

Alkmaar DFS-terrein

Inventarisatie in het kader van de Flora- en faunawet

F.M. van Groen
M. van Straaten

2012

Opdrachtgever
Gemeente Alkmaar

Van der Goes en Groot
ecologisch onderzoeks- en adviesbureau

Bovendijk 35-G
2295 RV Kwintsheul

Hazenkoog 35A
1822 BS Alkmaar

www.vandergoesengroot.nl

Versie	Datum
Concept	18-10-2012
Eindrapport	31-10-2012

Inhoudsopgave

1	Inleiding	4
1.1	Aanleiding tot het onderzoek.....	4
1.2	Doel van het onderzoek.....	4
1.3	Ligging van het plangebied.....	4
2	Methode	5
2.1	Beschermde flora.....	5
2.2	Vissen.....	5
2.3	Broedvogels.....	5
2.4	Vleermuizen	5
3	Resultaten	7
3.1	Beschermde flora.....	7
3.2	Vissen.....	7
3.3	Broedvogels.....	7
3.4	Vleermuizen	7
4	Wetgeving	9
4.1	Flora- en faunawet.....	9
4.1.1	Zorgplicht.....	9
4.1.2	Verbodsbepalingen	9
4.1.3	Vrijstellingen.....	9
4.1.4	Ontheffingsmogelijkheid	9
4.1.5	Gedragscode.....	10
4.1.6	Broedvogels	10
4.2	Procedure	11
4.2.1	Vergunningaanvraag Natuurbeschermingswet 1998	11
4.2.2	Ontheffingsaanvraag Flora- en faunawet.....	11
4.2.3	Wabo.....	12
5	Conclusies en aanbevelingen	13
6	Literatuur	14
Bijlage 1.	Verspreidingskaart beschermde vissen	15
Bijlage 2.	Verspreidingskaart vleermuizen	16

1 Inleiding

1.1 Aanleiding tot het onderzoek

De Gemeente Alkmaar heeft opdracht gegeven aan ecologisch onderzoeks- en adviesbureau Van der Goes en Groot een inventarisatie uit te voeren naar het voorkomen van beschermde soorten in plangebied Alkmaar DFS-terrein. Het gaat met name om groepen waarvan het mogelijk geacht wordt dat zwaar beschermde soorten in het plangebied voorkomen.

Het onderzoek is uitgevoerd in de periode juni-oktober 2012. Dit rapport doet verslag van het onderzoek.

1.2 Doel van het onderzoek

Doel van het onderzoek is om inzicht te krijgen in het voorkomen en de verspreiding van beschermde flora, vissen, jaarrond beschermde broedvogels en vleermuizen binnen het plangebied.

1.3 Ligging van het plangebied

In Figuur 1 is de ligging van het plangebied aangegeven. Het gebied is 6,8 ha groot.

Het plangebied bestaat uit sportvelden omgeven hoge populieren en Gewone essen met dicht struweel als ondergroei. In het zuidoosten van het gebied ligt een parkeerplaats. Rond het terrein liggen sloten. Ongeveer in het midden van het terrein staan enkele lage gebouwtjes met platte daken die horen bij het sportcomplex (kleedkamers, schuurtjes en een kantine).

Figuur 1. Ligging van plangebied Alkmaar DFS-terrein.

2 Methode

2.1 Beschermde flora

Het doel van de inventarisatie was inzicht te krijgen in de aanwezigheid van zwaar beschermde plantensoorten (namen volgens VAN DER MEIJDEN, 2005). De inventarisatie heeft plaatsgevonden op 27 juni. Voor de abundantie is de classificatie uit Tabel 1 aangehouden.

Tijdens de inventarisatie is het gehele gebied afgelopen en is gelet op zwaar beschermde soorten (Tabel 2 en 3, zie §4.1.3). Extra aandacht is gericht geweest op terreindelen met een, op grond van aanwezige biotopen, verhoogde potentie voor dergelijke soorten.

Tabel 1.
Abundantieklassen voor florakartering.

Abundantieklasse	Aantal exemplaren
1	1
2	2-5
3	6-25
4	26-50
5	51-500
6	501-5000
7	>5000

2.2 Vissen

Het doel van de visseninventarisatie was inzicht te krijgen in de aanwezigheid van beschermde soorten. Het onderzoek is uitgevoerd aan de hand van de meest recente versie van het protocol voor inventarisaties zoals is opgesteld door Gegevensautoriteit Natuur (GaN).

Driemaal is een steekproefsgewijze inventarisatie uitgevoerd in het onderzoeksgebied. In Tabel 2 zijn de bezoekdatums en de geleverde inspanning te vinden.

Er is bemonsterd op locaties en in biotopen waar zich de hoogste trefkans voor de beschermde soorten voordoet. Bij de visseninventarisatie is gebruik gemaakt van een steeknet. Het vissen gebeurt zowel vanaf de oever als staande in het water, gekleed in een waadpak. Zodoende kan in het open water, onder de oevervegetatie en onder holle oevers gevist worden. Veel vissoorten houden zich schuil op dergelijke plaatsen.

Tabel 2.
Bezoekdatums, weersomstandigheden en opzet van het vissenonderzoek in Alkmaar DFS-terrein in 2012.

Datum	Tijd	Weersomstandigheden (Bewolking, Wind, Temperatuur (°C))
1 augustus	9:30-13:00	zonnig, ZW, 22
16 augustus	14:20-18:10	3/8, WZW3, 19
7 september	11:00-14:25	3/8, WZW4, 18

Naast het steeknet is de methode 'elektrisch vissen' gebruikt. Hierbij wordt al staande in het water een elektrisch spanningsveld gecreëerd met behulp van een

installatie die op het lichaam gedragen wordt. Door het spanningsveld worden vissen verdoofd en onbewust gestimuleerd om naar het speciaal hiervoor ingerichte vangnet te zwemmen. Het toepassen van deze methode is ook effectief in water met veel obstakels (bijvoorbeeld afval, takken of grote hoeveelheden vegetatie). Ook laten juist de snellere, grotere en vrij zwemmende exemplaren zich makkelijker vangen.

Uiteraard zijn eventuele zichtwaarnemingen van bijvoorbeeld Snoek en Karper meegenomen in de resultaten. Doordat deze inventarisatie deels in de (na-)zomer is uitgevoerd kunnen er veel éénzomerige exemplaren van de wat grotere en vrijzwemmende soorten worden gevangen.

De ligging van de bemonsterde trajecten in het onderzoeksgebied staan aangegeven in Bijlage 1. De determinatie vond plaats in het veld. Alle vangsten en waarnemingen zijn op veldkaarten ingetekend. Daarbij is de classificatie uit Tabel 2 aangehouden.

2.3 Broedvogels

Alleen jaarrond beschermde soorten zijn geïnventariseerd (zie §4.1.6). Het gebied is tweemaal volledig geïnventariseerd.

Op 27 juni is het hele gebied onderzocht op het voorkomen jaarrond beschermde vogels. Op 2 juli is daarnaast gelet op mogelijk aanwezige jaarrond beschermde soorten bij enkele gebouwtjes centraal gelegen in het gebied.

Tijdens de inventarisatie naar vleermuizen is ook gelet op de aanwezigheid van uilen in het plangebied.

2.4 Vleermuizen

Het doel van het onderzoek is om de aanwezigheid en de verspreiding van vleermuizen in het plangebied in kaart te brengen. Het onderzoek is uitgevoerd aan de hand van de richtlijnen uit het protocol voor vleermuisinventarisaties, zoals dat is opgesteld door het Vleermuisvakberaad (VLEERMUISVAKBERAAD, 2012).

Voorafgaand aan het veldwerk is nagegaan welke vleermuissoorten redelijkerwijs of mogelijk te verwachten zijn binnen het onderzoeksgebied. Bekende verspreidingsgegevens en de aanwezigheid van voorkeurs habitat binnen het plangebied en de directe omgeving zijn hierbij betrokken.

Tabel 3.

Overzicht en informatie van de veldbezoeken ten behoeve van het vleermuisonderzoek in Alkmaar DFS-terrein in 2012.

Datum	Tijd	Weersomstandigheden (Bewolking, Wind, Temperatuur (°C))	Opzet	Inzet
2 juli	02:00 – 06:00	4/8, ZZW3, 16	terreingebruik en kraamkolonies	Eén persoon met batdetector
9 juli	02:00 – 06:00	7/8, W4, 18	terreingebruik en kraamkolonies	Eén persoon met batdetector
21 augustus	21:45 – 00:30	8/8, ZW2, 17	terreingebruik en middennachtzwermmactiviteit	Eén persoon met batdetector
20 september	21:30 – 00:30	7/8, ZZW2, 8	terreingebruik en paar -en baltsplaatsen	Eén persoon met batdetector
4 oktober	21:30 – 00:30	8/8, ZW3, 10	terreingebruik en paar -en baltsplaatsen	Eén persoon met batdetector

Veldbezoeken

Door middel van veldwerk zijn de daadwerkelijke aanwezigheid en verspreiding van vleermuizen in het plangebied onderzocht. Er zijn vijf bezoeken volbracht in de periode juli tot en met oktober 2012.

Door te zoeken naar verblijfplaatsen, vliegroutes en foerageergebieden zijn de gebiedsfuncties voor de aanwezige vleermuissoorten in kaart gebracht. Het feitelijke terreingebruik door vleermuizen is 's nachts onderzocht door middel van surveilleren en posten met gebruik van batdetectors.

Tijdens alle veldbezoeken is gekeken naar terreingebruik van vleermuizen in het plangebied. Men moet dan denken aan het in kaart brengen van vliegroutes en foerageergebieden.

De eerste twee bezoeken aan het begin van de zomer zijn daarnaast gericht geweest op het in kaart brengen van zwermmactiviteit bij kraamkolonies.

Het derde bezoek in augustus is mede gericht geweest op het vaststellen van middernacht-

zwermmactiviteit van Gewone dwergvleermuis. Deze zwermmactiviteit vormt een sterke aanwijzing voor de aanwezigheid van een winterverblijf.

De laatste twee bezoeken zijn mede gericht geweest op het vaststellen van paarverblijven en baltsactiviteit.

In Tabel 3 zijn de bezoekdatums, weersomstandigheden, opzet en de geleverde inzet per bezoek weergegeven.

Rond de sportvelden in het plangebied liggen groenstroken met hoge bomen en dicht struweel in de ondergroei.

3 Resultaten

3.1 Beschermde flora

Tijdens de inventarisatie zijn geen zwaar beschermde plantensoorten (Tabel 2 en 3, zie ook §4.1.3) vastgesteld binnen de grenzen van het plangebied.

3.2 Vissen

Een overzicht van de aangetroffen vissen staat in Tabel 4. Er zijn elf vissoorten gevangen, waaronder één beschermde, de Bittervoorn. De locaties waar de Bittervoorn is gevangen zijn te vinden in Bijlage 1. Hier is ook aangegeven op welke trajecten daadwerkelijk is gevist. De sloten in het zuiden en oosten van het gebied waren minder geschikt voor vissen vanwege een hoge bedekking met kroos.

Tabel 4.

Vastgestelde soorten vissen met bijbehorende indicatie van de aantallen in Alkmaar DFS-terrein in 2012.

Soort	Aantal	Beschermd
Brasem	10-tallen	
Kolblei	10-tallen	
Bittervoorn	10-tallen	x (HR II)
Blankvoorn	honderden	
Ruisvoorn	10-tallen	
Zeelt	enkele	
Snoek	enkele	
Tiendoorlige stekelbaars	honderden	
Riviergrondel	enkele	
Karper	enkele	
Baars	honderden	

In het plangebied is een redelijk gevarieerde visfauna vastgesteld waarbij de meeste vissoorten tot de algemene soorten in Nederland behoren. De aangetroffen beschermde Bittervoorn is hierop een uitzondering. De meeste Bittervoorns en tevens de grootste variatie in vissoorten werd in het noordwestelijke deel van het

Met kroos bedekte sloot op het DFS-terrein.

deelgebied waargenomen. In de meest noordwestelijke punt is een duiker aanwezig die onder de N508 door loopt. Deze duiker vormt een belangrijke verbinding met aangrenzende wateren zodat vissen het gebied kunnen bereiken. Dit is de reden dat op deze plaats de meeste soorten werden gevangen. De sloten in het oostelijke deel zijn veelal bedekt met een krooslaag en daardoor van matige kwaliteit als leefgebied voor vissen.

Bittervoorn

In de sloten rond het DFS-terrein werd de Bittervoorn vooral aangetroffen aan de noord- en westzijde van het gebied. Tijdens alle bezoeken is de Bittervoorn gevangen. De grootste groep die werd gevangen, een 15-tal vissen, bevond zich in de uiterste noordwestpunt van het onderzoeksgebied.

De Bittervoorn houdt van schone, niet of zeer langzaam stromende wateren, een zandige bodem en goed ontwikkelde onderwatervegetatie. De Bittervoorn is voor zijn voortplanting afhankelijk van het voorkomen van grote zoetwatermosselen. De paaitijd is van april tot juni.

Naast een vermelding op Bijlage II van de Habitatrichtlijn en Tabel 3 van de Flora en faunawet is de Bittervoorn eveneens opgenomen in de Rode Lijst als Kwetsbare soort.

3.3 Broedvogels

Tijdens de inventarisatie zijn geen jaarrond beschermde vogelsoorten vastgesteld binnen de grenzen van het plangebied. Er zijn dan ook geen verblijfplaatsen van deze soorten in het gebied aanwezig.

Wel komen algemene bos- struweelvogels als Houtduif, Winterkoning, Merel, Koolmees en Zwarte kraai voor als broedvogel.

3.4 Vleermuizen

Op het DFS-terrein te Alkmaar zijn twee soorten vleermuizen vastgesteld. In Tabel 5 staan de aangetroffen soorten.

Tabel 5.

Vastgestelde soorten vleermuizen met bijbehorende indicatie van de aantallen in Alkmaar DFS-terrein in 2012.

Soort	Aantal	Beschermd
Ruige dwergvleermuis	enkele	x (HR IV)
Gewone dwergvleermuis	10 tallen	x (HR IV)

Er werden vooral foeragerende exemplaren waargenomen. Verblijfplaatsen in bomen of gebouwen zijn niet vastgesteld. De belangrijkste foerageergebieden van beide aangetroffen zijn te vinden in Bijlage 1.

Per soort wordt hieronder het voorkomen van de aangetroffen vlemuizen in het DFS-terrein kort toegelicht en worden de leefwijze van de waargenomen vlemuizen in Nederland geschetst.

spouwmuren, houtstapels en kelders. Hoewel de soort in ons land ook 's zomers verspreid wordt waargenomen, bevinden kraamkolonies zich vooral in Noord- en Oost-Europa (slechts één keer in ons land).

Gewone dwergvleermuis

Op het DFS-terrein werden vooral foeragerende Gewone dwergvleermuizen aangetroffen, voornamelijk in het oostelijk deel van het plangebied. Met name rond de bomen bij de parkeerplaats in het zuidoosten van het gebied en rond de bomen in het noordoostelijk deel van het gebied waren belangrijke foerageergebieden aanwezig. Bij de gebouwtjes in het centrale deel van het plangebied kon geen aanwijzing worden verkregen voor de aanwezigheid van een verblijfplaats van deze soort. De dieren die foeragerend werden waargenomen verblijven waarschijnlijk in bebouwing ten zuiden van het plangebied.

De Gewone dwergvleermuis is de meest verspreide en talrijkste vlemuissoort in Nederland. Deze soort wordt beschouwd als hoofdzakelijk gebouwbewonend. Gedurende het hele jaar worden vooral van buiten toegankelijke spouwmuren en besloten ruimtes achter betimmeringen en daklijsten gebruikt.

Nachtelijk zwermgedrag rond een verblijfplaats in voorjaar en zomer duidt op de aanwezigheid van (kraam)kolonies.

Door de verborgen leefwijze gedurende de winterperiode zijn overwinterende dieren, die zich dan meestal in kleinere groepen ophouden, vaak onvindbaar. Een sterke aanwijzing voor dergelijke winterverblijven is het voorkomen van zogenaamde middernachtzwermactiviteit in de periode half juli – augustus.

Daarnaast is gedurende de baltsperiode in de nazomer en herfst sprake van paargezelschappen die rond paarverblijfplaatsen kunnen worden waargenomen. Baltsende mannetjes worden ook vaak vliegend waargenomen en zijn dan niet direct aan een paarverblijfplaats te koppelen.

Foerageergebieden bevinden zich overwegend in besloten tot halfopen landschap binnen enkele kilometers van de (zomer)verblijven. Het foerageergebied wordt via vaste en veelal beschutte vliegroutes bereikt, zoals bomenlanen, boszomen en watergangen.

Ruige dwergvleermuis

Op het DFS-terrein werden enkele foeragerende Ruige dwergvleermuizen aangetroffen. De dieren maakten van dezelfde foerageergebieden gebruik als de Gewone dwergvleermuizen.

De Ruige (of Nathusius') dwergvleermuis is in ons land jaarrond een algemeen verspreide soort, met name ten noorden van de grote rivieren. Het leefgebied is zeer divers, maar de grootste aantallen bevinden zich in bosrijk of parkachtig gebied. Ruige dwergvleermuizen gebruiken uiteenlopende (tijdelijke) verblijfplaatsen, zoals: boomholten, bastspleten, nestkasten,

4 Wetgeving

4.1 Flora- en faunawet

De Flora- en faunawet is het nationale wettelijke kader dat de soortbeschermende bepalingen van de Habitatrichtlijn in nationaal recht heeft omgezet.

De soortenlijst die volgt uit deze Europese bepalingen is door de Minister van EL&I aangevuld met een extra aantal landelijk te beschermen soorten.

4.1.1 Zorgplicht

Een belangrijke bepaling van de Flora- en faunawet is de zorgplicht (artikel 2), die stelt “dat een ieder die weet of redelijkerwijs kan vermoeden dat door zijn handelen of nalaten nadelige gevolgen voor flora en fauna kunnen worden veroorzaakt, verplicht is dergelijk handelen achterwege te laten voor zover zulks in redelijkheid kan worden gevegd, dan wel alle maatregelen te nemen die redelijkerwijs van hem kunnen worden gevegd teneinde die gevolgen te voorkomen of, voor zover die gevolgen niet kunnen worden voorkomen, deze zoveel mogelijk te beperken of ongedaan te maken.”

4.1.2 Verbodsbepalingen

De Flora- en faunawet kent verschillende verbodsbepalingen:

- ♣ Het is verboden wilde planten, behorende tot een beschermde inheemse soort, 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 dieren, behorende tot een beschermde inheemse diersoort, te doden, te verwonden, te vangen, te bemachtigen of met het oog daarop op te sporen, dan wel opzettelijk te veront-rusten (artikel 9 en 10);
- ♣ Het is verboden van beschermde diersoorten nesten, holen of andere voortplantings- of vaste rust- of verblijfplaatsen te beschadigen, te vernielen, uit te halen of te verstoren (artikel 11) en iets dergelijks geldt voor eieren (artikel 12).

4.1.3 Vrijstellingen

De Mol is vrijgesteld van de verboden van de artikelen 9 t/m 11 en daarnaast zijn Bosmuis, Veldmuis en Huis-spitsmuis vrijgesteld in of op gebouwen of daarbij behorende erven.

Er zijn daarnaast nog een aantal andere algemene soorten aangewezen die vrijgesteld zijn van de ver-

Kader: Tabellen van de Flora- en faunawet

Voor een precies overzicht van soorten in de tabellen zie: <http://www.dasenboom.nl/pdf/soorten%20FFW%20tabel%203.pdf> of http://www.hetlnvloket.nl/txmpub/files/?p_file_id=37183 of http://www.hetlnvloket.nl/txmpub/files/?p_file_id=41764.

Tabel 1

Wanneer activiteiten worden ondernomen die zijn te kwalificeren als “bestendig beheer en onderhoud”, “bestendig gebruik” of “ruimtelijke ontwikkeling”, geldt een vrijstelling voor de soorten uit Tabel 1. Voor deze activiteiten hoeft dan geen ontheffing aangevraagd worden. Voor andere dan hierboven genoemde activiteiten is voor de soorten uit Tabel 1 wel een ontheffing nodig.

Tabel 2

Wanneer activiteiten worden ondernomen die zijn te kwalificeren als “bestendig beheer en onderhoud”, “bestendig gebruik” of “ruimtelijke ontwikkeling”, geldt een vrijstelling voor de soorten in Tabel 2, mits activiteiten aantoonbaar worden uitgevoerd op basis van een door de Minister van EL&I goedgekeurde gedragscode. Als de functionaliteit van de voortplantings-, rust- en/of vaste verblijfplaats niet kan worden gegarandeerd en men niet in het bezit is van een dergelijke gedragscode, is voor de soorten in Tabel 2 een ontheffing nodig.

Tabel 3

Wanneer activiteiten worden ondernomen die zijn te kwalificeren als “bestendig beheer en onderhoud” of “bestendig gebruik”, geldt een vrijstelling voor de soorten in Tabel 3 mits activiteiten aantoonbaar worden uitgevoerd op basis van een door de Minister van EL&I goedgekeurde gedragscode. Wanneer activiteiten worden ondernomen die zijn te kwalificeren als “ruimtelijke ontwikkeling”, en de functionaliteit van de voortplantings-, rust- en/of vaste verblijfplaats kan niet worden gegarandeerd, dan is voor Tabel 3-soorten een ontheffing nodig. Ook voor vogels geldt deze zware toets.

boden van de artikelen 8 t/m 12, indien werkzaamheden worden verricht in het kader van natuurbeheer, van bestendig beheer of onderhoud, van bestendig gebruik of van ruimtelijke ontwikkeling en inrichting. Voor deze soorten hoeft dan geen ontheffing te worden aangevraagd, maar de zorgplicht blijft onverminderd gelden. Dit wordt het ‘lichte beschermingsregime’ genoemd, geldend voor de zogenaamde ‘Tabel 1-soorten’ (zie kader ‘Tabellen van de Flora- en faunawet’).

4.1.4 Ontheffingsmogelijkheid

Ruimtelijke ontwikkeling en (her)inrichting zoals het aanleggen van woningbouw- of bedrijventerreinen, kan beschadiging of vernieling tot gevolg hebben van de voortplantings- en rustplaatsen van de in het gebied voorkomende (beschermde) soorten. Dit hangt af van de fysieke uitvoering daarvan en de periode waarin het

project plaatsvindt. In bepaalde gevallen moet dan ontheffing volgens artikel 75 van de Flora- en faunawet verkregen worden.

Als er beschermde soorten voorkomen uit **Tabel 2** of **Tabel 3** (zie kader 'Tabellen van de Flora- en faunawet') én als het niet mogelijk is door middel van verzachtende en/of compenserende maatregelen schade aan deze natuurwaarden te voorkomen, dan is ontheffing vereist.

Als door het nemen van voldoende verzachtende en/of compenserende maatregelen geen schade optreedt (te beoordelen door het Ministerie van EL&I!), hoeft geen ontheffing te worden verkregen.

De vraag of de ontheffing kan worden verleend zal worden beoordeeld door het bevoegde gezag (Ministerie van EL&I) op grond van de volgende punten per beschermingsregime of soortgroep:

Tabel 2:

- ♣ In hoeverre treedt schade op?
- ♣ Komt 'de gunstige staat van instandhouding' in gevaar?

Tabel 3 én voorkomend in **Bijlage IV Habitatrichtlijn**

- ♣ In hoeverre treedt schade op?
- ♣ Is er een wettelijk belang zoals bescherming flora en fauna, volksgezondheid, openbare veiligheid of dwingende redenen van groot openbaar belang met inbegrip van redenen van sociale of economische aard en voor het milieu wezenlijk gunstige effecten?
- ♣ Zijn er bevredigende alternatieven?
- ♣ Komt 'de gunstige staat van instandhouding' in gevaar?

Tabel 3, niet voorkomend in **Bijlage IV Habitatrichtlijn**

- ♣ In hoeverre treedt schade op?
- ♣ Is er een wettelijk belang zoals onder andere eerder genoemde belangen of een belang in de vorm van het uitvoeren van werkzaamheden in verband met ruimtelijke inrichting en ontwikkeling?
- ♣ Zijn er, bevredigende, alternatieven?
- ♣ Komt 'de gunstige staat van instandhouding' in gevaar?

Broedvogels (zie §4.1.6)

- ♣ In hoeverre treedt schade op?
- ♣ Is er een wettelijk belang zoals bescherming van flora en fauna, veiligheid van het luchtverkeer, bedreiging volksgezondheid of openbare veiligheid?
- ♣ Zijn er bevredigende alternatieven?
- ♣ Komt 'de gunstige staat van instandhouding' in gevaar?

Voor een overzicht van de soorten van Bijlage IV zie:

<http://www.minlnv.nederlandsesoorten.nl>.

4.1.5 Gedragscode

Indien men in het bezit is van een door de minister van EL&I goedgekeurde gedragscode hoeft bij werkzaamheden in het kader van natuurbeheer, van bestendig beheer of onderhoud en van bestendig gebruik voor de **Tabel 2- en 3-soorten** en ook voor vogels geen ontheffing te worden aangevraagd, mits aantoonbaar wordt gewerkt met deze gedragscode. Het is ook mogelijk te werken conform een dergelijke goedgekeurde gedragscode zonder deze zelf te hebben opgesteld. Te beïnvloeden soorten dienen dan wel in de gebruikte gedragscode te worden behandeld!

Bij werkzaamheden in het kader van ruimtelijke ontwikkeling en inrichting hoeft voor **Tabel 2-soorten** geen ontheffing te worden aangevraagd wanneer men in het bezit is van (of aansluit bij) een door de minister van EL&I goedgekeurde gedragscode.

4.1.6 Broedvogels

Voor broedvogels wordt in principe geen ontheffing verleend. Als men versturende activiteiten buiten het broedseizoen laat plaatsvinden worden de vogels gedacht te kunnen uitwijken, treedt geen schade op en is geen ontheffing noodzakelijk.

Vogelnesten die buiten het broedseizoen in gebruik zijn vallen onder de definitie van vaste rust- of verblijfplaatsen en zijn daarom jaarrond beschermd.

Van enkele soorten zijn de nesten jaarrond beschermd. De indicatieve lijst met vogelsoorten waarvan de nesten gedurende het hele jaar zijn beschermd is in 2009 aangepast (zie kader). **Let wel!** Bij de bescherming van een jaarrond beschermd nest of verblijf wordt zowel de verblijfplaats als de (directe) omgeving die nodig is voor het succesvol functioneren daarvan betrokken!

Voor jaarrond beschermde soorten kan, meestal alleen buiten het broedseizoen, wel ontheffing worden aangevraagd. Een 'omgevingscheck' is dan vereist. Een deskundige moet in dat geval vaststellen of de desbetreffende soort zelfstandig een vervangend nest kan vinden in de omgeving, of dat door verzachtende en/of compenserende maatregelen de functionaliteit van de voortplantings- en/of vaste rustplaats gegarandeerd kan worden. Om zeker te zijn dat geplande of genomen maatregelen hiertoe voldoende zijn en er geen ontheffing nodig is, kunnen deze middels een ontheffingsaanvraag worden voorgelegd aan het Ministerie van EL&I. Het Ministerie zal de ontheffingsaanvraag dan 'positief afwijzen' omdat geen schade wordt voorzien. Een dergelijke positieve afwijzing kan (juridisch) gelden als ontheffing voor het uitvoeren van de werkzaamheden. Het is uiteraard essen-

Kader: Vogelsoorten met jaarrond beschermde nesten

Vogelsoorten waarvan de nesten in principe jaarrond zijn beschermd met beschermingscategorie (1 = soorten die ook buiten het broedseizoen het nest gebruiken als vaste rust- of verblijfplaats, 2 = koloniebroeders die elk broedseizoen op dezelfde plaats broeden en die daarin zeer honkvast zijn of afhankelijk van bebouwing of biotoop, 3 = soorten die elk jaar op dezelfde plaats broeden en die daarin zeer honkvast zijn of afhankelijk van bebouwing, 4 = soorten die niet of nauwelijks zelf in staat zijn een nest te maken). Zie ook http://www.hetlnvloket.nl/txmpub/files/?p_file_id=41763.

Soort	Categorie
Boomvalk	4
Buizerd	4
Gierzwaluw	2
Grote gele kwikstaart	3
Havik	4
Huismus	2
Kerkuil	3
Oehoe	3
Ooievaar	3
Ransuil	4
Roek	2
Slechtvalk	3
Sperwer	4
Steenuil	1
Wespendief	4
Zwarte wouw	4

tiel dat de (aan het ministerie) voorgestelde maatregelen ook daadwerkelijk worden genomen.

Wanneer het niet mogelijk is passende verzachtende en/of compenserende maatregelen te nemen dient ontheffing te worden aangevraagd. Deze wordt op dezelfde gronden getoetst als Tabel 3-soorten (zware toetsing).

De overige vogelsoorten keren weliswaar vaak terug naar de plaats waar zij het jaar daarvoor hebben gebroed of de directe omgeving daarvan, maar beschikken over voldoende flexibiliteit om, als de broedplaats verloren is gegaan, zich elders te vestigen. Van deze soorten zijn de verblijfplaatsen alleen dan beschermd als 'zwaarwegende feiten of ecologische omstandigheden dat rechtvaardigen' (categorie 5).

4.2 Procedure

4.2.1 Vergunningaanvraag Natuurbeschermingswet 1998

Wanneer plannen bestaan een project in of rond een Natura 2000-gebied uit te voeren, neemt de initiatiefnemer contact op met het bevoegde gezag. In principe is dit Gedeputeerde Staten van de Provincie waarin een gebied (grotendeels) ligt.

Indien negatieve effecten van een project niet kunnen worden uitgesloten is er een vergunningplicht en dient een toetsing te worden uitgevoerd. Als uit deze toetsing (ook wel 'Habitattoets' genoemd) blijkt dat een plan (mogelijk) significante negatieve gevolgen heeft, vindt de vergunningaanvraag plaats via een

'passende beoordeling'. Daarbij moeten ook cumulatieve effecten zijn meegenomen.

Alleen als uit de passende beoordeling met zekerheid blijkt dat geen significante gevolgen zullen optreden, of als het gaat om activiteiten met een groot openbaar belang en waarvoor geen alternatieven zijn, wordt vergunning verleend.

Als uit de 'Habitattoets' blijkt dat een activiteit negatieve gevolgen kan hebben die niet significant zijn, vindt de vergunningaanvraag plaats via een verslechterings- en verstoringsstoets. Bij deze toets wordt via een uitgebreide effectbeoordeling nagegaan of activiteiten een kans met zich meebrengen op verslechtering van de natuurlijke habitats of de habitats van soorten. Het bevoegd gezag geeft een vergunning af als de verslechtering of verstoring in het licht van de instandhoudingsdoelstellingen aanvaardbaar is.

4.2.2 Ontheffingsaanvraag Flora- en faunawet

Bij de realisatie van een project dient beoordeeld te worden in welke mate er sprake is van negatieve effecten op aanwezige soorten. Dit hangt af van de fysieke uitvoering daarvan en de periode waarin het project plaatsvindt.

Zijn er negatieve effecten mogelijk op soorten van **Tabel 2** en/of **Tabel 3** dan dient een "Aanvraag ontheffing, ingevolge Flora- en faunawet artikel 75, vierde lid of vijfde lid onderdeel c" te worden ingediend bij de Dienst Regelingen van het Ministerie van EL&I. Deze aanvraag dient onder andere vergezeld te gaan van:

- ♣ Het desbetreffende projectplan.
- ♣ Een actuele en volledige inventarisatie naar het voorkomen van beschermde dier- en plantensoorten in het plangebied (ongeveer 5 jaar geldig).
- ♣ Een beschrijving van de te verwachten schade voor de in de aanvraag vermelde soorten.
- ♣ Een beschrijving hoe de schade aan de beschermde soorten tot een minimum kan worden beperkt.
- ♣ Een beschrijving van voorgenomen mitigerende en/of compenserende maatregelen indien schade onvermijdelijk is.

Voor de eerdergenoemde **Tabel 3**-soorten dient wegens een uitgebreide toets ook te worden vermeld:

- ♣ Onderbouwing van de keuze voor de geplande locatie van de voorgenomen activiteit en onderzoek naar alternatieve locaties.
- ♣ De onderbouwing van het wettelijke belang van de voorgenomen activiteit.

4.2.3 Wabo

Vanaf 1 oktober 2010 is het mogelijk geworden voor particulieren, bedrijven en overheden om voor projecten een zogenaamde omgevingsvergunning aan te vragen onder de 'Wet algemene bepalingen omgevingsrecht' (Wabo).

De omgevingsvergunning komt in plaats van een groot aantal andere losse vergunningen en kan digitaal (of op papier) bij de gemeente waarin de activiteit plaats vindt, worden aangevraagd. Formulieren zijn (digitaal) te verkrijgen via www.omgevingsloket.nl.

Ook een ontheffing Flora- en faunawet kan onder de Wabo worden aangevraagd in het formulier door aan te geven dat 'Handelingen worden verricht met gevolgen voor beschermde dieren en planten'. Vervolgens kan met het (digitale) formulier, ongeveer op dezelfde wijze als bij de ontheffingsaanvraag zoals hierboven beschreven, worden aangegeven welke beschermde flora en fauna voorkomt, wat de verwachte schade is, wat het belang is van de ingreep en welke verzachtende (mitigerende) en/of compenserende maatregelen worden getroffen. De gemeente waarbij de aanvraag is ingediend stuurt de informatie omtrent beschermde flora en fauna naar het ministerie van EL&I die een 'Verklaring van geen bedenkingen' (Vvgb) afgeeft als onderdeel van de omgevingsvergunning. Als voorschriften worden overtreden van de door het ministerie van EL&I afgegeven Verklaring van geen bedenkingen (Vvgb) en beschermde soorten worden geschaad, moeten de gemeenten handhaven. Bij een overtreding van de Flora- en faunawet die los staat van de Wabo, moet het ministerie van EL&I optreden.

Mogelijke sancties zijn geldelijke boetes of het stilleggen van werkzaamheden.

5 Conclusies en aanbevelingen

Tijdens de inventarisatie zijn beschermde soorten aangetroffen (zie Tabel 6).

Tabel 6.

Aangetroffen beschermde soorten in de Alkmaar DFS-terrein in 2012.

FF = Flora- en faunawet, met vermelding van beschermingsregime (1 = vrijgesteld van verboden (algemene soorten), 2 = overig, 3 = streng beschermd (HR IV/ bijlage 1 AMvB en broedvogels), **JBS** = vogelsoorten met jaarrond beschermde nesten); **HR** = Habitatrichtlijn, met vermelding van de bijlage; **RL** = Rode lijst, met vermelding van categorie (GE = gevoelig, KW = kwetsbaar, BE = bedreigd, EB = ernstig bedreigd, VNW = in het wild verdwenen); zie verder VAN DUUREN ET AL. (2003).

Nederlandse naam	FF	HR	RL
Vissen			
Bittervoorn	3	II	KW
Vogels			
Alle aangetroffen soorten	3		
Zoogdieren			
Ruige dwergvleermuis	3	IV	
Gewone dwergvleermuis	3	IV	

- ♣ In het onderzoeksgebied zijn beschermde soorten vissen, vogels en vleermuizen vastgesteld.
- ♣ In het onderzoeksgebied zijn beschermde vissen uit tabel 3 gevonden. (zie Tabel 6). Het gaat om de Bittervoorn. Wanneer (negatieve) effecten van de ruimtelijke ingreep worden verwacht dan dient voor deze tabel 3 soort een ontheffingsaanvraag te worden ingediend, waarin passende mitigerende en compenserende maatregelen worden beschreven (zie §4.2.2).
- ♣ In het plangebied komen broedvogels voor. Voor de aanwezige broedvogels dienen werkzaamheden waarbij nesten verstoord of vernield kunnen worden, buiten het broedseizoen plaats te vinden. Een ontheffing is voor deze broedvogels dan niet nodig. Het broedseizoen loopt ruwweg van maart tot en met juli.
- ♣ In het plangebied zijn alleen foeragerende vleermuizen waargenomen. Er zijn geen verblijfplaatsen van vleermuizen aangetroffen. Het is niet nodig in het kader van de Flora- en faunawet om ontheffing aan te vragen voor vleermuizen.

Zorgplicht

Voor alle beschermde soorten (alle regimes) geldt de zorgplicht (zie §4.1.1). Teneinde de zorgplicht na te leven kan men voorafgaand aan eventuele werkzaamheden de volgende praktische richtlijnen hanteren:

- ♣ Wanneer aanwezige begroeiing of bodemmateriaal (takken, stronken) gefaseerd verwijderd wordt

geeft dit bodembewonende dieren de kans om in de nabijgelegen omgeving een ander leefgebied op te zoeken.

- ♣ Om schade aan vissen en amfibieën te beperken moeten werkzaamheden aan wateren en oevers zoveel mogelijk worden uitgevoerd in de periode augustus tot en met oktober in verband met de perioden van voortplanting en overwintering.

Natuurbeschermingswet 1998

Het plangebied ligt niet in of in de buurt van een Natura 2000-gebied.

6 Literatuur

- BEUSEKOM, R. VAN, HUIGEN P., HUSTINGS F., DE PATER, K. & THISSEN J. (RED.), 2005. *Rode Lijst van Nederlandse broedvogels*. Tirion uitgevers B.V., Baarn.
- BIJLSMA, R.G., HUSTINGS F. & C.J. CAMPHUYSEN, 2001. *Algemene en schaarse vogels van Nederland (Avifauna van Nederland 2)*. GMB Uitgeverij/KNNV Uitgeverij, Haarlem/Utrecht.
- BRIGGS, B. & D. KING, 1998. *The Bat Detective. A fieldguide for bat detection*. Stag Electronics, West Sussex.
- CUR, 1999. *Natuurvriendelijke oevers: Fauna (red. H. Hollander). Hoofdstuk 6 Monitoring en evaluatie, pp. 76-105*. Publicatie 203, Stichting CUR, Gouda.
- DIJK A.J. VAN & A. BOELE, 2011. *Handleiding SOVON Broedvogelonderzoek*. SOVON Vogelonderzoek Nederland, Nijmegen.
- DUUREN, J. VAN, G.J. EGGINK, J. KALKHOVEN, J. NOTENBOOM, A.J. VAN STRIEN & R. WORTELBOER (eindredactie), 2003. *Natuurcompendium 2003. Natuur in cijfers*. Centraal Bureau voor de Statistiek, Voorburg en Heerlen, Milieu- en Natuurplannbureau, Bilthoven (RIVM) en Wageningen (DLO).
- FLORON, 2011. *Nieuwe Atlas van de Nederlandse Flora*. KNNV Uitgeverij, Zeist.
- GRIMMBERGER, E., 2001. *Gids van de Vleermuizen van Europa*. Tirion, Baarn.
- KAPTEYN, K., 1995. *Vleermuizen in het landschap. Over hun ecologie, gedrag en verspreiding*. Provincie Noord-Holland, Noordhollandse Zoogdierstudiegroep, Het Noordhollands Landschap, Haarlem.
- LIMPENS, H., K. MOSTERT & W. BONGERS (RED.), 1997. *Atlas van de Nederlandse vleermuizen: onderzoek naar verspreiding en ecologie*. Utrecht.
- MEIJDEN, R. VAN DER, 2005. *Heukels' Flora van Nederland*. 23^e druk. Wolters-Noordhoff, Groningen.
- NIE, H.W. DE & G. VAN OMMERING, 1998. *Bedreigde en kwetsbare zoetwatervissen in Nederland. Toelichting op de Rode Lijst*. Rapport nr. 33, IKC Natuurbeheer, Wageningen.
- NIE, H.W. DE, 1997. *Atlas van de Nederlandse Zoetwatervissen*. 2^e herziene druk. Doetinchem.
- NIE, H.W. DE, 1997. *Beschermde en kwetsbare zoetwatervissen in Nederland. Voorstel voor een rode lijst*. Nieuwegein.
- PROVINCIE NOORD-HOLLAND, 2002. *Rekening houden met Habitatrichtlijnsoorten in Noord-Holland*. Haarlem.
- SCHARRINGA, C.J.G., W. RUITENBEEK & P.J. ZOMERDIJK, 2010. *Atlas van de Noord-Hollandse broedvogels 2005-2009*. Samenwerkende Vogelwerkgroepen Noord-Holland, Landschap Noord-Holland.
- SDU UITGEVERS, 2002-2007. *Flora- en faunawet, bewerkt en toegelicht door mr. L. Boerema, M.A. Huber, mr. drs. D. van der Meijden, J.A.M. van Spaandonk & mr. A.S. Vreugdenhil*. Koninklijke Vermande, Den Haag.
- SOVON VOGELONDERZOEK NEDERLAND, 2002. *Atlas van de Nederlandse Broedvogels 1998-2000. – Nederlandse Fauna 5*. Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij & European Invertebrate Survey – Nederland, Leiden.
- VLEERMUISVAKBERAAD (NETWERK GROENE BUREAUS, ZOOGDIERVERENIGING VZZ EN GEGEVENS-AUTORITEIT NATUUR). *Vleermuisprotocol 2012*, 24 februari 2012.
- WEEDA, E.J., 1985, 1987, 1988, 1991, 1994. *Nederlandse oecologische flora: Wilde planten en hun relaties. Deel 1, 2, 3, 4 en 5*. IVN, VARA en VEWIN, Amsterdam.

Bijlage 1. Verspreidingskaart beschermde vissen

Verspreidingskaart 2012 Alkmaar DFS-terrein

© Kadaster Nederland, 2012

0 0,15 km

Bittervoorn

- ⊙ 1
- ⊙ 2-5
- ⊙ 6-10
- ⊙ 11-20
- ⊙ >20

— bevist traject

Bijlage 2. Verspreidingskaart vleermuizen

Verspreidingskaart 2012
Alkmaar DFS-terrein

© Kadaster Nederland, 2012

Van der Goes en Groot
ecologisch onderzoeks- en adviesbureau

0 0,15 km

Gewone- en Ruige dwergvleermuis

 foerageergebied