

Van der Goes en Groot
ecologisch onderzoeks‐ en adviesbureau

 2016‐65

Inventarisatie zoogdieren
Omval‐Kolhorn en
Schermerringvaart

G&G‐rapport 2016‐65

Inventarisatie zoogdieren
Omval‐Kolhorn en
Schermerringvaart

2016

M. van Straaten

Opdrachtgever

Provincie Noord‐Holland

Inventarisatie van kleine zoogdieren met life‐traps in de oeverlanden van een
ecologische verbindingszone en onderzoeksresultaten in het kader van de KRW

 Bovendijk 35‐G Hazenkoog 35‐A

 2295 RV Kwintsheul 1822 BS Alkmaar

www.vandergoesengroot.nl

Gecontroleerd door: R. de Beer

Versie Datum

Concept 5 december 2016
Eindrapport 10 januari 2017

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

Van der Goes en Groot ecologisch onderzoeks‐ en adviesbureau 2016‐65

3

Inhoudsopgave

1 Inleiding 5

1.1 Aanleiding tot het onderzoek .. 5

1.2 Doel van het onderzoek ... 5

1.3 Ligging van het onderzoeksgebied .. 6

2 Methode 8

3 Resultaten 10

4 Discussie 12

5 Conclusie en aanbevelingen 14

6 Literatuur 15

7 Bijlagen 16

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

Van der Goes en Groot ecologisch onderzoeks‐ en adviesbureau 2016‐65

4

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

Van der Goes en Groot ecologisch onderzoeks‐ en adviesbureau 2016‐65

5

 1 Inleiding

1.1 Aanleiding tot het onderzoek

Provincie Noord‐Holland heeft aan Ecologisch Onderzoeks‐ en
Adviesbureau Van der Goes en Groot opdracht verleend tot het
uitvoeren van een verspreidingsonderzoek naar kleine zoogdieren in
de oeverlanden van het Kanaal Alkmaar Omval‐Kolhorn en de
Schermerringvaart.

Het onderzoek is in het bijzonder gericht geweest op beschermde
soorten zoals de Noordse woelmuis en de Waterspitsmuis. Tijdens
eerder onderzoek in 2011 (BEKKER, 2012) werd op een aantal plekken
in deze ecologische verbindingszone (EVZ) de Noordse woelmuis
gevangen. Ook de overige soorten kleine zoogdieren zijn in de
inventarisatie meegenomen.

Door de inventarisatie te koppelen aan een onderzoek naar eDNA
(uitgevoerd door Alterra/VZZ), kan tevens een beter inzicht worden
verkregen over betrouwbaarheid en efficiëntie van de verschillende
inventarisatiemethodes. Voor het onderzoek naar eDNA zijn op een
tiental vallocaties woelmuiskeutels verzameld en geanalyseerd. De
resultaten van dit onderzoek verschijnen in een andere publicatie.

In het kader van de monitoring KRW is onderzoek verricht tussen
Oudkarspel en Kolhorn. Dit betreft een klein onderzoek op 9
vanglocaties langs vaststaande trajecten. Resultaten van dit
onderzoek zijn samengenomen met het andere zoogdieronderzoek in
dit rapport en wordt besproken in Bijlage 1.

Het onderzoek is uitgevoerd in de maand september 2016. Dit
rapport doet verslag van het onderzoek.

1.2 Doel van het onderzoek

Het doel van het onderzoek is meerledig. De Noordse woelmuis is
een zwaar beschermde soort en het onderzoeksgebied ligt aan de
rand van zijn verspreiding in Noord‐Holland. De actuele status van de
soort in dit gebied is onbekend. Daarnaast vormt het onderzoeks‐
gebied een verbindingszone waarvoor momenteel plannen ter
verbetering van het leefgebied worden ontwikkeld.

De zoogdierinventarisatie zal antwoord moeten geven op de
volgende vragen:

1. Welke kleine zoogdiersoorten komen voor in de rietlanden
van het Kanaal Alkmaar (Omval)‐Kolhorn en de noordrand van
de Schermer en met welke relatieve dichtheden?

2. Wat is de betekenis van deze rietlanden voor de populaties
van de zwaar beschermde Waterspitsmuis en Noordse
woelmuis?

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

Van der Goes en Groot ecologisch onderzoeks‐ en adviesbureau 2016‐65

6

3. Welke delen van de rietlanden zijn in het bijzonder van belang
voor de Waterspitsmuis en Noordse woelmuis?

4. Is het mogelijk om delen van de rietlanden te vergraven in het
kader van maatregelen m.b.t. de Kaderrichtlijn Water (KRW)
zonder de natuurwetgeving te overtreden?

1.3 Ligging van het onderzoeksgebied

In Figuur 1 is de ligging van het onderzoeksgebied aangegeven. Het
onderzoeksgebied betreft een groot deel van de Ecologische verbin‐
dingszone (EVZ) langs het Kanaal Alkmaar Omval‐Kolhorn en de
Schermerringvaart. Het bemonsterde traject van de noord‐zuid
gelegen verbindingszone loopt van Alkmaar tot Oudkarspel en heeft
een lengte van ruim 8 km. Het bemonsterde traject langs de
Schermerringvaart betreft de oeverlanden langs de noordkant van de
Schermer en loopt van Alkmaar tot Rustenburg over een lengte van
ongeveer 6 km.

Het noord‐zuid lopende traject langs het Kanaal Alkmaar Omval‐
Kolhorn wordt halverwege onderbroken door sterk bebouwd gebied
rond de haven van Broek op Langedijk over een lengte van ongeveer
1 km. Dit gedeelte van het traject kan als marginaal beschouwd
worden, zowel als leefgebied voor de doelsoorten als ecologische
verbindingszone.

Langs beide trajecten is variatie aanwezig van kruidenrijke rietlanden
op vochtig tot relatief droge bodem die worden afgewisseld met
brede rietkragen. De Beverkoog, een groot rietland langs het Kanaal

Ligging van het
onderzoeksgebied
EVZ Alkmaar Omval‐
Kolhorn en
Schermerringvaart.

±

© Kadaster Nederland

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

Van der Goes en Groot ecologisch onderzoeks‐ en adviesbureau 2016‐65

7

Alkmaar Omval‐Kolhorn, is binnen het onderzoeksgebied bijzonder
gevarieerd met kruidenrijk – en soortenarm rietland en zeer natte
situaties met plas/dras en waarin verlanding plaatsvindt.

De EVZ langs het Kanaal Alkmaar Omval‐Kolhorn voert noordelijk van
de Beverkoog tevens langs het gebied de ‘Oosterdel’ bij Broek op
Langedijk. Deze vaarpolder met zijn vele eilanden is gelegen ten
westen van de dijk langs het kanaal en maakt geen onderdeel uit van
het onderzoeksgebied. Echter, dit gebied kan van invloed zijn op het
functioneren van de EVZ aangezien hier potentieel leefgebied voor
de Noordse woelmuis aanwezig is.

Beverkoog nabij Alkmaar, een bijzonder deel van het onderzoeksgebied met zeer natte situaties.

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

Van der Goes en Groot ecologisch onderzoeks‐ en adviesbureau 2016‐65

8

 2 Methode

Om een beeld te krijgen van de aanwezigheid en de verspreiding van
kleine zoogdieren in het onderzoeksgebied, is een vangonderzoek
uitgevoerd met behulp van Longworth‐inloopvallen. Het veldwerk is
uitgevoerd in de optimale periode voor de Noordse woelmuis,
namelijk van 12 t/m 21 september, 2016.

Het onderzoek is uitgevoerd volgens de methode zoals omschreven
in de ‘Soortenstandaard Noordse woelmuis’ (MIN. VAN EZ., 2014) en is
eveneens gangbaar voor overige kleine zoogdiersoorten.

De aangehouden methode schrijft voor dat op een monsterpunt een
lijn (raai) van 10 × 2 vallen wordt uitgezet met onderlinge afstand van
10 meter. Alvorens de vangsten plaatsvinden worden de inloopvallen
voor een periode van 2‐3 dagen in het veld geplaatst. Hierbij is het
vangmechanisme buiten werking gesteld, waardoor kleine zoogdier‐
en kunnen wennen aan het nieuwe object in hun omgeving. Deze
periode van gewenning wordt ook wel “prebait‐periode” genoemd
en is zeer belangrijk voor de uiteindelijke vangstresultaten. Aanslui‐
tend op de prebait‐periode worden de vallen op scherp gezet en
vinden vier controles plaats met tussenpozen van steeds maximaal
twaalf uur. Gevangen dieren worden ter plekke gedetermineerd en
weer vrijgelaten op de vanglocatie. In het geval van vangsten van de
Waterspitsmuis zal individuele herkenning worden bepaald op basis
van onder andere vlekkenpatroon en gewicht. Van andere soorten
kleine zoogdieren is geen individuele herkenning nagestreefd.
Geslachtsbepaling bij spitsmuizen is erg moeilijk in het veld en wordt
daarom niet uitgevoerd. Voor de eventuele bepaling van de vangst‐
efficiëntie per vanglocatie zijn eveneens de loze vangsten genoteerd.

Het vullen van de inloopvallen met hooi is belangrijk voor warmte‐
isolatie en moet dan ook goed droog zijn. Verlies van lichaams‐
warmte is namelijk een zeer kritische factor in de overleving van
kleine zoogdieren. Het voedsel bestaat uit appel, wortel, havermout,
kattenbrokken en meelwormen. Het aanbod van dierlijk voedsel in de
vorm van meelwormen is vooral voor de overleving van spitsmuizen
belangrijk. Op drassige locaties worden inloopvallen vaak op “vlotjes”
van een bundel Riet tussen de vegetatie vastgezet zodat de val niet in
aanraking komt met het water. De droge leefruimte van een inloop‐
val heeft in dergelijke natte omstandigheden een grote aantrek‐
kingskracht op kleine zoogdieren.

De raaien zijn geplaatst in uiteenlopende biotopen op plekken met de
hoogste vangkans. In Bijlage 1 is de exacte ligging van de vanglocaties
weergegeven, Bijlage 3 geeft een beknopte beschrijving van de
aanwezige biotopen waarin de vallenraaien zijn geplaatst. Bij het
onderzoek zijn vooral de kansrijke situaties voor Noordse woelmuis
en Waterspitsmuis bemonsterd. Het gaat hierbij om natte

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

Van der Goes en Groot ecologisch onderzoeks‐ en adviesbureau 2016‐65

9

structuurrijke vegetaties, soortenrijke oevervegetaties en overgangs‐
situaties.

Longworth‐inloopval.

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

Van der Goes en Groot ecologisch onderzoeks‐ en adviesbureau 2016‐65

10

 3 Resultaten

Op de zeventien vanglocaties (zie kader en Bijlage 1) zijn van 12 ‐ t/m
21 september in totaal 189 individuen van vijf soorten gevangen. De
resultaten zijn samengevat in Tabel 1.

Over het algemeen zijn de vangsten in het onderzoeksgebied zeer
matig te noemen waarbij op een vijftal vallocaties zelfs geen enkel
zoogdier werd gevangen.

De beschermde soorten Waterspitsmuis en Noordse woelmuis
werden in het geheel niet gevangen. De Noordse woelmuis kon
vooral worden verwacht in de Beverkoog aangezien hier (nog steeds)
potentieel leefgebied voor de Noordse woelmuis aanwezig is en de
soort hier tevens in 2011 werd gevangen (BEKKER, 2012). In dit
deelgebied is sprake van afwisseling in kruidenrijk rietland met zeer
natte rietlanden en verlandingssituaties.

De overige rietlanden in het onderzoeksgebied zoals langs de Scher‐
merringvaart en de Oosterdel zijn relatief droog. Als gevolg van deze
relatief droge omstandigheden lijken deze rietlanden minder geschikt
als (permanent) leefgebied voor Noordse woelmuis omdat hoge
concurrentiedruk van andere woelmuizen kan optreden. Het aantal
vangsten van andere soorten muizen ligt hier ook aanmerkelijk hoger
dan in de Beverkoog. In 2011 werden ook op deze locaties echter
Noordse woelmuizen vastgesteld. Als migratieroute kunnen deze
rietlanden en brede rietoevers langs de Schermerringvaart in ieder
geval een belangrijke rol vervullen.

De vijf vallocaties in de Beverkoog leverden zeer weinig tot geen
vangsten op. In dit grootste moerasgebied binnen het onderzoeks‐
gebied werden slechts enkele Dwergmuizen vastgesteld. De
Dwergmuis is overigens de soort met de hoogste presentie in de
meeste vangsten van het totale onderzoeksgebied. Vooral in de
oeverlanden ter hoogte van het gebied de Oosterdel werden relatief
hoge aantallen gevangen. Het voorkomen van Dwergmuizen is vooral
gerelateerd aan de aanwezigheid van soortenrijke vegetaties. Dit
blijkt dan ook uit zijn hoge presentie op locaties met een goed
ontwikkelde, kruidenrijke rietvegetatie Zie Bijlage 3).

Redelijke aantallen van Veldmuis werden slechts op één vallocatie
gevangen, namelijk vallocatie 17 nabij Rustenburg. Vooral de

Aantal gevangen kleine
zoogdieren (aantal
vangsten) in het
plangebied in 2016.

Locatie
Soort

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 Totaal

Bosspitsmuis 4 2 2 8
Huisspitsmuis 16 2 4 4 2 28
Veldmuis 2 8 2 3 21 36
Dwergmuis 21 18 49 3 1 16 108
Bosmuis 4 5 9

Totaal 0 18 29 22 51 0 3 0 0 0 1 6 16 4 4 7 28 189

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

Van der Goes en Groot ecologisch onderzoeks‐ en adviesbureau 2016‐65

11

aanwezigheid van geschikt leefgebied voor de soort in de vorm van
grasland op nabijgelegen dijktalud is hier vermoedelijk de oorzaak
van. Op de overige locaties laat de soort opmerkelijk lage presentie
zien of is in het geheel afwezig. De lage aantallen van deze algemene
soort doen vermoeden dat dit jaar sprake is van een zogenaamd
daljaar in de populatiedichtheid.

Vangsten van spitsmuizen zijn eveneens aan de lage kant. Vooral een
algemene spitmuissoort van vochtige rietlanden als de (Gewone)
Bosspitsmuis werd op slechts drie vallocaties aangetroffen. Een
redelijke aanwezigheid van Huisspitsmuis met 16 vangsten werd
vastgesteld op vallocatie 2 in het noordelijke deel. Deze locatie is erg
droog met een sterk verruigde rietvegetatie wat de belangrijkste
verklaring is voor aanwezigheid van deze soort gezien de voorkeur
van relatief droog habitat.

Dwergmuis in rietland.

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

Van der Goes en Groot ecologisch onderzoeks‐ en adviesbureau 2016‐65

12

 4 Discussie

Tijdens de inventarisatie werden geen beschermde zoogdiersoorten
zoals Waterspitsmuis en Noordse woelmuis gevangen. Ook andere
kleine zoogdiersoorten werden in kleine aantallen gevangen.

Op basis van de resultaten, verkregen volgens de officieel gangbare
onderzoeksmethodiek, zijn maatregelen in de rietlanden zoals
vergravingen in het kader van de KRW uitvoerbaar zonder over‐
treding van de geldende natuurwetgeving. Gezien de matige vangst‐
resultaten van kleine zoogdieren in het algemeen en voor wat betreft
Noordse woelmuis en Waterspitsmuis in het bijzonder, is het echter
moeilijk om zinvolle uitspraken te doen over de betekenis van de
rietlanden voor de verschillende zoogdierpopulaties. Er is waar‐
schijnlijk sprake van een ‘daljaar’ met een slechte stand van
populaties kleine zoogdieren.

In de soortenstandaard Noordse woelmuis (MIN. VAN EZ., 2014) staat
vermeld dat het niet aantreffen van de Noordse woelmuis geen
garanties geeft voor het volledig afwezig zijn van de soort in volgende
seizoenen. Populatie dichtheden kunnen van jaar tot jaar flink
verschillen.

De vergelijking met het onderzoek uitgevoerd in 2011 door de VZZ
(BEKKER, 2012) laat ook zien dat de situatie in 2011 beduidend anders
was dan tijdens dit onderzoek. Tijdens de inventarisatie toen werd
een substantieel aantal Noordse woelmuizen in de grotere oever‐
landen in het westelijke deel (tussen Alkmaar en Oterleek) van de
Schermerringvaart gevangen. Ook werd een enkel individu in de
Beverkoog en in een rietland ter hoogte van de Oosterdel gevangen.

Opvallend bij dit onderzoek was dat het, op één dier na, allemaal om
subadulte en juveniele dieren ging. Van een stabiele populatie‐
opbouw met adulte dieren in de EVZ was in 2011 dus geen sprake.
Dit doet vermoeden dat in 2011 in kern‐leefgebieden elders een
sterke jongenproductie heeft plaatsgevonden. De jonge dieren zijn
vervolgens uit territoria verdreven en zijn gaan migreren, o.a. langs
de EVZ. Deze migrerende dieren kunnen onder dergelijke omstandig‐
heden dus ook in suboptimale leefgebieden worden aangetroffen.

Een andere mogelijkheid is dat de EVZ de afgelopen 5 jaar in kwaliteit
is achteruitgegaan door bijvoorbeeld verdroging en de Noordse
woelmuis door concurrentie sterk achteruit is gegaan of is uitgestor‐
ven. Vanwege de matige presentie van andere woelmuizen is dit een
minder aannemelijk scenario.

Wat betreft geschikte kernleefgebieden bestaan nog onduidelijk‐
heden. Een bekend leefgebied is de Mijzenpolder ten zuiden van
Ursem. Aangezien Noordse woelmuis over maximaal 3 kilometer kan
migreren is de EVZ vanuit de Mijzenpolder in theorie bereikbaar voor

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

Van der Goes en Groot ecologisch onderzoeks‐ en adviesbureau 2016‐65

13

de soort. Ook in de Oosterdel zijn in het verleden Noordse woelmui‐
zen aangetroffen. Meer duidelijkheid van het belang van dit gebied
voor de soort is zeer wenselijk aangezien de Noordse woelmuis kan
profiteren van eilandsituaties.

Een ander interessant gebied lijkt de aangelegde moeraszone tussen
Stad van de zon in Heerhugowaard en de Huygendijk langs de
Schermerringvaart. In dit waterrijke gebied (Labyrint) zijn eilandjes
aanwezig en het is gelegen nabij de oeverlanden van de Schermer‐
ringvaart waar in 2011 een aanzienlijke hoeveelheid vangsten van
subadulte en juveniele Noordse woelmuizen werden gedaan.

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

Van der Goes en Groot ecologisch onderzoeks‐ en adviesbureau 2016‐65

14

 5 Conclusie en aanbevelingen

Tijdens de inventarisatie werden geen beschermde zoogdiersoorten
zoals Waterspitsmuis en Noordse woelmuis gevangen. Ook andere
kleine zoogdiersoorten waren matig tot slecht vertegenwoordigd.

Het lijkt er op dat de EVZ geen optimaal leefgebied van de soort is en
vooral als ‘overloopgebied’ moet worden beschouwd. Gezien de
actuele situatie in het onderzoeksgebied is voor het uitvoeren van
maatregelen ter verbetering van het leefgebied geen ontheffing
noodzakelijk van geldende natuurwetgeving. Dergelijke maatregelen
blijken gezien het onderzoek ook nodig om het biotoop te
verbeteren.

Periodieke monitoring zou meer duidelijkheid kunnen geven in de
status van Noordse woelmuispopulaties in de EVZ en omgeving van
Alkmaar. Nog steeds is onduidelijk waar zich belangrijke leefgebieden
bevinden met een stabiele populaties. Eventueel zouden daarom
andere geschikte ‘aanlevergebieden’ in Polder Mijzen, de Oosterdel
en mogelijk de moeraszone tussen de Stad van de Zon en de
Huygendijk langs de Schermerringvaart bij dergelijke monitoring
betrokken moeten worden.

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

Van der Goes en Groot ecologisch onderzoeks‐ en adviesbureau 2016‐65

15

 6 Literatuur

BEKKER, D.L., 2012. Verspreidingsonderzoek noordse woelmuis 2011.
RAPPORT 2012.02. Zoogdiervereniging, Nijmegen.

BERGERS, P.J.M., 1997a. Kleine zoogdieren inventariseren: het kan
efficiënter. Zoogdier 8(3): 3‐7.

BERGERS, P.J.M., 1997b. Kleine zoogdieren inventariseren:
Betrouwbaarheid en ruimtelijke dynamiek. Zoogdier 8(4): 15‐19.

BERGERS, P.J.M., M. LA HAYE, 1999. Kleine zoogdieren betrouwbaarder
inventariseren. De Levende Natuur 101(2): 52‐58.

BROEKHUIZEN, S., B. HOEKSTRA, V. VAN LAAR, C. SMEENK & J.B.M. THISSEN
(RED.), 1992. Atlas van de Nederlandse zoogdieren. 3e herziene
druk. Utrecht.

BROEKHUIZEN, S., K. SPOELSTRA, J.B.M. THISSEN, K.J. KANTERS & J.C. BUYS
(RED.), 2016. Atlas van de Nederlandse zoogdieren. – Natuur van
Nederland 12. Naturalis Biodiversity Center & EIS
Kenniscentrum Insecten en andere ongewervelden, Leiden.

HOLLANDER, H. & P. VAN DER REEST, 1994. Rode lijst van bedreigde
zoogdieren in Nederland (basisdocument). Utrecht.

HOOGEBOOM, D.M., F. VISBEEN, J. WONDERGEM, W. RUITENBEEK (RED.),
2014. Atlas van de Noord‐Hollandse zoogdieren. Landschap
Noord‐Holland, Heiloo & Noordhollandse Zoogdier Studiegroep
(NOZOS), Alkmaar.

KAPTEYN, K., 1999. Handleiding veldwerk inventarisatie zoogdieren.
Voor onderzoek m.b.v. inloopvallen. Provincie Noord‐Holland &
Noord‐Hollandse Zoogdierstudiegroep, Haarlem.

LANGE, R., P. TWISK, A. VAN WINDEN & A. VAN DIEPENBEEK, 1994.
Zoogdieren van West‐Europa. Utrecht.

RVO, 2014. Soortenstandaard Noordse woelmuis, versie 2.0.
Rijksdienst voor Ondernemend Nederland, RVO‐S06‐
402/BF16681, Zwolle.

TWISK, P., A. VAN DIEPENBEEK & J.P. BEKKER, 2009. Veldgids Europese
zoogdieren. KNNV Uitgeverij, Utrecht.

WISMEIJER, H., 2002. Zoogdieren van Europa. ANWB bv/ TIRION
Uitgevers bv, Baarn.

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

Van der Goes en Groot ecologisch onderzoeks‐ en adviesbureau 2016‐65

16

 7 Bijlagen

Bijlage 1 Resultaten onderzoek KRW Kolhorn‐Oudkarspel
Bijlage 2 Vanglocaties EVZ Kolhorn‐Omval,

Schermerringvaart
Bijlage 3 Biotoopbeschrijving vallocaties

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

Van der Goes en Groot ecologisch onderzoeks‐ en adviesbureau 2016‐65

Bijlage 1 Resultaten onderzoek KRW Kolhorn‐Oudkarspel

In opdracht van de Provincie Noord‐Holland heeft Bureau Van der Goes en
Groot van 5 t/m 9 september 2016 negen locaties geïnventariseerd op
kleine zoogdieren. Het betrof een onderzoek in het kader van een lopende
KRW‐monitoring. Hieronder wordt kort de onderzoeksopzet en de
resultaten van dit onderzoek besproken.

Methode
Op de negen vanglocaties zijn op vergelijkbare wijze als beschreven in
Hoofdstuk 2 van deze rapportage, vallocaties uitgezet. De locatie en de
beschrijving van de vallocaties en het omliggend vangbiotoop is
weergegeven in Figuur 2.

Er werd bij het plaatsen van de vallen uitgegaan van 9 opgegeven ‘vaste’
locaties waarvan coördinaten zijn verstrekt door de opdrachtgever. De
KRW‐locatie 49 kon niet worden geïnventariseerd als gevolg van sterke
begrazing door schapen. Het gemillimeterde gras langs een geïsoleerd
plasje bleek hierdoor totaal ongeschikt habitat voor kleine zoogdieren.
Onder dergelijke omstandigheden is geen goede plaatsing van life‐traps in
minimaal benodigde vegetatiedekking mogelijk.

Hierdoor is op negen monsterpunten gevangen in plaats van de eerder
beoogde tien punten. Ter compensatie is hiervoor op een extra vallocatie
bemonsterd tijdens de eerder beschreven EVZ zoogdierinventarisatie voor
de Provincie Noord‐Holland.

Van één monsterpunt langs de Waarddijk Noord te Oudkarspel werden
geen coördinaten en een KRW‐monsternummer ontvangen. De
locatiebepaling in het veld van dit monsterpunt is gedaan op basis van een
aangeleverd kaartje. Dit monsterpunt is als monsterpunt “0” opgenomen in
de resultaten.

Resultaten
in totaal zijn op de 9 vallocaties26 vangsten gedaan van slechts twee
soorten. De resultaten zijn samengevat in onderstaande tabel.

Zoals uit de tabel blijkt leverde de inventarisatie zeer matige vangsten op
waarbij op vijf vanglocaties zelfs geen enkel zoogdier werd gevangen. De
resultaten wijzen op een slecht muizenjaar.

Aantal gevangen kleine
zoogdieren (aantal
vangsten) in het
Kolhorn‐Oudkarspel in
2016.

Locatie

Soort
0 43 44 45 46 47 48 50 51 Totaal

Huisspitsmuis 4 11 1 16

Dwergmuis 10 10

Totaal 4 11 1 10 26

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

Van der Goes en Groot ecologisch onderzoeks‐ en adviesbureau 2016‐65

Vanglocatie Beschrijving biotoop

“0” Zeer drassige oever langs het Kanaal Alkmaar‐Kolhorn. Rietvegetatie met Lisdodde, Watermunt
en Wolfspoot. Aangrenzend biotoop bestaat uit een zeer ruig begroeid. Rietlandje met
wilgenopslag.

43 Zeer glooiende oever langs ondiepe plas welke in verbinding staat met aangrenzend Kanaal
Alkmaar‐Kolhorn. De oever is slikkig en in het water ontbreekt een submerse vegetatie. De
oevervegetatie biedt een goede dekking en bestaat o.a. uit Riet, Harig wilgenroosje en
wolfspoot. Op enkele plaatsen opslag van Wilg en Els aanwezig. Aangrenzend biotoop bestaat
uit een talud met ruige grasvegetatie.

44 Brede rietkraag langs oever met steil talud naar glooiend verlopende slikkige onderwaterbodem.
De dekking bestaat uit een arme rietvegetatie met Harig wilgenroosje. In de laatste helft van de
locatie zijn aangeplante Wilgen aanwezig.

45 Brede rietkraag langs geïsoleerd plasje in verkeer lus. Steil oevertalud maar langs de waterlijn
verloopt de oever zeer glooiend. Zeer soortenarme rietvegetatie.

46 Gevarieerde locatie langs plas die in verbinding staat met het Kanaal Alkmaar‐Kolhorn. Brede
overjarige rietkraag met Lisdodde en Watermunt. Tevens wilgenopslag aanwezig langs de oever

47 Zeer glooiende oever langs inham van het Kanaal Alkmaar‐Kolhorn. Matige dekking van
voornamelijk Riet en Lisdodde. Op de zandige bodem is vrijwel geen strooisel laag aanwezig.

48 Steile oever langs een kronkelende sloot in een relatief groot natuurontwikkelingsgebied.
Matige dekking die voornamelijk uit grassen bestaat. Begrazing door schapen.

50 Oever van een plas gelegen langs dijklichaam. Het talud naar de waterlijn verloopt erg steil.
Glooiende onderwaterbodem met soortenarme rietvegetatie.

51 Glooiende en drassige oever langs inham van kanaal. Rietvegetatie in natte oeverzone.

Locatie van de 9 vallocaties in
gebied Kolhorn‐Oudkarspel die zijn
onderzocht in het kader van de
KRW‐monitoring. In de tabel is de
bijbehorende beschrijving van de
locaties opgenomen.

±

© Kadaster Nederland

±

© Kadaster Nederland

“0”

43

44
45 46

47

48

50

51

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

Van der Goes en Groot ecologisch onderzoeks‐ en adviesbureau 2016‐65

Bijlage 2 Vanglocaties EVZ Kolhorn‐Omval, Schermerringvaart

0 0,5
km

±

Locatie 5

Locatie 4

Locatie 3

Locatie 2

Locatie 1

Locatie 6

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

Van der Goes en Groot ecologisch onderzoeks‐ en adviesbureau 2016‐65

0 0,275
km

±
Locatie 7

Locatie 13

Locatie 12

Locatie 11

Locatie 10

Locatie 9

Locatie 8

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

Van der Goes en Groot ecologisch onderzoeks‐ en adviesbureau 2016‐65

0 0,5
km

±

Locatie 14

Locatie 17

Locatie 16
Locatie 15

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

Van der Goes en Groot ecologisch onderzoeks‐ en adviesbureau 2016‐65

Bijlage 3 Biotoopbeschrijving vallocaties

Locatie 1.

Locatie langs oever op de grens van bosrand en brede rietoever. Overgrote deel van de
oever bestaat uit waterriet waardoor de vallen tegen een redelijk steil oevertalud staan
geplaatst. Riet, Harig wilgenroosje, Braam, gele lis. Op enkele plaatsen struiken aanwezig
in de oever.

Locatie 2.

Smal oeverland met een verruigde overjarige rietvegetatie op relatief droge bodem. Riet,
Gele lis, Brandnetel, Koninginnekruid en Harig wilgenroosje. Op enkele plaatsen opslag
van Braam en Els.

Locatie 3.

Redelijk kruidenrijk overjarig rietland met Watermunt, Wolfspoot en Engelwortel. Laatste
deel van de locatie in soortenarm en verruigd deel met zeggen, Brandnetel en opslag van
Els.

Locatie 4.

Kruidenrijk overjarig rietland met moslaag op de bodem. Daarnaast dominerende
plantensoorten als: Wolfspoot, Valeriaan, Watermunt en Gele lis. Ook enkele vallen langs
de waterlijn van het Kanaal Alkmaar‐Kolhorn. Hier is een soortenarme rietvegetatie
aanwezig.

Locatie 5.

Kruidenrijk en relatief vochtig overjarig rietland. Op het overgrote deel van de vallocatie is
een moslaag aanwezig. Riet, Lisdodde, varens, Gele lis, Watermunt, zeggen en jonge
opslag van Els.

Locatie 6.

Verruigd rietlandje op redelijk droge bodem waarin enkele kleine kruidenrijke plekjes
aanwezig zijn. Haagwinde, Brandnetel en Valeriaan.

Locatie 7.

Soortenarm, overjarig rietland op natte bodem. Enige variatie door enkele droge delen
met opslag van Berk en Els. Laatste twee valpunten langs binnenzijde van kade langs
kanaal.

Locatie 8.

Erg soortenarm, overjarig rietland met dikke strooisel laag en zeer natte bodem
(verlanding). Overwegend riet aanwezig.

Locatie 9.

Vallocatie in vochtig, overjarig rietland met een zeer dikke organische laag. Riet, lisdodde
en zeggen domineren in de vegetatie.

Locatie 10

Afwisseling tussen rietland en open kruidige situatie. Vallen zoveel mogelijk op
overgangen geplaatst. Dominante vegetatie bestaat uit Riet, Pitrus, Bitterzoet en
Watermunt.

Locatie 11.

Gevarieerde en relatief droge vallocatie in overjarig rietland met overgangen tussen
kruidenrijk – en verruigd rietland. Riet, zeggen, varens, Harig wilgenroosje en Watermunt.

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

Van der Goes en Groot ecologisch onderzoeks‐ en adviesbureau 2016‐65

Locatie 12.

Relatief droog kruidenrijk rietland. Lage dichtheid van riet met dominerende soorten als
Watermunt, Valeriaan en Wolfspoot. Laatste drie valpunten langs de waterlijn
(Schermerringvaart) in soortenarme rietkraag.

Locatie 13.

Gevarieerde vallocatie met kruidenrijke riet‐ en zeggenvegetatie. Dikke organische laag op
de bodem. Riet, zeggen, Watermunt, Haagwinde, Gele lis, Bitterzoet en Valeriaan. Laatste
deel van locatie in ruiger deel met Riet, Braam, Harig wilgenroosje, Haagwinde en Gele lis.

Locatie 14.

Kruidenrijk rietland op relatief droge bodem. Lage dichtheid van riet en dominerende
vegetatie van grassen, Gele lis, Watermunt en Wolfspoot. Laatste deel van locatie vanaf
punt 7 bestaat uit overjarig soortenarm rietland met dikke strooisellaag.

Locatie 15.

Eerste drie valpunten rond veenmos/haarmos rietland met een matige dekking. Overige
vallen geplaatst in drassige oeverzone (oude drijftil) met kruidenrijke rietvegetatie.
Lisdodde, Watermunt, zeggen, Engelwortel, Watereppe, Valeriaan, Harig wilgenroosje,
Gele lis en Bitterzoet. Dichter tegen de oeverlijn ruigtekruiden aanwezig zoals Brandnetel.

Locatie 16.

Redelijk gevarieerd oeverlandje met overgangen tussen kruidenrijke rietvegetatie naar
oeverzone met soortenarme rietvegetatie. Riet, grassen, Gele lis, Watermunt, Valeriaan,
zeggen en Engelwortel.

Locatie 17.

Vallocatie op overgang van kruidenrijk rietland naar soortenarme oeverzone waar de
vallen tegen de waterlijn staan geplaatst. Riet, zeggen, Watermunt, Haagwinde.

Van der Goes en Groot
ecologisch onderzoeks‐ en adviesbureau

Inventarisatie zoogdieren Omval‐Kolhorn en Schermerringvaart

 2016‐65

