

- Gemeente Liesveld
- Ruimtelijke onderbouwing “*Tijdelijke bouwweg*”
- definitief

5 juli 2011

Inhoudsopgave

1	Inleiding	1
1.1	Aanleiding en doel	1
1.2	Vigerend bestemmingsplan	1
1.3	Bij de ruimtelijke onderbouwing behorende stukken	3
1.4	Leeswijzer	3
2	Het project	5
2.1	Algemeen	5
2.2	Ligging van het projectgebied	5
2.3	Beschrijving project/ontwikkelingen	5
2.4	Beschrijving huidige situatie	5
3	Beleidskader	7
3.1	Rijksbeleid	7
3.1.1	Nota ruimte	7
3.1.2	(ontwerp) AMvB Ruimte	7
3.1.2	Nota Belvedere	8
3.2	Provinciaal beleid	9
3.2.1	<i>Provinciale structuurvisie; Visie op Zuid-Holland, ontwikkelen met schaarse ruimte</i>	9
3.3	Gemeentelijk beleid	9
3.3.1	<i>Structuurplan "Liesveld langdurig leefbaar met kwaliteit en karakter"</i>	9
3.4	Onderzoek	9
3.5	Conclusie	9
4	Archeologie en cultuurhistorie	11
4.1	Kader	11
4.2	Onderzoek	13
4.3	Conclusie	13
5	Water	15
5.1	Kader	15
5.2	Onderzoek	18
5.3	Conclusie	21
6.	Ecologische aspecten	22
6.1	Kader	22
6.2	Onderzoek	24
6.3	Conclusie	27
7	Milieuaspecten	29
7.1	Bodemkwaliteit	29
7.1.1	Kader	29
7.1.2	Onderzoek	30
7.1.3	Conclusie	30

7.2	Akoestische aspecten	30
7.2.1	Kader	30
7.2.2	Onderzoek	30
7.2.3	Conclusie	31
7.3	Luchtkwaliteit	32
7.3.1	Kader	32
7.3.2	Onderzoek	32
7.3.3	Conclusie	33
7.4	Milieuzonering	34
7.4.1	Kader	34
7.4.2	Onderzoek	34
7.4.3	Conclusie	34
7.5	Externe veiligheid	34
7.5.1	Kader	34
7.5.2	Onderzoek	35
7.5.3	Conclusie	35
7.6	Overige belemmeringen	35
7.6.1	Inleidend	35
7.6.2	Onderzoek	35
7.6.3	Conclusie	35
8	Uitvoerbaarheid	37
8.1	Economische uitvoerbaarheid	37
8.2	Maatschappelijke uitvoerbaarheid	37
9	Afweging en conclusie	39
9.1	Afweging	39
9.2	Conclusie	39

Bijlagen bij de ruimtelijke onderbouwing

- Beantwoording zienswijzen
- Notitie – Bijdrage geluidhinder en luchtkwaliteit bouwverkeer (KuiperCompagnons, 4 februari 2011)
- Aanvullend ecologisch onderzoek Langerak Zuid en Woonleefhart te Langerak (Watersnip Advies, juli 2009)
- Onderzoek naar aquatische fauna ten behoeve van de aanleg van een bouwweg bij Langerak (gemeente Liesveld) en de natuurwetgeving (Natuur-Wetenschappelijk Centrum, mei 2011)

1 Inleiding

1.1 Aanleiding en doel

De aanleiding voor dit project is de ontwikkeling van de nieuwbouwlocaties Woonleefhart en Langerak-Zuid. Voor deze nieuwbouwlocaties is een bouwweg benodigd ter ontsluiting van het bouwverkeer.

Het project betreft de aanleg van deze tijdelijke bouwweg ter ontsluiting van de nieuwbouwlocatie Woonleefhart en Langerak-Zuid. Deze ontwikkeling is in strijd met het ter plaatse vigerende bestemmingsplan "Liesveld Buitengebied". De gronden zijn daarin bestemd voor "Agrarische doeleinden". Ten aanzien van dit bouwplan wordt een omgevingsvergunning voor het uitvoeren van de werkzaamheden benodigd voor de bouwweg aangevraagd. Met een omgevingsvergunning voor het afwijken van een bestemmingsplan als bedoeld in artikel 2.12 lid 1 onder a sub c van de Wet algemene bepalingen omgevingsrecht kan de aanleg van de bouwweg juridisch en planologisch mogelijk worden gemaakt. Voorwaarde hiervoor is een goede ruimtelijke onderbouwing. Met onderhavig document wordt aan deze voorwaarde voldaan.

Ten aanzien van de inhoud en ruimtelijke onderbouwing van deze omgevingsvergunning dient op grond van artikel 5.20 Besluit omgevingsrecht (Bor) te worden voldaan aan het bepaalde in de artikelen 3.1.6 en 3.3.1, eerste lid, van het Besluit ruimtelijke ordening (Bro). Artikel 3.1.6 gaat in op de inhoud van de ruimtelijke onderbouwing, artikel 3.3.1 gaat in op de verplichtingen die voor deze ruimtelijke onderbouwing voortvloeien uit de Wet Geluidhinder. In voorliggend stuk wordt aan al deze eisen invulling gegeven.

1.2 Vigerend bestemmingsplan

Het projectgebied valt binnen het vigerende bestemmingsplan "Liesveld Buitengebied". Dit bestemmingsplan is vastgesteld bij raadsbesluit van 29 juni 1999, en is goedgekeurd door GS op 11 januari 2000. De gronden zijn in dit plan bestemd voor "Agrarische doeleinden".

Figuur: uitsnede bestemmingsplan Liesveld Buitengebied

1.3 Bij de ruimtelijke onderbouwing behorende stukken

Deze ruimtelijke onderbouwing “Tijdelijke bouwweg” gaat vergezeld van de uitkomsten van de voor deze ontwikkeling verrichte onderzoeken en een ontwerpbesluit. In deze onderbouwing worden de keuzes die zijn gemaakt verantwoord en verduidelijkt. Vervolgens wordt hierin de uitvoerbaarheid van het project aangetoond.

Op deze omgevingsvergunning zijn tevens de digitaliseringsvereisten van toepassing uit de Regeling standaarden ruimtelijke ordening 2008 (Rso2008). Dit betekent dat voor het project “tijdelijke bouwweg” de plancontouren via ruimtelijke plannen beschikbaar zullen worden gesteld.

1.4 Leeswijzer

In de voorliggende ruimtelijke onderbouwing wordt achtereenvolgens ingegaan op:

1. Inleiding;
2. Het project;
3. Beleidskader;
4. Invloed van het project op de omgeving;
- 5 Milieuaspecten;
6. Uitvoerbaarheid;
7. Afweging en conclusie.

Figuur: globale ligging van het projectgebied

2 Het project

2.1 Algemeen

Dit hoofdstuk bevat een beschrijving van het project, de situering van het projectgebied, de huidige en de toekomstige situatie.

2.2 Ligging van het projectgebied

Het projectgebied ligt in de Alblasserwaard ten zuiden van de kern Nieuwpoort in een agrarisch gebied. De omgeving van het plangebied kenmerkt zich door in noord-zuid richting georiënteerde weidestroken gescheiden door watergangen. Een zogenaamd 'slagenlandschap' kenmerkend voor de Alblasserwaard.

Het projectgebied bestaat in feite uit één van de weidestroken die de Melkweg gaat verbinden met de nieuwbouwlocaties.

De afbeelding 'ligging projectgebied' op de vorige pagina geeft de globale ligging weer.

2.3 Beschrijving project/ontwikkelingen

De voorgenomen ontwikkeling betreft de aanleg van een tijdelijke bouwweg. De bouwweg wordt gesitueerd op een weidestrook. De bouwweg dient ter ontsluiting van de nieuwbouwlocatie Woonleefhart en Langerak-Zuid. De bouwweg wordt uitsluitend gebruikt door bouwverkeer. Nadat de bouwwerkzaamheden zijn afgerond wordt de bouwweg verwijderd.

Alleen het gedeelte dat parallel loopt aan de bestaande bebouwing wordt geasfalteerd. Het overige deel wordt met halfverharding aangelegd. Zodra de bouwwerkzaamheden afgerond zijn en de bouwweg niet meer in gebruik is, zal deze worden verwijderd. De grond in het zuidelijk deel wordt losgemaakt door het te frezen en vervolgens ingezaaid en in de oorspronkelijke staat hersteld. In het noordelijk deel fungeert de bouwweg als voorbelasting voor de toekomstige inrichting. Dit deel wordt afhankelijk van de toekomstige inrichting bebouwd of omgevormd tot definitieve weg.

De bouwweg wordt aangelegd op een geotextiel met een kunststof wapeningnet. Op het wapeningnet wordt een fundatie van 0,50 meter dikte aangelegd. Verwacht wordt dat de bouwweg door de geringe constructiehoogte beperkt zal verzakken en dat opstuwing nauwelijks of niet voor zal komen. De optredende verzakkingen zullen door regelmatig onderhoud aan de weg in de hand gehouden worden.

Met de mogelijkheid voor het bouwverkeer om gebruik te maken van de bouwweg wordt het bouwverkeer uit de woonwijken van Nieuwpoort geweerd. Het bouwverkeer hoeft hierdoor geen gebruik te maken van de wegen in de woonwijken waardoor veel overlast wordt voorkomen.

2.4 Beschrijving huidige situatie

Het projectgebied bestaat grotendeels uit een open groenstructuur met gras en een klein deel water.

3 Beleidskader

3.1 Rijksbeleid

3.1.1 Nota ruimte

Op 27 februari 2006 is de Nota Ruimte, de Planologische Kernbeslissing (PKB) Nationaal Ruimtelijk Beleid, in werking getreden. In de Nota Ruimte is het nationaal ruimtelijk beleid voor de periode 2004 tot 2020 met een doorkijk naar 2030 op hoofdlijnen vastgelegd. De nota bevat geen concrete beleidsbeslissingen maar stelt een aantal beleidsdoelen als leidraad voor de ontwikkelingen in de komende periode. Hoofddoel is ruimte te scheppen voor de verschillende ruimtevrage functies. Specifiek richt het rijksbeleid zich op:

- versterking van de internationale concurrentiepositie van Nederland, met name door voldoende ruimte te reserveren voor de ontwikkeling van bedrijven in (groot)stedelijk gebied;
- krachtige steden en een vitaal platteland; investeren in leefbaarheid en veiligheid;
- borging en ontwikkeling van belangrijke (inter)nationale ruimtelijke (natuur-, landschappelijke en cultuurhistorische) waarden;
- borging van de veiligheid; aandacht voor de waterproblematiek en externe veiligheidsaspecten.

De gemeente Liesveld maakt deel uit van de Randstad Holland. Doelstelling van het rijk is om de internationale concurrentiepositie van de Randstad Holland als geheel te versterken. Versterking van de economie, vergroting van de kracht en dynamiek van de steden en ontwikkeling van de bijzondere kwaliteiten en de vitaliteit van het Groene Hart dragen daaraan bij. De economische, culturele en ruimtelijke diversiteit van de Randstad is van grote betekenis voor de ontwikkelingskansen en -mogelijkheden van het gebied. De ruimtedruk is hoog. Gebiedsgericht beleid en investeringen die door het rijk, de provincies en de samenwerkende gemeenten worden opgebracht moeten de ruimtevrage kunnen verwezenlijken. Het beleid is gericht op:

- het behouden en versterken van de ruimtelijke, culturele en economische diversiteit;
- het accommoderen van de eigen ruimtevrage binnen de grenzen van de Randstad;
- het scheppen van voorwaarden waardoor de Randstad zich wat betreft dynamiek en ontwikkelingsmogelijkheden kan meten met andere grootstedelijke en metropolitane gebieden.

3.1.2 (ontwerp) AMvB Ruimte

De Nota Ruimte bevat een realisatieparagraaf die de status krijgt van een structuurvisie. In de realisatieparagraaf wordt aangegeven hoe de nationale belangen (de belangen waarvoor het rijk de verantwoordelijkheid neemt) verwezenlijkt dienen te worden. Daarbij wordt met name ingezet op een zuinig ruimtegebruik, bescherming van kwetsbare gebieden (de nationale landschappen en de ecologische hoofdstructuur) en bescherming van het land tegen overstroming en wateroverlast.

In de realisatieparagraaf worden 34 nationale ruimtelijke belangen benoemd. Deze omvatten globaal de nationale planologische principes zoals gebundelde verstedelijking en versterking

van de kwaliteiten van het landschap, de ontwikkeling van de Randstad, de mainports en een aantal grote bouwlocaties, de bescherming en ontwikkeling van een aantal groene en blauwe gebiedscategorieën en ruimtelijke garanties voor de nationale grondstoffen- en energieproductie.

Een aantal hiervan dient dwingend door te werken tot op het lokale niveau, door middel van kaderstelling en dus via een Algemene Maatregel van Bestuur (AMvB). In dit geval de AMvB Ruimte.

De gemeente Liesveld ligt in het nationale landschap het Groene Hart. De kernkwaliteiten van de nationale landschappen moeten worden behouden, beheerd en versterkt, en tegelijk moet de toeristisch-recreatieve betekenis van de gebieden toenemen. Het uitgangspunt daarbij is, dat ruimtelijke ontwikkelingen in nationale landschappen mogelijk zijn, mits de uitgewerkte kernkwaliteiten van de nationale landschappen worden behouden of versterkt ('ja, mits' principe). Dit brengt met zich, dat alle ontwikkelingen die geen doorslaggevend negatief effect hebben op de uitgewerkte kernkwaliteiten in beginsel zijn toegestaan. Daarbij moet worden opgemerkt, dat niet alleen rode of grijze ontwikkelingen, maar ook groene of blauwe ontwikkelingen een negatief effect kunnen hebben op het behoud of de versterking van de kernkwaliteiten. Bij 'groene' en 'blauwe' ontwikkelingen kan onder meer worden gedacht aan het verwijderen of aanbrengen van opgaande beplanting, het verwijderen of opwerpen van aardwerken, het omzetten van open agrarische gras- of akkerlanden naar niet-agrarisch landgebruik, het dempen van bestaande wateren of het graven van nieuwe wateren.

3.1.2 Nota Belvedere

De Nota Belvedere is in 1999 vastgesteld door de ministeries van Onderwijs Cultuur en Wetenschappen, Landbouw Natuur en Visserij, Volkshuisvesting Ruimtelijke Ordening en Milieu en Verkeer en Waterstaat. Voor Nederland is een aantal Belvedere-gebieden aangewezen. De strategie van de Belvederegedachte is "Behoud door ontwikkeling". Dit heeft te maken met het bewaren van cultuurhistorie door te ontwikkelen op een manier die de specifieke identiteit van het gebied behoudt en verder uitbouwt, zodat naar de toekomst deze herkenbare identiteit blijft bestaan.

De Alblasserwaard is één van de gebieden die zijn aangewezen als Belvederegebied. De Alblasserwaard heeft de typische kenmerken van de laagveenontginningen met een open veenweidelandschap.

De Alblasserwaard is doorsneden door een zeer lange lintvormige ontginningsassen. De Alblasserwaard is door Nederland op de voorlopige lijst van Werelderfgoed geplaatst. De beleidsstrategie voor de Alblasserwaard bestaat uit het aansluiten bij bestaande initiatieven, met name Ontwikkelingsprogramma Groene Hart, dijkverbetering, agrarisch natuurbeheer, recreatie en toerisme, inspelen op bestaande ontwikkelingen, met name infrastructuur en glastuinbouw en het vergroten van de betrokkenheid van particulier initiatief.

3.2 Provinciaal beleid

3.2.1 Provinciale structuurvisie; Visie op Zuid-Holland, ontwikkelen met schaarse ruimte

Op basis van de Wet ruimtelijke ordening (Wro) moeten gemeenten, provincies en rijk hun beleid neerleggen in één of meer structuurvisies. Het provinciebestuur van Zuid-Holland heeft ervoor gekozen één integrale ruimtelijke structuurvisie voor Zuid-Holland te ontwikkelen. De provinciale structuurvisie "Visie op Zuid-Holland" is op 2 juli 2010 vastgesteld. Het uitgangspunt is "lokaal wat kan, provinciaal wat moet"; in de provinciale structuurvisie geeft de provincie aan wat zij als provinciaal belang beschouwt en hoe zij daarop wil gaan sturen. Deze structuurvisie bevat het ruimtelijk beleid tot 2020 met een doorkijk naar 2040. Het accent ligt op sturing vooraf en sturing op kwaliteit.

Het plangebied heeft op de functiekaart van de structuurvisie grotendeels de functie agrarisch gebied. Een kleiner deel van het plangebied heeft op de functiekaart de functie dorpsgebied. Op de kwaliteitskaart van de provinciale structuurvisie is het plangebied grotendeels aangegeven als topgebied. Het topgebied omvat de cultuurhistorisch en landschappelijk zeer waardevolle gebieden en elementen binnen topgebieden cultureel erfgoed. Behoud staat voorop; ruimtelijke ontwikkeling is alleen mogelijk indien daarmee de kernkwaliteiten binnen het gebied significant bevorderd worden.

3.3 Gemeentelijk beleid

3.3.1 Structuurplan "Liesveld langdurig leefbaar met kwaliteit en karakter"

Het Structuurplan Liesveld, vastgesteld op 20 juni 2006, vormt een kader voor de realisatie van meer ruimtelijke kwaliteit, zowel in de dorpen als in het landelijk gebied.

Het plangebied heeft op de kaart "ruimtelijk ontwikkelingsbeeld tot 2020" grotendeels geen specifieke functie, een klein deel is aangeduid als "ontwikkeling nieuw woongebied tot 2020".

3.4 Onderzoek

Het voorliggende project omvat de aanleg van een tijdelijke bouwweg. Deze bouwweg is noodzakelijk voor de ontwikkeling van de nieuwbouwlocatie Woonleefhart en Langerak-Zuid. Deze nieuwbouwlocatie is opgenomen in het Structuurplan Liesveld als "Ontwikkeling nieuw woongebied tot 2020". Het relevante nationale en provinciale beleid gaat niet op een ontwikkeling als een tijdelijke bouwweg in. Het werpt ook geen belemmeringen op.

De gemeente acht de aanleg van de bouwweg eveneens wenselijk en passend binnen haar ruimtelijke beleidskader en legt de basis daarvoor in deze onderbouwing.

3.5 Conclusie

De aanleg van de tijdelijke bouwweg past binnen nationaal, provinciaal of gemeentelijk beleid.

4 Archeologie en cultuurhistorie

4.1 Kader

Wet op de archeologische monumentenzorg

In de Wet op de archeologische monumentenzorg (2007) zijn de uitgangspunten van het Verdrag van Malta (1992) binnen de Nederlandse wetgeving geïmplementeerd. De wet regelt de bescherming van archeologisch erfgoed in de bodem, de inpassing ervan in de ruimtelijke ontwikkeling en de financiering van opgravingen, waarbij in beginsel geldt: “de veroorzaker betaalt”.

Het belangrijkste doel van de wet is het behoud van het bodemarchief “in situ” (ter plekke), omdat de bodem de beste garantie biedt voor een goede conservering van de archeologische waarden. Het is verplicht om in het proces van ruimtelijke ordening tijdig rekening te houden met de mogelijke aanwezigheid van archeologische waarden. Op die manier komt er ruimte voor overweging van archeologievriendelijke alternatieven.

Na de invoering van het Verdrag van Malta in de Nederlandse wetgeving hebben provincies de bevoegdheid gekregen om zogenaamde attentiegebieden aan te wijzen. Dit zijn gebieden die archeologische waardevol zijn of naar verwachting waardevol zijn. Gemeenten zullen in dat geval verplicht worden hun bestemmingsplan(nen) in het desbetreffende gebied te herzien.

Nota Belvedere

In de “Nota Belvedere; Beleidsnota over de relatie cultuurhistorie en ruimtelijke inrichting” (1999) is door het rijk een visie gegeven op de wijze waarop met de cultuurhistorische kwaliteiten van gebieden en objecten in de toekomstige ruimtelijke ontwikkeling in Nederland kan worden omgegaan. Het behoud en de benutting van het cultureel erfgoed is van grote betekenis omdat het kwaliteit toevoegt aan de culturele dimensie van de ruimtelijke inrichting. De voornaamste opgave is dan ook het vinden van een verantwoord evenwicht tussen de diverse ruimtelijke opgaven en de bestaande cultuurhistorische kwaliteiten.

Cultuurhistorische Hoofdstructuur Zuid-Holland

De provincie Zuid-Holland hanteert het beleidsinstrument “Cultuurhistorische Hoofdstructuur Zuid-Holland (CHS)”. In de CHS heeft de provincie bestaande en mogelijk te verwachten archeologische waarden in beeld gebracht. In het bijbehorende “Beleidskader Cultuurhistorische Hoofdstructuur Zuid-Holland” zijn per waarderingscategorie algemene beleidsuitgangspunten geformuleerd. De waardering zoals vastgelegd in de cultuurhistorische hoofdstructuur geldt als uitgangspunt van beleid.

Cultuurplan 2005 - 2008 (2004)

De provincie Zuid-Holland heeft zichzelf de opgave gesteld om de kwaliteit van de ruimtelijke inrichting te bewaken en ervoor te zorgen dat de provinciale identiteit bewaard blijft. Ze wil bevorderen dat gemeenten cultuur betrekken bij hun beleidsvorming en de vertaling daarvan in ruimtelijke plannen.

De ruimtelijke kwaliteit en de identiteit van een gebied kunnen worden versterkt door de cultuur te betrekken bij de planologie. De inbreng vanuit architectuur, vormgeving, cultuurhistorie en

kunsten kan ontwerp-opgaven verrijken. Het is van belang om vanaf het begin de culturele waarden in Zuid-Holland in de ruimtelijke plannen mee te nemen: boerderijlinten, stads- en dorpsgezichten, molens, verkavelingspatronen, archeologische monumenten, forten, zandwallen enzovoorts.

Regioprofiel Alblasserwaard-Vijfheerenlanden

Op basis van de CHS heeft de provincie Zuid-Holland in 2005 vijftien topgebieden voor cultureel erfgoed aangewezen. In deze gebieden zijn de belangrijkste landschappen van de provincie te vinden en komen belangrijke archeologische, historisch landschappelijke en historisch bouwkundige waarden voor, in bijzondere mate én in onderlinge samenhang.

De regioprofielen zijn een aanscherping van het bestaande provinciale beleid voor cultuurhistorie en ruimtelijke planvorming. Ze bevatten naast gebiedsspecifieke richtlijnen ook een korte beschrijving van cultuurhistorische kenmerken, waarden en ontstaansgeschiedenis per gebied.

De Alblasserwaard/Vijfheerenlanden is in historisch-landschappelijk opzicht een geheel van open en gave veenweideontginningen met daarin aanwezig een staalkaart aan waardevolle verkavelingen en inrichtingselementen (polderkades, weteringen en tiendkaden, molencomplexen, langgerekte boerderijlinten).

Ten aanzien van archeologie in de ruimtelijke planvorming zijn de volgende richtlijnen van toepassing:

Bij een redelijke tot grote verwachting van archeologische sporen:

- In principe geen verstoring.
- Als verstoring onvermijdelijk is zorgdragen voor een afdoende beschermende regeling in plankaart en voorschriften met daarbij een aanlegvergunningstelsel.
- Verplicht archeologisch vooronderzoek als verstorende plannen gaan plaatsvinden
- In ruimtelijke plannen in de toelichting de uitkomsten van het verkennend onderzoek vermelden en de conclusies en aanbevelingen ten aanzien van de ruimtelijke consequenties opnemen in plankaart en voorschriften.
- Bij verstorende plannen dienen beperkende maatregelen te worden genomen om archeologisch erfgoed *in situ* te bewaren.
- Aangetroffen archeologische waarden worden gemeld aan B&W van de gemeente. De burgemeester informeert de RACM en de provincie.

Bij een lage verwachting van archeologische sporen:

- Geen beperkingen

Archeologiebeleid gemeente Liesveld

De gemeente Liesveld heeft een Archeologische waardenkaart en een Archeologische verwachtings- en beleidsadvieskaart laten opstellen. Deze kaarten zijn niet vastgesteld en hebben dus (nog) geen status. Naar verwachting worden de kaarten vastgesteld in februari 2011. Op de Archeologische verwachtings- en beleidsadvieskaart zijn de gebieden met archeologische waarden en archeologische verwachting aangegeven. De verwachtingen zijn

gespecificeerd van lage verwachting tot zeer hoge verwachting. Per gebied wordt aangegeven wanneer archeologisch onderzoek noodzakelijk is.

4.2 Onderzoek

Volgens de gemeentelijke archeologische verwachtingskaart is het projectgebied voornamelijk gelegen in een gebied met een lage verwachting (lichtgeel). Een klein deel van het projectgebied is gelegen in een gebied met een middelmatige verwachting (grijs).

Uitsnede gemeentelijke archeologische verwachtingskaart

De oppervlakte van de bouwweg bedraagt in totaal 4.642 m². Slechts een fractie van het totale oppervlakte van de bouwweg (circa 360 m²) is aangegeven als een gebied met een middelmatige verwachting. In het gebied met een lage verwachting geldt dat bij ingrepen groter dan of gelijk aan 10.000 m² en dieper dan 30 cm archeologisch onderzoek noodzakelijk is. In het gebied met een middelmatige verwachting geldt dat bij ingrepen groter of gelijk aan 500 m² en dieper dan 30 cm archeologisch onderzoek noodzakelijk is. Gezien de oppervlakte van de aan te leggen bouwweg in het gebied met een lage en middelmatige verwachting, is het uitvoeren van archeologisch onderzoek niet benodigd.

4.3 Conclusie

Het aspect archeologie en cultuurhistorie vormt geen belemmering voor de beoogde ontwikkeling.

5 Water

5.1 Kader

Rijksbeleid

Het *Nationaal Waterplan* is de opvolger van de Vierde Nota Waterhuishouding uit 1998 en is opgesteld voor de planperiode 2009 - 2015. Het Nationaal Waterplan is in december 2009 door de ministerraad vastgesteld.

Het Nationaal Waterplan beschrijft de hoofdlijnen van het nationale waterbeleid. Het rijk streeft naar een duurzaam en klimaatbestendig waterbeheer en heeft de ambitie om de komende decennia te investeren in bescherming tegen overstromingen en in de zoetwatervoorziening.

Voor een duurzaam en klimaatbestendig watersysteem is het van belang bij ruimtelijke ontwikkelingen rekening te houden met waterhuishoudkundige eisen op de korte en de lange termijn. Om een duurzaam en klimaatbestendig watersysteem te bereiken moet het water meer bepalend zijn bij de besluitvorming over grote ruimtelijke opgaven dan voorheen. De mate van bepalendheid wordt afhankelijk gesteld van, onder meer, de omvang en de aard van de ingrepen, bestaande functies, nieuwe andere ruimteclaims en de bodemgesteldheid van een gebied.

Op basis van de Wet ruimtelijke ordening heeft het Nationaal Waterplan voor de ruimtelijke aspecten de status van structuurvisie. Het Nationaal Waterplan vervangt daarmee op onderdelen het beleid uit de Nota Ruimte. Specifiek gaat het over de gebieden die deel uitmaken van de ruimtelijke hoofdstructuur, het IJsselmeer, de Noordzee en de rivieren. Hiervoor geldt de AMvB Ruimte. Ook de bescherming van vitale functies en kwetsbare objecten is een onderwerp van nationaal belang. Hiervoor wordt een afzonderlijke AMvB opgesteld.

In de *Waterwet* (2009) zijn acht oude waterwetten samengebracht. De Waterwet regelt het beheer van de waterkeringen, het oppervlaktewater en het grondwater, verbetert de samenhang tussen waterbeleid en ruimtelijke ordening en zorgt voor een eenduidige bestuurlijke procedure en daarbij behorende rechtsbescherming voor besluiten. De Waterwet dient als paraplu om de KRW te implementeren en geeft ruimte voor implementatie van toekomstige Europese richtlijnen.

De waterschappen krijgen een nieuwe bevoegdheid voor het verlenen van vergunningen voor grondwateronttrekkingen, bemalingen en infiltraties, met uitzondering van onttrekkingen voor drinkwater, koude- en warmteopslag en grote industriële onttrekkingen van meer dan 150.000 m³/jaar. Gemeenten krijgen verdergaande taken en bevoegdheden in het kader van de zorgplicht voor het inzamelen van afvalwater in de riolering en voor hemelwater en grondwater.

In het *Nationaal Bestuursakkoord Water* (NBW) is het kabinetsstandpunt over het waterbeleid in de 21^e eeuw vastgelegd. De hoofddoelstellingen zijn: het waarborgen van het veiligheidsniveau bij overstromingen en het verminderen van wateroverlast. Daarbij wordt de voorkeur gegeven aan ruimtelijke maatregelen boven technische maatregelen.

In het NBW is ook de watertoets als procesinstrument opgenomen. De watertoets is het proces van vroegtijdig informeren, adviseren en beoordelen van waterhuishoudkundige aspecten in ruimtelijke plannen en besluiten. Het doel van dit nieuwe instrument is waarborgen dat de waterhuishoudkundige doelstellingen expliciet in beschouwing worden genomen als het gaat om waterhuishoudkundig relevante ruimtelijke plannen en besluiten. Uitvoering van de watertoets betekent in feite dat de gemeente en de waterbeheerder samenwerken bij het

uitwerken van ruimtelijke plannen, zodat problemen in het gebied zelf en de omgeving worden voorkomen. De watertoets is sinds 2003 verankerd in het Besluit ruimtelijke ordening 1985 (Bro 1985) en is overgenomen in het nieuwe Besluit ruimtelijke ordening (Bro) en hiermee verplicht voor alle ruimtelijke plannen en besluiten.

In 2008 is het NBW geactualiseerd met als doel de watersystemen in 2015 op orde te krijgen, vooral op het gebied van wateroverlast en watertekort.

Op 22 december 2000 is de Europese *Kaderrichtlijn Water* (KRW) van kracht geworden. De KRW geeft een kader voor de bescherming van de ecologische en chemische kwaliteit van oppervlaktewater en grondwater.

In september 2000 heeft de commissie *Waterbeheer 21^e eeuw* advies uitgebracht over het toekomstig waterbeheer in Nederland. Belangrijk onderdeel van WB21 is het uitgangspunt van ruimte voor water. Er mag geen afwenteling plaatshebben; berging moet binnen het stroomgebied plaatshebben. Dit betekent onder andere het aanwijzen en instandhouden van waterbergingsgebieden. Daarnaast wordt verdroging bestreden en worden watertekorten verminderd.

Beleid Provincie Zuid-Holland

De provincie Zuid-Holland heeft haar waterbeleid onder meer geformuleerd in de *nota Beleidsplan Groen, Water en Milieu 2006 - 2010* (2006). De nadruk ligt hierin op duurzaam stedelijk waterbeheer en het voorkomen van wateroverlast. Wateraspecten zoals waterkwaliteit, riolering/afkoppeling, waterberging, veiligheid, (grond)wateroverlast en ecologische oeverinrichting dienen bij ruimtelijke inrichting en beheer van de openbare ruimte integraal aangepakt te worden.

Het grondwaterbeleid van de provincie voor de komende jaren staat in het *Grondwaterplan Zuid-Holland 2007 - 2013*. Hierin zijn ook de kaders beschreven die de provincie gebruikt bij het verlenen van vergunningen voor grondwateronttrekkingen. In de Verordening Waterbeheer zijn aanvullende regels opgenomen waar de provincie rekening mee houdt bij het verlenen, wijzigen of intrekken van een onttrekkingsvergunning. Het Grondwaterplan geeft een uitwerking van de hoofdlijnen van het grondwaterbeleid die zijn beschreven in het Beleidsplan Groen, Water en Milieu 2006 - 2010. In het Grondwaterplan heeft de provincie zes speerpunten geformuleerd voor het grondwaterbeleid in de komende periode. Deze speerpunten komen voort uit de eerder genoemde actuele ontwikkelingen en veranderingen in wet- en regelgeving. De speerpunten zijn:

- a. verzilting en grondwaterkwantiteit;
- b. grondwaterkwaliteit;
- c. bodemdaling;
- d. concurrentie om de schaarse ruimte;
- e. verandering van positie en taken van de provincie;
- f. specifieke gebieden.

Op 1 januari 2010 is het *Provinciaal Waterplan 2010 - 2015* in werking getreden. Dit plan vervangt het provinciale Waterhuishoudingplan, dat was opgenomen in het Beleidsplan Groen, Water en Milieu 2006 - 2010 en in het Grondwaterplan 2007 - 2013 (zie boven). In het Provinciaal Waterplan zijn de opgaven van de Europese Kaderrichtlijn Water, het Nationaal

Bestuursakkoord Water en het Nationaal Waterplan vertaald naar strategische doelstellingen voor Zuid-Holland. Het Provinciaal Waterplan beschrijft op hoofdlijnen wat de provincie in de periode tot 2015 samen met haar waterpartners wil bereiken. Het Waterplan heeft vier hoofdpogaven:

- a. waarborgen waterveiligheid;
- b. zorgen voor mooi en schoon water;
- c. ontwikkelen duurzame zoetwatervoorziening;
- d. realiseren robuust en veerkrachtig watersysteem.

In het plan zijn deze opgaven verder uitgewerkt in 19 thema's én voor drie gebieden, in samenhang met economische, milieu- en maatschappelijke opgaven. Dit heeft geleid tot een integrale visie op de ontwikkeling van de Zuid-Hollandse Delta, het Groene Hart en de Zuidvleugel van de Randstad.

In de *Verordening Ruimte* (2010) is regelgeving opgenomen voor de regionale en primaire waterkeringen. Voor bestemmingsplannen zijn randvoorwaarden opgenomen die een onbelemmerde werking, instandhouding en het onderhoud van de primaire en regionale waterkeringen mogelijk maken. Dit geldt voor de beschermingszone en de kernzone die hoort bij de waterkeringen zoals opgenomen in de vastgestelde leggers van de waterschappen.

Beleid Waterschap Rivierenland

Vanaf 22 december 2009 werkt Waterschap Rivierenland volgens het *Waterbeheerplan 2010-2015*. Hierin staan de doelstellingen waar het waterschap de komende zes jaar aan gaat werken. De punten uit het plan die voor gemeenten het belangrijkste zijn:

- vasthouden aan ambities op het gebied van het Nationaal Bestuursakkoord Water en de Kaderrichtlijn Water
- actualisatie stedelijke waterplannen, met nieuwe thema's rond onkruidbestrijding en beperking effecten van overstorten
- voortzetting samenwerking in de afvalwaterketen
- proactiviteit bij beoordeling plannen Ruimtelijke Ordening

Bij het doorlopen van de watertoets dient met name aandacht besteed te worden aan:

Waterneutraal inrichten

Voor plannen met minder dan 500 m² extra verharding in stedelijk gebied en minder dan 1.500 m² in landelijk gebied is geen compenserende waterberging vereist. Voor plannen met meer dan 500 m² extra verharding in het stedelijke gebied en meer dan 1.500 m² verharding in het landelijk gebied is wel compenserende waterberging verplicht. In stedelijk gebied kan de waterberging eventueel worden geregeld via een waterbergingsbank. Bij de aanleg of aanpassing van watergangen is het van belang rekening te houden met de bereikbaarheid voor onderhoud. Obstakels in de beschermingszones van watergangen die het uitvoeren van onderhoud belemmeren zijn ongewenst.

Schoon inrichten

De kwaliteit van het water dient gelijk te blijven of verbeterd te worden, daarnaast moet het voldoen aan de waterkwaliteitseisen vanuit de Europese Kaderrichtlijn Water. Voor A-watergangen geldt dat minstens 50% van de taluds natuurvriendelijk is ingericht. Het waterschap

streeft daarnaast naar het 100% gescheiden afvoeren in nieuwe woonwijken en 60% op bedrijventerreinen. Bij bouwprojecten is het van belang dat lozingen van uitlogbare materialen en uitspoeling van vervuilende stoffen voorkomen worden.

Veilig inrichten

Negatieve effecten op waterkeringen dienen voorkomen te worden en de kansen voor een hoger beschermingsniveau in de toekomst moeten niet belemmerd worden.

Bijzondere wateren en voorzieningen

Bij ruimtelijke plannen dient rekening gehouden te worden met de ruimtevraag van de ecologische verbindingzones en de bescherming van de functie van deze zones. Watergebonden ecologische waarden en potenties van natte natuurparels dienen beschermd te worden in een sluitende bestemmingsregeling.

5.2 Onderzoek

Beschrijving huidige situatie en plan

Het projectgebied ligt in de Alblasserwaard, ten zuiden van de kern Nieuwpoort, in een (agrarisch gebruikt) veenweidegebied. Het gebied waarin het plangebied is gelegen, kenmerkt zich door een in noord-zuidrichting georiënteerde slagenverkaveling, gescheiden door watergangen.

De voorgenomen ontwikkeling betreft de aanleg van een tijdelijke bouwweg van iets minder dan een kilometer lang, tussen de Melkweg en de nieuwbouwlocatie Langerak Zuid. De bouwweg wordt gesitueerd op een tweetal weidestroken (in de lengterichting van de aanwezige slagenverkaveling), die onderling en van de Melkweg gescheiden zijn door poldersloten. Er worden geen sloten gedempt ten behoeve van de ontwikkeling, maar er worden wel sloten (tijdelijk) aangetast ten behoeve van de plaatsing van een (tijdelijke) overbrugging, bijvoorbeeld in de vorm van een ponton of duiker. De bouwweg dient ter ontsluiting van de nieuwbouwlocatie Woonleefhart en Langerak Zuid en wordt uitsluitend gebruikt door bouwverkeer. Nadat de bouwwerkzaamheden zijn afgerond, wordt de bouwweg verwijderd. Met de mogelijkheid voor het bouwverkeer om gebruik te maken van de bouwweg wordt het bouwverkeer uit de woonwijken van Nieuwpoort geweerd. Het bouwverkeer hoeft hierdoor geen gebruik te maken van de wegen in de woonwijken waardoor veel overlast wordt voorkomen.

Het deel van de tijdelijke bouwweg dat parallel loopt aan de bebouwing ten westen wordt geasfalteerd, het overige deel wordt met zand en halfverharding aangelegd. In totaal wordt ter plekke van het geasfalteerde deel van de tijdelijke bouwweg 0,80 tot 1,00 m ophoging aangebracht. De verschillende fundatie- en deklagen zijn in dit deel als volgt:

- geogrid (wegendoek met kunststof wapeningsnet);
- 40-50 cm licht ophoogmateriaal;
- ongeveer 30 cm menggranulaat (fundatiemateriaal);
- ongeveer 15 cm asfalt.

In de dammen van te kruisen sloten worden dubbele duikers aangelegd van voldoende diameter. Hiermee wordt voldoende doorstroming gewaarborgd en is er vrije doorgang voor vissen en andere dieren die in de sloot leven.

Veiligheid

Het plangebied is niet gelegen in een beschermingszone van een waterkering. Het plangebied is gelegen in een gebied met een overstromingsrisico (mogelijke overstromingsdiepte van 2,0 tot 5,0 m) bij een eventuele dijkdoorbraak. Ontsluiting naar vlucht- en evacuatiewegen (bijvoorbeeld via de Melkweg en de N216 naar de Lekdijk) is echter aanwezig.

Watervoorziening en oppervlaktewatersysteem

Het plangebied is gelegen in het peilgebied Langerak (peilbesluit Overwaard - Langerak), dat een zomerpeil heeft van NAP -1,53 m en een winterpeil van NAP -1,63 m.

De watergangen langs het plangebied zijn deels A-wateren en deels Bmin- en C-wateren. De bouwweg steekt twee A-watergangen over: één langs de Melkweg en één noordelijker. De A-wateren vervullen een belangrijke aan- of afvoertaak. De sloten langs het plangebied dienen voor afwatering van de aangrenzende percelen.

Om de bouwweg aan te leggen, dient de bestaande brug over de noordelijke A-watergang verstevigd te worden ten behoeve van het bouwverkeer. De A-watergang langs de Melkweg wordt overbrugd middels een tijdelijke ponton of duiker. De watergangen worden niet gedempt ten behoeve van het bouwverkeer.

Waterberging

Voor het plangebied geldt geen wateropgave; er is geen waterbergingstekort. Het gebied voldoet aan de NBW-normen.

Het deel van de tijdelijke bouwweg dat parallel loopt aan de bebouwing ten westen wordt geasfalteerd, het overige deel wordt met zand en halfverharding aangelegd. In totaal wordt ter plekke van het geasfalteerde deel van de tijdelijke bouwweg 0,80 tot 1,00 m ophoging aangebracht. De verschillende fundatie- en deklagen zijn in dit deel als volgt:

- geogrid (wegendoek met kunststof wapeningsnet);
- 40-50 cm licht ophoogmateriaal;
- ongeveer 30 cm menggranulaat (fundatiemateriaal);
- ongeveer 15 cm asfalt.

Hemelwater dat op de tijdelijke verharding valt, wordt via een bermassage naar de watergangen geleid. Gezien de toename aan verharding is met het Waterschap afgesproken dat in de wijk "Woonleefhart" extra water wordt aangelegd om de verharding te compenseren.

Bodemdaling

De huidige waterpeilen worden niet aangepast ten behoeve van het plan. Hierdoor zal eventuele bodemdaling niet door het plan worden beïnvloed.

Grondwateroverlast

Het grondwater zit vrij diep in het plangebied; grondwateroverlast is niet bekend en is ook niet te verwachten. Ondergrondse constructies worden niet gebouwd.

Riolering en volksgezondheid

In het plan wordt geen riolering ten behoeve van afwatering van hemelwater of vuilwater aangelegd.

Waterkwaliteit

In het plan worden geen nieuwe vervuiliingsbronnen mogelijk gemaakt, waardoor geen toename van vervuiling van grond- en oppervlaktewater optreedt. Het toepassen van niet-uitloogbare bouwmaterialen in de tijdelijke bouwweg voorkomt dat het hemelwater wordt vervuild.

Door de watergangen te overbruggen middels pontons of duikers blijven deze met elkaar in verbinding staan, zodat er geen doodlopende delen ontstaan en de watergangen kunnen doorstromen. Dit komt de waterkwaliteit ten goede.

Verdroging

De huidige waterpeilen worden niet aangepast ten behoeve van het plan. Er is derhalve geen kans op verdroging.

Natte natuur

De huidige waterpeilen worden niet aangepast ten behoeve van het plan. Het plan heeft derhalve geen (negatieve) invloed op eventuele karakteristieke grondwaterafhankelijke ecologische waarden (in de omgeving); er is immers geen kans op verdroging als gevolg van het plan.

Keur

Alle handelingen of werkzaamheden in de nabijheid van watergangen en waterschapswegen vallen onder de regels van de Keur. In deze verordening van het Waterschap zijn gebods- en verbodsbepalingen opgenomen om de waterstaatsbelangen veilig te stellen. In de meeste gevallen zal een vergunning moeten worden verleend door het Waterschap. In de *Legger wateren* van Waterschap Rivierenland zijn de watergangen opgenomen, waarop de Keur van toepassing is. Het verstevigen van bestaande en het aanleggen van nieuwe bruggen, pontons of duikers valt onder de reikwijdte van de Keur. Hiervoor dient een watervergunning aangevraagd te worden.

Beheer en onderhoud

Het beheer van het bestaande oppervlaktewaterwatersysteem is in handen van het Waterschap. Het onderhoud is als volgt geregeld:

- A-watergangen: Het waterschap heeft het natte profiel in onderhoud. De taluds (tot ongeveer 1 meter gemeten van de insteek richting het zomerpeil van de A-watergang zijn in onderhoud van de aanliggende eigenaren. Gemeten vanuit de insteek geldt een beschermingszone van 5 meter landinwaarts.
- B-watergangen: Het onderhoud aan B-watergangen wordt uitgevoerd door de aanliggende eigenaren. Wanneer sprake is van twee eigenaren aan beide zijden betekent dit dat beiden tot de helft van de watergang onderhoudsplichtig zijn. Het waterschap voert geen onderhoud uit aan B-watergangen. Gemeten vanuit de insteek geldt een beschermingszone van 1 meter.
- C-watergangen: Hebben alleen functie in de waterberging en mogen niet verlanden. Er is geen keurzone van toepassing, er worden geen eisen gesteld aan de profielen.

5.3 Conclusie

De ruimtelijke onderbouwing zal, conform het gestelde in artikel 3.1.1. van het Bro, aan het waterschap worden voorgelegd waarbij een formeel advies kan worden afgegeven. Gemeente De Waard en Waterschap Rivierenland hebben reeds contact gehad en overeenstemming bereikt over de compensatieplicht en de toe te passen compensatie vanwege de toename aan verharding. Het waterschap heeft reeds informeel aangegeven dat de waterhuishouding niet wordt verstoord door de aanleg van de tijdelijke bouwweg. Tevens is een watervergunning voor de werken in de watergangen reeds aangevraagd.

6. Ecologische aspecten

6.1 Kader

Soortenbescherming

De Flora- en faunawet (hierna: Ffw) beschermt alle in het wild levende zoogdieren, vogels, reptielen en amfibieën. Van deze soortgroepen zijn alleen Huismuis, Bruine en Zwarte rat niet beschermd. Van de vissen, ongewervelde dieren (zoals vlinders, libellen en sprinkhanen) en planten zijn alleen de in de wet genoemde soorten beschermd.

De Ffw gaat uit van het 'nee, tenzij'-principe. Dit betekent dat alleen onder bepaalde (zeer stringente) voorwaarden een inbreuk mag worden gemaakt op de bescherming van soorten en hun leefomgeving. Daarnaast beschermt de wet niet alleen soorten in het algemeen, maar ook individuen van soorten.

Voor ruimtelijke ingrepen die gevolgen hebben voor een beschermde soort en / of zijn leefgebied moet een ontheffing op grond van de Ffw worden aangevraagd. Voor een aantal soorten geldt daarenboven het beschermingsregime van de Europese Vogel- en Habitatrichtlijn. Voor werkzaamheden die uit een bestemmingsplan / ruimtelijke onderbouwing voortvloeien, dient voor de start van die werkzaamheden ontheffing te worden aangevraagd indien beschermde soorten voorkomen. Bij de vaststelling van een bestemmingsplan / ruimtelijke onderbouwing dient duidelijk te zijn of en in hoeverre een ontheffing kan worden verkregen.

De wettelijk beschermde soorten zijn ingedeeld in de volgende vier categorieën.

- Meer algemene soorten (tabel 1 Ffw): voor deze soorten is een algemene vrijstellingsregeling van kracht in geval van ruimtelijke inrichting of ontwikkeling.
- Andere, niet algemeen voorkomende soorten (tabel 2 Ffw), met uitzondering van beschermde inheemse vogels: ontheffing is alleen mogelijk indien geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort. Er is echter geen ontheffing nodig indien gewerkt wordt volgens een gedragscode. Deze code dient door een sector of ondernemer zelf opgesteld te worden en dient vervolgens goedgekeurd te zijn door het verantwoordelijke ministerie.
- Strikt beschermde soorten (tabel 3 Ffw): voor deze soorten dient in geval van ruimtelijke inrichting of ontwikkeling altijd ontheffing te worden aangevraagd van de Ffw. Ontheffing wordt alleen verleend indien er geen alternatief is en geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort. Voor soorten in tabel 3 die ook op Bijlage IV van de Habitatrichtlijn (HR) voorkomen, wordt ontheffing echter alleen nog maar verleend indien er daarnaast een dwingende reden van groot openbaar belang is; dit is het gevolg van een uitspraak van de Afdeling Bestuursrechtspraak van de Raad van State (ABRS) in augustus 2009¹.
- Beschermde inheemse vogels: deze vallen onder de Europese Vogelrichtlijn (VR). Ruimtelijke inrichting of ontwikkeling en dwingende redenen van groot openbaar belang zijn

¹ Zie ABRS 21 januari 2009, zaak nr. 200802863/1

volgens rechtspraak van de ABRS geen reden om ontheffing te verlenen². Ontheffing is uitsluitend toegestaan op basis van de ontheffingsgronden die in de VR zijn genoemd. Overigens is het, indien geen ontheffing nodig is, volgens de huidige interpretatie van de wet wel verplicht rekening te houden met het broedseizoen van vogels. Voor sommige vogelsoorten met vaste verblijfplaatsen geldt dat deze vaste verblijfplaatsen en het essentiële leefgebied jaarrond beschermd zijn.

Indien soorten van tabel 2 en/of 3 en/of vogels voorkomen, geldt dat een ontheffingsaanvraag niet aan de orde is indien mitigerende maatregelen (voorafgaand aan de ruimtelijke ontwikkeling) getroffen kunnen worden die het behoud van de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaatsen van de soorten garanderen. Ontheffing is dan niet nodig, omdat er geen sprake is van overtreding van de Ffw. Er kan worden volstaan met het werken volgens een ecologisch werkprotocol, dat moet worden opgesteld door een deskundige; ook bij het overzetten van dieren moet een deskundige worden betrokken. Eventueel kan overigens wel ontheffing worden aangevraagd (die dan wordt afgewezen) om de mitigerende maatregelen te laten goedkeuren.

Overigens geldt voor alle in het wild levende planten- en diersoorten de zogenaamde zorgplicht. Dit houdt in dat 'voldoende zorg' in acht moet worden genomen voor alle planten en dieren en hun leefomgeving. Concreet betekent dit dat bij ruimtelijke ontwikkeling gezorgd moet worden dat dieren niet gedood worden en dat planten verplant worden. Ook dient gelet te worden op bijvoorbeeld de voortplantingsperiode van amfibieën en de zoogperiode van zoogdieren.

Gebiedsbescherming

Het voormalige ministerie van LNV heeft in 1990 de Ecologische Hoofdstructuur (EHS) geïntroduceerd. De EHS bestaat uit een netwerk van natuurgebieden. Het doel van de EHS is de instandhouding en ontwikkeling van deze natuurgebieden om daarmee een groot aantal soorten en ecosystemen te laten voortbestaan.

Ook buiten de EHS komen natuurwaarden voor die planologisch beschermd moeten worden, waaronder belangrijke weidevogelgebieden. De bescherming van deze gebieden moet nog door de Provincie Zuid-Holland worden vormgegeven en uitgewerkt bij de herziening van het Compensatiebeginsel Natuur en Landschap (1997); dit wordt niet via de provinciale Verordening Ruimte geregeld.

Bescherming van (natuur)gebieden heeft daarnaast ook plaats middels de Natuurbeschermingswet. Daaronder vallen de volgende typen gebieden:

- Natura 2000-gebieden (Vogelrichtlijn- en Habitatrichtlijngebieden);
- Beschermd Natuurmonumenten;
- Wetlands.

Binnen beschermde natuurgebieden gelden (strengere) restricties voor ruimtelijke ontwikkelingen. Voor activiteiten of projecten die schadelijk zijn voor de beschermde natuur geldt een vergunningplicht.

² Zie ABRS 13 mei 2009, zaak nr. 200802624/1

6.2 Onderzoek

Plangebied en ontwikkeling

Het projectgebied ligt in de Alblasserwaard, ten zuiden van de kern Nieuwpoort, in een (agrarisch gebruikt) veenweidegebied. De omgeving van het plangebied kenmerkt zich door een in noord-zuid richting georiënteerde slagenverkaveling, gescheiden door watergangen.

De voorgenomen ontwikkeling betreft de aanleg van een tijdelijke bouwweg tussen de Melkweg en de nieuwbouwlocatie Langerak-Zuid. De bouwweg wordt gesitueerd op een serie weidestroken (in de lengterichting van de aanwezige slagenverkaveling), die onderling en van de Melkweg gescheiden zijn door poldersloten. Er worden geen sloten gedempt ten behoeve van de ontwikkeling, maar er worden wel sloten (tijdelijk) aangetast ten behoeve van de plaatsing van bijvoorbeeld een (tijdelijke) ponton of duiker. Er wordt dus wel iets aangetast, maar hoe exact is nog onbekend. De bouwweg dient ter ontsluiting van de nieuwbouwlocatie Woonleefhart en Langerak Zuid en wordt uitsluitend gebruikt door bouwverkeer. Nadat de bouwwerkzaamheden zijn afgerond, wordt de bouwweg verwijderd.

Soortenbescherming

Onderzoek

De Toets Ffw start met een globaal onderzoek (*quick scan*), waarin gekeken wordt of er een reële kans is op het al dan niet voorkomen van beschermde soorten in of net buiten het plangebied. Indien blijkt dat die kans aanwezig is, zal een uitgebreid veldonderzoek moeten plaatshebben. Als daarbij wordt aangetoond dat inderdaad beschermde soorten aanwezig zijn, zal een effectenstudie moeten worden gedaan. Indien daaruit blijkt dat er handelingen gaan plaatshebben die nadelige gevolgen hebben voor de aanwezige beschermde soorten, is mogelijk een aanvraag / ontheffing ex artikel 75 van de Ffw aan de orde. Daarbij moet in beeld worden gebracht hoe de voorgenomen werkzaamheden zodanig worden aangepast dat dergelijke gevolgen niet of in mindere mate zullen optreden.

Ten behoeve van de *quick scan* naar het voorkomen van beschermde soorten is een bureauonderzoek uitgevoerd. Aan de hand van verspreidingsgegevens (internet, inventarisatieatlassen) en habitateisen van beschermde flora en fauna, in combinatie met terreinkenmerken (op basis van foto's) en de ligging van het plangebied in zijn omgeving, is een inschatting (*expert judgement*) gemaakt van het voorkomen van beschermde soorten. Daarbij is tevens gebruik gemaakt van het vrij recente rapport 'Aanvullend ecologisch onderzoek Langerak Zuid en Woonleefhart te Langerak' (Watersnip Advies, juli 2009; zie separate bijlage). Dit rapport is gebaseerd op veldonderzoek uit juni 2009 naar natuurwaarden in onder meer Langerak Zuid dat aan de noordzijde grenst aan het plangebied van de bouwweg (de bouwweg dient als tijdelijke ontsluiting van deze nieuwbouwlocatie).

Grondgebonden zoogdieren

In het plangebied komen naar verwachting alleen algemene beschermde soorten grondgebonden zoogdieren voor (tabel 1 Ffw). Het kan bijvoorbeeld gaan om soorten zoals (spits)muizen, Mol, Haas en kleine marterachtigen. Voor deze soorten geldt een vrijstelling van de Ffw bij ruimtelijke ontwikkeling. Juridisch zwaarder beschermde soorten worden niet in het plangebied verwacht.

Vleermuizen

Alle Nederlandse vleermuizen zijn strikt beschermd middels tabel 3 van de Ffw en Bijlage IV van de HR. In Langerak Zuid is alleen de Gewone dwergvleermuis aangetroffen, die de bomen langs de Tiendweg gebruikte als geleiding van een vliegrouete. Het zeer open landschap van het plangebied is echter niet geschikt voor Gewone dwergvleermuis. Andere vleermuissoorten worden evenmin verwacht. Bovendien heeft de aanleg van een bouwweg en het gebruik daarvan door bouwverkeer (uitsluitend overdag) geen effect op het voorkomen van vleermuizen. Verplichtingen aangaande vleermuizen zijn derhalve niet aan de orde.

Vogels

Waarschijnlijk broeden er vogels in het plangebied, waaronder mogelijk weidevogels als Grutto, Tureluur en Kievit (zie ook hieronder bij 'Gebiedsbescherming'). Alle vogels zijn strikt beschermd door de Ffw. De huidige interpretatie van de Ffw verplicht rekening te houden met het broedseizoen van vogels. Dit betekent dat niet met verstorende werkzaamheden begonnen mag worden in het broedseizoen, tenzij op dat moment door een ter zake kundige is vastgesteld dat ter plaatse geen broedvogels aanwezig zijn. Het broedseizoen is soortspecifiek, maar loopt ongeveer van half maart tot en met eind juli. Ontheffing wordt niet verleend. Buiten het broedseizoen zijn er geen verplichtingen vanuit de Ffw. Vaste verblijfplaatsen van enkele vogelsoorten (de nesten van Ooievaar, Gierzwaluw, Grote gele kwikstaart, Roek, Huismus en sommige roofvogels en uilen) vormen hierop een uitzondering; deze zijn het hele jaar door beschermd, maar komen niet in het plangebied voor.

Amfibieën

Alle inheemse amfibieën zijn beschermd middels de Ffw. In het plangebied komen mogelijk enkele algemeen voorkomende amfibiesoorten voor, zoals Kleine watersalamander, Gewone pad, Bruine kikker, Middelste groene kikker en Meerkikker (tabel 1 Ffw). Voor deze soorten geldt een vrijstelling bij ruimtelijke ontwikkeling. Het voorkomen van Heikikker (tabel 3 Ffw / Bijlage IV HR) kan worden uitgesloten door de te hoge pH van het water in de poldersloten van Langerak Zuid die in open verbinding staan en op korte afstand zijn gelegen van de sloten in het plangebied van voorliggende ruimtelijke onderbouwing. Volgens het onderzoek van Watersnip Advies is het plangebied van Langerak Zuid niet geschikt voor Rugstreeppad. Daaruit valt te concluderen dat Rugstreeppad evenmin voorkomt in het (aangrenzende) plangebied van de bouwweg, omdat de terreinkenmerken overeenkomen met die van Langerak Zuid. Het voorkomen van andere juridisch zwaar beschermde soorten (tabellen 2 en 3 Ffw / Bijlage IV HR) wordt op basis van terreinkenmerken en verspreidingsgegevens evenmin verwacht.

Reptielen

Op basis van verspreidingsgegevens kan het voorkomen van reptielen in het plangebied worden uitgesloten. Er zijn derhalve geen verplichtingen aangaande reptielen.

Vissen

In de watergangen rondom het plangebied komen waarschijnlijk beschermde vissoorten voor, waarbij het naar verwachting zal gaan om Kleine modderkruiper (tabel 2 Ffw). Daarnaast is er een kleine kans op het voorkomen van Bittervoorn en Grote modderkruiper (beide tabel 3 Ffw).

Ongewervelden

Er zijn slechts enkele soorten ongewervelden juridisch zwaar beschermd (tabellen 2 en 3 Ffw / Bijlage IV HR). Deze soorten zijn over het algemeen zeer zeldzaam en gebonden aan zeldzame biotopen en zijn derhalve niet te verwachten in het plangebied. De Platte schijfhoren (tabel 3 Ffw / Bijlage IV HR) vormt hierop een uitzondering. Dit kleine waterslakje is aangetroffen in de omgeving (bron: www.telmee.nl) en zou voor kunnen komen in de watergangen in het plangebied.

Vaatplanten

In het plangebied komt mogelijk Zwanenbloem voor (tabel 1 Ffw); deze soort is ook in Langerak Zuid aangetroffen. Voor Zwanenbloem geldt een vrijstelling bij ruimtelijke ontwikkeling. Juridisch zwaar beschermde soorten vaatplanten (tabellen 2 en 3 Ffw / Bijlage IV HR) zijn niet aangetroffen in Langerak Zuid en worden ook niet verwacht in het plangebied. Verplichtingen in het kader van de Ffw zijn niet aan de orde.

Vervolgonderzoek

Door het Natuur-Wetenschappelijk Centrum is in mei 2011 een onderzoek uitgevoerd naar de aquatische fauna. Het terrein is eenmaal gebiedsdekkend onderzocht op het voorkomen van (zwaarder) beschermde soorten. De aanwezige watergangen in het onderzoeksgebied zijn op aquatische fauna geïnterviewd door middel van een visbemonstering.

Amfibieën

De watergangen in het plangebied functioneren als leefgebied voor de Heikikker, een soort van tabel 3 van de Flora- en faunawet. Voor tabel 3-soorten geldt bij ruimtelijke ingrepen geen vrijstelling en dient een ontheffing van de Flora- en faunawet aangevraagd te worden, tenzij maatregelen genomen worden die de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaats garanderen. Mogelijke mitigerende maatregelen zijn het vooraf afzetten en leegvangen van het werkgebied met behulp van amfibieënwerend scherm en opvangemmers. De mitigatie dient zoveel mogelijk buiten de gevoelige periode van de Heikikker (bij voorkeur in september-oktober) te worden uitgevoerd en de gevolgde werkwijze dient in een ecologisch werkprotocol te worden vastgelegd en door (of onder begeleiding van) een ecologisch deskundige te worden uitgevoerd. Om er zeker van te zijn dat de mitigerende maatregelen voldoende zijn, kan een ontheffing aangevraagd worden om de maatregelen (goed) te laten keuren.

Vissen

De aanwezige watergangen functioneren als leefgebied voor de Kleine modderkruiper, een soort van tabel 2 van de Flora- en faunawet. Voor tabel 2-soorten hoeft er bij ruimtelijke ingrepen geen ontheffing van de Flora- en faunawet aangevraagd te worden, mits er een goedgekeurde gedragscode van toepassing is (zie hieronder) en/of er maatregelen genomen worden die de functionaliteit van de vaste rust- en/of verblijfplaats garanderen. Om er zeker van te zijn dat eventuele mitigerende maatregelen voldoende zijn, kan een ontheffing aangevraagd worden om de maatregelen (goed) te laten keuren.

De gemeente Liesveld beschikt over een goedgekeurde gedragscode. Met betrekking tot het afdammen, dempen of vergraven van wateren en het werken in/aan de oever staan in deze gedragscode de volgende voorzorgsmaatregelen bij aanwezigheid van juridisch zwaarder beschermde vissoorten zoals de Kleine modderkruiper:

- Bij het voorkomen van juridisch zwaarder beschermde vissen worden geen werkzaamheden uitgevoerd in de paai- en voortplantingstijd (Kleine modderkruiper: april t/m juli);
- juridisch zwaarder beschermde vissen worden weggevangen voorafgaande aan het dempen van de sloot en teruggeplaatst in geschikte biotopen in de omgeving, wanneer deze door de ingreep bedreigd worden;
- bij het dempen van een watergang wordt het water één richting uitgedreven naar een naastliggende sloot, opdat aanwezige dieren kunnen ontsnappen;
- bij leegpompen van een watergang worden overige vissen tijdig weggevangen en elders uitgezet.

Ook voor de Kleine modderkruiper geldt dat mitigerende maatregelen zoveel mogelijk buiten de gevoelige periode van de Kleine modderkruiper (april t/m juli) moeten worden uitgevoerd en dat de gevolgde werkwijze in een ecologisch werkprotocol dient te worden vastgelegd en door (of onder begeleiding van) een ecologisch deskundige dient te worden uitgevoerd.

Ongewervelden

Het plangebied functioneert niet als leefgebied voor de Platte schijfhoren. Wat betreft ongewervelden is een ontheffing voor het overtreden van verbodsbepalingen uit de Flora- en faunawet niet nodig.

Gebiedsbescherming

Het plangebied maakt geen onderdeel uit van de EHS. Het plangebied is echter wel door de Provincie aangewezen als een belangrijk weidevogelgebied. Met de Provincie wordt afgestemd of compensatie in het kader van het Compensatiebeginsel Natuur en Landschap aan de orde is.

Het plangebied is geen onderdeel van een gebied dat onder de Natuurbeschermingswet valt. Ook in de directe omgeving zijn dergelijke gebieden niet aanwezig. Het plangebied heeft geen relatie met beschermde gebieden.

6.3 Conclusie

Soortenbescherming

In het plangebied komt waarschijnlijk een aantal door de Ffw beschermde soorten voor. Het betreft waarschijnlijk vooral algemene beschermde soorten (tabel 1 Ffw). Voor deze soorten geldt echter een vrijstelling bij ruimtelijke ontwikkeling.

Daarnaast bestaat de kans dat in het plangebied een aantal juridisch zwaarder beschermde soort(groep)en voorkomt, te weten:

- vissen, zoals Kleine modderkruiper (tabel 2 Ffw) en (er is een kleine kans op) Grote modderkruiper en Bittervoorn (beide tabel 3 Ffw / Bijlage IV HR);
- ongewervelden: Platte schijfhoren (tabel 3 Ffw / Bijlage IV HR).

Het voorkomen van beschermde vissen en Platte schijfhoren dient nader onderzocht te worden in het veld door een ter zake kundige.

In het plangebied komen mogelijk vogels tot broeden. Alle inheemse vogels zijn beschermd door de Ffw. Er mag niet met versturende werkzaamheden worden begonnen in het broedseizoen, dat ongeveer van half maart tot en met eind juli loopt (soortspecifiek), tenzij door een ter zake kundige is vastgesteld dat op dat moment ter plaatse van de werkzaamheden

geen vogels broeden. Vaste verblijfplaatsen van sommige vogelsoorten zijn het hele jaar door beschermd, maar deze zijn niet in het plangebied aanwezig.

Op basis van de uitkomsten van de quick-scan is een vervolgonderzoek uitgevoerd. Hieruit is naar voren gekomen dat in het gebied geen juridisch zwaar beschermde soorten vaatplanten zijn aangetroffen. Verplichtingen in het kader van de Flora en faunawet zijn niet aan de orde. De watergangen in het plangebied functioneren wel als leefgebied voor de heikikker. Voor deze soort geldt bij ruimtelijke ingrepen geen vrijstelling en dient een ontheffing van de Flora- en faunawet te worden aangevraagd, tenzij maatregelen genomen worden die de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaatsen garanderen.

Bij de aanleg van de tijdelijke bouwweg worden mitigerende maatregelen zoals het vooraf afzetten en leegvangen van het werkgebied met behulp van amfibieënwerend scherm en opvangemmers toegepast. De mitigatie dient zoveel mogelijk buiten de gevoelige periode van de heikikker (bij voorkeur in september-oktober) te worden uitgevoerd en de gevolgde werkwijze dient in een ecologisch werkprotocol te worden vastgelegd. Het ecologisch werkprotocol wordt voorafgaand aan de aanleg van de bouwweg door een ecologisch deskundige opgesteld met inachtneming van de maatregelen zoals genoemd in het onderzoeksrapport. Daarnaast wordt de aanleg van de dammen door een ecologisch deskundige begeleid, mochten er tijdens deze begeleiding naar voren komen dat er bijkomende maatregelen moeten worden genomen dan worden deze uitgevoerd.

De aanwezige watergangen functioneren tevens als leefgebied voor de Kleine modderkruiper. Voor deze soort hoeft bij ruimtelijke ingrepen geen ontheffing van de Flora- en faunawet te worden aangevraagd, mits er eveneens een ecologisch werkprotocol wordt opgesteld. Het ecologisch werkprotocol wordt voorafgaand aan de aanleg van de bouwweg door een ecologisch deskundige opgesteld met inachtneming van de maatregelen zoals genoemd in het onderzoeksrapport. Daarnaast wordt de aanleg van de dammen door een ecologisch deskundige begeleid, mochten er tijdens deze begeleiding naar voren komen dat er bijkomende maatregelen moeten worden genomen dan worden deze uitgevoerd.

De gemeente Liesveld beschikt over een goedgekeurde gedragscode. De mitigerende maatregelen die in deze gedragscode zijn opgenomen, zullen bij de aanleg van de tijdelijke bouwweg worden uitgevoerd. Het opstellen van het ecologisch werkprotocol en de begeleiding tijdens de aanleg wordt uitgevoerd door een extern ecologisch adviesbureau.

Gebiedsbescherming

Daar het plangebied geen onderdeel uitmaakt van de EHS, is een zogenaamde Planologische Natuurtoets niet aan de orde. Het plangebied is echter wel een belangrijk weidevogelgebied. In het plangebied broeden mogelijk weidevogels als Grutto, Tureluur en Kievit. Met de Provincie wordt afgestemd of compensatie in het kader van het Compensatiebeginsel Natuur en Landschap aan de orde is.

Omdat het plangebied geen onderdeel is van een gebied dat onder de Natuurbeschermingswet valt en ook in de directe omgeving dergelijke gebieden niet aanwezig zijn, is een Habitattoets niet aan de orde.

7 Milieuaspecten

7.1 Bodemkwaliteit

7.1.1 Kader

Wet bodembescherming

Als sprake is van ernstige bodemverontreiniging dan is de Wet bodembescherming (Wbb) van kracht. Het doel van de Wbb is in de eerste plaats het beschermen van de (land- of water-) bodem zodat deze kan worden benut door mens, dier en plant, nu en in de toekomst. Via de Wbb heeft de Rijksoverheid de mogelijkheid algemene regels te stellen voor de uitvoering van werken, het transport van stoffen en het toevoegen van stoffen aan de bodem.

Op 1 januari 2006 is de Wbb ingrijpend aangepast omdat het beleid met betrekking tot bodemsaneringen veranderde. De Wbb kent nu een viertal regelingen die alle vier een ander onderdeel van bodembescherming voor hun rekening nemen:

- Een regeling voor de bescherming van de bodem waarin ook staat dat degene die de bodem verontreinigt, zelf verantwoordelijk is voor het verwijderen van de vervuiling. De overheid kan dwingen tot sanering als de verontreiniging na 1987 is ontstaan.
- Een bijzondere regeling voor de aanpak van nieuwe bodemverontreiniging die is ontstaan als gevolg van een ongewoon voorval (calamiteit).
- Een regeling voor de verontreiniging die is ontstaan voor de Wbb in werking trad in 1987 (historische bodemverontreiniging). Ook in die gevallen geldt dat de vervuiler zelf de verontreiniging verwijdert. Als er geen vervuiler (meer) is, omdat het bedrijf niet meer bestaat en er geen rechtsopvolger is, zal de sanering door de overheid worden uitgevoerd.
- Een regeling voor de aanpak van verontreiniging in de waterbodem. Rijkswaterstaat heeft vooral met deze regeling te maken. De regeling geldt voor alle waterbodemverontreiniging, of de vervuiling nu voor of na 1987 is ontstaan.

Ontwikkelingen kunnen pas plaatsvinden als de bodem, waarop deze ontwikkelingen gaan plaatsvinden, geschikt is of geschikt is gemaakt voor het beoogde doel. Bij nieuwbouwactiviteiten dient de bodemkwaliteit door middel van onderzoek in beeld te zijn gebracht. In het algemeen geldt dat nieuwe bestemmingen bij voorkeur op een schone bodem dienen te worden gerealiseerd.

Besluit bodemkwaliteit

Op 1 juli 2008 is het Besluit bodemkwaliteit (volledig) in werking getreden. Het doel van dit besluit is de bodem beter te beschermen en meer ruimte te bieden voor nieuwe bouwprojecten. Ook geeft het besluit gemeenten en provincies meer verantwoordelijkheid om de bodem te beheren.

Het Bouwstoffenbesluit (Bsb) is opgenomen in het Besluit bodemkwaliteit. Het besluit heeft alleen betrekking op steenachtige bouwstoffen. Andere materialen worden in de praktijk ook toegepast als bouwstof maar vallen niet onder dit besluit. Voor grond en baggerspecie in oppervlaktewater en op landbodems gelden aparte regels die ook in het Besluit bodemkwaliteit zijn opgenomen; in tegenstelling tot bouwstoffen kunnen ze weer definitief deel gaan uitmaken

van de bodem. Tot slot zijn in het Besluit bodemkwaliteit de kwaliteitsregels voor, ondermeer, bodemonderzoek, bodemsanering en laboratoriumanalyses die worden uitgevoerd door adviesbureaus, laboratoria en aannemers (bodemintermediairs) vastgelegd. Deze regels zijn bekend onder de naam Kwalibo (kwaliteitsborging in het bodembeheer). Kwalibo bevat ook maatregelen om de kwaliteit van ambtenaren die bodembeleid maken of uitvoeren en het toezicht en de handhaving te verbeteren.

7.1.2 Onderzoek

Een bouwweg is geen gevoelige functie in het kader van het Besluit bodemkwaliteit, de bodem is geschikt voor het beoogde gebruik. Hierdoor is een (verkennend) bodemonderzoek niet noodzakelijk.

7.1.3 Conclusie

Het aspect "bodem" is geen belemmering voor de beoogde ontwikkeling.

7.2 Akoestische aspecten

7.2.1 Kader

Sinds 1 januari 2007 is de gewijzigde Wet geluidhinder (Wgh) van kracht. In de Wgh is bepaald dat indien met een bestemmingsplan nieuwbouw van woningen en/of andere geluidgevoelige objecten mogelijk wordt gemaakt, de van belang zijnde geluidhinderaspecten moeten worden onderzocht. De verschillende uitvoeringsbesluiten van de Wet geluidhinder zijn geregeld in het Besluit geluidhinder.

7.2.2 Onderzoek

De Wet geluidhinder (Wgh) is onder andere van kracht als er nieuwe wegen worden aangelegd in de omgeving van geluidgevoelige objecten, zoals woningen. De Wgh is voor tijdelijke situaties niet van toepassing. Om inzicht te geven wat het geluidseffect is van het extra bouwverkeer is de geluidsbelasting bepaald bij de dichtstbijzijnde woning langs de tijdelijke bouwweg, de Melkweg en de Provincialeweg N216.

De berekeningen zijn uitgevoerd met Standaardrekenmethode I (SRM I). Deze rekenmethode is geschikt om op een eenvoudig wijze de geluidsbelasting te berekenen.

Verkeersbewegingen bouwverkeer

In de berekening is ervan uit gegaan dat het bouwverkeer vanaf de Rijksweg A15 over de Provincialeweg N216 en de Melkweg naar de tijdelijke bouwweg gaat. De gemeente heeft aangegeven dat er maximaal 90 vrachtauto's per dag over de tijdelijke bouwweg rijden. Het totale bouwverkeer komt neer op 180 bewegingen per dag. Daarnaast is er van uitgegaan dat deze voertuigbewegingen plaatsvinden tussen 7.00 uur en 19.00 uur (dagperiode).

De overige gehanteerde gegevens betreffen:

- een rijsnelheid van 30 km/uur op de bouwweg;
- een verharding van klinkers op de bouwweg (halfverharding en zand kan niet gemodelleerd worden, uitgegaan is van worstcasescenario).

Verkeersgegevens

Door de gemeente zijn voor de Melkweg telgegevens van het jaar 2003 aangeleverd. De telgegevens voor de Provincialeweg N216 (telpunt HO 001) zijn afkomstig van de provincie Zuid-Holland en zijn uitgevoerd in 2006. Voor de beide wegen zijn uit die gegevens de etmaalintensiteit, het gemiddelde dag-, avond- en nachtuur en de samenstelling van het verkeer afgeleid.

De overige gehanteerde gegevens betreffen:

- een rijsnelheid van 60 km/uur op de Melkweg en 60 km/uur op de Provincialeweg N216;
- een fijn asfaltverharding op de beide wegen.

Voor dit onderzoek zijn de etmaalintensiteit gehanteerd voor het prognosejaar 2011. Voor dat jaar levert het bouwverkeer de hoogste procentuele geluidstoename op. Voor de autonome groei van het wegverkeer in de periode van 2003 naar 2011 is uitgegaan van 1,5% per jaar. In bijlage 1 'Verkeersgegevens' is een totaal overzicht weergegeven van de verkeersgegevens.

Geluidssituatie bouwverkeer

In deze notitie is de geluidstoename berekend door de verkeerssituatie zonder bouwweg te vergelijken met de verkeerssituatie waarbij de tijdelijke bouwweg is aangelegd. Op ongeveer 55 m van de bouwweg zijn bestaande woningen gelegen, terwijl dit langs de Melkweg en de Provincialeweg N216 op 30 m het geval is. Op deze afstanden is de geluidsbelasting berekend. In bijlage 2 'SRM I-computeruitdraaien' zijn de invoergegevens en berekeningsresultaten opgenomen. Hierna worden de resultaten kort besproken.

Het bouwverkeer op de tijdelijke bouwweg leidt ter plaatse van de meest nabij gelegen bestaande woningen tot een geluidsbelasting van 43 dB. In het geval de Wgh van toepassing zou zijn, betekent het dat deze geluidsbelasting niet leidt tot een overschrijding van de voorkeurswaarde. De geluidsbelasting die de voorkeurswaarde niet overschrijdt is volgens de Wgh te beschouwen als een vrij goede woonsituatie.

Het bouwverkeer dat naar de tijdelijke bouwweg rijdt leidt in de dagperiode tot een geluidstoename van 1,5 dB voor de Melkweg en 0,5 dB voor de Provincialeweg N216. Gemiddeld over een etmaal bedraagt de afgeronde geluidstoename respectievelijk 1 dB en 0 dB, tot maximaal 57 dB voor de Melkweg en maximaal 63 dB voor de Provincialeweg N216. Op deze maximale geluidsbelastingen is geen rekening gehouden met de reductie ex artikel 110g Wgh.

7.2.3 Conclusie

In het hoofdstuk reconstructiesituaties is in de Wgh gesteld dat bij een geluidstoename van 2 dB of meer sprake is van een reconstructie in de zin van de Wgh. In dat geval moet worden beoordeeld of maatregelen mogelijk om de geluidsbelasting te reduceren. Omdat in deze situatie de geluidstoename aanmerkelijk lager is dan 2 dB en het een tijdelijke situatie betreft kan de geluidstoename aanvaardbaar worden geacht.

7.3 Luchtkwaliteit

7.3.1 Kader

De kern van de Wet luchtkwaliteit (titel 5.2 luchtkwaliteitseisen van de Wet milieubeheer) is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Het NSL is een bundeling maatregelen op regionaal, nationaal en internationaal niveau die de luchtkwaliteit verbeteren en waarin alle ruimtelijke ontwikkelingen/projecten zijn opgenomen die de luchtkwaliteit verslechteren.

Het doel van het NSL is om overal in Nederland te voldoen aan de Europese normen voor de luchtverontreinigende stoffen, waarvan stikstofdioxide (NO₂) en fijn stof (PM₁₀) de belangrijkste zijn. Met het van kracht worden van het NSL per 1 augustus 2009 zijn de tijdstippen waarop moet worden voldaan aan de jaargemiddelde grenswaarden NO₂ en PM₁₀ van 40 µg/m³ aangepast. Het tijdstip waarop aan de normen voor PM₁₀ moet worden voldaan is uitgesteld tot 11 juni 2011. Het tijdstip waarop aan de normen voor NO₂ moet worden voldaan is voor Nederland 1 januari 2015.

Naast de introductie van het NSL is de invoering van het begrip “niet in betekende mate bijdrage” (NIBM) een belangrijk onderdeel van de Wet luchtkwaliteit. Een project draagt NIBM bij aan de luchtkwaliteit als zowel de jaargemiddelde grenswaarde NO₂ als PM₁₀ niet meer toeneemt dan 3% van de jaargemiddelde grenswaarde van die stof. Dit betekent, kortweg, dat als de toename van de beide jaargemiddelde concentraties kleiner is of gelijk is aan 1,2 µg/m³ (3% van 40 µg/m³) een ontwikkeling kan worden beschouwd als een project dat NIBM bijdraagt aan de luchtkwaliteit.

Een ruimtelijke ontwikkeling kan volgens de Wet luchtkwaliteit doorgang vinden als:

- de ontwikkeling is opgenomen in het NSL;
- de ontwikkeling aangemerkt wordt als een NIBM-project;
- de gestelde grenswaarden in bijlage 2 van de Wet luchtkwaliteit niet worden overschreden;
- projectsaldering kan worden toegepast.

7.3.2 Onderzoek

Beoordeling NIBM

In de Regeling niet in betekende mate bijdragen (luchtkwaliteitseisen) (Regeling NIBM), bijlagen 1A en 3A, zijn voor locaties met eenzelfde functiecategorieën cijfermatige kwantificaties opgenomen, waarbij een ontwikkeling als een NIBM-project kan worden beschouwd.

Deze locaties zijn:

- landbouwinrichtingen;
- spoorwegemplacements;
- kantoorlocaties;
- woningbouwlocaties;
- combinatielocatie van woningbouw en kantoren.

De Wet luchtkwaliteit (hoofdstuk 5, titel 5.2 ‘Luchtkwaliteitseisen’ Wet milieubeheer) is onder andere van toepassing als een nieuwe weg wordt aangelegd. Het bouwverkeer op de bouwweg

levert een tijdelijk bijdrage op aan de verslechtering van de luchtkwaliteit. Middels een eenvoudige berekening is de toename van de jaargemiddelde concentraties NO₂ en PM₁₀ als gevolg van het tijdelijke bouwverkeer bepaald.

De kern van de Wet luchtkwaliteit is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Het NSL is een bundeling maatregelen op regionaal, nationaal en internationaal niveau die de luchtkwaliteit verbeteren en waarin alle ruimtelijke ontwikkelingen/projecten zijn opgenomen die de luchtkwaliteit verslechteren.

Naast de introductie van het NSL is de invoering van het begrip 'niet in betekenende mate bijdragen' (NIBM) een belangrijk onderdeel van de Wet luchtkwaliteit. Een project draagt NIBM bij aan de luchtkwaliteit als zowel de jaargemiddelde grenswaarde NO₂ als PM₁₀ niet meer toeneemt dan 3% van de NO₂ en PM₁₀ jaargemiddelde grenswaarde, die 40 µg/m³ bedraagt. Dit betekent, kortweg, dat als de toename van de beide jaargemiddelde concentraties kleiner is of gelijk is aan 1,2 µg/m³ een ontwikkeling kan worden beschouwd als een project dat NIBM bijdraagt aan de luchtkwaliteit.

Een ruimtelijke ontwikkeling kan volgens de Wet luchtkwaliteit doorgang vinden als:

- de ontwikkeling is opgenomen in het NSL;
- de ontwikkeling aangemerkt wordt als een NIBM-project;
- de gestelde grenswaarden in bijlage 2 van de Wet luchtkwaliteit niet worden overschreden;
- projectsaldering kan worden toegepast.

Berekening luchtkwaliteit

Voor de berekening is gebruik gemaakt van het CarII-rekenmodel. In dit rekenmodel zijn voor het gehele grondgebied van Nederland de achtergrondconcentraties ingevoerd (vaste parameters). In bijlage 3 'Luchtkwaliteit' zijn de invoergegevens en berekeningsresultaten opgenomen. Hierna worden de resultaten kort besproken.

Om de luchtkwaliteit te beoordelen worden eveneens de gegevens voor het jaar 2011 gehanteerd. De berekende concentraties zijn in werkelijkheid lager. Langs de onderzochte wegen is de jaargemiddelde concentratie NO₂ en PM₁₀ berekend van maximaal 23 µg/m³ en 19 µg/m³ voor het jaar 2011. Omdat de achtergrondconcentraties en de emissie van motorvoertuigen in de toekomst afneemt dalen ook de jaargemiddelde concentraties NO₂ en PM₁₀.

Voor de beide stoffen zijn de berekende concentraties ruim lager dan de grenswaarde. Het bouwverkeer leidt tot een toename van de NO₂ jaargemiddelde concentratie van 0,2 µg/m³ en er is geen toename van de PM₁₀ jaargemiddelde concentratie. Daarmee is de tijdelijke bouwweg aan te merken als project dat NIBM bijdraagt aan de verslechtering van de luchtkwaliteit.

7.3.3 Conclusie

Geconcludeerd kan worden dat de jaargemiddelde concentratie NO₂ en PM₁₀ niet wordt overschreden. Daarnaast is de bijdrage van het bouwverkeer aan te merken als NIBM. Het aspect luchtkwaliteit leidt daarom niet tot belemmeringen.

7.4 Milieuzonering

7.4.1 Kader

Voor het behoud en de verbetering van de kwaliteit van de woon- en leefomgeving is een juiste afstemming tussen de verschillende voorkomende functies wonen noodzakelijk. Daarbij kan gebruik worden gemaakt van een milieuzonering die uitgaat van richtinggevende afstanden tussen hinderlijke functies (in de vorm van gevaar, geluid, geur, stof) en gevoelige functies. In de brochure "Bedrijven en Milieuzonering" van de Vereniging van Nederlandse Gemeenten (VNG) (versie 2009) zijn deze richtafstanden opgenomen. Van deze richtafstanden kan gemotiveerd worden afgeweken.

7.4.2 Onderzoek

Een bouwweg is geen inrichting waarvoor de VNG-richtlijnen aangehouden dienen te worden. Toetsing aan deze richtlijnen is dan ook niet noodzakelijk.

7.4.3 Conclusie

Het aspect milieuzonering vormt geen belemmering voor de beoogde ontwikkeling.

7.5 Externe veiligheid

7.5.1 Kader

Externe veiligheid richt zich op het beheersen van activiteiten die een risico voor de omgeving kunnen opleveren, zoals milieurisico's, transportrisico's en risico's die kunnen optreden bij de productie, het vervoer en de opslag van gevaarlijke stoffen in inrichtingen. Bij de (her)inrichting van een gebied bepaalt de externe veiligheidssituatie mede de ruimtelijke (on)mogelijkheden.

In het kader van het Besluit ruimtelijke ordening (Bro) gelezen in samenhang met de regels omtrent externe veiligheid moet worden onderzocht of er sprake is van aanwezigheid van risicobronnen in de nabijheid van de locatie waarop het Wro besluit betrekking heeft en dienen het plaatsgebonden risico (PR) en het groepsrisico (GR), en de eventuele toename hiervan, berekend te worden.

Het PR is de kans per jaar dat een persoon op een bepaalde plaats overlijdt als rechtstreeks gevolg van een ongeval met gevaarlijke stoffen, indien hij onafgebroken en onbeschermd op die plaats zou verblijven. Het PR wordt weergegeven met risicocontouren rondom een inrichting of langs een vervoersas. De normstelling heeft de status van een grenswaarde die niet overschreden mag worden. Voor bestaande situaties wordt het niveau van 10^{-5} per jaar als grenswaarde gehanteerd, 10^{-6} per jaar geldt als richtwaarde. Voor nieuwe situaties geldt een grenswaarde van 10^{-6} per jaar. Een richtwaarde is daarbij niet van toepassing.

Het GR kan worden beschouwd als de maat van maatschappelijke ontwrichting in geval van een calamiteit (en drukt dus de kans per jaar uit dat een groep mensen van minimaal een bepaalde omvang overlijdt als rechtstreeks gevolg van een calamiteit). De normstelling heeft de status van een oriënterende waarde. Deze waarde is geen vastgestelde wettelijke norm. Desondanks hebben overheden en betrokken private instellingen een inspanningsverplichting

om te voldoen aan deze oriënterende waarde en dient een toename van het GR bestuurlijk te worden verantwoord.

Regelgeving transport van gevaarlijke stoffen over wegen, water en spoor

De regelgeving met betrekking tot het transport van gevaarlijke stoffen over openbare wegen, water en spoorwegen is neergelegd in de circulaire “Risiconormering vervoer gevaarlijke stoffen” (Stc. 137, 2008). Deze circulaire kan worden beschouwd als voorloper van een eventuele wettelijke verankering van de risiconormen en is geldig tot uiterlijk 31 juli 2012. Wanneer de nieuwe wetgeving van kracht is wordt de circulaire ingetrokken.

7.5.2 Onderzoek

Op de nabij gelegen N216 vindt, volgens de risicokaart, wegtransport plaats van gevaarlijke stoffen, namelijk categorie LF1 en LF2 stoffen.

Onderhavig plan maakt de aanleg van een bouwweg mogelijk. Een bouwweg is geen kwetsbare functie in de zin van de externe veiligheid. Hierdoor is het niet noodzakelijk het externe veiligheids aspect nader te onderzoeken.

Over de (tijdelijke) bouwweg worden geen gevaarlijke stoffen vervoerd, uitsluitend bouwmaterialen.

7.5.3 Conclusie

Het aspect externe veiligheid vormt geen belemmering voor de beoogde aanleg van de bouwweg.

7.6 Overige belemmeringen

7.6.1 Inleidend

Naast de hiervoor beschreven milieuaspecten kunnen er nog andere belemmeringen in of nabij het projectgebied aanwezig zijn die van invloed kunnen zijn op de planvorming. Het gaat bijvoorbeeld om de aanwezigheid van straalpaden, planologisch relevante kabels en leidingen (zoals waterleidingen of rioleringsleidingen), beschermingszones en dergelijke.

7.6.2 Onderzoek

In het kader van de planontwikkeling is een Klic-melding gedaan ten aanzien van de ligging van kabels en leidingen in en rond het plangebied.

Uit deze informatie blijkt dat in en in de nabijheid van het projectgebied diverse leidingen aanwezig zijn. De betreffende leidingen zijn niet van planologisch belang wel dient met deze leidingen rekening gehouden te worden bij de aanleg en verwijdering van de bouwweg.

Zodra wordt aangevangen met graafwerkzaamheden zullen de door de kabelbeheerders aangegeven voorzorgsmaatregelen in acht dienen te worden genomen teneinde beschadigingen van de leidingen te voorkomen.

7.6.3 Conclusie

De aangetroffen leidingen vormen geen belemmering voor onderhavige projectontwikkeling

8 Uitvoerbaarheid

8.1 Economische uitvoerbaarheid

Bij de voorbereiding van een omgevingsvergunning voor het afwijken van een bestemmingsplan dient op grond van artikel 3.1.6 van het Besluit ruimtelijke ordening (Bro, zie ook paragraaf 1.1 van deze ruimtelijke onderbouwing) in de toelichting minimaal inzicht te worden gegeven in de economische uitvoerbaarheid van het besluit. Tevens is met de inwerkingtreding van de Wet ruimtelijke ordening ook de afdeling Grondexploitatie (afdeling 6.4 Wro) in werking getreden.

De werkzaamheden te behoeve van de aanleg van de tijdelijke bouwweg worden niet gezien als activiteiten die exploitatieplichtig zijn volgens artikel 6.2.1. van het Bro.

Hierdoor behoeft het onderliggende plan geen verplichting tot het opstellen van een exploitatieplan. De kosten van de aanleg en verwijdering van de bouwweg zijn opgenomen in het exploitatieplan van de ontwikkeling Woonleefhart en Langerak-Zuid.

8.2 Maatschappelijke uitvoerbaarheid

De tijdelijke bouwweg wordt aangelegd ten behoeve van de ontwikkelingen Woonleefhart en Langerak-Zuid. Deze ontwikkeling is reeds bekend. De tijdelijke bouwweg is noodzakelijk zodat het bouwverkeer geen gebruik hoeft te maken van de wegen in de woonwijken.

9 Afweging en conclusie

9.1 Afweging

De omgevingsvergunning maakt de aanleg van een tijdelijke bouwweg mogelijk. De bouwweg dient ter vervoer van bouwmaterialen voor de nieuwbouwlocatie Woonleefhart / Langerak-Zuid.

Voorgestane ontwikkeling heeft met betrekking tot relevante milieuaspecten, archeologie, water, geluid, luchtkwaliteit, bodem, en leidingen geen negatieve invloed op haar omgeving. In het kader van de bescherming van flora- en fauna dient nader onderzoek te worden uitgevoerd naar het voorkomen van beschermde vissen en Platte schijfhoren.

Vanuit de omgeving zijn er met betrekking tot genoemde onderwerpen geen belemmeringen die de aanleg van de bouwweg in de weg staan. De aanleg wordt tevens maatschappelijk en economisch uitvoerbaar geacht.

9.2 Conclusie

Naar aanleiding van het bovenstaande kan worden geconcludeerd dat er geen belemmeringen voor de aanleg van de tijdelijke bouwweg. Aan het project kan medewerking worden verleend door middel van een omgevingsvergunning als bedoeld in artikel 2.1, eerste lid onder c, juncto artikel 2.12 lid 1 onder a, sub 3 van de Wet algemene bepalingen omgevingsrecht.

Bijlagen

Beantwoording zienswijzen

Omgevingsvergunning tijdelijke bouwweg

Voor de realisering van de nieuwbouwlocaties Woonleefhart en Langerak-Zuid is een tijdelijke bouwweg benodigd ter ontsluiting van het bouwverkeer. Voor de aanleg van deze tijdelijke bouwweg is een omgevingsvergunning aangevraagd. De ontwerpomgevingsvergunning met de daarbij behorende ruimtelijke onderbouwing heeft van 11 maart 2011 tot en met 21 april 2011 ter inzage gelegen. Gedurende deze termijn is een ieder in de gelegenheid gesteld om schriftelijk of mondelingen zienswijzen naar voren te brengen. Tijdens de termijn zijn drie zienswijzen ingekomen. Hierna zijn de zienswijzen samengevat en voorzien van een beantwoording.

Beantwoording zienswijzen

1. Bewoners Vuurkruidstraat, ingekomen op 15 april 2011

Samenvatting

Aangegeven wordt dat er grote bezwaren zijn tegen de aanleg van de weg. Voorgesteld wordt de bouwweg te situeren op een route waar de toekomstige infrastructuur komt te liggen. De volgende argumenten worden daarbij aangedragen:

- a) De aanleg van de tijdelijke bouwweg zal grote invloed hebben op de omgeving en blijvende wijziging van de ondergrond teweeg brengen.
- b) De grond is erg instabiel. Er zullen veel verzakkingen en opstuwingen ontstaan door het zware verkeer.
- c) De tijdelijke bouwweg zal blijvende schade aan de agrarische structuur en aan het cultuurhistorisch landschap veroorzaken.
- d) De tijdelijke bouwweg veroorzaakt schade aan de weidevogelstand. Doordat de weg over een grote lengte het gebied doorsnijdt, zal de weg invloed hebben op de natuur.
- e) Er wordt geen eindtermijn voor de tijdelijke bouwweg genoemd. Gevreesd wordt dat – gezien de economische omstandigheden – de werkzaamheden over 15 à 20 jaar zijn afgerond en dan pas de bouwweg wordt verwijderd.
- f) De tijdelijke bouwweg lijkt te voorzien in een blijvende behoefte aan een adequate ontsluiting van de nieuw te bouwen woonwijk alsmede bestaande bebouwing in Langerak.
- g) De ontsluiting van de nieuwe woonwijk is nog niet geregeld, terwijl dat in het bestemmingsplan wel vereist is. De bouwweg is overbodig als de reeds ingeplande infrastructuur wordt ontwikkeld, hetgeen bovendien goedkoper lijkt te zijn.
- h) De waterhuishouding zal worden verstoord. Tevens zal schade aan worden gebracht door de doorsnijding van een aantal sloten/watergangen.

Beantwoording

Er is gekozen om voor het bouwverkeer een aparte tijdelijke bouwweg aan te leggen, zodat het bouwverkeer geen gebruik hoeft te maken van de bestaande infrastructuur door de aanwezige woonwijken. Ter plaatse van het noordelijk deel van de tijdelijke bouwweg zal waarschijnlijk in de toekomst een ontsluitingsweg komen te liggen. Overigens is de inrichting van het gebied Langerak-Zuid en dus ook de ligging van de toekomstige infrastructuur nog niet bekend. Het is dus niet mogelijk om al gebruik te maken van de situering van de toekomstige infrastructuur.

Hierna wordt ingegaan op de aangedragen argumenten:

- a) De bouwweg zal deels verhard worden aangelegd. Alleen het gedeelte dat parallel loopt aan de bestaande bebouwing wordt geasfalteerd. Het overige deel wordt met halfverharding aangelegd. Zodra de bouwwerkzaamheden afgerond zijn en de bouwweg niet meer in gebruik is, zal deze worden verwijderd. De grond in het zuidelijk deel wordt losgemaakt door het te frezen en vervolgens ingezaaid en in de oorspronkelijke staat hersteld. In het noordelijk deel fungeert de bouwweg als voorbelasting

voor de toekomstige inrichting. Dit deel wordt afhankelijk van de toekomstige inrichting bebouwd of omgevormd tot definitieve weg.

- b) Om verzakkingen te beperken en opstuwing te voorkomen wordt er geen extra ophoging aangelegd. De bouwweg wordt aangelegd op een geotextiel met een kuststof wapeningnet. Op het wapeningnet wordt een fundatie van 0,50 meter dikte aangelegd. Verwacht wordt dat de bouwweg door de geringe constructiehoogte beperkt zal verzakken en dat opstuwing nauwelijks of niet voor zal komen. De optredende verzakkingen zullen door regelmatig onderhoud aan de weg in de hand gehouden worden.
- c) Bij de situering van de bouwweg is rekening gehouden met het aanwezige slagenlandschap. De bouwweg is in het verlengde van het slagenlandschap gesitueerd, zodat zo min mogelijk sloten doorkruist hoeft te worden. In de dammen van te kruisen sloten worden dubbele duikers aangelegd van voldoende diameter. Hiermee wordt voldoende doorstroming gewaarborgd en is er vrije doorgang voor vissen en andere dieren die in de sloot leven. Deze worden te zijner tijd weer verwijderd waarbij het slagenlandschap in oorspronkelijke staat wordt teruggebracht. Er vindt dus geen aantasting van de agrarische structuur en het cultuurhistorisch landschap plaats.
- d) In het kader van de omgevingsvergunning is een quick-scan flora en fauna uitgevoerd, waarbij de invloed van de tijdelijke bouwweg op de aanwezige natuurwaarden zijn onderzocht. Daaruit is voortgekomen dat in het gebied mogelijk vogels komen broeden. Alle inheemse vogels zijn beschermd door de Flora- en Faunawet. Dit houdt in dat tijdens het broedseizoen – ongeveer van half maart tot en met eind juli – begonnen mag worden met verstorende werkzaamheden, mits door een ter zake kundige is vastgesteld dat op dat moment ter plaatse van de werkzaamheden geen vogels broeden. Vaste verblijfplaatsen van vogels zijn in het plangebied niet aanwezig. Ondanks dat het plangebied in een belangrijk weidevogelgebied ligt, heeft de provincie Zuid-Holland aangegeven dat er geen compensatie in het kader van het Compensatiebeginsel Natuur en Landschap aan de orde is, omdat het een tijdelijke activiteit betreft.

Uit het onderzoek is verder voortgekomen dat in het gebied geen juridisch zwaar beschermde soorten planten zijn aangetroffen. Verplichtingen in het kader van de Flora- en Faunawet zijn niet aan de orde. De watergangen in het plangebied functioneren wel als leefgebied voor de heikikker. Voor deze soort geldt bij ruimtelijke ingrepen geen vrijstelling en dient een ontheffing van de Flora- en Faunawet te worden aangevraagd, tenzij maatregelen genomen worden die de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaatsen garanderen. Mogelijke mitigerende maatregelen zijn het vooraf afzetten en leegvangen van het werkgebied met behulp van amfibieënwerend scherm en opvangemmers. De mitigatie dient zoveel mogelijk buiten de gevoelige periode van de heikikker (bij voorkeur in september-oktober) te worden uitgevoerd en de gevolgde werkwijze dient in een ecologisch werkprotocol te worden vastgelegd. Het ecologisch werkprotocol wordt voorafgaand aan de aanleg van de bouwweg door een ecologisch deskundige opgesteld met inachtneming van de maatregelen zoals genoemd in het onderzoeksrapport. Daarnaast wordt de aanleg van de dammen door een ecologisch deskundige begeleid, mochten er tijdens deze begeleiding naar voren komen dat er bijkomende maatregelen moeten worden genomen dan worden deze uitgevoerd.

De aanwezige watergangen functioneren tevens als leefgebied voor de kleine modderkruiper. Voor deze soort hoeft bij ruimtelijke ingrepen geen ontheffing van de Flora- en Faunawet te worden aangevraagd, mits er eveneens een ecologisch werkprotocol wordt opgesteld. Het ecologisch werkprotocol wordt voorafgaand aan de aanleg van de bouwweg door een ecologisch deskundige opgesteld met inachtneming van de maatregelen zoals genoemd in het onderzoeksrapport. Daarnaast wordt de aanleg van de dammen door een ecologisch deskundige begeleid, mochten er tijdens deze begeleiding naar voren komen dat er bijkomende maatregelen moeten worden genomen dan worden deze uitgevoerd.

De resultaten van het onderzoek zijn verwerkt in de ruimtelijke onderbouwing.

- e) De bouwweg is benodigd voor de aanleg van de woonwijk en zal dus aanwezig zijn totdat de bouwactiviteiten zijn afgerond. De gemeente zegt hiermee toe dat de bouwweg wordt verwijderd zodra

de bouwactiviteiten zijn afgerond. Op voorhand is echter niet aan te geven hoe lang de bouwwerkzaamheden zullen plaatsvinden.

- f) De tijdelijke bouwweg is uitsluitend bedoeld voor bouwverkeer. De weg zal dan ook geen openbaar karakter krijgen, waardoor het voor het overige verkeer verboden is gebruik te maken van deze weg. Tevens zal de aanleg van de weg grotendeels met halfverharding worden uitgevoerd, waardoor de weg voor overig verkeer niet toegankelijk is. Voor het Woonleefhart en Langerak-Zuid wordt te zijner tijd in een eigen ontsluiting voorzien. Er is dan ook geen reden om aan te nemen dat de tijdelijke bouwweg een permanente ontsluiting wordt.
- g) Het is juist dat de nieuwe verkeersstructuur nog niet geheel is vormgegeven. Wel is duidelijk, zoals in de uitwerkingsregels van het bestemmingsplan is aangegeven, dat de ontsluiting van Langerak-Zuid in ieder geval via het verlengde van de Hennepstraat en in de oosthoek op de Wouter van Langherakalaan zal plaatsvinden. In het kader van mogelijke geluidsoverlast, trillingen en veiligheid is het in principe echter niet wenselijk het bouwverkeer door een woonwijk te leiden. Gekozen is derhalve voor een zo direct mogelijke ontsluiting vanuit de richting van de rijksweg A15 en voor een ontsluiting die zo weinig mogelijk hinder oplevert voor de bestaande woningen. Hiermee vormt de gekozen locatie vooralsnog de meest optimale locatie. Wanneer bij nader inzien blijkt dat het toch wenselijk is om nog een ontsluitingsweg of meerdere ontsluitingswegen aan te leggen, zal hiervoor een aparte procedure doorlopen worden.
- h) Zoals hiervoor is aangegeven worden in de dammen van de te kruisen sloten dubbele duikers van voldoende diameter aangebracht, de waterhuishouding zal in principe dus niet worden verstoord. Na de bouwwerkzaamheden zal de bouwweg worden verwijderd en de sloten in oorspronkelijke staat worden teruggebracht. Zoals uit de waterparagraaf in de ruimtelijke onderbouwing blijkt, heeft de aanleg van de tijdelijke bouwweg geen negatieve gevolgen voor de waterhuishouding. Daarnaast is er een onderzoek uitgevoerd naar aanwezige beschermde plant- en diersoorten; de resultaten van dit onderzoek zijn verwerkt in de ruimtelijke onderbouwing. Tevens is er een watervergunning bij het waterschap Rivierenland aangevraagd waarbij bovengenoemde aspecten ook aan de orde komen. Het waterschap heeft reeds informeel aangegeven dat de waterhuishouding niet wordt verstoord door de aanleg van de tijdelijke bouwweg. Door afgifte van de watervergunning zal ook formeel blijken dat de waterhuishouding niet dusdanig wordt aangetast.

2. *Natuur- en Vogelwacht 'De Alblasserwaard', ingekomen op 19 april 2011*

Samenvatting

- a) Verzocht wordt concreet aan te geven welke tijdsperiode de tijdelijke bouwweg operationeel zal zijn en het jaar dat de bouwweg verwijderd wordt. De omschrijving dat de bouwweg wordt verwijderd zodra de bouwactiviteiten zijn afgerond, wordt te vaag en te algemeen bevonden.
- b) Verzocht wordt in de ruimtelijke onderbouwing aan te geven op welke wijze de onderliggende agrarische bestemming weer kan functioneren na verwijdering van de bouwweg.
- c) Verzocht wordt het tracé voor de bouwweg binnen de bebouwingscontour aan te leggen. Door de economische situatie zal het langer duren voordat het project is afgerond. Dit heeft tot gevolg dat de tijdelijke bouwweg gedurende lange tijd een ongewenste negatieve uitstraling heeft naar de omgeving, zowel voor de natuur als de burger.
- d) Aangegeven wordt dat het verrommelende landschapsbeeld wordt vergroot wanneer twee wegen in het open landschap op geringe afstand parallel aan elkaar komen te liggen.
- e) In de ruimtelijke onderbouwing wordt onvoldoende aandacht besteed aan milieu-effecten die door de weg en na verwijdering van de weg aanwezig zijn. Hierbij wordt gedacht aan bodemdaling, bodemstructuur en de toe te passen materialen voor de weg. Tevens wordt verzocht aandacht te besteden aan mogelijk afval door derden langs de weg.

- f) Verzocht wordt het ecologisch onderzoeksrapport aan de ruimtelijke onderbouwing toe te voegen. De informatie in de ruimtelijke onderbouwing is onvolledig en niet altijd correct. Er bestaat namelijk een grote kans dat in het gebied heikikkers aanwezig zijn.
- g) Verzocht wordt aan te geven welke maatregelen de gemeente gaat nemen ten aanzien van de ecologische aspecten om de kwaliteit van het buitengebied te behouden of te verbeteren.

Beantwoording

- a) De bouwweg is benodigd voor de aanleg van de woonwijk en zal dus aanwezig zijn totdat de bouwactiviteiten zijn afgerond. De gemeente zegt hiermee toe dat de bouwweg wordt verwijderd zodra de bouwactiviteiten zijn afgerond. Op voorhand is echter niet aan te geven hoe lang de bouwwerkzaamheden zullen plaatsvinden.
- b) De onderliggende agrarische bestemming blijft naast het gebruik van de gronden als bouwweg bestaan. Dit houdt in dat te allen tijde de gronden weer als agrarisch in gebruik kunnen worden genomen. Tevens zal bij de tienjaarlijkse herziening van het bestemmingsplan buitengebied worden nagegaan of en voor hoe lang de bouwweg nog noodzakelijk is. Dan zal een afweging worden gemaakt of de gronden uitsluitend voor agrarisch gebruik kunnen worden bestemd of dat tevens de bouwweg (voor een bepaalde periode) mogelijk moet worden gemaakt.
- c) Indien de tijdelijke bouwweg binnen de rode contour wordt gesitueerd, zou de bouwweg door een woonwijk moeten lopen. In het kader van mogelijke geluidsoverlast, trillingen en veiligheid is het in principe niet wenselijk het bouwverkeer door een woonwijk te leiden. Gekozen is juist voor een zo direct mogelijke ontsluiting vanuit de richting van de rijksweg A15, voor een ontsluiting die zo weinig mogelijk hinder oplevert voor de bestaande woningen en een ontsluiting die het slagenlandschap zo weinig mogelijk doorkruist. Hiermee vormt de gekozen locatie de meest optimale locatie. Wanneer bij nader inzien blijkt dat het toch wenselijk is om nog een ontsluitingsweg of meerdere ontsluitingswegen aan te leggen, zal hiervoor een aparte procedure doorlopen worden.
Voor wat betreft de tijdelijkheid van de bouwweg wordt verwezen naar het antwoord onder a.
- d) Door de bouwweg midden in een open agrarisch landschap te situeren, zou de bouwweg een groter storend element vormen. Juist door de weg dicht bij de bestaande weg te leggen is er sprake van een concentratie, waarmee het open landschap zoveel mogelijk behouden blijft. Tevens is de weg zoveel mogelijk in het slagenlandschap ingepast door de structuur te volgen. Ten slotte zal de weg grotendeels uit halfverharding van geringe hoogte bestaan, waardoor deze minder opvalt in het landschap.
- e) In de waterparagraaf wordt aangegeven hoe de fundering van de weg wordt vormgegeven en dat de huidige waterpeilen niet worden aangepast ten behoeve van het plan. Hierdoor zal eventuele bodemdaling niet door het plan worden beïnvloed. Om verzakkingen te beperken en opstuwing te voorkomen wordt er geen extra ophoging aangelegd. De bouwweg wordt aangelegd op een geotextiel met een kuststof wapeningnet. Op het wapeningnet wordt een fundatie van 0,50 meter dikte aangelegd. Verwacht wordt dat de bouwweg door de geringe constructiehoogte beperkt zal verzakken en dat opstuwing nauwelijks of niet voor zal komen. De tijdelijke bouwweg zal daardoor geen negatieve gevolgen voor de bodem hebben. De tijdelijke bouwweg is uitsluitend bedoeld voor bouwverkeer. De weg zal dan ook geen openbaar karakter krijgen. Het is niet aannemelijk dat door derden afval langs de weg wordt gedeponeed. Overigens zou dit ook niet te voorkomen zijn door ruimtelijke ingrepen en wordt de opmerking in dit kader niet relevant geacht.
- f, g) Tijdens de ter inzage legging van het ontwerpbesluit is een ecologisch onderzoek uitgevoerd naar het voorkomen van de heikikker, modderkruiper en platte schijfhoren in de sloten. De resultaten van het onderzoek zijn in de ruimtelijke onderbouwing verwerkt. Het onderzoek wordt als afzonderlijke bijlage aan de ruimtelijke onderbouwing toegevoegd.
Uit het onderzoek is verder voortgekomen dat in het gebied geen juridisch zwaar beschermde soorten planten zijn aangetroffen. Verplichtingen in het kader van de Flora- en Faunawet zijn niet aan de orde. De watergangen in het plangebied functioneren wel als leefgebied voor de heikikker. Voor deze soort

geldt bij ruimtelijke ingrepen geen vrijstelling en dient een ontheffing van de Flora- en Faunawet te worden aangevraagd, tenzij maatregelen genomen worden die de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaatsen garanderen. Mogelijke mitigerende maatregelen zijn het vooraf afzetten en leegvangen van het werkgebied met behulp van amfibieënwerend scherm en opvangemmers. De mitigatie dient zoveel mogelijk buiten de gevoelige periode van de heikikker (bij voorkeur in september-oktober) te worden uitgevoerd en de gevolgde werkwijze dient in een ecologisch werkprotocol te worden vastgelegd. Het ecologisch werkprotocol wordt voorafgaand aan de aanleg van de bouwweg door een ecologisch deskundige opgesteld met inachtneming van de maatregelen zoals genoemd in het onderzoeksrapport. Daarnaast wordt de aanleg van de dammen door een ecologisch deskundige begeleid, mochten er tijdens deze begeleiding naar voren komen dat er bijkomende maatregelen moeten worden genomen dan worden deze uitgevoerd.

De aanwezige watergangen functioneren tevens als leefgebied voor de kleine modderkruiper. Voor deze soort hoeft bij ruimtelijke ingrepen geen ontheffing van de Flora- en Faunawet te worden aangevraagd, mits er eveneens een ecologisch werkprotocol wordt opgesteld. Het ecologisch werkprotocol wordt voorafgaand aan de aanleg van de bouwweg door een ecologisch deskundige opgesteld met inachtneming van de maatregelen zoals genoemd in het onderzoeksrapport. Daarnaast wordt de aanleg van de dammen door een ecologisch deskundige begeleid, mochten er tijdens deze begeleiding naar voren komen dat er bijkomende maatregelen moeten worden genomen dan worden deze uitgevoerd.

3. *Waterschap Rivierenland, ingekomen op 30 maart 2011*

Samenvatting

- a) Bezwaar wordt gemaakt tegen het feit dat het proces van de watertoets niet goed is doorlopen.
- b) Verzocht wordt in paragraaf 5.1 van de ruimtelijke onderbouwing het beleid van het waterschap verder uit te werken op basis van de folder 'Partners in Water'.
- c) Verzocht wordt in paragraaf 5.2 het zomerpeil en winterpeil met twee decimalen weer te geven.
- d) Aangegeven wordt dat watercompensatie dient plaats te vinden, ondanks het tijdelijke karakter van de bouwweg. Verzocht wordt in de ruimtelijke onderbouwing aan te geven op welke manier in deze watercompensatie voorzien wordt.
- e) Aangegeven wordt dat het tekstdeel in paragraaf 5.2 over A-, B- en C-watergangen onduidelijk en deels niet relevant is. Verzocht wordt dit tekstdeel aan te passen conform de in de zienswijze opgenomen voorstellen.
- f) Verzocht wordt in paragraaf 5.3 'Hoogheemraadschap' te vervangen door 'Waterschap'.

Beantwoording

- a) Met het Waterschap is meerdere malen overleg gepleegd over de aanleg van de tijdelijke bouwweg. Het werd daarom niet noodzakelijk geacht om in het kader van de omgevingsvergunning vooroverleg te plegen. De noodzakelijke watervergunning is inmiddels aangevraagd.
- b) Het beleid van het waterschap zal in paragraaf 5.1 van de ruimtelijke onderbouwing verder uitgebreid worden aan de hand van de folder 'Partners in Water'.
- c) Het zomerpeil en winterpeil zal met twee decimalen worden weergegeven.
- d) Gezien de tijdelijkheid van de bouwweg en het grotendeels halfverhard aanleggen van de bouwweg is watercompensatie niet benodigd geacht. Overigens wordt in het Woonleefhart extra water gecompenseerd, mondeling is overeengekomen dat dit voldoende is. In de ruimtelijke onderbouwing wordt dit opgenomen.
- e) De tekst zoals aangegeven in de zienswijze wordt overgenomen in de ruimtelijke onderbouwing.
- f) Het hoogheemraadschap wordt vervangen door het waterschap.

**Notitie – Bijdrage geluidhinder en luchtkwaliteit bouwverkeer,
KuiperCompagnons, februari 2011**

Notitie – Bijdrage geluidhinder en luchtkwaliteit bouwverkeer Ruimtelijke onderbouwing 'Tijdelijke bouwweg'

KuiperCompagnons

datum: 4 februari 2011

File: j:\251\402\01\3 projectresultaat\milieu\geluid-lucht\notitie geluid-lucht_bouwweg.doc

1. Aanleiding

Het project voorziet in de aanleg van een tijdelijke bouwweg voor de nieuwe woningbouwlocaties 'Woonleefhart' en 'Langerak-Zuid'. In deze notitie is berekend of het bouwverkeer op de bouwweg en de toevoerwegen leidt tot een significante toename van geluidhinder en concentratie luchtverontreinigende stoffen.

2. Onderzoek geluidhinder

De Wet geluidhinder (Wgh) is onder andere van kracht als er nieuwe wegen worden aangelegd in de omgeving van geluidgevoelige objecten, zoals woningen. De Wgh is voor tijdelijke situaties niet van toepassing. Om inzicht te geven wat het geluidseffect is van het extra bouwverkeer is de geluidsbelasting bepaald bij de dichtstbijzijnde woning langs de tijdelijke bouwweg, de Melkweg en de Provincialeweg N216.

De berekeningen zijn uitgevoerd met Standaardrekenmethode I (SRM I). Deze rekenmethode is geschikt om op een eenvoudig wijze de geluidsbelasting te berekenen.

Verkeersbewegingen bouwverkeer

In de berekening is ervan uit gegaan dat het bouwverkeer vanaf de Rijksweg A15 over de Provincialeweg N216 en de Melkweg naar de tijdelijke bouwweg gaat. De gemeente heeft aangegeven dat er maximaal 90 vrachtauto's per dag over de tijdelijke bouwweg rijden. Het totale bouwverkeer komt neer op 180 bewegingen per dag. Daarnaast is er van uitgegaan dat deze voertuigbewegingen plaatsvinden tussen 7.00 uur en 19.00 uur (dagperiode).

De overige gehanteerde gegevens betreffen:

- een rijsnelheid van 30 km/uur op de bouwweg;
- een verharding van klinkers op de bouwweg.

Verkeersgegevens

Door de gemeente zijn voor de Melkweg telgegevens van het jaar 2003 aangeleverd. De telgegevens voor de Provincialeweg N216 (telpunt HO 001) zijn afkomstig van de provincie Zuid-Holland en zijn uitgevoerd in 2006. Voor de beide wegen zijn uit die gegevens de etmaalintensiteit, het gemiddelde dag-, avond- en nachtuur en de samenstelling van het verkeer afgeleid.

De overige gehanteerde gegevens betreffen:

- een rijsnelheid van 60 km/uur op de Melkweg en 60 km/uur op de Provincialeweg N216;
- een fijn asfaltverharding op de beide wegen.

Voor dit onderzoek zijn de etmaalintensiteit gehanteerd voor het prognosejaar 2011. Voor dat jaar levert het bouwverkeer de hoogste procentuele geluidstoename op. Voor de autonome groei van het wegverkeer in de periode van 2003 naar 2011 is uitgegaan van 1,5% per jaar. In bijlage 1 'Verkeersgegevens' is een totaal overzicht weergegeven van de verkeersgegevens.

Geluidssituatie bouwverkeer

In deze notitie is de geluidstoename berekend door de verkeerssituatie zonder bouwweg te vergelijken met de verkeerssituatie waarbij de tijdelijke bouwweg is aangelegd. Op ongeveer 55 m van de bouwweg zijn bestaande woningen gelegen, terwijl dit langs de Melkweg en de Provincialeweg N216 op 30 m het geval is. Op deze afstanden is de geluidsbelasting berekend. In bijlage 2 'SRM I-computeruitdraaien' zijn de invoergegevens en berekeningsresultaten opgenomen. Hierna worden de resultaten kort besproken.

Het bouwverkeer op de tijdelijke bouwweg leidt ter plaatse van de meest nabij gelegen bestaande woningen tot een geluidsbelasting van 43 dB. In het geval de Wgh van toepassing zou zijn, betekent het dat deze geluidsbelasting niet leidt tot een overschrijding van de voorkeurswaarde. De geluidsbelasting die de voorkeurswaarde niet overschrijdt is volgens de Wgh te beschouwen als een vrij goede woonsituatie.

Het bouwverkeer dat naar de tijdelijke bouwweg rijdt leidt in de dagperiode tot een geluidstoename van 1,5 dB voor de Melkweg en 0,5 dB voor de Provincialeweg N216. Gemiddeld over een etmaal bedraagt de afgeronde geluidstoename respectievelijk 1 dB en 0 dB, tot maximaal 57 dB voor de Melkweg en maximaal 63 dB voor de Provincialeweg N216. Op deze maximale geluidsbelastingen is geen rekening gehouden met de reductie ex artikel 110g Wgh.

In het hoofdstuk reconstructiesituaties is in de Wgh gesteld dat bij een geluidstoename van 2 dB of meer sprake is van een reconstructie in de zin van de Wgh. In dat geval moet worden beoordeeld of maatregelen mogelijk om de geluidsbelasting te reduceren. Omdat in deze situatie de geluidstoename aanmerkelijk lager is dan 2 dB en het een tijdelijke situatie betreft kan de geluidstoename aanvaardbaar worden geacht.

3. Onderzoek bijdrage luchtkwaliteit

De Wet luchtkwaliteit (hoofdstuk 5, titel 5.2 'Luchtkwaliteitseisen' Wet milieubeheer) is onder andere van toepassing als een nieuwe weg wordt aangelegd. Het bouwverkeer op de bouwweg levert een tijdelijk bijdrage op aan de verslechtering van de luchtkwaliteit. Middels een eenvoudige berekening is de toename van de jaargemiddelde concentraties NO₂ en PM₁₀ als gevolg van het tijdelijke bouwverkeer bepaald.

De kern van de Wet luchtkwaliteit is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Het NSL is een bundeling maatregelen op regionaal, nationaal en internationaal niveau die de luchtkwaliteit verbeteren en waarin alle ruimtelijke ontwikkelingen/projecten zijn opgenomen die de luchtkwaliteit verslechteren.

Naast de introductie van het NSL is de invoering van het begrip 'niet in betekenende mate bijdragen' (NIBM) een belangrijk onderdeel van de Wet luchtkwaliteit. Een project draagt NIBM bij aan de luchtkwaliteit als zowel de jaargemiddelde grenswaarde NO₂ als PM₁₀ niet meer toeneemt dan 3% van de NO₂ en PM₁₀ jaargemiddelde grenswaarde, die 40 µg/m³ bedraagt. Dit betekent, kortweg, dat als de toename van de beide jaargemiddelde concentraties kleiner is of gelijk is aan 1,2 µg/m³ een ontwikkeling kan worden beschouwd als een project dat NIBM bijdraagt aan de luchtkwaliteit.

Een ruimtelijke ontwikkeling kan volgens de Wet luchtkwaliteit doorgang vinden als:

- de ontwikkeling is opgenomen in het NSL;
- de ontwikkeling aangemerkt wordt als een NIBM-project;
- de gestelde grenswaarden in bijlage 2 van de Wet luchtkwaliteit niet worden overschreden;
- projectsaldering kan worden toegepast.

Berekening luchtkwaliteit

Voor de berekening is gebruik gemaakt van het CarII-rekenmodel. In dit rekenmodel zijn voor het gehele grondgebied van Nederland de achtergrondconcentraties ingevoerd (vaste parameters). In bijlage 3 'Luchtkwaliteit' zijn de invoergegevens en berekeningsresultaten opgenomen. Hierna worden de resultaten kort besproken.

Om de luchtkwaliteit te beoordelen worden eveneens de gegevens voor het jaar 2011 gehanteerd. De berekende concentraties zijn in werkelijkheid lager. Langs de onderzochte wegen is de jaargemiddelde concentratie NO₂ en PM₁₀ berekend van maximaal 23 µg/m³ en 19 µg/m³ voor het jaar 2011. Omdat de achtergrondconcentraties en de emissie van motorvoertuigen in de toekomst afneemt dalen ook de jaargemiddelde concentraties NO₂ en PM₁₀.

Voor de beide stoffen zijn de berekende concentraties ruim lager dan de grenswaarde. Het bouwverkeer leidt tot een toename van de NO₂ jaargemiddelde concentratie van 0,2 µg/m³ en er is geen toename van de PM₁₀ jaargemiddelde concentratie. Daarmee is de tijdelijke bouwweg aan te merken als project dat NIBM bijdraagt aan de verslechtering van de luchtkwaliteit.

Gesteld kan worden dat de jaargemiddelde concentratie NO₂ en PM₁₀ niet wordt overschreden. Daarnaast is de bijdrage van het bouwverkeer aan te merken als NIBM. Het aspect luchtkwaliteit leidt daarom niet tot belemmeringen.

Situatie zonder bouwverkeer

Melkweg		Teljaar 2003			Verwerking naar milieuparameters	
van	tot	licht	middel	zwaar	weekdag (mvt/etm)	
00.00	01.00	18	0	0	in 2003	2.561
01.00	02.00	9	0	0	groei/jaar	1,5%
02.00	03.00	4	0	0	planbijdrage	0
03.00	04.00	3	0	0	in 2011	2.885
04.00	05.00	7	0	1	Gegevens voor geluidhinder	
05.00	06.00	26	8	3	Dagperiode (per uur) 2.203	
06.00	07.00	79	21	6	licht da	1.923 160,2
07.00	08.00	174	20	7	middel da	187 15,6
08.00	09.00	157	13	6	zwaar da	93 7,8
09.00	10.00	104	10	5	Avondperiode (per uur) 421	
10.00	11.00	100	9	7	licht av	386 96,6
11.00	12.00	104	10	7	middel av	24 5,9
12.00	13.00	114	10	5	zwaar av	11 2,8
13.00	14.00	120	13	6	Nachtperiode (per uur) 254	
14.00	15.00	119	15	7	licht na	208 26,1
15.00	16.00	133	15	8	middel na	35 4,3
16.00	17.00	194	20	9	zwaar na	11 1,4
17.00	18.00	223	19	8		
18.00	19.00	165	12	8		2.879
19.00	20.00	121	8	6	Gegevens voor luchtkwaliteit	
20.00	21.00	87	5	2	licht etm	87,47%
21.00	22.00	68	4	1	middel etm	8,51%
22.00	23.00	67	4	1	zwaar etm	4,02%
23.00	24.00	44	2	0		
		2.240	218	103		

N216		Teljaar 2006	
weekdag (mvt/etm)			
in 2006		6.932	
groei/jaar		1,5%	
planbijdrage		0	
in 2011		7.468	
Gegevens voor geluidhinder			
Dagperiode (per uur)		5.900	
licht da		4.838 403,1	
middel da		767 63,9	
zwaar da		295 24,6	
Avondperiode (per uur)		971	
licht av		893 223,3	
middel av		58 14,6	
zwaar av		19 4,9	
Nachtperiode (per uur)		597	
licht na		466 58,2	
middel na		96 11,9	
zwaar na		36 4,5	
		7.468	
Gegevens voor luchtkwaliteit			
licht etm		82,98%	
middel etm		12,33%	
zwaar etm		4,69%	

Situatie met bouwverkeer

Melkweg		Teljaar 2003			Verwerking naar milieuparameters	
van	tot	licht	middel	zwaar	weekdag (mvt/etm)	
00.00	01.00	18	0	0	in 2003	2.561
01.00	02.00	9	0	0	groei/jaar	1,5%
02.00	03.00	4	0	0	planbijdrage	180 (zv in dag)
03.00	04.00	3	0	0	in 2011	3.065
04.00	05.00	7	0	1	Gegevens voor geluidhinder	
05.00	06.00	26	8	3	Dagperiode (per uur) 2.383	
06.00	07.00	79	21	6	licht da	1.923 160,2
07.00	08.00	174	20	7	middel da	187 15,6
08.00	09.00	157	13	6	zwaar da	273 22,8
09.00	10.00	104	10	5	Avondperiode (per uur) 421	
10.00	11.00	100	9	7	licht av	386 96,6
11.00	12.00	104	10	7	middel av	24 5,9
12.00	13.00	114	10	5	zwaar av	11 2,8
13.00	14.00	120	13	6	Nachtperiode (per uur) 254	
14.00	15.00	119	15	7	licht na	208 26,1
15.00	16.00	133	15	8	middel na	35 4,3
16.00	17.00	194	20	9	zwaar na	11 1,4
17.00	18.00	223	19	8		
18.00	19.00	165	12	8		3.059
19.00	20.00	121	8	6	Gegevens voor luchtkwaliteit	
20.00	21.00	87	5	2	licht etm	82,30%
21.00	22.00	68	4	1	middel etm	8,02%
22.00	23.00	67	4	1	zwaar etm	9,68%
23.00	24.00	44	2	0		
		2.240	218	103		

N216		Teljaar 2006	
weekdag (mvt/etm)			
in 2006		6.932	
groei/jaar		1,5%	
planbijdrage		180 (zv in dag)	
in 2011		7.648	
Gegevens voor geluidhinder			
Dagperiode (per uur)		6.080	
licht da		4.838 403,1	
middel da		767 63,9	
zwaar da		475 39,6	
Avondperiode (per uur)		971	
licht av		893 223,3	
middel av		58 14,6	
zwaar av		19 4,9	
Nachtperiode (per uur)		597	
licht na		466 58,2	
middel na		96 11,9	
zwaar na		36 4,5	
		7.648	
Gegevens voor luchtkwaliteit			
licht etm		81,03%	
middel etm		12,04%	
zwaar etm		6,93%	

Planbijdrage = het aantal bewegingen van zwaar vrachtverkeer op de tijdelijke bouwweg.
 Voor de planbijdrage is een aanname gedaan van 180 ritten in de dagperiode (7-19 uur).

Melkweg
Gemiddelde weekday mei 2003

Tijd	Lichte mvt	Middelzware mvt	Zware mvt	(brom)fietsers	Overig	Totaal
01:00	18	18
02:00	9	9
03:00	4	4
04:00	3	3
05:00	7	.	1	.	.	8
06:00	26	8	3	1	.	38
07:00	79	21	6	3	1	110
08:00	174	20	7	8	2	211
09:00	157	13	6	4	1	181
10:00	104	10	5	3	1	123
11:00	100	9	7	3	1	120
12:00	104	10	7	5	2	128
13:00	114	10	5	6	2	137
14:00	120	13	6	6	1	146
15:00	119	15	7	8	1	150
16:00	133	15	8	6	2	164
17:00	194	20	9	9	3	235
18:00	223	19	8	11	1	262
19:00	165	12	8	6	1	192
20:00	121	8	6	6	1	142
21:00	87	5	2	3	.	97
22:00	68	4	1	3	.	76
23:00	67	4	1	1	1	74
24:00	44	2	.	.	.	46
Totalen:						
Etmaal:	2240	218	103	92	21	2674
7 - 19u	1707	166	83	75	18	2049
19 - 23u	343	21	10	13	2	389
23 - 7u	190	31	10	4	1	236

Ontvanger : 2011 **Waarneemhoogte [m]** : 4,5
Omschrijving : Tijdelijke bouwweg
Rijlijn : Tijdelijke bouwweg
 Wegdekhoogte [m] : 0,00 Afstand horizontaal [m] : 55,00
 Verhardingsbreedte [m] : 6,00 Afstand schuin [m] : 55,13
 Bodemfactor [-] : 0,79 Afstand kruispunt [m] : 0,00
 Objectfractie [-] : 0,00 Afstand obstakel [m] : 0,00
 Zichthoek [grad] : 127
 Wegdektype [-] : 49a - Elementenverharding in keperverband (30km/h)

Emissiegegevens intensiteiten per voertuigcategorie per periode in dB(A)

m	Categorie	Q_dag	Q_avond	Q_nacht	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	30	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	0,00	0,00	0,00	30	2,00	0,00	0,00	0,00
3	Middelzware Motorvoert...	0,00	0,00	0,00	30	2,00	0,00	0,00	0,00
4	Zware Motorvoertuigen	15,00	0,00	0,00	30	2,00	68,40	0,00	0,00
5	Bromfietsen	0,00	0,00	0,00	30	0,00	0,00	0,00	0,00
	Totaal	15,00	0,00	0,00			68,40	--	--
	C_optrek						--	--	--

Resultaten in dB(A)

C_reflectie : 0,00 LAeq, dag : 45,95
 C_zichthoek : 0,00 LAeq, avond : 0,00
 D_afstand : 17,41 LAeq, nacht : 0,00
 D_lucht : 0,37 Aftrek Art. 110g [dB] : 0
 D_bodem : 3,47 Lden, excl. Art.110g [dB] : 43
 D_meteo : 1,20 Lden, incl. Art.110g [dB] : 43

Rijlijn : Melkweg zonder bouwv

Wegdekhoogte [m] : 0,00 Afstand horizontaal [m] : 30,00
 Verhardingsbreedte [m] : 7,50 Afstand schuin [m] : 30,23
 Bodemfactor [-] : 0,56 Afstand kruispunt [m] : 0,00
 Objectfractie [-] : 0,00 Afstand obstakel [m] : 0,00
 Zichthoek [grad] : 127
 Wegdektype [-] : 0 - Referentiewegdek

Emissiegegevens intensiteiten per voertuigcategorie per periode in dB(A)

m	Categorie	Q_dag	Q_avond	Q_nacht	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	60	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	160,20	96,60	26,10	60	0,00	70,22	68,02	62,34
3	Middelzware Motorvoert...	15,60	5,90	4,30	60	0,00	66,08	61,86	60,48
4	Zware Motorvoertuigen	7,80	2,80	1,40	60	0,00	65,94	61,49	58,48
5	Bromfietsen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	183,60	105,30	31,80			72,67	69,68	65,48
	C_optrek						--	--	--

Resultaten in dB(A)

C_reflectie : 0,00 LAeq, dag : 54,75
 C_zichthoek : 0,00 LAeq, avond : 51,76
 D_afstand : 14,80 LAeq, nacht : 47,56
 D_lucht : 0,21 Aftrek Art. 110g [dB] : 0
 D_bodem : 2,18 Lden, excl. Art.110g [dB] : 56
 D_meteo : 0,72 Lden, incl. Art.110g [dB] : 56

Rijlijn : Melkweg_met bouwverk

Wegdekhoogte [m]	: 0,00	Afstand horizontaal [m]	: 30,00
Verhardingsbreedte [m]	: 7,50	Afstand schuin [m]	: 30,23
Bodemfactor [-]	: 0,56	Afstand kruispunt [m]	: 0,00
Objectfractie [-]	: 0,00	Afstand obstakel [m]	: 0,00
Zichthoek [grad]	: 127		
Wegdektype [-]	: 0 - Referentiewegdek		

Emissiegegevens intensiteiten per voertuigcategorie per periode in dB(A)

m	Categorie	Q_dag	Q_avond	Q_nacht	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	60	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	160,20	96,60	26,10	60	0,00	70,22	68,02	62,34
3	Middelzware Motorvoert...	15,60	5,90	4,30	60	0,00	66,08	61,86	60,48
4	Zware Motorvoertuigen	22,80	2,80	1,40	60	0,00	70,60	61,49	58,48
5	Bromfietsen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	198,60	105,30	31,80			74,16	69,68	65,48
	C_optrek						--	--	--

Resultaten in dB(A)

C_reflectie	: 0,00	LAeq, dag	: 56,24
C_zichthoek	: 0,00	LAeq, avond	: 51,76
D_afstand	: 14,80	LAeq, nacht	: 47,56
D_lucht	: 0,21	Aftrek Art. 110g [dB]	: 0
D_bodem	: 2,18	Lden, excl. Art.110g [dB]	: 57
D_meteo	: 0,72	Lden, incl. Art.110g [dB]	: 57

Rijlijn : N216_zonder bouwverk

Wegdekhoogte [m]	: 0,00	Afstand horizontaal [m]	: 30,00
Verhardingsbreedte [m]	: 10,00	Afstand schuin [m]	: 30,23
Bodemfactor [-]	: 0,44	Afstand kruispunt [m]	: 0,00
Objectfractie [-]	: 0,00	Afstand obstakel [m]	: 0,00
Zichthoek [grad]	: 127		
Wegdektype [-]	: 0 - Referentiewegdek		

Emissiegegevens intensiteiten per voertuigcategorie per periode in dB(A)

m	Categorie	Q_dag	Q_avond	Q_nacht	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	80	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	403,10	223,30	58,20	80	0,00	76,42	73,86	68,02
3	Middelzware Motorvoert...	63,90	14,60	11,90	80	0,00	73,33	66,91	66,03
4	Zware Motorvoertuigen	24,60	4,90	4,50	80	0,00	71,92	64,91	64,54
5	Bromfietsen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	491,60	242,80	74,60			79,08	75,09	71,20
	C_optrek						--	--	--

Resultaten in dB(A)

C_reflectie	: 0,00	LAeq, dag	: 61,62
C_zichthoek	: 0,00	LAeq, avond	: 57,63
D_afstand	: 14,80	LAeq, nacht	: 53,74
D_lucht	: 0,21	Aftrek Art. 110g [dB]	: 0
D_bodem	: 1,72	Lden, excl. Art.110g [dB]	: 63
D_meteo	: 0,72	Lden, incl. Art.110g [dB]	: 63

Rijlijn : N216_met bouwverkeer

Wegdekhoogte [m]	:	0,00	Afstand horizontaal [m]	:	30,00
Verhardingsbreedte [m]	:	10,00	Afstand schuin [m]	:	30,23
Bodemfactor [-]	:	0,44	Afstand kruispunt [m]	:	0,00
Objectfractie [-]	:	0,00	Afstand obstakel [m]	:	0,00
Zichthoek [grad]	:	127			
Wegdektype [-]	:	0 - Referentiewegdek			

Emissiegegevens intensiteiten per voertuigcategorie per periode in dB(A)

m	Categorie	Q_dag	Q_avond	Q_nacht	km/u	C_wegdek	E_dag	E_avond	E_nacht
1	Motorrijwielen	0,00	0,00	0,00	80	0,00	0,00	0,00	0,00
2	Lichte Motorvoertuigen	403,10	223,30	58,20	80	0,00	76,42	73,86	68,02
3	Middelzware Motorvoert...	63,90	14,60	11,90	80	0,00	73,33	66,91	66,03
4	Zware Motorvoertuigen	39,60	4,90	4,20	80	0,00	73,98	64,91	64,24
5	Bromfietsen	0,00	0,00	0,00	50	0,00	0,00	0,00	0,00
	Totaal	506,60	242,80	74,30			79,56	75,09	71,14
	C_optrek						--	--	--

Resultaten in dB(A)

C_reflectie	:	0,00	LAeq, dag	:	62,10
C_zichthoek	:	0,00	LAeq, avond	:	57,63
D_afstand	:	14,80	LAeq, nacht	:	53,68
D_lucht	:	0,21	Aftrek Art. 110g [dB]	:	0
D_bodem	:	1,72	Lden, excl. Art.110g [dB]	:	63
D_meteo	:	0,72	Lden, incl. Art.110g [dB]	:	63

Scenarios

Ruimtelijke onderbouwing 'Tijdelijke bouwweg'
 Aangemaakt op 04 feb 2011, 02:00
 Laatste aangepast op 04 feb 2011, 02:00 door rekenaar, vrij

[exporteren](#)
[scenario sluiten](#)

Versie: **9.0**
 Jaar: **2011**
 Status: **Studie**
 Meteo. conditie: **Meerjarige meteorologie**
 Zeezoutcorrectie: **5**
 Dubbelstellingcorrectie: **Nee**
 Schalingsfactor: 1 1 1 1

[Bewerken](#)

invoer uitvoer

Per : 10 Toon: Alle regels

5 regels, 0 validatiefouten, 0 overschrijdingen

[Nieuw](#) [Plakken](#)

		Plaats	Straat	X(m)	Y(m)	Intensiteit (mv/vetm)	Fractie licht	Fractie middel	Fractie zwaar	Fractie autob.	Parkeer beweg.	Snelheids type	Wegtype	Bomen factor	Afstand tot wegas	Fractie stagnatie
		Liesveld	Tijdelijke bouwweg	120015	437315	180	0,00	0,00	1,00	0,00	0	c	1	1,00	12,5	0,00
		Liesveld	Melkweg_zonder bouwverkeer	119965	436980	2885	0,87	0,09	0,04	0,00	0	b	1	1,00	12,5	0,00
		Liesveld	Melkweg_met bouwverkeer	119965	436980	3065	0,82	0,08	0,10	0,00	0	b	1	1,00	12,5	0,00
		Liesveld	N216_zonder bouwverkeer	119950	436570	7468	0,83	0,12	0,05	0,00	0	b	1	1,00	13,5	0,00
		Liesveld	N216_met bouwverkeer	119950	436570	7648	0,81	0,12	0,07	0,00	0	b	1	1,00	13,5	0,00

Scenarios

Ruimtelijke onderbouwing 'Tijdelijke bouwweg'
 Aangemaakt op 04 feb 2011, 02:00
 Laatst aangepast op 04 feb 2011, 02:00

Versie: **9.0**
 Jaar: **2011**
 Status: **Studie**
 Meteo. conditie: **Meerjarige meteorologie**
 Zeezoutcorrectie: **5**
 Dubbeltellingcorrectie: **Nee**
 Schalingsfactor: 1 1 1 1

[Bewerken](#)

invoer uitvoer

Per : Stof: Toon:

5 regels, 0 overschrijdingen

	Plaats	Straat	Jaar gem.	Jm. achterg	#overschr. uurgem. grenswaarde	#overschr. uurgem. plandrempel	#bloot gestelden jaargem	Lengte wegvak jaargem	#bloot gestelden uurnorm	Lengte wegvak uurnorm	Moti - vatie
	Liesveld	Tijdelijke bouwweg	20,5	20,0	0	0	0	0	0	0	
	Liesveld	Melkweg_zonder bouwverkeer	21,2	20,4	0	0	0	0	0	0	
	Liesveld	Melkweg_met bouwverkeer	21,4	20,4	0	0	0	0	0	0	
	Liesveld	N216_zonder bouwverkeer	22,6	20,4	0	0	0	0	0	0	
	Liesveld	N216_met bouwverkeer	22,8	20,4	0	0	0	0	0	0	

Scenarios

Ruimtelijke onderbouwing 'Tijdelijke bouwweg'

Aangemaakt op 04 feb 2011, 02:00, [exponeren](#)
 Laatst aangepast op 04 feb 2011, 02:00, [scenario sluiten](#)

Versie: **9.0**
 Jaar: **2011**
 Status: **Studie**
 Meteo. conditie: **Meerjarige meteorologie**
 Zeezoutcorrectie: **5**
 Dubbeltellingcorrectie: **Nee**
 Schalingsfactor: 1 1 1 1

[Bewerken](#)

invoer | uitvoer

Per : Stof: Toon:

5 regels, 0 overschrijdingen

	Plaats	Straat	Jaar gem.	Jm. achterg	# overschr. 24-uurgem. grenswaarde	#overschr. 24-uurgem. plandrempel	#bloot gestelden jaargem	Lengte wegvak jaargem	#bloot gestelden dagnorm	Lengte wegvak dagnorm	Moti - vatie
	Liesveld	Tijdelijke bouwweg	18,9	23,9	7	0	0	0	0	0	
	Liesveld	Melkweg_zonder bouwverkeer	19,2	24,1	8	0	0	0	0	0	
	Liesveld	Melkweg_met bouwverkeer	19,2	24,1	8	0	0	0	0	0	
	Liesveld	N216_zonder bouwverkeer	19,3	24,1	8	0	0	0	0	0	
	Liesveld	N216_met bouwverkeer	19,3	24,1	8	0	0	0	0	0	

Aanvullend ecologisch onderzoek, Watersnip Advies, juli 2009

BRONKOMEEN

- 3 JUL 2009

GEM. LIESVELD

Zaaknr.: 08-0195

Aanvullend ecologisch onderzoek

Langerak Zuid en Woonleefhart te Langerak

Watersnip-rapport 09A019

Colofon

Titel	Aanvullend ecologisch onderzoek
Subtitel	Langerak-Zuid en Woonleefhart te Langerak
Status rapport	Eindrapport
Projectnummer	09A019
Datum uitgave	Juli 2009
Samenstellers	Brigit van Vliet, adviseur Watersnip Advies John van Gemeren, Directeur Watersnip Advies
Foto's	Watersnip Advies
Naam en adres opdrachtgever	Gemeente Liesveld Postbus 1 2964 ZG Groot-Ammers
Contactpersoon opdrachtgever	Mevr. C.A. de Kievit

Alle auteursrechten ten aanzien van dit rapport worden uitdrukkelijk voorbehouden. Niets uit dit rapport mag worden vermenigvuldigd en/of openbaar worden gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze dan ook zonder de voorafgaande schriftelijke toestemming van Watersnip Advies, noch mag het zonder een dergelijke toestemming worden gebruikt voor enig ander werk dan waarvoor het is vervaardigd.

Inhoudsopgave

1	INLEIDING	6
2	TOETSINGSKADER	8
2.1	LANDELIJK NATUURBELEID- EN WETGEVING	8
2.1.1	<i>Flora- en Faunawet</i>	8
2.1.2	<i>Natuurbeschermingswet 1998</i>	9
2.1.3	<i>Nota Ruimte (2006)</i>	9
2.2	PROVINCIAAL BELEID	9
2.2.1	<i>Streekplan Zuid-Holland Oost (2003) en Nota regels voor Ruimte (2004)</i>	9
3	LOCATIEBESCHRIJVING	10
3.1	HUIDIGE SITUATIE	10
3.2	BOUWPLANNEN	10
4	AANVULLEND ONDERZOEK FLORA EN FAUNA	12
4.1	METHODE	12
4.2	RESULTATEN AANVULLEND ONDERZOEK	12
4.2.1	<i>Flora</i>	12
4.2.2	<i>Vogels</i>	13
4.2.3	<i>Vissen</i>	13
4.2.4	<i>Amfibieën</i>	14
4.2.5	<i>Zoogdieren</i>	14
4.3	CONCLUSIE INVENTARISATIE	15
5	CONCLUSIES EN AANBEVELINGEN	16
5.1	CONCLUSIES	16
5.2	AANBEVELINGEN	17
6	BRONNEN	18

Aanvullend ecologisch onderzoek Langerak

1 Inleiding

Per 1 april 2002 is de Flora- en faunawet (FF-wet) van kracht geworden. De FF-wet voorziet in de bescherming van planten- en diersoorten binnen en buiten beschermde natuurgebieden. De beschermde plantensoorten mogen niet vernietigd of beschadigd worden. De beschermde diersoorten mogen niet gedood, verwond of opzettelijk verontrust worden. Daarnaast mogen hun nesten, holen of andere voortplantings- of vaste rust- of verblijfplaatsen niet beschadigd, vernield, uitgehaald, weggenomen of verstoord worden en ook mogen hun eieren niet vernietigd of vernield worden. Als dit wel gebeurt tijdens het uitvoeren van nieuwbouwplannen en het door aanpassing van de plannen niet te voorkomen is, moet een ontheffingsaanvraag ingediend worden. Een onderzoek naar de aanwezige flora en fauna is dan ook altijd noodzakelijk voor het uitvoeren van ruimtelijke inrichtings- of ontwikkelingsmaatregelen.

Gemeente Liesveld is voornemens een nieuwe woonwijk met een voorzieningencluster te realiseren op een locatie tussen de kernen Nieuwpoort en Langerak. Dit perceel bestaat deels uit agrarisch gebied en deels uit bebouwing.

Voor het plangebied is een globaal bestemmingsplan vastgesteld. In augustus 2008 is er door Van der Goes en Groot, ecologisch onderzoek- en adviesbureau, een verkennend ecologisch onderzoek gedaan in het kader van de Flora- en faunawet. Uit dit verkennend onderzoek kwam naar voren dat er een aanvullend onderzoek noodzakelijk is naar een aantal beschermde diersoorten. De Gemeente Liesveld heeft Watersnip Advies gevraagd dit aanvullend onderzoek uit te voeren.

In juni 2009 hebben gekwalificeerde medewerkers van Watersnip Advies een flora- en fauna-inventarisatie gedaan op de nieuwbouwlocatie. Hierbij is met name gelet op de geschiktheid van de verschillende biotopen binnen het plangebied voor de beschermde soorten. Dit rapport geeft een overzicht van de aanwezige flora en fauna en de problematiek met betrekking tot de (streng) beschermde soorten. In dit rapport wordt aangegeven wanneer en waar er schade op kan treden bij het realiseren van de bouwplannen. Met het oog op de zorgplicht worden waar mogelijk maatregelen beschreven gericht op het voorkomen van schade.

Aanvullend ecologisch onderzoek Langerak

2 Toetsingskader

Als initiatiefnemer van de voorgenomen nieuwbouw, dient de Gemeente Liesveld te toetsen of er eventuele gevolgen zijn voor beschermde natuurwaarden. Daarbij wordt onderscheid gemaakt tussen beschermde dier- en plantensoorten en beschermde gebieden.

Concreet betekent het dat nagegaan moet worden of:

- Er overtreding van de verbodsbepalingen voor beschermde soorten plaatsvindt (toetsing Flora- en Faunawet en provinciaal compensatiebeleid);
- Er mogelijke significante gevolgen zijn voor beschermde gebieden (toetsing NB-wet);
- Er wezenlijke waarden en kenmerken voor Ecologische Hoofdstructuurgebieden aangetast worden (toepassen afwegingskader Structuurschema Groene Ruimte).

2.1 Landelijk natuurbeleid- en wetgeving

2.1.1 Flora- en Faunawet

Per 1 april 2002 is de Flora- en faunawet (FF-wet) van kracht geworden. De FF-wet voorziet in de bescherming van planten- en diersoorten binnen en buiten beschermde natuurgebieden. Daarbij wordt onderscheid gemaakt tussen algemeen beschermde soorten (tabel 1 FF-wet) en streng beschermde soorten (tabel 2/3 FF-wet). De verbodsbepalingen van de FF-wet hebben betrekking op het aantasten, verontrusten of verstoren van beschermde dier- of plantensoorten, hun nesten, hollen en andere voortplantings- of vaste rust- en verblijfplaatsen.

In het geval van ruimtelijke ontwikkeling en inrichting geldt voor de algemeen beschermde soorten uit tabel 1 een vrijstelling. Voor tabel 2 en 3 soorten dient in het geval van overtreding van de verbodsbepalingen een ontheffing aangevraagd te worden en dienen mitigerende danwel compenserende maatregelen te worden genomen. Daarnaast bestaat voor tabel 2 soorten de mogelijkheid om, in bepaalde situaties, te werken aan de hand van een goedgekeurde gedragscode, waardoor een ontheffingsaanvraag niet noodzakelijk is. Een onderzoek naar de aanwezige flora en fauna is dan ook altijd noodzakelijk voor het uitvoeren van ruimtelijke inrichtings- of ontwikkelingsmaatregelen.

Een ontheffing wordt verleend indien er geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort. Daarnaast geldt ten aanzien van tabel 3 soorten die eveneens opgenomen zijn in bijlage IV van de Habitatrictlijn, dat een ontheffing alleen verleend wordt als er geen andere bevredigende oplossing bestaat en er sprake is van dwingende redenen van groot openbaar belang, met inbegrip van redenen van sociale of economische aard en voor het milieu wezenlijk gunstige effecten.

Overigens geldt voor alle planten- en diersoorten de zorgplicht uit artikel 2 van de FF-wet. Deze bepaalt dat een ieder die weet dat zijn of haar handelen nadelige gevolgen voor flora of fauna veroorzaakt, verplicht is om maatregelen te nemen (voor zover redelijkerwijs kan worden gevraagd) die deze negatieve gevolgen zoveel mogelijk voorkomen, beperken of ongedaan maken. De zorgplicht kan gezien worden als algemene fatsoenseis die voor iedereen geldt.

2.1.2 *Natuurbeschermingswet 1998*

De bescherming van Vogelrichtlijn- en Habitatrichtlijngebieden is geregeld in de Natuurbeschermingswet 1998 (NB-wet). Tevens regelt het de bescherming van beschermde Natuurmonumenten. Het plangebied ligt op ongeveer 8 kilometer afstand van het Natura 2000 gebied de Donkse laagten. De geplande werkzaamheden hebben geen invloed op dit gebied.

2.1.3 *Nota Ruimte (2006)*

Het beleid met betrekking tot de Ecologische Hoofdstructuur (EHS), geïntroduceerd in het Natuurbeleidsplan van 1990, is voortgezet in de planologische kernbeslissing Nota Ruimte van de Ministeries van VROM, LNV, VenW en EZ (2006). Voor EHS-gebieden geldt de verplichting tot instandhouding van de wezenlijke kenmerken en waarden en een 'nee-tenzij'-regime. Binnen deze gebieden zijn nieuwe plannen die de wezenlijke kenmerken van het gebied significant aantasten niet toegestaan, tenzij er geen reële alternatieven zijn én er sprake is van redenen van groot openbaar belang. Eventuele schade moet zoveel mogelijk worden gemitigeerd en/of gecompenseerd. Dit compensatiebeginsel is geïntroduceerd in het Structuurschema Groene Ruimte (SGR). Provincies werken dit compensatiebeginsel uit in hun streekplan. Provinciale ecologische verbindingzones zijn beschreven in het rapport 'Ecologische verbindingzones in Zuid-Holland (1998)'.

Aan de westzijde van Langerak en Nieuwpoort, tussen de bebouwing en de N216, loopt een ecologische verbindingzone. Volgens het rapport 'Ecologische verbindingzones in Zuid-Holland, aanwijzingen voor inrichting en beheer' van de Provincie Zuid-Holland (1998) wordt de betrokken ecologisch verbinding aangeduid als aaneengesloten moerasverbinding voor zeer kritische diersoorten. Deze soorten zijn Waterspitsmuis, Aardmuis, Dwergspitsmuis, Hermelijn, Heikikker en Bruine glazenmaker.

2.2 **Provinciaal beleid**

2.2.1 *Streekplan Zuid-Holland Oost (2003) en Nota regels voor Ruimte (2004)*

De Nota Regels voor Ruimte is een herziening van de Nota Planbeoordeling uit 2002. Samen met het streekplan vormt dit het beoordelingskader van Gedeputeerde Staten voor gemeentelijke ruimtelijke plannen.

In de Nota Regels voor Ruimte is het provinciale compensatiebeginsel, voortvloeiende uit de SGR en Nota Ruimte en vertaald naar het provinciale streekplan, verankerd. Naast de gebieden die vallen binnen de in het streekplan aangeduide 'groene contouren', geldt de compensatieverplichting ook voor biotopen (leefgebieden en groeiplaatsen) van soorten die voorkomen op de Rode Lijsten opgesteld door het Ministerie van LNV. De compensatieverplichting ligt bij de initiatiefnemer van de activiteiten.

Het plangebied valt deels binnen een rode contour, de bebouwingscontour en deels ligt het in een Agrarisch gebied plus (A+). De aanduiding A+ geeft aan dat het gebied bijzondere natuur-, landschappelijke en/of cultuurhistorische waarden heeft, zoals bijvoorbeeld waardevolle sloot- en oevervegetaties of weidevogels. Om de specifieke kwaliteiten van dit type gebied te handhaven worden grootschalige ingrepen, zoals het aanleggen van recreatiegebied, winnen van delfstoffen en het aanleggen van wegen en dijken niet toegestaan. Nieuwvestiging moet echter mogelijk blijven in het kader van agrarische structuurverbetering en kwaliteitsverbetering van het landelijk gebied in relatie met de planvorming en ook uitbreiding van bedrijven is toegestaan.

3 Locatiebeschrijving

3.1 Huidige situatie

Het plangebied ligt binnen vier kilometervakken met de Amersfoortse coördinaten: 119,437; 119,438; 120,437 en 120,438. Het gebied bestaat uit twee delen, het agrarische perceel en de het woonleefhart.

Het agrarisch perceel bestaat uit langgerekte weilanden die van elkaar gescheiden worden door smalle sloten. Aan de zuidkant van één van de weilanden bevindt zich een bosschage (bosrandperceel) met bomen. Het perceel wordt aan de noordkant begrensd door de Tiendweg. Aan de west-, zuid- en oostkant wordt het perceel begrensd door sloten.

Het woonleefhart bestaat voornamelijk uit bebouwing en verharding, zoals bejaardenhuis De Vijverhof, een sporthal, een tenniskantine met velden en parkeerterrein. Het perceel wordt aan de zuidkant begrensd door de Tiendweg, aan de oost-, noord- en westkant wordt het perceel ook begrensd door watergangen.

Figuur. Locatie plangebied

3.2 Bouwplannen

De Gemeente Liesveld is voornemens een nieuwe woonwijk te realiseren met een voorzieningencluster. Momenteel wordt hiervoor het bestemmingsplan nader uitgewerkt.

Aanvullend ecologisch onderzoek Langerak

4 Aanvullend onderzoek flora en fauna

4.1 Methode

Voordat begonnen is met het aanvullend onderzoek in het veld is er gekeken naar bestaande gegevens via het Natuurloket. Het Natuurloket geeft aan of in de betreffende uurhokken tijdens eerdere inventarisaties beschermde plant- en diersoorten aangetroffen zijn. Deze gegevens dienen als globale indicatie bij het uitvoeren van de veldinventarisatie.

Naast het raadplegen van het Natuurloket zijn diverse internetsites, relevante artikelen en verspreidingskaarten van o.a. RAVON, geraadpleegd. Hieruit kan opgemaakt worden of de soorten die in het aanvullend onderzoek onderzocht worden al dan niet in de omgeving van het plangebied voorkomen. Dieren waar naar aanleiding van het verkennend onderzoek extra aandacht aan wordt besteedt, zijn: Bittervoorn, Kleine modderkruiper, Grote modderkruiper, Heikikker, Rugstreeppad, Waterspitsmuis, Gewone dwergvleermuis, Ruige dwergvleermuis, Rosse vleermuis en Laatvlieger. Tevens geven de verspreidingskaarten van RAVON aan dat de Kamsalamander voorkomt in de omgeving van het plangebied.

Tijdens het veldbezoek is extra aandacht besteedt aan de soorten die genoemd worden in de quickscan. Naast de soorten die genoemd worden in het verkennend onderzoek, is voor een volledig beeld gekeken naar de overige planten en dieren die in het plangebied voorkomen. Tevens is er gekeken naar de verschillende biotopen die binnen het plangebied aanwezig zijn om een gefundeerde inschatting te kunnen doen of bepaalde soorten er kunnen voorkomen.

De veldinventarisatie is uitgevoerd op woensdag 17 juni (zonnig, ongeveer 22°C). De inventarisatie is uitgevoerd door twee gekwalificeerde medewerkers van Watersnip Advies. De visinventarisatie is uitgevoerd met behulp van een groot schepnet (model Poldervis RAVON). De vleermuisinventarisaties zijn uitgevoerd met een batdetector, de Petterson D200 en zijn uitgevoerd op dinsdag 30 juni van 23.50 – 00.40 uur (ongewolkt, 18 °C, windstil).

4.2 Resultaten aanvullend onderzoek

4.2.1 Flora

Het agrarische deel van het plangebied is zeer intensief gebruikt en heeft een hoge cultuurdruk. Het heeft niet de uitstraling van een natuurgebied. Langs de oevers van de sloten zijn verschillende kruidachtige gewassen waargenomen, zoals Blaartrekkende boterbloem, Moeraswalstro, Moeras-vergeet-mij-niet en Knikkend tandzaad.

In sommige sloten zijn ook verschillende waterplanten aanwezig, zoals Tenger fonteinkruid, Pijlkruid, Sterrekroos, Gele watekers en Grote waterweegbree. Deze plantensoorten zijn indicatoren voor een betere waterkwaliteit. Veel van de voorkomende planten zijn echter kenmerkend voor voedselrijk water, zoals Blaartrekkende boterbloem, Liesgras en Kroos op het water.

Tevens zijn Zwanenbloem en een klein aantal exemplaren Krabbenscheer aangetroffen in één sloot. Zwanenbloem is een algemeen beschermde soort. Krabbenscheer is een Rode Lijstsoort.

Aanvullend ecologisch onderzoek Langerak

Figuur. Moeras-vergeet-mij-niet

Figuur. Krabbenscheer

Aan de zuidkant van de weilanden richting de wetering ligt op één van de weilanden een bosrandperceel. Binnen dit bosrandperceel staan grote volwassen bomen, waaronder Meidoorn, Esdoorn, Populier, Eik, Italiaanse populier en veel knotwilgen. Op de weilanden staan ook enkele rijen grote knotwilgen.

In het woonleefhart staat vooral veel bebouwing en een groot deel van het perceel bestaat uit verharding. Op enkele plaatsen staan struweelachtige gewassen. Rond de sportvelden aan de oostzijde van de sporthal en rond het gebouw van de fokvereniging staan veel hoge oude bomen en struiken, waaronder Zomereik, Esdoorn en Kornoelje.

4.2.2 Vogels

Met name rond het bosperceel op het weiland zijn veel verschillende vogelsoorten waargenomen, zoals Vink, Zwartkop, Fitis, Puttertje en Ringmus. Boven de bomen cirkelde een Buizerd die een nest heeft in één van de hogere bomen. Op de weilanden zijn ook een Purperreiger en een Visdief waargenomen. De weilanden aan de zuidkant van de wetering zijn zeer geschikt als broedgebied voor weidevogels, zoals Grutto, Tureluur en Kievit. In de winter doen deze weilanden dienst als rust- en verblijfplaats voor Smient en Kleine zwaan. De Kleine zwaan is een doelsoort voor het Natura 2000 gebied de Donkse laagten. De dikkere knotwilgen op het perceel zijn gecontroleerd op de aanwezigheid van nestholtes. Er zijn geen nesten aangetroffen. De knotwilgen op het weiland aan de oostkant van het perceel met de bosschage zijn echter wel geschikt als broedlocatie voor eenden en uilen. Er zijn ook hier echter geen broedresten, zoals veren en uitwerpselen aangetroffen.

Alle vogels zijn beschermd in het kader van de flora- en faunawet. Enkele van de vogels zijn Rode Lijstsoorten; Ringmus, Visdief en Grutto.

4.2.3 Vissen

De sloten binnen het perceel zijn sterk verbaggerd, smal (max 1,25 m op de waterlijn) en zeer ondiep (ongeveer 25 cm). Enkele van de sloten zijn sterk aan het verlanden. De Kleine modderkruiper is een soort die zeer algemeen aanwezig is in West-Nederland en zich goed verscholen kan houden in de bagger. Hoewel de soort tijdens de visinventarisatie niet aangetroffen is, kan ervan uitgegaan worden dat deze vissoort aanwezig is in de sloten.

De Bittervoorn komt voor in heldere plantenrijke sloten zonder baggerlaag. Na de paartijd zwemt de Bittervoorn naar diep water. Gezien het feit dat de sloten zeer sterk verbaggert

Aanvullend ecologisch onderzoek Langerak

zijn en er weinig diep water aanwezig is, kan de aanwezigheid van de Bittervoorn worden uitgesloten.

De Grote modderkruiper leeft voornamelijk in geïsoleerde poelen en wateren. Daarnaast is de Grote modderkruiper weinig mobiel en zeer plaatsgetrouw. Het machinaal baggeren en maaien van sloten en slootkanten is rampzalig voor de Grote modderkruiper. Omdat het plangebied voor een groot deel bestaat uit gecultiveerd agrarisch landschap, met smalle ondiepe sloten, dat regelmatig gemaaid en geschoond wordt, wordt het biotoop niet geschikt geacht voor de Grote modderkruiper.

4.2.4 Amfibieën

Het voortplantingsbiotoop van de Heikikker bestaat uit ondiepe sloten met veel oevervegetatie. Het water moet enigszins zuur zijn, met een pH van 4 - 5,5. De sloten binnen het plangebied hebben een pH tussen de 7,5 - 7,8. Het water van de sloten is dus te basisch om als voortplantingsgebied te dienen voor de Heikikker. De aanwezigheid van de Heikikker binnen het plangebied kan hiermee worden uitgesloten.

De Rugstreepad komt volgende de verspreidingskaart niet voor in de omgeving van het plangebied. De Rugstreepad is een bewoner van terreinen met een hoge dynamiek, bijv. zandige terreinen. Voor de voortplanting heeft de Rugstreepad ook ondiepe wateren en poeltjes nodig met een pH die niet lager is dan 5. Hoewel de sloten geschikt zijn voor de voortplanting van de Rugstreepad, is de rest van het biotoop niet geschikt voor de Rugstreepad. Er kan vanuit gegaan worden dat de Rugstreepad niet aanwezig is binnen het plangebied.

De Kamsalamander leeft met name in wielen met stilstaande wateren en goed ontwikkelde onderwatervegetatie. Verder geeft hij de voorkeur aan kleinschalige landschappen met bospercelen, heggen en struwelen. Op de verspreidingskaart is weergegeven dat de Kamsalamander niet voorkomt in deze omgeving. Verder wordt het biotoop niet geschikt geacht voor de Kamsalamander.

4.2.5 Zoogdieren

De Waterspitsmuis komt volgens de verspreidingskaart niet voor aan de zuidkant van de rivier de Lek. De leefomgeving van de Dwergspitsmuis bestaat uit goed ontwikkelde (oever)vegetaties met een hoge waterstand en sloten met een waterkolom waarin gejaagd

Figuur. Bosrandperceel

Figuur. Rijen knotwilgen op agrarisch perceel

Aanvullend ecologisch onderzoek Langerak

kan worden. Dit soort biotoop is binnen het plangebied niet aanwezig, waardoor de aanwezigheid van de Waterspitsmuis uitgesloten kan worden.

Tijdens de vleermuisinventarisatie zijn er rond het bejaardentehuis, De Vijverhof, geen vleermuizen waargenomen. Bij de sportvelden en het gebouw van de fokvereniging is rond de bomen en struiken de Gewone dwergvleermuis foeragerend waargenomen. De bomen langs de Tiendweg vormen een belangrijke migratieroute voor deze soort. Hier is de Gewone dwergvleermuis veelvuldig aangetroffen. Ook rond het bosrandperceel is deze vleermuissoort foeragerend waargenomen. Er zijn geen rust- en/of verblijfplaatsen aangetroffen van de Gewone dwergvleermuis binnen het plangebied. Ook andere vleermuissoorten zijn niet aangetroffen binnen het plangebied.

4.3 Conclusie inventarisatie

Binnen het plangebied in Langerak-Zuid zijn meerdere beschermde diersoorten waargenomen en te verwachten (Tabel 1).

Tabel 1. Waargenomen en te verwachten soorten

Faunasoort (Ned. naamgeving)	Faunasoort (Wet. naamgeving)	Status FF-wet	Status Rode Lijst
<i>Amfibieën en reptielen</i>			
Groene kikker	<i>Rana escelenta</i>	Algemeen beschermd	
Kleine watersalamander	<i>Lissotriton vulgaris</i>	Algemeen beschermd	
<i>Vogels</i>			
Buizerd	<i>Buteo buteo</i>	Streng beschermd	
Fitis	<i>Phylloscopus trochilus</i>	Streng beschermd	
Grutto	<i>Limosa limosa</i>	Streng beschermd	'Gevoelig'
Kievit	<i>Vanellus vanellus</i>	Streng beschermd	
Kleine zwaan	<i>Cygnus columbianus</i>	Streng beschermd	
Purperreiger	<i>Ardea purpurea</i>	Streng beschermd	
Puttertje	<i>Carduelis carduelis</i>	Streng beschermd	
Ringmus	<i>Passer nontanus</i>	Streng beschermd	'Gevoelig'
Smient	<i>Anas penelope</i>	Streng beschermd	
Tureluur	<i>Tringa totanus</i>	Streng beschermd	
Vink	<i>Fringilla coelebs</i>	Streng beschermd	
Visdief	<i>Sterna hirundo</i>	Streng beschermd	'Kwetsbaar'
Zwartkop	<i>Sylvia atricapilla</i>	Streng beschermd	
<i>Zoogdieren</i>			
Gewone Dwergvleermuis	<i>Pipistrellus pipistrellus</i>	Streng beschermd	
<i>Vissen</i>			
Kleine modderkruiper	<i>Cobitis taenia</i>	Streng beschermd	

5 Conclusies en aanbevelingen

Hieronder volgt een opsomming van conclusies en aanbevelingen.

5.1 Conclusies

- Het plangebied heeft geen relatie met beschermde gebieden (Natura 2000, beschermde natuurmomumenten). De werkzaamheden die uitgevoerd moeten worden voor het realiseren van nieuwbouw hebben geen effect op de beschermde gebieden.
- Er zijn binnen het plangebied verschillende Rode Lijstsoorten aangetroffen. Voor de aanwezige vogels ontstaat schade aan het biotoop op het moment dat de bomen op binnen het plangebied, en met name het bosrandperceel op het weiland verwijderd zou worden. Voor de weidevogels, waaronder de Grutto, geldt dat de werkzaamheden en uitbreiding van de bebouwing een versturende invloed kunnen hebben tijdens het broedseizoen. Compensatie in het kader van het Provinciaal compensatiebeginsel van Zuid-Holland is dan noodzakelijk. Op het moment dat er sloten gedempt worden ontstaat er schade aan de populatie Krabbenscheer. Voordat de dempingswerkzaamheden van start gaan moet de Krabbenscheer weggehaald worden en uitgezet in een (eventueel nieuw te graven) geschikte sloot.
- Voor de algemeen beschermde soorten (Groene kikker, Kleine watersalamander) geldt een vrijstelling van de Flora- en faunawet, omdat nieuwbouw valt onder ruimtelijke ontwikkeling (paragraaf 2.1.1). Er is voor het verontrusten van deze soorten geen ontheffing nodig. Wel dient de algemene zorgplicht in acht genomen te worden.
- Binnen het plangebied zijn verschillende vogels waargenomen. De Buizerd heeft een nest in één van de bomen op het weiland. Nesten zijn beschermd in het kader van de Flora- en faunawet. De meeste nesten zijn echter alleen beschermd tijdens het broedseizoen. Het nest van de Buizerd is echter jaarrond beschermd, omdat zij niet in staat zijn een geheel eigen nest te bouwen maken ze gebruikt van oude kraaiennesten of nesten waar ze eerder gebroed hebben. Voor deze vogels geldt dat er voldoende nestgelegenheid aanwezig moet blijven binnen het plangebied. Bomen en struiken dienen buiten het broedseizoen van vogels te worden verwijderd, zodat overtreding van de FF-wet wordt voorkomen. Daarbij is het van belang dat de FF-wet geen standaard periode hanteert voor het broedseizoen; van belang is of een nest bewoond is. Indien een bewoond nest wordt aangetroffen, mogen er geen werkzaamheden uitgevoerd worden die het nest verstoren. Voor aanvang van de werkzaamheden dient een inspectie uitgevoerd te worden door een terzake deskundige ten aanzien van broedende vogels.
- De sloten rond het plangebied vormen een geschikt biotoop voor de (streng) beschermde vissoort, Kleine modderkruiper. Bij een eventuele demping van sloten ontstaat er schade aan de gunstige staat van instandhouding van deze soort. Voor de Kleine modderkruiper moet ontheffing aangevraagd worden of er moet gewerkt worden volgend een goedgekeurde gedragscode (bijv. Unie van Waterschappen, 2006). Het werken volgens een gedragscode vereist een goede documentatie (als 'bewijslast'). De werkzaamheden dienen beschreven te worden in een ecologisch werkprotocol. Zowel in het geval van een ontheffing als het werken met een

Aanvullend ecologisch onderzoek Langerak

gedragscode dienen werkzaamheden onder toezicht van een 'terzake deskundige' te worden uitgevoerd.

- In het plangebied is de streng beschermde Gewone dwergvleermuis waargenomen. Van de Gewone dwergvleermuis zijn geen rust- en verblijfplaatsen aangetroffen. De geplande werkzaamheden leiden niet tot schade aan de gunstige staat van instandhouding van de soort. Het aanvragen van een ontheffing is niet nodig.

5.2 Aanbevelingen

In artikel 2 van de FF-wet is de zorgplicht opgenomen. Deze bepaalt dat een ieder die weet dat zijn of haar handelen nadelige gevolgen voor flora en fauna veroorzaakt, verplicht is om maatregelen te nemen (voor zover redelijkerwijs kan worden gevraagd) die deze negatieve gevolgen zoveel mogelijk voorkomen, beperken of ongedaan maken.

In het kader van de zorgplicht wordt aanbevolen om voor de aanwezige vogels en vleermuizen de aanwezige bomen op de weilanden en rond de huidige sportvelden zoveel mogelijk te behouden en op te nemen in de plannen voor de nieuwbouw.

Geadviseerd wordt om de in de nieuwe woningen mogelijkheden te maken voor rust- en verblijfplaatsen van vleermuizen. Dit kan door middel van openingen in de daklijst of het open laten van enkele stootvoegen, zodat de vleermuizen in de spouwmuur kunnen.

6 Bronnen

Geraadpleegde literatuur

Handreiking Flora- en faunawet, Dienst landelijk gebied, oktober 2006,

Kapteyn, K. 1995. *Vleermuizen in het landschap. Over hun ecologie, gedrag en verspreiding*. Schuyt & Co Uitgevers en Importeurs BV, Haarlem

ANWB, *Topografische Atlas Zuid-Holland 1:25.000*, 2004

Ministerie van Landbouw, natuurbeheer en voedselkwaliteit, *Rode Lijsten*, Den Haag, 2004

Ministerie van LNV. *Buiten aan het werk? Houd tijdig rekening met beschermde dieren en planten*. Ministerie van LNV, Den Haag

Vereniging Sportvisserij Nederland, *De zoetwatervissen van Nederland, Ecologisch bekeken*, Bilthoven, 2006

Geraadpleegde internetsites

www.natuurloket.nl

www.minlnv.nl

www.ravon.nl

www.vleermuizen.be

waarneming.nl

Watersnip Advies

Advies voor ecologie, landschap, water en recreatie

's-Gravenbroekseweg 154

2811 GK Reeuwijk

+ 31 (0)182-395460

www.watersnip.info

advies@watersnip.info

Onderzoek naar aquatische fauna, Natuur-Wetenschappelijk Centrum, mei 2011

**Onderzoek naar aquatische fauna
ten behoeve van de aanleg van een bouwweg
bij Langerak (gemeente Liesveld)
en de natuurwetgeving**

- notitie -

CONCEPT

Mei 2011

P11-037 / W569

Auteur: M. van Dongen

Natuur-Wetenschappelijk Centrum

Noorderelsweg 4a

3329 KH Dordrecht

078-6213921

veen@nwcadvies.nl

www.nwcadvies.nl

Onderzoek naar aquatische fauna ten behoeve van de aanleg van een bouwweg bij Langerak (gemeente Liesveld) en de natuurwetgeving - notitie -

Opdrachtgever:	KuiperCompagnons
Contactpersoon:	Dhr. M. van Vuurde
Uitvoering:	Natuur-Wetenschappelijk Centrum
Opnamedatum:	Dinsdag 3 mei 2011
Veldwerk:	Hans Bruning, Esmeralda van der Keur, Sofia Sanders en Koen Woerdenbag
Aanleiding:	<p>KuiperCompagnons is bezig met het opstellen van een bestemmingsplan voor de realisatie van een tijdelijke bouwweg in Langerak, gemeente Liesveld.</p> <p>Bij ruimtelijke ingrepen dient, in het kader van de natuurwetgeving (Flora- en faunawet, Natuurbeschermingswet 1998, Ecologische Hoofdstructuur (EHS)), onderzoek gedaan te worden naar beschermde natuurwaarden en een beoordeling gemaakt te worden van eventuele negatieve effecten van de plannen op deze waarden.</p> <p>KuiperCompagnons heeft aan het Natuur-Wetenschappelijk Centrum (NWC) gevraagd een onderzoek naar de aanwezigheid van aquatische fauna uit te voeren en te adviseren in het kader van de natuurwetgeving.</p>
Locatiebeschrijving:	<p>De tijdelijke bouwweg zal gesitueerd worden tussen de Melkweg en de nieuwbouwlocatie Langerak-Zuid. De lengte van de weg is ongeveer 1 km en zal op twee weidestroken komen te liggen, met de richting van de verkaveling mee. Tussen en aan weerszijden van deze weidestroken liggen poldersloten. Ten behoeve van de aanleg van de weg worden deze sloten lokaal en tijdelijk aangepast, bijvoorbeeld door plaatsing van een ponton of duiker.</p>

Luchtfoto van het plangebied met de verschillende vangstlocaties (1 t/m 4).

Methode

Er is een quick-scan uitgevoerd ter beoordeling van de geschiktheid van het terrein als leefgebied voor beschermde soorten, waarvoor een ontheffing nodig is en/of waarvoor speciale maatregelen nodig zijn in geval van ruimtelijke ingrepen (zie bijlage).

Het terrein is eenmaal gebiedsdekkend onderzocht op het voorkomen van (zwaarder) beschermde soorten. Dit veldbezoek bestond uit een dagbezoek, waarbij specifiek is gelet op de functie van het gebied voor zwaarder beschermde amfibieën (m.n. Heikikker, Rugstreeppad, Kamsalamander), beschermde vissen (m.n. modderkruipers, Bittervoorn) en ongewervelden (m.n. Platte schijfhoren).

Aquatische fauna

De aanwezige watergangen in het onderzoeksgebied zijn op aquatische fauna geïnventariseerd door middel van een visbemonstering. De visbemonstering heeft plaatsgevonden met behulp van steeknetten. Deze netten zijn circa 65 bij 45 cm, met een lange aluminiumsteel. De sloten zijn afgevist door een grote haal met het net te maken, waarbij naast water en watervegetatie ook een deel sediment werd meegeschept. Hoewel arbitrair, werd geselecteerd op zoveel mogelijk verschillende vishabitats; brede, smalle, diepe en ondiepe delen, begroeide en minder begroeide oevers, harde zandige, zachte slibrijke en stenige bodems, etc. Voor de verschillende vislocaties zie bovenstaande luchtfoto.

Wat in het veld gedetermineerd kon worden (grote en bepaalde kleinere vissen) werd ter plaatse weer vrijgelaten. Met behulp van deze methode zijn ook amfibieën (eieren,

larven en volwassen dieren) en ongewervelden (schijfhorenslakken) geïnventariseerd. Aangetroffen amfibieënlarven en schijfhorens zijn meegenomen en in het laboratorium tot op de soort gedetermineerd met behulp van een binoculair.

Ten behoeve van amfibieën die het water al hebben verlaten, werd tevens een landinventarisatie uitgevoerd. Hierbij is intensief op koele, vochtige, donkere plekken (onder stenen, stukken hout, e.d.) gezocht.

Resultaten

Amfibieën

In het plangebied zijn naast algemeen beschermde soorten, zoals Gewone pad (*Bufo bufo*), Groene kikker (*Rana esculenta* complex), Bruine kikker (*Rana temporaria*) en Kleine watersalamander (*Lissotriton vulgaris*), tevens exemplaren van de zwaarder beschermde Heikikker (*Rana arvalis*) aangetroffen. De Rugstreepad (*Epidalea calamita*) en Kamsalamander (*Triturus cristatus*) zijn niet in het plangebied waargenomen (zie tabel).

Vissen

De zwaarder beschermde Kleine modderkruiper (*Cobitis taenia*) is in het plangebied aangetroffen. Daarnaast zijn verschillende algemene vissoorten waargenomen, zoals Baars (*Perca fluviatilis*), Snoek (*Esox lucius*), Tiendoornige stekelbaars (*Pungitius pungitius*) en Zeelt (*Tinca tinca*) (zie tabel).

Ongewervelden

Er zijn in het plangebied verschillende soorten (>20) ongewervelden zonder beschermingsstatus aangetroffen. De aangetroffen schijfhorens zijn meegenomen en in het laboratorium tot op de soort gedetermineerd. De beschermde Platte schijfhoren is niet in het plangebied aangetroffen (zie tabel).

Conclusie en aanbevelingen

Amfibieën

De watergangen in het plangebied functioneren als leefgebied voor de Heikikker, een soort van tabel 3 van de Flora- en faunawet (zie bijlage). Voor tabel 3-soorten geldt bij ruimtelijke ingrepen geen vrijstelling en dient een ontheffing van de Flora- en faunawet aangevraagd te worden, *tenzij* maatregelen genomen worden die de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaats garanderen. Mogelijke mitigerende maatregelen zijn het vooraf afzetten en leegvangen van die delen van de watergangen waar werkzaamheden gepland zijn. De mitigatie dient zoveel mogelijk buiten de gevoelige periode van de Heikikker (bij voorkeur in september-oktober) te worden uitgevoerd

en de gevolgde werkwijze dient in een ecologisch werkprotocol te worden vastgelegd en door (of onder begeleiding van) een ecologisch deskundige te worden uitgevoerd. Om er zeker van te zijn dat de mitigerende maatregelen voldoende zijn, kan een ontheffing aangevraagd worden om de maatregelen (goed) te laten keuren.

Vissen

De aanwezige watergangen functioneren als leefgebied voor de Kleine modderkruiper, een soort van tabel 2 van de Flora- en faunawet (zie bijlage). Voor tabel 2-soorten hoeft er bij ruimtelijke ingrepen geen ontheffing van de Flora- en faunawet aangevraagd te worden, *mits* er een goedgekeurde gedragscode van toepassing is (zie hieronder) en/of er maatregelen genomen worden die de functionaliteit van de vaste rust- en/of verblijfplaats garanderen. Om er zeker van te zijn dat eventuele mitigerende maatregelen voldoende zijn, kan een ontheffing aangevraagd worden om de maatregelen (goed) te laten keuren.

De gemeente Liesveld beschikt over een goedgekeurde gedragscode*. Met betrekking tot het afdammen, dempen of vergraven van wateren en het werken in/aan de oever staan in deze gedragscode de volgende voorzorgsmaatregelen bij aanwezigheid van juridisch zwaarder beschermde vissoorten zoals de Kleine modderkruiper:

- Bij het voorkomen van juridisch zwaarder beschermde vissen worden geen werkzaamheden uitgevoerd in de paai- en voortplantingstijd (Kleine modderkruiper: april t/m juli);
- juridisch zwaarder beschermde vissen worden weggevangen voorafgaande aan het dempen van de sloot en teruggeplaatst in geschikte biotopen in de omgeving, wanneer deze door de ingreep bedreigd worden;
- bij het dempen van een watergang wordt het water één richting uitgedreven naar een naastliggende sloot, opdat aanwezige dieren kunnen ontsnappen;
- bij leegpompen van een watergang worden overige vissen tijdig weggevangen en elders uitgezet.

Ook voor de Kleine modderkruiper geldt dat mitigerende maatregelen zoveel mogelijk buiten de gevoelige periode van de Kleine modderkruiper (april t/m juli) moeten worden uitgevoerd en dat de gevolgde werkwijze in een ecologisch werkprotocol dient te worden vastgelegd en door (of onder begeleiding van) een ecologisch deskundige dient te worden uitgevoerd.

* *Gedragscode Flora- en faunawet gemeenten in de Alblasserwaard/Vijfheerenlanden van 19 juni 2008. Opgesteld door Arcadis en Milieudienst Zuid-Holland Zuid. Goedkeuringsbesluit van Minister van LNV d.d. 11 december 2009.*

Ongewervelden

Het plangebied functioneert niet als leefgebied voor de Platte schijfhoren. Wat betreft ongewervelden is een ontheffing voor het overtreden van verbodsbepalingen uit de Flora- en faunawet niet nodig.

Tenslotte geldt de in artikel 2 voorgeschreven zorgplicht: deze houdt in dat alle mogelijke nadelige gevolgen voor (alle) planten en dieren zoveel mogelijk vermeden moeten worden (voor zover redelijk), bijvoorbeeld door een Egel die zich op een werkterrein bevindt te verplaatsen voordat gestart wordt met bepaalde werkzaamheden (hiervoor is eerst een inspectie te voet van het werkterrein nodig).

Tabel. In het plangebied aangetroffen amfibieën, vissen en schijfhorens

Soort	Locatie	Beschermingsstatus
Amfibieën		
Bruine kikker	1+3	tabel 1
Gewone pad	3	tabel 1
Groene kikker complex	1+3	tabel 1
Heikikker	2+3	tabel 3 (Habitatrichtlijn)
Kleine watersalamander	1+3	tabel 1
Vissen		
Baars	2	geen
Kleine modderkruiper	1+2+4	tabel 2
Snoek	1+2	geen
Tiendornige stekelbaars	1+3	geen
Zeelt	2	geen
Schijfhorens		
Draaikolkschijfhoren	1+2+3+4	geen
Gewone schijfhoren	1+2+3+4	geen
Riempje	1+3	geen
Posthorenslak	1+3	geen
Gekielde schijfhoren	1+3	geen

Bijlage : Tabellen soorten Flora- en faunawet

Tabel 1: Algemene soorten

Voor deze soorten geldt een vrijstelling. Er hoeft geen ontheffing van de Flora- en fauna-wet aangevraagd te worden, maar wel moet de zorgplicht worden nagekomen.

<u>Zoogdieren</u>	
Aardmuis	<i>Microtus agrestis</i>
Bosmuis	<i>Apodemus sylvaticus</i>
Bunzing	<i>Mustela putorius</i>
Dwergmuis	<i>Micromys minutus</i>
Dwergspitsmuis	<i>Sorex minutus</i>
Egel	<i>Erinaceus europaeus</i>
Gewone bosspitsmuis	<i>Sorex araneus</i>
Haas	<i>Lepus europaeus</i>
Hermelijn	<i>Mustela erminea</i>
Huisspitsmuis	<i>Crocidura russula</i>
Konijn	<i>Oryctolagus cuniculus</i>
Ondergrondse woelmuis	<i>Microtus subterraneus</i>
Ree	<i>Capreolus capreolus</i>
Rosse woelmuis	<i>Clethrionomys glareolus</i>
Tweekleurige bosspitsmuis	<i>Sorex coronatus</i>
Veldmuis	<i>Microtus arvalis</i>
Vos	<i>Vulpes vulpes</i>
Wezel	<i>Mustela nivalis</i>
Woelrat	<i>Arvicola terrestris</i>
<u>Reptielen en amfibieën</u>	
Bruine kikker	<i>Rana temporaria</i>
Gewone pad	<i>Bufo bufo</i>
Kleine watersalamander	<i>Lissotriton vulgaris</i>
Meerkikker	<i>Pelophylax ridibundus</i>
Middelste groene kikker	<i>Pelophylax klepton esculentus</i>
<u>Mieren</u>	
Behaarde bosmier	<i>Formica rufa</i>
Kale bosmier	<i>Formica polyctena</i>
Stronkmier	<i>Formica truncorum</i>
Zwartrugbosmier	<i>Formica pratensis</i>

Vervolg tabel 1: Algemene soorten

Slakken

Wijngaardslak

Helix pomatia

Vaatplanten

Aardaker

Lathyrus tuberosus

Akkerklokje

Campanula rapunculoides

Brede wespenorchis

Epipactis helleborine

Breed klokje

Campanula latifolia

Gewone dotterbloem

Caltha palustris ssp. *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

Zwanenbloem

Butomus umbellatus

Tabel 2: Overige soorten

Als een goedgekeurde gedragscode van toepassing is op de activiteiten geldt een vrijstelling. Er hoeft geen ontheffing van de Flora- en faunawet aangevraagd te worden, maar de activiteiten moeten aantoonbaar worden uitgevoerd zoals in de gedragscode staat. Tevens geldt de zorgplicht.

Als niet gewerkt kan worden volgens een goedgekeurde gedragscode, maar wel maatregelen genomen kunnen worden om de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaats te garanderen, hoeft geen ontheffing van de Flora- en faunawet aangevraagd te worden. Om zeker te weten of de mitigerende maatregelen voldoende zijn en er inderdaad geen ontheffing nodig is, kan een ontheffing aangevraagd worden om de maatregelen (goed) te laten keuren.

Als niet gewerkt kan worden volgens een goedgekeurde gedragscode en geen maatregelen genomen kunnen worden om de functionaliteit van de voortplantings- en/of rust- en verblijfplaats te garanderen, dient een ontheffing aangevraagd te worden. De aanvraag wordt beoordeeld op de volgende punten:

- In welke mate wordt de functionaliteit van de vaste voortplantings-, rust- en/of verblijfplaats aangetast door de activiteiten?
- Komt de gunstige staat van instandhouding niet in gevaar?

Zoogdieren

Damhert	<i>Cervus dama</i>
Edelhert	<i>Cervus elaphus</i>
Eekhoorn	<i>Sciurus vulgaris</i>
Grijze zeehond	<i>Halichoerus grypus</i>
Grote bosmuis	<i>Apodemus flavicollis</i>
Steenmarter	<i>Martes foina</i>
Wild zwijn	<i>Sus scrofa</i>

Reptielen en amfibieën

Alpenwatersalamander	<i>Mesotriton alpestris</i>
Levendbarende hagedis	<i>Zootoca vivipara</i>

Dagvlinders

Moerasparelmoervlinder	<i>Euphydryas aurinia</i>
Vals heideblauwtje	<i>Lycaeides idas</i>

Vissen

Kleine modderkruiper	<i>Cobitis taenia</i>
Meerval	<i>Silurus glanis</i>
Rivierdonderpad	<i>Cottus perifretum</i>

Vervolg tabel 2: Overige soorten

Vaatplanten

Aangebrande orchis	<i>Orchis ustulata</i>
Aapjesorchis	<i>Orchis simia</i>
Beenbreek	<i>Narthecium ossifragum</i>
Bergklokje	<i>Campanula rhomboidalis</i>
Bergnactorchis	<i>Platanthera chlorantha</i>
Bijenorchis	<i>Ophrys apifera</i>
Blaasvaren	<i>Cystopteris fragilis</i>
Blauwe zeedistel	<i>Eryngium maritimum</i>
Bleek bosvogeltje	<i>Cephalantera damasonium</i>
Bokkenorchis	<i>Himantoglossum hircinum</i>
Brede orchis	<i>Dactylorhiza majalis majalis</i>
Bruinrode wespenorchis	<i>Epipactis atrorubens</i>
Daslook	<i>Allium ursinum</i>
Dennenorchis	<i>Goodyera repens</i>
Duitse gentiaan	<i>Gentianella germanica</i>
Franjegentiaan	<i>Gentinella ciliata</i>
Geelgroene wespenorchis	<i>Epipactis muelleri</i>
Gele helmbloem	<i>Pseudofumaria lutea</i>
Gevlekte orchis	<i>Dactylorhiza maculata</i>
Groene nactorchis	<i>Coeloglossum viride</i>
Groensteel	<i>Asplenium viride</i>
Grote keverorchis	<i>Neottia ovata</i>
Grote muggenorchis	<i>Gymnadenia conopsea</i>
Gulden sleutelbloem	<i>Primula veris</i>
Harlekijn	<i>Orchis morio</i>
Herfstschroeforchis	<i>Spiranthes spiralis</i>
Herfststijlloos	<i>Colchicum autumnale</i>
Hondskruid	<i>Anacamptis pyramidalis</i>
Honingorchis	<i>Herminium monorchis</i>
Jeneverbes	<i>Juniperus communis</i>
Klein glaskruid	<i>Parietaria judaica</i>
Kleine keverorchis	<i>Listera cordata</i>
Kleine zonnedauw	<i>Drosera intermedia</i>
Klokjesgentiaan	<i>Gentiana pneumonanthe</i>
Kluwenklokje	<i>Campanula glomerata</i>
Koraalwortel	<i>Corallorhiza trifida</i>
Kruisbladgentiaan	<i>Gentiana cruciata</i>
Lange ereprijs	<i>Veronica longifolia</i>
Lange zonnedauw	<i>Drosera anglica</i>
Mannetjesorchis	<i>Orchis mascula</i>

Vervolg tabel 2: Overige soorten

Maretak	<i>Viscum album</i>
Moeraswespenorchis	<i>Epipactis palustris</i>
Muurbloem	<i>Erysimum cheiri</i>
Parnassia	<i>Parnassia palustris</i>
Pijlscheefkelk	<i>Arabis hirsuta sagittata</i>
Poppenorchis	<i>Aceras anthropophorum</i>
Prachtklokje	<i>Campanula persicifolia</i>
Purperorchis	<i>Orchis purpurea</i>
Rapunzelklokje	<i>Campanula rapunculus</i>
Rechte driehoeksvaren	<i>Gymnocarpium robertianum</i>
Rietorchis	<i>Dactylorhiza majalis praetermissa</i>
Ronde zonnedauw	<i>Drosera rotundifolia</i>
Rood bosvogeltje	<i>Cephalanthera rubra</i>
Ruig klokje	<i>Campanula trachelium</i>
Schubvaren	<i>Ceterach officinarum</i>
Slanke gentiaan	<i>Gentianella amarella</i>
Soldaatje	<i>Orchis militaris</i>
Spaanse ruiter	<i>Cirsium dissectum</i>
Spindotterbloem	<i>Caltha palustris araneosa</i>
Steenanjer	<i>Dianthus deltoides</i>
Steenbreekvaren	<i>Asplenium trichomanes</i>
Stengelloze sleutelbloem	<i>Primula vulgaris</i>
Stengelomvattend havikskruid	<i>Hieracium amplexicaule</i>
Stijf hardgras	<i>Catapodium rigidum</i>
Tongvaren	<i>Asplenium scolopendrium</i>
Valkruid	<i>Arnica montana</i>
Veenmosorchis	<i>Hammarbya paludosa</i>
Veldgentiaan	<i>Gentianella campestris</i>
Veldsalie	<i>Salvia pratensis</i>
Vleeskleurige orchis	<i>Dactylorhiza incarnata</i>
Vliegenorchis	<i>Ophrys insectifera</i>
Vogelnestje	<i>Neottia nidus-avis</i>
Voorjaarsadonis	<i>Adonis vernalis</i>
Wantsenorchis	<i>Orchis coriophora</i>
Waterdrieblad	<i>Menyanthes trifoliata</i>
Weideklokje	<i>Campanula patula</i>
Welriekende nachtorchis	<i>Platanthera bifolia</i>
Wilde gagel	<i>Myrica gale</i>
Wilde kievitsbloem	<i>Fritillaria meleagris</i>
Wilde marjolein	<i>Origanum vulgare</i>
Wit bosvogeltje	<i>Cephalanthera longifolia</i>
Witte muggenorchis	<i>Pseudorchis albida</i>

Vervolg tabel 2: Overige soorten

Zinkviooltje	<i>Viola lutea calaminaria</i>
Zomerklokje	<i>Leucjum aestivum</i>
Zwartsteel	<i>Asplenium adiantum-nigrum</i>
<u>Kevers</u>	
Vliegend hert	<i>Lucanus cervus</i>
<u>Kreeftachtigen</u>	
Rivierkreeft	<i>Astacus astacus</i>

Soorten van Tabel 3: Soorten bijlage 1 AMvB/ bijlage IV HRL

Als maatregelen genomen kunnen worden om de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaats te garanderen, hoeft geen ontheffing van de Flora- en faunawet aangevraagd te worden. Om zeker te weten of de mitigerende maatregelen voldoende zijn en er inderdaad geen ontheffing nodig is, kan een ontheffing aangevraagd worden om de maatregelen (goed) te laten keuren.

Als geen maatregelen genomen kunnen worden om de functionaliteit van de voortplantings- en/of rust- en verblijfplaats te garanderen, dient een ontheffing aangevraagd te worden op grond van een wettelijk belang uit artikel 2 van het Besluit vrijstelling beschermde dier- en plantensoorten (soorten bijlage 1 AMvB) of uit de Habitatrichtlijn (soorten bijlage IV HRL).

Deze belangen zijn:

- *Bescherming van flora en fauna (b)*
- *Volksgesondheid of openbare veiligheid (d)*
- *Dwingende reden van groot openbaar belang, met inbegrip van redenen van sociale of economische aard en voor het milieu wezenlijk gunstige effecten (e)*
- En alléén voor soorten van bijlage 1 AMvB:
- *Uitvoering werkzaamheden in het kader van ruimtelijke inrichting of ontwikkeling (j)*

De aanvraag wordt beoordeeld op de volgende punten:

- In welke mate wordt de functionaliteit van de vaste voortplantings-, rust- en/of verblijfplaats aangetast door de activiteiten?
- Is er een wettelijk belang (belang b, d, e of j)?
- Is er een bevredigende oplossing?
- Komt de gunstige staat van instandhouding niet in gevaar?

Soorten bijlage 1 AMvB:

Zoogdieren

Boommarter	<i>Martes martes</i>
Das	<i>Meles meles</i>
Eikelmuis	<i>Eliomys quercinus</i>
Gewone zeehond	<i>Phoca vitulina</i>
Veldspitsmuis	<i>Crocidura leucodon</i>
Waterspitsmuis	<i>Neomys fodiens</i>

Reptielen en amfibieën

Adder	<i>Vipera berus</i>
Hazelworm	<i>Anguis fragilis</i>
Ringslang	<i>Natrix natrix</i>
Vinpootsalamander	<i>Lissotriton helveticus</i>
Vuursalamander	<i>Salamandra salamandra</i>

Vervolg tabel 3: Soorten bijlage 1 AMvB/ bijlage IV HRL

Vervolg soorten bijlage 1 AMvB:

Vissen

Beekprik	<i>Lampetra planeri</i>
Bittervoorn	<i>Rhodeus amarus</i>
Elrits	<i>Phoxinus phoxinus</i>
Gestippelde alver	<i>Alburnoides bipunctatus</i>
Grote modderkruiper	<i>Misgurnus fossilis</i>
Rivierprik	<i>Lampetra fluviatilis</i>

Dagvlinders

Bruin dikkopje	<i>Erynnis tages</i>
Dwergblauwtje	<i>Cupido minimus</i>
Dwergdikkopje	<i>Thymelicus acteon</i>
Groot geaderd witje	<i>Aporia crataegi</i>
Grote ijsvogelvlinder	<i>Limenitis populi</i>
Heideblauwtje	<i>Plebeius argus</i>
Iepenpage	<i>Satyrium w-album</i>
Kalkgraslanddikkopje	<i>Sialia sertorius</i>
Keizersmantel	<i>Argynnis paphia</i>
Klaverblauwtje	<i>Polyommatus semiargus</i>
Purperstreepparelmoervlinder	<i>Brenthis ino</i>
Rode vuurvlinder	<i>Lycaena hippothoe</i>
Rouwmantel	<i>Nymphalis antiopa</i>
Tweekleurig hooibeestje	<i>Coenonympha arcania</i>
Veenbesparelmoervlinder	<i>Euphydryas aurinia</i>
Veenhooibeestje	<i>Coenonympha tullia</i>
Veldparelmoervlinder	<i>Melitaea cinxia</i>
Woudparelmoervlinder	<i>Melitaea diamina</i>
Zilvervlek	<i>Bolaria euphrosyne</i>

Vaatplanten

Groot zeegras	<i>Zostera marina</i>
---------------	-----------------------

Soorten bijlage IV HRL:

Zoogdieren

Bechsteins vleermuis	<i>Myotis bechsteinii</i>
Bever	<i>Castor fiber</i>
Bosvleermuis	<i>Nyctalus leisleri</i>
Brandts vleermuis	<i>Myotis brandtii</i>
Bruinvis	<i>Phocoena phocoena</i>

Vervolg tabel 3: Soorten bijlage 1 AMvB/ bijlage IV HRL

Vervolg soorten bijlage IV HRL:

Franjestaart	<i>Myotis nattereri</i>
Gewone baardvleermuis	<i>Myotis mystacinus</i>
Gewone dolfijn	<i>Delphinus delphis</i>
Gewone dwergvleermuis	<i>Pipistrellus pipistrellus</i>
Gewone grootoorvleermuis	<i>Plecotus auritus</i>
Grijze grootoorvleermuis	<i>Plecotus austriacus</i>
Grote hoefijzerneus	<i>Rhinolophus ferrumequinum</i>
Hamster	<i>Cricetus cricetus</i>
Hazelmuis	<i>Muscardinus avellanarius</i>
Ingekorven vleermuis	<i>Myotis emarginatus</i>
Kleine dwergvleermuis	<i>Pipistrellus pygmaeus</i>
Kleine hoefijzerneus	<i>Rhinolophus hipposideros</i>
Laatvlieger	<i>Eptesicus serotinus</i>
Lynx	<i>Lynx lynx</i> spp. <i>lynx</i>
Meervleermuis	<i>Myotis dasycneme</i>
Mopsvleermuis	<i>Barbastella barbastellus</i>
Noordse woelmuis	<i>Microtus oeconomus</i>
Otter	<i>Lutra lutra</i>
Rosse vleermuis	<i>Nyctalus noctula</i>
Ruige (Nathusius') dwergvleermuis	<i>Pipistrellus nathusii</i>
Tuimelaar	<i>Tursiops truncatus</i>
Tweekleurige vleermuis	<i>Vespertilio murinus</i>
Vale vleermuis	<i>Myotis myotis</i>
Watervleermuis	<i>Myotis daubentonii</i>
Wilde kat	<i>Felis silvestris</i>
Witflankdolfijn	<i>Lagenorhynchus acutus</i>
Witsnuitdolfijn	<i>Lagenorhynchus albirostris</i>

Reptielen en amfibieën

Boomkikker	<i>Hyla arborea</i>
Geelbuikvuurpad	<i>Bombina variegata</i>
Gladde slang	<i>Coronella austriaca</i>
Heikikker	<i>Rana arvalis</i>
Kamsalamander	<i>Triturus cristatus</i>
Knoflookpad	<i>Pelobates fuscus</i>
Muurhagedis	<i>Podarcis muralis</i>
Poelkikker	<i>Pelophylax lessonae</i>
Rugstreeppad	<i>Epidalea calamita</i>
Vroedmeesterpad	<i>Alytes obstetricans</i>
Zandhagedis	<i>Lacerta agilis</i>

Vervolg tabel 3: Soorten bijlage 1 AMvB/ bijlage IV HRL

Vervolg soorten bijlage IV HRL:

Dagvlinders

Donker pimpernelblauwtje	<i>Maculinea nausithous</i>
Grote vuurvliinder	<i>Lycaena dispar</i>
Pimpernelblauwtje	<i>Maculinea teleius</i>
Tijmblauwtje	<i>Maculinea arion</i>
Zilverstreephoibeestje	<i>Coenonympha hero</i>

Libellen

Bronslibel	<i>Oxygastra curtusii</i>
Gaffellibel	<i>Ophiogomphus cecilia</i>
Gevlekte witsnuitlibel	<i>Leucorrhinia pectoralis</i>
Groene glazenmaker	<i>Aeshna viridis</i>
Noordse winterjuffer	<i>Sympecma paedisca</i>
Oostelijke witsnuitlibel	<i>Leucorrhinia albifrons</i>
Rivierrombout	<i>Gomphus flavipes</i>
Sierlijke witsnuitlibel	<i>Leucorrhinia caudalis</i>

Vissen

Houting	<i>Coregonus maraena</i>
Steur	<i>Acipenser sturio</i>

Vaatplanten

Drijvende waterweegbree	<i>Luronium natans</i>
Groenknolorchis	<i>Liparis loeselii</i>
Kruipend moerasscherm	<i>Apium repens</i>
Zomerschroeforchis	<i>Spiranthes aestivalis</i>

Kevers

Brede geelrandwaterroofkever	<i>Dytiscus latissimus</i>
Gestreepte waterroofkever	<i>Graphoderus bilineatus</i>
Heldenbok	<i>Cerambyx cerdo</i>
Juchtleerkever	<i>Osmoderma eremita</i>

Tweekleppigen

Bataafse stroommossel	<i>Unio crassus</i>
Platte schijfhoren	<i>Anisus vorticulus</i>

KuiperCompagnons

Ruimtelijke Ordening, Stedenbouw, Architectuur, Landschap
City & Regional Planning, Urban Design, Architecture, Landscape

e-mail: kuiper@kuiper.nl

www.kuiper.nl

Van Nelle Ontwerpfabriek

Schiegebouw

Van Nelleweg 6060

3044 BC Rotterdam

T 010 433 00 99

F 010 404 56 69