

VOORTOETS NATUURBESCHERMINGSWET
1998 EN EFFECTENONDERZOEK EHS
PLANGEBIED "TUIN DE LAGE OORSPRONG"
TE OOSTERBEEK
GEMEENTE RENKUM

- * Bodem
- * Waterbodem
- * Water
- * Archeologie
- * Ecologie
- * Milieu

Voortoets Natuurbeschermingswet 1998 en effectenonderzoek EHS Plangebied "Tuin de Lage Oorsprong" te Oosterbeek in de gemeente Renkum

Opdrachtgever	Stichting Tuin de Lage Oorsprong Van Borsseleenweg 36 6862 BJ Oosterbeek
Project	REN.SRO.EHS1
Rapportnummer	13043276
Status	Eindrapportage
Datum	31 mei 2013
Vestiging	Boxmeer
Opsteller	Drs. B.G.W. Aarts
Paraaf	

Kwaliteitscontrole	Ing. A.A. van Grinsven
Paraaf	

Kwaliteitszorg

Econsultancy is lid van het Netwerk Groene Bureaus (NGB). Het NGB is een vereniging van ecologische advies- en onderzoeksbureaus die werkt aan de kwaliteit van advisering gericht op natuur, landschap, water, milieu en ruimte en die de belangen behartigt van groene adviesbureaus. Het Netwerk hanteert een gedragscode die opdrachtgevers en andere belanghebbenden een basis biedt om de leden aan te spreken op de kwaliteit van hun werk.

Betrouwbaarheid

Dit onderzoek is op zorgvuldige wijze uitgevoerd conform de toepasselijke en van kracht zijnde regelgeving ten aanzien van natuurwetgeving. Het onderzoek betreft een momentopname en geeft een inschatting van de geschiktheid van de onderzoekslocatie voor beschermde soorten. Het incidenteel voorkomen van beschermde soorten is echter nooit met zekerheid te voorspellen. Econsultancy accepteert derhalve op voorhand geen aansprakelijkheid ten aanzien van mogelijke beslissingen die de opdrachtgever naar aanleiding van het door Econsultancy uitgevoerde onderzoek neemt.

In het algemeen kan gesteld worden dat een quickscan geldig is voor een periode van 2 tot 3 jaar, tenzij in deze periode de ecologische omstandigheden wezenlijk zijn veranderd en/of de Flora- en Faunawet dan wel inzichten hieromtrent zijn gewijzigd. Bij uitstel van de uitvoering van een project met meer dan 3 jaar verdient het de aanbeveling de resultaten van de quickscan opnieuw te toetsen.

INHOUDSOPGAVE

1	INLEIDING	1
2	GEBIEDSBESCHRIJVING	2
	2.1 Huidig gebruik plangebied en omgeving	2
	2.2 Toekomstig gebruik van het plangebied en voorgenomen ingrepen	3
	2.3 Ligging ten opzichte van beschermde gebieden	5
	2.4 Beschrijving beschermde gebieden	6
	2.4.1 Natura 2000-gebied Veluwe.....	6
	2.4.2 EHS-gebied Veluwe	13
3	TOEPASSING VAN DE NATIONALE NATUURWETGEVING	14
	3.1 Ecologische hoofdstructuur (EHS)	14
	3.2 Natuurbeschermingswet 1998.....	14
	3.2.1 Procedure	14
	3.2.2 Passende beoordeling.....	16
	3.2.3 Verslechtering en Verstoring.....	16
4	TOETSING EFFECTEN OP NATURA 2000-GEBIED	17
	4.1 Toelichting op effecten	17
	4.2 Effectbepaling	17
5	TOETSING EFFECTEN OP EHS-GEBIED	21
6	SAMENVATTING EN CONCLUSIES	26

1 INLEIDING

Econsultancy heeft van Stichting Tuin de Lage Oorsprong opdracht gekregen voor het uitvoeren van een voortoets Natuurbeschermingswet 1998 en effectenonderzoek op de Ecologische Hoofdstructuur (EHS) voor het plangebied "Tuin de Lage Oorsprong" te Oosterbeek in de gemeente Renkum.

De voortoets Natuurbeschermingswet 1998 en het effectenonderzoek EHS zijn uitgevoerd in het kader van een bestemmingsplanwijziging.

De voortoets in het kader van de Natuurbeschermingswet en het effectenonderzoek EHS hebben als doel te beoordelen of de voorgenomen ingreep invloed kan hebben op gebieden die volgens de Natuurbeschermingswet 1998 zijn beschermd, of deel uitmaken van de Ecologische Hoofdstructuur (EHS).

Het onderzoek is uitgevoerd middels het verrichten van een bureauonderzoek. Op deze wijze is inzicht verkregen in de aanwezigheid van geschikt habitat en de daarbij te verwachten beschermde soorten, gesitueerd op of nabij het plangebied.

Econsultancy is lid van de branchevereniging "Netwerk Groene Bureaus" en werkt volgens de door het Netwerk opgestelde gedragscode en protocollen. In dat kader verklaart Econsultancy ten behoeve van de onderzoekslocatie niet eerder betrokken te zijn geweest voor ecologische advisering of ecologisch onderzoek.

Op de planlocatie is in 2011 een natuurtoets (Natuurbeschermingswet 1998 en Flora- en faunawet) uitgevoerd (De Groene Ruimte, 2011) ten aanzien van de aanlegfase van het plan. In het onderhavige onderzoek worden de eventuele effecten van de gebruiksfase op het Natura 2000-gebied Veluwe beoordeeld en worden ook de effecten op de EHS beoordeeld.

2 GEBIEDSBESCHRIJVING

2.1 Huidig gebruik plangebied en omgeving

Het plangebied ($\pm 8.300 \text{ m}^2$) betreft "Tuin de Lage Oorsprong", circa 1,5 kilometer ten zuidwesten van de kern van Oosterbeek in de gemeente Renkum (zie figuur 1).

Het perceel, waar het plangebied deel van uitmaakt, is kadastraal bekend gemeente Renkum, sectie E, nummer 1134.

Volgens de topografische kaart van Nederland, kaartblad 40 A (schaal 1:25.000), zijn de coördinaten van het midden van het plangebied $X = 185.000$, $Y = 443.730$.

Figuur 1. Topografische ligging plangebied.

Het plangebied bestaat uit een deels ommuurde nutstuincomplex met enkele gebouwen.

Bezichtiging van de tuinen door het publiek vindt plaats van 14 april tot 1 oktober op iedere woensdag, zaterdag en zondag van 13.00 tot 17.00 uur. De nutstuin wordt al vijf jaar gebruikt voor culturele voorstellingen (dans, lezingen, concerten (met lichte geluidsversterking), films en fairs) met zeer beperkte horeca. De activiteiten vinden eens per week plaats tot 19.00 uur en 10 keer per jaar tot 23.00 uur.

Het plangebied wordt aan alle zijden omringd door bos en kleinschalige graslanden. Ten oosten van het plangebied stroomt de Oorsprongbeek.

In figuur 2 is een luchtfoto van het plangebied en de directe omgeving weergegeven.

Figuur 2. Luchtfoto plangebied en directe omgeving. Bron: Bing Maps.

2.2 Toekomstig gebruik van het plangebied en voorgenomen ingrepen

De initiatiefnemer is voornemens ter plaatse van het plangebied een oranjerie (circa 77 m²), een glazen tuinderskas (circa 180 m²) en een kapschuur (circa 60 m²) te realiseren (zie figuur 3). Daarnaast beoogt het nieuwe bestemmingsplan de functie als voor het publiek toegankelijke tuin te regelen.

Hieronder worden de gebouwen en voorgenomen activiteiten nader omschreven.

Kas:

Een gebouw (broeikas of plantenkas) waarvan de wanden en het dak geheel of grotendeels bestaan uit glas of ander lichtdoorlatend materiaal ten behoeve van bijvoorbeeld het kweken van vruchten, groenten, bloemen en/of planten, dan wel ten behoeve van een wintertuin en/of de overwintering van planten en gewassen, met bijbehorende opslag van goederen. Daarnaast ook te gebruiken voor activiteiten behorende bij een nutstuin en evenementen passend binnen een nutstuin.

Oranjerie:

Een beschutte plaats zijnde een broeikas (serre of plantenkas) ten behoeve van (uitheemse) planten, dan wel ten behoeve van een wintertuin en/of de overwintering van planten en gewassen, met bijbehorende opslag van goederen. Daarnaast ook te gebruiken voor activiteiten behorende bij een nutstuin en 'evenementen passend binnen een nutstuin'. Inclusief sanitaire voorzieningen en voorzieningen ten behoeve van een ondergeschikte horeca.

Kapschuur:

Een gebouw ten behoeve van de opslag van gereedschappen voor een nutstuin.

Nutstuin:

Tuin (afgebakende stukken grond) die voornamelijk gebruikt wordt voor het telen van groenten, bloemen, fruit, kruiden en andere voedselgewassen; alsmede als kijk- en educatietuin; gebruik voor tentoonstellingen van kunst, tuincursussen, tuin- en natuurgerelateerde lezingen; tuinclubbijeenkomsten en huwelijksvoltrekkingen (niet zijnde

bruilofsrecepties en -feesten). Verder wordt hieronder verstaan 'evenementen passend binnen een nutstuin' met een maximum van één keer per week van 7.00 uur tot en met 19.00 uur, waarvan maximaal 10 keer per jaar evenementen passend binnen een nutstuin toegestaan zijn tot 23.00 uur. Voor wat betreft dit laatste aspect geldt een spreiding van één keer per 14 dagen. Dit alles met ten dienste van deze activiteiten ondergeschikte horeca, zijnde het aanbieden van drankjes, zoals koffie, thee, sapjes, water, en wijn; en bijbehorende versnaperingen zoals taart en koekjes. Een zelfstandige niet aan de bestemming gerelateerde horeca, zoals een café, restaurant of soortgelijke horeca is niet toegestaan.

Evenement passend binnen een nutstuin:

Een evenement zoals een filmevenement, culturele programma's (zoals een lezing, dans, theater ed.), concert met zang en/of licht versterkte muziek, en een fair; met een maximum van 1 keer per week van 7 tot 19 uur, waarvan maximaal tien keer per jaar tot 23 uur (met een spreiding van 1 keer per 14 dagen). Hieronder wordt in ieder geval niet verstaan een verjaardagsfeest, afscheidsfeest, bruilofsfeest of andere feesten; niet aan tuinactiviteiten gerelateerde vergaderingen, bijeenkomsten en cursussen, concerten met zwaar versterkte muziek, herdenkingsplechtigheden en braderieën.

Het realiseren van bebouwing in Tuin de Lage Oorsprong zal waarschijnlijk een toename van het aantal bezoekers van de tuin tot gevolg hebben. Geparkeerd wordt op twee parkeerterreinen ver buiten het plangebied, namelijk parkeerterrein Pluryn en parkeerterrein Westerbouwing. Aan de andere kant heeft het realiseren van de bebouwing tot gevolg dat geluid genererende activiteiten die voorheen in de buitenlucht plaatsvonden in de tuin, dan binnen kunnen worden georganiseerd. Hiermee kan de druk op het omliggende gebied beperkt blijven of zelfs afnemen ten opzichte van de huidige situatie.

² De locatie en afmetingen van de bouwvlakken in de figuur zijn bij benadering.

Figuur 3. Overzicht voorgenomen nieuwbouw.

2.3 Ligging ten opzichte van beschermde gebieden

Natura 2000

Het plangebied is gelegen binnen de grenzen van Natura 2000-gebied Veluwe (zie figuur 4).

Figuur 4. Ligging plangebied ten opzichte van Natura 2000-gebied Veluwe.

Ecologische Hoofdstructuur

Het plangebied is tevens gelegen in de EHS (zie figuur 5). Het betreft EHS-Natuur.

Figuur 5. Ligging plangebied ten opzichte van de EHS.

Exclavering

Woningen inclusief tuinen en erven zijn geëxclaveerd van het beschermingsregime van de Natuurbeschermingswet 1998 en de EHS (De Groene Ruimte, 2011). De locatie valt daarmee buiten de grenzen van de EHS en het Natura 2000-gebied Veluwe. Toetsing hoeft daarom alleen plaats te vinden ten aanzien van externe effecten op Natura 2000-gebieden en EHS-gebieden.

2.4 Beschrijving beschermde gebieden

2.4.1 Natura 2000-gebied Veluwe

De Veluwe bestaat overwegend uit droge bossen, droge en natte heide, vennen en stuifzanden. In de voorlaatste ijstijd, zo'n 150.000 jaar geleden, duwden de ijslobben van het landijs enorme hoeveelheden door de rivieren aangevoerd zand en grond voor zich uit en opzij en vormden zo de stuwwallen. Hoewel de hoogtevverschillen sindsdien door wind en water zijn afgevlakt, reiken de hoogste delen van de Veluwe tot ruim 100 m boven NAP. Tot 1900 was de Noord-Veluwe één uitgestrekt stuifzandgebied. Tegenwoordig is er in totaal nog 1400 hectare stuifzand op de Veluwe. Bij Kootwijk is één van de grootste actieve stuifzandgebieden van Europa. Plaatselijk komen in de heiden natte (o.a. Leemputten bij Staverden) of droge (o.a. Harskamp) heischrale graslanden, jeneverbesstruwelen, vennen, natte heide en hoogveenkernen (Mosterdveen) voor. In het beekdal van de Hierdense en Staverdense Beek worden schraallanden aangetroffen. Langs de randen van de Veluwe ontspringen de (spreng)beken, waar beekvegetaties en zeer plaatselijk bronbossen voorkomen (bron: website Ministerie EZ).

Dit gebied is door de minister van LNV (nu EZ) op 8 januari 2007 gepubliceerd. De terinzagelegging duurde van 9 januari 2007 tot en met 19 februari 2007. Het is nog niet bekend wanneer het gebied definitief aangewezen wordt.

De Veluwe is als speciale beschermingszone aangewezen voor 17 natuurlijke habitattypen:

- Stuifzandheiden met struikhei
- Binnenlandse kraaiheibegroeiingen
- Zandverstuivingen
- Zwakgebufferde vennen
- Zure vennen
- Beken en rivieren met waterplanten (waterranonkels)
- Vochtige heiden (hogere zandgronden)
- Droge heiden
- Jeneverbesstruwelen
- Heischrale graslanden
- Blauwgraslanden
- Actieve hoogvenen (heideveentjes)
- Pioniervegetaties met snavelbiezen
- Beuken-eikenbossen met hulst
- Eiken-haagbeukenbossen (hogere zandgronden)
- Oude eikenbossen
- Vochtige alluviale bossen (beekbegeleidende bossen)

Verder is het gebied aangewezen als speciale beschermingszone voor:

- Gevlekte witsnuitlibel (*Leucorrhinia pectoralis*)
- Vliegend hert (*Lucanus cervus*)
- Beekprik (*Lampetra planeri*)
- Rivierdonderpad (*Cottus gobio*)
- Kamsalamander (*Triturus cristatus*)
- Meervleermuis (*Myotis dasycneme*)
- Drijvende waterweegbree (*Luronium natans*)

Kwalificerende soorten binnen de Vogelrichtlijn:

- Nachtzwaluw (*Caprimulgus europaeus*)
- Duinpieper (*Anthus campestris*)
- Grauwe klauwier (*Lanius collurio*)
- Boomleeuwerik (*Lullula arborea*)
- IJsvogel (*Alcedo atthis*)
- Zwarte specht (*Dryocopus martius*)
- Wespandief (*Pernis apivorus*)

Overige regelmatig voorkomende soorten:

- Draaihals (*Jynx torquilla*) begrenzingssoort
- Roodborstapuit (*Saxicola torquata*) begrenzingssoort
- Tapuit (*Oenanthe oenanthe*) begrenzingssoort

Instandhoudingsdoelen Veluwe

Algemene doelen

Het ecologisch netwerk Natura 2000 moet de betrokken natuurlijke habitats en leefgebieden van soorten in hun natuurlijke verspreidingsgebied in een gunstige staat van instandhouding behouden of in voorkomend geval herstellen. Onder het begrip “instandhouding” wordt een geheel van maatregelen verstaan die nodig zijn voor het behoud of herstel van natuurlijke habitats en populaties van wilde dier- en plantensoorten in een gunstige staat van instandhouding. Voor elk Natura 2000-gebied zijn instandhoudingsdoelstellingen ontwikkeld, waarbij per habitatype en per (vogel)soort is uitgegaan van landelijke doelen en de bijdrage die een gebied redelijkerwijs kan leveren voor het bereiken van een gunstige staat van instandhouding op landelijk niveau.

Algemene doelen ten aanzien van het Natura 2000-gebied Veluwe zijn behoud en indien van toepassing herstel van:

- De bijdrage van het Natura 2000 gebied aan de biologische diversiteit en aan de gunstige staat van instandhouding van natuurlijke habitats en soorten binnen de Europese Unie.
- De bijdrage van het Natura 2000 gebied aan de ecologische samenhang van het Natura 2000 netwerk zowel binnen Nederland als binnen de Europese Unie.
- De ruimtelijke samenhang met de omgeving ten behoeve van de duurzame instandhouding van de in Nederland voorkomende natuurlijke habitats en soorten.
- De natuurlijke kenmerken en van de samenhang van de ecologische structuur en functies van het gehele gebied voor alle habitattypen en soorten waarvoor instandhoudingsdoelen zijn geformuleerd.
- Gebiedsspecifieke ecologische vereisten voor de duurzame instandhouding van de habitattypen en soorten waarvoor instandhoudingsdoelen zijn geformuleerd.

Habitattypen

Het Natura 2000-gebied Veluwe is als speciale beschermingszone aangewezen voor onderstaande zeventien natuurlijke habitattypen. Voor ieder habitatype zijn de bijhorende instandhoudingsdoelstellingen vermeld.

- H2310 Psammofiele heide met *Calluna* en *Genista*: behoud verspreiding, uitbreiding oppervlakte en verbetering kwaliteit.
- H2320 Psammofiele heide met *Calluna* en *Empetrum nigrum*: behoud verspreiding, oppervlakte en kwaliteit.
- H2330 Open grasland met *Corynephorus*- en *Agrostis*-soorten op landduinen: behoud verspreiding, uitbreiding oppervlakte en verbetering kwaliteit.
- H3130 Oligotrofe tot mesotrofe stilstaande wateren met vegetatie behorend tot het *Littorelletalia uniflorae* en/of *Isoëto-Nanojuncetea*: behoud verspreiding, oppervlakte en kwaliteit.
- H3160 Dystrofe natuurlijke poelen en meren: behoud verspreiding, oppervlakte en verbetering kwaliteit.
- H3260 Submontane en laagland rivieren met vegetaties behorend tot het *Ranunculion fluitantis* en het *Callitrichio-Batrachion*: uitbreiding verspreiding, oppervlakte en verbetering kwaliteit beken en rivieren met waterplanten, *wateranankels* (subtype A).
- H4010 Noord-Atlantische vochtige heide met *Erica tetralix*: behoud verspreiding, uitbreiding oppervlakte en verbetering kwaliteit vochtige heiden, hogere zandgronden (subtype A).
- H4030 Droge Europese heide: behoud verspreiding, uitbreiding oppervlakte en verbetering kwaliteit.
- H5130 *Juniperus communis*-formaties in heide of kalkgrasland: behoud verspreiding, oppervlakte en verbetering kwaliteit.
- H6230 Soortenrijke heischrale graslanden op arme bodems van berggebieden (en van submontane gebieden in het binnenland van Europa): behoud verspreiding, uitbreiding oppervlakte en verbetering kwaliteit.
- H6410 Grasland met *Molinia* op kalkhoudende, venige, of lemige kleibodem (*Molinion caeruleae*): behoud verspreiding, uitbreiding oppervlakte en verbetering kwaliteit.
- H7110 Actief hoogveen: behoud verspreiding, uitbreiding oppervlakte en verbetering kwaliteit actieve hoogvenen, heideveentjes (subtype B).
- H7150 Slenken in veengronden met vegetatie behorend tot het *Rhynchosporion*: uitbreiding oppervlakte en verbetering kwaliteit.
- H9120 Atlantische zuurminnende beukenbossen met *Ilex* en soms ook *Taxus* in de ondergroei (*Quercion robripetraeae* of *Ilici-Fagenion*): uitbreiding oppervlakte en behoud kwaliteit.
- H9160 Sub-Atlantische en midden-Europese wintereikenbossen of eikenhaagbeukenbossen behorend tot het *Carpinion-betuli*: uitbreiding oppervlakte en behoud kwaliteit eiken-haagbeukenbossen, hogere zandgronden (subtype A).
- H9190 Oude zuurminnende eikenbossen op zandvlakten met *Quercus robur*: uitbreiding oppervlakte en verbetering kwaliteit.
- H91E0 Bossen op alluviale grond met *Alnus glutinosa* en *Fraxinus excelsior* (*Alno-Padion*, *Alnion incanae*, *Salicion albae*): uitbreiding oppervlakte en verbetering kwaliteit vochtige alluviale bossen, beekbegeleidende bossen (subtype C).

Habitatrichtlijnsoorten

De Veluwe is vanuit de Habitatrichtlijn aangewezen als speciale beschermingszone voor zeven soorten waaronder de soortgroepen insecten, vissen, amfibieën en planten. In onderstaand overzicht zijn deze soorten met bijhorende instandhoudingsdoelstellingen weergegeven.

- H1042 Gevlekte witsnuitlibel: uitbreiding verspreiding, omvang en verbetering kwaliteit leefgebied voor uitbreiding populatie tot een duurzame populatie van ten minste 500 volwassen individuen.
- H1083 Vliegend hert: uitbreiding verspreiding, omvang en verbetering kwaliteit leefgebied voor uitbreiding populatie.
- H1096 Beekprik: uitbreiding verspreiding, omvang en verbetering kwaliteit leefgebied voor uitbreiding populatie.
- H1163 Rivierdonderpad: uitbreiding omvang en behoud kwaliteit leefgebied voor uitbreiding populatie.
- H1166 Kamsalamander: behoud verspreiding, omvang en kwaliteit leefgebied voor behoud populatie.
- H1318 Meervleermuis: behoud omvang en kwaliteit leefgebied voor behoud populatie.
- H1831 Drijvende waterweegbree: behoud verspreiding, omvang en kwaliteit biotoop voor behoud populatie.

Vogelrichtlijnsoorten

Het Natura 2000-gebied de Veluwe is aangewezen voor 10 soorten broedvogels van de Vogelrichtlijn. Voor iedere soort gelden instandhoudingsdoelstellingen met onder andere een minimaal aantal broedparen.

- Wespendif: behoud omvang en kwaliteit leefgebied met draagkracht voor een populatie van ten minste 150 paren.
- Nachtzwaluw: behoud omvang en kwaliteit leefgebied met een draagkracht voor een populatie van ten minste 610 paren.
- Ijsvogel: Behoud omvang en kwaliteit leefgebied met een draagkracht voor een populatie van ten minste 30 paren.
- Draaihals: uitbreiding omvang en/of verbetering kwaliteit leefgebied met een draagkracht voor een populatie van ten minste 100 paren.
- Zwarte specht: behoud omvang en kwaliteit leefgebied met een draagkracht voor een populatie van ten minste 430 paren.
- Boomleeuwerik: behoud omvang en kwaliteit leefgebied met een draagkracht voor een populatie van ten minste 2.400 paren.

- o Duinpieper: uitbreiding omvang en/of verbetering kwaliteit leefgebied met een draagkracht voor een populatie van ten minste 40 paren.
- o Roodborsttapuit: behoud omvang en kwaliteit leefgebied met een draagkracht voor een populatie van ten minste 1.000 paren.
- o Tapuit: uitbreiding omvang en/of verbetering kwaliteit leefgebied met een draagkracht voor een populatie van ten minste 100 paren.
- o Grauwe klauwier: uitbreiding omvang en/of verbetering kwaliteit leefgebied met een draagkracht voor een populatie van ten minste 40 paren.

De instandhoudingsdoelstellingen van de aangewezen broedvogelsoorten voor het Natura 2000-gebied de Veluwe zijn weergegeven in tabel I. Daarnaast is voor iedere soort de staat van instandhouding bepaald, aan de hand van de doelstelling van het aantal broedparen en de huidige populatieomvang binnen de Veluwe. Verder wordt hier de trend van de populatiegroei voor iedere soort weergegeven.

Tabel I. Staat van instandhouding, populatieomvang en trends op basis van aantal territoria van vogelrichtlijnsoorten van Natura 2000-gebied Veluwe (Bron: Provincie Gelderland, Sierdsema et al., 2008; SOVON & CBS, 2005).

Soort	Staat van Instandhouding Veluwe	Populatie doelstelling	Populatie omvang	Trend
Wespendief	zeer ongunstig	150	70 - 90	-
Nachtzwaluw	gunstig	610	650 - 680	+
Ijsvogel	onduidelijk	30	20	+
Draaihals	zeer ongunstig	100	10 - 15	--
Zwarte Specht	matig ongunstig	430	350 - 400	-?
Boomleeuwerik	gunstig	2.400	2.200 - 2.400	+ → 0
Duinpieper	zeer ongunstig	40	0 - 1	!
Roodborsttapuit	gunstig	1.000	> 1.100 - 1.400	+ → 0
Tapuit	zeer ongunstig	100	20 - 25	--
Grauwe Klauwier	zeer ongunstig	40	10 - 15	-

Legenda Trend: ! verdwenen; -- sterke afname; - afname; 0 stabiel; f fluctuerend; + toename; 0 / f stabiel of fluctuerend, etc; + → 0 stabiel na toename, etc; -? mogelijk afname

	stabiel en / of toename

	lichte afname

	sterke afname of verdwenen

Natuurwaarden

De provincie Gelderland heeft op kaarten aangegeven op welke locaties binnen het Natura 2000-gebied Veluwe de doelstellingen ten aanzien van leefgebieden voor soorten en habitats gerealiseerd moeten worden. Het gaat daarbij niet alleen om de huidige aanwezigheid van de betreffende habitats of soorten, maar ook om de potentiële (toekomstige) aanwezigheid. De meeste habitats en soorten waarvoor de Veluwe is aangewezen, komen niet potentieel en/of actueel voor in de omgeving van het plangebied van Tuin de Lage Oorsprong (Kaarten Concept-beheerplan Natura 2000-gebied Veluwe, Provincie Gelderland, 2013; De Groene Ruimte, 2011). In feite gaat het alleen om de actuele aanwezigheid van het habitattype "Beuken-eikenbossen met hulst" en de potentiële aanwezigheid van leefgebied voor ijsvogel, wespandief en zwarte specht (zie tabel II en figuren 6-9).

**Tabel II. Voorkomen van aangewezen habitats en soorten in de omgeving van het plangebied.
Bron: Provincie Gelderland.**

Habitat of soort	Aanwezigheid
Stuifzandheiden met struikhei	komt niet voor
Binnenlandse kraaiheibegroeiingen	komt niet voor
Zandverstuivingen	komt niet voor
Zwakgebufferde vennen	komt niet voor
Zure vennen	komt niet voor
Beken en rivieren met waterplanten	komt niet voor
Vochtige heiden	komt niet voor
Droge heiden	komt niet voor
Jeneverbesstruwelen	komt niet voor
Heischrale graslanden	komt niet voor
Blauwgraslanden	komt niet voor
Actieve hoogvenen	komt niet voor
Pioniervegetaties met snavelbiezen	komt niet voor
Beuken-eikenbossen met hulst	<u>komt wel voor</u>
Eiken-haagbeukenbossen	komt niet voor
Oude eikenbossen	komt niet voor
Vochtige alluviale bossen	komt niet voor
Beekprik	komt niet voor
Drijvende waterweegbree	komt niet voor
Gevlekte witsnuitlibel	komt niet voor
Kamsalamander	komt niet voor
Meervleermuis	komt niet voor
Rivierdonderpad	komt niet voor
Vliegend hert	komt niet voor
Boomleeuwerik (broedvogel)	komt niet voor
Draaihals (broedvogel)	komt niet voor
Duinpieper (broedvogel)	komt niet voor
Grauwe Klauwier (broedvogel)	komt niet voor
IJsvogel (broedvogel)	<u>wel leefgebied</u>
Nachtzwaluw (broedvogel)	komt niet voor
Roodborsttapuit (broedvogel)	komt niet voor
Tapuit (broedvogel)	komt niet voor
Wespendief (broedvogel)	<u>wel leefgebied</u>
Zwarte Specht (broedvogel)	<u>wel leefgebied</u>

Habitattypen

Figuur 6. Habitattype H9120 Beuken-eikenbossen met hulst

Broedvogels

Figuur 7. Potentieel leefgebied voor ijsvogel.

Figuur 8. Potentieel leefgebied voor wespandief.

Figuur 9. Potentieel leefgebied voor zwarte specht.

Actueel voorkomen

Volgens De Groene Ruimte (2011) komt de wespandief in de directe omgeving van het plangebied niet als broedvogel voor. De dichtstbijzijnde broedlocatie ligt ten noorden van de provinciale weg naar Oosterbeek. De zwarte specht kan mogelijk foerageren in de omgeving van het plangebied, maar niet op de planlocatie zelf. Broedgevallen in het plangebied en de nabijheid ervan zijn uitgesloten (De Groene Ruimte, 2011). De Oorsprongbeek is aangewezen als leefgebied voor de ijsvogel. Broedgevallen van ijsvogels zijn er niet van bekend, wel incidentele waarnemingen.

De bossen binnen de invloedssfeer van Tuin de Lage Oorsprong kennen een hoge recreatiedruk; er wordt veel gewandeld, honden uitlaten, mountainbiken en dergelijke. Hierdoor is de huidige geschikt-

heid van de bossen als leefgebied voor verstoringsgevoelige soorten als wespandief, zwarte specht en ijsvogel sterk verminderd (Kleijn, 2008; Krijgsveld et al., 2008; Sierdsema et al., 2008).

2.4.2 EHS-gebied Veluwe

De in de Verordening Ruimte van de provincie Gelderland geformuleerde kernkwaliteiten voor het EHS-gebied de Veluwe zijn:

- Het grootschalige samenhangende bos- en natuurgebied waarbinnen uitwisseling van planten en dieren mogelijk is, waarbinnen natuurlijke processen zo veel mogelijk ongestoord verlopen, en waarbinnen het beheer optimaal is afgestemd op de gevarieerde natuurdoelstellingen. Hierbij is zowel ruimte voor grote eenheden natuur en natuurbos als voor meer 'beheerde' natuur: multifunctioneel bos, heide, vennen en stuifzanden en de daarbij behorende flora en fauna.
- De uitwisselingsmogelijkheden voor planten en dieren binnen de hele Veluwe. In het bijzonder de vrije verplaatsing van herten en wilde zwijnen binnen het gehele bos- en natuurgebied van de Veluwe.
- De verbinding van de Veluwe met de IJsselvallei, Rijnuitwaarden, Gelderse Vallei en Randmeerkust via verbindingzones en in de toekomst poorten en robuuste verbindingen (Hattermer-, Wisselse, Beekberger-, Soerense, Haviker-, Renkumse, Voorthuizer- en Hierdense poort). Planten en dieren kunnen zich ongestoord verplaatsen binnen deze verbindingzones en poorten. In de poorten kunnen de abiotische processen op de overgang van Veluwe en de lagere randgebieden zo veel mogelijk ongestoord verlopen.
- De landschappelijke, hydrologische en ecologische samenhang binnen het stroomgebied van de Hierdense beek met infiltratie- en kwelgebieden, met moerassen, natte schraallanden, natte heide, bloemrijke graslanden, en kruidenrijke akkers en bossen.
- De verwevenheid en het samengaan van cultuurhistorie en natuur in onder andere landgoederen, sprengen, oude landbouwenclaves, grafheuvels en hakhoutbossen.
- De beken, sprengen en beekdalen op de flanken van de Veluwe met hun hydrologische en landschappelijke samenhang met hun omgeving.

3 TOEPASSING VAN DE NATIONALE NATUURWETGEVING

Indien een plangebied in of nabij een gebied is gelegen dat tot de EHS behoort of onder de Natuurbeschermingswet valt, dient te worden bepaald of er een effect valt te verwachten. Bij een toetsing aan de Natuurbeschermingswet spelen vaak facetten mee als de aanwezige doelsoorten en kernwaarden van het betreffende beschermde gebied.

3.1 Ecologische hoofdstructuur (EHS)

De Nederlandse Ecologische Hoofdstructuur (EHS) is een netwerk van gebieden dat planten- en diersoorten in staat stelt zich door en tussen verschillende natuurgebieden te verplaatsen. Het netwerk moet voorkomen dat planten en dieren in geïsoleerde gebieden uitsterven en dat gebieden hun ecologische waarde verliezen. De EHS is onderdeel van een Europees ecologisch netwerk en bestaat uit kerngebieden (in Nederland de Natura-2000 gebieden, Beschermde Natuurmonumenten en de Wetlands) of verweven gebieden (gericht op de verweving van landbouw, wonen en natuur) die onderling verbonden worden door ecologische verbindingzones. Ecologische verbindingzones zijn stroken en stukjes natuur die de verspreid liggende natuurgebieden met elkaar verbinden. Op deze manier kunnen dieren en planten zich van het ene naar het andere leefgebied verplaatsen. Met name de kleine populaties die met uitsterven worden bedreigd, blijven hierdoor levensvatbaar. Negatieve invloed op de werking van een verbinding of aantasting van een verbinding dient vermeden en gecompenseerd te worden zodat het netwerk niet verslechtert.

3.2 Natuurbeschermingswet 1998

De Natuurbeschermingswet 1998 heeft tot doel bijzondere natuurgebieden in Nederland te beschermen en in stand te houden. De wet omvat onder andere de richtlijnen van de Europese Habitat- en Vogelrichtlijn ten aanzien van gebiedsbescherming. Doordat de Habitatrichtlijn en de Vogelrichtlijn beide zijn opgenomen in de Natura 2000 wetgeving, zullen de termen "habitatrichtlijngebied" en "vogelrichtlijngebied" komen te vervallen. De betreffende gebieden worden momenteel opgenomen en aangewezen als Natura 2000-gebieden. Natura 2000 is een samenhangend netwerk van beschermde natuurgebieden op het grondgebied van de Europese Unie. Handelingen die een negatieve invloed hebben op gebieden die binnen dit netwerk vallen, worden slechts onder strikte voorwaarden toegestaan. Vastgesteld zal moeten worden of er op grond van objectieve gegevens kan worden uitgesloten dat het plan, afzonderlijk of in combinatie met andere plannen, significante gevolgen kan hebben voor de aangewezen gebieden. Significante gevolgen bij Natura 2000-gebieden zijn gevolgen die in strijd zijn met de instandhoudingsdoelen van het gebied. Voor een dergelijk onderzoek kan in eerste instantie worden volstaan met een voortoets of zogenaamde "oriënterende fase".

3.2.1 Procedure

Voorafgaand aan toetsing of werkzaamheden vindt een oriënterende fase plaats. De oriënterende fase heeft tot doel om vast te stellen of er op grond van objectieve gegevens kan worden uitgesloten dat het plan, afzonderlijk of in combinatie met andere plannen, (significante) gevolgen kan hebben voor het betreffende Natura 2000-gebied. In deze fase kunnen uit bestaande informatie (literatuuronderzoek, expert judgement, veldgegevens, etc.) gegevens verzameld worden. Aan de hand van de uitkomsten van de oriënterende fase wordt beoordeeld of verdere toetsing dient te worden uitgevoerd. Er dient een *Passende Beoordeling* te worden uitgevoerd indien er onzekerheden blijken te bestaan over mogelijke negatieve gevolgen.

Het Ministerie van EL&I heeft een schema opgesteld van het afwegingskader voor de noodzakelijkheid van de aanvraag van een vergunning op basis van de Natuurbeschermingswet 1998. Dit schema is weergegeven in figuur 10.

Toetsing Natuurbeschermingswet 1998; bestaat er een kans op een significant negatief effect?

Figuur 10. Schema afwegingskader noodzakelijkheid van vergunningaanvraag op basis van de Natuurbeschermingswet 1998. Bron: Ministerie van EZ.

De hoofdvraag tijdens de *oriëntatiefase (Voortoets)* is of er een kans op een significant negatief effect bestaat. Dat is het geval als op grond van objectieve gegevens niet valt uit te sluiten dat het project of de andere handeling significante gevolgen heeft voor het gebied. Op deze vraag zijn drie antwoorden mogelijk:

1. Er is zeker geen negatief effect. Dit betekent dat er geen vergunning op grond van de Natuurbeschermingswet 1998 nodig is.
2. Er is wel een mogelijk negatief effect, maar dit is zeker geen significant negatief effect. Dit betekent dat vergunningverlening aan de orde is. Omdat het effect zeker niet significant is, volstaat daarvoor de zogenoemde *Verslechterings- en Verstoringstoets*.

3. Er is kans op een significant negatief effect. Dit betekent dat vergunningverlening aan de orde is. Omdat er een kans op een significant negatief effect bestaat, is een *Passende Beoordeling* vereist.

3.2.2 Passende beoordeling

Een passende beoordeling is er op gericht om, op basis van de beste wetenschappelijke kennis terzake, alle aspecten van het project of een andere handeling - die op zichzelf of in combinatie met andere activiteiten of plannen de instandhoudingsdoelstellingen in gevaar kunnen brengen, te inventariseren. Bij een *Passende Beoordeling* komt in meer detail de hoofdvraag uit de *oriëntatiefase* terug: is er een kans op een significant negatief effect? De antwoorden zijn hierbij dezelfde; de vervolgstappen wijken echter deels af:

1. Er is zeker geen negatief effect. Dit betekent dat de vergunning op grond van de Natuurbeschermingswet 1998 verleend kan worden.
2. Er is wel een mogelijk negatief effect, maar dit is zeker geen significant negatief effect. Dit betekent dat de passende beoordeling kan worden afgesloten en dat wordt 'teruggeschakeld' naar de *Verslechterings- en Verstoringstoets* (omdat er wel sprake kan zijn van een mogelijk negatief effect).
3. Er is een kans op een significant negatief effect, dat wil zeggen dat er geen zekerheid bestaat dat er wetenschappelijk gezien redelijkerwijs geen twijfel bestaat dat er geen schadelijke gevolgen zijn. Na deze conclusie uit de passende beoordeling dient toetsing plaats te vinden aan de zogenaamde **ADC-criteria**:
 - Zijn er geen **Alternatieven**?
 - Is er sprake van een **Dwingende** reden van groot openbaar belang?
 - Zijn er **Compenserende** maatregelen voorzien?

3.2.3 Verslechtering en Verstoring

Van verslechtering en verstoring is sprake wanneer een project, handeling of plan een kans met zich meebrengt op verslechtering van de natuurlijke habitats of de habitats van soorten, dan wel dat deze een verstorend effect hebben op soorten. Indien deze verslechtering of verstoring niet optreedt (dan wel indien deze gelet op de instandhoudingsdoelstellingen aanvaardbaar is) kan een vergunning worden verleend, zo nodig onder voorwaarden of beperkingen.

Indien de verslechtering of verstoring ten aanzien van de instandhoudingsdoelstellingen onaanvaardbaar is, dient de vergunning te worden geweigerd. Bij de afweging of de verslechtering of verstoring onaanvaardbaar is, heeft het bevoegd gezag een grotere beleidsvrijheid dan wanneer de vergunningaanvraag via de passende beoordeling verloopt. Het bevoegd gezag kan rekening houden met de aanwezigheid van redenen van openbaar belang, de mogelijkheid om te compenseren en andere relevante overwegingen.

4 TOETSING EFFECTEN OP NATURA 2000-GEBIED

4.1 Toelichting op effecten

De realisatie van Tuin de Lage Oorsprong kan in theorie diverse effecten hebben op Natura 2000-gebieden. Er zal alleen sprake kunnen zijn van externe effecten.

Het Ministerie van EZ heeft een Effectenindicator opgesteld voor het beoordelen van alle denkbare effecten op Natura 2000-gebieden. Voor onderhavige voortoets is gebruik gemaakt van de Effectenindicator. Daarbij is gekozen voor de activiteit 'Landrecreatie'. In tabel III wordt voor het Natura 2000-gebied Veluwe de gevoeligheid weergegeven voor storende factoren die samenhangen met de activiteit landrecreatie.

Toelichting op activiteit 'Landrecreatie'

Bij deze vorm van recreatie wordt bedoeld op manieren waarop men in de natuur zelf recreëert. Er zijn vele vormen zoals wandelen, fietsen, paardrijden en mountainbiken, maar ook eenmalige recreatievormen zoals manifestaties en (vuurwerk)evenementen. De eerste vorm van recreatie leidt vooral tot visuele verstoring en kan zo vluchtgedrag van soorten oproepen. Het maakt daarbij nogal uit of de recreatie op of buiten bestaande paden plaatsvindt. De tweede vorm leidt ook tot verstoring, door geluid, licht etc. In alle gevallen maakt het uit voor de mate van verstoring in welke periode van het jaar de verstoring optreedt in verband met broedperiode, rui etc.

4.2 Effectbepaling

De realisatie van Tuin de Lage Oorsprong kan in theorie zes versturende effecten teweeg brengen in het Natura 2000-gebied Veluwe. Hierna wordt geanalyseerd of bij de ingreep de versturende factoren optreden en of deze negatieve effecten hebben op de aangewezen habitattypen en soorten.

1 Oppervlakteverlies

Kenmerk: door afname beschikbaar oppervlak leefgebied soorten en/of habitattypen.

Interactie andere factoren: verlies van oppervlakte leidt tot verkleining en in sommige gevallen ook tot versnippering van het leefgebied (zie aldaar). Een kleiner gebied heeft bovendien meer te leiden van randinvloeden: vaak is de kwaliteit van het leefmilieu aan de rand minder goed dan in het centrum van het gebied. Op deze manier leidt verlies oppervlakte mogelijk ook tot een grotere gevoeligheid voor bijvoorbeeld verdroging, verzuring of vermesting.

Werking: door afname van het beschikbare oppervlak neemt ook het aantal individuen van een soort af. Om duurzaam te kunnen voortbestaan moet elke soort uit een minimum aantal individuen bestaan; bij diersoorten wordt meestal van een minimum aantal paartjes (reproductieve eenheden) gesproken. Wanneer een populatie te klein wordt neemt de kans op uitsterven toe, zeker als deze populatie geen onderdeel uitmaakt van een samenhangend netwerk van leefgebieden. Bij een populatie die uit te weinig individuen bestaat, neemt ook de kans op inteelt toe en dus de genetische variatie af. Hierdoor wordt een populatie kwetsbaar voor veranderingen tengevolge van bijvoorbeeld predatie, extreme seizoensinvloeden of ziekten. Ook habitattypen kennen een ondergrens voor een duurzame oppervlakte.

Tabel III. Gevoeligheid voor storende factoren van het Natura 2000-gebied Veluwe voor de activiteit landrecreatie. Bron: Ministerie van EZ.

Storingsfactor	Verstoring door mechanische effecten					
	1	7	13	14	16	17
Stuifzandheiden met struikhei	■	■	■	■	■	■
Binnenlandse kraaiheibegroeiingen	■	■	■	■	■	■
Zandverstuivingen	■	■	■	■	■	■
Zwakgebufferde vennen	■	■	■	■	■	■
Zure vennen	■	■	■	■	■	■
Beken en rivieren met waterplanten	■	■	■	■	■	■
Vochtige heiden	■	■	■	■	■	■
Droge heiden	■	■	■	■	■	■
Jeneverbesstruwelen	■	■	■	■	■	■
*Heischrale graslanden	■	■	■	■	■	■
Blauwgraslanden	■	■	■	■	■	■
*Actieve hoogvenen	■	■	■	■	■	■
Pioniervegetaties met snavelbiezen	■	■	■	■	■	■
Beuken-eikenbossen met hulst	■	■	■	■	■	■
Eiken-haagbeukenbossen	■	■	■	■	■	■
Oude eikenbossen	■	■	■	■	■	■
*Vochtige alluviale bossen	■	■	■	■	■	■
Beekprik	■	■	■	■	■	■
Drijvende waterweegbree	■	■	■	■	■	■
Gevlekte witsnuitlibel	■	■	■	■	■	■
Kamsalamander	■	■	■	■	■	■
Meervleermuis	■	■	■	■	■	■
Rivierdonderpad	■	■	■	■	■	■
Vliegend hert	■	■	■	■	■	■
Boomleeuwerik (broedvogel)	■	■	■	■	■	■
Draaihals (broedvogel)	■	■	■	■	■	■
Duinpieper (broedvogel)	■	■	■	■	■	■
Grauwe Klauwier (broedvogel)	■	■	■	■	■	■
IJsvogel (broedvogel)	■	■	■	■	■	■
Nachtzwaluw (broedvogel)	■	■	■	■	■	■
Roodborsttapuit (broedvogel)	■	■	■	■	■	■
Tapuit (broedvogel)	■	■	■	■	■	■
Wespendief (broedvogel)	■	■	■	■	■	■
Zwarte Specht (broedvogel)	■	■	■	■	■	■

■ zeer gevoelig
 ■ gevoelig
 ■ niet gevoelig
 □ n.v.t.
 ... onbekend

Geen effect. Het plangebied ligt binnen de begrenzing van het Natura 2000-gebied, maar omdat de exclaveringsformule voor bebouwing en tuinen van toepassing is op het onderhavige plan, is er geen sprake van oppervlakteverlies.

7 Verontreiniging

Kenmerk: Er is sprake van verontreiniging als er verhoogde concentraties van stoffen in een gebied voorkomen, welke stoffen onder natuurlijke omstandigheden niet of in zeer lage concentraties aanwezig zijn. Bij verontreiniging is sprake van een zeer brede groep van ecosysteem/gebiedsvreemde stoffen: organische verbindingen, zware metalen, schadelijke stoffen die ontstaan door verbranding of productieprocessen, straling (radioactief en niet radioactief), geneesmiddelen, endocrien werkende stoffen etc. Deze stoffen werken in op de bodem, grondwater, lucht.

Interactie andere factoren: geen directe interactie met andere factoren. Wel kan verontreiniging als gevolg van andere factoren optreden.

Gevolg: Vrijwel alle soorten en habitattypen reageren op verontreiniging. De ecologische effecten uit zich in het verdwijnen van soorten en/of het beïnvloeden van gevoelige ecologische processen. Deze beïnvloeding kan direct plaatsvinden maar ook indirect via een opeenvolging van ecologische interacties. Bovendien kan verontreiniging zich pas vele jaren/decennia later manifesteren. De gevolgen van verontreiniging zijn divers en complex. In het algemeen kan gesteld worden dat aquatische habitattypen en soorten gevoeliger zijn dan terrestrische systemen. Ook geldt dat soorten in de top van de voedselpiramide, als gevolg van accumulatie, van verontreinigingen gevoeliger zijn. Echter, afhankelijk van de concentratie en duur van de verontreiniging zijn alle habitattypen en soorten gevoeliger en kan verontreiniging leiden tot verandering van de soortensamenstelling.

Geen effect. De activiteiten zullen geen terrestrische of aquatische verontreinigingen veroorzaken in het nabijgelegen Natura 2000-gebied.

13 Verstoring door geluid

Kenmerk: verstoring door onnatuurlijke geluidsbronnen; permanent zoals geluid wegverkeer danwel tijdelijk zoals geluidsbelasting bij evenementen. Geluid is een hoorbare trilling, gekenmerkt door geluidsdruk en frequentie.

Interactie andere factoren: Treedt vaak samen met visuele verstoring op door bijv. vlieg- en autoverkeer, manifestaties etc.

Gevolg: Logischerwijs zijn alleen diersoorten gevoelig voor direct effecten van geluid. Geluid sec is een belangrijke factor in de verstoring van fauna. De verstoring door geluid wordt beïnvloed door het achtergrondgeluid en de duur, frequentie en sterkte van de geluidsbron zelf. Geluidsbelasting kan leiden tot stress en/of vluchtgedrag van individuen. Dit kan vervolgens weer leiden tot het verlaten van het leefgebied of bijvoorbeeld een afname van het reproductieproces. In bepaalde gevallen kan ook gewenning optreden, in het bijzonder bij continu geluid. Voor zeezoogdieren en vogels is in bepaalde gevallen deze dosis-effect relatie goed gekwantificeerd.

Op het habitatype Beuken-eikenbossen met hulst is verstoring door geluid niet van toepassing. De ijsvogel is niet gevoelig voor verstoring door geluid. Wespendif en zwarte specht zijn wel gevoelig voor verstoring door geluid. Het omringende bosgebied is weinig geschikt als leefgebied voor wespendif en zwarte specht, doordat er een grote recreatiedruk aanwezig is.

Ten opzichte van de huidige gebruikssituatie van de nutstuinen zal er door de realisatie van het bestemmingsplan waarschijnlijk geen toename van de geluidbelasting zijn, doordat bepaalde openluchtactiviteiten voortaan binnenshuis plaats kunnen vinden.

Ten opzichte van de (hypothetische) situatie waarbij er in het plangebied geen nutstuinen aanwezig waren, zal de realisatie van Tuin de Lage Oorsprong enige toename in geluidsbelasting in het omringende bosgebied kunnen veroorzaken. Het gaat daarbij om stemgeluid van bezoekers van de tuinen, maar met name om het geluid van de evenementen. Deze evenementen vinden infrequent plaats (1 keer per week). De evenementen met potentieel de grootste geluidsbelasting zijn concerten met zang en/of licht versterkte muziek, voor zover deze in de open lucht gehouden worden. De geluidsbelasting van dergelijke evenementen op de omringende bossen is erg laag, en de evenementen vinden infrequent plaats. Dit gegeven, in combinatie met de geringe geschiktheid van de omringende bossen voor wespendif en zwarte specht, leidt tot de conclusie dat het initiatief niet zal leiden tot negatieve effecten op beide vogelsoorten.

14 Verstoring door licht

Kenmerk: verstoring door kunstmatige lichtbronnen, zoals licht uit woonwijken en industrieterreinen, glastuinbouw etc.

Interactie andere factoren: geen?

Gevolg: Kunstmatige verlichting van de nachtelijke omgeving kan tot verstoring van het normale gedrag van soorten leiden. Naar mogelijke effecten is nog vrij weinig onderzoek gedaan. Veel kennis gaat daarom nog niet verder dan het kwalitatief signaleren van risico's. Met name schemer- en nachttactieve dieren kunnen last hebben van verstoring door licht, doordat zij juist aangetrokken worden of verdreven door de lichtbron. Hierdoor raakt bijvoorbeeld hun ritme ontregeld of verlichte delen van het leefgebied worden vermeden.

De tuinen en gebouwen zullen met slechts zeer spaarzame buitenverlichting uitgerust worden. Openstelling van de tuinen is gedurende de daglichturen in voorjaar en zomer. Evenementen vinden maximaal 1 keer per week plaats tussen 7.00 en 19.00 uur, waarvan maximaal 10 keer per jaar tot 23.00 uur. Deze evenementen zullen voor een deel binnenshuis plaatsvinden, in de zomer voor een deel ook in de open lucht. De reguliere activiteiten zullen niet leiden tot een versturende lichtuitstraling naar de omringende bossen. Bij infrequente buitenevenementen kan tijdelijk sprake zijn van een iets hogere lichtuitstraling. IJsvogel, wespandief en zwarte specht zijn dagactief, waardoor er geen sprake zal zijn van een negatief effect op deze soorten. Bij het habitatype Beuken-eikenbossen met hulst is verstoring door kunstmatig licht niet van toepassing.

Conclusie: geen effect.

16 Optische verstoring

Kenmerk: optische verstoring betreft verstoring door de aanwezigheid en/of beweging van mensen dan wel voorwerpen die niet thuishoren in het natuurlijke systeem.

Interactie andere factoren: treedt vaak samen op met verstoring door geluid (in geval van recreatie) of trilling en licht (in geval van voertuigen, schepen).

Gevolg: optische verstoring leidt vooral tot vluchtgedrag van dieren. De soort reageert bijvoorbeeld op beweging omdat een potentiële vijand wordt verwacht. Andersom kan optische verstoring juist ook het uitzicht van soorten beperken waardoor zij potentiële vijanden niet zien naderen. De daadwerkelijke effecten zijn zeer soortspecifiek en hangen van de schuwheid van de soort en de mate waarin gewenning optreedt. Bovendien kunnen de effecten afhankelijk zijn van de periode van de levenscyclus van de soort: in de broedtijd zijn soorten over het algemeen schuwer en dus gevoeliger voor optische verstoring.

Optische verstoring betreft verstoring door de aanwezigheid en/of beweging van mensen dan wel voorwerpen die niet thuishoren in het natuurlijke systeem. Volgens de Effectenindicator is alleen het habitatype Beuken-eikenbossen met hulst gevoelig voor optische verstoring; ijsvogel, wespandief en zwarte specht zijn dat niet.

In het geval van de Tuin de Lage Oorsprong zijn alleen externe effecten op het Natura 2000-gebied in potentie mogelijk. De aanwezigheid van mensen in de Tuin de Lage Oorsprong zal niet leiden tot vluchtgedrag van dieren in de omringende bossen. De tuin is grotendeels ommuurd, waardoor menselijke activiteit grotendeels aan het zicht onttrokken wordt. Een eventueel effect van optische verstoring kan niet doordringen in de omringende bossen, door de blokkerende werking van de bomen in de bosrand. Er kan geconcludeerd worden dat optische verstoring geen effect heeft op het Natura 2000-gebied.

17 Verstoring door mechanische effecten

Kenmerk: Onder mechanische effecten vallen verstoring door betreding, golfslag, luchtwervelingen etc. die optreden ten gevolge van menselijke activiteiten. De oorzaken en gevolgen zijn bij deze storende factor zeer divers.

Interactie andere factoren: verstoring kan samenvallen met verstoring door geluid, licht en trilling.

Gevolg: deze storende factor kan leiden tot een verandering van het habitatype en/of verstoring of het doden van fauna-individuen. Bij habitatypen treedt de verstoring/verandering vaak op ten gevolge van recreatie of bijvoorbeeld militaire activiteiten. Het effect is zeer afhankelijk van de kwetsbaarheid (gevoeligheid) van het habitatype. Waterrecreatie en scheepvaart leiden tot golfslag, hetgeen effect kan hebben op de oeverbegroeiing en waterfauna. Luchtwervelingen van bijvoorbeeld windmolens kunnen leiden tot vogelsterfte.

De mechanische effecten ten gevolge van menselijke activiteiten in Tuin de Lage Oorsprong betreffen alleen betreding. Het effect ervan treedt alleen op in het plangebied zelf, er is geen sprake van een extern effect op het omringende gebied.

Algehele conclusie Natuurbeschermingswet 1998

In het geval van Tuin de Lage Oorsprong zijn alleen externe effecten op het Natura 2000-gebied in potentie mogelijk. Uit de analyse blijkt dat de realisatie van Tuin de Lage Oorsprong met zekerheid

niet zal leiden tot significant negatieve effecten op de instandhoudingsdoelstellingen van het Natura 2000-gebied Veluwe. Vergunningverlening in het kader van de Natuurbeschermingswet 1998 is niet aan de orde.

5 TOETSING EFFECTEN OP EHS-GEBIED

Initiatiefnemers van ingrepen met potentiële effecten op de EHS dienen de effecten van de ingreep op de kernkwaliteiten en omgevingscondities van de EHS te onderzoeken. Het plangebied Tuin de Lage Oorsprong ligt binnen de begrenzing van de EHS-Natuur. Doordat het plangebied voldoet aan de exclaveringsformule van de EHS voor bebouwing, tuinen en erven, valt het echter niet onder het beschermingsregime van het EHS-beleid en dient er alleen getoetst te worden op eventuele externe effecten van het initiatief op het omringende EHS-gebied. In het provinciaal Natuurbeheerplan (Provincie Gelderland, 2013) zijn er voor het plangebied geen beheerdoelstellingen aangegeven, wel voor het omringende gebied (zie figuur 11).

Figuur 11. Natuurbeheertypen van de EHS rondom het plangebied. Donkergroen: N15.02 Dennen-, eiken- en beukenbos; lichtgroen: N12.02 Kruiden- en faunarijck grasland; blauw: N03.01 Beek en Bron.

Een ruimtelijke ingreep wordt als een significante aantasting van kernkwaliteiten en omgevingscondities beschouwd, wanneer deze kan leiden tot de volgende effecten (bron: Ruimtelijke Verordening, Provincie Gelderland):

1. een vermindering van areaal en kwaliteit van bestaande natuur-, bos- en landschapselementen en gebieden die aangewezen zijn voor nieuwe natuur en agrarische natuur. Onder landschapselementen wordt verstaan o.a. heggen, houtwallen, bosjes, poelen en solitaire bomen;
2. een vermindering van de uitwisselingsmogelijkheden voor planten en dieren in verbindingzones en tussen de verschillende leefgebieden in de overige delen van de EHS;
3. een vermindering van de kwaliteit van het leefgebied van alle soorten waarvoor conform de Flora- en faunawet bij ruimtelijke ontwikkelingen een ontheffing vereist is en als zodanig worden genoemd in de AMvB Vrijstelling beschermde dier- en plantensoorten Flora- en Faunawet;
4. een vermindering van het areaal van de grote natuurlijke eenheden (aaneengeslotenheid);
5. een belemmering voor het verloop van natuurlijke processen in de grote eenheden;
6. een verstoring van de natuurlijke morfologie, waterkwaliteit, watervoering en verbondenheid met het landschap van de HEN-wateren;

7. een verandering van de grond- en oppervlaktewateromstandigheden (kwaliteit en kwantiteit) die de voor de natuurdoeltypen gewenste grond- en oppervlaktewatersituatie (verder) aantasten;
8. een verhoging van de niet gebiedseigen geluidsbelasting in stiltebeleidsgebieden en stiltegebieden (in geval de norm van 40 dB(A) wordt overschreden).

Op basis van deze factoren is een analyse gemaakt van de invloed die het realiseren van Tuin de Lage Oorsprong kan hebben op het nabijgelegen EHS-gebied.

1. Een **vermindering van areaal en kwaliteit** van bestaande natuur-, bos- en landschapselementen en gebieden die aangewezen zijn voor nieuwe natuur en agrarische natuur. Onder landschapselementen wordt verstaan o.a. heggen, houtwallen, bosjes, poelen en solitaire bomen.

Conclusie:

Arealvermindering is in dit geval niet aan de orde, omdat het hier gaat om externe effecten op de EHS.

Ten aanzien van de kwaliteit van het landschap wordt aangesloten bij de geformuleerde conclusies in het kader van de Natuurbeschermingswet; significant negatieve effecten op de natuurwaarden van het omringende gebied zijn uitgesloten. Het belangrijkste externe effect dat het plan kan hebben is een toename van de geluidsbelasting. Zoals in het onderdeel Natuurbeschermingswet reeds is beargumenteerd gaat het in het onderhavige plan om activiteiten met een geringe, infrequente geluidsproductie, die niet ver doordringt in het omringende gebied. Het gebied rondom het plangebied kent reeds een hoge mate van verstoring door recreatie, hetgeen een negatief effect heeft op de actuele natuurwaarden. De geluidsproductie ten gevolge van het plan zal hierdoor geen extra effect hebben op de natuurwaarden van het gebied.

2. Een **vermindering van de uitwisselingsmogelijkheden** voor planten en dieren **in verbindingzones** en tussen de verschillende leefgebieden in de overige delen van de EHS. In het bijzonder de vrije verplaatsing van herten en wilde zwijnen binnen het gehele bos- en natuurgebied van de Veluwe.

Conclusie:

Voor het plan Tuin de Lage Oorsprong geldt dat er geen vermindering van de uitwisselingsmogelijkheden voor planten en dieren zijn te verwachten. Beoordeeld worden alleen de externe effecten van het plan op het omringende EHS-gebied. Het realiseren van de nutstuinen en lage bebouwing heeft geen effect op de geschiktheid van het omringende gebied als corridor voor planten en dieren.

3. Een **vermindering van de kwaliteit van het leefgebied** van alle **soorten** waarvoor conform de **Flora- en faunawet** bij ruimtelijke ontwikkelingen een ontheffing vereist is en als zodanig worden genoemd in de AMvB Vrijstelling beschermde dier- en plantensoorten Flora- en Faunawet.

Conclusie:

Realisatie van de Tuin de Lage Oorsprong leidt niet tot overtredingen van de verbodsbepalingen van de Flora- en faunawet (De Groene Ruimte, 2011). Het plan heeft slechts zeer geringe uitstralende effecten op het omringende EHS-gebied. Het gebied rondom het plangebied kent reeds een hoge mate van verstoring door recreatie, hetgeen een negatief effect heeft op de actuele natuurwaarden. Hierdoor is er zeker geen sprake van een aantasting van de kwaliteit van het leefgebied van streng beschermde soorten.

4. Een **vermindering** van het areaal van de **grote natuurlijke eenheden** (aaneengeslotenheid).

Conclusie:

Areaalvermindering is in dit geval niet aan de orde, omdat het hier gaat om externe effecten op de EHS.

5. Een **belemmering** voor het verloop van **natuurlijke processen** in de grote eenheden.

Conclusie:

Het plan heeft slechts zeer geringe uitstralende effecten op het omringende EHS-gebied, op zeer kleine schaal. Hierdoor is er zeker geen sprake van een belemmering van natuurlijke processen in de grote natuurlijke eenheden.

6. Een **verstoring** van de natuurlijke morfologie, waterkwaliteit, watervoering en verbondenheid met het landschap van de **HEN-wateren**.

Conclusie:

Op 35 meter ten oosten van het plangebied loopt in het bosgebied de Oorsprongbeek. Deze beek is aangemerkt als water van het Hoogste Ecologische Niveau (HEN), zie figuur 12. Het realiseren van een nutstuint met enkele gebouwen heeft geen externe effecten op de kwaliteiten van deze beek. Er zal geen grondwater onttrokken worden middels drainage of bemaling, of afval- en regenwater geloosd worden op de beek. Morfologie van de beek en verbondenheid met het landschap worden niet veranderd.

Figuur 12. HEN-wateren (rode lijnen). De Oorsprongbeek, ten oosten van het plangebied, is een HEN-water (Hoogste Ecologische Niveau).

7. Een **verandering van de grond- en oppervlaktewateromstandigheden** (kwaliteit en kwantiteit) die de voor de natuurdoeltypen gewenste grond- en oppervlaktewatersituatie (verder) aantasten.

Conclusie:

De gemiddelde hoogste grondwaterstand op en rond de locatie is 10 meter en meer onder maaiveld, waardoor bronnering ten behoeve van de woningbouw, en dus een verandering van de grond- en oppervlaktewateromstandigheden, niet aan de orde is. Het grondwater zit zo diep dat de bouw, welke zich tot 3 meter onder maaiveld zal bevinden, geen invloed zal hebben op het grondwater. Oppervlaktewater is in het plangebied niet aanwezig. Er zal geen grondwater onttrokken worden of afvalwater geloosd worden op de beek. Hierdoor is er geen effect op oppervlaktewateren in de omgeving van het plangebied.

8. Een verhoging van de niet gebiedseigen geluidsbelasting in stiltebeleidsgebieden en stiltegebieden (in geval de norm van 40 dB(A) wordt overschreden).

De locatie is gelegen in het stiltebeleidsgebied Veluwe, er is geen stiltegebied in de ruime omgeving aanwezig.

Tot 2004 voerde de provincie een 'stiltegebiedenbeleid'. Er zijn in die jaren acht stiltegebieden aangewezen en het beleid was erop gericht de bestaande stilte in die gebieden te behouden. Tegenwoordig voert de provincie een 'stiltebeleid'. Dat volgt twee hoofdlijnen. De bestaande acht stiltegebieden blijven gehandhaafd, inclusief de regels die daarvoor zijn gesteld in de Provinciale milieuvordering. Daarnaast heeft de provincie vijf kerngebieden binnen de Ecologische Hoofdstructuur toegevoegd: de 'stiltebeleidsgebieden'. Dat zijn de Veluwe, de Graafschap, Montferland, Winterswijk en Rijk van Nijmegen. Het stiltebeleid is daar direct gekoppeld aan het natuur- en landschapsbeleid. De stilte in de 'stiltebeleidsgebieden' wordt vooral beschermd via de ruimtelijke ordening. Het ruimtelijk beleid van rijk, provincie en gemeenten moet ervoor zorgen dat de bestaande stilte en rust gehandhaafd blijven en waar mogelijk verder toenemen: het 'standstill - step forward' beginsel (bron: Provincie Gelderland). Het beleid is hier niet gericht op de streefwaarde 40 dB(A), maar op het niet laten toenemen van de geluidbelasting ten opzichte van de huidige situatie (nulsituatie). De nulsituatie vormt de basis voor het 'standstill - step forward'-beginsel.

Het idee achter de stiltebeleidsgebieden is geweest dat het hier zou gaan om robuuste/grootschalige eenheden van natuur. De stiltebeleidsgebieden hebben een ander basisniveau aan geluidsbelasting dan de stiltegebieden. Vaak is het geluidsniveau van de 'stand still' al boven de 40 dB(A).

In het Nationaal Milieubeleidsplan 4 (NMP4) zijn geluidsdoelstellingen opgenomen voor de EHS. Deze doelstellingen houden in, dat de geluidskwaliteit binnen het gebied van de EHS in 2010 niet verslechterd mag zijn ten opzichte van 2000. In 2030 dient de geluidskwaliteit binnen de EHS overal goed te zijn. In het NMP4 is in het midden gelaten waar de geluidskwaliteit van de EHS precies aan moet voldoen. Als wordt uitgegaan van de in het NMP3 nog gestelde geluidnorm van 40 dB(A) voor stiltebeleidsgebieden, dan is in een groot deel van het areaal de geluidskwaliteit onvoldoende (bron: Compendium voor leefomgeving.nl).

Er zal beoordeeld moeten worden in hoeverre de overschrijding van de geluidsbelasting negatieve effecten heeft op de kernkwaliteiten van de EHS. De literatuur over effecten van geluid aan zoogdieren op land is beperkt. Uit literatuurstudie (Kleijn, 2008) blijkt dat er nog geen grenswaarden voor geluidsbelasting vastgesteld kunnen worden voor de in Nederland voorkomende Natura 2000 soorten. Bij andere soortgroepen dan vogels zijn in het geheel geen grenswaarden voor geluidsverstoring bekend. Bij vogels is dit wel het geval maar de resultaten van algemene soorten zijn niet te extrapoleren naar Natura 2000-soorten. De soorten waarvoor is aangetoond dat ze gevoelig zijn voor verstoring door geluid komen uit een breed scala aan verschillende orden. Bij de meest verstoringgevoelige soorten waarvoor grenswaarden voor geluidsbelasting zijn vastgesteld, lag de grenswaarde op of onder het natuurlijke achtergrondniveau. Hantering van het voorzorgprincipe zou dan betekenen dat

antropogene geluidsbelasting het natuurlijke achtergrondniveau niet zou mogen overschrijden. Dit is binnen het plan niet haalbaar. De toename van het geluidsniveau is in strijd met het gevoerde beleid.

Conclusie:

De locatie is gelegen in het stiltebeleidsgebied Veluwe. Zoals hiervoor reeds beargumenteerd zal de geluidsproductie van het plan Tuin de Lage Oorsprong geen negatieve gevolgen hebben voor de natuurwaarden van het omringende EHS-gebied. Geadviseerd wordt in overleg te treden met het bevoegd gezag over de noodzaak van eventuele vervolgstappen ten aanzien van het provinciale stiltebeleid en het onderhavige plan.

Algehele conclusie EHS

De realisatie van Tuin de Lage Oorsprong heeft geen negatieve effecten op de kernkwaliteiten en omgevingscondities van het omringende EHS-gebied. Ten aanzien van eventuele consequenties van het provinciale stiltebeleid op het onderhavige plan wordt geadviseerd in overleg te treden met het bevoegd gezag.

6 SAMENVATTING EN CONCLUSIES

Econsultancy heeft in opdracht van Stichting Tuin de Lage Oorsprong een voortoets Natuurbeschermingswet 1998 en een effectenonderzoek voor de Ecologische Hoofdstructuur uitgevoerd voor het Plangebied "Tuin de Lage Oorsprong" te Oosterbeek in de gemeente Renkum. De voortoets Natuurbeschermingswet 1998 en het effectenonderzoek EHS zijn uitgevoerd in het kader van een bestemmingsplanwijziging. De voortoets in het kader van de Natuurbeschermingswet en het effectenonderzoek EHS hebben als doel te beoordelen of de voorgenomen ingreep invloed kan hebben op gebieden die volgens de Natuurbeschermingswet 1998 zijn beschermd, of deel uitmaken van de Ecologische Hoofdstructuur (EHS).

Het plangebied bestaat uit een deels ommuurde nutstuincomplex met enkele gebouwen. De initiatiefnemer is voornemens ter plaatse van het plangebied een orangerie (circa 77 m²), een glazen tuinderskas (circa 180 m²) en een kapschuur (circa 60 m²) te realiseren. Daarnaast beoogt het nieuwe bestemmingsplan de functie als voor het publiek toegankelijke tuin te regelen.

Het plangebied is gelegen binnen de grenzen van Natura 2000-gebied Veluwe en tevens in de EHS-Natuur. Woningen inclusief tuinen en erven zijn geëxclaveerd van het beschermingsregime van de Natuurbeschermingswet 1998 en de EHS. De locatie valt daarmee buiten de grenzen van de EHS en het Natura 2000-gebied Veluwe. Toetsing hoeft daarom alleen plaats te vinden ten aanzien van externe effecten op Natura 2000-gebieden en EHS-gebieden.

Algehele conclusie Natuurbeschermingswet 1998

In het geval van Tuin de Lage Oorsprong zijn alleen externe effecten op het Natura 2000-gebied in potentie mogelijk. Uit de analyse blijkt dat de realisatie van Tuin de Lage Oorsprong met zekerheid niet zal leiden tot significant negatieve effecten op de instandhoudingsdoelstellingen van het Natura 2000-gebied Veluwe. Vergunningverlening in het kader van de Natuurbeschermingswet 1998 is niet aan de orde.

Algehele conclusie EHS

De realisatie van Tuin de Lage Oorsprong heeft geen negatieve effecten op de kernkwaliteiten en omgevingscondities van het omringende EHS-gebied. Ten aanzien van eventuele consequenties van het provinciale stiltebeleid op het onderhavige plan wordt geadviseerd in overleg te treden met het bevoegd gezag.

LITERATUUR

- De Groene Ruimte, 2011. Natuurtoets planlocatie Tuin de Lage Oorsprong, Oosterbeek. De Groene Ruimte, Wageningen.
- Kleijn, D. 2008. Effecten van geluid op wilde soorten – implicaties voor soorten betrokken bij de aanwijzing van Natura 2000 gebieden. Alterra-rapport 1705. Alterra, Wageningen.
- Krijgsveld, K.L., Smits, R.R. & van der Winden, J. 2008. Verstoringsgevoeligheid van vogels. Update literatuurstudie naar de reacties van vogels op recreatie. Rapport nr. 08-173. Bureau Waardenburg, Culemborg.
- Provincie Gelderland 2009a. Concept-beheerplan Natura 2000-gebied Veluwe. Provincie Gelderland, Arnhem.
- Provincie Gelderland 2009b. Streekplanherziening. Herbegrenzing Ecologische Hoofdstructuur. Provinciale Staten, Arnhem.
- Sierdsema, H., J. van Diermen, B. Aarts, L. van den Bremer & A. van Kleunen 2008. Factsheets van broedvogels in de Natura 2000-gebieden van Gelderland. SOVON-onderzoeksrapport 2008/14. SO-VON, Beek-Ubbergen.
- SOVON & CBS 2005. Trends van vogels in het Nederlandse Natura 2000 netwerk. SOVON-informatierapport 2005/09. SOVON Vogelonderzoek Nederland, Beek-Ubbergen.

INTERNET

- www.gelderland.nl (EHS en beschermde gebieden in Gelderland)
- www.rijksoverheid.nl (natuurwetgeving)

Econsultancy is een onafhankelijk adviesbureau. Wij bieden realistisch advies en concrete oplossingen voor milieuvraagstukken en willen daarmee een bijdrage leveren aan een duurzaam en verantwoord gebruik van onze leefomgeving.

Diensten

Wij kunnen u van dienst zijn met een uitgebreid scala aan onderzoeken op het gebied van bodem, waterbodem, water, archeologie, ecologie en milieu. Op www.econsultancy.nl vindt u uitgebreide informatie over de verschillende onderzoeken.

Werkwijze

Inzet en professionele betrokkenheid kenmerkt onze diensten. De verantwoordelijke projectleider is het eenduidige aanspreekpunt voor de klant en draagt zorg voor alle aspecten van het project: kwaliteit, tijd, geld, communicatie en organisatie. De kernwaarden deskundig, vertrouwd, betrokken, flexibel, zorgvuldig en vernieuwend zijn een belangrijke leidraad in ons handelen.

Kennis

Het deskundig begeleiden van onze opdrachtgevers vraagt om betrokkenheid bij en kennis van de bedoelingen van de opdrachtgever. Het vereist ook gedegen en actuele vakinhoudelijke kennis. Alle beschikbare kennis wordt snel en effectief ingezet. De medewerkers vormen ons belangrijkste kapitaal. Persoonlijke en inhoudelijke ontwikkeling staat centraal want het werk vraagt steeds om nieuwe kennis en nieuwe verantwoordelijkheden.

Creativiteit

Onze medewerkers zijn in staat om buiten de geijkte kaders een oplossing te zoeken met in achtneming van de geldende wet- en regelgeving. Oplossingen die bedoeld zijn om snel en efficiënt het doel van de opdrachtgever te bereiken.

Kwaliteit

Er wordt continue gestreefd naar het verhogen van de professionaliteit van de dienstverlening. Het leveren van diensten wordt intern op een dusdanige wijze georganiseerd dat het gevraagde resultaat daadwerkelijk op een zo effectief en efficiënt mogelijke wijze wordt voortgebracht. Hierbij staat de klanttevredenheid centraal. Het kwaliteitssysteem van Econsultancy voldoet aan de NEN-EN-ISO 9001: 2008. Tevens is Econsultancy gecertificeerd voor diverse protocollen en beoordelingsrichtlijnen.

Opdrachtgevers

Econsultancy heeft sinds haar oprichting in 1996 al meer dan tienduizend projecten uitgevoerd. Projecten in opdracht van particulier tot de Rijksoverheid, van het bedrijfsleven tot non-profit organisaties. De projecten kennen een grote diversiteit en hebben in sommige gevallen uitsluitend een onderzoekend karakter en zijn in andere gevallen meer adviserend. Steeds vaker wordt onderzoek binnen meerdere disciplines door onze opdrachtgevers verlangd. Onze medewerkers zijn in staat dit voor de opdrachtgever te coördineren en zelf (deel)onderzoeken uit te voeren. Ter illustratie van de veelvoud en veelzijdigheid van de projecten in de werkvelden bodem, waterbodem, ecologie, archeologie, water en milieu kunnen uitgebreide referentielijsten worden verschaft.

Vestiging Limburg

Rijksweg Noord 39
6071 KS Swalmen
Tel. 0475 - 504961
Swalmen@econsultancy.nl

Vestiging Gelderland

Fabriekstraat 19c
7005 AP Doetinchem
Tel. 0314 - 365150
Doetinchem@econsultancy.nl

Vestiging Brabant

Rapenstraat 2
5831 GJ Boxmeer
Tel. 0485 - 581818
Boxmeer@econsultancy.nl

E-MAIL
info@
econsultancy.nl
INTERNET
econsultancy.nl

