

natuurtoets

Quickscan natuurtoets De Driehoek, Hattermerbroek

Inventarisatie en beoordeling in het kader van natuurwetgeving en -beleid

Opdrachtgever

Vereniging De Driehoek

Status

Concept

Emmastraat 16
8011 AG Zwolle

T (038) 423 64 64
E info@ecogroen.nl
I www.ecogroen.nl

Colofon

Titel

Quickscan natuurtoets De Driehoek, Hattemerbroek

Subtitel

Inventarisatie en beoordeling in het kader van natuurwetgeving en -beleid

Projectcode	Datum	Status
15-436	16 december 2015	Concept

Auteur(s)

M.A. (Martin) Heinen

Eindredactie

I. (Iwan) Veeman

Opdrachtgever

Vereniging De Driehoek

© Ecogroen bv

Alles uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt, mits onder vermelding van bron en status.

Heinen, M.A. (2015). Quickscan natuurtoets De Driehoek, Hattemerbroek. Inventarisatie en beoordeling in het kader van natuurwetgeving en -beleid. Rapport 15-436. Ecogroen bv Zwolle.

Inhoud

Samenvatting	1
1. Inleiding	3
1.1 Aanleiding en doelstelling	3
1.2 Huidige situatie en voorgenomen ontwikkelingen	3
1.3 Algemene opzet onderzoek	4
2. Gebiedsbescherming	5
2.1 Natuurbeschermingswet	5
2.2 Nationaal natuurnetwerk	6
2.3 Overige natuurgebieden	7
3. Flora- en faunawet	8
3.1 Onderzoeksmethode	8
3.2 Veranderende natuurwetgeving	8
3.3 Flora	9
3.4 Vleermuizen	9
3.5 Grondgebonden zoogdieren	10
3.6 Broedvogels	10
3.7 Amfibieën	11
3.8 Overige soortgroepen	12
4. Geraadpleegde bronnen	13

Bijlagen

- Bijlage 1 - Samenvatting natuurwetgeving
- Bijlage 2 - AERIUS berekening

Samenvatting

Aanleiding en doelstelling

In opdracht van Vereniging De Driehoek heeft Ecogroen een quickscan natuurtoets uitgevoerd ten behoeve van de voorgenomen bouw van woningen in het plan De Driehoek in Hattemerbroek.

De Flora- en faunawet, Natuurbeschermingswet 1998 en het Nationaal natuurnetwerk (NNN, de voormalige EHS)-beleid verplichten vooraf te toetsen of ruimtelijke ingrepen of activiteiten niet conflicteren met aanwezige beschermde plant- en diersoorten en habitats. In het voorliggende onderzoek vindt, ten behoeve van de onderbouwing van de ruimtelijke planvorming, een toetsing plaats aan de Flora- en faunawet en gebiedsgerichte natuurbescherming.

Huidige situatie en voorgenomen ontwikkelingen

Het plangebied is gelegen in de kern van Hattemerbroek. Het betreft een open gebied gelegen tussen bebouwing aan de Merelstraat, Zuiderzeestraatweg, Hanesteenseweg en de spoorlijn. Er zijn plannen om op dit terrein 11 woningen te bouwen.

Effectbeoordeling beschermde gebieden

De plannen hebben geen schade aan Natura 2000- gebieden en het Gelders natuurnetwerk (GNN), onderdeel van het Nationaal natuurnetwerk (NNN), tot gevolg. Ook worden geen bijzondere natuurwaarden buiten het netwerk aangetast door de plannen. Een vervolgetraject in het kader van de Natuurbeschermingswet en het GNN is dan ook niet noodzakelijk.

Effectbeoordeling beschermde soorten

- Er zijn geen beschermde plantensoorten of plantensoorten van de Rode Lijst aangetroffen of te verwachten in het plangebied;
- Er zijn geen vaste verblijfplaatsen voor vleermuizen aanwezig in het plangebied. Van schade aan (onmisbare) vliegroutes en foerageergebieden van vleermuizen is geen sprake;
- Verblijfplaatsen van zwaar beschermde grondgebonden zoogdieren zijn niet aangetroffen en zijn ook niet te verwachten binnen de invloedssfeer van de plannen. Wel zijn vaste verblijfplaatsen van enkele algemeen voorkomende, laag beschermde, zoogdiersoorten (Ff-wet tabel 1) aangetroffen en te verwachten;
- Er zijn geen geschikte nestlocaties aanwezig van broedvogels met jaarrond beschermde nesten zoals Steenuil, Huismus en Gierzwaluw. In het plangebied zijn enkele algemene broedvogels zoals Merel, Winterkoning en Witte kwikstaart broedend te verwachten;
- In het plangebied zijn geen beschermde amfibieën, vissen, reptielen, insecten of weekdieren aangetoond of te verwachten.

Eindconclusie en aanbevelingen

- Alle broedvogels zijn gedurende het broedseizoen beschermd en mogen in deze periode niet verstoord of geschaad worden. Voor verstoring van nestelende vogels wordt geen ontheffing verleend. Als broedseizoen wordt gehanteerd: periode van nestbouw, periode van broed op de eieren en de periode dat de jongen op het nest gevoerd worden. Voor de meeste soorten kan de periode tussen half maart en half juli worden aangehouden als broedseizoen. Er wordt echter geen standaardperiode gehanteerd voor het broedseizoen, maar het is van belang of een broedgeval wordt verstoord, ongeacht de datum. Voor verwachte vogelsoorten loopt het broedseizoen globaal van eind maart tot eind juli;
- Voor te verwachten laag beschermde zoogdieren en amfibieën geldt bij ruimtelijke ingrepen vrijstelling van de verbodsartikelen van de Flora- en faunawet. Het nemen van verplichte vervolgstappen is voor deze soorten in deze situatie dan ook niet aan de orde.

1. Inleiding

1.1 Aanleiding en doelstelling

In opdracht van Vereniging De Driehoek (contactpersoon: EDOK-RO, de heer E. Dokter) heeft Ecogroen een quickscan natuurtoets uitgevoerd ten behoeve van de voorgenomen bouw van woningen in het plan De Driehoek in Hattermerbroek.

De Flora- en faunawet, Natuurbeschermingswet 1998 en het Nationaal natuurnetwerk (NNN, de voormalige EHS)-beleid verplichten te toetsen of ruimtelijke ingrepen of activiteiten niet conflicteren met aanwezige beschermde plant- en diersoorten en habitats. In het voorliggende onderzoek vindt, ten behoeve van de onderbouwing van de ruimtelijke planvorming, een toetsing plaats aan de Flora- en faunawet en gebiedsgerichte natuurbescherming. Een toelichting op de genoemde wetgeving is gegeven in bijlage 1.

1.2 Huidige situatie en voorgenomen ontwikkelingen

Het plangebied is gelegen in de kern van Hattermerbroek. Het betreft een open gebied gelegen tussen bebouwing aan de Merelstraat, Zuiderzeestraatweg, Hanesteenseweg en de spoorlijn (zie figuur 1.1). Er zijn plannen om op dit terrein 11 woningen te bouwen.

Figuur 1.1: Ligging van het plangebied (gele arcering). Bron luchtfoto: Bing Maps.

1.3 Algemene opzet onderzoek

De voorliggende quickscan natuurtoets is gebaseerd op één locatiebezoek, bekende verspreidingsgegevens (zie hoofdstuk 4 Geraadpleegde bronnen) en ecologische principes. Uit de verzamelde informatie volgt een korte beschrijving van de verwachte effecten van de ruimtelijke ingreep op beschermde gebieden (hoofdstuk 2) en soorten (hoofdstuk 3). Daarnaast is beschreven welke mitigerende (verzachtende of inpassings-) maatregelen eventueel nodig zijn om overtreding van de Flora- en faunawet te voorkomen.

2. Gebiedsbescherming

2.1 Natuurbeschermingswet

*In de **Natuurbeschermingswet 1998 (Nb-wet)** is de bescherming van Vogel- en Habitatrichtlijn-gebieden (Natura 2000-gebieden) en Beschermde Natuurmonumenten ondergebracht. Beoordeeld dient te worden of ingrepen/activiteiten in of in de nabijheid van deze gebieden significant negatieve effecten kunnen hebben op de aangewezen waarden en instandhoudingsdoelen van deze gebieden.*

Het plangebied ligt op 400 meter afstand van het Natura 2000-gebied Veluwe. De beschermde waarden van de Veluwe zijn vastgelegd in 34 instandhoudingsdoelen: 17 habitattypen, zeven habitatsoorten en tien broedvogelsoorten.

Habitattypen

Op circa 980 meter afstand van het plangebied is het habitattype Beuken-Eikenbos met Hulst aanwezig en op ruim 1300 meter afstand de typen Stuifzandheide met Struikheide en Droge heide. Overige habitattypen waarvoor instandhoudingdoelstellingen zijn opgesteld, zijn niet in of nabij het plangebied aanwezig (zie figuur 2.1).

Figuur 2.1. Ligging van de habitattypen Beuken-Eikenbos met Hulst (groen), Stuifzandheide met Struikheide (geel/paars gearceerd) en Droge heide (paars) ten opzichte van het plangebied (rode stip). Bron: Atlas Gelderland.

Habitatsoorten

Smit & Krekels (2008) melden alleen waarnemingen van Vliegend Hert op grote afstand van het plangebied. Het plangebied en directe omgeving vormt geen potentieel leefgebied voor deze soort vanwege het ontbreken van stobben van oude eikenbomen en ondergronds dood inlands eikenhout. Overige habitatsoorten zijn gezien het aanwezige biotoop en bekende verspreidingsgegevens niet te verwachten in het plangebied en omgeving.

Broedvogels

Voor een beschrijving van de aanwezige soorten wordt verwezen naar paragraaf 3.5.

Programma Aanpak Stikstof (PAS)

De voorgenomen activiteit veroorzaakt emissie van stikstofoxiden of ammoniak (door CV installaties en verkeer), dat mogelijk neerslaat op Natura 2000-gebieden in de omgeving. Sinds 1 juli 2015 is het Programma Aanpak Stikstof (PAS) in werking. Op basis van een berekening met het model AERIUS is bepaald of en zo ja welke vervolgstappen nodig zijn.

Bij de modelberekening in Aerius is uitgegaan van een 'worst case scenario' met de bouw van 11 woningen, bestaande uit één blok van drie woningen, één blok van vier, één twee onder één kapwoning en twee vrijstaande woningen. Er wordt uitgegaan van 8,5 autobewegingen per woning per 24 uur.

Uit de berekening blijkt dat de hoogste depositiewaarde van 0,04 mol N/ha/jaar wordt bereikt op het habitatype Beuken-Eikenbossen met Hulst. Aangezien de depositiewaarden lager zijn dan 0,05 mol/N/ha/jaar is er geen sprake van een significant negatief effect op Natura 2000-gebied Veluwe en verderop gelegen Natura 2000-gebieden (zie bijlage 2). Het nemen van vervolgstappen is in deze situatie dan ook niet nodig.

2.2 Nationaal natuurnetwerk

*De bescherming van het **Nationaal natuurnetwerk** (NNN, de voormalige EHS) komt voort uit de Structuurvisie Infrastructuur en Ruimte. Voor nieuwe ontwikkelingen binnen de groene contouren van het Gelders Natuurnetwerk (GNN, onderdeel van het NNN) geldt een 'nee, tenzij'-afweging. Dit houdt kortweg in dat significante aantasting van de wezenlijke kenmerken en waarden van het GNN niet toegestaan is, tenzij er sprake is van het ontbreken van reële alternatieven en redenen van groot openbaar belang. Wanneer niet teruggevallen kan worden op het tenzij-gedeelte van het beschermingskader, zal aangetoond moeten worden dat door de plannen de wezenlijke kenmerken en waarden van het GNN niet significant aangetast worden.*

Het plangebied ligt op een afstand van 400 meter van het dichtstbijzijnde Gelders Natuurnetwerk (GNN; bron: Provincie Gelderland 2014) en bestaat uit de natuurgebieden van de Veluwe. Het plangebied ligt in de bebouwde kom. Het GNN kent geen externe werking waardoor een verdere toetsing aan het beleid niet aan de orde is.

2.3 Overige natuurgebieden

Buiten de bescherming van de Natuurbeschermingswet en het NNN bevinden zich ook natuurgebieden beschermd middels provinciaal beleid, veelal beschreven in Omgevingsplannen of Streekplannen. In dit provinciale beleid is de bescherming van bijvoorbeeld ganzenfoerageergebied en weidevogelgebied uitgewerkt.

Het plangebied ligt niet in gebied met bijzondere natuurwaarden buiten het GNN. Zo is geen sprake van ganzenfoerageergebied of weidevogelgebied in het plangebied of directe omgeving. Vervolgstappen zijn dan ook niet aan de orde.

3. Flora- en faunawet

De Flora- en faunawet verplicht om bij ruimtelijke ingrepen of andere nieuwe activiteiten, na te gaan of er negatieve effecten kunnen optreden op exemplaren of het leefgebied van beschermde plant- en diersoorten. Optredende negatieve effecten dienen zo veel mogelijk vermeden of geminimaliseerd te worden. Voor schade aan strikt beschermde soorten kan het noodzakelijk zijn om een ontheffing aan te vragen bij de Rijksdienst voor Ondernemend Nederland (RvO) van het Ministerie van Economische Zaken.

3.1 Onderzoeksmethode

Voorliggende ecologische beoordeling is gebaseerd op een locatiebezoek op 8 december 2015. Tijdens dit veldbezoek is aandacht besteed aan de beschermde soorten binnen de Flora- en faunawet en vooral aan de juridisch zwaarder beschermde soorten (tabel 2- en 3-soorten). In combinatie met de terreingesteldheid, bekende verspreidingsgegevens (zie hoofdstuk 4 Geraadpleegde bronnen) en expert judgement is vervolgens een uitspraak gedaan over mogelijk aanwezige beschermde soorten. In onderstaande paragrafen worden de onderzochte soortengroepen beschreven die in het plangebied en de directe omgeving zijn aangetroffen en te verwachten.

3.2 Veranderende natuurwetgeving

In het voorjaar/de zomer van 2016 is voorlopig de invoering van de nieuwe Wet Natuurbescherming gepland. De Wet Natuurbescherming voegt de bestaande Flora- en faunawet, Natuurbeschermingswet 1998 en Boswet samen tot één wet. Belangrijkste verschil is dat de nationale koppen (wetten die Nederland zelf heeft bedacht en niet Europees zijn vastgelegd in de Europese Habitat- en Vogelrichtlijn) zo veel mogelijk komen te vervallen. Dit zorgt dat van een aantal soorten de (strikte) beschermingsstatus komt te vervallen. Aan de andere kant wordt een aantal soorten juist beschermd. De laatste categorie betreft met name soorten die in Nederland zeer zeldzaam zijn of sterk achteruitgaan (Rode Lijstsoorten) of soorten die in andere Europese verdragen zijn opgenomen (onder andere door opname in het Verdrag van Bern).

Provincies gaan in de toekomst de ontheffingsaanvragen beoordelen in plaats van de huidige Rijksdienst voor Ondernemend Nederland. Op basis van de huidige wetteksten (zie ook kader 3.1 volgende pagina) mogen provincies zelf bepalen welke van de zogenaamde Bijlage A- en B-soorten een strikte beschermingsstatus mét ontheffingsplicht of alleen een meldingsplicht zónder ontheffingsplicht krijgen. Soorten die Europees zijn beschermd door opname op bijlage IV van de Habitatrichtlijn blijven hun strikt beschermingsstatus behouden. Daarnaast krijgt de huidige selectie van vogels met jaarrond beschermde nesten, na invoering van de nieuwe wet, vermoedelijk hetzelfde beschermingsregime als andere vogels (alleen gedurende de broedtijd beschermd).

Kader 3.1: Huidige wetteksten vs uiteindelijk werking van de wet

Het voorliggend onderzoek is gebaseerd op de huidige Flora- en faunawet met een doorkijk naar de wetteksten van de Wet Natuurbescherming die onlangs ter goedkeuring naar de Eerste kamer zijn gegaan. Alleen voor soorten van Bijlage IV van de Habitatrichtlijn is zeker welke beschermde status deze soorten krijgen. Voor de overige soorten is dit nog enigszins onzeker. Via een Algemene Maatregel van Bestuur kan de beschermingsstatus van bepaalde soorten veranderen. Zo bestaat de mogelijkheid dat er bijvoorbeeld toch weer een lijst met broedvogels komt waarvan de nesten jaarrond beschermd zijn. Verder kunnen provincies ook nog soorten toevoegen/schrappen van de lijst met strikt beschermde soorten. De exacte uitwerking van de Wet Natuurbescherming zal dan ook pas duidelijk worden als de wet is aangenomen én is geïmplementeerd door de provincies in 2016.

3.3 Flora

In het plangebied zijn plantensoorten van graslanden en ruderaal omstandigheden aanwezig zoals Gewone paardenbloem, Vogelmuur, Straatgras, Scherpe boterbloem, Ridderzuring en Gladde witbol.

Er zijn geen beschermde plantensoorten of plantensoorten van de Rode Lijst aangetroffen in het plangebied. Gezien de biotoomstandigheden zijn deze soorten in het plangebied niet te verwachten. Het nemen van vervolgstappen voor beschermde planten of soorten van de Rode Lijst is niet aan de orde.

Plantensoorten van de voorlopige bijlage B van de Wet Natuurbescherming zijn tijdens het veldwerk niet aangetroffen en aanwezigheid is ook niet aannemelijk op basis van terreinkenmerken van het plangebied en bekende verspreidingsgegevens (bron: verspreidingsatlas.nl/flora).

3.4 Vleermuizen

Het leefgebied van de strikt beschermde vleermuizen (Ff-wet tabel 3 en HR bijlage IV) bestaat uit (vaste) verblijfplaatsen, vliegroutes en foerageergebieden (zie kader 3.2 volgende pagina). Onderstaand worden deze onderdelen nader besproken.

Potentiële vaste verblijfplaatsen

Verblijfplaatsen van vleermuizen zijn niet te verwachten vanwege het ontbreken van bomen en bebouwing met geschikte invliegopeningen. Het nemen van vervolgstappen, zoals het uitvoeren van aanvullend onderzoek naar vaste verblijfplaatsen van vleermuizen, is niet aan de orde.

Potentiële vliegroutes en foerageergebieden

Het plangebied vormt beperkt foerageergebied voor soorten als Laativlieger en Gewone dwergvleermuis. Mogelijk vormen omliggende bebouwing en tuinen wel onderdeel van een vliegroute van vleermuizen als Gewone dwergvleermuis. Aangezien de betreffende bebouwing en tuinen behouden blijven is ook geen aantasting van vliegroutes te verwachten. Vervolgstappen voor vliegroutes en foerageergebieden van vleermuizen zijn niet aan de orde.

Kader 3.2 Vleermuizen

Het leefgebied van vleermuizen bestaat uit verblijfplaatsen, vliegroutes en foerageergebieden. Van deze drie onderdelen genieten de verblijfplaatsen de grootste bescherming. Verblijfplaatsen bevinden zich in donkere en voor vleermuizen bereikbare ruimten in bomen, huizen, kelders et cetera en kunnen aanwezig zijn in de vorm van kraamkolonies/ zomerverblijven, baltslocaties/paarverblijven en winterverblijven.

Voor hun oriëntatie tijdens de trek van en naar hun verblijfplaats en foerageergebieden gebruiken vleermuizen veelal jaren lang dezelfde structuren. Vanwege dit traditiegetrouwe gedrag van vleermuizen vormen bepaalde lijnvormige structuren (bijvoorbeeld rijen woningen, watergangen en bomenrijen) een belangrijk onderdeel van een vliegroute. Wanneer alternatieve structuren ontbreken zijn dergelijke structuren 'onmisbaar' en zodoende beschermd.

Locaties waar insecten aanwezig zijn, bijvoorbeeld langs randen van bossen, bomenrijen of boven water zijn van belang als foerageergebied voor vleermuizen. Foerageergebied van vleermuizen geniet binnen de Flora- en faunawet echter geen juridische bescherming, tenzij het onmisbaar is voor het voortbestaan van een populatie.

3.5 Grondgebonden zoogdieren

In het plangebied en de directe omgeving zijn diverse vaste verblijfplaatsen van laag beschermde (Ff-wet tabel 1-soorten), kleine grondgebonden zoogdiersoorten te verwachten. Het betreft bijvoorbeeld soorten als Bosmuis en Huisspitsmuis. Leefgebied of sporen die duiden op de aanwezigheid van (vaste verblijfplaatsen van) zwaardere beschermde zoogdieren (bijvoorbeeld Steenmarter) zijn niet aangetroffen en worden op basis van het veldonderzoek en de terreingesteldheid ook niet verwacht.

Bij de geplande ingrepen kunnen exemplaren en verblijfplaatsen van enkele laag beschermde grondgebonden zoogdieren verloren gaan. Voor laag beschermde kleine zoogdieren geldt automatisch vrijstelling van de verbodsartikelen uit de Flora- en faunawet, waardoor het nemen van vervolgstappen niet aan de orde is.

3.6 Broedvogels

Vogelrichtlijnsoorten

Het plangebied is niet geschikt als broed- of foerageergebied van Vogelrichtlijnsoorten van Natura 2000-gebied Veluwe. In de bos- en heidegebieden op een afstand van 400 meter ten zuiden van het plangebied zijn Wespandief, Zwarte specht, Nachtzwaluw en Roodborsttapuit broedend aanwezig. Op twee kilometer afstand liggen de sprengen van Landgoed Molecaten. Dit is het dichtstbijzijnde geschikte foerageer- en broedgebied van IJsvogel (Sovon 2015, waarneming.nl). Overige Vogelrichtlijnsoorten van Natura 2000-gebied Veluwe zijn niet in de omgeving van het plangebied te verwachten.

Broedvogels met jaarrond beschermde nestplaatsen

Van veel broedvogels zijn nesten alleen gedurende het broedseizoen beschermd. Nestlocaties kunnen dan buiten het broedseizoen zonder overtreding van de Flora- en faunawet verwijderd worden. Voor een

aantal broedvogelsoorten geldt echter dat de nestlocaties inclusief de functionele omgeving jaarrond beschermd zijn (zie kader 3.3).

Kader 3.3 Broedvogels met jaarrond beschermde nestplaatsen

Onder jaarrond beschermde nesten van broedvogels wordt verstaan: in functie zijnde nesten van de Ooievaar, Boomvalk, Buizerd, Havik, Ransuil, Roek, Wespendif, Zwarte wouw, Slechtvalk, Sperwer, Steenuil, Kerkuil, Oehoe, Gierzwaluw, Grote gele kwikstaart en Huismus. Voor sommige andere soorten geldt dat de nesten jaarrond beschermd zijn als zwaarwegende feiten of ecologische omstandigheden dat rechtvaardigen.

In het plangebied zijn geen broedvogels met jaarrond beschermde nesten aangetroffen en deze worden ook niet verwacht. Het terrein is ongeschikt als leef- en broedgebied voor Steenuil. De bebouwing grenzend aan het plangebied is mogelijk geschikt als vaste nestplaats van Huismus en Gierzwaluw. De voorgenomen ontwikkelingen (het inrichten als woonwijk) hebben geen negatieve effecten op deze soorten. Met een vogelvriendelijke inrichting kunnen de effecten op deze vogelsoorten juist positief zijn.

Overige broedvogels

In het plangebied is vrijwel geen broedbiotoop aanwezig voor vogels. Mogelijk komt een enkele Witte kwikstaart, Merel of Winterkoning er tot broeden.

Alle broedvogels zijn gedurende het broedseizoen beschermd en mogen in deze periode niet verstoord of geschaad worden. Voor verstoring tijdens het broedseizoen van een vogel wordt geen ontheffing verleend. Als broedseizoen wordt gehanteerd: periode van nestbouw, periode van broed op de eieren en de periode dat de jongen op het nest gevoerd worden. Voor de meeste soorten kan de periode tussen half maart en half juli worden aangehouden als broedseizoen.

3.7 Amfibieën

Vanwege het ontbreken van oppervlaktewater in het plangebied kan voortplanting van amfibieën worden uitgesloten. In aanwezige ruigte en onder stapels hout en stenen kunnen overwinterende laag beschermde soorten als Bruine kikker en Gewone pad (Ff-wet tabel1) worden verwacht.

Juridisch zwaarder beschermde amfibieën worden vanwege het ontbreken van geschikt biotoop en op basis van bekende verspreidingsgegevens niet verwacht in het plangebied en omgeving (bron: RAVON en waarneming.nl).

Bij eventuele realisatie van ruimtelijke plannen kunnen exemplaren en verblijfplaatsen van genoemde laag beschermde amfibieënsoorten verloren gaan. Voor deze soorten geldt echter automatisch vrijstelling van artikel 75 van de Flora- en faunawet, waardoor het nemen van vervolgstappen voor deze soorten niet aan de orde is.

3.8 Overige soortgroepen

In het plangebied zijn geen reptielen of beschermde vissen en ongewervelden aangetroffen of te verwachten. Wegens de afwezigheid van geschikt biotoop ontbreken geschikte voortplantingslocaties voor deze soortgroepen en worden ze dan ook niet verwacht. Het nemen van vervolgstappen is niet aan de orde.

4. Geraadpleegde bronnen

Literatuur

Bekker J.P, P. Twisk & A. Diepenbeek (2010). Veldgids Europese zoogdieren. Uitgegeven door de KNNV en VZZ.

Dienst Regelingen (2009). Aangepaste lijst jaarrond beschermde vogelnesten ontheffing Flora- en faunawet ruimtelijke ingreep.

Ministerie van I&M (2012). Structuurvisie Infrastructuur en Ruimte.

Ministerie van LNV (2004). Besluit van de Minister van Landbouw, Natuur en Voedselkwaliteit TRCIZ/2004/5727, houdende vaststelling van rode lijsten flora en fauna.

Ministerie van LNV (2009). Besluit van de Minister van Landbouw, Natuur en Voedselkwaliteit van 28 augustus 2009, 25344, houdende vaststelling van geactualiseerde Rode lijsten flora en fauna.

Smit, J.T. & R.F.M. Krekels (2008). Vliegend hert op de Veluwe. Beschermingsplan 2009-2013. EIS-Nederland en Bureau Natuurba-lans-Limes Divergens, Leiden/ Nijmegen.

Sovon (2015). Voorlopige verspreidingskaarten Atlasproject broedvogels. District 11 Veluwe.

Internet

Gebiedendatabase Natura 2000 (<http://www.synbiosys.alterra.nl/natura2000>)

Ministerie van EZ (<http://mineleni.nederlandsesoorten.nl>)

Provincie Gelderland (2014). Atlas Gelderland (<http://flamingo.prvgld.nl/viewer/app/>)

Ravon.nl (website met soortinformatie over reptielen, amfibieën en vissen)

Waarneming.nl (website met soortenwaarnemingen in Nederland)

Bijlagen

Bijlage 1 - Samenvatting natuurwetgeving

Flora- en faunawet

Inleiding

Sinds 1 april 2002 is de Flora- en faunawet van kracht. Onder de Flora- en faunawet zijn ongeveer 500 soorten in Nederland aangewezen als beschermde dier- of plantensoort. De doelstelling van de wet is de bescherming en het behoud van de gunstige staat van instandhouding van in het wild levende plant- en diersoorten. Het uitgangspunt van de wet is 'nee, tenzij'. Dit betekent dat activiteiten met een schadelijk effect op beschermde soorten in principe verboden zijn.

De Flora- en faunawet kent een groot aantal verbodsbepalingen die samenhangen met ruimtelijke ingrepen, plannen en projecten. Zo is het verboden beschermde inheemse planten te plukken of te beschadigen en geldt voor beschermde dieren een verbod op het doden, verwonden en opzettelijk verontrusten. Ook is het verboden nesten, holen of andere voortplantings- of vaste rust- of verblijfplaatsen van beschermde inheemse dieren te beschadigen of te verstoren of eieren te rapen of te vernielen. De verbodsbepalingen betreffende planten op hun groeiplaats zijn opgenomen in artikel 8. De verbodsbepalingen betreffende dieren in hun natuurlijke leefomgeving zijn vermeld in artikel 9 tot en met 12.

Van het verbod op schadelijke handelingen ('nee') kan onder voorwaarden ('tenzij') worden afgeweken, met een ontheffing of vrijstelling. Het verlenen hiervan is de bevoegdheid van de minister van Economische Zaken (EZ), of, in geval van beheer en schadebestrijding, van Gedeputeerde Staten van de provincies.

Beschermde dier- en plantensoorten

Beschermde inheemse planten- en diersoorten zijn bij algemene maatregel van bestuur aangewezen. Het zijn soorten die van nature in Nederland voorkomen en die in hun voortbestaan worden bedreigd of het gevaar lopen in hun voortbestaan te worden bedreigd. Ook zijn soorten aangewezen die niet noodzakelijkerwijs in hun voortbestaan worden bedreigd, maar wel bescherming genieten ter voorkoming van overmatige benutting.

De volgende diersoorten zijn beschermd volgens de Flora- en faunawet:

1. Alle van nature in Nederland voorkomende soorten *zoogdieren*, met uitzondering van gedomesticeerde dieren en met uitzondering van de zwarte rat, de bruine rat en de huismuis;
2. Alle van nature op het Europese grondgebied van de Lidstaten van de Europese Unie voorkomende soorten *vogels* met uitzondering van gedomesticeerde vogels;
3. Alle van nature in Nederland voorkomende soorten *amfibieën en reptielen*;
4. Alle van nature in Nederland voorkomende soorten *vissen*, met uitzondering van de soorten waarop de Visserijwet 1963 van toepassing is;
5. Een aantal ongewervelden (o.a. *insecten, libellen en kevers*) die in hun voortbestaan bedreigd zijn of het gevaar lopen in hun voortbestaan te worden bedreigd.

Er zijn drie beschermingsregimes van kracht, mede afhankelijk van de zeldzaamheid van de soort en de status in Europese richtlijnen. Van licht naar zwaar beschermd zijn de soorten opgenomen op Tabel 1, 2

of 3. Voor vogels gelden specifieke eisen, met name tijdens het broedseizoen. Bij ruimtelijke ingrepen geldt automatisch vrijstelling voor soorten van Tabel 1 waardoor de meeste aandacht gevraagd is voor soorten van Tabel 2/3 en voor vogels.

Wijze van toetsing en beoordeling

Gaat u een ruimtelijke ingreep uitvoeren, zijn beschermde soorten aanwezig en is er sprake van overtreding van een verbodsbepaling uit de Flora- en faunawet, dan dient u een ontheffingsaanvraag in te dienen bij de RVO. Hierbij worden de volgende vragen gesteld:

- In welke mate wordt de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaats aangetast?
- Is er een bij wet genoemd belang? (behalve bij Tabel 2-soorten)
- Is er een andere bevredigende oplossing? (behalve bij Tabel 2-soorten)
- Komt de gunstige staat van instandhouding niet in gevaar?

RVO beoordeelt of het bij wet genoemd belang zwaarder weegt dan het overtreden van de verbodsbepaling(en). Voor Tabel 2-soorten gelden minder zware eisen en kan een door het ministerie goedgekeurde gedragscode ook uitkomst bieden. De gedragscode moet wel van toepassing zijn op uw activiteit en u moet kunnen aantonen dat u precies zo werkt als in de gedragscode staat. Voor Bijlage 1-soorten uit Tabel 3 krijgt u alleen ontheffing wanneer sprake is van een bij wet genoemd belang. Bij een ruimtelijke ingreep betreft het meestal één van de onderstaande vier belangen:

Bescherming van flora en fauna (b)

Volksgezondheid of openbare veiligheid (d)

Dwingende redenen van groot openbaar belang, met inbegrip van redenen van sociale of economische aard, en voor het milieu wezenlijke gunstige effecten (e)

Uitvoering van werkzaamheden in het kader van ruimtelijke inrichting of ontwikkeling (j)

Voor vogels en soorten van bijlage IV van de Habitatrichtlijn geldt dat u in bepaalde gevallen alleen ontheffing kunt krijgen op grond van een bij wet genoemd belang uit respectievelijk de Vogelrichtlijn¹ en de Habitatrichtlijn.

Rode lijsten

Los van de Flora- en faunawet heeft de toenmalige Minister van Landbouw, Natuur en Voedselkwaliteit ter uitvoering van de bepalingen in artikelen 1 en 3 van het Verdrag van Bern een aantal Rode Lijsten voor bedreigde en kwetsbare soorten dieren en planten gepubliceerd². Voor soorten van de Rode Lijsten heeft de overheid zich verplicht onderzoek en werkzaamheden te bevorderen die nodig zijn voor bescherming en beheer. Het voorkomen van een soort op de Rode Lijst heeft geen wettelijke beschermingsstatus tot

¹ In de Vogelrichtlijn worden alleen de belangen b en d én de veiligheid van het luchtverkeer (belang c) genoemd.

² Besluit van de Minister van Landbouw, Natuur en Voedselkwaliteit van TRCJZ/2004/5727, houdende vaststelling van rode lijsten flora en fauna en Besluit van de Minister van Landbouw, Natuur en Voedselkwaliteit van 28 augustus 2009, 25344, houdende vaststelling van geactualiseerde Rode lijsten flora en fauna.

gevolg. Opname op de Rode Lijst zegt alleen iets over de zeldzaamheid en populatieontwikkelingen van de betreffende soorten.

Natuurbeschermingswet 1998

Op 1 oktober 2005 is de gewijzigde Natuurbeschermingswet 1998 in werking getreden. De Natuurbeschermingswet heeft betrekking op Natura 2000 gebieden in Nederland en verankert een deel van de Europese Vogelrichtlijn en Habitatrichtlijn in de nationale wetgeving. Natura 2000 bestaat uit een netwerk van Europese natuurgebieden. Het vormt de basis van het Europese natuurbeleid. Natura 2000 is gericht op de instandhouding en ontwikkeling van soorten en ecosystemen die voor Europa belangrijk zijn.

Nederland regelt aan de hand van een vergunningenstelsel de zorgvuldige afweging rond projecten die gevolgen kunnen hebben voor Natura 2000-gebieden. Deze vergunningen worden verleend door de provincies of door de Minister van EZ. Daarnaast stelt Nederland voor al haar Natura 2000-gebieden beheerplannen op waarin de te beschermen waarden, de zogeheten instandhoudingdoelen, nader worden uitgewerkt in ruimte, tijd en omvang.

In voorgaand wettelijk kader zijn alleen de meest relevante onderdelen van de wetgeving vereenvoudigd weergegeven. Aan deze tekst kunnen derhalve geen rechten worden ontleend. Voor meer achtergronden en de oorspronkelijke wetsteksten.

Bijlage 2 - AERIUS berekening

Dit document bevat resultaten van een stikstofdepositieberekening met AERIUS Calculator. U kan dit document gebruiken voor de onderbouwing van depositie onder de drempelwaarde (0.05 mol/ha/j) in het kader van de Natuurbeschermingswet 1998, afhankelijk van de door u gekozen rekeninstellingen.

De berekening op basis van stikstofemissies gaat uit van de componenten ammoniak (NH₃) en stikstofdioxide (NO_x), of één van beide. Hiermee is de depositie van de activiteit berekend en uitgewerkt. Op basis van de gekozen rekeninstellingen zijn de resultaten op Natura 2000-gebieden, als wel voor overige natuurgebieden inzichtelijk gemaakt.

Wilt u verder rekenen of gegevens wijzigen? Importeer de pdf dan in de Calculator. Voor meer toelichting verwijzen we u naar de websites www.aerius.nl en pas.naturazoo.nl.

Berekening Situatie 1

- ▶ Kenmerken
- ▶ Emissie
- ▶ Depositie natuurgebieden
- ▶ Depositie habitattypen

Verdere toelichting over deze PDF kunt u vinden in een bijbehorende leeswijzer. Deze leeswijzer en overige documentatie is te raadplegen via: www.aerius.nl.

AERIUS CALCULATOR

Contact

Rechtspersoon Inrichtingslocatie

-

-

Activiteit

Omschrijving

De Driehoek, Hattemerbroek

Datum berekening

Rekenjaar

10 december 2015, 14:23

2015

Rekeninstellingen

Berekend met een straal van 10,0km rondom de bron(nen)

Totale emissie

Situatie 1

NOx 21,55 kg/j

NH₃ 10,10 kg/j

Depositie

Hectare met
hoogste project-
bijdrage (mol/ha/j)

Natuurgebied

Provincie

Veluwe

Gelderland

Situatie 1

0,04

Toelichting

Locatie
Situatie 1

Emissie
(per bron)
Situatie 1

Naam **De Driehoek**
 Locatie (X,Y) **198390, 498851**
 NOx **20,21 kg/j**
 NH3 **10,00 kg/j**

Sector	Categorie	Omschrijving	Eenheden	Stof	Emissie
	Woningen (nieuwbouw): Tussenwoning	1 van 3, 2 van 4	3,0	NOx NH3	4,65 kg/j 3,00 kg/j
	Woningen (nieuwbouw): Hoekwoning	2 van 3, 2 van 4	4,0	NOx NH3	7,33 kg/j 4,00 kg/j
	Woningen (nieuwbouw): Twee-onder-één-kap	1 tweekapper	1,0	NOx NH3	2,17 kg/j 1,00 kg/j
	Woningen (nieuwbouw): Vrijstaande woning	2 vrijstaand	2,0	NOx NH3	6,06 kg/j 2,00 kg/j

Naam **Bron 2**
 Locatie (X,Y) **198385, 498872**
 Uitstoothoogte **2,5 m**
 Warmteinhoud **0,0 mw**
 NOx **1,35 kg/j**
 NH3 **< 1 kg/j**

Soort	Voertuig	Aantal voertuigen (/dag)	Stof	Emissie
Standaard	Licht verkeer	93,0	NOx NH3	1,35 kg/j < 1 kg/j

Deposities
natuur-
gebieden

Hoogste projectbijdrage (Veluwe) Hoogste projectbijdrage per natuurgebied

- Habitatrictlijn
- Vogelrichtlijn
- Beschermd natuurgebied
- Habitatrictlijn, Vogelrichtlijn
- Habitatrictlijn, Beschermd natuurgebied
- Vogelrichtlijn, Beschermd natuurgebied
- Habitatrictlijn, Vogelrichtlijn, Beschermd natuurgebied

Depositie PAS-
gebieden

Natuurgebied	Hoogste depositie (mol/ha/j)	Overschrij- ding KDW	Ontwikkelings- ruimte beschikbaar
Veluwe	0,04	●	✓
Rijntakken	0,00	●	✓
Uiterwaarden Zwarte Water en Vecht	0,00	●	✓

- Geen overschrijding
- Wel overschrijding
- Ontwikkelingsruimte beschikbaar*
- Geen ontwikkelingsruimte beschikbaar
-
 In tenminste één hectare is meer dan 60% van de ontwikkelingsruimte uitgegeven

* Bij beoordeling van een vergunningaanvraag in het kader van de Nb-wet wordt vastgesteld of er voldoende ontwikkelingsruimte beschikbaar is en of dat significante verslechtering uitgesloten kan worden.

Depositie per
habitattype **Veluwe**

Habitattype	Hoogste depositie (mol/ha/j)	Overschrij- ding KDW	Ontwikkelings- ruimte beschikbaar
Hg120 Beuken-eikenbossen met hulst	0,04	●	✓
H4030 Droge heiden	0,03	●	✓
H2310 Stuifzandheiden met struikhei	0,03	●	✓
Hg190 Oude eikenbossen	0,01	●	✓
ZGH4030 Droge heiden	0,00	●	✓
H2320 Binnenlandse kraaiheibegroeiingen	0,00	●	✓
H2330 Zandverstuivingen	0,00	●	✓
H4010A Vochtige heiden (hogere zandgronden)	0,00	●	✓
H3130 Zwakgebufferde vennen	0,00	●	✓
H6230dka Heischrale graslanden, droog kalkarm	0,00	●	✓

Rijntakken

Habitattype	Hoogste depositie (mol/ha/j)	Overschrij- ding KDW	Ontwikkelings- ruimte beschikbaar
Hg1EoA Vochtige alluviale bossen (zachthoutoibossen)	0,00	○	✓
H6510A Glanshaver- en vossenstaartheilanden (glanshaver)	0,00	●	✓
Hg1Fo Droge hardhoutoibossen	0,00	●	✓
H6120 Stroomdalgraslanden	0,00	●	✓
H6510B Glanshaver- en vossenstaartheilanden (grote vossenstaart)	0,00	○	✓

Uiterwaarden Zwarte Water en Vecht

Habitattype	Hoogste depositie (mol/ha/j)	Overschrij- ding KDW	Ontwikkelings- ruimte beschikbaar
H6510B Glanshaver- en vossenstaarthooilanden (grote vossenstaart)	0,00		
-			
H6510A Glanshaver- en vossenstaarthooilanden (glanshaver)	0,00		
H6120 Stroomdalgraslanden	0,00		

-
 Geen overschrijding
-
 Wel overschrijding
-
 Ontwikkelingsruimte beschikbaar*
-
 Geen ontwikkelingsruimte beschikbaar
-
 In tenminste één hectare is meer dan 60% van de ontwikkelingsruimte uitgegeven

* Bij beoordeling van een vergunningaanvraag in het kader van de Nb-wet wordt vastgesteld of er voldoende ontwikkelingsruimte beschikbaar is en of dat significante verslechtering uitgesloten kan worden.

Disclaimer

Hoewel verstrekte gegevens kunnen dienen ter onderbouwing van een vergunningaanvraag, kunnen er geen rechten aan worden verleend. De eigenaar van AERIUS aanvaardt geen aansprakelijkheid voor de inhoud van de door de gebruiker aangeboden informatie. Bovenstaande gegevens zijn enkel bruikbaar tot er een nieuwe versie van AERIUS beschikbaar is. AERIUS is een geregistreerd handelsmerk in de Benelux. Alle rechten die niet expliciet worden verleend, zijn voorbehouden.

Rekenbasis

Deze berekening is tot stand gekomen op basis van:

AERIUS versie 2014.1_20150903_de05cf2bce

Database versie 2014.1_20150825_fb538daf31

Meer informatie over de gebruikte data, zie www.aerius.nl/methodiek