
R.J.F. Bugter, S. van de Koppel, R.C.M. Creemers, A.J. Griffioen en F.G.W.A. Ottburg

Een analyse van de kans op introductie, vestiging, uitbreiding en schade

Uitheemse slangen in NederlandAlterra Wageningen UR is hét kennisinstituut voor de groene leefomgeving en
bundelt een grote hoeveelheid expertise op het gebied van de groene ruimte en het
duurzaam maatschappelijk gebruik ervan: kennis van water, natuur, bos, milieu,
bodem, landschap, klimaat, landgebruik, recreatie etc.

De missie van Wageningen UR (University & Research centre) is ‘To explore the
potential of nature to improve the quality of life’. Binnen Wageningen UR bundelen
9 gespecialiseerde onderzoeksinstituten van stichting DLO en Wageningen
University hun krachten om bij te dragen aan de oplossing van belangrijke vragen
in het domein van gezonde voeding en leefomgeving. Met ongeveer 30 vestigingen,
6.000 medewerkers en 9.000 studenten behoort Wageningen UR wereldwijd tot de
aansprekende kennisinstellingen binnen haar domein. De integrale benadering van
de vraagstukken en de samenwerking tussen verschillende disciplines vormen het
hart van de unieke Wageningen aanpak.

Alterra Wageningen UR
Postbus 47
6700 AA Wageningen
T 317 48 07 00
www.wageningenUR.nl/alterra

Alterra-rapport 2496
ISSN 1566-7197

Uitheemse slangen in Nederland

Een analyse van de kans op introductie, vestiging, uitbreiding en schade

R.J.F. Bugter1, S. van de Koppel2, R.C.M. Creemers3, A.J. Griffioen1 en F.G.W.A. Ottburg1

1 Alterra

2 Natuurbalans-Limes Divergens

3 RAVON Reptielen Amfibieën Vissen Onderzoek Nederland

Dit onderzoek is uitgevoerd in opdracht van de Nederlandse Voedsel en Waren Autoriteit.

Alterra Wageningen UR

Wageningen, januari 2014

 Alterra-rapport 2496

ISSN 1566-7197

RAVON-Rapport 2013.112

Natuurbalans-Limes Divergens-Rapport 12-181

Bugter, R.J.F., S. van de Koppel, R. Creemers, A.J. Griffioen en F.G.W.A. Ottburg, 2014. Uitheemse
slangen in Nederland; Een analyse van de kans op introductie, vestiging, uitbreiding en schade.
Wageningen, Alterra Wageningen UR (University & Research centre), Alterra-rapport 2496, RAVON-
Rapport 2013.112, Natuurbalans-Limes Divergens-Rapport 12-181. 122 blz.; 20 fig.; 12 tab.; 147 ref.

In opdracht van het Bureau Risicobeoordeling en Onderzoeksprogrammering van de Nederlandse
Voedsel en Waren Autoriteit (NVWA) is door RAVON, Natuurbalans-Limes Divergens en Alterra een
beoordeling van het risico van vestiging van uitheemse slangen in Nederland uitgevoerd. Dit risico
hangt af van de kans op introductie, de kans dat geïntroduceerde exemplaren een duurzame populatie
opbouwen, de kans dat die populatie zich uit kan breiden en de kans op ecologische, economische en
sociale schade. Na een eerste screening zijn de risico’s voor elf soorten en soortgroepen beoordeeld.
Voor vier soorten / soortgroepen werd het risico als substantieel beoordeeld, voor de andere soorten
of soortgroepen was dit matig, mogelijk aanwezig of verwaarloosbaar. De grootste risicofactor is de
introductie van een aantal exemplaren van een soort ineens.

The Netherlands Food and Consumer Product Safety Authority commissioned RAVON, Natuurbalans-
Limes Divergens and Alterra to carry out an assessment for the risk of alien snake species becoming
established in the Netherlands. This risk depends on the likelihoods of introduction, viable population
establishment and subsequent spreading as well as the likelihood that this results in ecological,
economic or social damage. After a first screening risks were assessed for eleven species / species
groups. For four of these species / species groups the risk was assessed as being substantial, for the
other groups it was assessed as moderate, possible or negligible. The largest risk factor is for the
introduction of a number of individuals of the same species at once.

Trefwoorden: Invasieve exoten, risicobeoordeling, slangen, klimaat.

Dit rapport is gratis te downloaden van www.wageningenUR.nl/alterra (ga naar ‘Alterra-rapporten’ in
de grijze balk onderaan). Alterra Wageningen UR verstrekt geen gedrukte exemplaren van rapporten.

© 2014 Alterra (instituut binnen de rechtspersoon Stichting Dienst Landbouwkundig Onderzoek),
Postbus 47, 6700 AA Wageningen, T 0317 48 07 00, E info.alterra@wur.nl,
www.wageningenUR.nl/alterra. Alterra is onderdeel van Wageningen UR (University & Research
centre).

• Overname, verveelvoudiging of openbaarmaking van deze uitgave is toegestaan mits met duidelijke

bronvermelding.
• Overname, verveelvoudiging of openbaarmaking is niet toegestaan voor commerciële doeleinden

en/of geldelijk gewin.
• Overname, verveelvoudiging of openbaarmaking is niet toegestaan voor die gedeelten van deze

uitgave waarvan duidelijk is dat de auteursrechten liggen bij derden en/of zijn voorbehouden.

Alterra aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit het gebruik van de
resultaten van dit onderzoek of de toepassing van de adviezen.

Alterra-rapport 2496| ISSN 1566-7197
Is tevens RAVON-Rapport 2013.112 en Natuurbalans-Limes Divergens-Rapport 12-181

Foto omslag: Roodflank kousebandslang Thamnophis sirtalis parietalis na de winterslaap, Canada.
Biosphoto / Christophe Véchot

http://www.wageningen/
mailto:info.alterra@wur.nl
http://www.wageningenur.nl/alterra

Inhoud

Dankwoord 5

 Samenvatting 7

1 Inleiding en leeswijzer 9

2 Aanpak risicobeoordeling 12

2.1 Waarschijnlijkheid van introducties 12
2.2 Waarschijnlijkheid van overleving 12
2.3 Waarschijnlijkheid van vestiging 13

2.3.1 Succesvolle vestiging en klimaat 13
2.3.2 Klimaatgrenzen aan de verspreiding van slangen 16
2.3.3 Ontwikkeling van de zomertemperatuur volgens de KNMI-scenario’s 17
2.3.4 Bepaling van de risicogebieden 20

2.4 Waarschijnlijkheid van uitbreiding 24
2.5 Impact 25

3 Veiligheidsaspecten gifslangen 27

4 Selectie van risicosoorten 30

4.1 Selectiecriteria 30
4.2 Toepassing van de selectiecriteria 30

4.2.1 Gangbaarheid in de reptielhandel 30
4.2.2 Bekend van introducties in Nederland en omliggende landen 32
4.2.3 Voorkomen in gebieden met vergelijkbare klimaat- en

habitatomstandigheden 33

5 Risico-assessment soorten 36

5.1 Aziatische rattenslangen 36
5.1.1 Algemene soortbeschrijving Elaphe carinata, Taiwanese stinkslang 36
5.1.2 Algemene soortbeschrijving Elaphe climacophora, Japanse rattenslang 37
5.1.3 Algemene soortbeschrijving Elaphe schrenckii, Russische rattenslang 38
5.1.4 Risico-assessment 40

5.2 Noord-Amerikaanse rattenslangen 45
5.2.1 Algemene soortbeschrijving Pantherophis guttatus, rode rattenslang 45
5.2.2 Algemene soortbeschrijving Pantherophis obsoletus, westelijke

rattenslang 48
5.2.3 Risico-assessment 50

5.3 Thamnophis spp., kousebandslangen 55
5.3.1 Algemene soortbeschrijving Thamnophis sirtalis, gewone kousebandslang 55
5.3.2 Risico-assessment 57

5.4 Nerodia spp., waterslangen 62
5.4.1 Algemene soortbeschrijving Nerodia sipedon, noordelijke waterslang 62
5.4.2 Risico-assessment 63

5.5 Grote wurgslangen (pythons en boa’s) 67
5.5.1 Algemene soortbeschrijving 67
5.5.2 Risico-assessment 68

5.6 Heterodon nasicus, westelijke haakneusslang 71
5.6.1 Algemene soortbeschrijving 71
5.6.2 Risico-assessment 72

5.7 Lampropeltis triangulum, melkslang 77

5.7.1 Algemene soortbeschrijving 77
5.7.2 Risico-assessment 79

5.8 Pituophis catenifer, stierslang 83
5.8.1 Algemene soortbeschrijving 83
5.8.2 Risico-assessment 84

5.9 Risico-assessment Europese soorten 88
5.9.1 Natrix natrix persa, oostelijke ringslang of Balkanringslang 88
5.9.2 Natrix tessellata, dobbelsteenslang 92
5.9.3 Vipera aspis, aspisadder 96
5.9.4 Zamenis longissimus, esculaapslang 101

6 Conclusies 105

 Literatuur 109

 Internetbronnen 116

Bijlage 1 Nederlandse habitats 118
Bijlage 2 Aanvullende verspreidingskaarten 119
Bijlage 3 Beschrijving ISEIA-protocol 121

Dankwoord

De uitvoering van deze risicobeoordeling is tot stand gekomen binnen een ‘pilot’ samenwerkings-
verband tussen Alterra, stichting RAVON en adviesbureau Limes Divergens. Onze dank gaat uit naar
de Nederlandse Voedsel en Warenautoriteit voor het mogelijk maken hiervan. Verder bedanken wij
onze contactpersoon Sander Smolders voor zijn begeleiding van deze studie. Ook alle niet nader te
noemen personen zowel binnen de Voedsel en Warenautoriteit, Alterra, RAVON, Natuurbalans Limes-
Divergens als daarbuiten die op enige wijze aan deze studie hebben bijgedragen bedanken we
daarvoor hartelijk.

Alterra-rapport 2496 | 5

6 | Alterra-rapport 2496

Samenvatting

In opdracht van het Bureau Risicobeoordeling en Onderzoeksprogrammering van de Nederlandse
Voedsel- en Warenautoriteit (NVW) is door RAVON, Natuurbalans-Limes Divergens en Alterra een
beoordeling van het risico van uitheemse slangen in Nederland uitgevoerd.

De kans dat uitheemse soorten zich in Nederland als invasieve exoot vestigen hangt af van de kans
dat ze door menselijk handelen in de Nederlandse natuur geïntroduceerd worden en de kans dat ze
daarna overleven en in staat zijn een duurzame populatie op te bouwen. Het risico dat invasieve
soorten met zich meebrengen wordt bepaald door de kans op ecologische, economische en sociale
schade. Een belangrijke factor is daarbij de kans dat soorten zich na vestiging in Nederland in aantal
en geografische verspreiding sterk uitbreiden.

De kans op introductie van uitheemse slangensoorten is bepaald aan de hand van hun gangbaarheid
in handel of bekende introducties in Nederland of omringende landen. De kans dat eenmaal
geïntroduceerde soorten overleven en een duurzame populatie opbouwen hangt sterk af van hun
geschiktheid voor de Nederlandse habitat- en klimaatomstandigheden. Voor de soorten met een
introductiekans is daarom in een eerste screening de geschiktheid van de Nederlandse habitats
ingeschat aan de hand van literatuurbeschrijvingen van het habitat in de streken waarin ze inheems
zijn. De geschiktheid voor het Nederlandse klimaat is ingeschat aan de hand van het -inheems of
uitgezet- voorkomen van de soorten in gebieden met een op Nederland lijkend klimaat. Daarbij is ook
de volgens KNMI-scenario’s verwachte klimaatverandering tot het jaar 2050 meegenomen. Door de
verwachte afhankelijkheid van de klimaatverandering van menselijk ingrijpen zijn voorspellingen op
nog langere termijn niet zinvol.

Tabel 6.1
Overzicht van de resultaten van de risicobeoordeling. Voor een uitgebreide toelichting zie hoofdstuk 6,
Conclusies.

Nederlandse naam
Wetenschappelijke
naam

Vestiging Uitbreiding Schade
Eindoordeel
risico / ISEIA
score

Aziat ische rat t enslangen Elaphe spp. A l aanw ezig 9 (B1)*
Kousebandslangen T hamnophis spp. Hoog risico 9 (B0)
Noord- Amerikaanse rat t enslangen Pant herophis spp. 9 (B0)
Melkslang

Lampropelt is
t riangulum 8 (C0)

Wat erslangen Noord- Amerika Nerodia spp. 8 (C0)
West elijke haakneusslang Het erodon nasicus 7 (C0)
St ierslang Pit uophis cat enif er 6 (C0)
Ruit py t hon / t apijt py t hon Morelia spilot a 4 (C0)
Oost elijke ringslang Nat rix nat rix persa A l aanw ezig ** ** 10 (B1)*
Esculaapslang Zamenis longissimus 6 (C0)
Aspisadder V ipera aspis 5 (C0-C1)
Adderringslang en dobbelst eenslang

Nat rix maura en
Nat rix t esselat a 4 (C0)

* ISEIA watchlist

 ringslangRisico onwaarschijnlijk
Risico afwezig

 vermenging met inheemse
** Onvoorspelbaar wat er gebeurt bij

Substantieel risico
Matig risico

Mogelijk risico

Alterra-rapport 2496 | 7

Deze eerste screening resulteerde in de lijst van risicosoorten en soortgroepen die is weergeven in
tabel 6.1. Voor die soorten / groepen is een uitgebreide analyse van de kans op vestiging en mogelijke
schades uitgevoerd. Voor deze soorten is een ISEIA-protocol ingevuld. Tabel 6.1 geeft ook een
samenvatting van de resultaten van deze uitgebreide beoordeling.

Voor vier van de acht niet-Europese soorten / soortgroepen in de beoordeling, de Aziatische- en
Noord-Amerikaanse rattenslangen, de kousebandslangen en de melkslang, werd het risico (gebaseerd
op de deel-risico’s van vestiging, uitbreiding en schade) voor de periode tot 2050 beoordeeld als
substantieel. Door de al aanwezige populatie van de Russisische rattenslang in Nederland komen de
Aziatische rattenslangen bovendien op de ISEIA-watchlist.

Voor de drie beoordeelde Europese soorten geldt dat ze naar verwachting de komende decennia hun
verspreidingsgebied naar het noorden zullen uitbreiden en mogelijk uiteindelijk op eigen kracht
Nederland zullen bereiken. Bij vestiging op eigen kracht is sprake van een ander beleidskader, en de
risicobeoordeling voor deze soorten is daarom beperkt tot de risico’s verbonden aan introductie door
menselijk handelen. Van geen van de drie soorten wordt meer dan een mogelijk risico verwacht.

Voor de oostelijke ringslang, een ondersoort van de ringslang die in Nederland al een populatie heeft,
geldt voornamelijk het risico van genetische vervuiling. Door de aanwezigheid in Nederland komt deze
ondersoort op de ISEIA-watchlist, maar omdat op dit moment de basis voor een goede inschatting van
de risico’s van verspreiding en schade ontbreekt krijgt deze ondersoort volgens onze eigen criteria de
eindbeoordeling ‘mogelijk risico’.

Bij deze beoordelingen moet de kanttekening gemaakt worden dat ze gebaseerd zijn op de normaal te
verwachten lage introductievolumes. De grootste individuele risicofactor voor de vestiging van soorten
is echter de introductie van een aantal dieren ineens, zoals dat ook bij de huidige vestigingen van de
Russische rattenslang en de oostelijke ringslang gebeurd is. Dat geldt zeker voor de beoordeelde
soorten, maar ook het risico dat op het eerste gezicht ongeschikte soorten zich tegen de verwachting
in onder Nederlandse omstandigheden goed kunnen handhaven is nooit uit te sluiten. Voorkomen van
of vroegtijdig ingrijpen na dergelijke uitzettingen is dan ook aan te bevelen.

8 | Alterra-rapport 2496

1 Inleiding en leeswijzer

Het Bureau Risicobeoordeling en Onderzoeksprogrammering van de Nederlandse Voedsel- en
Warenautoriteit (NVW) laat (onder andere) risicobeoordelingen van de kans dat uitheemse soorten
zich als invasieve exoot in Nederland vestigen uitvoeren. In het kader daarvan heeft zij RAVON,
Natuurbalans-Limes Divergens en Alterra opdracht verstrekt voor een beoordeling van het risico van
vestiging van uitheemse slangen in Nederland.

Hoewel de ecologische risico’s verbonden aan natuurlijke vestiging of introductie dezelfde zijn,
verschillen de beleidskaders. Een invasieve exoot wordt in de betreffende beleidsnota van het
toenmalige ministerie van Landbouw, Natuur en Voedselkwaliteit gedefinieerd als een uitheemse soort
(onder andere planten, dieren, micro-organismen) die Nederland niet op eigen kracht kan bereiken,
maar door menselijk handelen (transport, infrastructuur) terecht is gekomen in de Nederlandse natuur
of dat in de nabije toekomst dreigt te doen. Soorten die Nederland op eigen kracht bereiken,
bijvoorbeeld door klimaatverandering, vallen buiten deze definitie en dus buiten dit beleid’ (LNV,
2007). De kans dat uitheemse slangensoorten binnen de voor deze rapportage gekozen periode op
eigen kracht Nederland bereiken is echter zeer klein, en voor alle soorten wordt daarom het
beoordelingskader van de risico’s verbonden aan introducties door menselijk handelen gehanteerd.

Omdat slangen koudbloedig zijn hangt de kans op vestiging van uitheemse slangensoorten in
Nederland in hoge mate af van de geschiktheid van het Nederlandse klimaat. Dat bepaalt niet alleen
de overlevings- en dus vestigingskans, maar ook - via invloed op de groeisnelheid en het
voortplantingsvermogen - de kans op uitbreiding. Daarnaast wordt de kans op uitbreiding van soorten
in Nederland in ruimtelijke zin vooral bepaald door de mate van versnippering van het potentiële
habitat en de invloed van de infrastructuur daarop.

Binnen deze beoordeling wordt op verzoek van Bureau Risicobeoordeling en
Onderzoeksprogrammering van de NVWA daarom speciale aandacht besteed aan de rol die klimaat en
klimaatverandering spelen bij het bepalen van de kans op vestiging in Nederland tot 2050 en de
factoren die de kans op uitbreiding bepalen. Deze zaken komen uitgebreid aan bod in hoodstuk 2,
waarin de aanpak van de risicobeoordeling wordt beschreven. Verder wordt speciale aandacht besteed
aan de risico’s verbonden aan gifslangen (hoofdstuk 3). Voor de daarna volgende risicobeoordeling
zijn allereerst op basis van algemene criteria de mogelijke risicosoorten geselecteerd (hoofdstuk 4),
waarvoor in hoofdstuk 5 de risico’s per soort uitgebreid besproken worden. Hoofdstuk 6 geeft tenslotte
de conclusies voor wat betreft de risico’s en een relatieve ranking van de risicosoorten.

Factoren die van invloed zijn op vestiging en uitbreiding van uitheemse soorten
De algemeen geaccepteerde definitie van ‘vestiging’ van een uitheemse soort is het vormen van een
zichzelf duurzaam in stand houdende populatie (Hayes en Barry, 2001). In de literatuur worden zeer
veel factoren genoemd die van invloed op de vestigingskans zouden kunnen zijn. Ze zijn grofweg te
verdelen in vier categorieën (naar Kolar en Lodge, 2001;Sakai et al, 2001; Hayes en Barry, 2008):

1. Introductiedruk (zowel aantal geïntroduceerde individuen als aantal verschillende
introductiegebeurtenissen).

2. Geschiktheid van de soort voor habitat en klimaat.
3. Soortspecifieke eigenschappen als snelle groei, hoge voorplantingscapaciteit,

aanpassingsvermogen / brede ecologische amplitude.
4. ‘Ontvankelijkheid’ van de omgeving waarin de soorten geïntroduceerd worden (aanwezige

concurentie, kwaliteit van het habitat).
De factoren 2 en 4 worden daarbij beschouwd als bepalend voor de overleving van geïntroduceerde
exemplaren, terwijl de introductiedruk (factor 1) en de soortspecifieke eigenschappen (factor 3)
gezien worden als bepalend voor de statistische kans dat dieren die in principe in het gebied waarin ze
geïntroduceerd zijn kunnen overleven, ook daadwerkelijk ‘aanslaan’.

Alterra-rapport 2496 | 9

Uit twee reviews van mogelijke voorspellende factoren voor invasiesucces (Kolar en Lodge, 2001;
Hayes en Barry, 2008, beide beperkt tot de eerste drie categorieën) blijkt dat er heel weinig factoren
algemeen (i.e. voor alle soortgroepen en situaties) geldend zijn. Dit wordt deels toegeschreven aan
een gebrek aan gegevens en deels aan het feit dat veel factoren waarschijnlijk soort-, groep- of
situatiespecifiek zijn. (Vrijwel) algemeen geldende voorspellende factoren blijken een match van
klimaat/habitat tussen oorpronkelijk en nieuwe leefgebied (die er bij generalisten eerder zal zijn dan
bij specialisten), eerder vestigingssucces als uitheemse soort in overeenkomstige omstandigheden en
introductiedruk (aantallen / aantal keren) te zijn (Hayes en Barry, 2008). Opmerkelijk genoeg blijken
soorteigenschappen als snelle groei en hoge voortplantingscapaciteit - hoewel vaak significant in
individuele studies - geen algemene voorspellers. Volgens Sakai et al. (2001) zou dit verklaard kunnen
worden door een vaak voorkomende trade-off tussen hoge voortplantingscapaciteit en
concurrentievermogen en/of het feit dat deze positieve factoren soms ‘overvleugeld’ worden door
negatieve als inteeltedepressie of een te beperkt genetisch aanpassingsvermogen van startende
populaties.

Sakai et al. (2001) maken evenals andere auteurs verschil tussen factoren die van invloed zijn op de
eigenlijke vestiging en op de daarna eventueel volgende uitbreiding van uitheemse soorten (ook wel
aangeduid als het werkelijk invasief worden, hoewel er geen overeenstemming over de definitie
daarvan is (Hayes en Barry, 2008). Zij geven een diagram voor het verloop van invasies en
mogelijkheden voor ingrijpen dat in figuur 1.1 schematisch is verwerkt. Na een periode van langzame
opbouw en (genetische) aanpassing verloopt de toename van individuen steeds sneller en wordt nieuw
habitat steeds sneller gekoloniseerd: er is sprake van een snelle uitbreiding die slechts door het
nemen van ingrijpende maatregelen of het bereiken van de grenzen van het draagvermogen van het
habitat afneemt.

Figuur 1.1 Het normale verloop van invasies. Naar: Biosecuririty Strategy for Victoria Part 3 (zie
internet bronnen). Het algemene verloop is gebaseerd op de logistische groeicurve (zie bijvoorbeeld
Odum (1971) voor uitleg) en op het schema in Sakai et al., 2001.

Ook voor de stap van vestiging naar uitbreiding/invasiviteit worden in de literatuur meerdere factoren
genoemd die van belang zouden kunnen zijn. Dit zijn vooral factoren die invloed hebben op de
groeisnelheid van de populatie (inviduen snel geslachtsrijp, grote voortplantingscapacieteit) en
dispersievermogen (aantal individuen en afstand). Sakai et al. (2001) geven als mogelijk zeer
belangrijke factor voor de lengte van de periode tussen vestiging en uitbreiding de instroom van

10 | Alterra-rapport 2496

nieuwe individuen (i.e. nieuwe introducties of dispersiecontact met andere vestigingsplaatsen) aan,
omdat dat zou kunnen zorgen voor het overwinnen van een mogelijke inteeltdepressie of voor de
nodige genetische variatie om aanpassing aan de omstandigheden mogelijk te maken. Hayes en Barry
(2008) vinden dat klimaat/habitatmatch als enige factor consistent (i.e. voor alle soortgroepen en
situaties) met het succesvol zetten van deze stap geassocieerd is.

Welke factoren specifiek voor slangen belangrijk zijn wordt in paragraaf 2.4 uiteengezet.

Alterra-rapport 2496 | 11

2 Aanpak risicobeoordeling

Bij de risicobeoordeling gaat het om de situatie waarbij geen maatregelen genomen worden ter
preventie, bestrijding of beheersing. Het gaat dus om de potentiële risico’s van de soort, als deze
ongestoord zijn gang kan gaan. In het vervolg van dit hoofdstuk wordt de aanpak van de verschillende
onderdelen van het risico-assessment besproken. Daarbij wordt ingegaan op de waarschijnlijkheid van
introductie, vestiging en verspreiding en de mogelijke impact die voor alle soorten uitheemse slangen
van toepassing zijn. Deze algemene zaken worden in het vervolg van dit hoofdstuk behandeld en niet
nader beschreven voor alle afzonderlijke soorten in hoofdstuk 5.

2.1 Waarschijnlijkheid van introducties

Voor slangen gelden twee belangrijke manieren om in Nederland te komen, namelijk via de handel in
huisdieren en als ‘meelifters’ via wereldwijd transport (Kraus, 2009; Van Wilgen en Richardson, 2012).
Van de via de handel in Nederland gearriveerde slangen kan een klein deel in de leefomgeving
terechtkomen door ontsnappingen en moedwillige uitzettingen. De kans op introducties van soorten
via deze weg is daarom afhankelijk van het volume van de handel in, ofwel de gangbaarheid van die
soorten in de handel.

Slangen hebben een beperkte actieradius en worden als huisdier meestal gehouden in urbane
gebieden. Daarom is het risico van onopzettelijke introductie in natuurgebieden via ontsnappen vanuit
gevangenschap relatief klein.

In tegenstelling tot ontsnappingen, kunnen opzettelijke uitzettingen makkelijker leiden tot introductie
in natuurgebieden. Vooral in natuurgebieden dichtbij grote bevolkingskernen (bijvoorbeeld de duinen
nabij grote steden in de Randstad) is het risico op opzettelijke introductie het grootst (Bron:
Uitzetarchief RAVON). Voor Nederland komt dit onder andere tot uiting in een relatief groot aantal
meldingen van uitzetting in bijvoorbeeld Meyendel en de Amsterdamse waterleidingduinen
(uitzetarchief RAVON).

Wereldwijd heeft het toenemende transport introducties van grote aantallen dier- en plantsoorten
veroorzaakt (Floerl en Inglis, 2000, Mack et al., 2000; Wilson et al., 2009). Soorten komen terecht in
vrachttransport (vooral in groente, fruit en planten), bagage van reizigers of in auto’s en reizen op die
manier mee naar locaties buiten het natuurlijke verspreidingsgebied. Meestal gaat het om individuele
dieren en geen substantiële aantallen van een soort. De waarschijnlijkheid van introductie van soorten
via deze weg is daarom klein ten opzichte van de waarschijnlijkheid van introductie via de handel. De
inschatting van de waarschijnlijkheid van introductie wordt daarom gebaseerd op de gangbaarheid van
soorten in de handel.

2.2 Waarschijnlijkheid van overleving

Om een geïntroduceerde soort zich werkelijk te laten vestigen moet deze in de nieuwe omgeving
kunnen overleven. Omdat dit op populatieniveau geldt, houdt dit in dat de soort zich succesvol moet
kunnen voortplanten. Voor de overleving zijn daarom meerder e factoren van belang. De voornaamste
zijn de kans dat de soort zich onder de Nederlandse klimaatomstandigheden (tussen nu en 2050) kan
handhaven, en de geschiktheid van het Nederlandse habitat voor de soort. Ook (gebrek aan)
concurrentie speelt een rol. Omdat levendbarende soorten een grotere kans lijken te hebben om in
koudere streken te overleven dan eierleggende soorten (Gregory, 2009), is verder de
voortplantingsstrategie van belang. Voor het inschatten van de geschiktheid van soorten voor de
Nederlandse klimaatomstandigheden tussen nu tot 2050 is vooral het van nature voorkomen van

12 | Alterra-rapport 2496

soorten in de in § 2.3.1 vastgestelde risicogebieden met op Nederland lijkende
klimaatomstandigheden belangrijk.Tenzij anders vermeld, is voor de inschatting hiervan gebruik
gemaakt van informatie afkomstig van de USGS-website of de IUCN-red list website. Kaartjes van de
overlap van het natuurlijke verspreidingsgebied van de geselecteerde risicosoorten met deze gebieden
worden - als voldoende nauwkeurige verspreidingsgegevens aanwezig zijn - gepresenteerd in
hoodstuk 5. De inschatting van de geschiktheid van soorten voor de Nederlandse habitats is gemaakt
op basis van de beschrijving van hun habitats. Beschrijvingen van het habitat wat de risicosoorten in
hun natuurlijk verspreidingsgebied gebruiken worden gegeven in hoofdstuk 5. Voor deze soorten is op
basis van die beschrijvingen een vertaling naar de waarschijnlijk geschikte Nederlandse beheertypen
gemaakt (zie § 2.4). Een overzicht daarvan is opgenomen in bijlage 1.

2.3 Waarschijnlijkheid van vestiging

Zoals in paragraaf 1.1 al aangegeven, is van vestiging sprake als een soort er in slaagt om een
duurzame (op lange termijn levensvatbare) populatie te vormen. Slechts een klein deel van alle
introducties leidt daarbij daadwerkelijk tot de vestiging van populaties (Mack et al., 2000; Van Wilgen
en Richardson, 2012). Uit de studies van Bomford et al. (2009) en Van Wilgen en Richardson (2012)
naar de vestigingskansen van uitheemse herpetofauna blijkt dat de kans op vestiging hoger wordt als
de introductiedruk hoger is (beide studies), de leeftijd waarop individuen volwassen worden lager is of
de verwantschapp met de inheemse fauna kleiner is (alleen onderzocht door Van Wilgen en
Richardson (2012)), de klimaat- of habitatmatch tussen het oorpronkelijke leefgebied en het gebied
waar een soort geïntroduceerd wordt groter is (klimaat volgens beide reviews, habitat alleen
onderzocht door Van Wilgen en Richardson (2012)), of wanneer de soort zich al eerder succesvol
onder soortgelijke omstandigheden buiten zijn oorspronkelijke verspreidingsgebied heeft weten te
vestigen, c.q. nauwer verwant is aan een soort die dat al gedaan heeft (alleen onderzocht door
Bomford et al. (2009)). Daarnaast concluderen Van Wilgen en Richardson (2012) dat de
vestigingskansen van kikkers en hagedissen over het algemeen veel hoger zijn dan die van slangen en
schildpadden, zij schrijven dat toe aan de latere leeftijd waarop soorten in de laatste twee groepen
volwassen (i.e. geslachtsrijp) worden.

Samengevat: de kans dat herpetofaunasoorten zich succesvol zullen vestigen wordt groter wanneer ze
1) vaker of in groter aantallen geïntroduceerd worden, 2) zich sneller voort kunnen planten of een
grotere klimaat- of habitatmatch hebben, 3) minder nauw verwant zijn aan de aanwezige inheemse
soorten, of 4) ze al ergens anders bewezen hebben zich als uitheemse soort onder soortgelijke
omstandigheden te kunnen vestigen, of nauw verwant zijn aan soorten die dat al gedaan hebben.

De introductiedruk is volgens Van Wilgen en Richardson de belangrijkste individuele voorspellende
factor voor vestigingssucces. Behalve dat met een toenemend aantal introducties zowel het aantal
‘vestigingspogingen’ als de kans dat individuen elkaar treffen en paartjes kunnen vormen toeneemt,
geldt ook dat op hoe meer individuen een vestiging steunt, hoe meer de kans op inteeltdepressie
afneemt (Saccheri et al., 1998; Radwan, 2003; Reed en Frankham, 2003; Spielman et al., 2004).
Gedocumenteerde en succesvolle vestigingen buiten het verspreidingsgebied blijken dan ook veelal
gebaseerd op uitzettingen van minimaal acht exemplaren van een soort (esculaapslang Londen 8 ex.;
ringslang de Bruuk 8 ex., ringslang in de Vijfheerenlanden 11 ex., ringslang in Alphen a/d Rijn 50 ex.;
Langton et al., 2011; uitzetarchief RAVON). Daarom mag geconcludeerd worden dat vooral het
tegelijkertijd introduceren van meerdere exemplaren van een soort of van één of meerdere drachtige
vrouwtjes de kans dat een populatie zich duurzaam weet te vestigen bepaalt, mits andere (a)biotische
factoren waaronder het klimaat, de hoeveelheid geschikt habitat en voortplantingsstrategie geschikt
zijn.

2.3.1 Succesvolle vestiging en klimaat

Net als bij andere koudbloedigen is het voorkomen van slangensoorten sterk gekoppeld aan het
klimaat (o.a. Gregory, 2007 en 2009) en liggen de uiterste grenzen van de verspreiding - vergeleken
met warmbloedigen - op relatief gematigde breedtes. Figuur 2.1 geeft een overzicht van de
verspreiding van de slangen (onderorde Serpentes) op wereldschaal.

Alterra-rapport 2496 | 13

Deze overigens niet nauwkeurige kaart (Thamnophis sitalis komt bijvoorbeeld noordelijker voor dan de
kaart aangeeft, zie figuur 2.2) illustreert dat het globale verspreidingsgebied zowel een duidelijke
noord- als zuidgrens heeft. De kaart laat ook zien dat het leefgebied van slangen in Noord-Europa zich
veel noordelijker dan Nederland uitstrekt, dit geeft aan dat sommige slangensoorten prima onder nog
wat koudere klimaatomstandigheden dan de Nederlandse voor kunnen komen. Het is opmerkelijk dat
het hier de drie soorten die ook in Nederland inheems zijn betreft: de adder (Vipera berus), de
ringslang (Natrix natrix) en de gladde slang (Coronella austriaca) (Gasc et al., 1997). In Noord-
Amerika is dit beeld hetzelfde: Zuid-Canada telt 26 soorten die allen ook in de Verenigde Staten
voorkomen, maar daarvan dringen er slechts enkele verder (en dan vaak ook veel verder) noordelijk
door (Gregory, 2009).

‘Klimaatgeschiktheid’ blijkt daarnaast in verschillende onderzoeken (en zelfs in warmere gebieden
zoals Californië en Florida) een belangrijke voorspellende factor voor de kans op vestiging van
invasieve slangensoorten te zijn (Bomford et al., 2009; Van Wilgen et al., 2009; Van Wilgen en
Richardson, 2012). Soorten die inheems zijn of zich gevestigd hebben in gebieden met
klimaatomstandigheden die overeenkomen met het huidige Nederlandse klimaat of het klimaat wat
Nederland in de nabije toekomst (tot 2050) krijgt, hebben daarom een grotere kans om zich - na
introductie - succesvol in Nederland te vestigen. Het risico dat deze soorten zich tot invasieve exoten
ontwikkelen is daardoor veel groter dan bij soorten afkomstig uit gebieden met andere
klimaatkenmerken.

Figuur 2.1 Het globale verspreidingsgebied van slangen (onderorde Serpentes) op aarde. Bron:
Wikipedia. Het verspreidingsbeeld van de terrestrische slangen is gebaseerd op Ernst (2011) en
Cogger et al. (1998). (N.B: de klimaatologische omstandigheden en daarmee de vestigingsgrenzen
zijn door verschillen in terreinhoogte, warme- of koude golfstromen e.d. niet strikt aan een bepaalde
breedtegraad gebonden).

14 | Alterra-rapport 2496

Figuur 2.2 Verspreiding van de kousebandslang, Thamnophis sirtalis, in Noord-Amerika. Bron:
USGS 2013 voor USA en Stebbins (2003) voor Canada. De noordgrens van de soort valt redelijk
samen met die van gebieden met een gemiddelde temperatuur die 2.5°C onder het huidige
Nederlandse gemiddelde ligt, terwijl de gemiddelde wintertemperatuur boven -20°C blijft.

In de wetenschappelijke literatuur zijn verschillende methoden te vinden om de relatieve geschiktheid
van slangensoorten voor het klimaat in gebieden waar ze invasief zouden kunnen worden te bepalen.
Ze vallen uiteen in twee basisgroepen: de klimaatenvelop-benadering en de benadering via
risicozones. Bij de eerste benadering wordt op puur statistische gronden een koppeling gelegd tussen
het verspreidingsgebied van een soort en een aantal klimaatparameters. De gebieden op aarde die
aan dezelfde klimaatvoorwaarden als het verspreidingsgebied voldoen, vallen binnen de
klimaatenvelop van de soort. De kans dat de soort zich daar - qua klimaat althans - succesvol kan
vestigen is dan dus groot. Klimaatenvelopmodellen zijn ontwikkeld om de effecten van
klimaatverandering voor de enveloppen van soorten te onderzoeken. Om de resultaten voor soorten
onderling vergelijkbaar te houden wordt gebruik gemaakt van op wereldschaal beschikbare
klimaatgegevens en van standaard software en een standaardset klimaatparameters. De methode is
ook toegepast in onderzoeken naar invasierisico waarbij op basis van dezelfde standaardset
klimaatparameters een klimaatmatchscore berekend wordt voor gebieden waarvoor het risico bepaald
moet worden (voor herpetofaune toegepast door Bomford et al. 2009; Van Wilgen et al., 2009). Bij de
toepassing voor risicobeoordelingen zijn de nadelen van deze standaardmethode dat er geen inzicht
gegeven wordt in het relatieve belang van de verschillende klimaatparameters en dat er geen causaal
verband tussen de parameters en de verspreiding hoeft te bestaan. Verder is de methode zeer
afhankelijk van de beschikbaarheid van goede verspreidingsdata op wereldschaal voor alle soorten
met een mogelijk invasierisico en erg arbeidsintensief, omdat voor elke soort een klimaatenvelop en
een klimaatmatch berekend moet worden. In het kader van de huidige risicobeoordeling is dat niet
haalbaar.

De omgekeerde benadering is echter ook mogelijk. Daarbij wordt op basis van het klimaat in het
gebied waarvoor het invasierisico geschat moet worden, bepaald welke andere gebieden in de wereld
ongeveer hetzelfde klimaat hebben (toegepast voor herpetofauna door Van Wilgen en Richardson,

Alterra-rapport 2496 | 15

2012). Soorten die in die gebieden voorkomen hebben dan een goede klimaatmatch en vormen dus
een risico. Omdat hier de aanwezigheid van soorten in risicogebieden zowel via tekstvermeldingen als
via een eenvoudige visuele match met verspreidingskaartjes vastgesteld kan worden, kost zij veel
minder tijd. Deze methode heeft verder nog het voordeel dat de risicogebieden in principe op basis
van klimaatfactoren met een bekend causaal verband met vestigingsrisico bepaald kunnen worden.
Wij hanteren voor deze risicoanalyse dan ook de risicogebiedenmethode. De klimaatkenmerken die we
voor het identificeren van die risicogebieden gebruiken halen we daarbij zowel uit het matchen van
kaartjes van klimaatfactoren met de verspreiding van de op het Noordelijk halfrond noordelijkst
voorkomende soorten als uit de wetenschappelijke literatuur (voor de zuidelijkst op het Zuidelijk
halfrond voorkomende soorten ontbreken daarvoor de distributiegegevens). De marges op
klimaatkenmerken waar vanwege klimaatverandering rekening mee gehouden moet worden, worden
afgeleid uit klimaatscenario’s die door het KNMI voor Nederland ontwikkeld zijn (KNMI, 2009). Beide
komen hieronder aan de orde, voorafgaand aan het verder beschrijven van de gevolgde methode.

2.3.2 Klimaatgrenzen aan de verspreiding van slangen

Als soorten ergens voorkomen of zich er gevestigd hebben betekent dat, dat ze zich zowel succesvol
voort kunnen planten als in alle levensstadia kunnen overleven. Op hoge breedtegraden dwingen de
lage wintertemperaturen reptielen tot het houden van een winterrust. Wanneer geschikte locaties
daarvoor aanwezig zijn (wat zeker in door mensen bewoonde gebieden al snel het geval is), dan is de
beperkende factor het energiebudget: het zomerseizoen moet lang en warm genoeg zijn om de dieren
in staat te stellen voldoende reserves op te bouwen om de winter te overleven. Daarnaast zijn zowel
ontwikkelingssnelheid als levensvatbaarheid van nageslacht sterk temperatuurafhankelijk, en is de
ontwikkelingstemperatuur van invloed op o.a. morfologie, gedrag en het voorkomen van afwijkingen
(Burger et al., 1987; Beuchat, 1988; Shine en Harlow 1993; Arnold en Peterson, 2002; Lourdais et
al., 2004). Dit zijn allemaal factoren die waarschijnlijk de overlevingskans beïnvloeden (Gregory,
2009), en het ligt voor de hand dat ook deze gerelateerd zijn aan de lengte en temperatuur van de
zomerperiode. In koude klimaten planten soorten zich vaak ook niet elk jaar voort, terwijl de
groeisnelheid lager ligt (Gregory, 2009). Het effect van dit laatste is dat de geslachtrijpe leeftijd later
bereikt wordt en dat de worpgrootte -,die vaak gerelateerd is aan lichaamsgrootte en/of conditie,-
gemiddeld lager ligt. Samenvattend is het resultaat dat voortplantingsvolume en succes (het aantal
geboren dieren dat volwassen wordt) afneemt bij lagere temperatuur.

De periode waarin de temperatuur voor de handhaving van reptielen in koelere streken het meest
limiterend is, kan nog wat verder toegespitst worden tot de periode van de ei-ontwikkeling. Deze
vraagt namelijk om een extra energiebudget: de ontwikkeling van eieren gaat ten koste van de
bewegelijkheid van vrouwtjes en beperkt daardoor het vermogen om prooien te vangen. Daarnaast
moeten ze, om de ei-ontwikkeling goed te laten verlopen, veel meer zonnen. In de praktijk eten
vrouwtjes tijdens de ei-ontwikkeling dan ook niet of nauwelijks (Gregory en Stewart, 1975; Gregory et
al., 1999; Tuttle en Gregory, 2009; Gregory, 2009). Hoewel ook eierleggende soorten tot op zeer
hoge breedtegraden voor kunnen komen, lijken levendbarende soorten in algemene zin beter geschikt
voor de koelere klimaatzones. Een sterke aanwijzing daarvoor vormt het feit dat, hoewel slechts 20%
van de soorten in de orde Squamata (die de hagedissen, slangen en wormhagedissen omvat)
levendbarend is, deze soorten op hoge breedtes in de meerderheid zijn. In Canada zijn bijvoorbeeld
15 van de 26 slangensoorten levendbarend, en komen de levendbarende soorten, vooral die in het
genus Thamnophis, het meest noordelijk voor (Gregory, 2009). De verklaring hiervoor is
waarschijnlijk dat de vrouwtjes van levendbarende soorten door actief de warmte op te zoeken (veel
te zonnen) in staat zijn om de eieren beter op temperatuur te houden dan wanneer ze op een vaste
nestplaats zouden liggen. De andere kant van de medaille is echter dat vrouwtjes door hun lagere
mobiliteit en de tijd die ze in het zonnen moeten steken nauwelijks aan eten toekomen (Seigel et al.,
1987). Hun overleving hangt dan ook af van de conditie die ze voor de zwangerschap hebben en/of de
tijd die ze na de worp nog hebben om aan te sterken voor de winter (Gregory, 2009). Samenvattend
is de bottleneck voor handhaving in koele streken waarschijnlijk de combinatie van lengte van en
temperatuur in het seizoen waarin de ontwikkeling plaatsvindt. In noordelijke steken is dit ongeveer
de periode juni-augustus, in meer algemene zin is dit het warmste kwart van het jaar. Er zal een
kritische grens zijn die, naast van de gemiddelde temperatuur, ook van de frequentie van voorkomen
van warme jaren (gemiddelde zomertemperatuur boven de kritische grens) afhangt. Op de grens van

16 | Alterra-rapport 2496

het verspreidingsgebied is het langjarige gemiddelde van de condities in die zomerperiode dan dus
precies voldoende om het onderhouden van een levensvatbare populatie mogelijk te maken.

Klimaat blijkt inderdaad een belangrijke factor in het verklaren van verspreidingspatronen van
reptielen (o.a. Guisan en Hofer, 2003; Soares en Britto, 2007; Costa et al., 2008) en in enkele
studies naar het vestigingssucces van uitheemse reptielen bleek ‘climate matching’ één van de
belangrijke voorspellende factoren te zijn (Bomford et al., 2009; Van Wilgen et al., 2009; Van Wilgen
en Richardson, 2012). Daarbij bleek het belang van een goede ‘climate match’ voor soorten die zich in
Groot-Britannië konden vestigen aanmerkelijk groter te zijn dan voor soorten die zich konden vestigen
in Californië en Florida (Bomford et al., 2009). Bij het bepalen van deze ‘climate matches’ werd
gebruik gemaakt van software die uitgaat van een vaste set klimaatparameters en de uitkomsten
geven helaas geen inzicht in het belang van elk van die parameters afzonderlijk. Naast de set
temperatuurparameters bleek bijvoorbeeld ook de set regenvalparameters een verklarende factor voor
vestigingsucces (Bomford et al., 2009; Van Wilgen et al., 2009), maar het is onmogelijk om vast te
stellen of dit veroorzaakt wordt door een correlatie van regenval met temperatuur of dat regenval op
zichzelf iets toevoegt aan de verklaring van de verspreiding.

2.3.3 Ontwikkeling van de zomertemperatuur volgens de KNMI-scenario’s

Figuur 2.3 geeft een overzicht van de huidige gemiddelde temperatuur in Nederland in de drie
warmste maanden. Daaruit valt af te lezen dat het landelijk gemiddelde over die drie maanden iets
onder de 17 °C ligt. De WorldClim global climate dataset (Hijmans et al., 2005) die door Metzger et al.
(2013) gebruikt wordt als basis voor de bioklimaatkaart waarop onze risicogebieden gebaseerd zijn,
gaat uit van een gemiddelde voor Nederland over de warmste drie maanden van 16.5 °C.

Alterra-rapport 2496 | 17

Figuur 2.3 De gemiddelde temperatuur in Nederland in juni, juli en augustus, de drie warmste
maanden van het jaar, over de periode 1971 - 2000. Naar: Sluijter en Nellestijn, 2002.

In 2006 heeft het KNMI vier mogelijke scenario’s voor de klimaatontwikkeling in Nederland opgesteld.
Deze scenario’s zijn gebaseerd op mogelijke ontwikkelrichtingen van zowel de wereldeconomie die op
wereldschaal verwerkt zijn in scenario’s van het IPCC, als op mogelijke veranderingen in de
luchtstromingspatronen in West-Europa. De scenario’s geven alternatieve mogelijkheden voor de
klimaatontwikkelingen aan. Daarbij wordt met nadruk opgemerkt dat de scenario’s waarin de grootste
veranderingen plaatsvinden niet minder waarschijnlijk zijn dan de scenario’s met relatief kleine
veranderingen (KNMI, 2009). Omdat het voor een risicobeoordeling prudent is om uit te gaan van de
meest vergaande veranderingen laten we de relatief gematigde G en G+ scenario’s hier buiten
beschouwing. Het KNMI geeft voor alle scenario’s schattingen van de te verwachten veranderingen tot
de jaren 2020, 2050 en 2100 af. De veranderingen tot 2020 zijn door de korte periode relatief klein en
daardoor voor het in beeld brengen van de risico’s van klimaatverandering voor de vestiging van
uitheemse soorten nauwelijks zinvol. Omdat de onzekerheid over de ontwikkelrichtingen in de IPCC
scenario’s na 2050 zeer groot wordt (vooral omdat ze op die termijn afhankelijk worden van al dan
niet aanpassen van beleid) gebruiken we hier het jaar 2050 als tijdhorizon. Tabel 2.1 geeft de
verwachte klimaatveranderingen volgens de qua gevolgen wat extremere W- en W+-scenario’s aan.

18 | Alterra-rapport 2496

Tabel 2.1
Karakteristieken van de W- en W+-scenario’s. Uit: Klimaatschetsboek, KNMI 2009.

W Warm 2 °C temperatuurstijging op aarde in 2050 t.o.v. 1990 geen
verandering in luchtstromingspatronen West Europa

W+ Warm + 2 °C temperatuurstijging op aarde in 2050 t.o.v. 1990
+ winters zachter en natter door meer westenwind
+ zomers warmer en droger door meer oostenwind

Beide scenario’s gaan uit van een stijging van de gemiddelde temperatuur op wereldschaal met
ongeveer 2 °C. Voor West-Europa is de toename mogelijk wat hoger: tot 2.3 °C in de winter
(december, januari en februari) en tot 2.8 °C in de zomer (juni, juli en augustus) ten opzichte van het
klimaat rond 1990 (dit is het gemiddelde tussen 1976 en 2005 en wordt als ‘huidig’ gebruikt) (KNMI,
2009).

Vooral het warmer worden van de zomers in het W+-scenario en het in beide scenario’s vaker
voorkomen van zeer warme zomers is daarbij belangrijk voor het voortplantingssucces. Het KNMI
klimaatschetsboek (KNMI, 2009) laat zien dat het aantal dagen boven 25 °C (wat in de praktijk dagen
met zon zal betekenen) in het W+-cenario ongeveer anderhalf keer zo groot wordt als nu (figuur 2.4).

De verwachte toename van het aantal zeer warme zomers is belangrijk voor het vestigingssucces,
omdat dit zich rechtstreeks kan vertalen naar een toename van het aantal jaren met succesvolle
voortplanting. In de praktijk zou dat kunnen betekenen dat ook soorten waarvoor de zomer-
temperatuur voor de voortplanting zeer kritisch is, maar die verder prima in koele temperaturen
kunnen voorkomen, zich hier zouden kunnen handhaven. Daarnaast is het aannemelijk dat warme
zomers in de drogere habitats waar veel slangensoorten voorkomen relatief (nog) hogere gemiddelde
temperaturen tot gevolg kunnen hebben (minder koeling door verdamping). Om dit extra risico af te
dekken houden we in deze studie de iets ruimere temperatuurmarge van +4 °C voor het bepalen van
risicogebieden aan dan de +3 °C gebruikt bij een eerdere studie naar het vestigingsrisico van
schildpadden (Bugter et al, 2011).

Alterra-rapport 2496 | 19

Figuur 2.4 Het gemiddeld aantal warme dagen per jaar (maximumtemperatuur ≥ 20 °C) in het
huidige klimaat (links; 1976-2005), en rond 2050 voor het W-scenario (rechtsboven) en het W+-
scenario (rechtsonder). Uit: Klimaatschetsboek, KNMI 2009.

2.3.4 Bepaling van de risicogebieden

De door ons gehanteerde methode maakt gebruik van (de dataset achter) de Global Environmental
Stratification (Metzger et al., 2013), een hoge resolutie bio-klimaatkaart die ontwikkeld is in het kader
van het EU 7e kaderprogrammaproject EBONE (www.ebone.wur.nl). Deze kaart maakt gebruik van op
wereldschaal beschikbare klimaatdata. Voor de kaart zijn 43 verschillende klimaatparameters gebruikt
voor het afbakenen van in totaal 125 bio-klimaatzones. De achterliggende data van deze zones is
beschikbaar en zones kunnen naar believen gecombineerd worden. Het gebied dat door de
combinaties gedekt wordt kan middels de gekoppelde hoge resolutie GIS-kaart zichtbaar gemaakt
worden. Nadeel van deze benadering is dat ook hier de klimaatzones vastgesteld zijn op algemene
klimaatkenmerken die niet persé overeen hoeven te komen met de voorkeuren van slangensoorten. In
de praktijk blijkt dit echter geen groot bezwaar.

20 | Alterra-rapport 2496

De bepaling van de beste ‘fit’ van klimaatkenmerken met de verspreiding van slangen is voornamelijk
uitgevoerd met behulp van de verspreidingsbeelden van de meest noordelijk voorkomende soorten.
De noordgrens van de verspreiding van de meest noordelijk voorkomende Noord-Amerikaanse soort
Thamnophis sirtalis blijkt daarbij redelijk samen te vallen met de klimaatzones met een gemiddelde
zomertemperatuur van 2.5 °C onder het huidige Nederlandse gemiddelde. Wanneer de zones met een
zeer lage gemiddelde wintertemperatuur die daar binnen vallen weggelaten worden (zones met
wintertemperatuur gemiddeld < -20 °C, dit is mogelijk de kritische wintertemperatuur voor de soort
omdat ze in zones waar dat geldt ontbreekt; zie figuur 2.2) is deze match nog beter. De noordgrenzen
van de verspreiding van de westelijke haakneusslang Heterodon nasicus (figuur 5.7), de stierslang
Pituophis catenifer (figuur 5.11), de twee kousebandslangen Thamnophis elegans en T. radi x (bijlage
2) volgen daarnaast de contouren van iets lagere gemiddelde zomertemperaturen redelijk.
De uiterste grens van 2.5 °C onder het huidige Nederlandse zomergemiddelde blijkt ook redelijk goed
overeen te komen met de uiterste grens die in Europa door de meest noordelijk voorkomende
slangensoorten bereikt wordt. Alleen de adder (Vipera berus) komt zelfs nog iets noordelijker voor dan
de -2.5 °C grens (vergelijk figuur 2.5 met figuur 2.6).

Op basis van de hierboven uiteengezette overwegingen gaan we ervan uit dat slangen die in hun
natuurlijke verspreidingsgebied voor kunnen komen bij een gemiddelde zomertemperatuur van +4 °C
vergeleken met de huidge Nederlandse gemiddelde zomertemperatuur op zijn minst binnen de periode
tot 2050 qua klimaat in Nederland zouden kunnen overleven. Voor soorten die voorkomen in de zones
met een temperatuur die overeenkomt met de huidige Nederlandse geldt dan dat ze vermoedelijk nu
al in Nederland kunnen overleven. Figuur 2.6 geeft een overzicht van de gebieden met een
gemiddelde temperatuur in de drie warmste maanden van het jaar met een verschil tussen -2.5 en +4
°C vergeleken met de huidige Nederlandse gemiddelde temperatuur over de zomerperiode. De lagere
temperaturen zijn meegenomen omdat zo het hele risicogebied, inclusief het gedeelte waar slangen
voorkomen in koudere omstandigheden dan de Nederlandse, weergegeven wordt. Uit het kaartbeeld
blijkt duidelijk dat de belangrijkste risicogebieden op het noordelijk halfrond liggen. Het resultaat van
een confrontatie van deze kaart met de globale verspreiding van slangen met een introductierisico is
dan ook dat vrijwel alle risicosoorten van het noordelijk halfrond afkomstig zijn. Vanwege de rijkdom
aan slangensoorten en het handelsvolume erin zijn de risicosoorten daarom voor het merendeel
afkomstig uit Noord-Amerika.

Samenvattend: Van slangensoorten waarvan het natuurlijk verspreidingsgebied geheel of gedeeltelijk
in gebieden ligt waar de gemiddelde zomertemperatuur niet meer dan 4 °C boven de huidige
Nederlandse ligt wordt aangenomen dat zij zich qua klimaatomstandigheden waarschijnlijk vóór 2050
in Nederland kunnen handhaven. Daarbij zijn uiteraard de soorten die voorkomen in gebieden met een
lagere zomertemperatuur dan de huidige Nederlandse inbegrepen.

Alterra-rapport 2496 | 21

Figuur 2.5 Verspreiding van de adder (Vipera Berus) in Europa. Bron: Casc et al., 1997.

22 | Alterra-rapport 2496

A
lterra-rapport | 23

Figuur 2.6 Kaart van de gebieden met een gemiddelde temperatuur tot +4 °C vergeleken met de huidige gemiddelde temperatuur in Nederland over die periode. De kaart
is gemaakt met behulp van de Global Environmental Stratification (Metzger et al., 2013), een hoge resolutie bio-klimaatkaart die ontwikkeld is in het EU 7e kader
onderzoeksproject EBONE.

2.4 Waarschijnlijkheid van uitbreiding

Als een soort zich in Nederland weet te vestigen, is tot slot de waarschijnlijkheid van uitbreiding van
belang voor de bepaling van de risico’s van de soort en de mate van invasiviteit. Hieronder valt zowel
uitbreiding door menselijk handelen als uitbreiding op natuurlijke wijze. Uitbreiding door menselijk
handelen wordt voornamelijk bepaald door de gangbaarheid van de soort in gevangenschap;
uitbreiding op natuurlijke wijze wordt beïnvloed door zowel de groeisnelheid van populaties als de
kolonisatiesnelheid van de soort.

De kans dat eenmaal gevestigde invasieve soorten zich op een bepaald moment snel gaan uitbreiden
is afhankelijk van een aantal factoren:
1. Populatieaanwas

De uitbreidingssnelheid van een populatie is in de eerste plaats afhankelijk van het tempo
waarmee het aantal individuen toe kan nemen. Dat is voornamelijk afhankelijk van de
voortplantingscapaciteit, die op zijn beurt weer bepaald wordt door het aantal jaren dat vrouwtjes
erover doen om geslachtrijp te worden, ervan uitgaande dat het aantal mannetjes niet de
beperkende factor is), het aantal worpen en het aantal jongen per worp. Deze parameters zijn
soortafhankelijk, maar alle drie zijn bij slangen ook afhankelijk van de temperatuur (en dus van
het klimaat). Deze bepaalt de groeisnelheid en de snelheid waarmee vrouwtjes de nodige reserves
op kunnen bouwen, wat vooral belangrijk is voor levendbarende soorten. Bij lage temperaturen
duurt het langer voor ze geslachtsrijp zijn en is het vaak niet mogelijk om ieder jaar aan de
voortplanting deel te nemen. Daarnaast is de worpgrootte vaak afhankelijk van lichaamsgrootte /
gewicht. De snelheid van toename daarvan over de jaren is ook afhankelijk van de groeisnelheid
en dus de temperatuur. Eierleggende soorten zijn daarnaast afhankelijk van de nesttemperatuur
voor de ontwikkeling van de eieren, en in noordelijke streken zal die ontwikkeling daarom vaker
mislukken. Levendbarende soorten hebben daar door de moge-lijkheid van thermoregulatiegedrag
iets minder last van, maar ook voor deze soorten geldt dat het succes met het kouder worden van
het klimaat af zal nemen (referentie voor deze hele paragraaf: Gregory, 2009).
De worpgroote is bij slangen meestal lager dan 10 (zie de soortbeschrijvingen in hoofdstuk 5), en
zeker in de koudere delen van het verspreidingsgebied werpen vrouwtjes vaak niet elk jaar
(Gregory, 2009). In vergelijking met de massale voortplanting van bijvoorbeeld amfibieën houdt
dat in dat de groeipotentie van een slangen-populatie, zeker in niet optimale omstandigheden,
relatief laag is.
Ook de overleving van individuen van slangensoorten is in alle levensstadia sterk afhankelijk van
de geschiktheid van het klimaat (o.a. Beuchat, 1988; Shine en Harlow, 1993; Lourdais et al.,
2004). Verder kan het verlies aan genetische diversiteit dat bij beginnende populaties vaak
optreedt de overleving of het voortplantingssucces beperken (Saccheri et al., 1998 Radwan, 2003;
Reed en Frankham, 2003,; Spielman et al., 2004). Daarnaast speelt uiteraard de hoeveelheid en
geschiktheid van het habitat een rol: is er voldoende habitat voor een levensvatbare populatie,
zijn er voldoende zonplekken, is er voldoende rust, zijn er voldoende geschikte
overwinteringsplekken, zijn er voldoende prooidieren. In de recente historie werkten
veranderingen in klimaatgeschiktheid en habitatkwaliteit in onze streken waarschijnlijk
tegengesteld. Achteruitgang van habitat wordt gezien als mogelijke verklaring voor de
constatering dat amfibieën en reptielen als enige twee groepen in Groot-Brittannië een netto
verschuiving zuidwaarts laten zien terwijl alle andere soortgroepen zich juist naar het noorden
uitbreiden (Hickling et al., 2006). Specifiek voor invasieve soorten speelt ook het mogelijk
ontbreken van concurrenten en predatoren een rol. Waarschijnlijk verklaart dit het grotere
vestigingssucces van soorten naarmate ze minder verwant zijn aan de inheemse soorten (Van
Wilgen en Richardson, 2012).

2. Dispersie
Mobielere slangensoorten kunnen grotere afstanden afleggen en in algemene zin zal de mobiliteit
van een soort toenemen met de temperatuur (Gregory, 2009). Per soort kan ook het aantal dieren
wat op dispersie gaat verschillen en dit is in ieder geval afhankelijk van de populatiegrootte.
Samen bepalen deze parameters de snelheid waarmee een soort zijn verspreidingsgebied kan
uitbreiden wanneer er voldoende habitat beschikbaar is.

24 | Alterra–rapport 2496

3. Versnippering van het habitat

Omdat het overbruggen van terrein dat niet als habitat geschikt is zowel tijd als energie kost en
daarnaast risico’s met zich meebrengt (grotere sterfte, zie o.a. Row et al., 2007), groeien
(meta)populaties minder hard naarmate de versnippering van habitat toeneemt (Foppen et al.,
(1999) vonden dit bijvoorbeeld voor de Rietzanger). Bij een grote mate van versnippering kan de
afstand tussen habitatdelen zelfs onoverbrugbaar zijn, waardoor het koloniseren van nieuw habitat
onmogelijk is. De afstand waarover nieuw habitat gekoloniseerd kan worden (de dispersieafstand)
is waarschijnlijk enigszins klimaatafhankelijk, omdat de mobiliteit van soorten bij hogere
temperatuur groter is (Gregory, 2009). Verder speelt infrastructuur een grote rol (o.a. Andrews et
al. 2005; Aresco, 2005; Row et al., 2007; Shepard et al., 2008a). In Nederland zullen vooral de
geheel aan terrestrische habitats gebonden soorten last hebben van vernippering door wegen en
(grote) waterwegen. Voor soorten die ook of geheel gebruik maken van ‘natte’ habitats geldt dit
minder, omdat die vaak juist profiteren van de mogelijkheid om wegen te kruisen via duikers en
dergelijke.

Voor de beoordeling van de waarschijnlijkheid van uitbreiding is in hoofdstuk 5, op basis van de
klimaatgeschiktheid en voortplantingscapaciteit, per soort een inschatting gemaakt van de kans dat
een populatie, nu en/of binnen de termijn tot 2050, snel kan gaan groeien. Om de kans dat soorten
waarvoor een snelle aanwas als mogelijk of waarschijnlijk gezien wordt zich daarna in ruimtelijk uit
kunnen breiden in te kunnen schatten, zijn op basis van de habitatbeschrijvingen voor deze soorten
kaartjes van het potentieële Nederlandse habitat gemaakt. Digitale informatie over de Nederlandse
habitats is tegenwoordig beschikbaar in de vorm van beheertypen (zie
WiKiNatuurbeer.nl/natuurbeheertypen). Voor het maken van kaartjes van de waarschijnlijk geschikte
Nederlandse habitats is voor elke soort op basis van expert judgement ingeschat welke van deze
beheertypen als habitat geschikt zouden kunnen zijn. Daarvoor is gebruik gemaakt van de bij de
soorten vermelde habitatinfo en van Ernst en Ernst, 2003. Een overzicht van de beheertypen die per
soort geschikt geacht werden en gebruikt zijn voor het maken van de habitatkaartjes is te vinden in
bijlage 1. Omdat verwacht wordt dat alle slangensoorten in meer of mindere mate last zullen hebben
van versnippering door infrastructuur zijn de grote rijks- en provinciale wegen en indien van
toepassing de grote waterwegen aan het kaartbeeld toegevoegd. Op basis van de combinatie van de
mogelijke groeisnelheid en de versnippering is daarna op basis van expert judgement de kans op
uitbreiding ingeschat.

Samenvattend: de waarschijnlijkheid van uitbreiding is afhankelijk van de snelheid waarmee een
populatie kan groeien en het gemak waarmee nieuw habitat gekoloniseerd kan worden. Slangen
hebben intrisiek een niet al te hoge voortplantingscapaciteit en de kolonistaie van nieuw habitat zal in
Nederland in grote mate door de versnippering van habitats en het effect van de grote hoeveelheid
infrastructuur daarop beperkt worden. Het effect wordt ingeschat aan de hand van het kaartbeeld van
de mogelijke habitats en de infrastructuur.

2.5 Impact

Ecologische schade
Ecologische schade van uitheemse slangensoorten wordt veroorzaakt door concurrentie, predatie,
hybridisatie en de overdracht van ziekten op inheemse fauna. Aangezien deze zaken merendeels
soortspecifiek zijn, worden ze in hoofdstuk 5 uitvoering behandeld en gescoord volgens het ISEIA-
protocol (Branquart, 2009, bijlage 3). Voor concurrentie geldt over het algemeen dat slangensoorten
opportunistisch zijn en daardoor kunnen concurreren voor voedsel en ruimte met andere soorten. In
natuurlijke systemen vindt echter vaak 'resource partitioning' plaats, vanwege ecologische verschillen
en competitieve mechanismen tussen soorten, veroorzaakt door evolutionaire processen (Luiselli,
2006). In het geval van introducties kan een uitheemse soort echter grote directe en indirecte effecten
hebben op inheemse fauna (LNV, 2007).

Alterra-rapport 2496 | 25

Sociale schade
Schade aan de volksgezondheid en angst onder de bevolking zijn de twee voornaamste vormen van
sociale schade die uitheemse slangen teweeg kunnen brengen. Schade aan de volksgezondheid wordt
bijvoorbeeld veroorzaakt door giftigheid van de soort en overdracht van parasieten of ziekten, zie
hoofdstuk 5 voor soortspecifieke zaken.

Een melding van een uitheemse slangensoort heeft op slangenliefhebbers waarschijnlijk een
aantrekkende werking. Bij het grote publiek echter leidt een dergelijke melding en onbekendheid met
de soort doorgaans tot de nodige angst en verontrusting, zoals bleek bij waarnemingen van
aspisadder en Russische rattenslang (Getreuer, 2006; Van de Koppel et al., 2012a.b.). Mensen zijn
dan geneigd het gebied te mijden, wat een negatief effect kan hebben op hun leven(swijze) en
uiteindelijk ook op de recreatieve waarden van het gebied. Dit zal met name het geval zijn in gebieden
die regelmatig worden bezocht door mensen en/of nabij stedelijk gebied.

Economische schade
De economische schade van een uitheemse slangensoort is sterk afhankelijk van de mate van
verspreiding, invasiviteit en diverse soortspecifieke factoren. In algemene zin geldt dat de angstfactor
tot gevolg kan hebben dat schade ontstaat aan de recreatiesector als mensen gebieden mijden waar
de soort voorkomt. Deze schade kan significante vormen aannemen, voornamelijk in natuurgebieden
die normaliter regelmatig door mensen bezocht worden of in gebieden nabij recreatiefaciliteiten
(bijvoorbeeld sportcentra, vakantieparken, zwembaden). Kosten door invloed op de volksgezondheid
en andere soortspecifieke economische schade komen aan bod in hoofdstuk 5.

26 | Alterra-rapport 2496

3 Veiligheidsaspecten gifslangen

Slangen, zowel inheemse als exotische soorten, kunnen in het algemeen angstgevoelens oproepen
onder het grote publiek. Factoren die deze angstgevoelens kunnen versterken zijn vooral het formaat
van de slang en de eventuele giftigheid. In Europa zijn gifslangen veelal addersoorten, deze soorten
zijn ook voor leken vaak goed te identificren als gevaarlijke soorten. Voor veel niet-Europese
gifslangen die in terrariums gehouden worden is het moeilijker om in te schatten of de dieren giftig
zijn. Dit brengt een potentieel risico met zich mee als het gaat om ontsnapte gifslangen in stedelijk
gebied. Dit is vooral van belang voor de mensen die dieren moeten vangen (bijvoorbeeld personeel
van dierenambulances), omdat bij hen vaak onvoldoende specialistische vakkennis aanwezig is om
giftige dieren te kunnen onderscheiden van niet-giftige dieren en om dieren veilig weg te vangen
(mondelinge mededeling Doelgroep Gifslangenhouders).

Slangengif is een cocktail van gifstoffen die eiwitten afbreken, de eiwit-opname bevorderen en
zodoende helpen met de spijsvertering van de slang. Daarnaast bevat slangengif een veelheid aan
o.a. neurotoxines en haemotoxines waarmee zenuw- en spierstelsels en de bloedsomloop van het
slachtoffer worden beïnvloed. Elke gifslangensoort heeft een eigen, soortspecifiek mengsel van
gifstoffen. De uitwerking die het gif op mensen kan hebben is onder andere afhankelijk van de soort
slang, hoeveelheid geïnjecteerd gif, de mate van penetratie van het gif (oppervlakkig, subcutaan,
intramusculaire maar zelden intraveneus) (Dijkman en De Vries, 2011). De gezondheidstoestand en
conditie van de slachtoffer, medicijngebruik, het gewicht van het slachtoffer en de medische
behandeling van de beet zijn ook van invloed op de uiteindelijk effecten. Daarnaast komen ook droge
beten voor, waarbij geen gif wordt geinjecteerd.

Het klinische verloop is daarmee variabel, onvoorspelbaar en kan lang (meerdere dagen) duren.

Mogelijke effecten van slangenbeten (Dijkman en De Vries, 2011)

Lokale effecten
Oedeem ontstaat in het algemeen binnen de eerste twee uur na de beet en bereikt een maximum 48
tot 72 uur na de beet. Afhankelijk van de ernst van een intoxicatie kan het oedeem zich sterk
uitbreiden vanuit de armen of benen naar de romp. Necrose-vorming treedt na drie dagen tot één
maand op.

Systemische symptomen
De systemische symptomen, direct gerelateerd aan de injectie van slangengif, zijn over het algemeen
het ernstigst 12 - 24 uur na de beet.

Gastro-intestinale symptomen
Misselijkheid, braken, buikpijn en diarree kunnen zich binnen enkele minuten of uren manifesteren.

Neurotoxiciteit
Verlammingsverschijnselen, startend bij de hersenzenuwen en afdalend naar de extremiteiten, kan 30
min tot 12 uur na de beet optreden en tot volledige verlamming van de ademhaling leiden.

Hypovolemische shock
Hypovolemische shock als gevolg van extravasatie van plasma door extreme oedeemvorming kan
binnen 30 minuten tot twee uur na de beet optreden, vooral bij kleine kinderen.

Alterra-rapport 2496 | 27

Myotoxiciteit
Gegeneraliseerde spierafbraak kan na één uur tot dagen na de beet ontstaan. Start klinische
verschijnselen, waaronder myalgie en spierzwakte, komt overeen met het ontstaan van laboratorium
afwijkingen (o.a. myoglobinurie).

Cardiotoxische effecten
Cardiotoxische effecten zijn te verwachten 2 uur tot 12 uur na de beet.

Hematotoxiciteit
Afwijkingen in de bloedstolling ontstaan na enige uren (6 - 8 uur) en soms zelfs nog enige dagen na
de beet. In ernstige gevallen kan een levensbedreigend hemorragisch syndroom optreden.

Plaatsing giftanden
Bij gifslangen wordt onderscheid gemaakt tussen dieren die hun giftanden voor in de kaak hebben
geplaatst, in het midden of geheel achter in de kaak.

­ Opisthoglyfe gifslangen, veel colubriden (gladde slangen) hebben hun giftanden achter in de bek

geplaatst. In de regel worden deze pas effectief gebruikt als de slangen een prooi inslikken. In de
gevallen dat mensen toch aangeprikt worden door deze giftanden kunnen vervelende complicaties
optreden, afhankelijk van de slangensoort en de gevoeligheid van het slachtoffer.

­ Proteroglyfe gifslangen bezitten korte, onbeweeglijke, gegroefde giftanden voor in de bovenkaak.
Het gif stroomt door de groef in de giftand naar de wond. Om de efficiëntie te vergroten moet de
slang kauwbewegingen maken. Dit zijn vaak gevaarlijke soorten, met uitzondering van de
zeeslangen waarvan bekend is dat deze niet bijten. Zeeslangen worden echter nooit in terraria of
aquaria gehouden.

­ Voorbeelden: (Elapidae) cobra's, koraalslangen, mamba’s en zeeslangen.
­ Solenoglyfe gifslangen bezitten uitklapbare giftanden voor in de bovenkaak. Doordat de tanden

kunnen in- en uitklappen zijn deze tanden vaak veel langer en kan het gif diep en zeer effectief
worden geïnjecteerd. De holle giftanden staan in directe verbinding met de gifklieren.

­ Voorbeelden: adders, groefkopadders en pofadders.

Ervaringsniveaus en organisatiegraad
Op de tienduizenden terrariumhouders in Nederland zijn er circa 750 tot 1000 die één of meerdere
gifslangen houden. In het algemeen zijn dit de meer ervaren terrariumhouders. Een belangrijk deel
van de serieuze liefhebbers die vaak meerdere dieren houden zijn verenigd in De Doelgroep
Gifslangen van de Nederlandse vereniging voor Herpetologie en Terrariumkunde (NVHT) Lacerta. Zij
hebben vaak ook al ruime ervaring opgedaan met niet-giftige slangen alvorens over te stappen op
gifslangen, zoals ook vaak wordt aanbevolen (Bruins, 2009).

Buiten de doelgroep is er echter ook een groep ongeorganiseerde liefhebbers die gevaarlijke en giftige
dieren willen houden (mondelinge mededeling Doelgroep Gifslangenhouders). Deze groep vormt, naar
onze interpretatie, waarschijnlijk de meest risicovolle groep, omdat ze ook in staat zijn dieren te
dumpen. Dit kan zowel in natuurgebieden als in stedelijke omgevingen. De kans dat recreanten met
een dergelijk dier in contact komen in een natuurgebied is overigens niet erg groot. De slangen
verkiezen de dekking van dichte vegetatie en struiken en zijn daarom voor toevallige voorbijgangers
niet of nauwelijks zichtbaar. In de natuurgebieden waar bijvoorbeeld inheemse adders voorkomen zijn
veel bezoekers die nooit een reptiel zullen waarnemen of tegenkomen. De grootste risico’s op een
confrontatie met een gifslang liggen dan ook in stedelijk gebied of in druk bezochte natuurgebieden
die dicht tegen stedelijk gebied aanliggen (bijvoorbeeld de Zuid-Hollandse duinen; uitzetarchief
RAVON).

Ontsnapte gifslangen
Buiten de aspisadders in Poortugaal zijn er weinig gevallen bekend van ontsnapte gifslangen. Er is
recent een geval bekend van een Turkse bergadder (Montivipera albizone) die op 29 juli 2009 werd
gemeld uit Apeldoorn. Dit exemplaar is ontsnapt uit een schuur waar iemand tientallen gifslangen
hield.

28 | Alterra-rapport 2496

Bijt-incidenten met ontsnapte gifslangen
In Nederland zijn geen incidenten bekend van niet-terrariumhouders die door exotische gifslangen zijn
gebeten. Wel is er recent een geval bekend waarbij een kleine hond is gebeten door een onbekende
gifslang (adderbeet meldingsformulier Werkgroep Adderonderzoek Nederland). Na een week had de
hond nog steeds heel veel last van de beet (o.a. lever- en nierschade, bloederige ontlasting en veel
oedeem) en is de hond uit zijn lijden verlost. Het voorval vond plaats in Schoorl, een gebied waar
geen inheemse adders voorkomen. Daaruit is geconcludeerd dat het dier gebeten moet zijn door een
ontsnapte gifslang.

Bijt-incidenten met gifslangen onder terrariumhouders
Terrariumhouders met gifslangen lopen een gerede kans vroeg of laat door één van hun dieren
gebeten te worden. Deze ongelukken gebeuren doorgaans bij het voederen/verschonen of bij het
gifmelken. Uit een recente enquête onder deze groep bleek dat ca. een derde van de mensen met 5 -
10 gifslangen eenmalig is gebeten (Van Genderen et al., 2013). Voor mensen met 10 - 20 gifslangen
loopt dit op tot de helft, waaronder ook personen met meerdere beten. Van de mensen met meer dan
20 gifslangen wordt tweederde één of meerdere keren gebeten.

In de periode 2008-2011 werden door het Dutch National Poisons Information Center (NPIC) 71
slangenbeten geregistreerd, waarvan 17 patiënten door een gifslang waren gebeten, namelijk
(Dijkman et al., 2012):
­ pofadders (3)
­ ratelslangen (6)
­ dwergratelslangen (2)
­ aspisadder (1)
­ Aziatische lanspuntslangen (witlipbamboeadder) (1)
­ mamba (1)
­ cobra’s (3)

Gemiddeld zijn dat vier tot vijf patiënten per jaar, maar vermoed wordt dat niet alle beten
geregistreerd worden en lang niet alle slachtoffers voor medisch advies bij een ziekenhuis terecht
komen. Vijf van deze gevallen werden met antiserum behandeld (Dijkman et al., 2012).

Alterra-rapport 2496 | 29

4 Selectie van risicosoorten

Dit hoofdstuk beschrijft de methode van soortselectie voor de risicobeoordeling. Allereerst wordt
inzicht gegeven in de selectiecriteria, waarna de selectie van soorten plaatsvindt.

4.1 Selectiecriteria

Hayes en Barry (2008) stelden op basis van een review van 24 studies vast dat drie factoren
consistent geassocieerd zijn met de succesvolle vestiging van uitheemse soorten: aanvoer (aantal
geïntroduceerde individuen en/of aantal introducties), andere succesvolle vestigingen buiten het
oorspronkelijke verspreidingsgebied en de geschiktheid van de soort voor habitat en klimaat in het
gebied van introductie. Voor een eerste algemene schifting tussen soorten zonder- of met een
verwaarloosbaar risico en soorten die in aanmerking komen voor een uitgebreidere riscobeoordeling
zijn daarom de volgende criteria gehanteerd:

1. De soort is gemiddeld tot erg gangbaar in de reptielhandel. Voor soorten die regelmatig
worden gehouden als huisdier, bestaat een grotere kans op ontsnapping of vrijlating in de
natuur.

2. De soort is al bekend van introducties in Nederland of omliggende landen met vergelijkbare
omstandigheden, zoals België, Luxemburg, Duitsland, Noord-Frankrijk en Groot-Brittannië.
Daarbij spelen zowel incidentele waarnemingen van ontsnapte of vrijgelaten dieren (hoge
kans op introductie), als gevestigde populaties van uitheemse soorten (hoge kans op
overleving en vestiging) een rol.

3. De soort komt voor in gebieden met vergelijkbare klimaatomstandigheden als Nederland.
Overleving en voortplanting zijn cruciale aspecten in de bepaling of een soort daadwerkelijk
een risico kan vormen. Daarbij wordt niet alleen gekeken naar de huidige
klimaatomstandigheden, maar ook die op termijn (circa 2050) in diverse gradaties van
klimaatverandering.

Vervolgens is bepaald welke slangensoorten nader behandeld dienden te worden als risicosoort voor
de afzonderlijke risico-assessments per soort. Daaraan voldoen twee verschillende categorieën
soorten, te weten:

A. Slangensoorten die minstens zowel gemiddeld tot erg gangbaar zijn in de handel (criterium 1,
vergrote kans op introductie), als aangepast zijn aan de Nederlandse klimaatomstandigheden
(criterium 3, mogelijkheid tot overleving en voortplanting).

B. Slangensoorten die al bekend zijn van introducties in Nederland of omliggende landen met
vergelijkbare omstandigheden (criterium 2, bewezen als potentieel risico) en dus ook in
Nederland zouden kunnen overleven en voortplanten (criterium 3). Voor de risico-
assessments van deze soorten is, zoveel als mogelijk, gebruik gemaakt van bekende
invasiepatronen elders.

De uitheemse slangensoorten worden getoetst aan bovenstaande drie selectiecriteria om te bepalen of
ze voldoen aan de kenmerken voor risicosoorten.

4.2 Toepassing van de selectiecriteria

4.2.1 Gangbaarheid in de reptielhandel

Het is onmogelijk een uitputtende soortenlijst van alle soorten die in de reptielenhandel aangeboden
worden te ontwikkelen, omdat dit aantal zeer groot is, maar veel soorten slechts sporadisch worden
aangeboden en informatie zeer verspreid beschikbaar is. Daarom is ervoor gekozen de voornaamste

30 | Alterra-rapport 2496

focus te leggen op soorten die gemiddeld tot erg gangbaar zijn in de handel. Dat zijn dan ook de
soorten die voor een risicobeoordeling interessant zijn. Grote aantallen gedumpte dieren zijn
doorgaans het resultaat van een groot handelsvolume (Bugter et al., 2011).

Het bepalen van gangbaarheid in de reptielhandel wordt bemoeilijkt door het feit dat aantallen
verhandelde soorten niet worden geregistreerd. Voor CITES-soorten zijn importvergunningen benodigd
en over regulier geïmporteerde soorten houdt de douane de gegevens bij. Dit zijn echter soorten
waarvoor een relatief laag handelsvolume geldt. In Nederland gekweekte dieren kennen het grootste
handelsvolume, maar van deze groep bestaat geen registratiesysteem (mondelinge mededeling
ReptielenZoo SERPO). Voor de bepaling van de gangbaarheid kon zodoende geen gebruik gemaakt
worden van geregistreerde handelsvolumes. Daarom is dit aspect beoordeeld aan de hand van het
huidig aanbod in (internet)winkels, informatie van reptielenfora en beschreven lijsten van meest
gehouden slangen (Van Zomeren, 2010).

Soorten die 'gemiddeld' of 'hoog' scoren op gangbaarheid in de reptielhandel zijn weergegeven in tabel
4.1. Voornamelijk enkele soorten rattenslangen (Elaphe schrenckii, Pantherophis guttatus),
kousebandslangen (Thamnophis spp.), gewone koningsslang (Lampropeltis getula) en melkslang
(Lampropeltis triangulum) zijn zeer geliefd. Deze soorten vragen over het algemeen weinig specifieke
verzorging, zijn relatief makkelijk te hanteren en zijn geschikt voor beginners. Dit zijn ook de soorten
met een lagere aanschafprijs. Daarnaast zijn enkele grotere wurgslangsoorten geliefd bij hobbyisten.
Dit heeft vooral met het uiterlijk en voorkomen van de slangen te maken (relatief groot, spectaculaire
kleurvariëteiten, etc.), waardoor ze sterk tot de verbeelding spreken. Enkele veel gehouden soorten
zijn de Boa constrictor (vooral de ondersoort B.c. imperator), rode regenboogboa (Epicrates cenchria
cenchria), Rosy boa (Lichanura trivirgata roseofusca) en koningspython (Python regius). Daarnaast
zijn ruim dertig soorten opgenomen die dusdanig vaak aangeboden worden dat ze meegenomen
moeten worden voor voorliggende risicobeoordeling.

Van de geselecteerde soorten is het vervolgens van belang of ze aangepast zouden kunnen zijn aan de
Nederlandse klimaatomstandigheden en of daarmee overleving en voortplanting in Nederland mogelijk
is. Deze toetsing wordt behandeld in § 4.2.3.

Alterra-rapport 2496 | 31

Tabel 4.1
Selectie van slangensoorten die 'gemiddeld' of 'hoog scoren op gangbaarheid in de reptielhandel.

Soort - wetenschappelijke naam Soort - Nederlandse naam Gangbaarheid
Antaresia children Children's python Gemiddeld
Antaresia maculosa Gevlekte python Gemiddeld
Antaresia perthensis Pygmee python Gemiddeld
Antaresia stimsoni Stimson's python Gemiddeld
Aspidites ramsayi Woma Gemiddeld
Boa constrictor constrictor Roodstaartboa Gemiddeld
Boa constrictor imperator Boa constrictor / gewone boa Hoog
Boa constrictor longicauda Langstaartboa Gemiddeld
Boa constrictor occidentalis Argentijnse boa Gemiddeld
Broghammerus reticulatus Netpython Gemiddeld
Elaphe carinata Taiwanese stinkslang Gemiddeld
Elaphe climacophora Japanse rattenslang Gemiddeld
Elaphe schrenckii Russische rattenslang Hoog
Epicrates cenchria cenchria Rode regenboogboa Hoog
Epicrates cenchria (overige ondersoorten) Regenboogboa Gemiddeld
Heterodon nasicus Westelijke haakneusslang Gemiddeld
Lampropeltis getula Gewone koningsslang / kettingslang Hoog
Lampropeltis triangulum Melkslang Hoog
Lamprophis capensis Kaapse huisslang Gemiddeld
Lamprophis fuliginosus Bruine huisslang Gemiddeld
Lamprophis lineatu Gestreepte huisslang Gemiddeld
Lamprophis olivaceus Groene huisslang Gemiddeld
Lichanura trivirgata roseofusca Rosy boa Hoog
Morelia bredli Bredl's python Gemiddeld
Morelia spilota Ruitpython / tapijtpython Gemiddeld
Morelia viridis Groene boompython Gemiddeld
Nerodia spp. Waterslangen Noord-Amerika (diverse soorten) Gemiddeld
Orthriophis taeniurus Beauty rattenslang Gemiddeld
Pantherophis bairdi Baird's rattenslang Gemiddeld
Pantherophis guttatus Rode rattenslang / Korenslang Hoog
Pantherophis obsoletus Zwarte rattenslang / Westelijke rattenslang Gemiddeld
Pituophis catenifer Stierslang Gemiddeld
Python bivitattus Burmese python Gemiddeld
Python breitensteini Kortstaartpython / Borneo python Gemiddeld
Python brongersmai Bloedpython Gemiddeld
Python curtus Kortstaartpython Gemiddeld
Python molurus Tijgerpython Gemiddeld
Python sebae Afrikaanse rotspython Gemiddeld
Python regius Koningspython Hoog
Thamnophis spp. Kousebandslangen (diverse soorten) Hoog

4.2.2 Bekend van introducties in Nederland en omliggende landen

Naast de gangbaarheid in de handel kunnen soorten aangemerkt worden als risicosoorten vanwege
bekende introducties in Nederland of omliggende landen met vergelijkbare omstandigheden. Als
gevestigde populaties bekend zijn, hebben deze soorten al aangetoond in staat te zijn te overleven in
vergelijkbare klimaatomstandigheden. Daarnaast duidt een hoog aantal ontsnappingen of vrijlatingen
van soorten op een zekere mate van gangbaarheid in de reptielhandel en daarmee kans op introductie
in de vrije natuur of in suburbane omgeving.

In tabel 4.2 is een overzicht opgenomen van waarnemingen van uitheemse slangensoorten in
Nederland tot en met 2012, aangevuld met bekende populaties van uitheemse slangensoorten in
omliggende landen. Uit de tabel wordt duidelijk dat er drie belangrijke risicosoorten zijn met
populaties in Nederland of vergelijkbare landen, namelijk Russische rattenslang (Elaphe schrenckii),
dobbelsteenslang (Natrix tessellata) en esculaapslang (Zamenis longissimus). Tevens is Het
voorkomen van de oostelijke ringslang (Natrix natrix persa) in Nederland is bekend (§ 5.9.1).

Met betrekking tot soorten waarvan waarnemingen in Nederland bekend zijn, springt de rode
rattenslang (Pantherophis guttatus) er duidelijk uit met veertien waarnemingen, verspreid over
Nederland. Ook boa constrictor (Boa constrictor, zeven waarnemingen), melkslang (Lampropeltis
triangulum, zes waarnemingen), aspisadder (Vipera aspis, vijf waarnemingen) en koningspython
(Python regius, vier waarnemingen) worden relatief vaak waargenomen. Van alle soorten betreffen het

32 | Alterra-rapport 2496

incidentele waarnemingen; er zijn van deze soorten (nog) geen populaties in Nederland bekend. Deze
waarnemingen duiden voornamelijk op een zekere mate van gangbaarheid in de reptielhandel.
Behalve aspisadder (waarvan slechts in één jaar meerdere exemplaren op één locatie werden
waargenomen, zie ook Van de Koppel et al., 2012a), komen deze soorten dan ook sterk overeen met
de gangbaarheidslijst in tabel 4.1. Om als risicosoort geclassificeerd te worden is het echter voor deze
categorie soorten wel noodzakelijk dat er kans bestaat op overleving en reproductie in Nederland, wat
verder uitgewerkt wordt in de volgende paragraaf.

Omdat het aantal waarnemingen van deze soorten in vergelijking met bijvoorbeeld de aantallen
waarnemingen aan schildpadden in de Nederlandse natuur zelfs voor de meest waargenomen soort
nog laag te noemen is, is de conclusie gerechtvaardigd dat zelfs de meest ‘gangbare’ slangen in de
Nederlandse handel en terrariumhouderij een ten opzichte van andere soorten laag introductierisico
met zich meedragen. Daar komt nog bij dat uit de overzichten van de waarnemingen (tabellen 5.2,
5.3, 5.5, 5.6) blijkt dat een groot aantal van de waargenomen dieren verkeersslachtoffers of dieren
die weggevangen werden waren, waardoor de introducties weer teniet gedaan zijn. Ook het risico
verbonden aan en/of aantal van groepsintroducties is, met twee bekende gevallen (de Russische
rattenslang en de Oostelijke ringslang) die tot voorlopige vestiging geleid hebben en één (de
Aspisadder) waarbij dat niet het geval was, kennelijk niet hoog.

Tabel 4.2
Waarnemingen van uitheemse slangensoorten in Nederland en bekende populaties van uitheemse
slangensoorten in omliggende landen. Waarnemingen afkomstig van Waarneming.nl, Telmee-archief
en nieuwsberichten. Waarnemingen tot en met 2012 zijn opgenomen.

Soort –
wetenschappelijke naam

Soort –
Nederlandse naam

Aantal waarnemingen Jaren

Boa constrictor Boa constrictor 7 2008, 2011, 2012
Elaphe schrenckii Russische rattenslang Populatie Eelde 2001-2012
Elaphe schrenckii Russische rattenslang 5 1 2008, 2010
Elaphe spec. Rattenslang onbekend 4 2007, 2008, 2009, 2012
Lampropeltis getula Koningsslang 2 2008, 2011
Lampropeltis triangulum Melkslang 6 2005, 2007, 2008, 2009,

2012
Monitivipera albizona Turkse bergadder 1 2009
Morelia spilota Ruitpython / tapijtpython 2 2012
Natrix maura Adderringslang 1 1987
Natrix tessellata Dobbelsteenslang Populaties Groot-Brittannië en

Noord-Zwitserland,
relictpopulaties in Duitsland

Orthriophis teaniurus friesei Taiwanese rattenslang 2 2009, 2012
Pantherophis bairdi Baird’s rattenslang 1 2012
Pantherophis guttatus Rode rattenslang 14 2005-2012
Pantherophis obsoletus Westelijke rattenslang 2 2011
Pituophis spp. Stierslang 1 2012
Python regius Koningspython 4 2008, 2009, 2011, 2012
Python spec. Python onbekend 1 2011
Thamnophis marcianus Geruite kousebandslang 1 2009
Thamnophis sirtalis Gewone kousebandslang 2 1989, 2011
Vipera aspis Aspisadder 5 2006
Zamenis longissimus Esculaapslang Populaties Londen en Wales,

relictpopulaties in Rijndal (Dtsl.)

1 de waarnemingen van de Russische rattenslang zijn waarnemingen buiten het verspreidingsgebied van de populatie nabij Eelde.

4.2.3 Voorkomen in gebieden met vergelijkbare klimaat- en
habitatomstandigheden

Tot slot is het voor de soorten die dan wel in de reptielhandel relatief gangbaar zijn, dan wel bekend
zijn van introducties/waarnemingen in Nederland, van belang dat ze aangepast zijn aan de
Nederlandse omstandigheden om geclassificeerd te kunnen worden als risicosoort. Daarom is voor alle
gangbare soorten ingeschat of het waarschijnlijk is dat ze onder de huidige Nederlandse
klimaatomstandigheden zich duurzaam kunnen vestigen. Tevens is ingeschat of dit met het oog op de
verwachte klimaatverandering mogelijk voor 2050 het geval zou kunnen zijn (voor keuze van deze

Alterra-rapport 2496 | 33

periode zie hoofdstuk 2). Deze inschatting is gebaseerd op de overlap van de huidige verspreiding van
de soorten met de in hoofdstuk 2 vastgestelde risicozones. Voor deze eerste screening is voornamelijk
gebruik gemaakt van verspreidingsinformatie afkomstig uit de Reptile Database en de IUCN red list
website.

Tevens is, op basis van de informatie uit wetenschappelijke literatuur en de Reptile Database,
ingeschat of het waarschijnlijk is dat de soorten in Nederland geschikte habitats zullen vinden.
Hiervoor is informatie over habitatkenmerken als vegetatiestructuur, microklimaat, reliëf, etc. uit het
natuurlijk verspreidingsgebied verzameld en vergeleken met de Nederlandse situatie.

Tabel 4.3 geeft een overzicht van alle soorten, voortkomend uit de voorgaande secties, aangevuld met
de waarschijnlijkheid dat de soorten ook in Nederland kunnen overleven. Op basis van deze gegevens
zijn de volgende soort(groep)en geselecteerd voor de risico-assessments in hoofdstuk 5:

• Aziatische rattenslangen:
o Elaphe schrenckii, Russische rattenslang
o Elaphe carinata, Taiwanese stinkslang
o Elaphe climacophora, Japanse rattenslang

• Noord-Amerikaanse rattenslangen:
o Pantherophis guttatus, rode rattenslang
o Pantherophis obsoletus, westelijke rattenslang

• Thamnophis spp., kousebandslangen
o Beoordeling met name op basis van Thamnophis sirtalis, gewone kousebandslang

• Nerodia spp., waterslangen
o Beoordeling met name op basis van Nerodia sipedon, noordelijke waterslang

• Grote wurgslangen (o.a. Morelia spilota, ondersoorten metcalfei en spilota, diamantpython)
• Heterodon nasicus, westelijke haakneusslang
• Lampropeltis triangulum, melkslang
• Pituophis catenifer, stierslang
• Europese (onder)soorten:

o Natrix natrix persa, oostelijke ringslang
o Natrix tessellata, dobbelsteenslang
o Natrix maura, adderringslang
o Vipera aspis, aspisadder
o Zamenis longissimus, esculaapslang

Het is bekend dat soorten een hogere vestigings kans hebben naarmate ze nauwer verwant zijn aan
soorten die zich al eerder onder vergelijkbare omstandigheden als uitheemse soort hebben weten te
vestigen. Bomford et al. (2009) vonden dat voor reptielen en amfibieën naast eerdere succesvolle
uitheemse vestigingen van dezelfde soort, ook vestigingen van soorten binnen hetzelfde genus of
dezelfde familie voorspellers van vestigingssucces zijn. De uitkomst van een risocobeoordeling voor
een bepaalde soort binnen een genus of familie heeft dus ook waarde voor de andere soorten
erbinnen. De soorten binnen een genus of familie waarvoor maar van enkele soorten een goede
beoordeling mogelijk is zijn daarom in onze beoordeling gebundeld. Dit geldt vooral voor de sterk
verwante genera Elaphe en Pantherophis, respectivelijk de Aziatische en Noord-Amerikaanse
rattenslangen, die per genus besproken worden, maar waarbij ook rekening gehouden is met de
voorspellende waarde van het ene genus voor het andere. Ook de genera Thamnophis en Nerodia
omvatten beide een groot aantal soorten waarvan er meerdere zich tot invasieve soort zouden kunnen
ontwikkelen, maar waarvan er één duidelijk de grootste risicodrager is. De reptielenhandel verkoopt
deze soorten vaak onder de genusnaam, waardoor de mate van gangbaarheid niet op soortniveau te
onderscheiden is. Beide genera worden daarom met name beoordeeld aan de hand van de soort met
het grootste risico.

34 | Alterra-rapport 2496

Tabel 4.3
Totaallijst van slangensoorten die 'gemiddeld' of 'hoog' scoren op gangbaarheid in de reptielhandel
en/of bekend zijn van introducties in Nederland of omliggende landen, aangevuld met een inschatting
van de kans op overleving en voortplanting onder de Nederlandse klimaatomstandigheden.
Gangbaarheid geeft de gangbaarheid van soorten in de reptielhandel weer.
Klimaatomstandigheden geeft de waarschijnlijkheid aan dat de soort in Nederland onder de huidige
klimaatomstandigheden en die op termijn (circa 2050) kan overleven en voortplanten.
N.B.: met kleuren wordt het relatieve risiconiveau aangeduid: rood = relatief hoog risico, oranje =
relatief gemiddeld risico, geel = laag risico, groen = geen risico.

Soort –
wetenschappelijke
naam

Soort –
Nederlandse naam

Gangbaarhei
d

Introductie
s

Klimaatomstandigheden

 Huidig 2050
Antaresia childreni Children's python Gemiddeld Nee Nee Nee
Antaresia maculosa Gevlekte python Gemiddeld Nee Nee Nee
Antaresia perthensis Pygmee python Gemiddeld Nee Nee Nee
Antaresia stimsoni Stimson's python Gemiddeld Nee Nee Nee
Aspidites ramsayi Woma Gemiddeld Nee Nee Nee
Boa constrictor Boa constrictor Hoog Ja Nee Nee
Boa constrictor
constrictor

Roodstaartboa
Gemiddeld

Mogelijk Nee Nee

Boa constrictor imperator Boa constrictor / gewone boa Hoog Mogelijk Nee Nee
Boa constrictor
longicauda

Langstaartboa
Gemiddeld

Mogelijk Nee Nee

Boa constrictor
occidentalis

Argentijnse boa
Gemiddeld

Mogelijk Nee Nee

Broghammerus
reticulatus Netpython Gemiddeld

Nee Nee Nee

Elaphe carinata Taiwanese stinkslang Gemiddeld Nee Mogelijk Waarschijnlijk
Elaphe climacophora Japanse rattenslang Gemiddeld Nee Mogelijk Waarschijnlijk
Elaphe schrenckii Russische rattenslang Hoog Ja Ja Ja
Epicrates cenchria
cenchria

Rode regenboogboa
Hoog

Nee Nee Nee

Epicrates cenchria
(overige ondersoorten)

Regenboogboa Gemiddeld Nee Nee Nee

Heterodon nasicus Westelijke haakneusslang Gemiddeld Nee Mogelijk Waarschijnlijk

Lampropeltis getula
Gewone koningsslang/
kettingslang Hoog

Ja Nee Nee

Lampropeltis triangulum Melkslang Hoog Ja Waarschijnlijk Ja
Lamprophis capensis Kaapse huisslang Gemiddeld Nee Nee Nee
Lamprophis fuliginosus Bruine huisslang Gemiddeld Nee Nee Nee
Lamprophis lineatus Gestreepte huisslang Gemiddeld Nee Nee Nee
Lamprophis olivaceus Groene huisslang Gemiddeld Nee Nee Nee
Lichanura trivirgata
roseofusca

Rosy boa Hoog Nee Nee Nee

Monitivipera albizona Turkse bergadder Laag Ja Nee Nee
Morelia bredli Bredl's python Gemiddeld Nee Nee Nee
Morelia spilota Ruitpython / tapijtpython Gemiddeld Ja Nee Mogelijk
Morelia viridis Groene boompython Gemiddeld Nee Nee Nee
Natrix maura Adderringslang Laag Ja Mogelijk Waarschijnlijk
Natrix tessellata Dobbelsteenslang Laag Ja Mogelijk Waarschijnlijk

Nerodia spp.
Waterslangen Noord-Amerika
(diverse soorten)

Gemiddeld Nee Waarschijnlijk Ja

Orthriophis taeniurus Beauty rattenslang Gemiddeld Ja Nee Nee
Pantherophis bairdi Baird's rattenslang Gemiddeld Ja Nee Nee
Pantherophis guttatus Rode rattenslang / Korenslang Hoog Ja Waarschijnlijk Ja

Pantherophis obsoletus
Zwarte rattenslang / Westelijke
rattenslang

Gemiddeld Ja Waarschijnlijk Ja

Pituophis catenifer Stierslang Gemiddeld Ja Waarschijnlijk Ja
Python bivitattus Burmese python Gemiddeld Nee Nee Nee

Python breitensteini
Kortstaartpython / Borneo
python Gemiddeld

Nee Nee Nee

Python brongersmai Bloedpython Gemiddeld Nee Nee Nee
Python curtus Kortstaartpython Gemiddeld Nee Nee Nee
Python molurus Tijgerpython Gemiddeld Nee Nee Nee
Python sebae Afrikaanse rotspython Gemiddeld Nee Nee Nee
Python regius Koningspython Hoog Ja Nee Nee

Thamnophis spp.
Kousebandslangen (diverse
soorten) Hoog

Ja Ja Ja

Vipera aspis Aspisadder Laag Ja Waarschijnlijk Ja
Zamenis longissimus Esculaapslang Laag Ja Mogelijk Ja

Alterra-rapport 2496 | 35

5 Risico-assessment soorten

5.1 Aziatische rattenslangen

Diverse soorten rattenslangen worden relatief veel gehouden als huisdier. Soorten die voor deze
risicobeoordeling van belang zijn, zijn grofweg in te delen in twee groepen: Aziatische rattenslangen
en Noord-Amerikaanse rattenslangen (§ 5.2). Voor Aziatische rattenslangen betreffen het soorten uit
de gematigde en koudere klimaatzones van het Verre Oosten; niet uit de (sub)tropische streken van
Zuid- en Zuidoost-Azië.

In het vervolg van deze paragraaf volgen eerst de algemene soortbeschrijvingen van drie soorten, te
weten Elaphe carinata, E. climacophora en E. schrenckii. Deze soorten zijn geselecteerd op basis van
gangbaarheid in de handel en overlevings- en voortplantingskansen in Nederland. Deze selectie dient
om een indruk te geven van de soortkenmerken binnen de groep Aziatische rattenslangen. Vervolgens
wordt ingegaan op de risico-assessment voor Aziatische rattenslangen in het algemeen, waarbij
tevens enkele voorbeelden van genoemde soorten worden aangehaald. Voor meer informatie wordt
specifiek verwezen naar de uitgebreide, gedetailleerde risicoanalyse van Russische rattenslang: Risk
Analysis of the Russian Rat Snake (Elaphe schrenckii) in the Netherlands (Van de Koppel et al.,
2012b).

5.1.1 Algemene soortbeschrijving Elaphe carinata, Taiwanese stinkslang

Tenzij anders vermeld is onderstaande informatie afkomstig uit Ji en Du (2001) en de online
Encyclopedia of Life (EOL) en Reptile Database (RD). Aangezien er weinig onderzoek naar deze soort
heeft plaatsgevonden, is de algemene soortbeschrijving op het gebied van diverse kenmerken
enigszins beperkt.

De EOL bevat een verzameling van wetenschappelijke kennis over dier- en plantsoorten wereldwijd.
EOL wordt ondersteund door diverse professionele organisaties, waaronder universiteiten en
natuurhistorische musea (zie www.eol.org). De RD wordt ondersteund door de werkgroep systematiek
van de Duitse Vereniging voor Herpetologie en Terrariumkunde (DGHT) en is de enige uitgebreide
wetenschappelijke database met taxonomische informatie van alle levende reptielsoorten. De
database levert informatie aan o.a. de Catalogue of Life en EOL en wordt onderhouden door personeel
van het Zoölogisch museum in Hamburg. De informatie is afkomstig uit wetenschappelijke publicaties.
Beide internetbronnen zijn gebruikt voor de algemene soortbeschrijvingen en aangevuld met relevante
artikelen voor de betreffende soorten.

Wetenschappelijke naam:
Elaphe carinata (GÜNTHER, 1864).

Nederlandse naam:
Taiwanese stinkslang, koningsrattenslang, gekielde klimslang.

Familie:
Colubridae (gladde slangen).

36 | Alterra-rapport 2496

Natuurlijk verspreidingsgebied:
China, Japan, Taiwan, noordelijk Vietnam.

Verspreiding buiten natuurlijke verspreidingsgebied:
In Kraus (2009) wordt melding gemaakt van één introductie op de Japanse Ryukyu eilanden in 1989;
het succes van deze introductie is niet bekend. Verder wordt in de geraadpleegde literatuur en
voornoemde internetbronnen geen melding gedaan van het voorkomen van de soort buiten zijn
natuurlijke verspreidingsgebied.

Voorkomen in Nederland:
In de geraadpleegde literatuur en internetbronnen wordt geen melding gedaan van waarnemingen van
de soort in Nederland.

Staat van instandhouding (IUCN rode lijst):
Nog niet beoordeeld voor de IUCN rode lijst.

Habitat:
Open bossen, bamboebossen, weilanden, velden; ook nabij huizen. De soort leeft tot hoogtes van
2500 m.

Voortplanting:
­ Reproductieve leeftijd: onbekend.
­ Voortplantingsmethode: eierleggend.
­ Legselgrootte: 5-17 eieren.
­ Voortplantingsseizoen: voortplanting vindt plaats in de lente tot begin van de zomer, eileg in de

zomer en de juvenielen komen tevoorschijn na een incubatietijd van 40-60 dagen.
­ Eiafzetsubstraat: onbekend.

Levensduur:
Er zijn geen gegevens bekend over de levensduur van Taiwanese stinkslangen.

Giftigheid:
Niet giftig.

Voedsel:
De Taiwanese stinkslang is een generalist en eet een grote diversiteit aan prooidieren, onder andere
knaagdieren, vogels, vogeleieren en amfibieën. Bovendien duidt de benaming koningsrattenslang op
de gewoonte om andere slangen te eten, waaronder ook giftige soorten.

Natuurlijke vijanden:
Er is geen informatie bekend over de natuurlijke vijanden van Taiwanese rattenslangen. Verwacht
wordt dat roofvogels en diverse zoogdiersoorten (o.a. vossen en marters) in ieder geval op deze soort
jagen.

5.1.2 Algemene soortbeschrijving Elaphe climacophora, Japanse rattenslang

Tenzij anders vermeld is onderstaande informatie afkomstig uit Fukada (1978) en de online
Encyclopedia of Life en Reptile Database. Ook voor deze soort geldt dat er slechts beperkt onderzoek
naar ecologie en gedrag heeft plaatsgevonden.

Wetenschappelijke naam:
Elaphe climacophora (BOIE, 1826).

Nederlandse naam:
Japanse rattenslang, Aodaisho.

Alterra-rapport 2496 | 37

Familie:
Colubridae (gladde slangen).
Natuurlijk verspreidingsgebied:
Japan.

Verspreiding buiten natuurlijke verspreidingsgebied:
In Kraus (2009) wordt melding gedaan van een succesvolle introductie op de Japanse Izu eilanden.
Verder wordt in de geraadpleegde literatuur en internetbronnen geen melding gedaan van het
voorkomen van de soort buiten zijn natuurlijke verspreidingsgebied.

Voorkomen in Nederland:
In de geraadpleegde literatuur en internetbronnen wordt geen melding gedaan van waarnemingen van
de soort in Nederland.

Staat van instandhouding (IUCN rode lijst):
Nog niet beoordeeld voor de IUCN rode lijst.

Habitat:
De soort leeft in een diversiteit aan habitats, onder andere (bamboe)bossen, velden en graslanden.
Ook worden Japanse rattenslangen vaak in en nabij dorpen, steden, boerderijen en andere bebouwing
aangetroffen.

Voortplanting:
­ Reproductieve leeftijd: 3-4 jaar.
­ Voortplantingsmethode: eierleggend.
­ Legselgrootte: 7-20 eieren.
­ Voortplantingsseizoen: voortplanting vindt plaats in de lente, eileg in het begin van de zomer.
­ Eiafzetsubstraat: onbekend.

Levensduur:
De Encyclopedia of Life maakt melding van een levensduur van 13,1 jaar in gevangenschap. Gegevens
van wilde populaties zijn niet beschikbaar.

Giftigheid:
Niet giftig.

Voedsel:
Het dieet van Japanse rattenslang bestaat voornamelijk uit knaagdieren, vogels en vogeleieren.
Juvenielen eten ook kikkers en hagedissen.

Natuurlijke vijanden:
Roofvogels en enkele zoogdieren, waaronder wasbeerhonden.

5.1.3 Algemene soortbeschrijving Elaphe schrenckii, Russische rattenslang

De informatie uit dit hoofdstuk geeft een samenvatting van de Risk Analysis of the Russian Rat Snake
(Elaphe schrenckii) in the Netherlands (Van de Koppel et al. 2012b). Voor alle details en overige
onderdelen van de complete risicoanalyse wordt verwezen naar het oorspronkelijke document. Tenzij
anders vermeld is onderstaande informatie afkomstig uit Shannon (1956), Szczerbak (2003), Terbish
et al. (2006), An et al. (2010), Van Uchelen (2010) en de online Reptile Database.

Wetenschappelijke naam:
Elaphe schrenckii (STRAUCH, 1873).

Nederlandse naam:
Russische rattenslang, Koreaanse rattenslang, Amoerrattenslang, Siberische rattenslang.

38 | Alterra-rapport 2496

Familie:
Colubridae (gladde slangen).

Natuurlijk verspreidingsgebied:
Verre Oosten: Rusland (zuidoost), Mongolië (oost), China (noord en centraal), Noord- en Zuid-Korea.

Verspreiding buiten natuurlijke verspreidingsgebied:
De soort heeft zich in de omgeving van Eelde (Nederland) gevestigd, zie volgende paragraaf en tabel
2.3.1. Er zijn geen introducties van de soort in andere landen dan Nederland bekend.

Voorkomen in Nederland:
Halverwege de jaren ’90 van de 20e eeuw is de Russische rattenslang in Nederland geïntroduceerd.
Vier of vijf individuen zijn opzettelijk vrijgelaten in een ecologische tuin nabij vliegveld Eelde. De soort
was in staat te overleven, voort te planten en zich in de omgeving te verspreiden. Waarnemingen
komen uit vier kilometerhokken. Zie tabel 5.1 voor een overzicht van waarnemingen van de soort in
Nederland. Aangenomen wordt dat de waarnemingen buiten Eelde (namelijk Maasbree, Buurserzand
(twee waarnemingen in twee kilometerhokken), Bergen op Zoom en Delleboersterheide) incidenten
betreft; op deze locaties zijn geen populaties van de soort bekend.

Tabel 5.1
Waarnemingen van Russische rattenslang in Nederland. * = onzekerheid over de soort.
Waarnemingen tot en met 2012 zijn opgenomen.

Datum Locatie Aantal Bron

08-07-12 Eelde 1 Waarneming.nl

20-06-12 Eelde 3 Waarneming.nl

19-06-12 Delleboersterheide 1 Waarneming.nl

18-05-12 Eelde 1 Waarneming.nl

26-03-12 Eelde 1 Waarneming.nl

10-09-11 Eelde 4 Waarneming.nl

16-04-11 Eelde 9 Waarneming.nl

06-08-10 A67 Maasbree 1 Waarneming.nl

24-03-10 Bergen op Zoom 1 Regioactueel.nl, Telmee.nl

17-06-09 Eelde 1 Waarneming.nl

2008 Buurserzand 1 Telmee.nl

2008 Buurserzand 1 Telmee.nl

14-05-09 Eelde 5 Waarneming.nl

01-08-06 Eelde 3 Getreuer 2006

30-07-06 Eelde 2 Getreuer 2006 *

19-07-06 Eelde 1 Getreuer 2006 *

07-07-09 Eelde 1 Getreuer 2006

06-07-06 Eelde 1 Getreuer 2006

Mei 06 Eelde 1 Getreuer 2006 *

Maart 06 Eelde 1 Getreuer 2006 *

Zomer 05 Eelde 2 Getreuer 2006

2004 Eelde 1 Getreuer 2006 *

2006 Eelde 1 Telmee.nl

2005 Eelde 1 Telmee.nl

2004 Eelde 1 Telmee.nl

2003 Eelde 1 Telmee.nl

2002 Eelde 1 Telmee.nl

2001 Eelde 1 Telmee.nl

Alterra-rapport 2496 | 39

Staat van instandhouding (IUCN rode lijst):
Nog niet beoordeeld voor de IUCN rode lijst.

Habitat:
Ondanks dat er geen uitgebreid onderzoek naar het habitat van Russische rattenslang heeft
plaatsgevonden, zijn enkele aspecten van habitatvoorkeuren gedocumenteerd. Het voornaamste
habitat wordt gevormd door (taiga) bossen, bosranden, ruigtes en struikgewas. De soort komt langs
rivieren en in de nabijheid van stedelijk gebied voor. Het grootste deel van het natuurlijk habitat
bevindt zich in bergachtig terrein, waar de soort voorkomt tot hoogtes van 900 meter.

Voortplanting:
­ Reproductieve leeftijd: 9-10 jaar (in natuurlijke verspreidingsgebied).
­ Voortplantingsmethode: eierleggend.
­ Legselgrootte: gemiddeld 7-15 eieren.
­ Voortplantingsseizoen: voortplanting vindt plaats van mei tot juli; eileg eind juli of begin augustus.

De jongen worden geboren in september.
­ Eiafzetsubstraat: onbekend.

Bovendien heeft deze soort de mogelijkheid om de eieren tot een maand in een broedruimte in het
lichaam te bewaren, voordat ze worden gelegd. Dit is geen volledige eierlevendbarendheid, maar
draagt wel bij aan een reductie van de incubatietijd (Bruins, 1999).

Levensduur:
Er is niet veel bekend over de levensduur van Russische rattenslangen. De online Encyclopedia of Life
geeft aan dat de dieren in gevangenschap 13,7 jaar kunnen worden.

Giftigheid:
Niet giftig.

Voedsel:
Russische rattenslangen jagen doorgaans op kleine prooidieren. Het dieet bestaat vooral uit kleine
zoogdieren, (jonge) vogels, vogeleieren en amfibieën.

Natuurlijke vijanden:
De voornaamste predatoren van Russische rattenslang zijn roofvogels. Daarnaast vormen ze prooi van
diverse zoogdiersoorten, zoals egels, vossen en marters.

5.1.4 Risico-assessment

In het vervolg van deze paragraaf wordt de risico-assessment voor Aziatische rattenslangen in het
algemeen behandeld. Voor meer informatie over de specifieke risico-assessment van Russische
rattenslang wordt verwezen naar de betreffende risicoanalyse van Van de Koppel et al. (2012b).

Waarschijnlijkheid van introductie:
De waarschijnlijkheid van introductie wordt bepaald door de twee in hoofdstuk 2 aangehaalde
introductiewijzen: vanuit gevangenschap en door transport; andere introductiewijzen van Aziatische
rattenslangen zijn niet bekend. Diverse soorten kennen een gemiddelde of hoge gangbaarheid in de
reptielhandel en kunnen bovendien ingezet worden als natuurlijke bestrijder van muizen en ratten in
de landbouw, met name de kassenteelt. Het is echter onduidelijk hoeveel dit laatste daadwerkelijk in
Nederland gebeurt. Bovendien staan deze soorten bekend als goede klimmers (Fukada, 1978; Van
Uchelen, 2010; Encyclopedia of Life). Daarmee is er een serieus risico op ontsnapping vanuit
gevangenschap. Bovendien zullen mogelijke ontsnappingsroutes in kassen niet altijd op tijd
gesignaleerd worden, vanwege de grootte van de complexen. Aangezien kassen doorgaans in het
buitengebied gelokaliseerd zijn, wordt de kans op onopzettelijke introductie in natuurgebieden relatief
hoog geschat. Ook de kans op een opzettelijke introductie door vrijlating uit gevangenschap wordt
hoog ingeschat, omdat de soort behoorlijk populair is bij terrariumhouders en kassentuinders.

40 | Alterra-rapport 2496

Daarentegen wordt de kans op introductie vanuit transport relatief laag ingeschat, omdat Aziatische
rattenslangen grote dieren zijn en relatief snel opgemerkt worden. Er zijn dan ook geen introducties
van de soorten via deze introductiewijze gedocumenteerd.

Het risico dat introducties met zich meebrengen wordt voornamelijk bepaald door het volume ervan.
Ondanks dat het ontsnappingsrisico van deze soort hoog is blijkt uit de tabellen 4.2 en 5.1 dat,
wanneer de populatie in Eelde buiten beschouwing gelaten wordt, Aziatische rattenslangen vanaf 2001
slechts vijf keer zijn waargenomen. Zeker wanneer dit vergeleken wordt met de aantallen
waarnemingen van bijvoorbeeld schildpadden (Bugter et al., 2011), dan is het aantal introducties van
Aziatische rattenslangen in absolute zin niet hoog. Het risico van toekomstige introducties wordt
daarom ingeschat als ten hoogste matig.

Waarschijnlijkheid van overleving:
Binnen hun natuurlijke verspreidingsgebied komen de behandelde Aziatische rattenslangen ook in de
relatief koelere klimaatzones van het Verre Oosten voor, evenals in heuvel- en bergachtig terrein
(Shannon, 1956; Terbisch et al., 2006; Encyclopedia of Life). Voor geen van de drie soorten is een
gedetailleerd verspreidingsbeeld beschikbaar, maar vooral de Japanse en de Russische rattenslang
lijken ook in gebieden voor te komen waarvan de gemiddelde zomertemperaturen dicht bij de huidige
Nederlandse liggen. Daarnaast heeft zich nabij Eelde een vitale populatie Russische rattenslangen
gevestigd, waarin jaarlijks voortplanting plaatsvindt (Van Uchelen, 2010). Vanwege de beperkte
hoeveelheid ecologisch onderzoek naar de soorten, is echter geen wetenschappelijke informatie over
het voortplantingssucces beschikbaar. Desondanks kan veilig aangenomen worden dat de Russische
rattenslang op dit moment al in Nederland overleeft, en wordt de kans dat de andere soorten dit ook
kunnen hoog ingeschat (Russische rattenslang: Getreuer, 2006). Gezien de verwachtte
klimaatverandering zal dit binnen enkele decennia zeker het geval zijn.

Waarschijnlijkheid van vestiging:
De Russische rattenslang is al in Nederland aanwezig, maar de kans op verdere introductie van
rattenslangen wordt ingeschat als matig. Het Nederlandse klimaat is of wordt echter zeker geschikt
voor vestiging. Daarnaast lijkt het erop dat de soorten opportunistisch zijn wat betreft habitatselectie.
In het natuurlijke verspreidingsgebied leven de soorten in een diversiteit van habitats, variërend van
bossen tot open velden en van ruigtes tot landbouwgebieden. Bovendien worden ze vaak aangetroffen
in de nabijheid van menselijke bewoning (Fukada, 1978; Szczerbak, 2003; Encyclopedia of Life). In
het gebied nabij Eelde leven Russische rattenslangen in houtwallen, nabij bosranden, in diverse
soorten ruige vegetatie en in tuinen (Van Uchelen, 2010). Zodoende lijkt het erop dat ze zich
gemakkelijk aan nieuwe habitats aanpast. Daarmee neemt de kans op vestiging in andere delen van
Nederland toe. Verder wordt gesuggereerd dat lokale bewoners broeihopen voor de soort aanleggen
(Van Uchelen, 2010), waarmee vestiging en mogelijk verdere uitbreiding gestimuleerd lijkt te worden.

Samengevat wordt vanwege het feit dat in Eelde al sprake is van een populatie Russische Rattenslang,
het risico dat Aziatische rattenslangen zich in Nederland duurzaam vestigen als hoog ingeschat.

Waarschijnlijkheid van uitbreiding:
Er is geen ecologisch onderzoek naar dispersieafstanden van de soorten bekend. Elaphe-soorten in het
algemeen migreren slechts over beperkte afstand (An et al., 2010). Van Russische rattenslangen
wordt aangegeven dat ze plaatstrouw zijn (Getreuer, 2006). Gebaseerd op expert judgment en
onderzoek naar andere slangensoorten, wordt verwacht dat de dispersieafstand kan oplopen tot
enkele kilometers. Mogelijk zorgt dichtheid-afhankelijke verspreiding tot snellere verspreiding over
grotere afstanden. Naar verwachting wordt de kolonisatiesnelheid van Aziatische rattenslangen niet
beperkt door specifieke habitatvereisten, omdat de soorten een grote diversiteit aan habitats kunnen
bezetten. Zowel de diversiteit als wat er verder over de habitatkeuze van Aziatische rattenslangen
bekend is, komt goed overeen met de habitatkeuze van de Amerikaanse rattenslangen. Door het
ontbreken van specifieke informatie over de habitatkeuze van de Aziatische rattenslangen gaan we er
daarom vanuit dat ze in Nederland ongeveer dezelfde habitats zouden kunnen gebruiken als de
Amerikaanse rattenslangen. Zie hiervoor bijlage 1. Zoals uit figuur 5.3 blijkt hebben de soorten
nauwelijks last van habitatversnippering op zich, maar vanwege de algemene habitatkeuze moet

Alterra-rapport 2496 | 41

worden aangenomen dat ze in Nederland wel last zouden ondervinden van versnippering door de
grotere wegen en waterwegen.

Samengevat betekent dit dat, ondanks dat de kolonisatiesnelheid beperkt is vanwege plaatstrouwheid,
de lokale uitbreiding van Aziatische rattenslangen na enkele jaren aanwezigheid behoorlijk kan
oplopen vanwege de ruime habitatkeuze. Vanwege de versnippering door grotere infrastructuur zal de
totale uitbreiding echter sterk afhangen van het aantal introductiepunten (inclusief eventuele
menselijke ‘hulp’ bij het slechten van barrières). In verband daarmee wordt het totale risico op
uitbreiding van de Aziatische rattenslangen ingeschat als matig.

Impact:

Ecologische schade
Concurrentie: er zijn geen risico’s voor inheemse biodiversiteit gedocumenteerd. Voorlopige resultaten
van naast elkaar levende populaties ringslangen (Natrix natrix) en Russische rattenslangen suggereren
dat de soorten naast elkaar kunnen leven, foerageren en voortplanten in hetzelfde gebied. Het lijkt
erop dat de soorten niet door elkaars aanwezigheid worden beïnvloed (Van Uchelen, 2010). Deze
resultaten zijn echter gebaseerd op voorlopige observaties. Wetenschappelijk onderzoek kan meer
inzicht geven in mogelijke concurrentie met inheemse fauna.

Voedselconcurrentie kan plaatsvinden met diverse inheemse soorten (roofvogels, reptielen,
zoogdieren), vooral in gebieden waar prooidichtheden laag zijn. In de literatuur zijn dergelijke
gevallen echter niet bekend.

Predatie: predatie op populaties van algemene prooidiersoorten heeft naar verwachting geen
significant ecologische schade tot gevolg. De soorten kunnen echter ook op zeldzame, bedreigde
diersoorten (bijvoorbeeld. weidevogels) jagen, waardoor de impact op deze populaties significant kan
zijn. Er zijn echter geen gevolgen van predatie door Russische rattenslang op prooidierpopulaties nabij
Eelde bekend.

Hybridisatie: de Russische rattenslang kan hybridiseren met Japanse rattenslang (Elaphe
climacophora) en vruchtbare nakomelingen produceren (Reptile Database). Ook is hybridisatie tussen
Russische rattenslang en Esculaapslang (Zamenis longissimus) vastgesteld, maar de vruchtbaarheid
van de nakomelingen is niet aangetoond (Treu, 2008, volgens Reptile Database). Er zijn geen gevallen
van hybridisatie met voor Nederland inheemse soorten bekend. Bovendien komen er in Nederland
geen verwante soorten voor. Zodoende wordt hybridisatie tussen Aziatische rattenslangen en voor
Nederland inheemse soorten niet verwacht.

Sociale schade
Volksgezondheid: Russische en Japanse rattenslangen kunnen host zijn van het larvale stadium van
Sparganium mansoni (Weinstein et al., 1954; Cho et al., 1973; Cho et al., 1975), die bij mensen
sparganosis kan veroorzaken (Kobayashi 1925, volgens Weinstein et al., 1954 en Cho et al., 1973;
Honda 1938, volgens Cho et al., 1973). Besmettingsroutes bestaan uit het eten van rauw
slangenvlees of van andere geïnfecteerde hosts (vogels, amfibieën, varkens, etc.), drinken van
onbehandeld water en contact tussen het vlees van een geïnfecteerde host en een wond of abces.
Aangezien deze praktijken in Nederland waarschijnlijk afwezig zijn, wordt verwacht dat de overdracht
van sparganosis op mensen door Aziatische rattenslangen in Nederland nihil is.

Daarnaast spelen koudbloedige dieren waarschijnlijk een rol in de overwintering van het Japanse
encefalitisvirus in de gematigde zone. In een experiment met drie slangensoorten, waaronder
Russische rattenslang, zijn aanwijzingen gevonden dat vermeerdering van het virus en sporen van
aanmaak van antilichamen in slangenlichamen plaatsvindt (Lee, 1968). Er is echter nog altijd geen
hard bewijs dat overwintering van het virus in koudbloedige dieren plaatsvindt. Bovendien komen
Russische rattenslangen die in Nederland voor (kunnen) komen voort uit gevangenschap en niet uit
het natuurlijk verspreidingsgebied. Daarmee is de kans dat deze dieren geïnfecteerd zijn zeer laag.
Bovendien wordt aangenomen dat muggen, met name Culex tritaeniorhynchus, de enige vector van
het virus op mensen zijn (Rosen, 1986). Deze voornaamste vector komt niet in Nederland voor; alleen

42 | Alterra-rapport 2496

in het noorden van Azië en delen van Afrika (Erlanger et al., 2009). Daarmee is de kans op overdracht
van het virus op mensen in Nederland door Russische rattenslang zeer laag.

Samengevat is de kans op schade aan de volksgezondheid door Aziatische rattenslangen in Nederland
heel beperkt. De soorten worden beschouwd als vrij onschadelijk en zijn niet giftig.

Angstfactor: de algemene angstfactor onder mensen bij waarnemingen van uitheemse slangensoorten
waarmee ze niet bekend zijn en daarmee samenhangende gevolgen (hoofdstuk 2), zullen ook in het
geval van Aziatische rattenslangen aanwezig zijn. Dit heeft de commotie rondom de Russische
rattenslangen in Eelde (Getreuer, 2006) al aangetoond.

Economische schade
Naast mogelijke economische schade aan de recreatiesector vanwege angst onder de bevolking
(hoofdstuk 2), wordt geen economische schade door de aanwezigheid van Aziatische rattenslangen
verwacht. Aangezien de kans op ziekteoverdracht zeer beperkt is, is er geen sprake van relevante
kosten in verband met volksgezondheid. In het natuurlijk verspreidingsgebied staan de soorten veelal
bekend als ongediertebestrijders. De soorten gedijen over het algemeen goed in de nabijheid van
mensen en jagen vaak in en om schuren en andere gebouwen in landbouwgebieden (Fukada, 1978;
Szczerbak, 2003; Encyclopedia of Life).

ISEIA-protocol
In bijlage 3 is een algemene beschrijving van het ISEIA-protocol opgenomen. Hieronder is het
voorkomen van Aziatische rattenslangen in Nederland geanalyseerd aan de hand van het protocol.
Daarbij is Russische rattenslang als uitgangspunt genomen, omdat deze soort al in Nederland
gevestigd is en daarmee het meest van belang wat mogelijke risico’s betreft.

Sectie Categorie Score Redenering
Dispersiepotentieel of invasiviteit Medium risico 2 Kolonisatiesnelheid is relatief lag, maar voortplanting

is waarschijnlijk en de totale dispersieafstand kan
behoorlijk groot zijn na een aantal jaar van
aanwezigheid.

Kolonisatie van habitats met
hoge beschermingswaarde

Hoog risico 3 Niet beperkt tot specifieke habitats en mogelijk
wegconcurreren van andere soorten.

Schadelijke effecten op
inheemse soorten

Waarschijnlijk 2 Geen gegevens van invasies elders beschikbaar. Op
basis van expert judgment wordt ingeschat dat
concurrentie en predatie waarschijnlijk zijn;
ziekteoverdracht mogelijk is; hybridisatie is zeer
onwaarschijnlijk door ontbreken van nauwverwante
soorten.

Wijziging in ecosysteemfuncties Waarschijnlijk 2 Geen gegevens van invasies elders beschikbaar. Op
basis van expert judgment wordt ingeschat dat
ontwrichting van voedselwebben door predatie en
concurrentie mogelijk is; andere wijzigingen in
ecosysteemfuncties zijn onwaarschijnlijk.

Totale ISEIA-score B 9

Conclusie: de totale ISEIA-score van Russische rattenslangen in Nederland bedraagt 9. Daarmee
wordt het ecologisch risiconiveau beschouwd als gemiddeld, namelijk categorie B (watchlist).
Zodoende wordt de Russische rattenslang beschouwd als (mogelijke) bedreiging voor inheemse
biodiversiteit en ecosystemen. De soort kent in Nederland een geïsoleerde populatie en komt daarmee
in categorie B1, in de watchlist (zie onderstaand figuur; aangegeven met het groene kruis).

Alterra-rapport 2496 | 43

In
va

si
es

ta
d

iu
m

 in
 N

ed
er

la
n

d

W
ijd

 v
er

sp
re

id

B3

A3

B
ep

er
kt

 v
er

-
sp

re
id

in
gs

ge
bi

B2

A2

G
eï

so
le

er
de

po

pu
la

tie
s

B1

A1

A
fw

ez
ig

 in

N
ed

er
la

nd

A0

 Laag Gemiddeld Hoog
 Impact (ecologisch risico)

Zwarte lijst: A1 – A3
Alarmlijst: A0
Watchlist: B1 – B3

44 | Alterra-rapport 2496

5.2 Noord-Amerikaanse rattenslangen

Diverse soorten rattenslangen worden relatief veel gehouden als huisdier. Soorten die voor deze
risicobeoordeling van belang zijn, zijn grofweg in te delen in twee groepen: Aziatische rattenslangen
(§ 5.1) en Noord-Amerikaanse rattenslangen. Voor de laatste groep betreffen het soorten uit de
gematigde streken van Noord-Amerika.

In het vervolg van deze paragraaf volgen eerst de algemene soortbeschrijvingen van twee soorten, de
Pantherophis guttatus en Pantherophis obsoletus. Deze soorten zijn geselecteerd op basis van
gangbaarheid in de handel en overlevings- en voortplantingskansen in Nederland. Deze selectie dient
om een indruk te geven van de soortkenmerken binnen de groep Noord-Amerikaanse rattenslangen.
Vervolgens wordt ingegaan op de risico-assessment voor Noord-Amerikaanse rattenslangen in het
algemeen, waarbij ook enkele voorbeelden van genoemde soorten worden aangehaald.

5.2.1 Algemene soortbeschrijving Pantherophis guttatus, rode rattenslang

Tenzij anders vermeld is onderstaande informatie afkomstig uit Conant en Collins (1998), Stebbins
(2003) en de online Reptile Database en Encyclopedia of Life.

Wetenschappelijke naam:
Pantherophis guttatus (LINNAEUS, 1766), voorheen Elaphe guttata (LINNAEUS, 1766).

Nederlandse naam:
Rode rattenslang, korenslang.

Familie:
Colubridae (gladde slangen).

Natuurlijk verspreidingsgebied:
Verenigde Staten (oost en zuidoost), figuur 5.1.

Verspreiding buiten natuurlijke verspreidingsgebied:
De Rode rattenslang staat op enkele lijsten van invasieve soorten, waaronder de Global Invasive
Species Database (GISD) van de Invasive Species Specialist Group (ISSG) van de IUCN Species
Survival Commission (Issg.org). Bovendien is van deze soort voor Queensland een risicoanalyse
geschreven (Fisher en Csurhes, 2009). Op enkele Caribische eilanden van de Bahama’s,
Kaaimaneilanden en Maagdeneilanden is de soort geïntroduceerd en inmiddels duurzaam gevesigd.
Daarnaast zijn kleine aantallen bekend uit Zuid-Amerika, Sao Paulo (Brazilië) en Taiwan. Daarnaast
doet Kraus (2009) melding van waarnemingen in diverse andere landen. Deze hebben echter
betrekking op losse waarnemingen van voornamelijk ontsnapte dieren die niet hebben geleid tot
succesvolle vestiging.

Alterra-rapport 2496 | 45

Figuur 5.1 Verspreidingsgebied van de rode rattenslang en de overlap daarvan met
klimaatrisicogebieden. Bron: USGS 2013.

Voorkomen in Nederland:
Een relatief groot aantal meldingen van incidentele ontsnappingen, zie tabel 5.2 voor de
geregistreerde gevallen. Er zijn geen gevestigde populaties van de soort in Nederland bekend.

46 | Alterra-rapport 2496

Tabel 5.2
Waarnemingen van rode rattenslang in Nederland. Waarnemingen tot en met 2012 zijn opgenomen.

Datum Locatie Aantal Opmerkingen Bron

17-06-12 Zwolle 1 Op balkon,
ondergebracht in
opvang

http://www.weblogzwolle.nl/content/view/29989/55/

14-02-11 Omgeving
Bocholt

1 In parkje, mogelijk
maanden overleefd

http://www.gelderlander.nl/regio/achterhoek/korenslang-
terug-bij-eigenaar-1.2221396

21-08-10 De Lier -
Oude
Campspolder

1 In kassengebied,
biologische bestrijder?

waarneming.nl

10-09-09 Barneveld 1 In houtpartij,
waarschijnlijk
ontsnapt, gevangen

http://www.barneveldsekrant.nl/scripts/edoris/edoris.dll?t
em=ln_WARCTEXT_view&doc_id=10893341
&pageid=20799

20-08-09 Marknesse 1 Naar opvang gebracht http://www.destentor.nl/regio/noordoostpolder/ontsnapte-
slang-in-marknesse-gevangen-1.2976203

23-06-09 Wassenaar 1 Ter plaatse,
buitengebied nabij
Meijendel, niet
gevangen

waarneming.nl

18-06-09 Herkenbosch 1 Aangereden, Meinweg http://www.limburger.nl/article/20090618/REGIONIEUWS
03/512339615

05-05-09 Utrecht –
Centrum

1 Ter plaatse, in
woning, opgehaald
door
Dierenbescherming

waarneming.nl

27-09-08 Scheemda 1 In houtopslag in
schuurtje

Krantenberichten

19-06-08 Heerenveen 1 ontsnapt (jaar
geleden al gezien?),
gevangen

http://www.flitsnieuws.nl/nieuws/index.php?content=detai
l&id=4519

21-08-07 Utrecht 1 Ter plaatse, in
achtertuin

waarneming.nl

17-07-07 Venray 1 Gevonden in
achtertuin, naar
opvang gebracht

http://www.blikopnieuws.nl/bericht/54064

07-07-06 Mijdrecht 1 Ter plaatse,
dorpsrand, op de weg
en in wegberm

waarneming.nl

12-05-05 Voorburg 1 Krantenberichten

Staat van instandhouding (IUCN rode lijst):
Least Concern (LC).

Habitat:
Een diversiteit aan habitats, variërend van droog tot nat; onder andere graslanden, rivieren, op
rotsige en beboste hellingen, in canyons en in naaldbossen. Tevens komt de soort voor in de nabijheid
van bebouwing, met name rond boerderijen. Geschikte habitats worden tot hoogtes van zeker 400
meter gevonden.

Voortplanting:
­ Reproductieve leeftijd: 1,5 - 3 jaar.
­ Voortplantingsmethode: eierleggend.
­ Legselgrootte: 3-37 eieren, meestal 16.
­ Voortplantingsseizoen: voortplanting start in maart; eileg vindt plaats in de periode eind mei tot

juli. Incubatie duurt, afhankelijk van de temperatuur, circa 60-65 dagen. Geboorte vindt plaats in
de maanden juli tot en met september.

­ Eiafzetsubstraat: rottende stronken, hopen met rottende vegetatie en andere typen broeihopen
met een voldoende hoge temperatuur en vochtigheid.

Levensduur:
In de vrije natuur ligt de gemiddelde levensduur tussen 6 en 8 jaar. In gevangenschap kunnen de
dieren meer dan 32 jaar oud worden.

Alterra-rapport 2496 | 47

http://www.gelderlander.nl/regio/achterhoek/korenslang-terug-bij-eigenaar-1.2221396
http://www.gelderlander.nl/regio/achterhoek/korenslang-terug-bij-eigenaar-1.2221396
http://www.barneveldsekrant.nl/scripts/edoris/edoris.dll?tem=ln_WARCTEXT_view&doc_id=10893341%20&pageid=20799
http://www.barneveldsekrant.nl/scripts/edoris/edoris.dll?tem=ln_WARCTEXT_view&doc_id=10893341%20&pageid=20799
http://www.barneveldsekrant.nl/scripts/edoris/edoris.dll?tem=ln_WARCTEXT_view&doc_id=10893341%20&pageid=20799
http://www.destentor.nl/regio/noordoostpolder/ontsnapte-slang-in-marknesse-gevangen-1.2976203
http://www.destentor.nl/regio/noordoostpolder/ontsnapte-slang-in-marknesse-gevangen-1.2976203
http://www.limburger.nl/article/20090618/REGIONIEUWS03/512339615
http://www.limburger.nl/article/20090618/REGIONIEUWS03/512339615
http://www.flitsnieuws.nl/nieuws/index.php?content=detail&id=4519
http://www.flitsnieuws.nl/nieuws/index.php?content=detail&id=4519
http://www.blikopnieuws.nl/bericht/54064

Giftigheid:
Niet giftig.

Voedsel:
Kleine zoogdieren (knaagdieren en vleermuizen), vogels en vogeleieren. Juvenielen eten voornamelijk
hagedissen en kikkers. De soort jaagt regelmatig op ratten en muizen nabij bebouwing, vooral rond
boerderijen en schuren.

Natuurlijke vijanden:
Roofvogels, (grotere) slangen en enkele zoogdiersoorten.

5.2.2 Algemene soortbeschrijving Pantherophis obsoletus, westelijke rattenslang

Tenzij anders vermeld is onderstaande informatie afkomstig uit Conant en Collins (1998), Stebbins
(2003) en de online Reptile Database en Encyclopedia of Life.

Wetenschappelijke naam:
Pantherophis obsoletus (SAY, 1823), voorheen Elaphe obsoleta (SAY, 1823).

Nederlandse naam:
Westelijke rattenslang, zwarte rattenslang (ondersoort P. o. obsoleta), Texaanse rattenslang
(ondersoort P. o. lindheimeri), gele rattenslang (ondersoort P. o. quadrivittata), Everglades
rattenslang (ondersoort P. o. rossalleni), grijze rattenslang (ondersoort P. o. spiloides).

Familie:
Colubridae (gladde slangen).

Natuurlijk verspreidingsgebied:
Verenigde Staten (midden en oost), Canada (zuid), figuur 5.2.

Figuur 5.2 Verspreidingsgebied van de westelijke rattenslang en de overlap daarvan met
klimaatrisicogebieden. Bron: USGS 2013.

48 | Alterra-rapport 2496

Verspreiding buiten natuurlijke verspreidingsgebied:
Kraus (2009) doet melding van enkele introducties in delen van de Verenigde Staten, Brazilië, Groot-
Brittannië en de Bahama’s. Deze zijn allen terug te brengen tot de reptielhandel. Geen van deze
introducties heeft geleid tot succesvolle vestiging; vaak betrof het slechts één enkele waarneming van
één individu.

Voorkomen in Nederland:
Slechts twee meldingen van incidentele ontsnappingen zijn gevonden, zie tabel 5.3. Er zijn geen
gevestigde populaties van de soort in Nederland bekend.

Tabel 5.3
Waarnemingen van westelijke rattenslang in Nederland. Waarnemingen tot en met 2012 zijn
opgenomen.

Datum Locatie Aantal Opmerkingen Bron

27-10-11 Bergherbos 2 gedumpte exemplaren, weggevangen http://www.telegraaf.nl/binnenland/
article21036715.ece

02-08-11 Middelburg 1 ontsnapt, na vier dagen gevonden en naar
opvang gebracht

http://www.pzc.nl/regio/slang-uit-
middelburg-komt-bij-in-iguana-
1.1903272

Staat van instandhouding (IUCN rode lijst):
Least Concern (LC).

Habitat:
Grote diversiteit aan habitats, van zeeniveau tot hoog in de bergen; onder andere loof- en
naaldbossen, struweelrijke gebieden, rotsige hellingen, grotten, canyons, mangrovestruweel en
randen van moerasgebieden, landbouwgebied en nabij bebouwing. Een mozaïekstructuur van
verschillende habitattypen, met name van bos en open terrein heeft de voorkeur (Weatherhead en
Charland 1985; Ernst en Ernst 2003).

Voortplanting:
­ Reproductieve leeftijd: 4 jaar.
­ Voortplantingsmethode: eierleggend.
­ Legselgrootte: 12-20 eieren.
­ Voortplantingsseizoen: tussen eind april en begin juni vindt voortplanting plaats, na vijf weken

worden de eieren gelegd. Geboorte vindt plaats na een incubatietijd van 65 tot 70 dagen.
­ Eiafzetsubstraat: onder holle boomstronken of bladeren, in verlaten holen.

Onder zeer gunstige omstandigheden kunnen vrouwtjes twee legsels in een jaar produceren, maar
slechts ongeveer een derde neemt in een willekeurig jaar deel aan de voortplanting.

Levensduur:
Fitch (1999) rapporteert een terugvangst van een dier met een geschatte leeftijd van 21 jaar, maar er
zijn geen gegevens bekend van de gemiddelde levensduur van wilde westelijke rattenslangen. In
gevangenschap kunnen de dieren meer dan 30 jaar oud worden.

Giftigheid:
Niet giftig.

Voedsel:
Volwassen zwarte rattenslangen eten voornamelijk kleine knaagdieren, vooral muizen en ratten, maar
ook vogeleieren en jonge vogels. Juvenielen eten vooral kleine hagedissen, jonge muizen en soms
kikkers. De soort jaagt regelmatig op ratten en muizen nabij bebouwing, vooral rond boerderijen en
schuren.

Alterra-rapport 2496 | 49

Natuurlijke vijanden:
Natuurlijke vijanden van westelijke rattenslang zijn niet beschreven. Vanwege enkele ecologische
gelijkenissen met rode rattenslang, wordt vermoed dat potentiële natuurlijke vijanden gelijk zijn:
roofvogels, (grotere) slangen en enkele zoogdiersoorten.

5.2.3 Risico-assessment

Waarschijnlijkheid van introductie:
De waarschijnlijkheid van introductie wordt bepaald door de twee in hoofdstuk 2 aangehaalde
introductiewijzen: vanuit gevangenschap en door transport; andere introductiewijzen van de diverse
soorten Noord-Amerikaanse rattenslangen zijn niet bekend.

De rode rattenslang is de populairste slangensoort in de reptielenhandel wereldwijd. De soort komt
voor in veel kleurvariëteiten, is makkelijk te houden en te kweken. Vanwege deze gangbaarheid in de
reptielenhandel (Perry en Platenberg, 2007, Issg.org), bestaat er een groot risico dat de soort
ontsnapt uit gevangenschap of opzettelijk wordt uitgezet. Bovendien zijn beide aangehaalde
rattenslangsoorten relatief klein en staan bekend als goede klimmers (Conant en Collings, 1998;
Stebbins, 2003), waardoor de soort gemakkelijk ontsnapt uit terraria (Fisher en Csurhes, 2009).

Ook de kans op introductie vanuit transport, voor met name rode rattenslang, wordt relatief hoog
ingeschat. De soort is reeds bekend van introducties in de Caribbean (Bahama’s, Kaaimaneilanden en
Maagdeneilanden). Daar worden de meeste introducties in verband gebracht met handel en transport
(Brunt en Davies 1994; Perry en Platenberg, 2007; Haily et al., 2011), onder andere van planten uit
Florida (Perry en Platenberg, 2007; Haily et al., 2011). De soort liftte gemakkelijk mee in
handelswaar en werd niet tijdig opgemerkt.

Samengevat wordt vooral van rode rattenslang verwacht dat deze relatief gemakkelijk geïntroduceerd
wordt vanuit gevangenschap of internationaal transport. Uit het gemiddelde aantal van twee
waarnemingen per jaar blijkt echter dat het introductievolume in absolute zin nog steeds laag is,
waarbij ook nog in aanmerking genomen moet worden dat een groot aantal van de waargenomen
dieren weggevangen wordt (tabellen 5.2 en 5.3). Het introductierisico van de Amerikaanse
rattenslangen wordt daarom hetzelfde ingeschat als dat van de Aziatische rattenslangen: hooguit
matig.

Waarschijnlijkheid van overleving:
Binnen hun natuurlijke verspreidingsgebied komen de rattenslangen van Noord-Amerika verspreid
over een groot deel van dat continent voor, ook in de relatief koudere klimaatzones en tot hoog in de
bergen (Conant en Collins, 1998; Stebbins, 2003, Encyclopedia of Life). De figuren 5.1 en 5.2 laten
zien dat het verspreidingsgebied van de rode rattenslang daarbij enige en dat van de westelijke
rattenslang (en dan met name de ondersoort P. obsoleta obsoleta, de zwarte rattenslang) een grote
overlap met de in hoofdstuk 2 benoemde risicogebieden heeft. Er is daardoor een redelijke kans dat
de soort qua klimaat nu al in Nederland kan overleven, en bij het klimaat dat Nederland naar
verwachting rond 2050 heeft zal dat zeker het geval zijn. Vanwege de sterke verschillen met het
Nederlandse klimaat, kunnen de enkele bekende vestigingen van rode rattenslang buiten het
natuurlijk verspreidingsgebied, namelijk in de Caribbean, niet als voorbeeld gelden voor de
Nederlandse situatie. Bovendien wordt ook daar gesteld dat het nog te vroeg is om vast te kunnen
stellen of er daadwerkelijk duurzame populaties van de soort zijn gevestigd (Fisher en Csurhes, 2009).
Daarnaast komen de soorten voor in een diversiteit aan habitats, variërend van droog tot nat, in open
terrein, in bossen en ook in de nabijheid van mensen (Conant en Collins, 1998; Stebbins, 2003;
Encyclopedia of Life). Waarschijnlijk vindt aanpassing aan nieuwe habitats dus gemakkelijk plaats.
Daarmee neemt de kans op overleving in Nederland toe. De kans op overleving van de Amerikaanse
rattenslangen in Nederland wordt daarom ingeschat als hoog.

Waarschijnlijkheid van vestiging:
Het aantal introducties van Amerikaanse rattenslangen in de Nederlandse natuur is beperkt, maar het
feit dat de rode rattenslang op de Kaaimaneilanden gevestigd is vanuit slechts één legsel dat in
handelstransport terecht is gekomen (Brunt en Davies, 1994), geeft een indicatie van de mogelijkheid

50 | Alterra-rapport 2496

dat vestiging van deze soort relatief gemakkelijk kan verlopen (Fisher en Csurhes, 2009). De kans op
overleving van geïntroduceerde exemplaren is zowel qua klimaat als habitatomstandigheden onder de
huidige omstandigheden al hoog en neemt deze richting 2050 waarschijnlijk sterk toe.

Samengevat wordt het risico van vestiging van Noord-Amerikaanse rattenslangen in Nederland in de
periode tot 2050 daarom vanwege de combinatie van een laag introductievolume en een hoge
overlevingkans ingeschat als matig.

Waarschijnlijkheid van uitbreiding:
Noord-Amerikaanse rattenslangen kunnen behoorlijke afstanden afleggen. De Westelijke rattenslang
kent territoria tot 93 hectare groot, gemiddeld 18,5 hectare. Voortplantingsmigraties tot 8 kilometer
afstand zijn bekend. Van rode rattenslang zijn dagelijks afgelegde afstanden van 20-25 meter in de
meest actieve periode bekend, binnen habitats van gemiddeld 10 hectare (Sperry en Taylor, 2008).
Bovendien vinden de soorten als voedselgeneralist vrij gemakkelijk voldoende voedsel, tolereren ze
een diversiteit aan habitats, verplaatsen zich ook over minder toegankelijk terrein en kunnen zich
gemakkelijk verbergen (Fisher en Csurhes, 2009). Deze factoren dragen sterk bij aan een relatief
grote waarschijnlijkheid van uitbreiding.

De situatie in de Caribbean verschaft slechts beperkt informatie over het verspreidingspotentieel van
rode rattenslang buiten het natuurlijk verspreidingsgebied. De soort verkeert daar namelijk nog in een
vroeg invasiestadium (Fisher en Csurhes, 2009). De meeste exemplaren worden echter in de directe
nabijheid van introductielocaties aangetroffen (Brunt en Davies, 2006; Platenberg, 2007). De soort
lijkt beperkt te worden door stedelijke infrastructuur en veel verkeersbewegingen (Hailey et al.,
2011). Op St. Thomas (Maagdeneiland) is de soort echter ook bekend van de oostzijde van het eiland,
waar de soort in het zuid-centrale deel was geïntroduceerd. Dit geeft een indicatie dat er sprake is van
enige vorm van uitbreiding (Platenberg, 2007).

Het meest waarschijnlijke vestigingshabitat in Nederland is kleinschalig landbouwgebied, met een
mozaiek van akkers, graslanden, kleine landschapselementen en bebouwing, waar doorgaans een
relatief grote dichtheid aan kleine knaagdieren en vogels (de geprefereerde prooien) voorkomt. Voor
de vertaling naar het waarschijnlijke Nederlandse habitat zie bijlage 1. Figuur 5.3 geeft een overzicht
daarvan. Daaruit blijkt dat de samenhang van het habitat in principe hoog is. Gezien de habitatkeuze
en mobiliteit van de soort is het echter ook waarschijnlijk dat de invloed van versnippering door
grotere infrastructuur aanzienlijk is.

Alterra-rapport 2496 | 51

Samenvattend wordt het risico op uitbreiding van de Amerikaanse rattenslangen in de periode tot
2050 hetzelfde ingeschat als die voor hun Aziatische verwanten, namelijk als matig.

Figuur 5.3 Inschatting van het potentieel geschikte habitat van rattenslangen (zowel de Aziatische
als de Amerikaanse) in Nederland. Dit is beperkt tot de hogere zandgronden, en alleen dit gebied is
weergegeven. Zie verder bijlage 1. Deze soorten hebben waarschijnlijk zeer te lijden onder
versnippering door grote wegen en waterwegen. Rijks- en provinciale wegen en kanalen zijn daarom
in zwart aangegeven.

Impact:

Ecologische schade
Concurrentie en predatie: er zijn geen risico’s voor inheemse biodiversiteit gedocumenteerd; ook niet
van rode rattenslang uit bekende invasies in de Caribbean. De soort wordt daar vanwege het
kwetsbare ecosysteem op eilanden geclassificeerd als potentiële 'high impact species' (Platenberg,
2007). De soort heeft de potentie om een significante afname van populaties van inheemse soorten
teweeg te brengen. Daarbij wordt met name gewezen op effecten op inheemse hagedissen, vogels en
zoogdieren vanwege predatie en concurrentie met inheemse slangensoorten (Haily et al., 2011).
Vooral als vestiging van de soort plaatsvindt, kunnen effecten door predatie en concurrentie leiden tot
ernstige nadelige effecten op inheemse fauna (Fisher en Csurhes, 2009; Haily et al., 2011, Issg.org).

52 | Alterra-rapport 2496

Voor westelijke rattenslang worden deze risico’s gelijk ingeschat. Ook deze soort is een
opportunistische predator (Weatherhead et al., 2003), die voornamelijk op populaties zoogdieren en
vogels sterke effecten teweeg kan brengen.

Hybridisatie: de rode rattenslang en de westelijke rattenslang kunnen onderling hybridiseren.
Daarnaast zijn hybriden tussen rode rattenslang en Californische koningsslang (Lampropeltis getulus
californiae), Arizona bergkoningsslang (Lampropeltis pyromelana) en de Sinaloa melkslang
(Lampropeltis triangulum sinaloae) bekend (Reptile Database). Fisher en Csurhes (2009) geven
bovendien aan dat de nakomelingen van rode rattenslang en Californische koningsslang vruchtbaar
waren, ondanks dat ze tot verschillende geslachten behoren. Er zijn geen gevallen van hybridisatie
met voor Nederland inheemse soorten bekend. Bovendien komen er in Nederland geen verwante
soorten voor. Zodoende wordt hybridisatie tussen Russische rattenslangen en voor Nederland
inheemse soorten niet verwacht.

Overdracht van ziektes: rattenslangen uit Noord-Amerika worden in verband gebracht met de
overdracht van enkele ziektes, namelijk de parasiet Cryptosporidium serpentis (Kimbell et al., 1999;
Pedraza-Díaz et al., 2009), de bacterie Ehrlichia ruminantium (voorheen Cowdria ruminantium) (Fisher
en Csurhes 2009) en de nematode Kalicephalus spp. (Rataj et al., 2011). Rode rattenslang kan host
zijn van C. serpentis (Kimbell et al., 1999; Pedraza-Díaz et al., 2009). Bekende symptomen bij
slangen zijn onder andere zwellingen, gewichtsverlies en lethargie (Pedraza-Díaz et al., 2009). E.
invadens kan een vorm van amoebiasis veroorzaken in reptielen, vergelijkbaar met de verwante soort
E. histolytica bij mensen (Gonzalez et al., 1999). E. ruminantium is een bacterie die verspreid kan
worden door teken bij reptielen, o.a. rode rattenslang. Deze bacterie is niet dodelijk voor reptielen,
maar kan sterfte veroorzaken onder herkauwers (Fisher en Csurhes, 2009). Overdracht van de
genoemde ziekten op inheemse herpetofauna wordt mogelijk geacht.

Sociale schade

Volksgezondheid: Noord-Amerikaanse rattenslangen zijn niet giftig en er zijn geen ziekten bekend die
ze op mensen over kunnen dragen. Bovendien zullen ze niet snel bijten (Fisher en Csurhes, 2009).
Rode rattenslang kan weliswaar enkele ziektes op reptielen en herkauwers overdragen (Kimbell et al.,
1999; Fisher en Csurhes, 2009; Pedraza-Díaz et al., 2009; Rataj et al., 2011), maar uit de literatuur
komt niet naar voren dat deze ziekten ook voor mensen gevaarlijk zijn. Daarmee wordt het risico voor
menselijke veiligheid laag ingeschat.

Angstfactor: de algemene angstfactor onder mensen bij waarnemingen van uitheemse slangensoorten
waarmee ze niet bekend zijn en daarmee samenhangende gevolgen (hoofdstuk 2), zullen ook in het
geval van Noord-Amerikaanse rattenslangen aanwezig zijn. Vanwege het kleurpatroon wordt de soort
gemakkelijk met giftige soorten, waaronder de koperkop, verward (Encyclopedia of Life). Goede
communicatie kan het angsteffect mogelijk teniet doen.

Economische schade
Naast mogelijke beperkte economische schade aan de recreatiesector vanwege angst onder de
bevolking (hoofdstuk 2), wordt geen economische schade door de aanwezigheid van Noord-
Amerikaanse rattenslangen verwacht. In het natuurlijk verspreidingsgebied staan de soorten bekend
als ongediertebestrijders. De soorten jagen vaak in en om schuren en andere gebouwen in
landbouwgebieden (Conant en Collins, 1998; Stebbins 2003; Encyclopedia of Life).

ISEIA-protocol
In bijlage 3 is een algemene beschrijving van het ISEIA-protocol opgenomen. Hieronder is het
voorkomen van Noord-Amerikaanse rattenslangen (vooral de rode rattenslang en de westelijke
rattenslang) in Nederland geanalyseerd aan de hand van het protocol.

Alterra-rapport 2496 | 53

Sectie Categorie Score Redenering
Dispersiepotentieel of invasiviteit Medium risico 2 Kolonisatiesnelheid kan hoog zijn (niet beperkt door

habitateisen, relatief grote migratieafstanden, etc.),
maar in de Caribbean lijkt dit voor rode rattenslangen
beperkt te zijn.

Kolonisatie van habitats met
hoge beschermingswaarde

Hoog risico 3 Niet beperkt tot specifieke habitats en mogelijk
wegconcurreren van andere soorten.

Schadelijke effecten op
inheemse soorten

Waarschijnlijk 2 Geen gegevens van invasies elders beschikbaar. Op
basis van expert judgment wordt ingeschat dat
concurrentie en predatie waarschijnlijk zijn;
ziekteoverdracht mogelijk is; hybridisatie is zeer
onwaarschijnlijk.

Wijziging in ecosysteemfuncties Waarschijnlijk 2 Geen gegevens van invasies elders beschikbaar. Op
basis van expert judgment wordt ingeschat dat
ontwrichting van voedselwebben door predatie en
concurrentie mogelijk is; andere wijzigingen in
ecosysteemfuncties zijn onwaarschijnlijk.

Totale ISEIA-score B 9

Conclusie: de totale ISEIA-score van Noord-Amerikaanse rattenslangen in Nederland bedraagt 9.
Daarmee wordt het ecologisch risiconiveau beschouwd als gemiddeld, namelijk categorie B. Zodoende
wordt deze groep beschouwd als (mogelijke) bedreiging voor inheemse biodiversiteit en ecosystemen.
De groep lijkt echter (nog) afwezig te zijn in Nederland en komt daarmee (nog) niet op de watchlist
(zie onderstaand figuur; aangegeven met het groene kruis).

In
va

si
es

ta
d

iu
m

 in
 N

ed
er

la
n

d

W
ijd

 v
er

sp
re

id

B3

A3

B
ep

er
kt

 v
er

-
sp

re
id

in
gs

ge
bi

B2

A2

G
eï

so
le

er
de

po

pu
la

tie
s

B1

A1

A
fw

ez
ig

 in

N
ed

er
la

nd

A0

 Laag Gemiddeld Hoog
 Impact (ecologisch risico)

Zwarte lijst: A1 – A3
Alarmlijst: A0
Watchlist: B1 – B3

54 | Alterra-rapport 2496

5.3 Thamnophis spp., kousebandslangen

Er zijn 34 Thamnophis-soorten in Noord-Amerika, de meest wijdverbreide is Thamnophis sirtalis.
Daarvan bestaan diverse ondersoorten, waarvan twee met een groot verspreidingsgebied wat ver
noordelijk doorloopt (Wright en Wright, 1977):
­ Thamnophis sirtalis sirtalis vanaf de Golf van Mexico tot het zuiden van Quebec en Ontario.
­ Thamnophis sirtalis parietalis vanaf Noord-Mexico tot North-West Territory in Canada ter hoogte

van Great Slave Lake (60 graden Noorderbreedte).

Naast T. sirtalis komen ook de soorten T. elegans, T. radix en T. sauritus zo noordelijk voor dat hun
verspreidingsgebied een grote overlap met de in figuur 5.4 aangegeven risicogebieden heeft. Omdat
de habitatvoorkeuren en populatieparameters van de soorten sterk overeenkomen wordt hieronder
alleen de meest wijdverbreid, meest noordelijk en meest algemeen voorkomende soort, T. sirtalis,
uitgebreid besproken. Waar nodig worden aanvullingen voor de andere soorten gegeven.

5.3.1 Algemene soortbeschrijving Thamnophis sirtalis, gewone kousebandslang

Tenzij anders vermeld is onderstaande informatie afkomstig uit Wright en Wright (1975), Conant en&
Collins (1998), Stebbins (2003) en de online Reptile Database en Encyclopedia of Life.

Wetenschappelijke naam:
Thamnophis sirtalis (LINNAEUS, 1758).

Nederlandse naam:
Gewone kousebandslang.

Familie:
Colubridae (gladde slangen).

Natuurlijk verspreidingsgebied:
Vooral algemeen in het oosten van Noord- en Midden-Amerika, tot ver in Canada (Manitoba, 50-55
graden noorderbreedte en Great Slave Lake (60 graden noorderbreedte), figuur 5.4. Voor
verspreidingsgebieden van T. elegans, T. radix en T. sauritus: zie bijlage 2.

Verspreiding buiten natuurlijke verspreidingsgebied:
Geen gevestigde populaties van Thamnophis spp. bekend, ondanks een behoorlijk aantal meldingen in
meerdere Europese landen, de Bahama’s, Brazilië en Nieuw-Zeeland (Kraus, 2009). Op het internet
wordt wel een gevestigde populatie in Zweden genoemd, maar dit lijkt een verwisseling met de adder
te zijn; één van de vele in Amerika gehanteerde synoniemen voor de gewone kousebandslang.

Alterra-rapport 2496 | 55

Figuur 5.4 Verspreidingsgebied van de gewone kousebandslang (Thamnophis sirtalis) en de overlap
daarvan met klimaatrisicogebieden. Bron: USGS (2013) voor USA en Stebbins (2003) voor Canada.

Voorkomen in Nederland:
Twee meldingen van incidentele ontsnappingen van Thamnophis spp., zie tabel 5.4 voor een selectie
van geregistreerde gevallen. Voor zover bekend zijn er geen gevestigde populaties van de soort in
Nederland.

Tabel 5.4
Waarnemingen van kousebandslangen (Thamnophis spp.) in Nederland. Waarnemingen tot en met
2012 zijn opgenomen.

Datum Locatie Aantal Opmerkingen Bron

06-09-2011 Meijdendel-Helmduinen 1 Duingebied Waarneming.nl

1989 Delft 1 Stedelijk gebied Telmee.nl

Staat van instandhouding (IUCN rode lijst):
Least Concern (LC).

56 | Alterra-rapport 2496

Habitat:
Zeer divers in habitatkeuze: zowel in open gebied als in bossen, ook in stedelijk gebied en in
voornamelijk droge gebieden als prairies, maar daarbinnen altijd in habitats met enigszins natte
vegetatie of open water (Ernst en Ernst, 2003) voorkomend. Geschikte habitats van 0 tot 2500 meter
boven zeeniveau, afhankelijk van de breedtegraad. De soort heeft een sterke affiniteit met (zoet)
water.

Voortplanting:
­ Reproductieve leeftijd: 2-3 jaar (Larsen en Gregory, 1989; Bartlett en Bartlett, 2001; Ernst en

Ernst, 2003), sterk afhankelijk van de lengte van het groeiseizoen.
­ Voortplantingsmethode: levendbarend, in de meeste noordelijke delen van het

verspreidingsgebied reproduceren veel vrouwtjes waarschijnlijk maar eens per 2 jaar.
­ Legselgrootte: 5-50 jongen, in Alberta en Manitoba gemiddeld 12 resp. 19 (Larsen et al., 1992).

Deze is afhankelijk van de grootte van de vrouwtjes (Ernst en Ernst, 2003).
­ Voortplantingsseizoen: paring direct na de winterslaap, in meest noordelijke gebieden is dit pas

eind april. Twee tot drie maanden draagtijd. De jongen worden geboren tussentussen midden juni
en begin november, maar merendeels in augustus - september.

­ Eiafzetsubstraat: n.v.t. (levendbarend).

Levensduur:
Afhankelijk van de breedtegraad worden de slangen in de vrije natuur minstens 6 jaar, en in
gevangenschap kunnen ze meer dan 15 jaar oud worden (Ernst en Ernst, 2003).

Giftigheid:
Niet giftig.

Voedsel:
Breed voedselspectrum, sterk afhankelijk van lokaal aanbod. In veel gebieden vooral amfibieën, maar
ook andere koudbloedigen en ongewervelde dieren als insecten, slakken, wormen en kreeften.

Natuurlijke vijanden:
Vissen, andere slangen, brulkikkers, bijtschildpadden, reigerachtigen, vossen, wasberen en een groot
aantal vogelsoorten.

5.3.2 Risico-assessment

Waarschijnlijkheid van introductie:
De waarschijnlijkheid van introductie wordt bepaald door de twee in hoofdstuk 2 aangehaalde
introductiewijzen: vanuit gevangenschap en door transport; andere introductiewijzen van
kousebandslangen zijn niet bekend.

Kousebandslangen worden veel gehouden en aangeboden in de terrariumhandel. Ontsnapping vanuit
terraria of opzettelijke introductie door uitzetten zijn dan ook de meest waarschijnlijke
introductiewegen. De incidentele losse waarnemingen (tabel 5.4) duiden hier ook op, maar het
introductievolume is kennelijk zo laag dat dit nauwelijks een probleem vormt. Gezien de huidige
populariteit en het risico dat deze in de toekomst groter wordt, vormen toekomstige introducties
echter wel een matig risico.

Waarschijnlijkheid van overleving:
Thamnophis sirtalis is de meest noordelijk voorkomende Noord-Amerikaanse slang. Het natuurlijke
verspreidingsgebied van de beide hier behandelde ondersoorten van de gewone kousebandslang
beslaat een groot g edeelte van dit continent en strekt zich in het noorden uit tot in de relatief
koudere klimaatzones. Beide ondersoorten komen daarbij tot in ongeveer even koude streken. Figuur
5.4 laat zien dat de noordgrens van de verspreiding ongeveer samenvalt met een gemiddelde juni-juli-
augustus temperatuur die ongeveer 2.5 °C lager is dan het huidige Nederlandse gemiddelde
zomertemperatuur. Die grens wordt bij zeer lage wintertemperaturen of in zeer droge streken echter
niet helemaal gehaald. Mede gezien zijn vermogen om voor te komen bij zeer verschillende

Alterra-rapport 2496 | 57

klimaatomstandigheden kan de soort in de huidige Nederlandse klimaatomstandigheden dus zeker
overleven. Dat geldt ook voor de andere drie soorten, die echter alle iets minder noordelijk
voorkomen. Met betrekking tot de klimatologische omstandigheden in het natuurlijke
verspreidingsgebied kunnen deze vier soorten daarom met aan zekerheid grenzende
waarschijnlijkheid in het huidige Nederlandse klimaat overleven. Daarnaast komen de soorten voor in
een diversiteit aan habitats, variërend van droog tot nat, in open terrein, in bossen en ook in de
nabijheid van mensen. Waarschijnlijk vindt aanpassing aan nieuwe habitats gemakkelijk plaats.
Daarmee is de kans op overleving in Nederland ook wat betreft habitatgeschiktheid groot.

Samengevat wordt de kans op overleving van de Thamnophis-soorten in Nederland als nu al hoog, en
toenemend naar zeer hoog in de komende decennia ingeschat.

Waarschijnlijkheid van vestiging:
Kousebandslangen hebben een relatief laag introductievolume met kans dat dit in dee toekomst hoger
wordt, en een hoge tot zeer hoge kans op overleving in Nederland. De afwezigheid van gevestigde
populaties van kousebandslangen buiten hun natuurlijke verspreidingsgebied lijkt een aanwijzing te
zijn dat er andere, onbekende, factoren meespelen die dit risico beperken. Die falende vestiging kan
echter ook te wijten zijn aan uitsluitend (te) lage introductievolumes, omdat het al genoemde
opvallend hoge aantal waarnemingen in uitheemse gebieden ook verklaard kan worden door een hoge
overleving van solitaire geïntroduceerde individuen.

Samengevat wordt het risico van vestiging van kousebandslangen in Nederland onder de huidige
omstandigheden vooral door het lage introductievolume ingeschat als hooguit matig. Wanneer de
populariteit van de soorten -en daarmee de introductiekans - in de toekomst echter toe zou nemen,
dan wordt dit risico vanwege de geschiktheid van klimaat en habitats snel groter en kan dan makkelijk
oplopen naar substantieel of zelfs hoog, mede omdat dan het Nederlandse klimaat voor steeds meer
soorten geschikt(er) wordt.

Waarschijnlijkheid van uitbreiding:
De gewone kousebandslang is bijzonder koudetolerant en komt in zijn Noord-Amerikaanse
verspreidingsgebied onder aanzienlijk koudere omstandigheden dan de Nederlandse voor (zie figuur
5.4). Individuen zijn vaak al actief op warme winterdagen. Kousebandslangen in het noorden van hun
verspreidingsgebied overwinteren vaak in spectaculair grote groepen van duizenden tot soms wel
20.000 slangen in een overwinteringsplek (Shine et al., 2001). De paringen vinden enkele tientallen
meters buiten de overwinteringsplek plaats, daarna verspreiden de slangen zich echter in alle
richtingen, waarschijnlijk meerdere kilometers ver. De soort kan zich dus goed verspreiden, maar zal
bij uitzettingen zeker in het begin niet in grote aantallen gezamenlijk kunnen overwinteren. Omdat de
soort echter wat de overwintering betreft extreem koudetolerant is (individuen kunnen zelfs voor korte
tijd bevriezen), heeft zij in Nederland waarschijnlijk een ruime keus in overwinteringsplaatsen. Op
zoek naar voedsel en een geschikt hibernaculum kunnen redelijk grote afstanden afgelegd worden. In
Canada zijn met behulp van radiotelemetrie afstanden van ongeveer 4 km tussen hibernaculum en
zomerbiotoop en een jaarlijkse totale verplaatsing van ongeveer 15 km gevonden (zie Ernst en Ernst,
2003 voor verwijzingen). Verder zijn kousebandslangen goede zwemmers.

In Nederland zijn waarschijnlijk alle vochtige tot natte habitats in principe voor de soort geschikt.
Bijlage 1 geeft een overzicht van de vertaling daarvan in Nederlandse beheertypen. Deze zijn
weergegeven in figuur 5.5. Daaraan is zonder nadere analyse duidelijk te zien dat de soort weinig last
van habitatversnippering zal hebben. Vanwege zijn voorkeur voor natte habitats valt het effect van
versnippering door infrastructuur waarschijnlijk ook mee.

Conclusie: kousebandslangen in het algemeen, en gewone kousenbandslangen in het bijzonder,
moeten al bij de huidige Nederlandse klimaatomstandigheden geacht worden zich snel uit te kunnen
breiden. Dit vermogen zal met stijging van de temperatuur alleen maar toenemen. De gewone
kousenbandslang is van de slangensoorten met vestigingskans zonder twijfel de soort met het
grootste risico van uitbreiding.

58 | Alterra-rapport 2496

Figuur 5.5 Overzicht van het potentieel geschikte habitat van kousebandslangen en noordelijke
waterslangen in Nederland (terrestrisch habitat in groen, aquatisch in blauw. De grote blauwe
gebieden in Noord-Holland zijn het gevolg van de grote slotendichtheid in die gebieden. Om eenzelfde
reden (randen zijn aangegeven met een donkerder kleur) zijn gebieden met veel bosranden
donkergroen). Zie verder bijlage 2. Naar verwachting veroorzaken grote wegen voor deze soorten
minder versnippering dan voor meer terrestrische soorten, daarom zijn deze in grijs aangegeven.

Impact:

Ecologische schade
Concurrentie en predatie: er zijn geen risico’s voor inheemse biodiversiteit gedocumenteerd. De soort
heeft de potentie om een significante afname van populaties van inheemse soorten teweeg te
brengen. Daarbij valt met name te denken aan effecten op inheemse amfibieën en hier wordt dan ook
vooral concurrentie met de in Nederland inheemse ringslang verwacht.

Alterra-rapport 2496 | 59

Hybridisatie: verschillende Thamnophis-soorten kunnen onderling ook in het veld hybridiseren,
bijvoorbeeld Thamnophis radix x T. butleri in the Great Lakes regio (Placyk et al., 2012). De kans dat
een Noord-Amerikaanse soort kan hybridiseren met een voor Nederland inheemse slang wordt echter
uitgesloten, omdat er in Nederland geen verwante soorten voorkomen.

Overdracht van ziektes: nematoden; deze leven deels ook in garnaaltjes en amfibieënlarven. De
nematoden hopen zich op in de staart. Dit fenomeen is herkenbaar aan stompe staarten bij de slangen
(Animal Diversity Web).

Sociale schade
Volksgezondheid: kousenbandslangen zijn niet giftig en er zijn geen ziekten bekend die ze op mensen
over kunnen dragen. Bovendien zullen ze niet snel bijten. Er zijn slechts enkele zeldzame gevallen
bekend van allergische reacties op beten. Daarmee wordt het risico voor menselijke veiligheid laag
ingeschat.

Angstfactor: de algemene angstfactor onder mensen bij waarnemingen van uitheemse slangensoorten
waarmee ze niet bekend zijn en daarmee samenhangende gevolgen (hoofdstuk 2), zullen ook in het
geval van kousebandslangen aanwezig zijn.

Economische schade
Naast mogelijke beperkte economische schade aan de recreatiesector vanwege angst onder de
bevolking (hoofdstuk 2), wordt geen economische schade door de aanwezigheid van
kousebandslangen verwacht. Dergelijke effecten zijn ook niet uit het natuurlijke verspreidingsgebied
bekend.

ISEIA-protocol
In bijlage 3 is een algemene beschrijving van het ISEIA-protocol opgenomen. Hieronder is het
voorkomen van gewone kousebandslangen (vooral de beide genoemde ondersoorten) in Nederland
geanalyseerd aan de hand van het protocol.

Sectie Categorie Score Redenering
Dispersiepotentieel of invasiviteit Hoog risico 3 Hoge vestigingskans afgaande op habitatkeuze,

levendbarendheid en noordelijk voorkomen. Er zijn
echter geen vestigingen buiten natuurlijk
verspreidingsgebied bekend.

Kolonisatie van habitats met
hoge beschermingswaarde

Medium risico 2 Niet beperkt tot specifieke habitats en mogelijk
wegconcurreren van andere soorten (met name
ringslang).

Schadelijke effecten op
inheemse soorten

Waarschijnlijk 2 Geen gegevens van invasies elders beschikbaar. Op
basis van expert judgement wordt ingeschat dat
concurrentie en predatie op inheemse amfibieën
waarschijnlijk zijn; ziekteoverdracht mogelijk is;
hybridisatie is zeer onwaarschijnlijk.

Wijziging in ecosysteemfuncties Waarschijnlijk 2 Geen gegevens van invasies elders beschikbaar. Op
basis van expert judgement wordt ingeschat dat
ontwrichting van voedselwebben door predatie en
concurrentie mogelijk is; andere wijzigingen in
ecosysteemfuncties zijn onwaarschijnlijk.

Totale ISEIA-score B 9

Conclusie: de totale ISEIA-score van kousebandslangen in Nederland bedraagt 9. Daarmee wordt het
ecologisch risiconiveau beschouwd als gemiddeld, namelijk categorie B. Zodoende wordt deze groep
beschouwd als (mogelijke) bedreiging voor inheemse biodiversiteit en ecosystemen. De groep lijkt
echter (nog) afwezig te zijn in Nederland en komt daarmee (nog) niet op de watchlist (zie onderstaand
figuur; aangegeven met het groene kruis).

60 | Alterra-rapport 2496

In
va

si
es

ta
d

iu
m

 in
 N

ed
er

la
n

d

W
ijd

 v
er

sp
re

id

B3

A3

B
ep

er
kt

 v
er

-
sp

re
id

in
gs

ge
bi

B2

A2

G
eï

so
le

er
de

po

pu
la

tie
s

B1

A1

A
fw

ez
ig

 in

N
ed

er
la

nd

A0

 Laag Gemiddeld Hoog
 Impact (ecologisch risico)

Zwarte lijst: A1 – A3
Alarmlijst: A0
Watchlist: B1 – B3

Alterra-rapport 2496 | 61

5.4 Nerodia spp., waterslangen

Er zijn tien Nerodia-soorten in Noord-Amerika, de meest wijdverbreide zijn de noordelijke waterslang
(Nerodia sipedon) en de zuidelijke waterslang (Nerodia fasciata). Dit zijn beiden opportunistische
soorten met een groot verspreidingsgebied. Vanwege het noordelijke voorkomen tot aan de Canadese
oostkust is Nerodia sipedon feitelijk de meest voor de hand liggende kandidaat voor vestiging. Nerodia
fasciata is in de handel wat meer gangbaar (Bruins, 1999).

5.4.1 Algemene soortbeschrijving Nerodia sipedon, noordelijke waterslang

Tenzij anders vermeld is onderstaande informatie afkomstig uit Harding (1997) en de online Reptile
Database, Encyclopedia of Life en Animal Diversity Web.

Wetenschappelijke naam:
Nerodia sipedon (LINNAEUS, 1758).

Nederlandse naam:
Noordelijke waterslang.

Familie:
Colubridae (gladde slangen).

Natuurlijk verspreidingsgebied:

Vooral algemeen in het oosten van Noord-Amerika tot ver in Canada, figuur 5.6.

Figuur 5.6 Verspreidingsgebied van de noordelijke waterslang (Nerodia sipedon) en de overlap
daarvan met klimaatrisicogebieden. Bron: USGS 2013.

62 | Alterra-rapport 2496

Verspreiding buiten natuurlijke verspreidingsgebied:
Introducties van noordelijke waterslang in Californië waren niet succesvol. Er zijn wel geslaagde
introducties bekend van zuidelijke waterslang in Californië en Texas (Kraus, 2009).

Voorkomen in Nederland:
Er zijn in Nederland geen ontsnappingen of gevestigde populaties van deze soort bekend.

Staat van instandhouding (IUCN rode lijst):
Least Concern (LC).

Habitat:
Elk zoetwatertype met genoeg prooidieren en beschutting. De Noordelijke waterslang leeft in de buurt
van water in moerasgebieden, poelen, beken en riviertjes en wordt onder andere aangetroffen in
vegetaties van lisdodde en ondergelopen weilanden (Tiebout en Carey, 1987). Het zijn de meeste
voorkomende waterslangen in het noordoosten van Noord-Amerika en Canada (Harding, 1997).

Voortplanting:
­ Reproductieve leeftijd: 3 jaar.
­ Voortplantingsmethode: levendbarend.
­ Legselgrootte: meestal 20 - 40, soms tot wel 50 of meer jongen (gemiddeld 27; Ernst en

Ernst2003)
­ Voortplantingsseizoen: paring van april tot juni. De jongen worden geboren tussen augustus en

oktober.
­ Eiafzetsubstraat: n.v.t. (levendbarend).

Levensduur:
In gevangenschap negen jaar, in de vrije natuur waarschijnlijk iets korter.

Giftigheid:
Niet giftig, wel wordt de soort beschreven als temperamentvol en bijterig.

Voedsel:
Vooral viseter, maar eet ook amfibieën, jonge waterschildpadden en kleine zoogdieren.

Natuurlijke vijanden:
Grote diversiteit aan predatoren waaronder veel vogelsoorten, daarnaast ook vossen,
wasberen, opossums, bijtschildpadden en ander slangensoorten.

5.4.2 Risico-assessment

Waarschijnlijkheid van introductie:
De waarschijnlijkheid van introductie wordt bepaald door de twee in hoofdstuk 2 aangehaalde
introductiewijzen: vanuit gevangenschap en door transport; andere introductiewijzen van deze
waterslangsoorten zijn niet bekend.

Beide soorten worden aangeboden in de terrariumhandel. De zuidelijke waterslang is meer gangbaar
dan de noordelijke waterslang. Ontsnapping vanuit terraria of opzettelijke introductie zijn de meest
verwachte introductiewegen. In Nederland en omringende landen zijn introducties via deze wegen
echter niet bekend. De waarschijnlijkheid van introductie is daarmee laag, het risico wordt ingeschat
als ‘mogelijk’.

Waarschijnlijkheid van overleving:
De noordelijke waterslang komt in het noorden van zijn natuurlijke verspreidingsgebied voor tot in
streken met ongeveer gelijke gemiddelde zomertemperaturen als de huidige Nederlandse. De soort
kan daarom qua klimaatomstandigheden op dit moment vrijwel zeker al in Nederland overleven. Bij de
huidige ontwikkeling zal die kans de komende decennia nog snel toenemen.

Alterra-rapport 2496 | 63

http://en.wikipedia.org/wiki/Opossum

Deze sterk op water georiënteerde soort zal qua habitatkeuze in Nederland waarschijnlijk geen
problemen hebben, maar kan in een groot deel van de geschikte habitats wel concurrentie
ondervinden van de ringslang. Samengevat wordt de kans dat de soort op dit moment in Nederland
kan overleven ingeschat als gemiddeld. Op termijn (tot 2050) kan deze oplopen tot relatief hoog.

Waarschijnlijkheid van vestiging
Omdat de kans op introductie op dit moment laag is en de kans op overleving gemiddeld, is de kans
dat de soort zich onder de huidige omstandigheden in Nederland kan vestigen onwaarschijnlijk.
Richting 2050 vormt vestiging van de soort bij gelijkblijvende introductie een mogelijk en in het
uiterste geval een matig risico.

Waarschijnlijkheid van uitbreiding:
Het gemiddeld activiteitsgebied van de noordelijke waterslang dat via telemetrie is vastgesteld
bedraagt circa 5 hectare (Tiebout en Carey, 1987). Daarmee lijkt de soort qua mobiliteit vergelijkbaar
met de voor Nederland inheemse ringslangen. Als noordelijke waterslang eenmaal gevestigd is, zal
verdere verspreiding afhangen van het feit of de introductie heeft plaatsgevonden in habitats waar al
ringslangen voorkomen of in nog onbezette gebieden. Ringslang vormt namelijk een directe
concurrent die andere waterslangen waarschijnlijk wegconcurreert. Deze komen echter niet in alle
waterrijke gebieden van Nederland voor en zijn in hun verspreiding hoofdzakelijk beperkt tot
leefgebieden boven de grote rivieren. Als andere waterslangen in nog onbezette habitats en gebieden
worden uitgezet, ontlopen ze de ringslang en maken ze vandaar uit ook een reële kans zich uit te
breiden.

Nerodia-soorten komen in hun natuurlijke verspreidingsgebied voor in alle habitats met water. In
bijlage 1 is de vertaling daarvan naar Nederlandse beheertypen gegeven. Deze komt waarschijnlijk
goed overeen met de habitats die in principe geschikt zijn voor de Thamnophis-soorten en is daarom
daaraan gelijk gehouden. Figuur 5.5 geeft een overzicht van die mogelijke Nederlandse habitats. De
samenhang van deze habitats op zichzelf is uitstekend, en als aquatische slang zal de soort relatief
weinig last hebben van versnippering door infrastructuur. Als redelijk mobiele slang met ruim
voldoende habitat met een goed samenhang kan deze slang zijn verspreidingsgebied in Nederland
daarom in principe makkelijk uitbreiden. Maar omdat de soort qua klimaatomstandigheden
vrijwelvrijwel de hele periode tot 2050 waarschijnlijk nog dicht tegen de rand van zijn ecologische
grenzen aan blijft zitten (en daardoor een lage populatieaanwaspopulatieaanwas zal hebben), wordt
het risico op uitbreiding binnen die periode toch ingeschat als hooguit matig.

Impact:

Ecologische schade
Concurrentie en predatie: de noordelijke waterslang heeft een vergelijkbare voedselkeuze als de in
Nederland inheemse ringslang. Verwacht wordt echter dat de in Nederland inheemse ringslang beter
aangepast is aan de lokale omstandigheden, waardoor noordelijke waterslang waarschijnlijk
weggeconcurreerd wordt. In gebieden waar inheemse ringslang ontbreekt, is echter meer kans op
schade door predatie op zeldzame prooidiersoorten, vooral amfibieën en vissen. Zo staat de soort in
Noord-Amerikaanse viskwekerijen bekend als potentiële probleemsoort (Harding, 1977). Tevens is de
soort daar niet populair bij sportvissers vanwege de vermeende predatiedruk op vissen. Dit is echter
niet ecologisch gegrond, omdat de soort ook aas en zieke vissen eet.

Hybridisatie: er zijn geen gevallen van hybridisatie tussen noordelijke waterslangen en andere
slangensoorten in de geraadpleegde literatuur aangetroffen. Aangezien er in Nederland geen verwante
soorten voorkomen, wordt hybridisatie tussen noordelijke waterslangen en voor Nederland inheemse
soorten uitgesloten.

Overdracht van ziekten: in de geraadpleegde literatuur zijn geen gevallen van ziekteoverdracht door
noordelijke waterslang bekend.

64 | Alterra-rapport 2496

Sociale schade
Volksgezondheid: noordelijke waterslangen zijn niet giftig en er zijn geen ziekten bekend die ze op
mensen over kunnen dragen. Het zijn wel bijtgrage slangen; als ze gehanteerd worden kunnen ze
lelijke wonden toebrengen door hun relatief lange tanden. Het risico voor menselijke veiligheid wordt
echter laag ingeschat. Weinig mensen zullen in aanraking komen met de slangen of op het idee komen
deze slangen op te rapen.

Angstfactor: de algemene angstfactor onder mensen bij waarnemingen van uitheemse slangensoorten
waarmee ze niet bekend zijn en daarmee samenhangende gevolgen (hoofdstuk 2), zullen ook in het
geval van deze waterslangen aanwezig zijn. De soort lijkt qua uiterlijk ook wel op een aantal Noord-
Amerikaanse gifslangen en heeft daarmee een meer afschrikwekkend uiterlijk dan veel andere
watergebonden slangen.

Economische schade
Vanwege de predatie op vissen kunnen waterslangen mogelijk voor viskwekerijen schade veroorzaken.
Daarnaast kunnen ze, vanwege hun uiterlijk, angst onder de bevolking teweeg brengen en daarmee
een beperkte economische schade aan de recreatiesector toebrengen (hoofdstuk 2).

ISEIA-protocol
In bijlage 3 is een algemene beschrijving van het ISEIA-protocol opgenomen. Hieronder is het
voorkomen van noordelijke waterslang in Nederland geanalyseerd aan de hand van het protocol.

Sectie Categorie Score Redenering
Dispersiepotentieel of
invasiviteit

Medium risico 2 Hoge vestigingskans afgaande op habitatkeuze,
levendbarendheid en noordelijk voorkomen. Er zijn
voor N. sipedon echter geen vestigingen buiten het
natuurlijk verspreidingsgebied bekend.

Kolonisatie van habitats met
hoge beschermingswaarde

Medium risico 2 Grootste kans op vestiging in laagveen en/of stedellijk
gebied. Kan daar potentieel een belangrijke
concurrent zijn van inheemse ringslang, maar deze is
waarschijnlijk beter aangepast. Maakt meer kans in
gebieden die nog niet door ringslang zijn bezet.

Schadelijke effecten op
inheemse soorten

Waarschijnlijk 2 Geen gegevens van invasies elders beschikbaar. Op
basis van expert judgement wordt ingeschat dat
concurrentie met de ringslang en predatie op
inheemse vissen en amfibieën waarschijnlijk zijn.

Wijziging in
ecosysteemfuncties

Waarschijnlijk 2 Geen gegevens van invasies elders beschikbaar. Op
basis van expert judgement wordt ingeschat dat
ontwrichting van voedselwebben door predatie en
concurrentie mogelijk is; andere wijzigingen in
ecosysteemfuncties zijn onwaarschijnlijk.

Totale ISEIA-score C 8

Conclusie: de totale ISEIA-score van noordelijke waterslang in Nederland bedraagt 8. Daarmee wordt
het ecologisch risiconiveau beschouwd als laag, namelijk categorie C. Noordelijke waterslangen, en
daarmee Noord-Amerikaanse waterslangen in het algemeen, worden zodoende niet beschouwd als een
bedreiging voor inheemse biodiversiteit en ecosystemen. Deze soorten zijn afwezig in Nederland. De
uitkomst van de volledige analyse aan de hand van het ISEIA-protocol is opgenomen in onderstaand
figuur; aangegeven met het groene kruis (categorie C; afwezig in Nederland).

Alterra-rapport 2496 | 65

In
va

si
es

ta
d

iu
m

 in
 N

ed
er

la
n

d

W
ijd

 v
er

sp
re

id

B3

A3

B
ep

er
kt

 v
er

-
sp

re
id

in
gs

ge
bi

B2

A2

G
eï

so
le

er
de

po

pu
la

tie
s

B1

A1

A
fw

ez
ig

 in

N
ed

er
la

nd

A0

 Laag Gemiddeld Hoog
 Impact (ecologisch risico)

Zwarte lijst: A1 – A3
Alarmlijst: A0
Watchlist: B1 – B3

66 | Alterra-rapport 2496

5.5 Grote wurgslangen (pythons en boa’s)

5.5.1 Algemene soortbeschrijving

Er zijn diverse soorten pythons en boa’s die gangbaar zijn onder terrariumliefhebbers en die
incidenteel in de vrije natuur worden losgelaten. In de laatste jaren zijn voornamelijk waarnemingen
bekend van:
­ Boa constrictor.
­ Morelia spilota, diamantpython/tapijtpython/ruitpython.
­ Pyhon regius, koningspython.

Familie:
Colubridae (gladde slangen).

Natuurlijk verspreidingsgebied:
De grotere wurgslangen komen uit de tropen.
­ Diamantpython: Australië.
­ Boa constrictor: Zuid- en Midden-Amerika.
­ Koningspython: sub-Sahara, geheel West-Afrika tot in Congo en Sudan.

Verspreiding buiten natuurlijke verspreidingsgebied:
Van de genoemde soorten zijn diverse waarnemingen uit landen buiten het natuurlijke
verspreidingsgebied bekend (Kraus, 2009). Gevestigde populaties van boa constrictor worden alleen in
gebieden aangetroffen die qua klimaat overeenkomen met het natuurlijke verspreidingsgebied. Van
diamantpython en koningspython zijn geen gevestigde populaties buiten het natuurlijke
verspreidingsgebied bekend (Kraus, 2009).
De genoemde soorten kunnen in gematigde streken niet voortplanten of op langere termijn overleven,
daarvoor hebben ze een te grote warmtebehoefte. Een wel doorvoede wurgslang kan het echter wel
enige maanden zonder voedsel volhouden in een Nederlandse zomer.

Voorkomen in Nederland:
Er zijn in Nederland enkele incidentele ontsnappingen bekend uit de laatste jaren, zie tabel 5.5.
Verwacht wordt dat de soorten op meer plekken in Nederland ontsnappen of worden losgelaten.

Alterra-rapport 2496 | 67

Tabel 5.5
Waarnemingen van boa constrictor, diamantpython en koningspython in Nederland. Waarnemingen tot
en met 2012 zijn opgenomen.

Soort Datum Locatie Aan-
tal

Opmerkingen Bron

Boa constrictor 26-08-12 Doetinchem 1 Opgehaald door
Dierenambulance

http://www.gelderlander.nl/regio/
achterhoek/twee-wurgslangen-
aangetroffen-in-doetinchems-park-
1.3459710

Juli 2012 Ter Apel 1 krantenberichten

29-05-12 Purmerend 1 krantenberichten

03-09-11 Elsloo 1 Opgehaald door
Dierenambulance

http://www.hartvannederland.nl/n
ederland/limburg/2011/scouts-
vinden-wurgslang-in-het-bos/

17-05-11 Asten 1 Naar opvang
gebracht

http://www.ed.nl/regio/wurgslang-
gevonden-in-wegberm-1.2041148

Aug. 2008 Scheemda 1 krantenberichten

10-07-08 Vessem 1 Ontsnapt op
voormalig militair
terrein

http://www.gelderlander.nl/regio/
achterhoek/twee-wurgslangen-
aangetroffen-in-doetinchems-park-
1.3459710

Diamantpython 25-05-12 Polder Heerhugowaard 1 Waarneming.nl

07-06-12 Polder Heerhugowaard 1 Waarneming.nl

Koningspython 26-08-12 Doetinchem 1 Opgehaald door
Dierenambulance

http://www.gelderlander.nl/regio/
achterhoek/twee-wurgslangen-
aangetroffen-in-doetinchems-park-
1.3459710

04-08-11 Arnemuiden 1 Ontsnapt Slangen.nu,
http://www.pzc.nl/regio/weer-
slang-ontsnapt-1.1776216

29-07-09 Hoogeveen 2 Ontsnapt http://jeugdjournaal.nl/item/2974
97-pythons-van-coen-13-
ontsnapt.html

18-05-08 Zwolle 1 http://www.blikopnieuws.nl/berich
t/75620

Giftigheid:
Niet giftig, bij ondeskundig hanteren kunnen ze echter wel flinke bijtwonden toebrengen.

Voedsel:
Vooral knaagdieren.

5.5.2 Risico-assessment

Waarschijnlijkheid van introductie, vestiging en verspreiding:
Diverse soorten grote wurgslangen zijn erg populair in de terrariumwereld. Nagenoeg alle losse
waarnemingen in gematigde streken worden dan ook in verband gebracht met de internationale
reptielhandel (Kraus, 2009). Daarmee vormt ontsnapping of uitzetting vanuit gevangenschap de
belangrijkste introductiewijze.

Zoals aangegeven kunnen de genoemde soorten zich op dit moment in gematigde streken niet
voortplanten of op langere termijn overleven vanwege de sterke warmtebehoefte. Ook in de komende
decennia wordt daarin nauwelijks verandering verwacht. De Australische diamantpython komt in het
uiterste zuiden van zijn verspreidingsgebied weliswaar voor in een (uiterste) risicozone, waardoor de
mogelijkheid bestaat dat het Nederlandse klimaat rond 2050 marginaal geschikt is voor de soort, maar
dat alleen is onvoldoende om voor een dergelijke habitatspecialist van een reële vestigingskans te
kunnen spreken. Daarmee is vestiging en zeker uitbreiding van een levensvatbarelevensvatbare
populatie in Nederland zelfs op termijn (tot 2050) nagenoeg uitgesloten. Een wel doorvoede wurgslang
kan het echter wel enige maanden zonder voedsel volhouden in een Nederlandse zomer, wat kan
leiden tot een beperkte impact.

68 | Alterra-rapport 2496

Impact:

Sociale schade
Een mogelijke impact van grote wurgslangen moet vooral op het gebied van sociale schade gezocht
worden, vanwege een vorm van angst onder de bevolking. Door de zeer beperkte duur dat de dieren
het vol zullen houden in Nederland, is er geen sprake van ecologische of economische schade.

Angstfactor: wurgslangen worden ook door leken gemakkelijk herkend. Vanwege hun formaat worden
ze in de regel door medewerkers van dierenambulances of door slangendeskundigen weggevangen;
weinig leken zullen op het idee komen de dieren zelf te vangen.

De algemene angstfactor onder mensen bij waarnemingen van uitheemse slangensoorten waarmee ze
niet bekend zijn en daarmee samenhangende gevolgen (hoofdstuk 2), zullen zeker in het geval van
deze grote, opvallende slangen aanwezig zijn. Wurgslangen moeten om voor mensen werkelijk
gevaarlijk te worden echter zeer groot worden, en daarvan lijkt bij de in Nederland ontsnapte dieren
geen sprake te zijn. Het risico op sociale schade via Nederlandse slachtoffers lijkt daarom klein.

ISEIA-protocol
In bijlage 3 is een algemene beschrijving van het ISEIA-protocol opgenomen. Hieronder is het
voorkomen van grote wurgslangen in Nederland geanalyseerd aan de hand van het protocol.

Sectie Categorie Score Redenering
Dispersiepotentieel of invasiviteit Laag risico 1 Nederland is te koud voor deze soorten.

Kolonisatie van habitats met
hoge beschermingswaarde

Laag risico 1 Nederland is te koud voor deze soorten.

Schadelijke effecten op inheemse
soorten

Laag risico 1 Nederland is te koud voor deze soorten.

Wijziging in ecosysteemfuncties Laag risico 1 Nederland is te koud voor deze soorten.
Totale ISEIA-score C 4

Conclusie: de totale ISEIA-score van wurgslangen bedraagt 4, de laagst mogelijk score. Daarmee
wordt het ecologisch risiconiveau beschouwd als laag, namelijk categorie C. Wurgslangen worden niet
beschouwd als een bedreiging voor inheemse biodiversiteit en ecosystemen. Er zijn slechts enkele
incidentele ontsnappingen bekend in Nederland. Het enige gevaar van deze soorten schuilt in de
angstfactor. De uitkomst van de volledige analyse aan de hand van het ISEIA-protocol is opgenomen
in onderstaand figuur; aangegeven met het groene kruis (categorie C; afwezig in Nederland).

Alterra-rapport 2496 | 69

In
va

si
es

ta
d

iu
m

 in
 N

ed
er

la
n

d

W
ijd

 v
er

sp
re

id

B3

A3

B
ep

er
kt

 v
er

-
sp

re
id

in
gs

ge
bi

B2

A2

G
eï

so
le

er
de

po

pu
la

tie
s

B1

A1

A
fw

ez
ig

 in

N
ed

er
la

nd

A0

 Laag Gemiddeld Hoog
 Impact (ecologisch risico)

Zwarte lijst: A1 – A3
Alarmlijst: A0
Watchlist: B1 – B3

70 | Alterra-rapport 2496

5.6 Heterodon nasicus, westelijke haakneusslang

5.6.1 Algemene soortbeschrijving

Tenzij anders vermeld is onderstaande informatie afkomstig uit Edgren (1955), Conant en Collins
(1998), Stebbins (2003), Averill-Murray (2006) en de online Reptile Database en Encyclopedia of Life.

Wetenschappelijke naam:
Heterodon nasicus (BAIRD en GIRARD, 1852).

Nederlandse naam:
Westelijke haakneusslang (H.n. nasicus), Gloyds haakneusslang (H.n. gloydi), Kennerly’s
haakneusslang (H.n. kennerlyi).

Familie:
Colubridae (gladde slangen).

Natuurlijk verspreidingsgebied:
Canada (zuid-centraal), Verenigde Staten (centraal), Mexico (noordelijke helft), figuur 5.7.

Figuur 5.7 Verspreidingsgebied van de westelijke haakneusslang (Heterodon nasicus) en de overlap
daarvan met klimaatrisicogebieden. Bron: USGS 2103 voor de USA en IUCN red list 2013 voor
Canada.

Verspreiding buiten natuurlijke verspreidingsgebied:
Op Hawaii is de soort gemeld (één exemplaar als verstekeling in lading in de jaren negentig), maar dit
resulteerde niet in een gevestigde populatie (Kraus, 2009). In de geraadpleegde literatuur en

Alterra-rapport 2496 | 71

internetbronnen wordt verder geen melding gedaan van het voorkomen van de soort buiten zijn
natuurlijke verspreidingsgebied.

Voorkomen in Nederland:
In de geraadpleegde literatuur en internetbronnen wordt geen melding gedaan van waarnemingen van
de soort in Nederland.

Staat van instandhouding (IUCN rode lijst):
Least concern (LC).

Habitat:
Open terrein met zandige en grindachtige ondergrond met een voorkeur voor droge gebieden;
prairies, grasland, (half)woestijn, zandduinen, rivieruiterwaarden en open bergbossen. De soort leeft
ook in semi-agrarisch gebied, maar niet in gebieden met intensieve landbouw. Geschikte habitats
worden gevonden van zeeniveau tot 2440 m hoogte.

Voortplanting:
­ Reproductieve leeftijd: 2-3 jaar.
­ Voortplantingsmethode: eierleggend.
­ Legselgrootte: 4-25 eieren, gemiddeld 13 stuks.
­ Voortplantingsseizoen: eileg vindt plaats in de maanden juni, juli en augustus. Na 52-64 dagen

worden de jongen geboren.
­ Eiafzetsubstraat: nesten enkele centimeters onder grondoppervlak, in het zand.

Vrouwtjes aan de noordelijke grenzen van het areaal leggen doorgaans eens in de twee jaar eieren;
zuidelijker vindt voortplanting jaarlijks plaats.

Levensduur:
In de vrije natuur variërend van 9 tot 19 jaar, gemiddeld 14 jaar. In gevangenschap worden de dieren
15 tot 20 jaar.

Giftigheid:
Giftig.

Voedsel:
Padden vormen het hoofdbestanddeel (tot 80%) van het dieet. Daarnaast worden andere soorten
amfibieën, reptielen, zoogdieren, vogels en eieren gegeten.

Natuurlijke vijanden:
Roofvogels, wasberen, stinkdieren, katten en honden.

5.6.2 Risico-assessment

Waarschijnlijkheid van introductie:
De waarschijnlijkheid van introductie wordt bepaald door de twee in hoofdstuk 2 aangehaalde
introductiewijzen: vanuit gevangenschap en door transport; andere introductiewijzen van westelijke
haakneusslang zijn niet bekend. De soort is gemiddeld gangbaar in de reptielhandel. Binnen het
geslacht Heterodon wordt westelijke haakneusslang het meest gekweekt en gehouden als huisdier,
vanwege het rustige temperament en omdat geen speciale zorg noodzakelijk is (Encyclopedia of Life).
Daarmee is er een kans op introductie vanuit gevangenschap, zowel door vrijlating als ontsnapping.

De kans op introductie vanuit transport is laag, omdat verwacht wordt dat de dieren snel opgemerkt
zullen worden. Er zijn geen introducties van de soort via deze introductiewijze gedocumenteerd.

Van de soort zijn geen waarnemingen in Nederland bekend. Introducties lijken dan ook nauwelijks een
risico te vormen.

72 | Alterra-rapport 2496

Waarschijnlijkheid van overleving:
Het natuurlijke verspreidingsgebied van de westelijke haakneusslang strekt zich in het noorden uit tot
zones waarin de zomers waarschijnlijk zelfs iets koeler zijn dan het huidige Nederlandse gemiddelde
(figuur 5.7), en de soort leeft ook in de bergen (Conant en Collins, 1998; Stebbins, 2003). Daardoor
wordt verwacht dat de soort waarschijnlijk nu al en zeker op termijn qua klimaat in Nederland kan
overleven. Daarbij moet echter wel opgemerkt worden dat dit waarschijnlijk niet geldt voor de relatief
koele kustzone, het enige Nederlandse gebied met een redelijke hoeveelheid geschikt habitat.

De soort is in zijn natuurlijke verspreidingsgebied sterk gebonden aan open landschappen met open
zand of grind om zich in te kunnen graven (Stebbins, 2003; Encyclopedia of Life) en is slecht
aangepast om te kunnen overleven in meer bebost terrein of intensief agrarisch gebied, wat blijkt uit
gebieden waar de soort uit zijn zandige habitat verdreven wordt door menselijke ontwikkelingen. De
soort overleeft dan ook gemakkelijker in het zuidelijk deel van de range, waar optimaal habitat
(zandige gebieden) volop aanwezig is (Encyclopedia of Life). Aangezien dit type habitat in Nederland
zeer beperkt aanwezig is, en dat het grootste deel ervan (de duinen) zich in het qua klimaat meest
ongunstige deel van Nederland bevindt, beperkt de overlevingsmogelijkheden van de soort in
Nederland. De kans op overleven onder de huidige Nederlandse omstandigheden wordt dan ook
ingeschat als laag, richting 2050 oplopend naar niet meer dan gemiddeld, tenzij de soort bewust
uitgezet wordt in geschikt habitat (stuifzanden in het, qua klimaat, meer gunstige deel van
Nederland).

Waarschijnlijkheid van vestiging
De vestigingsmogelijkheden van de westelijke haakneusslang in Nederland lijken beperkt te worden
tot specifieke gebieden waar open zand voldoende aanwezig is. Introductie wordt in het duingebied
van Zuid- en Noord-Holland, nabij de Randstad, het meest waarschijnlijk geacht. De kans op
introductie in andere gebieden is beperkt. Hoewel de kans op introducties op zichzelf als laag
ingeschat wordt, leveren uitzettingen in een beperkt gebied vanwege de hogere kans dat individuen
elkaar treffen wel een relatief hoger vestigingsrisico op. Aangezien het klimaat in de kustzone pas vrij
laat in de periode tot 2050 echt gunstig zal worden voor overleving van de soort, wordt de kans dat de
westelijke haakneusslang zich voor 2050 in Nederland kan vestigen ingeschat als onwaarschijnlijk.

Waarschijnlijkheid van uitbreiding:
Gericht onderzoek naar de dispersieafstand van deze soort ontbreekt. Op basis van ervaringen met de
nauwverwante oostelijke haakneusslang (H. platirhinos) wordt verwacht dat westelijke
haakneusslangen zich niet over grote afstanden verspreiden. Er vinden geen seizoensmigraties plaats
(Encyclopedia of Life). Naar verwachting wordt de kolonisatiesnelheid van westelijke haakneusslang
verder beperkt vanwege de specifieke habitateisen voor open, zandig terrein. De soort komt niet voor
in intensief landbouwgebied of nabij menselijke bewoning.

De Nederlandse habitats waar de soort zou kunnen overleven komen waarschijnlijk goed overeen met
die van de zandhagedis. Ook deze heeft open zand nodig. De vertaling daarvan in de in principe
geschikte Nederlandse beheertypen wordt in bijlage 1 gegeven. Zoals figuur 5.8 laat zien is dit habitat
vrij sterk versnipperd. Daarnaast zal de westelijke haakneusslang door zijn beperking tot droge
habitats en relatieve traagheid waarschijnlijk veel last hebben van versnippering door wegen en grote
waterwegen.

Samengevat is er, wanneer de Westelijke haakneusslang erin mocht slagen zich in Nederland te
vestigen, slechts een mogelijk risico op uitbreiding.

Alterra-rapport 2496 | 73

Figuur 5.8 Overzicht van het potentieel geschikte habitat van westelijke haakneusslang (Heterodon
nasicus) in Nederland. Dit is beperkt tot de hogere zandgronden en het duingebied, en alleen dit
gebied is weergegeven. Zie verder bijlage 1. Deze soort heeft waarschijnlijk zeer te leiden onder
versnippering door grote wegen en waterwegen. Rijks- en provinciale wegen en kanalen zijn daarom
in zwart aangegeven.

Impact:

Ecologische schade
Concurrentie: westelijke haakneusslang eet voornamelijk padden, aangevuld met overige amfibieën,
reptielen, zoogdieren, vogels en eieren (Conant en Collins, 1998; Stebbins, 2003; Averill-Murray,
2006). Daarmee kan voedselconcurrentie plaatsvinden met diverse inheemse soorten (roofvogels,
reptielen, zoogdieren), met name in gebieden waar prooidichtheden laag zijn. In de literatuur zijn
dergelijke gevallen echter niet bekend.

74 | Alterra-rapport 2496

Predatie: in het natuurlijk verspreidingsgebied heeft de westelijke haakneusslang de potentie om
paddenpopulaties onder controle te houden (Encyclopedia of Life). Dat geeft aan wat de invloed van
de soort op prooidierpopulaties kan zijn. Als de soort geïntroduceerd wordt in gebieden met zeldzame,
bedreigde paddensoorten, kan de impact op deze populaties significant zijn. Vooral in het geval van
habitatsoorten is daar een risico mee gemoeid. In de literatuur zijn dergelijke consequenties voor
bedreigde paddensoorten echter niet beschreven.

Hybridisatie: er zijn geen gevallen van hybridisatie tussen westelijke haakneusslangen en andere
slangensoorten in de geraadpleegde literatuur aangetroffen. Aangezien er in Nederland geen verwante
soorten voorkomen, wordt hybridisatie tussen westelijke haakneusslangen en voor Nederland
inheemse soorten uitgesloten.

Sociale schade
Volksgezondheid: westelijke haakneusslangen zijn giftig en vormen daarmee een potentieel medisch
risico. Het gif is echter mild en veroorzaakt geen permanente schade bij mensen. De symptomen
bestaan doorgaans uit (lokale) zwellingen, bloedingen, bloeduitstortingen, opgezette lymfeklieren,
blaarvorming en pijn door zowel de beet als door de zwelling(en). Ernstigere symptomen zijn
zeldzaam, maar kunnen bestaan uit oedemen en infecties. Doorgaans houden symptomen enkele
dagen tot een week aan. Volledig herstel in zeldzame, ernstigere gevallen kan enkele maanden duren
(Bragg, 1960; Morris, 1985; Stebbins, 2003; Averill-Murray, 2006; Weinstein en Keyler, 2009).

Naast deze milde giftigheid, zijn er geen ziekten of parasieten bekend die westelijke haakneusslangen
op mensen over kunnen dragen. Daarmee zijn de gevaren van de soort voor mensen zeer beperkt.

Angstfactor: de algemene angstfactor onder mensen bij waarnemingen van uitheemse slangensoorten
waarmee ze niet bekend zijn en daarmee samenhangende gevolgen (hoofdstuk 2), zullen in het geval
van westelijke haakneusslang versterkt aanwezig zijn, omdat het hier over een gifslang gaat.

Economische schade
Naast mogelijke beperkte economische schade aan de recreatiesector vanwege angst onder de
bevolking (hoofdstuk 2) en eventuele beperkte medische kosten na slangenbeten, wordt geen
economische schade door de aanwezigheid van westelijke haakneusslangen verwacht. Bovendien is
het totale risico op een invasie van de soort relatief laag, waardoor economische schade ook beperkt
zal blijven.

ISEIA-protocol
In bijlage 3 is een algemene beschrijving van het ISEIA-protocol opgenomen. Hieronder is het
voorkomen van westelijke haakneusslang in Nederland geanalyseerd aan de hand van het protocol.

Sectie Categorie Score Redenering
Dispersiepotentieel of invasiviteit Laag risico 1 Kolonisatiesnelheid is relatief laag en de soort wordt in

verspreiding beperkt door specifieke habitateisen.

Kolonisatie van habitats met
hoge beschermingswaarde

Medium risico 2 Gezien de habitateisen van de soort is kolonisatie in
specifieke natuurterreinen (duingebieden, stuifzanden,
etc.) mogelijk. De concurrentiekracht van de soort is
echter onbekend.

Schadelijke effecten op
inheemse soorten

Waarschijnlijk 2 Geen gegevens van invasies elders beschikbaar. Op
basis van expert judgment wordt ingeschat dat
concurrentie en predatie mogelijk schadelijk effect
hebben; hybridisatie is onmogelijk.

Wijziging in ecosysteemfuncties Waarschijnlijk 2 Geen gegevens van invasies elders beschikbaar. Op
basis van expert judgment wordt ingeschat dat
ontwrichting van voedselwebben door predatie en
concurrentie mogelijk is; andere wijzigingen in
ecosysteemfuncties zijn onwaarschijnlijk.

Totale ISEIA-score C 7

Alterra-rapport 2496 | 75

Conclusie: de totale ISEIA-score van haakneusslangen in Nederland bedraagt 7. Daarmee wordt het
ecologisch risiconiveau beschouwd als laag, namelijk categorie C. Westelijke haakneusslang wordt
zodoende niet beschouwd als een bedreiging voor inheemse biodiversiteit en ecosystemen. Er wordt
vanuit gegaan dat de soort afwezig is in Nederland; geïsoleerde populaties zijn niet bekend in
Nederland. De uitkomst van de volledige analyse aan de hand van het ISEIA-protocol is opgenomen in
onderstaand figuur; aangegeven met het groene kruis (categorie C; afwezig in Nederland).

In
va

si
es

ta
d

iu
m

 in
 N

ed
er

la
n

d

W
ijd

 v
er

sp
re

id

B3

A3

B
ep

er
kt

 v
er

-
sp

re
id

in
gs

ge
bi

B2

A2

G
eï

so
le

er
de

po

pu
la

tie
s

B1

A1

A
fw

ez
ig

 in

N
ed

er
la

nd

A0

 Laag Gemiddeld Hoog
 Impact (ecologisch risico)

Zwarte lijst: A1 – A3
Alarmlijst: A0
Watchlist: B1 – B3

76 | Alterra-rapport 2496

5.7 Lampropeltis triangulum, melkslang

5.7.1 Algemene soortbeschrijving

Tenzij anders vermeld is onderstaande informatie afkomstig uit Fitch en Fleet (1970), Conant en
Collins (1998), Armstrong et al. (2001), Stebbins (2003) en de online Reptile Database en
Encyclopedia of Life.

Wetenschappelijke naam:
Lampropeltis triangulum (LACÉPÈDE, 1789).

Nederlandse naam:
Melkslang.

Familie:
Colubridae (gladde slangen).

Natuurlijk verspreidingsgebied:
Verenigde Staten, Canada (zuidoost), Mexico, Midden-Amerika, Zuid-Amerika (noord), figuur 5.9.

Figuur 5.9 Verspreidingsgebied van de melkslang (Lampropeltis triangulum) en de overlap daarvan
met klimaatrisicogebieden. Bron: USGS 2103 voor de USA en IUCN red list 2013 voor Canada.

Verspreiding buiten natuurlijke verspreidingsgebied:
Kraus (2009) meldt de soort uit de Verenigde Staten, Brazilië en Groot-Brittannië. Deze
waarnemingen hebben echter allen betrekking op introducties van slechts één exemplaar,
voornamelijk vanuit de reptielhandel, die niet geleid hebben tot succesvolle vestiging. In de
geraadpleegde literatuur en internetbronnen wordt geen melding gedaan van populaties van de soort
buiten zijn natuurlijke verspreidingsgebied.

Alterra-rapport 2496 | 77

Voorkomen in Nederland:
Diverse meldingen van incidentele ontsnappingen, zie tabel 5.6. Er zijn geen gevestigde populaties
van de soort in Nederland bekend.

Tabel 5.6
Waarnemingen van melkslang in Nederland. Waarnemingen tot en met 2012 zijn opgenomen.

Datum Locatie Aantal Opmerkingen Bron

21-10-12 Winschoten 1 Gevangen http://www.112groningen.nl/
Groningen/nieuws/19938/melkslang-eindelijk-
gevangen-in-winschoten.html

30-06-09 Bergum 1 Ontsnapt http://www.telegraaf.nl/binnenland/article20478616.e
ce

9-06-08 Hoogkarspel 1 Ontsnapt,
doodgeslagen

Slangen.nu, Reptielenforum.nl

4-09-07 Hapert 1 Ter plaatse Waarneming.nl

30-10-05 Gassel - De
Kampen

1 Ter plaatse bij
kijkhut, weggevangen

Waarneming.nl

28-10-05 Kraayenbergse
Plassen

1 Mogelijke zelfde dier
als 30-10-05

Telmee.nl

Staat van instandhouding (IUCN rode lijst):
Nog niet beoordeeld voor de IUCN rode lijst. De soort komt in het grootste deel van het
verspreidingsgebied wijdverspreid in grote aantallen voor.

Habitat:
Het zeer ruime verspreidingsgebied van de melkslang geeft al aan dat de soort qua habitatkeuze een
generalist is. De habitats waar zij voorkomt zijn dan ook zeer divers. De soort komt voornamelijk voor
in (half)open terrein met korte vegetatie, zoals open bossen, bosranden, prairies, grasland en rotsige
hellingen. De soort leeft ook in meer bosrijke omgeving. Melkslangen worden ook in landbouw- en
suburbane gebieden in de nabijheid van menselijke activiteit aangetroffen; de soort jaagt regelmatig
op prooidieren in schuren of andere boerderijgebouwen. Geschikte habitats bevinden zich vanaf
zeeniveau tot hoog in de bergen (2750 meter). De aanwezigheid van voldoende schuilmogelijkheden
in de vorm van rotsen, houtblokken, boomstronken, etc. is een vereiste.

Voortplanting:
­ Reproductieve leeftijd: 3-4 jaar.
­ Voortplantingsmethode: eierleggend.
­ Legselgrootte: sterke geografische variatie (2-26 eieren); gemiddeld 10-15. Soms twee legsels per

jaar.
­ Voortplantingsseizoen: voortplanting vindt plaats van april tot juni. De incubatietijd bedraagt

gemiddeld 48 dagen en kan variëren van 40 tot 99.
­ Eiafzetsubstraat: in de grond, onder vegetatie, hout, planken of stenen of in zaagselhopen.

Levensduur:
In gevangenschap kunnen melkslangen zeker 21 jaar worden. Van wilde populaties zijn geen exacte
gegevens bekend. In een populatie in Kansas werden de grootste exemplaren op een leeftijd van 6-10
jaar oud geschat.

Giftigheid:
Niet giftig.

Voedsel:
Melkslangen zijn behoorlijk opportunistisch. Het dieet bestaat vooral uit hagedissen, slangen,
reptieleieren en kleine zoogdieren (voornamelijk muizen en spitsmuizen). Daarnaast worden ook
vogels, vogeleieren, amfibieën en ongewervelden gegeten.

78 | Alterra-rapport 2496

http://www.telegraaf.nl/binnenland/article20478616.ece
http://www.telegraaf.nl/binnenland/article20478616.ece

Natuurlijke vijanden:
Melkslangen vormen de prooi van een diversiteit aan dieren, waaronder vossen, wasberen, stinkdieren
en coyotes. Melkslangen proberen predatoren af te schrikken met hun kleurpatroon (imitatie van de
giftige koraalslangen en koperkop) en vibrerende staart (imitatie van de ratelslang).

5.7.2 Risico-assessment

Waarschijnlijkheid van introductie:
De waarschijnlijkheid van introductie wordt bepaald door de twee in hoofdstuk 2 aangehaalde
introductiewijzen: vanuit gevangenschap en door transport; andere introductiewijzen van melkslang
zijn niet bekend. De soort is vrij gangbaar in de reptielhandel; ze worden veel gekweekt en zijn
regelmatig verkrijgbaar. Gezien de populariteit en daarmee toegankelijkheid voor minder ervaren
terrariumhouders, is introductie vanuit gevangenschap de meest waarschijnlijke introductiewijze.

Het volume van introducties van melkslangen in de Nederlandse natuur is laag en de het risico wordt
ingeschat op matig. De soort is sinds 2005 zes keer waargenomen en waarschijnlijk in alle gevallen op
één na daarbij uit de natuur verwijderd (tabel 5.6; Reptielenforum.nl, Slangen.nu, Waarneming.nl).

Waarschijnlijkheid van overleving:
De melkslang, en dan met name de ondersoort L. triangulum triangulum, komt tot grote hoogte in de
bergen voor en dringt in het noorden van zijn natuurlijke verspreidingsgebied ook door tot de relatief
koele klimaatzones van Noord-Amerika (Fitch en Fleet, 1970, Conant en Collins, 1998, Stebbins,
2003). Aangezien de huidige klimaatcondities in de Nederlandse zomer ongeveer overeenkomen met
de zomercondities in die noordelijke delen van het natuurlijke verspreidingsgebied, is het zeer
waarschijnlijk dat vooral de genoemde ondersoort qua klimaat in Nederland nu al in Nederland kan
overleven. Er bestaat echter geografische variatie in legselgrootte en de overleving van juvenielen
wordt beperkt door korte tijd tussen het moment van uitkomen en overwintering in koudere gebieden,
resulterend in een negatief effect heeft op voortplantingssucces in dergelijke gebieden (Fitch en Fleet,
1970). De soort heeft aan de noordrand van zijn verspreidingsgebied dus goede habitatcondities nodig
om werkelijk te kunnen overleven. De melkslang is echter zeer flexibel in zijn habitatkeuze en komt
ook in met Nederland vergelijkbare omstandigheden, in de nabijheid van mensen in landbouwgebied
en suburbane gebieden, voor (Conant en Collins, 1998; Stebbins, 2003). Met deze opportuniteit
neemt de kans op succesvolle vestiging in Nederland sterk toe.

Samengevat wordt, gebaseerd op de ecologie van de soort, zijn habitatvoorkeuren en
klimaattolerantie, de waarschijnlijkheid van overleving van de melkslang in Nederland onder de
huidige omstandigheden op hoog ingeschat. Met het geschikter worden van het klimaat loopt dat in de
loop van de periode tot 2050 op tot zeer hoog.

Waarschijnlijkheid van vestiging:
Gezien het lage aantal introducties van de soort maar de hoge kans op overleving wordt het risico op
vestiging onder de huidige omstandigheden ingeschat als hooguit matig. Richting 2050 neemt de
overlevingskans nog toe en kan dan oplopen tot substantieel.

Waarschijnlijkheid van uitbreiding:
Melkslangen zijn relatief plaatstrouw en blijven veelal binnen bekend terrein. In onderzoek in Kansas,
bewogen melkslangen over afstanden tussen 75 en 400 meter in enkele maanden tot enkele jaren
tijd; gemiddeld bedroeg de afgelegde afstand circa 250 meter. Daarmee beslaat het leefgebied circa
20 hectare (Fitch en Fleet, 1970). Het is niet bekend of dichtheid-afhankelijke verspreiding het
mogelijk maakt dat de soort sneller over grotere afstanden verspreidt. Naar verwachting wordt de
kolonisatiesnelheid van melkslang niet beperkt door specifieke habitatvereisten, omdat de soort een
grote diversiteit aan habitats kan bezetten.

Alterra-rapport 2496 | 79

Figuur 5.10 Overzicht van het potentieel geschikte habitat van melkslang (Lampropeltis triangulum)
in Nederland. Zie verder bijlage 2. Naar verwachting zijn grote wegen en waterwegen een belangrijke
oorzaak van versnippering bij deze soort, daarom zijn deze in zwart aangegeven. De zwarte gebieden
in Noord-Holland zijn het gevolg van de grote slotendichtheid.

Omdat het Nederlandse klimaat op dit moment waarschijnlijk nog marginaal geschikt is voor de
melkslang, is snelle groei na vestiging van een populatie op korte termijn (komende 10 -15 jaar)
nauwelijks te verwachten. De soort heeft voor wat betreft de kans op uitbreiding in de toekomst door
de ruime habitatkeuze meer dan genoeg potentieel habitat in Nederland (zie voor de vertaling naar
Nederlandse beheertypen bijlage 1), maar is door de gebondenheid aan droge habitats wel relatief
gevoelig voor habitatversnippering door wegen (figuur 5.10). Tegen het einde van de hier
geëvalueerde periode (tegen 2050) is door het geschikter worden van het klimaat een snelle groei van
lokale populaties waarschijnlijk mogelijk, maar lijkt de kans op een uitbreiding middels kolonisatie
vanuit één of enkele punten vanwege de versnippering door infrastructuur nog steeds niet meer dan

80 | Alterra-rapport 2496

gemiddeld. Een werkelijk uitbreiding is in de toekomst alleen te verwachten via introductie en
successievelijke vestiging op meerder plaatsen, waarbij de lokale aanwezigheid rond die plaatsen na
enkele jaren flink op kan lopen.

Impact:

Ecologische schade
Concurrentie: melkslangen eten voornamelijk hagedissen, slangen en kleine zoogdieren (Fitch en
Fleet, 1970; Conant en Collins, 1998; Stebbins 2003). Daarmee kan voedselconcurrentie plaatsvinden
met diverse inheemse soorten (roofvogels, reptielen, zoogdieren), vooral in gebieden waar
prooidichtheden laag zijn. In de literatuur zijn dergelijke gevallen echter niet bekend.

Predatie: aangezien de soort een breed dieet heeft (Conant en Collins, 1998; Stebbins, 2003), wordt
niet verwacht dat specialisatie op zeldzame, bedreigde prooidiersoorten plaatsvindt. Als melkslangen
zich echter weten te vestigen in het leefgebied van dergelijke prooidiersoorten, kan de impact op deze
populaties significant zijn.

Hybridisatie: er zijn geen gevallen van hybridisatie tussen melkslangen en andere slangensoorten in
de geraadpleegde literatuur aangetroffen. Aangezien er in Nederland geen verwante soorten
voorkomen, wordt hybridisatie tussen melkslangen en voor Nederland inheemse soorten uitgesloten.

Overdracht van ziekten: melkslang kan host zijn van zeker drie parasietensoorten, namelijk
Cryptosporidium serpentis, Entamoeba invadens en Rhabdias fuscovenosa (Muzzall, 2005; Pedraza-
Díaz et al., 2009). C. serpentis is een parasiet die in de maag van reptielen voor kan komen. Bekende
symptomen bij slangen zijn onder andere zwellingen, gewichtsverlies en lethargie (Pedraza-Díaz et al.,
2009). E. invadens kan een vorm van amoebiasis veroorzaken in reptielen, vergelijkbaar met de
verwante soort E. histolytica bij mensen (Gonzalez et al., 1999). R. fuscovenosa is een nematode die
zuurstoftekort en longontsteking bij amfibieën en reptielen kan veroorzaken (Mihalca et al., 2010).
Overdracht van deze parasieten op inheemse herpetofauna wordt mogelijk geacht.

Sociale schade
Volksgezondheid: melkslangen zijn niet giftig en er zijn geen ziekten bekend die ze op mensen over
kunnen dragen. De soort is weliswaar host van diverse parasietensoorten (Muzzall, 2005), maar uit de
literatuur komt niet naar voren dat deze parasieten ook voor mensen gevaarlijk zijn. Pedraza-Díaz et
al. (2009) wijzen er echter op dat meer onderzoek vereist is om inzicht te krijgen in de potentiële
risico’s voor mensen van Cryptosporidium-soorten die bij reptielen voorkomen.

Angstfactor: de algemene angstfactor onder mensen bij waarnemingen van uitheemse slangensoorten
waarmee ze niet bekend zijn en daarmee samenhangende gevolgen (hoofdstuk 2), zullen bij
melkslangen waarschijnlijk groter zijn. Vanwege het kleurpatroon wordt de soort gemakkelijk met
gevaarlijke soorten verward, zoals de koraalslang en koperkop (Conant en Collins; 1998, Stebbins,
2003; Encyclopedia of Life). Bovendien maakt de soort als hij bedreigd wordt een ratelend geluid met
zijn staart, dat vergelijkbaar is met ratelslangen. Goede communicatie en voorlichting van de lokale
bevolking kan het angsteffect in een later stadium mogelijk deels teniet doen.

Economische schade
Naast mogelijke beperkte economische schade aan de recreatiesector vanwege angst onder de
bevolking (hoofdstuk 2), wordt geen economische schade door de aanwezigheid van melkslangen
verwacht. In zijn natuurlijk verspreidingsgebied staat melkslang bekend als ongediertebestrijder. De
soort komt vaak voor in landbouwgebied en suburbaan gebied, waar hij jaagt op kleine zoogdieren
(met name muizen) in en om schuren en andere gebouwen (Conant en Collins, 1998; Stebbins, 2003,
Encyclopedia of Life).

ISEIA-protocol
In bijlage 3 is een algemene beschrijving van het ISEIA-protocol opgenomen. Hieronder is het
voorkomen van melkslang in Nederland geanalyseerd aan de hand van het protocol.

Alterra-rapport 2496 | 81

Sectie Categorie Score Redenering
Dispersiepotentieel of invasiviteit Medium risico 2 Kolonisatiesnelheid is relatief laag, maar voortplanting

is waarschijnlijk en de totale dispersieafstand kan
behoorlijk groot zijn na een aantal jaar van
aanwezigheid.

Kolonisatie van habitats met
hoge beschermingswaarde

Medium risico 2 Niet beperkt tot specifieke habitats, maar
concurrentiekracht is onbekend.

Schadelijke effecten op
inheemse soorten

Waarschijnlijk 2 Geen gegevens van invasies elders beschikbaar.
O.b.v. expert judgment wordt ingeschat dat
concurrentie, predatie en overdracht van parasieten
mogelijk schadelijk effect hebben; hybridisatie is
onmogelijk.

Wijziging in ecosysteemfuncties Waarschijnlijk 2 Geen gegevens van invasies elders beschikbaar. Op
bais van expert judgment wordt ingeschat dat
ontwrichting van voedselwebben door predatie en
concurrentie mogelijk is; andere wijzigingen in
ecosysteemfuncties zijn onwaarschijnlijk.

Totale ISEIA-score C 8

Conclusie: de totale ISEIA-score van melkslangen in Nederland bedraagt 8. Daarmee wordt het
ecologisch risiconiveau beschouwd als laag, namelijk categorie C. Melkslang wordt zodoende niet
beschouwd als een bedreiging voor inheemse biodiversiteit en ecosystemen. Er wordt vanuit gegaan
dat de soort afwezig is in Nederland; geïsoleerde populaties zijn niet bekend in Nederland. De
uitkomst van de volledige analyse aan de hand van het ISEIA-protocol is opgenomen in onderstaand
figuur; aangegeven met het groene kruis (categorie C; afwezig in Nederland).

In
va

si
es

ta
d

iu
m

 in
 N

ed
er

la
n

d

W
ijd

 v
er

sp
re

id

B3

A3

B
ep

er
kt

 v
er

-
sp

re
id

in
gs

ge
bi

B2

A2

G
eï

so
le

er
de

po

pu
la

tie
s

B1

A1

A
fw

ez
ig

 in

N
ed

er
la

nd

A0

 Laag Gemiddeld Hoog
 Impact (ecologisch risico)

Zwarte lijst: A1 – A3
Alarmlijst: A0
Watchlist: B1 – B3

82 | Alterra-rapport 2496

5.8 Pituophis catenifer, stierslang

5.8.1 Algemene soortbeschrijving

Tenzij anders vermeld is onderstaande informatie afkomstig uit Waye en Shewchuk, 2002, Ernst &
Ernst, 2003, Rodríguez-Robles, 2003 en de online Reptile Database, Encyclopedia of Life en Animal
Diversity Web.

Wetenschappelijke naam:
Pitophis catenifer (BLAINVILLE, 1835).

Nederlandse naam:
Stierslang.

Familie:
Colubridae (gladde slangen).

Natuurlijk verspreidingsgebied:
Algemeen in het oosten van Noord-Amerika tot ver in Canada, in het zuiden tot Mexico, zie figuur
5.11.

Figuur 5.11 Verspreidingsgebied van de stierslang (Pituophis catenifer) en de overlap daarvan met
klimaatrisicogebieden. Bron: USGS 2103 voor de USA en IUCN red list 2013 voor Canada.

Alterra-rapport 2496 | 83

http://animaldiversity.ummz.umich.edu/accounts/Pituophis_catenifer/%23a094c457063ccc8e8383d8786a296276

Verspreiding buiten natuurlijke verspreidingsgebied:
Introducties van stierslangen hebben onder andere plaatsgevonden in Hawaii. In geen van deze
gevallen heeft de soort zich kunnen vestigen; de soort lijkt geen invasief karakter te hebben.
Introducties van de nauwverwante soort P. melanoleucus zijn gedocumenteerd uit Illinois en
Massachusetts.

Voorkomen in Nederland:
Er is in Nederland één incidentele waarneming bekend, uit 2012 in IJmuiden. Waarschijnlijk was het
een ontsnapt of uitgezet exemplaar. Er zijn geen gevestigde populaties van deze soort in Nederland
bekend.

Staat van instandhouding (IUCN rode lijst):
Least Concern (LC).

Habitat:
De gewone stierslang heeft een zeer brede habitatkeuze. De soort komt in haar oorspronkelijke
verspreidingsgebied voor in zowel stedelijke als agrarische gebieden, maar ook in natuurlijke zoals
bossen, woestijnen, prairies en struikgewas. Uit zenderonderzoek blijkt dat gewone stierslangen veel
in vochtige habitats voorkomen, waar ze duidelijk de meeste tijd spenderen in de droge delen, zoals
graslanden en bosranden. Hier wordt ook gefoerageerd (Rodríguez-Robles 2003).

Voortplanting:
­ Reproductieve leeftijd: 3 - 5 jaar (Waye en Shewchuk, 2002; Ernst en Ernst, 2003).
­ Voortplantingsmethode: eierleggend.
­ Legselgrootte: tot circa 25 eieren.
­ Voortplantingsseizoen: eileg in juni. De jongen worden 65 tot 75 dagen later geboren (vanaf half

augustus).
­ Eiafzetsubstraat: onder andere broeihopen en andere warme plekken met veel zoninstraling of

broeiwarmte.

Levensduur:
In gevangenschap maximaal 33 jaar; in de vrije natuur 12 tot 15 jaar.

Giftigheid:
Niet giftig, wel temperamentvol en bijterig.

Voedsel:
Vooral knaagdieren (muizen en ratten).

Natuurlijke vijanden:
Roofvogels, vossen, coyotes en andere slangensoorten. De stierslang imiteert ratelslangen en
ontsnapt daardoor soms aan predatoren.

5.8.2 Risico-assessment

Waarschijnlijkheid van introductie:
De waarschijnlijkheid van introductie wordt bepaald door de twee in hoofdstuk 2 aangehaalde
introductiewijzen: vanuit gevangenschap en door transport; andere introductiewijzen van stierslang
zijn niet bekend. Introductie vanuit gevangenschap is de meest waarschijnlijke introductiewijze; de
soort is gemiddeld gangbaar in de reptielhandel. Er is echter slechts één incidentele ontsnapping of
uitzetting bekend. Daarmee vormt de stierslang qua introducties hooguit een mogelijk risico.

Waarschijnlijkheid van overleving:
Van nature komt de stierslang tot in de relatief koelere klimaatzones met een klimaat tot mogelijk
zelfs iets koeler dan het huidige Nederlandse voor. De kans dat de soort in het huidige Nederlandse
klimaat kan overleven is daarom redelijk. Binnen de periode tot 2050 zal dit zeker het geval zijn.
Mogelijk vormt echter de incubatietijd van de eieren in ons klimaat een bottleneck voor succesvolle

84 | Alterra-rapport 2496

http://animaldiversity.ummz.umich.edu/accounts/Pituophis_catenifer/%23aba486933a036c5ad69b6df9de1b4a0c
http://animaldiversity.ummz.umich.edu/accounts/Pituophis_catenifer/%23a094c457063ccc8e8383d8786a296276

overleving. Ook wordt verwacht dat, in het specifieke Noord-Atlantische heide-milieu, de soort weinig
kans maakt om succesvol te kunnen concurreren met inheemse adders en gladde slangen.

Zodoende wordt ingeschat dat de kans op overleving van stierslangen in Nederland onder de huidige
omstandigheden hooguit relatief gemiddeld is. In de loop van de periode tot 2050 kan deze echter
toenemen tot relatief hoog.

Waarschijnlijkheid van vestiging:
Omdat de introductiekans en de overlevingskans van de stierslang respectievelijk laag en gemiddeld
zijn, wordt vestiging onder de huidige omstandigheden ingeschat als onwaarschijnlijk. Het risico kan in
de loop van de periode tot 2050 oplopen naar ‘mogelijk’ en misschien matig.

Waarschijnlijkheid van uitbreiding:
Met telemetrisch onderzoek is het gemiddelde activiteitsgebied vastgesteld op maximaal 1 tot 2
hectare (Rodríguez-Robles, 2003). Dit is slechts een beperkte gebiedsgrootte voor een slang.
Bovendien blijken de dieren erg plaatstrouw; de soort kent een lage mobiliteit. Daarmee is de
waarschijnlijkheid van uitbreiding relatief laag. Gezien de habitatkeuze (zie bijlage 1 voor de vertaling
naar Nederlandse beheertypen), is de soort waarschijnlijk ook gevoelig voor versnippering door wegen
(figuur 5.12). De kans op uitbreiding wordt daarom ingeschat als oplopend van afwezig (nu) tot laag
(2050).

Impact:

Ecologische schade
Concurrentie en predatie: de stierslang heeft een vergelijkbare voedselkeuze met de in Nederland
inheemse adder en gladde slang. Daarmee is concurrentie met deze soorten voor voedsel en ruimte
mogelijk. Ingeschat wordt dat in het specifieke Noord-Atlantische heidemilieu (natte en droge heide)
de soort weinig kans maakt om succesvol te concurreren tegen inheemse adders en gladde slangen.

Overdracht van ziekten: interne parasieten die bekend zijn bij stierslangen zijn een bloed protozo
(Hepatozoon serpentium) en een darmparasiet (Tritrichomonas batrachorum) (Honigberg, 1953;
Hilman en Strandtmann, 1960; Allred en Beck, 1964; Waye en Shewchuk, 2002). Deze parasieten
kunnen mogelijk overgedragen worden op inheemse reptielen.

Hybridisatie: er zijn geen gevallen van hybridisatie tussen stierslangen en andere slangensoorten in de
geraadpleegde literatuur aangetroffen. Aangezien er in Nederland geen verwante soorten voorkomen,
wordt hybridisatie tussen stierslangen en voor Nederland inheemse soorten uitgesloten.

Sociale schade
Volksgezondheid: stierslangen zijn niet giftig en er zijn geen ziekten bekend die ze op mensen over
kunnen dragen. Het risico voor menselijke veiligheid wordt laag ingeschat. Weinig mensen zullen op
het idee komen deze slangen op te rapen vanwege het vermogen om ratelslangen te imiteren.

Angstfactor: de algemene angstfactor onder mensen bij waarnemingen van uitheemse slangensoorten
waarmee ze niet bekend zijn en daarmee samenhangende gevolgen (hoofdstuk 2), zullen zeker in het
geval van stierslangen aanwezig zijn. De soort geeft een goede imitatie van de ratelslangen (inclusief
wiebelende staartpunt) en dit mist zijn uitwerking niet.

Economische schade
Stierslangen zijn in staat om knaagdierpopulaties te controleren. Ze kunnen mogelijk een beperkte
economische schade aan de recreatiesector toebrengen vanwege angst onder de bevolking.

Alterra-rapport 2496 | 85

Figuur 5.12 Overzicht van het potentieel geschikte habitat van stierslang (Pituophis catenifer) in
Nederland. Bosranden zijn aangegeven met een donkerder kleur groen en daarom kleuren gebieden
met veel bosranden donkergroen. Zie verder bijlage 2. Naar verwachting veroorzaken grote wegen en
waterwegen voor deze soort een belangrijke bron van versnippering, daarom zijn deze in zwart
aangegeven. De zwarte gebieden in Noord-Holland zijn het gevold van de grote slotendichtheid.

ISEIA-protocol
In bijlage 3 is een algemene beschrijving van het ISEIA-protocol opgenomen. Hieronder is het
voorkomen van stierslangen in Nederland geanalyseerd aan de hand van het protocol.

86 | Alterra-rapport 2496

Sectie Categorie Score Redenering
Dispersiepotentieel of
invasiviteit

Laag risico 1 Lage vestigingskans, ook introducties in de VS zijn
niet aangeslagen. Is geen soort met een invasief
karakter.

Kolonisatie van habitats met
hoge beschermingswaarde

Medium risico 2 Grootste kans op vestiging in nog niet door
inheemse slangen bezette habitats zoals groeves en
in de duinen, mogelijk ook stedelijk gebied. In het
specifieke Noord-Atlantische heidemilieu maakt de
soort weinig kans om succesvol te concurreren
tegen inheemse adders en gladde slangen.

Schadelijke effecten op
inheemse soorten

Onwaarschijnlijk 1 Geen succesvolle invasies buiten
verspreidingsgebied bekend. Op basis van expert
judgement wordt ingeschat dat de soort geen kans
maakt in Noord-Atlantische heide-milieu.

Wijziging in ecosysteemfuncties Waarschijnlijk 2 Geen gegevens van invasies elders beschikbaar. Op
basis van expert judgement wordt ingeschat dat
ontwrichting van voedselwebben door predatie en
concurrentie mogelijk is; andere wijzigingen in
ecosysteemfuncties zijn onwaarschijnlijk.

Totale ISEIA-score C 6

Conclusie: de totale ISEIA-score van de stierslang in Nederland bedraagt 6. Daarmee wordt het
ecologisch risiconiveau beschouwd als laag, namelijk categorie C. De stierslang wordt niet beschouwd
als een bedreiging voor inheemse biodiversiteit en ecosystemen. Er zijn geen (geïsoleerde) populaties
bekend in Nederland. De uitkomst van de volledige analyse aan de hand van het ISEIA-protocol is
opgenomen in onderstaand figuur; aangegeven met het groene kruis (categorie C; afwezig in
Nederland).

In
va

si
es

ta
d

iu
m

 in
 N

ed
er

la
n

d

W
ijd

 v
er

sp
re

id

B3

A3

B
ep

er
kt

 v
er

-
sp

re
id

in
gs

ge
bi

B2

A2

G
eï

so
le

er
de

po

pu
la

tie
s

B1

A1

A
fw

ez
ig

 in

N
ed

er
la

nd

A0

 Laag Gemiddeld Hoog
 Impact (ecologisch risico)

Zwarte lijst: A1 – A3
Alarmlijst: A0
Watchlist: B1 – B3

Alterra-rapport 2496 | 87

5.9 Risico-assessment Europese soorten

Volgens de Klimaat Response Database zijn in 2050 de Nederlandse klimaatomstandigheden geschikt
voor al de hieronder besproken soorten. Daarom wordt verwacht dat - mede in verband met
vernippering, gebrek aan concurrentiekracht en gebrek aan habitatkwaliteit - niet waarschijnlijk dat ze
op eigen kracht in Nederland zullen arriveren. Voor een evaluatie van de kans op introductie,
overleving, vestiging, uitbreiding en schade maakt de status van een soort echter niet uit, dit heeft
enkel invloed op de mogelijkheden voor en wenselijkheid van beheersmaatregelen.

5.9.1 Natrix natrix persa, oostelijke ringslang of Balkanringslang

5.9.1.1.1 Algemene soortbeschrijving
Natrix natrix persa is een ondersoort van de ringslang. Bekend is dat deze en mogelijk ook andere
ondersoorten op diverse plekken in Europa uitgezet zijn en zich deels vermengd hebben met de
oorspronkelijke ringslangpopulaties in die gebieden.

Aan de hand van recent onderzoek wordt nagegaan of dit voor Nederland ook een rol speelt en wat de
ecologische consequenties daarvan kunnen zijn. De ecologische informatie voor de soort is
grotendeels afkomstig uit het overzichtswerk in de Nederlandse atlas (De Wijer et al., 2009),
aangenomen wordt dat er weinig verschil zit tussen de ondersoorten.

Wetenschappelijke naam:
Natrix natrix persa (PALLAS, 1814).
Dit is een ondersoort van Natrix natrix (LINNAEUS, 1758). In Nederland komen van nature N. n.
helvetica (LACÉPÈDE, 1789) voor en mogelijk ook N. n. natrix (LINNAEUS, 1758) in het Wormdal.

Nederlandse naam:
Soort: ringslang.
Ondersoort: oostelijke ringslang, Balkanringslang.

Familie:
Colubridae (gladde slangen).

Natuurlijk verspreidingsgebied:
Oostelijke ringslang komt voor op in het uiterste noordwesten van Italië, de Balkan, in Turkije tot in
Syrië en het noorden van Iran.

Verspreiding buiten natuurlijke verspreidingsgebied:
Vestiging en/of inmenging van oostelijke ringslang in oorspronkelijke Nederlandse populaties wordt op
diverse locaties vermoed (zie voorkomen in Nederland).
Meerdere Duitse populaties bevatten waarschijnlijk ook oostelijke ringslang of daaruit voortkomende
hybridevormen. Zo worden in het aan Nederland grenzende Nordhrein-Westfalen meerdere populaties
gevonden, waarbij inmenging van oostelijke ringslang wordt vermoed (Blosat et al., 2011). Ook in
Engeland zijn diverse ringslangpopulaties waar op zijn minst inmenging van andere ondersoorten
wordt vermoed, al is niet duidelijk welke ondersoorten dat zijn (Langton et al., 2011). Genetisch
onderzoek en bewijs hiervoor is overigens niet geleverd, maar het is wel heel aannemelijk gezien de
afwijkende, gestreepte tekening van een deel van de individuen op deze plekken. Deze wordt in het
algemeen gezien als een belangrijk onderscheidend morfologisch kenmerk voor oostelijke ringslang.

Voorkomen in Nederland:
Vestiging en/of inmenging van oostelijke ringslang in oorspronkelijke Nederlandse ringslangpopulaties
wordt vermoed voor de Brunsummerheide, de Krimpenerwaard en voor Alphen a/d Rijn. In deze
popualties worden opvallend veel gestreepte ringslangen waargenomen. In de beide laatstgenoemde
gebieden zijn oostelijke ringslangen en/of mogelijk ook andere ringslangen of hybriden uitgezet buiten
het natuurlijke verspreidingsgebied van Nederlandse ringslangen, voor de Brunssummerheide is het

88 | Alterra-rapport 2496

onduidelijk of daar ook een al natuurlijke populatie zat. In de ook uitgezette populaties van Gouda en
Reeuwijk zijn echter geen gestreepte dieren aangetroffen (mondelinge mededeling Richard Struijk).

De Zuid-Hollandse populaties met daarin hybriden en/of andere ondersoorten breiden zich steeds
meer uit. Indien de huidige uitbreidingssnelheid van deze populaties gehandhaafd blijft valt te
verwachten dat ze binnen 10 tot 20 jaar contact zullen maken met originele populaties (zie figuur
5.13) en zal er hybridisatie gaan plaats vinden.

Figuur 5.13 Ringslangpopulaties op de grens van Utrecht en Zuid-Holland.
Lichtblauw: gebieden met opvallend veel gestreepte exemplaren (oostelijke ringslang): Alphen aan de
Rijn en Krimpenerwaard.
Donkerblauw: uitgezette populaties/individuen
Rood: natuurlijk verspreidingsgebied

Een andere poging tot introductie van hybriden (Natrix natrix helvetica*Natrix natrix persa) bij Bergen
op Zoom is nooit aangeslagen.

Staat van instandhouding (IUCN rode lijst):
Least Concern (LC).

Habitat:
De oostelijke ringslang wordt vrijwel altijd in de buurt van water en in waterrijke gebieden
aangetroffen. De ondersoort foerageert daar vooral op amfibieën, soms ook op vis.

Alterra-rapport 2496 | 89

Voortplanting:
­ Reproductieve leeftijd: 3 - 4 jaar.
­ Voortplantingsmethode: eierleggend.
­ Legselgrootte: 5 - 30 eieren.
­ Voortplantingsseizoen: paring in april; eileg in juni-juli. De jongen worden zes tot tien weken later

geboren (vanaf half augustus).
­ Eiafzetsubstraat: onder andere broeihopen en andere warme plekken met hetzij veel zoninstraling,

hetzij broeiwarmte.

Levensduur:
In de vrije natuur in Nederland tot 13 jaar.

Giftigheid:
Niet giftig, bijt ook niet.

Voedsel:
Amfibieën; als die schaars zijn ook vis, reptielen en kleine zoogdieren. Eet soms ook aas.

Natuurlijke vijanden:
Reigerachtigen, buizerd, kiekendieven, kraaiachtigen en een groot scala aan zoogdieren.

5.9.1.2 Risico-assessment
Ecologische schade
Concurrentie en predatie: de ondersoorten kunnen met elkaar concurreren om voedsel en habitats
waarbij verdringing kan plaatsvinden van de originele soort.

Hybridisatie: de ondersoorten kunnen hybridiseren met de in Nederland voorkomende ondersoort(en).
Uit recent genetisch onderzoek blijkt dit in Nederland in ieder geval ook plaats te hebben gevonden,
zij het in lichte mate voor de Zuid-Hollandse populatie in Reeuwijk (Carvajal-Campos, 2012). Het
genetische werk van Elze Groenhout (UvA en RAVON; in voorbereiding) zal naar verwachting
binnenkort meer uitsluitsel geven over de mate van hybridisatie in Nederlandse subpopulaties.

De ecologische karakteristieken van de ondersoorten zijn identiek, ze maken volop gebruik van
broeihopen, krijgen eenzelfde aantal jongen en hebben eenzelfde voedselspectrum. De reden waarom
het een andere ondersoort is heeft vooral te maken met langere eologische isolatie voor de Balkan. In
Zuid-Europa konden in het algemeen meer ondersoorten ontstaan, dit gebied was een refugium voor
herpetofauna in de laatste ijstijd.

De kans op vestiging en daarmee gepaard gaande hybridisatie is voor de ondersoorten van de
ringslang veel groter dan voor bijvoorbeeld. Natrix tesselata of Natrix maura, deze beide soorten zijn
immers en veel warmtebehoeftiger en hebben een veel grotere genetische afstand tot de ringslang
dan de ondersoort van de ringslang.

ISEIA-protocol
In bijlage 3 is een algemene beschrijving van het ISEIA-protocol opgenomen. Hieronder is het
voorkomen van de ondersoort oostelijke ringslang in Nederland geanalyseerd aan de hand van het
protocol.

90 | Alterra-rapport 2496

Sectie Categorie Score Redenering
Dispersiepotentieel of invasiviteit Hoog risico 3 Meerdere introducties en inmenging bekend uit zowel

Nederland als omringende landen. Hoge
vestigingskans; heeft vrijwel identieke habitatkeuze.

Kolonisatie van habitats met
hoge beschermingswaarde

Hoog risico 3 Zelfde habitats als inheemse ringslang. Dit kunnen
zowel natuurgebieden zijn als landelijke of stedelijke
gebieden. Maakt de meeste kans in gebieden die nog
niet door inheemse ondersoorten van de ringslang zijn
bezet.

Schadelijke effecten op
inheemse soorten

Waarschijnlijk 2 Geen gegevens van invasies elders beschikbaar. Op
basis van expert judgement wordt ingeschat dat
concurrentie met de ringslang en predatie op
inheemse vissen en amfibieën waarschijnlijk zijn.

Wijziging in ecosysteemfuncties Waarschijnlijk 2 Neemt dezelfde ecologische niche in als Nederlandse
ondersoort. Veroorzaakt daarmee mogelijk geen
ingrijpende wijzigingen in ecosysteemfuncties, maar
ecologisch onderzoek naar de gevolgen van de
vestiging ontbreekt.

Totale ISEIA-score B 10

Conclusie: de totale ISEIA-score van oostelijke ringslang in Nederland bedraagt 10. Daarmee wordt
het ecologisch risiconiveau beschouwd als gemiddeld, namelijk categorie B. Zodoende wordt de
ondersoort oostelijke ringslang beschouwd als (mogelijke) bedreiging voor inheemse biodiversiteit en
ecosystemen. De soort komt daarmee in categorie B1, in de watchlist (zie onderstaand figuur;
aangegeven met het groene kruis).

Het is onvoldoende bekend wat de exacte gevolgen zijn voor de inheemse ondersoorten. De
ondersoort is momenteel aanwezig op meerdere locaties in Nederland en de mate van hybridisatie
vergt nader onderzoek.

In
va

si
es

ta
d

iu
m

 in
 N

ed
er

la
n

d

W
ijd

 v
er

sp
re

id

B3

A3

B
ep

er
kt

 v
er

-
sp

re
id

in
gs

ge
bi

B2

A2

G
eï

so
le

er
de

po

pu
la

tie
s

B1

A1

A
fw

ez
ig

 in

N
ed

er
la

nd

A0

 Laag Gemiddeld Hoog
 Impact (ecologisch risico)

Zwarte lijst: A1 – A3
Alarmlijst: A0
Watchlist: B1 – B3

Alterra-rapport 2496 | 91

5.9.2 Natrix tessellata, dobbelsteenslang

5.9.2.1 Algemene soortbeschrijving
Tenzij anders vermeld is onderstaande informatie afkomstig uit het overzichtswerk van Gruschwitz et
al. (in Bohme 1993), aangevuld met Mebert (ed., 2011) en de online Reptile Database en Encylopedia
of Life.

Wetenschappelijke naam:
Natrix tesselllata (LAURENTI, 1768).

Nederlandse naam:
Dobbelsteenslang.

Nauwverwante soorten:
Natrix maura (Adderringslang).

Familie:
Colubridae (gladde slangen).

Natuurlijk verspreidingsgebied:
Vanaf de zuidzijde van de Italiaanse Alpen oostwaarts tot diep in Azië (China). Ten noorden van deze
lijn bevinden zich relictpopulaties in midden-Duitsland (Rijn, Moesel en Lahn) en in het bovenstroomse
deel van de Elbe en Moldau. De zuidgrens verloopt via de hak van Italië, de Balkan, Turkije, het
Midden-Oosten tot in de Nijldelta en de stroomgebieden van Eufraat en Tigris tot bijna in India.

De soort wordt in het westelijk deel van Europa en in Noord-Afrika vervangen door de zustersoort
adderringslang en in grote delen van Europa door de ringslang.

Verspreiding buiten natuurlijke range:
In Zwitserland, ten noorden van de Alpen, hebben verschillende aanwijsbare introducties
plaatsgevonden (Arnold en Ovenden, 2002). Deze populaties bevinden zich zuidelijk van de Duitse
relictpopulaties, maar worden voor Zwitserland toch als uitgezet beschouwd.

In Engeland zijn meerdere meldingen van ontsnapte individuen bekend, zonder dat dit geleid heeft tot
zich handhavende populaties. Al in de jaren vijftig en zestig zijn enkele incidentele waarnemingen
bekend uit Londen (Edwards, 1953; Malenoir, 1963). In de zestiger en zeventiger jaren zijn ze
meermaals gemeld uit Yorkshire (midden-Engeland) (Arnold, 1995; Kraus, 2009). Er lijkt toen sprake
te zijn geweest van een populatie, maar de soort is na de zeventiger jaren niet meer waargenomen
(Beebee en Griffiths, 2002).

Van recenter datum (2003) zijn meldingen van twee of meer exemplaren uit zuidoost-Londen. Een
drachtig vrouwtje werd weggevangen en legde twee dagen later 24 eieren in een terrarium.
Vermoedelijk was het een experiment van terrariumliefhebbers en hebben de dieren al eerder, voordat
ze vrijgelaten werden, in een terrarium gepaard. Daarna is de soort niet meer op deze locatie
waargenomen (mondelinge mededeling Tom Langton).

Tot slot wordt ook Beambrook Nurseries genoemd als een plek met ontsnapte dobbelsteenslangen
(eind jaren negentig). Ook deze ontsnapping heeft echter niet geleid tot vestiging van een populatie
(Langton et al., 2011).

92 | Alterra-rapport 2496

Voorkomen in Nederland:
Er zijn geen waarnemingen van dobbelsteenslang uit Nederland bekend. Uit 1969 is wel een losse
waarneming bekend van een aderringslang in de omgeving van Nunhem, Limburg.

Staat van instandhouding (IUCN rode lijst):
Least Concern (LC).

Habitat:
In het centrum van het verspreidingsgebied sterk watergebonden; oevers van meren en rivieren. De
meest noordelijke populaties zijn te vinden in warme rivierdalen, vaak met kunstmatige
oeverversterking (vooral basaltblokken).

Voortplanting:
­ Reproductieve leeftijd: 4 jaar.
­ Voortplantingsmethode: eierleggend.
­ Legselgrootte: 5-25, meestal 10-20
­ Voortplantingsseizoen: paring half mei-half juni, eiafzet juli-half augustus
­ Eiafzetsubstraat: legt eieren in onder andere vermolmde boomstammen en broeihopen

(vergelijkbaar met ringslang) en mogelijk ook tussen basaltblokken. In het noordelijkste deel van
het verspreidingsgebied is de soort waarschijnlijk sterk afhankelijk van de aanwezigheid van
broeihopen en daardoor deels cultuurvolgend. Incubatietijd van circa 40-47 dagen.

Levensduur:
Tot circa 15 jaar.

Giftigheid:
Niet giftig. Het zijn kalme, dociele slangen die geen enkele poging doen om te bijten, ook niet als ze
gehanteerd worden.

Voedsel:
Vrijwel uitsluitend vis, soms aangevuld met een klein deel amfibieën.

Natuurlijke vijanden:
Zoogdieren en watergebonden vogelsoorten (reigerachtigen en soms ook meeuwen).

5.9.2.2 Risico-assessment
Deze risico-assessment geldt voor zowel de dobbelsteenslang als voor de nauwverwante
adderringslang.

Waarschijnlijkheid van introductie:
De waarschijnlijkheid van introductie wordt bepaald door introductie vanuit gevangenschap.
Adderringslang en dobbelsteenslang zijn gemakkelijk te houden en te kweken, maar door hun
menukeuze en de daarbij behorende stankoverlast zijn ze niet erg populair. De waarschijnlijkheid van
introductie is daarmee laag, maar wordt mogelijk iets verhoogd als mensen dieren meenemen vanuit
hun vakantieadres. Er is echter slechts één waarneming geregistreerd. Samengevat worden
introducties daarom ingeschat als ‘mogelijk risico’.

Waarschijnlijkheid van overleving en vestiging:
Beide verwante soorten zijn warmteminnende slangen die nu niet verder noordelijk voorkomen dan
midden-Duitsland en midden-Frankrijk. Uitgezette en zich handhavende populaties op onze
breedtegraad en in vergelijkbaar klimaat zijn niet bekend. Klimaatfactoren zijn de limiterende factor
voor de overleving en voortplanting bij deze slangen. Volgens de klimaatresponsdatabase komen de
klimaatcondities in Nederland op dit moment nog niet overeen met Frankrijk en midden-Duitsland en
wordt daarom voorlopig uitgesloten dat de soort zich op of succesvol aan kan slaan na uitzetting.
Bovendien zal in veel potentiële habitats de concurrentiekracht van de ringslang groter zijn.

Alterra-rapport 2496 | 93

De overleving van juvenielen wordt mogelijk beperkt door korte tijd tussen het moment van uitkomen
en overwintering in koudere gebieden. Ook de vertering van voedsel door deze slang en andere
fysiologische processen worden mogelijk negatief beïnvloed door de relatief lage zomertemperaturen.

Samengevat is, gebaseerd op de ecologie van de soorten, de habitatvoorkeuren en klimaattolerantie,
vestiging op dit moment onwaarschijnlijk. Richting 2050 loopt dit op naar ‘mogelijk risico’.

Waarschijnlijkheid van uitbreiding:
Bij eventuele introductie wordt ingeschat dat in veel potentiële habitats de concurrentiekracht van de
ringslang groter zal zijn. Alleen in nog niet bezette habitats maken deze soorten eventueel een kans.
Daarnaast zal de kolonisatiesnelheid van dobbelsteen- en adderringslangen buiten hun natuurlijke
verspreidingsgebied ook sterk ingeperkt worden door thermoregulatie en door de beperkte
aanwezigheid van eiafzetplaatsen.

Samengevat betekent dit dat de dispersiesnelheid laag wordt ingeschat en dat het risico van
uitbreiding onwaarschijnlijk geacht wordt.

Impact:

Ecologische schade
Concurrentie: mogelijk concurrentie met de inheemse ringslang. De soorten bezetten dezelfde
habitats.

Predatie: deze waterslangen zijn echte viseters. Ze komen allen voor in visrijke wateren, maar vormen
daar geen bedreiging voor de vispopulaties.

Hybridisatie: er zijn geen gevallen van hybridisatie tussen deze soorten en ringslangen bekend.
Aangezien de soorten ook in het buitenland overlappen in verspreiding en daar niet hybridiseren wordt
hybridisatie in Nederland met de ringslang uitgesloten.

Sociale schade
Volksgezondheid: dobbelsteen- en adderringslangen zijn niet giftig, ze bijten niet en er zijn geen
ziekten bekend die ze op mensen over kunnen dragen.

Angstfactor: de algemene angstfactor onder mensen bij waarnemingen van uitheemse slangensoorten
waarmee ze niet bekend zijn en daarmee samenhangende gevolgen (hoofdstuk 2), zullen bij deze
slangen relatief gering zijn. De soorten zijn dociel en zien er zelfs voor leken ongevaarlijk uit.

Economische schade
Naast een zeer beperkte economische schade aan de recreatiesector vanwege angst onder de
bevolking (hoofdstuk 2), wordt geen economische schade door de aanwezigheid van deze
slangensoorten verwacht.

ISEIA-protocol
In bijlage 3 is een algemene beschrijving van het ISEIA-protocol opgenomen. Hieronder is het
voorkomen van dobbelsteenslang in Nederland geanalyseerd aan de hand van het protocol. Deze
analyse geldt ook voor de nauwverwante adderringslang.

94 | Alterra-rapport 2496

Sectie Categorie Score Redenering
Dispersiepotentieel of
invasiviteit

Laag risico 1 De soorten zijn zeer warmteminnend in vergelijking
tot bijvoorbeeld ringslang.

Kolonisatie van habitats met
hoge beschermingswaarde

Laag risico 1 Maakt alleen kans op zeer warme plekken met
basaltblokken of stenen. Potentiële habitats als de
Grensmaas zijn waarschijnlijk niet heet genoeg.

Schadelijke effecten op
inheemse soorten

Onwaarschijnlijk 1 Concurrentiekracht wordt als laag ingeschat. Als
viseter vindt er tevens weinig voedselconcurrentie
plaats met de op amfibieën gespecialiseerde
ringslang.

Wijziging in ecosysteemfuncties Onwaarschijnlijk 1 Geringe impact als gevolg van lage
dispersiecapaciteit in onze contreien.

Totale ISEIA-score C 4

Conclusie: de totale ISEIA-score van deze slangensoorten in Nederland bedraagt 4. Daarmee wordt
het ecologisch risiconiveau beschouwd als laag, namelijk categorie C. De adderringslang en
dobbelsteenslang worden zodoende niet beschouwd als een bedreiging voor inheemse biodiversiteit en
ecosystemen. Beide soorten zijn nu afwezig in Nederland. De uitkomst van de volledige analyse aan
de hand van het ISEIA-protocol is opgenomen in onderstaand figuur; aangegeven met het groene
kruis (categorie C; afwezig in Nederland).

In
va

si
es

ta
d

iu
m

 in
 N

ed
er

la
n

d

W
ijd

 v
er

sp
re

id

B3

A3

B
ep

er
kt

 v
er

-
sp

re
id

in
gs

ge
bi

B2

A2

G
eï

so
le

er
de

po

pu
la

tie
s

B1

A1

A
fw

ez
ig

 in

N
ed

er
la

nd

A0

 Laag Gemiddeld Hoog
 Impact (ecologisch risico)

Zwarte lijst: A1 – A3
Alarmlijst: A0
Watchlist: B1 – B3

Alterra-rapport 2496 | 95

5.9.3 Vipera aspis, aspisadder

De informatie uit dit hoofdstuk geeft een samenvatting van de Risk Analysis of the Asp Viper (Vipera
aspis) in the Netherlands (Van de Koppel et al., 2012a). Voor alle details en overige onderdelen van
de complete risicoanalyse wordt verwezen naar het oorspronkelijke document.

5.9.3.1 Algemene soortbeschrijving
Tenzij anders vermeld is onderstaande informatie afkomstig uit Ameling (1978), Luiselli en Agrimi
(1991), Günther en Lehnert (1996) en Fritz en Lehnert (2007).

Wetenschappelijke naam:
Vipera aspis (LINNAEUS, 1758).

Nederlandse naam:
Aspisadder.

Familie:
Viperidae (adders).

Natuurlijk verspreidingsgebied:
Duitsland (zuid), Frankrijk, Italië, Slovenië (west), Spanje (noord) en Zwitserland.

Verspreiding buiten natuurlijke verspreidingsgebied:
Er zijn geen introducties van de soort in andere landen dan Nederland bekend.

Voorkomen in Nederland:
In Bos Valckesteyn nabij Poortugaal, ten zuidwesten van Rotterdam, zijn acht exemplaren van
aspisadder aangetroffen. Waarschijnlijk zijn deze dieren opzettelijk vanuit gevangenschap
geïntroduceerd (SERPO, 2006). Nadat in oktober 2006 zes dieren zijn weggevangen, zijn geen
waarnemingen meer bekend van de soort in Nederland (tabel 5.7). Naast Poortugaal, is de aspisadder
ook eenmaal waargenomen in het Zomerlandse Tunnelbos in de Hoekschewaard nabij Heinenoord, in
juli 2006. Van deze waarneming is geen aanvullende informatie bekend. De soort is daarna niet meer
in de omgeving waargenomen.

Tabel 5.7
Waarnemingen van aspisadder in Nederland. Waarnemingen tot en met 2012 zijn opgenomen.

Datum Locatie Aantal Bron

17-10-06 Poortugaal 1 Waarneming.nl

15-10-06 Poortugaal 3 Waarneming.nl

20-08-06 Poortugaal 1 Waarneming.nl

12-08-06 Poortugaal 1 Waarneming.nl

Juli 06 Heinenoord 1 Hwl.nl

Staat van instandhouding (IUCN rode lijst):
Least Concern (LC).

Habitat:
Aspisadders hebben een voorkeur voor heuvellandschappen en bergachtig terrein, voornamelijk op
hoogten van 800 tot 1600 meter. De soort komt voornamelijk voor in droge, rotsige gebieden,
puinhellingen, steengroeves, open kruidenruigten en in of nabij half-open bossen. De soort heeft een
voorkeur voor zongeëxponeerde hellingen. Drachtige vrouwtjes en juvenielen lijken sterk afhankelijk
te zijn van deze structuren. Droge en zonnige gebieden met een afwisseling van rotsen en struikgewas
vormen het optimale habitat.

96 | Alterra-rapport 2496

Voortplanting:
­ Reproductieve leeftijd: 5-6 jaar (noordelijke range van verspreidingsgebied).
­ Voortplantingsmethode: eierlevendbarendheid.
­ Legselgrootte: gemiddeld 5-9 eieren.

Over het algemeen kunnen mannelijke dieren jaarlijks deelnemen aan de voortplanting. De
voortplantingscyclus van vrouwtjes varieert van elke twee tot vier jaar. Aangezien de
voortplantingscyclus sterk afhankelijk is van het klimaat, kan deze dalen tot slechts één keer
gedurende het hele leven in populaties aan de noordelijke grenzen van het natuurlijke
verspreidingsgebied (Flatt et al., 1997, Naulleau et al., 1999, Aubret et al., 2002). Ook de dracht is
afhankelijk van klimaatcondities en bestrijk twee tof vier maanden binnen het natuurlijke
verspreidingsgebied. In koeler klimaat zal dit waarschijnlijk oplopen naar meer dan vier maanden.

Levensduur:
20 jaar.

Giftigheid:
Giftig.

Voedsel:
Over het algemeen zijn adders opportunistische eters (Luiselli, 2006). De soort eet voornamelijk
kleine zoogdieren, zoals muizen en spitsmuizen, en hagedissen. In zeldzame gevallen jaagt de soort
ook op kleine vogels en kikkers. Onderzoek in Italië toonde aan dat 80% van het dieet van een
volwassen aspisadder bestaat uit kleine zoogdieren; juvenielen (tot 35 cm lengte) eten voornamelijk
reptielen (81% van het dieet) en in mindere mate jonge muizen (19%) (Luiselli en Agrimi, 1991).

Natuurlijke vijanden:
De voornaamste predatoren van aspisadder zijn vogels, bijvoorbeeld leden uit de families Falconidae
(valkachtigen) en Corvidae (kraaiachtigen). Daarnaast worden egels, dassen, vossen, marters, wezels
en bunzings beschouwd als incidentele predatoren van aspisadder. Ook zijn diverse slangensoorten
(bijvoorbeeld. gladde slang, Coronella austriaca) potentiële predatoren, voornamelijk van juveniele
aspisadders.

5.9.3.2 Risico-assessment
Waarschijnlijkheid van introductie:
De waarschijnlijkheid van introductie wordt bepaald door de twee in hoofdstuk 2 aangehaalde
introductiewijzen: vanuit gevangenschap en door transport; andere introductiewijzen van aspisadder
zijn niet bekend. Aangezien aspisadder niet veel gehouden wordt als huisdier, is de waarschijnlijkheid
van introductie vanuit gevangenschap (zowel per ongeluk als opzettelijk) relatief laag. Desondanks
toont de ervaring in Poortugaal aan dat een incidentele dumping van de soort niet uit te sluiten is.

Ook de kans op introductie vanuit transport wordt relatief laag ingeschat, omdat aspisadders
opvallende, relatief grote dieren zijn en daardoor snel opgemerkt zullen worden. Er zijn geen
introducties van de soort via deze introductiewijze gedocumenteerd. Uit België is een geval bekend dat
een aspisadder in bagage terecht was gekomen, maar de alertheid van de reizigers voorkwam dat de
soort daadwerkelijk geïntroduceerd kon worden (Natuurhulpcentrum, 2007).
Samengevat wordt ingeschat dat introducties van de Aspisadder hooguit een ‘mogelijk risico’ vormen.

Waarschijnlijkheid van overleving en vestiging:
Habitatstructuur en klimaatfactoren vormen waarschijnlijk belangrijke beperkende factoren van de
vestigingskansen van (een populatie) aspisadders. Van de Koppel et al. (2012a) beschrijven een
uitgebreide analyse van de vestigingskansen. Samengevat wordt de vestigingskans als relatief laag
ingeschat. Ten eerste is de kans op introductie van meer dan één exemplaar laag. Daarnaast zullen de
(a)biotische factoren in introductiegebieden, vooral de gemiddelde zomertemperatuur, limiterend
werken op vestigingskansen. In veel delen van Nederland zal voortplanting beperkt worden door
ongunstige klimaatcondities, die van invloed zijn op diverse aspecten van het voortplantingssucces.
Het is minder waarschijnlijk dat vrouwtjes de benodigde lichaamscondities bereiken voor voortplanting

Alterra-rapport 2496 | 97

en, als het wel lukt, kunnen ze waarschijnlijk slechts één keer in hun leven aan voortplanting
deelnemen. Als voortplanting plaats kan vinden, leiden een laag gemiddeld gewicht van de
nakomelingen, beperkte legselgrootte en hoog aandeel doodgeboren nakomelingen tot een afname
van de overleving van juvenielen. Echter, op microklimaatniveau kunnen de klimaateisen wel behaald
worden, bijvoorbeeld in specifieke delen van Zuid-Limburg en in (ruderale) delen van stedelijk gebied.
De laatste kunnen gelokaliseerd zijn binnen het natuurlijke verspreidingsgebied van de inheemse
gewone adder (Vipera berus), bijvoorbeeld op de Veluwe en in Drenthe. Richting 2050 zullen de
klimaatomstandigheden voor de Aspisadder verbeteren, maar naar schatting levert dit slechts een
‘mogelijk risico’ van vestiging op.

Waarschijnlijkheid van uitbreiding:
Aspisadder wordt beschouwd als plaaststrouwe soort en verspreidt niet ver van eenmaal geselecteerde
locaties. Plaatstrouwheid is vooral sterk in gebieden waar schuilplaatsen, zongeëxponeerde hellingen
en een goede voedselvoorraad dichtbij elkaar zijn. Als er geen geschikte overwinteringsplaatsen nabij
het zomerhabitat aanwezig zijn, kunnen aspisadders over relatief korte afstanden (enkele honderden
meters) migreren (Fritz en Lehnert, 2007).

Kolonisatiesnelheid wordt ook beperkt door de specifieke habitateisen van de soort. Aangezien
mogelijke introductiegebieden in Nederland omringd worden door ongeschikt terrein, wordt
verspreiding beperkt. Zodoende is het risico van uitbreiding in Nederland ingeschat als
onwaarschijnlijk.

Impact:

Ecologische schade
Concurrentie: met betrekking tot concurrentie om beschikbare ruimte, vindt er doorgaans scheiding
plaats in het ruimtegebruik tussen samen voorkomende addersoorten (Luiselli, 2006; Luiselli et al.,
2007). In gebieden waar gewone adder en aspisadder samen voorkomen, is gewone adder gebonden
aan koelere, vochtigere zones in en nabij bos; aspisadder wordt dan aangetroffen in zonnigere, warme
en droge gebieden (Saint-Girons 1975 en Monney 1996 volgens Luiselli 2006, Scali et al., 2011).
Aangezien de soorten verschillende gerealiseerde niches bezetten, wordt aangenomen dat het
potentieel voor concurrentie laag is (Luiselli et al., 2007; Scali et al., 2011). Het is niet bekend of dit
proces ook plaatsvindt in introductiegebieden buiten het natuurlijke verspreidingsgebied.

Voedselconcurrentie kan plaatsvinden met diverse inheemse soorten (roofvogels, reptielen,
zoogdieren), met name in gebieden waar prooidichtheden laag zijn. In de literatuur zijn dergelijke
gevallen echter niet bekend.

Predatie: verwacht wordt dat predatie geen negatieve impact heeft op prooidierpopulaties, aangezien
adders opportunistisch zijn en niet concentreren op specifieke, zeldzame soorten (Luiselli, 2006).
Echter, in Nederland bevinden de meest geschikte habitats voor aspisadder zich in voormalige groeves
en kalkgraslanden. In deze habitats leeft een aantal zeldzame, bedreigde, potentiële prooidiersoorten,
zoals geelbuikvuurpad (Bombina variegata), vroedmeesterpad (Alytes obstetricans), levendbarende
hagedis (Zootoca vivipara) en hazelworm (Anguis fragilis). Als vestiging van aspisadder in dergelijke
natuurgebieden plaatsvindt, kan de impact op deze prooidierpopulaties significant zijn. Dit is vooral
het geval voor beide paddensoorten die het meest kwetsbaar zijn voor predatie, omdat deze (ernstig)
bedreigd zijn en beperkt zijn tot specifieke habitats in Zuid-Limburg. Er zijn echter geen consequenties
van predatie door aspisadder op prooidierpopulaties bekend.

Hybridisatie: er zijn geen gevallen bekend van hybridisatie tussen aspisadder en voor Nederland
inheemse slangensoorten, ondanks dat de natuurlijke verspreidingsgebieden van gewone adder en
aspisadder overlappen en de soorten naast elkaar kunnen voorkomen (Saint-Girons, 1975 en Monney,
1996 volgens Luiselli, 2006, Guillemin et al., 2003, Scali et al., 2011). Bovendien worden de soorten
niet als verwant beschouwd (Martínez-Freiría et al., 2010).

98 | Alterra-rapport 2496

Sociale schade
Volksgezondheid: als gifslang kunnen aspisadders een impact hebben op de volksgezondheid
(Audebert et al., 1992; Jan et al., 2002). De activiteit van het gif is vergelijkbaar met, maar van een
orde groter dan dat van gewone adder, met effecten op bloeddruk, ontstekingen en bloedstolling
(Stahel et al., 1985, Komori en Sugihara, 1988, Komori en Sugihara, 1990, Caldéron et al., 1993,
Komori et al., 1999). Doorgaans bestaan de gevolgen uit lokale symptomen; in ernstige gevallen
kunnen systemische (Audebert 1992) of zelfs neurologische symptomen optreden (Beer & Purtoti
1998, Jan et al. 2002). Neurologische et al. symptomen zijn zeldzaam en worden veroorzaakt door
twee neurotoxines in het gif van aspisadders, namelijk vaspin en een monomerische PLA2 dat identiek
is aan het ammodytoxine B (Jan et al., 2002). Over het algemeen kunnen aspisadders geclassificeerd
worden als gematigd gevaarlijk (Audebert et al., 1992).

Naast de giftigheid, zijn in de literatuur geen voorbeelden bekend van ziektes of parasieten die door
aspisadder overgedragen kunnen worden (Fritz en Lehnert, 2007).

Angstfactor: de algemene angstfactor onder mensen bij waarnemingen van uitheemse slangensoorten
waarmee ze niet bekend zijn en daarmee samenhangende gevolgen (hoofdstuk 2), zullen in het geval
van aspisadder versterkt aanwezig zijn, aangezien het een gifslang betreft.

Economische schade
Aangezien het overall risico op een invasie van aspisadder laag wordt ingeschat, zal ook de totale
economische schade relatief laag zijn. In een ergste geval kan economische schade bestaan uit kosten
vanwege slangenbeten (aanschaf van antigif, ziekenhuisbehandelingen, etc.) en mogelijke schade aan
de recreatiesector vanwege angst onder de bevolking.

ISEIA-protocol
In bijlage 3 is een algemene beschrijving van het ISEIA-protocol opgenomen. Hieronder is het
voorkomen van aspisadder in Nederland geanalyseerd aan de hand van het protocol.

Sectie Categorie Score Redenering
Dispersiepotentieel of
invasiviteit

Laag risico 1 Beperkte dispersiecapaciteit en laag
reproductiepotentieel.

Kolonisatie van habitats met
hoge beschermingswaarde

Medium risico 2 Laag kolonisiatiepotentieel, geïntroduceerd in een
gebied met gematigde waarde, mogelijkheden in
gebieden met een hogere beschermingswaarde.

Schadelijke effecten op
inheemse soorten

Onwaarschijnlijk 1 Geen gegevens van invasies elders beschikbaar. Op
basis van expert judgment wordt ingeschat dat
concurrentie en predatie in beperkte mate kunnen
plaatsvinden; hybridisatie is zeer onwaarschijnlijk.

Wijziging in ecosysteemfuncties Onwaarschijnlijk 1 Geen gegevens van invasies elders beschikbaar. Op
basis van expert judgment worden geen wijzigingen
in ecosysteemfuncties verwacht.

Totale ISEIA-score C 5

Conclusie: de totale ISEIA-score van aspisadders in Nederland bedraagt 5. Daarmee wordt het
ecologisch risiconiveau beschouwd als laag, namelijk categorie C. Zodoende wordt aspisadder niet
beschouwd als (mogelijke) bedreiging voor inheemse biodiversiteit en ecosystemen. Uitgaande van
het invasiestadium in Nederland kan aspisadder gecategoriseerd worden als ofwel 'afwezig in
Nederland; ofwel 'geïsoleerde populaties', afhankelijk van het huidige voorkomen van de soort. De
uitkomst van de volledige analyse aan de hand van het ISEIA-protocol is opgenomen in onderstaand
figuur; aangegeven met de groene kruizen.

Alterra-rapport 2496 | 99

In
va

si
es

ta
d

iu
m

 in
 N

ed
er

la
n

d

W
ijd

 v
er

sp
re

id

B3

A3

B
ep

er
kt

 v
er

-
sp

re
id

in
gs

ge
bi

B2

A2

G
eï

so
le

er
de

po

pu
la

tie
s

B1

A1

A
fw

ez
ig

 in

N
ed

er
la

nd

A0

 Laag Gemiddeld Hoog
 Impact (ecologisch risico)

Zwarte lijst: A1 – A3
Alarmlijst: A0
Watchlist: B1 – B3

100 | Alterra-rapport 2496

5.9.4 Zamenis longissimus, esculaapslang

5.9.4.1 Algemene soortbeschrijving
Tenzij anders vermeld is onderstaande informatie afkomstig uit het overzichtswerk van Bohme (1993),
aangevuld met Langton et al. (2011) (vooral voor de actuele situatie in Engeland en Wales), Gunther
en Waitzmann (1996) en de online Reptile Database en Encyclopedia of Life.

Wetenschappelijke naam:
Zamenis longissimus (LAURENTI, 1768), voorheen Elaphe longissima.

Nederlandse naam:
Esculaapslang.

Nauwverwante soorten:
Zamenis lineatus (Italiaanse esculaapslang).

Familie:
Colubridae (gladde slangen).

Natuurlijk verspreidingsgebied:
Vanaf Frankrijk en Noord-Spanje tot aan de Kaspische Zee; ontbreekt in hogere delen van de Alpen.
De soort heeft enkele kleine geïsoleerde populaties (relictpopulaties) in Duitsland, waarvan de meest
noordelijke is gelegen in het Rijndal bij Wiesbaden (Schlangenbad). De zuidelijke verspreiding verloopt
via Noord-Spanje, Italië, het Griekse vasteland tot aan de kusten van de Zwarte Zee en de Kaspische
Zee. De soort wordt in het zuidelijke deel van Italië vervangen door de zustersoort Zamenis lineatus
(Italiaanse esculaapslang).

Verspreiding buiten natuurlijke verspreidingsgebied:
Londen (Regent’s Park) en Wales; twee succesvolle introducties vanuit dierentuinen in zeeklimaat en
stedelijk gebied, vergelijkbaar klimaat met het westen van Nederland.

Voorkomen in Nederland:
Niet van toepassing; er zijn geen waarnemingen van de soort uit Nederland bekend.

Staat van instandhouding (IUCN rode lijst):
Least Concern (LC).

Habitat:
In het centrum van het verspreidingsgebied erg variabel, variërend van beboste canyons, droog open
bos, wegbermen, akkerranden, natte weilanden en rivieroevers tot in gecultiveerd en ook stedelijk
gebied. Tot maximaal 1500 meter in de bergen van de Provence (Zuid-Frankrijk), maar in grote delen
van zijn verspreidingsgebied een stuk lager (tot 800 meter). De meest noordelijke populaties zijn te
vinden op warme, vaak naar het zuiden geëxponeerde hellingen met onder andere wijnbouw.

Voortplanting:
­ Reproductieve leeftijd: 3-4 jaar.
­ Voortplantingsmethode: eierleggend.
­ Legselgrootte: 5-20 eieren, meestal 5-12.
­ Voortplantingsseizoen: paring in mei-juni, eiafzet juni-juli.
­ Eiafzetsubstraat: incubatie in onder andere vermolmde boomstammen, zandige rivieroevers en

broeihopen. In het noordelijkste deel van het verspreidingsgebied is de soort waarschijnlijk sterk
afhankelijk van de aanwezigheid van broeihopen en daardoor deels cultuurvolgend.

Levensduur:
In gevangenschap tot 20-25 jaar, in de vrije natuur waarschijnlijk aanzienlijk korter.

Alterra-rapport 2496 | 101

Giftigheid:
Niet giftig. Het zijn kalme, dociele slangen die nauwelijks pogingen doen om te bijten, ook niet als ze
gehanteerd worden.

Voedsel:
Vooral kleine zoogdieren (muizen en ratten), daarnaast ook reptielen en vogels (inclusief de eieren en
nestvogels). De soort eet vooral grondgebonden diersoorten, maar kan ook heel goed in struiken
klimmen om daar te foerageren.

Natuurlijke vijanden:
Roofvogels en grotere zoogdieren (vos en diverse marterachtigen).

5.9.4.2 Risico-assessment
Waarschijnlijkheid van introductie:
De waarschijnlijkheid van introductie wordt bepaald door introductie vanuit gevangenschap, vooral
vanuit dierenparken (Langton et al., 2011). De soort is echter bepaald niet gangbaar onder
terrariumhouders en niet verkrijgbaar in de reptielhandel. De waarschijnlijkheid van introductie is
daarmee laag, maar wordt mogelijk iets verhoogd indien mensen dieren meenemen vanuit hun
vakantieadres. Er zijn echter geen waarnemingen bekend. Net als bij de voorgaande soorten worden
introducties daarom ingeschat als ‘mogelijk risico’.

Waarschijnlijkheid van overleving en vestiging:
In het milde Britse klimaat heeft de soort zich blijvend gevestigd in en rond de Welsh Mountain Zoo in
Colwyn Bay (kustplaats in het noorden van Wales). Hier is de populatie sinds de jaren zestig
uitgegroeid tot circa 100 exemplaren (Langton et al., 2011). Een tweede populatie rond een dierentuin
is ontstaan in en rond de London Zoo in Regent’s park (hartje Londen), waar rond 1986 acht
volwassen dieren werden vrijgelaten en waar in 1995, 1998 en 2010 succesvolle voortplanting werd
geconstateerd. De soort maakt daarbij vermoedelijk gebruik van mest- en composthopen. In Londen
is het activiteitsseizoen beperkt tot slechts zes maanden (april-september), wat wel aangeeft dat de
soort hier op haar klimatologische grenzen stuit (Langton et al., 2011).

Klimaatfactoren zijn doorgaans de limiterende factor voor overleving van en voortplanting bij
reptielen. Aangezien de klimaatcondities in Engeland en Wales overeenkomstig zijn met de
klimaatcondities in vooral het westen van Nederland, is het zeer waarschijnlijk dat de soort ook in
Nederland kan overleven en succesvol voortplanten. Vrouwtjes die in voldoende goede conditie zijn
om tot eileg te komen hebben een grote kans op succesvolle reproductie, omdat rottingswarmte in
broei- en composthopen zorgt voor het uitbroeden van de eieren. De bottleneck ligt dan ook
waarschijnlijk in de conditie van de vrouwtjes en jonge dieren, waarbij het voedselaanbod (ratten en
muizen) in en rond de dierentuinen een doorslaggevende rol kan spelen. De overleving van juvenielen
wordt mogelijk beperkt door korte tijd tussen het moment van uitkomen en overwintering in koudere
gebieden. Ook de vertering van voedsel door deze slang en andere fysiologische processen worden
mogelijk negatief beïnvloed door de relatief lage zomertemperaturen.

In Duitsland bevindt zich een natuurlijke populatie esculaapslangen op de grens met Oostenrijk
(Donaudal) en een volledig geïsoleerde populatie in het Rijndal in de omgeving van Schlangenbad.
Deze laatste is een relictpopulatie die al in 1817 voor het eerst is ontdekt (Heyden, 1862). In
Duitsland is een duidelijke voorkeur voor warme, naar het zuiden geëxponeerde berghellingen
(Gunther en Waitzmann, 1996), plekken die ook voor onder andere wijnbouw in aanmerking komen,

Samengevat is, gebaseerd op de ecologie van de soort, zijn habitatvoorkeuren en klimaattolerantie,
de waarschijnlijkheid van overleving gemiddeld (nu) tot hoog (2050). Door de lage gangbaarheid is
het risico van introductie echter laag. Samenvattende wordt vestiging dan ook ingeschat als ‘mogelijk
risico’ De soort kan zich alleen tot risico ontwikkelen als liefhebbers zich er specifiek op richten en dit
leidt tot dumpen van meerdere exemplaren tegelijkertijd, vooral in stedelijke gebieden met een hoog
voedselaanbod.

102 | Alterra-rapport 2496

Waarschijnlijkheid van uitbreiding:
De geïntroduceerde esculaapslangen in Groot-Brittannië bevinden zich nog steeds rond de
dierentuinen, hier vinden de dieren de basisvoorwaarden voor hun overleving en reproductie. In
Londen worden de dieren gevonden op slechts 1100 meter kanaaloever (Langton et al., 2011),
hetgeen aangeeft dat ze zich nog niet erg ver buiten de dierentuin gewaagd hebben. Het is niet
bekend of dichtheid-afhankelijke verspreiding het mogelijk maakt dat de soort sneller over grotere
afstanden verspreidt. Naar verwachting wordt de kolonisatiesnelheid van esculaapslangen buiten hun
natuurlijke verspreidingsgebied zeer sterk ingeperkt door thermoregulatie en door de afwezigheid van
kunstmatige eiafzetplaatsen (mest-, compost- en broeihopen).

Samengevat betekent het dat de dispersiesnelheid als laag wordt ingeschat. Ook de populatie in Wales
bevindt zich, 50 jaar na introductie in een nog relatief klein gebied (Langton et al., 2011). Uitbreiding
is dan ook slechts ingeschat als ‘mogelijk risico’.

Impact:

Ecologische schade
Concurrentie: esculaapslangen eten voornamelijk kleine zoogdieren en vogels; de jonge slangen eten
ook hagedissen en andere reptielen (Gunther en Waitzmann, 1996). Daarmee wordt vermoedelijk
weinig geconcurreerd met inheemse reptielen.

Predatie: zoals de meeste reptielen zijn esculaapslangen opportunistisch in hun voedselkeuze, vogels
en zoogdieren zijn in ruime mate voorhanden en voor zover bekend heeft de soort geen
voorkeursprooi.

Hybridisatie: er zijn geen gevallen van hybridisatie tussen esculaapslangen en andere slangensoorten
in de geraadpleegde literatuur aangetroffen. Aangezien er in Nederland geen verwante soorten
voorkomen, valt hybridisatie ook om deze reden uit te sluiten.

Sociale schade
Volksgezondheid: esculaapslangen zijn niet giftig en er zijn geen ziekten bekend die ze op mensen
over kunnen dragen. Daarmee zijn geen negatieve effecten op volksgezondheid te verwachten.

Angstfactor: de algemene angstfactor onder mensen bij waarnemingen van uitheemse slangensoorten
waarmee ze niet bekend zijn en daarmee samenhangende gevolgen (hoofdstuk 2), zullen bij
esculaapslangen relatief gering zijn. De soort is dociel en ziet er zelfs voor leken ongevaarlijk uit.

Economische schade
Naast een zeer beperkte economische schade aan de recreatiesector vanwege angst onder de
bevolking (hoofdstuk 2), wordt geen economische schade door de aanwezigheid van esculaapslangen
verwacht.

ISEIA-protocol
In bijlage 3 is een algemene beschrijving van het ISEIA-protocol opgenomen. Hieronder is het
voorkomen van esculaapslang in Nederland geanalyseerd aan de hand van het protocol.

Sectie Categorie Score Redenering
Dispersiepotentieel of invasiviteit Medium risico 2 Kolonisatiesnelheid is zeer laag, maar voortplanting is

mogelijk op zeer warme plekken (zie voorbeelden Wales
en Engeland).

Kolonisatie van habitats met
hoge beschermingswaarde

Medium risico 2 Maakt alleen kans op zeer warme plekken (stedelijk
gebied, groeves en wijnbouwhellingen). Hiervan hebben
de Zuid-Limburgse groeves duidelijk de hoogste
beschermingswaarde, vandaar een gemiddeld risico.

Schadelijke effecten op inheemse
soorten

Laag risico 1 In genoemde habitats (stedelijk gebied, groeves en
wijnbouwhellingen) komen nu geen slangen voor.
Concurrentie, predatie en overdracht van parasieten
worden derhalve laag ingeschat.

Wijziging in ecosysteemfuncties Laag risico 1 Geringe impact als gevolg van lage dispersiecapaciteit in
onze contreien.

Totale ISEIA-score C 6

Alterra-rapport 2496 | 103

Conclusie: de totale ISEIA-score van esculaapslangen in Nederland bedraagt 6. Daarmee wordt het
ecologisch risiconiveau beschouwd als laag, namelijk categorie C. De esculaapslang wordt zodoende
niet beschouwd als een bedreiging voor inheemse biodiversiteit en ecosystemen. Er wordt vanuit
gegaan dat de soort afwezig is in Nederland; geïsoleerde populaties zijn niet bekend in Nederland. De
uitkomst van de volledige analyse aan de hand van het ISEIA-protocol is opgenomen in onderstaand
figuur; aangegeven met het groene kruis (categorie C; afwezig in Nederland).

In
va

si
es

ta
d

iu
m

 in
 N

ed
er

la
n

d

W
ijd

 v
er

sp
re

id

B3

A3

B
ep

er
kt

 v
er

-
sp

re
id

in
gs

ge
bi

B2

A2

G
eï

so
le

er
de

po

pu
la

tie
s

B1

A1

A
fw

ez
ig

 in

N
ed

er
la

nd

A0

 Laag Gemiddeld Hoog
 Impact (ecologisch risico)

Zwarte lijst: A1 – A3
Alarmlijst: A0
Watchlist: B1 – B3

104 | Alterra-rapport 2496

6 Conclusies

Op basis van de resultaten van de risicoanalyses van de meest risicovolle soorten uit hoofdstuk 5 is
voor deze soorten een eindoordeel van het risico opgesteld. Een samenvatting van de resultaten en de
eindoordelen is weergegeven in tabel 6.1. Omdat de risico’s verbonden aan de vestiging van soorten
die nauw verwant zijn aan de inheemse soorten verschillen van de risico’s verbonden aan echte
exoten (Van Wilgen en Richardson, 2011), is de tabel opgesplitst in twee delen. In beide delen zijn de
soorten gerangschikt naar relatief risico.

In de laatste kolom van tabel 6.1 is het eindoordeel van deze studie (als kleurcodering) gecombineerd
weergegeven met de ook bepaalde ISEIA-scores. De door ons gekozen beoordelingssystematiek geeft
een gedetailleerder beeld van de vestigings- en uitbreidingskansen van de soorten tot 2050 dan de
ISEIA-score, die meer de nadruk legt op de mogelijke schade mocht een soort zich vestigingen.
Daardoor zijn de uitkomsten van de twee systemen niet persé hetzelfde. Zoals in tabel te zien is leiden
in dit geval beide systemen echter tot dezelfde rangschikking, maar vallen soorten met dezelfde
ISEIA-score soms in twee verschillende van de door ons gehanteerde risicoklassen.

Deze risicoklassen zijn dezelfde als gebruikt zijn als bij de beoordeling van de risico’s verbonden aan
uitheemse schildpadden (Bugter et al., 2011). Bij de beoordelingen in hoofdstuk 5 kreeg geen van de
slangen voor de kans op vestiging, uitbreiding of schade een hogere inschatting dan ‘substantieel
risico’. Ook in de eindbeoordeling is dit daarom de hoogste risicoklasse, aangegeven in rood. Het
eindoordeel voor de soorten is gebaseerd op een combinatie van de oordelen voor de drie factoren
vestiging, uitbreiding en schade. Soorten die voor één of meer van die factoren ‘substantieel risico’
scoren en voor de andere matig krijgen als eindoordeel matig. Voor beide soorten waarvan in
Nederland al een populatie gevestigd is, geldt dat zij, omdat ze de eerste horde al gehaald hebben, als
relatief grootste risico’s aangemerkt zijn en bovenaan de lijst(en) geplaatst. Voor de oostelijke
ringslang is echter een uitzondering gemaakt in de eindbeoordeling. Omdat over het werkelijke risico
van deze ondersoort grote onzekerheid bestaat, heeft deze soort als eindoordeel ‘mogelijk risico’
gekregen.

Soorten met beoordeling ‘matig risico’ voor een van de drie factoren en ‘mogelijk risico’ voor de
andere krijgen eindoordeel ‘matig risico’. Soorten die twee van de drie de categorieën ‘mogelijk risico’
scoren krijgen ook als eindoordeel ‘mogelijk risico’, en soorten die voor twee van de categorieën
‘onwaarschijnlijk’ scoren krijgen eindoordeel ‘onwaarschijnlijk’. De pythons krijgen vanwege het
oordeel dat ze geen vestigingskans hebben ook als eindoordeel ‘risico afwezig’.

Volgens een door Van Wilgen en Richardson (2011) uitgevoerde analyse van vestigingssucces van
uitheemse amfibieën en reptielen is introductievolume (in de betekenis van zowel aantal
geïntroduceerde dieren als aantal gebeurtenissen) de meest bepalende factor. Zoals al bij de
beoordelingen van de individuele soorten vastgesteld, is het aantal waarnemingen in de natuur van de
hier geanalyseerde slangensoorten, op de herhaalde waarnemingen aan de twee bekende populaties
na, laag, terwijl deze soorten juist voor analyse gekozen zijn door hun relatieve gangbaarheid in de
handel. Daarnaast blijken de meeste waargenomen slangen ook nog eens uit de Nederlandse natuur
verwijderd te worden (tabellen 5.2, 5.3, 5.5). Van Wilgen en Richardson (2011) vonden verder dat het
vestigingssuccess van slangen en schildpadden lager lag dan dat van kikkers en hagedissen, dat
waarschijnlijk te wijten is aan de hogere leeftijd waarop de eerste twee groepen geslachtrijp worden.
Ook van succesvolle vestigingen van de onderzochte soorten buiten hun oorspronkelijke
verspreidingsgebied in andere landen (een andere belangrijke voorspeller van vestigingssucces;
Bomford et al. 2009; Van Wilgen en Richardson, 2011) is nauwelijks sprake. Vestiging van uitheemse
slangen in Nederland door loslating of ontsnapping van individuele exemplaren lijkt daarmee geen
groot risico te vormen. De twee succesvolle ‘vestigingen’ van uitheemse slangen in Nederland zijn dan
ook het resultaat van het uitzetten van meerdere dieren ineens, op dezelfde locatie.

Alterra-rapport 2496 | 105

Tabel 6.1
Overzicht resultaten beoordeling risiscosoorten en eindoordeel.

Nederlandse naam
Wetenschappelijke
naam

Vestiging Uitbreiding Schade
Eindoordeel
risico / ISEIA
score

Aziat ische rat t enslangen Elaphe spp. A l aanw ezig 9 (B1)*
Kousebandslangen T hamnophis spp. Hoog risico 9 (B0)
Noord- Amerikaanse rat t enslangen Pant herophis spp. 9 (B0)
Melkslang

Lampropelt is
t riangulum 8 (C0)

Wat erslangen Noord- Amerika Nerodia spp. 8 (C0)
West elijke haakneusslang Het erodon nasicus 7 (C0)
St ierslang Pit uophis cat enif er 6 (C0)
Ruit py t hon / t apijt py t hon Morelia spilot a 4 (C0)
Oost elijke ringslang Nat rix nat rix persa A l aanw ezig ** ** 10 (B1)*
Esculaapslang Zamenis longissimus 6 (C0)
Aspisadder V ipera aspis 5 (C0-C1)
Adderringslang en dobbelst eenslang

Nat rix maura en
Nat rix t esselat a 4 (C0)

* ISEIA watchlist

 ringslangRisico onwaarschijnlijk
Risico afwezig

 vermenging met inheemse
** Onvoorspelbaar wat er gebeurt bij

Substantieel risico
Matig risico

Mogelijk risico

Omdat het aantal introducties in de Nederlandse natuur via mogelijke dumping of ontsnapping
rechtstreeks verband houdt met de populariteit als terrarium- of huisdier, valt een grote toename van
het aantal introducties in de toekomst nauwelijks te verwachten. De grote populariteit van
schildpadden als huisdier in het recente verleden, en de daardoor veroorzaakte grote dumping werd in
feite veroorzaakt door de aanvoer van grote aantallen goedkope exemplaren als spinoff van de kweek
voor consumptie (Bugter et al., 2011). Dit is bij slangen niet aan de orde, en ook de angstfactor
maakt een toekomstige grote populariteit niet waarschijnlijk.

Omdat de Russische rattenslang en de oostelijke ringslang de belangrijkste horde voor het uitgroeien
tot een werkelijk probleem, daadwerkelijke vestiging, al genomen lijken te hebben, zijn het in de
ISEIA-beoordelingen de enige twee soorten die op de watchlist terecht komen. Vooralsnog is echter
slechts sprake van één gelokaliseerde populatie Russische rattenslangen in Eelde en het risico van
uitbreiding voor de Aziatische rattenslangen (genus Elaphe), waaronder die populatie valt, wordt als
matig ingeschat. De kans op ecologische schade door deze soorten is onzeker (H5 en Van de Koppel,
2012b). De eindbeoordeling voor deze groep is dan ook ‘substantieel risico’. Voor de oostelijke
ringslang zie de conclusies bij de Europese soorten.

Ook de kousebandslangen (genus Thamnophis), de Noord-Amerikaanse rattenslangen (genus
Pantherophis) en de melkslang (Lampropeltis triangulum) worden ingeschat als ‘substantieel risico’.
De kousebandslangen en de melkslang zijn dermate grote habitatgeneralisten en - zeker richting 2050
dermate goed aangepast aan op de Nederlandse lijkende klimaatomstandigheden dat - ondanks het
uitblijven van vestigingssucces in het buitenland- er ernstig rekening mee gehouden moet worden dat
slechts een of enkele ontmoetingen tussen uitgezette dieren van verschillend geslacht al zouden
kunnen leiden tot succesvolle vestiging. Bij de Noord-Amerikaanse rattenslangen is de ‘fit’ met de
Nederlandse omstandigheden iets minder groot, maar bij deze groep heeft een sterk verwante soort al
laten zien het onder de Nederlandse omstandigheden te kunnen bolwerken.

Nederland is in algemene zin geen land met voor slangen erg gunstige omstandigheden. Ondanks de
voorspelde klimaatverandering is en blijft Nederland door zijn noordelijke ligging slechts voor een
beperkt aantal soorten geschikt (H4), en de drie inheemse slangensoorten staan ondanks een strikte
bescherming nog steeds onder druk (Van Delft et al., 2007). Vooral de grote versnippering door

106 | Alterra-rapport 2496

wegen en waterwegen eist daarbij zijn tol (zie 2.4). De kans dat slangen van droge habitats zich in
Nederland snel uit zouden kunnen breiden wordt daarom niet groot geacht. Omdat de waterafvoer
echter een goede verbinding van waterlopen nodig maakt, zijn natte habitats in Nederland veel beter
verbonden dan droge. In de habitatkaartjes (vergelijk bijvoorbeeld figuren 5.5 en 5.10) is dat ook
duidelijk zichtbaar. De kousebandslangen in het genus Thamnophis, en vooral de gewone
kousebandslang T. sirtalis, zijn de enige slangen onder de risicosoorten die gebruik maken van deze
natte habitats. Omdat ze via die habitats ook makkelijk wegen kunnen kruisen (duikers en
onderdoorgangen) zal de druk op de populatie door verkeerssterfte bij deze soorten ook veel minder
groot zijn. Hoewel slangen door hun beperkte reproductiecapaciteit in vergelijking met amfibieën
bepaald geen ‘explosive breeders’ zijn, betekenen deze voordelen toch dat de kousebandslangen als
enige groep geacht wordt in staat te zijn zich in Nederland relatief snel uit te breiden. Omdat ze ook
een substantieel vestigingsrisico met zich meedragen, is dit zonder twijfel de groep uitheemse slangen
waarvan bij een toename van de introducties het meeste gevaar uit zou gaan.

Een aparte categorie wordt gevormd door de Europese soorten. Voor alle vier de echte soorten
(dobbelsteenslang, adderringslang, aspisadder en esculaapslang) zijn de Nederlandse omstandigheden
op dit moment al geschikt of worden ze dat ten gevolge van de klimaatverandering binnen enkele
decennia. Soorten die nauw verwant zijn aan inheemse soorten hebben echter een lagere
vestigingskans dan echte exoten (Van Wilgen en Richards, 2011) en bovendien blijft Nederland zowel
qua habitat als klimaat aan de rand van hun mogelijkheden liggen. Zoals aan de ISEIA-beoordeling en
de inschattingen van de vestigings- en de uitbreidingskans te zien is, worden de concurrentiekracht en
handhavingsmogelijkheden voor deze soorten daarom laag ingeschat.

Uitzettingen van uitheemse ondersoorten van inheemse soorten, zoals die van Natrix natrix persa
(oostelijke ringslang) in Nederland, vormen een apart geval. Door de vermenging met de plaatselijke
soorten is hier sprake van een risico op genetische vervuiling, maar er bestaat op dit moment nog
geen inzicht in de grootte van dit probleem en de mogelijke schadelijke gevolgen ervan. Bij een lagere
concurrentiekracht van ‘gemengde’ nakomelingen verdwijnt het nieuwe genetische materiaal mogelijk
vanzelf weer, terwijl bij een hogere concurrentiekracht van de nakomelingen de inheemse soort
versterkt wordt. Of er zelfs in dat laatste geval kans is op een snelle verspreiding van het genetisch
materiaal is niet voorspelbaar. Op basis van deze overwegingen krijgt deze ondersoort daarom de
eindbeoordeling ‘mogelijk risico’. Door zijn aanwezigheid komt hij echter wel op de ISEIA-watchlist.

De eindconclusie van deze studie is dat het risico van vestiging van uitheemse slangen in de periode
tot 2050 voor geen enkele van de beoordeelde soorten ingeschat wordt als ‘groot’, en voor slechts een
beperkt aantal soorten als ‘substantieel’. Dit is het gevolg van de combinatie van een lage algemene
geschiktheid van Nederland voor slangensoorten en de lage introductievolumes van slangen in de
Nederlandse natuur. Omdat zelfs onder ideale omstandigheden slechts een gering aantal introducties
tot werkelijke vestiging leidt, zorgen deze twee factoren samen dat het risico voor Nederland binnen
de perken blijft. Bij deze conclusie passen echter twee kanttekeningen:

1. Het risico dat soorten zich onder Nederlandse omstandigheden kunnen handhaven is niet in
absolute zin voorspelbaar. Ondanks dat de factoren die het risico in algemene zin bepalen
bekend zijn, is de kans op vestiging en impact van een uitheemse soort nooit met zekerheid
te voorspellen. Voorbeelden zijn de massale overleving van uitgezette exemplaren van
schilpadden van het genus Trachemys tot in Noord-Europa, wat op basis van de
klimaatprefenties van die soorten nooit voorzien zou zijn (Bugter et al., 2011), en de
onvoorziene gevolgen van de introductie van de Cane toad in Australië (Lever, 2001). Aan de
introductie van elke uitheemse soort kleeft daarom een zeker onvoorspelbaar risico.

2. De grootste individuele risicofactor voor wat betreft de mogelijke vestiging van uitheemse
slangen is de uitzetting van een groter aantal exemplaren van een soort ineens, op dezelfde
plek, meestal door slangenliefhebbers. Dit is de oorzaak van zowel de vestiging van de
oostelijke ringslang Natrix natrix persa als de Russische rattenslang Elaphe schrenckii (Van
de Koppel et al., 2012b) in Nederland. Het werkelijke risico wordt daarom in hoge mate
bepaald door de vraag of dit soort uitzettingen in tuinen, buitenterraria en de vrije natuur in
de hand gehouden kan worden.

Alterra-rapport 2496 | 107

Hoewel uit het lage aantal waarnemingen blijkt dat introducties van slangen in de Nederlandse natuur
normaal gesproken zo’n laag volume hebben dat vestiging geen groot risico vormt, is het aannemelijk
dat, mede door het geschikter worden van het klimaat, er zich in de komende decennia meer
vestigingen van slangen in Nederland voor zullen doen. Wanneer eenmaal gevestigde soorten de kans
gelaten wordt om in aantal toe te nemen en zich geografisch uit te breiden valt zowel de impact die ze
voor de Nederlandse natuur kunnen hebben als de beheersbaarheid van het mogelijke probleem
hebben niet te voorspellen. Voorkomen is beter dan genezen, en het verdient daarom aanbeveling om
dit risico niet te accepteren en jonge vestigingen aan te pakken in het beginstadium waarin ze nog
makkelijk te bestrijden zijn (zie figuur 1.1).

108 | Alterra-rapport 2496

Literatuur

Allred, D. & D. Beck, 1964. Mites on Reptiles at the Nevada Atomic Test Site. Transactions of the
American Microscopical Society, 83/2: 266-268.

Ameling, A.D., 1978. De adder. Uitgeverij Het Spectrum, Utrecht/Antwerpen.
An, J., M.J. Kim, D. Park, J. Lee, V. Krukov, K.S. Kim, H. Lee & M.S. Min, 2010. Development of 10

microsatellite loci from the Korean Ratsnake (Elaphe schrenckii) and its application across Elaphe
species from South Korea, Russia, and China. Genes & Genomics 32: 401-405.

Andrews, M.K. & J.W. Gibbons, 2005. How do highways influence snake movement? Behavioral
responses to roads and vehicles. Copeia 2005(4):772-782

Andrews, R. M. & L. Schwarzkopf, 2012. Thermal performance of squamate embryos with respect to
climate, adult life history, and phylogeny. Biological Journal of the Linnean Society 106: 851-864.

Armstrong, M.P., D. Frymire & E.J. Zimmerer, 2001. Analysis of Sympatric Populations of Lampropeltis
triangulum syspila and Lampropeltis traingulum elapsoides, in Western Kentucky and Adjacent
Tennessee with Relation to the Taxonomic Statius of the Scarlet Kingsnake. Journal of Herpetology
35(4): 688-692.

Aresco, M.J., 2005. Mitigation measures to reduce highway mortality of turtles and other herpetofauna
at a North Florida lake. The Journal of Wildlife Management. 69(2):549-560

Arnold, H.R., 1995. Atlas of amphibians and reptiles in Britain. Institute of Terrestrial Ecology research
Publication, Londen (10):1-40.

Arnold E.N. & D.W. Ovenden, 2002. A field guide to the reptiles and amphibians of Britain and Europe.
Tweede druk. Harper Collins Publishers, London.

Arnold, S.J. & C.R. Peterson, 2002. A model for optimal reaction norms: the case of the pregnant
garter snake and her temperature-sensitive embryos. American Naturalist 160:306–316.

Aubret, F., X. Bonnet, R. Shine & O. Lourdais, 2002. Fat is sexy for females but not males: the
influence of body reserves on reproduction in snakes (Vipera aspis). Hormones and Behavior 42:
135-147.

Averill-Murray, R.C., 2006. Natural History of the Western Hog-nosed Snake (Heterodon nasicus) with
Notes on Envenomation. Sonoran Herpetologist 19(9): 98-101.

Bartlett, R., & P. Bartlett, 2001. Reptiles Keeper's Guide: Garter and Ribbon Snakes. New York:
Barron's Educational Series, Inc.

Bauman, M., D. Metter, 1977. Reproductive cycle of the northern water snake, Nerodia sipedon
(Reptilia, Serpentes, Colubridae). Journal of Herpetology, 11(1): 51-59.

Beebee, T.J.C. & R.A. Griffiths, 2000 Amphibians and reptiles. A natural history of the British
herpetofauna. – HarperCollins Publishers, London.

Beer, E. & F. Putorti, 1998. Dysphonia, an uncommon symptom of systemic neurotoxic envenomation
by Vipera aspis bite. Report of two cases. Toxicon 36(5): 697-701.

Beuchat, C.A., 1988. Temperature effects during gestation in a viviparous lizard. Journal of Thermal
Biology 13:135–142.

Blosat, B., H.P. Eckstein & H. Machtel, 2011. Ringelnatter – Natrix natrix. In: Hachtel et al., 2011.
Handbuch der Amphibien un Reptilien Nordrhein-Westfalans. Band 2.

Böhme, W., 1993. Elaphe longissima Äskulapnatter. In: Böhme, W. (Hrsg.): Handbuch der Reptilien
und Amphibien Europas. Bd. 3/I – Schlangen (Serpentes), Wiesbaden: 293-294.

Bomford, M., F. Kraus, S. C. Barry & E. Lawrence. 2009. Predicting establishment success for alien
reptiles and amphibians: a role for climate matching. Biological Invasions 11:713-724.

Bragg, A.N., 1960. Is Heteredon Venomous? Herpetelogica 16(2): 121-123.
Branquart, E. (Ed.), 2009. Guidelines for environmental impact assessment and list classification of

non-native organisms in Belgium. Version 2.6 (07/12/2009). Belgian Biodiversity Platform,
Belgium.

Bruins, E., 1999. Terrariumencyclopedie. REBO Uitgeverij. 320 pp.
Brunt, M.A. & J.E. Davies (Eds.), 1994. The Cayman Islands: Natural History and biogeography,

Volume 71. Kluwer Academic Publishers, Dordrecht.

Alterra-rapport 2496 | 109

Bugter, R.J.F., F.G.W.A. Ottburg, I. Roessink, H.A.H. Jansman, E.A. van der Grift & A.J. Griffioen,

2011. Invasion of the turtles? Exotic turtles in the Netherlands: a risk assessment. Alterra rapport
2186.

Burger, J., R.T. Zappalorti & M. Gochfeld, 1987. Developmental effects of incubation temperature on
hatchling pine snakes Pituophis melanoleucus. Comparative Biochemistry and Physiology
87A:727–732.

Caldéron, L., B. Lomonte, J.M. Gutiérrez, A. Tarkowski & L.A. Hanson, 1993. Biological and
biochemical activities of Vipera berus (European viper) venom. Toxicon 31(6): 743-753.

Carvajal-Campos, A.A., 2012. The origin of Natrix natrix in the Netherlands. Phylogenetic and
Phylogeographic analysis. Population Dynamics, VU, IBED UvA & RAVON. Msc report.

Cho, S.Y., J. Bae & B.S. Seo, 1975. Some aspects of human sparganosis in Korea. The Korean Journal
of Parasitology 13(1): 60-77.

Cho, S.Y., K.I. Hwang & B.S. Seo, 1973. On the Sparganum mansoni infection in some Korean
terrestrial snakes. The Korean Journal of Parasitology 11(2): 87-94.

Cogger, H.G., R.G. Zweifel & D. Kirshner, 1998. Encyclopedia of Reptiles & Amphibians (2nd ed.), San
Diego, CA: Academic Press ISBN: 9780121785604.

Conant, R. & J.T. Collins, 1998. A Field Guide to Reptiles and Amphibians. Eastern and Central North
America. Third Edition. Houghton Mifflin Company, Boston.

Costa, G. C., C. Wolfe, D.B. Shepard, J.P. Caldwell & L. J. Vitt, 2008. Detecting the influence of
climatic variables on species distributions: a test using GIS niche-based models along a steep
longitudinal environmental gradient. Journal of Biogeography 35: 637-646.

Dijkman, M.A. & I. de Vries, 2011. Exotische gifslangen beetprotocol. Nationaal Vergiftigingen
Informatie Centrum (NVIC), RIVM, Bilthoven. Online versie 2013.

Dijkman, M.A., C.W. van der Zwan & I. de Vries, 2012. Establishment and first experiences of the
National Serum Depot in the Netherlands. Toxicon 60: 700-705.

Edgren, R.A., 1955. The Natural History of the Hog-Nosed Snakes, Genus Heterodon: A Review.
Herpetologica 11(2): 105-117.

Edwards, D.M.E., 1953. Viperine snake Natrix maura in Kent. Br. J. Herpet. 1: 174.
Ernst, Carl H. & Evelyn M. Ernst, 2003. Snakes of the United States and Canada. Smithsonian books,

Washington and London. ISBN: 58834-019-8.
Ernst, Carl H.. & Evelyn M. Ernst, 2011. Venomous Reptiles of the United States, Canada, and

Northern Mexico: Heloderma, Micruroides, Micrurus, Pelamis, Agkistrodon, Sistrurus, Baltimore,
MD: Johns Hopkins University Press ISBN: 9780801898754.

Erlanger, T.E., S. Weiss, J. Keiser, J. Utzinger & K. Wiedenmayer, 2009. Past, present, and future of
Japanese encephalitis. Emerging Infectious Diseases 15(1): 1-7.

Fisher, P.L. & S. Csurhes, 2009. Pest animal risk assessment: American corn snake, Elaphe guttata.
Queensland Primary Industries and Fisheries, Brisbane.

Fitch, H.S. & R.R. Fleet, 1970. Natural History of the Milk Snake (Lampropeltis triangulum) in
Northeastern Kansas. Herpetologica 16(4): 387-396.

Flatt, T., S. Dummermuth & B.R. Anholt, 1997. Mark-recapture estimates of survival in populations of
the asp viper, Vipera aspis aspis. Journal of Herpetology 31(4): 558-564.

Floerl, O. & G.J. Inglis, 2004. Starting the invasion pathway: the interaction between source
populations and human transport vectors. Biological Invasions 7: 589-606.

Foppen, R., C. J. F. Ter Braak, J. Verboom & R. Reijnen, 1999. Sedge Warblers Acrocephalus
schoenobaenus and African rainfall, a low population resilience in fragmented marshlands. Ardea
86: 113–127.

Fritz, K. & M. Lehnert, 2007. Aspisviper – Vipera aspis (Linnaeus, 1758). In: Laufer, H., K. Fritz & P.
Sowig, Die Amphibien und Reptilien Baden-Württembergs, p. 693-708. Eugen Ulmer KG,
Stuttgart.

Fukada, H., 1978. Growth and Maturity of the Japanese Rat Snake, Elaphe climacophora (Reptilia,
Serpentes, Colubridae). Journal of Herpetology 12(3): 269-274.

Gasc J.P., Cabela A., Crnobrnja-Isailovic J., Dolmen D., Grossenbacher K., Haffner P., Lescure J.,
Martens H., Martínez Rica J.P., Maurin H., Oliveira M.E., Sofianidou T.S., Veith M. & Zuiderwijk A.
(eds), 1997. Atlas of amphibians and reptiles in Europe. Collection Patrimoines Naturels, 29,
Societas Europaea Herpetologica, Muséum National d'Histoire Naturelle & Service du Patrimoine
Naturel, Paris, 496 pp.

110 | Alterra-rapport 2496

http://en.wikipedia.org/wiki/International_Standard_Book_Number
http://commons.wikimedia.org/wiki/Special:BookSources/9780121785604
http://en.wikipedia.org/wiki/International_Standard_Book_Number
http://commons.wikimedia.org/wiki/Special:BookSources/9780801898754

Getreuer, W., 2006. Bevindingen en aanbevelingen met betrekking tot het slangenprobleem in Eelde.

ReptielenZoo SERPO, Delft.
Gonzalez, J., G. Bai, U. Frevert, E.J. Corey D. Eichinger, 1999. Proteasome-dependent cyst formation

and stage-specific ubiquitin mRNA accumulation in Entamoeba invadens. European Journal of
Biochemistry 264(3): 897-904.

Gregory, P.T., 2007. Biology and conservation of a coldclimate snake fauna. Pp. 41–56. In C. N. L.
Seburn and C. A. Bishop (Eds.), Ecology, Conservation and Status of Reptiles in Canada. SSAR,
Herpetological Conservation 2.

Gregory, P.T., 2009. Northern lights and seasonal sex: the reproductive ecology of cool-climate
snakes. Herpetologica 65:1-13.

Gregory, P.T. & K.W. Stewart. 1975. Long-distance dispersal and feeding strategy of the red-sided
garter snake (Thamnophis sirtalis parietalis) in the Interlake of Manitoba. Canadian Journal of
Zoology 53: 238–245.

Gregory, P.T., L.H. Crampton & K.M. Skebo. 1999. Conflict and interactions among reproduction,
thermoregulation, and feeding in viviparous reptiles: are gravid snakes anorexic? Journal of
Zoology, London 248: 231– 241.

Gruschwitz, M.S. Lenz, K. Mebert & V. Lanka, 1993. Natrix tesselata – Würfelnatter In: Böhme, W.
(Hrsg.): Handbuch der Reptilien und Amphibien Europas. Bd. 3/IIA – Schlangen (Serpentes),
Wiesbaden: 581-644.

Guillemin, I., C. Bouchier, T. Garrigues, A. Wisner & V. Choumet, 2003. Sequences and structural
organization of phospholipase A2 genes from Vipera aspis aspis, V. aspis zinnikeri and Vipera berus
berus venom: identification of the origin of a new viper population based on ammodytin I1
heterogeneity. European Journal of Biochemistry 270: 2697-2706.

Guisan, A. & U. Hofer, 2003. Predicting reptile distributions at the mesoscale: relation to climate and
topography. Journal of Biogeography 30:1233-1243.

Günther, R. & M. Lehnert, 1996. Aspisviper – Vipera aspis (Linnaeus, 1758). In: Günther, R. (Ed.), Die
Amphibien und Reptilien Deutschlands, p. 699-710. Gustav Fischer Verlag, Jena.

Gunther, R. & M. Waitzmann 1996. Elaphe longissima (Laurenti, 1768). In: Günther, R. (Hrsg.) 1996
Die Amphibien und Reptilien Deutschlands. p. 647-666. Gustav Fischer Verlag, Jena.

Hailey, A., B.S. Wilson & J.A. Horrocks (Eds.), 2011. Conservation of Caribbean Island Herpetofaunas
Volume 2: Regional Accounts of the West Indies. Koninklijke Brill NV, Leiden.

Harding, J., 1997. Amphibians and Reptiles of the Great Lakes Region. The University of Michigan
Press, Ann Arbor, Michigan.

Hayes, K. R. & Barry S. C. (2008). Are there any consistent predictros of invasion success? Biol
Invasions 10:483–506.

Heyden, C.H.G. 1862. Uber das Vorkommen van Calopeltis flavescens Scop. und Tropidonotus
tessalatus Laur. bei Ems. Jahrb. Ver. Naturk. Herzugthum Nassau, Wiesbaden 16: 263-265.

Hickling, R., D.B. Roy, J.K. Hill, R. Fox & C.D. Thomas, 2006. The distributions of a wide range of
taxonomic groups are expanding polewards. Global Change Biology, 12, 450–455.

Hijmans, R.J., S.E. Cameron, J.L. Parra, P.G. Jones & A. Jarvis, 2005. Very high resolution interpolated
climate surfaces for global land areas. International Journal of Climatology, 25, 1965–1978.

Hilman, J. & R. Strandtmann, 1960. The Incidence of Hepatozoon Serpentium in Some Texas
Snakes. The Southwestern Naturalist, 5/4: 226-228.

Honda, D., 1938. Natural infections of plerecercoid larvae of Diphyllobothrium mansoni in various
animals in Korea. Japanese Chosen Medical Association 28: 1752.

Honigberg, B. 1953. Structure, Taxonomic Status, and Host List of Tritrichomonas batrachorum
(Perty). The Journal of Parasitology, 39/2: 191-208.

Jan, V., R.C. Maroun, A. Robbe-Vincent, L. De Haro & V. Choumet, 2002. Toxicity evolution of Vipera
aspis aspis venom: identification and molecular modelling of a novel phospholipase A2 heterodimer
neurotoxin. Federation of European Biochemical Societies Letters 527: 263-268.

Ji, X. & W. Du, 2001. The effects of thermal and hydric environments on hatching success, embryonic
use of energy and hatchling traits in a colubrid snake, Elaphe carinata. Comparative Biochemistry
and Physiology Part A 129: 461-471.

Kimbell, L.M., D.L. Miller, W. Chavez & N. Altman, 1999. Molecular Analysis of the 18S rRNA Gene of
Cryptosporidium serpentis in a Wild-Caught Corn Snake (Elaphe guttata guttata) and a Five-
Species Restriction Fragment Length Polymorphism- Based Assay That Can Additionally Discern C.
parvum from C. wrairi. Applied and Environmental Microbiology 65(12): 5345-5349.

Alterra-rapport 2496 | 111

KNMI, 2009. Klimaatschetsboek Nederland. Het huidige en toekomstige klimaat. De Bilt, 2009 KNMI

report 223.
Kobayashi, H., 1925. On the animal parasites in Korea. Japan Medical World 5: 9-16.
Kolar, C. S. and D. M. Lodge. 2001. Progress in invasion biology: predicting invaders. Trends in

Ecology & Evolution 16:199-204.
Komori, Y., T. Nikai, K. Taniguchi, K. Masuda & H. Sugihara, 1999. Vascular endothelial growth factor

VEGF-like heparin-binding protein form the venom of Vipera aspis aspis (aspic viper). Biochemistry
38: 11796-11803.

Komori, Y. & H. Sugihara, 1988. Biological study of muscle degenerating hemorrhagic factor from the
venom of Vipera aspis aspis (aspic viper). International Journal of Biochemistry 20(12): 1417-
1423.

Komori, Y. & H. Sugihara, 1990. Characterization of a new inhibitor of angiotensin converting enzyme
from the venom of Vipera aspis aspis. International Journal of Biochemistry 22(7): 767-771.

Kraus, F, 2009. Alien Reptiles and Amphibians. A Scientific Compendium and Analysis. Invading
Nature-Springer Series in invasion Ecology, Volume 4.

Langton, T.E.S., W. Atkins & H.Clive 2011. On the distribution, ecology and management of non-
native reptiles and amphibians in the London Area. Part 1. Distribution and predator/prey impact.
The London Naturalist, No. 90, 2011.

Larsen KW. PT Gregory & R. Antoniak, 1992 Reproductive ecology of the common garter snake
Thamnophis sirtalis at the northern limit of its range. The American Midland Naturalist 129: 336-
345.

Larsen. KW & P.T. Gregory, 1989 Population size and survivorship of the common garter snake,
Thamnophis sirtalis, near the northern limit of its distribution. Holarctic Ecology 12: 81-86
Copenhagen 1989.

Lee, H.W., 1968. Multiplication and antibody formation of Japanese encephalitis virus in snakes. The
Seoul Journal of Medicine, 9(3): 157-161.

Lever, C. 2001. The Cane Toad. The History and Ecology of a Successful Colonist (Westbury, Otley,
West Yorkshire).

LNV, 2007. Beleidsnota invasieve exoten. Kamerstuk 12-10-2007.
Lourdais, O., X. Bonnet, R. Shine, D. Denardo, G. Naulleau & M. Guillon, 2002. Capital-breeding and

reproductive effort in a variable environment: a longitudinal study of a viviparous snake. Journal
of Animal Ecology 71: 470-479.

Lourdais, O., R. Shine, X. Bonnet, M. Guillon & G. Naulleau. 2004. Climate affects embryonic
development in a viviparous snake, Vipera aspis. Oikos 104:551–560.

Luiselli, L., 2006. Resource partitioning and interspecific competition in snakes: the search for general
geographical and guild patterns. Oikos 114: 193-211.

Luiselli, L.M. & U. Agrimi, 1991. Composition and variation of the diet of Vipera aspis francisciredi in
relation to age and reproductive stage. Amphibia-Reptilia 12(2): 137-144.

Luiselli, L., E. Filippi & E. di Lena, 2007. Ecological relationships between sympatric Vipera aspis and
Vipera ursinii in high-altitude habitats of central Italy. Journal of Herpetology 41(3): 378-384.

Mack, R.N., D. Simberloff, W.M. Lonsdale, H. Evans, M. Clout & F.A. Bazzaz, 2000. Biotic invasions:
causes, epidemiology, global consequences, and control. Ecological Applications 10(3): 689-710.

Malenoir, G., 1963. Further notes on the reptile and amphibian survey of Epping Forest 1959-1961.
Essex Nat. 31: 141-147.

Martínez-Freiría, F., M. Lizana, J.P. Do Amaral & J.C. Brito, 2010. Spatial and temporal segregation
allows coexistence in a hybrid zone among two Mediterranean vipers (Vipera aspis and V. latastei).
Amphibia-Reptilia 31: 195-212.

Mebert, K. (ed.) 2011. The Dice Snake, Natrix tesselata : Biology, Distribution and Conservation of a
Palearctic Species.

Metzger M.J., R.G.H. Bunce, R.H.G Jongman, R. Sayre, A. Trabucco & R. Zomer, 2013. A high-
resolution bioclimate map of the world: a unifying framework for global biodiversity research and
monitoring. Global Ecol. Biogeogr. 22, 630–638.

Mihalca, A.D., V. Miclaus & M. Lefkaditis. Pulmonary Lesions caused by the Nematode Rhabdias
fuscovenosa in a Grass Snake, Natrix natrix. Journal of Wildlife Diseases 46(2): 678-681.

Monney, J.C., 1996. Biologie comparée de Vipera aspis L. et de Vipera berus L. (Reptilia, Ophidia,
Viperidae) dans une station des Prealpes Bernoises. PhD thesis, University of Neuchatel,
Neuchatel, Switzerland.

112 | Alterra-rapport 2496

Morris, M.A., 1985. Envenomation from the bite of Heterodon nasicus (serpentes: colubridae).

Herpetologica 41(3): 361-363.
Muzzall, P.M., 2005. Parasites of amphibians and reptiles from Michigan: A review of the literature

1916-2003. Michigan Department of Natural Resources, Fisheries Research Report 2077, Ann
Arbor.

Natuurhulpcentrum 2007. Giftige aspisadder reist mee naar België. Available at:
http://www.natuurhulpcentrum.be/index.php/news/272/58/Giftige-Aspisadder-reist-mee-naar-
Belgie, accessed on 25 January 2012.

Naulleau, G., X. Bonnet, M. Vacher-Vallas, R. Shine & O. Lourdais, 1999. Does less-than-annual
production of offspring by female vipers (Vipera aspis) mean less-than-annual mating? Journal of
Herpetology 33(4): 688-691.

Odum, 1971. Fundamentals of Ecology. W.B Saunders, Philadelphia, London, Toronto
Pedraza-Díaz, S., L.M. Ortega-Mora, B.A. Carrión, V. Navarro & M. Gómez-Bautista, 2009. Molecular

characterisation of Cryptosporidium isolates from pet reptiles. Veterinary Parasitology 160: 204-
201.

Perry, G. & R.J. Platenberg, 2007. Recent additions to the herpetofauna of Little St. James, US Virgin
Islands. Applied Herpetology 4: 387-389.

Placyk, J.S., B.M. Fitzpatrick, G.S. Casper, R. Small, R. Reynolds, D.W.A. Noble, R.J. Brooks & G.M.
Burghardt, 2012. Hybridization between two gartersnake species (Thamnophis) of conservation
concern: a threat or an important natural interaction? Conservation Genetics June 2012, 13(3):
649-663.

Platenberg, R. J., 2007. Impacts of introduced species on an island ecosystem: non-native reptiles and
amphibians in the US Virgin Islands. Managing Vertebrate Invasive Species 39: 168-174.

Radwan, J. 2003. Inbreeding depression in fecundity and inbred line extinction in the bulb mite,
Rhizoglyphus robini. Heredity 90:371–376

Rataj, A.V., R. Lindtner-Knific, K. Vlahović, U. Mavri & A. Dovč, 2011. Parasites in pet reptiles. Acta
Veterinaria Scandinavica 53:33.

Reed D.H. & R. Frankham, 2003. Correlation between fitness and genetic diversity. Conserv. Biol. 17:
230–237

Rodríguez-Robles, J. 2003. Home Ranges of Gopher Snakes (Pituophis catenifer, Colubridae) in
Central California (in Shorter Contributions). Copeia, Vol. 2003, No. 2: 391-396.

Rosen, L., 1986. The natural history of Japanese encephalitis virus. Annual Review of Microbiology 40:
395-414.

Row, JR, G. Blouin-Demers & P.J. Weatherhead 2007. Demographic effects of road mortality in black
ratsnakes (Elaphe obsolete). Biological Conservation. 137:117-124

Saccheri I., M. Kuussaari, M. Kankare, P. Vikman, W. Fortelius & I. Hanski, 1998. Inbreeding and
extinction in a butterfly metapopulation. Nature 392: 491–494

Saint-Girons, H., 1975. Coexistence de Vipera aspis et de Vipera berus en Loire-Atlantique: un
problème de compétition interspécifique. Revue d’Ecologie (Terre et Vie) 29: 590-613.

Sakai, A. K., F. W. Allendorf, J. S. Holt, D. M. Lodge, J. Molofsky, K. A. With, S. Baughman, R. J.
Cabin, J. E. Cohen, N. C. Ellstrand, D. E. McCauley, P. O'Neil, I. M. Parker, J. N. Thompson, and S.
G. Weller. 2001. The population biology of invasive species. Annual Review of Ecology and
Systematics 32:305-332.

Scali, S., M. Mangiacotti, R. Sacchi & A. Gentilli, 2011. A tribute to Hubert Saint Girons: niche
separation between Vipera aspis and V. berus on the basis of distribution models. Amphibia-
Reptilia 32: 223-233.

Seigel, R. A., M. M. Huggins & N. B. Ford. 1987. Reduction in locomotor ability as a cost of
reproduction in gravid snakes. Oecologia 73: 481–485.

SERPO 2006. Uitheemse adders in Poortugaal. Available at: http://serpo.nl/poortugaal.html, accessed
on 25 January 2012.

Shannon, F.A., 1956. The reptiles and amphibians of Korea. Herpetologica 12(1): 22-49.
Shepard, D.B., A.R. Kuhns, M.J. Dreslik & C.A. Phillips, 2008a. Roads as barriers to animal movement

in fragmented landscapes. Animal Conservation. 11(4): 288-296
Shine, R. , M.J. Elphick, P.S. Harlow, I.T. Moore, M.P. Lemaster & R.T. Mason, 2001. Movements,

Mating, and Dispersal of Red-Sided Gartersnakes (Thamnophis sirtalis parietalis) from a
Communal Den in Manitoba. Copeia, 2001(1): 82-91.

Alterra-rapport 2496 | 113

Shine, R., & P. Harlow, 1993. Maternal thermoregulation influences offspring viability in a viviparous

lizard. Oecologia 96:122–127.
Sluijter, R. & J. Nellestijn, 2002. KNMI Klimaatatlas van Nederland Uitgeverij Elmar, Rijswijk, 2002.
Soares, C. & J. C. Brito, 2007. Environmental correlates for species richness among amphibians and

reptiles in a climate transition area. Biodiversity and Conservation 16: 1087-1102.
Spielman D., B.W. Brook & R. Frankham, 2004. Most species are not driven to extinction before

genetic factors impact them. Proc Natl Acad Sci 101:15261–15264
Stahel, E., R. Wellauer & T.A. Freyvogel, 1985. Poisoning by domestic vipers (Vipera berus and Vipera

aspis). A retrospective study of 113 patients. Schweizerische Medizinische Wochenschrift 115(26):
890-896.

Stebbins, R.C., 2003. A Field Guide to Western Reptiles and Amphibians. Third Edition. Houghton
Mifflin Company. Boston, Verenigde Staten.

Szczerbak, N., 2003. Guide to the reptiles of the Eastern Palearctic. Krieger Publishing Company,
Malabar, Florida.

Tiebout, H.M. & J.R. Carey, 1987. Dynamic Spatial Ecology of the Water Snake, Nerodia sipedon.
Copeia, 1987 (1): 1-18.

Terbish, Kh., Kh. Munkhbayar, E.L. Clark, J. Munkhbat, E.M. Monks, M. Munkhbaatar, J.E.M. Baillie, L.
Borkin, N. Batsaikhan, R. Samiya & D.V. Semenov (compilers and editors), 2006. Mongolian Red
List of Reptiles and Amphibians. Regional Red List Series Vol. 5. Zoological Society of London,
London.

Treu, B., 2008. Amurnattern Elaphe schrenckii & Elaphe anomala. Natur und Tier Verlag, Münster.
Tuttle, K.N. & P.T. Gregory. 2009. Food habits of the plains garter snake (Thamnophis radix) at the

northern limit of its range. Journal of Herpetology 43:65–73.
Van Delft, J.J.C.W., R.C.M. Creemers & A. Spitzen-van der Sluijs, 2007. Basisrapport Rode Lijsten

Amfibieën en Reptielen volgens Nederlandse en IUCN-criteria. Stichting RAVON, Nijmegen in
opdracht van Directie Kennis, Ministerie van LNV.

Van Genderen PJ, L. Slobbe, H. Koene, R.D. Mastenbroek & D. Overbosch, 2013. Keeping venomous
snakes in the Netherlands: a harmless hobby or a public health threat? The Institute of Tropical
Diseases and the Travel Clinic, Working Group on Venomous Snakes, Havenziekenhuis Rotterdam.
Neth. J. Med. 2013 Oct; 71(8):437-41.

Van de Koppel, S., N. van Kessel, B.H.J.M. Crombaghs, W. Getreuer & H.J.R. Lenders, 2012a. Risk
Analysis of the asp viper (Vipera aspis) in the Netherlands. Natuurbalans - Limes Divergens BV,
Nijmegen / ReptielenZoo SERPO, Delft / Radboud University, Nijmegen.

Van de Koppel, S., N. van Kessel, B.H.J.M. Crombaghs, W. Getreuer & H.J.R. Lenders, 2012b. Risk
Analysis of the Russian Rat Snake (Elaphe schrenckii) in the Netherlands. Natuurbalans - Limes
Divergens BV, Nijmegen / ReptielenZoo SERPO, Delft / Radboud University, Nijmegen.

Van Uchelen, E. (Ed.), 2010. Amfibieën en reptielen in Drenthe; voorkomen en levenswijze. Uitgeverij
Profiel, Bedum.

Van Wilgen, N. J. & D. M. Richardson, 2012. The Roles of Climate, Phylogenetic Relatedness,
Introduction Effort, and Reproductive Traits in the Establishment of Non-Native Reptiles and
Amphibians. Conservation Biology 26:267-277.

Van Wilgen, N. J., N. Roura-Pascual & D. M. Richardson, 2009. A Quantitative Climate-Match Score for
Risk-Assessment Screening of Reptile and Amphibian Introductions. Environmental Management
44:590-607.

Van Zomeren, I., 2010. De kennis van de slangenhouder. Stichting Platform Verantwoord
Huisdierenbezit, Nieuwegein.

Warrel, D.A., 2009. Commissioned article: management of exotic snakebites. Q J Med 102: 593-601.
Waye, H., C. Shewchuk. 2002. COSEWIC Assessment and Status Report on the Gopher Snake

Pituophis catenifer. Canada: Cosewic.
Weatherhead, P.J., G. Blouin-Demers & K.M. Cavey, 2003. Seasonal and Prey-size Dietary Patterns of

Black Ratsnakes (Elaphe obsoleta obsoleta). The American Midland Naturalist 150(2): 275-281.
Weatherhead, P.J. & M.B. Charland, 1985. Habitat Selection in an Ontario Population of the Snake,

Elaphe obsoleta. Journal of Herpetology 19(1): 12-19.
Weinstein, S.A. D.E. Keyler, 2009. Local envenoming by the Western hognose snake (Heterodon

nasicus): A case report and review of medically significant Heterodon bites. Toxicon 54(3): 354-
360.

114 | Alterra-rapport 2496

Weinstein, P.P., H.J. Krawczyk & J.H. Peers, 1954. Sparganosis in Korea. American Journal of Tropical

Medicine and Hygiene, 3: 112-129.
Wijer, P. de, A. Zuiderwijk & J.J.C.W. van Delft, 2009. Ringslang Natrix natrix. In: Creemers, R.C.M. &

J.J.C.W. van Delft (RAVON) (redactie) 2009. De amfibieën en reptielen van Nederland –
Nederlandse fauna 9. Nationaal Natuurhistorisch Museum.

Wilson, J.R.U., E.E. Dormontt, P.J. Prentis, A.J. Lowe & D.M. Richardson, 2009. Something in the way
you move: dispersal pathways affect invasion success. Trends in Ecology and Evolution 24(3):
136-144.

Wright, A.H. & A.A. Wright, 1975. Handbook of snakes of the United States and Canada. Cornell
University Press, London.

Alterra-rapport 2496 | 115

Internetbronnen

112groningen.nl. Beschikbaar via http://www.112groningen.nl/ Groningen/nieuws/19938/ melkslang-
eindelijk-gevangen-in-winschoten.html. Benaderd in december 2012.

Barneveldsekrant.nl. Beschikbaar via http://www.barneveldsekrant.nl/scripts/edoris/edoris.dll
?tem=ln_WARCTEXT_view&doc_id= 10893341 &pageid=20799. Benaderd in december 2012.

Blikopnieuws.nl. Beschikbaar via http://www.blikopnieuws.nl/bericht/54064,
http://www.blikopnieuws.nl/bericht/75620. Benaderd in december 2012.
De Stentor.nl. Beschikbaar via http://www.destentor.nl/regio/noordoostpolder/ontsnapte-slang-in-

marknesse-gevangen-1.2976203. Benaderd in december 2012.
Eindhovens Dagblad. Beschikbaar via http://www.ed.nl/regio/wurgslang-gevonden-in-wegberm-

1.2041148. Benaderd in december 2012.
Encyclopedia of Life. Beschikbaar via http://www.eol.org. Benaderd in januari en februari 2013.
Flitsnieuws.nl. Beschikbaar via http://www.flitsnieuws.nl/nieuws/index.php?content=detail&id= 4519.

Benaderd in december 2012.
Gelderlander.nl. Beschikbaar via http://www.gelderlander.nl/regio/achterhoek/korenslang-terug-bij-

eigenaar-1.2221396, http://www.gelderlander.nl/regio/achterhoek/twee-wurgslangen-
aangetroffen-in-doetinchems-park-1.3459710,
http://www.gelderlander.nl/regio/achterhoek/twee-wurgslangen-aangetroffen-in-doetinchems-
park-1.3459710 Benaderd in december 2012.

Global Invasive Species Database (GISD) van de Invasive Species Specialist Group (ISSG) van de
IUCN Species Survival Commission. Beschikbaar via http://www.issg.org. Benaderd op 21-01-
2013.

Hart van Nederland. Beschikbaar via http://www.hartvannederland.nl/nederland/limburg/2011/scouts-
vinden-wurgslang-in-het-bos/. Benaderd in december 2012.

HWL, Hoekschewaards Landschap. Beschikbaar via http://www.hwl.nl/index.php?option=com
_simpleboard&Itemid=45&func=view&id=1153&catid=8&limit=6&limitstart=0. Benaderd op 29-
02-2012.

IUCN red list. Beschikbaar via http://www.iucnredlist.org. Benaderd in januari 2013.
Jeugdjournaal. Beschikbaar via http://jeugdjournaal.nl/item/297497-pythons-van-coen-13-

ontsnapt.html. Benaderd in december 2012.
Limburger.nl. Beschikbaar via

http://www.limburger.nl/article/20090618/REGIONIEUWS03/512339615. Benaderd in december
2012.

PZC.nl. Beschikbaar via http://www.pzc.nl/regio/slang-uit-middelburg-komt-bij-in-iguana-1.1903272,
http://www.pzc.nl/regio/weer-slang-ontsnapt-1.1776216. Benaderd in december 2012.

Regioactueel.nl, met nieuws uit de region Brabantse Wal. Beschikbaar via
http://www.regioactueel.nl/news/1893/213/Dierenambulance-treft-slang-aan-in-Bergen-op-
Zoom.html. Benaderd op 14-02-2012.

Reptielenformu.nl. Beschikbaar via http://www.reptielenforum.nl. Benaderd in december 2012.
Reptile Database. Uetz, P. (ed.). Beschikbaar via http://www.reptile-database.org. Benaderd in januari

en februari 2013.
Slangen.nu. Beschikbaar via http://www.slangen.nu/Meerweten/Exoten/tabid/268/Default.aspx.

Benaderd op 23-01-2013.
Sperry, J.H. & C.A. Taylor, 2008. Habitat Use and Seasonal Activity Patterns of the Great Plains

Ratsnake (Elaphe guttata emoryi) in Central Texas. The Southwestern Naturalist 53(4): 444-449.
Telegraaf.nl. Beschikbaar via http://www.telegraaf.nl/binnenland/article20478616.ece en

http://www.telegraaf.nl/binnenland/article21036715.ece. Benaderd in december 2012.
Telmee.nl. Beschikbaar via http://www.telmee.nl. Benaderd in januari 2013.
USGS 2013. U.S. Geological Survey National Gap Analysis Program species viewer:

http://dingo.gapanalysisprogram.com/SpeciesViewer/Map.aspx. Verspreidingsdata gedownload
februari 2013.

116 | Alterra-rapport 2496

http://www.blikopnieuws.nl/bericht/54064
http://www.destentor.nl/regio/noordoostpolder/ontsnapte-slang-in-marknesse-gevangen-1.2976203
http://www.destentor.nl/regio/noordoostpolder/ontsnapte-slang-in-marknesse-gevangen-1.2976203
http://www.gelderlander.nl/regio/achterhoek/korenslang-terug-bij-eigenaar-1.2221396
http://www.gelderlander.nl/regio/achterhoek/korenslang-terug-bij-eigenaar-1.2221396
http://www.limburger.nl/article/20090618/REGIONIEUWS03/512339615
http://www.telegraaf.nl/binnenland/article20478616.ece

Victoria State Biosecurity Strategy, beschikbaar via: http://www.dpi.vic.gov.au/agriculture/about-

agriculture/biosecurity/strategy/full-document
Waarneming.nl. Beschikbaar via http://www.waarneming.nl. Benaderd op 18-12-2012.
Weblogzwolle.nl. Beschikbaar via http://www.weblogzwolle.nl/content/view/29989/55/. Benaderd in

december 2012.

Alterra-rapport 2496 | 117

http://www.dpi.vic.gov.au/agriculture/about-agriculture/biosecurity/strategy/full-document
http://www.dpi.vic.gov.au/agriculture/about-agriculture/biosecurity/strategy/full-document

 Nederlandse habitats Bijlage 1

Beheertype Code He
te

ro
do

n
na

sic
us

Pa
nt

he
ro

ph
is

ob
so

le
tu

s (
El

ap
he

 o
bs

ol
et

a)

Th
am

no
ph

is
en

 N
er

od
ia

 ss
p.

La
m

pr
op

el
tis

 tr
ia

ng
ul

um

Pi
tu

op
hi

s c
at

en
ife

r

Rivier N02.01 1
Beek en Bron N03.01 1
Kranswierwater N04.01 1
Zoete plas N04.02 1
Moeras N05.01 1 1 1
Gemaaid rietland N05.02 1 1 1 1
Veenmosrietland en moerasheide N06.01 1
Trilveen N06.02 1
Hoogveen N06.03 1
Vochtige heide N06.04 1 1 1 1
Zwakgebufferd ven N06.05 1
Zuur ven of hoogveenven N06.06 1
Droge heide N07.01 1 1 1
Zandverstuiving N07.02 1 1 1
Strand en embryonaal duin N08.01 1 1
Open duin N08.02 1 1
Vochtige duinvallei N08.03 1 1
Duinheide N08.04 1 1
Nat schraalland N10.01 1 1 1 1
Vochtig hooiland N10.02 1 1 1 1
Droog schraalgrasland N11.01 1 1 1 1
Kruiden- en faunarijk grasland N12.02 1 1 1
Glanshaverhooiland N12.03 1 1 1
Kruiden- en faunarijke akker N12.05 1 1 1
Ruigteveld N12.06 1 1
Vochtig weidevogelgrasland N13.01 1 1 1 1
Rivier- en beekbegeleidend bos N14.01 1 1 1
Hoog- en laagveenbos N14.02 1 1
Haagbeuken- en essenbos N14.03 1 1 1
Duinbos N15.01 1 1
Dennen-, eiken- en beukenbos N15.02 1 1
Droog bos met productie N16.01 1 1 1
Vochtig bos met productie N16.02 1 1 1 1
Vochtig hakhout en middenbos N17.01 1 1 1 1
Droog hakhout N17.02 1

118 | Alterra-rapport 2496

 Aanvullende Bijlage 2
verspreidingskaarten

Bron: USGS 2013 en IUCN red list 2013.

Alterra-rapport 2496 | 119

120 | Alterra-rapport 2496

 Beschrijving ISEIA-protocol Bijlage 3

De Invasive Species Environmental Impact Assessement (ISEIA, Branquart 2009) protocol wordt
gebruikt om op wetenschappelijk wijze de ecologische risico’s (niet de impact op menselijke belangen,
zoals volksgezondheid en economische schade) van uitheemse soorten te kwantificeren en om te
bepalen of preventieve en mitigerende acties benodigd zijn.

Risicocategorieën
Het ISEIA-protocol plaatst soorten in één van de volgende risicocategorieën.
• Categorie A (zwarte lijst, score 11-12): soorten met een hoog ecologisch risico.
• Categorie B (watchlist, score 9-10): soorten met een gematigd ecologisch risico op basis van de

huidige kennis.
• Categorie C (laag ecologisch risico, score 4-8): soorten die niet beschouwd worden als een

bedreiging voor inheemse biodiversiteit en ecosystemen.

Scoringssystem
Het scoringssysteem van de ISEIA is afhankelijk van de hoeveelheid informative die beschikbaar is.
• Laag niveau van onzekerheid (informatie gedocumenteerd in de literatuur):
­ Score 1 = laag
­ Score 2 = medium
­ Score 3 = hoog

• Hoog niveau van onzekerheid (informatie zeer beperkt gedocumenteerd):
­ Score 1 = onwaarschijnlijk
­ Score 2 = waarschijnlijk

• Geen informatie beschikbaar:
­ Geen score = ontoereikende data

Alterra-rapport 2496 | 121

Alterra Wageningen UR
Postbus 47
6700 AA Wageningen
T 0317 48 07 00
www.wageningenUR.nl/alterra

Alterra-rapport 2496
ISSN 1566-7197

 Alterra Wageningen UR is hét kennisinstituut voor de groene leefomgeving en
bundelt een grote hoeveelheid expertise op het gebied van de groene ruimte
en het duurzaam maatschappelijk gebruik ervan: kennis van water, natuur,
bos, milieu, bodem, landschap, klimaat, landgebruik, recreatie etc.

De missie van Wageningen UR (University & Research centre) is ‘To explore
the potential of nature to improve the quality of life’. Binnen Wageningen UR
bundelen 9 gespecialiseerde onderzoeksinstituten van stichting DLO en
Wageningen University hun krachten om bij te dragen aan de oplossing van
belangrijke vragen in het domein van gezonde voeding en leefomgeving. Met
ongeveer 30 vestigingen, 6.000 medewerkers en 9.000 studenten behoort
Wageningen UR wereldwijd tot de aansprekende kennisinstellingen binnen
haar domein. De integrale benadering van de vraagstukken en de
samenwerking tussen verschillende disciplines vormen het hart van de
unieke Wageningen aanpak.

122 | Alterra–rapport 2496

http://www.wageningenur.nl/alterra

R.J.F. Bugter, S. van de Koppel, R.C.M. Creemers, A.J. Griffioen en F.G.W.A. Ottburg

Een analyse van de kans op introductie, vestiging, uitbreiding en schade

Uitheemse slangen in NederlandAlterra Wageningen UR is hét kennisinstituut voor de groene leefomgeving en
bundelt een grote hoeveelheid expertise op het gebied van de groene ruimte en het
duurzaam maatschappelijk gebruik ervan: kennis van water, natuur, bos, milieu,
bodem, landschap, klimaat, landgebruik, recreatie etc.

De missie van Wageningen UR (University & Research centre) is ‘To explore the
potential of nature to improve the quality of life’. Binnen Wageningen UR bundelen
9 gespecialiseerde onderzoeksinstituten van stichting DLO en Wageningen
University hun krachten om bij te dragen aan de oplossing van belangrijke vragen
in het domein van gezonde voeding en leefomgeving. Met ongeveer 30 vestigingen,
6.000 medewerkers en 9.000 studenten behoort Wageningen UR wereldwijd tot de
aansprekende kennisinstellingen binnen haar domein. De integrale benadering van
de vraagstukken en de samenwerking tussen verschillende disciplines vormen het
hart van de unieke Wageningen aanpak.

Alterra Wageningen UR
Postbus 47
6700 AA Wageningen
T 317 48 07 00
www.wageningenUR.nl/alterra

Alterra-rapport 2496
ISSN 1566-7197

	1 Inleiding en leeswijzer
	2 Aanpak risicobeoordeling
	2.1 Waarschijnlijkheid van introducties
	2.2 Waarschijnlijkheid van overleving
	2.3 Waarschijnlijkheid van vestiging
	2.3.1 Succesvolle vestiging en klimaat
	2.3.2 Klimaatgrenzen aan de verspreiding van slangen
	2.3.3 Ontwikkeling van de zomertemperatuur volgens de KNMI-scenario’s
	2.3.4 Bepaling van de risicogebieden

	2.4 Waarschijnlijkheid van uitbreiding
	2.5 Impact

	3 Veiligheidsaspecten gifslangen
	4 Selectie van risicosoorten
	4.1 Selectiecriteria
	4.2 Toepassing van de selectiecriteria
	4.2.1 Gangbaarheid in de reptielhandel
	4.2.2 Bekend van introducties in Nederland en omliggende landen
	4.2.3 Voorkomen in gebieden met vergelijkbare klimaat- en habitatomstandigheden

	5 Risico-assessment soorten
	5.1 Aziatische rattenslangen
	5.1.1 Algemene soortbeschrijving Elaphe carinata, Taiwanese stinkslang
	5.1.2 Algemene soortbeschrijving Elaphe climacophora, Japanse rattenslang
	5.1.3 Algemene soortbeschrijving Elaphe schrenckii, Russische rattenslang
	5.1.4 Risico-assessment

	5.2 Noord-Amerikaanse rattenslangen
	5.2.1 Algemene soortbeschrijving Pantherophis guttatus, rode rattenslang
	5.2.2 Algemene soortbeschrijving Pantherophis obsoletus, westelijke rattenslang
	5.2.3 Risico-assessment

	5.3 Thamnophis spp., kousebandslangen
	5.3.1 Algemene soortbeschrijving Thamnophis sirtalis, gewone kousebandslang
	5.3.2 Risico-assessment

	5.4 Nerodia spp., waterslangen
	5.4.1 Algemene soortbeschrijving Nerodia sipedon, noordelijke waterslang
	5.4.2 Risico-assessment

	5.5 Grote wurgslangen (pythons en boa’s)
	5.5.1 Algemene soortbeschrijving
	5.5.2 Risico-assessment

	5.6 Heterodon nasicus, westelijke haakneusslang
	5.6.1 Algemene soortbeschrijving
	5.6.2 Risico-assessment

	5.7 Lampropeltis triangulum, melkslang
	5.7.1 Algemene soortbeschrijving
	5.7.2 Risico-assessment

	5.8 Pituophis catenifer, stierslang
	5.8.1 Algemene soortbeschrijving
	5.8.2 Risico-assessment

	5.9 Risico-assessment Europese soorten
	5.9.1 Natrix natrix persa, oostelijke ringslang of Balkanringslang
	5.9.2 Natrix tessellata, dobbelsteenslang
	5.9.3 Vipera aspis, aspisadder
	5.9.4 Zamenis longissimus, esculaapslang

	6 Conclusies
	Lege pagina
	Lege pagina
	15537_Rapport 2496_binnenwerk_LR.pdf
	Inhoud
	Dankwoord
	Samenvatting
	1 Inleiding en leeswijzer
	Factoren die van invloed zijn op vestiging en uitbreiding van uitheemse soorten

	2 Aanpak risicobeoordeling
	2.1 Waarschijnlijkheid van introducties
	2.2 Waarschijnlijkheid van overleving
	2.3 Waarschijnlijkheid van vestiging
	2.3.1 Succesvolle vestiging en klimaat
	2.3.2 Klimaatgrenzen aan de verspreiding van slangen
	2.3.3 Ontwikkeling van de zomertemperatuur volgens de KNMI-scenario’s
	2.3.4 Bepaling van de risicogebieden

	2.4 Waarschijnlijkheid van uitbreiding
	2.5 Impact

	3 Veiligheidsaspecten gifslangen
	4 Selectie van risicosoorten
	4.1 Selectiecriteria
	4.2 Toepassing van de selectiecriteria
	4.2.1 Gangbaarheid in de reptielhandel
	4.2.2 Bekend van introducties in Nederland en omliggende landen
	4.2.3 Voorkomen in gebieden met vergelijkbare klimaat- en habitatomstandigheden

	5 Risico-assessment soorten
	5.1 Aziatische rattenslangen
	5.1.1 Algemene soortbeschrijving Elaphe carinata, Taiwanese stinkslang
	5.1.2 Algemene soortbeschrijving Elaphe climacophora, Japanse rattenslang
	5.1.3 Algemene soortbeschrijving Elaphe schrenckii, Russische rattenslang
	5.1.4 Risico-assessment

	Zwarte lijst: A1 – A3
	5.2 Noord-Amerikaanse rattenslangen
	5.2.1 Algemene soortbeschrijving Pantherophis guttatus, rode rattenslang
	5.2.2 Algemene soortbeschrijving Pantherophis obsoletus, westelijke rattenslang
	5.2.3 Risico-assessment

	Zwarte lijst: A1 – A3
	5.3 Thamnophis spp., kousebandslangen
	5.3.1 Algemene soortbeschrijving Thamnophis sirtalis, gewone kousebandslang
	5.3.2 Risico-assessment

	Zwarte lijst: A1 – A3
	5.4 Nerodia spp., waterslangen
	5.4.1 Algemene soortbeschrijving Nerodia sipedon, noordelijke waterslang
	5.4.2 Risico-assessment

	Zwarte lijst: A1 – A3
	5.5 Grote wurgslangen (pythons en boa’s)
	5.5.1 Algemene soortbeschrijving
	5.5.2 Risico-assessment

	Zwarte lijst: A1 – A3
	5.6 Heterodon nasicus, westelijke haakneusslang
	5.6.1 Algemene soortbeschrijving
	5.6.2 Risico-assessment

	Zwarte lijst: A1 – A3
	5.7 Lampropeltis triangulum, melkslang
	5.7.1 Algemene soortbeschrijving
	5.7.2 Risico-assessment

	Zwarte lijst: A1 – A3
	5.8 Pituophis catenifer, stierslang
	5.8.1 Algemene soortbeschrijving
	5.8.2 Risico-assessment

	Zwarte lijst: A1 – A3
	5.9 Risico-assessment Europese soorten
	5.9.1 Natrix natrix persa, oostelijke ringslang of Balkanringslang
	5.9.1.1.1 Algemene soortbeschrijving
	5.9.1.2 Risico-assessment

	Zwarte lijst: A1 – A3
	5.9.2 Natrix tessellata, dobbelsteenslang
	5.9.2.1 Algemene soortbeschrijving
	5.9.2.2 Risico-assessment

	Zwarte lijst: A1 – A3
	5.9.3 Vipera aspis, aspisadder
	5.9.3.1 Algemene soortbeschrijving
	5.9.3.2 Risico-assessment

	Zwarte lijst: A1 – A3
	5.9.4 Zamenis longissimus, esculaapslang
	5.9.4.1 Algemene soortbeschrijving
	5.9.4.2 Risico-assessment

	Zwarte lijst: A1 – A3
	6 Conclusies
	Literatuur
	Internetbronnen

