

Quicksan Lankhorsterweg 39 Staphorst

John Mulder

Colofon

Mulder, J. (2018): Quicksan Lankhorsterweg 39 Staphorst. Ecologisch Adviesbureau Mulder, Beemte Broekland.

Opdrachtgever: dhr. H. Visscher.

Status rapport: concept.

Datum rapport: 30 april 2018.

Aantal pagina's: 10.

Ecologisch Adviesbureau Mulder
Holhorstweg 4
7341 AC Beemte Broekland
telefoon: 055-3010085 / 06-18210717
e-mail: contact@ecologischadviesbureau.nl
internet: www.ecologischadviesbureau.nl

© 2018 Ecologisch Adviesbureau Mulder.

Ecologisch Adviesbureau Mulder is niet aansprakelijk voor gevolgschade, alsmede voor schade welke voortvloeit uit toepassingen van de resultaten van werkzaamheden of andere gegevens verkregen van Ecologisch Adviesbureau Mulder; opdrachtgever vrijwaart Ecologisch Adviesbureau Mulder voor aanspraken van derden in verband met deze toepassing.

Inhoudsopgave

1 Inleiding.....	4
1.1 Korte kenschets project	4
1.2 Aanleiding rapportage	4
1.3 Doel rapportage	5
2 Wet Natuurbescherming.....	6
2.1 Wet Natuurbescherming.....	6
3 Bevindingen van het onderzoek	7
3.1 Soortbescherming.....	7
3.1.1 Bestaande kennis en bronnenonderzoek.....	7
3.1.2 Veldbezoek.....	7
3.1.3 Aanwezigheid van soorten.....	9
4 Conclusies.....	10

1 Inleiding

1.1 Korte kenschets project

Het plan bestaat het schuurgedeelte/achterhuis van de boerderij op het adres Lankhorsterweg 39 in Staphorst af te breken en er een woning voor in de plaats te bouwen. Een quickscan flora en fauna is nodig om in te schatten of ter realisatie van dit plan natuurwaarden geschaad kunnen worden en of er nader onderzoek en/of een ontheffing nodig is. Afbeelding 1 toont de huidige situatie van het achterhuis.

Afbeelding 1. Exterieur van het achterhuis (gedateerde foto).

1.2 Aanleiding rapportage

De voorgenomen werkzaamheden hebben mogelijk negatieve effecten op (de leefgebieden van) aanwezige beschermde planten en dieren tot gevolg. Een aantal dier- en plantensoorten is beschermd via de Wet Natuurbescherming. Deze vereist dat de negatieve effecten op beschermde soorten flora en fauna als gevolg van de ingreep dienen te worden beoordeeld.

Indien blijkt dat er zich negatieve effecten dreigen voor te doen op beschermde soorten, dienen maatregelen te worden genomen om het behoud van de beschermde soort(en) te garanderen en om zorgvuldig te handelen ten aanzien van de soort(en). Indien deze maatregelen het behoud van de vaste rust- en verblijfplaats garanderen, is het niet noodzakelijk om een ontheffing aan te vragen voor het uitvoeren van de werkzaamheden. Er geldt echter een ontheffingsplicht als de functionaliteit van voortplantingsplaatsen of vaste rust- en verblijfplaatsen van een beschermde soort niet kan worden gegarandeerd door het nemen van mitigerende maatregelen.

1.3 Doel rapportage

Het is van belang dat bij projecten op gepaste wijze rekening wordt gehouden met beschermde soorten. Hiermee handelt men zorgvuldig ten aanzien van deze soorten en wordt voorkomen dat wettelijke regels overtreden worden en dat het project in de uitvoeringsfase kan worden stilgelegd.

Het doel van deze rapportage is om vroegtijdig te analyseren of er een ontheffing noodzakelijk is voor het overtreden van verbodsbepalingen van de wet als gevolg van de geplande ingrepen.

Een aantal relevante vragen dient te worden beantwoord:

- Komen er in (of nabij) het plangebied door de wet beschermde soorten voor?
- Is er van alle relevante soortgroepen voldoende informatie voorhanden om de situatie te kunnen beoordelen, of moet er nog aanvullend veldonderzoek verricht worden?
- Worden de aanwezige beschermde soorten als gevolg van de werkzaamheden tijdens de inrichtingsfase en/of als gevolg van de uiteindelijke inrichting negatief beïnvloed?
- Welke maatregelen kunnen genomen worden om de te verwachten negatieve effecten van de werkzaamheden tijdens de inrichtingsfase en/of de uiteindelijke inrichting op te heffen en/of te minimaliseren?
- Is het op basis van de bevindingen in deze rapportage nodig om een ontheffingsaanvraag in te dienen voor het overtreden van verbodsbepalingen uit de wet dan wel eerst soort- of soortgroepspecifiek veldonderzoek uit te voeren alvorens de situatie goed te kunnen beoordelen?

2 Wet Natuurbescherming

2.1 Wet Natuurbescherming

De nieuwe Wet Natuurbescherming is van kracht vanaf 1 januari 2017. De wet beslaat gebiedsbescherming (Hoofdstuk 2, vergelijkbaar met de oude Natuurbeschermingswet), soortbescherming (Hoofdstuk 3, vergelijkbaar met de oude Flora- en faunawet) en bescherming van houtopstanden (Hoofdstuk 4, vergelijkbaar met de oude Boswet).

Deze quickscan beperkt zich tot de soortbescherming.

Hoofdstuk 3 uit de wet kent drie beschermingsregimes: voor soorten van de Vogelrichtlijn, soorten van de Habitatrichtlijn en 'andere soorten'.

Artikel 3.1 (implementatie van Vogelrichtlijn) verbiedt het:

- opzettelijk doden of vangen van vogels
- opzettelijk vernielen of beschadigen van vogelnesten, vogelrustplaatsen en vogeleieren of vogelnesten weg te nemen
- rapen van eieren van vogels en deze onder zich te hebben
- opzettelijk storen van vogels

Het verbod om vogels opzettelijk te storen geldt niet wanneer dit niet van wezenlijke invloed is op de staat van instandhouding van de betreffende soort.

Artikel 3.5 (implementatie van Habitatrichtlijn) verbiedt het:

- opzettelijk doden of vangen van dieren
- opzettelijk verstoren van dieren
- opzettelijk vernielen of rapen van eieren van dieren
- beschadigen of vernielen van voortplantingsplaatsen van dieren
- opzettelijk plukken, verzamelen, afsnijden, ontwortelen of vernielen van planten in hun natuurlijke verspreidingsgebied

Artikel 3.10 (ziet toe op bescherming van overige soorten) verbiedt het:

- opzettelijk doden of vangen van dieren
- beschadigen of vernielen van voortplantingsplaatsen van dieren
- opzettelijk plukken, verzamelen, afsnijden, ontwortelen of vernielen van planten in hun natuurlijke verspreidingsgebied

3 Bevindingen van het onderzoek

3.1 Soortbescherming

Hier wordt in het kader van de Wet Natuurbescherming ingegaan op de aangewende bronnen en methode en de aanwezigheid van beschermde soorten in en in de directe nabijheid van het plangebied. De functie die het plangebied voor de aanwezige beschermde soorten kan vervullen wordt besproken.

3.1.1 Bestaande kennis en bronnenonderzoek

Door expert judgement is duidelijk dat beschermde soorten op deze plek en met deze structuur uitsluitend dienen te worden gezocht onder de soortgroepen zoogdieren en vogels. Overige soortgroepen worden niet verwacht op basis van afwezigheid van daarvoor geschikte habitats.

Zoogdieren die hier verwacht kunnen worden zijn bruine rat, huismuis, bosmuis, huisspitsmuis, steenmarter en diverse vleermuizen.

De in eerste instantie mogelijk te verwachten vogels zijn bv. boerenzwaluw, winterkoning en witte kwikstaart en ook kerkuil en huismus. Van de twee laatsten zijn de vaste rust- en verblijfplaatsen (nesten) jaarrond beschermd.

3.1.2 Veldbezoek

De planlocatie werd op 25 april 2018 bezocht voor een inspectie door drs John Mulder, bioloog met een ruime ervaring in deze zaken.

Het onderzochte gebied bestaat uit het achterhuis van de boerenwoning en directe omgeving.

Het gaat om een voormalige stal met betonnen vloer, bakstenen muren, rieten dak en omliggende erfverharding. Zie afbeeldingen 2, 3, 4 en 5.

Van planten is in het geheel geen sprake.

Gezocht is naar mogelijke plaatsen waar dieren kunnen verblijven. Het rieten dak is intact en er zijn geen verdachte plekken bij de houtconstructie aangetroffen (die bv. toegang geven tot verborgen voor vleermuizen geschikte ruimtes in pen-in-gatverbindingen). Op de balken is gezocht naar sporen. Er werden geen uitwerpselen (van vleermuizen of andere zoogdieren of vogels) aangetroffen. De ruimte is grotendeels schoongemaakt/aangeveegd, maar op enkele minder toegankelijke plekjes werden nog uitwerpselen van huisspitsmuis aangetroffen, een algemene soort die in dit soort situaties vaak gevonden wordt.

Op het erf of in de omgeving werden tijdens het veldbezoek geen huismussen waargenomen. In de te slopen constructie zijn ook geen nestmogelijkheden voor huismussen. De balken zijn ook gecontroleerd op sporen van bv. boerenzwaluw (nestresten) en kerkuil (poepstrepen), maar deze werden niet gevonden (zie afbeeldingen 2 en 3).

Achter de woning is een scheef weggezakt aangebouwd schuurtje aanwezig (zie afbeelding 4). Dit deel heeft isolatieplaten in het plafond. Boven deze platen is thans echter geen dak meer aanwezig (zie afbeelding 5), zodat er zich tussen isolatie en dak geen nesten kunnen bevinden.

Afbeelding 2.

Afbeelding 3.

Afbeelding 4. Scheefgezakte aanbouw.

Afbeelding 5. Aanbouw zonder dak.

3.1.3 Aanwezigheid van soorten

De bevindingen van het veldbezoek (waarnemingen, habitatgeschiktheidsonderzoek en bronnen) brengen het volgende beeld naar voren: in de te amoveren structuren zijn geen indicaties voor aanwezigheid van vaste rust- en verblijfplaatsen van vogels of vleermuizen, noch van overige effectief beschermde soorten. De huisspitsmuis kent in alle provincies een vrijstelling van bescherming.

Van een verdere toetsing aan de wet en opstellen van mitigerende maatregelen kan worden afgezien.

4 Conclusies

Ten behoeve van geplande werkzaamheden is een quickscan uitgevoerd naar onder de Wet Natuurbescherming beschermde flora en fauna.

Op basis van de quickscan kunnen effecten op beschermde soorten worden uitgesloten.

Geconcludeerd wordt dat er geen problemen worden voorzien gerelateerd aan deze wet.

Nader onderzoek is daarom niet nodig en ook een ontheffing of VvGB zijn niet nodig.

Aan de periode van uitvoering van de benodigde werkzaamheden zijn geen beperkingen op te leggen.