

Natuurtoets

Bestemmingsplan Vechtcorridor-Noord

Onderzoek en beoordeling in het kader van de Flora- en faunawet en de Natuurbeschermingswet

Opdrachtgever

Gemeente Zwolle

Status

Definitief

Emmastraat 16
8011 AG Zwolle

T (038) 423 64 64

E info@ecogroen.nl

I www.ecogroen.nl

Colofon

Titel

Bestemmingsplan Vechtcorridor-Noord

Subtitel

Onderzoek en beoordeling in het kader van de Flora- en faunawet en de
Natuurbeschermingswet

Projectcode	Datum	Status
15-285	8 oktober 2015	Definitief

Auteur(s)

D.J. (David) Sietses

Eindredactie

E. (Etienne) de Vries

Opdrachtgever

Gemeente Zwolle

Sietses, D.J. (2015). Bestemmingsplan Vechtcorridor-Noord. Onderzoek en beoordeling in het kader van de Flora- en faunawet en de Natuurbeschermingswet. Rapport 15-285. Ecogroen bv Zwolle.

© Ecogroen (2015)

Alles uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt, mits onder vermelding van bron en status.

Inhoud

Samenvatting & Eindconclusies	1
1. Inleiding	3
1.1 Doelstelling en Scope	3
1.2 Leeswijzer	4
2. Plan	5
2.1 Huidige Situatie	5
2.2 Structuurvisie versus bestemmingsplan	6
3. Flora en faunawet en onderzoeksmethode	11
3.1 Flora- en faunawet	11
3.2 Onderzoeksmethode	11
4. Aanwezigheid van beschermde soorten	13
4.1 Scope van dit hoofdstuk	13
4.2 Flora	13
4.3 Vleermuizen (Ff-wet Tabel 3, HR Bijlage IV)	14
4.4 Grondgebonden Zoogdieren	15
4.5 Broedvogels met jaarrond beschermde nesten	17
4.6 Broedvogels algemeen	19
4.7 Vissen	19
4.8 Amfibieën	20
4.9 Reptielen	21
4.10 Ongewervelden	21
4.11 Samenvatting aanwezigheid beschermde soorten	22
5. Effectbeoordeling Flora- en faunawet	23
5.1 Scope van dit hoofdstuk	23
5.2 Flora	23
5.3 Vleermuizen	23
5.4 Grondgebonden zoogdieren	25
5.5 Broedvogels (jaarrond beschermd)	25

5.6	Broedvogels (algemeen)	26
5.7	Conclusie	26
6.	Reikwijdte Natuurbeschermingswet	28
6.1	Scope van dit hoofdstuk	28
6.2	Reikwijdte van de Natuurbeschermingswet 1998	28
6.3	Toetsingskader Natuurbeschermingswet 1998	28
6.4	Selectie van gebieden die effect kunnen ondervinden	29
6.5	Natura 2000-gebied Uiterwaarden Zwarte Water & Vecht	30
6.6	Aanwezigheid van kwalificerende habitattypen	32
6.7	Aanwezigheid van kwalificerende Habitatrichtlijnsoorten	32
6.8	Aanwezigheid van kwalificerende Broedvogels	32
6.9	Aanwezigheid van kwalificerende Niet-broedvogels	32
7.	Potentiële effecten Nb-wet	34
7.1	Scope van dit hoofdstuk	34
7.2	Bepaling van mogelijke effecten	34
7.3	Samenvatting van mogelijk negatieve effecten	35
8.	Effectbeoordeling Nb-wet	37
8.1	Scope van dit hoofdstuk	37
8.2	Verzuring en vermesting	37
8.3	Verstoring door licht, geluid en beweging	39
8.4	Eindconclusie	40
9.	Geraadpleegde bronnen	41

Bijlagen

- Bijlage 1 - Inrichtingsschets Structuurvisie
- Bijlage 2 - Bestemmingsplan Vechtcorridor-Noord
- Bijlage 3 - Te toetsen onderdelen BP Vechtcorridor
- Bijlage 4 - Verspreidingskaarten soorten
- Bijlage 5 - Begrenzing Natura 2000-gebied inclusief habitattypen
- Bijlage 6 - Verspreiding Niet-broedvogels
- Bijlage 7 - Uitvoer AERIUS Calculator - BP Vechtcorridor

Bijlage 8 - Uitvoer AERIUS Calculator - Vergelijking locatie Lichtmisweg
Bijlage 9 - Uitvoer AERIUS Calculator - Aanleg Lichtmisweg
Bijlage 10 - Samenvatting Flora- en faunawet

Samenvatting & Eindconclusies

Scope en doelstelling

De gemeente Zwolle heeft voor het gebied rondom de te verleggen N340 de Structuurvisie Vechtcorridor-Noord opgesteld. Deze Structuurvisie dient als basis voor het bestemmingsplan Vechtcorridor Noord. Omdat het plan negatieve effecten kan hebben op beschermde natuurwaarden, is in 2012 een Natuurtoets uitgevoerd om de doorwerking van de Flora- en Faunawet en de Natuurbeschermingswet in beeld te brengen. De toets vond plaats op basis van de Ontwerp-Structuurvisie uit 2012. Inmiddels is dit ontwerp geoptimaliseerd.

Voorliggende rapportage betreft de actualisatie van de natuurtoets uit 2012. De natuurtoets is geactualiseerd op basis van de meest recente inrichtingsplannen - zoals opgenomen in het concept Voorontwerp van het Bestemmingsplan Vechtcorridor Noord van 17 juni 2015 (vanaf nu BP Vechtcorridor), - vigerende wetgeving en de meest actuele verspreidingsgegevens van flora en fauna.

Toetsing Flora- en faunawet

Focus van de toetsing

In de toetsing aan de Flora- en faunawet is de aandacht uitgegaan naar de verspreiding van soorten waarvan de aanwezigheid ertoe kan leiden dat bepaalde planonderdelen uit de Structuurvisie en het BP Vechtcorridor geen doorgang kunnen vinden, of uitsluitend onder zeer strikte voorwaarden. Het betreft dan met name de aanwezigheid van strikt-beschermde soorten van Tabel 2 en 3 van de Flora- en faunawet. Voor soorten van Tabel 1 van de Flora- en faunawet geldt bij ruimtelijke ontwikkelingen een vrijstelling van de verbodsbepalingen. Daarom concentreert de effectbeoordeling zich op de aanwezigheid van Tabel 2 en 3-soorten.

De resultaten van de toets geven inzicht in de haalbaarheid van de verschillende planonderdelen tegen de achtergrond van verbodsbepalingen uit de Flora- en faunawet. Wanneer vaste verblijfplaatsen van Tabel 3-soorten worden aangetast, dan is een ontheffing Flora- en faunawet nodig. Voor Tabel 2-soorten kan dit voorkomen worden door te werken met een goedgekeurde Gedragscode. Ook kan naar voren komen dat onduidelijkheid bestaat over het voorkomen van bepaalde soorten of effecten die soorten kunnen ondervinden, waardoor vervolgonderzoek noodzakelijk is.

Onderzoeksmethode

Om inzicht te verkrijgen in de aanwezigheid van Tabel 2 en 3-soorten uit de Flora- en faunawet binnen het gebied Vechtcorridor-Noord, is gebruik gemaakt van diverse bestaande gegevens en bronnen. Daarnaast heeft op 24 april 2012, 31 juli en 6 oktober 2015 een veldbezoek plaatsgevonden.

Effectbeoordeling en conclusies

Op basis van het bronnen- en veldonderzoek blijkt dat binnen en in de omgeving van het gebied Vechtcorridor-Noord verscheidene soorten uit Tabel 2 en 3 van de Flora- en faunawet voorkomen of kunnen voorkomen. In tabel 5.1 wordt per onderdeel uit het BP Vechtcorridor weergegeven welke

beschermde soorten uit Tabel 2 en 3 van de Flora- en faunawet het betreft. Door het nemen van enkele mitigerende maatregelen is te voorkomen dat de verbodsbepalingen uit de Flora- en faunawet overtreden worden. De Flora- en faunawet vormt daarmee geen belemmering voor vaststelling van het BP Vechtcorridor.

Voortoets Natuurbeschermingswet 1998

Focus van de toetsing

De voorgenomen ontwikkelingen vinden plaats binnen en op korte afstand van het Natura 2000-gebied 'Uiterwaarden Zwarte Water en Vecht', dat ter plaatse uitsluitend is begrensd onder de Habitatrictlijn. Vogelrichtlijngebied ligt ten noorden van de kruising van de A28 met de Vecht. Mogelijke effecten op het Natura 2000-gebied zijn niet op voorhand uit te sluiten. Gevolgen op Beschermde Natuurmonumenten en andere Natura 2000-gebieden zijn wegens het ontbreken van ecologische relaties niet aan de orde.

Natura 2000-gebied 'Uiterwaarden Zwarte Water en Vecht'

Het Natura 2000-gebied 'Uiterwaarden Zwarte Water en Vecht' omvat het geheel aan uiterwaarden ten noorden van Zwolle waar de Overijsselse Vecht samenstroomt met het Zwarte Water. De uiterwaarden bestaan uit buitendijkse graslanden, waarin strangen, kolken, rivierduinen en hakhoutbosjes voorkomen. Het Natura 2000-gebied is aangewezen als speciale beschermingszone voor 7 habitattypen, 2 habitatsoorten, 5 broedvogels en 7 niet-broedvogel.

Effectbeoordeling en conclusies

Voor alle planonderdelen is beoordeeld dat deze geen negatieve effecten tot gevolg hebben of dat deze onderdelen geen verslechtering van de kwaliteit van habitattypen of habitats van soorten veroorzaken.

De Natuurbeschermingswet vormt daarmee geen belemmering in de vaststelling van het BP Vechtcorridor

1. Inleiding

1.1 Doelstelling en Scope

Vraag en doel

De gemeente Zwolle heeft voor het gebied rondom de te verleggen N340 de Structuurvisie Vechtcorridor-Noord opgesteld. Deze Structuurvisie dient als basis voor het bestemmingsplan Vechtcorridor Noord. Omdat het plan negatieve effecten kan hebben op beschermde natuurwaarden, is in 2012 een Natuurtoets¹ uitgevoerd om de doorwerking van de Flora- en Faunawet en de Natuurbeschermingswet in beeld te brengen. De toets vond plaats op basis van de Ontwerp-Structuurvisie uit 2012. Inmiddels is dit ontwerp geoptimaliseerd.

De gemeente Zwolle vraagt Ecogroen bv de Natuurtoets van 2012 te actualiseren op basis van de meest recente inrichtingsplannen - zoals opgenomen in het concept Voorontwerp van het Bestemmingsplan Vechtcorridor Noord van 17 juni 2015 (vanaf nu BP Vechtcorridor), - vigerende wetgeving en de meest actuele verspreidingsgegevens van flora en fauna.

Scope van de actualisatie

BP Vechtcorridor

De gemeente Zwolle heeft gevraagd om de Natuurtoets te actualiseren op de onderdelen uit de Structuurvisie die in het BP worden opgenomen en waar wijzigingen optreden ten opzichte van het huidige gebruik. De volgende onderdelen maken deel uit van het BP Vechtcorridor:

- Realisatie Studio's Anningahof;
- Extra woningen Hessenweg;
- Parkeren Camping Vecht & Zo;
- Dijkmomenten;
- Fietspad over de dijk;
- Verlegging Lichtmisweg.

In paragraaf 2.2 wordt nader ingegaan op deze onderdelen.

Tussentijdse toetsingen

In de Natuurtoets uit 2012 is geconcludeerd dat effecten als gevolg van de kanoverhuur in relatie tot de Natuurbeschermingswet niet kunnen worden uitgesloten. Daarnaast is in de Natuurtoets uit 2012 geconcludeerd dat effecten als gevolg van stikstofemissie onder andere door de nieuwe inrichting van het dijkmoment bij Camping Vecht & Zo niet kon worden uitgesloten. In 2014 zijn deze effecten nader in beeld gebracht (Goutbeek & Samsen 2014 en respectievelijk Sietses 2014a). De conclusies uit deze onderzoeken worden verwerkt in de voorliggende rapportage.

¹ Sietses, D. (2012). Natuurtoets Vechtcorridor-Noord. Beoordeling in het kader van de Flora- en faunawet en Natuurbeschermingswet 1998. Rapport 12-155 EcoGroen Advies BV, Zwolle

Tot slot heeft in 2014 een toetsing plaatsgevonden aan de Natuurbeschermingswet (Sietses & Samsen 2014) en de Flora- en faunawet (Sietses 2014b) voor de natuurontwikkeling in het uiterwaardengebied rondom de Kromme kolk. De conclusies uit deze rapportages worden eveneens verwerkt in voorliggende rapportage.

Geactualiseerde verspreidingsgegevens

Inventarisatiegegevens van flora en fauna hebben juridisch gezien een beperkte houdbaarheid. De exacte houdbaarheid is afhankelijk van de betreffende soort of soortgroep. Voor de meeste fauna geldt dat gegevens tot drie jaar betrouwbaar en houdbaar zijn. Voor flora wordt maximaal vijf jaar gehanteerd. De Natuurtoets uit 2012 is gebaseerd op gegevens uit 2012 of eerder en heeft daardoor voor de meeste soorten hun houdbaarheid verloren. Informatie over de aanwezigheid van beschermde soorten is daarom geactualiseerd op basis van een veldonderzoek en een bureaustudie. Het veldonderzoek heeft zich enkel gericht op de ontwikkelingen die zijn opgenomen in het BP Vechtcorridor (zie ook hoofdstuk 3).

Nieuwe habitattypenkaart

De in de Natuurtoets van 2012 gebruikte habitattypenkaart is verouderd. Uit de meest recente habitattypenkaart blijkt dat ter hoogte van het plangebied een aantal wijzigingen zijn aangebracht in de begrenzing van habitattypen. Deze wijzigingen worden meegenomen in deze actualiserende toets.

1.2 Leeswijzer

In hoofdstuk 2 wordt eerst ingegaan op de ligging van het plangebied. Vervolgens wordt beschreven welke activiteiten onderdeel uitmaken van de Structuurvisie en BP Vechtcorridor. Ten slotte wordt aangegeven welke ontwikkelingen onderdeel zijn van voorliggende toetsing. In hoofdstuk 3 tot en met 5 vindt de toetsing aan de Flora- en faunawet plaats. In hoofdstuk 6 tot en met 8 wordt getoetst aan de Natuurbeschermingswet. In hoofdstuk 9 wordt ten slotte een opsomming gegeven van de gebruikte literatuur.

2. Plan

2.1 Huidige Situatie

Vechtcorridor-Noord ligt ingesloten tussen de Overijsselse Vecht en bedrijventerrein Hessenpoort aan respectievelijk de zuid- en noordzijde en tussen de A28 en het spoor Zwolle-Meppel aan de west- en oostzijde (figuur 2.1). De huidige N340 (de Hessenweg) splitst het gebied in een zuidelijk en noordelijk deel.

Figuur 2.1 Ligging van het gebied Vechtcorridor-Noord (rode omlijning).

Het noordelijk deel dat grenst aan de Hessenpoort bestaat voornamelijk uit agrarische percelen met enkele boerderijen. Ten westen van deze agrarische percelen ligt tegen de Nieuwleusenerdijk de Anningahof. De Anningahof is een beeldenpark met een grootte van circa 5,7 ha. Vanaf 2001 is hier op een weiland vanuit particulier initiatief een beeldenpark aangelegd. Vanaf 2004 is de Anningahof opengesteld voor bezoekers. De Anningahof heeft de NSW-landgoedstatus (NatuurSchoonWet) en heeft in de huidige situatie agrarische doeleinden als bestemming.

Het gebied ten zuiden van de huidige N340 bestaat grotendeels uit de uiterwaarden van de Overijsselse Vecht. De uiterwaarden zijn hier deels in gebruik als agrarische percelen en worden daarnaast deels extensief beheerd als natuurlijk grasland. Tevens liggen hier onder andere de Berkumer- en Kromme kolk.

Ten noorden van de Berkumerkolk ligt Huize Dijkzicht, dat omgeven wordt door een landgoed met voornamelijk bospercelen. Ten noorden van landgoed Dijkzicht - in de zuidoostelijke oksel van de A28

met de N340 (Hessenweg) - is recentelijk een steunpunt van Rijkswaterstaat gerealiseerd met een zoutloods, enkele parkeerplaatsen en een kantoorgebouw. De carpoollocatie die voorheen ten zuidwesten van de Ordelseweg tussen de N340 en A28 lag, is onlangs ook verplaatst naar het perceel waar het steunpunt van Rijkswaterstaat is gevestigd. In de noordoost-oksels van de A28 en de N340 (Hessenweg) is recent het Van der Valk hotel Zwolle opgeleverd.

Tussen de Berkumerkolk en het landgoed Dijkzicht, bevinden zich een hondentrainingschool en het clubgebouw van de Zwolsche Zeeverkeners. De zeeverkeners gebruiken de Berkumerkolk als aanlegplaats voor (zeil)boten. In het oostelijke deel ten zuiden van de N340 is binnendijks de minicamping Vecht & Zo gelegen. Ook liggen hier binnendijks tegen de spoorlijn een opslagdepot van het Waterschap Groot Salland en nog enkele agrarische percelen.

2.2 Structuurvisie versus bestemmingsplan

De Structuurvisie (Definitief vastgesteld op 10 maart 2014, zie bijlage 1) beschrijft op hoofdlijnen de ruimtelijke ontwikkelingen in het gebied Vechtcorridor-Noord voor de periode 2012-2030. In het BP Vechtcorridor (zie bijlage 2) zijn enkele van deze ontwikkelingen overgenomen. In navolgende paragrafen worden de belangrijkste onderdelen van de Structuurvisie, waarbij telkens is aangegeven of de ontwikkeling betrokken wordt in het BP Vechtcorridor en onderdeel is van de voorliggende toetsing.

Ten behoeve van de overzichtelijkheid is aan het einde van deze paragraaf in tabelvorm per onderdeel weergegeven welke ontwikkelingen onderdeel uitmaken van het BP Vechtcorridor en dus binnen de voorliggende toetsing worden behandeld. In figuur 2.3 (en vergroot in bijlage 3) zijn de te toetsen onderdelen vervolgens grafisch weergegeven en samengevat in tabel 2.1.

1. Nieuwe N340 en overige infrastructuur

De provinciale weg N340 van Zwolle naar Ommen is in de regio Noord-Overijssel een belangrijke oost-west verbinding. Ten aanzien van bereikbaarheid, leefbaarheid en verkeersveiligheid voldoet de N340 (Hessenweg) in de huidige vorm niet meer. Gedeputeerde Staten van de Provincie Overijssel heeft besloten de N340 aan te passen. De nieuwe N340 zal ten noorden van de huidige N340 (Hessenweg) komen te liggen. Ook het knooppunt van de A28 en de N340 wordt hierbij heringericht. De hoofdrijbaan van de huidige N340 (Hessenweg) zal worden afgewaardeerd tot een erftoegangsweg waar een maximale snelheid van 60 km/h gaat gelden. De noordelijke parallelweg komt te vervallen en de zuidelijke parallelweg wordt een vrij liggend tweerichtingsfietspad met tweezijdige eikbeplanting.

Het verleggen van de N340 en de herinrichting van de N340/A28 knoop is mogelijk gemaakt via een Planologisch Inpassingsplan (PIP) en feitelijk geen onderdeel van de Structuurvisie, BP Vechtcorridor en de hier beschreven Natuurtoets.

2. Hessenpoort III

Ten noorden van de nieuwe N340 wordt aansluitend op het industrieterrein Hessenpoort II een nieuw bedrijventerrein gerealiseerd. Binnen dit nieuwe bedrijventerrein (Hessenpoort III) komt 12 ha. bruto terrein beschikbaar voor bedrijven die passen binnen milieucategorie 1 en 2. Door middel van een 'groene scheg' zal Hessenpoort III in twee delen worden gesplitst. Deze groene scheg loopt vanaf de Hessenpoort door naar het Vechtdal. De groene scheg krijgt een grasbeplanting met enkele bomen, zodat de ruimte open blijft en vanaf de Hessenpoort en de nieuwe N340 zicht is op het Vechtdal en vice versa.

Ten behoeve van een goede afscheiding met de N340, wordt een stedelijke waterberging (10 tot 15 meter breed) om Hessenpoort III aangelegd. Voor de ontsluiting van Hessenpoort III zal gebruik gemaakt gaan worden van het bestaande wegennet waarmee ook Hessenpoort II ontsloten is.

Hessenpoort III is onderdeel van de Structuurvisie en is in 2012 dan ook meegenomen in de beoordeling. In het BP Vechtcorridor vormt Hessenpoort III echter geen onderdeel.

3. Leisure-zone

Tussen de huidige en nieuwe N340 is een zone gereserveerd met ruimte voor commerciële vrijetijdsvoorzieningen ('leisure'). Landschappelijk inpasbaarheid en aansluiting op het groene en natuurlijke karakter van de omgeving, zijn voorwaarden die gesteld worden aan de inrichting van deze leisure-zone. De nadruk ligt hier dan ook op het groene karakter en niet op bebouwing.

In de Structuurvisie van 2012 wordt in de Leisure-zone ruimte geboden aan nog nader in te vullen extensieve voorzieningen, zoals een doe- of themapark, een dierenpark, een plantentuin/stadkwekerij of *wellness*. In het BP Vechtcorridor blijft de Leisure-zone agrarisch. De Leisure-zone vormt dan ook geen onderdeel van het BP Vechtcorridor.

4. Particuliere initiatieven

4a. Anningahof

De Anningahof, een beeldentuin die ter hoogte van de Kromme kolk aan de noord kant van de huidige N340 ligt, verliest een deel van het terrein als gevolg van de aanleg van de nieuwe N340. Het verlies aan oppervlak wordt gecompenseerd door de beeldentuin te verleggen in oostelijke richting tot minimaal dezelfde omvang. Er komen hier overnachtingsmogelijkheden in de vorm van zes studio's.

4b. Mini-camping Vecht & Zo

Aan de Hessenweg ter hoogte van het oostelijke dijkmoment, ligt mini-camping Vecht & Zo. Het perceel is in de huidige situatie bestemd als wonen. In de Structuurvisie wordt de locatie bestemd voor een kleinschalige camping, waarbij de gelegenheid geboden wordt de bestemming uit te breiden naar het aangrenzende, oostelijk gelegen agrarische perceel. Hierbij worden de voorwaarden gesteld dat het rustige, groene, kleinschalige karakter behouden blijft.

In het BP Vechtcorridor krijgt de camping de bestemming recreatie – verblijfsrecreatie. Er wordt een bedrijfswoning bij gebouwd en een strook van het oostelijk gelegen agrarische perceel wordt ingericht als parkeerplaats.

4c. Zeeverkenner en hondentraining

De Zwolsche Zeeverkennergroep is gehuisvest aan Dijkzichtweg aan de Berkumer Kolk. De Berkumer kolk en Overijsselse Vecht worden door de zeeverkenner gebruikt als zeilwater. Daarnaast bevindt zich ter hoogte van de Berkumer Kolk een hondentrainingsschool. Beide locaties betreffen bestaande activiteiten die niet zullen wijzigen. Deze locaties vormen dan ook geen onderdeel van voorliggende toetsing.

4d. Landgoed Dijkzicht

De eigenaar van landgoed Dijkzicht heeft de ambitie om van het landgoed een plek van rust en bezinning te maken. De plannen betreffen sloop en nieuwbouw en kwaliteitsverbetering van het

omliggende landgoed. Hoewel de plannen een particulier initiatief is, worden de plannen deels mogelijk gemaakt binnen de structuurvisie.

Binnen de Structuurvisie krijgt de eigenaar de gelegenheid de vleugels van het landhuis te slopen en onder bepaalde voorwaarden op de belendende ruimte solitaire nieuwbouw te plegen voor zorgwonen. Dit is dan ook beoordeeld in de Natuurtoets van 2012. In het BP Vechtcorridor blijft de bestemming van Landgoed Dijkzicht echter ongewijzigd.

4e. Indicatieve locatie verblijfsrecreatie

Het agrarische perceel rondom het woonhuis aan de Hessenweg 15, dat grenst aan de spoorlijn Zwolle - Meppel, is binnen de Structuurvisie gemarkeerd als locatie voor verblijfsrecreatie. De exacte invulling binnen de Structuurvisie is nog onbekend, maar gedacht kan worden aan een functie als 'Bed-and-Breakfast'. In het BP Vechtcorridor wordt dit onderdeel niet opgenomen.

5. Dijk en uiterwaarden

5a. Dijkmomenten

Op drie locaties langs de noordelijke dijk van de Overijsselse Vecht, worden voorzieningen aangebracht waar bezoekers de dijk kunnen bereiken en vanaf daar zicht kunnen hebben op de Vecht en uiterwaarden. Onderstaand wordt per dijkmoment ingegaan op de voorgenomen inrichting:

- Dijkmoment-West: Hier wordt een recreatieve voorziening aangebracht zonder bebouwing (bijvoorbeeld in de vorm van een bankje met informatiebord). Dit dijkmoment is uitsluitend bereikbaar voor wandelaars en fietsers.
- Dijkmoment-Midden: Hier wordt eveneens een recreatieve voorziening aangebracht zonder bebouwing (bijvoorbeeld in de vorm van een bankje met informatiebord). Het dijkmoment wordt de entree naar het struinpad door de uiterwaard langs de Vecht. Dit dijkmoment is uitsluitend bereikbaar voor wandelaars en fietsers.
- Dijkmoment-Oost: Dit dijkmoment is gekoppeld aan de uitbreiding van camping Vecht & Zo. Tegen de dijk komt een horecavoorziening. Daarnaast komt er een voorziening voor waterrecreatie (kanoverhuur). Dit dijkmoment kan bereikt worden met gemotoriseerd vervoer. Aan de oostkant van Camping Vecht & Zo wordt een parkeerplaats aangelegd voor bezoekers van de Struinwaard. Daarnaast is ruimte gereserveerd voor het gebruik als Toeristisch Overstap Punt (TOP). In totaal worden hier 34 parkeerplaatsen toegevoegd aan de 16 al bestaande.

Ten opzichte van de Structuurvisie is de inrichting van de Dijkmomenten in het BP Vechtcorridor enigszins gewijzigd. In voorliggende actualiserende toetsing wordt uitgegaan van de inrichting conform het BP Vechtcorridor. Toetsing van de kanoverhuur aan de Natuurbeschermingswet heeft reeds plaatsgevonden (Goutbeek & Samsen 2014). Uit dit onderzoek is gebleken dat de kanoverhuur geen negatieve effecten op de instandhoudingsdoelen van Natura 2000-gebied tot gevolg heeft. Omdat de kanoverhuur al getoetst is aan de natuurwetgeving, vormt dit dan ook geen onderdeel meer van voorliggende toetsing.

Voor de horecagelegenheid inclusief parkeergelegenheid ter hoogte van het dijkmoment is al een ander bestemmingsplan vastgesteld (9 februari 2015) en deze ontwikkeling wordt zodoende niet meer meegenomen in voorliggend onderzoek.

5b/5c fiets- en struinpaden

In de Structuurvisie wordt tussen het oostelijke en middelste dijkmoment een struinpad aangelegd voor voetgangers. Dit pad zal door de uiterwaarden van de Vecht lopen. Wandelaars kunnen ook via de dijk tussen beide dijkmomenten wandelen. Hiertoe wordt een half verhard pad op de dijk aangelegd. Vanaf de Anningahof tot het oostelijke dijkmoment kunnen ook fietsers gebruik maken van dit pad. Daarnaast wordt in de Structuurvisie een fietsverbinding mogelijk gemaakt over de Vecht richting Berkum. Deze fietsverbinding zal over de spoorbrug komen te liggen van de spoorlijn Zwolle – Meppel.

In het BP Vechtcorridor is alleen nog het fietspad over de dijk opgenomen. Het fietspad langs de spoorlijn is komen te vervallen. De realisatie en gebruik van het struinpad zijn reeds getoetst aan de natuurwetgeving (Sietses & Samsen 2014; Sietses 2014b) (zie ook punt 6 natuurlijke inrichting Uiterwaarden). Omdat het struinpad al getoetst is aan de natuurwetgeving, vormt dit dan ook geen onderdeel meer van voorliggende toetsing.

6. Natuurlijke inrichting Uiterwaarden

In de Structuurvisie wordt beschreven dat een aantal uiterwaardpercelen kunnen worden verworven en ingericht ten behoeve van Kievitsbloemhooiland, Nat grasland en Stroomdalgrasland. Daarnaast worden in de Uiterwaard een aantal struinpaden aangelegd. Deze maatregelen zijn reeds getoetst aan de Natuurbeschermingswet (Sietses & Samsen, 2014) en aan de Flora- en faunawet (Sietses 2014b). Uit deze toetsing blijkt dat de natuurlijke inrichting van de uiterwaarden geen negatieve effecten op de instandhoudingsdoelen van Natura 2000-gebieden tot gevolg heeft en dat effecten op beschermde soorten voorkomen kunnen worden door het nemen van mitigerende maatregelen. De natuurlijke inrichting van de Uiterwaarden inclusief struinpaden vormt zodoende geen onderdeel meer van voorliggende toetsing.

7. Opslagdepot Waterschap Groot Salland

Binnendijks, ten westen van de spoorlijn Zwolle - Meppel ligt een opslagdepot van Waterschap Groot Salland. In dit gebiedje zijn veel natuurwaarden aanwezig zoals een dassenburcht en bijzonder flora. Het gebied krijgt in het BP Vechtcorridor de bestemming natuur en de huidige functie blijft gehandhaafd, en vormt zodoende geen onderdeel van voorliggende toetsing.

8. Van der Valk hotel Zwolle, Steunpunt RWS en carpoollocatie

In de zuidoostelijke oksel van de A28 met de N340 is een steunpunt van Rijkswaterstaat en een carpoollocatie gevestigd. In de noordoostelijke oksel is het Van der Valk hotel Zwolle gerealiseerd. Het betreft bestaande activiteiten die ongewijzigd blijven. Ze vormen dan ook geen onderdeel van voorliggende toetsing.

9. Verleggen Lichtmisweg

De Doornweg - die ten westen van de A28 en ten noorden van afslag Ommen ligt - splits twee agrarische percelen in tweeën. Voor een efficiëntere agrarische bedrijfsvoering, wordt de Doornweg deels opgeheven zodat de agrarische percelen worden samengevoegd. Omdat de Doornweg een ontsluitingsroute is voor plaatselijk verkeer wordt een nieuwe ontsluitingsroute aangelegd. De lichtmisweg wordt daartoe verlengd, parallel aan de A28 en buigt vervolgens af naar de Ordelseweg. De verkeersintensiteit blijft verder gelijk. Het verleggen van de Lichtmisweg en het saneren van de Doornweg is onderdeel van het BP Vechtcorridor.

10. Realisatie woningen

Ten oosten van de nieuwe locatie van de Anningahof heeft de provincie Overijssel een perceel in eigendom. Hier wordt in het BP Vechtcorridor de mogelijkheid opgenomen om maximaal twee woningen te realiseren. Bij het perceel Hessenweg 9-1 wordt in het BP Vechtcorridor de mogelijkheid opgenomen om vier woningen te realiseren. Op dit perceel is momenteel één woning aanwezig.

Tabel 2.1 Overzichtstabel van de te toetsen thematische onderdelen binnen de Structuurvisie en BP Vechtcorridor (zie ook figuur 2.3). SV = Structuurvisie; BP = Bestemmingsplan Vechtcorridor Noord.

Onderdelen Structuurvisie		Onderdeel toetsing		Reden toetsing BP
		SV '12	BP '15	
1	Nieuwe N340, afwaarderen Hessenweg en overige infrastructuur	nee	nee	Is onderdeel van het PIP en valt zodoende buiten de Structuurvisie
2	Hessenpoort III	ja	nee	Niet opgenomen in BP
3	Leisure-zone	ja	nee	Niet opgenomen in BP
4	Particulieren initiatieven			
4a	Realisatie Studio's Anningahof	nee	ja	Nieuwe activiteit
4b	Parkeerplaats Camping Vecht & Zo	ja	ja	Nieuwe activiteit
4c	Zeeverkenners en Hondentraining	nee	nee	Bestaande activiteiten
4d	Landgoed Dijkzicht	ja	nee	Niet opgenomen in BP
4de	Indicatieve verblijfrecreatie	ja	nee	Niet opgenomen in BP
5	Dijk en uiterwaarden			
5a	Dijkmomenten	ja	ja	Deels getoetst in separaat BP
5b	Struipaden	nee	nee	Getoetst in document natuurontwikkeling Kromme Kolk (Sietes & Samsen 2014)
5c	Fietspad over de dijk	ja	ja	Nieuwe activiteit
6	Natuurlijke inrichting uiterwaarden	nee	nee	Getoetst in document natuurontwikkeling Kromme Kolk (Sietes & Samsen 2014)
7	Opslagdepot Waterschap Groot Salland	nee	nee	Bestaande activiteit
8	Van der Valk, Steunpunt RWS en carpool	nee	nee	Bestaande activiteit
9	Verleggen Lichtmisweg	nee	ja	Nieuwe activiteit
10	Realisatie woningen Hessenweg	nee	ja	Nieuwe activiteit

Figuur 2.3 De verschillende thematische onderdelen uit het BP Vechtcorridor die onderdeel uitmaken van voorliggende toetsing.

3. Flora en faunawet en onderzoeksmethode

3.1 Flora- en faunawet

De Flora- en faunawet (Ffw) verplicht om bij ruimtelijke ingrepen of andere nieuwe activiteiten, na te gaan of er negatieve effecten kunnen optreden op exemplaren of het leefgebied van beschermde plant- en diersoorten. Optredende negatieve effecten dienen zo veel mogelijk vermeden of geminimaliseerd te worden.

In de Flora- en faunawet worden vier verschillende beschermingsregimes gehanteerd: soorten van Tabel 1, 2, 3 en vogels. Voor vogels gelden specifieke eisen, met name tijdens het broedseizoen. Bij ruimtelijke ingrepen geldt automatisch vrijstelling voor soorten van Tabel 1, waardoor de meeste aandacht gevraagd is voor de zwaarder beschermde soorten van Tabel 2, Tabel 3 en voor vogels.

Voor schade aan strikt beschermde soorten kan het noodzakelijk zijn om een ontheffing aan te vragen bij de Rijksdienst voor Ondernemend Nederland (RvO) van het Ministerie van Economische Zake. Een toelichting op de genoemde wetgeving is gegeven in bijlage 9.

3.2 Onderzoeksmethode

Doelstelling: Structuurvisie vs. Bestemmingsplan

De Structuurvisie geeft op globaal niveau weer wat de ambities zijn voor de inrichting van de Vechtcorridor-Noord. Inzicht in de exacte inrichting, planning en werkwijze ontbreekt echter, waardoor het in de Natuurtoets van 2012 niet mogelijk was om exact te bepalen in hoeverre strijdigheden met de Flora- en faunawet optreden. In de Natuurtoets van 2012 is uitsluitend een beeld gegeven van de verspreiding van soorten waarvan de aanwezigheid ertoe kan leiden dat bepaalde planonderdelen geen of onder strikte voorwaarden doorgang kunnen vinden. De resultaten van de Natuurtoets uit 2012 geven daarmee inzicht in de haalbaarheid van de verschillende planonderdelen in het kader van de Flora- en faunawet.

In het BP Vechtcorridor zijn de plannen verder uitgekristalliseerd en kan veel specifiekere benoemd worden waar zich knelpunten ten aanzien van de Flora- en faunawet kunnen voordoen.

Veldbezoek

Op 24 april 2012 heeft een oriënterend veldbezoek plaatsgevonden binnen het gebied Vechtcorridor-Noord. Dit veldbezoek is uitgevoerd om een indruk te verkrijgen van de voorgenomen ontwikkelingen. Daarnaast is tijdens dit veldbezoek globaal ingeschat welke beschermde en bedreigde plant- en diersoorten binnen het gebied Vechtcorridor-Noord en de directe omgeving aanwezig kunnen zijn.

Op vrijdag 31 juli 2015 heeft een actualiserend onderzoek plaatsgevonden ten behoeve van het vaststellen van het BP Vechtcorridor. Het veldonderzoek heeft zich gericht op de onderdelen uit de Structuurvisie die zijn opgenomen in het BP Vechtcorridor. Tijdens dit veldbezoek is beoordeeld dat de sloten langs de Lichtmispweg potentieel geschikt zijn als leefgebied voor Grote modderkruiper. Omdat juli geen geschikte periode betreft om de soort te inventariseren, heeft op 6 oktober 2015 - binnen de

optimale inventarisatieperiode (RVO 2014; soortenstandaard Grote modderkruiper) voor de soort - gericht onderzoek naar Grote modderkruiper plaatsgevonden.

Bronnenonderzoek

Om inzicht te verkrijgen in de aanwezigheid van beschermde soorten uit de Flora- en faunawet, is gebruik gemaakt van diverse bestaande gegevens. De meest recente gegevens van de NDFD databank – binnen en in de omgeving van het projectgebied zijn geraadpleegd. Aanvullend is ook gezocht naar losse waarnemingen op Piscaria.nl, Telmee.nl, RAVON, Waarneming.nl en Zoogdieratlas.nl. Tenslotte is geput uit diverse publicaties, zie hiervoor de literatuurverwijzingen in de tekst en de geraadpleegde bronnen in hoofdstuk 10 voor een compleet overzicht.

4. Aanwezigheid van beschermde soorten

4.1 Scope van dit hoofdstuk

In dit hoofdstuk is op basis van de verzamelde informatie uit het (veld- en) bureauonderzoek een beschrijving gegeven van de te verwachten beschermde soorten van de Flora- en faunawet. Voor soorten van Tabel 1 geldt bij ruimtelijke ingrepen vrijstelling van de verbodsbepalingen van de Flora- en faunawet. De nadruk ligt daarom op soorten van Tabel 2 en 3 van de Flora- en faunawet. Van soorten van Tabel 2 en 3 is op verspreidingskaarten in bijlage 5 aangegeven op welke locaties deze zijn aangetroffen of te verwachten. Wanneer binnen de invloedssfeer van de plannen een soort(groep) aanwezig is of niet kan worden uitgesloten, dan wordt voor een dergelijk soort(groep) in hoofdstuk 5 beoordeeld in hoeverre de aanwezigheid van deze soorten de verschillende planonderdelen uit het BP Vechtcorridor in de weg kunnen staan.

4.2 Flora

Binnen het plangebied van het BP Vechtcorridor zijn standplaatsen bekend van de Tabel 2-soorten Wilde Kievitsbloem, Rietorchis en Lange ereprijs (Van der Sluis 2010, Waarneming.nl; NDFF 2015, zie bijlage 5). Tijdens het veldbezoek van 31 juli zijn daar nieuwe waarnemingen van deze soorten aan toegevoegd. Onderstaand wordt nader ingegaan op de aanwezigheid van deze drie soorten.

Wilde kievitsbloem (Ff-wet Tabel 2)

Van Wilde kievitsbloem zijn in 2010 vrij grote populaties aangetroffen rond de aansluiting van de N340 met de A28, zowel aan de west- als de oostzijde van de A28 (Van der Sluis 2010). Wilde kievitsbloem komt hier vermoedelijk nog voor als relict uit de tijd dat de dijk langs de Overijsselse Vecht meer landinwaarts lag en het gebied nog regelmatig overstroomde. Momenteel bevinden de meeste groeiplekken zich binnendijs langs sloten, in vochtige graslanden en zelfs in grasstroken tussen op- en afritten van de A28. Op 24 april 2012 is de soort aangetroffen aan de noordkant van de Kromme Kolk (figuur 4.1).

Figuur 4.1 Wilde kievitsbloemen (Ff-wet Tabel 2) ter hoogte van de Kromme Kolk.

Tevens werden meerdere exemplaren van de soort tijdens dit veldbezoek aangetroffen op een buitendijks perceel ten zuiden van het opslagdepot van Waterschap Groot Salland.

Rietorchis (Ff-wet Tabel 2)

Rietorchis komt voor nabij de aansluiting van de N340 met de A28. Groieplekken bestaan hier uit natuurvriendelijke ingerichte oevers van sloten en oevers van gegraven poelen in Beeldentuin Anningahof (Van der Sluis 2010). Anno 31 augustus 2015 zijn de groeiplaatsen nog steeds aanwezig.

Lange ereprijs (Ff-wet Tabel 2)

De uiterwaarden van de Overijsselse Vecht vormen een van de belangrijkste groeilocaties voor Lange ereprijs binnen Overijssel (Provincie Overijssel 2002). Ook ter hoogte van het plangebied Vechtcorridor-Noord zijn groeilocaties van de soort bekend (Van der Sluis 2010, actualisatie 2015; Waarneming.nl). De soort is aangetroffen in een vochtig grasland in beeldentuin Anningahof. De groeiplek is hier vermoedelijk natuurlijk en niet ingezaaid, aangezien hier slechts één plant is aangetroffen en de soort van nature ook in het gebied voorkomt. Daarnaast zijn tijdens het veldbezoek van 24 april 2012 en 31 juli 2015 in het opslagdepot van het Waterschap Groot Salland en in het gebied ten zuiden hiervan grote aantallen van de soort waargenomen. Op 31 juli 2015 is de soort ook aangetroffen in het weiland rond de aansluiting van de N340 met de A28.

De drie aanwezige beschermde soorten worden nader besproken in de effectbeoordeling ten aanzien van de Flora- en faunawet in hoofdstuk 5.

4.3 Vleermuizen (Ff-wet Tabel 3, HR Bijlage IV)

In 2009 heeft Ecogroen ten behoeve van de aanleg van de N340 Zwolle - Ommen verscheidene inventarisaties uitgevoerd naar de aanwezigheid van vleermuizen (Van der Sluis 2009). Hierbij is gekeken naar de aanwezigheid van vaste verblijfplaatsen, vliegroutes en belangrijke foerageergebieden op en rondom het tracé. Drie soorten vleermuizen zijn foeragerend waargenomen binnen het gebied Vechtcorridor-Noord (zie kaart bijlage 4). Het betrof waarnemingen van Gewone dwergvleermuis, Laatvlieger en Rosse vleermuis. Vaste verblijfplaatsen en vliegroutes zijn echter niet aangetoond binnen het plangebied.

Omdat het onderzoeksgebied niet vlakdekkend is onderzocht op de aanwezigheid van vleermuizen, kunnen vaste verblijfplaatsen over het hoofd gezien zijn. Daarnaast wisselen vleermuizen regelmatig van verblijfplaats, waardoor in de tussentijd de situatie is gewijzigd en er mogelijk wel verblijfplaatsen van vleermuizen aanwezig zijn binnen het plangebied. Gezien het mobiele karakter van vleermuizen wordt doorgaans een periode van één tot twee jaar aangehouden voor de 'houdbaarheid' van vleermuizenonderzoek. De gegevens van het reeds uitgevoerde vleermuizenonderzoek zijn zodoende niet meer actueel en betrouwbaar. Het onderzoek geeft echter wel een goede indruk van het terreingebruik van vleermuizen. De resultaten geven ook een goed verwachtingspatroon voor hierop volgende jaren, maar over het exacte terreingebruik in toekomstige jaren kunnen geen uitspraken worden gedaan. De soortgroep wordt zodoende meegenomen in de effectbeoordeling ten aanzien van de Flora- en faunawet in hoofdstuk 5.

4.4 Grondgebonden Zoogdieren

Binnen het onderzoeksgebied komen enkele zoogdiersoorten voor die zijn opgenomen in Tabel 2 en 3 van de Flora- en faunawet. Het betreft Das, vleermuizen en Boommarter en Steenmarter (Douma, Zoon & Bode 2011, Bunschoek & Veeman 2012). Waterspitsmuis is niet bekend binnen het plangebied. Tijdens soortgericht onderzoek van de VZZ rond de Hessenpoort in 2003 werd de soort niet aangetroffen (Zoon 2003). Desondanks is echter wel potentieel geschikt leefgebied aanwezig langs de spoorlijn Zwolle – Meppel (Van der Sluis 2010), waardoor de aanwezigheid van de soort niet kan worden uitgesloten. Ook Otter is niet bekend binnen het plangebied, maar van de soort zijn wel waarnemingen bekend in de omgeving van de Vechtcorridor (Waarneming.nl). De Kromme Kolk en de Berkummerkolk vormen potentieel leefgebied voor de soort, waardoor de aanwezigheid van de soort hier niet op voorhand kan worden uitgesloten. Onderstaand wordt dieper ingegaan op de aanwezigheid van genoemde soorten. Vaste verblijfplaatsen van juridisch zwaarder beschermde zoogdiersoorten (anders dan Das, Otter, Boommarter, Waterspitsmuis en vleermuizen) worden op basis van terreinkenmerken en bekende verspreidingsgegevens niet verwacht binnen het gebied Vechtcorridor-Noord.

Das (Ff-wet Tabel 3)

Binnen het opslagdepot van het Waterschap Groot Salland is een bewoonde burcht van Das aanwezig. In december 2011 zijn op het depot met behulp van cameravallen minimaal twee exemplaren vastgesteld (Bunschoek & Veeman 2012) (zie figuur 4.2 en de kaart bijlage 4).

Figuur 4.2 Twee - op 18 december 2011 gefotografeerde - Dassen bij de uitgang van hun burcht in het depot van Waterschap Groot-Salland (Bunschoek & Veeman 2012)

Tijdens het veldbezoek van 24 april 2012 waren veel van de ingangen van de burcht recentelijk belopen. Dit was ook het geval op 31 juli 2015. De dassenburcht is zodoende nog steeds bewoond. Naar verwachting bevindt het primaire foerageergebied voor deze dieren zich in de zone tussen de Vecht en de Hessenweg/N340 (Bunschoek & Veeman 2012). Hoewel de burcht ten westen van de spoorlijn ligt, zijn op 24 april 2012 en 31 juli 2015 diverse sporen (wissels en haarsporen aan het prikkeldraad) waargenomen die erop wijzen dat dassen de onderdoorgang van het spoor gebruiken om naar het oosten te komen. Naar verwachting worden zowel de agrarische percelen ten oosten en ten westen van de spoorlijn gebruikt om te foerageren. De aanwezigheid van Das heeft mogelijk invloed op de plannen uit het BP Vechtcorridor. De soort wordt zodoende meegenomen in de effectbeoordeling ten aanzien van de Flora- en faunawet in hoofdstuk 5.

Boommarter (Ff-wet Tabel 3)

Uit de Zoogdieratlas van Overijssel (Douma, Zoon & Bode 2011) en de NDFG-gegevens (2015) blijkt dat binnen het gebied Vechtcorridor-Noord twee waarnemingen bekend zijn van Boommarter. Het betreft hier twee waarnemingen van verkeersslachtoffers op de N340 (Hessenweg) uit 2008 en 2009 (bijlage 4). Vaste verblijfplaatsen van de soort zijn niet bekend in het gebied. Op basis van het ontbreken van geschikt biotoop (voldoende bosoppervlak) wordt ook niet verwacht dat de soort zich hier dan ook heeft gevestigd, of dit in de nabije toekomst zal gaan doen. Naar verwachting betroffen de verkeersslachtoffers zwerfende exemplaren. Van Boommarter is bekend dat het een mobiele soort is die grote afstanden kan afleggen, waardoor zwerfende exemplaren op onverwachte plaatsen waargenomen kunnen worden. Mogelijk vormen de uiterwaarden van de Overijsselse Vecht een verbindingroute tussen de kernpopulaties in de Wieden - Weerribben en het bosrijke gebied rondom Ommen. In het geval een zwerfend exemplaar van Boommarter de locatie zou aandoen op het moment dat werkzaamheden worden opgestart kan Boommarter vluchten. Schade zal hierbij niet optreden. De soort wordt zodoende niet verder meer behandeld.

Waterspitsmuis (Ff-wet Tabel 3)

Waterspitsmuis komt voor rond zuiver, niet te voedselrijk water met watervegetatie en begroeide oevers. Poelen, natuurlijke vijvers, rivieren, snelstromende (bos)beekjes, moerassen en moerasbossen, rietlanden, elzenbroekbossen en kruidenrijke oevervegetaties vormen vaak geschikte biotopen. Er zijn geen waarnemingen van de soort bekend ter hoogte van het plangebied. Er echter wel potentieel biotoop aanwezig aan de westkant van de spoorlijn tussen Zwolle – Meppel ter hoogte van de Berkummer broekweg (Van der Sluis 2010). Daarnaast is tijdens het veldbezoek wat heeft plaatsgevonden op 24 april 2012 beoordeeld dat de vegetatie rondom de Kromme Kolk suboptimaal leefgebied vormt voor Waterspitsmuis (bijlage 4). De aanwezigheid van de soort kan op de genoemde locaties niet worden uitgesloten. Deze locaties liggen echter buiten de ontwikkelingen die mogelijk gemaakt worden in het BP Vechtcorridor, waardoor van aantasting van vaste verblijfplaatsen of leefgebied van de soort geen sprake is. De soort wordt zodoende verder niet meer behandeld.

Otter (Ff-wet Tabel 3, HR Bijlage IV)

De otter leeft in oeverzones met voldoende dekking en rust van allerlei soorten stromende wateren, zoals meren, plassen, rivieren, kanalen, beken en moerassen. Ze komen voor in schoon en zoet water, waar voldoende voedsel, dekking en rust is. De Otter is meestal 's nachts actief. Overdag verblijft de soort in een dagrustplaats die zich bevindt in dichte oevervegetaties. Otter is op verscheidene locaties langs de Overijsselse Vecht bekend. In 2012 en 2013 zijn zowel beneden- als bovenstrooms ten opzichte van het plangebied op korte afstand waarnemingen gedaan van de soort. Benedenstrooms betreft het waarnemingen in het gebied Den Doorn op een afstand van vierenhalve kilometer van het plangebied. Bovenstrooms zijn waarnemingen bekend ter hoogte van de stuw in de Overijsselse Vecht, op een afstand van circa tweeënhalve kilometer (Waarneming.nl). In 2013 tot en met 2015 zijn ook op de oevers van de Kromme Kolk prenten en uitwerpselen van Otter waargenomen (NDFG 2015). Vaste verblijfplaatsen zijn niet bekend. Op basis van de gegevens van de NDFG wordt geconcludeerd dat de soort sporadisch foerageert in het plangebied. De functionaliteit van de leefomgeving van Otter komt echter niet in gevaar omdat te allen tijde voldoende foerageergebied aanwezig blijft. De soort wordt zodoende niet verder meer behandeld.

Steenmarter (Ff-wet Tabel 2)

De Steenmarter heeft een voorkeur voor steden en dorpen met veel groene structuren. De soort maakt afwisselend gebruik van diverse dagrustplaatsen. In stedelijk gebied wordt met name gebruik gemaakt

van holle ruimten in gebouwen. In buitengebied worden ook holen in de grond, houtstapels, boomholten of uilenkasten gebruikt (Lange et al.1994; Douma, Zoon & Bode 2011). In 2010 is een verkeersslachtoffer waargenomen op de oude N340 (zie kaarten bijlage 4). De aanwezigheid van vaste verblijfplaatsen van Steenmarter kan niet worden uitgesloten binnen het gebied Vechtcorridor-Noord. Met name wanneer bebouwing zoals boerderijen worden gesloopt, kan mogelijk schade optreden van de soort wat in strijd is met de Flora- en faunawet. Binnen het BP Vechtcorridor is echter geen sloop van bebouwing opgenomen. Van aantasting van vaste verblijfplaatsen van Steenmarter als gevolg van het BP Vechtcorridor is zodoende geen sprake. De soort wordt verder niet meer behandeld.

4.5 Broedvogels met jaarrond beschermde nesten

Van veel broedvogels zijn nesten alleen gedurende het broedseizoen beschermd. Het verwijderen van deze nestlocaties buiten het broedseizoen is niet in strijd met verbodsbepalingen van de Flora- en faunawet. Voor een aantal broedvogelsoorten geldt echter dat de nestlocaties - inclusief de functionele leefomgeving - jaarrond beschermd zijn. Het betreft Boomvalk, Buizerd, Gierzwaluw, Grote gele kwikstaart, Havik, Huismus, Kerkuil, Oehoe, Ooievaar, Ransuil, Roek, Slechtvalk, Sperwer, Steenuil, Wespendif en Zwarte wouw. Voor sommige andere soorten geldt dat de nesten jaarrond beschermd zijn als zwaarwegende feiten of ecologische omstandigheden dat rechtvaardigen, bijvoorbeeld een grote kolonie of zeer zeldzame soorten.

Als nesten van genoemde soorten schade kunnen ondervinden dient een omgevingscheck te worden uitgevoerd. Een ter zake kundige moet dan vaststellen of er voor de soort een vervangende, potentiële nestlocatie en/of foerageergebied te vinden is in de bereikbare omgeving. Als dat niet het geval is dient er een alternatieve nestlocatie en/of foerageergebied te worden aangeboden. Indien dat ook niet mogelijk is dient er een ontheffing te worden aangevraagd.

In deze categorie zijn nesten van Buizerd, Boomvalk, Kerkuil, Ransuil, Huismus bekend binnen het gebied Vechtcorridor-Noord (zie kaarten bijlage 4) (Van der Sluis 2010; mond. med. J. Van Dijk, Roofvogel- en uilenwerkgroep Zwolle). Onderstaand wordt per soort ingegaan op de verspreiding en de consequenties voor de plannen. Overige soorten waarvan de nestlocaties jaarrond beschermd zijn, zijn niet bekend en worden ook niet verwacht.

Buizerd

Buizerd neemt genoeg met vrijwel elk landschapstype, vooropgesteld dat enkele bomen aanwezig zijn om in te roesten en te nestelen. Afhankelijk van het voedselaanbod is de grootte van het territorium enkele tientallen hectaren. De gebieden waarin buizerds jagen zijn groter, maar kunnen elkaar overlappen.

Binnen het gebied Vechtcorridor-Noord is rond de kruising van de Hessenweg en Kranenburgweg in verscheidene achtereenvolgende jaren een buizerdterritorium aanwezig geweest. In 2010, 2011 en 2015 heeft de soort gebroed langs de oostelijke bosrand van landgoed Dijkzicht (Van der Sluis 2010; mond. med. J. Van Dijk, Roofvogel- en uilenwerkgroep Zwolle) (bijlage 4). Het aanwezige bos van het landgoed en een groot gebied daaromheen worden gebruikt als foerageergebied. Daarnaast heeft de soort in 2011 gebroed in het opslagdepot van het Waterschap Groot Salland (mond. med. M. Van der Sluis, Ecogroen). In 2015 heeft hier geen Buizerd gebroed (Mond. med. J. Van Dijk, Roofvogel- en uilenwerkgroep Zwolle). Tevens meldt de Roofvogel en uilenwerkgroep Zwolle (mond. med J. Van Dijk)

dat Buizerd in het verleden tot broeden is gekomen op de hoogspanningsmasten ter hoogte van het opslagdepot. Op basis van het territorium grootte van Buizerd is het aannemelijk dat ter hoogte van het opslagdepot slechts één territorium aanwezig kan zijn. Het opslagdepot en een groot gebied daaromheen worden gebruikt als foerageergebied. Of de aanwezigheid van Buizerd de plannen uit het BP Vechtcorridor in de weg staat, wordt beoordeeld in hoofdstuk 5.

Boomvalk

Boomvalk bewoont zeer diverse landschapstypes: bossen, heidevelden, open of halfopen cultuurland tot en met bebouwde kom. Door de grote aantallen insecten in gebieden met veel stilstaand water, geeft de boomvalk de voorkeur aan vochtige gebieden. Boomvalken jagen tot op enkele kilometers van hun nestplaats.

Op de hoogspanningsmasten ter hoogte van het opslagdepot van het Waterschap Groot Salland broeden incidenteel boomvalken (mond. med. J. Van Dijk, Roofvogel- en uilenwerkgroep Zwolle) (bijlage 4). In 2015 heeft de soort hier niet gebroed (mond. med. J. Van Dijk, Roofvogel- en uilenwerkgroep Zwolle). Uitgaande van de inrichtingsschets van het BP Vechtcorridor blijven potentiële nestlocaties (hoogspanningsmasten) behouden, waardoor fysieke schade aan de nestlocatie kan worden uitgesloten. Bovendien zal als gevolg van de beoogde plannen geen belangrijk foerageergebied verdwijnen. Aangezien er te allen tijde voldoende geschikt foerageergebied aanwezig blijft, zal de functionaliteit van de leefomgeving niet in het geding komen. De plannen uit het BP Vechtcorridor vinden op ruime afstand plaats van de potentiële nestlocatie van de soort, waardoor ook tijdens de nestperiode van de soort geen versturende effecten zullen optreden. Negatieve effecten op de soort worden dan ook uitgesloten en de soort wordt zodoende niet verder meer behandeld.

Kerkuil

Kerkuil is een specifieke soort van het open veld. Kleinschalige gebieden waar gras- en bouwlanden worden begrensd door kruidenrijke akkerranden, houtwallen, heggen of bosjes vormen optimaal foerageergebied. Ook ruig begroeide, slecht onderhouden graslanden, ruige grasstroken en wegbermen worden als jachtterrein benut. Landschappelijke variatie, met een rijkdom aan kleine zoogdieren en geschikte nestplaatsen, is essentieel voor de Kerkuil. De grootte van het leefgebied van Kerkuil wordt hoofdzakelijk bepaald voor het voedselaanbod. Bij een groot aanbod aan voedsel hebben kerkuilen voldoende aan een oppervlakte van 40-60 hectare of aan een gebied van 800 – 1.500 meter rond de broedplaats.

Een broedlocatie van Kerkuil is recentelijk (2011) nog aangetroffen ter hoogte van de spoorweg overgang in het oosten van het gebied (bijlage 4). De soort heeft hier naar verwachting een nestlocatie gehad in een van de aanwezige boerderijen of schuren. In 2011 zijn hier een aantal schuren verwijderd, waarmee ook de nestlocatie is verdwenen (mond. med. J. Van Dijk, Roofvogel- en uilenwerkgroep Zwolle). In 2015 heeft geen kerkuil gebroed binnen het plangebied (mond. med. J. Van Dijk, Roofvogel- en uilenwerkgroep Zwolle). Tevens blijft voldoende foerageergebied voorhanden. De plannen hebben geen negatieve effecten op de functionele leefomgeving van de soort tot gevolg. Negatieve effecten op de soort worden dan ook uitgesloten en de soort wordt zodoende niet verder meer behandeld.

Ransuil

De Ransuil komt voor in open gebieden waarin voldoende landschapselementen als bosjes, houtwallen en dichte hagen aanwezig zijn. De soort broed in oude nesten van roofvogels, kraaien en eksters.

Roestplaatsen, die met name in de winter als gemeenschappelijke slaappleatsen worden gebruikt, worden aangetroffen in naaldbomen, struiken, knotwilgen of wilde hagen.

In een bosje aan de Dijkzichtweg heeft in 2015 een Ransuil gebroed (mond. med. J. Van Dijk, Roofvogel- en uilenwerkgroep Zwolle) (zie kaarten bijlage 4). Het bosje waar dit nest werd aangetroffen, zal als gevolg van de plannen uit het BP Vechtcorridor niet worden verwijderd. In de directe omgeving vinden daarnaast geen wijzigingen plaats binnen het BP Vechtcorridor. Tevens blijft voldoende foerageergebied voorhanden. De plannen hebben geen negatieve effecten op de functionele leefomgeving van de soort tot gevolg. Negatieve effecten op de soort worden dan ook uitgesloten en de soort wordt zodoende niet verder meer behandeld.

Huismus

Huismussen broeden in steden, dorpen en bij boerderijen. Vooral huizen met pannendaken (broedlocaties) in combinatie met tuinen met enkele bomen en struiken, heggen en klimop (voor beschutting) vormen een optimaal milieu. De soort mijdt bossen en ontbreekt in grote natuurgebieden zonder bebouwing.

Huismus komt zeer algemeen voor in vrijwel alle bebouwing in en in de nabijheid van het gebied Vechtcorridor-Noord. Tijdens het onderzoek van Ecogroen ten behoeve van de aanleg van de nieuwe N340 (Van der Sluis 2010) is de aanwezigheid van Huismus op diverse plaatsen vastgesteld naar schatting gaat het om tientallen broedparen (zie kaarten bijlage 4). Alleen zeer recent gebouwde woningen en woningen met rieten daken zijn minder in trek als broedplek voor Huismus. Omdat binnen het BP Vechtcorridor geen sloopwerkzaamheden zijn opgenomen, kan aantasting van vaste verblijfplaatsen van Huismus met zekerheid worden uitgesloten. De soort wordt zodoende niet verder meer behandeld.

4.6 Broedvogels algemeen

Binnen het plangebied en omliggende bospercelen kunnen algemene broedvogelsoorten van gemengd bos en open landschap tot broeden komen, zoals Koolmees, Pimpelmees, Roodborst, Winterkoning, Zanglijster, Merel, Boomklever, Boomkruiper, Vink, Zwartkop, Gaai, Ekster, Kraai, Houtduif, Grote bonte specht en Tuinfluiter. Langs de oevers van de Vecht komen naar verwachting soorten tot broeden die gebonden zijn aan water en oevervegetaties als Wilde eend, Meerkoet en Waterhoen. In de ruigtevegetaties in de uiterwaarden van de Overijsselse Vecht komen naar verwachting soorten als Tjiftjaf, Fitis, Rietgors en Grasmus voor. Op de agrarische graslanden en akkers komen mogelijk Grutto, Kievit en Scholekster tot broeden. Alle van nature in Nederland voorkomende broedvogels, hun nesten, eieren en jongen zijn tijdens het broedseizoen strikt beschermd in de Flora- en faunawet. De aanwezigheid van broedvogels heeft mogelijk invloed op de plannen uit het BP Vechtcorridor. De soortgroep wordt zodoende meegenomen in de effectbeoordeling ten aanzien van de Flora- en faunawet in hoofdstuk 5.

4.7 Vissen

Binnen het gebied Vechtcorridor-Noord is de aanwezigheid van Grote modderkruiper, Bittervoorn, Kleine modderkruiper en Rivierdonderpad te verwachten. Onderstaand wordt dieper op de

aanwezigheid van beide soorten ingegaan. Op basis van bekende verspreidingsgegevens (Crombaghs, Berg & Goutbeek 2002, Heinen, Van der Sluis & Wallink 2007, Diddersen et al. 2010, Van der Sluis 2010, NDFD (2015), RAVON en Waarneming.nl) en terreinkenmerken wordt de aanwezigheid van overige strikt beschermde soorten binnen het gebied Vechtcorridor-Noord uitgesloten.

Grote modderkruiper (Ff-wet Tabel 3, HR Bijlage II)

Grote modderkruiper is een vrij zeldzame soort, die leeft in ondiep, stilstaand of zeer langzaam stromend water waarin veel planten aanwezig zijn en waar op de bodem een dikke modderlaag aanwezig is. De soort wordt het meest aangetroffen in kleine wateren, vooral in poldersloten met een goede waterkwaliteit. De soort is niet bekend uit het plangebied Vechtcorridor-Noord. In de sloot langs de A28 is wel potentieel geschikt habitat aanwezig, maar de soort is hier en in aansluitende sloten niet aangetroffen tijdens het gerichte onderzoek naar de soort op 6 oktober 2015. De aanwezigheid van de soort binnen het gebied BP Vechtcorridor is daarom niet te verwachten en de soort wordt zodoende niet meer behandeld.

Bittervoorn (Ff-wet Tabel 3, HR Bijlage II)

Bittervoorn leeft in schone, niet of zeer langzaam stromende wateren, een zandige bodem met veel begroeiing. Dit kunnen zowel poldersloten en kleine vijvers, als grotere rivieren en meren zijn. Hierin worden zij vooral in de plantenrijke oeverzone aangetroffen. Ten behoeve van de voortplanting is de Bittervoorn afhankelijk van zoetwatermosselen. Bittervoorn is slechts op enkele locaties langs de Vecht bekend (Crombaghs, Berg & Goutbeek 2002, Diddersen *et al.* 2010, RAVON). Ter hoogte van het plangebied is de soort niet bekend. Buitendijks bevindt zich echter wel potentieel leefgebied in de vorm van de Kromme Kolk (zie bijlage 4). Op 24 april 2012 zijn hier ook verscheidene zoetwatermosselen aangetroffen, wat het gebied ook geschikt maakt voor voortplanting van de soort. De aanwezigheid van de soort kan hier zodoende niet worden uitgesloten. De mogelijke aanwezigheid van Bittervoorn heeft echter geen invloed op de plannen uit BP Vechtcorridor. De soort wordt zodoende verder niet meer behandeld.

Kleine modderkruiper (Ff-wet Tabel 2, HR Bijlage II)

Kleine modderkruiper is een soort van sloten, beken, rivierarmen en meren. De ideale habitat ligt in stilstaande en langzaam stromende wateren. Kleine modderkruiper is bekend in de poldersloten die tegen de Hessenpoort liggen. Daarnaast is de soort in de Kromme Kolk recentelijk aangetroffen (Heinen, Van der Sluis & Wallink 2007, Van der Sluis 2010 en tijdens het veldbezoek op 24 april 2012) (zie kaartbijlage 4). Binnen de onderdelen uit het BP Vechtcorridor is de soort echter afwezig. De soort wordt daarom niet verder meer behandeld.

Rivierdonderpad (Ff-wet Tabel 2, HR Bijlage II)

Rivierdonderpad is een vrij algemene soort van stenige ondergronden in stilstaande en stromende wateren. Binnen de wateren van de Overijsselse Vecht is het voorkomen bekend van de soort (Crombaghs, Berg & Goutbeek 2002). Buitendijks is de soort niet bekend of te verwachten. Omdat de soort binnen het plangebied afwezig is, wordt de soort verder niet meer behandeld.

4.8 Amfibieën

In het Vechtdal is het voorkomen bekend van Poelkikker (Tabel 3 en HRL IV), Heikikker (Tabel 3 en HRL IV), Knoflookpad (Tabel 3 en HRL IV), Kamsalamander (Tabel 3 en HRL IV) en Rugstreeppad (Tabel 3 en

HRL IV). Overige amfibieën van Tabel 2 en 3 zijn op basis van bekende verspreidingsgegevens niet te verwachten (RAVON 2012, NDFP 2015?).

Poelkikker is gebonden aan kleine vaak geïsoleerde wateren met een rijke watervegetatie. Meest nabijgelegen populaties zijn aangetroffen langs de bestaande N340 ter hoogte van de aansluiting met de Stouweweg en de Ankummerdijk op ruime afstand (twee kilometer) van het plangebied in smalle bermsloten langs de parallelweg (Van der Sluis 2010). Binnen alle wateren in het plangebied (Anningahof, Kromme kolk, watergangen Lichtmisweg) is Bastaardkikker aangetroffen. Bastaardkikker is een hybride (heterozygoot) tussen de soorten Poelkikker en Meerkikker. Dit zogenaamde groene-kikker-complex is triploid. Een populatie van sec poelkikkers kan zich alleen handhaven in geïsoleerde populaties. Wanneer bastaardkikker of Meerkikker zich hierin mengt, verschuift de populatie Poelkikkers naar een populatie met voornamelijk Bastaardkikkers. Omdat bastaardkikkers aanwezig zijn, is het zeer onwaarschijnlijk dat zich in de toekomst een populatie poelkikkers in het plangebied vestigt.

Heikikker komt vooral voor in vochtige heidegebieden, waar sprake is van veenvorming en in hoog- en laagveengebieden. Binnen het plangebied ontbreken dergelijke biotopen, waardoor de aanwezigheid van de soort binnen het plangebied kan worden uitgesloten. Meest nabijgelegen populaties van de soort bevinden zich ten zuiden van de Overijsselse Vecht ter hoogte van de kern Hessum.

De meest nabijgelegen, bekende populaties van Knoflookpad liggen ten zuiden van de Vecht bij Berkum, Marshoek en Hessum (Van der Lugt, Prudon & Crombaghs 2000 en RAVON). De meest nabijgelegen populaties van Kamsalamander en Rugstreeppad bevinden zich eveneens aan de zuidzijde van de Vecht op respectievelijk de landgoederen bij Dalfsen (Den Berg, Den Aalshorst, Mataram en De Horte) en heideterrein Vilstersche Veld (Van der Sluis 2010). In het Vechtdal zijn ten noorden van de Vecht en ten westen van Ommen tot op heden geen bevestigde waarnemingen bekend van Knoflookpad, Kamsalamander en Rugstreeppad (Van der Sluis 2010). Op basis van bekende verspreidingsgegevens en het ontbreken van geschikte voortplantingswateren worden Poelkikker, Heikikker, Knoflookpad, Kamsalamander en Rugstreeppad niet verwacht binnen het gebied Vechtcorridor-Noord.

Op basis van bovenstaande wordt geconcludeerd dat negatieve effecten op amfibieënsoorten uit Tabel 2 en 3 van de Flora- en faunawet als gevolg van BP Vechtcorridor kunnen worden uitgesloten. De soortgroep wordt zodoende niet meer behandeld.

4.9 Reptielen

Op basis van de terreingesteldheid van het plangebied en bekende verspreidingsgegevens (Van der Sluis 2010, NDFP 2015, RAVON, Waarneming.nl) kan geconcludeerd worden dat geen beschermde reptielen aanwezig of te verwachten zijn in het plangebied of binnen de invloedssfeer van de plannen. De soortgroep wordt zodoende niet meer behandeld.

4.10 Ongewervelden

Op basis van de terreingesteldheid van het plangebied en bekende verspreidingsgegevens (Cuppen & Koese 2005, EIS-Nederland 2007a, EIS-Nederland 2007b, Van der Sluis 2010, NDFP 2015 en Waarneming.nl) kan geconcludeerd worden dat geen ongewervelden (dagvlinders, kevers, libellen,

mieren en weekdieren) uit Tabel 2 en 3 van de Flora- en faunawet aanwezig of te verwachten zijn in het plangebied of binnen de invloedssfeer van de plannen. De soortgroep wordt zodoende niet meer behandeld.

4.11 Samenvatting aanwezigheid beschermde soorten

In tabel 4.1 is een overzicht gegeven van beschermde soorten die uitwerkingen kunnen hebben op de planonderdelen uit het BP Vechtcorridor. Tevens is in deze tabel de beschermingsstatus van de verschillende soorten weergegeven. Voor deze soorten wordt in hoofdstuk 5 beoordeeld in hoeverre de aanwezigheid de verschillende planonderdelen uit het BP Vechtcorridor in de weg kunnen staan.

Tabel 4.1 Overzicht van de (mogelijk) aanwezige soorten uit Tabel 2 en 3 van de Flora- en faunawet binnen het gebied Vechtcorridor-Noord. Per soort(groep) is weergegeven binnen welk onderdeel uit het BP Vechtcorridor de soort(groep) voorkomt of verwacht wordt. Daarnaast is per soort(groep) de beschermingsstatus weergegeven.

Soort (groep)	Flora- en faunawet		Habitatrichtlijn		Onderdeel uit BP Vechtcorridor
	Tabel 2	Tabel 3	Bijlage II	Bijlage IV	
Flora					
Wilde Kievitsbloem	•				4a, 9
Rietorchis	•				4a
Lange ereprijs	•				4a, 9
Jaarrond beschermde nesten					
Buizerd	•	•			4b, 5a
Broedvogels algemeen					
Diverse soorten	•	•			Alle onderdelen
Zoogdieren					
Vleermuizen		•		•	4a, 4b, 5a, 5b en 9
Das		•			4b

Legenda planonderdelen

4a	Aanpassingen Anningahof	5b	Fietspad over de dijk
4b	Parkeerplaats Camping Vecht & Zo	9	Verlegging Lichtmisweg
5a	Dijkmomenten	10	Realisatie Woningen

5. Effectbeoordeling Flora- en faunawet

5.1 Scope van dit hoofdstuk

In dit hoofdstuk wordt beoordeeld in hoeverre de te verwachte of aanwezige soorten uit Tabel 2 en 3 van de Flora- en faunawet de verschillende planonderdelen uit het BP Vechtcorridor in de weg kunnen staan. Per soort(groep) wordt aangegeven op welke wijze de verschillende onderdelen kunnen leiden tot negatieve effecten. Vervolgens wordt per soort, indien mogelijk, weergegeven op welke wijze effecten kunnen worden weggenomen of geminimaliseerd. Voor enkele soorten kan naar voren komen dat aanvullend onderzoek naar de aanwezigheid noodzakelijk is om uitspraak te kunnen doen of negatieve effecten wel of niet kunnen optreden.

5.2 Flora

Groeiplaatsen van alle drie de plantensoorten van Tabel 2 van de Flora- en faunawet kunnen verdwijnen als gevolg van onderdeel 4a (aanpassing Anningahof) uit het BP Vechtcorridor (tabel 4.1). Lange ereprijs en Kievitsbloem kunnen daarnaast verdwijnen als gevolg de verlegging van de Lichtmisweg zoals opgenomen in het BP Vechtcorridor (tabel 4.1).

Voor de aanpassing van de Anningahof geldt dat de standplaatsen van bovengenoemde soorten verdwijnen als gevolg van de aanleg van de nieuwe N340. De standplaatsen hier zullen naar verwachting niet ingepast kunnen worden. Voor de aangetroffen of te verwachten Tabel 2-soorten geldt dat het aanvragen van een ontheffing niet nodig is, mits gewerkt wordt conform een goedgekeurde Gedragscode en met een ecologisch werkprotocol. In een Gedragscode worden mitigerende maatregelen beschreven die ervoor zorgdragen dat de functionaliteit van de groeiplaats van de aanwezige beschermde soorten (in dit geval Wilde kievitsbloem, Rietorchis en Lange ereprijs) worden gewaarborgd. In een ecologisch werkprotocol worden deze maatregelen op de plannen toegespitst. Een voorwaarde zal zijn dat de flora in de juiste periode (buiten de bloeitijd en de periode van zaadzetting) wordt verplaatst naar een locatie waar geen werkzaamheden plaatsvinden en de groeiomstandigheden optimaal zijn.

5.3 Vleermuizen

Algemeen

Het leefgebied van vleermuizen (Ff-wet Tabel 3 en HR Bijlage IV) bestaat uit veelal meerdere verblijfplaatsen, vliegroute(s) en foerageergebied. Onderstaand wordt beoordeeld of de planonderdelen uit het BP Vechtcorridor het leefgebied van vleermuizen kunnen beïnvloeden.

Vaste verblijfplaatsen

Binnen de Flora- en faunawet genieten verblijfplaatsen van vleermuizen de grootste bescherming. Verblijfplaatsen kunnen aanwezig zijn in de vorm van kraamkolonies/ zomerverblijven, baltslocaties/paarverblijven en winterverblijven. Verblijfplaatsen bevinden zich in donkere en voor vleermuizen

bereikbare ruimten in bomen, huizen, kelders et cetera. Schade aan vaste verblijfplaatsen kan optreden wanneer gebouwen of bomen worden verwijderd. Binnen het BP Vechtcorridor worden geen gebouwen gesloopt of bomen verwijderd. Aantasting van verblijfplaatsen van vleermuizen als gevolg van vaststelling van het BP Vechtcorridor is zodoende uitgesloten².

Vliegroutes en foerageergebied

Voor hun oriëntatie tijdens de trek van en naar verblijfplaatsen en foerageergebied gebruiken vleermuizen veelal jaren lang dezelfde elementen. Vanwege dit traditiegetrouwe gedrag vormen lijnvormige structuren (bijvoorbeeld rijen woningen, watergangen en bomenrijen) een belangrijk onderdeel van een vliegroute. Wanneer alternatieven ontbreken zijn dergelijke structuren 'onmisbaar' en zodoende beschermd. Locaties waar veel insecten aanwezig zijn, bijvoorbeeld langs randen van bossen, bomenrijen of boven water zijn van belang als foerageergebied. Foerageergebied van vleermuizen geniet binnen de Flora- en faunawetgeving echter geen juridische bescherming, tenzij het onmisbaar is voor het voortbestaan van een populatie.

Uit hoofdstuk 4 is gebleken dat het gebied Vechtcorridor-Noord als foerageergebied gebruikt wordt door vleermuizen als Gewone dwergvleermuis, Laativlieger en Rosse vleermuis. Vliegroutes werden niet aangetroffen, hoewel het niet is uitgesloten dat lijnvormige structuren binnen het gebied ter oriëntatie worden gebruikt. De voorgenomen ingrepen zullen hier echter naar verwachting geen invloed op hebben. Omdat de uitvoering van het BP Vechtcorridor gefaseerd plaatsvindt, blijft ruim voldoende foerageergebied en lijnvormige structuren aanwezig. Bovendien zijn in de omgeving veel alternatieve foerageergebieden aanwezig in de vorm van bosranden, de dijk, lanen en beschutte wateren. Ook ten aanzien van vliegroutes van vleermuizen geldt dat de toekomstige situatie ongewijzigd blijft. Er is zodoende geen sprake van aantasting van onmisbaar foerageergebied of vliegroutes van vleermuizen.

Desondanks wordt benadrukt dat verlichting een belangrijk aandachtspunt is bij zowel de aanleg als de toekomstige gebruiksfase. Van veel vleermuissoorten is het namelijk bekend dat deze zeer gevoelig zijn voor verlichting (zie kader 5.1).

Kader 5.1 Vleermuizen en verlichting

Vleermuizen zijn als nachtactieve dieren ingesteld op het leven in het donker. Zij kunnen op verschillende manier verstoord worden door kunstlicht. Zo kunnen vliegroutes en foerageergebieden ongeschikt worden door kunstlicht. Ook voor vaste verblijfplaatsen geldt dat verlichting kan leiden tot verstoring. Er zijn voorbeelden bekend dat verlichting bij uitvliegopeningen ertoe leidt dat vleermuizen later uitvliegen (Downs et al. 2003). Gevolg hiervan is dat de foerageerperiode met name in de schemering verkort wordt. Dit is juist de periode dat het insectenaanbod het hoogst is. Ernstige lichtverstoring kan uiteindelijk leiden tot het verlaten van de verblijfplaats.

Indien het plaatsen van kunstlicht (met name langs of ter hoogte van opgaande groenstructuren) noodzakelijk is, wordt aangeraden spaarzaam om te gaan met het aanbrengen daarvan, alleen de grond te verlichten (geen verstrooiing naar de omgeving) en gebruik te maken van zogenaamde 'amber Ledlamp'. Uit een onlangs uitgevoerd veldexperiment van de Zoogdiervereniging en LEDexpert, blijkt dat het kleurspectrum van de Amber ledlamp lichtgevoelige vleermuizen niet te verstoren, terwijl 'wit' licht duidelijk verstorend werken.

² Wel blijft gelden dat activiteiten en ontwikkelingen altijd getoetst moeten worden aan de Flora- en faunawet. Wanneer een initiatiefnemer bomen kapt of bebouwing sloopt – wat past binnen het bestemmingsplan – blijft de onderzoeksplicht gelden.

5.4 Grondgebonden zoogdieren

Das

Uit tabel 4.1 blijkt dat enkele onderdelen uit het BP Vechtcorridor negatieve effecten kunnen hebben op het leefgebied van Das. Hoewel binnen het opslagdepot van het Waterschap Groot Salland (waar de dassenburcht is aangetroffen) geen ontwikkelingen zullen plaatsvinden, kan wel verstoring van de burcht ontstaan. Daarnaast verdwijnt mogelijk belangrijk foerageergebied voor de soort.

Het oppervlak aan foerageergebied dat verdwijnt is beperkt (parkeerplaats langs camping Vecht & Zo). Omdat er voldoende foerageergebied overblijft ten oosten van de spoorlijn, is de mate van afname van foerageergebied dusdanig dat hierdoor geen significant negatieve effecten ontstaan. Overigens vormt de huidige, drukke N340 (Hessenweg) in de huidige situatie een barrière voor Das. Als gevolg van de toekomstige afwaardering van deze weg, kunnen exemplaren naar verwachting ook de percelen ten noorden van de huidige N340 gebruiken om voedsel te vinden.

Verstoring van de burcht wordt voorkomen Tussen de dassenburcht en de camping wordt een bosje aangelegd, zodat verstoring in de toekomstige situatie wordt voorkomen. Het bosje inclusief de dassenburcht en omgeving wordt in het BP Vechtcorridor bestemd als natuur een bosje aan te leggen dat bestemd wordt als natuur.

Om te voorkomen dat tijdens de uitvoering van de plannen (bijvoorbeeld de aanleg van het bosje tussen de camping en de burcht) verstoring plaatsvindt, is het noodzakelijk om een ecologisch werkprotocol op te stellen. Een ontheffing aanvragen is niet noodzakelijk omdat de vaste verblijfplaats behouden blijft en de functionaliteit van het leefgebied van Das gegarandeerd blijft.

5.5 Broedvogels (jaarrond beschermd)

In het onderzoeksgebied en directe omgeving zijn alleen jaarrond beschermde nesten waargenomen/bekend van Buizerd, Ransuil en Huismus en is een mogelijk een territorium van Sperwer aanwezig. Het functioneren van deze nesten en de functionele leefomgeving kunnen in het geding zijn wanneer nesten worden verwijderd, verstoring optreedt tijdens het broedseizoen of wanneer wijzigingen in de omgeving leiden tot verlies van foerageergebied (bijvoorbeeld door toenemend menselijk gebruik of een functieverandering). In onderstaande tekst is beschreven of hiervan sprake is.

Buizerd

Uitgaande van de ontwerpschets BP Vechtcorridor blijven alle locaties met buizerdhorsten gehandhaafd en zal schade aan deze broedlocaties niet optreden. In het BP Vechtcorridor blijft het foerageergebied voor Buizerd gehandhaafd.

Wel is het van belang dat er geen versturende activiteiten plaatsvinden rondom de nestlocatie in de broedperiode. Om de functionaliteit van het leefgebied, te garanderen dient de volgende mitigerende maatregel genomen te worden:

- tijdens het broedseizoen (globaal maart t/m augustus) geen versturende werkzaamheden uitvoeren in een zone van minimaal 100 meter afstand van bezette nesten. De exacte afstand is echter afhankelijk van de aard van de werkzaamheden en dient in overleg met een deskundige bepaald te worden.

5.6 Broedvogels (algemeen)

Alle onderdelen uit het BP Vechtcorridor kunnen negatieve effecten hebben op broedvogels. Het is veelal niet mogelijk ontheffing te verkrijgen voor verbodsbepalingen die gelden voor deze soortgroep. Er mogen daarom geen activiteiten worden ondernomen op locaties waar nesten of andere voortplantings- of vaste rust- of verblijfplaatsen aanwezig zijn. Werkzaamheden zoals het kappen van bomen, die broedbiotopen van vogels verstoren of beschadigen dienen buiten het broedseizoen van de aanwezige vogels te worden gestart.

Als broedseizoen wordt gehanteerd: periode van nestbouw, periode van broeden en de periode dat de jongen op het nest gevoerd worden. Voor de meeste van de aanwezige en te verwachten soorten kan de periode tussen half maart en half juli worden aangehouden als broedseizoen. De broedperiode verschilt per soort en soms ook per jaar. In het kader van de Flora- en faunawet wordt voor het broedseizoen geen standaardperiode gehanteerd. Van belang is of een broedgeval wordt verstoord, ongeacht de datum.

Om schade op algemene broedvogelsoorten te voorkomen zijn onderstaande mitigerende maatregelen van toepassing:

- Alleen in de periode half november en half februari zijn broedende vogels met zekerheid afwezig en kunnen werkzaamheden plaatsvinden in de broedbiotoop zonder nadere voorwaarden;
- Indien gepland is om werkzaamheden tussen half februari en half november uit te voeren is het noodzakelijk om vóór half februari het werkgebied ongeschikt te maken voor nestelende vogel, door geschikte broedbiotopen (oevervegetatie, ruigte en bosschages) te verwijderen. Gedurende werkperiode is het bovendien zaak om de vestiging van opportunistische soorten te voorkomen (zie kader 5.2);
- Indien werkzaamheden worden opgestart in de periode tussen half februari en half november, of wanneer in bepaalde delen van het werkgebied tijdelijk niet gewerkt wordt, is het van belang om vooraf een broedvogelinspectie uit te voeren om na te gaan of broedgevallen aanwezig zijn. Indien bewoonde nesten worden aangetroffen, worden afhankelijk van de aard van de werkzaamheden en de betrokken soort(en) verstorende werkzaamheden terplekke uitgesteld totdat de eieren zijn uitgekomen en de jongen vliegvlug zijn.

Kader 5.2 Onaantrekkelijk maken werkgebied voor broedvogels

Er zijn verschillende manieren om de kans op vestiging van broedvogels te minimaliseren. Belangrijk is het kort houden van de vegetatie voorafgaand en gedurende het werk. De kans op vestiging van broedvogels kan verder worden beperkt door werkzaamheden verspreid over het terrein uit te voeren en het ontstaan van ruigtestroken en takkenrillen (snoeiafval) te voorkomen. gecombineerd toepassen van deze maatregelen is aan te raden.

5.7 Conclusie

In tabel 5.1 wordt per onderdeel uit het BP Vechtcorridor weergegeven welke beschermde soorten uit Tabel 2 en 3 van de Flora- en faunawet aanwezig zijn of kunnen zijn. Door het nemen van enkele mitigerende maatregelen is te voorkomen dat de verbodsbepalingen uit de Flora- en faunawet overtreden worden. De Flora- en faunawet vormt daarmee geen belemmering voor vaststelling van het BP Vechtcorridor.

Tabel 5.1 Mogelijke effecten die optreden als gevolg van de verschillende onderdelen uit het BP Vechtcorridor op beschermde soorten van Tabel 2 en 3 van de Flora- en faunawet. BP = onderdeel van Bestemmingsplan Vechtcorridor. In de laatste kolom is een eerste aanzet gegeven tot mitigerende maatregelen die nodig zijn voor aanwezige beschermde soorten om de plannen doorgang te kunnen laten vinden.

Soorten per onderdeel	Beschermingsstatus	Aanzet tot mitigerende maatregelen waarmee effecten voorkomen worden
Studio's Anningahof		
Flora	Ff-wet Tabel 2	Te verwijderen standplaatsen overplaatsen naar een geschikte locatie in de directe omgeving met gelijke omstandigheden conform Gedragscode; Verplaatsen in de minst gevoelige periode
Broedvogels	Ff-wet Tabel 2/3	Werken buiten het broedseizoen of houd voldoende afstand tot broedlocaties
Vleermuizen	Ff-wet Tabel 3, HR Bijlage IV	Zorgvuldig omgaan met verlichting (ook bij vliegroutes)
Parkeerplaats Camping Vecht & Zo		
Buizerd	Ff-wet Tabel 2/3	Werken buiten broedseizoen (globaal maart t/m september) om versturende effecten te voorkomen of werkzaamheden in een zone van minimaal 100 meter afstand van bezette nesten uitvoeren.
Overige broedvogels	Ff-wet Tabel 2/3	Werken buiten het broedseizoen of houd voldoende afstand tot broedlocaties
Das	Ff-wet Tabel 3	Opstellen ecologisch werkprotocol waarin mitigerende maatregelen zijn opgenomen die verstoring minimaliseren
Dijkmomenten		
Broedvogels	Ff-wet Tabel 2/3	Werken buiten het broedseizoen of houd voldoende afstand tot broedlocaties
Vleermuizen	Ff-wet Tabel 3, HR Bijlage IV	Zorgvuldig omgaan met verlichting (ook bij vliegroutes)
Fietspad over de dijk		
Broedvogels	Ff-wet Tabel 2/3	Werken buiten het broedseizoen of houd voldoende afstand tot broedlocaties
Vleermuizen	Ff-wet Tabel 3, HR Bijlage IV	Zorgvuldig omgaan met verlichting (ook bij vliegroutes)
Realisatie woningen Hessenweg		
Broedvogels	Ff-wet Tabel 2/3	Werken buiten het broedseizoen of houd voldoende afstand tot broedlocaties
Verleggen Lichtmisweg		
Flora	Ff-wet Tabel 2	Te verwijderen standplaatsen overplaatsen naar een geschikte locatie in de directe omgeving met gelijke omstandigheden conform Gedragscode; Verplaatsen in de minst gevoelige periode
Broedvogels	Ff-wet Tabel 2/3	Werken buiten het broedseizoen of houd voldoende afstand tot broedlocaties

6. Reikwijdte Natuurbeschermingswet

6.1 Scope van dit hoofdstuk

In dit hoofdstuk wordt ingegaan op het beschermingsregime van de Natuurbeschermingswet. Vervolgens wordt een selectie gemaakt de beschermde waarden van Natura 2000-gebieden of Beschermde Natuurmonumenten die effecten kunnen ondervinden als gevolg van de voorgenomen plannen. Deze selectie vindt plaats op basis van de aard van de planonderdelen (zie hoofdstuk 2), de afstand tot de gebieden, tussenliggende barrières en de ecologische relaties tussen de planonderdelen en de beschermde waarden.

6.2 Reikwijdte van de Natuurbeschermingswet 1998

De Natuurbeschermingswet 1998 (Nbw) regelt de bescherming van gebieden met bijzondere natuur- en landschapswaarden. De Nbw omvat samengevat Natura 2000-gebieden en Beschermde Natuurmonumenten. Natura 2000 is het netwerk van natuurgebieden in de Europese Unie, die worden beschermd op grond van de Vogelrichtlijn (1979) en de Habitatrichtlijn (1992). Beide richtlijnen geven aan welke typen natuur en welke soorten zijn beschermd. De lidstaten wijzen daarvoor speciale beschermingszones aan en moeten instandhoudingsmaatregelen nemen om deze gebieden te beschermen.

Als gevolg van de Nbw is een vergunningstelsel van kracht voor handelingen die schade toebrengen aan beschermde soorten of gebieden (leefgebieden en habitattypen) binnen Natura 2000-gebieden. Hiermee is een zorgvuldige afweging gewaarborgd: activiteiten en projecten mogen in principe alleen uitgevoerd worden wanneer geen significante schade aan beschermde natuurwaarden ontstaat.

6.3 Toetsingskader Natuurbeschermingswet 1998

Wanneer negatief effect op instandhoudingsdoelen als gevolg van een plan, project of bedrijf(activiteit) op voorhand niet uitgesloten kan worden, dient het getoetst te worden aan de Nbw. In de regel wordt begonnen met een verkennende risico-inschatting, of zogenaamde Voortoets. Hierin wordt bepaald of sprake kan zijn van mogelijke negatieve effecten en of verwacht wordt dat deze effecten significant negatief kunnen zijn. Een risicoverkenning kan de volgende uitkomsten hebben:

- Er is geen sprake van oppervlakteverlies of verslechtering van kwaliteit van habitattypen of habitats van soorten en hoogstens sprake van niet significante verstoring van soorten. In dit geval hoeft geen nader onderzoek te worden uitgevoerd en is het aanvragen van een vergunning in het kader van de Nbw niet aan de orde;
- Er is sprake van oppervlakteverlies of verslechtering van de kwaliteit van habitattypen of habitats van soorten, maar deze is zeker niet significant. In dat geval dient een vergunning te worden aangevraagd gebaseerd op een Verslechteringstoets;
- Er is kans op significant oppervlakteverlies of verslechtering van de kwaliteit van habitattypen of habitats van soorten en/of significante verstoring van soorten. In dat geval dient een vergunning te worden aangevraagd, gebaseerd op een Passende Beoordeling.

Indien uit een Passende Beoordeling volgt dat significant negatieve gevolgen optreden, wordt het plan of project alleen toegestaan wanneer gelijktijdig voldaan wordt aan drie criteria, de zogenoemde ADC-criteria: zijn er alternatieven, is het een dwingende reden en zijn er compensatiemogelijkheden? De negatieve effecten op de instandhoudingsdoelen moeten tevens beoordeeld worden in samenhang met die van andere plannen en projecten. Dit laatste wordt aangeduid als cumulatieve effecten.

6.4 Selectie van gebieden die effect kunnen ondervinden

Natura 2000-gebieden

De te toetsen ontwikkelingen zoals beschreven in het BP Vechtcorridor vinden plaats op korte afstand van de begrenzing van het Natura 2000-gebied 'Uiterwaarden Zwarte Water en Vecht' (figuur 6.1 en bijlage 5). Ten zuiden van de A28 is het Natura 2000-gebied enkel aangewezen als Habitatrichtlijngebied. Ten noorden van de A28, is het Natura 2000-gebied gebied aangewezen als zowel Habitat- als Vogelrichtlijngebied. Mogelijke effecten op het Natura 2000-gebied zijn niet op voorhand uit te sluiten en een effectbeoordeling tegen het licht van de instandhoudingsdoelen van het gebied is zodoende noodzakelijk.

Figuur 6.1 Onderdelen uit het BP Vechtcorridor ten opzichte van de begrenzing van Natura 2000-gebied Uiterwaarden Zwarte Water en Vecht (Bron: Atlas van Overijssel 2013).

Het meest nabijgelegen andere Natura 2000-gebied is 'Uiterwaarden IJssel', op een afstand van circa drieënhalve kilometer ten zuidwesten van het plangebied. Gezien deze afstand en tussenliggende barrières zoals infrastructuur, waterwegen, de stedelijke bebouwing van Zwolle, ontbreekt een ecologische relatie met het plangebied. Uitvoering van het BP Vechtcorridor zal geen effect hebben op de instandhoudingsdoelen van het Natura 2000-gebied Uiterwaarden IJssel³.

Voor nog verder weg gelegen Natura 2000-gebieden geldt een zelfde redenering. Om deze redenen beperkt deze Natuurtoets zich uitsluitend tot Natura 2000-gebied 'Uiterwaarden Zwarte Water en Vecht'.

Beschermde Natuurmonumenten

Ten noordwesten van het plangebied ligt het Beschermde Natuurmonument 'Kievitsbloemterrein Overijsselse Vecht'. In de voorliggende situatie valt het betreffende Beschermde Natuurmonument ter plaatse samen met het Vogel- en Habitatrictlijngebied Uiterwaarden Zwarte Water en Vecht. Beschermde Natuurmonumenten die overlappen met Natura 2000-gebieden zijn komen te vervallen. Voor reeds aangegeven Vogelrichtlijngebieden geldt als vervaldatum de datum van inwerkingtreding van de (gewijzigde) Natuurbeschermingswet 1998 (1 oktober 2005). Voor Habitatrictlijngebieden (niet tevens Vogelrichtlijngebied) geldt als vervaldatum de datum van definitieve aanwijzing als Natura 2000-gebied.

Indien de gebieden - N2000 en Beschermde Natuurmonument - samenvallen is in situaties met negatieve effecten alleen een vergunning annex artikel 19d van de Natuurbeschermingswet vereist en niet ook nog een vergunning annex artikel 16. Mogelijke negatieve gevolgen hoeven uitsluitend getoetst te worden voor aantasting van natuurschoon. Het gaat dan bijvoorbeeld om fysieke verstoring van geomorfologische waarden of bijvoorbeeld verdroging van vegetaties. Gezien de afstand en tussenliggende barrières (o.a. infrastructuur (A28), waterwegen, en opgaande groenstructuren) zijn dergelijke effecten niet te verwachten en kan met zekerheid worden gesteld dat er geen negatieve effecten op dit Beschermde Natuurmonument zullen optreden.

Toetsing aan de beschermde waarden van Beschermde Natuurmonumenten is zodoende niet noodzakelijk.

6.5 Natura 2000-gebied Uiterwaarden Zwarte Water & Vecht

Kenschets en instandhoudingsdoelstellingen

De uiterwaarden Zwarte Water & Vecht betreffen het geheel aan uiterwaarden ten noorden van Zwolle waar de Overijsselse Vecht samenstroomt met het Zwarte Water. Het gebied ligt in een landschap van estuariumkommen (voormalige getijdenafzettingen) en kronkelwaarden met dijkjes en zandruggen met laagten en plassen die grotendeels in open verbinding met de rivier staan. Dit Natura 2000-gebied biedt

³ De effecten van stikstofemissie kunnen verder reiken dan 3,5 kilometer en theoretisch van invloed zijn op gevoelige habitats binnen verder weg gelegen Natura 2000-gebieden. Of te bepalen of dit aan de orde is, wordt in §8.2 in beeld gebracht hoe ver de effecten - van een toename van de stikstofemissie door het project - reiken.

en kleinschalige afwisseling van verschillende typen graslanden (hooilanden, weidegronden en hooiweiden), struwelen, bosjes die al dan niet gebruikt zijn als hakhout, natte strooiselruigten en kleine moerasjes, natuurlijke doorbraakkolken en gegraven plassen met rietzomen en verlandingsgemeenschappen. Een deel van de uiterwaarden wordt soms tot laat in het voorjaar onregelmatig overstromd. Zowel de Vecht als het Zwarte Water zijn bedijkte rivieren waarin de uiterwaarden of oeverlanden veelal relatief smal zijn. De uiterwaarden ten noorden van Zwolle danken hun bekendheid vooral aan de uitgestrekte Kievitsbloemgraslanden. Daarnaast vormen de uiterwaarden een belangrijk broed-, rust- en foeragegebied voor vogels. Dit gebied is aangewezen als Habitat- en Vogelrichtlijngebied en is van belang voor 7 habitattypen, 2 habitatoorten, 5 broedvogels en 7 niet-broedvogels (zie tabel 7.1).

Tabel 7.1 Instandhoudingsdoelen voor het Natura 2000-gebied Uiterwaarden Zwarte Water en Vecht

		Doelstelling		Draagkracht		
		Opp.	Kwal.	Pop.	aantal vogels	aantal paren
Habitattypen						
H3150	Meren met krabbenscheer en fonteinkruiden	>	>			
H6120	Stroomdalgraslanden	=	=			
H6410	Blauwgraslanden	=	=			
H6430A	Ruigten en zomen (moerasspirea)	=	=			
H6510A	Glanshaver- en vossenstaarthooilanden (glanshaver)	=	=			
H6510B	Glanshaver- en vossenstaarthooilanden (grote vossenstaart)	>	=			
H91F0	Droge hardhoutoibossen	>	>			
Habitatoorten						
H1134	Bittervoorn	=	=	=		
H1149	Kleine modderkruiper	=	=	=		
Broedvogels						
A021	Roerdomp	>	>	>		1
A119	Porseleinhoen	=	=	=		10
A282	Kwartelkoning	=	=	=		5
A197	Zwarte Stern	>	>	>		60
A298	Grote karekiet	>	>	>		2
Niet-broedvogels						
A037	Kleine Zwaan	=	=	=	4	
A041	Kolgans	= (<)	=	=	2100	
A050	Smient	= (<)	=	=	570	
A054	Pijlstaart	=	=	=	20	
A056	Slobeend	=	=	=	10	
A285	Meerkoet	=	=	=	320	
A156	Grutto	=	=	=	80	

Legenda

- = Behoudsdoelstelling
- > Verbeter- of uitbreidingsdoelstelling
- =(<) Ontwerp-aanwijzingsbesluit heeft 'ten gunste van' formulering

6.6 Aanwezigheid van kwalificerende habitattypen

De habitattypenkaart (Atlas van Overijssel 2013) van het Natura 2000-gebied laat zien dat vier van de zeven kwalificerende (sub-)habitattypen ter hoogte van het gebied Vechtcorridor-Noord aanwezig zijn (figuur 6.1; bijlage 5). Het betreft Stroomdalgraslanden op de dijk ter hoogte van de Kromme Kolk, Ruigten en zomen (moerasspirea) langs de oevers van de Vecht en de Kromme Kolk, en twee typen glansha-verhooiland in de uiterwaarden aan de zuidzijde van de Vecht.

Overige habitattypen liggen op ruime afstand van het plangebied (> 3,5 kilometer noordelijk).

6.7 Aanwezigheid van kwalificerende Habitatrichtlijnsoorten

Kleine modderkruiper komt voor in sloten, beken, rivierarmen en meren. Stilstaande en langzaam stromende wateren vormen de ideale biotopen. De Kleine modderkruiper is aangepast aan een leven op en in de bodem, waarbij een zandige bodem de voorkeur heeft. Kleine modderkruiper is binnen het gebied Vechtcorridor-Noord op enkele locaties zowel binnen- als buitendijks te verwachten (zie ook hoofdstuk 4).

Bittervoorn leeft in schone, niet of zeer langzaam stromende wateren, een zandige bodem met veel begroeiing. Dit kunnen zowel poldersloten en kleine vijvers, als grotere rivieren en meren zijn. Hierin worden zij vooral in de plantenrijke oeverzone aangetroffen. Ter hoogte van het plangebied bevindt zich potentieel leefgebied voor de soort in de vorm van de Kromme Kolk en Berkummer kolk (zie ook hoofdstuk 4).

6.8 Aanwezigheid van kwalificerende Broedvogels

Zowel in het plangebied zelf als in het aangrenzende deel van het Natura 2000-gebied, dat enkel is aangemerkt als Habitatrichtlijngebied, zijn kwalificerende broedvogelsoorten niet recent als broedvogel aangetroffen of te verwachten (Provincie Overijssel 2009, Bunsboek 2011, Waarneming.nl). Meest nabijgelegen waarneming van kwalificerende soorten binnen Vogelrichtlijngebied betreft Kwartelkoning, op een afstand van 1 kilometer van het plangebied (Provincie Overijssel 2009, Bunsboek 2011). Op kortere afstand van het plangebied bevindt zich geen geschikt broedbiotoop voor de kwalificerende broedvogelsoorten (Bunsboek 2011). In onderstaande tekst wordt beschreven waar de dichtstbijzijnde broedlocaties zich bevinden en waar uitbreiding van leefgebied voor deze soorten is voorzien.

6.9 Aanwezigheid van kwalificerende Niet-broedvogels

Ecogroen heeft in drie opeenvolgende winterhalvaren (2009/2010 tot en met 2011/2012) in de periode september tot en met maart het gebied Vechtcorridor-Noord en de ruime omgeving onderzocht op het

voorkomen van kwalificerende niet-broedvogelsoorten. Meer recente gegevens over de verspreiding van niet-broedvogels zijn niet voorhanden.

Uit dit onderzoek blijkt dat het plangebied Vechtcorridor-Noord van weinig betekenis is voor niet-broedvogelsoorten. Ten noorden van de huidige N340 (Hessenweg) zijn behalve van Meerkoet geen waarnemingen gedaan van andere kwalificerende vogelsoorten (bijlage 6). Ten zuiden van de Vecht zijn de grasetende soorten Kolgans, Smient en Meerkoet waargenomen. Dit geldt overigens ook voor Grutto, die met maximaal 5 individuen werd aangetroffen op de zuidelijke uiterwaarden van de Overijsselse Vecht. Meerkoet is daarnaast waargenomen in de Berkummer en Kromme Kolk, maar de grootste concentraties zijn waargenomen in de uiterwaarden van de Vecht ter hoogte van Berkum. Slobeend is tijdens de maandelijkse tellingen één maal waargenomen in de Kromme Kolk. Pijlstaart is geen enkele keer vastgesteld.

7. Potentiële effecten Nb-wet

7.1 Scope van dit hoofdstuk

Op basis van de verspreiding van habitattypen en (vogel)soorten (hoofdstuk 6), de effectenindicator (Broekmeyer 2005, 2010; ministerie van LNV 2008b; Ministerie van EL&I 2011), expert judgement en de aard en omvang van het voorliggende project (hoofdstuk 2), wordt in dit hoofdstuk een selectie gemaakt van mogelijke effecten die op beschermde waarden van het Natura 2000-gebied Uiterwaarden Zwarte Water en Vecht kunnen optreden.

7.2 Bepaling van mogelijke effecten

Op basis van de effectenindicator (Broekmeijer (red.) 2006; keuze landrecreatie en wegen), de ligging en het gebruik van het plangebied en expert judgement worden de volgende effecten verwacht:

- Optische verstoring en verstoring door geluid vanwege aanwezigheid van mensen en machines;
- Verzurende en vermestende effecten als gevolg van stikstofdepositie

Hieronder wordt beschreven welke gevolgen deze effecten kunnen hebben.

Verstoring (mechanisch, akoestisch en optisch)

Vegetatietypen ondervinden voor zover bekend geen hinder van geluid, licht of aanwezigheid van mensen buiten het habitatype.

Voor fauna (inclusief vogels) heeft verstoring afwijkingen in gedrag (bijvoorbeeld het vaker moeten opvliegen of stoppen met foerageren) of fysiologie (verhoogde hartslag) of verwonding of doding (bijvoorbeeld door verhoogde predatie) tot gevolg. Die gevolgen kunnen ernstig zijn. De tijd dat een dier wordt verstoord, kan het niet besteden aan foerageren (voedsel zoeken). Die tijd moet later ingehaald worden. Vaak leidt verstoring ook tot een verhoogde inspanning (bijvoorbeeld door het wegvluchten) waardoor per saldo meer gefoerageerd moet worden. Indien het verlies aan foerageertijd onvoldoende kan worden ingehaald, leidt dat uiteindelijk tot verminderde overlevingskansen, verhoogde mortaliteit of zelfs het verlaten van het gebied. Vergelijkbare principes gelden voor verstoring van rust of broedzorg.

Als gevolg van alle onderdelen uit het BP Vechtcorridor ontstaat naar verwachting een toename van licht, geluid en beweging tijdens zowel de aanleg- als de gebruiksfase. In hoofdstuk 9 wordt beoordeeld in hoeverre deze toename van geluid, licht, beweging effect heeft op de instandhoudingsdoelen van het Natura 2000-gebied Uiterwaarden Zwarte Water en Vecht.

Effecten op Vogelrichtlijngebied als gevolg van de onderdelen uit het BP Vechtcorridor, worden gezien de afstand tot dit gebied, en tussenliggende infrastructuur (A28 en N758) uitgesloten. Verstoringseffecten door een toename van het aantal recreanten binnen Vogelrichtlijngebied als gevolg van toekomstig kano-verhuur bij het oostelijke dijkmoment zijn eveneens uitgesloten (Goutbeek & Samsen 2014). Uit hoofd-

stuk 7 is daarnaast gebleken dat het plangebied zelf geen foerageer, rust- en/of broedgebied vormt voor kwalificerende (niet)broedvogelsoorten. Het plangebied draagt zodoende met zekerheid niet bij aan het behalen van de instandhoudingsdoelen die zijn opgesteld voor (niet-)broedvogels binnen Natura 2000-gebied 'Uiterwaarden Zwarte Water en Vecht'.

Verzurende en vermestende effecten

Verzuring van bodem of water is een gevolg van de uitstoot (emissie) van vervuilende gassen door bijvoorbeeld industrie, landbouwbedrijven en verkeer. De uitstoot van huishoudens en verkeer bevat onder andere stikstofoxide (NO_x). Landbouw, met name veeteelt, veroorzaakt uitstoot van ammoniak (NH₃). Deze verzurende stoffen komen via lucht of water in de grond terecht en leiden tot het zuurder worden van het biotische milieu. Vermesting is de letterlijke verrijking van ecosystemen met name met stikstof. Het kan gaan om aanvoer door de lucht (droge en natte neerslag van stikstofoxiden) of nitraataanvoer door het oppervlakte- of grondwater. Verzuring en vermesting zijn niet altijd te scheiden, omdat een deel van de verzurende stoffen ook vermestend werkt.

Uitstoot van stikstof door toekomstige woningen en verkeersbewegingen binnen de Anningahof, Hessenweg, camping Vecht & Zo en de verlegging van de Lichtmisweg kan leiden tot negatieve effecten op Natura 2000-gebied Uiterwaarden Zwarte Water en Vecht. Een nadere beoordeling ten aanzien van dit effect wordt behandeld in hoofdstuk 8. De overige onderdelen uit het BP Vechtcorridor betreffen geen activiteiten waardoor een toename in verzurende en/of vermestende effecten te verwachten zijn.

7.3 Samenvatting van mogelijk negatieve effecten

Op basis van bovenstaande voorselectie van effecten is in tabel 7.1 per onderdeel uit het BP Vechtcorridor samengevat welke effecten als gevolg van een specifiek onderdeel kunnen optreden op de instandhoudingsdoelen van het Natura 2000-gebied 'Uiterwaarden Zwarte Water en Vecht'.

Tabel 7.1 Mogelijke effecten die optreden als gevolg van de aanleg- en/of gebruiksfase van de verschillende onderdelen uit het BP Vechtcorridor op Natura 2000-gebied 'Uiterwaarden Zwarte Water en Vecht'. Voor ieder effect is aangegeven of het effect kan optreden op het Habitatrictlijngebied (HR) ten zuiden van het gebied Vechtcorridor-Noord en/of op het Vogelrichtlijngebied (VR) dat ten noorden van de A28 ligt.

Mogelijke effecten per onderdeel uit het BP Vechtcorridor	Aanlegfase	Gebruiksfase
Anningahof		
Verzuring en vermesting (HR en VR)		•
Camping Vecht & Zo		
Verstoring door licht, geluid en beweging (HR en VR)		•
Verzuring en vermesting (HR en VR)		•
fietspaden		
Verstoring door licht, geluid en beweging (HR)	•	•
Verlegging Lichtmisweg		
Verzuring en vermesting (HR en VR)	•	•
Realisatie woningen Hessenweg		
Verzuring en vermesting (HR en VR)	•	•

8. Effectbeoordeling Nb-wet

8.1 Scope van dit hoofdstuk

In een toetsing van de Natuurbeschermingswet dient beschreven te worden welke aspecten mogelijk verstorende en schadelijke effecten kunnen hebben op de kwalificerende habitats en soorten van het Natura 2000-gebied. Bij een beoordeling dient altijd gekeken te worden naar effecten tijdens zowel de aanleg- als de gebruikfase. Op basis van de best beschikbare informatie en kennis is in hoofdstuk 7 aangegeven welke effecten te verwachten zijn ten gevolge van de voorgenomen plannen en activiteiten. In hoofdstuk 6 is bepaald welke habitats en soorten aanwezig zijn binnen de invloedssfeer van de planonderdelen uit het BP Vechtcorridor. Aan de hand van deze informatie wordt in dit hoofdstuk bepaald of er negatieve effecten voor de soorten en habitats te verwachten zijn. Hierbij worden de in tabel 7.1 weergegeven mogelijke optredende effecten besproken.

8.2 Verzuring en vermisting

Het BP Vechtcorridor maakt ontwikkelingen mogelijk waarbij emissie van stikstofoxiden kan optreden. Sinds 1 juli 2015 is de Programmatische Aanpak Stikstof (PAS) in werking, waardoor de potentiële toename van stikstofdepositie op Natura 2000-gebieden in beeld moet worden gebracht en moet worden bepaald of de Natuurbeschermingswet in de weg kan staan voor een ontwikkeling.

De PAS geldt alleen voor ruimtelijke ontwikkelingen en niet voor plannen. Desondanks kan de PAS wel gebruikt worden om aan te tonen of uitvoering van het BP Vechtcorridor strijdig kan zijn met de Natuurbeschermingswet. Voor het Natura 2000-gebied Uiterwaarden Zwarte Water & Vecht geldt dat indien de grenswaarde van 1 mol stikstof hectare/jaar niet wordt overschreden enkel een meldingsplicht geldt. Wanneer de grenswaarde overschreden wordt, geldt een vergunningsplicht. Een vergunning kan enkel worden verleend indien ontwikkelruimte (met het oog op stikstofdepositie) aanwezig is of indien uit een Passende beoordeling blijkt dat de stikstoftoename geen significant negatief effect tot gevolg heeft op de aangewezen waarden van het betreffende Natura 2000-gebied.

Om te bepalen of de nieuwe situatie leidt tot een toename van stikstofdepositie - op gevoelige habitats binnen Natura 2000-gebied - zijn berekeningen uitgevoerd met het rekenprogramma AERIUS.

Invoer AERIUS

Voor de invoer van AERIUS is uitgegaan van drie berekeningen. In de eerste berekening zijn 10 bronnen ingevoerd die leiden tot een toename van de stikstof uitstoot in de gebruiksfase. In de tweede berekening is het verschil in stikstofdepositie tussen de huidige locatie van de Lichtmismweg en de toekomstige situatie berekend. Vervolgens is in een separate berekening bepaald wat het effect is als gevolg van activiteiten met een tijdelijke uitstoot. De bronnen zijn in tabel 8.1 en 8.2 weergegeven.

Tabel 8.1 Stikstofemissiebronnen als gevolg van het BP Vechtcorridor. Voor vervoersbewegingen van en naar woningen is uitgegaan van 4 vervoersbewegingen per dag. Nummers emissiebronnen corresponderen met invoer van AERIUS (zie bijlage 7, 8 en 9).

Emissiebron	Invoergegevens in AERIUS
Berekening 1 (bijlage 7)	
Camping Vecht & Zo	
1 Bedrijfswoning	1x Vrijstaande woning (sector 'Plan' en categorie 'vrijstaande woning')
4 Parkeren bedrijfswoning	4 vervoersbewegingen ('licht verkeer') per dag [1 parkeerplaatsen * 4 (autobewegingen per parkeerplaats per dag)]
2 Parkeerplaats Struinwaard en TOP	12,3 vervoersbewegingen ('licht verkeer') per dag [Voor de Struinwaard worden per jaar 500 voertuigen verwacht. Dit geeft 1000 verkeersbewegingen per jaar. Voor de TOP worden wekelijks 30 voertuigen verwacht. Per jaar geeft dit 3120 vervoersbewegingen. Dit geeft 4120 verkeersbewegingen per jaar. Er wordt uitgegaan van een worstcase situatie van 4500 vervoersbewegingen/365 = 12,3 per dag]
Anningahof	
3 Studio's (6x)	6x Studio (sector 'Plan' en categorie 'appartement')
5 Parkeren studio's	24 vervoersbewegingen ('licht verkeer') per dag [6 parkeerplaatsen * 4 (autobewegingen per parkeerplaats per dag in de periode maart tot en met september)]
Twee woningen perceel provincie	
6 Woning (2x)	2x Vrijstaande woning (sector 'Plan' en categorie 'vrijstaande woning')
7 Autobewegingen	8 vervoersbewegingen ('licht verkeer') per dag [2 parkeerplaatsen * 4 (autobewegingen per parkeerplaats per dag)]
Extra woning Hessenweg 9-1	
8 Woning (3x)	3x Vrijstaande woning (sector 'Plan' en categorie 'vrijstaande woning')
9 Autobewegingen	12 vervoersbewegingen ('licht verkeer') per dag [3 parkeerplaatsen * 4 (autobewegingen per parkeerplaats per dag)]
Verleggen Lichtmispweg	
10 Toekomstige ligging	Uitgegaan is van een verkeersintensiteit 650 motorvoertuigen per dag (verwachting 2020) met een verdeling van 97,3 % lichtverkeer en 2,7 procent middel verkeer
Berekening 2 (Bijlage 8)	
Verleggen Lichtmispweg	
10 Vergelijking huidige ligging tov toekomstige ligging	Uitgegaan is van een verkeersintensiteit 650 motorvoertuigen per dag (verwachting 2020) met een verdeling van 97,3 % lichtverkeer en 2,7 procent middel verkeer
Berekening 3: (bijlage 9)	
Aanleggen Lichtmispweg en saneren De Doornweg	
1 Aanleg Lichtmispweg	Voor de aanleg van de weg (675 meter) wordt uitgegaan van het aanbrengen van 10.000 m ³ grond en puin voor de fundering van de weg. Vervolgens wordt geasfalteerd en gewalst. Deze werkzaamheden hebben de volgende inzet van machines nodig: <ul style="list-style-type: none"> • Dumper: 111 uur (10000 m³/15 (capaciteit dumper)/6 (aantal bewegingen per uur)) • Overslagkraan: 100 uur (10000 m³/800 (grondverzet per dag)*8 (grondverzet per uur)) • Asfalteermachine: 7uur (100 meter per uur) • Wals: 7uur (100 meter per uur)
2 Saneren De Doornweg	Voor het saneren van de doornweg (175 meter) moet het asfalt gevreesd worden (2 dagen) en vervolgens grond en puin worden afgegraven (2600m ³). Dezelfde hoeveelheid grond moet weer terug worden gebracht. Deze werkzaamheden hebben de volgende inzet van machines nodig: <ul style="list-style-type: none"> • Freesmachine: 14 uur (100 meter per dag) • Dumper: 58 uur (5200 m³/15 (capaciteit dumper)/6 (aantal bewegingen per uur)) • Overslagkraan: 52 uur (5200 m³/800 (grondverzet per dag)*8 (grondverzet per uur))

Resultaat en conclusie

Het rekenprogramma AERIUS bepaald of de ingevoerde bronnen leiden tot een verhoogde depositie van stikstof op gevoelige gebieden ten opzichte van de huidige situatie. De uitvoer van de AERIUS calculator is weergegeven in bijlage 7, 8 en 9. Uit de eerste berekening blijkt dat de hoogst berekende waarde binnen

een gevoelig habitattype 0,80 mol stikstof per hectare per jaar is. Het betreft hier het habitattype Stroomdalgrasland ten noorden van de Kromme Kolk. De grenswaarde van 1,0 mol wordt dus niet overschreden als gevolg van de stikstofbronnen uit de gebruiksfase van het BP Vechtcorridor.

Uit de tweede berekening blijkt dat de toekomstige locatie van de Lichtmisweg ten opzichte van de huidige situatie leidt tot een toename van 0,01 mol stikstof hectare/jaar. Dit leidt zodoende evenmin tot een overschrijding van de grenswaarde.

De derde berekening maakt inzichtelijk wat het effect is van de aanlegfase van de Lichtmisweg. AERIUS berekent een hoogste tijdelijke toename van 0,12 mol op het habitattype Glanshaverhooiland ten westen van de Lichtmisweg. Deze tijdelijke toename leidt zodoende evenmin tot overschrijding van de grenswaarde van 1,0 mol.

In voorliggende situatie blijkt - op basis van een AERIUS-berekening - dat indien uitvoer gegeven wordt aan het BP Vechtcorridor, dit niet strijdig is met de PAS. De grenswaarde van 1,0 mol stikstof per hectare/jaar niet wordt namelijk niet overschreden. Hierbij benadrukken we dat AERIUS wordt gebruikt om te bepalen of een project in het licht van de PAS doorgang kan vinden. Voor vaststelling van een bestemmingsplan kan AERIUS niet gebruikt worden. Wel geeft een AERIUS-berekening aan of de uitvoering van een bestemmingsplan – wanneer het een project wordt - uitgevoerd kan worden.

8.3 Verstoring door licht, geluid en beweging

Aanlegfase

Tijdens aanlegfase kunnen werkzaamheden gepaard gaan met een toename van geluid, licht en beweging door mens en machine. Negatieve effecten op habitattypen als gevolg van verstoring is niet aan de orde. Kleine modderkruiper en Bittervoorn zijn beide wel gevoelig voor verstoring van hun leefgebied. Gedoeld wordt dan met name op fysieke ingrepen in het watermilieu. De activiteiten die gekoppeld zijn aan de onderdelen van het BP Vechtcorridor zijn zeer plaatselijk en vinden buiten Natura 2000-gebied plaats. Daarnaast vormt de tussenliggende dijk en uiterwaard een fysieke barrière tussen de locatie waar activiteiten plaatsvinden en beschermd gebied. Effecten op de instandhoudingsdoelen zijn daarom uitgesloten.

Gebruiksfase

Het westelijke en middelste dijkmoment betreft een relatief kleine verandering ten opzichte van de huidige situatie. Plaatsing van een bankje zal leiden tot een lichte toename van bewegingsverstoring op soorten. De versturende effecten die hierdoor optreden zijn te verwaarlozen ten opzichte van de reeds aanwezige bebouwing, het weggebruik van de Dijkzichtweg en de aanlegplaats van een woonboot. Daarnaast zijn ter hoogte van dit dijkmoment geen beschermde waarden aanwezig. Dezelfde conclusie wordt getrokken van het fietspad wat over een lengte van circa 100 meter over de dijk komt te liggen. Voor alle overige onderdelen geldt dat de dijk en uiterwaard een fysieke barrière vormen tussen de locatie waar activiteiten plaatsvinden en beschermd gebied.

Een andere vorm van verstoring kan ontstaan door een toename van het aantal waterrecreanten binnen het Natura 2000-gebied. Dit effect ontstaat door de mogelijkheid om kano's te huren bij het oostelijke

dijkmoment. Door Goutbeek & Samsen (2014) is onderzocht of dit effect kan leiden tot negatieve effecten op de instandhoudingsdoelen van het Natura 2000-gebied Uiterwaarden Zwarte Water en Vecht. In deze studie wordt geconcludeerd dat geen effecten te verwachten zijn.

8.4 Eindconclusie

Geconcludeerd wordt dat het BP Vechtcorridor zowel tijdens de aanlegfase als de gebruiksfase geen negatieve effecten tot gevolg heeft op de instandhoudingsdoelstellingen van het Natura 2000-gebied 'Uiterwaarden Zwarte Water en Vecht'.

9. Geraadpleegde bronnen

Literatuur

- Broekmeyer, M.E.A. (redactie), 2006. Effectenindicator Natura 2000-gebieden; achtergronden en verantwoording ecologische randvoorwaarden en storende factoren. Wageningen, Alterra, Alterra-rapport 1375, 51 blz.; 4 fig.; 1 tab. (plus updates).
- Bunskoek, M. (2012). Structuurplan 2020 gemeente Zwolle; Vooronderzoek in het kader van de Natuurbeschermingswet. Resultaten vogeltellingen winterhalfjaren 2009/2010, 2010/2011 en 2011/2012. Rapport 09-109/3. EcoGroen Advies bv, Zwolle
- Goutbeek, A. & F Samsen (2014). Effectbeoordeling van kanoverhuur Vecht & Zo van en Wellness-centrum op Uiterwaarden Zwarte Water en Vecht. Rapport 14-215-3. EcoGroen, Zwolle
- Inventarisatie van EcoGroen Advies uit 2009 ten behoeve van de aanleg van de N340 Zwolle - Meppel, waarbij het gehele tracé vlakdekkend is onderzocht op flora en fauna (Van der Sluis 2009);
- Inventarisatie van EcoGroen Advies uit 2007 ten behoeve van de realisatie van het Van der Valk Hotel te Zwolle (Veeman 2007);
- Inventarisatie van EcoGroen Advies uit 2011 ten behoeve van de uitbreiding van de Hessenpoort, waarbij gericht onderzoek heeft plaatsgevonden naar Das (Bunskoek & Veeman 2012);
- Inventarisatie van EcoGroen Advies uit 2011 ten behoeve van de aanleg van de N340 Zwolle - Meppel, waarbij gericht onderzoek heeft plaatsgevonden naar kwalificerende broedvogels (Bunskoek 2011);
- Inventarisatie van EcoGroen Advies uit 2007 ten behoeve van de uitbreiding van de Hessenpoort, waarbij gericht onderzoek heeft plaatsgevonden naar beschermde vissen en amfibieën (Heinen, Van der Sluis & Wallink 2007);
- Inventarisatie van EcoGroen Advies uit 2008 ten behoeve van de uitbreiding van de Hessenpoort, waarbij gericht onderzoek heeft plaatsgevonden naar Poelkikker (Sietses & Veeman 2008);
- Ministerie van EZ, 2013. Definitief aanwijzingsbesluit 'Uiterwaarden Zwarte water en Vecht', Programmadirectie Natura 2000, 2013
- Ministerie van EZ, 2014. [www.synbiosys.alterra.nl/Natura 2000 - effectenindicator](http://www.synbiosys.alterra.nl/Natura%2000-effectenindicator).
- Provincie Overijssel, 2015a. Natura 2000 Gebiedsanalyse voor de Programmatische Aanpak Stikstof (PAS) Uiterwaarden Zwarte Water en Vecht.
- Provincie Overijssel, 2015b. Natura 2000 Ontwerpbeheerplan Uiterwaarden Zwarte Water en Vecht. Opsteller en auteur: Natuur en Milieu.
- Roofvogel- en Uilenwerkgroep Zwolle (2012). Roofvogelonderzoek (jaarlijks gemeentelijk niveau), door de Roofvogel- en Uilenwerkgroep Zwolle.
- Rijksdienst voor Ondernemend Nederland (RVO)(2014). Soortenstandaard Grote Modderkruiper *Misgurnus fossilis* Versie 2.0, december 2014.
- Sietses, D. (2012). Natuurtoets Vechtcorridor-Noord. Beoordeling in het kader van de Flora- en faunawet en Natuurbeschermingswet 1998. Rapport 12-155 EcoGroen Advies BV, Zwolle.

Sietses (2014a). Stikstofeffecten door dijkmoment bij Camping Vecht & Zo op N2000-gebied Uiterwaarden Zwarte Water en Vecht. Memo 14253. Ecogroen, Zwolle.

Sietses (2014b). Quickscan Flora en faunawet Natuurontwikkeling Kromme Kolk. Notitie 13386B. EcoGroen, Zwolle

Sietses, D. & F. Samsen (2014). Natuurontwikkeling Kromme Kolk en ontstening vechtoevers. Voortoets in het kader van de Natuurbeschermingswet. Rapport 13-386. EcoGroen Advies BV, Zwolle.

Van der Sluis, M. (2014). Faunaonderzoek Zwolle en De Horte 2012-2013. Inventarisatie van zoogdieren, broedvogels, amfibieën, reptielen, vissen, dagvlinders, libellen en sprinkhanen. Rapport 11430. EcoGroen Advies BV, Zwolle.

Bijlagen

Bijlage 1 - Inrichtingsschets Structuurvisie

Bijlage 2 - Bestemmingsplan Vechtcorridor-Noord

LEGENDA

Plangetuig: Flangstidgrens

Bestemmingsplan

- A Agrarisch
- AV-NL Agrarisch met waarden - Natuur en landschap
- BO-1 Bosbouw - Natuurvoorziening
- BO-2 Bos
- CO Cultuur en ontspanning
- GD-1 Gemengd - 1
- GD-2 Gemengd - 2
- Groen Groen
- M Maatschappelijk
- N Natuur
- RV-Recreatie - Verleisurecrale
- T Tuin
- V Verkeer
- V-RV Verkeer - Recreatie
- WA Water
- W Wonen

Dubbelbestemmingen

- L1-L2 Leiding - Hoogspanningsleiding
- L3 Leiding - Water
- WA-A Water - Archeologie
- WA-B Water - Cultuurhistorie
- WA-C Water - Waterkering
- WA-D Water - Wateraankunfts functie

Overeenkomstigheden

- gekolonne - Industrie
- keuzezone - Industrie
- keuzezone - Recreatie
- keuzezone - Recreatie

Functiebestemmingen

- bedrijfsgebied
- parkterrein
- park
- specifieke vorm van wonen - afzijdig gebruik
- specifieke vorm van wonen - afzijdig gebruik - gekolonneerde functie
- terras
- verleisurecrale

Bouwfak

- bouwfak

Bouwenbestemmingen

- gebouwen afgezet

Maatvoorskriften

- maxverrijgval
- maximale goetoopte (m), maximale bouwhoogte (m)
- maximale aantal woon-eenheden
- maximale goetoopte (m), maximale bouwhoogte (m), maximale bebouwingsdichtheid (%)
- maximale aantal gebouwen
- maximale oppervlakte (m²)
- maximale volume (m³)

Figuren

- gevel
- huw: leiding - hoogspanningsleiding
- W huw: leiding - water
- rode

VERKLARING

- topografische gegevens van de bestaande bebouwing met huisnummers
- kadastrale grenzen en perceelnummers
- kadastrale sectiegrens

Bestemmingsplan Vechtcorridor Noord
 NL.BRD.0193.BP14001-0002
 Voorontwerp

ruimte op orde Zwolle

Bijlage 3 - Te toetsen onderdelen BP Vechtcorridor

Bijlage 4 - Verspreidingskaarten soorten

1. Flora
2. Zoogdieren
3. Vleermuizen
4. Jaarrond beschermde broedvogels
5. Vissen

Project
Actualisatie natuurtoets Vechtcorridor

Onderwerp
Beschermde flora

- Lange ereprijs
- Rietorchis
- Wilde Kievitsbloem
- Onderzoekgebied

Datum
 20-08-2015
 Versie
 Definitief
 Getekend door
 AfG
 Projectnummer
 15-000
 Kaartondergrond
 ESR World Imagery

Opdrachtgever
 Gemeente Zwolle
 Formaat
 A4 liggend
 Schaal
 1 : 13.068

ecogroen
 advies & ingenieursbureau
 Ecogroen BV
 Emmastraf 16
 8011 AG ZWOLLE
 T (038) 423 64 64
 I www.ecogroen.nl
 E info@ecogroen.nl

Project
Actualisatie natuurtoets Vechtcorridor

Onderwerp
Grondgebonden zoogdieren

- Das, Ffw-tabel 3 (burcht)
- Das (verkeersslachtoffer)
- Boomarter, Ffw-tabel 3 (faunaslachtoffers)
- Otter, Ffw-tabel 3 (sporen)
- Steenmarter, Ffw-tabel 2

Pot. leefgebied Waterspitsmuis (Ffw-tabel 3)

- Optimaal
- Marginaal
- Onderzoekgebied

Datum
 20-08-2015
 Versie
 Definitief
 Getekend door
 AfG
 Projectnummer
 15-000
 Kaartondergrond
 ESR World Imagery

Opdrachtgever
 Gemeente Zwolle
 Formaat
 A4 liggend
 Schaal
 1 : 13.068

advies & ingenieursbureau
 Ecogroen BV
 Emmastraat 16
 8011 AG ZWOLLE
 T 0381 433 64 64
 I www.ecogroen.nl
 E info@ecogroen.nl

Project
Actualisatie natuurtoets Vechtcorridor

Onderwerp
Vleermuizen

- Gewone dwergvleermuis
- Laatvliager
- Meervleermuis
- Rosse vleermuis
- Watervleermuis
- Onderzoekgebied

Datum
 20-08-2015
 Versie
 Definitief
 Getekend door
 AFG
 Projectnummer
 15-000
 Kaartondergrond
 ESR World Imagery

Opdrachtgever
 Gemeente Zwolle
 Formaat
 A4 liggend
 Schaal
 1 : 13.068

ecogroen
 advies & ingenieursbureau
 Ecogroen BV
 Emmastrae 16
 8011 AG ZWOLLE
 T 0381 423 64 64
 I www.ecogroen.nl
 E info@ecogroen.nl

Project
Actualisatie natuurtoets Vechtcorridor

Onderwerp
Beschermde vissen

- Grote modderkruiper (FFW-tabel 3)
- Potentieel leefgebied Grote modderkruiper
- Kleine modderkruiper (Ffw-tabel 2)
- Rivierdonderpad (Ffw-tabel 2)
- Potentieel leefgebied Bittervoorn (Ffw-tabel 3) & Rivierdonderpad
- Onderzoekgebied

Datum
 20-08-2015
 Versie
 Definitief
 Getekend door
 AFG
 Projectnummer
 15-000
 Kaartondergrond
 ESR World Imagery

Opdrachtgever
 Gemeente Zwolle
 Formaat
 A4 liggend
 Schaal
 1 : 13.054

ecogroen

advies & ingenieursbureau
 Ecogroen BV
 Emmastraf 16
 8011 AG ZWOLLE
 T 0381 423 64 64
 I www.ecogroen.nl
 E info@ecogroen.nl

Bijlage 5 - Begrenzing Natura 2000-gebied inclusief habitattypen

Bijlage 6 - Verspreiding Niet-broedvogels

Bijlage 7 - Uitvoer AERIUS Calculator - BP Vechtcorridor

Dit document bevat resultaten van een stikstofdepositieberekening met AERIUS Calculator. U kan dit document gebruiken voor de onderbouwing van depositie onder de drempelwaarde (0.05 mol/ha/j) in het kader van de Natuurbeschermingswet 1998, afhankelijk van de door u gekozen rekeninstellingen.

De berekening op basis van stikstofemissies gaat uit van de componenten ammoniak (NH₃) en stikstofdioxide (NO_x), of één van beide. Hiermee is de depositie van de activiteit berekend en uitgewerkt. Op basis van de gekozen rekeninstellingen zijn de resultaten op Natura 2000-gebieden, als wel voor overige natuurgebieden inzichtelijk gemaakt.

Wilt u verder rekenen of gegevens wijzigen? Importeer de pdf dan in de Calculator. Voor meer toelichting verwijzen we u naar de websites www.aerius.nl pas.naturazoo.nl.

Berekening Situatie 1

- ▶ Kenmerken
- ▶ Emissie
- ▶ Depositie natuurgebieden
- ▶ Depositie habitattypen

Verdere toelichting over deze PDF kunt u vinden in een bijbehorende leeswijzer. Deze leeswijzer en overige documentatie is te raadplegen via: www.aerius.nl.

AERIUS CALCULATOR

Contact

Rechtspersoon	Inrichtingslocatie
David Sietses	-

Activiteit

Omschrijving

BP Vechtcorridor

Datum berekening	Rekenjaar
------------------	-----------

25 september 2015, 11:16

2016

Rekeninstellingen

Berekend voor Nb-wet.

Totale emissie

Situatie 1

NOx 78,53 kg/j

NH₃ 16,01 kg/j

Depositie

Hectare met
hoogste project-
bijdrage (mol/ha/j)

Natuurgebied	Provincie
--------------	-----------

Uiterwaarden Zwarte Water en Vecht

Overijssel

Situatie 1

0,80

Toelichting

Locatie
Situatie 1

Emissie
(per bron)
Situatie 1

Naam **Bron 1**
 Locatie (X,Y) **208012, 504361**
 NOx **3,03 kg/j**
 NH3 **1,00 kg/j**

Sector	Categorie	Omschrijving	Eenheden	Stof	Emissie

	Woningen (nieuwbouw): Vrijstaande woning	bedrijfswoning camping Vecht & Zo	1,0	NOx NH3	3,03 kg/j 1,00 kg/j

Naam **Bron 2**
 Locatie (X,Y) **208044, 504295**
 Uitstoothoogte **2,5 m**
 Warmteinhoud **0,0 mw**
 NOx **< 1 kg/j**
 NH3 **< 1 kg/j**

Soort	Voertuig	Aantal voertuigen (/dag)	Stof	Emissie
Standaard	Licht verkeer	12,3	NOx NH3	< 1 kg/j < 1 kg/j

Naam **Bron 3**
 Locatie (X,Y) **207577, 504605**
 NOx **6,66 kg/j**
 NH3 **6,00 kg/j**

Sector	Categorie	Omschrijving	Eenheden	Stof	Emissie
	Woningen (nieuwbouw): Appartement	Studio's Anningahof	6,0	NOx NH3	6,66 kg/j 6,00 kg/j

Naam **Bron 4**
 Locatie (X,Y) **208033, 504356**
 Uitstoothoogte **2,5 m**
 Warmteinhoud **0,0 mw**
 NOx **< 1 kg/j**
 NH3 **< 1 kg/j**

Soort	Voertuig	Aantal voertuigen (/dag)	Stof	Emissie
Standaard	Licht verkeer	4,0	NOx NH3	< 1 kg/j < 1 kg/j

Naam **Bron 5**
 Locatie (X,Y) **207570, 504604**
 Uitstoothoogte **2,5 m**
 Warmteinhoud **0,0 mw**
 NOx **< 1 kg/j**
 NH3 **< 1 kg/j**

Soort	Voertuig	Aantal voertuigen (/dag)	Stof	Emissie
Standaard	Licht verkeer	16,0	NOx NH3	< 1 kg/j < 1 kg/j

Naam **Bron 6**
 Locatie (X,Y) **207750, 504534**
 NOx **6,06 kg/j**
 NH3 **2,00 kg/j**

Sector	Categorie	Omschrijving	Eenheden	Stof	Emissie

	Woningen (nieuwbouw): Vrijstaande woning	2 woningen perceel provincie	2,0	NOx NH3	6,06 kg/j 2,00 kg/j

Naam **Bron 7**
 Locatie (X,Y) **207740, 504530**
 Uitstoothoogte **2,5 m**
 Warmteinhoud **0,0 mw**
 NOx **< 1 kg/j**
 NH3 **< 1 kg/j**

Soort	Voertuig	Aantal voertuigen (/dag)	Stof	Emissie
Standaard	Licht verkeer	8,0	NOx NH3	< 1 kg/j < 1 kg/j

Naam **Bron 8**
 Locatie (X,Y) **207837, 504501**
 NOx **9,09 kg/j**
 NH3 **3,00 kg/j**

Sector	Categorie	Omschrijving	Eenheden	Stof	Emissie

	Woningen (nieuwbouw): Vrijstaande woning	woningen Hessenweg 9-1	3,0	NOx NH3	9,09 kg/j 3,00 kg/j

Naam **Bron 9**
 Locatie (X,Y) **207839, 504477**
 Uitstoothoogte **2,5 m**
 Warmteinhoud **0,0 mW**
 NOx **< 1 kg/j**
 NH3 **< 1 kg/j**

Soort	Voertuig	Aantal voertuigen (/dag)	Stof	Emissie
Standaard	Licht verkeer	12,0	NOx NH3	< 1 kg/j < 1 kg/j

Naam **Bron 10**
 Locatie (X,Y) **207053, 505737**
 Uitstoothoogte **2,5 m**
 Warmteinhoud **0,0 mW**
 NOx **53,19 kg/j**
 NH3 **3,98 kg/j**

Soort	Voertuig	Aantal voertuigen (/dag)	Stof	Emissie
Standaard	Licht verkeer	632,5	NOx NH3	36,26 kg/j 3,93 kg/j
Standaard	Middelzwaar vrachtverkeer	17,5	NOx NH3	16,93 kg/j < 1 kg/j

Depositie natuurgebieden

 Hoogste projectbijdrage (Uiterwaarden Zwarte Water en Vecht)

 Hoogste projectbijdrage per natuurgebied

-
 Habitatrictlijn
-
 Vogelrichtlijn
-
 Beschermd natuurgebied
-
 Habitatrictlijn, Vogelrichtlijn
-
 Habitatrictlijn, Beschermd natuurgebied
-
 Vogelrichtlijn, Beschermd natuurgebied
-
 Habitatrictlijn, Vogelrichtlijn, Beschermd natuurgebied

Depositie PAS-
gebieden

Natuurgebied	Hoogste depositie (mol/ha/j)	Overschrij- ding KDW	Ontwikkelings- ruimte beschikbaar
Uiterwaarden Zwarte Water en Vecht	0,80	
	

- Geen overschrijding
- Wel overschrijding
- Ontwikkelingsruimte beschikbaar*
- Geen ontwikkelingsruimte beschikbaar
-
 In tenminste één hectare is meer dan 60% van de ontwikkelingsruimte uitgegeven

* Bij beoordeling van een vergunningaanvraag in het kader van de Nb-wet wordt vastgesteld of er voldoende ontwikkelingsruimte beschikbaar is en of dat significante verslechtering uitgesloten kan worden.

Depositie per
habitattype

Uiterwaarden Zwarte Water en Vecht

Habitattype	Hoogste depositie (mol/ha/j)	Overschrij- ding KDW	Ontwikkelings- ruimte beschikbaar
H6120 Stroomdalgraslanden	0,80	●	✓
H6510A Glanshaver- en vossenstaarthooilanden (glanshaver)	0,65	○	-
H6510B Glanshaver- en vossenstaarthooilanden (grote vossenstaart)	0,34	○	✓

- Geen overschrijding
- Wel overschrijding
- ✓ Ontwikkelingsruimte beschikbaar*
- ✗ Geen ontwikkelingsruimte beschikbaar
-
 In tenminste één hectare is meer dan 60% van de ontwikkelingsruimte uitgegeven

* Bij beoordeling van een vergunningaanvraag in het kader van de Nb-wet wordt vastgesteld of er voldoende ontwikkelingsruimte beschikbaar is en of dat significante verslechtering uitgesloten kan worden.

Disclaimer

Hoewel verstrekte gegevens kunnen dienen ter onderbouwing van een vergunningaanvraag, kunnen er geen rechten aan worden verleend. De eigenaar van AERIUS aanvaardt geen aansprakelijkheid voor de inhoud van de door de gebruiker aangeboden informatie. Bovenstaande gegevens zijn enkel bruikbaar tot er een nieuwe versie van AERIUS beschikbaar is. AERIUS is een geregistreerd handelsmerk in de Benelux. Alle rechten die niet expliciet worden verleend, zijn voorbehouden.

Rekenbasis

Deze berekening is tot stand gekomen op basis van:

AERIUS versie 2014.1_20150903_de05cf2bce

Database versie 2014.1_20150825_fb538daf31

Meer informatie over de gebruikte data, zie www.aerius.nl/methodiek

Bijlage 8 - Uitvoer AERIUS Calculator - Vergelijking locatie Lichtmis- weg

Dit document bevat resultaten van een stikstofdepositieberekening met AERIUS Calculator. U kan dit document gebruiken voor de onderbouwing van depositie onder de drempelwaarde (0.05 mol/ha/j) in het kader van de Natuurbeschermingswet 1998, afhankelijk van de door u gekozen rekeninstellingen.

De berekening op basis van stikstofemissies gaat uit van de componenten ammoniak (NH₃) en stikstofdioxide (NO_x), of één van beide. Hiermee is de depositie van de activiteit berekend en uitgewerkt. Op basis van de gekozen rekeninstellingen zijn de resultaten op Natura 2000-gebieden, als wel voor overige natuurgebieden inzichtelijk gemaakt.

Wilt u verder rekenen of gegevens wijzigen? Importeer de pdf dan in de Calculator. Voor meer toelichting verwijzen we u naar de websites www.aerius.nl pas.naturazoo.nl.

Berekening Situatie 1

- ▶ Kenmerken
- ▶ Emissie
- ▶ Depositie natuurgebieden
- ▶ Depositie habitattypen

Verdere toelichting over deze PDF kunt u vinden in een bijbehorende leeswijzer. Deze leeswijzer en overige documentatie is te raadplegen via: www.aerius.nl.

AERIUS CALCULATOR

Contact

Rechtspersoon	Inrichtingslocatie
David Sietses	-

Activiteit

Omschrijving

BP Vechtcorridor

Datum berekening	Rekenjaar
------------------	-----------

25 september 2015, 10:48 2016

Rekeninstellingen

Berekend voor Nb-wet.

Totale emissie

	Situatie 1	Situatie 2	Vershil
NOx	78,53 kg/j	78,65 kg/j	< 1 kg/j
NH ₃	16,01 kg/j	16,02 kg/j	< 1 kg/j

Depositie

Hectare met
hoogste project-
verschil (mol/ha/j)

Natuurgebied	Provincie
--------------	-----------

Uiterwaarden Zwarte Water en Vecht Overijssel

Situatie 1	Situatie 2	Vershil
------------	------------	---------

0,24 0,25 + 0,01

Toelichting

Locatie
Situatie 1

Emissie
(per bron)
Situatie 1

Naam **Bron 1**
 Locatie (X,Y) **208012, 504361**
 NOx **3,03 kg/j**
 NH3 **1,00 kg/j**

Sector	Categorie	Omschrijving	Eenheden	Stof	Emissie

	Woningen (nieuwbouw): Vrijstaande woning	bedrijfswoning camping Vecht & Zo	1,0	NOx NH3	3,03 kg/j 1,00 kg/j

Naam **Bron 2**
 Locatie (X,Y) **208044, 504295**
 Uitstoothoogte **2,5 m**
 Warmteinhoud **0,0 mw**
 NOx **< 1 kg/j**
 NH3 **< 1 kg/j**

Soort	Voertuig	Aantal voertuigen (/dag)	Stof	Emissie
Standaard	Licht verkeer	12,3	NOx NH3	< 1 kg/j < 1 kg/j

Naam **Bron 3**
 Locatie (X,Y) **207577, 504605**
 NOx **6,66 kg/j**
 NH3 **6,00 kg/j**

Sector	Categorie	Omschrijving	Eenheden	Stof	Emissie
	Woningen (nieuwbouw): Appartement	Studio's Anningahof	6,0	NOx NH3	6,66 kg/j 6,00 kg/j

Naam **Bron 4**
 Locatie (X,Y) **208033, 504356**
 Uitstoothoogte **2,5 m**
 Warmteinhoud **0,0 mw**
 NOx **< 1 kg/j**
 NH3 **< 1 kg/j**

Soort	Voertuig	Aantal voertuigen (/dag)	Stof	Emissie
Standaard	Licht verkeer	4,0	NOx NH3	< 1 kg/j < 1 kg/j

Naam **Bron 5**
 Locatie (X,Y) **207570, 504604**
 Uitstoothoogte **2,5 m**
 Warmteinhoud **0,0 mw**
 NOx **< 1 kg/j**
 NH3 **< 1 kg/j**

Soort	Voertuig	Aantal voertuigen (/dag)	Stof	Emissie
Standaard	Licht verkeer	16,0	NOx NH3	< 1 kg/j < 1 kg/j

Naam **Bron 6**
 Locatie (X,Y) **207750, 504534**
 NOx **6,06 kg/j**
 NH3 **2,00 kg/j**

Sector	Categorie	Omschrijving	Eenheden	Stof	Emissie
	Woningen (nieuwbouw): Vrijstaande woning	2 woningen perceel provincie	2,0	NOx NH3	6,06 kg/j 2,00 kg/j

Naam **Bron 7**
 Locatie (X,Y) **207740, 504530**
 Uitstoothoogte **2,5 m**
 Warmteinhoud **0,0 mw**
 NOx **< 1 kg/j**
 NH3 **< 1 kg/j**

Soort	Voertuig	Aantal voertuigen (/dag)	Stof	Emissie
Standaard	Licht verkeer	8,0	NOx NH3	< 1 kg/j < 1 kg/j

Naam **Bron 8**
 Locatie (X,Y) **207837, 504501**
 NOx **9,09 kg/j**
 NH3 **3,00 kg/j**

Sector	Categorie	Omschrijving	Eenheden	Stof	Emissie
	Woningen (nieuwbouw): Vrijstaande woning	woningen Hessenweg 9-1	3,0	NOx NH3	9,09 kg/j 3,00 kg/j

Naam **Bron 9**
 Locatie (X,Y) **207839, 504477**
 Uitstoothoogte **2,5 m**
 Warmteinhoud **0,0 mw**
 NOx **< 1 kg/j**
 NH3 **< 1 kg/j**

Soort	Voertuig	Aantal voertuigen (/dag)	Stof	Emissie
Standaard	Licht verkeer	12,0	NOx NH3	< 1 kg/j < 1 kg/j

Naam **Bron 10**
 Locatie (X,Y) **207053, 505737**
 Uitstoothoogte **2,5 m**
 Warmteinhoud **0,0 mw**
 NOx **53,19 kg/j**
 NH3 **3,98 kg/j**

Soort	Voertuig	Aantal voertuigen (/dag)	Stof	Emissie
Standaard	Licht verkeer	632,5	NOx NH3	36,26 kg/j 3,93 kg/j
Standaard	Middelzwaar vrachtverkeer	17,5	NOx NH3	16,93 kg/j < 1 kg/j

Locatie
Situatie 2

Emissie
(per bron)
Situatie 2

Naam **Bron 1**
 Locatie (X,Y) **208012, 504361**
 NOx **3,03 kg/j**
 NH3 **1,00 kg/j**

Sector	Categorie	Omschrijving	Eenheden	Stof	Emissie
	Woningen (nieuwbouw): Vrijstaande woning	bedrijfswoning camping Vecht & Zo	1,0	NOx NH3	3,03 kg/j 1,00 kg/j

Naam **Bron 2**
 Locatie (X,Y) **208044, 504295**
 Uitstoothoogte **2,5 m**
 Warmteinhoud **0,0 mw**
 NOx **< 1 kg/j**
 NH3 **< 1 kg/j**

Soort	Voertuig	Aantal voertuigen (/dag)	Stof	Emissie
Standaard	Licht verkeer	12,3	NOx NH3	< 1 kg/j < 1 kg/j

Naam **Bron 3**
 Locatie (X,Y) **207577, 504605**
 NOx **6,66 kg/j**
 NH3 **6,00 kg/j**

Sector	Categorie	Omschrijving	Eenheden	Stof	Emissie
	Woningen (nieuwbouw): Appartement	Studio's Anningahof	6,0	NOx NH3	6,66 kg/j 6,00 kg/j

Naam **Bron 4**
 Locatie (X,Y) **208033, 504356**
 Uitstoothoogte **2,5 m**
 Warmteinhoud **0,0 mw**
 NOx **< 1 kg/j**
 NH3 **< 1 kg/j**

Soort	Voertuig	Aantal voertuigen (/dag)	Stof	Emissie
Standaard	Licht verkeer	4,0	NOx NH3	< 1 kg/j < 1 kg/j

Naam **Bron 5**
 Locatie (X,Y) **207570, 504604**
 Uitstoothoogte **2,5 m**
 Warmteinhoud **0,0 mw**
 NOx **< 1 kg/j**
 NH3 **< 1 kg/j**

Soort	Voertuig	Aantal voertuigen (/dag)	Stof	Emissie
Standaard	Licht verkeer	16,0	NOx NH3	< 1 kg/j < 1 kg/j

Naam **Bron 6**
 Locatie (X,Y) **207750, 504534**
 NOx **6,06 kg/j**
 NH3 **2,00 kg/j**

Sector	Categorie	Omschrijving	Eenheden	Stof	Emissie
	Woningen (nieuwbouw): Vrijstaande woning	2 woningen perceel provincie	2,0	NOx NH3	6,06 kg/j 2,00 kg/j

Naam **Bron 7**
 Locatie (X,Y) **207740, 504530**
 Uitstoothoogte **2,5 m**
 Warmteinhoud **0,0 mw**
 NOx **< 1 kg/j**
 NH3 **< 1 kg/j**

Soort	Voertuig	Aantal voertuigen (/dag)	Stof	Emissie
Standaard	Licht verkeer	8,0	NOx NH3	< 1 kg/j < 1 kg/j

Naam **Bron 8**
 Locatie (X,Y) **207837, 504501**
 NOx **9,09 kg/j**
 NH3 **3,00 kg/j**

Sector	Categorie	Omschrijving	Eenheden	Stof	Emissie
	Woningen (nieuwbouw): Vrijstaande woning	woningen hessenweg 9-1	3,0	NOx NH3	9,09 kg/j 3,00 kg/j

Naam **Bron 9**
 Locatie (X,Y) **207839, 504477**
 Uitstoothoogte **2,5 m**
 Warmteinhoud **0,0 mw**
 NOx **< 1 kg/j**
 NH3 **< 1 kg/j**

Soort	Voertuig	Aantal voertuigen (/dag)	Stof	Emissie
Standaard	Licht verkeer	12,0	NOx NH3	< 1 kg/j < 1 kg/j

Naam **Bron 10**
 Locatie (X,Y) **207083, 505368**
 Uitstoothoogte **2,5 m**
 Warmteinhoud **0,0 mw**
 NOx **53,32 kg/j**
 NH3 **3,99 kg/j**

Soort	Voertuig	Aantal voertuigen (/dag)	Stof	Emissie
Standaard	Licht verkeer	632,5	NOx NH3	36,34 kg/j 3,94 kg/j
Standaard	Middelzwaar vrachtverkeer	17,5	NOx NH3	16,97 kg/j < 1 kg/j

Deposities
natuur-
gebieden

Hoogste projectverschil
(Uiterwaarden Zwarte Water en Vecht)

Hoogste projectverschil per
natuurgebied

- Habitatrictlijn
- Vogelrichtlijn
- Beschermd natuurgebied
- Habitatrictlijn, Vogelrichtlijn
- Habitatrictlijn, Beschermd natuurgebied
- Vogelrichtlijn, Beschermd natuurgebied
- Habitatrictlijn, Vogelrichtlijn, Beschermd natuurgebied

Depositie PAS-
gebieden

Natuurgebied	Hectare met hoogste projectverschil (mol/ha/j)			Hoogste depositie Situatie 2 (mol/ha/j)	Overschrijding KDW	Ontwikkelingsruimte beschikbaar
	Situatie 1	Situatie 2	Verschil			
Uiterwaarden Zwarte Water en Vecht	0,24	0,25	+ 0,01	0,80	
	

- Geen overschrijding
- Wel overschrijding
- Ontwikkelingsruimte beschikbaar*
- Geen ontwikkelingsruimte beschikbaar
-
 In tenminste één hectare is meer dan 60% van de ontwikkelingsruimte uitgegeven

* Bij beoordeling van een vergunningaanvraag in het kader van de Nb-wet wordt vastgesteld of er voldoende ontwikkelingsruimte beschikbaar is en of dat significante verslechtering uitgesloten kan worden.

Depositie per
habitattype Uiterwaarden Zwarte Water en Vecht

Habitattype	Hectare met hoogste projectverschil (mol/ha/j)			Overschrijding KDW	Ontwikkelingsruimte beschikbaar
	Situatie 1	Situatie 2	Verschil		
H6120 Stroomdalgraslanden	0,24	0,25	+ 0,01	
	

H6510B Glanshaver- en vossenstaarthooilanden (grote vossenstaart)	0,34	0,34	+ 0,00	
	

H6510A Glanshaver- en vossenstaarthooilanden (glanshaver)	0,65	0,66	+ 0,00	
	-

-
 Geen overschrijding
-
 Wel overschrijding
-
 Ontwikkelingsruimte beschikbaar*
-
 Geen ontwikkelingsruimte beschikbaar
-
 In tenminste één hectare is meer dan 60% van de ontwikkelingsruimte uitgegeven

* Bij beoordeling van een vergunningaanvraag in het kader van de Nb-wet wordt vastgesteld of er voldoende ontwikkelingsruimte beschikbaar is en of dat significante verslechtering uitgesloten kan worden.

Disclaimer

Hoewel verstrekte gegevens kunnen dienen ter onderbouwing van een vergunningaanvraag, kunnen er geen rechten aan worden verleend. De eigenaar van AERIUS aanvaardt geen aansprakelijkheid voor de inhoud van de door de gebruiker aangeboden informatie. Bovenstaande gegevens zijn enkel bruikbaar tot er een nieuwe versie van AERIUS beschikbaar is. AERIUS is een geregistreerd handelsmerk in de Benelux. Alle rechten die niet expliciet worden verleend, zijn voorbehouden.

Rekenbasis

Deze berekening is tot stand gekomen op basis van:

AERIUS versie 2014.1_20150903_de05cf2bce

Database versie 2014.1_20150825_fb538daf31

Meer informatie over de gebruikte data, zie www.aerius.nl/methodiek

Bijlage 9 - Uitvoer AERIUS Calculator - Aanleg Lichtmisweg

Dit document bevat resultaten van een stikstofdepositieberekening met AERIUS Calculator. U kan dit document gebruiken voor de onderbouwing van depositie onder de drempelwaarde (0.05 mol/ha/j) in het kader van de Natuurbeschermingswet 1998, afhankelijk van de door u gekozen rekeninstellingen.

De berekening op basis van stikstofemissies gaat uit van de componenten ammoniak (NH₃) en stikstofdioxide (NO_x), of één van beide. Hiermee is de depositie van de activiteit berekend en uitgewerkt. Op basis van de gekozen rekeninstellingen zijn de resultaten op Natura 2000-gebieden, als wel voor overige natuurgebieden inzichtelijk gemaakt.

Wilt u verder rekenen of gegevens wijzigen? Importeer de pdf dan in de Calculator. Voor meer toelichting verwijzen we u naar de websites www.aerius.nl pas.naturazoo.nl.

Berekening Situatie 1

- ▶ Kenmerken
- ▶ Emissie
- ▶ Depositie natuurgebieden
- ▶ Depositie habitattypen

Verdere toelichting over deze PDF kunt u vinden in een bijbehorende leeswijzer. Deze leeswijzer en overige documentatie is te raadplegen via: www.aerius.nl.

AERIUS CALCULATOR

Contact

Rechtspersoon	Inrichtingslocatie
-	-

Activiteit

Omschrijving

-

Datum berekening	Rekenjaar
------------------	-----------

25 september 2015, 12:22

2016

Rekeninstellingen

Berekend voor Nb-wet.

Totale emissie

Situatie 1

NOx 202,74 kg/j

NH₃ -

Depositie

Hectare met
hoogste project-
bijdrage (mol/ha/j)

Natuurgebied	Provincie
--------------	-----------

Uiterwaarden Zwarte Water en Vecht

Overijssel

Situatie 1

0,12

Toelichting

Locatie
Situatie 1

Emissie
(per bron)
Situatie 1

Naam **Bron 1**
 Locatie (X,Y) **207084, 505368**
 NOx **131,49 kg/j**

Voertuig	Omschrijving	Brandstof verbruik (l/j)	Uitstoot hoogte (m)	Spreiding (m)	Warmte inhoud (MW)	Stof	Emissie
AFW	dumper		4,0	4,0	0,0	NOx	63,94 kg/j
AFW	graafmachine		4,0	4,0	0,0	NOx	65,25 kg/j
AFW	walsen		4,0	4,0	0,0	NOx	< 1 kg/j
AFW	afalteren		4,0	4,0	0,0	NOx	1,39 kg/j

Naam **Bron 2**
 Locatie (X,Y) **207146, 505706**
 NOx **71,25 kg/j**

Voertuig	Omschrijving	Brandstof verbruik (l/j)	Uitstoot hoogte (m)	Spreiding (m)	Warmte inhoud (MW)	Stof	Emissie
AFW	frezen		4,0	4,0	0,0	NOx	3,91 kg/j
AFW	dumper		4,0	4,0	0,0	NOx	33,41 kg/j
AFW	overslagkraan		4,0	4,0	0,0	NOx	33,93 kg/j

Depositie natuurgebieden

 Hoogste projectbijdrage (Uiterwaarden Zwarte Water en Vecht)

 Hoogste projectbijdrage per natuurgebied

-
 Habitatrictlijn
-
 Vogelrichtlijn
-
 Beschermd natuurgebied
-
 Habitatrictlijn, Vogelrichtlijn
-
 Habitatrictlijn, Beschermd natuurgebied
-
 Vogelrichtlijn, Beschermd natuurgebied
-
 Habitatrictlijn, Vogelrichtlijn, Beschermd natuurgebied

Depositie PAS-
gebieden

Natuurgebied	Hoogste depositie (mol/ha/j)	Overschrij- ding KDW	Ontwikkelings- ruimte beschikbaar
Uiterwaarden Zwarte Water en Vecht	0,12	<input type="radio"/>	-

- Geen overschrijding
- Wel overschrijding
- Ontwikkelingsruimte beschikbaar*
- Geen ontwikkelingsruimte beschikbaar
- In tenminste één hectare is meer dan 60% van de ontwikkelingsruimte uitgegeven

* Bij beoordeling van een vergunningaanvraag in het kader van de Nb-wet wordt vastgesteld of er voldoende ontwikkelingsruimte beschikbaar is en of dat significante verslechtering uitgesloten kan worden.

Depositie per
habitatype

Uiterwaarden Zwarte Water en Vecht

Habitatype	Hoogste depositie (mol/ha/j)	Overschrij- ding KDW	Ontwikkelings- ruimte beschikbaar
H6510B Glanshaver- en vossenstaarthooilanden (grote vossenstaart)	0,12	
	-

-
 Geen overschrijding
-
 Wel overschrijding
-
 Ontwikkelingsruimte beschikbaar*
-
 Geen ontwikkelingsruimte beschikbaar
-
 In tenminste één hectare is meer dan 60% van de ontwikkelingsruimte uitgegeven

* Bij beoordeling van een vergunningaanvraag in het kader van de Nb-wet wordt vastgesteld of er voldoende ontwikkelingsruimte beschikbaar is en of dat significante verslechtering uitgesloten kan worden.

Disclaimer

Hoewel verstrekte gegevens kunnen dienen ter onderbouwing van een vergunningaanvraag, kunnen er geen rechten aan worden verleend. De eigenaar van AERIUS aanvaardt geen aansprakelijkheid voor de inhoud van de door de gebruiker aangeboden informatie. Bovenstaande gegevens zijn enkel bruikbaar tot er een nieuwe versie van AERIUS beschikbaar is. AERIUS is een geregistreerd handelsmerk in de Benelux. Alle rechten die niet expliciet worden verleend, zijn voorbehouden.

Rekenbasis

Deze berekening is tot stand gekomen op basis van:

AERIUS versie 2014.1_20150903_de05cf2bce

Database versie 2014.1_20150825_fb538daf31

Meer informatie over de gebruikte data, zie www.aerius.nl/methodiek

Bijlage 10 - Samenvatting Flora- en faunawet

Inleiding

Sinds 1 april 2002 is de Flora- en faunawet van kracht. Onder de Flora- en faunawet zijn ongeveer 500 soorten in Nederland aangewezen als beschermde dier- of plantensoort. De doelstelling van de wet is de bescherming en het behoud van de gunstige staat van instandhouding van in het wild levende plant- en diersoorten. Het uitgangspunt van de wet is 'nee, tenzij'. Dit betekent dat activiteiten met een schadelijk effect op beschermde soorten in principe verboden zijn.

De Flora- en faunawet kent een groot aantal verbodsbepalingen die samenhangen met ruimtelijke ingrepen, plannen en projecten. Zo is het verboden beschermde inheemse planten te plukken of te beschadigen en geldt voor beschermde dieren een verbod op het doden, verwonden en opzettelijk verontrusten. Ook is het verboden nesten, holen of andere voortplantings- of vaste rust- of verblijfplaatsen van beschermde inheemse dieren te beschadigen of te verstoren of eieren te rapen of te vernielen. De verbodsbepalingen betreffende planten op hun groeiplaats zijn opgenomen in artikel 8. De verbodsbepalingen betreffende dieren in hun natuurlijke leefomgeving zijn vermeld in artikel 9 tot en met 12.

Van het verbod op schadelijke handelingen ('nee') kan onder voorwaarden ('tenzij') worden afgeweken, met een ontheffing of vrijstelling. Het verlenen hiervan is de bevoegdheid van de minister van Economische Zaken (EZ), of, in geval van beheer en schadebestrijding, van Gedeputeerde Staten van de provincies.

Beschermde dier- en plantensoorten

Beschermde inheemse planten- en diersoorten zijn bij algemene maatregel van bestuur aangewezen. Het zijn soorten die van nature in Nederland voorkomen en die in hun voortbestaan worden bedreigd of het gevaar lopen in hun voortbestaan te worden bedreigd. Ook zijn soorten aangewezen die niet noodzakelijkerwijs in hun voortbestaan worden bedreigd, maar wel bescherming genieten ter voorkoming van overmatige benutting.

De volgende diersoorten zijn beschermd volgens de Flora- en faunawet:

- Alle van nature in Nederland voorkomende soorten *zoogdieren*, met uitzondering van gedomesticeerde dieren en met uitzondering van de zwarte rat, de bruine rat en de huismuis;
- Alle van nature op het Europese grondgebied van de Lidstaten van de Europese Unie voorkomende soorten *vogels* met uitzondering van gedomesticeerde vogels;
- Alle van nature in Nederland voorkomende soorten *amfibieën en reptielen*;
- Alle van nature in Nederland voorkomende soorten *vissen*, met uitzondering van de soorten waarop de Visserijwet 1963 van toepassing is;
- Een aantal ongewervelden (o.a. *insecten, libellen en kevers*) die in hun voortbestaan bedreigd zijn of het gevaar lopen in hun voortbestaan te worden bedreigd.

Er zijn drie beschermingsregimes van kracht, mede afhankelijk van de zeldzaamheid van de soort en de status in Europese richtlijnen. Van licht naar zwaar beschermd zijn de soorten opgenomen op Tabel 1, 2 of 3. Voor vogels gelden specifieke eisen, met name tijdens het broedseizoen. Bij ruimtelijke ingrepen geldt automatisch vrijstelling voor soorten van Tabel 1 waardoor de meeste aandacht gevraagd is voor soorten van Tabel 2/3 en voor vogels.

Wijze van toetsing en beoordeling

Gaat u een ruimtelijke ingreep uitvoeren, zijn beschermde soorten aanwezig en is er sprake van overtreding van een verbodsbepaling uit de Flora- en faunawet, dan dient u een ontheffingsaanvraag in te dienen bij de RVO. Hierbij worden de volgende vragen gesteld:

- In welke mate wordt de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaats aangetast?

- Is er een bij wet genoemd belang? (behalve bij Tabel 2-soorten)
- Is er een andere bevredigende oplossing? (behalve bij Tabel 2-soorten)
- Komt de gunstige staat van instandhouding niet in gevaar?

RVO beoordeelt of het bij wet genoemd belang zwaarder weegt dan het overtreden van de verbodsbepaling(en). Voor Tabel 2-soorten gelden minder zware eisen en kan een door het ministerie goedgekeurde gedragscode ook uitkomst bieden. De gedragscode moet wel van toepassing zijn op uw activiteit en u moet kunnen aantonen dat u precies zo werkt als in de gedragscode staat. Voor Bijlage 1-soorten uit Tabel 3 krijgt u alleen ontheffing wanneer sprake is van een bij wet genoemd belang. Bij een ruimtelijke ingreep betreft het meestal één van de onderstaande vier belangen:

- Bescherming van flora en fauna (b)
- Volksgezondheid of openbare veiligheid (d)
- Dwingende redenen van groot openbaar belang, met inbegrip van redenen van sociale of economische aard, en voor het milieu wezenlijke gunstige effecten (e)
- Uitvoering van werkzaamheden in het kader van ruimtelijke inrichting of ontwikkeling (j)

Voor vogels en soorten van bijlage IV van de Habitatrichtlijn geldt dat u in bepaalde gevallen alleen ontheffing kunt krijgen op grond van een bij wet genoemd belang uit respectievelijk de Vogelrichtlijn⁴ en de Habitatrichtlijn⁵.

⁴ In de Vogelrichtlijn worden alleen de belangen b en d én de veiligheid van het luchtverkeer (belang c) genoemd.

⁵ In de Habitatrichtlijn worden alleen de belangen b, d en e genoemd.