

Voortoets Structuurvisie Kampen 2030

Bijlage bij planMER en Structuurvisie

Gemeente Kampen

maart 2009

Voortoets Structuurvisie Kampen 2030

Bijlage bij planMER en Structuurvisie

dossier : B3694-01.001

registratienummer : ON-D20090427

versie : 2

Gemeente Kampen

maart 2009

INHOUD	BLAD	
1	INLEIDING	3
1.1	Aanleiding	3
1.2	Doel	3
1.3	Werkwijze	3
2	HUIDIGE SITUATIE NATURA-2000-GEBIEDEN	6
2.1	Ketelmeer en Vossemeer (vogelrichtlijn)	8
2.2	Uiterwaarden IJssel (vogelrichtlijn en habitatrictlijn)	9
2.3	Veluwerandmeren (vogelrichtlijn en habitatrictlijn)	12
2.4	Zwarte Meer (vogelrichtlijn en habitatrictlijn)	13
2.5	Kernopgaven	15
3	VOORGENOMEN ACTIVITEIT	17
3.1	Ruimtelijke ontwikkelingen Structuurvisie Kampen 2030	17
3.2	Mogelijke effecten van de ruimtelijke ontwikkelingen op de omgeving	19
4	TE VERWACHTEN EFFECTEN VAN HET VOORNEMEN	21
4.1	Gevoeligheid voor storingsfactoren	21
4.2	Effecten op habitattypen en soorten	25
4.2.1	Nieuwe woningbouw (A4)	26
4.2.2	Nieuwe ontsluiting glastuinbouwgebied De Koekoek (B3)	28
4.2.3	Nieuw watergebonden bedrijventerrein (C1)	30
4.2.4	Zoekgebied grootschalige recreatie (D2)	33
4.3	Afweging alternatieven	35
4.3.1	Nieuwe woningbouw (A)	36
4.3.2	Nieuwe ontsluiting glastuinbouwgebied De Koekoek (B)	37
4.3.3	Nieuw watergebonden bedrijventerrein (C)	39
4.3.4	Zoekgebied grootschalige recreatie (D)	41
4.3.5	Conclusie	41
5	CONCLUSIE EN VERVOLG	44
6	COLOFON	45

BIJLAGE

1	BESCHRIJVING STORINGSFACTOREN
---	-------------------------------

DHV B.V.

1 INLEIDING

1.1 Aanleiding

De gemeente Kampen werkt op verschillende fronten aan de ontwikkeling van de stad en het omringende landschap. Binnen de vastgestelde visies 'Kampen lonkt naar 2030' en 'Zwolle Kampen netwerkstad visie 2030' heeft de gemeente Kampen invulling gegeven aan de ambities voor toekomstige ruimtelijke ontwikkelingen. Hierbij ligt de nadruk op de geleidelijke uitbreiding van het inwoneraantal door het aanbieden van gevarieerde en aantrekkelijke woonmilieus. Daarnaast wordt ook aandacht besteed aan het vernieuwen van de economie, het verbeteren van de bereikbaarheid, het behouden en ontwikkelen van waardevolle landschappen, het aanbieden van een compleet voorzieningenniveau en het bieden van ruimte voor de rivier. Om richting te kunnen geven aan het toekomstige ruimtelijke beleid heeft de gemeente Kampen besloten een structuurvisie te laten opstellen. Deze integrale structuurvisie geeft een beeld van de ruimtelijke ontwikkelingen binnen het grondgebied van de gemeente in de komende 10 tot 15 jaar met een doorkijk naar 2030.

Het plangebied heeft betrekking op het gehele grondgebied van de gemeente Kampen. In en grenzend aan het plangebied liggen een viertal Natura 2000-gebieden, namelijk: Vossemeer en Ketelmeer, Veluwerandmeren, Zwarte Meer en de uiterwaarden van de IJssel. De ruimtelijke ontwikkelingen die in de structuurvisie worden voorgesteld hebben mogelijke effecten op habitats en soorten van Natura 2000-gebieden. Daarom wordt een zogenaamde Voortoets in het kader van de Natuurbeschermingswet uitgevoerd. In de Voortoets wordt onderzocht of er kans is op significant negatieve effecten op de instandhoudingsdoelen van de Natura 2000-gebieden als gevolg van de geplande ruimtelijke ontwikkelingen.

1.2 Doel

In deze rapportage wordt uitsluitend gegeven of significant negatieve effecten van de ruimtelijke ontwikkelingen, zoals voorgesteld in de Structuurvisie Kampen 2030, op de instandhoudingsdoelen van de kwalificerende habitats en soorten van de vier Natura 2000-gebieden zijn uit te sluiten of niet. Bij de beoordeling van de staat van instandhouding van de habitattypen en soorten wordt zoveel als mogelijk aangesloten bij de stoplichtenbenadering zoals die in EU-verband is ontwikkeld ten behoeve van de bestaande rapportage-verplichtingen. Hierbij worden de habitattypen en soorten op een aantal aspecten gescoord als;

- Gunstig (groen); er zijn waarschijnlijk geen effecten;
- Matig ongunstig (oranje); er zijn waarschijnlijk negatieve effecten, maar niet significant;
- Ongunstig (rood); er zijn waarschijnlijk significant negatieve effecten.

1.3 Werkwijze

Natura 2000-gebieden genieten een bijzondere bescherming. Voor een Natura 2000-gebied geldt de volgende beschermingsformule: Lidstaten van de EU zijn verplicht passende maatregelen te treffen om ervoor te zorgen dat;

- de kwaliteit van de natuurlijke habitats en van de habitats van soorten in de Natura 2000-gebieden niet verslechtert;
- geen storende factoren optreden voor de soorten waarvoor de zones zijn aangewezen.

Voor elke ruimtelijke ontwikkeling afzonderlijk, al dan niet in combinatie met andere plannen of projecten, dat significante gevolgen kan hebben voor een dergelijk gebied, geldt dat;

- een habitattoets moet worden gemaakt, rekening houdend met de instandhoudingsdoelen van het gebied;
- slechts toestemming verleend kan worden nadat zekerheid is verkregen dat de natuurlijke kenmerken waarvoor het gebied is aangewezen niet worden aangetast;
- bij een negatieve beoordeling alternatieve oplossingen worden gezocht.

Figuur 1.1. Procedure voor habitattoets in het kader van de Natuurbeschermingswet 1998

Het ministerie van LNV onderscheidt in de habitattoets drie stappen (figuur 1.1):

1. Oriëntatiefase of Voortoets: het betreft een globaal onderzoek naar de mogelijke effecten van de voorgenoemde maatregelen op de soorten en habitattypen op basis waarvan wordt ingeschat of een vergunningplicht aan de orde is. Het gaat er hierbij om welke effecten optreden en of daarbij sprake is van significant negatieve effecten. Is er zeker geen significant negatief effect dan is geen vergunning nodig. Zijn er mogelijk negatieve effecten maar is er geen sprake van significantie, dan is een 'Verstorings- en verslechteringsstoets' nodig (stap 2). Is er sprake van significante negatieve effecten, dan is een passende beoordeling vereist (stap 3).
2. Verslechterings- en verstoringstoets: een nadere uitwerking van de voortoets, op basis waarvan wordt afgewogen of verslechtering en/of verstoring aanvaardbaar is binnen de gestelde doelen en gezien het belang van de voorgenoemde activiteit.
3. Passende beoordeling: een zeer gedetailleerde uitwerking van de voortoets op basis van alle beschikbare natuurgegevens en de best beschikbare wetenschappelijke kennis. Indien inderdaad sprake is van significante negatieve effecten, dan dient aangetoond te worden dat er voor de

voorgenomen activiteiten geen 'Alternatieven' bestaan, dat er sprake is van 'Dwingende redenen van groot openbaar belang' en dat 'Compensatie' voor mogelijke effecten is uitgewerkt (ADC-criteria).

In deze fase wordt een voortoets uitgevoerd om het plangebied te analyseren op mogelijke effecten in het kader van de Natuurbeschermingswet 1998. Deze voortoets biedt inzicht in het optreden van effecten als gevolg van de voorgenomen activiteiten en mogelijke significantie van deze effecten.

Informatie over de staat van instandhouding van de habitattypen en soorten en over de concept-instandhoudingsdoelen zijn ontleend aan de Natura 2000 doelendocumenten, en de Ontwerp aanwijzingsbesluiten. In dat kader moet opgemerkt worden dat de formeel vastgestelde instandhoudingsdoelen, waaraan wettelijk getoetst moet worden nog niet beschikbaar zijn. Waar in het vervolg sprake is van 'instandhoudingsdoelen' worden dan ook de concept-instandhoudingsdoelen uit het Natura 2000 Doelendocument en Ontwerp aanwijzingsbesluit bedoeld.

2 HUIDIGE SITUATIE NATURA-2000-GEBIEDEN

In de omgeving van de voorziene ontwikkelingen binnen de Gemeente Kampen liggen meerdere Natura 2000-gebieden, te weten Ketelmeer & Vossemeer, Uiterwaarden IJssel, Veluwerandmeren, Zwarte Meer en Zwarte Water & Vecht. Figuur 2.1 laat de ligging van de Natura 2000-gebieden in de omgeving van Kampen zien.

Figuur 2.1. Ligging Natura 2000-gebieden in de omgeving van Kampen

Deze gebieden bestaan geheel uit Vogelrichtlijngebied. Een deel van deze gebieden is ook aangemerkt als Habitatrichtlijngebied. Figuur 2.2. laat de ligging van Habitatrichtlijngebieden in de omgeving van Kampen zien.

Figuur 2.2. Ligging Habitatrichtlijngebieden in de omgeving van Kampen

Onderstaand volgt een korte beschrijving van deze gebieden, en zijn de daarbij behorende instandhoudingsdoelen weergegeven.

De algemene gebiedsbeschrijvingen zijn ontleend aan de gebiedendocumenten van LNV. Ook informatie over de staat van instandhouding van de habitattypen en soorten en over de instandhoudingsdoelen van de Natura 2000-gebieden is ontleend aan de ontwerp-aanwijzingsbesluiten. Aan het einde van dit hoofdstuk zijn de kernopgaven opgenomen. De verspreiding van beschermde habitattypen en soorten is op dit moment niet bekend.

Zwarte Water & Vecht ligt op een afstand van ongeveer 7 km van de dichtstbijzijnde ontwikkeling. Door deze grote afstand worden geen effecten op dit Natura 2000-gebied verwacht, en is geen beschrijving van dit gebied bijgevoegd.

2.1 Ketelmeer en Vossemeer (vogelrichtlijn)

Bij de monding van de IJssel bevindt zich het Natura 2000-gebied Ketelmeer en Vossemeer. Dit gebied bestaat uitsluitend uit Vogelrichtlijngebied. Dit gebied bevindt zich op kleine afstand waardoor mogelijk effecten optreden als gevolg van de voorziene ontwikkelingen.

Het gebied Ketelmeer en Vossemeer bestaat uit een uitgestrekt zoetwatermeer, zand- en modderbanken en moerasvegetatie. De meren kregen in 1957 hun huidige vorm na de aanleg van de dijken rond Oostelijk Flevoland. Het Ketelmeer heeft een gemiddelde diepte van -2.9 meter NAP en heeft een slib- en zavelrijke bodem. Het is daarmee relatief diep en heeft alleen in het oostelijk deel omvangrijke ondiepten met waterplanten. In het oosten van het gebied is sprake van grote peildynamiek als gevolg van op- en afwaaiing. Daardoor kon de oorspronkelijke land-waterovergang met uitgestrekte zones waterriet gedeeltelijk in stand blijven. Dit heeft een negatief effect op de instandhoudingsdoelstellingen. In het oostelijke deel zijn in 1997 en 2002 eilandjes aangelegd, het geheel bestaat nu uit zand- en slikplaten, rietvelden en geulen. Het Vossemeer vormt een verbinding tussen het Ketelmeer en de Veluwerandmeren, en ontvangt het meeste water via de Roggebotsluis uit het Drontermeer. Het Vossemeer is veel zandiger dan het Ketelmeer en is buiten de vaargeul grotendeels minder dan een meter diep. In 1997 is er een moeraszone aangelegd.

Op basis van ecologische argumenten is een aantal soorten en/of habitattypen geselecteerd waarvoor het gebied is aangewezen als Vogelrichtlijngebied. In tabel 2.1. zijn deze instandhoudingsdoelen weergegeven.

Tabel 2.1. Soorten met instandhoudingsdoelen Ketelmeer en Vossemeer

Instandhoudingsdoelstellingen	Landelijke staat v. instandhouding	Doelst. Opp.vl.	Doelst. Kwal.	Doelst. Pop.	Draagkracht aantal vogels	Draagkracht aantal paren	Kernopgaven
Habitattypen							
<i>Beken en rivieren met waterplanten (grote fonteinkruiden)</i>	-	=	=				
Broedvogels							
Roerdomp	--	>	>			5	4.03, % , W
Porseleinhoen	--	=	=			2	
Snor	--	=	=			10	
Grote karekiet	--	>	>			40	4.03, % , W
Niet-broedvogels							
Fuut	-	=	=		350		4.02
Aalscholver	+	=	=		870		
Lepelaar	+	=	=		8		
Kleine Zwaan	-	=	=		5		4.01, W
Toendrarietgans	+	=	=				4.02

Instandhoudingsdoelstellingen	Landelijke staat v. instandhouding	Doelst. Opp.vl.	Doelst. Kwal.	Doelst. Pop.	Draagkracht aantal vogels	Draagkracht aantal paren	Kernopgaven
Kolgans	+	=	=		220		4.02
Grauwe Gans	+	=	=		680		4.02
Krakeend	+	=	=		160		
Wintertaling	-	=	=		360		
Pijlstaart	-	=	=		50		
Tafeleend	--	=	=		310		4.01, W
Kuifeend	-	=	=		4500		4.01, W 4.02
Nonnetje	-	=	=		30		4.01, W
Grote Zaagbek	--	=	=		70		
Visarend	+	=	=		3		
Meerkoet	-	=	=		1700		
Grutto	--	=	=		20		
Reuzensterne	+	=	=		10		

Legenda

W

Kernopgave met wateropgave

%

Sense of urgency: beheeropgave

%

Sense of urgency opgave m.b.t. watercondities

Landelijke Staat van Instandhouding

-- zeer ongunstig; - matig ongunstig, + gunstig

=

Behoudsdoelstelling

>

Verbeter- of uitbreidingsdoelstelling

=(<)

Ontwerp-aanwijzingsbesluit heeft 'ten gunste van' formulering

Cursief gedrukt

Complementair doel

2.2 Uiterwaarden IJssel (vogelrichtlijn en habitatrichtlijn)

Ter hoogte van Kampen maken de uiterwaarden van de IJssel, en ten noorden van Kampen ook een deel van de IJssel zelf, deel uit van het Natura 2000-gebied Uiterwaarden IJssel. Het gebied bestaat deels uit Vogelrichtlijngebied en deels uit Habitatrichtlijngebied. Het bevindt zich op kleine afstand, waardoor mogelijk effecten optreden als gevolg van de voorziene ontwikkelingen.

Het gebied uiterwaarden IJssel omvat het systeem van de rivier de IJssel, inclusief aanliggende oeverwallen en komgronden. De IJssel neemt in perioden van hoge afvoer 1/6 deel van de Rijnafvoer voor haar rekening. In perioden met lage afvoer wordt het water op peil gehouden door de stuw in de Nederrijn. Vooral gedurende het winterhalfjaar zijn grote delen van de uiterwaarden geïnundeerd waarbij overstromingsduur en -frequentie sterk kunnen variëren.

In het benedendeel krijgt de rivier een deltakarakter, daterend uit de periode voor de afsluiting van het IJsselmeer. Er zijn grote verschillen in het buitendijkse gebied, verschillen in hoogteligging, afwisseling tussen smalle en brede delen en tussen dichte kleinschalige en grote open delen. Kenmerkend is de inbedding in en relaties met de omgeving: locaties met kwel, beken die in het IJsseldal uitmonden, landgoederen en de relaties in grondgebruik tussen binnen en buitendijks gebied.

Op basis van ecologische argumenten is een aantal soorten en/of habitattypen geselecteerd waarvoor het gebied is aangewezen als Vogelrichtlijngebied en aangemeld als Habitatrichtlijngebied. In tabel 2.2 zijn deze instandhoudingsdoelen weergegeven.

Tabel 2.2. Habitattypen en soorten met instandhoudingsdoelen Uiterwaarden IJssel

Instandhoudingsdoelstellingen	Landelijke staat v. instandhouding	Doelst. Opp.vl.	Doelst. Kwal.	Doelst. Pop.	Draagkracht aantal vogels	Draagkracht aantal paren	Kernopgaven
Habitattypen							
Meren met krabbenscheer**	-	>	>				3.06
Beken en rivieren met waterplanten (grote fonteinkruiden)	-	>	=				3.02,W
Slikkige rivieroever**	-	>	>				
*Stroomdalgraslanden**	--	>	>				3.13,%
Ruigten en zomen (moerasspirea)	+	=	=				
Ruigten en zomen (harig wilgenroosje)	-	=	=				
Ruigten en zomen (droge bosranden)	-	>	>				
Glanshaver- en vossenstaartheuvels (glanshaver)	-	>	>				3.13,%
Glanshaver- en vossenstaartheuvels (grote vossenstaart)	--	>	>				3.09,W
*Vochtige alluviale bossen (zachthoutoibossen)**	-	=	=				
*Vochtige alluviale bossen (essen-iepenbossen)	--	>	>				3.07,W
Droge hardhoutoibossen**	--	>	>				3.14
Habitatsoorten							
Bittervoorn	-	=	=	=			3.11,W
Grote modderkruiper**	-	>	>	>			3.11,W
Kleine modderkruiper	+	=	=	=			
Rivierdonderpad	-	=	=	=			
Kamsalamander**	-	>	>	>			3.11,W
Bever**	-	>	>	>			3.07,W
Broedvogels							
Aalscholver	+	=	=			280	
Porseleinhoen	--	>	>			20	3.12,W
Kwartelkoning	-	>	>			60	3.12,W
Zwarte Stern	--	=	=			50	3.06
IJsvogel	+	=	=			10	
Niet-broedvogels							
Fuut	-	=	=		220		
Aalscholver	+	=	=		550		

Instandhoudingsdoelstellingen	Landelijke staat v. instandhouding	Doelst. Opp.vl.	Doelst. Kwal.	Doelst. Pop.	Draagkracht aantal vogels	Draagkracht aantal paren	Kernopgaven
Kleine Zwaan	-	=	=		70		3.10
Wilde Zwaan	-	=	=		30		3.10
Kolgans	+	= (<)	=		16700		3.10
Grauwe Gans	+	= (<)	=		2600		3.10
Smient	+	= (<)	=		8300		3.10
Krakeend	+	=	=		100		3.12,W
Wintertaling	-	=	=		380		3.12,W
Wilde eend	+	=	=		2600		3.12,W
Pijlstaart	-	=	=		50		3.12,W
Slobeend	+	=	=		90		3.12,W
Tafeleend	--	=	=		450		3.12,W
Kuifeend	-	=	=		690		3.12,W
Nonnetje	-	=	=		20		
Meerkoet	-	=	=		3600		
Scholekster	--	=	=		210		3.12,W
Kievit	-	=	=		3400		3.12,W
Grutto	--	=	=		490		3.12,W
Wulp	+	=	=		230		3.12,W
Tureluur	-	=	=		30		3.12,W

Legenda

W

Kernopgave met wateropgave

%

Sense of urgency: beheeropgave

%

Sense of urgency opgave m.b.t. watercondities

Landelijke Staat van Instandhouding

-- zeer ongunstig; - matig ongunstig, + gunstig

=

Behoudsdoelstelling

>

Verbeter- of uitbreidingsdoelstelling

=<)

Ontwerp-aanwijzingsbesluit heeft 'ten gunste van' formulering

**

Complementair doel

2.3 Veluwerandmeren (vogelrichtlijn en habitatrictlijn)

Het randmeer maakt deel uit van het Natura-2000-gebied Veluwerandmeren. Ter hoogte van Kampen bestaat dit enkel uit Vogelrichtlijn. Een deel van de Veluwerandmeren is aangemeld als Habitatrictlijngebied, dit bevindt zich echter op een afstand van ruim 7 km, waardoor geen effecten van de voorziene ontwikkelingen te verwachten zijn.

De Veluwerandmeren ontstonden bij de drooglegging van de polders van Flevoland vanaf 1957. Ze zijn gemiddeld ruim een meter en op sommige plekken tot 5 meter diep. Ze ontvangen hun water vanuit de Flevopolders en een aantal Veluwse beken en wateren aan de noordoostzijde via de Roggebotsluis af op het Vossemeer en in het zuidwesten via de Nijkerkersluis op het Nijkerkernauw/Eemmeer. Het gebied heeft een slecht ontwikkelde land-water overgang in verband met een gefixeerd, tegennatuurlijk waterpeil.

Op basis van ecologische argumenten is een aantal soorten en/of habitattypen geselecteerd waarvoor het gebied is aangewezen als Vogelrichtlijngebied en aangemeld als Habitatrictlijngebied. In tabel 2.3 zijn deze instandhoudingsdoelen weergegeven.

Tabel 2.3. Soorten met instandhoudingsdoelen Veluwerandmeren

Instandhoudingsdoelstellingen	Landelijke staat v. instandhouding	Doelst. Opp.vl.	Doelst. Kwal.	Doelst. Pop.	Draagkracht aantal vogels	Draagkracht aantal paren	Kernopgaven
Habitattypen							
Kranswierwateren	--	=	=				4.01,W
Meren met krabbenscheer	-	=	=				4.01,W
Habitatsoorten							
Kleine modderkruiper	+	=	=	=			
Rivieronderpad	-	= (<)	=	=			
Meervleermuis	-	=	=	=			
Broedvogels							
Roerdomp	--	>	>			5	4.03,W
Grote karekiet	--	>	>			30	4.03,W
Niet-broedvogels							
Fuut	-	=	=		400		4.02
Aalscholver	+	=	=		420		
Grote Zilverreiger	+	=	=		40		
Lepelaar	+	=	=		3		
Kleine Zwaan	-	=	=		120		4.01,W
Smient	+	=	=		3500		
Krakeend	+	=	=		280		
Pijlstaart	-	=	=		140		
Slobeend	+	=	=		50		4.02
Krooneend	-	=	=		30		
Tafeleend	--	= (<)	=		6600		4.01,W

Instandhoudingsdoelstellingen	Landelijke staat v. instandhouding	Doelst. Opp.vl.	Doelst. Kwal.	Doelst. Pop.	Draagkracht aantal vogels	Draagkracht aantal paren	Kernopgaven
Kuifeend	-	= (<)	=		5700		4.01,W, 4.02
Brilduiker	+	=	=		220		
Nonnetje	-	=	=		60		4.01,W
Grote Zaagbek	--	=	=		50		
Meerkoet	-	=	=		1100 0		

Legenda

W	Kernopgave met wateropgave
%	Sense of urgency: beheeropgave
%	Sense of urgency opgave m.b.t. watercondities
Landelijke Staat van Instandhouding	-- zeer ongunstig; - matig ongunstig, + gunstig
=	Behoudsdoelstelling
>	Verbeter- of uitbreidingsdoelstelling
=(<)	Ontwerp-aanwijzingsbesluit heeft 'ten gunste van' formulering

2.4 Zwarte Meer (vogelrichtlijn en habitatrichtlijn)

Ten noorden van Kampen ligt het Natura 2000-gebied Zwarte Meer. Het betreft zowel Vogel- als Habitatrichtlijngebied. Het ligt op ruim 3 km afstand van de dichtstbijzijnde voorziene ontwikkeling.

Het Zwarte Meer ligt in de voormalige IJsseldelta tussen de Noordoostpolder en het Kampereiland. Het is een groot, ondiep randmeer dat grotendeels bestaat uit open water met lokaal watervegetaties van voedselrijke milieus. Aan de zuidkant ligt een groot rietmoeras, in het oostelijk deel een kunstmatig eiland (het Vogeleiland) en enkele restanten van biezenvelden. Langs de oevers zijn brede rietkragen en moerasvegetaties aanwezig.

Op basis van ecologische argumenten is een aantal soorten en/of habitattypen geselecteerd waarvoor het gebied is aangewezen als Vogelrichtlijngebied en aangemeld als Habitatrichtlijngebied. In tabel 2.4 zijn deze instandhoudingsdoelen weergegeven.

Tabel 2.4. Soorten met instandhoudingsdoelen Zwarte Meer

Instandhoudingsdoelstellingen	Landelijke staat v. instandhouding	Doelst. Opp.v.l.	Doelst. Kwal.	Doelst. Pop.	Draagkracht aantal vogels	Draagkracht aantal paren	Kernopgaven
Habitattypen							
Meren met krabbenscheer	-	>	>				4.01,W
Ruigten en zomen (moerasspirea)	+	=	=				
Glanshaver- en vossenstaarthooilanden (grote vossenstaart)	--	>	>				4.15,W
Habitatsoorten							
Grote modderkruiper	-	=	=	=			
Kleine modderkruiper	+	=	=	=			
Rivierdonderpad	-	=	=	=			
Meervleermuis	-	=	=	=			
Broedvogels							
Roerdomp	--	>	>			6	4.03,W
Purperreiger	--	>	>			20	
Porseleinhoen	--	=	=			7	
Snor	--	>	>			50	
Rietzanger	-	=	=			270	
Grote karekiet	--	>	>			40	4.03,W
Niet-broedvogels							
Fuut	-	=	=		170		4.02
Aalscholver	+	=	=		330		
Lepelaar	+	=	=		3		
Kleine Zwaan	-	=	=		2		4.01,W
Toendrijetgans	+	=	=				4.02
Kolgans	+	=	=		740		4.02
Grauwe Gans	+	=	=		630		4.02
Smient	+	=	=		130 0		
Krakeend	+	=	=		90		
Wintertaling	-	=	=		470		
Pijlstaart	-	=	=		10		
Slobeend	+	=	=		10		4.02
Tafeleend	--	=	=		240		4.01,W
Kuifeend	-	=	=		170 0		4.01,W, 4.02
Meerkoet	-	=	=		180 0		
Grutto	--	=	=				
Zwarte Stern	--	=	=		10		

Legenda

W	Kernopgave met wateropgave
%	Sense of urgency: beheeropgave
%	Sense of urgency opgave m.b.t. watercondities
Landelijke Staat van Instandhouding	-- zeer ongunstig; - matig ongunstig, + gunstig
=	Behoudsdoelstelling
>	Verbeter- of uitbreidingsdoelstelling
=(<)	Ontwerp-aanwijzingsbesluit heeft 'ten gunste van' formulering

2.5 Kernopgaven

- Uiterwaarden IJssel: Opgave landschappelijke samenhang en interne compleetheid. Versterken van landschappelijke samenhang binnen het riviereengebied en met omgeving door herstel van ecologische relaties tussen binnendijkse en buitendijkse gebieden. Verbinden van leefgebieden van amfibieën, leefgebieden van vissen, met bossen binnendijs, met moerassystemen op de Natte As, met hogere zandgronden en beeksystemen. Verder behoud van huidige slaapplaatsen en foerageergebieden vogels in komgronden, behoud en herstel binnen uiterwaarden van afwisseling tussen grootschalige én open gebieden met kleinschalige én half open gebieden. Herstel van evenwichtige verdeling met laaggelegen uiterwaarden (rietmoerassen en vochtige alluviale bossen) met hooggelegen uiterwaarden (met droge hardhoutoibossen) met nevengeulen en met diepe plassen bijvoorbeeld door herstel van erosie en sedimentatieprocessen, herstel van rivierdelta's én zoetwatergetijdengebied met voldoende doorstroming en overstromingsdynamiek én met doorgaande verbinding naar Europese achterland voor trekvis.
- Ketelmeer & Vossemeer, Veluwerandmeren en Zwarte meer: Opgave landschappelijke samenhang en interne compleetheid. Behoud en herstel van samenhang tussen slaapplaatsen en foerageergebieden in het bijzonder voor grasetende watervogels en meervleermuizen (de belangrijkste kraamkamerfunctie en slaapfunctie van de meervleermuis ligt vooral in gebouwen buiten de Natura 2000-gebieden). Voor afgesloten zeearmen en randmeren behoud van de specifieke betekenis van de verschillende onderdelen voor habitattypen en vogels. Herstel van mozaïek van verlandingsstadia van open water tot moerasbos en herstel van gradiënt watertypen (inclusief brak) met name in het deellandschappen Laagveen.
- 4.01 Evenwichtig systeem: Nastreven van een meer evenwichtig systeem met goede waterkwaliteit voor waterplanten, vissen en schelpdieren (met name in kranwierwateren H3140 en meren met krabbescheer en fonteinkruiden H3150), mede t.b.v. vogels zoals kleine zwaan A037, tafeleend A059, kuifeend A061 en nonnetje A068.
- 3.02 Waterplanten: Behoud beken en rivieren met waterplanten (grote fonteinkruiden) H3260B.
- 4.03 Moerasranden: Moerasvorming aan de randen van de meren voor land-water interactie, paaigebied vis, noordse woelmuis *H1340 en voor moerasvogels als roerdomp A021 en grote karekiet A298.
- 3.06 Krabbenscheer-begroeiingen: Behoud en uitbreiding van meren met krabbenscheer en fonteinkruiden H3150, in de vorm van strangen, in het bijzonder herstel van krabbenscheerbegroeiingen, ook als broedbiotoop van zwarte van krabbenscheerbegroeiingen, ook als broedbiotoop van zwarte stern A197.
- 3.07 Vochtige alluviale bossen: Vochtige alluviale bossen (zacht houtoibossen en essen-iepenbossen) *H91E0A en *H91E0B uitbreiden mede ten behoeve van bever H137.
- 3.09 Vochtige graslanden: Herstel glanshaver- en vossenstaartheuvels (grote vossenstaart) H6510B en blauwgraslanden H6410.

- 3.10 Grasetende watervogels: Behoud voldoende slaappleatsen- en foerageerterrein voor ganzen, kleine zwanen A037, wilde zwanen A038 en smienten A050.
- 3.11 Vissen en amfibieën: Laagdynamische wateren voor grote modderkruiper H1145, bittervoorn H1134 en amfibieën, zoals kamsalamander H1166.
- 3.12 Plas-dras situaties: Behoud en uitbreiding areaal van plas-dras situaties en ondiep water voor eenden, kwartelkoning A122, porseleinhoen A119 en steltlopers.
- 3.13 Droge graslanden: Kwaliteitsverbetering en uitbreiding van stroomdalgraslanden *H6120, glanshaver- en vossenaarthooilanden (glanshaver) H6510A.
- 3.14 Droge hardhoutooibossen: Ontwikkeling droge hardhoutooibossen H91F0: groter oppervlakte en kwaliteitsverbetering.
- 4.15 Vochtige graslanden: Herstel inundatie, behoud en nieuwvorming blauwgraslanden H6410, glanshaver- en vossenstaarthooilanden (grote vossenstaart) H6510B, met name Kievitsbloemhooilanden, mede als leefgebied van de kempfaan A151 en watersnip A153.

3 VOORGENOMEN ACTIVITEIT

3.1 Ruimtelijke ontwikkelingen Structuurvisie Kampen 2030

De structuurvisie Kampen biedt een kader voor verschillende activiteiten. Voor een aantal activiteiten geldt dat deze al zijn vastgesteld vóór of tijdens de totstandkoming van de structuurvisie. De keuze voor locatie en omvang van deze activiteiten hebben een eigen onderzoeks-, afwegings- en besluitvormingstraject doorlopen. In de structuurvisie worden de keuzes die hierin gemaakt zijn vastgelegd. Deze activiteiten (ofwel autonome ontwikkelingen) zijn in het planMER bij de structuurvisie beschreven. Voor het planMER en voor deze voortoets zijn vooral de activiteiten relevant waarvoor nog geen eerdere besluitvorming heeft plaatsgevonden.

Het betreft een viertal activiteiten:

- A. Nieuwe woningbouw.
- B. Een nieuwe ontsluiting van glastuinbouwgebied De Koekoek.
- C. Een nieuw watergebonden bedrijventerrein.
- D. Een zoekgebied voor grootschalige recreatie.

Deze voorgenomen activiteiten worden in het planMER in een aantal varianten per activiteit beschreven en getoetst op verschillende milieueffecten. Hier zijn ook resultaten uit de totstandkoming van de voortoets in meegenomen. Voor nieuwe woningbouw zijn vijf varianten in ogenschouw genomen (A1 t/m A5)¹. Voor een nieuwe ontsluiting van glastuinbouwgebied De Koekoek zijn eveneens vijf varianten beschreven en getoetst (B0 t/m B4). Voor een nieuw watergebonden bedrijventerrein drie varianten (C1 t/m C3) en voor een zoekgebied voor grootschalige recreatie twee varianten (D1 en D2).

Op basis van de effectbeschrijvingen en –vergelijkingen van de varianten per activiteit en een brede maatschappelijke discussie hierover is in de Ontwerp Structuurvisie een voorkeursalternatief voorgesteld. Dit voorkeursalternatief is een samenstelling van de gekozen varianten per activiteit. Het voorkeursalternatief is afgebeeld op figuur 3.1.

In deze voortoets wordt de ligging en omvang van de activiteiten zoals vastgelegd in het voorkeursalternatief als uitgangspunt genomen en getoetst op effecten op de instandhoudingsdoelen van de relevante Natura 2000-gebieden (paragraaf 4.2.). Vastgesteld wordt of er significant negatieve effecten van de voorgenomen activiteiten in het voorkeursalternatief te verwachten zijn. Vervolgens zijn ook de effecten van de verschillende varianten in beeld gebracht (paragraaf 4.3.). Dit om te bepalen of andere varianten meer of minder (significant) negatieve effecten hebben op de Natura 2000-gebieden. De resultaten hiervan zijn meegewogen in de definitieve vaststelling van het voorkeursalternatief in het kader van de Structuurvisie.

¹ De keuze en samenstelling van de varianten voor nieuwe woningbouw behoeft enige toelichting in algemene zin. Bij de aanvang van het opstellen van structuurvisie en planMER was er nog geen besluit genomen over de bypass en de woningbouw die hierin plaatsvindt. Tijdens het proces van het opstellen van structuurvisie en planMER is echter de partiele Streekplanherziening IJsseldelta vastgesteld. Hierin is de locatie en omvang (1.100 woningen) van de woningbouw in de bypass bepaald. In de varianten is met dit besluit dus nog geen rekening gehouden. In het voorkeursalternatief is de autonome ontwikkeling van woningbouw in de bypass wel opgenomen (zie figuur 3.1.). Overigens zijn in het planMER IJsseldelta Zuid de effecten van de ontwikkelingen op natuur uitgewerkt.

Figuur 3.1 Nieuwe ruimtelijke ontwikkelingen in de Ontwerp Structuurvisie Kampen 2030

Legenda

- | | | |
|--------------------------|------------------|--------------------------|
| Toekomstige ontwikkeling | Landelijk gebied | Oppervlaktewater |
| Autonome ontwikkeling | Uiterwaarden | Woon- & werklandgoederen |
| Bestaande bebouwing | Stedelijk groen | |

A4 Deze variant is gericht op een optimale bereikbaarheid van woongebieden. Vooral knooppunten van openbaar vervoer zijn bepalend voor de locatie van de ontwikkelingen. Andersom leveren deze ontwikkelingen een positieve bijdrage aan het gebruik van het openbaar vervoer. Woongebieden worden geconcentreerd rondom het nieuwe treinstation Kampen-Zuid en nabij het treinstation in IJsselmuiden. Een deel van het groen in de stad verdwijnt. Ook de locatie van de sportvelden worden in deze variant benut voor bebouwing. Voor de uitplaatsing van de sportvelden dient buiten de stad een nieuwe locatie te worden gevonden. Naast geconcentreerde ontwikkelingen worden langs de Zwartendijk kleinschalige landgoederen ontwikkeld. Hierbij ligt de nadruk op het 'open houden' van het landschap zodat de Zwartendijk vrij in het landschap blijft liggen. In deze variant worden 2.300 nieuwe woningen voorgesteld.

B3 Variant B3 maakt deel uit van de stadsrandzone. De weg sluit aan bij knooppunt Zwolseweg/Niersallee en loopt van daar direct noordwaarts naar de spoorlijn. Aan de noordzijde van de spoorlijn gaat de weg rechtdoor naar de Koekoek en loopt daarbij op korte afstand van de nieuwe woonwijk Oosterholt-Noord. Voorbij Oosterholt-Noord sluit de variant op zo kort mogelijke afstand aan op de Hagedoornweg. De afstand tussen De Koekoek en de Zwolseweg is kort in deze variant. Het cultuurhistorisch belangrijke Oosterholt wordt als gevolg van de doorsnijding aangetast. Dit kan voorkomen worden door een tunnel aan te leggen. Een aanvullende optie in deze variant is om een extra ontsluiting, na de kruising met de spoorlijn, in westelijke richting aan te leggen welke aansluit op de Oosterlanderweg. Dit kan bijdragen aan een verbeterde ontsluiting van IJsselmuiden. Deze nieuwe weg kan tevens dienen als ontsluiting voor de uitbreiding van bedrijventerrein Spoorlanden.

C1 In variant C1 is de tweede Zuiderzeehaven gesitueerd ten westen van de N50 aan de IJssel. Hier sluit het nieuw te ontwikkelen bedrijventerrein direct aan op de bestaande Zuiderzeehaven. Het terrein kan worden ontsloten via de bestaande ontsluiting voor Haatland of mogelijk door een nieuwe op- en afrit op de N50. Er kan een insteekhaven worden gerealiseerd vanaf de IJssel.

D2 In variant D2 is het zoekgebied voor grootschalige recreatie gelegen in het open gebied ten westen van de N50 en ten noorden van de N307/N23. Dit grenst aan het gebied dat is aangewezen als zoekgebied voor compensatie van natuurwaarden. De ontsluiting van het gebied kan plaatsvinden via de nieuwe ontsluiting die wordt gerealiseerd op Haatland.

3.2 Mogelijke effecten van de ruimtelijke ontwikkelingen op de omgeving

Binnen de Structuurvisie Kampen 2030 worden in totaal vier ruimtelijke ontwikkelingen onderscheiden. Tijdens de realisatie van deze ruimtelijke ontwikkelingen moeten verschillende activiteiten worden uitgevoerd die mogelijk een effect hebben op beschermde habitattypen en soorten. Na oplevering van de ruimtelijke ontwikkelingen zal ook het gebruik mogelijk negatieve effecten hebben op de instandhoudingsdoelen van Natura 2000-gebieden.

In tabel 3.2 wordt een overzicht gegeven van (mogelijke) activiteiten die tijdens de realisatie en het gebruik van de vier ruimtelijke ontwikkelingen (zie § 3.1) plaats vinden en een mogelijk effect hebben op beschermde habitattypen en soorten.

Tabel 3.2 Activiteiten tijdens de realisatie (tijdelijk) en het gebruik (permanent) van ruimtelijke Ontwikkelingen

		A	B	C	D
Realisatie	Transportbewegingen	x	x	x	x
	Aan- en afvoer van materialen	x	x	x	x
	Verwijderen vegetatie	x	x	x	(x)
	Aanleggen funderingen	x	(x)	x	
	Aanleggen riolering en/of leidingen	x	x	x	x
	Afgravingen	x	(x)	x	(x)
	Ophogingen	(x)	(x)	(x)	(x)
	Aanbrengen toplaag	x	x	x	
	Aanleggen funderingen	x	(x)	x	
	Aanleg (ontsluitings)wegen	x	x	x	x
	Bouw woningen, bedrijfspanden en voorzieningen	x	x	x	x
	De aanleg van een (jacht)haven(s)			x	
	Grootschalige aanplant vegetatie				x
Gebruik	Vervoersbewegingen	x	x	x	x
	Transport & vervoer over water			x	(x)
	Lichtproductie	x	x	x	x
	Geluidproductie	x	x	x	x
	Menselijke activiteit	x			x
	Luchtvervuiling	x	x	x	

x = activiteit (x) = mogelijke activiteit

- A. Nieuwe woningbouw.
- B. Een nieuwe ontsluiting van glastuinbouwgebied De Koekoek.
- C. Een nieuw watergebonden bedrijventerrein.
- D. Een zoekgebied voor grootschalige recreatie.

Door de globale beschrijvingen van de ruimtelijke ontwikkelingen is voor sommige activiteiten niet met zekerheid vast te stellen of deze van toepassing zijn voor bepaalde ruimtelijke ontwikkelingen. Deze mogelijke activiteiten (zie tabel 3.2) worden in de voortoets echter wel meegenomen in de beoordeling.

4 TE VERWACHTEN EFFECTEN VAN HET VOORNEMEN

4.1 Gevoeligheid voor storingsfactoren

Effecten zijn te verdelen in (tijdelijke) korte-termijneffecten (tijdens de bouw) en (permanente) langetermijneffecten tijdens de gebruiksfase (zie §3.2). Op basis hiervan is zijn de voorgenomen activiteiten beoordeeld in deze voortoets.

Om een oordeel te kunnen geven over de verwachte gevolgen van de voorgenomen activiteiten, dienen veranderingen in het milieu in beeld gebracht te worden die relevant zijn voor de kwalificerende soorten en habitattypen. De criteria voor gevolgen voor de omgeving zijn gebaseerd op gegevens zoals beschikbaar in de zogeheten 'effectenindicator' op de internet pagina's van het Ministerie van LNV. In bijlage 1 is een korte beschrijving van de storingsfactoren bijgevoegd. Dit is een hulpmiddel voor de beoordeling van activiteiten in of nabij Natura 2000-gebieden. Er kunnen mogelijke schadelijke effecten mee worden verkend. De effectenindicator geeft informatie over de gevoeligheid van soorten en habitattypen voor de meest voorkomende storende factoren. Deze informatie is generiek: om vast te stellen of een activiteit in praktijk schadelijk is moet nader onderzoek plaatsvinden. Tabel 4.1 geeft een overzicht van de gevoeligheid van beschermde soorten en habitats van de vier Natura 2000-gebieden in de omgeving van Kampen voor de verstorende factoren die in voorgaande paragraaf behandeld zijn. In paragraaf 4.2 wordt nader op het effect van deze mogelijke verstorende factoren in relatie tot de habitattypen en (vogel)soorten ingegaan.

Tabel 4.1. Gevoeligheid voor versturende factoren

	Uiterwaarden IJssel	Ketelmeer & Vossemeer	Veluwerandmeren	Zwarte Meer	Oppervlakteverlies	Verzuring	Vermesting	Verontreiniging	Verandering stroomsnelheid	Verandering dynamiek substraat	Verstoring door geluid	Verstoring door licht	Verstoring door trilling	Optische verstoring	Verstoring door mechanische effecten	Verandering in populatiedynamiek	Bewuste verandering soortensamenstelling
Habitattypen																	
H3140 - Kranswierwateren			X		■	■	■	■	■	■	■	■	■	■	■	■	■
H3150 - Meren met krabbenscheer	X		X	X	■	■	■	■	■	■	■	■	■	■	■	■	■
H3260B - Beken en rivieren met waterplanten	X	X		X	■	■	■	■	■	■	■	■	■	■	■	■	■
H3270 - Slikkige rivieroever	X				■	■	■	■	■	■	■	■	■	■	■	■	■
H6120 - Stroomdalgraslanden	X				■	■	■	■	■	■	■	■	■	■	■	■	■
H6430 - Ruigten en zomen	X			X	■	■	■	■	■	■	■	■	■	■	■	■	■
H6510B -Glanshaver- en vossenstaarthoiland	X			X	■	■	■	■	■	■	■	■	■	■	■	■	■
H91E0 - Vochtige alluviale bossen	X				■	■	■	■	■	■	■	■	■	■	■	■	■
H91F0 - Droge hardhoutoibossen	X				■	■	■	■	■	■	■	■	■	■	■	■	■
H1134 - Bittervoorn	X				■	■	■	■	■	■	■	■	■	■	■	■	■
H1145 - Grote modderkruiper	X			X	■	■	■	■	■	■	■	■	■	■	■	■	■
H1149 - Kleine modderkruiper	X		X	X	■	■	■	■	■	■	■	■	■	■	■	■	■
H1163 - Rivierdonderpad	X		X	X	■	■	■	■	■	■	■	■	■	■	■	■	■
H1318 - Meervleermuis			X	X	■	■	■	■	■	■	■	■	■	■	■	■	■
H1166 - Kamsalamander	X				■	■	■	■	■	■	■	■	■	■	■	■	■
H1337 - Bever	X				■	■	■	■	■	■	■	■	■	■	■	■	■
Broedvogels																	
A017 - Aalscholver	X				■	■	■	■	■	■	■	■	■	■	■	■	■
A021 - Roerdomp		X	X	X	■	■	■	■	■	■	■	■	■	■	■	■	■
A029 - Purperreiger				X	■	■	■	■	■	■	■	■	■	■	■	■	■
A119 - Porseleinhoen	X	X		X	■	■	■	■	■	■	■	■	■	■	■	■	■
A122 - Kwartelkoning	X				■	■	■	■	■	■	■	■	■	■	■	■	■
A197 - Zwarte Stern	X				■	■	■	■	■	■	■	■	■	■	■	■	■
A229 - IJsvogel	X				■	■	■	■	■	■	■	■	■	■	■	■	■
A292 – Snor		X		X	■	■	■	■	■	■	■	■	■	■	■	■	■
A295 - Rietzanger				X	■	■	■	■	■	■	■	■	■	■	■	■	■
A298 - Grote karekiet		X	X	X	■	■	■	■	■	■	■	■	■	■	■	■	■
Niet broedvogels																	
A005 – Fuut	X	X	X	X	■	■	■	■	■	■	■	■	■	■	■	■	■
A017 - Aalscholver	X	X	X	X	■	■	■	■	■	■	■	■	■	■	■	■	■
A027 - Grote Zilverreiger			X		■	■	■	■	■	■	■	■	■	■	■	■	■
A034 - Lepelaar		X	X	X	■	■	■	■	■	■	■	■	■	■	■	■	■

	Uiterwaarden IJssel	Ketelmeer & Vossemeer	Veluwerandmeren	Zwarte Meer	Oppervlakteverlies	Verzuring	Vernesting	Verontreiniging	Verandering stroomsnelheid	Verandering dynamiek substraat	Verstoring door geluid	Verstoring door licht	Verstoring door trilling	Optische verstoring	Verstoring door mechanische effecten	Verandering in populatiedynamiek	Bewuste verandering soortensamenstelling
A037 – Kleine Zwaan	X	X	X	X	■	■	■	■	☒	■	■	■	■	■	■	■	■
A038 - Wilde Zwaan	X				■	■	■	■	☒	■	■	■	■	■	■	■	■
A039 - Toendrarietgans		X		X	■	■	■	■	☒	■	■	■	■	■	...	■	■
A041 - Kolgans	X	X		X	■	■	■	■	☒	■	■	■	■	■	...	■	■
A043 - Grauwe Gans	X	X		X	■	■	■	■	☒	■	■	■	■	■	...	■	■
A050 - Smient	X		X	X	■	■	■	■	☒	■	■	■	■	■	■	■	■
A051 - Krakeend	X	X	X	X	■	■	■	■	☒	■	■	■	■	■	■	■	■
A052 - Wintertaling	X	X		X	■	■	■	■	☒	■	■	■	■	■	...	■	■
A053 - Wilde eend	X				■	■	■	■	☒	■	■	■	■	■	...	■	■
A054 - Pijlstaart	X	X	X	X	■	■	■	■	☒	■	■	■	■	■	...	■	■
A056 - Slobeend	X		X	X	■	■	■	■	☒	■	■	■	■	■	...	■	■
A058 - Krooneend			X		■	■	■	■	☒	■	■	■	■	■	...	■	■
A059 - Tafeleend	X	X	X	X	■	■	■	■	☒	■	■	■	■	■	...	■	■
A061 - Kuifeend	X	X	X	X	■	■	■	■	☒	■	■	■	■	■	...	■	■
A067 - Brilduiker			X		■	■	■	■	■	■	■	■	■
A068 - Nonnetje	X	X	X		■	■	■	■	☒	☒	■	■	■	■	■	■	■
A070 - Grote Zaagbek		X	X		■	■	■	■	☒	☒	■	■	■	■	...	■	■
A094 - Visarend		X			■	■	■	■	☒	■	■	■	■	■	■	■	■
A125 - Meerkoet	X	X	X	X	■	■	■	■	☒	■	■	■	■	■	...	■	■
A130 - Scholekster	X				■	■	■	■	☒	■	■	■	■	■	...	■	■
A142 – Kievit	X				■	■	■	■	☒	■	■	■	■	■	...	■	■
A156 – Grutto	X	X		X	■	■	■	■	☒	■	■	■	■	■	...	■	■
A160 – Wulp	X				■	■	■	■	☒	■	■	■	■	■	...	■	■
A162 - Tureluur	X				■	■	■	■	☒	■	■	■	■	■	...	■	■
A190 - Reuzenstern		X			■	■	■	■	☒	☒	■	■	■	■	■	■	■
A197 - Zwarte Stern				X	■	■	■	■	☒	■	■	■	■	■	■	■	■

■ zeer gevoelig

■ gevoelig

■ niet gevoelig

☒ n.v.t.

...onbekend

4.2 Effecten op habitattypen en soorten

In figuur 4.1 is weergegeven op welke wijze de effecten en de significantie van deze effecten beoordeeld worden. Om te beoordelen of de voorgenomen activiteiten mogelijk gevolgen kunnen hebben, wordt per habitatype en per soort globaal gekeken naar:

- de plaats van voorkomen;
- de karakteristieken van het habitatype of de soort en de gevoeligheid voor de relevante verstorende factoren.

Daaruit worden de te verwachten effecten voor de betreffende soort of het habitatype bepaald. Vervolgens wordt dit effect gerelateerd aan de instandhoudingsdoelen van de soort of het habitatype binnen de verschillende Natura 2000-gebieden. Bij deze afweging worden de volgende aspecten in beschouwing genomen:

- Wat is de populatieomvang van de soort of habitatype en hoe groot is het deel van de populatie dat door de voorgenomen activiteit wordt beïnvloed?
- Wat is de staat van instandhouding van de soort?
- Wat zijn de instandhoudingsdoelen van de soort?
- Wat is de relatieve bijdrage van het gebied aan het voorkomen van de soort of het habitatype in Nederland?

Figuur 4.1. Toelichting effectbeoordeling in de context van de voortoets

Hieronder is per ruimtelijke ontwikkeling een beschrijving gegeven van de effecten. Hierbij is de gekozen variant per activiteit in het voorkeursalternatief uit de planMER als uitgangspunt genomen. In paragraaf 4.3. worden ook de overige varianten per activiteit getoetst op effecten.

4.2.1 Nieuwe woningbouw (A4)

In figuur 4.2 is de ligging van de voorziene nieuwe woningbouw weergegeven.

Figuur 4.2. Ligging nieuwe woningbouw (variant A4)

Nieuwe woningbouw is buiten de begrenzing van de Natura 2000-gebieden voorzien. Hierdoor treedt geen oppervlakteverlies op binnen deze gebieden. Mogelijk gaat wel foerageergebied van Natura 2000-soorten verloren. Het gaat hierbij met name om Kleine Zwaan, ganzen en Smienten van de Veluwerandmeren en de Uiterwaarden IJssel. Omdat de locatie komt te liggen tussen bestaande bebouwing en de woningbouw van de bypass, heeft het gebied naar verwachting beperkte waarde als foerageergebied voor vogels. Nader onderzoek zal moeten uitwijzen of het om essentiële foerageergebieden gaat.

Indirect oppervlakteverlies door kwaliteitsvermindering van gevoelige habitats en leefgebieden van gevoelige soorten kan zich ook voordoen, door verstoring, verontreiniging, betreding etc. Deze verstoringen doen zich mogelijk voor binnen het Natura 2000-gebied Uiterwaarden IJssel, vanuit de woningbouwlocaties die dicht bij dit gebied liggen. De overige Natura 2000-gebieden liggen op ruime afstand van de nieuwe woningbouw, waardoor indirect oppervlakteverlies in deze gebieden niet aan de orde is.

Nieuwe woningbouw heeft mogelijk een effect op de verzuring en de vermesting binnen Natura 2000-gebieden. Afhankelijk van het aantal woningen en de toename van het aantal vervoersbewegingen zal de uitstoot van vervuilende gassen met een bepaalde waarde toenemen. Waar gebied bebouwd wordt dat in de huidige situatie in agrarisch gebruik is, moet ook de verminderde mestgift in de beoordeling meegenomen worden, en zal een woonwijk naar verwachting zorgen voor een vermindering van de

verzuring en vermesting. De effecten op Natura 2000-gebieden (positief of negatief) zullen zich voornamelijk voordoen binnen de Uiterwaarden IJssel.

Ook zal de uitstoot van schadelijke stoffen toenemen. Deze stoffen komen binnen woningbouwlocaties voornamelijk vrij bij verbrandingsprocessen van voertuigen en bij het verwarmen van gebouwen. De hoeveelheid schadelijke stoffen die vrijkomen is afhankelijk van het aantal woningen. Naar verwachting zal de uitstoot van schadelijke stoffen echter beperkt zijn. De effecten op Natura 2000-gebieden zullen zich voornamelijk voordoen binnen het de Uiterwaarden IJssel.

Bij nieuwe woningbouw wordt de grondwaterstand meestal niet aangepast. Als de voorziene locaties te nat zijn kan grond opgebracht worden. Door verminderde infiltratie van regenwater ter plaatse van de woonwijken, en eventuele aanpassingen van het oppervlaktewatersysteem, kunnen hydrologische veranderingen optreden. Mogelijk strekken deze gevolgen zich vanuit de locaties in de buurt uit tot in de Uiterwaarden IJssel. Op dit moment is het nog niet mogelijk om deze effecten exact te bepalen omdat de nieuwe inrichting van het gebied nog niet bekend is.

Bij de aanleg van nieuwe woningbouw zal een bepaalde tijdelijke geluidbelasting veroorzaakt worden. Deze tijdelijke verstoring zal zich vanuit de locaties in de buurt mogelijk uitstrekken tot in de Uiterwaarden IJssel. Permanente geluidseffecten vanuit de nieuwe woningen die in de buurt liggen zullen bijdragen aan een (beperkte) toename van de geluidsbelasting in de Uiterwaarden IJssel. Van de Natura 2000 soorten van de Uiterwaarden IJssel zijn met name enkele broed- en weidevogels gevoelig voor geluid.

Verlichting zal grotendeels bestaan uit straatverlichting en buitenverlichting van woningen. De ontwikkeling van een woonwijk heeft naar verwachting (beperkte) uitstralingseffecten tot in de Uiterwaarden IJssel. Bijna alle vogelsoorten van de Uiterwaarden IJssel zijn aangemerkt als gevoelig voor licht.

De bodemsamenstelling binnen het grondgebied van de gemeente Kampen bestaat voornamelijk uit klei en veen. Hierdoor zullen voor de fundering van de meeste bouwwerken heipalen worden gebruikt. Dit leidt tot trillingen in de bodem en mogelijk ook in het water. De trillingen zullen naar verwachting tijdens de aanleg en het gebruik van de woonwijk tot de Uiterwaarden IJssel doordringen. Van de Natura 2000 soorten van de Uiterwaarden IJssel is alleen de Kleine zwaan gevoelig voor trillingen.

Een deel van de Uiterwaarden IJssel wordt op dit moment gebruikt als uitloopgebied door inwoners van de bestaande woonwijken. Door de nieuwe woningbouw (voornamelijk de inbreidingslocaties tussen bestaande bebouwing) zal deze recreatiedruk op de Uiterwaarden IJssel toenemen door een toename van bewoners. Hierdoor kan de ontwikkeling van woningbouw een toename van optische verstoring en mechanische verstoring door betreding en binnen Uiterwaarden IJssel veroorzaken. De meeste vogelsoorten van de Uiterwaarden IJssel zijn aangemerkt als gevoelig tot zeer gevoelig voor optische verstoring en mechanische verstoring. De effecten die samenhangen met recreatieve uitloop kunnen beperkt worden door buiten Natura 2000-gebied aantrekkelijk uitloopgebied te realiseren.

Conclusie

Significant negatieve effecten op het behalen van de instandhoudingsdoelen van het Natura 2000-gebied Uiterwaarden IJssel als gevolg van woningbouwontwikkeling zijn niet uit te sluiten, omdat het mogelijk om een groot aantal woningen gaat. De instandhoudingsdoelen van de IJssel omvatten voornamelijk een behoud van oppervlakte en kwaliteit (zie Tabel 2.2). De verstoring wordt voornamelijk veroorzaakt door de inbreidingslocaties tussen bestaande bebouwing, die op korte afstand van dit Natura 2000-gebied liggen. Hierdoor kan verstoring optreden door geluid, licht, optische verstoring en mechanische verstoring voor (broed-) vogelsoorten en eventueel aanwezige habitattypen. Dit kan een afname van kwaliteit van

leefgebieden van met name de vogels veroorzaken, wat in strijd is met de instandhoudingsdoelen. Nader onderzoek zal moeten uitwijzen in hoeverre een toename van verstoring als gevolg van de woningbouw de instandhoudingsdoelen frustreert, door meer inzicht te genereren in het gebruik van dat deel van de uiterwaarden door vogels en de mogelijk op te nemen mitigerende maatregelen.

Ook gaat door ruimtebeslag foerageergebied van Kleine Zwaan, ganzen en Smienten van de Veluwerandmeren en de Uiterwaarden IJssel verloren. Tevens moet nader bepaald worden of door het ruimtebeslag essentieel foerageergebied van deze soorten verloren gaat, waardoor de instandhoudingsdoelen van de Veluwerandmeren en IJssel in gevaar komen (zie Tabel 2.2 en Tabel 2.4). Hiervoor is meer inzicht nodig in de ligging van de belangrijke foerageergebieden.

4.2.2 Nieuwe ontsluiting glastuinbouwgebied De Koekoek (B3)

In figuur 4.3 is de ligging van de nieuwe ontsluitingsweg weergegeven.

Figuur 4.3. Ligging nieuwe ontsluitingsweg (variant B3)

Een nieuwe ontsluiting van het glastuinbouwgebied De Koekoek is op een locatie op ruime afstand van de Natura 2000-gebieden voorzien. Hierdoor treedt geen oppervlakteverlies op binnen deze gebieden. Mogelijk gaat wel een klein deel van foerageergebied van Natura 2000-soorten verloren. Het gaat hierbij met name om Kleine Zwaan, Purperreiger, ganzen en Smienten van het Zwarte Meer en Uiterwaarden IJssel. Het ruimtebeslag van de nieuwe (delen van) de weg is echter relatief klein, en heeft betrekking op gebieden nabij bebouwing, waardoor de delen die verloren gaan van weinig waarde zijn als foerageergebied van de genoemde soorten vanwege de reeds aanwezige verstoring vanuit de bebouwing. Wel zal er een toename van geluid optreden waardoor mogelijk foerageergebied wel zodanig verstoord wordt, dat deze minder geschikt wordt.

De aanleg en het gebruik van de nieuwe ontsluitingsweg voor het glastuinbouwcomplex De Koekoek heeft naar verwachting geen effect op de verzuring, vermesting en verontreiniging binnen de Natura 2000-gebieden. Weliswaar zal het aantal voertuigbewegingen door de intensivering van het glastuinbouwcomplex (en uitbreiding met aan glastuinbouwgerelateerde bedrijven) toenemen, echter doordat het gebied beter ontsloten wordt zal de afgelegde afstand en/of de reistijd van het vervoer naar De Koekoek waarschijnlijk afnemen. Hierdoor zal de totale uitstoot van vervuilende gassen ten opzichte van de huidige situatie niet of nauwelijks toenemen. Tevens ligt de ontsluitingsweg op ruime afstand van de vier Natura 2000-gebieden waardoor een eventuele beperkte toename in de uitstoot van vervuilende gassen geen significante effecten zal hebben op de Natura 2000-gebieden.

Een nieuwe ontsluiting van het glastuinbouwcomplex De Koekoek heeft naar verwachting geen effecten op de waterhuishouding. Mogelijke aanpassingen aan het oppervlaktewatersysteem zullen zich naar verwachting niet uitstrekken tot in Natura 2000-gebieden.

Bij de aanleg van een nieuwe ontsluiting van het glastuinbouwgebied De Koekoek zal een bepaalde tijdelijke geluidbelasting veroorzaakt worden. Deze tijdelijke verstoring zal zich mogelijk uitstrekken tot in de Uiterwaarden IJssel. Naar verwachting heeft de nieuwe ontsluiting geen permanent effect op de geluidsbelasting binnen de Natura 2000-gebieden, vanwege de ruime afstand, en de geringe verandering vergeleken met de huidige situatie. Wel moet nader gekeken worden naar het belang van de directe omgeving van de ontsluitingsweg als foerageergebied voor watervogels door optredend geluidverstoring.

Langs de nieuwe ontsluitingsweg van De Koekoek wordt mogelijk straatverlichting aangebracht. De totale intensiteit van deze verlichting is naar verwachting beperkt. De afstand tot Natura 2000-gebieden is groot waardoor geen effecten binnen beschermde gebieden plaats vinden. Indien gekozen wordt voor verlichting moet gekeken worden of in de omgeving van de weg belangrijke foerageergebieden aanwezig zijn.

Tijdens de aanleg van de nieuwe ontsluitingsweg worden trillingen in de bodem veroorzaakt. De Natura 2000-gebieden liggen op ruime afstand van de ontsluitingsweg, waardoor effecten binnen deze beschermde gebieden te verwaarlozen zijn. Permanente effecten zijn tijdens het gebruik van de nieuwe ontsluitingsweg zijn mogelijk te verwachten door vervoersbewegingen over deze weg. Effecten op de Natura 2000-gebieden zijn vanwege de afstand echter te verwaarlozen.

De aanleg en het gebruik van de nieuwe ontsluitingsweg vinden op ruime afstand van Natura 2000-gebieden plaats, waardoor geen optische en mechanische verstoringen binnen Natura 2000-gebieden.

Conclusie

Significant negatieve effecten op het behalen van de instandhoudingsdoelen van de Natura 2000-gebieden als gevolg van de nieuwe ontsluiting van glastuinbouwcomplex De Koekoek zijn niet uit te sluiten Omdat de weg aan de rand van de bebouwing loopt, treedt mogelijk verlies van foerageergebied op door met name geluidverstoring. Er is meer inzicht nodig in het gebruik van de omgeving van de ontsluitingsweg voor foeragerende eenden en ganzen van de omliggende Natura 2000-gebieden, omdat voor de Natura 2000-gebieden een behoudsdoelstelling geldt ten aanzien van deze vogels (zie Tabel 2.2 en Tabel 2.4).

4.2.3 Nieuw watergebonden bedrijventerrein (C1)

In figuur 4.4 is de ligging van het voorziene bedrijventerrein weergegeven.

Figuur 4.4. Ligging nieuw watergebonden bedrijventerrein (variant C1)

Door de ontwikkeling van een nieuw watergebonden bedrijventerrein treedt oppervlakverlies op binnen het Natura 2000-gebied Uiterwaarden IJssel. Door de vaarverbinding tussen de aan te leggen haven en de IJssel zal een klein deel van de uiterwaarden verdwijnen. Door de vaarverbinding tussen de aan te leggen haven en de IJssel kunnen mogelijk waardevolle habitats aangetast worden. Tevens zal waarschijnlijk foerageergebied van watervogels verloren gaan.

Deze onderbreking van de uiterwaarden kan ook voor versnippering zorgen. Indirect oppervlakteverlies door kwaliteitsvermindering van gevoelige habitats en leefgebieden van gevoelige soorten kan zich echter ook voordoen, verzuring, vermesting, verontreiniging, etc. Deze verstoringen doen zich mogelijk voor binnen de Natura 2000-gebieden Uiterwaarden IJssel en Ketelmeer & Vossemeer. Mogelijk treedt kwaliteitsvermindering op in een behoorlijk deel van het Natura 2000-gebied op (indirect oppervlakteverlies). De meeste beschermde soorten en habitats die voor deze gebieden zijn aangewezen zijn gevoelig voor verontreiniging. De overige Natura 2000-gebieden liggen op ruime afstand van de locatie waardoor effecten op deze beschermde gebieden verwaarloosbaar klein zijn.

De ontwikkeling van een nieuw watergebonden bedrijventerrein ten westen van de N50 heeft mogelijk een effect op de verzuring en vermesting binnen Natura 2000-gebieden. Afhankelijk van het soort industrie en/of bedrijvigheid dat zich hier mag vestigen wordt een bepaalde hoeveelheid vervuilende gassen uitgestoten. Door de overheersende zuidwestelijke windrichting zal dit met name aan de orde zijn in het

Zwarte Meer en Uiterwaarden IJssel. De ligging van het Ketelmeer & Vossemeer en de Veluwerandmeren is wat windrichting betreft gunstiger, zodat verzuring en vermesting als gevolg van emissies/deposities hier minder aan de orde zullen zijn.

Naast vervuilende gassen kunnen er door een nieuw watergebonden bedrijventerrein ook andere stoffen vrij komen zoals organische verbindingen, zware metalen, schadelijke stoffen die ontstaan door verbranding of productieprocessen, etc. De omvang van de verontreiniging, verzuring en verrijking is afhankelijk van het soort industrie en/of bedrijvigheid dat zich hier zal vestigen. De effecten zullen ook hier voornamelijk van invloed zijn op de Uiterwaarden IJssel en Ketelmeer & Vossemeer. De afstand tot het Zwarte Meer en de Veluwerandmeren is groter waardoor de mogelijke verontreiniging in deze beschermde gebieden verwaarloosbaar is.

Voor een nieuw bedrijventerrein wordt de grondwaterstand meestal niet aangepast. Als de voorziene locatie te nat is kan grond opgebracht worden. Door verminderde infiltratie op het terrein en eventuele aanpassingen van het oppervlaktewatersysteem kunnen hydrologische veranderingen optreden. Mogelijk strekken deze gevolgen zich uit tot in de Uiterwaarden IJssel. Op dit moment is het nog niet mogelijk om deze effecten exact te bepalen omdat de nieuwe inrichting van het gebied nog niet bekend is.

Voor de aanleg van een nieuw watergebonden bedrijventerrein worden mogelijk kunstwerken aangelegd in het stroomgebied van de IJssel. Hierdoor heeft deze ruimtelijke ontwikkeling mogelijk een effect op de stroomsnelheid van het water en de erosie- en sedimentatieprocessen (rivierdynamiek) in de IJssel. Van de soorten die hier in het kader van Natura 2000 beschermd worden, zijn voornamelijk de vissoorten (Kleine Modderkruiper, Grote Modderkruiper en Rivierdonderpad) en habitattypen (Kranswierwateren en Meren met krabbescheer) aangemerkt als gevoelig voor dergelijke veranderingen. De modderkruipers zijn met name in de watergangen van de uiterwaarden te verwachten, buiten de ingrepen. De Rivierdonderpad is ook tussen stenen en basaltblokken in de IJssel zelf te verwachten. Of ter plekke habitattypen aanwezig zijn, is niet bekend.

De verwachte veranderingen in de rivierdynamiek hebben waarschijnlijk betrekking op stromingsrijke en luwe plaatsen. Mogelijk ontstaat er ook meer golfslag door toename van scheepvaartbewegingen. Doordat de meeste soorten en habitats typerend zijn voor vrij hoogdynamische milieus, en het onwaarschijnlijk is dat de dynamiek in het gebied afneemt, zijn de effecten met betrekking tot stroming en substraat naar verwachting niet significant negatief. Wel moet zorgvuldig omgegaan worden met habitattypen en soorten die gevoelig zijn voor een hoge dynamiek zoals de Rivierdonderpad, Kranswierwateren en Meren met krabbescheer.

Bij de aanleg van een nieuw watergebonden bedrijventerrein zal een bepaalde tijdelijke geluidbelasting veroorzaakt worden. Deze tijdelijke verstoring zal zich met name voordoen binnen de Uiterwaarden IJssel en mogelijk ook in het Ketelmeer & Vossemeer. Permanente geluidseffecten vanuit de nieuwe bedrijven zullen bijdragen aan een toename van de geluidsbelasting in de Uiterwaarden IJssel en mogelijk ook in het Ketelmeer & Vossemeer, door bijvoorbeeld industriële productie en het laden en lossen van vrachtschepen. Omdat de instandhoudingsdoelstellingen behoud van kwaliteit nastreven is nader inzicht nodig in de akoestische gevolgen van het bedrijventerrein om significante effecten te kunnen uitsluiten.

De ontwikkeling van een nieuw watergebonden bedrijventerrein heeft mogelijk een toename van de lichtproductie in en rondom deze locatie tot gevolg. De belangrijkste lichtbronnen bestaan uit straatverlichting en mogelijk ook uit verlichting van bedrijven en havens. Verstoringseffecten door lichtbronnen doen zich naar verwachting vooral voor binnen het Natura 2000-gebied Uiterwaarden IJssel, maar ook hier zijn reeds bestaande lichtbronnen vanuit de rijksweg A50 en Eilandbrug aanwezig. De meeste vogelsoorten zijn gevoelig voor licht, geen van de aangewezen soorten is echter aangemerkt als

zeer gevoelig. Het is dus noodzakelijk om meer zicht te krijgen in het voorkomen/verspreiding van gevoelige vogelsoorten om de effecten nader te kunnen bepalen. Het effect op de overige Natura 2000-gebieden is naar verwachting verwaarloosbaar klein.

De bodemsamenstelling binnen het grondgebied van de gemeente Kampen bestaat voornamelijk uit klei en veen. Hierdoor zullen voor de fundering van de meeste bouwwerken heipalen worden gebruikt. Dit leidt tot trillingen in de bodem en mogelijk ook in het water. De trillingen die ontstaan bij de aanleg van een nieuw watergebonden bedrijventerrein hebben een effect op de Uiterwaarden IJssel. Mogelijk hebben de trillingen ook een effect op het Ketelmeer & Vossemeer. Effecten op de overige Natura 2000-gebieden zijn door de ruime afstand tot deze beschermde gebieden uit te sluiten. Naast tijdelijke effecten tijdens de aanleg van het bedrijventerrein zijn ook permanente effecten te verwachten. Het betreft hier trillingen die ontstaan door het gebruik van de haven en mogelijk ook door industriële productie binnen de locatie. Tijdens het laden en lossen van vrachtschepen zullen trillingen in het water ontstaan. Tevens zullen de vrachtschepen zelf ook trillingen in het water veroorzaken. De belangrijkste vaarroutes binnen het plangebied lopen via de IJssel, het Ketelmeer en het Vossemeer. Permanente verstoringen door de scheepvaart zullen zich daarom vooral voordoen binnen de Uiterwaarden IJssel en binnen het Ketelmeer & Vossemeer. Industriële productie heeft mogelijk een effect op trillingen in de bodem en het water. Deze effecten hebben, indien van toepassing, een effect op de Uiterwaarden IJssel. Relatief weinig van de aangewezen soorten zijn aangemerkt als gevoelig voor trillingen. Vooral de mogelijk voorkomende broedvogels Roerdomp, Purperreiger en Zwarte Stern kunnen negatieve effecten ondervinden.

Voor het goed functioneren van een nieuw watergebonden bedrijventerrein worden kunstwerken aangelegd die deels binnen het Natura 2000-gebied Uiterwaarden IJssel zullen komen. Tijdens het gebruik van het bedrijventerrein zullen vrachtschepen vooral via de IJssel, het Ketelmeer en het Vossemeer de locatie bereiken. Hierdoor zal een nieuw watergebonden bedrijventerrein een optische verstoring (de aanwezigheid van kunstwerken) binnen Uiterwaarden IJssel en het Ketelmeer & Vossemeer veroorzaken.

De toename van het vrachtvervoer over het water van de IJssel door de aanleg van een nieuw watergebonden bedrijventerrein heeft een toename van golflengte op het oppervlaktewater tot gevolg. Omdat de belangrijkste vaarroutes binnen de Natura 2000-gebieden Uiterwaarden IJssel en Ketelmeer & Vossemeer zijn gelegen zijn verstoringen door mechanische effecten vooral in deze beschermde gebieden te verwachten.

Conclusie:

Significant negatieve effecten op het behalen van de instandhoudingsdoelen van de Natura 2000-gebieden Uiterwaarden IJssel en Ketelmeer & Vossemeer als gevolg van de ontwikkeling van een nieuw watergebonden bedrijventerrein zijn niet uit te sluiten, omdat er verschillende verstoringende effecten binnen de Natura 2000-gebieden zullen optreden. Ook gaat door ruimtebeslag foerageergebied van Kleine Zwaan, ganzen en Smienten van de Veluwerandmeren en de Uiterwaarden IJssel verloren.

Nader onderzoek naar het voorkomen van beschermde habitattypen en (vogel)soorten, zal moeten uitwijzen of het om significante effecten gaat, omdat de doelstellingen een behoud van oppervlakte en kwaliteit nastreven (zie Tabel 2.1 en Tabel 2.2).

4.2.4 Zoekgebied grootschalige recreatie (D2)

In figuur 4.5 is de ligging van de voorziene grootschalige recreatie weergegeven.

Figuur 4.5. Ligging zoekgebied grootschalige recreatie (variant D2)

Het zoekgebied voor grootschalige recreatie (aard van recreatieve activiteiten niet bekend) ligt buiten de Natura 2000-gebieden. Hierdoor treedt geen oppervlakteverlies op binnen deze gebieden. Mogelijk gaat wel foerageergebied van Natura 2000-soorten verloren, afhankelijk van de ligging van deze foerageergebieden. Het gaat hierbij met name om Kleine zwaan, ganzen en Smienten van het Ketelmeer en Vossemeer, de Uiterwaarden IJssel en de Veluwerandmeren. Nader onderzoek zal moeten uitwijzen of het om belangrijke foerageergebieden gaat in verband met de behoudsdoelstellingen zoals in Tabel 2.1, Tabel 2.2 en Tabel 2.3 is verwoord.

Indirect oppervlakteverlies door kwaliteitsvermindering van gevoelige habitats en leefgebieden van gevoelige soorten kan zich echter ook voordoen, door verontreiniging, toename van geluidsbelasting en menselijke activiteiten (geluid, betreden licht) etc. Deze verstoringen doen zich mogelijk voor binnen het Natura 2000-gebied Ketelmeer & Vossemeer. De overige Natura 2000-gebieden liggen op ruime afstand van de locatie waardoor effecten op deze beschermde gebieden verwaarloosbaar klein zijn.

DHV B.V.

De aanleg en het gebruik van nieuw grootschalige recreatiefunctie kan mogelijk een positief effect hebben op de vermessing binnen Natura 2000-gebieden. Omdat nu niet bekend is welke functie en activiteiten er precies komen is het moeilijk om hier iets over te zeggen. In de huidige situatie is het gebied echter in gebruik als landbouwgebied. Het gebruik van meststoffen is daardoor in de huidige situatie naar verwachting hoger dan in de nieuwe situatie. Hierdoor zijn geen negatieve effecten te verwachten ten aanzien van de vermessing binnen Natura 2000-gebieden door de ontwikkeling van grootschalige recreatie.

De aanleg en het gebruik van nieuw grootschalig recreatiegebied kan mogelijk een effect hebben op de waterhuishouding. Omdat nu niet bekend is welke functie en activiteiten er precies komen is het moeilijk om hier iets over te zeggen. Naar verwachting zal de grondwaterstand niet aangepast worden. Mogelijke aanpassingen aan het oppervlaktewatersysteem zullen zich naar verwachting niet uitstrekken tot in Natura 2000-gebieden.

Bij de aanleg van een grootschalig recreatieterrein zal een bepaalde tijdelijke geluidbelasting veroorzaakt worden. Deze tijdelijke verstoring zal zich mogelijk uitstrekken tot in het Ketelmeer & Vossemeer. Permanente geluidseffecten zijn afhankelijk van de functie en activiteiten van het recreatiegebied, significante effecten zijn daarom niet uit te sluiten.

Bij de aanleg van eventuele gebouwen op het recreatieterrein zullen tijdelijk trillingen veroorzaakt worden. Deze tijdelijke verstoring zal zich mogelijk uitstrekken tot in het Ketelmeer & Vossemeer. Permanente trillingen zijn afhankelijk van de functie en activiteiten van het recreatiegebied. Gebruiksvormen die weinig trillingen veroorzaken zullen naar verwachting geen effecten hebben tot in de Natura 2000-gebieden.

De aanleg van grootschalige recreatie heeft mogelijk een toename van de recreatiedruk in een bredere omgeving tot gevolg. Hierdoor kunnen optische verstoringen ontstaan binnen het Ketelmeer & Vossemeer. Door een te verwachten toename van de recreatiedruk in de omgeving van de locatie neemt de kans op betreding binnen dit Natura 2000-gebied toe.

Conclusie

Significant negatieve effecten op het behalen van de instandhoudingsdoelen van het Natura 2000-gebied Ketelmeer & Vossemeer als gevolg van de ontwikkeling van grootschalige recreatie zijn niet uit te sluiten. Door ruimtebeslag gaat foerageergebied verloren voor Kleine zwaan, ganzen en Smienten van de Veluwerandmeren of de Uiterwaarden IJssel. Nader onderzoek zal moeten uitwijzen of het om belangrijk foerageergebied van deze soorten gaat (en dus een significant effect) in verband met de Natura 2000 behoudsdoelstellingen.

Als dit niet het geval is, zullen de overige storingsfactoren naar verwachting geen significant negatieve effecten hebben op het behalen van de instandhoudingsdoelen van de nabij gelegen Natura 2000-gebieden.

4.3 Afweging alternatieven

Figuur 4.6. Overzichtskaat uitsnede kaarten van varianten

4.3.1 Nieuwe woningbouw (A)

In figuur 4.7 zijn de varianten van nieuwe woningbouw weergegeven. In paragraaf 4.2 is variant A4 (omkaderd) getoetst.

Figuur 4.7. Varianten van nieuwe woningbouw (A)

De variant A1-stand-van-zaken bevat meer woningen dan de overige varianten. Op de voorziene locatie bevindt zich (mogelijk essentieel) foerageergebied voor de instandhoudingsdoelen (= behoud) van de Natura 2000 vogelsoorten. Door het grote aantal woningen zal in vergelijking met variant A4 meer

oppervlak hiervan verloren gaan. Ook bevindt de voorziene locatie zich relatief dichtbij het Natura 2000-gebied Veluwerandmeren (ca. 1 km afstand). Hierdoor treedt meer verstoring op door uitloop vanuit de woonwijk. De Roerdomp en Grote zilverreiger zijn zeer gevoelig voor dergelijke verstoringen. Verder is een groot aantal (broed-) vogelsoorten aangemerkt als gevoelig voor onder andere optische verstoring.

De variant A2-inbreiding heeft als voordeel dat, in tegenstelling tot de overige varianten, er geen oppervlakverlies van foerageergebieden van soorten uit de omliggende Natura 2000-gebieden optreedt, omdat geen grote open gebieden aangetast worden. Het grootste aantal huizen is voorzien op enige afstand van Natura 2000-gebieden. Van de inbreidingslocaties zal verstoring van uitloop kunnen optreden in de Uiterwaarden IJssel. Wel moet aandacht besteed worden aan de gevoeligheid van locatie van de sportvoorzieningen die moeten wijken voor de woningbouw. Deze nieuwe sportlocatie is nog niet bekend.

De variant A3-verdorping heeft als nadeel dat veel woningbouw zal grenzen aan het Natura 2000-gebied Uiterwaarden IJssel en een deel ook aan het Ketelmeer, waardoor in vergelijking met variant A4 meer verstoring door licht, geluid, betreding, en optische verstoring zal optreden. Ook foerageergebieden van ganzen en Smienten zullen op meerdere plaatsen verstoord worden. Op dit moment is nog niet duidelijk of de totale verstoring van foerageergebied (oppervlakte en belang van gebied) groter of kleiner is dan bij variant A4.

De variant A5-Stadje in de bypass heeft, in tegenstelling tot variant A4, geen effect op de Uiterwaarden IJssel, omdat de voorziene woningbouw hier vrij ver van af ligt. Wel is er effect op de Veluwerandmeren te verwachten. Hierdoor kan verstoring optreden door uitloop vanuit de woonwijk. De Roerdomp en Grote zilverreiger zijn zeer gevoelig voor dergelijke verstoringen. Verder is een groot aantal (broed-) vogelsoorten aangemerkt als gevoelig voor onder andere optische verstoring. Het verlies van foerageergebied voor Natura 2000 vogelsoorten is groter dan bij variant A4.

Conclusie

Variante A2 (inbreiding) heeft de minst negatieve effecten op het behalen van de instandhoudingsdoelen van de Natura 2000-gebieden in de buurt. Wel moet aandacht besteed worden aan de locatie waar de bestaande sportvoorzieningen naar toe geplaatst moeten worden. Deze locatie is niet bekend.

4.3.2 Nieuwe ontsluiting glastuinbouwgebied De Koekoek (B)

In figuur 4.8 zijn de varianten voor de nieuwe ontsluiting van glastuinbouwgebied De Koekoek weergegeven. In paragraaf 4.2 is variant B3 (omkaderd) getoetst.

Figuur 4.8. Varianten van de nieuwe ontsluiting van glastuinbouwgebied De Koekoek (B)

In variant B0 wordt de bestaande ontsluitingsroute van De Koekoek verder benut. Door de intensivering van het glastuinbouwgebied zal er toename van vrachtverkeer op deze weg plaatsvinden. De weg ligt, net als variant B3 op vrij grote afstand van de Natura 2000-gebieden, zodat geen directe verstoringseffecten te verwachten zijn. Omdat het bij deze variant gaat om een bestaande weg, die grotendeels door bebouwd gebied loopt, gaat ook geen foerageergebied van Natura 2000 vogelsoorten verloren.

In de varianten B1 en B2 wordt een nieuwe ontsluitingsweg voor de Koekoek voorgesteld die om de bestaande en nieuwe woonwijken wordt gelegd. Er moeten (delen) van een nieuwe weg aangelegd worden door grasland, dat in de huidige situatie mogelijk van grote waarde is voor ganzen, smienten, kleine zwaan en weidevogels. Het versturende effect voor vogels van deze twee varianten is vergelijkbaar. De weg ligt, net als variant B3 op vrij grote afstand van de Natura 2000-gebieden, zodat alleen verstoringseffecten op foeragerende vogels te verwachten zijn.

Bij variant B4 loopt de ontsluitingsweg over een al bestaande weg. Deze zal echter wel aangepast moeten worden, waardoor mogelijk wel waardevol foerageergebied voor Natura 2000 vogelsoorten aangetast wordt. Tevens zal door toenemende geluidverstoring de kwaliteit van het mogelijk aanwezige foerageergebied aangetast worden. Ook in deze variant ligt de weg op vrij grote afstand van de Natura 2000-gebieden, zodat geen directe verstoringseffecten te verwachten zijn.

Conclusie

Variante B0 heeft de minst negatieve effecten op het behalen van de instandhoudingsdoelen van de Natura 2000-gebieden in de buurt, omdat er geen nieuwe weg aangelegd wordt, en de verstoring door extra verkeer voornamelijk binnen bebouwd gebied optreedt.

Voor variant B3 is aangegeven dat significant negatieve effecten niet uit te sluiten zijn. Doordat bij variant B1, B2 en mogelijk B4 meer foerageergebied voor vogels van de Natura 2000-gebieden verloren gaat door meer geluidverstoring, kunnen significant negatieve effecten voor deze varianten ook niet ugesloten worden. Hiervoor dient nader onderzoek plaats te vinden naar de waarde van het foerageergebied. Als blijkt dat het voor geen van de soorten gaat om een essentieel foerageergebied zijn verder van deze varianten geen significant negatieve effecten op het behalen van de instandhoudingsdoelen van de Natura 2000-gebieden te verwachten.

4.3.3 Nieuw watergebonden bedrijventerrein (C)

In figuur 4.9 zijn de varianten voor een nieuw watergebonden bedrijventerrein weergegeven. In paragraaf 4.2 is variant C1 (omkaderd) getoetst.

Figuur 4.9. Varianten van een nieuw watergebonden bedrijventerrein (C)

DHV B.V.

De varianten C2 en C3 zijn, in tegenstelling tot variant C1, voorzien op een locatie die niet aansluit bij het bestaande bedrijventerrein. Daardoor treedt meer versnippering op van ganzen- en weidevogelgebied. Ook beslaan de verstoringcontouren een groter gebied; bij variant C1 vallen de verstoringcontouren van het nieuwe en bestaande bedrijventerrein deels samen. Ook speelt de bestaande verstoring vanuit de A50 en Eilandbrug een rol.

Het ruimtebeslag is bij de drie varianten vergelijkbaar. Bij variant C2 moet echter een nieuwe toegangsweg worden aangelegd. Hierdoor gaat een groter oppervlak aan grasland verloren, dat mogelijk een grote waarde heeft voor Kleine zwaan, ganzen, Smienten en weidevogels.

Variant C2 grenst aan 2 zijden aan Natura 2000-gebied. Hierdoor treedt binnen Natura 2000 gebieden bij deze varianten meer verstoring op in vergelijking met de ander twee varianten. Effecten treden behalve op de Uiterwaarden IJssel ook op voor het Ketelmeer.

Variant C3 zorgt voor verstoring binnen het Natura 2000-gebied Ketelmeer en Vossemeer, en mogelijk ook binnen de Veluwerandmeren, in plaats van de Uiterwaarden IJssel.

Wat betreft scheepvaartbewegingen op het Ketelmeer & Vossemeer zijn deze bij variant C1 en C2 vergelijkbaar. Variant C2 veroorzaakt minder vaarbewegingen op de IJssel dan C1, maar heeft wat betreft ligging een groter effect op het Ketelmeer & Vossemeer. Bij variant C3 vinden de vaarbewegingen uitsluitend op Ketelmeer en Vossemeer plaats en helemaal niet op de IJssel.

Conclusie

Variant C1 heeft het minst negatieve effecten op de Natura 2000-gebieden in de buurt, omdat het nieuwe bedrijventerrein aansluit op het bestaande bedrijventerrein, waardoor de extra verstoring het kleinst is.

4.3.4 Zoekgebied grootschalige recreatie (D)

In figuur 4.10 zijn de varianten voor het zoekgebied voor grootschalige recreatie weergegeven. In paragraaf 4.2 is variant D2 (omkaderd) getoetst.

Figuur 4.10. Varianten zoekgebied grootschalige recreatie (D)

Variante D1 heeft vergelijkbare effecten als variant D2. Naar verwachting wordt het gebied van zowel D1 en D2 gebruikt als foerageergebied door vogels van de Natura 2000-gebieden Uiterwaarden IJssel, Ketelmeer en Vossemeer en Veluwerandmeren.

De locatie van het recreatiegebied in variant D1 valt naar verwachting samen met het uitloopgebied van de reeds bestaande woonwijken en de woningbouw in de bypass. Bij deze variant zou geen verstoring optreden op de locatie van D2, waardoor dit gebied geschikt blijft als foerageergebied voor vogels. Bij variant D2 zou het kunnen dat het foerageergebied op de locatie van D2 verstoord raakt door de voorziene recreatie, en op de locatie van D1 door uitloop vanuit de bypass, waardoor beide gebieden minder geschikt worden.

Conclusie

Variante D1 heeft naar verwachting iets minder negatieve effecten op het behalen van de instandhoudingsdoelen van de Natura 2000-gebieden, omdat het recreatiegebied in deze variant kan samenvallen met het uitloopgebied van bestaande woonwijken en woningbouw in de bypass, zodat het noordelijke locatie (van variant D2) geschikt blijft als foerageergebied voor vogels.

4.3.5 Conclusie

In

DHV B.V.

tabel 4.2 is een samenvatting gegeven van de afweging van de alternatieven. Het Voorkeursalternatief (blauw) komt niet altijd overeen met de variant die de minste negatieve effecten heeft op het behalen van de instandhoudingsdoelen van Natura 2000-gebieden. Om tot het Voorkeursalternatief te komen zijn, behalve de effecten op instandhoudingsdoelen van de Natura 2000-gebieden ook keuzes gemaakt op basis van andere milieueffecten.

Tabel 4.2. Afweging alternatieven

	Variant 0	Variant 1	Variant 2	Variant 3	Variant 4	Variant 5
A. Nieuwe woningbouw	n.v.t.		☀			
B. Nieuwe ontsluiting De Koekoek	☀					n.v.t.
C. Nieuw watergebonden bedrijventerrein	n.v.t.	☀			n.v.t.	n.v.t.
D. Zoekgebied grootschalige recreatie	n.v.t.	☀		n.v.t.	n.v.t.	n.v.t.

VKA

Minst negatieve effecten op Natura 2000-gebieden

5 CONCLUSIE EN VERVOLG

Voor de ruimtelijke ontwikkelingen nieuwe woningbouw, watergebonden bedrijventerrein en een grootschalig recreatieterrein zijn significant negatieve effecten op het behalen van de instandhoudingsdoelen van de Natura 2000-gebieden in de buurt niet uit te sluiten.

Voor een deel komt dit doordat de plannen nog niet in detail bekend zijn. Er is bijvoorbeeld niet bekend hoeveel woningen er gebouwd zullen worden en wat voor bedrijven en activiteiten er op het nieuwe bedrijventerrein zullen komen. Daarom is op basis van een grove inrichtingsschets een inschatting gemaakt van de effecten.

Ook ontbreken gegevens over de waarde die de agrarische graslanden rond Kampen hebben voor foeragerende vogels uit de Natura 2000-gebieden. Mogelijk zijn de gebieden van essentieel belang voor het voortbestaan van één of meer soorten in het gebied (instandhoudingsdoelen Natura 2000). Hier zal nader onderzoek naar moeten plaatsvinden. Ook is meer inzicht nodig in het voorkomen van beschermde soorten en habitats binnen en in de omgeving van Natura 2000-gebieden, om effecten nauwkeuriger te kunnen beoordelen.

Indien er:

- meer duidelijkheid is over de invulling van de voorziene ontwikkelingen;
 - informatie beschikbaar is over de verspreiding van beschermde soorten en habitats in het kader van Natura 2000;
 - mitigerende en compenserende maatregelen opgenomen worden in de plannen;
- zijn in een nadere effectbeoordeling significant negatieve effecten *mogelijk* voor meer van de beschreven ontwikkelingen uit te sluiten.

Bij het beoordelen van met name de effecten van het verlies van foerageergebied moet rekening gehouden met cumulatie van het effect als alle ruimtelijke ontwikkelingen gerealiseerd worden die in deze voortoets beschouwd zijn, én met ruimtebeslag vanuit andere projecten (onder andere bypass Kampen).

De uitvoerbaarheid van de Structuurvisie blijft onder voorbehoud totdat definitief duidelijk is of de plannen binnen de kaders van de Natuurbeschermingswet door kunnen gaan. Dit betekent dat in de vervolgpcedures (besluit-m.e.r.) nader onderzoek moet plaatsvinden of significante effecten op de instandhoudingsdoelen van de Natura 2000-gebieden als gevolg van de voorgenomen ontwikkelingen uit te sluiten zijn (passende beoordeling). Indien nodig zal nader gekeken moeten worden naar alternatieven, dwingende redenen van groot openbaar belang en compensatie (ADC-criteria). Cumulatieve effecten zijn hierbij ook een belangrijk aandachtspunt.

6 COLOFON

Opdrachtgever	: Gemeente Kampen
Project	: Voortoets Structuurvisie Kampen 2030
Dossier	: B3694-01.001
Omvang rapport	: 45 pagina's
Auteur	: Jan-Willem van Veen, Edith Dorsman
Interne controle	: Bastiaan Kok en Dorien Grote Beverborg
Projectleider	: Mark Groen
Projectmanager	: Mark Groen
Datum	: 3 maart 2009
Naam/Paraaf	:

DHV B.V.

Ruimte en Mobiliteit

Verlengde Kazernestraat 7

7417 ZA Deventer

Postbus 927

7400 AX Deventer

T (0570) 63 93 00

F (0570) 63 93 01

E deventer@dhv.nl

www.dhv.nl

BIJLAGE 1 BESCHRIJVING STORINGSFACTOREN

Bron: Aanvulling bij het Alterra-rapport 1375 uit 2005

Onderstaand worden alle 19 storende factoren kort beschreven aan de hand van:

- het kenmerk van de storende factor
- de mogelijke interactie met andere storende factoren
- de werking ofwel het effect op de natuurwaarden

deze beschrijvingen zijn niet uitputtend

Verlies van oppervlakte

Kenmerk: afname beschikbaar oppervlak leefgebied soorten en/of habitattypen.

Interactie andere factoren: verlies van oppervlakte leidt tot verkleining en in sommige gevallen ook tot *versnippering* van het leefgebied (zie aldaar). Een kleiner gebied heeft bovendien meer te leiden van randinvloeden: vaak is de kwaliteit van het leefmilieu aan de rand minder goed dan in het centrum van het gebied. Op deze manier leidt verlies oppervlakte mogelijk ook tot een grotere gevoeligheid voor bijvoorbeeld *verdroging*, *verzuring* of *vermesting*.

Werking: door afname van het beschikbare oppervlak neemt ook het aantal individuen van een soort af. Om duurzaam te kunnen voortbestaan moet elke soort uit een minimum aantal individuen bestaan; bij diersoorten wordt meestal van een minimum aantal paartjes (reproductieve eenheden) gesproken. Wanneer een populatie te klein wordt neemt de kans op uitsterven toe, zeker als deze populatie geen onderdeel uitmaakt van een samenhangend netwerk van leefgebieden. Bij een populatie die uit te weinig individuen bestaat, neemt ook de kans op inteelt toe en dus de genetische variatie af. Hierdoor wordt een populatie kwetsbaar voor veranderingen tengevolge van bijvoorbeeld predatie, extreme seizoensinvloeden of ziekten. Ook habitattypen kennen een ondergrens voor een duurzame oppervlakte.

Versnippering

Kenmerk: van versnippering is sprake bij het uiteenvallen van het leefgebied van soorten.

Interactie andere factoren: treedt op ten gevolge van verlies leefgebied of verandering in abiotische condities van het leefgebied. Kan leiden tot verandering in populatiedynamiek.

Gevolg: als het leefgebied niet meer voldoende groot is voor een populatie, of individuen van één populatie kunnen de verschillende leefgebieden niet meer bereiken, neemt de duurzaamheid van de populatie af. Een gevolg kan zijn een verandering op in de soortensamenstelling en het ecosysteem. Soorten zijn in verschillende mate gevoelig voor de versnippering van hun leefgebied. Het meest gevoelig zijn soorten met een gering verspreidingsvermogen, soorten die zich over de grond bewegen en soorten met een grote oppervlaktebehoefte. Versnippering door barrières zoals wegen en spoorlijnen leidt mogelijk ook tot sterfte van individuen en kan zo effect hebben op de populatiesamenstelling. Bij versnippering moet men altijd goed rekening houden met het schaalniveau van het populatienetwerk.

Verzuring

Kenmerk: Verzuring van bodem of water is een gevolg van de uitstoot (emissie) van vervuilende gassen door bijvoorbeeld fabrieken en (vracht)auto's. De uitstoot bevat onder andere zwaveldioxide (SO₂), stikstofoxide (NO_x), ammoniak (NH₃) en vluchtige organische stoffen (VOS). Deze verzurende stoffen komen via lucht of water in de grond terecht en leiden aldus tot het zuurder worden van het biotische milieu. De belangrijkste bronnen van verzurende stoffen zijn de landbouw, het verkeer en de industrie.

Interactie andere factoren: De effecten van verzurende stoffen zijn niet altijd te scheiden van die van vermestende stoffen, omdat een deel van de verzurende stoffen ook vermestend werkt (aanvoer van stikstof).

Gevolg: Verzuring leidt tot een directe of indirecte afname van de buffercapaciteit (het neutralisatievermogen) van bodem of water. Op termijn resulteert dit proces in een daling van de zuurgraad. Hierdoor zullen voor verzuring gevoelige soorten verdwijnen, wat kan resulteren in een verandering van het habitatype en daarmee mogelijk het verdwijnen van typische (dier)soorten.

Vermesting

Kenmerk: Vermesting is de 'verrijking' van ecosystemen met name stikstof en fosfaat. Het kan gaan om aanvoer door de lucht (droge en natte neerslag van ammoniak en stikstofoxiden) of nitraat- en fosfaataanvoer door het oppervlaktewater.

Interactie andere factoren: stoffen die leiden tot vermesting kunnen ook leiden tot verzuring. Vermesting (en verzuring) kunnen op hun beurt leiden tot verontreiniging van het oppervlakte- en grondwater.

Gevolg: De groei in veel natuurlijke landecosystemen zoals bossen, vennen en heidevelden worden gelimiteerd door de beschikbaarheid van stikstof. Het gevolg van stikstof depositie is dat deze extra stikstof extra groei geeft. Daarbij is de beschikbaarheid van stikstof bepalend voor de concurrentieverhoudingen tussen de plantensoorten. Als de stikstofdepositie boven een bepaald kritisch niveau komt, neemt een beperkt aantal plantensoorten sterk toe ten koste van meerdere andere. Hierdoor neemt de biodiversiteit af.

Verzoeting

Kenmerk: Verzoeting treedt op als het chloridegehalte in het water afneemt, en niet meer geschikt is voor de beoogde zoute of brakke natuurtypen.

Interactie andere factoren: verzoeting treedt meestal op tengevolge van vernatting of, zoals in het Deltagebied, door het afsluiten van zeearmen. In (voormalig) brakke of zoute wateren leidt verzoeting tot vermesting.

Gevolg: Het steeds zoeter worden van bijv. het Oostvoornse meer heeft gevolgen voor de flora en fauna in het meer. Bepaalde soorten zullen verdwijnen terwijl nieuwe soorten zich zullen vestigen. Door de verzoeting zal de brakwatervegetatie verdwijnen. Dit heeft tot gevolg dat door het afsterven van algen en wieren een verslechtering van de waterkwaliteit kan optreden. Verder kan door verzoeting de gevoeligheid voor eutrofiëring sterk toenemen. Naast verandering van vegetatie zal bij een verdere verzoeting ook de macrofauna- en visstandsamenstelling veranderen.

Verzilting

Kenmerk: Verzilting betreft de ophoping van oplosbare zouten (kalium, natrium, magnesium, calcium) in bodems en wateren. In wateren komt verzilting over het gehele spectrum tussen zoet (<200 mg Cl/l) en zeer zout (> 30.000 mg Cl/l) voor en is dus niet beperkt tot zoet en brak water.

Interactie andere factoren: Verzilting van bodems treedt vaak op tengevolge van verdroging.

Gevolg: Als gevolg van verzilting verandert de zoet-zout gradiënt en dit heeft gevolgen voor de grondwaterkwaliteit en dus de bodemvruchtbaarheid. Dit werk weer door in randvoorwaarden voor aanwezige plant- en diersoorten en leidt uiteindelijk tot een verandering in de soortensamenstelling.

Verontreiniging

Kenmerk: Er is sprake van verontreiniging als er verhoogde concentraties van stoffen in een gebied voorkomen, welke stoffen onder natuurlijke omstandigheden niet of in zeer lage concentraties aanwezig zijn. Bij verontreiniging is sprake van een zeer brede groep van ecosysteem/gebiedsvreemde stoffen: organische verbindingen, zware metalen, schadelijke stoffen die ontstaan door verbranding of productieprocessen, straling (radioactief en niet radioactief), geneesmiddelen, endocrien werkende stoffen

etc. Deze stoffen werken in op de bodem, grondwater, lucht.

Interactie andere factoren: geen directe interactie met andere factoren. Wel kan verontreiniging als gevolg van andere factoren optreden.

Gevolg: Vrijwel alle soorten en habitattypen reageren op verontreiniging. De ecologische effecten uiteten zich in het verdwijnen van soorten en/of het beïnvloeden van gevoelige ecologische processen. Deze beïnvloeding kan direct plaatsvinden maar ook indirect via een opeenvolging van ecologische interacties. Bovendien kan verontreiniging zich pas vele jaren/decennia later manifesteren. De gevolgen van verontreiniging zijn divers en complex. In het algemeen kan gesteld worden dat aquatische habitattypen en soorten gevoeliger zijn dan terrestrische systemen. Ook geldt dat soorten in de top van de voedselpiramide, als gevolg van accumulatie, van verontreinigingen gevoeliger zijn. Echter, afhankelijk van de concentratie en duur van de verontreiniging zijn alle habitattypen en soorten gevoelig en kan verontreiniging leiden tot verandering van de soortensamenstelling.

Verdroging

Kenmerk: Verdroging uit zich in lagere grondwaterstanden en/of afnemende kwel. De actuele grondwaterstand is zo lager dan de gewenste/benodigde grondwaterstand.

Interactie andere factoren: verdroging kan tevens leiden tot verzilting. Door verdroging neemt ook de doorluchting van de bodem toe waardoor meer organisch materiaal wordt afgebroken. Op deze wijze leidt verdroging tevens tot vermesting. Er zijn ook gebieden waar verdroging kan optreden zonder dat de grondwaterstand in de ondiepe bodem daalt. Het gaat daarbij om gebieden waar van oudsher grondwater omhoogkomt. Dit water heet kwelwater. Kwelwater is water dat elders in de bodem is geïnfiltreerd en dat naar het laagste punt in het landschap stroomt. Kwelwater heeft dikwijls een bijzondere samenstelling: het is rijk aan ijzer en calcium, arm aan voedingsstoffen en niet zuur, maar gebufferd. Schade aan de natuur die veroorzaakt wordt door een afname of het verdwijnen van kwelwater en het vervangen van dit type water met gebiedsvreemd water, noemen we ook verdroging.

Gevolg: de verandering in grondwaterstand en soms ook kwaliteit van het grondwater leidt tot een verandering in de soortensamenstelling en op lange termijn van het habitatype.

Vernatting

Kenmerk: Vernatting manifesteert zich in hogere grondwaterstanden en/of toenemende kwel veroorzaakt door menselijk handelen.

Interactie andere factoren: vernatting kan leiden tot verzoeting en verandering van de waterkwaliteit, bijvoorbeeld als gevolg van inlaat van gebiedsvreemd water.

Gevolg: Vernatting is een storende factor voor vegetatietypen en soorten die van nature onder drogere omstandigheden voorkomen. Vernatting grijpt in op de bodemof watercondities. Bij verdergaande vernatting kan een gebied ongeschikt worden voor planten en dieren en zo leiden tot een verandering in de soortensamenstelling en uiteindelijk het habitatype.

Verandering stroomsnelheid

Kenmerk: Verandering van stroomsnelheid van beken en rivieren kan optreden door menselijke ingrepen zoals plaatsen van stuwen, kanaliseren of weer laten meanderen.

Interactie andere factoren: geen?

Gevolg: Verschillen in stroomsnelheid (langzaam of snel) en dimensies (van bovenloop tot riviertje) leiden tot duidelijke verschillen in levensgemeenschappen en kenmerkende soorten hiervan. Door verandering in stroomsnelheid verdwijnen kenmerkende soorten en levensgemeenschappen.

Verandering overstromingsdynamiek

Kenmerk: De duur en/of frequentie van de overstroming van beken en rivieren verandert door menselijke activiteiten.

Interactie met andere factoren: overstromingen zijn van invloed op de vochttoestand, de zuurgraad, de voedselrijkdom en het zoutgehalte van een gebied.

Gevolg: Voor een voedselarme vegetatie bijvoorbeeld leidt een toenemende overstroming met voedselrijk water tot vermessing: verrijking van de bodem en daardoor verruiging van de vegetatie. Bij boezemlanden die regelmatig worden overstroomd leidt een afname van de overstromingsfrequentie tot verzuring van de bodem, waardoor basenminnende plantensoorten kunnen verdwijnen. Langdurige overstroming kan leiden tot zuurstofgebrek in de wortels van planten waardoor planten kunnen afsterven. Uiteindelijk grijpt een verandering in de overstromingsdynamiek zo in op de soortensamenstelling.

Verandering dynamiek substraat

Kenmerk: er treedt een verandering op in de bodemdichtheid of bodemsamenstelling van terrestrische of aquatische systemen, bijvoorbeeld door aanslibbing of verstuiving. .

Interactie andere factoren: verandering overstromingsdynamiek, verandering mechanische effecten

Gevolg: Verandering van dynamiek van het substraat kan leiden tot verandering van de abiotische randvoorwaarden waardoor levensgemeenschappen kunnen veranderen. Dynamiek van het substraat is bijvoorbeeld van belang voor droge pioniervegetaties in de duinen en stuifzanden, of voor mosselbanken in de Waddenzee.

Verstoring door geluid

Kenmerk: verstoring door onnatuurlijke geluidsbronnen; permanent zoals geluid wegverkeer danwel tijdelijk zoals geluidsbelasting bij evenementen. Geluid is een hoorbare trilling, gekenmerkt door geluidsdruk en frequentie.

Interactie andere factoren: Treedt vaak samen met visuele verstoring op door bijv. vlieg- en autoverkeer, manifestaties etc.

Gevolg: Logischerwijs zijn alleen diersoorten gevoelig voor direct effecten van geluid. Geluid sec is een belangrijke factor in de verstoring van fauna. De verstoring door geluid wordt beïnvloed door het achtergrondgeluid en de duur, frequentie en sterkte van de geluidsbron zelf. Geluidsbelasting kan leiden tot stress en/of vluchtgedrag van individuen. Dit kan vervolgens weer leiden tot het verlaten van het leefgebied of bijvoorbeeld een afname van het reproductieproces. In bepaalde gevallen kan ook gewenning optreden, in het bijzonder bij continu geluid. Voor zeezoogdieren en vogels is in bepaalde gevallen deze dosis-effect relatie goed gekwantificeerd.

Verstoring door licht

Kenmerk: verstoring door kunstmatige lichtbronnen, zoals licht uit woonwijken en industrieterreinen, glastuinbouw etc.

Interactie andere factoren: geen?

Gevolg: Kunstmatige verlichting van de nachtelijke omgeving kan tot verstoring van het normale gedrag van soorten leiden. Naar mogelijke effecten is nog vrij weinig onderzoek gedaan. Veel kennis gaat daarom nog niet verder dan het kwalitatief signaleren van risico's. Met name schemer- en nachtactieve dieren kunnen last hebben van verstoring door licht, doordat zij juist aangetrokken worden of verdreven door de lichtbron. Hierdoor raakt bijvoorbeeld hun ritme ontregeld of verlichte delen van het leefgebied worden vermeden.

Verstoring door trilling

Kenmerk: Er is sprake van trillingen in bodem en water als dergelijke trillingen door menselijke activiteiten veroorzaakt worden, zoals bij boren, heien, draaien van rotorbladen etc.

Interactie andere factoren: kan vooral samen optreden met verstoring door geluid

Gevolg: Trilling kan leiden tot verstoring van het natuurlijke gedrag van soorten. Individuen kunnen tijdelijk of permanent verdreven worden uit hun leefgebied. Over het daadwerkelijke effect van trilling is nog zeer weinig bekend. Naar het effect op zeezoogdieren is wel onderzoek verricht.

Optische verstoring

Kenmerk: optische verstoring betreft verstoring door de aanwezigheid en/of beweging van mensen dan wel voorwerpen die niet thuishoren in het natuurlijke systeem.

Interactie andere factoren: treedt vaak samen op met verstoring door geluid (in geval van recreatie) of trilling en licht (in geval van voertuigen, schepen).

Gevolg: optische verstoring leidt vooral tot vluchtgedrag van dieren. De soort reageert bijvoorbeeld op beweging omdat een potentiële vijand wordt verwacht. Andersom kan optische verstoring juist ook het uitzicht van soorten beperken waardoor zij potentiële vijanden niet zien naderen. De daadwerkelijke effecten zijn zeer soortspecifiek en hangen van de schuwheid van de soort en de mate waarin gewenning optreedt. Bovendien kunnen de effecten afhankelijk zijn van de periode van de levenscyclus van de soort: in de broedtijd zijn soorten over het algemeen schuwer en dus gevoeliger voor optische verstoring.

Verstoring door mechanische effecten

Kenmerk: Onder mechanische effecten vallen verstoring door betreding, golfslag, luchtwervelingen etc. die optreden ten gevolge van menselijke activiteiten. De oorzaken en gevolgen zijn bij deze storende factor zeer divers.

Interactie andere factoren: verstoring kan samenvallen met verstoring door geluid, licht en trilling.

Gevolg: deze storende factor kan leiden tot een verandering van het habitatype en/of verstoring of het doden van fauna-individuen. Bij habitattypen treedt de verstoring/verandering vaak op ten gevolge van recreatie of bijvoorbeeld militaire activiteiten. Het effect is zeer afhankelijk van de kwetsbaarheid (gevoeligheid) van het habitatype. Waterrecreatie en scheepvaart leiden tot golfslag, hetgeen effect kan hebben op de oeverbegroeiing en waterfauna. Luchtwervelingen van bijvoorbeeld windmolens kunnen leiden tot vogelsterfte.

Verandering in populatiedynamiek

Kenmerk: De storende factor verandering in populatiedynamiek treedt op indien er een direct effect is van een activiteit op de populatie-opbouw en/of populatiegrootte. Er wordt hier vooral bedoeld of de situatie waneer er sprake van sterfte van individuen door wegverkeer, windmolens, of door jacht of visserij.

Interactie andere factoren: veel storende factoren leiden op hun beurt – dus indirect - tot een verandering in populatiedynamiek. Deze storende factor zit namelijk aan het einde van de effectketen

Gevolg: bewuste, menselijke ingrepen op populatieniveau kunnen leiden tot directe problemen en problemen in de toekomst. Een verandering in populatieomvang is een direct effect. Een verandering in populatie-opbouw (verandering van de verhouding sterfte-reproductie) leidt in de toekomst tot effecten. Zowel minder organismen (een kleinere populatie) en zeker een verandering in samenstelling van de populatie (bijv. meer oude dieren) kunnen leiden tot een verandering in de geboorte/sterfte ratio. En daarmee kan er iets veranderen in de populatiedynamiek (het gedrag in de tijd). Dit kan uiteindelijk leiden tot het (tijdelijk) verdwijnen van soorten, waardoor het evenwicht van het ecosysteem verschuift. De gevoeligheid is sterk afhankelijk van diverse populatiekenmerken zoals de generatietijd van een soort en de huidige grootte van populaties. Vooral nog zijn alle soorten als 'gevoelig' gescoord.

DHV B.V.

Bewuste verandering soortensamenstelling

Kenmerk: Er is sprake van bewust ingrijpen in de natuur door herintroductie van soorten, introductie van exoten, uitzetten van vis, inzaaien van genetisch gemodificeerde organismen etc.

Interactie andere factoren: heeft met name direct invloed op de factor 'verandering in populatiedynamiek'.

Gevolg: Er treedt concurrentie op in voedselbeschikbaarheid, nestgelegenheid etc. Deze concurrentie kan leiden tot het verdringen (opvullen van de niche) van de oorspronkelijke soorten. Ook kunnen soorten verdwijnen door predatie van de geïntroduceerde soort. Hierdoor kunnen relaties binnen het ecosysteem worden verstoord.