

**Natuurtoets
VBK Zeevang**

Auteurs: M.H.M. Groenewegen MSc
Opdrachtgever: Hoogheemraadschap Hollands Noorderkwartier
Datum: 2 februari 2018
Collegiale toets: Drs. W.P.J. Teunissen
Status rapport: Definitief
Registratienummer: 201700332v2

Inhoud

1	Inleiding	2
1.1	Aanleiding	2
1.2	Onderzoeksopgave	2
1.3	Beoordelingskader Natura 2000	2
1.4	Beoordelingskader Natuurnetwerk Nederland	2
1.5	Beoordelingskader Soortenbescherming	3
2	Methode	4
2.1	Natura 2000	4
2.2	Natuurnetwerk Nederland en Weidevogelleefgebied	4
2.3	Soorten	4
3	Locatiebeschrijving en geplande werkzaamheden	5
3.1	Ligging	5
3.2	Geplande werkzaamheden	5
3.3	Beschrijving plangebied	7
4	Natura 2000.....	15
4.1	Ligging ten opzichte van Natura 2000-gebieden	15
4.2	Effectbeoordeling Polder Zeevang	16
4.3	Effectbeoordeling Markermeer & IJmeer	20
4.4	Cumulatie	20
5	Natuurnetwerk Nederland	22
5.1	Ligging	22
5.2	Toetsing	24
5.3	Weidevogelleefgebied	24
6	Soortenbescherming	26
6.1	Verspreidingsgegevens	26
6.2	Aanwezigheid beschermde soorten	26
6.3	Effectbeoordeling en toetsing	30
7	Conclusie.....	32
7.1	Natura 2000	32
7.2	Natuurnetwerk Nederland en Weidevogelleefgebied	32
7.3	Samenvatting Soortenbescherming	32
8	Bronnen.....	34

1 Inleiding

1.1 Aanleiding

Het Hoogheemraadschap Hollands Noorderkwartier (HHNK) wil een dijk verbeteren.

HHNK wil graag weten met welke beschermde soorten en gebieden ze rekening moet houden, zodat in lijn met de wet- en regelgeving voor natuur gewerkt kan worden. Naar aanleiding van de geplande werkzaamheden heeft HHNK opdracht gegeven aan Stichting Waterproef om een Natuurtoets uit te voeren.

1.2 Onderzoeksopgave

De Natuurtoets heeft als doel om te beoordelen:

1. of er sprake kan zijn van negatieve effecten van het project op Natura 2000-gebieden en of eventuele effecten mogelijk significant kunnen zijn;
2. of er sprake kan zijn van een aantasting van de wezenlijke kenmerken en waarden van het Natuurnetwerk Nederland en Weidevogelleefgebied.
3. of er sprake kan zijn van overtreding van de verbodsbepalingen van de Wet natuurbescherming ten aanzien van beschermde soorten zo ja, of en hoe deze voorkomen kunnen worden door het treffen van mitigerende maatregelen;

1.3 Beoordelingskader Natura 2000

Natura 2000-gebieden zijn beschermd via de Wet natuurbescherming. Voor projecten met negatieve effecten op Natura 2000-gebieden geldt een vergunningplicht. Negatieve effecten kunnen optreden tijdens de aanlegfase en/of de gebruiksfase van een project en kunnen grofweg onderverdeeld worden in de volgende categorieën:

1. Direct verlies van oppervlakten van habitattypen of van areaal leefgebied voor aangevozen soorten;
2. Verslechtering van habitattypen of leefgebieden door o.a. vermesting door stikstofdepositie als gevolg van een project;
3. Verstoring van individuen van aangewezen soorten. De mate van verstoring is grotendeels afhankelijk van de uitvoering van werkzaamheden nabij kwetsbare locaties en gedurende kwetsbare perioden.

Hierbij kunnen projecten buiten de begrenzing van Natura 2000-gebieden ook leiden tot negatieve effecten (externe werking). Zodra er sprake is van negatieve effecten, moet beoordeeld worden of er sprake kan zijn van cumulatie met negatieve effecten van andere projecten die gelijktijdig op het Natura 2000-gebied van invloed zijn. Negatieve effecten zijn (mogelijk) significant zodra deze (kunnen) leiden tot het niet behalen van instandhoudingsdoelstellingen van het Natura 2000-gebied.

1.4 Beoordelingskader Natuurnetwerk Nederland

De bescherming van het Natuurnetwerk Nederland (NNN) is planologisch geregeld. Voor activiteiten die leiden tot een aantasting van de wezenlijke kenmerken en waarden op de (toekomstige) natuurbestemming is een omgevingsvergunning nodig. Het betreft alleen activiteiten die binnen de begrenzing van het NNN plaatsvinden. De beoordeling wordt voornamelijk gebaseerd op het bestemmingsplan. Weidevogelleefgebieden worden behandeld als onderdeel van het NNN.

1.5 Beoordelingskader Soortenbescherming

Op 1 januari 2017 is de Wet natuurbescherming in werking getreden. Deze vervangt de Flora- en faunawet. De wetwijziging heeft o.a. geleid tot wijziging van soortenlijsten en verbodsbepalingen. Effecten worden getoetst aan de verbodsbepalingen en soorten van de Wet natuurbescherming (Tabel 1).

Tabel 1. Verbodsbepalingen Wet natuurbescherming.

Verbodsbepaling	Van toepassing op [^]		
	V ¹	HR ²	NL ³
Verbod op opzettelijk verstoren van individuen	X ⁴	X	
Verbod op opzettelijk eieren te rapen/onder zich te hebben	X	X	
Verbod op opzettelijk verwonden/doden van individuen	X	X	X
Verbod op opzettelijk beschadigen/verwijderen van verblijven/nesten	X	X	X
Verbod op verwijderen van planten		X	X

Ad 1. Vogelrichtlijnsoorten van artikel 3.1 lid 1

Ad 2. Habitatrichtlijnsoorten van artikel 3.5 lid 1

Ad 3. 'Nationale' andere soorten van artikel 3.10 lid 1

Ad 4. Tenzij de verstoring niet van wezenlijke invloed is op de staat van instandhouding van de soort.

Het project wordt uitgevoerd in de provincie Noord-Holland. Hierdoor is de vrijstellingsregeling van de provincie van kracht (Provincie Noord-Holland, 2016a).

Bij de toetsing wordt uitgegaan van een zorgvuldige uitvoering van het project, waarbij rekening wordt gehouden met algemeen voorkomende beschermde planten dieren. Hierbij wordt uitgegaan van in ieder geval de volgende werkwijze:

1. Nesten van broedvogels worden niet beschadigd of vernietigd;
2. Het verwonden en doden van dieren wordt zoveel mogelijk voorkomen, bijvoorbeeld door altijd richting een open einde te werken;
3. Brede watergangen worden niet continu sterk verlicht tussen zonsondergang en zonsopkomst in de periode april t/m oktober. Zodoende wordt rekening gehouden met vleermuizen.

NB. Bij de uitvoering van werkzaamheden conform een goedgekeurde gedragscode geldt een vrijstelling van ontheffingsplicht bij de Soortenbescherming. De gedragscode Wet natuurbescherming voor de Waterschappen is momenteel in ontwikkeling en is nog niet inzichtelijk. Inwerkingtreding van de gedragscode wordt verwacht medio 2018. Tot inwerkingtreding van de gedragscode Wet natuurbescherming werkt HHNK in lijn met de gedragscode Flora- en faunawet voor de Waterschappen.

2 Methode

2.1 Natura 2000

Op basis van landelijke databases wordt de ligging van het plangebied bepaald ten opzichte van Natura 2000-gebieden en kwalificerende habitats. Natura 2000-gebieden waarop het project mogelijk negatieve effecten kan hebben worden kort beschreven.

Op basis van de geplande activiteiten wordt beoordeeld of het project kan leiden tot negatieve effecten op kwalificerende habitats en soorten. Hierbij wordt onderscheid gemaakt tussen mogelijke effecten tijdens de aanlegfase en mogelijke effecten tijdens de gebruiksfase. Beoordeeld wordt of er sprake kan zijn van verslechtering van habitattypen en leefgebieden of van verstoring van soorten. Bij het gebruik van verbrandingsmotoren wordt middels een stikstofdepositieberekening in AERIUS Calculator bepaald of het project leidt tot ontoelaatbare vermisting van aangewezen habitats.

Van de mogelijke negatieve effecten wordt bepaald of deze kunnen leiden tot een aantasting van de instandhoudingsdoelstellingen van kwalificerende habitats en soorten.

Tot slot worden aanbevelingen gedaan om het project in lijn met de gebiedsbescherming uit te kunnen voeren. Mogelijke aanbevelingen betreffen het uitbreiden van het huidige onderzoek, het voorleggen van de beoordeling aan het bevoegd gezag of het aanvragen van een vergunning.

2.2 Natuurnetwerk Nederland en Weidevogelleefgebied

Op basis van provinciale databases wordt de ligging van het plangebied bepaald ten opzichte van het Natuurnetwerk Nederland en Weidevogelleefgebied. Bij een ligging in het dergelijke gebieden worden de wezenlijke kenmerken en waarden nageslagen in het Natuurbeheerplan. Vervolgens wordt beoordeeld of het project leidt tot een aantasting van de wezenlijke kenmerken en waarden. Indien dit het geval is wordt aanbevolen om het plan voor te leggen aan het bevoegd gezag.

2.3 Soorten

Op basis van literatuuronderzoek in verspreidingsatlassen en de Nationale Databank Flora en Fauna (NDFF) wordt beoordeeld welke beschermde soorten in en nabij het plangebied verwacht kunnen worden. Beschermde soorten van de Wet natuurbescherming zijn behandeld, met uitzondering van vrijgestelde soorten.

Tijdens één veldbezoek op 3 november 2017 is het plangebied onderzocht op geschikte habitats en functies voor beschermde soorten. Hierbij zijn polderwatergangen steekproefsgewijs bemonsterd en is het plangebied onderzocht. Op basis van het bronnenonderzoek en het veldbezoek wordt beoordeeld of de onderzochte beschermde soorten in het plangebied aanwezig (kunnen) zijn, wat de mogelijke functie van het plangebied voor de aanwezige soorten is en of het een essentiële en onmisbare functie betreft voor de functionele leefomgeving van de soorten.

Op basis van het voorkomen van beschermde soorten en de voorgenomen activiteiten wordt beoordeeld of leefgebieden, verblijfplaatsen of individuen/exemplaren van beschermde soorten worden aangetast door de voorgenomen werkzaamheden. Hierbij wordt uitgegaan van een uitvoering van het project in lijn met de huidige gedragscode Flora- en faunawet (Unie van Waterschappen 2012).

3 Locatiebeschrijving en geplande werkzaamheden

3.1 Ligging

Het plangebied bestaat uit secties 2A t/m 19B van de dijk rond de polder Zeevang in de Provincie Noord-Holland (Afbeelding 1). De secties hebben een gezamenlijke lengte van ongeveer 22 kilometer.

Afbeelding 1. Plangebied: secties 2A in Edam t/m 19B.

3.2 Geplande werkzaamheden

De dijkverbeteringsmaatregelen zijn nog niet volledig uitgewerkt. Om deze reden is uitgegaan van verwachte maatregelen per sectie (paragraaf 3.3). Bij het onderzoek en de toetsing is uitgegaan van de volgende ruimtelijke ingrepen:

1. Kappen bomen en rooien groen in het dijklichaam: van buitentalud t/m teensloot;
2. Grondwerkzaamheden op aangegeven locaties;
3. Asfaltwerkzaamheden op locaties met verharde gronden;
4. Plaatsen stabiliteitsschermen op aangegeven locaties.

De start van de werkzaamheden is gepland na de zomer van 2019.

Afbeelding 2. Schematische weergave dijk.

Afbeelding 3. Impressie ophogen dijk.

Afbeelding 4. Impressie taludverflauwing met mogelijk dempen en teruggraven (verleggen) teensloot.

Afbeelding 5. Impressie steunbarm met mogelijk dempen en teruggraven (verleggen) teensloot.

Afbeelding 6. Impressie stabiliteitsscherm

3.3 Beschrijving plangebied

Het plangebied bestaat uit een dijktraject van 22 kilometer tussen Edam en Schardam. Het plangebied bestaat uit de locaties waar ruimtelijke ingrepen voorzien worden. Dit wordt per sectie beschreven.

3.3.1 Sectie 1

Het traject heeft een lengte van 2.233 meter en loopt door de bebouwde kern van Edam. In de sectie worden geen werkzaamheden voorzien. De sectie vormt hierdoor geen onderdeel van de toetsing.

3.3.2 Sectie 2

Het traject heeft een lengte van 2.034 meter en ligt langs of buiten bebouwd gebied van Edam en Middelle. Ter hoogte van bebouwing wordt een stabiliteitsscherm geplaatst. In het landelijke gebied wordt een steunberm aangelegd en wordt de teensloot verlegd. Aan de overzijde van de teensloot ligt agrarisch gebied (grasland) of een verruigde natte vegetatie.

Afbeelding 7. Impressie sectie 2. Locatie plaatsen stabiliteitsscherm.

Afbeelding 8. Impressie sectie 2. Locatie aanbrengen steunberm en vergraven teensloot.

Afbeelding 9. Impressie sectie 2. Locatie aanbrengen steunberm en vergraven teensloot.

3.3.3 Sectie 3

Het traject heeft een lengte van 835 meter en ligt in landelijk gebied van Middelle. Dijkverbeteringsmaatregelen zijn niet genoemd. De dijk is op hoogte en binnenwaartse stabiliteit afgekeurd. Op de dijk is geen wegverharding aanwezig. Vermoedelijk wordt de dijk opgehoogd.

Afbeelding 10. Impressie sectie 3. Vermoedelijke werkzaamheden: ophogen dijkkruin.

3.3.4 *Sectie 4*

Het traject heeft een lengte van 1.175 meter en ligt in landelijk gebied van Kwadijk. In de sectie wordt een steunberm aangebracht en de teensloot verlegd. Langs het plangebied liggen minimaal vier erven met bomen. Op één locatie is een grote Wilg aanwezig in de binnenberm. Hier is tevens enige ondergroei van Gewone vlier aanwezig. De sectie eindigt in de bebouwde kern van Kwadijk.

Afbeelding 11. Impressie sectie 4. Locatie bomenkap, aanbrengen steunberm en teenslootverleggen.

3.3.5 *Sectie 5*

Het traject heeft een lengte van 985 meter en ligt in overwegend bebouwd gebied van Kwadijk en Purmerend. In een deel van het traject zijn geen dijkverberingsmaatregelen bekend. De dijk is hier afgekeurd op hoogte. Vermoedelijk wordt de dijk hier opgehoogd. Ter hoogte van enkele woningen wordt het aanbrengen van een steunberm in siertuinen voorzien. Hier is geen teensloot aanwezig. In de siertuinen staan enkele bomen die mogelijk gekapt worden.

Afbeelding 12. Impressie sectie 5. Locatie vermoedelijke ophoging kruin.

Afbeelding 13. Impressie sectie 5. Locatie aanbrengen steunberm in siertuinen.

3.3.6 Sectie 6

Het traject heeft een lengte van 2.681 meter en ligt langs parkachtige gebieden in Purmerend. In de sectie wordt een steunberm aangebracht, worden teensloten verlegd en worden stabiliteitsschermen geplaatst. In de teensloot is zeer veel bladval aanwezig. Het parkachtig landschap aan de overzijde van de teensloot bestaat uit gevarieerde bosopstanden, rietlanden en parkachtige zomen. In een deel van het plangebied zijn bomenrijen en groenzomen aanwezig in het binnentalud. Daarnaast vormt de dijk op een deel de toegangsroute van en naar woonboten.

Afbeelding 14. Impressie sectie 6. Parkachtig landschap aan de overzijde van de teensloot.

Afbeelding 15. Impressie sectie 6. Bomen en groenzomen in het binnentalud.

Afbeelding 16. Impressie sectie 6. Dijk ter hoogte van woonboten.

3.3.7 Sectie 7

Het traject heeft een lengte van 1.441 meter en ligt in bebouwd gebied van Purmerend. In de sectie zijn geen dijkverbeteringsmaatregelen bekend. De sectie is afgekeurd op buitenwaartse stabiliteit. Mogelijk wordt aan buitendijkse beschoeiingen gewerkt.

Afbeelding 17. Impressie sectie 7.

3.3.8 Sectie 8

Het traject heeft een lengte van 2.150 meter en ligt langs de rand van bebouwd gebied van Purmerend. In een deel van de sectie wordt het aanbrengen van een steunberm, het verplaatsen van teensloten en aanleggen van een stabiliteitsscherm voorzien. In overige delen wordt alleen het aanleggen van een steunberm voorzien. In een deel van het traject staat een rij knotwilgen langs de teensloot.

Afbeelding 18. Impressie sectie 8. Locatie steunberm aanleggen, teenslootverleggen en kap.

Afbeelding 19. Impressie sectie 8. Locatie steunberm aanbrengen.

3.3.9 Secties 9

Het traject heeft een lengte van 1.044 meter en ligt in landelijk gebied van Kwadijk. In de sectie zijn geen dijkverbeteringsmaatregelen bekend. De dijk is afgekeurd op buitenwaartse stabiliteit. Mogelijk worden op delen beschoeiing vervangen.

Afbeelding 20. Impressie sectie 9.

3.3.10 Secties 10

Het traject heeft een lengte van 382 meter en ligt in landelijk gebied van Hobrede. In de sectie wordt het aanbrengen van een steunberm en het verleggen van de teensloot voorzien.

Afbeelding 21. Impressie sectie 10. Locatie aanbrengen steunberm en verleggen teensloot.

3.3.11 Sectie 11

Het traject heeft een lengte van 574 meter en ligt in landelijk gebied van Hobrede. In de sectie wordt het aanbrengen van een steunberm en het verflauwen van het talud voorzien. Zie Afbeelding 21 voor een impressie van de sectie.

3.3.12 Sectie 12

Het traject heeft een lengte van 226 meter en loopt door de woonkern van Hobrede. In de sectie wordt het ophogen van de kruin voorzien. In de dijk staan enkele bomen die gekapt kunnen worden. Daarnaast wordt uitgegaan van het vervangen van de wegverharding.

Afbeelding 22. Impressie sectie 2. Locatie dijkophoging.

3.3.13 Sectie 13

Het traject heeft een lengte van 1.834 meter en ligt in landelijk gebied van Hobrede. In de sectie wordt het ophogen van de dijkkruijn en verleggen van de teensloot voorzien. Hierbij wordt uitgegaan van vervanging van de wegverharding. Aan de overzijde van de teensloot is agrarisch gebied (grasland) aanwezig.

Afbeelding 23. Impressie sectie 13.

3.3.14 Sectie 14

Het traject heeft een lengte van 1.908 meter en ligt langs en in bebouwd gebied van Oosthuizen. In de sectie wordt het ophogen van de kruin voorzien. Hierbij wordt uitgegaan van het vervangen van de wegverharding. In een deel van het traject is een bomenrij aanwezig die gekapt kan worden.

Afbeelding 24. Impressie sectie 14. Locatie dijkophoging en mogelijke kap.

3.3.15 Sectie 15

Het traject heeft een lengte van 420 meter en ligt langs bebouwd gebied van Oosthuizen. In de sectie wordt het aanbrengen van een steunberm en het verflauwen van het binnentalud voorzien.

Afbeelding 25. Impressie sectie 15. Locatie aanbrengen steunberm en verflauwen talud.

3.3.16 Sectie 16

Het traject heeft een lengte van 1.489 meter en ligt in landelijk gebied van Oosthuizen en Beets. In de sectie wordt het aanbrengen van een steunberm en het verflauwen van het binnentalud voorzien. Hierbij wordt uitgegaan van het vervangen van de wegverharding. Het traject loopt onder de A7 door. Hier zijn enige rommelhoekjes aanwezig.

Afbeelding 26. Impressie sectie 16.

Afbeelding 27. Impressie sectie 16. Onder de A7.

3.3.17 Sectie 17

Het traject heeft een lengte van 171 meter en ligt langs bebouwd gebied van Beets. In het traject is het ophogen van de kruin voorzien.

Afbeelding 28. Impressie sectie 17.

3.3.18 Sectie 18

Het traject heeft een lengte van 2.006 meter en ligt in landelijk gebied van Beets en Schardam. In de sectie zijn geen dijkverbeteringsmaatregelen bekend. De dijk is afgekeurd op hoogte en buitenwaartse stabiliteit. Mogelijk wordt de dijk opgehoogd en wordt op delen beschoeiing vervangen.

Afbeelding 29. Impressie sectie 18. Mogelijke ophoging dijk en vervangen beschoeiingen.

3.3.19 *Sectie 19*

Het traject heeft een lengte van 484 meter en ligt in landelijk gebied van Schardam. In een deel van de sectie wordt de kruin opgehoogd, een steunberm aangelegd en het verleggen van de teensloot voorzien. Aan de overzijde van de teensloot is agrarisch gebied (grasland) aanwezig. Op het overige deel in de sectie wordt uitsluitend het aanbrengen van een steunberm voorzien. In de gehele sectie wordt uitgegaan van asfaltwerkzaamheden.

Afbeelding 30. Impressie sectie 19. Locatie ophogen kruin, aanbrengen steunberm en verleggen teensloot.

Afbeelding 31. Impressie sectie 19. Locatie aanbrengen steunberm.

4 Natura 2000

4.1 Ligging ten opzichte van Natura 2000-gebieden

Het plangebied ligt niet binnen de begrenzing van Natura 2000-gebieden. Binnen drie kilometer van het plangebied liggen de Natura 2000-gebieden “Polder Zeevang” en “Markermeer & IJmeer” (Afbeelding 32) Overige Natura 2000-gebieden liggen op meer dan drie kilometer afstand van het plangebied.

Afbeelding 32. Plangebied (rode lijn) ten opzichte van N2000 gebieden (gele vlakken).

4.2 Effectbeoordeling Polder Zeevang

4.2.1 Kenschets Natura 2000-gebied

Het Natura 2000-gebied Polder Zeevang ligt op minimaal 100 meter afstand vanaf het plangebied. Voor het gebied zijn instandhoudingsdoelstellingen opgesteld in de Vogelrichtlijnen en is een beheerplan vastgesteld (Provincie Noord-Holland, 2016b). Polder Zeevang is een veenweidegebied. Het gebied is een vrij open, vlakke polder en wordt doorkruist door veel lange ondiepe sloten en vaarten. Er is vooral grasland aanwezig en een groot deel van de polder wordt speciaal onderhouden met oog op behoud van weidevogelpopulaties. De doelstellingen van het Natura 2000 gebied zijn gericht op behoud van niet-broedvogels (Tabel 2).

Tabel 2. Kenmerken Natura 2000-gebied Polder Zeevang. Bron: Natura 2000-beheerplan.

Niet-broedvogels	Doelstellingen ¹			
	Opp.	Kwal.	Vogels	Knelpunt ²
Kleine zwaan	=	=	30	ja
Kolgans	=	=	1.000	nee
Grauwe gans	=	=	190	nee
Brandgans	=	=	70	nee
Smient	=	=	12.400	ja
Goudplevier	=	=	790	ja
Kievit	=	=	2.200	nee
Grutto	=	=	790	ja
Wulp	=	=	210	nee

Ad 1. '=' = behoud.

Ad 2. Knelpunt voor het behalen van de doelstellingen o.b.v. het voorkomen en de trend. Bron: Natura 2000-beheerplan.

4.2.2 Aanwezigheid soorten

Kleine zwaan

Het seizoensgemiddelde van **Kleine zwaan** in de periode 06/07 t/m 10/11 bedraagt slechts 0 tot 5 individuen. In de eerste beheerplanperiode wordt onderzocht waarom de soort niet in het Natura 2000-gebied voorkomt.

Kolgans, **Grauwe gans** en **Brandgans** foerageren op de graslanden in het Natura 2000-gebied. De doelstellingen worden gehaald en de trend voor de drie soorten is positief.

Smient foerageert en rust op de graslanden in het Natura 2000-gebied. De grootste aantallen zijn aanwezig van oktober tot maart. Van Smient wordt gemiddeld genomen net niet voldaan aan de doelstelling en de trend daalt. Oorzaken hiervoor zijn niet bekend. Er zijn geen indicaties dat de omvang en kwaliteit van het leefgebied in het Natura 2000-gebied afneemt of niet toereikend is.

Goudplevier foerageert en rust op de oudere graslanden in het gebied. De grootste aantallen zijn aanwezig van oktober tot maart. Van Goudplevier wordt een dalende trend waargenomen. Oorzaken hiervoor worden nader onderzocht.

Kievit is het hele jaar aanwezig in het gebied. Het Natura 2000-gebied is echter alleen aangewezen als overwinteringsgebied en rustplaats in de trekperiode. Deze kunnen in alle graspercelen in het gebied aanwezig zijn. De doelstelling wordt behaald en de trend is stabiel.

Grutto pleistert gedurende het trekseizoen op plasdraspercelen (**Afbeelding 33**) en foera-geert op graslanden verspreid in het gebied. Het trek seizoen bestaat uit twee periodes: maart/april en juli/augustus. Van Grutto wordt een dalende trend waargenomen. Oorzaken voor de dalende trend worden nader onderzocht.

Wulp is het hele jaar aanwezig in het gebied. Het Natura 2000-gebied is echter alleen aangewezen als overwinteringsgebied en rustplaats in de trekperiode. Deze kunnen in alle graspercelen in het gebied aanwezig zijn (**Afbeelding 33**). De doelstelling wordt behaald en de trend is positief.

Afbeelding 33. Locatie Wulp en hogere aantallen Grutto in het Natura 2000-gebied (blauw). Bron: NDFP 2007-2017.

4.2.3 Effectenindicator

Om de noodzaak voor toetsing van storingsfactoren inzichtelijk te maken is de effectenindicator toegepast voor het Natura 2000-gebied Polder Zeevang en activiteit 'Kust- en dijkverbetering' (**Tabel 3**). Hieruit volgen tien gevoeligheden. Niet-gevoelige en onbekende storingsfactoren worden niet van toepassing geacht en worden niet behandeld.

Tabel 3. Effectenindicator Polder Zeevang en activiteit 'Kust- en dijkverbetering'.

Storingsfactor	Oppervlakteverlies		Verzoeting		Verandering overstromingsfrequentie		Verandering dynamiek substraat		Verandering door geluid		Verstoring door trilling		Verstoring door mechanische effecten			
	1	5	9	11	12	13	15	17	1	5	9	11	12	13	15	17
Brandgans (niet-broedvogel)	■	■	■	■	...	■	■	■	■	■	■	■	■	■	■	■
Goudplevier (niet-broedvogel)	■	■	■	■	...	■	■	■	■	■	■	■	■	■	■	■
Grauwe Gans (niet-broedvogel)	■	■	■	■	...	■	■	■	■	■	■	■	■	■	■	■
Grutto (niet-broedvogel)	■	■	■	■	...	■	■	■	■	■	■	■	■	■	■	■
Kievit (niet-broedvogel)	■	■	■	■	...	■	■	■	■	■	■	■	■	■	■	■
Kleine Zwaan (niet-broedvogel)	■	■	■	■	...	■	■	■	■	■	■	■	■	■	■	■
Kolgans (niet-broedvogel)	■	■	■	■	...	■	■	■	■	■	■	■	■	■	■	■
Smient (niet-broedvogel)	■	■	■	■	...	■	■	■	■	■	■	■	■	■	■	■
Wulp (niet-broedvogel)	■	■	■	■	...	■	■	■	■	■	■	■	■	■	■	■

■ zeer gevoelig
 ■ gevoelig
 ■ niet gevoelig
 ☒ n.v.t.
 ... onbekend

4.2.4 Effectenanalyse

Uitgangssituatie

Het plangebied ligt minimaal op ongeveer 100 meter vanaf het Natura 2000-gebied (Afbeelding 33). Binnen 200 meter van het Natura 2000-gebied liggen de secties 2 t/m 5. Binnen 500 meter van het Natura 2000-gebied liggen ook de secties 9 t/m 12. Overige secties liggen op meer dan 500 meter van het Natura 2000-gebied.

Bij het project vinden voornamelijk grondwerkzaamheden plaats met kraanmachines. De versturende effecten hiervan komen overeen met wegverkeer. Bij het plaatsen stabiliteitschermen kan er sprake zijn van trilwerkzaamheden. Hierbij worden platen de grond in getild d.m.v. een kraanmachine met een trilblok. Trilwerkzaamheden kunnen verreikende geluidseffecten hebben. De omvang van versturende effecten door trilwerkzaamheden is afhankelijk van de duur en locatie van de werkzaamheden en de aanwezigheid van geluidshinderende objecten, zoals bebouwing. Stabiliteitsschermen worden voorzien in sectie 2, 6 en 8. Daarnaast kan bij ieder erf sprake zijn van constructieve oplossingen met trilwerkzaamheden.

Oppervlakteverlies

Werkzaamheden vinden niet plaats binnen de begrenzing van het Natura 2000-gebied. Hierdoor is er geen sprake van oppervlakteverlies.

Vernatting en overstromingsfrequenties

Het project leidt niet tot wijzigingen in waterstanden en overstromingsfrequenties in het poldergebied. Hierdoor is er geen sprake van vernatting.

Verstoring door geluid

De soorten Grutto en Wulp zijn gevoelig voor verstoring door geluid. Aanwezige dieren kunnen opvliegen bij ernstige geluidsproductie als gevolg van het project. Het betreft mogelijke asfaltwerkzaamheden en het trillen van constructies. De geluidsproductie van overige werkzaamheden, zoals de inzet van kraanmachines, komt overeen met het huidige gebruik door wegverkeer.

Kwetsbare locaties voor Grutto zijn plasdraspercelen waar grote groepen dieren zich ophouden in het voorjaar (maart-april). Voor Wulp betreft het verspreid in het Natura 2000-gebied aanwezige winter- en trekgesten in de periode juli t/m maart.

Belangrijke percelen voor Wulp (**Afbeelding 33**) zijn niet aanwezig binnen verstoringinvloed van het project: maximaal 500 meter van het plangebied. Als gevolg van werkzaamheden met ernstige geluidsproductie in secties 2 t/m 5 en 9 t/m 12 kunnen lage dichtheden incidenteel aanwezige dieren opvliegen. De mogelijke verstoringinvloed betreft slechts een beperkt deel van het Natura 2000-gebied. Binnen het Natura 2000-gebied in ruim voldoende leefgebied aanwezig waar de dieren tijdelijk naar kunnen uitwijken.

Binnen verstoringinvloed van het project liggen twee percelen met hogere aantallen Grutto's. Het betreft twee locaties binnen 500 meter van secties 4 en 5. Als gevolg van werkzaamheden met ernstige geluidsproductie in kwetsbare perioden kunnen de plasdraspercelen tijdelijk minder of niet functioneren. Voor Grutto geldt een knelpunt voor het behalen van de instandhoudingsdoelen. Oorzaken voor het knelpunt worden in de eerste beheerplanperiode onderzocht. De ecologische vereisten van het leefgebied bestaan o.a. uit voldoende rust en voldoende plasdraspercelen. Hierdoor kan op voorhand niet uitgesloten worden dat negatieve effecten significant zijn. Om significante effecten te voorkomen is het mogelijk om maatregelen te treffen, zoals het aanpassen van de uitvoeringplanning van werkzaamheden met ernstige geluidsproductie in secties 4 en 5.

Verstoring door mechanische effecten

Er treedt geen verandering op in de bodemdichtheid of bodemsamenstelling van terrestrische of aquatische systemen, bijvoorbeeld door aanslibbing of verstuiving. Hierdoor is er geen sprake van verstoring door mechanische effecten.

Effecten in de gebruiksfase

Na afronding van het project zijn de dijken versterkt. Dit heeft geen invloed op grondwaterstanden of overige factoren in het Natura 2000-gebied. Negatieve effecten van het project tijdens de gebruiksfase kunnen op voorhand worden uitgesloten.

Stikstof

Het gebied is niet gevoelig voor stikstofdepositie. Een stikstofdepositieberekening is niet aan de orde.

4.2.5 *Samenvatting effectenbeoordeling Polder Zeevang*

Negatieve effecten van het project op het Natura 2000-gebied kunnen op voorhand niet uitgesloten worden. Het betreft mogelijke negatieve effecten bij het uitvoeren van werkzaamheden met ernstige geluidsproductie in:

- Secties 4 en 5 in de periode maart-april (Grutto);
- Secties 2 t/m 5 en 9 t/m 12 in de periode juli t/m maart (Wulp).

De negatieve effecten op Grutto kunnen significant zijn. Overige negatieve effecten zijn op voorhand niet te verwachten.

4.3 **Effectbeoordeling Markermeer & IJmeer**

4.3.1 *Kenschets Natura 2000-gebied*

Het Natura 2000-gebied ligt op minimaal 400 meter afstand vanaf het plangebied. Binnen 500 meter vanaf het Natura 2000-gebied betreft het uitsluitend sectie 19.

Voor het gebied zijn instandhoudingsdoelstellingen opgesteld in de Vogel- en Habitatrichtlijnen (Tabel 4). Voor het Natura 2000-gebied Markermeer & IJmeer is een beheerplan in ontwikkeling. De beoordeling wordt gebaseerd op het ontwerpbeheerplan (Rijkswaterstaat, 2016).

Nabij het plangebied is het Natura 2000-gebied uitsluitend aangewezen in de Vogelrichtlijnen. De begrenzing van Habitatrichtlijngebied ligt op meer dan vijf kilometer van het plangebied. Habitattypen en Habitatsoorten worden hierdoor niet behandeld.

Tabel 4. Soorten en habitats met instandhoudingsdoelen Natura 2000-gebied Markermeer & IJmeer.

Habitattypen	Niet-broedvogels	Niet-broedvogels (vervolg)
Kranswierwateren	Fuut	Tafeleend
Habitatsoorten	Aalscholver	Kuifeend
Rivierdonderpad	Lepelaar	Toppereend
Meervleermuis	Grauwe Gans	Brilduiker
Broedvogels	Brandgans	Nonnetje
Aalscholver	Smient	Grote Zaagbek
Visdief	Krakeend	Meerkoet
	Slobeend	Dwergmeeuw
	Krooneend	Zwarte Stern

4.3.2 *Effectenanalyse Markermeer & IJmeer*

Binnen 500 meter van het Natura 2000-gebied ligt uitsluitend sectie 19. In sectie 19 worden geen werkzaamheden met ernstige geluidsproductie voorzien. Hierdoor zijn mogelijke versturende effecten op voorhand niet te verwachten..

Aanvullend kunnen overige effecten van het project op het Natura 2000-gebied op voorhand uitgesloten worden: het project leidt o.a. niet tot wijziging van grondwaterstanden, mechanische effecten of overschrijding van kritische stikstofdepositiewaarden van het Natura 2000-gebied.

Negatieve effecten van het project op het Markermeer & IJmeer zijn op voorhand niet te verwachten.

4.4 **Cumulatie**

Negatieve effecten van het project op het Natura 2000-gebied Polder Zeevang kunnen op voorhand niet uitgesloten worden. Het betreft mogelijke negatieve effecten op Grutto en Wulp. Overige negatieve effecten zijn op voorhand niet te verwachten.

Bij Stichting Waterproef en HHNK is een ander project bekend met mogelijke negatieve effecten op Grutto en Wulp:

- Baggerwerkzaamheden in Polder Zeevang. Hiervoor is vergunning toegekend, onder de voorwaarde dat slaapplaatsen van Grutto behouden blijven en niet gestoord worden wanneer Grutto hier aanwezig is (RUD-NHN, 2017). Daarnaast wordt gefaseerd gewerkt, zodat er altijd voldoende leefgebied aanwezig blijft binnen het Natura 2000-gebied. Significante negatieve effecten op de soorten worden hierdoor voorkomen.

Hierdoor wordt geconcludeerd dat er geen sprake is van mogelijke cumulatie van negatieve effecten.

5 Natuurnetwerk Nederland

5.1 Ligging

Het plangebied grenst op drie locaties aan het Natuurnetwerk Nederland (NNN; Afbeelding 34, Afbeelding 36 & Afbeelding 35). Het project ligt niet binnen de begrenzing van het NNN.

Afbeelding 34. Dijktraject (rode lijn) ten opzichte van het Natuurnetwerk Nederland (groen) incl. Natuurverbindingen (groene lijn). Paarse cirkels geven locaties waar het NNN nabij het plangebied ligt. Bron: Structuurvisie 2040 Provincie Noord-Holland.

Afbeelding 35. Detailweergave sectie 16 t/m 19 (rood) ten opzichte van het Natuurnetwerk Nederland (groen). Bron: Structuurvisie 2040 Provincie Noord-Holland.

Afbeelding 36. Detailweergave sectie 2 en 3 (rood) ten opzichte van Natuurverbinding (groene lijn) van het Natuurnetwerk Nederland. Bron: Structuurvisie 2040 Provincie Noord-Holland.

5.2 Toetsing

Secies 16 en 19 grenzen aan gronden van het NNN. In beide gevallen is het NNN reeds gerealiseerd en bestaat het uit buitendijkse rietvelden en veenmosrietland. Buitendijkse werkzaamheden worden niet voorzien. Hierdoor is er geen sprake van een aantasting van het NNN.

De Purmerringvaart langs sectie 2 is onderdeel van een Natuurverbinding. Langs de vaart is een vrijwel aaneengesloten rietvegetatie aanwezig. Buitendijkse werkzaamheden worden niet voorzien. Hierdoor is er geen sprake van een aantasting van de Natuurverbinding.

5.3 Weidevogelleefgebied

Het plangebied grenst grotendeels aan Weidevogelleefgebied en ligt hier voor een deel binnen (Afbelding 37 en Afbelding 38).

Afbelding 37. Noordzijde van het plangebied (rode lijn) ten opzichte van het Weidevogelleefgebied (licht-groen). Bron: Structuurvisie 2040 Provincie Noord-Holland.

Afbelding 38. Zuidzijde van het plangebied (rode lijn) ten opzichte van het Weidevogelleefgebied (licht-groen). Bron: Structuurvisie 2040 Provincie Noord-Holland.

Binnen Weidevogelleefgebied wordt de beheerinspanning voor weidevogels geconcentreerd. Wegverharding op de kruin van de dijk levert door huidig dagelijks gebruik een zekere mate van verstoring op voor weidevogels. Op deze plekken is de waarde voor weidevogels aan de randen van aangrenzende percelen verwaarloosbaar. Het project leidt niet tot een toename van verharding binnen Weidevogelleefgebied of tot hoge beplanting of bebouwing langs de randen van het Weidevogelleefgebied. Door het project gaat geen areaal weidevogelleefgebied verloren. Het verstoren van broedende vogels is in strijd met de Soortenbescherming en wordt voorkomen. Daarnaast wijzigt het waterpeil in de polder niet als gevolg van het project. Negatieve effecten op Weidevogelleefgebied worden hierdoor uitgesloten.

6 Soortenbescherming

6.1 Verspreidingsgegevens

Onderstaande tabel geeft een beknopt overzicht van soorten waarvan verspreidingsgegevens bekend zijn in of nabij het plangebied.

Tabel 5. Overzicht verspreidingsgegevens beschermde soorten. Bron: NDFP 2007-2017. NB. Algemene broedvogels zijn niet opgenomen in de tabel.

Soortgroep	Verspreidingsgegevens bekend van	Wnb ¹	FFw ²
Vaatplanten	Aardaker, Bijenorchis, Daslook, Gele helmblom, Grote keverorchis, Hondkruid, Klein glaskruid, Prachtklokje, Rietorchis, Ruig klokje, Slanke sleutelbloem, Steenanjer, Steenbreekvaren, Stijf hardgras, Tongvaren, Vleeskleurige orchis, Waterdriblad, Wilde kievitsbloem, Wilde marjolein	-	2
	Tengere veldmuur	NL	2
Vogels met jaarrond beschermde nesten	O.a. Buizerd, Ransuil, Steenuil, Sperwer, Boomvalk, Oehoe, Roek, Huismus, Gierzwaluw	VR	V
	Bunzing, Wezel, Hermelijn	NL	1
Grondgebonden zoogdieren	Boommarter, Waterspitsmuis	NL	3
	Noordse woelmuis	HR	3
Vleermuizen	Baardvleermuis, Gewone dwergvleermuis, Kleine dwergvleermuis, Laatvlieger, Meervleermuis, Rosse vleermuis, Ruige dwergvleermuis, Watervleermuis	HR	3
Vissen	Kleine modderkruiper, Rivierdonderpad	-	2
	Bittervoorn	-	3
Amfibieën	Rugstreeppad, Poelkikker, Kamsalamander	HR	3
Reptielen	Ringslang	AS	3
	Muurhagedis	HR	3
Overig	Geen	-	-

Ad. 1. Wet natuurbescherming. Beschermingscategorie Vogelrichtlijnsoorten (V) Habitatrichtlijnsoorten (HR), of niet-vrijgestelde Nationale soorten (NL).

Ad. 2. Flora- en faunawet. Beschermingscategorie tabel 1, 2, 3 of Vogels (V).

6.2 Aanwezigheid beschermde soorten

6.2.1 Vaatplanten

Nabij het plangebied zijn verspreidingsgegevens bekend van 19 soorten van de Flora- en faunawet tabel 2. In het plangebied zijn verspreidingsgegevens uitsluitend bekend van Gele helmblom in het stedelijk gebied van sectie 6 en 7 (Afbeelding 39). Voormalige Flora- en faunawetsoorten worden uitsluitend o.b.v. verspreidingsgegevens en soortwaarnemingen beoordeeld. Hierdoor wordt uitsluitend uitgegaan van de aanwezigheid van Gele helmblom in sectie 6 en 7.

Afbeelding 39. Verspreidingsgegevens Gele Helmblom (geel) in het dijktraject (rood).

Nabij het plangebied zijn verspreidingsgegevens bekend van Tengere veldmuur. Het betreft een lokale populatie op ongeveer 700 meter van het plangebied. In het plangebied zijn geen geschikte groeilocaties aangetroffen voor Tengere veldmuur: zonnige, open plaatsen op matig vochtige, matig voedselrijke en kalkrijke grond. Op basis van de verspreidingsgegevens en biotoopkenmerken worden beschermde planten van de Wet natuurbescherming uitgesloten in het plangebied.

6.2.2 *Vogels*

Tijdens het veldbezoek zijn algemene vogelsoorten waargenomen in en nabij het plangebied, zoals Merel, Winterkoning en Meerkoet. In het plangebied is geschikt broedbiotoop aanwezig voor water- en struweelvogels in o.a. watergangen, ruigtes, struiken en bomen.

Nabij het plangebied zijn verspreidingsgegevens bekend van vogels met jaarrond beschermde nesten. Het betreft boombroedende soorten zoals Buizerd, Sperwer en Boomvalk en gebouwbroedende soorten zoals Huismus en Gierzwaluw. Bebouwing vormt geen onderdeel van het plangebied. Nesten van gebouwbewonende soorten worden hierdoor uitgesloten in het plangebied.

In de bomen in en nabij het plangebied zijn potentiële nestlocaties waargenomen voor boombroedende vogels met jaarrond beschermde nesten. Het betreft de bosopstanden in secties 5 t/m 8. Geconcludeerd wordt dat in de bosopstanden in secties 5 t/m 8 jaarrond beschermde nesten aanwezig kunnen zijn.

6.2.3 *Grondgebonden zoogdieren*

Nabij het plangebied zijn verspreidingsgegevens bekend van Boommarter, Bunzing, Hermelijn, Noordse woelmuis, Waterspitsmuis en Wezel.

Van Boommarter zijn twee doodvondsten bekend langs en nabij de A7 op ongeveer 1.250 meter van het plangebied. De soort is recentelijk in opmars in Noord-Holland (Broekhuizen, 2016) en de vestiging in geschikte habitats neemt toe. Het leefgebied van Boommarter bestaat uit bos. De bosopstanden in het plangebied zijn van onvoldoende omvang om als leefgebied voor de soort te kunnen functioneren. Verblijf van Boommarter in het plangebied wordt hierdoor uitgesloten.

Verspreidingsgegevens van de kleine marterachtigen Bunzing, Wezel en Hermelijn zijn verspreid nabij het plangebied bekend. De meeste waarnemingen zijn bekend van Hermelijn. Verblijven van de kleine marterachtigen kunnen aanwezig zijn in dekkingbiedende vegetaties in het plangebied, zoals struweel, struiken, bosopstanden, takkenrillen, tuinafvalhopen. In secties 5 t/m 8 zijn geschikte verblijfsmogelijkheden aanwezig in o.a. de bosopstanden en struweel. In sectie 16 is een optimale verblijfslocatie aangetroffen ter plaatse van de dijk onder de A7. In overige secties zijn geschikte verblijfsmogelijkheden aanwezig ter plaatse van erven. De erven vallen echter buiten het plangebied. Verblijf van de kleine marterachtigen Bunzing, Wezel en Hermelijn kan hierdoor verwacht worden in secties 5 t/m 8 en één specifieke locatie in sectie 16. Daarnaast kan de dijk een onderdeel vormen van trekroutes en jachtgebied van de dieren.

Noordse Woelmuizen zijn verspreid nabij het plangebied aanwezig. Het betreft o.a. recente waarnemingen in buitendijkse rietvegetaties langs het plangebied. De buitendijkse rietvegetaties en veenmosrietlanden vormen geschikt leefgebied voor de soort. Op een enkele locatie is geschikt leefgebied voor Noordse woelmuis aangetroffen in het plangebied. Het betreft de overzijde van de teensloot in sectie 2 over een lengte van ongeveer 100 meter (**Afbeelding 40**). Territoria met verblijven van Noordse woelmuis kunnen hier verwacht worden. In het bestaande dijklichaam is geen geschikt leefgebied aangetroffen voor de soort. De grasvegetatie op de dijk wordt intensief beheerd, waardoor de vegetatie nagenoeg jaarrond te weinig dekking en voeding biedt.

Van Waterspitsmuis zijn enkele waarnemingen bekend nabij het plangebied. De waarnemingen liggen geconcentreerd rondom Schardam. Op een enkele locatie is geschikt leefgebied voor Waterspitsmuis aangetroffen in het plangebied. Het betreft de overzijde van de teensloot in sectie 2 over een lengte van ongeveer 100 meter (Afbeelding 40). Territoria met verblijven van Waterspitsmuis kunnen hier verwacht worden. In het bestaande dijklichaam is geen geschikt leefgebied aangetroffen voor de soort. De teensloten langs de dijk worden intensief beheerd, waardoor de vegetatie nagenoeg jaarrond te weinig dekking en voeding biedt.

Afbeelding 40. Locatie geschikt leefgebied Noordse woelmuis en Waterspitsmuis (blauw) nabij dijktraject (rood).

6.2.4 *Vleermuizen*

In de omgeving van het plangebied zijn waarnemingen bekend van acht vleermuissoorten. Het betreft boombewonende en gebouwbewonende soorten.

Bebouwing vormt geen onderdeel van het plangebied. Hierdoor is er geen sprake van mogelijk verblijven voor gebouwbewonende vleermuizen in het plangebied.

In het plangebied zijn potentiële verblijven aangetroffen voor boombewonende vleermuissoorten, zoals Ruige dwergvleermuis. Het betreft gaten en holten in bomen in:

- een solitaire wilg in sectie 4;
- de bosopstanden in secties 5 t/m 8;
- de laanbeplanting in 14.

De vaarten langs het dijktraject kunnen voor vleermuizen functioneren als vliegrouete tussen verblijven en foerageergebieden buiten het plangebied. Een onmisbare functie van de vliegrouetes boven de vaarten kan hierdoor niet uitgesloten worden. In het plangebied is geen hoogwaardige vegetatie aanwezig dat kan functioneren als mogelijk onmisbaar foerageergebied voor vleermuizen.

6.2.5 *Reptielen*

In het plangebied zijn geen verspreidingsgegevens bekend van beschermde reptielen. Nabij het plangebied zijn waarnemingen bekend van Ringslang en Muurhagedis.

Van Ringslang is recentelijk een voortplantingslocatie vastgesteld nabij Schardam. In het plangebied zijn geen potentiële verblijfslocaties aangetroffen, zoals eiafzettingslocaties in broeihopen.

Overwinteringslocaties in vorstvrije droge locaties zijn eveneens niet aangetroffen. Op basis van de biotoopkenmerken wordt voortplanting en overwintering van Ringslang uitgesloten in het plangebied.

Van Muurhagedis betreft het een enkele waarneming van een enkel dier in stedelijk gebied van Purmerend. Het plangebied ligt buiten het natuurlijke verspreidingsgebied van Muurhagedis (raxon.nl), waardoor dit een niet-wild exemplaar betreft. In het plangebied is geen geschikt habitat aanwezig voor de soort, zoals stenige zuidhellingen. Op basis van de verspreidingsgegevens en biotoopkenmerken wordt de soort uitgesloten in het plangebied.

6.2.6 *Amfibieën*

In en nabij het plangebied zijn waarnemingen bekend van Rugstreeppad. Nabij het plangebied zijn ook waarnemingen bekend van Poelkikker en Kamsalamander.

Van Rugstreeppad betreft het een waarneming van een voortplantingswater in Hobrede in sectie 12. De teensloten in het gehele landelijke plangebied vormen geschikt voortplantingswater voor Rugstreeppad. De sloten zijn vrij ondiep en warmen hierdoor snel op. De dijk vormt geen geschikt landhabitat. Door het intensieve beheer van de dijk is de grasbedekking kort. Daarnaast zijn geen wegkruipmogelijkheden aanwezig, zoals losliggende stenen en overige materialen. Overwintering van de soort in de dijk wordt hierdoor uitgesloten.

De waarnemingen van Kamsalamanders en Poelkikkers zijn uitsluitend gedaan in de gracht van het bunkerfort in Edam. Het betreft uitgezette, maar zich handhavende populaties (Herder, 2010). De locatie ligt op minimaal 1,8 kilometer van het plangebied. Tussen de locatie en het plangebied zijn diverse barrières, zoals bebouwing en wegen. Voortplanting en overwintering van de soorten in het plangebied wordt hierdoor uitgesloten.

6.2.7 *Vissen*

In en nabij het plangebied zijn waarnemingen bekend van beschermde vissen van de Flora- en faunawet. Het betreft Kleine modderkruiper en Bittervoorn in teensloten en de boezemvaarten en Rivierdonderpad in de boezemvaarten.

In het plangebied is geen geschikt habitat aanwezig voor Rivierdonderpad, zoals stenige waterbodems. Op basis van de biotoopkenmerken wordt Rivierdonderpad uitgesloten in het plangebied.

De teensloten in het landelijk gebied vormen geschikt leefgebied voor Kleine modderkruiper en Bittervoorn. Tijdens het veldbezoek is Bittervoorn op diverse locaties aangetroffen. Hieruit volgt dat beide soorten in de teensloten in sectie 2 t/m 4, 9 t/m 14 en 16 t/m 19 verwacht kunnen worden. Voortplanting en overwintering kan hierbij in dezelfde watergangen plaatsvinden.

6.2.8 *Overige soorten*

In en nabij het plangebied zijn geen verspreidingsgegevens bekend van overige beschermde soorten. In het plangebied is geen geschikt biotoop aangetroffen voor overige beschermde soorten, zoals krabbenscheervegetaties voor Groene glazenmaker en Gevlekte witsnuitlibel. Op basis van de verspreidingsgegevens en biotoopkenmerken worden overige beschermde soorten uitgesloten in het plangebied.

6.2.9 Overzicht te verwachten soorten

Onderstaande tabel geeft een beknopt overzicht van de waargenomen of te verwachten beschermde soorten in het plangebied.

Tabel 6. Overzicht (mogelijk) aanwezige beschermde soorten en beschermde functies in het plangebied.

Soortgroep	(Mogelijk) aanwezige soorten	Wnb ¹	FFw ²	(Mogelijk) beschermde functie plangebied	Sectie
Vaatplanten	Gele helmbloem	-	2	Standplaats	6-7
	Geen	HR/NL	-	-	-
Vogels met jaarrond beschermde nesten	Boombroedende roofvogels: o.a. Buizerd, Ransuil, Sperwer, Boomvalk	VR	V	Broedlocatie	5-8
	Gebouwbroedende vogels: o.a. Huismus	VR	V	Geen	-
Overige vogels	Divers, o.a. Meerkoet, Wilde eend, Merel, Winterkoning	VR	V	Broedlocatie	Alle
Grondgebonden zoogdieren	Bunzing, Wezel, Hermelijn	NL	1	Verblijf	5-8, 16
	Waterspitsmuis	NL	3	Leefgebied met verblijven	2
	Noordse woelmuis	HR	3	Leefgebied met verblijven	2
Vleermuizen	Boombewonende soorten	HR	3	Verblijf	5-8, 14
	Overige soorten	HR	3	Geen	-
Vissen	Kleine modderkruiper	-	2	Leefgebied met verblijven	2-4, 9-19
	Bittervoorn	-	3	Leefgebied met verblijven	2-4, 9-19
Amfibieën	Rugstreeppad	HR	3	Voortplantingswater	2-4, 9-19
Reptielen	Ringslang	AS	3	Geen	-
Overig	Geen	-	-	-	-

Ad. 1. Wet natuurbescherming. Beschermingscategorie Vogelrichtlijnsoorten (V) Habitatrictlijnsoorten (HR), of niet-vrijgestelde Nationale soorten (NL).

Ad. 2. Flora- en faunawet. Beschermingscategorie tabel 1, 2, 3 of Vogels (V).

6.3 Effectbeoordeling en toetsing

In het plangebied kunnen beschermde soorten voorkomen. Beoordeeld wordt of effecten van het project op beschermde soorten en functies te verwachten zijn, met inachtneming van een zorgvuldige uitvoering van het project conform een gedragscode.

NB. Momenteel is de gedragscode Flora- en faunawet voor de Waterschappen (Unie van Waterschappen, 2012) van kracht. De inwerkingtreding van de vervangende gedragscode Wet natuurbescherming wordt medio 2018 verwacht.

6.3.1 Vaatplanten

In het plangebied zijn standplaatsen bekend van Gele helmbloem. Het betreft enkele locaties in secties 6 en 7. Met de ingang van de Wet natuurbescherming is de bescherming van de soort vervallen. Om de werkzaamheden uit te kunnen voeren in lijn met de gedragscode Flora- en faunawet wordt aanbevolen om de standplaatsen te sparen.

6.3.2 Jaarrond beschermde nesten

In de bosopstanden in sectie 5 t/m 8 kunnen vogels broeden met jaarrond beschermde nesten. Het kappen van bomen met jaarrond beschermde nesten leidt tot het vernietigen van de nesten. De werkzaamheden in deze secties vinden plaats in stedelijk gebied en op de dijk ligt een veelgebruikt fiets- en wandelpad waar op delen autoverkeer is toegestaan. Hierdoor wordt uitgesloten dat het uitvoeren van overige werkzaamheden, zoals grondverzet, nabij de bosopstanden kan leiden tot het beschadigen of vernietigen van jaarrond beschermde nesten.

6.3.3 *Algemene broedvogels*

Alle in gebruik zijnde nesten van Nederlandse broedvogels zijn beschermd vanaf het moment van eileg t/m het zelfstandig uitvliegen van de jonge kuikens. De meeste vogels broeden in de periode 15 maart t/m 15 juli. Door een zorgvuldige uitvoering van het project conform een gedragscode wordt verstoring van broedende vogels voorkomen. Hiertoe wordt het beschadigen en vernietigen van broedgevallen voorkomen door het project uit te voeren buiten de broedperiode of door broedgevallen in kaart te brengen en te mijden. Overtreding van verbodsbepalingen wordt hierdoor uitgesloten.

6.3.4 *Bunzing, Wezel en Hermelijn*

In de bosopstanden in sectie 5 t/m 8 en onder de brug in sectie 16 kunnen Bunzing, Wezel en/of Hermelijn verblijven. Door op deze locaties kap- en rooiwerkzaamheden uit te voeren kunnen verblijven beschadigd of vernietigd worden. De werkzaamheden in deze secties vinden plaats in stedelijk gebied en op de dijk ligt een veelgebruikt fiets- en wandelpad waar op delen autoverkeer is toegestaan. Hierdoor wordt uitgesloten dat het uitvoeren van overige werkzaamheden, zoals grondverzet, nabij de bosopstanden kan leiden tot het beschadigen of vernietigen van de verblijven.

Het overige plangebied kan een onderdeel vormen voor het leefgebied van de soorten. Het betreft echter geen mogelijk essentieel en onmisbaar leefgebied. Hierdoor worden negatieve effecten op essentieel en onmisbaar leefgebied uitgesloten.

6.3.5 *Noordse woelmuis en Waterspitsmuis*

In sectie 2 is geschikt leefgebied met mogelijke verblijfplaatsen aanwezig voor Noordse woelmuis en Waterspitsmuis. Het betreft ongeveer 100 meter dijktraject ter plaatse van Zeevangsdijkje 1-2 (**Afbeelding 40**). Door de teensloot te verleggen kunnen verblijven van de soorten beschadigd of vernietigd worden.

6.3.6 *Vleermuizen*

In de bosopstanden in sectie 5 t/m 8 en de laanbeplanting in sectie 14 kunnen boombewonende vleermuizen verblijven. Het kappen van bomen kan leiden tot het beschadigen en vernietigen van verblijven.

In en nabij het plangebied kunnen foeragerende en overvliegende vleermuizen aanwezig zijn in de periode april t/m oktober. Mogelijke essentiële foerageer- en vliegroutes zijn niet aanwezig in het plangebied. NB. De grote vaarten langs het plangebied kunnen wel van belang zijn als essentiële en onmisbare vliegroute. Bij een uitvoering in lijn met een gedragscode worden negatieve effecten op vliegroutes echter niet verwacht. Hiertoe wordt aanbevolen om geen continue sterke verlichting op watergangen te richten tussen zonsondergang en zonsopkomst in de periode april t/m oktober.

6.3.7 *Vissen*

In de teensloten in het landelijke gebied van secties 2 t/m 4 en 9 t/m 19 kunnen Kleine modderkuiper en Bittervoorn voortplanten en overwinteren. Met ingang van de Wet natuurbescherming is de bescherming van de soorten vervallen. Om het project in lijn met de gedragscode Flora- en faunawet uit te voeren wordt aanbevolen om rekening te houden met kwetsbare perioden van voortplanting (maart t/m juli) en overwintering (geen uitvoering bij ijsgang).

6.3.8 *Rugstreeppad*

In de teensloten in het landelijke gebied van secties 2 t/m 4 en 9 t/m 19 kan Rugstreeppad voortplanten. Door de sloten te vergraven kan het voortplantingswater beschadigd of vernietigd worden. Overige beschermde functies zijn niet aanwezig in het plangebied.

7 Conclusie

7.1 Natura 2000

Het project vindt plaats vanaf ongeveer 100 meter van Natura 2000-gebied “Polder Zeevang” en op ongeveer 400 meter van Natura 2000-gebied “Markermeer & IJmeer”.

Bij het uitvoeren van werkzaamheden met ernstige geluidsproductie kan het project leiden tot negatieve effecten in:

- Secties 4 en 5 in de periode maart-april (Grutto);
- Secties 2 t/m 5 en 9 t/m 12 in de periode juli t/m maart (Wulp).

De negatieve effecten op Grutto kunnen significant zijn. Om dergelijke werkzaamheden mogelijk te maken dienen de effecten nader bepaald te worden. Op basis van de nadere beoordeling kan een vergunning Natura 2000 nodig zijn. Bij een uitvoering van werkzaamheden met ernstige geluidsproductie buiten deze periode is er geen sprake van mogelijke negatieve effecten op het Natura 2000-gebied. Overige negatieve effecten van het project op Natura 2000-gebieden zijn op voorhand niet te verwachten.

7.2 Natuurnetwerk Nederland en Weidevogelleefgebied

Een deel van het plangebied grenst aan het Natuurnetwerk Nederland (NNN) en/of Weidevogelleefgebied. Het NNN ligt in alle gevallen buitendijks. Door het ontbreken van buitendijkse werkzaamheden wordt aantasting van de wezenlijke waarden en kenmerken van het NNN uitgesloten. Het Weidevogelleefgebied ligt aan de polderzijde van het dijktraject. Door het ontbreken van waardevol weidevogelbroedbiotoop in of nabij het plangebied en het voorkomen van het verlies van broedgevallen door een zorgvuldige uitvoering wordt uitgesloten dat het project leidt tot aantasting van het Weidevogelleefgebied.

7.3 Samenvatting Soortenbescherming

Onderstaande tabel geeft een beknopt overzicht van de beschermde soorten in het plangebied en de (dreigende) overtreding van verbodsbepalingen.

Tabel 7. Overzicht (dreigende) overtreding verbodsbepalingen.

Soortgroep	(Mogelijk) aanwezige soorten	Wnb ¹	FFw ²	(Dreigende) overtreding verbodsbepaling	Sectie
Vaatplanten	Gele helmblloem	-	2	Geen ³	6-7
Vogels met jaar-rond beschermde nesten	Boombroedende roofvogels: o.a. Buizerd, Ransuil, Sperwer, Boomvalk	VR	V	Beschadigen/vernietigen broedlocatie	5-8
	Gebouwbroedende vogels	VR	V	Geen	-
Overige vogels	Divers	VR	V	Geen ³	Alle
Grondgebonden zoogdieren	Bunzing, Wezel, Hermelijn	NL	1	Beschadigen/vernietigen verblijf	5-8, 16
	Waterspitsmuis	NL	3	Beschadigen/vernietigen verblijf	2
	Noordse woelmuis	HR	3	Beschadigen/vernietigen verblijf	2
Vleermuizen	Boombewonende soorten	HR	3	Beschadigen/vernietigen verblijf	5-8, 14
	Overige soorten	HR	3	Geen	-
Vissen	Kleine modderkruiper	-	2	Geen ³	2-4, 9-19
	Bittervoorn	-	3	Geen ³	2-4, 9-19
Amfibieën	Rugstreeppad	HR	3	Beschadigen/vernietigen voortplantingswater	2-4, 9-19
Reptielen	Ringslang	AS	3	Geen	-
Overig	Geen	-	-	-	-

Ad. 1. Wet natuurbescherming. Beschermingscategorie Vogelrichtlijnsoorten (V) Habitatrichtlijnsoorten (HR), of niet-vrijgestelde Nationale soorten (NL).

Ad. 2. Flora- en faunawet. Beschermingscategorie tabel 1, 2, 3 of Vogels (V).

Ad. 3. Met inachtneming van de uitvoering van de maatregelen in paragraaf 7.3.2.

7.3.1 Nader onderzoek

Bij een aantal werkzaamheden is er sprake van een dreigende overtreding van verbodsbepalingen. Om te beoordelen of ontheffing nodig is en om een eventuele ontheffingaanvraag in te kunnen dienen is nader onderzoek nodig (Tabel 8).

Tabel 8. Noodzaak nader onderzoek.

Sectie	Activiteit	Nader onderzoek
2	Verleggen teensloot (Afbeelding 40)	Noordse woelmuis en Waterspitsmuis
2-4 en 9-19	Verleggen teensloot	Rugstreepad (voortplantingswater)
5-8	Kappen bomen	Jaarrond beschermde nesten, vleermuizen (verblijf)
5-8	Rooien ondergroei	Bunzing, Wezel en Hermelijn
14	Kappen bomen	Vleermuizen (verblijf)
16	Werkzaamheden onder brug	Bunzing, Wezel en Hermelijn

7.3.2 Aanbevelingen soortenbescherming

Door de volgende aanbevelingen uit te voeren wordt overtreding van verbodsbepalingen voorkomen en wordt gewerkt in lijn met de gedragscode Flora- en faunawet:

1. Behoud de standplaatsen van Gele helmbloem in secties 6 en 7;
2. Voorkom het beschadigen of vernietigen van broedgevallen door het project in de periode augustus t/m februari uit te voeren of door broedgevallen in kaart te brengen en deze te mijden;
3. Houdt te allen tijde een vluchtweg voor dieren vrij, zodat deze de werkzaamheden kunnen ontvluchten;
4. Voorkom continue sterke verlichting van de vaarten tussen zonsondergang en zonsopkomst in de periode april t/m oktober;
5. Voer werkzaamheden in teensloten in landelijk gebied uit in de periode augustus t/m februari mits er geen ijsgang is;

7.3.3 Melding

Voor vrijgestelde soorten geldt een meldingsplicht (Provincie Noord-Holland, 2016a). Op basis van de verspreidingsgegevens en biotoopkenmerken kunnen dieren en verblijven van vrijgestelde soorten uit onderstaande tabel aanwezig zijn.

Tabel 9. Verwachting vrijgestelde soorten in het plangebied.

Soortgroep	Soort
Grondgebonden zoogdieren	Veldmuis, Bosmuis, Huispitsmuis, Bosspitsmuis, Egel, Woelrat, Konijn, Haas, Vos
Amfibieën	Meerkikker, Middelste groene kikker, Bruine kikker, Gewone pad, Kleine watersalamander

8 Bronnen

Baas, T., R. van 't Veer en E. Thomassen, 2008. *Soorten van het soortenbeleid 2007-2013 in de provincie Noord-Holland.* Landschap Noord-Holland.

Boerema, L, E.T. de Jong & T.H.H.A. van der Schoot. 2012 *Natuur en Ruimte.* Berghauser Pont Publishing 2012.

Boesveld, A., A.W. Gmelig Meyling & I. van Lente, 2011. *Verspreidingsonderzoek mollusken van de Europese Habitatrichtlijn. Resultaten van het inventarisatiejaar 2010. Platte schijfhoren Anisus vorticulus.* Stichting Anemoon.

Broekhuizen S., K. Spoelstra, J.B.M. Thissen, K.J. Canters & J.C. Buys (redactie) 2016. *Atlas van de Nederlandse zoogdieren. – Natuur van Nederland 12.* Naturalis Biodiversity Center & EIS Kenniscentrum insecten en andere ongewervelde dieren, Leiden.

Herder, J.E. (red.) 2010. *Atlas van de Noord-Hollandse amfibieën en reptielen.* Landschap Noord-Holland, Heiloo & Stichting Ravon, Nijmegen.

Herder, J.E., J. Kranenbarg, D.M. Hoogeboom, J. Hamers & K. Dekker (red.), 2012. *Atlas van de Noord-Hollandse vissen.* Landschap Noord-Holland, Heiloo & Stichting Ravon, Nijmegen.

Provincie Noord-Holland, 2016a. *Besluit 62B van Provinciale Staten van Noord-Holland tot vaststelling van de Verordening vrijstellingen soorten Noord-Holland.*

Provincie Noord-Holland, 2016b. *Natura 2000-beheerplan Polder Zeevang 2013-2019.* Haarlem, juli 2013.

Provincie Noord-Holland, 2017a. *Natuurbeheerplan 2017 Noord-Holland.* Uitgave Provincie Noord-Holland. <http://maps.noord-holland.nl/natuurbeheerplan/>

Provincie Noord-Holland, 2017b. *Structuurvisie 2015-2040.* <http://maps.noord-holland.nl/structuurvisie2040/>

Rijkswaterstaat, 2016. Ontwerpbeheerplan Markermeer en IJmeer.

RUD-NHN (Regionale Uitvoeringsdienst Noord-Holland Noord), 2017. Wnb vergunning artikel 2.7, tweede lid, Polder Zeevang, tussen Kwadijk en Oosthuizen. Zaaknummer RUD17.229916.

Scharringa, C.J.G., W. Ruitenbeek, P.J. Zomerdijk, 2010. *Atlas van de Noord-Hollandse broedvogels 2005-2009.* Samenwerkende Vogelwerkgroepen Noord-Holland & Landschap Noord-Holland, Heiloo.

Veer, R. van 't & C.J. G. Scharringa 2008. *Weidevogelonderzoek Laag Holland 2006. Analyse en interpretatie van de aangetroffen soorten, aantallen en dichtheden in 30.000 hectare weidevogelgebied.* Landschap Noord-Holland, Castricum.

Unie van Waterschappen. 2012. *Gedragscode Flora- en faunawet voor waterschappen.*

Websites

<http://www.mineleni.nederlandsesoorten.nl/> (Soortendatabase EZ)

<http://ndff-ecogrid.nl> (NDFF)

<http://www.synbiosys.alterra.nl/> (Natura 2000, Ministerie van Economische Zaken)

[Kennisdocumenten BIJ12](#)