

Vleermuis onderzoek

Onderzoek naar vleermuisaanwezigheid en -gebruik van een aangewezen object
aan de Grensweg 28 - 32 te Baarle-Nassau.
ten behoeve van voorgenomen werkzaamheden aan het pand en verwijdering van
belendende gebouwen.

Uitgevoerd in juli/augustus 2014 door

ir. D.J.C. Klees (dier-ecoloog) / Studio Wolverine

In opdracht van INVAST / de heer Raf Doms

Legstraat 2a, 4861 rk Chaam, tel. 0161-493170, e-mail: [info @studiowolverine.com](mailto:info@studiowolverine.com)

Studio Wolverine – wildlife imaging & -research

Vleermuis onderzoek

INHOUD:

Inleiding

1. VLEERMUIZEN

- 1.1. Vleermuizen en wetgeving
- 1.2. De functionaliteit van gebouwen voor vleermuizen
- 1.3. Betekenis van gebouwen als verblijfplaats voor vleermuizen
- 1.4. Verplaatsing en Plaatstrouw – een contradictie?

2. HET VLEERMUISONDERZOEK BAARLE-NASSAU

- 2.1. Doel van het onderzoek
- 2.2. Beperkingen
- 2.3. Onderzoekperiode
- 2.4. Methodiek

3. ONDERZOCHE VLEERMUISOORTEN

- 3.1. Relatie vleermuis met gebouwen toegelicht
- 3.2. Gewone dwergvleermuis (*Pipistrellus pipistrellus*)
- 3.3. Laatvlieger (*Eptesicus serotinus*)
- 3.4. Gewone of Bruine Grootoorvleermuis (*Plecotus auritus*)

4. HET ONDERZOEK

5. RESULTATEN

- 5.1. Visuele inspectie
- 5.2. Bat-detector
- 5.3. Aangetroffen vleermuissoorten
- 5.4. Vleermuisaantallen

6. CONCLUSIES

7. AANBEVELINGEN

Bijlage I,

Locaties, bezoeken, omstandigheden en vleermuis presentie kwantitatief

INLEIDING

Onderzoek naar het gebruik door vleermuizen van een specifiek opgegeven locatie, te weten: Grensweg 28 – 32 te Baarle-Nassau vast te stellen.

Dit volgens de daarvoor algemeen geldende richtlijnen, vastgelegd in het recente, door de Gegevensautoriteit Natuur geactualiseerde ‘vleermuisprotocol’ 2013.

De te onderzoeken objecten bestaan uit een cluster van gebouwen en aanbouwen, en zijn onderdeel van een ruimtelijke samenhang met als centraal gebouw de voormalige douane loods van het spoorweg emplacement “Bels lijntje” aan de Belgisch-Nederlandse grens in de gemeente Baarle-Nassau.

Het onderzoek werd uitgevoerd in het kader van de plichten die de flora en fauna wet opleggen bij voorgenomen verwijdering c.q. wijzigingen aan gebouwen en renovatie werkzaamheden.

Om vast te stellen of uitvoering van geplande werkzaamheden verantwoord uitgevoerd kunnen worden, met betrekking tot een eventueel voorkomen van inheemse vleermuizen. En daarbij de nodige voorzorgen in acht te nemen, voortvloeiend uit hun beschermde status.

1. VLEERMUIZEN

Vleermuizen zijn een sterk bedreigde diergroep die onder verschillende wetgevingen beschermd worden. De Flora- en fauna wet, de Habitatrichtlijn, de conventie van Bern en de conventie van Bonn verplichten partijen, waaronder de Nederlandse overheid maar ook lagere overheden en burgers, tot het nemen van stappen t.a.v. vleermuisbescherming.

Een van de verplichtingen is vleermuispopulaties in gunstige staat van instandhouding te houden of te herstellen. Om aan deze verplichting te voldoen moeten ook vleermuizen betrokken worden bij MER- en oriëntatiestudies t.a.v. landschapsinrichting, stedelijke ontwikkelingen of renovatie projecten.

Er zijn diverse methoden ontwikkeld om de verschillende vleermuissoorten vast te kunnen stellen, deze zijn vastgelegd in het vleermuisprotocol 2013. Het protocol is de standaard voor onderzoek naar soorten, aantallen en gebiedsfuncties van vleermuizen. Het beschrijft het noodzakelijk vooronderzoek dat nodig is om de kans op aanwezigheid van vleermuizen vast te stellen. Het protocol is geactualiseerd naar recente wetenschappelijke inzichten tot maart 2013. Deze methode is systematisch en in meerdere situaties inzetbaar. Voor de meeste soorten is het hiermee mogelijk een gedetailleerd beeld te krijgen van de functionaliteiten van objecten met betrekking tot vleermuizen.

De toename van het aantal studies naar vleermuizen resulteert in duidelijker gegevens over negatieve invloeden van veranderingen in landschap en landschapsgebruik.

1.1 Vleermuizen en wetgeving

Alle soorten vleermuizen zijn beschermd onder de Flora- en faunawet. Het tweede artikel, lid 1 spreekt van 'Een ieder neemt voldoende zorg in acht voor de in het wild levende dieren en planten, alsmede voor hun directe leefomgeving.' De zorg houdt in het achterwege laten, voorkomen van handelen of nalaten met nadelige gevolgen voor flora en fauna, dan wel alle maatregelen te nemen die gevolgen voorkomen, voor zover niet mogelijk deze te beperken of ongedaan te maken, alles binnen de grenzen van redelijkheid.

De Europese Habitatrichtlijn (92/43/EEG) heeft tot doel bij te dragen tot het waarborgen van de biologische diversiteit door het in stand houden van de natuurlijke habitats en de wilde flora en fauna op het Europese grondgebied. Nederland is als lidstaat van het verdrag verplicht tot het nemen van passende maatregelen om er voor te zorgen dat de kwaliteit van natuurlijke en halfnatuurlijke habitats van de soorten niet verslechtert en te zorgen voor een adequate bescherming van genoemde soorten. De habitatrichtlijn spreekt van 'een geheel van maatregelen die nodig zijn voor het behoud of herstel van natuurlijke habitats [genoemd in Annex I van de richtlijn] en populaties [genoemd in Annex II]' Daarnaast zijn lidstaten ook verplicht tot 'het treffen van instandhoudingsmaatregelen die nodig zijn om te verzekeren dat het bij toeval vangen en doden geen significante negatieve weerslag heeft op de betrokken soorten [genoemd in Annex IV].' Onder annex II van de Habitatrichtlijn vallen o.a. de mops-, ingekorven -, bechsteins -, vale- en meervleermuis. Hiervoor moeten speciale beschermingszones worden aangewezen. Alle Europese vleermuissoorten, inclusief de soorten op annex II, vallen onder annex IV en zijn strikt beschermd. Veranderingen, die een negatief effect hebben op populaties van strikt beschermde soorten, moeten derhalve gemitigeerd en/of gecompenseerd worden.

In de conventie van Bonn over bescherming van migrerende soorten is een speciale door Nederland geratificeerde "Agreement on the Conservation of Populations of European Bats" opgenomen die partijen (dus niet alleen de landelijke overheid) verplicht tot het nemen van adequate maatregelen tot de bescherming van vleermuizen.

Daarnaast heeft de Advisory Committee to the Bats Agreement de ruige dwergvleermuis en de meervleermuis aangewezen als prioritaire soorten waarvoor een eigen beschermingsplan ontwikkeld moet worden. Aldus de wettelijke kaders.

De conventie van Bern verplicht Nederland tot het nemen van adequate beschermingsmaatregelen van de in annex III genoemde soorten, waaronder alle vleermuizen. Voor de meervleermuis is onder de raad van Europa zelfs een speciaal actieplan ontwikkeld, gericht op het ontwikkelen van nationaal beleid t.a.v. deze soort.

1.2 De functionaliteit van gebouwen voor vleermuizen

Vleermuizen maken op verschillende wijze gebruik van ruimte in bestaande structuren. Dit kan variëren van bomen tot gebouwen, zowel boven als ondergronds of natuurlijke holten. Deze zijn te onderscheiden in vier belangrijke functies:

- **Rustplaats**, als verblijfplaats om de dag dan wel de winterperiode (winter-)slapend door te brengen
- **Kraamkolonie**, dit omvat de huisvesting gedurende de geboorte en zoogperiode van jonge vleermuizen. Er wordt gesproken van een kolonie omdat vrouwelijke dieren zich groeperen om gezamenlijk jongen te baren en een periode te zogen in een daarvoor geschikte, gemeenschappelijke ruimte. De zogenaamde kraamkolonie.
- **Ontmoetingsplaats** Mannetjes kiezen een locatie (boom, gebouw) om daaruit al (balts)roepend een aantal vrouwtjes (harem) bij elkaar te verzamelen, waarop paringen volgen. Deze paring vindt doorgaans laat in de zomer of herfst, voorafgaand aan de winterslaap plaats.
- **Ruimtelijke oriëntatie**. Vleermuizen zijn voor hun oriëntatie, die gebaseerd is op echolocatie, afhankelijk van voorwerpen die een echo opleveren. In de leefomgeving van vleermuizen is dat vooral begroeiing of bebouwing, in de meeste gevallen bomen. En zeker door hun gebruik als lijnvormige elementen in het cultuurlandschap, zijn deze structuren van groot belang. Deze geleiding maakt het mogelijk voor vleermuizen om het landschap te exploreren en kan zeker in het Nederlandse landschap als onmisbaar worden beschouwd om verblijfplaatsen te verbinden met foerageergebieden. In deze hoedanigheid hebben bomen dezelfde functie voor gebouw bewonende als boombewonende vleermuissoorten.

1.3 Betekenis van het landschap als leefgebied voor vleermuizen

Vleermuizen hebben seizoensgebonden landschapsgebruik, bestaande uit een aantal nader te definiëren deelleefgebieden, zoals kraamplaats, verblijfplaatsen voor mannetjes en vrouwtjes buiten de kraamperiode, paarplaats, winterverblijfplaats, jachtgebied. Vliegroutes vormen het verbindende element tussen de deelleefgebieden. Vleermuizen zijn voor hun geringe afmetingen erg lang levende zoogdieren. (tot wel 25 jaar) en zijn ‘traditioneel’.

Zo komen ze jaren achtereen terug naar dezelfde verblijfplaatsen en maken gebruik van dezelfde vliegroutes en jachtgebieden. Vleermuizen zijn hierdoor belangrijke indicatoren voor de complexiteit van hun omgeving en geven aan hoe compleet en gevarieerd een landschap (nog) is. Tussen verschillende soorten bestaand uiteraard verschillen, één daarvan is het schaalniveau waarop soorten gebruik maken van het landschap. De uiterste worden gevormd door bechstein's- en gewone grootoorvleermuis die al de leefgebieden binnen bereik van enkele kilometers moeten hebben liggen om te kunnen overleven. Bij ruige dwergvleermuis en meervleermuis kunnen bepaalde deelleefgebieden van 300-800 km uit elkaar kunnen liggen. Het zomerleefgebied van vrouwtjes vleermuizen bestaat uit de kraamplaats, vliegroutes en jachtgebieden, die ruimtelijk van elkaar gescheiden liggen. Soorten vliegen op verschillende wijze, snelle en langzame vliegers en met of zonder hoge wendbaarheid.

Vlieggedrag en vleugelbouw bepalen mede welke landschapstype, open of meer gesloten, optimaal benut kunnen worden. Naast echte voedselspecialisten zijn er ook soorten met een breed voedsel spectrum en flexibiliteit. De soorten verschillen door hun bouw (morfologie) in het areaal wat zij energetisch kunnen bestrijken. (Vliegen kost veel energie, wat gecompenseerd moet worden door voldoende opbrengst in de vorm van voedsel)

De gemiddelde afstanden staan bij de soortbespreking vermeld.

In de kraamperiode wordt als regel nog dichterbij gejaagd variërend van. 0,5 tot 1,5 km.

1.4 Verplaatsing en Plaatstrouw – een contradictie?

Een extra punt van aandacht is de bijzondere plaats trouw van vleermuizen.

Deze plaatstrouw dient niet altijd opgevat als strikte locatie trouw, maar meer als trouw aan een groep van potentiële verblijfplaatsen, binnen het leefgebied..

Het belang hiervan wordt bepaald door de fysiologie van de verblijfplaats. Vleermuizen gebruiken in gebouwen uiteenlopende plaatsen, waar zij een optimaal microklimaat voor verschillende perioden kiezen. Dit kan ook beïnvloed worden door het aantal vleermuizen. Vleermuizen verplaatsen zich binnen een grotere ruimte van noord-zuid of oost-west, naar gelang de temperatuur gradiënt ook kunnen vleermuizen zich hergroeperen tot loshangende of dicht op elkaar gepakte formaties. Hiermee biedt de groeps grootte de mogelijkheid een optimale temperatuur te reguleren c.q. te handhaven. Vooral van belang voor juveniele vleermuizen, die relatief hoge omgevingstemperaturen vragen.

In kleine ruimten als spouwmuren is de ruimte dikwijls beperkt in omvang en daarmee het aantal vleermuizen, zodat de eigen beïnvloeding geringer is. Ook verplaatsing binnen deze ruimte biedt veelal weinig soulaas. Bij ongunstige klimatologische omstandigheden verhuizen vleermuizen dan ook regelmatig. Het is voor hen van groot belang een ruime keuze te hebben aan verblijfplaatsen met variatie in expositie ten opzichte van zon, regen en wind. Zodat er steeds een klimatologisch geschikt verblijf voorhanden is. Er zijn gevallen van een 20-tal en méér verhuizingen van één kolonie binnen één seizoen bekend. De kolonie als geheel blijkt bij onderzoek in wisselende samenstelling plaatstrouw aan het geheel van bewoonde locaties die hen binnen hun leefgebied afwisselend tot onderkomen dienen.

2. HET VLEERMUISONDERZOEK - BAARLE-NASSAU

Dit onderzoek betreft een complex van loodsen, waarvan een deel op de nominatie staat afgebroken te worden en een centraal gebouw, de voormalige douaneloods gerenoveerd wordt ten behoeve van een veranderde bestemming. Daarnaast ondervind het buiten terrein enige aanpassingen, als het verwijderen van opslag. (Dit valt buiten de scope van dit onderzoek)

2.1 Doel van het onderzoek

Het onderzoek dient om vast te stellen of uitvoering van geplande verwijdering van aangegeven delen van de bebouwing en de werkzaamheden die uitgevoerd dienen te worden ter renovatie/bestemmingsverandering van de douaneloods mogelijk is in het kader van bestaande bescherming verlenende kaders zoals hierboven genoemd, met betrekking tot bewoning of anderszins gebruik door vleermuizen.

En in voorkomende gevallen aangeven van eventueel te nemen compenserende of mitigerende maatregelen.

2.2 Beperkingen

Buiten het kader van dit onderzoek vallen beoordelingen die op grond van de onderzoeksperiode (juli / augustus) niet uitvoerbaar zijn:

- De functie van enige ruimte als kraamkolonie kon niet onderzocht worden in deze tijd van het jaar, omdat de kraamperiode zich afspeelt rond eind mei en de maanden juni. En de kern periode dus buiten de onderzoeksperiode valt.
- Uiteraard is wel gekeken naar kenmerken als mest, vetsporen van herhaald passerende vleermuizen bij openingen e.d. die een vermoeden van een dergelijk gebruik zouden kunnen bevestigen. Door uitwendige beoordeling is een eerste inschatting gemaakt op de te verwachten kans op een dergelijke functionaliteit. Op de locatie is daartoe een visuele inspectie uitgevoerd.
- Ten aanzien van het gebruik van de af te breken gebouwen ter ruimtelijke oriëntatie, kan opgemerkt worden dat er voldoende structuren in de omgeving aanwezig blijven zodat daar geen nadelig effect van is te verwachten. Er bevind zich direct naast de gebouwen een belangrijk lintvormig element voor geleiding van vleermuizen door het landschap. Te weten, de vegetatie die het fietspad over het voormalig Bels lijntje omzoomd. Deze dient gehandhaaft te worden maar valt buiten dit onderzoek..

2.3 Onderzoeksperiode / -omstandigheden.

De periode van onderzoek – juli/augustus - is voor een gemiddeld onderzoek nog niet te laat in het jaar en kan als representatief worden beschouwd. Zelfs van uiteen vallende kraamkolonies

zijn nog aanwijzingen te vinden in deze periode. Een onderzoek in deze periode kan dus als betrouwbaar worden aangemerkt.

De nachttemperaturen zijn tijdens het onderzoek nooit onder de normale activiteit grens gezakt.

De veldbezoeken zijn bij voldoende goede weersomstandigheden uitgevoerd. Bij een bezoek in de ochtend begon het halverwege te regenen. Dit zou een effect op vleermuizen kunnen hebben, in de betekenis van een versneld terugkeren naar een dagrustplaats. Hiervan bleek ter plaatse echter geen spraken.

2.4 Methodiek

Een visuele inspectie van het object, wat een beeld opleverde van de potentiële geschiktheid van de te onderzoeken ruimten ten aanzien van het voorkomen van vleermuizen. Daarnaast levert dit een indruk van de potenties van het omringende landschap.

Beide zijn vervolgens gebruikt om in te schatten welke van de gebouw bewonende soorten, op grond van hun ecologisch profiel, hier verwacht kunnen worden.

Deze constatering dienen als uitgangspunt maar zijn niet beperkend.

Vervolgens zijn de aanwezige ruimten binnen en buiten visueel geïnspecteerd op aanwezigheid of sporen van aanwezige vleermuisbewoning.

Om de aanwezigheid van vleermuizen vast te stellen, hebben er meerdere bezoeken op locatie plaatsgevonden, de periode ruim omvattend waarin vleermuizen gewoonlijk uit- of invliegen. Daarbij is rekening gehouden met de verschillen activiteiten perioden per soort en of de omstandigheden voldoende waren (temperatuur, weersinvloeden) om een betrouwbaar resultaat te leveren.

Tijdens deze bezoeken is er met behulp van een bat-detector continue geluisterd of er aanwezigheid van vleermuizen kon worden waargenomen.

Bat-detector onderzoek levert waarnemingen op van ultrasoon geluid, wat gerelateerd kan worden aan op dat moment vliegende vleermuizen, in de meeste gevallen tot op soort niveau. Een waarneming moet hier dan ook doorgaans gezien worden als; ‘opgemerkt met behulp van een bat-detector’, aangevuld zolang het licht dat toestaat met het zien van een vliegend dier, dan wel combinaties van beide, staande in de onmiddellijke omgeving van een te onderzoeken object.

De bat-detector bezoeken zijn steeds op momenten uitgevoerd waar de weersomstandigheden voldoende waren om vleermuisactiviteit te mogen veronderstellen. Zodanig dat de betrouwbaarheid van de bevindingen voldoende is.

Tijdens deze bezoeken is er met behulp van een diverse bat-detectoren (type Petterson D100 / D240) continue geluisterd.

Invloed tijdstip – ochtend/avond - nacht

Omdat vleermuizen hun periode van activiteit afwisselen met rust periode is er met behulp van de batdetector op diverse momenten aan verschillende zijde van de te onderzoeken gebouwen ca. 1,5 uur geluisterd. Deze periode zijn gekozen rond de bekende activiteiten pieken van de verschillende soorten. Die voor alle soorten vallen rond de periode na zonsondergang en voor zonsopkomst. De bezoeken zijn herhaald met een interval van ca. twee weken..

3. ONDERZOCHE VLEERMUISSOORTEN

Voor bewoning van gebouwen komen niet alle soorten vleermuizen in aanmerking. Zo zijn er soorten met een uitgesproken voorkeur voor gebouwen als verblijfplaats en soorten die zowel bomen als gebouwen kunnen bewonen. Daarnaast komen niet alle soorten in alle delen van het land voor.

Deze streek heeft in potentie de volgende relevante soorten.

Als gebouw bewonende soorten:

Laatvlieger en Gewone Dwergvleermuis

Van de opportunistische gebouw-/boombewonende soorten:

Gewone Grootoorvleermuis., Baardvleermuis, Ruige dwergvleermuis

Binnen de regio zijn met name de gewone dwergvleermuis, bruine grootoorvleermuis en laatvlieger vertegenwoordigd.

Daarnaast komt in gering aantal of zéér plaatselijk de watervleermuis, franjestaart en gewone grootoorvleermuis, winterslapend in kelders voor.

Daarbij blijft de gewone grootoorvleermuis bij bat-detector veldwerk makkelijk onopgemerkt door zijn geluid van relatief hoge frequentie en geringe volume en dus reikwijdte. (ca. 2-3 meter)

3.1 Relatie vleermuis met gebouwen toegelicht

Ter onderbouwing van de betekenis van de diverse landschapselementen voor vleermuizen wil ik hier een korte bespreking geven per aangetroffen soort in relatie tot wat er van deze soorten ten aanzien van habitat gebruik bekend is.

3.2 Gewone dwergvleermuis (*Pipistrellus pipistrellus*)

De gewone dwergvleermuis is een kleine, gebouw bewonende vleermuis, die als foerageergebied vooral gebruik maakt van bomenrijen, hagen en heggen, bosranden, begroeide randen, tuinen en rond straatlantaarns. In ons geval werd hij jagend langs diverse bomenrijen aangetroffen. Dikwijls geruime tijd op en neer patrouillerend.

Bij het pendelen tussen kolonie en jachtterrein worden vooral bomenrijen, hagen, bosranden of gebouwen gebruikt, tot afstanden van 5 km. De zeer geringe afmetingen van deze soort maken het mogelijk onwaarschijnlijk kleine ruimte binnen te dringen. Hij verblijft meestal jaarrond in spouwmuren of achter betimmeringen. Aanwezigheid valt soms te traceren door geluiden bij verplaatsing, krabbelen van nagels, doch meestal enkel door waarneming van in- en uitvliegen. Visueel of met detector.

3.3. Laatvlieger (*Eptesicus serotinus*)

De Laatvlieger (*Eptesicus serotinus*) is een grote, gebouwbewonende vleermuis die vooral foerageert in open buitengebied, zoals grasland doorsnede met bomenrijen, langs heggen en bosranden, open natte gebieden. Vooral open weide gebied in de omgeving blijkt een frequent benut jachtgebied. Afstanden van verblijfplaats tot foerageergebied bedragen gemiddeld 1 km. (max. 3-4 km).

Het was een algemene vleermuis die de laatste jaren een landelijke achteruitgang vertoont, reden om zijn status op de Rode Lijst, bij de nieuwste vaststelling te verhogen naar “kwetsbaar”. Bij diverse bezoeken werd hij waargenomen. Het is een soort die bekend staat in gebouwen diep weg te kruipen in zeer nauwe en donkere ruimten. Hij wordt dan ook zelden, binnen gezien. Zijn aanwezigheid wordt het beste door uit- en invliegen vastgesteld.

3.3 Gewone of Bruine Grootoorvleermuis (*Plecotus auritus*)

Hoewel niet aangetroffen blijft de potentie van de onderzochte gebouwen ook voor deze soort aanwezig. De gewone grootoorvleermuis is zowel gebouw- als boombewonend. Foerageert voornamelijk in opgaande vegetatie. Struikgewas, bossen, bosranden, dubbele bomenrijen, hagen en heggen, tuinen en parken. Verplaatsingen vooral door bomenlanen, langs bosranden of andere beschutte structuren. Door zijn sterk gespecialiseerde echolocatie systeem jaagt hij niet noodzakelijkerwijs op vliegende insecten maar is instaat deze, zittend op de vegetatie te detecteren en af te plukken. Door het relatief zachte geluid (een hoge frequentie en laag volume) is deze soort niet makkelijk met een detector, anders dan van zeer korte afstand waar te nemen. Met als gevolg dat deze makkelijk over het hoofd gezien wordt. De baltstijd van deze soort, met roepende mannetjes valt in april, en dus buiten de onderzochte periode. In gebouwen wordt hij meestal vrij hangend aangetroffen op rustige, donkere plaatsen. Alleen of in kleine kolonies van ten hoogste enkele tientallen dieren. Het is een soort die moeilijk waarneembaar is met de detector, wegens de geringe reikwijdte van zijn geluid.

4. HET ONDERZOEK

- Ten behoeve van de visuele inspectie is het gebouw aan de binnenzijde bezocht, daarnaast is aan de buitenkant langs het gebouw en op muren en ramen gekeken naar aanwijzingen (keutels) voor plaatsen waar dieren mogelijk binnen kunnen treden. Aan de binnenzijde is dat éénmalig gebeurt, aan de buitenzijde bij elk bezoek.
- Ten behoeve van het detector onderzoek zijn er een viertal veldbezoeken gebracht, verdeeld over de avond en vroege ochtend. En beide één maal herhaald.

5. RESULTATEN

5.1 De visuele inspectie van de binnen ruimte, toonde één hoge open ruimte, die slechts op enkele plaatsen voldoende donker is om als een vleermuis verblijfplaats in aanmerking te komen.

Inspectie van de vloeren, leverde geen sporen op die op enige wijze in verband gebracht kon worden met aanwezigheid van vleermuizen. Keutels of prooiresten werden niet aangetroffen.

De ruimten in spouwmuren zijn niet voor visuele inspectie toegankelijk.

Inspectie aan de buitenzijde leverde geen directe indicatie voor gebruik door vleermuizen.

De afdekkende betimmering onder de goten, vertoonde echter hier en daar voldoende ruimte voor vleermuizen om hier binnen te kruipen en mogelijk direct hierachter of in de spouwmuur, etc. te verblijven.

5.2 Bat-detector onderzoek per zijde van de gebouwen de bevindingen bij het bat-detector onderzoek.

De douaneloods is een langwerpig gebouw en ligt parallel aan de voormalige spoorbaan, die tegenwoordig als recreatief fietspad in gebruik is. Dit fietspad kent een begeleidende begroeiing van voldoende hoogte en lengte om voor vleermuizen een geleidende en oriënterende functie in het landschap te vervullen. Daarnaast dient het als onderdeel van hun jachtgebied. Deze functie werd bij de verschillende veldbezoeken met aanwezige, foeragerende vleermuizen aangetoond. De aangetroffen soorten zijn gewone dergvleermuis en laatvlieger.

De andere (lange)zijde van het gebouw is gelegen aan een open ruimte, met een haaks daarop geplaatste, lagere hal. De openruimte heeft in de buurt van de perceelsgrens enkele oudere wijd uitgegroeide eikenbomen. Daarachter bevindt zich een vijver. Welke dienst doet als foerageergebied voor o.a. watervleermuis, laatvlieger en dwergvleermuis, enkel geconstateerd op een avondbezoek. Maar tevens niet nader onderzocht.

5.3 Aangetroffen vleermuissoorten:

Locatie / soorten	Gewone dwergvleermuis	Laatvlieger	Gewone grootoorvleermuis	Watervleermuis
Douane loods, binnen	-	-	-	-
Douane loods west, omgeving	x	x	-	-
Douane loods oost, omgeving	x	-	-	x

5.4 Vleermuisaantallen

De waargenomen aantallen vleermuizen waren steeds gering. Meestal waren er slechts enkele dieren, jagend in de omgeving aanwezig. Van een concentratie, als aanwijzing van zwermgedrag bij het invliegen in de vroege ochtend, is nooit sprake geweest.

6. CONCLUSIES

Ten aanzien van de vraag of de voorgenomen sloop- en renovatie werken aan de betrokken gebouwen kan worden uitgevoerd, is er betreffende vleermuizen geen aanwezigheid of functie geconstateerd tijdens het onderzoek wat enig bezwaar ten opzichte van de wettelijke verplichtingen tot duurzame instandhouding van onze inheemse vleermuissoorten oplevert.

7. AANBEVELINGEN

Wel zijn er enkele aanbevelingen te doen, om mogelijk over het hoofd geziene, dan wel toekomstige vestiging niet te frustreren.

Dat bestaat uit het niet dichtkitten van op het metselwerk aansluitende planken aan de onderzijde. Daar is het als vochtwering niet noodzakelijk en kan een vleermuis dienen als toegang.

De spouwmuren zullen niet gevuld worden met isolatie, zo is mij meegedeeld.

Dit dient ook in de toekomst bij voorkeur niet te gebeuren.

Wanneer daar toch eenmaal behoefte aan ontstaat dan is vernieuwd onderzoek noodzakelijk om eventuele aanwezigheid c.q. gebruik van vleermuizen vast te stellen. En bovendien geniet isolatie middels schuim geen voorkeur. Een korrel of vlok biedt altijd nog een mogelijkheid tot ontsnapping.

Mocht er om enige reden een plafond in het gebouw aangebracht worden, dan geniet het de voorkeur dit op gelijke hoogte van de aanvang van het dak aan te brengen. Zodanig dat de ruimte daarboven via de ingangen onder de afdekplanken onder de goot, bereikbaar blijven.

Opgaande begroeiing als struiken en bomen leveren beschutting aan zowel vliegende prooidieren als de vleermuizen. Deze dient zoveel mogelijk behouden te worden, c.q. uitgebreid waar mogelijk. In ieder geval dient de kroonlaag waar mogelijk niet verstoord te worden, wegens de geleidende functie voor vleermuizen. Die het voor hun oriëntatie van echo's moeten hebben, die veel minder wijd dragen dan een oriëntatie op zicht.

Het voornemen om de opengemaakte ruimte tussen de loods en het fietspad met een bloemrijk kruidenmengsel in te zaaien, dient niet enkel bloem bezoekende insecten, maar voorziet de insecteneters als vleermuizen ook van voedsel. En is ook uit dit oogpunt een ecologische aanwinst. Echter ook kruidenrijke vegetaties vergen enig onderhoud om hun aanwezigheid te bestendigen.

Bijlagen: I

Locatie: Grensweg 28/32 Baarle-Nassau

Datum bezoeken	Duur	Weer	Vleermuis presentie	Relatie gebouw
21-07-2014 avond, beide zijde	2 uur	Droog, helder, 20°C	3 soorten div.exempl	Geen in- of uitvliegers
27-07-2014 ochtend, beide zijden	1,5 uur	Droog, licht bewolkt, 11 °C	2 soorten, meerdere exempl.	idem
28-07-2014 avond westzijde	1,5 uur	Droog, warm 23°C	1 soort, enkele exempl.	idem
04-08-2014 ochtend oostzijde,	1,5 uur	Droog, later regen 14 °C	Geen enkele	idem