

Hamsteren in Limburg : educatie, inventarisatie en monitoring

F. Valck , S. Verkem & S. Mercelis

De Wielewaal Natuurvereniging v.z.w.

Hamsteren in Limburg:

onderzoek uitgevoerd door De Wielewaal
Natuurvereniging v.z.w. in opdracht van de
Provincie Limburg en Likona

Samenstelling: De Wielewaal Natuurvereniging v.z.w.
Auteurs : Famke Valck, Sven Verkem en Saskia Mercelis
December 2000

1	Inleiding	3
2	Werkwijze	3
3	Communicatie en educatie	4
3.1	Cursus	4
3.2	Evaluatie lesdag	4
3.3	Gemeentebezoeken	6
3.3.1	Algemene conclusies van de eerste gespreksronde	7
3.4	Communicatieplanning 2001	9
3.4.1	Naar de gemeenten toe	9
3.4.2	Naar de doelgroepen toe	10
4	Inventarisatie "witte gaten" en monitoring kerngebieden	10
4.1	Vorbereiding	10
4.2	Resultaten inventarisatie en monitoring	12
4.2.1	Bezochte oppervlakte	12
4.2.2	Nieuwe verspreidingskaartjes	13
4.2.3	Achteruitgang kernpopulatie in Bilzen	15
4.2.4	De populatie in Heers: een succespopulatie ?	20
5	Besluit en Toekomstplannen	21
6	Literatuur	23
7	Bijlage	25
7.1	Bijlage I: cursus	25
Inleiding	26	
Bouw van de Hamster	26	
Levenswijze	27	
Burchten	27	
Biotoop	28	
Ruimtegebruik	28	
Voedsel	29	
Voortplanting	29	
Overwintering	30	
Hamsterinventarisatie	30	
Wat is de beste periode ?	30	
Overzicht burchteigenschappen	31	
Hoe gaan we te werk ?	32	
Waarnemingsformulier invullen	33	
Bijlage 1	36	
7.2	Bijlage II: Kort verslag van de gemeentebezoeken	37

1 Inleiding

In 1998 werd in opdracht van AMINAL voor het eerst een vrij grootschalig onderzoek verricht naar het voorkomen en de status van de Hamster in Vlaanderen. Het onderzoek werd uitgevoerd door De Wielewaal, Natuurvereniging vzw, in samenwerking met vrijwilligers van de zoogdierenwerkgroep van de Jeugdbond voor Natuurstudie en Milieubescherming (JNM). Drie regio's werden grondig geïnventariseerd, waarvan twee in Vlaams-Brabant en één in Limburg. Ca. 650 ha werden onderzocht.

In 1999 werd in opdracht van LIKONA een grootschalige inventarisatie in Limburg georganiseerd. Ruim 1600 ha graanveld werden onderzocht. Hierbij werden 3 kernpopulaties gevonden. Een zeer kleine populatie in Heers en grotere populaties in Bilzen en Riemst. Mogelijk zijn deze laatste twee populaties nog verbonden.

Momenteel werkt de Wielewaal een soortbeschermingsplan uit in opdracht van AMINAL afdeling natuur. Het moment is nu gekomen om de basis voor het onderzoek te vergroten.

Het project "Hamsteren in Limburg" bestaat uit drie luiken. In het eerste luik wordt getracht door middel van educatie de draagkracht van het Hamsterproject te vergroten. Educatie voor gemeenten waar recent nog Hamsters zijn gevonden vormt hier de basis. Naast de nodige theoretische info werd ook het praktische veldwerk aangeleerd (opsporen van burchten). Het tweede luik omvat de inventarisatie van de nog niet onderzochte gebieden in potentieel geschikte hamsteromgeving. Tenslotte werden de kerngebieden, die in 1999 werden aangeduid, gemonitord.

2 Werkwijze

Voor de inventarisatie en de monitoring werd gewerkt volgens de standaardprocedure die ook vorige jaren door De Wielewaal en in Nederland werd gebruikt (Krekels & Gubbels 1996, Christiaens et al 1998, Valck 1999). Er werd gewerkt met gemiddeld 10 vrijwilligers verdeeld in twee ploegen. Gedurende de maand augustus werden pas gemaaide, maar nog niet geploegde, graanvelden baansgewijs afgezocht naar hamsterburchten (Pelzers, 1982) (Figuur 1). Er werd een afstand van 3 meter tussen elke medewerker gehouden. Over het algemeen zijn gemaaide graanvelden in de zomer goed begaanbaar en vallen burchten goed op. Bovendien veroorzaakt men op deze manier geen schade aan de oogst. Hoewel er ongetwijfeld ook burchten gebouwd worden in bermen, braakliggende gronden, bieten- en aardappelvelden, is een nauwgezette inventarisatie van deze terreinen in de zomer nauwelijks mogelijk (Lenders & Pelzers, 1982).

De gegevens van elk van de onderzochte percelen zijn op standaard inventarisatieformulieren genoteerd (zie bijlage I). Van de gevonden burchten werd een nauwkeurige schets en een foto gemaakt. Het aantal en het type pijpen werd genoteerd, alsook de diameter en diepte. Aan de hand van spinnenwebben, mosbegroeiing en staat van de gangen werd bepaald of de burcht al dan niet (recent) bewoond was. In dit onderzoek werden alleen die burchten betrokken die met zekerheid aan hamsters konden worden toegewijd.

Hamstermonitoring en -bescherming zou zoveel mogelijk door lokale mensen uitgevoerd en geleid moeten worden. Dit project beoogt o.a. om meer gemeenten te mobiliseren en zo een duurzaam netwerk op te zetten rond hamsterbescherming en inventarisatie. Dit gebeurt o.a. door een doelgerichte educatie over de levenswijze van de Hamster gekoppeld aan een veldtraining.

Momenteel werken reeds twee gemeenten zeer actief mee aan het hamsterproject. In de gemeente Bilzen werken de gemeentewerkers onder leiding van Filip Konings mee aan inventarisaties en bescherming (sinds 1999). In Riemst inventariseerde Francine Thewissen samen met enkele vrijwilligers een deel van de gemeente.

Figuur 1: Vrijwilligers op zoek naar Hamsterburchten

3 Communicatie en educatie

3.1 Cursus

Zie bijlage I

3.2 Evaluatie lesdag

Oorspronkelijk werd er geopteerd om twee lesdagen in te lassen, één in het weekend en één op een weekdag. Aangezien de interesse voor de weekendcursus miniem was, werd enkel de weekcursus gegeven. De cursus ging door op dinsdag 12 augustus in het Provinciaal Domein Nieuwenhoven te Sint-Truiden. Volgende gemeenten waren vertegenwoordigd (zie ook figuur 2):

Gemeenten	Vertegenwoordiger(s)	Contactadres
Hoeselt	Ingrid Princen	Dorpstraat 17, 3730 Hoeselt
Riemst	Claude Froyen Francine Thewissen Hilde Palmans Sarah De Ghein Gabriële Erens Eliane Erens Remar Erens	Maastrichtersteenweg 2b, 3770 Riemst
Bilzen	Kurt Wijffels	Klokkestraat 1, 3740 Bilzen

	Paul Nassen Urbain Merken Myriam Meesters	
Diepenbeek	Georges Habex	Dorpstraat 14, 3590 Diepenbeek
Tongeren	Jo Riskin Peter Van Lindt	Maastrichterstraat 10, 3700 Tongeren
Regionaal Landschap Haspengouw	Katty Wouters	

Tabel 1: Overzicht van de deelnemende gemeenten met vertegenwoordigers.

Figuur 2: overzichtskaart deelnemende gemeenten

De bedoeling van deze lessen was de gemeenten te betrekken bij het hamsterproject door hen te motiveren om mee te werken aan de inventarisatie, en ze bewust te maken van de problematiek en zodoende beschermingsmaatregelen te promoten.

Theorieles (08/08/2000)

Door Sven Verkem (medewerker NME De Wielewaal vzw) werd eerst een korte, algemene toelichting gegeven over de hamster (levenswijze, toestand in Vlaanderen,...). Nadien werd ingegaan op de situatie in Limburg. Aan de hand van kaartmateriaal werd geïllustreerd waar tot nu toe waarnemingen werden verricht en waar de grote witte gaten zitten. Een aantal gemeenten merkten hierbij op dat dergelijke informatie hen eigenlijk veel eerder had moeten bereiken. Het lijkt ons dat medewerking van de gemeenten in de toekomst in hoge mate zal afhangen van een vlotte communicatie tussen LIKONA en De Wielewaal enerzijds en de gemeenten anderzijds.

Medewerking op korte termijn (zomer 2000) bleek voor de meeste gemeenten onmogelijk. Enkel de gemeenten Bilzen (ook reeds in het verleden zeer actief geweest) en Riemst waren bereid om dit jaar reeds mee te inventariseren. Om zo snel mogelijk te kunnen starten werd de dag nadien een praktijkdag voorzien.

Praktijkles (09/08/2000)

De praktijkles werd gehouden in de gemeente Bilzen. Door de gemeentearbeiders waren daar vorig jaar enkele hamsterburchten gevonden en voor deze plaatsen was onmiddellijk een beheersovereenkomst gesloten met de landbouwer. Een klein hoekje van de akker, waar de burchten gelokaliseerd waren, was door de gemeente ingezaaid met een kruidenrijk mengsel. De resultaten hiervan waren voor de deelnemers duidelijk te zien. Desalniettemin waren dit jaar nog geen sporen van hamsters aangetroffen. Daarna werden enkele bestaande burchten bezocht op de grens met Riemst. Er werd een kleine demonstratie gehouden, en er werden nog enkele pas gemaaide akkers onderzocht samen met de deelnemers. Een stagiair van de gemeente Riemst en enkele vrijwilligers woonden de praktijkles bij, met de bedoeling deze zomer reeds in hun gemeente te inventariseren.

3.3 Gemeentebezoeken

Aangezien we streven naar de overleving van de hamster (en andere typische akkersoorten) op lange termijn, is het primordiaal om in alle gemeenten te komen tot een intensieve, duurzame samenwerking (met de milieuambtenaar of een andere geïnteresseerde). Idealiter zou er in elke gemeente één coördinator zijn die de lokale inventarisaties en soortbescherming overziet. Vandaar dat alle Limburgse gemeenten in de hamsterregio bezocht werden om te polsen hoe de samenwerking in de toekomst verder uitgebouwd kan worden.

Deze bezoeken bestond uit informele, verkennende gesprekken met de gemeenteambtenaar met bevoegdheid in het domein van natuur en milieu (meestal de milieuambtenaar, anders het hoofd van de technische dienst of de gemeentesecretaris).

Het belangrijkste doel was a/ bijkomende informatie geven over het hamsterproject, b/ verkenning van de situatie ter plaatse en c/ evaluatie van de bestaande maatregelen (die een invloed kunnen hebben op de hamster). Op lange termijn wensen we samenwerkingsverbanden aan te gaan met deze gemeenten, zodat deze kunnen instaan voor de inventarisaties en de soortbescherming in hun eigen gemeente. In de meeste gemeenten kunnen meer concrete overeenkomsten pas gemaakt worden in januari - februari 2001, wanneer het nieuwe schepencollege (en Mina-raad ed.) is samengesteld.

De gesprekken begonnen met een bespreking van de onderzoeksresultaten van het hamsterproject van De Wielewaal (met nadruk op de situatie in de betrokken gemeente).

De gemeenten die niet aanwezig konden zijn op de eerste hamstercursus kregen een kopie van de hamstercursus.

Tevens werd verwezen naar het resultatenverslag (voor provincie Limburg, 2000) en naar het soortbeschermingsplan, dat ze eventueel later van Likona en Aminor kunnen bekomen.

De planning van 2001 werd summier toegelicht (monitoring tijdens de lente en de zomer en, simultaan, opstarten en opvolgen van de soortbescherming).

Nadien werd nagegaan wat de noden, vragen en eigenheden waren van de gemeenten met het oog op het opstellen van een communicatie- en werkplanning voor volgend jaar. Deze planning omvat de communicatie en samenwerking tussen Likona/De Wielewaal en de gemeenten enerzijds en communicatie en werking naar de doelgroepen (landbouwers, natuurliefhebbers, jagers en andere inwoners) anderzijds.

In bijlage staan, per bezochte gemeente, de belangrijkste conclusies van deze gesprekken.

3.3.1 Algemene conclusies van de eerste gespreksronde

1. Op basis van de gesprekken kan afgeleid worden dat er duidelijk een coördinerende functie is weggelegd voor Likona/De Wielewaal. In sommige gemeenten zal er bijkomend nog een lokale coördinatie door Likona/De Wielewaal moeten gebeuren.
2. In de meeste gemeenten zijn er lokale natuurverenigingen actief en zijn er eveneens wildbeheerseenheden (WBE's). Het is belangrijk om deze groepen te contacteren voor samenwerking m.b.t. inventarisatie en bescherming van de hamster.
3. Cursus: er is een duidelijke vraag voor een tweede hamstercursus. Met het oog op de dubbele inventarisaties volgend jaar (lente + zomer), zouden twee cursusdagen nodig zijn. Tevens is er vraag om de cursus open te stellen voor een 'groot' publiek, met name voor iedereen die nadien als vrijwilliger wil meewerken aan het hamsterproject.
4. Hamsterwerkgroep: verschillende personen (en vooral degene die reeds lang actief zijn) zijn geïnteresseerd in deelname aan de werkgroep. De vergaderingen zouden best wel plaatsvinden in de hamsterregio en, eventueel, tijdens de week.
5. Soortbeschermingsplan: Vanuit verschillende gemeenten kwam de expliciete vraag om duidelijke en concrete richtlijnen te geven m.b.t. de bescherming van de hamster. Eventueel kan een 'globaal' hamsterpakket opgesteld worden dat dan door de 'hamsterdeskundige' van Likona/De Wielewaal en de milieuambtenaar wordt afgestemd op de plaatselijke situatie.
6. Wanneer het soortbeschermingsplan is uitgegeven zou het interessant zijn om het voor te stellen in alle gemeenten waar hamsters werden aangetroffen. Afhankelijk van de gemeente dient deze presentatie te gebeuren bij de milieuambtenaar, de Mina-raad of landbouwwaad en/of bij andere geïnteresseerden. In samenspraak met deze mensen zou dan gezocht moeten worden naar een efficiënt en haalbaar hamsterbeleid, afgestemd op de gemeente.
7. Soortbescherming op gemeentelijk niveau: in de meeste gemeenten wordt de volgende werkwijze voorgesteld: op basis van de voorstellen in het soortbeschermingsplan worden concrete beschermingsmaatregelen uitgewerkt door de milieuambtenaar (vb aanpassing van het subsidiebeleid, sluiten van beheersovereenkomsten, ...). Deze legt ze voor aan de milieuraad en/of de landbouwwaad.
8. De contacten met de boeren gebeuren idealiter via de gemeente, tenzij in die paar gemeenten waar de tijd/motivatie ontbreekt om mee te werken rond het hamsterproject. Indien mogelijk dienen daar andere gemeentelijke coördinatoren aangesproken te worden.
9. In de meeste gemeenten wordt de aankoop van gronden (voor het aanleggen van 'akkerreservaten') als onrealistisch beschouwd. Veel boeren hebben de gronden nodig om hun mest uit te rijden en bovendien zullen er in het kader van het structuurplan ook landbouwgronden ingekleurd worden als groene zone. In gemeenten waar het structuurplan nog in aanmaak is en waar er reeds voldoende hamstergegevens zijn, dienen deze gegevens mee in rekening gebracht worden tijdens de planontwikkeling.

10. Het sluiten van beheersovereenkomsten wordt wel als realistisch ervaren indien een eerlijke vergoeding wordt gegeven. Er zou een uniform hamsterpakket (compensaties, vergoedingen, terreinkeuze, ...) opgesteld moeten worden dat geldt in alle gemeenten. Het is aan te raden om de gemeente als lokale tussenpersoon in te schakelen, zodat zij mee kunnen zorgen voor de opvolging van de gesloten overeenkomsten.
11. De gemeenten willen zo snel mogelijk op de hoogte zijn van de planning 2001 (v.n.l. berminventarisatie, tevens akkerinventarisatie). Zo kunnen ze hun planning hierop afstellen (rekruteren van vrijwilligers, uitwerken van een hamsterbeleid).
12. Voor de inventarisaties kan ev. het volgende systeem toegepast worden: Likona/De Wielewaal engageert net als de vorig jaar een tiental studenten waarvan er een aantal worden ingezet in de gemeentelijke ploegen (samengesteld uit vrijwilligers en/of betaalde krachten). Deze laatste treden vnl. op als 'gemeentelijke coördinatoren', die ervoor zorgen dat de gemeente volledig wordt geïnventariseerd en dat de vrijwilligersgroep geleid wordt.
13. Ev. interessant om een samenwerkingsovereenkomst te sluiten met de gemeenten. Likona/De Wielewaal biedt de gemeente een cursus aan en betaalt een jobstudent (idealiter een gemeentelijke coördinator). In ruil ondersteunt de gemeente het project en zorgt het voor de logistiek (publicatie in het gemeenteblad, werkomgeving voor de gemeentelijke coördinator), soortbescherming en een actieve deelname in de inventarisatie (met het oog op de verzelfstandiging van de gemeente op lange termijn m.b.t. hamsterinventarisatie)
14. De gemeenten dienen ook regelmatig op de hoogte gehouden te worden van de resultaten van het onderzoek. Een regelmatige terugkoppeling is essentieel om een stevig gemeentelijk 'hamsterbeleid' uit te bouwen.
15. Likona/De Wielewaal dient een korte tekst op te stellen om het project voor te stellen en vrijwilligers op te roepen. De gemeenten kunnen deze basistekst dan gebruiken om te publiceren in het contactblaadje.
16. Meerdere gemeenten zijn geïnteresseerd in een educatieve 'akkerkoffer'. Op termijn zou het draagvlak voor de hamster kunnen vergroten.
17. Onderzoek uitbreiden naar de Waalse gemeenten, om zo een realistischer beeld te krijgen over de verspreiding en de toestand van de hamster in België. Enkele gemeenten hebben reeds banden met hun Waalse buurgemeenten.

3.4 Communicatieplanning 2001

3.4.1 Naar de gemeenten toe

Activiteit	Periode
Opsturen van planning 2001, vraag tot samenwerking en uitnodiging hamsterwerkgroep en hamstercursus	Februari 2001
Basisartikel voor gemeenteblad (introdunctie project + oproep voor vrijwilligers)	Februari 2001
Hamsterwerkgroep: vergadering (in Berchem)	17/03/2001
Voorstelling soortbeschermingsplan (aan de milieuraad, het schepencollege, WBE, landbouwraad, ...)	Februari-maart 2001
Hamstercursus 1 (theorie en praktijk over berminventarisaties), Apostelhuis te Bilzen	31 Maart 2001
Berminventarisaties (door gemeente en/of jobstudenten): <ul style="list-style-type: none"> regionale coördinatie door Likona/De Wielewaal (regelmatig contact met de gemeenten om de inventarisaties op te volgen en ev. begeleiding indien er problemen zijn). Idealiter, na de inventarisaties, samen met de gemeentelijke verantwoordelijken de gevonden burchten opzoeken 	April-Mei 2001
Hamstercursus 2 (theorie en praktijk over akkerinventarisaties)	Juli-augustus 2001
Akkerinventarisaties (door gemeente en/of jobstudenten) (idem als berminventarisaties)	Augustus-september 2001
Opstarten en opvolgen van soortbescherming in de gemeenten, op basis van het soortbeschermingsplan	Continu vanaf februari 2001
Resultatenverslagen (verspreiding van de rapporten door de opdrachtgever)	December 2001

3.4.2 Naar de doelgroepen toe

Activiteit	Doelgroep	Periode
Artikel in gemeentebblad + oproep voor vrijwilligers	Inwoners	Maart-mei 2001
Voorstelling soortbeschermingsplan (aan milieuraad, schepencollege, landbouwrraad, WBE, ...)	Leden van milieuraad, ... (via hen andere doelgroepen)	Februari-maart 2001
Contacteren van de lokale natuurverenigingen en WBE' s	Potentiële medewerkers	Februari-juli 2001
Hamsterwerkgroep: vergadering	Potentiële medewerkers	17/03/2001
Hamstercursus 1	Potentiële vrijwilligers	31 Maart 2001
Hamsterdag 1	Het grote publiek	april
Zomerinventarisaties: directe contacten	Landbouwers	(Augustus-september) 2001
Zomerinventarisaties: Persartikels	Inwoners en brede publiek	(Juli-augustus) 2001
Hamstercursus 2	Potentiële vrijwilligers	Juli-augustus 2001
Hamsterdag 2	Het grote publiek	Augustus
Poster akkerlandschappen	Brede publiek, scholen	September 2001
Hamsterdagen en info-avonden	Brede publiek	Op aanvraag
Algemene omzendbrief: inventarisaties, wettelijke status en mogelijkheid tot compensatie	Landbouwers	Oktober 2001
Resultaten 2001: persartikels	Inwoners en brede publiek	December 2001
Educatief pakket (akkerlanden)	Scholen	Schooljaar 2002-2003

4 Inventarisatie "witte gaten" en monitoring kerngebieden

4.1 Voorbereiding

Na analyse van de verspreidingskaart van 1999 en in overleg met de stuurgroep werd besloten om de, in het rapport van 1999, aangeduide kerngebieden te monitoren en een aantal witte gaten op te vullen.

Op figuur 3 worden de gekozen "witte gaten" aangeduid met blauwe cirkels. Het eerste gebied is een vrij grote, smalle verbindingstrook tussen Bilzen en Riemst. Deze strook is van zeer groot belang om uitsluitel te kunnen geven over de verbinding van de kernpopulatie van Bilzen en deze van Riemst. Het tweede "witte gat" is veel kleiner en omvat het militair domein in Sint-Truiden.

Als te monitoren kerngebieden werd de populatie in Bilzen-Lanaken (in 1999 8 burchten op een bezochte oppervlakte van 168 ha) gekozen en de populatie in Heers (in 1999 8 burchten op een bezochte oppervlakte van 263 ha). Op figuur 4 worden beide gebieden aangegeven met een zwarte cirkel. Beide populaties werden in 1999 aangeduid als belangrijkste Hamsterkerngebieden in Limburg (Valck 1999). Riemst werd eveneens aangeduid als kerngebied, als mogelijke uitbreiding van de populatie van Bilzen. Ook hier werd gemonitord maar de nadruk werd gelegd op inventarisatie van de mogelijke verbindinggebieden.

Figuur 3: Bovenstaand kaartje geeft in groen de oppervlakte aan, die per km-hok werd bezocht in 1998 en 1999. De gele cirkels stellen het aantal gevonden burchten voor in dat km-hok. De sterren geven de ligging aan van de steden St-Truiden en Tongeren. De blauwe cirkels omvatten de belangrijkste "witte gaten" die in 2000 geïnventariseerd werden.

Figuur 4: Bovenstaand kaartje geeft in groen de oppervlakte aan, die per km-hok werd bezocht in 1998 en 1999. De gele cirkels stellen het aantal gevonden burchten voor in dat km-hok. De sterren geven de ligging aan van de steden Sint-Truiden en Tongeren. De zwarte cirkels omvatten de kerngebieden die in 2000 gemonitord werden.

4.2 Resultaten inventarisatie en monitoring

4.2.1 Bezochte oppervlakte

Om de "witte gaten" op te vullen werd tussen Bilzen en Riemst 153,4 hectaren akkergebied afgelopen. In St. Truiden werd 29,5 ha akkergebied, gelegen op het militair domein geïnventariseerd. In Totaal werden in Bilzen en Riemst (149,1 ha) en Heers (173,4 ha) de kerngebieden uitvoerig gemonitord.

Figuur 5: Nieuw bezochte oppervlakte akker per Km-hok in Zuid-Oost Limburg gedurende de inventarisaties in 2000.

Figuur 6: Nieuw bezochte oppervlakte akker per Km-hok in Zuid-West Limburg gedurende de inventarisaties in 2000

4.2.2 Nieuwe verspreidingskaartjes

In totaal werden gedurende de inventarisaties en monitoring 22 burchten aangetroffen. Deze vervolledigen het totale beeld van de verspreiding van de Hamster in Limburg (figuur 7). Clusteranalyse (rondom elke burcht werd een straal van 1 KM getrokken wat overeenkomt met de

in de literatuur beschreven migratieafstand voor de Hamster, zie Valck 1999) op het totaal aantal aangetroffen burchten verbindt nu de in het vorige rapport beschreven populatie van Bilzen en deze van Riemst tot één kernpopulaties (figuur 8). We onderscheiden nu twee 'grote' kernpopulaties, één in het oosten van Limburg (Bilzen, Lanaken en Riemst) en één in Heers (figuur 8). In drie jaar tijd werd in de eerste kernpopulatie 893,5 ha onderzocht en 42 burchten gevonden. Een belangrijk punt hierbij is wel de zeer sterke achteruitgang van het aantal burchten in 2000 ten opzichte van 1999 (zie tabel en h 4.2.3). In Heers werd in totaal 436,1 ha bezocht en werden er 26 burchten gevonden. Het gaat hier wel maar om twee jaar onderzoek. Het aantal aangetroffen burchten is hier sterk gestegen.

		1998	1999	2000	Totaal
Bilzen-Riemst	Bezochte oppervlakte (ha)	153,3	379,5	360,7	893,5
	Aantal burchten	21	17	4	42
Heers	Bezochte oppervlakte (ha)	*	262,7	173,4	436,1
	Aantal burchten	*	8	18	26

Tabel 2: Bezochte oppervlakte (in ha) en aantal aangetroffen burchten in de kernpopulatie van Bilzen-Riemst en deze van Heers (1998-1999-2000)

Figuur 7: Totaal overzicht van de onderzochte oppervlakte akker en het aantal burchten per Km-hok (1998-1999-2000). De Blauwe sterren duiden de steden St. Truiden en Tongeren aan. De zwarte cirkels duiden de kernpopulaties aan.

Figuur 8: Clusteranalyse van de gevonden burchten in Oost Limburg (links) en Heers (rechts).

4.2.3 Achteruitgang kernpopulatie in Bilzen

In Bilzen werden na de inventarisatie van 1999 door het gemeentebestuur beschermingsmaatregelen voor de hamster uitgevoerd (zie hoofdstuk 3.3). Tabel 2 laat ons helaas duidelijk zien dat het aantal gevonden burchten in het oosten van Limburg zeer sterk achteruit gaat. In Bilzen werd zelfs geen enkele burcht meer aangetroffen terwijl er in 1999 nog 8 geteld werden. In Vlaams-Brabant doen de populaties het in 2000 ook zeer slecht (Valck, nog te verschijnen).

Wat de exacte oorzaak van deze schijnbaar sterke achteruitgang is, kunnen we helaas niet achterhalen. In het soortbeschermingsplan (Valck et al., nog te verschijnen) wordt uitvoerig ingegaan op de bedreigingen voor de Hamster. Waarschijnlijk hebben de weersomstandigheden in het voorjaar en in de maand juli een nefaste invloed gehad op de reeds verzwakte populaties.

De gegevens van het KMI spreken voor zich. De hoeveelheid neerslag bleef van februari tot mei boven het gemiddelde (figuur 9). In mei, amper een maand na het ontwaken van de Hamster uit winterslaap, was er zelfs 40% meer neerslag dan gemiddeld in deze maand (86,5 mm t.o.v. 61,6 mm). Ook de gemiddelde temperatuur was gedurende gans het voorjaar zeer laag (figuur 10).

Juli 2000 werd volgens het KMI gekenmerkt door een uitzonderlijke lage zonneshijnduur, een zeer abnormaal hoge neerslag en een abnormaal lage temperatuur. Met een gemiddelde van 15,3 °C zaten we in juli ver onder het gemiddelde van 17,4 °C. De hoeveelheid neerslag was ook uitzonderlijk hoog. Het totaal van 87,8 l/m² gemeten te Ukkel is de zesde hoogste waarde sinds 1901 (het gemiddelde ligt op 39,5 l/m²). Voor de Hamster is de maand juli zeer belangrijk voor de voortplanting. Ongetwijfeld zijn een deel van de nesten mislukt of zijn een aantal dieren zelfs niet tot voortplanting gekomen. Bovendien was op verschillende plaatsen het graan door hevige regen doorgezakt en beschimmeld waardoor de aanleg van een wintervoorraad moeilijker wordt. Het effect hiervan zal pas volgend jaar duidelijk worden (zie krantenartikel figuur 13).

Figuur 9: Maandelijkse totalen van neerslag te Ukkel (België) (mm). Normalen en absolute uitersten vanaf 1833 (gegevens KMI)

Figuur 10: Maandelijks gemiddelde van de luchttemperatuur te Ukkel (België) (°C) Normalen en absolute uitersten vanaf 1833 (gegevens KMI)

Figuur 11: Bezochte oppervlakte (ha) en aantal gevonden burchten in Zuidoost Limburg gedurende de inventarisaties van 1998 (boven), 1999 (midden) en 2000 (onder)

Figuur 12: Het aantal bezochte oppervlakte akker (ha) per gemeente en het aantal gevonden burchten gedurende de inventarisaties van 1998, 1999 en 2000

Wintergerst is bijna niet meer te oogsten

RIEMST

Mireille MAES

De oogst van de wintergerst draait door het natte zomerweer uit op fiasco. Dat zegt Luc Busschaert, onafhankelijk landbouwdeskundige, nadat hij woensdag een kijkje ging nemen op enkele Limburgse akkers.

«Ik schat de financiële schade momenteel op ongeveer 20 procent. Maar elke dag dat het nog regent, neemt de schade met 5 procent toe. De schade aan de granen wordt alsmäär groter.» begint Busschaert.

Volgens de deskundige wijst alles erop dat het dit jaar een misoogst wordt. «De winter is eerder gestopt en de zomer is heel vroeg ingetreden. Maar net toen de oogst van de wintergerst startte, begon het te regenen. In veel landbouwbedrijven is er nog niets binnengehaald. De oogst is voor een

groot deel naar de vaantjes,» aldus de deskundige.

Door het aanhoudende regenweer wordt het zelfs heel moeilijk om de gerst nog te maaien. «Veel wintergerst is doorgezakt, plakt tegen de grond en is niet meer te oogsten. Zelfs niet als het weer droog wordt. Daarbij komt nog dat veel korrels kapot zijn en het onkruid boven de gerst uitkomt. Een onbegonnen zaak voor de boeren om hier nog winst uit te putten. Ze kunnen trouwens de komende dagen toch niet op het veld. De zware machines zouden gewoon vast komen te zitten in de zompige grond,» weet Luc Busschaert.

Voor de boeren die wintergerst hebben gezaaid, is dit een drama. «Het economisch rendement van het telen van wintergerst, een typisch Limburgs product, is door de lage graanprijzen al een dubbeltje op zijn kant. En nu dit. De financiële kater gaat heel groot zijn,» besluit de landbouwdeskundige.

Over de schade bij andere granen laat Busschaert zich nog niet uit. Daarvoor is het volgens hem nog te vroeg.

Foto: Jeffrey GAEMIS

«Veel wintergerst is doorgezakt, plakt tegen de grond en is niet meer te oogsten,» zegt landbouwdeskundige Luc Busschaert.

Figuur 13: Artikel uit Het Belang van Limburg 12 Juli 2000-11-17

4.2.4 De populatie in Heers: een succespopulatie ?

Heers is de enige gemeente waar het aantal gevonden burchten is toegenomen. Ondanks het feit dat er minder hectaren akkers bezocht werden, stijgt het aantal gevonden burchten van 8 in 1999 naar 18 in 2000. Bovendien neemt de populatie een grotere ruimtelijke spreiding aan (figuur 14). Bijkomend onderzoek is noodzakelijk om te bepalen hoe belangrijk deze populatie is voor de overleving van de hamster in Vlaanderen. Op basis van het voorzorgsprincipe is het noodzakelijk om deze populatie optimaal te beschermen.

Figuur 14: Bezochte oppervlakte en aantal gevonden burchten in Zuidoost Limburg gedurende de inventarisaties van 1999 (boven) en 2000 (onder)

Figuur 15: Het aantal bezochte oppervlakte akker (ha) per gemeente en het aantal gevonden burchten gedurende de inventarisaties van 1999 en 2000

5 Besluit en Toekomstplannen

Bij veel knaagdieren vinden we natuurlijke fluctuaties in populatiegrootte. Ook bij de Hamster werden natuurlijke fluctuaties vastgesteld. Toch kunnen we uit de studie van de Hamster in Limburg veronderstellen dat er hier veel meer aan de hand is dan alleen een natuurlijke fluctuatie in populatiegrootte (zie ook soortbeschermingsplan Hamster Valck et al., in druk). Beschermingsmaatregelen en bijkomende inventarisaties en onderzoek naar de ecologische behoeften van de Hamster dringen zich op.

We stellen voor dat het project zich volgend jaar op 4 activiteiten toespitst.

5.1. Samenwerking met de gemeenten

In 2000 werden reeds de eerste stappen gezet naar een samenwerking met de gemeenten. Het is noodzakelijk om alle 'hamstergemeenten' maximaal in het project te betrekken, om de bescherming van de hamster op lange termijn te garanderen. De gemeenten dienen betrokken te worden bij verschillende activiteiten: monitoring en inventarisatie, soortbescherming op gemeentelijk niveau, communicatie naar de verschillende doelgroepen.

5.2. Bermeninventarisatie

5.2.1. Motivatie

Voor de Hamster is de beschikbaarheid van dekking van levensbelang. Weidling en Weinhold (1998) vonden in hun studie in Duitsland dat predatie de belangrijkste doodsoorzaak van de Hamster is. Het beperkte aantal akkergewassen en de grondige machinale oogst zorgen in enkele

dagen voor een kale akker, zodat er nauwelijks dekking aanwezig is op de cruciale momenten in het jaar : in het voorjaar wanneer de dieren uit winterslaap ontwaken en actief worden, en in het najaar wanneer ze een wintervoorraad aanleggen om de winter door te komen.

Recente waarnemingen (o.a. GUBBELS et al., 1994b) laten zien dat ruigten (akkerrandvegetaties, wegbermvegetaties, verwilderde hoekjes) de basis vormen voor het voortbestaan van de Hamsterpopulaties in ons akkerlandschap. In deze landschapselementen wordt een groot deel van de burchten gevonden. Ze bieden dekking, die meestal gedurende een reeks van jaren blijft voortbestaan. Daarin aangelegde burchten kunnen, al dan niet met onderbrekingen, meerdere jaren door opeenvolgende generaties Hamsters worden gebruikt.

Deze bevindingen bevestigen hetgeen SCHRÖPFER (1973) reeds signaleerde. Ook KARASEVA (1962, in WEIDLING, 1996) stelde in de Altai-regio (Rusland) vast dat de Hamsters enkel 's zomers de akkers bewonen. De winterburchten worden in hoofdzaak in de directe omgeving aangelegd, in niet-gecultiveerde delen van het landschap.

Gedurende de najaars- en winterperiode maakt de Hamster een sexueel-niet-actieve (sexueel-inerte) periode door (o.a. MOHR et al., 1973). De dieren beperken dan de omvang van hun territoria tot een minimum en kunnen elkaars nabijheid beter verdragen. Dit leidt ertoe, dat ze in deze periode in relatief hoge dichtheden kunnen voorkomen in de overgebleven delen van het landschap die dekking bieden (de ruigten). In lintvormige ruigte-vegetaties (langs wegen en tussen percelen) in Limburg (Nederland) en in "Windschutzstreifen" in Thüringen (Duitsland) (o.a. ZIMMERMANN, pers. Mitt., 1995) werden bewoonde burchten aangetroffen met een onderlinge afstand, die in enkele gevallen niet meer dan twintig meter bedroeg.

In het voorjaar, zodra hun sexuele activiteit toeneemt, hebben de Hamsters behoefte aan grotere territoria. Wanneer er onvoldoende ruimte in deze bermen is, zal een deel van de populatie uitwijken naar akker. In onze contreien zullen dat vooral de akkers met wintergraan zijn, waar in het voorjaar al enige dekking te vinden is (PELZERS & VAN DER REEST, 1984). Voor het overige heeft de Hamster in die periode weinig mogelijkheden op de akkers. Wanneer de populatie echter klein is (zoals in Limburg op dit ogenblik waarschijnlijk het geval is) zal er geen territoriale druk in de bermen zijn en blijven de beschutte bermen een ideale verblijfplaats voor de Hamster. Bovendien bieden bermen de mogelijkheid voor het uitbouwen van meerjarige burchten.

In het soortbeschermingsplan Hamster wordt uitvoerig ingegaan op het beschermen van bermen als refugia voor de Hamster. Gezien de zeer beperkte ecologische kennis van de Hamster zal het belangrijk zijn deze maatregelen zeer nauwgezet op te volgen en indien nodig bij te sturen. Voor we echter tot een evaluatie van het bermbeheer kunnen gaan moeten we inzicht krijgen in het huidige aandeel van de populatie dat momenteel in de bermen verblijft of er overwinterd.

5.2.2. Methode

Periode

Het beste moment om op zoek te gaan naar Hamsterburchten in bermen is het voorjaar, op het moment dat de Hamster uit winterslaap ontwaakt (maart-april). De vegetatie in de bermen zal dan nog betrekkelijk laag zijn wat het zoeken aanzienlijk vergemakkelijkt. Bovendien kunnen we er in het voorjaar van uitgaan dat elke geopende burcht wijst op één dier. In de zomerperiode is dit veel moeilijker omdat mannetjes een aantal burchten kunnen bouwen.

Werkwijze

De werkwijze voor het zoeken naar burchten in bermen is ongeveer gelijk aan deze toegepast bij vorige inventarisaties (zie Valck 1999). Bij het baansgewijs afzoeken van bermen moet wel rekening gehouden worden met het beperkte zicht ten opzichte van op geoogste akkers. De afstand tussen de vrijwilligers zal bijgevolg maximaal 1 meter zijn.

De gevonden burchten worden nauwkeurig opgemeten en gefotografeerd. Verder is het belangrijk een aantal karakteristieke van de berm en omliggend akkerlandschap te noteren. Op die manier kunnen we later beter inzicht krijgen in de ecologische behoefte van de Hamster.

De berminventarisaties zullen enkel in de kerngebieden plaatsvinden. Andere gemeenten kunnen, indien gewenst, zelf bijkomende inventarisaties uitvoeren. Op 31 maart wordt een hamstercursus gegeven (met nadruk op de berminventarisaties en het gebruik van haarvallen), waaraan de gemeente-ambtenaren kunnen deelnemen.

5.3 Monitoring en bijkomende inventarisaties

In 2001 wordt tevens gezocht naar alternatieve zoekmethodes (dmv speurhonden) en wordt gestreefd naar een hogere inschakeling van vrijwilligers. Om dit te bewerkstelligen wordt de hamsterwerkgroep ingezet, worden geïnteresseerden uitgenodigd voor de hamstercursus en worden er twee hamsterdagen georganiseerd, waar het brede publiek kennismaakt met de hamster en zijn biotoop en zelf hamsterburchten zoeken. We verwachten dat we dmv deze activiteiten - op middellange termijn - de inventarisaties meer en meer in handen kunnen geven van de gemeenten en van vrijwilligers.

Intussentijd is het echter noodzakelijk om gebruik te blijven maken van studenten, die een onkostenvergoeding krijgen.

5.4 Uitvoering van het soortbeschermingsplan

De Wielewaal wil vanaf 2000 werk maken van de uitvoering van de verschillende actieplannen die werden opgenomen in het soortbeschermingsplan (zie Valck et al, in druk). Dit impliceert verschillende activiteiten op provinciaal en gemeentelijk vlak (m.b.t. communicatie en sensibilisatie, m.b.t. onderzoek en m.b.t. soortbeschermingsmaatregelen).

6 Literatuur

- Christiaens B. & Verwaerde J. 1998. Verspreiding van de Hamster (*Cricetus cricetus*) in Vlaanderen. De Wielewaal Natuurvereniging v.z.w., AMINAL, afdeling Natuur.
- Krekels R. & Gubbels R. 1996. Hamsterinventarisatie 1994 en Soortbeschermingsplan. Natuurbalans/Natuurhistorisch genootschap in Limburg.
- Lenders, A. & E. Pelzers, 1982. Het voorkomen van de Hamster *Cricetus cricetus* (L.) aan de noordgrens van zijn verspreidingsgebied in Nederland. Lutra 25: 69-80.

-
- Pelzers, E., 1982. De verspreiding van de hamster (*C. cricetus*. L.) in Midden-Limburg: 1-31. Rapport Heemkundevereniging "Roerstreek", Odiliënberg.
 - Valck F. 1999. Hamsterinventarisatie 1999. De Wielewaal Natuurvereniging v.z.w. Onderzoek in opdracht van de provincie Limburg.
 - Valck F. & Mercelis S., in voorbereiding. Hamsterinventarisatie en -monitoring in Vlaams Brabant. De Wielewaal Natuurvereniging v.z.w. Onderzoek in opdracht van provincie Vlaams Brabant.
 - Valck F., Gijssels, J. & S. Mercelis, in druk. Soortbeschermingsplan Hamster. De Wielewaal Natuurvereniging v.z.w. Onderzoek in opdracht van Aministratie Natuur.

7 Bijlage

7.1 Bijlage I: cursus

Cursus Hamsteren in Limburg

Samenstelling: Famke Valck

Natuur- en Milieu-educatie De Wielewaal vzw
Graatakker 11
2300 Turnhout
tel. 014/47.29.50
fax. 014/47.29.51
E-mail : info@wielewaal.be

Inleiding

De Wielewaal Natuurvereniging v.z.w. is sinds 1998 in samenwerking met LIKONA en de Vlaamse overheid zeer actief bezig met het opsporen van Hamsters (*Cricetus cricetus*) in Limburg. Nu na 2 jaar onderzoek is het duidelijk dat het niet goed gaat met de Hamster. De Hamster staat aangeduid op de Rode lijst van de zoogdieren van Vlaanderen, als ernstig bedreigd. Inmiddels heeft de Hamster ook de status van "erkend" bedreigd bereikt (FLORA-, FAUNA- EN HABITAT-RICHTLIJN, 92/43/EEG). Reden genoeg dus om ons zorgen te maken.

De Wielewaal Natuurvereniging v.z.w. werkt momenteel aan een soortbeschermingsplan voor de Hamster. De bedoeling is een actueel werkdocument op te stellen dat het voor de overheid maar ook voor gemeenten mogelijk maakt concreet maatregelen te treffen om dit knaagdier te beschermen.

Natuurlijk is het belangrijk om op de hoogte te blijven van de aantalsevoluties van de Hamster. Zo kunnen we de genomen maatregelen evalueren en aanduiden in welke gebieden dringend maatregelen nodig zijn. Al twee jaar werkt de Wielewaal Natuurvereniging v.z.w. en LIKONA met vrijwilligers om deze taak te vervullen. Deze cursus vormt een handleiding voor diegene die zich mee actief willen inzetten bij het monitoren en inventariseren van de Hamster.

Bouw van de Hamster

De Hamster (*Cricetus cricetus*) is bijna niet te verwarren met andere in Vlaanderen voorkomende zoogdieren. We kunnen de Hamster qua bouw het best vergelijken met een *Cavia*. Hij heeft een oranjebruine vacht met witte vlekken op de kop, hals en nek. De poten zijn wit en de buik is zwart gekleurd. De wilde Europese Hamster is beduidend groter dan de tamme Aziatische goudhamster.

Figuur : De Wilde Hamster (*Cricetus cricetus*)

Levenswijze

Burchten

Een burcht is een ondergronds stelsel van gangen en kamers met één of meerdere ingangen. Naast onder andere de Das (*Meles meles*), maakt ook de Hamster een dergelijke verblijfplaats. Van zodra de jonge Hamsters door het vrouwtje uit de moederburcht zijn verdreven, graven ze een eigen burcht. Vaak bevindt deze eerste burcht zich in de onmiddellijke omgeving van de burcht van het moederdier.

Burchten met slechts één of hoogstens twee ingangen zijn doorgaans gegraven door juveniele Hamsters. Volwassen mannetjes hebben meestal een burcht met twee à drie ingangen en volwassen vrouwtjes graven de meest omvangrijke burchten waarbij zes ingangen of meer geen uitzondering zijn. De diameter van deze pijpen schommelt doorgaans tussen de 6 en 9cm.

Deze ingangen, worden aangeduid met de term "pijp". We onderscheiden daarbij twee soorten pijpen: de **schuine looppijpen** en de **verticale valpijpen**.

De schuine looppijp wordt steeds eerst gegraven. Eens de Hamster op de gewenste diepte gearriveerd is, graaft hij horizontaal verder. Hierbij worden ook één of meerder kamers uitgegraven. Deze kamers dienen dan als nest of als voorraadplaats. Vanuit de horizontale gangen graaft de Hamster dan zijn loodrecht pijpen naar boven. Alle aarde dat dit graafwerk oplevert, wordt via de schuine looppijp naar buiten gewerkt. Rond de verticale valpijpen zullen we dus geen aardhopen aantreffen. Voor de schuine looppijp vinden we echter een grote langgerekte aardhoop. Bij het zoeken naar burchten is het vaak deze aardhoop die het eerst opvalt. Tenzij het reeds een oude burcht betreft waarbij die aarde reeds grotendeels is uitgespoeld.

Voor het binnen- en buitengaan gebruikt de Hamster bijna steeds de verticale valpijpen. Hoeveel schuine pijpen en valpijpen een burcht vertoont, is zeer variabel. Dit verschilt zowel per burcht, per regio als per jaar. Doorgaans vinden we één schuine looppijp en een aantal valpijpen. In Oost-Europa liggen deze gemiddelden iets lager, maar de extremen zijn er meer uitgesproken. Het gangenstelsel is doorgaans 1 tot 5 meter lang, maar in Oost-Europa werden ook gangen van enkele tientallen meters vastgesteld.

De burchten bevinden zich meestal tussen de 30 en 100 centimeter diepte, hoewel ook op dat vlak grote variaties vastgesteld worden naargelang o.a. de streek of de ouderdom van het dier of de burcht.

In de nazomer en het najaar graven de Hamsters soms ook een specifieke winterburcht, die veel dieper ligt, zelfs tot ruim twee meter.

Figuur 1 : Schematisch overzicht van een Hamsterburcht

Biotoop

De Hamster is in onze streken over het algemeen gebonden aan open landschappen, voornamelijk graanakkers. Tarwe, rogge- en gerstakkers hebben de voorkeur. De vegetatie van deze akkers is voor de Hamster allereerst van belang als voedselbron. Tevens biedt ze het dier dekking en bescherming. Naast graanakkers kunnen ook aardappel- en bietenvelden en in mindere mate boomgaarden Hamsterburchten herbergen. In struweel en ruigte, die grenzen aan akkers, zijn eveneens burchten te vinden. Deze biotopen hebben als voordeel dat ze in alle seizoenen beschutting en voedsel leveren. Waarschijnlijk is het belang van ruigte, berm en struwelen in de meeste studies sterk onderschat. Weiland, bossen en moerassen worden gemeden. Ook maisvelden blijken vrij ongeschikt voor Hamsters. Waarschijnlijk heeft dit te maken met het relatief onbeschutte karakter van deze velden in het voorjaar en vroege zomer. Bovendien heeft zware bemesting van deze velden een negatieve invloed op Hamsters.

Hamsterburchten bevinden zich bijna steeds op een helling. In dalen of op plateaus vinden we beduidend minder Hamsterburchten. Deze uitgesproken terreinkeuze van de Hamster hangt vermoedelijk samen met zowel fysische als biologische factoren. In de dalen en laagvlakten van Tsjechië kwamen vroeger geen Hamsters voor. Door kunstmatige ontwatering werden deze gebieden beduidend droger en vond er een explosieve ontwikkeling van de Hamsterpopulaties plaats. Hieruit blijkt dat de waterhuishouding van groot belang is bij de vestiging van Hamsters.

Ruimtegebruik

Mannetjes hebben meestal een grotere "home range" dan vrouwtjes. Onderzoek in oost-Europa toonde aan dat een mannetje een territorium tot 10 Ha heeft. Dat van vrouwtjes bleek veel kleiner, tot maximaal 600 m². De "home range" van een mannetje overlapt niet met dat van andere mannetjes, wel met dat van één of meer vrouwtjes. Vrouwtjes onderling kunnen tot 50% overlappen in hun "home range". Binnen hun "home-range" hebben de dieren een kerngebied (het gebied waar ze het meest verblijven). Vrouwtjes hebben slechts één kerngebied in de directe omgeving van hun burcht. Deze kerngebieden overlappen niet met dat van andere naburige vrouwtjes. Mannetjes kunnen meerdere kerngebieden hebben afhankelijk van het aantal vrouwtjes binnen hun "Home-range". De kerngebieden van een mannetje overlappen met die van zijn vrouwtjes.

Figuur : schematisch overzicht van de home range en kerngebieden van één mannetje en drie vrouwtjes.

Zolang de Hamsterpopulatie voldoende voedsel en geschikt leefgebied heeft zal hieraan weinig veranderen. In tijden van voedselgebrek zijn de Hamsters genoodzaakt zich verder van hun burchten te begeven. De dieren worden dan kwetsbaarder. In extreme situaties is er zelfs sprake van massale migraties. Deze doen sterk denken aan de trek van Lemmingen, overigens een nauwe verwanten van de Hamster.

In een gebied met erg gunstige voedingsvoorwaarden en voldoende levensruimte kunnen af en toe Hamsterplagen optreden. In dergelijke omstandigheden schijnen de dieren de onverdraagzaamheid tegenover soortgenoten voor een groot deel af te leggen, waardoor de populatiegrootte zo sterk toeneemt dat Hamsterplagen zich manifesteren. Ook uitzonderlijk droge en warme seizoenen kunnen een populatiestimulerend effect hebben, terwijl natte en koude seizoenen daarentegen een populatiereductie kunnen veroorzaken. Na de sneeuwloze winter van 1971-1972 in Tsjechoslowakije kwamen de jongen al in maart uit de burchten. De adulte wijfjes hadden dat jaar 4-5 worpen. De juveniele wijfjes, die in maart waren uitgezworven, wierpen nog hetzelfde jaar. In combinatie met voldoende levensruimte en voedsel, maakte dit dat Tsjechoslowakije in 1972 te kampen had met een grote Hamsterplaag. In Nederland dateert de laatste Hamsterplaag van 1879. Sindsdien gaat de Hamster in België en Nederland met rasse schreden achteruit.

Voedsel

Het grootste deel van de dag leeft de Hamster in zijn burcht. In de avond en/of vroege ochtend verlaat het dier zijn burcht om te foerageren. De Hamster is in principe een alleseter. In het voorjaar voedt hij zich met groene delen, wortels en zaden van kruidachtige planten zoals klaproos, paardebloem, weegbree, luzerne en herderstasje. Wanneer de landbouwgewassen zoals graan en aardappelen rijp zijn wordt overgeschakeld op deze gewassen. Graan vormt de belangrijkste component van de wintervoorraad.

Voortplanting

In de periode van april tot september vindt de voortplanting plaats. Gewoonlijk werpt een Hamstervrouwtje twee tot drie maal per jaar. Het aantal jongen per worp ligt tussen zes en tien. Na een zoogperiode van 3 weken worden de jongen uit de burcht verdreven. Ze bouwen nu zelf

een burcht of nemen een verlaten burcht in. In het laboratorium bereikt een Hamster een levensduur van 2,5 jaar. Vangst-hervangst studies tonen in de vrije natuur een levensduur van 3 tot 4 jaar aan.

Overwintering

In het najaar (oktober/november) gaat de Hamster in winterslaap. Volwassen mannetjes gaan als eerste in winterslaap gevolgd door volwassen vrouwtjes en als laatste de jonge dieren. Waarschijnlijk heeft dit te maken met het aanleggen van de wintervoorraad. Mannetjes verspillen namelijk geen tijd met het grootbrengen van jongen en zijn dus veel vroeger klaar met het aanleggen van hun voorraad. Vrouwtjes en jongen kunnen pas aan het eind van de zomer beginnen te "hamsteren".

Af en toe ontwaken de dieren en voeden zich dan met de, gedurende de zomer aangelegde voedselvoorraad.

De dieren ontwaken in het voorjaar (april-mei) bij een buitentemperatuur van 5 à 10 graden.

Hamsterinventarisatie

Wat is de beste periode ?

Alle inventarisaties die tot nu toe werden uitgevoerd (zowel in België als in Nederland) gebeurden in augustus. Vlak nadat het rijpe graan geoogst wordt vallen de burchten het beste op en brengt men geen schade toe aan de landbouwgewassen. Technisch gezien is dit nog steeds de beste methode, toch moet men rekening houden met een aantal minpunten :

- Vaak worden de velden zeer snel na de oogst geploegd zodat alle sporen van Hamsters volledig verdwenen zijn.
- Mannetjes bouwen gedurende het voortplantingsseizoen meerdere burchten. Vooral wanneer ze een groot territorium hebben dat overlapt met dat van meerdere vrouwtjes. Het aantal gevonden burchten is dus geen evenredige maat voor het aantal Hamsters.
- Bieten en aardappelvelden kunnen niet onderzocht worden daar dit onaanvaardbare schade toebrengt aan de gewassen. Na de oogst is het land te veel omgewoeld om nog burchten te herkennen.

Verder is het belangrijk aan te halen dat Hamsters niet alleen in graanvelden verblijven. Recente onderzoeken tonen aan dat er ook een sterke voorkeur voor ruigte, bermen en holle wegen is. Vooral in het najaar (wanneer de dieren minder territoriaal zijn) zullen ze massaal verhuizen. De akkers bieden op dit moment immers geen dekking meer. Bovendien bieden deze ruigten in het voorjaar bij het ontwaken uit winterslaap direct voedsel en beschutting. Men kan veronderstellen dat wanneer de populatiegrootte klein is, de dieren minder territoriale druk ondervinden en ook gedurende de zomer in de bermen en ruigten blijven. De beste aantalschatting verkrijgt men wanneer er in het voorjaar (rond april) op zoek wordt gegaan naar burchten op braakliggende akkers én in bermen en ruigten. Praktisch gezien is dit echter een zeer onaantrekkelijke methode :

- Burchten in ruigten en bermen zijn zeer moeilijk op te sporen !
- Het opsporen is meer arbeidsintensief er zijn meer inventariseerders voor nodig.

Overzicht burchteigenschappen

Niet elk gat in de grond is van een Hamster. Let daarom op de volgende kenmerken:

Een Hamsterburcht omvat meerdere gaten die dicht bij elkaar liggen; typisch is één schuine pijp (45°) en enkele verticale, zogenaamde valpijpen. De gaten van een Hamsterburcht zijn mooi rond. Let wel op, soms is door erosie de ingang afgebrokkeld. Als het gat ovaal is, heb je vermoedelijk met een woelrat te maken. De pijp van een Hamsterburcht heeft een diameter van 6 tot 9 centimeter. Belangrijk is ook dat de schuine pijpen mooi schuin de grond ingaan en vaak zeer ver doorlopen (tot meer dan 1 meter diepte). Buigt de pijp vrij laag onder het oppervlak af, dan hebben we met een Mol of Woelrat te maken. Voor de schuine pijp ligt meestal een grote berg aarde (de Hamster gebruikt deze schuine pijp om haar burcht te graven). De verticale pijpen gaan loodrecht de grond in en kunnen ook zeer ver doorlopen.

Praktisch op het veld :

Het hol heeft een diameter van 6 tot 9 cm

Loodrechte pijp	Schuine pijp
De pijp loopt loodrecht naar beneden	De pijp loop schuin naar benden (45°)
De pijp loopt minimaal 40 cm door en buigt niet af.	De pijp loopt minimaal 40 cm door en buigt niet af. Voor de opening bevindt zich een waaier van uitgeworpen zand
Er zijn meestal meerdere van dergelijke pijpen in de directe omgeving (straal 2 tot 3 meter)	Er is meestal maar 1 van dit type pijp aanwezig Vaak zijn deze pijpen dichtgestopt met een grondprop

Figuur : overzicht burcht

ingang van een schuine pijp

Hoe gaan we te werk ?

Hamsters zijn zeer schuwe dieren die zich niet makkelijk laten zien. Daarom zoeken we naar sporen van hun aanwezigheid. Hamsters graven een burcht met zeer karakteristieke pijpen. We gaan dus op zoek naar deze burchten.

We zoeken de burchten via de standaardmethode die ook in 1998 en 1999 werd gebruikt. Er wordt gewerkt met gemiddeld 10 vrijwilligers verdeeld in twee ploegen. Gedurende de maand augustus worden pas gemaaide, maar nog niet geploegde, graanvelden baansgewijs afgezocht naar Hamsterburchten (zie figuur). Velden worden afgelopen door vrijwilligers met een afstand van 3 meter tussen elke medewerker. Over het algemeen zijn gemaaide graanvelden in de zomer goed begaanbaar en vallen burchten goed op. Bovendien veroorzaakt men op deze manier geen schade aan de oogst. Hoewel er ongetwijfeld ook burchten gebouwd worden in bermen, braakliggende gronden, bieten- en aardappelvelden, is een nauwgezette inventarisatie van deze terreinen moeilijker. Voor het oogsten is het zicht in deze velden immers zeer beperkt. Bovendien brengt het betreden van niet geoogste akkers een onaanvaardbare schade aan de landbouwgewassen toe. Na de oogst zijn, door het ploegen, alle sporen van Hamsters verdwenen.

Vorbereiding

Hamsters stellen bepaalde strikte eisen aan hun leefomgeving. Door nauwkeurig deze eisen na te gaan kunnen we voorspellen waar we kans maken om burchten aan te treffen. In de eerste plaats hebben Hamsters een leem- of lössbodem nodig. Deze biedt voldoende stevigheid voor het bouwen van een burcht en heeft bovendien een goede drainage. Hamsters mijden plekken die te vochtig zijn. Vermits hun burchten tot een meter (of zelfs meer) diep kunnen zijn is het belangrijk dat de grondwatertafel laag is. De eerste stap van de inventarisatie zal dan ook zijn

om die leemgebieden te selecteren waarvan de grondwatertafel minimaal 80 cm onder het maaiveld ligt. In deze gebieden kan men vervolgens op zoek gaan naar akkers. Bosgebieden, moerassen en vochtige valleien worden door de Hamster gemedend.

Zodra we deze gebieden geselecteerd hebben kunnen we de kans op het aantreffen van Hamsters verhogen door op zoek te gaan op hellingen. Onderzoek heeft aangetoond dat de Hamster een sterke voorkeur heeft voor hellingen en vooral zuid-hellingen. De aanwezigheid van bermen, braakliggende stukken, holle wegen en haagkanten kan de kans op Hamsters nog doen toenemen. Onderzoekt men graanvelden dan moet men goed op letten wanneer geoogst wordt. Meestal blijven de velden slechts enkele dagen braak liggen daarna wordt geploegd en zullen alle Hamstersporen verdwenen zijn.

Veldwerk

Eens men een potentieel geschikte akker (of berm,...) geselecteerd heeft begint het veldwerk. Er wordt het best gewerkt in ploegen van 5 personen. De pas gemaaide, maar nog niet geploegde, graanvelden worden baansgewijs afgezocht naar Hamsterburchten (zie figuur). Velden worden afgelopen door vrijwilligers met een afstand van 3 meter tussen elke medewerker. Over het algemeen zijn gemaaide graanvelden in de zomer goed begaanbaar en vallen burchten goed op. Bermen, braakliggende terreinen e.d. zijn veel moeilijker te onderzoeken. Hier zal men de afstand tussen de vrijwilligers aanzienlijk moeten verkleinen.

Als men een burcht gevonden heeft moet men deze nauwkeurig opmeten (deze maten kunnen uiteindelijk bevestigen of ontkennen dat het om een burcht gaat).

Figuur : vrijwilligers lopen een pas gemaaid graanveld af op zoek naar Hamsterburchten

Waarnemingsformulier invullen

Van elk van de onderzochte percelen worden de gegevens op standaard inventarisatieformulieren genoteerd. Van de gevonden burchten wordt een nauwkeurige schets en een foto gemaakt. Het aantal en het type pijpen alsook de diameter en diepte wordt genoteerd. Aan de hand van spinnenwebben, mosbegroeiing en staat van de gangen wordt bepaald of de burcht al dan niet (recent) bewoond is.

Let op ! ook als je op een perceel geen burchten hebt aangetroffen is het toch belangrijk een waarnemingsformulier in te vullen. Het is immers ook belangrijk te weten waar Hamsters niet voorkomen.

Bij het invullen van het waarnemingsformulier is het noodzakelijk volgende stappen te volgen:

- Het waarnemingsformulier bestaat steeds uit twee delen: het formulier zelf én een kopie van de stafkaart. Let er op dat beide éénzelfde code hebben (in het voorbeeld **Kaart 1**).
- Vul je naam en adres in zodat we weten wie er meewerkt en we met vragen over dat formulier steeds bij jou terecht kunnen.
- Geef het nummer van de stafkaart die je gecopieerd heb, zodat we je waarnemingen makkelijk kunnen terugvinden op de overzichtskaart. Vermeld ook steeds de naam van de gemeente waarvan je waarnemingen instuurt.
- Duid nu op de kaart het bezochte perceel aan en geef dit een code (in het voorbeeld **A**). Maak een schets van het perceel op het waarnemingsformulier.
- Om ook iets over de ecologie van de Hamster te leren is het belangrijk dat we weten in welk gewas we de burchten vinden (of juist niet vinden). En welke gewassen er in de directe omgeving aanwezig zijn (zie bijlage I).
- Vind je geen burchten dan duid je dit aan op het formulier (afwezigheid van Hamster is ook een belangrijke waarneming !!!)
- Wanneer je een Hamsterburcht vindt is het belangrijk hiervan nauwkeurig een aantal gegevens te noteren. Geef de burcht op de kaart een code (in het voorbeeld **A1**). Aan de hand van mosbegroeiing, spinnenwebben e.d. kan je bepalen of de burcht bewoond is. Meet nu nauwkeurig alle verticale en schuine pijpen.
- Alle andere (zoogdierwaarnemingen) schrijf je onderaan.

De Wielewaal Natuurvereniging, i.s.m. Jeugdbond vr Natuurstudie en Milieubescherming

Waarnemingsformulier Hamster

Ingevuld en vergezeld van kopie stafkaart opsturen naar
Graatakker 11, B-2300 Turnhout - T:014/ 47 29 50 - F: 014/ 47 29 51 - E: natuur@wielewaal.be

Algemene inlichtingen		Dit formulier behoort bij kaart => kaart 1	
Naam	Famke Valck	LOC	
Adres	Graatakker 11		
Gemeente	2300 Turnhout	Telefoon	Datum
Stafkaartnummer	34/1-2	Gemeente waarin gebied ligt	Bilzen
Medewaarnemers			

Perceelsgegevens	
Volgnummer perceel: A	Perceel is ... niet gemaaid - gemaaid - gemaaid en omgeploegd
Gewas:	Akker omgeven door bermen (ruigte) ? ja/nee breedte bermen: 3m/1m/0,5m/1m
Gewassen aansluitend aan het perceel : tarwe / bieten / zandweg / ruigte	

Waarnemingen Hamster		
Burcht code => A1		Geen hamsterburchten
Bewoond: ja / nee / onzeker	Diameter + Diepte	Schets hier de ligging vd burchten in het perceel
Loodrechte pijpen	7 x 65 cm / 7 x 120 cm / 6,5 x 45 cm	
Overige pijpen	7 x 80 cm	
Opmerking		

Burcht code =>	
Bewoond: ja / nee / onzeker	Diameter + Diepte
Loodrechte pijpen	
Overige pijpen	
Opmerking	

Overige zoogdierwaarnemingen (of andere bijzondere waarnemingen):
Haas, vos (uitwerpselen)

Opmerkingen

Bijlage 1

Graangewassen

Gerst

Rogge

Tarwe

Haver

7.2 Bijlage II: Kort verslag van de gemeentebezoeken

Gezien het feit dat de nieuwe gemeentebesturen nog niet operationeel zijn en de nieuwe beleidslijnen nog niet zijn afgebakend, konden de gemeenteambtenaren niet met zekerheid zeggen op welke wijze de gemeente kan meewerken aan het hamsterproject. De aangehaalde samenwerkingsmogelijkheden dienen dan ook met de nodige voorzichtigheid geïnterpreteerd te worden.

1. Gemeente Sint-Truiden (deelgemeente: Velm)

Mevr Patricia Knaepen, milieuambtenaar

Adres: Gemeentehuis

Milieudienst

Kazernestraat 13

3800 Sint-Truiden

Tel. 011/701408

Fax.: 011/701465

E-mail: patricia.knaepen@sint-truiden.be

De laatste 2 jaar werden 6 burchten ontdekt (253 ha geïnventariseerd) in Sint-Truiden.

Hoewel de milieudienst nog niet op de hoogte was van het hamsterproject (en het voorkomen van hamsters), zijn ze geïnteresseerd om mee te werken (deelname aan cursus en hamsterwerkgroep, hamsterbeheer inpassen in het bestaande subsidiesysteem, meehelpen met het rekruteren van vrijwilligers, educatief pakket). Van zodra het nieuw bestuur aangesteld is, kan de milieuambtenaar samen met de verantwoordelijke voor landbouw werken aan een voorstel, dat voorgelegd wordt aan de milieuraad.

Gezien de grote oppervlakte en de aanwezigheid van verschillende burchten lijkt het opportuun om eveneens de gemeentelijke natuurvereniging (Aulenteer) in te schakelen.

2. Gemeente Borgloon

Mevr Nathalie Steegans, milieuambtenaar

Adres: Milieudienst

Sittardstraat 2

3840 Borgloon

Tel.: 012/673618

Fax.: 012/673674

In Borgloon werden in 1999 geen hamsterburchten waargenomen (160 ha onderzocht), hoewel het omsloten is door 'hamsterrijke' gemeenten. Het is dan ook primordiaal om verdere inventarisaties te doen alvorens een gemeentelijke hamsterbeleid kan opgestart worden.

Bovendien werd het milieujaarprogramma reeds opgesteld waardoor het moeilijk is om een nog een hamsterwerking in te bouwen.

De milieuambtenaar wil wel meehelpen aan het rekruteren van vrijwilligers en raad aan om eveneens de plaatselijke afdeling van Natuurreservaten in te schakelen.

3. Gemeente Kortesseem

Dhr Paul Wagemans, milieuambtenaar en Dhr Michel Bellis, verantwoordelijke voor de leefomgeving

Adres: Milieudienst
Kerkplein 11
3720 Kortesseem
Tel.: 011/371697
Fax.: 011/371697

In Kortesseem werd éénmalig 7 hectare geïnventariseerd, zonder resultaat. Vanzelfsprekend willen ze in deze gemeente eerst grondig inventariseren alvorens tot beheer over te gaan. Hiervoor kan eventueel de plaatselijke jeugdbeweging (aangevuld met vrijwilligers) ingeschakeld worden, die hiervoor van de gemeente subsidies krijgt toegekend. Indien de hamster blijkt voor te komen, zijn ze bereid om een aangepast beleid te voeren (vb. passend binnen het GNOP, inpassing in het bermbeheer, ...).

4. Gemeente Hoeselt

Mevr Ingrid Prinsen, milieuambtenaar

Adres: Milieudienst
Dorpsstraat 17 (of 19?)
3730 Hoeselt
tel.: 089/510316

In Hoeselt werden nog geen inventarisaties uitgevoerd. Aangezien Hoeselt omgeven is door 'hamsterrijke' gemeenten, kan wel vermoed worden dat er ook hier nog hamsters voorkomen (waarschijnlijk wel geïsoleerd door barrières zoals de N79, de E313 en de stad Tongeren). Het is natuurlijk prioritair om eerst vast te stellen of er nog hamsters voorkomen in deze gemeente. De gemeente kan ev. mee vrijwilligers rekruteren. Ook de plaatselijke natuurvereniging (De Demerbronnen) en de WBE kan ingeschakeld worden voor veldwerk.

Indien er hamsters blijken te zitten, kunnen ze het project wel inpassen in het GNOP.

5. Gemeente Lanaken

Dhr Patrick Van Someren, milieuambtenaar

Adres: Milieudienst
J. Rosierlaan 1
3620 Lanaken
tel.: 089/730730

In Lanaken werd 1 burcht gevonden (42 ha onderzocht). Ook hier is het essentieel om bijkomende inventarisaties uit te voeren. De plaatselijke natuurorganisaties (Orchis vzw, VZW Mama) kunnen hiervoor ook aangesproken worden.

De milieudienst wil actief meewerken rond het hamsterproject (deelname aan de cursus, ev. hamsterbeleid invoeren).

6. Gemeente Bilzen (deelgemeente Martenslinde)

Dhr Philip Konings, milieuambtenaar

Adres: Milieudienst

Klokkestraat 1

3740 Bilzen

tel.: 089/491717

De gemeente Bilzen werkt reeds 2 jaar actief mee aan het hamsterproject en wil dat de komende jaren blijven doen. Enerzijds verzorgen ze de monitoring van hamsterburchten (uitgevoerd door de gemeentearbeiders o.l.v. de milieuambtenaar), anderzijds hebben ze reeds twee, 3-jaar durende, beheersovereenkomsten gesloten met landbouwers op wiens akkers burchten werden aangetroffen.

De komende jaren zullen ze actief blijven meewerken (o.a. actief hamsterbeleid, educatief pakket, inventarisatie gedurende de lente en de zomer, hamsterwerkgroep).

7. Gemeente Wellen (deelgemeenten: Ulbeek, Berlingen, Herten)

Mevr Karin Sciersi, milieuambtenaar (vanaf 01/01/2001)

Adres: Milieudienst

Dorpstraat 25

3830 Wellen

Tel.: 012/670708

Fax.: 012/745870

Gezien de beperkte oppervlakte die geïnventariseerd werd in deze streek (8.5 ha in 1999) werd een relatief groot aantal burchten gevonden (3).

Het is dan ook uiterst belangrijk om verdere inventarisaties te doen in dit gebied. De gemeente kan meehelpen met het rekruteren van vrijwilligers, maar raadt aan om hiervoor ook de regionale natuurverenigingen (Stichting Limburgs Landschap; Het bokje, RL Haspengouw) en de plaatselijke WBE aan te spreken.

Indien blijkt dat er een belangrijke populatie is, dan willen ze actief meewerken aan het hamsterproject (cursus, bescherming (binnen de mogelijkheden van het GNOP), educatief hamsterpakket, hamsterwerkgroep).

8. Gemeente Heers

Dhr Peter Vanheldere, hoofd technische dienst (1^o vergadering was met Dhr Roland Wijnen)

Adres: Paardskerkhofstraat 20

3870 Heers

Tel.: 011/480101

Uit de resultaten van 2000 blijkt dat er een belangrijke populatie aanwezig is in Heers (25 burchten op 397 ha). Het is dan ook uiterst belangrijk om hier zo snel mogelijk met soortbescherming van start te gaan.

Aangezien het hoofd van de technische dienst niet aanwezig was, werd een kort informeel gesprek gehouden met Dhr Roland Wijnen (medewerker van de technische dienst). In februari 2001 zal een nieuwe afspraak gemaakt worden en zal eventueel een presentatie gegeven worden aan de milieuraad.

Er is in elk geval een natuurvereniging (De Herk) actief in de regio en er is tevens een WBE.

9. Gemeente Gingelom (deelgemeente: Borlo)

Dhr Schalenborg, hoofd van de technische dienst

Adres: Sint-Pietersstraat 1

3890 Gingelom

Tel.: 011/886276

In 1999 werden in deze gemeente 307 ha geïnventariseerd, en werden in totaal 7 burchten gelokaliseerd. Een niet onbelangrijke populatie dus, die alle bescherming verdient.

Het gesprek met Dhr Schalenborg toonde duidelijk aan dat de gemeente noch de tijd, noch de middelen heeft om mee te werken aan het hamsterproject.

Het is dan ook van fundamenteel belang om in deze gemeente andere potentiële medewerkers te zoeken. Dhr Schalenborg kan een bericht plaatsen in het gemeentebblad en zoeken naar mogelijk geïnteresseerden.

10. Gemeentehuis Diepenbeek

Dhr Georges Habex

Adres: Milieudienst **Diepenbeek**

Dorpsstraat 14

3590 Diepenbeek

Tel.: 011/350260

GSM: 0475/831076

Dhr Habex heeft deelgenomen aan de hamstercursus en is geïnteresseerd om rond het hamsterproject te werken. Tot op heden is echter onduidelijk of er hamsters voorkomen in Diepenbeek.

Ze willen assisteren tijdens de inventarisatie (in de zomerperiode). Indien er hamsters blijken te zitten, zijn ze zeker bereid om beheersmaatregelen uit te vaardigen.

11. Gemeente Riemst

Mevr. Francine Thewissen, milieuambtenaar

Adres: Milieudienst **Riemst**

Maastrichtersteenweg 2B

3770 Riemst

Tel.: 012/451930

In Riemst, waar over de drie studie jaren in totaal 27 burchten werden gedetecteerd (395 ha), is er sinds vorig jaar een actieve 'hamsterwerking'. De milieuambtenaar heeft vorig jaar, samen met enkele vrijwilligers, een deel van de inventarisaties uitgevoerd.

Ze willen ook de komende jaren rond de hamsters blijven werken (cursus, hamsterwerkgroep, hamstercursus). Ze zijn van plan om gepaste beheersmaatregelen uit te voeren van zodra duidelijk is welke percelen daar het meest geschikt voor zijn.

Het zou eveneens interessant zijn om de regionale natuurverenigingen (JNM Zuid-Limburg, Natuurreservaten Demervallei) in te schakelen.

12. Gemeente Tongeren

Milieudienst
Dhr Jo Riskin
Stadhuisplein
3700 Tongeren
Tel. 012/390216

Er is nog geen afspraak vastgelegd. Twee vertegenwoordigers van de milieudienst woonden de hamstercursus van 2000 bij, zodat de basis voor een samenwerking reeds is gelegd.

13. Gemeente Voeren (deelgemeente: 's Gravenvoeren)

Telefonisch contact
Dhr Marcovic, gemeentesecretaris
Gemeentehuis
Schoolstraat 115
3790 Voeren
Tel.: 04/381.00.13

De hamsterpopulatie in Voeren is, ondanks de (blijkbaar) beperkte grootte, uiterst belangrijk aangezien ze aansluit met de Nederlandse populaties en bijgevolg voor een genetische verrijking van deze, sterk bedreigde, populatie kan zorgen.

Uit het telefonisch contact met de gemeentesecretaris bleek dat er geen interesse is om mee te werken rond het hamsterproject. In februari 2001 zullen opnieuw contacten gelegd worden met het nieuwe gemeentebestuur. Indien ook dan blijkt dat er geen interesse is, dan dienen er andere geïnteresseerden gezocht worden (natuurvereniging, boswachter, ...).

14. Gemeente Herstappe

Dhr Marcovic, gemeentesecretaris (ook gemeentesecretaris van Voeren)
Kerkstraat 6
3717 Herstappe
tel.: 012/262174

In Herstappe werden nog geen burchten gevonden (slechts 8 ha onderzocht). Aangezien het omgeven is door hamsterrijke gemeenten en er veel akkerland is (de oppervlakte zal waarschijnlijk nog toenemen) is het interessant om bijkomend onderzoek uit te voeren.

De gemeentesecretaris heeft noch de tijd, noch de middelen om het project te ondersteunen. Indien bijkomende inventarisaties wijzen op een groot aantal burchten, dan dienen andere contacten gezocht te worden om de soortbescherming in deze gemeente op gang te brengen.