

RAPPORT

**QuickScan flora en fauna
bestemmingsplan Recreatiecentrum
Mijnden**

Klant: Recreatiecentrum Mijnden

Referentie: P&SBC7419-108-102-R001D01

Versie: 01/Finale versie

Datum: 8 februari 2016

HASKONINGDHV NEDERLAND B.V.

Postbus 80007
5600 JZ Eindhoven
Netherlands
Industry & Buildings
Trade register number: 56515154

+31 88 348 42 50 **T**
info@rhdhv.com **E**
royalhaskoningdhv.com **W**

Titel document: QuickScan flora en fauna bestemmingsplan Recreatiecentrum Mijnden

Ondertitel: Quick scan FF-wet Recreatiecentrum Mijnden
Referentie: P&SBC7419-108-102-R001D01
Versie: 01/Finale versie
Datum: 8 februari 2016
Projectnaam: Bestemmingsplan Recreatiecentrum Mijnden
Projectnummer: BC7419-108-102
Auteur(s): J.A.A. de Rooij

Opgesteld door: J.A.A. de Rooij

Gecontroleerd door: B. Possen

Datum : 10-12-2015

Goedgekeurd door: R. Buelens

Datum : 5-02-2016

Classificatie

Projectgerelateerd

Disclaimer

No part of these specifications/printed matter may be reproduced and/or published by print, photocopy, microfilm or by any other means, without the prior written permission of HaskoningDHV Nederland B.V.; nor may they be used, without such permission, for any purposes other than that for which they were produced. HaskoningDHV Nederland B.V. accepts no responsibility or liability for these specifications/printed matter to any party other than the persons by whom it was commissioned and as concluded under that Appointment. The quality management system of HaskoningDHV Nederland B.V. has been certified in accordance with ISO 9001, ISO 14001 and OHSAS 18001.

Inhoud

1	Inleiding	3
1.1	Aanleiding	3
1.2	Doel	3
1.3	Leeswijzer	3
1.4	Methode	3
2	Wettelijk kader	5
2.1	Beknopt wettelijk kader flora- en faunawet	5
3	Ligging en beschrijving van het plangebied	7
3.1	De voorgenomen activiteit	9
4	Beschermde flora en fauna	10
4.1	Vaatplanten	10
4.2	Zoogdieren	11
4.3	Reptielen & amfibieën	13
4.4	Vissen	15
4.5	Broedvogels	15
4.6	Dagvlinders, libellen en overige ongewervelden	16
4.7	Samenvatting beschermde flora en fauna	17
5	Effectbeoordeling flora en faunawet	18
5.1	Effecten op vleermuizen en de huismus	18
5.2	Effecten op de ringslang	18
5.3	Effecten op vissen (kleine modderkruiper, bittervoorn en rivierdonderpad)	18
5.4	Effecten op broedvogels zonder jaarrond beschermd nest	19
6	Conclusies en aanbevelingen	20
	Bronvermelding	21

1 Inleiding

1.1 Aanleiding

Recreatiecentrum Mijnden is voornemens om veranderingen door te voeren binnen de bestaande grenzen van het huidige recreatiepark. Het park wordt gemoderniseerd. Hiervoor wordt een bestemmingsplan opgesteld. De ontwikkeling kan mogelijk schade toebrengen aan beschermde planten en dieren in het plangebied en de directe omgeving daarvan. Om meer duidelijkheid te verschaffen over voorkomende beschermde planten en dieren en het mogelijk optreden van negatieve effecten op deze soorten, is voorliggende bureaustudie uitgevoerd, aangevuld met een verkennend veldbezoek. Er zijn reeds twee ecoscans uitgevoerd (Royal Haskoning, 2010 en Royal HaskoningDHV, 2013), in het kader van dit bestemmingsplan. Deze onderzoeken zijn echter verouderd, vandaar dat voorliggende QuickScan is uitgevoerd.

1.2 Doel

Doel van deze quick scan is inzichtelijk maken van het voorkomen van wettelijk beschermde plant- en diersoorten binnen de invloedssfeer van het bestemmingsplan en het daarmee samenhangende project. Er wordt beoordeeld of overtreding van de verbodsbepalingen uit de Flora- en faunawet aan de orde is en of negatieve effecten gemitigeerd danwel gecompenseerd dienen te worden. Verder wordt aangegeven of er aanvullend onderzoek nodig is naar beschermde soorten en of er een ontheffing in het kader van de Flora- en faunawet nodig is. Dit rapport kan dienen als één van de bijlagen bij een eventuele aanvraag van een ontheffing op de Flora en faunawet.

1.3 Leeswijzer

De ligging en kenmerken van het plangebied worden besproken in hoofdstuk 2. De voorgenomen plannen worden toegelicht in paragraaf 2.1. De inschatting met betrekking tot het mogelijk voorkomen van beschermde soorten in en nabij het plangebied is opgenomen in hoofdstuk 3. De effecten van de beoogde ingreep worden per soortgroep beschreven in hoofdstuk 4. Hoofdstuk 5 geeft een eindconclusie en gaat in op de vergunbaarheid en eventueel vervolgonderzoek naar aanwezigheid van beschermde soorten in het gebied waar het project is voorzien.

1.4 Methode

Om na te gaan wat het belang van het plangebied is voor beschermde soorten, is het volgende stappenplan gevolgd:

Stap 1. Inventarisatie van het plangebied en bronnenonderzoek

Om een indruk te krijgen van het voorkomen van beschermde natuurwaarden in en rond het plangebied, is allereerst een bureaustudie uitgevoerd, waarbij gebruik is gemaakt van openbaar toegankelijke verspreidingsgegevens uit onder meer Telmee.nl uit de periode 2009 t/m 2015. In deze openbare database zitten zowel historische als actuele verspreidingsgegevens die verzameld zijn via allerlei kanalen, zoals individuele waarnemers, RAVON, SOVON en de Zoogdierverseniging. Sterker nog: het is een (groeve) weergave van gegevens die in de NDFD-database zitten. Daarnaast zijn twee eerder

uitgevoerde ecoscans (Royal Haskoning, 2010 en Royal HaskoningDHV, 2013) in het kader van hetzelfde bestemmingsplan geraadpleegd.

Verder is een verkennend veldbezoek gebracht op 25 november 2015, waarbij gericht gekeken is naar de geschiktheid van de habitats van de beschermde soorten die in het plangebied en de regio voorkomen, volgend uit de bureaustudie. Er is dus niet primair gezocht naar beschermde soorten; dat moet afhankelijk van de soort in verschillende perioden van het jaar gebeuren.

De mogelijk aanwezige beschermde soorten zijn dus vastgesteld op basis van bureauonderzoek en een habitatgeschiktheidsonderzoek in het veld.

Stap 2. Overzichtelijk maken van de ingreep, de voorgenomen maatregelen en de nieuwe situatie

Hierbij wordt op basis van de beschikbare informatie vanuit het bestemmingsplan een zo volledig mogelijk beeld van de ingrepen geschetst. Hierbij wordt aangegeven in hoeverre er concrete handelingen te verwachten zijn die habitats van soorten aantasten, zoals het kappen van bomen, het dempen van sloten maar ook het slopen van gebouwen.

Stap 3. Vaststelling en beschrijving van de effecten

Om vast te stellen of de realisatie van het project effect heeft op beschermde plant- en diersoorten is een beknopte analyse gemaakt van het plan in relatie tot het leefgebied van mogelijk voorkomende beschermde soorten in het plangebied.

Stap 4. Voorstellen van mitigerende maatregelen

Waar inderdaad beschermde soorten schade oplopen op basis van stap 3, worden er voorstellen en aanbevelingen gedaan om de negatieve effecten op deze soorten te voorkomen of te beperken (mitigeren). Als de schade niet volledig te beperken is, worden er voorstellen tot compensatie gedaan. Deze voorstellen en aanbevelingen kunnen worden meegenomen in het planproces voor het definitief ontwerp. Daarnaast zijn er aanbevelingen gedaan voor eventuele vervolgonderzoeken. Deze zijn nodig als er gerede twijfel is over het al dan niet voorkomen van beschermde plant- en diersoorten, of als de mitigatie niet op voorhand duidelijk uit te werken is.

Stap 5. Vaststellen van restschade, voorstellen van compenserende maatregelen en eventuele ontheffingsaanvraag voor verbodsbepaling(en) van de Flora- en faunawet.

Indien er na mitigatie nog steeds sprake is van negatieve effecten, dan is het voor strenger beschermde soorten nodig om compenserende maatregelen te nemen. Hiervoor worden puntsgewijs beknopte voorstellen gedaan, zonder uitputtend te willen zijn. Tevens wordt overwogen of een ontheffing op de Flora- en faunawet noodzakelijk is. Bij restschade en dus compensatie bij zwaarder beschermde soorten is een ontheffing op de Flora- en faunawet noodzakelijk.

2 Wettelijk kader

2.1 Beknopt wettelijk kader flora- en faunawet

De natuurwetgeving in Nederland kent twee sporen: de soortenbescherming en de gebiedsbescherming. De bescherming van natuur is onder andere geregeld via de Flora- en faunawet (soortbescherming), de Natuurbeschermingswet 1998 (bescherming van gebieden en leefgebieden van soorten) en de Boswet (houtopstanden buiten de bebouwde kom). Daarnaast is bescherming van het Nationaal Natuurnetwerk Nederland (voormalige EHS) vastgelegd in de provinciale Verordening Ruimte. In deze wetten en de Verordening Ruimte zijn naast het nationaal natuurbeschermingsbeleid ook tal van internationale verdragen en richtlijnen verankerd, zoals: Vogelrichtlijn, Habitatrichtlijn, Wetlands-Conventionie, Conventionie van Bonn en CITES.

Sinds 1 april 2002 is de Flora- en faunawet van kracht. Deze wet richt zich op de bescherming van in het wild levende planten en dieren. De Flora- en faunawet beschermt, naast de zeldzame en bedreigde soorten, ook de algemenere soorten die van nature in Nederland voorkomen. Voor deze soorten gelden de volgende verbodsbepalingen (artikel 8 t/m 12 van de Flora- en faunawet):

- Het is verboden planten te plukken, verzamelen, af te snijden, uit te steken, te vernielen, te beschadigen, te ontwortelen of op enigerlei wijze van hun groeiplaats te verwijderen (artikel 8);
- Het is verboden (beschermde) dieren te doden, te verwonden, te vangen, te bemachtigen of met het oog daarop op te sporen (artikel 9);
- Het is verboden dieren opzettelijk te verontrusten (artikel 10);
- Het is verboden nesten, holen of andere voortplanting- of vaste rust- of verblijfplaats te vernielen, uit te halen, weg te nemen of te verstoren (artikel 11);
- Het is verboden eieren te zoeken, te rapen, uit het nest te nemen, te beschadigen of te vernielen (artikel 12).

Ruimtelijke ingrepen kunnen leiden tot overtreding van de verbodsbepalingen. De wet gaat hierbij uit van het nee, tenzij-beginsel. Dit houdt in dat alle schadelijke handelingen ten aanzien van beschermde planten en dieren verboden zijn. Slechts onder strikte voorwaarden zijn afwijkingen van de verbodsbepalingen mogelijk. Hierbij moet gekeken worden of de werkzaamheden kunnen worden aangepast, zodat deze niet of minder schadelijk zijn. Bij overtreding van de verbodsbepalingen dient ontheffing aangevraagd te worden bij het Ministerie van Economische Zaken.

In februari 2005 is via een AMvB het ontheffingenbeleid van de Flora- en faunawet aangepast. Het beschermingsregime varieert afhankelijk van de status van de soort. Er wordt gewerkt in drie tabellen met soorten. De eerste tabel betreft algemene beschermde soorten. Bij ruimtelijke ontwikkeling en inrichting geldt voor deze soorten een vrijstelling voor artikel 8 t/m 12. Aan deze vrijstelling zijn geen aanvullende eisen gesteld behalve de algemene zorgplicht (art 2 FF-wet). Voor soorten van tabel 2, zeldzame soorten (en alle vissen die niet onder de Visserijwet vallen), geldt bij kleinschalige ruimtelijke ontwikkeling en of inrichting een vrijstelling voor artikel 8 t/m 12 mits activiteiten worden uitgevoerd op basis van een door de minister van EZ goedgekeurde gedragscode. Indien niet met een gedragscode kan worden gewerkt, zal ook voor tabel 2 soorten een ontheffing aangevraagd moeten worden. Voor soorten van tabel 3 kan bij ruimtelijke ontwikkeling- en inrichting niet gewerkt worden met een gedragscode en is bij overtreding van een verbodsbepaling een ontheffing nodig. Tot tabel 3 behoren alle soorten van de Europese Habitatrichtlijn aangevuld met soorten die in Nederland kwetsbaar en zeldzaam zijn. Voor vogels geldt een aparte beschermingsstatus. Werkzaamheden of gebruik van ruimte waarbij vogels worden gedood of verontrust, of waardoor hun nesten of vaste rust- of verblijfplaatsen worden verstoord, zijn verboden. Rijkswaterstaat beschikt over een gedragscode voor bestendig beheer

en onderhoud en kleine projecten (Rijkswaterstaat 2010). Dit project valt hier niet onder, maar de gedragscode kan wel als leidraad dienen bij de werkzaamheden. Daarnaast is van een aantal soorten, dat elk jaar hetzelfde nest gebruiken en niet goed in staat zijn zelf een nest te bouwen, het nest jaarrond beschermd.

Een ontheffingsaanvraag voor soorten van tabel 2 kent een lichte toets, namelijk: de ingreep doet geen afbreuk aan de gunstige staat van instandhouding van de soort (op landelijk niveau). Voor tabel 3 soorten moet er bovendien geen alternatief voor de ingreep bestaan en wordt getoetst aan de gunstige staat van instandhouding op lokaal niveau. Voor soorten van tabel 3 die voorkomen in de Bijlage IV van de Habitatrichtlijn gelden enkel de belangen die zijn genoemd in art. 16 van de Habitatrichtlijn. Voor het verstoren van broedvogels bij ruimtelijke ontwikkelingen en het verwijderen van jaarrond beschermde nesten is slechts ontheffing mogelijk indien een project een belang dient, genoemd in art. 9 van de Vogelrichtlijn: openbare veiligheid of volksgezondheid, of de bescherming van flora en fauna. Het zoveel mogelijk voorkomen van schade aan flora en fauna door het treffen van mitigerende maatregelen is voor het verkrijgen van een ontheffing een voorwaarde.

Ongeacht vrijstelling of ontheffing geldt voor alle soorten de zorgplicht zoals beschreven in artikel 2 van de Flora- en faunawet. Deze zorgplicht is van toepassing bij alle dier- en plantensoorten. Op grond hiervan dient iedereen zoveel als redelijkerwijs mogelijk is schade aan deze soorten te voorkomen.

3 Ligging en beschrijving van het plangebied

Recreatiecentrum Mijnden is gelegen aan de Bloklaan 22a te Loosdrecht, in de gemeente Wijdmeren, in de provincie Noord-Holland. Figuur 3.1 geeft een overzicht van het plangebied. Figuur 3.2 geeft de ligging van het plangebied ten opzichte van beschermde natuurgebieden. Gebieden die onder het Nationaal Natuurnetwerk Nederland vallen, liggen in de directe omgeving van het recreatiecentrum. Natura 2000-gebieden liggen eveneens in de directe nabijheid van de planlocatie, namelijk Natura 2000-gebied Oostelijke Vechtplassen.

Figuur 3.1: Overzicht van het plangebied; de ingrepen vinden plaats binnen de rode contour.

Figuur 3.2: Ligging van het plangebied, ten opzichte van de planologisch beschermde natuurgebieden van het Nationaal Natuur Netwerk (NNN) en Natura 2000. (bronnen: Provinciaal resp. Nationaal Georegister). Binnen de rode contour vinden de ingrepen plaats.

3.1 De voorgenomen activiteit

Recreatiecentrum Mijnden wordt heringericht om te voldoen aan de eisen en wensen die de markt anno 2016 stelt. Recreatiecentrum Mijnden is voornemens om veranderingen door te voeren binnen de bestaande grenzen van het huidige recreatiepark. Op figuur 3.3 zijn de veranderingen weergegeven die van belang zijn voor deze QuickScan.

Het plan voorziet in de bouw van recreatiewoningen ter vervanging van de huidige stacaravans. Daarnaast wordt er nieuw groen gerealiseerd om de heringerichte terreinen mee aan te kleden. Een deel van het bestaande groen wordt gespaard. De al aanwezige watergangen worden uitgebreid, er komt een nieuw zwembad en er wordt parkeergelegenheid gerealiseerd. Voor het nieuwe zwembad dient een bestaand gebouw te worden gesloopt.

De voorgenomen activiteiten zullen leiden tot plaatselijke kap van bomen, maar het is in dit stadium niet bekend waar en wanneer.

Figuur 3.3: sfeerimpressie van de herinrichting van het terrein.

4 Beschermde flora en fauna

Op basis van het uitgevoerde terreinbezoek en raadpleging van openbare verspreidingsgegevens is bepaald welke strenger beschermde planten en dieren in het studiegebied verwacht kunnen worden. In bijlage 1 is het wettelijk kader van de Flora en faunawet beknopt toegelicht, onder meer de diverse beschermingsniveaus (AMvB-tabel 2 t/m 3 van de Flora en faunawet, hierna aangeduid als tabel 2 en 3, zijnde de strenger beschermde soorten, tevens voorzien van hun wetenschappelijke naam). Daarnaast is er aandacht voor soorten van tabel 1, waarvoor een vrijstelling geldt bij ruimtelijke ingrepen. Van deze soorten en broedvogels zonder jaarrond beschermd nest worden geen wetenschappelijke namen vermeld, omdat ze naar verwachting geen belangrijke rol zullen spelen in een eventuele ontheffingsaanvraag of ecologisch werkprotocol. De bevindingen van de bureaustudie en het veldwerk op 25 november 2015 worden hieronder per soortgroep behandeld.

4.1 Vaatplanten

Geraadpleegde grove verspreidingsgegevens (NDFF, 2009 t/m 2015) wijzen op het mogelijk voorkomen van rietorchis (*Dactylorhiza praetermissa*), moeraswespenorchis (*Epipactis palustris*), wilde gagel (*Myrica gale*) en waterdrieblad (*Menyanthes trifoliata*) (alle tabel 2) in de omgeving van het plangebied. De eerste twee zijn typische planten van vochtige oevers en vochtige bermen, veelal in (de buurt van) moerasbos en rietruigten. Wilde gagel en waterdrieblad zijn soorten van natte, zure, voedselarme omstandigheden met plaatselijke een zwakke buffering van basenrijk grondwater. Dergelijke groeiomstandigheden komen in het plangebied niet voor, omdat het grotendeels voedselrijk is en bovendien intensief beheerd en gebruikt wordt als gazon of plantsoen. In dergelijke milieus krijgen de meeste strenger beschermde planten geen kans om tot bloei te komen. Intensief gebruik en concurrentie van soorten van voedselrijke omstandigheden belemmeren dat.

Figuur 4.1: het plangebied wordt intensief beheerd middels maaien en schonen.

Er zijn tijdens het veldbezoek geen strenger beschermde plantensoorten van tabel 2 en 3 aangetroffen. Dit komt mede doordat eind november veel strenger beschermde soorten vaak niet meer herkenbaar

zijn. Tijdens het veldbezoek zijn vooral algemeen voorkomende ruigtesoorten waargenomen, zoals o.a. wilgenroosje, bijvoet, brandnetel, en boterbloem, alle soorten van zeer voedselrijke omstandigheden. Mede vanwege het intensieve beheer en de hoge voedselrijkdom van het plangebied is het niet aannemelijk dat er strenger beschermde plantensoorten van tabel 2 en 3 voorkomen. Het is niet uitgesloten dat er plaatselijk soorten van tabel 1 voorkomen, zoals zwanenbloem en grote kaardenbol, die vrij algemeen voorkomen op slootkanten respectievelijk ruige overhoeken en bermen.

Conclusie: Het voorkomen van strenger beschermde plantensoorten van tabel 2 en 3 in het plangebied is uitgesloten.

4.2 Zoogdieren

Geraadpleegde grove verspreidingsgegevens (NDFF, 2009 t/m 2015) wijzen op het mogelijk voorkomen van waterspitsmuis (*Neomys fodiens*) (tabel 3), Noordse woelmuis (*Microtus oeconomus*), otter (*Lutra lutra*) en diverse vleermuissoorten, bijvoorbeeld gewone dwergvleermuis (*Pipistrellus pipistrellus*), watervleermuis (*Myotis daubentonii*) en rosse vleermuis (*Nyctalus noctula*) (allen soorten van tabel 3/Bijlage IV Habitatrichtlijn) in de omgeving van de planlocatie. Tijdens het veldbezoek zijn geen individuen of sporen van deze soorten waargenomen. Waterspitsmuis en Noordse woelmuis houden van ruige riet- en moeraslanden, evenals de otter. Deze habitats zijn in het plangebied vrijwel nergens aanwezig. Intensief beheerde gazons en verharde oppervlakken en beschoeide, verticale oevers maken dat het plangebied niet in geschikt leefgebied voorziet voor deze soorten. Voorkomen van waterspitsmuis, Noordse Woelmuis en otter kan daarom redelijkerwijs uitgesloten worden.

Verder zijn er geen geschikte bomen met holtes waargenomen voor vleermuizen. Mogelijk maken delen van het recreatiecentrum deel uit van het foerageergebied; dit zullen vooral de delen op en langs het open water zijn. Gedurende het actieve seizoen van de vleermuizen is er op het recreatieterrein veel verlichting. Bovendien staat er relatief weinig robuust groen, waardoor de kwaliteiten als foerageergebied en vaste vliegroute niet van wezenlijk belang zullen zijn.

Ter plaatse van de wasserette en aanpalende stenen gebouwen zijn echter wel mogelijke invliegopeningen van vleermuizen aangetroffen, zie ook figuur 4.2 en 4.3. De gebouwen beschikken over eigenschappen waardoor ze mogelijk aantrekkelijk zijn voor vleermuizen. Zo heeft het gebouw daklijsten waarachter individuen weg kunnen kruipen. Daarnaast zijn er kieren en nissen in de stenen constructie aanwezig, waarin individuen van vleermuizen zich kunnen ophouden.

Figuur 4.2: ligging van het te slopen gebouw (wasserette), waarin zich mogelijk vaste paar- en verblijfplaatsen van vleermuizen bevinden, aangeduid met de rode contour.

Figuur 4.3: de wasserette, die moet wijken voor een overdekt zwembad, herbergt mogelijk vaste verblijfplaatsen van één of meer vleermuissoorten. Ze kunnen wegcruipen achter daklijsten en in geventileerde spouwen.

Kleine zoogdiersoorten, zoals wezel, hermelijn en bunzing (allen tabel 1; licht beschermd) zijn waarschijnlijk aanwezig als aanloop vanuit het aangrenzend natuurgebied.

Er komen mogelijk een of meer vleermuissoorten voor in een te slopen gebouw in het plangebied. Soorten als gewone dwergvleermuis en watervleermuis hebben mogelijk vaste paar- en verblijfplaatsen in het te slopen gebouw, waarin zich nu de wasserette bevindt.

4.3 Reptielen & amfibieën

Geraadpleegde grove verspreidingsgegevens (NDFF, 2009 t/m 2015; Waarnemingenoverzicht 2014, bijlage bij RAVON 59 jaargang 17, RAVON, 2014) geven aan dat er mogelijk één strenger beschermde reptielensoort voorkomt in het plangebied, namelijk de ringslang (*Natrix natrix*, tabel 3). Deze is wijd verbreid aanwezig in de waterrijke omgeving van de Oostelijke Vechtplassen en het halfopen, kwelgevoede landschap aan de voet van de Utrechtse Heuvelrug. De soort leeft grotendeels in het water, waarbij oeverzones een belangrijk onderdeel zijn van het leefgebied vormen, mogelijk ook in het plangebied, waar plaatselijk open plekken zijn waar de soort kan opwarmen in lente en zomer. Het is aannemelijk en zeker niet uit te sluiten dat de ringslang (sporadisch) voorkomt in het plangebied. Aanwezigheid van landhabitat in de vorm van winterverblijven of voortplantingslocaties (broeihopen) is niet aan de orde, waarmee er zeker geen sprake is van permanent leefgebied van de ringslang.

Tevens wijzen geraadpleegde verspreidingsgegevens op het voorkomen van de kamsalamander (*Lissotriton vulgaris*), heikikker (*Rana arvalis*), rugstreeppad (*Bufo calamita*) en poelkikker (*Rana lessonae*) in de omgeving van het plangebied. Zij zullen vooral voorkomen in omliggend natuurgebied en polderland, waar kwelgevoede sloten en plassen liggen op de overgang naar de Utrechtse Heuvelrug. De sloten op het terrein zijn troebel, zijn geëntrofeerd door mestgiften aan het omliggende grasland en incidentele (illegale) lozing van sanitair afval. Ook worden de greppels en slootjes jaarlijks geschoond.

Als gevolg van dit alles kennen de aanwezige greppels en slotjes hierdoor weinig tot geen waterplantenvegetatie. Voorkomen van de strenger beschermde amfibiesoorten heikikker, poelkikker en kamsalamander in het plangebied kan door de slechte kwaliteit van de aanwezig oppervlaktewateren redelijkerwijs worden uitgesloten.

Op basis van de eerder uitgevoerde quick scans (2010, Royal Haskoning en 2013, Royal HaskoningDHV) wordt het voorkomen van de rugstreepd (Bufo calamita, tabel 3) echter niet op voorhand uitgesloten. De rugstreepd is in tegenstelling tot voornoemde soorten een uiterst mobiele soort met een grote actieradius. De Rugstreepd leeft vooral in open terreinen waar de bodem en vegetatie regelmatig veranderingen ondergaan, bij voorkeur op droge en losgrondige bodems die snel opwarmen. Dergelijke situaties ontbreken nagenoeg op het recreatiecentrum. De soort kan overwinteren in of in de omgeving van aanwezige bebouwing. Nu komt de rugstreepd amper voor in het plangebied van de Oostelijke Vechtplassen, maar is vooral aanwezig in ondiepe poldersloten in de omgeving van de Oostelijke Vechtplassen, bijvoorbeeld rond Tienhoven (RAVON, 2014). Verder is het overige terrein op het recreatiecentrum op veel plaatsen te dicht begroeid en bebouwd om in geschikt habitat te voorzien. Daarmee is het voorkomen van winterhabitats in vergraafbaar zand, dat alleen aanwezig is als er trekkersplaatsen onbezet zijn, met voldoende zekerheid uit te sluiten. Gelet op de verwachte goede drainage en intensief gebruik van het kampeerterrein gedurende het actieve seizoen van de rugstreepd, is het bovendien onwaarschijnlijk dat de soort tot voortplanting zou kunnen komen gedurende het zomerseizoen, omdat snel opwarmende kleine sloten en plassen veelal niet aanwezig zullen zijn, mede als gevolg van intensief gebruik door kampeersers, denk aan beschaduwing.

Aanwezige slotjes zijn hoogstens geschikt als voortplantingswater voor algemene amfibiesoorten, zoals kleine watersalamander, groene kikker, bruine kikker en gewone pad.

Sporadisch voorkomen van individuen van de ringslang (tabel 3) kan niet uitgesloten worden, omdat de soort algemeen voorkomt in het gebied van de Oostelijke Vechtplassen. Er is echter geen sprake van goed geschikt leefgebied.

4.4 Vissen

In aangrenzende wateren, waaronder veenriviertje de Drecht, komt een grote variatie aan vissoorten voor, waaronder beschermde vissoorten als kleine modderkruiper (*Cobitis taenia*, tabel 2), bittervoorn (*Rhodeus amarus*, tabel 3) en rivierdonderpad (*Cottus perifretum*, tabel 2), op basis van eerder uitgevoerde quick scans (Royal HaskoningDHV, 2010 en 2013) en geraadpleegde grove verspreidingsgegevens (NDFP, 2009-2015). Verder komen er veel algemeen voorkomende soorten voor, die geen speciale bescherming genieten onder de Flora- en faunawet. Aanwezige sloten liggen geïsoleerd van groter oppervlaktewater, kennen nagenoeg geen onderwatervegetatie en vallen naar verwachting wel eens droog, waardoor strenger beschermde vissoorten niet voor zullen komen buiten de oeverzones van de grotere wateren, zoals in dit geval de oeverzones van de Drecht.

Er komen diverse zwaarder beschermde vissoorten voor in de oeverzones van de Drecht ter hoogte van het plangebied.

4.5 Broedvogels

Geraadpleegde NDFP-gegevens geven geen beeld van het voorkomen van broedende vogels, en zijn daarom niet gebruikt voor de bureaustudie omtrent deze soortgroep. Deze rapportage steunt daarom vooral op het uitgevoerde veldbezoek, waarbij is gelet op het voorkomen van voor broedvogels geschikte bomen en gebouwen. Bomen en struiken zijn vooral (beperkt) aanwezig ter hoogte van het trekkersveld en de beoogde parkeerstrook in het noordwesten van het plangebied. Aan de noordzijde, waar nieuwe parkeergelegenheden zijn voorzien in bestaand groen, zijn nestgelegenheden aanwezig gedurende het broedseizoen. Deze groene rand tussen de provinciale weg en het chaletpark biedt op basis van aanwezige begroeiing nestgelegenheden voor veel algemene broedvogels van bos, tuin en park, denk aan roodborst, winterkoning, diverse mezensoorten, ekster, merel en houtduif, maar plaatselijk ook groene specht. Tijdens het veldbezoek is overigens gebleken dat recreanten nu al vaak hun auto neerzetten op het terreindeel waar parkeerplaatsen zijn voorzien (zie figuur 4.5).

Rondom het gebouwencomplex in het zuidoosten van het plangebied, waar zich onder andere de wasserette bevindt, zijn huismussen (*Passer domesticus*) gehoord. Mogelijk gebruiken zij een van deze gebouwen als vaste nest- en verblijfplaats. Het te slopen gebouw (wasserette) biedt waarschijnlijk geen nestplaatsen van de huismus en gierzwaluw (*Apus apus*), maar het kan niet op voorhand uitgesloten worden.

Er zijn tot slot geen nestplaatsen (of daarvoor potentieel geschikte locaties) van vogels met jaarrond beschermde nesten (uilen, roofvogels e.d.) aangetroffen. Er zijn geen horsten in bomen waargenomen. Verder zijn er voor uilen geen geschikte holle bomen en gebouwen waargenomen om in te broeden.

Figuur 4.4: bestaande groenstrook waar parkeergelegenheid voorzien is.

In het plangebied broeden vogels met niet-jaarrond beschermde nesten. Er zijn geen jaarrond beschermde vogelnesten aangetroffen.

4.6 Dagvlinders, libellen en overige ongewervelden

Geraadpleegde grove verspreidingsgegevens (NDFF, 2009 t/m 2015), het Aanwijzingsbesluit Oostelijke Vechtplassen (23 mei 2013, ministerie van Economische Zaken) en de ecoscan (Royal HaskoningDHV, 2013) wijzen op het voorkomen van strenger beschermde soorten in de omgeving van het plangebied. In Natura 2000-gebied Oostelijke Vechtplassen komen namelijk zeggekorfslak (*Vertigo moulinsiana*), gevlekte witsnuitlibel (*Leucorrhinia pectoralis*), platte schijfhoren (*Anisus vorticulus*), groene glazenmaker (*Aeshna viridis*) en gestreepte waterroofkever (*Graphoderus bilineatus*) voor. Deze soorten hebben allemaal een goede waterkwaliteit nodig, met weinig tot geen vermistingsinvloed, een niet te dichte waterplantenvegetatie en een geringe diepte. Groene glazenmaker verlangt bovendien uitgebreide krabbenscheervegetaties. Tijdens het veldbezoek zijn er geen geschikte leefgebieden van genoemde strenger beschermde ongewervelden aangetroffen in het plangebied. Het ontbreekt namelijk aan de juiste vegetaties (onder andere met soorten als krabbenscheer), evenals het voorkomen van schoon, zwak gebufferd water. Het plangebied is hoogstens onderdeel van het leefgebied van (algemenere) dagvlinders, libellen en sprinkhanen.

Het plangebied is niet van belang voor strenger beschermde ongewervelden.

4.7 Samenvatting beschermde flora en fauna

Onderstaande tabel geeft weer welke beschermde soorten en soortgroepen van tabel 2 en 3 mogelijk danwel zeker gebruik maken van het plangebied.

Tabel 4.1: Overzicht mogelijk aanwezige beschermde soorten in het plangebied.

Soortgroep	FF-wet AMvB Tabel 2+3 en/of Bijlage IV HR-soorten
Vaatplanten	Nvt.
Zoogdieren	Ja , het te slopen gebouw, waarin thans een wasserette aanwezig is, is mogelijk van belang als vaste paar- en/of verblijfplaats voor één of meer vleermuissoorten (tabel 3/Bijlage IV Habitatrichtlijn).
Reptielen & amfibieën	Ja , voorkomen van de ringslang (tabel 3/Bijlage IV Habitatrichtlijn) kan niet uitgesloten worden.
Vissen	Ja , kleine modderkruiper (tabel 2) , bittervoorn (tabel 3) en rivierdonderpad (tabel 2) komen verspreid voor in het gehele stroomgebied van de Drecht, en zo ook in bestaande watergangen in het plangebied. Ze zijn afwezig in de greppels.
Broedvogels	Ja , algemene broedvogels van tuin, oevers, bos en struweel komen voor gedurende het regulier broedseizoen. Er zijn wellicht nesten van broedvogels met jaarrond beschermde nesten (huismus) aanwezig in het complex van stenen gebouwen pal ten oosten van de trekkersvelden.
Ongewervelden	Nvt.

5 Effectbeoordeling flora en faunawet

Er zijn mogelijk meerdere strenger beschermde soorten aanwezig in het plangebied. Het gaat om een mogelijke vaste verblijfplaats van vleermuizen, leefgebied van de ringslang, mogelijk leefgebied van de rugstreeppad, strenger beschermde vissoorten en nesten van algemene broedvogels met en zonder jaarrond beschermd nest. Door bomenkap, ruimtebeslag en werk aan watergangen kunnen leefgebied, nestplaatsen of andere vaste rust- en verblijfplaatsen van beschermde soorten verloren gaan. Ook kunnen individuen mogelijk worden gedood of verwond door werkzaamheden. Tenslotte is het mogelijk dat individuen of broedgevallen verstoring ondervinden door geluid, trillingen, licht of optische effecten.

5.1 Effecten op vleermuizen en de huismus

Het bestemmingsplan voorziet in een herbestemming van een bestaand gebouw, wat er toe kan leiden dat dit gebouw gesloopt of aangepast moet worden. Sloop of aanpassing van het betreffende bestaande gebouw (wasserette) leidt mogelijk tot vernietiging van vaste paar- en verblijfplaatsen van vleermuizen en jaarrond beschermde nesten van de huismus. Er is aanvullend onderzoek nodig om daadwerkelijk voorkomen van deze soorten in de gebouwen te bevestigen danwel uit te sluiten. Dit onderzoek dient te worden uitgevoerd conform het vleermuisprotocol 2013 (Vleermuisvakberaad Netwerk Groene Bureaus, Zoogdiervereniging en Gegevensautoriteit Natuur, 27 maart 2013) en de soortenstandaard huismus (RVO, versie 2.0, 2014), waarbij er minimaal 5 onderzoeksronden worden gelopen in de periode mei t/m begin oktober. Dit onderzoek dient als bewijs voor het al dan niet voorkomen van vleermuizen en de huismus, en zonodig als basis voor een eventuele aanvraag van een ontheffing op de Flora- en faunawet.

Eventueel aanwezige verblijfplaatsen dienen, als ze verloren gaan, gecompenseerd te worden. In dat geval is een ontheffingsplicht op de Flora- en faunawet aan de orde. Er is bovendien een geldig belang uit de Habitatrichtlijn nodig om ontheffing te krijgen voor de eventuele sloop of renovatie van het gebouw, bijvoorbeeld een dwingende reden van groot openbaar belang.

5.2 Effecten op de ringslang

Het bestemmingsplan leidt tot meer open water en een grotere lengte aan (beschoeide) oevers. Het gros van de werkzaamheden vindt naar verwachting in en op het droge plaats, waarbij bestaand leefgebied van ringslangen in de oeverzones van de Drecht en bestaande watergangen op het recreatiecentrum onaangetast zal blijven. Het is dan ook aannemelijk dat herinrichting van het recreatiepark niet zal leiden tot negatieve effecten op ringslang.

5.3 Effecten op vissen (kleine modderkruiper, bittervoorn en rivierdonderpad)

Het bestemmingsplan voorziet in aanpassing van bestaand oppervlaktewater en realisatie van nieuw oppervlaktewater. Door werkzaamheden in en aan bestaande watergangen die in directe verbinding staan met de Drecht kunnen vissen (bittervoorn, kleine modderkruiper en rivierdonderpad) worden gedood of verwond, indien geen mitigerende maatregelen worden genomen. Overtreding van de Flora- en faunawet kan worden voorkomen door de netto hoeveelheid oppervlaktewater uit te breiden en buiten de meest kwetsbare perioden te werken. Een ontheffing op de Flora- en faunawet is dan niet nodig,

mede gelet op het feit dat er geen bestaand leefgebied verloren gaat. Mochten effecten niet volledig te mitigeren zijn, dan kan ontheffing naar verwachting verkregen worden.

5.4 Effecten op broedvogels zonder jaarrond beschermd nest

Het bestemmingsplan is gericht op vernieuwing van een deel van het bestaande recreatiecentrum. Het recreatieterrein biedt geschikt habitat voor diverse algemene broedvogels. Bomen, struweelhagen en gebouwen aanwezig waarin broedvogels aanwezig kunnen zijn gedurende het regulier broedseizoen (grofweg maart t/m juli) als broedplaats gebruikt worden. Herinrichting kan leiden tot het verstoren en vernielen van broedlocaties tijdens het broedseizoen. Omdat voor het verstoren en vernielen van vogels en hun broedplaatsen in principe geen ontheffing wordt verleend, dienen verstorende werkzaamheden of ontwikkelingen plaats te vinden buiten het broedseizoen. Wanneer deze werkwijze gevolgd wordt dient alleen nog rekening gehouden te worden met jaarrond beschermde nesten, zoals de huismus maar ook de gierwaluw.

6 Conclusies en aanbevelingen

Het plangebied is mogelijk van belang voor de ringslang, vleermuizen, bittervoorn, kleine modderkruiper, rivierdonderpad, huismus, gierzwaluw en algemene broedvogels met niet-jaarrond beschermde nesten.

De ontwikkelingen die het bestemmingsplan mogelijk maakt, leiden mogelijk tot negatieve effecten ten aanzien van vleermuizen (waaronder de gewone dwergvleermuis) en vogels met jaarrond beschermde nesten (huismus, gierzwaluw). Er is in het licht van de mogelijke sloop van enkele gebouwen (wasserette) en daarmee gepaard gaande herbestemming (zwembad) aanvullend onderzoek nodig naar het voorkomen van vaste verblijfplaatsen van vleermuizen en jaarrond beschermde nesten van de huismus en gierzwaluw.

- Onderzoek naar vleermuizen en de huismus dient te worden uitgevoerd conform het vleermuisprotocol 2013 en de soortenstandaard huismus (RVO, versie 2.0, 2014), waarbij er minimaal 5 onderzoeksronden worden gelopen in de periode mei t/m begin oktober.

Genoemd aanvullend onderzoek wijst uit of er wel of niet sprake is van een ontheffingsplicht voor de daadwerkelijke herinrichting naar aanleiding van het hernieuwde bestemmingsplan.

Bronvermelding

- NDFF, www.telmee.nl, periode 2009 t/m 2015;
- Geactualiseerde ecoscan Gemeente Wijdmeren, 28 mei 2010, Royal Haskoning;
- Ecoscan Recreatiecentrum Mijnden, 25 april 2013, Royal HaskoningDHV;
- Soortenstandaard Huismus, versie 2.0, december 2014, Rijksdienst voor Ondernemend Nederland;
- Soortenstandaard Rugstreeppad, versie 2.0, december 2014, Rijksdienst voor Ondernemend Nederland;
- Vleermuisprotocol 2013, Vleermuisvakberaad Netwerk Groene Bureaus, Zoogdiervereniging en Gegevensautoriteit Natuur, 27 maart 2013;
- Waarnemingenoverzicht 2014, bijlage bij RAVON 59 jaargang 17, RAVON, 2014.