

HET STROOMGEBIED VAN DE BARNEVELDSE BEEK

INVENTARISATIE EN BEHEER

BUREAU VIRIDIS

Onderzoeksbureau voor natuur en landschap

In opdracht van:
Waterschap Vallei & Eem

HET STROOMGEBIED VAN DE BARNEVELDSE BEEK

INVENTARISATIE EN BEHEER

Maart 2009

Th. de Jong
J.M. van Gooswilligen

In opdracht van:
Waterschap Vallei & Eem

BUREAU VIRIDIS

Onderzoeksbureau voor natuur en landschap

Godfried Bomansstraat 7
4103 WR Culemborg
Tel: 0345 544679
Fax : 0345 -544661
Email: info@bureau-viridis.nl
www.bureau-viridis.nl
BTW-nummer: NL83222315.BO1
KvK-nummer: 11055787

Colofon

© Bureau Viridis, Culemborg

Tekst en samenstelling: Jong, Th. de & J.M. van Gooswilligen

Foto's Bureau Viridis (tenzij anders vermeld)

Projectnummer: 2008 - 32

Rapportnummer: 2008 - 33

In opdracht van: Waterschap Vallei & Eem

Wijze van citeren: Jong, Th. De & J.M. van Gooswilligen, 2009. Het stroomgebied van de Barneveldse Beek, Inventarisatie en beheer. Bureau Viridis, Culemborg.

Dit rapport is vervaardigd op verzoek van de opdrachtgever zoals hierboven aangegeven en is zijn eigendom. Niets uit dit rapport mag worden vermenigvuldigd of openbaar gemaakt worden door middel van scanning, druk, internet, fotokopie of andere wijze zonder schriftelijke toestemming van de opdrachtgever en Bureau Viridis, noch mag het zonder deze toestemming voor een ander doel gebruikt worden dan waarvoor het vervaardigd is.

Bureau Viridis is niet aansprakelijk voor vervolgschade, alsmede schade die voortvloeit uit toepassingen van de resultaten van de werkzaamheden of andere gegevens verkregen van Bureau Viridis. De opdrachtgever vrijwaart Bureau Viridis voor aanspraken van derden in verband met deze toepassing.

Bureau Viridis is lid van het Netwerk Groene Bureaus, brancheorganisatie voor kwaliteitsbevordering en belangenbehartiging.

INHOUDSOPGAVE

	SAMENVATTING	1
1	INLEIDING	4
	1-1 Aanleiding en context	4
	1-2 Doel	4
2	GEBIEDSBESCHRIJVING	6
	2-1 Gelderse vallei	6
	2-2 Grote Barneveldse Beek	6
	2-3 Kleine Barneveldse Beek	7
	2-4 Haarbeek	7
	2-5 Erica	9
	2-6 Het paradijs	9
3	METHODE	10
	3-1 Veldonderzoek	10
	3-2 Inventarisatie	11
	3-3 Literatuuronderzoek	14
4	VEGETATIETYPEN	15
	4-1 Oevervegetatie	15
	4-2 Watervegetatie	18
5	RESULTATEN	21
	5-1 Beschermden soorten	21
	5-2 Oevervegetatie	23
	5-3 Watervegetatie	28
	5-4 Bomenrijen en houtige gewassen	31
	5-5 Planten	33
	5-6 Amfibieën	45
	5-7 Libellen	48
	5-8 Dagvlinders	52
	5-9 Vissen	57
	5-10 Zoogdieren	61
6	BEDREIGINGEN	65
	6-1 Vermesting	65
	6-2 Verdroging	65
	6-3 Verzuring	65
	6-4 Verkeerd beheer	66
7	INRICHTINGSMAATREGELEN	67
	7-1 Poelen	68
	7-2 Natuurbouw	69
	7-3 Vistrappen	71
	7-4 Ecologische verbindingzones	72

8	BEHEERSMAATREGELEN	73
	8-1 Bufferzones	73
	8-2 Poelen	73
	8-3 Oevers	74
	8-4 Graslanden	75
	8-5 Houtwallen	75
	8-6 Boomaanplant	75
	8-7 Afgedamde deel kleine Barneveldse Beek	76
9	LITERATUUR	77

SAMENVATTING

Inleiding

Op verzoek van het waterschap Vallei & Eem heeft Bureau Viridis in 2008 het stroomgebied van de Grote Barneveldse Beek, de Kleine Barneveldse Beek en de Haarbeek onderzocht. Deze beken stromen vanaf de oostkant van Barneveld richting de uitmonding in het Valleikanaal in Amersfoort. Het waterschap heeft ingestemd met de Gedragscode Flora- en faunawet voor waterschappen. Zij dient daartoe een gegevensbestand van de verspreiding beschermde soorten uit de tabellen 2 en 3 van de FF-wet aan te leggen en actueel te houden.

Doel

Het doel van onderhavig onderzoek was het in beeld brengen van de verspreiding van beschermde soorten in het stroomgebied. Tijdens het onderzoek zijn zes beschermde soorten uit de tabellen 2 of 3 van de Flora- en faunawet aangetroffen in het stroomgebied:

Bermpje	Das	Rietorchis
Kleine modderkruiper	Eekhoorn	Waterdrieblad

Bovendien is ook de verspreiding van een groot aantal beschermde soorten uit tabel 1 en van niet beschermde, aan water- en oevergebonden soorten in kaart gebracht.

Methode

Om het onderzoek van dit grote gebied overzichtelijk te maken, zijn de beeklopen opgedeeld in trajecten, variërend van enkele tientallen meters tot enkele honderden meters. Alle trajecten zijn minimaal twee keer maar veelal vaker bezocht. Daarbij is getracht op de optimale momenten veldonderzoek te verrichten om daardoor zoveel mogelijk soorten uit de geselecteerde soortgroepen bij het onderzoek te kunnen betrekken. Naast de watergangen is een zone van minimaal 10 meter aan beide zijden van de beek in het onderzoek betrokken. Op beperkte schaal gebiedinventarisaties uitgevoerd op ruimere afstand van de beek.

Van de volgende soortgroepen zijn waarnemingen genoteerd: amfibieën, reptielen, libellen, dagvlinders, vissen, zoogdieren en planten en vegetaties.

Vissen

Voor de vissen geldt dat naast de schepnetbemonsteringen, op twee plaatsen aanvullend onderzoek is uitgevoerd door middel van elektrisch vissen, en met behulp van een zegen. Hieruit bleek dat elektrisch vissen, met name in de hoofdbeek, een beter beeld geeft van de aanwezige visfauna ten opzichte van schepnetbemonstering. In totaal zijn 15 vissoorten aangetroffen waaronder de beschermde soorten kleine modderkruiper en bermpje.

Zoogdieren

Met betrekking tot zoogdieren geldt dat er vooral sporen, mest- en zichtwaarnemingen zijn verricht. Aanvullend is er gericht onderzoek uitgevoerd naar het voorkomen van waterspitsmuizen. Op geschikte locaties is hiervoor onderzoek gedaan met behulp van inloopvallen. Er zijn geen waterspitsmuizen aangetroffen. In totaal zijn van 12 zoogdiersoorten waarnemingen verricht, waaronder van de eekhoorn en das. Vrijwel alle zoogdiersoorten zijn beschermd. Eekhoorn en das staan respectievelijk vermeld in tabel 2 en tabel 3 van de FF-wet.

Vegetaties

Vegetaties zijn aan de hand van karakteristieke en beeldbepalende soorten in kaart gebracht. Enkele minder algemene plantensoorten die in het stroomgebied voorkomen, zijn beschreven in hoofdstuk 5-5. Langs de Kleine Barneveldse Beek zijn op een aantal plaatsen zeldzame en minder algemeen soorten van oude bostypes aangetroffen, waaronder gele dovenetel, bosanemoon, klaverzuring en het zeldzame muskuskruid. Langs de Haarbeek zijn fraaie varenbegroeiingen gevonden.

Libellen

Uit de groep van de libellen zijn de talrijke vindplaatsen van de weidebeekjuffer verheugend. De aanwezigheid van deze fraaie libel duidt doorgaans op water met een redelijke tot goede kwaliteit met name wat betreft zuurstofgehalte. Ook was duidelijk te zien hoe deze soort een voorkeur heeft voor structuurrijke delen van de beek.

Dagvlinders

Er zijn weinig dagvlindersoorten aangetroffen. 2008 was ook landelijk gezien een 'slecht' vlinderjaar met een natte en koude maart en april en een warme droge mei en juni. Van het oranjetipje zijn slechts twee vindplaatsen vast gesteld. Met uitzondering van de witjes was het bont zandoogje zowel in individuen als vindplaatsen het meest talrijk, vooral in de bosrijke delen van het stroomgebied.

Bedreigingen

Het stroomgebied heeft te maken met verschillende bedreigingen. Onder andere de intensieve landbouw die in de Gelderse Vallei aanwezig is draagt, via vermesting, bij aan de verzuivering van het gebied. Ook is het beheer op veel plaatsen puur agrarisch en niet afgestemd op planten en dieren. Met name het vroegtijdig in het seizoen maaien van oevers en bloemrijke graslanden is voor veel libellen en vlinders negatief.

Inrichtingsmaatregelen

In de streefbeeld(en) die door het waterschap zijn opgesteld voor de Barneveldse beken wordt onder andere geschetst hoe de beken er in 2015 uit zouden kunnen zien. Daarbij wordt ook voorgesteld de afgedamde delen van de Kleine Barneveldse Beek te dempen. Dit onderzoek echter toont aan dat die delen belangrijke natuurwaarden bezitten die elders in het onderzoeksgebied niet aanwezig zijn. Het gaat daarbij met name om watervegetatie, libellen en amfibieën. Het dempen van deze delen wordt dan ook niet geadviseerd.

Beheersmaatregelen

Om de kansen van het stroomgebied maximaal te benutten, worden concrete voorstellen gedaan met betrekking tot het beheer van het stroomgebied. Hierbij wordt niet alleen ingegaan op het beheer van de watergangen, maar ook dat van oevers, poelen, houtwallen en gras- of hooilanden. Er wordt onder andere voorgesteld om (plaatselijk) een cyclisch en gefaseerd maaibeheer in te voeren, bufferzones aan te leggen en natuurontwikkelingsprojecten uit te voeren. Ook wordt voorgesteld om stuwen die voor vissen niet passeerbaar zijn, passeerbaar te maken.

1 INLEIDING

1-1 Aanleiding en context

Het dagelijks bestuur van het Waterschap Vallei & Eem heeft ingestemd met de Gedragscode Flora- en faunawet voor waterschappen. Een verplichting voortvloeiende uit de Gedragscode Flora- en faunawet voor waterschappen is het zorgdragen voor een actueel overzicht van de verspreiding van juridisch beschermde soorten. Concreet gaat het hierbij om soorten die genoemd worden in de tabellen 1, 2 en 3 van de Flora- en faunawet.

Uit het bronnenonderzoek (De Jong, 2007) bleek dat voor grote delen van het beheersgebied de benodigde verspreidingsgegevens ontbreken of niet meer actueel zijn. Om deze kennisleemtes te vullen laat het waterschap per stroomgebied systematische inventarisaties uitvoeren. Het Waterschap Vallei & Eem heeft Bureau Viridis verzocht in 2008 een deel van het stroomgebied van de Barneveldse Beek te inventariseren op beschermde soorten.

Het onderzoek heeft zich niet alleen gericht op het voorkomen van de beschermde soorten, maar ook op het voorkomen van andere, aan water en oever gebonden organismen. Bovendien geeft het onderzoek inzicht in de knelpunten en/of barrières die er in het gebied voor deze soorten nog zijn én hoe deze kunnen worden weggenomen.

Bovendien worden beheers- en inrichtingsvoorstellen gedaan om het stroomgebied ecologisch beter te kunnen laten functioneren.

1-2 Doel

Indien werkzaamheden in het kader van bestendig beheer en onderhoud worden verricht conform de richtlijnen van de Gedragscode Flora- en faunawet voor waterschappen behoeft er bij aanwezigheid van beschermde soorten geen ontheffing van art. 75 van de Flora- en faunawet te worden aangevraagd. Indien de werkzaamheden worden verricht in het kader van 'Nieuwe werken', dan hoeft er eveneens geen ontheffing te worden aangevraagd, tenzij op de werklocatie soorten uit de tabel 3 van de Flora- en faunawet voorkomen. Dit betekent een verlichting van de administratieve last die met het aanvragen van een ontheffing gemoeid is. Hiervoor dient het waterschap echter wel op de hoogte te zijn van de verspreiding van beschermde soorten.

Het waterschap hecht sterk aan de ecologische waarde van het stroomgebied. Hierover is echter relatief weinig bekend. Ook is weinig bekend hoe, met kleine ingrepen of met aangepast beheer, de ecologische kwaliteit verbeterd kan worden.

Samenvattend had het project de volgende doelstellingen,

- Onderzoeken waar en welke beschermde soorten en andere kenmerkende, aan water en oever gebonden soorten in het onderzoeksgebied voorkomen

- Onderzoeken waar zich biotopen bevinden die, eventueel met beperkte inrichting- of onderhoudsmaatregelen, geschikte leefgebieden vormen voor de te onderzoeken soorten.
- Adviseren welke inrichtings- en beheersmaatregelen noodzakelijk zijn om de beken en/of het stroomgebied voor deze soorten geschikt te maken.

2 GEBIEDSBESCHRIJVING

Het onderzoeksgebied ligt in de Gelderse vallei en omvat het stroomgebied van de Barneveldse beken. Hieronder vallen de Grote Barneveldse Beek, de Kleine Barneveldse Beek en de Haarbeek. Daarnaast zijn ook enkele kleine zijtakken van deze beken bij het onderzoek betrokken.

2-1 De Gelderse Vallei

Tijdens de op één na laatste ijstijd, het Saalien, heeft een grote ijstong vanuit het noorden de Gelderse Vallei uitgeslepen. Hierbij stuwde het ijs links, rechts en voorwaarts sedimenten op. Hierdoor ontstonden de stuwwallen van de Utrechtse Heuvelrug en de westflank van de Veluwe en moest de Maas zijn loop veranderen naar het westen. Toen het ijs zich terugtrok ontstond er een diepe vallei. In de lage en natte delen kwam veen tot ontwikkeling, wat in later tijd (Holoceen) uitgroeide tot een dik veenpakket waarbij alleen de hoogste dekzandruggen nog boven het veen uitstaken. Vanaf de Middeleeuwen is dit veen door de mens afgegraven ten behoeve van de turfwinning. De namen Veenendaal, Ederveen en Nijkerkerveen herinneren aan deze tijd. Ook de naam Barneveld heeft waarschijnlijk een natte oorsprong (Bronveld).

Sommige laaggelegen delen herbergen nog steeds veenrestanten. Vooral in het Binnenveld (tussen Ede, Wageningen, Rhenen en Veenendaal) zijn hier nog sporen van te vinden.

Vanwege het natte karakter van het gebied, had men ook regelmatig last van overstromingen en wateroverlast. Om deze overlast te beheersen is tussen 1935 en 1941 het Valleikanaal gegraven. Dit kanaal loopt van de Grebbesluis bij Rhenen tot aan de Eem bij Amersfoort. Zonder dit kanaal zou de Gelderse vallei regelmatig onder water staan.

Het landschap kent een afwisseling van vooral grasland, akkers en in mindere mate kleine bos- en heidegebieden. De graslanden en akkers worden intensief landbouwkundig beheerd. Ecologische doelstellingen zijn hierbij van ondergeschikt belang. De graslanden worden als weidegronden benut. Hooilanden zijn slechts spaarzaam aanwezig.

De akkers worden vooral voor maïsteelt gebruikt. Ze worden jaarlijks geploegd en opnieuw ingezaaid.

Hier en daar liggen kleine en grote natuurgebieden en bossen. De bekendste zijn het Schaffelaarsche bos en het Oosterbos bij Barneveld, de bossen van Het Paradijs en Erica Noord en de bossen van Stoutenburg en de Korte Niep.

2-2 De Grote Barneveldse Beek

De Grote Barneveldse Beek ontstaat door het samenkomen van verschillende kwelbeekjes in de omgeving van Wekerom, Otterlo en Harskamp (Astbeek, Schilshoterbeek, Laarbeek, Westenengschebeek). Deze kwelbeekjes komen samen en vormen dan de Grote Valksche beek en de Kleine Valksche beek. Ten zuidoosten van Barneveld komen deze beken samen en vanaf daar stroomt de beek verder als de Grote Barneveldse Beek. In Amersfoort komt deze beek uit in het Valleikanaal. De Grote Barneveldse Beek is ongeveer 20 kilometer lang en stroomt

vooral door agrarisch gebied. Barneveld is de belangrijkste woonkern in het stroomgebied. Benedenstrooms van de instroom van de Kleine Barneveldse Beek en ter hoogte van landgoed Stoutenburg zijn enkele historische meanders aangesloten op de genormaliseerde beekloop.

De Grote Barneveldse Beek is aangewezen als ecologische verbindingzone (EVZ). Doel van de EVZ is om de migratie en het leefgebied van soorten die gebonden zijn aan het beekdal en direct naastgelegen natuurgebieden te vergroten. Het streefbeeld van de verbindingzones bestaat uit de beken met waardevolle oevers en nabijgelegen loofbossen, moeraselementen en gebieden met schraal land en kleine landschapselementen. De ontwikkeling van de EVZ gaat samen met afvoertraging en de aanleg van vispassages bij stuwen.

Er lozen enkele overstorten op de Grote Barneveldse Beek. In tijden van hevige of langdurige regenval vult een gemengd rioolstelsel met het gevallen regenwater. Als het rioolgemaal de hoeveelheid gevallen regen niet kan verwerken, dan moet het water op een andere manier afgevoerd worden om wateroverlast op straat te voorkomen. Het overtollige water wordt dan, samen met ongezuiverd rioolwater op oppervlaktewater geloosd. Dit komt in theorie gemiddeld ongeveer 5 tot 6 keer per jaar voor.

2-3 De Kleine Barneveldse Beek

De Kleine Barneveldse Beek ontspringt ten oosten van Barneveld. Ze stroomt door Barneveld en is daar overkluisd. Vervolgens stroomt de beek door het natuurgebied Het Paradijs bij Kallenbroek waarna de beek ten noordoosten van Achterveld in de Grote Barneveldse Beek stroomt. De Kleine Barneveldse Beek is ongeveer 8 kilometer lang. Bovenstrooms van Barneveld stroomt de beek vooral door agrarisch gebied. Ten westen van Barneveld stroomt de beek door een afwisselend landschap bestaande uit kleine graslanden en akkers en door en langs grote en kleine bossen. Hier zijn enkele historisch meanders aangesloten op de verder genormaliseerde beekloop. De beek is aangewezen als ecologische verbindingzone. In Barneveld lozen enkele overstorten op de beek.

2-4 De Haarbeek

De Haarbeek is een zijbeek van de Grote Barneveldse Beek. De Haarbeek ontspringt aan de noordkant van Achterveld en komt ten noorden van Musschendorp samen met de Grote Barneveldse Beek. De lengte van de Haarbeek bedraagt een kleine 3 kilometer. Het grootste deel van deze beek stroomt door agrarisch gebied. Daar zijn plaatselijk houtwallen langs de beek aanwezig. Ten noorden van de Emelaarseweg, nabij de monding in de Grote Barneveldse Beek, ligt de beek diep in het landschap. Ze wordt hier aan beide zijden omzoomd door een brede oude houtsingel. De steile oevers zijn begroeid met levermossen en varens.

De kaarten 1 en 2 geven een overzicht van de beken en hun ligging.

Figuur 1: overzicht van de westelijke helft van het onderzoeksgebied met de namen van de beken en de trajecten.

Figuur 2: overzicht van de oostelijke helft van het onderzoeksgebied met de namen van de beken en de trajecten.

2-5 Erica

Ten noordwesten van Barneveld ligt het natuurgebied Erica. Hier zijn nog enkele restanten te vinden van het vroegere uiterlijk van de Gelderse vallei. Het landschap is gevarieerd met onder andere kleine bosjes, natte heide en moerasjes. In dit gebied zijn nog enkele bijzondere plant- en diersoorten te vinden, die in de oorspronkelijke Gelderse vallei voorkwamen. Onderzoek op dit terrein valt buiten het kader van onderhavig onderzoek.

2-6 Het Paradijs

Ten zuiden van het natuurgebied Erica liggen de bossen van Het Paradijs. Het is een aaneenschakeling van grote en kleine bossen, houtwallen, hooilanden, graslanden en beken. De Kleine Barneveldse Beek stroomt door de bossen, de Grote Barneveldse Beek stroomt aan de zuidkant van dit gebied. Hier zijn enkele historische meanders op de Kleine Barneveldse Beek aangesloten. Bij zware regenval echter kan het overvloedige water via de genormaliseerde beekloop snel wegstromen. Met uitzondering van de directe omgeving van de beken, is dit gebied niet in het onderzoek betrokken.

Afbeelding 1: kleine Barneveldse Beek in het Paradijs.

3 METHODE

3-1 Veldonderzoek

Hoofddoel van het onderzoek is het vast stellen van de verspreiding van een geselecteerd aantal soorten uit de volgende soortengroepen:

flora	amfibieën	dagvlinders
zoogdieren	reptielen	libellen
vogels	vissen	

Uit deze soortengroepen zijn onderstaande soorten geselecteerd:

- Alle beschermde soorten (tabellen 1, 2 en 3 van de Flora- en faunawet),
- Soorten die vermeld staan op de Rode Lijst,
- Soorten die vermeld staan op de Oranje Lijst van de provincie Utrecht,
- Grote zoetwaterkevers (Dytiscidae, Hydrophilidae)
- Een aantal, in overleg met het waterschap aangewezen indicatorsoorten.

Tijdens de veldinventarisaties zijn de beken plus een zone van ongeveer 10 meter breed aan beide zijden geïnventariseerd. In het geval dat de beek door intensief agrarisch beheerde graslanden stroomt, is slechts de oeverzone van de beek onderzocht. Ook indien de beek langs een akker stroomt, is slechts de oeverzone onderzocht. De intensief beheerde graslanden en akkers zijn dus niet onderzocht.

Naast de beekinventarisaties zijn op beperkte schaal inventarisaties uitgevoerd van meer dan 10 meter van de beken gelegen afwijkende gebieden zoals poelen, moerasjes en natuurontwikkelingsgebieden.

Voor het veldwerk zijn de beken in trajecten opgedeeld. De lengte van die trajecten varieert van enkele tientallen meters tot enkele honderden meters. Tabel 1 geeft een overzicht van het aantal trajecten per beek, de figuren 1 en 2 tonen de ligging van de trajecten.

beek	Aantal Trajecten
Grote Barneveldse Beek	40
Kleine Barneveldse Beek	25
Haarbeek	5

Tabel 1: aantal trajecten per beek.

De trajecten komen grotendeels overeen met de door het waterschap gehanteerde onderhoudstrajecten. In het veld zijn een aantal grenzen om pragmatische redenen gewijzigd.

3-2 Inventarisatie

De verschillende groepen hebben ieder hun eigen levenswijze. Daarom wordt het onderzoek naar aanwezigheid van de soorten op verschillende wijze uitgevoerd. Hieronder wordt per soortengroep de wijze van inventariseren beschreven.

Zoogdieren

Er heeft geen vlakdekkende inventarisatie van zoogdieren plaatsgevonden. Wel zijn zichtwaarnemingen, sporen, mest, verblijfplaatsen e.d. van zoogdieren genoteerd.

Daarnaast is, in een tweetal trajecten, onderzoek met inloopvallen naar de aanwezigheid van de waterspitsmuis uitgevoerd. Daarvoor zijn eerst alle oevers beoordeeld op hun geschiktheid als leefgebied voor de waterspitsmuis. Waterspitsmuizen hebben een voorkeur voor oevers langs schoon, niet te voedselrijk, vrij snel stromend tot stilstaand water met een behoorlijk ontwikkelde watervegetatie en ruig begroeide oevers. Bovendien moet er in de oevers voldoende schuilmogelijkheid zijn waar de waterspitsmuis zich kan terugtrekken om zijn prooi op te eten. Poelen, natuurlijke vijvers, rivieren, snelstromende (bos)beekjes, moerassen en moerasbossen, rietlanden, elzenbroekbossen en kruidenrijke oevervegetaties vormen vaak geschikte biotopen. Ook een goed ontwikkelde struikvegetatie in de buurt behoort tot één van de biotoopvereisten. De leefgebieden zijn langgerekt en liggen parallel aan de oever. De lengte bedraagt 35 – 160 meter (Ministerie van LNV, 2008; Broekhuizen *et al.*, 1992).

Twee plaatsen in het onderzoeksgebied zijn als kansrijk beschouwd. Op deze plaatsen zijn parallel aan de oever vallijnen van 10, respectievelijk 8 valpunten uitgezet. Per valpunt zijn twee vallen geplaatst. In alle vallen is de 'leefruimte' gevuld met droog hooi. Hier vinden de dieren warmte en een schuilplaats. Daarnaast zijn vliegenmaden en graan aangebracht als voedsel. De vallen zijn geaasd met kattenvoer met vissmaak. Na een periode van drie dagen 'pre-baiten' zijn de vallen op scherp gezet en is vervolgens gedurende drie nachten gevangen. De vallen zijn twee keer per dag gecontroleerd.

Reptielen

Uit de literatuur blijkt dat in het onderzoeksgebied nauwelijks waarnemingen van reptielen bekend zijn (Heijkers *et al.*, 2004; Spitsen *et al.*, 2007). Voor reptielen geschikte leefgebieden ontbreken grotendeels.

Om deze reden zijn er geen gerichte inventarisaties van reptielen verricht. Wel zijn tijdens alle bezoeken mogelijk voor reptielen geschikte terreindelen op de aanwezigheid van reptielen onderzocht.

Amfibieën

Behalve de beken en de daarmee in verbinding staande wateren zijn de in de nabijheid van die wateren gelegen poelen of moerasjes en anderszins geschikte amfibiebiotopen onderzocht. Met name wateren die geschikt zijn als voortplantingsplaats zijn bij het onderzoek betrokken.

Bij voorkeur wordt amfibieonderzoek op een drietal momenten in het jaar uitgevoerd. Gezien de tijdseisen die aan het onderzoek gesteld werden, en de grote oppervlakte van het onderzoeksgebied was dit niet altijd haalbaar.

Er is geprobeerd om zoveel mogelijk binnen de optimale onderzoeksperiode amfibieëninventarisaties te verrichten.

In mei/juni is onderzoek gedaan naar voortplantingsactiviteiten van salamanders en de laat in het seizoen actieve soorten (drie groene kikkers, rugstreeppad). De wateren zijn onderzocht op de aanwezigheid van eieren en volwassen dieren. Wateren zijn ook afgezocht op de aanwezigheid van salamandereieren. De aanwezigheid hiervan is sneller en makkelijker vast te stellen dan die aanwezigheid van volwassen dieren. Daarna zijn de wateren met een steeknet bemonsterd.

Eind juni/begin juli zijn tijdens de veldbezoeken de wateren en oevers afgezocht naar juveniele amfibieën. Het water is door middel van schepnetbemonstering onderzocht, de oever is visueel afgezocht.

Tijdens alle bezoeken zijn, door het omdraaien van op de bodem liggende stukken hout, stammen, en ander materiaal, op het land verblijvende amfibieën opgespoord.

Vissen

Tot de opdracht behoorde slechts het inventariseren met schepnetten van de kleine zijbeken en de bovenlopen. Gericht visonderzoek in de hoofdbeken behoorde niet tot de opdracht. Omdat Bureau Viridis bijzonder geïnteresseerd is in de verspreiding van vissen, en omdat uit het gebied geen recente visgegevens bekend zijn is besloten, voor eigen kosten, elektrisch visonderzoek uit te voeren op een aantal locaties in de hoofdbeken. Bovendien zijn alle delen van de hoofdbek met schepnetten (40x70 centimeter) bemonsterd.

In Nederland komen 12 beschermde vissensoorten voor, waarvan enkele soorten in het plangebied zijn te verwachten: grote modderkruiper, kleine modderkruiper, bittervoorn, bierpompje, rivierdonderpad en mogelijk rivierprik. Het elektrisch vissen geschiedt vanuit een boot. Met een aggregaat met gelijkrichter, wordt een stroomveld in het water aangebracht. Hierbij fungeert de rand van het schepnet als de positieve pool en een in het water aangebrachte kabel als negatieve pool. Binnen een afstand van één tot drie meter rond de positieve pool worden vissen door de stroom aangetrokken en zwemmen actief naar de positieve pool. Vissen buiten een afstand van drie meter vertonen vluchtgedrag en zwemmen weg. Vissen binnen een afstand van één meter raken verdoofd. Aldus kunnen deze gemakkelijk worden opgeschept. De vissen ondervinden geen

blijvende schade van de stroom.

Bureau Viridis is gerechtigd electrovisserij bemonsteringen zelf uit te voeren en beschikt uiteraard over de benodigde vistuigen, boot en vaarbewijzen.

Afbeelding 2:
vissen zwemmen naar het net.

Libellen

Volwassen libellen hebben een beperkte levensduur. Hierdoor zijn de soorten niet het hele jaar door aanwezig. Om deze reden is het onderzoek naar libellen op een aantal tijdstippen in het jaar verricht. Gezien de grote oppervlakte van het onderzoeksgebied en de tijdseisen die aan dit onderzoek zijn gesteld, was het niet mogelijk om alle wateren alle soorten te onderzoeken. Er is geprobeerd om op de meest optimale momenten veldonderzoek te verrichten en op deze manier zoveel mogelijk soorten bij de inventarisatie te betrekken.

De libellen zijn visueel gedetermineerd. Bij twijfel is het individu gevangen en na determinatie weer losgelaten. Langs en op de oever is de vegetatie afgezocht op de aanwezigheid van 'huidjes' van libellen (libellenlarven vervellen een aantal keren. De laatste vervelling voltrekt zich boven water, waarbij het larvenhuidje op de vegetatie blijft zitten). Bij de inventarisatie zijn ook de waarnemingen van de tijdens de schepnetbemonstering gevangen libellenlarven betrokken.

Dagvlinders

Volwassen dagvlinders hebben een beperkte levensduur. Hierdoor zijn de soorten niet het hele jaar door aanwezig. Tijdens de bezoeken zijn kansrijke geachte plaatsen bij de primaire watergangen en secundaire watergangen onderzocht. De dagvlinders zijn visueel gedetermineerd. Bij twijfel is het individu gevangen en na determinatie weer los gelaten. Waarnemingen van minder algemene dagvlinders zijn genoteerd en op kaart ingetekend. Klein koolwitje en klein geaderd witje zijn niet genoteerd. Behalve de volwassen dagvlinders zijn ook rupsen genoteerd. Rupsen zijn goed te herkennen en soortspecifiek.

Afbeelding 3: rups van dagpauwoog.

Flora en vegetatie

Tijdens de veldbezoeken zijn de vegetaties benoemd en gekarteerd. Er is daarbij onderscheid gemaakt tussen oevervegetaties en watervegetaties. De aanwezige vegetatietypen zijn alle zogenaamde rompgemeenschappen, plantengemeenschappen waarvan alleen de kensoorten en de differentiërende soorten aanwezig zijn en de meest gevoelige soorten ontbreken. Ze zijn soortenarm. Het kan zijn dat de gemeenschap nog verder moet ontwikkelen en de meer gevoelige soorten zich nog moeten vestigen. Echter, veelal is er sprake van een verarmde rompgemeenschap

door externe factoren zoals verdroging en vermesting, waardoor kritische soorten verdwenen zijn.

De vegetaties zijn benoemd aan de hand van de vegetaties van Nederland, maar dan sterk aangepast aan de ter plaatse aanwezige situaties.

Van de onderzoeksoorten is de vindplaats op kaart ingetekend, met vermelding van vegetatietype en andere relevante informatie. De abundantie is in het veld bepaald met behulp van de negendelige schaal van Tansley (tabel 2).

SCHAAL VAN TANSLEY			
klasse	codering	voorkomen	bedekking
1	S	zeldzaam	bedekking < 5 %, < 5 exx totaal
2	R	af en toe	bedekking < 5 %, X 3 exx per m2
3	O	lokaal frequent	bedekking < 5 %, 3-10 exx per m2
4	F	frequent	bedekking < 5 %, > 10 exx per m2
5	LA	lokaal abundant	bedekking 5-12 %
6	A	abundant	bedekking 13-25 %
7	LD	lokaal dominant	bedekking 26-50 %
8	C	codominant	bedekking 51-75 %
9	D	dominant	bedekking 76-100 %

Tabel 2: Schaal van Tansley.

Afbeelding 4: echte koekoeksbloem.

3-3 Literatuuronderzoek

Voor het complementeren van de in het veld verzamelde gegevens heeft beperkt literatuur onderzoek plaats gevonden. Hierbij zijn een aantal recent verschenen rapporten geraadpleegd. Ook zijn het Natuurloket en het archief van Bureau Viridis geraadpleegd.

4 VEGETATIETYPEN

4-1 Oevervegetaties

De oevervegetaties zijn aan de hand van kenmerkende of beeldbepalende plantensoorten ingedeeld in verschillende vegetatietypen. De vegetatietypen hebben een karakteristieke soortensamenstelling en zijn gebonden aan specifieke milieuomstandigheden.

Een probleem bij het karteren van oeverbegroeiingen is dat er, haaks op de watergang, meerdere vegetatietypen en hun overgangsvormen aanwezig zijn. Vanaf de waterlijn naar de insteek van de oever wordt de bodem droger en verandert de vegetatie. Deze verandering van vegetaties is echter dermate kleinschalig dat precieze kartering onpraktisch is. Op de kaarten is daarom het meest dominante vegetatietype aangegeven, eventueel met vermelding van minder dominante typen met hoge natuurwaarde.

Hieronder worden de onderscheiden vegetatietypen beschreven.

Soortenarme vochtige grasvegetatie

Deze vegetaties zijn vaak erg soortenarm. Kenmerkende soorten van dit vegetatietype zijn; gestreepte witbol, rietgras, geknikte vossenstaart, mannagrass, vogelwikke en ruw beemdgras. Ze lijkt sterk op de vegetatie in het aangrenzende grasland. Met uitzondering van kruipende boterbloem is er weinig ruimte voor kruiden in deze vegetaties. Deze vegetaties groeien vooral op min of meer vochtige voedselrijke plaatsen.

Afbeelding 5: soortenarme vochtige grasvegetatie.

Verarmde Frans raigras vegetatie

Hoogopschietende vegetatie waarin Frans raigras vaak zeer veel aanwezig is, alhoewel deze soort vaak niet het beeld bepaald. Begeleidende soorten zijn onder andere fluitenkruid, gewone berenklauw, hondsdraf, kleeftkruid, boerenwormkruid, bijvoet, ridderzuring, witte dovenetel en grote brandnetel. Dit vegetatietype komt vooral voor op

voedselrijke plaatsen. Behalve langs watergangen komt dit type ook veel voor in wegbermen.

Afbeelding 6: verarmde Frans raaigrasvegetatie met veel fluitenkruid.

Rietgras- of liesgrasdominantie

Soortenarme oevervegetaties waarin liesgras of rietgras domineert. Begeleidende soorten zijn onder andere grote brandnetel, kruipende boterbloem, mannagrass en fioringras. Deze vegetaties groeien op voedselrijke vochtige tot zeer natte plaatsen.

Afbeelding 7: Liesgrasvegetatie op de oevers. In het water groeit gewoon sterrenkroos.

Bosoevers

Dit type vegetatie wordt vaak aangetroffen op steile beschaduwde oevers. Het betreffen vaak uitgelopen situaties. Het zijn open vegetaties met veel blad- en levermossen. Soorten als wijfjesvaren, dubbelloof en brede stekelvaren komen in dit type veel voor. IJle zegge vindt in dit type haar optimum.

Afbeelding 8: bosoever met wijfjesvaren en grote muur.

Verruigde bosoevers

Dit zijn verruigde schaduwminnende vegetaties op matig voedselrijke plaatsen. Veel voorkomende soorten zijn echte witbol, brede stekelvaren, klimop, ijle zegge, zevenblad, hondsdrif en wilde kamperfoelie. Plaatselijk kan grote brandnetel voorkomen.

Afbeelding 9: verruigde bosoever

Natuurontwikkeling

Dit zijn gebieden waar werkzaamheden ten behoeve van natuurontwikkeling zijn uitgevoerd zoals het verflauwen van oevers, aanleg van vistrappen en het terugbrengen van meanders in beeklopen. Na de werkzaamheden ontstaat een pionierssituatie. Veelal ontwikkelt zich hier een ruige pioniervegetatie met speerdistel, gestreepte witbol, rietgras, harig wilgenroosje, donkergroene bastaardwederik, grote brandnetel etc. Dit is onder andere het geval bij de meestromende nevengeul direct ten oosten van Amersfoort (traject A2).

Op andere plaatsen kan zich een fraaie vegetatie ontwikkelen die doet denken aan schrale beekdalhooilanden met rietorchis, grote ratelaar, reukgras en pinksterbloem. Deze vegetaties kunnen zich bij een aangepast beheer ontwikkelen tot fraaie, bloemrijke hooilandvegetaties met veel orchideeën, echte koekoeksbloem en grote ratelaar.

Afbeelding 10: natuurvriendelijke oever in Amersfoort met veel rietorchis

4-2 Watervegetaties

Vrijwel alle aangetroffen watervegetaties zijn soortenarm. Ze zijn beschreven aan de hand van beeldbepalende soorten. Daarnaast is bij een aantal vegetaties een koppeling gemaakt naar de bedekking van het wateroppervlak van deze vegetatie. Het scheidingspercentage dat hierbij is aangehouden is vastgesteld op **meer** of **minder** dan 20% van het totale wateroppervlak.

Geen watervegetatie

Watergangen waarin geen watervegetatie aanwezig is. Op veel plaatsen is onduidelijk waarom er geen vegetatie aanwezig is. Op andere plaatsen, zoals in de Kleine Barneveldse Beek (Traject B8) is de oorzaak waarschijnlijk een combinatie van sterke stroming met zeer ondiep water. Door de geringe waterdiepte is dit deel gevoelig voor verdroging. Bij verminderde waterafvoer valt de beekbodem op vele plaatsen droog.

Afbeelding 11: Kleine Barneveldse Beek, geen watervegetatie aanwezig.

Sterrenkroosvegetatie, bedekking minder dan 20%

Watervegetaties waarin sterrenkroos de belangrijkste soort is. De bedekking van de vegetatie bedraagt **minder** dan 20% van het totale wateroppervlak. Zowel gewoon sterrenkroos als stomphoekig sterrenkroos is aangetroffen. Gewoon sterrenkroos lijkt meer aanwezig te zijn dan stomphoekig sterrenkroos.

Sterrenkroosvegetatie, bedekking meer dan 20%

Watervegetaties waarin sterrenkroos de belangrijkste soort vormt. De bedekking van de vegetatie bedraagt **meer** dan 20% van het totale wateroppervlak. Slechts zelden treedt bijmenging van andere soorten op.

Gele plomp vegetatie

In dit vegetatietype is gele plomp de dominante soort. Gedurende de zomer bedekken de drijfbladen vooral langs de oever een brede strook water. Nergens bedekt gele plomp het water van oever tot oever. Door de groeiwijze langs de oevers wordt de waterafvoer niet belemmerd. Andere waterplanten, bijvoorbeeld kleine egelskop komen slechts in mindere mate in dit type voor.

Afbeelding 12: gele plomp vegetatie in de Grote Barneveldse Beek.

Soortenrijke watervegetatie

Gevarieerde en redelijk soortenrijke watervegetatie. Dit type is in stilstaande of zwak stromende wateren aangetroffen zoals in het afgedamde deel van de hoofdstroom van de Kleine Barneveldse Beek (Traject B6 en B4). Maar ook in het niet afgedamde deel van de hoofdstroom zoals traject B8 (zie foto) komen goed ontwikkelde vegetaties voor. De beek is hier relatief diep, waardoor het water langzamer stroomt. Aangetroffen soorten zijn onder meer drijvend fonteinkruid, tener fonteinkruid, gedoornd hoornblad, smalle- en brede waterpest, kleine egelskop en liesgras.

Afbeelding 13: soortenrijke watervegetatie in de Kleine Barneveldse Beek.

5 Resultaten

Het onderzoek is in eerste instantie uitgevoerd om te onderzoeken welke beschermde soorten uit de tabellen 2 en 3 van de Flora- en faunawet in het onderzoeksgebied voorkomen. Immers, met deze beschermde soorten dient het waterschap op juridische gronden rekening te houden bij beheer en onderhoud. Daarnaast is het waterschap sterk geïnteresseerd in de verspreiding van niet beschermde, maar mogelijk bedreigde soorten, of soorten die relevante informatie geven over e natuurlijke gesteldheid ter plaatse. Hieronder wordt allereerst de verspreiding van de aangetroffen beschermde soorten gepresenteerd. Daarna worden de vegetaties en de beschaduwing van de beken getoond. Vervolgens wordt per soortengroep ingegaan op de verspreiding van de soorten.

5-1 Beschermde soorten.

In het onderzoeksgebied is de aanwezigheid van zes beschermde soorten uit de tabellen 2 of 3 van de Flora- en faunawet vastgesteld (tabel 3). Figuur 3 geeft een overzicht van de verspreiding. De verspreiding van de beschermde soorten wordt bij de soortengroep waartoe de soort behoort beschreven.

Soort	Tabel ff-wet	Soort	Tabel ff-wet
Planten			
rietorchis	2	waterdrieblad	2
Zoogdieren			
das	3	eekhoorn	2
Vissen			
bermpje	2	kleine modderkruiper	2

Tabel 3: in het onderzoeksgebied aangetroffen beschermde soorten uit de tabellen 2 en 3 van de Flora- en faunawet

Figuur 3: verspreiding van de beschermde soorten uit de tabellen 2 en 3 van de Flora- en faunawet.

- Bermpje
 - kleine modderkruiper
 - eekhoorn
 - das
- waterdrieblad
 - rietorchis

5-2 Oevervegetatie

Tijdens het veldonderzoek is de oevervegetatie van het stroomgebied van de Grote Barneveldse Beek en de Kleine Barneveldse Beek geïnventariseerd.

Niet gekarteerde vegetaties

Een tweetal vegetatietypen is niet op de kaart aangegeven. Het betreft "soortenarme vochtige grasvegetatie" en de "rietgras- of liesgrasdominantie". Beide oevervegetaties zijn in het stroomgebied van de Barneveldse beken vrijwel overal aangetroffen in de agrarisch intensief beheerde delen. Vrijwel altijd worden deze oevervegetatie begeleid door akkers of weilanden. Doorgaans is de breedte van deze vegetaties minder dan 1,5 meter en lopen de oevers steil af. Trajecten die tot dit type behoren zijn over het algemeen soortenarm, zowel aan dier- als in plantensoorten.

Bosoever

Er zijn op een aantal plaatsen in het onderzoeksgebied bosoevers aangetroffen. Vooral langs de meanders van de Kleine Barneveldse Beek in Het Paradijs zijn goed ontwikkelde bosoevers aangetroffen. In het voorjaar is hier een soortenrijke voorjaarsflora aanwezig met onder andere bosanemoon, gele dovenetel, klaverzuring, gewone salomonszegel, dalkruid en grote muur.

In het bos langs de Kleine Barneveldse Beek ter hoogte van de Grote Fliert groeit hoger op de oever de subassociatie *convallaritosum* van het beuken-eikenbos. Dit type bos is kenmerkend voor ongestoorde en zeer gerijpte bosbodems met keileem of beekzand in de ondergrond. Deze kwalitatief zeer goede vegetaties herbergen soorten als klaverzuring, bosanemoon, gele dovennetel, dalkruid en gewone salomonszegel. Ook is hier het, in de Gelderse Vallei, zeer zeldzame muskuskruid aangetroffen. Vooral in het vroege voorjaar zijn deze vegetaties erg bloemrijk. Landelijk gezien wordt deze vegetatie gevonden in Zuid-Limburg, Twente en de Achterhoek.

Foto: Amadej Trnkoczy

Afbeelding 9: Muskuskruid.

Ook de bosoever langs de Haarbeek, tussen Emelaarseweg en de Grote Barneveldse Beek is goed ontwikkeld, alhoewel hier een minder grote diversiteit aan typische bosplanten is aangetroffen. Dit geldt ook voor de bosoevers langs de Butselaarseweg, en voor de bosoevers langs de Grote Barneveldse Beek ten zuiden van de Korte Niep.

Verruigde bosoever

In het stroomgebied zijn vooral verruigde bosoevers aangetroffen in het middendeel van de het bekenstelsel, zowel langs de Grote- als de Kleine Barneveldse Beek. In tegenstelling tot de goed ontwikkelde bosoevers langs de meanders in Het Paradijs, zijn langs de hoofdbeek uitsluitend verruigde bosoevers aangetroffen.

In de Haarbeek is in traject C2 een verruigde bosoever aangetroffen. Dit traject kan gezien worden als een overgang tussen de bosoevers in traject C1, en de verarmde Frans Raaigras vegetaties in de trajecten C3, C4 en C5.

Ten noorden van Achterveld, in de omgeving van Jannendorp zijn langs twee trajecten verruigde bosoevers aangetroffen. In beide gevallen stroomt de beek langs een weg met oude eiken die voor veel schaduw zorgen.

Langs de zijtak van de Grote Barneveldse Beek, die vanaf de Butselaarseweg via boerderij Groot Fliert naar de hoofdbeek stroomt, groeit een verruigde bosoevervegetatie.

In de omgeving van Barneveld zijn verruigde bosoevers aangetroffen langs de Kleine Barneveldse Beek. Traject B12 ligt in een woonwijk aan de noordkant van Barneveld, en doet dienst als honden uitlaatstrook. In dit parkje staan enkele oude essen die de beek sterk beschaduwden. Traject B11 betreft een zijtak van de Kleine Barneveldse Beek. Traject B11 ligt langs een houtwal en is daardoor sterk beschaduwd.

Aan de zuidkant van het Schaffelaarsche Bosch, zijn in traject B19 en B20 verruigde bosoevers aangetroffen. De beek stroomt hier langs wegen en fietspaden. De omgeving is hier bosrijk en langs de beek staan onder andere oude eiken en beuken. Tijdens de onderzoeksrondes lag er veel afval, zoals plastic en blikjes, in de beek.

Tot slot is er een verruigde bosoever aangetroffen in traject D2. In dit traject is langs de beek veel elzenopslag aangetroffen.

Ruigtenkruidenvegetatie

Het vegetatietype Ruigtenkruidenvegetatie is op één plaats in het stroomgebied aangetroffen, namelijk in traject D2. De beek ligt hier diep in het landschap, ongeveer 120 centimeter onder maaiveld. Hierdoor zijn de oevers steil. Ook het schouwpad is weelderig begroeid met ruigtekruiden. Afbeelding 14 op de volgende pagina, laat de situatie in traject D2 zien.

Afbeelding 14: ruigtenkruidenvegetatie met grote brandnetel, gestreepte witbol en grote kattenstaart.

Verarmde Frans raaigrasvegetatie

Dit type is aangetroffen in de bovenloop van de Haarbeek. Traject C3, C4 en C5 behoren tot dit type. De beek wordt hier stroomopwaarts steeds ondieper en smaller. De oeverzone is smal, meestal niet meer dan 1,5 meter.

Aan de noordkant van Barneveld is een verarmde Frans raaigrasvegetatie aangetroffen in traject B9 en B10. De beek ligt hier deels langs een fietspad en een struikenruigte met veldesdoorn, hazelaar en lijsterbes. De beek is rechtgetrokken en de oevers zijn steil. Langs deze trajecten worden veel honden uitgelaten.

Aan de oostkant van Barneveld is in vier trajecten een verarmde Frans raaigrasvegetatie aangetroffen. Het betreft de trajecten A27, B17, B21 en B22. In alle gevallen gaat het om smalle ondiepe bovenloopjes van beken. De oeverzone is in geen enkel geval breder dan 1,5 meter.

Natuurontwikkeling

Langs vier trajecten zijn natuurvriendelijke oever aangetroffen die in het kader van natuurontwikkeling zijn aangelegd. Het gaat om de trajecten A2, B8, B15 en A19. Daarnaast zijn er nog een aantal trajecten waar op kleinere schaal, of reeds enige tijd geleden natuurontwikkeling heeft plaatsgevonden. Dit is bijvoorbeeld het geval bij de trajecten A1, A3 en A5.

Traject A1 betreft een traject van de Grote Barneveldse Beek, in Amersfoort. De oevers van de genormaliseerde beekloop zijn afgevlakt om een meer geleidelijke overgang tussen land en water te creëren. Dit is ongeveer 5 jaar geleden gebeurd. Inmiddels zijn de oevers weer rijkelijk begroeid, en ook in het maai-beheer wordt rekening gehouden met de ontwikkeling van de oevervegetatie. Een strook van ongeveer 5 meter vanaf de waterkant wordt pas laat in het jaar gemaaid, zodat de planten voldoende tijd hebben om zaad te zetten. De huidige beheersstrategie lijkt succesvol te zijn aangezien er een redelijk gevarieerde oevervegetatie met enkele bijzondere

plantensoorten is aangetroffen in traject A1. Een voorbeeld van zo'n soort is de Rietorchis, waarvan minstens 100 exemplaren zijn aangetroffen op de noordoever van traject A1. De Rietorchis is een beschermde soort die vermeld staat in tabel 2 van de Flora- en faunawet.

Vanaf de Kallenbroekerweg tot aan de snelweg A30 ligt traject B8. Langs het grootste gedeelte van dit traject heeft natuurontwikkeling plaatsgevonden. Er is een vistrap aangelegd, oevers afgevlakt en er zijn meanders in de beek aangebracht. Daarnaast zijn er in de omgeving van de beek enkele poelen aangelegd.

De oevervegetatie van traject B8 is weinig gevarieerd in plantensoorten. Vooral rietgras en liesgras komen veel voor. De oevervegetatie is echter wel redelijk structuurrijk. Zo zijn er bij de meanders mooie steile oeverkanten ontstaan, en worden rietgras en liesgras afgewisseld met bramenruigtes en kleine bosjes. Deze variatie in structuur biedt schuil- en leefgebieden voor tal van diersoorten waaronder de dwergmuis.

Traject B15 betreft een gedeelte van de Kleine Barneveldse Beek. Het traject ligt in een woonwijk aan de oostkant van Barneveld. De oevers van de beek zijn afgevlakt en er zijn meanders in de beek aangelegd. Net als op de natuurvriendelijke oevers in Amersfoort, zij ook hier rietorchissen aangetroffen. In traject B15 is deze soort echter in veel kleinere aantallen gevonden. De oevervegetatie van traject B15 heeft een minder schraal karakter als de natuurvriendelijke oevers in Amersfoort. Aan de oostkant van traject B15 hebben zeer recent werkzaamheden aan beide oevers plaatsgevonden, deze oevers zijn vrijwel onbegroeid.

Traject A19 is een gedeelte van de Grote Barneveldse Beek dat eveneens in een woonwijk in Barneveld ligt. In dit traject ligt onder andere een vistrap om de stuw in traject A18 passeerbaar te maken. De oevers van traject A19 zijn natuurvriendelijk aangelegd en de genormaliseerde beekloop is enigszins aangepast zodat deze weer meandert. De oevervegetatie is weinig gevarieerd. Vooral liesgras is erg veel aanwezig en plaatselijk zelfs dominant. De vegetatie is wel redelijk structuurrijk. Gedeeltes met liesgras worden afgewisseld door kleine moerasjes, poelen, inhammen, struikenruigtes, en bomenrijen. Door het aanleggen van meanders is in de beek veel variatie in diepte ontstaan. In traject A19 is in een uitloop van een wadi, nabij traject A20 de beschermde plantensoort waterdrieblad aangetroffen. Aangezien de soort in tuincentra vaak te koop wordt aangeboden en er slecht één exemplaar midden in een woonwijk is aangetroffen, is deze plant waarschijnlijk aangeplant.

Figuur 4: ligging van de vegetatietypen in en langs de Barneveldse beken.

- Bosoever
- Verruigde Bosoever
- Verarmde Frans raigrasvegetatie
- Ruigtenkruidenvegetatie
- Natuurontwikkeling
- Beekloop

In een aantal trajecten heeft op kleinere schaal natuurontwikkeling plaatsgevonden. In traject A2 is bijvoorbeeld een gedeelte van de noordoever, ter hoogte van de snelweg A28, natuurvriendelijk ingericht. Er zijn inhammen en ondiepe delen aangelegd, en de oevers lopen flauw af naar de waterlijn. Daarnaast is er een meestromende nevengeul ingericht. Op de oevers is veel bosopslag aanwezig in de vorm van elzen en wilgen. Vissers laten in dit traject soms veel vervuiling achter zoals nylondraad en verpakkingen van aas en lokvoer.

Aan de noordkant van traject A3 zijn enkele inhammen aangelegd. Tijdens het veldonderzoek stonden deze echter niet in verbinding met de beek. De werkzaamheden zijn hier redelijk recent uitgevoerd en de oevers waren daarom nog vrijwel onbegroeid.

Traject A5 ligt aan de noordkant van de Stoutenburgerlaan in de Grote Barneveldse Beek. Om de stuw traject A5 ligt passeerbaar te maken voor vissen, is aan westkant van de hoofdbeek een vistrap aangelegd. De compartimenten van de vistrap zijn afwisselend ingericht. Sommige compartimenten bevatten inhammen en splitsingen waardoor er veel variatie in diepte en stroming ontstaat. De oevervegetatie is redelijk structuurrijk, maar bestaat voornamelijk uit algemene plantensoorten.

5-3 **Watervegetatie**

Figuur 5 geeft een overzicht van de aangetroffen watervegetaties in het stroomgebied.

Geen watervegetatie

In een aantal trajecten is tijdens het veldonderzoek geen watervegetatie aangetroffen. Dit betreffen veelal smalle en ondiepe zijtakken van de hoofdbeek zoals de trajecten A29, A30, A31, A33, A34 en B11. In andere gevallen betreffen het trajecten in de bovenloop van de beken. Ook hier is de beek vaak smal en ondiep. Voorbeelden van dit soort trajecten zijn A28, B15 t/m B18, B21 en B22. Een gebrek aan licht kan ook leiden tot afwezigheid van waterplanten. Dit is bijvoorbeeld het geval in de trajecten B1, B2, B3, B19 en B20. Deze trajecten liggen alle in een bosrijke omgeving.

Figuur 5: watervegetaties in het stroomgebied van de Barneveldse beken.

- Geen vegetatie
- Sterrenkroosvegetatie, < dan 20% bedekking
- Sterrenkroosvegetatie, > dan 20% bedekking
- Gele plompvegetatie
- Soortenrijke watervegetatie
- Overkluisde deel van de beek in Barneveld

Sterrenkroosvegetatie bedekking < dan 20%

Verspreid door het hele stroomgebied zijn beeklopen aangetroffen met dit type watervegetatie. Het merendeel van de trajecten die tot dit type behoren zijn smalle en ondiepe beeklopen. Dit zijn bijvoorbeeld zijtakken en bovenlopen van de hoofdbeek zoals dat ten oosten van Barneveld en ten noorden van Leusden het geval is.

De bovenste drie trajecten van de Haarbeek (C3, C4 en C5) zijn eveneens erg smal en ondiep. Hier is slechts af en toe gewoon sterrenkroos aangetroffen.

Ten noorden en noordoosten van Achterveld, bij de boerderijen De Fliert, Groot Fliert en Den Aard is ook slechts af en toe gewoon sterrenkroos aangetroffen in de beeklopen. Dit zijn ook zijtakken van de hoofdbeek.

Dit watervegetatietype is ook aangetroffen op plaatsen waar weinig licht op het wateroppervlak valt. Dit is bijvoorbeeld zo bij traject C1 in de Haarbeek, en bij de trajecten B5 en B7 in de omgeving van Het Paradijs.

Sterrenkroosvegetatie bedekking > dan 20%

In drie trajecten in het stroomgebied is een sterrenkroosvegetatie met een bedekking van meer dan 20% aangetroffen.

Het eerste traject is traject C2 in de Haarbeek. De beek is hier vrij smal en ondiep maar desalniettemin zijn er grote uitgebreide pollen sterrenkroos in de beek aangetroffen. Deze pollen kunnen soms de volledige breedte van de beek overgroeien.

Het tweede traject is het oostelijke deel van traject B8 in de Kleine Barneveldse Beek. Vanaf de vistrap tot aan de snelweg A30 is dit type watervegetatie aangetroffen. Alhoewel het binnen het zelfde traject valt wijkt dit deel duidelijk af van het westelijke deel van traject B8. Daarom wordt het apart vermeld.

De derde locatie is de vistrap in traject A19. De vistrap valt binnen het traject maar wijkt qua watervegetatie sterk af van de hoofdbeek.

Gele plompvegetatie

Dit type is uitsluitend aangetroffen in de Grote Barneveldse Beek. Het is echter wel in alle trajecten van de hoofdbeek aangetroffen, met uitzondering van traject A19 (natuurontwikkeling). De trajecten waarin dit type is aangetroffen zijn altijd breed en vrij diep. De gele plomp groeit voornamelijk in de oeverzone tot ongeveer 3 meter vanaf de kant. Nergens groeit de gele plomp over de gehele breedte van de beek, daardoor wordt de waterafvoer niet belemmerd.

Soortenrijke watervegetatie

Dit type is aangetroffen in drie trajecten van de Kleine Barneveldse Beek. Het betreft de trajecten B4, B6 en het westelijke deel van traject B8.

Traject B4 en B6 vormen de oude genormaliseerde beekloop van de Kleine Barneveldse Beek. Het water stroomt tegenwoordig via twee bypasses (B5 en B7). Alleen bij extreme regenval kan het voorkomen dat het water via overstorten via de genormaliseerde beekloop stroomt. Dit betekent dat het water in traject B4 en B6 doorgaans stilstaat.

Het westelijk deel van traject B8 (vanaf de vistrap) wijkt sterk af van het oostelijk deel en is daarom apart vermeld. Hier is namelijk eveneens een soortenrijke watervegetatie aangetroffen.

5-4 Bomenrijen en houtige gewassen

Beschaduwing

Op veel plaatsen in het stroomgebied van de Grote- en Kleine Barneveldse Beek groeien houtige gewassen of bomenrijen langs de beeklopen. Hierbij gaat het om knotelzen en knotwilgen, zeer oude laanbomen of spontane bosopslag. Niet overal groeien bomen en struiken en niet overal zal de beek evenveel beschaduwd worden. Dit is onder andere afhankelijk van de soort begroeiing, maar ook van de ligging van de begroeiing ten opzichte van de zon. Daarnaast speelt het beheer een grote rol. Niet door iedereen worden beekbegeleidende bossen en bomen gewaardeerd. Ze vergen veel onderhoud. Aan de andere kant promoot het waterschap de aanplant van houtige gewassen in de veronderstelling dat hierdoor minder waterplanten in de beek groeien waardoor minder beekonderhoud noodzakelijk is.

De afwisseling van schaduw en zonplaatsen zijn belangrijk voor de biodiversiteit. Schaduw op het water zorgt ervoor dat het water niet te veel opwarmt. Zonder beschaduwing kan de watertemperatuur, in ondiepe smalle beeklopen in de zomer oplopen tot 25°C. Veel aan beken gebonden macrofauna komt alleen op koele plaatsen voor. Anderzijds zijn zon beschenen plaatsen van groot belang voor bijvoorbeeld libellen, reptielen en amfibieën. Hier kunnen ze de benodigde warmte opdoen om hun lichaamsfuncties te vervullen.

De mate van beschaduwing is ook van belang voor de oevervegetatie. Op beschaduwde plaatsen kunnen schaduwminnende soorten als varens en bladmossen op de oever groeien, terwijl op de door de zon beschenen delen bloemrijke moerasvegetaties zich kunnen ontwikkelen.

Tijdens de inventarisaties in 2008 zijn gegevens verzameld betreffende de beschaduwing van de beeklopen. Deze zijn later aangevuld met behulp van het programma Google Earth.

Aan de hand van de verzamelde gegevens is er een inschatting gemaakt over de hoeveelheid schaduw op het watervlak van de beeklopen.

Hierbij is een vierdelige schaal gebruikt:

0 – 5%	31 – 70%
6 – 30%	71 – 100%

Figuur 6 geeft de beschaduwing van de trajecten weer.

Figuur 6: mate van beschadiging in de wateren van het onderzoeksgebied.

- 0 – 5 % beschadigd
- 6 – 30 % beschadigd
- 31 – 75 % beschadigd
- 76 – 100 % beschadigd

5-5 Planten

In hoofdstuk 3-1 is aangegeven welke plantensoorten gekarteerd zijn. In het veld is deze lijst uitgebreid met een aantal soorten die landelijk- en of regionaal zeldzaam zijn of soorten die een bepaalde milieukwaliteit indiceren. Tabel 4 geeft een overzicht van de gekarteerde plantensoorten, onderverdeeld in landplanten en water- en moerasplanten.

Daarna worden de soorten en hun verspreiding kort beschreven.

Water- en moerasplanten	Tabel ff-wet	Landplanten	Tabel ff-wet
bosbies	-	pinksterbloem	-
brede waterpest	-	bosanemoon	-
echte koekoeksbloem	-	dalkruid	-
grote ratelaar	-	dubbelloof	-
kleine egelskop	-	gele dovenetel	-
lidsteng	-	grote muur	-
rietorchis	2	klaverzuring	-
slanke waterkers	-	muskuskruid	-
stomphoekig sterrenkroos	-	hop	-
veldrus	-	ijle zegge	-
wateraardbei	-	wijfjesvaren	-
waterdriblad	2	kleine pimpernel	-
zwanebloem	1	groot streepzaad	-

Tabel 4: overzicht van de gekarteerde plantensoorten en hun vermelding in de tabellen van de Fora- en faunawet.

Bosbies

Bosbies is een middelhoge voorzomerbloeier. De plant groeit op vochtige, humeuze kleiige of leemrijke zandgrond. Ze komt voor in bronbosjes en beekbegeleidende bossen, maar ook in het volle licht. In dalwanden van beekdalen markeren bosbiesvegetaties plaatsen waar grondwater opwelt. In het onderzoeksgebied is bosbies aangetroffen op de natuurvriendelijke oevers in Amersfoort (A1). Bosbies groeit hier op het traject tussen de A28 en de brug van de Operaweg. Hier treedt kwelwater uit de oever.

Brede waterpest

Brede waterpest is een ondergedoken waterplant die sinds 1859 in Nederland voorkomt. In het begin en midden van de vorige eeuw was brede waterpest in vele watergangen dominant. Sinds het midden van de vorige eeuw is de plant drastisch achteruit gegaan. Tegenwoordig wordt ze beschouwd als een indicator voor helder, matig voedselrijk tot voedselrijk water, vaak ver verwijderd van water inlaatpunten.

Brede waterpest is op twee plaatsen in de Kleine Barneveldse Beek gevonden. Het betreft de trajecten B8 en B7. Hier is de soort in de hoofdbeek en in de meander (B7) aangetroffen.

Echte Koekoeksbloem

Echte koekoeksbloem is een soort van schrale, natte hooilanden en schrale slootoevers. Zij mijdt voedselrijke plaatsen. In het verleden was de echte koekoeksbloem een algemene plant, maar sinds de intensivering van de landbouw, gepaard gaande met ontwatering gaat de plant sterk achteruit.

Tijdens het onderzoek in 2008 is de echte koekoeksbloem aangetroffen langs de nieuwe meanders van de Grote Barneveldse Beek in Barneveld (traject A19). Het is onduidelijk of het een spontane vestiging betreft of dat de soort is uitgezaaid.

Kleine egelskop

Kleine egelskop is het kleine zusje van de grote egelskop en hiervan te onderscheiden door de onvertakte bloeiwijze. Kleine egelskop heeft grasachtige bladeren die bij planten in stromend water sterk uitgroeien en dan op het water drijven.

In het onderzoeksgebied is kleine egelskop op zeer veel plaatsen in zowel de Kleine- als de Grote Barneveldse Beek aangetroffen. In veel gevallen gaat het om de ondergedoken of drijvende vorm van de soort.

Rietorchis

Rietorchis is een tot 60 cm hoge orchidee met roze tot paarsrode bloemen.

Het is een plant van zonnige tot licht beschaduwde plaatsen op zowel zand-, veen- als kleibodem. De standplaatsen zijn vaak tot ver in het voorjaar zeer nat.

De rietorchis is in het onderzoeksgebied op twee plaatsen in natuurvriendelijke oevers aangetroffen. In Amersfoort zijn meerdere planten vlakbij de uitmonding in het Valleikanaal gevonden. In Barneveld is de rietorchis op de oevers langs de nieuwe meanders van traject B15 aangetroffen. Hier ging het om enkele planten.

Afbeelding 15: Rietorchis.

Lidsteng

Lidsteng is een op heermoes gelijkende water- en oeverplant. De plant heeft een holle stengel en kransen van kleine blaadjes. Lidsteng groeit in langzaam stromende of stilstaande ondiepe wateren, vaak met een kleiige modderbodem.

In het onderzoeksgebied groeit lidsteng alleen bij de brug van de Kallenbroekerweg over de kleine Barneveldse Beek. Hier groeit lidsteng samen met kleine egelskop, waterdrieblad en drijvend fonteinkruid.

Slanke waterkers

Slanke waterkers komt in Nederland het meest voor in beken en kwelsloten, bij drinkpoelen en in drassige weilanden.

Slanke waterkers is in alle beken aangetroffen. Het is op zes trajecten ten westen van Barneveld en één traject ten oosten van Barneveld gevonden. De vindplaatsen betreffen alle onbeschaduwde oevers.

Stomphoekig sterrenkroos

Stomphoekig sterrenkroos is een waterplant met drijvende bladrozetten met ruitvormige bladeren. De plant kan tijdelijk droogvallen van de standplaats goed doorstaan.

Stomphoekig sterrenkroos is in 2008 alleen aangetroffen in de Haarbeek. De plant komt daar gemengd met gewoon sterrenkroos vegetatievormend voor. Ze groeit daar op zowel beschaduwde als onbeschaduwde standplaatsen.

Veldrus

Veldrus is een tot 60 cm hoge biesachtige plant. De bloeistengels dragen drie tot vijf holle grasachtige bladeren met tussenschotjes. De bloeiwijze is rijk vertakt met een kort schutblad. Veldrus wordt algemeen beschouwd als een indicator voor plaatsen met ondiepe kwelstromen of horizontale waterbewegingen op geringe diepte.

In het onderzoeksgebied komt veldrus zeldzaam voor. Ze groeit langs de nieuwe meanders van de Grote Barneveldse Beek (A19) in Barneveld. Ze groeit hier samen met de rietorchis. Ook langs de natuurvriendelijke oevers bij de Amersfoort groeit veldrus samen met rietorchis. In traject A13 is veldrus spaarzaam aangetroffen in een greppel langs een bosje, vlakbij de hoofdbeek.

Waterdrieblad

Waterdrieblad is een lage moerasplant met dikke vlezige stengels en opvallende drietallig, klaverachtige bladeren. De plant bloeit met opvallende roomwitte bloemen die in een tros gerangschikt zijn. De

bloemblaadjes dragen forse witte haren. Waterdrieblad is een kenmerkende soort van verlandingsvegetaties en trilvenen. Veenvorming is één van de kenmerken van de standplaats. Dergelijke plaatsen komen in het onderzoeksgebied niet voor. Dat de soort toch langs de nieuwe meanders in Barneveld is aangetroffen duidt erop dat de soort hier, onder andere samen met wateraardbei, is uitgeplant.

De tweede vindplaats betreft een natuurlijke vindplaats langs de meanders van de Kleine Barneveldse Beek. Hier groeit waterdrieblad samen met lidsteng.

Afbeelding 16: bloeiwijze waterdrieblad

Wateraardbei

Wateraardbei is een lage, sterk vertakte moerasplant met bruinachtig rode bloemen. Na de bloei zwelt de bloembodem op zodat de aardbeiachtige vrucht ontstaat waaraan de plant haar naam ontleend.

Wateraardbei groeit in voedselarm water op veengrond op iets zure humeuze zandgrond. Dergelijk plaatsen komen in het onderzoeksgebied niet voor. Toch komt de wateraardbei bij de vistrap in traject A19 in Barneveld voor. Waarschijnlijk is de soort hier uitgeplant.

Zwanebloem

Zwanebloem is een middelhoge plant met rechtopstaande, lijnvormige, op doorsnede driehoekige bladeren. De plant bloeit met scherm van purperrode bloemen. Zwanebloem is beschermd volgens de Flora- en faunawet en staat vermeld in tabel 1.

Zwanebloem is een plant die algemeen voorkomt in Laag Nederland, bij voorkeur op kleiige bodem. Door het inlaten van gebiedsvreemd, vaak hard water is de zwanebloem enorm toegenomen, ten koste van andere water en moerasplanten. Op veel plaatsen waar in het verleden krabbescheer groeide, groeit nu alleen nog maar zwanebloem.

In het onderzoeksgebied is zwanebloem aangetroffen bij de boerderij Grote Fliert. Ze groeit hier in een sloot bij de boerderij. Waarschijnlijk is de soort hier aangeplant als sierplant.

Pinksterbloem

Pinksterbloem is een middelhoge plant met opvallende lila tot roze bloemen. De pinksterbloem komt op allerlei grondsoorten voor, in trilvenen, maar ook in vochtige gazons, op dijkellingen, schraalgraslanden, langs slootkanten etc. Toch gaat de soort gestaag achteruit. Niet alleen het aantal vindplaatsen is verminderd, maar vooral het aantal planten is verminderd. In graslanden bijvoorbeeld is de soort vrijwel geheel verdwenen en komt nog slechts voor langs slootkanten en greppels. De pinksterbloem is de voornaamste waardplant van het oranjetipje. Deze vlinder zet haar eieren af op pinksterbloemen en soms op look zonder look. Per plant wordt slechts één eitje afgezet. Daarom moeten er veel pinksterbloemen beschikbaar zijn.

In het onderzoeksgebied is de pinksterbloem nog vrij algemeen langs sloten en beken. Ze groeit daar in lage dichtheden, te laag voor oranjetipjes om eieren af te zetten. Ook langs de greppels in de weilanden komen nog vrij veel pinksterbloemen voor. Veelal liggen de greppels te ver verwijderd van houtwallen en bosjes om de pinksterbloemen aantrekkelijk te laten zijn voor het oranjetipje. In graslanden is de pinksterbloem maar weinig aangetroffen. Het intensieve onderhoud van de graslanden (vroeg in het jaar maaien, langdurige beweiding) is hier waarschijnlijk, naast verdroging, debet aan. Bij de beschrijving van het oranjetipje wordt aangegeven welke graslanden met pinksterbloemen in het beheersgebied nog geschikt zijn voor oranjetipjes.

Afbeelding 17: pinksterbloemgrasland.

Bosanemoon

De bosanemoon is een lage voorjaarsbloeier. De stengel draagt drie blaadjes. De bosanemoon bloeit met één grote roomwitte, soms lila aangelopen bloem.

De bosanemoon is een typische bosplant die in het verleden ook vaak op buitenplaatsen en tuinen is aangeplant (Stinzeplant). Haar natuurlijke standplaatsen zijn oude loofbossen op klei, löss of leemgronden en op beekafzettingen.

In het onderzoeksgebied is de bosanemoon in slechts twee trajecten langs de Kleine Barneveldse Beek aangetroffen. Beide plaatsen betreffen beekbegeleidende loofbossen met onder andere veel zomereik, hazelaar, lijsterbes, haagbeuk en beuk. Op een enkele plaats staan ook oude grove dennen. De bosanemoon komt in deze bossen voor met andere typische bosplanten als dalkruid, gele dovenetel en klaverzuring.

Dalkruid

Dalkruid is een lage bosplant. Stengels van niet bloeiende planten dragen één blaadje, bloeiende planten dragen twee blaadjes. De kleine roomwitte bloempjes staan in een tros gerangschikt. Dalkruid komt voor op voedselarme bodems, meestal op schaduwrijke plaatsen. Ze groeit op zowel lemige als zandige gronden.

In het onderzoeksgebied is dalkruid in drie trajecten langs de Kleine Barneveldse Beek gevonden. In traject B1 zijn maar weinig planten aangetroffen in een beekbegeleidend loofbos. In de trajecten B6 en B7 komt de plant veel meer voor in een gemengd bos met oude douglassparren.

Dubbelloof

Dubbelloof is een middelhoge varen. De fertiele bladeren zijn anders gevormd dan de steriele bladeren. De steriele bladeren zijn donkergroen en leerachtig en spreiden zich in een rozet uit. De fertiele bladeren groeien uit het centrum van het rozet en zijn veelal lichter groen.

Dubbelloof komt vrij algemeen voor op matig tot sterk beschaduwde plaatsen op vochtige, humus rijke zure zandgronden.

In het onderzoeksgebied is dubbelloof slechts op één plaats aangetroffen en wel in traject B6. Hier groeit ze in een beuken-eikenbos op een greppelrand.

Afbeelding 18:
dubbelloof op greppelrand.

Gele dovenetel

Gele dovenetel is een lage, kruipende plant met paarsgewijze gele bloemen. De bladeren zijn soms iets lichtgevekt. Van de gele dovenetel is ook een cultuurvariëteit met zilver gevlekte bladeren in de handel die op tal van plaatsen is verwilderd.

Gele dovenetel is bij uitstek een loofbosplant die slecht op beschaduwde plaatsen goed gedijt. Ze groeit vooral op rijke oudere gronden als leem-, löss- en krijtgronden en zandige en lemige beekafzettingen.

In het onderzoeksgebied is de gele dovenetel aangetroffen op een drietal plaatsen langs de Kleine Barneveldse Beek: B1, B2 en B7. Ze groeit hier plaatselijk zeer veelvuldig, tezamen met andere typische bossoorten als bosanemoon, klaverzuring, dalkruid en plaatselijk muskuskruid.

Grote muur

Grote muur is lage in het voorjaar bloeiende plant die vaak grote plakkaten vormt. De stengel en bladrand is iets ruw. De witte bloemen zijn tot 3 cm in doorsnede groot.

Grote muur is een schaduw minnende soort van loofbossen op oude gerijpte grond. Vaak groeit ze vooral aan de bosrand en in wegbermen daar vlakbij.

In het onderzoeksgebied komt grote muur vooral voor langs de Haarbeek en de Kleine Barneveldse Beek. Langs de Haarbeek groeit ze in oude houtwallen en langs bosrestanten. Langs de Kleine Barneveldse Beek komt

grote muur voor op tal van plaatsen in bossen en langs bosranden. Waarschijnlijk komt de soort hier wel meer voor, maar als voorjaarsbloeier is de plant na half juni niet meer te ontdekken. Ze is dan overgroeit door andere planten.

Muskuskruid

Muskuskruid is een onopvallende, laagblijvende voorjaarsbloeier. Uit de oppervlakkig groeiende wortelstok ontspringen per spruit één tot twee blaadjes. De blaadjes zijn teer lichtgroen gekleurd. Aan de top van de bloemstengel staan meestal vijf bloemen in een hoofdje bijeen. De bloemblaadjes zijn geelachtig groen, klein en onopvallend.

Muskuskruid komt in Nederland vooral voor in Zuid Limburg en Twente. Verder komt ze verspreid over Nederland voor in enkele beekdalen. In de Gelderse Vallei is Muskuskruid erg zeldzaam, er zijn maar weinig waarnemingen bekend. Tijdens de inventarisaties in 2008 is muskuskruid op meerdere plaatsen in traject B1 langs de Kleine Barneveldse Beek aangetroffen. De soort groeit hier samen met bosanemoon, gele dovenetel, dalkruid en drienerfmuur. Dit zijn allemaal bosplanten van (beekbegeleidende) loofbossen op oude, gerijpte gronden.

Het beheer van de bossen moet afgestemd worden op de eisen die deze planten stellen.

Foto: Amadej Trnkoczy

Afbeelding 19: Muskuskruid.

Witte Klaverzuring

Witte klaverzuring is een lage bosplant met klaverachtige blaadjes. Jonge blaadjes zijn lichtgroen, oudere blaadjes zijn donkergroen. De bloemen zijn wit met roze en paarse aderen en steken boven de blaadjes uit.

Witte klaverzuring groeit vooral in loofbossen waar ze in de humeuze zure bovenlaag wortelt. Witte klaverzuring komt in het onderzoeksgebied alleen voor in de bossen van traject B7 langs de Kleine Barneveldse beek. Ze groeit hier samen met onder andere gele dovenetel en bosanemoon.

Afbeelding 20: witte klavervuring.

Drienerfmuur

Drienerfmuur is een zeer lage onopvallende bosplant. Ze bloeit vooral in de voorzomer met kleine onopvallende witte bloempjes.

Drienerfmuur is een halfschaduwplant van humeuze plaatsen in bossen en struwelen.

Drienerfmuur komt in het onderzoeksgebied voor in vier trajecten langs de Kleine Barneveldse Beek in Het Paradijs en in één traject bij het Schaffelaarsbos bij Barneveld. De groeiplaatsen bij Kallenbroek sluiten aan bij de groeiplaatsen van bosanemoon, gele dovenetel, dalkruid e.d.

Hop

Hop is een snel groeiende klimplant die, klimmend tegen bomen en struiken, hoogtes van 10 meter kan bereiken. De plant sterft elk najaar bovengronds af. In het voorjaar verschijnen de snelgroeiende nieuwe scheuten. De bladeren en stengels zijn ruw. Hiermee verankert de plant zich aan stammen en takken van andere planten vast.

Hop groeit gewoonlijk op humeuze, vochtige, voedselrijke gronden, vooral in houtwallen en langs bosranden. Dieper in het bos is de soort minder vaak aan te treffen. De plant is tweehuizig wat betekent dat mannelijke en vrouwelijke bloemen niet op één plant voorkomen. Er bestaan dus mannelijke en vrouwelijke planten.

Hop is in het onderzoeksgebied een vrij algemene soort langs houtwallen en bosranden. Langs beken en slootkanten komt hop alleen voor als er een opgaande houtige begroeiing aanwezig waarin de soort kan klimmen.

IJle zegge

IJle zegge is een in een dichte pollen groeiende zeggesoort. De bloeistengels groeien boven de smalle grasachtige bladeren uit en dragen enkele aartjes met lange schutbladeren.

IJle zegge is een loofbosplant van matig voedselrijke, humeuze, vochtige grond. IJle zegge komt voor in allerlei bostypes en veel op beekafzettingen.

IJle zegge komt in het onderzoeksgebied vrij algemeen langs alle beeklopen voor, het minst langs de Grote Barneveldse Beek ten oosten

van Barneveld en ten westen van Achterveld. IJle zegge groeit in het onderzoeksgebied meestal op plaatsen waar houtwallen staan. Ze groeit dan op steile kantjes, vaak tegen de boomstam of boomwortels aan.

Gewone salomonszegel

Gewone salomonszegel is een middelhoge plant die aan een gebogen stengel, licht omhoog gerichte bladeren draagt. De bladeren staan paarsgewijs. De gehele plant is blauwachtig groen.

Gewone salomonszegel is een weinig kieskeurige bosplant van humeuze, matig voedselrijke gronden.

Gewone salomonszegel is in het onderzoeksgebied een zeldzame plant die maar in twee trajecten voorkomt. In traject B7 groeit de soort samen met andere typische bosplanten als bosanemoon, gele dovenetel en dalkruid.

De andere vindplaats betreft traject A39, een zijtak van de Kleine Barneveldse Beek die noord zuid loopt. Hier groeit gewone salomonszegel op een aantal plaatsen in een goed ontwikkelde houtwal langs de watergang. Andere bosplanten in dit traject zijn ijle zegge, hop en wijfjesvaren.

Wijfjesvaren

Wijfjesvaren is een grote varen met frisgroene bladeren. Hoewel wijfjesvaren ook voorkomt op zonbeschenen plaatsen heeft zij een voorkeur voor beschaduwde plaatsen op vochtige bodems.

In het onderzoeksgebied komt ze vrij algemeen voor langs vrijwel alle beken en zijtakken. Wijfjesvaren is aangetroffen op beschaduwde en onbeschaduwde plaatsen.

Foto: J. Novak

Afbeelding 21: wijfjesvaren

Figuur 7:

Verspreiding van enkele waterplanten

- | | | | |
|---|--------------------------|---|-----------------------|
| ● | zwanebloem | ■ | slanke waterkers |
| ● | waterdriblad | ■ | lidsteng |
| ● | wateraardbei | ■ | brede waterpest |
| ▲ | stomphoekig sterrenkroos | ■ | drijvend fonteinkruid |
| ▲ | duizendknoop | ■ | fonteinkruid |

Figuur 8:

verspreiding van enkele moerasplanten.

- rietorchis
- pinksterbloem
- bosbies
- kleine pimpernel
- grote ratelaar
- veldrus

- echte koekoeksbloem

Figuur 9:

verspreiding van enkele bosplanten.

- | | | | |
|---|----------------|---|--------------------|
| ● | grote muur | ■ | witte klaverzuring |
| ● | gele dovenetel | ■ | dalkruid |
| ● | muskuskruid | ■ | salomonzegel |
| ● | bosanemoon | ■ | drienerfmuur |
| ▲ | hop | ▲ | ijle zegge |
| ▲ | wijfjesvaren | ▲ | dubbelloof |

5-6 Amfibieën

Tijdens het veldwerk in 2008 zijn alle waarnemingen van amfibieën (eieren, larven, juveniele- en volwassen dieren) genoteerd. Het aantal waargenomen soorten bedraagt slechts vier.

Gegevens uit de literatuur hebben dit aantal niet kunnen opvijzelen.

Soort	Tabel ff-wet	Soort	Tabel ff-wet
bastaardkikker	1	gewone pad	1
bruine kikker	1	kleine watersalamander	1

T

Tabel 5: in het onderzoeksgebied aangetroffen amfibieën.

Bruine kikker

De bruine kikker behoort tot de meest algemene amfibieën van Nederland. De soort komt in een veelheid van biotopen voor, van tuinvijvers tot vennen, van besloten bossen tot open agrarische gebieden. De bruine kikker zet eieren af in ondiepe wateren die, in ieder geval plaatselijk, snel opwarmen.

In het onderzoeksgebied is de bruine kikker ten westen van Barneveld een vrij gewone verschijning. Het meest wordt de bruine kikker aangetroffen in het gevarieerde landschap ten noordoosten van Achterveld.

Ten oosten van Barneveld is de Bruine kikker niet aangetroffen. Dit beeld komt goed overeen in met de verspreiding van de bruine kikker in de Atlas amfibieën en reptielen in Gelderland (Spitzen *et al.*, 2007)

Afbeelding 22: bruine kikker mannetje.

Gewone pad

Ook de gewone pad is een algemeen voorkomende amfibie in Nederland. De soort komt in veel verschillende landschappen voor, maar grootschalige eentonige landbouw gebieden lijken gemeden te worden. In de keuze van de eiafzetplaatsen is de gewone pad traditioneel. Veelal worden jaar in jaar uit dezelfde wateren gebruikt.

De gewone pad is, tijdens het onderzoek in 2008, evenals de bruine kikker, vooral aangetroffen in het gevarieerde landschap ten noordoosten

van Achterveld. Daarbuiten is de soort gevonden bij Stoutenburg. De gewone pad is niet gevonden ten oosten van Barneveld. Kennelijk is het intensief beheerde landschap aldaar geen geschikte leefomgeving voor de gewone pad.

Bastaardkikker

In Nederland komen twee groene kikkersoorten voor: de meerkikker en de poelkikker. Daarnaast komt nog een hybride voor, de bastaardkikker. Bijzonder is dat exemplaren van de bastaardkikker, zich kan voortplanten met beide oudersoorten, maar ook met andere bastaardkikkers. Op bijna alle plaatsen in Nederland is de bastaardkikker veruit de meest algemene groene kikker. In het onderzoekgebied is dat niet anders. De bastaardkikker is in 2008 op zeer veel plaatsen aangetroffen. Plaatsen met veel bastaardkikkers zijn de aangelegde meanders in de Grote Barneveldse beek direct ten oosten van Amersfoort (A2) en enkele zonnige plaatsen langs de Kleine Barneveldse Beek (B4 en B6). Langs traject B8 zijn in de aangelegde poelen, ter hoogte van de vistrap, veel bastaardkikkers waargenomen. In traject A19 zijn veel bastaardkikker waargenomen in de poelen, greppels en wadi's die langs de hoofdbeek liggen.

Langs de Kleine Barneveldse Beek ten oosten van Barneveld zijn geen bastaard kikkers gezien. De onderzochte watergangen zijn hier smal en liggen diep in het land waardoor er weinig ruimte is voor gevarieerde oeverbegroeiingen.

Meerkikkers en poelkikkers zijn niet aangetroffen. Specifieke biotopen voor deze soorten ontbreken in het onderzoeksgebied.

Kleine watersalamander

De kleine watersalamander behoort ook tot de meest algemene amfibieën van ons land en is verreweg de meest voorkomende watersalamander. De soort stelt geen hoge eisen aan zijn leefgebied en voortplantingswateren. Wel moet het water stilstaand zijn en bijvoorkeur een goed ontwikkelde watervegetatie bevatten. Geschikte landbiotopen bestaan uit kleine bosjes, ruigtes, houtwallen of andere kleinschalige landschapselementen.

Tijdens het onderzoek in 2008 is de kleine watersalamander slechts op één plaats aangetroffen. In het traject B6, het zomers bijna stilstaande en rijk begroeide deel van de Kleine Barneveldse Beek zijn larven van de kleine watersalamander gevangen.

De overige stromende wateren zijn ongeschikte voortplantingswateren. In grote delen van het onderzoeksgebied is geen geschikt landbiotoop aanwezig.

Figuur 7 op de volgende pagina toont de verspreiding van de amfibieën in het onderzoeksgebied.

Figuur 10: verspreiding van de amfibieën.

- bastaardkikker
- kleine watersalamander
- bruine kikker
- gewone pad

●	■	1-3
●	▲	4 - 10
●	▲	11 - 25
●	▲	> 25

5-7 Libellen

Tijdens het veldonderzoek zijn alle waarnemingen van alle libellensoorten genoteerd. Niet alleen volwassen libellen, maar ook libellenlarven die bijvoorbeeld met het schepnet bij het amfibieënonderzoek zijn gevangen zijn genoteerd. Dit geldt ook voor gevonden huidjes. Libellenlarven leven onder water en maken tot 17 vervellingen door. De laatste vervelling, ook wel uitsluipen genoemd, maken ze boven water door. De volwassen libel vliegt na het uitsluipen weg en laat de laatste vervellinghuid achter op de vegetatie. Deze zijn soortspecifiek.

Tijdens het onderzoek in 2008 zijn 17 soorten libellen aangetroffen. Tabel 6 geeft een overzicht. De beschreven soorten zijn vet weergegeven.

	Tabel ff-wet		Tabel ff-wet
weidebeekjuffer	-	viervlek	-
houtpantserjuffer	-	gewone oeverlibel	-
azuurwaterjuffer	-	metaalglanslibel	-
variabele waterjuffer	-	paardenbijter	-
vuurjuffer	-	blauwe glazenmaker	-
watersnuffel	-	grote keizerlibel	-
lantaarntje	-	bloedrode heidelibel	-
grote roodoogjuffer	-	steenrode heidelibel	-
platbuik	-		

Tabel 6: aangetroffen libellensoorten met vermelding van de tabel van de Flora- en faunawet waarin de soort vermeld staat. De beschreven soorten zijn vet weergegeven.

Grote roodoogjuffer

De grote roodoogjuffer is een blauw gekleurde waterjuffer met opvallende rode ogen. De soort komt vooral voor bij stilstaande of langzaam stromende wateren met veel drijfplanten en een gevarieerde oeverbegroeiing. Ze lijken wateren met een groot oppervlak te prefereren. In het onderzoeksgebied is de grote roodoogjuffer alleen aangetroffen in de Grote Barneveldse Beek direct ten westen van Barneveld.

Variabele waterjuffer

De variabele waterjuffer behoort ook tot de 'blauwe' waterjuffers. De variabele waterjuffer komt, landelijk gezien, vooral voor in laag Nederland, met name in de veenweidepolders. Op de zandgronden komt de soort veel minder voor.

In het onderzoeksgebied is de variabele waterjuffer één keer waargenomen in de nieuwe meanders in Barneveld (traject A19).

Weidebeekjuffer

De weidebeekjuffer een soort van kleine stromende wateren. Het hele jaar door moet zuurstofrijk water aanwezig zijn. De oevers van de wateren zijn vaak steil, onbeschoeid en dragen een gevarieerde structuurrijke oevervegetatie. Deze is belangrijk als schuilplaats en als uitkijkpost voor de mannetjes. Waar deze vegetatie ontbreekt, bijvoorbeeld ten gevolge van maaibeheer of beweiding, ontbreekt de weidebeekjuffer grotendeels of geheel. Onderstaande foto's geven goed de verschillen tussen een geschikt en een ongeschikt biotoop aan. Trajecten met veel

weidebeekjuffers zijn onder andere A2, A6, A7, A10, A11, A14, B2, B6 en B8.

Afbeelding 22: een ongeschikt en een geschikt biotoop voor de weidebeekjuffer

Houtpantserjuffer

De houtpantserjuffer is een in de zomer verschijnende waterjuffer met een afwijkende voortplantingsstrategie. Bijna alle andere soorten zetten hun eieren in water of waterplanten af. Het vrouwtje van de houtpantserjuffer echter zet haar eieren in jonge takken van bomen en struiken in de buurt van water. Ze zet met haar legboor de eieren in of onder schors af. De eieren overwinteren in de tak. In het voorjaar kruipt de prolarve naar buiten en laat zich vallen, in het water of op de grond. Op de gronde probeert het naar het water te komen. In het water volgen nog negen vervellingen waarna de houtpantserjuffer omstreeks juli het water verlaat. In het onderzoeksgebied komt de houtpantserjuffer vrij algemeen in alle beeklopen voor. Ze ontbreekt grotendeels in de beeklopen ten oosten van Barneveld. Door het ontbreken van bomen en struiken langs de wateren zijn ze ongeschikt voor de houtpantserjuffer.

Afbeelding 23: eiafzettende houtpantserjuffer

Vuurjuffer

De vuurjuffer geeft de voorkeur aan enigszins beschutte, langzaam stromende wateren met goed ontwikkelde watervegetatie.

Het is één van de vroegst vliegende libellen in Nederland. Zo kan deze

soort al in de eerste helft van april aangetroffen worden.

De vuurjuffer is tijdens het veldonderzoek op veel plaatsen aangetroffen. De hoogste aantallen zijn gezien in trajecten met veel opschietende oevervegetatie, veel onderwater- en bovenwatervegetatie en veelal gelegen in of bij bos. Goede 'vuurjuffertrajecten' zijn onder andere A9, A11, A14, B6, B8 en C2 en de meanders in Barneveld.

Afbeelding 24: Traject B8, een geschikt vuurjufferbiotoop.

Platbuik

De platbuik is een libel waarvan de mannetjes een breed, prachtig blauw gekleurd achterlijf bezitten, terwijl het achterlijf van de vrouwtjes nog breder is, bruin is met gele vlekken aan de zijkant.

De platbuik is een echte pionier die bij allerlei watertypen opduikt. Het voorkeursbiotoop bestaat uit pas gegraven wateren zoals sloten, nieuwe poelen en allerlei andere wateren met weinig begroeiing op de oever.

In het onderzoeksgebied is de platbuik twee keer waargenomen. Beide keren betrof het een mannetje, één keer bij de natuurontwikkeling bij Amersfoort en één keer bij de nieuwe meanders in de Grote Barneveldse Beek bij Amersfoort. Beide trajecten sluiten aan bij de voorkeursbiotoop van de platbuik.

Viervlek

De viervlek onderscheidt zich van de andere libellen door vier duidelijke vlekken, één middenvoor in iedere vleugel. De viervlek plant zich in een breed scala van wateren voort. In matig voedselrijke vennen kan de soort hoge dichtheden bereiken, maar ook in de duinen, laagveengebieden en laagveenmoerassen komt de soort voor

De viervlek is in het onderzoeksgebied in alle beeklopen en zijsloten aangetroffen. De aantallen zijn nergens groot. Regelmatig zijn patrouillerende viervlekken midden boven de Grote Barneveldse Beek gezien. Ten oosten van Barneveld komt de soort niet of nauwelijks voor.

Metaalglanslibel

De metaalglanslibel is een opvallende bronsgroene libel die een voorkeur vertoont voor grote plassen en langzaam stromende kanalen en beken. Een voorwaarde is de nabijheid van bomen bij het water. De beken en kanalen waar de soort voorkomt zijn enkele meters breed en minimaal één meter diep.

De metaalglanslibel is in het onderzoeksgebied op twee plaatsen waargenomen boven de Kleine Barneveldse Beek (traject B4 en B6). Beide keren betrof het een mannetje. De beek ter plaatse is circa vier meter breed en 60 cm diep. Op de bodem ligt een dikke laag slib. De stroomsnelheid is zeer gering. Het water is begroeid met kleine lisdodde, liesgras, drijvend fonteinkruid en plaatselijk kroos.

Blauwe glazenmaker

De blauwe glazenmaker behoort tot de grote libellen van ons land. De dieren kunnen een lengte van bijna 8 cm bereiken. De blauwe glazenmaker plant zich bij voorkeur voort in kleine stilstaande wateren in een beboste of parkachtige omgeving. Vaak zijn deze wateren beschaduwd.

De blauwe glazenmaker is in het onderzoeksgebied slechts één keer aangetroffen en wel in het beschaduwde deel van de Haarbeek, tussen de Grote Barneveldse Beek en de Emelaarseweg.

Figuur 12: verspreiding van enkele libellen in het westen van het stroomgebied.

●	vuurjuffer	■	watersnuffel
●	houtpantserjuffer	■	variabele waterjuffer
●	weidebeekjuffer	■	platbuik
●	viervlek	■	paardenbijter
▲	metaalglanslibel	▲	grote roodoogjuffer
▲	grote keizerlibel	▲	gewone oeverlibel
▲	blauwe glazenmaker		

● ▲ ■	1-3
● ▲ ■	4 - 10
● ▲ ■	11 - 25
● ▲ ■	> 25

Figuur 13: verspreiding van enkele libellen in het midden en oosten van het stroomgebied.

5-8 Dagvlinders

Tijdens het veldonderzoek in 2008 zijn 14 dagvlindersoorten waargenomen. 2008 is een bijzonder slecht 'vlinderjaar'. Het koude en vooral natte voorjaar is hier debet aan. Zelfs zeer algemene soorten als kleine vos, atalanta zijn relatief maar in lage aantallen waargenomen. Het slechte vlinderjaar heeft ook zijn weerslag op het aantal waargenomen soorten en individuen in het onderzoeksgebied. Opvallende uitzondering is het bont zanddoogje dat op veel plaatsen is gezien.

De meeste aangetroffen soorten komen algemeen tot zeer algemeen in Nederland voor. Ze stellen weinig specifieke eisen aan hun leefomgeving. Deze algemene soorten komen ook in het onderzoeksgebied algemeen voor.

Daarnaast zijn een aantal dagvlindersoorten aangetroffen die hogere eisen stellen aan hun leefomgeving. Deze soorten worden onderstaand beschreven. Tabel 7 geeft de aangetroffen weer; de beschreven soorten zijn vet weergegeven.

	Tabel ff-wet		Tabel ff-wet
atalanta		klein geaderd witje	
argusvlinder	-	kleine vos	-
eikenpage	-	klein witje	-
gehakkelde aurelia	-	landkaartje	-
groot dikkopje	-	oranjetip	-
groot witje	-	kleine vuurvlinder	-
icarusblauwtje	-	bont zandoogje	-

Tabel 7: aangetroffen dagvlindersoorten. In vet de beschreven soorten.

Eikenpage

De eikenpage komt vooral in het oosten en zuiden van het land voor. Ze heeft een voorkeur voor zandgrond en leeft bij grote eiken op zonnige plaatsen. De vlinders houden zich vooral hoog in de bomen op. Slechts af en toe worden nectarplanten bezocht. Dan zijn soms vele vlinders bij elkaar aan te treffen. Door hun leefwijze, hoog in de bomen, worden eikenpages wel over het hoofd gezien. Dat kan ook in dit onderzoek gebeurd zijn.

In het onderzoeksgebied is de eikenpage op slechts één plaats gezien. Het betreft het beekbegeleidend bos langs de Haarbeek ten noorden van de Emelaarseweg.

Groot dikkopje

Het groot dikkopje komt in heel Nederland voor, met uitzondering van de kleigebieden. Hoewel de verspreiding van het groot dikkopje gelijk blijft neemt wel het aantal individuen af.

Het groot dikkopje komt voor in beschutte, vochtige graslanden, vochtige ruigten, open plekken in bossen en langs bosranden.

In het onderzoeksgebied is het groot dikkopje aangetroffen in het natuurontwikkelingsgebied langs de Kleine Barneveldse Beek ten westen van de A30. Het terrein bestaat uit ruig, vochtig grasland met veel afwisseling en hier en daar bramenstruwelen.

Landkaartje

Deze soort heeft zich in de afgelopen eeuw sterk uitgebreid. Het is momenteel in Nederland een algemene vlinder. Het leefgebied bestaat uit ruigten en graslanden in de buurt van vochtige bossen en houtwallen, open bossen, tuinen en parken.

Het landkaartje komt in het onderzoeksgebied slechts op twee plaatsen voor, langs de Kleine Barneveldse Beek ter hoogte van boerderij Groot Bylaer. Ook grote brandnetel, de waardplant van het landkaartje, is daar regelmatig aanwezig.

Kleine vuurvliinder

De kleine vuurvliinder komt vooral voor op droge, vrij open gebieden zoals schrale droge graslanden, heidevelden, droge schrale wegbermen, maar ook wel in tuinen en parken.

De soort komt verspreid in heel Nederland voor.

De kleine vuurvliinder is in het onderzoeksgebied op twee plaatsen aangetroffen. Zowel in traject D2 als in traject A19 is één exemplaar waargenomen.

Oranjetip

Het oranjetipje komt in Nederland met name voor in oost en noord Nederland en plaatselijk in de duinen en zuid Nederland. Het oranjetipje is voor zijn voortplanting vrijwel geheel afhankelijk van pinksterbloem en in mindere mate look-zonder-look. Alleen hierop zet het vrouwtje de eieren af. Per plant wordt één eitje afgezet. In de keuze van de pinksterbloem waarop eitjes worden afgezet is het vrouwtje bijzonder kritisch. Ze moeten fors zijn, veel bloemknoppen bezitten en ook nog binnen 15 meter van bos of houtwal groeien.

In het onderzoeksgebied komt het oranjetipje op twee plaatsen voor. Het betreft een vochtig hooiland aan de noordzijde van de Kleine Barneveldse Beek en een weiland met pinksterbloemen langs traject C2. Beide locaties worden begrensd door bossen en houtwallen.

Op tal van andere plaatsen zijn ook pinksterbloemen in hooilanden aangetroffen, maar zonder oranjetipjes. Veelal ontbraken bossen of houtwallen in de direct omgeving. Mogelijk is het maai-beheer in de voorgaande jaren, waarbij vóór het volgroeien van de rupsen is gemaaid, oorzaak van het plaatselijk verdwijnen van dit karakteristieke vliedertje.

De meest geschikte graslanden voor oranjetipjes in het onderzoeksgebied, liggen ten noorden van Musschendorp aan de Haarbeek (C2), en ten noordoosten van Achterveld in de omgeving van boerderij Bylaer. Figuur 14 geeft een overzicht van hooilanden die geschikt zijn voor oranjetipjes.

Figuur 14: in rood zijn de voor oranjetip geschikte hooilanden in het onderzoeksgebied aangegeven.

Bont zandoogje

Bont zandoogje komt vooral voor in bosrijke gebieden met open plekken, bosranden en struwelen. Het is een algemene vlinder in Nederland, die toch in sommige geschikte gebieden ontbreekt. Het bont zandoogje neemt van alle vlindersoorten in Nederland het meest toe.

In het onderzoeksgebied is het bont zandoogje in 2008 op veel plaatsen aangetroffen. De soort behoort, samen met de 'witjes', tot de top drie van de meest waargenomen vlinders. In vrijwel alle trajecten met bos of houtwal van enige omvang is het bont zandoogje aangetroffen.

Afbeelding 25: bont zandoogje op bramen.

Figuur 15:

verspreiding van de dagvlinders

- bont zandogje
- atalanta
- argusvlinder
- eikenpage
- ▲ landkaartje
- ▲ kleine vuurvliinder

- gehakelde aurelia
- groot dikkopje
- icarusblauwtje
- kleine vos
- ▲ oranjetipje

- ▲ ■ 1-3
- ▲ ■ 4 - 10

- ▲ ■ 11 - 25
- ▲ ■ > 25

5-9 Vissen

Tot de opdracht behoorde slechts het met schepnetten inventariseren van de kleine zijbeken en de bovenlopen. Gericht visonderzoek in de hoofdbeken behoorde niet tot de opdracht. Omdat Bureau Viridis bijzonder geïnteresseerd is in de verspreiding van vissen, en omdat uit het gebied geen recente visgegevens bekend zijn is besloten toch elektrisch visonderzoek en onderzoek met behulp van een zegen uit te voeren op een tweetal locaties in de Grote Barneveldse Beek. Bovendien zijn alle trajecten van de hoofdbeken met schepnetten bemonsterd.

Het verschil in resultaat tussen beide inventarisatiemethoden is, in de hoofdbeken, groot. De kleine beeklopen en zijsloten kunnen goed geïnventariseerd worden met schepnetten. Daarmee worden vrijwel alle vissoorten gevangen. Met elektrisch vissen worden echter grotere aantallen gevangen. In de hoofdbeken geven schepnetinventarisaties een slecht beeld van de aanwezige visfauna. Niet alleen worden veel soorten met het schepnet gemist, ook geven de gevangen aantallen een vertekend beeld.

Tijdens het onderzoek is de aanwezigheid van 15 vissoorten vastgesteld. Tabel 8 geeft een overzicht, waarbij de nader beschreven soorten vet zijn afgedrukt.

	Tabel ff-wet		Tabel ff-wet
Baars		Karper	
Bermpje	2	Rietvoorn	-
Blankvoorn	-	Riviergrondel	-
Brasem	-	Snoek	-
Driedoornige stekelbaars	-	Snoekbaars	-
Tienddoornige stekelbaars	-	Winde	-
Kleine modderkruiper	2	zeelt	-
pos			

Tabel 8: overzicht van de aangetroffen vissoorten. De nader beschreven vissoorten zijn vet afgedrukt.

Bermpje

Het bermpje is een kleine bodemvis die maximaal 12 cm lang wordt. Het leefgebied bestaat uit allerlei snel stromende tot langzaam stromende wateren, bij voorkeur met een harde bodem, vooral op zandgrond, maar ook op klei. De landelijke verspreiding beperkt zich tot het oosten en zuiden van het land. Recent zijn echter ook in de West Betuwe op veel plaatsen bempjes aangetroffen. (Ottburg & De Jong, in prep).

Het bermpje is een beschermde vissoort die opgenomen is in tabel 2 van de Flora- en Faunawet.

Het bermpje komt in het onderzoeksgebied op minder plaatsen voor dan op voorhand werd verwacht. De soort is beperkt tot de hoofdbeken. Het bermpje komt in kleine ondiepe beken als de Haarbeek slechts voor in de diepere delen nabij de monding op de hoofdbeek. Het bermpje komt niet voor in de ondiepe bovenlopen ten oosten van Barneveld.

Het meeste komt het bermpje voor in de herstelde meanders van de Kleine Barneveldse Beek nabij de Kallenbroekerweg en in de vistrap bij Stoutenburg (A5).

Afbeelding 26: close-up van het biermpje.

Kleine modderkruiper

De kleine modderkruiper is een kleine palingachtige bodemvis die maximaal 14 cm lang wordt.

De kleine modderkruiper kan in tal van watertypen worden aangetroffen: laaglandbeken, sloten, plassen, rivieren en meren. De kleine modderkruiper komt voor boven zand, klei, veen en modderbodems.

De kleine modderkruiper is beschermd volgens de Flora- en faunawet en is opgenomen in tabel 2. Omdat de soort in grote delen van Europa zeldzaam is, is de kleine modderkruiper opgenomen in bijlage 3 van de Conventie van Bern en bijlage 2 van de Europese Habitatrichtlijn.

In het onderzoeksgebied komt de kleine modderkruiper op slechts twee plaatsen voor. Ze is aangetroffen in de Grote Barneveldse Beek bij Amersfoort en in de Haarbeek tussen de Emelaarseweg en de Grote Barneveldse Beek.

Ogenscheinlijk zijn veel meer plaatsen in het onderzoeksgebied geschikt voor de kleine modderkruiper. Het schepnet is een goede en beproefde methode om de soort te inventariseren (Spikmans & De Jong *et al*, 2008). Wat de oorzaak is van het grotendeels ontbreken van de kleine modderkruiper in onderzoeksgebied is niet bekend.

Karper

De karper is een grote warmte behoevende vissoort die tot 90 cm groot kan worden.

In het onderzoeksgebied is de karper op een aantal plaatsen in de hoofdbeek zonnend, vlak onder het wateroppervlakte aangetroffen.

Daarnaast zijn karpers tijdens de elektrisch bemonstering gevangen. In het traject direct stroomafwaarts van de Butselaarse weg werden bij de ingang naar de kleine Barneveldse Beek werden meerdere grote karpers gevangen.

Driedoornige stekelbaars

Met uitzondering van noord Nederland en delen van oost Nederland komt de driedoornige stekelbaars algemeen voor. De ideale biotoop van de driedoornige stekelbaars bestaat uit zwakstromend water met voldoende watervegetatie om in te schuilen. Daarnaast moeten er ook open zandplekjes op de bodem aanwezig zijn voor het bouwen van een nest.

De driedoornige stekelbaars komt in het onderzoeksgebied slechts op vier plaatsen in de Grote Barneveldse Beek aangetroffen. Dit zijn veel minder plaatsen dan op voorhand werd verwacht. Steeds is maar één of enkele exemplaren gevangen. Het grotendeels ontbreken van onderwatervegetaties is hier wellicht debet aan.

Tiendornige stekelbaars

De tiendornige stekelbaars is de kleinste inheemse vissoort. Het dier wordt maximaal 7 cm lang.

De tiendorn wordt in allerlei kleine watertypen aangetroffen, zoals sloten, poelen, vijvers. In veel gevallen komt de soort samen met de driedoornige stekelbaars voor.

De tiendornige stekelbaars is in het onderzoeksgebied de meest verbreide vissoort. Niet alleen komt de tiendorn in de hoofdbeken voor, maar de soort is ook doorgedrongen tot de smalle bovenlopen van de beken ten oosten van Barneveld. Kennelijk is de weinige begroeiing aan de oeverrand in dergelijke smalle wateren voor de tiendornige stekelbaars wel voldoende voor het bouwen van een nestje, dit in tegenstelling tot de driedoornige stekelbaars.

Riviergrondel

De riviergrondel is een typische bewoner van stromende wateren zoals beken en rivieren. Hij kan echter ook in stilstaande wateren voorkomen. Overhangende oevervegetatie, stenen of puin dienen vaak als schuilplaats. De riviergrondel geeft de voorkeur aan een zandige bodem met op sommige plaatsen grind voor de eiafzet.

De riviergrondel is in het onderzoeksgebied aangetroffen op zeven trajecten. De soort komt alleen in de hoofdbeken voor. Ten oosten van de A30 is de riviergrondel niet aangetroffen.

Op de vangplaatsen zijn vaak grote aantallen gevangen zoals bijvoorbeeld waar de Kleine Barneveldse Beek uitmondt in de Grote Barneveldse Beek. Ook in de vistrap in traject A5 bij Stoutenburg zijn veel riviergrondels waargenomen.

Winde

De winde is een tot 70 cm grote vis. De winde lijkt op andere karperachtigen als blankvoorn en vooral kopvoorn. Vooral aan de kleinere schubben en de holle anaalvin is de winde te herkennen.

De winde komt vooral voor in stromende wateren, maar ook in meren en plassen. Voorwaarde is een verbinding met de grote rivieren.

In het onderzoeksgebied is de winde één keer gevangen en wel in de Grote Barneveldse Beek, direct stroomopwaarts van de Stoutenburgerlaan. Hier is één exemplaar gevangen dat in een droogvallend zijslotje zat opgesloten. De vis is teruggezet in de beek.

Figuur 16 : verspreiding van de vissen in het stroomgebied.

- zeelt
- snoek
- winde
- riviergrondel
- tiendoornige stekelbaars
- rietvoorn
- snoekbaars
- pos
- ▲ kolblei/brasem
- ★ brasem
- ★ blankvoorn
- ★ baars
- ▲ kleine modderkruiper
- ▲ karper
- ★ bermpje
- ▲ driedoornige stekelbaars
- ★ vetje

1-3
4 - 10

11 - 25
> 25

5-10 Zoogdieren

Tijdens het onderzoek zijn alle waarnemingen van zoogdieren, zoals sporen, prenten, keutels, veegsporen e.d., genoteerd. Daarnaast is op twee locaties met inloopvallen onderzoek gedaan naar de aanwezigheid van de beschermde waterspitsmuis. De werkwijze van dit vallenonderzoek staat beschreven in hoofdstuk 3-2.

Tijdens het onderzoek is de aanwezigheid van 12 zoogdiersoorten vastgesteld. Hierbij moet vermeld worden dat er geen gericht onderzoek naar zoogdieren en helemaal geen onderzoek naar vleermuizen heeft plaats gevonden. Tabel 9 geeft een overzicht.

	Tabel ff-wet		Tabel ff-wet
aardmuis	1	konijn	1
bosspitsmuis	1	Mol	1
das	3	muskusrat	-
Dwergmuis	1	Ree	1
Eekhoorn	2	Rosse woelmuis	1
Haas	1	woelrat	1

Tabel 9: overzicht van de aangetroffen zoogdieren

Ree

Het ree behoort tot de grootste zoogdieren in Nederland. Het ree heeft een schofthoogte van 60 tot 90 cm. Reebokken worden doorgaans groter dan reegeiten.

Op vijf plaatsen in het stroomgebied is het ree waargenomen. Vier van de vijf waarnemingen zijn gedaan in Het Paradijs. Het afwisselde landschap van bosjes, houtwallen, akkers, weilanden en moerasjes vormt een geschikt leefgebied voor het ree. Naast voedsel vinden reeën hier ook voldoende dekking om zich overdag in schuil te houden.

Eén reegeit is waargenomen in traject A2 vlak bij de snelweg A28. Ter plaatse is een klein bosje aanwezig, waarin de reegeit voldoende dekking vond om de dag door te brengen.

Eekhoorn

De eekhoorn is alom bekend. De eekhoorn leeft voornamelijk in uitgestrekte naaldbossen en gemengde bossen waarin naaldbomen overheersen. Ook komen ze voor in parken en tuinen. Ze zijn minder algemeen in kleinere naaldbossen of in loofbossen.

Tijdens het onderzoek is de eekhoorn op één plaats waargenomen. In traject B7 zijn twee volwassen exemplaren waargenomen. Door rustig te blijven staan kon worden waargenomen hoe de dieren uit de boomtoppen afdaalden om vervolgens water te gaan drinken uit de Kleine Barneveldse Beek. De dieren naderden de waarnemers tot op enkele meters.

Afbeelding 27: eekhoorn

Haas

Oppervlakkig lijkt een haas veel op het konijn, maar hij is groter, met in verhouding grotere oren met zwarte uiteinden en langere poten. Een konijn hipt, terwijl een haas zich meer met sprongen voortbeweegt.

Op twee plaatsen in het stroomgebied is een haas waargenomen. In beide gevallen ging het om een beektraject langs een weiland waar goede schuilmogelijkheden voor de haas aanwezig zijn

Das

De das is een middelgroot roofdier dat behoort tot de marterachtigen. De das heeft een herkenbare vachttekening. De bovenzijde is grijs van kleur, de onderzijde en poten zijn zwart. De kop, haren op de oren en de staartpunt zijn wit. Er lopen twee brede evenwijdige strepen over beide zijden van de kop, van de snuit via de ogen naar de oren en het achterhoofd.

Op één plaats in het stroomgebied is de aanwezigheid van de das vastgesteld. In de directe omgeving van de beek bij traject B6 zijn verschillende mestputjes van een das aangetroffen. Een burcht of hol van de das is niet aangetroffen, hoewel de mestputjes meestal wel in de omgeving van een burcht liggen. In sommige gevallen liggen de mestputjes op een vast "dassenpad" naar een foerageergebied.

Dwergmuis

De dwergmuis is het kleinste knaagdier van Europa. Bovendien is de dwergmuis het enige in Europa voorkomende zoogdier met een grijpstaart. Dwergmuizen worden 50 tot 80 mm lang. De grijpstaart kan tot 70 mm lang zijn. De pels is tweekleurig: aan de bovenkant van het lichaam zijn ze meestal geelbruin tot oranjebruin, aan de onderkant (vuil)wit van kleur. De twee kanten zijn duidelijk van elkaar gescheiden.

Dwergmuizen leven voornamelijk in gebieden met hoge grassen zoals droge rietvelden, graanakkers en grasvelden met hoog gras. Ze zijn ook in onbegraasde hooilanden, bermen, verwilderde tuinen, overwoekerde heggen en bosranden te vinden. Hun lichte gewicht stelt ze in staat in de grashalmen te klimmen. Daar maken ze ook hun nest.

Tijdens het onderzoek met inloopvallen zijn enkele dwergmuizen gevangen. Daarnaast zijn in de omgeving van de valraaien enkele nesten van dwergmuizen in overstaand rietgras aangetroffen.

De dwergmuis komt waarschijnlijk op meer plaatsen in het stroomgebied voor. Gericht onderzoek zal daaromtrent meer duidelijkheid scheppen.

Overige zoogdieren

Tijdens het onderzoek met de inloopvallen zijn nog drie andere muizensoorten aangetroffen. Het betreft de aardmuis, rosse woelmuis en de bosspitsmuis. Voor alledrie de soorten geldt dat ze in Nederland algemeen voorkomen. Waarschijnlijk komen deze soorten op meer plaatsen binnen het stroomgebied voor.

Daarnaast zijn nog enkele algemeen voorkomende zoogdiersoorten waargenomen. Tijdens het visonderzoek met een zegen is een woelrat gevangen. Een dode muskusrat werd drijvend in de Grote Barneveldse Beek aangetroffen. De aanwezigheid van mollen in tal van weilanden en akkers, is aan de hand van molshopen, vastgesteld. Tot slot is op twee plaatsen (A5 en A6) een bruine rat waargenomen.

Waterspitsmuis

Waterspitsmuizen staan vermeld in tabel 3 van de Flora- en faunawet. Waterspitsmuizen stellen hoge eisen aan de kwaliteit van hun leefgebied. In hoofdstuk 3-2 (Methode) wordt hier uitgebreid op ingegaan. In het onderzoeksgebied lijken twee plaatsen geschikt als biotoop voor de waterspitsmuizen. Het betreffen de oevers van de trajecten A2 en B8 (kleine Barneveldse Beek).

Er zijn tijdens het onderzoek met inloopvallen geen waterspitsmuizen aangetroffen. Traject A2, de nieuwe meanders bij Amersfoort, lijkt een geschikt biotoop voor de waterspitsmuis. Het gebied ligt echter wel erg geïsoleerd ten opzichte van andere mogelijke geschikte gebieden.

Het gebied is ontstaan door uitvoeren van natuurontwikkelingsproject langs de Barneveldse Beek. Hierbij zijn meestromende meanders aangelegd. Langs de meanders heeft zich een ruigtenkruidenvegetatie ontwikkeld met plaatselijk veel els- en wilgopslag. Wellicht heeft de waterspitsmuis dit gebied, vanwege de geïsoleerde ligging nog niet kunnen bereiken.

De oever van traject B8 leek in eerste instantie ook geschikt te zijn voor de waterspitsmuis. Echter door maai- en schoningswerkzaamheden resteerde er tijdens het onderzoek in grote delen van het traject slechts een 50 cm brede ongemaaide strook. Hierdoor is de oever ongeschikt geworden voor de waterspitsmuis.

Abbeelding 17: verspreiding van enkele zoogdieren

- ree
 - haas
 - eekhoorn
- dwergmuis
 - valraai inloopvallen
 - das

6 BEDREIGINGEN

6-1 Vermesting

Het onderzoeksgebied ligt in de Gelderse Vallei. In dit gebied is een intensieve landbouw aanwezig. Intensieve veehouderij (kippen en varkens) met de bijbehorende maïsakkers bepalen in delen van het gebied het landschap. Andere delen, bijvoorbeeld bij Het Paradijs ogen min of meer natuurlijk met bossen, houtwallen en meanderende beekjes, maar ook hier bepaald de intensieve landbouw het landschap.

De intensieve land- en akkerbouw gaan gepaard met bemesting en wateronttrekking. De bemesting van landbouwgronden is sterk toegenomen met als gevolg aanvoer van nutriënten of sulfaat via het grondwater en via instuiving. Deze eutrofiering heeft enerzijds verruiging van vegetaties tot gevolg, anderzijds zijn door de toegenomen vermisting bijzondere vegetaties geheel verdwenen.

De eutrofiering in het gebied is goed af te lezen aan de oevervegetaties langs de beken. Hier worden vrijwel alleen sterk gestoorde vegetaties of sterk veruigde vegetaties aangetroffen.

6-2 Verdroging

In de tweede helft van de 20e eeuw is, als gevolg van onder andere de van de intensieve landbouw, de regionale waterhuishouding sterk veranderd. De stijghoogten van het diepe grondwater zijn in deze periode gedaald, de beken die de regionale drainagebasis bepalen zijn verdiept en de detailontwatering van landbouwgronden is verbeterd. Door de lagere zomergrondwaterstanden is de bergingscapaciteit van de bodem voor regenwater toegenomen. Moerasjes die voorheen bij het oppervlakkig afstromen van regenwater waren ontstaan verdroogden en zijn omgezet in landbouwgrond.

De uitoefening van de landbouw vraagt enerzijds een sterke ontwatering van het gebied, anderzijds wordt er in droge tijden veel grondwater opgepompt voor de beregening van akkers en graslanden.

Deze grondwateronttrekking heeft een grondwaterstanddaling tot gevolg waardoor de kweldruk sterk is verminderd. Als gevolg hiervan zijn kwelwaterafhankelijke vegetaties verdwenen.

Een ander gevolg van de grondwaterstanddaling is het droogvallen van de beken. Het is een natuurlijk proces dat de bovenlopen van beken in de zomer droogvallen. Gebrek aan neerslag is hier debet aan. Echter, door de toegenomen wateronttrekking vallen enerzijds steeds grotere delen van de beken droog, anderzijds vallen deze delen eerder in het jaar droog en staan ze ook een langere periode dan voorheen droog.

6-3 Verzuring

Verzuring is een zeer belangrijk probleem in het gebied. Verzuring vindt plaats door een sterk afgenomen invloed van basenrijk grondwater en daardoor een toegenomen invloed van regenwater. Daarnaast treedt zuurvorming op doordat te diep wegzakkende grondwaterstanden leiden tot oxidatie van pyriet en omzetting van organische stof. Hoewel de

depositie van verzurende stoffen is afgenomen is ook dit nog een deel van de oorzaak van de verzuring. De verzuring is al enkele decennia zichtbaar aan het verdwijnen van basenminnende soorten en vervanging door zuurminnende soorten. De toename van braam wordt voor een groot gedeelte toegeschreven aan verzuring van de bodem.

6-4 Verkeerd beheer

Op een aantal plaatsen is geconstateerd dat het gevoerde beheer van beken, beekoevers, houtwallen e.d. niet optimaal is ten aanzien van de natuurkwaliteit. Op een aantal plaatsen zijn de beekoeervervegetaties tot vrijwel in het water gemaaid. Op andere plaatsen zijn houtwallen of oude knotbomen gekapt.

Voor half juni zijn alle graslanden gemaaid. Dit betekent dat planten als pinksterbloem geen zaad kunnen zetten en uiteindelijk verdwijnen. Gelijktijdig hiermee verdwijnt het oranjetipje.

In hoofdstuk 8 (beheersmaatregelen) wordt ingegaan op het beheer van diverse biotooptypen.

Afbeelding 28: afgezaagde knotwilg langs de Haarbeek.

7 INRICHTINGSMAATREGELEN

Het waterschap heeft voor de Barneveldse beken inrichtingsbeelden opgesteld (WV&E, Provincie Utrecht, Provincie Gelderland, 2008). Kort samengevat komen deze neer op het volgende. De beneden- en middenloop van de Barneveldse Beek behouden hun huidige rechte loop, maar worden wel optimaal als ecologische verbindingzone (EVZ) ingericht met inrichting van de oevers om meer ruimte voor vegetatieontwikkeling mogelijk te maken. Door de matige waterkwaliteit van de beken zal in ieder geval de komende jaren een ruige vegetatie ontstaan. Op lange termijn is een verbetering van de waterkwaliteit mogelijk. De stuwen blijven gehandhaafd, maar worden voor vissen passeerbaar gemaakt. De meanders worden geoptimaliseerd om de Robuuste Verbinding tussen de Utrechtse Heuvelrug en de Veluwe te realiseren, dit past tevens bij de historische situatie.

De inrichtingsvisie geven ook aan hoe de ontwikkeling van de beken tot het jaar 2015 zal verlopen.

De midden- en benedenloop van de Barneveldse Beek in 2015

In heringerichte trajecten van de beek komen dieren en planten voor die in stromend water leven. In beschaduwde delen zijn er weinig ondergedoken waterplanten en vindt alleen extensief onderhoud plaats. Ter plaatse van de slibvangen moet periodiek het slib verwijderd worden. Door de aanwezigheid van binnen- en buitenbochten komt er in de meanders een mozaïek van substraten als kaal zand, blad, takken en slib voor. In het niet meanderende deel is het beekprofiel zodanig dat er ook stroming aanwezig is bij geringe afvoer. Langs de oevers van het plaatselijk brede beekprofiel zijn plekken ingericht met veel vegetatie, die meerdere jaren kunnen groeien en als schuil- en voedselplaats voor grote dieren en jonge vis dient. Door het brede beekprofiel hoeft er minder onderhoud uitgevoerd te worden.

De uitbreiding en versterking van natuur in en langs de Barneveldse Beek en Esvelderbeek draagt bij aan de robuuste verbinding van natuurgebieden tussen de Utrechtse Heuvelrug en de Veluwe. Hierdoor ontstaat een gradiënt met een afwisseling van vochtige graslanden, ruigten en beekbegeleidende beplanting van els en es direct langs de beek en drogere bloemrijke graslanden en eikenbossen in de natuurgebieden op de flanken.

De Kleine Barneveldse Beek in 2015

Het water heeft een matige stroming. In de zomer kan in de beek het water tot stilstand komen en bovenstrooms van Barneveld valt hij droog. De doelen voor het voorkomen van stromingsminnende dieren en planten, die gerealiseerd moeten worden in de meanders, kunnen daarom niet erg hoog zijn. In de meanders is een mozaïek van habitats aanwezig, die voor de nodige diversiteit zorgt. Onderhoud vindt in de onbeschaduwde delen regelmatig plaats, in trajecten met een grote dimensionering zullen stroken vegetatie blijven staan. Op de oevers vindt zodanig onderhoud plaats dat verruiging wordt voorkomen en waar mogelijk schrale vegetaties worden verkregen.

Deze inrichtingsbeelden zijn terug te vinden op de website van het waterschap: www.wve.nl/actueel/lopendezaken.

De inrichtingsbeelden geven in grote lijn de ontwikkeling aan. Hieronder wordt deze voor een aantal objecten, biotopen en begroeiingen nader uitgewerkt.

7-1 Poelen

Ten opzichte van het stroomgebied van de Modderbeek en de Moorsterbeek (onderzoek Bureau Viridis 2007) liggen er in het stroomgebied van de Barneveldse beken een beperkt aantal poelen. In het onderzoeksgebied zijn twee poelen onderzocht. Eén poel ligt in een moerasbos nabij de boerderijen Grote Fliert en Den Aard. Deze ligt beschaduwd en poel wordt gevoed door kwelwater. Rondom de poel heeft zich een min of meer verruigde moerasvegetatie ontwikkeld met soorten als hennegras, brede stekelvaren, moerasvergeet-mij-nietje, wijfjesvaren, hoge cyperzegge en ijle zegge. Maar ook grote brandnetel komt veel voor. De ander poel is gelegen in traject B8. Deze poel ligt in een natuurontwikkelingsgebied. Rondom de poel heeft zich een ruigtenkruidenvegetatie ontwikkeld. Direct langs de poel is veel opslag van els en wilg aanwezig. In en bij deze zonbeschenen poel zijn veel libellen en zeer veel bastaardkickers aangetroffen.

Poelen vergroten de diversiteit van het landschap. Hierdoor ontstaan er voor meer soorten geschikte leefgebieden. Naast algemeen voorkomende planten en dieren in en bij een poel komen er ook soorten voor die vrijwel alleen in of bij poelen voorkomen. Voorbeelden hiervan zijn kamsalamander, platbuik en tengere pantserjuffer.

- Met name in het gebied tussen Achterveld en de A 30 leent zich voor de aanleg van poelen. Deze kunnen gelijktijdig met uitvoering van natuurontwikkelingsprojecten of hermeanderingprojecten aangelegd worden.
- Grote poelen voldoen beter dan kleine poelen. Minimum maat voor een all-round poel is 10 x 15 meter.
- Afhankelijk van grondsoort, grootte en diepe van de poel dient er gemiddeld eens in de vijf jaar in een deel van de poel onderhoud plaats te vinden om dichtgroei te voorkomen. Indien dit onderhoud cyclisch en gefaseerd wordt uitgevoerd is het voortbestaan van de poel gewaarborgd.

Afbeelding 29: aangelegde poel in ruig grasland

7-2 **Natuurbouw**

In grote delen van het onderzoeksgebied worden de beken begrensd door intensief beheerde akkers of graslanden. De natuurkwaliteit is gering. Door het uitvoeren van natuurontwikkelingsprojecten kan de natuurkwaliteit sterk vergroot worden. Vaak wordt gedacht dat als een natuurlijke situatie gewenst is de mens beter niet in kan grijpen. Dat is echter maar ten dele waar. Niets doen en de natuur zijn gang laten gaan levert, door de aanwezige voedselrijke bovenlaag van de grond veelal weinig resultaat op. Meestal willen we een bepaald type natuur ontwikkelen, dat bij de omgeving past en afgestemd is op de aanwezige ruimte. Soms is de natuurlijke situatie sterk veranderd en is het daarom gewenst deze te herstellen, bijvoorbeeld via hermeandering van beken. Inherent aan een meanderende beek zijn steile oevers. Veelal gaan deze steile oevers onder water over in holle oevers met veel schuilplaatsen. De steile oevers zijn boven en onder water van groot belang voor kenmerkende beeksoorten. Voorbeelden hiervan zijn ijsvogel en berrmpje. Op een beperkt aantal plaatsen kunnen natuurvriendelijke oevers worden aangelegd. Deze kunnen bestaan uit oevers met flauw talud, maar ook kunnen steile oevers worden aangelegd. Van belang is te onderkennen dat in een natuurlijk beekstelsel steile oevers veel meer voorkomen dan oever met een flauw aflopend talud. De oevers in de trajecten met bufferzones (zie 9-1) kunnen plaatselijk afgegraven worden om meanderen mogelijk te maken.

In het onderzoeksgebied liggen een aantal fraaie voorbeelden die om navolging vragen.

- In Amersfoort, ten westen van de A 28, is een aantal jaren geleden de oever van de Barneveldse Beek afgevlakt. Tevens is een speciaal maaibeheer ingezet. Het resultaat is een bloemrijk vochtig grasland met onder andere veel rietorchis en grote ratelaar.
- In Barneveld zijn eveneens oevers afgevlakt. Omdat ook plantensoorten zijn uitgezet is onduidelijk welke planten spontaan gegroeid zijn. Duidelijk is wel dat het aantal libellensoorten en individuen toe is genomen.
- Direct ten westen van de A 30 is een strook langs de Kleine Barneveldse Beek natuurtechnisch ingericht, waarbij onder andere een grote poel is aangelegd. De poel is belangrijk voor libellen en amfibieën. De ruigtevegetaties die zich ontwikkeld hebben zijn belangrijk voor dagvlinders, maar ook voor kleine zoogdieren, waaronder de dwergmuis.
- Hermeandering direct ten westen van A 30. Hier heeft de loop van de Kleine Barneveldse Beek, door het graven van meanders, weer een natuurlijk uiterlijk gekregen. Hoewel de Hermeandering pas recent is uitgevoerd zijn de resultaten duidelijk te zien. De vele bochten zorgen voor veel variatie in stroomsnelheid waardoor allerlei natuurlijke processen gestart zijn. In de binnenbochten wordt sediment afgezet, de buitenbochten worden uitgevreten en vergroot. Hierdoor ontstaan ook weer verschillende vegetaties. De oevers in die buitenbochten worden deels ondergraven waardoor holle oevers ontstaan. Hierdoor ontstaan schuilplaatsen voor vissen. Indien deze oever iets opgehoogd wordt is het een geschikte nestplaats voor de ijsvogel.

Afbeelding 30: nieuwe meanders in de Kleine Barneveldse Beek.

Afbeelding 31: afkalving van de oever en sedimentatie in de binnenbocht. Beide foto zijn van dezelfde bocht, elk uit een iets andere positie genomen. Duidelijk is te zien dat de buitenbochtsoever afkalft. Op de rechter foto is de binnenbocht nog groen en begroeid. De linkerfoto laat dezelfde situatie zien na een hoogwaterpiek. Een deel van de vegetatie is overspoeld en er is slib afgezet.

- **Meestromende nevengeul Amersfoort**
Nabij Amersfoort, ten westen van de A 27 is een meestromende nevengeul aangelegd. Gelijktijdig zijn allerlei dieptes en ondieptes gecreëerd. Bovendien zijn delen van de oever geplagd. Hierdoor ontstaat een goede uitgangssituatie voor de natuurontwikkeling. In de ontstane ruigtenkruidenvegetatie hebben zich al dwergmuizen gevestigd. Ook zijn er in de ondiepe delen paaiende vissen waargenomen. Voor zover het kon worden waargenomen, betroffen het karpers en brasems.

7-3 Vistrappen

Vanwege waterhuishoudkundige eisen zijn de beken gestuwd. Zonder stuwen zouden ze "leeglopen". Die stuwen zijn echter een barrière voor vrije vismigratie. Veel stroomminnende vissen trekken in het voorjaar stroom opwaarts. Door de aanwezigheid van stuwen wordt deze trek gestopt. Hierdoor kunnen de vissen de bovenstrooms gelegen paaigebieden niet bereiken.

Door de aanleg van vispassages kan de barrièrewerking van de stuwen worden beperkt. In het onderzoeksgebied liggen al vrij veel passeerbare stuwen. In de Grote Barneveldse Beek echter ligt echter nog één niet passeerbare vispassage. Alle overige stuwen zijn voor vissen passeerbaar gemaakt.

Afbeelding 32: enkele vispassages in het onderzoeksgebied

7-4 Ecologische verbindingzones

Beken en hun oevers kunnen goed functioneren als ecologische verbindingzones. In de huidige toestand kunnen ze die functie niet vervullen. In veel gevallen zijn de beken immers niet meer dan greppels in het grasland.

Om te kunnen functioneren als ecologische verbindingzone dient er langs de beek een tot 10 meter brede ecologisch beheerde zone aanwezig te zijn. Binnen deze zone wordt gestreefd naar een zo gevarieerd mogelijke, structuurrijke begroeiing. Tezamen met een gevarieerde oeverbegroeiing kan de beekloop dan functioneren als ecologische verbindingzone voor tal van soorten. Gelijktijdig is het voor aan aantal soorten ook een leefgebied. Als voorbeeld kunnen soorten als das, weidebeekjuffer, waterspitsmuis en dwergmuis genoemd worden. Indien in of in de nabijheid van de verbindingzone poelen aangelegd worden kunnen ook soorten als kamsalamander en ringslang van de ecologische verbindingzone gebruik maken.

Een aantal kritische soorten als ringslang en kamsalamander komen met name voor langs de randen van de Utrechtse Vallei (Heijkers *et al.* 2004). In het Reconstructieplan Gelderse Vallei/Utrecht-oost is een robuuste verbindingzone tussen de Heuvelrug en de Veluwe opgenomen. Deze verbindingzone loopt grofweg van noordoost naar zuidwest door de Vallei. Ze doorsnijdt het onderzoeksgebied tussen Achterveld en Barneveld. Een juiste inrichting van deze zone kan goede perspectieven bieden voor kolonisatie van delen van het onderzoeksgebied door ringslang en kamsalamander. Dit sluit aan bij de plannen zoals die beschreven staan in het Actieplan voor kamsalamander en ringslang in de Gelderse Vallei en Eemvallei (Heijkers *et al.*, 2004).

8 BEHEERSMAATREGELEN

Al eerder is gesteld dat het gevoerde beheer niet overal optimaal is ten aanzien van de natuurkwaliteit. Door een adequaat beheer kan de natuurkwaliteit, vaak met eenvoudige aanpassingen, sterk vergroot worden.

8-1 Bufferzones

Langs beken kunnen bufferzones ingesteld worden waarbinnen niet meer met kunstmest gemest wordt. De breedte van deze buffers dient tenminste 10 meter te zijn. Hierdoor zal de directe inspoeling van meststoffen in de beek afnemen. Goede mogelijkheden hiervoor liggen vooral langs die delen van de beek die aan één zijde door bos worden begrensd, zoals bij de Grote en Kleine Barneveldse Beek bij Het Paradijs en over grote lengtes langs de Haarbeek.

Ook de in het gebied aanwezige poelen en nieuw te graven poelen dienen door een 10 m brede bufferzone omsloten te worden.

De bufferzones langs beken, rond poelen e.d. worden cyclisch en gefaseerd gemaaid, waarbij **jaarlijks delen van de vegetatie blijven overstaan**. Hierin kunnen insecten kleine zoogdieren als de dwergmuis overwinteren.

Afhankelijk van de uitgangssituatie wordt de vegetatie één tot twee keer per jaar gemaaid en afgevoerd. Door dit beheer kan zich een structuurrijke vegetatie ontwikkelen die van belang is voor libellen, vlinders en amfibieën.

Daar waar de bufferzone grenst aan de bosrand dient gestreefd te worden naar de ontwikkeling van een bloemrijke zoomvegetatie die een geleidelijke overgang vormt tussen de lage grasvegetaties en de hoge bosvegetatie. De eerste drie jaar na aanleg wordt de vegetatie één keer per jaar gemaaid, waarbij 1/3 deel van de vegetatie wordt gespaard. De volgende jaren wordt steeds ander deel van de vegetatie niet gemaaid. Na drie jaar wordt, afhankelijk van de ontwikkeling van de vegetatie, overgegaan op een maaischema van eens in de twee tot drie jaar maaien. Ook hierbij wordt jaarlijks een deel van de vegetatie niet gemaaid. Elk jaar wordt een ander deel niet gemaaid.

8-2 Poelen

In het gebied is een beperkt aantal poelen aanwezig. De aanleg van een poel is snel geregeld. Eén dag een kraan aan het werk en de poel ligt er. Echter, indien poelen niet worden onderhouden zullen ze op den duur verlanden. Na aanleg van een poel dient er voor poelen een beheersplan opgesteld te worden hoe, wanneer en door wie de poel onderhouden gaat worden.

Afhankelijk van grondsoort, grootte en diepte van de poel dient er gemiddeld eens in de vijf jaar in een deel van de poel onderhoud plaats te vinden om dichtgroeien te voorkomen. Indien dit onderhoud cyclisch en gefaseerd wordt uitgevoerd is het voortbestaan van de poel gewaarborgd. Van groot belang is in de jaren na aanleg de opslag van elzen en wilgen terug te zetten. Dit kan door inzet van een bosmaaier met zaagblad. De

opslag dient zo laag mogelijk bij de grond afgezet te worden. Eventueel kunnen de stobben behandeld worden om opnieuw uitlopen tegen te gaan. De opslag van de poel in traject B8 dient zeer spoedig gemaaid te worden. Langer wachten betekent dat de opslag niet meer met de bosmaaier afgezet kan worden.

8-3 Oevers

Veel diersoorten in en langs de beek zijn direct of indirect afhankelijk van structuurrijke oevervegetaties. Als voorbeeld de weidebeekjuffer. De mannetjes van deze prachtige libel bezetten een territorium langs de oever van de beek. Binnen dit territorium patrouilleert hij om andere mannetjes te verjagen en vrouwtjes te vinden voor de paring. Een groot deel van de tijd wordt echter doorgebracht op een uitkijkpost. Hiervoor gebruiken de mannetjes hoge structuurrijke oevervegetaties. Wordt deze vegetatie gemaaid, dan verdwijnt de weidebeekjuffer.

Afbeelding 32: rand met structuurrijke oevervegetatie in traject B15.

Een structuurrijke oevervegetatie die geruime tijd aanwezig is, is dus van groot belang. Dit zou bij het beheer van de oevers leidend moeten zijn. Veelal worden de oevervegetaties in één maaibeurt gemaaid. Hierdoor wordt het leefgebied van veel diersoorten in één keer vernietigd. Voor een adequaat behoud en ontwikkeling van alle natuurwaarden is een gefaseerd en cyclisch maaibeheer onontbeerlijk. Een goed oeverbeheer kenmerkt zich door:

- Een strook van minimaal 1,5 meter uit de waterlijn wordt bij de eerste maaibeurten gespaard. Deze strook wordt pas in de nazomer gemaaid en afgevoerd.
- Er wordt gestreefd naar één keer per jaar (laat in het jaar) maaien en afvoeren.
- Circa 25 % wordt niet gemaaid en blijft de overstaan. Deze delen worden het volgende jaar gemaaid. Indien telkens andere delen blijven overstaan zal er geen verruiging optreden.
- De oevers aan beide zijden van de beek worden niet gelijktijdig gemaaid. Tussen het maaien van de oevers dient een periode van minimaal drie weken aangehouden te worden. In deze periode kan de vegetatie op de gemaaide oever zich enigszins herstellen.

8-4 Graslanden

Graslanden worden steeds vroeger in het jaar gemaaid. Hierdoor kunnen allerlei kruiden in het grasland geen zaadzetten en zullen op den duur, met uitzondering van eenjarige soorten en soorten met een vegetatieve vermeerdering, verdwijnen. Eén van die soorten is de pinksterbloem. Het oranjetipje is in het onderzoeksgebied geheel afhankelijk van de pinksterbloem. Voorwaarde is dat de rups kan ontwikkelen. Dat kan als de dat de pinksterbloem zaad kan zetten. Voorwaarde hiervoor is dat de plant niet voor juli gemaaid wordt.

In de huidige intensieve landbouwkundige bedrijfsvoering is dat onmogelijk. Wel is het mogelijk om graslandstroken met veel pinksterbloemen in de buurt van houtwallen of bosjes pas na 1 juli te maaien. Veelal gaat het maar om enkele m² oppervlak, waardoor er nauwelijks bedrijfsschade optreedt.

8-5 Houtwallen

Houtwallen en bossages langs de beek zorgen voor variatie, variatie in licht, maar ook in temperatuur en vochtigheid. Dit is van groot belang voor de biodiversiteit. Bomen langs de oevers hebben veel invloed, omdat daardoor de temperatuur van het water plaatselijk sterk beïnvloed wordt. Boomwortels en ingevallen bomen, takken en blad zorgen voor (een differentiatie van de) structuur in en langs de beek. Bladeren vormen ook een bron van voedsel voor de specifieke macrofauna van beken en riviertjes.

Bij oude houtwallen, zoals langs de Haarbeek stroomafwaarts van de Emelaarseweg, bestaat het beheer vrijwel uit niets doen. Plaatselijk kan, indien gevaarlijke situaties ontstaan, dood hout uit de bomen verwijderd worden.

Houtwallen bestaande uit knotwilgen of knotessen zijn bijzonder waardevol. Ze zijn de nestplaats van bijvoorbeeld de steenuil.

Knotbomen moeten regelmatig geknot worden. Gebeurt dit niet dan wordt de kroon te zwaar en scheurt de boom. Daarom is het van belang de bomen eens in de 3 tot 6 jaar te knotten. Ook is het van belang niet alle knotwilgen gelijktijdig te knotten om te voorkomen dat in één keer alle nestgelegenheden verdwijnt. Het knotten wordt veelal gedaan door vrijwilligersgroepen

8-6 Boomaanplant

Boomaanplant langs beken betekent veel schaduw op het water. Hierdoor kunnen watervegetaties zich door lichtgebrek niet of slechts gebrekkig ontwikkelen. Dit heeft grote gevolgen voor de waterfauna omdat schuilplaatsen en voedsel verdwijnen.

Een voordeel van weinig of geen watervegetatie is minder onderhoud.

Dit mag echter geen reden zijn langs alle beekoevers bomen in te planten. Het streven zal moeten zijn minimaal 30% van de beken onbeschadwd te laten. Dat geldt voor zowel de beneden, midden als bovenlopen.

8-7 Afgedamde deel Kleine Barneveldse Beek

De Kleine Barneveldse Beek splitst zich bij de brug van de Kallenbroekerweg. De meander loopt door het bos en kruist de hoofdbeek circa 660 meter stroomafwaarts. De hoofdbeek is hier afgedamd met een lage blokkendam. Het gevolg hiervan is dat de stroomsnelheid in de hoofdbeek nihil is. Mede hierdoor heeft zich een gevarieerde watervegetatie kunnen ontwikkelen. Ter plaatse heeft zich een rijke libellenfauna kunnen ontwikkelen. Ook bastaardkikker zijn hier veelvuldig aanwezig en planten zich voort in de stilstaande wateren.

In de inrichtingsbeelden, opgesteld door het waterschap (WVE, provincie Utrecht, provincie Gelderland) wordt voorgesteld deze oude loop, waar mogelijk te dempen. Dit zou desastreus zijn.

Beter is het de blokkendam te verlagen en eens in de 2 à 3 jaar bij te verwachten grote afvoer de dam te openen waardoor de rechte loop 'schoon' gespoeld kan worden en slib ophoping wordt tegengegaan. Na daling van de waterstand wordt de dam weer gesloten.

9 LITERATUUR

- Beenen, R. (red), 1998.
Werkdocument Soortenbeleid Onderdeel Fauna. Provincie Utrecht, Utrecht.
- Beenen, R., E. van den Dool & W. Timmers, 2001.
Werkdocument Soortenbeleid Onderdeel Flora. Provincie Utrecht, Utrecht.
- Bos, F., M. Wasscher & W. Reinboud, 2007,
Veldgids Libellen. Stichting Uitgeverij KNNV, Utrecht.
- Bos, F., M. Bosveld, D. Groenendijk, C. van Swaay, I. Wynhoff, De Vlinderstichting, 2006.
De dagvlinders van Nederland, verspreiding en bescherming. Nederlandse Fauna 7. Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij en European Invertebrate Survey – Nederland. Leiden.
- Bugter, R., J. Habraken, R. Krekels, R. Lenders, G.J. Roelofsen & J. Stroks, 1997.
Verslag van het RAVON Hemelvaartexcursie Gelderland 1997. RAVON, Nijmegen.
- Creemers, R.C.M., 1998.
Prioritaire reptielen en amfibieën in Gelderland. RAVON, Nijmegen, i.s.m. Natuurbalans/Limes Divergens, Nijmegen.
- Crombaghs, B.H.J.M., R.W. Akkermans, R.E.M.B. Gubbels & G. Hoogerwerf, 2000.
Vissen in Limburgse beken. Natuurhistorisch Genootschap van Limburg. Maastricht.
- Broekhuizen, S., B. Hoekstra, V. van Laar, C. Smeenk & J.B.M. Thissen, 1992.
Atlas van de Nederlandse zoogdieren. Uitgeverij KNNV, Utrecht.
- Drost, M.B.P., H.P.J.J. Cuppen, E.J. van Nieukerken en M. Schreijer (red), 1992.
De waterkevers van Nederland. Stichting Uitgeverij KNNV, Nationaal Natuurhistorisch Museum, Utrecht.
- Emmerik, W.A.M. van & H.W. de Nie, 2006.
De zoetwatervissen van Nederland. Ecologisch bekeken. Vereniging Sportvisserij Nederland, Bilthoven.
- Faasen, T. & I. Raemakers, 2007
Inrichting en beheer Hoevelakense beek. Ecologica, Maarheeze.
- Gertsmeier, R. & T. Romig, 1998.
Zoetwatervissen van Europa. Tirion Uitgevers, Baarn
- Gooswilligen, J. van & Th. de Jong, 2008.
Modderbeek, Moorsterbeek en Valkse beken, Inventarisatie en beheer. Bureau Viridis, Culemborg.
- Heijkers, D, T. de Jong en R. Krekels, 2004.
Actieplan Kamsalamander en Ringslang Gelderse Vallei en Eemvallei. Natuurbalans/Limes Divergens en Bureau Viridis, Nijmegen, Culemborg.
- Hom, C.C., P.H.C. Lina, G. van Ommering, R.C.M. Creemers & H.J.R. Lenders, 1996.
Bedreigde en kwetsbare reptielen en amfibieën in Nederland. Informatie- en KennisCentrum Natuurbeheer en Ministerie van LNV, Wageningen.
- Hoogerwerf, G. & R. Krekels, 1996.
Vismigratie in het waterschap Vallei en Eem. Bureau Natuurbalans/Limes Divergens, Nijmegen.
- Jong, Th. de, R. Beenen & P. Heuts, 2003.
Atlas van de Utrechtse vissoorten. Provincie Utrecht, Utrecht.

- Jong, Th. De, 2003.
Soortbeschermingsplan winterjuffers. Provincie Utrecht, Utrecht.
- Jong, Th.de, M. Geerink & A. Schoutens, 2006.
Uitwerking Gedragscode Flora- en faunawet voor het Waterschap Vallei & Eem. Werkprotocollen en soortverspreiding. Bureau Viridis, Culemborg.
- Kalkman, V.J. , R. Ketelaar & M. Reemer, 1998.
Libellen van de Rode Lijst in Gelderland. Stichting EIS-Nederland & De Vlinderstichting, Leiden, Wageningen.
- Kiwa Water Research & EGG-consult, 2007.
Knelpunten en kansenanalyse Natura 2000-gebieden. Kiwa Water Research/ EGG-consult, Nieuwegein
- Kottelat, M.& J. Freyhof, 2007.
Handbook of European freshwater fishes. Kottelat, Cornol, Switzerland and Freyhof, Berlin, Germany.
- Kroes, M.J. & S. Monden, 2005.
Vismigratie. Een handboek voor herstel in Vlaanderen en Nederland. Aminal, Brussel
- Krekels, R. & P. Verbeek, 1994.
Amfibieën en de Ringslang terug in de Gelderse Vallei. Bureau Natuurbalans, Nijmegen.
- Nederlandse vereniging voor libellenstudie, 2002,
De Nederlandse Libellen (Odonata). Nederlandse Fauna 4. Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij en European Invertebrate Survey – Nederland. Leiden.
- Nie, H.E. de, 1997.
Atlas van de Nederlandse Zoetwatervissen. Stichting Atlas Verspreiding Nederlandse Zoetwatervissen. Doetichem.
- Nie, H.W. de & G. van Ommering, 1998
Bedreigde en kwetsbare zoetwatervissen in Nederland. Informatie- en KennisCentrum Natuurbeheer en Ministerie van LNV, Wageningen.
- Spikman, F., Th. De Jong, F. Ottburg & J. Kranenbarg, 2008.
Methodiek en richtlijnen voor verspreidingsonderzoek naar bittervoorn, kleine modderkruiper en grote modderkruiper. Stichting Ravon, Nijmegen.
- Spitzen-van der Sluijjs, A.M., E. Zollinger & R. Creemers, 2007.
Atlas reptielen en amfibieën in Gelderland 1985 – 2005/ RAVON, Nijmegen.
- Stortelder, A.F.H., J.H.J. Schaminé & P.W.F.M. Hommel, 1999.
De vegetatie van Nederland. Opulus Press, Uppsala/Leiden.
- Wasscher, M. G.O. Keijl en G. van Ommering, 1998.
Bedreigde en kwetsbare libellen in Nederland. Informatie- en KennisCentrum Natuurbeheer en Ministerie van LNV, Wageningen.
- Waterschap Vallei en Eem, 2008.
Visie op hoofdlijnen voor het stroomgebied van de Barneveldse Beek, Esvelderbeek, Valkse Beken en Hoevelaarse Beek,. WVE, Leusden.
- Weeda, E.J., R. Westra, Ch. Westra en T. Westra, 1994.
Nederlandse Oecologische Flora. Wilde planten en hun relaties. IVN i.s.m. VARA en de Vewin. Delen I t/m V.
- Weeda , E.J., J.H.J. Schaminée en L. van Duuren, 2000
Atlas van plantengemeenschappen in Nederland. KNNV Uitgeverij Utrecht. Delen I t/m V.