

Voortoets ecodynamische kustontwikkeling Friese IJsselmeer

A&W-rapport 1506

in opdracht van

**It
Fryske
Gea**

Voortoets ecodynamische kustontwikkeling Friese IJsselmeer

A&W rapport 1506

Deodatus, F.
De Jong, R.

Foto Voorplaat

Beel aan de IJsselmeerkust, Floris Deodatus

Deodatus, F.,R. de Jong. 2010

Voortoets ecodynamische kustontwikkeling Friese IJsselmeer. A&W rapport 1506. Altenburg & Wymenga ecologisch onderzoek, Feanwâlden

Opdrachtgevers

It Fryske Gea

Postbus 3

9244 ZN BEETSTERZWAAG

Telefoon 0512-381448

Uitvoerder

Altenburg & Wymenga ecologisch onderzoek BV

Postbus 32

9269 ZR Feanwâlden

Telefoon 0511 47 47 64

Fax 0511 47 27 40

info@altwym.nl

www.altwym.nl

Projectnummer

1625

Projectleider

Eddy Wymenga

Status

Eindrapport

Autorisatie

goedgekeurd

Paraaf

Eddy Wymenga

Datum

4 november 2010

Inhoud

1	Inleiding	1
1.1	Aanleiding	1
1.2	Doel van de ecologische beoordeling	1
1.3	Aanpak en opzet van de beoordeling (Voortoets)	2
2	Zoekgebied en voorgenomen plannen	5
2.1	Korte terreinbeschrijving	5
2.2	Uitvoering van pilotproject eco-dynamiek	5
2.3	Zoekgebieden: Workumerwaard, Hindeloopen, Oudemirdumerklif	6
3	Beschermde natuurgebieden	11
3.1	Natura 2000-gebieden	11
3.2	Instandhoudingsdoelen Natura 2000	11
3.3	Ecologische hoofdstructuur	13
4	Natuurwaarden	15
4.1	Vegetatie en habitattypen	15
4.2	Vogelwaarden	23
4.3	Overige waarden	32
4.4	Beschermde soorten (Flora- en faunawet)	32
5	Verwachte effecten van de pilot eco-dynamiek	35
5.1	Mogelijke effecten	35
5.2	Effecten op aanwezige habitattypen	36
5.3	Effecten op aanwezige vogelwaarden	36
5.4	Effecten op overige natuurwaarden	38
5.5	Samenvatting van effecten	39
6	Beoordeling	41
6.1	Natuurbeschermingswet	41
6.2	Ecologische hoofdstructuur	42
6.3	Flora- en faunawet	42
6.4	Conclusies	43
	Literatuur	49

Bijlage 1 *Vogeltellingen*

Bijlage 2 *Relevante natuurwetgeving*

1 Inleiding

1.1 Aanleiding

De Deltacommissie heeft in 2008 geadviseerd het waterpeil van het IJsselmeer te laten stijgen om in voldoende mate waterafvoer vanuit de IJssel naar zee te garanderen en de zoetwateraanvoer van Nederland in de toekomst te verzekeren. Deze stijging zou echter een bedreiging kunnen zijn voor zowel het voortbestaan van ecologisch waardevolle ondieptes voor de Friese kust als de kustbescherming die niet gebouwd is om een dergelijk peil te weerstaan. Atelier Fryslân¹ heeft naar aanleiding van deze problematiek een visie gemaakt met als doel het ontwikkelen van nieuwe kustvormen die rekening houden met veiligheid, natuur en recreatie binnen de kaders van het advies van de Deltacommissie. Dit heeft geresulteerd in een projectplan "De Groeiende IJsselmeerkust van Friesland – Pilot Eco-Dynamiek" (Anon. 2010), waarin wordt uitgewerkt hoe door suppletie van zand en de ontwikkeling van rietvegetaties ("biobouwers") de ondieptes voor de Friese kust met de waterpeilstijging mee kunnen groeien. Het uitgangspunt is dat de groeiende ondieptes een remmend effect hebben op de golfslag waardoor de dijken gespaard worden en dat zij tevens nieuwe kansen creëren voor natuur en recreatie. De uitvoering van dit pilotproject is voorzien op drie locaties langs de Friese IJsselmeerkust (Figuur 1):

- (1) de Workumerwaard, met als hoofddoel natuurontwikkeling;
- (2) de kuststrook ten zuiden van Hindeloopen, met als hoofddoel recreatie;
- (3) de Oudemirdumerklif, met als hoofddoel kustbescherming.

Het project is een gezamenlijke inspanning van Building with Nature², It Fryske Gea, Wetterskip Fryslân, Provincie Fryslân, Rijkswaterstaat en DGW. Hierbij is It Fryske Gea trekker en uitvoerder van dit project. Het beoogde project is gepland in een ecologisch gevoelige omgeving en daarom moet het worden getoetst aan de natuurwet- en regelgeving. It Fryske Gea heeft aan onderzoeksbureau Altenburg & Wymenga bv gevraagd een ecologische beoordeling op te stellen voor het voorgenomen project.

1.2 Doel van de ecologische beoordeling

De effecten worden beoordeeld in het kader van de vigerende natuurwetgeving. Voor meer informatie over de ecologische wet- en regelgeving wordt verwezen naar Bijlage 1. Deze rapportage is in de eerste plaats bedoeld een voortoets uit te voeren in het kader van de Natuurbeschermingswet (Nb-wet). Hierbij dient de mogelijke invloed op de instandhoudingsdoelen van het Natura 2000-gebied IJsselmeer te worden onderzocht. Daarbij zijn vooral de zogenoemde kwalificerende waarden in beeld, de natuurwaarden waarvoor de gebieden zijn beschermd in het kader van de Natuurbeschermingswet. Aangezien het hier gaat om EHS-gebieden wordt ook naar de effecten op de EHS gekeken. Daarnaast dienen mogelijke effecten op in de Flora- en faunawet beschermde planten en dieren te worden onderzocht. Gezien de locatie van het project in de kustzone wordt een toetsing aan het provinciaal beleid voor weidevogels en het foerageren van ganzen niet relevant geacht.

¹ Atelier Fryslân is een initiatief van de provincie Fryslân om de ruimtelijke kwaliteit een impuls te geven

² "Building with Nature" is publiek-privaat innovatieprogramma van de Nederlandse watersector, gericht op het maken van de volgende stap in de waterbouw: van het minimaliseren van negatieve effecten naar het maximaliseren van systeempotenties

Het onderzoek geeft een overzicht van de te verwachten positieve en negatieve effecten die samenhangen met de suppletie van zand op drie locaties voor de Friese IJsselmeerkust op de beschermde ecologische waarden in het gebied. De precieze locaties van het pilotproject zijn nog niet vastgesteld, maar wel de contouren van een "zoekgebied" waarbinnen de uiteindelijke locaties zullen vallen (figuur 1). De voorgestelde werkzaamheden vinden plaats in een zone langs de kust van ongeveer 200 meter breed. Het beïnvloedingsgebied vanaf de beoogde zandsuppletie strekt zich uit tot maximaal 500 meter in de dominante golf richting (naar het noorden boven Stavoren en naar het Oosten onder Stavoren). In het kader van deze beoordeling zal worden aangegeven welke planlocaties binnen het aangegeven "zoekgebied" de minste verwachte effecten zullen hebben.

1.3 Aanpak en opzet van de beoordeling (Voortoets)

Het onderzoek is uitgevoerd op basis van het volgende stappenplan:

- Afbakening van de plannen en van de relevante ingrepen;
- In kaart brengen van de ligging, begrenzing en status van beschermde gebieden;
- In kaart brengen van de relevante beschermde natuurwaarden (Natura 2000, EHS, FF-wet, overige waarden);
- Vaststellen en analyse van verwachte effecten op de beschermde natuurwaarden en beschermde gebieden;
- Beoordeling en toetsing van de bevindingen aan de natuurwet- en regelgeving;
- Advies over de nadere planuitwerking en mitigerende maatregelen.

Als laatste stap geven wij mogelijkheden aan om negatieve effecten zoveel mogelijk te voorkomen door middel van mitigerende maatregelen. Deze richten zich vooral op verstoringseffecten in de aanlegfase. Binnen de zoekgebieden geven we aan waar de feitelijke suppleties het best gesitueerd kunnen worden.

De voortoets is uitgevoerd op basis van bestaande en beschikbare gegevens, naast twee oriënterende veldbezoeken in de zomer van 2010 (begin juli 2010). Indien gegevens ontbreken voor een correcte uitvoering van de voortoets en beoordeling wordt dit aangegeven in deze rapportage.

Naast het beoordelen van de effecten van het plan zelf vereist de Natuurbeschermingswet dat ook wordt gekeken naar de effecten van het plan in combinatie met effecten van andere plannen (cumulatieve effecten). In dit geval betekent het dat er dient te worden gekeken naar de effecten van alle plannen samen die momenteel spelen langs de IJsselmeerkust. Dit behelst een uitgebreid, afzonderlijk onderzoek en valt buiten het bestek van deze studie. Overigens zijn de effecten van de voorgenomen plannen in deze beoordeling wel afgezet tegen de bekende ontwikkelingen langs de Friese kust.

Figuur 1.
 Locatie van de drie zoekgebieden voor de pilot ecodynamiek in relatie tot de ligging van gebieden met een beschermde status. Alle drie de locaties liggen in het kustgebied van het Natura 2000-gebied IJsselmeer en twee locaties liggen binnen of deels binnen de begrenzing van het Beschermd Natuurmonument Friese IJsselmeerkust.

2 Zoekgebied en voorgenomen plannen

2.1 Korte terreinbeschrijving

De Friese IJsselmeerkust is in haar huidige vorm ontstaan na de afsluiting van de Zuiderzee in een landschap dat in het verleden afwisselend bloot stond aan de invloed van de Zuiderzee (tot de afsluiting in 1932), natuurlijke verlandingsprocessen en inpoldering. De dynamiek in het verleden is terug te vinden in de verschillende afwisseling van klei, zand en veenlagen in de bodem. Langs de huidige kust worden zand- en schelpenbanken aangetroffen die sinds de aanleg van de Afsluitdijk begroeid zijn (Makkumerwaard, Kooiwaard, Workumerwaard, Mokkebank). In de jaren negentig is langs de Friese kust al sprake geweest van natuurontwikkeling via zandsuppletie, waarbij onder meer de zandplaten in de Bocht fan Molkwar zijn opgespoten. Delen van de Friese IJsselmeerdijk, met name daar waar het IJsselmeer dieper is, zoals rond Stavoren, zijn met basalt versterkt. Achter de dijk bevindt zich een mozaïek van polders, maar aan de zuidzijde wordt eveneens een glooiend landschap aangetroffen bestaande uit glaciale keileemruggen overdekt met zand: Gaasterland. Dit landschap loopt hier en daar door tot aan de IJsselmeeroever waar kliffen zijn gevormd (Mirnserklif, Oudemirdumerklif). Vóór de dijk, in het ondiepe kustwater, liggen de feitelijke zoekgebieden waar de pilots uitgevoerd zullen worden. Dit is een ondiepe zone waarin de bodem zeer gestaag afloopt in het IJsselmeer. De voorkomende Ecotopen zijn Ondiep open water met waterplanten (Ow) en Ondiep open water met helofyten (Oh).

Alle buitendijkse gronden in het IJsselmeer ten westen van de oude zeedijk zijn eigendom van de Staat der Nederlanden, behoudens een strook langs de zeedijk van 50-80 meter breed welke eigendom is van Wetterskip Fryslân. Het grootste deel van de resterende kuststrook is echter in erfpacht gegeven aan de diverse gemeentes waaronder het gebied valt, en het Fryske Gea (figuren 2 t/m 4).

2.2 Uitvoering van pilotproject ecodynamiek

De beoordeling en effect evaluatie is gebaseerd op het projectplan dat is gemaakt voor de voorbereidingswerkgroep van het project waarvan It Fryske Gea de trekker is (Anon. 2010). Dit is een globaal plan waarin een beperkte detaillering van acties en dimensies van de uitvoering zijn uitgewerkt. In het plan zijn drie globale gebieden aangegeven waar de pilots kunnen worden uitgevoerd. Het is daarom juist te spreken over "zoekgebied" dan "planlocatie". De meest geschikte locaties binnen de zoekgebieden worden in het laatste hoofdstuk aangegeven.

Er is gekozen voor drie verschillende pilots aan de hand van de verschillende landschapstypen (harde en zachte kustlijn) en verschillende functies (natuur, Veiligheid en recreatie) van de Friese IJsselmeerkust. De uitvoering van de drie pilots is als volgt:

Workumerwaard

Natuurontwikkeling is het hoofddoel van deze pilot. De ophoging van de bodem wordt bereikt door in de actieve zone, enkele honderden meters uit de kust, een zandbank aan te leggen in combinatie met de constructie van een beschutte zone vlak onder de kust. Deze beschutte zone ontstaat door de aanleg van een 'ecodynamische' dam. Er vindt transport van sediment plaats vanuit de zandbank in de richting van de dam. De ecodynamische dam bestaat uit een palenrij waartussen aan de bovenkant wilgentakken gevlochten zijn. Deze wilgentakken voorkomen erosie doordat hoge golven gedempt worden. Onder meer gemiddelde omstandigheden behouden de golven voldoende energie om sediment naar de kust te

transporteren. De verwachting is dat in de ondiepe beschutte zone riet kan gaan groeien. Dit riet kan erosie tegengaan en sedimentdepositie stimuleren. Het rietmoeras dat op deze manier ontstaat, zorgt op termijn voor meer morfologische gradiënten (zonder erosie klifjes) die de kust adaptief maakt voor verschillend waterpeilbeleid en bovendien de groei van dynamische natuur stimuleert.

Hindeloopen

Recreatie is het hoofddoel van deze pilot, waarin uit een kunstmatig aangelegde zandbank dwars (haaks) op de kust wordt aangelegd. De zandbank staat daarmee dwars op de richting van het overheersende zandtransport, dat naar het noordoosten is gericht. De verwachting is dat de erosie ten gevolge van golfslag zal resulteren in de afbraak van het meest vooruitgeschoven deel van de zandbank. Het zand zal naar verwachting voor een deel worden afgezet in de luwte van de zandbank, aan de noordoostzijde. De relatief vlakke bovenzijde van de zandbank biedt mogelijkheden voor de vestiging, het inzaaien of aanplanten van riet. Ook kan er geëxperimenteerd worden met andere plantensoorten.

Het plan is om deze pilot aan te leggen ter hoogte van het badpaviljoen Hindeloopen. De lokale verplaatsing van zand kan dan gebruikt worden om een langere ondiepe zone voor bijvoorbeeld een zwemstrand te realiseren. Dit zwemstrand kan een nieuwe impuls geven aan de recreatie in het gebied rondom het badpaviljoen. Gelijktijdig beschermt de ondiepe zone het badpaviljoen en de dijk voor erosie door golfslag.

Oudemirdumerklif

Het hoofddoel van deze pilot is veiligheid. De pilot heeft dezelfde opzet als die bij de Workumerwaard. Ook hier zal door de aanleg van een zandbank en een beschutte zone de bodem lokaal ophogen. Er ontstaat een bredere en graduele vooroever met meer vegetatiegradiënten. Ondanks dat natuurontwikkeling een belangrijk onderdeel is van de pilot, ligt het accent op integrale kustbescherming. De kust net ten noordwesten van de Oudemirdumerklif is kwetsbaar wanneer er wordt besloten tot een verhoging van het IJsselmeerpeil. De verwachting is dat het land achter de Zuiderzeedijk veiliger wordt doordat de vooroever door depositie van zand breder wordt. Hierdoor worden binnenkomende golven over langere afstand gedempt waardoor de energie afneemt. Tevens vervult een brede rietkraag een golfdempende functie. Hierbij dient echter te worden opgemerkt dat riet geen zekere en permanente kustverdediging is aangezien de rietkraag mogelijk met regelmaat gesneden dient te worden voor onderhoud.

Zandwinning

Het projectplan geeft geen informatie over de herkomst en winning van zand dat nodig zal zijn om de ondieptes te realiseren. Dit punt is van speciale aandacht wanneer daarmee kwetsbare gebieden worden betrokken (vooral ten aanzien van het voorkomen van foeragerende watervogels).

2.3 Zoekgebieden: Workumerwaard, Hindeloopen, Oudemirdumerklif

Workumerwaard

De Workumer Buitenwaard bestaat uit een zevental schelpenbanken met daartussen periodiek droogvallende ondieptes. Het is een zeer open gebied. Langs de banken ontwikkelt zich in de zomer een vegetatie van hoogopgaande kruiden. Grote oppervlakten achter de schelpenbanken bestaan uit nat, onbemest grasland dat in het zomerhalfjaar door paarden wordt beweide. Voor de kust aan de zuidkant is een aantal zandplaten aangelegd. Het grootste deel van deze voormalige zandplaat in de Zuiderzee is in cultuur gebracht, maar toch heeft het gebied zijn open en weidse karakter behouden. Het meest

natuurlijke deel ligt langs de buitenrand, de Warkumerbûtenwaard, achter een lage dijk. Hier liggen schelpenbanken en zandplaten. Er is een "zachte scheiding" tussen water en land van vooral riet en biezen. Het landschap is er zeer open van karakter en er is door de heersende windrichting sprake van een grote dynamiek, niet zelden in de winter ook gepaard gaande met ijsgang. De buitenwaard is één van de belangrijkste steltloper slaapplekken in Nederland. De binnendijkse graslanden van de Warkumerbinnenwaard zijn bijzonder in trek bij grutto's als broedgebied en rustgebied.

De gehele buitenwaard en een deel van de binnenwaard wordt door het Fryske Gea beheerd. Het natuurterrein op land is 145 hectare groot, het watervogelreservaat omvat 732 hectare. Aan de zuidkant, ter hoogte van het Soal, de toegang tot de haven van Workum, is een grote camping met jachthaven en surfstrand. Deze is op het land van het natuurgebied afgeschermd door een hek en in het water aangegeven met borden.

Hindeloopen

Tussen Molkwerum en Hindeloopen ligt een stevige dijk met basalten beschoeiing. In de Bocht van Molkwar ligt binnendijks een natuurterrein van Staatsbosbeheer van 23 ha (Schuilenburg). Buitendijks bevindt zich een watervogelreservaat beheerd door Fryske Gea met een oppervlakte van 274 ha. Dit is in de jaren negentig deels versterkt door het opspuiten van ondiepe zandplaten. Schraalgrasland, riet, ruigten en nieuw aangelegde zandplaten wisselen elkaar hier af en bieden beschutting aan rustende en foeragerende vogels. Verder naar het noorden is een aantal houten paaldammen als golfbreker haaks op de dijk geplaatst. Met uitzondering van de zone ter hoogte van dit natuurgebied, wordt het merendeel van dit kustgebied van Molkwerum tot voorbij Hindeloopen intensief voor recreatie gebruikt. Er zijn verschillende campings, horeca gelegenheden langs het water en er wordt veel gesurft. De afstand tussen het zoekgebied en de natuurgebieden van de bocht van Molkwar is ongeveer een halve kilometer. Tussen het zoekgebied en het natuurmonument Stoenckherne is een afstand van ongeveer een kilometer gevormd door Hindeloopen en een recreatie gebied ten noorden van dit stadje.

Oudemirdumerklif

De kust wordt hier gevormd door een klif die ontstaan is door erosie van in de ijstijd gevormde keileem. In het verleden is de bescherming aangebracht door een paalwering versterkt met stenen, waarvan de resten nog zichtbaar zijn. De oever is nu versterkt door een lage basalten dam. Een kilometer ten westen van het zoekgebied ligt de Mokkebank, een met riet, ruigte en bosjes begroeide plaat welke beheerd wordt door het Fryske Gea. Tussen de plaat en de kust ligt een begroeide geul. Het natuurterrein is 66 hectare groot, het watervogelreservaat 1.456 hectare. Op ongeveer een kilometer ten oosten van het zoekgebied ligt de Steile Bank, een onbegroeide zandplaat in het IJsselmeer van 7 hectare. Als foerageer-, rui- en rustplaats voor duizenden vogels zijn deze plaat en het omliggende ondiepe water van groot belang. Het watervogelreservaat heeft een oppervlakte van 1.846 hectare. Recreatie langs deze kust is beperkt rond twee kleinschalige strandpaviljoens.

Figuur 2.
 Ligging van het zoekgebied Workumerwaard ten opzichte van de door verschillende organisaties beheerde natuurterreinen en belangrijke concentratiegebieden voor vogels. De pleisterplaatsen van vogels hebben zowel betrekking op vogels die foerageren op het IJsselmeer als vogels die foerageren in het Friese binnenland. Het gaat in het laatste geval dan in het bijzonder om ganzen (slaapplaats), steltlopers en eenden (Hooijmeijer et al. 2010).

Figuur 3.

Ligging van het zoekgebied Hindeloopen ten opzichte van de door verschillende organisaties beheerde natuurterreinen en belangrijke concentratiegebieden voor vogels. De pleisterplaatsen van vogels hebben zowel betrekking op vogels die foerageren op het IJsselmeer als vogels die foerageren in het Friese binnenland. Het gaat in het laatste geval dan in het bijzonder om ganzen (slaapplaats), steltlopers en eenden (Hooijmeijer et al. 2010). De Bocht fan Molkwar is een van de belangrijkste pleisterplaatsen in het IJsselmeergebied.

Figuur 4.
 Ligging van het zoekgebied Oudemirdumerklif ten opzichte van de door verschillende organisaties beheerde natuurterreinen en belangrijke concentratiegebieden voor vogels. De pleisterplaatsen van vogels hebben zowel betrekking op vogels die foerageren op het IJsselmeer als vogels die foerageren in het Friese binnenland. Het gaat in het laatste geval dan in het bijzonder om ganzen (slaapplaats), steltlopers en eenden (van der Burg et al. 2010). De Steile Bank is een van de belangrijkste pleisterplaatsen in het IJsselmeergebied.

3 Beschermd natuurgebieden

In dit hoofdstuk wordt een overzicht gegeven van de ligging van beschermde gebieden en het relevante kader dat van toepassing is voor de zoekgebieden. Hierbij is het relevant dat deze in het ondiepe water van de kustzone liggen en geen landhabitats bestrijken. Hieronder wordt aangegeven wat de ligging is ten opzichte van de beschermde gebieden die zijn aangewezen onder de Natuurbeschermingswet (Nb-wet) en de Ecologische Hoofdstructuur. De natuur wet- en regelgeving is verder toegelicht in Bijlage 1.

3.1 Natura 2000-gebieden

De voorgenomen pilots worden uitgevoerd in het IJsselmeer dat op 23 december 2009 onder Nb-wet is aangewezen als Natura 2000-gebied IJsselmeer (No. 072). Het aangewezen gebied heeft een totale oppervlakte van 113.346 ha. Het IJsselmeer is aangewezen als Vogelrichtlijngebied, waarbij de begrenzing van dit gebied buitendijks de oeverlijn volgt, ter hoogte van het zoekgebied op enige afstand van de kust (figuur 1). De binnendijks percelen langs Stoenckherne vallen binnen de begrenzing van Habitatrichtlijngebied. De natuurterreinen Workumer Buitenwaard, Stoenckherne en Friese IJsselmeerkust zijn aangewezen als Beschermd Natuurmonument. Deze beschermingsstatus en de beschermingsdoelen zijn opgenomen in de status als Natura 2000-gebied. Op ongeveer 4 – 5 km van de drie zoekgebieden ligt het Natura 2000-gebied 'Oudegaasterbrekken, Fluessen en omgeving'. De in dit gebied voorkomende rustende of broedende vogels zouden kunnen foerageren in het zoekgebied. Verder zijn er geen relaties tussen dit gebied en het zoekgebied.

3.2 Instandhoudingsdoelen Natura 2000

In het gebiedendocument en de aanwijzing van het Natura 2000-gebied IJsselmeergebied (Min. LNV 2009) zijn zogenaamde instandhoudingsdoelen geformuleerd voor een aantal habitattypen en plant- en diersoorten waarvoor het Natura 2000-gebied IJsselmeer is aangewezen (tabel1).

In het IJsselmeer zijn voor drie habitattypen instandhoudingsdoelen gespecificeerd, waarvan er twee in de oeverzone voorkomen en slechts één in het meer zelf. Dit laatste habitatype is relevant omdat het binnen de beïnvloedingszone van de experimenten kan vallen. Het gaat om habitatype H3150: Van nature eutrofe meren met vegetatie van het type Magnopotamion of Hydrocharition (meren met krabbenscheer en fonteinkruiden). In dit geval betreft het vooral fonteinkruid velden afgewisseld met kranswiervegetaties. Voor de overige kwalificerende Habitattypen(H 6430 A: Ruigten en zomen (moerasspirea), H 6430B : Ruigten en zomen (harig wilgenroosje) en H7140 A: Overgangs- en trilvenen) worden geen effecten van de voorgenomen ingreep verwacht, omdat dit geen watervegetaties betreft. De plaatsen binnen het Natura 2000-gebied waar deze vegetaties voorkomen, overlappen daarom niet met de zoekgebieden.

Conform de aanmelding als Habitatrichtlijngebied (2003), maar in afwijking van het Natura 2000 ontwerpbesluit (2007), is het gebied niet aangewezen voor het habitatype kranswierwateren (H3140). Kranswieren vereisen helder water, maar langs de Friese IJsselmeerkust is het water vaak troebel door een groter blootstelling aan wind en golfslag (Min. LNV 2009). In het troebele water overheersen fonteinkruiden (H3150) de kranswieren. Het habitatype meren met krabbenscheer en fonteinkruiden (H3150) is toegevoegd in aanvulling op de aanmelding als Habitatrichtlijngebied en het ontwerpbesluit.

Tabel 1.

Instandhoudingsdoelen voor het Natura 2000-gebied IJsselmeer op basis van het definitief aanwijzingsbesluit d.d. 23 december 2009.

Habitattypen		Instandhoudingsdoel		Landelijke doelstelling	Populatie IJsselmeer
		leefgebied	populatie		
H3150	Meren met fonteinkruid	=	=		
H6430 A	Ruigten en zomen (moerasspirea)	n.v.t.	n.v.t.	n.v.t.	n.v.t.
H6430B	Ruigten en zomen (harig)	n.v.t.	n.v.t.	n.v.t.	n.v.t.
H7140 A	Overgangs- en trilvenen	n.v.t.	n.v.t.	n.v.t.	n.v.t.
Habitatsoorten					
H1163	Rivierdonderpad	=	=		
H1318	Meervleermuis	=	=		
H1340	*Noordse woelmuis	<	=	n.v.t.	n.v.t.
H1903	Groenknolorchis	n.v.t.	n.v.t.	n.v.t.	n.v.t.
Broedvogels					
A017	Aalscholver	=	=	20.000	8.000
A021	Roerdomp	<	<		7
A034	Lepelaar	=	=	1.000	25
A081	Bruine Kiekendief	=	=	1.300	25
A119	Porseleinhoen	=	=	400	18
A137	Bontbekplevier	=	=	400	13
A151	Kemphaan	<	<	1.000	20
A193	Visdief	=	=	20.000	3.300
A292	Snor	=	=	2.000	40
A295	Rietzanger	=	=	behoud	990
Niet-broedvogels					
A005	Fuut	=	=	10.900	1.300
A017	Aalscholver	=	=	24.500	8.100
A034	Lepelaar	=	=	1.225	30
A037	Kleine zwaan	=	=	4.820	20/1600 (max)
A039b	Toendrarietgans	=	=	34.100	behoud
A040	Kleine Rietgans	=	=	8.000	30
A041	Kolgans	=	=	218.300	4.400/19.000 (max)
A043	Grauwe Gans	=	=	86.300	580
A045	Brandgans	=	=	140.900	1.500/26.200 (max)*
A048	Bergeend	=	=	48.900	210
A050	Smient	=	=	258.200	10.300
A051	Krakeend	=	=	10.200	200
A052	Wintertaling	=	=	21.000	280
A053	Wilde eend	=	=	128.000	380
A054	Pijlstaart	=	=	7.850	60
A056	Slobeend	=	=	5.750	60
A059	Tafeleend	=	=	20.900	310
A061	Kuifeend	=	=	75.700	11.300
A062	Toppereend	=	=		15.800
A067	Brielduiker	=	=	4.380	310
A068	Nonnetje	=	=	690	180
A070	Grote zaagbek	=	=	1.800	1.300
A125	Meerkoet	=	=	89.700	3.600
A132	Kluut	=	=	9.510	20
A140	Goudplevier	=	=	32.300	9700 (max)*
A151	Kemphaan	<	<	39.500	2.100 (max)/17.300 (max)*
A156	Grutto	=	=	6.000	290/2.200 (max)*
A160	Wulp	=	=	101.100	310/3.500 (max)*
A177	Dwergmeeuw	=	=	behoud	50
A190	Reuzenster	=	=	100	40 (max)
A197	Zwarte Stern	=	=	49.700	49.700 (max)
="behoud "<"herstel*foeragerend/slapend					

Voor vier soorten zijn in de instandhoudingsdoelen van de Habitatrichtlijn gespecificeerd, namelijk de Rivierdonderpad, de Meervleermuis, de Noordse Woelmuis en de Groenknolorchis. Rivierdonderpad en Meervleermuis kunnen respectievelijk onder en boven het ondiepe water van de zoekgebieden voorkomen. Noordse Woelmuis en de Groenknolorchis komen hier echter niet voor, en evenmin in aangrenzend landhabitat waar ze beïnvloed zouden kunnen worden door de ingrepen (zie bijv. Digitale Natuuratlas Fryslân, Wymenga *et al.* 2006).

In de instandhoudingsdoelen onder de Vogelrichtlijn voor het IJsselmeer zijn 10 broedvogels en 30 niet-broedvogels opgenomen (Tabel 1). Hierbij gaat het om de volgende broedvogels: Aalscholver, Roerdomp, Lepelaar, Bruine Kiekendief, Porseleinhoen, Bontbekplevier, Kempphaan, Visdief, Snor en Rietzanger. De volgende niet-broedvogels zijn gekwalificeerd: Fuut, Aalscholver, Lepelaar, Kleine Zwaan, Toendrarietgans, Kleine Rietgans, Kolgans, Grauwe Gans, Brandgans, Bergeend, Smient, Krakeend, Wintertaling, Wilde Eend, Pijlstaart, Slobeend, Tafeleend, Kuifeend, Toppereend, Brilduiker, Nonnetje, Grote Zaagbek, Meerkoet, Kluut Goudplevier, Kempphaan, Grutto, Wulp, Dwergmeeuw, Reuzenster en Zwarte Stern.

3.3 Ecologische hoofdstructuur

De provincie Fryslân heeft in het Streekplan deze deelgebieden aangewezen als onderdeel van de Provinciale Ecologische Hoofdstructuur (figuur 1). De gehele Friese IJsselmeerkust valt onder de EHS, hetgeen betekent dat er geen ruimtelijke ingrepen mogen plaatsvinden indien deze leiden tot aantasting van de waarden van het gebied. Hiervan kan afgeweken worden indien er sprake is van een groot maatschappelijk belang en indien er is aangetoond dat er geen alternatieven voorhanden zijn. In dat geval dienen er compenserende dan wel mitigerende maatregelen genomen worden.

Beeld vanaf de IJsselmeerkust met zicht op de Steile Bank.

4 Natuurwaarden

In dit hoofdstuk wordt een overzicht gegeven van ecologische kwaliteiten van de zoekgebieden. Hierbij wordt aandacht geschonken aan de aanwezigheid van beschermde soorten en/of habitats die in of nabij de zoekgebieden voorkomen en die bescherming genieten onder de Nb-wet en/of de Flora- en faunawet. Belangrijke bronnen voor dit hoofdstuk vormen ook de Digitale Natuuratlas Fryslan, het Natuurloket en de Synbiosys database van Alterra. Andere informatiebronnen zijn aangehaald in de tekst.

Gezien de aard van de zoekgebieden – de ondiepe kustzone die uit water bestaat en geen landhabitat - wordt deze paragraaf toegespitst op soorten en natuurwaarden die daarvoor relevant zijn: waterplantenvegetaties, vogels (vooral rustende en foeragerende concentraties vogels), vissen en Meervleermuizen. Andere soorten komen langs de kust wel voor, ook beschermde soorten in het kader van de Nbwet en FF-wet, maar deze zijn vrijwel altijd gebonden aan de landhabitats (amfibieën, libellen, vlinders etc.) of zij komen niet voor op de locaties die hier in beeld zijn (bijv. Noordse woelmuis, die in het IJsselmeergebied slechts voorkomt op de Makkumer Noordwaard (zie Digitale Natuuratlas Fryslan).

4.1 Vegetatie en habitattypen

Veelvuldig in het ondiepe deel van het IJsselmeergebied voorkomende waterplanten zijn kranswieren³, Schedefonteinkruid (*Potamogeton pectinatus*), Tenger Fonteinkruid (*P. pusillus*), Doorgroeid Fonteinkruid (*P. perfoliatus*), Aarvederkruid (*Meriophyllum spicatum*), Waternetje (*Hydrodictyon reticulatum*) en Zittende Zannichellia (*Zanichellia palustris* subsp. *palustris*). De waterplantenvegetaties nemen de laatste jaren toe, vooral in het IJmeer maar ook aan de Friese IJsselmeerkust (Kamps-Mulder 2009). Daarnaast zijn er nog circa 20 soorten waterplanten die minder vaak voorkomen in de ondiepe oeverzones zoals Witte Waterlelie, Gele Plomp, Smalbladige Waterweegbree en Gekroesd Fonteinkruid. De belangrijkste soorten wat betreft abundantie zijn kranswieren en fonteinkruiden en van de fonteinkruiden is Schedefonteinkruid de meest voorkomende soort. Ook langs de Friese IJsselmeerkust is dat het geval, zoals blijkt uit het recente onderzoek van Kamps-Mulder (2009).

De figuren 5-10 geven een beeld van de recente verspreiding van waterplantvegetaties in en rond de drie zoekgebieden. Daaruit blijkt dat de Workumerwaard de meest uitgestrekte fonteinkruidvegetatie heeft terwijl het zoekgebied ten zuiden van Hindeloopen de minst uitgestrekte fonteinkruidvegetatie heeft. Kranswieren zijn ten zuiden van Hindeloopen niet aangetroffen door Kamps-Mulder (2009). De belangrijkste factoren die deze verschillen bepalen zijn de sterker toenemende bodemdiepte en grotere golfdynamiek bij Hindeloopen. Tabel 2 geeft een overzicht van de berekende oppervlakten aan waterplantenvegetaties langs de kust.

De figuren geven duidelijk aan, dat de waterplantenvegetaties tot de ondiepe kustzone zijn beperkt. De meeste van de fonteinkruiden en kranswieren zijn van belang als voedsel voor verschillende diersoorten, in het bijzonder vogels (eenden, meerkoet, zwanen). Ook kunnen de fonteinkruidvelden dekking en voedsel bieden aan verschillende vissoorten, waaronder Kleine modderkruipers.

³ Langs de Friese IJsselmeerkust kunnen de volgende kranswiersoorten worden aangetroffen: *Chara aspera*, *C. Connivens*, *C. contraria*, *C. globularis*, *C. hispida*, *C. virgata* en *C. vulgaris* (www.verspreidingsatlas.nl)

Tabel 2.

Oppervlaktes (ha) in de drie zoekgebieden bedekt met kranswieren en fonteinkruiden vastgesteld voor drie bedekkingsklassen (0-5%), 5-50% en 50-100%) en weergegeven in relatie tot de bedekking van deze waterplanten langs Friese IJsselmeerkust en in het totale IJsselmeer (Kamps-Mulder 2009).

	Bedekkings- klasse	Workumer- waard (100 ha)	Hindeloopen (25 ha)	Oudemir- dumerklif (75 ha)	Friese IJsselmeerku- st (5384 ha*)	IJsselmeer (7108 ha*)
Kranswieren	0 - 5 %	47.38	0	20.14	835.8	837.9
	5 - 50 %	23.68	0	26.17	744.68	745.76
	50 - 100 %	9.47	0	26.52	452.87	452.94
	Totaal	80.53	0	72.83	2033.35	2036.6
Tenger Fonteinkruid	0 - 5 %	4.58	0	1.27	254.85	277.68
	5 - 50 %	0.14	0	0	18.95	26.61
	50 - 100 %	0	0	0	0.04	0.04
	Totaal	4.72	0	1.27	273.84	304.33
Doorgroeid fonteinkruid	0 - 5 %	0.22	0	0	21.31	29.12
	5 - 50 %	0	0	0	11.7	12.13
	50 - 100 %	0	0	0	1.85	1.85
	Totaal	0.22	0	0	34.86	43.1
Schedefonteinkruid	0 - 5 %	52.89	15.13	53.98	1567.3	1669.41
	5 - 50 %	21.29	4.29	0.57	523.89	601.03
	50 - 100 %	0.05	0.04	0	56.7	88.54
	Totaal	74.23	19.46	54.55	2147.89	2358.98

*Oppervlakte van het gebied onderzocht door RWS (geïnterpoleerd)

Figuur 5.
Verspreiding van Kranswier in het zoekgebied Workumerwaard (gegevens: Kamps-Mulder 2009).

Figuur 6. Verspreiding van Schedefonteinkruid in het zoekgebied Workumerwaard (gegevens: Kamps-Mulder 2009).

Figuur 7.
 Verspreiding van kranwierens in het zoekgebied Hindeloopen (gegevens: Kamps-Mulder 2009).

Figuur 8.
Verspreiding van Schedefonteinkruid in het zoekgebied Hindeloopen (gegevens: Kamps-Mulder 2009).

Figuur 9.
 Verspreiding van kraswierens in het zoekgebied Oudemirdumerklif (gegevens: Kamps-Mulder 2009).

Figuur 10.
Verspreiding van Schedefonteinkruid in het zoekgebied Oudemirdumerklif (gegevens: Kamps-Mulder 2009).

4.2 Vogelwaarden

De Friese IJsselmeerkust is sinds jaar en dag bekend als een zeer belangrijk pleistergebied voor watervogels. De ondiepe banken voor de kust worden gebruikt door grote aantallen watervogels om te rusten en te slapen (Burg & Poutsma 2000, Hooijmeijer *et al.* 2010, SOVON & CBS 2005, van Eerden 2005). Het gaat om internationaal belangwekkende aantallen, die een groot deel van het jaar aanwezig zijn. In de zoekgebieden komen geen broedvogels voor, want het open water biedt geen nestgelegenheid. Maar ze worden hier wel kort genoemd, omdat op korte afstand van de zoekgebieden broedkolonies kunnen liggen. Dit is van belang in verband met het voorkomen van verstoring.

Broedvogels

De Warkumer Bûtenwaard is een gebied met bijzondere waarden voor broedvogels door de buitendijkse ligging, uitgestrektheid en open habitat. Op de schelpenbanken broeden vooral Visdief, Kokmeeuw, Kluut en Bontbekplevier. Wat de weidevogels betreft is vooral het broeden van de Kempphaan van belang, hoewel tegenwoordig incidenteel en in zeer kleine aantallen (pers. med. T. Kunst). Op de Workumerwaard broeden vijf kwalificerende vogelsoorten: Bruine Kiekendief, Bontbekplevier, Kempphaan, Visdief, en Rietzanger. Bruine Kiekendief en Rietzanger maken geen gebruik van het zoekgebied. Het gebied is binnen het IJsselmeer voor Bontbekplevier en Visdief van bijzondere betekenis (Tabel 3). De Workumerwaard huisvest een grote visdiefkolonie. Hier broedt globaal een derde tot driekwart van de Visdieven in het IJsselmeergebied (Stienen *et al.* 2009).

Het buitendijks gelegen natuurgebied Stoenckherne (ongeveer 2 km zuidelijk van het zoekgebied Workumerwaard en 1 km noordelijk van het zoekgebied bij Hindeloopen) bestaat uit rietmoeras, natte, schrale graslanden, platen en slikken. Het binnendijkse gebied, het Workumer Nieuwland, bestaat uit rietmoeras, orchideeënrijke natte- en vochtige schrale graslanden, intensief gebruikte graslanden en akkers. In het gebied broeden onder meer Bruine Kiekendief, Krakeend, Porseleinhoen, Baardman, Dwergstern, Kluut, Kempphaan, Kwartelkoning en Bontbekplevier (www.fryskegea.nl). Door de ligging van de Stoenckherne ten noorden van Hindeloopen en ten zuiden van het Soal is er geen sterke relatie tussen die gebied en de zoeklocaties, buiten het feit dat het deel uitmaakt van dezelfde zone van de Friese kust.

Ten zuiden van het zoekgebied bij Hindeloopen ligt het natuurgebied Bocht fan Molkwar, met als tussenliggend element het intensief gebruikte recreatiegebied Schuilenburg. Door de verstoring die uitgaat van dit recreatiegebied is er geen sterke relatie met de natuurgebieden ten zuiden van het zoekgebied Hindeloopen. De Bocht fan Molkwar is voor verschillende broedvogels van belang (waaronder de Visdief). Ten westen van de locatie bij het Mirdumerklif ligt de Mokkebank. Evenals de Bocht fan Molkwar is dit een broedgebied voor verschillende soorten, waaronder pioniers als Kluut en Bontbekplevier; de rietlanden en moerassen zijn voor diverse moerasvogels van belang, zoals Baardman, Rietzanger en Bruine kiekendief.

Niet-broedvogels

Workumerwaard

Uit maandelijks vliegtuigtellingen van watervogels (exclusief steltlopers) in het IJsselmeergebied, blijkt dat de kustzone tussen langs Stoenckherne en Workumerwaard (tussen Hindeloopen en Gaast) voor 12 soorten van betekenis is (Schekkerman *et al.* 2006; Tabel 4). De kustzone is één van de belangrijkste verblijfplaatsen voor de Grauwe Gans, Smient, Krakeend en Reuzenster in het IJsselmeer en Markermeer. Daarnaast behoort het gebied tot de delen van het IJsselmeerbekken, die van belang zijn voor Fuut, Aalscholver, Lepelaar, Brandgans, Brilduiker, Nonnetje, Meerkoet en Zwarte Stern.

Tabel 3.

Instandhoudingsdoelen voor broedvogels in het Natura2000-gebied IJsselmeer en het voorkomen van deze soorten in de Workumer Buitenwaard en Stoenckherne. Tevens is de betekenis van de Workumer Buitenwaard aangeduid door het aandeel van de maximum aantallen aan te geven ten opzichte van de instandhoudingsdoelen. Bron ontwerpbesluit IJsselmeer: Ministerie van LNV 2007. Broedvogelgegevens IJsselmeer: SOVON & CBS 2005, Workumer Buitenwaard: Fryske Gea.

Soort	IJsselmeer instandhoudingsdoel	IJsselmeer 1999-2003	Workumer Buitenwaard 2000-2006	Stoenckherne	max. aandeel Workumer- waard (%)
Aalscholver	behoud van 8.000 paren	2600	-	-	-
Roerdomp	uitbreiding tot 7 paren	7	-	?	-
Bruine Kiekendief	behoud van 20 paren	25	0-2	+	10
Porseleinhoen	behoud van 15 paren	6	-	+	-
Bontbekplevier	behoud van 10 paren	11	4-8	+	80
Kemphaan	uitbreiding tot 20 paren	2	0-4	+	20
Visdief	behoud 2000 paren	2100	790-1433	?	72
Snor	behoud 40 paren	43	-	?	-
Rietzanger	behoud 990 paren	990	7-25	+	2,5

Buiten de broedtijd verblijven op de Workumerwaard grote aantallen steltlopers, waaronder Grutto, Wulp, Kemphaan en Goudplevier (tabel 4, 5; Wymenga 2005). De Workumerwaard kwalificeert zich als een internationaal belangrijk wetland, omdat hier van één of meer soorten geregeld meer dan 1% van de internationale 'biogeografische' populatie verblijft. Dit geldt in het bijzonder voor de Kemphaan. De Workumerwaard is één van de belangrijkste slaappleaatsen, waar tot 14.000 individuen - een derde van het totale aantal in Friesland - kan verblijven (Wymenga 2005; tabel 6). Ook voor de Wulp, met een maximum van 10.000 individuen geldt dat de Workumerwaard één van de grootste slaappleaatsen is van Friesland. Van bijzonder gewicht is ook de aanwezigheid van tientallen Reuzensterns in augustus. Smienten en ganzen, in het bijzonder Brandgans, Kolgans en Grauwe Gans. Enkele honderden tot duizenden van deze vogels grazen dan veelal op de binnenwaard, Polder Geele Strand of dieper in het binnenland. Zij drinken, rusten en overnachten op ondiep water buitendijks. Daarnaast foerageren watervogels in de kustzone; voornamelijk Wilde Eend, Kuifeend, Grote Zaagbek en Meerkoet. In de wintermaanden gaat het om ca. 400 vogels in de kustzone tussen Hindeloopen en Gaast.

In het Workumer Nieuwland grazen zwanen en ganzen in lage dichtheden en de Smient in hogere aantallen in het westelijk deel, grenzend aan Stoenckherne (Voslamber *et al.* 2004). In de oeverzone verblijven 's winters ca 250 ganzen (Kolgans, Brandgans, Grauwe Gans en ruim 2.000 Smienten).

Samengevat is het beeld voor de groep van kwalificerende watervogels in de kustzone tussen Hindeloopen en Gaast in de loop van het seizoen als volgt. In het winterhalfjaar (oktober-maart) foerageren ca. 400 eenden in de kustzone, slapen 's nachts ruim 1.000 ganzen en rusten overdag enkele duizenden Smienten op het open water. Op de banken voor de kust rusten bovendien maximaal 10.000 wulpen. Deze foerageren evenals de smienten op binnendijkse graslanden. Grote aantallen Kemphanen gebruiken de banken als slaappleaats in de maanden maart-april. In de periode juni-juli kunnen er aanzienlijke aantallen overzomerende Grutto's verblijven. In de periode juli-september zijn 1.000 – 1.500 (ruiende) watervogels aanwezig. Relatief aanzienlijke aantallen Reuzensterns maken in augustus gebruik

van het gebied. Voor de Grauwe Gans, Krakeend, Smient en Reuzenster is de Workumerwaard één van de 'hot spots' in het IJsselmeergebied. Dit geldt eveneens voor Kemphaan en Wulp in West-Europa.

Hindeloopen

Het belang van de bocht van Molkwar blijkt uit telgegevens voor het gehele gebied van de Bocht in de periode 1990-1999 (tabel 7) en voor de kustzone tussen Molkwar en Hindeloopen in 2006 (tabel 8). Voor 17 soorten met instandhoudingsdoelen geldt dat 5% of meer van de aantallen in het gehele IJsselmeer – tijdelijk - in dit gebied verblijft; voor 11 soorten is dat meer dan 10% en voor 7 soorten 20% of meer. Uit recente tellingen blijkt dat in de huidige situatie het belang voor enkele soorten is toegenomen. Deze tellingen wijzen uit dat in vergelijking met de jaren 1990-1999 de aantallen van Grauwe Gans, Bergeend, Smient, Krakeend, Pijlstaart, Slobeend aanzienlijk hoger liggen. Dit kan voor een deel worden toegeschreven aan ontwikkelingen in Nederland als geheel (Grauwe Gans, Krakeend) en voor een deel aan geschikt leefgebied dat recent door aanleg van de eilanden beschikbaar is gekomen. De betekenis is het grootst als slaappleaats voor de volgende soorten:

- Kemphaan (ca. 12.500) in het voorjaar (april),
- Wulp (ca. 2.700), Kolgans (ca. 10.000), Grauwe Gans (ca. 1.800), Bergeend (ca. 250) en Smient (ca. 8.500) in de wintermaanden december - februari;
- Zwarte Stern (ca. 250-500) in de nazomer (juli-augustus).

Uit de tellingen blijkt dat de grootste aantallen watervogels verblijven in de kustzone ten zuiden van de camping. In de zone ter hoogte van de camping tot aan Hindeloopen liggen de aantallen aanmerkelijk lager. Deze vogels vinden een geschikte slaappleaats voor een deel op de schaars begroeide delen van de eilanden van het natuurterrein (Kemphaan, Wulp, Zwarte Stern) en voor een deel in het open water in de luwte van de eilanden (ganzen, Smienten). Het gaat om één van de grootste slaappleaatsen voor de Kemphaan in West-Europa (Wymenga 2005).

Daarnaast foerageren aanzienlijke aantallen watervogels in de kustzone; voornamelijk Fuut, Bergeend, Krakeend, Wilde Eend, Pijlstaart, Slobeend, Kuifeend, Grote Zaagbek en Meerkoet. Deze soorten verblijven hoofdzakelijk in de directe omgeving van de eilanden in het natuurterrein. In de wintermaanden gaat het om ca. 2.000 vogels in de kustzone tussen Molkwerum en Hindeloopen. Samengevat is het beeld voor de groep van kwalificerende watervogels in de kustzone tussen Molkwerum en Hindeloopen in de loop van het seizoen als volgt. In het winterhalfjaar (oktober-maart) foerageren ca. 2.000 eenden in de kustzone, slapen 's nachts ca. 12.000 ganzen en rusten overdag ca. 8.500 Smienten op het open water. Op de eilanden rusten bovendien maximaal ca. 2.700 wulpen. Deze foerageren evenals de watervogels op binnendijkse graslanden. In het voorjaar (april-juni) neemt het aantal pleisterende watervogels af tot enkele honderden vogels. Grote aantallen Kemphanen gebruiken de eilanden als slaappleaats in de maanden maart-april. In de periode juni-juli kunnen aanzienlijke aantallen overzomerende Grutto's verblijven. In de (na)zomer (juli-september) zijn 1.000 – 1.500 (ruiende) watervogels aanwezig. Aanzienlijke aantallen Zwarte Sterns kunnen gebruik maken van het gebied. Voor de Reuzenster is het zelfs één van de 'hot spots' in het IJsselmeergebied. Beide sternsoorten slapen op de eilanden in het natuurterrein.

Tabel 4.

Instandhoudingsdoelen voor niet-broedvogels in het Natura 2000-gebied IJsselmeer en het voorkomen van deze soorten in de kustzone Workumerwaard – Stoenckherne in de periode 1996 - 1999. Voor een aantal soorten is de betekenis van van dit gebied aangeduid als 'hot-spot' (+++) of als deel van het IJsselmeer, Markermeer en IJmeer waar 90% (+) dan wel 95% (++) van het totale aantal individuen van de soort verblijft. Bronnen: Ministerie LNV 2007, Schekkerman et al. 2006

Soort	Instandhoudingsdoel IJsselmeer		Aantallen IJsselmeer	Kustzone Stoenckherne - Workumerwaard	
	seizoensgemiddelde 1999-2004	seizoensmaximum 1999-2004	gem. seizoensmaximum 1993-1997	piekmaand	betekenis voor IJsselmeer, Markermeer, IJmeer
Fuut	1.300		4610	nov	++
Aalscholver	8.100		1220	mei	+
Lepelaar	30		156	-	+
Kleine Zwaan	20	1.600	753 - 530s	okt	
Toendrarietgans		19.500*	169s	-	
Kleine Rietgans	30	6.400*	(466) - 3807s	-	
Kolgans	4.400	19.000	10.290 - 42.273s	jan	
Grauwe Gans	580		2020 / 931s	dec	+++
Brandgans	1.500	26.200	(5788) - 17.664	dec	+
Bergeend	210		998	feb	
Smient	10.300		31571	dec	+++
Krakeend	200		788	sep	+++
Wintertaling	280		1968	okt	
Wilde Eend	3.800		11.428	jan	
Pijlstaart	60		593	nov	
Slobeend	60		882	okt	
Tafeleend	310		5159	dec	-
Kuifeend	11.300		33.065	jan	-
Topper	15.800		106.877	feb	-
Brilduiker	310		2773	mrt	+
Nonnetje	180		1340	(jan)	+
Grote Zaagbek	+ 1.300		3466	jan	
Meerkoet	3.600		14.665	dec	+
Kluut	20		114	aug	
Goudplevier		9.700	1.518s	?	
Kemphaan	2.100	17.300	1.330 - 27.090s	apr	
Grutto	290	2.200	5.925 - 3438s	mrt	
Wulp	310	3.500	609 - 7.611s	feb	
Dwergmeeuw	50		141	mrt	
Reuzenster		40	33	aug	+++
Zwarte Stern	+ 110	+ 11.800	2.585 - (328s)	aug	+

Tabel 5.

In recente jaren geteld aantal watervogels in de kustzone Workumerwaard – Stoenckherne. Bron: Fryske Gea (Workumerwaard maandelijkse tellingen 2006) en Janssen 2007 (maandelijkse tellingen winterhalfjaar 1999/2000 - 2004/2005).

Soort	Workumerwaard maximum 2006	Workumerwaard gem. winter-maximum 2000-2005	Stoenckherne gem. winter- maximum 2000-2005
Fuut	65	-	1
Aalscholver	?	24	1
Lepelaar	2	-	-
Kleine zwaan	40	8	-
Toendrarietgans	-	-	-
Kleine Rietgans	-	-	-
Kolgans	-	-	-
Grauwe gans	1770	509	36
Kolgans	?	134	181
Brandgans	?	438	25
Bergeend	160	15	-
Smient	8500	87	2225
Krakeend	270	-	-
Wintertaling	50	-	-
Wilde eend	280	57	40
Pijlstaart	370	-	-
Slobeend	320	-	-
Tafeleend	0	-	-
Kuifeend	270	1	162
Toppereend	0	-	-
Brilduiker	3	1	-
Nonnetje	0	-	-
Grote zaagbek	60	65	7
Meerkoet	195	12	26
Kluut	?	-	-
Goudplevier	?	22	-
Kemphaan	?	-	-
Grutto	?	-	-
Wulp	?	41	-
Reuzenster	52	-	-
Dwergmeeuw	-	-	-
Visdief	-	-	-
Zwarte stern	250	-	-

Tabel 6.

Maximum aantal steltlopers tijdens slaapplaatstellingen in de Workumerwaard en Stoenckherne (1978 – 2004). De slaapplaasten zijn in het voorjaar en in de zomer in gebruik. Bron: Wymenga 2005.

Soort	Workumerwaard	Stoenckherne
Scholekster	617	80
Wulp	9.304	410
Regenwulp	0	4
Grutto	688	247
Kemphaan	13.639	1.631

Oudemirdumerklif

In de kustzone ter hoogte van de Oudemirdumerklif komen concentraties voor van Fuut, Knobbelzwaan, Meerkoet en verschillende eendensoorten in aantallen variërend van tientallen tot honderden (onder meer Nonnetje, Grote Zaagbek). De concentraties op en rond de Steile Bank zijn aanmerkelijk groter. Bovendien wordt de zandplaat van de Steile Bank benut door grote aantallen watervogels als slaapplaats. De Steile Bank is een onbegroeide zandplaat in het IJsselmeer met een oppervlakte van 7 hectare. De omliggende en aangrenzende ondiepe oeverzone is watervogelreservaat, in beheer bij It Fryske Gea en heeft een oppervlakte van 1.846 hectare. Het gebied, in het bijzonder de plaat en het omliggende ondiepe water, is van grote betekenis als foerageer-, rui- en rustplaats voor duizenden watervogels.

De Steile Bank is een 'hot-spot' in het IJsselmeer voor vele soorten watervogels. In de zomer- en nazomermaanden verblijven Fuut, Wilde eend, Slobeend, Krakeend en Meerkoet (gemiddeld ca. 3.500 vogels) in het gebied in om te rusten en/of te ruïen. Tientallen Lepelaars en Flamingo's pleisteren op of nabij de Steile Bank, evenals Zwarte sterns, Visdiefjes en Reuzensterms. Na de broedtijd rusten duizenden Aalscholvers op de plaat. Zij foerageren op vis in het IJsselmeer. In het winterhalfjaar rusten op het water groepen Brilduikers, Topper- en Kuifeenden (gezamenlijk seizoensmaximum ca. 2.500 vogels). Grote concentraties ganzen en Smienten met een gezamenlijk seizoenmaximum van gemiddeld ca. 35.000 vogels slapen in dit gebied. Kolgans, Brandgans en Kleine rietgans gebruiken het gebied 's nachts als slaapplaats en foerageren overdag in de Friese zuidwesthoek, waar ganzenopvanggebieden (formeel "ganzendoerageergebieden" genoemd) zijn ingesteld. Dit geldt onder meer voor de Huitebuersterbûtenpolder. Rietgans en Kleine zwanen foerageren op bouwland in de Noordoostpolder. In het voorjaar gebruiken ook steltlopers zoals Kemphaan, Grutto en Wulp – met een gezamenlijk seizoenmaximum van gemiddeld ca. 2.500 - de platen als slaapplaats.

De Steile Bank neemt voor een reeks niet-broedvogelsoorten een buitengewoon belangrijke plaats in het IJsselmeer in. Dit blijkt uit telgegevens voor het gebied in de periode 1990-1999 (tabel 9). Voor 6 soorten met instandhoudingsdoelen geldt dat 50% of meer van de totale aantallen in het gehele IJsselmeer – tijdelijk - in dit gebied verblijft; voor 22 (van de in totaal 31) soorten is dat meer dan 10% en voor 20 soorten 20% of meer. Dit belang geldt voor een breed spectrum aan soorten: Fuut, Aalscholver, ganzen, eenden, steltlopers, meeuwen en sterns. Gelet op de jaarritmiek van de soorten is het gebied jaarrond van grote betekenis als rustgebied en slaapplaats. Uit recente slaapplaatstellingen blijkt dat de betekenis voor steltlopers nog actueel is (bijlage 1). Een recente analyse van maandelijkse vliegtuigtellingen in het IJsselmeer en Markermeer maakt duidelijk dat ook de betekenis voor ganzen en eenden onverminderd hoog is (tabel 9).

Tabel 7.

Instandhoudingsdoelen voor niet-broedvogels in het Natura 2000-gebied IJsselmeer en het voorkomen van deze soorten in de Bocht fan Molkwar van Stavoren tot Hindeloopen. Voor een aantal soorten is de betekenis van de Bocht aangeduid als 'hot-spot' (+++) of als deel van het IJsselmeer, Markermeer en IJmeer waar 90% (+) dan wel 95% (++) van het totale aantal individuen van de soort verblijft. Tussen haakjes is het aandeel van Bocht van Molkwar ten opzichte van het totaal in % weergegeven op basis van januari-tellingen. Bronnen: Schekkerman et al. 2006, Van der Burg & Poutsma 2000, SOVON & CBS 2006.

Soort	Instandhoudingsdoel IJsselmeer		IJsselmeer 1993-1997	Betekenis Bocht fan Molkwar (kustzone Stavoren – Hindeloopen)			
	seizoens-gemiddelde	seizoens-maximum		gem. seizoens-maximum	piek-maand	gem. seizoens-maximum 1996-99 afgerond	aandeel max Bocht (96-99) in IJsselmeer (93-97)
Fuut	1.300		4610	nov	200	4,3	++
Aalscholver	8.100		1220	mei	170	13,9	++
Lepelaar	30		156	-	-	-	-
Kleine Zwaan	20	1.600	753 - 530s	okt	60s	11,3	
Toendrarietgans		19.500*	169s	-	-	-	
Kleine Rietgans	30	6.400*	(466) - 3807s	-	-	-	
Kolgans	4.400	19.000	10.290 - 42.273s	jan	10.000s	23,7	
Grauwe Gans	580		2020 / 931s	dec	500	24,8	++
Brandgans	1.500	26.200	(5788) - 17.664	dec	450s	2,5	-
Bergeend	210		998	feb	35	3,5	
Smient	10.300		31571	dec	2550s	8,1	++
Krakeend	200		788	sep	60	7,6	++
Wintertaling	280		1968	okt	160	8,1	
Wilde Eend	3.800		11.428	jan	350	3,1	
Pijlstaart	60		593	nov	50	8,4	
Slobeend	60		882	okt	80	9,1	
Tafeleend	310		5159	dec	75	1,5	-
Kuifeend	11.300		33.065	jan	130	0,4	++
Topper	15.800		106.877	feb	650	0,6	-
Brilduiker	310		2773	mrt	30	1,1	++
Nonnetje	180		1340	(jan)	(12)	(0,9)	+
Grote Zaagbek	+ 1.300		3466	jan	50	1,4	
Meerkoet	3.600		14.665	dec	1.500	10,2	++
Kluut	20		114	aug	25	21,9	
Goudplevier		9.700	1.518s	?	?	?	
Kemphaan	2.100	17.300	1.330 - 27.090s	apr	12.500s	46,1	
Grutto	290	2.200	5.925 - 3438s	mrt	700s	11,8	
Wulp	310	3.500	609 - 7.611s	feb	2.700s	35,5	
Dwergmeeuw	50		141	mrt	110	78,0	
Reuzenster		40	33	aug	2	6,1	+++
Zwarte Stern	+ 110	+ 11.800	2.585 – (328s)	aug	550	?	++

Tabel 8.

Aantal watervogels in de kustzone tussen Hindeloopen en Molkwerum in 2006. Opgenomen zijn maxima van getelde kwalificerende soorten per kwartaal voor twee telgebieden samen en de maxima in dit jaar voor de afzonderlijke telgebieden, gebaseerd op maandelijkse tellingen. Steltlopers zijn niet in het overzicht opgenomen. IJ1131: gebied tussen Hindeloopen en de camping; IJ1132: gebied zuidelijk van camping tot Molkwerum. Bron: Fryske Gea.

soort	jan-mrt	apr-jun	jul-sep	okt-dec	IJ1131	IJ1132
Fuut	11	24	60	110	65	65
Lepelaar	0	3	2	0	3	2
Kleine zwaan	0	0	0	40	0	40
Grauwe gans	324	485	820	1.798	360	1770
Kolgans	?	?	?	?	?	?
Bergeend	200	149	48	236	76	160
Smient	8.500	168	0	5.850	350	8500
Krakeend	60	152	168	270	76	270
Wintertaling	60	50	0	0	25	50
Wilde eend	153	131	202	390	124	280
Pijlstaart	414	70	92	230	88	370
Slobeend	42	107	70	320	84	320
Tafeleend	0	0	0	0	0	0
Kuifeend	130	188	83	338	78	270
Toppereend	0	0	0	0	0	0
Brilduiker	5	0	0	0	2	3
Nonnetje	0	0	0	0	0	0
Grote zaagbek	5	0	0	60	0	60
Meerkoet	57	111	320	325	250	195
Reuzenster	0	0	73	0	0	52
Dwergmeeuw	0	0	0	0	0	0
Visdief	0	0	0	0	0	0
Zwarte stern	0	0	250	0	0	250

Tabel 9.

Instandhoudingsdoelen voor niet-broedvogels in het Natura 2000-gebied IJsselmeer op basis van het ontwerpbesluit d.d. 27 november 2006 en het voorkomen van deze soorten op de Steile Bank en omgeving. Voor een aantal soorten is de betekenis van de Bank aangeduid als 'hot-spot' (+++) of als deel van het IJsselmeer, Markermeer en IJmeer waar 90% (+) dan wel 95% (++) van het totale aantal individuen van de soort verblijft. Bron Burg & Poutsma 2000, Schekkerman et al. 2006.

Soort	Instandhoudingsdoel IJsselmeer		IJsselmeer 1993-1997 gem. seizoens- maximum	Steile Bank			
	seizoens- gemiddelde	seizoens- maximum		piek- maand	mediaan seizoens- maximum 1990-99 afgerond	aandeel max Bank (96-99) in IJsselmeer (93-97)	betekenis Steile Bankvoor IJsselmeer, Markermeer, IJmeer 2006
Fuut	1.300		4.610	sep+mrt	1.250	27	+ /+++
Aalscholver	1.220		8.100	sep	5.000	62	+++
Lepelaar	30		156	jul	25	16	-
Kleine Zwaan	20	1.600	753 - 530s	nov-dec	75	10	
Toendrarietgans		19.500*	169s	dec	5.500	28	
Kleine Rietgans	30	6.400*	(466) - 3807s	okt	2.000	53	
Kolgans	4.400	19.000	10.290 - 42.273s	dec	15.000	35	
Grauwe Gans	580		2020 / 931s	okt+mrt	1.000	50	+
Brandgans	1.500	26.200	(5788) - 17.664	dec	8.000	45	+
Bergeend	210		998	okt	200	20	
Smient	10.300		31.571	nov	3.000	10	++
Krakeend	200		788	sep	225	29	+
Wintertaling	280		1968	okt	300	15	
Wilde Eend	3.800		11.428	dec	3.000	26	
Pijlstaart	60		593	okt	300	51	
Slobeend	60		882	aug	300	34	
Tafeleend	310		5159	okt	100	2	++
Kuifeend	11.300		33.065	sep	1.500	5	+
Topper	15.800		106.877	mrt	500	1	-
Brilduiker	310		2773	dec	500	18	+++
Nonnetje	180		1340	-	-	-	++
Grote Zaagbek	1.300		3466	nov	100	3	
Meerkoet	3.600		14.665	aug	1.000	7	+
Kluut	20		114	okt	70	61	
Goudplevier		9.700	1.518s	--	-	-	
Kemphaan	2.100	17.300	1.330 - 27.090s	apr	750	3	
Grutto	290	2.200	5.925 - 3438s	mrt	900	15	
Wulp	310	3.500	609 - 7.611s	mrt	900	12	
Dwergmeeuw	50		141	mei+sep	120	85	
Reuzenster		40	33	aug	12	36	+++
Zwarte Stern	110	11.800	2.585 - (328s)	jul	10	0	+ /+++

Tabel 10.

Sterk vereenvoudigde weergave van de aanwezigheid van vogels op en rond de Steile Bank in de loop van het jaar. Wit = nagenoeg afwezig, lichtgrijs = aanwezig, donkergrijs = piekperiode.

Categorie / maand	jan	feb	mrt	apr	mei	jun	jul	aug	Sep	okt	nov	dec
Ruiende watervogels, Zwarte Stern, Reuzenster												
Foeragerende watervogels												
Slapende ganzen, Smient, Wulp												

4.3 Overige waarden

De Meervleermuis is als een complementair doel vanuit de Vogelrichtlijn aangewezen als beschermd op het gehele IJsselmeer. Het IJsselmeer wordt door deze soort alleen gebruikt om te foerageren (Kuijper *et al.* 2006). De verblijfplaatsen liggen buiten het Natura 2000-gebied, waarbij vooral gebruik wordt gemaakt van daken, zolders en spouwmuren van gebouwen. Het is onvoldoende bekend hoe de Meervleermuis het landschap gebruikt en waar zich verblijfplaatsen en trekroutes bevinden. Ter hoogte van de zoekgebieden zijn Meervleermuizen waargenomen (Kuijper *et al.* 2006). Hieruit blijkt dat deze soort de oeverzones van het zoekgebied gebruikt als foerageergebied.

Er zijn geen waarnemingen bekend van de Noordse Woelmuis in de zoekgebieden en omgeving. Volgens Wymenga *et al.* (2006) is deze soort in het 5x5 km-hok waarbinnen het zoekgebied ligt niet waargenomen. De Digitale Atlas van Friesland geeft eveneens aan dat de Noordse Woelmuis niet is aangetroffen in de Bocht fan Molkwar. In het zoekgebied zelf komt habitat in de vorm van moerassige oevers in nat geïsoleerd terrein (buiten bereik van concurrenten Aardmuis en Veldmuis) niet voor op de eilanden. In het buitendijks gelegen rietland langs de dijk komt wel potentieel geschikt habitat voor, maar niet geïsoleerd. De soort komt hier daarom zeer waarschijnlijk niet voor.

Verschillende bronnen geven aan dat de Rivierdonderpad aanwezig is en zich uitbreidt in het IJsselmeer (Dorenbosch *et al.* 2009, Nolte *et al.* 2005, Ouwehand 2005, Overzee *et al.* 2008, Peters 2009, www.synbiosys.alterra.nl). Maar er zijn geen harde gegevens gevonden die duiden op de aanwezigheid noch op de afwezigheid van deze soort bij de zoekgebieden. In alle zoekgebieden zijn echter basalten oevers en/of dammen aanwezig waarbij de soort zich thuis voelt. Het is daarom waarschijnlijk dat de Rivierdonderpad voorkomt binnen de zoekgebieden.

4.4 Beschermden soorten (Flora- en faunawet)

Soorten die beschermd worden onder de Flora- en faunawet en die mogelijk in het gebied voorkomen zijn Meervleermuis, Rivierdonderpad en Kleine Modderkruiper). Het voorkomen van Meervleermuis en Rivierdonderpad in de zoekgebieden komt aan de orde in paragraaf 4.3 hierboven. Verschillende bronnen bevestigen de aanwezigheid van Kleine Modderkruiper in het IJsselmeer, maar er zijn geen harde gegevens gevonden die duiden op de aanwezigheid van deze soort in de zoekgebieden (Ouwehand 2005, Overzee *et al.* 2009, www.synbiosys.alterra.nl). Voor al deze drie soorten geldt dus dat de kans groot is dat ze in de zoekgebieden voorkomen, maar dat hun aanwezigheid niet met zekerheid is vastgesteld.

*Figuur 11.
Waarnemingen van de Meervleermuis in
Zuidwest-Friesland. Bron: Digitale
Natuuratlas Fryslan.*

Bocht fan Molkwar ten zuiden van Camping Schuilenburg. Dit gebied is destijds opgespoten en de ondiepe zandplaten zijn een zeer belangrijke pleisterplaats geworden voor watervogels.

5 Verwachte effecten van de pilot eco-dynamiek

Het pilot project ecodynamiek Friese IJsselmeer kust zal op de locaties waar het wordt uitgevoerd verandering met zich mee brengen wat betreft landschap en habitat. Onderwerp van onderzoek is of en in hoeverre er habitatverlies of –winst voor soorten en habitats optreedt. Tevens kan de inrichting en het nieuwe gebruik van de planlocatie leiden tot een verlies of versterking van kwaliteit van het beschikbare biotoop voor soorten met een beschermde status. Factoren die daarbij een rol kunnen spelen, zijn:

- aantasting,verlies of versterking van leefgebied;
- verstoring tijdens de aanlegfase;
- verstoring door het nieuwe gebruik.

5.1 Mogelijke effecten

Mogelijke effecten tijdens de aanlegfase

De details en dimensies van de werkzaamheden zijn nog niet uitgewerkt in het projectplan. Daarom is de grootte van effecten niet met nauwkeurigheid vast te stellen, maar wel kan het soort van effect goed geduid worden. Het aanbrengen van een persleiding voor het opspuiten van zand veroorzaakt tijdelijk verstoring door geluid. Geluidsverstoring door het opspuiten van het zand zelf is naar verwachting verwaarloosbaar. Indien er 's nachts en met verlichting gewerkt wordt, zou er verstoring door licht kunnen optreden. De verwachting is dat er niet 's nachts gewerkt wordt maar dit is wel een aandachtspunt omdat de locaties alle drie in de buurt van belangrijke overnachtingsplaatsen voor vogels liggen. Het opspuiten van zand veroorzaakt tijdelijk vertroebeling van het water.

Indien het zand dat wordt opgespoten elders in het IJsselmeer gewonnen wordt, gaat het om "gebieds-eigen" materiaal. Het winnen van zand kan plaatselijk en tijdelijk verstoring opleveren door geluid en, indien er 's nachts ook wordt gewerkt, door kunstlicht. Eerder onderzoek heeft aangetoond dat het winnen van zand in de diepere delen van het IJsselmeer geen blijvend negatief heeft en voor vissen zelfs een positief effect kan hebben (Directie IJsselmeergebied 2001).

Voor het aanleggen van een ecodynamische dam worden palen op een rij in de bodem geplaatst. De plaatsing hiervan zal verstoring met zich meebrengen door geluid boven water in de nabijheid van de activiteit indien de palen in de grond worden gewerkt door duwen, graven of heien. Indien er gebruik wordt gemaakt van heien, zal er geluidsoverlast boven en onder water zijn. Omdat het hier om houtenpalen van beperkte lengte gaat, nemen we aan dat er niet geheid zal worden, en verwachten we geen grote uitstraling in de omgeving (onder en boven water); niettemin zal er wel sprake zijn van een installatie op een vaartuig die tijdelijk enige verstoring zal veroorzaken.

Mogelijke effecten na de aanleg, in de eindfase

Na de aanlegfase zal er binnen de planlocaties sprake zijn van een geringere diepte. Per locatie zal deze verandering niet meer dan 10 ha beslaan (200 x 500 m). Een deel hiervan zal veranderen in rietmoeras. Over het algemeen zullen deze veranderingen een positief effect hebben op de natuurwaarden, maar de vorming van rietvegetatie kan ten koste gaan van het onder Natura 2000 kwalificerende habitattypen H3150. Op langere termijn is er een risico dat er verbossing van rietvegetatie op gaat treden, daar waar de opspuitingen duidelijk boven de waterlijn komen te liggen. Dit is een grote bedreiging van de unieke waarden van het gebied en de grote internationale functie als slaap- en rustplaats voor zeer grote aantallen watervogels. Voor die waarden is het behoud van een zeer open kustlijn van groot belang. De voorbeelden voor de kust van Enkhuizen en Medemblik laten zien dat zo'n ontwikkeling zich in snel tempo

kan voltrekken. Overigens is er aan de Friese IJsselmeerkust sprake van veel meer dynamiek door een andere expositie. Hoe groot dat risico onder deze omstandigheden is, vereist daarom meer onderzoek. Het zou echter de huidige landschappelijke waarde (zeer open en wijds), en daarmee de ecologische waarde sterk kunnen aantasten.

Het plan suggereert de ontstane ondiepte op de locatie Hindeloopen te gebruiken voor de verdere uitbreiding van het recreatiestrand. Verstoring door een toename van recreatie zou ten koste kunnen gaan van de natuurwaarden ter plaatse, waaronder in het kader van de NB-wet beschermde waarden. Dit gebied wordt momenteel echter al intensief voor toerisme gebruikt (waaronder kitesurfen en windsurfen). Indien de bestaande zoning in het gebied gerespecteerd blijft, is het daarom niet de verwachting dat de verstoring significant toeneemt.

5.2 Effecten op aanwezige habitattypen

De belangrijkste habitattypen zijn H3140 (Kranswieren) en H3150 (Fonteinkruid). Het habitatype H3150 is aangewezen onder de Nb-wet als kwalificerend habitat. De bedekking van habitatype H3150 is minder dan 0-5% bij de Workumerwaard, 1-20% bij Hindeloopen en 1-5% bij de Oudemirdumerklif.

Bij de aanleg van de ondieptes zal zeer lokaal een klein deel van de begroeiing beschadigd raken. Na de aanleg kan een deel van dit habitat type verdrongen worden door rietvegetatie. Per locatie zou maximaal 10ha hierdoor verloren gaan. Dat komt voor de drie locaties samen overeen met minder dan 1% van het gehele areaal. Aangezien het hier om pioniersituaties gaat, is het aannemelijk dat er door de gecreëerde nieuwe ondieptes gunstige omstandigheden ontstaan voor verdere ontwikkeling van habitatype H3150 door het afnemen van de waterdiepte elders en door het reduceren van turbulentie door golfslag. In dat geval ontstaat er dus een blijvend positief effect. Hoe lang dat het geval is, hangt weer samen met de natuurlijke ontwikkeling en eventuele uitbreiding van rietvegetaties.

5.3 Effecten op aanwezige vogelwaarden

Er zijn verschillende categorieën vogels die tijdelijk of blijvend effect kunnen ondervinden tijdens en na de aanleg van de ondieptes:

Broedende vogels

Het tijdelijk versturend effect door de aanleg van de ondieptes voor vogels die broeden is groter dan voor niet-broedende vogels, omdat de eerste beperkter zijn in de mogelijkheden om tijdelijk uit te wijken naar andere gebieden doordat de afstand tot het nest bepalend is. Van de in het kader van Natura 2000 relevante en door de Nb-wet kwalificerende broedvogels zijn de volgende soorten in dit verband van belang: Aalscholver, Lepelaar, Brandgans, Kluut en Visdief. In de praktijk gaat het vooral om de kolonies van sterns en meeuwen op de waarden, en de steltlopers die hier op de standjes broeden (Bontbekplevier, Scholekster). Ruwweg valt de broedperiode van de verschillende soorten tussen maart en augustus, met als zwaartepunt april – half juli.

Rekening houdende met de Nb-wet, zal dit aspect daarom geen rol spelen bij de Mirdumerklif en Hindeloopen (want geen kolonies grenzend aan dit deel), maar wel bij de Workumerwaard. Door de Flora- en faunawet zijn echter alle broedvogels beschermd en dienen de werkzaamheden buiten de broedperiode plaats te vinden indien broedende vogels verstoord kunnen worden. Voor de

Workumerwaard is dat vrijwel zeker het geval (dus geen werkzaamheden in broedseizoen), voor de andere locaties hangt dat af van de lokale situatie en kan dat vooraf bepaald worden.

Vogels op rustplaatsen

Vooraf Grutto, Wulp, Regenwulp, Scholekster en Kemphaan maken gebruik van rustplaatsen op zandbanken bij de Kooiwaard, Workumerwaard, Bocht van Molkwar, Mokbank, Steile Bank en de Lemsterhoek (Tulp & Dirksen 1998, Wymenga 2005, Figuur 2 t/m 4). Uitgaande van een verstoringsafstand van tenminste 250 meter (Platteeuw & Beekman 1994), kan alleen de rustplaats van de Workumerwaard van deze soorten tijdelijk verstoord worden tijdens de aanleg van de ondiepte op deze locatie. De meeste van deze vogels overwinteren niet in Nederland, waardoor dit negatieve effect vermeden kan worden door de werkzaamheden in de periode oktober - maart uit te voeren. Wel zijn dan op de Workumerwaard nog veel wulpen aanwezig. De aanleg van de ondieptes kan door een geringere glooiing van de oeverzone het gevolg hebben dat de oppervlakte van geschikt terrein voor rustplaatsen toeneemt, hetgeen een blijvend gunstig effect zou hebben op de natuurwaarde.

In de wintermaanden rusten grote groepen vogels op het water: eenden, ganzen, zwanen en zaagbekken (zie paragraaf 4.2). Dit zijn deels vogels die op het water foerageren, deels vogels die overdag op land foerageren maar 's nachts op het water rusten, zoals Smient, Kolgans, Brandgans en Grauwe gans. Bij zowel de Workumerwaard, als Hindeloopen en Oudewirdumerklif zijn dergelijke rustplaatsen. Uitgaande van dezelfde verstoringswaarden als hierboven gebruikt, betekent dat per planlocatie tijdelijk maximaal 70 ha niet verstoord kan worden indien er overlap is met dergelijke rustgebieden. Aangezien het rusten voor een belangrijk deel 's nachts plaats vindt, zal een dergelijke verstoring gering zijn indien er alleen overdag gewerkt wordt.

Foeragerende steltlopers

Onder andere Grutto, Kluut, Wulp en Lepelaar foerageren op ondiepe plaatsen welke vooral gevonden worden in de buurt van de hierboven genoemde zandbanken (Tulp & Dirksen 1998). Dergelijke ondieptes zijn aanwezig bij alle drie zoekgebieden, maar vooral bij de Workumerwaard. Dat kan betekenen dat bij de aanleg van de ondieptes de planlocaties en de verstoringszone daar omheen tijdens de werkzaamheden niet gebruikt kunnen worden door deze vogels. Uitgaande van dezelfde verstoringswaarden als hierboven gebruikt, betekent dat per planlocatie tijdelijk maximaal 70 ha niet gebruikt zal worden door foeragerende steltlopers. In feite is de verstoorde zone echter kleiner, omdat verstorende werkzaamheden maar in een deel van de planlocatie uit worden gevoerd en omdat een deel van dit gebied bovendien te diep zal zijn voor steltlopers om te foerageren. Het totale effect is te verwaarlozen, omdat het tijdelijk verstoord oppervlak een fractie (< 2% per planlocatie) is van het totaal oppervlak ondiepe water langs de ruim 50 km lange Friese IJsselmeer kust. In de herfst en winter trekken de meeste steltlopers weg en speelt tijdelijke verstoring dus geen rol.

Hier tegenover staat dat door de vergroting van de ondiepte voor de kust door het voorgenomen project de foerageermogelijkheden voor steltlopers toe zal nemen. Er dus sprake van een blijvend positief effect.

Zwemmend foeragerende vogels

Hierbij gaat het om soorten als Knobbelzwaan, Kleine Zwaan, Bergeend, Krakeend, Wintertaling, Wilde Eend, Pijlstaart, Slobeend, Tafeleend, Kuifeend, Brilduiker, Fuut, Aalscholver en Meerkoet die afhankelijk van de soort foerageren op waterplanten zoals Kranswieren, Fonteinkruiden en Draadalgen, arthropoden en vis (de Leeuw en van Eerden 1995, Noordhuis *et al.* 2000, Tulp 1998). Indien dezelfde verstoringswaarden worden gebruikt kan ook hier geconcludeerd worden dat de tijdelijke verstoring in de beïnvloedingszone (maximaal 70 ha per planlocatie) gering is ten opzichte van het totale foerageergebied

(maximaal 1-3% per plan gebied). Ter vergelijking: het totaal oppervlak in het IJsselmeer van het Ecotoop Ondiep Open Water (MzO) waar al deze soorten kunnen foerageren (0,3-1,0 m diep⁴) bestrijkt 2478 ha, terwijl het totale oppervlak van het Ecotoop Matig Diep Water (MZM) waar een aantal diep duikende soorten zoals Krooneend en Tafeleend (3-5 m diep) geschat is op 9486 ha (Willems *et al.* 2007). Het grootste deel van deze zones ligt langs de Friese kust. Het foerageergebied voor de visetende vogels zoals Fuut en Aalscholver omvat ook Diep en Zeer Diep Open Water en is daardoor zelfs nog groter.

Voor genoemde vogelsoorten zal ten gevolge van het aanleggen van ondieptes uiteindelijk maximaal 10 ha foerageergebied per planlocatie verdwijnen. Dit is 0,1-0.4% van het totale beschikbare foerageergebied afhankelijk van de soort. Aangenomen kan echter worden dat dit verlies deels of geheel gecompenseerd zal worden door het veranderen van het verschuiven van de ecotopen in de richting van het diepere water. Er is dus weinig of geen blijvend (negatief) effect te verwachten na de aanleg van de ondieptes op deze groep vogels. Mogelijk is er op langere termijn een blijvend negatief effect door de ontwikkeling van toerisme ten gevolge van de aangelegde ondiepte op de locatie Hindeloopen.

Vliegend foeragerende vogels

Dit zijn Dwergmeeuw, Reuzenster, Visdief, Zwarte Stern. Een tijdelijk effect op deze soorten door de aanleg van de ondieptes is verwaarloosbaar door geringere afhankelijkheid van ondiep water, net als bij de hierboven genoemde Aalscholver en Fuut. Evenmin is er een direct blijvend positief effect te verwachten. Omdat de aangelegde ondieptes gunstig reproductiegebied voor vis vormen is er echter indirect een positief blijvend effect hiervan mogelijk.

Ruiende vogels

De meeste vogelsoorten ruien in de periode augustus-oktober (de Leeuw & van Eerden 1995). Gedurende deze periode kunnen de vogels niet vliegen en kunnen zij zich uitsluitend zwemmend verplaatsen tussen rust- en foerageerplaatsen. Tot een aantal jaren geleden was vooral de zuidelijke Friese kust, voor het klif, een concentratiegebied voor ruiende futen (tot 40.000 futen). Tegenwoordig is dat niet meer het geval. Het gaat nu om kleine aantallen en ook eenden in de buurt van in het water staande rietvegetaties (voor de dekking). Er kan dus een tijdelijk verstoring effect zijn door aanleg van de ondieptes en dat zal in deze periode ernstiger zijn dan buiten deze periode.

5.4 Effecten op overige natuurwaarden

Vleermuizen

In het zoekgebied wordt 's nachts gefoerageerd door de Meervleermuis in de periode van ruwweg april tot september (Kuijper *et al.* 2006). Indien er werkzaamheden 's nachts tijdens deze periode worden uitgevoerd, kan er plaatselijk verstoring van foeragerende meervleermuizen optreden door het gebruik van kunstverlichting tijdens deze werkzaamheden (Kuijper *et al.* 2008).

Indien de werkzaamheden overdag of buiten deze periode worden uitgevoerd, wordt er geen tijdelijk effect verwacht. Een mogelijk positief blijvend gevolg van de aanleg van ondieptes met waterplanten en rietvegetatie is dat er betere omstandigheden ontstaan voor insecten, hetgeen gunstig is voor de foerageermogelijkheden van de Meervleermuis. Verder wordt geen blijvend positief of negatief effect verwacht van de aanleg van ondieptes. Het verstoren van verblijfplaatsen is niet aan de orde, omdat deze

⁴ In de literatuur worden verschillende grenzen gehanteerd voor de dieptes van Ecotopen. Wij gebruiken hier de indeling zoals gehanteerd door Willems *et al.* (2007).

zich buiten de zoekgebieden bevinden (Kuijper *et al.* 2006). Vliegrouetes van Meervleermuizen volgen vaarten die uitkomen op het IJsselmeer. In verband met de scheepvaart wordt niet verwacht dat nabij de monding van vaarten verondiepingen zullen plaatsvinden. Van effecten op vliegrouetes is om deze reden geen sprake.

Vissen

De oeverzone van het IJsselmeer is belangrijk als paaiplaats voor vissen, waaronder de Rivierdonderpad en de Kleine Modderkruiper, die respectievelijk onder de Nb-wet en de Flora- en faunawet beschermd worden.

Tijdens de aanleg van de ondieptes zal de leefruimte van deze soorten tijdelijk verstoord worden door het opspuiten van zand (vertroebeling van water) en/of het in de grond werken van paaldammen. Indien er gebruikt gemaakt zou worden door heien of trillen voor de aanleg van paaldammen, zal er wel een ernstig verstrend effect op treden. Het inspuiten van de paaldammen is daarom wenselijker. Wanneer de aanleg van de ondieptes wordt uitgevoerd in de reproductie periode (mei –juni) zal de aard van de verstoring ernstiger zijn, omdat de hier reproducterende vissoorten meer gebonden zijn aan dit habitat en vislarven kwetsbaarder zijn.

Na de aanleg zullen de ondieptes juist een positief effect hebben op vissen, omdat de gecreëerde ondieptes een gunstig habitat vormen de reproductie en voor vislarven.

De optimale leefruimte van Rivierdonderpad wordt in het IJsselmeer vooral gevormd door basalt oeverbescherming en andere harde structuren die hen bescherming biedt en mede omdat de beïnvloedingszone gering van grootte is, kan worden aangenomen dat de tijdelijke verstoring te verwaarlozen is. De gevormde ondieptes hebben geen blijvend negatief effect op de soort na de aanleg, mits de voorgenomen ondieptes niet overlappen met de ligging van basalt, schelpenbanken en andere verhardingen.

5.5 Samenvatting van effecten

Samengevat kunnen er ten gevolge van de aanleg van ondieptes in de gegeven zoekgebieden voor de Friese kust de volgende tijdelijke en blijvende effecten optreden:

- (1) In het algemeen kan verwacht worden dat de aangelegde ondieptes een positief blijvend effect hebben op soorten die zich thuis voelen in oevervegetaties en ondiep water en voor soorten die daarvan afhankelijk zijn. De ondieptes vormen een belangrijk habitat voor waterplanten en insecten en zijn een gunstig paaigebied voor veel vissoorten. Dit is gunstig voor watervogels die hierop foerageren.
- (2) Tijdelijke effecten van geluidsverstoring en andere menselijke activiteiten vanwege het opspuiten van zand kunnen optreden voor diverse vogels die in de buurt van de planlocaties foerageren of rusten. Dit effect is sterker bij vogels die in de buurt broeden. Vooral bij de Workumerwaard zijn veel broedende vogels.
- (3) De vertroebeling van water vanwege het opspuiten zand heeft een tijdelijk negatief effect op vissen, waaronder de onder de Habitatrichtlijn gekwalificeerde Rivierdonderpad en de in tabel 2 van de Flora- en faunawet geklasseerde Kleine Modderkruiper. Dit verstrend effect is sterker tijdens de paaitijd.

- (4) Verlichting bij het werken 's nacht heeft een negatief effect op de onder de Habitatrichtlijn kwalificerende Meervleermuis. Ook kan het 's nachts werken, en met verlichting, een sterke verstoring van de slaapplaatsen van vogels te weeg brengen.
- (5) De aanleg van paaldammen door middel van heien en trillen zal een ernstig tijdelijk negatief effect hebben op vissen, waaronder de onder de Habitatrichtlijn gekwalificeerde Rivierdonderpad en de in tabel 2 van de Flora- en faunawet ge klasseerde Kleine Modderkruiper. Dit versturend effect is sterker tijdens de paaitijd.
- (6) Op termijn kan er verbossing van rietmoeras optreden, hetgeen zeer ongewenst is vanwege de waarde van het huidige open landschap, niet alleen landschappelijk maar ook vanwege de grote ecologische waarden die daarmee verbonden zijn.

De effecten door de winning van zand konden in deze studie niet vastgesteld worden omdat de locatie en werkwijze onbekend zijn.

6 Beoordeling

6.1 Natuurbeschermingswet

Habitat

Door de uitvoering van het voorgenomen plan zal per planlocatie maximaal 10 ha open water van het Ecotoop Ondiep Water omgezet worden in zandbank en rietmoeras. In een deel van het zoekgebied waar de planlocaties voorzien zijn, zou het onder Natura 2000 kwalificerende Habitattype H3150 (van nature eutrofe meren met Fonteinkruid en Krabbenscheer) verloren kunnen gaan. Het effect op dit habitattype kan geminimaliseerd worden door binnen de zoekgebieden locaties te kiezen waar de onderwatervegetaties niet of beperkt aangetroffen wordt. Figuren 12 t/m 14 geven de positie van dergelijke locaties aan. De aanleg van ondieptes voor de kust zal "meer-in-waards" een geleidelijke afnemende verhoging van de meerbodem tot gevolg hebben. Hierdoor kan nieuw biotoop voor habitattype H3150 ontstaan.

Staatsnatuurmonumenten

"Natuurschoon" is een beschermd kenmerk van delen van de Friese IJsselmeerkust, namelijk van staatsnatuurmonumenten, waarvan de beschermingsstatus is opgenomen in de aanwijzing als onderdeel van het Natura2000-gebied IJsselmeer. Dit natuurschoon heeft betrekking op het "weidse, open karakter van het gebied, met uitgestrekte riet- en moerasvegetaties, struwelen en korte, gemaaide vegetaties". De vorming van rietmoeras brengt op langere termijn het risico van verbossing met zich mee, hetgeen hier ongewenst is omdat het "weidse en open karakter" van het landschap aantast. Omdat het om een pilot gaat, is dit een aspect dat aandacht verdient wat betreft mitigatie en monitoring.

Vogels

Tijdens de aanleg van de ondieptes kan er verstoring optreden van onder de Nb-wet kwalificerende vogels die foerageren of rusten in de nabijheid. Het gaat hierbij om de broedvogels Aalscholver, Lepelaar, Bontbekplevier, Visdief en de niet-broedvogels Fuut, Aalscholver, Lepelaar, Kleine zwaan, Toendrarietgans, Kleine Rietgans, Kolgans, Grauwe Gans, Brandgans, Bergeend, Smient, Krakeend, Wintertaling, Wilde eend, Pijlstaart, Slobeend, Tafeleend, Kuifeend, Toppereend, Brilduiker, Nonnetje, Grote zaagbek, Meerkoet, Kluut, Goudplevier, Kemphaan, Grutto, Wulp, Dwergmeeuw, Reuzenster en Zwarte Stern.

Afhankelijk van de locatie verschilt de mate van mogelijke verstoring van het terreingebruik door de verschillende soortgroepen. Broedende vogels hebben een grotere beperking om uit te wijken naar andere gebieden dan niet-broedende vogels. Dat geldt ook voor ruiende vogels. Maar ook tijdens het winterseizoen als voedsel minder beschikbaar is en aantallen overwinterende vogels groot dient de verstoring tot een minimum beperkt te worden. Enerzijds kan dat door voor technieken te kiezen die weinig verstoring veroorzaken (geen verlichting 's nachts, niet heien) anderzijds kan dat door per locatie de werkzaamheden in een periode uit te voeren waarin verstoring het minst is:

- Workumerwaard – Hier zal worden gewerkt midden in foerageergebied van een grote concentratie broedende vogels in de nabijheid. De werkzaamheden kunnen er daarom het best in de herfst worden uitgevoerd (eind oktober – begin december); ook dan is maatwerk nodig omdat jaarrond vogelconcentraties kunnen voorkomen.

- Hindelopen – Dit gebied wordt vooral gekenmerkt door recreatie die in de zomer geconcentreerd is. Indien de werkzaamheden tussen maart en oktober worden uitgevoerd zal het effect op genoemde vogels gering zijn.
- Oudemirdumerklif – Hier is het van belang dat de locatie (en samenhangende werkzaamheden) gekozen wordt op grote afstand (minimaal 500 m) van de rustplaatsen van de Steile bank en de Mokkebank. De periode augustus – oktober dient te worden gemeden in verband met grote aantallen ruiende futen. De meest geschikte periode om het werk hier uit te voeren is juni-juli.

Andere soorten

Al zijn er geen directe gegevens gevonden die de aanwezigheid van de habitatrictlijnsoort Rivierdonderpad langs de Friese IJsselmeerkust aantonen, maar deze vis wordt in toenemende mate in het IJsselmeer waargenomen en is ook in de Friese binnenwateren aanwezig (www.fryskegea.nl). Om een tijdelijk of blijvend effect te vermijden, is het daarom van belang rekening met deze soort te houden. Het cruciaal element in het habitat voor Rivierdonderpad is hard substraat waaronder deze zich kan verschuilen. Langs de IJsselmeerkust zijn dit basalten beschoeiingen en dammen. De Pilote Eco-dynamiek wordt op enige afstand van de oever uitgevoerd, maar bij de precieze uitwerking dient er rekening mee te worden gehouden dergelijke basalten structuren te vermijden of te verplaatsen. Verder dient er bij de constructie van paaldammen niet gebruik gemaakt te worden van heien of trillen.

Indien er in de periode april – september 's nachts niet met kunstlicht wordt gewerkt is een tijdelijk of blijvend effect op de habitatrictlijnsoort Meervleermuis niet aannemelijk.

Zandwinning

Tenslotte dient nog opgemerkt te worden dat het winnen van zand niet in deze voortoets is meegenomen omdat de locatie van zandwinning nog niet is vastgesteld. Indien er gebruik gaat worden gemaakt van een locatie waarvoor eerder een voortoets is opgesteld, kan de provincie verzocht worden een vergunning aan te vragen met deze toets. Indien dat niet mogelijk is, zal een aparte voortoets moet worden uitgevoerd.

6.2 Ecologische hoofdstructuur

De verwachting is dat de ingreep niet zal leiden tot een blijvende verandering van de wezenlijke waarden van het gebied en zal geen afbreuk doen aan de EHS en PEHS.

6.3 Flora- en faunawet

Vogels

Er broeden geen vogels binnen de zoekgebieden, maar van de zoekgebieden kan gebruik worden gemaakt door vogels die in de nabijheid broeden. Dit geldt met name voor de locatie Workumerwaard (o.a. Bontbekplevier, Kemphaan, Vissdief en Kluut), maar niet voor de locatie Hindelopen. Tijdelijke verstoring tijdens de aanleg van de ondieptes kan voorkomen worden door het werk buiten het broedseizoen uit te voeren. Er zijn geen vogels die gedurende het hele jaar in de zoekgebieden of de nabijheid daarvan verblijven (en geen jaarrond beschermde vogels). Er is rond de zoekgebieden voldoende alternatieve leefruimte beschikbaar voor vogels om te foerageren en te rusten. Wel is in alle gevallen maatwerk op zijn plaats om verstoring van vogelconcentraties te voorkomen. Vanwege de grootte van het gebied en het feit dat overdag gewerkt kan worden kan hieraan invulling gegeven worden.

Zoogdieren

Behalve de Meervleermuis komen er geen zoogdieren voor in de zoekgebieden die de aanvraag van een ontheffing in het kader van de Flora en faunawet noodzakelijk maken.

Voor zwaar beschermde soorten die op Bijlage IV van de HR worden vermeld, zoals alle vleermuizen, wordt in elk geval voor ruimtelijke ordening geen ontheffing meer afgegeven. In het geval van een zwaarwegend maatschappelijk belang, zoals de veiligheid van de kust, is ontheffing in principe mogelijk, maar de aanvraagprocedure is een lastig traject en er zal moeten worden aangetoond dat er geen alternatieve werkwijze mogelijk is die niet verstorend is. Indien er in de periode april – september niet 's nachts met kunst verlichting wordt gewerkt is evenmin voor de Meervleermuis een vrijstelling vereist.

Vissen

De Kleine Modderkruiper en de Rivierdonderpad komen beide langs de IJsselmeerkust voor en zijn beschermt volgens de categorie van tabel 2 van de Flora en faunawet. De aanwezigheid noch de afwezigheid van deze soorten kon door deze studie echter worden aangetoond, waardoor niet met zekerheid geconcludeerd kan worden of er frictie kan optreden met de Flora- en faunawet. Er zijn nu twee manieren om hiermee om te gaan:

- (1) In de eerste plaats kan er vanuit gegaan worden dat beide soorten aanwezig zijn. In dat geval dient te worden gewerkt volgens een met het Ministerie van LNV overeengekomen gedragscode. Verondersteld kan worden dat de gedragscode Natuurbeheer hier van toepassing is (Anon. 2009). Om conflicten met de Flora en faunawet te vermijden dienen basalten dammen gespaard of verplaatst te worden ten behoeve van de Rivierdonderpad. Verder is het van belang om de werkzaamheden buiten paaiperiode en voor de winterrust uit te voeren. Dit betekent in de periode tussen 15 juli en 1 november.
- (2) Indien het nemen van dergelijke maatregelen ongewenst is, zal er eerst door middel van veldonderzoek vastgesteld dienen te worden dat deze soorten hier niet voorkomen. Indien dit niet het geval blijkt, ontstaan ten gevolge van de plannen geen conflicten met de Flora- en faunawet. Indien een of beide soorten blijkt voor te komen, dient alsnog gewerkt te worden volgens een door het ministerie van LNV goedgekeurde gedragscode. Indien dit niet mogelijk blijkt, kan een ontheffing van de Flora- en faunawet worden aangevraagd.

Overige soort(groep)en

Wettelijk beschermde soorten die in deze paragraaf niet worden genoemd, komen naar verwachting niet voor in het zoekgebied en/of ondervinden geen negatieve effecten van de beoogde werkzaamheden en ingrepen. De plannen veroorzaken ten aanzien van de betreffende soorten geen conflict met de Flora- en faunawet.

6.4 Conclusies

Samenvattend kan geconcludeerd worden dat de uitvoering van het pilotproject ecodynamiek een verwaarloosbaar effect heeft op de onder de Nb-wet, de Ecologische Hoofdstructuur en Flora- en faunawet beschermde natuurwaarden indien aan de volgende voorwaarden wordt voldaan:

- (1) de planlocaties worden zodanig gekozen dat deze zo min mogelijk overlap hebben met de Fonteinkruid- en kranswiervegetaties;

- (2) verbossing van rietvegetaties na het aanleggen van de ondieptes wordt tegengegaan en gemonitord;
- (3) verstoring van vogels wordt geminimaliseerd door de werkzaamheden te beperken tot de periode eind oktober – begin november bij de Workumerwaard, de periode maart – oktober bij Hindeloopen en de periode juni – juli bij de Oudemirdumerklif;
- (4) verstoring van rustplaatsen voorkomen wordt door de planlocaties zo ver mogelijk van rustplaatsen (>300 m) te kiezen;
- (5) verstoring van broedplaatsen wordt voorkomen door de planlocaties zo ver mogelijk van broedplaatsen (>300) te situeren of de werkzaamheden buiten het broedseizoen te verrichten;
- (6) het vermijden of verplaatsen van basalten dammen bij de werkzaamheden om effecten op de Rivierdonderpad te voorkomen;
- (7) verstoring van meervleermuizen wordt voorkomen door niet 's nachts met kunstlicht te werken;
- (8) er wordt gewerkt volgens de Gedragscode Natuurbeheer, zodat effecten op de Kleine modderkruiper en de Rivierdonderpad zo veel mogelijk worden voorkomen.

Indien werken volgens een goedgekeurde gedragscode niet mogelijk blijkt, verdient het aanbeveling door middel van aanvullend veldonderzoek na te gaan in hoeverre de kleine modderkruiper en/of de Rivierdonderpad voorkomen in het gebied. Indien één of beide soorten voorkomt, dient hiervoor ontheffing van de Flora- en faunawet te worden aangevraagd.

In het algemeen wordt verwacht dat het pilotproject na de aanleg door het creëren van ondiepte, dynamiek en landschappelijke diversiteit een blijvend positief effect zal hebben op de leefgebieden van de meeste insecten, vissen en vogels die in oever- en kustgebieden voorkomen.

De hierboven gepresenteerde conclusies gelden alleen ten aanzien van de consequenties van de natuurwetgeving voor de uitvoering van het project ecodynamiek in de gegeven zoekgebieden, maar niet voor de zandwinning die elders zal plaatsvinden voor het verkrijgen van materiaal om de ondieptes op te kunnen spuiten. Hiervoor zal afhankelijk van de locatie een aparte toetsing moeten plaatsvinden. Momenteel loopt er een vergunningaanvraag voor het baggeren van zand uit geulen bij Kornwerderzand, Makkum, Hindeloopen en Workum. Ten behoeve van deze aanvraag wordt een passende beoordeling uitgevoerd door Tauw BV (van Hooff 2010). Na verlening van deze vergunning zou gebruik kunnen worden gemaakt van dit materiaal. De ligging van de geul bij Workum is gunstig ten opzichte van de zoekgebieden.

Figuur 12.
Voorgestelde planlocatie voor de pilot ecodynamiek bij de Workumerwaard.

Figuur 13.
Voorgestelde planlocatie voor de pilot ecodynamiek bij de Hindeloopen.

Figuur 14.
Voorgestelde planlocatie voor de pilot ecodynamiek bij de Oudemirdumerklif.

Literatuur

- Anon., 2009.Gedragcode natuurbeheer. Bosschap, Ministerie van LNV, 's Gravenhage.
- Anon., 2010.De groeiende IJsselmeerkust van Friesland. Pilot eco-dynamiek. Projectplan.
- Brenninkmeijer *et al.* Altenburg & Wymenga ecologisch onderzoek bv, Feanwâlden.
- Burg, G. van der & J. Poutsma 2000. Analyse van vogeltellingen langs de Friese IJsselmeerkust, 1975-1999. It Fryske Gea. Afstudeeropdracht Larenstein.
- Directie IJsselmeergebied, 2001.Zand boven water 2 – Toetsing aan de vigerende natuurwetgeving. Directoraat-Generaal Rijkswaterstaat, Directie IJsselmeergebied, Lelystad.
- Dorenbosch M., Kessel N. van, Spikmans F., Kranenbarg J., B. Crombaghs, 2009.Voorkomen van Rivieren Beekdonderpad in Nederland. Natuurbalans - Limes Divergens, Nijmegen.
- Eerden, M.R., S.H.M. van Rijn & M. Roos 2005. Ecologie en Ruimte: gebruik door vogels en mensen in de SBZ's IJmeer, Markermeer en IJsselmeer. Rijksinstituut voor Integraal Zoetwaterbeheer en Afvalwaterbehandeling RIZA, Delta Project Management, Culemborg.
- Ex, J.R.F. 1991. Beheersvisie Natuurmonument de Friese IJsselmeerkust (1991).Consulentschap NBLF, Leeuwarden.
- Harezlak. V., M. Maarse, 2009.Verkenning van effecten van peilstijging op de natuur in het IJsselmeer - een HABITAT analyse. Deltares.
- Hooff A.J.A., 2010 (in voorbereiding). Passende beoordeling zandwinning Urk-Makkum-Kornwerderzand. Tauw BV, Amsterdam.
- Hooijmeijer, J., G. van der Burg & J. Poutsma 2010. Watervogels en steltlopers langs de Friese IJsselmeerkust 1975-2000. LIMOSA 83 : 75 – 83.
- Hut R.M.G. van der, 2009. Voortoets Hege Gerzen te Oudemirdum. A&W-rapport 1317. Altenburg & Wymenga ecologisch onderzoek bv., Feanwâlden
- Kaaij H.G. van der, 2006. Ecotopenkartering; samenstellen basisinformatie. RWS-IJsselmeergebied, Lelystad.
- Kamps-Mulder M.A.A.J., 2009.Waterplanten in het IJsselmeergebied, Monitoring Markermeer 2007 en IJsselmeer 2008. RWS IJsselmeergebied.
- Kolen, M. & S. van Rijn, 2003.Watervogels in IJsselmeer en Markermeer: seizoensverslag 2002/2003.RIZA Werkdocumentnr.: 2003.211X, Rijksinstituut voor Integraal Zoetwaterbeheer en Afvalwater-behandeling, Lelystad.
- Koopstra, R. *et al.* 1993.Geologische en Bodemkundige Atlas van het IJsselmeer. Rijkswaterstaat, Directie Flevoland, Lelystad .
- Krijgsveld K.L., R.R. Smits, J. van der Winden 2008.Verstoringsgevoeligheid van vogels - Update literatuurstudie naar de reacties van vogels op recreatie. Bureau Waardenburg.
- Kuijper, D., J. Schut, A-J.Haarsma, J. Ouweland, H. Limpens & D. van Dulleman (red.) 2006. Meervleermuizen in Fryslân: kennisontwikkeling voor soortbescherming. A&W-rapport 748. Altenburg & Wymenga, ecologisch onderzoek bv, Veenwouden.
- Kuijper, D., J. Schut, D. van Dulleman, H. Toorman, N. Goossens, J. Ouweland & H. Limpens 2008. Experimental evidence of light disturbance along the commuting routes of pond bats (*Myotis dasycneme*). *Lutra* 51 (1): 37-49.
- Leeuw J.J. de, Eerden M.R, 1995.Duikenden in het IJsselmeergebied. Herkomst populatiestructuur, biometrie, rui, conditie en voedselkeuze. Directoraat-Generaal Rijkswaterstaat, Leleystad.
- Limpens, H.J.G.A., K. Mostert & W. Bongers (eds.) 1997. Atlas van de Nederlandse Vleermuizen. Onderzoek naar verspreiding en ecologie. Stichting Uitgeverij Koninklijke Nederlandse Natuurhistorische Vereniging, Utrecht.

- Meulen, Y.A.M. van der, 1997. Meren Ecotopen Stelsel. Een ecotopenstelsel voor de meren van het IJsselmeergebied en Volkerak – Zoommeer. RIZA-Nota 97.076.
- Ministerie LNV 2006, Natura 2000-gebied IJsselmeer. Ontwerp aanwijzingsbesluit. Programmadirectie Natura 2000, 's Gravenhage.
- Ministerie LNV 2009, Natura 2000-gebied IJsselmeer. Aanwijzingsbesluit PDN/2009-072. Programmadirectie Natura 2000, 's Gravenhage.
- Ministerie LNV, 2009. Natura 2000-Gebied IJsselmeer. Aanwijzingsbesluit. Programmadirectie Natura 2000 – PDN/2009-072.
- Ministerie van LNV 2004a. Werken aan Natura 2000. Handreiking voor de bescherming van de Vogel- en Habitatrichtlijngebieden. Concept Ministerie van LNV, Den Haag.
- Ministerie van LNV 2004b. Besluit Rode Lijsten flora en fauna. Ministerie van LNV, Den Haag.
- Molenaar, J.G. de, D.A. Jonkers & M.E. Sanders 2000. Wegverlichting en natuur III. Lokale invloed van wegverlichting op een gruttipopulatie. DWW Ontsnipperingsreeks deel 38, Delft.
- Nederlandse Vereniging voor Libellenstudie 2002. De Nederlandse libellen (Odonata). Nederlandse fauna 4. Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij & European Invertebrate Survey-Nederland, Leiden.
- Nolte A.W., Freihof J., Stemshron K.C., Tautz D., 2005. An invasive lineage of sculpins, *Sottus* sp. (Pisces, Teleostei), in the Rhine with new habitat adaptations has originated from hybridization between old phylogeographic groups. Proceedings of the Royal Society B, 22 september 2005.
- Noordhuis R., Molen D.T. van der, Berg M. van der, 2000. WAVOMIJ voorspellingsmodel voor watervogels, rekenregels Veluwemeer. RIZA Werkdocument 2000.093X, Lelystad.
- Odé, B., R. van Beringen, K. Groen, 1997. Floristisch meetnet oevers zoete rijkswateren 1996: methodische verantwoording*
- Ouwehand J., 2005. Amfibieën, reptielen en vissen in vijf reservaten van It Fryske Gea in 2005. A&W rapport 731. Altenburg & Wymenga ecologisch onderzoek bv., Veenwouden.
- Overzee H.M.J. van, I.J. de Boois, O.A. van Keeken J.J. de Leeuw, 2008. Vismonitoring in het IJsselmeer en Markermeer in 2007. Rapport C028/08. Imares, Wageningen.
- Peters J.S., 2009. Kennisdocument Donderpad het geslacht *Cottus*. Kennisdocument 09 (herziene versie), Sportvisserij Nederland.
- Peters J.S., 2009. Kennisdocument donderpad - het geslacht *Cottus*. Kennisdocument 09. Sportvisserij Nederland, Bilthoven.
- Platteeuw, M. & Beekman J.H. 1994. Verstoring van watervogels door scheepvaart op. Ketelmeer en IJsselmeer. *Limosa* 67: 27-33.
- Prins, K.H., Klinge M., Ligtoet W., J. de Jonge, 1995. Biologische monitoring zoete rijkswateren: watersysteemrapportage IJsselmeer en Markermeer 1992. RIZA-Nota nr. 94.060
- Rijkswaterstaat 1990. Natuurontwikkelingsmogelijkheden langs de Friese IJsselmeerkust. Directie Natuur, Milieu en Faunabeheer/Rijkswaterstaat Directie Flevoland, 's-Gravenhage/Lelystad
- Rijkswaterstaat, 1990. Natuurontwikkelingsmogelijkheden langs de Friese IJsselmeerkust. Directie Natuur, Milieu en Faunabeheer/Rijkswaterstaat Directie Flevoland, 's-Gravenhage/Lelystad
- Rijkswaterstaat, 1996. Natuur in het natte_hart. Een verkenning van de kansen voor natuurontwikkeling in het IJsselmeergebied. Rijkswaterstaat, Lelystad.
- Roomen, M. van, A. Boele, M.J.T. van der Weide, E.A.J. van Winden & D. Zoetebier 2000. Belangrijke vogelgebieden in Nederland, 1993-97. Actueel overzicht van Europese vogelwaarden in aangewezen en aan te wijzen speciale beschermingszones en andere belangrijke gebieden. SOVON-informatierapport 2000/01. SOVON Vogelonderzoek Nederland, Beek-Ubbergen.
- Schekkerman *et al.* 2006
- Slager, H., Smit G.F.J.. 1989. De waarden van de Friese IJsselmeerkust: samenhang tussen bodem, hydrologie en vegetatie. KNNV, Utrecht.

- SOVON & CBS 2005. Trends van vogels in het Natura 2000 netwerk. SOVON-informatierapprt 2005/09. SOVON Vogelonderzoek Nederland, Beek/Ubbergen.
- Stienen, E.W.M.; Brenninkmeijer, A. & J. van der Winden 2009. De achteruitgang van de visdief in de Nederlandse Waddenzee: exodus of langzame teloorgang? *Limosa* 82: 171-186
- Tulp, I., Dirksen S., 1998.Rekenmodule voor de waarde van het IJsselmeergebied voor water- en moerasvogels. Bureau Waardenburg bv, rapportnr. 98.034.
- Vries, H.J. de, 1986. Beheersplan Friese IJsselmeerkust, periode 1986-1996.It Fryske Gea, Olterterp.
- Willems D., A. Tabak, P. Jesse, A.S. Kers, K.W. van Dort, 2007. Ecotopenkartering IJsselmeergebied 2004 - Biologische monitoring zoete Rijkswateren. Rijkswaterstaat Adviesdienst Geo-informatie en ICT.
- Wymenga, E. 2005. Steltlopers op slaapplaatsen in Fryslân 1998-2004. *Twirre* 16: 200-210.
- Wymenga, E., A. Brenninkmeijer, L. Heikoop & J. Schut (red.) 2005. Speciale beschermingszones en beschermde soorten in Fryslân. A&W-rapport 486. Altenburg & Wymenga ecologisch onderzoek bv, Veenwouden
- Zollinger, R., R. Creemers & F. Spikmans m.m.v. M. Verdijk, B. Prudon, H. de Nie & Werkgroep Poldervissen RAVON 2003. Gegevensvoorziening vis- en amfibiesoorten Annex II Habitatrichtlijn. Overzicht beste leefgebieden Kamsalamander, Grote modderkruiper, Kleine modderkruiper, Bittervoorn en Rivierdonderpad. Stichting RAVON, Nijmegen.

Geraadpleegde internet sites

www.fryskegea.nl

www.natuurloket.nl

<http://www.synbiosys.alterra.nl/natura2000/>

<http://www.fryslan.nl/binfo4/atlasnatuur/geoportaal.html?atlas=milieu&kaart=dna>

<http://www.verspreidingsatlas.nl>

Bijlage 1 Vogeltellingen

Tabel 11.

Overzicht van broedvogels in de Bocht van Molkwar (inclusief zandplaten) in de jaren 2000-2004. Onderzochte oppervlakte 22 ha. Bron: Fryske Gea. *: deel van de soorten onderzocht (Rode Lijst soorten).

Soort / Jaar	2000	2001 *	2002	2003	2004*	2005	2006
Fuut	1		2				
Grauwe gans	5		10	6	14	9	10
Brandgans	1	1	1				2
Nijlgans	8		12	13	17	19	10-18
Bergeend	2		4				
Krakeend	50		9	17	24	26	31
Wilde eend	23		14	19	15	14	12
Pijlstaart					1	2	1
Zomertaling	1		3	1			
Slobeend	5		3			4	3
Kuifeend	41		23	13	15	17	19
Bruine kiekendief	1		2				
Waterral	2		2	1	1	1	1
Meerkoet	31		21	20	20	21	18
Scholekster	55		63	32	34	37	45
Kluut	20		9	15	68	43	43
Kleine plevier	4		4	5	3	3	3
Bontbekplevier	7		4	7	6	8	7
Kievit	27		36(41)	42	54	52	55
Kemphaan		> 1	2	4		1-3	
Grutto	14(24)		7	11	22	21	71
Tureluur	12		16	12	25	21	27
Zwartkopmeeuw	1	2	1				
Kokmeeuw	7263	8617	3091	3415	6500	5800	5825
Stormmeeuw	1						
Kleine mantelmeeuw			1				
Zilvermeeuw	1	2			1	1	1
Grote mantelmeeuw				1		1	1
Visdief	1433	1483	838	1122	1340	950	790
Veldleeuwerik	1		1			1	2
Gele kwikstaart	2		4	1	2	2	1
Witte kwikstaart	+		+				
Blauwborst	1			1			2
Rietzanger	25		24	13	9	7	9
Kleine karekiet	+		+	6	7	9	7
Baardmannetje				1			
Zwarte kraai	1			1	1	1	1
Rietgors	+		+				

Tabel 12.

Tellingen van watervogels in de Workumerwaard in 2006. Tellingen zijn maandelijks uitgevoerd rond de 15e. Bron: Fryske Gea. 'Kwal': kwalificerende soortvoor het Natura 2000-gebied IJsselmeer.

Soort	kwal.	1	2	3	4	5	6	7	8	9	10	11	12
Dodaars			5							4			12
Fuut	X		7	2				22	6	6	65	28	
Blauwe reiger		4							1	6	14		6
Lepelaar	X							2					
Zwarte zwaan		1					2	11		12	6		
Kleine zwaan	X											40	
Grauwe gans	X	250	229	57	68	275	440	460	150	460	750	190	1770
Canadese gans							85				4		
Nijlgans		24			44	42	55			14	20		14
Casarca								4					
Bergeend	X	125	55	99	105	28	75		18	24	120	160	
Smient	X	8500	457	410	168						1350	5500	5700
Krakeend	X		34	48	110	124	56	28	30	138	168	120	270
Wintertaling	X			35	50								
Wilde eend	X	150	56	38	94	44	45	52	14	188	170	170	280
Pijlstaart	X	370	34	3	42					92	130	120	150
Slobeend	X	42	3	2	72	48	79			63	80	145	320
Kuifeend	X	130	37	25	188	82	78	38	6		270	128	230
Brielduiker	X			3									
Grote zaagbek	X		5	2									60
Meerkoet	X	28	32	40	49	30	85	34	195	125	170	75	75
Reuzenster	X							4	21	52			
Zwarte stern	X							250					

Tabel 13.
Slaaplaaatstellingen Steile Bank in 2003. Bron: Fryske Gea.

Soort	15-mrt	12-apr	4-mei	14-jun	1-jul	17-aug
Aalscholver			2			
Lepelaar				1		
Grauwe gans			1			
Brandgans		4500				
Nijlgans		40		2		
Scholekster	400	115	175	200	10	
Bontbekplevier				6	2	19
Kievit				120		3
Bonte strandloper	2					
Kemphaan	430	1146	5		24	55
Grutto	1730	388	253	8	4	
Regenwulp				1		
Wulp	100	4		2	68	5
Tureluur	5	4	19	22	2	
Witgatje						5
Oeverloper					14	3
Kokmeeuw		400	15		310	90
Stormmeeuw			4		12	265
Kleine mantelmeeuw					2	
Zilvermeeuw		7	7			27
Grote mantelmeeuw		4	7		21	23
Reuzenster						2
Visdief					10	7

Tabel 14.

Slaapplaatstellingen Steile Bank in 2005 en 2006. Bron: Fryske Gea.

Soort	19-3-05	2-4-05	30-4-05	14-5-05	18-3-06	1-04-06	15-04-06	16-4-06	30-7-06
Lepelaar									8
Europese flamingo									13
Kolgans	2.500	1.100							
Grauwe gans			6	4					
Brandgans	24.000	9.700	26	25	Veel	17.000		95	
Nijlgans			6					2	
Scholekster	34	55	24	29				33	
Kluut		52	1		1	25	21	23	
Bontbekplevier				22		1			
Goudplevier							12		
Zilverplevier				3		4			
Kanoetstrl.	4			9					
Kl. Strandl.			8						
Krombekstrl.									
Bonte strl.	240	9		4	20	15			
Kemphaan		935	174		1	30	23	270	425
Grutto	17	284	23	34	4	140	210	113	30
Rosse grutto				10					
Regenwulp		3	41	1				4	
Wulp	288	986	34	38	300	547	614	328	170
Tureluur	1	4	8	1			1	2	
Groenpootruiter			10	1					
Oeverloper				1					
Steenloper			2						
Dwegmeeuw								4	
Reuzenster								5	
Visdief			11	6				52	
Zwarte stern							35		

Slaapplaatstellingen (steltlopers, meeuwen en sterns) Steile Bank in 2007. Bron: Fryske Gea.

soort	1/4	1/5	15/5	1/6	15/6	15/7
Grote zilverreiger	0	0	0	0	0	0
Lepelaar	0	0	0	0	1	4
Europese flamingo	0	0	0	0	0	0
Scholekster	0	6	18	18	36	0
Kluut	0	4	0	18	3	0
Zilverplevier	0	0	4	0	0	0
Kievit	0	1	0	0	145	60
Kemphaan	2	700	0	0	51	120
Grutto	130	12	5	450	425	100
Regenwulp	0	5	0	0	0	0
Wulp	660	50	35	36	23	170
Tureluur	0	5	0	5	5	0
Groenpootruiter	0	0	1	0	0	0
Witgatje	0	0	0	0	4	0
Steenloper	0	8	4	0	0	0
Reuzenster	0	3	1	0	0	1
Visdief	0	0	0	0	0	100
Zwarte stern	0	0	0	20	0	15

Tabel 15.

Slaapplaatstellingen sterns Steile Bank in 2007. Bron: Van der Winden & Klaassen 2008.

soort		13-jul	27-jul	10-aug	17-aug	24-aug	31-aug	7-sep	14-sep
Reuzenster		1			41	32	?	10	15
Visdief		150			150	60		3	0
Zwarte stern		15			20	0	?	0	0
Reuzenster	IJsselmeer	7			65	77	33	34	36
totaal									

Tabel 16.

Slaapplaatstellingen Aalscholver Steile Bank, 2003- 2007. Bron: Kleefstra 2007.

jaar	2003	2003	2003	2004	2006	2006	2006	2006	2007
maand	sep	okt	nov	jan	sep	okt	nov	dec	jan
aantal	9250	8100	3200	2040	6700	5800	60	250	0

Bijlage 2 Relevante natuurwetgeving

Alle ruimtelijke ingrepen in Nederland dienen aan de ecologische wet- en regelgeving te worden getoetst. Deze is in dit hoofdstuk kort samengevat. Voor een precieze weergave van juridisch relevante teksten raadplege men de oorspronkelijke uitgaven van de wetsteksten. De wettelijke bescherming van natuurwaarden valt in grote lijnen uiteen in twee delen: gebiedsbescherming (A) en soortbescherming (B).

A. GEBEDSBESCHERMING

Gebiedsbescherming in Nederland is geregeld via de Natuurbeschermingswet (Natura 2000-gebieden en Beschermde Natuurmonumenten) en via regelgeving omtrent de Ecologische Hoofdstructuur en ruimtelijke ordening (bestemmingsplannen).

Natuurbeschermingswet en Natura 2000

Natura 2000

Natura 2000 is een netwerk van beschermde gebieden in de Europese Unie, dat wordt opgebouwd ter behoud en herstel van biodiversiteit. De Nederlandse Natura 2000-gebieden vormen een essentiële schakel in de internationale vliegroute van vele soorten trekvogels. Een aantal natuurgebieden is van bijzonder internationaal belang, zoals de Waddenzee, de duinen en de laagveenmoerassen. Voor een aantal planten- en diersoorten, die meer of minder onder druk staan, zoals de Noordse woelmuis, de Grote vuurvlieder en de Groenknolorchis heeft Nederland ook een grote internationale verantwoordelijkheid. Met de Nederlandse bijdrage aan Natura 2000 wordt voorkomen dat de natuur in Europa verder achteruitgaat. Om dit Natura 2000-netwerk in Nederland adequaat in stand te houden, te herstellen en te beschermen is het nodig om hieraan een wettelijk regime te verbinden: de Natuurbeschermingswet 1998.

Natuurbeschermingswet

De Natuurbeschermingswet 1998 is op 1 oktober 2005 in werking getreden. Daarmee verankerde Nederland de gebiedsbescherming van de Europese Vogelrichtlijn en Habitatrichtlijn in nationale wetgeving. De Natura 2000-gebieden die in het kader van deze richtlijnen zijn vastgesteld, worden ook wel Vogelrichtlijn- c.q. Habitatrichtlijngebieden of Speciale beschermingszones genoemd. Handelingen die deze gebieden schaden zijn verboden, tenzij de Provincie vergunning verleent. Habitatrichtlijngebieden zijn aangewezen vanwege bijzondere habitattypen en soorten. Vogelrichtlijngebieden zijn aangewezen ter bescherming van leefgebieden van bedreigde vogels en trekvogels. De soorten en habitattypen waarvoor een gebied is aangewezen, worden de 'kwalificerende waarden' genoemd.

De Natuurbeschermingswet 1998 schrijft voor dat er voor ieder Natura 2000-gebied een aanwijzingsbesluit moet worden opgesteld waarin heldere instandhoudingsdoelen zijn vastgelegd. Op dit moment is nog bij veel Natura 2000-gebieden sprake van een ontwerp-aanwijzingsbesluit. Op basis daarvan worden de komende jaren beheerplannen ontwikkeld. Daarin is vastgelegd hoe habitattypen en soorten in een Natura 2000-gebied beschermd worden en welke activiteiten in en om de Natura 2000-gebieden zijn toegestaan. Voor een aantal Natura 2000-gebieden is het beheerplan gereed en is het ontwerp-besluit omgezet in een aanwijzingsbesluit.

Beschermde Natuurmonumenten

Onder de huidige Natuurbeschermingswet is het onderscheid tussen Staatsnatuurmonumenten en Beschermde Natuurmonumenten vervallen. Beide vallen onder de noemer Beschermde Natuurmonumenten. Als Beschermde Natuurmonumenten binnen Natura 2000-gebieden liggen, worden de natuurwaarden en het natuurschoon waarvoor deze gebieden onder de oude wet zijn aangewezen, opgenomen in de instandhoudingsdoelstellingen van het betreffende Natura 2000-gebied. Het oude beschermingsregime treedt terug. Handelingen in of rondom Beschermde Natuurmonumenten die buiten de Natura 2000-gebieden liggen, zijn verboden als ze schadelijk kunnen zijn voor het natuurschoon, voor de natuurwetenschappelijke betekenis of voor dieren en planten in dat gebied, of als ze het Beschermde

Natuurmonument ontsieren. Dit geldt echter niet als de minister van LNV of de provincie een vergunning heeft verleend.

Externe werking

De kwaliteit van Natura 2000-gebieden is mede afhankelijk van de ruime omgeving. Als een activiteit die buiten een beschermd gebied plaats zal vinden, negatieve gevolgen kan hebben voor een Natura 2000-gebied, moet deze beoordeeld worden. Locale en regionale overheden mogen in bestemmingsplannen geen ontwikkelingen mogelijk maken die in potentie een bedreiging voor Natura 2000-gebieden inhouden. Dit geldt voor nieuwe ontwikkelingen maar in beginsel ook voor bestaand gebruik.

Activiteiten op korte afstand van een Natura 2000-gebied kunnen kwalificerende soorten in het Natura 2000-gebied verstoren of verontrusten. Ook activiteiten op grotere afstand van een Natura 2000-gebied kunnen gevolgen hebben voor Natura 2000-gebieden, zoals hydrologische effecten (bijvoorbeeld als gevolg van grote grondwateronttrekkingen) en een toename van vliegverkeer. Verstoring treedt ook op wanneer kwalificerende soorten vanuit het Natura 2000-gebied gebruik maken van de omgeving en dat gebruik door ruimtelijke ontwikkelingen minder mogelijk wordt. Een dergelijke situatie kan zich voordoen bij een soort als de Wespandief, die binnen een straal van zeven kilometer rond zijn nest foerageergebieden bezoekt. Als een Natura 2000-gebied is aangewezen als broedgebied voor deze soort, zijn hiermee ook zijn foerageergebieden rond het Natura 2000-gebied beschermd. De bescherming van Natura 2000-gebieden is dus ook buiten de gebiedsgrenzen van kracht. Dit wordt aangeduid met de term externe werking.

Toetsing volgens de Natuurbeschermingswet

Als er nieuwe activiteiten in of nabij een Natura 2000-gebied plaatsvinden, moet oriënterend onderzoek uitwijzen of er een kans is dat deze significant negatieve effecten op de instandhoudingsdoelen van de Natura 2000-gebieden hebben. Deze oriëntatie is de Voortoets. Mede gelet op de wijziging van de Natuurbeschermingswet 1998 zoals deze op 1 februari 2009 in werking is getreden, zijn de volgende uitkomsten mogelijk:

- Er is geen enkel negatief effect. Dit betekent dat er geen vergunning nodig is op grond van de Natuurbeschermingswet 1998;
- Er is een mogelijk negatief effect op de kwaliteit van de natuurlijke habitats en de habitats van de soorten in een Natura 2000-gebied, maar het betreft geen significant effect. Er is een vergunning op grond van de Natuurbeschermingswet 1998 nodig.
- Er is een mogelijk negatief verstorend effect op de soorten waarvoor het Natura 2000-gebied is aangewezen, maar het betreft geen significant effect. Dit betekent dat sinds de wijziging van de Natuurbeschermingswet 1998 per 1 februari 2009 geen vergunning op grond van de Natuurbeschermingswet 1998 nodig is.
- Er is een kans op een significant negatief effect. Er is een vergunning op grond van de Natuurbeschermingswet 1998 nodig. Daartoe is een passende beoordeling nodig die de gevolgen voor het gebied in kaart brengt, waarbij rekening wordt gehouden met de instandhoudingsdoelstellingen van het betreffende gebied. Als naar aanleiding van de passende beoordeling vaststaat dat de natuurlijke kenmerken van het betreffende gebied niet worden aangetast, dan kan de vergunning worden verleend. Als uit de passende beoordeling volgt dat de natuurlijke kenmerken van het betreffende gebied (kunnen) worden aangetast, kan een vergunning slechts worden verleend als voldaan wordt aan de zogenaamde 'ADC-criteria'. Dat wil zeggen dat er geen alternatieven zijn, er een dwingende reden van groot openbaar belang met het plan is gemoeid en vóór de ingreep compensatie van natuurwaarden is geborgd.

In een korte natuurtoets of quickscan is meestal de Voortoets opgenomen in de teksten over gebiedsbescherming. Een Passende beoordeling valt buiten de reikwijdte van een quickscan.

Ecologische hoofdstructuur

De Ecologische hoofdstructuur (EHS) is onderdeel van het rijksbeleid voor een netwerk van natuurgebieden door Nederland. De provincies zijn verantwoordelijk voor een invulling van de EHS in een provinciale EHS (PEHS). Er is een onderscheid tussen de landelijk vastgestelde EHS en de PEHS, in die zin dat de provincie gebieden kan hebben toegevoegd die onder de bescherming van de provinciale plannen vallen (Streekplan, Omgevingsplan). Ook is het van belang dat niet alle natuurgebieden onderdeel van de (P)EHS zijn.

Waar de grenzen van de (P)EHS nog globaal zijn vastgesteld, moeten onomkeerbare ingrepen voorkomen worden. Na vaststelling van de exacte grenzen zijn ruimtelijke ingrepen binnen de EHS niet toegestaan, indien deze leiden tot aantasting van de wezenlijke waarden van het gebied. In uitzonderingsgevallen kan de provincie de natuurwaarden en functies van het EHS-gebied laten wijken voor andere functies van groot maatschappelijk belang. De initiatiefnemer dient deze belangen en mogelijke alternatieven uitgebreid te motiveren. Daarnaast dienen compenserende dan wel mitigerende maatregelen te worden uitgevoerd (ministerie van LNV 2003). De bescherming van de EHS is nader uitgewerkt in de Nota Spelregels EHS.

Overige vormen van gebiedsbescherming

Naast de (P)EHS zijn er nog natuurgebieden die daar niet onder vallen. Dat kan omdat ze buiten de logische samenhang van de (P)EHS vallen of omdat het om particuliere natuurgebieden gaat. Ook veel dorpsbossen en de bosstroken en bosjes die in beheer en eigendom zijn van Staatbosbeheer vallen vaak buiten de (P)EHS. De bescherming van de overige natuurgebieden is veelal geregeld in bestemmingsplannen die zijn opgesteld krachtens de Wet op de Ruimtelijke Ordening.

Op provinciaal niveau kan regelgeving zijn ontwikkeld om weidevogelgebieden te beschermen of in weidegebieden mogelijkheden te creëren voor een extra bescherming van foeragerende watervogels tijdens de winter. Zo kunnen gebieden zijn aangewezen als ganzenfoerageergebied en/of weidevogelgebied. De aanwijzing van ganzenfoerageergebieden en belangrijke weidevogelgebieden is meest niet planologisch geregeld, mits er in bestemmingsplannen daarvoor bepalingen zijn opgenomen.

B. SOORTBESCHERMING

Flora- en faunawet

In de Flora- en faunawet is de bescherming geregeld van soorten die in die wet zijn genoemd. Deze soorten zijn ingedeeld in beschermingscategorieën (Besluit vrijstelling beschermde dier- en plantensoorten). Daarnaast geldt voor alle in het wild levende dieren en planten en hun directe leefomgeving de 'zorgplicht'. Vanaf 26 augustus 2009 geldt een gewijzigde aanpak betreffende de beoordeling van ontheffingsaanvragen.

Zorgplicht

De zorgplicht houdt in dat iedereen dient te voorkomen dat zijn handelen nadelige gevolgen voor flora en fauna heeft. Als dat niet mogelijk is, dienen die gevolgen zoveel mogelijk beperkt of ongedaan gemaakt te worden (artikel 2). De zorgplicht geldt altijd, zowel voor beschermde als onbeschermde soorten. Bij overtreding zijn er overigens geen sancties.

Beschermde soorten

In de Flora- en faunawet heeft de overheid van nature in Nederland voorkomende planten- en diersoorten aangewezen die beschermd moeten worden. Ook de beschermde soorten onder de Europese richtlijnen (Habitatrichtlijn en Vogelrichtlijn) zijn hierin opgenomen. De bescherming houdt in dat het verboden is om beschermde, inheemse planten te beschadigen (artikel 8). Het is ook verboden om beschermde, inheemse dieren te doden, verontrusten, dan wel hun nesten, holen of andere voortplantings- of vaste rust- of verblijfplaatsen te beschadigen, te vernielen, uit te halen of te verstoren (artikelen 9 tot en met 12).

Zorgvuldig handelen

'Zorgvuldig handelen' (artikelen 2b, 2c, 2d en 16c AMvB) gaat verder dan het voldoen aan de zorgplicht. Dit begrip is gekoppeld aan de beschermde soorten waarvoor ontheffing kan worden aangevraagd. Niet-zorgvuldig handelen is strafbaar. Zorgvuldig handelen vereist altijd een *inspanning* om te overzien wat de beoogde ingreep teweeg zal brengen. Een initiatiefnemer moet bijvoorbeeld altijd vooraf inventariseren welke beschermde, niet-vrijgestelde soorten aanwezig zijn in een gebied waar een ingreep is gepland. Ook moet hij in redelijkheid alles doen of laten om te *voorkomen, of zoveel mogelijk te beperken*, dat de artikelen 8-12 van de Flora- en faunawet worden overtreden. De eerste stap daartoe is een goede planning, bijvoorbeeld om verstoring van dieren in de voortplantingstijd te voorkomen.

Beschermingsregimes

In 2005 is een aantal wijzigingen van Algemene Maatregelen van Bestuur (AMvB) bij de Flora- en faunawet in werking getreden. Hierdoor is het beschermingsregime van inheemse beschermde planten en

dieren vastgelegd. Er zijn vier beschermingscategorieën, namelijk voor de soorten in tabel 1, 2 en 3 en de vogels. De indeling van de soorten is bepaald door de zeldzaamheid of de mate van bedreiging van soorten in Nederland, waarbij ook de aangewezen onder de Habitatrichtlijn zijn ingepast. Het gaat om de volgende beschermingscategorieën en de beoordeling voor projecten in het kader van ruimtelijke ontwikkeling:

- Licht beschermde soorten van tabel 1. Voor deze soorten geldt een algehele vrijstelling.
- Middelzwaar beschermde soorten van tabel 2. Dit zijn soorten waarvoor bij ruimtelijke ontwikkeling vrijstelling mogelijk is, mits aantoonbaar wordt gewerkt conform een door LNV goedgekeurde *gedragscode*.
- Zwaar beschermde soorten van tabel 3. Bij verstoring daarvan kan een *onthefing* nodig zijn.
- Vogels.

Een ontheffing is een toestemming om in een bepaald geval af te kunnen wijken van een of meer verbodsbepalingen, zoals deze zijn vastgelegd in de artikelen 8 t/m 13 van de Flora- en faunawet.

Tabel 1.

Deze tabel bevat licht beschermde, algemeen voorkomende planten- en diersoorten, zoals Zwanenbloem, Bruine kikker, Bosmuis, Bunzing en Egel. De wetgever gaat ervan uit dat verlening van vrijstelling voor deze soorten geen afbreuk doet aan hun huidige, gunstige staat van instandhouding. Bij ruimtelijke ontwikkeling hoeft voor de verstoring van deze soorten geen ontheffing te worden aangevraagd. Uiteraard geldt wél de zorgplicht (zie hiervoor).

Tabel 2.

De tweede categorie betreft middelzwaar beschermde soorten. Hieronder is beschreven hoe met verstoring van deze soorten moet worden omgegaan bij gebruik van een gedragscode en zonder het gebruik daarvan.

Wanneer de beoogde werkzaamheden worden uitgevoerd volgens een *gedragscode*, hoeft voor de verstoring van soorten van tabel 2 geen ontheffing te worden aangevraagd. De gedragscode vermeldt hoe bij het uitvoeren van de werkzaamheden schade aan planten en dieren en hun verblijfplaatsen kan worden voorkomen of zoveel mogelijk wordt beperkt. De gedragscode die voor vrijstelling is vereist, moet goedgekeurd zijn door LNV en van toepassing zijn op de beoogde activiteit. Op de site van LNV zijn alle goedgekeurde gedragscodes beschikbaar die door verscheidene brancheorganisaties zijn opgesteld. Er moet *aantoonbaar* volgens de gedragscode worden gewerkt om te voldoen aan de bewijslast. Dit betekent dat de werkprocessen gedocumenteerd moeten worden.

Als er geen gedragscode wordt gebruikt bij de uitvoering van de beoogde werkzaamheden, moet bij overtreding van de artikelen 8-12 een ontheffing worden aangevraagd. De toetsing die dan plaatsvindt, betreft een 'lichte toets'. Hierbij wordt getoetst of de activiteiten de gunstige staat van instandhouding van een soort in gevaar brengen. Deze toets vereist dat er inzicht moet zijn in de betekenis van het plangebied als leefgebied voor de soort in relatie tot de omliggende populaties. Als dat inzicht niet bestaat, dient daar onderzoek naar plaats te vinden (omgevingscheck). Dat kan betekenen dat ook onderzoek buiten het plangebied nodig is. De aanvraag wordt beoordeeld aan de hand van de volgende criteria:

- In welke mate wordt de functionaliteit van de vaste voortplantings-, rust- en/of verblijfplaats aangetast door uw activiteiten?
- Komt de gunstige staat van instandhouding niet in gevaar?

Indien kan worden aangetoond dat de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaatsen van een soort wordt gegarandeerd, hoeft er bij een ruimtelijke ontwikkeling geen ontheffing te worden aangevraagd ten aanzien van soorten uit tabel 2. Dat betekent vrijwel altijd dat, aantoonbaar opgenomen in de plannen, voldoende mitigerende en/of compenserende maatregelen worden uitgevoerd. Is die garantie niet te geven (bijvoorbeeld doordat de mitigerende maatregelen mogelijk niet afdoende zijn), dan moet alsnog via een ontheffingsaanvraag aan LNV worden gevraagd om te bepalen of een ontheffing nodig is.

Tabel 3

Dit betreft zwaar beschermde soorten. Deze tabel bevat de soorten die zijn vermeld in Bijlage 1 Besluit vrijstelling beschermde dier- en plantensoorten en de soorten die zijn vermeld in Bijlage IV van de Habitatrichtlijn. Wanneer ten aanzien van een of meer soorten uit Bijlage 1 of Bijlage IV verbodsbepalingen worden overtreden door een ruimtelijke ontwikkeling, kan een ontheffingsaanvraag nodig zijn, die wordt getoetst aan de volgende criteria:

- In welke mate wordt de functionaliteit van de vaste voortplantings-, rust- en/of verblijfplaats aangetast door de activiteiten?
- Komt de gunstige staat van instandhouding niet in gevaar?
- Is er een wettelijk belang?
- Is er een andere bevredigende oplossing?
- Voor een ontheffing moet aan alle criteria zijn voldaan.

Voor de Bijlage 1-soorten van tabel 3 kan ontheffing worden aangevraagd op grond van de belangen die in het Besluit vrijstelling beschermde dier- en plantensoorten zijn genoemd. Bij een ruimtelijke ingreep kan het om de volgende belangen gaan:

- Bescherming van flora en fauna.
- Volksgezondheid of openbare veiligheid.
- Dwingende reden van openbaar belang, met inbegrip van redenen van sociale of economische aard, en voor milieu, wezenlijk gunstige effecten.
- Uitvoering van werkzaamheden in het kader van ruimtelijke inrichting of ontwikkeling.

Voor de Bijlage IV-soorten van tabel 3 geldt dat er alleen vrijstelling mogelijk is op grond van de wettelijke belangen die in de Habitatrichtlijn zijn genoemd. Deze zijn:

- Bescherming van flora en fauna.
- Volksgezondheid of openbare veiligheid.
- Dwingende reden van openbaar belang, met inbegrip van redenen van sociale of economische aard, en voor milieu, wezenlijk gunstige effecten.
- Het belang van een ruimtelijke ontwikkeling geldt voor deze soorten dus niet.

Indien kan worden aangetoond dat de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaatsen van een soort wordt gegarandeerd, hoeft er bij een ruimtelijke ontwikkeling geen ontheffing te worden aangevraagd ten aanzien van soorten uit tabel 3. Dat betekent vrijwel altijd dat, aantoonbaar opgenomen in de plannen, voldoende mitigerende en/of compenserende maatregelen worden uitgevoerd. Is die garantie niet te geven (bijvoorbeeld doordat de mitigerende maatregelen mogelijk niet afdoende zijn), dan moet alsnog via een ontheffingsaanvraag aan LNV worden gevraagd om te bepalen of een ontheffing nodig is.

Vogels

Tijdens werkzaamheden moet rekening worden gehouden met de broedperiode van vogels. De Flora- en faunawet kent geen standaardperiode voor het broedseizoen, maar van veel vogelsoorten is bekend dat de broedperiode ligt tussen half maart en half juli. Het is voor de wet van belang of broedgevallen aanwezig zijn die door de werkzaamheden kunnen worden verstoord. De meeste soorten zijn elk broedseizoen in staat om een nieuw nest te maken. Deze vogelnesten voor eenmalig gebruik vallen alleen tijdens de broedperiode onder bescherming van artikel 11 van de Flora- en faunawet. Voor verstorende werkzaamheden buiten de broedperiode is dus geen ontheffing nodig. Er is evenmin ontheffing nodig voor het nemen van maatregelen vooraf aan de broedperiode, die de vestiging van vogels voorkomen. Ontstaan er binnen of nabij het plangebied toch nesten die kunnen worden verstoord, dan dienen de werkzaamheden te worden gestaakt tot na de broedperiode.

Verblijfplaatsen van vogels die hun verblijfplaats het gehele jaar gebruiken, zijn jaarrond beschermd. Er is in augustus 2009 door LNV een indicatieve lijst gepubliceerd van jaarrond beschermde vogelnesten, waarin vijf categorieën zijn te onderscheiden. Daarin zijn bijvoorbeeld Gierzwaluw, Kerkuil, Ransuil, Roek en Sperwer opgenomen. Eén van de categorieën betreft soorten die geen jaarrond beschermde verblijfplaats hebben, maar wel vaak terugkeren naar de locatie waar zij het vorige jaar gebroed hebben. Dat geldt bijvoorbeeld voor zwaluw- en spechtsoorten.

Indien kan worden aangetoond dat de functionaliteit van de voortplantings- en/of vaste rust- en verblijfplaatsen van de vogelsoorten op bovengenoemde lijst wordt gegarandeerd, hoeft er bij een verstoring geen ontheffing te worden aangevraagd. Dat betekent vrijwel altijd dat er een omgevingscheck van belang is om te kunnen bepalen of nabij het plangebied voldoende leefruimte beschikbaar is. Een deskundige bepaalt dan of er voldoende gelegenheid is voor de soort om zelfstandig een vervangend nest te vinden in de omgeving. Is dit niet het geval, dan moet, voor zover mogelijk, een alternatief nest worden geboden. Is dat ook niet mogelijk, dan moet ontheffing worden aangevraagd.

Voor vogels geldt dat alleen ontheffing kan worden verkregen op grond van een wettelijk belang uit de Vogelrichtlijn. Deze belangen zijn:

- Bescherming van flora en fauna.
- Veiligheid van het luchtverkeer.
- Volksgezondheid of openbare veiligheid.
- Het belang van een ruimtelijke ontwikkeling geldt voor deze soorten dus niet.

Rode Lijsten

Nederland heeft voor een aantal bedreigde en kwetsbare planten- en diergroepen Rode Lijsten samengesteld. De doelstelling van de Rode Lijst is het bieden van duurzame bescherming aan een soort en zijn leefgebied. De Rode Lijst bestaat uit Nederlandse soorten die vanwege hun aantalsverloop of kwetsbaarheid speciale aandacht nodig hebben om hun voorkomen in ons land veilig te stellen. Hoewel de Rode Lijsten officieel door het ministerie van LNV zijn vastgesteld, hebben ze geen juridische status. Wel verwacht het ministerie van LNV van de verschillende overheden en terreinbeherende organisaties dat zij bij beleid en beheer rekening houden met de Rode Lijsten.

Een aantal Rode-Lijstsoorten is ondergebracht in de Flora- en faunawet, maar de meeste soorten niet. Op 26 augustus 2009 zijn wijzigingen uitgevoerd in de soortenlijsten van de Rode Lijst.

Bezoekadres

Suderwei 2
9269 TZ Feanwâlden

Postadres

Postbus 32
9269 ZR Feanwâlden
Telefoon 0511 47 47 64
Fax 0511 47 27 40
info@altwym.nl

www.altwym.nl