

Quick Scan Flora en Fauna

Europaplein 39 Elst

Quick Scan Flora en Fauna

Nieuwbouwlocaties De Glind

Titel	Quick Scan Flora en Fauna Europaplein 39 Elst
Uitvoering	Bureau Bleijerveld/Ruimte voor Advies
Opdrachtgever	Buro Boot Plesmanstraat 5 3900 AM Veenendaal
Datum	26 oktober 2016
Status	1 ^e concept

Andringastrjitte 27
8495 JZ Aldeboarn

mob 06-40559568
bleijerveld@ruimtevooradvies.nl

Inhoudsopgave

1	Inleiding	1
1.1	Aanleiding & doel	1
1.2	Methoden	2
1.3	Plangebied	2
1.4	Ingreep	5
2	Beschermde gebieden	6
2.1	Aanwezigheid beschermde gebieden	6
2.2	Effecten beschermde gebieden	6
3	NDFP-gegevens	7
4	Beschermde soorten	8
4.1	Planten	8
4.2	Zoogdieren	8
4.3	Vleermuizen	8
4.4	Vogels	9
4.5	Amfibieën	9
4.6	Reptielen	9
4.7	Vissen	9
4.8	Ongewervelden	9
4.9	Samenvatting	9
5	Conclusies	11
5.1	Beschermde gebieden	11
5.2	Beschermde soorten	11
5.3	Maatregelen	11
6	Bronnen	12

Bijlage I Wettelijk kader en beleidskader

1 Inleiding

1.1 Aanleiding & doel

Aan het Europaplein nr. 39 bevindt zich een klein bedrijfspand (fig. 1). Het voornemen bestaat op de locatie nieuwbouw te plegen. Hiervoor wordt het bestaande gebouw afgebroken. Onder meer bij ruimtelijke ingrepen dient rekening te worden gehouden met beschermde soorten en gebieden. Wet- en regelgeving omtrent deze soorten en gebieden is vastgelegd in de Flora- en faunawet (Ff-wet), Natuurbeschermingswet (NB-wet) en de provinciale structuurvisie/ verordening.

Figuur 1. Elst-Centrum met globale ligging plangebied (cirkel).

Het onderhavige rapport beschrijft de resultaten van een zogenaamde quick scan van beschermde natuurwaarden in en rond het plangebied. De rapportage kan dienst doen als onderbouwing bij bestemmingsplanwijzigingen en ontheffings- of vergunningaanvragen in het kader van de Ff-wet respectievelijk NB-wet. Een quick scan betreft een beoordeling van de aanwezige natuurwaarden in en rond het plangebied. Bronnenonderzoek, een terreinbezoek en ecologische kennis vormen de basis van de beoordeling. De quick scan is een momentopname en geen standaard veldinventarisatie waarbij meerdere veldrondes in een seizoen worden uitgevoerd. Een quick scan geeft daardoor een beperkter beeld dan een standaard veldinventarisatie. Omdat het onderzoek een momentopname betreft kan geen rekening worden gehouden met de dynamische aspecten van natuur, zoals migratie en kolonisatie door soorten en veranderd terreingebruik en -beheer na afloop van het onderzoek.

1.2 Methoden

Bij de beoordeling van het plangebied is een bronnenonderzoek verricht naar het voorkomen van beschermde soorten en de ligging van beschermde gebieden in de regio. Daarvoor is de Nederlandse Databank Flora en Fauna (NDFF) geraadpleegd en, indien nodig, verspreidingsatlassen. Voor de ligging van beschermde gebieden is gebruik gemaakt van Synbiosys.alterra.nl en de digitale atlas van provincie Gelderland. Op 21 oktober 2016 is het plangebied bezocht. Daarbij is gelet op de daadwerkelijke aanwezigheid van beschermde soorten en indirecte aanwezigheid in de vorm van sporen (verblijfplaatsen, wissels, pootafdrukken en dergelijke). Verder is het terrein beoordeeld op de geschiktheid voor beschermde soorten (habitatbeoordeling).

1.3 Plangebied

Het plangebied wordt gevormd door een klein bedrijfspand dat in 1980 is gebouwd. Het gebouw heeft één bouwlaag en een plat dak (fig. 3). De gevels zijn deels opgetrokken uit baksteen. Een spouw is aanwezig. Op basis van het voorkomen van open stootvoegen heeft geen na-isolatie plaatsgevonden. Verder is aan de noordzijde een glazen pui aanwezig en verschillende hoge daklijsten van plaatmateriaal. De daklijsten hebben de vorm van holle bekistingen. Aan de zuid- en oostzijde ligt een kleine tuin met struiken en enkele jonge bomen (fig. 4). Het meeste plantmateriaal is uitheems. Op de bodem groeien vaak bodembedekkers, zoals Klimop. Rond de ingang aan de noordzijde is het terrein bestraat.

Het plangebied ligt in een stedelijk gebied met voornamelijk winkel- en bedrijfspanden. Ten zuiden van het terrein ligt een park. Oppervlaktewater is in en rond het plangebied niet aanwezig.

Figuur 2. Indicatieve nieuwbouwlocaties 1 en 2 ten noorden van de Postweg.

Figuur 3. Ingang van het plangebied aan het Europaplein.

Figuur 4. Achterzijde van het plangebied aan de Randweg.

1.4 Ingreep

Het voornemen bestaat om op de locatie een appartementencomplex te realiseren met vijf woonlagen. De bestaande bebouwing wordt gesloopt. Er is vanuit gegaan dat ook al het groen zal verdwijnen. De planning van het project is onbekend

Figuur 5. Nieuwbouwlocatie 2 in westelijke richting gezien.

2 Beschermde gebieden

2.1 Ligging beschermde gebieden

Het plangebied ligt midden in het centrum van de bebouwde kom van Elst. Hier komen geen beschermde natuurgebieden voor. Rond Elst liggen verscheidene onderdelen van het Gelders Natuurnetwerk. Natura 2000-gebieden liggen op minimaal vijf kilometer van Elst. Op grond van de locatie en de bestemming van het plangebied, en de schaal van het project zijn negatieve effecten op beschermde natuurgebieden op voorhand uit te sluiten.

2.2 Effecten beschermde gebieden

Op grond van de locatie en de bestemming van het plangebied, en de schaal van het project zijn negatieve effecten op beschermde natuurgebieden op voorhand uit te sluiten.

3 NDFF-gegevens

De databank bevat geen gegevens van het plangebied en de beschikbare gegevens voor de omgeving van het plangebied zijn beperkt. Het gaat om minder relevante waarnemingen van algemene vogelsoorten van, zoals Merel, Groenling, Kauw, Tjiftjaf en Kauw. In het gebied in brede zin zijn twee vogelsoorten met een vaste nestplaats waargenomen, namelijk Huismus en Gierzwaluw. Van de andere soortgroepen zijn in de omgeving van het plangebied geen waarnemingen in de NDFF opgenomen.

4 Beschermde soorten

4.1 Planten

Van het plangebied is het grootste gedeelte bestraat of bebouwd en de tuin was goed onderhouden. Hierdoor was wilde flora beperkt tot algemene tuinonkruiden, zoals Gewone paardenbloem, Vogelmuur, Stinkende gouwe en Bastaardwederiken. Geen van de gevonden soorten is bedreigd of beschermd. Hoewel het vegetatieonderzoek in een minder geschikte periode is uitgevoerd, is er geen aanleiding om binnen het plangebied beschermde of bedreigde botanische waarden te verwachten.

4.2 Zoogdieren

Alle inheemse soorten zoogdieren worden beschermd door de Flora- en faunawet. Er zijn geen zoogdieren of sporen waargenomen. Het terrein is alleen geschikt voor algemene kleine soorten zoogdieren van besloten tuinen, zoals de licht beschermde soorten Huisspitsmuis en Egel. De strikter beschermde soorten zoogdieren zijn op deze locatie uit te sluiten. De enige soort die in het stedelijk gebied frequent voorkomt is Steenmarter, maar in het gebouw ontbreken potentiële verblijfplaatsen.

4.3 Vleermuizen

Een vleermuisonderzoek valt buiten het kader van een quick scan. Wel is de potentie onderzocht van het terrein voor vleermuizen en is zo mogelijk gelet op sporen. Verblijfplaatsen van vleermuizen bevinden zich in holten van bomen en besloten of donkere ruimten van kunstwerken, zoals gebouwen. De bomen op het terrein zijn te jong om over potentiële verblijfplaatsen te beschikken. Het gebouw is in potentie wel geschikt als verblijfplaats voor vleermuizen op basis van de toegankelijke spouw (fig. 6) en ruimten achter daklijsten. Er zijn geen evidente sporen van gebruik gevonden, maar met name bij kleine kolonies is dit vaak niet zichtbaar. Het plangebied speelt geen rol voor vlieg- en foerageerroutes.

Figuur 6. Bovengevel van het gebouw met open stootvoegen.

4.4 Vogels

Alle inheemse broedvogels zijn beschermd. De Flora- en faunawet maakt onderscheid tussen vogels zonder en met vaste broedplaatsen. Van vogels zonder vaste broedplaats zijn alleen de broedsels beschermd en niet het leefgebied. Van vogels met een vaste broedplaats is naast de broedplaats (jaarrond) ook het functionele leefgebied beschermd.

Tijdens het veldbezoek verbleven in het plangebied enkele gebruikelijke soorten van besloten tuinen, namelijk Houtduif, Roodborst en Winterkoning. In de opgaande begroeiing zijn dergelijke soorten als broedvogel te verwachten. Vaste nestplaatsen zijn in het plangebied uit te sluiten. Het gebouw biedt geen potentiële nestplaatsen voor Huismus en Gierzwaluw en in de bomen waren geen grotere nesten aanwezig die duiden op vaste nestplaatsen van bijvoorbeeld roofvogels.

4.5 Amfibieën

Alle soorten amfibieën zijn in meer of mindere mate beschermd. In en rond het plangebied komt geen oppervlaktewater voor en op basis van het stedelijke karakter van de omgeving zijn hoogstens algemene soorten van tabel 1 te verwachten, zoals Bruine kikker en Gewone pad. Dergelijke soorten kunnen in de landfase ook in de tuin van het plangebied voorkomen. Strikter beschermde soorten zijn in het gebied uit te sluiten.

4.6 Reptielen

Alle soorten reptielen zijn in meer of mindere mate beschermd. Voor de Nederlandse soorten reptielen vormt het plangebied geen geschikt leefgebied. Een negatief effect op reptielen als gevolg van de ontwikkeling is uit te sluiten.

4.7 Vissen

In en rond het plangebied komt geen oppervlaktewater voor. Een negatief effect op vissen in het algemeen is uit te sluiten.

4.8 Ongewervelden

De beschermde soorten ongewervelden zijn gebonden aan zeer specifieke habitats. Het plangebied komt voor geen van de beschermde soorten overeen met hun habitat. Deze soortgroep is daarom in zijn geheel uit te sluiten.

4.9 Samenvatting

In het plangebied is het voorkomen van licht beschermde zoogdieren en amfibieën van tabel 1 te verwachten. De aanwezigheid van broedvogels zonder vaste nestplaats in de opgaande begroeiing is zeer waarschijnlijk. Het gebouw is potentieel geschikt als verblijfplaats voor vleermuizen.

Tabel 1: Beschermden soorten die binnen de planlocatie worden verwacht op basis van bestaande gegevens en het veldbezoek.

SOORTGROEP	TOELICHTING	BESCHERMDE SOORTEN					
		GEEN	PLANT	TABEL 1 (ALGEMEEN)	TABEL 2 (LICHT)	TABEL 3 (STRENG)	VOGELS
Planten		X					
Zoogdieren	Kleine soorten			Waarsch			
Vleermuizen	Foerageerfunctie: Alleen langsvliegend					Niet relevant	
Vleermuizen	Verblijfplaatsen					Potentieel geschikt	
Broedvogels	Zonder vaste nestplaats						Waarsch
Broedvogels	Met vaste nestplaats	X					
Amfibieën				Waarsch			
Reptielen		X					
Vissen		X					
Ongewervelden		X					

5 Conclusies

- 5.1 Beschermde gebieden** Het plangebied maakt geen deel uit van beschermde gebieden. Buiten de bebouwde kom liggen diverse onderdelen van het Gelders Natuurnetwerk en op veel grotere afstand liggen Natura 2000-gebieden. Het is uitgesloten dat de ontwikkeling van invloed is op de kwaliteit van de beschermde gebieden.
- 5.2 Beschermde soorten** In het plangebied en op de plaatsen van de ingrepen zijn licht beschermde soorten van tabel 1 uit de soortgroepen zoogdieren en amfibieën te verwachten. Verder moet rekening worden gehouden met broedsels van vogels zonder vaste nestplaats in de opgaande begroeiing. Het gebouw is potentieel geschikt als verblijfplaats voor vleermuizen. Voor soorten van tabel 1 geldt een algemene vrijstelling van de verbodsartikelen van de Flora- en faunawet zolang het een ruimtelijke ingreep betreft. Broedsels van vogels en de dieren zelf kunnen schade ondervinden wanneer de uitvoering in het broedseizoen plaatsvindt. Dit is verboden volgens de FF-wet. Hiervoor is geen ontheffing mogelijk. Vaste verblijfplaatsen van vleermuizen zijn jaarrond beschermd; ook als de dieren op de locatie op dat moment niet aanwezig zijn. Wanneer het gebouw gesloopt wordt gaat mogelijk een verblijfplaats verloren en kunnen eventueel aanwezige dieren schade ondervinden. Dit is verboden volgens de FF-wet.
- 5.3 Maatregelen** Er moet bij de uitvoering rekening gehouden worden met de broedtijd van vogels. In dit verband dient het rooien van het groen buiten het broedseizoen te gebeuren. De piek van het broedseizoen valt in de periode van half maart tot half juli. Eerdere en latere broedgevallen zijn mogelijk, met name van duiven. In de periode november-februari is de kans op broedgevallen zeer klein. Met betrekking tot de soortgroep vleermuizen is aanvullend onderzoek noodzakelijk.

Tabel 2: Overzicht maatregelen en vervolgacties n.a.v. quick scan.

Soortgroep	Soort	Maatregel/vervolgactie
Planten	Alle	X
Vleermuizen	Alle	Vervolgonderzoek 15 mei - 30 sep
Zoogdieren	Alle	X
Vogels zonder vaste verblijfplaats	Alle	Rooien en kappen buiten de periode 15 maart - 15 juli
Vogels met vaste verblijfplaats	Alle	X
Amfibieën	Alle	X
Reptielen	Alle	X
Vissen	Alle	X
Ongewervelden	Alle	X

6 Bronnen

Creemers, R. & Delft, J. van. 2009. Atlas van reptielen en amfibieën in Nederland, Ravon.

www.gelderland.nl

www.ndff.nl

www.synbiosis.alterra.nl

www.waarneming.nl

Rogier Lange et al. 1994. Zoogdieren van West-Europa. KNNV-uitgeverij, Utrecht

Bijlage I Wettelijk kader en beleidskader

De toets is gericht op de aanwezigheid van beschermde soorten en beschermde gebieden. De soortbescherming is in de wet geregeld middels de Flora- en faunawet. De gebiedsbescherming is geregeld middels de Natuurbeschermingswet (Natura 2000 gebieden en beschermde natuurmonumenten) en ten aanzien van het Nationale Natuurnetwerk (NNN, voorheen de Ecologische Hoofdstructuur) middels het beleid uit de Structuurvisie Infrastructuur en Ruimte en de provinciale structuurvisies/verordeningen.

Flora- en faunawet

Soortbescherming in Nederland is geregeld in de Flora- en faunawet. Deze wet is op 1 april 2002 in werking getreden en voorziet in de bescherming van een groot aantal in Nederland voorkomende planten en dieren. Voor de beschermde soorten geldt een aantal verbodsbepalingen zoals weergegeven in onderstaand kader.

Artikel 8:

Het is verboden beschermde planten te plukken, te verzamelen, af te snijden, te vernielen, te beschadigen, te ontwortelen of op een andere wijze van hun groeiplaats te verwijderen.

Artikel 9:

Het is verboden beschermde dieren te doden, te verwonden, te vangen, te bemachtigen of met het oog daarop op te sporen.

Artikel 10:

Het is verboden beschermde dieren opzettelijk te verontrusten.

Artikel 11:

Het is verboden nesten, holen of andere voortplantings- of vaste rust- of verblijfplaatsen van beschermde dieren te beschadigen, te vernielen, uit te halen, weg te nemen of te verstoren.

Artikel 12:

Het is verboden eieren van dieren, behorende tot een beschermde inheemse diersoort, te zoeken, te rapen, uit het nest te nemen, te beschadigen of te vernielen.

Artikel 13:

Het is verboden beschermde planten en dieren te vervoeren of onder zich te hebben.

Zorgplicht

Naast de verbodsbepalingen voor de in de wet genoemde beschermde soorten geldt voor alle in het wild voorkomende planten en dieren in Nederland de zorgplicht (artikel 2). Deze zorgplicht houdt in dat nadelige gevolgen voor flora en fauna zoveel mogelijk moeten worden voorkomen.

Ontheffing

Bij de Flora- en faunawet kan onder voorwaarden van het verbod op schadelijke handelingen worden afgeweken met een ontheffing of vrijstelling. De beschermde soorten zijn na het inwerking treden van de AMvB artikel 75 in 2005, verdeeld in drie categorieën (tabellen) waarvoor verschillende toetsingscriteria gelden voor het verkrijgen van een ontheffing.

Tabel 1 (algemene soorten)

Het betreft beschermde soorten waarvan de gunstige staat van instandhouding niet in het geding is. Hiervoor geldt een vrijstellingsregeling als bij ingrepen sprake is van bestendig beheer en onderhoud of bestendig gebruik of ruimtelijke ontwikkelingen.

Tabel 2 (overige / licht beschermde soorten)

Het betreft beschermde soorten waarvoor een vrijstelling geldt wanneer gewerkt wordt volgens een door de minister van EZ goedgekeurde gedragscode. Wanneer er geen gedragscode is, zal ontheffing aangevraagd moeten worden. Voorwaarde is dat er geen afbreuk gedaan mag worden aan de gunstige staat van instandhouding van de soort (populatie niveau). Dit is de zogenaamde 'lichte toets'.

Tabel 3 (streng beschermde soorten)

Het betreft streng beschermde soorten. Dit betreft soorten die zijn opgenomen in bijlage IV van de Europese Habitatrichtlijn. Daarnaast betreft het soorten die door Nederland aan deze lijst zijn toegevoegd middels een AMvB van artikel 75. Voor deze soorten wordt alleen ontheffing verleend als er aan een aantal voorwaarden wordt voldaan:

- Er is geen andere bevredigende oplossing, waarbij gezocht moet worden naar alternatieven voor de locatie of voor de ingreep;
- Er is sprake van een in of bij wet genoemd belang;
- Er wordt geen afbreuk gedaan aan de gunstige staat van de instandhouding van de soort;
- Er wordt zorgvuldig gehandeld ten aanzien van de soort.

Deze criteria worden ook wel omschreven als de 'uitgebreide toets'.

Vogels

Vogels maken geen onderdeel uit van de tabellen. Alle vogels zijn in dezelfde mate beschermd. Broedende vogels met nesten, eieren of niet vliegvlugge jongen zijn, in navolging van de Europese Vogelrichtlijn, strikt beschermd; voor verstoring van broedgevallen wordt in principe geen ontheffing gegeven. Als de werkzaamheden buiten het broedseizoen (circa 15 maart - 15 augustus) plaatsvinden zal in het algemeen niet snel een ontheffing nodig zijn. Uitzondering zijn vogels met jaarrond beschermde nesten. Voor het verstoren, beschadigen of vernietigen van jaarrond beschermde vogelnesten is altijd een ontheffing benodigd, ook als de werkzaamheden buiten het broedseizoen plaatsvinden. Bij een ontheffingaanvraag, zal de uitgebreide toets zoals beschreven onder soorten van tabel 3 worden toegepast. Het in of bij wet genoemd belang moet in de Vogelrichtlijn zijn opgenomen. In augustus 2009 is door de Minister van (destijds) LNV nieuw beleid voor het beoordelingskader van Flora- en faunawet ontheffingaanvragen aangekondigd. Met dit nieuwe

beleid is een nieuwe vogellijst afgegeven. In deze vogellijst is onderscheid gemaakt tussen soorten waarvan de nesten jaarrond beschermd zijn (vogels van categorie 1 t/m 4) en soorten waarvoor de nesten niet jaarrond zijn beschermd, maar waarvoor wel inventarisatie gewenst is (vogels van categorie 5). Indien vogels uit de laatste groep in de projectlocatie aanwezig zijn moet een omgevingscheck gedaan worden om te kijken of in de directe omgeving voldoende alternatieven aanwezig zijn. Wanneer in de omgeving onvoldoende broedbiotoop aanwezig is, zijn ook de nesten van soorten uit categorie 5 jaarrond beschermd (min LNV, augustus 2009).

Functionaliteit behouden

Door een wijziging in de beoordeling van ontheffingaanvragen in augustus 2009, is het mogelijk om te voorkomen dat een ontheffing nodig is. Dit is het geval wanneer mitigerende maatregelen er voor zorgen dat de 'functionele leefomgeving' van dieren intact blijft. Dit betekent bijvoorbeeld dat er voorafgaand aan de ingreep nieuw leefgebied wordt gerealiseerd. Voor soorten van Bijlage IV van de Habitatrictlijn en voor vogels kan dit van belang zijn omdat er alleen ontheffing kan worden verkregen bij een beperkt aantal belangen welke in respectievelijk de Habitatrictlijn of Vogelrichtlijn worden aangegeven. Door uitspraken van de Raad van State (op 3 oktober 2012, uitspraak 201108112/1/A3 en 11 juli 2012, uitspraak 201104809) moet een dergelijke werkwijze echter zorgvuldig worden onderbouwd waarbij er toch sprake kan zijn van een ontheffing.

Rode Lijst

Een Rode Lijst bevat een overzicht van soorten die uit Nederland zijn verdwenen of dreigen te verdwijnen. Dit wordt bepaald op basis van zeldzaamheid en/of negatieve trend. De lijsten worden periodiek vastgesteld door de minister van EZ. Rode lijsten hebben geen juridische status. Als een soort op de lijst komt, is deze niet automatisch beschermd. Daarvoor moet de soort worden aangewezen onder de Flora- en faunawet. De Rode lijsten helpen daarbij. Deze lijsten worden ook gebruikt om te toetsen of de beleidsdoelen over biodiversiteit worden gehaald (www.rijksoverheid.nl).

Natuurbeschermingswet

Op 1 oktober 2005 is de gewijzigde Natuurbeschermingswet in werking getreden. Hiermee zijn de verplichtingen uit de Europese Vogel- en Habitatrictlijn, voor zover die zien op gebiedsbescherming, geïmplementeerd in het Nederlands recht. Directe toetsing aan de Vogel- en Habitatrictlijn is daarmee niet meer aan de orde. Onder de gewijzigde Natuurbeschermingswet 1998 worden de Vogel- en Habitatrictlijngebieden aangewezen en beschermd. Deze worden gezamenlijk Natura 2000-gebieden genoemd. Daarnaast worden Beschermd Natuurmonumenten en Wetlands aangewezen en beschermd. Voor activiteiten of projecten die schadelijk zijn voor de beschermde natuur geldt een vergunningplicht. Deze vergunningen worden verleend door de provincies of door de minister van EZ. Voor alle Natura 2000 gebieden worden beheerplannen opgesteld. Deze beheerplannen maken duidelijk welke activiteiten wel en niet mogelijk zijn in en om die gebieden.

NNN/EHS

Het Nationale Natuurnetwerk (NNN, voorheen de Ecologische Hoofdstructuur - EHS) is een netwerk van bestaande en nog te ontwikkelen natuurgebieden in Nederland. De EHS is als beleidsdoel opgenomen in de Structuurvisie

Infrastructuur en Ruimte (SVIR). De juridische borging van de nationale ruimtelijke belangen die in de SVIR worden aangewezen vindt plaats via het Besluit algemene regels ruimtelijke ordening (Barro). De rijkslijn zoals verwoord in het SVIR en Barro is dat er bij EHS geen sprake is van externe werking.

De provincies zijn verantwoordelijk voor de begrenzing en de ontwikkeling van dit natuurnetwerk. Zij wijzen in hun structuurvisie of verordening de gebieden aan die onder het NNN vallen. In of in de nabijheid van een NNN-gebied geldt het 'nee, tenzij'-principe: nieuwe plannen of projecten zijn niet toegestaan als ze de wezenlijke (potentiële)waarden en kenmerken van het NNN-gebied significant aantasten, tenzij er sprake is van redenen van groot openbaar belang en er geen reële alternatieven zijn. De schade dient in dat geval door mitigerende maatregelen zoveel mogelijk beperkt te worden. De restschade dient te worden gecompenseerd. De planologische bescherming van het NNN vindt plaats in op basis van de Wet ruimtelijke ordening vast te stellen bestemmingsplannen.