
Altenburg & Wymenga ~~OOgdiervereniging Vl2

A&W-rapport 748 M EERVLEERM UIZEN IN FRYSLAN:
KENNISONTWIKKELING VOOR
SOORTBESCHERMING

in opdracht van provinsj e fryslan
provincie fryslan •

=;;-- t.ndbouw. natuur en
voedsetkwilliteit

~ A&W ECOLOGISCH ONDERZOEK ~ ZOogdielVereniging VU

A&W-rapport 748 M EERVLEERM UIZEN IN FRVSLAN:
KENNISONTWIKKELING VOOR
SOORTBESCHERMING

Samenstelling en redactie:
D.P.J. Kuijper, J. Schut, A-J. Haarsma, J. Ouwehand,
H.J.G.A. Limpens & D. van Dullemen

m.m.v. H. Toorman, N. Goossens, M. Zijlstra, R. Koelman,
E.de Vries, D. Bos, L. Davids e.v.a.

Altenburg & Wymenga ECOLOGISCH ONDERZOEK BV

Veenwouden
2006

Projectnummer Projectleider Status

705mvl D. Kuijper Eindrapport

Autorisatie Paraaf Datum

Goedgekeurd E. Wymenga 22 augustus 2006

KUIJPER, D.P.J., J. SCHUT, A-J. HAARSMA , J. OUWEHAND,
H.J.G.A. LIMPENS & D. VAN DULLEMEN. 2006.
Meervleermuizen in Fryslan: kennisontwikkeling voor
soortbescherming. A&W-rapport 748. Altenburg & Wymenga
ecologischonderzoek en Zoogdiervereniging VZZ,
Veenwoudenl Arnhem

OPDRACHTGEVERS
Provincie Fryslan
Postbus 20120, 8900 HM Leeuwarden
Tel. (058) 2925925

Ministerie van LNV, Directie kennis
Postbus 482, 6710BL, Ede
Tel: (0318) 822500

FOTO VOORPLAAT
Meervleermuis, Z. Bruijn, Amersfoort

UITVOERDERS
Altenburg & Wymenga ecologischonderzoek bv
Postbus 32, 9269 ZR Veenwouden
Telefoon (0511) 47 47 64, Fax (0511) 472740
e-mail: info@altwym.nl
web: www.altwym.nl

Zoogdiervereniging VZZ
Oude Kraan 8, 6811 LJ Arnhem
Telefoon: (0263) 70 53 18, Fax (0263) 70 40 38
web:www.vzz.nl

© ALTENBURG & WVMENGA ECOLOGISCHONDERZOEKBvi ZOOGDIERVERENIGINGVZZ
Overname van gegevensuit dit rapport is toegestaan met
bronvermelding.

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming

INHOUD

SAMENVATTING

1. IN LEIDING
1.1Onderzoek aan de Meervleermuis
1.2 Dankzegging

2. DE MEERVLEERMUIS

3. AANWEZIGHEID OP FRIESE WATEREN
3.1. Inleiding
3.2. Werkwijze
3.3. Resultaten
3.4. Interpretatie van de resultaten
3.5. Conc1usies

1
1
3

5
7
7
7
15
21
26

27
27
28
33
43
46

47
47
48
56
62
65

67
67
67
68
70
78

97
97
97

4. VERBLlJFPLAATSEN EN VERBINDINGSROUTES
4.1. Inleiding
4.2. Werkwijze
4.3. Resultaten
4.4. Interpretatie van de resultaten
4.5. Conc1usie

s. MEERVLEERMUIZEN EN VERLICHTING
5.1. Inleiding
5.2. Werkwijze
5.3. Resultaten
5.4. Interpretatie van de resultaten
5.5. Conc1usies

6. INHAALSLAG VERSPREIDINGSONDERZOEK
6.1. Inleiding
6.2. Methode
6.3. Levenswijze vleermuizen
6.4. Waargenomen soorten
6.5. Discussie

7. SYNTHESE EN AANBEVELINGEN
7.1 Meervleermuizen in Fryslan: bestaande en nieuwe kennis
7.2 Aanbevelingen voor soortbescherming

LlTERATUUR 103

Bijlage 1.Kenmerken onderzoeksgebieden

Bijlage 2. Kaart onderzoeksinspanning

Bijlage 3. Kaart onderzoeksinspanning van verschillende methoden gebruikt in module 2

Bijlage 4. Situatieschets van de lichtexperimenten

Bijlage 5. Gemeten waarden van lichtsterkte tijdens experimentele verlichting

A&W-rapport 748

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming

SAMENVATTING

In 2005 hebben Altenburg &Wymenga eco1ogisch onderzoek bv en de Zoogdiervereniging
VZZ in opdracht van de provincie Fryslan en het ministerie van LNV in Fryslan een
onderzoek uitgevoerd naar de Meerv1eermuis. De Meerv1eermuis is een internationaa1
beschermde soort, waarvoor Nederland en de provincie Fryslan in het bijzonder een
be1angrijke ro1 speelt. Een effectieve bescherming van meerv1eermuizen in Fryslan vereist
kennis over habitatgebruik, gebruik van migratieroutes, locatie van ko1onies en de effecten
van verstoringen 1angs de migratieroute.

Meervleermuispresentie op Friese wateren
In Fryslan zijn in het kader van het Natura 2000-netwerk vijf beschermde gebieden
aangewezen voor de Meerv1eermuis. Het doel van deze onderzoeksmodu1e was om na te
gaan in hoeverre de belangrijkste gebieden voor de Meerv1eermuis in Fryslan overlappen met
de 1igging van de Natura 2000-gebieden, en daarnaast te bepa1en wat de belangrijke habitats
zijn voor meerv1eermuizen. Hiervoor zijn vier Natura 2000-gebieden (A1de Feanen, Groote
Wielen F1uessen Friese IJsselmeerkust) vergeleken met vier referentiegebieden (De Dee1en,
De Leijen, Slotermeer, Mokkebank), die min of meer verge1ijkbare 1andschapskenmerken en
habitats vertoonden. In elk van deze gebieden zijn gegevens verzame1d over het voorkomen
van meerv1eermuizen. Daarnaast zijn op de waarneemlocaties gegevens verzame1d over het
prooiaanbod en het habitat.

Uit deze module b1eek dat de a1sNatura 2000-gebieden aangewezen gebieden A1de Feanen
en Groote Wielen de hoogste meerv1eermuispresentie hadden. In de meeste
referentiegebieden die niet a1s Natura 2000-gebied zijn aangewezen komen 1agere
dichtheden van meerv1eermuizen voor, met a1s belangrijke uitzondering het Slotermeer. In
gebieden met rijk begroeide oevers werd de hoogste meerv1eermuispresentie gemeten. In de
gebieden met vee1 open water (F1uessen, Slotermeer en Friese IJ sselmeerkust) werd een
1agere meerv1eermuispresentie vastgeste1d.

Verblijfplaasten en verbindingsroutes
Het 1andschapsgebruik van de Meerv1eermuis gedurende de zomer en de winter is te
omschrijven a1seen netwerk. Een popu1atie v1eermuizen gebruikt een ste1se1van min of meer
vaste verb1ijfp1aatsen en verbindingsroutes. Effectieve bescherming van de Meerv1eermuis a1s
soort is niet goed moge1ijk zonder kennis van 1andschapsgebruik, verb1ijfp1aatsen en
verbindingsroutes. Module twee van dit onderzoek biedt een overzicht van verbindingsroutes
en verb1ijfp1aatsen in Fryslan. Daarnaast kan met de nieuwe kennis ten aanzien van
1andschapsgebruik die module twee aan1evert, de functiona1iteit (in de zin van in stand
houden van metapopu1aties en uitwisseling van individuen), van het Europese Natura 2000-
netwerk voor de Meerv1eermuis worden versterkt.

In 2005 zijn 20 nieuwe verb1ijfp1aatsen gevonden. Tien hiervan betroffen kraamko1onies.
Van tien reeds bekende verb1ijfp1aatsen b1eek dat deze ook in 2005 waren bezet, zeven
bekende ko1onies b1eken verlaten. Vijf bekende verb1ijfp1aatsen van meerv1eermuizen zijn in
het kader van dit onderzoek niet bezocht. In totaa1 werden ruim 2700 meerv1eermuizen
aangetroffen in de onderzochte verb1ijven. Dit is circa de helft van de tota1e bekende
Nederlandse popu1atie; voorheen was van slechts circa 770 dieren in Fryslan de verb1ijfp1aats
bekend (Limpens et al. 1997). Meerv1eermuizen 1ijken een voorkeur te hebben voor in de

A&W-rapport 748

jaren '60 gebouwde huizen. Met name hoekhuizen met dakpannen, waarvan de hoek op het
westen is georienteerd (avondzon) zijn in trek als verblijfplaats. In 2005 zijn vele
migratieroutes gevonden, waarvan het overgrote deel over waterwegen loopt. Wanneer het
aantal waargenomen dieren op migratieroute wordt verge1eken met het aantal dieren in de
kolonies, dan blijkt dat circa 20 % van het aantal dieren in de kolonie via migratieroutes over
water naar de foerageergebieden vliegt. Dit geeft aan dat het landschap rondom be1angrijke
foerageergebieden zeer belangrijk is, en een lage 'weerstand' voor meervleermuizen moet
hebben.

Meervleermuizen en lichtverstoring
Aantasting van de vliegroutes door verlichting vormt een veel voorkomende bedreiging voor
de Meervleermuis. Er bestaan aanwijzingen dat sommige vleermuissoorten het licht mijden.
De ecologische effecten van verlichting op vleermuizen zijn echter onvoldoende onderzocht.
In dit onderzoek is het effect van kunstlicht op vier locaties in Fryslan experimenteel
onderzocht. Op drie locaties zijn bekende migratieroutes gedurende een nacht kunstmatig
verlicht. Op onderzoekslocatie Tjerkwerd is gedurende een periode van vier dagen
verlichting aangebracht. Gedragsveranderingen (ontwijken van licht, effecten op
foerageergedrag) en veranderingen in aantallen passerende meervleermuizen zijn tijdens de
verlichte periode verge1eken met de normale, donkere situatie.

Verlichting in de vorm die hier werd toegepast bleek geen effect te hebben op de aantallen
passerende meervleermuizen. Wel bleek het voedselaanbod onder invloed van licht groter te
worden, doordat insecten werden aangetrokken door het kunstlicht. Ondanks het verhoogde
voedse1aanbod werd een lager aantal pogingen om prooi te vangen waargenomen in verlichte
nachten. Een groot gedeelte van de passerende meervleermuizen bleek ten gevolge van
kunstlicht om te keren; het grootste deel bleek dit al te doen voor de lichtbundel. De
plaatsing van de verlichting ten opzichte van de vliegrichting bleek van belang te zijn voor de
mate waarin een effect werd waargenomen. De grootste effecten werden waargenomen bij
het aanbrengen van verlichting in de directe nabijheid van een bestaande barriere op de
migratieroute. Dit onderzoek geeft aan dat er verstoring optreedt door het aanbrengen van
verlichting langs een migratieroute.

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming iii

Inhaalslag vleermuizenverspreidingsonderzoek
Het ministerie van LNV in momentee1 bezig met een zogenaamde 'inhaalslag' in het
verspreidingsonderzoek van beschermde soorten. Net als de Meervleermuis zijn alle
Nederlandse vleermuissoorten beschermd. Zonder kennis van de ruimte1ijke verspreiding van
soorten is gerichte bescherming niet moge1ijk. Het in 2005 uitgevoerde
meervleermuizenonderzoek past binnen deze inhaalslag, omdat tijdens dit onderzoek veel
gegevens verzameld zijn over voorkomen en verspreiding van vleermuizen in Fryslan,

De gegevens waarop het verspreidingsonderzoek is gebaseerd zijn in het veld verzameld
tijdens werkzaamheden voor het meervleermuizenonderzoek. Daarnaast zijn in 2005 door
Dhr. M. Zijlstra en anderen bekende en potentieel geschikte vleermuisverblijfplaatsen
onderzocht. Door de publiciteit die aan het meervleermuizenproject is gegeven, werden
gedurende de zomer van 2005 meldingen van vleermuizen door particulieren aan Altenburg
&Wymenga doorgegeven en zo veel mogelijk gecontroleerd.

In totaal zijn in 2005 acht vleermuissoorten waargenomen, waarvan in dit rapport per
vleermuissoort een verspreidingskaart is opgenomen. Opvallend zijn de waarnemingen van
de landelijk zeer zeldzame Tweekleurige vleermuis, die op meerdere plekken is
waargenomen.
Omdat het aantal waarnemingen per kilometerhok sterk afhanke1ijk is van de tijd die in een
kilometerhok is doorgebracht, is een zogenaamde 'kaart onderzoeksinspanning' opgenomen.
Deze kaart geeft de onderzoeksinspanning per kilometerhok weer.

iv A&W-rapport 748

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming

1. IN LEIDING

1.1 ONDERZOEK NAAR DE MEERVLEERMUIS

In de zomer van 2005 heeft in de provincie Fryslan een uitgebreid onderzoek plaatsgevonden
naar de Meervleermuis. De provincie Fryslan vervult voor de Meervleermuis nationaal en
internationaal een belangrijke rol. Van de naar schatting 4200 meervleermuizen die geteld
worden in de grotere verblijfplaatsen in Nederland leven bijna duizend exemplaren in
Fryslan, De totale Nederlandse populatie wordt geschat op 10.000 - 15.000 dieren, waarvan
3.000 - 4.000 in Fryslan, Omdat een belangrijk deel van de West-Europese
meervleermuispopulatie er voorkomt, heeft Nederland een speciale verantwoordelijkheid
voor behoud en bescherming van de soort. N egatieve ontwikkelingen van de N ederlandse
meervleermuispopulaties hebben immers gevolgen voor de populatie op were1dschaal.

Door de internationale ze1dzaamheid van de Meervleermuis, geniet de soort een strenge
bescherming in het kader van de Europese Habitatrichtlijn. Nederland heeft daardoor de
verplichting een coherent netwerk van speciale beschermingszones aan te wijzen voor de
Meervleermuis. In Fryslan zijn vijf beschermde gebieden aangemeld, waar de staat van
instandhouding door middel van speciale beschermings- en beheersmaatregelen ten minste
gelijk moet blijven, en liefst moet verbeteren. Dit zijn zogenaamde Natura 2000-gebieden
(zie Wymenga et al. 2006). Tevens is de soort, net als alle andere Nederlandse vleermuizen,
opgenomen op Bijlage IV van de Habitatrichtlijn. Ze geniet daarmee ook buiten de speciaal
aangewezen gebieden strikte bescherming, waardoor het verboden is om dieren te doden, of
om voortplantings-, of vaste rust- of verblijfplaatsen, te verstoren, beschadigen of te
vernielen. Hierbij ge1den vliegroutes en foerageergebieden die essentiee1 zijn voor het
functioneren van een verblijfplaats of voor het voortbestaan van de dieren in die
verblijfplaats, als onderdeel van die vaste rust- en verblijfplaats. Deze bescherming is in
Nederland gerege1d in de Flora-en faunawet.

De juridische bescherming van vleermuizen kan zodanig sterk zijn dat, wanneer de
vleermuizen onvoldoende tijdig en vakkundig in het planproces worden afgewogen, sommige
activiteiten of economische ontwikkelingen vertraging kunnen oplopen of in het gehee1 geen
doorgang kunnen vinden. Dit kan leiden tot hoge maatschappelijke kosten, die vermeden
kunnen worden door de vereiste bescherming proactief ter hand te nemen (Raad voor het
Landelijk gebied 2002). Juiste planologische afwegingen zijn vereist in het kader van de
strikte bescherming in gevolge van de Flora en Faunawet.

Om de formele en juridische bescherming in de praktijk te brengen en concrete maatregelen
voor de Meervleermuis te kunnen treffen, is kennis van de ecologie en het voorkomen van
deze soort noodzakelijk. Om hierin te voorzien is in 2005 in opdracht van de provincie
Fryslan en het ministerie van Landbouw, Natuurbeheer en Voedselkwaliteit (ministerie van
LNV) onderzoek verricht naar het relatieve belang van acht waterrijke gebieden in Fryslan
(vier Natura 2000-gebieden en vier niet- Natura 2000-gebieden) voor de Meervleermuis.
Vervolgens is voor de belangrijkste twee van deze gebieden een strategische inventarisatie
uitgevoerd van de kolonieplaatsen, migratieroutes en foerageergebieden.

2 A&W-rapport 748

Aanvullend is een veldonderzoek uitgevoerd naar de effecten van kunstmatige verlichting op
meervleermuizen. Lichtverstoring lijkt een veelvoorkomend knelpunt bij ruimtelijke plannen
in gebieden waar meervleermuizen voorkomen. Kennis op dit gebied is echter nauwelijks
voorhanden. In het kader van dit onderzoek is op experimentele wijze onderzocht wat de
gevolgen voor de Meervleermuis zijn van verstoring door licht.

Tot slot is van veel vleermuissoorten onvoldoende bekend waar ze voorkomen. In het kader
van dit onderzoek zijn veel verspreidingsgegevens van vleermuizen -ook van andere soorten
dan de Meervleermuis- verzameld, die worden gebruikt in de zogenaamde 'inhaalslag' van
het ministerie van LNV. Deze inhaalslag is er op gericht verspreidingsgegevens van
beschermde soorten te verzamelen.

Het onderzoek is uitgevoerd door Altenburg & Wymenga ecologisch onderzoek en de
Zoogdiervereniging VZZ, in nauwe samenwerking met vele vrijwilligers.

Doel van het onderzoek
Het doel van het in 2005 uitgevoerde onderzoek is het mogelijk maken van een gerichter
bescherming van de Meervleermuis, door:

1) Het in kaart brengen van het relatieve belang van acht waterrijke gebieden in
Fryslan, waarbij getoetst wordt in hoeverre de nu aangewezen Speciale
Beschermingszones een goede afspiege1ing vormen van dit belang (module 1 -
hoofdstuk 3).

2) Het in kaart brengen van kolonies en migratieroutes van meervleermuizen rondom
de twee relatiefbelangrijkste foerageergebieden (module 2 - hoofdstuk 4). Deze twee
gebieden worden geselecteerd op basis van de resultaten van module 1.

3) Het kwantificeren van de relatie tussen verstoring door licht en de aanwezigheid van
vleermuizen en deze kennis te benutten als model voor het interpreteren van situaties
elders in de lage delen van Nederland (module 3 - hoofdstuk 5).

Met de resultaten van het onderzoek wordt kennis vergaard, die kan helpen bij een gerichte
bescherming van de Meervleermuis in Fryslan. Tevens kan de vergaarde kennis worden
benut als model voor het interpreteren van situaties elders in Friesland en elders in de lage
delen van Nederland die vergelijkbaar zijn met de situatie in Fryslan.

Het in 2005 uitgevoerde verspreidingsonderzoekonderzoek betreft geen provinciedekkende
inventarisatie van de Meervleermuis. Dit onderzoek heeft zich toegespitst op acht van
tevoren geselecteerde gebieden (zie paragraaf 3.1). De in 2005 verzamelde
verspreidingsgegevens zijn uitsluitend van toepassing op deze gebieden. Ze beslaan evenwe1
een groot deel van het waterrijke deel van de provincie.

Inhaalslag ministerie van LNV
Gerelateerd aan hiervoor geschetste problematiek is het Ministerie van LNV bezig met een
zogenaamde 'inhaalslag' in het verspreidingsonderzoek. In opdracht van het ministerie houdt
de Directie Kennis van het Ministerie van LNV zich bezig met het stimuleren van het
systematisch verzamelen van kennis omtrent de aanwezigheid van door de Flora- en
faunawet beschermde soorten, waaronder de vleermuizen. In 2005 zijn op veel verschillende
plaatsen in Fryslan waarnemingen van vleermuizen verricht. Deze gegevens worden in
hoofdstuk 6 van dit rapport gepresenteerd en kunnen zo worden gebruikt in de inhaalslag.
De verzamelde gegevens zijn digitaal beschikbaar gesteld voor dit doel.

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming 3

1.2 DANKZEGGING

Bij de uitvoering van dit onderzoek is de hulp van veel mens en onmisbaar geweest. Op deze
plaats willen we de volgende mens en danken. Marten Wesselius (provincie Fryslan), voor de
constructieve samenwerking bij het van de grond te krijgen van dit project. Noreen Goossens
en Hanne Toorman (beiden Van Hall Instituut) hebben in het kader van dit project hun
afstudeerscriptie voor de opleiding Diermanagement geschreven. Hun gegevens vormen de
basis van hoofdstuk 5 van dit rapport. Dank daarvoor! Marten Zijlstra (Fryske Ferieniging
foar Fjildbiology, Zoogdiervereniging VZZ), voor de grote hoeveelheid gegevens die hij
heeft aangeleverd en voor zijn kennis, inhoudelijke hulp en inzet in het veld. Dank gaat ook
uit naar de vrijwilligers Thijs Bosch, Johannes Regelink, Caroline van der Graaf, Fons
Bongers, Bart Kranstauber, Janko van Beek, Rabten van Oorschot, Betrik Sikken, Dick
Bekker, Jel1e Postma, Eelke Folmer en Boye Gricar, voor de ve1e uren nachtelijk veldwerk
die ze belangeloos hebben verricht in module 2. Erik de Vries, Theo Douma, Huub
Vlemmix (allen A&W), Rob Koelman (VZZ) worden bedankt voor het werk dat ze in het
veld hebben verzet. Daan Bos (A&W) bedanken we voor de moeite die hij zich heeft gedaan
om het project in goede banen te leiden. Staatsbosbeheer en It Fryske Gea hebben
belangeloos werkschuren in Eernewoude (IFG), Rijs en Oudemirdum (SBB) ter beschikking
gesteld. Ook Marjan van Oosten en Teddy Dolstra worden bedankt voor hun medewerking
aan dit project. Tot slot willen we de beheerders van de onderzoeksgebieden (Dhr.
Alexander Rozema, Staatsbosbeheer en Mw. Sietske Rintjema, It Fryske Gea) bedanken
voor hun toe stemming om de gebieden op ongewone tijdstippen te mogen betreden.

4 A&W-rapport 748

Meervleermuis op migratieroute onder een brug bij Leeuwarden (foto:A&W).

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming 5

2. DE MEERVLEERMUIS

Kenmerken
De Meervleermuis is een van de grotere vleermuizen in Nederland. Een volwassen dier heeft
een spanwijdte van 20-32 cm. De yacht op de rug is grijsbruin en aan de buikzijde grijswit.

De dieren zijn 's nachts actief en orieriteren zich niet op hun gezichtsvermogen, zoals de
meeste zoogdieren, maar met behulp van echolocatie, een soort sonarsysteem. Met hun
strottenhoofd stoten ze snelle, zeer hoge geluidspulsen uit. Objecten (vliegende insecten of
obstakels) kaatsen de geluiden terug en de vleermuis vangt ze op met zijn gevoelige oren. In
de hersenen worden de teruggekaatste geluiden verwerkt tot een akoestische 'kaart' van de
omgeving. De sonar werkt zo goed dat bij hoge sne1heid gevlogen en zelfs gejaagd kan
worden. Elke soort gebruikt een andere geluidsfrequentie en heeft een kenmerkend 'ritme'
waarop de puis en worden uitgezonden. Hierdoor kunnen soorten op basis van ge1uid worden
gedetermineerd (Lange et al. 1994, Kapteyn 1995, Limpens et al. 1997). Een probleem
daarbij is dat door vleermuizen geproduceerde echolocatie ge1uiden grotendeels buiten het
menselijk gehoorbereik liggen. Met behulp van een batdetector is het mogelijk om de
geluiden van vleermuizen hoorbaar te maken. Tevens is het mogelijk om verschillende
activiteiten van de vleermuizen te herkennen, omdat hierbij verschillende geluiden worden
gemaakt. Zo produceert een voorbijvliegende Meervleermuis boven groot open water lange
en harde 'puis en' met relatief veel tussentijd. Tijdens het jagen produceren ze sneller
opeenvolgende en kortere puis en, en zelfs elke vangstpoging is afzonderlijk te herkennen.

Meervleermuizen worden actief vanaf een half uur tot drie kwartier na zonsondergang en
keren terug naar de verblijfplaatsen vanaf een uur voor zonsopkomst (Lange et al. 1994).
Vrouwtjes zijn daarbinnen wat vroeger dan de mannetjes. In juni bezoeken de vrouwtjes 's
nachts tussentijds de verblijfplaatsen om de jongen te zogen (Kapteyn 1995). De afstand
tussen verblijfplaats en jachtgebied kan redelijk groot zijn, tot tien a vijftien kilometer
(Limpens et al. 2000, Haarsma 2002, 2003). De vliegroutes liggen over zowel smalle als
brede watergangen (sloten, kanalen, vaarten e.d.). Bij afwezigheid van water worden ook
lanen en andere lijnvormige begroeiingen zoals boomsingels gebruikt.

Na de winter te hebben doorgebracht in winterverblijven komen de vrouwtjes in april aan in
de kraamkolonies. Hier zijn vrijwel alleen vrouwtjes aanwezig. De mannetjes vormen losse
groepjes tot enkele tientallen dieren groot, die verschillende verblijfplaatsen hebben.
Zomerverblijfplaatsen worden in Nederland uitsluitend aangetroffen in gebouwen. Het
merendeel bevindt zich in woonhuizen. Gedurende het seizoen verplaatsen kolonies zich een
of enkele malen, vaak binnen hetzelfde dorp. Per seizoen worden dus meerdere
verblijfplaatsen in een netwerkverband gebruikt door een groep meervleermuizen. De
volwassen vrouwtjes krijgen in juni een jong en het duurt ongeveer vier tot zes weken voordat
de jongen volgroeid zijn. Daarna wordt de kolonie langzamerhand verlaten. In de nazomer
vormen meervleermuizen kleinere groepjes, die tijde1ijk andere verblijfplaatsen in gebruik
nemen voordat ze naar de overwinteringsplekken trekken (Kapteyn 1995). De overwintering
vindt binnen Nederland plaats in de Zuid-Limburgse mergelgroeven en de duinstrook tussen
Hoek van Holland en het Noordzeekanaal. Daarnaast is er een opvallende concentratie in en
bunker aan de zuidrand van de Ve1uwe. Verder worden verspreid door het land kleine
aantallen overwinterende dieren aangetroffen, in bunkers en forten. Ook in Noord-Frankrijk

6 A&W-rapport 748

en Duitsland overwinteren uit de N ederlandse zomerbiotopen afkomstige meervIeermuizen.
Het jaarschema van de MeervIeermuis is weergegeven in de volgende tabel.

Jaarschemavan deMeervleermuis.

migralie

Meervleerrnuizen komen, zoals hun naam al doet vermoeden, voornamelijk voor in
waterrijke gebieden. De verspreiding van de MeervIeermuis concerteert zich dan ook in de
Iage delen van Nederland, veelal in de poldergebieden van Noord- en Zuid-Holland,
Utrecht, Flevoland, N oordwest-Overijssel en Fryslan (Broekhuizen et al. 1992; Limpens et
al. 1997). In Fryslan komen meervleermuizen veel voor in het zuidwesten van de provincie.
Een aantal grote kolonies bevindt zich op kerkzolders in Tjerkwerd, Berlikum en in
woonhuizen bij Gaastmeer en Tjalleberd. Het voorkomen in Fryslan en het feit dat de soort
is opgenomen in de bijIage II van de Habitatrichtlijn, heeft geleid tot de aanwijzing van een
aantal Natura 2000-gebieden. In Fryslan zijn dat de Friese IJsseImeerkust, AIde Feanen,
Rottige Meente en de Brandemeer, de Groote Wielen, Oudegaasterbrekken, Gouden
Bodem en Fluessen (zie bijIage 1). Van alle functionele deelleefgebieden van vleermuizen
(winterverbIijf, zomerverbIijf, paarverbIijf, vIiegroute/verbindingsroute, migratieroute)
omvatten deze gebieden uitsluitend foerageergebieden en delen van de routets). De relatief
kwetsbare verbIijfpIaatsen Iiggen dus buiten de beschermde gebieden. Overigens zijn
vIeermuisverbIijfpIaatsen in het kader van de Flora- en faunawet streng beschermd, en is
aantasting strikt verboden.

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming 7

3. AANWEZIGHEID OP FRIESE WATEREN

3.1. IN LEIDING

Module 1van dit onderzoek heeft a1sdoel van acht waterrijke gebieden in Fryslan het be1ang
voor de Meerv1eermuis te kwantificeren. In deze module worden vier Natura 2000-gebieden
voor de Meerv1eermuis verge1eken met vier gebieden die niet speciaa1 zijn aangewezen in het
kader van de Habitatrichtlijn. De achterliggende veronderstelling daarbij is dat de voor de
soort aangewezen Natura 2000-gebieden niet noodzakelijkerwijs de belangrijkste
foerageergebieden voor de soort hoeven te zijn en dat ook andere gebieden een belangrijke
ro1voor de soort kunnen vervullen.

3.2. WERKWIJZE

Selectie van gebieden
In de provincie Fryslan zijn vijf gebieden aangewezen a1s Speciale Beschermingszone in het
kader van de Europese Habitatrichtlijn (Natura 2000-gebied) voor de Meerv1eermuis, te
weten: AIde Feanen, Friese I[sselmeerkust, Groote Wielen, OudegaasterbrekkenlGouden
BodemlFluessen en Rotlige MeenteIBrandemeer). Vier van deze gebieden zijn in 2005 in dit
onderzoek betrokken: de A1de Feanen, de Friese IJsselmeerkust, de Groote Wielen en de
F1uessen (zie figuur 3.1). In verband met de beschikbare tijd en midde1en is besloten Natura
2000-gebied Rottige Meente/Brandemeer niet het onderzoek te betrekken.

N aast de Natura 2000-gebieden zijn vier waterrijke gebieden geselecteerd die niet zijn
aangewezen in het kader van de Habitatrichtlijn (zie figuur 3.1). Deze gebieden zijn gebruikt
a1svergelijking met de Natura 2000-gebied -gebieden. E1ke Natura 2000-gebied is gekoppeld
aan een niet-Natura 2000-gebied, zodat directe verge1ijking mogelijk is. Deze koppe1ing
werd gemaakt op basis van overeenkomende 1andschappe1ijke kenmerken die van belang zijn
voor de Meerv1eermuis. Gehanteerde kenmerken hebben betrekking op de 1igging in het
landschap (petgatengebied, 1aagveengebied, open meer e.d.), hoevee1heid open water,
aanwezigheid van rietoevers of waterriet, de afstand tot de dichtstbijzijnde bekende kolonie
en waarnemingen van foeragerende meerv1eermuizen uit het verleden (op basis van Limpens
et al. 1997 en ongepub1iceerde waarnemingen van diverse waarnemers). In dit hoofdstuk is
het verband tussen de meest relevante 1andschapskenmerken en het voorkomen van
meerv1eermuizen onderzocht om te bepa1en wat een gebied geschikt maakt a1s
foerageergebied voor meerv1eermuizen. Daarnaast is door in het veld de onderscheiden
habitattypen te koppelen aan de aanwezigheid van meerv1eermuizen geprobeerd inzicht te
krijgen in de gebiedsvoorkeur van deze dieren. Figuur 3.1 geeft de onderzochte gebieden
weer. Tevens geeft de figuur aan welke gebieden in Fryslan zijn aangewezen in het kader van
de Habitatrichtlijn. De gekozen selectie van gebieden geeft een goede spreiding over Fryslan.

8 A&W-rapport 748

Onderzoeksgebieden A&W-rapport 748
teknr. 705-001b/08062006/0lld
topografie: Topografische Dienst

o 10km--~-5

o onderzoeksgebied

® habitatrichtlijngebied aangewezen voor Meervleermuis

_ belangrijke gebieden

_\
N

A&W ECOlOGISCH ONDERZOEM

Figuur3.1.
Ligging van de gebieden die in het kader van de Habitatrichtlijn zijn aangewezen als Natura
2000-gebied en belangrijke waterrijke flerageergebieden in Frysldr: (volgens Dijkstra 1997).
Tevens geeft dejiguur aan welke gebieden in 2005 zijn onderzocht.

Dataverzameling
In module 1wordt via verspreidingsonderzoek een inschatting verkregen van de presentie
van de Meervleermuis in elk geselecteerd gebied. De data zijn verzameld in de maand juni, in
het kraamseizoen van de Meervleermuis. In dit onderzoek is, om de hoeveelheid data die kan
worden verzameld te vergroten, gebruik gemaakt van zogenaamde onbemande batdetectors
(OBD's) of'luisterkistjes'. Deze zijn speciaal voor dit doe1 ontwikkeld door A&W op basis
van informatie over luisterkistjes van de Zoogdiervereniging VZZ. In elk gebied werden per

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming 9

nacht zes OBD's uitgezet. Hierbij is getracht deze waarneempunten zovee1 moge1ijk te
verdelen over de verschillende habitats die in het gebied voorkomen en daarnaast de punten
zovee1 mogelijk te verspreiden over elk gebied. In aanvulling op de OBD's zijn in elk gebied
door twee personen met een batdetector waarnemingen verzame1d van passerende
vleermuizen. Bij de se1ectie van deze waarneempunten zijn dezelfde criteria gebruikt als de
OBD's. Elk gese1ecteerde onderzoeksgebied is gedurende twee nachten onderzocht. Per
waarneempunt (bemand of onbemand) is onderscheid gemaakt naar habitattype. De
habitattypen die zijn onderscheiden zijn weergegeven in bijlage 1. In totaal zijn alle van de
acht geselecteerde gebieden in juni 2005 tweemaal bezocht. Tabel 3.2 geeft de bezoekdata
weer. De locaties waarop bemande en onbemande waarnemingen zijn verricht, zijn
weergegeven in figuur 3.7. In de volgende paragrafen wordt nader ingegaan op de gebruikte
materialen en methoden.

Tabel3.2.
Geselecteerdeonderzoeksgebiedenen data waarop deze zijn bezocht. Elk gebied is tweemaal bezocht.
Aangezien het om nachtbezoeken gaat, zijn twee data aangeven per bezoel: (bijvoorbeeld 7/8 juni
betekend de nacht van 7 op 8 juni). De tabel geeft tevens aan welke gebieden volgens de
Habitatrichtlijn voor de Meervleermuis zijn aangewezen als Natura 2000-gebied. Per gebied is
tevens het belangrijkste habitattype weergegeven.

Natura 2000-gebied
Gebied Bezoekdata voor Belangrijkste habitattype

Meervleermuis?

Aide Feanen 7/8 juni, 30 junil 1 juli + petgaten, rietmoeras
GrooteWielen 6/7 juni, 20/21 juni + relatief klein meer, rietoevers
Friese IJsselmeerkust 15/16 juni, 27/28 juni + grootschaligmeer, rietoevers
Fluessen 9/10 juni, 21/22 juni + grootschaligmeer, rietoevers

De Deelen 8/9 juni, 22/23 juni petgaten, rietmoeras
De Leijen 13/14 juni, 29/30 juni relatief klein meer, rietoevers
Mokkebank 14/15 juni, 28/29 juni grootschaligmeer, rietoevers
Siotermeer 16/17 juni, 23/24 juni grootschaligmeer, rietoevers

10 A&W-rapport 748

Onbemande batdetectors
De onbemande batdetectors (figuur 3.4) bestonden uit een voicerecorder (van het merk
Sony, type ICD-P210), een Pettersson D100 batdetector en een timer (een Casio horloge
met een auto repeat alarm functie). Het gehee1 is ondergebracht in een drijvende boei (figuur
3.5). Via een zogenaamde 'tulpstekker' is de batdetector gekoppe1d aan de voilerecorder. De
batdetector is afgesteld op een frequentie van 35 kHz, de 'piekfrequentie' of 'beste
luisterfrequentie' van de Meervleermuis (Limpens & Hollander 1992, Limpens & Roschen
1995). Daarmee is de OBD specifiek getuned op de Meervleermuis. Andere soorten worden
echter ook waargenomen. De voicerecorder is 'voice controlled' (of 'VOX'), dat wil zeggen
dat deze automatisch opneemt op het moment dat er (meer)vleermuisge1uid wordt
opgevangen door de batdetector. Door het horloge wordt elke tien minuten een
ge1uidssignaal afgegeven, dat via de batdetector eveneens automatisch wordt opgenomen
door de voilerecorder. Op deze wijze kan achteraf per tijdseenheid het aantal
vleermuispassages worden bepaald. Door het voice-controlled opnemen, wordt steeds alleen
vleermuisge1uid of het tijdsignaal opgenomen, waardoor de opnametijd effectief wordt
gebruikt.

Elke boei registreerde gedurende de he1e nacht het aantal vleermuispassages. De boeien met
de OBD's zijn vroeg in de avond, v66rdat de eerste vleermuizen aanwezig waren, uitgezet.
De locatie is daarbij vastge1egd met GPS. Door midde1 van een anker zijn de boeien
vastgelegd.

Bemande batdetectors
In aanvulling op de onbemande batdetectors zijn in elk gebied per nacht twee mensen
aanwezig geweest, die het gebied hebben onderzocht op de aanwezigheid van
meervleermuizen. Te1kens zijn protocollen van tien minuten vastgelegd, waarin het aantal
passerende meervleermuizen is gete1d. Ook is de aanwezigheid van andere vleermuissoorten
vastgeste1d. Daardoor is per gebied een betrouwbaar overzicht van het soortenspectrum
verkregen, dat als referentie is gebruikt bij het uitluisteren van de OBD's. Met behulp van de
referentiesoortenlijst die door de bemande detectorwaarnemingen is opgebouwd, zijn de door
de OBD's waargenomen vleermuizen betrouwbaar op soort gedetermineerd.

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming 11

Figuren 3.4en 3.S.
Boeien met voor dit onderzoek ontwikkelde onbemande batdetectors (OBD's). Passages van
vleermuizen worden door de boeiengeregistreerd (foto's:A&W).

12 A&W-rapport 748

Uitluisteren OBD's
De gegevens die met behulp van de OBD's zijn verzame1d, zijn na afloop van het ve1dwerk
uitge1uisterd, waarbij per tijdseenheid van tien minuten het aantal passerende vleermuizen is
genoteerd. Passages zijn ingedee1d in de volgende soortcategorieen: 'Meervleermuis',
'Waarschijnlijk Meervleermuis' en 'Overige vleermuizen'. In de analyses zijn de categorieen
'Meervleermuis' en 'Waarschijnlijk Meervleermuis' betrokken. Overige waarnemingen van
andere vleermuissoorten zijn meegenomen in het soortverpreidingsonderzoek in het kader
van de inhaalslag. Hierbij ge1dt dat niet e1ke opname op de band gedetermineerd kon
worden, maar dat er vanuit gegaan kan worden dat uiteinde1ijk wel elke soort herkend is (zie
ook: Bemande batdetectors).

Bruikbaarheid van degegevens
Gedurende het in 2005 uitgevoerde onderzoek is gebleken dat de OBD's gevoelig zijn voor
storende factoren, zoals wind, golfslag en lawaai van vegetatie (in de wind bewegend riet).
Omgevingslawaai leidt er toe dat het VOX -systeem van de voilerecorder wordt getriggered
en de opname start, waardoor gedurende lange tijd geen vleermuizen maar storingsgeluiden
worden opgenomen. Door harde wind of golfslag worden de opgenomen ge1uiden soms
zodanig gestoord, dat tijdens het uitluisteren blijkt dat passerende vleermuizen niet kunnen
worden geteld of gedetermineerd. Om de betrouwbaarheid van de gegevens te waarborgen is
daarom besloten derge1ijke slechte geluidsbestanden niet in de analyse mee te nemen. Het
probleem van onbruikbare gegevensbestanden doet zich bij het gebruik van bemande
batdetectors in het gehee1 niet voor. De volgende tabe13.6 geeft een overzicht van de in 2005
verzame1de gegevens. Tevens is aangegeven we1k deel van de gegevens buiten de analyse is
gelaten.

Tahe13.6.
Aantal bruikbare en onbruikbare opnames met de totale opnametijd met behulp van de batdetector
in elkgebied.De tabel geeft een maat voor de onderzoeksintensiteit in elkgebied.

Bemande batdetectors Onbemande batdetectors
Aantal Aantal niet Tijdsduur Aantal Aantal niet Tijdsduurbruikbaar

Gebied bruikbaar bruikbaar (min) bruikbaar bruikbaar bruikbaar(min)
Aide Feanen 14 0 140 121 18 (13%) 1210
De Deelen 17 0 170 128 14 (10%) 1280
Fluessen 17 0 170 101 75 (42%) 1010
Friese 14 0 140 145 38 (21%) 1450IJsselmeerkust
GrooteWielen 17 0 170 11 40 (78%) 110
De Leijen 22 0 220 83 28 (25%) 830
De Mokkebank 25 0 250 52 35 (40%) 520
Siotermeer 16 0 160 50 20 (29%) 500
Totaal 142 0 1420 691 268 (39%) 6910

Presentie van meervleermuizen
De presentie van meervleermuizen in een gebied is gemeten aan de hand van het aantal
passages per tien minuten, op basis van zowel bemande als onbemande batdetectorgegevens.
De vleermuisactiviteit is gekwantificeerd als het aantal vleermuispassages per 10 minuten.
Hierbij is een passage gedefinieerd als een vleermuisgeluid dat gedurende een aaneengesloten
periode via de bat-detector hoorbaar is. Er is sprake van een nieuwe passage zodra er na een
(korte) stilteperiode weer vleermuisge1uid waarneembaar is (ongeacht of dit in werke1ijkheid
hetzelfde individu betreft). Bij een groep vleermuizen is een startaantal van twee passages
gehanteerd. Indien zeer veel vleermuizen tegelijkertijd hoorbaar zijn, zijn afzonderlijke
passages zeer moeilijk te onderscheiden. De getelde passages vormen hier een schatting van
het werkelijke aantal passages.

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming 13

Insectenmetingen
Elke boei werd steeds gedurende de nacht voorzien van een plakstrip om een maat te krijgen
van de dichtheid van vliegende insecten, om deze later te kunnen relateren aan het aantal
waargenomen vleermuizen. Insectendichtheid werd bepaald door het gebruik van een
zogenaamde 'yellow sticky trap' (figuur 3.7). Deze strips zijn afkomstig uit de tuinbouw en
worden onderzoeksmatig gebruikt om de insectendichtheid te bepalen. Aan het eind van e1ke
nacht wordt deze strip vervangen en werden soorten en aantallen insecten die vastgeplakt
zaten, genoteerd.

Figuur3.7.
Deze afoeelding toont een insectenstrip (yellow sticky trap). Deze foto werd genomen op 15juli
2005, in Tjerkwerd, langs de Workumer Trekvaart (een nacht waarin lichtverstoring werd
aangebracht). In totaal zijn hier 66 insecten op te zien, waaronder steekmuggen en schietmotten
(foto:H. Toorman).

14 A&W-rapport 748

Onderzoekslokaties

_water<:> begrenzing habitatrichtljjn

• bruikbaar, bemand

• bruikbaar,onbemand

.& onbruikbaar. onbemand

telenr, 705-006b107062006/1d

~ A&W EeOlO.,SCHONDERZOU-
Figuur3.S.
Ligging van waarneempunten in de onderzoeksgebieden. De verschillende observatie methoden
(bemande detector, onbemande detector) zijn met verschillende symbolen aan gegeven. Teoens zijn
de onbruikbare waarnemingen aangegeven (zie tekst ooor verdere uitleg).

N

A

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming 15

3.3. RESULTATEN

Onderzoeksintensiteit
Figuur 3.8 geeft aan waar in 2005 onderzoeksinspanningen zijn gepleegd. De figuur geeft
locaties waar OBD's zijn geplaatst weer. Tevens zijn locaties waar bemande batdetectoren
zijn geplaatst weergegeven. Op basis van de tijd die per locatie is geobserveerd, is een kaart
van de onderzoeksinspanning gemaakt (bijlage 2).

Meervleermuispresentie gedurende de nacht
Figuur 3.8 geeft de gemidde1de vleermuispresentie gedurende de nacht weer. Deze figuur is
gebaseerd op gegevens van alle onderzochte gebieden, van onbemande en bemande
batdetectors en van alle bezoekdata. De waarden van het aantal passerende vleermuizen
gemeten door middel van de bemande en onbemande detectoren laten een grote mate van
overlap zien en vertonen een ge1ijksoortig patroon in re1atie tot het tijdstip van de meting.
Beide type metingen zijn daarom samengevoegd in figuur 3.8.

7

piekperiode zori lOp
I

zori londer

6

5

1

4

3

2

0
= = = = = = = = = = = = = = = = = =C0 = C0 = C0 = C0 '? C0 = C0 = C0 = C0 = C0 =
N N N ri ri b b C; C; N N ri ri

"'" "'"
on on (0

"" "" "" "" = = = = = = = = = = =

Tijd

Figuur3.9.
Gemiddeld aantal meervleermuizen per tien minuten in aile gebieden, gedurende de nacht. In deze
figuur zijn bemande en onbemande (OED) detectorgegevenssamengenomen. De jiguur geeft tevens
het gemiddelde moment van zonsondergang en zonsopkomst aan voor de periode tussen 7 en 27
juni. De rode lijn geeft het zwevend gemiddelde van aile dat punten weer.

Meervleermuizen verlaten hun dagverblijven ongeveer drie kwartier na zonsondergang
(Kapteyn 1995). De in 2005 verzame1de gegevens laten zien dat de eerste meervleermuizen

16 A&W-rapport 748

vanaf ongeveer 23:00 u in de foerageergebieden worden waargenomen, ongeveer een uur na
zonsondergang. De gemeten vleermuisactiviteit bereikt dan vrijwel direct een duidelijke piek,
die duurt tot ongeveer 01:30 u. Rond 01:30 u neemt de activiteit duidelijk af, om rond 03:00
u weer enigszins toe te nemen. Het in 2005 gevonden activiteitspatroon komt overeen met
literatuurgegevens (Lange et al. 1994, mond. med. H. Limpens). Omdat de hoogste activiteit
van meervleermuizen in de periode 23:00 u tot 01:30 u wordt gemeten, is besloten om de
presentie van meervleermuizen in de onderzoeksgebieden te berekenen over deze periode van
de nacht. Waargenomen meervleermuizen voor 23:00 u of na 01:30 u zijn derhalve niet in de
resultaten meegenomen.

Meervleermuispresentie tijdens eerste en tweede bezoek
Het gedrag van vleermuizen wordt onder andere bepaald door wisselende
weersomstandigheden. Bij sterke wind of regen wordt soms op andere plaatsen gejaagd dan
tijdens rustige, windstille avonden. Om effecten van specifieke omstandigheden te
verkleinen, zijn er twee bezoeken gebracht aan elk onderzoeksgebied. Figuur 3.9 geeft het
gemiddelde aantal passages weer van het aantal vleermuizen dat per bezoek is gezien. Over
het algemeen liggen de waarden die gevonden zijn per bezoek aan een gebied dicht bij elkaar.
Een belangrijke uitzondering is het bezoek in periode twee aan het gebied de AIde Feanen.
In de tweede periode (de nacht van 30 juni op 1 juli) werd hier het hoogste aantal passerende
meervleermuizen gevonden van de gehele onderzoeksperiode. Dit wordt voor een deel
veroorzaakt door de optimale omstandigheden voor vleermuizen in de tweede helft van die
nacht (windstil weer, broeierig warm). Een hoog aantal vleermuispassages per tien minuten
werd in het begin van de nacht gemeten. Ten gevolge van een zware regenbui vlogen de
vleermuizen verlaat uit, en kwamen geconcentreerd het gebied binnenvliegen. Door het grote
moerasoppervlak lS het gebied waarschijnlijk een geschikt foerageergebied voor
meervleermuizen.

Gedurende de eerste periode was er tijdens het bezoek aan Groote Wielen, Friese
IJsselmeerkust en Slotermeer sprake van slechtere weersomstandigheden, zoals harde wind
en lagere temperaturen. Uit de grafiek valt af te lezen dat dit echter niet heeft geleid tot
sterke effecten op het aantal waargenomen meervleermuizen. Op deze dagen was het
gemiddelde aantal passages gelijk of zelfs hoger dan op de dagen met beter weer. Aangezien
er geen significant verschil is in het aantal Meervleermuis passages per tien minuten tussen
beide periode (FI,15 = 1.00, P = 0.33) zijn de beide perioden samengenomen in verdere
analyses.

Het relatieve belang van de onderzochte gebieden
Figuur 3.10 geeft per gebied de relatieve dichtheid van het aantal passerende vleermuizen
weer, (in vleermuispassages per tien minuten) voor de periode van 23:00u tot 01:30 u.
Tevens geeft de figuur voor elk gebied aan of het een Natura 2000-gebied voor de
Meervleermuis betreft. Voor deze figuur zijn de gegevens van zowel de bemande als de
onbemande batdetectors gebruikt.

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming 17

40

c
E -Periode 1
0 c=::J Periode 2...--- 30(/)

::J
E.._
Q)
Q)

>.._
Q)

20Q)

~
(/)
Q)
O'l
CO
(/)
(/)
CO 10Q_

CO.•...•
C
CO«

0
AF DD GW LE FL SL FY MO

Gebied

Figuur3.9.
Aantal passerende meervleermuizen (passagesper tien mlnuten] weergegeven voor elke
waarneemperiode (periode1 = 7-16 juni, periode 2 = 20-30 juni) per onderzoeksgebied (AF=AIde
Feanen, DD = De Deelen, GW = Groote Wielen, LE = De Leijen, FL = Fluessen, SL = Slotermeer,
FI] = Friese I]sselmeerkust,MO = Mokkebank).

Uit de figuur blijkt dat in de Aide Feanen en de Groote Wielen, die beiden als Natura 2000-
gebied voor meervleermuizen zijn aangewezen, het hoogste aantal passages is gemeten, met
gemiddeld (beide periode samen) respectievelijk 7,7 en 6,3 meervleermuispassages per tien
minuten. In de referentiegebieden (respectieve1ijk de Deelen en De Leijen) is een lager aantal
vleermuispassages gemeten: gemiddeld 4,2 passages voor de Dee1en en 3,3 passages per tien
minuten voor De Leijen.

Op de Fluessen dat ook als Natura 2000-gebied is aangewezen werd het laagste aantal
passerende meervleermuizen gevonden van alle bezochte gebieden: 0,9
Meervleermuispassages per tien minuten. In het referentie gebied Slotermeer, dat niet als
Natura 2000-gebied is aangewezen, werd een vee1 hoger aantal passerende dieren
waargenomen, nl gemidde1d 4,1 passages per tien minuten. Tijdens het veldonderzoek van
2005 is gebleken dat veel op het open water wordt gejaagd, maar dat ook het Slotergat, ten
noorden van Sloten, een belangrijk foerageergebied is voor de Meervleermuis. In Natura
2000-gebied Friese IJsselmeerkust zijn 2,9 vleermuispassages per tien minuten gemeten,
ongeveer vergelijkbaar met het referentiegebied de Mokkebank (2,1 passages per tien
minuten).

18 A&W-rapport 748

c 16
E _ Natura 2000-gebied0...-- 14 c=J Geen Natura 2000-gebied--(J)
::J
E 12
"-Q)
Q)

> 10"-Q)
Q)

~
(J) 8Q)
0)
co
(J)
(J) 6co
0..

co_.
4cco«
2

0
AF-DD GW-LE FL-SL FIJ-MO

Gebied

Figuur3.10.
Aantal passerende meervleermuizen (passagesper tien minuten) weergegevenper onderzoeksgebied
(AF =AIde Feanen, DD =De Deelen, GW = Groote Wielen, LE =De Leijen, FL =Fluessen, SL =
Slotermeer, FI] = Friese I]sselmeerkust,MO = Mokkebank). Tevens is aangeven voor elk gebied of
het een Natura 2000-gebied betrefl. Het verschil in vleermuispassages tussen GWen LE is
significant t = -3.96, P = 0.002), de andereparen zijn niet significant, P > 0.05. In het geheel is er
geen verschil in het aantal vleermuispassages tussen de gebieden die wel en niet als Natura-2000
gebied zijn aangewezen (F=2.164,4[=17, P= 0.35)

Als alle Natura 2000-gebieden worden samengenomen en worden vergeleken met de niet
Natura 2000-gebieden dan blijkt dat er geen significant verschil is in het aantal passages per
tien minuten in beide gebieden (F = 0.88, df = 1, P = 0.35).

Het relatieve belang van de verschillende habitats
De gebieden waar inventarisaties zijn uitgevoerd zijn uitgekozen aan de hand van het
voorkomen van verschillende habitats en kenmerken van het gebied. Om te verklaren wat
een gebied aantrekke1ijk maakt voor meervleermuizen is de relatie tussen verschillende
landschapskenmerken op de presentie van meervleermuizen op gebiedsniveau onderzocht. Er
is onderzocht of er een relatie is tussen de hoeveelheid open water en het aantal passages.
Daarnaast is onderzocht of het voorkomen van meervleermuizen gerelateerd is aan de
oppervlakte van open water, totale lengte van oevers, oppervlakte van agrarisch land,
natuurlijke grasland in verhouding tot de totale oppervlakte van het onderzochte gebied
(tabel 3.11). De dichtheid van meervleermuizen bleek echter geen significante relatie te
hebben met een deze variabelen.

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming 19

Tot slot is in meer detail gekeken naar welke habitats door meervleermuizen worden
gebruikt. Hierbij is onderzocht in we1k habitat de hoogste dichtheid van meervleermuizen
werd waargenomen. Om dit te toetsen is de gehele data set die verzameld is in de
verschillende gebieden gecombineerd. Deze gecombineerde data set is gebruikt om het effect
van gebied en habitat op het voorkomen van meervleermuizen te toetsen gecorrigeerd voor
eventue1e effecten van datum. Er werden gemiddeld meer meervleermuizen gezien in de
nabijheid van oevers in verge1ijking tot open water. Daarnaast is opvallend dat er meer
meervleermuizen werden waargenomen bij oevers met waterriet in verge1ijking tot
onbegroeide oevers. Oevers met waterriet lijken dan ook van be1ang te zijn als het
geprefereerde foerageerhabitat. Het hoogste aantal meervleermuizen werd waargenomen op
grote kanalen. Dit komt voor een groot deel omdat deze als migratieroutes dienen van
kolonieplaats naar foerageergebied. Naast het gebruik als migratieroute worden kanalen ook
gebruikt als foerageergebied. Er konden echter geen significante verschillen gevonden
worden tussen de habitats in de dichtheid van meervleermuizen (Fs,54 = 0.10, P = 0.45). Zie
figuur 3.12. Het ontbreken van deze statistische verschillen kan grotendeels verklaard
worden door de grote variatie die er is in de meervleermuispresentie (zie discussie).

TabeI3.11.
De relatie tussen landschapskenmerkenper gebied en het aantal kolonies binnen tien kilometer. Het
oppervlakte open water, totale lengte van oeuers, oppervlakte agrarisch land en oppervlakte
natuurlijk grasland. De statistische relatie is onderzocbt door middel van een lineaire regressie.De
r2geeft een maat voor de hoeveelheid variatie die verklaard wordt door die variabel en de P geeft de
significantie van de relatie weer. Geen van de variabelen is significant gerelateerd aan het aantal
meervleermuizen.

Oppervlakte Oppervlakte Open Lengte Grasland- Grasland - Meervleermuis
presentieonderzocht open water water 1 oevers bouwland natuur (passages 110Gebied (ha) (ha) ha km Iha ha 1ha ha 1ha minuten)

Aide Feanen 658 413 0,63 213 0,07 0,3 10,3
DeDeelen 273 160 0,59 616 0,3 0,1 3,8
GrooteWielen 68 66 0,97 354 0,01 0,02 7.2
DeLeijen 299 298 0,100 44 ° 0,003 2,1
Fluessen 981 896 0,91 48 0,005 0,08 0,6
Siotermeer 1195 1124 0,94 44 0,0008 0,04 4,0
FrieseIJsselmeerkust 1094 345 0,32 314 0,32 0,2 2,6
Mokkebank 208 129 0,62 152 0,07 0,3 3,1

r2 0.068 0.056 0.07 0.009 0.11
P 0.53 0.57 0.53 0.82 0.42

,.-...
c
Q)-::::l
C

E 16
0
'<'""",_ 14Q)
0...__...
en
::::l 12
E,_
Q)
Q) 10c:
Q)
Q)

~ 8
en
Q)
0)
co 6enenco
0..
"0 4
Q)
"0
"0

2E
Q)
(9

0
1

20 A&W-rapport748

c=:J Meervleermuis passages
_ Aantal insecten

40

--lo-III
30 III

III
III::::l-III
::::len

20 ~-CD::::l
o
"0
en-:::::!.

10 "0

2 3 4 5 6

Habitat
Figuur3.12.
De relatieve dichtheid van passerende vleermuizen (passagesper tien minuten) en het gemiddelde
aantal insecten weergegeven per habitat type. De waarden zijn gemiddelden van aile gebieden.
(Habitat: 1- Open water, 2- overgang open water en oever, 3-oever met waterriet, 4-oever zonder
waterriet, 5- groot kanaal > 10meter breed, 6-kleine vaart, tot 10meter breed).

Insectendichtheid en aantal Meervleermuispassages
Figuur 3.13 geeft het verband weer tussen het aantal insecten gevangen op de plakstrips en
het aantal passerende meervleermuizen. Het aantal passages van meervleermuizen blijkt niet
gerelateerd te zijn aan het voorkomen van hoge aantallen gevangen insecten.

Het ontbreken van een duidelijk verband tussen het aantal op de plakstrip gevangen insecten
en het voorkomen van meervleermuizen blijkt ook uit figuur 3.12. De meeste insecten
werden gevangen in habitats die bestonden uit open gebieden met weinig begroeiing zoals
open water en oevers met open vegetatie of zonder oeverrriet. In deze habitats werden echter
niet de meeste meervleermuizen waargenomen. De meeste meervleermuizen werden
waargenomen bij oevers met oeverriet, waar het laagste aantal insecten werd gevangen, en
daarnaast op grote kanalen.

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming 21

c 40
E •0"r"-en::J 30E!.....
Q)
Q)

c:
Q)
Q) 20~
en
Q) •0) •CO •en •en
CO 100..

CO •..•...• •C
CO •<

0 •
0 50 100 150 200 250

Totaal aantal insecten op plakstrip

Figuur3.13.
Het gemiddelde aantal Meervleermuispassages insecten uitgezet tegen het aantal insecten op de
plakstrips. Er isgeen significante relatie tussen het aantal passages en het aantal gevangen insecten
(r2= 0.006, F= 0.28, P= 0.60).

3.4. INTERPRETATIE VAN DE RESULTATEN

Bij de interpretatie van de gegevens dient men zich te realiseren dat de verzamelde data een
beeld geven van de vleermuispresentie op een bepaald moment en onder bepaalde
omstandigheden. De gegevens zijn verzameld in de maanden mei en juni, een korte periode
van het jaar. Meervleermuizen bezetten vanaf mei de kraamkolonies (Limpens et al. 1997) en
vanaf half juni worden de jongen geboren. N a ongeveer een maand zijn deze volwassen en
valt de kraamkolonie uit elkaar. Het in 2005 uitgevoerde veldwerk heeft plaatsgevonden in
de kraamperiode van de Meervleermuis, wanneer de zwangerschap wordt voldragen, de
jongen worden geboren en worden grootgebracht (zie jaarschema, hoofdstuk 2). Door het
veldwerk te synchroniseren met deze periode, geeft de gevonden vleermuispresentie het
relatieve belang van de onderzoeksgebieden in de kraamtijd weer. Vanaf eind juni beginnen
de kraamkolonies van meervleermuizen uiteen te vallen. Het is mogelijk dat in andere
perioden andere gebieden een belangrijker rol spe1en voor de Meervleermuis.

Daarnaast dient te worden opgemerkt dat de gegevens grotendeels zijn verzameld onder
rustige weersomstandigheden, die het voor de Meervleermuis mogelijk maken in grote open
gebieden te jagen. Onder ruwere weersomstandigheden (wind of regen) foerageren
meervleermuizen minder of wordt gejaagd op luwe plekken. Van Burgum (gemeente
Tytsjerksteradiel) bijvoorbeeld, is bekend dat bij slecht weer vrij grote aantallen

22 A&W-rapport 748

meervleermuizen (tientallen) gaan jagen bij een plas aan de N356 en de Prins Bernhardstraat
(bij de ijsbaan). Bij goed weer worden hier veel minder meervleermuizen aangetroffen.
Vermoedelijk wordt dan gejaagd boven grotere wateren in de omgeving, zoals het Prinses
Margriet kanaal, het Bergummermeer en de Leijen. In 2005 is geprobeerd het veldwerk uit
te voeren bij gelijke weersomstandigheden, met weinig wind, geen neerslag en een hoge
luchttemperatuur. Op slechts drie dagen (6 juni, Groote Wielen, 15 juni, Friese
IJsselmeerkust en 16 juni, Slotermeer) was sprake van minder gunstige
weersomstandigheden, veroorzaakt door harde wind (3 a 4 Beaufort) en af-en-toe regen. Dit
lijkt bij analyse van de gegevens echter geen grote invloed gehad te hebben op het aantal
waargenomen meervleermuizen.

Tot slot dient te worden opgemerkt dat van de onderzoeksgebieden vooral de functie als
foerageergebied is onderzocht. Het belang van de onderzochte wateren als doortrekgebied
tussen twee foerageergebieden of als verbindingsroute tussen zomer- en wintergebieden
komt in hoofdstuk 4 aan bod.

Meervleermuispresentie en Natura 2000-gebieden
De AIde Feanen en de Grote Wielen waren in 2005 de gebieden met de hoogste dichtheid
van meervleermuizen. Beiden gebieden zijn ook aangewezen als Natura 2000-gebied voor
deze soort. De Fluessen is ook aan gewezen als Natura 2000-gebied, maar hier werden de
laagste aantallen meervleermuizen waargenomen. In een gebied in een vergelijkbaar habitat,
het Slotermeer, werden daarentegen veel hogere aantallen meervleermuizen gevonden. Dit
suggereert dat het Slotermeer van groter belang is voor meervleermuizen dan het als Natura
2000-gebied aangewezen Fluessen.

In het gebied langs de Friese IJsselmeerkust dat als Natura 2000-gebied is aangewezen voor
meervleermuizen werden relatief lage dichtheden aangetroffen, evenals in het
referentiegebied de Mokkebank. Beide gebieden bestaan uit de oeverzone van het
uitgestrekte IJsselmeergebied. Door de grote oppervlakte van geschikt jachtbiotoop dit
gebied komen meervleermuizen mogelijk in lagere dichtheden voor dan in minder
uitgestrekte overige gebieden. Mogelijk speelt bij de Mokkebank en de Friese IJsselmeerkust
ook verdunning van de hoeveelheid voedsel een rol, terwijl kleinschalige gebieden met veel
rietoevers juist een hoge insectendichtheid kennen, waardoor het voedselaanbod in deze
gebieden hoger is. Gebieden met een relatief hoge insectendichtheid vormen vermoedelijk
een geschikter jachthabitat.

Naar verwachting speelt de afstand van een meervleermuizenkolonie ten opzichte van een
Natura 2000-gebied een ondergeschikte rol voor het gemeten aantal vleermuispassages. De
Meervleermuis is een goede vlieger, die in staat moet worden geacht om foerageergebieden
op 30 tot 40 kilometer afstand van de kolonie te bereiken. Figuur 3.14 geeft de ligging van
de kolonies ten opzichte van Natura 2000-gebieden weer. Hieruit blijkt dat er bij elk
onderzocht gebied verschillende kolonies in de directe nabijheid aanwezig zijn. Daarnaast is
in figuur 3.14 een rondom elk Natura 2000-gebied een cirkel met een straal van 15 kilometer
(gemeten vanuit het centrum van het Natura 2000-gebied) getrokken, waarbinnen
bebouwingskernen (potentiele verblijfplaatsen) zijn gemarkeerd. Meervleermuizen zijn in
staat om zonder moeite een afstand van 15 kilometer tussen verblijfplaats en foerageergebied
af te leggen (Limpens et al. 1997, Kapteyn 1995). Figuur 3.14 laat zien, dat binnen deze
straal een groot aantal dorpen aanwezig is, dat potentiele kolonieplaatsen kan bieden. Het is
daarom niet aannemelijk dat het aantal aanwezige kolonieplaatsen een grote invloed heeft op
het gebruik van meervleermuizen van een bepaald gebied. De landschapsopbouw van Fryslan
(combinatie van moerasgebieden, open water, riet en bebouwing) maakt, dat de provincie bij

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming 23

uitstek geschikt is voor meervleermuizen. Een derge1ijk landschap wordt op weinig plekken
in Europa aangetroffen.

Op basis van het in 2005 uitgevoerde ve1dwerk kan worden geconc1udeerd dat de AIde
Feanen en de Groote Wie1en (beide Natura 2000-gebied) samen met het Slotermeer (niet
aangewezen als Natura 2000-gebied) de relatief be1angrijkste gebieden zijn van de acht
gebieden die zijn onderzocht. Het is echter eveneens belangrijk op te merken, dat tijdens dit
onderzoek een beperkt aantal gebieden is bemonsterd. Het is daarom zeer aannemelijk dat er
in Fryslan waarschijnlijk meer gebieden zijn die belangrijk zijn voor de Meervleermuis.
Opvallend is dat uitsluitend foerageergebieden zijn aangewezen als Natura 2000-gebied.
Meervleermuiskolonies liggen in alle gevallen buiten de begrenzing van het Natura 2000-
netwerk.

Meervleermuispresentie en habitats
Het hoogste aantal passerende meervleermuizen werd gevonden in het laagveengebieden de
AIde Feanen. Dit gebied wordt gekenmerkt door een typisch petgatenlandschap. Open
waterpartijen worden afgewisseld met grillige oevers met een rijke begroeiing van wilgen,
elzen en riet. Dit type landschap vormt blijkbaar een goed foerageergebied voor
meervleermuizen. Het referentiegebied De Deelen, waar lagere aantallen meervleermuizen
werden waargenomen, verschilt van de AIde Feanen onder andere in het ontbreken van de
grote open water partijen en het minder grillige patroon van oevers.

Daarnaast werd op de Grote Wie1en een hoog aantal vleermuispassages gevonden. Dit
gebied kenmerkt zich door open water met veel grillige oevers met rijke oeverbegroeiing. In
het meer open referentiegebied de Leijen werden lagere aantallen meervleermuizen
waargenomen. Het beeld, dat meervleermuizen een voorkeur hebben voor gebieden met
open water dat afgewisseld word door rijk begroeide oevers, wordt versterkt door de relatief
lage aantallen meervleermuizen die werden waargenomen in de me est open gebieden zoals
de grote meren de Fluessen en het Slotermeer en langs de IJ sselmeerkust. Een mogelijke
verklaring voor dit patroon wordt gevormd door een lager voedselaanbod of een lagere
voedselkwaliteit in deze open gebieden. Hierdoor kan het minder aantrekkelijk zijn om in
deze gebieden te foerageren. In gebieden waar prooidieren verspreider voorkomen, waaieren
ook de vleermuizen mogelijk meer uit, terwijl bij concentraties van insecten de vleermuizen
eveneens in hogere dichtheden voorkomen.

Een hoger aantal passages van meervleermuizen werd gevonden bij oevers met waterriet in
vergelijking tot meer open habitats zoals oevers zonder waterriet, open water, en op de
overgang van oevers en open water. Dit indiceert dat meervleermuizen graag foerageren in de
buurt van oevers met een goede begroeiing.

Op basis van de gebiedsvergelijking en de vergelijking tussen de habitats kan geconc1udeerd
worden dat meervleermuizen een voorkeur hebben om te foerageren in gebieden die bestaan
uit een meer besloten landschap met een afwisseling van water met oevers met een rijke
oeverbegroeiing. De hoogste aantallen passerende meervleermuizen werden echter
waargenomen bij grote kanalen. Dit is waarschijnlijk vooral een gevolg van het grote aantal
dieren dat deze kanalen gebruikt als migratieroute van de kolonie naar het foerageergebied.
Overigens worden ook migratieroutes gebruikt om te foerageren.

24 A&W-rapport 748

A&W

_\
N
6

• nieuwe kolonie, gevonden in 2005
• bekende kolonie, bezet in 2005<:::) onderzoeksgebied<:::) 15 km zone

bebouwing
(_-:-) provinciegrenzen

o 12km-===--
A&W-rapport 748
teknr, 705-023b/07082006Ifhld
topografie: Topografische Dienst Kadaster

Figuur 3.14.
Natura 2000-gebieden en bebouwingskernen, waarin meervleermuizen potentieel geschikte
verblijfplaatsen vinden. Rondom elk Natura 2000-gebied is een gebied met een straal van 15
kilometer aangegeven. Deze afstand tussen kolonie en foerageergebied kan een
Meervleermuis zonder moeite kunnen overbruggen.

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming 25

Meervleermuispresentie en insectendichtheid
Het voorkomen van insecten, bepaa1d aan de hand van het aanta1 gevangen insecten op de
p1akstrips, b1eek in deze studie geen verband te hebben met het aanta1 meerv1eermuizen dat
werd waargenomen op deze p1ekken. Hieruit zijn twee moge1ijke conc1usies te trekken. Ten
eerste zou de insectendichtheid niet bepa1end kunnen zijn voor de meerv1eermuisdichtheid.
Dit is echter niet waarschijn1ijk. Het is name1ijk te verwachten dat meerv1eermuizen wel een
voorkeur hebben voor p1ekken met een hoog voedselaanbod en dat deze factor we1 een ro1
speelt in de terreinkeuze van de soort (naast andere factoren zoa1s de kans te worden
gepredeerd). Een verk1aring voor het ontbreken van een verband in deze studie zou kunnen
zijn dat in het voedselrijke Friese merengebied het insectenaanbod zo hoog is, dat dit geen
beperkende factor vormt voor meerv1eermuizen, en daarmee andere factoren het voorkomen
van de v1eermuizen bepa1en.

De tweede mogelijkheid moet worden gezocht in de gebruikte methode om de
insectendichtheid vast te stellen. Hoge aantallen insecten werden opvallend genoeg voora1 op
p1aatsen gevangen waar weinig beschutting was, zoa1s op open water en 1angs oevers zonder
begroeiing. Het is onwaarschijn1ijk dat op deze p1aatsen meer insecten voorkomen dan op
meer beschutte p1aatsen, gelet op de waarnemingen in het veld dat insecten graag
beschutting opzoeken zeker met enige wind.

Een a1ternatieve verklaring is dat insecten door de wind op de p1akstrips worden geb1azen.
Hierdoor kan een vertekend beeld ontstaan zijn van de voedse1beschikbaarheid in de
verschillende habitats. Daarnaast is het de vraag in hoeverre de gevangen insecten een goed
beeld geven van de insecten die gebruikt worden a1svoedsel door meerv1eermuizen. Op de
insectenstrips werden diverse ma1en dagactieve insecten (bijvoorbee1d de zweefv1ieg
Episyrphus balteatus) zijn aangetroffen. Deze dieren rusten 's nachts in de begroeiing en zijn
daardoor vermoede1ijk niet van belang a1s voedselbron voor de Meerv1eermuis. Omdat de
boeien met daarop de p1akstrips net voor zonsondergang zijn uitgezet (als dagactieve insecten
nog actief zijn), is het mogelijk dat ze door dagactieve insecten a1s geschikte slaapp1aats
worden beschouwd. Doordat niet alle insecten beschikbaar zijn a1s voedse1 voor
meerv1eermuizen kan het verband tussen de insectendichtheid en het aanta1
v1eermuispassages worden vertroebeld.

Gelet op het voorgaande b1ijkt de gebruikte methode om de insectendichtheid te meten
onder ve1domstandigheden zijn beperkingen te hebben.

26 A&W-rapport 748

3.5. CONCLUSIES

De belangrijkste conclusies van deze module kunnen als voIgt worden samengevat:

• Gebaseerd op alle gegevens die in 2005 zijn verzameld in het kader van module 1
(alle gebieden, alle bezoekdata), blijkt dat de hoogste vleermuisactiviteit in de maand
juni wordt gemeten in de periode tussen 23:00 u en 1:30 uur 's nachts (vanaf circa 1
uur na zonsondergang tot circa 3,5 uur na zonsondergang);

• In 2005 wordt de hoogste vleermuispresentie gevonden in de AIde Feanen en de
Groote wielen. Beide gebieden zijn in het kader van de Habitatrichtlijn aangewezen
als Natura 2000-gebied voor de Meervleermuis;

• In de meeste referentiegebieden die niet als Natura 2000-gebied zijn aangewezen
komen lagere dichtheden van meervleermuizen voor, met als belangrijke
uitzondering het Slotermeer;

• Er lijkt een voorkeur te bestaan voor de meer besloten gebieden: in de onderzochte
grote wateren (Fluessen, Slotermeer en Friese IJsselmeerkust) werd een lager aantal
meervleermuispassages gemeten;

• Meervleermuizen lijken een voorkeur te hebben om te foerageren in de nabijheid van
oevers begroeid met waterrriet;

• Er zijn bij dit onderzoek geen significante verbanden aangetroffen tussen de
insectendichtheid op de plakstrips en het aantal Meervleermuispassages. Mogelijk
hangt dit samen met beperkingen van de gekozen methode voor het meten van de
insectendichtheid;

• De gepresenteerde gegevens vormen een steekproefsgewijze bemonstering van de
onderzochte gebieden. Specifieke omstandigheden van 2005 kunnen van invloed zijn
op de resultaten. Bovendien zijn in 2005 acht waterrijke gebieden in Fryslan
bemonsterd, terwijl er meer gebieden in de provincie belangrijk zijn als
foerageergebied voor meervleermuizen.

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming 27

4. VERBLIJFPLAATSEN EN
VERBINDINGSROUTES

4.1. IN LEIDING

In Fryslan zijn verschillende gebieden aangewezen als Natura 2000-gebied voor de
Meervleermuis (zie figuur 3.1). Het betreft in alle gevallen waterrijke gebieden, die door de
Meervleermuis uitsluitend als foerageergebied worden benut. Er zijn geen
(kraam)verblijfplaatsen bekend binnen de begrenzing van Natura 2000-gebieden en omdat
meervleermuizen gebouwbewonende dieren zijn worden deze op grond van het habitat ook
niet verwacht. In de zomer leven meervleermuizen in grote groepen bijeen, de zogenaamde
zomergroepen. Vrouwtjes leven in groepen van 100 tot wel 600 dieren, mannen leven
gescheiden van de vrouwen, alleen of in klein ere groepen van rond de 60 dieren. Rondom
een verblijfplaats gebruikt een zomergroep een leefgebied van met een straal van minimaal
tien kilometer en een oppervlakte van zo'n 100 vierkante kilometer. Gedurende de zomer
verplaatst de groep zich echter regelmatige tussen verblijfplaatsen, waardoor het totale
zomerbiotoop dat door een groep wordt gebruikt nog veel groter kan zijn. De Meervleermuis
is een van de weinige echt trekkende vleermuissoorten in Nederland. Uitwisseling tussen
zomer- en winterverblijven heeft een internationaal karakter. Elk najaar legt een deel van de
populatie meerdere honderden kilometers af naar hun winterverblijven, onder andere naar de
groeves en grotten in West -Duitsland, de Mergelgroeven in Nederlands en Belgisch
Limburg tot en met de groeves en grotten in Noord-Frankrijk. Veel eerstejaars dieren blijven
echter in hun zomergebieden en overwinteren in zomerverblijven.

Het zomer- en wintergebruik van een landschap door de soort valt te karakteriseren als een
netwerk. Een netwerk bestaande uit verschillende verblijfplaatsen, zoals zomer- en
winterverblijfplaatsen, tijdelijke verblijfplaatsen en paarverblijfplaatsen. Deze verblijfplaatsen
worden onderling bij elkaar gehouden door verbindingsroutes, zoals rivieren, kanalen, sloten
en andere waterwegen. Ook bomenrijen, bosranden en dijktaluds worden door
meervleermuizen als verbindingroute gebruikt. In deze netwerkstructuur liggen ook de
voedselgebieden, wederom verbonden met de andere elementen via verbindingsroutes.
Belangrijke voedselgebieden voor de meervleermuis zijn waterwegen, groot open water en
weilanden.

Van al deze netwerkelementen welke belangrijk zijn voor het voortbestaan van de
meervleermuis, zijn in Fryslan -en ook elders in Nederland- voor deze soort alleen gebieden
bestaand uit groot open water aangewezen als Natura 2000-gebied. Om goed om te kunnen
gaan met effecten op de staat van instandhouding van aangewezen gebieden via 'externe
werking' is het daarom van groot belang de verblijfplaatsen en verbindingsroutes van de
foeragerende populatie te kennen. Van externe werking is sprake wanneer, bijvoorbeeld ten
gevolge van een ruimtelijk ontwikkelingsplan, de soorten waarvoor een gebied is aangewezen
als Natura 2000-gebied bedreigd worden. In het geval van de Meervleermuis kan aantasting
van belangrijke verbindingsroutes (door licht of door het ontstaan van fysieke barrieres)
buiten het Natura 2000-gebied leiden tot effecten op meervleermuizen die binnen het gebied
komen foerageren. Ook verstoring van een verblijfplaats (tijdens renovatie of door verjagen
van dieren in een woonhuis) heeft een direct effect op de dieren in de Natura 2000-gebieden.

28 A&W-rapport 748

In het kader van module drie van dit onderzoek zijn rondom twee belangrijke gebieden voor
de Meervleermuis verblijfplaatsen en migratieroutes opgespoord. Daardoor kunnen deze
beter worden beschermd en kunnen effecten op de kwalificerende soorten van het Natura
2000-gebied worden voorkomen.

Naast het in kaart brengen van verblijfplaatsen en verbindingroutes draagt deze module bij
aan het vergaren van soortkennis, waardoor op termijn andere be1angrijke indirecte doelen
kunnen worden gedient. Door het netwerk en het landschapgebruik van meervleermuizen in
Fryslan te bestuderen kan ook de functionaliteit van de Natura 2000-gebieden voor de
meervleermuis bekeken worden. Hoe meervleermuizen het Friese landschap gebruiken is nog
re1atief onbekend. Door het uitvoeren van dit deel van het onderzoek kond nieuwe
informatie verzameld worden over onder andere het seizoengebruik van een gebied. Ook het
verschil in gebruik door mannetjes en vrouwtjes kon onderzocht worden. Met de informatie
over de netwerken en over de verschillen tussen seizoenen en geslachten kunnen we de
invalshoek van het netwerk rondom de (al dan niet als Natura 2000-gebied aangewezen)
meren bekijken. Tevens kan worden ingeschat wat het relatieve belang is van de aangewezen
landschapsdelen (de meren) als voedselbiotoop van de Meervleermuis en of bescherming
hiervan voldoende is om de meervleermuis populatie van Fryslan te behouden.

4.2. WERKWIJZE

Selectie van gebieden
Voor deze module werden twee gebieden gese1ecteerd op basis van de resultaten uit module
een, Het was de doe1stelling enerzijds te kiezen voor gebieden met een hoge meervleermuis­
dichtheid, en anderzijds voor een als Natura 2000-gebied aangewezen gebied, en een niet
aangewezen gebied. De uiteinde1ijke keuze vie1op het Slotermeer en de AIde Feanen.

De AIde Feanen is gekozen omdat hier de hoogste dichtheid aan Meervleermuizen werd
gevonden. Het is ontegenzegge1ijk een belangrijk gebied voor de soort. Na de AIde Feanen
werd de grootste meervleermuisdichtheid (aantal passages per tien minuten) gemeten in het
gebied de Groote wie1en. Dit is echter eveneens een Natura2000-gebied. Na de AIde Feanen
en Groote Wie1en bleek de dichtheid het hoogst te zijn op het Slotermeer. Daarmee kwam
dit gebied in aanmerking om ook te onderzoeken.

Onderzoeksinspanning
Het onderzoek naar verbindingroutes en verblijfplaatsen is uitgevoerd in de wijde omgeving
van het Slotermeer en de AIde Feanen. Rondom beide gebieden is een gebied afgezocht met
een straal van tien tot 25 kilometer (gerekend vanuit het centrum van het gebied). Dit is
ongeveer de afstand die meervleermuizen per nacht af kunnen leggen tussen verblijfplaats en
foerageergebied. Het Slotermeer en de AIde Feanen zijn beide tweemaal bezocht, in de
maanden juni en juli (tabe1 4.1). Dankzij de hulp van ve1e vrijwilligers, die ondermeer
gezenderde dieren volgden en meehie1pen bij het vangen van de dieren, was het mogelijk om
in korte tijd een groot gebied intensief af te zoeken.

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming 29

TabeI4.1.
Een overzicht van de bezocbte onderzoeksgebieden, bezoekdata en het aantal vrijwilligers dat
tijdens de verschillende onderzoeksperiodesheeft meegewerkt.

Bezochte gebieden Bezoekdata Aantal vrijwilligers
Grotewielen, Oudegaaster brekken 25-5- tot 27-5-2005 2

De Deelen, Bergumermeer,De Leijen,Aide Feanen 3-06 tot 7-06 2005 4

Siotermeer, Fluessenen Oudegaaster brekken 9-06 tot 12-062005 7

Kerken en Fryslan noord en zuid 21-06 tot 23-06 2005 3

Sneekermeer,Langweerderwielen 24-06 tot 25-06 2005 2

Aide Feanenen wijde omgeving 2-07 tot 12-072005 21

Siotermeer en wijde omgeving 18-07 tot 23-7 2005 16

Tijdens deze onderzoeksmodule is zeer vee1 ve1dwerk verricht, in totaal zijn 281 kilometer
hokken bezocht en 661 waarnemingen verzame1d. De onderzoekinspanning van module 2 is
verwerkt in kaart met de onderzoeksinspanning van het totale onderzoek (bijlage 2).
Daarnaast is voor deze module een aparte methodische onderzoeksinspanning kaart
gemaakt, waarbij onderscheid is gemaakt in het inventariseren van kerkzolders, het zoeken
naar verblijfplaatsen en vaststellen van verbindingsroutes (bijlage 3). Deze gebruikte
methoden zullen achtereenvolgens in meer detail besproken worden.

Zoeken van verblijfplaatsen
Kraamverblijfplaatsen van groepen van vrouwtjes van de Meervleermuis worden in
Nederland uitsluitend in gebouwen aangetroffen. De dieren bewonen onder andere
spouwmuren van woonhuizen en zolders van kerken. De meeste mannetjes maken gebruik
van deze1fde type zomerverblijfplaatsen als de vrouwtjes. In ze1dzame gevallen worden
mannetjes aangetroffen in boomholten of vleermuiskasten.

Het vinden van een verblijfplaats kan op verschillende manieren worden uitgevoerd: klassiek
door het 'terugvolgen' van routes en zoeken van zwermende dieren met een batdetector, met
behulp van telemetrie, door middel van inventarisaties van kerkzolders en door het
stimuleren van het publiek tot melding van dieren in hun huis (o.a. Limpens 2001, Limpens
& Roschen 2002).

Zoeken met batdetector
Bij de eerste methode wordt in het begin van de nacht gezocht naar meervleermuizen die
zich op een migratieroute bevinden. De vleermuizen worden met behulp van een batdetector
en aanvullend op zicht waargenomen. In het begin van de nacht, als de vleermuizen zich van
hun verblijfplaats naar de foerageergebieden verplaatsen, wordt de verbindingsroute 'tegen de
stroom in' gevolgd. Aan het einde van de nacht, wanneer de vleermuizen onderweg zijn naar
de verblijfplaats, wordt 'met de stroom mee' gezocht. De dieren op route wijzen allereerst in
de richting van een bepaalde bebouwingskern of deel van de bebouwde kom. Hier wordt dan
gezocht naar de groep zwermende vleermuizen bij de verblijfplaats. De kans op succes is
onder andere afhankelijk van de aantallen dieren die gebruik maken van de route en de
verblijfplaats en van de toegankelijkheid en overzichtelijkheid van het gebied waar de
verblijfplaats aanwezig is (Limpens 1993).

Gedurende de nacht en vooral in de ochtend voordat de dieren de verblijfplaats binnen
vliegen, vertonen vleermuizen een sociaal gedrag, het zogenaamde zwermgedrag. Elk dier
doet, voor het naar binnen vliegen of kruipen, eerst samen met een aantal soortgenoten een
aantal aanvliegpogingen en proeflandingen bij de opening. Elk afzonderlijk dier houdt dit

30 A&W-rapport 748

gedrag bijna een kwartier vol. Vooral 's ochtends, wanneer alle dieren tege1ijkertijd de
verblijfplaats opzoeken, kan het een grote zwerm vleermuizen ontstaan. Verblijfplaatsen van
vleermuizen kunnen in de zwermfase dan ook relatief gemakke1ijk gevonden worden door te
zoeken naar concentraties zwermende vleermuizen.

Naast het volgen van vliegroutes, kan het ook effectief zijn om strategisch langs een vaart
ge1egen dorpen rond de meren in de ochtend geheel te doorzoeken op de aanwezigheid van
meervleermuizen. Hierbij wordt gebruik gemaakt van het feit dat de gemidde1de afstand
tussen verschillende verblijfplaatsen tussen de tien kilometer is (Snelleman 2005).

Zoeken met behulP van telemetrie
i

De tweede methode bestaat uit het vangen van vleermuizen op migratieroute. Daarbij wordt
onder een geschikte brug een fijnmazig net opgehangen, dat moeilijk door de vleermuizen
kan worden waargenomen. Deze vliegen in het net en kunnen vervolgens worden gevangen.
Met chirurgische lijm wordt een kleine VHF -zender (individu-specifieke frequenties rond
153 Mhz, gewicht 0,7 gram) op de rug geplakt (figuur 4.1). In open gebieden bedraagt het
bereik van de zender ongeveer 3 km, in besloten gebieden aanzienlijk minder. De levensduur
van de zender bedraagt 18 dagen, maar in de praktijk hebben Meervleermuizen de zender na
maximaal enkele dagen van hun lichaam verwijderd (A-J. Haarsma). Met behulp van
richtingsgevoelige antenne's (figuur 4.2) kan op zijn minst de richting van het gezenderde
dier worden bepaald. Soms kan de nadere plaats worden bepaald door het dier (relatief) dicht
te naderen ('homing in'). Dit is afhankelijk van het gedrag van het dier (vooral of het dier
verplaatst of op een plek blijft jagen) en van de toegankelijkheid van het landschap. Met
behulp van kruispeilingen, waarbij met twee richtingsgevoelige antenne's wordt gewerkt, kan
een re1atief nauwkeurige plaatsbepaling worden uitgevoerd. 's N achts, wanneer de
vleermuizen foerageren en op migratieroute aanwezig zijn, worden zo migratieroutes en
foerageergebieden gelokaliseerd. Overdag als de dieren in hun verblijfplaats slapen, kan het
signaal van de zender gevonden worden door een gebied systematisch af te zoeken.

Inventarisatie van kerkzolders
De derde methode, de kerkzolderinventarisatie, richt zich op het onderzoeken van grote
toegankelijke kerkzolders op aanwezige dieren. Op zichzelf is deze methode aspecifiek, maar
bij de selectie van te controleren objecten kan geprobeerd worden om vooral die kerken te
controleren die in potentie geschikt zijn voor Meervleermuizen.

In de jaren '60 waren in Fryslan al1een kraamverblijven van meervleermuizen bekend van
kerkzolders. Door restauratie werkzaamheden zijn de meeste verdwenen, met uitzondering
van de kerken van Tjerkwerd, Berlikum en Tjerkgaast. Omdat de houding ten opzichte van
vleermuizen in kerken toleranter is geworden en soms ook het beheer van de zolders is
veranderd, is het moge1ijk dat dieren hun vroegere verblijven weer zijn gaan gebruiken1•
Tijdens dit project zijn, in aansluiting op het lopende inventarisatiewerk op kerkzolders door
Dhr. Marten Zijlstra, zovee1 moge1ijk kerkzolders gei'nventariseerd op de aanwezigheid van
vleermuizen.

Kerken die door hun ligging in het landschap (langs een vaart) of in een dorp waar kleine
aantallen meervleermuizen zijn waargenomen, potentieel geschikt zijn voor
meervleermuizen, zijn met speciale aandacht onderzocht. In veel gevallen worden bij een
dergelijk kerkzolderbezoek geen vleermuizen waargenomen. Uitwerpselen zijn makkelijker
waar te nemen, en deze kunnen tot op soort of tot op familie worden gedetermineerd.

1 Meervleermuizen kunnen tot wel 24 jaar oud worden, oude dieren herinneren zich mogelijk verblijfplaatsen die
ze eerder in hun leven hebben benut.

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming 31

Oproepen aan het publiek
In aanvulling op de andere methoden is het publiek, in de dorpen rondom de meren, door
middel van krantenartike1en opgeroepen de aanwezigheid van vleermuizen te melden. Ook
dit is een methode die niet specifiek waarnemingen van meervleermuizen oplevert.
'Verdachte' waarnemingen, waarbij indicaties bestaan dat het om meervleermuizen zou
kunnen gaan, zijn in de zomer van 2005 zo veel moge1ijk gecontroleerd.

Tellingen van verblijfplaatsen
Gevonden verblijven werden gete1d door met een aantal mens en alle mogelijke
uitvliegopeningen in de gaten te houden. Vanaf 30 minuten na zonsondergang beginnen
meervleermuizen met uitvliegen. Door een combinatie van zichtwaarnemingen en
uitvlieggeluiden van dieren op de batdetector kon het aantal uitvliegende dieren bepaald
worden. Een telling eindigde als 15 minuten geen uitvliegende dieren meer werden
waargenomen, of als het eerste dier weer terug de kolonie invloog.

Vaststellen van verbindingsroutes
Meervleermuizen volgen op vliegroute een groot aantal verschillende landschapselementen,
zoals kanalen, sloten, bomenrijen, bosranden en dijktaluds. Deze lijnvormige
landschapselementen worden vermoede1ijk gebruikt als orientatiebakens in het landschap.

Het gebruik van deze verschillende potentiele routes is niet altijd even voorspelbaar, en het is
niet altijd even eenvoudig meervleermuizen langs de verschillende landschapselementen te
inventariseren. Dit laatste wordt vooral veroorzaakt door het beperkte bereik van een
batdetector (circa 40 meter) en de variatie in afmetingen en bereikbaarheid van de
verschillende landschapselementen met potentie als vliegroute. Het vaststellen van gebruik
en vinden van verbindingsroutes kan worden uitgevoerd door het posten met een batdetector
langs een route. Tijdens dit onderzoek zijn ook dieren vliegend op route gevangen met
mistnetten. Deze methode heeft als voordeel dat de sekse en reproductieve status van de
dieren bekeken kan worden. Uit eerder onderzoek in Zuid-Holland blijkt, dat
meervleermuizen van beide geslachten soms een verschillend habitat gebruiken (Haarsma
2002, 2003). Voor adequate soortbescherming is het no dig om het terreingebruik van
meervleermuizen en de variatie binnen de soort daarin te kennen. Door dieren te vangen en
het geslacht vast te stellen, wordt inzicht verkregen in verschillend terreingebruik van
manne1ijke en vrouwe1ijke dieren.

Posten met een batdetector
Uit praktische overwegingen hebben we ons tijdens het posten met een batdetector al1een op
meervleermuizen langs waterwegen geconcentreerd. De tellingen op verbindingsroutes zijn
uitgevoerd gedurende het eerste uur na het uitvliegen of gedurende het laatste uur voor het
invliegen (in de onderzoeksperiode respectievelijk rond 23:00 u en rond 04:00 u). Tijdens
een telling bevindt de waarnemer zich op een strategisch gekozen plek, vanaf waar alle
passerende vleermuizen kunnen worden geobserveerd. De tijd van de eerste en de laatste
passerende vleermuis wordt genoteerd, evenals de richting en het totaal aantal passerende
dieren. Een telling wordt beeindigd zodra de dieren overgaan van duidelijk trekgedrag naar
foerageergedrag (meestal 45 minuten na de passage van het eerste dier). Dezelfde methode
kan ook gebruikt worden met behulp van onbemande detectoren (zie 3.1).

32 A&W-rapport 748

Figuur4.1. Meervleermuis uitgerust met VHF-radiozender (Foto:A&W).

Figuur4.2. Auto uitgerust met antenne omgezenderde Meervleermuizen te volgen (Foto:A&W).

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming 33

Vangen met mistnetten
Waterwegen versmallen vaak in de buurt van bruggen. Dit zijn ideale plekken om
meervleermuizen te vangen. Door een misnet onder de brug tot op het wateroppervlak op te
hangen, kunnen passerende dieren onder een brug gemakkelijk gevangen worden. Van elk
dier worden sekse, reproductieve status en biometrische gegevens opgenomen. Elk dier krijgt
tevens een individueel merk, een vleermuisring. Door latere terugmeldingen van geringde
dieren (ria nieuwe vangst, vondst of in winterverblijf) kunnen later uitwisselingen tussen
zomerverblijfplaatsen onderling en tussen zomer en winterverblijfplaatsen worden
vastgesteld.

4.3. RESULTATEN

Verblijfplaatsen
De plaatsen waar is gezocht naar verblijfplaatsen zijn weergegeven in bijlage 3. De resultaten
per methode worden kort besproken.

Zoeken met batdetector
Met deze methode zijn in totaal 7 nieuwe verblijfplaatsen meervleermuizen gevonden,
waaronder 5 kraamverblijfplaatsen (zie figuur 4.3). Het zoeken van zwermende dieren is
vooral in de kleinere dorpjes een efficiente methode. Het inzwermen duurt weliswaar kort,
maar is een opvallend gedrag. In kleine dorpen is het mogelijk om tijdens de zwermperiode
het gehele dorp te doorzoeken. Van sommige verblijfplaatsen blijft ondanks meerdere
zoekpogingen de precieze locatie onbekend. Deze verblijfplaatsen zijn wel op kaart gesteld,
omdat mag worden aangenomen dat de verblijfplaats zich in het betreffende dorp bevindt.

Zoeken met behulp van telemetrie
Tijdens dit onderzoek zijn in totaal14 gevangen dieren voorzien van een zender. Niet alle
gezenderde dieren leverden een nieuwe verblijfplaats op, en niet alle gezenderde dieren zijn
teruggevonden. Vooral de meervleermuizen die zijn gevangen aan de westkant van
Leeuwarden leverden problem en op. Ondanks vele zoekpogingen, waarbij alle potentiele
verblijfplaatsen systematisch zijn doorkruist, zijn beide zenders niet meer teruggevonden.
Vermoedelijk wonen de dieren in een verblijfplaats waarin ijzer is verwerkt, waardoor het
signaal van de zender sterk verzwakt. Uiteindelijk is door middel van telemetrisch onderzoek
een viertal kleinere groepen mannetjes en een vijftal nieuwe verblijfplaatsen van vrouwtjes
opgespoord.

Kerkzoldertellingen
In totaal zijn gedurende dit onderzoek 33 kerken onderzocht op aanwezigheid van
vleermuizen. Van zes kerken was al bekend dat hier vleermuizen gebruik van maakten.
Hoewel meervleermuizen vroeger vrijwel al1een van kerkzolders bekend waren, zijn in 2005
geen nieuwe verblijfplaatsen ontdekt. De meeste bezochte zolders waren ongeschikt (te licht,
ontoegankelijk voor vleermuizen, of voor vleermuizen nadelig beheer, bijvoorbee1d vaak
luchten).

Oproepen aan het publiek
Uit de evaluatie van de meldingen die vanuit het publiek zijn binnengekomen bleek, dat bij
geen van de meldingen de waarschijnlijkheid meervleermuizen aan te treffen erg hoog was.
Wel bleven na een eerst schifting enkele tientallen locaties over waar de aanwezigheid van
meervleermuizen weliswaar onwaarschijnlijk was, maar niet gehele kon worden uitgesloten.

34 A&W-rapport 748

Deze locaties zijn in het kader van dit project echter niet gecontroleerd. De niet
gecontroleerde meldingen zullen indien mogelijk in een later stadium worden geverifieerd,
en worden in elk geval doorgespee1d aan het vleermuisme1dpunt (zie Van Dullemen &
Wymenga 2006).

Resultaten aile methodes
Het zoeken naar meervleermuisverblijfplaatsen heeft in totaal tien nieuwe kraamverblijvem
van meervleermuizen gevonden (zie figuur 4.3 en tabel 4.4). Tevens zijn acht verblijven met
daarin alleen mannelijke dieren gevonden, alsmede een tijdelijk verblijf (wat gedurende een
korte nachtelijke periode tussen jachtvluchten door wordt gebruikt) en een nieuw verblijf
waarvan onbekend is gebleven op welke manier het door meervleermuizen wordt gebruikt.
Van de meeste verblijven is het aantal meervleermuizen geteld of geschat door's avonds alle
uitvliegende dieren te tellen. Daarnaast is een groot aantal bekende verblijfplaatsen bezocht
en onderzocht of deze ook in 2005 nog in gebruik waren (tabel 4.4). Van zeven bekende
verblijven werd vastgesteld dat ze verlaten waren.

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming 35

A nieuw kraamverblijf • nieuw manne

A bekend kraamverblijf * nieuw verblijf

• nieuw tijdelijk verblijf * verlaten verblijf

• bekend tijdelijk verblijf
~ A&W-

_\
N

Typen kolonies Meervleermuis in Fryslan

o 12km-==--6

A&W-rapport 748
teknr. 705-025a/07082006/1d
Iopografie: Topografische Dienst Kadaster

Figuur4.3.
De gevonden verblij.fplaatsen tijdens module 2, waarbij onderscheid is gemaakt tussen bekende en
nieuwe verblij.fplaatsen. Ook is aangegeven of het gaat om een mannen-, vrouwen- of tijdelijk
verblij! De nummering in dejiguur corresponderenmet tabeI4.4.

36 A&W-rapport 748

Kenmerken van meervleermuisverblijven
Indien een verblijfplaats zeer geschikt is en de dieren hier niet verstoord worden, gebruiken
meervleermuizen slechts een verblijfplaats. Kerkzolders vormen vaak zeer geschikte
verblijven, omdat de luchtvochtigheid en de temperatuur stabiel zijn, en ze ze1den door
mensen worden verstoord. In een minder ideale situatie (meer verstoring) gebruiken
meervleermuizen meerdere verblijfplaatsen. Vaak kiezen ze hiervoor verblijven met deze1fde
kenmerken, in de praktijk opvallend vaak rijtjeshuizen. Dit soort huizen zijn volgens deze1fde
bouwstijl gemaakt en worden met tussenpozen bewoond door een groep meervleermuizen
(vaak ook door gewone dwergvleermuizen en laatvliegers). Het merendeel van de
verblijfplaatsen in Fryslan werd aangetroffen in rijtjes huizen uit de jaren 60 (50 %, zie figuur
4.4) en kerken (19 %). Daarnaast werd een klein aantal verblijfplaatsen gevonden in
vrijstaande huizen en hoekhuizen (beiden 12 %) en een in een gemaal (tabe14.5). Tijdens dit
onderzoek is een enkele keer een verhuizing van een groep meervleermuizen waargenomen.
Vaak bleek uit contact met buurtbewoners welke huizen nog meer door meervleermuizen
gebruikt werden. Soms was dit ook goed zichtbaar, doordat nog keutels op de ramen te zien
waren.

Figuur4.4.
Typisch voorbeeld van jaren-zestighuis waarin het merendeel van de verbliifplaatsen van
meervleermuizen werd gevonden. In dit huis in Bakhuizen werd een kraamverblijJ van 123
Meervleermuizen aangetroffen (fotoA-[Haarsma].

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming 37

Tahe14.5.
Kenmerken van de aangetroffen Meervleermuis verblijven. Per verblij! is aangegeven of het een
bekende of nieuwe verblijfplaats is, welk type verblijfplaats het betreft, hoeveel huizen gebruikt
worden door de dieren en kenmerken van het gebouw waar de verblijfplaats zlcb in bevindt.

10 Plaats Bekend of
nieuw

Type
verblijfplaats dieren

Geschat
aantal Type gebouw Geschat bouwjaarAantal

huizen

Goutum
2 Tjerkgaast
3 Heeg
4 Tjerkwerd
5 Grou
6 Tjalleberd
7 Bergum
8 Wartena
9 Berlikum
10 Readtsjerk
11 Langweer
12 Gaastmeer
13 Wommels
14 Oosterend
15 Oosterlitlens
16 Dokkum
17 Damwoude
18 Leeuwarden
19 Bakhuizen
20 Koudum
21 Wijckel
22 Lemmer
23 Woudsend
24 Workum
25 Goingarijp
26 Wergea
27 Kollum
28 Oudega
29 Balk
30 Joure
31 IJlst
32 Uitwellingerga
33 Nes
34 Veenhoop
35 Drachten
36 Ferwert
37 Joure

bekend
bekend
bekend
bekend
bekend
bekend
bekend
bekend
bekend
bekend
verlaten
verlaten
verlaten
verlaten
verlaten
verlaten
verlaten
nieuw
nieuw
nieuw
nieuw
nieuw
nieuw
nieuw
nieuw
nieuw
nieuw
nieuw
nieuw
nieuw
nieuw
nieuw
nieuw
nieuw
nieuw
nieuw
nieuw

o kerk
191 kerk
98 rijtjeshuis Jaren '60
175 kerk
108 bejaardenwoning Jaren '60
o rijtjeshuis ?

280 rijtjeshuis Jaren '60
208 rijtjeshuis Jaren '60
85 kerk
83? ?
o
o
o
o
o
o
o

165
123

tijdelijk
kraam
kraam
kraam
kraam
kraam
kraam
kraam
kraam
kraam

2

2

2

2

hoekhuis
rijtjeshuis
rijtjeshuis
vrijstaand huis
gemaal
hoekhuis
rijtjeshuis
rijtjeshuis
rijtjeshuis

Jaren '80
Jaren '60
Jaren '60
Jaren '60

Jaren '60, gerestaureerd
Jaren '60
Jaren '60
Jaren '60

kraam
kraam
kraam
kraam
kraam
kraam
kraam
kraam
kraam
kraam
mannen
mannen
mannen
mannen
mannen
mannen
mannen
mannen

2
3
3
2
2
4
2
3

97
60
105
95
220
134
118
90
2
8
15
20
10
2
2
15
?
10

vrijstaandevilla Jaren '902

2

2
2
2
2

rijtjeshuis
rijtjeshuis
hoekhuis
rijtjeshuis
rijtjeshuis
kerk
vrijstaandevilla

Jaren '60
Jaren '60
Jaren '60, gerestaureerd
Jaren '60
Jaren '80

Jaren '90tijdelijk

Verbindingsroutes tussen foerageergebied en verblijfplaatsen
Gedurende dit onderzoek is op een groot aantal punten waargenomen of en hoeveel
passerende meervleermuizen er waren op weg van verblijfplaats naar voedselgebied of visa
versa (bijiage 3). Sommige punten zijn meerdere malen bezocht, de meeste slechts eenmaal.
In figuur 4.6 en 4.7 is het aantal trekkende Meervleerrnuizen op de verschillende punten
waarneempunten weergegeven. De bezochte punten zijn gese1ecteerd vanwege hun iigging in
de buurt van een verblijfplaats. De figuren geven een overzicht van de beiangrijke routes die
gebruikt worden door de Meervleerrnuizen rond de twee onderzoeksgebieden Aide Faenen
en Slotermeer, Hierbij kan aangenomen worden dat deze1fde routes van be1ang zullen zijn in
de ochtend als de dieren van hun foerageergebieden weer terugviiegen naar hun
verblijfplaatsen,

38 A&W-rapport 748

-

_\
N

o 2- 4km

Verbindingsroutes Meervleermuis in Fryslan (deel A)
Totaal aantal Meervleermuizen bezette kolonies

• 2005o
1-10

11-24

--+ 25-40
--+ 41-63

A&W
A&W-rapport 748
teknr. 705-027b/03082006l1d
topografie: Topografische Dienst. Kadaster

Figuur4.6.
De gevonden verbindingsroutes tijdens module 2 rond het onderzoeksgebied Slotermeer. De pijlen
duiden de richting aan van de vlucht van deMeervleermuizen in het begin van de avond. De kleur
van de pijl geeft het aantal passerende dieren aan. De getallen bij depijlen geven de verhouding
mannen: vrouwen aan gebaseerdop mistnetvangsten.

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming 39

-
o 2- 4km

Verbindingsroutes Meervleermuis in Fryslan (deel 8)
Totaalaantal Meervleermuizen bezette kolonies

• 2005o
1-10
11-24

--+ 25-40
--+ 41-63

A&W
A&W-rapport 748
teknr. 705-030aJ03082006/ld
topografie: Topografische Dienst, Kadaster

Figuur4.7.
De gevonden verbindingsroutes tijdens module 2 rond onderzoeksgebied de AIde Feanen. De pijlen
duiden de richting aan van de vlucht van deMeervleermuizen in het begin van de avond. De kleur
van de pijl geeft het aantal passerende dieren aan. De getallen bij depijlen geven de verhouding
mannen: vrouwen aan gebaseerdop mistnetvangsten.

40 A&W-rapport 748

In figuren 4.6 en 4.7 zijn ook de verhouding tussen mannen en vrouwen aangegeven van alle
migratieroutes waar dieren met behulp van mistnetten zijn gevangen. Uit figuur 4.3 bleek dat
verblijven van mannen en vrouwen ongeveer in hetze1fde gebied werden aangetroffen.
Interessant hierbij is dat uit het figuur blijkt dat op sommige routes vrijwel alleen mannen en
op andere routes vrijwel alleen vrouwen worden gevangen. Ook het type biotoop waar de
dieren voorname1ijk foerageren is zeer verschillend. De mannetjes zijn vooral waargenomen
boven waterwegen, de vrouwtjes boven zowe1 waterwegen als groot open water. Dit wordt
voor een deel verklaard door de nabijheid van ofweI een kraamverblijf of een mannenverblijf.
Het geeft echter ook aan dat beide sexen op een andere manier gebruik maken van het
landschap.

De waarnemingen en tellingen op de verbindingsroutes kunnen gebruikt worden om inzicht
te krijgen in het aantal dieren dat per nacht van een bepaald voedselgebied gebruik maakt.
Hiervoor zijn alle aanvliegroutes naar een meer zoveel mogelijk op dezelfde avond
(simultaan) geteld. Het totale aantal dieren dat van een meer gebruik maakt wordt benaderd
door alle naar een meer vliegende dieren op te tellen. Dit is in tabel 4.8 en 4.9 voor het
Slotermeer en de AIde Feanen gedaan. Omdat de (verbindende) waterwegen door
Meervleermuizen niet alleen als verbindingsroute maar ook als voedselgebied worden
gebruikt, zijn voor deze benadering al1een de aantallen dieren van het begin van de avond
gebruikt. Bovendien zijn al1een waarnemingen van dieren gebruikt die heel duide1ijk in een
richting vlogen, dus aan het 'trekken' waren.

Tahe14.8.
Vanuit alle bekende verblijfplaatsen rondom de AIde Feanen zijn de mogelijke verbindingsroutes
over waterwegen weergegeven, met bijbehorende richtingen. De kanalen aangeduid met een ster (*)
gaan richting de AIde Feanen. Langs het merendeel van de mogelijke routes zijn het aantal
passerende dieren geteld. De niet getelde routes worden aangegeven met een min-teken (-). Het
totale aantal dieren in de omliggende kraamkolonies en het totaal aantal dieren dat richting deAIde
Feanen vliegt is weergegeven.

Locatie kraamverblijf Totaal aantal dieren richting Via kanaalin verblijf
Leeuwarden 165 Noord naar zuid Nauwe Greuns*

West naar oost Bonkevaart
Wargea 118 Zuid naar noord Wargaastervaart

Noord naar zuid Wargaastervaart
Noord naar zuid Meanwei*

Wartena 208 Zuid naar noord Lang deel
Noord naar zuid Rogsloot*

Grou 108 Oost naar west Rechte grouw
Zuid naar noord Prinses Margriet kanaal*
Noord naar zuid Prinses Margriet kanaal*

Drachten 15 Zuid naar noord Oude drait*
Bergum 280 Oost naar west Prinses Margriet kanaal*

West naar oost Lits
Veenhoop 2 Zuid naar noord Polderhoofdkanaal*
Nes 2 Zuid naar noord Zijlroede*
Oudega 2 Onbekend
Totaal 900

Aantal dieren
op route

16

15
17

3
45

3
7
50
1
2

89

Van de acht moge1ijke routes naar de AIde Feanen zijn zeven routes geteld. Van de totale
populatie van 900 dieren in verblijfplaatsen die de AIde Feanen omringen gaan minimaal 89
dieren (10 %) in het eerste deel van de nacht naar de AIde Feanen voedsel zoeken.

Meervleermuizen in Fryslan: kennisontwikkeling voor soortbescherming 41

Tahe14.9.
Vanuit aIle bekende verblijfplaatsen rondom het Slotermeer zijn de mogelijke verbindingsroutes
over waterwegen weergegeven, met bijbehorende richtingen. De kanalen aangeduid met een ster (*)
gaan richting de Slotermeer. Langs het merendeel van de mogelijke routes zijn het aantal passerende
dieren geteld. De niet getelde routes worden aangegeven met een min-teken (-). Het totaal aantal
dieren in de omliggende kraamkolonies en het totaal aantal dieren dat richting de AIde Feanen
vliegt is weergegeven.

Locatie Totaal aantal richting Via kanaalkraamverblijf dieren in verblijf

Balk 8 Wesl naaroosl Luls*
Oosl naarwesl LuIs

Wickel 60 Zuid naarnoord Bomenrij(wickelerdijk)*
Wesl naaroosl Bomenrij(heerenhoogweg)*

Tjerkgaasl 191 Oosl naarwesl Siolergal*
Wesl naaroosl Onbekend

Woudsend 95 Noordnaarzuid Ee*
Zuid naarnoord Ee

Heeg 98 Oosl naarwesl Wegslool
Noordnaarzuid Heegermeer*
Wesl naaroosl Heegervar

Totaal 452

Aantal
dieren op
route
8

3
38

34

83

Van de zes mogelijke routes naar het Slotermeer zijn vijf routes geteld. Van de totale
populatie van 452 dieren in verblijfplaatsen die het Slotermeer omringen gaan minimaal 83
dieren (18 %) in het eerste dee1van de nacht naar het Slotermeer om hier voedsel te zoeken.

Tabel 4.8 en 4.9 laten zien dat maar een klein deel van het totaal aantal dieren uit de
verblijfplaatsende in de directe omgeving van de AIde Feanen en het Slotermeer wordt
aangetroffen op migratieroutes die langs waterwegen.
Meer dan 80 % van het aantal meervleermuizen in een verblijfplaats verplaatst zich langs
andere landschapse1ementen door het landschap. Dit geeft aan hoe be1angrijk het is dat de
omgeving van een kolonie een goede 'doorlatendheid' heeft voor vleermuizen, en hoe
belangrijk het is dat het ontstaan van obstake1s (in de vorm van fysieke barrieres en
verstoring) worden vermeden.

Meervleermuizen verdelen zich niet homogeen over een gebied. De afstand tussen
verblijfplaats en foerageergebied en de draagkracht van een foerageergebied zijn belangrijke
factoren die de verspreiding beinvloeden. Aangezien meervleermuizen een gemiddelde
verblijfsduur op een voedselplek hebben van 30 minuten (mond med. A-J. Haarsma)
verplaatsen de dieren zich continu tussen verschillende foerageergebieden. Omdat hierbij
veel uitwisseling plaatsvindt tussen de verschillende foerageergebieden, blijft de dichtheid
van het aantal dieren op een bepaalde plek de hele nacht ongeveer ge1ijk. De in tabe14.7 en
4.8 berekende minimaal aantal dieren geldt dus moge1ijk voor een gehele nacht.

Telemetrie
Tijdens dit onderzoek zijn In totaal 14 dieren gezenderd. Naast het vinden van
verblijfplaatsen zijn deze dieren gebruikt om een inzicht te krijgen in het habitatgebruik van
Meervleermuizen in Fryslan. Hiervoor zijn de dieren een tot vier nachten gevolgd, zodat het
individuele landschapgebruik van de dieren in kaart gebracht kon worden. In het
onderstaande schema (tabel 4.10) is een overzicht weergegeven van een aantal belangrijke
karakteristieken van het landschapgebruik van elk gezenderd dier.

42 A&W-rapport 748

TabeI4.10.
Overzicht van het landschapsgebruik van gezenderde meervleermuizen(vrouwen en mannen) in
Frvslan. In de kolommen staat achtereenvolgens aangegeven: de locatie van de verblijfplaats, het
aantal kilometer vanaf de verblijfplaats (gerekend via waterwegen) dat een dier gevangen is, de
afkelegde afstand tussen verblijfplaats en voedselgebied waargenomen tijdens het volgen van de
gezenderde meervleermuizen via waterwegen en tussen haakjes deze afstand hemelsbreed. Ook is
een overzicht van aantal gebruikte verblijfplaatsen tijdens de volgperiode en de gebruikte
rustplaatsen gegeven (met kilometerhok van locatie tussen haakjes).

s:::: ~CP "2
E "'C '*l ..c

s::::"'C ns CP~ ns CP c.. 0)•...- - ~ s::::s:::: II) 1I)..c :=-
~~ - CP :e CP CPns 0) c.. 0)

CP ••.•
~~ 1ii s::::

"'Cc.. _ CP ~CP ns CP 2CP ~ s:::::~ E 0) Iii ·5 CP
II) ns= ">< e •...... CP E~ 0 •.• ..c S::::..c c..II) ••.• ns CP c..CP 0 ~ ~ ns CP >-en ...J :!i:.E «0) I- 0

V Burgum 11 16 (9) camping klein zwitserland bij
sumar (197-578)

V Woudsend 0,5 4 (3)
V Leeuwarden noord Zender niet teruggevonden
V Leeuwarden noord Zender niet teruggevonden
V Grou 2 4,5 (4) 2 Bosje naast water (185-566)
V Lemmer 6,5 (3,5) 2 Bosje naast water (172-542)

V Joure Vanwege het slecht weer
niet uitgevlogen

V Balk/wickel 3 4 (3) 2

V Bakhuizen 1,5 Vanwege het slecht weer
niet uitgevlogen

V Workum 1 6 (3,5)
M Oudega 3 4,5 (4) Bosje hooidammen (192-568)
M Drachten 2 6 (4,5) 2

M Veenhoop 0,5 2,5 (2,5) bosje in de buurt van
veenhoop (192-567)

M Nes 0,5 4 (4) 2 bosje in weiland (187-562)

Een meervleermuisnacht duurt van ongeveer 30 minuten na zons-ondergang tot ongeveer 30
minuten voor zonsopkomst. Vanuit hun verblijfplaats zullen de dieren via verbindingsroutes
naar hun voedselgebieden vliegen. Hoewel meervleermuizen per nacht zeer veel voedsel
nodig hebben (tot 3000 muggen per individu) jagen de dieren niet aan een stuk door. Veel
dieren gaan halverwege de nacht even rusten. Hiervoor gaan ze vaak in bomen die in de
buurt van het water staan hangen. Of dieren steeds dezelfde rustplekken gebruiken en hoe
het gebruik is gedurende het jaar is echter niet bekend. Zogende vrouwtjes vliegen echter een
of enkele keren per nacht terug naar hun verblijfplaats om hier hun jong te voeden.

Uitwisseling tussen verblijven
Tijdens dit onderzoek konden ook enkele waarnemingen worden gedaan van verplaatsingen
boven de normale schaal van het jachtgebied of netwerk. Dit gebeurde aan de hand van
gemerkte dieren. Een aantal gevangen dieren is voorzien van een unieke combinatie kleine
plastic kleurringen die zijn aangebracht aan de vleugel (arm). Dankzij waarnemingen van
deze gekleurringde individuen kunnen gegevens over uitwisseling van dieren tussen
verblijfplaatsen onderling en tussen verblijfplaatsen en winterverblijven worden verzameld.

Tijdens dit onderzoek zijn in totaal 90 dieren gemerkt. Hiervan zijn in de eerste zomer en
winter maar liefst drie dieren teruggevonden. In de zomer is in Lemmer een dier gevangen
afkomstig uit Sloten. Deze Meervleermuis heeft hemelsbreed 6,4 km afgelegd. Ook zijn in

