

BEHEERPLAN

Landgoed Nieuw-Cruysbergen

2017 – 2027

Colofon

Opdrachtgever: Gemeente Gooise Meren
Titel: Beheerplan landgoed Nieuw Cruysbergen
Status: Definitief
Datum: April 2017
Auteur(s): Ir. W. (Wouter) Delforterie, Ir. M. (Marjolein) van Os & Ing. J. (Jim) Crets
Foto's: n.v.t.
Kaartmateriaal: Copyright ©, Dienst voor het kadaster en openbare registers, Apeldoorn
Projectnummer: 15.30.10911

© Coöperatie Bosgroep Midden Nederland u.a., Oktober 2015

Postbus 8135

6710 AC EDE

t (0318) 67 26 26

f (0318) 67 26 27

www.bosgroepen.nl

BEHEERPLAN
LANDGOED NIEUW-CRUYSBERGEN
2017 – 2027

Bosgroep Midden Nederland

Inhoudsopgave

1	Inleiding	11
	1.1 Kader	
	1.2 Opbouw	
	1.3 Verlichtingsplan	
	1.4 Proces	
	1.5 Financiering	
	1.6 Leeswijzer	
2	Gebiedsbeschrijving	15
	2.1 Bodem en landschap	
	2.2 Historie	
	2.3 Ecologie	
	2.4 Bodemsanering	
3	Visie en beheerdoelen	17
	3.1 Beheervisie landgoed Nieuw Cruysbergen	
	3.2 Natuur & biodiversiteit	
	3.3 Cultuurhistorie	
	3.4 Recreatie & Wonen en Veiligheid	
4	Beheerspeerpunten	21
	4.1 Zichtlijnen	
	4.2 Bosranden	
	4.3 Graslanden en begrazing	
	4.4 Beeldkwaliteit en dood hout	
	4.5 Oeverzones	
	4.6 Invasieve uitheemse soorten en tuinplanten	
	4.7 Entree	

5	Inrichtingsmaatregelen	27
5.1	Opruimen snoei- en bouwafval	
5.2	Inrichten begrazingsgebied	
5.3	Inzaaien open ruimtes en wegbermen	
5.4	Aanplant bosranden	
5.5	Aanplant struikgroepen open terreindelen	
5.6	Inrichting entree	
6	Beheermaatregelen	32
6.1	Begrazing en maaibeheer	
6.2	Bosranden, bossingels en zichtlijnen	
6.3	Bermbeheer	
6.4	Oeverbeheer	
6.5	Boomveiligheid	
6.6	Broeihopen	
6.7	Bestrijding invasieve soorten	
7	Planning	37
7.1	Inrichting	
7.2	Beheer	
8	Begroting	41
9	Bibliografie	43
	Bijlagen	45

Figuur 1. Opbouw van beheervisie naar beheermaatregelen

1 Inleiding

Landgoed Nieuw Cruysbergen ligt op het voormalige Mobilisatiecomplex aan de zuidkant van Bussum. Dit militaire terrein heeft jaren geleden zijn militaire functie verloren. De gemeente Bussum (nu gemeente Gooise Meren) heeft in 2012 dit in onbruik geraakte complex gekocht van het Rijk. De gemeentelijke ambitie voor het gebied is om een zo'n groot mogelijk deel van landgoed Nieuw Cruysbergen te transformeren naar natuurgebied.

1.1 Kader

Na de aankoop van het voormalige MOB-complex heeft de gemeente haar ambities verwoord in het 'Ambitiedocument MOB-complex' (1). De belangrijkste doelstelling van het project is: *'Het versterken van het natuurgebied Cruysbergen door een zo'n groot mogelijk deel van het MOB-complex te transformeren naar natuurgebied in aansluiting op Cruysbergen met behoud van landschappelijke kwaliteiten en versterking van cultuurhistorische elementen.'* Om hier invulling aan te geven is voorliggend beheerplan geschreven.

Het beheerplan gaat over alle aanwezige natuur op Landgoed Nieuw Cruysbergen, zowel aan de oost- als aan de westzijde van het terrein. De toekomstige bewoners zijn middels een intensief co-creatietraject betrokken geweest bij het opstellen van dit beheerplan voor Landgoed Nieuw Cruysbergen. De uitgangspunten en randvoorwaarden van dit traject zijn voorafgaand aan het proces vastgesteld in het *'Plan van Aanpak beheerplan Natuur - Landgoed Nieuw Cruysbergen'* en de bijlagen behorende bij dit plan (2).

1.2 Opbouw

Het beheerplan is opgebouwd vanuit een brede, redelijk abstracte beheervisie naar een concrete jaarlijkse beheerplanning en begroting (figuur 1). De beheervisie is een kernachtige formulering van de belangrijkste uitgangspunten in het beheer. Deze zijn vervolgens aan de hand van de thema's *Natuur & Biodiversiteit, Cultuurhistorie en Recreatie, Wonen & Veiligheid* vertaald naar meer concrete beheerdoelen. Deze beheerdoelen zijn zo opgesteld zodat deze meetbaar en evalueerbaar zijn. Vanuit de beheerdoelen zijn beheerspeerpunten vastgesteld. De beheerspeerpunten zijn specifieke doelstellingen die aan het einde van de beheerplanperiode van 10 jaar gerealiseerd moeten zijn. De geplande beheermaatregelen vloeien vervolgens voort uit deze beheerspeerpunten. Deze opbouw zorgt er voor dat de maatregelen een integraal pakket vormen, van waaruit consequent wordt toegewerkt naar de geformuleerde beheerdoelen.

1.3 Verlichtingsplan

Openbare Verlichting maakt geen onderdeel uit het beheerplan voor de natuur. Het heeft er echter wel raakvlakken mee, met name ten aanzien van nachtdieren zoals vleermuizen. Omdat in het Plan van Aanpak ook gesproken is over openbare verlichting, melden we hierbij de laatste stand van zaken over dit onderwerp ter informatie.

Gelijktijdig met het Plan van Aanpak (2) heeft het college het verlichtingsplan voor openbare verlichting vastgesteld. Dit plan gaat uit van hoeveel verlichting minimaal nodig is om als gemeente de verantwoordelijkheid voor verkeersveiligheid te kunnen dragen. Het

was de bedoeling dit plan uit te voeren en vervolgens in overleg met de toekomstige bewoners van LNC dit te evalueren en zo nodig aan te passen door eventueel lichtmasten bij te plaatsen op plekken waar dit nodig is.

Een afvaardiging van de kopersvereniging heeft na vaststelling van het verlichtingsplan in een gesprek met de gemeente aangegeven dat zij liever, vóór realisatie van het openbare verlichtingsplan, het plan op voorhand willen bijstellen. De aanleiding van deze wens is dat de kopersvereniging in het plan verschillende donkere plekken zien die in hun visie verlichting nodig hebben. Hierbij wordt aangegeven dat als er te weinig openbare verlichting wordt gerealiseerd de kans erg groot is dat bewoners in hun voortuinen zelf onwenselijke overmatige verlichting gaan aanbrengen. In het gesprek met de kopersvereniging is besproken welke donkere plekken zij op voorhand zien waar verlichting nodig zou zijn. In dit gesprek is ook nadrukkelijk het belang van de natuur aan de orde geweest. De uitkomst van het gesprek is dat er in totaal 5 of 6 aanvullende lichtmasten worden geplaatst op verschillende donkere plekken. Dit komt de verkeersveiligheid en sociale veiligheid te goede. De posities van de extra masten zijn voornamelijk gekozen vlak bij de woningen zodat bewoners in voortuinen niet tot extra verlichting hoeven aan te leggen. Hiermee komt het totaal aantal lichtmasten in het gebied waar gewoond wordt op 18 of 19. In de evaluatie na de realisatie van de openbare verlichting zal het voornamelijk gaan over het inregelen van het dimniveau en – tijden en niet meer zo zeer over het bijplaatsen van extra lichtmasten omdat deze nu op voorhand worden gerealiseerd.

In bijlage I is plan voor openbare verlichting opgenomen waarin de posities (met gele cirkels) van de 5 of 6 extra lichtmasten zijn weergegeven. Of de in de bijlage (met een paarse cirkel) aangeduide

extra lichtmast wordt geplaatst en welke positie deze krijgt, wordt nog met direct aanwonenden afgestemd.

1.4 Proces

Dit beheerplan is tot stand gekomen binnen de kerngroep met daarin (toekomstige) bewoners van landgoed Nieuw Cruysbergen, medewerkers van de gemeente Gooise Meren en adviseurs vanuit het Goois Natuurreservaat en Bosgroep Midden Nederland. Goois Natuurreservaat heeft vanuit haar deskundigheid en als natuurbeheerder en aanpalende eigenaar (zoals is overeengekomen met gemeente Gooise Meren) advies heeft gegeven op het eindconcept van dit beheerplan. De resultaten van de kerngroepoverleggen zijn tussentijds steeds gecommuniceerd met de bredere groep van bewoners en omwonenden.

De kerngroep is in totaal vier maal samen gekomen zowel binnen als in het gebied waarbij ook vanuit de beheervisie naar beheermaatregelen is toegewerkt. Het eindconcept is daarnaast ter inzage gelegd aan de bredere groep. Op dit eindconcept is uiteindelijk gereageerd door alle betrokkenen. Een deel van de op- en aanmerkingen zijn (deels) verwerkt in het definitieve beheerplan. De reactie op de op- en aanmerkingen is verwerkt in een nota van beantwoording welke is opgenomen in bijlage III van dit beheerplan.

1.5 Financiering

Om dit project financieel mogelijk te maken, is in het oostelijk deel van het terrein woningbouw gerealiseerd. De kopers van de 50 woningen hebben via de ontwikkelaar van de woningen ca. € 6.000 betaald als afkoop het onderhoud in het natuurgebied rondom de te realiseren woningen (het oostelijk gedeelte van Landgoed Nieuw Cruysbergen).

Inrichtingsmaatregelen die worden gedaan voorafgaand aan de beheerfase worden gefinancierd door de gemeente Gooise Meren. Beheerkosten voor het beheer van het westelijke deel van het gebied worden gedragen door de toekomstige beheerder van het gebied.

1.6 Leeswijzer

Hoofdstuk twee beschrijft het landschap, de historie en de huidige natuurwaarden van het gebied. Inzicht hierin is van belang om tot

realistische en haalbare beheerdoelstellingen te komen. In hoofdstuk drie is de beheervisie en beheerdoelstellingen verder uitgewerkt. In hoofdstuk vier worden de beheerdoelen verder uitgewerkt naar beheerspeerpunten. Hoofdstuk vijf en zes behandelen respectievelijk de inrichtings- en beheermaatregelen. In hoofdstuk zeven en acht n deze maatregelen vervolgens gepland en begroot.

2 Gebiedsbeschrijving

Dit hoofdstuk geeft een kort overzicht van het landschap waarin landgoed Nieuw Cruysbergen gelegen is, de historie van het gebied en de huidige natuurwaarden.

2.1 Bodem en landschap

Landgoed Nieuw Cruysbergen ligt op de flank van de noordelijke uitloper van de Utrechtse heuvelrug. De bodem van het gebied bestaat uit matig fijn en fijn zand. Van een oorspronkelijke bodemopbouw is geen sprake doordat de oorspronkelijke podzolgrond is vergraven bij zandwinningsactiviteiten in het verleden. Na afgraving is de bovengrond teruggestort.

Zonder ingrijpen zal het gehele landgoed Nieuw Cruysbergen zich ontwikkelen naar een loofbos hoofdzakelijk bestaande uit Beuk en lokaal een enkele Zomereik. Op natte plekken zal tevens Zwarte els en Berk voorkomen.

2.2 Historie

Het huidige landschap op en rondom Nieuw Cruysbergen is het gevolg van de ligging in het landschap, maar vooral ook van het menselijk gebruik in het heden én verleden.

Ca. 1850 Door overbegrazing met schapen, ontbossing en regelmatig afplaggen van heide is het gebied onderdeel van een grootschalig open heidelandschap. Naar het westen toe gaat het gebied over in vochtige weidegronden (de huidige Meent).

Ca. 1880 Omliggende terreinen worden ontgonnen (o.a. bebossing van Spanderswoud en de Franse Kamp. In het gebied wordt begonnen met zandwinning door het afgraven van het gebied. Huidige slotenpatroon in het gebied en in het gebied ten noorden van Nieuw Cruysbergen heeft zijn oorsprong in deze periode.

Ca. 1900 Afgraving van het gebied is afgerond. Gebied heeft in deze periode reeds het slotenpatroon wat nu nog altijd is terug te vinden. In de periode van 1893 tot 1912 is het gebied in gebruik als paardenrenbaan en feestterrein. Het jockeyverblijf uit deze periode staat nog altijd ten zuiden van het huidige Nieuw Cruysbergen. De onderbreking van de sloten in het midden van het gebied is waar in het verleden de renbaan liep.

1957 In deze periode wordt het terrein ingericht als mobilisatiecomplex van defensie. Het gebied was waarschijnlijk deels al bebost en de barakken en infrastructuur is in dot bos aangelegd. De blusvijver en de ruimtelijke verdeling van bos en open terrein herinneren aan het verleden als mobilisatiecomplex.

1980 De bewoonde kern van Bussum loopt inmiddels praktisch tegen het mobilisatiecomplex aan. Ten westen van dit gebied is de nieuwe wijk 'de Meent' gerealiseerd.

2014 De gemeente Bussum wordt eigenaar van het voormalige MOB Complex.

2.3 Ecologie

Ondanks dat het gebied een lange geschiedenis kent van menselijk gebruik komen veel bijzondere natuurwaarden voor. Met name de afwisseling tussen oudere eikenbossen en open terreinen met enkele watergangen zorgen er voor dat verschillende dier- en plantensoorten hun habitat kunnen vinden.

De waterpartijen bieden onder andere een habitat voor de Kleine watersalamander en de Ringslang. Tevens komen verschillende typische bossoorten voor zoals Vos, Bosuil en Groene specht. Door de langwerpige open ruimtes en watergangen is het gebied ook erg geschikt voor vleermuizen zoals Laatvlieger, Rosse vleermuis en Watervleermuis. In de nieuw gebouwde huizen zijn tevens vleermuiskasten aangebracht zodat vleermuizen die in het verleden de militaire barakken gebruikten nog altijd gebruik kunnen maken van het gebied.

Veel soorten gebruiken daarnaast het gebied enkel als jachtgebied zoals de Buizerd maar hebben hun nest in de zudelijk gelegen tuinen.

Een verdere beschrijving van de natuurwaarden in het gebied is terug te vinden in het rapport *'Ecologische waarde groenstructuur mobilisatie complex Bussum'* (3).

2.4 Bodemsanering

Na sloop van de loodsen van het MOB Complex en het verwijderen van de asfaltbanen is de bodem van een deel van het terrein in opdracht

van de gemeente Gooise Meren gesaneerd. In de eerste vijf meter aan weerszijden van de asfaltwegen zat een PAK verontreiniging. Dit zijn uitgeloopte asfaltdeeltjes van de teerhoudende asfaltverhardingen. Deze is volledig verwijderd rondom de huidige woonkavels en de nieuwe wegen inclusief de kabel en leidingenstrook. De verwijderde grond is verplaatst is herschikt in het wegcunnet van de oude infrastructuur van het MOB Complex. Hierdoor heeft het gebied, met uitzondering van de woonkavels en het huidige nieuwe wegennet nog altijd de kadastrale aantekening sterk verontreinigd. Een overzichtskaart waarop is aangegeven waar de verontreiniging zit in het gebied is opgenomen in bijlage II.

De verontreiniging is licht boven de interventiewaarde (drempelwaarde vastgesteld voor verschillende stoffen waarbij hogere concentraties sprake is van verontreiniging), maar vormt geen gevaar voor de volksgezondheid. Ook vormt de verontreiniging geen beperking voor de ecologische ambities voor het gebied omdat na onderzoek de beschikbaarheid van de verontreiniging voor bomen en planten beperkt blijkt (4).

De aantekening 'ernstige verontreiniging' dient gemeld te worden bij aannemers wanneer werkzaamheden worden uitgevoerd waarbij het (tijdelijk) verplaatsen van grond wordt gevraagd. Deze dienen zich te melden bij de provincie te melden en inzichtelijk te maken hoe de werkzaamheden worden uitgevoerd.

3 Visie en beheerdoelen

Om tot een beheer van de bos- en natuurterreinen van landgoed Nieuw Cruysbergen te komen waarbij recht wordt gedaan aan de verschillende doelstellingen vanuit de bewoners van het landgoed en van de gemeente Gooise Meren te komen is een algemene beheervisie opgesteld. Vanuit deze visie zijn doelstellingen geformuleerd aangaande de thema's 'Natuur & Biodiversiteit', 'Cultuurhistorie' en 'Recreatie, Wonen & Veiligheid'.

3.1 Beheervisie landgoed Nieuw Cruysbergen

De bos- en natuurvisie omvat zowel ecologische, cultuurhistorische als maatschappelijke aspecten van het beheer en inrichting van landgoed Nieuw Cruysbergen. Kernachtig kan de visie als volgt worden geformuleerd:

“De bos- en natuurterreinen van landgoed Nieuw Cruysbergen worden beheerd gericht op behoud en versterking van aanwezige natuurwaarden en biodiversiteit. Het gebied wordt extensief beheerd waarbij naar het westelijke onbewoonde deel van het terrein in toenemende mate ruimte is voor spontane, natuurlijke processen.

In het oostelijke, bewoonde deel is tevens aandacht voor het sociale veiligheidsgevoel van de bewoners en mag het beeld wat verzorgder zijn.

Cultuurhistorische elementen worden behouden en zichtbaar gemaakt waar deze niet conflicteren met natuurwaarden.”

3.2 Natuur & biodiversiteit

De belangrijkste doelstelling in de bos- en natuurterreinen van landgoed Nieuw Cruysbergen is bescherming en behoud van natuur en biodiversiteit. Bewoners en recreanten zijn te gast in het gebied en de natuur dient de ruimte te krijgen om zich optimaal te ontwikkelen. Om te komen tot een waardevol natuurgebied wordt de natuur zo veel mogelijk met rust gelaten. De eerste periode zal het beheer van het gebied intensiever zijn omdat met name de open gebieden zich nog moeten ontwikkelen en vaker bijsturing noodzakelijk zal zijn.

Het gebied is daarnaast binnen de visie van het Goois Natuurreservaat een belangrijke schakel in de verbinding tussen de noordelijke Vechtstreek en het Naardermeer en het zuidelijk gelegen bos en heidelandschap van de Franse kamp en het Spanderswoud. Binnen de huidige verbindingzone is weinig bos aanwezig, landgoed Nieuw Cruysbergen heeft daarom binnen de verbindingzone een belangrijke stapsteenfunctie voor bosgebonden soorten.

Daarnaast worden maatregelen getroffen om het voorkomen van specifieke ambassadeursoorten te stimuleren. Ambassadeursoorten zijn soorten die specifiek afhankelijk zijn van bepaalde landschappelijke en natuurkwaliteiten. Wanneer deze soorten kunnen voorkomen in een gebied betekent dit dat in het kielzog van deze soorten nog veel meer diersoorten zich in het gebied kunnen vestigen. De Bosuil, Kleine watersalamander, Ringslang, Oranjetipje (vlinder) en

Ambassadeurssoorten op landgoed Nieuw Cruysbergen

Bosuil

Biotoop:

Bos met oude, dikke bomen, dood hout, ondergroei

Kielzogssoorten:

Grote bonte specht, Kleine bonte specht, Zwarte specht, Groene specht, Boomklever, Boomkruiper, Glanskop, Egel, Eekhoorn, Vos, Bosmuis, Rosse woelmuis, Gewone salomonszegel, Lelietje-van-Dalen, Mannetjesvaren, Bosandoorn, Groot heksenkruid

Oranjetipje

Biotoop:

Bloemrijk grasland, zonnige bosranden, beschutting, Pinksterbloem, Look-zonder-Look

Kielzogssoorten:

Icarusblauwtje, Hooibeestje, Bruin zandoogje, Bijen, hommels, zweefvliegen, Heggenmus, Fitis, Winterkoning, Wezel, Dwergmuis, Rosse woelmuis, Aardmuis, Pinksterbloem, Look-zonder-Look, Gewone agrimonie, Gewone margriet

Laatvlieger

Biotoop:

Gebouwen, bomenrijen, lanen, bosranden, afwisseling open en gesloten ruimtes

Kielzogssoorten:

Gewone dwergvleermuis, Ruige dwergvleermuis, Bonte vliegenvanger, Zwartkop, Groenling, Putter, Staartmees, Goudvink, Egel, Vos, Wezel, Rosse woelmuis, Aardmuis, Bosmuis, Dwergspitsmuis, Brede wespenorchis

Kleine watersalamander

Biotoop:

Water met waterplanten en/of oeverplanten die in het water staan, hoog gras, ruigte of andere dekking nabij het water

Kielzogssoorten:

Bruine kikker, Gewone pad, Waterhoen, Meerkoet, Libellen: Grote roodoogjuffer, Kleine roodoogjuffer, Smaragdlibel, Gewone pantserjuffer, Vroege glazenmaker, Bruine glazenmaker, Kattenstaart, Moeras-vergeet-mij-niet, Wolfspoot, Watermunt

Ringslang

Biotoop:

Water, poelen, oevervegetatie, (vochtige) ruigte, hoog gras

Kielzogssoorten:

Bruine kikker, Gewone pad, Waterhoen, Meerkoet, Kleine karekiet, Rosse woelmuis, Aardmuis, Dwergspitsmuis, Riet, Grote lisdodde, Gele lis, Gewone smeerwortel

Laatvlieger (vleermuis) zijn op landgoed Nieuw Cruysbergen aangewezen als ambassadeurssoort.

Om tot een waardevol, soortenrijk natuurgebied te komen zijn de volgende beheerdoelen geformuleerd:

- De bestaande ruimtelijke variatie in het gebied in de vorm van bos, open terrein en water wordt in stand gehouden.
- Er worden maatregelen getroffen om de overgang tussen bos en grasland en tussen open water en oeverzones meer geleidelijk te maken.
- Dood hout in de bossen wordt zoveel mogelijk achtergelaten omdat veel dieren, schimmels en planten hiervan profiteren.
- Er worden maatregelen getroffen om meer bloem- en besdragende soorten in het gebied voor te laten komen als voedsel voor insecten, vogels en kleine zoogdieren
- Uitheemse invasieve soorten zoals bamboe en Japanse duizendknoop worden bestreden.

3.3 Cultuurhistorie

Landgoed Nieuw Cruysbergen kent een lange historie van menselijk gebruik, onder andere als zandafgraving, weidegrond, paardenrenbaan en defensie terrein. In het huidige landschap is nog veel van dit gebruik terug te herkennen. Waar mogelijk en waar dit niet strijdig is met doelstelling op het gebied van natuur en wonen wordt deze historie behouden en zichtbaar gemaakt. Hiertoe zijn de volgende beheerdoelstellingen geformuleerd:

- De huidige ruimtelijke verdeling van bos en open terrein en waterpartijen wordt globaal in stand gehouden omdat deze onder andere het gevolg is van het verleden als zandafgraving, paardenrenbaan en MOB-Complex van defensie.
- Bij communicatie over het gebied is aandacht voor de historie van het gebied.

3.4 Recreatie & Wonen en Veiligheid

In het oostelijk deel van landgoed Nieuw Cruysbergen wordt gewoond. Het beheer in dit deel van het terrein is, naast de doelstellingen op het gebied van natuur en biodiversiteit, ook gericht op het verkrijgen van een prettige en veilige leefomgeving voor bewoners. Het totale gebied is daarnaast volledig opengesteld voor wandelaars en voor fietsers enkel op openbare wegen en het fietspad. Door de begrazing zal een groot deel van het gebied goed toegankelijk zijn. De ervaring leert dat het gros van de wandelaars enkel op de vaste paden blijft.

Om dit gebruik van het terrein in evenwicht te brengen met de natuurdoelstellingen op het landgoed en tevens tot een prettige leefomgeving voor de bewoners te komen zijn de volgende beheerdoelstellingen geformuleerd:

- Er wordt in het oostelijke, bewoonde deel van het gebied gestuurd op een natuurlijk en visueel aantrekkelijk beeld. Bij werkzaamheden in deze gebieden is extra aandacht voor het opruimen van het terrein zodat zo min mogelijk teken van menselijk ingrijpen in de gebieden aanwezig is (gezaagd snoeiafval en dergelijke).

- Bomen en struiken die op natuurlijke wijze afsterven worden in het terrein achtergelaten, zolang deze geen gevaarlijke situaties opleveren door takbreuk of omvallende bomen in de buurt van huizen, paden en parkeerplaatsen.
- Het gebied is volledig opengesteld voor wandelaars en voor fietsers (op fietspaden). In het westelijk deel van landgoed Nieuw Cruysbergen gelden openstellingsregels zoals in andere bos- en natuurterreinen. Ruiters en mountainbikers zijn niet toegestaan in het gebied. Honden dienen overal aangelijnd te zijn. Het gebied is niet toegankelijk tussen zonsondergang en zonsopgang.
- Langs alle ingangen van het gebied wordt een openstellingsbord geplaatst om wandelaars te informeren en handhaving mogelijk te maken. In eerste instantie zullen hier eenvoudige groene 'vliegerborden' worden geplaatst om handhaving van de openstellingsregels mogelijk te maken.
- Met name in het oostelijke, bewoonde deel is voldoende aandacht voor het open houden van bepaalde terreindelen om toezicht en sociale controle mogelijk te maken.
- Rondom de woningen en de parkeerplaatsen worden maatregelen getroffen om problemen met boomveiligheid te beperken. Daarnaast worden periodiek boomveiligheidscontroles uitgevoerd in het gehele gebied om ongelukken met takbreuk of vallende bomen zoveel mogelijk te voorkomen.

4 Beheerspeerpunten

Vanuit de beheerdoelen zijn in samenspraak met de bewoners beheerspeerpunten geformuleerd. Een beheerspeerpunt is een concrete uitwerking van de beheerdoelen en geeft aan hoe het gebied er over tien jaar uit zal zien. De beheerspeerpunten zijn in hoofdstuk vier verder uitgewerkt naar beheermaatregelen.

4.1 Zichtlijnen

Om de openheid van het gebied, de oude verkaveling vanuit het defensieverleden en paardenrenbaan én het sociale veiligheidsgevoel voor wandelaars en bewoners te borgen zijn een aantal zichtlijnen vastgelegd. Deze lijnen worden in veel gevallen ook intensief gebruikt door vleermuizen zoals de Laatvlieger en Gewone dwergvleermuis en dienen dus open te blijven.

4.2 Bosranden

Om een geleidelijke natuurlijke overgang van de bossen naar de open terreindelen te krijgen worden op verschillende locaties bosranden gerealiseerd. De volgende uitgangspunten worden gehanteerd bij de inrichting van deze bosranden:

- 50% van het oppervlakte van het bosrandzoekgebied bestaat uit inheemse bes- en bloemdragende struikvormers. Deze zorgen voor voedsel voor insecten en vogels en bieden daarnaast broed gelegenheid en beschutting.
- De overige 50% bestaat uit een gevarieerde bloemrijke ruigte en grasland met bloeiende soorten (10 - 150 cm hoog). Deze

ruigtezones bieden beschutting voor insecten en kleine zoogdieren en vormen het jachtgebied voor bijvoorbeeld de Bosuil en de Vos.

- De bosrandzoekgebieden liggen buiten de geplande zichtlijnen. Deze blijven hierdoor vrij.
- Op de locaties waar veel ruimte is in het bosrandzoekgebied worden tevens boomvormers toegepast om de bosranden robuuster te maken.

4.3 Graslanden en begrazing

Alle open terreindelen worden beheerd als soortenrijk en structuurrijk grasland. Dat wil zeggen dat verschillende gras- en kruidensoorten voorkomen en dat het gras niet overal even lang is. De graslanden worden open gehouden door middel van begrazing met runderen en/of schapen. Door begrazing ontstaat een structuurrijk grasland, waar zowel kort gevreten alsmede meer ruigere, bloemrijke stukken voorkomen. In de open delen in het westelijk deel van het landgoed mogen lokaal struikgroepen ontstaan.

Het westelijk deel wordt bij voorkeur begraasd met runderen binnen een raster met poorten voor wandelaars. Begrazing met runderen vraagt wel het een en andere van de beheerorganisatie (toezicht, monitoring gezondheid e.d.). Dit kan dus enkel worden toegepast wanneer dit praktisch te organiseren valt. Wanneer begrazing met runderen niet mogelijk blijkt zal begraasd worden met een gescheperde schaapskudde (schaapskudde met herder).

Kaart 4. Zichtlijnen landgoed Nieuw Cruysbergen

Getekend d.d.: 20-01-2017

Auteur: Ir. W. (Wouter) Deiftorie

Projectnr.: 16.55.10616.01

Schaal (A4): 1:8.517

Ondergrond: Copyright © 2011, Dienst voor het kadaستر en openbare registers, Apeldoorn.

Het oostelijk deel wordt begraasd met behulp van een gescheperde schaapskudde. Wanneer delen niet efficiënt te begrazen zijn doordat ze bijvoorbeeld achter huizen liggen worden deze aanvullend kleinschalig gemaaid.

4.4 Beeldkwaliteit en dood hout

Om de biodiversiteit van de bossen te verhogen is het een doelstelling om de hoeveelheid dood hout in het bos te verhogen. Verschillende dier- en plantensoorten profiteren van dood hout. Door het (natuurlijk) afsterven van bomen zal het aandeel dood hout langzaamaan hoger worden. Wanneer vanuit het oogpunt van boomveiligheid daarnaast bomen geveld dienen te worden, zullen deze zoveel mogelijk worden achtergelaten in het bos. Om een balans te houden tussen de beeldkwaliteit van het gebied en de hoeveelheid dode stammen in het bos, is een deel van het bos aangewezen waar nadrukkelijker naar deze beeldkwaliteit wordt gekeken. Hierbij geldt dat dood hout achterblijft in het bos, tenzij de beeldkwaliteit van het gebied te veel onder druk staat. Bij het beoordelen van de beeldkwaliteit en dood hout worden de volgende uitgangspunten gehanteerd:

- Er wordt terughoudend omgegaan met het afvoeren van omgevallen of omgezaagd hout in het gebied.
- Buiten de 'zorgpercelen' wordt spontaan omgevallen dode stammen niet verwijderd, tenzij deze gevaarlijke situaties veroorzaken.
- Binnen de 'zorgpercelen' wordt spontaan ontstaan dood hout in beginsel niet verwijderd, Wanneer een te storend, rommelig beeld ontstaat kan met maatwerk gekeken worden hoe dit opgelost kan worden.

- Hoe dikker de stam is hoe waardevoller deze is voor de natuurwaarde van het bos. Veel dier- en plantensoorten zijn met name afhankelijk van het voorkomen van dikke dode stammen.
- Bomen die geveld worden ten behoeve van boomveiligheid worden zoveel mogelijk achter gelaten in het bos. Hierbij wordt zo min mogelijk aan de boom gezaagd om een onnatuurlijk beeld te vermijden. De stobbe wordt zo laag mogelijk afgezaagd en de 'baard' aan de onderkant van de stam wordt verwijderd zodat een gladde onderkant ontstaat. Eventuele velschade aan struiken wordt opgeruimd.
- Kleiner snoeirestanten kunnen achter blijven in het bos zolang geen forse takkenhopen (> 0,5 m hoog) ontstaan.

4.5 Oeverzones

De oeverzones op landgoed Nieuw Cruysbergen worden beheerd gericht op het verkrijgen van een diverse vegetatie met open delen met een lage oevervegetatie en oudere delen met dichte rietkragen. Op deze wijze vinden verschillende dier- en plantensoorten hun specifieke niche in de oeverzones. Uitgangspunten bij het beheer van de oeverzones is:

- Zichtlijnen dienen vrijgehouden te worden.
- Bij het plannen van het beheer kan de toegankelijkheid van de oeverzones als uitgangspunt genomen worden. Dit betekent dat slecht bereikbare delen van de oevers zich mogen door ontwikkelen naar overjarig rietland. Goed toegankelijke delen worden meer open gehouden.
- Lokaal dient struweel en/of bos tot aan de oeverzone aanwezig te zijn ten behoeve van de Kleine watersalamander en Ringslang.

- Zowel bij de voormalige blusvijver in het oosten als bij de nieuwe poel in het westen wordt een broedhoop voor de Ringslang aangelegd.

4.6 Invasieve uitheemse soorten en tuinplanten

In het gebied komen geen invasieve uitheemse plant en struiksoorten voor zoals Japanse duizendknoop, Sneeuwbes of Bamboe. Daarnaast kunnen bewoners bijdragen aan de natuurwaarde van het gebied door in tuinen gebruik te maken van inheemse beplantingen die aansluiten op de omgeving. Hiervoor kunnen de volgende plantensoorten worden toegepast in de tuinen.

Tabel 1. Inheemse planten voor de tuin

Struiken	
Gelderse roos	Hazelaar
Eenstijlige meidoorn	Zoete kers
Sleedoorn	Vuilboom
Amerikaans krentenboompje	Gewone vlier
Hulst	Wilde lijsterbes
Klimmers	
Bosrank	Hop
Wilde kamperfoelie	
Overige planten	
<u>Schaduw:</u>	
Bosanemoon	Mannetjesvaren

Lelietje-van-Dalen	Eikvaren
Herfsttijloos	Gewoon nagelkruid
Koningsvaren	
<u>Zonnig:</u>	
Pinksterbloem	Gewone margriet
Gewoon duizendblad	Boerenwormkruid
Gewone agrimonie	Koninginnekruid
<u>Bij de vijver:</u>	
Kattenstaart	Gele lis
Watermunt	Moeras-vergeet-mij-niet
Gewone smeewortel	

4.7 Entree

De centrale entree van het gebied wordt ingericht zodat deze een statige 'landgoeditstraling' heeft. Daarnaast wordt een open karakter gehandhaafd zodat iedereen zich hier veilig voelt en er een overzichtelijke verkeerssituatie blijft, ook wanneer het donker is. De volgende uitgangspunten zijn geformuleerd bij de inrichting van de entree:

- Langs de weg wordt een laanbeplanting aangeplant met Winterlinde. Dit is een boomsoort die veel op landgoederen wordt aangeplant en een zeer rijke insectenfauna kent.
- De beplanting in de bosrand aan beide zijden van de entree wordt grotendeels met inheemse bloemrijke struiken vorm gegeven zodat deze visueel aantrekkelijk is.

- Het transistorhuisje bij de entree wordt zoveel mogelijk ingekleed met inheemse struikvormers, voor zover dit mogelijk is op het eigendom van de gemeente (de grond direct rond het huisje valt buiten het eigendom van de gemeente).

Inrichting landgoed Nieuw Cruysbergen

Legenda

-
 Laanboom
-
 Poorten
-
 Bermbeheer
-
 Raster
-
 Zorgpercelen beeldkwaliteit
- Bosrand**
-
 Smalle bosrand
-
 Bosrand ruim
-
 Bosaanplant
-
 Bosrand entree

Projectie: Rijksdriehoeksteelsel

Getekend d.d.: 20-01-2017
Auteur: Ir. W. (Wouter) Delforterie
Projectnr.: 16.55.10616.01
Schaal (A4): 1:3.500
Ondergrond: Copyright © 2011, Dienst voor het kadaster en openbare registers, Apeldoorn.

5 Inrichtingsmaatregelen

Voorafgaand aan de beheerperiode dienen een aantal eenmalige inrichtingsmaatregelen genomen te worden om de natuurlijke ontwikkeling van het gebied een goede start te geven. Zonder ingrijpen zal het gebied ook langzaam een natuurlijker karakter krijgen, maar dit zou veel langer duren.

5.1 Opruimen snoei- en bouwafval

Bij de sloop- en bouwwerkzaamheden zijn op verschillende locaties bomen gesnoeid of verwijderd. Het snoeiafval en het kroonhout is hierbij achtergelaten in het bos waardoor op veel locaties grote takkenhopen liggen. Daarnaast ligt verspreid in de bospercelen bouwafval zoals piepschuim en afzetlint. Hierdoor is het beeld op veel locaties rommelig.

Na afloop van de bouwwerkzaamheden dient een ronde gemaakt te worden door het gebied om deze verrommeling op te ruimen.

Werkzaamheden bestaan uit:

- Opruimen en afvoeren van al het bouwafval.
- Opruimen en afvoeren van al het snoeiafval en kroonhout dikker dan 5 cm. Dunner kroonhout wat op stapels ligt wordt verspreid door de bosvakken zodat dit minder in het oog ligt en takkenhopen de ontwikkeling van een struiklaag in het bos niet belemmeren.
- Snoeien van geknakte en beschadigde struiken als gevolg van eerdere snoeiwerkzaamheden in de ondergroei van de bospercelen. Snoeiafval wordt afgevoerd.

- Niet vitale bomen worden verwijderd uit de noordrand van het gebied.

5.2 Inrichten begrazingsgebied

Om het westelijke deel van landgoed Nieuw Cruysbergen geschikt te maken voor begrazing met runderen dient dit uitgerasterd te worden. Het huidige raster wat Nieuw Cruysbergen afschermt van de oude zanderij Cruysbergen wordt, in overleg met het Goois Natuurreservaat, vervangen door een lager veekerend raster. Hierbij wordt bij voorkeur gebruik gemaakt van vergelijkbare rasters als het Goois Natuurreservaat om de eenheid van het gebied te bewaken. Om het westelijk deel toegankelijk te houden voor wandelaars zullen op twee locaties poorten worden aangebracht in het raster. Ten behoeve van het te plannen fietspad zal een veerooster worden geplaatst.

Het is tevens gewenst om een doorgang door het raster naar het naastliggende terrein van het Goois Natuurreservaat te maken enerzijds ten behoeve van recreanten, maar ook om vee toegang te verschaffen tot het terrein. Deze zal in overleg met het Goois Natuurreservaat gepland moeten worden.

Het huidige geplande tracé van het raster wat het oosten en het westen van het gebied van elkaar scheidt is nog in concept. De volgen de uitgangspunten zijn gehanteerd bij de planning van het huidige tracé:

- Er is gezocht naar een minimaal te overbruggen afstand met een beperkt aantal bochten in het raster om de visueel storende invloed van het raster tot een minimum te beperken.
- Het raster is zoveel mogelijk langs bestaande overgangen tussen bos en open terrein gepland. Hierdoor blijft het raster bereikbaar

vanuit het open terrein, valt deze visueel enigszins weg tegen het bos en kan er aan de open zijde van het raster een bosrand aangeplant worden om het raster te verbergen. Er wordt hierbij een plantafstand van minimaal 3 m aangehouden tussen het raster en de aanplant zodat het raster bereikbaar blijft voor onderhoud.

- Het zuidelijk gelegen bosblok is zoveel mogelijk buiten de begrazingseenheid gehouden. Hoewel grazers in het bos op verschillende manieren bijdragen aan de biodiversiteit, beperken ze de spontane ontwikkeling van een struiklaag. Om in ieder geval in een deel van het bos op Nieuw Cruysbergen deze wel de ruimte te geven is het bos hier buiten de begrazingseenheid gehouden. Daarnaast heeft het bos hier een belangrijke functie als visuele afscherming van het bedrijventerrein aan de Franse Kampweg. Door begrazing hier achterwege te laten zal het bos sneller dicht groeien en op deze wijze de afschermende functie vervullen.

De definitieve ligging van het raster zal uiteindelijk buiten vastgesteld moeten worden.

5.3 Inzaaien open ruimtes en wegbermen

Op de open locaties tussen de bossen lagen voorheen de loodsen en de infrastructuur van defensie. Na verwijdering van het asfalt en de sloop van de gebouwen zijn de ontstane open ruimtes opgevuld met gebiedseigen grond, onder andere uit de funderingen van de nieuwe woningen. Echter is er op deze open locaties voorlopig nog geen sprake van een normaal functionerende bodem. De verschillende bodemlagen zijn door elkaar gemixt, lokaal is zeer weinig organische stof aanwezig en de bodem zal nog verder inklinken. Ook de bodemfauna (regenwormen, springstaarten en schimmels), essentieel

voor het goed functioneren van een bodem, zal geruime tijd nodig hebben om de 'nieuwe' bodem volledig te koloniseren.

Wanneer verder geen maatregelen worden getroffen zal de ontwikkeling naar een soortenrijk grasland traag verlopen. De graslanden zullen geruime tijd worden gedomineerd door typische storingssoorten zoals bijvoorbeeld Pitrus en Kweek. Om de ontwikkeling naar het gewenste streefbeeld sneller te laten verlopen dienen de open ruimtes daarom ingezaaid te worden met een natuurlijk, kruidenrijk grasmengsel. Door het stimuleren van een versnelde vestiging van grassen en kruiden wordt de bovenste bodemlaag vlug doorworteld waardoor belangrijke bodemprocessen op gang kunnen komen. De wegbermen kunnen op dezelfde wijze worden ingezaaid. De volgende uitgangspunten dienen hierbij in acht genomen te worden:

- Het kruidenmengsel dient zorgvuldig geselecteerd te worden en te bestaan uit (genetisch) inheemse soorten passend bij de verstoorde situatie.
- Bij de benodigde bodembewerking moet niet te netjes gewerkt worden om te voorkomen dat het uiterlijk van een gazon ontstaat.
- Ook de delen die later aangeplant worden ten behoeve van de bosranden worden ingezaaid. Hiermee wordt een start gegeven aan de ontwikkeling van ruige zoomvegetaties. Daarnaast beschermen de gezaaide grassen en kruiden de bovenste bodemlagen tegen verdroging waardoor de aanplant minder risico loopt op verdroging.
- De eerste jaren kunnen de open ruimtes niet begrast worden omdat eerst een stevige doorworteling van de bodem plaats moet

vinden. Wel worden de ruimtes gemaaid omdat dit de ontwikkeling van een stabiele, stevige grasmat stimuleert.

- Aanvullend dient voordat begrazing tegen te gaan, houtige opslag uitgestoken. uitgetrokken dient te worden.

5.4 Aanplant bosranden

In de bosrandzoekgebieden wordt 50% van het oppervlakte aangeplant met groepen struiksoorten. Elke groep bestaat uit vijf stuks tweejarig bosplantsoen, steeds van één soort zodat uiteindelijk alle aangeplante soorten zich kunnen handhaven. Interne plantafstand in de groepen is 2 m. Afstand tussen de groepen is variabel en varieert van 6 tot 10 m (van kern tot kern). Het plantwerk kan uitgezet worden met behulp van één bamboestok per groep en kan in overleg met en behulp van bewoners gedaan worden.

Voor de soortensamenstelling worden vier bosrandtypes onderscheiden. De samenstelling is afhankelijk van de locatie in het gebied en de functie en ruimte die er beschikbaar is voor de bosrand. Er dient bij de aanplant van het bosplantsoen gebruik gemaakt te worden van autochtoon plantmateriaal (genetisch inheems).

Bosranden entree (0,15 ha)

Aan beiden zijden van de entree wordt een bosrand aangeplant. In totaal bestaat de bosrand uit 190 stuks bosplantsoen verdeeld over 38 groepen. Om de entree een statige uitstraling te geven wordt Krentenboomje toegepast (*Amelanchier lamarckii*). Daarnaast worden bloeien soorten toegepast die deels groen blijven in de winter en bessen of vruchten dragen.

Tabel 2. Soortensamenstelling bosranden entree

<u>Soort</u>	<u>Aantal</u>	<u>Groepen</u>
Amerikaans krentenboomje (<i>Amelanchier lamarckii</i>)	95	19
Hulst (<i>Ilex aquifolium</i>)	20	4
Gelderse roos (<i>Viburnum opulus</i>)	25	5
Sporkehout (<i>Rhamnus frangula</i>)	25	5
Hollandse mispel (<i>Mespilus germanica</i>)	25	5
	190	38

Bosaanplant (0,07 ha)

Op drie locaties wordt bos aangeplant. Hier is bij de bouw te veel bos verwijderd of hier liep voorheen de weg. De bosaanplant wordt op dezelfde wijze als de bosranden aangelegd. Door het bos niet vlaktegewijs, maar met kleine groepen aan te planten ontstaat snel een bos met een gevarieerde bosstructuur (lokaal licht en open en op andere plekken juist dicht en hoog opgroeiend).

Omdat de bosaanplant op kleine plekken tussen bestaande bosjes is gepland zijn enkel schaduwverdragende soorten gekozen.

Tabel 3. Soortensamenstelling bosaanplant

<u>Soort</u>	<u>Aantal</u>	<u>Groepen</u>
Winterlinde (<i>Tilia cordata</i>)	30	6
Rode beuk (<i>Fagus sylvatica Atropunicea</i>)	30	6
Gewone esdoorn (<i>Acer pseudoplatanus</i>)	30	6
	90	18

Tabel 4. Soortensamenstelling brede bosranden

<u>Soort</u>	<u>Aantal</u>	<u>Groepen</u>
Winterlinde (<i>Tilia cordata</i>)	50	10
Beuk (<i>Fagus sylvatica</i>)	50	10
Eensteilige meidoorn (<i>Crateagus monogyna</i>)	75	15
Hulst (<i>Ilex aquifolium</i>)	50	10
Hondsroos (<i>Rosa canina</i>)	50	10
Spaanse aak (<i>Acer campestre</i>)	50	10
Hazelaar (<i>Corylus avellana</i>)	50	10
Lijsterbes (<i>Sorbus aucuparia</i>)	25	5
Gewone vlier (<i>Sambuccus nigra</i>)	25	5
Wilde kardinaalsmuts (<i>Euonymus europaeus</i>)	25	5
Gelderse roos (<i>Viburnum opulus</i>)	25	5
Sporkehout (<i>Rhamnus frangula</i>)	25	5
Hollandse mispel (<i>Mespilus germanica</i>)	25	5
	500	100

Ruime bosranden (0,40 ha)

De ruime bosranden worden aangelegd in het westelijke deel van het gebied. Hier kunnen de bosranden breder worden aangelegd. Daarom is er ook een deel boomvormers toegevoegd aan de bosranden. Deze worden met name tegen de bestaande overgang van bos naar open terrein aangeplant. Door bomen toe te passen in de bosrand wordt de overgang van bos naar open terrein meer geleidelijk. Daarnaast zijn solitaire bomen in bosranden van belang voor insecten en vogels als rust- en oriëntatiepunt.

Tevens worden in de brede bosranden meer soorten met stekels of doorns opgenomen. De bosranden staan in de begrazingseenheid en moeten daarom weerbaarder zijn tegen de invloeden van grazers.

Overigens zal er ook aan de stekelige en doornige soorten vraat plaatsvinden, dit zorgt juist voor structuurrijke bosranden.

Doordat de eerste jaren nog geen begrazing plaatsvindt krijgen de bosranden tevens de tijd om boven de vraatlijn uit te groeien. Wanneer bij start van de begrazing (delen van) de bosranden nog te kwetsbaar zijn kunnen deze (deels) tijdelijk worden uitgerasterd.

Tabel 5. Soortensamenstelling smalle bosranden

<u>Soort</u>	<u>Aantal</u>	<u>Groepen</u>
Eensteilige meidoorn (<i>Crateagus monogyna</i>)	75	15
Hulst (<i>Ilex aquifolium</i>)	50	10
Hondsroos (<i>Rosa canina</i>)	50	10
Spaanse aak (<i>Acer campestre</i>)	50	10
Hazelaar (<i>Corylus avellana</i>)	50	10
Lijsterbes (<i>Sorbus aucuparia</i>)	25	5
Gewone vlier (<i>Sambuccus nigra</i>)	25	5
Wilde kardinaalsmuts (<i>Euonymus europaeus</i>)	25	5
Gelderse roos (<i>Viburnum opulus</i>)	25	5
Sporkehout (<i>Rhamnus frangula</i>)	25	5
Hollandse mispel (<i>Mespilus germanica</i>)	25	5
	500	100

Smalle bosrand (0,42 ha)

Op de overige locaties worden smalle bosranden gerealiseerd. Deze bosranden liggen met name rondom de woningen en parkeerplaatsen in het oostelijk deel. Op veel van deze locatie is maar beperkt ruimte voor deze bosranden waarom enkel struikvormers worden toegepast. Naast de ecologische functie hebben deze bosranden tevens een

functie ten behoeve van visuele afscherming van de huizen en de afrastering.

5.5 Aanplant struikgroepen open terreindelen

In het westelijk deel is een grote open plek ontstaan. Door het inzaaien van deze terreinen en op termijn de begrazing zal een structuurrijk grasland ontstaan. Om lokaal beschutting voor vogels en kleine zoogdieren te krijgen zal op een aantal locaties kleine groepen met Meidoorn en Hondсроos aangeplant worden. Groepen bestaan uit 5 stuks Interne plantafstand in de groepen is 2 m.

Tabel 6. Soortensamenstelling struikgroepen open terreindelen

<u>Soort</u>	<u>Aantal</u>	<u>Groepen</u>
Eensteilige meidoorn (<i>Crateagus monogyna</i>)	25	5
Hondsroos (<i>Rosa canina</i>)	25	5
	50	10

5.6 Inrichting entree

Naast de aanplant van de bloemrijke bosrand en het inzaaien van de open terreindelen wordt langs de entreeweg een laan van Winterlinde aangeplant. De bomen worden op een afstand van 2 m vanuit de rand van het asfalt en hebben een onderlinge afstand van 6 m. De laanbomen worden in een vierkantsverband geplant voor een optimaal statig laanbeeld. Voorafgaand aan de werkzaamheden dient een controle op ondergrondse leidingen en kabels plaats te vinden.

Tabel 7. Aanplant lindenlaan

<u>Soort</u>	<u>Maat</u>	<u>Aantal</u>
Winterlinde (<i>Tilia cordata</i>)	20-24	25

De laan wordt aangeplant in het formaat 20-24 (omtrek van de stam op 1 m hoog). Deze bomen zijn ca. 4 á 5 m hoog. De bomen worden aangeplant met twee boompalen.

6 Beheermaatregelen

Na inrichting gaan de bos- en natuurterreinen van landgoed Nieuw Cruysbergen over in de beheerfase. Bij het beheer van bos- en natuur wordt cyclisch ingegrepen. Dat wil zeggen dat met een terugkerende regelmaat maatregelen worden uitgevoerd.

De belangrijkste reden om in te grijpen is om het landschap (deels) open te houden. Wanneer niet wordt ingegrepen op landgoed Nieuw Cruysbergen zal langzaam maar zeker alle open ruimte dichtgroeien met bos. Om echter ook grasland, open oevers en gevarieerde bosranden te behouden worden regelmatig beheermaatregelen uitgevoerd.

6.1 Begrazing en maaibeheer

Om de graslanden in het oostelijk en westelijk deel open te houden worden deze begraasd. Het westelijk deel wordt bij voorkeur begraasd met runderen. Het oostelijk deel zal begraasd worden met een gescheperde schaapskudde.

Runderbegrazing – westelijk deel

Na inrichting van de begrazingseenheid en wanneer er een voldoende stevige grasmat is ontstaan kan het westelijk deel van het gebied begraasd worden. Dit gebeurt bij voorkeur met runderen. Runderbegrazing vraagt echter enige organisatie en hangt dus uiteindelijk af van de toekomstige beheerder.

Wanneer runderbegrazing niet haalbaar lijkt kan het gebied met schapen begraasd worden vergelijkbaar met het oostelijk deel.

Schapenbegrazing – oostelijk deel

Het oostelijk deel van het gebied wordt begraasd door een gescheperde schaapskudde (kudde met een herder). Hiermee worden alle open delen in het gebied begraasd (gebied rondom de entree, delen tussen de appartementen en het westelijke deel voor het raster). Daarnaast worden de eerste delen van de bosranden en de wegbermen begraasd. Er wordt tweemaal per jaar gemaaid, éénmaal in het voorjaar en éénmaal in het najaar.

Niet alle locaties zullen op deze wijze gemaaid kunnen worden omdat de schapen buiten de tuinen van bewoners gehouden moeten worden en bijvoorbeeld delen achter de huizen niet goed kunnen begrazen. Deze overhoeken worden periodiek gemaaid met een bosmaaier. Dit gebeurt niet jaarlijks waardoor in deze hoeken kruidenruigtes ontwikkelen met meer overjarige grassen en kruiden.

6.2 Bosranden, bossingels en zichtlijnen

Zonder ingrijpen zal overal bos ontstaan, ook in de bosranden. Om te zorgen dat de overgang van bos naar het open landschap geleidelijk blijft zullen alle struik- en boomvormers met een diameter kleiner dan 10 cm periodiek afgezaagd worden bij de grond zodat deze weer opnieuw kunnen uitlopen. Vrijkomend snoeiafval in het westelijk deel wordt verwerkt in het bos. In het oostelijke bewoonde deel wordt dit afgevoerd.

Naast de bosranden worden tevens de houtsingels tussen de bosblokken aan de noordzijde van het gebied regelmatig afgezet zodat deze weer op nieuw kunnen uitgroeien. De bomen blijven hierbij staan. Er wordt hier gestuurd op een handhaving van het huidige halfopen karakter.

Tenslotte worden periodiek alle zichtlijnen nagelopen en waar noodzakelijk wordt spontane opslag van boom- en struiksoorten verwijderd.

6.3 Bermbeheer

Bermbeheer gaat over de eerste meter naast de weg in het oostelijke bewoonde deel van landgoed Nieuw Cruysbergen. Deze wordt net als andere open terreinen ingezaaid met een soortenrijk kruidenmengsel. Vanuit het oogpunt van verkeersveiligheid en onderhoud van het wegdek dient deze eerste meter relatief kort te blijven en wordt aanvullend op de begrazing gemaaid.

6.4 Oeverbeheer

De waterpartijen op Nieuw Cruysbergen bestaan uit de voormalige blusvijver in het oosten, de nieuwe poel in het westen, de twee langwerpige oost-west sloten en de twee kleinere sloten in het centrale en zuidelijke deel van het gebied. In totaal bevatten deze ca 1.100 m oeverlijn.

Om te komen tot een gevarieerde oeverbegroeiing wordt de helft van de oeverzones beheerd en de andere helft niet. De delen die niet worden beheerd zijn de locaties waar bos nu tot aan de oeverlijn komt. Deze locaties zijn slecht te bereiken waardoor kosten voor beheer relatief hoog zijn. Daarnaast zijn deze dichtebegroeide oevers direct aan de bosrand aantrekkelijk voor Kleine watersalamander en de Ringslang. Ten slotte zorgt de dichte begroeiing er tevens voor dat de locaties ontoegankelijk blijven en daardoor een relatieve rust kennen. Het deel van de oeverzone wat wel beheerd wordt, zal met variabele intensiteit beheerd worden. De oeverlijnen worden jaarlijks gemaaid waarbij steeds stukken van 15 meter gemaaid worden waarbij

maximaal één derde van de te behandelen oeverlengte wordt gemaaid. Zo ontstaat met de jaren een gevarieerde en gestructureerde oevervegetatie. Daarnaast wordt één in de vier jaar bosopslag van onder andere els en berk verwijderd van de waterlijn.

Eenmaal per 10 jaar worden de waterpartijen gebaggerd. Bagger wordt hierbij afgevoerd.

6.5 Boomveiligheid

Ten behoeve van de boomveiligheid wordt één keer per drie jaar de boomveiligheid gecontroleerd in het gehele gebied (zowel het oostelijke bewoonde deel als het westelijk deel).

Bij werkzaamheden voortkomend uit de boomveiligheidscontrole wordt zo veel mogelijk ingezet op het snoeien van boomkronen. Het verwijderen van bomen wordt gezien als een laatste redmiddel. Wanneer bomen worden geveld worden deze zoveel mogelijk achtergelaten in de bosopstanden. In het oostelijke bewoonde deel wordt dit per situatie beoordeeld.

6.6 Broeihopen

Om het voorkomen van de Ringslang in het gebied te bevorderen wordt bij de voormalige blusvijver in het oosten en bij de nieuwe poel in het westen een broeihop aangelegd. De broeihopen liggen maximaal twee meter van water vandaan en in een bosrand. Zo zijn de broeihopen goed bereikbaar voor ringslangen en kunnen ze gemakkelijk het water in schieten. Bovendien kunnen jonge slangetjes beschutting zoeken in de bosrand.

Voor de aanleg van broedhopen wordt bladafval, paardenmest en takken gebruikt. Het aanleggen van een broeihop dient voor mei/juni

te gebeuren, omdat vrouwelijke dieren in deze periode geschikte broedplekken zoeken. De verschillende materialen worden gemengd tot een broeihoop. De paardenmest dient goed in het midden van de hoop te worden gebracht, om een goede broei te verkrijgen. Raadzaam is om een bodem van bladeren van enkele dm neer te leggen, vervolgens de mest en takken op te brengen en als laatste weer een dikke laag bladeren. Indien bladeren niet (voldoende) voorhanden zijn, kan worden volstaan met andere composterende materialen, zoals compost, gras, riet, schors en houtsnipper. Van groot belang is dat het materiaal voldoende los is, zodat een ringslangvrouwtje er gemakkelijk in (en uit) kan kruipen. Om de broei goed op gang te brengen kunnen een paar emmers water op de broeihoop worden gebracht. Ook in droge perioden kunnen enkele emmers voldoende zijn om de broei op gang te houden.

De broeihoop dient elke voorjaar omgezet te worden. Het omzetten gebeurt bij voorkeur in het vroege voorjaar (eind maart begin april). De broeihopen worden voorzichtig afgegraven, waarbij goed gezocht wordt naar eischalen (eidoppen). De eitjes worden meestal op een diepte tussen 20 en 60 cm diep afgezet. Indien mogelijk wordt hierbij ook het aantal eiklumpen vastgesteld (dit is een nauwkeurigere maat voor het aantal vrouwtjes dat eieren heeft gelegd). Daarna wordt de nieuwe hoop opgebouwd met de takken uit de oude hoop, het oude hoopmateriaal, het nieuw aangevoerde bladmateriaal en paardenmest, zoals hierboven beschreven.

6.7 Bestrijding invasieve soorten

Waar sneeuwbes en Japanse duizendknoop voorkomen worden deze bestreden. De soorten worden uitgetrokken en wortelstokken (m.n.

van Japanse duizendknoop) worden uitgegraven. Dit dient vervolgens een aantal jaar nabehandeld te worden zodat de resterende wortelresten uitgeput raken.

INRICHTING	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027
Opruimen snoei- en bouwafval	■										
Inrichten begrazingseenheid	■	■									
Inzaaien open ruimtes en bermen	■	■									
Aanplant bosranden	■	■									
VTA Controle na bouw	■	■									
Inrichting entree	■	■									
BEHEER	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027
Begrazing en maaien											
Maaien t.b.v. versteviging grasmat		■	■								
Verwijderen opslag		■									
Runderbegrazing				■	■	■	■	■	■	■	■
Gescheperde schapenbegrazing				■	■	■	■	■	■	■	■
Maaien na begrazing				■	■	■	■	■	■	■	■
Maaien wegbermen	■	■	■	■	■	■	■	■	■	■	■
Afzetten struiklaag											
Bosranden						■				■	
Noordelijke houtsingels		■	■			■				■	
Zichtlijnen		■				■				■	
Oeverbeheer											
Maaien oeverzone			■	■	■	■	■	■	■	■	■
Verwijderen boomvormers waterlijn		■				■				■	
Baggeren watergangen						■				■	■
Boomveiligheid											
VTA Controle				■		■				■	
Snoei- en velwerkzaamheden				■	■	■	■	■	■	■	■
Broeihopen											
Aanleg broeihopen	■										
Omzetten broeihopen	■	■	■	■	■	■	■	■	■	■	■
Bestrijding invasieve soorten											
Uitgraven en afvoeren	■	■									
Nabehandeling			■	■	■	■	■	■	■	■	■

Werkzaamheden noodzakelijk
 Werkzaamheden noodzakelijk, maar gefaseerd
 Noodzaak maatregel eerst beoordelen
 (Deels) uitvoerbaar met bewoners

7 Planning

Op naastliggende pagina is de planning van het beheer op landgoed Nieuw Cruysbergen weergegeven. In het overzicht is steeds beschreven of de maatregel sowieso uitgevoerd moet worden of dat de noodzaak eerst beoordeeld dient te worden. Daarnaast is aangegeven of de maatregel overall uitgevoerd moet worden of dat de maatregel gefaseerd uitgevoerd moet worden. Tenslotte is per maatregel aangegeven of deze ook met vrijwilligers (bijvoorbeeld bewoners) uitgevoerd kan worden. Er is een onderscheid gemaakt tussen beheer en inrichting.

7.1 Inrichting

De inrichtingsfase wordt in de eerste twee jaar afgerond. In de inrichtingsfase wordt de uitgangssituatie ingericht van waaruit vervolgens beheerd gaat worden. Hieronder zijn kort de maatregelen toegelicht.

Opruimen snoei- en bouwafval

Wanneer alle bouwwerkzaamheden zijn afgerond wordt een ronde gemaakt waarbij al het bouwafval en snoeiafval wordt opgeruimd. Vanuit efficiëntie oogpunt wordt bij tussenopleveringen niet opgeruimd.

Plaatsen rasters westelijke begrazingsgebied

Het plaatsen van het raster ten behoeve van het begrazingsgebied wordt waarschijnlijk gecombineerd met het vervingen van het noordelijke hekwerk.

Inzaaien open ruimtes en bermen

Voorafgaand aan de plantwerkzaamheden worden de open ruimtes ingezaaid. Inzaaien gebeurt in het voorjaar. Dit gaat niet gebeuren in het voorjaar van 2017 gebeuren omdat eerst het evaluatierapport van de provincie Noord-Holland ten aanzien van de bodemsanering afgerond moet zijn.

Aanplant bosranden

Aanplant gebeurt na het inzaaien van de open terreinen. De aanplant gebeurt in de winter of het vroege voorjaar (Niet gedurende vorst).

VTA Controle

Voordat de beheerfase van start gaat wordt in het gehele gebied een VTA Controle ten behoeve van de boomveiligheid uitgevoerd. Eventuele schade door de bouwwerkzaamheden en boomveiligheidssituaties veroorzaakt door achterstallig onderhoud zijn op deze wijze aangepakt voordat de beheerfase van start gaat.

Inrichten entree

De bosranden bij de entree worden tegelijkertijd met alle bosranden aangeplant. Tevens worden dan de laanbomen aangeplant.

7.2 Beheer

Het beheer op landgoed Nieuw Cruysbergen gaat uit van cyclisch beheer. Dat wil zeggen dat er met een terugkerende regelmaat wordt ingegrepen om het landschap in een bepaalde ontwikkelingsfase te houden (bijvoorbeeld maaien om grasland te behouden en verbossing tegen te gaan. Hieronder zijn kort de maatregelen toegelicht.

Begrazing en maaien

De eerste jaren wordt niet begraasd in het gebied omdat de grasmat eerst een stevige doorworteling moet krijgen. Maaien gebeurt minimaal één keer in het najaar. Maar kan naar behoefte aanvullend (lokaal) ook in het voorjaar gebeuren.

Het westelijk deel van het gebied wordt begraasd met runderen. Dit vraagt wel enige organisatie. Er dienen tegen die tijd dus wel afspraken gemaakt te zijn met de toekomstig beheerder. Wanneer runderbegrazing niet georganiseerd kan worden kan de begrazing ook met een gescheperde schaapskudde uitgevoerd worden.

Het oostelijke bewoonde deel zal met een gescheperde schaapskudde begraasd worden. Dit gebeurt bij voorkeur in het voorjaar en het najaar. Na de begrazing kan er nagemaaid worden wanneer bepaalde hoeken niet meebegraasd zijn. Dit is echter maar één keer per drie jaar gepland zodat deze overhoekjes wat meer kunnen verruigen ten opzichte van de rest van de open ruimte en zo aanvullende natuurwaarde krijgen. Wegbermen kunnen tussentijds extra gemaaid worden wanneer dit wenselijk is vanuit het onderhoud van het wegdek en verkeersveiligheid.

Het grazen met schapen in een woonwijk brengt enige logistieke uitdagingen met zich mee. Onder andere diende de schapen buiten de tuinen te blijven en kan verkeer kort opgehouden worden. Tevens moet blijken of het een gewenst resultaat oplevert. Daarom zal de eerste keer grazen ook als pilot worden gezien. Het resultaat en het proces zal naderhand onder andere met bewoners geëvalueerd worden. Wanneer begrazing niet het gewenste resultaat geeft, te veel logistieke uitdagingen met zich meebrengt of te kostbaar blijkt kan ook gemaaid

worden of bijvoorbeeld enkel in het voorjaar begraasd worden waarbij in het najaar wordt gemaaid.

Afzetten struiklaag

Bij het afzetten van de struiklaag worden struiken en jonge bomen bij de grond afgezaagd zodat deze weer opnieuw kunnen uitlopen. Hiermee worden deze plekken als struiken behouden en kunnen deze niet doorgroeien naar bos. Deze maatregel worden in de bosranden gefaseerd uitgevoerd. Dat wil zeggen dat steeds blokken van 10 m worden aangepakt en tussendoor stukken worden overgeslagen. Hierdoor wordt voorkomen dat bosranden in één keer volledig worden teruggezet. De zichtlijnen zullen over het algemeen vrij blijven doordat deze overal begraasd worden. Wanneer elders in het gebied gewerkt wordt zal gelijk gecontroleerd worden of de zichtlijnen nog vrij zijn. Wanneer dit niet het geval is kunnen deze ook worden aangepakt.

Oeverbeheer

De eerste twee jaar wordt geen beheer uitgevoerd langs de oevers omdat deze na de bouwwerkzaamheden eerst weer de ruimte krijgen om zich te ontwikkelen vervolgens wordt jaarlijks een deel van de oevers gemaaid.

De watergangen en blusvijver wordt daarnaast eens in de vijf jaar gebaggerd. Hierbij wordt steeds een deel gebaggerd om natuurwaarden op de bodem van de waterpartijen te ontzien.

Boomveiligheid

Ééns in de drie jaar wordt een boomveiligheidscontrole (VTA) uitgevoerd. Op basis van deze controle worden vervolgens maatregelen uitgevoerd om risicovolle situaties op te heffen.

Broeihopen

Zowel bij de blusvijver als bij de poel wordt een broeihoop aangelegd. Deze wordt bij voorkeur in het voorjaar aangelegd en vervolgens jaarlijks in het voorjaar omgezet.

Bestrijding invasieve soorten

Uitgraven van de invasieve soorten gebeurt wanneer deze in het blad staan zodat zo min mogelijk voedingsstoffen achterblijven in wortelrestanten.

INRICHTING	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	Inrichting	Beheer-budget West	Beheer-budget Oost
Opruimen snoei- en bouwafval	€ 5.000											€ 5.000		
Inrichten begrazingseenheid	€ 25.000											€ 25.000		
Inzaaien open ruimtes en bermen	€ 5.200											€ 5.200		
Aanplant bosranden	€ 6.000											€ 6.000		
VTA Boomveiligheid	€ 8.000											€ 8.000		
Uitgraven invasieve exoten	€ 1.500											€ 1.500		
Inrichting entree	€ 7.500											€ 4.500		€ 3.000
BEHEER	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027			
Begrazing en maaien														
Maaien t.b.v. versteviging grasmat		€ 1.000	€ 1.000										€ 1.000	€ 1.000
Verwijderen opslag		€ 300	€ 300										€ 300	€ 300
Runderbegrazing				P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.		P.M.	
Maaien en afvoeren open terreinen				€ 800	€ 800	€ 800	€ 800	€ 800	€ 800	€ 800	€ 800			€ 6.400
Gescheperde schapenbegrazing				€ 1.250	€ 1.250	€ 1.250	€ 1.250	€ 1.250	€ 1.250	€ 1.250	€ 1.250			€ 10.000
Maaien na begrazing				€ 500			€ 500			€ 500				€ 1.500
Maaien wegbermen	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.	P.M.		P.M.	
Afzetten struiklaag														
Bosranden						€ 1.200				€ 1.200			€ 1.200	€ 1.200
Noordelijke houtsingels		€ 500				€ 500				€ 500			€ 750	€ 750
Zichtlijnen		€ 200				€ 200				€ 200			€ 300	€ 300
Oeverbeheer														
Maaien oeverzone			€ 500	€ 500	€ 500	€ 500	€ 500	€ 500	€ 500	€ 500	€ 500		€ 2.250	€ 2.250
Baggeren watergangen											€ 10.000		€ 5.000	€ 5.000
Boomveiligheid														
VTA Controle				€ 1.500			€ 1.500			€ 1.500			€ 1.500	€ 3.000
Snoei- en velwerkzaamheden				€ 4.000			€ 4.000			€ 4.000			€ 2.000	€ 10.000
Broeihopen														
Aanleg broeihopen	€ 1.000												€ 500	€ 500
Omzetten broeihopen		€ 200	€ 200	€ 200	€ 200	€ 200	€ 200	€ 200	€ 200	€ 200	€ 200		€ 1.000	€ 1.000
Bestrijding invasieve soorten														
Nabehandeling		€ 500	€ 500	€ 500	€ 500		€ 250		€ 250		€ 250			€ 2.750
Totaal												€ 55.200	€ 15.800	€ 48.950

8 Begroting

In de begroting is onderscheid gemaakt tussen inrichtings- en beheerkosten. Inrichtingskosten worden door de gemeente gefinancierd. De beheerkosten in het oostelijke, bewoonde deel worden door het beheerbudget van de bewoners bekostigd. De kosten in het westelijke deel worden door de toekomstig beheerder gefinancierd.

De kosten zijn volledig inclusief (manuren, materiaalkosten, transport en organisatie). Kosten zijn exclusief BTW. Wanneer een post niet goed inzichtelijk te maken is een P.M. post opgenomen.

9 Bibliografie

1. **Gemeente Bussum.** *Ambitiedocument MOB-Complex.* Bussum : sn, 2013.
2. **Gemeente Gooise Meren.** *Plan van Aanpak beheerplan Natuur – Landgoed Nieuw Cruysbergen.* Bussum : sn, 2016.
3. **Royal Haskoning.** *Ecologische waarde groenstructuur mobilisatie complex Bussum.* Bussum : Royal Haskoning, 2013.
4. **Grontmij.** *Beschikbaarheid van PAK Verontreiniging. aanvullend bodemonderzoek naar ecologische risico's – MOB Complex Bussum.* Amsterdam : Grontmij, 2013.

Bijlagen

Bijlage I	Verlichtingsplan landgoed Nieuw Cruysbergen
Bijlage II	Saneringskaart langdoed Nieuw Cruysbergen
Bijlage III	Nota van beantwoording n.a.v. eindconcept beheerplan (d.d. 24-03-2017)

Bijlage I Verlichtingsplan landgoed Nieuw Cruysbergen

Verlichtingsplan LNC inclusief 5 of 6 extra masten (type A)

d.d. 23-2-2017

Bijlage II Saneringskaart langdoed Nieuw Cruysbergen

Maten in meters, tenzij anders vermeld
 Diameters in millimeters, tenzij anders vermeld
 Hoogtematen in meters l.o.v. N.A.P., tenzij anders vermeld
 Ligging bestaande kabels en leidingen ter indicatie ingetekend

Wijz.	Datum	Get.	Omschrijving

Legenda

- herschikt fase 1
- herschikt fase 2
- restverontreiniging

Project: MKB MOB complex	
Opdrachtgever: gemeente Gooische Meren	
Omschrijving: Overzicht sterke restverontreiniging PAK en herschiklocaties PAK	

RPS
 We terbo de m en bodem
 Prins Mauritsstraat 17, 4141 JC Leerdam
 Postbus 75, 4140 AB Leerdam
 T +31 345 - 639 696
 W www.rps.nl

Projectnummer:	1505178A00
Projectleider:	P.C.T. Moerman
Auteur:	C. Stuij
Fase:	Evaluatie
Logo opdrachtgever:	

Formaat:	A3
Schaal:	1:1.750
Status:	Definitief
Datum:	15-12-2016
Blad:	1 van 1
Nummer:	1505178A00-003
Wijz:	

Bijlage III **Nota van beantwoording n.a.v. eindconcept beheerplan (d.d. 24-03-2017)**

Notitie

Bosgroep

www.bosgroepen.nl

Nota van beantwoording vragen en/of opmerkingen n.a.v. conceptbeheerplan landgoed Nieuw Cruysbergen d.d. 17-02-2017

Datum: 20 maart 2017
Status: Definitief
Auteur: Ir. W. (Wouter) Delforterie

Hieronder zijn alle vragen en opmerkingen vanuit de kopersvereniging, GNR en andere omwonenden beantwoord. Toevoegingen die zijn gedaan zijn in veel gevallen overgenomen en worden hier onder enkel behandeld wanneer deze niet (volledig) zijn overgenomen.

- 1. De inrichting van de entree viel eerst onder de gemeentelijke kosten (€ 4.500) nu staat er € 7.500 bij het bewonersbudget ondergebracht. Ik denk dat de € 4.500 bij de gemeente moet blijven staan. Als de leden van onze stichting het met ons eens zijn om grotere bomen te planten, dan kan er ook budget bij ons vandaan gehaald worden. Dat komt dan op die € 4.500. In het beheerplan staat 16-20 cm, in de mail van Wouter staat 20-25 met een eventuele uitloop naar 50 cm omtrek. Graag duidelijkheid hierover.*

Er is nu weer € 4.500,- begroot onder inrichtingskosten (kosten gemeente dus). Aanvullend is € 3.000,- onder het beheerbudget oost (bewonersbeheerbudget) geschreven. In hoeverre deze € 3.000,- noodzakelijk is, zal beoordeeld moeten worden aan de hand van de maat van het plantsoen. Bij aanplant zal offerte worden opgevraagd voor verschillende maten bomen waar bij in overleg met de bewoners voor een uiteindelijke maat gekozen kan worden.

- 2. De VTA-controle (bomen) wordt eenmalig door de gemeente gedaan en verder bij ons ondergebracht. Ook de snoei- en velwerkzaamheden komen voor onze rekening. Dat laatste is voor ons niet vanzelfsprekend. Vallen de kosten niet onder de verantwoordelijkheid van de beheerder? Denk ook aan de verantwoordelijkheid: een boom is niet goed onderhouden en valt op een huis. Zijn wij dan verantwoordelijk? Ik stel voor de VTA-controlekosten en de snoei- en velkosten onder te brengen bij de beheerder (dus voorlopig bij de gemeente).*

Na overweging en overleg hebben we besloten het controleren en borgen van de boomveiligheid onder het regulier beheer te scharen. Zoals gezegd tijdens de laatste bijeenkomst is dit bij elke terreinbeherende organisatie onderdeel van het bosbeheer. Daarnaast dienen maatregelen t.b.v. boomveiligheid in bos (m.n. het vellen van bomen) altijd in samenhang met de achterblijvende bomen beoordeeld te worden en kan dus niet los gezien worden van regulier bosbeheer.

Door de controle én de uitvoering van de werkzaamheden ten behoeve van boomveiligheid te laten financieren vanuit het bewonersbeheerbudget worden de bewoners niet verantwoordelijk

gemaakt. De boomeigenaar is ten aller tijde verantwoordelijk, dit zal in eerste instantie dus de gemeente zijn en later de beheerder. Wie het controleren en borgen van de boomveiligheid betaald is hierbij niet relevant en de bewoners lopen dus geen aansprakelijkheidsrisico omdat de zorgplicht bij de boomeigenaar blijft liggen.

3. *In de laatste begroting van 17/2 is nieuw opgenomen de post "bestrijding invasieve soorten". Die uitgraven en die van het afvoeren horen bij de oplevering en vallen dus onder de gemeentelijke kosten. De nabehandeling zou wel door ons betaald kunnen worden.*

Dit is redelijk. Uitgraven van de exoten valt onder de inrichtingsfase. Nabehandeling wordt uit het bewonersbudget bekostigd.

4. *De kosten voor de schapenbegrazing zijn heel hoog. Los van het nostalgisch element, lijkt het ons toch goedkoper en bijna net zo goed te doen door een menselijke maaier. Wij zien ook risico voor de net aangelegde tuinen als er schapen grazen.*

Ik begrijp dat de kosten van de schapenbegrazing als hoog worden beoordeeld. De graslanden zijn echter ook het grootste landschapstype en vragen het meest intensieve beheer. Ook wanneer enkel gemaaid zou worden is het beheer van de graslanden dus de hoogste kostenpost.

Schapenbegrazing gebeurt daarnaast niet enkel vanuit nostalgie. Hoewel het functionele effect van begrazing, namelijk het open houden van graslanden en wegbermen, even effectief gedaan kan worden door te maaien heeft schapenbegrazing ook een groot ecologisch effect. Door begrazing worden graslanden minder homogeen kort gehouden en de voedselrijkdom wordt meer gedifferentieerd door enerzijds (lokaal) verschraling door vraat en anderzijds (lokaal) verrijking door mest. Met het oog op de gezamenlijk besproken beheerdoelstelling past begrazing dus beter dan maaibeheer. Het risico op schade aan tuinen kan daarnaast afgedekt worden door goed overleg met een beheerder.

Het voorstel is om de begrazing als optie in het beheerplan te laten staan, maar enkel in het najaar begrazing met schapen toe te passen en in het voorjaar te maaien (op ecologische wijze). Hiermee brengen we de kosten wat terug (reeds aangepast in begroting). De beslissing om daadwerkelijk te begrazing kan vervolgens, in overleg met bewoners, worden genomen op basis van de concreet geraamde kosten na overleg met een herder.

Kortom in eerste instantie zal enkel gemaaid worden. Op basis van de ontwikkeling van het gebied zal beoordeeld worden of schapenbegrazing toegevoegde waarde heeft en reëel mogelijk is met inachtneming van tuinen en verkeersveiligheid (na consultatie van een expert). Deze beslissing wordt genomen gezamenlijk met bewoners onder andere op basis van de reëel ingeschatte kosten.

5. *Nu de eerste huizen bewoond zijn, vallen de stapels afvalhout in de bospercelen in negatieve zin op. Wij stellen voor met het opruimen niet te wachten tot de afloop van de bouwwerkzaamheden (blz.25). Dat gaat nog lang duren en doet afbreuk aan de woonomgeving van de bewoners.*

Op verschillende locaties in de bosjes op het terrein ligt veel snoeiafval, maar ook enig bouwafval, in de bosjes. Dit is uiteraard een rommelig gezicht en zal opgeruimd worden. Met betrekking tot het bouwafval wordt de ontwikkelaar verzocht dit op te ruimen voor die delen die reeds zijn opgeleverd en er geen bouwwerkzaamheden meer zijn.

Met betrekking tot het opruimen van snoeiafval mogen de takkenhopen niet verwijderd gedurende het broedseizoen (15 maart – 15 juli) omdat hier mogelijk ingenesteld wordt door vogels en kleine zoogdieren. Het is ook het meest logisch en (kosten)efficiënt om deze werkzaamheden in één keer uit te voeren na de oplevering van de laatste woningen. Het moment waarop dit opruimen in één keer kan plaatsvinden, wordt in overleg met de bewoners gekozen. Hierbij kan dan ook worden besproken of er onder de bewoners vrijwilligers zijn om mee te helpen bij deze activiteiten voor de betrokkenheid bij het beheer van de natuur in hun directe woonomgeving.

-
6. *Al met al schatten wij onze kosten dus ook veel lager in dan de nu begrote € 58.250. Hoe verhoudt dit bedrag zich tot de € 250.000 die wij hebben ingelegd? Eerdere begrotingen leken naar dit bedrag toegeschreven. Nu hebben we het over een reële begroting. Wethouder Boland heeft ooit gezegd dat een te veel betaald bedrag teruggestort zou kunnen worden. Het lijkt ons goed om daarover van gedachten te wisselen.*

In een bespreking met kopers op 2 februari 2016 is door wethouder Boland het volgende genoemd, wat ook in het verslag van die bespreking is genoteerd: 'Indien in de toekomst blijkt dat niet alle gelden benodigd zijn voor het toekomstig beheer, dan neemt de gemeente in overweging het meerdere terug te storten naar de kopers'. Op dat moment was de begroting van de beheer van de natuur nog niet aanwezig. Dit is nu wel het geval.

Het totaalbedrag begroot voor het beheer van het terrein komt met verwerking van alle op- en aanmerkingen neer op € 48.950,-. In het plan van aanpak (p. 14) waren deze kosten begroot op € 50.000,- (nl. regulier beheer en boomveiligheidscontrole). Dit komt dus globaal overeen. Daarnaast zijn aanvullend plankosten, communicatiekosten en een post onvoorzien opgenomen voor de beheerperiode 2017–2026. In totaal komen de kosten voor deze periode neer op ca. € 85.000,-. Het beheer is door de bewoners eenmalig afgekocht t.b.v. het langjarig beheer van het gebied en gaat beslaat dus een veel langere periode dan de 10-jaar periode van het huidige beheerplan. Het resterende budget is dus nodig voor het langjarige beheer van het gebied in de periode na 2026. Er is dus geen sprake van een 'te veel betaald bedrag'. Uiteraard is de gemeente bereid om, als daar behoefte aan is, in een gesprek dit nader toe te lichten.

-
7. *Naar onze informatie is er verontreinigde grond verwerkt in het natuurgebied. Geadviseerd wordt informatie op te nemen over*
- a. *Waar dit hergebruik van verontreinigde grond (afkomstig van de bouwkvavels) heeft plaatsgevonden (kaartbeeld)*
 - b. *de status als verontreinigd gebied (registratie bij kadaster)*
 - c. *welke beperkingen of effecten kunnen optreden bij de natuurontwikkeling en de recreatie*
 - d. *en welke beperkingen of voorwaarden er gelden voor de inrichting, het beheer en het gebruik van het gebied (bijvoorbeeld opstellen van een Plan van Aanpak en het afstemming met het bevoegd gezag bij planten van bomen en struiken) en wat hiervan de (financiële en organisatorische) consequenties zijn.*

De belangrijkste verontreiniging die op het terrein gevonden is, betreft PAK in de bovenlaag naast de asfaltverhardingen. Dit zijn uitgeloopte asfaltdeeltjes van de teerhoudende asfaltverhardingen die tot ongeveer 5 meter aan weerszijden van de wegen aanwezig zijn.

Omdat er meer dan 25 m³ van deze grond aanwezig is, spreken we over een geval van ernstige bodemverontreiniging. Deze gevallen worden op de kadastrale percelen aangetekend als zijnde ernstig verontreinigd. In de bijlage de presentatie van de deze situatie die de Omgevingsdienst heeft gehouden tijdens een bespreking met kopers van de bouwkevels op 2 februari 2016.

Naar aanleiding van onderzoeken heeft de gemeente een Raamsaneringsplan en een Plan van Aanpak door deskundigen laten opstellen. Deze documenten zijn goedgekeurd door het bevoegd gezag, de Provincie Noord Holland. Beide documenten zijn opgenomen als bijlage bij het Plan van Aanpak voor het beheerplan van de natuur. Conform deze documenten is de locatie reeds gesaneerd.

Het evaluatierapport van de sanering is recent bij de Provincie ter goedkeuring ingediend. Zodra de Provincie hierover heeft besloten worden de (toekomstige) bewoners hierover geïnformeerd.

In het beheerplan is een paragraaf opgenomen over de bodemsanering waar deze relevant zijn voor het beheer van bos en natuur op Nieuw-Cruysbergen. Aanvullend is hieronder beknopt antwoord gegeven op de vragen.

- a. Conform het Raamsaneringsplan en het Plan van Aanpak van de sanering is uitkomende met PAK's verontreinigde grond uit de bouwkevels, wegen en kabels & leidingen stroken herschikt op andere delen van het terrein. Deze grond is vooral herschikt in de wegcunetten van de asfaltverhardingen in het westelijk terreingedeelte. Voor kaartmateriaal m.b.t. herschikte locaties verwijzen wij naar de bijgevoegde kaart 'Restverontreiniging en herschiklocaties' In deze kaart zijn de restverontreiniging en de herschiklocaties oost en west aangegeven van maaiveld tot een halve meter onder het maaiveld.
- b. Wanneer de evaluatie door de provincie is goedgekeurd, vervalt de kadastrale aantekening van verontreinigde grond op de bouwkevels, de nieuwe wegen en de stroken met kabels & leidingen. Op de overige terreinen blijft de aantekening van verontreinigde grond gehandhaafd omdat over het gele terrein meer dan 25 m³ verontreinigde grond aanwezig is.
- c. De verontreiniging is licht boven de interventiewaarde (wettelijke drempelwaarde vastgesteld voor verschillende concentraties van stoffen), maar vormt geen gevaar voor de bewoners, recreanten of andere gebruikers. Ook vormt de verontreiniging geen beperking voor de ecologische ambities voor het gebied.
- d. Als er in het kader van het beheer gegraven moet worden dient er bij de provincie eerst een BUS-melding te worden ingediend. Dit is een eenvoudige (gebruikelijke) meldingsprocedure bij graafwerkzaamheden in verontreinigde grond. Bij deze melding wordt inzichtelijk gemaakt hoe de werkzaamheden worden uitgevoerd. Behoudens deze meldingsprocedure zien wij verder geen financiële en organisatorische consequenties.

8. Pagina 18: het begrip volledige openstelling suggereert dat mensen overal mogen lopen ook in bosvakken en op bloemrijke grasland en zelf in de poelen mogen komen. Vermoedelijk wordt dat niet bedoeld. Het advies is uitgaan van toegankelijkheid op wegen en paden. Graag expliciet uitspreken of en zo ja, waar de hond aangelijnd dient te zijn.

Daarnaast is het advies bij de terreininrichting aandacht te besteden aan hekwerken en een bebodingsplan op te nemen. Overigens is het aan te raden het complex van openstelling,

toegangsbepalingen, hekwerken en bebording in de speerpunten op te nemen zodat deze bij inrichting en beheer kunnen worden uitgewerkt.

In overleg met de kerngroep is besloten voor een volledige openstelling buiten wegen en paden. Dit omdat nu geen nadrukkelijke padenstructuur aanwezig is en aanleg hiervan niet wenselijk wordt geacht. De verwachting is dat het gros van de bezoekers dezelfde routes zal gebruiken en weinig gebruik gemaakt zal worden van in bosvakken en poelen. Wanneer dit problemen oplevert zou dit t.z.t. specifiek opgepakt moeten worden. Vanaf het moment dat het westelijk deel van het gebied toegankelijk is zullen eenvoudige groene vlieger openstellingsborden geplaatst worden om handhaving van openstellingsregels mogelijk te maken. De definitief beheerder kan openstellingsborden plaatsen in de gewenste huisstijl.

9. Wij adviseren ook speerpunten op te nemen over openstelling (zie hierboven) en cultuurhistorie. Ten aanzien van het laatste kunnen wij ons voorstellen dat er een denklijn wordt geschetst waarbij de cultuurhistorie niet in de harde inrichting terugkomt maar in de terreinvoorlichting en voor zover dat betrekking heeft op informatiepanelen in het veld daar gedoseerd/bescheiden mee wordt omgegaan.

Ten aanzien van openstelling zijn geen speerpunten opgenomen omdat over het algemeen geen directe maatregelen getroffen hoeven te worden hiervoor. Wel is bij de inrichting van de begrazingseenheid en het open houden van de zichtlijnen rekening gehouden met openstelling door het (globaal) plannen van poorten en begrazingseenheden.

Cultuurhistorie wordt genoemd in de speerpunten door de oude verkavelingspatronen te behouden. Dit is uiteraard voor de fijnproever omdat dit zonder voorkennis niet zichtbaar is in het terrein. Verder uitdragen van de (cultuur)historie via informatiepanelen e.d. is genoemd gedurende het project, en werd als fraai ervaren. Hier is echter geen budget voor begroot in het kader van het beheerplan.

10. Er is sprake van opgebrachte en geroerde grond. Te verwachten is dat er de nodige storingssoorten en de nodige opslag van bomen en struiken zal verschijnen. Het advies is dit te beschrijven en ook maaien en uitsteken van bosopslag als noodzakelijke maatregel te benoemen.

Dit is overgenomen in het hoofdstuk beheermaatregelen en hier zijn kosten voor begroot.

11. De toelichtende tekst over ingrijpen bij dode bomen is niet erg duidelijk noch 'smart'. Het advies is hier een duidelijker omschrijving te geven wat bedoeld wordt

Dit klopt. Er zijn in de kerngroep veel gesprekken gevoerd over wat de beeldkwaliteit in het bewoonde gebied zou moeten zijn. Dit blijkt moeilijk in definities te vatten. Daarom is besloten dat in principe dood hout blijft liggen. Wanneer het beeld te rommelig wordt zal hier met de bewoners naar worden gekeken.

12. Advies is hekwerken en bebording toe te voegen en in kaartbeelden te verwerken.

Hekwerken zijn op de inrichtingskaart weergegeven. Bebording is achterwege gelaten. Zal afhankelijk zijn van uiteindelijk beheerder.

13. Advies is taxus niet aan te planten omdat deze giftig is voor grazers en veelal in de Gooise situatie spontaan verschijnt in de bossen. Taxus kan in de diverse aanplantlijsten vervangen worden door sleedoorn (een goed en vroeg bloeiende en bessenvormende stekelstruik).

Taxus is vervangen door Hulst.

14. In het rapport Haskoning staat duidelijk dat er bufferzones geplant zouden worden voor de bungalows aan de noordgrens, om de gebouwen aan het zicht van het veld te onttrekken en de overgang geleidelijk te maken. Ik heb deze bufferzones niet in het beheerplan/inrichting plan terug gevonden. Kunt u graag bevestigen dat dit wel gaat gebeuren?

Ten aanzien van de gebiedsdelen rondom de noordelijke bungalows en overgang met het ten noorden van LNC gelegen Cruysbergen is het volgende vastgelegd in de nota van inspraak op het concept ambitiedocument (augustus 2013) en in het rapport van Royal Haskoning (februari 2014):

Nota van Inspraak concept Ambitiedocument

1. Er wordt zoveel mogelijk rekening gehouden met het aanwezige groen op de grens tussen Landgoed Nieuw Cruysbergen en het ten noorden gelegen natuur Cruysbergen. [...] Bij de positionering van de bebouwing en de wegen wordt zoveel mogelijk rekening gehouden met het aanwezige groen, dus ook met het groen op de grens tussen Cruysbergen en het MOB Complex.

Rapportage Royal Haskoning

2. Hoofdstructuur van het vitale eikenbos sparen door dunning waardoor de vitaliteit van de blijvende gewenste bomen wordt versterkt.
3. De nu abrupte bosranden 'kartelen', plaatselijk terugnemen en inplanten met inheemse struiken.
4. Rondom tuinen en bebouwing een geleidelijke overgang naar het opgaande eikenbos versterkt door aanplant van een minstens 5 meter brede mantelvegetatie.
5. Groene bufferstroken aanplanten waar deze nu ontbreken.

Bij de aanleg van de bungalows is de bestaande boomsingel tussen de bungalows en natuurgebied Cruysbergen gespaard (punt 1). Daarnaast zijn de bosjes tussen de bungalows in zoveel mogelijk gespaard en zijn bij de dunning en latere boomveiligheidscontrole niet vitale en gevaarlijke bomen verwijderd (punt 2). Bij de aanplantwerkzaamheden in heel het gebied zullen groepen met struiksoorten worden aangeplant tussen de bungalows en de tussenliggende bosjes om een geleidelijke overgang te creëren van het open gebied naar het opgaande eikenbos (punt 3 en 4). Dit zal niet gebeuren aan de noordelijke rand omdat hier geen sprake is van opgaand eikenbos, maar een bomensingel met ondergroei van struiken. Omdat deze singel gespaard is gebleven is verdere aanplant van de bufferstrook dus ook niet noodzakelijk (punt 5).

De houtsingel tussen de bungalows en natuurgebied Cruysbergen is in het beheerplan opgenomen waarbij deze nadrukkelijk behouden dient te worden als een singel met opgaande bomen en daaronder struiken. Deze struiken worden periodiek afgezet om te voorkomen dat deze te groot worden. De struiken zullen hierbij vlot weer uitschieten vanuit de wortels. Dit is een gangbare beheerwijze van landschappelijke singels. We hebben er vertrouwen dat in dat op deze wijze

invulling is gegeven aan het groen en gesloten houden van de overgang tussen het voormalige MOB Complex en natuurgebied Cruysbergen conform het ambitiedocument.

Ede, maart 2017

OMGEVINGSDIENST
FLEVOLAND & GOOI EN VECHTSTREEK

Bodemsanering MOB-terrein

Uitgangssituatie

Doorsnede bestrating

Totaal overzicht PAK

Natuurgebied

Ontwikkelingsgebied

Ernstig geval ja of nee?

Saneringsplicht ja of nee?

Waarom dan een sanering?

Bouwrijp maken kavels = contact met verontreinigde grond

Verplichting Wet bodembescherming

Opstellen saneringsplan

Aanvraag beschikking provincie Noord-Holland

Uitvoering bodemsanering (herschikken op de locatie)

Te ontgraven PAK

Resultaat

Resultaten kavels

- 1 AW
- 2 AW
- 3 AW
- 4 AW
- 5 AW
- 6 AW
- 7 >AW-T
- 8 AW
- 9 AW

Bouwkavel AG
Schaal 1:250

Project: Inrichting MOB-complex	Opdrachtgever: Gemeente Bussum	Projectnummer: NC14021700 Bestand: NC14021700-81 Tekenaar: L, Twjg Projectleider: P, Hoekman AK4: <input checked="" type="checkbox"/> Gec1: <input checked="" type="checkbox"/>
Onderdeel: Saneren Uitmeting bouwkaavel AG		Schaal: 1:250 Fase: <u>Revisie</u> Status: <u>Definitief</u> Datum: 02-02-2016 Tekeningsnummer: 14021700-327 WB: 1

- 1 >AW-T
- 2 AW
- 3 <AW
- 4 AW
- 5 AW
- 6 AW
- 7 AW
- 8 AW
- 9 AW

Bouwkavel AH
Schaal 1:250

Project: Inrichting MOB-complex	Opdrachtgever: Gemeente Bussum	Projectnummer: NC14021700 Bestand: NC14021700-81 Tekenaar: L, Twjg Projectleider: P, Hoekman AK4: <input checked="" type="checkbox"/> Gec1: <input checked="" type="checkbox"/>
Onderdeel: Saneren Uitmeting bouwkaavel AH		Schaal: 1:250 Fase: <u>Revisie</u> Status: <u>Definitief</u> Datum: 02-02-2016 Tekeningsnummer: 14021700-328 WB: 1

Resultaten kavels

Project: Inrichting MOB-complex	Opdrachtgever: Gemeente Bussum	Projectnummer: NC14021700 Besteknr: NC14021700-B1 Tekenaar: L. Tolg Projectleider: P. Hoekman AW1: [initials] Gew: [initials]
Onderdeel: Saneren Uitmeting bouwkavel AI	RPS Vastlegging Leerdam P.O. Bussumstraat 17, 4141 JC Leerdam T0341 • 039 696 7 0345 • 039 696 7000 www.rps.nl	Schaal: 1:250 Fase: Revisie Status: Definitief Datum: 02-02-2016 Tekeningnummer: 14021700-329 WPS 1

Project: Inrichting MOB-complex	Opdrachtgever: Gemeente Bussum	Projectnummer: NC14021700 Besteknr: NC14021700-B1 Tekenaar: L. Tolg Projectleider: P. Hoekman AW1: [initials] Gew: [initials]
Onderdeel: Saneren Uitmeting bouwkavel AJ	RPS Vastlegging Leerdam P.O. Bussumstraat 17, 4141 JC Leerdam T0341 • 039 696 7 0345 • 039 696 7000 www.rps.nl	Schaal: 1:250 Fase: Revisie Status: Definitief Datum: 02-02-2016 Tekeningnummer: 14021700-330 WPS 1

Resultaten kavels

Resultaten kavels

Resultaten kavels

Resultaten kavels

