

Verkennend natuuronderzoek N237 Soesterberg

Verantwoording

Titel : Verkennend natuuronderzoek N237 Soesterberg
Subtitel :
Projectnummer :
Referentienummer :
Revisie : C1
Datum : 30-10-2012

Auteur(s) : mr. A.H. (Daniel) Tuitert
E-mail adres : Daniel.tuitert@grontmij.nl

Paraaf gecontroleerd :
:

Goedgekeurd door

Paraaf goedgekeurd

Contact : Grontmij Nederland B.V.
De Molen 48
3994 DB Houten
Postbus 119
3990 DC Houten
T +31 30 634 47 00
F +31 30 637 94 15
www.grontmij.nl

Inhoudsopgave

1	Aanleiding en doel	4
2	Wettelijk kader	5
2.1	Flora- en faunawet	5
2.2	Natuurbeschermingswet 1998	5
2.3	Provinciaal beleid	6
3	Onderzoeksresultaten	7
3.1	Natuurbeschermingswetgebieden	7
3.2	Ecologische Hoofdstructuur	7
3.3	Beschermde soorten	8
3.3.1	Flora	8
3.3.2	Vogels	8
3.3.3	Zoogdieren	8
3.3.4	Reptielen, amfibieën en vissen	8
3.3.5	Dagvlinders, libellen en overige ongewervelden	8
4	Conclusie	9
4.1	Natuurbeschermingswet	9
4.2	Ecologische Hoofdstructuur	9
4.3	Flora- en faunawet	9

1 Aanleiding en doel

De natuur in Nederland wordt beschermd vanuit twee invalshoeken: bescherming van gebieden en bescherming van soorten. De gebiedsbescherming is geregeld via de Natuurbeschermingswet 1998 (Natura 2000-gebieden en Beschermde natuurmonumenten) en de Provinciale Ruimtelijke Verordening van de provincie Utrecht (Ecologische Hoofdstructuur). De soortenbescherming is geregeld in de Flora- en faunawet. De natuurwetgeving in Nederland heeft als belangrijkste component het zorgplichtbeginsel, dat van elke initiatiefnemer verlangt dat hij zich vooraf op de hoogte stelt van eventuele schadelijke effecten van een activiteit op voorkomende beschermde soorten planten en dieren en hun leefomgeving.

De provincie Utrecht is voornemens de N237 verdiept aan te leggen ter hoogte van Soesterberg. Dit betreft een ruimtelijke ingreep die getoetst dient te worden aan de wet- en regelgeving voor natuur. De provincie heeft Grontmij gevraagd een verkennend natuuronderzoek voor de locatie uit te voeren. Aan de hand van bestaande verspreidingsgegevens en een verkennend veldbezoek door een ecooloog van Grontmij op 24 oktober 2012 zijn de natuurwaarden binnen het plangebied in kaart gebracht. Voorliggend rapport bevat de uitkomsten van dit onderzoek.

Figuur 1: Ligging plangebied (rood omlijnd).

2 Wettelijk kader

2.1 Flora- en faunawet

De Flora- en faunawet is sinds 1 april 2002 van kracht. In deze wet zijn (nagenoeg) alle van nature in het wild voorkomende amfibieën, zoogdieren en vogels beschermd. Daarnaast zijn er selectieve lijsten van beschermde planten, vissen, vlinders en ongewervelde dieren. De beschermde soorten en hun nesten, holen of andere voortplantings- of vaste rust- of verblijfplaatsen mogen niet opzettelijk worden verstoord of vernietigd. Indien dit onvermijdelijk is, dient ontheffing te worden aangevraagd. Vrijstelling of ontheffing kan slechts worden verleend “wanneer er geen andere bevredigende oplossing bestaat en indien geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort”. In principe dienen bij verstoring mitigerende dan wel compenserende maatregelen te worden genomen. Sinds 23 februari 2005 is de Flora- en faunawet gewijzigd. De beschermde soorten zijn nu verdeeld in drie tabellen:

- Algemeen beschermde soorten (tabel 1-soorten)

Wat betreft ruimtelijke ontwikkelingen geldt een vrijstelling. Er hoeft voor ruimtelijke ontwikkelingen geen ontheffing aangevraagd te worden;

- Overige beschermde soorten (tabel 2-soorten)

Wat betreft ruimtelijke ontwikkelingen geldt een vrijstelling, mits wordt gewerkt volgens een door de minister van EL&I goedgekeurde gedragscode. Is er geen gedragscode dan moet ontheffing aangevraagd worden, deze valt onder de lichte toets (geen aantasting van de duurzame instandhouding van de soort);

- Soorten bijlage IV Habitatrichtlijn en bijlage 1 AMvB (tabel 3-soorten)

Voor deze soorten moet wat betreft ruimtelijke ontwikkelingen een ontheffing aangevraagd worden. De ontheffingsaanvraag valt onder de zware toets, hetgeen inhoudt dat:

- er sprake dient te zijn van een bij de wet genoemd belang;
- er geen alternatief mogelijk is;
- er geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de betreffende soort(en).

Vogels zijn niet ingedeeld in bovengenoemde categorieën. Verstoring van nestelende en/of broedende vogels en aantasting van vaste rust- en verblijfplaatsen van jaarrond beschermde vogels is niet toegestaan. Daarom dienen verstorende werkzaamheden altijd buiten het broedseizoen te worden uitgevoerd. Het beschermingsregime voor vogels komt overeen met dat van tabel 3-soorten.

2.2 Natuurbeschermingswet 1998

Op 1 oktober 2005 is de Natuurbeschermingswet 1998 in werking getreden en heeft als doel het beschermen en in stand houden van bijzondere gebieden (Natura 2000-gebieden en Beschermde Natuurmonumenten) in Nederland. Projecten of handelingen die negatieve effecten op deze beschermde gebieden kunnen hebben, zijn verboden. Ook activiteiten buiten de beschermde gebieden kunnen verboden zijn, indien deze negatieve effecten veroorzaken als gevolg van externe werking. Bij negatieve effecten is het nodig een vergunning aan te vragen op basis van een verslechteringstoets. Het uitvoeren van een passende beoordeling (uitgebreide effectenstudie, alternatievenonderzoek en onderbouwing dwingende redenen van groot openbaar belang) is noodzakelijk wanneer de negatieve effecten (mogelijk) significant zijn.

2.3 Provinciaal beleid

In de Wet ruimtelijke ordening (Wro) is het ruimtelijk beleid op rijks-, provinciaal, en gemeentelijk niveau vastgesteld, waarin onder andere de bescherming van de Ecologische Hoofdstructuur (EHS) is verankerd. De EHS werd officieel geïntroduceerd in het Natuurbeleidsplan en is daarna opgenomen in de Nota Ruimte, welke inmiddels vervangen is door de Structuurvisie infrastructuur en ruimte (SVIR). Kaderstellende regels ten aanzien van o.a. de EHS zijn opgenomen in het Besluit algemene regels ruimtelijke ordening (Barro). Bij geplande ingrepen die binnen de EHS vallen moet het belang van de natuurbescherming worden afgewogen tegen andere belangen, indien de voorgenomen ingreep negatief uitwerkt op de aanwezige natuurwaarden. De kern van de afweging vormt het 'nee, tenzij'-principe. Dit wil zeggen dat schadelijke ingrepen **niet** zijn toegestaan, **tenzij** er andere belangen zijn die de ingreep rechtvaardigen. In dat geval zijn compenserende maatregelen voorgeschreven.

Het Rijk en de provincies hebben spelregels afgesproken over wat wel en niet kan omtrent de EHS. Ze hebben dit in overleg met gemeenten en maatschappelijke organisaties gedaan. De afspraken zijn de 'Spelregels EHS'. In onderstaand stroomschema zijn de spelregels van de EHS schematisch uitgewerkt.

Figuur 2: Het "Nee, tenzij"-principe van het compensatiebeginsel.

3 Onderzoekresultaten

3.1 Natuurbeschermingswetgebieden

Binnen een afstand van 3km van het plangebied liggen geen Natura 2000-gebieden en Beschermde natuurmonumenten. Nader onderzoek naar (significant) negatieve effecten op beschermde natuurgebieden of het aanvragen van een vergunning op grond van de Natuurbeschermingswet is derhalve niet noodzakelijk.

3.2 Ecologische Hoofdstructuur

De begrenzing van de Ecologische Hoofdstructuur op de webkaart van de provincie Utrecht (zie figuur 3.2) ligt langs de noordzijde van de N327 en ligt derhalve op korte afstand van het plangebied. Hoewel de exacte begrenzing niet duidelijk zichtbaar is (op de kaart is een min of meer rechthoekig vlak ingetekend), is het gelet op de doelstellingen van de EHS aannemelijk dat de begrenzing gelijk loopt met de bosschage die aan de noordzijde van de N237 ligt en die verder geheel als EHS is begrensd. De N327 en het naastgelegen fietspad maken in dat geval geen onderdeel uit van de EHS. De werkzaamheden vinden alleen plaats op het huidige tracé van de N327 en vallen derhalve buiten de begrenzing van de EHS. Aangezien het plangebied buiten de begrenzing van de EHS ligt en het beleid ten aanzien van de EHS van de provincie Utrecht geen externe werking kent, is verder onderzoek in de vorm van een "nee, tenzij-toets" niet noodzakelijk.

Figuur 3.2: Overzicht ligging EHS-gebied (groen gearceerd) ten opzichte van het onderzoeksgebied (rood omlijnd). Bron: webkaart EHS provincie Utrecht.

3.3 Beschermde soorten

3.3.1 Flora

Tijdens het verkennend veldbezoek zijn geen beschermde soorten planten in het plangebied waargenomen. Het plangebied bevat ook geen geschikte biotoop voor beschermde plantensoorten. Het betreft de huidige Amersfoortseweg (N237) en de wegbermen van deze provinciale weg. De wegbermen bestaan uit gazon dat regelmatig wordt gemaaid. Er zijn geen schrale of natte bermdelen aanwezig die als biotoop voor beschermde plantensoorten kunnen dienen. De aanwezigheid van beschermde plantensoorten kan derhalve worden uitgesloten. Nader onderzoek naar het voorkomen van beschermde soorten planten of het aanvragen van een ontheffing op grond van de Ffwet is niet noodzakelijk.

3.3.2 Vogels

Tijdens het veldbezoek zijn geen vogels in het plangebied waargenomen. In het plangebied is geen struweel en zijn geen bomen aanwezig waarin vogels kunnen broeden. Langs de weg staan wel diverse bomen waarin vogels kunnen broeden, maar deze vallen buiten de begrenzing van het plangebied en blijven derhalve behouden. Om broedende vogels net buiten het plangebied niet te verstoren tijdens de aanlegwerkzaamheden, dienen de werkzaamheden bij voorkeur buiten het broedseizoen van vogels uitgevoerd te worden. Dan worden geen verbodsbepalingen uit de Ffwet overtreden ten aanzien van deze broedvogels.

3.3.3 Zoogdieren

Tijdens het veldbezoek zijn geen (sporen van) beschermde soorten zoogdieren in het plangebied waargenomen. De wegbermen zijn ook nauwelijks geschikt voor beschermde soorten zoogdieren. Algemeen voorkomende beschermde soorten zoogdieren (tabel 1-soorten) als veldmuis, aardmuis en mol zouden in de wegbermen voor kunnen komen. Voor deze soorten geldt een vrijstelling van de verbodsbepalingen uit de Ffwet en is derhalve geen ontheffing noodzakelijk.

De bomenrijen langs het plangebied zouden door vleermuizen als foerageergebied en/of vlieg-route kunnen worden gebruikt. Deze bomen vallen echter buiten de begrenzing van het plangebied en blijven derhalve behouden. Wanneer deze bomen tussen zonsondergang en zonsopkomst niet extra belicht worden, vindt geen verstoring van vleermuizen plaats en is geen ontheffing noodzakelijk ten aanzien van vleermuizen.

3.3.4 Reptielen, amfibieën en vissen

In het plangebied is geen oppervlaktewater of ander potentieel biotoop aanwezig dat kan dienen als leefgebied voor beschermde soorten reptielen, amfibieën en vissen. De aanwezigheid van beschermde soorten reptielen, amfibieën en vissen kan derhalve worden uitgesloten. Nader onderzoek naar het voorkomen van deze soortgroepen of het aanvragen van een ontheffing op grond van de Ffwet is niet noodzakelijk.

3.3.5 Dagvlinders, libellen en overige ongewervelden

Tijdens het veldbezoek zijn geen beschermde soorten libellen, dagvlinders of andere ongewervelden aangetroffen. Het plangebied betreft een provinciale weg met aangrenzende wegbermen en bevat geen geschikt biotoop voor beschermde soorten ongewervelden. De aanwezigheid van beschermde soorten ongewervelden kan derhalve worden uitgesloten. Nader onderzoek naar het voorkomen van beschermde soorten ongewervelden of het aanvragen van een ontheffing op grond van de Ffwet is niet noodzakelijk.

4 Conclusie

4.1 Natuurbeschermingswet

De ingreep leidt niet tot (significant) negatieve effecten op gebieden die zijn beschermd op grond van de Natuurbeschermingswet. Nader onderzoek in de vorm van een verslechteringsstoets of een passende beoordeling is derhalve niet noodzakelijk en het aanvragen van een Natuurbeschermingswetvergunning niet aan de orde. De Natuurbeschermingswet staat niet aan de uitvoerbaarheid van het plan in de weg.

4.2 Ecologische Hoofdstructuur

Het plangebied ligt niet binnen de begrenzing van de Ecologische Hoofdstructuur. Het doorlopen van een "Nee, tenzij-toets" is derhalve niet noodzakelijk. Het beleid ten aanzien van de EHS van de provincie Utrecht staat niet aan de uitvoerbaarheid van het plan in de weg.

4.3 Flora- en faunawet

In het plangebied zijn geen vaste rust- en verblijfplaatsen van zwaarder beschermde soorten (tabel 2 en 3 AMvB Ffwet) aanwezig. Het plangebied bevat ook geen geschikte biotoop voor beschermde soorten planten of dieren. De bomen langs de N237 zijn wel geschikt als broedgebied voor algemeen voorkomende zangvogelsoorten en als foerageergebied en/of vliegroute voor vleermuizen. Deze bomen vallen echter buiten het plangebied en blijven derhalve behouden.

De ingreep leidt niet tot het overtreden van verbodsbepalingen uit de Flora- en faunawet ten aanzien beschermde soorten planten en dieren. Een ontheffing op grond van artikel 75 Flora- en faunawet is derhalve niet aan de orde. De Flora- en faunawet staat niet aan de uitvoerbaarheid van het plan in de weg.

www.grontmij.nl

Wij ontwerpen en realiseren **plannen** voor de **toekomst**, door mensen en partijen in regio's bij elkaar te brengen en met elkaar te **verbinden**, met **respect** voor onze leefomgeving, onze klanten en elkaar.

EHS toets aanleg verdiepte ligging N237

Toetsing in het kader van de bepalingen uit de PRV 2013 van de Provincie Utrecht inzake de Ecologische Hoofdstructuur

Concept

Provincie Utrecht

Grontmij Nederland B.V.
Houten, 17 juli 2014

Verantwoording

Titel : EHS toets aanleg verdiepte ligging N237

Subtitel : Toetsing in het kader van de bepalingen uit de PRV 2013 van de Provincie Utrecht inzake de Ecologische Hoofdstructuur

Projectnummer : 324266

Referentienummer :

Revisie : C1

Datum : 17 juli 2014

Auteur(s) : mr. A.H. (Daniel) Tuitert

E-mail adres : Daniel.tuitert@grontmij.nl

Gecontroleerd door : ir. C.J. Jaspers

Paraaf gecontroleerd :

Goedgekeurd door : F.L. Rauws

Paraaf goedgekeurd :

Contact : Grontmij Nederland B.V.
De Molen 48
3994 DB Houten
Postbus 119
3990 DC Houten
T +31 88 811 61 90
www.grontmij.nl

Inhoudsopgave

1	Inleiding.....	4
1.1	Aanleiding	4
1.2	Doelstelling.....	4
1.3	Voorgenomen werkzaamheden binnen de EHS.....	5
2	Beleidskader Ecologische Hoofdstructuur	6
3	Werkwijze.....	7
4	Toetsingskader EHS-toets	8
4.1	Inleiding	8
4.2	Functioneren van het actuele en/of beoogde ecosysteem/natuurdoeltype	8
4.3	Eenheid of de omvang	8
4.4	Aanwezigheid van bijzondere planten- en diersoorten	8
4.5	Verbindingen in of tussen natuurgebieden	9
5	Effecten en toetsing	10
5.1	Functioneren van het actuele en/of beoogde ecosysteem/natuurdoeltype	10
5.1.1	Aanwezigheid van zones met bijzondere ecologische kwaliteit, actuele natuurwaarden; Natuurwaardering	10
5.1.2	Aanwezigheid van zones met bijzondere ecologische kwaliteit, actuele natuurwaarden; Oude boskernen	10
5.1.3	Aanwezigheid van zones met bijzondere ecologische kwaliteit, potentiële natuurwaarden	10
5.2	Eenheid of de omvang	11
5.3	Aanwezigheid van bijzondere planten- en diersoorten	11
5.3.1	De aanwezigheid van bijzondere soorten; Flora- en faunawet.....	11
5.3.2	De aanwezigheid van bijzondere soorten; Bedreigde soorten van de Rode lijsten en Oranje lijsten	12
5.4	Verbindingen in of tussen natuurgebieden (tussen gebieden: ecologische verbindingzones).....	12
5.4.1	Aanwezigheid van essentiële verbindingen (verbindingen tussen natuurgebieden zoals ecologische verbindingzones, ecoducten en faunavoorzieningen).....	12
5.4.2	Aanwezigheid van essentiële verbindingen (foerageer- en migratieroutes, corridors, e.d.).....	12
6	Conclusie	13

1 Inleiding

1.1 Aanleiding

De provincie Utrecht is voornemens om een deel van de N237 ter hoogte van de kruising met de Veldmaarschalk Montgomeryweg in Soesterberg verdiept aan te leggen. Omdat een (klein) deel van het plangebied binnen de begrenzing van de Ecologische Hoofdstructuur (EHS) ligt, is een toets aan de wezenlijke kenmerken en waarden van de EHS noodzakelijk. Artikel 4.11 van de Provinciale Ruimtelijke Verordening 2013 van de provincie Utrecht bepaalt namelijk dat een ruimtelijk plan geen nieuwe bestemmingen en regels bevat die ruimtelijke ontwikkelingen toestaan die per saldo leiden tot een significante aantasting van de wezenlijke kenmerken en waarden, tenzij:

- a. er sprake is van een groot openbaar belang en er geen reële andere mogelijkheden zijn, of de ruimtelijke ontwikkelingen nieuwe bebouwing of terreinverharding binnen omheinde militaire terreinen mogelijk maken;
- b. negatieve effecten voor de natuur worden zoveel mogelijk beperkt door mitigerende maatregelen en de overblijvende negatieve effecten worden gecompenseerd door inrichting van nieuwe natuur elders.

In opdracht van de provincie Utrecht is een EHS-toets uitgevoerd om te bepalen in hoeverre sprake is van een significante aantasting van de wezenlijke kenmerken en waarden van de EHS. Voorliggend rapport bevat de uitkomsten van deze EHS-toets.

Figuur 1.1: Begrenzing EHS (groen gearceerd) ten opzichte van de delen van het plangebied waar werkzaamheden plaatsvinden binnen de EHS (rood omlijnd). Bron: digitale plankaarten Provinciale Ruimtelijke Verordening Utrecht 2013.

1.2 Doelstelling

De doelstelling van dit onderzoek is om duidelijkheid te verkrijgen over de vraag of door de voorgenomen ruimtelijke ontwikkeling een significante aantasting van de wezenlijke kenmerken en waarden van de EHS optreedt. Indien dit het geval is, dan dient op grond van artikel 4.11 van de Provinciale Ruimtelijke Verordening 2013 van de provincie Utrecht een “Nee, tenzij-toets” uitgevoerd te worden, waarin wordt onderbouwd dat sprake is van een dwingende reden

van groot openbaar belang en dat er geen reële andere mogelijkheden zijn. Bovendien moet het verlies aan natuurwaarden in dat geval gecompenseerd worden.

1.3 Voorgenomen werkzaamheden binnen de EHS

Ten behoeve van de aanleg van de verdiepte N237 wordt een klein deel van de huidige wegberm van de N237 vergraven. Het betreft een strook van ca. 10 meter breed tot aan de greppel die tussen de N237 en het fietspad ligt. Op onderstaande luchtfoto is aangegeven welk deel van de wegberm wordt vergraven.

Figuur 1.3-1: Te vergraven deel van de wegberm van de N237 (rood gearceerd) binnen de begrenzing van de EHS.

Daarnaast wordt een deel van de bestrating naar het pompstation dat binnen de begrenzing van de EHS ligt opnieuw aangelegd. Hier vinden geen werkzaamheden plaats buiten de bestaande verharding. Op onderstaande luchtfoto is aangegeven welk deel van de bestrating binnen de EHS wordt vervangen.

Figuur 1.3-2: Te vervangen deel van de verharding (rood gearceerd) binnen de begrenzing van de EHS.

2 Beleidskader Ecologische Hoofdstructuur

In de Wet ruimtelijke ordening (Wro) is het ruimtelijk beleid op rijks-, provinciaal, en gemeentelijk niveau vastgesteld, waarin onder andere de bescherming van de Ecologische Hoofdstructuur (EHS) is verankerd. De EHS werd officieel geïntroduceerd in het Natuurbeleidsplan en is daarna opgenomen in de Nota Ruimte, welke inmiddels vervangen is door de Structuurvisie infrastructuur en ruimte (SVIR). Kaderstellende regels ten aanzien van o.a. de EHS zijn opgenomen in het Besluit algemene regels ruimtelijke ordening (Barro). Bij geplande ingrepen die binnen de EHS vallen moet het belang van de natuurbescherming worden afgewogen tegen andere belangen, indien de voorgenomen ingreep negatief uitwerkt op de aanwezige natuurwaarden. De kern van de afweging vormt het 'nee, tenzij'-principe. Dit wil zeggen dat schadelijke ingrepen **niet** zijn toegestaan, **tenzij** er andere belangen zijn die de ingreep rechtvaardigen. In dat geval zijn compenserende maatregelen voorgeschreven.

Het Rijk en de provincies hebben spelregels afgesproken over wat wel en niet kan omtrent de EHS. Ze hebben dit in overleg met gemeenten en maatschappelijke organisaties gedaan. De afspraken zijn de 'Spelregels EHS'.

De beleidsregels ten aanzien van de EHS zijn door de provincie Utrecht vastgelegd in de Provinciale Ruimtelijke Verordening 2013. Een bestemmingswijziging die kan leiden tot een significante aantasting van de wezenlijke kenmerken en waarden van de EHS is op grond van artikel 4.11 van de Provinciale Ruimtelijke Verordening 2013 van de provincie Utrecht niet toegestaan, tenzij sprake is van een dwingende reden van groot openbaar belang en er geen reële andere mogelijkheden zijn. Niet mitigeerbare schade dient in dat geval gecompenseerd te worden. Ingrenen binnen de EHS die niet leiden tot een significante aantasting van de wezenlijke kenmerken en waarden van de EHS zijn dus zonder nadere toetsing ("Nee, tenzij-toets") toegestaan.

3 Werkwijze

Aangezien het plangebied deels binnen de begrenzing van de EHS ligt, wordt een toets uitgevoerd waarin wordt bepaald in hoeverre de voorgenomen ingreep kan leiden tot een significante aantasting van de wezenlijke kenmerken en waarden van de EHS.

Om te bepalen in hoeverre sprake is van een significante aantasting van de wezenlijke kenmerken en waarden van de EHS, wordt getoetst aan de volgende vier hoofdaspecten:

1. Functioneren van het actuele en/of beoogde ecosysteem/natuurdoeltypen;
2. Eenheid of de omvang;
3. De aanwezigheid van bijzondere planten- en diersoorten;
4. Verbindingen in of tussen natuurgebieden (tussen gebieden: ecologische verbindingszones).

De aantasting is significant als de EHS op één van de bovengenoemde vier hoofdaspecten duidelijk wordt aangetast. Er bestaan geen harde criteria om aan te geven wanneer er sprake is van significante aantasting. Dat moet per situatie worden beoordeeld op grond van type aantasting, kwaliteit, kwantiteit en dergelijke. Op de website van de provincie Utrecht zijn enkele handreikingen te vinden voor een dergelijke EHS-toets. Voor de effectbeoordeling is gebruik gemaakt van de Beslisboom en aanvullende handreikingen van de website van de provincie Utrecht.

In 2012 heeft door Grontmij een veldbezoek in het plangebied plaatsgevonden. Doel van dit veldbezoek was om in te kunnen schatten in hoeverre er geschikte biotoop aanwezig is voor beschermde (Ffwet) of bijzondere (Rode of Oranje Lijst) soorten. De uitkomsten van het verkennend veldbezoek en de gevolgen van de voorgenomen ingreep op beschermde soorten (Ffwet) en Natuurbeschermingswetgebieden (Nbwet) zijn in een separate rapportage opgenomen (Grontmij 2012).

Daarnaast is verspreidingsinformatie gebruikt op grond van bestaande bronnen. Voor de begrenzing van de EHS is gebruik gemaakt van de provinciale kaarten behorend bij de Provinciale Ruimtelijke Verordening van Utrecht (2013). Voor de ligging van natuurdoeltypen is gebruik gemaakt van de webkaart behorend bij het Natuurbeheerplan van de provincie Utrecht. Voor het voorkomen van beschermde of bijzondere soorten planten en dieren zijn verspreidingsgegevens geraadpleegd uit de Nationale Databank Flora en Fauna (NDFF), de provinciale Eco-DataBank en soortenverspreidingsinformatie van de websites van relevante PGO's (zoals RAVON en de Zoogdierverseniging).

4 Toetsingskader EHS-toets

4.1 Inleiding

Zoals in hoofdstuk 3 is beschreven, worden effecten beoordeeld in het licht van de wezenlijke kenmerken en waarden van het (deel van het) EHS-gebied waarin het plangebied ligt. Deze wezenlijke kenmerken en waarden worden bepaald aan de hand van de volgende vier hoofdaspecten:

1. Functioneren van het actuele en/of beoogde ecosysteem/natuurdoeltype;
2. Eenheid of de omvang;
3. Aanwezigheid van bijzondere planten- en diersoorten;
4. Verbindingen in of tussen natuurgebieden (tussen gebieden: ecologische verbindingszones).

4.2 Functioneren van het actuele en/of beoogde ecosysteem/natuurdoeltype

Om de kwaliteit van natuur te beschrijven, wordt gebruik gemaakt van de 'natuurwaardering van locaties'. Dit is de mate waarin karakteristieke soorten voorkomen, onderverdeeld in een schaal van uitstekend - goed - redelijk - matig. Hiervoor worden gegevens gebruikt die de provincie heeft verzameld in de EcoDataBank en die zijn verwerkt in de interactieve kaart Natuurkwaliteit.

Onder dit hoofdaspect valt tevens de bescherming van oude boskernen. Oude boskernen zijn actuele groeiplaatsen van autochtone bomen en struiken, die afstammen van oorspronkelijk inheemse flora die na de ijstijd op eigen kracht Nederland heeft bereikt. De groeiplaats kan bos zijn maar ook een houtwal, een enkele boom of struik als relict van het oorspronkelijke bos. Belangrijk is de aanwezigheid van een bosbodem van 150 jaar of ouder. De provincie heeft voor de Heuvelrug de oude boskernen op grond van oude topografische kaarten en veldonderzoek in kaart gebracht. De boskernen zijn in 3 waardeklassen ingedeeld. Deze informatie is verwerkt in de interactieve kaart Oude boskernen.

Indien het functioneren van het actuele en/of beoogde ecosysteem/natuurdoeltype door de beoogde ingreep wordt aangetast, dan is sprake van een significante aantasting van de wezenlijke kenmerken en waarden van de EHS.

4.3 Eenheid of de omvang

De provincie heeft hiervoor geen harde criteria. Beide begrippen staan voor het tegengaan van versnippering. Dat gebeurt middels faunavoorzieningen, ecoducten, het afsluiten van wegen en de afbraak van gebouwen. Ook het verlies aan natuuroppervlakte kan significante gevolgen hebben. Kleine oppervlaktes van 100 - 150 m² hebben dat in bovengenoemde situaties niet. Oppervlaktes > 1 hectare per definitie wel. Daartussen ligt een nader te onderzoeken grijs gebied.

4.4 Aanwezigheid van bijzondere planten- en diersoorten

Wanneer groeiplaatsen van bijzondere of zwaarder beschermde plantensoorten of verblijfplaatsen van bijzondere of zwaarder beschermde diersoorten in het plangebied voorkomen, dan kan bij aantasting van deze groeiplaatsen en/of verblijfplaatsen sprake zijn van een significante aantasting van de wezenlijke kenmerken en waarden van de EHS. Indien negatieve effecten door middel van mitigerende maatregelen te voorkomen zijn, kan een significante aantasting van de wezenlijke kenmerken en waarden voorkomen worden. Indien negatieve effecten niet te voorkomen zijn en derhalve compensatie plaats moet vinden, is zeker sprake van een significante aantasting van de wezenlijke kenmerken en waarden van de EHS.

4.5 Verbindingen in of tussen natuurgebieden

Ecologische verbindingzones verbinden kerngebieden van de EHS en maken barrières als wegen passeerbaar voor flora en fauna. Daarnaast kunnen landschappelijke structuren als essentiële verbindingen (foerageer- en migratieroutes, corridors, e.d.) dienen.

Dit zijn verbindingen/routes, die binnen kerngebieden van de EHS liggen of aan de rand daarvan. Dieren gebruiken ze om van rust- naar foerageerplaats te komen en onder meer voor seizoenmigratie. Te denken valt bijvoorbeeld aan wildwissels of bomenlanen voor vleermuizen. Indien Ecologische verbindingzones of essentiële verbindingen zodanig worden aangetast dat ze niet meer (volledig) functioneren, dan is sprake van een significante aantasting van de wezenlijke kenmerken en waarden van de EHS.

5 Effecten en toetsing

5.1 Functioneren van het actuele en/of beoogde ecosysteem/natuurdoeltype

5.1.1 *Aanwezigheid van zones met bijzondere ecologische kwaliteit, actuele natuurwaarden; Natuurwaardering*

Toetsingscriterium: *Op grond van de provinciale natuurwaardering: aantasten van gebieden met de natuurwaarden 'uitstekend' en 'goed'.*

Het plangebied kent geen natuurwaarden met de kwalificatie 'uitstekend' of 'goed'. Het betreft de wegberm van de N237 zonder ecologische waardevolle elementen.

Geconcludeerd kan worden dat geen sprake is van een aantasting van gebieden met de natuurwaarden 'uitstekend' en 'goed'.

5.1.2 *Aanwezigheid van zones met bijzondere ecologische kwaliteit, actuele natuurwaarden; Oude boskernen*

Toetsingscriterium: *Aantasten van oude boskernen van de categorie 'zeer waardevol' en 'bijzonder waardevol'.*

Het plangebied betreft geen oude boskern die als 'zeer waardevol' of 'bijzonder waardevol' is aangemerkt op de webkaart Natuurkwaliteit van de provincie Utrecht. De voorgenomen ingreep leidt niet tot een aantasting van deze of andere oude boskernen.

Geconcludeerd kan worden dat geen sprake is van een aantasting van oude boskernen van de categorie 'zeer waardevol' of 'bijzonder waardevol'.

5.1.3 *Aanwezigheid van zones met bijzondere ecologische kwaliteit, potentiële natuurwaarden*

Toetsingscriteria:

1. Natuurdoelen zoals af te leiden via de beheertypen zoals vastgelegd in het Natuurbeheerplan (ambitiekaart).
2. Abiotische omstandigheden voor bijzondere ecologische kwaliteiten.

Binnen het plangebied is geen sprake van een natuurbeheertype zoals vastgelegd in het Natuurbeheerplan 2014 van de provincie Utrecht. Het bosgebied ten noorden van het fietspad buiten het plangebied is wel aangemerkt als natuurbeheertype N16.01 Droog bos met productie.

Figuur 5.1.3: Natuurdoeltype N16.01 Droog bos met productie (bruine arcering) ten noorden van het fietspad langs de N327 in relatie tot de te vergraven wegberm (rode lijn).

In de wegberm van de N237 die binnen de begrenzing van de EHS ligt zijn geen abiotische omstandigheden voor bijzondere ecologische kwaliteiten aanwezig. Uit het ecologisch onderzoek dat in 2012 is uitgevoerd blijkt dat er geen beschermde soorten in deze wegberm voorkomen. Het betreft een voedselrijke wegberm die regelmatig wordt gemaaid.

Geconcludeerd kan worden dat geen sprake is van een aantasting van zones met bijzondere ecologische kwaliteit (potentiële natuurwaarden).

5.2 Eenheid of de omvang

Toetsingscriterium: *Opsplitsing of verkleinen van een gebied.*

De oppervlakte aan EHS binnen het plangebied is erg klein met ca. 350 m² (0,04 ha). Het betreft slechts een zeer klein deel (< 0,1%) van het aangrenzende EHS-gebied dat aan de noordzijde van de N237 ligt. Van een significante aantasting van de oppervlakte van de EHS is geen sprake.

Er is tevens geen sprake van versnippering (opsplitsing) van de EHS waardoor populaties van soorten geïsoleerd kunnen raken. Ten noorden van het fietspad langs de N237 loopt een 2 meter hoog hek om te voorkomen dat dieren hier op de weg kunnen komen. Tussen de N237 en het fietspad blijft een brede groene berm met een bomenrij aanwezig die een horizontale verbinding vormt parallel aan de N237. Er is dus geen sprake van een ecologische verbinding en dus ook geen sprake van extra versnippering binnen de EHS.

Geconcludeerd kan worden dat van een significante aantasting van de eenheid en omvang van de EHS geen sprake is.

5.3 Aanwezigheid van bijzondere planten- en diersoorten

5.3.1 De aanwezigheid van bijzondere soorten; Flora- en faunawet

Toetsingscriterium: *Negatieve gevolgen voor beschermde soorten uit tabel 2 en 3 Ffwet.*

Uit het in 2012 uitgevoerde natuuronderzoek (Grontmij 2012) blijkt dat het plangebied van weinig waarde is voor zwaardere beschermde soorten (tabel 2 en/of 3 Ffwet). De wegberm bevat

geen vaste rust- en verblijfplaatsen, foerageergebieden of (vlieg)routen van zwaarder beschermde soorten. Ook zijn geen broedvogels te verwachten in de berm direct langs de N237.

Alleen algemeen beschermde muizensoorten (tabel 1 Ffwet) zoals veldmuis en aardmuis kunnen in de wegberm voorkomen.

Geconcludeerd kan worden dat negatieve gevolgen voor beschermde soorten uit tabel 2 en 3 Ffwet niet aan de orde zijn.

5.3.2 *De aanwezigheid van bijzondere soorten; Bedreigde soorten van de Rode lijsten en Oranje lijsten*

Toetsingscriterium: *Negatieve gevolgen voor bedreigde soorten van de Rode lijsten en de Oranje lijsten.*

Uit het in 2012 uitgevoerde natuuronderzoek (Grontmij 2012) blijkt dat in het plangebied geen soorten aanwezig die op de landelijke Rode lijsten of op de provinciale Oranje lijsten staan.

Geconcludeerd kan worden dat negatieve gevolgen voor bedreigde soorten van de Rode en Oranje lijsten niet aan de orde zijn.

5.4 **Verbindingen in of tussen natuurgebieden (tussen gebieden: ecologische verbindingzones)**

5.4.1 *Aanwezigheid van essentiële verbindingen (verbindingen tussen natuurgebieden zoals ecologische verbindingzones, ecoducten en faunavoorzieningen)*

Toetsingscriterium: *Door de ingreep wordt een verbinding 'ernstig belemmerd', dan wel kan niet meer gerealiseerd worden.*

Het plangebied maakt geen onderdeel uit van een Ecologische Verbindingszone (EVZ). Tevens is geen sprake van een ecoduct of een andere faunavoorziening. Van een doorgaande lijnvormige landschapsstructuur is eveneens geen sprake. Ter hoogte van de N237 houdt de begrenzing van de EHS bovendien op.

Geconcludeerd kan worden dat geen sprake is van een ingreep die een ernstige belemmering vormt voor een bestaande of eventueel toekomstige ecologische verbinding.

5.4.2 *Aanwezigheid van essentiële verbindingen (foerageer- en migratieroutes, corridors, e.d.)*

Toetsingscriterium: *Door de ingreep wordt een verbinding 'ernstig belemmerd', dan wel kan niet meer gerealiseerd worden.*

In de wegberm die als gevolg van de aanleg van de verdiepte ligging wordt vergraven is geen sprake van essentiële verbindingen zoals vliegroutes van vleermuizen, foerageerroutes of migratieroutes van soorten. Tussen de te vergraven wegberm en het fietspad ligt een bredere groene berm met een bomenrij die mogelijk wel geschikt is als vlieg- en migratieroute voor dieren. Deze berm met bomenrij wordt niet aangetast en zal als gevolg van de verdiepte ligging van de N237 juist beter geschikt worden als verbinding voor soorten.

Geconcludeerd kan worden dat geen sprake is van een ingreep die een ernstige belemmering vormt voor een essentiële verbinding.

6 Conclusie

In verband met een bestemmingswijziging die noodzakelijk is voor de aanleg van een verdiepte ligging van de N237 ter hoogte van de kruising met de Veldmaarschalk Montgomeryweg in Sosterberg, is een toets uitgevoerd om te bepalen in hoeverre sprake is van een significante aantasting van de wezenlijke kenmerken en waarden van de EHS. Indien dit het geval is, dan dient op grond van artikel 4.11 van de Provinciale Ruimtelijke Verordening 2013 van de provincie Utrecht een “Nee, tenzij-toets” uitgevoerd te worden, waarin wordt onderbouwd dat sprake is van een dwingende reden van groot openbaar belang en dat er geen reële andere mogelijkheden zijn. Bovendien moet het verlies aan natuurwaarden in dat geval gecompenseerd worden.

Om te bepalen in hoeverre sprake is van een significante aantasting van de wezenlijke kenmerken en waarden van de EHS, wordt getoetst aan de volgende vier hoofdaspecten:

1. Functioneren van het actuele en/of beoogde ecosysteem/natuurdoeltype;
2. Eenheid of de omvang;
3. Aanwezigheid van bijzondere planten- en diersoorten;
4. Verbindingen in of tussen natuurgebieden (tussen gebieden: ecologische verbinding-zones).

Uit de effectbeoordeling blijkt dat op geen van bovengenoemde hoofdaspecten sprake is van een significante aantasting. Het plangebied kent geen bijzondere natuurwaarden en maakt geen onderdeel uit van een essentiële ecologische verbinding. Derhalve kan geconcludeerd worden dat de bestemmingswijziging ten behoeve van de bouw van de aanleg van de verdiepte ligging niet leidt tot een significante aantasting van de wezenlijke kenmerken en waarden van de EHS. De bestemmingswijziging is daarmee niet in strijd met artikel 4.11 van de Provinciale Ruimtelijke Verordening 2013 van de provincie Utrecht. Nader onderzoek in de vorm van een “Nee, tenzij-toets” (waarin wordt onderzocht of sprake is van een dwingende reden van groot openbaar belang en of er geen andere reële mogelijkheden zijn) is niet noodzakelijk.