


ALTERRA

WAGENINGEN UR

Natuurbrug Het Gooi

Toetsing plannen voor kantoorbebouwing op voormalig AZC-terrein

Edgar A. van der Grift

Alterra-rapport 1379, ISSN 1566-7197


Natuurbrug Het Gooi

Natuurbrug Het Gooi

Toetsing plannen voor kantoorbebouwing op voormalig AZC-terrein

Edgar A. van der Grift

Alterra-rapport 1379

Alterra, Wageningen, 2006

REFERAAT

Van der Grift, E.A., 2006. *Natuurbrug Het Gooi; Toetsing plannen voor kantoorbebouwing op voormalig AZC-terrein*. Wageningen, Alterra, Alterra-rapport 1379. 35 blz. 2 fig.; 3 tab.; 8 ref.

In opdracht van Stichting Gooisch Natuurreservaat is onderzocht wat de effecten zijn van kantoorbebouwing op de effectiviteit van een over de A1 en Naarderstraat gepland ecoduct: Natuurbrug Het Gooi. Tevens is verkend welke maatregelen genomen kunnen worden om eventuele negatieve effecten van de kantoorbebouwing te mitigeren.

Trefwoorden: natuurbrug, ecoduct, faunapassage, habitatfragmentatie, ontsnippering, ecologische corridor, snelweg, Gooi.

ISSN 1566-7197

Dit rapport kunt u bestellen door € 20,- over te maken op banknummer 36 70 54 612 ten name van Alterra, Wageningen, onder vermelding van Alterra-rapport 1379. Dit bedrag is inclusief BTW en verzendkosten.

© 2006 Alterra

Postbus 47; 6700 AA Wageningen; Nederland

Tel.: (0317) 474700; fax: (0317) 419000; e-mail: info@wur.nl

Niets uit deze uitgave mag worden veelevoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze ook zonder voorafgaande schriftelijke toestemming van Alterra.

Alterra aanvaardt geen aansprakelijkheid voor eventuele schade voortvloeiend uit het gebruik van de resultaten van dit onderzoek of de toepassing van de adviezen.

Inhoud

Woord vooraf	7
Samenvatting	9
1 Inleiding	11
1.1 Achtergrond	11
1.2 Vraagstelling	11
1.3 Ligging en kenmerken Natuurbrug Het Gooi	12
1.4 Doelsoorten voor de natuurverbinding	13
1.5 Ligging en kenmerken kantoorbebouwing	13
1.6 Aanpak van het onderzoek	15
2 Toetsing effecten kantoorbebouwing op ecologisch functioneren natuurbrug	17
2.1 Toetsingscriteria	17
2.2 Toetsing verwacht gebruik natuurbrug door de doelsoorten	17
2.2.1 Criterium 1: Effect verlies ruimte voor natuur	17
2.2.2 Criterium 2: Effect verstoring rond natuurbrug	21
3 Advies ontwerp en inrichting kantoorlocatie	25
3.1 Mitigatie effecten kantoorbebouwing	25
3.2 Verwacht resultaat mitigerende maatregelen	26
4 Conclusies	27
Literatuur	29
Bijlage 1 Ontwerprichtlijnen ecosysteemtype-verbindingen	31
Bijlage 2 Ontwerprichtlijnen ecoprofiel-verbindingen	33

Woord vooraf

De Stichting Gooisch Natuurreservaat is samen met de gemeenten Blaricum, Bussum, Hilversum, Huizen en Laren door het provinciale bestuur van Noord-Holland betrokken bij de herbestemming van het voormalige Asielzoekerscentrum Crailo (AZC) en het voormalige Oefen- en Rampenterrein, de schietbanen en de Kolonel Palmkazerne van het Ministerie van Defensie. Het provinciaal beleid is gericht op de ontwikkeling van zowel bedrijfsterrein, woningbouw als een ecoduct over de A1 en de Naarderstraat. Rijkswaterstaat Noord-Holland heeft de voorbereiding van de realisatie van het ecoduct inmiddels met financiële steun van de provincie ter hand genomen.

Het Goois Natuurreservaat is verheugd met de betrokkenheid van al deze partijen, omdat de stichting hierdoor in staat wordt gesteld om haar natuurdoelen voor deze omgeving daadwerkelijk te realiseren. Het betreft de uitbreiding van het Beschermd Natuurmonument Bussummer- en Westerheide met bos- en heideterrein, evenals de realisatie van de ecologische verbindingzone tussen dit beschermd natuurmonument en het Beschermd Natuurmonument Blaricummer- en Tafelbergheide, onder meer door de aanleg van het ecoduct over de rijksweg A1 en de Rijksweg/Naarderstraat in de gemeenten Blaricum en Laren. Vanwege de overal aanwezige verstedelijking langs de A1 is het uitsluitend op deze locatie nog mogelijk om deze verbinding te leggen. Daarmee zal dan weer een essentiële voorziening zijn gerealiseerd om te komen tot één geheel ontsnipperde Heuvelrug.

In dit rapport wordt duidelijk dat een optimale inrichting van de ecologische verbindingzone, vooral de toeloop vanaf de Westerheide naar het ecoduct over de A1, zich niet geheel verdraagt met de ontwikkeling van een beperkt bedrijventerrein (ca. 3 ha) op het voormalige AZC-terrein. Het ware beter geweest voor een duurzaam herstel van de Gooise natuur, wanneer het volledige terrein ten zuiden van de Nieuwe Crailoseweg (“Gebed zonder End”) teruggegeven zou kunnen worden aan de natuur. Het Goois Natuurreservaat heeft er echter begrip voor dat het provinciaal bestuur en de betrokken gemeenten bij het dilemma waar zij zich voor zien geplaatst – de integrale uitvoering van het Streekplan versus een optimale realisatie van de Ecologische Hoofdstructuur – in dit geval wellicht niet voor de volle honderd procent voor dat laatste kunnen kiezen.

In goed overleg met alle betrokken partijen blijft het Goois Natuurreservaat zich inzetten voor een zo optimaal mogelijke verbinding zodat een duurzaam behoud van biodiversiteit in het noordelijke Gooi kan worden gewaarborgd.

P.J.M. Poelmann
Voorzitter Stichting Gooisch Natuurreservaat

Samenvatting

Natuurverbinding Het Gooi moet de ruimtelijke samenhang van de natuur op de noordelijke delen van de Heuvelrug versterken. Onderdeel van deze natuurverbinding is de aanleg van een natuurbrug over de A1 en Rijksweg/Naarderstraat. De zuidelijke toeloop van deze natuurbrug is voor een belangrijk deel op het terrein van het voormalige Asielzoekerscentrum (AZC) geprojecteerd. Tegelijkertijd worden in het kader van de ontwikkeling van bedrijfsterrein/woningbouwlocatie Crailo de mogelijkheden verkend om op het AZC-terrein natuurontwikkeling te combineren met kantoorbebouwing. Hiervoor zijn momenteel twee opties in beeld die verschillen in de ruimtelijke positionering van de kantoorbebouwing.

Omdat de beschikbare ruimte voor een natuurverbinding tussen de bebouwingkernen van Bussum en Laren beperkt is en de effectiviteit van de geplande natuurbrug nauw samenhangt met het grondgebruik in de directe omgeving van de faunapassage, heeft het Goois Natuurreservaat aan Alterra gevraagd om een advies uit te brengen over de volgende vraagstukken:

1. Wat zijn de verwachtingen betreffende het ecologisch functioneren van natuurbrug Het Gooi indien kantoorbebouwing wordt gerealiseerd op het AZC-terrein?
2. Zijn er verschillen in het ecologisch functioneren van de natuurbrug te onderscheiden tussen de twee opties met betrekking tot de positionering van de kantoorbebouwing?
3. Welke adviezen ten aanzien van precieze positionering, ontwerp en inrichting kunnen worden gegeven om eventuele nadelige effecten van de kantoorontwikkeling op het ecologisch functioneren van de natuurbrug te mitigeren of weg te nemen?

Het onderzoek betreft een quick-scan die het best te karakteriseren is als een expertoordeel, bestaande uit twee onderdelen:

1. Een vergelijking van de plannen voor de kantoorbebouwing met de minimale en optimale eisen die de (doel)soorten voor de natuurverbinding stellen aan het ontwerp en de inrichting van de verbinding, en dan vooral de eisen die deze soorten stellen aan de toeloopzone van de natuurbrug over de A1/Naarderstraat.
2. Een verkenning van mogelijke maatregelen voor het mitigeren en/of wegnemen van de effecten als door de kantoorontwikkeling niet (volledig) aan de eisen die de doelsoorten stellen kan worden voldaan.

Door de bestaande bebouwing rond Natuurverbinding Het Gooi is de ruimte voor aanleg van een ecologische verbinding in de huidige situatie al beperkt. Kantoorbebouwing op het voormalige AZC-terrein zal deze ruimte verder beperken. Een (optimale) ecosysteemverbinding is voor Natuurverbinding Het Gooi niet te realiseren binnen de beschikbare ruimte. Dit is al het geval in de situatie zonder kantoorbebouwing op het voormalige AZC-terrein. Eventuele kantoorbebouwing

verkleint de ruimte voor het realiseren van een ecosysteemverbinding verder en is dan ook niet aan te raden, te meer omdat dit de enige locatie is die nog voor een natuurverbinding richting de noordelijke natuurterreinen in het Gooi in aanmerking komt.

Hoewel een (optimale) ecosysteemverbinding, waarbinnen alle soorten en processen van het ecosysteem een plaats kunnen vinden, voor Natuurverbinding Het Gooi binnen de beschikbare ruimte niet te realiseren blijkt, betekent dit niet dat voor individuele groepen (doel)soorten geen effectieve verbindingzone kan worden gecreëerd. Naar verwachting biedt Natuurverbinding Het Gooi ten zuiden van de infrastructuurbundel voldoende ruimte om voor de doelsoorten boommarter, das, ree, hazelworm, zandhagedis, heideblauwtje en groene zandloopkever een effectieve verbindingzone te realiseren die voldoet aan de ontwerprichtlijnen ten aanzien van de corridorbreedte en omvang en ligging van de stapstenen. Voor de doelsoort edelhert is dit niet het geval.

De beperkte ruimte en nabijheid van woonkernen, bedrijvigheid en infrastructuur maken de beschikbare zone voor Natuurverbinding Het Gooi, inclusief de natuurbrug, gevoelig voor verstoring. Het zijn vooral de hoefdieren die hier naar verwachting schade van ondervinden: een verwacht marginaal en suboptimaal gebruik van de natuurbrug door respectievelijk edelhert en ree. De kantoorbouwlocatie versterkt naar verwachting deze effecten door het (verder) verkleinen van de bufferzone rond de zuidelijke toeloop van de natuurbrug en de versturende werking van de activiteiten op het bedrijfsterrein.

Met een set van mitigerende maatregelen zijn de versturende werking van de kantoorbouwlocatie en het verlies aan habitat naar verwachting te minimaliseren. In het streven naar een volwaardige ecosysteemverbinding is het aanwijzen van een kantoorbouwlocatie op het voormalige AZC-terrein echter niet aan te bevelen omdat de situatie zonder kantoorbebouwing al suboptimaal is en een verdere verkleining van de voor de natuurverbinding beschikbare ruimte dus moet worden tegengegaan.

Op soortniveau zullen de mitigerende maatregelen voor boommarter, das en ree naar verwachting de acceptatie en het gebruik van de natuurverbinding vergroten. Voor de overige (weinig mobiele) doelsoorten (hazelworm, zandhagedis, heideblauwtje, groene zandloopkever) vergroten de mitigerende maatregelen de kansen voor het realiseren van een optimale habitatverbinding.

Voor doelsoort het edelhert zijn de mitigerende maatregelen naar verwachting weinig effectief, omdat de situatie zonder kantoorbebouwing al niet optimaal is als gevolg van gebrek aan ruimte en bestaande verstoringbronnen op korte afstand van de natuurverbinding. Voor deze doelsoort is iedere verdere inperking van de ruimte en/of extra verstoringbron dus af te raden en is een beleid voor het (op termijn) uitbreiden van de natuurverbinding de aanbeveling.

1 Inleiding

1.1 Achtergrond

De aanleg van ecologische verbindingen tussen verschillende natuurgebieden op de Heuvelrug moet de ruimtelijke samenhang van de natuur versterken. Eén van de geplande verbindingen – gesitueerd tussen de bebouwingskernen van Bussum en Laren – heeft als doelstelling de natuurgebieden van de centrale delen van de Heuvelrug (o.a. Bussummerheide, Westerheide, Zuiderheide) met die ten noorden van rijksweg A1 (o.a. Blaricummerheide, Tafelbergheide) aan elkaar te schakelen (Veen & Brandjes 2000). Om een dergelijke verbinding te realiseren zijn ontsnipperende maatregelen nodig bij zowel de A1 als de Naarderstraat. Een belangrijk gegeven hierbij is dat de groene zone tussen Bussum en Laren de *enige locatie* is waar een verbinding met de noordelijke natuurterreinen kan worden gerealiseerd.

Op dit moment wordt er door de provincie Noord-Holland, gemeenten en het Goois Natuurreservaat gewerkt aan zowel de voorbereiding van natuurbrug “Het Gooi” over de A1 en Naarderstraat als aan de ontwikkeling van natuur en een bedrijfsterrein/woningbouwlocatie op het voormalige asielzoekerscentrum (AZC) en Kolonel Palmkazerneterrein. Beide projecten zijn met elkaar verweven. Het AZC-terrein maakt deel uit van de zuidelijke toeloop van de geplande natuurbrug. De planontwikkeling gaat op dit moment nog niet uit van volledige natuurontwikkeling op het AZC-terrein. De mogelijkheden worden verkend om natuurontwikkeling te combineren met kantoorbebouwing op het AZC-terrein. Hiervoor zijn momenteel twee opties in beeld die verschillen in de ruimtelijke positionering van de kantoorbebouwing.

1.2 Vraagstelling

Omdat de beschikbare ruimte voor een ecologische corridor tussen de bebouwingskernen van Bussum en Laren beperkt is en de effectiviteit van de geplande natuurbrug nauw samenhangt met het grondgebruik in de directe omgeving van de faunapassage, heeft het Goois Natuurreservaat aan Alterra gevraagd om een advies uit te brengen over de volgende vraagstukken:

1. Wat zijn de verwachtingen betreffende het ecologisch functioneren van natuurbrug Het Gooi indien kantoorbebouwing wordt gerealiseerd op het AZC-terrein?
2. Zijn er verschillen in het ecologisch functioneren van de natuurbrug te onderkennen tussen de twee opties met betrekking tot de positionering van de kantoorbebouwing?
3. Welke adviezen ten aanzien van precieze positionering, ontwerp en inrichting kunnen worden gegeven om eventuele nadelige effecten van de kantoorontwikkeling op het ecologisch functioneren van de natuurbrug te mitigeren of weg te nemen?

1.3 Ligging en kenmerken Natuurbrug Het Gooi

Natuurbrug Het Gooi maakt deel uit van “Natuurverbinding Het Gooi” dat een schakel vormt tussen de verschillende bos- en heideterreinen van de noordoostelijke Heuvelrug. Natuurbrug Het Gooi overkluist rijksweg A1 en de Naarderstraat. Feitelijk bestaat de natuurbrug uit twee kunstwerken en een tussengebied (tussen A1 en Naarderstraat) dat als stapsteen wordt ingericht.

Natuurbrug Het Gooi is min of meer ter hoogte van km 25.2 over rijksweg A1 geprojecteerd. Dit is net ten zuiden van de afrit van de A1 naar ziekenhuis Gooi Noord. De Naarderstraat wordt in het verlengde hiervan gepasseerd, direct ten oosten van het (parkeer)terrein van ziekenhuis Gooi Noord. De plannen verkeren nog in een verkennende fase. De exacte vorm en ligging van Natuurbrug Het Gooi, zowel bij de A1 als Naarderstraat is daarom nog niet bekend.

Voor het ontwerp van Natuurbrug Het Gooi worden vooralsnog de volgende uitgangspunten gehanteerd (Bergsma-Eijsackers 2006):

Kunstwerk A1

- Breedte kunstwerk: minimaal 40 m (aanbevolen: 50 m).
- Lengte kunstwerk: 90 m.
- Inrichting natuurbrug: bos en heide.
- Hellingshoek toelopen: maximaal 1:10.
- Recreatief medegebruik: fietspad.
- Bufferzone rond toegangen natuurbrug: 150-500 m (aanbevolen: 250 m).

Kunstwerk Naarderstraat

- Breedte kunstwerk: minimaal 30 m (aanbevolen: 50 m).
- Lengte kunstwerk: 30 m.
- Inrichting natuurbrug: bos en heide.
- Hellingshoek toelopen: maximaal 1:10.
- Recreatief medegebruik: fietspad.
- Bufferzone rond toegangen natuurbrug: 150-500 m (aanbevolen: 250 m).

Stapsteen tussen A1 en Naarderstraat

- Breedte stapsteen: circa 90 m.
- Lengte stapsteen: circa 150 m.
- Inrichting stapsteen: groene afscherming en aanleg poel.

1.4 Doelsoorten voor de natuurverbinding

De dimensies en inrichting van de natuurverbinding worden primair afgestemd op enkele representatieve en thans in de omgeving van de geprojecteerde natuurverbinding aanwezige diersoorten (Bergsma-Eijsackers 2006). Het betreft de volgende doelsoorten, per ecosysteemtype:

<i>Bos</i>	boommarter, hazelworm
<i>Heide:</i>	zandhagedis, heideblauwtje, groene zandloopkever
<i>Overgangsgebied:</i>	das, ree

De natuurverbinding moet tevens de uitwisseling van edelherten mogelijk maken, vooruitlopend op de (op termijn) verwachte terugkomst van deze hoefdiersoort op de Heuvelrug.

1.5 Ligging en kenmerken kantoorbebouwing

Het terrein voor kantoorbedrijvigheid is circa 3 ha groot en in de noordwesthoek van het AZC-terrein geprojecteerd. Voor de positionering van de kantoorbebouwing binnen het bedrijfsterrein zijn vooralsnog twee opties uitgewerkt¹, namelijk positionering van de kantoorbebouwing langs de Nieuwe Crailoseweg (“Gebed zonder End”), dan wel volledige positionering van de kantoorbebouwing op het grondgebied van de gemeente Laren (figuur 1 en 2).

De geprojecteerde kantoorbebouwing op het voormalige AZC-terrein heeft de volgende kenmerken (bron: Provincie Noord-Holland):

- Kantoorruimte voor 600 tot 800 mensen; de huisvesting is uitbreidbaar tot 25.000 m² BVO.
- Parkeren ondergronds, bezoekers parkeren bij het pand.
- Ruimte voor aan-/afvoer goederen en koeriers.
- Het niet bebouwde gedeelte van het terrein heeft een groene, campusachtige uitstraling.
- Hoogte van de gebouwen maximaal 4 lagen, incidenteel hoger.
- Verkeersontsluiting te realiseren vanaf de westkant, langs de bufferzone van de Nieuwe Crailoseweg.
- Uitgaan van een geconcentreerde plek van een aantal gebouwen, welke met een overdekte verbinding onderling verbonden zijn.

¹ Het betreft nog slechts (zeer) ruwe schetsen van de contouren van het bedrijfsterrein en de positionering van de kantoorbebouwing.


Figuur 1. Positionering van de kantoorbouwing ten opzichte van natuurbrug Het Gooi: optie 1 (bron: Provincie Noord-Holland).


Figuur 2. Positionering van de kantoorbouwing ten opzichte van natuurbrug Het Gooi: optie 2 (bron: Provincie Noord-Holland).

1.6 Aanpak van het onderzoek

Het onderzoek betreft een quick-scan die het best te karakteriseren is als een expertoordeel, bestaande uit twee onderdelen:

1. Een vergelijking van de plannen voor de kantoorbebouwing met de minimale en optimale eisen die de (doel)soorten voor de natuurverbinding stellen aan het ontwerp en de inrichting van de verbinding, en dan vooral de eisen die deze soorten stellen aan de toeloopzone van de natuurbrug over de A1/Naarderstraat. Hiervoor is een veldbezoek gebracht, zijn de ecologische eisen van de doelsoorten verkend en is getoetst of aan deze eisen kan worden voldaan als de plannen voor kantoorontwikkeling worden uitgevoerd. Hierbij is aandacht voor de positionering, het ruimtebeslag en het gebruik van de kantoorlocatie.
2. Een verkenning van mogelijke maatregelen voor het mitigeren en/of wegnemen van de effecten als door de kantoorontwikkeling niet (volledig) aan de eisen die de doelsoorten stellen kan worden voldaan. Deze maatregelen kunnen, indien tot verdere uitwerking van de plannen voor kantoorbebouwing wordt besloten, dienen als uitgangspunten voor de precieze positionering, ontwerp en inrichting van de kantoorlocatie.

2 Toetsing effecten kantoorbebouwing op ecologisch functioneren natuurbrug

2.1 Toetsingscriteria

De geprojecteerde kantoorlocatie op het voormalige AZC-terrein beperkt de beschikbare ruimte voor natuur(ontwikkeling) en de inrichting van een bufferzone rondom de zuidelijke toeloop van de natuurbrug. Tevens vergroot de komst van bedrijvigheid op korte afstand van de natuurverbinding de kans op verstoring van diersoorten die de natuurverbinding (willen) gebruiken.

Het ecologisch functioneren van de natuurbrug is daarom getoetst op basis van twee criteria:

1. De beschikbare ruimte voor natuur aan de zuidzijde van de natuurbrug is voldoende voor het realiseren van een effectieve faunaverbinding voor de doelsoorten.
2. De versturende werking van de geprojecteerde kantoorlocatie belemmert het functioneren van de natuurbrug als faunapassage voor de doelsoorten niet.

Andere factoren die het functioneren van de natuurbrug bepalen, bijvoorbeeld de dimensionering van de natuurbrug en de kwaliteit van de biotopen op de natuurbrug, zijn bij de beoordeling van de plannen voor kantoorbebouwing als gelijk verondersteld met de situatie zonder kantoorbebouwing op het AZC-terrein. Wel zijn bovenstaande criteria in verband gebracht met deze andere factoren die de geschiktheid van de natuurbrug als faunapassage bepalen zodat een volledig beeld van het toekomstig functioneren van de natuurbrug ontstaat.

2.2 Toetsing verwacht gebruik natuurbrug door de doelsoorten

2.2.1 Criterium 1: Effect verlies ruimte voor natuur

Vraag: Vormt de beperking van de voor natuur beschikbare ruimte aan de zuidzijde van de natuurbrug ingeval kantoorbebouwing op het voormalig AZC-terrein wordt gerealiseerd een knelpunt voor het functioneren van de natuurbrug als faunapassage voor de doelsoorten?

Voor het creëren van een natuurverbinding is ruimte nodig. De breedte van een verbindingzone hangt nauw samen met de ambities die men heeft en de doelsoorten die gebruik moeten maken van de verbindingzone. Ingeval van Natuurverbinding Het Gooi streeft men naar een ecosysteemverbinding voor de ecosystemtypen bos en heide. Dit houdt in dat met de natuurverbinding wordt gestreefd naar het verbinden op ecosysteemniveau door het continueren van de ecosystemen in de verbindingzone en zo een fysieke schakeling te maken tussen de ecosystemen – met alle daarbinnen levende planten- en diersoorten – aan weerszijde van de infrastructurele barrière.

In het *Handboek Robuuste Verbindingen – Ecologische randvoorwaarden* (Broekmeyer & Steingröver 2001) zijn normen opgesteld voor effectieve (robuuste) verbindingzones voor de verschillende ecosysteemttypen en ambitieniveaus. Natuurverbinding Het Gooi kan op basis van de gekozen ecosystemen en doelsoorten (zie 1.4) in de termen van genoemd handboek als volgt worden omschreven:

Tabel 1. Vertaling van het streefbeeld voor natuurbrug Het Gooi naar de ecosysteemttypen en ambitieniveaus volgens het *Handboek Robuuste Verbindingen* (Broekmeyer & Steingröver 2001). Ambities: A = Versterken van de kwaliteit van leefgebied voor het edelhert; B1 = Behoud van biodiversiteit op nationale schaal; B2 = Behoud van biodiversiteit op nationale en regionale schaal; B3 = Behoud van biodiversiteit op nationale schaal, regionale schaal en bij onvoorziene risico's.

Streefbeeld natuurbrug Het Gooi		<i>Handboek Robuuste Verbindingen</i>	
Ecosysteem	Doelsoort	Ecosysteemtype	Ambitie
Bos	Boommarter	Bos van arme en (matig) rijke zandgrond	B1
	Hazelworm	Bos van arme en (matig) rijke zandgrond	B3
Heide	Zandhagedis	Droge Heide	B3
	Heideblauwtje	Natte heide met ven	B3
	Groene zandloopkever ¹	-	-
Overgangsg gebied	Das	Struweel en zoomvegetatie zandgrond	B1
	Ree ²	-	-
Bos/heide	Edelhert	Bos van arme en (matig) rijke zandgrond	A

¹ Niet als ecoprofiel opgenomen in *Handboek Robuuste Verbindingen*, maar de eisen die de soort stelt zijn vergelijkbaar met de eisen die door de zandhagedis aan de natuurverbinding worden gesteld.

² Niet als ecoprofiel opgenomen in *Handboek Robuuste Verbindingen*, maar de eisen die de soort stelt zijn vergelijkbaar met de eisen die door de das aan de natuurverbinding worden gesteld.

Na 'optelling' van de ambities, met als uitgangspunt dat de verbindingzone korter dan 5 kilometer is, ontstaat voor de breedte van de natuurverbinding het volgende beeld (zie ook figuren B1.1-B1.4 in bijlage 1):

Tabel 2. Per ecosysteemtype en ambitieniveau de optimale breedte van een natuurverbinding (<5 km lang) met en zonder edelhert als doelsoort.

Ecosysteemtype en ambitie	Breedte natuurverbinding (m)	
	Zonder edelhert	Met edelhert
Bos van arme en (matig) rijke zandgrond (B3)	100	1000
Droge heide (B3)	500	500
Natte heide met ven (B3)	500	500
Struweel en zoomvegetatie zandgrond (B1)	100	100
Totaal	1200	2100

Voor een ecosysteemverbinding met de genoemde vier ecosysteemttypen *zonder* edelhert als doelsoort geeft het *Handboek Robuuste Verbindingen* dus de aanbeveling om een verbinding met een breedte van 1200 m te realiseren. Voor een ecosysteemverbinding met genoemde ecosysteemttypen *met* edelhert als doelsoort geeft het *Handboek Robuuste Verbindingen* de aanbeveling om de breedte van de verbinding te vergroten tot 2100 m. Deze aanbevelingen moeten gezien worden als optimale maatvoering.

De breedte van Natuurverbinding Het Gooi varieert van 50 m (ter hoogte van de natuurbrug) tot circa 500 m (aan de zuidzijde A1), ingeval *geen* kantoorbebouwing op het voormalig AZC-terrein plaatsvindt. Nergens wordt de optimale breedte voor een (optimale) ecosysteemverbinding (zowel op basis van de normen *met* als *zonder* edelhart) dus bereikt in de situatie zonder kantoorbebouwing. Eventuele kantoorbebouwing zal de ruimte voor de natuurverbinding verder verkleinen. Dit betekent in de praktijk dat de mogelijkheden om de vier ecosysteemttypen, afgeleid van de voor de natuurverbinding aangewezen doelsoorten, in combinatie en volwaardig binnen de natuurverbinding te realiseren al beperkt is en door eventuele kantoorbebouwing nog verder beperkt zal worden.

Op plaatsen waar een verbindingszone infrastructurele barrières kruist is een versmalling van de verbindingszone meestal onvermijdelijk. Dit zal in de meeste situaties niet direct leiden tot een volledig disfunctioneren van de verbindingszone als schakel tussen ecosystemen of corridor voor fauna, mits de versmalling een beperkte lengte heeft. Ingeval van Natuurverbinding Het Gooi is de lengte van de verbindingszone circa 1250 m, gemeten vanaf de aansluiting op de Westerheide direct ten zuidwesten van het voormalige AZC-terrein en de aansluiting met de Blaricummerheide. Vooral weinig mobiele diersoorten, zoals hier de hazelworm, zandhagedis, heideblauwtje en groene zandloopkever, zijn gevoelig voor versmalingen in natuurverbindingen. Voor deze soorten moet immers een habitatverbinding tot stand worden gebracht, d.w.z. het habitat in de natuurverbinding wordt bij voorkeur niet onderbroken en is van voldoende omvang dat het deze soorten permanent leefgebied biedt. Onvoldoende ruimte voor deze soorten resulteert in een kleinere kans op het (permanent) vestigen van (lokale) populaties en daarmee een suboptimaal gebruik van de natuurbrug.

In het *Handboek Robuuste Verbindingen – Ecologische randvoorwaarden* (Broekmeyer & Steingröver 2001) zijn behalve voor verbindingen op ecosysteemniveau ook normen opgesteld voor verbindingen op soort(groep)niveau. Bijlage 2 geeft per doelsoort van Natuurverbinding Het Gooi de “blauwdruk” voor een natuurverbinding op basis van deze normen op soort(groep)niveau. De groene zandloopkever en het ree zijn niet toegedeeld aan een van de in het *Handboek Robuuste Verbindingen* beschreven groepen (doel)soorten (zogenoemde “ecoprofielen”). De eisen die de groene zandloopkever stelt aan een natuurverbinding komen naar verwachting overeen met die van de zandhagedis. De eisen die het ree stelt aan een natuurverbinding komen naar verwachting in redelijke mate overeen met die van de das.

Hoewel een (optimale) ecosysteemverbinding voor Natuurverbinding Het Gooi niet te realiseren blijkt, betekent dit niet dat voor individuele groepen (doel)soorten geen effectieve verbindingszone kan worden gecreëerd. Tabel 3 geeft een overzicht van de ontwerprichtlijnen per doelsoort wat betreft de breedte van de corridor, de omvang van stapstenen en de afstand tussen deze stapstenen (zie ook bijlage 2). Ten zuiden van de A1/Naarderstraat is de geplande natuurverbinding, zonder kantoorbebouwing, circa 500 m breed (gerekend vanaf de Nieuwe Crailoseweg tot aan de manege langs de A1) en 500 m lang (gerekend vanaf de A1 tot het zuidwestelijke raster van het voormalige AZC-terrein) en omvat dus een oppervlak van circa 25 ha.

Een vergelijking van de ontwerprichtlijnen met de hierboven geschetste beschikbare ruimte in Natuurverbinding Het Gooi ten zuiden van de A1/Naarderstraat laat zien dat voor alle doelsoorten *afzonderlijk*, met uitzondering van het edelhert, naar verwachting een effectieve verbindingszone kan worden gerealiseerd (tabel 3). Ook indien kantoorbebouwing plaatsvindt op het voormalige AZC-terrein.

Tabel 3. Ontwerprichtlijnen voor een natuurverbinding per doelsoort en voor alle doelsoorten samen, inclusief en exclusief edelhert.

Doelsoort	Ontwerprichtlijnen		
	Minimale breedte corridor (m)	Minimale grootte stapstenen (ha)	Maximale afstand tussen stapstenen (km)
<i>Mobiele soorten</i>			
Boommarter	100	300	7,5
Das	100	300	7,5
Edelhert	1000	300	12,5
<i>Wenig mobiele soorten</i>			
Hazelworm	25	5,5	0,5
Zandhagedis	25	5,5	0,5
Heideblauwtje	25	1	0,5
<i>Natuurverbinding Het Gooi (ca. 1250 m lang)</i>			
Alle doelsoorten, exclusief edelhert	250	12	0,5
Alle doelsoorten, inclusief edelhert	1000	12	0,5

Tabel 3 geeft ook de ‘optelling’ van de ruimtelijke eisen van de doelsoorten, met en zonder de doelsoort edelhert. Bij deze optelling is rekening gehouden met de overeenkomsten/overlap in habitatvoorkeur en ruimtelijke eisen van de doelsoorten. Een effectieve verbinding op soort(groep)niveau voor alle doelsoorten van Natuurverbinding Het Gooi, exclusief het edelhert, is dus circa 250 m breed met circa 12 ha grote stapstenen op een onderlinge afstand van maximaal 500 m. Dit betekent, gezien de lengte van de natuurverbinding (circa 1250 m), dat er zowel even ten noorden als even ten zuiden van de infrastructurele bundel A1/Naarderstraat ruimte moet zijn voor de ontwikkeling van een stapsteen (5,5 ha bos, 5,5 ha droge heide, 1 ha natte heide) en een 100 m brede corridor met struweel en zoomvegetatie tot aan de aansluiting met de Westerheide (doelsoorten das en ree). Aan de zuidzijde van de A1/Naarderstraat is in totaal dus minimaal 17 ha nodig. Door de geprojecteerde kantoorbebouwing op het voormalige AZC-terrein zal de ruimte voor habitatontwikkeling (stapstenen) aan de zuidzijde van de A1/Naarderstraat met circa 3 ha afnemen. De resterende ruimte in Natuurverbinding Het Gooi ten zuiden van de infrastructuurbundel is dan echter nog voldoende om ook voor alle doelsoorten *samen* (edelhert niet meegerekend) een effectieve verbindingszone te realiseren die voldoet aan alle eisen ten aanzien van de corridorbreedte en omvang en ligging van de stapstenen.

2.2.2 Criterium 2: Effect verstoring rond natuurbrug

Vraag: Vormt verstoring als gevolg van de bedrijvigheid een knelpunt voor het functioneren van de natuurbrug als faunapassage voor de doelsoorten?

De praktijkervaring leert dat ruimtelijke verdichting (woon- en bedrijfsbebouwing e.d.) en verstoring (verkeersweg, fiets-, voet- of ruiterspaden e.d.) in de directe omgeving van een natuurbrug vermeden moeten worden (zie ondermeer Iuell et al. 2003). Hoe meer rust er rond een natuurbrug gecreëerd kan worden, hoe beter. In dit verband is het algemene advies om rond de toegangen van natuurbruggen bufferzones in te richten (Van der Grift 2004). Een bufferzone kan het best worden gedefinieerd als een rustgebied voor de dieren; een zone die gesloten is voor recreanten en waar menselijke invloeden (geluid, licht, etc.) zoveel als mogelijk worden geweerd.

Als vuistregel voor de grootte van deze bufferzones rond natuurbruggen geldt een radius van 150 m (minimaal) tot 500 m (optimaal). De optimale maat is gebaseerd op aanbevelingen van Litjens (1991), Groot Bruinderink & Hazebroek (1996) en Groot Bruinderink et al. (2001) voor bufferzones voor edelherten, en de richtlijn om verbindingzones voor edelherten een breedte van minimaal 1000 m te geven (Broekmeyer & Steingröver 2001). De eisen die andere diersoorten stellen aan de breedte van verbinding- en bufferzones vallen (ruim) binnen deze richtlijn. De minimale maat is gebaseerd op de expertinschatting dat de breedte van een verbindingzone voor edelhert op sommige locaties tot 300 m kan worden versmald, mits dit over een beperkte afstand gebeurt (Broekmeyer & Steingröver 2001).

De omvang van de bufferzone aan de zuidzijde van de A1 bij Natuurbrug Het Gooi voldoet al in de situatie *zonder* bedrijfsterrein in de noordwesthoek van het voormalige AZC-terrein niet aan de optimale ontwerpeis. De afstand tussen natuurbrug en de Nieuwe Crailoseweg bedraagt circa 350 m. In de situatie *met* bedrijfsterrein wordt de radius van de bufferzone hier verder beperkt tot circa 160 m. Dit betekent dat de omvang van de bufferzone aan de zuidzijde van de A1 nog maar net voldoet aan de minimale maat van 150 m. Hierbij moet echter bedacht worden dat de menselijke invloeden vanuit het geprojecteerde bedrijfsterrein, volgens het voorlopige programma van eisen (zie 1.5), naar verwachting niet beperkt blijven tot het terrein met de kantoorbebouwing, maar uitstralen naar de omgeving. De feitelijke omvang van de bufferzone, in termen van 'rustgebied', neemt daarmee dus verder af en komt beneden de minimale maat.

De gevoeligheid voor verstoring verschilt per diersoort. De mobiele, terrestrische doelsoorten voor de natuurverbinding zijn over het algemeen gevoelig (das, boomarter) tot zeer gevoelig (edelhert, ree) voor verstoring. Voor de zeer gevoelige soorten kan het realiseren van een potentiële verstoringbron (de kantoorlocatie) in de zuidelijke toeloop van de natuurbrug betekenen dat de verbinding niet optimaal of zelfs helemaal niet meer benut gaat worden.

Voor het edelhert ontstaat (mede) als gevolg van de kantoorbebouwing naar verwachting een *marginale* situatie voor een effectieve verbingszone. Hoewel gebruik van de natuurbrug door edelherten met een beperkte bufferzone niet is uitgesloten, is het de verwachting dat de acceptatie van de natuurbrug en frequentie van gebruik als gevolg van de geprojecteerde kantoorbebouwing sterk daalt. Zelfs als de versturende werking van de kantoorlocatie tot nul kan worden teruggebracht en slechts het ruimtebeslag in ogenschouw wordt genomen zijn de kansen voor gebruik van de natuurbrug door edelhert naar verwachting klein (zie 2.2.1). Hierbij speelt een rol dat de huidige ontwerpuitsgangspunten wat betreft dimensionering voor Natuurbrug Het Gooi niet optimaal zijn voor deze soort. Ook de beperkte omvang van de bufferzone aan de noordzijde van A1/Naarderstraat, en de daar aanwezige verstoringbronnen (o.a. ziekenhuisterrein Gooi Noord), beperken de kansen dat een effectieve verbinding voor edelherten ontstaat. Verkleining van de ruimte voor natuur aan de zuidzijde door aanleg van kantoorbebouwing versterkt deze effecten en marginaliseert de kansen voor een effectieve faunaverbinding voor edelherten. De ontwikkelingen in de zuidelijke bufferzone kunnen dus niet los gezien worden van de overige planonderdelen, zoals de dimensies en vorm van de noordelijke bufferzone en dimensies en inrichting van de natuurbrug. Er is sprake van een cumulatie van effecten. De beperkingen van minder optimale afmetingen voor bijvoorbeeld de natuurbrug (lengte/breedte-verhouding) kunnen wellicht ongedaan/gecompenseerd worden door (meer dan) optimale afmetingen van de bufferzones. Een suboptimale natuurbrug (qua afmetingen) en suboptimale bufferzones (qua omvang en mate van verstoring) leidt niet vanzelfsprekend tot een als “suboptimaal” te karakteriseren natuurverbinding. Cumulatie van suboptimale omstandigheden kan de “drempelwaarde” voor functioneren als faunaverbinding overschrijden, waardoor de natuurverbinding haar functie geheel verliest. Er bestaat een grote kans dat dit voor het edelhert, doelsoort voor Natuurbrug Het Gooi, het geval is ingeval van een verdere inperking van de ruimte voor natuur als gevolg van kantoorbebouwing op het voormalige AZC-terrein.

Voor het ree ontstaat in de situatie met kantoorbebouwing naar verwachting een *suboptimale* situatie. Hoewel deze hoefdiersoort zich beter weet aan te passen aan situaties met een hoge verstoringdruk, zoals al blijkt uit het huidige voorkomen van reeën in de drukbezochte Gooise natuurterreinen, is het de verwachting dat de acceptatie van de natuurbrug en frequentie van gebruik daalt als gevolg van de kantoorbebouwing. Het tolerante gedrag van de reeën in het Gooi lijkt vooral een gevolg van (1) het ontbreken van bejaging, (2) de voorspelbaarheid van het gebruik van het gebied door recreanten (op de paden), (3) een strikt honden-aanlijn-beleid, en (4) de aanwezigheid van voor mensen afgesloten terreindelen die door de dieren als rustgebied kunnen worden gebruikt. Om passage van Natuurbrug Het Gooi, een ‘flessenhals’ tussen de natuurgebieden noord en zuid van de A1, te vergemakkelijken is het realiseren van een robuust rustgebied rondom de natuurbrug dan ook een belangrijke pré. De kantoorbebouwing beperkt de mogelijkheden voor een dergelijk rustgebied, zowel door ruimtebeslag als eventuele verstoring door het gebruik van het bedrijfsterrein, en verkleint daarmee naar verwachting het ecologisch functioneren van de natuurbrug voor het ree.

Voor de overige doelsoorten (zandhagedis, hazelworm, heideblauwtje, groene zandloopkever) zijn geen grote effecten te verwachten als gevolg van de geprojecteerde kantoorbebouwing en de daarmee gepaard gaande verkleining van de radius van de zuidelijke bufferzone. Deze soorten zijn minder verstoringgevoelig en stellen lagere eisen aan de dimensies van natuurverbindingen (Broekmeyer & Steingröver 2001). De lage gevoeligheid van deze soorten voor verstoring blijkt bijvoorbeeld al uit het gegeven dat veel reptielen, dagvlinders en grondgebonden ongewervelden frequente bewoners zijn van weg- en spoorbermen, mits het habitat van voldoende kwaliteit is. De inrichting van de natuurverbinding (inclusief natuurbrug) en het vermijden van (lokale) barrières zijn voor deze doelsoorten dan ook van doorslaggevender belang voor het optimaal functioneren van de verbindingzone dan het inrichten van rustgebieden.

3 Advies ontwerp en inrichting kantoorlocatie

3.1 Mitigatie effecten kantoorbebouwing

Om de in hoofdstuk 2 beschreven effecten van kantoorbebouwing op het verwachte functioneren van Natuurbrug Het Gooi te mitigeren zijn een aantal aanbevelingen te doen:

Positionering kantoorbebouwing

- Het advies is de kantoorbebouwing op zo groot mogelijke afstand van de natuurbrug aan te leggen. Bij vergelijking van de twee opties voor de kantoorbebouwing (zie 1.5) verdient de optie waarbij de bebouwing langs de (bufferzone van) de Nieuwe Crailoseweg is gepositioneerd de voorkeur.

Ontwerp kantoorbebouwing

- Het ruimtebeslag van de kantoorbebouwing dient zo beperkt mogelijk te blijven; maximalisatie van de groene ruimte rond de gebouwen.
- Het ontwerp moet bij voorkeur alle licht- en geluidverstoring aan de kant van de natuurverbinding voorkomen. Bijvoorbeeld door een, al dan niet groene, “blinde” muur aan de zijde van de natuurverbinding.
- De hoogte van de kantoorbebouwing blijft beneden de hoogte van de boomtoppen in het omliggend natuurgebied.

Verkeersstromen

- Het advies is alle (gemotoriseerde) verkeersstromen naar en van de kantoorlocatie ondergronds aan te leggen. Behalve ondergronds parkeren door werknemers dus ook ondergronds parkeren voor bezoekers en ondergrondse aan-/afvoer van goederen e.d.

Inrichting terrein

- De inrichting van het (onbebouwde deel van) het terrein dient een natuurlijk karakter te hebben en zoveel mogelijk aan te sluiten op de natuurlijke biotopen van de verbindingszone.
- Aanleg van een visuele afscheiding tussen kantoorlocatie en natuurverbinding, bijvoorbeeld in de vorm van een begroeide aardenwal.
- Aanleg van een fysieke barrière tussen kantoorlocatie en natuurverbinding die voorkomt dat de bufferzone rond de natuurbrug vanuit de kantoorlocatie kan worden betreden.

Gebruik buitenterrein

- Het advies is het gebruik van het buitenterrein van de kantoorlocatie af te stemmen op het gebruik van het omliggende natuurgebied: extensief en vermijden verstoringbronnen.

Let op: de aanbevelingen ten aanzien van ontwerp en inrichting van de kantoorlocatie zijn gedaan uit oogpunt van het minimaliseren van de verwachte ecologische effecten. Landschappelijke of cultuurhistorische aspecten, zoals behoud van het illusielandschap (vermijden hoogbouw) en accentueren historische landschapselementen (o.a. Gebed zonder End), blijven hier buiten beschouwing.

3.2 Verwacht resultaat mitigerende maatregelen

De voorgestelde mitigerende maatregelen zullen naar verwachting de verstoring van de werking vanuit de kantoorbouwlocatie kunnen minimaliseren en in enige mate het verlies aan ruimte voor habitatontwikkeling kunnen beperken.

Zoals aangegeven in hoofdstuk 2 is de aanwezige ruimte ten zuiden van de A1/Naarderstraat zelfs ingeval geen kantoorbebouwing plaatsvindt al beperkt voor het realiseren van een optimale ecosysteemverbinding. Iedere verdere inperking van de ruimte, hoe beperkt ook, en iedere extra verstoringbron op korte afstand van de natuurverbinding (inclusief natuurbrug) is vanuit het oogpunt van het realiseren van een dergelijke optimale ecologische verbinding dan ook af te raden.

Voor een natuurverbinding op soortniveau zijn de mitigerende maatregelen naar verwachting alleen voor het edelhert weinig effectief, omdat de situatie zonder kantoorbebouwing al niet optimaal is als gevolg van gebrek aan ruimte en bestaande verstoringbronnen op korte afstand van de natuurverbinding. Voor deze doelsoort is iedere verdere inperking van de ruimte en/of extra verstoringbron dus af te raden en is een beleid voor het (op termijn) uitbreiden van de natuurverbinding de aanbeveling. De mitigerende maatregelen zullen voor boomarter, das en ree naar verwachting de acceptatie en het gebruik van de natuurverbinding vergroten. Voor de overige (weinig mobiele) doelsoorten vergroten de mitigerende maatregelen de kansen voor het realiseren van een optimale habitatverbinding.

Hoewel we ons in deze quick-scan beperken tot adviezen voor mitigerende maatregelen voor de kantoorlocatie, dient de aandacht ook gericht te zijn op optimalisaties in het ontwerp van de natuurverbinding die de effectiviteit van de verbinding kunnen vergroten. Te denken valt aan verbreding van de natuurbrug, aanleg van toelopen natuurbrug met een minder steile helling, geluid- en visuele afscheiding van de A1/Naarderstraat, maximalisatie van de omvang van de stapsteen tussen A1 en Naarderstraat, herinrichting van het padenstelsel aan weerszijden van de infrastructurele bundel, uitbreiding bufferzone aan de noordzijde van de A1/Naarderstraat, e.d.

4 Conclusies

- Door de bestaande bebouwing rond Natuurverbinding Het Gooi is de ruimte voor aanleg van een ecologische verbinding in de huidige situatie al beperkt. Kantoorbebouwing op het voormalig AZC-terrein zal deze ruimte verder beperken.
- Een (optimale) ecosysteemverbinding is voor Natuurverbinding Het Gooi niet te realiseren binnen de beschikbare ruimte. Dit is al het geval in de situatie zonder kantoorbebouwing op het voormalige AZC-terrein. Eventuele kantoorbebouwing verkleint de ruimte voor het realiseren van een ecosysteemverbinding verder en is dan ook niet aan te raden, te meer omdat dit de enige locatie is die nog voor een natuurverbinding richting de noordelijke natuurterreinen in het Gooi in aanmerking komt.
- Hoewel een (optimale) ecosysteemverbinding, waarbinnen alle soorten en processen van het ecosysteem een plaats kunnen vinden, voor Natuurverbinding Het Gooi binnen de beschikbare ruimte niet te realiseren blijkt, betekent dit niet dat voor individuele groepen (doel)soorten geen effectieve verbindingzone kan worden gecreëerd. Naar verwachting biedt Natuurverbinding Het Gooi ten zuiden van de infrastructuurbundel voldoende ruimte om voor de doelsoorten boomarter, das, ree, hazelworm, zandhagedis, heideblauwtje en groene zandloopkever een effectieve verbindingzone te realiseren die voldoet aan de ontwerprichtlijnen ten aanzien van de corridorbreedte en omvang en ligging van de stapstenen. Voor de doelsoort edelhert is dit niet het geval.
- De beperkte ruimte en nabijheid van woonkernen, bedrijvigheid en infrastructuur maken de beschikbare zone voor Natuurverbinding Het Gooi, inclusief de natuurbrug, gevoelig voor verstoring. Het zijn vooral de hoefdieren die hier naar verwachting schade van ondervinden: een verwacht marginaal respectievelijk suboptimaal gebruik van de natuurbrug door edelhert en ree. De kantoorbouwlocatie versterkt naar verwachting deze effecten door het (verder) verkleinen van de bufferzone rond de zuidelijke toeloop van de natuurbrug en de versturende werking van de activiteiten op het bedrijfsterrein.
- Met een set van mitigerende maatregelen zijn de versturende werking van de kantoorbouwlocatie en het verlies aan habitat naar verwachting te minimaliseren. In het streven naar een volwaardige ecosysteemverbinding is het aanwijzen van een kantoorbouwlocatie op het voormalige AZC-terrein echter niet aan te bevelen omdat de situatie zonder kantoorbebouwing al suboptimaal is en een verdere verkleining van de voor de natuurverbinding beschikbare ruimte dus moet worden tegengegaan.

- Op soortniveau zullen de mitigerende maatregelen voor boommarter, das en ree naar verwachting de acceptatie en het gebruik van de natuurverbinding vergroten. Voor de overige (weinig mobiele) doelsoorten (hazelworm, zandhagedis, heideblauwtje, groene zandloopkever) vergroten de mitigerende maatregelen de kansen voor het realiseren van een optimale habitatverbinding.
- Voor doelsoort het edelhert zijn de mitigerende maatregelen naar verwachting weinig effectief, omdat de situatie zonder kantoorbebouwing al niet optimaal is als gevolg van gebrek aan ruimte en bestaande verstoringbronnen op korte afstand van de natuurverbinding. Voor deze doelsoort is iedere verdere inperking van de ruimte en/of extra verstoringbron dus af te raden en is een beleid voor het (op termijn) uitbreiden van de natuurverbinding de aanbeveling.

Literatuur

Bergsma-Eijsackers, A., 2006. Onderbouwing natuurverbinding Het Gooi. Grontmij Nederland BV, Alkmaar.

Broekmeyer, M. & E. Steingröver (red.), 2001. Handboek Robuuste Verbindingen – Ecologische randvoorwaarden. Alterra, Wageningen.

Groot Bruinderink, G.W.T.A. & E. Hazebroek, 1996. Ungulate traffic collisions in Europe. *Conservation Biology* 10 (4): 1059-1067.

Groot Bruinderink, G.W.T.A., F.J.J. Niewold, C.C. Vos, D.R. Lammertsma & A.T. Kuiters, 2001. Advies faunapassages Oostvariant A73 – Een expert view. Alterra-rapport 412. Alterra, Wageningen.

Iuell, B., G.J. Bekker, R. Cuperus, J. Dufek, G. Fry, C. Hicks, V. Hlaváč, V. Keller, C. Rosell, T. Sangwine, N. Trøsløv & B. le Maire Wandall (eds.), 2003. *Wildlife and traffic: a European handbook for identifying conflicts and designing solutions*. KNNV Publishers, Utrecht.

Litjens, B.E.J., 1991. Evaluatie wildviaducten A50. Consulentenschap Natuur, Milieu en Faunabeheer, Arnhem.

Van der Grift, E.A., 2004. Corridor Leusderheide. Nut en noodzaak van de verbindingzone en advies voor de dimensionering en positionering van een ecodeuct over de N237. Alterra-rapport 912. Alterra, Wageningen.

Veen, P.J. & G.J. Brandjes 2000. Ecologische verbindingzone A1 Laren. Visie en aanbevelingen. Rapport 00-064. Bureau Waardenburg, Culemborg.

Bijlage 1 Ontwerprichtlijnen ecosysteemtype-verbindingen


Figuur B1.1. Ontwerprichtlijnen voor een ecosysteemtype-verbinding Bos van arme en (matig) rijke zandgrond (ambitieniveau B3).


Figuur B1.2. Ontwerprichtlijnen voor een ecosysteemtype-verbinding Droge heide (ambitieniveau B3).


Figuur B1.3. Ontwerprichtlijnen voor een ecosysteemtype-verbinding Natte heide met ven (ambitieniveau B3).


Figuur B1.4. Ontwerprichtlijnen voor een ecosysteemtype-verbinding Struweel en zoomvegetatie zandgrond (ambitieniveau B1).

Bijlage 2 Ontwerprichtlijnen ecoprofiel-verbindingen


Figuur B2.1. Ontwerprichtlijnen voor een ecoprofiel-verbinding Boommarter.


Figuur B2.2. Ontwerprichtlijnen voor een ecoprofiel-verbinding Hazelworm.


Figuur B2.3. Ontwerprichtlijnen voor een ecoprofiel-verbinding Zandhagedis.


Figuur B2.4. Ontwerprichtlijnen voor een ecoprofiel-verbinding Heideblauwtje.


Figuur B2.5. Ontwerprichtlijnen voor een ecoprofiel-verbinding Das.


Figuur B2.6. Ontwerprichtlijnen voor een ecoprofiel-verbinding Edelhert.