

Foto 1. De Kleine heivlinder is goed gecamoufleerd tegen de ondergrond van zand en mos (foto: Lars Soerink).

Laten we de Kleine heivlinder verzanden?

De Kleine heivlinder (*Hipparchia statilinus*) is één van de zeldzaamste dagvlinders van Nederland (foto 1). De soort is zo hard achteruitgegaan dat nog maar één populatie rest; het Kootwijkerzand op de Veluwe.

De aantallen zijn inmiddels dermate laag geworden dat gevreesd moet worden voor het voortbestaan van de Kleine heivlinder in Nederland.

Dit artikel geeft een overzicht van de achteruitgang van de Kleine heivlinder en de kansen tot herstel van zijn leefgebied: binnenlandse stuifzanden.

De biotoop

De biotoop van de Kleine heivlinder in Nederland bestaat uit een afwisselend landschap van zandver-

De Kleine heivlinder is een echte zomersoort. Volwassen vlinders zijn aan te treffen vanaf eind juli tot eind september. De piek ligt in de laatste drie weken van augustus.

De vrouwtjes zetten de eitjes vooral af op Buntgras (*Corynephorus canescens*). De rupsen komen eind september uit en overwinteren. Pas na de winter beginnen ze te groeien. De verpoping vindt plaats in juli aan de voet van een graspol. De Kleine heivlinder is een honkvaste soort die in beperkte mate uitzwerft en zich alleen handhaaft in grote leefgebieden (200-300 ha; Bink, 1992).

De kern van het verspreidingsgebied bevindt zich in de zuidelijke helft van Europa (Bos et al., 2006). De Kleine heivlinder heeft het met name in het noordelijke deel van zijn areaal bijzonder zwaar en gaat in bijna alle landen achteruit of is

er inmiddels verdwenen. De situatie in Zuid-Europa is anders; de soort is daar plaatselijk een algemene verschijning. Opvallend zijn de grote gaten in het verspreidingsgebied van de soort. De dichtstbijzijnde populaties vanuit Nederland bezien, liggen in Frankrijk en in Noord-oost-Duitsland.

Nederlandse verspreiding en trends

De Nederlandse verspreiding is de laatste honderd jaar sterk ingekrompen (Bos et al., 2006). Begin vorige eeuw kwam de Kleine heivlinder nog voor in het westen van Noord-Brabant en het noorden van Limburg. De laatste waarneming uit de provincie Utrecht komt uit 1945. Sinds de jaren tachtig van de vorige eeuw is de verspreiding geheel beperkt tot de Veluwe in de provincie Gelderland (fig. 1). Hier lopen de aantallen na het (laatste) topjaar 1992 eveneens hard terug. De trend op de monitoringroutes laat een sterke achteruitgang zien van >75 % in de laatste vijf jaar (van Swaay et al., 2009). Het jaar 2008 was het eerste jaar dat op de routes in het geheel geen Kleine heivlinders gezien zijn. Als de huidige negatieve trend doorzet is het niet ondenkbaar dat de soort rond 2015 uit Nederland is verdwenen (Peet & Soerink, 2002). Sinds 2007 wordt de soort nog uitsluitend waargenomen op het Kootwijkerzand; op de overige vliegplaatsen kon de soort niet meer worden waargenomen. In 2009 leek op deze laatste vliegplaats sprake van een kleine opleving en werden er sinds jaren weer regelmatig meer dan tien exemplaren gemeld. Op de Rode Lijst staat de Kleine heivlinder geïnclassificeerd als ernstig bedreigd.

stuingen met buntgrasvegetaties en verspreid enkele pollen Struikheide (*Calluna vulgaris*) en bomen (foto 2). Deze biotoop is een vroeg successiestadium van open en actief stuifzand. Belangrijk is een mozaïek van open begroeiingen en kaal zand met Buntgras en korstmossen (*Cladonia* sp. en *Cladina* sp.). Zandzegge (*Carex arenaria*) en Ruig haarmos (*Polytrichum piliferum*) zijn ook vaak aanwezig. Sinds de tweede helft van de vorige eeuw komt Grijs kronkelsteeltje (*Campylopus introflexus*) veelvuldig in deze biotoop voor en vormt hier een belangrijke bedreiging voor het natuurlijk functioneren van stuifzanden (kader 1).

Landschap en Kleine heivlinder

Om de Kleine heivlinder te kunnen beschermen is het van belang een goed beeld te hebben van de geografische verspreiding en de milieumomstandigheden waarin de soort leeft. Wij hebben gekeken naar de relatie tussen de geomorfologie van de Veluwe en de (historische) verspreiding van de Kleine heivlinder. Deze verspreiding komt vrijwel geheel overeen met de aanwezigheid van (voormalige) stuifduincomplexen (fig. 2).

De aanwezigheid van hogere plaatsen in het landschap is van belang voor de mannetjes van de Kleine heivlinder. Deze worden gebruikt als uitkijkpost. Deze uitkijkposten liggen vrijwel altijd in de windluwte van een vrijstaande boom of bosrand. De bomen zelf worden ook gebruikt voor het zonnen of om af te koelen aan de schaduwzijde als het te warm wordt. De vrouwtjes maken gebruik van het gehele stuifduincomplex, hierbij worden zowel de top-

Fig. 1. Verspreiding van de Kleine heivlinder in Nederland (● = voor 1980, ● = tussen 1980-1995 en ● = na 1995).

Foto 2. Het Kootwijkerzand is één van de laatste bolwerken van de Kleine heivlinder in Nederland (foto: Jaap Bouwman).

pen als de tussenliggende laagtes benut. Ook de vrouwtjes worden het meest aangetroffen in de windluwte van een boom of bosrand maar worden ook wel vliegend over enkele honderden meters waargenomen. Hoewel de vrouwtjes op een breed scala aan ondergronden rusten, worden de donkere (ingedroogde) mossen het meeste gebruikt. Temperatuurmetingen ter plaatse wijzen uit dat de oppervlakte-temperatuur van dit materiaal duidelijk hoger ligt dan dat van het omliggende substraat (Peet & Soerink, 2002).

Stuifzanden in Nederland

Sinds de tweede helft van de 19e eeuw is het areaal stuifzand in Nederland teruggelopen van ongeveer 78.600 naar 2.100 hectare (Bakker et al., 2003; Jungerius, 2003). Ook in het kernleefgebied van de Kleine heivlinder, de Veluwe, is het areaal stuifzand sterk teruggelopen (fig. 2). Stuifzand is één van de habitattypen van de Habitatrichtlijn waarvoor speciale beschermingszones (Naturazoo-gebieden) moeten worden aangewezen. Neder-

land heeft een grote verantwoordelijkheid voor dit type, omdat meer dan 90% van dit biotooptype binnen Europa in Nederland ligt.

Bedreigingen voor de Kleine heivlinder

De belangrijkste oorzaken voor zijn verdwijning op de voormalige vindplaatsen zijn habitatverlies (omvang en kwaliteit) en isolatie.

HABITATVERLIES

Zonder twijfel is habitatverlies als gevolg van de sterk versnelde successie (door menselijke invloed in de vorm van eutrofiëring) de belangrijkste oorzaak van de sterke achteruitgang van het aantal Kleine heivlinders. De Pleistocene zandgronden zijn van oorsprong zeer voedselarm. Sinds de jaren zeventig is de stikstofdepositie

sterk toegenomen, vooral veroorzaakt door ammoniak uit de landbouw (Bleeker & Erisman, 1996). De Veluwe heeft thans te maken met een stikstofdepositie van ongeveer 2500 mol/ha/jaar of 35 kg/ha/jaar (Gies et al., 2009), terwijl de kritische depositiewaarde voor stuifzanden is vastgesteld op 740 mol/ha/jaar of 10,36 kg/ha/jaar (van Dobben & van Hinsberg, 2008). Onze hypothese is dat als gevolg van deze hoge stikstofdepositie stuifzanden versneld begroeid raken met mossen, met name Grijs kronkelsteeltje (foto 3). Naast de directe invloed als gevolg van het wegdrukken van de waardplant speelt nog mee dat dichte oppervlakten met Grijs kronkelsteeltje een ander microklimaat hebben. Het microklimaat net boven Ruig haarmos (*Polytrichum piliferum*) is bijvoorbeeld 's winters vaker droger dan net

Kader 1. Het Grijs kronkelsteeltje als bedreiging voor de Kleine heivlinder

Het Grijs kronkelsteeltje (*Campylopus introflexus*) is een mos dat in korte tijd de Nederlandse stuifzanden en open duinen heeft gekoloniseerd. De soort is in 1961 voor het eerst in Nederland waargenomen en heeft haar oorspronkelijk verspreidingsgebied op het zuidelijk halfrond (BLWG, 2007). Sindsdien heeft het Grijs kronkelsteeltje een enorme opmars ingezet. Daarbij zijn vooral open zandduinen, zowel aan de kust als in het binnenland een geprefereerd habitat. Hoewel de hoge stikstofdepositie in Nederland door sommigen wordt gezien als een aanjager van deze snelle en overrompelende kolonisatie, is dit verband nooit echt overtuigend aangetoond. Het Grijs kronkelsteeltje laat, als gevolg van haar eigenschap over grote oppervlakten zeer dichte vegetaties te vormen, weinig ruimte voor andere plantensoorten. Daarmee verstoort zij de natuurlijke successie van open zand en legt zij zandduinen vast. Voor de Kleine heivlinder is het effect dat de waardplanten worden weggedrukt of veel minder goed toegankelijk zijn en dat het hete en droge microklimaat wordt verstoord.

Fig. 2. Verspreiding van de Kleine heivlinder op de zuidelijke Veluwe in relatie tot de aanwezigheid van voormalige en huidige stuifzandgebieden.

Stuifzand in Gelderland
 ● eind 19e eeuw (17.350 ha)
 ● begin 21ste eeuw (800 ha)

Waarnemingen Kleine heivlinder
 ● 2001 - 2006
 ● 1986 - 2000

boven Grijs kronkelsteeltje (Nijssen & van den Burg, in press). Het dichtgroeien met Grijs kronkelsteeltje van het open zand, en daarmee de voet van de pollens met Buntgras, zorgt vermoedelijk voor een toename van de relatieve vochtigheid van de overwinteringsplekken van de Kleine heivlinder. In combinatie met de steeds warmere en nattere winters van de afgelopen jaren is het microklimaat waarin de jonge rupsjes overwinteren verschoven van droog en koud naar relatief warm en nat. De Kleine heivlinder overwintert in het eerste rupsstadium. Dit maakt de soort bijzonder kwetsbaar voor bijvoorbeeld aantasting door schimmels.

De afgelopen jaren is de stikstofdepositie weliswaar gedaald, maar er is nog een aanzienlijke reductie nodig voor goed ontwikkelde stuifzanden. De reductiedoelstellingen en het tempo worden in de nabije toekomst vastgelegd in het Natura2000 beheerplan voor de Veluwe. De overmatige stikstofbelasting werkt mogelijk ook de uitbreiding van het niet inheemse Grijs kronkelsteeltje in de hand (kader 1).

ISOLATIE

De tweede belangrijke bedreiging wordt gevormd door fragmentatie. Begin 1900 waren de meeste stuifzandgebieden in meer of mindere mate met elkaar verbonden. Als gevolg van bosaanplant, wegen en uitbreiding van dorpen op en tussen voormalige stuifduincomplexen, zijn de verschillende deelpopulaties steeds meer van elkaar gescheiden geraakt (fig. 3). Een deel van de stuifzandgebieden is dermate klein geworden dat deze geen levensvatbare populatie Kleine heivlinders meer kunnen herbergen. De Kleine heivlinder verdwijnt als eerste op de kleinste plekken die vervolgens niet meer kunnen worden gekoloniseerd.

Kansen voor herstel

Als we de Kleine heivlinder willen behouden in Nederland, zullen op korte termijn maatregelen moeten worden genomen. Dit zal moeten gebeuren door het verbeteren van de milieuomstandigheden, het herstel van stuifzanden op landschapsschaal en door het uitvoeren van soortgerichte maatregelen.

VERBETEREN MILIEUOMSTANDIGHEDEN

Het succes van de te nemen herstelmaatregelen hangt in hoge mate af van de verbetering van de abiotiek. Met name de hoge stikstofbelasting is een groot knel-

Fig. 3. Huidig grondgebruik van de voormalige stuifzandgebieden op de zuidelijke Veluwe en het zoekgebied voor het uitvoeren van herstelmaatregelen.

- bos ■
- heide ■
- zand ■
- agrarisch ■
- overig gebruik ■

Zoekgebied voor herstel habitat

0 m

Afstand tot recente populaties

4000 m

punt. Het feit dat niet verwacht kan worden dat deze in een tijdsbestek van een paar jaar terug is op een gewenst ecologisch niveau legt grote druk op de maatregelen die wel snel uitgevoerd kunnen worden: uitbreiding van stuifzanden en biotoopverbetering.

LANDSCHAPSHERSTEL

Voor het op lange termijn voortbestaan van de Kleine heivlinder in Nederland is een grootschalig herstel van de stuifzanden van belang. Veel stuifzandgebieden zijn in het verleden beplant met Grovedennen (*Pinus sylvestris*). Als gevolg hiervan ligt veel van het potentieel geschikte habitat van de Kleine heivlinder in het bos.

Door het gericht verwijderen van bos op voormalige stuifzandgebieden, kunnen deze potentieel geschikte gebieden

Foto 3. Veel van de Nederlandse stuifzanden worden bedreigd door het versneld vastleggen door Grijs kronkelsteeltje (foto: Jaap Bouwman).

weer geschikt worden voor de Kleine heivlinder. De meest kansrijke gebieden zijn de gebieden die in de buurt liggen van actuele of recente vliegplaatsen van de Kleine heivlinder waar nog steeds vrij veel microreliëf aanwezig is (fig. 3). Het weggakken van bos moet dan wel gecombineerd worden met plagwerkzaamheden om het verstuiwingsproces op gang te brengen en de humeuze toplaag te verwijderen. Inmiddels is redelijk veel bekend geworden over het natuurlijk functioneren van stuifzanden (o.a. Riksen, 2006). Goed vooronderzoek naar het ontstaan van stuifzandcellen en een herstelaanpak die is gericht op het reactiveren van deze cellen in combinatie met het kappen van bos om voldoende strijk lengte te hebben voor de wind zijn tegenwoordig mogelijk. In de afgelopen jaren zijn op een aantal voormalige vliegplaatsen van de Kleine heivlinder stuifzandherstelprojecten uitgevoerd, bijvoorbeeld in het Nationaal Park Hoge Veluwe (De Pollen), Rozendaalse Zand, Hulshorster Zand en Kootwijkerzand (foto 4). Om de Kleine heivlinder te behouden moet dit echter op veel grotere schaal gebeuren. Onze inschatting is dat minimaal vijf grote stuifzandcomplexen (stuifzandcellen met omringend open heidelandschap) hersteld zouden moeten worden om de Kleine heivlinder duurzaam in Nederland in stand te houden. Het ligt voor de hand dat dit van zuid naar noord het Rozendaalse Zand, Deelense Zand, Harskampse Zand, Kootwijkerzand en Hulshorster Zand zijn. Een bouwsteen voor het herstel van deze gebieden vormt het rapport van Koomen & Maas (2009), waarin wordt aangegeven welke delen tot voormalige stuifzandcomplexen kunnen worden gerekend en welke delen op oorspronkelijk dekzand liggen. Het risico ligt echter op de loer dat wanneer alleen wordt ingezet op (grootschalig) herstel van stuifzandsystemen, deze waarschijnlijk niet snel genoeg geschikt zijn voor Kleine heivlinder. Ondanks de aanwezigheid van Kleine heivlinder op het Deelense Zand, wist deze niet te profiteren van het stuivende zand op De Pollen (foto 5). Onze inschatting is dat het enige jaren duurt voor de juiste successiestadia zijn ontwikkeld. De onderdelen van het stuifzandsysteem met de hoogste dynamiek zijn (dus) niet geschikt voor de Kleine heivlinder.

BEHOUD VAN HUIDIGE Vliegplaatsen
Het feit dat herstel op landschapsschaal van stuifzandcomplexen waarschijnlijk niet

Fig. 4. Habitatfactoren in relatie tot beheermaatregelen. Donkergroene peilen geven de te nemen maatregelen aan in een bepaald successiestadium; de lichtgroene geven het effect van de maatregelen weer.

Kader 2. Herstelmaatregelen

Verwijderen van de toplaag

De door Grijs kronkelsteeltje en grassen vastgelegde toplaag van stuifzanden kan weer worden open gemaakt door te plaggen, frezen, ploegen en zeven. De keuze wordt mede bepaald door de mate van bodemvorming die reeds is opgetreden; hoe meer humus zich heeft opgebouwd, hoe intensiever de ingreep moet zijn. Hierdoor krijgt de wind vat op het open zand, waardoor dit weer kan gaan stuiven; dit is een belangrijke voorwaarde voor het voorkomen van Buntgras (Peet & Soerink, 2002). De maatregelen kunnen het beste in de vliegtijd van de Kleine heivlinder worden uitgevoerd (er zijn dan geen rupsen of poppen aanwezig) en bij voorkeur door licht materieel om bodemverdichting te voorkomen. Wanneer de situatie om meer maatwerk vraagt is het mechanisch verwijderen van de toplaag vaak te rigouzeus. Hierbij gaat het met name om locaties waar de Kleine heivlinder nog aanwezig is. In zo'n geval is het mogelijk om handmatig of met een kleine kraan kleine plekken met open zand te realiseren.

Opslag verwijderen

Naast het op grotere schaal verwijderen van bos is het van belang dat voorkomen wordt dat geschikt leefgebied dichtgroeit. Het is van belang dat deze vroegtijdig wordt verwijderd, waardoor voldoende geschikt leefgebied voor de Kleine heivlinder aanwezig blijft. Het is van belang dat hierbij verspreid bomen worden gespaard, omdat deze kunnen dienen als plek om naar beschutting te zoeken of juist om op te warmen.

op korte termijn leidt tot geschikt habitat van de Kleine heivlinder zet druk op het nemen van maatregelen om kleinschalig successie terug te dringen in de huidige leefgebieden.

Deze maatregelen moeten gericht zijn op variatie in het heide-stuifzandsysteem, dat wil zeggen dat alle onderdelen van de habitat van de Kleine heivlinder aanwezig zijn. Op verschillende manieren kan de successie in de habitat van de Kleine heivlinder worden teruggezet (fig. 4; kader 2).

Afwegingen

Welke inspanningen moet je als beheerder nog doen om een soort, die zo sterk achteruitgaat, en waarvan de perspectieven op korte termijn zo grauw lijken te zijn, het hoofd boven water te helpen houden? Soortbescherming heeft in zijn algemeenheid een positief imago, maar roept soms gemengde reacties op. Bij de Kleine heivlinder geven de dilemma's een wel erg mooi beeld van de vragen waar de huidige terreinbeheerder en natuurbeschermer in

Foto 4. Het plaggen van stuifzand, zoals hier op het Kootwijkerzand, is een geschikte methode om te ver doorgesloten successie terug te zetten (foto: Jaap Bouwman).

de dagelijkse praktijk veel mee wordt geconfronteerd (tabel 1). Wij zien een opvallende parallel met de inspanningen voor het Korhoen (*Lyrurus terix*) in Nederland (de Bruijn et al., 2005). De conclusie die zij trekken is dat in feite geen enkele voor Nederland karakteristieke soort opgegeven mag worden, temeer

omdat veel maatregelen die je specifiek voor een bepaalde soort neemt ook veel andere soorten uit het ecosysteem kan helpen. Zeker als het behoudsbeheer gericht is op het op gang brengen van cruciale processen of sleutelfactoren gaat het in feite om een 'geen spijt-maatregel'. Voor de Kleine heivlinder gaat deze vlieger tot

op zekere zin ook op. Net als het Korhoen is de verspreiding van deze soort teruggebracht tot één populatie. Gelet op het feit dat het leefgebied van de Kleine heivlinder beschermd is via de Habitatrictlijn en voor de Veluwe een (forse) uitbreidingsopgave voor stuifzanden en stuifzandheiden is geformuleerd, is de vraag of de binnenlandse stuifzanden op de Veluwe uitgebreid en verbeterd gaan worden al beantwoord. Voor de Kleine heivlinder is het één voor twaalf, en wellicht al één over twaalf. Er is in ieder geval veel aan gelegen om snel werk te maken van de grootschalige uitbreiding en herstel van de Nederlandse stuifzanden. Het Kootwijkerzand heeft de hoogste prioriteit; hier zijn inmiddels ook de eerste maatregelen genomen. De beleidssignalen (Naturaz000, ecologische hoofdstructuur, provinciale natuurdoelen) staan op groen, het komt nu aan op doorpakken van provincie en beheerders op de Veluwe om de Kleine heivlinder op zijn minst een kans te geven.

<i>Nee, we moeten geen maatregelen voor de Kleine heivlinder treffen.</i>	<i>Ja, de Kleine heivlinder moet absoluut in Nederland behouden blijven.</i>
De Kleine heivlinder is een kenmerkende soort voor een degradatielandschap in Nederland. Het is onbegrijpelijk dat we juist deze landschappen proberen te beschermen.	Stuifzanden zijn een gevolg van historisch menselijk handelen waar een bijzondere inheemse flora en fauna zich heeft ontwikkeld en is als zodanig beschermenswaardig. Bovendien zijn er sterke aanwijzingen dat stuifzanden op sommige plekken ook van nature aanwezig zijn (Koomen et al., 2004).
De verspreiding en aantalsontwikkeling is zodanig dat de toekomst voor de Kleine heivlinder zo somber is dat soortgerichte maatregelen geen zin meer hebben.	We mogen in Nederland nooit een soort opgeven, vooral als de achteruitgang te maken heeft met ons eigen handelen als mens. Maatregelen die we nu treffen voor de Kleine heivlinder zijn ook profijtelijk voor andere planten en dieren van open zand.
Internationaal gezien is de Kleine heivlinder niet bedreigd en er is geen reden waarom we in Nederland veel geld in maatregelen voor deze soorten moeten steken.	De Kleine heivlinders van het Noordwest-Europese laagland zijn over het algemeen kleiner en duidelijk anders van vorm dan die in de rest van Europa. Uit oogpunt van genetische diversiteit is het verstandig om een soort in zijn gehele verspreidingsgebied, en met name aan de rand ervan, te behouden en beschermen.
De stand van kennis is zodanig dat we nauwelijks weten welke maatregelen nu echt helpen. Op geen enkele locatie is als gevolg van natuurbeheermaatregelen herstel van de Kleine heivlinder opgetreden.	De meeste maatregelen zijn 'no regret'-maatregelen, waardoor andere karakteristieke soorten van stuifzanden overigens wel zijn toegenomen. De Kleine heivlinder is vermoedelijk één van de meest veeleisende stuifzanddieren en wellicht duurt het vele jaren voordat maatregelen het juiste effect hebben.
Wetenschappelijk onderzoek naar het behoud van stuifzandfauna heeft nog nauwelijks nieuwe praktisch toepasbare maatregelen opgeleverd, laat staan dat we precies de vinger op de zere plek kunnen leggen voor de Kleine heivlinder.	Uitvoering van maatregelen moet hand in hand gaan met toegepast onderzoek naar de herstelmogelijkheden. Het is een uitdaging voor wetenschappers om te zorgen voor onderzoek dat zich daadwerkelijk richt op herstelmogelijkheden.
De geprojecteerde veranderingen in het klimaat lijken niet gunstig te zijn voor de Kleine heivlinder; het hete en droge microklimaat wordt verstoord door natte zomers. In dit licht wordt de toekomst nog somberder en kunnen we ons beter richten op andere vegetatietypen en habitats van onze droge zandgronden.	Behaalde resultaten in het verleden zijn geen garantie voor de toekomst. De klimaatontwikkelingen zijn ontegenzeggelijk ongunstig voor de Kleine heivlinder, maar zolang er nog kansen voor behoud in Nederland zijn moeten die worden gepakt.
Het behoud van de Kleine heivlinder zal ons, als het al mogelijk is, ontzettend veel geld kosten dat veel beter naar andere herstelmaatregelen kan gaan.	Met het geld waarmee 20 rotondes in de bebouwde kom worden aangelegd kun je een aanzienlijk herstelproject voor stuifzand op de Veluwe uitvoeren. Waarmee bedoeld wordt dat geld tot op zekere hoogte geen argument mag zijn voor het behoud van onze biodiversiteit in één van de rijkste landen van de wereld, waar ironisch genoeg de natuurlijke degradatie enorm is.

Tabel 1. De dilemma's van natuurbeschermers als het om de Kleine heivlinder gaat. Soortbescherming roept soms gemengde reacties op; bij de Kleine heivlinder geven de dilemma's een erg mooi beeld van de vragen waar de huidige terreinbeheerder in de dagelijkse praktijk veel mee wordt geconfronteerd.

Literatuur

- Bakker, Th., H. Esselink, H. Everts, P.D. Jungerius, R. Ketner-Oostra, A.M. Kooijman & C. van Turnhout, 2003.** Preadvies stuifzanden. Expertisecentrum LNV, Wageningen.
- Bruijn, O. de., P.H.A.M. Dirks, P.G.A. ten Den, T. Klomphaar & H.G. Veerbeek, 2005.** Twintig jaar strijd om het behoud van het Korhoen op de Sallandse Heuvelrug. *De Levende Natuur* 106(2): 50-57.
- Bink, F.A., 1992.** Ecologische atlas van de Dagvlinders van Noordwest-Europa. Schuyt & Co, Haarlem.
- Bleeker, A. & J.W. Erisman, 1996.** Depositie van verzurende componenten in Nederland in de periode 1980-1995. RIVM Rapport nr. 722108018.
- BLWG, 2007.** Voorlopige verspreidingsatlas van de Nederlandse mossen. Bryologische en Lichenologische Werkgroep van de KNNV.
- Bos, F., M. Bosveld, D. Groenendijk, C. van Swaay, I. Wynhoff & De Vlinderstichting, 2006.** De dagvlinders van Nederland, verspreiding en bescherming (Lepidoptera: Hesperioidea, Papilionoidea. Nederlandse Fauna 7. Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij & EIS-Nederland.
- Dobben H.F. van & A. van Hinsberg, 2008.** Overzicht van kritische depositiewaarden voor stikstof, toegepast op habitattypen en Natura 2000-gebieden. Alterra, Wageningen.
- Gies, E., H. Kros, R. Schmidt & J.C. Voogd, 2009.** Ammoniakemissie en -depositie in en rondom de Natura2000-gebieden en beschermde natuurmonumenten in de provincie Gelderland. Alterra, Wageningen.
- Jungerius, P.D., 2003.** De rol van de beheerder bij het behoud van actieve stuifzanden. *Vakblad Natuurbeheer* 42(3): 43-46.
- Koomen, A., G. Maas & P.D. Jungerius, 2004.** Het stuifzandlandschap als natuurverschijnsel. *Landschap* 21(3): 158-169.
- Koomen, A.J.M. & G.J. Maas, 2009.** Zoekgebieden voor heide, stuifzand en heischraal grasland op de Veluwe (Natura2000). Inventarisatie van geschikte gebieden voor uitbreiding en verbinding. Alterra, Wageningen.
- Nijssen, M. & A. van den Burg, in press.** Effecten van versnellende successie en beheer op habitat condities en leefgemeenschappen in stuifzanden. In Kuiters, L. (ed): *Onderzoek naar effectgerichte maatregelen voor het herstel en beheer van stuifzanden*. OBN-Onderzoeksrapport van Wageningen Universiteit,

Universiteit van Amsterdam, Stichting Bargeveen en Alterra in opdracht van Directie kennis, Ministerie van Landbouw, Natuur en Voedselkwaliteit.

- Peet, N. & L. Soerink, 2002.** Perspectief voor de Kleine heivlinder (*Hipparchia statilinus*) in de stuifzandgebieden in Nederland. De Vlinderstichting, Wageningen.
- Riksen, M., 2006.** Wind born landscapes: the role of wind erosion in agricultural land management and nature development. PhD thesis, University of Wageningen.
- Swaay, C.A.M. van, D. Groenendijk & C.L. Plate, 2009.** Vlinders en libellen geteld. Jaarverslag 2008. Rapport VS2009.007, De Vlinderstichting, Wageningen.

Summary

The Tree grayling almost gone?

The Tree grayling is one of the rarest butterflies in The Netherlands; nowadays it can only be found at Kootwijkerzand in the Province of Gelderland. The numbers of this species are so low that it is not unlikely to disappear in The Netherlands within a couple of years. The Tree grayling lives in inland sand dunes with a *Corynophorus*-vegetation and adjacent heath of *Calluna vulgaris*. The area of active sand dune systems is on a historically extreme low point. To prevent the disappearance of the Tree gray-

Foto 5. Op De Pollen in Nationaal Park Hoge Veluwe zijn grootschalige herstelmaatregelen uitgevoerd om actief stuifzand te bevorderen (foto: Lars Soerink).

ling in The Netherlands it is necessary act rapidly. The most important threat for the Tree grayling is this loss of suitable habitat. The long term survival of the species requires large scale restoration of sand dunes. The most promising locations to reactivate the fossilized sand dunes are those close to the only recent population. For this extreme rare and threatened species, that can only be saved by large scale and thus expensive measures, one could raise the question of conservation efficiency. In this case however, we think that by safeguarding the habitat of the Tree grayling many other species will be helped. Furthermore, enlarging existing sand dune systems will stimulate essential natural processes like erosion, sedimentation and accompanying vegetation.

Dankwoord

Bij de totstandkoming van dit artikel en de onderliggende rapportages hebben verschillende beheerders een bijdrage geleverd. Vanuit het NP Hoge Veluwe was Bart Boers betrokken en voor de aangrenzende terreinen van Natuurmonumenten was de kennis van Roel van Ekeris over het terrein en de Kleine heivlinder van grote waarde. Menno Hornman en Niels Gilissen maakten een bezoek naar het schietterrein Harskamp mogelijk.

Ing. J.H. Bouwman
Unie van Bosgroepen
Postbus 8187
6710 AD Ede
j.bouwman@bosgroepen.nl

Ing. N.G. Peet
De Vlinderstichting
Postbus 506
6700 AM Wageningen
nicoliene.peet@vlinderstichting.nl

Drs.ing. R. Ketelaar
Vereniging Natuurmonumenten
Heuvenseweg 5a
6991 JE Rheden
r.ketelaar@natuurmonumenten.nl

Ing. L. Soerink
Lars Soerink Photography
Daem van Heerdtplein 4
6991 XS Rheden
info@soerink.nl