

Reptielenmonitoring in het Gagelveld - Nationaal Park De Meinweg -

Ton Lenders

Meerjarenprogramma

Onderzoek Nationaal Park De Meinweg

Reptielenmonitoring in het Gagelveld - Nationaal Park De Meinweg -

Het effect van kleinschalige beheeringrepen op reptielenpopulaties

Uitgever: Stichting Natuurpublicaties Limburg
15 april 2015

Te citeren als: Lenders, A.J.W., 2015. Reptielenmonitoring in het Gagelveld - Nationaal Park De Meinweg -. Het effect van kleinschalige beheeringrepen op reptielenpopulaties. Stichting Natuurpublicaties Limburg, Maastricht.

Trefwoorden: Reptielen – monitoring – beheer – NP De Meinweg

Contact met auteur:

A.J.W. Lenders, Groenstraat 106, 6074 EL Melick, e-mail: tlenders@live.nl

Colofon

De rapportage van het monitoringonderzoek in het Gagelveld maakt deel uit van het Meerjarenprogramma Onderzoek van het Nationaal Park De Meinweg en is mede gesubsidieerd door de Provincie Limburg.

NATUURHISTORISCH GENOOTSCHAP IN LIMBURG

provincie limburg

gesubsidieerd door de Provincie Limburg

© 2015 Natuurhistorisch Genootschap in Limburg, Roermond

Niets uit deze publicatie mag worden vermenigvuldigd en/of openbaar gemaakt door middel van druk, microfilm, fotokopie, of op welke andere wijze ook, zonder voorafgaande schriftelijke toestemming van de uitgever.

All rights reserved. No part of this book may be reproduced, stored in a retrieval system or transmitted in any form or by any means electronic, mechanical photocopying or otherwise, without the permission of the publisher.

Het rapport is zonder toestemming van de uitgever vrij online te raadplegen.

Uitgegeven door:

Stichting Natuurpublicaties Limburg

In opdracht van:

Natuurhistorisch Genootschap in Limburg, Godswederstaat 2, NL-6041 GH Roermond

Bestellingen:

Publicatiebureau NHGL, Godswederstraat 2, NL-6041 GH Roermond

Email: publicatiebureau@nhgl.nl

Foto's van de auteur, tenzij anders vermeld.

Vorkaft:

Overzicht Gagelveld, een van de kerngebieden voor herpetofauna in NP De Meinweg.

Inhoudsopgave

Samenvatting	6
Deel 1. Twintig jaar monitoren in het Gagelveld	7
Het onderzoeksgebied.....	8
Methodiek.....	10
Vegetatiebeheer	11
Populatieontwikkelingen bij reptielen	17
De Levendbarende hagedis.....	18
De Zandhagedis.....	19
De Hazelworm en de Gladde slang	20
De Adder.....	21
Monitoring op kleine schaal	22
Summary	24
Deel 2. De Adder als doelsoort, vernatting als oplossing	25
Waterhuishouding	26
De Adder als doelsoort.....	27
Populatieverloop bij de Adder.....	29
Waterbeheer.....	32
Op zoek naar vocht	34
Summary	35
Dankwoord	36
Literatuur	37

Samenvatting

Om de resultaten van het terreinbeheer op reptielenpopulaties te kunnen volgen, is een goed opgezet monitoringsprogramma een absoluut vereiste. Vrijwel vanaf de start van de reptielenmonitoring door RAVON is het Gagelveld in het Nationaal Park De Meinweg opgenomen in het programma van de Werkgroep Monitoring. In de afgelopen twintig jaar (1995-2014) is traject 913 jaarlijks consequent minimaal zeven maal bezocht en is tegelijkertijd het toegepaste beheer in dit deel van de Meinweg nauwkeurig gevolgd.

In het eerste deel van dit rapport wordt getracht een verband te leggen tussen populatieschommelingen bij vijf soorten reptielen en het effect van diverse beheeringrepen op hun habitat. Het effect van de omschakeling van ongestuurd begrazingsbeheer naar planmatig, maar eveneens dynamisch terreinbeheer op reptielenpopulaties was evident. Kleinschalige, handmatige of mechanische maatregelen, bleken een positief effect te hebben op alle in het Gagelveld voorkomende reptielen.

In de eerste jaren van de monitoring (1995-2001) werd het terrein beheerd middels een integrale begrazing door schapen en paarden. Later werden ook Schotse Hooglanders ingezet. De effecten daarvan waren desastreus en leidden zelfs tot het (tijdelijk) lokaal verdwijnen van soorten. Deze niet gestuurde beheersvorm zorgde voor overbegrazing.

Het Gagelveld behoort tot de vochtiger terreindelen van de Meinweg, waarop de grazers zich concentreerden. Na een periode van herstel (2002-2006) waarin de begrazing werd stopgezet, ontstond er weer een dichte, vrijwel gesloten vegetatie in dit deelgebied, dat thans vanaf 2006 met een grote diversiteit van maatregelen wordt beheerd.

Voor de Adder reageerde uitstekend op de veranderingen. In het tweede deel van het rapport wordt geschetst hoe de adderpopulatie zich herstelde. Essentieel voor een optimale inrichting van de adderhabitat in het Gagelveld is de waterhuishouding. Het gebied moet een vochtig tot nat karakter behouden om deze soort een duurzaam leefgebied te bieden. Het dempen van een afwateringsgreppel en het herstel van een ondiep ven zijn voorbeelden van maatregelen die tot het gewenste resultaat kunnen leiden.

Het effect van kleinschalige beheeringrepen op reptielenpopulaties

Deel 1. Twintig jaar monitoren in het Gagelveld

Het onderzoeksgebied

Het Gagelveld [foto 1] is al vroeg aangemerkt als een van de belangrijkste reptielgebieden in Nationaal Park De Meinweg. Daaraan ten grondslag ligt een intensieve inventarisatie van het gebied in de tweede helft van de jaren zeventig in de vorige eeuw (FRIGGE *et al.*, 1978a; KLOMPEN & SMEETS, 1979a). In het Gagelveld werden vijf soorten reptielen aangetroffen, die ook nu nog in dit gebied aanwezig zijn. In de omvang van sommige populaties lijken evenwel belangrijke verschuivingen te zijn opgetreden.

De verdrogingsproblematiek is een bekend gegeven voor de Meinweg. Tot nu toe kon niet eenduidig worden vastgesteld wat de oorzaken hiervan zijn. De complexiteit van geologie en bodem, mogelijke in combinatie met diverse grondstof- en waterwinningen in binnen- en buitenland, alsook de vegetatie van het gebied, maken gerichte anti-verdrogingmaatregelen bijna onmogelijk. Feit is dat het Gagelveld behoort tot de meest verdrogingsgevoelige delen van de Meinweg. Waar in de jaren zeventig delen van het Gagelveld het hele jaar door onder water stonden, is thans alleen bij langdurige regenval nog her en der tijdelijk stagnerend oppervlaktewater aanwezig.

Dit weerspiegelt zich in de vegetatie. Aanvankelijk was Gewone gagel (*Myrica gale*) de dominante plantensoort in het gebied. Naarmate de verdroging toenam, breidde met name Pijpenstrootje (*Molinia caerulea*) zich gebiedsdekkend uit. Plaatselijk is bodembedekkend Adelaarsvaren (*Pteridium aquilinum*) aanwezig. Na uitgevoerde plagwerkzaamheden domineert op de vochtiger stukken Gewone dophei (*Erica tetralix*), op de droge stukken Struikheide (*Calluna vulgaris*).

Foto 1:
Gagelveld op 28 augustus 2013, waarbij duidelijk een schakering van verschillende vegetatietypen zichtbaar is.

Voor het hele Meinweggebied is de populatiedynamica van dertig jaar (1976-2007) voor de vijf soorten reptielen globaal in beeld gebracht (LENDERS, 2008). De conclusie uit dat onderzoek is dat in het Meinweggebied de Gladde slang (*Coronella austriaca*), de Zandhagedis (*Lacerta agilis*) en de Hazelworm (*Anguis fragilis*) vrijwel constant in aantal zijn toegenomen, terwijl de Adder (*Vipera berus*) en de Levendbarende hagedis (*Zootoca vivipara*) na een afname in de jaren negentig van de vorige eeuw, vanaf 2000 weer bezig zijn aan een voorzichtig herstel. De

ontwikkelingen op het Gagelveld zijn intensiever gevolgd. Uit de resultaten van een samenvattend artikel (LENDERS, 1999) van een zevental excursies door de Herpetologische Studiegroep Limburg in de jaren negentig (1992-1999), kunnen de veranderingen in het reptielenbestand, gekoppeld aan de terreinomstandigheden tijdens die periode, goed nagegaan worden.

Methodiek

De toegepaste methode van monitoren komt geheel overeen met de richtlijnen zoals die op dit moment op de website van het Meetnet Reptielen en de handleiding van de Werkgroep Monitoring (SMIT & ZUIDERWIJK, 2003) zijn opgenomen. In tegenstelling tot veel andere trajecten is Traject 913 vanaf het begin consequent zeven maal per jaar afgelopen, waarvan vier bezoeken plaatsvonden in de periode maart-juni en drie bezoeken in de periode augustus-oktober. Zoveel als mogelijk werd gestreefd naar een tussenliggende periode van drie weken. Pas in 2010 werd voor het eerst met meerdere personen gemonitord, daarvoor deed de auteur dat alleen. Op zijn conto staan 121 solitaire controles. In totaal is het traject veertien maal met twee personen, viermaal met drie personen en eenmaal met vier personen gelopen. Per veldbezoek is het aantal zoekuren per persoon vastgelegd. Hiermee is rekening gehouden bij het uitwerken van de resultaten.

De monitoringsroute is weergegeven in figuur 1. Ze is ingedeeld in 20 deeltrajecten (aangegeven met cijfers). Bij het uitzetten van de route is rekening gehouden met een zo groot mogelijke variatie in vegetatiestructuur. Sommige deeltrajecten worden lijnvormig, andere vlakdekkend afgezocht. Bij lijnvormige trajecten wordt een strook afgespeurd met een breedte van globaal zes meter. Het monitoringsoppervlak bedraagt ongeveer 8500 m².

Figuur 1:
Het Gagelveld met daarin aangegeven de monitoringsroute bestaande uit 20 deeltrajecten.

Bij het plannen van de veldbezoeken werd weinig tot geen rekening gehouden met de weersomstandigheden; dagen met te koud ($< 5\text{ }^{\circ}\text{C}$) en te warm weer ($> 30\text{ }^{\circ}\text{C}$) of continue neerslag werden echter gemeden. Naast de omgevingstemperatuur werd bij ieder veldbezoek, conform het monitoringsvoorschrift, ook de windkracht, de windrichting en de mate van bewolking genoteerd. Van ieder onderzoeksjaar is de gemiddelde temperatuur en de gemiddelde bewolgingsgraad tijdens de veldbezoeken berekend [figuur 2 en 3]. Deze twee weerparameters lijken het meeste invloed te hebben op het verzamelen van zichtwaarnemingen in het veld. Om afwijkingen beter zichtbaar te maken is ervoor gekozen om het zwevend gemiddelde, telkens voor de laatste drie jaar, in de diagrammen op te nemen.

Figuur 2:

De gemiddelde omgevingstemperatuur van de zeven veldbezoeken per onderzoeksjaar. Met de lijn is het zwevend gemiddelde weergegeven ($p=3$), waardoor een mogelijke trend duidelijker zichtbaar wordt.

Figuur 3:

De gemiddelde bewolgingsgraad van de zeven veldbezoeken per onderzoeksjaar. Met de lijn is het zwevend gemiddelde weergegeven ($p=3$), waardoor een mogelijke trend duidelijker zichtbaar wordt.

Vegetatiebeheer

Voor het begin van de monitoring, met name in de periode 1985-1990, vonden verspreid over het Meinweggebied grootschalige plagwerkzaamheden plaats, gevolgd door een intensieve begrazing met schapen en paarden binnen ruim afgerasterde terreindelen (LENDERS *et al.*, 1999). Het plaggen was een reactie op de sterke vergrassing van de heide als gevolg van de toen optredende sterke stikstofdepositie. Deze maatregelen leidden wel tot de terugkeer van de paarse heide, maar waren desastreus voor de meeste reptielbiotopen omdat de gevarieerde vegetatiestructuur teniet werd gedaan. Op de Meinweg had de toenemende vergrassing, in de periode daarvoor, juist een positief effect op het reptielenbestand, omdat de vochtminnende soorten onder het grasdek compensatie vonden voor de verdroging van het terrein. Ook op het Gagelveld werden enkele hectaren geplagd, waarop zich aanvankelijk een magere open heide ontwikkelde.

Het grootste probleem met de ongestuurde schapenbegrazing was dat de dieren zich concentreerden op de nattere stukken (veel vers gras). Dat deden ook de IJslandse paarden die vanaf 1995 vrijwel overal in het Meinweggebied werden ingezet. Het gevolg was dat het nog enigszins vochtige Gagelveld structureel werd overbegraasd en vertrapt [foto 2]. Rond het jaar 2000 begon de populatie Wilde zwijnen (*Sus scrofa*) in het Meinweggebied toe te nemen. Door de wroetactiviteiten van de dieren werd eveneens veel goed reptielenhabitat vernietigd (LENDERS & JANSSEN, 2010). Dit uitte zich in versterkte mate in het Gagelveld, waar de kort begraasde graszode en de aanwezigheid van Adelaarsvaren goede voedselvoorwaarden voor het Wilde zwijn boden [foto 3].

Foto 2 en 3:

Impressie van het Gagelveld in 1998. Als gevolg van overbegrazing en vertrapping is de dichte vegetatiestructuur grotendeels verloren gegaan (foto 2);

Beeld van de invloed van Wilde zwijnen op de habitat van reptielen in het jaar 2000. De wroetactiviteit richt zich vooral op de kort begraasde graszode (zoeken naar wormen en insecten) en op de randen van Adelaarsvaren (eten van wortelstokken) (foto 3).

In het jaar 2001 werd op aandringen van de auteur de begrazing in het Gagelveld stopgezet. Het gebied werd door een tussenraaster van de grote begrazingseenheid afgescheiden. Geadviseerd werd dit een aantal jaren te continueren, zodat de vegetatiestructuur zich kon herstellen (LENDERS *et al.*, 2002). Vanaf die tijd is het gebied afgezien van een enkele uitbraak van paarden en Schotse Hooglanders, vrij van grazers.

De verdroging van het gebied zette echter door, ondanks dat de greppel, die het Gagelveld in zijn volle lengte doorsnijdt, op een aantal plekken in 1997 werd dichtgegooid. Door vochtgebrek kon de vegetatiestructuur zich in de beginjaren 2000 maar beperkt opnieuw ontwikkelen. In 2004 werden ondiepe poeltjes gegraven in de directe omgeving van de greppel. De vrijgekomen grond

werd wederom gebruikt om de greppel op diverse plaatsen af te dammen. Op deze wijze zorgden de dammetjes ervoor dat het water met vertraging werd afgevoerd [foto 4]. De negatieve invloed van de zwijnen bleef plaatselijk onverminderd hoog. Mogelijk begunstigd door verdroging en wroetactiviteit nam het areaal adelaarsvaren sterk toe. Dit bood weer meer dekking aan het Wilde zwijn, waardoor de invloed van dit dier mogelijk nog verder werd versterkt.

Foto 4:

Door de greppel af te dammen stagneert de waterafvoer (opname uit de zomer van 2006) en wordt het water beter in het gebied vastgehouden.

In 2006 werd besloten opnieuw beheersmatig in te grijpen. Met name het Pijpenstrootje had plaatselijk weer dichte horsten gevormd [foto 5]. De terreinomstandigheden leken op de situatie voordat het grootschalige plaggen in de jaren tachtig op de Meinweg begon. Duidelijk was dat de uitvoering van vergelijkbare ingrepen alleen maar negatief zou uitpakken. Besloten werd om over te gaan op een kleinschalig experimenteel beheer, waarvan de gevolgen tot op de huidige dag worden gevolgd. De eerste maatregelen bestonden uit het kappen van opslag [foto 6] en het plaggen van smalle banen (breedte \pm 4m) door zowel natte als droge heide. Er werd gevarieerd diep (tot op het minerale zand) als minder diep (alleen de bovenste strooisellaag) geplagd [foto 7]. Het plagsel werd niet afgevoerd, maar zijdeling van de plagstroken in het terrein verwerkt, waardoor gradiënten werden gecreëerd.

In de winter van 2007-2008 werden de meeste bomen gekapt aan de zuidzijde van het Gagelveld. Daarbij werd ook het spoorwegtalud van de IJzeren Rijn meegenomen [foto 8]. In het najaar van 2007 werd als proef een gebied met Adelaarsvaren gemaaid in het noordelijk deel van het Gagelveld. Deze proef werd in de daarop volgende jaren uitgebreid, zodat thans minimaal eenmaal (liefst twee- of driemaal) elk jaar dezelfde haarden van varens worden uitgemaaid [foto 9].

*Foto 5 en 6:
 Vooral Pijpenstrootje heeft in 2007 plaatselijk weer gezorgd voor een dichte vegetatie met voldoende structuur voor reptielen (foto 5);
 De meeste opslag van vooral Sporkenhout werd in 2006 gekapt en deels op rillen en hopen gezet (foto 6).*

*Foto 7a en b:
 Smalle, diep en minder diep, geplagde banen, die in de winter 2006-2007 slingerend door het Gagelveld zijn aangelegd, zowel door natte als droge vergraste heide. Het plagsel werd langs de banen in het terrein verwerkt.*

*Foto 8
 Aan de zuidzijde van het Gagelveld werd in de winter 2007-2008 een klein bosperceel gekapt. Hierbij werd ook het talud van de spoorbaan meegenomen.*

Foto 9a en b:

Het maaien van Adelaarsvaren waardoor deze woekeraar wordt uitgeput. Dit heeft tot nu toe nog niet geleid tot het verdwijnen van de soort, maar wel tot een marginale doorgroei, waardoor de vegetatie veel meer open blijft. Tevens worden vegetatieranden geaccentueerd.

Het maai-beheer heeft tot nu toe niet geleid tot het verdwijnen van de Adelaarsvaren. Het zorgt nochtans plaatselijk wel voor een marginaal uitschieten van de varens in het voorjaar waarbij de vegetatie veel meer open blijft. Tevens zorgt het maai-beheer voor het accentueren van vegetatieovergangen waarmee er meer structuur in het terrein wordt gebracht.

In de winter 2010-2011 werden experimenteel ten behoeve van het vrijstellen van een restpopulatie van Beenbreek (*Narthecium ossifragum*) de gagelstruwelen aan weerszijden van de greppel afgezet. Dit beheer werd in de loop van 2011 over de gehele lengte van deze watergang uitgevoerd. Ook in het voorjaar van 2012 werd de greppel opnieuw uitgemaaid. Het resultaat was een mooie vegetatieovergang met vers uitspringende gagelstruiken, wat voldoende openheid creëerde voor goede schuil- en zongelegenheden voor alle aangetroffen soorten reptielen [foto 10].

Foto 10a en b:

Door het maaien van de greppelkanten ontstaat een ideaal reptielenhabitat. Tevens zorgt dit beheer voor verjonging van de gagelstruwelen. Het effect van het maai-beheer is van tijdelijke aard en zal periodiek herhaald moeten worden.

De meeste van de genoemde beheermaatregelen hebben slechts tijdelijk effect. Door het terrein meer open te maken wordt de kans op het ontkiemen van nieuwe opslag van bomen en struiken bovendien vergroot [foto 11]. Dit maakte het onder andere noodzakelijk om in januari 2014 alle opslag van dennen uit het Gagelveld te verwijderen. Dit gebeurde tijdens een natuurwerkdag van alle aan het Nationaal Park verbonden onderzoekers. Dit beheer zal ook naar de toekomst toe om de paar jaar moeten worden gecontinueerd.

De keuze om het Gagelveld buiten de begrazing te houden is in alle jaren na 2001 gestand gedaan. Hoewel terreinbeheer door middel van begrazing zeker positieve effecten kan hebben

op reptielenpopulaties, is voor dit deelgebied gekozen voor het hierboven beschreven, volledig gestuurde experimentele beheer. Het betreft een vorm van maatwerk waarbij jaarlijks wordt bepaald welke aanvullende maatregelen uitgevoerd worden.

*Foto 11:
Opslag van Grove den. In de winter van 2013-2014 werd het Gagelveld tijdens een natuurwerkdag handmatig van al deze opslag ontdaan om dichtgroeien van het terrein te voorkomen.*

Populatieontwikkelingen bij reptielen

Uit de bewerking van de landelijke monitoringsgegevens (JANSSEN & DE ZEEUW, 2014) blijkt dat de aantallen van de Adder en de Gladde slang de laatste tien jaar op nationaal niveau afnemen, de Levenbarende hagedis in aantal enigszins stabiliseert, de Hazelworm en de Zandhagedis een matige aantalstijging laten zien. Op traject 913 in het Meinweggebied worden andere ontwikkelingen aangetoond. De Levenbarende hagedis, Zandhagedis en Adder nemen het afgelopen decennium duidelijk toe [figuur 4, 5 en 8]. De waarnemingen van Hazelworm en Gladde slang zijn (net als in het verleden overigens) te gering om een duidelijke trend aan te kunnen geven [figuur 6 en 7], maar de diagrammen lijken zeker niet te wijzen op een afname. Van de Gladde slang worden de laatste jaren zelfs beduidend meer juveniele dieren gezien. Globaal geven de populatieontwikkelingen bij alle soorten de indruk dat er tot midden jaren 2000 een neerwaartse trend is, die daarna positief wordt omgebogen. Sommige soorten zijn in de middenjaren 2000 zelfs helemaal niet tijdens de monitoringsrondes waargenomen. Of dit betekent dat de Hazelworm, de Gladde slang en de Adder daadwerkelijk uit het Gagelveld waren verdwenen lijkt onwaarschijnlijk, maar is voor de genoemde slangen niet uit te sluiten. Van belang bij de interpretatie van de resultaten is evenwel ook de vaststelling dat met name de bewolgingsgraad in de jaren 2003-2006 tijdens de monitoring gemiddeld beduidend lager was dan in de voorafgaande jaren en de jaren daarna [figuur 3]. Dit geeft aan dat er mogelijk in die periode sowieso minder kans was op zichtwaarnemingen van reptielen, met name van de soorten die zich kortdurend in de zon opwarmen. Daarentegen zouden de zoonaanbidders onder de reptielen in die jaren dan meer aangetroffen moeten zijn geworden. Uit de frequentiediagrammen blijkt evenwel alle soorten in de genoemde periode een dip in hun presentie laten zien. Dit maakt andere oorzaken, dan een toevallig optredend weereffect op het aantal waarnemingen, met hoge waarschijnlijkheid (mede) verantwoordelijk voor de populatieafname van alle op het Gagelveld voorkomende reptielen. De gemiddelde temperatuur [figuur 2] op de velddagen lijkt over de jaren heen geen invloed te hebben op de waarnemingen. Overbegrazing en verdroging zijn hoogstwaarschijnlijk hoofdverantwoordelijk voor de afname van de meeste soorten. Nadat in 2001 de begrazing in het Gagelveld was stopgezet had de vegetatie een aantal jaren (tot 2006) nodig om te herstellen. De negatieve trend in de populatieontwikkeling van reptielen kon niet onmiddellijk worden gestopt. Pas nadat het terrein weer behoorlijk dichtgegroeid was, kon met experimentele kleinschalige beheersingrepen vanaf 2006 de reptielenhabitat weer worden verbeterd, hetgeen vrijwel onmiddellijk voor alle soorten leidde tot een toename of stabilisering van de populaties. Alle beschreven maatregelen betroffen kleine ingrepen in de vegetatie, die veelal machinaal werden uitgevoerd, maar geen uniformiteit in begroeiing teweeg brachten. De grote winst werd behaald door het (al dan niet tijdelijk) vergroten van de vegetatiestructuur door overgangen te creëren en vegetatieranden te accentueren. Maaibeheer had daarbij uiteraard een meer tijdelijk effect dan kap- en plagbeheer. Toch reageerden alle soorten reptielen vrijwel onmiddellijk positief op de getroffen maatregelen. De vegetatieovergangen zorgen voor optimale zonmogelijkheden (open, met weinig wind) en voor ideale schuilplekken (bescherming tegen oververhitting en predatoren). Het meest belangrijk is waarschijnlijk wel dat er weer dynamiek in het terrein ontstond doordat er geen vast patroon in het beheer werd nagestreefd, maar dat op grond van waarnemingen in het veld met een redelijk hoge frequentie stante pede werd ingegrepen. Dit werd mogelijk gemaakt door financiële middelen uit de Natuurkwaliteitsimpuls die speciaal voor dit project ter beschikking waren gesteld. Een mooie spin-off werd bereikt op de nattere plagbanen waar zich al snel een pioniersvegetatie ontwikkelde met soorten als Moeraswolfklauw (*Lycopodiella inundata*), Kleine zonnedauw (*Drosera intermedia*), Bruine snavelbies (*Rhynchospora fusca*), Trekrus (*Juncus squarosus*) en plaatselijk Ronde zonnedauw (*Drosera rotundifolia*), Witte snavelbies (*Rhynchospora alba*) en ontkiemende Gewone dophei.

De Levendbarende hagedis

De Levendbarende hagedis laat geen uitgesproken neergang tot het midden van de jaren 2000 zien [figuur 4]. Het jaar 2003 vormt het dieptepunt. De condities zijn in die periode voor de soort toch blijkbaar minder geschikt. In dit geval zou men kunnen concluderen dat de Levendbarende hagedis daarna al snel aan een opmars begint. Van de soort is bekend dat ze van alle reptielen de minste eisen stelt aan de habitat. In kleine oppervlakten van structuurrijke vegetaties kan de soort overleven. In overbegraasde terreinen vindt ze altijd nog wel een geschikt resthabitat. Bij herstel van de vegetatiestructuur reageert deze hagedis met snel toenemende aantallen, mede dankzij de korte levenscyclus van de dieren. Op grond van de tellingen moeten worden geconstateerd dat de levensvoorwaarden op dit moment op het Gagelveld beter zijn dan in het begin van de monitoring. De toenemende aantallen juveniele dieren lijkt deze ontwikkeling te bevestigen.

Figuur 4:

Het aantal (sub)adulte en juveniele Levendbarende hagedissen (*Zootoca vivipara*) per bezoeker per jaar, met daarin aangegeven voor de (sub)adulte dieren een polynome, voor de juvenielen een lineaire trendlijn.

De Zandhagedis

Tot 2003 lijken de ontwikkelingen op de Zandhagedis weinig invloed te hebben. Een grote openheid van de habitat (zandige stukken) is voor deze soort een voorwaarde voor succesvolle reproductie. Daaraan voldeed het Gagelveld in die jaren zeker. Zowel verdroging als overbegrazing hoeven niet direct een negatieve weerslag te hebben op de aantallen. In de jaren 2003 en 2004 zakt de populatie echter terug tot een minimum. De oorzaken daarvan zijn niet helemaal duidelijk, maar omdat ook het herstel van de populatie nog enkele jaren op zich laat wachten, lijkt het aannemelijk dat de toenemende vergrassing van het Gagelveld voor deze soort minder positief uitpakte. Pas vanaf 2010 is de populatieaanwas evident. Mogelijk dat het frequente maaibeheer daaraan heeft bijgedragen. Figuur 5 laat zien dat ook de aanwas van juveniele dieren een stijgende tendens vertoont. Thans is de populatie Zandhagedissen in het Gagelveld waarschijnlijk groter dan ooit. Niet uitgesloten moet worden dat ook het veranderende klimaat hieraan heeft bijgedragen.

Figuur 5:

Het aantal (sub)adulte en juveniele Zandhagedissen (*Lacerta agilis*) per bezoeker per jaar, met daarin aangegeven voor de (sub)adulte dieren een polynome, voor de juvenielen een lineaire trendlijn.

De Hazelworm en de Gladde slang

In totaal zijn over alle jaren 35 (sub)adulte Hazelwormen en 37 (sub)adulte Gladde slangen gezien. Dat komt overeen met één dier per ongeveer tien monitoringsuren. Deze aantallen zijn te laag om goede trends te indiceren. In het midden van de jaren 2000 zijn beide soorten niet waargenomen.

De Hazelworm lijkt voor de dip meer aanwezig, met een maximum van zeven gevonden exemplaren in het jaar 1998 [figuur 6]. Het herstel van deze soort, die zich over het algemeen goed thuis voelt in een dichte kruidachtige vegetatie, laat op zich wachten. Als oorzaak komt de waarschijnlijk kleine actieradius van de dieren in aanmerking, waardoor de rekolonisatie van geschikte leefgebieden langzaam verloopt.

Bij de Gladde slang [figuur 7] valt op dat er vanaf 2006 beduidend meer (sub)adulte dieren worden aangetroffen. Opmerkelijk is ook het grote aantal juveniele dieren, dat voor die tijd nooit tijdens de monitoring is geconstateerd. Door de afwisseling van open en dichte vegetatiestructuren is de habitat voor deze soort thans wel bijna optimaal. De verwachting is dat de populatie van Gladde slangen op het Gagelveld nog zal toenemen.

Figuur 6 en 7:
Het aantal (sub)adulte en juveniele Hazelwormen (*Anguis fragilis*) en Gladde slangen (*Coronella austriaca*) per bezoeker per jaar.

De Adder

De meest spectaculaire ontwikkeling doet zich voor bij de Adder. Door de verdroging in combinatie met overbegrazing nam het dier vanaf 1995 gestaag in aantallen af. In de periode 2002-2006 is zelfs geen enkel dier op het Gagelveld gezien. Er werd gevreesd voor lokale extinctie. Daarna wordt evenwel een voorzichtig herstel van de populatie geconstateerd [figuur 8]. Het ingezette flexibele beheer werpt met name door zijn kleinschaligheid vruchten af. Meer dan de andere soorten is de Adder gebaat bij een variatie van vochtige en droge biotopen met een grote afwisseling in vegetatiestructuren. Het dier houdt zich voornamelijk op in vegetatieovergangen die op korte onderlinge afstand enerzijds zonnemogelijkheden, anderzijds schuilmogelijkheden bieden. Essentieel voor de conditie van de Adder is dat de vegetatie een goede thermo- en vochtregulatie mogelijk maakt. Door het afwisselende plag- en maaiwerk wordt op het Gagelveld in ruime mate voldaan aan de voorwaarden voor een goed adderhabitat. De trend in het Gagelveld geeft hoop voor andere adderbiotopen op de Meinweg, waar inmiddels dit beheer wordt gekopieerd. De eerste resultaten zijn hoopvol (LENDERS *et al.*, 2012). De Adder lijkt daarmee een goede kensoort om reptielbiotopen te verbeteren en/of in stand te houden. In deel 2 van dit rapport wordt aandacht geschonken aan het rekolonisatieproces en de populatiedynamica van deze soort op het Gagelveld.

Figuur 8:
Het aantal (sub)adulte en juveniele Adders (*Vipera berus*) per bezoeker per jaar, met daarin aangegeven een polynome trendlijn voor de (sub)adulte dieren.

Monitoring op kleine schaal

Het doel van de landelijke monitoring is zicht te krijgen op populatieontwikkelingen in een brede context. Uit standaard verzamelde verspreidingsgegevens kunnen conclusies worden getrokken of een soort toe- of afneemt. Een groot aantal monitoringstrajecten maakt middelingen mogelijk die indicatief zijn voor de populatieontwikkeling van een soort op landelijke schaal. Met deze gegevens ontstaat een beeld dat de overheid kan helpen bij de instandhouding van de biodiversiteit. Negatieve ontwikkelingen kunnen leiden tot plaatsing van soorten op de Rode lijst, waardoor deze speciale aandacht en bescherming krijgen. De monitoringsgegevens van een bepaald gebied kunnen echter ook waardevol zijn, met name voor de terreinbeheerder. Deze kunnen afwijkend zijn van het landelijk beeld omdat ze direct gerelateerd zijn aan de biotoopveranderingen in het onderzochte terrein. Op grond van de bevindingen kunnen lokale beheeringrepen die bijdragen aan de versterking van bedreigde populaties, worden ondersteund. Van belang daarbij is dat nulmetingen worden gedaan, bij voorkeur ruim voor de geplande ingrepen, van waaruit een toename of afname van populaties kan worden afgeleid. Het is essentieel om ook alle tussentijdse veranderingen [figuur 9] in een gebied vast te leggen. Alleen zo kunnen populatieontwikkelingen begrepen worden en gerelateerd worden aan het gevoerde beheer.

Figuur 9:

Luchtopname van het Gagelveld uit juni 2014. Duidelijk zichtbaar zijn de geplagde banen die door het terrein zijn getrokken (bron: Staatsbosbeheer)

Over heidebeheer, ook in relatie met reptielen, zijn de laatste jaren veel publicaties verschenen (STUMPEL, 2004; VAN UCHELEN, 2006; SMITS & NOORDIJK, 2013; DIEMOND *et al.*, 2013). De meeste publicaties gaan uit van de inmiddels goed bekende biologie van de dieren. In slechts weinig gevallen worden de veranderingen in de habitat langjarig gevolgd en gerelateerd aan populatieschommelingen. Al deze publicaties geven globaal ook al aan dat grootschalige beheeringrepen negatief uitwerken voor reptielen en dat reptielen gebaat zijn bij kleinschaligheid als het gaat over ingrepen in hun biotoop. Dit rapport betwist niet een mogelijk positief effect van begrazingsbeheer in reptielrijke biotopen, maar toont aan dat sturing een wezenlijk onderdeel vormt van reptielenbeheer. De

studie laat zien dat een kleinschalig en gefaseerd, machinaal of handmatig beheer een veel beter resultaat voor reptielen oplevert dan een jarenlange begrazing. Sturing op grond van kennis van de aanwezige soorten is daarbij van grote waarde.

Deze kennis zou bij het nagestreefde rendement meer ingecalculeerd moeten worden. Het lijkt erop dat natuurterreinbeheerders vaak uit kostenoverwegingen kiezen voor een ongestuurde begrazing. Hiermee wordt vanuit de herpetofauna gezien, een principieel verkeerde keuze gemaakt.

Summary

The effect of small scale field management on populations of reptiles

Part 1: Twenty years of monitoring in the Gagelveld

During the period 1995-2014 reptile populations of Common lizard (*Zootoca vivipara*), Sand lizard (*Lacerta agilis*), Slow worm (*Anguis fragilis*), Smooth snake (*Coronella austriaca*) and Adder (*Vipera berus*) were monitored in the Gagelveld, part of the Meinweg National Park, situated in the middle of the Dutch province of Limburg. All management measurements carried out during the survey, were accurately recorded. During the first ten years the management can be described as very intensive, mainly due to overgrazing by horses and cheep. Before 1995 some parts of the area investigated had become completely bare as a result of turf cutting of the heath which was considered 'degenerate and too grassy'. Furthermore, the vegetation in other parts had become dry and sparse due to lowering water levels. Most reptile species showed a strong decline in this period.

The grazing was stopped in 2001; in order to allow the vegetation to redevelop. No management was carried out until 2006. This decision was responsible for a reset of vegetation development. The result was a closed vegetation of bracken (*Pteridium Aquilinum*), purple moor-grass (*Molinea caerulea*), bog-myrtle (*Myrica gale*) and cross-leaved heath (*Erica tetralix*). Since 2006 management was carries out in a variety of ways, on the basis of field data related to distribution and abundances of the various reptile species. The measures, realized by hand as well as by machinery, were carried out on a very small scale. Along narrow swatches, the grassy heather was chopped, there was small-scale mowing and shrub removal. As a result the structure of the vegetation became very divers, with a variation of open, sunny spaces and other places with shelter and shade. Monitoring over recent years shows an increase in the numbers of all reptiles species.

Het effect van kleinschalige beheeringrepen op reptielenpopulaties

Deel 2. De Adder als doelsoort, vernatting als oplossing

Waterhuishouding

De ontwikkelingen in het beheer op het Gagelveld [foto 12] zijn in het eerste deel van dit rapport uitgebreid beschreven. Voor het begrip van de populatieveranderingen bij de Adder is het belangrijk te constateren dat het Gagelveld vanuit een zeer natte situatie is geëvolueerd tot een van de meest verdrogingsgevoelige plekken in het Nationaal Park. Oorspronkelijk maakte het Gagelveld deel uit van het Elvermersven. Het noordelijke deel van dat ven werd van het huidige Vlodroppersven afgescheiden door de aanleg van de IJzeren Rijn, de spoorlijn die de Meinweg van west naar oost doorsnijdt. Dit deel werd door FRIGGE *et al.* (1978a) omgedoopt tot Gagelveld. In de jaren zeventig van de vorige eeuw stonden delen van het Gagelveld, ook in de zomer, continu onder water (tot wel 30 cm boven maaiveld). In de winter was de situatie nog natter. De verdroging zette waarschijnlijk al halverwege de vorige eeuw in. In het kader van de werkverschaffing werd in de dertiger jaren een greppel gegraven die het Gagelveld over de volle lengte in noord-zuidelijke richting doorsnijdt. Met het graven van deze ontwateringvoorziening had men gedacht het Gagelveld met naaldbos te kunnen beplanten. Ook elders in het Meinweggebied zijn in die tijd grote naaldbospercelen aangelegd ten behoeve van de mijnindustrie. Het gebied bleef echter te nat om beplanting te realiseren. Sinds die tijd kon zich ter plekke ongestoord een moerasvegetatie ontwikkelen. Het feit dat dit stuk Meinweg door lokale bewoners De Zomp wordt genoemd, zegt genoeg over de vroegere waterhuishouding.

Foto 12:
Huidige toestand van het Gagelveld. Duidelijk is een schakering van verschillende vegetatietypen zichtbaar. Op de voorgrond zijn recent maaiwerkzaamheden ter bestrijding van varens uitgevoerd.

De Adder als doelsoort

Populatieontwikkelingen bij de Adder [foto 13] zijn niet alleen afhankelijk van het gevoerde beheer, maar worden ook beïnvloed door externe ontwikkelingen, zoals klimaatverandering en gebiedsverdroging. Negatieve effecten van buiten af kunnen echter vaak met een goed beheer opgevangen worden. Van Adders is bekend dat de regulatie van hun lichaamsvocht in hoge mate afhangt van de omgeving (MULDER,1987). Ze zijn minder goed in staat vocht vast te houden in een droog milieu. Het is derhalve duidelijk dat de verspreiding van de Adder op de Meinweg zich, ook historisch, concentreert in de vochtige en natte biotopen (LENDERS *et al.*, 1999; 2002). Dit is de hoofdreden dat de Adder tot in de zeventiger jaren van de vorige eeuw in hoge aantallen op het Gagelveld voorkwam.

Foto 13:

Adders uit de Meinweg zijn over het algemeen vrij fors. In dit geval een vrouwelijk dier met een afwijkend kleurpatroon.

De populatie Adders op het Gagelveld wordt al vanaf 1977 gevolgd. Onderzoek door de Katholieke Universiteit Nijmegen (FRIGGE *et al.*, 1978b; KLOMPEN & SMEETS, 1979b) toonde aan dat de adderpopulatie in de tweede helft van de zeventiger jaren in dit deelgebied uit meer dan 140 individuen bestond. De toenmalige bezetting van 10 (sub)adulten / ha is in vergelijking met andere gebieden, hoog te noemen. Het Gagelveld is sinds die tijd regelmatig bezocht, waarbij de aandacht vooral uitging naar de Adder. Door het aantal waargenomen dieren te koppelen aan het aantal veldbezoeken kan een monitoringsreeks worden opgesteld waaruit aantalsveranderingen zijn af te leiden.

In figuur 10 is de populatieontwikkeling van de Adder voor het Gagelveld op grond van die gegevens, vanaf 1980 weergegeven. Uit de grafiek blijkt dat de populatie tussen 1983 en 1987 door een dal gaat, daarna juist weer toeneemt. De dip in het midden van de jaren tachtig is specifiek voor dit deelgebied en deels te relateren aan het gevoerde beheer, als gevolg waarvan, bij het afsluiten van de ontwateringgreppel gedurende de winterperiode, een groot aantal Adders in hun hibernacula is verdronken (LENDERS, 2003). Tevens is gesuggereerd dat daarnaast in het begin van de jaren tachtig ook veel dieren zijn weggevangen (LENDERS, 2004). Elders in het Meinweggebied namen de adderpopulaties tot eind jaren tachtig – begin jaren negentig juist toe.

Daarna zet een afname van deze soort in, die is toe te schrijven aan de voortschrijdende verdroging en overbegrazing van het gebied (LENDERS, 2008).

Figuur 10:

Monitoringsgegevens van het Gagelveld, gebaseerd op het aantal zichtwaarnemingen van Adders per veldbezoek per jaar.

De verdroging van het Gagelveld in relatie met het aantal waargenomen Adders is al vroeg in beeld gebracht. LENDERS (1999) doet verslag van een zevental excursies die door de Herpetologische Studiegroep in de jaren negentig zijn gehouden. Opvallend in het artikel is de passage dat vooral de populatieontwikkeling bij de Adder grote zorgen baart. Als mogelijke oorzaak van de populatieafname wordt het beheer (veel te grootschalig en te intensief) in combinatie met een continu toenemende verdroging aangegeven. Deze ontwikkeling wordt door het populatieverloop in dit deelgebied, tot het verdwijnen van de dieren in 2003, in het begin van deze eeuw bevestigd (LENDERS, 2004).

De populatieontwikkeling van de Adder is goed te verbinden met veranderende terreinomstandigheden en andere (externe) ingrepen. Het dier stelt mogelijk van de reptielen de meest kritische eisen aan zijn habitat. Ook de andere reptielsoorten in het Meinweggebied (met uitzondering van de Zandhagedis) reageren vaak positief op maatregelen die gunstig zijn voor de Adder (LENDERS & LEERSCHOOL, 2014). Het ligt derhalve voor de hand om nog te nemen beheersmaatregelen voor reptielen op deze doelsoort te richten. Door het onderzoek op de populatieontwikkeling van de Adder te continueren, kan adequaat ingespeeld worden op het meest effectieve beheer.

Populatieverloop bij de Adder

Hoe de populatieontwikkeling gedurende de afgelopen twintig jaar is verlopen wordt duidelijk als we de dieren afzonderlijk gaan bekijken. Dit is mogelijk omdat Adders individueel herkend kunnen worden aan hun kopschildenpatroon (LENDERS, 2000; JANSSEN, 2006). Er wordt ingezoomd op de laatste twintig jaar aangezien over deze periode de meest gedetailleerde en meest betrouwbare gegevens voorhanden zijn.

Uit het aantal individuele dieren dat gedurende de twintigjarige periode is waargenomen [figuur 11], blijkt dat er ook buiten het monitoringonderzoek geen Adders in de periode 2003-2006 in het Gagelveld zijn aangetroffen. Vóór deze periode van totale afwezigheid werden van 1995-2002 in totaal 35 mannelijke, 24 vrouwelijke en 3 juveniele individuen gezien, in dezelfde tijdsperiode (8 jaar) in de periode 2007-2014 zijn in totaal 21 mannelijke, 25 vrouwelijke en 8 juveniele exemplaren waargenomen. De sexratio in de eerste periode was 1,46, in de tweede periode 0,84, in beide perioden niet significant afwijkend van 1 (Chi-kwadraat toets).

Figuur 11:

Aantal verschillende adders dat jaarlijks is waargenomen over de periode 1995-2014. Met blauw aangegeven de mannetjes, met rood de vrouwtjes en met zwart de juvenielen.

Bezien we de lengteverdeling van mannetjes en vrouwtjes [figuur 12], dan blijken er vóór het verdwijnen van de soort meer grote mannen in het gebied aanwezig te zijn. Bij de vrouwtjes is dat niet het geval. Uit beide figuren kan worden afgeleid dat er in de periode voorafgaand aan het waarschijnlijk lokale uitsterven zowel méér als oudere mannen in het Gagelveld aanwezig waren. Mogelijk hadden de mannelijke dieren minder last van de verslechterende vegetatiestructuur en de verdroging en konden ze zich ter plekke dus langer handhaven. Vooral zwangere vrouwtjes met hun uitgekiende zongedrag moeten als eerste hinder hebben ondervonden van het gebrek aan schuilmogelijkheden. Dit verklaart ook het geringere aantal juveniele dieren dat in de eerste periode is gevonden. In de periode van herstel neemt de sexratio de meer verwachte proportie aan (ongeveer evenveel, zelfs iets minder mannen dan vrouwen) en worden ook weer meer juvenielen gezien.

Omdat de Adder een viertal jaren niet in het Gagelveld is aangetroffen, is het interessant om te achterhalen hoe de rekolonisatie van het gebied heeft plaatsgevonden en welke dieren hierbij zijn betrokken. De vitaliteit en genetische diversiteit van de Adders op de Meinweg is op dit moment (nog) erg hoog (JANSSEN, 2010; URSENBACHER, 2011; LENDERS *et al.*, 2012). Dit veronderstelt in elk geval een voldoende uitwisseling van individuen tussen de verschillende deelgebieden.

Figuur 12:

Het aantal mannelijke en vrouwelijke Adders, percentageel verdeeld over verschillende lengteklassen, in de periode vóór en na het verdwijnen van de dieren uit het Gagelveld.

In figuur 13 is de verdeling van de verschillende (sub)adulte individuen aangegeven over de hele onderzoeksperiode. Het terugvangstpercentage (25,7%) is opvallend laag. Omdat het gebied, zowel tijdens de monitoring, maar ook daarbuiten, zeer intensief en zeer frequent is bezocht, is de conclusie dat de mobiliteit van de verschillende individuen behoorlijk groot moet zijn geweest. Dit wordt bevestigd door het feit dat er vóór en na de periode 2003-2006 nooit dezelfde dieren zijn waargenomen. Een netwerk van geschikte adderhabitats is waarschijnlijk van cruciaal belang om een ongunstige periode in één van de deelgebieden, zoals het Gagelveld midden jaren 2000, op te vangen.

Figuur 13: Aantal verschillende (sub)adulte Adders dat jaarlijks is waargenomen, in vergelijking met het aantal teruggevangen dieren.

Opvallend is dat diverse Adders over meerdere jaren zijn aangetroffen, in een al dan niet aaneengesloten periode. Zowel vóór als na de addervrije periode betrof dat acht dieren [figuur 14]. Als meest interessante terugvangsten komen naar voren;

- Adder 478: In 1995 had dit mannetje al een lichaamslengte van 47 cm en is op dat moment zeker 5 jaar oud. In 1999 moet het dier dan een leeftijd bereikt hebben van minimaal 9 jaar.
- Adder 551: In 1995 is dit mannetje 27 cm lang en 3 jaar oud. In 2001 heeft het dier een lichaamslengte van 46 cm en is dan 9 jaar.
- Adder 45: Dit vrouwtje heeft in 2009 een lichaamslengte van 57cm en heeft dan al een leeftijd van mogelijk 7 of 8 jaar. In 2013 is de lichaamslengte 61 cm en is het dier dus minimaal 11 jaar oud.

Figuur 5: Adders (nummering ontleend aan database) die over periodes van meerdere jaren in het Gagelveld zijn aangetroffen. Met rood aangegeven de vrouwtjes, met blauw de mannetjes.

De hoge leeftijd die adders bereiken zou kunnen helpen bij de overbrugging van een ongunstige periode. De addervrije periode is mogelijk een aanwijzing voor het wegtrekken uit gebieden die qua habitat verslechteren en het later opnieuw (langdurig) settelen op plekken waarvan de habitat weer geschikter wordt of is. Het is uiteraard niet ondenkbaar dat dieren in het Gagelveld door de slechte omstandigheden helemaal zijn verdwenen (lokale extinctie) en later uit andere kerngebieden terug zijn gekomen. Uitwerking van de gegevens van het onderzoek over het gehele Meinweggebied, zal meer duidelijkheid kunnen geven.

Waterbeheer

Het is voor de Adder belangrijk dat zijn leefgebied vochtig blijft en dat er zo mogelijk plaatselijk open water aanwezig is. Indien dit niet te realiseren is, zal het dier over een substantieel oppervlak een bodembedekkende vegetatie nodig hebben, om geen vocht te verliezen in droge perioden. In dat geval kan een begroeiing met Pijpenstrootje (*Molinia caerulea*) in een pollenstructuur met een dichte, slecht verteerbare, strooisellaag een redelijk alternatief bieden (LENDERS, 2004).

Foto 14:

Uitgegraven poeltjes zorgen ervoor dat er weer (tijdelijk) open oppervlaktewater op het Gagelveld aanwezig is.

De voorkeur in het Gagelveld gaat evenwel uit naar het creëren van meer (al dan niet open) vochtige plekken in het gebied. Maatregelen in het verleden hebben niet altijd het gewenste effect opgeleverd. De aanleg van kleine poeltjes in 2004 [foto 14] was redelijk succesvol, maar niet substantieel. Het afdammen van de greppel in 1986, 1997 en 2004 leverde slechts plaatselijk en periodiek rendement op. De plagstroken die in 2006 werden gemaakt functioneren plaatselijk als een oppervlakkige afvoergoot [foto 15]. Dit is een ongewenst neveneffect dat door het opschieten van nieuwe vegetatie wellicht vanzelf gestopt zal worden. Eventueel toekomstig plagwerk dient echter zoveel mogelijk loodrecht op de hellinghoek te worden uitgevoerd.

Inmiddels is duidelijk dat het Gagelveld vanuit het noorden met kwelwater wordt gevoed en dat de daar aanwezige naaldbossen waarschijnlijk veel water onttrekken, dat daardoor niet meer ondergronds tot afstroming komt. Het herstel van dit korte kwelsysteem heeft de hoogste prioriteit. Daarom werd enkele jaren geleden begonnen met het kappen van alle naaldbossen ten noorden van het Gagelveld. De laatste restanten worden binnenkort afgezet.

In 2003 ontstond de eerste gedachte rond de aanleg van een groot oppervlaktewater in de vorm van een gecompartmenteerd ven (LENDERS, 2004). Omdat de waterhuishouding nog onvoldoende onderzocht was, werd deze maatregel op de lange baan geschoven. Om vernattingmaatregelen in het huidige beheer beter te kunnen ondersteunen is recent een gedetailleerde bodemkundige veldstudie uitgevoerd (MULDER, 2013). Uit de studie bleek de ingewikkeldheid van het systeem. Het Gagelveld is gelegen op het kruispunt van twee breuken,

de Meinwegbreuk in NW-ZO richting en een loodrecht daarop staande bijbreuk in NO-ZW richting. De studie laat zien dat het Gagelveld bestaat uit twee gebieden, die in hydrologisch opzicht totaal van elkaar verschillen:

- een infiltratiegebied, gelegen in het zuidelijk deel, waar regenwater tijdelijk stagneert vanwege de ondoorlatende bovengrond, grondwatertrap VI of VII;
- een kwelgebied, het noordelijk deel, dat wordt gevoed door grond- en oppervlaktewater door toestroming uit de hoger gelegen omgeving, grondwatertrap II.

Foto 15:

Een van de plagbanen in het Gagelveld waarover oppervlaktewater versneld naar het infiltratiegebied wordt afgevoerd.

De greppel functioneert doelmatig. Het hoge grondwater uit het noordelijk deel wordt versneld afgevoerd naar het zuidelijk deel waar het in de ondergrond wegzakt. Tevens is duidelijk dat demping van de greppel in het zuidelijke deel geen enkel effect sorteert, wel in het noordelijke deel. Aanbevolen wordt om deze maatregel daar ook te effectueren. De grondboringen hebben duidelijk gemaakt dat er net boven de breuk in het westelijk deel van het Gagelveld waarschijnlijk vroeger een ven heeft gelegen dat met bouwpuin is dichtgestort. Geadviseerd wordt om op deze plek een vrij groot ondiep ven te reconstrueren. Gezien de hydrologische situatie is de verwachting dat dit ven permanent water zal houden. De voorgestelde beheermaatregelen zullen de komende jaren verder beoordeeld worden en mogelijk vanaf 2015 worden uitgevoerd.

Op zoek naar vocht

De mobiliteit van de Adder is redelijk hoog. Als de habitat ongeschikt raakt zoeken de Adders waarschijnlijk andere leefgebieden. Nieuwe (herstelde) biotopen zouden op redelijk korte termijn weer snel gekoloniseerd kunnen worden. In het Meinweggebied is dat nog maar zeer beperkt merkbaar. Hoewel verspreid over het gebied weer op veel plekken juveniele en (sub)adulte dieren worden aangetroffen (LENDERS *et al.*, 2012), is van een herstel van de 'oude' deelpopulaties nog steeds geen sprake. Net als in het Gagelveld lijkt de waterhuishouding van potentiële (nieuwe) biotopen de belangrijkste beperkende factor.

Er staan voor de Adder in het Meinweggebied twee oplossingsrichtingen ter beschikking. Het meest voor de hand liggend is het herstel van de kwelsituaties, vooral aan de voet van de terrasranden. Enerzijds kan door het afdammen van greppels en sloten het water langer in deze gebieden worden vastgehouden, anderzijds kan door het kappen van bos in de inzijgebieden, de watertoevoer naar de kwelgebieden worden gestimuleerd. Door de complexiteit van de bodem en geomorfologie in het gebied vereist een dergelijke aanpak maatwerk, waarbij een gedegen bodemkundig onderzoek, zoals bij het Gagelveld is uitgevoerd, een absoluut vereiste is. Een tweede oplossingsrichting is om deelgebieden uit te rasteren en opnieuw te laten vergrassen. Op sommige plekken in het Meinweggebied heeft de Adder zich kunnen handhaven dankzij een dichte bultvormige vegetatie van Pijpenstrootje. Deze biedt voldoende structuur voor zongedrag en beschutting. Anderzijds wordt door de slecht verteerbare strooisellaag voldoende water vastgehouden voor een goede vochtregulatie van de dieren. Onderzoek aan exclosures voor wilde zwijnen (en grazers) toont aan dat het uitrasteren van bepaalde gebieden een positieve invloed heeft op het reptielenbestand (LENDERS & LEERSCHOOL, 2014).

Inmiddels zijn in het terreinbeheer vrijwel alle adderverbindingszones gerealiseerd zoals die in het adderbeschermingsplan (LENDERS *et al.*, 2002) zijn aangegeven. De begroeiing in de zones is nog niet overal optimaal, maar sommige verbindingen worden toch al door Adders gebruikt. Ook voor de verbindingzones loopt momenteel op enkele plekken een monitorringonderzoek. De verwachting is dat bij een voldoende versterking van de kernpopulaties de verbindingzones voor de Adder nog meer betekenis zullen krijgen en zich mogelijk kunnen ontwikkelen tot primair adderhabitat.

Summary

The effect of small scale field management on populations of reptiles

Part 2: The adder as target species, rewetting as solution

A population of Adder (*Vipera berus*) has been monitored since 1980 in the Gagelveld (part of the National Park De Meinweg in the middle of the Dutch province of Limburg), its development being closely followed for the last twenty years. The population showed a strong decline during the years 1995-2002, which led to local extinction in the period of 2003-2006. However, in 2007, the adder was recorded again, and up till now the population is on the mend. All management measurements carried out during the population survey were noted. The decline was caused by falling water levels in combination with intensive grazing by cattle.

The recolonization of the Gagelveld by the adder can certainly be attributed to the recovery of the vegetation after grazing was stopped. After that, various management measures led to an increase in the number of animals.

In bad habitat conditions, female adders were found to be the first to disappear, while the males, especially the older ones, stayed longer, probably having fewer biotope requirements. This was in contrast to recolonization, where there was no difference between genders.

Only by recreating a moist biotope (wet heathland, bog or swamp), we can provide a sustainable future for the adder. To optimize the field conditions, it will be necessary to raise the water level or, when not possible because of soil conditions, to reshape the former closed vegetation that consists mainly of Purple moor-grass (*Molinia caerulea*) and Bog-myrtle (*Myrica gale*).

Dankwoord

Dit onderzoek is mogelijk gemaakt door een intensieve samenwerking met Staatsbosbeheer, de hoofdbeheerder van NP De Meinweg, en is ondersteund door de Provincie Limburg middels het project Natuurkwaliteitsimpuls Nationaal Park De Meinweg. Sjuul Verhaegh wordt bedankt voor de aanlevering van addergegevens vanuit de databank en voor de aanmaak van enkele diagrammen. Dank gaat tevens uit naar Tim Leerschool voor het maken van het overzicht van de monitoringsroute en naar Ingo Janssen (Werkgroep Monitoring) voor het beschikbaar stellen van de monitoringsgegevens.

Literatuur

- DIAMOND, W.H., W.J.M. HEIJMAN, H. SIEPEL & N.R. WEBB (eds.), 2013. Economy and ecology of heathlands. KNNV Publishing, Zeist
- FRIGGE, P., V. KOBUSSEN, K. MUSTERS & G. VAN WERSCH, 1978a. Inventarisatie Herpetofauna Meynweggebied. Rapport no. 141. Zoölogisch Laboratorium, Afdeling Dieroecologie. Katholieke Universiteit Nijmegen, Nijmegen.
- FRIGGE, P., V. KOBUSSEN, K. MUSTERS & G. VAN WERSCH, 1978b. Adders in het Meynweggebied. Rapport no. 150. Zoölogisch Laboratorium, Afdeling Dieroecologie. Katholieke Universiteit Nijmegen, Nijmegen.
- JANSSEN, I. & M. DE ZEEUW, 2014. Resultaten Meetnet reptielen 2013. Adder en gladde slang de laatste 10 jaar afgenomen. *Schubben & Slijm* 21: 12-15.
- JANSSEN, P., 2006. Individuele herkenning bij de adder. *RAVON* 8 (1): 9-11.
- JANSSEN, P., 2010. De genetische diversiteit van Adders in het Meinweggebied. *Natuurhistorisch Maandblad* 99 (7): 152-159.
- KLOMPEN, H. & D. SMEETS, 1979a. Reptielen in het Meynweggebied. Rapport no. 157. Zoölogisch Laboratorium, Afdeling Dieroecologie. Katholieke Universiteit Nijmegen, Nijmegen.
- KLOMPEN, H. & D. SMEETS, 1979b. Adders in het Meynweggebied. Rapport no. 163. Zoölogisch Laboratorium, Afdeling Dieroecologie. Katholieke Universiteit Nijmegen, Nijmegen.
- LENDERS, A.J.W., 1999. De amfibieën en reptielen van het Gagelveld (Meinweggebied). Verslag van een zevental excursies van de Herpetologische Studiegroep in de jaren negentig. *Natuurhistorisch Maandblad* 88 (11): 262-264.
- LENDERS, A.J.W., 2000. Merkmethode bij de herpetofauna. Patronen van kopschilden als individuele herkenning bij de adder. *RAVON* 3 (1): 13-18.
- LENDERS, A.J.W., 2003. Overwinteringsplekken en voorjaarszonplekken van de Adder in Nationaal Park De Meinweg. Het belang van vegetatie en vochtigheid in relatie tot overwintering en zongedrag. *Natuurhistorisch Maandblad* 92 (7): 181-189.
- LENDERS, A.J.W., 2004. De achteruitgang van de adderpopulatie in het Gagelveld (Meinweggebied). Mogelijke oorzaken en de kansen op herstel. *Natuurhistorisch Maandblad* 93 (5): 167-169.
- LENDERS, A.J.W., 2008. Populatie dynamica bij reptielen in relatie tot het terreinbeheer. Resultaten van een veldstudie over meer dan dertig jaar in Nationaal Park De Meinweg. *Natuurhistorisch Maandblad* 97 (8): 161-168.
- LENDERS, A.J.W. & P.W.A.M. JANSSEN, 2010. Populatieontwikkelingen bij Adders en Wilde zwijnen. Een onderzoek naar een mogelijk verband tussen de toename van het Wilde zwijn en de afname van de Adder in het Meinweggebied. *Natuurhistorisch Maandblad* 99 (2): 27-37.
- LENDERS, A.J.W., P.W.A.M. JANSSEN & M. DORENBOSCH, 1999. De adder, hét symbool van Nationaal Park De Meinweg. *Natuurhistorisch Maandblad* 88 (12): 316-320.
- LENDERS, A.J.W., M. DORENBOSCH & P. JANSSEN, 2002. Beschermingsplan adder Limburg. Bureau Natuurbalans-Limes Divergens, Natuurhistorisch Genootschap in Limburg; Nijmegen, Roermond.
- LENDERS, A.J.W., T.E.M. LEERSCHOOL & P.L.G. KEIJSERS, 2012. De vitaliteit van de Adderpopulatie in Nationaal Park De Meinweg. *Natuurhistorisch Maandblad* 101 (10): 182-186.
- LENDERS, A.J.W. & T.E.M. LEERSCHOOL, 2014. Interactie tussen Wilde zwijnen en reptielen. Het effect van een tweetal zwijnenexclusies in de Slenk (Nationaal Park De Meinweg). *Natuurhistorisch Maandblad* 103 (9): 243-247.
- MULDER, J., 1987. Pulmo-cutaan waterverlies bij de inheemse slangen. Rapport no. 275. Zoölogisch Laboratorium, afdeling Dieroecologie, Katholieke Universiteit Nijmegen, Nijmegen.
- MULDER, J., 2013. Terugkeer naar 'levend veen' in NP De Meinweg? Bodemonderzoek naar de aanleg van een ven en het vernatten van het Gagelveld. John Mulder Bodem en Landschap, Oosterhout.
- SMIT, G.F.J. & A. ZUIDERWIJK, 2003. Handleiding voor het monitoren van reptielen in Nederland. Uitgave 2003. RAVON Werkgroep Monitoring / Centraal Bureau voor de Statistiek, Amsterdam.
- SMITS, J. & J. NOORDIJK, 2013. Heidebeheer. Moderne methoden in een eeuwenoud landschap. KNNV Uitgeverij, Zeist.

STUMPEL, A.H.P., 2004. Reptiles and amphibians as targets for nature management. Proefschrift Wageningen Universiteit, Wageningen.

UCHELEN, E. VAN, 2006. Praktisch natuurbeheer: amfibieën en reptielen. KNNV uitgeverij, Utrecht.

URSENBACHER, S., 2011. Conservation genetic of the adder population (*Vipera berus*) in Meinweg (the Netherlands). Institut für Natur-, Landschafts- und Umweltschutz (NLU), Basel.

