

Ecologische beoordeling bouwproject Willemstrjitte 27 Damwâld

Opdrachtgever Zorggroep Alliade
Referentie Stoker, O. 2011. Ecologische beoordeling bouwproject Willemstrjitte 27 Damwâld. A&W-notitie 1828DamWillem.11. Altenburg & Wymenga bv, Feanwâlden.

Projectcode 1838DamWillem.11
Status Concept
Datum 7 december 2011
Projectleider P. Biezenaar
Autorisatie Goedgekeurd, E. van der Heijden


Inhoud

1. Inleiding
 2. Situatieschets en plannen
 3. Onderzoek en ecologische beoordeling
 4. Conclusies
- Literatuur


Altenburg & Wymenga ecologisch onderzoek bv

Suderwei 2
Postbus 32, 9269 ZR Feanwâlden
tel. 0511 – 474764, fax 0511 – 472740
email: info@altwym.nl
website: www.altwym.nl

1. Inleiding

Deze notitie bevat de ecologische beoordeling die van belang is voor het opstellen van een nieuw bestemmingsplan voor een perceel dat is gelegen aan de Willemsstrjitte 27 te Damwâld. Het nieuwe bestemmingsplan maakt de realisatie van nieuwbouw mogelijk. Op dit moment bevindt de planvorming zich in de fase van ontwikkeling en voorbereiding. In dit verband is ecologisch onderzoek nodig in het kader van de daarvoor geldende richtlijnen (Natuurbeschermingswet, Ecologische Hoofdstructuur en Flora- en faunawet). Zorggroep Alliade heeft Altenburg & Wymenga ecologisch onderzoek, Feanwâlden opdracht gegeven om dit ecologisch onderzoek uit te voeren.

Het doel van dit onderzoek is een ecologische quickscan, waarin de effecten van de plannen worden beoordeeld in het kader van de vigerende natuurwetgeving. Dit betreft de Natuurbeschermingswet, de Nota Ruimte (Ecologische Hoofdstructuur) en de Flora- en faunawet. Indien van toepassing, worden aanbevelingen gedaan voor mitigatie en eventueel noodzakelijk aanvullend onderzoek.

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

2. Situatieschets en plannen

Huidige situatie

Het plangebied ligt aan de zuidzijde van Damwâld aan de Willemsstrjitte 27. Aan de oostzijde van het plangebied staat momenteel een dagbestedingsgebouw met daaromheen bestrating, enkele bomen en struiken en een gazon. Aan de voorzijde van het gebouw staat een relatief oude den (foto 1). De westzijde van het gebied is een verruigd terrein dat begroeid is met Braamstruiken en verschillende bomen, zoals wilg, berk en een aantal coniferen (foto 2). Er staat een open fietsenhok met een overkapping.

Beoogde herinrichting

Het herinrichtingsplan bestaat uit de realisatie van een woongebouw aan de westzijde van het plangebied. Het terrein zal bouwrijp gemaakt worden, wat onder andere inhoudt dat de begroeiing wordt verwijderd. De mogelijkheid bestaat dat het bestaande dagbestedingsgebouw vervangen gaat worden door nieuwbouw. Hiervoor zal het gebouw worden afgebroken en mogelijk wordt de oude den gekapt.

3. Onderzoek en ecologische beoordeling

Om te kunnen bepalen of een initiatief invloed heeft op (beschermde) natuurwaarden en daardoor mogelijk conflicten ontstaan met de vigerende wet- en regelgeving betreffende natuur, dient te worden bepaald of binnen en nabij het plangebied beschermde natuurwaarden (kunnen) voorkomen die door de beoogde herinrichting kunnen worden geschaad.

Aanpak van het onderzoek

De ecologische beoordeling van het herinrichtingsplan is gebaseerd op literatuuronderzoek en een veldbezoek. Voor het literatuuronderzoek is een aantal bronnen geraadpleegd (recente verspreidingsatlassen, overzichtswerken, websites) over de aanwezigheid van beschermde gebieden en soorten in en nabij het plangebied.

Het veldbezoek vond begin december 2011 plaats. Tijdens dit veldbezoek is een inschatting gemaakt van de kans op aanwezigheid van wettelijke beschermde soorten of soorten van de Rode Lijst, gebaseerd op de in het plangebied aanwezige biotopen.

Ten aanzien van de relevante natuurwaarden is bepaald welke effecten de herinrichtingsplannen daarop kunnen hebben en welke consequenties daaraan verbonden zijn vanuit de ecologische wet- en regelgeving.

3.1 Gebiedsbescherming en beoordeling

Natuurbeschermingswet

Het plangebied maakt geen deel uit van een Natura 2000-gebied. Het dichtstbijzijnde Natura 2000-gebied is de 'Grote Wielen' die op ca. 8 km ten zuidwesten van het plangebied ligt. Dit Natura 2000-gebied is aangewezen voor verscheidene habitattypen en soorten, waarvoor in het ontwerpbesluit instandhoudingsdoelen zijn opgesteld. Het betreft onder andere twee habitattypen (vegetatietypen), zeven vogelsoorten, Bittervoorn, Noordse woelmuis en Meervleermuis.

Vanwege de relatief grote afstand tot het plangebied, het gebruik van tussenliggend gebied en de beperkte aard en omvang van de ingreep, kan worden geconcludeerd dat dit Natura 2000-gebied en de voor dit gebied aangewezen natuurwaarden buiten de invloedssfeer van de beoogde ingreep liggen. Ook is het gebouw niet geschikt als verblijfplaats voor de aangewezen Natura 2000- soort Meervleermuis. De beoogde herinrichting veroorzaakt om deze reden geen conflict met de Natuurbeschermingswet ten aanzien van de aangewezen waarden van Natura 2000-gebieden in de omgeving (zoals de 'Grote Wielen').

Ecologische Hoofdstructuur

Het plangebied maakt geen deel uit van de Provinciale Ecologische Hoofdstructuur (PEHS), maar in de omgeving van het plangebied liggen wel verscheidene gebieden die tot de PEHS behoren. De afstand tussen het plangebied en het dichtstbijzijnde PEHS-gebied bedraagt ca. 2 km. Gezien deze relatief grote afstand en de beperkte aard en omvang van de ingreep, kunnen negatieve effecten op dit en andere PEHS-gebieden worden uitgesloten. Om deze reden veroorzaakt de beoogde herinrichting geen conflict met de regelgeving omtrent de (P)EHS.

Overige vormen van gebiedsbescherming

Behalve de hierboven beschreven wet- en regelgeving kunnen gebieden ook ten aanzien van natuurwaarden worden beschermd via andere regelgeving, bijvoorbeeld het Streekplan. Het plangebied en de directe omgeving ervan zijn niet beschermd door deze overige vormen van gebiedsbescherming. De beoogde herinrichting veroorzaakt om deze reden geen conflict met de regelgeving ten aanzien van de overige vormen van gebiedsbescherming.

3.1 Soortbescherming en beoordeling

Algemeen

Volgens het bronnenonderzoek komen in de omgeving van het plangebied beschermde soorten voor van de volgende soortgroepen:

- Planten
- Ongewervelde diersoorten
- vissen
- Amfibieën
- Reptielen
- Vogels
- Vleermuizen
- Overige zoogdiersoorten

Door het huidige karakter van het plangebied biedt het terrein mogelijkheden voor een aantal beschermde en/of bedreigde soorten uit deze soortgroepen.

Planten

In de omgeving van het plangebied zijn niet veel waarnemingen bekend van beschermde plantensoorten en/of plantensoorten die zijn opgenomen in de Rode Lijst van bedreigde soorten in Nederland. Eén waarneming betreft de Rode-Lijstsoort Dubbelloof, die ingedeeld is in de categorie 'gevoelig'. Het plangebied is echter niet geschikt voor deze soort. Het intensieve gebruik van het plangebied en de omgeving daarvan maakt het onwaarschijnlijk dat zeldzame (dus meestal kritische) plantensoorten hier voorkomen. De beoogde herinrichting veroorzaakt om deze reden geen conflict met de Flora- en faunawet ten aanzien van planten.

Ongewervelde diersoorten

Gezien het ontbreken van belangrijke ecologische parameters, zoals permanent aanwezig voortplantingswater voor libellen en waardplanten voor dagvlinders, worden in het plangebied geen wettelijk beschermde ongewervelde diersoorten verwacht (De Bruyne 2004, Kalkman 2004, Peeters *et al.* 2004, Timmermans *et al.* 2004, Bos *et al.* 2006, EIS *et al.* 2007, Bouwman *et al.* 2008). De beoogde herinrichting veroorzaakt om die reden geen conflict met de Flora- en faunawet ten aanzien van ongewervelde diersoorten.

Vissen

Door het ontbreken van permanent aanwezig oppervlaktewater komen in het plangebied geen wettelijk beschermde vissoorten voor. De beoogde herinrichting veroorzaakt om die reden geen conflict met de Flora- en faunawet ten aanzien van vissen.

Amfibieën

Het plangebied en de wijde omgeving daarvan bieden geschikt leefgebied voor licht beschermde en algemeen voorkomende amfibieënsoorten, zoals Bruine kikker en Gewone pad (Van Delft *et al.* 2010). Er zijn geen voortplantingsmogelijkheden voor deze soorten binnen het plangebied aanwezig. Het is mogelijk dat de beoogde herinrichting een negatieve invloed heeft op licht beschermde amfibieënsoorten en hun leefomgeving. Bij ruimtelijke ontwikkeling geldt voor soorten van deze beschermingscategorie een vrijstelling van enkele verbodsbepalingen in de Flora- en faunawet. Bovendien is in de omgeving veel alternatief leefgebied beschikbaar en kan het plangebied na de herinrichtingsfase weer gedeeltelijk voor de betreffende soorten geschikt zijn. De beoogde herinrichting veroorzaakt om die reden geen conflict met de Flora- en faunawet ten aanzien van licht beschermde amfibieënsoorten.

In de ruime omgeving van het plangebied zijn waarnemingen bekend van de zwaar beschermde Heikikker, maar niet van andere soorten van deze beschermingscategorie (www.ravon.nl, Creemers & Delft 2009, Van Delft *et al.* 2010). Omdat de biotopen binnen het plangebied niet aan de habitateisen van Heikikker voldoet, wordt deze soort hier niet verwacht. De beoogde herinrichting veroorzaakt om deze redenen geen conflict met de Flora- en faunawet ten aanzien van zwaar beschermde amfibieënsoorten.

Reptielen

In de omgeving van het plangebied komen geen reptielen voor (Van Delft *et al.* 2010). Ook voldoet het plangebied niet aan de habitateisen van deze soorten. Om deze redenen worden in het plangebied geen reptielen verwacht en veroorzaken de plannen geen conflict met de Flora- en faunawet ten aanzien van reptielen.

Vleermuizen

Vleermuizen zijn ingedeeld in de zware beschermingscategorie van de Flora- en faunawet. Er zijn volgens verspreidingsgegevens acht vleermuissoorten in de omgeving van het plangebied waargenomen (Vos 2007, www.zoogdieratlas.nl). Deze zijn: Gewone baardvleermuis, Watervleermuis, Meervleermuis, Rosse vleermuis, Gewone grootvleermuis, Laatvlieger, Gewone dwergvleermuis en Ruige dwergvleermuis. Voor vleermuizen zijn drie onderdelen van het leefgebied te onderscheiden die van groot belang

zijn voor de functionaliteit van het leefgebied. Deze zijn verblijfplaatsen, foerageergebieden en vliegroutes. Hieronder zijn deze drie elementen besproken.

Foerageergebied

Het plangebied is geschikt als foerageergebied van een aantal van de bovengenoemde soorten, zoals Gewone dwergvleermuis, Ruige dwergvleermuis en Laatvlieger. Door de beoogde herinrichting zal tijdens en na voltooiing van de werkzaamheden geen sprake zijn van een belangrijke verandering van de huidige kwaliteit van dit foerageergebied. Bovendien is in de omgeving voldoende alternatief foerageergebied beschikbaar. Om deze redenen veroorzaakt de beoogde herinrichting geen conflict met de Flora- en faunawet ten aanzien van foerageergebied van de genoemde vleermuissoorten.

Verblijfplaatsen

In de zomerperiode hebben vleermuizen in Nederland hun verblijfplaatsen voornamelijk in gebouwen en bomen. Tijdens de winter verblijven zij onder andere in gebouwen, bomen, bunkers en kelders. De bomen in het plangebied zijn te jong en/ of bevatten geen geschikte holtes voor vleermuizen. Het gebouw is niet geschikt voor gebouwbewonende vleermuizen, zoals Gewone dwergvleermuis, Laatvlieger en Meervleermuis. Er zijn tijdens het veldbezoek geen sporen gevonden die wijzen op aanwezigheid van verblijfplaatsen van vleermuizen. Om deze redenen veroorzaakt de beoogde herinrichting geen conflict met de Flora- en faunawet ten aanzien van verblijfplaatsen van vleermuizen.

Vliegroutes

Vleermuizen gebruiken veelal vliegroutes die langs lijnvormige landschapselementen liggen, zoals boomsingels, bosranden, laanbeplantingen, gebouwen en sloten. Dergelijke doorgaande structuren zijn in de omgeving van het plangebied aanwezig. Door de plannen zullen deze lijnvormige structuren ongewijzigd blijven en daarom veroorzaken de plannen geen conflict met de Flora- en faunawet ten aanzien van vliegroutes van vleermuizen.

Samenvattend

De beoogde herinrichting veroorzaakt geen conflict met de Flora- en faunawet ten aanzien van vleermuizen.

Overige zoogdiersoorten

Licht beschermde zoogdiersoorten

In de omgeving van het plangebied komt een aantal licht beschermde zoogdiersoorten voor, zoals Ree, Mol, Bunzing en verscheidene (spits)muizensoorten. Door de werkzaamheden in het plangebied gaat mogelijk een deel van het leefgebied voor enkele van deze licht beschermde zoogdiersoorten verloren. Bij projecten in het kader van ruimtelijke ontwikkeling geldt voor licht beschermde soorten een vrijstelling van enkele verbodsbepalingen van de Flora- en faunawet. Bovendien is in de omgeving voldoende alternatief leefgebied beschikbaar en kan het plangebied na de herinrichtingfase weer gedeeltelijk functioneren als leefgebied voor deze soorten. Om deze redenen veroorzaakt de herinrichting geen conflict met de Flora- en faunawet ten aanzien van licht beschermde zoogdiersoorten.

Middelzwaar beschermde zoogdiersoorten

Er komen geen middelzwaar beschermde zoogdiersoorten voor in de omgeving van het plangebied, met uitzondering van de Steenmarter. Er zijn geen verblijfplaatsen van Steenmarter aanwezig in het plangebied. Het gebouw in het plangebied is volledig afgesloten en er zijn tijdens het veldbezoek geen sporen van (verblijfplaatsen van) Steenmarter aangetroffen. Wel kan het plangebied deel uitmaken van het foerageergebied van deze soort. In de omgeving van het plangebied is echter veel alternatief foerageergebied aanwezig en het plangebied kan na de herinrichtingfase weer gedeeltelijk als een deel van het foerageergebied van deze soort functioneren. Om deze redenen kan geconcludeerd worden dat de herinrichting geen conflict veroorzaakt met de Flora- en faunawet ten aanzien van Steenmarter en andere middelzwaar beschermde zoogdiersoorten.

Zwaar beschermde zoogdiersoorten

Behalve de genoemde vleermuissoorten, komen in de omgeving van het plangebied geen andere zwaar beschermde zoogdiersoorten voor. Dergelijke soorten worden hier ook niet verwacht, doordat de biotopen onvoldoende overeenkomen met hun habitateisen. Om deze reden veroorzaken de plannen geen conflict met de Flora- en faunawet ten aanzien van zwaar beschermde zoogdiersoorten (exclusief vleermuizen).

Vogels

Het plangebied biedt geschikt broedgebied voor enkele vogels van stad en park, zoals Merel, Roodborst en Winterkoning. In de oude den aan de voorzijde van het gebouw is tijdens het veldbezoek een nest aangetroffen van waarschijnlijk Ekster. Bij werkzaamheden moet volgens de Flora- en faunawet rekening worden gehouden met het broedseizoen van vogels. De beoogde uitbreiding veroorzaakt geen conflict met de Flora- en faunawet ten aanzien van dergelijke vogels, mits de werkzaamheden geen broedende vogels en hun nesten verstoren. Deze verstoring kan worden voorkomen door de werkzaamheden buiten de broedperiode te starten, dus buiten de periode van half maart tot half juli. Indien vooraf aan de broedperiode wordt gestart met verstorende werkzaamheden, mag ervan worden uitgegaan, dat daardoor geen nesten ontstaan en er dus geen sprake is van verstoring daarvan. Indien er toch één of meer broedgevallen optreden, dienen de werkzaamheden te worden gestaakt tot na het einde van de broedperiode. Voor het verstoren van broedende vogels verleent EL&I vrijwel nooit ontheffing

Buiten het broedseizoen vallen de meeste nestplaatsen niet onder de bescherming van de Flora- en faunawet, maar een aantal vogelsoorten maakt gedurende het gehele jaar gebruik van de nestplaats of keert jaarlijks terug op dezelfde plaats. Hun nesten en de functionele leefomgeving daarvan worden daarom het gehele jaar beschermd. Vanaf 26 augustus 2009 geldt een aangepaste lijst van soorten met jaarrond beschermde nestplaatsen, die indicatief is en niet uitputtend. Van de soorten op deze lijst zijn geen nestplaatsen aangetroffen binnen het plangebied. Om deze reden veroorzaakt het herinrichtingsplan geen conflict met de Flora- en faunawet ten aanzien van jaarrond beschermde nestplaatsen van vogels.

Samenvattend

De beoogde herinrichting van het plangebied veroorzaakt geen conflicten met de Flora- en faunawet ten aanzien van vogels, mits broedende vogels en hun nesten niet worden verstoord. Hierboven is beschreven hoe aan deze voorwaarde kan worden voldaan.

4. Conclusies

Natuurbeschermingswet: Voortoets

De beoogde herinrichting veroorzaakt geen conflict met de Natuurbeschermingswet ten aanzien van de aangewezen waarden van Natura 2000-gebieden in de omgeving (zoals de 'Grote Wielen').

Overige vormen van gebiedsbescherming

De beoogde herinrichting veroorzaakt geen conflict met de regelgeving ten aanzien van de overige vormen van gebiedsbescherming (zoals de Ecologische Hoofdstructuur, aangewezen ganzenfoerageergebieden en aangewezen gebieden van openheid en rust).

Soortbescherming

De beoogde herinrichting veroorzaakt geen conflict met de Flora- en faunawet, mits broedende vogels en hun nesten niet worden verstoord.


Foto 1.
De voorzijde van het dagbestedingsgebouw met de relatief oude Den (foto: A&W).


Foto 2.
Het verruigde terrein in het westelijke deel van het plangebied (foto: A&W).

Informatiebronnen

- Bos, F., M. Bosveld, D. Groenendijk, C. van Swaay, I. Wynhof, De Vlinderstichting, 2006. De dagvlinders van Nederland, verspreiding en bescherming (Lepidoptera: Hesperioidea. Papilionoidea. Nederlandse Fauna 7. Leiden. Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij & European Invertebrate Survey Nederland.
- Bouwman, J.H., V.J. Kalkman, G. Abbingh, E.P. de Boer, R.P.G. Geraeds, D. Groenendijk, R. Ketelaar, R. Manger & T. Termaat 2008. Een actualisatie van de verspreiding van de Nederlandse libellen. Brachytron, jaargang 11(2), augustus 2008. Nederlandse Vereniging voor Libellenstudie, Heteren.
- Bruyne, R. de 2004. Nauwe korfslak *Vertigo angustior* Jeffreys 1830, gebaseerd op gegevens tot het jaar 2002. EIS Nederland, www.naturalis.nl/eis.
- Creemers, R.C.M. & J.J.C.W. van Delft (red.)(RAVON) 2009. De amfibieën en reptielen van Nederland. Nederlandse Fauna 9. Nationaal Natuurhistorisch Museum Naturalis, European Invertebrate Survey - Nederland, Leiden.
- Delft, J. van, A. de Bruin & P. Frigge 2010. Waarnemingenoverzicht 2009. RAVON 38, jaargang 12 nummer 4; 78-98. RAVON, Nijmegen.
- EIS-Nederland, De Vlinderstichting & Nederlandse Vereniging voor Libellenstudie 2007. Waarnemingenverslag dagvlinders, libellen en sprinkhanen. EIS-Nederland, Leiden / De Vlinderstichting, Wageningen / Nederlandse Vereniging voor Libellenstudie, Assen.
- Kalkman, V.J. 2004. Zeggekorfslak *Vertigo moulinsiana* (Dupuy, 1849). EIS - Nederland, www.naturalis.nl/eis
- Peeters, T.M.J., C. van Achterberg, W.R.B. Heitmans, W.F. Klein, V. Lefeber, A.J. van Loon, A.A. Mabelis, H. Nieuwenhuijsen, M. Reemer, J. de Rond, J. Smit, H.H.W. Velthuis, 2004. De wespen en mieren van Nederland (Hymenoptera: Aculeata. Nederlandse Fauna 6. Nationaal Natuurhistorisch Museum Naturalis, Leiden, KNNV Uitgeverij, Utrecht & European Invertebrate Survey – Nederland, Leiden.
- Timmermans, G., R. Lipmann, M. Melchers & H. Holsteijn 2004. De Gewone rivierkreeft *Astacus astacus* (Linnaeus, 1758). – EIS - Nederland, www.naturalis.nl/eis.
- Vos, S. (redactie) 2007. Werkatlas Zoogdieren in Fryslân – verspreiding 1990-2006. Provincie Fryslân, Leeuwarden.
- www.ravon.nl
- www.zoogdieratlas.nl