

**Een onderzoek naar de herpetofauna, vissen,
dagvlinders, libellen en sprinkhanen op golfbaan De
Hooge Vorssel te Nistelrode**

Bruine vuurvliinder

H. Cuppen
Adviesbureau Cuppen
September 2011

1. Inleiding

In juli en augustus 2011 zijn twee veldbezoeken gebracht aan golfbaan De Hooge Vorssel te Nistelrode. Hierbij is zowel de golfbaan zelf, als de naaste omgeving onderzocht op aanwezige herpetofauna, vissen, libellen, dagvlinders en sprinkhanen. Doel hiervan is enerzijds een beeld te krijgen van ontwikkeling van natuurwaarden op de golfbaan, anderzijds het in kaart brengen van beschermde flora en fauna in verband met uitbreidingsplannen van de golfbaan. Het onderzoeksgebied is verdeeld in 6 deelgebieden (zie kaart 1).

Kaart 1 Ligging onderzochte deelgebieden De Hooge Vorssel

De deelgebieden 1 en 2 bestaan uit het bosgebied ten zuiden en westen van de golfbaan. Deelgebied 3 is het voormalige mobilisatiecomplex van defensie, deelgebied 4 de golfbaan zelf en deelgebied 5 en 6 bestaat uit de landbouwgebieden, bebouwing en bosschages ten oosten van de golfbaan.

Bij het verwerken van de onderzoeksresultaten zijn de gegevens van het gevonden aantal dieren van de twee velddagen bij elkaar opgeteld.

Foto 1 Rugstreepad

In 2011 zijn larven van deze zwaar beschermde pad gevonden in een nat karrenspoor ten zuiden van de grote plas op de golfbaan.

2. Onderzoeksresultaten

2.1 Resultaten onderzoek herpetofauna en vissen

Amfibieën

Omdat het gebied arm is aan oppervlaktewater en het onderzoek buiten de optimale inventarisatieperiode (voorjaar) heeft plaatsgevonden, zijn er lage aantallen amfibieën gevonden.

In het poeltje op het mob-complex is in augustus een solitair exemplaar van de middelste groene kikker gevonden. Een kleine populatie van deze soort is aanwezig langs de grote plas op de golfbaan..

De bruine kikker is met uitzondering het bosgebied (deelgebied 1 en 2) incidenteel aangetroffen in alle deelgebieden. Ook de gewone pad is incidenteel waargenomen. Voor de drie bovengenoemde soorten is de situatie vergelijkbaar met die in 2007.

Kleine watersalamander was in 2007 niet aangetroffen, maar is in 2011 gevonden in een sloot in deelgebied 6. In 2007 stond deze sloot vrijwel droog.

Opmerkelijk is de waarneming van rugstreppadlarven in een karrenspoor ten zuiden van de grote plas op de golfbaan. Deze waarneming bevestigt dat de geluidswaarneming van een roepende rugstreppad in het Mob-complex van juni 2007 (meded. B. Schenkeveld) correct is geweest. De zwaar beschermde rugstreppad komt dus in het gebied en ook op de golfbaan voor. In Nederland is deze soort weinig algemeen, maar in Noord-Brabant komt de soort slechts sporadisch voor. In Brabant is de soort vooral in vennen gevonden.

Ter bescherming van de rugstreppad is het wenselijk het karrenspoor te behouden en een kleine ondiepe poel met leembodem op de golfbaan aan te leggen.

Tabel 1 Onderzoeksresultaten herpetofauna golfbaan De Hooge Vorssel

Waargenomen herpetofauna	Z	Status	Dg1	Dg2	Dg3	Dg4	Dg5	Dg6	Totaal
Middelste groene kikker	8	B1			1	8			9
Bruine kikker	8	B1			3	1	2	1	7
Gewone pad	8	B1			3	1	1		5
Rugstreppad larve	5	B3				7			7
Kleine watersalamander larve	8	B1						24	24
Kleine hagedis	6	B2				3	3		6
Totaal			0	0	7	20	6	25	58

B1 = Beschermd; lijst 1

B2 = Beschermd; lijst 2

B3 = Beschermd; lijst 3

Reptielen

Door de aanleg van heidestroken langs en dwars over de golfbaan in voorgaande jaren is de golfbaan inmiddels wat geschikter geworden als leefgebied voor de kleine hagedis. Net als in 2007 is de soort in de meest omvangrijke natuurlijke strook ten zuiden van de grote plas waargenomen (twee volwassen en een jong exemplaar). Doordat de meeste heidestroken op de golfbaan vrij kort worden gehouden blijft de aanwezige heidestructuur met uitzondering

van de strook ten zuiden van de plas suboptimaal (onvoldoende dekking). Verder is de kleine hagedis ook waargenomen in een heidetra in het westelijk bosgebied van deelgebied 5. De kleine hagedis is in Nederland nog vrij algemeen in heidevelden op de hogere zandgronden, maar vertoont de laatste jaren wel een neergaande trend. De soort behoort tot de middelzwaar beschermde diersoorten (lijst 2).

Vissen

De beide wateren in het gebied (poel Mob-complex en grote plas) zijn matig zuur en vrij voedselarm van karakter. In beide wateren zijn exotische vissoorten uitgezet. In het Mob-complex zijn enkele grote graskarpers waargenomen en circa 75 exemplaren van de zonnebaars. Ten opzichte van 2007 was de knolrusvegetatie verder weggevreten wat ongunstig is voor ongewervelde waterdieren (minder vegetatiestructuur). Door de aangetaste vegetatiestructuur neemt is ook de predatiedruk van de zonnebaars (roofvisje) op amfibie- en insectenlarven (o.a. libellenlarven) verder toegenomen.

In de grote plas is vrij veel graskarper aanwezig. De begrazingsdruk van deze soort is hier zo groot dat water- en oeverplanten vrijwel ontbreken met uitzondering van een lisdoddegordel aan de zuidkant van de plas. Daarnaast werd een kleine school jonge witvis (voorn/brasem) waargenomen. Door het ontbreken van enige waterplantenstructuur lijkt de libellenfauna rond de grote plas tov 2007 wat te zijn afgenomen.

Geen van de waargenomen vissoorten is wettelijk beschermd. Zowel graskarper als zonnebaars zijn exoten.

2.2 Onderzoeksresultaten dagvlinders (tabel 2)

In het onderzoeksgebied is in 2011 een behoorlijk groot aantal dagvlindersoorten (21 soorten) waargenomen. Zelfs meer soorten dan in 2007 toen met een velddag meer 17 soorten zijn gevonden. Het merendeel van de aangetroffen soorten is algemeen tot zeer algemeen in Nederland. Geen van deze soorten is wettelijk beschermd

De bosgebieden (deelgebied 1, 2, en 3) herbergen relatief weinig dagvlinders. Op bospaden zijn hier soorten als boomblauwtje, bruin zandoogje, bont zandoogje en klein geaderd witje waar te nemen vooral op open plekken met braamstruweel. De meest opmerkelijke waargenomen soort is hier de weinig algemene eikepage. Dit is een moeilijk te inventariseren soort die zich graag ophoudt in toppen van jonge eiken.

Op de golfbaan (Deelgebied 4) werden 10 vlindersoorten waargenomen, waarbij opviel dat de natuurontwikkelingsstroken (met name ten zuiden van de plas) in trek waren bij de dagvlinders. Met name bont zandoogje en oranje zandoogje zijn hier frequent waargenomen. Daarnaast werd op jacobskruiskruid de geelzwarte zebrarups van de jacobsvlinder in groot aantal aangetroffen. Dit is een opvallend roodzwart nachtvlindertje dat overdag vliegt.

Deelgebied 5 en 6 waren met 19 vlindersoorten en een totaal van 123 exemplaren relatief de vlinderrijkste deelgebieden. Bosrandsoorten als bont zandoogje, oranje zandoogje en klein geaderd witje bereikten hier hun grootste aantallen. Met name een bramenrijk zandpad en een beschutte heidetra in het noordelijk deel van deelgebied 5 vormden hier geschikte vliegplaatsen voor dergelijke vlinders. Groot dikkopje is hier in 2011 in lager aantal waargenomen dan in 2007 vanwege de relatief late start van de inventarisatie.

Tabel 2 Onderzoeksresultaten dagvlinders golfbaan De Hooge Vorssel

Waargenomen dagvlinders	Z	Status	Dg1	Dg2	Dg3	Dg4	Dg5	Dg6	Totaal
<i>Bos- en struweelvlinders</i>									
Eikepage	7	K	1	1			1		3
<i>Grasland- en ruigtevlinders</i>									
Bruin blauwtje	6	K	1					8	9
<i>Begeleiders van grasland en ruigte</i>									
Kleine vuurvlinder	8	S	1						1
Bruin zandoogje	8	S	1	1	2		2	8	14
Hooibeestje	8	S						3	3
Icarusblauwtje	8	S					1	1	2
Zwartsprietdikkopje	8	S	1				1	22	24
<i>Begeleiders van bos en struweel</i>									
Citroenvlinder	8	S				1			1
Gehakelde aurelia	8	S			1			1	2
Dagpauwoog	9	S				1	1	1	3
Landkaartje	8	S			1				1
Koelvinkje	8	S		1				1	2
Bont zandoogje	8	S	4	3	4	8	11		30
Groot dikkopje	8	S	1				1	1	3
Klein geaderd witje	9	S	3	4	6	3	10	5	31
Oranje zandoogje	7	K	1		1	4	2	9	17
<i>Begeleiders in alle biotopen en trekvlinders</i>									
Atalanta	9	T				1	1	1	3
Klein koolwitje	9	S	2	1	3	5	14	8	33
Groot koolwitje	9	S					1	1	2
Boomblauwtje	8	S	4		4	2	5	3	18
<i>Nachtvlinders</i>									
Jacobsvlinder rups	8	S		2	23	24	12	23	84
Totaal			12	11	19	25	50	73	202

Z = Landelijke zeldzaamheid

S = Status

0 = verdwenen of uitgestorven

K = Kwetsbare soort

1 = uiterst zeldzaam

S = Regelmatige standvlinder

2 = zeer zeldzaam

T = Trekvlinders

3 = zeldzaam

R = Rode lijstsoort

4 = vrij zeldzaam

5 = minder algemeen

6 = vrij algemeen

7 = algemeen

8 = zeer algemeen

9 = uiterst algemeen

In deelgebied 6 bereikten graslandvlinders als bruin blauwtje, bruin zandoogje en zwartsprietdikkopje hun hoogste aantallen. De dagvlinders waren hier sterk geconcentreerd op een schrale steile beschutte berm met veel zandblauwtje en een bloemrijke ruigte bij de afslag naar de snelweg. Aanvullende soorten op de inventarisatie uit 29007 zijn hier hooibeestje,

koevinkje en bruin blauwtje. Met name de vondst van laatstgenoemde weinig algemene soort is hier het meest opmerkelijk. De rups leeft op ooievaarsbek. Deze soort staat op de Rode lijst van landelijk bedreigde dagvlinders (categorie gevoelig). In standhouding van de schrale droge greppel in dit deelgebied bij voorgenomen ruimtelijke veranderingen is wenselijk.

2.3 Onderzoeksresultaten sprinkhanen (tabel 3)

In het onderzoeksgebied zijn 10 sprinkhaansoorten waargenomen. Geen van deze soorten is beschermd. Het merendeel is algemeen tot zeer algemeen in Nederland met uitzondering van de zeer zeldzame sikkelsprinkhaan en het zuidelijk spitskopje. Dit zijn beiden zuidelijke soorten die zich als gevolg van de klimaatsverandering inmiddels in Nederland hebben gevestigd. De sikkelsprinkhaan is als kwetsbare soort op de landelijke rode lijst opgenomen. In 2007 werden drie exemplaren net ten noorden van het onderzoeksgebied op een heideveld waargenomen en in 2011 een exemplaar in een ruige wegberm in deelgebied 6.

Tabel 3 Onderzoeksresultaten sprinkhanen golfbaan De Hooge Vorssel

Waargenomen sprinkhanen	Z	Status	Dg1	Dg2	Dg3	Dg4	Dg5	Dg6	Totaal
<i>Soorten van bosranden en struwelen</i>									
Struiksprinkhaan	7	N				1	1		2
Boskrekkel	6	N		12	57	4			73
<i>Soorten van heiden en schrale graslanden</i>									
Knosprietje	8	N				35	13		48
Sikkelsprinkhaan	2	B						1	1
<i>Soorten van ruigten</i>									
Zuidelijk spitskopje	2	N						4	4
<i>Soorten van vochtige graslanden</i>									
Kustsprinkhaan	8	N						14	14
<i>Begeleiders in alle biotopen</i>									
Krasser	9	N		40	7	27	21	78	166
Bruine sprinkhaan/ratelaar	9	N	47	18	14	68	71	84	302
Veldsprinkhaan spec (larve)	9	N	15	28	12	82	69	90	296
Gewoon doortje	8	N			3	1			4
Totaal			62	98	83	218	175	252	888

Z = Landelijke zeldzaamheid

S = Status

1 = uiterst zeldzaam

B = Bedreigde en/of kwetsbare soort

2 = zeer zeldzaam

N = Niet bedreigd

3 = zeldzaam

4 = vrij zeldzaam

5 = minder algemeen

6 = vrij algemeen

7 = algemeen

8 = zeer algemeen

9 = uiterst algemeen

De bosgebieden (deelgebied 1,2, en 3) herbergen relatief weinig sprinkhanen. Het meest opmerkelijk is het lokaal talrijk voorkomen van de boskrekkel. Deze soort is te vinden langs

bosranden met een dikke laag dood eikenblad. In Nederland is deze soort vrij algemeen, maar in de provincie Noord-Brabant zeer zeldzaam met slechts enkele vindplaatsen. Op provinciaal niveau is de hier aanwezige boskrekelpopulatie van betekenis.

De golfbaan (deelgebied 4) en deelgebied 5 en 6 vormen de relatief sprinkhaanrijkste deelgebieden. De natuurstroken op de golfbaan herbergen grote aantallen van de bruine sprinkhaan en de ratelaar. Een opmerkelijke nieuwe soort in deze natuurstroken is het knopsprietje. Het knopsprietje is een soort van zeer schraal grasland.

Deelgebied 5 en 6 herbergen de normale soorten van voedselrijke bermen in cultuurland als krasser, bruine sprinkhaan en ratelaar. In een schrale heidetra in deelgebied 5 werd daarnaast het knopsprietje gevonden.

Opmerkelijk was de vondst in deelgebied 6 van vier exemplaren van het zeer zeldzame zuidelijk spitskopje. Dit is een soort van ruigtes en graslanden met structuurvariatie die pas sinds kort uit Nederland bekend is. Dankzij de opwarming van het klimaat breidt deze soort zijn areaal geleidelijk aan steeds verder noordelijk uit.

2.4 Onderzoekresultaten libellen (tabel 4)

In tegenstelling tot 2007 (21 soorten) zijn in 2011 slechts 14 soorten waargenomen. Hierdoor is het gebied niet meer soortenrijk aan libellen. Een verklaring kan liggen in een combinatie van een zeer natte zomer en afname van de water- en oeverplantenstructuur langs de twee voortplantingswateren van libellen in het Mob-complex en de plas op de golfbaan. Door wegvreten van de watervegetatie door graskarpers is de vegetatiestructuur verdwenen wat ongunstig is voor veel soorten. Wel kunnen soorten met bodembewonende larven zoals gewone oeverlibel goed overleven.

Geen van de waargenomen soorten is beschermd. Het merendeel van deze soorten is algemeen in Nederland met uitzondering van de weinig algemene koraaljuffer. De soort komt in Nederland voornamelijk voor bij min of meer zure (pH van 3,5 tot 6,0), voedselarme bos- en heidevennen en op hoogveen. Het water warmt 's zomers relatief snel op en vriest 's winters niet dicht, doordat het diep genoeg is of doordat het traag stroomt of kwel bevat.

Foto 2 Koraaljuffer

De bosgebieden van deelgebied 1 en 2 zijn soortenarm. Op bospaden foerageren hier incidenteel glazenmakers en heidelibelloorten. De pool op het Mob-complex (deelgebied 3) herbergt een libellenfauna van verzuurde vennen. Dominante soorten in 2007 waren watersnuffel en azuurwaterjuffer. In 2011 lijkt de populatie gedecimeerd te zijn als gevolg van grotendeels wegvreten vegetatie (graskarper), sterkere beschaduwning en toegenomen predatie door zonnebaars. Opmerkelijk in 2011 is wel de waarneming van drie exemplaren van de koraaljuffer (zie boven). In 2007 is deze soort hier niet gesignaleerd. In 2011 zijn echter weer geen pantserjuffers gevonden.

Op de grote plas van de golfbaan zijn gewone oeverlibel en bruinrode//steenrode heidelibel de dominante soorten. Vermeldenswaardige soorten die hier in laag aantal zijn waargenomen, zijn keizerlibel en watersnuffel.

De landbouwgebieden in deelgebied 5 en 6 zijn weer relatief soortenarm met slechts enkele jagende heidelibellen. De bloedrode heidelibel die hier in 2007 in klein aantal voorkwam is in 2011 niet gezien.

Adviezen voor herstel libellenpopulatie zijn wegvangen van een deel van de graskarpers in de plas op de golfbaan. Bij het ven op het MOB-complex zijn nog rigoreuzere maatregelen nodig: geheel wegvangen graskarper en zonnebaars in combinatie met kappen boomopslag in een zonen van 15 meter rond het ven.

Tabel 4 Onderzoeksresultaten libellen golfbaan De Hooge Vorssel

Waargenomen libellen	Z	Status	Dg1	Dg2	Dg3	Dg4	Dg5	Dg6	Totaal
Lantaarntje	9	S			2	3			5
Watersnuffel	8	S			3	6			9
Azuurwaterjuffer	8	S			4				4
Koraaljuffer	5	S			3				3
Viervlek	8	S				1			1
Keizerlibel	8	S			1	1			2
Blauwe glazenmaker	8	S	1	1	6	2	1		11
Paardenbijter	9	S				2	2		4
Bruine glazenmaker	8	S			1		1		2
Smaragdlibel	7	S			1				1
Gewone oeverlibel	8	S				10			10
Bruinrode/steenrode heidelibel	8	S	1			5		2	8
Bruinrode heidelibel	8	S				2			2
Steenrode heidelibel	9	S		1	1	3	1		6
Totaal			2	1	21	30	4	2	60

Z = Landelijke zeldzaamheid S = Status

0 = verdwenen of uitgestorven K = Kwetsbare soort

1 = uiterst zeldzaam
2 = zeer zeldzaam
3 = zeldzaam
4 = vrij zeldzaam
5 = minder algemeen
6 = vrij algemeen
7 = algemeen
8 = zeer algemeen
9 = uiterst algemeen

S = Regelmatige standssoort
T = Treksoort
R = Rode lijstsoort