

**Advies Natuurwaarden Recreatiepark
Landgoed 't Wildryck te Diever**

BügelHajema

Plek voor ideeën

**Advies Natuurwaarden Recreatiepark
Landgoed 't Wildryck te Diever**

Inhoud

Rapport en bijlagen

12 juni 2013

Projectnummer 268.35.50.00.00

Ideeën voor een plek

Inhoudsopgave

1	Inleiding	5
2	Plangebied en voorgenomen plannen	7
2.1	Ligging	7
2.2	Huidige situatie	7
2.3	Voorgenomen plannen	10
3	Gebiedsbescherming en effectbepaling	11
3.1	Natuurbeschermingswet 1998	11
3.2	Te beschermen waarden	13
3.3	Effecten	15
3.4	Ecologische Hoofdstructuur	19
4	Soortenbescherming en effectbepaling	21
4.1	Vaatplanten	21
4.2	Zoogdieren - vleermuizen	22
4.3	Zoogdieren - overige	23
4.4	Vogels	25
4.5	Amfibieën	27
4.6	Reptielen	27
4.7	Vissen	28
4.8	Dagvlinders	28
4.9	Libellen	28
4.10	Overige ongewervelden	29
5	Conclusie en consequenties	31
5.1	Beschermde gebieden	31
5.2	Beschermde soorten	31
5.3	Uitvoerbaarheid	32
6	Bronnen	33
6.1	Veldbezoek	33
6.2	Media	33
6.3	Gegevens	33
6.4	Literatuur	34

Bijlagen

Inleiding

De eigenaar van Landgoed 't Wildryck is voornemens om aan de bestaande voorraad recreatieve verblijfseenheden 80 recreatiewoningen toe te voegen. Hierbij gaat het deels om het vervangen van bestaande toeristische standplaatsen en deels om invulling in een bosperceel dat reeds onderdeel is van het recreatiepark. Op dit perceel mogen ten hoogste 38 recreatiewoningen worden gebouwd. De overige te bouwen woningen (42) worden gerealiseerd op het kampeerterrein ten oosten van de Groningerweg. De oppervlakte van de recreatiewoningen bedraagt maximaal 80 m². Van deze 42 te bouwen woningen mogen 15 recreatiewoningen worden gebouwd met een oppervlakte van 100 m², omdat het hier gaat om woningen die verhuurd gaan worden aan grotere families of groepen (maximaal 10 bewoners). Om deze ontwikkeling mogelijk te maken, dient een bestemmingsplanprocedure te worden gevoerd. In dit kader is het conform artikel 3.1.6 van het Besluit ruimtelijke ordening (Bro) noodzakelijk een onderzoek uit te voeren naar effecten op de natuurwaarden (soortenbescherming en gebiedsbescherming).

AANLEIDING

Het Advies Natuurwaarden behandelt de ecologische beoordeling van de bovengenoemde activiteit. De effecten op natuurwaarden worden beoordeeld in relatie tot bestaande wet- en regelgeving op het gebied van soortenbescherming en gebiedsbescherming. De soortenbescherming is vastgelegd in de Flora- en faunawet en de gebiedsbescherming in de Natuurbeschermingswet 1998, de Structuurvisie Infrastructuur en Ruimte, de Provinciale Ruimtelijke Verordening en de Omgevingsvisie Drenthe. Waar nodig wordt aandacht besteed aan het Besluit Rode lijsten flora en fauna. Nadere informatie over deze wet- en regelgeving is opgenomen in bijlage 1.

DOEL VAN HET ADVIES

De ligging van het plangebied wordt weergegeven in figuur 1.

PLANGEBIED

Het rapport bestaat uit de volgende onderdelen:

OPZET VAN HET RAPPORT

- beschrijving van het plangebied en de voorgenomen plannen;
- een beschrijving van de effecten op de te beschermen natuurwaarden in het kader van de Natuurbeschermingswet 1998 en de Ecologische Hoofstructuur;
- een beschrijving van de effecten op de te beschermen natuurwaarden in het kader van de Flora- en faunawet;
- de conclusies en consequenties.

Figuur 1. Topografische kaart met ligging plangebied (roze) (bron ondergrond: Mijn Kadaster)

INFORMATIE	<p>De beschrijving van de relevante te beschermen natuurwaarden is gebaseerd op:</p> <ul style="list-style-type: none"> - bestaande bronnen zoals databanken, verspreidingsatlassen, waarnemingsoverzichten, rapporten en websites; - verkennend veldbezoek waarbij vooral is gekeken naar kritische en/of beschermde soorten, zowel wat betreft aanwezigheid van als wat betreft potenties voor deze soorten.
BEOORDELING	<p>Op basis van de bekende gegevens en het veldbezoek zijn de mogelijke effecten als gevolg van de toekomstige ontwikkelingen bepaald. Daarnaast zijn (de effecten van) deze ontwikkelingen beoordeeld in het kader van de natuurwetgeving. Het is mogelijk dat het onderzoek aantoont dat aanvullend onderzoek noodzakelijk is. Waar nodig wordt aandacht geschonken aan eventuele mitigerende en compenserende maatregelen.</p>
BEVINDINGEN	<p>Tot slot worden in het hoofdstuk Conclusie en consequenties de bevindingen van het onderzoek kort weergegeven.</p>

Plangebied en voorgenomen plan- nen

2.1

Ligging

Het plangebied ligt ten noorden van het dorp Dieverbrug, in de kilometerhokken¹ 219-542 en 220-542 in de uurhokken¹ 16-28 en 17-21. Figuur 1 geeft een overzicht van de ligging van het plangebied en de kilometerhokken. Het plangebied ligt ten westen van de Rijksweg N371 en de daarlangs gelegen Drentsche Hoofdvaart. Het terrein wordt grotendeels omsloten door de bosgebieden van het Nationaal Park Drents-Friese Wold. Aan de zuid- en oostzijde liggen agrarische percelen, van het recreatieterrein gescheiden door de oude Groningerweg.

2.2

Huidige situatie

Het plangebied bestaat uit drie deelgebieden (zie ook figuur 2) die hierna afzonderlijk worden behandeld.

Deelgebied 1 Bosperceel

Dit bosperceel ligt aan de noordzijde, aansluitend op een bestaand gebied met recreatiewoningen. Het is een geaccidenteerd terrein waarop hoofdzakelijk dennenbomen staan met relatief weinig ondergroei. Door het bosperceel lopen vanaf het huidige recreatiepark een tweetal zandpaden, die samen aansluiten op het zandpad dat het recreatieterrein scheidt van het Nationaal Park Drents-Friese Wold.

¹ Een kilometerhok is een vastgelegd gebied van 1 km bij 1 km. De Topografische Dienst heeft deze hokken ingevoerd als rasterverdeling voor het tekenen van de topografische kaarten van Nederland. Een uurhok is een gebied van 5 km bij 5 km gebaseerd op diezelfde verdeling.

Deelgebied 1

Deelgebied 2 Jaarplaatsen

Dit deelgebied bestaat momenteel uit jaarplaatsen met (sta)caravans. De westelijke delen liggen in een meer bosrijke setting dan het oostelijke deel, dat met zijn grasvelden wat meer aan een camping doet denken. In het gebied liggen enkele sterk geaccidenteerde terreindelen, die momenteel niet in gebruik zijn en een groen karakter hebben.

Deelgebied 2

Deelgebied 3 Camping

Dit gebied betreft de huidige camping aan de oostkant van 't Wildryck. Het terrein is relatief vlak en grotendeels voorzien van grasvelden met enkele solitaire bomen. Tussen de terreinen bevinden zich vaak geaccidenteerde afscheidingen met loof. Een deel van het kampeerterrein is voorzien van kleine sanitairhuisjes.

Deelgebied 3

Figuur 2 Ligging deelgebieden 1,2 en 3. Ondergrond Gebiedsindeling. Bestemmingsplan inclusief concept verkaveling. Atelier SKA

2.3

Voorgenomen plannen

De eigenaar is voornemens om 80 recreatiewoningen toe te voegen aan de bestaande voorraad verblijfseenheden op Landgoed 't Wildryck.

Hierbij zal deelgebied 1 worden ontwikkeld tot een recreatiewoongebied, vergelijkbaar met het reeds door Tadema ontwikkelde gebied ten zuiden hiervan. De bestaande zandpaden worden geïntegreerd als te verhardens ontsluitingszones. In het gebied komen een 36-tal recreatiewoningen op ruime kavels. De exacte locatie van de verschillende woningen is nog niet vastgelegd. Doelstelling is om de betreffende woningen dusdanig in te passen op de kavels dat zo veel mogelijk bomen worden behouden, en daarnaast het bestaande reliëf zo veel mogelijk in stand te houden.

In deelgebied 2 zullen de bestaande (sta)caravans worden verwijderd en worden vervangen door een 22-tal recreatiewoningen. De in het gebied zeer geaccidenteerde en daardoor onaangeroerde plekken (donkergroen in figuur 2) zijn in het plan niet verkaveld. Ook in dit deelgebied is de doelstelling om zo veel mogelijk bomen en opstand te behouden en zo aansluiting te blijven vinden met de overige delen van het bosrijke recreatieterrein.

In deelgebied 3 is behoudens de groene zoom langs de Oude Groningerweg relatief weinig opgaande begroeiing aanwezig. Onder behoud van alle nog aanwezige bomen wordt het gebied zo efficiënt mogelijk verkaveld in kleinere eenheden. Tussen de verschillende eenheden zullen nieuwe bomen en struiken voor scheiding van de kavels zorgen. In de plannen wordt in dit gebied een 22-tal recreatiewoningen gerealiseerd.

Ten behoeve van de plannen zullen bestaande (sta)caravans en toiletgebouwen worden verwijderd of afgebroken. Met name in deelgebied 1 zullen bomen en struiken moeten worden gekapt om recreatiewoningen te kunnen inpassen. Daarnaast zal in alle gebieden grond worden vergraven.

G e b i e d s b e s c h e r - m i n g e n e f f e c t b e - p a l i n g

De voor dit plangebied relevante wet- en regelgeving betreft voor de gebiedsbescherming de Natuurbeschermingswet 1998 en voor de Ecologische Hoofdstructuur de Structuurvisie Infrastructuur en Ruimte en de uitwerking daarvan in de Omgevingsvisie Drenthe (zie bijlage 1).

3.1

Natuurbeschermingswet 1998

Het plangebied is geen onderdeel van een beschermd gebied in het kader van de Natuurbeschermingswet 1998. Aan zowel de noord- als de westzijde grenst het recreatieterrein wel aan het Natura 2000-gebied Drents-Friese Wold & Leggelderveld. Delen van dit Natura 2000-gebied liggen op enige afstand ook ten noordoosten van het recreatieterrein. Voor een exacte begrenzing van deze beschermde gebieden, zie figuur 3.

INVENTARISATIE

Ecologische Hoofdstructuur

De nabijgelegen gebieden in het kader van de Ecologische Hoofdstructuur (Structuurvisie Infrastructuur en Ruimte, Omgevingsvisie Drenthe) zijn weergegeven in figuur 3. Het Natura 2000-gebied Drents-Friese Wold & Leggelderveld is in zijn geheel onderdeel van de Ecologische Hoofdstructuur (EHS). Daarnaast zijn de houtsingel aan de oostzijde van 't Wildryck (buiten het plangebied) en een bosperceel in het noordelijke deel van het terrein onderdeel van de EHS.

Figuur 3. Begrenzing Natura 2000-gebied Drents-Friese Wold & Leggelderveld (rood gearceerd) en Ecologische Hoofdstructuur (groen gearceerd) nabij het plangebied. Ondergrond Kadaster.nl

Externe werking

De Natuurbeschermingswet 1998 verlangt dat onderzoek wordt gedaan naar de effecten van het plan op de natuurwaarden van het Natuurbeschermingswet-gebied waarin het ligt. Echter, ook mogelijke effecten op aangrenzende of in de directe omgeving van het plan liggende gebieden dienen te worden onderzocht, de zogenaamde externe werking. Als gevolg hiervan is het noodzakelijk de effecten van de vervanging van staanplaatsen voor recreatiewoningen en de realisatie van de recreatiewoningen in het bosperceel op het Natura 2000-gebied Drents-Friese Wold & Leggelderveld in beeld te brengen. Hetzelfde geldt voor gebieden behorende tot de Ecologische Hoofdstructuur.

Bevoegd gezag

Het bevoegd gezag voor het Natura 2000-gebied Drents-Friese Wold & Leggelderveld in het kader van de Natuurbeschermingswet 1998 en de Ecologische Hoofdstructuur is Gedeputeerde Staten van de provincie Drenthe.

Procedure

In het kader van de gebiedsbescherming moet conform de daarvoor ontwikkelde praktijk, door de initiatiefnemer (Entergraven B.V.) samen met zijn ecolo-

gisch adviseur (BügelHajema Adviseurs) een gesprek worden aangegaan met het bevoegd gezag voor de Natuurbeschermingswet 1998. Het doel van dit gesprek is vast te stellen of het bevoegd gezag vindt dat er wetenschappelijke zekerheid is dat het project geen negatieve effecten zal hebben op de kwalificerende waarden van de beschermde gebieden. Indien die zekerheid er niet is, zal een passende beoordeling, dan wel een verslechteringstoets moeten worden opgesteld. Ook ten aanzien van de Ecologische Hoofdstructuur dient het bevoegd gezag te bevestigen dat geen sprake is van negatieve effecten.

Effecten onderzoek

Dit rapport beschrijft de relevante ecologische waarden op en rond de locatie van het recreatiepark en de effecten van de plannen op deze natuurwaarden. Van belang is op te merken dat het recreatiepark al tientallen jaren op deze locatie aanwezig en in gebruik is. Natuurwaarden in de omgeving van het park kunnen zich al jaren in de aanwezigheid van het park handhaven.

De toetsing van mogelijke schadelijke effecten op de natuur heeft betrekking op:

1. veranderingen in de bezettingsgraad als gevolg van plaatsing van recreatiewoningen, welke jaarrond in gebruik kunnen zijn in plaats van staanplaatsen welke voornamelijk in de periode maart tot oktober bezet zijn;
2. uitbreiding van het park door de realisatie van 36 extra recreatiewoningen in het bosperceel.

3.2

T e b e s c h e r m e n w a a r d e n

In het navolgende volgt een beschrijving van de te beschermen waarden, zoals vastgelegd in het aanwijzingsbesluit Natura 2000-gebied Drents-Friese Wold & Leggelderveld. Voor een volledige beschrijving van de te beschermen waarden en soorten en de daarbij behorende doelstellingen wordt verwezen naar het aanwijzingsbesluit (www.rijksoverheid.nl).

Drents-Friese Wold & Leggelderveld

Het Drents-Friese Wold & Leggelderveld is met een oppervlakte van meer dan 6.000 ha het grootste aaneengesloten bos- en natuurgebied op de zandgronden van Noord-Nederland. Het gebied bestaat voor ongeveer driekwart uit naaldbos, waarvan het merendeel in de eerste helft van de twintigste eeuw als heide- of stuifzandbebossing is aangelegd. Deze bospercelen worden afgewisseld door grotere en kleinere heidevelden met vennen. Verder omvat het gebied kleine stukken loofbos, jeneverbesstruweel en enige zandverstuivingen, waarvan het Aekingerzand de grootste oppervlakte beslaat. Stroming en samenstelling van het grondwater worden bepaald door keileemafzettingen van wisselende dikte. Een deel van de vennen en laagten is zwak gebufferd door aanvoer van water dat met de keileem in contact heeft gestaan, terwijl andere vennen vrijwel uitsluitend door regenwater worden gevoed.

Habitattypen

Het Natura 2000-gebied is aangewezen voor 13 habitattypen die op de Habitatrichtlijn staan vermeld. In de droge sfeer gaat het om zandverstuivingen (H2330), stuifzandheide (H2310), binnenlandse kraaiheidevelden (H2320), jeneverbesstruweel (H5130) en oud eikenbos (H9190). Rondom het Aekingerzand is recent naaldhout gekapt om de open oppervlakte te vergroten en de zandverstuiving meer kans te geven. Heischraal grasland (H6230) komt voor in de Schoapedobbe en het Leggelderveld. Natte heide (H4010) beslaat aanzienlijke oppervlakten in het Doldersummerveld, het Wapserszand en het Leggelderveld. Door snavelbiezen gedomineerde pionierbegroeiingen (H7150) staan voornamelijk op plagplekken en zijn dus sterk afhankelijk van menselijke ingrepen.

De vennen en laagten in het Drents-Friese Wold tonen een grote verscheidenheid, die samenhangt met het basengehalte van het water en het al of niet droogvallen. Planten van zwak gebufferde, tijdelijk droogvallende wateren (H3130) komen vooral voor in het Aekingerbroek. Het habitatype zure vennen (H3160) komt op diverse plekken in het gebied voor, in een vorm met drijvende egelskop. Van bijzondere betekenis is de Ganzenpoel bij Wateren als voorbeeld van een zeer zwak gebufferd ven (H3110). Dit ven is sinds lang de enig overgebleven vindplaats van waterlobelia (*Lobelia dortmanna*) in Noord-Nederland. Actieve hoogvenen, heideveentjes (subtype B, H7110) komen voor in de boswachterij Smilde, Boschoord en in de natte heide van het Wapserveld, Doldersummerveld en Leggelderveld. Ten slotte komt het habitatype beken en rivieren met waterplanten (H3260), waterranonkels (subtype A) voor in sloten rondom de Vledder Aa. Een goed voorbeeld van het habitatype komt voor in de omgeving van de Kwasloot.

Soorten

- Flora

In het Natura 2000-gebied Drents-Friese Wold & Leggelderveld komt één plantensoort voor die is geplaatst op de Habitatrichtlijn, namelijk drijvende waterweegbree (H1831). De soort is in elk geval bekend van de herstelde Vledder Aa op ruime afstand van het plangebied.

- Fauna

In het Natura 2000-gebied Drents-Friese Wold & Leggelderveld komt één soort voor die is geplaatst op de Habitatrichtlijn, namelijk kamsalamander (H1166). Kamsalamander heeft in deze omgeving een van zijn belangrijkste leefgebieden in Nederland. Zowel binnen als buiten het Natura 2000-gebied zijn geschikte biotopen aanwezig. De soort komt binnen het gebied voor op Berkenheuvel, Dieverzand, Doldersumse Veld en Boschoord. Met de herinrichting van de Vledder Aa en voormalige landbouwgronden bij Diever wordt de leefomgeving van kamsalamander sterk verbeterd. De kamsalamander komt voornamelijk voor aan de randen van bos- en heidegebieden. In de directe omgeving zijn geschikte voortplantingswateren, zoals poelen, een voorwaarde. Door de afwezigheid van geschikte voortplantingswateren in de directe omge-

ving van het plangebied is deze soort niet binnen het plangebied te verwachten.

- **Vogels**

Het Natura 2000-gebied is aangewezen voor negen soorten vogels. Hiervan zijn zwarte specht (A236) draaihals (A233) en wespandief (A072) bewoners van uitgestrekte, oudere bossen. De grauwe klauwier (A338) is kenmerkend voor oude, kleinschalige cultuurlandschappen, de boomleeuwerik (A246) voor stuifzand- en heidelandschappen met verspreide bomen. De vennen vormen een belangrijk broedgebied voor de dodaars (A004), terwijl tapuit (A277), paapje (A275) en roodborsttapuit (A276) het moeten hebben van heide, schraalland en stuifzand. Het aangrenzende bosgebied is onderdeel van een territorium van zwarte specht (6, zie bijlage 7) en mogelijk wespandief. Overige genoemde soorten zullen territoria op ruimere afstand van het plangebied hebben.

3.3

Effecten

In de navolgende tabel zijn alle mogelijke effecten op de instandhoudingsdoelstellingen van het Natura 2000-gebied opgesomd. In de tabel is te zien dat de voorgenomen plannen mogelijk verstoring van geluid, licht en optische verstoring als indirect effect kunnen hebben. Aan de hand van de effectenindicator² is vervolgens nagegaan of deze (indirecte) effecten van invloed zijn op de genoemde instandhoudingsdoelstellingen.

² De effectenindicator is een hulpmiddel voor initiatiefnemers, vergunningverleners en planmakers die te maken krijgen met activiteiten in of nabij Natura 2000-gebieden. De effectenindicator is een instrument waarmee mogelijke schadelijke effecten ten gevolge van de activiteit en de plannen kunnen worden verkend. De effectenindicator geeft informatie over de gevoeligheid van soorten en habitattypen voor de meest voorkomende storende factoren. Deze informatie is generiek: om vast te stellen of een activiteit in praktijk schadelijk is, moet vervolgonderzoek plaatsvinden.

Tabel A. Effecten beoordeling

Nummer	Effecten	
1	Oppervlakteverlies	-
2	Versnippering	-
3	Verzuring	-
4	Vermesting	-
5	Verzoeting	-
6	Verziltting	-
7	Verontreiniging	-
8	Verdroging	-
9	Vernatting	-
10	Veranderde stroomsnelheid	-
11	Verandering overstromingsfrequentie	-
12	Verandering dynamiek substraat	-
13	Verstoring door geluid	
14	Verstoring door licht	
15	Verstoring door trilling	-
16	Optische verstoring	
17	Verstoring door mechanische effecten	-
18	Verandering in populatiedynamiek	-
	Indirect negatief effect	
	Positief effect	
	Direct negatief effect	
	Niet van toepassing	

Recreatie

Effecten op de natuurdoelstellingen van het Natura 2000-gebied Drents-Friese Wold & Leggelderveld zullen optreden als gevolg van wijzigingen in het aantal recreanten op het Landgoed 't Wildryck, die het gebied bezoeken. Om inzicht te krijgen in de veranderingen in recreatie worden deze in navolgende paragrafen inzichtelijk gemaakt.

Momenteel biedt Landgoed 't Wildryck:

- 65 staanplaatsen;
- 60 jaar-/seizoensplaatsen (merendeel met (sta)caravan);
- 60 kampeerplaatsen;
- 147 recreatiewoningen.

In totaal biedt Landgoed 't Wildryck wanneer de plannen doorgang vinden:

- 65 staanplaatsen;
- 229 recreatiewoningen.

Bezetting

De gemiddelde bezetting van de recreatiewoningen, jaar- en kampeerplaatsen in de huidige situatie is op dit moment niet bekend. Doordat de woningen tevens particulier eigendom zijn, is dit ook moeilijk vast te stellen. Tijdens een onderzoek in een vergelijkbaar recreatiepark (24) bleek de gemiddelde bezettingsgraad van een bungalow 2,1 personen en die van een staanplaats 3,6 personen. Een bungalow had echter een gemiddelde bezetting van 60% wat

inhoudt dat die 218 dagen per jaar bezet is met 2,1 personen. In totaal maakt dit 458 overnachtingen per bungalow per jaar. Een kampeerplaats bleek gemiddeld 45 dagen bezet met 3,6 personen en komt daarmee op 162 overnachtingen per staanplaats per jaar.

Wanneer deze aantallen zouden worden toegepast op Landgoed 't Wildryck, dan is de huidige bezetting op jaarbasis 97.296 overnachtingen en in de toekomstige bezetting³ betreft het 115.412 overnachtingen. Verdeeld over het jaar zijn dit 49 overnachtingen per dag meer. Hierbij moet worden opgemerkt, dat bij deze bezettingsgraden het maximaal aanwezige recreanten per dag op het terrein afneemt van 993 in de huidige situatie naar 715 in de toekomstige situatie.

Verstoring door geluid

Door de toename en wijzigingen in de vorm van het aantal overnachtingen op het recreatieterrein is het niet uitgesloten dat als gevolg hiervan geluidsverstoring op het aangrenzende deel van het natuurgebied verandert. Het is echter aannemelijk dat door de afname van het maximaal aantal recreanten op het park de piekbelasting juist afneemt. Bovendien vindt recreatie ten opzichte van staanplaatsen in bungalows voornamelijk binnen plaats. Dit zou een gunstig effect kunnen hebben op eventuele geluidsbelasting op het Natura 2000-gebied.

Daarnaast heeft geluid geen effect op de aanwezige habitattypen en -soorten van het Natura 2000-gebied. Het bosperceel grenzend aan het recreatieterrein, is onderdeel van een territorium van zwarte specht en mogelijk van wespandief. Er komen echter geen nesten van deze soorten voor in de directe nabijheid (zie ook bijlage 8 en 9). Het is bovendien niet te verwachten dat de geluidsbelasting zal toenemen. Er zullen derhalve geen significant negatieve gevolgen ontstaan voor vogels als zwarte specht en wespandief.

Verstoring door licht

In de toekomstige situatie kunnen nieuwe lichtbronnen worden aangebracht. Kunstmatige verlichting van de nachtelijke omgeving kan tot verstoring van het normale gedrag van soorten leiden. Op het recreatieterrein is voornamelijk buitenverlichting aanwezig rondom de centrale voorzieningen. Langs paden en wegen en aan de recreatiewoningen is slechts spaarzaam verlichting aangebracht. De delen van het recreatieterrein direct grenzend aan het Natura 2000-gebied, worden niet anders ingericht. Het is echter aannemelijk dat met de realisatie van de nieuwe recreatiewoningen meer of andere verlichting wordt aangebracht langs paden en aan de nieuwe bungalows.

³ Dit onder voorwaarde van vergelijkbare bezettingsgraad in de nieuw te realiseren bungalows en een gelijkblijvende bezettingsgraad van de staanplaatsen. Uiteraard zal de bezettingsgraad van de nieuwe bungalows nog niet gelijk op dit niveau zitten en zal dit gedurende enkele jaren moeten groeien.

Verstoring door licht heeft geen effect op de habitat- en flora-instandhoudingsdoelstellingen van het Natura 2000-gebied. Het is, gezien het voorkomen van en de afstand tot geschikte biotopen niet waarschijnlijk dat eventuele lichtuitstraling de aangewezen habitatsoorten zal bereiken. Dit geldt tevens voor aangewezen broedvogelsoorten welke niet in de delen direct grenzend aan het recreatieterrein tot broeden zullen komen (zie ook bijlage 8 en 9). Er treden derhalve geen significante effecten op ten gevolge van licht.

Lichtbronnen kunnen echter ook een directe aantrekkende tot verblindende of afstotende werking op mobiele organismen uitoefenen. Bij een secundaire lichtbron, zoals gevormd door het optreden van airglow (verlichting van de hemel boven sterk verlichte objecten), spelen deze aspecten evenzeer. Bijzonderheid hierbij is dat 's nachts trekkende en op hun magnetisch kompas vliegende vogels door oranjegeel licht, zoals dat zich bij een door lichtverstrooiing ontstane lichtkoepel voordoet, gedesoriënteerd kunnen raken. Dit deel van Nederland maakt echter geen onderdeel uit van een belangrijke trekroute voor vogels. Daarnaast zullen er, gezien de reeds aanwezige verlichting van het recreatiepark, geen wezenlijke veranderingen in het gebied optreden.

Optische verstoring

Optische verstoring betreft verstoring door de aanwezigheid en/of beweging van mensen, dan wel voorwerpen die niet thuishoren in het natuurlijke systeem. De piekbelasting van recreanten op het recreatiepark neemt als gevolg van de ontwikkelingen sterk af. Op jaarbasis is echter toch sprake van een toename van ongeveer 49 recreanten per dag ten opzichte van de huidige situatie. Uitgezonderd de habitattypen en habitatsoorten zijn alle overige soorten gevoelig voor optische verstoring. Het Natura 2000-gebied is, uitgezonderd de paden, niet vrij toegankelijk. Hierdoor is de belangrijkste bron van optische verstoring (wandelen) beperkt tot de directe omgeving van de paden. Deze gebieden, grenzend aan de paden, hebben reeds een matige kwaliteit. Zo komen in de directie omgeving van de camping geen nesten voor van zwarte specht en wespandief (zie ook bijlage 8 en 9). Een geringe toename van extra recreanten vanuit landgoed 't Wildryck zal niet leiden tot aantasting van de kwaliteit van leefgebieden. Er wordt in het Natura 2000-gebied geen nieuwe recreatieve infrastructuur aangelegd. Dat is met name een belangrijke factor voor het voorkomen van verdere verstoring. Voor het merendeel van de soorten is behoud van de huidige situatie voldoende om de instandhoudingsdoelstellingen te bereiken. Het behalen van de doelstellingen voor soorten als tapuit en draaihals kan enkel worden bereikt door het creëren van meer en kwalitatief hoogwaardig broedgebied. Het creëren van rustgebieden en het verleggen van paden of recreatieve routes door het gebied zullen hieraan een veel belangrijkere bijdrage kunnen leveren.

Conclusie

De voorgenomen plannen kunnen een geringe verstoring van licht en geluid en optische verstoring tot gevolg hebben. Licht- en geluidverstoring zullen niet van invloed zijn op de instandhoudingsdoelstellingen van het Natura 2000-

gebied. Dit omdat habitattypen en flora hiervoor niet gevoelig zijn en omdat aangewezen soorten niet of slechts sporadisch binnen de invloedssfeer van het recreatiepark voorkomen.

Verschillende soorten waarvoor instandhoudingsdoelstellingen zijn opgesteld, zijn wel gevoelig voor optische verstoring. De voorgenomen plannen zullen naar verwachting op jaarbasis in geringe mate meer optische verstoring met zich meebrengen. De maximale verstoring (piekbelasting) op het gebied zal door een lagere bezettingsgraad echter dalen. Daarnaast is recreatie binnen het Natura 2000-gebied slechts op de aanwezige paden toegestaan, waardoor de belangrijkste bron voor optische verstoring (wandelen) beperkt is tot de directe omgeving van de paden. Een geringe verhoging van de recreatiedruk op de bestaande paden heeft geen significant negatief effect op de instandhoudingsdoelstellingen.

3.4

Ecologische Hoofdstructuur

Het ruimtelijk beleid voor de Ecologische Hoofdstructuur is gericht op behoud en ontwikkeling van de wezenlijke kenmerken en waarden. De provincie Drenthe heeft in het kader van de Ecologische Hoofdstructuur de wezenlijke kenmerken en waarden (natuurdoeltypen) voor het gebied aangrenzend aan het recreatiepark in beeld gebracht.

Het gebied kenmerkt zich als bossen van arme zandgronden (3.64a). De boomlaag bestaat uit grove dennen en/of zomereiken en ruwe berken. De struiklaag is weinig tot niet ontwikkeld. De betekenis voor de biodiversiteit is met name gelegen in het grote aantal (vaak bedreigde) paddenstoelen, mossen en korstmossen, maar ook vrij veel doelsoorten uit andere soortengroepen maken gebruik van dit type bos. De vele soorten broedvogels komen echter ook in andere bossen voor. Het gebied heeft als zoogdierdoelsoorten onder andere boomarter, das, eekhoorn, gewone dwergvleermuis, gewone grootoorvleermuis en ruige dwergvleermuis. Ten aanzien van vogels betreft het onder andere bonte vliegenvanger, boomklever, buizerd, geelgors, groene specht en havik. Daarnaast heeft of kan het een functie hebben voor de volgende reptielen en amfibieën: adder, gladde slang, hazelworm, heikikker, poelkikker en kamsalamander.

Bij de toetsing van het plan in het kader van de Ecologische Hoofdstructuur moet worden getoetst op behoud van areaal, kwaliteit en samenhang van de Ecologische Hoofdstructuur als geheel. Zowel het areaal als de samenhang van in de omgeving aanwezige gebieden uit de Ecologische Hoofdstructuur verandert als gevolg van de plannen niet. Door een toename van het dagelijks aanwezige aantal recreanten op het recreatiepark zal het gebied wel meer worden verstoord. Echter, op dit moment vindt in dit gebied reeds recreatie vanuit het recreatiepark en de regio plaats. Een geringe verhoging van het aantal recreanten op de bestaande paden zal geen significante effecten hebben op de

aanwezige natuurwaarden en soorten. In de vorige paragrafen is uiteengezet waarom significant negatieve effecten op de instandhoudingsdoelstellingen van de Natura 2000-gebieden niet worden verwacht. Aangezien het daarbij om relatief kritische soorten gaat, worden er ook geen significant negatieve effecten op de Ecologische Hoofdstructuur verwacht.

Conclusie

De activiteit is op het punt van de Ecologische Hoofdstructuur niet in strijd met de Omgevingsvisie Drenthe. Het is aan het bevoegd gezag, het College van Gedeputeerde Staten van de provincie Drenthe, om deze visie te bevestigen.

Boswet

De Boswet is van toepassing op alle bossen en houtopstanden buiten de 'bebouwde kom Boswet' groter dan 1.000 m² en rijbeplantingen van meer dan 20 bomen. Deelgebied 1 wordt momenteel gevormd door een naaldbosperceel groter dan 1.000 m², dat deels zal worden gekapt om plaats te maken voor recreatiewoningen, en valt derhalve onder de Boswet.

Als bos moet wijken voor bouwwerken (huizen, wegen, parkeerplaatsen et cetera) die zijn goedgekeurd in een bestemmingsplan, dan hoeft daarvoor geen kapmelding bij het Ministerie van Economische Zaken te worden gedaan. Dit geldt nadrukkelijk alleen voor de grond die nodig is om het bouwwerk te realiseren. Als bos moet wijken voor een werk overeenkomstig een goedgekeurd bestemmingsplan, treedt de provinciale 'Richtlijn compensatie natuur en bos' in werking.

Soortenbescherming en effectbeoordeling

4

Relevante wet- en regelgeving op het gebied van de soortenbescherming betreft de Flora- en faunawet en het Besluit Rode lijsten flora en fauna. Nadere informatie over deze wet- en regelgeving is opgenomen in bijlage 1. Het onderzoek is uitgevoerd op basis van bestaande gegevens en een verkennend veldbezoek.

WET- EN REGELGEVING

Op basis van de AMvB 2004 betreffende artikel 75 van de Flora- en faunawet worden de in Nederland beschermde soorten in drie beschermingsregimes ingedeeld. Het gaat hierbij om algemene soorten (soorten uit tabel 1), overige soorten (soorten uit tabel 2) en strikt beschermde soorten (soorten uit tabel 3). Om verwarring te voorkomen, worden in dit rapport respectievelijk de benamingen licht, middelzwaar en streng beschermd gehanteerd (zie bijlage 1).

BESCHERMINGSREGIME

Geraadpleegde databanken (opgave van Het Natuurloket (1), zie bijlage 2), verspreidingsatlassen, waarnemingsoverzichten, websites en rapporten zijn met een eigen nummer in de literatuurlijst opgenomen. Gegevens uit deze bronnen worden bij het bespreken van de verschillende soortengroepen alleen genoemd indien ze een meerwaarde voor het onderzoek hebben.

BRONNEN

Het plangebied is medio november 2010 bezocht om een indruk te krijgen van de terreinomstandigheden van het plangebied, de omgeving en de voorkomende flora en fauna (zie ook paragraaf 6.1). Het veldbezoek is uitgevoerd buiten het geschikte seizoen om alle soortengroepen voldoende te kunnen waarnemen. Gezien de aard van het plangebied en op basis van de indruk die van het plangebied is verkregen, de kennis over leefgebieden van soorten en de beschikbare gegevens, kan van alle soortengroepen toch met voldoende zekerheid een oordeel worden gegeven over het voorkomen van beschermde soorten in het gebied.

VELDBEZOEK

4.1

Vaatplanten

Deelgebied 1 betreft een bosperceel dat voornamelijk uit grove den bestaat, met verspreid aan de randen zachte en ruwe berk en zomereik. Er is een ijle struiklaag aanwezig met voornamelijk sporkehout en Amerikaans krentebompje. De ondergroei is verder vrij grazig met voornamelijk bochtige smele en

INVENTARISATIE

verspreid smalle en brede stekelvaren, gewone braam en blauwe bosbes. Langs de randen aan de noord- en oostzijde staat kraaiheide (dit gebied is zeer gedetailleerd in kaart gebracht door Boot, alle bomen zijn ingetekend en benoemd).

De deelgebieden 2 en 3 zijn enigszins vergelijkbaar met elkaar en vormen een afwisseling van open plekken (al dan niet bebouwd) met solitaire bomen en struwelen of houtsingels, die als afscheiding tussen deelgebiedjes dienen. In beide gebieden zijn deels groenstructuren aangelegd die met enige regelmaat worden onderhouden, waarbij er een duidelijke voorkeur is voor loofbomen. In beide gebieden staan regelmatig solitaire grove dennen, maar de struwelen en houtsingels omvatten voornamelijk zomereik, hazelaar, ruwe en zachte berk. Rondom de (sta)caravans zijn vaak kleine tuintjes aangelegd, waarin een breed scala aan typische tuinplanten is aangeplant ter verfraaiing of als afscheiding. Uit bekende gegevens (1, 5, 23) komen beschermde vaatplanten naar voren. In geen van de deelgebieden zijn beschermde soorten of soorten van de Rode lijst te verwachten.

EFFECTEN Door de ontwikkelingen zullen er geen negatieve effecten op beschermde soorten of soorten van de Rode lijst optreden.

CONCLUSIE Op basis van het veldbezoek en de geraadpleegde bronnen (1, 5, 23) is een voldoende beeld van de soortengroep vaatplanten ontstaan. Door de ontwikkelingen zullen er geen standplaatsen van beschermde soorten worden aangestast.

4.2

Zoogdieren - vleermuizen

INVENTARISATIE Verblijfplaatsen van vleermuizen worden binnen het plangebied niet verwacht. De grove dennen in deelgebied 1 hebben geen oude (spechten)holten waarin boombewonende soorten zoals rosse vleermuis of watervleermuis een verblijfplaats kunnen hebben. Het is niet uitgesloten dat in de grotere loofbomen aan de oostzijde van deelgebied 2 en 3 holten aanwezig zijn waarin deze soorten wel een verblijfplaats hebben. Het overgrote deel van de in deze gebieden aanwezige loofbomen heeft echter een te geringe omvang om geschikte holten te kunnen bevatten. Daarnaast worden in de plannen in deze gebieden ook geen bomen gekapt. De in deelgebied 2 en 3 aanwezige bebouwing, zoals (sta)caravans en toiletgebouwtjes, zal door de afwezigheid van geschikte tussenruimte niet geschikt zijn als verblijfplaats van gebouwbewonende soorten zoals gewone dwergvleermuis en gewone grootoorvleermuis. Deze soorten zouden wel verblijfplaatsen in de reeds aanwezige recreatiewoningen en centrale voorzieningen kunnen hebben. Door de aanwezigheid van open delen met struweelranden vormen deelgebied 2 en 3 geschikt foerageergebied voor de laatstgenoemde soorten. Het dennenbos in deelgebied 1 is slechts matig geschikt foerageergebied voor vleermuizen.

Na realisatie van de ontwikkeling zal een vergelijkbaar foerageergebied voor vleermuizen ontstaan. Door de nieuwbouw van woningen en de aanplant van bomen kunnen daarnaast (op den duur) verblijfplaatsen voor vleermuizen ontstaan. Negatieve effecten op beschermde soorten of soorten van de Rode lijst als gevolg van de ontwikkelingen worden niet verwacht.

EFFECTEN

Op basis van het veldbezoek en de geraadpleegde bronnen (4, 15, 23) is een voldoende beeld van de soortengroep vleermuizen ontstaan. Ten behoeve van de ontwikkelingen worden geen verbodsovertredingen ten aanzien van vleermuizen verwacht.

CONCLUSIE

4.3

Zoogdieren - overige

Het dennenbos in deelgebied 1 vormt geschikt leefgebied voor soorten zoals ree, vos, bosmuis, egel en konijn. In het gebied zijn ook sporen van konijn en ree (keutels) en een vossenhol aangetroffen. Deelgebieden 2 en 3 zijn door de aanwezige recreatievormen meer verstoord, maar bieden tevens weer een grotere afwisseling aan biotopen. De ruigere begroeide delen van deze deelgebieden vormen een geschikt leefgebied voor alle uit de bronnen (1, 8, 11) bekende kleine zoogdieren, zoals aarmuis, gewone en tweekleurige bosspitsmuis, dwergspitsmuis, bosmuis, rosse woelmuis, veldmuis, mol, konijn en egel. Daarnaast is het aannemelijk dat alle deelgebieden een onderdeel van het foerageergebied van een marterachtige, zoals bunzing, wezel of hermelijn vormen. Het is niet uitgesloten dat binnen het plangebied van een van de marterachtigen een verblijfplaats aanwezig is. De hiervoor genoemde soorten betreffen alle licht beschermde soorten. Andere licht beschermde soorten die uit de bronnen (11) naar voren komen, zoals woelrat, muskusrat en haas worden op basis van de biotoopeisen van deze soorten niet binnen het plangebied verwacht.

INVENTARISATIE

Op basis van de geraadpleegde bronnen (1, 8, 11, 23) kunnen de middelzwaar en streng beschermde soorten eekhoorn en das in de omgeving van het plangebied worden verwacht. Bekende dassenburchten bevinden zich op ruime afstand (meer dan 4 km) van het plangebied, maar het is niet uitgesloten dat de randen van het recreatieterrein onderdeel zullen zijn van het jachtgebied van das. Door de aanwezige verstoring zal het recreatieterrein zelf geen belangrijk onderdeel van het jachtgebied van das vormen. Deelgebied 1 vormt geschikt leefgebied voor eekhoorn en deze soort zal vanuit dit gebied en naastgelegen bosgebied de overige delen van het recreatieterrein bezoeken om er te foerageren. Tijdens het veldbezoek is in geen van de deelgebieden een verblijfplaats (nest) geconstateerd.

Eekhoorn

EFFECTEN Ten behoeve van de ontwikkelingen zal de bodem worden vergraven, waardoor het leefgebied van de voorkomende soorten verloren kan gaan en enkele vaste verblijfplaatsen worden vernietigd en verstoord. Ook kunnen enkele exemplaren worden gedood. De verwachting is dat het plangebied na inrichting door de aanleg van meer struweel tussen de bungalows een hogere waarde voor kleine zoogdieren zal hebben. Hoewel tijdens het veldbezoek geen nesten van eekhoorn zijn aangetroffen in deelgebied 1, is het niet uitgesloten dat deze soort op termijn wel een verblijfplaats in een van de bomen zal maken. Doordat er in de nabije omgeving voldoende geschikt habitat aanwezig blijft en tijdens de uitvoering van het werk de aanwezige dieren een veilig heenkomen kunnen zoeken, is de gunstige staat van instandhouding gewaarborgd.

CONCLUSIE Op basis van het veldbezoek en de geraadpleegde bronnen is een voldoende beeld van de soortengroep overige zoogdieren ontstaan. In het plangebied komen enkele licht beschermde soorten voor. Het gaat hierbij om aardmuis, gewone en tweekleurige bosspitsmuis, dwergspitsmuis, bosmuis, rosse woelmuis, veldmuis, mol, konijn, egel, bunzing, wezel, hermelijn en vos. Vaste verblijfplaatsen van deze soorten kunnen worden vernietigd en verstoord (artikel 11) als gevolg van de ontwikkelingen. Ook kunnen enkele exemplaren worden gedood (artikel 9). In het geval van ruimtelijke ontwikkelingen geldt voor licht beschermde soorten een vrijstelling voor de artikelen 9 tot en met 11. Aan deze vrijstelling zijn geen aanvullende eisen gesteld. In het kader van de voorgenomen activiteiten is een ontheffingsaanvraag voor deze soorten niet aan de orde. Wel blijft de zorgplicht van toepassing.

Eekhoorn

Voorafgaand aan de bomenkap dient een ter zake kundige tijdens een veldbezoek vast te stellen of er bewoonde eekhoornnesten aanwezig zijn. Bij een dergelijke constatering dient de kap te worden uitgesteld totdat de (jonge) eekhoorns het nest hebben verlaten. Deze bomen dienen te worden gekapt in de meest geschikte periode, tussen half september en eind november, nog voordat de winterperiode aanbreekt. Doordat er in de nabije omgeving voldoende geschikt habitat aanwezig blijft en tijdens de uitvoering van het werk de aanwezige dieren een veilig heenkomen kunnen zoeken, is de gunstige staat van instandhouding gewaarborgd.

Om invulling te geven aan de zorgplicht is het zeer wenselijk dat het plangebied voor aanvang van de werkzaamheden zo veel mogelijk ongeschikt voor dieren wordt gemaakt. Dit kan onder meer worden bewerkstelligd door de vegetatie in het terrein enkele dagen voor aanvang van de werkzaamheden kort af te maaien. In de tussenliggende dagen zullen diersoorten zoals (spits)muizen het terrein verlaten, omdat er niet voldoende dekking aanwezig is.

ZORGPLICHT

4.4

Vogels

Het gehele plangebied heeft een grote afwisseling aan biotopen zoals naaldbos, houtwallen, kleine (loof)bosjes en grasland en grenst daarnaast aan een uitgestrekt bosgebied. Hierdoor is het potentieel geschikt voor een grote verscheidenheid aan broedvogels om in te broeden of te foerageren. Door het relatief intensieve gebruik van het terrein zullen echter meer verstoringsgevoelige soorten zich hier niet thuis voelen om te broeden. Tijdens het veldbezoek zijn totaal 19 soorten vogels (zie tabel B) vastgesteld die allemaal in het plangebied (kunnen) broeden. Het veldbezoek was echter buiten het broedseizoen waardoor de meeste soorten niet konden worden waargenomen. Volgens de bronnen (13) zijn uit de uurhokken 116 soorten broedvogels bekend, waarvan 32 soorten tevens op de Rode lijst staan (zie bijlage 4). Dit relatief hoge aantal aan (bijzondere) broedvogels is mede te danken aan het feit dat binnen de uurhokken ook een groot gedeelte van het Natura 2000-gebied ligt met een hoge verscheidenheid aan biotopen. Binnen het redelijk verstoorde plangebied zijn de meer bijzondere soorten echter niet te verwachten.

INVENTARISATIE

Tjiftjaf

Geelgors

Uit de gegevens van Staatsbosbeheer (bijlage 7) is een broedterritorium van zwarte specht bekend uit het gebied direct ten noorden van het plangebied. Deze jaarrond beschermde soort wordt echter niet binnen het plangebied verwacht. Tijdens het veldbezoek zijn in deelgebied 1 ook geen nesten van roofvogels waargenomen, zoals buizerd of havik welke ook jaarrond beschermd zijn.

Tabel B. Waargenomen vogelsoorten in en nabij het plangebied tijdens het veldbezoek

Nederlandse naam/Datum	Rode lijst
Buizerd Houtduif Appelvink Grote Bonte Specht Winterkoning	
Heggenmus Roodborst Merel Matkop Staartmees	
Pimpelmees Koolmees Boomklever Gaai Ekster	
Zwarte Kraai Spreeuw Goudvink Groenling	

EFFECTEN Het broed- en foerageergebied van een aantal vogelsoorten zal veranderen als gevolg van de ontwikkelingen. Aangezien de houtwallen niet of nauwelijks worden aangetast, zal het grotendeels geschikt broedgebied blijven voor voorkomende broedvogels. Indien de werkzaamheden tijdens het broedseizoen worden opgestart, kunnen nesten van broedvogels worden verstoord.

CONCLUSIE Op basis van het veldbezoek en de geraadpleegde bronnen (1, 6, 13) is een voldoende beeld van de soortengroep vogels ontstaan. Alle vogelsoorten (uitgezonderd exoten) zijn beschermd. Ontheffing voor het vernielen en verstoren van bewoonde nesten van vogels (artikel 11) wordt in principe niet verleend. Men kan er in dit plangebied van uitgaan dat geen verbodsbepalingen worden overtreden als buiten het broedseizoen wordt gewerkt of als voor het broedseizoen wordt begonnen en de werkzaamheden continu voortduren. Als de werkzaamheden voor het broedseizoen worden gestart en continu voortduren, zullen broedvogels een rustiger broedplaats (op enige afstand) zoeken en niet door de werkzaamheden worden gestoord. De Flora- en faunawet kent geen standaardperiode voor het broedseizoen. Van belang is of een broedgeval aanwezig is, ongeacht de periode. Voor de meeste vogels geldt evenwel dat het broedseizoen van ongeveer 15 maart tot 15 juli loopt.

Wanneer men de werkzaamheden tijdens het broedseizoen wil opstarten, dient het terrein voor aanvang van de werkzaamheden door een deskundige te worden onderzocht op het voorkomen van broedvogels. Wanneer broedvogels worden aangetroffen, moeten de werkzaamheden worden uitgesteld of moet rond het nest een 'werkvrrije' zone in acht worden genomen. In deze zone mag dan niet worden gewerkt teneinde verstoring van de broedende vogel(s) te voorkomen.

4.5

Amfibieën

In en direct rond het plangebied ontbreekt geschikt voortplantingswater voor de in de uurhokken (19) waargenomen amfibieën. Binnen de uurhokken komen wel meerdere streng beschermde amfibieën voor, zoals kamsalamander, heikikker en poelkikker. Deze soorten stellen vaak hoge eisen aan hun voortplantingswateren en blijven vaak in de directe omgeving van deze wateren. Volgens de gegevens van de provincie (5, 23) zijn in de kilometerhokken enkel algemeen voorkomende amfibieën waargenomen, zoals gewone pad en bastaardkikker. Aangezien geschikte voortplantingswateren op ruime afstand liggen, is het niet aannemelijk dat binnen het plangebied amfibieën zullen voorkomen.

INVENTARISATIE

Kamsalamander

Door de ontwikkelingen zullen er geen effecten op amfibieën optreden.

EFFECTEN

Op basis van het veldbezoek en de geraadpleegde bronnen is een voldoende beeld van de soortengroep amfibieën ontstaan. In het plangebied worden geen amfibieën verwacht.

CONCLUSIE

4.6

Reptielen

Binnen het plangebied lijkt geen bijzonder geschikt leefgebied voor reptielen aanwezig. Uit de gegevens van de provincie Drenthe (5, 23) komen uit de kilometerhokken geen reptielen naar voren. Volgens de gegevens van RAVON (19) zijn in de uurhokken wel meerdere streng beschermde reptielen waargenomen. De (natte)heideterreinen van het Drents-Friese Wold herbergen populaties van onder meer adder en levendbarende hagedis. Hazelworm is kenmerkend voor open berken-eikenbossen en grove dennenbossen op zandverstuivingen. Uit aangrenzende kilometerhokken zijn echter geen waarnemingen

INVENTARISATIE

bekend (23). Aangezien bekende populaties op ruime afstand liggen, worden er geen reptielen binnen het plangebied verwacht.

EFFECTEN/CONCLUSIE Op basis van het veldbezoek en de geraadpleegde bronnen is een voldoende beeld van de soortengroep reptielen ontstaan. Als gevolg van de ontwikkelingen worden geen effecten op reptielen verwacht.

4.7

Vissen

INVENTARISATIE Binnen het plangebied is geen open water aanwezig, waarin vissen voorkomen.

EFFECTEN/CONCLUSIE Op basis van het veldbezoek en de geraadpleegde bronnen is een voldoende beeld van de soortengroep vissen ontstaan. Als gevolg van de ontwikkelingen worden geen effecten op beschermde soorten of soorten van de Rode lijst verwacht.

4.8

Dagvlinders

INVENTARISATIE Het door grove den gedomineerde bosperceel in deelgebied 1 biedt aan dagvlinders nauwelijks geschikt leefgebied. In het bos komen nauwelijks nectarplanten voor. De deelgebieden 2 en 3 hebben door hun afwisseling van loof en grasland meer te bieden. Het zal echter voornamelijk algemene soorten van houtwallen en graslanden betreffen, zoals zwartsprietdikkopje, boomblauwtje, oranje zandoogje en landkaartje. Deze soorten komen ook naar voren uit de geraadpleegde bronnen (5, 21). De in de bronnen genoemde beschermde keizersmantel en rouwmantel komen in Nederland niet tot voortplanting. Het beschermde heideblauwtje komt voor op uitgestrektere heidevelden en zal niet in het plangebied voorkomen.

EFFECTEN/CONCLUSIE Op basis van het veldbezoek en de geraadpleegde bronnen is een voldoende beeld van de soortengroep dagvlinders ontstaan. Als gevolg van de ontwikkelingen worden geen effecten op beschermde soorten of soorten van de Rode lijst verwacht.

4.9

Libellen

INVENTARISATIE Binnen en in de omgeving van het plangebied is geen geschikte voortplantingswater voor (beschermde) libellen aanwezig. Er worden derhalve geen libellen binnen het plangebied verwacht.

Op basis van het veldbezoek en de geraadpleegde bronnen is een voldoende beeld van de soortengroep libellen ontstaan. Als gevolg van de ontwikkelingen worden geen effecten op beschermde soorten of soorten van de Rode lijst verwacht.

EFFECTEN/CONCLUSIE

4.10

Overige ongewervelden

Op basis van de verspreiding in Nederland is het niet uitgesloten dat in het plangebied en de directe omgeving hiervan de licht beschermde behaarde rode bosmier, kale rode bosmier of de zwartrugbosmier voorkomen. Tijdens het veldbezoek zijn in deelgebied 1 geen nesten waargenomen. Met het oog op de aanwezige biotopen en het voorkomen/de verspreiding in Nederland worden binnen en direct rond het plangebied geen andere beschermde overige ongewervelde soorten verwacht.

INVENTARISATIE

Behaarde rode bosmier

Nest behaarde rode bosmier

Op basis van het veldbezoek is een voldoende beeld van de soortengroep ontstaan. In het plangebied komen mogelijk enkele licht beschermde soorten voor. Het gaat hierbij om behaarde rode bosmier, kale rode bosmier of zwartrugbosmier. Nesten zijn niet aangetroffen, maar kunnen niet worden uitgesloten, waardoor deze tijdens werkzaamheden kunnen worden vernietigd en verstoord (artikel 11). Ook kunnen enkele exemplaren worden gedood (artikel 9). In het geval van ruimtelijke ontwikkelingen geldt voor licht beschermde soorten een vrijstelling voor de artikelen 9 tot en met 11. Aan deze vrijstelling zijn geen aanvullende eisen gesteld. In het kader van de voorgenomen activiteiten is een ontheffingsaanvraag voor deze soorten niet aan de orde. Wel blijft de zorgplicht van toepassing.

EFFECTEN/CONCLUSIE

Conclusie en consequenties

5

5.1

Beschermde gebieden

Beschermde gebieden in het kader van de Natuurbeschermingswet 1998 en de Ecologische Hoofdstructuur grenzen aan het plangebied. Door de geplande ontwikkelingen in het recreatiepark zal in de beschermde gebieden als gevolg van recreatie in het gebied mogelijk een geringe toename van de recreatiedruk plaatsvinden. Gezien de omvang van deze toename en het feit dat er geen nieuwe recreatieve infrastructuur bij komt, zal dit niet tot significant negatieve effecten op de instandhoudingdoelstellingen van het Natura 2000-gebied leiden. Een Natuurbeschermingswetvergunning is naar verwachting niet nodig.

Om dezelfde reden zullen er geen significant negatieve effecten op de natuurdoelstellingen voor de Ecologische Hoofdstructuur optreden. Deze activiteit is daarmee niet in strijd met de Omgevingsvisie Drenthe.

Op beide punten is het aan het bevoegd gezag, het College van Gedeputeerde Staten van de provincie Drenthe, om deze visie te bevestigen. Het is derhalve aan te bevelen om deze rapportage voor te leggen aan het bevoegd gezag.

5.2

Beschermde soorten

Uit het onderzoek komt naar voren dat de verschillende deelgebieden geen bijzondere natuurwaarde kennen. Wanneer bij het uitvoeren van de werkzaamheden rekening wordt gehouden met het broedseizoen van vogels (zie voorwaarden paragraaf 4.4) worden geen verbodsbepalingen van de Flora- en faunawet overtreden.

Voor de aanwezige licht beschermde soorten geldt een vrijstelling van de verboden in het geval van ruimtelijke ontwikkelingen. Aan deze vrijstelling zijn geen aanvullende eisen gesteld. Wel blijft de zorgplicht van toepassing.

Nesten

Hoewel tijdens het veldbezoek geen nesten van onder andere eekhoorn, spechten of roofvogels zijn vastgesteld welke onder de Flora- en faunawet een bijzondere status hebben, dient voor aanvang van de kap door een ter zake kundige te worden gecontroleerd of dat nog steeds het geval is.

5.3

Uitvoerbaarheid

Uit het onderzoek naar effecten op beschermde natuurwaarden blijkt dat de aanwezige natuurwaarden geen belemmeringen vormen voor de uitvoerbaarheid van het bestemmingsplan. Deze conclusie geldt voor de beschermde soorten en de noodzaak van ontheffingen.

Het is aan het bevoegd gezag om de visie dat er geen sprake zal zijn van negatieve effecten op beschermde gebieden en een noodzaak tot vergunningen te bevestigen.

Gezien de aangetroffen soorten en de in dit rapport opgenomen voorziene plannen en activiteiten behoudt dit onderzoek vijf jaar zijn geldigheid voor een wettelijke of juridische procedure. Dit betreft een ontheffing voor de Flora- en faunawet of een waarop de Algemene wet bestuursrecht van toepassing is (onder andere een besluit voor de Wro). Bij aanpassingen van het oorspronkelijke plan en veranderingen in de terreinomstandigheden van het plangebied, die kunnen leiden tot andere inzichten met betrekking tot natuurwaarden, zal een actualisatie van het onderzoek moeten plaatsvinden. Dit geldt ook wanneer het beleid voor beschermde gebieden in de omgeving verandert.

Bronnen

6

6.1

Veldbezoek

Het plangebied en omgeving is op 12 november 2010 door de heer drs. M. van Dinther bezocht om een indruk te krijgen van het terrein en het voorkomen van planten- en diersoorten. Tijdens het bezoek zijn plantensoorten genoteerd, maar zijn verder geen volledige vegetatieopnamen gemaakt. Het was een half bewolkte dag met een maximumtemperatuur van 9 °C en een matige zuidoostenwind.

VERKENNEND VELDBEZOEK

6.2

Media

1. www.natuurloket.nl. Het Natuurloket is een onafhankelijke informatiemakelaar die gegevens over beschermde soorten toegankelijk maakt. Het Natuurloket is een initiatief van het Ministerie van Economische Zaken, Landbouw & Innovatie en de Vereniging Onderzoek Flora en Fauna (VOFF).
2. www.telmee.nl. Invoerportaal van de landelijke Particuliere Gegevensbeherende Organisaties (PGO's), op de site is tevens verspreidingsinformatie van planten en dieren te vinden.
3. www.waarneming.nl. Dit is een website van vrijwilligers, waarop natuurwaarnemingen in Nederland worden verzameld, op de site is verspreidingsinformatie van planten en dieren te vinden.
4. www.zoogdieratlas.nl - Initiatief van de zoogdiervereniging.

6.3

Gegevens

5. Provincie Drenthe (2004): Milieukartering Drenthe, Productgroep Landelijk gebied: gegevens van:
 - planten: Werkgroep Florakartering Drenthe (WFD);
 - vlinders: Vlinderwerkgroep Drenthe;
 - amfibieën en reptielen: Werkgroep Amfibieën en Reptielen Drenthe (WARD).
6. Staatsbosbeheer: Afdeling Groningen, gegevens over broedvogels en zoogdieren vanaf 2000.

6.4

Literatuur

7. Grote Historische Atlas Drenthe, Uitgeverij Nieuwland, Tilburg 2006.
8. Grote Historische Atlas van Nederland 1:50.000, 2 Noord-Nederland 1851-1855, Groningen 1990.
9. Bos, F., M. Bosveld, D. Groenendijk, C. van Swaay, I. Wynhoff, De Vlinderstichting, De Dagvlinders van Nederland, verspreiding (periode <1980-2003) en bescherming, Nederlandse fauna deel 7, Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij & European Invertebrate Survey - Nederland, Leiden 2006.
10. Broekhuizen, S., B. Hoekstra, V. van Laar, C. Smeenk, J.B.M. Thissen, Atlas van de Nederlandse zoogdieren (verspreidingsperiode 1970-1988), Stichting Uitgeverij KNNV, Utrecht 1992.
11. Brouwer, T., B. Crombaghs, A. Dijkstra, Vissenatlas Groningen Drenthe (verspreidingsperiode 1980-2007), Uitgeverij Profiel Bedum, 2008.
12. Dijkstra, A.C.J., J. de Vries en B.J. Hoentjen, Dagvlinders in Drenthe: Voorkomen en verspreiding 1990-2001, Uitgeverij Publi-Que/Vlinderwerkgroep Drenthe, Emmen 2003.
13. Hustings, F., J.-W. Vergeer, SOVON Vogelonderzoek Nederland, Atlas van de Nederlandse Broedvogels (verspreidingsperiode 1998-2000), Nederlandse fauna deel 5, Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij & European Invertebrate Survey - Nederland, Leiden 2002.
14. Kapteyn, K., Vleermuizen in het landschap: Over hun ecologie, gedrag en verspreiding (periode 1980-1993), Schuyt & Co Uitgevers en Importeurs en Provincie Noord-Holland, Haarlem 1995.
15. Limpens, H., K. Mostert en W. Bongers, Atlas van de Nederlandse vleermuizen: Onderzoek naar verspreiding (periode 1986-1993) en ecologie, KNNV Uitgeverij, Utrecht 1997.
16. Meijden, R. van der, Heukels' Flora van Nederland, Wolters-Noordhoff bv, Groningen/Houten 2005.
17. Nederlandse Vereniging voor Libellenstudie, De Nederlandse libellen (Odonata) (verspreidingsperiode <1950-1997) - Nederlandse fauna deel 4, Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij & European Invertebrate Survey - Nederland, Leiden 2002.
18. Peeters, T.M.J., C. van Achterberg, W.R.B. Heitmans, W.F. Klein, V. Lefeber. A.J. van Loon, A.A. Maelis, H. Nieuwenhuijsen, M. Reemer, J. de Rond, J. Smit, H.H.W. Velthuis, De wespen en mieren van Nederland (Hymenoptera: Aculeata) (verspreidingsperiode <1980-1999) - Nederlandse fauna deel 6. Nationaal Natuurhistorisch Museum Naturalis, Leiden, KNNV Uitgeverij, Utrecht & European Invertebrate Survey - Nederland, Leiden 2004.
19. Stichting RAVON, Waarnemingenoverzicht 2009 (verspreidingsperiode 2000-2009, RAVON 38, jaargang 12 (4): blz. 78-98.

20. Twisk, P., A. van Diepenbeek, J.P. Bekker, Veldgids Europese zoogdieren, Stichting Uitgeverij KNNV, Zeist 2010.
21. Waarnemingenverslag 2007 'Dagvlinders, libellen en sprinkhanen' (verspreidingsperiode 1999-2006), EIS-Nederland, De Vlinderstichting en de Nederlandse Vereniging voor Libellenstudie.
22. Westhoff, dr. V., drs. A.J. den Held, Plantengemeenschappen in Nederland, boek Thieme & cie, Zutphen 1975.
23. Provincie Drenthe 2010. Natuur in Drenthe. Zicht op biodiversiteit. (Basisrapport.) Provincie Drenthe, Assen.

B i j l a g e n

1. Wet- en regelgeving natuurwaarden
2. Opgave Het Natuurloket
3. Overige zoogdieren
4. Broedvogels
5. Amfibieën en reptielen
6. Vlinders
7. Libellen

Bijlage 1. Wet- en regelgeving natuurwaarden

Relevante wet- en regelgeving met betrekking tot soortenbescherming betreft de Flora- en faunawet en het Besluit Rode lijsten flora en fauna. Relevante wet- en regelgeving met betrekking tot gebiedsbescherming betreft de Natuurbeschermingswet 1998 en het beschermingsregime van de Ecologische Hoofdstructuur. In het navolgende wordt een toelichting op deze wet- en regelgeving gegeven.

Flora- en faunawet

Op 1 april 2002 is de Flora- en faunawet in werking getreden. Het soortenbeleid uit de Vogelrichtlijn van 1979 en de Habitatrichtlijn van 1992 van de Europese Unie is hiermee in de nationale wetgeving verwerkt.

Achter de Flora- en faunawet staat het idee van de zorgplicht voor in het wild levende dieren en planten (zowel beschermde als onbeschermde) en hun leefomgeving. Die zorgplicht houdt in ieder geval in dat iedereen die weet of redelijkerwijs kan vermoeden dat zijn handelen of nalaten nadelige gevolgen heeft voor flora of fauna, verplicht is dergelijk handelen achterwege te laten. Diegene moet alle maatregelen nemen die redelijkerwijs van hem kunnen worden verwacht om die nadelige gevolgen te voorkomen, zoveel mogelijk te beperken of ongedaan te maken (artikel 2).

ZORGPLICHT

Volgens de Flora- en faunawet is het verboden om beschermde planten te verwijderen of te beschadigen (artikel 8), beschermde dieren te doden, te verwonden, te vangen (artikel 9) of opzettelijk te verontrusten (artikel 10) en voortplantings- of vaste rust- en verblijfplaatsen te beschadigen (artikel 11). Ook het rapen of beschadigen van eieren van beschermde dieren is verboden (artikel 12). Tevens moet rekening worden gehouden met de mogelijkheid dat enkele van deze verboden indirect worden overtreden door aantasting van bijvoorbeeld het foerageergebied en migratieroutes.

VERBODEN

Beschermde zijn de inheemse zoogdieren (met uitzondering van huismuis, bruine rat en zwarte rat), alle inheemse vogels, amfibieën en reptielen, sommige planten, vissen, vlinders, libellen, kevers en mieren en rivierkreeft, wijngaardslak en Bataafse stroommossel.

BESCHERMDE SOORTEN

Op 23 februari 2005 is de AMvB 2004 betreffende artikel 75 van de Flora- en faunawet in werking getreden. Deze AMvB deelt de in Nederland beschermde soorten in drie beschermingsregimes in. In de 'Lijst van alle soorten beschermd onder de Flora- en faunawet' worden de soorten ingedeeld in drie tabellen. Het gaat hierbij om algemene soorten (soorten uit tabel 1), overige soorten (soorten uit tabel 2) en strikt beschermde soorten (soorten uit tabel 3). Om verwarring te voorkomen, wordt in dit rapport respectievelijk de benaming licht, middelzwaar en streng beschermd gehanteerd.

BESCHERMINGSREGIMES

Licht beschermde soorten (algemene soorten) zijn in Nederland zo algemeen voorkomend dat wordt aangenomen dat ruimtelijke ontwikkelingen de gunstige staat van instandhouding van deze soorten niet negatief beïnvloeden. Voor deze soorten geldt een vrijstelling voor de artikelen 8 tot en met 12 van de Flora- en faunawet. Aan deze vrijstelling zijn geen aanvullende eisen gesteld. De verboden, bedoeld in artikel 9 tot en met 11 van de wet, gelden in het geheel niet ten aanzien van mol, bosmuis en veldmuis. Daarnaast gelden ze niet ten aanzien van huisspitsmuis voor zover dit dier zich in of op gebouwen of daarbij behorende erven of roerende zaken bevindt.

TABEL 1

Voor middelzwaar beschermde soorten (overige soorten) en vogels geldt een vrijstelling in het kader van de Flora- en faunawet, mits wordt gewerkt volgens een door het Ministerie van Economische Zaken, Landbouw & Innovatie goedgekeurde gedragscode (zie hierna). Deze gedragscode moet door de sector of de ondernemer zelf worden opgesteld en ingediend voor goedkeuring. Zolang geen gedragscode is opgesteld, moet voor verstoring van de soorten

TABEL 2

ontheffing worden aangevraagd. Toetsingscriteria voor het verlenen van een ontheffing bij middelzwaar beschermde soorten zijn:

- de activiteit mag er niet voor zorgen dat afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort;
- de activiteit moet een redelijk doel dienen.

TABEL 3	<p>Ontheffing voor streng beschermde soorten en vogels wordt alleen verleend onder strikte voorwaarden. De algemene beleidslijn hierbij is dat de ingrepen zodanig worden gemitigeerd dat er geen effecten zijn te verwachten op het goede voortbestaan van de soort op de locatie van de ingreep. Toetsingscriteria voor het verlenen van een ontheffing zijn:</p> <ul style="list-style-type: none">- er mag geen andere bevredigende oplossing voor de geplande activiteit zijn;- de activiteit mag er niet voor zorgen dat afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort;- er moet een in of bij de wet genoemd belang zijn;- er wordt zorgvuldig gehandeld;- er vindt geen benutting of economisch gewin plaats.
ACTIVITEITENPLAN	<p>Ten behoeve van een ontheffingsaanvraag artikel 75 Flora- en faunawet dient een activiteitenplan te worden opgesteld. In het activiteitenplan worden het doel van de aanvraag en een uitgebreide onderbouwing van de activiteit beschreven. Het vormt de basis van de beoordeling door de Dienst Regelingen van het Ministerie van Economische Zaken, Landbouw & Innovatie.</p>
AFWIJZING	<p>Wanneer door middel van het nemen van mitigerende maatregelen een verbodsovertreding wordt voorkomen, kan het eveneens goed zijn om een activiteitenplan op te stellen om het 'zorgvuldig werken' vast te leggen. Dit activiteitenplan kan via de aanvraagprocedure voor een ontheffing artikel 75 Flora- en faunawet ter beoordeling aan de Dienst Regelingen worden voorgelegd. Hierbij wordt dan ingezet op een goedkeuring van de maatregelen, maar een afwijzing van de ontheffingsaanvraag. Door uitvoering van de maatregelen die in het activiteitenplan zijn beschreven, wordt een overtreding van de Flora- en faunawet namelijk voorkomen en is een ontheffing niet nodig.</p>
GEDRAGSCODE	<p>Een gedragscode is een document waarin wordt aangegeven hoe bij het uitvoeren van activiteiten of werkzaamheden schade aan beschermde planten en dieren wordt voorkomen of tot een minimum wordt beperkt. Ook wordt in de gedragscode aangegeven hoe in de praktijk zorgvuldig wordt gehandeld.</p>
BEOORDELING	<p>Om te voldoen aan de onderzoeksverplichting naar andere eventueel belemmerende regelgeving zoals gesteld in artikel 3.1.6 Bro, is het voldoende dat een ecooloog vaststelt dat er geen ontheffingen volgens artikel 75 Flora- en faunawet nodig zijn of dat deze kunnen worden verkregen (ABRVs 23 augustus 2006). Dit oordeel is geldig wanneer het is gebaseerd op goed onderzoek en juridisch navolgbaar is gedocumenteerd, zoals in voorliggende rapportage is gebeurd. De begrippen 'ecoloog', 'goed onderzoek' en 'rapportage' zijn beschreven in de 'Handreiking Flora- en faunawet, 31 oktober 2008' van de Dienst Landelijk Gebied.</p>

Besluit Rode lijsten flora en fauna

De Rode lijsten zijn officieel door de minister van Landbouw, Natuur en Voedselkwaliteit vastgesteld (Besluit Rode lijsten flora en fauna, november 2004, gedeeltelijk herzien en aangevuld per september 2009) op grond van de artikelen 1 en 3 van het Verdrag inzake het behoud van wilde dieren en planten en hun natuurlijk leefmilieu in Europa van 19 september 1979 (Verdrag van Bern). Voor het Ministerie van Economische Zaken, Landbouw & Innovatie zijn de rode lijsten mede richtinggevend voor het te voeren natuurbeleid. Veel rode lijstsoorten (vooral planten) worden niet door de Flora- en faunawet beschermd en hebben daardoor geen (duidelijke) juridische status.

De rode lijsten zijn samengesteld aan de hand van twee criteria, te weten de trend en de zeldzaamheid. De rode lijstsoorten worden ingedeeld in de volgende categorieën, met de daarbij behorende trend en zeldzaamheid:

SAMENSTELLING

- **UW** uitgestorven op wereldschaal: maximaal afgenomen en nu afwezig op wereldschaal;
- **UWW** in het wild uitgestorven op wereldschaal: maximaal afgenomen en nu in het wild afwezig op wereldschaal, maar in Nederland nog wel in gevangenschap gehouden of gekweekt;
- **VN** verdwenen uit Nederland: maximaal afgenomen en nu afwezig in Nederland;
- **VNW** in het wild verdwenen uit Nederland: maximaal afgenomen en nu in het wild afwezig in Nederland, maar in Nederland nog wel in gevangenschap gehouden of gekweekt;
- **EB** ernstig bedreigd: zeer sterk afgenomen en nu zeer zeldzaam;
- **BE** bedreigd: sterk afgenomen en nu zeldzaam tot zeer zeldzaam, of zeer sterk afgenomen en nu zeldzaam;
- **KW** kwetsbaar: matig afgenomen en nu vrij tot zeer zeldzaam, of sterk tot zeer sterk afgenomen en nu vrij zeldzaam;
- **GE** gevoelig: stabiel of toegenomen, maar zeer zeldzaam, of sterk tot zeer sterk afgenomen, maar nog algemeen.

Natuurbeschermingswet 1998

De Natuurbeschermingswet uit 1967 voldeed niet meer aan de eisen die internationale verdragen en Europese verordeningen aan natuurbescherming stellen. Daarom is op 1 oktober 2005 de Natuurbeschermingswet 1998 van kracht geworden, die de gebiedsbescherming van nationaal begrensde natuurgebieden bundelt. Daarmee zijn de bepalingen vanuit de Europese Vogelrichtlijn en Habitatrichtlijn in de Natuurbeschermingswet 1998 verwerkt.

De volgende gebieden worden aangewezen en beschermd op grond van de Natuurbeschermingswet 1998:

BESCHERMDE GEBIEDEN

- Natura 2000-gebieden (Vogelrichtlijn- en Habitatrichtlijngebieden);
- staatsnatuurmonumenten en beschermde natuurmonumenten;
- Wetlands.

Verder is deze wet de basis voor het nationale Natuurbeleidsplan (structuurvisie) waarin de Ecologische Hoofdstructuur is geregeld.

Voor activiteiten of projecten die schadelijk zijn voor de beschermde natuur geldt een vergunningplicht. Hierdoor is in Nederland een zorgvuldige afweging gegarandeerd bij projecten die gevolgen kunnen hebben voor natuurgebieden. Meestal verlenen Gedeputeerde Staten van de provincies de vergunningen, maar bij landsbelangoverschrijdende gebieden doet de minister van Economische Zaken, Landbouw & Innovatie dit.

VERGUNNING

Bij projecten, plannen en activiteiten in of in de omgeving van een beschermd gebied moet in een vooroverleg tussen het bevoegd gezag en de initiatiefnemer (samen met zijn ecologisch adviseur), worden ingeschat of de voorgestane ontwikkeling een significant negatief effect op dit gebied tot gevolg kan hebben. In deze oriëntatiefase vindt een globale toetsing plaats, de zogenaamde voortoets, waardoor een indicatie van de mogelijke negatieve gevolgen wordt verkregen. Op deze manier kan worden bepaald hoe de verdere procedure dient te worden doorlopen en of vergunningverlening aan de orde is. Het bevordert de voortgang van het proces wanneer de initiatiefnemer een aantal globale onderzoeksgegevens voor dit vooroverleg aanlevert. In voorliggend rapport heeft de ecooloog die gegevens beschreven.

ORIËNTATIEFA-
SE/VOORTOETS

In tegenstelling tot de beoordeling in het kader van de Flora- en faunawet, die door de ecooloog wordt gegeven, is voor de Natuurbeschermingswet 1998 het oordeel van het bevoegd gezag nodig (zie ook Vergunning). Teneinde te voldoen aan artikel 3.1.6 Bro moet het oordeel van het bevoegd gezag deel uitmaken van de besluitvorming in de planologische procedure.

BEOORDELING

VERGUNNINGAANVRAAG	<p>Wanneer er geen wetenschappelijke zekerheid bestaat dat er geen significant negatief effect is, moet een passende beoordeling worden uitgevoerd. Indien er mogelijk wel een negatief effect is, maar dit zeker niet significant is, moet een verslechterings- en verstoringstoets worden gedaan. Voor beide toetsen moet de initiatiefnemer de gegevens aanleveren in de vorm van een natuurbeschermingswetrapport. Het bevoegd gezag toetst deze rapportage op verzoek van de initiatiefnemer. In beginsel verleent het bevoegd gezag alleen een vergunning als zekerheid is verkregen dat de activiteit de natuurlijke kenmerken van het gebied niet aantast. Indien een gebied alleen of mede op grond van een eerdere aanwijzing als natuurmonument is aangewezen, geldt voor dat zelfstandige gebied of voor die specifieke aanwijzingscriteria een lichter afwegingskader met een zekere bestuurlijke vrijheid.</p>
ADC-CRITERIA	<p>Wanneer het bevoegd gezag een passende beoordeling nodig acht, moet rekening worden gehouden met de ADC-criteria. Het project moet dan achtereenvolgens worden beoordeeld op: mogelijke (A) alternatieven, (D) dwingende reden van groot openbaar belang en verplichte (C) compensatie. Veel projecten zullen niet aan deze criteria voldoen. Het kan daarom gunstig zijn om bij twijfel over effecten een uitgebreider vooronderzoek te doen in de vorm van een natuurbeschermingswetonderzoek. Een interactief proces tussen de onderzoekers, de initiatiefnemer en zijn ontwerpers, biedt daarnaast de mogelijkheid om het plan zo bij te stellen dat significant negatieve effecten worden voorkomen.</p>
INSTANDHOUDINGSDOELLEN	<p>De omvang van de effecten wordt getoetst aan de instandhoudingsdoelstellingen van het betreffende beschermd gebied. Deze doelstellingen zijn of worden opgenomen in de aanwijzingsbesluiten en de beheerplannen. In het aanwijzingsbesluit van een Natura 2000-gebied staat vanwege welke soorten en habitatten en om welke reden het gebied is aangewezen. De instandhoudingsdoelstellingen van een gebied mogen niet worden geschaad.</p>
AANGEWEZEN	<p>Ten tijde van het schrijven van dit rapport zijn nog niet alle aanwijzingsbesluiten voor de 162 Natura 2000-gebieden klaar. De laatste stand van zaken met betrekking tot de (definitieve) aanwijzingsbesluiten is te vinden op de internetsite van het Ministerie van EL&I (gebiedendatabank).</p> <p>De definitieve aanwijzing van alle gebieden zou eind 2010 van kracht moeten zijn. Zolang definitieve aanwijzing nog niet heeft plaatsgevonden, wordt getoetst aan de bestaande gebiedsdocumenten of de conceptaanwijzingsbesluiten.</p>
BEHEERPLANNEN	<p>Voor alle Natura 2000-gebieden moeten beheerplannen worden opgesteld. In een beheerplan wordt vastgelegd hoe en wanneer de doelen voor een gebied worden gehaald (instandhoudingsdoelstellingen). Activiteiten in en rondom Natura 2000-gebieden (landbouw, recreatie, waterbeheer) die negatieve effecten op de natuur(doelen) hebben, kunnen ook in het beheerplan worden geregeld, waarmee een integrale aanpak wordt bewerkstelligd. Een beheerplan moet binnen drie jaar na aanwijzing als Natura 2000-gebied worden vastgesteld. Sinds 1 september 2009 zijn voor ruim 80 van de 168 gebieden conceptbeheerplannen beschikbaar.</p> <p>Ecologische Hoofdstructuur</p> <p>De Ecologische Hoofdstructuur (EHS) is een samenhangende structuur van gebieden met een speciale natuurkwaliteit (doelen). De EHS moet biodiversiteit en duurzame natuurkwaliteit in Nederland waarborgen. De EHS is een beleidsconcept dat zijn wortels heeft in het Nationaal Natuurbeleidsplan van 1990 en een vervolg heeft gekregen in de Nota Ruimte van 2006. Provincies zijn verantwoordelijk voor de realisering van de EHS. In het Streekplan, het Provinciaal Omgevingsplan en/of de Provinciale Ruimtelijke Verordening is dit als beleidsdoel opgenomen.</p>
BESCHERMDE GEBIEDEN	<p>De EHS bestaat uit:</p> <ul style="list-style-type: none"> - bestaande natuurgebieden;

- toekomstige natuurgebieden;
- beheergebieden.

Voor de EHS geldt het beschermings- en compensatieregime uit de Nota Ruimte, zoals uitgewerkt in de Spelregels EHS (Beleidskader voor compensatiebeginsel, EHS-saldobenadering en herbegrenzen EHS). In het geval van een ruimtelijke procedure worden ingrepen bij EHS-gebieden door het bevoegd gezag, het college van Gedeputeerde Staten van de provincie, getoetst. Wezenlijke kenmerken en waarden van de EHS mogen niet worden aangetast. Aantasting wordt alleen verdedigbaar geacht als aantoonbaar is dat het project van groot openbaar belang is en er geen redelijk alternatief bestaat. Hier geldt het zogenaamde 'nee, tenzij'-principe. De aantasting moet zoveel mogelijk worden gemitigeerd. Restschade moet worden gecompenseerd.

BESCHERMING

In tegenstelling tot de beoordeling in het kader van de Flora- en faunawet, die door een ecooloog wordt gegeven, is in het geval van effecten op de EHS het oordeel van het bevoegd gezag nodig. Dit komt overeen met de Natuurbeschermingswet 1998. Het college van Gedeputeerde Staten van de betreffende provincie is gewoonlijk het bevoegd gezag. In voorliggend rapport levert de ecooloog wel de argumenten voor dat besluit. Teneinde te voldoen aan artikel 3.1.6 Bro moet het oordeel van het bevoegd gezag deel uitmaken van de besluitvorming in de planologische procedure.

BEOORDELING

Bijlage 3. Overige zoogdieren in de uurhokken in en rond het plangebied (10)

Nederlandse naam	Waarneming		Rode lijst	Beschermingsregime
	16-28	17-21		
Bosmuis	#			Tabel 1
Bruine rat	x	x		
Bunzing	x	x		Tabel 1
Das	a			Tabel 3
Dwergspitsmuis	#			Tabel 1
Eekhoorn	x	x		Tabel 2
Egel	x	x		Tabel 1
Haas	x	x		Tabel 1
Hermelijn	x	x		Tabel 1
Huismuis	x	x		
Huisspitsmuis	x			Tabel 1
Konijn	x	x		Tabel 1
Mol	x	x		Tabel 1
Muskusrat	x	x		
Ree	x	x		Tabel 1
Rosse woelmuis	#			Tabel 1
Veldmuis	x			Tabel 1
Vos	x	x		Tabel 1
Wezel	x	x		Tabel 1
Woelrat	x	x		Tabel 1

x = vangst of vondst

= braakbalvondst

a = anders

Bijlage 4. Broedvogels in de uurhokken in en rond het plangebied (13)

Nederlandse naam	Waarneming		Rode lijst	Beschermingsregime
	16-24	17-21		
Appelvink	z	z		Vogels
Bergeend	m	w		Vogels
Boerenzwaluw	w/z	w/z	GE	Vogels
Bonte Vliegenvanger	z	z		Vogels
Boomklever	z	w		Vogels
Boomkruiper	w/z	w/z		Vogels
Boomleeuwerik	z	w		Vogels
Boompieper	w/z	w/z		Vogels
Boomvalk	z	w	KW	Vogels
Bosrietzanger	w/z	w/z		Vogels
Bosuil	z	w		Vogels
Braamsluiper	w/z	w/z		Vogels
Buizerd	z	z		Vogels
Dodaars	z	z		Vogels
Draaihals	w		EB	Vogels
Ekster	w/z	w/z		Vogels
Fazant	w/z	w/z		Vogels
Fitis	w/z	w/z		Vogels
Fluiter	z	w		Vogels
Fuut	z	z		Vogels
Gaai	w/z	w/z		Vogels
Geelgors	z	z		Vogels
Gekraagde Roodstaart	z	w		Vogels
Gele Kwikstaart	w/z	w/z	GE	Vogels
Geoorde Fuut	z			Vogels
Gierzwaluw	z			Vogels
Glanskop	z	w		Vogels
Goudhaantje	w/z	w/z		Vogels
Goudvink	w	w		Vogels
Grasmus	w/z	w/z		Vogels
Graspieper	w/z	w/z	GE	Vogels
Grauwe Vliegenvanger	w/z	w/z	GE	Vogels
Groene Specht	z	w	KW	Vogels
Groenling	w/z	w/z		Vogels
Grote Bonte Specht	w/z	w/z		Vogels
Grote Canadese gans		z		Vogels
Grote Lijster	w/z	w/z		Vogels
Grutto		z	GE	Vogels
Havik	z	z		Vogels
Heggenmus	w/z	w/z		Vogels
Holenduif	w/z	w/z		Vogels
Houtduif	w/z	w/z		Vogels
Houtsnip	w	w		Vogels
Huismus	w/z	w/z	GE	Vogels
Huiszwaluw	z	z	GE	Vogels
Kauw	w/z	w/z		Vogels

Nederlandse naam	Waarneming		Rode lijst	Beschermingsregime
	16-24	17-21		
Keep	m			Vogels
Kerkuil	z	z	KW	Vogels
Kievit	w/z	w/z		Vogels
Klapekster	m		EB	Vogels
Kleine Barmsijs		w		Vogels
Kleine Bonte Specht	z	w		Vogels
Kleine Karekiet	w/z	w/z		Vogels
Kleine Plevier		w		Vogels
Kneu	w/z	w/z	GE	Vogels
Knobbelzwaan		z		Vogels
Koekoek	w/z	w/z	KW	Vogels
Koolmees	w/z	w/z		Vogels
Kruisbek	z			Vogels
Kuifeend	z	z		Vogels
Kuifmees	w/z	w/z		Vogels
Kwartel	w	w		Vogels
Kwartelkoning		w	KW	Vogels
Matkop	w/z	w/z	GE	Vogels
Meerkoet	w/z	w/z		Vogels
Merel	w/z	w/z		Vogels
Nachtegaal		w	KW	Vogels
Nachtzwaluw	w		KW	Vogels
Nijlgans	z	z		
Oeverzwaluw		z		Vogels
Paapje	z	w	BE	Vogels
Patrijs	w	w	KW	Vogels
Pimpelmees	w/z	w/z		Vogels
Putter	z	w		Vogels
Ransuil	z	w	KW	Vogels
Rietgors	w/z	w/z		Vogels
Ringmus	w/z	w/z	GE	Vogels
Roodborst	w/z	w/z		Vogels
Roodborsttapuit	z	z		Vogels
Scholekster	w/z	w/z		Vogels
Sijs	z			Vogels
Slobeend	w		KW	Vogels
Soepeend	w/z	w/z		
Soepgans	w/z	w/z		
Sperwer	z	z		Vogels
Spotvogel	w/z	w/z	GE	Vogels
Spreeuw	w/z	w/z		Vogels
Sprinkhaanzanger	w	w		Vogels
Staartmees	w/z	w/z		Vogels
Steenuil	z	z	KW	Vogels
Tapuit	w	w	BE	Vogels
Tjiftjaf	w/z	w/z		Vogels
Torenavalk	z	z		Vogels
Tuinfluitier	w/z	w/z		Vogels
Tureluur		w	GE	Vogels

Nederlandse naam	Waarneming		Rode lijst	Beschermingsregime
	16-24	17-21		
Turkse Tortel	w/z	w/z		Vogels
Veldleeuwerik	w/z	w/z	GE	Vogels
Vink	w/z	w/z		Vogels
Vuurgoudhaantje	w	w		Vogels
Waterhoen	w/z	w/z		Vogels
Waterral	w			Vogels
Watersnip	w		BE	Vogels
Wespendief	z	z		Vogels
Wielewaal	w	w	KW	Vogels
Wilde Eend	w/z	w/z		Vogels
Winterkoning	w/z	w/z		Vogels
Wintertaling	z	w	KW	Vogels
Witte Kwikstaart	w/z	w/z		Vogels
Wulp	z	z		Vogels
Zanglijster	w/z	w/z		Vogels
Zomertortel	z	w	KW	Vogels
Zwarte Kraai	w/z	w/z		Vogels
Zwarte Mees	w/z	w/z		Vogels
Zwarte Roodstaart	w/z	w/z		Vogels
Zwarte Specht	z	w		Vogels
Zwartkop	w/z	w/z		Vogels

m = mogelijk

w = waarschijnlijk

z = zeker

Bijlage 5. Amfibieën en reptielen in het uurhok 16-28 in en rond het plangebied(19)

Nederlandse naam	Waarneming		Rode lijst	Beschermsregime
	1998-2006	2007 en 2008		
Kleine watersalamander	x	x	KW	Tabel 1
Kamsalamander	x	x		Tabel 3 (bijlage IV)
Bastaardkikker	x	x		Tabel 1
Meerkikker		x		Tabel 1
Groene kikker complex	x	x		(Tabel 1 / Tabel 3 (bijlage IV))
Gewone pad	x	x		Tabel 1
Heikikker	x	x		Tabel 3 (bijlage IV)
Bruine kikker	x	x		Tabel 1
Poelkikker	x	x		Tabel 3 (bijlage IV)
Hazelworm	x	x		Tabel 3 (bijlage 1)
Levendbarende hagedis	x	x	GE	Tabel 2
Gladde slang	x		BE	Tabel 3 (bijlage IV)
Ringslang	x	x	KW	Tabel 3 (bijlage 1)
Adder	x	x	KW	Tabel 3 (bijlage 1)

Bijlage 6. Vlinders in de kilometerhokken in en rond het plangebied (5)

Nederlandse naam	Waarneming		Rode lijst	Beschermsregime
	219-542	220-542		
Atalanta	x	x		
Bont zandoogje	x			
Boomblauwtje	x	x		
Bruin zandoogje	x	x		
Citroenvlinder	x	x		
Dagpauwoog	x		GE	
Distelvlinder	x			
Gehakelde aurelia		x		
Groot dikkopje		x		
Groot koolwitje	x	x		
Klein geaderd witje	x	x		
Klein koolwitje	x	x		
Kleine vos	x	x		
Kleine vuurvlinder	x	x		
Koelvinkje	x	x		
Landkaartje	x	x		
Oranje zandoogje	x	x		
Oranjetipje		x		
Zwartsprietdikkopje	x	x		

Bijlage 7. Gegevens Staatsbosbeheer

Gegevens blok 219/542 alleen alles boven de Haarweg (219755/542694).
Bosperceel onder de Haarweg (219755/542694) heb ik geen gegevens van.

Lijst: broedvogels 2000

houtsnip aantal bij meer dan 1 tussen haakjes

zwarte specht

grote bonte specht (2)

boomleeuwerik

boompieper (5)

gekraagde roodstaart (2)

grote lijster

glanskop

kuifmees (3)

boompieper

zoogdieren: 2008

eekhoorn en ree

Bijgevoegd een kaart met voorkomen kraaiheide gehele Dieverzand + Berken-
heuvel

Bijlage 8

EXCERPT uit

CONCEPT-Beheerplan Drents-Friese Wold & Leggelderveld [versie 31 december 2012]

Toegespitst op WESPENDIEF en ZWARTE SPECHT

Aan onderstaande kunnen geen rechten worden ontleend.

A072 Wespendif

Huidig voorkomen

Het verspreidingsgebied van de soort valt samen met de verspreiding van bosrijke gebieden op de hoge zandgronden. De Veluwe huisvest een fors deel van de wespendifpopulatie. In de bossen van Flevoland, Noord-Brabant en de kuststreek komt de wespendif relatief weinig voor. Dat kan, behalve aan de geringe leeftijd van het bos, aan voedselgebrek liggen. De natuurlijke verspreiding betreft voornamelijk de hogere zandgronden en verder, met kleine aantallen, de duinen.

Leefgebied

De wespendif is overwegend een bosbewoner, met een voorkeur voor minstens 250 ha grote en minstens 40 jaar oude bossen op zandgrond. De vogel lijkt enige afwisseling met andere gebieden op prijs te stellen. Dat kunnen vennen zijn, stukken heide, beekdalen, natte bosdelen of extensief onderhouden graslanden. De soort ontbreekt in uitgestrekte agrarische gebieden en vermijdt over het algemeen harde kleibodems. De wespendif broedt zowel in naaldbossen als in opgaande loofbossen met een rijke ondergroei, maar vermijdt jonge bossen en te sterk versnipperde bossen. Zijn nest bouwt de vogel bij voorkeur in een spar. De grootte van zijn gebied van activiteiten rond het nest bedraagt ongeveer 1.400 ha.

De factoren die van invloed zijn op het voorkomen van wespendifen zijn niet goed bekend. De soort lijkt in Drenthe last te ondervinden van haviken die zowel volwassen als jonge wespendifen verschalken. Het broedseizoen duurt van half mei tot eind augustus en bosbouwactiviteiten zoals dunnen en houtoogst kunnen dan verstorend werken. Het nest is zeer lastig te vinden. Ontbossing van Afrikaanse overwinteringsgebieden vormt wellicht mede, en in toenemende mate, een probleem.

Voedsel

Wespen vormen het hoofdvoedsel van deze soort. Omdat de wespennesten worden uitgegraven, is de soort afhankelijk van redelijk zachte bodems. Het menu omvat behalve wespen ook o.a. amfibieën, reptielen, sprinkhanen en (jonge) kleine vogels. De wespendif zoekt zijn voedsel in de regel op afstanden van 1-3 km en maximaal op 7 km van het nest. In jaren met een zeer beperkt voedselaanbod kan een aanzienlijk deel van de populatie (de helft is normaal) niet aan broeden toekomen.

Rust

In vergelijking met andere roofvogels is de wespendif minder gevoelig voor verstoring: de soort vertoont een matige verstoring gevoeligheid (verstoring bij minder dan 100 m afstand). In zijn leefgebied is de soort ook in matige mate gevoelig voor verstoring (de vogel leeft in min of meer besloten gebieden). Het is onbekend of verstoringen effecten hebben op populaties van de wespendif. Andere in het bos broedende roofvogels zoals sperwer en havik lijken echter weinig effect te ondervinden van verstoring. Vooral de 'landrecreatie' zoals wandelen en fietsen kan de rust van de wespendif verstoren.

Minimum omvang duurzame populatie

Vanuit populatie-ecologische optiek zijn voor een duurzame sleutelpopulatie van de wespennest ten minste 20 paren vereist. Voor een gunstige staat van instandhouding zijn op nationale schaal ten minste 20 sleutelpopulaties vereist (> 400 paren).

A236 Zwarte specht

Huidig voorkomen

De zwarte specht heeft zijn zwaartepunt in de bossen op de hoge zandgronden in het oosten en midden van het land. Geïsoleerde broedplaatsen komen voor in de Hollandse duinen, maar die zijn inmiddels nagenoeg verdwenen. De natuurlijke verspreiding betreft voornamelijk de hogere zandgronden en marginaal de duinen.

Leefgebied

De zwarte specht leeft in oude bossen van minimaal 100 ha, ook middeloude bossen en oude beukenlanen zijn geschikt mits oude beuken en/of eiken aanwezig zijn. De soort is vrijwel exclusief aan zandgronden gebonden. Zwarte spechten hakken hun nestplaatsen doorgaans uit in oude beuken en Amerikaanse eiken, in mindere mate ook in grove dennen, dikke populieren en abelen.

Voedsel

Zijn voedsel zoekt de zwarte specht meestal in oud bos, vooral in bos van oude grove dennen waarin boomstammen met een ruwe schors overheersen. Het voedsel bestaat uit bos- en houtmieren die te vinden zijn op kleine open plekken in het bos en larven van houtbewonende kevers die hij zoekt in dood hout. Jongere naaldhoutopstanden zijn als voedselbronnen eveneens van belang omdat zich daar kolonies van houtmieren bevinden. Het foerageergebied kan zich uitstrekken tot enkele kilometers rond de nestplaats.

Rust

De zwarte specht heeft een matige tot gemiddelde gevoeligheid voor verstoring (verstoring bij < 100-300 m afstand). De gevoeligheid voor verstoring van het leefgebied is matig groot: de zwarte specht leeft in besloten tot halfopen landschap. Mogelijke effecten van verstoring op de populatie zijn onbekend. De zwarte specht broedt voornamelijk in oude bomen. Omdat veel van onze oude bomen langs lanen en paden staan is de soort wellicht gevoelig voor verstoring door recreanten. Vooral landrecreatie kan de soort verstoren.

Minimum omvang duurzame populatie

Vanuit populatie-ecologische optiek zijn voor een duurzame sleutelpopulatie van de zwarte specht ten minste 40 paren vereist. Voor een gunstige staat van instandhouding zijn op nationale schaal ten minste 20 sleutelpopulaties vereist (> 800 paren).

3.3.3 Vogels

Er is veel informatie beschikbaar over het voorkomen van broedvogels. Het Drents-Friese Wold is een zeer goed onderzocht terrein voor wat betreft broedvogels. Het is echter niet zo dat elk jaar het gehele gebied volledig is geïnventariseerd. Daarvoor is het gebied te groot. Ten behoeve van dit beheerplan zijn de broedvogeltellingen vanaf 1970 op een rijtje gezet (SOVON (www.sovon.nl), 2012, Altenburg & Wymenga, 2010) en - waar nodig - aangevuld op basis van expert-judgement, (A.J. van Dijk (pers med.), 2012). Per soort zijn de aantallen broedgevallen vanaf 1970 tot en met 2010 bepaald. Daarnaast is per soort een verspreidingskaart gemaakt waarop de broedgevallen zijn aangegeven (zie figuur 19B). Deze kaarten zijn gebaseerd op de telgegevens van 2004. In dat jaar is de meest volledige inventarisatie uitgevoerd. Voor enkele kleine deelgebiedjes waarvan in 2004 geen gegevens voorhanden waren is de kaart aangevuld met gegevens uit 2009.

A072 Wespindief

Vermoedelijk is de wespindief pas vanaf de jaren 1970 een regelmatige broedvogel, samenhangend met het door een toenemende ouderdom geschikt worden van de sinds de tweede helft van de 19^{de} eeuw aangeplante bossen. Jaarlijks komen thans circa 8 paren (minimaal 6 en maximaal 11) tot broeden. Fluctuaties zijn gebruikelijk en hangen deels samen met het bijzonder lastige inventariseren van deze soort. Gezien de landelijk gunstige staat van instandhouding is behoud voldoende. Het gebied levert onvoldoende draagkracht voor een sleutelpopulatie, maar draagt wel bij aan de draagkracht in de Fries-Drentse grensstreek ten behoeve van een regionale sleutelpopulatie.

Binnen het Natura 2000-gebied Drents-Friese Wold en Leggelderveld komt de wespindief verspreid over het gebied voor. De aantallen broedparen komen de laatste jaren min of meer overeen met het instandhoudingsdoel.

De aantallen wespindieven die broeden in het Drents-Friese Wold is de laatste jaren min of meer constant met de nodige fluctuaties. Wespindieven hebben geen duidelijke voorkeur voor het type bos. Loof- of naaldbos lijkt weinig verschil uit te maken. Omvorming van bos hoeft dus op dit punt geen probleem te zijn zij het dat wespindieven wel een voorkeur aan de dag leggen voor wat ouder, aaneengesloten bos. Gebrek aan voedsel is het voornaamste knelpunt voor een stijgende aantalsontwikkeling. Ook bij omvorming van bos hoeft er qua voedselaanbod geen probleem te zijn mits het gefaseerd en niet te grootschalig gebeurt en er voldoende kleine open plekken in het bos aanwezig zijn. Aangezien wespindief een trekvogel is, speelt ook de situatie in de overwinteringsgebieden in Afrika een rol. Stijgende aantallen zijn mede om genoemde reden niet te verwachten.

Figuur 3.12a: Aantalsontwikkeling wespindief tussen 1970 en 2010 (Bron: SOVON, Arend van Dijk).

Figuur 3.12b: Potentieel leefgebied wespandief

A236 Zwarte specht

In Drenthe is het Drents-Friese Wold het belangrijkste broedgebied voor de zwarte specht, maar de soort komt in alle grotere Drentse bossen voor. Gezien de landelijk gunstige staat van instandhouding is behoud van een populatie van 30 broedparen voldoende. Het gebied levert onvoldoende draagkracht voor een sleutelpopulatie, maar draagt wel bij aan de draagkracht in de regio Drenthe ten behoeve van een regionale sleutelpopulatie.

Binnen het Natura 2000-gebied Drents-Friese Wold & Leggelderveld komt de zwarte specht verspreid voor in de bosgebieden. Het aantal ligt de laatste jaren onder het instandhoudingsdoel.

Begin 20^{ste} eeuw heeft de zwarte specht zich als broedvogel gevestigd. Na een geleidelijke toename tot eind 80-er jaren (maximaal 59 paren in 1989) vond een afname in de omvang van de populatie plaats tot een niveau van minder dan 30 paren. De afname wordt in verband gebracht met afgenomen beschikbaarheid van voedsel en toegenomen predatiedruk. De zwarte specht nestelt in oude bomen en heeft leefgebieden van vaak meer dan 100 ha.

Een mogelijke verklaring voor de afgenomen beschikbaarheid van voedsel is dat in de jaren zeventig en tachtig van de 20^{ste} eeuw herfststormen gezorgd hebben voor veel windworp in het bos. De omgevallen bomen zorgden voor extra dood hout en ook voor extra insecten die door zwarte spechten gegeten worden (Arend van Dijk, persoonlijke mededeling). Dit zou geleid hebben tot een toename die weliswaar langdurig, maar toch tijdelijk was. Na 2000 zou de situatie weer min of meer op natuurlijk niveau liggen met een populatieomvang tussen de 20 en 30 paar.

Figuur 3.14a: Aantalsontwikkeling zwarte specht tussen 1970 en 2010 (Bron: SOVON, Arend van Dijk). (Geen gegevens beschikbaar uit 1971, 1973, 1975, 1977, 1979 en 2009)

Figuur 3.14b: Potentieel leefgebied Zwarte specht

Wespendief

Uitgangssituatie

De aantallen wespendieven fluctueren tussen de 6 en 11 paar broedvogels. Vooralnog lijken de aantallen op of rond het doel van 8 paar te blijven en is er geen aanleiding om extra maatregelen voor deze soort te treffen. Het Drents-Friese Wold bestaat ongeveer voor 65% uit bos. In oppervlakte is dit ongeveer 4.800 ha. Wespendieven hebben (in Drenthe) per paar ongeveer 600 ha bos nodig (Bijlsma 1993, Van Manen et al. 2011). Met 8 paar is dus het Drents-Friese Wold “vol” bezet. De doelstelling voor het gebied is dan ook maximaal. Daarnaast is sprake is van een onzekere trendanalyse (Profieldocument, Van Manen et al. 2011). Het is daarom erg belangrijk om de ontwikkeling van wespendieven gedurende de beheerperiodes goed te volgen.

Maatregelen

Omvorming van bos kan mogelijk leiden tot verlies aan broedbomen. Verlies van bosoppervlak kan dan ook al gauw leiden tot minder geschikt leefgebied en dus minder wespdiëven. Wespdiëven hebben als leefgebied bos nodig waarvan de kroonprojectie minimaal 60% van het oppervlak beslaat (Van Manen et al. 2011). Het is dus zaak bosopstanden die geschikt zijn voor en gebruikt worden door wespdiëven zo veel mogelijk ongemoeid te laten. Verder kan door het verhogen van de hoeveelheid dood hout en de verbetering van de structuur op de overgangen van bos naar open habitatype meer voedsel in de vorm van insecten zoals wespen beschikbaar komen. Mogelijk leidt dit tot wat hogere dichtheden.

Samengevat:

- Bij omzetten naaldbos tot loofbos of korte vegetatie, rekening houden met de aanwezigheid van voor wespdiëven geschikte opstanden.
- Volgen van de aantals- en trendanalyse van wespdiëven gedurende de beheerperiodes.

Zwarte specht

Uitgangssituatie

De laatste jaren is het aantal broedparen gedaald en ligt het aantal onder de doelstelling. Een mogelijke verklaring is dat door windworp in de jaren zeventig en tachtig van de 20^{ste} eeuw er meer dood hout en dus meer voedsel beschikbaar was voor zwarte spechten. Aangezien dit een tijdelijke situatie betrof, die weliswaar enige decennia duurde, lijkt het huidige niveau van broedparen meer aan te sluiten bij de natuurlijke draagkracht van het gebied. Ook toenemende predatiedruk (havik) kan een oorzaak zijn van lagere aantallen broedvogels.

Omvorming van bos kan ook voor de zwarte specht leiden tot een vermindering van het leefgebied. Aan de andere kant wordt het nu nog te jonge bos aan de oostkant van het Drents-Friese Wold geschikter, waardoor weer meer leefgebied beschikbaar komt. Voor nu is er geen reden om extra maatregelen voor de zwarte specht te formuleren. Wel is het zaak om de ontwikkeling goed in de gaten te houden.

Maatregelen

Het vergroten van de hoeveelheid dood hout leidt tot een verhoogd voedselaanbod wat positief kan uitwerken op de zwarte spechtenpopulatie. Bij het beheer van het bos is het dan ook aan te bevelen om daar waar mogelijk afgezaagde stammen te laten liggen of om dode bomen zo lang mogelijk te laten staan.

Samengevat

- In beperkte mate ringen van bomen.
- Zo veel mogelijk dood hout laten liggen.
- Kleine open plekken laten ontstaan in bos (omzagen boom).

Bijlage 9

Notitie aanvulling Natuurtoets Camping Wildryck Diever.

In deze Natuurtoets *Advies Natuurwaarden Uitbreiding Landgoed 't Wildryck te Dieverbrug*, is betoogd dat er geen negatieve effecten optreden op het Natura 2000-gebied Drents-Friese Wold. Van de zijde van de provincie is de vraag gesteld of in dat kader ook aangegeven kon worden waar de nestlocaties van zwarte specht en wespandief zijn gelegen. In de navolgende figuur zijn voor het jaar 2004 de nestlocaties in beeld gebracht van de aangewezen soorten. Broedvogelinventarisaties worden niet jaarlijks uitgevoerd en recentere gegevens waren niet beschikbaar. Voor zwarte specht en wespandief geldt dat veelal jarenlang gebruik wordt gemaakt van dezelfde nestplaatsen. Tevens is het niet waarschijnlijk dat deze soorten nieuwe locaties kiezen dicht bij een actuele verstoringsbron. De dichtstbijzijnde nestlocatie ten opzichte van het plangebied betreft het nest van een zwarte specht op circa 500 m afstand. Deze afstand is ruim voldoende om negatieve effecten ten gevolge van de geplande ontwikkelingen van 't Wildryck uit te sluiten. Nesten van wespandief liggen op nog grotere afstand. De minimale toename van licht en geluid hebben over deze afstand geen effect. Ook optische verstoring vanaf de camping treedt niet op. Het omliggende gebied rondom 't Wildryck maakt deel uit van het omvangrijke foerageergebied van zwarte specht en wespandief. Een sterke verhoging van de recreatiedruk in dit gebied zou tot negatieve effecten kunnen leiden. Een geringe toename van dagrecreatie rondom camping 't Wildryck zal echter geen effect hebben. Omdat ook in de huidige situatie al een zekere verstoring van de camping uitgaat, is het onwaarschijnlijk dat in latere jaren zwarte specht en wespandief op korte afstand van de camping zijn gaan broeden.

Optische verstoring betreft verstoring door de aanwezigheid en/of beweging van mensen, dan wel voorwerpen die niet thuishoren in het natuurlijke systeem. De piekbelasting van recreanten op het recreatiepark neemt als gevolg van de ontwikkelingen sterk af. Echter op jaarbasis is toch sprake van een toename van ongeveer 49 recreanten per dag ten opzichte van de huidige situatie. Uitgezonderd de habitattypen en habitatsoorten zijn alle overige soorten gevoelig voor optische verstoring. Het Natura 2000-gebied is, uitgezonderd van de paden, niet vrij toegankelijk. Hierdoor is de belangrijkste bron van optische verstoring (wandelen) beperkt tot de directe omgeving van de paden. Deze gebieden grenzend aan de paden hebben reeds een matige kwaliteit. Een geringe toename van extra recreanten vanuit 't Wildryck zal niet leiden tot aantasting van de kwaliteit van leefgebieden. Er wordt in het Natura 2000-gebied geen nieuwe recreatieve infrastructuur aangelegd. Dat is met name een belangrijke factor voor het voorkomen van verdere verstoring. Voor het merendeel van de soorten is behoud van de huidige situatie voldoende om de instandhoudingsdoelstellingen te bereiken. Het behalen van de doelstellingen voor soorten als tapuit en draaihals kan enkel worden bereikt door het creëren van meer en kwalitatief hoogwaardig broedgebied. Het creëren van rustgebieden en het verleggen van paden of recreatieve routes door het gebied zal hieraan een veel belangrijkere bijdrage kunnen leveren.

Bron: Buro Bakker. 2011. Passende beoordeling in verband met de omvorming van de N381 ter hoogte van Natura 2000-gebied Drents-Friese Wold & Leggelderveld. In de figuur is camping 't Wildryck met een blauwe ster aangegeven.

Colofon

Opdrachtgever
Entergraven B.V.

Contactpersoon
De heer J. Schuurman

Rapport
BügelHajema Adviseurs

Fotografie
BügelHajema Adviseurs

Projectleiding
De heer drs. F. Wiersma
BügelHajema Adviseurs

Projectnummer
268.35.50.00.00

BügelHajema Adviseurs bv
Bureau voor Ruimtelijke
Ordening en Milieu BNSP
Vaart nz 48-50
Postbus 274
9400 AG Assen
T 0592 316 206
F 0592 314 035
E assen@bugelhajema.nl
W www.bugelhajema.nl

Vestigingen te Assen,
Leeuwarden en Amersfoort