

Natuurwaarden Buitengebied Skarsterlân

BügelHajema

Plek voor ideeën

Natuurwaarden Buitengebied Skarsterlân

Inhoud

Onderzoeksrapport en bijlagen ten behoeve van het bestemmingsplan Buitengebied 2013

23 juni 2014

Projectnummer 230.00.00.01.07

Ideeën voor een plek

Inhoudsopgave

1	Inleiding	5
2	Soortenbescherming	9
2.1	Wettelijk kader	9
2.2	Bureauonderzoek	9
2.3	Inventarisatie soorten	10
2.3.1	Vaatplanten	10
2.3.2	Zoogdieren	19
2.3.3	Vogels	50
2.3.4	Amfibieën, reptielen en vissen	50
2.3.5	Ongewervelden	74
2.4	Ruimtelijk beleid voor bestemmingsplan	80
3	Gebiedsbescherming	81
3.1	Wettelijk kader	81
3.2	Inventarisatie gebieden	81
3.2.1	Ecologische Hoofdstructuur	91
3.2.2	Natuur buiten de EHS	95
3.3	Ruimtelijk beleid voor bestemmingsplan	97
4	Bronnen	99
4.1	Media	99
4.2	Literatuur	99

Bijlagen

Inleiding

De gemeente De Friese Meren heeft besloten om de vigerende bestemmingsplannen voor het buitengebied van de voormalige gemeente Skarsterlân te herzien. Omdat bepaalde Europese en nationale natuurwetgeving, rijksbeleid en provinciaal natuurbeleid consequenties kunnen hebben voor het gemeentelijk ruimtelijk beleid in het kader van het nieuwe bestemmingsplan, is besloten om de natuurwaarden van het buitengebied van de voormalige gemeente Skarsterlân door middel van een bureauonderzoek te onderzoeken. Op basis van de geïnventariseerde natuurwaarden kunnen belangen in het kader van het bestemmingsplan worden afgewogen en beoordeeld. Op grond van het bureauonderzoek zijn tevens adviezen ten aanzien van het gemeentelijk ruimtelijk beleid geformuleerd.

DOEL VAN HET ONDER-
ZOEK

Voorliggende rapportage kan niet worden gezien als een vooronderzoek in het kader van de Flora- en faunawet en/of een oriënterend onderzoek in het kader van de Natuurbeschermingswet 1998 of de Ecologische Hoofdstructuur. Het is in de eerste plaats bedoeld om de actuele natuurwaarden binnen het buitengebied in beeld te brengen.

STATUS

Hoofdstuk 2 behandelt de soortenbescherming. Hierbij is onderzocht welke (middel)zwaar beschermde soorten in het plangebied voorkomen. Vervolgens zijn enkele adviezen met betrekking tot het gemeentelijk ruimtelijk beleid geformuleerd.

LEESWIJZER

In hoofdstuk 3 wordt ingegaan op de gebiedsbescherming. Er wordt ingegaan op de beschermde gebieden uit de Natuurbeschermingswet 1998 en de Verordening Romte Fryslân. Vervolgens worden enkele adviezen met betrekking tot het gemeentelijk ruimtelijk beleid geformuleerd.

In hoofdstuk 4 zijn de geraadpleegde bronnen opgenomen. De literatuurverwijzing vindt plaats door middel van een tussen haakjes geplaatst nummer dat in hoofdstuk 4 is terug te vinden.

Overzicht plangebied

Soortenbescherming

2.1

Wettelijk kader

Sinds 1 april 2002 is de Flora- en faunawet in werking getreden. Het soortenbeleid uit de Vogel- en Habitatrichtlijn van de Europese Unie is hiermee in de nationale wetgeving verwerkt. Achter de Flora- en faunawet staat het idee van de zorgplicht voor in het wild levende beschermde dieren en planten en hun leefomgeving.

FLORA- EN FAUNAWET

Op basis van de AMvB 2004 betreffende artikel 75 van de Flora- en faunawet worden de in Nederland beschermde soorten in drie beschermingsregimes ingedeeld. Het gaat hierbij om algemene soorten (soorten uit tabel 1), overige soorten (soorten uit tabel 2) en strikt beschermde soorten (soorten uit tabel 3). Om verwarring te voorkomen, wordt in dit rapport respectievelijk de benaming licht, middelzwaar en streng beschermd gehanteerd (zie bijlage 1). De inheemse vogelsoorten hebben een eigen afwijkend beschermingsregime; ze vallen zowel onder het middelzware als het strenge beschermingsregime.

BESCHERMINGSREGIEM

2.2

Bureauonderzoek

In het kader van de uitvoerbaarheid van het bestemmingsplan moet vanuit de zorgplicht uit de Flora- en faunawet voldoende rekening zijn gehouden met beschermde soorten. Voor het bestemmingsplan Buitengebied van de voormalige gemeente Skarsterlân is een bureauonderzoek uitgevoerd naar bekende verspreidingsgegevens van middelzwaar en streng beschermde soorten. Licht beschermde soorten zijn minder relevant aangezien voor deze categorie in het geval van ruimtelijke ontwikkelingen een algemene vrijstelling van de verboden van de Flora- en faunawet geldt.

SELECTIE SOORTEN

Voor het bureauonderzoek is met name gebruikgemaakt van de Digitale Natuuratlas Fryslân (DNA-Fryslân) en Speciale beschermingszones en beschermde soorten in Fryslân (15). Verder zijn landelijke en provinciale verspreidingsatlassen, websites en/of waarnemingsverslagen geraadpleegd.

GEGEVENS

De gegevens uit DNA-Fryslân zijn bij het verspreidingsonderzoek leidend geweest voor de selectie van de soorten. Op 2 april 2012 is een databestand met 294 vrij beschikbare records uit DNA-Fryslân ontvangen. DNA-Fryslân is in 2011 gestopt en wordt sindsdien niet aangevuld met nieuwe waarnemingen. De verkregen verspreidingsgegevens zijn bekend per kilometerhok¹ of uurhok¹ en zijn afkomstig uit de periode 1989 tot en met 2008. Met behulp van de verspreidingsgegevens zijn per soort verspreidingskaartjes gemaakt.

In navolgende paragrafen wordt per soort een korte soortbeschrijving gegeven. De ecologische soortbeschrijvingen zijn veelal gebaseerd op teksten uit de soortendatabase van het Ministerie van Economische Zaken, Landbouw en Innovatie.

2.3

Inventarisatie soorten

2.3.1

Vaatplanten

Uit het bureauonderzoek komen in de soortengroep vaatplanten vier soorten naar voren. Het betreft hier rietorchis, ronde zonnedauw, Spaanse ruiter en wilde gagel. Van de soortengroep vaatplanten is uit DNA-Fryslân een zeer beperkt aantal waarnemingen verkregen. Aanvullend is Telmee.nl (1) geraadpleegd.

¹ Een kilometerhok is een vastgelegd gebied van 1 km bij 1 km. De Topografische Dienst heeft deze hokken ingevoerd als rasterverdeling voor het tekenen van de topografische kaarten van Nederland. Een uurhok is een gebied van 5 km bij 5 km gebaseerd op diezelfde verdeling.

Rietorchis

Rietorchis (*Dactylorhiza majalis praetermissa*)

Rietorchis is een op basis van de Flora- en faunawet middelzwaar beschermde plantensoort. Groeiplaatsen van de soort zijn te vinden op niet te voedselrijke, natte grond met een basische invloed hetzij van het grondwater, hetzij van de bodem zelf. De soort komt vooral voor in rietlanden en langs oevers, maar kan ook worden aangetroffen op industrieterreinen (braakliggend opgespoten terrein), in bosopslag en langs wegbermen.

In Friesland komt de soort plaatselijk vrij algemeen voor. Het beeld voor Skarsterlân is dat rietorchis vrij verspreid op enkele plaatsen aanwezig is. Hoewel de waarnemingen niet nauwkeurig tot de betreffende groeiplaatsen zijn te herleiden, is het waarschijnlijk dat de soort met name aanwezig is in oeverzones en rietlanden die zijn gelegen binnen natuurterreinen.

Figuur 1. Verspreiding rietorchis in de periode 1990 tot en met 2012 (bron: www.telmee.nl)

Ronde zonnedauw

Ronde zonnedaauw (*Drosera rotundifolia*)

Ronde zonnedaauw is een op basis van de Flora- en faunawet middelzwaar beschermde plantensoort. De soort staat op de Rode Lijst vermeld als gevoelig. Ronde zonnedaauw is een kleine, vleesetende (insecten) plant. De soort komt vooral voor op open, natte, zure heidegrond en tussen het veenmos in hoogveen en veenmosrietland.

In Friesland komt de soort plaatselijk vrij algemeen voor. Het beeld voor Skarsterlân is dat ronde zonnedaauw alleen in het zuidoosten aanwezig is. Hoewel de locatie niet gedetailleerd is, lijkt het waarschijnlijk dat de soort hier alleen aanwezig is in het natuurgebied It Easterkar.

Figuur 2. Verspreiding ronde zonnedaauw in de periode 1990 tot en met 2012 (bron: www.telme.nl)

Spaanse ruit

Spaanse ruiter (*Cirsium dissectum*)

Spaanse ruiter is een op basis van de Flora- en faunawet middelzwaar beschermde plantensoort. De soort staat op de Rode Lijst vermeld als kwetsbaar. Groeiplaatsen van de soort zijn te vinden op natte, matig voedselarme grond in blauwgraslanden, duinvalleien en op heide- en veengrond.

In Friesland is de soort zeldzaam. Het beeld voor Skarsterlân is dat Spaanse ruiter vrij verspreid aanwezig is. Hoewel de waarnemingen niet nauwkeurig tot de betreffende groeiplaatsen zijn te herleiden, is het waarschijnlijk dat de soort met name aanwezig is in natuurgebieden met een beheer dat is gericht op nat schraalland en vochtig hooiland. Deze beheertypen zijn onder meer aanwezig in de natuurgebieden De Blaugerzen, De Marswâl, Kop Bloksloot, Lytse Griene en de Rotstergaasterwallen (Natuurbeheerplan Fryslân).

Figuur 3. Verspreiding Spaanse ruiter in de periode 1990 tot en met 2012 (bron: www.telmee.nl)

Wilde gage

Wilde gage (*Myrica gale*)

Wilde gage is een op basis van de Flora- en faunawet middelzwaar beschermde plantensoort. De soort staat op de Rode Lijst vermeld als gevoelig. Groeiplaatsen van de soort zijn te vinden op natte, zure venige grond in heiden, langs moerasbossen, in laagveenmoerassen en ook in de duinen.

In Friesland komt de soort plaatselijk vrij algemeen voor. Het beeld voor Skarsterlân is dat wilde gage vrij verspreid aanwezig is. Hoewel de waarnemingen niet nauwkeurig tot de betreffende groeiplaatsen zijn te herleiden, is het waarschijnlijk dat de soort met name aanwezig is in natuurgebieden, zoals It Easternskar.

Figuur 4. Verspreiding wilde gage in de periode 1990 tot en met 2012 (bron: www.telmee.nl)

2.3.2

Zoogdieren

Uit het bureauonderzoek komen in de soortengroep zoogdieren veertien soorten naar voren. Het betreft hier waterspitsmuis, watervleermuis, meervleermuis, gewone dwergvleermuis, ruige dwergvleermuis, rosse vleermuis, laat-

vlieger, gewone grootoorvleermuis, eekhoorn, noordse woelmuis, boommarter, steenmarter, das en otter.

Van de soortengroep zoogdieren is uit DNA-Fryslân een zeer beperkt aantal waarnemingen verkregen. Aanvullend is de werkatlas Zoogdieren in Friesland geraadpleegd (9).

Waterspitsmuis

Waterspitsmuis (*Neomys fodiens*)

Waterspitsmuis is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat op de Rode Lijst Zoogdieren vermeld als kwetsbaar.

Waterspitsmuis komt voor rond zuiver, niet te voedselrijk water met watervegetatie en ruig begroeide oevers. Poelen, natuurlijke vijvers, rivieren, snelstromende (bos)beekjes, moerassen en moerasbossen, rietlanden, elzenbroekbossen en kruidenrijke oevervegetaties vormen vaak geschikte biotopen. Ook een goed ontwikkelde struikvegetatie in de buurt behoort tot een van de biotoopvereisten. De soort is sterk aan water gebonden en waterspitsmuis kan dan ook zeer goed zwemmen en duiken. Ook op land wordt naar voedsel gezocht, vooral langs de waterlijn en tussen de oevervegetatie. De holen en gangen zitten in de oever, tot dicht bij het water; sommige gangen komen op het water uit.

In Friesland komt de soort verspreid over het gehele vaste land voor. Concentraties van waarnemingen liggen vooral rond meren. Het beeld voor Skarsterlân is dat waterspitsmuis verspreid op enkele plaatsen is aangetroffen. Het grootste deel van de waarnemingen is gedaan in het noordwesten van het plangebied. Het verkregen verspreidingsbeeld zal echter niet volledig zijn.

Figuur 5. Verspreiding waterspitsmuis (bron: werkatlas Zoogdieren van Friesland)

Watervleermuis

Watervleermuis (*Myotis daubentoni*)

Watervleermuis is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat niet vermeld op de Rode Lijst Zoogdieren.

Watervleermuis is een boombewonende soort van half open tot gesloten, waterrijk en bosrijk landschap. Grote dichtheden van deze soort worden vooral daar gevonden waar zowel beschut water als oud bos of oude bomen aanwezig zijn. De soort jaagt vlak boven het wateroppervlak van beschutte wateren of aan de beschutte kant van vijvers in landgoederen en parken en langs smalle vaarten, langzaam stromende rivieren en beken. Bij windstil weer wordt beschutting minder belangrijk. De watervleermuis kan ook boven land jagen, relatief laag boven bospaden of op beschutte, open plekken in het bos, en soms hoger tussen de boomkronen. De homerange varieert afhankelijk van de ligging van de kolonies ten opzichte van het jachtgebied van enkele kilometers tot meer dan tien kilometer. Als winterverblijf gebruikt de watervleermuis ondergrondse locaties in grotten, mergelgroeven, oude steenfabrieken, bunkers, forten, vestingwerken, ijskelders en (kasteel)kelders. Watervleermuis is een standvleermuis tot middellange afstandstrekker.

In Friesland is watervleermuis een vrij algemene soort en komt verspreid over de provincie voor. Het beeld voor Skarsterlân is dat watervleermuis verspreid in het plangebied op enkele plaatsen is aangetroffen. Het verkregen verspreidingsbeeld zal echter niet volledig zijn.

Figuur 6. Verspreiding watervleermuis (bron: werkatlas Zoogdieren van Friesland)

Meervleermuis

Meervleermuis (*Myotis dasycneme*)

Meervleermuis is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat niet vermeld op de Rode Lijst Zoogdieren.

Kraamkolonies van de soort bevinden zich in diverse typen gebouwen (kerken, boerderijen, woonhuizen), steevast in de nabijheid van waterrijke gebieden. De kraamkolonies variëren in grootte van enkele tientallen tot enkele honderden dieren. De mannetjes leven in de kraamtijd solitair of in kleine groepjes. De vleermuis vliegt na zonsondergang uit, waarbij afstanden tot zo'n 10 km worden overbrugd. Tijdens de vlucht worden houtwallen, waterwegen en andere structuren in het landschap gevolgd. Het foerageren gebeurt boven open water, zoals kanalen, vaarten, plassen en meren. Het dier vliegt met hoge snelheid laag over het water, waarbij insecten met de poten vanaf het water worden 'geschept'. Voor de trek naar overwinteringsgebieden legt meervleermuis soms lange afstanden af, tot meer dan 300 km.

In Friesland is meervleermuis een vrij algemene soort en komt verspreid over de provincie voor. Het beeld voor Skarsterlân is dat meervleermuis verspreid in het plangebied op verschillende plaatsen is aangetroffen. Het verkregen verspreidingsbeeld zal echter niet volledig zijn.

Figuur 7. Verspreiding meervleermuis (bron: werkatlas Zoogdieren van Friesland)

Gewone dwergvleermuis

Gewone dwergvleermuis (*Pipistrellus pipistrellus*)

Gewone dwergvleermuis is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat niet vermeld op de Rode Lijst Zoogdieren.

Gewone dwergvleermuis leeft in gesloten tot half open landschappen, in kleinschalige landbouwgebieden, in dorpen, steden, parken en tuinen. Deze vleermuis jaagt relatief snel, is wendbaar in een grillige vlucht met veel bochten en lussen, en vliegt daarbij op enige afstand (1 tot 8 m) langs de vegetatie, op een hoogte van gemiddeld 2 tot 5 m, maar soms wat hoger. Het dier jaagt in de beschutting van opgaande vegetatie, binnen de bebouwing in tuinen en bij straatlantaarns, boven water, in bossen en langs bosranden, in en langs lanen, bomenrijen, singels, houtwallen en holle wegen. Gedurende het hele jaar worden vooral gebouwen als verblijfplaats gebruikt. De verblijfplaatsen worden in spouwmuren gevonden, maar ook achter betimmering en daklijsten of onder dakpannen. Gewone dwergvleermuizen gebruiken de verblijfplaatsen van het netwerk plaatstrouw, maar verhuizen daarbinnen vaak. Ze overwinteren op gemiddeld 15 tot 25 km van het zomergebied.

In Friesland is gewone dwergvleermuis een algemene soort en komt verspreid over de provincie voor. Het beeld voor Skarsterlân is dat gewone dwergvleermuis verspreid in het plangebied op verschillende plaatsen is aangetroffen. Het verkregen verspreidingsbeeld zal echter lang niet volledig zijn.

Figuur 8. Verspreiding gewone dwergvleermuis (bron: werkatlas Zoogdieren van Friesland)

Ruige dwergvleermuis

Ruige dwergvleermuis (*Pipistrellus nathusii*)

Ruige dwergvleermuis is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat niet vermeld op de Rode Lijst Zoogdieren.

Ruige dwergvleermuis is een soort van half open, bosrijke landschappen. Vaak jagen ze langs bosranden, door lanen, boven open plekken in bos en langs houtwallen. Waterpartijen en beschutte oevers vormen een belangrijk onderdeel van het leefgebied. Kraamgroepen zijn in Nederland nauwelijks gevonden. Twee Nederlandse kraamgroepen bewoonden spouwmuren. Solitaire mannetjes en kleine groepen zijn gevonden in spleten en gaten in bomen, achter loshan-gend schors en in kasten. Ze gebruiken meerdere verblijfplaatsen en verhuizen relatief vaak. Ze jagen tot op 5 à 10 km van de verblijfplaats, waarbij de vliegroutes zoveel mogelijk lijnvormige structuren volgen. Ruige dwergvleermuizen gedragen zich als echte lange afstandstrekkers die vanuit Noordoost-Europa 1.500 tot 2.000 km afleggen om onder andere in Nederland te overwinteren.

In Friesland is ruige dwergvleermuis een algemene soort en komt verspreid over de provincie voor. Het beeld voor Skarsterlân is dat ruige dwergvleermuis verspreid in het plangebied op enkele plaatsen is aangetroffen. Het verkregen verspreidingsbeeld zal echter niet volledig zijn.

Figuur 9. Verspreiding ruige dwergvleermuis (bron: werkatlas Zoogdieren van Friesland)

Rosse vleermuis

Rosse vleermuis (*Nyctalus noctula*)

Rosse vleermuis is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat op de Rode Lijst Zoogdieren vermeld als kwetsbaar.

Rosse vleermuizen zijn typische bewoners van oude bomen, maar tegelijkertijd zijn ze gebonden aan open, waterrijk landschap, zoals: uiterwaarden, moerasen, infiltratiegebieden, veengebieden en grote meren. Rosse vleermuizen jagen hoog in de lucht, op meer dan 100 m hoogte, veelal boven water of moeras. Rosse vleermuizen gebruiken vooral boomholten (onder andere spechten-gaten) voor kraamkolonies, als winterverblijven en verblijfplaatsen van paartjes en individuele dieren. De populaties uit Noord- en Noordoost-Europa trekken over grote afstanden (1.000 tot 1.500 km). Daar geringde dieren worden ook in Nederland gevonden. Daarnaast zijn er in Nederland en Midden-Duitsland standpopulaties.

In Friesland is rosse vleermuis een vrij algemene soort en komt verspreid over de provincie voor. Het beeld voor Skarsterlân is dat rosse vleermuis verspreid in het plangebied op verschillende plaatsen is aangetroffen. Het verkregen verspreidingsbeeld zal echter niet volledig zijn.

Figuur 10. Verspreiding rosse vleermuis (bron: werkatlas Zoogdieren van Friesland)

Laatvlieger

Laatvlieger (*Eptesicus serotinus*)

Laatvlieger is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat op de Rode Lijst Zoogdieren vermeld als kwetsbaar.

Laatvlieger wordt vooral in relatief open gebied aangetroffen. Het is een typische soort van het agrarische landschap en de rand van bebouwingkernen. Doorgaans vliegt laatvlieger in de beschutting van bosranden, heggen en lanen en boven (vochtige) graslanden, weilanden, langs kanalen en vaarten en in tuinen en parken met vijvers. Verblijfplaatsen van de (kraam)groepen zijn vooral bekend in en op gebouwen: in spouwmuren, achter betimmeringen en daklijsten, onder pannen, op zolders. Ze bewonen een netwerk van verschillende huizen. De jachtgebieden liggen doorgaans in een straal van 1 tot 5 km rondom de kolonie. Hun vliegroutes volgen waar mogelijk lijnvormige structuren. Laatvlieger is een standvleermuis, waarvan verplaatsingen meestal over hooguit 40 tot 50 km plaatsvinden, maar maxima tot 330 km zijn bekend.

In Friesland is laatvlieger een vrij algemene soort en komt verspreid over de provincie voor. Het beeld voor Skarsterlân is dat laatvlieger verspreid in het plangebied op verschillende plaatsen is aangetroffen. Het verkregen verspreidingsbeeld zal echter niet volledig zijn.

Figuur 11. Verspreiding laatvlieger (bron: werkatlas Zoogdieren van Friesland)

Gewone grootoorvleermuis

Gewone grootoorvleermuis (*Plecotus auritus*)

Gewone grootoorvleermuis is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat niet vermeld op de Rode Lijst Zoogdieren.

Gewone grootoorvleermuizen jagen dicht op en door de vegetatie, waarbij insecten van bladeren of uit de lucht worden gegrepen. Zij vliegen rond door beschutte plekken in bossen en kleinschalig parkachtig landschap, boven bospaden, lanen en open plekken, langs bosranden en laag boven (bloeiende) kruidenbegroeiing of langs de kroon van (bloeiende) bomen. Verblijfplaatsen worden zowel op zolders, achter betimmeringen, daklijsten en vensterluiken, in spouwmuuren en onder dakpannen, als in holten en spleten in bomen en in vleermuiskasten gevonden. De dieren verhuizen vaak en jagen in de directe omgeving van de verblijfplaats tot op circa drie kilometer afstand. Als winterverblijf worden grotten, kalksteengroeven, oude steenfabrieken, bunkers, forten, vestingwerken, ijskelders en (kasteel)kelders gebruikt. Gewone grootoorvleermuizen gelden als standvleermuizen.

In Friesland is gewone dwergvleermuis een vrij algemene soort en komt verspreid over de provincie voor. Gewone grootoorvleermuis is binnen Skarsterlân slechts viermaal waargenomen. Het verkregen verspreidingsbeeld zal echter niet volledig zijn.

Figuur 12. Verspreiding gewone grootoorvleermuis (bron: werkatlas Zoogdieren van Friesland)

Eekhoorn (*Sciurus vulgaris*)

Eekhoorn is een op basis van de Flora- en faunawet middelzwaar beschermde soort, maar staat niet vermeld op Rode Lijst Zoogdieren.

Eekhoorn leeft bij voorkeur in naaldbos of gemengd bos, maar komt echter ook voor in loofbos en houtwallen, tuinen en parken. Door zijn voedsel (veel noten) is de leeftijd van de bomen belangrijker dan de samenstelling. Het voedsel bestaat onder andere uit knoppen van naaldbomen, dennenkegels, hazelnoten, eikels en bosvruchten. Ze leven grotendeels solitair. Van losse twijgen wordt een bolvormig nest vervaardigd met een doorsnee van ongeveer 30 cm. Het nest bevindt zich meestal hoog in een boom.

In Friesland is de soort met name aanwezig in het zuidoostelijke deel en in Gaasterland. Binnen Skarsterlân zijn slechts enkele waarnemingen uit de omgeving van Sint Nicolaasga en uit It Easternskar bekend. Het verkregen verspreidingsbeeld zal echter niet volledig zijn. Waarschijnlijk vormen met name de Vegelin bossen nabij Sint Nicolaasga potentieel leefgebied. De bossen liggen echter voor eekhoorn behoorlijk geïsoleerd van andere bosrijke gebieden.

Figuur 13. Verspreiding eekhoorn (bron: werkatlas Zoogdieren van Friesland)

Noordse woelmuis

Noordse woelmuis (*Microtus oeconomus*)

Noordse woelmuis is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat op de Rode Lijst Zoogdieren vermeld als kwetsbaar.

Noordse woelmuis is een echte moerasbewoner die leeft in rietlanden, oeverlanden van meren, langs beken en rivieren en in drassige, extensief gebruikte hooi- en weilanden. Deze woelmuis mijdt begroeiingen die door struiken en bomen worden gedomineerd. In ondiepe kamers worden 's winters voedselvoorraden bewaard. Het nest bevindt zich doorgaans bovengronds. Het voedsel van noordse woelmuis bestaat uit rietspruiten, zeggen, biezen en (schijn)grassen. In de winter kan dit worden aangevuld met schors, zaden en wortels, in de zomer met kruiden.

In Friesland komt de soort verspreid voor rond verschillende meren. Het beeld voor Skarsterlân is dat noordse woelmuis verspreid aanwezig is met name rond het Sneekermeer, de Terkaplesterpoelen, de Goingarijpster poelen en het Oudhof. Verder is de soort mogelijk ook aanwezig ten noorden van het Tjeukemeer. Het verkregen verspreidingsbeeld zal echter niet volledig zijn.

Figuur 14. Verspreiding noordse woelmuis (bron: werkatlas Zoogdieren van Friesland)

Boommarter

Boommarter (*Martes martes*)

Boommarter is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat op de Rode Lijst Zoogdieren vermeld als kwetsbaar.

Bos is bij uitstek het leefgebied van boommarter. In de Nederlandse situatie is dit meestal gemengd loof- en naaldbos waarin bomen met holten voorkomen. Boommarters komen niet alleen voor in uitgestrektere bossen, maar ook in kleinere bossen in meer open gebied. Dit zijn wel bosjes in de (ruimere) omgeving van de grotere aaneengesloten bosgebieden waar zich een zich voortplantende populatie bevindt. De soort heeft verblijfplaatsen in holle bomen, vogelnesten, vergroeiingen in bomen, hopen van vos, das en mogelijk konijn. Boommarters worden ook wel in huizen en schuren aangetroffen; het betreft dan bijna altijd gebouwen aan de rand van of in het bos.

In Friesland is de soort met name aanwezig in het zuidoostelijke deel, de Alde Feanen en Gaasterland. Het beeld voor Skarsterlân is dat er verspreid in het plangebied een beperkt aantal waarnemingen bekend is. Het verkregen verspreidingsbeeld zal echter niet volledig zijn, daarnaast kan er verwarring optreden met de sterk gelijkende steenmarter. Waarschijnlijk vormen met name de Vegelinbossen en It Easternskar potentiële leefgebieden.

Figuur 15. Verspreiding boommarter (bron: werkatlas Zoogdieren van Friesland)

Steenmarter

Steenmarter (*Martes foina*)

Steenmarter is een op basis van de Flora- en faunawet middelzwaar beschermde soort, maar staat niet vermeld op Rode Lijst Zoogdieren.

Steenmarter komt veel voor rond bebouwing. Het jachtgebied bestaat veelal uit lijnvormige landschapselementen die voldoende dekking bieden, zoals groenstroken, heggen en bosjes. Binnen het leefgebied zijn meerdere verblijfplaatsen aanwezig. Deze zijn onder andere te vinden op zolders en in kruipruimten, boomholtes, takkenhopen en dicht struweel. Het voedsel bestaat onder andere uit kleine zoogdieren, vogels, amfibieën en vruchten.

In Friesland komt de soort verspreid over het gehele vaste land voor. Op de Waddeneilanden is de soort niet aangetroffen. Het beeld voor Skarsterlân is dat steenmarter verspreid in het plangebied kan worden aangetroffen. Een duidelijke concentratie van waarnemingen ligt in en rond Joure. Het verkregen verspreidingsbeeld zal echter niet volledig zijn.

Figuur 16. Verspreiding steenmarter (bron: werkatlas Zoogdieren van Friesland)

Das

Das (*Meles Meles*)

De das is een op basis van de Flora- en faunawet streng beschermde soort maar staat niet vermeld op Rode Lijst Zoogdieren.

De das leeft in halfopen landschappen en heeft dekking en droge grond nodig voor de burchten en een gevarieerd grondgebruik voor zijn voedsel. De das bereikt de hoogste dichtheden in agrarisch landschap met kleine stukken bos, veel hagen en voldoende wormenrijk grasland. De das huist het hele jaar door bij daglicht ondergronds in zelf gegraven 'burchten', die in de loop van hun bestaan steeds groter worden. Naast de 'hoofdburchten' bevinden zich in een dassenterritorium altijd nog enkele kleinere bijburchten en eenvoudige vluchtpijpen.

In Friesland is de soort met name aanwezig in het zuidoostelijke deel, in Gaasterland en rond Sint Nicolaasga. Het beeld voor Skarsterlân is dat de soort met name in het zuidelijke deel aanwezig is, waarbij het kerngebied rond Sint Nicolaasga ligt. Het verkregen verspreidingsbeeld zal echter niet volledig zijn.

Figuur 17. Verspreiding das (bron: werkatlas Zoogdieren van Friesland)

Otter

Otter (*Lutra lutra*)

Otter is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat op de Rode Lijst Zoogdieren vermeld als verdwenen uit Nederland. De soort was uitgestorven in Nederland, maar vanaf 2002 zijn in Overijssel in de Weerribben en de Wieden otters uitgezet.

Otters leven in grote, individuele leefgebieden in de oeverzone van allerlei wateren, inclusief kustzones. De omvang van deze leefgebieden is afhankelijk van de voedselrijkdom en dekking en kan 1 tot 40 km oeverlengte bedragen of in moerasgebieden enkele tot meer dan 10 km². De otter is bij uitstek een viseter, maar is ook een luidruchtige jager op kikkers, kreeften, knaagdieren, vogels en grotere ongewervelde dieren. Hij volgt prooien in het water, tijdens vrij korte duiken, waarbij hij gebruik maakt van reuk, waterverplaatsing en zicht. Otters hebben een sterke voorkeur voor ruig begroeide, bosachtige oeverzones en rotsachtig kustzones.

In Friesland komt de soort verspreid voor. Waarschijnlijk gaat het hierbij met name om zwervende dieren. In een aantal waterrijke gebieden in Friesland is echter inmiddels voortplanting aangetoond. In 2011 zijn otters uitgezet in de Alde Feanen. Het beeld voor Skarsterlân is dat otter verspreid in het plangebied wordt waargenomen. Een duidelijke concentratie van waarnemingen is aanwezig in It Easternskar. Het verkregen verspreidingsbeeld zal echter niet volledig zijn.

Figuur 18. Verspreiding otter (bron: werkatlas Zoogdieren van Friesland)

2.3.3

Vogels

Van de soortengroep vogels zijn uit DNA-Fryslân geen waarnemingen verkregen. Aanvullend is de Atlas van de Nederlandse Broedvogels (6) geraadpleegd. Het verkregen verspreidingsbeeld is niet volledig maar geeft wel een goed beeld van te verwachten soorten. In de voormalige gemeente Skarsterlân komt een groot aantal vogelsoorten voor. Het betreft hier zowel soorten van open weidegebied, moerasgebied, struweel, opgaand bos als stedelijk gebied. Aangezien alle inheemse vogelsoorten zijn beschermd, worden deze hier niet allemaal besproken. Er is voor gekozen om die voorkomende soorten te noemen waarvan het nest jaarrond is beschermd. Nesten van een beperkt aantal vogelsoorten worden aangemerkt als vaste verblijfplaatsen, waardoor deze jaarrond beschermd zijn, ook als ze tijdelijk niet in gebruik zijn als broedplaats (buiten het broedseizoen). Dit in tegenstelling tot de nestplaatsen van verreweg de meeste vogelsoorten waarvan de nestplaats alleen beschermd is wanneer deze ten behoeve van het broedsel in gebruik is (tijdens het broedseizoen).

De volgende broedvogels waarvan het nest jaarrond is beschermd, komen voor Skarsterlân uit de Atlas van de Nederlandse Broedvogels naar voren: ooievaar, havik, sperwer, buizerd, boomvalk, kerkuil, steenuil, bosuil, ransuil, gierzwaluw, roek en huismus. Het betreft soorten die zowel in open als gesloten landschappen voorkomen. Van de genoemde soorten broedt kerkuil, steenuil, gierzwaluw en huismus (ook) in bebouwing.

2.3.4

Amfibieën, reptielen en vissen

Uit het bureauonderzoek komen in de soortengroepen amfibieën, reptielen en vissen elf soorten naar voren. Het betreft hier rugstreeppad, heikikker, poelkikker, gladde slang, adder, ringslang, hazelworm, bittervoorn, grote modderkruiper, kleine modderkruiper en rivierdonderpad.

Van de soortengroepen amfibieën, reptielen en vissen is uit DNA-Fryslân een zeer beperkt aantal waarnemingen verkregen. Aanvullend is Telmee.nl (1) en het rapport Verspreiding van beschermde vissoorten in Fryslân (3) geraadpleegd.

Rugstreeppad (*Bufo calamita*)

Rugstreeppad is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat op de Rode Lijst Amfibieën vermeld als gevoelig.

Rugstreeppad leeft vooral in open terreinen waar de bodem en vegetatie regelmatig veranderingen ondergaan, bij voorkeur op droge en losgrondige bodems die snel opwarmen. Dit kunnen duin- en heidegebieden zijn of uiterwaarden en geaccidenteerde, door mensen beïnvloede terreinen, zoals met zand opgespoten terreinen in haven- en industriegebieden en afgeplagde terreinen. De soort staat bekend als superpionier en duikt regelmatig op bij bouwterreinen en pas opgespoten gronden in stedelijk gebied. Ook in zijn voortplantingswater heeft de rugstreeppad het liefste zo min mogelijk begroeiing. Vooral tijdelijke wateren voldoen aan die eisen. Maar ook regenplassen op opgespoten zand. De overwinteringlocaties zijn vaak zandige plekken en bosjes in nabijheid van water, soms wel een meter diep onder de grond.

In Friesland komt de soort algemeen voor op de Waddeneilanden. Op het vaste land is de soort vrij zeldzaam. Het beeld voor Skarsterlân is dat rugstreeppad verspreid in het plangebied wordt waargenomen, maar in het noordwestelijke merengebied ontbreekt. Het verkregen verspreidingsbeeld zal echter niet volledig zijn.

Figuur 19. Verspreiding rugstreeppad (bron: Telmee.nl)

Heikikker (*Rana arvalis*)

Heikikker is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat niet vermeld op de Rode Lijst Amfibieën.

Heikikker bewoont tal van habitats: laagveengebieden, voedselarme tot matig voedselrijke vennen, beekjes en andere waterpartijen, vochtige heide, blauwgraslanden, broek- en oibossen, beek- en rivierdalen, uiterwaarden en de vochtige duinen van Texel en Schouwen. De heikikker heeft een voorkeur voor zwak zure wateren en hij komt vaak samen voor met de nauw verwante bruine kikker. Voor het afzetten van de eiklumpen zijn open, ondiepe plassen favoriet. Na de paartijd zijn de volwassen dieren voornamelijk op het land te vinden in natte begroeiingen met biezen, grote zegge, lisdodden en andere hoog opschietende moerasplanten. De heikikker overwintert voornamelijk op het land.

Op het vaste land van Friesland komt de soort verspreid voor, waarbij het zwaartepunt van de verspreiding in het zuidoosten ligt. Het beeld voor Skarsterlân is dat heikikker verspreid in het plangebied wordt waargenomen, maar met name in het centrale deel ontbreekt. Het verkregen verspreidingsbeeld zal echter niet volledig zijn.

Figuur 20. Verspreiding heikikker (bron: Telmee.nl)

Poelkikker (*Rana lessonae*)

Poelkikker, ook wel kleine groene kikker genoemd, is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat niet vermeld op de Rode Lijst Amfibieën.

Poelkikkers leven in kleine, vaak geïsoleerde wateren met een rijke watervegetatie. Zo zijn ze aan te treffen in heidevennen, hoogvenen, laagveenmoerassen, poelen, sloten en natte graslanden. Ze blijken een grotere voorkeur te hebben voor voedselarme omstandigheden dan de andere groene kikkers. Kruisingen met andere groene kikkers komen vaak voor en geven vruchtbare nakomelingen. Hoewel ze veel in en bij het water verblijven, is de poelkikker minder aan water gebonden dan bastaardkikker en meerkikker. De dieren foerageren hoofdzakelijk op het land en overwinteren daar grotendeels ook. Sommige dieren leggen trekkend over het land grote afstanden af.

In Friesland is de soort vrij zeldzaam. Waarnemingen komen alle uit de zuidoosthoek van de provincie. Het beeld voor Skarsterlân is dat poelkikker waarschijnlijk alleen in It Easterskar voorkomt.

Figuur 21. Verspreiding poelkikker (bron: Telmee.nl)

Gladde slang

Gladde slang (*Coronella austriaca*)

Gladde slang is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat op de Rode Lijst Reptielen vermeld als bedreigd.

Gladde slangen zijn overdag actief, maar leven tamelijk verborgen. In Nederland komen ze voor op droge zandgronden, langs bosranden, houtwallen, in heide en in droge delen van veengebieden. Het leefgebied bestaat enkele hectaren en wordt gekenmerkt door een gevarieerde vegetatiestructuur met een mozaïek van kleinschalige open en halfopen begroeiingen. Daarbinnen trekken de dieren vaak heen en weer. De gladde slang is een bodemdier, echter hij klimt veel en zeer behendig. In september of oktober trekken de slangen zich terug in een schuilplaats om te overwinteren; ze woelen zich onder de grond. In maart of begin april komen zij weer te voorschijn. Gladde slangen zijn echte reptieleneters. Vooral jonge dieren eten graag hagedissen. Oudere dieren hebben ook kleine zoogdieren op het menu staan, in het bijzonder muizen, woelmuizen en spitsmuizen.

In Friesland is de verspreiding van de soort beperkt tot een aantal natuurgebieden in het zuidoosten van de provincie. Er is aan de rand van Skarsterlân, nabij Heerenveen, één waarneming bekend van een gladde slang. In Skarsterlân is geen vaste voortplantende populatie aanwezig.

Figuur 22. Verspreiding gladde slang (bron: Telmee.nl)

Adder (*Vipera berus*)

Adder is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat op de Rode Lijst Reptielen vermeld als kwetsbaar.

Adder komt voor in heidegebieden op de hoge zandgronden en in hoogveengebieden. Daarnaast zijn enkele populaties bekend van open bossen en spoor- en wegbermen. In deze gebieden wordt vaak de overgang van droog naar vochtig opgezocht. Voor volwassen adders vormen kleine zoogdieren (muizen en spitsmuizen) het hoofdvoedsel. In vochtige leefgebieden kunnen ook kikkers een belangrijke voedselbron zijn. Daarnaast worden ook hagedissen en jonge vogels of vogeleieren gegeten. Van verblijfplaatsen van adders is eigenlijk alleen echt sprake in de winter. Dan zoeken adders winterverblijven op. Dit zijn ondergrondse plaatsen, die vrij blijven van vorst en hoog water. Onder meer oude muizenholen komen hiervoor in aanmerking. In het 'actieve' seizoen maken adders gebruik van tijdelijke schuilplaatsen die beschutting bieden tegen weersinvloeden en predatoren. Meestal is dit onder dichte vegetatie, zoals heidestruiken en pollen pijpenstrootje.

In Friesland is de verspreiding van de soort vooral beperkt tot een aantal natuurgebieden in het zuidoosten van de provincie. Binnen Skarsterlân is adder aan te treffen in en rond de Haulsterbossen en It Easterskar.

Figuur 23. Verspreiding adder (bron: Telmee.nl)

Ringslang

Ringslang (*Natrix natrix*)

Ringslang is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat op de Rode Lijst Reptielen vermeld als kwetsbaar.

Ringslang is in Nederland vooral gebonden aan het water in veen- en riviergebieden en houdt zich bij voorkeur op in overgangssituaties, waar naast de gelegenheid om te zonnen ook voldoende schuilplaatsen aanwezig zijn. Het voedsel van de ringslang bestaat voornamelijk uit amfibieën. De jonge dieren foerageren voornamelijk op salamanderlarven en kikkervisjes. Naast amfibieën eten volwassen ringslangen ook vissen, regenwormen en muizen. Ringslang komt in de loop van maart bij de eerste warme dagen uit zijn winterslaap. De eieren worden afgezet op warme, niet te droge plaatsen, zoals onder mosplakaten, in vermolmd boomstobben en in mest- of composthopen. Ringslangen overwinteren op droge vorstvrije plaatsen, zoals gaten tussen boomwortels en holen en gangenstelsels van konijnen en muizen.

In Friesland is de verspreiding van de soort vooral beperkt tot het zuidoosten van de provincie. Binnen Skarsterlân zijn waarnemingen van ringslang vooral bekend uit (de omgeving van) de Haulsterbossen en It Easterskar en uit het gebied ten noorden van het Tjeukemeer. Het verkregen verspreidingsbeeld zal echter niet volledig zijn.

Figuur 24. Verspreiding ringslang (bron: Telmee.nl)

Hazelworm

Hazelworm (*Anguis fragilis*)

Hazelworm is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat niet vermeld op de Rode Lijst Reptielen.

Hazelworm leeft op de bodem en komt vooral op zandige, begroeide, vochtige plaatsen voor. Leefgebied is aanwezig in bossen, bosranden, houtwallen, heide, weg- en spoorbermen, graslanden, hellingen, langs sloten en voetpaden, op puinhopen, onder mos. Het voedsel van hazelworm bestaat uit naaktslakken, wormen, spinnen, sprinkhanen en insecten. Hazelwormen leiden een verborgen bestaan. Ze zonnen weinig op open plekken, zoals andere hagedissen; in plaats daarvan verkiezen de dieren meestal een warm plekje onder door de zon beschenen materiaal, zoals strooisel, bladeren en stenen. 's Morgens en 's avonds komt hij tevoorschijn om naar voedsel te zoeken. In de maand mei bestaat er de grootste kans dat men ze zonnend kan aantreffen. Het is een uitstekende graver maar verbergt zich ook in de gangen van knaagdieren. Ze houden een winterslaap onder de grond op een diepte van 15 tot 70 cm. De ingang wordt zorgvuldig dichtgemaakt met mos, gras en aarde.

In Friesland is de verspreiding van de soort beperkt tot enkele gebieden in het zuidoosten van de provincie. Binnen Skarsterlân lijkt geen voortplantende populatie aanwezig te zijn.

Figuur 25. Verspreiding hazelworm (bron: Telmee.nl)

Bittervoorn

Bittervoorn (*Rhodeus amarus*)

Bittervoorn is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat op de Rode Lijst Vissen vermeld als kwetsbaar.

Bittervoorn wordt aangetroffen in stilstaand of langzaam stromend water boven een niet te weke bodem, zoals in sloten, plassen en vijvers. Verder is een goed ontwikkelde onderwatervegetatie vereist, die beschutting geeft aan de jonge vissen. In stromend water kan de vis in de oeverzone worden aangetroffen. In tegenstelling tot de meeste inheemse zoetwatervissen, voeden bittervoortjes zich voornamelijk met plantaardig voedsel, zoals microscopische algen en wieren op stenen. De dieren zijn hiertoe voorzien van een relatief lange darm. Daarnaast wordt spaarzaam dierlijk voedsel genuttigd, zoals vlokreeften, insectenlarven, slakjes en wormen. Voor zijn voortplanting gaat de bittervoorn een symbiose aan met grote zwanen- of schildersmossels.

De soort komt in Friesland op verschillende plaatsen verspreid over de provincie voor. Binnen Skarsterlân is bittervoorn ook verspreid op een klein aantal plaatsen waargenomen. Het verkregen verspreidingsbeeld zal echter niet volledig zijn.

Figuur 26. Verspreiding bittervoorn, 1995 - 2008 (bron: Verspreiding van beschermde vissoorten in Fryslân)

Grote modderkruiper

Grote modderkruiper (*Misgurnus fossilis*)

Grote modderkruiper is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat op de Rode Lijst Vissen vermeld als kwetsbaar. Grote modderkruiper leeft in ondiep, stilstaand of zeer langzaam stromend water waarin veel planten aanwezig zijn en waar op de bodem een dikke modderlaag aanwezig is. De soort wordt het meest aangetroffen in kleine wateren, vooral in poldersloten met een goede waterkwaliteit. De soort vindt zijn voedsel in de bodem, waarbij ze allerlei kleine dieren eten, zoals muggenlarven en kreeftjes. De vis is 's nachts actief en verblijft overdag in de bovenste bodemlaag. Grote modderkruiper heeft verschillende aanpassingen om lange tijd in de modderlaag te overleven, ook als de waterlaag opdroogt.

De soort komt in Friesland op verschillende plaatsen verspreid over de provincie voor. Binnen Skarsterlân is grote modderkruiper ook verspreid op een klein aantal plaatsen waargenomen. Het verkregen verspreidingsbeeld zal echter niet volledig zijn. In het laagveengebied De Deelen, dat aan de noordoostzijde van Skarsterlân is gelegen, is de soort in een groot aantal kilometerhokken waargenomen.

Figuur 27. Verspreiding grote modderkruiper, 1995 - 2008 (bron: Verspreiding van beschermde vissoorten in Fryslân)

Kleine modderkruiper

Kleine modderkruiper (*Cobitis taenia*)

Kleine modderkruiper is een op basis van de Flora- en faunawet middelzwaar beschermde soort. De soort staat niet vermeld op de Rode Lijst Vissen.

Kleine modderkruipers worden aangetroffen in sloten, beken, rivierarmen en meren. De ideale habitat ligt in stilstaande en langzaam stromende wateren. De soort is aangepast aan een leven op en in de bodem. De vis is in staat om gebruik te maken van darmademhaling waardoor hij in zuurstofarme situaties kan overleven. In zandige tot modderige bodems zoekt de vis met zijn kleine bekopening naar kleine diertjes als kreeftjes en insectenlarven of naar organische resten. In het veenweidegebied kan men kleine modderkruipers ook aantreffen in bredere poldersloten. Dit zijn doorgaans oudere dieren; jonge dieren hebben een voorkeur voor smallere sloten met ondiepe oeverzones. Deze opgroeigebieden warmen namelijk sneller op, bieden voldoende voedsel en zijn moeilijker bereikbaar voor roofvissen.

De soort komt verspreid over het gehele vaste land van Friesland voor. Binnen Skarsterlân is kleine modderkruiper ook verspreid op verschillende plaatsen waargenomen. Het verkregen verspreidingsbeeld zal echter niet volledig zijn.

Figuur 28. Verspreiding grote modderkruiper, 1995 - 2008 (bron: Verspreiding van beschermde vissoorten in Fryslân)

Rivierdonderpad

Rivierdonderpad (*Cottus gobio*)

Rivierdonderpad is een op basis van de Flora- en faunawet middelzwaar beschermde soort. De soort staat niet vermeld op de Rode Lijst Vissen.

De hele bouw van de rivierdonderpad is erop gericht te kunnen overleven in snel stromende beken. De beken moeten ondiep zijn, onvervuild, zuurstofrijk en snelstromend. In Nederland komt buiten het beekmilieu een veel algemenere 'variant' van de rivierdonderpad voor. Deze donderpad verblijft op en onder de verharde oeverzones van meren en rivieren. Deze vorm (mogelijk de soort *C. perifretum*) wist zich in de loop van de negentiende eeuw te ontwikkelen op kunstmatige, stenen waterbodems, die werden toegepast bij de bouw van dijken, oeververdediging en de aanleg van kribben. De vis is overwegend 's nachts actief. Hij eet vlokreeften, waterpissebedden, slakken en insectenlarven.

De soort komt in Friesland op verschillende plaatsen verspreid over de provincie voor. Binnen Skarsterlân is rivierdonderpad ook verspreid op een klein aantal plaatsen waargenomen. Het verkregen verspreidingsbeeld zal echter niet volledig zijn.

Figuur 29. Verspreiding grote modderkuiper, 1995 - 2008 (bron: Verspreiding van beschermde vissoorten in Fryslân)

2.3.5

Ongewervelden

Uit het bureauonderzoek komen in de soortengroep ongewervelden twee soorten naar voren. Het betreft hier de libelsoort groene glazenmaker en de waterkeversoort gestreepte waterroofkever.

Van de soortengroep ongewervelden is uit DNA-Fryslân een zeer beperkt aantal waarnemingen verkregen. Van de gestreepte waterroofkever zijn uit DNA-Fryslân in het geheel geen waarnemingen verkregen. Aanvullend is Telmee.nl (1), Speciale beschermingszones en beschermde soorten in Fryslân (15) en De gestreepte waterroofkever in Zuidoost-Friesland: inhaalslag 2008 (7) geraadpleegd.

Groene glazenmaker

Groene glazenmaker (*Aeshna viridis*)

Groene glazenmaker is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat op de Rode Lijst Libellen vermeld als bedreigd. De larven van de groene glazenmaker leven vrijwel uitsluitend in begroeiingen die worden gedomineerd door krabbenscheer. Tussen de stekelige bladeren van deze plant vinden ze bescherming tegen predatoren, zoals vissen en kikkers. De eitjes worden vlak onder de waterspiegel afgezet in krabbenscheerbladeren, incidenteel in bladeren andere planten, zoals pijlkruid. De eieren en larven overwinteren in de naar beneden gezakte krabbenscheerresten. Groene glazenmaker komt voor in poldersloten, oude rivierarmen, petgaten, stadswateren en verveningsplassen, zolang er maar velden met krabbenscheer in staan. In grote, open gebieden, zoals de Krimpenerwaard en delen van Friesland, worden vooral begroeiingen gebruikt die beschut liggen, bijvoorbeeld achter een rietkraag of een klein bosje. Volwassen dieren vliegen in de buurt van de voortplantingsplekken langs bosranden en boven rietvelden. Hier jagen ze op insecten.

In Friesland komt de soort verspreid over de provincie voor. Binnen Skarsterlân is groene glazenmaker ook verspreid in het plangebied waargenomen. Het verkregen verspreidingsbeeld zal echter niet volledig zijn. Een belangrijk gebied voor groene glazenmaker is het natuurgebied De Blaugerzen.

Figuur 30. Verspreiding groene glazenmaker (bron: Telmee.nl)

Gestreepte waterroofkever (*Graphoderus bilineatus*)

Gestreepte waterroofkever is een op basis van de Flora- en faunawet streng beschermde soort. De soort staat niet vermeld op de Rode Lijst.

Gestreepte waterroofkever is één van de weinige waterkevers van grote, permanente wateren. De soort komt vooral voor in het binnenland in onvervuild, voedselarm tot matig voedselrijk water van meer dan 50 cm diepte met een goede waterkwaliteit. Het kunnen zowel smalle (2,5 m) als brede (25 m) sloten of petgaten zijn. Het water is helder en bevat weinig fytoplankton (microscopische algen). De vegetatie is meestal spaarzaam aanwezig. De wateren moeten over een grote oppervlakte maximaal ongeveer één meter diep zijn met warme, zonnige plekken en oeverbegroeiing. De eieren van de gestreepte waterroofkever worden in de lente afgezet in bloeistengels van waterplanten. De ontwikkeling van ei tot aan volwassen individu duurt ongeveer 2 tot 2,5 maand. De larve verpopt zich in een holletje onder mossen, takjes of steentjes op het land.

In Friesland is gestreepte waterroofkever zeldzaam en het voorkomen is sterk versnipperd. Binnen Skarsterlân is gestreepte waterroofkever aanwezig in de wateren rond natuurgebieden Blaugerzen en De Deelen. Het verkregen verspreidingsbeeld zal echter niet volledig zijn.

Figuur 31. Verspreiding gestreepte waterroofkever (bron: Telmee.nl)

2.4

Ruimtelijk beleid voor bestemmingsplan

Bij het gemeentelijk ruimtelijk beleid zou in het kader van het bestemmingsplan buitengebied met betrekking tot de beschermde soorten onder meer aandacht moeten zijn voor het volgende.

- Tegengaan van direct en indirect oppervlakteverlies van leefgebieden van beschermde soorten. Bij indirect oppervlakteverlies moet voor bepaalde soorten worden gedacht aan het verlies van leefgebied als gevolg van verstoringzones rond bebouwing en infrastructuur. Ruimtelijke ingrepen kritisch bekijken.
- Het voorkomen van een groot aantal (beschermde) soorten is afhankelijk van de waterkwaliteit en van gevoelige grondwatersystemen. Zorgvuldig beheer van het oppervlaktewater en waterpeilen is daarom van groot belang. Hydrologische ingrepen moeten kritisch worden bekeken (ontwatering en verdroging).
- Voor veel diersoorten is het behoud van rust (geluid, licht, trillingen en verstoring door mensen) in foerageergebieden en rust- en voortplantingsplaatsen van groot belang.
- Bij het geheel of gedeeltelijk verbouwen of slopen van bouwwerken rekening houden met het voorkomen van beschermde soorten, zoals broedvogels, vleermuizen en steenmarter.
- Bij het kappen van bomen en opgaand groen rekening houden met het voorkomen van beschermde soorten, zoals broedvogels, vleermuizen, eekhoorn en boomarter.
- Bij het vergraven van gronden rekening houden met het voorkomen van beschermde soorten, zoals vaatplanten, zoogdieren, broedvogels, amfibieën en reptielen.
- Bij het vergraven of dempen van poelen, watergangen of oevers van sloten rekening houden met het voorkomen van beschermde soorten in de groepen vaatplanten, broedvogels, amfibieën, vissen en ongewervelden.
- Aanleg van (straat)verlichting kan een negatief effect hebben op verschillende beschermde dieren en planten. Door aangepaste lichtarmaturen te gebruiken, kan in veel gevallen de lichtuitstraling naar het omringende gebied worden voorkomen.

G e b i e d s b e s c h e r - m i n g

3

3.1

Wettelijk kader

Voor onderhavig plangebied is de volgende wet- en regelgeving op het gebied van gebiedsbescherming relevant: de Natuurbeschermingswet 1998, de Structuurvisie Infrastructuur en Ruimte (SVIR) en de Provinciale Structuurvisie en Provinciale Ruimtelijke Verordening (zie ook bijlage 1).

Op 1 oktober 2005 is de Natuurbeschermingswet 1989 van kracht geworden. Deze wet bundelt de gebiedsbescherming van nationaal begrensde natuurgebieden. In de Natuurbeschermingswet zijn ook de bepalingen vanuit de Europese Vogelrichtlijn en Habitatrichtlijn verwerkt. Onder de Natuurbeschermingswet zijn drie typen gebieden aangewezen en beschermd: Natura 2000-gebieden, Beschermde Natuurmonumenten en Wetlands.

NATUURBESCHERMINGS-
WET 1998

De Ecologische Hoofdstructuur (EHS) is een samenhangend netwerk van bestaande en nog te ontwikkelen belangrijke natuurgebieden in Nederland en vormt de basis voor het natuurbeleid. De Ecologische Hoofdstructuur is als beleidsdoel opgenomen in de Structuurvisie Infrastructuur en Ruimte (SVIR). De begrenzing en ruimtelijke bescherming van de Provinciale Ecologische Hoofdstructuur is uitgewerkt in het Streekplan Fryslân 2007 en de Verordening Romte Fryslân.

ECOLOGISCHE HOOFD-
STRUCTUUR

Vanuit het provinciaal ruimtelijk natuurbeleid (Streekplan Fryslân 2007 en de Verordening Romte Fryslân) wordt bij ruimtelijke ontwikkelingen verder specifiek ingezet op de bescherming van bestaande natuurgebieden buitende Ecologische Hoofdstructuur en weidevogelgebieden.

NATUUR BUITEN DE ECO-
LOGISCHE HOOFDSTRUC-
TUUR

3.2

Inventarisatie gebieden

Skarsterlân heeft een relatief groot oppervlak aan natuurgebied. Hierna is een inventarisatie gemaakt van de drie hiervoor genoemde typen beschermde gebieden.

Natura 2000-gebieden in Skarsterlân en in de omgeving

Natuurbeschermingswet 1998

Binnen Skarsterlân liggen deels drie Natura 2000-gebieden. Het betreft hier Deelen, Sneekermeergebied en Witte en Zwarte Brekken. Binnen een zone van vijf kilometer rond Skarsterlân liggen nog eens drie Natura 2000-gebieden. Het betreft hier Rottige Meenthe & Brandemeer, Oudegaasterbrekken, Fluessen en omgeving en IJsselmeer. Binnen een zone van tien kilometer rond Skarsterlân liggen verder de Natura 2000-gebieden Van Oordt's Merskens, Alde Feanen en Weerribben.

SELECTIE GEBIEDEN

In het navolgende worden de Natura 2000-gebieden die deels binnen Skarsterlân zijn gelegen verder besproken. Aanvullend wordt in het kader van stikstofdepositie die afkomstig kan zijn vanuit het buitengebied van Skarsterlân kort ingegaan op omliggende Natura 2000-gebieden in een zone van 10 kilometer die gevoelig zijn voor verzuring en vermesting.

Voor een eerste overzicht van mogelijke effecten van het plan is gebruik gemaakt van de effectenindicator². Uit de effectenindicator komen als potentiële effecten naar voren: oppervlakteverlies, versnippering, verzuring, vermesting, verzilting, verontreiniging, verdroging, vernatting, verandering stroomsnelheid, verandering overstromingsfrequentie, verandering dynamiek substraat, verstoring door geluid, licht en trilling, optische verstoring en verstoring door mechanische effecten.

EFFECTENINDICATOR

Deelen

Aan de noordoostzijde van Skarsterlân valt een klein deel van het Natura 2000-gebied Deelen binnen de begrenzing van de voormalige gemeente (zie kaart Natura 2000-gebieden).

De Deelen is op 23 december 2009 door het Ministerie van Landbouw, Natuur en Voedselbeheer (nu het Ministerie van Economische Zaken, Landbouw en Innovatie) definitief aangewezen als Natura 2000-gebied. Het ontwerpbeheerplan Deelen is 22 maart 2011 vastgesteld door staatssecretaris Bleker van het Ministerie van Economische Zaken, Landbouw en Innovatie.

AANWIJZINGSBESLUIT

Het college van Gedeputeerde Staten van provincie Fryslân heeft 15 februari 2011 ingestemd met het ontwerpbeheerplan en het voor de particuliere gronden vastgesteld.

Het gebied Deelen vormt één van de weinige overgebleven restanten van een omvangrijk complex van laagveenmoerassen en petgatenlandschappen, dat in de vroegere eeuwen noordwest Overijssel en het Lage Midden van Fryslân be-

KENSCHETS

² De effectenindicator is een hulpmiddel voor initiatiefnemers, vergunningverleners en planmakers die te maken krijgen met activiteiten in of nabij Natura 2000-gebieden. De effectenindicator is een instrument waarmee mogelijke schadelijke effecten ten gevolge van de activiteit en de plannen kunnen 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 vervolgonderzoek plaatsvinden.

sloeg. Het is een laagveengebied in de vroegere benedenloop van de Boorne (of Koningsdiep), dat bestaat uit een stelsel van petgaten, rietland, struweel en graslandvegetaties, waarvan plaatselijk schraallanden. De petgaten zijn betrekkelijk jong. In de Deelen is namelijk pas vanaf het begin van deze eeuw met vervenen begonnen. Het gebied heeft daardoor zijn huidige karakter en aanzien gekregen. Er wordt nog steeds veen gewonnen. In het kader van natuurontwikkeling worden ook petgaten gegraven. Als gevolg van deze activiteit ontstond een moerasgebied met een groot oppervlak aan ondiep open water. Daardoor zijn in de successiereeks van open water naar land verschillende stadia aanwezig.

DOELSTELLINGEN In het aanwijzingsbesluit Natura 2000-gebied Deelen zijn voor de volgende diersoorten instandhoudingsdoelen geformuleerd.

Vogelrichtlijn broedvogels: roerdomp, purperreiger, bruine kiekendief, zwarte stern en rietzanger

Vogelrichtlijn niet-broedvogels: grote zilverreiger, kolgans, grauwe gans, brandgans, smient en nonnetje

Habitatrichtlijn soorten: gestreepte waterroofkever (complementair) en meervleermuis (complementair)

Storingsfactor	Bewuste verandering soortensamenstelling																		
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
Gestreepte waterroofkever	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Meervleermuis	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Brandgans (niet-broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Bruine Kiekendief (broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Grauwe Gans (niet-broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Grote Zilverreiger (niet-broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Kolgans (niet-broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Nonnetje (niet-broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Purperreiger (broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Rietzanger (broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Roerdomp (broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Slobeend (niet-broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Smient (niet-broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Zwarte Stern (broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■

Opgave Effectenindicator Natura 2000-gebied Deelen

Sneekermeergebied

Aan de noordzijde van Skarsterlân valt een groot deel van het Natura 2000-gebied Sneekermeergebied binnen de begrenzing van de voormalige gemeente (zie kaart Natura 2000-gebieden).

Het Sneekermeergebied is op 30 december 2010 door de staatssecretaris van het Ministerie van Economische Zaken, Landbouw en Innovatie definitief aangewezen als Natura 2000-gebied. Momenteel wordt er gewerkt aan het beheerplan.

AANWIJZINGSBESLUIT

Sneekermeer, Goëngarijsterpoelen, Terkaplesterpoelen en Akmarijp zijn historisch en geomorfologisch te beschouwen als één gebied. Het gebied kan worden gekenschetst als een vrijwel open landschap. Kenmerkend voor het centrale merengebied in Fryslân is de afwisseling tussen grotere en kleinere wateroppervlakken, omgeven door kades en rietkragen en zoetwatermoerassen

KENSCHETS

en uitgestrekte graslandpolders. De waterdiepte varieert overwegend tussen de 1 m en 2 m. In het gebied komen diverse eilandpolders voor. Aan het begin van de jaartelling moet het Lage Midden van Fryslân, waar dit gebied deel van uitmaakt, hebben bestaan uit uitgestrekte zeggenmoerassen en moerasbossen. Vanaf ongeveer de tiende eeuw werd het gebied op kleine schaal in gebruik genomen. Hoewel in de loop van deze eeuw vele duizenden hectares door bemaling en bekading tot winterpolder zijn omgevormd, komen in het gebied nog relatief veel boezemlanden en zomerpolders voor. Veel boezemlanden liggen hier nog hoog genoeg om 's zomers via slootjes en greppels vrij op de boezem te kunnen afwateren.

DOELSTELLINGEN

In het aanwijzingsbesluit Natura 2000-gebied Sneekermeergebied zijn voor de volgende diersoorten instandhoudingsdoelen geformuleerd.

Vogelrichtlijn broedvogels: porseleinhoen, kwartelkoning, kemphaan en rietzanger

Vogelrichtlijn niet-broedvogels: kleine rietgans, kolgans, brandgans, smient, krakeend, wintertaling, wilde eend, slobbeend, meerkoet, goudplevier, Kievit, kemphaan, grutto en wulp

Habitatrichtlijn soorten: noordse woelmuis (complementair) en meervleermuis (complementair).

Storingsfactor	Bewuste verandering soortensamenstelling																		
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
*Noordse woelmuis	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Meervleermuis	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Brandgans (niet-broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Goudplevier (niet-broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Grutto (niet-broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Kemphaan (niet-broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Kemphaan (broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Kievit (niet-broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Kleine Rietgans (niet-broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Kolgans (niet-broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Krakeend (niet-broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Kwartelkoning (broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Meerkoet (niet-broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Porseleinhoen (broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Rietzanger (broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Slobeend (niet-broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Smient (niet-broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Wilde eend (niet-broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Wintertaling (niet-broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■
Wulp (niet-broedvogel)	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■

Opgave Effectenindicator Natura 2000-gebied Sneekermeergebied

Witte en Zwarte Brekken

Aan de noordwestzijde van Skarsterlân valt een klein deel van het Natura 2000-gebied Witte en Zwarte Brekken binnen de begrenzing van de voormalige gemeente (zie kaart Natura 2000-gebieden).

AANWIJZINGSBESLUIT	De Witte en zwarte Brekken is op 30 december 2010 door de staatssecretaris van het Ministerie van Economische Zaken, Landbouw en Innovatie definitief aangewezen als Natura 2000-gebied. Momenteel wordt er gewerkt aan het beheerplan.
KENSCHETS	Het zeer open gebied bestaat uit voor de veenwinning gegraven plassen en smalle en bredere wateren, zomerpolders, graslanden en moeraszones. De Witte en Zwarte Brekken en Oudhof vormen een waterhuishoudkundige eenheid met het Sneekermeer. Het gebied heeft zijn ontstaan te danken aan de verveningen die in dit gebied reeds omstreeks de achtste eeuw zijn begonnen. De bewoning breidde zich uit, waardoor lintdorpen ontstonden. De grootschalige ontginningen begonnen vanuit deze dorpen, stonden daar haaks op en waren georiënteerd op duidelijke punten in het landschap. Deze oude verkavelingsrichting is nog steeds duidelijk in het slotenpatroon terug te vinden. De ondiepe meren (brekken) zijn pas ontstaan ná de grote ontginningen, waarschijnlijk vanaf de dertiende en veertiende eeuw. Toen zee-inbraken steeds gemakkelijker werden door de vervening, werd veel land weggeslagen en ontstonden de Witte en Zwarte Brekken.
DOELSTELLINGEN	<p>In het aanwijzingsbesluit Natura 2000-gebied Witt en Zwarte Brekken zijn voor de volgende habitattypen en diersoorten instandhoudingsdoelen geformuleerd.</p> <p>Vogelrichtlijn niet-broedvogels: kleine rietgans, kolgans, brandgans, smient, krakeend, wintertaling, slobbeend, kemphaan en grutto</p> <p>Habitatrichtlijn soorten: noordse woelmuis (complementair)</p>

Opgave Effectenindicator Natura 2000-gebied Witte en Zwarte Brekken

Voor verzuring en vermisting gevoelige gebieden

Voor de (agrarische) ontwikkelingsmogelijkheden, zoals die in een bestemmingsplan Buitengebied worden toegelaten, blijkt dat gebieden tot ongeveer 10 kilometer rond het plangebied significant kunnen worden beïnvloed, bijvoorbeeld door stikstofdepositie. Sommige habitattypen en enkele soorten zijn namelijk gevoelig voor verzuring en/of vermisting (eutrofiering). Daarbij kan een verder weg gelegen Natura 2000-gebied, dat is aangewezen voor een gevoeliger habitatype met een lagere kritische depositiewaarde, een groter gevolg hebben dan een dichterbij gelegen gebied dat bijvoorbeeld alleen voor redelijk ongevoelige vogelsoorten als instandhoudingsdoel is aangewezen. Binnen en rond (straal 10 km) de voormalige gemeente Skarsterlân liggen de volgende gebieden: Deelen, Sneekermeergebied, Witte en Zwarte Brekken, Rottige Meenthe & Brandemeer, Oudegaasterbrekken, Fluessen en omgeving, IJsselmeer, Van Oordt's Merskens, Alde Feanen en Weerribben. In onderstaan-

de tabel wordt per gebied het gevoeligste habitatype weergegeven met daarbij de kritische depositiewaarde.

Tabel 1. Overzicht van kritische depositiewaarden voor stikstof van Natura 2000-gebieden in en rond Skarsterlân

Natura 2000-gebied	Afstand tot grens plangebied in km	Habitatype-nummer	Gevoeligste habitatype	Kritische depositiewaarde (mol N/ha.j)
Deelen	0	n.v.t.	n.v.t.	
Sneekermeergebied	0	n.v.t.	n.v.t.	
Witte en Zwarte Brekken	0	n.v.t.	n.v.t.	
Rottige Meenthe & Brandemeer	1,1	6410	Blauwgraslanden	1.100
Oudegaasterbrekken, Fluessen en omgeving	1,3	3150	Meren met krabbenscheer en fonteinkruiden	2.100
Ijsselmeer	3,3	3150	Meren met krabbenscheer en fonteinkruiden	>2.400
Van Oordt's Mersken	7,8	6230	Heischrale graslanden	830
Alde Feanen	7,9	7140B	Overgangs- en trilvenen (veenmosrietlanden)	700
Weerribben	9,0	6410	Blauwgraslanden	1.100

Ecologische Hoofdstructuur

3.2.1

Ecologische Hoofdstructuur

De Ecologische Hoofdstructuur (EHS) is een netwerk van met elkaar samenhangende natuurgebieden met belangrijke natuurwaarden. De Ecologische Hoofdstructuur vormt de ruggengraat voor de ontwikkeling van natuur in de provincie. Ecologische verbindingzones (EVZ's) verbinden de grotere natuurgebieden van de Ecologische Hoofdstructuur met elkaar. Het stelsel loopt door heel Nederland.

NETWERK

BESCHERMING	De planologische Ecologische Hoofdstructuur begrenst het gebied dat voor natuurontwikkeling in aanmerking komt. Binnen deze begrenzing wordt de daadwerkelijke Ecologische Hoofdstructuur gerealiseerd. Niet ieder perceel binnen de planologische Ecologische Hoofdstructuur is dus natuurgebied. Deze uitwerking vindt plaats in natuurbeheerplannen. De begrenzing en ruimtelijke bescherming van de Provinciale Ecologische Hoofdstructuur is uitgewerkt in het Streekplan Fryslân 2007 en de Verordening Romte Fryslân (artikel 8.1).
BEHEERGEBIEDEN	Voor de 'één op één begrensde beheergebieden' binnen de Ecologische Hoofdstructuur geldt op grond van artikel 8.1.6 een minder strikt beschermingsregime dan voor de overige EHS-gebieden. In deze gebieden - meestal graslanden met natuurlijke waarden - is normaal agrarisch gebruik mogelijk. Bij de waterhuishouding-kundige inrichting en bij ingrepen in de bodemstructuur, dient echter rekening te worden gehouden met de natuurwaarden.
EVZ'S	Ecologische verbindingzones kunnen afhankelijk van hun functies nat of droog van karakter zijn. De geprojecteerde EVZ's zoals op kaart aangegeven zijn indicatief van karakter. Dit betekent dat er ruimte is om op basis van lokaal maatwerk en in overleg met betrokkenen, de meest optimale ligging van een EVZ ter plaatse te bepalen. Realisering van de EVZ's geschiedt op basis van vrijwilligheid.
INVENTARISATIE	Skarsterlân is rijk aan gebieden met hoge natuurwaarden. Binnen Skarsterlân zijn dan ook verschillende gebieden op basis van de Verordening Romte Fryslân aangewezen in het kader van de Ecologische Hoofdstructuur. Het gaat hierbij om meren, zoals de Snitsermar, Goingarypster-puollen, Terkaplester Puollen, Nannewiid, Tsjûkemar, De Kûfurd en Langwarder Wielen. Verder betreft het gebieden, zoals Teroelsterzypen, Boarnsweach, Bokkewiel, Zevenvoetsloot, Akmarijsterpolder, De Veenpolder, It Easterskar, Rotstergaasterwallen, Houttoom en Doniagaasterpolder. Op de kaart Ecologische Hoofdstructuur wordt de ligging van de Ecologische Hoofdstructuur in en rond Skarsterlân weergegeven.

De Ecologische Hoofdstructuur wordt door ecologische verbindingzones met elkaar verbonden. Binnen Skarsterlân liggen verschillende natte ecologische verbindingzones. De gidssoorten zijn grote vuurvlieder, noordse woelmuis, otter en zilverenmaan.

Binnen de Ecologische Hoofdstructuur liggen zeer kwetsbare voor verzuring gevoelige gebieden. Deze zeer kwetsbare gebieden wordt beschermd tegen neerslag van ammoniak door de Wet ammoniak en veehouderij (Wav). Op grond van deze wet wijzen Provinciale staten gebieden aan die als zeer kwetsbaar gebied worden aangemerkt. Veehouderijen in een zone van 250 m rondom de aangewezen gebieden hebben op grond van de Wav een emissieplafond voor wat betreft de ammoniakemissie. Binnen Skarsterlân gaat het om delen van de

WET AMMONIAK EN
VEEHOUDERIJ

(natuur)gebieden Kop Bloksloot, Greate en Lytse Griene, De Blaugerzen, It Easterskar, Rotstergaasterwallen en de noordoostoever van de Tjûkemâr. Op de navolgende kaart Ammoniakkaart WAV wordt de ligging van gebieden die in het kader van de Wet ammoniak en veehouderij zijn aangewezen als zeer kwetsbaar weergegeven.

3.2.2

Natuur buiten de EHS

Buiten de bestaande Ecologische Hoofdstructuur wordt vanuit het provinciaal ruimtelijk natuurbeleid ingezet op de bescherming van bestaande natuurgebieden buiten de Ecologische Hoofdstructuur (dit zijn gebieden die volgens het Streekplan al een hoofdfunctie natuur hebben, zoals bestaande bosgebieden) en natuurwaarden in agrarisch gebied (dit kunnen natuurelementen zijn, zoals houtsingels en water-elementen, en agrarische gebieden die voor weidevogels geschikt zijn). De begrenzing en ruimtelijke bescherming van de Provinciale Ecologische Hoofdstructuur is uitgewerkt in het Streekplan Fryslân 2007 en de Verordening Romte Fryslân (artikel 8.2).

BESTAANDE
NATUURGEBIEDEN

INVENTARISATIE	<p>Verspreid door Skarsterlân zijn gebieden aangewezen in het kader van de ‘natuur buiten de Ecologische Hoofdstructuur’. Op de kaart Natuur buiten de EHS wordt de ligging van bestaande natuurgebieden (buiten de EHS) in en rond Skarsterlân weergegeven. Het gaat hierbij met name om kleine, geïsoleerde bosgebieden, houtwallen, singels en waterlopen.</p>
WERKPLAN WEIDEVOGELS	<p>In het Werkplan Weidevogels in Fryslân 2007-2013 staat het provinciale weidevogelbeleid voor de genoemde periode beschreven. Het heeft als doel het behoud en waar mogelijk herstel van een gezonde weidevogelstand in de provincie. Openheid en rust zijn belangrijke voorwaarden voor een goed weidevogel(broed)gebied. Bebouwing, elzensingels en wegen hebben dan ook een negatieve invloed op weidevogelgebieden. Verspreid over Skarsterlân zijn gebieden met openheid en rust aanwezig, het gaat hierbij met name om agrarische gebieden en natuurgebieden. Op de kaart Natuur buiten de EHS wordt de ligging van gebieden weergegeven waarin voor weidevogels voldoende openheid en rust aanwezig is.</p>

Openheid en rust

3.3

Ruimtelijk beleid voor bestemmingsplan

Bij het vaststellen van het gemeentelijk ruimtelijk beleid zou in het kader van het bestemmingsplan buitengebied met betrekking tot de beschermde soorten het volgende dienen te worden overwogen:

- Vastleggen van passende planologische beschermingsregimes voor alle typen beschermde gebieden.
- Tegengaan van direct en indirect oppervlakteverlies. Bij indirect oppervlakteverlies kan onder meer worden gedacht aan het verlies van leef-

gebied doordat voor bepaalde diersoorten rond bebouwing verstoring-zones liggen.

- Handhaving van voldoende rust in en direct rond de beschermde gebieden. Rust is voor veel diersoorten van groot belang (geluid, licht, trillingen en verstoring door mensen).
- De kwaliteit van de beschermde gebieden is grotendeels afhankelijk van gevoelige grondwatersystemen. Zorgvuldig beheer van waterpeilen in en rond beschermde gebieden is daarom van groot belang. Hydrologische ingrepen in en in de omgeving van de beschermde gebieden moet kritisch worden bekeken (ontwatering en verdroging).
- De beschermde gebieden Deelen, Sneekermeergebied en Witte en Zwarte Brekken zijn onder andere aangewezen als slaappleats voor overwinterende ganzen en smienten. Voor deze soorten zijn open (agrarische) graslanden die buiten de beschermde gebieden liggen van groot belang als foerageergebied. In deze gebieden zou openheid en rust dan ook moeten worden gewaarborgd.
- Verzuring, vermesting en verontreiniging van de beschermde gebieden moet worden voorkomen. Een belangrijk aspect is de toename van ammoniakemissie bij uitbreiding van agrarische bedrijven en hiermee de ammoniakdepositie op gevoelige natuurgebieden. Op grond van de Wet ammoniak en veehouderij (2002) worden specifiek de voor verzuring gevoelige gebieden die deel uitmaken van de Ecologische Hoofdstructuur beschermd, de zogenaamde 'kwetsbare gebieden'. Vooralsnog is in deze kwetsbare gebieden en in een zone van 250 m daaromheen nieuwvestiging van veehouderijen niet mogelijk (tenzij de dieren uitsluitend of in hoofdzaak ten behoeve van natuurbeheer worden gehouden) en worden strenge beperkingen gesteld aan de ammoniakemissie uit bestaande veehouderijen. Ten aanzien van Natura 2000-gebieden kan een toename van ammoniakemissie in het plangebied tot negatieve effecten leiden op beschermde gebieden op een veel grotere afstand. Aanvullend onderzoek is noodzakelijk om hierin inzicht te verkrijgen.

Bronnen

4

4.1

Media

1. www.telmee.nl. Telmee.nl is het invoerportaal van de landelijke Particuliere Gegevensbeherende Organisaties (PGO's). Op de site is tevens verspreidingsinformatie van planten en dieren te vinden.
2. www.zoogdieratlas.nl. Zoogdieratlas.nl is een digitale verspreidingsatlas van zoogdieren. De verspreiding van zoogdieren wordt per provincie in kaart gebracht. Zoogdieratlas.nl is een initiatief van de Zoogdierverseniging. De Zoogdierverseniging werkt per provincie samen met diverse organisaties.

4.2

Literatuur

3. Brenninkmeijer, A., R.M.G. van der Hut & M. Koopmans, Verspreiding (periode 1995-2008) van beschermde vissoorten in Fryslân, A&W-rapport 1029, Altenburg & Wymenga ecologisch onderzoek, Veenwouden 2008.
4. Dienst Landelijk Gebied, Handreiking Flora- en faunawet, Voor werkzaamheden en activiteiten in het kader van bestendig gebruik, bestendig beheer en onderhoud en ruimtelijke inrichting en ontwikkeling, versie 1.1 (werkkader intern), 31 oktober 2008.
5. Dienst Regelingen, Wijziging beoordeling ontheffing Flora- en faunawet bij ruimtelijke ingrepen, brief met referentie ffw2009.corr.046, 26 augustus 2009.
6. Hustings, F., J.-W. Vergeer, SOVON Vogelonderzoek Nederland, Atlas van de Nederlandse Broedvogels (verspreidingsperiode 1998-2000), Nederlandse fauna deel 5, Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij & European Invertebrate Survey - Nederland, Leiden 2002.
7. Koese, B., E.P. de Boer, J.G.M. Guppen, J. Schut & J. Tienstra, De gestreepte waterroofkever in Zuidoost-Friesland: inhaalslag 2008, EIS-Nederland, Leiden 2008.
8. Limpens, H., K. Mostert en W. Bongers, Atlas van de Nederlandse vleurmuizen: Onderzoek naar verspreiding (periode 1986-1993) en ecologie, KNNV Uitgeverij, Utrecht 1997.
9. Melis, J. (redactie), Werkatlas Zoogdieren van Friesland (verspreiding tot 15 november 2011), Zoogdierverseniging, januari 2012.
10. Peeters, T.M.J., C. van Achterberg, W.R.B. Heitmans, W.F. Klein, V. Lefeber. A.J. van Loon, A.A. Maelis, H. Nieuwenhuijsen, M. Reemer,

J. de Rond, J. Smit, H.H.W. Velthuis, De wespen en mieren van Nederland (Hymenoptera: Aculeata) (verspreidingsperiode <1980-1999) - Nederlandse fauna deel 6. Nationaal Natuurhistorisch Museum Naturalis, Leiden, KNNV Uitgeverij, Utrecht & European Invertebrate Survey - Nederland, Leiden 2004.

11. Provincie Fryslân, Natuurbeheerplan 2011, GS 28 september 2010.
12. Provincie Fryslân, Werkplan Weidevogels in Fryslân 2007-2013, GS 18 juli 2006.
13. Stichting RAVON, Waarnemingenoverzicht 2010 (verspreidingsperiode 2001-2010), RAVON 42, jaargang 13 (4): blz. 105-119.
14. Waarnemingenverslag 2007 'Dagvlinders, libellen en sprinkhanen' (verspreidingsperiode 1999-2006), EIS-Nederland, De Vlinderstichting en de Nederlandse Vereniging voor Libellenstudie.
15. Wymenga, E., A. Brenninkmeijer, L. Heikoop & J. Schut (red.), Speciale beschermingszones en beschermde soorten in Fryslân (verspreidingsperiode 1995-2005), A&W-rapport 486, Altenburg & Wymenga ecologisch onderzoek bv, Veenwouden 2006.

B i j l a g e n

Bijlage 1. Wet- en regelgeving natuurwaarden

Relevante wet- en regelgeving met betrekking tot soortenbescherming betreft de Flora- en faunawet en het Besluit Rode lijsten flora en fauna. Relevante wet- en regelgeving met betrekking tot gebiedsbescherming betreft de Natuurbeschermingswet 1998 en het beschermingsregime van de Ecologische Hoofdstructuur. In het navolgende wordt een toelichting op deze wet- en regelgeving gegeven.

Flora- en faunawet

Op 1 april 2002 is de Flora- en faunawet in werking getreden. Het soortenbeleid uit de Vogelrichtlijn van 1979 en de Habitatrichtlijn van 1992 van de Europese Unie is hiermee in de nationale wetgeving verwerkt.

Achter de Flora- en faunawet staat het idee van de zorgplicht voor in het wild levende dieren en planten (zowel beschermde als onbeschermde) en hun leefomgeving. Die zorgplicht houdt in ieder geval in dat iedereen die weet of redelijkerwijs kan vermoeden dat zijn handelen of nalaten nadelige gevolgen heeft voor flora of fauna, verplicht is dergelijk handelen achterwege te laten. Diegene moet alle maatregelen nemen die redelijkerwijs van hem kunnen worden verwacht om die nadelige gevolgen te voorkomen, zoveel mogelijk te beperken of ongedaan te maken (artikel 2).

ZORGPLICHT

Volgens de Flora- en faunawet is het verboden om beschermde planten te verwijderen of te beschadigen (artikel 8), beschermde dieren te doden, te verwonden, te vangen (artikel 9) of opzettelijk te verontrusten (artikel 10) en voortplantings- of vaste rust- en verblijfplaatsen te beschadigen (artikel 11). Ook het rapen of beschadigen van eieren van beschermde dieren is verboden (artikel 12). Tevens moet rekening worden gehouden met de mogelijkheid dat enkele van deze verboden indirect worden overtreden door aantasting van bijvoorbeeld het foerageergebied en migratieroutes.

VERBODEN

Beschermd zijn de inheemse zoogdieren (met uitzondering van huismuis, bruine rat en zwarte rat), alle inheemse vogels, amfibieën en reptielen, sommige planten, vissen, vlinders, libellen, kevers en mieren en rivierkreeft, wijngaardslak en Bataafse stroommossel.

BESCHERMDE SOORTEN

Op 23 februari 2005 is de AMvB 2004 betreffende artikel 75 van de Flora- en faunawet in werking getreden. Deze AMvB deelt de in Nederland beschermde soorten in drie beschermingsregimes in. In de 'Lijst van alle soorten beschermd onder de Flora- en faunawet' worden de soorten ingedeeld in drie tabellen. Het gaat hierbij om algemene soorten (soorten uit tabel 1), overige soorten (soorten uit tabel 2) en strikt beschermde soorten (soorten uit tabel 3). Om verwarring te voorkomen, wordt in dit rapport respectievelijk de benaming licht, middelzwaar en streng beschermd gehanteerd.

BESCHERMINGSREGIMES

TABEL 1	<p>Licht beschermde soorten (algemene soorten) zijn in Nederland zo algemeen voorkomend dat wordt aangenomen dat ruimtelijke ontwikkelingen de gunstige staat van instandhouding van deze soorten niet negatief beïnvloeden. Voor deze soorten geldt een vrijstelling voor de artikelen 8 tot en met 12 van de Flora- en faunawet. Aan deze vrijstelling zijn geen aanvullende eisen gesteld. De verboden, bedoeld in artikel 9 tot en met 11 van de wet, gelden in het geheel niet ten aanzien van mol, bosmuis en veldmuis. Daarnaast gelden ze niet ten aanzien van huisspitsmuis voor zover dit dier zich in of op gebouwen of daarbij behorende erven of roerende zaken bevindt.</p>
TABEL 2	<p>Voor middelzwaar beschermde soorten (overige soorten) en vogels geldt een vrijstelling in het kader van de Flora- en faunawet, mits wordt gewerkt volgens een door het Ministerie van Economische Zaken, Landbouw & Innovatie goedgekeurde gedragscode (zie hierna). Deze gedragscode moet door de sector of de ondernemer zelf worden opgesteld en ingediend voor goedkeuring. Zolang geen gedragscode is opgesteld, moet voor verstoring van de soorten ontheffing worden aangevraagd. Toetsingscriteria voor het verlenen van een ontheffing bij middelzwaar beschermde soorten zijn:</p> <ul style="list-style-type: none"> - de activiteit mag er niet voor zorgen dat afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort; - de activiteit moet een redelijk doel dienen.
TABEL 3	<p>Ontheffing voor streng beschermde soorten en vogels wordt alleen verleend onder strikte voorwaarden. De algemene beleidslijn hierbij is dat de ingrepen zodanig worden gemitigeerd dat er geen effecten zijn te verwachten op het goede voortbestaan van de soort op de locatie van de ingreep. Toetsingscriteria voor het verlenen van een ontheffing zijn:</p> <ul style="list-style-type: none"> - er mag geen andere bevredigende oplossing voor de geplande activiteit zijn; - de activiteit mag er niet voor zorgen dat afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort; - er moet een in of bij de wet genoemd belang zijn; - er wordt zorgvuldig gehandeld; - er vindt geen benutting of economisch gewin plaats.
ACTIVITEITENPLAN	<p>Ten behoeve van een ontheffingsaanvraag artikel 75 Flora- en faunawet dient een activiteitenplan te worden opgesteld. In het activiteitenplan worden het doel van de aanvraag en een uitgebreide onderbouwing van de activiteit beschreven. Het vormt de basis van de beoordeling door de Dienst Regelingen van het Ministerie van Economische Zaken, Landbouw & Innovatie.</p>
AFWIJZING	<p>Wanneer door middel van het nemen van mitigerende maatregelen een verbodsovertreding wordt voorkomen, kan het eveneens goed zijn om een activiteitenplan op te stellen om het 'zorgvuldig werken' vast te leggen. Dit activiteitenplan kan via de aanvraagprocedure voor een ontheffing artikel 75 Flora- en faunawet ter beoordeling aan de Dienst Regelingen worden voorgelegd. Hierbij wordt dan ingezet op een goedkeuring van de maatregelen, maar</p>

een afwijzing van de ontheffingsaanvraag. Door uitvoering van de maatregelen die in het activiteitenplan zijn beschreven, wordt een overtreding van de Flora- en faunawet namelijk voorkomen en is een ontheffing niet nodig.

Een gedragscode is een document waarin wordt aangegeven hoe bij het uitvoeren van activiteiten of werkzaamheden schade aan beschermde planten en dieren wordt voorkomen of tot een minimum wordt beperkt. Ook wordt in de gedragscode aangegeven hoe in de praktijk zorgvuldig wordt gehandeld.

GEDRAGSCODE

Om te voldoen aan de onderzoeksverplichting naar andere eventueel belemmerende regelgeving, zoals gesteld in artikel 3.1.6 Bro, is het voldoende dat een ecooloog vaststelt dat er geen ontheffingen volgens artikel 75 Flora- en faunawet nodig zijn of dat deze kunnen worden verkregen (ABRvS 23 augustus 2006). Dit oordeel is geldig wanneer het is gebaseerd op goed onderzoek en juridisch navolgbaar is gedocumenteerd. De begrippen 'ecoloog', 'goed onderzoek' en 'rapportage' zijn beschreven in de 'Handreiking Flora- en faunawet, 31 oktober 2008' van de Dienst Landelijk Gebied.

BEOORDELING

Besluit Rode lijsten flora en fauna

De Rode lijsten zijn officieel door de minister van Landbouw, Natuur en Voedselkwaliteit vastgesteld (Besluit Rode lijsten flora en fauna, november 2004, gedeeltelijk herzien en aangevuld per september 2009) op grond van de artikelen 1 en 3 van het Verdrag inzake het behoud van wilde dieren en planten en hun natuurlijk leefmilieu in Europa van 19 september 1979 (Verdrag van Bern). Voor het Ministerie van Economische Zaken, Landbouw & Innovatie zijn de rode lijsten mede richtinggevend voor het te voeren natuurbeleid. Veel rode lijstsoorten (vooral planten) worden niet door de Flora- en faunawet beschermd en hebben daardoor geen (duidelijke) juridische status.

De rode lijsten zijn samengesteld aan de hand van twee criteria, te weten de trend en de zeldzaamheid. De rode lijstsoorten worden ingedeeld in de volgende categorieën, met de daarbij behorende trend en zeldzaamheid:

SAMENSTELLING

- **UW** uitgestorven op wereldschaal: maximaal afgenomen en nu afwezig op wereldschaal;
- **UWW** in het wild uitgestorven op wereldschaal: maximaal afgenomen en nu in het wild afwezig op wereldschaal, maar in Nederland nog wel in gevangenschap gehouden of gekweekt;
- **VN** verdwenen uit Nederland: maximaal afgenomen en nu afwezig in Nederland;
- **VNW** in het wild verdwenen uit Nederland: maximaal afgenomen en nu in het wild afwezig in Nederland, maar in Nederland nog wel in gevangenschap gehouden of gekweekt;
- **EB** ernstig bedreigd: zeer sterk afgenomen en nu zeer zeldzaam;
- **BE** bedreigd: sterk afgenomen en nu zeldzaam tot zeer zeldzaam, of zeer sterk afgenomen en nu zeldzaam;
- **KW** kwetsbaar: matig afgenomen en nu vrij tot zeer zeldzaam, of sterk tot zeer sterk afgenomen en nu vrij zeldzaam;

- **GE** gevoelig: stabiel of toegenomen, maar zeer zeldzaam, of sterk tot zeer sterk afgenomen, maar nog algemeen.

Natuurbeschermingswet 1998

De Natuurbeschermingswet uit 1967 voldeed niet meer aan de eisen die internationale verdragen en Europese verordeningen aan natuurbescherming stellen. Daarom is op 1 oktober 2005 de Natuurbeschermingswet 1998 van kracht geworden, die de gebiedsbescherming van nationaal begrensde natuurgebieden bundelt. Daarmee zijn de bepalingen vanuit de Europese Vogelrichtlijn en Habitatrichtlijn in de Natuurbeschermingswet 1998 verwerkt.

BESCHERMDE GEBIEDEN	<p>De volgende gebieden worden aangewezen en beschermd op grond van de Natuurbeschermingswet 1998:</p> <ul style="list-style-type: none"> - Natura 2000-gebieden (Vogelrichtlijn- en Habitatrichtlijngebieden); - staatsnatuurmonumenten en beschermde natuurmonumenten; - Wetlands. <p>Verder is deze wet de basis voor het nationale Natuurbeleidsplan (structuurvisie) waarin de Ecologische Hoofdstructuur is geregeld.</p>
VERGUNNING	<p>Voor activiteiten of projecten die schadelijk zijn voor de beschermde natuur geldt een vergunningplicht. Hierdoor is in Nederland een zorgvuldige afweging gegarandeerd bij projecten die gevolgen kunnen hebben voor natuurgebieden. Meestal verlenen Gedeputeerde Staten van de provincies de vergunningen, maar bij landsbelangoverschrijdende gebieden doet de minister van Economische Zaken, Landbouw & Innovatie dit.</p>
ORIËNTATIEFASE/VOORTOETS	<p>Bij projecten, plannen en activiteiten in of in de omgeving van een beschermd gebied moet in een vooroverleg tussen het bevoegd gezag en de initiatiefnemer (samen met zijn ecologisch adviseur), worden ingeschat of de voorgestane ontwikkeling een significant negatief effect op dit gebied tot gevolg kan hebben. In deze oriëntatiefase vindt een globale toetsing plaats, de zogenaamde voortoets, waardoor een indicatie van de mogelijke negatieve gevolgen wordt verkregen. Op deze manier kan worden bepaald hoe de verdere procedure dient te worden doorlopen en of vergunningverlening aan de orde is. Het bevordert de voortgang van het proces wanneer de initiatiefnemer een aantal globale onderzoeksgegevens voor dit vooroverleg aanlevert.</p>
BEOORDELING	<p>In tegenstelling tot de beoordeling in het kader van de Flora- en faunawet, die door de ecooloog wordt gegeven, is voor de Natuurbeschermingswet 1998 het oordeel van het bevoegd gezag nodig (zie ook Vergunning). Teneinde te voldoen aan artikel 3.1.6 Bro moet het oordeel van het bevoegd gezag deel uitmaken van de besluitvorming in de planologische procedure.</p>
VERGUNNINGAANVRAAG	<p>Wanneer er geen wetenschappelijke zekerheid bestaat dat er geen significant negatief effect is, moet een passende beoordeling worden uitgevoerd. Indien er mogelijk wel een negatief effect is, maar dit zeker niet significant is, moet</p>

een verslechterings- en verstoringstoets worden gedaan. Voor beide toetsen moet de initiatiefnemer de gegevens aanleveren in de vorm van een natuurbeschermingswetrapport. Het bevoegd gezag toetst deze rapportage op verzoek van de initiatiefnemer. In beginsel verleent het bevoegd gezag alleen een vergunning als zekerheid is verkregen dat de activiteit de natuurlijke kenmerken van het gebied niet aantast. Indien een gebied alleen of mede op grond van een eerdere aanwijzing als natuurmonument is aangewezen, geldt voor dat zelfstandige gebied of voor die specifieke aanwijzingscriteria een lichter afwegingskader met een zekere bestuurlijke vrijheid.

Wanneer het bevoegd gezag een passende beoordeling nodig acht, moet rekening worden gehouden met de ADC-criteria. Het project moet dan achtereenvolgens worden beoordeeld op: mogelijke (A) alternatieven, (D) dwingende redenen van groot openbaar belang en verplichte (C) compensatie. Veel projecten zullen niet aan deze criteria voldoen. Het kan daarom gunstig zijn om bij twijfel over effecten een uitgebreider vooronderzoek te doen in de vorm van een natuurbeschermingswetonderzoek. Een interactief proces tussen de onderzoekers, de initiatiefnemer en zijn ontwerpers, biedt daarnaast de mogelijkheid om het plan zo bij te stellen dat significant negatieve effecten worden voorkomen.

ADC-CRITERIA

De omvang van de effecten wordt getoetst aan de instandhoudingsdoelstellingen van het betreffende beschermd gebied. Deze doelstellingen zijn of worden opgenomen in de aanwijzingsbesluiten en de beheerplannen. In het aanwijzingsbesluit van een Natura 2000-gebied staat vanwege welke soorten en habitatten en om welke reden het gebied is aangewezen. De instandhoudingsdoelstellingen van een gebied mogen niet worden geschaad.

INSTANDHOUDINGSDOELEN

Ten tijde van het schrijven van dit rapport zijn nog niet alle aanwijzingsbesluiten voor de 162 Natura 2000-gebieden klaar. De laatste stand van zaken met betrekking tot de (definitieve) aanwijzingsbesluiten is te vinden op de internetsite van het Ministerie van Economische Zaken, Landbouw en Innovatie (gebiedendatabase). Zolang definitieve aanwijzing nog niet heeft plaatsgevonden, wordt getoetst aan de bestaande gebiedsdocumenten of de conceptaanwijzingsbesluiten.

AANGEWEZEN

Voor alle Natura 2000-gebieden moeten beheerplannen worden opgesteld. In een beheerplan wordt vastgelegd hoe en wanneer de doelen voor een gebied worden gehaald (instandhoudingsdoelstellingen). Activiteiten in en rondom Natura 2000-gebieden (landbouw, recreatie, waterbeheer) die negatieve effecten op de natuur(doelen) hebben, kunnen ook in het beheerplan worden geregeld, waarmee een integrale aanpak wordt bewerkstelligd. Een beheerplan moet binnen drie jaar na aanwijzing als Natura 2000-gebied worden vastgesteld. Sinds 1 september 2009 zijn voor ruim 80 van de 168 gebieden concept-beheerplannen beschikbaar.

BEHEERPLANNEN

Ecologische Hoofdstructuur

De Ecologische Hoofdstructuur (EHS) is een samenhangende structuur van gebieden met een speciale natuurkwaliteit (doelen). De Ecologische Hoofdstructuur moet biodiversiteit en duurzame natuurkwaliteit in Nederland waarborgen. De Ecologische Hoofdstructuur is een beleidsconcept dat zijn wortels heeft in het Nationaal Natuurbeleidsplan van 1990. In de Structuurvisie Infrastructuur en Ruimte (SVIR) staan de plannen van de rijksoverheid met betrekking tot de Ecologische Hoofdstructuur. Provincies zijn verantwoordelijk voor de realisering van de Ecologische Hoofdstructuur. In de Provinciale Structuurvisie en Provinciale Ruimtelijke Verordening is dit als beleidsdoel opgenomen.

BESCHERMDE GEBIEDEN

De Ecologische Hoofdstructuur bestaat uit:

- bestaande natuurgebieden;
- toekomstige natuurgebieden;
- beheergebieden.

BESCHERMING

Voor de Ecologische Hoofdstructuur geldt het beschermings- en compensatieregime uit de Nota Ruimte, zoals uitgewerkt in de Spelregels EHS (Beleidskader voor compensatiebeginsel, EHS-saldobenadering en herbegrenzen EHS). In het geval van een ruimtelijke procedure worden ingrepen bij EHS-gebieden door het bevoegd gezag, het college van Gedeputeerde Staten van de provincie, getoetst. Wezenlijke kenmerken en waarden van de Ecologische Hoofdstructuur mogen niet worden aangetast. Aantasting wordt alleen verdedigbaar geacht als aantoonbaar is dat het project van groot openbaar belang is en er geen redelijk alternatief bestaat. Hier geldt het zogenaamde 'nee, tenzij'-principe. De aantasting moet zoveel mogelijk worden gemitigeerd. Restschade moet worden gecompenseerd.

BEOORDELING

In tegenstelling tot de beoordeling in het kader van de Flora- en faunawet, die door een ecooloog wordt gegeven, is in het geval van effecten op de Ecologische Hoofdstructuur het oordeel van het bevoegd gezag nodig. Dit komt overeen met de Natuurbeschermingswet 1998. Het college van Gedeputeerde Staten van de betreffende provincie is gewoonlijk het bevoegd gezag. Teneinde te voldoen aan artikel 3.1.6 Bro moet het oordeel van het bevoegd gezag deel uitmaken van de besluitvorming in de planologische procedure.

Colofon

Opdrachtgever
Gemeente De Friese Meren

Contactpersoon
De heer G. Zaal

Rapport
De heer ing. D. Venema
BügelHajema Adviseurs

Projectleiding
De heer ir. D. Terpstra
BügelHajema Adviseurs

Projectnummer
230.00.00.01.07

BügelHajema Adviseurs bv
Bureau voor Ruimtelijke
Ordering en Milieu BNSP
Balthasar Bekkerwei 76
8914 BE Leeuwarden
T 058 215 25 15
F 058 215 91 98
E leeuwarden@bugelhajema.nl
W www.bugelhajema.nl

Vestigingen te Assen,
Leeuwarden en Amersfoort