

Habitatbeheer voor Brabantse amfibieën

Aan de slag

De Provincie Noord-Brabant maakt werk van natuurbehoud. Hierbij gaat de aandacht uit naar zowel de leefgebieden en ecosystemen als naar specifieke soorten die extra aandacht kunnen gebruiken. De Provincie wil amfibieën en hun leefgebieden duurzaam behouden. Hiervoor is kennis over de verspreiding en leefwijze nodig, zodat in het beheer met deze soorten rekening gehouden kan worden.

Voor de meeste prioritaire amfibieënsoorten zijn de afgelopen jaren Soortbeschermingsplannen opgesteld. Voor alle soorten is veel kennis aanwezig over de eisen die ze stellen en welke beheermaatregelen gunstig zijn. Deze brochure geeft op een handzame manier een overzicht van de belangrijkste maatregelen voor amfibieën in het algemeen en de prioritaire soorten in het bijzonder. De beheermaatregelen kunnen eenvoudig in het dagelijkse beheer ingepast worden en sluiten aan op de uitvoerige Soortbeschermingsplannen (zie "Verder lezen").

Rob van Westrienen, directeur RAVON

Waarom is uw hulp nodig

Door de ontginning van heide en hoogveen, grootschalige veranderingen in het agrarisch gebied, de versnippering van het landschap en verdroging, verzuring en vermesting, zijn veel soorten amfibieën hard achteruitgegaan. Maar liefst de helft van de Nederlandse amfibieën staat dan ook op de Rode Lijst van bedreigde soorten. Amfibieën kunnen uw aandacht en hulp dus goed gebruiken!

Waar liggen prioriteiten?

In de eerder verschenen Soortbeschermingsplannen worden per soort prioriteiten gesteld voor de te nemen maatregelen in de afzonderlijke leefgebieden. U

De vijf Brabantse amfibieënsoorten van de Rode Lijst; knoflookpad en boomkikker (Bedreigd), kamsalamander en vinpootsalamander (Kwetsbaar) en rugstreeppad (Gevoelig). JH

kunt daarin eenvoudig opzoeken in welke gebieden, waar u bij betrokken bent, zaken verbeterd kunnen worden en op welke manier. Als we naar de hele groep van amfibieën kijken, ligt het voor de hand om de hoogste prioriteit te geven aan de landelijk of provinciaal bedreigde soorten. In afnemende volgorde van bedreiging, levert dat de volgende lijst van acht prioritaire Brabantse amfibieën op: knoflookpad, boomkikker, kamsalamander, rugstreeppad, vinpootsalamander, heikikker, poelkikker, Alpenwatersalamander.

Wat betreft de volgorde waarin maatregelen worden genomen, is het inmiddels een beproefd recept om de vierfasenstrategie te volgen.

Vierfasenstrategie

Het aanleggen van kleine wateren vindt vaak plaats wanneer nog slechts een kleine restpopulatie aanwezig is en de doelsoort ter plaatse in haar voortbestaan wordt bedreigd. Om dergelijke populaties duurzaam te behouden, is een strategie opgesteld: de 'Vierfasenstrategie'. Het doel van deze strategie is om op een gestructureerde manier leefgebieden te herstellen en inzichtelijk te maken op welk moment, welke prioriteiten gesteld moeten worden. Zo is uiteindelijk de opbouw van een robuuste metapopulatie mogelijk.

Fase 1: Veiligstellen. De fase van veiligstellen heeft betrekking op de bestaande leefgebieden, die op korte termijn planologisch of anderszins beschermd moeten worden. Bedreigingen zoals bebouwing, verdroging of verbossing dienen te worden tegengegaan, zodat het huidige leefgebied optimaal kan functioneren.

Fase 2: Versterken. Tijdens deze fase worden leefgebieden vergroot door ontwikkeling of herstel van nieuw leefgebied aansluitend op bestaand leefgebied. Het oppervlak en de kwaliteit van de leefgebieden dienen hierdoor dermate toe te nemen, dat het voortbestaan van de soort niet door een eenmalige calamiteit in gevaar kan komen.

Fase 3: Verbinden. Geïsoleerde, maar voorheen verbonden leefgebieden worden weer met elkaar in contact gebracht. Hierdoor ontstaan netwerken van leefgebieden, verbonden door verbindingzones. De verbinding van leefgebieden is van groot belang, omdat uitwisseling van individuen noodzakelijk is om inteelt te voorkomen en omdat anders geschikte leefgebieden, door het ontbreken van verbindingzones, onbezettelijk blijven.

Fase 4: Verbreiden. Door de ontwikkeling van nieuwe of het herstel van voormalige leefgebieden ontstaat een complex van ruimtelijk met elkaar verweven leefgebieden, de zogenaamde 'metapopulatiestructuur'. Deze structuur garandeert het duurzaam voortbestaan van de betreffende soort. Lokaal uitsterven van een deelpopulatie vormt namelijk niet meer het definitieve einde van dat leefgebied. Herstelde of nieuw aangelegde leefgebieden kunnen immers op natuurlijke wijze worden ge(her)koloniseerd.

Leefgebieden van amfibieën

Bij amfibieën denken velen toch vooral aan water. Niet ten onrechte natuurlijk, want alle soorten zijn daarvan afhankelijk voor hun voortplanting. Maar de meeste soorten zijn meer dan de helft van het jaar op het land te vinden. De landhabitat is dus ook van groot belang.

Bij amfibieën worden meestal drie typen habitat onderscheiden. De voortplantingshabitat is het water, de zomerhabitat is voor de meeste soorten het land en de winterhabitat is ook voor de meeste soorten het land, maar sommige overwinteren in het water. Deze drie typen habitats moeten dicht bij elkaar liggen, omdat amfibieën geen grote afstanden afleggen. Elke amfibieënssoort stelt andere eisen aan zijn leefgebied, maar er zijn enkele voorwaarden die voor veel soorten van belang zijn (zie kader). Verderop in deze brochure worden ook de sterk afwijkende eisen van enkele soorten besproken.

Eisen die veel amfibieënssoorten aan hun leefgebied stellen

Geschikte voortplantingswateren voor amfibieën zijn:

- stilstaand of hooguit zwakstromend
- niet te sterk beschaduwde, i.v.m. voldoende zoninstraling
- ondiep, zodat ze snel kunnen worden opgewarmd door de zon
- zo diep dat er in de zomer voldoende water is voor de ontwikkeling van de larven
- rijk aan algen en plankton (voedsel voor larven), d.w.z.: mesotroof tot eutroof (voldoende voedingsstoffen) en niet overwoekerd door moerasvegetatie of kroos (voldoende lichtinval) dus niet hypertroof (te veel voedingsstoffen)
- voorzien van voldoende watervegetatie, i.v.m. eiafzet en schuilmogelijkheden
- voorzien van geleidelijk aflopende oevers
- niet te zuur (pH > 4,5)
- niet bevolkt door (omni- en carnivore) vissen

Geschikte zomerhabitats voor amfibieën zijn:

- voorzien van een soortenrijke vegetatie, waardoor de continue aanwezigheid van voldoende ongewervelde dieren (voedsel) gegarandeerd is
- voorzien van voldoende structuurvariatie (schuilmogelijkheden), zoals open en opgaande vegetaties als heiden, ruige graslanden en bossen en in cultuurlandschappen hagen, houtwallen, boomgroepen, etc.

Geschikte winterhabitats voor amfibieën zijn:

- voorzien van dood hout en/of plantenresten en holten
- ongestoord gedurende de winterslaaperperiode
- voldoende diepe poelen (i.v.m. risico bevriezing) met wat modder en plantenresten op de bodem

Al onder dergelijke kleine houtstapels kunnen veel amfibieën een goede schuilplek vinden. AvR

Deze strook met dood hout en ruigte vormt een ideaal zomerhabitat. AvR

Voortplantingshabitat

Als voortplantingshabitat komt allerlei, meestal stilstaand water in aanmerking, zoals poelen, sloten, moerassen, vennen, vijvers en grachten. In het agrarisch landschap, dat grote delen van Noord-Brabant bedekt, zijn eeuwenlang poelen aangelegd. Met de schaalvergroting en intensivering van de landbouw, verdwenen deze op grote schaal. In het kleinschalige cultuurlandschap van de Mortelen nam het aantal poelen tussen 1965 en 1986 met 70% af! De kwaliteit van de overgebleven poelen daalde door het ach-

terwege blijven van onderhoud en door de grotere afstand tussen goede poelen, nam de versnippering toe. Veel soorten kwamen hierdoor ernstig in de knel. Vanaf de jaren '80 zijn veel poelen hersteld of aangelegd en veel amfibieënsoorten blijken daarvan te profiteren. Bovendien profiteren tal van andere dieren en planten mee van poelaanleg.

Voor veel soorten volstaat de "standaard veedrinkpoel". Een relatief kleine poel van 10 – 20 meter doorsnede. Grotere wateren zijn echter beter. Daarin is

Door de zonnige ligging, gevarieerde oeverzones en het matig voedselrijke water is dit een geschikt voortplantingswater voor veel amfibieënsoorten. AvR

meer variatie aan te brengen in oevervorm en diepte en ze kunnen onderdak bieden aan grotere amfibieënpopulaties. Optimaal is een fijnmazig mozaïek van wateren van verschillende grootte en diepte. Incidenteel mogen wateren droogvallen (eens in de circa 3-5 jaar, liefst in de nazomer), om de vestiging van vissen te voorkomen.

Van de acht Brabantse prioritaire amfibieën zijn kamsalamander, knoflookpad, rugstreeppad en boomkikker het meest kritisch wat betreft het voortplantingswater.

Zomerhabitat

De zomerhabitat van de meeste amfibieën bestaat uit structuurrijke begroeiingen die een extensief beheer en veelal een vochtig karakter kennen, zoals ruigten, hooilanden, heiden, gevarieerde bossen, houtwallen en dergelijke. Voor veel soorten is een rijke afwisseling van open en meer besloten vegetaties erg gunstig. Landgoederen en kleinschalige cultuurlandschappen zijn dan ook bekende vindplaatsen van kritische soorten als boomkikker, knoflookpad en kamsalamander. Een zekere mate van "rommeligheid" in de zomerhabitat is gunstig.

Amfibieën profiteren van dood hout op de grond, overhoekjes, rommelige tuinen en erven met houten steenstapels, vervallen schuurtjes en dergelijke. Hier houden ze zich overdag schuil en blijven er voldoende koel en vochtig.

Van de acht Brabantse prioritaire amfibieën zijn kamsalamander, knoflookpad, rugstreeppad en boomkikker het meest kritisch wat betreft de zomerhabitat.

Winterhabitat

Sommige amfibieën overwinteren in het water, de meeste op het land. Gunstige overwinteringsplekken op het land zijn vorstvrij en enigszins vochtig. Amfibieën kruipen weg in zoogdierholten, tussen en onder boomwortels, dood hout, stapels stenen of dakpannen, in dikke pollen van grassen en russen, in

Verspreiding van de prioritaire amfibieën in Noord-Brabant. Lichtblauw: kilometerhok met laatste waarneming in de periode 1980-1995; Donkerblauw: kilometerhok met laatste waarneming in de periode 1996-2011. Bron: Nationale Databank Flora en Fauna/RAVON.

Alpenwatersalamander

Kamsalamander

kelders en sommige soorten zoals rugstreeppad en knoflookpad graven zichzelf in. Voor de meeste soorten geldt dat plekken met bos, hagen en bomen de voorkeur hebben boven weiland en ander open terrein. In gebieden met goede zomerhabitats, beschikken amfibieën ook over voldoende winterhabitat. Een zekere mate van rommeligheid is gunstig.

De prioritaire Brabantse amfibieën

De provincie Noord-Brabant heeft acht prioritaire amfibieënsoorten aangewezen. Het gaat om de Alpenwatersalamander, kamsalamander, vinpootsalamander, boomkikker, heikikker, poelkikker, knoflookpad en rugstreeppad. Deze soorten worden hier kort voorgesteld.

Mannetje Alpenwatersalamander met de karakteristieke feloranje buik zonder vlekken, blauwachtige bovenzijde en lage, geblokte en gladde rugkam. JH

Mannetje kamsalamander met een oranjegele buik met grillige zwarte vlekken, een hoge, getande rugkam en witte veeg over de staart. JH

Alpenwatersalamander (*Mesotriton alpestris*)

Uiterlijk: middelgrote salamander met donkere, soms licht gemarmerde bovenzijde en ongevlekte, feloranje buik.

Verspreiding in Nederland: van nature grotendeels beperkt tot Noord-Brabant en Limburg. De helft van de Nederlandse populatie leeft in Noord-Brabant!

Verspreiding in Noord-Brabant: algemeen op met name een groot deel van de zandgronden, met duidelijke zwaartepunten in het zuidwesten en zuidoosten. In een brede zone rond Tilburg komt de soort van nature niet voor.

Mobiliteit: weinig mobiel, minder dan 500 meter per jaar.

Waterhabitat: weinig kritisch, met name vennen en poelen, maar ook wel sloten, tuinvijvers en zelfs sterk beschaduwde bospoelen en karrensporen.

Zomerhabitat: weinig kritisch, met name loofbossen en gemengde bossen.

Winterhabitat: de meeste dieren overwinteren op het land. De eisen wijken niet af van wat beschreven is in de algemene tekst over winterhabitats.

Rode Lijst: Thans niet bedreigd

Knelpunten: versnippering, achterstallig onderhoud van poelen.

Maatregelen: onderhoud bestaande wateren, aanleg standaard amfibiepoelen, stimuleren aanwezigheid dood hout, stimuleren loofhout in het bos. Kolonisatie van nieuwe poelen vaak al binnen 1 jaar.

Kamsalamander (*Triturus cristatus*)

Uiterlijk: grote salamander met donkere bovenzijde en gevlekte oranjegele buik. Mannetjes hebben in het water een indrukwekkende rug- en staartkam.

Verspreiding in Nederland: vooral in het zuiden, midden en oosten van het land.

Verspreiding in Noord-Brabant: vooral op de natte zandgronden van de beekdalen, op de leemgronden en in het oostelijke Maasdal. De klei en de hoge gronden van de Peel- en Kempenhorst worden grotendeels gemeden. Kerngebieden liggen met name bij Tilburg en Vught. Ook ten westen van Eindhoven en in het Maasdal nabij Cuijk zijn belangrijke populaties aanwezig.

Mobiliteit: weinig mobiel, minder dan 1 kilometer per jaar.

Waterhabitat: kritisch, met name poelen en matig voedselrijke vennen, lokaal ook in leemputten en sloten. Vaak relatief grote en diepe wateren, met dichte waterplantenvegetaties afgewisseld met open water.

Zomerhabitat: kritisch, met name bos- en struweelrijke landschappen met een kleinschalig, landgoedachtig karakter. Per vierkante kilometer minimaal vier kilometer bosrand. Goede referentiegebieden: De Brand, de Mortelen.

Winterhabitat: de meeste overwinteren op het land binnen 100 meter van voortplantingswater, bij gebrek aan winterhabitat soms tot op circa 1000 meter. De eisen wijken niet af van wat beschreven is in de algemene tekst over winterhabitats.

Rode Lijst: Kwetsbaar

Knelpunten: versnippering, achterstallig onderhoud van poelen, aanwezigheid van vis, afbraak kleinschalig cultuurlandschap.

Maatregelen: onderhoud bestaande wateren, aanleg poelen van minimaal 200 m² (beter aanzienlijk groter) en een diepte van tenminste 50 cm. op maxi-

maal 400 meter van een bestaande populatie en op niet-verzuringsgevoelige bodems, aanplant bosjes, struwelen en houtwallen, stimuleren aanwezigheid dood hout. Kolonisatie van nieuwe poelen vaak pas na 3 jaar.

Vinpootsalamander (*Lissotriton helveticus*)

Uiterlijk: kleine salamandersoort met lichte bovenzijde en flets oranjegele buik waarop vaak kleine stipjes staan. Mannetjes in het water hebben karakteristieke zwemvliezen tussen de tenen van de achterpoten en een draadvormig uiteinde van de staart. Vrouwetjes lijken sterk op die van kleine watersalamander.

Verspreiding in Nederland: beperkt tot Noord-Brabant en Limburg, waarbij Noord-Brabant 60% van de Nederlandse populatie herbergt!

Verspreiding in Noord-Brabant: opvallende binding met hoger gelegen, voedselarme horsten als de Kempen- en Peelhorst. Ze komt onregelmatig verdeeld voor in het zuidelijk zandgebied van West- en Midden-Brabant en het grensgebied met Noord-Limburg. Ontbreekt vrijwel geheel in lager gelegen Centrale Slenk, waarin onder andere Eindhoven ligt.

Mobiliteit: weinig mobiel, minder dan 500 meter per jaar.

Waterhabitat: kritisch, vooral voedselarme wateren zoals vennen, wateren in hoogveenrestanten en bospoelen, maar ook wel in weilandpoelen, karrensporen en incidenteel sloten. Kan zich in zure (pH circa 4) en heel voedselarme wateren voortplanten. Waterhabitat is soms sterk beschaduwd en vegetatieloos.

Zomerhabitat: heideterreinen en bossen (met name loofbossen en gemengde bossen). Volledig open gebieden worden gemedend.

Winterhabitat: ze overwinteren vaak in het water. Dieren die op het land overwinteren doen dat vaak in de gebruikelijke overwinteringsplekken van amfibieën.

Rode Lijst: Kwetsbaar

Verspreiding van de prioritaire amfibieën in Noord-Brabant. Lichtblauw: kilometerhok met laatste waarneming in de periode 1980-1995; Donkerblauw: kilometerhok met laatste waarneming in de periode 1996-2011. Bron: Nationale Databank Flora en Fauna/RAVON.

Vinpootsalamander

Knoflookpad

Knelpunten: versnippering, achterstallig onderhoud van poelen, aanwezigheid van vis, te open landschap

Maatregelen: onderhoud bestaande wateren, aanleg standaard amfibiepoelen op maximaal 400 meter van bestaande populatie, herstel van verdwenen vennen, stimuleren aanwezigheid dood hout, stimuleren loofhout in het bos. Kolonisatie van nieuwe poelen vaak snel.

Knoflookpad (*Pelobates fuscus*)

Uiterlijk: vrij kleine pad met relatief gladde huid met daarop markant kleurpatroon in bruintinten met soms verspreide rode puntjes. De pupil is verticaal ("katten oog"). De larve kan tot 18 cm lang worden.

Verspreiding in Nederland: een van de zeldzaamste amfibieën van Nederland, met in de laatste 15 jaar nog maar zo'n 45 bezette uurhokken (5x5 km). Voor-

Mannetje (voor) en vrouwtje vinpootsalamander. Bij het mannetje is het typische draadje aan de staart duidelijk zichtbaar. JH

Knoflookpad in haar zandige landhabitat. JH

al in Drenthe, Overijssel en Gelderland. In Noord-Brabant en Limburg is de soort erg zeldzaam geworden.

Verspreiding in Noord-Brabant: zeldzaamste amfibie van Noord-Brabant met drie resterende leefgebieden bij Veldhoven, Deurne en Soerendonk.

Mobiliteit: weinig mobiel, minder dan 1 kilometer per jaar.

Waterhabitat: kritisch, matig voedselrijke tot voedselrijke wateren zoals verrijkte vennen en poelen in of nabij landbouwgebied. De voedselrijkdom is belangrijk voor de larven, die in enkele maanden een forse groei moeten doormaken. De pH is meestal 6 of hoger. Voortplantingswateren zijn vaak betrekkelijk groot en diep. Vissen zijn meestal afwezig, maar bij een rijke water- en moerasvegetatie (schuilgelegenheid), kunnen knoflookpadden en vissen samen voorkomen.

Zomerhabitat: zeer kritisch, minstens even belangrijk als waterhabitat. Moet dichtbij waterhabitat liggen en bestaan uit goed vergraafbare, zandige bodem, zoals stuifzand, randen van zandpaden, onbegroeide bodem onder dichte houtwallen of hak-

houtbosjes, extensieve akkers (asperges, aardappels, dun gezaaid graan) en moestuinen.

Winterhabitat: graaft zich enkele decimeters tot wel anderhalve meter diep in, op vergelijkbare plekken als beschreven onder zomerhabitat.

Rode Lijst: Bedreigd

Knelpunten: versnippering, achterstallig onderhoud van poelen, opschonen van verrijkte vennen waardoor deze verzuren en te voedselarm worden, intensivering akkerbouw en verandering in gewaskeuze (maïs!), de combinatie van voedselrijk water nabij duurzaam open zand is tegenwoordig zeldzaam, aanwezigheid van vis, geringe populatiegroottes met risico op inteelt.

Maatregelen: onderhoud bestaande wateren, aanleg amfibiepoelen met de volgende kenmerken:

- Middelgroot (500 m²)
- Zeer flauwe oevers (1:6 tot 1:10)
- Gelegen op niet te voedselarme bodem, of verrijkt door inspoeling
- Boven de gemiddelde laagwaterlijn (eens per 5 jaar droogval)
- Aanwezigheid riet, lisdodde, mattenbies, in het water hangende wilgentakken waar ze eisnoeren omheen kunnen wikkelen
- Gelegen op maximaal 400 meter van een bestaande populatie
- Realisatie of herstel landhabitat dichtbij waterhabitat via de aanleg van extensieve akkertjes, de inzet van grote grazers en het blijven bestaan van recreatie op paden en open zandplekken nabij de waterhabitat. Ook de aanplant van dichte bosjes, struwelen en houtwallen is gunstig. Kolonisatie van nieuwe poelen vaak pas na vele jaren.

Rugstreeppad (*Bufo calamita*)

Uiterlijk: middelgrote pad met een dunne gele streep over de rug. Opvallende, harde ratelende roep.

Verspreiding in Nederland: met name in de duinen, het rivierengebied en in polders in West-Nederland.

Verspreiding in Noord-Brabant: vrij schaars. Belangrijke vindplaatsen op de Brabantse Wal, bij Sleeuwijk, op de Loonse en Drunense Duinen en het aangren-

zende Landgoed Huis ter Heide, op de Stra-
brechtse heide en op de Grote Heide en
omgeving bezuiden Eindhoven.

Mobiliteit: mobiel, 3-5 kilometer per jaar is
niet uitzonderlijk.

Waterhabitat: kritisch, typisch zijn pionier-
plekken met een hoge dynamiek. In Noord-
Brabant met name vennen en ondergelopen
laagtes in weilanden en soms plassen op
bouwterreinen. Ook sloten worden wel be-
nut. Waterhabitat is meestal ondiep (5 – 20
cm) en kaal, met zeer flauwe oevers.

Zomerhabitat: kritisch, warmteminnende
soort en daarom vooral zeer open gebieden.
In Noord-Brabant vooral heideterreinen en
zandverstuivingen, maar ook agrarische
gebieden en soms bouwterreinen. Open,
kale bodem of zeer korte grazige vegetaties.
Soort moet zich in zomerhabitat in kunnen
graven of kunnen schuilen onder rommel,
houtstapels, bouwmaterialen en dergelijke.

Winterhabitat: overwinteren op het land,
waar ze 60-180 cm diep wegkruipen. Een
goed vergraafbare bodem of de aanwezig-
heid van holen, spleten of puinhopen is van
belang.

Rode Lijst: Gevoelig

Knelpunten: versnippering, verdwijnen van
dynamiek in water- en landhabitat, verrui-
ging van de vegetatie in de landhabitat, aanwezig-
heid van vis.

Maatregelen: herstel en aanleg geschikte water-
habitats; standaard amfibiepoelen voldoen niet!
Aanleg op zandige bodems van grote, zeer ondiepe
wateren met uiterst flauwe oevers; het zijn feitelijk
slechts uitgeschaapte laagtes. Landhabitat zeer
open en dynamisch houden door verstuing, inten-
sieve begrazing, betreding of maaien. Kolonisatie
kan binnen een jaar plaatsvinden.

Boomkikker (*Hyla arborea*)

Uiterlijk: een kleine kikker met een gladde huid, hel-
dergroene rugkleur en hechtschijfjes aan vingers en
tenen. Het is de enige soort die veel klimt.

Verspreiding van de prioritaire amfibieën in Noord-Brabant. Lichtblauw: kilometerhok met laatste waarneming in de periode 1980-1995; Donkerblauw: kilometerhok met laatste waarneming in de periode 1996-2011. Bron: Nationale Databank Flora en Fauna/RAVON.

Rugstreepdad

Boomkikker

Verspreiding in Nederland: Grote aaneengesloten leefgebieden komen voor in de Achterhoek en Twente. Daarnaast plaatselijk in Zeeuws-Vlaanderen, Noord-Brabant en Limburg. Vrijwel beperkt tot de hogere zand- en leemgronden.

Verspreiding in Noord-Brabant: Voor 1970 nog redelijk algemeen in Noord-Brabant. In de zeventiger en tachtiger jaren hard achteruit gegaan en verdween uit veel leefgebieden. Er resteert minder dan 5% van de oorspronkelijke Brabantse leefgebieden. Met succes zijn de laatste decennia door terreinbeheerders maatregelen genomen in de drie overgebleven leefgebieden De Brand, de Leemkuilen en de Molenschotse Heide op Vliegbasis Gilze-Rijen. Om de soort terug te krijgen in verloren gegane leefgebieden, zijn ze de afgelopen jaren geherintro-

Roepend rugstreppadmannetje. JH

Roepend boomkikkermannetje. JH

duceerd bij Valkenswaard, Oirschot, Ulvenhout en Baarle-Nassau.

Mobiliteit: mobiel, 3-5 kilometer per jaar is niet uitzonderlijk, maar grootste deel populatie is plaats-trouw.

Waterhabitat: zeer kritisch, visvrije, ondiepe, zonnig gelegen en matig voedselrijke wateren. In Noord-Brabant vrijwel uitsluitend in poelen en daarop lijkende wateren zoals leemputten.

Zomerhabitat: zeer kritisch, boomkikkers brengen het grootste deel van het jaar op het land door, in goed ontwikkelde struwelen, ruigten en in bomen die door de zon beschenen worden. Mantel- en zoomvegetaties langs bossen, paden, sloten en agrarische percelen zijn zeer geschikt. Het is belangrijk dat de bodemvochtigheid hoog is.

Winterhabitat: allerlei vorstvrije, ondergrondse plekken, zoals holen, spleten, maar ook kelders en dergelijke, binnen de zomerhabitat. In goede zomerhabitats zijn speciale maatregelen niet nodig.

Rode Lijst: Bedreigd

Knelpunten: versnippering, afbraak kleinschalig cultuurlandschap, achterstallig onderhoud van poelen,

struwelen en houtwallen, aanwezigheid van vis, verdroging.

Maatregelen: onderhoud bestaande wateren: terugbrengen naar pionierstadium, aanleg poelen (zie hieronder) op niet-verzuringsgevoelige bodems, aanplant bosjes, struwelen en houtwallen (zie hieronder) en stimuleren van lokale ruigten en overhoekjes. Kolonisatie van nieuwe poelen vaak binnen 1 tot 3 jaar.

Kenmerken goede waterhabitats:

- Voedselarm tot matig voedselrijk en voldoende gebufferd
- Minimaal 300 m² en bij voorkeur 1000-2000 m². De afstand tussen wateren is maximaal 500 meter binnen een leefgebied en 750-1000 meter binnen een verbingszone
- Ondiep (minder dan 1 meter); liefst met geleidelijke gradiënten tussen grote oppervlakten met diepten tussen de 10 en 70 cm en/of er zijn ondiepe, niet of nauwelijks begroeide, delen aanwezig die snel opwarmen
- Zonnig gelegen; struiken en bomen zijn hooguit aanwezig op de noordoever
- Geen of nauwelijks vissen
- Watervegetatie bestaande uit planten met fijn verdeelde bladeren, zoals waterviolier en watteranonkel of door mannagras en puntkroos. Langs de oever komen pioniervegetaties voor, eventueel afgewisseld met grasland-, moeras- en ruigtevegetaties
- Het beheer rondom het water bestaat bij voorkeur uit extensieve begrazing met paarden. De oevers zijn niet uitgerasterd, waardoor ze begraasd worden en de begroeiing deels kan blijven bestaan uit pioniervegetaties

Kenmerken goede zomerhabitats:

- Een zonnige ligging, vooral op het zuiden of zuidwesten gericht
- Beschutting tegen de wind
- Bodem met hoge grondwaterstand en hoge luchtvochtigheid
- Gevarieerde begroeiing met complexe structuren van takken en bladeren; dus niet enkel vrij-

staande bomen met kale stam, maar bloemrijke graslanden, ruigten en/of struwelen en/of mantel- en zoomvegetaties in bosranden, langs houtwallen of -singels, paden, sloten, waterlopen of beken

- In de struwelen, bosranden, houtwallen of -singels groeien planten met grote, stugge bladeren. Met name braam is zeer in trek
- De zomerhabitat ligt dichtbij of tegen de voortplantingshabitat; liefst op minder dan 40 meter, maximaal op 300 meter

Heikikker (*Rana arvalis*)

Uiterlijk: vrij kleine en fijn gebouwde kikker met een grote graafknobbel aan de achtervoet en vaak een duidelijke, lichte, brede streep op de rug. Opvallend is de intense blauwkleuring die soms bij mannetjes tijdens de voortplanting optreedt.

Verspreiding in Nederland: in alle provincies behalve Flevoland. Laaglandsoort van voornamelijk hoog- en laagvenen, heide, beekdalen, klei-op-veen- en komkleigebieden en lokaal uiterwaarden.

Verspreiding in Noord-Brabant: met name vochtige heide- en hoogveengebieden. Daarnaast zijn er, meest kleine populaties, aanwezig in laagveen- en moerasgebieden aan de uiterste noordrand van de provincie. Belangrijke zwaartepunten in Zuidoost-Brabant en in het midden van de provincie. Grootste aaneengesloten populaties op de Strabrechtse Heide, Grote Heide en omgeving, de Peelvenen en de Kampina en Oisterwijkse Venen.

Mobiliteit: weinig tot redelijk mobiel, maximaal 1 – 3 kilometer per jaar.

Waterhabitat: matig kritisch, wateren in heide- en hoogveengebieden zijn veruit het belangrijkste in Noord-Brabant. Daarnaast diverse soorten moerassen, sloten en oude, rijk begroeide poelen. Wateren zijn meestal (deels) zeer ondiep (10 - 40 cm), waardoor ze snel opwarmen. Ook zijn ze meestal vrij

Verspreiding van de prioritaire amfibieën in Noord-Brabant. Lichtblauw: kilometerhok met laatste waarneming in de periode 1980-1995; Donkerblauw: kilometerhok met laatste waarneming in de periode 1996-2011. Bron: Nationale Databank Flora en Fauna/RAVON.

Heikikker

Poelkikker

voedselarm en betrekkelijk zuur (pH 4,5 – 6) en vaak is sprake van veenvorming. In klei- en veenweidegebieden ook wel voortplanting in voedselrijkere sloten.

Zomerhabitat: matig kritisch, vochtige heide- en hoogveenvegetaties, schrale graslanden, vegetatierijke slootkanten en bossen. In agrarische gebieden verruigde vochtige greppels, houtwallen langs sloten, extensief weiland en elzenbosjes. Ongemaaid grasland en door vee vertrapte slootkanten blijken ook van grote waarde. Dichte vegetaties van pitrus en pijpenstro zijn gunstig, vanwege het vochtige microklimaat. De gebieden kennen doorgaans een zeer extensief beheer. De zomerhabitat ligt op minder dan 300 meter van het water.

Winterhabitat: vorstvrije plaatsen op het land. Eisen wijken niet af van wat beschreven is in de algemene tekst over winterhabitats.

Heikkermantje tussen enkele eiklonpen. De meestal aanwezige brede rugstreep is bij dit dier duidelijk zichtbaar. JH

Poelkikermantjes zijn in de voortplantingstijd vaak opvallend geel gekleurd. JH

Rode Lijst: Thans niet bedreigd

Knelpunten: versnippering, verdroging, te intensief en grootschalig beheer, aanwezigheid van vis.

Maatregelen: onderhoud bestaande wateren, openkappen verboste venoevers, extensivering heidebeheer, herstel van verdwenen vennen en moerassen, vernattingsmaatregelen. In standaard amfibieënpoelen komt de heikkikker zelden voor. Als poelen dichtbij populaties worden aangelegd, kunnen ze na vele jaren (> 10) toch gekoloniseerd raken. Ze verkeren dan vaak in een vergevorderd successiestadium en hebben uitgebreide moeraszones. Zeer ondiep uitgeschaapte laagtes in tamelijk voedselarme graslanden of op de heide, bieden goede kansen op kolonisatie.

Poelkikker (*Rana lessonae*)

Uiterlijk: kleine, gedrongen kikker die hoort tot de groep van de groene kikkers. Deze soorten zijn relatief lastig van elkaar te onderscheiden. De meeste poelkikkers zijn grasgroen gekleurd en mannetjes

hebben in de voortplantingstijd een opvallend gele kop.

Verspreiding in Nederland: met name aanwezig op de binnenlandse zandgronden en in delen van het rivierengebied. Zeldzaam in de duinen en in laagveen.

Verspreiding in Noord-Brabant: vooral op de zandgronden. Omdat veel waarnemers groene kikkers niet tot op soort determineren, is de verspreiding nog onvoldoende bekend. Bekende en karakteristieke vindplaatsen zijn gebieden als De Brand, Oisterwijkse Vennen en Kampina, Strabrechtse Heide en de Peelvenen.

Mobiliteit: weinig tot redelijk mobiel, maximaal 1 – 3 kilometer per jaar.

Waterhabitat: matig kritisch, vooral vennen en wateren in hoogveengebieden. Daarnaast ook poelen en sloten in het kleinschalig cultuurlandschap. Waterhabitat is vaak voedselarm tot matig voedselrijk en heeft duidelijke overeenkomsten met waterhabitat van Alpenwatersalamander, vinpootsalamander en heikkikker. Ook op plekken met kamsalamander wordt vaak poelkikker aangetroffen.

Zomerhabitat: matig kritisch, grootste deel van het jaar in de oeverzone van wateren. Met name oevers met enige beschutting door begroeiing, maar met een zonnige ligging. Verder van het water ook in vochtige, structuurrijke heide- en hoogveenvegetaties, in graslanden en bossen.

Winterhabitat: doorgaans op het land. Eisen wijken niet af van wat beschreven is in de algemene tekst over winterhabitats.

Rode Lijst: Thans niet bedreigd

Knelpunten: versnippering, verdroging, achterstalig onderhoud van poelen, aanwezigheid van vis, afbraak kleinschalig cultuurlandschap.

Maatregelen: onderhoud bestaande wateren, aanleg poelen op niet-verzursingsgevoelige bodems waarbij standaard amfibiepoelen goed voldoen voor deze soort, openkappen verboste venoevers, extensivering heidebeheer, herstel van verdwenen vennen en moerassen, vernattingsmaatregelen. Kolonisatie van nieuwe wateren kan snel gebeuren.

Aanleg waterhabitats

Bij het aanleggen van voortplantingswateren voor amfibieën zijn een aantal aandachtspunten van belang.

Wanneer?

Het aanleggen van poelen kan in principe in elke periode van het jaar. In zeer natte terreinen is werken met een graafmachine vaak een probleem en zullen de droge zomermaanden geschikt zijn of, vanwege de geringere verstoring, een vorstperiode.

Waar?

- Een zonnige ligging, vooral op het zuiden of zuidwesten gericht
- Kies een laag gelegen deel van het terrein. In een beekdal is het niet aan te bevelen om de poel pal naast de beek aan te leggen. Overstroming door de beek kan vervuild water of vissen in de poel brengen.
- De laagste grondwaterstand (in de nazomer) dient bij voorkeur niet meer dan 1 tot 1,5 meter beneden maaiveld te zijn. Wanneer een poel jaarlijks vroeg droogvalt, zal de voortplanting niet slagen. In uitzonderlijke gevallen kun je er voor kiezen een ondoorlatende laag klei of beton aan te brengen om water vast te houden. Dit is echter kostbaar en onnatuurlijker.
- Zorg voor een plek met voldoende zon (minimaal 50% van de dag).
- Kies een plek op voldoende afstand (minimaal 15-20 meter) van hoogopgaande begroeiing. Dat voorkomt overmatig invallend blad.
- Situeer de poel op maximaal enkele honderden meters van structureerrijke vegetaties zoals heide, ruigten, hooiland, loofbos, hagen, struikgewas of moeras dat kan dienen als landhabitat. Er mogen geen barrières zoals drukke wegen of brede watergangen tussen liggen.
- Kies een plek waar geen afstroming van vervuild of verrijkt water heen stroomt vanuit intensieve landbouwgronden of via overstroming door een vervuilde beek of sloot.

- Kies voor poelaanleg in verzuringsgevoelige gebieden, zoals heide en naaldbos voor de overgang naar agrarisch gebied of voor voormalige landbouwgrond. Enige verrijking voorkomt dan verzuring.
- Leg zo mogelijk een nieuwe poel op maximaal 400 m van een andere poel aan, zodat snelle kolonisatie mogelijk is.
- Kies de locatie zo, dat bestaande hoge natuurwaarden niet geschaad worden, dus bijvoorbeeld niet in een schraal grasland.

Hoe diep?

- Het meest gunstig zijn vrij ondiepe poelen die eens per 3-5 jaar droogvallen. Ze moeten daarvoor iets boven de gemiddelde laagwaterlijn worden aangelegd (eventueel opvragen bij Waterschap).
- Voor de rugstreeppad zijn uiterst ondiepe wateren ideaal.
- Voor de heikikker zijn ondiepe, moerasachtige wateren gunstig.
- Te diepe poelen (meer dan 1 m. beneden de laagste grondwaterstand) worden op den duur door vissen bevolkt en dat maakt ze voor veel amfibieën ongeschikt. Het is gunstig als de poel een keer per 3-5 jaar uitdroogt in de nazomer, zodat vissen verdwijnen. In natte gebieden zoals beekdalen zou met de uitgekomen grond een lage ringwal rond de poel neergelegd kunnen worden, om overstroming en kolonisatie door vissen tegen te gaan.

Hoe groot?

- Bij het graven van een standaard amfibiepoel kan men het best uitgaan van een wateroppervlakte met een doorsnede van 15 - 30 m. Te kleine poelen (minder dan 10 m. doorsnede) verlanden snel en vragen daardoor veel onderhoud.
- Een standaard amfibiepoel werkt goed voor Alpenwatersalamander, vinpootsalamander, poelkikker en soms ook kamsalamander

Fotoverslag poelaanleg

Van het terrein waar een poel moet komen, wordt de voedselrijke top laag verwijderd om te voorkomen dat de poel te voedselrijk wordt. De voedselrijke top laag wordt afgevoerd en de contouren van de poel worden zichtbaar.

Vervolgens wordt het diepste gedeelte van de poel uitgegraven. Bij de dieptebepaling is in dit geval rekening gehouden met regelmatige droogval in het najaar.

Tot slot worden de flauwe oevers vorm gegeven. Het vrijgekomen zand is gebruikt om nieuw landhabitat voor de knoflookpad te creëren.

Verschillende geschikte typen voortplantingswateren van amfibieën in verschillende successiestadia. Een tamelijk standaard amfibieënpool in een natuurontwikkelingsgebied met onder meer vinpootsalamander. Een enigszins verrijkt venachtig water tegen landbouwgebied met heikikker en poelkikker. Een groot, vrij ondiep en wat voedselrijk water met kansen voor onder andere boomkikker en kamsalamander. Een oud voortplantingswater in landbouwgebied waarin knoflookpad, kamsalamander en Alpenwatersalamander leven. Een grote, ondiep uitgeschaapte laagte; potentieel geschikt voor boomkikker, maar in dit pionierstadium ook voor rugstreeppad. Gezamenlijke karakteristieken zijn de zonnige ligging, de nabijheid van landhabitat, de geringe diepte en de zeer flauwe of structuurrijke oevers. AvR en JJ

- Knoflookpad, boomkikker en kamsalamander geven de voorkeur aan grotere wateren (500 - 2000 m²)

Welke vorm?

- De vorm van de poel is niet zo belangrijk. Poelen in kleinschalige cultuurlandschappen zijn van oudsher vaak min of meer rond. Daar kan bij worden aangesloten. Een grillige vorm biedt echter meer variatie in de oeverzone.
- Het talud (hellingshoek) van een poel is bij voorkeur 1:3 of flauwer. Bij ruimtegebrek of lage grondwaterstanden mag het talud aan de zuidzijde maximaal 1:1 zijn en aan de noordzijde (zonbeschenen) maximaal 1:2. De poel zal dan niet voor alle soorten geschikt zijn.
- Knoflookpad, boomkikker en kamsalamander geven de voorkeur aan wateren met veel flauwere taluds (1:6 tot 1:10).

De zeldzame boomkikker profiteert van op de soort afgestemde waterhabitats. JH

Behalve zeldzame soorten, profiteren ook algemene soorten van goede amfibieënpoelen, zoals deze eiafzettende gewone padden. JH

Door het uit de bosrand plaatsen van de afrastering, heeft zich hier een mantel- en zoomvegetatie gevormd met een belangrijk aandeel bramen. Deze strook vormt landhabitat voor de boomkikker en diverse andere amfibieënsoorten. EG

Bij beheerwerkzaamheden kan een deel van het zware stam- en stronkhout achtergelaten worden, afgedekt met plaggen. Zo ontstaat ideaal landhabitat voor amfibieën. AVR

De vennen van Kampina herbergen onder andere vinpootsalamander, heikikker en poelkikker. Er is volop structuur in de begroeiing onder en boven water aanwezig en landhabitat ligt op een steenworp afstand. Vennen hebben veel minder frequent beheer nodig dan poelen die zijn aangelegd op bijvoorbeeld voormalige landbouwgrond. JH

Type A boomkikker (boven) en Type B knoflookpad - kamsalamander (onder). BS

Boomkikker- en kamsalamanderhabitat

Voortplantingswater:

- 1 - groot oppervlak (1000 – 2000 m²)
- 2 - zeer flauwe oevers (talud 1:6 tot 1:10)
- 3 - boven de gemiddelde laagwaterlijn (dus eenmaal per 3-5 jaar droogvallend)
- 4 - watervegetatie van ondergedoken waterplanten met zachte structuren (watteranonkels, fonteinkruiden)
- 5 - openhouden door regelmatig te schonen (altijd gefaseerd) of dynamiek door extensieve begrazing

Directe omgeving:

- 6 - vanaf de oever een brede zone (tot 40 meter) grasland met ruigtekruiden
- 7 - op 10 tot 40 meter vanaf de oever aan de noordzijde een zone met bosschages en houtwalstructuren, waarop de boomkikkers zonnen. (vooral bramen, afgewisseld met bv. els, hazelaar, hondsroos, meidoorn, vlier en vuilboom. Overgaand naar hoger bos met berk, es, iep en eik)

Knoflookpad- en kamsalamanderhabitat

Voortplantingswater:

- 1 - middelgroot oppervlak (500 m²)
- 2 - zeer flauwe oevers (talud 1:6 tot 1:10)
- 3 - boven de gemiddelde laagwaterlijn (eenmaal per 3-5 jaar droogvallend)
- 4 - waterplanten waarop de dieren eitjes kunnen afzetten (voor knoflookpad wat stijver van structuur, omdat de eieren in dikke strengen om de vegetatie heen worden gewonden. Riet, lisdodde, mattenbies, onder water hangende takken van wilg)
- 5 - schonen wanneer noodzakelijk om dichtgroei te voorkomen (altijd gefaseerd)

Directe omgeving:

- 6 - voor knoflookpad een gedeelte open rul zand waar de dieren zich kunnen ingraven (vaak een stuifduin of kleine akker)
- 7 - voor kamsalamander voldoende schuilplaatsen op het land in de vorm van ruigte met dood hout

Voorbeelden van poelen waar door verreгаande verlanding of beschaduwing beheer dringend noodzakelijk is, om ze geschikt te laten blijven voor amfibieën. AvR en EG

Aanleg landhabitat

Als landhabitat (zowel zomer- als winterhabitat) komen voor de meeste amfibieënsoorten allerlei structuurrijke vegetaties in aanmerking zoals gemengde bossen en loofbossen, struwelen en houtwallen, heide, graslanden, rommelige erven en dergelijke. Als wordt gesproken over de aanleg van landhabitat voor amfibieën, wordt meestal bedoeld op de aanleg van bosjes, struwelen en houtwallen. Lijnvormige elementen zoals heggen, houtwallen en houtsingels hebben als voordeel dat ze graag door amfibieën gevolgd worden, als verbinding tussen verschillende gebieden.

Extra aandacht moet uitgaan naar de afwijkende landhabitats van de knoflookpad, boomkikker en rugstreeppad (zie de soortprofielen).

Waar?

- Leg landhabitat aan direct grenzend aan, of dichtbij geschikte voortplantingswateren.

Geleidelijke bosranden en open plekken in het bos met een goed ontwikkelde kruidlaag zijn belangrijk als landhabitat voor vrijwel alle amfibieënsoorten. Hier zowel een voedselarm als een wat voedselrijker bostype. FvE

- Zorg er bij de aanleg van struwelen en houtwallen voor dat flinke delen een groot deel van de dag in de zon liggen.
- Kies de locatie zo, dat bestaande hoge natuurwaarden niet geschaad worden, dus bijvoorbeeld niet in een schraal grasland.

Hoe?

- Gebruik voor de aanleg van bosjes, struwelen en houtwallen uitsluitende inheemse bomen en struiken.
- Vooral struiken leveren waardevolle structuren op, dus plant slechts mondjesmaat bomen aan.
- Varieer in soortensamenstelling en plantafstand, zodat al snel een gevarieerde structuur ontstaat.
- Plant hier en daar niets, zodat direct open plekken en inhammen ontstaan.
- Breng tak- en stamhout van eventueel nabije werkzaamheden in, om direct voor een hoog aanbod aan dood hout te zorgen.
- Hopen takhout kunnen in begrazingseenheden ook zorgen voor spontane struweelvorming, omdat grazers de jonge planten niet aan kunnen vreten. Als deze enkele vierkante meters beslaan en een meter hoog zijn, werkt het al.
- Raster houtwallen en heggen de eerste jaren na aanplant uit, zodat de struiken zich goed kunnen ontwikkelen. Als ze voldoende dicht zijn, kunnen heggen begrazing goed doorstaan.
- Raster langs bosranden die geleidelijker moeten worden, een 5-10 meter brede zone uit. Als het aangrenzende gebied in intensief agrarisch gebruik blijft, is het beter om deze zone meer dan 20 meter te laten beslaan.

Beheer van habitats

In deze paragraaf wordt ingegaan op het beheer van de voortplantingshabitats (wateren) en op het beheer van de landhabitats.

Dwarsdoorsnedes door dezelfde poel op verschillende momenten: kort na aanleg, nadat de poel sterk aan het verlanden is en beschaduwd is geraakt en na uitvoering van herstelbeheer, waarbij rekening is gehouden met aanwezig reliëf en de aanwezigheid van dood hout. AvR

Er zijn tien algemene richtlijnen te geven die in acht genomen moeten worden bij het uitvoeren van beheer, ongeacht het type maatregel en in bijna alle terreintypen. Deze richtlijnen geven geen concrete grenzen aan, maar een richting waarin een beheerder over zijn terrein kan denken.

- 1 Zorg voor de benodigde ontheffingen en vergunningen, zodat werkzaamheden niet strijdig zijn met beleid en regelgeving. Zie www.hetInvloket.nl
- 2 Bepaal de uitgangssituatie wat betreft bijzondere soorten:
 - indien geen bijzondere soorten meer aanwezig zijn: grootschalig of intensief herstelbeheer is geen probleem, mits het vervolfbeheer aan de volgende richtlijnen voldoet, om de variatie te herstellen of vergroten.
 - indien wel populaties van bijzondere soorten aanwezig zijn:
- 3 Maatregel niet overal uitvoeren (in ieder geval restpopulaties ontzien).
- 4 Maatregel kleinschalig uitvoeren, verspreid in het terrein.
- 5 Maatregel gefaseerd uitvoeren, verspreid over een aantal jaren.
- 6 Maatregel uitvoeren op een zo gunstig mogelijk tijdstip.
- 7 Zorg voor een netwerk van geschikte habitats door het hele gebied heen.

Om de variatie in het terrein verder te vergroten, of zo nodig te herstellen:

- 8 Werk niet te netjes
- 9 Voer niet in elk terrein dezelfde maatregelen, op dezelfde manier uit
- 10 Mocht er onverhoopt grootschalig gewerkt zijn, 'compenseer' dan met kleinschalig vervolfbeheer. Dat wil zeggen gebruik een kleinschalige combinatie van verschillende typen maatregelen. Op te grote plagvlakten kunnen bijvoorbeeld enkele takkenhopen worden aangelegd.

Onderhoud ondergeschoven kind

Nieuwe wateren zijn belangrijk, maar wateren met populaties van bedreigde soorten zijn doorgaans van grotere waarde. Je weet immers wat je hebt en moet maar afwachten of de nieuw aangelegde wateren ook bij de amfibieën in de smaak vallen. Het is daarom heel belangrijk om bestaande wateren goed te beheren. Daar is soms weinig aandacht voor, waardoor, als poelen verlanden, er geen budget blijkt te zijn om in te grijpen. Het zou een goed uitgangspunt zijn om eerst het beheer van bestaande wateren op orde te hebben, voordat nieuwe aangelegd worden. Als er nieuwe wateren gegraven worden, zou in de planning voor de komende jaren al budget gereserveerd moeten worden voor onderhoud. Op die manier kunnen wateren duurzaam van belang blijven voor amfibieën.

Een gevarieerd heidelandschap met vochtige en droge delen, een zeker aandeel grassen, verspreide opslag en hier en daar dood hout, kan landhabitat zijn voor alle typische amfibieën van de heide. In dit gebied (Landgoed De Utrecht) zijn Alpenwatersalamander, vinpootsalamander, rugstreeppad, heikikker en poelkikker aanwezig. AVR

De Maasheggen vormen een belangrijke landhabitat voor onder meer de kamsalamander. JH

Beheer voortplantingshabitats

Bij het beheer van wateren moet met een aantal zaken rekening worden gehouden.

Wanneer?

Werkzaamheden aan bestaande wateren (waarin amfibieën aanwezig kunnen zijn) worden bij voorkeur tussen begin september en half oktober uitgevoerd. Er zijn dan nauwelijks amfibieën in het water aanwezig.

Hoe vaak?

- Bij het onderhoud van poelen is tenminste 30-50% open water een goed streven. Als de vegetatie een groter deel van de poel bedekt, is onderhoud (opschoning) gewenst.
- Op arme zandgronden zal het eens per 10-15 jaar nodig zijn, op voedselrijkere gronden eens per 4-7 jaar.
- De rugstreeppad heeft baat bij wateren in een pionierstadium. Poelen voor deze soort hebben vaak een intensiever beheer nodig, tenzij de watersamenstelling, door een lage pH en

geringe voedselrijkdom, zoals in vennen, een snelle successie voorkomt.

- Vennen behoeven veel minder beheer dan poelen.
- Grote poelen groeien veel minder snel dicht en zijn daardoor goedkoper in onderhoud.
- In poelencusters kan door een goed roulatiesysteem van beheermaatregelen worden gezorgd voor het gelijktijdig aanwezig zijn van wateren in een pionierstadium tot wateren met uitgebreide moerasvegetaties en alle stadia daar tussenin.

Hoe?

- Tot het onderhoud van poelen behoort ook het verwijderen van de modder en rottend blad, wanneer de diepte zodanig is afgenomen dat tijdens de zomermaanden droogval dreigt.
- Verwijder nooit alle vegetatie en slib, zeker niet bij geïsoleerde poelen, maar verwijder maximaal tweederde deel. Een uitzondering vormen wateren speciaal voor de rugstreeppad.
- Laat zeker wat vegetatie staan op de noordelijke, zonbeschenen oever.

- Het schonen van een poel kan handmatig door bijvoorbeeld vrijwillige landschapsbeheerders, of met een kraan.
- Heel ondiepe poelen met een vlakke bodem die in grasland liggen, kunnen in droge jaren eenvoudig met het grasland worden meege-maaid.
- Tot het reguliere onderhoud hoort ook het verwijderen van houtopslag op de oevers. Verwijder niet alle opslag in een keer, maar faseer. Het hout kan nabij de poel tot een takkenril of -hoop worden verwerkt.
- Het open houden van poelen kan ook met begraazing gebeuren. Begraazing van geïsoleerde poelen heeft niet de voorkeur, bij poelencusters kan het wel overwogen worden.
- Paarden hebben als voordeel dat ze de poel niet vermesten, zoals koeien dat vaak doen.
- Om te voorkomen dat de oever en vegetatie sterk worden aangetast, kunnen poelen uitgerasterd worden. Bij extensieve begraazing kan men kiezen voor gedeeltelijk uitrasteren. Bij intensieve begraazing heeft volledig uitrasteren de voorkeur. Een `zelfdrinker` kan dan het veer van water voorzien.

Beheer van landhabitats

Onder de landhabitat verstaan we hier zowel de zomerhabitat als de winterhabitat van de op het land overwinterende amfibieën. In de soortbeschrijvingen worden de eisen van de verschillende soorten kort gekarakteriseerd.

De landhabitat van de soorten van heide en hoogveen behoeft weinig beheer. Voor deze soorten volstaat vaak het tijdig verwijderen van het teveel aan opslag. Het plaatselijk laten liggen van dik dood hout is gunstig. Het vormt goede schuilplekken voor amfibieën, maar ook voor hun prooien. Voor deze soorten is het van belang dat er over voldoende oppervlakten dichte vegetaties van grassen en dwergstruiken zoals heide en bosbes aanwezig zijn. Alle maai-, plag- en begraazingsbeheer moet dan ook kleinschalig en gefaseerd plaatsvinden.

Ook de landhabitat van soorten in bossen kan extensief beheerd worden. Deze soorten hebben baat bij veel dood hout, een dikke strooisellaag of een uitbundige ondergroei. Vaak is dit wel aanwezig. Anders kan het vrij eenvoudig bevorderd worden door het maken van kleine kapgaten met een doorsnede van tenminste anderhalf maal de boomhoogte. Hierdoor komt er meer licht op de bosbodem wat de

Dergelijke terreinen vormen geschikt landhabitat voor knoflookpad en rugstreppad. Knoflookpadden graven zich graag in zandige bodems in (inzet). JH

Land- en waterhabitat gaan in dit deel van de Plateaux naadloos in elkaar over. JH

ontwikkeling van de ondergroei zal bevorderen. Het vrijkomende hout kan deels blijven liggen.

De landhabitat van soorten van het kleinschalig cultuurlandschap en bosranden vereist vaak een wat intensiever beheer. Bosranden, struwelen houtwallen, heggen en houtsingels en de aangrenzende zoom van ruigtekruiden, moeten namelijk duurzaam in het terrein in stand blijven. Voorkomen moet worden dat alles uiteindelijk bos wordt, of dat er juist een sterke afbraak van deze elementen plaatsvindt, zodat alleen korte grazige vegetaties overblijven. In grote begrazingseenheden op bijvoorbeeld voormalige landbouwgrond, kan met een lage begrazingsdruk een goede ontwikkeling van struweel plaatsvinden. In kleinschalige cultuurlandschappen moet de mens soms ingrijpen. Dit kan door gefaseerd bosontwikkeling in toom te houden, bijvoorbeeld door begrazing met een gehoede schaapskudde of door het lokaal uitkappen van bomen of struweel. Snoeien en kapen gebeurt in herfst en winter.

Beheer heggen, houtwallen en bosranden

- Een gebruikelijke onderhoudsvorm bij lijnvormige beplantingen is hakhoutbeheer.
- Hanteer bij langzame groeiers, zoals eik en beuk, een cyclus van 12 tot 20 jaar. Bij snelgroeïende bomen is een periode van 7 tot 12 jaar aan te bevelen.
- Hierbij enkele bomen sparen. Teveel schaduw belemmert echter het uitlopen van de stobben.
- Het is voor amfibieën cruciaal dat niet in een keer een groot deel van de lijnvormige elementen wordt gesnoeid.
- Een heg, houtwal of bosrand in of langs begraasd terrein kan worden uitgerasterd om te voorkomen dat deze te intensief begraasd en betreden wordt.
- Zet het raster 5 – 20 meter het grasland in, zodat een mantel- en zoomvegetatie ontstaat.
- Snoeihout kan worden verwerkt in takkenrillen, maar leg deze niet op kwetsbare vegetaties van bijvoorbeeld karakteristieke oud-bosplanten.

Informatie van groot belang

Behalve kennis van zaken als bodemsamenstelling en de ligging van natte plekken, is ook goede kennis over de verspreiding van de doelsoorten nuttig. Wanneer poelen op ruime afstand van een bronpopulatie worden aangelegd, kan het immers erg lang duren voordat kolonisatie van de nieuwe poelen plaatsvindt. Daarom zijn verspreidingsgegevens cruciaal. Deze zijn beschikbaar via de Nationale Databank Flora en Fauna (NDFB). Grootschalig denken (landschapsschaal) en kleinschalig uitvoeren (maatwerk) kan veel extra's opleveren. Het loont om de hele metapopulatie in de planvorming te betrekken. Vaak blijken bijvoorbeeld enkele wateren in een gebied het gros van de populatie te herbergen, waardoor deze van groot belang zijn om extra zorgvuldig te beheren en om ze te laten dienen als bronpopulatie voor nieuw aan te leggen wateren. Het gebruik van goede verspreidingsgegevens kan ook inzichtelijk maken dat door de aanleg van slechts enkele, strategisch gelegen nieuwe poelen, tientallen al aanwezige - maar nog niet gekoloniseerde - poelen bezet kunnen raken.

Amfibieën vaststellen in je terrein

Veel amfibieënsoorten zijn eenvoudig te vinden. Het hangt van het doel af, hoe intensief de methode moet zijn. Een incidentele waarneming van een knoflookpad, geeft al informatie over de waarschijnlijke aanwezigheid van een populatie, omdat deze dieren geen grote afstanden afleggen. Via inventarisatie bestaande uit meerdere zoekmomenten in een jaar, wordt een goed beeld verkregen van het voorkomen van alle of een selectie van soorten. Door volgens gestandaardiseerde richtlijnen onderzoek uit te voeren, kunnen ook veranderingen in aantallen per soort in de tijd zichtbaar gemaakt worden. Deze aanpak heet monitoring. Dit gebeurt bijvoorbeeld al lange tijd in de Brabantse leefgebieden van de boomkikker, maar ook bij populaties van andere soorten.

Voor een gedegen inventarisatie van de meeste soorten is een drietal bezoeken nodig tussen half maart en juli, waarbij, afhankelijk van de soort, op het juiste moment ook in het donker gezocht kan worden. Er zijn tal van waarnemingsmethoden beschikbaar zoals zichtwaarnemingen (al dan niet met zaklamp) op het land en in het water, het schepnet, amfibieënfuiken, het controleren van amfibieënpassages, het luisteren naar roepende kikkers en padden, het zoeken van de vaak tot op soort te determineren eitjes, het keren van stenen, hout e.d., het zoeken van verkeersslachtoffers en via navraag bij gebiedskenners, om-

Levendbarende hagedis JH

Heideblauwtje KV

Kleine parelmoervlinder KV

Gevlekte witsnuitlibel KV

Tengere grasjuffer KV

wonenden en wandelaars. Met voldoende inzet en kennis van de levenswijze van de gezochte soorten, is het goed mogelijk ze te vinden.

Een goed overzicht van alle beschikbare methodieken is te vinden in het boekje "Het waarnemen van amfibieën en reptielen". Goede determinatietabellen van volwassen dieren, eitjes en larven zijn opgenomen in het boekje "Herkenning amfibieën en reptielen". Beide zijn bij RAVON te bestellen.

Meld waarnemingen altijd via de online invoerportals [Telmee.nl](https://telmee.nl) of [Waarneming.nl](https://waarneming.nl). Ze zijn dan voor altijd gearchiveerd en beheerders en beleidsmakers kunnen er gebruik van maken.

Meeliftende soorten

De aanleg van leefgebieden voor de meer kritische amfibieënsoorten van Noord-Brabant betekent ook een verbetering van het leefgebied voor tal van andere karakteristieke en bedreigde soorten. In alle typen leefgebied profiteren libellen en andere watermacrofauna van het herstel en de aanleg van waterhabitats. De landhabitats voor de soorten van (kleinschalige) cultuurlandschappen en beekdalen, zoals boomkikker, kamsalamander en knoflookpad zijn ook van belang voor struweelvogels, de kleine ijsvogelvlinder en het bont dikkopje. De hazelworm zal ook profiteren van een toename van houtwallen

en struwelen. Op extensieve graanakkers, zoals die voor de knoflookpad kunnen worden aangelegd, duiken de laatste jaren steeds vaker kleine parelmoervlinders op. Landhabitats voor de soorten van heide en hoogveen zoals Alpenwatersalamander, vinpootsalamander, rugstreeppad, poelkikker en heikikker zijn van waarde voor bijvoorbeeld roodborsttapuit, geelgors en nachtzwaluw, heideblauwtje, veldkrekkel en levendbarende hagedis.

Ecologische begeleiding

Met deze brochure is het goed mogelijk om in uw terrein verbeteringen door te voeren voor amfibieën en daarmee voor veel "meeliftende soorten". Beheer blijft echter maatwerk en RAVON verzorgt desgewenst de ecologische begeleiding. Hiermee zijn in veel natuurterreinen en met veel verschillende soorten, goede ervaringen opgedaan. RAVON organiseert ook praktijkgerichte workshops (deels theorie, deels praktijk) voor beheerders.

Subsidiemogelijkheden

Voor aanleg en herstel van habitats voor amfibieën bestaan diverse subsidiemogelijkheden. Deze zijn de laatste jaren echter sterk in beweging. Om niet snel achterhaald te zijn, worden achter de literatuurlijst slechts enkele belangrijke links genoemd.

Grauwe klauwier KD

Roodborsttapuit KD

Geelgors KD

Steenuil KD

Veldkrekkel KV

Verder lezen

Cools, J., 2007. Soortbeschermingsplan Boomkikker. Beschermings- en ontwikkelingsplan in Noord-Brabant. Ecologisch Adviesbureau Cools, Tilburg, in opdracht van de Provincie Noord-Brabant.

Creemers, R.C.M. & J.J.C.W. van Delft (RAVON)(redactie), 2009. De amfibieën en reptielen van Nederland. Nederlandse Fauna 9. Nationaal Natuurhistorisch Museum Naturalis, European Invertebrate Survey-Nederland, Leiden.

Delft, J.J.C.W. van & W. Schuitema (red.), 2005. Werkatlas amfibieën en reptielen in Noord-Brabant. RAVON Noord-Brabant, Tilburg & Stichting RAVON, Nijmegen.

Delft, J.J.C.W. van, R.C.M. Creemers & A. Spitzen-van der Sluijs, 2007. Basisrapport Rode Lijsten Amfibieën en Reptielen volgens Nederlandse en IUCN-criteria. Stichting RAVON, Nijmegen, in opdracht van Directie Kennis, Ministerie van LNV.

Diepenbeek, A. van & R. Creemers, 2006. Herkenning amfibieën en reptielen. Stichting RAVON, Nijmegen.

Diepenbeek, A. & J. van Delft, 2006. Het waarnemen van amfibieën en reptielen. Stichting RAVON, Nijmegen.

Eekelen, R. van, G.F.J. Smit, F.L.A. Brekelmans, M. Japink & L.S.A. Anema 2007 De heikikker met sprongen vooruit! Soortbeschermingsplan voor de heikikker in Noord-Brabant. Bureau Waardenburg, Culemborg, in opdracht van de Provincie Noord-Brabant.

Hanekamp, G., 2004. Poelen en andere kleine wateren. Landschapsbeheer Nederland.

Hoogerwerf, G. & N. van Kessel, 2007. Soortbeschermingsplan Rugstreeppad Noord-Brabant. Natuurbalans - Limes Divergens BV, Nijmegen.

Kessel, N. van, D. Heijkers & G. Hoogerwerf 2008. Soortbeschermingsplan vinpootsalamander Noord-Brabant. Natuurbalans - Limes Divergens BV, Nijmegen.

Smit, G.F.J., F.L.A. Brekelmans, L.S.A. Anema & R. van Eekelen, 2007. Kansen voor de kamsalamander. Beschermingsplan voor de kamsalamander in Noord-Brabant. Bureau Waardenburg, Culemborg, in opdracht van de Provincie Noord-Brabant.

Stumpel, A.H.P. & H. Stribosch, 2006. Veldgids amfibieën en reptielen. KNNV Uitgeverij, Utrecht.

Uchelen, E. van, 2006. Praktisch natuurbeheer: amfibieën en reptielen. KNNV uitgeverij, Utrecht.

Websites met informatie over verspreiding, ecologie en bescherming van amfibieën, het loket om in Noord-Brabant subsidies voor het uitvoeren van maatregelen aan te vragen en de sites waarop u uw waarnemingen kunt doorgeven (RAVON, Soortenregister, Ministerie van EL&I, Provincie Noord-Brabant, Coördinatiepunt Landschapsbeheer Brabants Landschap, Telmee.nl en Waarneming.nl):

www.ravon.nl

www.nederlandsesoorten.nl

www.mineleni.nederlandsesoorten.nl

www.brabant.nl

www.brabantslandschap.nl

www.Telmee.nl

www.waarneming.nl

Verantwoording foto's

Koos Dansen (KD), Frans van Erve (FvE), Edo Goverse (EG), Jelger Herder (JH), Jöran Janse (JJ), Arnold van Rijsewijk (AvR), Bart Siebelink (BS), Kars Veling (KV)

Tekst

Jeroen van Delft, Wilbert Bosman & Ronald Zollinger

Vormgeving

Kris Joosten

Uitgave:

Stichting RAVON in opdracht van Provincie Noord-Brabant, 2012

Stichting RAVON

Postbus 1413

6501 BK Nijmegen

www.ravon.nl

