

Ruimtelijke ordening en natuurwetgeving bij bos- en natuurbeheer

Een handleiding voor
eigenaren en beheerders

Inhoudsopgave

1	Ten geleide	5
2	Ruimtelijke activiteiten in natuurgebieden	7
	2.1 Onderverdeling in activiteiten	7
	2.2 Schema activiteiten en regelgeving	8
3	Praktische tips	11
4	Bestemmingsplan	15
	4.1 Praktische informatie	15
	4.2 Bestemmingen	15
	4.3 Herziening bestemmingsplan	17
	4.4 Procedure	17
5	Omgevingsvergunning	21
	5.1 Praktische informatie	21
	5.2 Toepassing	21
	5.3 Procedure	23
6	Ecologische hoofdstructuur	25
	6.1 Praktische informatie	25
	6.2 EHS-toets	25
	6.3 Ruimtelijke ontwikkeling EHS	27
7	Boswet	31
	7.1 Praktische informatie	31
	7.2 Toepassing	31
	7.3 Procedure	32
8	Flora- en faunawet	35
	8.1 Praktische informatie	35
	8.2 Voorbereiding	35
	8.3 Soortentoets	37
	8.4 Procedure	38
9	Natuurbeschermingswet	41
	9.1 Praktische informatie	41
	9.2 Voorbereiding	41
	9.3 Habitattoets	42
	9.4 Procedure	45
	Toelichtende begrippenlijst	47
	Geraadpleegde documenten	54

Foto: Suzanne Rotthier

Aanleiding

Met welke regelgeving dient u, als beheerder van een natuurgebied (bos en natuur), rekening te houden bij ruimtelijke ingrepen en activiteiten? De regelgeving uit de ruimtelijke ordening en groene wetgeving is zeer omvangrijk en complex. Bovendien zijn er de afgelopen jaren nogal wat aanpassingen geweest in deze regelgeving. Het Bosschap zet zich in voor een gezonde bedrijfseconomische basis in de bos- en natuursector. Een duidelijk overzicht van relevante ruimtelijke regelgeving is hierbij onontbeerlijk en is de aanleiding voor het uitgeven van deze handleiding.

Verantwoording

Voor u ligt een handleiding over hoe u praktisch om kunt gaan met regelgeving bij het beheer van natuurgebieden. Hierbij worden de meest relevante regels uit de ruimtelijke ordening en natuurwetgeving toegelicht en toegepast op de beheerpraktijk. Er wordt ingegaan op de inhoud van de regelgeving, er worden praktische tips aangereikt en uitleg gegeven over procedures. De brochure is tot stand gekomen op basis van interviews met praktijkdeskundigen (o.a. beheerders, adviseurs, gemeenten, provincies). De teksten zijn opgesteld in samenwerking met de juridisch deskundigen Fred Kistenkas en Houdijn Beekhuis. Benadrukt dient te worden dat de brochure een hulpmiddel is, het biedt geen garanties en er kunnen geen rechten aan ontleend worden.

Lezerspubliek

Deze handleiding is in de eerste plaats opgesteld voor beheerders van

natuurgebieden waarin de verschillende regelgeving toegepast is op de beheerpraktijk. Ook voor overheden die de regelgeving opstellen en handhaven kan deze brochure interessant en relevant zijn. Door inzicht te krijgen in de regelgeving in relatie tot de beheerpraktijk kan mogelijk betere afstemming tussen beide bereikt worden.

Leeswijzer

In hoofdstuk 2 is een indeling gemaakt in de meest voorkomende ruimtelijke activiteiten in natuurgebieden en is schematisch weergegeven welke regelgeving bij welke activiteit van toepassing is. In hoofdstuk 3 zijn 10 praktische tips weergegeven voor het handig en effectief omgaan met regelgeving (in het algemeen) bij beheer van bos en natuur. De volgende hoofdstukken vormen de uitwerking van de verschillende regelgeving. Hoofdstuk 4 behandelt het bestemmingsplan. Dit vormt de basis voor ruimtelijke regelgeving. In het bestemmingsplan is vastgelegd wat wel en niet toegestaan is in een (natuur)gebied. Hoofdstuk 5 behandelt de omgevingsvergunning. Deze vergunning is vereist bij bepaalde ruimtelijke activiteiten en werkzaamheden. In de daaropvolgende hoofdstukken 6 tot en met 9 worden de meest voorkomende rechtsregimes uit de groene regelgeving toegelicht. Dit zijn de Ecologische Hoofdstructuur (EHS), Boswet, Flora- en faunawet (FF-wet) en Natuurbeschermingswet 1998 (NB-wet). In hoofdstuk 10 is een begrippenlijst opgenomen waarin de *schuingedrukte termen* in deze brochure worden toegelicht.

Foto: J.E. Winkelman

2

Ruimtelijke activiteiten in natuurgebieden

Bij het beheer van natuurgebieden kunnen er veel verschillende ruimtelijke activiteiten plaatsvinden. Hierbij zijn verschillende vormen van regelgeving van kracht. Voor bepaalde (soortgelijke) activiteiten kunnen vergelijkbare pakketten van regelgeving van toepassing zijn. Dit uit zich in vergelijkbare gebruikswaarden, vergunningen en/of onthefingen. Activiteiten met een vergelijkbaar pakket van regelgeving worden in paragraaf 2.1 gebundeld. In paragraaf 2.2 wordt aangegeven welk pakket van regelgeving in beginsel van toepassing is bij een bepaalde activiteit.

2.1 Onderverdeling in activiteiten

De meest voorkomende ruimtelijke activiteiten zijn in de praktijk onderdeel van *regulier beheer*. Hier is geen specifiek pakket van regelgeving op van toepassing. De overige ruimtelijke activiteiten kunnen globaal onderverdeeld worden in drie categorieën: kappen van bomen, grondgebonden activiteiten en omvorming. Per categorie is in beginsel een bepaald pakket van regelgeving van toepassing. Dit wordt toegelicht in het schema in paragraaf 2.2.

Regulier beheer

Met dit beheer wordt 'normaal' periodiek of herhaaldelijk onderhoud van een natuurgebied bedoeld. Hierbij kan gedacht worden aan:

- open houden van paden en wegen door maaien, snoeien of klepelen;
- het doorvoerbaar houden van watergangen als sloten en beken door uitgraven, baggeren en snoeien;
- het periodiek maaien van gras- en rietlanden ter instandhouding van deze natuurtypen;
- dunnen; kappen van bomen ter instandhouding van de houtopstand (meer dan 60% van de kroonbedekking blijft over).

Vellen van bomen

Hieronder wordt verstaan:

- vellen; kappen van bomen waarbij de houtopstand niet in stand blijft (minder dan 60% van de kroonbedekking blijft over).
- het verrichten van handelingen, die de dood of ernstige beschadiging van bomen ten gevolge hebben of kunnen hebben (met uitzondering van dunnen). Dit kan ook natuurgeweld zijn zoals brand en storm.

Grondgebonden activiteiten

Deze activiteiten hebben gevolgen voor de ondergrond en/of bodemgesteldheid. Hierbij kan gedacht worden aan:

- aanleggen of verharderen van wegen en paden of andere verharding van oppervlakten;
- verlagen van de bodem en afgraven van gronden en het ophogen en egaliseren van gronden;
- aanleggen en dempen van watergangen, sloten en andere waterpartijen;
- diepploegen of pluggen, waarbij de kruidlaag volledig wordt omgeploegd.

Omvorming

Bij omvorming wordt de gebruiksfunctie (bestemming) van een grond gewijzigd. Hierbij kan gedacht worden aan:

- omvorming van een bosbestemming naar een natuurbestemming. Hierbij worden tevens bomen gekapt;
- omvorming van een natuurbestemming naar een bosbestemming;
- omvorming van een overige bestemming (vaak agrarisch) naar een bos- of natuurbestemming;
- omvorming van een bos- of natuurbestemming naar een overige bestemming.

2.2 Schema activiteiten en regelgeving

Bepaalde regelgeving kan bij elke ruimtelijke activiteit in een natuurgebied, dus ook bij regulier beheer, van toepassing zijn. Dit is de algemene regelgeving. Voor bepaalde activiteiten is specifieke regelgeving van toepassing. Ga bij een voornemen tot een ruimtelijke activiteit dus altijd de voorwaarden van de algemene regelgeving na en kijk daarna of er ook nog specifieke regelgeving van toepassing is.

Algemene regelgeving

- Wanneer de activiteit plaatsvindt in de Ecologische Hoofdstructuur (EHS) is het beschermingsregime van de EHS (ook) van toepassing. Ga naar H6.
- Wanneer plant- of diersoorten door de activiteit verstoord worden is de Flora- en faunawet (FF-wet) met bijbehorende gedragscodes (ook) van toepassing. Ga naar H8.
- Wanneer de activiteit plaatsvindt in of rondom een Natura2000-gebied is de Natuurbeschermingswet 1998 (NB-wet) ook van toepassing. Ga naar H9.

LET OP! Bovenstaand schema geeft regelgeving op hoofdlijnen weer. In de praktijk kan ook (gebieds) specifieke regelgeving van toepassing zijn, zoals *Beschermd Natuurmonument* (Natuurbeschermingswet 1998), *Nationaal Landschap* (AMvB ruimte), en *Werelderfgoed* (AMvB Ruimte).

Foto: Stephan Moed

3

Praktische tips

1. Uitgangspunt is bestemmingsplan

Raadpleeg het bestemmingsplan om een inzicht te krijgen in welke activiteiten zijn toegestaan en welke niet (of onder voorwaarden) volgens de gemeente. Ga naar www.ruimtelijkeplannen.nl, ga naar uw gemeente en klik op de exacte locatie. In de bestemmingsregels kunt u de gebruiksvoorwaarden inzien, zoals activiteiten waar een aanlegvergunning voor vereist is en/of mogelijkheden voor omvorming. Naast de gemeentelijke regelgeving dient u ook alert te zijn op overige regelgeving, zoals Boswet en FF-wet. Zorg ook dat u alert bent op regelgeving van EHS en Natura2000, deze is vaak al opgenomen in het bestemmingsplan, maar niet altijd (volledig)!

2. Blijf op de hoogte van actualisaties

Via zoek.officielebekendmakingen.nl kunt u op de hoogte blijven van actualisaties van bestemmingsplannen, vergunningen en wetten. Zo kunt u volgen of er actualisaties zijn die gevolgen kunnen hebben voor uw natuurgebied en/of het beheer. Wanneer dit het geval is kunt u in de procedures van deze handleiding vinden wanneer u mogelijkheden heeft voor inspraak.

3. Gebruik gedragscodes

Gebruik de Gedragscode Bosbeheer en de Gedragscode Natuurbeheer (te vinden op www.boschap.nl). Aan de hand hiervan weet u welke werkzaamheden (onder voorwaarden) toegestaan zijn en hoe u deze kunt uitvoeren. Deze gedragscodes zijn er op gericht dat bepaalde werkzaamheden op een zorgvuldige wijze

worden uitgevoerd, zodat er geen overtreding plaats vindt van, met name de FF-wet. Hierbij is tevens van belang wat voor soorten plant en dier in het gebied voorkomen.

4. Bereid een project goed voor: denk na over veldonderzoek en mitigerende maatregelen

Veldonderzoek voor de FF-wet en NB-wet dient volgens zorgvuldige onderzoeksmethoden uitgevoerd te worden. Schakel voor grootschalige en/of complexe projecten een ecologisch adviesbureau in. Houd er rekening mee dat een veldonderzoek veel tijd in beslag kan nemen, onder andere door seizoensgebondenheid en herhalingsonderzoek. Denk in de voorbereiding van een project altijd na over mitigerende maatregelen. Hierdoor kunt u er voor zorgen dat eventuele negatieve effecten op soorten of habitats uit de FF-wet of NB-wet niet significant zijn waardoor u geen ontheffing of vergunning hoeft aan te vragen.

5. Loskoppelen van FF-wet-ontheffing en NB-wet-vergunning

Bij grootschalige en/of complexe aanvragen voor ontheffing FF-wet of vergunning NB-wet is het raadzaam deze los te koppelen van een eventuele aanvraag van een omgevingsvergunning. De ontheffing FF-wet of vergunning NB-wet dient dan voor de aanvraag van de omgevingsvergunning geregeld te zijn. Hiermee voorkomt u mogelijke vertragingen in de procedure van de

omgevingsvergunning door de vaak lange doorlooptijd van de procedures van de FF-wet en de NB-wet.

6. Let op de bestemming 'bos' bij herziening bestemmingsplannen

Let bij een herziening van het bestemmingsplan goed op hoe de gemeente uw bosgebieden wil gaan bestemmen. Wanneer bos als 'natuur' bestemd wordt kan namelijk de productiefunctie in het geding komen. Let goed op of de mogelijkheden voor houtproductie duidelijk en voldoende worden opgenomen in de bestemmingsregels. Ook kunt u een zienswijze indienen tegen de wijziging van de bestemming 'bos' naar 'natuur'. Als argumentatie kan onder ander aangevoerd worden dat bos een aparte ruimtelijke eenheid is met aparte functies (met name houtproductie).

7. Contact onderhouden met ambtenaren

Onderhoud goed contact met de ambtenaren van het bevoegd gezag (met name gemeenten, provincie). Nodig bijvoorbeeld eens een wethouder en/of een handhaver van de provincie uit in uw natuurgebied en deel uw beheerplan(nen) met hen. Hierdoor krijgen ze een beeld van de praktijk en de gevolgen van de regelgeving op het beheer. De kansen voor verlening van vergunningen en ontheffingen kan hiermee vergroot worden.

8. Zoek aansluiting bij verenigingen

Zoek aansluiting bij andere beheerders, onder andere in verenigingen en stichtingen, voor het creëren van draagvlak voor uw plannen en inzichten. Bij een herziening van het bestemmingsplan worden verenigingen en stichtingen vaak

uitgenodigd in de voorbereiding. Zo kunt u vroegtijdig uw belangen en inzichten kenbaar maken. Ook vergroot het de kans dat eventuele zienswijzen, bezwaar- of beroepschriften worden gehonoreerd.

9. Stel zienswijzen en/of bezwaarschriften zorgvuldig op

Wanneer een bepaald besluit negatieve effecten heeft op uw natuurgebied en/of het beheer kunt u (in de meeste gevallen) middels een zienswijze of bezwaarschrift hier tegenin gaan. Wanneer u geen zienswijze indient verliest u het recht in bezwaar en beroep te gaan! Belangrijk is om de zienswijze of bezwaarschrift goed gestructureerd met een duidelijke argumentatie in te dienen. Het moet in ieder geval bevatten: naam en adres van indiener(s), dagtekening, omschrijving van het besluit waar tegen bezwaar wordt

gemaakt, een concreet beargumenteerd bezwaar of wijzigingsvoorstel en een ondertekening (handtekening). Wanneer u (financiële) schade leidt kunt u aangeven een schadeclaim in te gaan dienen. Zo geeft u de zienswijze of het bezwaar meer kracht mee.

10. Stel een strategisch beheerplan op

Probeer bij het opstellen van uw beheerplan zo veel mogelijk rekening te houden met de regelgeving die beschreven staat in deze brochure. Betrek het bevoegde gezag van de verschillende regelgeving bij het opstellen van het beheerplan. Mogelijk kunnen er afspraken gemaakt worden over verlening en vrijstelling van vergunningen en ontheffingen. Probeer in uw ontwikkelingsvisie zoveel mogelijk in te spelen op ontwikkelingsvisies van gemeente en provincie uit de structuurvisies.

Foto: Stephan Moed

Foto: J.E. Winkelman

4

Bestemmingsplan

4.1 Praktische informatie

Bevoegd gezag:

College van B&W van de gemeente;

Inzichtelijk via:

www.ruimtelijkeplannen.nl of de gemeentelijke website;

Wetgeving:

Wet ruimtelijke ordening (Wro), afdeling 3.1 en 3.2.

In het bestemmingsplan is vastgelegd welke ruimtelijke activiteiten (onder voorwaarden) zijn toegestaan in een bepaald gebied binnen de gemeente. In de plankaart hebben alle gronden binnen een gemeente een bestemming, waaraan regels zijn gekoppeld. Alle ruimtelijke regelgeving (indien van toepassing in het gebied) is in principe vertaald in het bestemmingsplan. Met name de bepalingen uit de *provinciale ruimtelijke verordening* en de *AMvB Ruimte* zijn hierbij van belang. In de gemeentelijke *structuurvisie* is aangegeven welke ruimtelijke ontwikkelingen gewenst zijn in en rondom de gemeente.

4.2 Bestemmingen

Bij ruimtelijke activiteiten in natuurgebieden moet voldaan worden aan de regels van de bestemmingen (bos of natuur). Vaak wordt er een onderverdeling gemaakt in *bouwregels*, *gebruiksregels*, *aanlegvergunning* (via omgevingsvergunning (H5)) en eventueel *wijzigingsbevoegdheid*. Naast bestemmingen kunnen ook *dubbelbestemmingen* en *gebiedsaanduidingen* op een grond van toepassing zijn. Hiermee kunnen specifieke functies en waarden aangeduid worden waarbij specifieke voorwaarden gelden.

TIPS & AANDACHTSPUNTEN

In een bestemmingsplan dienen onder andere de bescherming van EHS-gebieden en N2000-gebieden vastgelegd te zijn. In de praktijk blijkt dat deze doorvertaling nog niet bij alle gemeenten even ver is. Raadpleeg in dit geval de gemeentelijke structuurvisie en/of provinciale ruimtelijke verordening of structuurvisie.

Probeer in uw beheersvisie aansluiting te zoeken met de structuurvisie (onderdeel natuur) van de gemeente. Dit helpt in eventuele procedures voor vergunningen of herzieningen van het bestemmingsplan.

Bestemming 'Bos'

Houtopstanden in een natuurgebied worden in principe als bos bestemd, maar kunnen ook als natuur bestemd worden. In de bestemmingsregels is aangegeven onder welke voorwaarden houtproductie en recreatie mogelijk is. Wanneer er natuurwaarden zijn in het bosgebied zal dit in de praktijk vaak leiden tot beperking van de houtproductie en/of recreatiemogelijkheden.

Bestemming 'Natuur'

De gronden in een natuurgebied die niet bebost zijn hebben in principe de bestemming natuur. Voor de bestemming natuur gelden over het algemeen dezelfde regels als de bestemming bos. Uitzonderingen hierop zijn dat er geen bepalingen zijn over houtproductie en dat het niet toegestaan is om bomen aan te planten.

Deel van een plankaart inzichtelijk via www.ruimtelijkeplannen.nl. Hierin zijn onder meer aangeduid de bestemming 'bos' (groen), 'natuur' (zeegroen), en 'agrarisch' (lichtbruin). Tevens is vrijwel het gehele plangebied aangeduid met de gebiedsaanduiding 'aardkundige waarden' (plustekens).

TIPS & AANDACHTSPUNTEN

Check de bestemmingen met bijbehorende regels voor uw gebied via www.ruimtelijkeplannen.nl. In de plankaart kunt u zien welke bestemmingen en (eventueel) gebiedsaanduidingen en dubbelbestemmingen van kracht zijn op uw gronden. In de bestemmingsregels is aangegeven welke voorwaarden er gelden voor (ruimtelijke) activiteiten.

Werkzaamheden die onderdeel van normaal onderhoud en beheer vormen zijn in principe uitgezonderd van een aanlegvergunning. In de bestemmingsregels is dit verder toegelicht.

Gemeenten bestemmen bos steeds vaker ook als natuur, omdat de bestemmingsregels grotendeels overeenkomen. Belangrijk is dat er wel rekening gehouden wordt met houtproductie van bos in de bestemmingsregels. Wees hier alert op bij herzieningen in het bestemmingsplan. Ook kunt u een zienswijze indienen om de bestemming bos te behouden.

Jaap van Gijzen, gemeente Utrechtse Heuvelrug: *“Het is belangrijk de productiefunctie van bos duidelijk te regelen in het bestemmingsplan. Een goede manier is door een aparte bestemming of functieaanduiding voor bos (met productie) te gebruiken en de voorwaarden voor houtoogst op te nemen in de bestemmingsregels.”*

4.3 Herziening bestemmingsplan

De gemeenteraad kan besluiten een bestemmingsplan voor te bereiden. Redenen zijn voornamelijk dat er gewenste ruimtelijke ontwikkelingen zijn die niet passen binnen het huidige bestemmingsplan, of dat de geldingsduur van het bestemmingsplan (10 jaar) op zijn eind loopt. Ook burgers kunnen een verzoek tot (gedeeltelijke) herziening doen voor een bestemmingsplan aan de gemeenteraad. Dit komt met betrekking tot natuurgebieden in de praktijk echter amper voor.

Herzieningen van bestemmingsplannen kunnen negatieve gevolgen hebben voor uw natuurgebied. Zo kunnen er plannen zijn om een camping, parkeerplaats of (auto)weg te ontwikkelen. Dit kan negatieve effecten hebben op uw natuurgebied zoals vervuiling, verstoring en versnippering. Ook kunnen bestemmingsregels gewijzigd worden waardoor onder andere beperkingen in houtproductie en recreatiemogelijkheden kunnen ontstaan. In de procedure van de herziening van het bestemmingsplan kunt u uw inzichten aangeven.

TIPS & AANDACHTSPUNTEN

De voorbereiding van een bestemmingsplan wordt gemeld in de Staatscourant en op de gemeentelijke website. Ook kunt u op de hoogte blijven via zoek.officiëlebekeendmakingen.nl.

Wanneer u een herziening van het bestemmingsplan wilt aanvragen probeer dan aansluiting te zoeken met de gemeentelijke structuurvisie, draagvlak te creëren bij andere eigenaren of partijen, en in vooroverleg te gaan met de gemeente.

4.4 Procedure

De procedure van het bestemmingsplan doorloopt de onderstaande stappen.

Stap 1 van 5: Voorbereiding

Er wordt een inventarisatie gemaakt van de drijfveren voor de herziening, andere relevante ontwikkelingen en betrokken partijen. Betrokken partijen worden benaderd om hun belangen en inzichten kenbaar te maken. Mogelijk wordt een *voorbereidingsbesluit* genomen om ruimtelijke activiteiten die in strijd zijn met de visie van het toekomstige bestemmingsplan tegen te kunnen houden. Ook wordt hierin het plangebied aangegeven.

Termijn: voor de voorbereiding is de termijn onbepaald, de geldigheidsduur van het voorbereidingsbesluit is maximaal **1 jaar**.

Stap 2 van 5: Ontwerpbestemmingsplan

Op basis van de kenbaar gemaakte inzichten en belangen wordt het ontwerpbestemmingsplan vastgesteld. Het ontwerpbestemmingsplan geeft de voorlopige aanduiding van bestemmingen met bijbehorende regels weer. De grondeigenaren in het plangebied worden

ingelicht en geattendeerd op de terinzagelegging.

Termijn: de terinzagelegging van het ontwerpbestemmingsplan is **zes weken**.

Stap 3 van 5: Zienswijzen

Mondeling (via inspraakgelegenheden) of schriftelijk kunnen belanghebbenden inzichten en bezwaren aandragen tegen (bepaalde delen van) het ontwerpbestemmingsplan. Schriftelijk verdient de voorkeur.

Termijn: zienswijzen kunnen ingediend worden in de **zes weken** van de terinzagelegging van het ontwerpbestemmingsplan.

Stap 4 van 5: Vaststelling bestemmingsplan

Zienswijzen worden beoordeeld en mogelijk verwerkt in het bestemmingsplan.

Termijn: binnen **twaalf weken** na de terinzagelegging van ontwerpbestemmingsplan wordt het bestemmingsplan vastgesteld. Binnen **twee weken** na de vaststelling wordt het (publiek) bekend gemaakt. Het bestemmingsplan ligt **zes weken** ter inzage.

Stap 5 van 5: Beroep (optioneel)

Belanghebbenden kunnen in beroep gaan tegen het vastgestelde bestemmingsplan bij de Afdeling Bestuursrecht van de Raad van State.

Termijn: binnen de **zes weken** van de terinzagelegging van het bestemmingsplan kan in beroep worden gegaan. Binnen **12 maanden** wordt er een uitspraak gedaan.

Jan Kurstens (particulier eigenaar):

"In het voorontwerpbestemmingsplan heeft de gemeente de functieaanduiding 'natuurwaarden' aan mijn bosgronden gegeven. Hierdoor werden de mogelijkheden voor houtproductie en recreatie beperkt. Via het indienen van een zienswijze en eventueel een bezwaarschrift en beroep kan ik dit aanvechten."

Meer informatie:

- Wetteksten Wro (Afdeling 3.2), te vinden op wetten.overheid.nl.
- Bestemmingsplan, te vinden op www.ruimtelijkeplannen.nl of op de gemeentelijke website.

Foto: Stephan Moed

TIPS & AANDACHTSPUNTEN

Maak een verkenning van mogelijk negatieve effecten op uw natuurgebied als gevolg van wijzigingen van de plankaart en planregels in het ontwerpbestemmingsplan. Let hierbij op gewijzigde bestemmingen, en eventuele functie-, gebiedsaanduidingen, of dubbelbestemmingen (op de plankaart) en bijbehorende (bestemmings)regels.

Zoek aansluiting bij andere eigenaren en/of natuurverenigingen. Het draagvlak voor uw inzichten en belangen en de kans dat ze (vroegtijdig) opgenomen worden in de planvorming wordt hiermee vergroot. Ook kan het helpen bij het indienen van zienswijzen, en bezwaar- en beroepschriften.

Schadevergoeding (afd. 6.1, Wro) is mogelijk wanneer schade als gevolg van een besluit niet redelijkerwijs tot u behoort en u daar geen redelijke (alternatieve) vergoeding voor kan krijgen. Vaak dient u hier een financieel deskundige voor in te schakelen.

Geef in een zienswijze (of bezwaarschrift) beargumenteerd aan wat de negatieve effecten zijn op uw natuurgebied en/of het beheer. Noem hierbij expliciet de bestemming en de bestemmingsregels die van toepassing zijn. Wanneer (financiële) schade geleden zal worden kan aangegeven worden dat er een schadeclaim ingediend zal worden. Wanneer geen zienswijze wordt ingediend verliest men het recht op bezwaar en beroep!

De duinen van Bergen aan Zee

5

Omgevingsvergunning

5.1 Praktische informatie

Bevoegd gezag:

College van B&W van de gemeente

Indienen vergunningaanvraag:

via www.omgevingsloketonline.nl

Kosten:

hangt af van type vergunning, ontheffing of afwijking.

Wetgeving:

Wet algemene bepalingen omgevingsrecht (Wabo).

In de omgevingsvergunning worden een groot aantal vergunningen, ontheffingen en afwijkingen, samengevoegd tot één besluit, met één bevoegd gezag en één procedure. Hierdoor kunnen in principe alle benodigde toestemmingen (voor een bepaald project) in één proces worden aangevraagd en afgehandeld. Zowel burger als gemeente kan gebruik maken van de omgevingsvergunning.

TIPS & AANDACHTSPUNTEN

Via de vergunningcheck op www.omgevingsloketonline.nl kunt u inschatten of er een omgevingsvergunning nodig is voor een bepaalde activiteit. Zo ja, dan kunt u via deze site de vergunning direct aanvragen. Zorg bij een vergunningaanvraag voor een goede ruimtelijke (en ecologische) onderbouwing. Probeer hierbij aansluiting te zoeken bij de gemeentelijke structuurvisie.

Een aanvraag of besluit van een omgevingsvergunning wordt gemeld in gemeentelijke huis-aan-huis-bladen en/of op de gemeentelijke website. Ook kunt u op de hoogte blijven via zoek.officielebekendmakingen.nl.

5.2 Toepassing

Omgevingsvergunningen hebben vooral nut bij bouwprojecten waar vaak vele type vergunningen, ontheffingen en afwijkingen nodig zijn. Aangezien bouwprojecten relatief weinig voorkomen in natuurgebieden en het bovendien maatwerk vereist, wordt hier niet specifiek op ingegaan. Onderstaande vergunningen, ontheffingen en afwijkingen zijn het meest voorkomend bij natuurbeheer.

Aanlegvergunning (art. 2.1, lid 1, sub b, Wabo)

Aanvraagkosten: ongeveer € 200.

Bij de bestemming 'bos' en 'natuur' is een aanlegvergunning voornamelijk vereist met betrekking tot grondgebonden activiteiten en het vellen van bomen.

TIPS & AANDACHTSPUNTEN

Check de bestemmingsregels voor de specifieke voorwaarden van de aanlegvergunning.

Werkzaamheden die onderdeel zijn van *normaal beheer en onderhoud* zijn in principe uitgezonderd van de aanlegvergunning. Hierbij dient de ruimtelijke en ecologische kwaliteit in ieder geval in stand gehouden te worden.

Het vellen van bos dat geregistreerd staat bij het Bosschap is in principe uitgezonderd van de aanlegvergunning. Wel kunnen gronden of elementen met bijzondere waarden (bv. cultuurhistorisch, landschappelijk) via het bestemmingsplan aan een aanlegvergunning gekoppeld zijn.

Antoon Bleumink (gemeente Oost-Gelre): *“De gemeente Oost-Gelre heeft in de beleidsuitwerking staan dat voor ondernemingen die geregistreerd staan bij het Bosschap geen aanlegvergunning vereist wordt. Wel willen we in het beleid gaan opnemen dat voor elementen met uitzonderlijke waarden, zoals cultuur-historische eikenrijen, wel een aanleg-vergunning van toepassing wordt.”*

Kapvergunning (art. 2.2, lid 1, sub g, Wabo)

Aanvraagkosten: hangt af van het aantal bomen (één boom is ongeveer € 50, meer dan 100 bomen is ongeveer € 300.) De kapvergunning beschermt bomen met bijzondere waarden en/of bomen binnen de bebouwde kom.

TIPS & AANDACHTSPUNTEN

Check de *gemeentelijke bomen-verordening* voor de specifieke voorwaarden van de kapvergunning.

Vaak heeft de gemeente een lijst met beschermde bomen opgesteld waarbij een kapvergunning vereist is. Wanneer deze er niet is, geldt de kapvergunning in principe voor alle bomen binnen de bebouwde kom.

Tijdelijke ontheffing (art. 2.12, lid 2, Wabo)

Aanvraagkosten: ongeveer € 250. Op bepalingen uit het bestemmingsplan kan een tijdelijke ontheffing aangevraagd worden. Een voorbeeld van een tijdelijke ontheffing is het toelaten van (zwaar) gemotoriseerd verkeer voor afvoer van hout. Dit kan via een tijdelijke ontheffing voor een bepaalde periode toegestaan zijn.

Binnenplanse afwijking (art. 2.12, lid 1, sub a, onder 1, Wabo)

Aanvraagkosten: ongeveer € 250.

Via een binnenplanse afwijking kan onder andere omvorming (wijziging van bestemming) bewerkstelligd worden. In de praktijk komt dit veel voor bij omvorming van bos naar natuur of vice versa. Ook bij de omvorming van agrarische gronden die zijn aangewezen als EHS-zoekgebied of andere natuurontwikkeling wordt deze methode vaak gebruikt.

TIPS & AANDACHTSPUNTEN

Via de plankaart en bestemmingsregels kunt u inzien of er een wijzigingsbevoegdheid is opgenomen en er dus omvorming mogelijk is via een binnenplanse afwijking.

Ontheffing Flora- en faunawet en vergunning Natuurbeschermingswet

De procedure voor aanvraag van ontheffing FF-wet (H8) of vergunning NB-wet (H9), kan via de omgevingsvergunning verlopen (aanhaken). Dit kan een relatief complex en langdurige procedure worden waarbij ecologisch onderzoek vereist is. De behandelaar is in eerste instantie de gemeente maar er is een goedkeuring (*Verklaring van geen bedenking*) van het bevoegde gezag vereist. Bij de FF-wet is dit DR, bij de NB-wet de provincie.

TIPS & AANDACHTSPUNTEN

Vaak wordt in de praktijk ontheffing FF-wet of vergunning NB-wet voorafgaand aan de omgevingsvergunning geregeld (loskoppelen). De aanvraag kan dan direct bij DR of de provincie worden ingediend. Hiermee voorkomt het risico dat andere vergunningen die via de omgevingsvergunning zijn aangevraagd, verlopen door vertraging in de procedures van de FF-wet of NB-wet.

5.3 Procedure

Stappenschema REGULIERE procedure (Afd. 3.1 en 3.2 Wabo)

Onderstaand het stappenschema van de reguliere procedure. Deze is van toepassing op de aanlegvergunning, kapvergunning, tijdelijke ontheffing en binnenplanse afwijking.

Stap 1 van 4: Indienen vergunning-aanvraag

De aanvrager dient het aanvraagformulier (digitaal) in via www.omgevingsloketonline.nl

Stap 2 van 4: Behandeling vergunning-aanvraag

Het College van B&W behandelt de aanvraag en beslist of de vergunning verleend zal worden.

Termijn: binnen **8 weken** (met eenmalige verlenging van **6 weken**). Bij overschrijding van de termijn wordt de vergunning van rechtswege verleend.

Stap 3 van 4: Bezwaar (optioneel)

Aanvrager of belanghebbenden kunnen bezwaar indienen tegen het besluit over de vergunning. Bezwaar dient gericht te zijn aan de gemeenteraad.

Termijn: binnen **6 weken** moet het bezwaar ingediend zijn. Binnen **6 tot 16 weken** na afloop bezwaartermijn beslist de gemeenteraad over het bezwaar.

Stap 4 van 4: Beroep (optioneel)

Aanvrager of belanghebbenden kunnen in beroep gaan tegen het besluit van de gemeenteraad op het bezwaar, bij de Rechtbank.

Termijn: binnen **6 weken** moet het beroep aangetekend zijn. Binnen **12 maanden** doet de Rechtbank uitspraak.

Stappenschema UITGEBREIDE procedure (Afd. 3.3, Wabo)

Onderstaand het stappenschema van de uitgebreide procedure. Deze is van toepassing op de ontheffing FF-wet en vergunning NB-wet.

Stap 1 van 3: Indienen vergunningaanvraag

De aanvrager dient het aanvraagformulier (digitaal) in via www.omgevingsloketonline.nl

Stap 2 van 3: Behandeling vergunning-aanvraag

Het College van B&W behandelt de aanvraag en vraagt een Verklaring van geen bedenking (Vvgb) aan bij het juiste bevoegde gezag. Ontwerpbesluit wordt ter inzage gelegd en er kunnen zienswijzen ingediend worden door belanghebbenden.

Termijn: binnen **26 weken** (met eenmalige verlenging van **6 weken**). Terinzagelegging ontwerpbesluit heeft een termijn van **6 weken**, hier binnen moeten de zienswijzen ingediend zijn.

Stap 3 van 3: Beroep (optioneel)

Aanvrager of belanghebbenden kunnen in beroep gaan tegen het besluit over de vergunning, bij de Rechtbank.

Termijn: binnen **6 weken** moet het beroep aangetekend zijn. Binnen **12 maanden** doet de Rechtbank uitspraak.

Meer informatie:

- Informatie en aanvraag omgevingsvergunning, te vinden www.omgevingsloketonline.nl.
- Wettteksten Wabo, te vinden op wetten.overheid.nl.

6

Ecologische hoofdstructuur

6.1 Praktische informatie

Bevoegd gezag:

Gedeputeerde Staten (GS) van de provincie.

Wetgeving:

AMvB Ruimte, Besluit algemene regels ruimtelijke ordening (Barro).

De Ecologische Hoofdstructuur (EHS) beoogt hoogwaardige natuurgebieden te verbinden. Het beschermingsregime van de EHS is opgenomen in de *AMvB Ruimte* (afd. 2.10). Op basis van de EHS-toets wordt bepaald of een ruimtelijke activiteit wel of niet toegestaan is en welke voorwaarden daarbij gelden.

TIPS & AANDACHTSPUNTEN

Check in eerste instantie het bestemmingsplan voor de toegepaste voorwaarden van de EHS-toets. Wanneer dit nog niet doorvertaald is raadpleeg dan de provinciale ruimtelijke verordening en/of de gemeentelijke en/of provinciale structuurvisie.

6.2 EHS-toets

De EHS-toets werkt volgens een nee, tenzij benadering. Dit houdt in dat ruimtelijke activiteiten in de EHS met een negatief effect op de EHS in principe niet zijn niet toegestaan, tenzij aan bepaalde voorwaarden voldaan kan worden. Het stappenschema op pagina 26 geeft globaal de beoordeling aan van ruimtelijke activiteiten in de EHS. Vervolgens worden de stappen verder toegelicht.

Stap 1 van 8: Begrenzing EHS

De EHS-toets is alleen van toepassing op activiteiten die binnen de begrenzing van de EHS liggen.

TIPS & AANDACHTSPUNTEN

De begrenzing van de EHS is te vinden in de provinciale en gemeentelijke structuurvisies.

Breng de provincie op de hoogte van uw geplande activiteiten. In onderling overleg kunnen de stappen van de EHS-toets doorlopen worden.

Stap 2 van 8: Wezenlijke kenmerken en waarden EHS

De wezenlijke kenmerken en waarden van de EHS zijn gebiedsspecifiek. Geplande activiteiten moeten onderzocht worden op hun negatieve effecten op deze kenmerken en waarden. Wanneer de negatieve effecten significant zijn wordt de activiteit in principe niet toegestaan.

TIPS & AANDACHTSPUNTEN

De wezenlijke kenmerken en waarden van de EHS zijn beschreven in de provinciale en gemeentelijke structuurvisies. Denk na over mitigerende maatregelen. Hierdoor kunnen de negatieve effecten verminderd worden waardoor ze niet meer significant zijn. Oftewel de wezenlijke kenmerken van de EHS komen niet in gevaar. Schakel bij grootschalige en/of complexe projecten een ecologisch adviesbureau in. Hierdoor wordt het onderzoek en de resultaten betrouwbaarder.

Stappenschema van de EHS-toets. Bron: Ministerie van LNV.

Stap 3 van 8: Saldobenadering

Wanneer er in een gebied per saldo geen *significant negatieve effecten* ontstaan op de wezenlijke kenmerken en waarden van de EHS zal een combinatie van activiteiten onder voorwaarden kunnen worden toegestaan.

TIPS & AANDACHTSPUNTEN

De activiteiten dienen onderlinge samenhang te hebben en in één (bindende) ruimtelijke gebiedsvisie opgenomen te worden.

De kwaliteit van de EHS dient bevorderd te worden waarbij het oppervlakte natuur minimaal gelijk blijft.

Stap 4 en 5 van 8: ADC-toets

Activiteiten met een significant negatief effect in de EHS zijn niet toegestaan tenzij er sprake is van (dwingende) redenen van *groot openbaar belang*, er geen *reële alternatieven* zijn en er *compensatie* plaatsvindt.

TIPS & AANDACHTSPUNTEN

De begrippen 'groot openbaar belang' en 'reële alternatieven' zijn niet eenduidig gedefinieerd voor de EHS. Mogelijk staan hier uitwerkingen van in de provinciale of gemeentelijke structuurvisies.

Wanneer mitigatie van de ruimtelijke activiteiten binnen het EHS-gebied niet of onvoldoende mogelijk is kunnen er mogelijk compenserende maatregelen genomen worden. Bij compensatie wordt in principe elders de EHS versterkt waarbij geen verlies van waarden, areaal en kwaliteit optreedt.

Check de voorwaarden voor compensatie in de provinciale compensatieregeling.

Stap 6 en 7 van 8: Herbegrenzing

Voor kleinschalige ingrepen kan de provincie de begrenzing van de EHS aanpassen, ook al wordt niet aan de voorwaarden van de ADC-toets voldaan.

TIPS & AANDACHTSPUNTEN

Het begrip 'kleinschalige ingreep' is voor de EHS niet eenduidig gedefinieerd. De activiteit mag in ieder geval slechts een beperkte aantasting hebben op de EHS en er moet compensatie plaats vinden.

Stap 8 van 8: Goedkeuring plan

Wanneer aan de voorwaarden van de EHS-toets is voldaan zal het projectplan goedgekeurd worden door de provincie.

TIPS & AANDACHTSPUNTEN

In het projectplan worden tevens afspraken gemaakt over mitigerende en/of compenserende maatregelen.

6.3 Ruimtelijke ontwikkeling EHS

Naast bescherming van de EHS wordt ruimtelijke ontwikkeling van de EHS geregeld in het provinciaal en gemeentelijk ruimtelijk beleid. In de provinciale structuurvisie kan aangegeven zijn waar ontwikkeling van EHS-gebieden wenselijk is (EHS-zoekgebieden). Dit zijn gebieden die als verwevingsgebied of verbindingsgebied zijn aangewezen. Door de *herijking EHS* is de nadruk met name komen te liggen op het de behoud van de bestaande EHS-natuur en zijn de verweving- en verbindingsgebieden veelal geschrapt. Hierdoor zijn de mogelijkheden voor de ruimtelijke ontwikkeling van de EHS sterk beperkt.

Herijking EHS Gelderland

Manifestpartners concept 12-12-2011

Natuurontwikkelingsopgave

-
 Natuurontwikkeling
-
 Geen natuurontwikkeling meer

Ecologische Hoofdstructuur Streekplan 2009

-
 Natuur
-
 Verweven
-
 Ecologische verbindingszone
-
 Natura2000

Voorbeeld van herijking van de EHS in en rondom de Veluwe. Bron: provincie Gelderland

TIPS & AANDACHTSPUNTEN

De begrenzing van de EHS is bij sommige gemeenten nog niet (volledig) doorvertaald in het bestemmingsplan en/of structuurvisie. Raadpleeg in dit geval de provinciale ruimtelijke verordening of structuurvisie.

In de (gemeentelijke) structuurvisie zijn de gewenste ontwikkelingen met betrekking tot de EHS aangegeven. Probeer hier op aan te sluiten met eventuele plannen.

Meer informatie:

- AMvB Ruimte (Afdeling 2.10), te vinden op www.rijksoverheid.nl
- Provinciale verordeningen / structuurvisies, te vinden op www.ruimtelijkeplannen.nl en/of de provinciale website.
- Gemeentelijke bestemmingsplannen / structuurvisies, te vinden op www.ruimtelijkeplannen.nl en/of de gemeentelijke website.

Foto: Stichting Erkend Groen

Boswet

7.1 Praktische informatie

Bevoegd gezag:

Dienst Regelingen (DR)

Uitvoering:

handhaver vanuit de provincie

Indienen kapmelding:

via online www.dr-loket.nl

De Boswet beschermt het areaal bos in Nederland door regels te stellen aan de kap van bomen en bossen. Dit gebeurt door middel van de *meldingsplicht* (kapmelding) en *herplantplicht* bij het vellen van bomen.

7.2 Toepassing

Eerst dient bepaald te worden of de Boswet van toepassing is op de houtopstand en/of de activiteit.

Stap 1 van 3: Velling of dunning?

Bij dunning is de Boswet niet van toepassing. In de praktijk is er sprake van dunning wanneer de kroonbedekking van de overgebleven houtopstand meer dan 60% bedraagt. Daarnaast heeft dunning als doel de verzorging en bevordering van de overgebleven houtopstand. Bij velling wordt de houtopstand verwijderd of ernstige schade toegebracht, dit kan ook als gevolg van natuurgeweld zoals brand of storm. In de praktijk is er sprake van velling wanneer er een open plek ontstaat van meer dan anderhalf maal de boomlengte en/of minder dan 60% kroonbedekking overblijft.

Stap 2 van 3: Definitie Boswet

Alle houtopstanden groter dan 10 are (0,1 hectare) en alle bomenrijen van meer dan 20 bomen vallen binnen de definitie van de Boswet. Er is in de praktijk sprake van bos als de kroonbedekking van bomen op een terrein meer dan 60% is. Uitgezonderd van de Boswet zijn griend- en hakhout dat periodiek gekapt wordt; Italiaanse populier, paardenkastanje, linde en treurwilg; erven en tuinen; populier of wilgen langs landbouwgronden of wegen; vruchtbomen en windschermen om boomgaarden; kerstsparrren; kweekgoed.

Stap 3 van 3: Bebouwde kom Boswet

De gemeente heeft bij gemeentelijk besluit de 'Bebouwde kom Boswet' vastgesteld. Voor bomen binnen de *Bebouwde kom Boswet* is de Boswet niet van toepassing.

TIPS & AANDACHTSPUNTEN

Neem contact op met de handhaver Boswet van de provincie, bij twijfel over de toepassing van de Boswet op een ruimtelijke activiteit. Voor het vellen van houtopstanden kan ook een kap- of aanlegvergunning van toepassing zijn. Check hiervoor de bestemmingsregels van het bestemmingsplan.

In de Boswet (art. 15, lid 3) staat opgenomen dat op houtopstanden die geregistreerd staan bij het Boschap, (in principe) regelgeving van gemeenten en provincies niet van toepassing is. Een gemeente kan echter wel een aanlegvergunning (via omgevingsvergunning (H5)) eisen wanneer het gaat om uitzonderlijke waarden.

Ekko Aertsen (Federatie Particulier Grondbezit): *“De Boswet werkt goed als uitgangspunt bij het kappen van bomen. Hierdoor zijn gemeentelijke vergunningen niet nodig.”*

7.3 Procedure

Voor het vellen van bos of bomen waarop de Boswet van toepassing is dienen de volgende stappen doorlopen te worden:

Stap 1 van 5: Kapmelding

Minimaal **een maand** (maar niet langer dan **een jaar**) voor de velling dient een melding gedaan te worden bij DR. DR beoordeelt de melding en brengt de aanvrager (binnen **een week**), de gemeente en de provincie (handhaver van de Boswet) op de hoogte van de melding. Als men binnen **een maand** geen *kapverbod* krijgt, dan kan de voorgenomen velling uitgevoerd worden. Indien er sprake is van een spoedeisend karakter kan een ontheffing op de wachtermijn van **een maand** aangevraagd worden bij DR.

Stap 2 van 5: Herplantplicht

Na de velling geldt er een herplantplicht. Dit houdt in dat er binnen drie jaar na de kap herbeplant moet zijn. De herplant moet in principe met soortgelijk bos, op dezelfde plek toegepast worden. Natuurlijke verjonging met een vergelijkbare kwaliteit als de oorspronkelijke houtopstand voldoet ook.

Stap 3 van 5: Compensatie herplantplicht (optioneel)

Wanneer herplant op een andere locatie (compensatie) gewenst is kan hiervoor een aanvraag gedaan worden bij DR.

Stap 4 van 5: Ontheffing herplantplicht (optioneel)

Het is mogelijk om ontheffing of uitstel van de herplant te verkrijgen. Aanvragen van ontheffing dienen ingediend te worden bij DR.

Stap 5 van 5: Beroep (optioneel)

Aanvrager, of belanghebbenden kunnen in beroep gaan tegen het besluit over de ontheffing, bij de Rechtbank. Binnen **6 weken** moet het beroep aangetekend zijn. Binnen **12 maanden** doet de Rechtbank uitspraak.

Foto: J.E. Winkelman

TIPS & AANDACHTSPUNTEN

DR kan in uitzonderlijke gevallen een kapverbod (art. 13, lid 3) opleggen. Hiermee kunnen uitzonderlijke waarden beschermd worden. In de praktijk komt dit amper voor.

Bespreek in (voor)overleg met de handhaver Boswet van de provincie voornemens tot ontheffing en/of compensatie. Zorg hierbij voor een goede ruimtelijke en/of ecologische onderbouwing voor een aanvraag voor ontheffing of compensatie. De handhaver Boswet heeft een adviesfunctie voor DR.

Het creëren van open vormen van bos kan een goede ruimtelijke en ecologische onderbouwing zijn. De handhaver Boswet van de provincie verleent hier in de praktijk vaak (onder voorwaarden) ontheffing voor.

In de praktijk wordt steeds vaker ontheffing verleend van de herplantplicht voor het omvormen van bos naar natuur. Op deze manier kunnen bijvoorbeeld bepaalde N2000-doelstellingen behaald worden. Ook dit kan als ecologische onderbouwing aangegeven worden.

Wanneer de herplant door middel van natuurlijke verjonging wordt bewerkstelligd is er tijdelijke ontheffing (uitstel) mogelijk. Vaak is hier een provinciale regeling opgesteld.

Melding- en herplantplicht zijn niet van toepassing bij werkzaamheden op gronden voor uitvoering van een goedgekeurd bestemmingsplan (art. 5, lid 1, Boswet).

Jelmer Reytjes (provincie Gelderland):

“Wanneer bos (met weinig natuurwaarden) gekapt wordt voor uitvoering van N2000-doelstellingen wordt vaak ontheffing op de herplantplicht verleend door de provincie. Wel is dit maatwerk en zal dit in onderling overleg met de handhaver Boswet van de provincie afgestemd moeten worden”.

Meer informatie:

- Wetteksten Boswet, te vinden op wetten.overheid.nl
- Toelichting Boswet, te vinden via online www.dr-loket.nl.
- Provinciale uitwerking Boswet, te vinden via provinciale website

8

Flora- en faunawet

8.1 Praktische informatie

Bevoegd gezag:

Dienst Regelingen (DR)

Indienen ontheffingsaanvraag:

via online www.dr-loket.nl

Aanvraagkosten:

Variërend van € 60 tot € 300.

De Flora- en Faunawet (FF-wet) beschermt een groot deel van de plant- en diersoorten in Nederland. Dit doet de wet aan de hand van drie lijsten met beschermde soorten, met bijbehorende beschermingsregimes en door het doorlopen van een soortentoets.

8.2 Voorbereiding

Aan de hand van onderstaand schema kan bepaald worden welke stappen doorlopen dienen te worden voor toetsing van een ruimtelijke activiteit aan de FF-wet.

Zorgplicht

Bij elke ruimtelijke activiteit geldt een verplichting om voldoende zorg in acht te nemen voor in het wild levende planten en dieren. In de praktijk komt dit er op neer dat schadelijke effecten op flora en fauna door bepaalde handelingen, voorkomen dienen te worden, als dat redelijkerwijs mogelijk is.

Beschermde dier- en plantensoorten

Aan de hand van de *Soortentabellen* 1, 2 en 3 van het Ministerie van EL&I kan bepaald worden of er beschermde soorten voorkomen in het projectgebied en welk beschermingsregime geldt. Voorts zijn alle vogels beschermd via de FF-wet.

Tabel 1: Op deze soorten is voor *bestendig beheer en gebruik* een vrijstelling van toepassing.

Tabel 2 en 3 en vogels: deze soorten genieten specifieke bescherming. Wanneer volgens een door het Ministerie van EL&I goedgekeurde gedragscode gewerkt wordt zijn er vrijstellingen voor bepaalde werkzaamheden.

Gedragscodes

Een Gedragscode is een hulpmiddel voor het naleven van de Flora- en Faunawet. Gedragscodes geven aan hoe en wanneer bepaalde werkzaamheden uitgevoerd mogen worden zodat de negatieve effecten op beschermde soorten aanvaardbaar zijn. Er geldt dan een vrijstelling voor die specifieke werkzaamheden. Door van een Gedragscode gebruik te maken kan een ontheffing van de FF-wet mogelijk achterwege blijven.

TIPS & AANDACHTSPUNTEN

Gedragscodes beschrijven voorwaarden voor toegestane werkzaamheden die onderdeel zijn van bestendig beheer en gebruik.

De (door het Ministerie van EL&I goedgekeurde) Gedragscode Bosbeheer en de Gedragscode Natuurbeheer worden het meest gebruikt in natuurgebieden en zijn te vinden via www.boschap.nl. Hierin vindt u verdere toelichting over de voorwaarden voor vrijstellingen.

Bron: Dienst Regelingen

8.3 Soortentoets

Wanneer voor een bepaalde activiteit geen vrijstelling geldt (vanuit een gedragscode) dient de soortentoets doorlopen te worden. Door middel van een soortentoets (via een effectstudie) dient bepaald te worden of geplande

activiteiten significant negatieve effecten hebben op beschermde soorten. Dit bestaat in ieder geval uit een uitvoerige projectomschrijving, een inventarisatie van beschermde soorten en een onderzoek naar de negatieve effecten van de activiteiten op deze soorten.

TIPS & AANDACHTSPUNTEN

De aanwezigheid van beschermde soorten in het projectgebied of in de omgeving kan bepaald worden op basis van bestaande informatie zoals de nationale databank flora en fauna (NDFP) via www.natuurloket.nl, of bestanden van provincies, gemeenten of terreineigenaren.

Vaak is het ook nodig om veldonderzoek te doen voor actuele gegevens. De geldigheid van inventarisatiegegevens is in principe 3 jaar, maar kan ook van de situatie afhangen.

Houd er rekening mee dat veldonderzoek voor de effecten lang kan duren, onder andere door seizoensgebondenheid en herhalingsonderzoek.

Houd in de effectenstudie in ieder geval rekening met de volgende aspecten: voedsel, voortplanting, veiligheid, verspreiding. Daarnaast kunnen er specifieke aspecten zijn zoals geluid en verkeer.

Denk na over *mitigerende maatregelen*. Die negatieve effecten kunnen voorkomen oftewel de gunstige staat van instandhouding van de soort komt niet in gevaar.

Negatieve effecten zijn in principe niet significant wanneer ze minder dan 5% zijn,

maar dit kan ook van de situatie afhangen. Bij sterk bedreigde soorten kan bijvoorbeeld een lager percentage gelden.

In vooroverleg met DR kan bepaald worden of er kans is op significant negatieve effecten. Hiervoor dient een (globale) effectstudie en eventueel een pakket van mitigerende maatregelen aangeleverd te worden.

Wanneer mitigatie van de ruimtelijke activiteiten binnen het projectgebied niet mogelijk is kunnen er mogelijk compenserende maatregelen genomen worden. Bij compensatie wordt een (deel)populatie van een soort in een ander gebied versterkt zodat er een gunstige staat van instandhouding blijft voor de gehele soort.

Een aanvraag voor goedkeuring van (een pakket van) mitigerende maatregelen kan bij DR ingediend worden. Dit kan via een ontheffingsaanvraag gedaan worden. Wanneer dit goedgekeurd wordt hoeft er geen (reguliere) ontheffing aangevraagd te worden.

Schakel bij grootschalige en/of complexe projecten een ecologisch adviesbureau in. Hierdoor wordt het onderzoek, de resultaten en de eventuele ontheffingsaanvraag betrouwbaarder.

8.4 Procedure

Wanneer de significant negatieve effecten op een soort niet (voldoende) kunnen worden gemitigeerd dient er ontheffing aangevraagd te worden.

De procedure voor ontheffing wordt geregeld in art. 75, FF-wet.

Stap 1 van 4: Indienen ontheffingsaanvraag

De aanvrager dient het aanvraagformulier,

inclusief de effectstudie en eventueel pakket van mitigerende en compenserende maatregelen in te dienen bij DR.

Stap 2 van 4: Behandeling ontheffingsaanvraag

DR behandelt de aanvraag en neemt een besluit. Ontwerpbesluit wordt ter inzage gelegd en er kunnen zienswijzen (met onderbouwing van inzichten en belangen) ingediend worden door belanghebbenden.

Termijn: binnen **13 weken** (met eenmalige verlenging van **13 weken**). Terinzagelegging ontwerpbesluit heeft een termijn van **6 weken**, hier binnen moeten de zienswijzen ingediend zijn.

Stap 3 van 4: Bezwaar (optioneel)

Aanvrager of belanghebbenden hebben de mogelijkheid bezwaar tegen het besluit over de ontheffing in te dienen bij DR.

Termijn: Binnen **6 weken** na bekendmaking van het besluit.

Stap 4 van 4: Beroep (optioneel)

Aanvrager of belanghebbenden kunnen

in beroep gaan tegen het besluit van DR, bij de Rechtbank.

Termijn: binnen **6 weken** moet het beroep aangetekend zijn. Binnen **12 maanden** doet de Rechtbank uitspraak.

Meer informatie:

- Wetteksten FF-wet, te vinden op wetten.overheid.nl
- Toelichting FF-wet, te vinden via online www.dr-loket.nl
- Provinciale uitwerking FF-wet, te vinden via provinciale website
- Soortentabellen, te vinden via FF-wet

TIPS & AANDACHTSPUNTEN

Bij soorten uit Tabel 2 wordt de lichte toets doorlopen. Wanneer aangetoond wordt dat de gunstige staat van instandhouding van een soort niet in gevaar komt, zal in de praktijk de ontheffing vrijwel altijd verleend worden.

Bij soorten uit Tabel 3 en vogels wordt de uitgebreide toets doorlopen. Hierbij zal DR naast het beoordelen van de gunstige staat van instandhouding van de soort, afwegen of er bepaalde wettelijke belangen zwaarder wegen dan de verbodsbepaling, en of er geen reële alternatieven zijn.

De gunstige staat van instandhouding van een soort kan veilig gesteld worden door het nemen van compenserende maatregelen. Het compensatieplan dient samen met de ontheffingsaanvraag te worden ingediend.

Het indienen van de ontheffingsaanvraag kan eventueel ook via de omgevingsvergunning. Aandachtspunt

is dat dan de procedure en het bevoegd gezag van de omgevingsvergunning van toepassing wordt. Door de soms lange doorlooptijd van ontheffingsaanvragen van de FF-wet kan dit tot problemen en oponthoud leiden.

Bij de ontheffingsaanvraag dient een duidelijke ruimtelijke en/of ecologische onderbouwing aangegeven te worden. Hierbij kan o.a. gedacht worden aan het realiseren van N2000-doelstellingen.

Houd lopende aanvraagprocedures goed in de gaten. Wanneer een besluit tot negatieve effecten leidt voor uw natuurgebied en/of het beheer kan u in een later stadium nog bezwaar en beroep maken.

Schadevergoeding (art. 28, FF-wet) is mogelijk wanneer schade als gevolg van een besluit niet redelijkerwijs tot u behoort en u daar geen redelijke (alternatieve) vergoeding voor kunt krijgen. Vaak dient u hier een financieel deskundige voor in te schakelen.

Foto: Stephan Moed

9.1 Praktische informatie

Bevoegd gezag:

Gedeputeerde Staten (GS) van de provincie

Indienen vergunningaanvraag:

via website provincie

Kosten:

variërend van kostenloos tot ongeveer € 3200.

De Natuurbeschermingswet (NB-wet) regelt voornamelijk de bescherming van Natura2000-gebieden (oftewel Vogel- en Habitatrichtlijngebieden). Dit doet de wet door schadelijke en versturende activiteiten in en rondom deze gebieden te weren of te beperken middels het doorlopen van de stappen van de habitat-toets. Daarnaast regelt de NB-wet de bescherming van *Beschermde Natuurmonumenten*.

9.2 Voorbereiding

Beheerplan

Voor ieder Natura2000-gebied wordt een beheerplan opgesteld. Het beheerplan wordt opgesteld door de provincie in samenwerking met de terreineigenaren en deskundigen en dient goedgekeurd te worden door het Ministerie van EL&I. Activiteiten die zijn opgenomen in een goedgekeurd N2000-beheerplan van het gebied zijn (onder voorwaarden) vrijgesteld van een vergunning.

TIPS & AANDACHTSPUNTEN

Bestendig beheer en gebruik zijn over het algemeen opgenomen in het beheerplan. Dit is in principe toegestaan, al zijn er wel voorwaarden aan verbonden (o.a. buiten het broedseizoen).

Er zijn nog vrijwel geen goedgekeurde N2000-beheerplannen opgesteld. In onderling overleg met de provincie kunnen wel afspraken gemaakt worden over bestendig beheer en gebruik.

Quick scan

Voor activiteiten waarvoor geen vrijstelling geldt, dient onderzocht te worden of dit mogelijk negatieve effecten heeft voor het N2000-gebied. Ook voor activiteiten buiten het N2000-gebied dient dit onderzocht te worden (*externe werking*).

Wanneer er kans is op negatieve effecten dient er verder onderzoek gedaan te worden. Met een *quick scan* (ook wel voortoets genoemd) kan ingeschat worden of de ruimtelijke activiteit(en) significant negatieve effecten hebben op de instandhoudingdoelstellingen van het N2000-gebied. De quick scan bestaat in ieder geval uit een uitvoerige projectomschrijving, een inventarisatie van beschermde soorten en habitats en een (globaal) onderzoek naar de negatieve effecten.

TIPS & AANDACHTSPUNTEN

De instandhoudingdoelstellingen zijn terug te vinden in het aanwijzingsbesluit en het beheerplan van het N2000-gebied. Dit kan opgevraagd worden via de provincie.

Informatie over de ligging van N2000-gebieden is te vinden in de Gebieden-database van het Ministerie van EL&I.

Maak in de quickscan onderscheid in tijdelijke en permanente effecten. Hierbij hoeft nog geen uitgebreide kwantificering van de effecten.

Houd bij het inschatten van de negatieve effecten ook rekening met eventuele cumulatieve effecten als gevolg van andere projecten.

Denk na over *mitigerende maatregelen*. Hierdoor kunnen de negatieve effecten niet significant worden; oftewel de gunstige staat van instandhouding van de soort komt niet in gevaar.

Schakel bij grootschalige en/of complexe projecten een ecologisch adviesbureau in. Hierdoor wordt het onderzoek, de resultaten en de eventuele vergunningaanvraag betrouwbaarder.

9.3 Habitattoets

Wanneer (na overleg met de provincie) uit de quick scan blijkt dat er kans is op een negatief effect dient de habitattoets doorlopen te worden. Deze bestaat uit een lichte toets (verstoring- en verslechteringtoets) of een uitgebreide toets (passende beoordeling). Wanneer er kans is op significant negatieve effecten dient de passende beoordeling doorlopen te worden, anders de verstoring- en verslechteringtoets.

TIPS & AANDACHTSPUNTEN

Gebruik de gegevens uit de quick scan voor de verdere toetsingen. Maak de gegevens uitgebreider, gedetailleerder en actueler. Vaak is hiervoor veldonderzoek nodig.

Houd er rekening mee dat veldonderzoek voor de effecten lang kan duren, onder andere door seizoensgebondenheid en herhalingsonderzoek.

Denk na over het nemen van mitigerende maatregelen. Hierdoor kan er voor gezorgd worden dat de kans op negatieve effecten niet significant is en dus (slechts) de verstoring- en verslechteringtoets doorlopen hoeft te worden.

Negatieve effecten zijn in principe niet significant wanneer ze minder dan 5% zijn, maar dit kan ook van de situatie afhangen. Bij sterk bedreigde habitats of soorten kan bijvoorbeeld een lager percentage gelden.

Verstoring- en verslechtingstoets

In deze toets dient onderzocht te worden of de verslechtering of verstoring op de beschermde soorten en/of habitats aanvaardbaar is.

Wanneer er geen of aanvaardbare verstoring of verslechtering zal optreden zal de vergunning van de NB-wet (onder voorwaarden) verleend worden door de provincie.

TIPS & AANDACHTSPUNTEN

Probeer (verdere) mitigerende maatregelen te nemen zodat de verstoring of verslechtering op de instandhoudingsdoelstellingen aanvaardbaar wordt.

Er hoeft geen rekening gehouden te worden met cumulatieve effecten vanuit andere projecten.

Bron: Ministerie van LNV

Passende beoordeling

Er dient uitvoering onderzoek gedaan te worden naar de negatieve effecten op de beschermde soorten en/of habitats.

TIPS & AANDACHTSPUNTEN

Probeer (verdere) mitigerende maatregelen te nemen zodat de negatieve effecten niet significant zijn, oftewel de instandhoudingdoelstellingen niet in gevaar komen.

Er dient ook met cumulatieve effecten rekening gehouden te worden.

Wanneer er sprake is van significante negatieve effecten moet er onderzocht worden of er reële alternatieven zijn, dwingende redenen van groot openbaar belang zijn, en geldt er een verplichting tot compensatie (ADC-toets). Het compensatieplan dient samen met de vergunningaanvraag ingediend te worden.

Bron: Ministerie van LNV

9.4 Procedure

De procedure van de vergunningverlening wordt geregeld in (afd. 8, NB-wet)

Stap 1 van 4: Indienen quick scan (optioneel)

De aanvrager kan het onderzoek van de quick scan indienen bij de provincie. In onderling overleg kan bepaald worden of er een vergunningaanvraag en zo ja welke toetsing, nodig is.

Stap 2 van 4: Indienen vergunningaanvraag

De aanvrager dient het aanvraagformulier, inclusief toetsing en eventueel pakket van mitigerende en/of compenserende maatregelen in te dienen bij de GS van de provincie.

Stap 3 van 4: Behandeling vergunningaanvraag

GS behandelt de aanvraag en neemt een besluit. Ontwerpbesluit wordt ter inzage gelegd en er kunnen zienswijzen (met onderbouwing van inzichten en belangen) ingediend worden door belanghebbenden.

Termijn: binnen **13 weken** (met eenmalige verlenging van **13 weken**). Terinzagelegging ontwerpbesluit heeft een termijn van **6 weken**, hier binnen moeten de zienswijzen ingediend zijn.

Stap 4 van 4: Beroep (optioneel)

Aanvrager of belanghebbenden kunnen in beroep gaan tegen het besluit van DR, bij de Rechtbank.

Termijn: binnen **6 weken** moet het beroep aangetekend zijn. Binnen **12 maanden** doet de Rechtbank uitspraak.

TIPS & AANDACHTSPUNTEN

Het indienen van de vergunningaanvraag kan eventueel ook via de omgevingsvergunning. Aandachtspunt is dat dan de procedure en het bevoegd gezag van de omgevingsvergunning van toepassing wordt. Door de soms lange doorlooptijd van vergunningaanvragen van de NB-wet kan dit tot problemen en oponthoud leiden.

Bij de vergunningaanvraag dient een duidelijke ruimtelijke en/of ecologische onderbouwing aangegeven te worden. Hierbij kan o.a. gedacht worden aan het versterken van populaties van beschermde soorten (vanuit de FF-wet).

Houd lopende aanvraagprocedures goed in de gaten. Wanneer een besluit tot negatieve effecten leidt voor uw natuurgebied en/of het beheer kan u een zienswijze indienen. Eventueel kunt u in een later stadium nog bezwaar en beroep maken.

Schadevergoeding (afd. 6, NB-wet) is mogelijk wanneer schade als gevolg van een besluit niet redelijkerwijs tot u behoort en u daar geen redelijke (alternatieve) vergoeding voor kunt krijgen. Vaak dient u hier een financieel deskundige voor in te schakelen.

Meer informatie:

- Wetteksten NB-wet, te vinden op **wetten.overheid.nl**
- Provinciale uitwerking NB-wet, te vinden via provinciale website.

Foto: Archief Bosschap

Toelichtende begrippenlijst

Aanlegvergunning:

Onderdeel van een omgevingsvergunning die vereist is voor bepaalde werkzaamheden aangegeven in de bestemmingsregels. Werkzaamheden die onderdeel zijn van het normale onderhoud en/of beheer zijn vaak uitgezonderd van de vergunningplicht. Wel moet u rekening houden met eventuele aanwezige waarden (bv. landschap, cultuurhistorie) in het gebied.

AMvB Ruimte:

Algemene Maatregel van Bestuur voor de ruimte in Nederland. Officieel: Barro (Besluit algemene regels ruimtelijke ordening). Dit is een wettelijk instrument, waarbij de bepalingen doorvertaald moeten worden naar de provinciale ruimtelijke verordeningen, en het bestemmingsplan. In de AMvB Ruimte is o.a. ook het beschermingsregime van de EHS opgenomen.

Bebouwde kom Boswet:

Op grond van de Boswet dient elke gemeente in Nederland over een bebouwde kom Boswet te beschikken. Met het vaststellen van een bebouwde kom Boswet vallen de houtopstanden die in deze kom zijn gelegen, niet langer onder de Boswet. Hier geldt dus geen meldings- en herplantplicht, wel is de gemeentelijke kapvergunning en vaak de aanlegvergunning van kracht. De Bebouwde kom Boswet is een gemeentelijk besluit en kan opgevraagd worden via uw gemeente.

Beschermd Natuurmonument:

Een gebied met uitzonderlijke natuurwetenschappelijke en/of landschappelijke waarden dat is aangewezen op de grond

van de Natuurbeschermingswet (NB-wet). Het kan onder andere gaan om gebieden met zeldzame plant- of diersoorten, maar ook om gebieden die door hun ontstaansgeschiedenis, bodembouw of landschappelijke schoonheid waardevol zijn. Voor ruimtelijke activiteiten zijn er voorwaarden opgesteld die gekoppeld zijn aan een vergunningstelsel (art. 16, lid 1, NB-wet).

Bestendig beheer of gebruik:

Werkzaamheden die vaak al lange tijd onderdeel zijn van het beheer en gericht zijn op behoud van de bestaande situatie. Voorbeelden zijn het dunnen van bossen, het maaien van gras- en rietlanden en het snoeien en openhouden van paden en watergangen. Aangezien deze werkzaamheden al relatief lange tijd worden uitgevoerd kunt u er vaak van uitgaan dat ze geen of amper schadelijk of verstorend effect hebben op de aanwezige soorten. De leefomgeving van de soorten blijft dusdanig constant dat ze zich kunnen handhaven. Hierdoor hoeft u in de praktijk vaak geen ontheffing of vergunning voor deze werkzaamheden aan te vragen. Zodra u veranderingen aanbrengt in frequentie, omvang of intensiteit en u dus duidelijk afwijkt van de gebruikelijke gang van zaken, is er niet langer sprake van bestendig beheer of onderhoud.

Bezwaarschrift:

Wanneer u het niet eens bent met bepaalde bepalingen uit een besluit (van een bepaald bevoegd gezag) kunt u dit beargumenteerd aangeven via een bezwaarschrift. Een bezwaarschrift moet in ieder geval bevatten: naam en adres van indiener(s), dagtekening, omschrijving van het besluit (dossiernummer, naam, en datum vaststelling), argumenten voor het

bezwaar of wijzigingsvoorstel, ondertekening. De volgende indeling kan als leidraad dienen: inleiding (met positieve opmerkingen over bepalingen die u goed vindt), bezwaren tegen bepalingen, eventueel dreigen met schadeclaim, korte samenvatting, bereidheid tot aangeven van verdere toelichting.

Bouwregels:

Voorwaarden voor bebouwingen bij een bestemming. Vaak wordt er aangegeven wat de functie van de bebouwing moet zijn, wat de maximale oppervlakte en/of hoogte mag zijn, en dat er rekening gehouden moet worden met eventuele aanwezige waarden in het gebied.

College van B&W:

College van Burgemeester en Wethouders. Zij zijn het dagelijks bestuur van de gemeente. Het College van B&W is in de praktijk het bevoegde gezag voor gemeentelijke besluiten zoals de omgevingsvergunning.

Compensatie:

Het verevenen van negatieve effecten van maatregelen op een gebied, soort of habitat door op een andere plek positieve effecten met betrekking tot het gebied, soort of habitat te realiseren. Het saldo van de effecten moet positief zijn. Van compensatie kan onder andere gebruik gemaakt worden bij de EHS, FF-wet en NB-wet.

Dubbelbestemming:

Met een dubbelbestemming kunnen bepaalde bestemmingen die aanvullende functies of waarden hebben van specifieke regels worden voorzien. Zowel de regels van de dubbelbestemming als de oorspronkelijke bestemming gelden, waarbij die van de dubbelbestemming voorrang hebben. Voorbeelden zijn archeologie, cultuurhistorie, ecologie, landschap, waterberging, Natura 2000, EHS, landgoed.

Externe werking:

Niet alleen activiteiten in een Natura 2000-gebied hebben invloed op de staat van instandhouding van het gebied, ook activiteiten buiten het gebied kunnen de natuurwaarden in een gebied beïnvloeden. Dit wordt 'externe werking' genoemd. Er bestaat geen ruimtelijke grens voor externe werking: bepalend zijn de effecten op de instandhoudingsdoelstellingen van de soorten en habitattypen in het Natura 2000-gebied, ongeacht de afstand tot het beschermde gebied.

Functieaanduidingen:

Met een functieaanduiding kan een bepaalde grond met uitzonderlijke functies of waarden van (aanvullende) specifieke regels worden voorzien. Ook gelden de regels van de bestemming. Voorbeelden zijn ecologische verbodingszone, eendenkooi, houtwal, verblijfsrecreatie, natuurwaarden, landschapswaarden.

Gebiedsaanduidingen:

Met een gebiedsaanduiding kan een bepaald gebied met uitzonderlijke functies of waarden van (aanvullende) specifieke regels worden voorzien. Ook gelden de regels van de bestemming. Voorbeelden zijn stiltegebied, waterwingebied, extensiveringsgebied, verwevingsgebied.

Gebruiksregels:

Voorwaarden voor gebruik bij een bestemming, die aangeven wat onder strijdig gebruik verstaan wordt. Hierbij kan het onder andere gaan om opslag en stort, verblijfsrecreatie, lawaaisporten.

Gedragscodes:

De Gedragscode Bosbeheer en de Gedragscode Natuurbeheer geven aan welke werkzaamheden (onder voorwaarden) zijn toegestaan, zonder dat u

daar een ontheffing vanuit de FF-wet (H8) voor hoeft aan te vragen. Beide gedragscodes zijn goedgekeurd door het Ministerie van EL&I wat een voorwaarde is voor rechtsgeldigheid. De voorwaarden van de vrijstellingen zijn afhankelijk van het type werkzaamheid en de beschermde status van de aanwezige soorten.

Gemeentelijke bomenverordening:

Verordening die van toepassing is binnen de bebouwde kom. Vaak is er een lijst met beschermde boomsoorten opgesteld waarvoor een kapvergunning vereist is. Wanneer deze lijst er niet is dient voor iedere boom binnen de bebouwde kom een kapvergunning aangevraagd te worden.

Groot openbaar belang:

Redenen van groot openbaar belang worden als criteria aangegeven in de beschermingsregimes van de EHS, FF-wet, en NB-wet. In het geval van significant negatieve effecten is dit één van de voorwaarden. Er is geen eenduidige definitie voor het begrip 'groot openbaar belang'. Wel kan over het algemeen gesteld worden dat voor de FF-wet en NB-wet dwingendere redenen van groot openbaar belang vereist worden dan bij de EHS. Bij openbaar belang moet het in ieder geval om een algemeen belang gaan zoals veiligheid, gezondheid, en werkgelegenheid.

Gunstige staat van instandhouding:

De NB-wet en de FF-wet kennen verplichtingen die zijn gericht op het behouden of herstellen van een gunstige staat van instandhouding van soorten en/of habitats. Bij het vaststellen van de staat van instandhouding van soorten zijn populatietrends, de omvang van de populaties en het natuurlijke verspreidingsgebied belangrijke factoren.

Herijking EHS:

In het regeerakkoord Rutte I is afgesproken dat de EHS in een kleinere, herijkte vorm in 2018 afgerond moet zijn. Als gevolg hiervan is in 2011 de EHS herijkt. Van de oorspronkelijke 728.000 hectare natuur op land, waaronder robuuste verbindingzones is nu nog ongeveer 600.000 hectare over, en zijn de meeste verbindingzones geschrapt. De door Europese regelgeving beschermde Natura 2000-gebieden liggen vrijwel geheel binnen de Ecologische Hoofdstructuur en beslaan ongeveer de helft van de oppervlakte ervan.

Herplantplicht:

Op grond van de Boswet dient binnen drie jaar na een kapmelding (meldingsplicht) van de houtopstand, een (geslaagde) herplant plaats te vinden. In bepaalde gevallen is uitstel, ontheffing of compensatie mogelijk. De herplant moet kwantitatief en kwalitatief in redelijke verhouding staan tot de gekapte houtopstand. In overleg met de handhaver van de provincie kan dit afgestemd worden. Bij verkoop van een grond gaat de herplantplicht over naar de nieuwe eigenaar.

Instandhoudingsdoelstellingen:

Voor elk Natura 2000 gebied is in het aanwijzingsbesluit bepaald welke natuurwaarden behouden moeten worden. In de gebieden die vanuit de Vogelrichtlijn zijn aangewezen gaat het om vogelsoorten. De instandhoudingsdoelstelling geeft dan per soort aan voor hoeveel vogels het gebied een goed leefgebied moet zijn of worden. In de gebieden die vanuit de Habitatrichtlijn zijn aangewezen gaat het om habitats of soorten. De instandhoudingsdoelstelling geeft aan hoeveel leefgebied er moet blijven (behoudsdoel) of komen (ontwikkeldoel) en of de kwaliteit daarvan behouden of verbeterd moet worden.

Kapverbod:

Het Ministerie van EL&I kan (via DR) op grond van de Boswet een kapverbod opleggen, telkens voor ten hoogste vijf jaar. Wanneer er een kapverbod wordt opgelegd informeert DR de grondeigenaar binnen één maand na de kapmelding. Een kapverbod kan worden opgelegd ter bewaring van natuur- of landschapsschoon maar komt in de praktijk vrijwel niet voor. In de praktijk wordt in onderling overleg vaak een passende oplossing gevonden, hierbij kan DR het kapverbod wel als dreigement gebruiken. Tegen een kapverbod staat bezwaar en beroep open.

Meldingsplicht:

Op grond van de Boswet dient een kapmelding gedaan te worden voor het vellen van houtopstanden die binnen de werkingssfeer van de Boswet vallen. De kapmelding dient minimaal een maand, maar niet langer dan een jaar bij DR ingediend worden. Binnen een week krijgt de grondeigenaar een bevestiging, wanneer er binnen een maand geen kapverbod binnenkomt mag de geplande velling uitgevoerd worden. Er is een mogelijkheid op ontheffing van de wachttermijn van een maand wanneer het om dringende zaken gaat (bv. gevaar voor bezoekers).

Mitigerende maatregelen:

Het verzachten van de negatieve effecten van maatregelen op een gebied, soort of habitat. Dit kan door de aard of het tijdstip van de maatregelen, of het project aan te passen. Het saldo van de effecten moet positief zijn. Mitigerende maatregelen kunnen o.a. toegepast worden bij de EHS, FF-wet en NB-wet.

Nationaal Landschap:

Er zijn 20 Nationale Landschappen aangegeven in de Structuurvisie Infrastructuur

en Ruimte. Nationale Landschappen zijn gebieden met internationaal zeldzame of unieke nationale kenmerken en landschapskwaliteiten, en in samenhang daarmee bijzondere natuurlijke en recreatieve kwaliteiten. In Nationale Landschappen geldt de ja, mits benadering; sociaal-economische ontwikkelingen worden toegelaten mits de kernkwaliteiten behouden blijven of versterkt worden. De provincie is bevoegd gezag.

Natuurschoonwet:

De Natuurschoonwet (1928) is een Nederlandse belastingwet die fiscale voordelen biedt aan eigenaars, vruchtgebruikers en erfpachters van landgoederen. De wet kan ook van toepassing zijn bij het ontwikkelen van een nieuw landgoed. Een landgoed kan (vrijwillig) onder deze wet gerangschikt worden als een aaneengesloten gebied van minstens 5 ha omvat en voor minstens 30% uit bos of natuur bestaat. Ook dient het landgoed opengesteld te worden voor bezoekers. De wet is gericht op instandhouding van de kernkwaliteiten en het landschapsbeeld van het landgoed, maar laat in beperkte mate ook (ruimtelijke) ontwikkeling toe. Bevoegd gezag is Dienst Regelingen (DR).

Normaal beheer en onderhoud (bestemmingsplan):

Werkzaamheden gericht op behoud of de verbetering van het kwaliteitsniveau van de grond en de objecten op de grond. In de praktijk zijn dit voornamelijk werkzaamheden die de ruimtelijke en ecologische kwaliteit van de bos- of natuurgrond in stand houden of verbeteren. Veel gemeenten rekenen het vellen (kaalkap) van bos niet binnen dit begrip maar het dunnen van bos wel. Andere voorbeelden zijn het periodiek maaien van gras- en rietlanden en het openhouden van paden en sloten. In de praktijk is het vaak

synoniem van bestendig beheer en gebruik en regulier beheer.

Provinciale compensatieregeling:

Iedere provincie heeft een richtlijn opgesteld waarin de compensatie van bos of natuur geregeld is. Initiatiefnemers die bij een project bos of natuur dienen te compenseren moeten zich aan deze richtlijn houden.

Provinciale ruimtelijke verordening (PRV): Hierin worden rechtsregels gesteld voor de inhoud, toelichting en onderbouwing van bestemmingsplannen. Via de provinciale ruimtelijke verordening wordt o.a. het beschermingsregime van de EHS doorvertaald in bestemmingsplannen.

Quick scan:

Globale inschatting van de mogelijke effecten op de natuurwaarden als gevolg van een project. U dient hierin onderscheid te maken in tijdelijke en permanente factoren en de daarbij behorende gevolgen. Het is niet de bedoeling dat er een uitgebreid kwantitatief onderzoek wordt uitgevoerd. Een kwalitatief onderzoek volstaat. Het gebruiken van een kruistabel waarin de beschermde natuurwaarden worden afgezet tegen de mogelijke versturende effecten van het project kan daarbij handig zijn.

Reële alternatieven:

Reële alternatieven worden als criteria aangegeven in de beschermingsregimes van de EHS, FF-wet, en NB-wet. In het geval van significant negatieve effecten is dit één van de voorwaarden. Er is geen eenduidige definitie voor het begrip 'reële alternatieven'. Het komt er op neer dat alternatieven onderzocht dienen te worden voor een project. Hierbij kan gedacht worden aan het zoeken van andere locatie, aanpassen van het project en/of aanpassen van de doelstelling.

Regulier beheer:

Werkzaamheden gericht op behoud of de verbetering van het kwaliteitsniveau van de grond en de objecten op de grond. In de praktijk zijn dit voornamelijk werkzaamheden die de ruimtelijke en ecologische kwaliteit van de bos- of natuurgrond in stand houden of verbeteren. Voorbeelden zijn het dunnen van bossen, periodiek maaien van gras- en rietlanden en het openhouden van paden en sloten. In de praktijk is het vaak synoniem van bestendig beheer en gebruik en normaal beheer en onderhoud.

Significant negatieve effecten:

Gevolgen van een bepaalde ruimtelijke activiteit die de doelstellingen van de EHS, Natura2000-gebied of beschermde soorten in gevaar brengen. Significant negatieve effecten blijken lastig te kwantificeren. In de praktijk wordt vaak een norm van minimaal 5% als significant negatief beschouwd. U dient echter ook rekening te houden met de bedreigde status van een gebied of soort.

Soortentabellen:

In de soortentabellen staan alle beschermde soorten van de Flora- en faunawet. De tabellen zijn aan de ene kant aan de orde bij ontheffingverlening voor artikel 75 en aan de andere kant bij vrijstellingen in het kader van gedragscodes. Vogelsoorten zijn in deze tabellen niet apart opgenomen, omdat het een erg lange lijst is. Alle vogelsoorten in Nederland zijn beschermd (behalve exoten).

Staatscourant:

Deze wordt iedere werkdag uitgegeven en geeft een overzicht van alle besluiten met een wettelijke basis. Onder andere met betrekking tot het bestemmingsplan, de omgevingsvergunning, de FF-wet en de NB-wet. De Staatscourant is online inzichtelijk via www.staatscourant.nl.

Structuurvisies:

Gemeenten en provincies stellen deze op, om het ruimtelijk beleid en de gewenste ontwikkelingen hierin in kaart te brengen. Structuurvisies zijn opgedeeld in verschillende thema's. In het themadeel 'Natuur' kunt u inzien waar mogelijkheden zijn voor natuurontwikkeling. Structuurvisies bevatten geen (bindende) rechtsregels.

Verbindingsgebied:

Zone van bos of natuur die twee EHS-gebieden aan elkaar verbindt. Verbindingsgebieden zijn van belang voor de migratie van soorten en de stabiliteit van ecosystemen.

Verklaring van geen bedenking:

Goedkeuring vanuit een hoger bevoegd gezag. Deze is onder andere vereist bij een aanvraag voor ontheffing FF-wet of vergunning NB-wet via de omgevingsvergunning.

Verwevingsgebied:

Gebied met vaak extensieve vormen van landbouw die grenzen aan een EHS-gebied. Deze gebieden fungeren vaak als een bufferzone tussen een EHS-gebied en versturende landgebruiksvormen zoals intensieve landbouw, industrie of wonen.

Vorbereidingsbesluit:

Een bestemmingsplan wordt in bepaalde gevallen voorafgegaan door een voorbereidingsbesluit. Dat is een besluit, waarbij de gemeenteraad verklaart, dat voor een bepaald gebied een bestemmingsplan wordt voorbereid. Het voorbereidingsbesluit dient ervoor het gebied te beschermen tegen ontwikkelingen die in strijd zijn met het toekomstige bestemmingsplan. Na de inwerkingtreding geldt het besluit voor één jaar. Tegen een voorbereidingsbesluit staat geen bezwaar of beroep open.

Werelderfgoed:

In de Structuurvisie Infrastructuur en Ruimte wordt op Rijksniveau de planologische bescherming van de werelderfgoederen geregeld. Een voorbeeld is de Waddenzee, een belangrijk natuurgebied dat is aangewezen als werelderfgoed. De werelderfgoederen zijn beschermd via de Monumentenwet en via de provinciale structuurvisie en het gemeentelijk bestemmingsplan.

Wezenlijke kenmerken en waarden (EHS):

De wezenlijke kenmerken en waarden zijn de actuele en potentiële waarden, gebaseerd op de natuurdoelen van een EHS-gebied. In deze gebieden geldt het 'nee, tenzij'-regime. Nieuwe plannen, projecten of handelingen zijn niet toegestaan als zij de wezenlijke kenmerken of waarden van het gebied aantasten, tenzij er geen reële alternatieven zijn én er sprake is van redenen van groot openbaar belang.

Wijzigingsbevoegdheid:

Op gronden en/of bestemmingen waarop een wijzigingsbevoegdheid van toepassing is kan de huidige bestemming gewijzigd worden in een andere bestemming. Hiervoor dient een binnenplanse afwijking, via de omgevingsvergunning, aangevraagd te worden bij het college van B&W. In de bestemmingsregels is aangegeven welke voorwaarden er gelden voor de bestemmingswijziging.

Zienschijven:

Wanneer u het niet eens met bepaalde bepalingen uit een voorlopig besluit (van een bepaald bevoegd gezag) kunt u dit beargumenteerd aangeven via een zienschijf. Een zienschijf moet in ieder geval bevatten: naam en adres van indiener(s), dagtekening, omschrijving van het besluit (dossiernummer, naam, en datum vaststel-

ling), argumenten voor het bezwaar of wijzigingsvoorstel, ondertekening. De volgende indeling kan als leidraad dienen: inleiding (met positieve opmerkingen over bepalingen die u goed vindt), bezwaren tegen bepalingen, eventueel dreigen met schadeclaim, korte samenvatting, bereidheid aangeven tot verdere toelichting. Wanneer u geen zienswijze indient verliest u het recht op bezwaar en beroep!

Geraadpleegde documenten

Algemeen

- Bomen en wet. Geldend recht voor bomen. Mr. B.M. Visser (2009).
- Recht voor de groene ruimte. Mr. dr. F.H. Kistenkas (2008).
- Recht voor de groenblauwe ruimte. Mr. dr. F.H. Kistenkas (2009).
- Structuurvisie Infrastructuur en Ruimte. Ministerie van I&M (2012).

Bestemmingsplan

- Wet ruimtelijke ordening (Wro) (2012).
- Standaard Vergelijkbare Bestemmingsplannen (SVBP) (2008).

Omgevingsvergunning

- Wet algemene bepalingen omgevingsrecht (Wabo) (2012).
- Reikwijdte Omgevingsvergunning. Ministerie van VROM (2009).

Ecologische Hoofdstructuur

- Besluit algemene regels ruimtelijke ordening (Barro) (2012).

Boswet

- Boswet (2012).
- De Boswet in Gelderland. Handreiking voor eigenaren en beheerders. Provincie Gelderland (2001).

Flora- en Faunawet

- Flora- en Faunawet (2012).
- Aangepaste beoordeling ontheffing ruimtelijke ingrepen Flora- en Faunawet. Ministerie van LNV (2009).

Natuurbeschermingswet

- Natuurbeschermingswet 1998 (2012).
- Checklist gewijzigde Natuurbeschermingswet 1998. Ministerie van LNV (2005).
- Algemene handreiking Natuurbeschermingswet 1998. Ministerie van LNV (2005).

Ruimtelijke ordening en natuurwetgeving bij bos- en natuurbeheer
Een handleiding voor eigenaren en beheerders

Redactie en tekst : ir. P.G.R.P. de Dooij (Bosschap)

Met medewerking van : Mr. dr. F.H. Kistenkas (WUR), Mr. ir. H.C. Beekhuis (Staatsbosbeheer).

Deze handleiding dient als hulpmiddel en baseert zich op bestaande en bekende juridische informatie, die op onderdelen aan verandering onderhevig kan zijn. Deze handleiding biedt geen garanties en er kunnen geen rechten aan ontleend worden. De tekst van deze handleiding is opgesteld naar de stand van wetgeving en rechtspraak per 1 oktober 2012. Hoewel de informatie in deze publicatie met uiterste zorg is samengesteld aanvaard het Bosschap geen enkele aansprakelijkheid voor directe of indirecte gevolgen van onvolledigheid of onjuistheid van deze handleiding. Het is toegestaan teksten te gebruiken uit deze handleiding waarbij bronvermelding op prijs wordt gesteld.

© Oktober 2012, het Bosschap, bedrijfsschap voor bos en natuur

Het Bosschap zet zich in voor de bedrijfsmatige aspecten van het bos- en natuurbeheer in Nederland. Ruimtelijke ordening en natuurwetgeving bepalen mede de randvoorwaarden voor beheeractiviteiten. Deze handleiding biedt een beheerder of eigenaar een verhelderend overzicht in de vaak complexe regelgeving. Daarnaast geven de vele tips en aandachtspunten houvast om met ruimtelijke ordening en natuurwetgeving in de praktijk om te gaan.

Bij het Bosschap zijn in 2012 ongeveer 2000 bos- en natuureigenaren geregistreerd. Dit zijn zowel terreinbeherende organisaties, particulieren als overheden. Met elkaar beheren zij ruim 300.000 ha Bos en 200.00 ha natuur. Daarnaast zijn er bij het Bosschap ruim 350 bosaannemers aangesloten.

Contact:

Bosschap – bedrijfschap voor bos en natuur
Postbus 65
3970 AB Driebergen
www.bosschap.nl

Telefoon: 030-6930130

