

Flora en fauna quickscan Zuiddijk 1 te Maasdam

Rapportnr.
Auteur
Opdrachtgever
Datum uitgave

2018-N24
S.D. Elzerman
Fam. Van der Beek
20 september 2018


Flora en fauna quickscan Zuidelijk 1 te Maasdam

Aanleiding

Voor de herinrichting van een agrarisch erf in de gemeente Binnenmaas, provincie Zuid-Holland, is een bestemmingsplanwijziging nodig. Het plangebied ligt aan de Zuidelijk 1 in Maasdam (Figuur 1). De huidige bebouwing wordt deels vervangen door nieuwbouw. De woning aan de dijk wordt als eerste verwijderd. Hier komt een nieuwe woning voor in de plaats. Als deze opgeleverd is dan worden ook de overige loodsen en schuren verwijderd. Een grote schuur in het westelijke deel van het plangebied was in 2017 gesloopt. Dit was op last van de gemeente in verband met instortingsgevaar. Ten tijde van de quickscan was hier alleen nog de betonnen vloer aanwezig. Het plan is om hier de bouw van twee woningen mogelijk te maken en dit deel van het terrein in de verkoop te doen.


Figuur 1. De ligging van het plangebied (rode kader) ten opzichte van de dorpskernen Maasdam en Cillaarshoek.

Een flora en fauna quickscan is uitgevoerd om te bepalen of de sloop van het gebouw en het verwijderen van de omliggende gemeenteperken effecten kunnen hebben op reeds mogelijk aanwezige beschermde functies van planten en/of dieren. De flora en fauna quickscan vormt een verkennend onderzoek dat de kans op aanwezigheid van beschermde soorten in kaart brengt. Daarnaast wordt gekeken naar mogelijk effecten op beschermde natuurgebieden, ecologische verbindingzones en houtsoepstanden. Hiermee kunnen beschermde soorten of externe effecten worden uitgesloten, maar in sommige gevallen is vervolgonderzoek nodig om hier meer zekerheid over te krijgen. Indien beschermde soorten worden aangetroffen of verwacht worden aanwezig te zijn dan kan dit leiden tot een ontheffingsaanvraag op de Wet natuurbescherming.

Methodiek

De flora en fauna quickscan richt zich op de drie hoofdstukken van de Wet natuurbescherming. In het kader van de soortenbescherming is een veldinventarisatie in combinatie met een bureauonderzoek uitgevoerd. Het (potentiële) voorkomen van een beschermde plant- of diersoort is hierbij zoveel mogelijk in kaart gebracht. Middels een bureauonderzoek zijn actuele verspreidingsgegevens van beschermde soorten verzameld (o.a. FLORON, 2018; Broekhuizen *et al.*, 2016; SOVON, 2002). Dit levert een lijst met beschermde soorten op die in de omgeving voorkomen. Vervolgens is met een veldinventarisatie, op 3 augustus 2018, in detail het plangebied onderzocht, waarbij gekeken is naar de (mogelijk) aanwezige beschermde soorten en de functie die het gebied kan vervullen voor deze soorten. Bij het veldbezoek is het plangebied lopend doorkruist. Voor soorten, die ten tijde van het veldbezoek niet actief waren, is op basis van het voorkomen en biotoop een inschatting gemaakt over de geschiktheid van de lokale situatie. De weersomstandigheden (bewolgingsgraad 0/8, 26°C, 1Bft. Noord) waren tijdens het veldbezoek voldoende om een gedegen beeld van de situatie te krijgen.

In veel gevallen kan door een quickscan de aanwezigheid worden vastgesteld of uitgesloten. Het kan echter voorkomen dat vervolgonderzoek nodig is om het voorkomen van een beschermde plant of diersoort te kunnen bepalen. Een quickscan kan in principe op elk moment van het jaar worden uitgevoerd en is gericht op alle beschermde soortgroepen. Vervolgonderzoek moet worden afgestemd op de periode van het jaar dat de beschermde soort(groep) actief is. De trefkans op een bepaalde soort is dan het grootst, waardoor het onderzoek effectief kan worden uitgevoerd. De juiste periode is afhankelijk van de te onderzoeken soort(groep)(en).

In het kader van de gebiedsbescherming (Art. 2.1-2.11 uit Wnb) is een bureaustudie uitgevoerd. Hierbij wordt een analyse gemaakt van de te verwachten externe effecten die optreden als gevolg van de werkzaamheden, de nieuwe inrichting van het terrein en het toekomstige gebruik van het plangebied. De analyse richt zich op effecten op beschermde natuurgebieden van het Europese netwerk Natura 2000 en het NatuurNetwerk Nederland (voormalige Ecologische Hoofdstructuur). Wanneer wezenlijke effecten te verwachten zijn dan kan dit aanleiding vormen tot vervolgonderzoek, zoals het berekenen van de stikstofdepositie.

De bescherming van bossen, bomenlanen en monumentale bomen buiten de bebouwde kom is geregeld in Art. 4.1-4.7 uit de Wnb. Binnen de quickscan wordt getoetst of het kappen van bomen in het plangebied leidt tot een overtreding van deze regelgeving. Als dat het geval is dan moet een Omgevingsvergunning worden aangevraagd. Voor bomen binnen de bebouwde kom kan een gemeente zelf bepalen of hier voorwaarden aan het kappen verbonden zijn. Mogelijk is in sommige situaties een kapvergunning nodig.

Wet- en regelgeving

Dit onderzoek richt zich op de beschermde soorten uit de Wet natuurbescherming. Deze wet heeft per 1 januari 2017 de Flora- en faunawet, Boswet en Natuurbeschermingswet 1998 vervangen. Hieronder is een overzicht gegeven van de Zorgplicht en verbodsbepalingen in de nieuwe wet.

De Wnb verschilt van de oude wetten in de formulering van de Algemene Zorgplicht en de verbodsbepalingen. Daarnaast verschilt de lijst van beschermde soorten dieren en planten van de Flora- en faunawet.

Algemene Zorgplicht (Art. 1.11)

In beginsel zijn alle in Nederland in het wild levende dieren en planten beschermd. De bescherming wordt vormgegeven door verbodsbepalingen en een Algemene Zorgplicht. De Wnb richt zich op de bescherming van soorten en gebieden. Echter, de intrinsieke waarde van elk individueel dier en plant wordt wel erkend. Mensen mogen hier dus niet onzorgvuldig mee omgaan. Vanuit deze gedachte is de Zorgplicht opgesteld:

- *Een ieder neemt voldoende zorg in acht voor Natura 2000-gebieden, bijzondere nationale natuurgebieden en voor in het wild levende dieren en planten en hun directe leefomgeving.*

- *De zorg, bedoeld in het eerste lid, houdt in elk geval in dat een ieder die weet of redelijkerwijs kan vermoeden dat door zijn handelen of nalaten nadelige gevolgen kunnen worden veroorzaakt voor een Natura 2000-gebied, een bijzonder nationaal natuurgebied of voor in het wild levende dieren en planten:*
 - *dergelijke handelingen achterwege laat, dan wel,*
 - *indien dat achterwege laten redelijkerwijs niet kan worden gevegd, de noodzakelijke maatregelen treft om die gevolgen te voorkomen, of*
 - *voor zover die gevolgen niet kunnen worden voorkomen, deze zoveel mogelijk beperkt of ongedaan maakt.*

De Zorgplicht is een algemene fatsoenseis die voor iedereen geldt.

Verbodsbepalingen (Art. 3.1 t/m 3.10)

De bescherming van planten en dieren is gebaseerd op het 'Nee, tenzij'-principe. Dit wil zeggen, dat in principe werkzaamheden of ruimtelijke ontwikkelingen geen negatief effect mogen hebben op beschermde flora en fauna, tenzij dit uitdrukkelijk is toegestaan.

Hierbij wordt onderscheid gemaakt tussen reguliere werkzaamheden en ruimtelijke ontwikkelingen.

Wanneer de activiteiten geen negatief effect hebben op de flora en fauna dan is geen ontheffing nodig. In veel gevallen is dat echter moeilijk vooraf te bepalen. Daarom wordt vaak vooraf het voorkomen van beschermde soorten in kaart gebracht door een ecologisch adviseur. Hiermee wordt niet alleen de aanwezigheid van een soort binnen de projectlocatie bepaald, maar ook het gebiedsgebruik en daarmee het effect van de activiteiten.

In de Wnb zijn de verbodsbepalingen gekoppeld aan de verschillende beschermde soorten vanuit de Vogelrichtlijn, Habitatrictlijn en internationale verdragen. De verbodsbepalingen, die in het kader van een flora en fauna quickscan van belang zijn, worden besproken in Artikel 3.1, 3.5 en 3.10 van de Wnb:

Artikel	Verbodsbepalingen
3.1	Het is verboden opzettelijk in het wild levende vogels te doden, te vangen en te verstoren. Het is verboden opzettelijk nesten, rustplaatsen en eieren van vogels te vernielen, beschadigen, weg te nemen, rapen en onder zicht te hebben. <i>(Soorten genoemd in de Vogelrichtlijn)</i>
3.5	Het is verboden in het wild levende dieren in hun natuurlijke verspreidingsgebied opzettelijk te doden, te vangen, te verstoren. Het is verboden eieren van dieren opzettelijk te vernielen of te rapen. Het is verboden de voortplantingsplaatsen van dieren te beschadigen of te vernielen. Het is verboden planten in hun natuurlijke verspreidingsgebied opzettelijk te plukken, te verzamelen, af te snijden, te ontwortelen of te vernielen. <i>(Soorten genoemd in bijlage IV, onderdeel a, bij de Habitatrictlijn, bijlage II bij het Verdrag van Bern of bijlage I bij het Verdrag van Bonn)</i>
3.10	Het is verboden in het wild levende zoogdieren, amfibieën, reptielen, vissen, dagvlinders, libellen en kevers opzettelijk te doden, te vangen, de vaste verblijf- en rustplaatsen te beschadigen of te vernielen. Het is verboden vaatplanten in hun natuurlijke verspreidingsgebied te plukken, te verzamelen, af te snijden, te ontwortelen, of te vernielen. <i>(Aangewezen soorten in de bijlage, onderdeel A & B van de Wet Natuurbescherming)</i>

De Wnb deelt beschermde flora en fauna in drie groepen in:

- Alle van nature in Nederland in het wild levende vogels (Vogelrichtlijn).
- Alle internationaal beschermde flora en fauna (die genoemd zijn in Bijlage IV van de Habitatrictlijn, Bijlage I en II van het Verdrag van Bern en Bijlage II van het Verdrag van Bonn).
- Alle nationaal beschermde flora en fauna (die genoemd zijn in Bijlage A & B van Wnb).
- Bij de laatste twee punten gaat het om de bescherming van verschillende inheemse soorten vogels, zoogdieren, amfibieën, reptielen, vissen, dagvlinders, libellen, kevers, sporenplanten en vaatplanten in Nederland.

De drie gedefinieerde groepen hebben hetzelfde beschermingsniveau in de Wnb. Het is noodzakelijk om voor alle ruimtelijke ontwikkelingen en werkzaamheden een ontheffing aan te vragen indien beschermde flora en/of fauna in de projectlocatie aangetroffen of aangetoond is.

Vogels

Alle in Nederland voorkomende vogelsoorten worden in beginsel gelijkwaardig beschermd. Het is in het algemeen verboden om vogels te doden, te verontrusten, hun nesten en vaste rust- en verblijfplaatsen te verstoren. In de praktijk gaat het met name om werkzaamheden gedurende het broedseizoen. Buiten het broedseizoen zullen veel activiteiten minder problemen geven voor de meeste vogelsoorten. Uitzondering hierop vormt een selectie aan vogelsoorten die jaarronde bescherming genieten (Ministerie van LNV, 2009). De nesten van deze soorten mogen ook buiten het broedseizoen niet verstoord worden. De jaarrond beschermde vogelsoorten zijn ingedeeld in vijf categorieën. Voor de soorten uit de vijfde categorie geldt alleen onder specifieke omstandigheden een ontheffingsplicht.

Voortplantings-, vaste rust- en verblijfplaatsen dieren

Naast de dieren zelf worden ook hun voortplantings-, vaste rust- en verblijfplaatsen beschermd. Onder een voortplantingsplaats wordt niet alleen een nest van een vogel of kolonieverblijf voor vleermuizen verstaan, maar ook de functionele omgeving. Sommige faunasoorten zijn zeer kritisch wat betreft hun foerageerplek of slaapplek. Zij stellen specifieke eisen aan het leefmilieu en kunnen ook moeilijk overschakelen op een veranderde situatie. Indien werkzaamheden invloed hebben op vaste rust- en verblijfplaatsen dient een ontheffing te worden aangevraagd.

Vrijstellingsregeling van de verboden

Voor internationaal en nationaal beschermde soorten geldt in sommige gevallen een algemene vrijstelling voor werkzaamheden. Iedere provincie heeft apart bepaald welke flora en fauna valt onder deze vrijstellingsregeling (Provinciale Staten van Zuid-Holland, 2016b).

De vrijstelling geldt voor de volgende werkzaamheden:

- De ruimtelijke inrichting of ontwikkeling van gebieden, daaronder begrepen het daarop volgende gebruik van het ingerichte of ontwikkelde gebied;
- Bestendig beheer of onderhoud in de landbouw of bosbouw;
- Bestendig beheer of onderhoud aan vaarwegen, watergangen, waterkeringen, waterstaatswerken, oevers, vliegvelden, wegen, spoorwegen of bermen, of in het kader van natuurbeheer;
- Bestendig beheer of onderhoud van de landschappelijke kwaliteiten van een bepaald gebied.

Vallen de activiteiten onder één van deze noemers dan is de vrijstellingsregeling van de verbodsbepalingen van de Wet Natuurbeheer van toepassing. Als geen sprake is van dit type werkzaamheden dan is toch een ontheffingsaanvraag nodig. De Algemene Zorgplicht blijft in alle gevallen wel van kracht.

Natura 2000 en NatuurNetwerk Nederland (NNN)

Om de achteruitgang van de biodiversiteit in Europa te stoppen worden belangrijke natuurgebieden met elkaar verbonden. Dit netwerk van Europese natuurgebieden is Natura 2000. De wettelijke bescherming van Natura 2000-gebieden in Nederland is verankerd in de Wet Natuurbescherming. Natura 2000-gebieden worden beschermd op basis van het voorkomen van bepaalde soorten flora en fauna en/of waardevolle landschappen. Projecten op het gebied van ruimtelijke ontwikkeling mogen geen negatieve invloed hebben op de doelsoorten waarvoor het Natura 2000-gebied is aangewezen. Hierbij dient ook de 'externe werking' van een buiten het Natura 2000-gebied gelegen project op het beschermde natuurgebied getoetst te worden.

Het NatuurNetwerk Nederland (voormalige Ecologische Hoofdstructuur) vormt een uitbreiding op het Natura 2000-netwerk binnen Nederland. Binnen het NNN liggen niet alleen beschermde natuurgebieden, maar ook landbouwgebieden die beheerd worden volgens agrarisch natuurbeheer en grote wateren, zoals de kustzone van de Noordzee en Waddenzee. Door deze gebieden met verbindingzones aan elkaar te koppelen ontstaat een netwerk waar uitwisseling kan plaatsvinden tussen flora en fauna. Op deze manier kan de Nederlandse biodiversiteit worden ondersteund. Het NNN is niet in zijn geheel door een wettelijke kader beschermd, maar door een beleidskader

(Ministerie van LNV en VROM en de provincies, 2006). In de Verordening Ruimte (2016a) heeft de provincie Zuid-Holland beschreven op welke wijze invulling gegeven wordt aan de bescherming van de NNN.

Beschermde houtopstanden

Het derde hoofdstuk van de Wet natuurbescherming heeft betrekking op houtopstanden en is een vervanging van de voormalige Boswet. Monumentale bomen en bospercelen worden wettelijk beschermd. Het is niet toegestaan om deze bomen zomaar te kappen. Gemeenten hebben de bevoegdheid om eigen regelgeving op te stellen voor bomen binnen de bebouwde kom. De regels voor de kapvergunning vallen buiten de reikwijdte van dit onderzoek. Deze informatie kan worden opgevraagd bij de betreffende gemeente.

Resultaten

Het plangebied is beschreven aan de hand van de landschappelijke en ecologische kenmerken. Vervolgens worden de aangetroffen en, indien van toepassing, de te verwachten soorten behandeld.


Figuur 2. Het plangebied bestaat uit het agrarische erf binnen de rode lijnen.

Beschrijving plangebied

Het agrarische erf aan de Zuidelijk 1 maakt onderdeel uit van de lintbebouwing tussen de dorpskernen van Maasdam en Cillaarshoek. Op het terrein staan een woning, een garage/opslag, Romneyloods met paardenstal en een hondenhok. Voorheen stond ook een grote schuur op het terrein, maar deze is in 2017 op last van de gemeente gesloopt (Figuur 6).

De woning staat aan de dijk (Figuur 3). Het heeft een uitbouw aan de achterzijde, waardoor het gebouw de vorm van een T heeft. De aanbouw is lager dan het hoofdgebouw. De woning heeft twee zadeldaken belegd met ouderwetse platte dakpannen. De gevels zijn van bakstenen, waarvan twee met stucwerk zijn afgewerkt. Langs de oostelijke en zuidelijke kopgevel is het dak afgewerkt met een houten dakrand. Achter de woning is een terras met hondenhok. Centraal op het erf staat een grote wilg. Naast de woning staat een garage met opslagruimte (Figuur 4). Binnen is het ingedeeld met twee ruimtes en een vliering. De muren zijn van gepotdekselde planken en het zadeldak bestaat uit golfplaten. Aan de achterzijde was in de nok een opening aanwezig.


Figuur 3. Vooraanzicht vanaf de Zuidelijk van de woning en garage.


Figuur 4. Achterzijde van de garage. De woning is links in beeld.

Langs de woning en garage loopt een toegangsweg naar het zuidelijke deel van het erf (Figuur 5). Het leidt naar een Romneyloods met een open stal. De loods wordt gebruikt als opslagplaats en werkschuur. Beide bouwwerken staan geheel uit golfplaten. Het dak van de loods rust op een stalconstructie dat aan de binnenzijde deels geïsoleerd is en deels afgedekt met plastic.


Figuur 5. Centraal op het erf staat een grote wilg met op de achtergrond de Romneyloods en open stallen.


Figuur 6. Het westelijke deel van het plangebied lag ten tijde van de quickscan braak.

Vanuit het westen loopt een poldersloot van een meter breed het plangebied in tot aan de wilg midden op het erf (Figuur 14). Het is overigens niet duidelijk of de sloot gedempt wordt. Mogelijk blijft het in de huidige staat gehandhaafd.

Soortenbescherming

Vogels – jaarrond beschermde soorten

In de Wet natuurbescherming zijn een aantal vogelsoorten waarvan de vaste nest- en rustplaatsen beschermd zijn. Deze jaarrond beschermde vogels hebben allen bomen of gebouwen nodig om te kunnen nestelen. Op agrarische erven in de Hoeksche Waard moest op voorhand vooral rekening gehouden worden met Huismus *Passer domesticus*, Gierzwaluw *Apus apus*, Kerkuil *Tyto alba* en Steenuil *Athene noctua* (SOVON, 2002; Luitwieler *et al.*, 1999).

Bij het veldbezoek is alleen de Huismus waargenomen. Onder de dakpannen boven de bovendeur bleek een nest met jongen aanwezig te zijn (Figuur 7). Op de omringende erven werden ook diverse Huismussen gehoord. Waarschijnlijk maakt het nest in het plangebied deel uit van een kolonie dat zich uitstrekt over meerdere adressen langs de Zuiddijk en Gatsedijk. Het veldbezoek is uitgevoerd aan het einde van het broedseizoen van Huismussen. In deze tijd van het jaar zijn Huismussen met hun tweede broedsel bezig. Niet alle broedparen gaan over tot een tweede legsel in hetzelfde broedseizoen (BIJ12, 2017). Daarom kon geen volledig beeld verkregen worden van het aantal nestlocaties binnen het plangebied. De Romneyloods is weinig geschikt voor een nestplaats. Het dak bestaat geheel uit golfplaten dat geheel gesloten is. Alleen wanneer de loods (tijdens de broedperiode) permanent open staat dan kunnen Huismussen hier binnen op de balken nestelen. Tijdens het veldbezoek is hier geen activiteit waargenomen. Bij de stal en in de garage zijn geen nesten, gebruikssporen of exemplaren van Huismussen aangetroffen.

Gierzwaluwen waren ten tijde van het veldbezoek al (grotendeels) vertrokken naar de overwinteringsgebieden in Afrika. De vraag in hoeverre binnen het plangebied nesten te verwachten zijn, kon alleen worden beantwoord door een inschatting te maken op basis van het biotoop en de beschikbaarheid aan potentiële nestgelegenheden. Gierzwaluwen brengen het grootste deel van hun leven door in de lucht. Ze hebben een vrije aanvliegroute naar hun nest nodig. De toegang moet ook op voldoende hoogte zijn. De platte dakpannen bieden weinig ruimte onder de dakpannen. Langs de kopgevels zijn de dakpannen vastgemetseld. Ook de nokpannen zijn vastgemetseld. Op het dakvlak sluiten de dakpannen op elkaar aan, waardoor hier geen openingen van voldoende grootte voor Gierzwaluwen zijn. De enige mogelijkheid is om via de onderste rij dakpannen het dakvlak te bereiken. Dit is lastig voor een vliegende Gierzwaluw, omdat hier de regengoot aanwezig is. Bovendien is op veel plekken de hoogte beperkt. Op basis van een combinatie van deze factoren kan een nestplaats redelijkerwijs worden uitgesloten. De Romneyloods en garage hebben beiden golfplaten daken die ontoegankelijk zijn voor Gierzwaluwen. Bovendien is binnen geen geschikte nestgelegenheden, doordat de golfplaten direct ondersteund worden door buizen (Figuur 10). Hier zijn geen nestplaatsen voor deze soort.

Kerkuil en Steenuil gebruiken onder andere schuren of boerderijen om in te broeden (SOVON, 2002). In de open stal, de loods en garage is gezocht naar gebruikssporen door beide uilen, maar die zijn niet gevonden. De stal en loods bieden geen nestgelegenheden vanwege het gebrek aan geschikte plekken (Figuur 8). Binnen de garage/opslag is deze wel aanwezig in de vorm van een vliering. Hier kan een Kerkuil rustig in een hoekje gaan broeden (Figuur 9). Op de vliering werden echter geen braakballen of andere sporen gevonden die wijzen op de aanwezigheid van een Kerkuil. Nesten van beide uilen kunnen worden uitgesloten.

Voor de overige jaarrond beschermde vogels is het plangebied ongeschikt. De wilg centraal op het terrein is te klein voor een nest van de meeste roofvogels (Figuur 5). Bovendien staat de boom midden op het erf waardoor te veel verstoring is.


Figuur 7. Vooraanzicht van de woning. Boven de voordeur bleek een huismusnest te zitten.


Figuur 8. Binnenzijde van de open stal.

Overige vogels

Het veldbezoek is aan het einde van het broedseizoen uitgevoerd. De aanwezige vogels geven een beeld van de potentiële broeders binnen het plangebied. Op het terrein zijn vooral soorten van boerenerven en het agrarisch gebied te verwachten. Tijdens het veldbezoek zijn weinig vogels waargenomen. Een paar keer vloog een Ringmus *Passer montanus* over. Deze zal waarschijnlijk in de directe omgeving broeden. Er vlogen ook Boerenzwaluwen *Hirundo rustica* rond, maar er zijn geen nesten gevonden. De open stal is hier wel geschikt voor (Figuur 8). Op het dak van de woning zat een Turkse tortel *Streptopelia decaocto* te zingen. Deze vogel kan broeden in de wilg of in de Romneyloods. Daar werd namelijk een duivennest gevonden. Buiten de waargenomen soorten kunnen nog enkele andere algemeen voorkomende zangvogels in het plangebied broeden, maar de mogelijkheden zijn beperkt. Alle broedende vogels en hun nesten zijn beschermd onder de Wet natuurbescherming.


Figuur 9. Deel van de vloering van de garage met boven in beeld de opening (aan de achterzijde van het gebouw).


Figuur 10. Aan de binnenzijde is de Romneyloods deels afgedekt met isolatieplaten en plastic.

Zoogdieren

De zoogdieren van de Europese Habitatrictlijn zijn in de Wet natuurbescherming strikt beschermd. De meeste soorten kunnen op basis van het biotoop uitgesloten worden, behalve vleermuizen. Niet alleen de dieren zelf, maar ook drie gebiedsfuncties zijn beschermd. Het gaat hierbij om verblijfplaatsen, essentiële foeragegebieden en vaste vliegroutes.

Afhankelijk van de tijd van het jaar en de soort maken vleermuizen gebruik van gebouwen of bomen als verblijfplaats (Limpens *et al.*, 1997). De gevels van de woning vertonen op enkele plekken scheuren (Figuur 12). Deze zijn niet op alle plekken diep genoeg om te dienen als verblijfplaats, maar ze waren niet allemaal geheel te controleren. Bovendien is op sommige plekken de muur afgebrokkeld bij het dak, zodat een opening aanwezig is dat groot genoeg is voor vleermuizen om binnen te komen (Figuur 11). Deze plekken bevinden zich aan de oost- en zuidkant van de woning met uitbouw. De ruimte tussen de woning en garage is hier slechts enkele meters. Bovendien heeft de uitbouw een beperkte hoogte. Hierdoor zijn de aanvliegmogelijkheden niet ideaal, maar kan niet geheel worden uitgesloten dat bij de openingen of scheuren een verblijfplaats zit. Bij de overige gebouwen zijn geen verblijfplaatsen te verwachten. In de Romneyloods wordt het dak ondersteund door een staalconstructie waar geen verblijfsruimte voor vleermuizen tussen is (Figuur 10). Bovendien is de combinatie van materialen (golflaat op staal) niet ideaal en is de loods niet permanent open. De open stal staat permanent onder invloed van het weer, waardoor het niet geschikt is voor een langdurig verblijf. Bij de garage/opslag vormen enkele gaten in het dak en de opening aan de achterzijde wel toegang tot de binnenruimte. Hier zijn echter geen ruimtes tussen de balken en het dak waar een vleermuis tussen kan kruipen. Bovendien zijn geen vleermuiskeutels gevonden die wijzen op het gebruik door deze dieren. Bij het onderzoek naar mogelijke verblijfplaatsen in de woning kan hier meer zekerheid over verkregen worden.

In de wilg zijn geen holtes of andere plekken gevonden die kunnen dienen als verblijfplaats voor vleermuizen. Indien de woning onderzocht wordt op vleermuizen dan kan de boom ook meegenomen worden in het onderzoek om de bevinding uit de quickscan te bevestigen.


Figuur 11. Aan de zuidkant van de woning zijn openingen bij de dakrand aanwezig.


Figuur 12. Scheur in de buitenmuur van de woning.

Op basis van de beperkte omvang van het plangebied kan worden uitgesloten dat het plangebied fungeert als essentieel foeragegebied. In de directe omgeving is vergelijkbaar biotoop ruim voorhanden.

Vleermuizen maken in open landschap gebruik van lijnvormige landschapselementen om zich te oriënteren (Limpens *et al.*, 1989). De bebouwing in het plangebied maakt onderdeel uit van de lintbebouwing aan de dijken. Het verwijderen van alle bebouwing in het plangebied zorgt voor een open vlakte. Dit heeft niet tot gevolg dat een onderbreking van een mogelijke vliegroute ontstaat, want de bebouwing aan de andere van de dijk blijft aanwezig. Bovendien is de nieuwe inrichting vergelijkbaar met de huidige situatie.

Overige zoogdieren

Tijdens het veldbezoek zijn geen zoogdieren in het plangebied waargenomen. Te verwachten valt dat Haas *Lepus lepus*, Bruine rat *Rattus norvegicus* en verschillende algemene muizensoorten op het terrein kunnen voorkomen. Incidenteel kan een Egel *Erinaceus europaeus* of kleine marterachtige uit de omgeving in het plangebied foerageren. Deze zoogdieren, m.u.v. Bruine rat, vallen allen onder de bescherming van Art. 3.10 uit Wnb ('Overige soorten'). Ze zijn in de provincie Zuid-Holland vrijgesteld van een ontheffing, maar de Zorgplicht blijft wel van toepassing (Provinciale Staten, 2016). De Steenmarter *Martes foina* valt niet onder die vrijstelling, maar is vooralsnog erg zeldzaam in de Hoeksche Waard (Zoogdierverseniging, 2018; Broekhuizen *et al.*, 2016). Er zijn geen aanwijzingen dat deze soort in het plangebied voorkomt.

Vaatplanten

Het plangebied bestaat vrijwel geheel uit (half) verhard terrein met spaarzame begroeiing van ruigtekruiden en gras (Figuur 5). Deze 'onkruiden' zijn allen veelvoorkomende soorten die niet specifiek beschermd zijn (FLORON, 2018). De sloot tussen de Romneyloods en het kale terrein van de voormalige grote schuur heeft steile kanten, die regelmatig gemaaid worden (Figuur 14). Hier groeiden weinig oeverplanten. De sloot zelf zat vol kroos. Op basis van de aangetroffen soorten en het biotoop zijn geen beschermde soorten te verwachten.

Amfibieën en vissen

Vanuit het westen tot centraal in het plangebied loopt een sloot. Het water was ten tijde van het veldbezoek bedekt met een dikke laag kroos (Figuur 14). De slootkanten waren steil met voornamelijk grassen als oevervegetatie. Onder deze voedselrijke en zuurstofarme situatie kunnen beschermde amfibieën en vissen worden uitgesloten. Algemeen voorkomende amfibieën, zoals Bastaardkikker *Pelophylax klepton esculentes* of Bruine kikker *Rana temporaria*, kunnen in de sloot voorkomen. Deze kikkers zijn net als de andere algemeen voorkomende amfibieën opgenomen op de vrijstellingslijst van de provincie Zuid-Holland, waarvoor de Zorgplicht van toepassing is. Het was ten tijde van de quickscan niet bekend of de sloot gedempt wordt. Mogelijk blijft het gehandhaafd in de huidige staat. Overigens kan de Rugstreeppad *Epidalea calamita*, die vanwege zijn opportunistische gedrag op bouwterreinen kan verschijnen, worden uitgesloten. Er zijn geen waarnemingen in de Hoeksche Waard bekend (RAVON, 2018).

Overige soortgroepen

Voor de strikt beschermde soorten van andere soortgroepen worden het plangebied op basis van het veldbezoek en de literatuurgegevens niet geschikt geacht.

Gebiedsbescherming

Het plangebied ligt nabij het Natura 2000-gebied Oudeland van Strijen (Figuur 13). Dit beschermde natuurgebied heeft instandhoudingsdoelstellingen voor vier soorten ganzen en de Smient *Mareca penelope* (Stempher, 2016). Het gaat hierbij om streefgetallen voor overwinterende exemplaren en rustgebied voor de soorten. De ruimtelijke ontwikkeling onttrekt geen terrein aan het Natura 2000-gebied. De inrichting en het gebruik in de nieuwe situatie is vergelijkbaar met de huidige situatie. Dit leidt niet tot nieuwe of extra verstoringbronnen.

De sloop van de huidige bebouwing en uitvoering van de nieuwbouw leidt tot veel geluid. Het plangebied ligt aan de rand van het Natura 2000-gebied ver van het zwaartepunt in de verspreiding van overwinterende ganzen en Smienten. De verstoring door geluidsoverlast van de sloop en nieuwbouw heeft een beperkt bereik. Bovendien zijn voldoende uitwijkmogelijkheden voor de vogels en is het geluid van tijdelijke aard. Zodra de nieuwbouw opgeleverd is, stopt deze geluidsoverlast. De extra vervoersbewegingen voor de werkzaamheden vinden plaats via de bestaande infrastructuur. De belangrijkste toegangswegen van de N217 en N491 bevinden zich tussen de bebouwing. Hierdoor leidt het extra verkeer niet tot verstoring in het natuurgebied. Al met al zijn geen wezenlijke negatieve effecten van de geplande ontwikkeling te verwachten.


Figuur 13. De ligging van het plangebied (gele stip) aan de rand van het Natura 2000-gebied Oudeland van Strijen (oranje arcering).

Beschermde houtopstanden

Binnen het plangebied staat slechts één (grote) wilg (Figuur 5). De boom staat binnen de bebouwde kom voor de Wet natuurbescherming (Gemeente Binnenmaas, 2018). Hiermee valt het onder de regelgeving van de gemeente. De wilg heeft geen monumentale status en staat op particulier terrein. Er is geen Omgevingsvergunning nodig voor de kap van de bomen.


Figuur 14. De watergang in het westelijke deel van het erf.

Conclusie en aanbevelingen

In het kader van de herinrichting van een plangebied in de gemeente Binnenmaas, provincie Zuid-Holland, is een flora en fauna quickscan uitgevoerd. Het plangebied betreft een agrarisch erf met woning, garage/opslag, Romneyloods en open stal aan de Zuiddijk 1 in Maasdam (Figuur 1). Dit verkennende onderzoek was gericht op de soortenbescherming, gebiedsbescherming en beschermde houtopstanden van de Wet natuurbescherming (Wnb). De flora en fauna quickscan bestond uit een bureauonderzoek en veldbezoek. Hierbij is het voorkomen van beschermde soorten zo nauwkeurig mogelijk ingeschat. Daarnaast is een inschatting gemaakt van de te verwachten effecten op Natura 2000-gebieden en het NatuurNetwerk Nederland. Voor het kappen van de bomen is beoordeeld of dit valt binnen de bescherming van houtopstanden. Dit heeft geleid tot de volgende bevindingen:

Vogels

Van een selectie aan vogels is het nest jaarrond beschermd. Tijdens het veldbezoek is een nest van een Huismus vastgesteld. Het veldbezoek werd uitgevoerd in augustus, wat aan het einde van het broedseizoen voor deze soort is. Niet alle Huismussen hebben jaarlijks een tweede broedsel, waardoor niet met zekerheid valt te zeggen of dit de enige nestlocatie in het plangebied is. Op de omringende erven werden ook Huismussen gehoord, dus waarschijnlijk is hier een kolonie die zich uitstrekt over meerdere erven.

Buiten de Huismus zijn geen andere jaarrond beschermde soorten te verwachten. Gierzwaluw broedt ook in gebouwen, maar daarvoor biedt de bebouwing geen geschikte nestgelegenheid. Kerkuil en Steenuil zijn twee andere jaarrond beschermde soorten die op diverse agrarische erven in de Hoeksche Waard broeden. In de loods, open stal en garage/opslag is gezocht naar gebruikssporen van beide uilen, maar hier zijn geen aanwijzingen gevonden.

Buiten de jaarrond beschermde soorten zijn een paar andere vogels tijdens het veldbezoek waargenomen die op het terrein kunnen broeden. Het gaat hierbij om een Turkse tortel (mogelijk nest in de Romneyloods) en Boerenzwaluw (geen nesten gevonden, maar de open stal is geschikt). Buiten de waargenomen soorten kunnen nog enkele andere niet-jaarrond beschermde zangvogels in het plangebied broeden, maar de mogelijkheden zijn beperkt vanwege de beperkte hoeveelheid groen. Alle inheemse broedvogels in Nederland beschermd zijn gedurende de broedtijd (Art. 3.11 uit Wnb). Daarom wordt aangeraden om de gebouwen buiten deze kwetsbare periode te slopen en de wilg buiten deze periode te kappen. Het broedseizoen loopt globaal van maart tot en met juli, maar is soortspecifiek. Een Turkse tortel kan bijvoorbeeld nog tot in september starten met broeden.

Zoogdieren

De meeste strikt beschermde zoogdieren van de Habitatrichtlijn kunnen op basis van het biotoop worden uitgesloten, maar dit geldt niet voor vleermuizen. Naast de dieren zelf zijn ook drie gebiedsfuncties beschermd. De woning vertoont enkele scheuren in de muren. Op sommige plekken zijn de bakstenen afgebrokkeld, waardoor een opening tussen de muur en de regengoot ontstaan is. Dit biedt vleermuizen de gelegenheid om in de gevel of onder de dakpannen te kruipen. De plekken zitten echter op beperkte hoogte of de aanvliegmogelijkheden worden beperkt door de positionering. Bij de scheuren is niet geheel duidelijk hoe diep deze zijn. Op basis van de quickscan kan echter niet met zekerheid worden uitgesloten dat zich verblijfplaatsen in de woning bevinden. Bij de naastgelegen garage/opslag bieden gaten in het dak en een opening aan de achterzijde toegang tot de binnenruimte. Hier zijn echter geen aanwijzingen gevonden voor het gebruik door vleermuizen. In de Romneyloods ontbreekt het aan geschikte verblijfplekken. Bovendien is de loods niet permanent open. De open stal staat onder invloed van de weersomstandigheden, waardoor het onaantrekkelijk is voor een langdurig verblijf. In de wilg zijn geen gaten of holtes gevonden die geschikt zijn als vleermuisverblijf. Een vervolgonderzoek naar het gebiedsgebruik door vleermuizen kan hier meer duidelijkheid over geven.

Het plangebied fungeert niet als essentieel foerageergebied. Het terrein heeft een beperkt oppervlak en in de directe omgeving zijn veel vergelijkbare erven aanwezig. Een vaste vliegroute in het plangebied kan ook uitgesloten worden. Bovendien zal de toekomstige inrichting vergelijkbaar worden met de huidige, waardoor de situatie niet verandert.

Naast de strikt beschermde soorten moet (in beperkte mate) rekening gehouden worden met mogelijke aanwezigheid van kleine zoogdieren op het erf. De aanwezigheid van Haas of algemene muizensoorten zijn bijvoorbeeld niet uit te sluiten. Het gaat hierbij om soorten die nationaal beschermd zijn op basis van Art. 3.10 uit de Wnb, maar vermeld staan op de vrijstellingslijst van de provincie Zuid-Holland. Dit houdt in dat deze soorten zijn vrijgesteld van de ontheffingsplicht, maar nog wel de Zorgplicht van toepassing is (Provinciale Staten van Zuid-Holland, 2016b).

Vaatplanten

In het plangebied zijn weinig plantensoorten aanwezig. Het erf is grotendeels (half)verhard. De soortensamenstelling bestaat voornamelijk uit grassen en algemene ruigtekruiden. Op basis van deze inrichting en het biotoop kunnen beschermde soorten redelijkerwijs worden uitgesloten.

Amfibieën en vissen

In de poldersloot kunnen algemene vissen en amfibieën voorkomen. Bij de werkzaamheden moet vanuit de Zorgplicht hiermee rekening gehouden worden. Strikt beschermde soorten kunnen worden uitgesloten door het voedselrijke en zuurstofarme water dat bedekt is met een dikke laag kroos.

Overige soortgroepen

De strikt beschermde soorten van andere soortgroepen kunnen op basis van het veldbezoek en de literatuurgegevens redelijkerwijs worden uitgesloten.

Gebiedsbescherming

Het plangebied ligt aan de rand van het Natura 2000-gebied Oudeland van Strijen (Figuur 13). De toekomstige inrichting en het gebruik zijn vergelijkbaar met de huidige situatie. De sloop en nieuwbouw vindt plaats op afstand van de grote concentraties overwinterende ganzen en Smienten, waar het natuurgebied instandhoudingsdoelstellingen voor heeft. Wezenlijke negatieve effecten zijn niet te verwachten van de werkzaamheden.

Beschermde houtopstanden

Mocht de wilg gekapt worden dan is hier geen Omgevingsvergunning voor nodig. De boom staat volgens de Wet natuurbescherming binnen de bebouwde kom en heeft geen monumentale status.

Conclusie

Voor de herinrichting van het plangebied dient vervolgonderzoek uitgevoerd te worden naar beschermde nesten van Huismus en verblijfplaatsen van vleermuizen. Er is een nest van de Huismus vastgesteld, maar mogelijk zijn meer nesten aanwezig. Dit moet onderzocht worden op basis van tenminste twee veldbezoeken tussen 1 april en 15 mei (BIJ12, 2017).

De woning langs de dijk is ook geschikt voor verblijfplaatsen van vleermuizen. Het onderzoek moet conform de richtlijnen uit het landelijke Vleermuisprotocol (Vleermuisvakberaad NGB & Zoogdierverseniging, 2017) uitgevoerd worden. Dit houdt in dat tenminste twee veldbezoeken in het voorjaar (15 mei-15 juli) en twee veldbezoeken in het najaar (15 augustus-1 oktober) uitgevoerd moeten worden.

Aanbevelingen

De volgende aanbevelingen worden gedaan om invulling te geven aan de Zorgplicht (Art. 1.11 Wnb):

- *Houdt bij het verwijderen van de gebouwen en kappen van de wilg rekening met het broedseizoen*
De huidige bebouwing wordt bij voorkeur buiten het broedseizoen verwijderd. Hetzelfde geldt voor de kap van de wilg. Anders moet vooraf vastgesteld worden dat hier geen vogelnesten aanwezig zijn. Alle broedende inheemse vogelsoorten en hun nesten zijn immers beschermd. Het broedseizoen duurt globaal vanaf half maart tot en met half juli, maar is soort specifiek. De bescherming heeft betrekking op de broedactiviteit en is niet gebonden aan een bepaalde periode van het jaar.
- *Verplaats amfibieën en vissen voorafgaand aan het dempen van de sloot*
Mocht de poldersloot gedempt worden dan moeten de aanwezige amfibieën en vissen vooraf verplaatst worden naar geschikt water in de nabije omgeving. Door vanaf het einde van de sloot in westelijke richting te werken worden dieren de gelegenheid gegeven om weg te zwemmen. Bij voorkeur wordt de sloot niet gedempt tijdens een vorstperiode, omdat dan mogelijk amfibieën en vissen dan in rusttoestand aanwezig zijn. Ze zijn dan niet in staat om snel weg te vluchten. Het is mogelijk om de dieren uit sloot enige tijd vóór het dempen weg te vangen en daarna de sloot af te dammen, zodat hier geen dieren meer in kunnen.

Literatuur

- BIJ12a. 2017. *Kennisdocument Huismus Passer domesticus*. Versie 1.0, juli 2017. BIJ12, Utrecht.
- Broekhuizen, S., Spoelstra, K., Thissen, J.B.M., Canters, K.J. & J.C. Buijs (red). 2016. *Atlas van de Nederlandse zoogdieren – Natuur in Nederland 12*. Naturalis Biodiversity Center & EIS Kenniscentrum Insecten en andere ongewervelden, Leiden.
- Creemers, R.C.M. & J.J.C.W. van Delft (red). 2009. *De amfibieën en reptielen van Nederland – Nederlandse Fauna 9*. Nationaal Natuurhistorisch Museum Naturalis, European Invertebrate Survey-Nederland, Leiden.
- FLORON. 2018. *NDFF Verspreidingsatlas planten*. Verkregen via <https://www.verspreidingsatlas.nl/planten>, geraadpleegd op 14 september 2018. Nationale Databank Flora en Fauna, Nijmegen.
- Gemeente Binnenmaas. 2018. *Bomenkaarten*. Verkregen via https://www.binnenmaas.nl/bnm-inwoner-bezoeker/documenten_45086/item/bomenkaarten_13975.html, geraadpleegd op 14 september 2018. Gemeente Binnenmaas, Maasdam.
- Limpens, H., Helmer, W. van Winden, A. & K. Mostert. 1989. Vleermuizen (Chiroptera) en Lintvormige Landschapselementen. *Lutra*. 32(1): pp. 1-17.
- Limpens, H., Mostert, K. & W. Bongers (red). 1997. *Atlas van de Nederlandse vleermuizen*. KNNV Uitgeverij, Zeist.
- Luitwieler, M., Mesker, C., Strucker, R. & J. Verkerk (red). 1999. *Vogels van de Hoeksche Waard*. Hoeksche Waards Landschap, Oud-Beijerland.
- Ministerie van Landbouw, Natuurbehoud en Visserij. 2009. *Wijziging beoordeling ontheffing Flora- en faunawet bij ruimtelijke ingrepen*. 26 augustus 2009. Brief Dienst Regelingen, Den Haag.
- Ministerie van LNV en VROM en de provincies. 2006. *Spelregels EHS*. Ministerie van LNV, Den Haag.
- Provinciale Staten van Zuid-Holland. 2016a. *Verordening Ruimte 2014 – Actualisering 2016*. Provincie Zuid-Holland, Den Haag.
- Provinciale Staten Zuid-Holland. 2016b. *Besluit van Provinciale Staten van Zuid-Holland van 9 November 2016, tot vaststelling van de Verordening uitvoering Wet natuurbescherming Zuid-Holland, met nummer 6949*. Provinciaal Blad Nr. 6788, 20 december 2016. Provincie Zuid-Holland, Den Haag.
- RAVON. 2018. Rugstreeppad *Epidalea calamita*. In: *NDFF Verspreidingsatlas amfibieën*. Verkregen via <https://www.verspreidingsatlas.nl/A232>, geraadpleegd op 14 september 2018. RAVON, Nijmegen.
- SOVON Vogelonderzoek Nederland. 2002. *Atlas van de Nederlandse Broedvogels 1998-2000 – Nederlandse Fauna 5*. Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij & European Invertebrate Survey-Nederland, Leiden.
- Stempher, W. 2016. *Ontwerp beheerplan bijzondere natuurwaarden Oudeland van Strijen 2016-2021*. In opdracht van de provincie Zuid-Holland. Arcadis Nederland B.V., Arnhem.
- Vleermuisvakberaad Netwerk Groene Bureaus & Zoogdierverseniging. 2017. *Vleermuisprotocol 2017*. Versie maart 2017. Netwerk Groene Bureaus/Zoogdierverseniging, Odijk/Nijmegen.
- Zoogdierverseniging. 2018. Steenmarter *Martes foina*. In: *NDFF Verspreidingsatlas zoogdieren*. Verkregen via <https://www.verspreidingsatlas.nl/8496122>, geraadpleegd op 14 september 2018. Nationale Databank Flora en Fauna, Nijmegen.

Flora en fauna quickscan Zuidelijk 1 te Maasdam

Status uitgave Definitief
Rapport nr. 2018-N24
Auteur Sander D. Elzerman, MSc
Datum uitgave 20 september 2018

Foto's Sander Elzerman
Kaartmateriaal OpenStreetMap-auteurs 2018 (CC BY-SA), Synbiosys Alterra/Ministerie van Landbouw,
Natuur en Voedselkwaliteit

Projectnr. 2018047
Opdrachtgever Fam. van der Beek
Contactpersoon Dhr. A.C. van der Beek

© Elzerman Ecologisch Advies
Leeuwerik 20
3299 BZ Maasdam

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar worden gemaakt door middel van druk, fotokopie, microfilm of welke wijze dan ook, zonder voorafgaande schriftelijke toestemming van de auteursrechthebbende. Elzerman Ecologisch Advies kan door de opdrachtgever niet aansprakelijk worden gesteld voor schade die voortvloeit uit gebruik van data of gegevens of door toepassing van aanbevelingen en conclusies, die zijn opgenomen in deze rapportage.