


Mitigatieplan Gewone dwergvleermuis Dorpshart Knegsel

Status: Definitief
Datum: 5 juli 2012
Project: 1174
Opdrachtgever: Gemeente Eersel

Voorwoord

Door gemeente Eersel is aan Bureau van Nierop opdracht verleend voor het opstellen van een mitigatieplan voor de Gewone dwergvleermuis binnen het plangebied Dorpshart Knegsel. Door de sloop van de Meester Gijbels school zullen er twee tijdelijke/paarverblijfplaatsen van de Gewone dwergvleermuis verloren gaan. Om te voorkomen dat er verbodsbepalingen van de Flora- en Faunawet worden overtreden is het onderliggende mitigatieplan opgesteld.

De opdracht werd begeleid vanuit de gemeente Eersel door J.M.P.R. Hutten. Bureau van Nierop dankt haar en iedereen die mee heeft gewerkt aan het opstellen van deze rapportage. De uiteindelijke rapportage is opgesteld door W.J. Aarts en L.J.M. Pruijsten.

Riethoven, 8 juni 2012

Inhoudsopgave

VOORWOORD	2
INHOUDSOPGAVE	3
HOOFDSTUK 1: INLEIDING	4
1.1 ACHTERGROND EN DOEL	4
1.2 OPSTELLEN MITIGATIEPLAN	4
1.2 BESCHRIJVING PLANLOCATIE	4
1.3 UITGEVOERDE ECOLOGISCHE ONDERZOEKEN	5
1.3.1 <i>Onderzoeksmethode</i>	5
1.3.2 <i>Resultaten</i>	5
HOOFDSTUK 2: BESCHRIJVING SOORTEN	6
2.1 GEWONE DWERGVLEERMUIS	6
2.1.1 <i>Voorkomen</i>	6
2.1.2 <i>Achtergrond en toestand</i>	6
HOOFDSTUK 3: MITIGERENDE MAATREGELN	7
3.1 MAATREGELN MITIGATIE VOOR UITVOERING WERKZAAMHEDEN	7
3.2 MAATREGELN TIJDENS UITVOERING WERKZAAMHEDEN	7
3.3 MAATREGELN NA UITVOERING WERKZAAMHEDEN	8
HOOFDSTUK 4: SLAGINGSKANS MITIGERENDE MAATREGELN	9
LITERATUURLIJST	10
BIJLAGE 1: VLEERMUISKASTEN	11

Hoofdstuk 1: Inleiding

1.1 Achtergrond en doel

Grounds Landschap en Stedenbouw is voornemens een aantal senioren- en starterswoningen en een multifunctionele accommodatie te realiseren in het dorpshart van Knegsel. Hiervoor dienen een aantal gebouwen te worden gesloopt en zal een deel van de pastorietuin verdwijnen. Het plangebied is weergegeven in figuur 1.


Figuur 1 Plangebied dorps hart Knegsel

Uit onderzoek blijkt dat er een tweetal tijdelijke/paarverblijfplaatsen van de Gewone dwergvleermuis in de Meester Gijbels school aanwezig zijn (Nierop, 2011). In het navolgende mitigatieplan worden de te nemen maatregelen besproken die moeten voorkomen dat er verbodsbepalingen van de Flora- en Faunawet worden overtreden met de geplande ontwikkelingen. Het aanvragen van een ontheffing van de Flora- en Faunawet voor het project is dankzij deze maatregelen niet noodzakelijk.

1.2 Opstellen mitigatieplan

Het mitigatieplan heeft betrekking op de sloop van de Meester Gijbels school. Het plan beschrijft de noodzaak tot het nemen van maatregelen en de maatregelen voor, tijdens en na de sloop van de Meester Gijbels school ter voorkoming van de overtreding van de artikelen 9, 10 en 11 van de Flora- en Faunawet met betrekking tot de aanwezigheid van Gewone Dwergvleermuis.

1.2 Beschrijving planlocatie

In figuur 1 is de planlocatie weergegeven middels een rood kader. Binnen het plangebied zijn op dit moment diverse gebouwen aanwezig. Daarnaast wordt een deel van het plangebied gevormd door de pastorietuin, welke hoofdzakelijk bestaat uit bomen en gazon. De tijdelijke/paarplaatsen van de Gewone dwergvleermuis, waar dit mitigatieplan zich op richt bevinden zich in het zuidelijke gedeelte van het plangebied in het schoolgebouw van de Meester Gijbels school.

1.3 Uitgevoerde Ecologische onderzoeken

In augustus 2010 is er door CSO Adviesbureaus een quickscan Natuurwetgeving uitgevoerd. Uit dit onderzoek kwam naar voren dat er aanvullend onderzoek moest worden uitgevoerd naar het gebruik van het plangebied door vleermuizen en de Steenuil. Ook diende de te verwijderen bomen en opstallen te worden gecontroleerd op in gebruik zijnde verblijfplaatsen van vleermuizen.

In onderstaande tekst is de onderzoeksmethode m.b.t. de vleermuizen uit het vervolgonderzoek Vleermuizen en Steenuil Dorpshart Knegsel toegelicht.

1.3.1 Onderzoeksmethode

Het onderzoek was tweeledig, het eerste deel bestond uit het vaststellen van verblijfplaatsen van vleermuizen in de gebouwen die binnen het plangebied aanwezig zijn. Om de onderzoeksmethode en de intensiteit van te stellen heeft er eerst een oriënterend veldbezoek plaatsgevonden om vast te stellen welke functies de huidige gebouwen mogelijk vervullen voor vleermuizen. Hierbij is onderscheid gemaakt in tijdelijk verblijf/paarverblijf, zomerverblijf, kraamverblijf en winterverblijf. Daarnaast is er gekeken of er geschikte nestgelegenheden voor de Steenuil aanwezig waren.

Bij het tweede deel van het onderzoek is gekeken of vleermuizen en/of steenuilen gebruik maken van het plangebied als foerageergebied en of het terrein onderdeel uitmaakt van een vliegroute.

1.3.2 Resultaten

Op basis van het vleermuisprotocol was bepaald dat er 4 veldbezoeken aan het gebied moesten worden gebracht.

In de periode september 2010 - juni 2011 zijn in totaal 5 veldbezoeken uitgevoerd, waarvan één veldbezoek specifiek gericht is op de verblijfplaatsen, waarbij de gebouwen grondig zijn geïnspecteerd op mogelijke verblijfplaatsen. De overige 4 bezoeken omvatten twee avond- en twee ochtendbezoeken. In onderstaande tekst worden de resultaten van de veldbezoeken weergegeven.


Figuur 2 Gewone dwergvleermuis onder dakrand in het plangebied

Tijdens de veldbezoeken zijn met zekerheid 2 tijdelijk verblijf/paarverblijfplaatsen vastgesteld van de Gewone Dwergvleermuis. Hoewel de vleermuizen tijdens de waarnemingen geen baltsgedrag vertoonden is het wel mogelijk dat het om een paarverblijf gaat waar mannetjes in de periode augustus - september baltsen. Er zijn geen waarnemingen gedaan van geschikte verblijfplaatsen voor de Steenuil.

Er zijn geen trekroutes waargenomen binnen het plangebied, aan de voorzijde van de school zijn wel wat bomenrijen aanwezig die hiervoor geschikt zijn, maar deze blijven gespaard binnen de geplande ontwikkelingen.

Binnen het plangebied zijn foeragerende Gewone Dwergvleermuizen en Laativliegers waargenomen. Dit was vooral vroeg op de avond, later op de avond nam de activiteit af. In de omgeving zijn meerdere foerageergebieden aanwezig die ook geschikt zijn en gebruikt worden. Het foerageergebied zal in de toekomst niet verdwijnen en zal na de nieuwe inrichting ook nog steeds geschikt zijn.

Hoofdstuk 2: Beschrijving soorten

2.1 Gewone dwergvleermuis

2.1.1 Voorkomen

Binnen het plangebied zijn een tweetal tijdelijke/paarverblijfplaatsen in de school waargenomen die werden gebruikt door 1 of enkele exemplaren. Beide verblijfplaatsen zullen verdwijnen als de school gesloopt wordt. Door de sloop van het schoolgebouw zou er sprake zijn van het overtreden van artikel 11 van de Flora- en Faunawet (verbod op wegnemen, verstoren, aantasten van vaste verblijfplaatsen en voortplantingsplaatsen). De maatregelen beschreven in hoofdstuk 3 moeten voorkomen dat er sprake is van een overtreding als bedoeld in artikel 11. Het aanvragen van een ontheffing van de Flora- en Faunawet voor het project is dankzij deze maatregelen niet nodig.

2.1.2 Achtergrond en toestand

De Gewone dwergvleermuis (*Pipistrellus pipistrellus*) is een kleine vleermuis met een gewicht van 3,5 tot 8 gram. Het is de meest voorkomende vleermuis van Nederland en kan vrijwel overal in Nederland aangetroffen worden. Bij het aantasten van een vaste verblijfplaats van de soort is er geen sprake van een aantasting van de gunstige staat van instandhouding van de soort, doordat de soort zo wijd verspreid is. Zeker niet wanneer ook mitigerende maatregelen worden getroffen.


Gewone dwergvleermuizen zijn insecteneters die voornamelijk kleine voorhandige prooien uit de lucht vangen. De foerageergebieden zijn bij voorkeur waterpartijen en beschutte oevers. De jacht beperkt zich echter zeker niet tot deze locaties. Gewone dwergvleermuizen worden jagend aangetroffen op open plekken in bossen tot jagend in het licht van lantaarnpalen. Ze komen eigenlijk overal voor in gesloten tot half open landschappen.

In Nederland maken ze voornamelijk gebruik van gebouwen om kolonies in te vormen. De groepsgroottes lopen uiteen van enkele tientallen tot meer dan 200

dieren. Ze zijn plaats getrouw, maar gebruiken vaak meerdere verblijfplaatsen en verhuizen relatief vaak. Ze jagen vaak binnen 2-5 km van hun verblijfplaats en de vliegroutes volgen zoveel mogelijk lijnvormige structuren.

Hoofdstuk 3: Mitigerende maatregelen

Op basis van de hieronder beschreven maatregelen kunnen overtredingen van verbodsbepalingen van de Flora- en Faunawet worden voorkomen. Er hoeft dan geen ontheffing te worden aangevraagd. De zorgplicht blijft wel ten alle tijden gelden. Om aan deze zorgplicht te voldoen dienen een aantal algemene zaken in acht worden genomen:

- Indien er tijdens het uitvoeren van de werkzaamheden vleermuizen worden aangetroffen dienen de werkzaamheden onmiddellijk stopgezet worden en moet een deskundige worden ingeschakeld;
- De maatregelen die hieronder beschreven worden dienen onder begeleiding van de een deskundige worden uitgevoerd.

3.1 Maatregelen mitigatie voor uitvoering werkzaamheden

Voorafgaand aan de sloopwerkzaamheden dienen maatregelen getroffen te worden om aanbod en functionaliteit van de verblijfplaatsen tijdens de werkzaamheden te kunnen garanderen.

Voor elke aan te tasten of te verwijderen verblijfplaats dienen vier nieuwe (tijdelijke) verblijfplaatsen gecreëerd te worden. Daarnaast dient het gebouw minimaal 3 dagen voor aanvang van de werkzaamheden ongeschikt voor vestiging gemaakt te worden. Hieronder zijn de te nemen maatregelen uitgewerkt.

De volgende eisen worden gesteld aan de tijdelijke verblijfplaatsen:

- 8 platte vleermuiskasten van Vivara of vergelijkbaar (zie bijlage 1);
- De kasten dienen binnen het kerngebied van de soort geplaatst te worden, bij voorkeur binnen 100 meter (maximaal 200 meter) van de oorspronkelijke verblijfplaatsen en buiten de invloedssfeer van de werkzaamheden;
- De kasten dienen geclusterd geplaatst worden met invliegopeningen in verschillende richtingen.
- De nieuwe locaties dienen gelijk of beter van kwaliteit te zijn dan de oorspronkelijke situatie wat betreft hoogte (bij voorkeur minimaal 3 meter), aanvliegroute en vrije vliegruimte. Daarnaast moet de verblijfplaats vrij van obstakels zijn, lichtvrij, buiten het bereik van predators en vrij van verstoring zijn;
- Bij voorkeur dienen de verblijfplaatsen aan gebouwen te worden bevestigd, bij uitzondering aan bomen;
- De locatie wordt afgestemd op de reeds ingenomen territoria van de mannetjes;

De voorzieningen dienen tijdig aanwezig te zijn in het gebied. Voor paarverblijfplaatsen geldt een gewenningsperiode van minimaal 6 maanden voorafgaan aan het paarseizoen;

Tijdig voorafgaand aan de sloopwerkzaamheden dienen de verblijfplaatsen ongeschikt worden gemaakt, dit met een minimum van 3 dagen (met avondtemperaturen van 10 graden Celsius). De basis van het ongeschikt maken is het verstoren van het microklimaat door het creëren van tocht. Hiervoor dienen de volgende maatregelen getroffen te worden:

- Het verwijderen van de houten daklijsten;
- Over de volledige hoogte van de muur de hoeken open breken en verwijderen waardoor er tocht en lichtinval in de spouwmuur ontstaat;
- Daarnaast dienen er op meerdere plekken gaten van voldoende grootte worden geboord om tocht en licht inval in de spouw te verkrijgen.

3.2 Maatregelen tijdens uitvoering werkzaamheden

Tijdens het uitvoeren van werkzaamheden dienen de volgende maatregelen te worden getroffen:

- Er wordt gewerkt buiten de periode dat het wordt gebruikt als paarverblijf (periode augustus oktober). Behalve als de tijdelijke verblijfplaatsen vooraf zijn gerealiseerd en de dieren voldoende tijd hebben gehad om te wennen;
- Indien er tijdens het uitvoeren van de werkzaamheden vleermuizen worden aangetroffen dienen de werkzaamheden onmiddellijk stopgezet worden en moet een deskundige worden ingeschakeld;

3.3 Maatregelen na uitvoering werkzaamheden

Na het uitvoeren van de sloopwerkzaamheden dienen 8 nieuwe permanente verblijfplaatsen gerealiseerd te worden. Deze dienen inwendig of uitwendig van het nieuwe gebouw geplaatst te worden of de tijdelijke verblijfplaatsen die nu worden gerealiseerd kunnen worden gehandhaafd. De volgende eisen worden gesteld aan de permanente verblijfplaatsen:

- Uitwendige permanente verblijfplaatsen van Vivara of vergelijkbaar type (zie bijlage 1);
- Inwendige permanente verblijfplaatsen bestaande uit “inmetselkasten” (zie bijlage 1).

De keuze bestaat uit uitwendig of inwendige nieuwe verblijfplaatsen, maar een combinatie is ook mogelijk, bijvoorbeeld 4 inwendig en 4 uitwendige verblijfplaatsen. Voordeel van ingemetselde verblijfplaatsen is dat deze duurzamer zijn dan uitwendige.

Hoofdstuk 4: Slagingskans mitigerende maatregelen

De geplande maatregelen zoals beschreven in dit mitigatieplan zijn er op gericht om overtredingen van verbodsbepalingen van de Flora- en Faunawet te voorkomen en te voldoen aan de algemene zorgplicht. Hieronder worden de verbodsbepalingen die mogelijk overtreden werden besproken en wordt bekeken en onderbouwd of de geplande mitigerende effect zullen hebben.

Artikel 9 Het is verboden dieren, behorende tot een beschermde inheemse diersoort, te doden, te verwonden, te vangen, te bemachtigen of met het oog daarop op te sporen.

Overtredingen van artikel 9 worden voorkomend door te zorgen dat de dieren zich tijdens de sloop niet meer in het gebouw bevinden door ruim voor de sloop het gebouw ongeschikt te maken voor vleermuizen en door voor de sloop het gebouw grondig te inspecteren op eventueel achter gebleven vleermuizen.

Artikel 10 Het is verboden dieren, behorende tot een beschermde inheemse diersoort, opzettelijk te verontrusten.

Alle maatregelen zijn er op gericht om verontrusting te voorkomen.

Artikel 11 Het is verboden nesten, holen of andere voortplantings- of vaste rust- of verblijfplaatsen van dieren, behorende tot een beschermde inheemse diersoort, te beschadigen, te vernielen, uit te halen, weg te nemen of te verstoren.

Door de sloop is het onvermijdelijk dat de huidige verblijfplaatsen geheel verloren zullen gaan. Echter worden er nieuwe verblijfplaatsen binnen korte afstand van de huidige gerealiseerd op gunstigere locaties. Hierdoor is het functioneren van het leefgebied van de Gewone dwergvleermuis gewaarborgd.

Literatuurlijst

- Dienst regelingen, Soortenstandaard Gewone dwergvleermuis *Pipistrellus pipistrellus*, 2011
Dietz, C., Vleermuizen, Tirion natuur, 2011
Limpens, H., Atlas van de Nederlandse Vleermuizen, KNNV Uitgeverij, 1997
Pruijsten, L.J.M., Vervolgonderzoek vleermuizen en Steenuil dorps hart Knegsel, Bureau van Nierop, 2011
- Simon, M., Ecology and conservation of bats in villages and towns, BFN, 2004
Sluiter, L., Quick-scan Natuurwetgeving dorps hart Knegsel, CSO, 2010
Stebbing, R.E., Conservation of European bats, Christopher helm, 1988

Bijlage 1: Vleermuiskasten

Houten opbouw vleermuiskasten zijn geschikt als tijdelijke of permanente vervanging van tijdelijke/paarverblijfplaatsen.

Voorbeeld opbouw vleermuiskast (www.vivara.nl)


Voor het creëren van permanenten duurzame verblijfplaatsen in nieuwbouw kan er beter gekozen worden voor inmetse kasten.

Voorbeeld inmetse kast (www.schwegler-natur.de)


