

Flora- en faunaraapportage

Natuurontwikkeling, Brummen Vosstraat, Hoevesteeg

Gemeente Brummen

Datum: 5 december 2014

Projectnummer: 140431


INHOUD

1	Inleiding	3
1.1	Aanleiding	3
1.2	Planomschrijving	3
1.3	Plangebied	3
2	Wettelijk kader	8
2.1	Gebiedsbescherming	8
2.2	Soortenbescherming	10
3	Quick scan flora en fauna	12
3.1	Onderzoeksmethode	12
3.2	Gebiedsbescherming	12
3.3	Soortenbescherming	13
4	Toetsing aan Gelders Natuurnetwerk	19
4.1	Plangebied Hoevesteeg	19
4.2	Plangebied Vosstraat	20
5	Conclusie en advies	23

Bijlage 1: literatuurlijst

1 Inleiding

1.1 Aanleiding

Bij alle ruimtelijke ingrepen moet rekening gehouden worden met de aanwezige natuurwaarden in en om het plangebied. Voordat ruimtelijke ingrepen mogen plaatsvinden, dient eerst een onderzoek uitgevoerd te worden in het kader van de Natuurbeschermingswet 1998 (*gebiedsbescherming*), de Flora- en faunawet (*soortenbescherming*) en eventueel andere relevante natuurregeling. Uit dit onderzoek moet blijken of met de beoogde ingrepen negatieve effecten op beschermde gebieden en soorten zijn te verwachten en of daarvoor respectievelijk een vergunning of ontheffing noodzakelijk is. In deze flora- en faunarapportage worden de effecten van de natuurontwikkeling aan de Vosstraat en Hoevesteeg op de aanwezige natuurwaarden besproken.

1.2 Planomschrijving

In de gemeente Brummen (provincie Gelderland) is men voornemens op twee locaties agrarische grond te ontwikkelen tot natuur. De locaties bevinden zich aan de Vosstraat en de Hoevesteeg. Op beide locaties is de vigerende bestemming 'Agrarisch met landschapswaarden A'. De bestemming dient gewijzigd te worden naar 'Natuur N'.

1.3 Plangebied

1.3.1 *Omgeving plangebied*

De twee plangebieden liggen beide ten noorden van de kern van Brummen. Het plangebied Vosstraat ligt ten noordwesten van de kern Oeken. Het plangebied Hoevesteeg ligt ten westen van de kern van het buurtschap Tonden. De gemeente Brummen grenst in het noorden aan de gemeente Voorst, in het oosten aan de gemeenten Zutphen en Bronckhorst, in het zuiden aan de gemeente Rheden en in het westen aan de gemeenten Rozendaal en Apeldoorn.

De plangebieden liggen in een mozaïek van agrarische grond en bossen. Opvallende landschappelijke elementen zijn de rivier IJssel met de dode rivierarm Oude IJssel en de Veluwe. De dichtstbijzijnde grote stad is Zutphen. Plangebied Vosstraat grenst in het noorden aan de Vosstraat en de percelen van Vosstraat 1 en 3. In het oosten grenst het plangebied aan de Voorsterweg en agrarische grond. In het zuiden en westen grenst het aan agrarische percelen en bospercelen. Plangebied Hoevesteeg grenst aan de west-, noord- en oostkant aan agrarische grond en in het zuiden aan de Hoevesteeg.


Boven: topografische kaart met de twee plangebieden rood omcirkeld. Linksonder en rechtsonder: luchtfoto's met globale ligging van het plangebied rood omkaderd, met links locatie Hoevesteeg en rechts locatie Vosstraat (bron: Google Maps en Bing Maps).

1.3.2 Nieuwe situatie

In de nieuwe situatie wordt de bestaande landbouwgrond omgevormd tot natuur. De afbeeldingen op de volgende pagina geven weer welke natuurtypen beoogd zijn in de plangebieden. Binnen het natuurtype dennen-, eiken- en beukenbos valt een scala aan verschillende bossen met verschillende soortsaanstellingen, waarbij in ieder geval dennen, eiken of beuken aanwezig moeten zijn.

Hoevesteeg

De grond die vrijkomt door het graven van de zoete plas wordt gebruikt om de kruiden- en faunarijke akker en het dennen-, eiken- en beukenbos op te hogen. Hierdoor wordt het mogelijk om de kruiden- en faunarijke akker te ploegen. Zowel de oppervlakte van de kruiden- en faunarijke akker als het dennen-, eiken- en beukenbos zullen gefreesd worden. Het dennen-, eiken- en beukenbos zal aan worden geplant met de

soorten meidoorn (*Crataegus monogyna*), sleedoorn (*Prunus spinosa*), hondsroos (*Rosa canina*), zomereik (*Quercus robur*), wilde kardinaalsmuts (*Euonymus europaeus*) en rode kornoelje (*Cornus sanguinea*). De beoogde situatie zal dus een eikenbos met verschillende soorten struiken in de ondergroei zijn. Het terrein voor het flora- en faunarijke grasland blijft in zijn huidige staat behouden.

Vosstraat

Op de locatie Vosstraat zal een moeras gegraven worden. Op deze plaats is bos aanwezig. Dit zal gekapt worden. Het zand dat overblijft, zal gebruikt worden om een aanwezige greppel in het plangebied te dempen en om de bodem van het toekomstige dennen-, eiken- en beukenbos te verhogen. Het bos zal worden aangeplant met zomereik (*Quercus robur*), beuk (*Fagus sylvatica*), ruwe berk (*Betula pendula*), wilde lijsterbes (*Sorbus aucuparia*), vuilboom (*Rhamnus frangula*) en Gelderse roos (*Viburnum opulus*). Er is dus een zomereik- en beukenbos met berk en verschillende struiken in de ondergroei beoogd. Het terrein dat is aangewezen als glanshaverhooiland blijft in zijn huidige staat behouden.


Links: nieuwe situatie Hoevesteeg. Geel (N12.05): kruiden- en faunarijke akker; groen (N12.02): kruiden- en faunarijke grasland; donkergroen (N15.02): dennen-, eiken- en beukenbos; blauw (N04.02): zoete plas.

Rechts: nieuwe situatie Vosstraat. Groen (N12.03): glanshaverhooiland; donkergroen (N15.02): dennen-, eiken- en beukenbos; blauw (N05.01): moeras.

1.3.3 Huidige situatie

Hoevesteeg

Op locatie Hoevesteeg zijn een aantal geplande ruimtelijke ingrepen reeds uitgevoerd. De poel in het zuidoosten van het plangebied is aangelegd. Ten oosten hiervan is een steile zandhoop geplaatst om een geschikte nestplaats voor de ijsvogel te creëren. Met het zand is de grond van de kruiden- en faunarijke akker flink opgehoogd. Delen van de rest van het plangebied zijn ingezaaid geweest met een bloemenrijk mengsel. Andere delen van het plangebied bestaan voornamelijk uit gras en is kort gemaaid. Foto's op de volgende pagina vormen een impressie van het plangebied.


Plangebied Hoevesteeg. 1) plangebied met op voorgrond de nieuw gegraven plas; gezien vanuit zuiden richting noorden. 2) Steile en kale oever: potentiële nestplaats voor ijsvogel; gezien vanuit het zuidoosten van het plangebied richting het noordoosten. 3) Het plangebied bestaat voornamelijk uit kort grasland en bloemrijke hoge vegetatie; gezien vanuit het noordoosten richting het westen. 4) De locatie van de flora- en faunarijke akker is al flink opgehoogd; gezien vanuit het westen van het plangebied richting het zuiden.

Vosstraat

Ook in dit plangebied zijn een aantal ruimtelijke ingrepen reeds uitgevoerd. Het moeras is uitgegraven en het resterende zand is gebruikt om de greppel in het plangebied te dempen. Aan de oostkant is de grond bewerkt voor de aanplant van het dennen-, eiken- en beukenbos. De rest van het plangebied bestaat uit grasland. Op de volgende pagina geven foto's een impressie van het plangebied.


Plangebied Vosstraat. 1) en 2) plangebied bestaat voornamelijk uit grasweide; respectievelijk gezien vanuit noorden en oosten van het plangebied richting zuidwesten en noordwesten. 3) pas aangelegde moeras; gezien vanuit zuiden plangebied richting zuiden. 4) Geprepareerde grond voor de aanplant van dennen-, eiken- en beukenbos; gezien vanuit zuidoosten richting noorden.

2 Wettelijk kader

Bescherming in het kader van de natuur wet- en regelgeving is op te delen in gebieds- en soortenbescherming. Bij gebiedsbescherming heeft men te maken met de Natuurbeschermingswet 1998, het Gelders Natuurnetwerk, ganzenfoerageergebieden en weidevogelgebieden. Soortenbescherming komt voort uit de Flora- en faunawet.

2.1 Gebiedsbescherming

2.1.1 *Natuurbeschermingswet 1998*

Natuurgebieden of andere gebieden die belangrijk zijn voor flora en fauna kunnen aangewezen worden als Europees Vogelrichtlijn- en/of Habitatrichtlijngebied (Natura 2000). De verplichtingen uit de Vogel- en Habitatrichtlijn zijn in Nederland opgenomen in de Natuurbeschermingswet 1998. Hierin zijn de al bestaande staatsnatuurmonumenten ook opgenomen. Op grond van deze wet is het verboden om projecten of andere handelingen te realiseren of te verrichten die, gelet op de instandhoudingsdoelstelling, de kwaliteit van de natuurlijke habitats en de habitats van soorten kunnen verslechteren, of een verstorend effect kunnen hebben op de soorten waarvoor het gebied is aangewezen.


Schematische weergave van de procedure bij een project dat mogelijk een negatief effect kan hebben op instandhoudingsdoelstellingen van Natura 2000-gebieden.

2.1.2 Gelders Natuurnetwerk, ganzenfoerageergebied en weidevogelgebied

Een andere vorm van gebiedsbescherming komt voort uit aanwijzing van een gebied als Gelders Natuurnetwerk (GNN), ganzenfoerageergebied en weidevogelgebied. Voor dergelijke gebieden geldt dat het natuurbelang prioriteit heeft en dat andere activiteiten niet mogen leiden tot frustratie van de natuurdoelen. Anders dan bij gebieds- en soortbescherming is de status als GNN, ganzenfoerageergebied en weidevogelgebied niet verankerd in de natuurwetgeving van de overheid, maar is opgenomen in de omgevingsverordening en –visie van de provincie. Dit valt onder de verantwoordelijkheid van het bevoegd gezag.

2.2 Soortenbescherming

Soortenbescherming is altijd aan de orde. Hiervoor is de Flora- en faunawet bepalend. Deze wet is gericht op het duurzaam in stand houden van soorten in hun natuurlijk leefgebied. Deze wet heeft de beschermingsregels, zoals die ook in de Europese Vogelrichtlijn en Habitatrichtlijn zijn opgenomen, overgenomen en voor de Nederlandse situatie toegepast.

Deze bescherming is als volgt in de Flora- en faunawet opgenomen:

- het is verboden beschermde plantensoorten te plukken, te verzamelen, af te snijden, uit te steken, te vernielen, te beschadigen, te ontwortelen of op enigerlei andere wijze van hun groeiplaats te verwijderen (artikel 8);
- het is verboden beschermde diersoorten te doden, te verwonden, te vangen, te bemachtigen of met het oog daarop op te sporen (artikel 9), opzettelijk te veront- rusten (artikel 10) en hun nesten, holen of andere voortplantings- of vaste rust- of verblijfplaatsen te beschadigen, te vernielen, uit te halen, weg te nemen of te ver- storen (artikel 11).
- het is verboden eieren van dieren, behorende tot een beschermde inheemse dier- soort, te zoeken, te rapen, uit het nest te nemen, te beschadigen of te vernielen (artikel 12).

De procedurele consequenties zijn afhankelijk van de soorten die door de ingreep worden beïnvloed. Kortweg kunnen drie beschermingsregimes worden onderschei- den:

1. beschermingscategorie 1:
een groot aantal beschermde soorten is in Nederland algemeen voorkomend. Op basis van het Besluit vrijstelling beschermde dier- en plantensoorten uit de Flora- en faunawet mogen ruimtelijke ingrepen worden uitgevoerd die tot effect hebben dat de verblijfplaatsen van deze soorten worden aangetast;
2. beschermingscategorie 2:
voor beschermde soorten die minder algemeen zijn en extra aandacht verdienen, kan een vrijstelling (behalve voor het opzettelijk verontrusten) verkregen worden als de initiatiefnemer een goedgekeurde gedragscode heeft. Indien dit niet het ge- val is dient voor deze categorie een ontheffing aangevraagd te worden.
In een dergelijke gedragscode worden gedragslijnen aangegeven die men volgt om het schaden van beschermde soorten zo veel mogelijk te voorkomen. Onthef- fing is, als wordt gewerkt volgens een goedgekeurde gedragscode, voor deze soorten alleen nog nodig als werkzaamheden afwijkend van de gedragscode wor- den uitgevoerd;
3. beschermingscategorie 3:
voor ongeveer honderd zeldzame soorten geldt géén vrijstelling als het gaat om ruimtelijke ingrepen. Ontheffingen voor deze groep soorten worden slechts ver- leend wanneer er geen andere bevredigende oplossing voor de ingreep bestaat, de ingrepen een in de wet genoemd belang dienen en de gunstige staat van in- standhouding van de soort niet in gevaar komt. Deze uitgebreide toets geldt ook voor alle vogelsoorten.

Als een ruimtelijke ingreep rechtstreeks kan leiden tot verstoring of vernietiging van bepaalde beschermde soorten of hun leefgebied, kan het project in strijd zijn met de Flora- en faunawet. Voor aantastingen van verblijfplaatsen en belangrijke (onderdelen

van) leefgebieden van meer strikt beschermde soorten, is ontheffing ex. Artikel 75 van de Flora- en faunawet nodig van het ministerie van Economische Zaken.

2.2.1 Vogels

Vogels nemen binnen de soortbescherming een afwijkende plaats in. In principe valt deze soortgroep in beschermingscategorie 2. Als wordt gewerkt volgens een goedgekeurde gedragscode, is een ontheffingsaanvraag voor vogels dus niet nodig. Als er toch een ontheffing aangevraagd moet worden, gelden echter de regels volgens beschermingscategorie 3.

Alle nesten van inheemse vogelsoorten zijn streng beschermd tijdens het broedseizoen. Het betreft dan met name de actieve broedplaatsen en vaste verblijfplaatsen. Voor de meeste vogels loopt het broedseizoen van half maart tot half augustus. Voor het broedseizoen wordt geen standaardperiode gehanteerd in het kader van de Flora- en faunawet. Van belang is of een broedgeval aanwezig is, ongeacht de periode.

Nesten van een aantal vogelsoorten zijn zelfs jaarrond beschermd. Het betreft hier over het algemeen soorten die het gehele jaar gebruikmaken van hun nest, of niet in staat zijn om een eigen nest te bouwen. Er worden hierin 5 categorieën onderscheiden:

- 1 Nesten die, behalve gedurende het broedseizoen als nest, buiten het broedseizoen in gebruik zijn als vaste rust- en verblijfplaats.
- 2 Nesten van koloniebroeders die elk broedseizoen op dezelfde plaats broeden en die daarin zeer honkvast zijn of afhankelijk zijn van bebouwing of biotoop. De (fysieke) voorwaarden voor de nestplaats zijn vaak zeer specifiek en limitatief beschikbaar.
- 3 Nesten van vogels, zijnde geen koloniebroeders, die elk broedseizoen op dezelfde plaats broeden en die daarin zeer honkvast zijn of afhankelijk zijn van bebouwing. De (fysieke) voorwaarden voor de nestplaats zijn vaak zeer specifiek en limitatief beschikbaar.
- 4 Vogels die jaar in jaar uit gebruikmaken van hetzelfde nest en die zelf niet of nauwelijks in staat zijn een nest te bouwen.

Er is naast bovenstaande vier categorieën ook nog een vijfde categorie. Van deze soorten zijn de nesten jaarrond beschermd als er in de omgeving onvoldoende alternatieven zijn:

- 5 Nesten van vogels die weliswaar vaak terugkeren naar de plaats waar zij het jaar daarvoor hebben gebroed of de directe omgeving daarvan, maar die wel over voldoende flexibiliteit beschikken om, als de broedplaats verloren is gegaan, zich elders te vestigen.

2.2.2 Zorgplicht

Verder geldt altijd artikel 2 van de Flora- en faunawet, een zorgplichtbepaling. Iedereen dient voldoende zorg in acht te nemen voor de in het wild levende dieren en hun leefomgeving. Dit houdt in dat voorafgaand aan sloop-, grond-, of bouwwerkzaamheden wordt gecontroleerd of dat negatieve gevolgen voor aanwezige soorten kunnen worden voorkomen door het nemen van alle maatregelen die redelijkerwijs kunnen worden verwacht.

3 Quick scan flora en fauna

3.1 Onderzoeksmethode

De quick scan flora en fauna is gebaseerd op een biotoopinschatting door een ecooloog van SAB. Bij het opstellen van de quick scan flora en fauna is gebruikgemaakt van de meest recente verspreidingsgegevens van soorten van de Nationale Databank Flora en Fauna (NDFP). Voor aanvullende visualisering van deze gegevens wordt gebruik gemaakt van de site telmee.nl. Bijlage 1 vermeldt de geraadpleegde bronnen.

Op 27 november 2014 heeft een ecooloog van SAB het plangebied en de directe omgeving onderzocht. Doel van deze veldverkenning was om een indruk te krijgen van de habitats ter plaatse en de geschiktheid voor de verschillende soortgroepen te beoordelen. Het veldbezoek heeft nadrukkelijk niet de status van een volledige veldinventarisatie. Het eenmalige veldbezoek geeft slechts een globaal beeld van aanwezige soorten en habitats op basis van een momentopname. Zowel het tijdstip (buiten broed- en groeiseizoen) alsmede het eenmalige karakter is hiervoor niet toereikend.

3.2 Gebiedsbescherming

In het kader van de Natuurbeschermingswet 1998 (NB-wet), het GNN, ganzenfoerageergebied en weidevogelgebied dient er getoetst te worden of de beoogde ontwikkelingen een negatieve invloed hebben op de beschermde gebieden.

3.2.1 *Natuurbeschermingswet 1998*

Beide plangebieden liggen niet in de buurt van gebieden die zijn aangewezen in het kader van de natuurbeschermingswet 1998 (Natura 2000-gebieden). De twee dichtstbijzijnde Natura 2000-gebieden zijn Landgoederen Brummen en Rijntakken deelgebied Uiterwaarden IJssel. De natuurgebieden liggen respectievelijk op een afstand van 400 meter en 2,4 kilometer van plangebied Vosstraat en 15 meter en 4,6 kilometer van plangebied Hoevesteeg.

Door de beoogde plannen zal natuur ontstaan in de twee plangebieden. Deze natuur vormt geen verstoring voor de Natura 2000-gebieden. Het zorgt er juist voor dat natuurwaarden van Natura 2000-gebied Landgoederen Brummen verbeterd worden. Plangebied Hoevesteeg grenst namelijk aan het Natura 2000-gebied en buffert hierdoor eventueel negatieve effecten aan de rand van Landgoederen Brummen. Van een negatief effect op de instandhoudingsdoelstellingen van de Natura 2000-gebieden is door de beoogde plannen geen sprake.

3.2.2 *Gelders Natuurnetwerk, ganzenfoerageergebied, weidevogelgebied*

Ganzenfoerageergebied en weidevogelgebied

Plangebied Hoevesteeg ligt op een afstand van 6,4 kilometer en 7,9 kilometer van ganzenfoerageergebied en weidevogelgebied. Voor plangebied Vosstraat zijn de afstanden respectievelijk 3,4 en 8,3 kilometer. In de uiteindelijke situatie is natuur aanwezig in deze plangebieden. Deze situatie zal hierdoor geen verstrend effect veroorzaken in de ganzenfoeragegebieden en weidevogelgebieden.

Gelders Natuurnetwerk

Beide plangebieden liggen in het GNN. Daarom dient nagegaan te worden of de beoogde plannen in strijd zijn met de opgestelde kernkwaliteiten. Dit is uitgewerkt in hoofdstuk 4.

3.3 Soortenbescherming

In het kader van de Flora- en faunawet moet worden getoetst of ter plaatse van de ruimtelijke ingrepen sprake is of kan zijn van negatieve effecten op beschermde planten en dieren. De beoogde ontwikkelingen kunnen biotoopverlies of verstoring (indirect biotoopverlies) tot gevolg hebben.

3.3.1 Vaatplanten

Hoeversteeg

Volgens verspreidingsgegevens van de Nationale Databank Flora en Fauna (NDFF) komen strikt beschermde soorten vaatplanten in de buurt van het plangebied voor. Het betreft de soorten jeneverbess (*Juniperus communis*), kleine zonnedaauw (*Drosera intermedia*), klokjesgentiaan (*Gentiana pneumonanthe*), Spaanse ruiter (*Cirsium dissectum*) en wilde gagel (*Myrica gale*). Bovengenoemde soorten zijn tijdens het veldbezoek niet waargenomen.

Tijdens het veldbezoek zijn in het plangebied algemene soorten waargenomen als Engels raaigras (*Lolium perenne*), smalle weegbree (*Plantago lanceolata*), witte klaver (*Trifolium repens*) en ridderzuring (*Rumex obtusifolius*). Dergelijke soorten wijzen op aanwezigheid van voedselrijke grond. De bovengenoemde strikt beschermde soorten eisen allen een voedselarme of matig voedselarme grond. Deze is in het plangebied niet aanwezig. Aanwezigheid van strikt beschermde vaatplantensoorten is derhalve niet te verwachten.

Vosstraat

Volgens verspreidingsgegevens van de NDFF komen strikt beschermde vaatplantensoorten in de buurt van het plangebied voor. Het betreft de soorten gevlekte orchis (*Dactylorhiza maculata maculata*), rietorchis (*Dactylorhiza majalis praetermissa*) en rapunzelklokje (*Campanula rapunculus*). Bovengenoemde soorten zijn tijdens het veldbezoek niet waargenomen.

Tijdens het veldbezoek zijn in het plangebied algemene soorten als Engels raaigras (*Lolium perenne*), witte klaver (*Trifolium repens*), gewoon biggenkruid (*Hypochaeris radicata*). Dit zijn soorten van matig voedselrijke tot voedselrijke grond. Volgens de eigenaar is de grond al 30 jaar lang niet bemest en wordt twee maal per jaar gemaaid. Het maaisel wordt één maal per jaar afgevoerd. Er vindt hierdoor een verschrallend beheer plaats. Volgens de eigenaar staat het weiland in de lente en zomer vol in bloei, met orchideeën, pinksterbloem (*Cardamine pratensis*) en gewone margriet (*Leucanthemum vulgare*). Het is onbekend om welke orchideesoorten het gaat. Wel groeien pinksterbloem en gewone margriet in voedselrijk weiland. De orchideesoorten brede wespenorchis (*Epipactus helleborine*, licht beschermd, tabel 1-soort) en rietorchis

(strikt beschermd) kunnen stikstof verdragen. Het weiland is derhalve matig voedselrijk tot voedselrijk.

Het is nog onduidelijk of strikt beschermde plantensoorten in het plangebied aanwezig zijn. Strikt beschermde orchideeën zijn mogelijk aanwezig in het plangebied. Maatregelen in het plangebied zijn hierdoor mogelijk buiten de groeiperiode van deze soorten. Dit is over het algemeen tussen augustus en maart. Als de nog uit te voeren maatregelen in deze periode plaatsvinden, is nader onderzoek naar strikt beschermde orchideesoorten niet noodzakelijk.

3.3.2 Grondgebonden zoogdieren

Hoeversteeg

Volgens verspreidingsgegevens van de NDFF komen strikt beschermde zoogdiersoorten voor in de nabije omgeving van het plangebied. Het betreft de soorten steenmarter (*Martes foina*), boommarter (*Martes martes*), bever (*Castor fiber*) en das (*Meles meles*). Volgens de eigenaar van het plangebied zijn de soorten boommarter en das in het plangebied aanwezig.

De boommarter heeft zijn vaste rust- en verblijfplaats in holtes in bomen. Deze zijn in het plangebied niet aanwezig. Deze soort komt ook voornamelijk in bossen voor. Het plangebied zal daarom geen essentieel leefgebied vormen voor de boommarter. De aanleg van het bos zal zelfs het oppervlakte geschikt leefgebied vergroten voor deze soort.

De das graaft zijn burcht in bos of bij een houtwal en foerageert op grasland en akkers. In de huidige situatie is het plangebied geschikt als foerageergebied. Vooral omdat het plangebied erg rustig is voor het schuwe dier. In de nieuwe situatie zal ook bos worden aangeplant. Uiteindelijk heeft de das dus ook een mogelijkheid om een burcht te bouwen in het bos. De toekomstige situatie is gunstiger dan de huidige situatie. Negatieve effecten op zowel boommarter als das zijn niet te verwachten.

De steenmarter en bever zijn niet waargenomen in het plangebied. De steenmarter heeft zijn vaste rust- en verblijfplaats in stenige structuren, de bever is sterk gebonden aan brede watergangen met bos begroeide oevers. Beide zijn in het plangebied niet aanwezig. Aanwezigheid van beide soorten is in het plangebied niet te verwachten.

Tijdens het veldbezoek zijn twee reeën (*Capreolus capreolus*) aangetroffen in het plangebied. Deze zoogdiersoort is beschermd volgens het lichte regime (beschermingsregime 1). Voor ruimtelijke ingrepen hoeft voor deze diersoort daarom geen ont-heffing Flora- en faunawet aangevraagd te worden.

Vosstraat

Volgens verspreidingsgegevens van de NDFF komen in de buurt van het plangebied de strikt beschermde soorten edelhert (*Cervus elaphus*), eekhoorn (*Sciurus vulgaris*), steenmarter, boommarter en das voor. Deze soorten zijn tijdens het veldbezoek niet waargenomen.

Eekhoorn en boommarter hebben hun vaste rust- en verblijfplaatsen in bomen. De tijdens het veldbezoek aanwezige bomen in het plangebied vormen geen geschikte mogelijkheden hiervoor, omdat ze te klein zijn. De aanwezige soorten (voornamelijk

zwarte els (*Alnus glutinosa*) en verschillende wilgsoorten) voorzien niet in geschikt voedsel voor de eekhoorn. Aanwezigheid van deze soorten in het plangebied is derhalve niet te verwachten.

Het edelhert komt voornamelijk voor in uitgestrekte bosgebieden en heidevelden. Een dergelijke leefomgeving is in het plangebied niet aanwezig. De steenmarter heeft zijn vaste rust- en verblijfplaats in een stenige omgeving. Dit is in het plangebied niet aanwezig. De das is een zeer schuw dier en graaft zijn burcht in een afgelegen bosgebied. Ook dit is niet voorhanden in het plangebied. Aanwezigheid van edelhert, steenmarter en das is in het plangebied derhalve niet te verwachten.

3.3.3 *Vleermuizen*

Alle vleermuissoorten, alsmede hun verblijfplaatsen, essentiële foerageergebieden en vliegroutes zijn strikt beschermd volgens de Flora- en faunawet. Vleermuizen zijn globaal op te delen in gebouwbewonende soorten zoals gewone dwergvleermuis en laatvlieger en boombewonende soorten zoals rosse vleermuis en watervleermuis. Daarnaast bestaan soorten die van beide elementen gebruikmaken. Daarbij is ook onderscheid te maken in zomer- en winterverblijfplaatsen van de verschillende soorten. Sommige soorten zoals de gewone dwergvleermuis verblijven het gehele jaar in gebouwen (spouwmuren, achter gevelbetimmeringen, et cetera). Andere soorten als de rosse vleermuis verblijven jaarrond in bomen (in holten, hollen en achter loshangend schors). De watervleermuis overwintert echter weer in bunkers, grotten en kelders en verblijft in de zomerperiode in boomholten.

Alle in Nederland voorkomende vleermuizen leven van insecten. Zij foerageren daarom op plaatsen waar veel insecten aanwezig zijn. Voorbeelden van veel voorkomende foerageergebieden zijn openingen op kruinhoogte tussen bomen, boven water en in de luwte van dijken. Als een dergelijk foerageergebied door tientallen of honderden vleermuizen wordt gebruikt, kan gesproken worden van een essentieel foerageergebied. Als een dergelijk foerageergebied verloren zou gaan, zou de voedselvoorziening van een grote hoeveelheid vleermuizen verdwijnen. Dit kan een groot negatief effect op de vleermuizenpopulatie in het gebied hebben. Daarom zijn dergelijke gebieden strikt beschermd.

Om zich van hun verblijfplaatsen naar hun foerageergebied te verplaatsen wordt door een aantal soorten steeds dezelfde lijnvormige elementen gebruikt. Bijvoorbeeld de gewone dwergvleermuis gebruikt vaak bomenrijen waaraan het zich kan oriënteren. Als een dergelijke route verdwijnt onderbroken wordt of op een andere manier ongeschikt wordt (door bijvoorbeeld te veel kunstmatige verlichting), vervalt deze mogelijkheid om van verblijfplaats naar foerageergebied te komen. Vleermuizen moeten dan een alternatieve route zoeken. Als dit niet mogelijk is en als de vliegroute door veel vleermuizen wordt gebruikt, kan dit een groot negatief effect op de vleermuizenpopulatie in het gebied hebben. Daarom zijn dergelijke vliegroutes strikt beschermd.

Hoeversteeg

In het plangebied zijn geen gebouwen aanwezig, waardoor verblijfplaatsen van gebouwbewonende vleermuissoorten zoals de gewone dwergvleermuis zijn uitgesloten. Ook bomen van voldoende omvang zijn in het plangebied niet aanwezig, waardoor verblijfplaatsen van boombewonende vleermuissoorten ook niet aanwezig zijn.

De kans is groot dat vleermuizen in het plangebied foerageren vanwege aanwezigheid van veel nectarrijke planten en daardoor insecten. In de nieuwe situatie zal vanwege de aanleg van een flora- en faunarijke akker en grasland de hoeveelheid nectarrijke planten behouden blijven of zelfs toenemen. De functionaliteit als foerageergebied voor vleermuizen blijft hiermee behouden.

In het plangebied zijn geen lijnvormige doorgaande elementen aanwezig. De aanwezigheid van een essentiële vliegroute is daarom niet te verwachten.

Vosstraat

In het plangebied zijn geen gebouwen aanwezig, waardoor de aanwezigheid van vaste rust- en verblijfplaatsen van gebouwbewonende vleermuissoorten is uitgesloten. Bomen zijn wel aanwezig. Deze zijn geïnspecteerd op aanwezige hollen, holtes en loszittend schors. Deze zijn echter niet waargenomen. Aanwezigheid van vaste rust- en verblijfplaatsen van boombewonende vleermuissoorten is daarmee niet te verwachten.

Vanwege het bloemrijke grasland in het plangebied is de kans groot dat op windstille nachten veel vleermuizen in het plangebied foerageren. In de nieuwe situatie blijft het bloemrijke grasland behouden. Negatieve effecten op foeragerende vleermuizen in het plangebied zijn niet te verwachten.

Onderdelen van doorgaande lijnvormige elementen zijn in het plangebied niet aanwezig. De aanwezigheid van een essentiële vliegroute is derhalve niet te verwachten.

3.3.4 Vogels

Hoeversteeg

Tijdens het veldbezoek zijn algemeen voorkomende vogelsoorten als merel (*Turdus merula*), spreeuw (*Sturnus vulgaris*) en vink (*Fringilla coelebs*) waargenomen. Nesten van deze vogelsoorten zijn enkel beschermd tijdens het broeden (globaal van half maart tot half augustus). De merel zou mogelijk in het plangebied (in jonge wilgenopstand in het noordwesten van het plangebied) een nest kunnen bouwen. Andere vogelsoorten die niet zijn waargenomen, zouden ook in het plangebied kunnen broeden (bijvoorbeeld roodborst of winterkoning). Door het prepareren van de grond voor het aan te leggen bos, zouden broedende vogels verstoord kunnen worden. Dergelijke ruimtelijke ingrepen dienen daarom buiten de broedperiode gestart te worden. Als toch binnen de broedperiode gestart moet worden, dient aantoonbaar te worden vastgesteld dat in het plangebied geen broedende vogels aanwezig zijn.

Volgens verspreidingsgegevens van de NDFF komen meerdere vogelsoorten met jaarrond beschermde nesten in de buurt van het plangebied voor. Geschikt broedbiotoop is echter vanwege het ontbreken van grote bomen, holtes in bomen en gebouwen niet aanwezig. Tijdens het veldbezoek is een buizerd (*Buteo buteo*) waargenomen. Deze vogelsoort broedt in hoge bomen. Deze zijn in het plangebied niet aanwezig. Wel gebruikt deze soort het plangebied mogelijk als foerageergebied. De nieuwe situatie voorziet hier ook in. Door de aanleg van een bloemrijke akker en grasland, zullen prooidieren naar het plangebied gelokt worden. Aanwezigheid van jaarrond beschermde vogelnesten in het plangebied is derhalve niet te verwachten.

Vosstraat

Voor wat betreft niet jaarrond en jaarrond beschermde nesten van vogels geldt in het plangebied van de Vosstraat hetzelfde als in het plangebied van de Hoevesteeg. De kans is groot dat vogels met niet jaarrond beschermde nesten in het plangebied broeden (bijvoorbeeld in het wilgenbos in het zuiden van het plangebied), terwijl benodigde factoren voor jaarrond beschermde nesten van vogels ontbreken. Aangezien geen grote versturende ruimtelijke ingrepen meer zullen plaatsvinden in het plangebied, is verstoring van vogels met niet jaarrond beschermde nesten niet te verwachten.

3.3.5 Reptielen

Hoevesteeg

Volgens verspreidingsgegevens van de NDFF komen in de buurt van het plangebied meerdere strikt beschermde reptielsoorten voor. Het betreft de soorten levendbarende hagedis (*Zootica vivipara*), hazelworm (*Anguis fragilis*) en ringslang (*Natrix natrix*).

De levendbarende hagedis komt voornamelijk voor in heidegebieden, hoogveengebieden en schrale graslanden. Dergelijke biotopen zijn in het plangebied niet aanwezig. Aanwezigheid van levendbarende hagedis is derhalve niet te verwachten.

De hazelworm komt voornamelijk voor in bos- en heidegebieden met een zandige bodem. In het plangebied is geen bos en heide aanwezig. Aanwezigheid van de hazelworm is daarom niet te verwachten.

De ringslang is sterk gebonden aan open water met een goed ontwikkelde oever- en bodembegroeiing. Binnen het plangebied is geen open water aanwezig. Direct buiten het plangebied loopt de Tondensebeek. Tijdens het veldbezoek is vastgesteld dat de oevers van deze beek worden gemaaid. Ook zijn de oevers behoorlijk steil. Deze beek vormt hierdoor geen geschikt leefgebied voor de ringslang. Aanwezigheid van de ringslang in het plangebied is derhalve niet te verwachten.

Vosstraat

Volgens verspreidingsgegevens van de NDFF komen in de buurt van het plangebied de strikt beschermde ringslang voor. Binnen het plangebied komen op dit moment geen ruig begroeide oevers voor. Het aangelegde moeras kan mogelijk geschikt leefgebied gaan vormen voor de ringslang. Tijdens het veldbezoek was geen sprake van ruige begroeide oevers. Echter, in de loop van de tijd kan zich dit ontwikkelen. Aanwezigheid van de ringslang is in het plangebied op dit moment niet te verwachten.

3.3.6 Amfibieën

Hoevesteeg

Volgens verspreidingsgegevens van de NDFF komen de kamsalamander (*Triturus cristatus*), knoflookpad (*Pelobates fuscus*) en poelkikker (*Rana lessonae*) in de buurt van het plangebied voor. Het voortplantingswater van de kamsalamander dient een rijke watervegetatie te bevatten. De aanwezige poel bevat nog geen rijke onderwatervegetatie, omdat deze nog maar enkele maanden geleden is aangelegd. Over het algemeen verplaatst de soort zich niet verder dan honderd meter van zijn voortplantingswater af. Aangezien binnen honderd meter van het plangebied geen geschikte poelen aanwezig zijn, is de aanwezigheid van deze soort niet te verwachten in het plangebied.

De knoflookpad stelt ongeveer dezelfde eisen aan het voortplantingswater als de kamsalamander. Derhalve is de nu aanwezige poel nog niet geschikt als voortplantingswater voor de knoflookpad. Deze paddensoort is echter erg mobiel en komt voor tot 1.000 meter van zijn voortplantingswater in open loofbossen, akkers en volkstuinten. Mogelijk bevindt de knoflookpad zich in het plangebied. In de winterperiode graaft deze paddensoort zich ongeveer 60 centimeter in de bodem in. Volgens de beoogde plannen wordt het plangebied gefreesd en zal hierdoor eventueel aanwezig knoflookpadden in de bodem niet verstoord worden. In de winterperiode (november tot en met februari) is geen negatief effect te verwachten door deze maatregel. Als buiten de periode november tot en met februari gefreesd gaat worden, dient nader te worden onderzocht of de knoflookpad in het plangebied aanwezig is.

De poelkikker komt onder andere voor in poelen, sloten en natte graslanden. Derhalve vormt het plangebied geschikt habitat voor deze soort. In de winterperiode overwintert deze soort in bosjes en houtsingels. Zolang het frezen in de winterperiode (november tot en met februari) plaats zal vinden, zijn negatieve effecten niet te verwachten. Zodra buiten deze periode gefreesd zal worden, dient nader onderzoek plaats te vinden naar de aanwezigheid van de poelkikker in het plangebied.

Vosstraat

Volgens verspreidingsgegevens van de NDFF komt in de buurt van het plangebied de kamsalamander en poelkikker voor. In het plangebied zullen nog maar weinig ruimtelijke ingrepen plaatsvinden. Enkel het aanplanten van jonge struikjes en boompjes zal nog plaatsvinden op de plaats waar het dennen-, beuken- en eikenbos is beoogd. Het is niet te verwachten dat op dit kale zand kamsalamander en poelkikker aanwezig zullen zijn. Nader onderzoek naar deze diersoorten is voor plangebied Vosstraat niet noodzakelijk.

3.3.7 Vissen

Binnen beide plangebieden zijn nieuw aangelegde poelen aanwezig. Gezien het feit dat deze nog maar zeer recent zijn aangelegd, is de aanwezigheid van vis niet te verwachten in deze poelen. Ook zijn volgens verspreidingsgegevens van de NDFF geen strikt beschermde vissoorten aanwezig in de buurt van het plangebied.

3.3.8 Insecten en andere ongewervelden

Beschermde insectensoorten en andere beschermde ongewervelden eisen een zeer specifiek habitat. Deze soorten komen in stabiele habitattypen voor zoals heiden en venen. In weilanden als in het plangebied is geen sprake van een dergelijke stabiele leefomgeving. Beschermde insecten en andere ongewervelden zijn daarom niet te verwachten in het plangebied.

4 Toetsing aan Gelders Natuurnetwerk

Vanwege de ligging van de twee plangebieden in het GNN, dient te worden nagegaan of de beoogde plannen in strijd zijn met de geldende kernkwaliteiten.

4.1 Plangebied Hoevesteeg

Onderstaande kernkwaliteiten zijn opgesteld voor deelgebied Klarenbeek - De Poll. Hierin is plangebied Hoevesteeg gelegen. Naast kernkwaliteiten zijn ook ontwikkelingsdoelen opgesteld. Ook deze zijn hieronder genoemd.

4.1.1 Kernkwaliteiten GNN Klarenbeek - De Poll

- 1 De overgang van de droge Veluwe naar de natte flanken en naar de IJssel(vallei) waarbinnen uitwisseling van planten en dieren mogelijk is, waarbinnen de natuur zich op de gehele gradiënt ontwikkelt, in het bijzonder in de Beekberger Poort
- 2 onderdeel van Nationaal Landschap Veluwe
- 3 het vanuit ecologisch opzicht samenhangend geheel van landgoederen en beken waarin soorten als de das, amfibieën en vleermuizen voorkomen
- 4 Parel Appense Veld: heidebebossing op lemige bodem met enkele waardevolle vennen met draadzegge en gagel; bijzondere schakel in de Beekberger Poort
- 5 evz Fliert
- 6 evz Voorster Beek
- 7 stukje van N2000-gebied Landgoederen Brummen
- 8 landgoed De Poll: bijzondere rivierduinflora en -fauna, o.a. knoflookpad
- 9 leefgebied steenuil
- 10 leefgebied kamsalamander en knoflookpad
- 11 beken: Voorsterbeek, Klarenbeekse Beek, Beekbergerbeek
- 12 cultuurhistorische waarden van o.m. nederzettingen, oude ontginningen (enken) en boerderijen; waar onder de Veluwse Bandijk
- 13 abiotiek: aardkundige waarden, kwel, bodem, grondwaterreservoir
- 14 ecosysteemdiensten: recreatie, drinkwater
- 15 alle door de Flora- en faunawet of Natuurbeschermingswet beschermde soorten en hun leefgebieden in dit deelgebied.

4.1.2 Ontwikkelingsdoelen GNN Klarenbeek – De Poll

- 1 ontwikkeling Beekberger Poort: singels, graslanden, poelen, plas-drasbermen en moeraszones, in het bijzonder langs de Voorsterbeek
- 2 vermindering barrièrewerking A1, N345, N789, N790 en N791
- 3 ontwikkeling Appense Bos: natte bossen, schraallanden en ven
- 4 ontwikkeling bosranden en overgangen naar cultuurgronden
- 5 ontwikkeling biotopen voor reptielen en amfibieën
- 6 ontwikkeling cultuurhistorische patronen en beheersvormen
- 7 ontwikkeling van het kleinschalig landschap langs de voet van de Veluwe; houtsingels, beken en (schrale) graslanden

4.1.3 Effectbeoordeling

In plangebied Hoevesteeg wordt een kruiden- en faunarijke akker; kruiden- en faunarijke grasland; dennen-, eiken- en beukenbos en een zoete plas aangelegd. Deze ruimtelijke ontwikkelingen zijn specifiek in lijn met kernkwaliteit 3, 9 en 10.

De beoogde ontwikkeling zorgt voor het ontstaan van leefgebied voor allerlei amfibieën. Deze kunnen zich voortplanten in de zoete plas. De das kan foerageren op de akker en het grasland. In het bos heeft het mogelijkheden om een burcht aan te leggen. Op de akker en het grasland zullen veel bloemen bloeien. Dit trekt veel insecten aan, waardoor vleermuizen veel voedsel vinden. Langs het bos vinden ze beschutting tegen wind. Als uiteindelijk spechten in de bomen holen maken, kunnen boombewonende vleermuissoorten een verblijfplaats vinden in het bos.

Aangezien door de beoogde plannen een kleinschalig natuurlandschap ontstaat, zal ook de steenuil kansen zien in het plangebied te jagen. Als holle bomen ontstaan, zal deze uilensoort uiteindelijk ook een nestplaats in het plangebied aan kunnen treffen. De zoete plas kan geschikt voortplantingswater voor kamsalamander en knoflookpad vormen. Beide soorten stellen echter wel een aantal eisen aan het voortplantingswater. Als aan deze voorwaarden wordt voldaan, vormt het plangebied ook uitermate geschikt leefgebied voor zowel kamsalamander als knoflookpad. Beide soorten leven namelijk bij voorkeur in een kleinschalig landschap met bos, kale plekken en vegetatie.

Met de beoogde plannen wordt ook specifiek voldaan aan de ontwikkelingsdoelen 4, 5 en 7. Door de beoogde plannen ontstaat een bosrand. Ook wordt vanwege het kleinschalige karakter en de verschraling geschikt biotoop gecreëerd voor reptielen en amfibieën. Ook wordt een schraal (kruiden- en faunarijke) grasland aangelegd.

Volgens de quick scan flora en fauna (paragraaf 3.3) zijn door het in acht nemen van enkele simpele maatregelen geen negatieve effecten op de volgens de Flora- en faunawet strikt beschermde planten- en diersoorten te verwachten. De plannen zijn daarom niet in strijd met kernkwaliteit 15.

4.2 Plangebied Vosstraat

Plangebied Vosstraat ligt in deelgebied Landgoederen Brummen. Hiervoor zijn de volgende kernkwaliteiten en ontwikkelingsdoelen opgesteld.

4.2.1 Kernkwaliteiten GNN Landgoederen Brummen

- 1 De overgang van de droge Veluwe naar de natte flanken en naar de IJssel(vallei) waarbinnen uitwisseling van planten en dieren mogelijk is, waarbinnen de natuur zich op de gehele gradiënt ontwikkelt, in het bijzonder in de Beekberger en Soerense Poort
- 2 onderdeel van Nationaal Landschap Veluwe
- 3 Het vanuit ecologisch opzicht samenhangend geheel van landgoederen en beken waarin soorten als de das, amfibieën en vleermuizen voorkomen
- 4 N2000-gebied Landgoederen Brummen

- 5 Parel Leusveld - Voorstonden: afwisseling van bostypen; goed ontwikkeld beekbegeleidend bos en broekbos, alsmede voedselarm droog bos; daarnaast moeras en vochtig schraalgrasland; broedbiotoop van knoflookpad, kamsalamander en ringslang; bijzondere schakel in de Soerense Poort
- 6 Parel Den Bosch: goed ontwikkeld beekbegeleidend bos en bos van leemgrond voor; overgangen naar arm vochtig en droog bos; bijzondere schakel in de Soerense Poort
- 7 Parel Soerense Beek: waardevolle beek met kwel in boven-, midden- en benedenloop
- 8 evz Eerbeek - IJssel, tevens klimaatcorridor
- 9 leefgebied steenuil
- 10 leefgebied kamsalamander
- 11 beken: o.a. Oekensche beek, Rhienderensche Beek, Leuvenheimsche Beek
- 12 cultuurhistorische waarden van o.m. nederzettingen, oude ontginningen (enken), verkavelingspatronen en boerderijen;
- 13 abiotiek: aardkundige waarden, kwel, bodem, grondwaterreservoir
- 14 ecosysteemdiensten: recreatie, drinkwater
- 15 alle door de Flora- en faunawet of Natuurbeschermingswet beschermde soorten en hun leefgebieden in dit deelgebied

4.2.2 Ontwikkelingsdoelen GNN Landgoederen Brummen

- 1 ontwikkeling zwakgebufferde vennen, vochtige heiden, heischrale graslanden, blauwgraslanden, pioniervegetaties met snavelbiezen en beekbegeleidende bossen
- 2 ontwikkeling biotopen voor kamsalamander en drijvende waterweegbree
- 3 ontwikkeling ecologische verbinding Eerbeek - IJssel en Soerense Poort: singels, graslanden, poelen, plas-drasbermen en moeraszones, in het bijzonder langs de beken
- 4 vermindering barrièrewerking N786, N348, spoorlijn en Apeldoornsch Kanaal
- 5 ontwikkeling bronnen en beken
- 6 ontwikkeling bosranden en overgangen naar cultuurgronden
- 7 ontwikkeling biotopen voor reptielen en amfibieën
- 8 ontwikkeling cultuurhistorische patronen en beheersvormen
- 9 ontwikkeling van het kleinschalig landschap op de landgoederen; houtsingels, beken, schrale graslanden, akkers en poelen

4.2.3 Effectbeoordeling

In plangebied Vosstraat zijn beoogd een: glanshaverhooiland; dennen-, eiken- en beukenbos en een moeras. De kernkwaliteiten 5 en 9 worden door de beoogde plannen versterkt. Het plangebied aan de Vosstraat ligt niet in de Parel Leusveld - Voorstonden, maar grenst er wel aan. De geplande werkzaamheden voorzien in het ontstaan van voedselarm droog bos en moeras. Het grasland zal door verschraling zich uiteindelijk kunnen ontwikkelen tot vochtig schraalgrasland. Hierdoor wordt de robuustheid van de Parel Leusveld - Voorstonden vergroot. Door de beoogde plannen ontstaat er meer een kleinschalig cultuurlandschap waar de steenuil zich thuis voelt. Door de aanleg van moeras en bos, zijn meer voedselmogelijkheden voor deze uilensoort. Zodra de aanwezige knotwilgen oud genoeg zijn, zullen holten ontstaan waarin de steenuil kan broeden.

Met de beoogde plannen wordt ook specifiek voldaan aan de ontwikkelingsdoelen 6, 7 en 9. Er wordt een bosrand aangelegd en het moeras voorziet in leefgebied voor verschillende amfibiesoorten. Ook reptielen krijgen meer kansen door de aanleg van houtsingels. Het kleinschalig landschap wordt versterkt door diezelfde houtsingels, schrale graslanden en poel/moeras.

Volgens de quick scan flora en fauna (paragraaf 3.3) zijn door het in acht nemen van enkele simpele maatregelen geen negatieve effecten op de volgens de Flora- en faunawet strikt beschermde planten- en diersoorten te verwachten. De plannen zijn daarom niet in strijd met kernkwaliteit 15.

5 Conclusie en advies

5.1.1 *Gebiedsbescherming*

Beide plangebieden liggen niet in of dicht in de buurt van ganzenfoeragegebied en weidevogelgebied. Gezien deze afstand en hiermee samenhangend de aard van de ruimtelijke ingreep, zullen de beoogde plannen geen negatief effect hebben op deze gebieden.

De beoogde ruimtelijke ontwikkelingen zullen geen negatief effect veroorzaken op de dichtstbijzijnde Natura 2000-gebieden. De uiteindelijke situatie van de twee plangebieden is namelijk natuur. Aangezien het plangebied Hoevesteeg aan Natura 2000-gebied Landgoederen Brummen grenst, zorgt de ruimtelijke ontwikkeling er zelfs voor dat de natuurwaarden van dit Natura 2000-gebied versterkt worden. Eventuele verstoringen aan de rand van het Natura 2000-gebied worden nu namelijk gebufferd door plangebied Hoevesteeg.

Beide plangebieden liggen in het Gelders Natuurnetwerk. Bij ruimtelijke ontwikkelingen in het Gelders Natuurnetwerk dient te worden getoetst of deze ontwikkelingen een negatieve invloed hebben op de kernkwaliteiten van de betreffende deelgebieden van het GNN. Uit de effectbeoordeling in hoofdstuk 4 blijkt dat de beoogde ruimtelijke ontwikkelingen geen negatief effect heeft op de kernkwaliteiten. Een aantal kernkwaliteiten wordt juist versterkt of verbeterd door de beoogde plannen.

5.1.2 *Soortenbescherming*

Licht beschermde soorten

Tijdens het veldbezoek zijn twee reeën waargenomen. Deze soort valt onder beschermingsregime 1. Hiervoor hoeft bij ruimtelijke ingrepen geen ontheffing Flora- en faunawet aan te worden gevraagd.

Strikt beschermde soorten

Volgens verspreidingsgegevens van de NDFF komen een aantal strikt beschermde planten- en diersoorten in de nabijheid van het plangebied voor. Veel van deze soorten zijn niet in het gebied te verwachten, omdat een geschikt leefgebied ontbreekt.

Echter, in plangebied Vosstraat zijn mogelijk strikt beschermde orchideesoorten aanwezig. Het grasland blijft zo goed als volledig behouden, waardoor de groeiplaatsen van de eventueel aanwezige strikt beschermde orchideesoorten niet verloren gaan. Als de nog uit te voeren ruimtelijke ingrepen van augustus tot en met maart plaatsvinden, zijn negatieve effecten niet te verwachten. Als ruimtelijke ingrepen van april tot en met juli plaats zullen vinden, dient nader onderzoek naar de aanwezigheid van strikt beschermde orchideesoorten uitgevoerd te worden.

Daarnaast zijn de strikt beschermde amfibiesoorten knoflookpad en poelkikker mogelijk aanwezig in het plangebied Hoevesteeg. Zolang de geplande freeswerkzaamheden in de periode november tot en met februari plaatsvinden zijn geen negatieve effecten te verwachten. Als het frezen buiten deze periode plaatsvindt, dient nader onderzoek naar de aanwezigheid van de knoflookpad en poelkikker in het plangebied Hoevesteeg plaats te vinden.

Broedende vogels

Verder kunnen bij (de start van) werkzaamheden in de broedperiode, broedende vogels worden verstoord, of hun nesten worden aangetast. De broedperiode loopt globaal van half maart tot half augustus. Er is geen vrijstelling te verkrijgen in het kader van de Flora- en faunawet voor activiteiten die vogels in hun broedseizoen zou kunnen verstoren. De start van de werkzaamheden dient daarom plaats te vinden buiten de broedperiode. Indien dit niet mogelijk is, dient aantoonbaar te worden vastgesteld dat geen broedende vogels in of in de directe omgeving van het plangebied aanwezig zijn.

Zorgplicht

De zorgplicht is altijd van toepassing. Iedereen moet voldoende zorg in acht nemen voor alle in het wild levende dieren, planten en hun leefomgeving. Dit kan bijvoorbeeld door de werkzaamheden te verrichten buiten kwetsbare periodes (het voortplantings- en winterslaapseizoen). Ook kan er gefaseerd worden gewerkt om dieren de kans te geven om te vluchten.

Bijlage 1: literatuurlijst

Lenders, A., Marijnissen, C., Felix, R. 1993. Waarnemen en herkennen van Amfibieën en Reptielen in het veld, stichting RAVON, Nijmegen.

van der Meijden, R. 2005. Heukels' Flora van Nederland, Wolters Noordhoff, Groningen/Houten.

van Diepenbeek, A. 1999. Veldgids Diersporen, KNNV Uitgeverij, Utrecht.

van Uchelen, E. 2006. Praktisch natuurbeheer: amfibieën en reptielen, KNNV Uitgeverij, Utrecht.

www.gelderland.nl

www.quickscanhulp.nl

www.ravon.nl

www.rijksoverheid.nl

www.stowa.nl

www.synbiosys.alterra.nl

www.telmee.nl

www.vogelbescherming.nl

www.zoogdiervereniging.nl