


Soortspecifiek onderzoek

Wereld van de Efteling 2030 - fase 2


1 augustus 2018


GB **BROUWERS**
GROENAANNEMERS

Galgeneind 12 | De Moer | 013-5159427
info@brouwersgroenaannemers.nl
www.brouwersgroenaannemers.nl

Colofon

Projectnummer 18/0827

In opdracht van Efteling

I. Südmeier

0416-287439

isudmeier@efteling.com

Opgesteld door B. Dielen

Ecoloog

013-5159427

info@brouwersgroenaanemers.nl

Collegiale toets D. van Iersel

Ecoloog / European Tree Technician

Status Definitief, 1 augustus 2018

Aantal pagina's 33, exclusief bijlagen

© copyright Brouwers Groenaanemers B.V. Niets uit dit rapport mag worden vermenigvuldigd en/of openbaar worden gemaakt, anders dan bedoeld voor de doelstelling van dit rapport, zonder schriftelijke toestemming van Brouwers Groenaanemers B.V.

Samenvatting

Aanleiding

De Efteling is bezig met het bestemmingsplanplan "Wereld van de Efteling 2030" en de onderliggende MER met het oog op de toekomstige ruimtelijke ontwikkelingen en uitbreidingsplannen. Hoewel de definitieve invulling van de ruimtelijke ontwikkelingen en uitbreidingsplannen nog niet nader is bepaald, is flora- en faunaonderzoek uitgevoerd in het kader van de Wet natuurbescherming (Wnb).

Het onderzoek betreft aanvullend onderzoek voortkomend uit de conclusies en aanbevelingen van de eerder uitgevoerde ecologische quickscan daterend van 18 juli 2017. Het aanvullend onderzoek richt zich tot specifieke soorten of soortgroepen, namelijk das, kleine marterachtigen, uilen en roofvogels en overige broedvogels.

Conclusie

Vanuit de Wet natuurbescherming zijn op basis van het soortspecifiek onderzoek aandachtspunten geconstateerd ten aanzien van de (potentieel) aanwezige beschermde soorten.

- ◆ De voorgenomen ontwikkelingen hebben effect op functioneel leefgebied van dassen. Aangezien voor das geen provinciale vrijstellingen van kracht zijn, is het doen van ontheffingsaanvraag noodzakelijk.
- ◆ Met de ontwikkelingen worden potentieel verblijfplaatsen van bunzing als overig functioneel leefgebied beschadigd of vernield. Aangezien voor bunzing geen provinciale vrijstellingen van kracht zijn, is het doen van ontheffingsaanvraag noodzakelijk.
- ◆ De voorgenomen ontwikkelingen hebben effect op functioneel leefgebied van kerk- en steenuil en buizerd. Het doen van ontheffingsaanvraag is noodzakelijk.
- ◆ Met de ontwikkelingen worden mogelijk nesten van akker- en weidevogels beschadigd of vernield, als ook mogelijke nestplaatsen van bos- en struweelvogels beschadigd/vernield of verstoord met wezenlijke invloed. Aangezien van geen van de betreffende vogelsoorten sprake is van een jaarrond beschermde nestplaats, is geen sprake van overtredingsrisico indien gewerkt wordt buiten de periode van broedactiviteit van betreffende soorten.

Inhoudsopgave

	Samenvatting	3
1	Inleiding	5
	1.1 Aanleiding en doelstelling	5
	1.2 Gebiedsbeschrijving	6
	1.3 Beschrijving ingreep	7
	1.4 Onderzoekskader	7
	1.5 Geldigheid onderzoek	8
2	Werkmethode	8
	2.1 Das	9
	2.2 Kleine marterachtigen	11
	2.3 Uilen en roofvogels	13
	2.4 Overige broedvogels	14
	2.5 Volledigheid onderzoek	15
3	Onderzoeksresultaten	16
	3.1 Das	16
	3.2 Kleine marterachtigen	20
	3.3 Uilen en roofvogels	23
	3.4 Overige broedvogels	26
	3.5 Overige waarnemingen	28
4	Conclusie en aanbevelingen	31
5	Literatuurlijst	33
	Bijlagen	34
	Bijlage 1: Toetsingskader	34
	Bijlage 2: Beschermd soorten	40
	Bijlage 3: Effectenindicator	43
	Bijlage 4: Richtlijnen zorgvuldig handelen	44
	Bijlage 5: Richtlijnen beschermmaatregelen	50

1. Inleiding

1.1. Aanleiding en doelstelling

De Efteling is bezig met het bestemmingsplanplan "Wereld van de Efteling 2030" en de onderliggende MER met het oog op de toekomstige ruimtelijke ontwikkelingen en uitbreidingsplannen. Hoewel de definitieve invulling van de ruimtelijke ontwikkelingen en uitbreidingsplannen nog niet nader is bepaald, is flora- en faunaonderzoek uitgevoerd in het kader van de Wet natuurbescherming (Wnb).

Het onderzoek betreft aanvullend onderzoek voortkomend uit de conclusies en aanbevelingen van de eerder uitgevoerde ecologische quickscan daterend van 18 juli 2017. Het aanvullend onderzoek richt zich tot specifieke soorten of soortgroepen, namelijk das, kleine marterachtigen, uilen en roofvogels en overige broedvogels. Naar deze specifieke soorten of soortgroepen is gericht onderzoek uitgevoerd gezien de beschermingscategorie van deze soorten en de potentiële waarde van het onderzoeksgebied ten aanzien van deze soorten.

Let wel dat het onderzoeksgebied niet een op een overeenkomt met het onderzoeksgebied zoals deze is onderzocht vanuit de ecologische quickscan. Het onderzoeksgebied met betrekking tot het soortspecifiek onderzoek is nadrukkelijk gericht op de westelijke helft van het te ontwikkelen areaal. Eerder is al soortspecifiek onderzoek (20 november 2017) uitgevoerd in het oostelijk deel, waarbij specifiek onderzoek is uitgevoerd. De reden dat het aanvullend onderzoek is uitgesplitst over het oostelijk en westelijk deel heeft betrekking op de ontwikkeltermijn van de arealen, waarbij de eerste ontwikkelfase in het oostelijk deel gepland staan.

Het soortspecifiek onderzoek heeft tot doel om met de invulling van de ruimtelijke ontwikkelingen en uitbreidingsplannen, als ook met de uiteindelijke planning en uitvoeringswijze rekening te kunnen houden met aanwezigheid van das, kleine marterachtigen, vogels en eventueel andere beschermde soorten. Om dit inzichtelijk te maken is per soort of soortgroep gericht onderzoek uitgevoerd.

Vragen die centraal staan binnen dit onderzoek:

- ◆ Heeft de ruimtelijke ingreep een negatief effect op aanwezige beschermde soorten, specifiek ten aanzien van das, kleine marterachtigen, uilen en roofvogels en overige broedvogels?
- ◆ Is het naar aanleiding van de ruimtelijke ingreep noodzakelijk een ontheffing aan te vragen in het kader van de Wnb?

1.2. Gebiedsbeschrijving

Het onderzoeksgebied (zie afbeelding 1) waarop dit onderzoek betrekking heeft, is gelegen in de gemeente Loon op Zand en betreft een gedeelte van het reeds onderzochte gebied in het kader van de ecologische quickscan daterend van 18 juli 2017. Het onderzoeksgebied betreft globaal de zone ten westen van de Duiksehoef en reikt tot aan de kegelaar in het westen, de Europalaan in het noorden en het Kraanven in het zuiden. Natuurgebied Huis ter Heide grenst aan de zuidzijde aan het onderzoeksgebied.

Afbeelding 1
Overzichtskaart
onderzoeksgebied


Het onderzoeksgebied beslaat voor een groot gedeelte het golfpark van de Efteling, ofwel een landschap met intensief beheerd gazon, bloemrijk grasland, ruigte, bosschages, struwelen en waterpartijen. Het overige areaal van het onderzoeksgebied valt te typeren als agrarisch, waarbij (intensief) hooiland en akkerland (veelal maïs) elkaar afwisselen. Verspreid over het areaal zijn kleinschalige landschapselementen aanwezig in de vorm van kleine bosjes, bomenrijen langs wegen en houtsingels. Het bosgebied ten zuiden van de Eerste Dwarsbaan, in eigendom en beheer van Natuurmonumenten, valt buiten het onderzoeksgebied.

1.3. Beschrijving ingreep

De ingreep waarop dit onderzoek van toepassing is, is niet concreet geformuleerd door de opdrachtgever. Het onderzoeksgebied is aangegeven als een zoekgebied voor toekomstige ontwikkelingen en uitbreidingsplannen, zoals in afbeelding 2 weergegeven.

Afbeelding 2
Overzichtskaart
van de voorgenomen
ontwikkelingen
(vlekkenplan)


1.4. Onderzoekskader

Dit onderzoek is uitgevoerd in het kader van de Wnb, specifiek ten aanzien van de soortbescherming (voorheen Flora- en faunawet). Hierbij is geen onderzoek verricht naar mogelijke effecten ten aanzien van gebiedsbescherming (voorheen Natuurbeschermingswet 1998) en ten aanzien van houtopstanden (voorheen Boswet).

1.5. Geldigheid onderzoek

Het onderzoek heeft in principe een geldigheidsduur van 3 tot 5 jaar, afhankelijk van de beschermingscategorie en situatie ter plaatse. Bij het aantreffen van Europees beschermde soorten (Vogelrichtlijn en Habitatrichtlijn) geldt dat de onderzoeksgegevens maximaal 3 jaar geldig zijn zolang het onderzoeksgebied weinig of geen ruimtelijke of kwalitatieve verandering heeft ondergaan binnen de periode van 3 jaar. Indien alleen sprake is van nationaal beschermde soorten, waaronder das, volstaat een geldigheid van 5 jaar. Ook hierbij geldt dat binnen de periode van 5 jaar weinig of geen ruimtelijke of kwalitatieve veranderingen zijn opgetreden.

Bovengenoemde geldigheidstermijnen zijn in de Wnb niet dwingend voorgeschreven en kunnen afwijken indien de omstandigheden ter plaatse dat verlangen.

2. Werkmethode

2.1. Das

Uit eerder onderzoek, ecologische quickscan daterend van 18 juli 2017, is bekend dat grenzend aan het onderzoeksgebied verblijfplaatsen van das (*Meles meles*, zie afbeelding 3 & 4) aanwezig zijn. Eén dassenburcht grenst direct aan het onderzoeksgebied, zie afbeelding 5. Het onderzoek naar dassen is erop gericht om de status van deze dassenburcht aan te tonen en om inzicht te krijgen in het functioneel leefgebied van dassen binnen het onderzoeksgebied. Om dit te onderzoeken zijn meerdere onderzoeksmethoden ingezet, zie afbeelding 6.

Afbeelding 3 & 4
Dassen in bosgebied ten zuiden van het onderzoeksgebied mei 2018


Afbeelding 5
Dassenburchten ten opzichte van onderzoeksgebied


Bureauonderzoek

Verspreidingsgegevens op basis van de Nationale Databank Flora en Fauna (NDFF), waarbij gegevens zijn geraadpleegd van de afgelopen 5 jaar.

Lokale werkgroep

Ten aanzien van dassen is de lokale dassenwerkgroep geraadpleegd. De dassenwerkgroep heeft de beschikbare onderzoeksgegevens van de betreffende dassenburcht en overige nabijgelegen dassenburchten ter beschikking gesteld. Daarnaast heeft de werkgroep, op basis van sporenonderzoek, aangegeven welke terreindelen van belang zijn voor de dassen afkomstig vanuit de betreffende burcht. De geraadpleegde contactpersoon bij de dassenwerkgroep Loonse en Drunense Duinen is de heer B. van Opzeeland.

Sporenonderzoek

Om inzicht te krijgen in het functionele leefgebied van dassen ten opzichte van het onderzoeksgebied is sporenonderzoek uitgevoerd. Hierbij is tijdens eenmalig veldbezoek gelet op de aanwezigheid van prenten, mestputjes, neusputjes, graafactiviteit en wissels.

Wildcamera's

Aanvullend aan het sporenonderzoek zijn wildcamera's geplaatst om inzicht te krijgen in het functionele leefgebied van dassen binnen het onderzoeksgebied. Het onderzoek is uitgevoerd met behulp van wildcamera's ofwel cameravallen (type Bushnell Trophy Cam HD Aggressor) die in de periode 13 juni t/m 25 juli verspreid over het te onderzoeken areaal geplaatst. Hoewel de onderzoeksperiode buiten de optimale periode valt om het functioneel gebruik van dassenburchten vast te stellen, is de periode wel geschikt om overige activiteit vast te stellen.

2.2. Kleine marterachtigen

Uit eerder onderzoek, ecologische quickscan daterend van 18 juli 2017, is het onderzoeksgebied als potentieel leefgebied aangeduid voor kleine marterachtigen (*Mustela*), waartoe bunzing (*Mustela putorius*), hermelijn (*Mustela erminea*) en wezel (*Mustela nivalis*) behoren.

Het potentieel leefgebied voor deze soorten betreft hoofdzakelijk het kleinschalig landschap op het golfpark van de Efteling als ook overige kleinschalige landschapselementen binnen het onderzoeksgebied. Het onderzoek is niet gebiedsdekkend uitgevoerd, maar specifiek gericht op de potentieel meest waardevolle landschapselementen voor kleine marterachtigen.

Het onderzoek naar kleine marterachtigen is erop gericht om te bepalen voor welke soorten het onderzoeksgebied deel uitmaakt van het functioneel. Om dit te onderzoeken zijn meerdere onderzoeksmethoden ingezet (zie afbeelding 6), waarbij de provinciale handreiking als basis is genomen. Hoewel sommige methoden soortspecifiek zijn, wordt voldoende onderzoeksinspanning geleverd om het gehele soortenspectrum te inventariseren. Daarnaast zijn de gebruikte onderzoeksmethoden ook geschikt voor het inventariseren van andere zoogdieren uit de orde der roofdieren (*Carnivora*), waaronder ook das (*Meles meles*), boommarter (*Martes martes*) en steenmarter (*Martes fiona*).

Afbeelding 6
Onderzoeksmethoden
marterachtigen


Bureauonderzoek

Verspreidingsgegevens op basis van de NDFF, waarbij gegevens zijn geraadpleegd van de afgelopen 5 jaar.

Wildcamera's

Om aan te tonen of het onderzoeksgebied deel uitmaakt van het leefgebied van kleine marterachtigen, zijn wildcamera's (type Bushnell Trophy Cam HD Aggressor) ingezet die in de periode 13 juni t/m 25 juli verspreid over het te onderzoeken areaal geplaatst. Hierbij is gebruik gemaakt van een combinatie van losse cameraopstellingen als van zogenaamde "struikrovers". Om de trefkans te vergroten is een lokmiddel ingezet, namelijk visolie en/of sardines op oliebasis.

Van onderzoek met wildcamera's is bekend dat dit een beproefde methode is voor bunzing (en o.a. boom-/steenmarter), maar van hermelijn en wezel is de trefkans relatief beperkt. Om ook voor deze soorten de trefkans te vergroten, zijn "struikrovers" toegepast, zie afbeelding 7 & 8. De "struikrover" is een speciaal ontworpen model om alle soorten marterachtigen (Mustelidae) en andere roofdieren met een wildcamera te inventariseren.

Afbeelding 7 & 8
"Struikrovers" in
onderzoeksgebied


Marterbox

Aanvullend aan bovengenoemde cameraopstellingen is gebruik gemaakt van een marterbox. Een marterbox is een wildcamera (type Bushnell Trophy Cam HD Aggressor) die gemonteerd is in een afgesloten ruimte. De afgesloten ruimte is toegankelijk via een tunnel met een diameter van 125 mm, waardoor deze toegankelijk is voor alle marterachtigen (met uitzondering van das). De marterbox is aanvullend toegepast voor het inventariseren van soorten die open ruimtes vermijden, waaronder hermelijn en wezel. Om de trefkans te vergroten is een

lokmiddel ingezet, namelijk rauwe eieren en sardines op oliebasis. De marterbox is geplaatst in de periode 13 juni t/m 25 juli.

Sporenbuizen

Specifiek ten aanzien van hermelijn en wezel zijn sporenbuizen ingezet, zie afbeelding 9 & 10. De sporenbuis is een tunnel met een diameter van 80 mm voorzien van een sporenplankje. Het sporenplankje is voorzien van inktbedjes aan weerszijden met centraal een lokmiddel (visolie) om de trefkans te vergroten. Bij het betreden van de sporenbuis, laten de dieren pootafdrukken (prenten) achter. De sporenbuizen zijn in raaien geplaatst in de periode 13 juni t/m 25 juli.

Afbeelding 9 & 10
Sporenbuizen in
onderzoekgebied


2.3. Uilen en roofvogels

Uit eerder onderzoek, ecologische quickscan daterend van 18 juli 2017, is bekend dat in het onderzoekgebied en daaraan grenzend potentiële nestlocaties aanwezig zijn van uilen en roofvogels. Het onderzoek naar uilen en roofvogels is erop gericht om de status van deze nestlocaties aan te duiden. Om dit te onderzoeken zijn meerdere onderzoeksmethoden ingezet.

De soorten die zijn meegenomen in het onderzoek naar "uilen en roofvogels" zijn soorten die permanent gebruik maken van hun nestplaats of hier jaarlijks naar terugkeren. Zodoende zijn deze nesten jaarrond beschermd. Uitzondering hierop vormen boomvalk (*Falco subbuteo*), buizerd (*Buteo buteo*), sperwer (*Accipiter nisus*) en wespindief (*Pernis apivorus*) aangezien de meest recente inzichten erop wijzen dat deze soorten voldoende flexibel zijn om jaarlijks een nieuwe nestplaats te gebruiken.

Bureauonderzoek

Verspreidingsgegevens op basis van de NDFF, waarbij gegevens zijn geraadpleegd van de afgelopen 5 jaar.

Lokale werkgroepen

Ten aanzien van uilen zijn lokale uilenwerkgroepen geraadpleegd, namelijk IVN De Waerdman (West) en UWG Tilburg. De uilenwerkgroepen hebben de beschikbare onderzoeksgegevens van de betreffende nestlocaties ter beschikking gesteld. De geraadpleegde contactpersoon bij de uilenwerkgroepen zijn de heer J. van Kuik (IVN De Waerdman) en B. van Beerendonk & J. van Rijsewijk (UWG Tilburg).

Nestcontroles

De nestlocaties die niet onder toezicht staan van een lokale uilenwerkgroep zijn fysiek gecontroleerd op 4 juli 2018. Hierbij is gekeken naar aanwezigheid van adulte en/of juveniele dieren of naar sporen die duiden op het gebruik van de nestlocatie (o.a. braakballen of prooirestanten). Het betrof een tweetal nestkasten op het golfpark van de Efteling.

De bekende roofvogelhorst, voortkomend uit de ecologische quickscan daterend van 18 juli 2017, zijn gecontroleerd op nestgebruik. Hierbij is gelet op broedende vogels, zichtbare jongen, pluisjes en verse takjes op de nestrand en witte poepspetters onder de nestboom. De nestcontrole heeft plaatsgevonden op 4 juli 2018.

2.4. Overige broedvogels

Naar overige broedvogels is geen specifiek veldonderzoek verricht. Wel is de NDFF geraadpleegd, waarbij de volgende gegevens zijn gefilterd:

- ◆ Vastgestelde broedterritoria van broedvogels die conform de BMP-methode zijn vastgesteld. Hierbij zijn alle soorten broedvogels meegenomen;
- ◆ Clusters van losse waarnemingen van soorten die doorgaans in het broedseizoen in de directe omgeving van hun nestplaats aanwezig zijn/blijven, met name bos- en struweelvogels. Ook zijn losse waarnemingen van weidevogels gefilterd aangezien het overgrote oppervlakte van het onderzoeksgebied bestaat uit agrarische percelen.

De soorten die zijn meegenomen in het onderzoek naar “overige broedvogels” zijn soorten die jaarlijks een nieuw nest maken of in elk geval voldoende flexibel zijn om jaarlijks een nieuw nest te maken mits voldoende geschikt broedbiotoop voorhanden blijft. Van deze soorten zijn de nesten niet jaarrond beschermd.

2.5. Volledigheid onderzoek

Het onderzoek is uitgevoerd volgens de voor de verschillende soorten of soortgroepen geldende standaarden of protocollen. De inventarisatie blijft echter een momentopname, waardoor niet is uitgesloten dat soorten en functies die tijdens de onderzoeksmomenten niet waargenomen zijn op een ander moment wel aanwezig zijn. Dit is acceptabel omdat vanuit de Wet natuurbescherming gevraagd wordt om te doen wat redelijkerwijs verwacht kan worden. Met de gekozen werkwijze en onderzoeksinspanning is hieraan voldoende invulling gegeven.

Naar overige soorten/soortgroepen is geen specifiek onderzoek verricht. Het onderzoeksgebied bevat, op basis van de eerder uitgevoerde ecologische quickscan, weinig potentiële ecologische waarde ten aanzien van overige soorten/soortgroepen. Ook naar vleermuizen en typische gebouwbewonende vogels zoals huismuis (*Passer domesticus*) en gierzwaluw (*Apus apus*) is geen aanvullend onderzoek uitgevoerd, gezien de ecologische potenties van het onderzoeksgebied voor deze soortgroep/soorten in relatie tot de voorgenomen ontwikkelingen. Indien de beoogde ontwikkelingen van invloed zijn op aanwezige gebouwen, erven en/of bestaande lijnvormige structuren (bomenrijen), is alsnog aanvullend onderzoek nodig naar vleermuizen en gebouwbewonende vogels.

3. Onderzoeksresultaten

3.1. Das

Bureauonderzoek en lokale werkgroep

Vanuit de NDFD zijn geen actuele waarnemingen bekend van dassen. Vanuit inventarisatie van de dassenwerkgroep, waarbij de burcht jaarlijks (meermaals) wordt bezocht, valt te concluderen dat de dassenburcht direct grenzend aan het onderzoeksgebied sprake is van een bewoonde burcht. De burcht bevat ten minste 4 belopen pijpen, maar mogelijk meer. Vanwege dicht (doorn)struweel is echter moeilijk te bepalen hoeveel pijpen daadwerkelijk aanwezig zijn. De burcht oogt echter stabiel en bewoond. Er zijn veel wissels aanwezig die veelal naar boven, ofwel in oostelijke richting lopen.

Veldonderzoek

Tijdens onderzoek met behulp van wildcamera's is op diverse locaties waarneming gedaan van dassen. Daarnaast zijn op diverse plaatsen sporen aangetroffen die duiden op de aanwezigheid van dassen binnen het onderzoeksgebied, zie afbeelding 11. Onderstaande tabel geeft inzicht in de afzonderlijke waarnemingen, gesorteerd op datum en tijd.

Afbeelding 11
Dassenactiviteit


Tabel 1
Dassenactiviteit

Datum	Tijd	Camera	Richting
13-jun	23:05	6	N
13-jun	23:54	5	-
13-jun	23:32	8	N
14-jun	0:43	8	Z
15-jun	1:41	8	Z
15-jun	3:47	8	Z
16-jun	0:53	6	O
16-jun	23:07	8	O
17-jun	1:57	6	O
17-jun	22:21	6	O
17-jun	22:37	5	O
18-jun	3:06	5	O
18-jun	3:20	8	Z
19-jun	23:51	8	Z
29-jun	22:50	8	Z
1-jul	22:50	8	Z
3-jul	23:07	8	N
4-jul	1:20	8	W
5-jul	23:40	3	-
7-jul	3:04	8	N
7-jul	23:34	8	N
8-jul	23:52	8	Z
8-jul	4:21	3	-
10-jul	2:47	4	-
14-jul	1:04	8	Z
15-jul	5:01	5	W
16-jul	3:08	6	N
16-jul	3:01	7	N
16-jul	4:40	7	W
16-jul	0:11	8	Z
16-jul	3:03	8	Z
17-jul	0:40	8	N
18-jul	3:56	8	Z
18-jul	22:44	8	Z
20-jul	1:46	6	N
20-jul	22:44	6	Z
20-jul	1:55	8	N
20-jul	4:34	8	N
20-jul	22:32	8	Z
20-jul	22:42	8	Z
21-jul	5:00	7	Z
22-jul	2:00	6	Z
22-jul	23:50	6	W
23-jul	2:24	8	N
23-jul	23:32	8	Z
25-jul	4:00	8	N

Op basis van gegevens afkomstig van de dassenwerkgroep was reeds bekend dat de dassenburcht bewoond is en dat duidelijke wissels aanwezig zijn in oostelijke richting. Op basis van sporenonderzoek en onderzoek met behulp van wildcamera's is bekend dat ook het gebied ten noorden en westen van de burcht deel uitmaakt van het functioneel leefgebied van dassen. Het gaat hier om functioneel leefgebied in de vorm van foerageergebied als ook om verbindende elementen tussen foerageergebieden en verblijfplaatsen.

Uit de camerabeelden valt op te maken dat de waarnemingen verspreid over gehele onderzoeksperiode zijn gedaan, nagenoeg elke dag waarnemingen. Merendeel van de bewegingen zijn in richting N-Z en veruit het merendeel van de waarnemingen zijn gedaan bij camera 8. Ter plaatse van camera 8 is duidelijk sprake van een vaste wissel, zeker in de periode dat sprake is van voldoende dekking vanwege de maïs. Naar verwachting is het belang van de omliggende agrarische percelen dan ook afhankelijk van het gebruik en het seizoen. Maïspcelen zijn met name van belang in de periode dat voldoende voedsel aanwezig is, namelijk september-oktober en restanten na de oogst van de maïs (stoppelvelden). Graslanden bieden daarentegen jaarrond voedsel (met name regenwormen), tenzij het vriest.

Afbeelding 12 t/m 16
Dassenwaarnemingen
m.b.v. cameraval

Let wel dat de cameranr's
niet overeenkomen met de
nr's op de kaart


Afbeelding 17 & 18
Dassensporen in de vorm
van vraatschade en
uitwerpselen/mestputje


Effectbeoordeling

De voorgenomen ontwikkelingen hebben effect op functioneel leefgebied van dassen, zowel foerageergebied als ten aanzien van verbindende elementen tussen foerageergebieden en verblijfplaatsen. Hoewel met de ontwikkelingen geen verblijfplaatsen van dassen worden beschadigd of vernield, bestaat de kans dat de effecten op foerageergebied en verbindende elementen van dien aard zijn dat de functionaliteit van de verblijfplaats in het geding komt. In dat geval is sprake van overtreding van art. 3.10 lid 1b van de Wnb. Aangezien voor das geen provinciale vrijstellingen van kracht zijn, is het doen van ontheffingsaanvraag noodzakelijk.

Van mogelijk negatieve effecten is hoofdzakelijk sprake ter plaatse van de voorgenomen uitbreiding van de golfbaan, het uiterste westen van het te ontwikkelen gebied, zie afbeelding 19.

Met de ontwikkelingen zijn ook kansen aanwezig om een meerwaarde te bieden ten aanzien van dassen en overige soorten of soortgroepen. Het valt dan ook aan te bevelen om met de inrichting te voorzien in voldoende dekking en geleiding in de vorm van struweelranden en houtsingels, als ook in voldoende voedselaanbod met bijvoorbeeld de realisatie van bloemrijk grasland, (bemeste) akkerranden en (hoogstam)fruitbomen. Het valt aan te bevelen de lokale dassenwerkgroep te betrekken bij de inrichting.

Afbeelding 19
Dassenactiviteit i.r.t.
voorgenomen
ontwikkelingen


3.2. Kleine marterachtigen

Bureauonderzoek

Vanuit de NDFF zijn geen actuele waarnemingen bekend van kleine marterachtigen.

Veldonderzoek

Tijdens onderzoek zijn slechts 3 afzonderlijke waarnemingen gedaan van bunzing op 2 locaties, zie afbeelding 20. De waarnemingen zijn gedaan met behulp van losse cameraopstellingen. Met de "struikrovers", marterbox en sporenbuizen zijn geen kleine marterachtigen vastgelegd. Van hermelijn en wezel zijn overigens geen waarnemingen gedaan. Onderstaande tabel geeft inzicht in de afzonderlijke waarnemingen, gesorteerd op datum en tijd.

Tabel 2
Activiteit kleine
marterachtigen

Soort NL	Datum	Tijd	Camera	Richting
Bunzing	8-jul	6:28	8	-
Bunzing	9-jul	6:41	8	-
Bunzing	23-jul	5:36	7	Z

Afbeelding 20
Activiteit kleine
marterachtigen


Afbeelding 21 & 23
Waarnemingen bunzing
m.b.v. cameraval

Let wel dat de cameranr's
niet overeenkomen met de
nr's op de kaart


Effectbeoordeling

De voorgenomen ontwikkelingen hebben effect op functioneel leefgebied van bunzing. Op basis van de waarnemingen valt niet te concluderen in welke mate het onderzoeksgebied deel uitmaakt van functioneel leefgebied van bunzing. Op basis van expert judgement biedt het onderzoeksgebied zowel geschikte verblijfplaatsen, geschikt foeraergegebied als geschikte verbindende elementen. Kortom voldoet het onderzoeksgebied als geschikt leefgebied voor bunzing, ten minste de terreindelen grenzend aan de bosgebieden zuidelijk van het onderzoeksgebied (zie afbeelding 24).

Met de ontwikkelingen worden dus potentieel verblijfplaatsen van bunzing als overig functioneel leefgebied beschadigd of vernield. In dat geval is sprake van overtreding van art. 3.10 lid 1b van de Wnb. Aangezien voor bunzing geen provinciale vrijstellingen van kracht zijn, is het doen van ontheffingsaanvraag noodzakelijk. De aanwezigheid van hermelijn en wezel kan echter met voldoende zekerheid worden uitgesloten.

Afbeelding 24
Activiteit kleine marterachtigen i.r.t. voorgenomen ontwikkelingen


Met de ontwikkelingen zijn ook kansen aanwezig om een meerwaarde te bieden ten aanzien van kleine marterachtigen. Het valt dan ook aan te bevelen om met de inrichting te voorzien in voldoende dekking en geleiding in de vorm van struweelranden, houtsingels, landschappelijke hagen en ruigte die eveneens voorzien in voldoende voedselaanbod.

3.3. Uilen en roofvogels

Bureauonderzoek en lokale werkgroepen

Vanuit de NDFF zijn diverse actuele waarnemingen bekend van uilen en roofvogels, zowel vastgestelde territoria als losse waarnemingen (zie afbeelding 25). Het overgrote deel van de waarnemingen bevinden zich buiten het onderzoeksgebied, hoofdzakelijk in de omliggende bosgebieden, maar voor kerk- en steenuil en torenvalk juist in agrarisch gebied en of kleinschalig cultuurlandschap. Met name van buizerd zijn waarnemingen bekend binnen het onderzoeksgebied. Ook van torenvalk zijn waarnemingen bekend, hoofdzakelijk in de omgeving van de Dodenauweg.

Afbeelding 25
Losse waarnemingen
uilen en roofvogels


Vanuit inventarisatie van de uilenwerkgroepen, waarbij de nestkasten jaarlijks worden bezocht, valt te concluderen dat binnen het onderzoeksgebied en directe omgeving diverse in gebruik zijnde territoria van steenuil aanwezig zijn, ofwel nestplaatsen als overige essentiële onderdelen van het functioneel leefgebied (o.a. foerageergebied). Van kerkuil zijn uitsluitend nestplaatsen aanwezig buiten het onderzoeksgebied, maar kan niet worden uitgesloten dat essentieel foerageergebied aanwezig is binnen het onderzoeksgebied.

Afbeelding 26
Nestlocaties
uilen en roofvogels


Veldonderzoek

Eén van de gecontroleerde nestkasten van steenuil was bewoond bij de controle op 4 juli. In de kast waren een tweetal jongen uilen aanwezig die nagenoeg op uitvliegende stonden, zie afbeelding 27. De andere nestkast was niet in gebruik door steenuil, ook geen gebruikssporen (o.a. prooiresten en braakballen) aanwezig.

Afbeelding 27
Nestcontrole
steenuilenkast
golfpark


Bij de horstboom (zie afbeelding 26) is op 4 juli ten minste 1 jonge buizerd op de nestransd aangetroffen die zich vrijwel direct drukte in de nestkom. Eveneens waren continue alarmerende adulte buizerden laagvliegend boven de horstboom aanwezig. Op basis van eenmalig veldbezoek is zodoende vastgesteld dat de horstboom bewoond wordt door buizerd.

Effectbeoordeling

De voorgenomen ontwikkelingen hebben effect op functioneel leefgebied van kerk- en steenuil en buizerd. Hoewel met de ontwikkelingen geen nestlocaties worden beschadigd of vernield, bestaat de kans dat de effecten op het functionele leefgebied van dien aard zijn dat de functionaliteit van de nestlocaties in het geding komt (zie afbeelding 28). In dat geval is sprake van overtreding van art. 3.1 lid 2 van de Wnb. Het doen van ontheffingsaanvraag is noodzakelijk.

Afbeelding 28
Nestlocaties uilen en
roofvogels i.r.t.
voorgenomen
ontwikkelingen


Met de ontwikkelingen zijn ook kansen aanwezig om een meerwaarde te bieden ten aanzien van uilen en roofvogels. Het valt dan ook aan te bevelen om met de inrichting te voorzien in voldoende foerageergebied in de vorm van struweelranden, houtsingels, landschappelijke hagen en ruigte. Het valt aan te bevelen de lokale uilenwerkgroepen te betrekken bij de inrichting.

3.4. Overige broedvogels

Bos- en struweelvogels

Vanuit de NDFF zijn diverse waarnemingen bekend van bos- en struweelvogels, zowel vastgestelde territoria als losse waarnemingen. Afbeelding 29 geeft een overzicht van de concentraties aan bos- en struweelvogels. Hierbij valt op dat de grootste concentraties zich bevinden in de bosgebieden aan de zuidzijde van het onderzoeksgebied en in de bosrijke delen van het bestaande park.

Afbeelding 29
Waarnemingen bos- en struweelvogels


Akker- en weidevogels

Vanuit de NDFF zijn diverse waarnemingen bekend van akker- en weidevogels, uitsluitend losse waarnemingen. Afbeelding 30 geeft een overzicht van de waargenomen akker- en weidevogels. Hierbij valt op dat de grootste concentraties zich bevindt in het open agrarisch gebied ten noorden van de Eftelingsestraat.

Afbeelding 30
Waarnemingen akker- en
weidevogels


Effectbeoordeling

De voorgenomen ontwikkelingen hebben effect op broedbiotoop van diverse bos- en struweelvogels als ook akker- en weidevogels. Ten aanzien van bos- en struweelvogels zijn echter maar weinig vastgestelde territoria en losse waarnemingen in de te ontwikkelen arealen (zie afbeelding 31). Wel is sprake van randinvloeden aan de grenzen van het te ontwikkelen gebied, met name aan de zuidzijde en nabij de bestaande bosrijke parkdelen. Ten aanzien van akker- en weidevogels zijn de meeste losse waarnemingen te vinden in de te ontwikkelen arealen die zijn aangewezen voor dagrecreatie en parkeren (zie afbeelding 31). Hiermee komt geschikt broedbiotoop te vervallen.

Met de ontwikkelingen worden mogelijk nesten van akker- en weidevogels beschadigd of vernield, als ook mogelijke nestplaatsen van bos- en struweelvogels beschadigd/vernield of verstoord met wezenlijke invloed. In dat geval is sprake van overtreding van art. 3.1 lid 2 en/of 4 van de Wnb. Aangezien van geen van de betreffende vogelsoorten sprake is van een jaarrond beschermde nestplaats, is geen sprake van overtredingsrisico indien gewerkt wordt buiten de periode van broedactiviteit van betreffende soorten. Het valt aan te bevelen om voorafgaand aan de werkzaamheden een broedvogelcheck te laten uitvoeren door een ecooloog of deskundige op het gebied van broedvogels.

Afbeelding 31
Overige broedvogels
i.r.t. voorgenomen
ontwikkelingen


Met de ontwikkelingen zijn ook kansen aanwezig om een meerwaarde te bieden ten aanzien van met name bos- en struweelvogels. Het valt dan ook aan te bevelen om met de inrichting te voorzien in voldoende broedbiotoop in de vorm van struweel, houtsingels en landschappelijke hagen.

3.5. Overige waarnemingen

Tijdens het onderzoek met behulp van wildcamera's zijn diverse "bijvangst" op camera vastgelegd (zie afbeelding 32 t/m 42). Het gaat om algemene soorten die nationaal beschermd zijn, met uitzondering van bruine rat, hond en huiskat die niet beschermd zijn. Onderstaand een schema met de aangetroffen soorten per locatie.

Soort NL	Wildcamera									Marterbox
	1	2	3	4	5	6	7	8	9	
Gewone bosmuis	x	x	x	x						x
Rosse woelmuis	x	x	x	x						x
Bruine rat	x		x							x
Konijn		x	x	x		x	x	x	x	
Haas						x		x	x	
Ree						x	x	x	x	
Vos						x	x	x	x	
Hond		x								
Huiskat	x		x	x		x	x	x	x	

Afbeelding 32 t/m 42
 Waarnemingen diverse
 "bijvangsten"


Effectbeoordeling

Voor de aangetroffen grondgebonden zoogdieren (gewone bosmuis, rosse woelmuis, konijn, haas, ree en vos) geldt, op basis het ontwerpbesluit van de Verordening natuurbescherming Noord-Brabant, vrijstelling van de algemene verbodsbepalingen het opzettelijk te beschadigen of te vernielen van verblijfplaatsen. Het doen van onthefingsaanvraag is niet nodig, wel blijft de algemene zorgplicht van kracht ter voorkoming dat aanwezige dieren worden gedood. Het valt aan te bevelen om een ecologisch werkprotocol op te stellen met daarin maatregelen opgenomen ter bescherming van aanwezige beschermde soorten (o.a. werkrichting en fasering).

4. Conclusie en aanbevelingen

Vanuit de Wet natuurbescherming zijn op basis van huidig onderzoek aandachtspunten geconstateerd ten aanzien van de (potentieel) aanwezige beschermde soorten. Afhankelijk van de ontwikkelingen is voor sommige soorten of soortgroepen aanvullend onderzoek vereist om te bepalen of sprake is van ontheffingsplicht. Indien sprake is van een mogelijk negatief effect is dit per soort en/of functie nader toegelicht.

Tabel 3
Waarnemingen diverse
"bijvangsten"

Soort/soortgroep	Aanwezig	Negatief effect	Ontheffingsplicht
Das	Ja	Ja	Ja
Bunzing	Ja	Ja	Ja
Overige (kleine) marterachtigen	Nee	Nee	Nee
Uilen en roofvogels	Ja	Ja	Ja
Overige broedvogels: # Bos- en struweelvogels # Akker- en weidevogels	Ja	Ja	Nee
Overige waarnemingen: # Grondgebonden zoogdieren	Ja	Ja	Nee

Das

De voorgenomen ontwikkelingen hebben effect op functioneel leefgebied van dassen, zowel foerageergebied als ten aanzien van verbindende elementen tussen foerageergebieden en verblijfplaatsen. Hoewel met de ontwikkelingen geen verblijfplaatsen van dassen worden beschadigd of vernield, bestaat de kans dat de effecten op foerageergebied en verbindende elementen van dien aard zijn dat de functionaliteit van de verblijfplaats in het geding komt. In dat geval is sprake van overtreding van art. 3.10 lid 1b van de Wnb. Aangezien voor das geen provinciale vrijstellingen van kracht zijn, is het doen van ontheffingsaanvraag noodzakelijk.

Kleine marterachtigen

Met de ontwikkelingen worden potentieel verblijfplaatsen van bunzing als overig functioneel leefgebied beschadigd of vernield. In dat geval is sprake van overtreding van art. 3.10 lid 1b van de Wnb. Aangezien voor bunzing geen provinciale vrijstellingen van kracht zijn, is het doen van ontheffingsaanvraag noodzakelijk. De aanwezigheid van hermelijn en wezel kan echter met voldoende zekerheid worden uitgesloten.

Uilen en roofvogels

De voorgenomen ontwikkelingen hebben effect op functioneel leefgebied van kerk- en steenuil en buizerd. Hoewel met de ontwikkelingen geen nestlocaties worden beschadigd of vernield, bestaat de kans dat de effecten op het functionele leefgebied van dien aard zijn dat de functionaliteit van de nestlocaties in het geding komt. In dat geval is sprake van overtreding van art. 3.1 lid 2 van de Wnb. Het doen van ontheffingsaanvraag is noodzakelijk.

Overige broedvogels

Met de ontwikkelingen worden mogelijk nesten van akker- en weidevogels beschadigd of vernield, als ook mogelijke nestplaatsen van bos- en struweelvogels beschadigd/vernield of verstoord met wezenlijke invloed. In dat geval is sprake van overtreding van art. 3.1 lid 2 en/of 4 van de Wnb. Aangezien van geen van de betreffende vogelsoorten sprake is van een jaarrond beschermde nestplaats, is geen sprake van overtredingsrisico indien gewerkt wordt buiten de periode van broedactiviteit van betreffende soorten. Het valt aan te bevelen om voorafgaand aan de werkzaamheden een broedvogelcheck te laten uitvoeren door een ecooloog of deskundige op het gebied van broedvogels.

Overige waarnemingen

Voor de aangetroffen grondgebonden zoogdieren (gewone bosmuis, rosse woelmuis, konijn, haas, ree en vos) geldt, op basis het ontwerpbesluit van de Verordening natuurbescherming Noord-Brabant, vrijstelling van de algemene verbodsbepalingen het opzettelijk te beschadigen of te vernielen van verblijfplaatsen. Het doen van ontheffingsaanvraag is niet nodig, wel blijft de algemene zorgplicht van kracht ter voorkoming dat aanwezige dieren worden gedood. Het valt aan te bevelen om een ecologisch werkprotocol op te stellen met daarin maatregelen opgenomen ter bescherming van aanwezige beschermde soorten (o.a. werkrichting en fasering).

5. Literatuurlijst

- ◆ Opzeeland, B. van, Dassenwerkgroep Loonse en Drunense Duinen
- ◆ Kuik, J. van, IVN De Waerdman (West)
- ◆ Beerendonk, B. van & Rijsewijk, J. van, UWG Tilburg
- ◆ Kennisdocument Buizerd, versie 1.0, BIJ12 juli 2017
- ◆ Kennisdocument Das, versie 1.0, BIJ12 juli 2017
- ◆ Kennisdocument Kerkuil, versie 1.0, BIJ12 juli 2017
- ◆ Kennisdocument Steenuil, versie 1.0, BIJ12 juli 2017
- ◆ Bouwens, S., Handreiking Kleine Marters in relatie tot soortbescherming, Provincie Noord-Brabant, 11 oktober 2017
- ◆ Provincie Noord-Brabant (16-12-2016), Verordening van Provinciale Staten van de provincie Noord-Brabant houdende regels ter bescherming van de natuur (Verordening natuurbescherming Noord-Brabant), http://decentrale.regelgeving.overheid.nl/cvdr/XHTMLoutput/Historie/Noord-Brabant/600901/CVDR600901_1.html
- ◆ Minister van Veiligheid en Justitie (19-1-2016), Wet natuurbescherming, geldend van 1-3-2017 t/m heden, <http://wetten.overheid.nl/BWBR0037552/2017-03-01>
- ◆ Toets (10 februari 2017), Jaarrond beschermdde vogelnesten?, <https://www.toets-online.nl/jaarrond-beschermdde-vogelnesten>

Bijlage 1: Toetsingskader

De soortbescherming in Nederland is sinds 1-1-2017 geregeld in de Wet natuurbescherming (voorheen Flora- en faunawet). In de Wet natuurbescherming worden drie verschillende beschermingsregimes gehanteerd.

Europees beschermd		Nationaal beschermd
Vogelrichtlijnsoorten (VR)	Habitatrichtlijnsoorten (HR)	Nationale soorten

Verbodsbepalingen

Per beschermingsregime gelden specifieke verbodsbepalingen:

Verboden	Europees beschermd			Nationaal beschermd	
	Vogels	HR-dieren	HR-planten	Dieren	Planten
Beschermde soorten te doden of te vangen.	Art. 3.1.1	Art. 3.5.1		Art. 3.10.1a	
De voortplantingsplaats of rustplaats te beschadigen, vernielen of wegnemen.	Art. 3.1.2	Art. 3.5.4		Art. 3.10.1b	
Eieren te beschadigen, rapen of bezitten.	Art. 3.1.3	Art. 3.5.3			
Beschermde soorten te verstoren.	Art. 3.1.4	Art. 3.5.2			
Beschermde planten te plukken, verzamelen, afsnijden, ontwortelen of vernielen.			Art. 3.5.5		Art. 3.10.1c
Beschermde soorten te vervoeren, verhandelen, ruilen, etc.	Art. 3.2.1	Art. 3.6.1	Art. 3.6.1		

Vogelrichtlijnsoorten (artikel 3.1)

- ♦ lid 1. Het is verboden opzettelijk van nature in Nederland in het wild levende vogels van soorten als bedoeld in artikel 1 van de Vogelrichtlijn te doden of te vangen;
- ♦ lid 2. Het is verboden opzettelijk nesten, rustplaatsen en eieren van vogels als bedoeld in het eerste lid te vernielen of te beschadigen, of nesten van vogels weg te nemen;
- ♦ lid 3. Het is verboden eieren van vogels als bedoeld in het eerste lid te rapen en deze onder zich te hebben;
- ♦ lid 4. Het is verboden vogels als bedoeld in het eerste lid opzettelijk te storen;

- ◆ lid 5. Het verbod, bedoeld in het vierde lid, is niet van toepassing indien de storing niet van wezenlijke invloed is op de staat van instandhouding van de desbetreffende vogelsoort.

Habitatrichtlijnsoorten (artikel 3.5)

- ◆ lid 1. Het is verboden in het wild levende dieren van soorten, genoemd in bijlage IV, onderdeel a, bij de Habitatrichtlijn, bijlage II bij het Verdrag van Bern of bijlage I bij het Verdrag van Bonn, in hun natuurlijk verspreidingsgebied opzettelijk te doden of te vangen;
- ◆ lid 2. Het is verboden dieren als bedoeld in het eerste lid opzettelijk te verstoren;
- ◆ lid 3. Het is verboden eieren van dieren als bedoeld in het eerste lid in de natuur opzettelijk te vernielen of te rapen;
- ◆ lid 4. Het is verboden de voortplantingsplaatsen of rustplaatsen van dieren als bedoeld in het eerste lid te beschadigen of te vernielen;
- ◆ lid 5. Het is verboden planten van soorten, genoemd in bijlage IV, onderdeel b, bij de Habitatrichtlijn of bijlage I bij het Verdrag van Bern, in hun natuurlijke verspreidingsgebied opzettelijk te plukken en te verzamelen, af te snijden, te ontwortelen of te vernielen.

Nationale soorten (artikel 3.10)

- ◆ lid 1. Onverminderd artikel 3.5, eerste, vierde en vijfde lid, is het verboden:
 - ◆ onderdeel a. in het wild levende zoogdieren, amfibieën, reptielen, vissen, dagvlinders, libellen en kevers van de soorten, genoemd in de bijlage, onderdeel A, bij deze wet, opzettelijk te doden of te vangen;
 - ◆ onderdeel b. de vaste voortplantingsplaatsen of rustplaatsen van dieren als bedoeld in onderdeel a opzettelijk te beschadigen of te vernielen;
 - ◆ onderdeel c. vaatplanten van de soorten, genoemd in de bijlage, onderdeel B, bij deze wet, in hun natuurlijke verspreidingsgebied opzettelijk te plukken en te verzamelen, af te snijden, te ontwortelen of te vernielen.

Opzetvereiste

Ten aanzien van het opzetvereiste dat is opgenomen in de meeste verbodsbepalingen van de Vogelrichtlijn en de Habitatrichtlijn, geldt ook als sprake is van voorwaardelijke opzet. Van voorwaardelijke opzet is sprake als een handeling wordt verricht en daarbij bewust de aanmerkelijke kans aanvaard wordt dat deze handeling schadelijke gevolgen voor een beschermde soort.

Verstoring

Voor Vogelrichtlijn- en Habitatrichtlijnsoorten geldt dat voortplantingsplaatsen en rustplaatsen (inclusief functionele leefomgeving) van beschermde soorten niet opzettelijk verstoord of vernietigd mogen worden en dat exemplaren van beschermde soorten niet opzettelijk mogen worden gedood of verwond. Voor vogels geldt in afwijking hierop dat voor verstoring geen sprake is van overtreding van de wet, indien de staat van instandhouding niet in het geding is.

Voor nationaal beschermde soorten geldt dat voortplantingsplaatsen en rustplaatsen (inclusief functionele leefomgeving) van beschermde soorten niet (opzettelijk) vernietigd mogen worden en dat exemplaren van beschermde soorten niet (opzettelijk) mogen worden gedood of verwond. Verbodsbepalingen ten aanzien van de verstoring zijn niet van toepassing op deze soorten.

Provinciale vrijstellingen

Ten aanzien van de andere nationaal beschermde soorten geldt dat het bevoegd gezag (de provincies) de vrijheid hebben om soorten binnen deze categorie vrij te stellen van de verbodsbepalingen uit artikel 3.1. De vrijstellingslijsten zijn in de provinciale verordeningen zullen worden opgenomen zijn nog niet voor alle provincie vastgesteld. In dit kader wordt uitgegaan van de voorlopige lijsten, voor zover beschikbaar.

Ontheffingsplicht en gedragscodes

Voor beschermde soorten die niet zijn vrijgesteld en de voorgenomen activiteiten strijdig zijn met de bepalingen in de wet dient ontheffing te worden aangevraagd. Deze kan alleen worden verleend indien de gunstige staat van instandhouding niet in het geding is, geen alternatieven voorhanden zijn en sprake is van een erkend belang.

Het is ook mogelijk om te werken volgens een ministerieel goedgekeurde gedragscode. Indien gewerkt kan worden conform een gedragscode is geen ontheffing nodig.

Erkende belangen

Vogelrichtlijnsoorten (artikel 3.3.4b)

- ◆ in het belang van de volksgezondheid of de openbare veiligheid;
- ◆ in het belang van de veiligheid van het luchtverkeer;
- ◆ ter voorkoming van belangrijke schade aan gewassen, vee, bossen, visserij of wateren;
- ◆ ter bescherming van flora of fauna;
- ◆ voor onderzoek of onderwijs, het uitzetten of herinvoeren van soorten, of voor de daarmee samenhangende teelt;
- ◆ om het vangen, het onder zich hebben of elke andere wijze van verstandig gebruik van bepaalde vogels in kleine hoeveelheden selectief en onder strikt gecontroleerde omstandigheden toe te staan.

Habitatrichtlijnsoorten (artikel 3.8.5b)

- ◆ in het belang van de bescherming van de wilde flora of fauna, of in het belang van de instandhouding van de natuurlijke habitats;
- ◆ ter voorkoming van ernstige schade aan met name de gewassen, veehouderijen, bossen, visgronden, wateren of andere vormen van eigendom;

- ◆ in het belang van de volksgezondheid, de openbare veiligheid of andere dwingende redenen van groot openbaar belang, met inbegrip van redenen van sociale of economische aard en met inbegrip van voor het milieu wezenlijke gunstige effecten;
- ◆ voor onderzoek en onderwijs, repopulatie of herintroductie van deze soorten, of voor de daartoe benodigde kweek, met inbegrip van de kunstmatige vermeerdering van planten;
- ◆ om het onder strikt gecontroleerde omstandigheden mogelijk te maken op selectieve wijze en binnen bepaalde grenzen een beperkt, bij de ontheffing of vrijstelling vastgesteld aantal van bepaalde dieren van de aangewezen soort te vangen of onder zich te hebben, onderscheidenlijk een beperkt bij de ontheffing of vrijstelling vastgesteld aantal van bepaalde planten van de aangewezen soort te plukken of onder zich te hebben.

Nationale soorten (artikel 3.10.2)

- ◆ in het kader van de ruimtelijke inrichting of ontwikkeling van gebieden, daaronder begrepen het daarop volgende gebruik van het ingerichte of ontwikkelde gebied;
- ◆ ter voorkoming van schade of overlast, met inbegrip van schade aan sportvelden, schietterreinen, industrieterreinen, kazernes, of begraafplaatsen;
- ◆ ter beperking van de omvang van de populatie van dieren, in verband met door deze dieren ter plaatse en in het omringende gebied veelvuldig veroorzaakte schade of in verband met de maximale draagkracht van het gebied waarin de dieren zich bevinden;
- ◆ ter voorkoming of bestrijding van onnodig lijden van zieke of gebrekkige dieren;
- ◆ in het kader van bestendig beheer of onderhoud in de landbouw of bosbouw;
- ◆ in het kader van bestendig beheer of onderhoud aan vaarwegen, watergangen, waterkeringen, waterstaatswerken, oevers, vliegvelden, wegen, spoorwegen of bermen, of in het kader van natuurbeheer;
- ◆ in het kader van bestendig beheer of onderhoud van de landschappelijke kwaliteiten van een bepaald gebied;
- ◆ in het algemeen belang.

Algemene zorgplicht (Artikel 1.11)

- ◆ lid 1. Een ieder neemt voldoende zorg in acht voor Natura 2000-gebieden, bijzondere nationale natuurgebieden en voor in het wild levende dieren en planten en hun directe leefomgeving.
- ◆ lid 2. De zorg, bedoeld in het eerste lid, houdt in elk geval in dat een ieder die weet of redelijkerwijs kan vermoeden dat door zijn handelen of nalaten nadelige gevolgen kunnen worden veroorzaakt voor een Natura 2000-gebied, een bijzonder nationaal natuurgebied of voor in het wild levende dieren en planten:
 - ◆ dergelijke handelingen achterwege laat, dan wel,
 - ◆ indien dat achterwege laten redelijkerwijs niet kan worden geveegd, de noodzakelijke maatregelen treft om die gevolgen te voorkomen, of
 - ◆ voor zover die gevolgen niet kunnen worden voorkomen, deze zoveel mogelijk beperkt of ongedaan maakt.
- ◆ lid 3. Het eerste lid is niet van toepassing op handelen of nalaten in overeenstemming met het bij of krachtens deze wet of de Visserijwet 1963 bepaalde.

Bijlage 2: Beschermd soorten

Habitatrichtlijnsoorten (HR bijlage IV / bijlage I en II verdrag van Bern / Bijlage I van het verdrag van Bonn)

Zoogdieren

hamster	<i>Cricetus cricetus ssp. canescens</i>
otter	<i>Lutra lutra ssp. lutra</i>
bever	<i>Castor fiber ssp. albicus</i>
hazelmuis	<i>Muscardinus avellanarius</i>
lynx	<i>Lynx lynx ssp. lynx</i>
noordse woelmuis	<i>Microtus oeconomus ssp. arenicola</i>
wilde kat	<i>Felis silvestris ssp. silvestris</i>
wolf	<i>Canus lupus lupus</i>
baardvleermuis	<i>Myotis mystacinus ssp. mystacinus</i>
bechsteins vleermuis	<i>Myotis bechsteini</i>
bosvleermuis	<i>Nyctalus leisleri ssp. leisleri</i>
brandts vleermuis	<i>Myotis brandti ssp. brandti</i>
franjestaat	<i>Myotis nattereri</i>
gewone grootoorvleermuis	<i>Plecotus auritus ssp. auritus</i>
grijze grootoorvleermuis	<i>Plecotus austriacus ssp. austriacus</i>
grote hoefijzerneus	<i>Rhinolophus ferrumequinum ssp. ferrumequinum</i>
	<i>Nyctalus lasiopterus</i>
grote rosse vleermuis	<i>Myotis emarginatus ssp. emarginatus</i>
ingekorven vleermuis	<i>Pipistrellus pygmaeus</i>
	<i>Rhinolophus hipposideros ssp. hipposideros</i>
kleine dwergvleermuis	<i>Eptesicus serotinus ssp. serotinus</i>
kleine hoefijzerneus	<i>Myotis dasycneme</i>
	<i>Barbastella barbastellus</i>
laatvlieger	<i>Eptesicus nilssoni ssp. nilssoni</i>
meervleermuis	<i>Nyctalus noctula ssp. noctula</i>
mopsvleermuis	<i>Pipistrellus nathusii</i>
noordse vleermuis	<i>Vespertilio murinus ssp. murinus</i>
rosse vleermuis	<i>Myotis myotis ssp. myotis</i>
ruige dwergvleermuis	<i>Myotis daubentoni ssp. daubentoni</i>
tweekleurige vleermuis	<i>Pipistrellus pipistrellus</i>
vale vleermuis	<i>Odobenus rosmarus ssp. rosmarus</i>
watervleermuis	<i>Megaptera novaeangliae</i>
gewone dwergvleermuis	<i>Balaenoptera physalus</i>
walrus	<i>Phocoena phocoena ssp. phocoena</i>
bultrug	<i>Kogia breviceps</i>
gewone vinvis	<i>Stenella coeruleoalba</i>
bruinvis	<i>Delphinus delphis</i>
dwergpotvis	<i>Mesoplodon bidens</i>
gestreepte dolfijn	<i>Grampus griseus</i>
gewone dolfijn	<i>Pseudorca crassidens</i>
gewone spitsdolfijn	<i>Monodon monoceros</i>
grijze dolfijn	<i>Orcinus orca</i>
kleine zwaardwalvis	<i>Tursiops truncatus ssp. truncatus</i>
narwal	<i>Lagenorhynchus acutus</i>
orca	<i>Lagenorhynchus albirostris</i>
tuielaar	<i>Balaenoptera borealis</i>
witflankdolfijn	<i>Physeter catodon</i>
witsnuitdolfijn	<i>Hyperoodon ampullatus</i>
noordse vinvis	<i>Balaenoptera acutorostrata</i>
potvis	<i>Globicephala melas</i>
butskop	<i>Mesoplodon grayi</i>
dwergvinvis	<i>Delphinapterus leucas</i>
griend	
spitsdolfijn van gray	
witte dolfijn	

Reptielen en amfibieën

boomkikker	<i>Hyla arborea ssp. arborea</i>
dikkopschildpad	<i>Caretta caretta</i>
geelbuikvuurpad	<i>Bombina variegata ssp. variegata</i>

gladde slang	<i>Coronella austriaca ssp. austriaca</i>
heikikker	<i>Rana arvalis ssp. arvalis</i>
kamsalamander	<i>Triturus cristatus</i>
kemp's zeeschildpad	<i>Lepidochelys kempii</i>
knoflookpad	<i>Pelobates fuscus ssp. fuscus</i>
lederschildpad	<i>Dermochelys coriacea</i>
muurhagedis	<i>Podarcis muralis ssp. bronngiardii</i>
poelkikker	<i>Pelophylax lessonae</i>
rugstreeppad	<i>Bufo calamita</i>
soepschildpad	<i>Chelonia mydas</i>
voedmeesterpad	<i>Alytes obstetricans ssp. obstetricans</i>
zandhagedis	<i>Lacerta agilis ssp. agilis</i>

Vissen

steur	Acipenser sturio
houting	Coregonus oxyrinchus

Weekdieren

bataafse stroommossel	Unio crassus
platte schijfforen	Anisus vorticulus

Dagvlinders

moerasparelmoervlinder	Euphydryas aurinia ssp. aurinia
apollovlinder	Parnassius apollo
boszandoog	Lopinga achine
donker pimperlblauwtje	Maculinea nausithous
grote vuurvlinder	Lycaena dispar ssp. batava
pimperlblauwtje	Maculinea teleius
tijmblauwtje	Maculinea arion
zilverstreephooibeestje	Coenonympha hero

Insecten overig

oeveraas	Palingenia longicauda
brede	Dytiscus latissimus
gestreepte waterroofkever	Graphoderus bilineatus
juchtleerkever	Osmoderma eremita
vermiljoenkever	Cucujus cinnaberinus
mercuurwaterjuffer	Coenagrion mercuriale ssp. mercuriale
	Oxygastra curtisii
bronslibel	Ophiogomphus cecilia
gaffellibel	Leucorrhinia pectoralis
gevlekte witsnuitlibel	Aeshna viridis
groene glazenmaker	Sympetma annulata ssp. braueri
noordse winterjuffer	Leucorrhinia albifrons
oostelijke witsnuitlibel	Gomphus flavipes ssp. flavipes
rievierrombout	Leucorrhinia caudalis
sierlijke witsnuitlibel	Proserpinus proserpina
teunisbloempijlstaart	

Vaatplanten

drijvende waterweegbree	Luronium natans
geel schorpioenmos	Hamatocaulis vernicosus
groenknolorchis	Liparis loeselii
kleine vlotvaren	Salvinia natans
kruidend moerasscherm	Apium repens
liggende raket	Sisymbrium supinum
tonghaarmuts	Orthotrichum rogeri
zomerschroeforchis	Spiranthes aestivalis

Nationale soorten (bijlage onderdeel A behorende bij art. 3.10 Wet natuurbescherming)

Zoogdieren

boomarter	<i>Martes martes</i>
bosmuis	<i>Apodemus sylvaticus</i>
bunzing	<i>Mustela putorius</i>
damhart	<i>Dama dama</i>
das	<i>Meles meles</i>
dwergmuis	<i>Micromys minutus</i>
dwergpspitsmuis	<i>Sorex minutus</i>
edelhert	<i>Cervus elaphus</i>
eekhoorn	<i>Sciurus vulgaris</i>
eqel	<i>Erinaceus europeus</i>
eikelmuis	<i>Eliomys quercinus</i>
gewone bosspitsmuis	<i>Sorex araneus</i>
grote bosmuis	<i>Apodemus flavicollis</i>
haas	<i>Lepus europeus</i>
hermelijn	<i>Mustela erminea</i>
huisspitsmuis	<i>Crocidura russula</i>
konijn	<i>Oryctolagus cuniculus</i>
molmuis	<i>Arvicola scherman</i>
ondergrondse woelmuis	<i>Pitymys subterraneus</i>
ree	<i>Capreolus capreolus</i>
rosse woelmuis	<i>Clethrionomys glareolus</i>
steenarter	<i>Martes foina</i>
tweekleurige bosspitsmuis	<i>Sorex coronatus</i>
veldmuis	<i>Microtus arvalis</i>
veldspitsmuis	<i>Crocidura leucodon</i>
vos	<i>Vulpes vulpes</i>
waterspitsmuis	<i>Neomys fodiens</i>
wezel	<i>Mustela nivalis</i>
wild zwijn	<i>Sus scrofa</i>
woelrat	<i>Arvicola terrestris</i>
gewone zeehond	<i>Phoca vitulina</i>
grijze zeehond	<i>Halichoerus grypus</i>

Reptielen en amfibieën

adder	<i>Vipera berus ssp. berus</i>
alpenwatersalamander	<i>Mesotriton alpestris</i>
bruine kikker	<i>Rana temporaria</i>
gewone pad	<i>Bufo bufo</i>
hazelworm	<i>Anguis fragilis</i>
kleine watersalamander	<i>Lissotriton vulgaris</i>
levendbarende hagedis	<i>Zootoca vivipara</i>
meerkikker	<i>Pelophylax ridibundus</i>
middelste groene kikker	<i>Pelophylax kl. esculentus</i>
ringslang	<i>Natrix natrix</i>
vinpootsalamander	<i>Lissotriton helveticus</i>
vuursalamander	<i>Salamandra salamandra</i>

Vissen

beekdonderpad	<i>Cottus rhenanus</i>
beekprik	<i>Lampetra planeri</i>
elrits	<i>Phoxinus phoxinus</i>
gestippelde alver	<i>Alburnoides bipunctatus</i>
grote modderkruiper	<i>Misgurnus fossilis</i>
kwabaal	<i>Lota lota</i>

Dagvlinders

aardbeivlinder	<i>Pyrgus malvae</i>
bosparelmoervlinder	<i>Melitaea athalia</i>
bruin dikkopje	<i>Erynnis tages</i>
bruine eikenpage	<i>Satyrium ilicis</i>
duinparelmoervlinder	<i>Argynnis niobe</i>
gentiaanblauwtje	<i>Maculinea alcon</i>
grote parelmoervlinder	<i>Argynnis aglaja</i>
grote vos	<i>Nymphalis polychloros</i>
grote weerschijnvlinder	<i>Apatura iris</i>
iepenpage	<i>Satyrium w-album</i>
kleine heivlinder	<i>Hipparchia statilinus</i>
kleine ijsvogelvlinder	<i>Limenitis camilla</i>
kommavlinder	<i>Hesperia comma</i>
sleedoorpage	<i>Thecla betulae</i>
spiegeldikkopje	<i>Heteropterus morpheus</i>
veenbesblauwtje	<i>Plebejus optilete</i>
veenbesparelmoervlinder	<i>Boloria aquilonaris</i>
veenhooibeestje	<i>Coenonympha tullia</i>
veldparelmoervlinder	<i>Melitaea cinxia</i>
zilveren maan	<i>Boloria selene</i>

Insecten overig

vliegend hert	<i>Lucanus cervus</i>
beekrombout	<i>Gomphus vulgatissimus</i>
bosbeekjuffer	<i>Calopteryx virgo</i>
donkere waterjuffer	<i>Coenagrion armatum</i>
gevekte glanslibel	<i>Somatochlora flavomaculata</i>
gewone bronlibel	<i>Cordulegaster boltonii</i>
hoogveenglanslibel	<i>Somatochlora arctica</i>
kempense heidelibel	<i>Sympetrum depressiusculum</i>
speerwaterjuffer	<i>Coenagrion hastulatum</i>

Kreeftachtigen

europese rivierkreeft	<i>Astacus astacus</i>
-----------------------	------------------------

Nationale soorten (bijlage onderdeel B behorende bij art. 3.10 Wet natuurbescherming)

Vaatplanten			
blaasvaren	<i>Cystopteris fragilis</i>	kleine ereprijs	<i>Veronica verna</i>
groensteel	<i>Asplenium viride</i>	kleine schorseneer	<i>Scorzonera humilis</i>
schubvaren	<i>Ceterach officinarum</i>	kleine wolfsmelk	<i>Euphorbia exigua</i>
akkerboterbloem	<i>Ranunculus arvensis</i>	kluwenklokje	<i>Campanula glomerata</i>
akkerdoornzaad	<i>Torilis arvensis</i>	knollathyrus	<i>Lathyrus linifolius</i>
akkerogentroost	<i>Odontites vernus ssp. vernus</i>	knolspirea	<i>Filipendula vulgaris</i>
beklierde ogentroost	<i>Euphrasia rostkoviana</i>	korensla	<i>Arnoseris minima</i>
berggamander	<i>Teucrium montanum</i>	kranskarwij	<i>Carum verticillatum</i>
bergnachtorchis	<i>Platanthera montana</i>	kruiptijm	<i>Thymus praecox</i>
blauw guichelheil	<i>Anagallis arvensis ssp. foemina</i>	lange zonnedaauw	<i>Drosera longifolia</i>
bokkenorchis	<i>Himantoglossum hircinum</i>	liggende ereprijs	<i>Veronica prostrata</i>
bosboterbloem	<i>Ranunculus polyanthemos ssp. nemorosus</i>	moerasgamander	<i>Teucrium scordium</i>
		muurbloem	<i>Erysimum cheiri</i>
bosdravik	<i>Bromopsis ramosa ssp. benekenii</i>	naakte lathyrus	<i>Lathyrus aphaca</i>
brave hendrik	<i>Chenopodium bonus-henricus</i>	naaldenkervel	<i>Scandix pecten-veneris</i>
brede wolfsmelk	<i>Euphorbia platyphyllos</i>	pijlscheefkelk	<i>Arabis hirsuta ssp. sagittata</i>
breed wollegras	<i>Eriophorum latifolium</i>	roggelelie	<i>Lilium bulbiferum ssp. croceum</i>
bruinrode wespenorchis	<i>Epipactis atrorubens</i>	rood peperboompje	<i>Daphne mezereum</i>
dennenorchis	<i>Goodyera repens</i>	rozenkransje	<i>Antennaria dioica</i>
dreps	<i>Bromus secalinus</i>	ruw parelzaad	<i>Lithospermum arvense</i>
echte gamander	<i>Teucrium chamaedrys ssp. germanicum</i>	scherpkruid	<i>Asperugo procumbens</i>
		schubzegge	<i>Carex lepidocarpa</i>
franjegentiaan	<i>Gentianella ciliata</i>	smalle raai	<i>Galeopsis angustifolia</i>
geelgroene wespenorchis	<i>Epipactis muelleri</i>	spits havikskruid	<i>Hieracium lactucella</i>
geplooid vrouwenmantel	<i>Alchemilla subcrenata</i>	steenbraam	<i>Rubus saxatilis</i>
getande veldsla	<i>Valerianella dentata</i>	stijve wolfsmelk	<i>Euphorbia stricta</i>
gevekt zonneroosje	<i>Tuberaria guttata</i>	stofzaad	<i>Monotropa hypopitys</i>
glad biggenkruid	<i>Hypochaeris glabra</i>	tengere distel	<i>Carduus tenuiflorus</i>
gladde zegge	<i>Carex laevigata</i>	tengere veldmuur	<i>Minuartia hybrida</i>
groene nachtorchis	<i>Coeloglossum viride</i>	trosgamander	<i>Teucrium botrys</i>
groot spiegelklokje	<i>Legousia speculum-veneris</i>	veenbloembies	<i>Scheuchzeria palustris</i>
grote bosaardbei	<i>Fragaria moschata</i>	vliegenorchis	<i>Ophrys insectifera</i>
grote leeuwenklauw	<i>Aphanes arvensis</i>	vroege ereprijs	<i>Veronica praecox</i>
honingorchis	<i>Herminium monorchis</i>	wilde averuit	<i>Artemisia campestris ssp.</i>
kalkboterbloem	<i>Ranunculus polyanthemos ssp. polyanthemoides</i>	wilde ridderspoor	<i>Consolida regalis</i>
		wilde weit	<i>Melampyrum arvense</i>
kalketrip	<i>Centaurea calcitrapa</i>	wolfskers	<i>Atropa bella-donna</i>
karthuizeranjer	<i>Dianthus carthusianorum</i>	zandwolfsmelk	<i>Euphorbia sequieriana</i>
karwijselie	<i>Selinum carvifolia</i>	zinkviooltje	<i>Viola lutea subsp. calaminaria</i>
		zweedse kornoelje	<i>Cornus suecica</i>

Bijlage 3: Effectenindicator

Onderstaande soortenlijst bevat de top 30 wettelijk beschermde soorten met verhoogd risico op schadelijke effecten bij ruimtelijke ingrepen. Deze lijst is behorend bij de effectenindicator soorten.

Soort		Soortgoep
Beekdonderpad	<i>Cottus rhenanus</i>	Vissen
Bever	<i>Castor fiber</i>	Grondgebonden zoogdieren
Bruine kikker	<i>Rana temporaria</i>	Amfibieën
Buizerd	<i>Buteo buteo</i>	Vogels
Das	<i>Meles meles</i>	Grondgebonden zoogdieren
Gewone dwergvleermuis	<i>Pipistrellus pipistrellus</i>	Vleermuizen
Gewone grootoorvleermuis	<i>Plecotus auritus</i>	Vleermuizen
Gewone pad	<i>Bufo bufo</i>	Amfibieën
Gierzwaluw	<i>Apus apus</i>	Vogels
Grote bonte specht	<i>Dendrocopos major</i>	Vogels
Grote modderkruiper	<i>Misgurnus fossilis</i>	Vissen
Hazelworm	<i>Anguis fragilis</i>	Reptielen
Heikikker	<i>Rana arvalis</i>	Amfibieën
Huisemus	<i>Passer domesticus</i>	Vogels
Kamsalamander	<i>Triturus cristatus</i>	Amfibieën
Kerkuil	<i>Tyto alba</i>	Vogels
Laatvlieger	<i>Eptesicus serotinus</i>	Vleermuizen
Levendbarende hagedis	<i>Zootoca vivipara</i>	Reptielen
Meervleermuis	<i>Myotis dasycneme</i>	Vleermuizen
Noordse woelmuis	<i>Microtus oeconomus</i>	Grondgebonden zoogdieren
Poelkikker	<i>Rana lessonae</i>	Amfibieën
Ringslang	<i>Natrix natrix</i>	Reptielen
Roek	<i>Corvus frugilegus</i>	Vogels
Rosse vleermuis	<i>Nyctalus noctula</i>	Vleermuizen
Rugstreeppad	<i>Epidalea calamita</i>	Amfibieën
Ruige dwergvleermuis	<i>Pipistrellus nathusii</i>	Vleermuizen
Stenuil	<i>Athene noctua</i>	Vogels
Waterspitsmuis	<i>Neomys fodiens</i>	Grondgebonden zoogdieren
Watervleermuis	<i>Myotis daubentonii</i>	Vleermuizen
Zandhagedis	<i>Lacerta agilis</i>	Reptielen

Bijlage 4: Richtlijnen zorgvuldig handelen

Onderstaande richtlijnen zijn gebaseerd op de Gedragscode ruimtelijke ontwikkeling en inrichting van Stadswerk en VHG. Dit betreft een ministerieel goedgekeurde gedragscode in het kader van de Flora- en faunawet (sinds 31-12-2016 vervallen). Op basis van het overgangsrecht vanuit de Wet natuurbescherming kunnen de huidige gedragscodes (voorlopig) nog worden gehanteerd, onder de voorwaarden vanuit de Flora- en faunawet en van toepassing op beschermde soorten die beschermd waren in het kader van de Flora- en faunawet.

Vaste rust- en verblijfplaatsen

Bepalend voor het zorgvuldig handelen is het type vaste rust- en verblijfplaats en het gebruik van deze locatie door de soort (zie ook bijlage X en Y). Voor het uitwerken van het plan van aanpak gelden de volgende richtlijnen.

Permanente groeiplaatsen

Planten hebben een permanente groeiplaats en ook een aantal diersoorten maken gebruik van permanente vaste rust- en verblijfplaatsen (bv. vossenhol of mierenhoop). Voor deze soorten geldt het uitwerken van zorgvuldig handelen jaarrond en resulteert in een keuze uit 2 scenario's:

- ◆ Beschermen van de vaste rust- en verblijfplaats en het voorkomen / beperken van het verontrusten/verstoren indien het fauna betreft.
- ◆ Het opheffen van de PVRV in de vorm van het stimuleren en mogelijk maken dat de soort op eigen gelegenheid een andere verblijfplaats kiest en het onbruikbaar maken van de PVRV. Deze actie is reeds uitgewerkt in de planvorming. Voor planten betekent dit het binnen het project verplanten of tijdelijke opslag en weer terug planten.

Permanente vaste rust- en verblijfplaatsen (PVRV), tijdelijk in gebruik

Voor een aantal diersoorten geldt een permanente vaste rust- en verblijfplaats die niet jaarrond wordt gebruikt door de soort (bv. blauwe reigerkolonie in een bos, gevel van een gebouw door huiszwaluwen, poel door padden of slaapplek van ransuilen). Deze soorten keren wel elk jaar terug op dezelfde plaats.

Dit resulteert voor zorgvuldig handelen in een keuze uit 2 scenario's:

- ◆ De vaste rust- en verblijfplaats dient jaarrond te worden behouden. Afhankelijk van de soort gelden er specifieke perioden voor het voorkomen / beperken van het verontrusten/verstoren (dit betreft veelal de voortplantingsperiode).
- ◆ Het opheffen van de PVRV in de vorm van het onbruikbaar maken van de PVRV buiten de periode dat de soort aanwezig is (inzet natuurkalenders LNV). Deze actie is reeds uitgewerkt in de planvorming.

Tijdelijke vaste rust- en verblijfplaatsen (TVRV)

Voor met name veel vogelsoorten geldt een tijdelijke vaste rust- en verblijfplaats. Jaarlijks wordt een nieuw nest gemaakt, bijvoorbeeld het nest van een merel of meerkoet. Voor deze soorten is met name het tijdpad zeer bepalend voor de uitwerking van zorgvuldig handelen. Dit betekent aandacht besteden aan de uitvoeringsperiode van de werkzaamheden:

- ◆ Startmoment: bij voorkeur voordat soorten nestelen of het nest hebben verlaten.
- ◆ Uitvoeringsperiode: indien de uitvoering start nadat de soort al op de werklocatie aanwezig is, gebruik maken van beschermingszones en de maatregelen afstemmen op de aanwezige vogels (voorkomen/beperken verontrusten en verstoren).

Werklocatie

Het bestaand gebruik en de inrichting van de werklocatie zijn bepalend voor de aanwezige flora en fauna en de te hanteren richtlijnen tijdens de realisatie. Op basis van eigendomsbepalingen in de wet gelden de volgende categorieën:

- ◆ Gebouwen (o.a. woningen en utiliteitsgebouwen).
- ◆ Werken (o.a. infrastructuur, nutsvoorzieningen en waterwerken).
- ◆ Terreinen (o.a. groenvoorzieningen, waterpartijen en landbouwareaal).

Ruimtelijke ontwikkeling betekent een verandering van de bestaande situatie en het daarmee samenhangende beheer en gebruik. Hoe met de bestaande flora en fauna om te gaan is deels uitgewerkt tijdens de planvorming (permanente vaste rust- en verblijfplaatsen). Het contract en de daarbij horende documenten (b.v. een ontheffing in verband met tabel 3 soorten) vormen dan ook het uitgangspunt voor de invulling van het plan van aanpak per categorie. In de praktijk kunnen combinaties van de genoemde categorieën op één projectlocatie voorkomen. De geldende richtlijnen van alle relevante categorieën worden dan toegepast bij het opstellen van het plan van aanpak. De uitwerking geeft onder meer duidelijkheid over de 3 mogelijke keuzes. Van hoog naar lage prioriteit betreft het:

1. Behoud en bescherming vaste rust- en verblijfplaatsen.
2. Voorkomen vestiging van beschermde soorten.
3. Opheffen permanente vaste rust- en verblijfplaatsen.

In de uitwerking is specifiek aandacht besteed aan tabel 1, 2 soorten en vogels. Tabel 3 soorten en jaarrond beschermde vogelnesten (zie bijlage 5) zijn niet opgenomen.

Beperken negatieve effecten van werkzaamheden

Ondanks het zorgvuldig handelen op basis van de richtlijnen beschreven in voorgaande paragrafen kan het uitvoeren van werkzaamheden leiden tot een overtreding van de verbodsbepalingen of de zorgplicht van de Wet natuurbescherming.

Onderstaand wordt aandacht geschonken aan de bewustwording van effecten van werkzaamheden en worden handvatten geboden voor een zorgvuldige werkwijze zodat deze kan worden uitgewerkt in het plan van aanpak.

Licht

Kunstmatige verlichting werkt verstorend op met name fauna. Beperk de toepassing van kunstlicht en de verstrooiing van licht buiten de projectlocatie indien er beschermde soorten voorkomen in de omgeving. Beperk het direct schijnen op wateroppervlakken. Tevens kan door het toepassen van gekleurd

licht/zwakker licht het negatief effect worden beperkt (bv. groen licht versus aanwezigheid van vogels).

Vernatting en/of verdroging

Bemaling kan een onderdeel vormen van de realisatie. In de planvorming en/of het plan van aanpak dient de bemaling te worden uitgewerkt en dus zorgvuldig bemalen. Er dient aandacht te zijn voor:

- ◆ Verdrogingeffecten in relatie tot vaste rust- en verblijfplaatsen van beschermde soorten.
- ◆ Vernattingeffecten in relatie tot vaste rust- en verblijfplaatsen van beschermde soorten.

Dit geldt voor de projectlocatie en de omgeving waarop de bemaling effect heeft.

Vervuiling

Tijdens ruimtelijke ontwikkelingen komen vaak restafval en stof vrij. Naast de natuurwetgeving dient ook conform milieuwetgeving en het bouwstoffenbesluit invulling te worden gegeven aan een zorgvuldige opslag en afvoer van reststoffen en dient het stuiven te worden beperkt.

Fysieke aanwezigheid

Op het moment dat er wordt gewerkt nabij vaste rust- en verblijfplaatsen kan er verstoring of verontrusting optreden door het aanwezig zijn (geldt met name voor vogels en zoogdieren). Om dit te beperken dient de verstoringperiode tot een minimum te worden beperkt. Hiervoor gelden de volgende richtlijnen:

- ◆ Beperk het aantal verstoringmomenten: concentreer/combineer maatregelen per locatie zo veel mogelijk.
- ◆ Optimaliseer het werkproces zo dat de maatregel in een beperkte tijd kan plaatsvinden.
- ◆ Door te werken met werktuigen voorzien van een afgesloten cabine wordt de fysieke aanwezigheid van de mens door de aanwezige dieren beperkt ervaren.

Geluidsoverlast

Om verstoring van aanwezige fauna tegen te gaan dient geluidsoverlast als gevolg van werktuigen/machines tot een minimum worden te beperkt. Hiervoor gelden de volgende richtlijnen:

- ◆ Kies bewust locaties waar geluidsoverlast optreedt (dus niet het aggregaat in/nabij een bosje met bewoonde nesten plaatsen).
- ◆ Beperk het aantal piekmomenten qua geluid.
- ◆ Beperk verrassingen en laat gewenning optreden (dus werk naar een vaste rust- en verblijfplaats toe).

Werkperioden

De Wet natuurbescherming schrijft geen werkperioden voor. In principe is er dan ook ruimte voor het jaarrond uitvoeren van werkzaamheden. De opdrachtgever kan werkperioden voorschrijven (bv. op basis van een natuurkalender, gebiedsspecifieke risicotabel of een natuurzonerings). In algemene zin dient rekening te worden gehouden met de soortspecifieke perioden van tabel 1 en 2 soorten en vogels gekoppeld aan het gebruik van de vaste rust- en verblijfplaatsen. Enige voorbeelden zijn:

- ◆ Voortplantingsperiode van een soort: de tijd tussen het maken van het nest tot en met het uitvliegen van de jongen van het laatste legsel.
- ◆ Winterrustperiode van een soort: de slaapplekken overdag of 's nachts of 24 uur per dag.
- ◆ Jaarronde verblijfsperiode van een soort: permanente vaste rust- en verblijfplaatsen, permanent in gebruik.

Als algemene richtlijn kunnen de natuurkalenders worden ingezet. Deze kalenders geven per soort informatie over geschikte werkperioden.

Werkrichting

Ondanks zorgvuldig handelen is verstoring van vooral fauna niet altijd onvermijdelijk. Indien er verstoring plaats vindt, dient er een goede vluchtroute beschikbaar te zijn (geldt in het bijzonder voor vogels en zoogdieren). Dit om bijvoorbeeld verkeersslachtoffers te voorkomen. Werk van een drukke locatie (bv.

hoofdontsluitingsweg of woonwijk) naar een rustige locatie (bv. groengebied of buitengebied). Voor vissen geldt: werk van een dood einde van een watergang naar een verbinding.

Voorkomen/beperken vestiging flora en fauna

Als gevolg van activiteiten of rustperiodes tijdens de realisatie van een ruimtelijke ontwikkeling kunnen aantrekkelijke milieus ontstaan voor (beschermde) flora en fauna. Het betreft met name dieren, echter ook beschermde planten kunnen zich vestigen indien de uitvoering over een lange periode wordt uitgesmeerd. Om risico's ten aanzien van het overtreden van de verbodsbepalingen te voorkomen of calamiteiten te beperken dient er tijdens de realisatie aandacht te zijn voor flora- en faunawerende activiteiten. Het betreft:

- ◆ Steile taluds door aanleg gronddepots of afgraven van grond. Zorg dat er geen steilranden beschikbaar zijn of dek deze af (met name voorjaar). Risico: vestiging van oeverzwaluwen en rugstreepadden.
- ◆ Natte laagtes door graafwerk of lozing van water. Beperk deze activiteiten, met name in het vroege voorjaar. Risico: voortplanting door amfibieën als rugstreepad.
- ◆ Onbebouwd werkterrein. Beperken van het areaal of die delen van de fysieke ruimtelijk ontwikkeling regelmatig bewerken. Maximaal 1 maand voorafgaand aan de vestiging van te verwachte soorten hiermee starten. Risico: gebruik door broedvogels, amfibieën en kleine zoogdieren.
- ◆ Gat en kieren in gebouwen en werken. Object dicht maken of object afbreken. Risico: vestiging van steenmarter, vogels (voorjaar) en vleermuizen.
- ◆ Opslag van houtig en kruidig materiaal. Beperk opslaglocaties of stapels afdekken. Risico: vestiging van egels, muizen, vogels en amfibieën.
- ◆ Rustperiodes tijdens de uitvoering (o.a. vakantie) of tussen de verschillende uitvoeringsfasen (bv. bouwrijpfase en woonrijpfase): beperk lange periodes van afwezigheid. Risico: vestiging diverse soorten (afhankelijk van het gebouw, werk of terrein), geldt in het bijzonder in het voorjaar en in de herfst.

Bijlage 5: Richtlijnen beschermmaatregelen

Indien er vaste rust- en verblijfplaatsen van beschermde flora of fauna op de projectlocatie voorkomen dienen deze te worden beschermd. De bescherming dient een zo beperkt mogelijke tijdsduur in stand te worden gehouden (direct koppelen aan de uitvoeringsperiode van de activiteit). Onder tijdelijk te beschermen locaties vallen de locaties zoals in bijlage 4 staan beschreven. De bescherming kan als volgt plaatsvinden:

- ◆ Het aanbrengen van zichtbare markeringen door middel van een afzetting met palen en linten indien er sprake is van beperkte ingrepen (bv. lokaal graafwerk).
- ◆ Een volledige 3-dimensionale bescherming (kooiconstructie) indien er sprake is van bomenkap versus het beschermen van locaties op maaiveldniveau (bv. mierenhoop of groeiplaats waardevolle planten).
- ◆ Het behouden en beschermen van bewoonde holle bomen, bomen met nestkasten en nestbomen en markering zone rondom deze bomen. De beschermingszone wordt (tijdelijk) uitgesloten van het werk.
- ◆ Behouden en beschermen van delen van een gebouw of werk waarin, waaraan de soort zit (bv. muurvegetatie en deze duidelijk herkenbaar markeren (bv. met verf, lint en/of hekwerken).
- ◆ Behouden van openingen waar fauna gebruik van maakt en de toegang daartoe in stand houden (bv. gat in een gevel en de aanvliegeroute van een kerkuil): geen hekwerk of linten voor de opening plaatsen.
- ◆ Geleiding en/of afscherming van locaties door middel schermen voor amfibieën en reptielen of wildrasters.