

Voormalig postkantoor te Bovenkarspel

Onderzoek naar vleermuizen in 2009 en 2010

Eindrapportage

M. van Straaten

2010

Opdrachtgever
BRO

Van der Goes en Groot
ecologisch onderzoeks- en adviesbureau

Bovendijk 35-G
2295 RV Kwintsheul

Hazenkoog 35-A
1822 BS Alkmaar

www.vandergoesengroot.nl

Inhoudsopgave

1	Inleiding	3
1.1	Plangebied	3
2	Methode	3
3	Resultaten	4
4	Conclusies	4
5	Literatuur	5

1 Inleiding

Er bestaan plannen het gebied rond het voormalige postkantoor in het dorp Bovenkarspel her in te richten.

In opdracht van advies- en ontwerpbureau BRO heeft ecologisch onderzoeksbureau Van der Goes en Groot een inventarisatie verricht naar het voorkomen en het gebruik van dit terrein door vleermuizen. Er is daarbij extra aandacht besteed aan gebouwen en (dikke) bomen gezien de mogelijkheid dat zich hier verblijfplaatsen bevinden. Deze zijn namelijk beschermd volgens de Flora- en faunawet. Ook is in dit kader gelet op aanwezigheid van belangrijke trekroutes.

Het onderzoek is uitgevoerd gedurende twee jaar. In het najaar van 2009 is een start gemaakt en is vooral aandacht besteed aan paar- en/of winterverblijven, foeragerende vleermuizen en eventueel trekroutes van vleermuizen. In het voorjaar van 2010 zijn de gebouwen onderzocht op de geschiktheid als kraamverblijfplaats of slaapplek en is gelet op zwermactiviteit rond kraamplaatsen.

1.1 Plangebied

Het onderzoeksgebied bestaat uit twee panden waarvan één in gebruik is geweest als postkantoor. Het naastgelegen pand betreft een vrijstaand woonhuis. Achter het postkantoor is een kaal braakliggend terrein aanwezig. Het plangebied wordt hier naar het noorden toe begrensd door een vaart.

Achter- en rond het woonhuis is een tuin aanwezig met diverse bomen, zoals Canadese populier en Beuk.

Tevens is een schuur aanwezig achter in de tuin. Het gehele plangebied ligt ingesloten in de bebouwing van Bovenkarspel.

2 Methode

Het plangebied is in 2009 bezocht op de volgende data: 10 september, 2 oktober en 17 november. Voor 2010 gelden de volgende bezoekdata: 9- en 24 juli.

Het vleermuisonderzoek is uitgevoerd volgens de meest recente versie van het protocol voor vleermuisinventarisaties (versie april 2009) zoals deze is opgesteld door het Vleermuisvakberaad van de Gegevensautoriteit Natuur (GAN), het Netwerk Groene Bureaus (NGB) en de Zoogdierverseniging (VZZ).

Tijdens alle bezoeken zijn de terreindelen buiten de gebouwen onderzocht op paarverblijven en de aanwezigheid van foeragerende vleermuizen. Hierbij is gebruikt gemaakt van een Batdetector en een zaklamp.

Naast het batdetectoronderzoek is in 2009 een inspectie verricht in twee van de in het plangebied aanwezige gebouwen die worden gesloopt, de andere bebouwing blijft in de plannen ongewijzigd. Tijdens de inspectie is gelet op vraat- en mestsporen, invliegmogelijkheden en overige sporen die aanwezigheid van vleermuizen aannemelijk kunnen maken.

Het onderzoek naar kraamverblijven is in 2010 uitgevoerd en is voornamelijk gericht op zwermactiviteit in de nacht voorafgaande aan de ochtendschemering.

In de tuinen zijn de aanwezige bomen geïnspecteerd op mogelijke holten waarin vleermuizen zich kunnen ophouden.

Figuur 1. Ligging van het plangebied.

3 Resultaten

Er zijn rondom de gebouwen, inclusief de tuinen geen waarnemingen gedaan van vleermuizen met gedrag dat indicatief is voor de aanwezigheid van paarverblijven. Tijdens het bezoek van 17 november werden in de tuin achter het woonhuis één enkele foeragerende Gewone dwergvleermuizen vastgesteld. In 2010 is ook slechts één enkele Gewone dwergvleermuis foeragerend vastgesteld.

Bij de inspectie op 17 november van de panden zijn geen waarnemingen gedaan van verblijvende vleermuizen. Ook werden geen sporen van vleermuizen die op dergelijke verblijven wijzen, aangetroffen.

Hieronder volgt een nadere beschrijving van de onderzochte gebouwen.

Postkantoor

Het gehele postkantoor is onderzocht op de aanwezigheid van vleermuizen of sporen daarvan. Met name de zolder is in het bijzonder goed bezocht omdat deze de meeste potentie heeft.

De zolder is heeft een hoge nok (ca. 6 meter) en is geheel uit hout opgetrokken. Er zijn geen directe toegangsmogelijkheden meer aanwezig. In het verleden is dit waarschijnlijk wel het geval geweest gezien de resten glas op de vloer en het dichtgespijkerde raam. Alhoewel er vele dode insecten, zoals vlin- ders en vliegen op de vloer lagen, kan hier geen verband worden gelegd met de (recente) aanwezigheid van vleermuizen. De dode insecten waren reeds oud en lang dood, ze waren verdroogd, veelal beschimmeld en bedekt met een laagje stof. Voorst werden geen vraatsporen gevonden, zoals bijvoorbeeld afgeknagde vleugeltjes van nachtvlin- ders.

Op de trap naar zolder werden enkele afgekloven vlindervleugels gevonden, maar gezien de plaats van deze vondsten en het feit dat het dagvlin- ders betrof, doet vermoeden dat het lijf was opgevreten door bijvoorbeeld muizen.

Er was op de gehele zolder een dikke laag spinrag aanwezig. ook dit wijst er op dat de zolder niet wordt gebruikt door vleermuizen. Indien er (recent) vliegacti- viteit was geweest zou de spinrag waarschijnlijk niet in die mate aanwezig zijn.

In de overige ruimten van het van het Postkantoor werden in het geheel geen sporen aangetroffen. Ook waren deze ruimten niet geschikt, of kenden eveneens geen toegang voor vleermuizen.

De kleine kelder, onder het gebouw is tevens on- geschikt. Er zijn hier geen toegangsmogelijkheden voor vleermuizen en bovendien kende de ruimte een (te) hoog vochtpercentage hetgeen ongunstig is voor vleermuizen. Dit was te zien aan bijvoorbeeld de dikke laag schimmel op aanwezige dode insecten en een dikke laag uitredende zoutkristallen op de muren veroorzaakt door uittredend vocht.

Woonhuis

Het woonhuis is op dezelfde wijze geïnspecteerd als het postkantoor. Middels een vlizotrap kon de zolder bereikt worden. Gezien de daar aanwezige sigaretten- peuken, blikjes en matrassen is de zolder nog recen- telijk door mensen in gebruik geweest.

Het feit dat er kennelijk regelmatig menselijke activiteiten zijn geweest op de zolder maakt de ge- schiktheid voor vleermuizen vrijwel onmogelijk. Er is dan ook geen enkele aanwijzing gevonden voor de aanwezigheid van vleermuizen (verleden en recent). De overige ruimten in het pand kenden geen toegang en waren bovendien niet geschikt als verblijfplaats.

In de muren van het woonhuis zitten enkele kleine scheurtjes welke (tijdelijk) benut zouden kunnen wor- den als verblijfplaats. Dit zou ook het geval kunnen zijn voor de kleine ruimtes achter de daklijsten. De geschiktheid als (winter)verblijfplaats of als kraamplaats is echter zeer gering te noemen. Deze geringe geschiktheid in combinatie met het feit dat er geen paar-indicatieve gedragingen of zwermactiviteit zijn waargenomen duidt er op dat het gebouw hoogstwaarschijnlijk niet als zodanig wordt of zal gaan worden gebruikt.

Achter in de tuin was een stenen schuur aanwezig welke eveneens grondig is geïnspecteerd. De ruimtes hierin zijn ongeschikt als vleermuisverblijfplaats en sporen daarvan zijn eveneens niet aangetroffen.

De diverse bomen in de tuin zijn geïnspecteerd op geschikte holten, maar ook deze zijn niet aangetroffen.

4 Conclusies

- ♣ Er zijn geen aanwijzingen dat de beide geïnspec- teerde gebouwen of bomen en een muur daarbuiten worden benut door vleermuizen als paar- en/of winterverblijf. De gebouwen lijken slechts lage potentie voor verblijvende vleermuizen te hebben.
- ♣ Er werd tijdens het totale onderzoek een zeer lage vleermuisactiviteit vastgesteld. Slechts twee foera- gerende Gewone dwergvleermuizen werden waargenomen die geen directe binding vertoonden aan de aanwezige gebouwen of bomen.
- ♣ In de gebouwen en bomen in het onderzoeks- gebouw zijn geen paar of kraamplaatsen aangetroffen. Het gebied lijkt niet van groot belang als trekroute voor vleermuizen. Een ontheffing in het kader van de Flora- en Faunawet is dan ook niet nodig.

5 Literatuur

- BROEKHUIZEN, S., B. HOEKSTRA, V. VAN LAAR, C. SMEENK & J.B.M. THISSEN (RED.), 1992. *Atlas van de Nederlandse zoogdieren*. 3^e herziene druk. KNNV Uitgeverij, Utrecht.
- KAPTEYN, K., 1995. *Vleermuizen in het landschap. Over hun ecologie, gedrag en verspreiding*. Provincie Noord-Holland, Noordhollandse Zoogdierstudiegroep, Het Noordhollands Landschap, Haarlem.
- KAPTEYN, K., 1995. *Vleermuizen in het landschap. Over hun ecologie*, Landschap, Haarlem.
- KUCHLEIN, J.H. & R. DE VOS, 1999. *Geannoteerde naamlijst van de Nederlandse vlinders*. 302 pp. Backhuys, Leiden.
- LIMPENS, H., K. MOSTERT & W. BONGERS (RED.), 1997. *Atlas van de Nederlandse vleermuizen: onderzoek naar verspreiding en ecologie*. Utrecht.
- SDU UITGEVERS, 2002-2007. *Flora- en faunawet, bewerkt en toegelicht door M.A. Huber, mr. drs. D. van der Meijden, J.A.M. van Spaandonk & mr. A.S. Vreugdenhil*. Koninklijke Vermande, Den Haag.