

Holland's *Duinen*

Informatie over
het duinonderzoek
in Berkheide, Meijendel
en Solleveld

HOLLAND'S DUINEN

Informatie over het duinonderzoek in Berkheide, Meijendel en Solleveld

Inhoud

G Leltz, <i>Uitreiking Abraham Schierbeekprijs aan prof. dr. Eduard van der Meijden</i>	3
G de Waard & HGJM van der Hagen, <i>Integrale begrazing door vee in Meijndel</i>	4-21
H van Deursen & HGJM van der Hagen, <i>Beheer van exoten en invasieve soorten</i>	22-30
B van Engeldorp Gastelaars & Hans Lucas, <i>Reeën: de groei zit er in!</i>	31-35
FC Hooijmans, A Remeeus, <i>Vlinders in Meijndel: aantallen in 2007 langs twee telroutes</i>	36-39
K Rood en HGJM van der Hagen, <i>N2000 en KRW en hun overlap</i>	41-47
HGJM van der Hagen, <i>Krijgen we met begrazing het duin wel open?</i>	48-49
HGJM van der Hagen, <i>Wilde konijnen, een recensie</i>	50-51
Colofon	52

Uitreiking Abraham Schierbeekprijs aan prof. dr. Eduard van der Meijden

Georgette Leltz
Hoofd Secor Natuur en Ondersteuning
Duinwaterbedrijf Zuid-Holland
Postbus 34, 2270 AA Voorburg

Op 23 januari jongstleden is namens de Burgemeester van Den Haag aan Ed van der Meijden de Abraham Schierbeekprijs uitgereikt. De uitreiking vond plaats in Pulchri Studio in Den Haag door Bas Sepers, raadslid en voorzitter van de commissie Verkeer, milieu en leefomgeving.

Abraham Schierbeek leefde van 1887 tot 1974 en was leraar biologie in Den Haag en hij geldt als een van de grondleggers van het wetenschappelijk onderzoek in Meijndel. In 1922 richtte hij het Meijndel Comité op. De leden daarvan waren vooraanstaande onderzoekers en het comité stelde zich ten doel het natuurwetenschappelijk onderzoek in de waterleidingduinen te bundelen en publicaties over dit onderzoek te bevorderen.

In 1965 stelde de gemeente Den Haag de Schierbeekprijs in die wordt toegekend op voordracht van het Meijndel Comité aan personen die zich bijzonder verdienstelijk maken voor Meijndel. De prijs bestaat uit een geldbedrag van 2000 euro en een erepenning. Sinds 1965 is de prijs met penning nu voor de zevende keer uitgereikt en de alleen penning is aan vier personen uitgereikt.

Ed van der Meijden heeft zich zo'n veertig jaar op verschillende manieren voor Meijndel ingezet. Eerst als student in de jaren zestig en later verbonden aan de Universiteit van Leiden als hoogleraar ecologie van plant-dierrelaties. Meijndel was steeds het onderzoeksobject en hij begeleidde vele onderzoeken. Meijndel wordt al sinds 1874 gebruikt voor de productie van drinkwater voor inwoners van de stad Den Haag en omgeving. De Commissie Advies Duinbeheer speelt daarin een rol als adviseur op gebied van terreinbeheer in de brede zin van het woord en volgt tevens de activiteiten van het bedrijf in de duinen op kritische wijze. Ed is dertig jaar lid en twintig jaar voorzitter van deze commissie geweest. Zijn grote verdienste daarbij is dat hij de vertaling weet te maken van het wetenschappelijk kader naar de praktijk van het natuurbeheer in al haar facetten. Ook wist hij het duinwaterbedrijf er steeds van te overtuigen dat een goede zorg voor de duinen essentieel was, in een tijd waarin de term maatschappelijk verantwoord ondernemen nog niet bestond. Doordat hij het belang van de waterwinning niet uit het oog verloor heeft hij bereikt dat de bescherming van de natuur in Meijndel zeker gestimuleerd werd.

Het mag duidelijk zijn dat Meijndel bij Ed van der Meijden zeer nauw aan het hart ligt en daarom vinden wij het ook zeer terecht dat de prijs aan hem is uitgereikt.

Integrale begrazing door vee in Meijendel

Gertjan de Waard en Harrie van der Hagen
Duinwaterbedrijf Zuid-Holland
Postbur 34, 2270 AA Voorburg

Door extreme vastlegging met onder andere helm, door myxomatose en VHD onder konijnen en door atmosferische depositie is Meijendel in de afgelopen twintig jaar omgevormd in een groen landschap. Graslanden verruigen, struweel en bos neemt toe. Hierdoor is de variatie van de duinen afgenomen. Typische soorten van het open duin verdwenen. Voor het herstel van vochtige duinvalleien is regeneratie ingezet in de Helmduinen, Kikkervalleien, Ganzenhoek en Zuid-Berkheide.

Om dit tijt te keren en daarmee ook de droge graslanden te behouden en zelfs terug te krijgen, is het Duinwaterbedrijf Zuid-Holland (DZH) in 1990 gestart met begrazing in de Kijfhoek en Bierlap. Sinds 1991 worden ook de Helmduinen begraasd. In 1996 en in 2001 zijn evaluatierapporten over deze begrazing opgesteld. De belangrijkste resultaten uit deze evaluatie zijn:

- de oppervlakte stuivend zand is met 5% toegenomen
- de verruigde graslanden zijn teruggedrongen
- de duingraslanden van het doeltype zijn toegenomen (rapportage 1996)
- de kwaliteit van de duingraslanden is sterk toegenomen
- de aantallen en aantallen (typische) soorten graslandpaddenstoelen is sterk verbeterd
- een aantal soorten broedvogels van het openduin en van de rietlanden is afgenomen
- de konijnenpopulatie is in begraasde terreinen minder afgenomen dan in de niet begraasde terreinen
- populaties van de zandhagedis lijken te zijn toegenomen, maar mogelijk is dit een klimaateffect.

Het konijn was lange tijd de belangrijkste grazer in de duinen en door het maken van holen en graafjes een belangrijke, misschien wel de belangrijkste motor achter de lokale dynamiek van het duin. Met het uitbreken van de myxomatose in 1954, en de sterke achteruitgang van de populatiedichtheid, werd de invloed van het konijn goed zichtbaar. Duingraslanden verruigden en struweelontwikkeling trad versneld op. Zo dateren veel meidoorns in Meijendel uit de vijftiger jaren (Groenendaal et al. 1982, Salman & van der Meijden 1985). Pas omstreeks 1965 trad een duidelijk herstel van de konijnenstand op, al bleven de aantallen onder die van voor 1954. Vanaf ongeveer 1989 ging ook de virusziekte VHS een grote rol spelen. Na ruim 15 jaar lijkt een mogelijke kentering in positieve zin op te treden.

Konijnen zijn eigenlijk de optimale begrazers om open, soortenrijke graslandvegetaties in stand te houden. Naast het begrazen van grassen en kruiden maken ze graafjes en holen die een ideale vestigingsplaats voor minder concurrentiekrachtige kruiden vormen. Bijna alle kiemplanten van houtige gewassen, vooral van duindoorn worden opgegeten. Op deze wijze kunnen soortenrijke graslandbeschoeiingen in stand blijven.

Zolang de konijnenpopulatie niet is hersteld tot een voor een duurzame instandhouding van de graslanden relevant niveau zullen we het met een mindere troef tevreden moeten stellen. Immers vee vervangt maar deels de invloed van konijnen zowel wat betreft het grazen als de subtiele manier van het verjongen van het duin (verstuiving). Het maaien van gebieden is uit praktische- en kostenoverwegingen geen alternatief, maar DZH blijft maaien als aanvulling op begrazing inzetten. Een voorbeeld hiervan is het maaien van duindoorn in de Kikkervallei.

De begrazing van de Helmduinen en van Kijfhoek en Bierlap, met later een uitbreiding met de Meeuwenhoek heeft een overwegend positief effect. Daarom is het voorstel het areaal begrazingsgebied verder uit te breiden. Hierdoor zullen duingraslanden integraal blijven bestaan (kwantitatief) en struweel- en bosvorming zoveel mogelijk worden tegengegaan. Abelen worden zelfs actief teruggedrongen. Het alternatief – niet begrazen – betekent meer bos en struweelvorming en afname van duinkarakteristieke soorten (zie de verstruweelde duinen van Voorne en de ‘fixatie’ van het vee op de duinvalleien).

De afname van duinkarakteristieke soorten bij niet begrazen blijkt hoger te zijn dan bij begrazen (kwalitatief). Een belangrijk extra argument voor DZH om begrazing toe te passen is de inspanningsver-

Figuur 1

- | | |
|--------------------------|-------------------|
| A. Buitenduin | F. De Klip |
| B. Midden- en binnenduin | G. Hertenkamp |
| C. Vallei Meijendel | H. Libellenvallei |
| D. Oude Rijs en Loopert | I. Prinsenduin |
| E. Harstenhoek | |

plichting in het kader van de Habitatrichtlijn (Natura 2000), waarin het duurzaam instandhouden en de ontwikkeling van de zogenaamde prioritaire grijze duinen (type 2130, is kortgrazige duingraslanden) een centrale rol spelen.

Doelstelling

De doelstelling van begrazing is het bestendigen van de huidige verhoudingen in vegetatiestructuurtypen, zij het dat het patroon waarin deze voorkomen gevarieerder wordt in het horizontale en verticale vlak. Om te voldoen aan de Natura 2000 wetgeving is dit echter niet voldoende, immers het areaal duingraslanden moet toenemen. Om dit te bereiken zullen naast het uitbreiden van begrazing andere projecten, zoals het terugdringen van struweel (mogelijk door bijvoorbeeld duindoorns te branden) en het terugdringen van bos (invasieve soorten in het bijzonder) gedefinieerd moeten worden.

Er wordt van begrazing verwacht dat het ertoe leidt dat de mozaïekstructuur veel fijnmaziger wordt en dat soorten ruimtelijk veel meer kansen hebben. Overwegend zullen dit soorten zijn van voor het duin kenmerkende graslanden, zomen en pioniermilieus, maar deels zullen dit ook storingssoorten zijn. Indien

deze storingssoorten slechts sporadisch voorkomen is dat zelfs een verrijking van het duin; denk hierbij aan brandnetels en distels in relatie tot de insectenfauna. Daarom is de verwachting dat voor de fauna de variatie toeneemt, vooral voor insecten en voor vogelsoorten die gebonden zijn aan de overgang van lage naar hoge vegetaties (waaronder misschien de Grauwe Klauwier) en van specifieke insectengroepen. Zoals al gemeld kent begrazen ook een aantal negatieve aspecten onder andere het verdwijnen van rietvogels en sommige bodembroeders zoals bosrietzanger, fazant, kleine karekiet, tjiptjaf, kneu, nachtegaal, rietgors en fitis (Van der Hagen 1996, 2003).

In dit plan worden belangrijke plekken voor rietbroeders uit de begrazing gehouden in het zuidelijke plasseengebied in Meijndel.

Overigens is begrazing niets nieuws, maar een oud landbouwkundig gebruik in de duinen. Op basis van een manuscript van Van Soest van rond 1940 (Van Soest 1999) leidt Rienk Slings (adviseur natuur en recreatie van PWN) af dat een groot deel van Meijndel in die periode een zeedorpenlandschap moet zijn geweest met begrazing.

Voorstel

DZH opteert voor integrale begrazing in Meijndel, Solleveld en Berkheide, te beginnen in Meijndel (figuur 1). Integrale begrazing wordt gezien als een geschikte beheersvorm om, gegeven de abiotische uitgangssituatie, de meest karakteristieke en gevarieerde levensgemeenschappen te behouden en tot ontwikkeling te laten komen (van der Reest 1991). Door betredingsinvloeden van de grazers wordt de vegetatie opener en wordt plaatselijk de bodem beschadigd. Dit geeft pionier- en graslandvegetatietypen de kans zich opnieuw te vestigen. Waterwinning (onder andere winputten) en recreatie (met name fietspaden) stellen (nog) bepaalde beperkingen aan de mogelijkheid tot integraal begrazen. Het uiteindelijke streven is om zo veel mogelijk barrières op te heffen.

Daarnaast blijkt in de praktijk dat in de verschillende landschapszones van Meijndel een niet overal even hoge begrazingsdruk vereist is. Het meest extreem is dat verschil tussen het duingebied en de gebieden aan de binnenduinrand van de Klip en Hertenkamp. Maar ook binnen het duin zijn er geringe nuances in begrazingsdruk. Ook daarom wordt er voorlopig nog in deelgebieden begraasd, maar wel (bijna) overal. Daarnaast speelt waterwinning en recreatie nog een rol in de scheiding in deelgebieden. Op termijn zullen de deelgebieden zoveel mogelijk worden gekoppeld.

Het buitenduin, bestaande uit de Helmduinen, Libellenvallei en Prinsenduin (deelgebied A,H,I in figuur 1), is het begrazingsgebied met de meeste natuurlijke dynamiek met kalkrijke en productievere duin-graslanden. De andere gebieden zijn Kijfhoek en Bierlap recent uitgebreid met Meeuwenhoek (deelgebied B in figuur 1), de vallei Meijndel (deelgebied C in figuur 1) en Oude Rijs en Loopert (deelgebied D in figuur 1). Deelgebieden B en D bestaan uit droge, oppervlakkig ontkalkte en minder productieve duingraslanden met struweel en bos. De vallei Meijndel is vooral bos en struweel met oppervlakkig ontkalkte tot kalkloze graslandtypen en een navenant lagere benodigde begrazingsdruk. De gebieden de Klip en Hertenkamp (deelgebieden F en G in figuur 1), beide voormalig bollenland, worden eveneens opgenomen in de integrale begrazingsplannen, zij het niet jaarrond.

De gebieden Ruygenhoek, gedeeltes direct grenzend aan de stadsrand, de vlakte van Waalsdorp, Uilenbos en deels het centrum van de vallei Meijndel, worden niet meegenomen in de integrale begrazing. Overwegingen om deze gebieden buiten de begrazing te houden verschillen per gebied. De Ruygenhoek wordt niet opgenomen vanwege de aanwezigheid van ondiepe winningen en de nabije stadsrand. De voormalige schietbanen van Waalsdorp en het bos van Oude Rijs zijn nu in beheer bij DHZ en worden opgenomen in De Loopert. Echter de Vlakte van Waalsdorp wordt buiten de begrazing gehouden omdat dit gebied in beheer is bij Defensie. DZH voert in het Uilenbos enkel toezicht uit en niet het beheer. In het centrum van de Vallei willen we ten behoeve van de recreatie de terrassen en de ligweiden vrijhouden van vee. In zekere zin lijkt integraal begrazen van Meijndel op begrazing in de New Forest (Southampton, Engeland). Binnen het gebied is men, zowel de bewoners als de bezoekers, er al honderden jaren van doordrongen dat het vee altijd voorrang heeft en dat men zelf bescherming moet aanbrengen om "de tuin niet te laten leegeten". Daarentegen is New Forest ongeveer 35.000 ha groot en bepalen de eigenaren van het vee, de commoners, uit economische motieven hoeveel vee er vrij losloopt.

De inrichting van de integrale begrazing in Solleveld en in samenspraak met Staatsbosbeheer in Berkheide, wordt in een volgend artikel beschreven.

Uitwerking van integrale begrazing

Hoe wordt de integrale begrazing toegepast? Voor de inhoud van deze paragraaf is vooral gebruik gemaakt van de websites van Alterra (Begrazing in Nederland) en van Stichting Ark. In de uitwerking komen de navolgende aspecten aan de orde, die de uiteindelijke keuze bepalen van begrazing en de grazers:

Begrazingsvorm, veesoort, veerassen, veedichtheid, veeverzorging, grazers en publiek.

Aan het einde wordt het basis monitoringprogramma gegeven ter toetsing van de doelstellingen. Het programma maakt tevens deel uit van de evaluatie van de doelen die voor de gebieden zijn vastgelegd in de vóór 2009 vastgestelde beheersplannen in het kader van Natura 2000.

Seizoens- of jaarrondbegrazing?

In een ver verleden verbleven de grotere grazers als edelhert en oeros niet altijd op dezelfde plekken in ons landschap. De voedselrijke overstromingsvlaktes van onze rivieren en de kwelders aan de kust, trokken in het groeiseizoen grote aantallen hoefdieren aan. 's Winters en in het voorjaar zorgden overstromingen er voor dat het voedsel onbereikbaar was. Ook komt de grasgroei in het vroege voorjaar op de zonbeschenen droge hellingen eerder op gang dan op drijfnapte ondergelopen graslanden. Vroeger trokken grazers daarom van vochtige voedselrijke gronden naar droge voedselarme gronden om daar de natte tijd door te brengen.

Tegenwoordig zijn de voedselrijke natuurgebieden vaak niet meer gekoppeld aan geschikte droge gronden. Grazers zijn niet meer in staat om vanuit hun natuurlijk gedrag te migreren. Het is wel mogelijk om de natuur een handje te helpen door dieren te verplaatsen van voedselrijke plekken naar voedselarme plekken.

Er worden twee soorten seizoensbegrazing onderscheiden: zomer- en winterbegrazing. Bij zomerbegrazing wordt de vegetatie gedurende het groeiseizoen begraasd, meestal zo intensief dat de vegetatie kort afgegraasd de winter in gaat. Bij zomerbegrazing zal het vee vooral kruiden en grassen eten die in deze periode ook ruim voorhanden zijn. De meeste houtige gewassen en ruigte worden minder lekker gevonden en om deze reden gemeden. Hiermee wordt de doelstelling niet gehaald.

Grazen in de winter door in het wild levende runderen en paarden speelt een belangrijke rol in het natuurbeheer. Vooral in deze tijd van het jaar eten de dieren veel takken, twijgen en schors, naast de beperkte verse aangroei van grassen. Hierdoor blijven gebieden opener en gevarieerder en ontstaan er soortenrijke mantel- en zoomvegetaties. Een gevarieerd landschap met planten, bomen en struiken die er van nature thuishoren is het resultaat. Strikte winterbegrazing wordt nog maar weinig toegepast. Door het PWN is winterbegrazing ingesteld in een van de zeedorpenlandschappen. Ook in Wapendal, een bijna 4 ha groot natuurgebiedje in het zuiden van Den Haag is afgelopen jaar voor het eerst begraasd.

Bij jaarrondbegrazing wordt gedurende het groeiseizoen de vegetatie extensief begraasd, waarbij niet alle biomassa wordt weggenomen. Er moet voor de dieren voldoende voedsel overblijven om de winter door te komen. In de winterperiode zijn er minder grassen of kruiden en dan worden twijgen en bast van houtige gewassen gegeten. Het vee kan tot 30% van hun gewicht verliezen.

Mogelijke begrazingsvormen

1 *Natuurlijke begrazing met variabele hoeveelheid dieren gestuurd door wintersterfte*

Het aantal stuks vee moet in de zomer zijn afgestemd op de beschikbare biomassa. Door natuurlijke uitbreiding zal de kudde in de zomerperiode toenemen. In de winter zal door gebrek aan voedsel een deel van de kudde jaarlijks sterven. Kortom een zelfregulerend systeem met lage dichtheden van grote grazers waardoor ze de mogelijkheid hebben om een natuurlijk sociaal gedrag te ontwikkelen.

2 Jaarrondbegrazing afgestemd op voedselaanbod in de winter

Dit is in natuurbeheer de meest toegepaste variant. Deze variant wordt veelal uit praktische overwegingen gekozen. Er is minder werk aan de kudde dan bij seizoensbegrazing en de resultaten van deze begrazingsvorm zijn over het algemeen zeer acceptabel (Van der Hagen 1996, 2003).

De grassoorten met een grote concurrentiekracht, zoals duinriet, kunnen met jaarrondbegrazing beter worden teruggedrongen ten gunste van kruidachtigen dan met zomerbegrazing. Nadeel is wel dat het aantal dieren is afgestemd op de overleving na de winter en dat daardoor het aantal dieren lager is dan de beschikbare biomassa in de zomer.

3 Jaarrondbegrazing in combinatie met seizoenale bijplaatsing (figuur 2)

Bij jaarrondbegrazing in combinatie met zomerseizoenbegrazing wordt de kudde in de zomer en in de winter afgestemd op de aanwezige biomassa. Zoals eerder aangegeven is dit de ideale combinatie (figuur 2). DZH moet dan wel in de gelegenheid zijn om in de zomer te beschikken over meer dieren dan in de winter en ze in de winter elders te kunnen onderbrengen.

Figuur 2. Kuddegrootte afgestemd op voedselaanbod

4 Seizoensbegrazing (winter)

Seizoensbegrazing bijvoorbeeld in de vorm van nabeweiding zet je normaal gesproken in als aanvullende beheersmaatregel (naast maaien en afvoeren) en zal tot gevolg hebben dat de gebieden minder snel verruigen. Gebieden in Meijndel die zich daar goed voor lenen zijn onder andere de voormalige bollenvelden de Klip en de Hertenkamp.

Conclusie

Als de opzet is om uitbreiding van struweel en bos in overwegend droog gebied tegen te gaan, verdient winterseizoenbegrazing de voorkeur boven jaarrondbegrazing omdat dit de natuurlijke situatie het best benadert. Maar omdat de stikstofdepositie voornamelijk nog en de daarmee samenhangende hoeveelheid biomassa groter is dan in een natuurlijke situatie (en vanwege de afwezigheid van het konijn), is het van belang dat gedurende het gehele jaar begraaft wordt. Ook indachtig het zeedorpenlandschap is niet jaarrondbegrazing logisch.

Daarnaast zijn er praktische bezwaren tegen winterbegrazing. Een kudde van de benodigde omvang moet tijdens het zomerhalfjaar elders worden ondergebracht. Hiervoor zijn in de wijde omgeving geen terreinen beschikbaar. Ook een leaseconstructie is voor een NV juridisch geen haalbare kaart gebleken. De kosten hiervan zouden bij benadering het dubbele van jaarrondbegrazing bedragen (mond. meded. Q.L. Slings).

Samenvattend

Om optimaal aan de doelstelling bij te dragen en rekening houdend met de mogelijkheden in Meijndel is gekozen voor optie 3: Jaarrond begrazing in combinatie met seizoensbegrazing voor de gebieden Buitenduin, Midden- en Binnenduinen, Vallei Meijndel, Oude Rijs en Loopert. Voor de gebieden de Klip, de Hertenkamp en de Hertenwei is gekozen voor seizoensbegrazing in de winter. Hiermee ontstaat globaal de situatie dat we laat in de herfst het overschot van de kuddes van de jaarrondbegrazing kunnen inzetten voor de winterseizoenbegrazing. Het te verplaatsen vee moet dan wel zijn afgestemd op de benodigde aantallen van de Klip en de Hertenkamp. Alleen voor het geïsoleerd gelegen Harstenhoek wordt de jaarrond begrazing met vaste aantallen paarden gecontinueerd.

Veesoorten (incl. enkele natuurlijke grazers)

Iedere soort van grazer heeft zijn karakteristieke eigenschappen qua terreingebruik en dieetkeuze en daarmee samenhangende soortspecifieke invloed op het duinlandschap.

	"browsers"	"Intermediate feeders"	"grazers"
herkauwers	eland	gems edelhert	steenbok moeflon rond
	ree	damhert wisent	
niet-herkauwers			paard

Figuur 3. Typologie van de Europese herkauwers en het paard (bron cursuscentrum dierenverzorging Barneveld)

Runderen

In vergelijking met paarden eten runderen de fijnere grassen en kruiden. Vanwege een geringere doorstromingsnelheid komen runderen, sneller dan paarden, in de problemen wanneer ze volledig zijn aangevoerd op kwalitatief slecht voedsel. Toch kunnen runderen zonder bijvoeren gemakkelijk overleven. Het begraasde terrein moet voldoende groot en gevarieerd zijn. Als herkauwer zijn runderen beter dan paarden in staat om secundaire plantenstoffen, zoals voorkomend in veel houtige soorten, te neutraliseren.

Runderen brengen een fijnmazig patroon aan, met een afwisseling van hoog- en kortgrazige vegetatie op kleine schaal. In vergelijking met paarden gebruiken runderen vaak het hele terrein. Het aandeel twijgen en takken in het dieet is wat hoger dan bij paarden. Kardinaalsmuts is het hele jaar favoriet. Wilde liguster, kruipwilg en grauwe wilg worden vooral in de winter en het vroege voorjaar gegeten. Duindoorn wordt nauwelijks gegeten (Van Breukelen 2002).

Vanwege hun gewicht, vertrappen runderen meer dan andere grote herbivoren mos- en kruidlaag, waardoor ook de humushoudende bovenlaag verdwijnt. Er ontstaan kale plekken waarmee ook kalkrijker zand kan gaan stuiven maar anders dan met konijnen. Het kan een gunstig effect hebben op de dynamiek van het duingebied.

Paarden

Paarden zijn geen herkauwers. Vanwege een grote doorstromingsnelheid van voedsel door het spijsverteringskanaal, kunnen ze bij kwalitatief slecht voedsel toch vrij eenvoudig voldoende voedingsstoffen binnenkrijgen. Dit maakt hen in het duingebied bij uitstek geschikt om velden met ruige grassen en zeggen op te ruimen. Daarnaast vreten ze, vooral in de winterperiode, in beperkte mate van houtige soorten. Daarbij wordt ook nogal eens een bast geschild (opnieuw kardinaalsmuts, maar ook iep, esdoorn, abeel, zwarte populier).

Paarden zijn succesvol gebleken in het terugdringen van verruiging met duinriet en zandzegge en in het openbreken van dicht (duindoorn)struweel. Nadat de ruigtevelden grotendeels zijn opgeruimd en dicht struweel is opengebrouwen kunnen runderen worden geïntroduceerd. Het handhaven van paarden in lagere dichtheden naast runderen lijkt daarbij gunstig uit te werken.

Paarden hebben de neiging om slechts een deel van het terrein te benutten, waarbij ze de meeste tijd doorbrengen op hun voorkeursplek. Deze bestaat uit een kort afgegraasde grasmat met plaatselijk brandnetelruigten en sterk bemeste plaatsen. Te hoge dichtheden leiden echter tot het verdwijnen van zoomvegetaties rond hoog struweel (van der Hagen 1996). Na het verlagen van de aantallen in de Kijfhoek/Bierlap in 1995 heeft zich een goed herstel plaatsgevonden van deze zomen. Die hebben zich zelfs beter ontwikkeld dan voor het instellen van begrazing.

Schappen

Schappen zijn selectieve grazers. Graslandruigten met duinriet en zandzegge worden gemeden. Duinrietruigten worden pas effectief met schapenbegrazing teruggedrongen nadat ze zijn gemaaid, of nadat paarden ze reeds een aantal jaren hebben begraasd. Naast begrazing van bij voorkeur fijne grassen (struisgras, witbol) en orchideeën (mond. meded. R. Slings; Moeraswespenorchis mond. meded. B. ter Haar), worden (jonge) loten van dwergstruiken als struikhei en kruipwilg en struiken waaronder Amerikaanse vogelkers en braam gesnoeid. Schappen zijn in staat de opslag van houtigen, zoals kruipwilg sterk terug te dringen. Voor het begrazen van duinheiden zijn schappen geschikt, al is de kans op overbegrazing vrij groot. Schappen creëren een uniforme, korte grasmat, terwijl runderen een mozaïek van lage en hoge begroeiing creëren.

Schappen zijn succesvol gebleken in de aanpak van Amerikaanse vogelkers (in navolging van gebruik voor dit doel in de Amsterdamse waterleidingduinen) en bramen. Nadat de Amerikaanse vogelkers is afgezaagd voorkomt beweiden met schapen het opnieuw uitlopen van de bomen.

Damhert en Ree

Het damhert is een 'intermediate feeder' met een voorkeur voor grassen, terwijl het ree een echte snoeier is. Op basis van een studie naar de dieetkeuze van beide soorten in de Amsterdamse Waterleidingduinen (Kuiters et al. 1996) en de Manteling van Walcheren (Groot Bruinderink & Lammertsma 2001) is vastgesteld dat het menu van zowel ree als damhert voor een aanzienlijk deel uit knoppen, bladeren en twijgen van houtige gewassen kan bestaan (50-60%). Opnieuw is kardinaalsmuts is daarbij favoriet, naast zomereik, liguster, vogelkers, wegedoorn, duindoorn en meidoorn. Varens en mast van zomereik en kastanje zijn andere favoriete voedselbronnen. Grassen worden slechts in bescheiden mate gegeten, waarbij het damhert wat meer gras eet (25%) dan het ree (15%). Zowel duinriet als zandzegge worden slechts in beperkte mate gegeten. Het eventueel vertragende effect van ree en damhert op de verstruweling van duingraslanden wordt ook bij hogere dichtheden als gering ingeschat.

Zwijnen (bron stichting Ark)

Wilde zwijnen komen van oorsprong in heel Nederland voor; van de duinen aan zee tot de heuvels in Zuid Limburg. Op de Veluwe, Mijweg bij Roermond en in het Rijk van Nijmegen leven de zwijnen in het wild. In Nederland is geen recente ervaring met wilde zwijnen in duingebieden. In de Franse duingebieden onder andere in Dune d' Ecault, du Mont Saint-Frieux, de Baie de Canche, de Merlimont komen de Wilde zwijnen volop in het wild voor. Onderzoeken naar de invloed van de zwijnen op het duingebied zijn ons niet bekend. Wilde zwijnen zijn alleseters. Om aan eten te komen als wortels, keverlarven of voedselvoorraden van muizen, wroeten ze met hun gevoelige neus in de grond. Door dit gewoel ontstaan kale plekken, zelfs een dichte grasmat krijgen ze open. Op deze manier verdwijnt de humusrijke bovenlaag waardoor successie weer opnieuw kan starten. Wilde zwijnen eten ook aas en zijn in staat om grote dode dieren binnen een mum van tijd te verorberen. In landbouwgebieden en tuinen kunnen zwijnen met hun gewoel flinke schade veroorzaken. Het is dus belangrijk om deze gebieden ontoegankelijk te maken voor zwijnen.

Samenvattend

Uit ecologisch oogpunt lijkt voor integrale begrazing in Meijndel (en ook Solleveld en Berkheide) een gemengde begrazing van paarden en runderen het meest geschikt. De verhouding paarden en runderen zal per gebied verschillen en afhangen van de hoeveelheid ruig gras in een gebied. Veel ruig gras in het begin betekent in eerste instantie meer paarden dan koeien. Na korte tijd (twee jaar) wordt de verhouding gezet op 1/3 paard en 2/3 rund.

Een experiment met wilde zwijnen, waarbij wordt nagaan of deze dieren een positieve bijdrage kunnen leveren aan het duinbeheer door verhoging van de bodem- en verstuiwingsdynamiek, is overwogen maar zal geen doorgang vinden.

Veerassen

Voor jaarrondbegrazing in relatief voedselarme terreinen zoals in Meijndel, Solleveld en Berkheide kan het beste worden gekozen voor veerassen die bestand zijn tegen ruige, schrale omstandigheden en die weinig verzorging behoeven. In het navolgende overzicht wordt per veesoort de potentiële rassen besproken. Ideaal zou natuurlijk het 'duinbeest' zijn (figuur 4).

Runderen: Schotse Hooglander, Dexter, Galloway en Heckrund

Fries-Hollands vee ontbreekt niet in het duingebied, zeker als seizoensbegrazer, maar dit ras is niet meegenomen vanwege zijn mindere geschiktheid voor bovengenoemde terreinen en de benodigde verzorging.

Het duinbeest:

Het 'duinbeest' is uitermate geschikt voor het duingebied; het dier heeft een uitgesproken voorkeur voor verruigde celwandrijke vegetaties en duindoornstruweel, zeldzame dier- en plantensoorten worden niet beïnvloed, mensen worden zoveel mogelijk gemeden en ook ruiters met paarden leveren geen problemen als gevolg van interactie tussen de dieren. Het duinbeest vormt daarbij geen risico voor de drinkwaterfunctie omdat het beest erg 'hygiënisch' is en slechts zijn behoefte doet op vaste plekken. Het duinbeest is bovendien ontzettend goed in staat om zonder menselijke hulp te overleven, het wordt vrijwel nooit ziek (veterinaire zorg is overbodig) en overleden soortgenoten worden in 'no time' weer geconsumeerd door kannibalisme. De kans dat een kadaver wordt aangetroffen door de recreant is dan ook minimaal. Ethische bezwaren van natuurlijke sociale kuddes zijn daarmee vrijwel uitgesloten. De vacht en gelaatstrekken doen daarnaast 'ruig' aan... helemaal volgens de wensen van de recreant. En hoewel het dier van nature ontzettend schuw is ten opzichte van de mens, is het daarbij ook erg zachtvaardig en vriendelijk. Kortom het ideale duinbeest!

Het duinbeest...

kan zichzelf prima redden...

is van nature erg schuw...

is bovendien erg schoon en hygiënisch...

en kadavers behoren tot het verleden.

Figuur 4. Het duinbeest (Van der Aa, Hartman & Menken 2004).

	Schotse Hooglander	Dexter	Galloway	Heckrond
bijdrage aan doelstelling	+	+	+	+
geschiktheid voor terrein	+	-	+	+
Veeverzorging	+	+	+	+
hanteerbaarheid	+	+	+	-
grazers en publiek	+	+	++	-
beschikbaarheid	+	+	+	+

Samenvattend oordeel

De voorkeur gaat uit naar de Galloway, hoewel Schotse hooglander een uitstekend alternatief is. Uit het evaluatierapport begrazing in Meijndel (van der Hagen 1996) blijkt dit rund geschikt te zijn voor het beperkt inperken van verstruweling en verbossing. Met een nuance dat het in de Helmduinen wat minder succesvol is ten aanzien van duindoorn dan in de Kijfhoek en Bierlap; in het kalkrijkere en dynamischere voorduin profiteert een pionier als duindoorn van de ontstane open plekken door de begrazing. Verder speelt in de overweging mee dat onze ervaringen op het gebied van hanteerbaarheid, publieksvriendelijkheid en verzorging overwegend positief zijn.

Paarden: Shetlandpony, IJslandse pony, Noorse fjordenpaard, Exmoor pony, Koniks

Przwalsky paarden lijken ook geschikt maar ervaring met begrazing in duingebieden is ons voor zover niet bekend. Dat is de reden dat deze soort niet in aanmerking gekomen is. In een Vlaams kustduin wordt geëxperimenteerd met ezels. Dit is een interessante ontwikkeling omdat de ezel meer "browsd" dan andere paardenrassen. Een ezel kan toe met een lage(re) kwaliteit en de energiebehoefte is lager dan bij andere paardenrassen (Cosijns et al. 2001). Verder staan ezels bekend als publieksvriendelijk.

	Shetlandpony	IJslandse pony	Noors Fjordenpaard	Exmoor pony	Konikspaard
bijdrage aan doelstelling	+	+	+	+	+
geschiktheid voor terrein	+	+	+	+	+
verzorging	-	-	-	+	+
hanteerbaarheid	+	+	+	+	+
grazers en publiek	-	-	-	+	+
beschikbaarheid	+	-	-	-	+

Samenvattend oordeel

Uit de vergelijkingstabel komen Koniks en Exmoor als meest geschikt naar voren met een lichte voorkeur voor de eerste. Beiden paardenrassen hebben weinig verzorging (bekappen, bevallen etc.) nodig. Belangrijk voordeel is dat ontwormen niet nodig is, wat een positief effect heeft op de kleine gevleugelde fauna. Verder speelt mee dat ervaring met Exmoor pony's en Konikspaarden en publiek beter zijn dan die met Noorse fjorden paarden. De Exmoor pony's en de Konikspaarden houden van nature afstand terwijl de Noorse fjordenpaarden juist toenadering zoeken.

De Shetlandpony heeft als nadeel dat deze meer verzorging nodig heeft en dat er relatief veel ongevalen mee gebeuren. Het blijft echter wel een publiekslieveling. Een nadeel van IJslandse pony's is dat het fokken niet gemakkelijk is en dat de dieren net als de Noorse fjordenpaarden te publieksvriendelijk zijn. Verder is het gemakkelijk om voor de Koniks paarden een speciale status te verkrijgen waardoor er minder stringente eisen zijn voor wat betreft chippen et cetera (Frank Maasland, Stichting Ark)

Schape: Drents heideschaap, Schoonebeker, Veluws heideschaap, Soayschaap

De schape zijn meegenomen maar niet voor Meijndel van toepassing. Ze vormen in Solleveld onderdeel van begrazing voor een specifiek doel, namelijk bestrijding van Amerikaanse vogelkers en bosbramen. Als het doel is bereikt worden de schape uit het terrein gehaald en wordt overgegaan naar een gemengde paarden- en runderenbegrazing.

	Drents heideschaap	Schoonebeker	Veluws heideschaap	Saoy schaap
bijdrage aan doelstelling	+	+	-	+
geschiktheid voor terrein	+	+	-	-
verzorging	-	-	-	+
hanteerbaarheid	+	+	+	-
publieksvriendelijkheid	+	+	+	+
grazers en publiek	+	+	+	+

Samenvattend oordeel

Uit de tabel blijkt dat meer rassen geschikt zijn voor het duingebied. Als ze blijven kiezen wij voor het Drents heideschaap. Dit is ingegeven door zijn geschiktheid en de praktische overweging dat wij al gebruik maken van het Drents heideschaap met overwegend positieve ervaring. Als eerder gemeld, is het schaap ingezet ten behoeve van een specifieke doelstelling en hebben schapen een aantal nadelen ten opzichte van paarden en runderen inzake het behoud van de flora.

Een mogelijk alternatief is de keuze voor geiten. Het is bekend dat de geit in tegenstelling tot schaap en rund meer voorkeur heeft voor struikgewas, bomen en bast boven grasland. In de duingebieden bij Vlieland worden geiten ingezet bij de bestrijding van berkenopslag en prunus. De inzet van geiten in duingebieden en natuurbeheer in het algemeen is beperkt. Op dit moment is er bij ons te weinig bekend hoe geiten reageren in het duingebied en welke voor- en nadelen hier aan kleven. De enige ervaring in Meijndel met geiten heeft geleid tot de beeldende uitspraak: "een geit leert je vloeken" (Van Leeuwen & Bakker 1991). Verder is bekend dat geiten over het algemeen meer verzorging behoeven dan paarden en pony's. Om bovenstaande redenen is de geit niet als alternatief meegenomen.

Veedichtheid

Afhankelijk van de productiviteit van de aanwezige vegetatie binnen de landschapszoning in het duin zal een in te stellen dichtheid per deelgebied moeten plaatsvinden. De ervaringen met de huidige extensieve begrazing geven aan dat de graasdruk met grootvee in het Buitenduin 1 op 10 tot 1 op 12 hectare zou moeten bedragen. Voor het Midden- en Binnenduin ligt dit op 1 op 12 tot 1 op 15 hectare. Een constant hoge graasdruk verhoogt de kans op structuurverlies en een constant lage graasdruk leidt tot verbossing. Vandaar de keuze tot een verhoogde druk in het zomerseizoen.

Bij de berekening van de veebezetting is gebruik gemaakt van een formule op basis van maximale draagkracht van een natuurgebied (Ensing 1991).

$$\text{Veebezetting (dieren/ha)} = \frac{\text{(aanbod droge stof X opnamefactor)}}{\text{(aantal begrazingsdagen X consumptie per dier)}}$$

Hierbij is:

- het aanbod droge stof is de jaarproductie van het gewas. Bij graslanden varieert dit van 2.000 tot 12.000 kg/ha/jaar afhankelijk van vegetatietype, bodem en weersomstandigheden. Meijer et al. (1991; in Ensing 1991) vermelden voor jaarlijks gehooide vochtige duinvalleivegetaties waarden van 1000-2000 kg/ha/jaar. J. Mourik (GWA; schriftelijke mededeling) meldt dat de productie van een schraal duingrasland en duinheide ongeveer 1.000 kg/ha/jaar is.
- Opnamefactor. Dit is de fractie van het aanbod droge stof dat werkelijk door het vee kan worden opgenomen. De rest gaat verloren door vertrapping, composteren e.d. Deze factor bedraagt 0,3 voor jaarrond beweiding en 0,5 voor seizoensbeweiding (uitgaande van zomerseizoen; dit wordt 0,2 in geval van winterbegrazing)

- Aantal begrazingsdagen. Bij jaarrond begrazing is deze waarde gelijk aan 365.
- Consumptie per dier. Dit betreft de hoeveelheid droge stof die een dier in een dag consumeert. Een goede schatting is $0,02 \times \text{het levend gewicht van het dier}$. Omgerekend betekent dit voor koeien (gewicht ca. 500 kg) een consumptie van ± 10 kg/dag en voor pony's (gewicht ca 200 kg) ± 6 kg/dag. De Fjordenpaarden van Solleveld hebben een gemiddeld gewicht van 450 kg; dit betekent 9 kg/dag.

Omdat de dieren zich graag ophouden in gebieden met eiwitrijke grassen, zoals de Klip en de Hertenkamp, worden deze gebieden voorlopig nog opgesplitst, zodat in ieder deelgebied de juiste dichtheid aan grazers aangehouden kan worden. Met het starten van het fokprogramma kan het overschot vee in het late najaar naar de Hertenkamp en Klip voor nabeweiding na het maaien, zodat de vegetatie daar in het voorjaar zo kort mogelijk de winter uitkomt. In de praktijk is gebleken begrazing alleen niet voldoende is, omdat de voedselbeschikbaarheid van de bodem van beide terreinen hoog is (Everts & De Vries 2002, 2003). Maaien en afvoeren zijn vooralsnog noodzaak.

Veeverzorging

Verzorging van de landbouwhuisdieren die bij begrazing van natuurterreinen worden ingezet, moet in principe aan alle regelgeving voldoen. In verband met veewetziekten en het welzijn van de dieren is de Gezondheid- en Welzijnswet van toepassing. De dieren moeten regelmatig worden gecontroleerd op dierziekten. Nederland is vrij van tuberculose, brucellose en EBL. Dit moet steekproefsgewijze worden gecontroleerd. Verder dienen de dieren te worden gecontroleerd op leptospirose en IBR. Diergezondheidsbewaking is noodzakelijk om het risico op het uitbreken en verspreiden van besmettelijke dierziekten zo veel mogelijk te beperken. Het is niet altijd eenvoudig om regelgeving die is opgesteld voor de reguliere veehouderij op dezelfde manier toe te passen bij grote grazers in natuurterreinen. Er zijn uitzonderingen op de regels mogelijk. Wij verwachten dat ook onze burens / managehouders zich houden aan de bepalingen. Anders kunnen we genooddaakt worden Meijndel voor paarden af te sluiten. Met het gebruik van ontwormingsmiddelen moet zeer terughoudend worden omgegaan. Gebleken is dat de gebruikte middelen schadelijk zijn voor de natuurlijk aanwezige bodemfauna (m.n. mestkevers). Dit blijkt onder meer uit de veel langere afbraaktijd van mest van behandelde dieren. De te verkiezen Koniks behoeven geen preventieve wormenbehandeling omdat zij daarvoor niet vatbaar is. Het kappen van hoeven is doorgaans niet of nauwelijks nodig bij Koniks en Exmoor. Bij jaarrondbegrazing kan het nodig zijn bij zeer strenge winters, langer dan 3 weken vorst (met sneeuw), de dieren bij te voeren. Het is belangrijk dat het voer (hooi) niet hoogwaardig van kwaliteit is. De dieren zijn op het moment dat er noodzaak is voor bijvoeren fysiologisch ingesteld op matig of slecht verteerbaar voedsel.

De voorgestelde rassen zijn sober en behoeven weinig verzorging. Dat wil niet zeggen dat we de dieren geheel aan hun lot over kunnen laten. Regelmatige controle van de aantallen en de gezondheid van de dieren blijft noodzakelijk. Overigens wordt door recreanten snel aan de bel getrokken als dieren bijvoorbeeld kreupel en of vermagerd zijn.

Het voeren van bix moet worden voorkomen vanwege de associatie van mensen met eten. Het handje bix is al snel goed voor 20% tot 50% van de dagelijkse energie opname. Dit gaat ten koste van de doelstelling van het instellen van begrazing.

Foktechnische aspecten

De eerste tien jaar (1990-2000) was ervoor gekozen om de aanwas en vervanging van het ingeschaarde vee via eigen fok te doen. Daartoe was ook noodzaak omdat meer dan 15 jaar geleden weinig vee voor ons doel ter beschikking was. Die situatie is veranderd. DZH heeft in 2000 gekozen om te stoppen met het fokken vanwege de hoge kosten van registratie en dergelijke. De afgelopen jaren is alleen gewerkt met kuddes van vrouwelijke en of gecastreerde mannelijke dieren. De vraag is of niet fokken of juist wel fokken bijdraagt aan de doelstelling in het gebied "het bestendigen van de huidige verhouding in vegetatiestructuurtypen". De literatuur is er niet duidelijk over. In Van der Aa, Hartman & Menken (2004) wordt geconcludeerd dat niet met zekerheid is te zeggen of kuddes met stieren aanvullende effecten hebben op bodemdynamiek. Volgens mondelinge mededelingen van H. van der Lans (Ecoplan) en

F. Maasland (Stichting Ark) is er met hengsten en stieren dynamiek in de kudde waardoor er wel effecten zijn op de bodemdynamiek.

Voor integrale begrazing is een groot aantal nieuwe dieren nodig. Hiervoor zijn drie opties: zelf weer gaan fokken, een kudde kopen of een combinatie hiervan. Voor de uitbreidingsgebieden worden complete kuddes aangeschaft. Door een fokprogramma worden vervolgens de kuddes op sterkte gehouden en uitgebreid voor voldoende vee voor de winterbegrazing. Voor de al in begrazing zijnde gebieden betekent dit dat geleidelijk afscheid wordt genomen van de Fjordenpaarden. In de loop van de tijd zal de hele kudde uit Koniks gaan bestaan. Voor de uitvoering moeten hiervoor enkele praktische keuzes gemaakt worden. Het blijkt overigens geen enkel probleem te zijn om verschillende rassen door elkaar heen te laten lopen (mond. meded. Hans van der Lans EcoPlan) zodat een geleidelijke wijziging van kudde te realiseren is.

Het fokken stelt ons in staat om te selecteren op eigenschappen die goed van pas komen in het terrein en het veebeheer. Daarnaast heeft het fokken, dus met de aanwezigheid van een hengst of hengsten, het voordeel dat zo'n kudde in het algemeen minder belangstelling voor publiek heeft. Een ander voordeel is het plezier wat publiek en personeel beleeft aan de aanwezigheid van veulens en kalveren. Maar pas op; wel op afstand blijven!

Vee in waterwingebied

Uitgangspunt is dat het via de winputten verzameld ruwwater bacteriologisch en virologisch betrouwbaar is. Door de (voorlopige) compartimentering van de uitbreiding van de begrazing liggen de winputten buiten de begrazing. En daar waar dit nu en in de toekomst wel het geval is, moet worden voldaan aan de eisen zoals gesteld in "Maatregelen ter voorkoming van besmetting van winputten door vee en recreanten" (Draak, Verhoog & Van der Hagen op basis van Nobel & Cirkel 2005). Overigens geldt dit niet alleen ten aanzien van vee en winputten, maar ook ten aanzien van recreanten en winputten.

Inrichting

Voor het begrenzen van integrale begrazingsgebieden in Meijendel wordt zoveel mogelijk gebruik gemaakt van bestaande afrasteringen en hekwerken. Hierdoor vindt een enorme besparing plaats. De begrazingsgebieden worden door de van nature voorkomende zoneringsonderverdeling in verschillende compartimenten. Deze compartimenten zoals de 'Vallei Meijendel', De Loopert en Prinsenduin-Libellenvallei zullen een eigen afrastering krijgen. Daarom zullen aanvullende zoneringsmaatregelen, zoals het aanleggen van drinkplaatsen in de vallei Meijendel, aanbrenge van een veekraal en extra openingen in het hekwerk noodzakelijk zijn. Verder moeten voor de recreatie extra maatregelen worden getroffen zoals het aanbrenge van klaphekjes en wildroosters op paden en wegen.

Ook voor ruiters zullen extra maatregelen getroffen moeten worden. Ruitersporen in het begrazingsgebied worden uitgerasterd. Hiermee worden problemen tussen begrazingsdieren en bereden paarden zoveel mogelijk voorkomen. Op verschillende plekken zullen daarvoor extra voorzieningen getroffen worden. Ruitersporen waarop dit van toepassing is, zijn de Oude slag en de ruitersporen in de Vallei Meijendel. Nationaal park Kennemerduinen heeft ervaring met begrazing in gebieden met ruitersporen. In deze gebieden wordt echter uitsluitend met merries begraasd. Hengsten zouden problemen met ruiters kunnen opleveren. In New Forest (nabij Southampton, Engeland) blijkt scheiding van gehouden en bereden paarden niet nodig.

Grazers en publiek

Bezoekers van natuurterreinen en stadsparken staan inmiddels in het algemeen positief tegenover het gebruik van (half)wilde grazers bij het beheer. De recreatieve beleving van terreinen wordt erdoor vergroot. De daarmee gepaard gaande beperking van de bewegingsvrijheid voor honden en ruiters wordt daarbij door een grote meerderheid geaccepteerd. Publiek dat voor recreatieve doeleinden gebruik maakt van natuurterreinen waant zich daar in het algemeen veilig. De aanwezigheid van grazers heeft

toch een zeker risico. Dit is vooral het gevolg van het feit dat een deel van het publiek zich niet houdt aan de voorgeschreven gedragsregels.

Gedrag van publiek

Van nature vertonen (half)wilde grazers een neutrale houding of zelfs een zekere schuwheid ten opzichte van mensen. Of de dieren in natuurterreinen dit gedrag blijvend vertonen, is grotendeels afhankelijk van de wijze waarop met de dieren wordt omgegaan. Recreanten vertonen tegenover de grazers vaak een gedrag dat inbreuk maakt op deze neutrale houding. Sommigen verliezen alle voorzichtigheid uit het oog en gaan met de dieren om alsof het huisdieren zijn die moeten worden gevoerd, aangehaald en vertroeteld. De kans op incidenten wordt hierdoor sterk vergroot. Vooral van paarden is bekend dat deze een zeer hinderlijk en opdringerig gedrag kunnen gaan vertonen wanneer ze regelmatig door het publiek worden gevoerd.

Risicovolle situaties

Als risicovolle situaties kunnen worden genoemd (Kuiters 2000):

- Voeren en aanhalen van dieren. Vooral paarden kunnen opdringerig gedrag gaan vertonen wanneer publiek de dieren regelmatig voert of aanhaalt.
- Ouderdieren met jongen: een extra risico vormt de aanwezigheid van kalfjes of jonge veulens in het terrein. Ouderdieren zullen hun jongen beschermen. Onoplettende bezoekers die bewust of onbewust tussen ouderdier en jong terecht komen kunnen door het ouderdier worden verdreven of aangevallen.
- Loslopende honden: deze kunnen een bedreiging vormen en bij de dieren een gedrag uitlokken (uitvallen en trappen) dat gevaarlijk kan zijn voor zowel hond als baas.
- Ruitersporen langs het begraaide terrein: vooral ruiters op een hengst kunnen aanleiding zijn voor grote onrust bij de paarden in het begraaide terrein.
- Bedreigingen van dieren: agressief gedrag van bezoekers waarbij dieren worden gepest en getreiterd kan agressief gedrag uitlokken.
- Type grazer: met paarden gebeuren meer ongevallen dan met runderen. Gebleken is dat er relatief veel incidenten zijn met Shetlanders.

-
- Het zich begeven in de buurt van een kudde: dit speelt vooral bij Shetland pony's en dan vooral in grotere terreinen waar kuddes lopen. Een kudde paarden kan aan het draven slaan, waarbij de kans onder de voet gelopen te worden niet ondenkbeeldig is. Daar staat tegenover dat dieren die leven in een sociaal kuddeverband doorgaans een rustiger gedrag vertonen en minder interesse hebben voor het publiek. In een sociale kudde zijn dieren van **alle** geslachten en van **alle** leeftijden aanwezig.

Incidenten

Tot nu toe zijn weinig voorvallen bekend waarbij bezoekers door toedoen van grazers lichamelijk letsel opliepen.

De belangrijkste conclusies van een onderzoek over 140 terreinen variërend in grootte van minder dan 10 hectare tot meer dan 250 hectare over de laatste 20 jaar zijn (Anonymus 2000):

- Er zijn enkele tientallen (30-40) geverifieerde gevallen bekend waarbij bezoekers lichamelijk letsel opliepen. Het merendeel van de ongevallen had betrekking op kneuzingen of blauwe plekken, die meestal het gevolg waren van een paardenbeet of een kopstoot van een rund. In tien gevallen was medische hulp nodig van een arts.
- In gemiddeld 20% van de begraasde terreinen heeft zich één of meer incidenten voorgedaan. Met paarden doen zich tweemaal zoveel incidenten voor als met runderen (24% versus 12%).
- Bij paarden komen de meeste incidenten voor met Shetland pony's. Er zijn geen incidenten bekend met IJslandse pony's. Bij runderen zijn er geen duidelijke verschillen tussen de rassen. De Galloway staat bekend als rustig en tolerant en zelfs weglopend.
- Er zijn geen aanwijzingen dat in kleine terreinen meer incidenten voorkomen dan in grote terreinen.
- Naar schatting wordt in meer dan 20% van de begraasde terreinen regelmatig (dagelijks tot wekelijks) door bezoekers gevoerd en in meer dan 30% van de terreinen worden de grazers regelmatig aangehaald. In ca. 65% van de terreinen komen regelmatig loslopende honden voor.
- In vrijwel alle gevallen komt het risico voort uit een ondoordachte handeling van de bezoeker.
- Er zijn aanwijzingen dat er een relatie bestaat tussen de frequentie van voeren of aanhalen van de grazers en het voorkomen van incidenten. Voor loslopende honden lijkt een dergelijk verband niet te bestaan.
- De aanwezigheid van waarschuwborden, waarop het voeren of aanhalen wordt verboden, heeft geen aantoonbaar effect op het voorkómen van incidenten.

Maatregelen

In opengestelde begraasde terreinen moet op informatieborden met pictogrammen bij de ingang en in folders (bezoekerscentra) worden uitgelegd wat de risico's van betreding zijn. Tevens kan worden vermeld dat een begraasd natuurterrein geheel op eigen risico wordt betreden.

Er moeten duidelijke gedragsregels worden vermeld:

- Dieren mogen niet gevoerd of geaaid
- Men moet minimaal 25 m afstand bewaren
- Honden aan de lijn

Dergelijke maatregelen ontslaan je overigens niet van je aansprakelijkheid maar zal een rechter wel beïnvloeden in het toekennen van eventuele vergoedingen.

Uitvoering en fasering in Meijendel

Gebied Buitenduinen (A; zie figuur 1). De Helmduinen wordt uitgebreid met het gebied de Ganzenhoek in voorjaar 2008. Na uitvoering van het antiverdrogingsproject van de Libellenvallei (H) en Prinsenduin (I) voorlopig gepland in najaar 2008/voorjaar 2009 zal dit gebied worden toegevoegd aan het begrazingsgebied buitenduin.

Helmduinen, Ganzenhoek en Prinsenduin

Oppervlakte: 228 hectare

Begrazingsvorm: Gemengde begrazing met 1/3 paarden en 2/3 runderen

Veesoort: Galloway en Noorse Fjorden overgaand op Konikspaarden

Dichtheid: 1 op 11

Start: 2009 uitbreiding met Prinsenduin en Libellenvallei na afronding van het natuurherstel (duinvalleien).

Gebied midden- en binnenduin (B). Het gebied Kijfhoek, Bierlap en Meeuwenhoek zal op termijn worden uitgebreid met het gebied Oude Rijs / De Loopert (D) in een afzonderlijke eenheid. Na de herinrichting van de Vallei Meijndel en Waalsdorp (C) zal ook dit deel van het duin als deelgebied in begrazing worden genomen, waarbij rekening wordt gehouden met de recreatieve infrastructuur zoals parkeerplaatsen, Theetuin en Bezoekerscentrum. Deze locaties worden buiten de begrazing gehouden.

De gebieden de Klip en Hertenkamp zullen worden gemaaid met als aanvullend beheer winterbegrazing.

Kijfhoek, Bierlap en Meeuwenhoek

Oppervlakte: 431hectare

Begrazingsvorm: Gemengde begrazing met 1/3 paarden en 2/3 runderen

Veesoort: Galloway en Noorse fjorden overgaand op Konikspaarden

Dichtheid: 1 op 15

Start: In begrazing sinds 1990 en Meeuwenhoek erbij sinds 2005

Oude Rijs / De Loopert (D). Het betreft het meest zuidelijke deel ingesloten tussen infiltratieplassen in het westen, de Vlakte van Waalsdorp in het oosten en de vallei Meijndel in het noorden. In verband met de hoogste broedvogeldichtheid van het plassengebied is dit gebied niet toegevoegd aan de begrazing.

De Loopert

NIEUW

Oppervlakte: 131 hectare

Begrazingsvorm: Gemengde begrazing met 1/3 paarden en 2/3 runderen van meet af aan omdat er voldoende vochtige vegetatietypen aanwezig zijn voor de runderen

Veesoort: Galloway en Konikspaarden

Dichtheid: 1 op 12

Start: april 2008

Vallei Meijndel en Waalsdorp

NIEUW

Oppervlakte: 245 hectare

Begrazingsvorm: Gemengde begrazing met 1/3 paarden en 2/3 runderen

Veesoort: Galloway en Konikspaarden

Dichtheid: 1 op 12

Start: 2010

Harstenhoek. Dit terrein wordt reeds een aantal jaren begraasd. Sinds recent zijn de Shetlanders uit het terrein weggehaald en worden vervangen door Koniks. Het terrein wordt op termijn uitgebreid.

Harstenhoek deel 1

Oppervlakte: 26.5 ha

Begrazingsvorm: Begrazing met paarden

Veesoort: Konikspaarden

Dichtheid: 1 op 12

Start: 2008 na een korte tijd zonder paarden in verband met overbegrazing

Harstenhoek deel 2

NIEUW

Oppervlakte: 3.3 ha

Begrazingsvorm: Begrazing met paarden

Veesoort: Konikspaarden

Dichtheid: 1 op 12

Start: nog onbekend: **Continuering** van begrazing met Shetlanders, voortkomend uit oude afspraken

Evaluatie en monitoring

Het voorstel is om de uitbreiding van de begrazing mee te nemen in de huidige evaluatie van begrazing in Meijendel. Gezien de doelstelling van begrazing zullen de navolgende vragen over de veranderingen moeten worden beantwoord:

- Is de sterke mate van dominantie van graslanden met Duinriet, Zandzegge en Helm grotendeels en blijvend verdwenen?
- Is de percentuele verhouding in de vegetatiestructuren inclusief zand kwalitatief verbeterd in de richting van de grijze duinen (2130) en is de kwaliteit (sterk) verhoogd? Dit geldt ook voor de boszomen?
- Is het patroon van de begroeiing in het horizontale en verticale vlak gevarieerder geworden?
- Is de verbetering ook terug te vinden in de paddenstoelenflora?
- Is de variatie in de fauna vergroot? En meer specifiek: wat zijn de veranderingen t.a.v. broedvogels, insecten, kleine zoogdieren?
- Werkt facilitatie van het konijn?

Door middel van monitoring wordt gecontroleerd of de doelstellingen van begrazing worden behaald. Als de resultaten sterk afwijken, kan bijstelling van het beheer plaatsvinden.

Samenvattend komen de volgende onderdelen voor monitoring in aanmerking:

- **Geomorfologie**
 - Volgen van de ontwikkeling van stuifkuilen (digitale luchtfoto's)
- **Vegetatie**
 - Volgen van ontwikkeling van de vegetatiestructuur (digitale luchtfoto's)
 - Volgen van de ontwikkeling van de flora (kwalitatief meetnet LMF-A)
 - Ontwikkeling van paddenstoelen (gegevens vrijwilligers)
- **Fauna**
 - Ontwikkeling van broedvogels (middels BMP door de vogelwerkgroepen)
 - Ontwikkeling van aantallen konijnen (middels de vaste tweejaarlijkse telroutes)
 - Ontwikkeling van specifieke insectengroepen (o.a. plan Levende Duinen)
 - Ontwikkeling van de muizenpopulatie
- **Veekundige aspecten**
 - Aantallen dieren in de afgelopen jaren en bijhouden gezondheid van het vee

Informatie en publiciteit

Voor de implementatie van integrale begrazing wordt een communicatiestrategie en communicatieplan gemaakt. De belangrijkste aspecten waar de communicatiestrategie en het communicatieplan aan moeten bijdragen zijn:

- Steun en begrip van de vogelwerkgroep
- Draagvlak bij recreanten in het bijzonder de ruiters.

Literatuur en bronnen

- Aa, van der B, M Hartman en M Menken (2004) Grazen zonder grenzen, mogelijkheden en effecten van integrale begrazing in Meijndel en Berkheide. Afstudeeropdracht Hogeschool Larenstein.
- Anonymus (2000). Grazers en publiek. Resultaten quick scan april 2000 (ongepubliceerd)
- Breukelen L van 2002. Beleid en beheer van grote hoefdieren. Goed natuurbeheer vergt keuzes. Verslag Workshop, 28 februari 2002, Overveen. Rapport Gemeentewaterleidingen Amsterdam/Wageningen Universiteit/Alterra. 28 p.
- Cosijns E, I LaMoot & M DeConinck (2001). Monitoring van effecten van begrazing op vegetatie, flora en fauna in de Vlaamse kust. 2 delen.
- Ensing (1991).
- Everts FH & NPJ de Vries (2002). Evaluatie vegetatieontwikkeling De Klip 1999-2001. Adviesbureau Ecologen Groep Groningen.
- Everts FH & NPJ de Vries (2003). Standplaatsfactoren uitgangssituatie natuurontwikkeling Hertenkamp. Adviesbureau Ecologen Groep Groningen.
- Groenendaal J van, R Boot, D van Dorp & J Rijntjes (1982). Vestiging van meidoornstruweel in duingrasland. De Levende Natuur 84, 11-18.
- Groot Bruinderink, G.W.T.A. & D.R. Lammertsma 2001. Terreingebruik en gedrag van runderen, pony's, edelherten, reeën en wilde zwijnen in het Nationaal Park Veluwezoom van de Vereniging Natuurmonumenten. Alterra-rapport 343
- Haaf C ten, H van der Hagen & TJ van Leeuwen (1990). Begrazing Meijndel. Rapport DZH.
- Haaf C ten & T Bakker (1992). Begrazingsplan WDM – duingebied.
- Hagen HGJM van der (1996). Paarden en koeien in Meijndel. Een evaluatie van vijf jaar begrazing in Helmduinen en Kijfhoek/Bierlap. Rapport Duinwaterbedrijf Zuid-Holland.
- Hagen HGJM van der (2003). Paarden en koeien in Meijndel, concept evaluatierapport. DZH
- Kuiters AT, GWTA Groot Bruinderink & CB de Jong (1996). De dieetkeus van damhert, ree en enkele andere herbivoren in de duinen van Zuid-Kennemerland. IBN-rapport 226. DLO-Instituut voor Bos- en Natuuronderzoek, Wageningen. 53 p.
- Kuiters AT (2000). Grazers en Publiek in de Gemeente Maastricht. Een advies ter voorkoming van incidenten. Alterra rapport. 18 p.
- Lardinois R, H van der Lans, R Slings & L Terlouw (2004). Wisenten in het Kraansvlak.
- Leeuwen TJ van & T Bakker (1991). Een geit leert je vloeken. Meijndel Mededelingen 21: 57-62
- Nobel P & D Cirkel (2005). Effecten van begrazing en recreatie op de microbiologische waterkwaliteit. Kiwa, Nieuwegein.
- Reest PJ van der (1991). Wie het kleine niet eert.... : ongewervelde dieren in het terreinbeheer. Natuurbeschermingsraad, Utrecht.
- Salman A & E van der Meijden (1985). Meidoorns in Meijndel. Duin
- Soest JL van (1999). De plantenassociaties der Wassenaarsche duinen. Holland's Duinen 34: 80-107
- Website: Stichting Ark
- Website: Begrazing in Nederland, Alterra onder redactie van L Kuiters
- Website: Ecoplan, H van der Lans
- Website: Wikipedia, de vrije encyclopedie

Beheer van exoten en invasieve soorten

H van Deursen & HGJM van der Hagen
Duinwaterbedrijf Zuid-Holland
Postbus 34, 2270 AA Voorburg

In het beheersplan 2000-2009 zijn doelstellingen opgenomen ten aanzien van de natuurlijke samenstelling van bossen en struwelen in Berkheide, Meijendel en Solleveld. Het betreft de uitgangspunten voor het verwijderen van bomen en struweelsoorten en voor bosvorming. In delen van het beheersgebied komen in open en gesloten bestanden soorten voor die niet oorspronkelijk in het duingebied voorkwamen. Het uitgangspunt hierbij is dat een boom- of struweelsoort exotisch is, liefst verwijderd moet worden. Onder een exoot wordt verstaan een organisme dat zich gevestigd heeft (al dan niet door de mens geholpen) in een land waar het oorspronkelijk niet vandaan komt. Denk aan het konijn in Australië. In Nederland is de fazant een exoot. Maar wat wel en niet exotisch is, is een rekbaar begrip. Zo komt het konijn pas sinds de vroege middeleeuwen in de duinen voor en is door de mens naar deze regio gebracht. Dus je zou kunnen zeggen dat het een exoot is, ware het niet het konijn vermoedelijk op de lange duur op eigen kracht in deze regio wel terecht was gekomen. Een vergelijkbaar verhaal is er voor de Gewone esdoorn, die op veel plaatsen in Nederland voorkomt. Echter, alleen aan de zuidoostelijke rand van Nederland is de soort genetisch inheems. Daarentegen zou de soort op de lange termijn over heel Nederland kunnen voorkomen. Is het dan een exoot of niet? Van veel plantensoorten is niet precies bekend welke soorten of ondersoorten vroeger in Nederland voorkwamen. Niettemin verdienen exoten extra aandacht bij het terreinbeheer omdat vroeg ingrijpen als de soort nog zeldzaam is, later veel geld kan besparen.

Al decennia lang vindt op een extensieve en soms intensieve wijze bestrijding van deze soorten plaats zonder dat er vanuit regelgeving hiertoe dwingende redenen waren. Daar is recent verandering in gekomen. De Habitatrichtlijn (HRL) kent een instandhoudingsverplichting voor de in het beheersgebied voorkomende habitattypen. De beheerder is verantwoordelijk voor het in stand houden van een percentageel deel van de aan het terrein toegewezen habitattypen. Dit is in het bijzonder van toepassing op de zogenaamde grijze duinen (habitatype 2130 = droge kortgrazige duingraslanden = grijze duinen). Exoten en invasieve soorten nemen een aandeel in van de ruimte van toegewezen habitattypen (in het bijzonder type 2130) en dienen daarom bestreden te worden.

Overigens kan men niet klakkeloos aan de slag gaan. De Nauwe korfslak is een door de HRL beschermde soort en komt veelal voor in vochtige bossen van populieren/abelen en dan vooral in het strooisel van de Grauwe abeel. Dan kom je in een dilemma. De korfslak is beschermd, maar de via wortelopslag (foto 1) uitdijende Grauwe abeel moet wel worden bestreden.

Daarnaast is het Ministerie van LNV bezig met het opstellen van een zwarte lijst van te bestrijden exoten; op dit moment is er nog geen duidelijkheid over welke soorten op deze lijst zullen gaan komen. In hoeverre de rijks- of provinciale overheid financiële ondersteuning verleent om het opgelegde beleid uit te voeren en te monitoren is tot op heden niet duidelijk.

En zoals met alle zaken: het verwijderen van exoten roept tegengestelde reacties op. Van de International Union for the Conservation of Nature (IUCN) veel lof; sommige bezoekers reageren met ongeloof.

Definitie

Exoten is in dit document in zijn brede zin gebruikt. Bedoeld zijn de oorspronkelijk niet in het duin thuishorende soorten. Vooral als een exoot invasief kan worden is het een belangrijk punt om vroegtijdig een bestrijding uit te voeren. Daarentegen is deze bijdrage beperkt tot de plantenwereld; het gaat niet in op de faunistische exoten waaronder de halsbandparkiet.

Tabel 1 geeft een overzicht van de voorkomende exoten en invasieve soorten in het beheersgebied van Duinwaterbedrijf Zuid-Holland (DZH). De navolgende boomsoorten worden als exoot of als invasieve soorten beschouwd: alle soorten dennen behalve grove den, alle populieren/abelensoorten behalve Ratelpopulier,

Amerikaanse vogelkers, Gewone esdoorn en Robinia pseudoacacia. Zwarte populier is een rivierbegeleidende soort en niet inheems in de duinen, die veelal op bunkers is aangeplant maar zich niet uitbreidt. Daarnaast zijn er diverse tuin- en plantsoensoorten die in het plangebied zijn aangeplant waaronder Mahonia, Sering, Olijfwilg, Amerikaans krentenboompje, Tamarix, Hemelboom, Rimpelroos en Sneeuwbes. Paardenkastanje en Beuk zijn lang geleden aangeplant bij boerderijen. Zij zijn een cultuurhistorisch relict. Beuk zal zich op termijn, net als Hulst, in topverzuurde bodems natuurlijk vestigen in droge eikenbossen. Twijfel is er ten aanzien van de bosbramen. Deze groep van planten gaat tot de duineigen flora behoren door veroudering (uitloging) van de duinbodem (Bijlsma, De Levende Natuur 2004). Van de kruidachtige soorten betreft het Reuzenberenklauw (Z.W.-Azië), Japanse duizendknoop (Japan) en Zwarte engbloem (Z & ZW Europa) en in strikte zin ook Bosrank. Deze laatstgenoemde soort komt voor in de kalkgebieden van Centraal Europa incl. Zuid-Limburg en lokaal het fluviaale district. In de rest van Nederland is de soort ingeburgerd. In de parken van Den Haag wordt Bosrank veelvuldig aangetroffen. Sinds kort breidt de soort zich tamelijk snel uit over Meijndel (Van der Hagen & Zoutebier 2006).

Tabel 1. Overzicht van voorkomende duinexoten en voorkomende duineigen soorten.

Vet: zit in bestrijdingsschema. * volgens Maes (2006) moet de in het duin voorkomende Gewone esdoorn als genetisch niet oorspronkelijk Nederlands worden beschouwd.

	Duinexoot (in brede zin) in Berkheide, Meijndel en Solleveld voorkomend	Duineigen soort
Dennen	Zwarte den (= Oostenrijkse + Corsicaanse den), Zeeden	Grove den
Populieren en Abelen	Grauwe abeel, Witte abeel, Ontariopopulier (= Balsempopulier), Zwarte populier, Canadapopulier, Amerikaanse populier	Trilpopulier
Vogelkersen	Amerikaanse vogelkers, Prunus kruising, Weichselboom, Kerspruim	Gewone vogelkers, Sleedoorn (schaars; er is ook aangeplant), Zoete kers
Esdoorns	Gewone esdoorn*	
Rozen	Rimpelroos	Hondsroos, Egelantier, Duinroosje
overige	Mahonia (N-Amerika), Sneeuwbes (N-Amerika), Robinia (N-Amerika), Amerikaans krentenboompje (N-Amerika), Sering (ZO-Europa), Tamarix (Z-Europa), Hemelboom (China), Olijfwilg (Azië), Paardenkastanje (ZO Europa en Azië), Beuk (Z-Europa). Reuzenberenklauw, Zwarte engbloem, Japanse duizendknoop, (Bosrank)	-

Foto 1. Jaarlijks kan de Grauwe abeel met zijn uitlopers zich in graslanden uitbreiden.

Beheer tot op heden

In tabel 2 is samengevat wat er de afgelopen decennia aan bestrijding van exoten is uitgevoerd. In Meijndel lag de nadruk vooral op Amerikaanse vogelkers en Esdoorn (als stopklus in de zomer). Amerikaanse vogelkers kwam in Meijndel verspreid voor over het oostelijke deel van het duin in de vorm van losstaande exemplaren en open bestanden. In het laatste decennium is de aandacht in Meijndel verschoven naar grootschalige bestrijding van abeel/populier. Hierdoor is de aandacht voor Amerikaanse vogelkers in Meijndel verslapt. En in 2006 is de bestrijding van jonge dennen in het Duinrellbos (Meijndel) weer opgepakt. In Solleveld daarentegen is de bestrijding van Amerikaanse vogelkers en deels van Zwarte den fors ter hand genomen. De aandacht in Berkheide voor bestrijding is beperkt gebleven. Incidenteel is in Meijndel Rimpelroos en Sneeuwbes bestreden (onder andere door taakgestraften). Verder is vrij systematisch aandacht gegaan naar de Reuzenberenklauw door deze onder de wortelhals uit te steken. Onderzoek naar efficiëntere methoden loopt nog. Mogelijkheden om een schimmel te sproeien over de plant op het moment dat de ineen zittende bladeren net boven de grond komen is een mogelijkheid (De Voogd & Van der Hagen 2005).

Na een vrij plots versneld uitgroeien (Van der Hagen & Zoutebier 2006), wordt Zwarte engbloem in toom gehouden door net voor de zaadzetting te maaien. Dit wordt vooralsnog voortgezet, maar de vraag is of ondanks het beheer de soort wel binnen de perken te houden is.

Tabel 2. Uitgevoerde bestrijding van exoten en invasieve soorten.

	Duinexoot in BMS	Wat en hoeveel
Dennen	Zwarte den (= O+C den) Zeeden	Betreft vooral dunning, soms kap (bijv. in kader van natuurherstel/ duinvalleien). Geen bestrijding in geval van waardevolle mycologische waarden (Beheersplan deel A pag 62).
Populieren en Abelen	Grauwe abeel , Witte abeel Ontariopopulier (=Balsempopulier) Zwarte populier e.a.	In de afgelopen 10 jaar grote en succesvolle inzet gepleegd met de bestrijding, waarbij tegelijkertijd gezocht is naar de meest efficiënte methode. Zwarte populier: deels verwijderd in kader van slopen bunkers (zandvastlegger)
Vogelkersen	Amerikaanse vogelkers Prunus kruising Weichselboom, Kerspruim	Tot ±10 jaar geleden in Meijndel over een lange periode een vrij systematische bestrijding. Hierdoor was het terrein nagenoeg vrij van Am.v. Door verschuiven van inspanning naar abeel ontsnapt Am.v aan de aandacht en komt sterk op. Laatste 10 jaar in Solleveld systematische bestrijding uitgevoerd op diverse manieren (steken, plaggen, grazen). Prunus kruising staat op zeker twee plaatsen in vallei Meijndel, is in het verleden gezaagd en wordt met de berm gemaaid. Weichselboom en Kerspruim komen te incidenteel voor en blijven solistische bomen.
Esdoorns	Gewone esdoorn	Met name een systematische bestrijding in Solleveld (samen met Am. Vogelkers). In Meijndel is het min of meer tot stilstand gekomen en vindt alleen i.g.v. dunning nog plaats. Er is wel meer behoefte is aan bestrijding.
Rozen	Rimpelroos	De soort komt veel voor in Berkheide (o.a. langs ruiterspaden) en in Meijndel omgeving Ganzenhoek. Maar het beheer ligt hier (grotendeels) bij SBB. In Meijndel op diverse plaatsen in de zeereep. Nabij Pompstation Scheveningen is op 1 plek Rimpelroos redelijk succesvol verwijderd.
overige	Mahonia Sneeuwbes Robinia Amerikaanse krentenboompje	Mahonia: incidenteel voorkomend en stabiel. Sneeuwbes: incidenteel voorkomend en als plantsoenaanplant. Langs Pompstationsweg is de soort verwijderd. Robinia: in de afgelopen 10 jaar in opkomst en (sterk) uitbreidend in en om vallei Meijndel. Behoeft bestrijding? Argument voor = nu ingrijpen voordat het niet meer te overzien probleem wordt. Tot op heden niets mee gedaan. De krent is per vergissing in Solleveld aangeplant en weer weggehaald.

overige (vervolg)	<p>Sering Tamarix Hemelboom Olijfwilg Paardenkastanje Beuk</p> <p>Reuzenberenklauw Zwarte engbloem,</p> <p>Japane duizendknoop (Bosrank)</p>	<p>Wel exoot, maar niet uitbreidend; niets mee gedaan 1 steeds miezriger wordend exemplaar Harstenhoek: handmatig bestreden. Vallei Meijendel nog doen Diverse verspreid; niets mee gedaan Diverse exemplaren; niets mee gedaan Diverse exemplaren; niet mee gedaan</p> <p>Reuzenberenklauw (RBK) en Zwarte engbloem wordt bestreden resp. in toom gehouden met niet veel succes. Voor RBK is bestrijding met een schimmel veel succesvoller, maar methode mag mogelijk niet in waterwingebied gebruikt worden.</p> <p>Japane duizendknoop komt voor op 1 plaats (Meteo-toren) en niet bestreden. (komt inmiddels voor tot bijna in de zeereep. Geen bestrijding tot op heden; nodig?)</p>
-------------------	--	--

Resultaat van het beheer tot op heden

In tabel 3 is het beheersresultaat aangegeven per soort. In zijn algemeenheid kan worden gesteld dat voor gesloten bestanden de pluk-trek methode (met nazorg) het meest effectief en kostenefficiënt is. Effectief is ook uitsteken, maar door langduriger nazorg iets duurder.

Opgemerkt moet worden dat de bestrijding van abelen zelf als doel veelal is gehaald. De vraag is vervolgens wat er voor in de plaats is gekomen. Dit is door Van der Brugge ten aanzien van de gekapte abelenbestanden met getallen onderbouwd (Van der Brugge, 2007). De algemene conclusies zijn dat je vaak soortenarm hoog grasland krijgt in plaats van het gewilde droge kortgrazige duingrasland. Begrazing kan het proces naar kortgrazige graslanden verbeteren, maar is na 6 jaar begrazing nog niet gehaald. Bovendien is het aan te bevelen vooral open opstanden terug te dringen, omdat de doelsoorten van de graslanden nog steeds in beperkte mate aanwezig zijn. Tevens wordt overwogen niet alleen het bos weg te halen maar ook de (verrijkte) bovenlaag van de bodem om voor de duingraslanden een beter of goed uitgangspunt te hebben.

Ook ringen van abelen is uitvoerig geprobeerd en geeft goede resultaten met als voordeel dat er afhankelijk van de soort nauwelijks tot geen uitlopers zijn (en daarmee nauwelijks nazorg). Meest effectief blijkt ringen in de zomer te zijn.

Het laten verslappen van de aandacht op de Amerikaanse vogelkers in Meijendel ten voordele van de inspanningen van abelen/populieren leidt tot de conclusie dat eenmaal ingezet werk goed moet worden afgemaakt en bestrijding voortdurend aandacht behoeft.

Foto 2. Het bestrijden van abelen is in open bestanden grotendeels handwerk.

Tabel 3. Beheersresultaat.

	Duinexoot in BMS	Beheersresultaat en kosten
Dennen	Zwarte den (= O+C den) Zeeden	Omdat het dunning betreft is er ook geen beheersresultaat in de zin van bestrijding. Sterker nog door de dunning (openen van de kroon) treedt verjonging op van de den en vergrassing met Duinriet en ook Esdoorn schuift erin.
Populieren en Abelen	Grauwe abeel Witte abeel Ontariopopulier (=Balsem-populier) Zwarte populier e.a.	Bestrijding met geiten werkte in kleine gebiedjes niet (Van Leeuwen & Bakker 1991). Vooral de nazorg levert de hoge kosten/ha op. Open bestanden: uitsteken met 2-3 jaar nazorg is goedkoper dan afzetten met 4-7 jaar nazorg en even effectief. Resp. € 20.000 & 45.000/ha. Gesloten bestanden: pluk-trek is meest effectief voor € 10-15.000/ha. Experiment met zagen / ringen in winter resp. zomer: meest effectief = ringen in de zomer; kosten onbekend.
Vogelkersen	Amerikaanse vogelkers Prunus kruising Weichselboom, Kerspruim	Door bijhouden (= wel veel werk verspreid over terrein) van Am.v is de soort tot 10 jaar geleden in Meijndel onder de duim gehouden. Beheersmethoden en -kosten: open bestanden: idem abeel?; gesloten bestanden: idem abeel? Prunus kruising in Vallei Meijndel blijft stabiel? Is afgezaagd en wordt meegemaaid in berm. Weichselboom en Kerspruim komen te incidenteel voor en blijven solistische bomen.
Esdoorns	Gewone esdoorn	Resultaat: idem abeel, maar dan met minder nazorg. Ringen veroorzaakt overigens wel dat de boom veel zaad maakt.
Rozen	Rimpelroos	Nabij Pompstation Scheveningen 1 plek verwijderd (maar 1-1,5 meter uitgraven is meest effectief)
overige	Mahonia Sneeuwbes Robinia Amerikaanse Krentenboompje Sering Tamarix Hemelboom Olijfwilg Paardenkastanje Beuk Reuzenberenklauw Zwarte engbloem, Japanse duizendknoop (Bosrank)	Mahonia: geen ervaring; als oppakken dan uitgraven; situatie naar verwachting als Rimpelroos? Sneeuwbes: incidenteel voorkomend en als plantsoenaanplant (Pompstationsweg) verwijderd. Robinia: in de afgelopen 10 jaar optredend en (sterk) uitbreidend. Nu ingrijpen voordat het niet meer te overzien probleem wordt? Niet bestreden Niet bestreden Niet bestreden; zakt inmiddels in elkaar Voldoende onder de knoet door begrazing Niet bestreden Niet bestreden; cultuurhistorie Niet bestreden; cultuurhistorie Reuzenberenklauw en Zwarte engbloem wordt bestreden resp in toom gehouden met niet veel succes. Japanse duizendknoop komt voor op 1 plaats (Meteo-toren) en niet bestreden. (onbekend)

Verspreiding van exoten en invasieve soorten

Door twee stagiaires is inzicht verkregen in de verspreiding van drie exoten/invasieve soorten in Berkeheide, Meijndel en Solleveld (Vermeulen 2004; Engelbracht & Van Erk 2005). Het betreft **Gewone esdoorn** (*Acer pseudoplatanus*), **Amerikaanse vogelkers** (*Prunus serotina*) en **Dennen** (*Pinus spec.*). Helaas is dus geen onderscheid gemaakt tussen Grove Den, Corsicaanse en Oostenrijkse den. Maar uit de kaartjes van Engelbracht & Van Erk (2005) lijkt naar voren te komen dat het vooral de Corsicaan en Oostenrijker (Zwarte den) betreft.

Helaas is er geen inventarisatie gemaakt van **abelen/populieren**, zodat de stand van zake van deze groep in de drie terreinen niet exact bekend is. Er is een zo goed mogelijke inschatting gemaakt van de oppervlakte abelen/populieren. Er is ook geen verspreiding bekend van Robinia. Andere exoten zijn niet of nauwelijks invasief (vaak zelfs in het geheel niet uitbreidend) en op een zeer beperkt aantal plaatsen voorkomend.

Op basis van het voorgaande en op basis van interne kennis is ten aanzien van de kosten een inschatting gemaakt voor de komende tien jaar. Dit is inclusief de nazorg op basis van vastgestelde prioriteiten in het beheer van exoten en invasieve soorten.

Overwegingen en doel

Naast natuurlijke en niet-natuurlijk oorzaken (o.a. successie, atmosferische depositie) leidt met name de gestage en soms explosieve uitbreiding van diverse soorten tot het dichtgroeien van het duin. Het betreft vooral abelen/populieren, Gewone esdoorn en Amerikaanse vogelkers en mogelijk in de nabije toekomst ook Robinia. Hierdoor verdwijnen vooral de droge duingraslanden. Dit is een belangrijke overweging geweest om bestrijding van exoten en invasieve soorten in het verleden en ook nu uit te voeren. Daarnaast is er het argument van het niet-duineigen zijn.

Voor een duurzame bestrijding van Amerikaanse vogelkers wordt door de Universiteit van Amsterdam een STW-subsidie aangevraagd. Het betreft onderzoek naar werking van Amerikaanse vogelkers als kationenpomp (onderzoek Ehrenburg), de bestrijdingsalternatieven en het ontwikkelen van een beslismodel (STW subsidieaanvraag door de Universiteit van Amsterdam door Tiedema). Mogelijk hebben veranderingen in de bodem door de Amerikaanse vogelkers en de verwijdering hiervan ook op lange termijn. Misschien moet een bestrijding gevolgd worden door te plaggen. Van der Brugge (2007) doet voor abelenbestrijding een vergelijkbare suggestie.

De door DZH beheerde terreinen zijn beschermde natuurgebieden. Instandhouding van de duineigen flora is een belangrijke doelstelling van het uit te voeren beheer (zie beheersplan). Het behoud en waar mogelijk herstel van vochtige kortgrazige graslanden (= duinvalleien) en droge duingraslanden zijn hierbij de hoogste prioriteit. Dit is vooral ingegeven omdat in deze vegetatietypen de meeste Rode Lijstsoorten (RL-soorten) voorkomen. Om uitsterven van deze RL-soorten te voorkomen, dienen er ruimtelijk voldoende waarborgen te zijn voor hun behoud.

De gebieden onder de Europese Habitatrichtlijn (HRL; Natura 2000) worden officieel vastgesteld. Voor Solleveld wordt in 2008 het beheersplan door de Provincie Zuid-Holland opgesteld. Dit dwingt tot nog nader te bepalen doelen tot instandhouding die vooral gericht zijn op het behoud van de prioritair droge graslanden (habitattype 2130). Met name deze wetgeving zal het noodzakelijk maken het duin open te houden al dan niet met beheersinspanningen. Vooral bestrijding van exoten- en invasieve soorten is een kans om voornoemd doel te bereiken. Daarnaast is er een optie om de struweelontwikkeling van duineigen soorten in te dammen. Hier betreft het in het bijzonder Duindoorn (overigens ook een habitattype, maar niet prioritair) (zie ook Van der Hagen 2002).

Overigens moet met de kap van abelen/populieren rekening worden gehouden met het voorkomen en de duurzame instandhouding van de Nauwe korfslak, een Europees beschermde soort, die een voorkeur lijkt te hebben voor vochtige abelenbossen.

Het voorgaande moet ook weer niet rigide worden toegepast. Er zijn niet invasieve niet-duineigen soorten (bijvoorbeeld Zwarte populier) die uit recreatief, ecologisch of cultuurhistorisch perspectief behouden kunnen blijven.

Foto 3. Nazorg is een aantal jaren nodig om de *Grauwe abeel* onder de knie te krijgen.

Beheer voor de toekomst: prioriteiten

Om systematisch de bestijding van exoten en invasieve soorten te kunnen uitvoeren zijn er twee wegen te bewandelen: vanuit de ingang van deelgebieden of vanuit de ingang van een of meer soorten over het hele terrein. De keuze is gemaakt om per deelgebied van het beheersplan alle de te bestrijden soorten volledig onder handen te nemen in een projectmatige aanpak middels uitbesteding. Het hout en de takken worden uit het terrein verwijderd al dan niet verwerkt tot houtsnippers.

In tabel 4 is een overzicht gegeven van gemaakte keuzen/prioriteiten. Hieronder worden de activiteiten per deelgebied Berkheide, Meijendel en Solleveld kort toegelicht.

BERKHEIDE (uitvoeringsdeel van het beheer van DZH)

Berkheide is in de vigerende planperiode 2000-2009 nog een beetje aan de aandacht ontsnapt (m.u.v. de natuurherstelprojecten). Hier zal het weghalen van **abelen** nog de nodige aandacht vragen. Tevens moet er voor worden gezorgd dat het betrekkelijk lokaal voorkomen van **Amerikaanse vogelkers** en **Gewone esdoorn** niet uitgroeit tot een probleem in de toekomst. Een besluit tot het weghalen van (**zwarte**) **dennen** moet wachten tot duidelijk is welke dennenbossen moeten blijven vanwege mycologische en faunistisch waarden.

MEIJENDEL

Abelen/populieren: na de afronding van Waalsdorp tussen pan 4 en Schietbanen wordt hier pas op de plaats gemaakt door de oude boskern van abelen stabiel te houden. De ingezette bestrijding nabij Duinrell wordt voortgezet. Door de aanleg van Provinciaal Fietspad 10 door de Vlake van Waalsdorp wordt als natuurcompensatie op de oostelijke helling van de binnenduinrand nabij Oude Rijs abelen gekapt en nazorg gepleegd.

Amerikaanse vogelkers: van belang is te constateren dat de aandacht in Meijendel zal moeten verschuiven naar Amerikaanse vogelkers. Dat kan ook omdat voor wat betreft de abelen vooral nazorg geldt. Integrale begrazing met bij voorkeur Hooglanders, Zwartbontvee of Heckrunderen al dan niet in combinatie met schapen is een alternatieve oplossing van de bestrijding van deze soort (ervaring Waternet, Amsterdamse Waterleidingduinen te Vogelenzang).

Gewone esdoorn: oppakken in een integrale bestrijding in het duin. Buiten bosverband bestrijden inclusief nazorg. Binnen bosverband kap met nazorg en overwogen kan worden deze open gaten in het bladerdak te vervangen door het aanplanten van winterlinde en/of lijsterbes (zie Solleveld hieronder). Voor achtergronden van de keuze van deze soorten zie De Waal & Hommel (2008).

Robinia: de soort staat alleen in bosverband als losse struiken en vooralsnog alleen in de vallei Meijendel. Bestrijding meenemen in de reguliere dunningen van de deelgebieden van de vallei.

Prunus kruising: in principe weghalen, maar dit gaat veel energie kosten!

Een besluit tot het weghalen van (**zwarte**) **dennen** moet wachten tot duidelijk is welke dennenbossen moeten blijven vanwege mycologische en faunistisch waarden.

SOLLEVELD

In Solleveld wordt afgemaakt wat is ingezet ten aanzien van **Amerikaanse vogelkers**, **Abeel** en **Esdoorn**. Daarnaast moet er een oplossing komen voor het open kronendak in de eikenbossen in het oostelijke deel van het terrein. De bestrijding van de **Esdoorn** en Amerikaanse vogelkers heeft dit veroorzaakt en vergrassing en verbraming van het bos kan niet het doel zijn (van de regen in de drup). Recente inzichten ten aanzien van het verhogen van de kationen-concentratie in de bodem door aanplant van winterlinde en/of lijsterbes lijkt voornoemd probleem op lange termijn op te lossen (zie ook De Waal & Hommel 2008). Middels een stageopdracht zal in de loop van 2008 inzicht zijn gekregen in deze problematiek. Een besluit tot het weghalen van (**zwarte**) **dennen** moet wachten tot duidelijk is welke dennenbossen moeten blijven vanwege mycologische en faunistisch waarden.

RESTGROEP

Voor de restgroep geldt het volgende:

- Rimpelroos: bestrijding uitvoeren. Recentelijk is een grote locatie verwijderd (inclusief het tot op 1 meter uitzeven van worteltjes) ter hoogte van de inmiddels opgeheven Ganzenhoekpan.
- Mahonia, Amerikaans krentenboompje, Sering, Tamarix, Paardenkastanje, Beuk: niets (meer) aan doen.
- Robinia en Olijfwilg: Robinia weghalen; Olijfwilg weghalen in open duin.
- Hemelboom: handmatige bestrijding als nodig herhalen en in vallei Meijndel oppakken.

De werkzaamheden van de bestrijding van Reuzenberenklauw en Zwarte engbloem worden voortgezet.

Voor **Reuzenberenklauw** is er een bioherbicide beschikbaar (zie bijlage 5) waar de bestrijding qua effectiviteit en inzet aan personeel een aanzienlijke verbetering kan worden gemaakt. De enige plek van voorkomen van Japanse duizendknoop wordt vooralsnog niet aangepakt. Ervaringen elders ten aanzien van de effectiviteit moeten nog worden geëvalueerd, zover die bekend zijn.

Tabel 4. Toekomstig beheer met prioriteiten.

	Duinexoot in Berheide, Meijndel en Solleveld	Beheer vanaf 2006
Dennen	Zwarte den (= O+C den) Zeeden	Eerst uitzoeken waar topprioriteiten liggen m.b.t. paddestoelen (Jalink 2006). Ook het fauna- (kruisbek, eekhoorn) en recreatieaspect moet worden meegewogen. Vervolgens de mycologisch niet interessante Zwarte dennenbossen verder dunnen en over een periode van 10-20 jaar omvormen naar loofhout/grasland. Overal wordt het jonge opschot verwijderd (bijv. de Plantage en bij Duinrell).
Populieren en Abelen	Grauwe abeel Witte abeel Ontariopopulier (= Balsempopulier) Zwarte populier e.a.	Na afronding van abelen bij Pan 4 (Waalsdorp) en bestrijding nabij Duinrell en het PF10 compensatieproject, in Meijndel geen nieuwe grootschalige bestrijding meer oppakken maar stabiliseren van de situatie. In Berkheide wel veel oppakken (achterstand beheer) in meestal open bestanden. Niets aan doen.
Vogelkersen	Amerikaanse vogelkers* Prunus kruising Wiechselboom Kerspruim	Aandacht verleggen van abeel naar Amerikaanse vogelkers. Het zijn veelal open bestanden: uitsteken en grote zaaddragers ringen. Gesloten bestanden: idem abeel? Prunus kruising: kost heel veel energie, maar wordt wel uitgevoerd! Wechselboom: niets aan doen Kerspruim: niets aan doen
Esdoorns	Gewone esdoorn	Buiten bosverband bestrijden inclusief nazorg; binnen bosverband kap en vervangen door winterlinde en/of lijsterbes
Rozen	Rimpelroos	bestrijden? Is 1-1,5 m uitgraven en zeven
overigen	Mahonia Sneeuwbes Robinia Amerikaanse Krentenboompje Sering Tamarix Hemelboom Olijfwilg Paardenkastanje Beuk Reuzenberenklauw Zwarte engbloem, Japanse duizendknoop (Bosrank)	Mahonia: bestrijden? = uitgraven? Sneeuwbes: bestrijding inzetten in Meijndel; inventariseren in Berkheide. Robinia: bestrijding meenemen in de reguliere dunningen van de vallei Meijndel. Weg in Solleveld; niets meer aan doen Sering: niets aan doen Tamarix: niets aan doen Hemelboom: bestrijding voortzetten (taakgestraften) Olijfwilg: weghalen in duin (niet pompstation) Paardenkastanje: niets aan doen Beuk: niets aan doen Reuzenberenklauw en Zwarte engbloem: werk tot nu toe evalueren op nut, evt. op andere methode overgaan. Japanse duizendknoop in de gaten houden (Meteo-toren) (vooralsnog niets aan doen)

* bekend is dat Zwartbontvee de takken van een Amerikaanse vogelkers naar beneden (bessen) trekken en slopen zodoende de hele boom/struik (ervaring in de Amsterdamse Waterleidingduinen).

Kosten bestrijding exoten en invasieve soorten

Essentie is te komen tot een systematische aanpak van de bestrijding van exoten en invasieve soorten. In 10 jaar tijd met een **projectmatige**, grotendeels uitbestede aanpak inclusief de nazorg moeten de exoten en invasieve soorten zijn bestreden. In het daaropvolgende tijdsblok is het de bedoeling dat er alleen nog nazorg is. Insteek voor de projectmatige aanpak voor de komende 10 jaar is het hele beheersgebied per 1 of meer deelgebieden per jaar systematisch elke te bestrijden exoot en invasieve soort te verwijderen.

De gesommeerde kosten van bestrijding is in totaal voor 10 jaar bijna € 600.000,-. Dit komt overigens min of meer overeen met het bedrag dat tot op heden jaarlijks aan de bestrijding is uitgegeven.

Literatuur

- Brugge P van der (2007). Populierenbos en droge duingraslanden in Meijndel. Een onderzoek naar het rendement van het verwijderen van populieren voor het herstel van droge duingraslanden. Afstudeeropdracht Hogeschool Larenstein, Velp. 41 pag. en 4 bijlagen.
- Engelbracht A & A van Erk (2005). Inventarisatie Berkheide van Esdoorn, Vogelkers en Den. Stage Wellant College Gouda bij Duinwaterbedrijf Zuid-Holland.
- Hagen HGJM van der (2002). De duindoorn, liever kwijt dan rijk? De Levende Natuur.
- Hagen H van der & A Zoutebier (2006). Twee windende planten. Holland's Duinen 48: 44-46.
- Leeuwen TJ van & T Bakker (1991). Een geit leert je vloeken. Meijndel Mededelingen 21: 57-62
- Maes B (2006). Inheemse bomen en struiken in Nederland en Vlaanderen. Herkenning, verspreiding, geschiedenis en gebruik. Uitgeverij Boom, Amsterdam. 376 pag.
- SBB & DZH (2000). Beheersplan Berkheide, Meijndel en Solleveld. Uitgave SBB en DZH.
- Vermeulen M (2004). Inventarisatie Meijndel van Esdoorn, Vogelkers en Den. Stage InHolland Delft bij Duinwaterbedrijf Zuid-Holland.
- Voogd B de & HGJM van der Hagen (2005). Reuzenberenklauw in Nederland bestrijden met een nieuw bioherbicide? De Levende Natuur: 273-274

Reeën: de groei zit er in!

Bart van Engeldorp Gastelaars & Hans Lucas
Duinwaterbedrijf Zuid-Holland

Ze zijn altijd voorzichtig, soms bijna onzichtbaar en toch zitten ze er wel: *Capreolus capreolus* oftewel het ree. Een artikel in nummer 44 van Holland's Duinen was de laatste keer dat er werd in gegaan op het wel en wee van deze fijnproever in het duin (Van der Meer, 2004). Er werd toen een overzicht gegeven van de telresultaten van 1999 tot en met 2002. Het is dus inmiddels hoog tijd voor een update. Dit artikel beschrijft enkele monitoringsresultaten tot en met 2005.

Een stukje geschiedenis

De eerste zichtwaarneming van reeën in Meijndel dateert uit 1969. Sindsdien is de reeënpopulatie in Berkheide en Meijndel alleen maar toegenomen. Vanaf 1994 konden medewerkers van Duinwaterbedrijf Zuid-Holland hun waarnemingen kwijt in een faunaregistratiesysteem. Aangezien er een behoefte bestond naar meer betrouwbare gegevens bestaat er sinds 1999 een monitoringsprogramma waarin in het voor- en najaar zowel zichttellingen van reeën langs vaste routes worden gehouden, als ook sporen/passages op ruiterspaden worden geteld. Gegevens van dode dieren, zoals van verkeerslachtoffers, worden gebruikt voor het verzamelen van data over de vitaliteit van de ree. Door middel van dit monitoringsprogramma kunnen onder andere de volgende vragen beantwoord worden:

- hoe is de ontwikkeling?
- hoe zijn ze over het gebied verspreid?
- wat is de samenstelling en de leeftijdsopbouw van de populatie?

Waar, wanneer en hoe?

De zogenaamde Ree-Totaal-Tellingen ook wel zichttellingen genoemd, vinden plaats in Berkheide en Meijndel (bij elkaar ongeveer 1500 hectare). In het voorjaar (maart - april) en in het najaar (begin december) wordt gedurende twee uur rond zonsopgang en zonsondergang zoveel mogelijk terrein te voet doorkruist of met een langzaam rijdende auto (± 20 km/uur). Waargenomen reeën worden geteld en zo goed mogelijk aangesproken (geslacht en leeftijd). Een complete telling bestaat uit drie (aaneengesloten) telrondes: de eerste 's avonds, de tweede de volgende ochtend en de derde op de avond van diezelfde dag. Bij erg slecht weer wordt er niet geteld en dan schuift alles een dagdeel op. Het duin is voor de telling opgedeeld in kleinere teleenheden die binnen twee uur doorkruist kunnen worden. Elke telploeg krijgt een gedetailleerde kaart met een aantekenformulier mee.

Parallel aan de Ree-Totaal-Telling wordt er nog om een tweede manier geteld om de ontwikkeling van de reeën te kunnen volgen. De in Meijndel aanwezige ruiterspaden bieden de mogelijkheid om systematisch sporen te tellen. De uitvoering hiervan vindt in dezelfde periode plaats als de zichttellingen. Laat op de avond worden de ruiterspaden in Meijndel geëgd of geveegd. Bij het eerste daglicht worden de overstekende sporen (passages) van reeën (en overige diersoorten) geteld. Deze sporen-telling wordt drie keer in het voorjaar en drie keer in het najaar gedaan. Meijndel is voor deze telling opgesplitst in drie delen, namelijk het noordelijke, midden en zuidelijke gedeelte. De sporentelling wordt alleen in Meijndel uitgevoerd.

Figuur 1. Aantal getelde zichtwaarnemingen 1999-2005.

Figuur 2. Aantal getelde passages 1999-2005.

Figuur 3. Aantal zichtwaarnemingen per seizoen.

Figuur 4. Aantal sporen per seizoen.

Figuur 5. Verspreiding van de zichtwaarnemingen in de voorjaren 1999-2002.

Figuur 6. Verspreiding van de zichtwaarnemingen in de voorjaren 2003-2005.

Aantalontwikkeling

Figuren 1 en 2 laten de resultaten zien voor de zichttellingen en sporentellingen. De stijgende trend die in het artikel van Van der Meer (2004) al werd genoemd heeft zich duidelijk doorgezet: vanaf 2002 zijn er meer reeën waargenomen en overeenkomstig zijn er meer passages geteld.

Als deze resultaten per seizoen worden weergegeven (figuur 3 & 4) blijkt dat er meer reeën worden waargenomen en passages worden geteld in het voorjaar dan het najaar, uitzonderingen daargelaten. De reden van het najaar- en voorjaarsverschil heeft te maken met het gedrag van de ree en een hogere kans op recreatieve verstoring in het najaar dan in het voorjaar. Dit laatste heeft te maken met het tijdstip van monitoren; in het najaar is dat namelijk het eind van de middag, een tijdstip waarop vele mensen nog actief zijn in het duin.

Aangezien de dichtheid aan telroutes voor de zichttellingen in Meijndel hoger ligt dan in Berkheide (en de gegevens daardoor betrouwbaarder zijn) zijn alleen de resultaten van Meijndel weergegeven.

Verspreiding - zichttellingen

Wanneer de perioden 1999-2002 en 2003-2005 met elkaar worden vergeleken dan kan worden gesteld dat er naast de aantaltoename ook een toename is in de spreiding van reewaarnemingen (figuur 5 & 6). Alleen de zichttellingen uit het voorjaar zijn weergegeven.

Vergeleken met de vorige analyse (Van der Meer 2003), kan gezegd worden dat de bestaande concentratieplekken aan reewaarnemingen uit de periode 1999-2002 overeenkomen met die in de periode 2003-2005. De concentratiegebieden zijn zelfs in omvang uitgebreid. Daarnaast is er een flink aantal concentratiegebieden bijgekomen. Gesteld kan worden dat het bestaan van territoriale plekken meer naar voren komt in de periode 2002-2005. Het aantal waargenomen reeën in het midden van de vallei Meijndel en de Kijfhoek en Bierlap blijft ongeveer hetzelfde. Dit wordt vermoedelijk veroorzaakt door recreatie in beide gebieden en door minder dekking in de Kijfhoek en Bierlap (begrazing). In het westelijke gedeelte van Berkheide worden eveneens weinig reeën waargenomen. Hier wordt de combinatie van openheid van het duinlandschap en recreatiedruk (honden) nog extra benadrukt. In het zuidwestelijke gedeelte van Meijndel is het aantal waarnemingen toegenomen, maar het gaat hier wel om een voor recreatie afgesloten gebied in combinatie met de aanwezigheid van opgaand struweel.

De veronderstelling dat reeën in het najaar meer richting de binnenduinrand/landgoederen zouden trekken kan niet door de gegevens uit de RTT worden bevestigd, gezien het ontbreken van telroutes. Groepsvorming leidt er wel is waar toe dat er duidelijke concentraties van reeën zijn aan te wijzen, maar de verspreiding van deze concentraties is duinbreed. Het lijkt erop dat de verspreiding op basis van waarnemingen zowel in Berkheide als in Meijndel met gelijke omvang toeneemt.

Verspreiding - sporentellingen

De toenemende ruimtelijke verspreiding die via de Ree-Totaal-Tellingen wordt aangeduid wordt onderbouwd door de gegevens van de sporentellingen (figuur 7 & 8). Het gemiddelde aantal sporen per kilometer over de ruiterspaden in de periode 2003-2005 is duidelijk gestegen ten opzichte van de periode 1999-2002. Ook hier zijn alleen de telgegevens uit het voorjaar weergegeven.

Aan de hand van de gegevens kan worden gesteld dat het aantal passages over alle bestaande spoor-tellingroutes (ruiterpaden) gelijk verdeeld zijn, met uitzondering van het zuiden van Meijndel tegen de stadsrand. Vermoedelijk wordt dit veroorzaakt door het reeraster. Hier is weinig tot geen verplaatsing van reeën mogelijk.

Figuur 7. Verspreiding van de reesporen in de voorjaren 1999-2002.

Figuur 8. Verspreiding van de reesporen in de voorjaren 2002-2005.

Figuur 9. Relatief aantal groepen per groepsgrootte in 1999-2002.

Figuur 10. Relatief aantal groepen per groepsgrootte in 2003-2005.

Figuur 12. Rondemaxima van getelde konijnensporen in 1999-2005.

Figuur 13. Rondemaxima van getelde vossensporen in 1999-2005.

Het monitoren van o.a. reepassages in geëgde ruiterspaden is een manier van monitoren wat het activiteitengebied van reeën laat zien. Bij de reetotaaltelling bestaat het monitoren uit het tellen en waarnemen van reeën binnen een bepaalde tijd van ongeveer 1,5 uur. Bij spoortellingen gaat het om het registreren van passages van avondschemer tot ochtendschemer, dus over een langere tijdspanne van 8 à 9 uur.

Bij de sporentelling is er een duidelijk seizoensverschil te zien: het gemiddelde aantal sporen per kilometer over de secties in het najaar (niet weergegeven) is veel lager dan in het voorjaar. Dit seizoensverschil illustreert een ander bewegingspatroon van de in het najaar in familiegroep samenlevende reeën, waarbij er duidelijk een beperkte beweging optreedt.

Samenstelling van de populatie

Terwijl de frequentie van het aantal groepsgroottes in de periode 1999-2002 nog redelijk stabiel is (figuur 9), vertonen zij meer variatie in de periode 2003-2005 (figuur 10). De hogere groepsgroottes in het najaar worden in vergelijking met het voorjaar nog eens extra benadrukt in de periode 2003-2005. Deze verandering in frequenties heeft vermoedelijk te maken met de toename van het totale aantal reeën. Een populatie- en territoriumtoename over eenzelfde oppervlak aan duingebied resulteert zoals verwacht in hogere aantallen reeën per waarneming. De meeste waarnemingen in het voorjaar bestaan echter nog steeds, net zoals in de periode 1999-2002, uit één ree.

Uit de zichtwaarnemingen kan ook een bok:geit ratio worden afgeleid. Schommelde de geslachtsverhouding in de periode 1999-2002 nog rond de 1 (met gemiddeld 1,24 volwassen geiten per bok in het voorjaar en 0,98 in het najaar), in de periode 2003-2005 was deze 1,28 in het voorjaar en 1,89 in het najaar. Deze toename komt overeen met het beeld van een groeiende populatie. De hogere ratio in het najaar in de tweede periode komt ook overeen met de sociale verstandhoudingen in het najaar.

Figuur 11. Gemiddeld aantal geiten per bok 1999-2005. In voorjaar 2001 is i.v.m. de MKZ crisis niet geteld en de extreme waarde van najaar 2001 (8,0) is weggelaten.

Meer dan reeën alleen

Naast reeënpassages wordt er tijdens de sporentellingen ook het aantal konijnen- en vossensporen meegenomen (figuur 12 & 13). Tussen deze twee datasets is een zeer sterke correlatie af te lezen (0,79).

Schattingen

De uitgangspunten van veel monitoringprojecten gaat over het volgen van ontwikkelingen en het bepalen van populatiegroottes, zo ook met de monitoringsinspanning die in Berkheide en Meijndel geleverd wordt. De gegevens die monitoringsprogramma's opleveren moeten echter altijd als een indicatie worden beschouwd en niet als absolute waarde. Telroutes zijn bijvoorbeeld niet 100% representatief voor het gebied en lokale omstandigheden maken dat het extrapoleren van één getal over het gehele beheersgebied eigenlijk niet kenmerkend is voor het geheel. Ondanks deze opmerkingen wordt in dit rapport een voorzichtige schatting gedaan over het aantal reeën in Berkheide en Meijndel. Op basis van de homerange en de bok:geit ratio berekende Van der Meer (2004) de populatie voor 2002 nog tussen de 100 en 400 (met 4 tot 16 reeën per 100 ha). Herberekening en twee nieuwe methoden verfijnen deze schatting tot 146-292, (met 4 tot 11 reeën per 100 ha). De populatie reeën in het voorjaar 2005 wordt tussen de 296 en 400 geschat op 8 tot 16 reeën per 100 ha. Nogmaals: dit zijn slechts voorzichtige indicaties met een grote foutenmarge.

Afsluitende noot

Samenvattend kunnen voor zowel de aantalontwikkeling, verspreiding en samenstelling enkele conclusies worden genoemd:

1. Zowel de RTT als de spoortellingen laten een sterke toename van het aantal getelde reeën zien. Voor de RTT is er een verdubbeling van het aantal waarnemingen in drie jaar tijd te constateren en voor de spoortellingen een ruime verdriedubbeling voor diezelfde periode.
2. Ook in de periode 2003-2005 zijn er overwegend meer reeën(sporen) geteld in het voorjaar dan in het najaar.
3. De toename van het aantal waargenomen reeën is ook duidelijk te zien in de visuele weergave van de Ree-Totaal-Tellingen en sporentellingen. De bestaande concentratieplekken blijven gehandhaafd en er zijn enkele nieuwe concentraties bijgekomen (o.a. de Vinkenhoek).
4. De gemiddelde groepsgrootte over de periode 2003-2005 was 1,69 in vergelijking tot 1,50 in de periode 1999-2002.
5. In tegenstelling tot de conclusie van Van der Meer (2003) is de groepsgrootte in de hele periode hoger in het najaar dan in het voorjaar, wat overeenkomt met het natuurlijke gedrag van het ree.
6. In het voorjaar in de periode 2003-2005 waren er gemiddeld 1,28 volwassen geiten per bok en in het najaar 1,89 in vergelijking tot 1,24 geiten per bok in het voorjaar en 0,98 in het najaar in de periode 1999-2005.

De volledige gegevens en achtergrondinformatie over de reetellingen in Berkheide en Meijndel staan in het rapport 'Reeën in Meijndel en Berkheide'. Dit rapport is te lezen op de website:

www.duinwaterbedrijf.nl onder de tab Duinen, Planten en Dieren.

Literatuur

- Engeldorp Gastelaars, B.H.G. van & Lucas, J.J.J.M (2006). Reeën in Meijndel en Berkheide. Duinwaterbedrijf Zuid-Holland, Scheveningen.
- Meer HP van der (2003). Reeën in Meijndel en Berkheide. Monitoringverslag 1999-2002. Duinwaterbedrijf Zuid-Holland, Katwijk.
- Meer, HP van der (2004). Reeën in Meijndel en Berkheide; tellingen 1999-2002. In: Holland's duinen, nr. 44: 41-49.

Vlinders in Meijendel: aantallen in 2007 langs twee telroutes

F.C. Hooijmans
Ametisthorst 235
2592 HJ Den Haag
email: fchooijmans@cs.com

A. Remeeus
Smaragdhorst 324
2592 RX Den Haag
email: aremeeus@wanadoo.nl

Sinds 1991 worden dagvlinders geteld langs de routes "Parnassiapad" en "Het Scheepje" in Meijendel. Tellingen vinden plaats tussen 31 maart en 1 oktober met een frequentie van drie tot vier keer per maand. Dit verslag geeft een beknopt overzicht van de resultaten in 2007. Daarnaast bekijken we van drie soorten de ontwikkelingen sinds 1991.

Resultaten in 2007

Het prachtige weer in april zorgde voor een veelbelovend begin van het vlinderseizoen. Echter, het vaak natte en winderige weer in de zomer en nazomer maakte 2007 als geheel voor veel soorten tot een minder dan gemiddeld jaar (tabel 1). Voor het Zwartsprietdikkopje en de Heivlinder, die pas in de zomer de metamorfose van pop naar vlinder ondergaan, was 2007 zelfs een extreem slecht jaar. Langs het Parnassiapad werd geen enkel Zwartsprietdikkopje gezien en langs het Scheepje geen enkele Heivlinder. Door de sinds 2000 gestage achteruitgang van de Heivlinder langs beide telroutes zijn de aantallen nu zo laag geworden dat deze Rode-Lijstsoort (Ommering e.a. 1995) uit Meijendel dreigt te verdwijnen.

Tabel 1. Aantallen vlinders langs het Parnassiapad en het Scheepje: 2007 t.o.v. voorgaande jaren.

	Gem.	2007	2007 t.o.v. gem.		Gem.	2007	2007 t.o.v. gem.
Alle dagvlinders	945	822	+/-				
Zwartsprietdikkopje	38	5	--	Distelvlinder	9	10	+/-
Groot dikkopje	2	1	-	Kleine vos	14	1	--
Oranje luzernevlinder	1	1	w.g.	Dagpauwoog	15	10	-
Citroenvlinder	20	21	+/-	Gehakelde aurelia	5	3	-
Groot koolwitje	1	1	w.g.	Landkaartje	1	3	+ +
Klein koolwitje	30	34	+/-	Kleine parelmoervlinder	96	78	+/-
Klein geaderd witje	14	7	-	Bont zandoogje	27	149	+ +
Kleine vuurvlinder	35	85	+ +	Argusvlinder	22	13	-
Eikenpage	1	1	w.g.	Hooibeestje	105	83	+/-
Bruin blauwtje	15	46	+ +	Oranje zandoogje	1	8	+ +
Icarusblauwtje	125	52	--	Bruin zandoogje	289	171	-
Atalanta	15	34	+ +	Heivlinder	67	5	--
Nachtvlinders				Sint jansvlinder	17	20	+/-
Sint jakobsvlinder	18	40	+ +	Gammauil	89	9	--

Toelichting:

Het gemiddelde jaartotaal betreft de jaren 1991 tot en met 2006 (elk jaartotaal is gedefinieerd als de som van zes maandmaxima; zie Hooijmans & Remeeus 2004).

"+ +" = minstens 50% hoger dan gemiddeld, "+ " = 25% tot 50% hoger dan gemiddeld, "+/-" = minder dan 25% afwijkend van gemiddeld, "-" = 25% tot 50% lager dan gemiddeld, "--" = meer dan 50% lager dan gemiddeld, "w.g." = weinig gegevens (aantallen te laag om zinvolle uitspraken te doen).

Voor een andere Rode-Lijstsoort, het Bruin blauwtje, was 2007 daarentegen een uitmuntend jaar. Niet eerder werden zoveel individuen langs beide routes geteld. Dit kwam wel grotendeels voor rekening van de voorjaarsgeneratie. Verheugend was ook dat zich in 2007 langs het Scheepje weer eens een Eikenpage vertoonde. Na een kleine opleving ruim tien jaar geleden wordt deze soort daar nog slechts incidenteel waargenomen. De voorlaatste waarneming dateert uit 2003. Vermeldenswaard, ten slotte, is een vroege (28-04-2007) Oranje luzernevlinder langs het Parnassiapad.

Aantalsverloop van twee dikkopjes en een vuurvlinder

In de grafieken staat elke kolom voor de som van zes maandmaxima. Een maandmaximum is gedefinieerd als het hoogste aantal individuen van een soort dat tijdens één van de doorgaans drie of vier tellingen in de desbetreffende maand is vastgesteld. Het zwarte deel van iedere kolom betreft de som van het april-, mei en junimum, het grijze deel de som van het juli-, augustus- en septembermaximum.

Zwartsprietdikkopje

De landelijke trend van deze soort wordt omschreven als een uitbreiding van het areaal, die echter gepaard gaat met een afnemend aantal individuen (Bos e.a. 2006). Uit het Landelijk Meetnet Vlinders blijkt zelfs een sterke afname sinds halverwege de jaren 90 (Swaay e.a. 2007). De daling in 2007 langs de door ons gelopen routes kan als dramatisch worden gekwalificeerd. Langs het Parnassiapad werd zelfs niet één Zwartsprietdikkopje gezien. Het zoeken naar oorzaken van een scherpe daling heeft vaak iets speculatiefs, maar in dit geval is het verleidelijk terug te kijken naar april 2007, die extreem warm, zonnig en droog was. Wellicht was dat fataal voor grote aantallen rupsen, die juist in april verschijnen en voor hun groei afhankelijk zijn van malse grassprietten. In april 2007 waren die echter nauwelijks voorradig. Dit negatieve effect van het extreme voorjaarsweer is mogelijk nog versterkt door het natte en winderige weer in de vliegtijd (juli), waardoor de vlinders minder actief waren dan onder normale omstandigheden, meer in de beschutting leven en wellicht zelfs korter leefden.

Kleine vuurvliinder

Voor deze soort was 2007 in Meijndel het op één na beste jaar sinds het begin van de tellingen. Landelijk gezien vertonen de aantallen een licht stijgende tendens (Swaay e.a. 2007). Anders dan bij de dikkopjes werkten de weersomstandigheden in 2007 vermoedelijk in het voordeel van de Kleine vuurvliinder, die als rups overwintert. Om te beginnen zorgde het zachte winterweer mogelijk voor langdurig goede omstandigheden voor de rupsen, die eten van de onderzijde van de bladeren van vooral Schapenzuring (Bos e.a. 2006). Vervolgens was het in het voorjaar goed weer tijdens de vliegperiode van de eerste generatie. Het natte en zachte zomerweer daarna bezorgde ook de rupsen van de tweede generatie goede voedselomstandigheden. Of deze generatie er ten slotte in geslaagd is veel nakomelingen voort te brengen, zal het komend seizoen uitwijzen.

Groot dikkopje

Deze soort is een redelijke nieuwkomer langs de telroutes. Hij wordt vanaf 1999 vastgesteld, met name langs het Scheepje. Dat laatste houdt verband met verschillen in vegetatiestructuur tussen het Scheepje in het middenduin en het Parnassiapad in het buitenduin. De meeste telsecties langs het Scheepje hebben door de hoge zoomvegetaties een beschutte ligging. Ze voldoen daardoor aan de kwaliteitseisen, die het Groot dikkopje stelt.

Landelijk laat de soort lokaal een sterke afname zien bij een vrijwel gelijkblijvende verspreiding (Bos e.a. 2006) Dat ook in di duinen het beeld niet rooskleurig is blijkt in Zuid-Kennemerland, waar het Groot dikkopje van oudsher aanwezig is. De trend daar is, gemeten over de periode 1992 - 2003, matig afnemend (Mourik en Eggenkamp-Rotteveel Mansfeld 2005). Gezien de zeer lage dichtheid van het Groot dikkopje langs beide telroutes in Meijndel zou de door de telresultaten gesuggereerde terugval aldaar in 2007 op toeval kunnen berusten, maar misschien is de terugval regel en heeft de soort dezelfde problemen ondervonden als het qua levenscyclus vergelijkbare Zwartsprietdikkopje.

Literatuur

- Bos F, M Bosveld, D Groenendijk, C van Swaay, I Wynhoff, De Vlinderstichting (2006). De dagvlinders van Nederland, verspreiding en bescherming. Naturalis, KNNV Uitgeverij, EIS-Nederland.
- Hooijmans FC & A Remeus (2004). Vlinders in Meijndel: aantalsverloop langs twee telroutes. Holland's Duinen 45: 30-40.
- Mourik, J en M Eggenkamp – Rotteveel Mansfeld (2005) Duinvlinders, op vleugels van parelmoer door Zuid – Kennemerland KNNV Uitgeverij, Utrecht.
- Ommering G van, I van Halder, CAM van Swaay & I Wynhoff (1995). Bedreigde en kwetsbare dagvlinders in Nederland. Toelichting op de Rode Lijst. Rapport IKC Natuurbeheer nr. 18., Wageningen.
- Swaay CAM van, D Groenendijk & CL Plate (2007). Vlinders en libellen geteld. Jaarverslag 2006. Rapport VS2007.013, De Vlinderstichting, Wageningen.

N2000 en KRW en hun overlap

Karin Rood en Harrie van der Hagen
Duinwaterbedrijf Zuid-Holland
Postbus 34, 2270 AA Voorburg

In het kort wordt een toelichting gegeven over twee Europese richtlijnen. Allereerst komt Natura 2000 aan de orde die voornamelijk over de droge en vochtige natuur in onze duinen gaat. Vervolgens de Kader Richtlijn Water (KRW). Dit zijn de open wateren van het duin: de infiltratieplassen en de duinbeken. De gemeenschappelijke factor van beide zijn de vochtige duinvalleien; dit komt aan het einde ter sprake.

Natura 2000

Natura 2000 is een samenhangend netwerk van Europese natuurgebieden in de lidstaten van de Europese Unie. Natura 2000 is gericht op de instandhouding en ontwikkeling van soorten en ecosystemen die voor Europa belangrijk zijn. Het is bedoeld om de biodiversiteit op Europese schaal te behouden. De bescherming van deze natuurgebieden heeft zijn basis in twee Europese wetten. De Vogelrichtlijn zorgt voor de bescherming, instandhouding en het herstel van leefgebieden van zeldzame en bedreigde vogelsoorten. De Habitatrichtlijn is bedoeld voor de bescherming van aangewezen plant- en diersoorten en natuurlijke leefgemeenschappen. In Nederland is de bescherming van soorten en leefgebieden geregeld in de Flora en Faunawet (soorten) en de Natuurbeschermingswet (leefgebieden en habitattypen).

Habitattypen

De door ons beheerde (delen van) duingebieden Meijndel, Berkheide en Solleveld kennen veel verschillende habitattypen die van Europees belang zijn. Ze zijn daarom aangewezen als Natura 2000 gebieden. Solleveld is dat als onderdeel van een groter Natura 2000 gebied Solleveld en Kapittelduinen. Ook het gebied rond pompstation Brakel is aangewezen als Natura 2000 gebied.

Duindoorn-gemeenschappen zijn in onze duinen een algemeen verschijnsel, maar in Europese context niet en dus beschermd.

In de duinen zijn verschillende habitattypen en leefgebieden belangrijk. Witte wandelende duinen, grijze vastgelegde kustduinen met kruidvegetatie, duinen met duindoornstruwelen, duinbossen van het Atlantisch, continentale en boreale gebied en vochtige duinvalleien. Voor Solleveld is daarnaast de duinheide met struikheide van belang. Bovendien zijn Meijndel en Berkheide ook aangewezen voor de leefgebieden van de soorten Nauwe korfslak en Meervleermuis.

Bij de habitattypen is onderscheid gemaakt tussen prioritaire en niet prioritaire habitattypen. Prioritaire habitattypen betekent dat het gebied een van de 10 belangrijkste gebieden is voor dit habitatype. Voor de door ons beheerde duingebieden zijn dat de grijze duinen en voor Solleveld ook het duinheide met struikheide.

Ons terrein bij Brakel is onderdeel van een groter Natura 2000 gebied Loevestein, Pompeveld en Kornsche boezem. Het hele gebied is aangewezen voor vele rivier habitattypen en soorten. De soorten waar wij mede verantwoordelijk voor zijn, zijn de Kleine modderkruiper en Kamsalamander.

Tabel 1. Natuurlijke habitats van EG belang waar voor de bescherming een toewijzing van speciale gebieden noodzakelijk is.

2	Zandduinen langs de kust en in het binnenland
21	Duinen van de Atlantische, Noordzee en Baltische kust
2110	Embryonale lopende duinen (strand)
2120	Lopende duinen langs de kustlijn met Helm ('white dunes')
2130 *	Vastliggende duinen met graslanden ('grey dunes')
2140 *	Ontkalkte duinen met Kraaiheide
2150 *	Atlantische ontkalkte gefixeerde duinen met Heide
2160	Duinen met Duindoorn
2170	Duinen met Kruiwilg
2180	Duinbossen
2190	Vochtige duinvalleien
21A0	Machairs (in Ierland)

* = prioritair habitat

Verantwoordelijkheid

De aanwijzing van onze gebieden als Natura 2000 gebieden betekent een extra verantwoordelijkheid voor ons. Er zijn zogenaamde instandhoudingsdoelen geformuleerd voor de habitattypen. De doelen zijn uit te drukken in kwantiteit (oppervlakte) en de kwaliteit (floristische samenstelling) van het habitatype. Of het oppervlakte van het leefgebied en populatiegrootte van de soort. Zo moet de grijze vastgelegde kustduin in oppervlakte uitbreiden en in kwaliteit verbeteren. Over zes jaar wordt gekeken of we de doelen hebben gehaald of in elk geval vooruitgang hebben geboekt om het uiteindelijke doel te halen. Daarnaast moeten ingrepen in het duingebied worden getoetst op de invloed die het heeft op de habitattypen en leefgebieden. Solleveld, Harstenhoek en Berkheide waren beschermd natuurmonument en was deze toetsing al in een andere vorm nodig. Nu dus ook geheel Meijndel.

Toetsen voor ingrepen

Deze toetsing kent een aantal stappen. In de voortoets wordt oppervlakkig onderzocht of er negatieve effecten op het Natura 2000 gebied te verwachten zijn van de ingreep en zo ja of deze significant zijn. Als er geen sprake is van effecten, dan is er geen vergunning of goedkeuring nodig, en is de habitattoets afgerond. Als er wel effecten zijn, maar deze zijn zeker niet significant, dan dient een verstoringtoets te worden uitgevoerd. Als er kans is op significante effecten is, is een passende beoordeling nodig. Tegelijkertijd is het goed om in overleg te gaan met de vergunningsverlenende instantie, ook al is een vergunning wellicht niet nodig.

Met de verstoringtoets worden de effecten in meer detail beschreven, gericht op de aantasting van

natuurlijke waarden van het gebied, verslechtering van beschermde habitattypen en verstoring van (het leefgebied van) beschermde soorten. Als de Provincie oordeelt dat deze aantasting, verslechtering en verstoring aanvaardbaar is, wordt vergunning of goedkeuring gegeven.

Indien er significante effecten van de ingreep te verwachten zijn, wordt een passende beoordeling uitgevoerd. Hierin wordt op basis van de best beschikbare wetenschappelijke kennis een effectenstudie uitgevoerd, om de precieze aard en omvang van de effecten te bepalen. Als deze significant zijn, kan alleen vergunning worden verleend als er geen alternatieven zijn, er sprake is van dwingende redenen van groot openbaar belang en er in compensatie is voorzien. Een voorbeeld hiervan is de aanleg van de spoelplaswaterverwerking op en nabij de productielocatie Katwijk. Deze spoelwaterverwerking is een verbetering in de bedrijfsvoering, die milieu en omliggende duinen ten goede komt. De nieuwe spoelplaswaterverwerking laat geen vervuiling in de omliggende duinen achter zoals de oude verwerking dat wel deed. Er is geen alternatieve plaats voor de installaties en vooral de spoelplas. Het sluit daar logisch aan op andere installaties van het maken van drinkwater. Met de nieuwe verwerking als onderdeel van de drinkwaterwinning voldoen we aan de nieuwe normen ten aanzien van milieu. Daarmee is het van groot openbaar belang. De compensatie heeft bestaan uit het schoonmaken van de omliggende plassen, het flauwer maken van oevers en het herstellen van reliëf waar plassen die niet meer nodig zijn voor de waterwinning. Daardoor is het leefgebied voor de rugstreeppad verbeterd en is er meer potentie voor de ontwikkeling van grijze duinen t.o.v. oude situatie.

Aanwijzing

Binnen drie jaar na de aanwijzing van het Natura 2000 gebied moet er een beheersplan zijn vastgesteld. Voor onze duingebieden is de provincie Zuid-Holland verantwoordelijk. De Provincie betreft de natuurbeheerders en belanghebbenden in het opstellen van het beheersplan. In dit Natura 2000 beheersplan wordt bepaald welke activiteiten er wel en niet mogen plaats vinden. Dit zijn bestaande activiteiten, maar ook toekomstige activiteiten waarvan zeker is dat er geen significante invloed is op de habitattypen. Dat geldt ook voor de beheersmaatregelen waarmee instandhoudingsdoelen worden bereikt. Parallel hieraan stellen we ons eigen beheersplan op. In 2009 is immers ons eigen beheersplan afgelopen. Het resultaat van de afwegingen die we daarbij maken, brengen we in het Natura 2000 beheersplan in. Bij deze afwegingen worden de verschillende functies van het gebied betrokken. Zo zal de waterwinning als toegestane activiteit moeten blijven plaatsvinden. Ook recreatie en zeewering spelen een rol bij de afwegingen.

Het startoverleg van het provinciaal beheersplan is recent geweest. Het beheersplan van Solleveld wordt als eerste opgesteld en zal eind dit jaar klaar zijn. Het beheersplan van Meijndel en Berkheide zal daarna aan de beurt zijn en waarschijnlijk begin 2010 gereed zijn. Parallel hieraan worden dus onze eigen beheersplannen opgesteld.

Kader Richtlijn Water (KRW)

Natura 2000 en de KRW is door het Europese parlement eind 2000 ingezet om de natuurwaarden in Europa duurzaam in stand te houden en als nodig fors op te schroeven voor die duurzame instandhouding. In het geval van de KRW betreft het open water en het grondwater. Over het grondwater wordt hieronder verder niets gemeld. Er wordt alleen ingegaan op de open wateren en voor onze terreinen: de infiltratieplassen en de duinbeken. Over de duinbeken zal ik overigens heel kort zijn.

Verantwoordelijkheid

De basisindeling van de KRW niet per land georganiseerd. De richtlijn gaat uit van de stroomgebieden van de grote Europese rivieren. De duinen van Berkheide, Meijndel en Solleveld onder het stroomgebied van de Rijn en dan in de onderverdeling Rijn-West. Omdat Rijn-West geheel binnen Nederland wordt de richtlijn lokaal toegepast, natuurlijk afgestemd op Europees en landelijk beleid. Vervolgens wordt de uitvoering lokaal geregeld.

Omdat de Hoogheemraadschappen en de Waterschappen gaan over de kwantiteit en de kwaliteit van het oppervlaktewater, zijn zij verantwoordelijk voor het uitvoeren van de richtlijn. Zij moeten aan de slag om met de eigenaren en beheerders om inzichten te verkrijgen over de huidige situatie. En zij moeten bindende afspraken maken over de te behalen kwantiteit en kwaliteit voor 2015. Formeel kan men tot uitstel aanvragen tot 2027. Maar als het gebied ook onder de N2000 richtlijn valt, is 2015 de grens voor het gereed hebben of in verre staat van voortgang hebben van de te behalen kwaliteit.

De duinen vormen in landschappelijke context van West Nederland een aparte eenheid. De Hoogheemraadschappen hebben zich inhoudelijk in het verleden nauwelijks bezig gehouden met de duinen; de controle werd gedaan door de provincie en het RIVM (Rijksinstituut voor Volksgezondheid en Milieuhygiëne). Op initiatief van de drie duinwaterbedrijven is gepleit voor een gezamenlijke rapportage over de doelen en verplichtingen. Maar de Hoogheemraadschappen Hollands Noorderkwartier, Rijnland en Delfland zijn en blijven de trekkers en de rapporteurs aan 'Brussel'. Vanwege gegevens over natuurlijke duinwateren zijn ook andere eigenaren van duinterreinen zoals Natuurmonumenten geconsulteerd. Daarnaast is de Provincie Noord- en Zuid-Holland partij vanwege het verlenen van vergunningen voor grondwaterbeheer en oppervlakte-infiltratie. Gemeenten en natuurverenigingen konden voor het opstellen van de rapportage via een klankbordgroep participeren.

Of DZH verplicht is te voldoen aan de gestelde normen van de KRW is een al geruime tijd een slepende zaak. De vraag is of infiltratieplassen als productiemiddel moeten worden gezien en dan buiten de KRW vallen. Echter, de directeurs van de drie duinwaterbedrijven hebben een aantal jaren geleden aangegeven dat ze wel willen voldoen aan de gestelde normen. Veel hebben we waarschijnlijk niet te vrezen: de kwaliteit van het water in de infiltratieplassen is al hoog. Een andere reden is dat de drie duinwaterbedrijven al decennia lang de rivierbeheerders om een ecologisch schone rivier vragen. Voor het ingelaten rivierwater geldt: des te schoner de rivier, des te minder hoeft DZH voor te zuiveren. Het is dan een beetje vreemd om bij anderen wel aan te dringen op verplichtingen en onszelf geen verplichtingen op te leggen.

Wat houdt de KRW in?

Een groep van Nederlandse en Europese deskundigen heeft de normen voor natuurlijke wateren vastgelegd. Deze normen zijn een minimale en vrij hoge kwaliteit voor wat betreft het voorkomen van plankton, vegetatie, macrofauna en vissen. Dit minimale kwaliteitsniveau wordt de Goed Ecologische Toestand (GET) genoemd (zie figuur 1). Hoger is de Zeer Goed Ecologische Toestand en zo zijn er nog drie niveaus onder het GET.

Figuur 1. De schematische waardering van natuurlijke wateren.

Voor Nederland zijn er ongeveer 30 verschillende typen wateren onderscheiden. De referentie van grote open wateren voor de duinen zijn de duinmeren. Dit is type M23. Voor de hydromorfologische kwaliteitskenmerken wordt vereist dat ze bijvoorbeeld een bepaalde diepte hebben. Voor een duinmeer is dat tussen de 0,5 en 3 meter. Zo worden er ook eisen gesteld aan de oppervlakte, de dieptevariatie, het

volume, de verblijftijden van het water in de plas (dit is tussen de 1,5 en 8,9 jaar) en hoe steil het talud is (tussen de 10 en de 40 graden). Ook van de fysische chemie zijn er voorwaarden gesteld. Bijvoorbeeld mag de temperatuur van het water niet hoger worden dan 25 graden Celcius en moet de zuurstofverzadiging tussen de 60 en 120% zijn. Het mag niet te zout zijn (minder dan 200 mg/l) en moet de zuurgraad tussen de 6,5 en 8,5 liggen.

Ook of eigenlijk juist aan de biologische kwaliteit worden de eisen gesteld (figuur 2). Ten aanzien van de biologische kwaliteit is de Europese richtlijn hoog ingezet. Het fytoplankton moet weinig abundant zijn en lager dan 23 $\mu\text{g/l}$ en er mag nooit een algenbloei aanwezig zijn. De ondergedoken waterplanten moeten tussen de 30 en 50% van de bodem bedekken. Er moeten soorten aanwezig zijn die boven water uitsteken en mag er een beetje flab en maximaal 2% kroos zijn. In totaal moeten er minimaal 14 plantensoorten aanwezig zijn. Zo zijn er ook eisen voor de macrofauna en voor vis. Alle factoren moeten op of boven de GET-norm scoren.

Figuur 2. De componenten van toetsing van de ecologische toestand: fytoplankton, vegetatie, macrofauna en vissen.

Makke dus?

Helaas is dit niet het geval. Er zijn een aantal punten, die het er niet eenvoudig op maken. Allereerst zijn infiltratieplassen geen natuurlijke wateren. Ze zijn kunstmatig. Dit betekent dat er een afgeleide van de normen van de natuurlijke wateren moet worden opgeschreven. Dit wordt het Goed Ecologisch Potentieel (GEP) genoemd. En zo is er ook het Maximaal Ecologisch Potentieel (MEP) en twee niveaus onder het GEP (figuur 3).

De drie hoogheemraadschappen hebben begin 2007 een opdracht aan Royal Haskoning verleend om een rapportage te schrijven over huidige kwaliteit van de infiltratieplassen, de afgeleide GEP te formuleren en te omschrijven welke activiteiten nodig zijn om het GEP te bereiken als dat nodig zou zijn.

Figuur 3. De schematische waardering van kunstmatige of sterk veranderde wateren.

Gegevens en uitwerking

Bakken met informatie over de huidige kwaliteit over de waterplanten, plankton, macrofauna, en vissen van de drie waterleidingbedrijven moesten op een rijtje worden gezet. Ook is een vergelijking gemaakt met gegevens van natuurlijke duinwateren van bijvoorbeeld het Zwanewater (Noord-Holland).

Het zal waarschijnlijk weinig mensen verbazen dat in de vergelijking met de rest van (troebel) Nederland de infiltratieplassen er best goed uitkwamen. Op een aantal aspecten voldoen we zelfs aan het GET, dus aan de kwaliteit van de natuurlijke wateren! De meeste plassen voldoen bijna aan alle componenten van de hydromorfologische kenmerken. Echter aan de verblijftijd wordt niet voldaan; de snelheid ligt aanzienlijk hoger. Het zijn ten slotte infiltratieplassen waarbij het water met enige snelheid naar de winputten moet stromen om duinwater te leveren.

Met de chemische toestand van het water wordt op een factor na ook al voldaan. De enige component die niet voldoet is het totaal stikstof. Deze moet lager dan 1,5 mg/l zijn en is 3,6 mg/l. De basislast van de rivier is erg hoog en de voorzuivering verlaagt dat niet voldoende. Hier komt de GEP om de hoek. De GEP-norm mag worden opgehoogd, maar slechts met een beperkt deel. Daarnaast kan het waterleidingbedrijf niet verweten worden dat de kwaliteit van de rivier niet voldoende is. Ook de chemische kwaliteit van het voorgezuiverde rivierwater voldoet aan de normen van stoffen zoals metalen en bestrijdingsmiddelen.

Ten aanzien van de ecologisch factoren is er nog wel werk aan de winkel en de ecologie is de doorslaggevende oordeel. Het chlorofyl-gehalte voldoet al aan de GET-norm. De gemiddelde kwaliteit van de plassen in Meijendel voor de vegetatie en macrofauna zijn ontoereikend en van vissen zijn matig. Hier is dus ook werk aan de winkel.

Dat geldt voor de plassen waar het slib nog niet is weggehaald. Daar voldoet de kwaliteit niet aan de vereisten. Maar het zijn gelukkig niet zoveel plassen meer. In Meijendel zijn het de plassen 11, 12 en 17. Dit zijn de plassen vanaf het pompstation Scheveningen aan de oostzijde van de hoofdader en het centrale fietspad liggen. Ook de plassenreeks 27.2, het meest noordoostelijke plassencomplex, dient nog te worden geschoond van het slib. Maar omdat er discussie is over het opheffen van die plassen in het kader van de natuurkern, is het niet handig om op korte termijn het bodemslib hier weg te halen. De uitvoering van de slibverwijdering is medio 2007 voor een aantal jaren stilgelegd. Maar voor 2015 moet het wel zijn afgerond om dan aan 'Brussel' te kunnen rapporteren dat alle plassen de kwaliteit van het GEP gehaald hebben of op relatief korte termijn na 2015 gaan halen.

Duinbeken

In het afgelopen jaar zou ook een rapportage parallel aan de infiltratieplassen worden gemaakt over duinbeken. Omdat de meeste duinbeken in Noord-Holland liggen, lag daar het initiatief. Dat is helaas niet tot stand gekomen. Waarschijnlijk wordt dit jaar deze rapportage wel gemaakt.

Vochtige valleien

De kwaliteit en kwantiteit van duinvalleien worden vastgelegd in de beheersplannen die van Berkheide en Meijndel worden opgesteld in het kader van Natura 2000. Solleveld, als onderdeel van het Natura 2000 gebied Solleveld en Kapittelduinen, kent geen duinvalleien. In Berkheide en Meijndel zijn de infiltratieplassen zo in het terrein gerangschikt dat het grootste gedeelte van de duinvalleien in het deel tussen het centrale fietspad en de zee via de ondergrond door kwelwater worden gevoed. Dit kwelwater is een mengsel van regenwater en infiltratiewater. Afhankelijk van de positie van de vallei is dit een bepaalde verhouding tussen regenwater en infiltratiewater.

Het feit dat deze valleien deels afhankelijk zijn van infiltratiewater betekent ook dat er eisen aan de kwaliteit hiervan. Zover de kennis nu reikt, is het voorzuiveren van het infiltratiewater zodanig dat het geen of nauwelijks invloed heeft op de kwaliteit van de ontwikkeling van de duinvalleien. In de praktijk blijkt dit ook wel. De Libellenvallei staat al meer dan 45 jaar onder invloed staat van infiltratiewater. Toch is deze vallei een belangrijke parel van Meijndel met veel van de plantensoorten die het een prachtige duinvallei maken.

Dat voedingsstoffen in het infiltratiewater een rol spelen is goed gedocumenteerd. Van 1956 tot 1976 is met deels gezuiverd water geïnfiltreerd. Veel van de valleien liepen snel geheel vol met riet. Sinds 1976 wordt het infiltratiewater ver voorgezuiverd en wordt de Libellenvallei gemaaid, wat een reguliere maatregel in de duinen is. Daardoor is onder andere de Libellenvallei geworden tot de parel die het nu is.

Krijgen we met begrazing het duin wel open?

Harrie van der Hagen
Duinwaterbedrijf Zuid-Holland
Postbus 34, 2270 AA Voorburg

Op 9 mei 1978 is een foto in noordoostelijke richting gemaakt van een plot, door kippengaas omsloten, op een noordhelling aan de zuidzijde van het Parnassiapad. Konijnen zijn in dit plot buitengesloten. Het raster is \pm in 1975 geplaatst. Op de foto staat Prof. J.L. van Soest, toenmalig hoogleraar elektrotechniek TU Delft en directeur van het Fysisch Electronisch Lab op Waalsdorp. In zijn vrije tijd hield hij zich intensief bezig met de plantenwereld en in het bijzonder met paardebloemen. De andere persoon op de foto is mij onbekend.

Op 4 oktober 2002 heeft de auteur geprobeerd om de foto vanuit dezelfde standplaats opnieuw te maken; dat is niet helemaal gelukt. Herman van der Meer heeft de contouren van de duinen uit de foto van 1978 overgeplaatst naar de foto van 2002.

Ook al is de foto van 2002 niet helemaal vanuit dezelfde positie, enkele zaken zijn in de foto's goed zichtbaar.

Foto van 1978 (foto 1):

- Het buitensluiten van konijnen heeft ook na een paar jaar al effect op de begroeiing binnen het raster. De vegetatie is enkele centimeters hoog met grassen, waarschijnlijk bloeiende paardebloemen en het aandeel van de mossen kleurt goed uit (oranje-bruin; vermoedelijk Duinsterretje) en zijn uitgegroeid (foto 3). Buiten het plotje is de begroeiing nog steeds gemillimeterd ongetwijfeld de invloed van de konijnen. Twintig jaar na de myxomathose (in Meijendel ongeveer in 1955) is er toch alweer een heel duidelijke invloed van konijnen.
- De omliggende begroeiing bestaat voornamelijk uit open en vooral gemillimeterde vegetatie met een geringe bedekking aan planten; mossen lijken te domineren
- Bijna alle zuidhellingen zijn uiterst schaars begroeid of met (jonge) helm beplant.

Foto van 2002 (foto 2) en een vergelijking met de foto van 1978:

- Het plot is bijna geheel dichtgegroeid met struweel; het kleine stukje grasland aan de voet van de helling (de plek van foto 3 in 1978) ligt op deze foto verborgen achter het struweel. Feitelijk is dit inderdaad nog een stukje grasland maar aanzienlijk kleiner dan in 1978.
- In de eerstvolgende helling naar het noordoosten is een stuifkuil ontstaan.
- De mos-begroeiingen lijken er in 1978 veel ijler bij te staan dan in 2002 en van 2002 zijn ze ook meer vertrapt door veebegrazing.
- Alle zuidhellingen op de achtergrond zijn begroeid, en soms zelfs dicht begroeid geraakt met duindoorn en zelfs meidoorn.
- De al in 1978 bestaande struwelen lijken in dit gedeelte van het voorduin beperkt in omvang te zijn gegroeid. Mogelijk dat de zoute windinvloed hierin een rol speelt. Duindoorn als pionier heeft wel (grote) delen van het terrein veroverd.

Enkele voorzichtige conclusies:

- De invloed van konijnen is heel duidelijk te zien, zelfs al na een paar jaar uitsluiting.
- Begrazing door vee heeft de vegetatiehoogte verlaagd en veel van de bloemrijke graslanden terug gebracht. Maar is ook de opgeslagen hoeveelheid organische stof in de bodem van tientallen jaren ongeremde ontwikkeling verdwenen? En legt die opgeslagen hoeveelheid organische stof niet een hypotheek op de ontwikkeling van de pioniergraslanden of het voorkomen van mossoorten in dit door vee begraasde duin?
- Als begrazing vanaf 1990 er niet zou zijn geweest, was ook de omgeving van het plot ongetwijfeld geheel vergrast geweest.

En afsluitend:

- Is begrazing met de huidige druk wel voldoende om het open duin (periode 1950-1975) weer terug te krijgen? Uit onderzoek blijkt dat extensieve begrazing door vee (1 dier op 12-15 ha) het struweel niet terugdringt, maar mogelijk wel staande houdt.
- En, speelt de grotere hoeveelheid regen en de betrekkelijk zachte winters van de laatste jaren (die waarschijnlijk de groei van grassen bevordert boven de kruiden) ook een rol in de ontwikkeling van het duin?

Wat indrukken en nog veel vragen te beantwoorden.

Wilde konijnen, een recensie

Harrie van der Hagen
Duinwaterbedrijf Zuid-Holland
Postbus 34, 2270 AA Voorburg

Men kan natuurlijk zeggen dat ik bevooroordeeld ben een boek te beoordelen dat is medegefinancierd door mijn werkgever. Maar de uitgave 'Wilde konijnen' van de Zoogdierverseniging VZZ en de Uitgeverij KNNV, vereniging voor veldbiologie is een fantastische uitgave. De makers Marijke Drees, Heleen Goddijn, Sim Broekhuizen, Jasja Dekker en Dick Klees zijn er heel goed in geslaagd een overzicht te geven van het leven van het konijn en 'the state of the art' van het onderzoek omtrent het konijn. Bovendien is het op een heel toegankelijk manier geschreven. Het boek is voorzien van fraaie illustraties en voorzien van vele themablokken en wetenswaardigheden.

Al bijna 20 jaar lang worden de konijnen in de duinen met monitoring gevolgd. De gevolgen van twee ziekten, myxomathose begin vijftiger jaren en RHD (VHS) eind tachtiger jaren van de vorige eeuw, zijn in de literatuur uitgebreid gedocumenteerd. In Wilde Konijnen komt kort de monitoring aan de orde. Veel belangrijker zijn de goede overzichten over het dier, waar de mens zich in de afgelopen eeuwen flink mee heeft lopen bemoeien. Overal is het konijn naar toe gesleept tot genoeg (bont en een lekker stukje vlees) en tot ongenoegen (concurrentie met schapen). Logischerwijze begint het boek met het prehistorisch voorkomen en vervolgt met hoe het konijn naar Vlaanderen en Nederland is gekomen. Omdat de mens hier de hand in heeft gehad, komt natuurlijk het vraagstuk van het konijn als exoot naar boven.

Uitgebreid wordt ingegaan op het leven van het konijn, hoe de omgeving door het konijn wordt waargenomen, op welke wijze wordt gehuisd en hoe het leven van de jonge dieren verloopt. Natuurlijk komen de ziekten en de gevolgen aan bod en niet alleen de bovengenoemde. Een van de leuke details: myxomathose was op enig moment, net als bij ons, uitgewoed in Australië en Nieuw-Zeeland. Het konijn werd dus weer een concurrent voor het voedsel van de door de landbouwers gehouden schapen. Waarom dan RHD niet geïmporteerd? Nieuw Zeeland besloot dit niet te doen, maar in 1997 trad de ziekte toch op. Dikke kans dat de boeren op eigen houtje hebben gehandeld. In Australië is in 1995 op een geïsoleerd eiland geëxperimenteerd. Maar 'bush flies' hebben de ziekte alsnog naar het vasteland overgebracht. Ongetwijfeld tot vreugde van de landbouwers.

De relatie met hazen komt ook aan bod en het min of meer elkaar uitsluiten van voorkomen van beide soorten. Niet agressie ten opzichte van elkaar maar een maagworm is hier debet aan. Vervolgens komt het voedsel van het konijn en de predatoren aan de orde in een veranderende omgeving van het duin (vergrassing en verstruweling). Het huidige duin is niet het favoriete biotoop van het konijn. Het boek wordt afgesloten met een hoofdstuk 'Geliefd en gehaat'.

Kortom een compleet boek op een plezierig verhalende manier verteld.

Nog even iets over de genoemde tegengestelde emoties van 'geliefd en gehaat'. Die hebben ook onder natuurliefhebbers regelmatig gewisseld. Jacq P. Thijsse had niet veel op met konijnen. Elk grassprietje en bloempje dat zich boven het maaiveld waagde, werd tot zijn droefenis opgegeten. Momenteel hebben duinbeheerders het omgekeerde probleem, hoe komen we van de enorme biomassa af. Om aan de verplichtingen van Natura 2000 te voldoen ten aanzien van het duurzame behoud van de duingraslanden zullen de beheerders actief moeten ingrijpen. Het inmiddels op veel plaatsen ingezette vee biedt zeker in veel opzichten een perspectief, maar konijnen hebben een wezenlijk andere en noodzakelijke bijdrage en het boek laat duidelijk zien welk biotoop konijnen als favoriet zien. Met name het eten van veel kiemplanten van bomen en struiken door konijnen is van groot belang, zodat de verstruweling een halt wordt toegeeroepen. Aangezien door de twee ziekten dit proces in gang is gezet, ligt actief ingrijpen in het struweel (en bos?) voor de hand. Of kan de Europese bizon een oplossing zijn?

Zoals al geschreven: er is veel gesleept met konijnen. Dick van Leeuwen vertelde me eens, dat konijnen uit de verre omgeving werden gehaald, omdat ze daar vetter waren en in het duin werden uitgezet. Uiteindelijk werden ze toch weer aan de magere kant en was dus nieuwe import nodig om een konijn te kunnen verschalken dat wat meer vlees aan de botten had.

In verband met RHD is de neiging groot om opnieuw konijnen te importeren die een zekere vorm van resistentie tegen RHD hebben. Natuurlijk, des te kleiner de resterende populatie van konijnen is, des te lastiger is de verspreiding van de ontstane immuniteit tegen RHD. Maar ik heb ook begrepen dat eerst goed onderzoek nodig is om te weten welke variant van het RHD-virus wordt mee geïmporteerd. Als je pech hebt importeer je een variant waartegen de aanwezige konijnen niet resistent zijn. Ik denk dat we het helaas zullen moeten doen met een zelfstandig herstel van de populatie, net zoals na de myxomatose, en die is langzaam gaande.

Literatuur

- Wilde konijnen, Drees M, H Goddijn, S Broekhuizen, J Dekker, D Klees. Uitgave KNNV en VZZ. 93 pagina's. ISBN 9 789050 112628

HOLLAND'S DUINEN

Informatie over het onderzoek van Berkheide, Meijndel, Solleveld (voorheen Meijndel Mededelingen). De verantwoordelijkheid voor de inhoud van artikelen of berichten in Holland's Duinen ligt bij de auteur(s).

Redactie: H.G.J.M. van der Hagen
T.J. de Jong
F. v.d. Meer
E. van der Meijden
J.P. Oppentocht

Redactie-adres: Sectie Plantenecologie, IBL
Universiteit Leiden
Postbus 9516
2300 RA Leiden

ISS nummer: 1384-7373 (ISS nummer Meijndel Mededelingen was 1382-1105)

Opmaak: Koring Grafische Vormgeving BV

Druk: Multicopy Den Haag

Afbeeldingen: Foto voorplaat: G. ten Napel
Voor zover niet van de betreffende auteur, is bij de in de tekst verwerkte foto's de naam van de fotograaf vermeld.

Oplage: 450

AANWIJZINGEN VOOR AUTEURS

In Holland's Duinen verschijnen een- of tweemaal per jaar Nederlandstalige artikelen over de biologie van het duin, met name over de terreinen die in het beheer zijn van het Duinwaterbedrijf Zuid-Holland. Tekst inleveren op papier en op cd (Word). Tabellen aanleveren in standaard word tabel formaat. Figuren op papier aanleveren in direct reproduceerbare vorm, of digitaal aanleveren in JPEG, TIFF, EPS of PDF-formaat (apart en niet opgenomen in de tekst) met een voor drukwerk geschikte resolutie (300 dpi). Grafieken bij voorkeur aanleveren in pdf formaat.

Toezending kan aan een van de redactieleden of direct aan het redactieadres van Holland's Duinen:
Postbus 9516, 2300 RA Leiden.