

**Akoestisch onderzoek
reconstructie
brug Prinses Margrietkanaal
ter hoogte van Burgum**

Opdrachtgever Provincie Fryslân
Projectbureau De Centrale As
Postbus 213
9250 AE Burgum

Uitgevoerd door Noordelijk Akoestisch Adviesburo BV
Noorderstaete 26 9402 XB Assen
Postbus 339 9400 AH Assen
telefoon (0592) 340630
telefax (0592) 340830
e-mail naa@naabv.nl

Behandeld door J. Eggens

Datum 9 november 2010

Kenmerk 4043/NAA/je/fw/5

6 Conclusies

De Provincie Fryslân is voornemens de brug die de bestaande N356 over het Prinses Margrietkanaal leidt, te vervangen door een nieuwe brug die circa 30 meter ten westen van de huidige brug wordt gelegd. Hiertoe moeten de aansluitende weggedeelten ten noorden en zuiden van de brug eveneens worden verlegd. De brug komt tevens binnen de bebouwde kom van Burgum te liggen waardoor de wettelijke maximum snelheid op de brug omlaag gaat van 60 naar 50 kilometer per uur.

De N356 is ter plaatse bekend als de Van Harinxmaweg ten zuiden van het Prinses Margrietkanaal en als de H. van Kattendykeweg ten noorden van het kanaal.

In het kader van deze wegwijziging is de geluidssituatie in de omgeving onderzocht. Hiertoe zijn de geluidbelastingen op de woningen ter hoogte van de te reconstrueren delen van de weg in de situaties 2011 en 2026 berekend. De akoestische situatie wordt per weg afzonderlijk beoordeeld.

De afname van geluid door de lagere verkeersintensiteit en de snelheidsafname op de weg maakt dat de geluidbelasting op alle beschouwde woningen afneemt ook daar waar de weg dichterbij komt te liggen. Voor wat betreft de Wet geluidhinder heeft de voorgenomen wegconstructie geen gevolgen voor de wegaanlegger.

Onderzoek luchtkwaliteit brug Prinses Margrietkanaal ter hoogte van Burgum

Opdrachtgever Provincie Fryslân
Projectburo De Centrale As
Postbus 213
9250 AE Burgum
contactpersoon dhr. J. Bruinsma

Uitgevoerd door Noordelijk Akoestisch Adviesburo BV
Noorderstaete 26 9402 XB Assen
Postbus 339 9400 AH Assen
telefoon (0592) 340630
telefax (0592) 340830
e-mail naa@naabv.nl

Behandeld door J. Eggens

Datum 15 oktober 2010

Kenmerk 4043/NAA/je/fw/3

5 Rekenresultaten en conclusie

De rekenresultaten zijn weergegeven in bijlage 3.

Uit de rekenresultaten blijkt dat de concentraties NO_2 en PM_{10} afnemen. Het beschouwde project leidt niet in betekenende mate tot een verslechtering van de luchtkwaliteit. Nader onderzoek naar de luchtkwaliteit is voor dit project niet nodig.

Het beschouwde project kan worden gerealiseerd zonder belemmeringen ten aanzien van luchtkwaliteit.

Ecologische beoordeling nieuwe brug Burgumerdaam

A&W-rapport 1536

in opdracht van

provinsje fryslân
provincie fryslân

Ecologische beoordeling nieuwe brug Burgumerdaam

A&W rapport 1536

J.E. Heikoop

Foto Voorplaat

Zicht op de Burgumerdaam, foto A&W

J.E. Heikoop 2010

Ecologische beoordeling nieuwe brug Burgumerdaam, A&W rapport 1536
Altenburg & Wymenga ecologisch onderzoek, Feanwâlden

Opdrachtgevers

Provinsje Fryslân

Postbus 20120
8900 HM LEEUWARDEN

Telefoon 058-292 59 25

Uitvoerder

**Altenburg & Wymenga ecologisch
onderzoek BV**

Postbus 32
9269 ZR Feanwâlden
Telefoon 0511 47 47 64
Fax 0511 47 27 40
info@altwym.nl
www.altwym.nl

Projectnummer

1639

Projectleider

E. Wymenga

Status

Eindrapport

Autorisatie

Goedgekeurd

Paraaf

E. Wymenga

Datum

5 november 2010

Inhoud

1	Inleiding	5
2	Huidige en toekomstige situatie	7
2.1	Huidige situatie: plangebied en terreinbeschrijving	7
2.2	Voorgenomen plannen; de aanleg van een nieuwe brug	7
3	Beschermde gebieden	13
3.1	Natura 2000-gebieden	13
3.2	Ecologische hoofdstructuur	13
3.3	Overige gebieden met natuurwaarden	15
3.4	Boswet	15
4	Natuurwaarden	17
4.1	Terreintypen en planten	17
4.2	Ongewervelde diersoorten	18
4.3	Amfibieën en reptielen	18
4.4	Vissen	19
4.5	Vleermuizen	19
4.6	Overige zoogdieren	21
4.7	Broedvogels	23
5	Mogelijke effecten en beoordeling	25
5.1	Inleiding	25
5.2	Habitatverlies en -winst aan soorten	25
5.3	Verstoring (inclusief aanlegfase)	28
5.4	Ruimtelijke samenhang	28
6	Mitigerende maatregelen en aanbevelingen	30
6.1	Mitigatie	30
6.2	Aanbevelingen inrichting	30
7	Conclusies	31
8	Literatuur	32

1 Inleiding

Aanleiding

De Provinsje Fryslân bereidt de aanleg voor van een nieuwe brug over het Prinses Margrietkanaal bij Burgum. Deze nieuwe brug is nodig in verband met de verruiming en opwaardering van het Prinses Margrietkanaal voor de doorvaart van klasse Va schepen en het kanaal geschikt te maken voor vierlaags containervaart en beperkte 2-baks duwvaart. Voor deze plannen is een ecologisch toets nodig om te beoordelen of er conflicten zijn met de vigerende natuurwet- en regelgeving. Op dit moment bevindt de planvorming zich in een fase van ontwikkeling en voorbereiding. De Provinsje Fryslân heeft Bureau Altenburg & Wymenga bv gevraagd het onderzoek en de ecologische beoordeling uit te voeren.

Doel

Doel van deze studie is een beoordeling van de effecten van de aanleg van de nieuwe brug in het kader van de huidige wet- en regelgeving betreffende natuur. Dit zijn de Natuurbeschermingswet, de Nota Ruimte (Ecologische Hoofdstructuur, Robuuste natte as), de Flora- en faunawet en de boswet. Voor meer informatie over de ecologische wet- en regelgeving wordt verwezen naar bijlage 1. Indien van toepassing, worden aanbevelingen gedaan voor mitigatie en eventueel noodzakelijk aanvullend onderzoek.

Aanpak en inhoud van het rapport

Het rapport is opgebouwd uit de volgende hoofdstukken:

- Korte beschrijving van het plangebied en voorgenomen plannen (hoofdstuk 2). Naast een terreinbeschrijving, worden hier de werkzaamheden beschreven en aspecten met betrekking tot aanleg en gebruik.
- Beschermde gebieden (hoofdstuk 4).
- Relevante natuurwaarden (hoofdstuk 5). In dit hoofdstuk worden de relevante beschermde natuurwaarden in en nabij het plangebied beschreven, waaronder de resultaten van het veldonderzoek in 2010.
- Effectbepaling en beoordeling (hoofdstuk 6). Hier wordt bepaald wat het effect van de ingreep op de natuurwaarden is en wordt een beoordeling gegeven in het kader van de natuurwetgeving.
- Voorstellen voor mitigerende maatregelen in de aanlegfase en zonodig gebruiksfase (hoofdstuk 7).
- Conclusies. In dit hoofdstuk wordt de ecologische beoordeling kort samengevat (hoofdstuk 8).

Voor hoofdstuk 3 is uitgegaan van de informatie die verstrekt is door de opdrachtgever (tekening voorontwerp, september 2010). Voor het hoofdstuk met de relevante natuurwaarden (hoofdstuk 5) zijn recente bronnen geraadpleegd (verspreidingsatlassen, overzichtswerken, onderzoeksrapporten en websites) over de aanwezigheid van beschermde gebieden en soorten in en nabij het plangebied. Daarnaast zijn in 2010 diverse veldbezoeken aan het plangebied gebracht, waarbij met name is gezocht naar vaste rust- en verblijfplaatsen van vogels en zoogdieren en naar het voorkomen van vleermuizen en de Waterspitsmuis.

Altenburg & Wymenga presenteert in dit rapport de resultaten van een onafhankelijk ecologisch onderzoek. Het onderzoek spreekt zich niet uit over de wenselijkheid van het onderhavige plan of een bepaalde ontwikkeling. Landschappelijke, archeologische of cultuurhistorische waarden komen niet aan de orde. Aan deze ecologische beoordeling kunnen geen rechten worden ontleend.

Figuur 1-1 - Ligging van het plangebied, dat de huidige brug met op en afritten beslaat alsmede de ruimte voor de nieuwe brug aan de westkant. Merk op dat langs het Prinses Margrietkanaal een ecologische verbingszone (EHS) loopt en dat deze tevens is aangewezen als Robuuste Natte As.

2 Huidige en toekomstige situatie

2.1 Huidige situatie: plangebied en terreinbeschrijving

Het project heeft betrekking op vervanging van de brug over het Prinses Margrietkanaal. Dit kanaal vormt de vaarverbinding tussen Delfzijl en Lemmer. Het kanaal ligt grotendeels in veengebied, maar doorsnijdt bij o.a. Burgum zandgronden. Ter hoogte van Burgum loopt het kanaal van de Burgumer Mar naar Leeuwarden resp. Lemmer via het Natura 2000-gebied de Alde Feanen. De bestaande brug de Burgumerdaam ligt tegen de zuidwestkant van Burgum in de gemeente Tytsjerksteradiel).

Het plangebied wordt gevormd voor het ruimtebeslag van de nieuwe en bestaande brug. Het betreft de drukke N356 inclusief de brug, de naastliggende fietspaden en de taluds, met vervolgens aan de westkant een deel van het park (aan de noordkant van het kanaal) en agrarisch gebied (zuidkant kanaal). De oostgrens van het plangebied wordt gevormd door het talud langs de H. van Kattendykeweg (N356), die bij de brug overgaat in de Van Harinxmaweg. De noordelijke begrenzing ligt bij het kruispunt van deze weg met de Prins Bernhardstraat - Raadhuisweg. De westelijke grens wordt ten noorden van het Prinses Margrietkanaal gevormd de plassen bij het hertenkamp, tegen de ijsbaan. Ten zuiden van het Prinses Margrietkanaal reikt het plangebied tot halverwege het industriegebied bij Sumar (zie ook figuur 2.1).

Aan de westkant van de brug bevindt zich nu het beboste talud van de bestaande brug en, aan de noordzijde van het Prinses Margrietkanaal, het hertenkamp met twee waterpartijen. Vlak ten westen van het park ligt de ijsbaan van Burgum. Ten oosten van de van Harinxmaweg liggen een ruigtezone met waterpartij en de haven van Burgum (ten noorden van het PM-kanaal) en het industriegebied van Sumar (ten zuiden van het PM-kanaal). Het plangebied ten zuiden van het kanaal bestaat deels uit een maïspaneel met naastliggende sloot. Aan de oever van het kanaal bevindt zich een visstek. Deze is bereikbaar via een, voor automobilisten, doodlopend weggetje vanaf Sumar. Voor fietsers leidt een fietspad vanaf Sumar, onder de brug door en vanaf daar omhoog naar het talud van de brug om zo op de Van Harinxmaweg uit te komen. Parallel aan het kanaal loopt een brede ringsloot die doorloopt tot aan de N31 (poldersloot langs de Stinswei-gebied).

Op het beboste talud van de brug staan met name Gewone es, Zomereik, Populier en Gewone esdoorn, afgewisseld met Spaanse aak, Eenstijlige meidoorn, veel opslag van Gewone iep en een enkele (treur)wilg.

2.2 Voorgenomen plannen; de aanleg van een nieuwe brug

Achtergrond

De vaarweg Lemmer-Delfzijl wordt verruimd en opgewaardeerd tot een volledige klasse Va en geschikt gemaakt voor vierlaags containervaart en beperkt 2-baks duwvaart. Hierover hebben de provincies Groningen en Fryslân samen met het Rijk afspraken gemaakt. De opwaardering geschiedt in een tweetal fasen. In de nagenoeg afgeronde eerste fase is/wordt o.a. het kanaal verruimd. In de tweede fase staat voor het deel binnen de provincie Fryslân het vervangen van een zestal beweegbare bruggen gepland. Een van deze bruggen is de bascule brug Burgum over het Prinses Margrietkanaal ten zuidwesten van Burgum. Deze brug is gebouwd in 1942 en heeft een te kleine doorvaartopening ten opzichte van de gewenste doorvaartbreedte. Gezien de leeftijd van de brug en de huidige verkeersintensiteit is de brug Gezien de leeftijd van de brug en de huidige verkeersintensiteit is de brug technisch aan het einde van

Bestaande brug over het Prinses Margrietkanaal (boven) en de van Harinxmaweg met het fietspad aan de oostzijde (onder), gezien vanuit het noorden.

zijn levensduur en is het renoveren van de brug een kostbare investering. Ook uit recent technisch onderzoek is gebleken dat deze brug in zeer slechte staat verkeert. Op korte termijn is groot onderhoud c.q. vervanging noodzakelijk. Brugrenovatie wordt als onrendabel gezien daar de brug in ieder geval binnen afzienbare termijn vervangen zal moeten worden. De koppeling van het vervangen van de brug aan de werken van de Centrale As biedt mogelijk financiële voordelen.

In opdracht van de Provincie Fryslân heeft Ingenieursbureau Oranjewoud B.V. een planstudie verricht naar het vervangen van de brug te Burgum. Deze planstudie heeft er toe geleid dat er momenteel een voorkeurstype brug en een voorkeurslocatie is bepaald en er al een concept-voorontwerp van een nieuwe brug gereed is. De voorkeur gaat uit naar een nieuwe bascule brug ten westen van de bestaande brug. In een dergelijke situatie kan tijdens de bouw het verkeer gebruik blijven maken van de bestaande brug. De toekomstige brug kent een groter dwarsprofiel dan de huidige brug.

Voor de aanleg van de nieuwe brug worden de bomen op het bestaande talud gerooid, en er komen aan de westkant nieuwe taluds te liggen voor de nieuwe brug. De inrichting van de waterplas en het hertenkamp zullen in nader overleg worden vastgesteld. Daarvoor kan deze ecologische beoordeling bouwstenen aanleveren. Voor de opslag van werkmateriaal zal vrijwel zeker het maïsperceel aan de zuidzijde van het kanaal worden gebruikt. De oude brug zal worden gesloopt en verwijderd na het voltooiën van de nieuwe brug; dat geldt ook voor overbodig geworden asfalt.

De gehele aanleg zal naar verwachting een periode van anderhalf jaar vergen en naar verwachting starten in 2011 of later. De werkzaamheden worden beoogd in samenhang met De Centrale As uit te voeren, maar staan strikt genomen los van elkaar.

Vormgeving en maatvoering nieuwe brug

In figuur 2-1 is een schets gegeven van de ligging en opbouw van de nieuwe bascule brug. De weg wordt iets naar het westen verplaatst zodat de brug pal naast de bestaande brug kan worden gebouwd. De totale nieuwe overspanning beslaat een lengte van 181 m van talud naar talud. De doorvaarthoogte wordt, bij een boezempeil van gemiddeld 0,52 m –NAP ruim 7 m. Van noord naar zuid is in het profiel ruimte voor een fietspad, een onderhoudspad, een ecologische zone aansluitend op het water, de beweegbare brug zelf, doorvaarmogelijkheden met een niet beweegbaar deel, en tenslotte weer een ecologische zone en fietspad aan de zuidkant.

Aan de noordkant is een ecologische zone van 44 m geprojecteerd maar deze wordt gecombineerd met een onderhoudspad, aan de zuidkant is de ecologische zone ca. 14 m breed.

Figuur 2-1 - Ligging van de nieuwe brug (voorontwerp, september 2010). Te zien is, dat het westelijke talud van de nieuwe brug tot in de waterpartij reikt die bij het hertenkamp hoor. Het grootste deel van de waterpartij kan, na herinrichting, worden behouden.

Op de naastliggende pagina een vooraanzicht van de brug vanaf het oosten en een langsddoorsnede met details.

A. Vooraanzicht van noord (rechts) naar zuid (links)

B. Langsdoorsnede

C. Detail uit langsdoorsnede

D. Ecologische zone

Beeld van het Prinses Margrietkanaal in westelijke richting, zomer 2010. Aan het begin van de Wijde Ee op de foto zal het aquaduct voor De Centrale As het kanaal kruisen. Langs het kanaal is een ecologische verbindingzone gepland, die met de aanleg van De Centrale As zal worden ingericht.

3 Beschermd gebieden

Een belangrijk aandachtspunt in de ecologische beoordeling is de eventuele nabijheid van beschermd natuurgebieden en de vraag of de beoogde plannen een bedreiging vormen voor deze (natuur)gebieden in de regio. Daarbij komen de volgende vragen aan de orde:

- Liggen er beschermd (natuur)gebieden in het plangebied of nabije omgeving?
- Heeft de activiteit mogelijk (significant) negatieve gevolgen voor deze gebieden?
- Zijn die gevolgen te voorkomen?
- Welke consequenties heeft dat voor de plannen (conclusies)?

In het kader van de toetsing van de plannen aan de Natuurbeschermingswet 1998 (Natura 2000) vormen de eerste drie vragen de zogenaamde 'Voortoets'.

3.1 Natura 2000-gebieden

Natura 2000-gebieden en Beschermd natuurmonumenten zijn juridisch beschermd volgens de Natuurbeschermingswet 1998. Natura 2000-gebieden zijn aangewezen wegens het voorkomen van bepaalde zeldzame en kwetsbare soorten en habitattypen (de zogenaamde 'kwalificerende waarden'), waarvoor in beheerplannen instandhoudingsdoelen worden uitgewerkt. Overheden dienen de kwaliteit van beschermd gebieden te waarborgen. Deze kwaliteit is mede afhankelijk van de ruime omgeving, want activiteiten buiten het beschermd gebied kunnen, in bepaalde situaties, ook effecten hebben op de natuurwaarden binnen het gebied ('externe werking').

Dichtstbijzijnde Natura 2000-gebieden

De beschermd gebieden die het dichtst bij het plangebied ligt, zijn de Natura 2000-gebieden de Alde Feanen en de Grutte Wielen, die beiden op ca. 7 km afstand van het plangebied liggen. Er zijn gezien de afstand geen tot nauwelijks ecologische relaties tussen het plangebied en de Alde Feanen / Grutte Wielen. De uitzondering geldt mogelijk de Meervleermuis, die via het kanaal naar de Alde Feanen zou kunnen vliegen om te foerageren. Dit punt wordt in deze ecologische beoordeling behandeld, en daarom kan deze ecologische beoordeling gezien worden als Voortoets in het kader van de Natuurbeschermingswet 1998.

Beschermd natuurmonumenten

Het plangebied heeft geen beschermd status als Beschermd natuurmonument. Het dichtstbijzijnde Beschermd natuurmonument is Tuskensleatten, dat binnen het zuidelijk deel van het Natura 2000-gebied Alde Feanen ligt. De doelen en waarden van het Beschermd natuurmonument zijn opgenomen in de Natura 2000-aanwijzing en vallen ook onder die toetsing (zie hiervoor).

3.2 Ecologische hoofdstructuur

De Ecologische Hoofdstructuur (EHS) is onderdeel van het rijksbeleid en geïntroduceerd in het Natuurbeleidsplan in 1990. De Ecologische Hoofdstructuur omvat kerngebieden (natuurreservaten), natuurontwikkelingsgebieden en ecologische verbindingzones. In het Streekplan Fryslân (2007) is de EHS op provinciaal niveau uitgewerkt (PEHS). De bescherming van de EHS is geregeld in de Nota Ruimte en het Streekplan (2007). Deze bescherming houdt in, dat het 'nee, tenzij' principe geldt. Dit houdt

in dat ruimtelijke ingrepen binnen de vastgestelde grenzen niet zijn toegestaan indien zij de wezenlijke kenmerken of waarden van het gebied significant aantasten, tenzij er geen redelijke alternatieven zijn én er sprake is van redenen van groot openbaar belang. De initiatiefnemer dient deze belangen en mogelijke alternatieven uitgebreid te motiveren. Voor ingrepen waarvan zowel redelijkerwijs geen alternatieven zijn en die van groot openbaar belang zijn, geldt het vereiste dat de schade zoveel mogelijk dient te worden beperkt door mitigerende maatregelen. Resterende schade dient te worden gecompenseerd. De provincie Fryslân is in dezen de vergunningverlenende instantie.

EHS nabij het plangebied

Het plangebied maakt als zodanig geen deel uit van de EHS). De Alde Feanen vormen een deel van het kerngebied van de (P)EHS en ligt op ca. 7 km afstand. Naar verwachting is er geen sprake van een negatieve invloed op dit kerngebied.

In het kader van de Robuuste Natte As is de zone langs het Prinses Margrietkanaal opgenomen als te realiseren brede ecologische verbindingzone (zie kader). Eerder was dit ook een provinciale ecologische verbindingzone, maar bij de evaluatie en aanscherping van het beleid is deze zone in de PEHS komen te vervallen. De Robuuste Natte As zou hier moeten lopen vanaf de Alde Feanen richting het oosten, naar het complex Burgumermar – De Leijen en verder oostelijk richting het Miedengebied en de natuurgebieden in Groningen. De verbindingzone kruist ook het plangebied: op papier loopt de verbinding onder de brug door en om vervolgens door Burgum richting het oosten te gaan.

In het kader van de aanleg van De Centrale As is nagegaan wat de mogelijkheden zijn om de ecologische zone hier ook daadwerkelijk robuust te ontwikkelen. Dat is voor de passage door Burgum een groot knelpunt. Om die reden is het plan om de ecologische verbindingen en Robuuste Natte As via de noordelijke route (Alde Feanen – Grutte Wielen – Bouwepet – Butefjild en Houtwiel – Sweachermieden – Lauwersmar) goed te ontwikkelen, en de ecologische verbinding van het Houtwiel naar de Burgumer Mar te optimaliseren. De realisatie van de Robuuste Natte As is thans onzeker, omdat het ministerie van Energie, Landbouw en Innovatie het beleid op dit onderdeel niet continueert.

Robuuste Natte As

Een aparte aanduiding in de Ecologische Hoofdstructuur is de Robuuste Natte As. De Robuuste Natte As is de ruggengraat van het natte deel van de Ecologische Hoofdstructuur in Nederland en loopt globaal van zuidwest naar noordoost door Nederland, van de Zeeuwse Delta via het Groene Hart, het IJsselmeergebied en het Friese Merengebied naar het Lauwersmeer en de natte natuurgebieden in Groningen. De Robuuste Natte As is door het Rijk in 2000 aangewezen in de Nota "Natuur voor mensen, mensen voor natuur" (Ministerie van LNV 2000) en opgenomen in de Nota Ruimte (2004).

Het doel ervan is het verbinden van de grote bestaande natte natuurgebieden, omdat veel soorten de afstanden nu niet kunnen overbruggen, zoals Roerdomp, Otter, Noordse Woelmuis, Ringslang en Bittervoorn. De geplande Robuuste Natte As bestaat uit een keten van zogenoemde robuuste verbindingen. Een robuuste verbinding heeft natuur als hoofdfunctie, kan variëren in breedte (afhankelijk van het ambitieniveau 50-350 meter) en bestaat uit een aaneenschakeling van smallere corridors (schakels) en grotere leefgebieden (knopen). In het beleid zijn thans zoekgebieden aangegeven. De toekomst van de Robuuste Natte As is op dit moment (najaar 2110) onzeker, omdat er een beleidswijziging op til is, het staande beleid uit de Nota Ruimte (2004) niet wordt gecontinueerd.

Voor de passage van Burgum wordt wel een systeem van stapstenen ontwikkeld waar langs belangrijke doelsoorten zich kunnen voortbewegen. Om passage van dieren langs de oever van het kanaal te optimaliseren, wordt om die reden langs het aquaduct een zogenaamd paluduct aangelegd, een moerassige oever die ook ter plaatse van het aquaduct doorloopt (Wymenga *et al.* 2010). Voor de nieuwe Burgumerdaam wordt rekening gehouden met de mogelijkheden voor passage; in het ontwerp is ruimte opgenomen voor een ecologische zone. Bij de bestaande brug ontbreekt deze.

3.3 Overige gebieden met natuurwaarden

In Fryslân zijn naast de planologisch beschermde natuurgebieden nog enkele andere zaken die van belang zijn ten aanzien van de ruimtelijke bescherming van natuurwaarden. Dat betreft de aanwijzing van ganzenfoerageergebieden en de bescherming van weidevogels.

Foerageergebieden ganzen

In het kader van landelijke regels voor de opvang van overwinterende vogels op boerenland, zijn door de provincie gebieden aangewezen waar alle ganzensoorten en Smienten met rust worden gelaten. Hier zijn afspraken met boeren gemaakt. Het plangebied maakt geen deel uit van bovengenoemde foerageergebieden voor ganzen.

Gebieden van openheid en rust - weidevogels

In het Streekplan Fryslân is vastgelegd dat goede weidevogelgebieden die door ruimtelijke ingrepen verloren gaan, gecompenseerd dienen te worden. Hiervoor dienen gemeenten en/of initiatiefnemers zorg te dragen. Belangrijke weidevogelgebieden zijn door de provincie gedefinieerd als gebieden met openheid en rust op kaart aangeduid en in het Streekplan vastgesteld. Voor het plangebied is dit niet aan de orde, omdat er geen weidevogelgebied in ligt.

3.4 Boswet

De Boswet heeft als doel het instandhouden van het bosareaal in Nederland. Door middel van kapmeldingen en het opleggen van een herplantplicht wordt in principe de instandhouding van het bosareaal gewaarborgd. De uitvoering van de Boswet is op basis van de Decentralisatie-impuls bij de provincie neergelegd. Besluiten worden door het ministerie van LNV getekend. De provincie heeft naast een adviserende rol ook een toezichhoudende taak.

De Boswet kent onderscheid in bevoegdheden. Binnen de bebouwde kom is de gemeente het bevoegd gezag op het gebied van groen. Buiten de bebouwde kom is het rijk het bevoegd gezag. De Boswet is van toepassing op alle houtopstanden buiten de bebouwde kom, met een oppervlakte groter dan 10 are of weg- en rijbeplantingen van minimaal 20 bomen en houtwallen en (elzen)singels.

De plannen ten aanzien van de Burgumerdaam vallen grotendeels binnen de bebouwde kom, aangezien de bebouwde kom naar het zuiden schuift (tot over de brug bij Sumar). Verreweg het grootste deel valt derhalve binnen de bebouwde kom en daarop is de Boswet niet van toepassing. Voor een klein gedeelte wegbeplanting aan de zuidkant van het plangebied is dat wel het geval.

Terrein aan de westkant van de bestaande brug: talud, waterpartijen en park.

4 Natuurwaarden

In dit hoofdstuk wordt een overzicht gegeven van natuurwaarden die aanwezig zijn binnen en in de omgeving van het plangebied en die tevens beschermd zijn in het kader van ecologische wet- en regelgeving. Er wordt nader ingegaan op natuurwaarden die door hun aanwezigheid/nabijheid mogelijk beïnvloed kunnen worden door de werkzaamheden ten behoeve van de herinrichting van het plangebied.

In het kader van ecologisch onderzoek van De Centrale AS zijn veel ecologische gegevens verzameld (Bijkerk *et al.* 2005, Wymenga *et al.* 2010). Echter, de gegevens voor De Centrale As zijn deels uit 2004, en voor deze toetsing voor een deel niet meer actueel. Op onderdelen is daarom nieuwe informatie verzameld. Dit betreft de aanwezigheid van vleermuizen, en een controle of in de bomen ook vaste rust- en verblijfplaatsen aanwezig zijn. Vooral de vleermuizen zijn van belang, omdat bij het onderzoek in het kader van De Centrale As bleek, dat het plasje aan de westkant van de brug veelvuldig door Meervleermuizen wordt gebruikt. Daarnaast is onderzocht of langs de oever van het kanaal Waterspitsmuizen aanwezig zijn.

De mogelijke natuurwaarden worden hierna systematisch bij langs gelopen. Bedacht moet worden, dat in deze situatie beperkt natuurwaarden aanwezig zijn, aangezien het gaat om een weglichaam, brugdek met taluds. De aandacht gaat dan ook vooral uit naar de westkant (taluds en aanpalend terrein) en de oevers van het PM-kanaal.

4.1 Terreintypen en planten

In het plangebied komen verschillende terreintypen voor. Het talud van de huidige brug over het Prinses Margrietkanaal kent aan de noordzijde een ruige ondergroei van Grote brandnetel en kweek. Dominante bomen zijn Gewone es en Gewone esdoorn. Daarnaast staan de volgende soorten op het talud: Zomereik, Populier, Spaanse aak, Eenstijlige meidoorn, veel opslag van Gewone iep en een enkele treurwilg. Aan de noordwestkant van de brug ligt een park met hertenkamp, twee waterpartijen en kort gemaaid grasland. De waterpartijen betreffen gegraven wateren en kennen een harde beschoeiing, waardoor een rijke oevervegetatie ontbreekt. Ook waterplanten ontbreken grotendeels. De waterpartijen zijn deels beschaduwd en door bladafval en ontlasting van het vele sierwaterwild sterk vermest.

Aan de noordoostkant van de brug (tegen het terrein van het gemeentehuis) ligt ook een klein plantsoen, met wandelpad, struweel aan weerszijden en een kleinere waterpartij met een natuurlijke oever, een rijke oevervegetatie en Krabbenscheer.

Aan de zuidzijde van het Prinses Margrietkanaal staan met name populieren, Essen en Zomereiken op het talud. De oever langs het Prinses Margrietkanaal heeft een steile houten beschoeiing. Oevervegetatie ontbreekt vrijwel. Door de beperkte aanwezigheid van vegetatie, vegetatietypen en gradiënten is de natuurwaarde van smalle oevers gering, hetgeen in het bijzonder geldt voor beschoeide oevers (Wymenga *et al.* 2002). Erachter ligt een kort gemaaid gazon waar een sportvislocatie ligt. Parallel aan de zuidoever van het Prinses Margrietkanaal, ten zuidwesten van de huidige brug ligt de ringsloot (polder van de Stinswei). Aan de oevers bevindt zich riet en ruigte met soorten als Rietgras, Grote brandnetel, Harig wilgenroosje, Grote Egelskop en braam. In de zuidhoek van het plangebied ligt een maïspaneel. De sloten rondom deze maïspaneelen zijn zeer voedselrijk en kennen een dikke baggerlaag, met soorten als Klein kroos, Bultkroos en Grote egelskop.

Bij het veldonderzoek in de zomer van 2010 zijn geen wettelijk beschermde en/of bedreigde plantensoorten aangetroffen, en deze worden hier gelet op het huidige gebruik van het plangebied ook niet verwacht. Wel staat er Zwanenbloem langs de ringsloot en Gewone dotterbloem aan de zuidoever van het Prinses Margrietkanaal. Deze soorten zijn licht beschermd onder de Flora- en faunawet.

4.2 Ongewervelde diersoorten

Vlinders en libellen

Gezien de verspreidingsgegevens en het ontbreken van belangrijke ecologische randvoorwaarden, zoals een goede waterkwaliteit voor libellen en waardplanten voor dagvlinders, worden in het plangebied geen wettelijk beschermde ongewervelde diersoorten verwacht (Digitale Natuuratlas Fryslân, De Bruyne 2004, Kalkman 2004, Peeters et al. 2004, Timmermans et al. 2004, De Boer & Van Hijum 2005, EIS et al. 2007, Bouwman et al. 2008). Wel kunnen de ruige oevers, daar waar ze bloemrijk zijn met Haagwinde, Kale jonker, Kattenstaart en Leverkruid, een leefgebied vormen voor verschillende algemene vlindersoorten.

Tijdens de veldbezoeken in het voor- en najaar van 2010 is geen Krabbenscheer in de watergangen in het plangebied aangetroffen. Krabbenscheer is bepalend voor het voorkomen van de zwaarbeschermdel libel Groene glazenmaker. Er is daarom geen habitat aanwezig voor de Groene glazenmaker alhoewel de soort wel in de omgeving van het plangebied voorkomt (Digitale natuuratlas Fryslân). Krabbenscheer komt wel in de nabije omgeving van het plangebied voor, o.a. in een sloot op ca 150 m ten zuidwesten van het plangebied. Ook in de ringsloot komen kleine hoeveelheden Krabbenscheer voor, maar niet in het deel in het plangebied. Daarnaast komt Krabbenscheer voor in de waterpartij ten oosten van de brug, achter het gemeentehuis. Op het moment van het bezoek werd deze waterpartij echter ruig geschoond (zie foto) waardoor de Krabbenscheer mogelijk verdwenen is.

Overige soorten

De onderwaterfauna in het PM-kanaal wordt gekarakteriseerd door driehoeksmosselen en kleine zoetwaterkreeftjes (2 monsterpunten, data Wetterskip Fryslân). Er zijn geen beschermde ongewervelden aangetroffen. Ook de andere, eutrofe waterpartijen in het plangebied – de plasjes bij het hertenkamp - zijn daar niet geschikt voor.

4.3 Amfibieën en reptielen

In de ruime omgeving van het plangebied komen enkele licht beschermde amfibieënsoorten voor, te weten Bruine kikker, Gewone pad, Meerkikker, Middelste groene kikker en Kleine watersalamander (Creemers & van Delft 2009, Digitale Natuuratlas Fryslân). Deze soorten zijn waarschijnlijk ook in het plangebied aanwezig en de sloten en waterpartijen in het plangebied kunnen als voortplantingsbiotoop fungeren. In het plangebied zijn voor amfibieën voldoende mogelijkheden om te foerageren of te overwinteren.

Beschermde soorten als de Heikikker komen wel op grotere afstand voor (Burgumermar, Alde Feanen), maar niet in het plangebied. Er ontbreekt ook geschikt biotoop voor deze soorten. Ook reptielen komen niet in het plangebied voor. De dichtstbijzijnde waarneming betreft de Ringslang, die ten westen van Feanwalden is waargenomen (Digitale Natuuratlas Fryslân, Creemers & van Delft 2009). Tijdens de veldbezoeken in het voorjaar en de nazomer 2010 zijn geen Ringslangen waargenomen, noch zijn er

broedhopen aangetroffen die geschikt kunnen zijn als broedgelegenheid en overwinteringsbiotoop. Het plangebied en de nabije omgeving vormt ook geen geschikt leefgebied voor de Ringslang.

4.4 Vissen

Het plangebied omvat vooral niet voor vissen geschikt terrein; de waterpartijen betreffen de voedselrijke plasjes bij het hertenkamp en het Prinses Margrietkanaal, de sloot langs het maïspaneel en de kop van de ringsloot aan de zuidkant. Uitvoerig onderzoek aan vissen in de omgeving in het kader van De Centrale As, laat zien dat in de sloten geregeld de Kleine modderkruiper voorkomt. De zeer voedselrijke plasjes bij het hertenkamp zijn daar niet geschikt voor, de soort zou wel in het Prinses Margrietkanaal kunnen voorkomen en in sloten die daarop uitkomen. In de ringsloot en sloot langs het maïspaneel wordt de soort wel verwacht, en in dit watersysteem is de soort ook recent aangetroffen (Biezenaar 2007).

4.5 Vleermuizen

Alle in Nederland voorkomende vleermuissoorten zijn zwaar beschermd door de Flora- en faunawet op basis van de vermelding van deze soorten op bijlage IV van de Habitatrichtlijn. Voor deze soorten geldt sinds 26 augustus 2009 dat een ontheffing op basis van het wettelijke belang 'Ruimtelijke ontwikkeling' niet meer wordt verleend. Bij mogelijke conflicten met de Flora- en faunawet moeten daarom zoveel mogelijk maatregelen worden getroffen om negatieve effecten tegen te gaan. Om deze redenen wordt aan vleermuizen een aparte paragraaf besteed. De overige zoogdieren komen in de volgende paragraaf aan bod.

In de omgeving van het plangebied komen verschillende soorten vleermuizen voor: de Meervleermuis, de Laatvlieger, de Dwergvleermuis, de Watervleermuis, de Rosse vleermuis en de Ruige dwergvleermuis (Bijkerk *et al.* 2005, Wymenga *et al.* 2010, Digitale Natuuratlas Fryslân). De Gewone grootvleermuis is niet bekend van het plangebied, maar komt wel vlak en noorden en oosten van Burgum voor (Limpens *et al.* 1997, Vos 2007, Digitale Natuuratlas Fryslân). In het plangebied is vooral de Meervleermuis een belangrijke soort, omdat Fryslân een kerngebied in de internationale verspreiding vormt. Bovendien zijn uit de omgeving van het Centrale As-tracé verschillende kolonies bekend, waaronder één in Burgum (Kuijper *et al.* 2006). De Meervleermuis vliegt veelvuldig boven het kanaal (zie hierna).

Verblijfplaatsen

Vleermuizen hebben hun verblijfplaatsen in Nederland voornamelijk in gebouwen en bomen. In het plangebied liggen geen gebouwen. De bomen op en langs het talud en in het park vertonen geen geschikte holtes voor kolonies. Hetzelfde geldt voor de constructie van de oude brug. Er zijn weinig spleten e.d. waar vleermuizen in kunnen. En daar waar wel spleten zijn (tussen de peilers in het water en het brugdek) is de ruimte daarachter tamelijk groot en tochtig, een situatie die door vleermuizen wordt gemeden. Wel is ten zuiden van het Prinses Margrietkanaal, onderaan het talud, een geknotte wilg (zie foto x) aanwezig met kleinere holtes, waar zich in het baltsseizoen (september) solitaire mannetjes van de Gewone of Ruige dwergvleermuis zouden kunnen ophouden. Bij het onderzoek zijn deze soorten niet aangetroffen op deze plaats. Overigens zijn ook in de directe omgeving (hertenkamp) veel andere geschikte bomen aanwezig die niet worden gekapt.

Foerageergebied

Het parkje naast het talud vormt het foerageergebied van diverse soorten vleermuizen. Tijdens het veldwerk in 2010 zijn hier Dwergvleermuizen, Laatvliegers, de Ruige dwergvleermuis en de Rosse vleermuis waargenomen. In 2004 bleken de waterpartijen in het hertenkamp bij slecht weer een jachtterrein te vormen voor de Meervleermuis (waarnemingen J. Schut, A&W). Op deze plas kunnen in dergelijke situatie enkele tientallen dieren foerageren, die anders van het kanaal gebruik maken. Het begroeide talud van de brug biedt hier luwte bij bepaalde windrichtingen en door de begroeiing en waterpartijen is de insectenbeschikbaarheid hier hoog. De ringsloot ten zuiden van het Prinses Margrietkanaal is mogelijk geschikt als foerageergebied voor de Watervleermuis. Langs het Prinses Margrietkanaal zijn veel Meervleermuizen foeragerend aangetroffen. De maïsakkers vormen een marginaal foerageergebied.

Vliegroutes

Bij verplaatsingen tussen verblijfplaatsen en foerageergebieden maken vleermuizen gebruik van vaste vliegroutes langs lijnvormige landschapselementen, zoals bomenrijen, watergangen en huizenblokken. De Water- en de Meervleermuis gebruiken als migratieroute bij voorkeur vaarten en kanalen. Veldwerk in 2007 en 2010 heeft aangetoond dat het Prinses Margrietkanaal een belangrijke vliegroute is voor de Meervleermuis; langs de oevers met opgaande begroeiing bij de brug vliegen ook Dwergvleermuizen. De Meervleermuizen vliegen direct na de schemering uit en vanaf dan zijn ze continue te horen, maar vooral in het eerste deel van de nacht. Figuur 4.1. geeft een beeld van het aantal passages per 10 minuten van Meervleermuizen in de nacht van 21 augustus 2010 (rustig weer, 14-16 C). Hierin is te zien, dat op die avond en nacht tot maximaal 20 passages werden gemeten. Overigens konden we niet vaststellen in hoeverre het ging om dezelfde individuen die heen en weer vlogen; voor een deel was dat het geval.

Figuur 4-1. Aantal passages per 10 minuten van Meervleermuizen bij de Burgumerdaam in de nacht van 21 op 22 augustus 2010.

4.6 Overige zoogdieren

Beschermde soorten muizen

In de wijde omgeving van het plangebied is in het recente verleden de zwaar beschermde Waterspitsmuis waargenomen (Vos 2007, Digitale Natuuratlas Fryslân). De Waterspitsmuis is een soort van de Rode Lijst met als status 'kwetsbaar'. Daarnaast is de Noordse woelmuis een doelsoort voor de Robuuste Natte As. De Waterspitsmuis is in Fryslân vooral te vinden in zeer natte biotopen (zoals plasdras-gebieden, zomerpolders, boezemlandstroken en in natte natuurgebieden). De oevers van de ringsloot, ten zuiden van het Prinses Margrietkanaal, voldoen in beperkte mate aan de biotoopeisen van de Waterspitsmuis. De Noordse woelmuis is een soort van zeer natte omstandigheden, en niet bekend uit de omgeving.

Om de aanwezigheid van muizen te onderzoeken heeft in 2010 veldonderzoek plaatsgevonden. Daarbij zijn met behulp van 'life traps' muizen gevangen. Lifetraps zijn diervriendelijke vallen, waarbij de muizen niet worden gedood. De dieren worden met behulp van aas (meelwormen, brood, pindakaas, wortel en appel) in de val gelokt. Na vangst worden de dieren weer vrijgelaten. In totaal zijn 76 vallen verdeeld over acht raaien in het gebied geplaatst. De vallen zijn gedurende twee nachten en twee vroege ochtenden gecontroleerd. Om de vangkans ten aanzien van de Waterspitsmuis te optimaliseren, zijn de meeste vallen in de oevers van de sloten uitgezet met een geschikt biotoop. In figuur 4-2 zijn de vangsttrajecten weergegeven. Er zijn geen Waterspitsmuizen aangetroffen. Ook in 2006 heeft in het plangebied onderzoek naar de Waterspitsmuis plaatsgevonden (Schut *et al.* 2006). Ook toen is de soort niet waargenomen. Ook zijn geen Noordse woelmuizen aangetroffen. Tijdens het veldonderzoek in 2010 zijn wel zes licht beschermde en algemene muizensoorten aangetroffen: Bosmuis, Bosspitsmuis, Huispitsmuis, Aardmuis, Rosse woelmuis en Veldmuis.

Tabel 4-1. Muizenonderzoek ten zuiden van de Burgumerdaam (31 september tot 4 oktober 2010). Er zijn geen Waterspitsmuizen in de vallen aangetroffen. Bij iedere vanglocatie stonden twee vallen.

Raai	Vanglocatie	Ronde	Rosse woelmuis	Aardmuis	Veldmuis	Huispitsmuis	Bosspitsmuis	Bosmuis	Totaal
	1-10	1	6	0	0	2	3	0	11
		2	5	0	1	3	3	0	12
		3	5	0	1	1	2	0	9
		4	5	0	1	3	2	0	11
	11-20	1	0	1	0	1	5	0	7
		2	0	1	0	2	4	2	9
		3	0	1	0	1	3	0	5
		4	0	2	0	1	2	5	10
	21-30	1	0	0	0	0	0	0	0
		2	0	0	0	1	2	1	4
		3	0	0	0	1	2	0	3
		4	0	1	0	0	0	0	1
	31-38	1	0	0	0	0	0	0	0
		2	1	0	0	0	3	0	4
		3	0	0	0	0	3	0	3
		4	2	0	0	0	2	0	4
Tot			24	6	3	16	26	8	

Figuur 4.2.
Ligging vangstraaien ten behoeve van het onderzoek naar de Waterspitsmuis.

Das

De zwaar beschermde Das is in het verleden op 2-3 km ten westen van Burgum aangetroffen (Vos 2007). Dit zijn incidentele zwervers, want er komen geen dassen populaties in de omgeving voor. De Das verplaatst zich langs houtwallen en bosgebiedjes door het landschap. De aanwezigheid van de Das kan daarom in het plangebied worden uitgesloten.

Steenmarter

De middelzwaar beschermde Steenmarter is aan een sterk opmars bezig in Fryslan. Deze soort heeft zich in de afgelopen jaren vanuit de oostelijk gelegen kerngebieden steeds meer westelijk verspreid. Het is een cultuurvolger, die vaak de menselijke omgeving opzoekt. In het plangebied zijn geen sporen of uitwerpselen van de Steenmarter aangetroffen, maar het plangebied is in potentie geschikt als foerageergebied voor deze soort (vooral bij het hertenkamp en sierwaterwoud). In 2009 is tweemaal een dode Steenmarter als verkeerslachtoffer op de brug gevonden (vondsten E. Wymenga, M. Sikkema, A&W) en de soort heeft zich ook opgehouden bij het gemeentehuis.

4.7 Broedvogels

Algemeen

Volgens de Flora- en faunawet zijn broedende vogels tijdens het broedseizoen beschermd. In het plangebied komen verscheidene broedvogels voor, waaronder bos- en struweelvogels in het park en in de begroeiing op het talud, water- en rietvogels langs de ringsloot ten zuiden van het Prinses Margrietkanaal en langs de sloot die de noordwestrand van het plangebied begrenst.

De vogels op het talud van de brug worden verstoord door de uitstraling van de N356 (bv. Reijnen 1995, Reijnen *et al.* 1992). Desondanks bevinden zich in de hoge bomen op het talud enkele nesten van de Zwarte kraai. In het struweel en in de bomen broeden, in lage dichtheden, algemene zangvogels, zoals Merel, Fitis en Zwartkop. Hokenbroeders zoals Kauw, maar ook andere soorten zoals de Witte kwikstaart kunnen mogelijk broeden onder het talud van de brug, in holtes en op richels.

Vanwege de aard van het plangebied (weg, brug, beboste taluds) zijn weidevogels niet relevant. Water- en moerasvogels zijn aanwezig bij de sloten en waterpartijen (Wilde eend, Waterhoen en Meerkoet). Langs de hoge hardhouten beschoeiing van het Prinses Margrietkanaal ter hoogte van het plangebied is niet of nauwelijks vegetatie te vinden dat kan dienen als nestgelegenheid. Er zullen dus weinig tot geen vogels broeden.

Jaarrond beschermde nesten

Vanwege de bepaling in de Flora- en faunawet is het van belang om na te gaan of zich in het plangebied ook nesten en territoria bevinden van jaarrond beschermde soorten. Dit gaat in dit geval om de Buizerd, Ransuil en eventueel andere vogelsoorten. Controle van de bomen op het talud in de zomer van 2010 heeft uitgewezen dat er geen jaarrond beschermde vogelnesten (vooral nesten aan roofvogels en uilen) voorkomen in het plangebied. Wel zijn enkele nesten van de Zwarte kraai aangetroffen.

5 Mogelijke effecten en beoordeling

5.1 Inleiding

Effecten van de ingreep kunnen op verschillende manieren worden beschreven, bijvoorbeeld per soort of per type effect. We hebben hier de insteek gekozen om het soort van effecten te beschrijven: 1. Verlies van habitat en soorten, 2. Kwaliteitsverlies door chemische of fysieke effecten, 3. Kwaliteitsverlies door verstoring (licht, geluid, menselijke activiteit), 4. Verandering van de ruimtelijke samenhang. In dit geval gaat het vooral om verlies van habitat, omdat de nieuwe brug naast de oude brug komt te liggen, en de oude brug wordt gesloopt. Daarnaast kan er tijdens de aanleg sprake zijn van verstoring. Kwaliteitsverlies door chemische of fysieke effecten is hier niet (chemisch) nauwelijks aan de orde voor zover niet vallend onder het habitatverlies door de terreinverandering die optreedt.

5.2 Habitatverlies en -winst aan soorten

Habitatverlies en -winst

De nieuwe brug komt te liggen vlak naast de bestaande brug en schuift iets op in westelijke richting. Een indicatieve berekening laat zien, dat door deze verschuiving 1,7 ha (deels) bebost talud verdwijnt, 0,62 ha waterpartij bij het hertenkamp en aan de zuidkant 0,5 ha gevarieerd terrein bestaande uit de visstek, rietruigte, fietspad, de sloot langs het maïspaneel, een kleine strook van dit perceel en de kop van de ringsloot. Hier bevinden zich geen bijzondere of beschermde habitats. Met het opruimen van de bestaande brug komt er ook weer ruimte voor herinrichting, waarbij de beboste taluds worden ingericht.

Voor wat betreft de planologisch beschermde gebieden wordt geen EHS-gebied of Natura 2000-gebied aangetast. De geplande Robuuste Natte As is nog niet gerealiseerd, en in die zin is er geen habitatverlies. Bij de huidige brug is zelfs geen ruimte voor een ecologische zone. Bij de planvorming is wel rekening gehouden met de realisatie van een ecologische verbinding. Zowel bij het geplande aquaduct voor De Centrale As als bij de nieuwe brug is ruimte voor een ecologische zone opgenomen, zowel aan de noord- als zuidkant. De zone onder de nieuwe brug heeft aan weerszijden een breedte van ca. 40 m aan de zuidzijde (inclusief onderhoudspad) en 14 m aan de noordzijde. Dit is een sterke verbetering ten opzichte van de huidige situatie, omdat bij de huidige brug geen ruimte is voor een ecologische onderdoorgang. De precieze verdeling van terreintypen in de toekomst hangt ook sterk samen met de inrichting van het terrein aan de oost en westkant van de brug.

Indien de ecologische zone onder de brug niet wordt aangelegd wordt de mogelijkheid voor dieren om langs het kanaal te trekken beperkt, zoals in de huidige situatie. Dan blijft Burgum een onoverkomelijke barrière en blijft de kans bestaan op verdrinking van dieren die niet goed kunnen passeren. Dit geldt temeer, omdat aan de westkant van Burgum natuurontwikkeling plaatsvindt, en er wel 'aanbod' van dieren is. De huidige opzet van ruimte voor een ecologische zone onder de brug is daarom een grote stap vooruit en lost een aantal huidige ecologische knelpunten op, die ook samenhangen met andere infrastructurele maatregelen (paluduct in De Centrale As).

Beoordeling

De beoogde werkzaamheden hebben geen habitatverlies tot gevolg voor beschermde die in het kader van Natura 2000 of de EHS zijn aangewezen. In het voorontwerp is ruimte gereserveerd voor de passages van een ecologische verbinding. Dit is een verbetering ten opzichte van de bestaande situatie.

Boswet

De plannen ten aanzien van de Burgumerdaam vallen grotendeels in de bebouwde kom. Met de realisatie van de plannen zal de bebouwde kom van Burgum namelijk beginnen aan de zuidkant van het kanaal, op de plaats van de afslag naar Sumar (huidige afslag voor landbouwverkeer). Daarmee valt het grootste deel van de opstanden niet onder de Boswet. Ten zuiden daarvan, waar het weggedeelte aansluit op de rotonde voor de aansluiting met De Centrale As, is sprake van een oppervlak van ca. 0,1 ha met een wegbeplanting van meer dan 20 bomen. De Boswet is op dit gedeelte van toepassing. Echter dit gedeelte is al meegenomen in het Provinciaal Inpassingsplan en Landschapsplan voor De Centrale As.

Beoordeling

Op het grootste gedeelte van de taluds waar bomen worden gerooid is de Boswet niet van toepassing om dat deze gedeelten binnen de toekomstige bebouwde kom vallen. Een klein gedeelte (ca. 0,1 ha) aan de zuidkant valt wel onder de Boswet, maar de herplant van deze bomen wordt geregeld binnen het Provinciaal Inpassingsplan van De Centrale As.

Verlies aan soorten

De aanleg van de nieuwe brug betekent dat groenstructuren verdwijnen (zie bij Habitatverlies) en daarmee leefgebied van soorten. Vraag is of hierdoor ook beschermde soorten verdwijnen. De blik is daarbij gericht op middelzwaar en zwaar beschermde soorten, omdat voor licht beschermde soorten (zoals Gewone dotterbloem en Zwanenbloem) een vrijstelling geldt bij ruimtelijke projecten, dus ook bij de beoogde werkzaamheden in het plangebied.

Welke soorten?

Uit het ecologisch veldonderzoek in 2010 en de geraadpleegde bronnen is duidelijk geworden dat in het gebied rekening gehouden moet worden met zwaar beschermde vleermuizen, de Steenmarter, de Kleine modderkruiper en vogels (broedseizoen). Daarnaast worden waterpartijen gedempt aan de zijde van het hertenkamp en de kop van de ringsloot. In het eerste geval worden geen beschermde soorten verwacht, maar is aandacht voor de aanwezige organismen in dit water wel op zijn plaats. Bij de ringsloot is de Kleine modderkruiper een aandachtspunt.

Vissen en amfibieën in te dempen waterpartijen

Uit het onderzoek is naar voren gekomen, dat er geen beschermde soorten vissen en amfibieën worden verwacht in de waterpartijen met uitzondering van Kleine modderkruiper in de ringsloot en sloot langs het maisperceel. Ook kan in het Prinses Margrietkanaal wel een breed assortiment aan soorten voorkomen, waaronder de Kleine modderkruiper en eventuele andere soorten. In de plas tegen het hertenkamp die gedempt wordt zijn alleen algemene soorten te verwachten. Ofschoon daarvoor geen ontheffing nodig is van de Flora- en faunawet, is het aan te bevelen om de waterpartijen voorafgaand aan het dempen leeg te vissen. Vissen en amfibieën kunnen dan in nabijgelegen wateren en/of het kanaal worden geplaatst. Dit voorkomt sterfte onder de dieren.

Voor de ringsloot en de sloot langs het maisperceel is de Kleine modderkruiper aandachtspunt. Hier is geen ontheffing voor nodig indien gewerkt wordt via een door het ministerie goedgekeurde gedragscode. In de praktijk komt het neer op het vis- en diervriendelijk dempen van dit gedeelte. Voor het werk in het Prinses Margrietkanaal zijn geen aparte maatregelen nodig; de ruimte in het kanaal is zo groot dat vis gemakkelijk kan uitwijken naar andere gebieden.

Vleermuizen

Het vervangen van de brug door een nieuwe brug zal niet leiden tot het aantasten van de vliegroute voor Meer- en Watervleermuizen, omdat het water blijft bestaan en er geen sterkere verlichting zal komen. In de huidige situatie is de brug geen knelpunt maar in de eindsituatie verbetert de situatie, omdat de brug ruimer wordt opgezet en een ecologische zone aan beide kanten krijgt. Dat betekent dat de beoogde plannen in geen geval een externe werking hebben op het Natura 2000-gebied de Alde Feanen. Er is derhalve geen vergunning nodig in het kader van de Natuurbeschermingswet 1998.

Bij de aanleg van de nieuwe brug verdwijnt de waterplas tegen het huidige talud en een klein deel van een andere waterpartij aan de westkant. Zoals aangegeven, zijn deze waterpartijen belangrijke foerageerplaatsen van de Meervleermuis bij slecht weer; bij normale weersomstandigheden wordt er niet of nauwelijks gebruik van gemaakt. Bij de herinrichting van de omgeving aan de westkant van de nieuwe brug zal opnieuw een geschikt terrein voor de Meervleermuis kunnen ontstaan, maar bij de inrichting moet daar wel specifiek rekening mee gehouden worden. Per saldo verliezen de Meervleermuizen geen foerageergebied.

Dat geldt ook voor de andere soorten vleermuizen, omdat de nieuwe taluds wederom bebost worden of parkachtig worden aangelegd. Tijdelijk is er dan wel minder foerageergebied aanwezig voor de algemene soorten (vooral Dwergvleermuis). Het terrein waar de brug komt fungeert momenteel als foerageergebied voor de Dwergvleermuis, Ruige dwergvleermuis, Laatvlieger, Rosse vleermuis en Laatvlieger. In de directe omgeving is ruim alternatief foerageergebied aanwezig. Na de herinrichting ontstaat bij het opruimen van de oude brug weer nieuw foerageergebied.

Overige zoogdieren

Ten aanzien van de in het plangebied waargenomen zoogdieren die in de lichte beschermingscategorie van de Flora- en Faunawet zijn ingedeeld, kan tijdens het kappen van bomen, grondverzet en het dempen van waterpartijen verstoring van het leefgebied optreden. Naar verwachting zullen de meeste soorten daar na voltooiing van de werkzaamheden opnieuw geschikt leefgebied vinden. Voor licht beschermde zoogdieren geldt onder de Flora- en faunawet een vrijstelling bij de uitvoering van ruimtelijke ingrepen.

De middelzwaar beschermde Steenmarter gebruikt het plangebied mogelijk als foerageergebied. Het is niet aannemelijk dat de plannen een belangrijk negatief effect hebben op het plangebied als foerageergebied. Veldonderzoek in 2010 heeft aangetoond dat de brug geen verblijfplaatsen herbergt van de Steenmarter. Het verdient echter aanbeveling om vlak vóór het verwijderen van de oude brug, deze nogmaals te inspecteren op verblijfplaatsen van deze soort.

Vogels

Alle vogels zijn in het broedseizoen zwaar beschermd door de Flora- en faunawet. Wanneer ten gevolge van de werkzaamheden broedende vogels worden verstoord, vormt dit een conflict met de Flora- en faunawet. Overtredingen van deze wet kunnen worden voorkomen door buiten het broedseizoen te werken. Het broedseizoen valt voor de betreffende soorten tussen 1 maart en 15 juli, met uitzondering van de Ransuil, die een broedseizoen kent van 20 februari tot 20 juli.

In het plangebied zijn in 2010 geen vogelsoorten met jaarrond beschermde nestplaatsen waargenomen. Indien de uitvoering van de plannen later start dan 1 maart 2011, zal voorafgaand aan het rooien van de bomen een nieuw onderzoek naar jaarrond beschermde nestplaatsen noodzakelijk zijn. Ten aanzien van deze vogels met een jaarrond beschermde nestplaats bepaalt de Flora- en faunawet, dat middels een omgevingscheck moet worden bepaald of er in de omgeving voldoende alternatieve nestgelegenheden

voorhanden zijn. Wanneer dat niet het geval is, dient een nest te worden aangeboden of dient een ontheffing te worden aangevraagd. De omgevingscheck dient zo kort mogelijk voorafgaand aan de kritieke werkzaamheden (sloop of kap) door een deskundige te worden uitgevoerd (aanvullend onderzoek).

Beoordeling

Geconcludeerd kan worden, dat de aanleg van de nieuwe brug niet leidt tot verlies aan zwaar en middelzwaar beschermde soorten, wel verdwijnt er tijdelijk tijdens de aanlegfase foerageergebied voor de vleermuizen. Voor zowel de Meervleermuis (waar het om incidenteel gebruikt gebied gaat) als de andere vleermuizen is ruim voldoende alternatief gebied voorhanden. Er moet bij het dempen van de kop van de ringsloot en de sloot naast het maïspaneel, aan de zuidkant van het plangebied, rekening gehouden worden met de Kleine modderkruiper. Er is geen ontheffing nodig, maar er moet wel gewerkt worden volgens een door het ministerie van LNV goedgekeurde gedragscode.

5.3 Verstoring (inclusief aanlegfase)

Vleermuizen en overige zoogdieren

Het Prinses Margrietkanaal fungeert als trekroute en foerageergebied voor zwaar beschermde vleermuizen, met name voor de Meervleermuis, maar ook voor de Watervleermuis. Ook in 2010 is waargenomen dat het PM-kanaal fungeert als foerageergebied voor de Meervleermuis (zie hiervoor).

In de *gebruiksfase* zal er naar verwachting geen toename van verstoring plaats vinden ten opzichte van de huidige situatie. De overspanning zal namelijk breder worden, waardoor de Meer- en watervleermuizen die van het PM-kanaal gebruik maken, een bredere trekroute krijgen. Ook de hoeveelheid verlichting zal niet toenemen. In de *aanlegfase* zouden Water- en Meervleermuizen negatieve effecten kunnen ondervinden gedurende de werkzaamheden door verstoring door licht of het tijdelijk afsluiten van een trekroute (bijvoorbeeld bij het plaatsen van brugdelen). Dit speelt alleen in het zomerseizoen wanneer de vleermuizen aanwezig zijn. Aangezien overdag wordt gewerkt en de doorvaart niet wordt beperkt voor de beroepsvaart zal dit in de praktijk niet spelen. Als mitigerende maatregel is het van belang om op te nemen, dat in de kraamperiode (april-juni) niet met sterke verlichting wordt gewerkt. Overigens is daarvoor ook geen aanleiding.

Het is niet te verwachten dat de beoogde werkzaamheden versturende effecten zullen hebben op mogelijk voorkomende Steenmarters, waardoor er ten aanzien van deze soort geen conflict is met de Flora- en Faunawet.

Vogels

Verstoring van vogels zal in beperkte mate optreden door menselijke activiteiten en de aanleg, maar die is vergelijkbaar aan de huidige situatie. Nu al is er sprake van enerzijds de bijna permanent drukke weg en de mensen in het park anderzijds. Op dit punt is er geen conflict met de Flora en faunawet en zijn geen mitigerende maatregelen nodig.

5.4 Ruimtelijke samenhang

Zoals aangegeven in hoofdstuk 3 is de zone van het kanaal als Robuuste Natte As aangewezen, maar staat dit beleid momenteel ter discussie. Los daarvan kunnen we stellen, dat de ruimtelijke samenhang in

de gebruiksfase zal toenemen, omdat aan beide zijden van de burg nu ruimte komt voor een ecologische zone. Daarnaast zal de ruimere overspanning de functie als vliegroure voor vleermuizen zeker niet beperken. Hoewel er bij de huidige brug al geen knelpunten waren, zijn er bij de nieuwe brug derhalve positieve effecten op de ruimtelijke samenhang. In de aanlegfase kan verstoring er toe leiden dat dieren de omgeving mijden, maar dat is geen belangrijke negatief effect aangezien de vliegroure voor vleermuizen wel intact blijft (zie hiervoor).

6 Mitigerende maatregelen en aanbevelingen

6.1 Mitigatie

Mitigatie heeft als doel het verzachten en voorkomen van negatieve effecten op beschermde diersoorten. We kunnen in dit geval daarvoor de volgende aanwijzingen geven:

- Werk volgens een goedgekeurde gedragscode waar het gaat om het visvriendelijk dempen van waterpartijen in verband met het mogelijke voorkomen van de Kleine Modderkruiper. Deze waterpartijen dienen, voordat waterpartijen gedempt worden, te worden leeggevisd om sterfte van vis te voorkomen. In de 'Gedragscode provinciale infrastructuur in het kader van de Flora- en faunawet' (goedgekeurd d.d. 8 mei 2007) is in paragraaf 4.3.4 'Afdammen, dempen en graven van wateren' aangegeven hoe het dempen van sloten of andere watergangen dient plaats te vinden.
- Werkzaamheden aan bestaande oevervegetatie, het verwijderen van struweel, het kappen van bomen en andere werkzaamheden die broedende vogels kunnen verstoren mogen niet tijdens het broedseizoen van vogels (1 maart – half juli) plaatsvinden.
- In de kraamperiode (april – juni) wordt bij werkzaamheden aan de nieuwe en oude brug niet met sterke verlichting gewerkt. Op dit moment is geenszins voorzien dat dit nodig is, maar het is aan te bevelen deze maatregel op te nemen voor het werk.

6.2 Aanbevelingen inrichting

Vleermuizen

Er is wellicht een goede mogelijkheid om vleermuisverblijven aan te brengen in de nieuwe brug, omdat daar genoeg ruimte voor is. Dergelijke voorzieningen (vaak vleermuisbunkers) worden in Nederland al lang toegepast en ook daadwerkelijk gebruikt door vleermuizen. Ze bestaan uit kleine of grotere (betonnen) ruimten, met voldoende spleten, kieren en aangrijpingspunten voor vleermuizen om aan te haken of tussen te kruipen. Ze kunnen dienen zowel als gewone dagverblijfplaatsen, kraamkolonies en/of winterverblijfplaatsen. Voor de technische eisen die aan dergelijke kunstmatige voorzieningen worden gesteld, worden de eisen gevolgd die ondermeer door Dillerop (2005) worden genoemd.

Het verlies van foerageergebied voor (Meer)vleermuizen, dat ontstaat door het dempen van de waterpartij onderaan het talud in het hertenkamp, kan worden voorkomen door het graven van nieuwe wateren of het vergroten van bestaande wateren. Bij de inrichting van het nieuwe terrein aan de westkant is het daarom zeer gewenst weer een waterpartij op te nemen, bijvoorbeeld met aan één zijde struweel of beplanting voor een luwe oever.

7 Conclusies

In het kader van de plannen zijn de Flora- en faunawet en de Boswet relevant. Er is geen ontheffing nodig voor de Flora- en faunawet, wel moet voor wat betreft de Kleine modderkruiper gewerkt worden met een goedgekeurde gedragscode. Er zijn enkele mitigerende maatregelen relevant.

Het plangebied bevat weinig habitat (leefgebied) dat geschikt is voor soorten die middelzwaar of zwaar beschermd zijn in het kader van de Flora- en faunawet. Een uitzondering vormen de vleermuizen, en dan met name Meervleermuizen, die jagen boven het water. Er worden geen rust- en of kolonieplaatsen van deze dieren verstoord als gevolg van de aanleg van de brug. Mitigerende maatregelen tijdens de aanleg en het gebruik kunnen voorkomen dat er een toename van verstoring plaats vindt, dat de trekroute van Meervleermuizen verstoord raakt, dat verblijfplaatsen van solitaire mannetjes verdwijnen, en dat foerageergebied verloren gaat.

Van beschermde vissoorten als de Kleine modderkruiper mag worden aangenomen dat hun populaties geen significante gevolgen zullen ondervinden van de voorgenomen plannen. Grote wateren als het Prinses Margrietkanaal zijn minder geschikt voor deze typische poldervissen, en de waterpartijen in het hertenkamp zijn ongeschikt voor deze soorten. Indien gewerkt wordt met een gedragscode is geen ontheffing van de Flora- en Faunawet noodzakelijk.

Hierdoor stuiten de plannen niet op bezwaren in het kader van de Flora- en faunawet. De Boswet verplicht tot het herplanten van de te kappen bomen op het talud, voor zover vallend buiten de bebouwde kom. Dit is het geval voor het deel ten zuiden van de nieuwe bebouwde kom bij Sumar. De provincie heeft hiervoor een compensatieregeling uitgewerkt.

8 Literatuur

- Biezenaar, P. 2007. Ecologische beoordeling van waterstaatkundige ingrepen bij Garyp. A&W-rapport 883. Altenburg & Wymenga ecologisch onderzoek bv, Veenwouden.
- Bijkerk, W., D. van Dulleman & Y. van der Heide 2005. Ecologisch veldonderzoek De Centrale As. A&W-rapport 604. Altenburg & Wymenga ecologisch onderzoek bv, Veenwouden.
- Boer, E.P. de & E. van Hijum. Libellen in Friesland. Voorlopige verspreidingsatlas 1995-2004. Libellenwerkgroep Friesland "De Hynstebiter", 2005. uitgave in eigen beheer. Warns.
- Bouwman, J.H., V.J. Kalkman, G. Abbingh, E.P. de Boer, R.P.G. Geraeds, D. Groenendijk, R. Ketelaar, R. Manger & T. Termaat 2008. Een actualisatie van de verspreiding van de Nederlandse libellen. Brachytron, jaargang 11(2), augustus 2008. Nederlandse Vereniging voor Libellenstudie, Heteren.
- Bruyne, R. de 2004. Nauwe korfslak *Vertigo angustior* Jeffreys 1830, gebaseerd op gegevens tot het jaar 2002. EIS Nederland, www.naturalis.nl/eis
- Creemers, R.C.M. & J.J.C.W. van Delft (RAVON) 2009. De amfibieën en reptielen van Nederland. – Nederlandse Fauna 9. Nationaal Natuurhistorisch Museum Naturalis, European Invertebrate Survey – Nederland, Leiden.
- EIS-Nederland, De Vlinderstichting & Nederlandse Vereniging voor Libellenstudie 2007. Waarnemingenverslag dagvlinders, libellen en sprinkhanen. EIS-Nederland, Leiden / De Vlinderstichting, Wageningen / Nederlandse Vereniging voor Libellenstudie, Assen.
- Herder, J.E., A. van Diepenbeek & R.C.M. Creemers, 2009. Verspreidingsonderzoek reptielen en amfibieën 2008. Stichting RAVON, Nijmegen. Rapport 2009-03.
- Kalkman, V.J. 2004. Zeggekorfslak *Vertigo moulinsiana* (Dupuy, 1849). – EIS - Nederland, www.naturalis.nl/eis
- Kuijper, D., J. Schut, A.-J. Haarsma, J. Ouwehand, H. Limpens & D. van Dulleman (red.) 2006. Meervleermuizen in Fryslân: kennisontwikkeling voor soortbescherming. A&W-rapport 748. Altenburg & Wymenga, ecologisch onderzoek bv, Veenwouden.
- Limpens, H.J.G.A., K. Mostert & W. Bongers (eds.) 1997. Atlas van de Nederlandse Vleermuizen. Onderzoek naar verspreiding en ecologie. Stichting Uitgeverij Koninklijke Nederlandse Natuurhistorische Vereniging, Utrecht.
- Limpens, H.J.G.A., P. Twisk & G.J. Veenbaas 2004. Met vleermuizen overweg. Dienst Weg- en Waterbouwkunde, Delft en Vereniging voor Zoogdierkunde en Zoogdierbescherming, Arnhem.
- RAVON 2010. Waarnemingenoverzicht 2007 en 2008. RAVON 34. Jaargang 11, nummer 4.
- Reijnen, M.J.S.M. 1995. Disturbance by car traffic as a threat to breeding birds in the Netherlands. Dissertatie Rijks Universiteit Leiden, Leiden.
- Reijnen, M.J.S.M., G. Veenbaas & R.P.B. Foppen 1992. Het voorspellen van het effect van snelverkeer op broedvogelpopulaties. Ministerie van Verkeer en Waterstaat, Dienst Weg- en Waterbouw/ Instituut voor Bos- en Natuuronderzoek, Leersum/ NIVO drukkerij, Delft.
- Timmermans, G., R. Lipmann, M. Melchers & H. Holsteijn 2004. De Gewone rivierkreeft *Astacus astacus* (Linnaeus, 1758). – EIS - Nederland, www.naturalis.nl/eis.
- Vos, C. (red.) 2007. Werkatlas zoogdieren provincie Fryslân. Provincie Fryslân, Leeuwarden.
- Wymenga, E. Y. van der Heide, F. Hoekema & M. Sikkema 2010. Achtergronddocument ecologie De Centrale As. A&W-rapport 1369. Altenburg & Wymenga ecologisch onderzoek, Feanwâlden.
- Wymenga, E., A.A. van de Berg & A. Brenninkmeijer 2002. Natuurwaarden en breedte van oevers in Fryslân, een verkenning. A&W-rapport 298. Wetterskip Fryslân, Leeuwarden/ Altenburg & Wymenga ecologisch onderzoek bv, Veenwouden.

websites

Ravon

www.fryslan.nl

Bijlage 1 Relevante wet- en regelgeving

A. GEBEDSBESCHERMING

Gebiedsbescherming in Nederland is geregeld via de Natuurbeschermingswet (Natura 2000-gebieden en Beschermde Natuurmonumenten) en via regelgeving omtrent de Ecologische Hoofdstructuur en ruimtelijke ordening (bestemmingsplannen).

Natuurbeschermingswet en Natura 2000

Natura 2000

Natura 2000 is een netwerk van beschermde gebieden in de Europese Unie, dat wordt opgebouwd ter behoud en herstel van biodiversiteit. De Nederlandse Natura 2000-gebieden vormen een essentiële schakel in de internationale vliegroute van vele soorten trekvogels. Een aantal natuurgebieden is van bijzonder internationaal belang, zoals de Waddenzee, de duinen en de laagveenmoerassen. Voor een aantal planten- en diersoorten, die meer of minder onder druk staan, zoals de Noordse woelmuis, de Grote vuurvlinder en de Groenknolorchis heeft Nederland ook een grote internationale verantwoordelijkheid. Met de Nederlandse bijdrage aan Natura 2000 wordt voorkomen dat de natuur in Europa verder achteruitgaat. Om dit Natura 2000-netwerk in Nederland adequaat in stand te houden, te herstellen en te beschermen is het nodig om hieraan een wettelijk regime te verbinden: de Natuurbeschermingswet 1998.

Natuurbeschermingswet

De Natuurbeschermingswet 1998 is op 1 oktober 2005 in werking getreden. Daarmee verankerde Nederland de gebiedsbescherming van de Europese Vogelrichtlijn en Habitatrichtlijn in nationale wetgeving. De Natura 2000-gebieden die in het kader van deze richtlijnen zijn vastgesteld, worden ook wel Vogelrichtlijn-c.q. Habitatrichtlijngebieden of Speciale beschermingszones genoemd. Handelingen die deze gebieden schaden zijn verboden, tenzij de Provincie vergunning verleent. Habitatrichtlijngebieden zijn aangewezen vanwege bijzondere habitattypen en soorten. Vogelrichtlijngebieden zijn aangewezen ter bescherming van leefgebieden van bedreigde vogels en trekvogels. De soorten en habitattypen waarvoor een gebied is aangewezen, worden de 'kwalificerende waarden' genoemd.

De Natuurbeschermingswet 1998 schrijft voor dat er voor ieder Natura 2000-gebied een aanwijzingsbesluit moet worden opgesteld waarin heldere instandhoudingsdoelen zijn vastgelegd. Op dit moment is nog bij veel Natura 2000-gebieden sprake van een ontwerp-aanwijzingsbesluit. Op basis daarvan worden de komende jaren beheerplannen ontwikkeld. Daarin is vastgelegd hoe habitattypen en soorten in een Natura 2000-gebied beschermd worden en welke activiteiten in en om de Natura 2000-gebieden zijn toegestaan. Voor een aantal Natura 2000-gebieden is het beheerplan gereed en is het ontwerp-besluit omgezet in een aanwijzingsbesluit.

Beschermde Natuurmonumenten

Onder de huidige Natuurbeschermingswet is het onderscheid tussen Staatsnatuurmonumenten en Beschermde Natuurmonumenten vervallen. Beide vallen onder de noemer Beschermde Natuurmonumenten. Als Beschermde Natuurmonumenten binnen Natura 2000-gebieden liggen, worden de natuurwaarden en het natuurschoon waarvoor deze gebieden onder de oude wet zijn aangewezen, opgenomen in de instandhoudingsdoelstellingen van het betreffende Natura 2000-gebied. Het oude beschermingsregime treedt terug. Handelingen in of rondom Beschermde Natuurmonumenten die buiten de Natura 2000-gebieden liggen, zijn verboden als ze schadelijk kunnen zijn voor het natuurschoon, voor de natuurwetenschappelijke betekenis of voor dieren en planten in dat gebied, of als ze het Beschermde Natuurmonument ontsieren. Dit geldt echter niet als de minister van LNV of de provincie een vergunning heeft verleend.

Externe werking

De kwaliteit van Natura 2000-gebieden is mede afhankelijk van de ruime omgeving. Als een activiteit die buiten een beschermd gebied plaats zal vinden, negatieve gevolgen kan hebben voor een Natura 2000-gebied, moet deze beoordeeld worden. Locale en regionale overheden mogen in bestemmingsplannen geen ontwikkelingen mogelijk maken die in potentie een bedreiging voor Natura 2000-gebieden inhouden. Dit geldt voor nieuwe ontwikkelingen maar in beginsel ook voor bestaand gebruik.

Activiteiten op korte afstand van een Natura 2000-gebied kunnen kwalificerende soorten in het Natura 2000-gebied verstoren of verontrusten. Ook activiteiten op grotere afstand van een Natura 2000-gebied kunnen gevolgen hebben voor Natura 2000-gebieden, zoals hydrologische effecten (bijvoorbeeld als gevolg van grote grondwateronttrekkingen) en een toename van vliegverkeer. Verstoring treedt ook op wanneer kwalificerende soorten vanuit het Natura 2000-gebied gebruik maken van de omgeving en dat gebruik door ruimtelijke ontwikkelingen minder mogelijk wordt. Een dergelijke situatie kan zich voordoen bij een soort als de Wespandief, die binnen een straal van zeven kilometer rond zijn nest foerageergebieden bezoekt. Als een Natura 2000-gebied is aangewezen als broedgebied voor deze soort, zijn hiermee ook zijn foerageergebieden rond het Natura 2000-gebied beschermd. De bescherming van Natura 2000-gebieden is dus ook buiten de gebiedsgrenzen van kracht. Dit wordt aangeduid met de term externe werking.

Toetsing volgens de Natuurbeschermingswet

Als er nieuwe activiteiten in of nabij een Natura 2000-gebied plaatsvinden, moet oriënterend onderzoek uitwijzen of er een kans is dat deze significant negatieve effecten op de instandhoudingsdoelen van de Natura 2000-gebieden hebben. Deze oriëntatie is de Voortoets. Mede gelet op de wijziging van de Natuurbeschermingswet 1998 zoals deze op 1 februari 2009 in werking is getreden, zijn de volgende uitkomsten mogelijk:

- Er is geen enkel negatief effect. Dit betekent dat er geen vergunning nodig is op grond van de Natuurbeschermingswet 1998;
- Er is een mogelijk negatief effect op de kwaliteit van de natuurlijke habitats en de habitats van de soorten in een Natura 2000-gebied, maar het betreft geen significant effect. Er is een vergunning op grond van de Natuurbeschermingswet 1998 nodig.
- Er is een mogelijk negatief verstorend effect op de soorten waarvoor het Natura 2000-gebied is aangewezen, maar het betreft geen significant effect. Dit betekent dat sinds de wijziging van de Natuurbeschermingswet 1998 per 1 februari 2009 geen vergunning op grond van de Natuurbeschermingswet 1998 nodig is.
- Er is een kans op een significant negatief effect. Er is een vergunning op grond van de Natuurbeschermingswet 1998 nodig. Daartoe is een passende beoordeling nodig die de gevolgen voor het gebied in kaart brengt, waarbij rekening wordt gehouden met de instandhoudingsdoelstellingen van het betreffende gebied. Als naar aanleiding van de passende beoordeling vaststaat dat de natuurlijke kenmerken van het betreffende gebied niet worden aangetast, dan kan de vergunning worden verleend. Als uit de passende beoordeling volgt dat de natuurlijke kenmerken van het betreffende gebied (kunnen) worden aangetast, kan een vergunning slechts worden verleend als voldaan wordt aan de zogenaamde 'ADC-criteria'. Dat wil zeggen dat er geen alternatieven zijn, er een dwingende reden van groot openbaar belang met het plan is gemoeid en vóór de ingreep compensatie van natuurwaarden is geborgd.

In een korte natuurtoets of quickscan is meestal de Voortoets opgenomen in de teksten over gebiedsbescherming. Een Passende beoordeling valt buiten de reikwijdte van een quickscan.

Ecologische hoofdstructuur

De Ecologische hoofdstructuur (EHS) is onderdeel van het rijksbeleid voor een netwerk van natuurgebieden door Nederland. De provincies zijn verantwoordelijk voor een invulling van de EHS in een provinciale EHS (PEHS). Er is een onderscheid tussen de landelijk vastgestelde EHS en de PEHS, in die zin dat de provincie gebieden kan hebben toegevoegd die onder de bescherming van de provinciale plannen vallen (Streekplan, Omgevingsplan). Ook is het van belang dat niet alle natuurgebieden onderdeel van de (P)EHS zijn.

Waar de grenzen van de (P)EHS nog globaal zijn vastgesteld, moeten onomkeerbare ingrepen voorkomen worden. Na vaststelling van de exacte grenzen zijn ruimtelijke ingrepen binnen de EHS niet toegestaan, indien deze leiden tot aantasting van de wezenlijke waarden van het gebied. In uitzonderingsgevallen kan de provincie de natuurwaarden en functies van het EHS-gebied laten wijken voor andere functies van groot maatschappelijk belang. De initiatiefnemer dient deze belangen en mogelijke alternatieven uitgebreid te motiveren. Daarnaast dienen compenserende dan wel mitigerende maatregelen te worden uitgevoerd (ministerie van LNV 2003). De bescherming van de EHS is nader uitgewerkt in de Nota Spelregels EHS.

Overige vormen van gebiedsbescherming

Naast de (P)EHS zijn er nog natuurgebieden die daar niet onder vallen. Dat kan omdat ze buiten de logische samenhang van de (P)EHS vallen of omdat het om particuliere natuurgebieden gaat. Ook veel dorpsbossen en de bosstroken en bosjes die in beheer en eigendom zijn van Staatbosbeheer vallen vaak buiten de (P)EHS. De bescherming van de overige natuurgebieden is veelal geregeld in bestemmingsplannen die zijn opgesteld krachtens de Wet op de Ruimtelijke Ordening.

Op provinciaal niveau kan regelgeving zijn ontwikkeld om weidevogelgebieden te beschermen of in weidegebieden mogelijkheden te creëren voor een extra bescherming van foeragerende watervogels tijdens de winter. Zo kunnen gebieden zijn aangewezen als ganzenfoerageergebied en/of weidevogelgebied. De aanwijzing van ganzenfoerageergebieden en belangrijke weidevogelgebieden is meest niet planologisch geregeld, mits er in bestemmingsplannen daarvoor bepalingen zijn opgenomen.

B. SOORTBESCHERMING

Flora- en faunawet

In de Flora- en faunawet is de bescherming geregeld van soorten die in die wet zijn genoemd. Deze soorten zijn ingedeeld in beschermingscategorieën (Besluit vrijstelling beschermde dier- en plantensoorten). Daarnaast geldt voor alle in het wild levende dieren en planten en hun directe leefomgeving de 'zorgplicht'. Vanaf 26 augustus 2009 geldt een gewijzigde aanpak betreffende de beoordeling van ontheffingsaanvragen.

Zorgplicht

De zorgplicht houdt in dat iedereen dient te voorkomen dat zijn handelen nadelige gevolgen voor flora en fauna heeft. Als dat niet mogelijk is, dienen die gevolgen zoveel mogelijk beperkt of ongedaan gemaakt te worden (artikel 2). De zorgplicht geldt altijd, zowel voor beschermde als onbeschermde soorten. Bij overtreding zijn er overigens geen sancties.

Beschermde soorten

In de Flora- en faunawet heeft de overheid van nature in Nederland voorkomende planten- en diersoorten aangewezen die beschermd moeten worden. Ook de beschermde soorten onder de Europese richtlijnen (Habitatrichtlijn en Vogelrichtlijn) zijn hierin opgenomen. De bescherming houdt in dat het verboden is om beschermde, inheemse planten te beschadigen (artikel 8). Het is ook verboden om beschermde, inheemse dieren te doden, verontrusten, dan wel hun nesten, holen of andere voortplantings- of vaste rust- of verblijfplaatsen te beschadigen, te vernielen, uit te halen of te verstoren (artikelen 9 tot en met 12).

Zorgvuldig handelen

'Zorgvuldig handelen' (artikelen 2b, 2c, 2d en 16c AMvB) gaat verder dan het voldoen aan de zorgplicht. Dit begrip is gekoppeld aan de beschermde soorten waarvoor ontheffing kan worden aangevraagd. Niet-zorgvuldig handelen is strafbaar. Zorgvuldig handelen vereist altijd een *inspanning* om te overzien wat de beoogde ingreep teweeg zal brengen. Een initiatiefnemer moet bijvoorbeeld altijd vooraf inventariseren welke beschermde, niet-vrijgestelde soorten aanwezig zijn in een gebied waar een ingreep is gepland. Ook moet hij in redelijkheid alles doen of laten om te *voorkomen, of zoveel mogelijk te beperken*, dat de artikelen 8-12 van de Flora- en faunawet worden overtreden. De eerste stap daartoe is een goede planning, bijvoorbeeld om verstoring van dieren in de voortplantingstijd te voorkomen.

Beschermingsregimes

In 2005 is een aantal wijzigingen van Algemene Maatregelen van Bestuur (AMvB) bij de Flora- en faunawet in werking getreden. Hierdoor is het beschermingsregime van inheemse beschermde planten en dieren vastgelegd. Er zijn vier beschermingscategorieën, namelijk voor de soorten in tabel 1, 2 en 3 en de vogels. De indeling van de soorten is bepaald door de zeldzaamheid of de mate van bedreiging van soorten in Nederland, waarbij ook de aangewezen onder de Habitatrichtlijn zijn ingepast. Het gaat om de volgende beschermingscategorieën en de beoordeling voor projecten in het kader van ruimtelijke ontwikkeling:

- Licht beschermde soorten van tabel 1. Voor deze soorten geldt een algehele vrijstelling.

- Middelzwaar beschermde soorten van tabel 2. Dit zijn soorten waarvoor bij ruimtelijke ontwikkeling vrijstelling mogelijk is, mits aantoonbaar wordt gewerkt conform een door LNV goedgekeurde *gedragscode*.
- Zwaar beschermde soorten van tabel 3. Bij verstoring daarvan kan een *onthefing* nodig zijn.
- Vogels.

Een ontheffing is een toestemming om in een bepaald geval af te kunnen wijken van een of meer verbodsbepalingen, zoals deze zijn vastgelegd in de artikelen 8 t/m 13 van de Flora- en faunawet.

Tabel 1.

Deze tabel bevat licht beschermde, algemeen voorkomende planten- en diersoorten, zoals Zwanenbloem, Bruine kikker, Bosmuis, Bunzing en Egel. De wetgever gaat ervan uit dat verlening van vrijstelling voor deze soorten geen afbreuk doet aan hun huidige, gunstige staat van instandhouding. Bij ruimtelijke ontwikkeling hoeft voor de verstoring van deze soorten geen ontheffing te worden aangevraagd. Uiteraard geldt wél de zorgplicht (zie hiervoor).

Tabel 2.

De tweede categorie betreft middelzwaar beschermde soorten. Hieronder is beschreven hoe met verstoring van deze soorten moet worden omgegaan bij gebruik van een gedragscode en zonder het gebruik daarvan.

Wanneer de beoogde werkzaamheden worden uitgevoerd volgens een *gedragscode*, hoeft voor de verstoring van soorten van tabel 2 geen ontheffing te worden aangevraagd. De gedragscode vermeldt hoe bij het uitvoeren van de werkzaamheden schade aan planten en dieren en hun verblijfplaatsen kan worden voorkomen of zoveel mogelijk wordt beperkt. De gedragscode die voor vrijstelling is vereist, moet goedgekeurd zijn door LNV en van toepassing zijn op de beoogde activiteit. Op de site van LNV zijn alle goedgekeurde gedragscodes beschikbaar die door verscheidene brancheorganisaties zijn opgesteld. Er moet *aantoonbaar* volgens de gedragscode worden gewerkt om te voldoen aan de bewijslast. Dit betekent dat de werkprocessen gedocumenteerd moeten worden.

Als er *geen gedragscode* wordt gebruikt bij de uitvoering van de beoogde werkzaamheden, moet bij overtreding van de artikelen 8-12 een ontheffing worden aangevraagd. De toetsing die dan plaatsvindt, betreft een 'lichte toets'. Hierbij wordt getoetst of de activiteiten de gunstige staat van instandhouding van een soort in gevaar brengen. Deze toets vereist dat er inzicht moet zijn in de betekenis van het plangebied als leefgebied voor de soort in relatie tot de omliggende populaties. Als dat inzicht niet bestaat, dient daar onderzoek naar plaats te vinden (omgevingscheck). Dat kan betekenen dat ook onderzoek buiten het plangebied nodig is. De aanvraag wordt beoordeeld aan de hand van de volgende criteria:

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

Indien kan worden aangetoond dat de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaatsen van een soort wordt gegarandeerd, hoeft er bij een ruimtelijke ontwikkeling geen ontheffing te worden aangevraagd ten aanzien van soorten uit tabel 2. Dat betekent vrijwel altijd dat, aantoonbaar opgenomen in de plannen, voldoende mitigerende en/of compenserende maatregelen worden uitgevoerd. Is die garantie niet te geven (bijvoorbeeld doordat de mitigerende maatregelen mogelijk niet afdoende zijn), dan moet alsnog via een ontheffingsaanvraag aan LNV worden gevraagd om te bepalen of een ontheffing nodig is.

Tabel 3.

Dit betreft zwaar beschermde soorten. Deze tabel bevat de soorten die zijn vermeld in Bijlage 1 Besluit vrijstelling beschermde dier- en plantensoorten en de soorten die zijn vermeld in Bijlage IV van de Habitatrictlijn. Wanneer ten aanzien van een of meer soorten uit Bijlage 1 of Bijlage IV verbodsbepalingen worden overtreden door een ruimtelijke ontwikkeling, kan een ontheffingsaanvraag nodig zijn, die wordt getoetst aan de volgende criteria:

- 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?
- Is er een wettelijk belang?
- Is er een andere bevredigende oplossing?
- Voor een ontheffing moet aan alle criteria zijn voldaan.

Voor de Bijlage 1-soorten van tabel 3 kan ontheffing worden aangevraagd op grond van de belangen die in het Besluit vrijstelling beschermde dier- en plantensoorten zijn genoemd. Bij een ruimtelijke ingreep kan het om de volgende belangen gaan:

- Bescherming van flora en fauna.
- Volksgezondheid of openbare veiligheid.
- Dwingende reden van openbaar belang, met inbegrip van redenen van sociale of economische aard, en voor milieu, wezenlijk gunstige effecten.
- Uitvoering van werkzaamheden in het kader van ruimtelijke inrichting of ontwikkeling.

Voor de Bijlage IV-soorten van tabel 3 geldt dat er alleen vrijstelling mogelijk is op grond van de wettelijke belangen die in de Habitatrichtlijn zijn genoemd. Deze zijn:

- Bescherming van flora en fauna.
- Volksgezondheid of openbare veiligheid.
- Dwingende reden van openbaar belang, met inbegrip van redenen van sociale of economische aard, en voor milieu, wezenlijk gunstige effecten.
- Het belang van een ruimtelijke ontwikkeling geldt voor deze soorten dus niet.

Indien kan worden aangetoond dat de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaatsen van een soort wordt gegarandeerd, hoeft er bij een ruimtelijke ontwikkeling geen ontheffing te worden aangevraagd ten aanzien van soorten uit tabel 3. Dat betekent vrijwel altijd dat, aantoonbaar opgenomen in de plannen, voldoende mitigerende en/of compenserende maatregelen worden uitgevoerd. Is die garantie niet te geven (bijvoorbeeld doordat de mitigerende maatregelen mogelijk niet afdoende zijn), dan moet alsnog via een ontheffingsaanvraag aan LNV worden gevraagd om te bepalen of een ontheffing nodig is.

Vogels

Tijdens werkzaamheden moet rekening worden gehouden met de broedperiode van vogels. De Flora- en faunawet kent geen standaardperiode voor het broedseizoen, maar van veel vogelsoorten is bekend dat de broedperiode ligt tussen half maart en half juli. Het is voor de wet van belang of broedgevallen aanwezig zijn die door de werkzaamheden kunnen worden verstoord. De meeste soorten zijn elk broedseizoen in staat om een nieuw nest te maken. Deze vogelnesten voor eenmalig gebruik vallen alleen tijdens de broedperiode onder bescherming van artikel 11 van de Flora- en faunawet. Voor versturende werkzaamheden buiten de broedperiode is dus geen ontheffing nodig. Er is evenmin ontheffing nodig voor het nemen van maatregelen vooraf aan de broedperiode, die de vestiging van vogels voorkomen. Ontstaan er binnen of nabij het plangebied toch nesten die kunnen worden verstoord, dan dienen de werkzaamheden te worden gestaakt tot na de broedperiode.

Verblijfplaatsen van vogels die hun verblijfplaats het gehele jaar gebruiken, zijn jaarrond beschermd. Er is in augustus 2009 door LNV een indicatieve lijst gepubliceerd van jaarrond beschermde vogelnesten, waarin vijf categorieën zijn te onderscheiden. Daarin zijn bijvoorbeeld Gierzwaluw, Kerkuil, Ransuil, Roek en Sperwer opgenomen. Eén van de categorieën betreft soorten die geen jaarrond beschermde verblijfplaats hebben, maar wel vaak terugkeren naar de locatie waar zij het vorige jaar gebroed hebben. Dat geldt bijvoorbeeld voor zwaluw- en spechtensoorten.

Indien kan worden aangetoond dat de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaatsen van de vogelsoorten op bovengenoemde lijst wordt gegarandeerd, hoeft er bij een verstoring geen ontheffing te worden aangevraagd. Dat betekent vrijwel altijd dat er een omgevingscheck van belang is om te kunnen bepalen of nabij het plangebied voldoende leefruimte beschikbaar is. Een deskundige bepaalt dan of er voldoende gelegenheid is voor de soort om zelfstandig een vervangend nest te vinden in de omgeving. Is dit niet het geval, dan moet, voor zover mogelijk, een alternatief nest worden geboden. Is dat ook niet mogelijk, dan moet ontheffing worden aangevraagd.

Voor vogels geldt dat alleen ontheffing kan worden verkregen op grond van een wettelijk belang uit de Vogelrichtlijn. Deze belangen zijn:

- Bescherming van flora en fauna.
- Veiligheid van het luchtverkeer.
- Volksgezondheid of openbare veiligheid.
- Het belang van een ruimtelijke ontwikkeling geldt voor deze soorten dus niet.

Rode Lijsten

Nederland heeft voor een aantal bedreigde en kwetsbare planten- en diergroepen Rode Lijsten samengesteld. De doelstelling van de Rode Lijst is het bieden van duurzame bescherming aan een soort en zijn leefgebied. De Rode Lijst bestaat uit Nederlandse soorten die vanwege hun aantalsverloop of kwetsbaarheid speciale aandacht nodig hebben om hun voorkomen in ons land veilig te stellen. Hoewel de Rode Lijsten officieel door het ministerie van LNV zijn vastgesteld, hebben ze geen juridische status. Wel verwacht het ministerie van LNV van de verschillende overheden en terreinbeherende organisaties dat zij bij beleid en beheer rekening houden met de Rode Lijsten.

Een aantal Rode-Lijstsoorten is ondergebracht in de Flora- en faunawet, maar de meeste soorten niet. Op 26 augustus 2009 zijn wijzigingen uitgevoerd in de soortenlijsten van de Rode Lijst.

Bezoekadres

Suderwei 2
9269 TZ Feanwâlden

Postadres

Postbus 32
9269 ZR Feanwâlden
Telefoon 0511 47 47 64
Fax 0511 47 27 40
info@altwym.nl

www.altwym.nl

ONDERZOEK EXTERNE VEILIGHEID NIEUWE WEGBRUG BIJ BURGUM

PROVINCIE FRYSLÂN

20 september 2010
Conceptrapport

Inhoud

1	Inleiding	3
1.1	Aanleiding	3
1.2	Doel	3
1.3	Leeswijzer	3
2	Wet- en regelgeving	4
2.1	Inleiding	4
2.2	Huidige wet- en regelgeving	4
2.3	Normen	4
3	Nieuwe wegbrug Burgum	7
3.1	Inleiding	7
3.2	Wegbrug bij Burgum	7
3.3	Bebouwingskenmerken	8
3.4	Overige uitgangspunten	9
4	Risico's	10
4.1	Inleiding	10
4.2	Plaatsgebonden Risico (PR)	10
4.3	Groepsrisico (GR)	11
5	Conclusie	12
Bijlage 1	Referenties	13

HOOFDSTUK 1

Inleiding

1.1 AANLEIDING

De provincie Fryslân is van plan om de bestaande wegbrug over het Prinses Margrietkanaal te vervangen. Het gaat om de brug die onderdeel uitmaakt van de provinciale weg N356 ter hoogte van de kern Burgum.

Voordat tot de aanleg van een nieuwe wegbrug wordt overgegaan, moet het project planologisch worden geregeld op basis van de Wet ruimtelijke ordening. Ten behoeve daarvan moeten diverse gedetailleerde onderzoeken worden verricht, waaronder ook een onderzoek naar de Externe Veiligheid (EV)-risico's¹. De resultaten hiervan zijn verwoord in deze rapportage.

1.2 DOEL

Het uitvoeren van een EV-onderzoek naar aanleg van een nieuwe wegbrug ter hoogte van de kern Burgum.

1.3 LEESWIJZER

Hoofdstuk 2 gaat in op de vigerende wet- en regelgeving op het gebied van externe veiligheid. De onderzoekuitgangspunten en -methode worden in hoofdstuk 3 besproken. Wij behandelen de uitkomsten van de risicoberekeningen in hoofdstuk 4 en de conclusie in hoofdstuk 5.

¹ Op basis van de Circulaire Risiconormering Vervoer Gevaarlijke Stoffen moet voor een ruimtelijk besluit als een bestemmingsplan of inpassingsplan, onderzocht worden wat de gevolgen hiervan zijn voor EV [1].

HOOFDSTUK 2

Wet- en regelgeving

2.1 INLEIDING

In dit hoofdstuk wordt de van toepassing zijnde wet- en regelgeving voor externe veiligheid weergegeven. Eerst wordt het algemene beleidskader geschetst waarbij de termen plaatsgebonden risico en groepsrisico worden verklaard en waarbij ook de stappen, welke deel uitmaken van de verantwoordingsplicht groepsrisico, aan de orde komen.

2.2 HUIDIGE WET- EN REGELGEVING

Bij EV wordt onderscheid gemaakt in de richtlijnen voor opslag en vervoer van gevaarlijke stoffen. De richtlijnen voor de opslag van gevaarlijke stoffen zijn vastgelegd in het Besluit Externe Veiligheid Inrichtingen [1] en de Regeling Externe Veiligheid Inrichtingen [2]. De richtlijnen voor vervoer zijn vastgelegd in de Circulaire Risiconormering Vervoer Gevaarlijke Stoffen [3]. In de aangehaalde richtlijnen worden normwaarden gegeven voor twee verschillende typen risico's, het Plaatsgebonden Risico (PR) en het Groepsrisico (GR).

2.3 NORMEN

Plaatsgebonden Risico (PR)

Het PR is de berekende kans per jaar dat een persoon overlijdt als rechtstreeks gevolg van een ongeval bij een risicobron, aangenomen dat hij op die plaats permanent en onbeschermd verblijft. Het PR geeft inzicht in de theoretische jaarlijkse kans op overlijden op een bepaalde horizontale afstand van een risicovolle activiteit. Het risico is geheel afhankelijk van de hoeveelheid vervoer en de aard van gevaarlijke stoffen en de ongevalfrequentie.

Het PR kan als risicocontour worden weergegeven op een topografische kaart door middel van lijnen die getrokken zijn door de punten met een gelijke jaarlijkse kans op overlijden. De grenswaarde van het PR voor het vervoer van gevaarlijke stoffen is een kans van één op de miljoen per jaar (10^{-6} per jaar). Binnen de risicocontour van 10^{-6} per jaar zijn kwetsbare objecten niet toegestaan.

Groepsrisico (GR)

Het GR geeft de kans aan dat een hele groep personen overlijdt door een ongeval met een risicovolle activiteit. Het GR wordt bepaald door de mogelijke ongevallen (de ongeval- en uitstromingfrequentie) en het aantal aanwezigen in de nabijheid van een eventueel ongeval. Bij het aangeven van representatieve aantallen personen wordt gewerkt vanuit zowel de kwetsbare als de minder kwetsbare bestemmingen.

Met het GR wordt aangegeven hoe hoog het totale aantal slachtoffers bij een ongeval kan zijn op basis van de aanwezige mensen. Naarmate de groep slachtoffers (N) groter wordt, moet de kans (f) op een dergelijk ongeval (kwadratisch) kleiner zijn. Dit resulteert in een fN-curve waarbij de kans tegen het aantal slachtoffers is uitgezet (zie afbeelding 2.1).

Afbeelding 2.1

Voorbeeld fN-curve

Bij het bepalen van het GR moet getoetst worden aan de oriëntatiewaarde (de rode lijn in afbeelding 2.1). Dit is geen harde norm, maar geldt als richtlijn. De hoogte van het GR wordt uitgedrukt als factor ten opzichte van de oriëntatiewaarde. Voor een nadere toelichting van de oriëntatiewaarde wordt verwezen naar hoofdstuk 13 van de Handreiking Verantwoordingsplicht Groepsrisico [4].

Het bevoegd gezag bepaalt echter zelf of zij een groepsrisico in een bepaalde situatie acceptabel vindt of niet. Het GR geeft de aandachtspunten langs een transportroute en nabij stationaire risicobronnen aan waar zich mogelijk een ramp met veel slachtoffers kan voordoen. Op basis van deze informatie kan het bevoegd gezag zijn standpunt bepalen.

Verantwoordingsplicht Groepsrisico

In de Circulaire Risiconormering Vervoer Gevaarlijke Stoffen is aangegeven dat bij overschrijding van de oriëntatiewaarde of bij een GR-toename, de Verantwoordingsplicht moet worden doorlopen.

De officiële tekst uit de Circulaire luidt:

"Bij een overschrijding van de oriëntatiewaarde van het groepsrisico of een toename van het groepsrisico, moeten beslissingsbevoegde overheden het groepsrisico betrekken bij de vaststelling van het vervoersbesluit of omgevingsbesluit. Dit is in het bijzonder van belang in verband met aspecten van zelfredzaamheid en hulpverlening".

"Over elke overschrijding van de oriëntatiewaarde van het groepsrisico of toename van het groepsrisico moet verantwoording worden afgelegd. Het betrokken bestuursorgaan moet, al dan niet in verband met de totstandkoming van een besluit, expliciet aangeven hoe de diverse factoren zijn beoordeeld en eventuele in aanmerking komende maatregelen, zijn afgewogen".

De Verantwoordingsplicht bestaat uit de volgende stappen en is zodanig opgebouwd dat deze in het Inpassingsplan opgenomen kan worden:

- § Vaststellen van de risico's van de huidige situatie.
- § Vaststellen van het risico na realisatie van de nieuwe plannen.
- § Ruimtelijke onderbouwing van het plan.
- § Maatregelen ter beperking van de risico's.
- § Mogelijkheden voor hulpverlening en zelfredzaamheid.

In paragraaf 4.3 van de Circulaire Risiconormering Vervoer Gevaarlijke Stoffen worden deze stappen nader beschreven. Deze rapportage geeft uitwerking aan de verantwoordingsplicht voor de nieuwe brug van de N356 (zie hoofdstuk 4 en 5 van dit rapport).

De veiligheidsregio heeft in het kader van de Verantwoordingsplicht Groepsrisico een wettelijke adviestaak inzake de mogelijkheden tot bestrijding van een ongeval met gevaarlijke stoffen en de zelfredzaamheid van personen in het invloedsgebied van een risicobron.

HOOFDSTUK 3

Nieuwe wegbrug Burgum

3.1 INLEIDING

In dit hoofdstuk wordt het vervoer van gevaarlijke stoffen over de nieuwe brug van de N356 besproken, evenals de uitgangspunten van de uitgevoerde risicoberekeningen.

3.2 WEGBRUG BIJ BURGUM

Onderzoeksgebied

De bestaande en nieuwe wegbrug is een onderdeel van de provinciale weg N356 die loopt vanaf de kern Nijega tot de noordgrens van de provincie Fryslân. De brug ligt ter hoogte van de kern Burgum.

Het onderzoeksgebied betreft de N356 tussen de kruising met de N913 ter hoogte van de kern Sumar en de kruising met Raadhuisweg in Burgum. De bevolking wordt tot 200 meter afstand van de weg geïnventariseerd. Tot deze afstand is de bebouwing en het aantal aanwezigen van invloed op de hoogte van het GR als gevolg van het vervoer van gevaarlijke stoffen over de N356.

De ligging van de brug en het wegtraject is in afbeelding 3.1 weergegeven. De donkerblauwe lijn geeft de huidige wegbrug weer en de ligging van de N356. De locatie van de nieuwe brug is afgebeeld met een lichtblauwe lijn. De nieuwe brug sluit aan op het geplande wegtraject van De Centrale As (een nieuwe provinciale weg).

Afbeelding 3.1

Huidige en nieuwe wegbrug ter hoogte van Burgum

Vervoer van gevaarlijke stoffen

Het wegvervoer van brandstoffen als benzine en diesel levert risico's op voor personen die in de nabijheid van een weg wonen, werken en recreëren. Een ongeluk met benzine en diesel kan in bepaalde situaties slachtoffers veroorzaken in de directe omgeving van de huidige en nieuwe wegbrug.

De gegevens met betrekking tot het vervoer van gevaarlijke stoffen over de provinciale weg N356 zijn verkregen van de Dienst Verkeer en Scheepvaart (DVS). Deze vervoergegevens zijn gebaseerd op de meest recente cameratellingen uit januari 2010.

Op basis van de Circulaire Risiconormering Vervoer Gevaarlijke Stoffen moet daarnaast een doorkijk worden gegeven naar het vervoer van gevaarlijke stoffen over tien jaar.

De Dienst Verkeer en Scheepvaart heeft vervoerprognoses opgesteld voor 2020 en beveelt aan om deze te gebruiken voor risicoberekeningen van nieuwe wegen [5]. In tabel 3.1 zijn de gehanteerde vervoerprognoses opgenomen.

Tabel 3.1

Vervoerprognoses voor 2020

Stofcategorie	Omschrijving	Groei telling 2006 tot 2020
LF1	Brandbare vloeistof	15%
LF2	Zeer brandbare vloeistof	15%

Voor de risicoberekeningen zijn de vervoerde stoffen ingedeeld in de stofcategorieën LF1 (benzine) en LF2 (diesel) zoals weergegeven in tabel 3.2.

Tabel 3.2

Vervoercijfers in aantallen tankwagens per jaar

Wegomschrijving	Jaar	LF1	LF2
N356: N355 / N356 (Quatrebras) - N356 / N913 (Sumar)	2010	1300	780
	2020	1495	897

3.3

BEBOUWINGSKENMERKEN

Voor risicoberekeningen van het vervoer van gevaarlijke stoffen over wegen geldt een minimale inventarisatieafstand van 200 meter. Met behulp van Google Earth Pro zijn de bestemmingen en locaties gemarkeerd van bebouwing die binnen 200 meter liggen van het te onderzoeken wegtraject. Vervolgens zijn aan de gemarkeerde bebouwingslocaties aantallen inwoners en arbeidsplaatsen gekoppeld. Deze zijn verkregen uit het externe veiligheidsonderzoek naar De Centrale As en de Publicatiereeks Gevaarlijke Stoffen 1 [6].

Op basis van de beschikbare informatie liggen binnen de inventarisatieafstand van 200 meter geen ruimtelijke besluiten die leiden tot een toe- of afname van het aantal aanwezige personen. Voor het inventariseren van de ruimtelijke besluiten is gebruik gemaakt van de website www.ruimtelijkeplannen.nl en de website van de gemeente Tytsjerksteradiel (beschikbaar op: www.tytsjerksteradiel.nl). De kernen Burgum en Sumar behoren tot deze gemeente.

Bevolking

In overeenstemming met het externe veiligheidsonderzoek naar De Centrale As hanteren wij kengetallen voor de gemarkeerde bebouwingslocaties, gebaseerd op de Publicatiereeks Gevaarlijke Stoffen 1. Op basis van tabel 3.3 is aan de verschillende bestemmingen een personendichtheid toegekend.

Tabel 3.3

Kengetallen en personen-
dichtheden uit het PGS 1 [7]

Ruimtelijke bestemming	Bebouwing	Aantal aanwezigen (per dag of per hectare)
Woningen	Per woning	2,4 personen
	Incidentele woonbebouwing	10 per ha
	Zeer lage dichtheid woonbebouwing	40 per ha
	Rustige woonwijk, incidentele flats	80 per ha
Bedrijventerreinen/ kantoren	Personendichtheid laag	5 per ha
	Personendichtheid midden	40 per ha
	Personendichtheid hoog	80 per ha
Politiebureau	Middelgroot kantoor	100 per locatie
Zorginstelling	Kleine instelling	240 per locatie

3.4**OVERIGE UITGANGSPUNTEN**

Voor de berekening van het PR en GR gebruiken wij het rekenprogramma RBMII versie 1.3. Dit programma is door het Ministerie van Verkeer en Waterstaat aangewezen als de standaardmethodiek voor risicoberekeningen van het wegvervoer van gevaarlijke stoffen. De wegkenmerken, de vervoercijfers van gevaarlijke stoffen en het aantal personen die in de omgeving van de weg verblijven, bepalen mede de uitkomsten.

De overige gehanteerde uitgangspunten zijn:

- § Weerstation: Het dichtstbijzijnde weerstation is Leeuwarden.
- § Wegbreedte: De wegbreedte wordt gemeten van rand asfalt tot rand asfalt. Voor de breedte van de nieuwe brug wordt uitgegaan van de dwarsprofielen van het wegontwerp. Het nieuwe wegtraject heeft 2x1 rijstroken vanaf het kruispunt N913 – N356 ter hoogte van Sumar tot het kruispunt Raadhuisweg – N356. Volgens tekeningnummer 03090019, d.d. 10 juni 2010, is de wegbreedte circa 16 meter. De breedte van de bestaande brug is opgemeten met het programma Google Earth Pro en komt uit op 12 meter.
- § Ongevalfrequentie: De standaardwaarden van het programma RBMII zijn gebruikt voor autowegen binnen de bebouwde kom.

HOOFDSTUK 4 Risico's

4.1 INLEIDING

Hoofdstuk vier gaat in op de uitkomsten van de risicoberekeningen van het vervoer van gevaarlijke stoffen over de huidige en nieuwe wegbrug. Het plaatsgebonden risico en het groepsrisico zijn berekend voor een drietal scenario's:

1. De huidige (feitelijke) situatie met de huidige vervoercijfers en over de huidige brug;
2. De toekomstige situatie met de nieuwe brug, de toekomstige vervoercijfers en de nabij gelegen bouwplannen uit ruimtelijke besluiten;
3. De toekomstige situatie met de nieuwe brug en de realisatie van De Centrale As.

4.2 PLAATSGEBONDEN RISICO (PR)

In deze paragraaf bespreken wij de berekende PR-contouren voor de hierboven beschreven scenario's.

Het PR wordt alleen beïnvloed door de intensiteit van het vervoer van gevaarlijke stoffen en de kenmerken van de weg. De PR- contouren van de verschillende scenario's zijn opgenomen in tabel 4.3.

Tabel 4.3
De berekende PR-contouren

Scenario	Jaar	PR10 ⁻⁶	PR 10 ⁻⁷	PR 10 ⁻⁸
Huidige situatie	2010	0	0	18
Toekomstige situatie	2020	0	0	20
Toekomstige situatie na realisatie Centrale As	2020	Niet aanwezig	Niet aanwezig	Niet aanwezig

Na realisatie van De Centrale As verplaatst het regionale vervoer over de N356 en de wegbrug naar deze nieuwe provinciale weg. De provinciale risicokaart Fryslân laat zien dat in Burgum geen bedrijven of instellingen aanwezig zijn die lokaal vervoer van gevaarlijke stoffen aantrekken en/of genereren (beschikbaar op: www.risicokaart.nl). Om deze redenen vindt in het derde scenario geen vervoer van gevaarlijkste stoffen plaats over de nieuwe wegbrug bij Burgum. Wanneer De Centrale As aangelegd is, heeft de nieuwe wegbrug geen PR-contouren meer.

4.3

GROEPSRISICO (GR)

De hoogte van het GR wordt bepaald door de intensiteit van het vervoer van gevaarlijke stoffen, de kenmerken van de weg én het aantal personen die in de omgeving van de weg verblijven.

Op basis van de beschikbare informatie (zie paragraaf 3.3) liggen binnen de inventarisatieafstand van 200 meter geen ruimtelijke besluiten die leiden tot een toe- of afname van het aantal aanwezige personen.

Wij berekenden het GR van de huidige en toekomstige situatie (zonder de realisatie van De Centrale As). In beide situaties ligt het berekende GR ligt op nul.

Na realisatie van De Centrale As en de verplaatsing van het regionale vervoer van gevaarlijke stoffen naar deze nieuwe weg, is ter hoogte van de nieuwe wegbrug geen groepsrisico meer aanwezig.

HOOFDSTUK 5

Conclusie

Voor het onderzoek externe veiligheid voerden wij berekeningen uit van het plaatsgebonden risico (PR) en het groepsrisico (GR) van het vervoer van gevaarlijke stoffen over de huidige en nieuwe wegbrug bij Burgum.

Op basis van de gehanteerde onderzoeksuitgangspunten (zie hoofdstuk 3) berekenden wij geen PR 10^{-6} contour voor de huidige en nieuwe wegbrug. Daarmee legt de (nieuwe) wegbrug geen ruimtelijke beperkingen op aan de omgeving. Na de aanleg van De Centrale As heeft de nieuwe wegbrug geen PR-contouren meer.

Wij berekenden daarnaast het GR van de huidige en nieuwe wegbrug. Het berekende GR ligt in beide situaties op nul. Door de aanleg van De Centrale As verdwijnt het GR van de nieuwe wegbrug.

Het groepsrisico neemt niet toe als gevolg van het ruimtelijk besluit voor de realisatie van de wegbrug. De hoogte van het groepsrisico blijft ook ver onder de oriëntatiewaarde. Om deze redenen is een verdere verantwoording van het groepsrisico niet noodzakelijk (zie ook paragraaf 2.3).

BIJLAGE 1

Referenties

1.	Besluit Externe Veiligheid Inrichtingen, ministerie van VROM, 2004
2.	Regeling Externe Veiligheid Inrichtingen, ministerie van VROM, 2007
3.	Circulaire Risiconormering Vervoer Gevaarlijke Stoffen, Tweede Kamer, Staatscourant augustus 2004 met de laatste wijzigingen in december 2009
4.	Handreiking Verantwoordingsplicht Groepsrisico, ministerie van VROM, 2007
5.	DVS/KiM, mei 2007, Toekomstverkenning vervoer gevaarlijke stoffen over de weg, 2007
6.	Publicatierreeks Gevaarlijke Stoffen (PGS) 1: Methoden voor het bepalen van mogelijke schade, Ministerie van VROM, 2005