilgelegenheden (toegankelijke gebouwen, struiken en hagen) en voldoende geschikt foerageergebied. Doorgaans bestaat het functionele leefgebied van een paartje Huismussen uit het erf en naastgelegen erven in een straal van 100-250m¹. Mussen zijn standvogels en verblijven min of meer het gehele jaar op en rond het erf. Soms worden nabijgelegen erven bezocht.

4.4 Steenuil

Het onderzoeksgebied maakt onderdeel uit van een territorium van de Steenuil. Tijdens meerdere bezoeken is een Steenuil op één van de gebouwen waargenomen. Tijdens het avondbezoek van 20 mei is de territoriumroep van het mannetje gehoord vanuit de eiken, net ten westen van het erf. Het

functionele leefgebied van Steenuilen omvat een nestplaats, één of meerdere dagrustplaatsen en voldoende geschikt foerageergebied (structuurrijke erven, grasland en kleine landschapselementen). Er zijn geen uitgevlogen jongen op het erf waargenomen. De schuren met een hardschuimen dakisolatie vormen een potentieel geschikte nestplaats voor steenuilen. De grootte van het territorium van de Steenuil wordt vooral bepaald door de beschikbaarheid van voedsel. Meestal bestaat het territorium het erf en de omliggende graslanden in een straal van 150-200m¹ rondom de broedplaats.

5 Toetsing flora- en faunawet

5.1 Algemeen

Sinds het inwerking treden van de AMvB artikel 75, 26 feb. 2005, is de beschermde status van dieren en planten opgedeeld in 3 tabellen. Soorten die vermeld staan op Tabel 1 zijn vrijgesteld van ontheffing indien de werkzaamheden aan te merken zijn als Ruimtelijke Ontwikkelingen. Tabel 2 en 3 soorten zijn zwaarder beschermd en hiervoor is nader onderzoek of toetsing noodzakelijk. Alle in Nederland voorkomende vleermuissoorten zijn opgenomen in bijlage IV van de Europese Habitatrichtlijn. In Nederland is de soortbescherming verankerd in de Flora- en faunawet en zijn de soorten uit bijlage IV van de Habitatrichtlijn opgenomen in tabel 3 van de AMvB artikel 75. Hierdoor zijn alle vleermuissoorten zwaar beschermd.

Voorgenomen activiteit bestaat uit het slopen van bestaande gebouwen als onderdeel van een ruimtelijke ontwikkeling. Daarbij is geen sprake van 'bestendig beheer en onderhoud en bestendig gebruik'. Ook is er geen sprake van een belang genoemd in de Ff-wet. Indien het functionele leefgebied van vleermuizen wordt aangetast is er sprake van overtreding van de Ff-wet. Een ontheffing is dan vereist om deze werkzaamheden uit te mogen voeren.

5.2 Ingreep

De initiatiefnemer is voornemens om alle in het plangebied aanwezige bebouwing te verwijderen en een nieuwe woning te bouwen.

De beoogde (ruimtelijke) ingreep heeft een mogelijk effect op vleermuizen. Hierbij is onderscheid te maken tussen tijdelijke en permanente invloeden die effecten kunnen veroorzaken. Dit zijn:

Mogelijke invloeden:

- Geluid bij sloop- en grondwerken;
- Licht tijdens de sloop- en bouwfase;
- Trillingen tijdens sloop- en bouwwerkzaamheden.

Mogelijke permanente invloeden:

- Mogelijk afname/verdwijnen van beschermde vaste rust- of verblijfplaatsen
- Verdwijnen van beschermde soorten;
- Aantasting van de kwaliteit van het leefgebied van beschermde soorten;

5.3 Wettelijke consequentie voor vleermuizen

Verblijfplaatsen

De gebouwen in het onderzoeksgebied vormen een zomerverblijfplaats voor enkele gewone dwergvleermuizen en het paarverblijf van een mannetje gewone dwergvleermuis. Vaste zomerverblijfplaatsen en de paarverblijfplaats zijn volgens de Ff-wet strikt beschermd. Om de gebouwen te mogen slopen is een ontheffing ex. Art. 75 C van de Ff-wet nodig.

Naast een ingevuld aanvraagformulier voor de ontheffing dient een activiteitenplan en ecologisch werkprotocol bijgevoegd te worden. In een activiteitenplan wordt aangegeven welke maatregelen genomen gaan worden om het negatieve effect van de voorgenomen activiteit weg te nemen. Of te wel; welke maatregelen er genomen gaan worden om de verblijfplaatsen voor deze soort in het gebied te behouden. Indien dit niet op de oorspronkelijke locatie mogelijk is, wordt een nieuwe locatie gezocht. In een ecologisch werkprotocol wordt aangegeven hoe de voorgenomen activiteiten uitgevoerd moeten worden zodat de dieren niet onnodig gestoord, verwond of gedood worden.

Foerageergebied

De dwergvleermuizen foerageren net na het uitvliegen en net voor het binnenvliegen van de dagrustplaats op en rond het erf om te foerageren. Ook wordt er gevoerageerd rondom de laanbomen ten zuiden van het erf en tijdens avonden met gunstig weer (weinig wind) ook boven de graslanden. Door de voorgenomen activiteit gaat de functie als verblijfplaats verloren. Na inrichting van het gebied als 'woonwijk' is het gebied nog steeds geschikt als foerageergebied voor deze vleermuizen. Er is geen nader onderzoek vereist en er hoeft geen ontheffing ex. Art. 75C van de Ff-wet aangevraagd te worden.

Vliegroute

Het onderzoeksgebied vormt geen essentieel onderdeel van een vliegroute van vleermuizen. Voorgenomen activiteit heeft geen negatief effect op de vliegroutes van vleermuizen. Voor het uitvoeren van de voorgenomen activiteit is geen nader onderzoek vereist. Ook is geen ontheffing ex. Art. 75 C van de Ff-wet nodig.

5.4 Wettelijke consequentie voor de Huismus

Het functionele leefgebied van de Huismus is jaarrond beschermd. Tot het functionele leefgebied behoren gebouwen om in te slapen en te nestelen, een erf en omringende gronden om te foerageren en struiken en hagen om in te schuilen. Daarmee behoort het functionele leefgebied van de Huismus tot één van de meest complexe en niet eenvoudig te creëren leefgebieden voor een soort.

Een ontheffing ex. Art. 75C van de Ff-wet is vereist om de nest- en rustplaats en foerageergebied van deze soort te mogen verstoren en vernielen.

Naast een ingevuld aanvraagformulier voor de ontheffing dient een activiteitenplan en ecologisch werkprotocol bijgevoegd te worden. In een activiteitenplan wordt aangegeven welke maatregelen genomen gaan worden om het negatieve effect van de voorgenomen activiteit weg te nemen. Of te wel; welke maatregelen genomen gaan worden om het functionele leefgebied te behouden in het gebied. Indien dit niet op de oorspronkelijke locatie mogelijk is, wordt een nieuwe locatie gezocht. In een ecologisch werkprotocol wordt aangegeven hoe de voorgenomen activiteiten uitgevoerd moeten worden zodat de dieren niet onnodig gestoord, verwond of gedood worden.

5.5 Wettelijke consequentie voor de Steenuil

Het functionele leefgebied van de Steenuil is jaarrond beschermd. Tot het functionele leefgebied behoren gebouwen om in te slapen en te nestelen en een erf en voldoende graslanden om te foerageren. De 'kwaliteit' van het erf en de omringende gronden bepalen de benodigde oppervlakte die de Steenuil nodig heeft om te overleven en voor nageslacht te zorgen. Een ontheffing ex. Art. 75C van de Ff-wet is vereist om de nest- en rustplaats en foerageergebied van deze soort te mogen verstoren en vernielen.

Naast een ingevuld aanvraagformulier voor de ontheffing dient een activiteitenplan en ecologisch werkprotocol bijgevoegd te worden. In een activiteitenplan wordt aangegeven welke maatregelen genomen gaan worden om het negatieve effect van de voorgenomen activiteit weg te nemen. Of te wel; welke maatregelen genomen gaan worden om het functionele leefgebied te behouden in het gebied. Indien dit niet op de oorspronkelijke locatie mogelijk is, wordt een nieuwe locatie gezocht. In een ecologisch werkprotocol wordt aangegeven hoe de voorgenomen activiteiten uitgevoerd moeten worden zodat de dieren niet onnodig gestoord, verwond of gedood worden.

6. Conclusie en advies

De bebouwing in het onderzoeksgebied vormt een zomerverblijfplaats van enkele dwergvleermuizen en een essentieel onderdeel van het functionele leefgebied van de Huismus en Steenuil. Deze functies zijn volgens de Ff-wet jaarrond beschermd. Om de gebouwen te mogen slopen is een ontheffing ex. art. 75C van de Ff-wet nodig voor het verstoren en vernielen van de nest- en/of vaste verblijfplaats van deze dieren.

Uitgangspunt bij het aanvragen van een ontheffing is het verkrijgen van toestemming om de huidige situatie te mogen verstoren/vernielen, maar de dieren gelijkwaardige verblijf-, nestplaatsen en andere essentiële onderdelen uit het functionele leefgebied aan te bieden op een vervangende locatie. Het liefst op de huidige locatie omdat ze dan niet concurreren met bestaande territoria/verblijfplaatsen. Indien dat niet mogelijk is, zo dicht mogelijk bij de oude locatie.

Gelet op de eisen die gewone dwergvleermuizen en Steenuilen aan hun functionele leefgebied stellen, zijn deze redelijk eenvoudig te creëren. De nieuwbouw van woning zal cruciaal zijn om het functionele leefgebied van de Huismus duurzaam veilig te stellen omdat de woningen een geschikte broedplaats kunnen vormen voor de Huismus, mits deze een nestplaats onder de pannen aangeboden krijgen.

Bij de aanvraag om ontheffing dient een activiteitenplan aangeleverd te worden. In dit activiteitenplan wordt precies uiteen gezet welke maatregelen genomen zullen gaan worden om het negatieve effect van de voorgenomen activiteit weg te nemen. Verblijfplaatsen van de Huismus en gewone dwergvleermuizen zijn te creëren in en aan burgerwoningen. Een rust- en nestplaats van de Steenuil niet. Mogelijk biedt de bouw van een kleine veldschuur/kippenhok t.b.v. de Steenuil een oplossing. Deze met pannen gedekte veldschuur kan tevens ingericht worden als vleermuisverblijf.


Voorbeeld van een klein veldschuurtje dat ingericht kan worden als vaste verblijfplaats voor Steenuil en vleermuizen.

7. Literatuur

- Broekhuizen, S. (et al.). 1992. Atlas van de Nederlandse zoogdieren. K.N.N.V. Uitgeverij, Utrecht.
- Dietz, C., Nill, D. 2009. Vleermuizen; alle soorten van Europa en Noordwest-Afrika. Tirion.
- Heusden, W.R.M., S.J. Vreugdenhil. 2006. Handreiking Flora- en faunawet. Voor werkzaamheden en activiteiten in het kader van bestendig gebruik, bestendig beheer en onderhoud en ruimtelijke inrichting en ontwikkeling. Dienst Landelijk Gebied, Utrecht.
- Leemreize, P. 2014. Quickscan natuurwaardenonderzoek Flora- & Faunawet en pré-toets natuurbeschermingswet Bulemansteeg Lemele. Eigen uitgave Natuurbank Overijssel, Haaksbergen.
- Ministerie van LNV., 2005 (herzien 2009). Buiten aan het Werk. Houd tijdig rekening met beschermde planten en dieren! Brochure.
- Sachteleben, J. & O. von Helversen, 2006. Songflight behaviour and mating system of the pipistrelle bat (*pipistrellus pipistrellus*) in an urban habitat. In: *Acta Chiropterologica*, 8(2): 391-401, 2006.

Internet

- www.vleermuizenindestad.nl
- www.vleermuis.net
- www.zoogdiervereniging.nl