

Nee tenzij-toets drinkwaterproductiebedrijf Nieuwegein

Vitens N.V.

28 juni 2011

Definitief rapport

9W2751

A COMPANY OF

ROYAL HASKONING

**HASKONING NEDERLAND B.V.
RUIMTELIJKE ONTWIKKELING**

Entrada 301
Postbus 94241
1090 GE Amsterdam
+31 (0)20 569 77 00

info@amsterdam.royalhaskoning.com
www.royalhaskoning.com
Arnhem 09122561

Telefoon
Fax
E-mail
Internet
KvK

Documenttitel	Nee tenzij-toets drinkwaterproductiebedrijf Nieuwegein
Verkorte documenttitel	Nee, tenzij-toets Vitens
Status	Definitief rapport
Datum	28 juni 2011
Projectnaam	
Projectnummer	9W2751
Opdrachtgever	Vitens N.V.
Referentie	9W2751/R/904811/Amst

Auteur(s)	Esther Graaskamp
Collegiale toets	Harm Kossen
Datum/paraaf
Vrijgegeven door	
Datum/paraaf

INHOUDSOPGAVE

	Blz.	
1	INLEIDING	1
1.1	Aanleiding	1
1.2	Doel	1
2	JURIDISCH KADER	2
2.1	Ecologische Hoofdstructuur	2
2.1.1	(Provinciaal) Ecologische Hoofdstructuur	2
3	PROJECTGEBIED	5
3.1	Plangebied en voorgenomen werkzaamheden	5
3.2	Ligging ten opzichte van beschermd gebied	6
3.3	Huidige situatie en gebiedsbeschrijving	7
3.3.1	Bestemmingsplan	7
3.3.2	Locatie nieuw drinkwaterproductiebedrijf	7
3.3.3	Locatie natuurontwikkeling	8
3.4	Veldonderzoek	9
3.4.1	Vaatplanten	9
3.4.2	Zoogdieren	10
3.4.3	Vogels	11
3.4.4	Reptielen en amfibieën	11
3.4.5	Vissen	11
3.4.6	Ongewervelde dieren	12
3.4.7	Conclusies	12
4	CONSEQUENTIES GEBIEDSBESCHERMING:“NEE, TENZIJ-TOETS” EHS	13
4.1	Stap 1: Speelt er een ingreep in een gebied met een groene contour, in een grootschalig recreatiegebied of binnen een bosareaal?	13
4.2	Stap 2: Significante schade aan wezenlijke waarden en kenmerken?	13
4.2.1	Toetsing op effecten van de actuele en potentiële natuurwaarden	13
4.2.2	Toetsing effecten op aanéngeslotenheid en robuustheid	20
4.2.3	Toetsing effecten op bijzondere soorten	21
4.2.4	Toetsing effecten op essentiële verbindingen	22
4.3	Conclusie “Nee, tenzij” toets	23
5	CONCLUSIES	25
	LITERATUUR	26

1 INLEIDING

1.1 Aanleiding

Vitens N.V. gaat een nieuw drinkwaterproductiebedrijf in Nieuwegein realiseren als vervanging van het verouderde, bestaande drinkwaterproductiebedrijf aan het Hooglandse Jaagpad. Daarnaast wil Vitens op het terrein van het bestaande drinkwaterproductiebedrijf natuur ontwikkelen. De realisatie van het drinkwaterproductiebedrijf en de natuurontwikkeling kunnen consequenties hebben voor de ecologische functies en waarden die het gebied momenteel vervuld.

In 2007 heeft Vitens N.V. reeds een Ecoscan laten uitvoeren voor de locatie van het nieuwe drinkwaterproductiebedrijf (Royal Haskoning, 2007). Hieruit bleek dat het plangebied in de Ecologische Hoofdstructuur (EHS) ligt. Een nadere toetsing volgens het “Nee, tenzij” principe van de provincie Utrecht werd daarom aangeraden. Deze rapportage vormt de betreffende “Nee, tenzij”-toetsing voor de realisatie van het drinkwaterproductiebedrijf en de natuurontwikkeling in Nieuwegein.

Verder is in 2011 een Quick scan natuurwetgeving, natuurontwikkeling Vitens Nieuwegein, gericht op de Flora- en faunawet, uitgevoerd (Royal Haskoning, 2011a). Deze quick scan betrof het deel van het plangebied waar de natuurontwikkeling gerealiseerd wordt. Daarnaast is een inrichtingsplan voor de natuurontwikkeling opgesteld (Royal Haskoning, 2011b). De uitkomsten uit deze rapportages worden meegenomen in deze Nee, tenzij-toetsing.

1.2 Doel

Het doel van deze rapportage is het in kaart brengen van de effecten op de EHS in en in de nabijheid van het plangebied. Wanneer er effecten optreden, wordt gekeken of het mogelijk is om deze effecten te mitigeren, of dat er eventueel compenserende maatregelen noodzakelijk zijn.

2 JURIDISCH KADER

2.1 Ecologische Hoofdstructuur

Bij het verrichten van menselijke activiteiten in het landschap dienen in het kader van (inter-)nationale wet- en regelgeving de effecten onderzocht te worden, die deze ingrepen hebben op beschermde natuurwaarden. Het gaat hierbij om zowel planten en dieren als om gebieden met bijzondere habitats. Gebieden worden beschermd via de Natuurbeschermingswet 1998. Daarnaast is in het Nederlandse natuurbeleid aangegeven dat de verschillende bijzondere en beschermde natuurgebieden verbonden dienen te worden, hetgeen tot uiting komt in de Ecologische Hoofdstructuur (EHS). Bescherming van plant en dier is geregeld in de Flora- en faunawet. Dit rapport behandelt alleen de voor de (Provinciaal) Ecologische Hoofdstructuur relevante wetgeving.

2.1.1 (Provinciaal) Ecologische Hoofdstructuur

Door Gedeputeerde Staten (GS) van de Provincie Utrecht zijn vier hoofdaspecten aangewezen die bepalen welke waarden en kenmerken binnen de EHS als wezenlijk moeten worden aangemerkt. De hoofdaspecten zijn:

1. de aanwezigheid van zones met bijzondere ecologische kwaliteit (hoge natuurwaarden, bijzondere samenhang abiotische en biotische kenmerken, goed ontwikkelde systemen, zoals waardevolle oude boskernen);
2. gebieden die bepalend zijn voor de aaneengeslotenheid en robuustheid van de EHS;
3. de aanwezigheid van bijzondere soorten (beschermd volgens de Flora- en faunawet en bedreigde soorten van de Rode Lijsten en de provinciale Oranje Lijsten);
4. de aanwezigheid van essentiële verbindingen (bijvoorbeeld ecologische verbindingzones of, binnen gebieden, foerageer- en migratieroutes).

Daarnaast zijn ook niet-ecologische aspecten van belang. Deze kennen echter een eigen afwegingskader. Deze niet-ecologische aspecten (geomorfologische en hydrologische condities, aardkundige, archeologische en/ of cultuurhistorische waarden) kunnen echter wel van belang zijn voor het onderkennen van landschapsecologische processen, factoren en structuren vanwege de relevantie ervan voor de huidige en potentiële natuurwaarden. Om er voor te zorgen dat deze belangrijke aspecten worden meegenomen, zijn deze gevat in de toetsingsaspecten (zie hieronder).

Als de EHS op (minimaal) één van deze vier hoofdaspecten wordt aangetast, is er sprake van significante aantasting van de EHS. In dat geval kan de ingreep niet plaatsvinden zoals beoogd en dient er gekeken te worden naar alternatieven.

Voor een initiatief dat leidt tot significante aantasting van de wezenlijke kenmerken of waarden, maar waarvoor geldt dat er geen alternatief is en er sprake is van groot openbaar belang, geldt het vereiste dat de schade (door de initiatiefnemer van het plan) zoveel mogelijk ter plekke moet worden beperkt en verzacht door mitigerende maatregelen en wanneer deze niet volstaan, er compenserende maatregelen dienen te worden uitgevoerd. Om vast te stellen of een initiatief doorgang kan vinden en hoe hierbij gehandeld dient te worden, dient een stappenschema te worden doorlopen (zie volgende pagina).

Om te toetsen of er al of niet significante aantasting plaatsvindt, zijn door Provincie Utrecht gedetailleerde beoordelingscriteria opgesteld voor elk van de vier hierboven genoemde hoofdaspecten van wezenlijke kenmerken en waarden. Voor de genoemde hoofdaspecten gelden de volgende toetsingsaspecten:

1. Voor het aspect zones met een bijzondere ecologische kwaliteit zijn de actuele en potentiële natuurwaarden belangrijk om te toetsen op significante effecten. De toetsingscriteria hiervoor zijn:
 - a. De provinciale natuurwaardering (bij actuele natuurwaarden).
 - b. De aanwezigheid van oude boskernen (bij actuele natuurwaarden).
 - c. De natuurdoelen (bij potentiële natuurwaarden).
2. Voor het aspect aaneengeslotenheid en robuustheid dient te worden bepaald of de beoogde ingreep ertoe leidt dat het gebied wordt opgesplitst of verkleind.
3. Voor het aspect bijzondere soorten is het belangrijk de aanwezigheid aan te tonen van:
 - a. soorten uit tabel 2 & 3 van de Flora – en faunawet.
 - b. soorten uit de Rode Lijst en/of Oranje Lijst.
4. Voor het hoofdaspect essentiële verbindingen zijn de volgende toetsaspecten relevant:
 - a. Ecologische verbindingzones, robuuste verbindingen, ecoducten en faunapassages.
 - b. Foerageer- en migratieroutes.

Rode en Oranje lijst

Op de Rode Lijst (besluit van de minister van EL&I) staan bedreigde of kwetsbare planten en dieren; deze lijsten zijn gebaseerd op analyses van landelijke gegevens. Een deel van de Rode Lijstsoorten valt onder de Flora- en faunawet, een groot aantal andere soorten is wettelijk gezien nauwelijks beschermd. Rode Lijsten hebben een signaleringfunctie en geen juridische status. Er wordt echter wel verwacht van overheden en terreinbeherende organisaties dat zij bij beleid, bestemmingswijzigingen en beheer rekening houden met de Rode Lijsten.

De Oranje Lijst is een lijst van bedreigde soorten binnen de provincie Utrecht, die op basis van internationale criteria tot stand is gekomen. Hiervoor is de trend van het voorkomen van de dier- en plantensoorten in Utrecht sinds 1975 geanalyseerd en er is bepaald welke soorten 'ernstig bedreigd', 'bedreigd', 'kwetsbaar' of 'gevoelig' zijn.

Figuur 2.1: Stappenschema “Nee, tenzij”. Bron: handleiding bestemmingsplannen provincie Utrecht

3 PROJECTGEBIED

3.1 Plangebied en voorgenomen werkzaamheden

Het plangebied ligt aan het Hooglandse Jaagpad te Nieuwegein en ligt parallel aan de Hollandse IJssel. In het plangebied ligt het huidige drinkwaterproductiebedrijf van Vitens (zie afbeelding 3.1, oostkant). Hier wordt grondwater gewonnen en gezuiverd tot drinkwater. Dit bedrijf is verouderd en is daardoor aan vernieuwing toe. Een nieuw productiebedrijf (westkant) komt ten goede aan de kwaliteit van het drinkwater, terwijl de kwantiteit gelijk blijft. Het huidige productiebedrijf heeft een capaciteit van 2,5 miljoen m³ per jaar. Het geleverde water is sterk kalkafzettend. Het nieuwe productiebedrijf kan zuiveren door middel van ontharding, beluchting en filtratie. Verder zal het gebruik maken van het bestaande winveld, dat wel gerenoveerd zal worden. Daarnaast wordt de bestaande betonnen spoelwatervijver (grijze “cirkel” naast nieuwe drinkwaterproductiebedrijf) gerenoveerd. Sloop en nieuwbouw op de bestaande locatie is geen optie, omdat er dan onvoldoende capaciteit is om Nieuwegein en IJsselstein van drinkwater te voorzien.

In het plangebied komt naast het nieuwe drinkwaterproductiebedrijf een parkeerplaats voor auto's, die rijden via het Hooglandse Jaagpad. Voor vrachtverkeer is de aan- en afvoerroute gepland via de Parallelweg, waardoor een weg wordt aangelegd van de Parallelweg naar het plangebied (zie afbeelding 3.1, weg ten zuidwesten van nieuwe drinkwaterproductiebedrijf). Daarnaast wordt er een vijver aangelegd, waar in geval van calamiteiten water op geloosd kan worden (zuidwesten). De calamiteitsvijver staat in verbinding met het open water, maar is af te sluiten in geval van een calamiteit.

Verder ligt net buiten het plangebied, parallel aan het Hooglandse Jaagpad, een kabel- en leidingentracé, dat gehandhaafd blijft, maar mogelijk wel vergraven wordt. Het toekomstige drinkwaterproductiebedrijf is onbemand, waardoor er geen extra verlichting aangelegd wordt.

De totale oppervlakte van het nieuwe drinkwaterproductiebedrijf, de parkeerplaats en de aan- en afvoerroute (verhard oppervlak) is 2904 m².

De natuurontwikkeling vormt een strook tussen de nieuwe locatie en het bosgebied ten oosten van het plangebied op de oude locatie van het drinkwaterproductiebedrijf (groene lijn in afbeelding 3.1). Voor de inrichting van de natuurontwikkeling is een apart inrichtingsplan geschreven (Royal Haskoning, 2011b). De bedoeling is dat er een moeras wordt ontwikkeld. Het doel hiervan is het verhogen van de biodiversiteit, met als doelsoorten de libellensoorten glassnijder en vroege glazenmaker. Voor de exacte inrichting wordt verwezen naar het inrichtingsplan. De totale oppervlakte van de natuurontwikkeling bedraagt 3381 m².

Afbeelding 3.1: Ligging van het plangebied aan het Hooglandse Jaagpad (rode lijn) met de natuurontwikkeling (groene lijn).

3.2 Ligging ten opzichte van beschermd gebied

Het plangebied ligt deels in de Ecologische Hoofdstructuur van de provincie Utrecht (zie afbeelding 3.2). Het ligt vooral in bestaande natuur (daar waar het drinkwaterproductiebedrijf wordt aangelegd) en daarnaast deels in nieuwe natuur (daar waar de weg voor vrachtverkeer wordt aangelegd). Verder grenst het plangebied aan nieuwe natuur. Tot slot behoort de Hollandse IJssel tot een verbingszone uit provinciaal aanvullend evz (ecologische verbingszone) beleid. Het kabel- en leidingentracé en de spoelwatervijver liggen niet in de EHS. Ook de natuurwikkeling vindt plaats buiten de EHS, maar deze locatie wordt in de toekomstige situatie wel toegevoegd aan de EHS.

Afbeelding 3.2: Ligging van de EHS ten opzichte van het plangebied (blauwe lijn; geel = nieuwe natuur, groen = bestaande natuur, rode lijn = aanvullend evz beleid van de provincie). Bron: Buiten in Beeld (interactieve kaart website provincie Utrecht)

3.3 Huidige situatie en gebiedsbeschrijving

3.3.1 Bestemmingsplan

De huidige bestemming van het plangebied verschilt: de locatie voor het nieuwe drinkwaterproductiebedrijf heeft de bestemmingen 'Agrarische doeleinden met Landschappelijke en Cultuurhistorische waarde' en 'Waterwingebied'. De locatie van het huidige drinkwaterproductiebedrijf en de toekomstige natuurontwikkeling heeft de bestemming 'Bedrijf – Nutsbedrijf'.

3.3.2 Locatie nieuw drinkwaterproductiebedrijf

Het plangebied waar het nieuwe drinkwaterproductiebedrijf, inclusief parkeerplaats, is gepland, is een afgesloten terrein. Dit is het deel van de EHS dat bestaande natuur beslaat. Het gebied is sterk verruigd met veel bramen en opslag van verschillende soorten bomen. Daar waar het kabels- en leidingentracé ligt, bestaat het terrein grotendeels uit grassen en enkele kruiden. In het plangebied staan verschillende grotere bomen en zijn er ondiepe, verlandde watergangen met riet. De meeste watergangen liggen alleen in het plangebied en hebben geen verbinding met de watergangen die direct ten noordoosten, ten zuidwesten en ten zuidoosten aan het plangebied grenzen. De noordwest kant van het plangebied grenst aan privé-terrein, dat vergelijkbaar is met het plangebied. Eén watergang in het plangebied sluit aan op de watergang ten zuidwesten van het plangebied. Het deel van die watergang in het plangebied is zeer ondiep en dichtgegroeid.

Ten tijde van het veldbezoek (24-01-2011) was in ongeveer de helft van het plangebied de lage begroeiing, inclusief veel opslag, grotendeels verwijderd en waren diverse kleine bomen tot de grond gekapt. In de andere helft was dit niet het geval en was er geen onderhoud gepleegd (zie afbeelding 3.3).

Het deel van het plangebied waar de aan- en afvoerweg voor vrachtwagens is gepland (EHS nieuwe natuur), bestaat uit weiland in agrarisch gebruik. Ook de nieuwe natuur buiten het plangebied bestaat uit weiland in agrarisch gebruik. Tijdens het veldbezoek werd een deel van de percelen begraasd door schapen.

Afbeelding 3.3: het plangebied voor het nieuwe drinkwaterproductiebedrijf met links het deel waar de begroeiing is gehakt en rechts waar de begroeiing niet is verwijderd.

3.3.3 Locatie natuurontwikkeling

De natuurontwikkeling vindt plaats op het terrein van het huidige drinkwaterproductiebedrijf op een strook vanaf de nieuwe locatie tot aan het aan het plangebied grenzende bos in beheer bij Staatsbosbeheer. De strook voor de natuurontwikkeling bestaat op dit moment deels uit soortenarm grasveld met enkele knotwilgen, deels uit bebouwing en een hekwerk met daarachter de drinkwaterkelder (zie afbeelding 3.4). De drinkwaterkelder is begroeid met diverse kruiden, zoals margrietten, klaprozen en korenbloemen. Er grenst een watergang direct aan het plangebied, dezelfde als die ook grenst aan het plangebied voor het nieuwe productiebedrijf.

Op het terrein van het huidige drinkwaterproductiebedrijf zijn diverse gebouwen aanwezig, zoals bedrijfswoningen, een traforuimte van een energiebedrijf en het drinkwaterproductiebedrijf met een watertoren. In het plangebied voor de natuurontwikkeling zijn twee aan elkaar geschakelde opslaggebouwtjes, het gebouw dat om de watertoren gebouwd is en het drinkwaterfiltergebouw aanwezig. Tot slot zijn er enkele verhardingen aanwezig in het plangebied, bijvoorbeeld in de vorm van een parkeerplaats.

Afbeelding 3.4: locatie voor natuurontwikkeling met achter het hek de drinkwaterkelder en op de achtergrond de watertoren met het gebouw, dat eraan vast gebouwd is.

3.4 Veldonderzoek

Voorafgaand aan het veldbezoek op 24 januari 2011 is een bureauonderzoek uitgevoerd, waarbij onder andere gebruik is gemaakt van de eerder uitgevoerde Ecoscan (Royal Haskoning, 2007) en websites als waarneming.nl en de websites van gegevens verzamelende organisaties. Gezien de tijd van het jaar had het veldbezoek de aard van een habitatgeschiktheidsonderzoek, waarbij gekeken is naar de geschiktheid van het plangebied voor soorten uit de tabellen 2 en 3 van de Flora- en faunawet en soorten van de Rode en Oranje lijsten. Het veldbezoek is uitgevoerd door Drs. Esther Graaskamp, ecooloog van Royal Haskoning.

In het kader van de Quick scan (Royal Haskoning, 2011a) is tevens een veldbezoek uitgevoerd, gericht op de locatie voor natuurontwikkeling. Dit veldbezoek vond plaats op 30 mei 2011. Ook dit veldbezoek had de aard van een habitatgeschiktheidsonderzoek en is uitgevoerd door Esther Graaskamp.

Hieronder wordt per soortgroep besproken of er beschermde of zeldzame soorten worden verwacht. De resultaten van de Quick scan zijn meegenomen in onderstaande beschrijving.

3.4.1 Vaatplanten

De literatuur maakt geen melding van aangetroffen beschermde of zeldzame vaatplanten. Tijdens de veldbezoeken zijn geen beschermde vaatplanten aangetroffen. Het plangebied voor het nieuwe drinkwaterproductiebedrijf is deels sterk veruigd met een ondergroei voornamelijk bestaand uit bramen. Daarnaast bestaat het uit soortenarm grasland. De watergangen zijn aan het verlanden en nagenoeg dichtgegroeid met onder andere riet.

Wat betreft de locatie voor de natuurontwikkeling is de verharding per definitie ongeschikt voor vaatplanten. De gebouwen zijn ongeschikt voor muurplanten, ofwel

doordat ze bestaan uit gladde, geverfde muren, ofwel omdat ze te recent gebouwd zijn. Ook de groene delen van het plangebied zijn niet geschikt voor beschermde planten. Het gaat hier om soortenarme groenstroken met steile oevers richting te watergang. Het totale plangebied is op basis van aanwezige habitats en aangetroffen soorten dan ook niet geschikt voor zwaarder beschermde en/of zeldzame soorten. Het aangrenzende landbouwgebied bestaat uit weiland met watergangen ertussen met steile oevers zonder riet. Ook dit gebied is op basis van aanwezige habitats niet geschikt voor zwaarder beschermde en/of zeldzame soorten.

3.4.2 Zoogdieren

De literatuur maakt geen melding van aangetroffen beschermde zoogdieren in de omgeving van het plangebied. Gezien het verruigde en eentonige karakter van de locatie voor het nieuwe drinkwaterproductiebedrijf en het kunstmatig karakter met verharding en gebouwen van de locatie voor de natuurontwikkeling worden geen zwaarder beschermde en/of zeldzame grondgebonden zoogdieren verwacht in het plangebied. Deze zoogdieren stellen over het algemeen hoge eisen aan hun leefomgeving en dat is in het plangebied niet aanwezig. Het ontbreekt bijvoorbeeld aan de benodigde structuur en variatie in de vorm van onder andere brede rietkragen.

Er zijn in het plangebied geen bomen met holtes aangetroffen. Het is dan ook uit te sluiten, dat er verblijfplaatsen voor boombewonende vleermuizen in het plangebied aanwezig zijn.

In het plangebied voor de natuurontwikkeling zijn diverse gebouwen aanwezig. Deze gebouwen zijn tijdens het veldonderzoek van 30 mei 2011 onderzocht op de mogelijke aanwezigheid van verblijfplaatsen voor vleermuizen. Ten eerste staat er een opslagruimte, bestaande uit twee delen. Dit gebouw is hermetisch afgesloten, en bevat geen openingen, zoals stootvoegen, waar vleermuizen gebruik van kunnen maken om in te vliegen. Het is dan ook uit te sluiten dat vleermuizen verblijfplaatsen hebben in de opslagruimte.

Het tweede gebouw is het gebouw dat om de watertoren gebouwd is. Dit gebouw heeft gladde muren en bevat geen stootvoegen of andere geschikte invliegopeningen. De enige openingen zitten bij kunststofplaten. Deze platen zijn gemaakt om hout, dat direct aan de kunststofplaten vast zit, waardoor achter de platen geen ruimte aanwezig is. Dit maakt het ongeschikt voor vleermuizen om in te kruipen. Het is dan ook uit te sluiten dat vleermuizen verblijfplaatsen hebben in het gebouw om de watertoren.

Het derde gebouw is het drinkwaterfiltergebouw. Ook dit gebouw heeft gladde muren, maar met stootvoegen op ongeveer 5 m hoogte met vrije aanvliegmogelijkheden en erachter een spouwmuur. Echter, in dit gebouw staat dag en nacht een luchtdroger aan, die continu een duidelijk hoorbaar en hard geluid produceert. Zowel buiten als in het gebouw is het geluid zeer duidelijk aanwezig. Daarnaast zijn er in en op het gebouw lichte trillingen voelbaar. De aanwezigheid van dit geluid en trillingen maakt het gebouw ongeschikt als verblijfplaats voor vleermuizen.

Er zijn geen lijnvormige elementen aanwezig in het plangebied, die als migratieroute voor vleermuizen zouden kunnen dienen. De knotwilgen in het natuurontwikkelingsdeel groeien in een rij, maar deze rij is beperkt in lengte, waardoor het niet functioneel kan zijn als migratieroute. De watergang in het plangebied voor het nieuwe drinkwaterproductiebedrijf, die aansluit op de aanliggende watergang is te kort, te begroeid en te veel verland om als lijnvormig element te kunnen dienen. De watergang

grenzend aan het plangebied, is te beperkt in breedte om als lijnvormig element te kunnen dienen.

Het is wel mogelijk dat vleermuizen foerageren in of nabij het plangebied. Daarnaast is het mogelijk, dat vleermuizen gebruik maken van de Hollandse IJssel als migratieroute of foerageergebied. De Hollandse IJssel ligt buiten het plangebied, met tussen de Hollandse IJssel en het plangebied nog een watergang en het Hooglandse Jaagpad. Vleermuizen worden door de Flora- en faunawet zwaar beschermd (tabel 3) en enkele soorten vallen onder de Rode of Oranje lijst.

3.4.3 Vogels

Er zijn geen bomen met holtes aangetroffen in het plangebied. Het is daardoor uit te sluiten, dat holenbroeders, zoals spechten, broeden in het plangebied. In het plangebied zijn twee nesten in de bomen aangetroffen, vermoedelijk van een houtduif. Deze vallen echter niet onder de definitie van jaarrond beschermde nesten. In en nabij het plangebied kunnen verschillende vogels broeden, zoals houtduif, vink, winterkoning, mezen, meerkoet of wilde eend. Het plangebied grenst aan bos van Staatsbosbeheer, waar sowieso vogels broeden.

Gezien de beperkte oppervlakte en de geïsoleerde ligging van het plangebied worden er geen Rode of Oranje lijst soorten broedvogels in het plangebied verwacht. Het omringende agrarische gebied wordt intensief gebruikt, is beperkt van oppervlakte en wordt omringd door begroeiing, wegen en bebouwing. Ook hier worden geen zeldzame soorten broedvogels verwacht.

3.4.4 Reptielen en amfibieën

Er zijn geen meldingen bekend van zwaarder beschermde en/of zeldzame reptielen en amfibieën in de directe omgeving van het plangebied. In dit deel van de provincie is alleen de ringslang mogelijk als reptielensoort. Deze soort is niet bekend van nabij het plangebied en in het plangebied is geen geschikt habitat aanwezig voor deze soort. Ook voor zwaarder beschermde en/of zeldzame amfibieën is het plangebied ongeschikt. Geschikt landhabitat ontbreekt en de kwaliteit van het water is laag, terwijl oever- en onderwatervegetatie ontbreekt, zodat ook voor deze soorten geen functioneel leefgebied aanwezig is. Ook in de agrarische omgeving worden geen zwaarder beschermde en/ of zeldzame reptielen en amfibieën verwacht. Verder is er geen zandige bodem met een open vegetatiestructuur aanwezig, waardoor het plangebied ongeschikt is voor rugstreeppadden.

3.4.5 Vissen

Er zijn geen gegevens bekend van aangetroffen vissen in of nabij het plangebied. De meeste watergangen in het plangebied hebben geen verbinding met omliggende watergangen. Eén watergang heeft deze verbinding wel, maar deze watergang is erg ondiep en verland met riet. Daarnaast is de waterkwaliteit van de aangrenzende watergang onvoldoende en is geen rijke oever- en onderwatervegetatie aanwezig. In het plangebied worden dan ook geen beschermde vissen zoals kleine modderkruiper en bittervoorn verwacht. Ook soorten van de Rode en Oranje lijst worden op basis van de kwaliteit van de sloten in- en nabij het plangebied niet verwacht.

3.4.6 Ongewervelde dieren

Er zijn geen meldingen van zwaarder beschermde en/of zeldzame ongewervelde dieren in of nabij het plangebied. Door de eentonige vegetatie en de slechte kwaliteit van de sloten van het plangebied vormt dit geen geschikt leefgebied voor zwaarder beschermde en/of zeldzame ongewervelde dieren. Ook de bebouwing en verharding is ongeschikt. Hetzelfde geldt voor het aangrenzende agrarisch gebied.

3.4.7 Conclusies

In en in de omgeving van het plangebied is het mogelijk, dat er vleermuizen foerageren. Ook is het mogelijk dat vleermuizen de Hollandse IJssel gebruiken als foerageergebied of als migratieroute.

Daarnaast kunnen diverse vogelsoorten tijdens het broedseizoen broeden in het plangebied. Er wordt niet verwacht dat er broedvogels van de Rode of Oranje lijst broeden.

Verder worden er op basis van de matige kwaliteit van het plangebied en omgeving geen soorten van de tabellen 2 en 3 van de Flora- en faunawet of de Rode of Oranje lijst verwacht.

Afbeelding 3.5: deel van het plangebied met op de achtergrond de EHS nieuwe natuur.

4 CONSEQUENTIES GEBIEDSBESCHERMING: “NEE, TENZIJ-TOETS” EHS

4.1 Stap 1: Speelt er een ingreep in een gebied met een groene contour, in een grootschalig recreatiegebied of binnen een bosareaal?

De eerste stap in het stappenplan van de Nee, tenzij toets is het bepalen of de ingreep in een gebied met een groene contour, in een grootschalig recreatiegebied of binnen een bosareaal ligt. Het plangebied ligt deels binnen de EHS, zoals beschreven in paragraaf 3.2. Het drinkwaterproductiebedrijf wordt aangelegd in de EHS bestaande natuur. De aan- en afvoerweg voor vrachtverkeer ligt deels in EHS nieuwe natuur. Daarnaast wordt nieuwe EHS gecreëerd op de locatie van het huidige drinkwaterproductiebedrijf. Het plangebied ligt niet in een grootschalig recreatiegebied en ook niet binnen een bosareaal.

4.2 Stap 2: Significante schade aan wezenlijke waarden en kenmerken?

De tweede stap bestaat uit het onderzoeken of de voorgenomen plannen significante schade opleveren aan de wezenlijke waarden en kenmerken. Dat onderzoek kan achterwege blijven als sprake is van “uitbreidingen van geringe omvang (in absolute zin)”. Onder uitbreidingen van beperkte omvang wordt in zijn algemeenheid verstaan:

1. woningen: vergrotingen tot 600 m³;
2. vergroting van bijgebouwen bij woningen tot 50 m²;
3. bedrijfsgebouwen: uitbreidingen tot 100 m² en niet meer dan 15% (relevant);
4. instellingen: uitbreidingen van 150 m².;
5. parkeerterreinen: uitbreidingen van bestaande terreinen tot maximaal 150 m² (relevant).

Aangezien het hier niet om een uitbreiding gaat, maar om een nieuwe ontwikkeling, valt de realisatie van een nieuw drinkwaterproductiebedrijf niet onder beperkte omvang. Dit betekent, dat de Nee, tenzij toets verder uitgevoerd wordt.

4.2.1 Toetsing op effecten van de actuele en potentiële natuurwaarden

1A. Actuele waarden: Provinciale natuurwaardering

Dit toetsingscriterium kan worden gedefinieerd als het voorkomen van karakteristieke natuurwaarden, uitgedrukt in een schaal van uitstekend, goed, redelijk en matig. Voor de natuurwaardering is het van belang om te bepalen of er gebieden met de natuurwaarden van de categorie “uitstekend” en “goed” worden aangetast.

Afbeelding 4.1 geeft de provinciale natuurwaardering weer. Voor het plangebied is geen natuurwaardering bekend. Dit kan betekenen, dat de kwaliteit minder is dan matig, maar ook dat de kwaliteit niet bekend is.

Afbeelding 4.1: De provinciale natuurkwaliteit (Bron: Buiten in beeld, website provincie Utrecht)

Het natuurbeheertype van het plangebied is N17.01 Vochtig hakhout en middenbos (Provincie Utrecht, 2010). Dit natuurbeheertype wordt in de Index Natuur- en Landschap (Schipper en Siebel, 2009) als volgt beschreven:

“Vochtig hakhout zijn loofbossen die bestaan uit houtgewas dat men niet hoog laat opschieten, maar dicht bij de grond afzet om de stronken weer te laten ontspruiten en de gevormde opslag te kunnen oogsten. Middenbos bestaat uit hakhout met overstaanders (doorgegroeide hakhouttelgen) of bovenstaander (aanplant).

Hakhout en middenbos komen al eeuwen voor in Nederland. Door hakhoutbeheer kan een voortdurende houtopbrengst gewaarborgd worden. Door het dicht bij de grond afzetten van de bomen ontstonden de kenmerkende stobben of stoven, die vele eeuwen oud kunnen zijn. Verschillende boomsoorten zorgden voor hout voor verschillende doeleinden: brandhout, gebruikshout voor bijvoorbeeld gereedschapsstelen, schors voor de leerlooierij.”

“In West-Nederland en het rivierengebied zijn hakhoutbossen vaak opvallende elementen in het open landschap. Denk bijvoorbeeld aan geriefhoutbosjes in het veenweidegebied of grienden in de rivieruiterwaarden. Overal in de zandgebieden komen (eiken)hakhoutbossen voor, vaak eertijds gelegen op de (open) heide, maar nu dikwijls omgeven door jonger bos en daardoor landschappelijk minder herkenbaar. Met name oud hakhout en middenbos herbergt met de oude groeiplaats, het dunne strooiseldek en het hakhoutbeheer samenhangende zeldzame bosplanten van vochtige standplaatsen en aan oude hakhoutstoven gebonden mossen en insecten.”

Het natuurbeheertype wordt als volgt afgebakend:

“Kenmerkend voor het beheertype is de aanwezigheid van hakhoutstoven. Bij dit vochtige type kan gedacht worden aan boomsoorten als wilg, els, es maar ook eiken op rabatten. Binnen het beheertype Vochtig hakhout en middenbos vallen hakhoutcomplexen die niet of nauwelijks machinaal te bewerken zijn doordat ze vochtig zijn, op een helling liggen of de stoven op rabatten staan. Vochtig hakhout en middenbos wordt periodiek afgezet. De cyclus verschilt per vorm en boomsoort, maar meestal dient om de 3 tot 10 jaar gehakt te worden.”

Situatie in het plangebied

Zoals boven reeds beschreven is er geen provinciale natuurwaardering bekend. Het plangebied bestaat uit enkele bomen en opgaande verruiging. In een deel van het plangebied zijn enkele kleinere bomen afgezet en op diverse plaatsen is opslag aanwezig. Kenmerkend aan het natuurbeheertype zijn hakhoutstoven. Dit zijn (veelal oude) bomen, die bestaan uit meerdere stammen, als gevolg van het kappen en opnieuw uitlopen van de stammen. Deze hakhoutstoven zijn in beperkte vorm (slechts enkele) aanwezig in het plangebied. Hierbij gaat het echter niet om oude bomen, maar de betreffende bomen hebben wel meerdere stammen.

Het plangebied is erg vochtig met diverse doodlopende en verlandde watergangen. Het is daarmee waarschijnlijk dat het niet machinaal te bewerken is. De bomen worden iedere drie jaar tot de stam afgezet.

Conclusie toetsing hoofdaspect 1a:

Er zijn geen terreindelen met de natuurwaarden van de categorie "goed" of "uitstekend". Derhalve vindt er voor dit aspect geen significante aantasting plaats.

1B. Actuele waarden: Oude boskernen

Oude boskernen worden gedefinieerd als actuele groeiplaatsen van autochtone bomen en struiken welke afstammelingen zijn van oorspronkelijk inheemse flora die na de IJstijd op eigen kracht Nederland heeft bereikt. Wanneer oude boskernen aanwezig waren, zouden deze weergegeven zijn in afbeelding 4.1. Oude boskernen zijn in het gebied niet aanwezig.

Conclusie toetsing hoofdaspect 1b:

Oude boskernen zijn niet aanwezig in het plangebied. Derhalve vindt er voor dit aspect geen significante aantasting plaats.

1C Natuurdoeltypen

Het toetsingscriterium voor de potentiële natuurwaarde (ambitie) van de nieuwe natuur is het natuurbeheertype, zoals dat is vastgelegd in de natuurbeheerplannen van de Provincie Utrecht. De vraag is in hoeverre de doelstellingen van het natuurtype gevaar lopen als gevolg van het voorgenomen project.

EHS nieuwe natuur

Het plangebied ligt deels in nieuwe natuur en grenst deels aan nieuwe natuur. Op dit moment gaat het hierbij om agrarisch gebied met enkele watergangen (zie afbeelding 4.2). De provinciale ambitie voor deze nieuwe natuur, zoals vastgelegd in het natuurbeheerplan (ZW26A, totaal 17 ha, Provincie Utrecht, 2010), is een mix van meerdere typen: 10 % N05.01 Moeras, 60 % N10.01 Nat schraalland, 20 % N14.03 Haagbeuken- en essenbos, en 10% N17.01 Vochtig hakhout en middenbos.

Aangezien het hier gaat om de ambitie van de Provincie Utrecht voor de betreffende nieuwe natuur, is het natuurbeheertype op dit moment niet aanwezig. Door de plannen komen de ambities niet in gevaar. Het is nog steeds mogelijk om de ambities te behalen. Vitens bezit een deel van het naastliggende agrarisch gebied en ze hebben de intentie om dit gebied te vershralen om de natuurwaarden op te vijzelen.

De calamiteitenvijver wordt aangelegd in de nieuwe natuur. Deze vijver kan, afhankelijk van de manier van aanleg, geïntegreerd worden in de natuurdoeltypen (bijvoorbeeld N05.01 Moeras). In geval van een calamiteit wordt de vijver afgesloten van het

oppervlakte water. Het is mogelijk dat een lozing bij een calamiteit schadelijk is voor de natuurkwaliteit. Echter, de kans op een calamiteit is zeer klein, waardoor voornamelijk natuurwinst te behalen is wanneer bij inrichting van de vijver rekening gehouden wordt met kansen voor natuur.

De bedoeling is, dat het deel nieuwe natuur buiten het plangebied op termijn door Vitens met behulp van beheer verschaald wordt, zodat het mogelijk in de richting van het natuurdoeltype N10.01 Nat schraalland gaat. Op dit moment is het nog niet verder uitgewerkt en het is ook niet duidelijk of realisatie van dit natuurdoeltype mogelijk is. Nat schraalland is een natuurdoeltype dat niet overal gerealiseerd kan worden (afhankelijk van abiotische factoren) en een zorgvuldige inrichting en beheer nodig heeft. Verschraling zal er in elk geval voor zorgen dat de diversiteit aan plantensoorten op termijn toeneemt, ook als nat schraalland niet mogelijk is.

Nat schraalland is in de Index Natuur en Landschap (Schipper en Siebel, 2009) als volgt beschreven:

“Nat schraalland is, net als Vochtig hooiland, zeer oud boerengrasland. Nat schraalland is echter minder productief en de bodem is heel slap. De graslanden zijn daardoor slecht toegankelijk, ze kunnen 's winters onder water staan maar zullen 's zomers oppervlakkig uitdrogen. Door jaarlijks te hooien blijft het voedselarme karakter behouden. De variatie in de graslanden is groot. Blauwgraslanden en kleine zeggenvegetaties worden tot nat schraalland gerekend. Hiermee in mozaiek voorkomende dotterbloemhooilanden en veldrusschraallanden worden ook tot nat schraalland gerekend.

Nat schraalland kwam in het verleden algemeen voor in de grote veengebieden van Friesland, Holland en Utrecht. Uit oude beschrijvingen blijkt dat het ging om een combinatie van blauwgrasland met zeggenvegetaties. Deze blauw getinte graslanden kwamen voor met door pijpenstrootje, moerasstruisgras of echte witbol gedomineerde graslanden. Daarnaast komt nat schraalland voor in beekdalen en op de veengronden tussen binnenduinrand en oude strandwallen. In Oost Nederland komen bijzondere vormen komen voor in lage slenken van heidevelden die geleidelijk uitlopen in bovenlopen en in droogdalen van de stuwwallen. Ook in de beekdalen van Heuveland en van Noord Brabant komen, onder invloed van zeer baserijk grondwater, afwijkende en bijzondere vormen voor van nat schraalland. In beekdalen staan nat schraalland vaak onder invloed van toestromend grondwater, in de laagveengebieden gaat het echter om de combinatie van hoge grondwaterstanden, tijdelijke inundaties met gebufferd schoon oppervlaktewater of wat beter gebufferde bodems. Vaak zijn de bodems matig zuur, maar omdat nat schraalland zeer gevoelig is voor verdere verzuring is de aanwezigheid van bufferstoffen, die verdere verzuring voorkomen, van essentieel belang.

De vegetatie is kruiden- en zeggenrijk en vormt overgangen naar rietland, heide of struweel. In de graslanden zijn vaak kleine verschillen in hoogte, in laagten blijft water langer blijft staan op overgangen naar iets drogere gronden kunnen heischrale graslanden en heiden voorkomen. Juist deze gradiënten maken het type zeer soortenrijk. Nat schraalland kan rijk zijn aan zegge (blonde zegge, blauwe zegge, geelgroene zegge, vlozege, tweehuizige zegge), en orchideeën (brede orchis, rietorchis, gevlekte orchis, vleeskleurige orchis, moeraswespenorchis). Karakteristieke dagvlinders zijn zilveren maan en pimperlblauwtje. Een aantal van nat schraalland afhankelijke vlinders is in ons land helaas verdwenen. In overgangen naar kalkmoeras kunnen groenknolorchis, vetblad of parnassia voorkomen.

Nat schraalland is door de rijkdom aan zeldzame soorten van groot Europees en nationaal belang. Blauwgraslanden zijn beperkt tot een klein gebied aan de Atlantische kust van Europa.

Nat schraalland komt vaak in oude, maar vaak kleine reservaten voor en zijn daarom zeer gevoelig voor ingrepen in de omgeving. Het nat schraalland van de oude strandwallen en het laagveen is vrijwel verdwenen. In een aantal beekdalen is de situatie iets beter door het toestromen van grondwater. Verdroging, verzuring en vermessing zijn de belangrijke bedreigingen voor nat schraalland.”

Het natuurdoeltype is in de Index als volgt afgebakend:

- *“Nat schraalland omvat blauwgrasland, kleine zeggen- en kalkmoeras. Dotterbloemhooilanden en veldrusschraallanden in beekdalen en boezemlanden kunnen ook tot dit type gerekend worden als ze in combinatie met de eerste drie vegetatietypen voorkomen.*
- *Komen dotterbloemhooiland en veldrusschraalland zonder blauwgrasland, kleine zeggen- of kalkmoeras voor, dan in de draagkracht van de bodem wat minder slecht en worden ze tot vochtig hooiland gerekend.*
- *De graslanden komen voor op voedselarme, matig zure tot basische bodems die gedurende de winter het waterpeil tenminste op of rond het maaiveld hebben (0-20 cm beneden maaiveld) en 's zomers slechts oppervlakkig uitdrogen. De bodems zijn vanwege het natte karakter weinig draagkrachtig.*
- *In Nat schraalland komen tenminste enkele karakteristieke soorten voor: blonde zegge, vlozegge, sterzegge, tweehuizige zegge, knotszegge, blauwe zegge, waterdrieblad, draadrus, melkviooltje, , spaanse ruiter, gevlekte orchis, moeraswespenorchis, klokjesgentiaan, welriekende nachtorchis, klein glidkruid, brede en rietorchis, vleeskleurige orchis, blauwe knoop, moerasstreepzaad, addertong, harlekijn, adderwortel, kleine valerian, moeraskartelblad, welriekende nachtorchis, parnassia, vetblad.*
- *Het beheertype wordt jaarlijks gemaaid en het maaisel wordt afgevoerd.”*

De voorgenomen plannen voor natuurontwikkeling en het nieuwe drinkwaterproductiebedrijf zullen de ontwikkeling van de nieuwe natuur niet in de weg staan. Het plangebied ligt grotendeels buiten de nieuwe natuur en verstoring als gevolg van het nieuwe drinkwaterproductiebedrijf of de natuurontwikkeling is uit te sluiten. Er zijn dan ook geen negatieve effecten te verwachten op de EHS nieuwe natuur.

Geplande natuurontwikkeling buiten de EHS

De geplande natuurontwikkeling in het plangebied buiten de EHS behelst de ontwikkeling van natuurdoeltype N05.01 Moeras. N05.01 Moeras is in de Index als volgt beschreven:

“Moerassen komen voor op de overgang van zoet water naar land. Het lage deel van Nederland is vrijwel volledig ontstaan als moeras. Het zwaartepunt van de verspreiding ligt in de laaggelegen veen- en kleigebieden van Nederland. Moeras ontstaat in stilstaand voedselrijk, zoet water achter de duinen, in overstromingsvlakten van rivieren en beken of in kwelgebieden langs de randen van de zandgronden en in beekdalen. De bodems zijn zeer nat, voedselrijk en matig zuur tot neutraal.

Typische moerasplanten zijn hoge grassen als riet en rietgras, grote zeggen, biesen en galigaan. Moeras is van groot belang voor vogels, libellen, vissen, amfibieën en enkele zoogdieren als bever, otter, noordse woelmuis en waterspitsmuis. Moeras omvat open

begroeiingen van riet, lisdodde en biezen in water; rietlanden en rietruigten. Hierin weerspiegelt zich de overgang van water naar land. Aan de waterkant vormen losgeslagen planten drijftillen met waterscheerling, zeggen, galigaan en slangenwortel. Het rietland kan vrij open zijn met poeltjes waarin waterplanten groeien, kruidenrijk met diverse orchideeën en blauwe knoop of mosrijk met blad- en levermossen of al ouder met hoog opgaand riet die geleidelijk overgaan in ruigten met moerasspirea of poelruit. Door de grote stapeling van organisch materiaal in oude rietlanden en ruigten kunnen deze vegetaties (tijdelijk) overgaan in een grasrijke vegetatie. De kruidenrijke of mosrijke fase met vrij open riet kan duiden op een wat lagere voedselrijkdom in combinatie met matig zure omstandigheden. In dit milieu kunnen veenmossen zich vestigen. Een deel van de rietlanden wordt gemaaid, maar niet jaarlijks (overjarig riet).

De Nederlandse moerassen zijn vrijwel volledig ontgonnen of verveend; het resterende deel wordt bedreigd door vermessing, verdroging en verbossing. De grote menselijke invloed is in de laagveenmoerassen te herkennen aan het verveningspatroon, ook de moerassen in de jonge polders staan onder grote menselijke invloed.

Voor een goede kwaliteit en duurzame instandhouding is een natuurlijk fluctuerend waterpeil en een goede waterkwaliteit essentieel. Thans is er veelal sprake van gebrek aan nieuwvorming en versnelde successie waardoor extra beheer nodig is om voldoende oppervlak en kwaliteit te behouden.

Moeras kan een voorstadium vormen voor Veenmosrietland en moerasheide en uiteindelijk overgaan in Hoogveen. In voedselrijke gebieden kunnen ruigte en bosvorming (afhankelijk van peilregime en aanwezigheid van grote herbivoren en beheer) na verloop van tijd de overhand nemen.”

N05.01 is als volgt afgebakend in de Index Natuur en Landschap:

- *“Het beheertype moeras omvat verlandingsvegetaties zoals riet- en biezenvegetaties, natte ruigte en grote zeggenvegetaties.*
- *Moeras kan tot 20% uit open water bestaan en tot 10% uit struweel.*
- *De gemiddelde grondwaterstand in het najaar zakt maximaal tot 40 cm onder het maaiveld, behoudens eventuele periodieke droogteperioden.*
- *Droge rietruigten vallen niet onder dit beheertype maar onder het beheertype Ruigteveld.*
- *In de nattere delen varieert de grondwaterstand tussen 0 en – 20 cm.*
- *Gebieden waar grootschalige processen voorkomen, vallen onder het natuurtype Grootschalige dynamische natuur.”*

Als voorbeeldgebieden worden het Zuidlaardermeer, Wieden, Weerribben, Rottige meenthe, Naardermeer, Oostelijke vechtplassen, Botshol en Nieuwkoopse Plassen genoemd. Hierbij gaat het steeds om grote gebieden, waarbij grootschalige processen mogelijk zijn. De beschrijving en afbakening van het natuurbeheertype duiden ook op een grootschalig gebied. Aangezien het hier om een veel kleinschaliger gebied gaat, is het voor bepaalde soorten niet mogelijk om zich in de natuurontwikkeling te vestigen (zoals de bever, otter, noordse woelmuis en waterspitsmuis en diverse soorten moerasvogels). Hier is bij het bepalen van de natuurdoelen en doelsoorten rekening mee gehouden (Royal Haskoning, 2011b).

Voor de keuze van de doelsoorten, is naast de ecologische mogelijkheden, rekening gehouden met de Oranje Lijsten van de provincie Utrecht en de landelijke Rode Lijsten. Uiteindelijk is gekozen voor inrichting ten behoeve van de glassnijder en de vroege glazenmaker. De eerste soort valt onder de Oranje Lijst categorie “Aandachtsoort, niet

bedreigd”, de tweede soort valt onder de categorie “In Utrecht potentieel bedreigd (zeldzaam)”. Beide soorten staan ook op de Rode Lijst en vallen daar onder de categorie “kwetsbaar”. Beide soorten zijn in de omgeving van Nieuwegein waargenomen in het afgelopen jaar (waarneming.nl).

Door het gebied geschikt te maken voor (kritische) doelsoorten, wordt tevens leefgebied gecreëerd voor andere soorten, die in feite meeliften met de doelsoorten. Op deze wijze wordt het verhogen van de lokale biodiversiteit mogelijk gemaakt door het gebied geschikt te maken voor de doelsoorten.

Het inrichtingsplan beschrijft de ecologie van de soorten en de (ecologische) randvoorwaarden waaraan het gebied moet voldoen om het geschikt te maken voor de doelsoorten en het behalen van het natuurdoel. Deze randvoorwaarden zijn vervolgens verwerkt in de inrichting.

Voor de inrichting wordt een grote waterpartij gegraven over de gehele strook, zodat alle successiestadia van het moeras met elkaar in verbinding staan. Om de te ontwikkelen moerasnatuur geschikt te maken voor de doelsoorten en tevens de biodiversiteit te vergroten, worden de oevers natuurvriendelijk gemaakt. Op een natuurvriendelijke oever kan structuurrijke en gevarieerde hoge oeverbegroeiing ontwikkelen, noodzakelijk voor het behalen van de natuurdoelen. De oevers worden gegraven met minimaal 1:5 waar mogelijk, waar de waterstrook te smal is wordt 1:3 aangehouden. Het diepste punt van de waterpartij ligt op 0,6 m beneden het laagste grondwaterpeil, zodat permanent water aanwezig is en licht in het water tot op de bodem door kan dringen om de ontwikkeling van ondergedoken waterplanten mogelijk te maken. Het grondwaterpeil varieert van 0 tot -20 cm.

Het water staat niet in verbinding met de watergang die grenst aan het plangebied. Dit verkleint de kans op predatie van larven door vissen. Daarnaast is de waterkwaliteit van deze watergang op dit moment onvoldoende voor de natuurontwikkeling. Het moeras wordt uitsluitend gevoed met grond- en regenwater. Door uitspoeling van nutriënten vanuit het omliggende gebied komen voedingsstoffen in het moeras, waardoor het voedselrijk wordt. Hier is met de keuze van de doelsoorten rekening mee gehouden. De knotwilgen langs de bestaande watergang zorgen voor enige beschutting. Verder wordt geen opgaande begroeiing geplant, zodat zonrijke plekken aanwezig. In de omgeving zijn diverse structuren aanwezig, die bijdragen aan het behalen van de natuurdoelen en het aantrekken van de doelsoorten: er ligt een bos(rand) in de directe omgeving en er is weiland dat verschraald gaat worden.

Voor het beheer wordt aangesloten bij het “Overkoepelend beheerplan” van Vitens (Van Tweel en De Vin, 2010), dat is opgesteld voor het beheer van diverse kleinere gebieden in beheer bij Vitens. Voor het beheer van de natuurontwikkeling wordt aangesloten bij het beschreven beheer uit de paragrafen “Wateren en oevers” en “Rietland”. In deze paragrafen wordt onder andere beschreven, dat er gefaseerd gemaaid en gebaggerd moet worden. Maaiwerkzaamheden vinden plaats in september-oktober, terwijl jaarlijks maaien vaak niet nodig is, iedere twee tot vijf jaar is voldoende. Het maaisel en bagger blijven enkele dagen liggen, voordat het afgevoerd wordt.

Deze vormen van beheer zijn het belangrijkste voor het te ontwikkelen moeras. Door bij het beheer te anticiperen op hetgeen daadwerkelijk in het veld plaatsvindt, is het mogelijk een soortenrijk gebied te ontwikkelen.

Conclusie toetsing hoofdaspect 1c:

De ontwikkeling van nieuwe natuur in de EHS wordt niet belemmerd door de voorgenomen plannen. De ontwikkeling van natuur in het plangebied (buiten de EHS) met als nieuwe bestemming natuur in de EHS levert een sterk positief effect. De inrichting en beheer van het moerasgebied zullen de natuurwaarde en biodiversiteit ten opzichte van de huidige situatie sterk verhogen.

Afbeelding 4.2: het agrarisch gebied dat valt onder nieuwe natuur, gezien vanuit het plangebied.

4.2.2 Toetsing effecten op aanéengeslotenheid en robuustheid

Voor het aspect aaneengeslotenheid en robuustheid dient te worden bepaald of de beoogde ingreep ertoe leidt dat het gebied wordt opgesplitst of verkleind. Beide begrippen staan voor het tegengaan van het versnipperen van leefgebieden.

Het plangebied ligt aan de rand van de EHS. Er is dan ook geen sprake van versnippering door realisatie van het drinkwaterproductiebedrijf. Wel wordt de EHS ter plaatse verkleind doordat een deel van het plangebied in de EHS ligt. De EHS bestaande natuur en een deel van de EHS nieuwe natuur verdwijnt. De oppervlakte die verdwijnt bedraagt 2904 m². Dit betekent, dat er een significant negatief effect optreedt op de aaneengeslotenheid en robuustheid van de EHS.

Door de natuurontwikkeling in het plangebied buiten de EHS ontstaat nieuwe natuur, wat in de toekomst begrensd gaat worden als EHS. De oppervlakte van nieuwe natuur bedraagt 3381 m². Dit geeft een significant positief effect op de EHS. Er komt meer EHS bij dan dat er verloren gaat. De significant negatieve effecten als gevolg van de verkleining van de EHS worden weer opgeheven door het significant positieve effect als gevolg van de realisatie van nieuwe EHS.

Conclusie toetsing hoofdaspect 2:

Door de realisatie van het drinkwaterproductiebedrijf wordt de EHS verkleind. Echter, door de natuurontwikkeling in het plangebied buiten de EHS, met een groter oppervlak dan er verloren gaat, wordt de verkleining teniet gedaan. Er zijn dan ook geen effecten op het hoofdaspect aaneengeslotenheid en robuustheid.

4.2.3 Toetsing effecten op bijzondere soorten

Het hoofdaspect bijzondere soorten wordt getoetst aan de hand van de aanwezigheid van soorten uit tabel 2 & 3 van de Flora- en faunawet en aan de hand van de aanwezigheid van soorten, genoemd in de Oranje en/of de Rode Lijsten.

3A. soorten uit tabel 2 & 3 van de Flora – en faunawet

In paragraaf 3.4 staan de mogelijk voorkomende beschermde planten- en diersoorten beschreven. Hieruit blijkt dat het plangebied ongeschikt is voor het merendeel van de beschermde soorten. Mogelijk wordt het plangebied gebruikt als foerageergebied voor vleermuizen. Wanneer foeragerende vleermuizen daadwerkelijk gebruik maken van het plangebied, dan gaat er als gevolg van de realisatie van het drinkwaterproductiebedrijf foerageergebied verloren. Echter, als gevolg van de natuurontwikkeling wordt een nieuw en groter foerageergebied gecreëerd met natte natuur. Deze natuur is, vanwege de verwachte hogere natuurwaarden en aanwezigheid van water (leefgebied van veel insecten), potentieel beter geschikt als foerageergebied voor vleermuizen dan het plangebied voor het nieuwe drinkwaterproductiebedrijf in de huidige situatie is. Er zijn dan ook geen negatieve effecten op het leefgebied van vleermuizen.

Verder is het mogelijk, dat foeragerende en/of migrerende vleermuizen gebruik maken van de Hollandse IJssel. Tussen het plangebied en de Hollandse IJssel liggen nog een watergang en het Hooglandse Jaagpad. Het plangebied grenst daarmee niet direct aan de Hollandse IJssel. Er komt geen verlichting bij het nieuwe drinkwaterproductiebedrijf. Het is dan ook uit te sluiten, dat er effecten optreden op eventueel migrerende en foeragerende vleermuizen op de Hollandse IJssel.

Daarnaast kunnen vogels broeden in het plangebied. Tijdens uitvoer van de werkzaamheden kunnen deze vogels worden verstoord. Dit is te voorkomen door de werkzaamheden buiten het broedseizoen, dat grofweg loopt van half maart tot half augustus, uit te voeren, of door te voorkomen dat vogels in het plangebied gaan broeden, bijvoorbeeld door het verwijderen van alle begroeiing voorafgaand aan het broedseizoen. In de toekomstige situatie blijft geschikt leef- en broedgebied voor vogels aanwezig.

Het is mogelijk dat door de natuurontwikkeling beschermde soorten zich in het plangebied gaan vestigen. Hierbij kan gedacht worden aan bijvoorbeeld amfibieën of beschermde vaatplanten zoals rietorchis.

Conclusie toetsing hoofdaspect 3a:

Er zijn als gevolg van de ingreep geen significant negatieve effecten op soorten uit tabel 2 en 3 van de Flora- en faunawet in EHS gebied te verwachten. Effecten op broedende vogels zijn te voorkomen en slechts tijdelijk. Het is mogelijk dat er een klein deel van het foerageergebied van vleermuizen verloren gaat door aanleg van het nieuwe drinkwaterproductiebedrijf. Door de natuurontwikkeling komt echter een groter en beter geschikt foerageergebied terug. Daarnaast is het mogelijk dat beschermde soorten zich gaan vestigen in de natuurontwikkeling. De effecten op beschermde soorten zijn dan ook positief.

3B. soorten uit de Rode Lijst en/of Oranje Lijst

In paragraaf 3.4 staan de mogelijk voorkomende zeldzame planten- en diersoorten (Rode en/ of Oranje Lijst) beschreven. Hieruit blijkt dat het plangebied ongeschikt is voor het merendeel van de beschermde soorten. Hoewel niet waarschijnlijk (gezien het aanwezige habitat en bekende waarnemingen uit de omgeving) kan toch niet geheel uitgesloten worden dat het plangebied gebruikt wordt als foerageergebied voor zeldzame vleermuizen. In de toekomstige situatie ontstaat als gevolg van de natuurontwikkeling meer geschikt foerageergebied voor vleermuizen. De mogelijke effecten op deze soortgroep als geheel staan hierboven beschreven in hoofdaspect 3B. De natuurontwikkeling is gericht op de Rode en Oranje Lijstsoorten glassnijder en vroege glazenmaker. Er wordt leefgebied voor deze soorten gecreëerd en de kans is reëel dat deze soorten zich gaan vestigen. Mogelijk gaan ook andere Rode en Oranje Lijstsoorten zich vestigen. Dit levert een positief effect.

Conclusie toetsing hoofdaspect 3b:

Er zijn als gevolg van de ingreep geen significant negatieve effecten op soorten van de Rode- of Oranje Lijst in EHS gebied te verwachten. Het is mogelijk dat er een klein deel van het foerageergebied van vleermuizen verloren gaat door aanleg van het nieuwe drinkwaterproductiebedrijf. Door de natuurontwikkeling komt echter een groter en beter geschikt foerageergebied terug. Daarnaast is het mogelijk dat soorten van de Rode en/of Oranje Lijst zich gaan vestigen in de natuurontwikkeling. De effecten op zeldzame en bedreigde soorten zijn dan ook positief.

4.2.4 Toetsing effecten op essentiële verbindingen

Het doel van de EHS is het verbinden van natuurgebieden, om zo versnippering tegen te gaan en robuuste natuur te ontwikkelen. Dit toetsingscriterium heeft te maken met verbindingzones, die deze verbindende functie binnen de EHS hebben.

4A. Ecologische verbindingzones, robuuste verbindingen, ecoducten en faunapassages

De Hollandse IJssel is een provinciale ecologische verbindingzone. Verder liggen er geen ecologische verbindingen, robuuste verbindingen, ecoducten en faunapassages in of nabij het plangebied. Het drinkwaterproductiebedrijf ligt aan het Hooglandse Jaagpad, waarnaast de Hollandse IJssel loopt. Deze watergang ligt buiten het plangebied. Er vinden geen werkzaamheden in de watergang plaats. Daarnaast komt er geen extra verlichting in het plangebied. Ook geeft het drinkwaterproductiebedrijf geen noemenswaardig extra geluid af (Royal Haskoning, 2011c). Het plangebied heeft ook geen functionele “stepping stone” functie, gezien de barrière die de kade van de Hollandse IJssel richting het plangebied vormt en de beperkte natuurwaarden van het plangebied.

Er vindt dan ook geen aantasting of verstoring van de ecologische verbindingzone Hollandse IJssel plaats. Tijdens de aanlegfase wordt overdag gewerkt en wordt de Hollandse IJssel niet verlicht. Daarnaast is er enige afstand tussen het plangebied en de verbindingzone. Hiermee zijn permanente en tijdelijke effecten op deze verbindingzone uit te sluiten.

Conclusie toetsing hoofdaspect 4a:

Doordat de ecologische verbindingzone de Hollandse IJssel als dusdanig niet aangetast wordt en er geen extra verstoring optreedt, is uit te sluiten, dat er effecten

optreden op de verbindingzone als gevolg van de realisatie van het drinkwaterproductiebedrijf.

4B. Foerageer- en migratieroutes

Het effect van de voorgenomen werkzaamheden op foerageer- en migratieroutes is reeds beschreven onder hoofdaspecten 3A en 3B. Het plangebied zelf is ongeschikt als foerageer- of migratieroute, het is slechts geschikt als foerageergebied voor vleermuizen. Het is echter wel mogelijk, dat de Hollandse IJssel gebruikt wordt als foerageer- en migratieroute door vleermuizen. Effecten hierop zijn uit te sluiten, omdat de Hollandse IJssel niet fysiek wordt aangetast. Daarnaast wordt er in de toekomstige situatie geen verlichting gebruikt, waardoor lichtverstoring uit te sluiten is.

Conclusie toetsing hoofdaspect 4b:

Het plangebied is ongeschikt als foerageer- en migratieroute. De Hollandse IJssel zou wel als foerageer- en migratieroute in gebruik kunnen zijn, maar omdat hier geen aantasting of verstoring plaatsvindt, zijn effecten uit te sluiten.

4.3 Conclusie “Nee, tenzij” toets

Tabel 3. Samenvatting overweging van de vier hoofdaspecten uit stap 2 ‘nee, tenzij-regime’.

1. Zones met bijzondere ecologische kwaliteiten	
Actuele en potentiële waarden	
<i>a. Provinciale natuurwaardering</i>	
Geen aantasting gebieden met natuurwaarden "uitstekend" en "goed".	Het plangebied kent geen onderdelen met natuurwaarden van de categorie uitstekend of goed.
<i>b. Oude boskernen</i>	
Geen aantasting gebieden met oude boskernen van de categorie "zeer waardevol" en "bijzonder waardevol".	Het plangebied kent geen oude boskernen van de categorie "zeer waardevol" en "bijzonder waardevol".
<i>c. Potentiële waarden</i>	
Natuurbeheertypen (ambitie) uit het natuurbeheerplan worden niet aangetast. Natuurontwikkeling in nieuw te begrenzen EHS is sterk positief.	De nieuwe natuur in de EHS kan nog steeds zonder belemmeringen worden gerealiseerd. De natuurontwikkeling van het moeras in de nieuw te begrenzen EHS verhoogt de natuurwaarden en de biodiversiteit van het plangebied in hoge mate.
2. Aanéengeslotenheid en robuustheid EHS	
Opsplitsing en verkleining van een gebied	
Er is geen sprake van opsplitsing en verkleining van de EHS.	Het drinkwaterproductiebedrijf wordt in de EHS aangelegd. Hierdoor wordt de EHS verkleind. De natuurontwikkeling buiten de EHS beslaat echter een groter oppervlak. Daarmee worden de effecten van verkleining teniet gedaan.
3. Bijzondere soorten	
<i>a. Flora - en faunawet</i>	
Positieve gevolgen voor populaties van beschermde soorten uit tabel 2 & 3.	Mogelijk verlies van klein deel foerageergebied vleermuizen door nieuwe drinkwaterproductiebedrijf, maar ontstaan nieuw groter en beter geschikt foerageergebied door natuurontwikkeling. Kans op vestiging van beschermde

	soorten door natuurontwikkeling.
b. Bedreigde soorten van de Rode lijsten en Oranje lijsten	
Positieve gevolgen voor soorten van de Rode en/of Oranje Lijst.	Mogelijk verlies van klein deel foerageergebied zeldzame vleermuizen door nieuwe drinkwaterproductiebedrijf, maar ontstaan nieuw groter en beter geschikt foerageergebied door natuurontwikkeling. Natuurontwikkeling gericht op doelsoorten, die op Rode en Oranje Lijst staan. Mogelijk ook vestiging andere bedreigde of zeldzame soorten.
4. Essentiële verbindingen	
a. Ecologische verbindingzones, robuuste verbindingen, ecodeucten en faunapassages	
Door de ingreep worden er geen verbindingen belemmerd.	Er vindt geen aantasting of verstoring plaats van de ecologische verbindingzone Hollandse IJssel, die mogelijk dienst doet als foerageer- en migratieroute.
b. Foerageer- en migratieroutes	
Door de ingreep worden er geen foerageer- en migratieroutes belemmerd.	Er vindt geen aantasting of verstoring plaats van de ecologische verbindingzone Hollandse IJssel, die mogelijk dienst doet als foerageer- en migratieroute.

5 CONCLUSIES

- Het plangebied voor de aanleg van een drinkwaterproductiebedrijf en natuurontwikkeling ligt aan het Hooglandse Jaagpad te Nieuwegein en ligt deels in EHS bestaande natuur, deels in EHS nieuwe natuur en deels buiten de EHS. Daarnaast grenst het plangebied aan EHS nieuwe natuur en ligt er een natte ecologische verbindingzone in de nabijheid van het plangebied (Hollandse IJssel). Door de natuurontwikkeling wordt nieuwe natuur (EHS) gecreëerd.
- Doordat het plangebied deels in de EHS ligt en eraan grenst, is een Nee, tenzij-toets uitgevoerd. Hieruit volgt de volgende beoordeling voor de vier hoofdaspecten (++ zeer positief; + positief; 0 neutraal; - negatief; - - zeer negatief):

1. Zones met bijzondere ecologische kwaliteiten	
a. Provinciale natuurwaardering	0
b. Oude boskernen	0
c. Potentiële waarden	++
2. Aanéengeslotenheid en robuustheid EHS	
Opsplitsing en verkleining van een gebied	0
3. Bijzondere soorten	
a. Flora - en faunawet	+
b. Bedreigde soorten van de Rode lijsten en Oranje lijsten	+
4. Essentiële verbindingen	
a. Ecologische verbindingzones, robuuste verbindingen, ecoducten en faunapassages	0
b. Foerageer- en migratieroutes	0

- Door de realisatie van het nieuwe drinkwaterproductiebedrijf gaat 2904 m² EHS verloren. Door de natuurontwikkeling komt er echter 3381 m² nieuwe EHS bij. De effecten op het hoofdaspect aaneengeslotenheid en robuustheid EHS zijn hierdoor neutraal.
- Uit de beoordeling volgt, dat de effecten op de EHS uitsluitend positief zijn. Dit is het gevolg van de natuurontwikkeling, waardoor de natuurwaarden en de biodiversiteit van het gebied verhoogd worden en het gebied geschikt wordt voor beschermde en zeldzame/ bedreigde soorten.

LITERATUUR

- Provincie Utrecht, 2010, Natuurbeheerplan provincie Utrecht 2011, Vastgesteld door Gedeputeerde Staten van Utrecht op 14 september 2010
- Royal Haskoning, 2007, Ecoscan pompstation Nieuwegein, in opdracht van Vitens N.V.
- Royal Haskoning, 2011a, Quick scan natuurwetgeving, natuurontwikkeling Vitens Nieuwegein, in opdracht van Vitens N.V.
- Royal Haskoning, 2011b, Inrichtingsplan , Natuurontwikkeling Hooglandse Jaagpad te Nieuwegein, in opdracht van Vitens N.V.
- Royal Haskoning, 2011c, Akoestische onderbouwing voor bestemmingsplanwijziging Productiebedrijf Nieuwegein, in opdracht van Vitens N.V.
- Schipper, P., Siebel, H., 2009, Index Natuur en Landschap, Onderdeel Natuurbeheertypen, Terreinbeheerders, IPO en LNV
- Van Tweel, M., C. de Vin, 2010, Overkoepelend beheerplan, Richtlijnen voor beheer van waterwingebieden en overige Vitens-terreinen, Vitens N.V.

Websites

- www.ravon.nl
- www.sovon.nl
- www.zoogdiervereniging.nl
- www.waarneming.nl

A COMPANY OF

ROYAL HASKONING

Bijlage 1 **Beschermde soorten Flora- en faunawet**

Tabel 1

Zoogdieren

aardmuis (*Microtus agrestis*)
bosmuis (*Apodemus sylvaticus*)
dwergmuis (*Micromys minutus*)
bunzing (*Mustela putorius*)
dwergspitsmuis (*Sorex minutus*)
egel (*Erinaceus europeus*)
gewone bosspitsmuis (*Sorex araneus*)
haas (*Lepus europeus*)
hermelijn (*Mustela erminea*)
huisspitsmuis (*Crocidura russula*)
konijn (*Oryctolagus cuniculus*)
mol (*Talpa europea*)
ondergrondse woelmuis (*Pitymys subterraneus*)
ree (*Capreolus capreolus*)
rosse woelmuis (*Clethrionomys glareolus*)
tweekleurige bosspitsmuis (*Sorex coronatus*)
veldmuis (*Microtus arvalis*)
vos (*Vulpes vulpes*)
wezel (*Mustela nivalis*)
woelrat (*Arvicola terrestris*)

Reptielen en amfibieën

bruine kikker (*Rana temporaria*)
gewone pad (*Bufo bufo*)
middelste groene kikker (*Rana esculenta*)
kleine watersalamander (*Triturus vulgaris*)
meerkikker (*Rana ridibunda*)

Mieren

behaarde rode bosmier (*Formica rufa*)
kale rode bosmier (*Formica polyctena*)
stronkmier (*Formica truncorum*)
zwartrugbosmier (*Formica pratensis*)

Slakken

wijngaardslak (*Helix pomatia*)

Vaatplanten

aardaker (*Lathyrus tuberosus*)
akkerklokje (*Campanula rapunculoides*)
brede wespenorchis (*Epipactis helleborine*)
breed klokje (*Campanula latifolia*)
dotterbloem* (*Caltha palustris*)
gewone vogelmelk (*Ornithogalum umbellatum*)
grasklokje (*Campanula rotundifolia*)
grote kaardenbol (*Dipsacus fullonum*)
kleine maagdenpalm (*Vinca minor*)
knikkende vogelmelk (*Ornithogalum nutans*)
koningsvaren (*Osmunda regalis*)
slanke sleutelbloem (*Primula elatior*)
zwanebloem (*Butomus umbellatus*)

Tabel 2

Zoogdieren

damhert (*Dama dama*)
edelhert (*Cervus elaphus*)
eekhoorn (*Sciurus vulgaris*)
grijze zeehond (*Halichoerus grypus*)
grote bosmuis (*Apodemus flavicollis*)
steenmarter (*Martes foina*)
Wild zwijn (*Sus scrofa*)

Reptielen en amfibieën

alpenwatersalamander (*Triturus alpestris*)
levendbarende hagedis (*Lacerta vivipara*)

Dagvlinders

moerasparelmoervlinder (*Euphydryas aurinia*)
vals heideblauwtje (*Lycaeides idas*)

Vissen

bermpje (*Noemacheilus barbatulus*)
kleine modderkruiper (*Cobitis taenia*)
meerval (*Silurus glanis*)
rivierdonderpad (*Cottus gobio*)

Kevers

vliegend hert (*Lucanus cervus*)

Kreeftachtigen

rivierkreeft (*Astacus astacus*)

Vaatplanten

aangebrande orchis (*Orchis ustulata*)
aapjesorchis (*Orchis simia*)
beenbreek (*Narthecium ossifragum*)
bergklokje (*Campanula rhomboidalis*)
bergnachtorchis (*Platanthera chlorantha*)
bijenorchis (*Ophrys apifera*)
blaasvaren (*Cystopteris fragilis*)
blauwe zeedistel (*Eryngium maritimum*)
bleek bosvogeltje (*Cephalanthera damasonium*)
bokkenorchis (*Himantoglossum hircinum*)
brede orchis (*Dactylorhiza majalis* ssp. *majalis*)
bruinrode wespenorchis (*Epipactis atrorubens*)
daslook (*Allium ursinum*)
dennenorchis (*Goodyera repens*)
duitse gentiaan (*Gentianella germanica*)
franjegentiaan (*Gentianella ciliata*)
geelgroene wespenorchis (*Epipactis muelleri*)
gele helmblom (*Pseudofumaria lutea*)
gevlekte orchis (*Dactylorhiza maculata*)
groene nachtorchis (*Coeloglossum viride*)
groensteel (*Asplenium viride*)
grote keverorchis (*Listera ovata*)
grote muggenorchis (*Gymnadenia conopsea*)
gulden sleutelbloem (*Primula veris*)
harlekijn (*Orchis morio*)
herfstschroeforchis (*Spiranthes spiralis*)
hondskruid (*Anacamptis pyramidalis*)
honingorchis (*Herminium monorchis*)
jeneverbes (*Juniperus communis*)
klein glaskruid (*Parietaria judaica*)

kleine keverorchis (*Listera cordata*)
 kleine zonnedauw (*Drosera intermedia*)
 klokjesgentiaan (*Gentiana pneumonanthe*)
 kluwenklokje (*Campanula glomerata*)
 koraalwortel (*Corallorhiza trifida*)
 kruisbladgentiaan (*Gentiana cruciata*)
 lange ereprijs (*Veronica longifolia*)
 lange zonnedauw (*Drosera anglica*)
 mannetjesorchis (*Orchis mascula*)
 maretak (*Viscum album*)
 moeraswespenorchis (*Epipactis palustris*)
 muurbloem (*Erysimum cheiri*)
 parnassia (*Parnassia palustris*)
 pijlscheefkelk (*Arabis hirsuta* ssp. *sagittata*)
 poppenorchis (*Aceras anthropophorum*)
 prachtklokje (*Campanula persicifolia*)
 purperorchis (*Orchis purpurea*)
 rapunzelklokje (*Campanula rapunculus*)
 rechte driehoeksvaren (*Gymnocarpium robertianum*)
 rietorchis (*Dactylorhiza majalis* ssp. *praetermissa*)
 ronde zonnedauw (*Drosera rotundifolia*)
 rood bosvogeltje (*Cephalanthera rubra*)
 ruig klokje (*Campanula trachelium*)
 schubvaren (*Ceterach officinarum*)
 slanke gentiaan (*Gentianella amarella*)
 soldaatje (*Orchis militaris*)
 spaanse ruiter (*Cirsium dissectum*)
 steenanjer (*Dianthus deltoides*)
 steenbreekvaren (*Asplenium trichomanes*)
 stengelloze sleutelbloem (*Primula vulgaris*)
 stengelomvattend havikskruid (*Hieracium amplexicaule*)
 stijf hardgras (*Catapodium rigidum*)
 tongvaren (*Asplenium scolopendrium*)
 valkruid (*Arnica montana*)
 veenmosorchis (*Hammarbya paludosa*)
 veldgentiaan (*Gentianella campestris*)
 veldsalie (*Salvia pratensis*)
 vleeskleurige orchis (*Dactylorhiza incarnata*)
 vliegenorchis (*Ophrys insectifera*)
 vogelnestje (*Neottia nidus-avis*)
 voorjaarsadonis (*Adonis vernalis*)
 wantsenorchis (*Orchis coriophora*)
 waterdriblad (*Menyanthes trifoliata*)
 weideklokje (*Campanula patula*)
 welriekende nachtorchis (*Platanthera bifolia*)
 wilde gagele (*Myrica gale*)
 wilde herfsttijloos (*Colchicum autumnale*)
 wilde kievitsbloem (*Fritillaria meleagris*)
 wilde marjolein (*Origanum vulgare*)
 wit bosvogeltje (*Cephalanthera longifolia*)
 witte muggenorchis (*Pseudorchis albida*)
 zinkviooltje (*Viola lutea calaminaria*)
 zomerklokje (*Leucojum aestivum*)
 zwartsteel (*Asplenium adiantum-nigrum*)

Tabel 3

Bijlage 1 AMvB

Zoogdieren

das (*Meles meles*)
boomarter (*Martes martes*)
eikelmuis (*Eliomys quercinus*)
gewone zeehond (*Phoca vitulina*)
veldspitsmuis (*Crocidura leucodon*)
waterspitsmuis (*Neomys fodiens*)

Reptielen en amfibieën

adder (*Vipera berus*)
hazelworm (*Anguis fragilis*)
ringslang (*Natrix natrix*)
vinpootsalamander (*Triturus helveticus*)
vuursalamander (*Salamandra salamandra*)

Vissen

beekprik (*Lampetra planeri*)
bittervoorn (*Rhodeus cericeus*)
elrits (*Phoxinus phoxinus*)
gestippelde alver (*Alburnoides bipunctatus*)
grote modderkruiper (*Misgurnus fossilis*)
rivierprik (*Lampetra fluviatilis*)

Dagvlinders

bruin dikkopje (*Erynnis tages*)
dwergblauwtje (*Cupido minimus*)
dwergdikkopje (*Thymelicus acteon*)
groot geaderd witje (*Aporia crataegi*)
grote ijsvogelvlinder (*Limenitis populi*)
heideblauwtje (*Plebejus argus*)
iepepage (*Strymonia w-album*)
kalkgraslanddikkopje (*Spialia sertorius*)
keizersmantel (*Argynnis paphia*)
klaverblauwtje (*Cyaniris semiargus*)
purperstreepparelmoervlinder (*Brenthis ino*)
rode vuurvlinder (*Palaeochrysophanus hippothoe*)
rouwmantel (*Nymphalis antiopa*)
tweekleurig hooibeestje (*Coenonympha arcania*)
veenbesparelmoervlinder (*Bolaria aquilonais*)
veenhooibeestje (*Coenonympha tullia*)
veldparelmoervlinder (*Melitaea cinxia*)
woudparelmoervlinder (*Melitaea diamina*)
zilvervlek (*Clossiana euphrosyne*)

Vaatplanten

groot zee gras (*Zostera marina*)

Bijlage IV HR

Zoogdieren

baardvleermuis (*Myotis mystacinus*)
bechstein's vleermuis (*Myotis bechsteinii*)
bever (*Castor fiber*)
bosvleermuis (*Nyctalus leisleri*)
brandt's vleermuis (*Myotis brandtii*)
bruinvis (*Phocoena phocoena*)
euraziatische lynx (*Lynx lynx*)
franjestaart (*Myotis nattereri*)
gewone dolfijn (*Delphinus delphis*)
gewone dwergvleermuis (*Pipistrellus pipistrellus*)
gewone grootoorvleermuis (*Plecotus auritus*)

grijze grootoorvleermuis (*Plecotus austriacus*)
 grote hoefijzerneus (*Rhinolophus ferrumequinum*)
 hamster (*Cricetus cricetus*)
 hazelmuis (*Muscardinus avellanarius*)
 ingekorven vleermuis (*Myotis emarginatus*)
 kleine dwergvleermuis (*Pipistrellus pygmaeus*)
 kleine hoefijzerneus (*Rhinolophus hipposideros*)
 laatvlieger (*Eptesicus serotinus*)
 meervleermuis (*Myotis dasycneme*)
 mopsvleermuis (*Barbastella barbastellus*)
 nathusius' dwergvleermuis (*Pipistrellus nathusii*)
 noordse woelmuis (*Microtus oeconomus*)
 otter (*Lutra lutra*)
 rosse vleermuis (*Nyctalus noctula*)
 tuimelaar (*Tursiops truncatus*)
 tweekleurige vleermuis (*Vespertilio murinus*)
 vale vleermuis (*Myotis myotis*)
 watervleermuis (*Myotis daubentonii*)
 wilde kat (*Felis silvestris*)
 witflankdolfijn (*Lagenorhynchus acutus*)
 witsnuitdolfijn (*Lagenorhynchus albirostris*)

Reptielen en amfibieën

boomkikker (*Hyla arborea*)
 geelbuikvuurpad (*Bombina variegata*)
 gladde slang (*Coronella austriacus*)
 heikikker (*Rana arvalis*)
 kamsalamander (*Triturus cristatus*)
 knoflookpad (*Pelobates fuscus*)
 muurhagedis (*Podarcis muralis*)
 poelkikker (*Rana lessonae*)
 rugstreepad (*Bufo calamita*)
 vroedmeesterpad (*Alytes obstetricans*)
 zandhagedis (*Lacerta agilis*)

Dagvlinders

donker pimperlblauwtje (*Maculinea nausithous*)
 grote vuurvlinder (*Lycaena dispar*)
 pimperlblauwtje (*Maculinea teleius*)
 tijmblauwtje (*Maculinea arion*)
 zilverstrephooibeestje (*Coenonympha hero*)

Libellen

bronslibel (*Oxygastra curtisii*)
 gaffellibel (*Ophiogomphus cecilia*)
 gevlekte witsnuitlibel (*Leucorrhinia pectoralis*)
 groene glazenmaker (*Aeshna viridis*)
 noordse winterjuffer (*Sympetma paedisca*)
 oostelijke witsnuitlibel (*Leucorrhinia albifrons*)
 rivierrombout (*Stylurus flavipes*)
 sierlijke witsnuitlibel (*Leucorrhinia caudalis*)

Vissen

houting (*Conegonus oxyrrhynchus*)
 steur (*Acipenser sturio*)

Vaatplanten

drijvende waterweegbree (*Luronium natans*)
 groenknolorchis (*Liparis loeselii*)
 kruipend moerasscherm (*Apium repens*)
 zomerschroeforchis (*Spiranthes aestivalis*)

Kevers

brede geelrandwaterroofkever (*Dytiscus latissimus*)
gestreepte waterroofkever (*Graphoderus bilineatus*)
heldenbok (*Cerambyx cerdo*)
juchtleerkever (*Osmoderma eremita*)

Tweekleppigen

bataafse stroommossel (*Unio crassus*)

Bijlage 2 Inrichtingsplan natuurontwikkeling Hooglandse Jaagpad te Nieuwegein

