

Robuustheidsanalyse voorkeurstracé N303 omleiding Voorthuizen


Robuustheidsanalyse voorkeurstracé N303 omleiding Voorthuizen

referentie	projectcode	status
VO19-1/14-018.674	VO19-1	definitief 02
projectleider	projectdirecteur	datum
ing. P. van Weelden MSc	ing. M.T. Marshall	6 oktober 2014

autorisatie	naam	paraaf
goedgekeurd	ing. P. van Weelden Msc	


INHOUDSOPGAVE	blz.
1. INLEIDING	1
1.1. Aanleiding	1
1.2. Doel- en vraagstelling	1
1.3. Leeswijzer	2
2. VOORTSCHRIJDEND INZICHT SINDE HET MER	3
2.1. Inleiding	3
2.2. Ontwerptimalisaties voorkeursalternatief	3
2.3. Noordelijke rondweg Voorthuizen	6
2.4. Actuele verkeerscijfers	7
2.5. Aanvulling op het MER: passende beoordeling	12
2.6. Omgevingsvisie Gelderland 2014	14
3. ROBUUSTHEIDSANALYSE: TOETS MILIEUEFFECTEN	19
3.1. Inleiding	19
3.2. Verkeer	19
3.3. Geluid en trillingen	20
3.4. Luchtkwaliteit	21
3.5. Externe veiligheid	21
3.6. Bodem en water	22
3.7. Natuur	23
3.8. Landschap, cultuurhistorie en archeologie	25
3.9. Ruimtegebruik	27
4. TOETS AAN DE PROJECTDOELSTELLINGEN	29
4.1. Inleiding	29
4.2. Toets doelmatigheid	29
5. CONCLUSIES	31
6. REFERENTIES	33
laatste bladzijde	33
BIJLAGEN	aantal blz.
I Onderzochte alternatieven in MER	3
II Aanvulling op het MER	149

1. INLEIDING

1.1. Aanleiding

In 2010 is het milieueffectrapport (MER) N303 Rondweg Voorthuizen [ref. 1.] afgerond en is een tracékeuzenotitie opgesteld. Op basis hiervan hebben Gedeputeerde Staten eind 2010 gekozen voor een westelijke omleiding van de N303 als beste oplossing voor de verkeer- en leefbaarheidsproblemen in Voorthuizen. Sindsdien zijn er een vijftal ontwikkelingen opgetreden:

- het ontwerp van het voorkeursalternatief (VKA) is geoptimaliseerd. Het ontwerp van het geoptimaliseerde voorkeursalternatief wijkt op onderdelen af van de in het MER onderzochte alternatieven/varianten;
- er zijn actuele verkeerscijfers beschikbaar gekomen. De onderzoeksresultaten in het MER en de tracékeuzenotitie zijn gebaseerd op berekeningen met het regionale verkeersmodel Putten-Voorthuizen-Barneveld. Dit model is gebaseerd op een verfijnd West Veluwe Vallei (WVV)-model, dat is afgestemd op het Nieuw Regionaal Model-Oost Nederland (NRM-ON) versie 3.1. Recent zijn vanuit het geactualiseerde verkeersmodel van de gemeente Barneveld verkeerscijfers beschikbaar gekomen voor de westelijke omleiding van de N303 Voorthuizen. Dit model is gebaseerd op een recentere NRM-versie (NRM 2011) dan waarop het regionale verkeersmodel is gebaseerd;
- de gemeente Barneveld heeft op 9 juli 2013 het bestemmingsplan 'Noordelijke Rondweg Voorthuizen' vastgesteld (hierna: noordelijke rondweg). Daarmee loopt de planning van dit project voor op de planning van het project 'N303 Rondweg Voorthuizen' van de provincie Gelderland (hierna: westelijke rondweg);
- het MER van 2010 is aangevuld met een passende beoordeling en een effectbeschrijving voor de Natura 2000-gebieden. In de passende beoordeling zijn de effecten van de rondweg om Voorthuizen op Natura 2000-gebieden in beeld gebracht en beoordeeld met het doel te beoordelen of het project uitvoerbaar is in het kader van de Natuurbeschermingswet. In de passende beoordeling zijn alle relevante ontwikkelingen sinds het MER meegenomen;
- de provincie Gelderland heeft in de zomer van 2014 de Omgevingsvisie vastgesteld. In deze robuustheidsanalyse is beoordeeld of het actuele beleid van invloed is op het onderzoek en de conclusies in het MER.

1.2. Doel- en vraagstelling

Robuustheidsanalyse

De centrale vraag van de robuustheidsanalyse is of bovenstaande ontwikkelingen en inzichten tot wezenlijk andere milieueffecten en conclusies leiden dan zoals die zijn beschreven in het MER. Het doel van deze robuustheidsanalyse is om te onderzoeken of de bovenstaande ontwikkelingen en inzichten belangrijke gevolgen hebben voor de resultaten en conclusies in het MER. Indien nodig, is het MER aangevuld.

Gezien het besluitvormingsproces en de gevolgde procedure tot nu toe, plus het onderliggende onderzoek, is de robuustheidsanalyse alleen uitgevoerd voor het voorkeursalternatief ofwel de westelijke rondweg om Voorthuizen, zoals deze in het inpassingsplan is opgenomen. Andere alternatieven zijn niet opnieuw onderzocht omdat deze op eerdere momenten zijn afgefallen. Op basis van voorliggende robuustheidsanalyse is er ook geen aanleiding om onderzoek uit te voeren naar andere alternatieven.

Aanvulling op het MER

De actuele aanvulling op het MER (2014) betreft de passende beoordeling en de effectbeschrijving van de rondweg in het kader van de Natuurbeschermingswet 1998. Het doel van de passende beoordeling is om de effecten van het project op Natura 2000-gebieden in beeld te brengen en om te beoordelen of het project uitvoerbaar is binnen het kader van de Natuurbeschermingswet 1998. Op grond van de Wet milieubeheer is het MER op basis van de passende beoordeling aangevuld. Zie voor een nadere toelichting paragraaf 2.5 van dit rapport.

1.3. Leeswijzer

Hoofdstuk 2 gaat dieper in op de gewijzigde inzichten en actuele ontwikkelingen sinds de totstandkoming van het MER die zijn genoemd in paragraaf 1.1. In hoofdstuk 2 is ook de aanvulling op het MER (de passende beoordeling) toegelicht en samengevat.

In hoofdstuk 3 zijn de milieugevolgen van de gewijzigde inzichten en actuele ontwikkelingen besproken. Dit betreft de robuustheidsanalyse. De analyse vindt plaats per milieuthema. Specifiek is beoordeeld of de resultaten en conclusies in het MER wijzigen. In de robuustheidsanalyse zijn de inzichten op basis van de aanvulling op het MER verwerkt.

In hoofdstuk 4 is beoordeeld of de gewijzigde inzichten en actuele ontwikkelingen gevolgen hebben voor het doelbereik van de westelijke rondweg.

Hoofdstuk 5 bevat de conclusies van de robuustheidsanalyse waarin de centrale vraag in paragraaf 1.2 is beantwoord: leiden het geoptimaliseerde voorkeursalternatief, de actuele verkeerscijfers, de passende beoordeling, de nieuwe Omgevingsvisie en de realisatie van de noordelijke rondweg door de gemeente Barneveld tot wezenlijk andere milieueffecten en conclusies dan zoals die zijn beschreven in het MER?

2. VOORTSCHRIJDEND INZICHT SINDS HET MER

2.1. Inleiding

Dit hoofdstuk gaat achtereenvolgens in op:

- de ontwerptimalisaties in het voorkeursalternatief en de onderbouwing daarvan (paragraaf 2.2);
- de planning van het project noordelijke rondweg Voorthuizen (paragraaf 2.3);
- de actuele verkeerscijfers en de wijzigingen ten opzichte van de cijfers in het MER (paragraaf 2.4);
- de aanvulling op het MER (passende beoordeling) (paragraaf 2.5);
- invloed van de nieuwe omgevingsvisie op het MER (paragraaf 2.6).

2.2. Ontwerptimalisaties voorkeursalternatief

Onderzochte alternatieven in MER

In het MER zijn diverse alternatieven onderzocht. Het gaat om de hoofdalternatieven Midden, Midden-Oost en Oost (zie bijlage I). Binnen het alternatief Midden zijn de varianten M1 en M2 onderzocht (zie afbeelding 2.1). Variant M1 betreft daarbij de variant waarin een westelijke rondweg plus noordelijke rondweg wordt gerealiseerd.

Afbeelding 2.1. Varianten M1 en M2 uit MER


Voorkeursalternatief conform tracékeuzenotitie

Op basis van de uitkomsten van het MER is een tracékeuzenotitie [Ref. 2.] opgesteld. Het daarin voorgestelde voorkeursalternatief (zie figuur 2.2) is gebaseerd op variant M2 (de variant zonder noordelijke rondweg), maar kent ook elementen uit variant M1, zoals de vloeiende aansluiting van de rondweg op de N303 ten noorden van Voorthuizen en de gelijkvloerse aansluiting tussen de rondweg en de Overhorsterweg.

Afbeelding 2.2. Voorkeursalternatief conform tracékeuzenotitie


Geoptimaliseerd voorkeursalternatief

Sinds de tracékeuzenotitie is het voorkeursalternatief verder geoptimaliseerd (zie afbeelding 2.3). Het gaat om de volgende infrastructurele wijzigingen:

- de Overhorsterweg kruist de rondweg door middel van een viaduct in plaats van een gelijkvloers kruispunt;
- tussen de rondweg en de huidige N303 (Rubensstraat) is een nieuwe korte verbinding voorzien naar de noordelijke, gemeentelijke, rondweg om Voorthuizen;
- langs het zuidelijke deel van de rondweg (tussen de Baron van Nagellstraat en de Rijksweg) wordt een parallelweg gerealiseerd.

Verder zijn er nog enkele kleine wijzigingen aan het ontwerp aangebracht, zoals wijzigingen aan het ontwerp van kruispunten, aangepaste fietsverbindingen (inclusief een deel van een snelfietsroute), een bussluis in de oude N303 (Voorthuizerweg) ten noorden van Voorthuizen, een oversteek voor landbouwverkeer over de nieuwe rondweg, een pad ter ontsluiting van landbouwpercelen langs de rondweg, ten westen van de rondweg, en mitigerende maatregelen voor landschap en natuur. Deze wijzigingen zijn zo gedetailleerd dat er op het detailniveau van het MER (waarin globale tracés met elkaar worden vergeleken) geen conclusies aan verbonden kunnen worden. De wijzigingen leiden namelijk niet tot een groot ruimtebeslag en hebben ook geen belangrijke invloed op de verkeersstromen op de rondweg en omliggende wegen in Voorthuizen of het buitengebied van Voorthuizen.

Het geoptimaliseerde ontwerp van de rondweg N303 Voorthuizen betreft een rondweg met drie kruispunten, van zuid naar noord zijn deze: de aansluiting op de Baron van Nagellstraat, de aansluiting op de Rijksweg en de aansluiting op de nieuwe verbinding naar de Voorthuizerweg/Rubensstraat. Hieronder gaan wij per tracédeel nader in op het geoptimaliseerde voorkeursalternatief.

A1 tot Rijksweg

De huidige N303 sluit door middel van een kruispunt met VRI (verkeersregelinstallatie) aan op de A1. Ten noorden van de aansluiting op de A1 gaat de huidige N303 over in de rondweg N303 Voorthuizen door middel van een vloeiende boog in noordwestelijke richting. De huidige N303 (Baron van Nagellstraat) sluit na deze bocht haaks aan op de rondweg. Dit kruispunt wordt geregeld door middel van een VRI. Op het kruispunt sluit aan de westzijde een parallelweg aan. Deze parallelweg borgt de bereikbaarheid van de Bijschoterweg en Biezerweg ten westen van de rondweg. De parallelweg loopt van het kruispunt N303/Baron van Nagellstraat tot het kruispunt N303/Rijksweg.

Rijksweg tot Overhorsterweg

De Rijksweg sluit door middel van een kruispunt met VRI aan op de rondweg. Vervolgens buigt de rondweg af in noordoostelijke richting en doorsnijdt de Appelseweg. Het westelijke deel van de Appelseweg wordt via een parallelweg langs de rondweg aangesloten op de Rijksweg. Het oostelijke deel van de Appelseweg wordt aangesloten op de Noordenweg, zodat de Noordenweg en Appelseweg in verbinding staan met de Rijksweg (zoals in de huidige situatie).

Afbeelding 2.3. Actueel voorkeursalternatief


Bron: Ontwerpnoot Rondweg N303 Voorthuizen, Provincie Gelderland, 9 december 2011.

Kruising Overhorsterweg

De Overhorsterweg kruist de rondweg ongelijkvloers door middel van een viaduct, zodat het buitengebied van Voorthuizen via de Overhorsterweg bereikbaar blijft. Een gelijkvloers kruispunt conform het voorkeursalternatief is ongewenst om redenen van verkeersveiligheid en doorstroming van het verkeer: een extra kruispunt is een potentieel conflictpunt en verstoort de doorgaande verkeersstroom op de rondweg. Bovendien maakt een directe aansluiting op de Overhorsterweg de Overhorsterweg aantrekkelijk(er) voor verkeer tussen Nijkerk en Voorthuizen. Dit is ongewenst in verband met de erfonstluitende functie van de weg.

Nieuwe verbinding tussen rondweg en Rubensstraat

Ten noorden van de Overhorsterweg sluit de rondweg aan op de nieuwe verbinding naar de Rubensstraat door middel van een kruispunt met VRI. Door de nieuwe verbinding wordt de Overhorsterweg ontlast van verkeer ten opzichte van het oorspronkelijke voorkeursalternatief en kan de Overhorsterweg verder worden versterkt als belangrijke recreatieve fietsroute. De Rubensstraat fungeert in het ontwerp als de noordelijke ontsluitingsweg van Voorthuizen van/naar de rondweg.

Aansluiting op huidige N303

Verder noordwaarts gaat het tracé van de rondweg vloeiend over in het huidige tracé van de N303 (Voorthuizerweg). Het deel van de Voorthuizerweg tussen de Rubensstraat en de rondweg wordt een doodlopende weg.

2.3. Noordelijke rondweg Voorthuizen

Gedeputeerde Staten van de provincie Gelderland hebben in 2010 gekozen voor variant M2 als basis voor het provinciale inpassingsplan (PIP). Belangrijke argumenten hiervoor waren: het probleemoplossende vermogen van M2 is vergelijkbaar met de overige varianten, M2 leidt tot de minst negatieve effecten op natuur en M2 is beduidend goedkoper dan de overige varianten. Als randvoorwaarde is gesteld dat het PIP de eventuele aanleg van de noordelijke rondweg door de gemeente Barneveld niet onmogelijk maakt. Hierbij geldt dat de noordelijke rondweg niet nodig is voor een goede functionering van de westelijke rondweg. De gemeente Barneveld wil met de noordelijke rondweg het oost-west verkeer door Voorthuizen aanpakken (bron: toelichting vastgesteld bestemmingsplan 'Noordelijke Rondweg Voorthuizen').

Afbeelding 2.4. Noordelijke Rondweg Voorthuizen (gemeente Barneveld)


De planning van de procedure van het bestemmingsplan 'Noordelijke Rondweg Voorthuizen' liep eerst achter op de procedure van het PIP. In 2013 is echter al het bestemmingsplan van de gemeente vastgesteld. In deze robuustheidsanalyse is daarom ook stilgestaan bij de effecten van de westelijke rondweg plus noordelijke rondweg. Er zijn in deze robuustheidsanalyse vervolgens twee scenario's beschouwd:

- realisatie van de westelijke rondweg plus noordelijke rondweg. Dit scenario is vergelijkbaar met variant M1 in het MER;
- realisatie van de westelijke rondweg zonder noordelijke rondweg. Dit scenario is vergelijkbaar met variant M2 in het MER.

2.4. Actuele verkeerscijfers

Regionaal verkeersmodel in MER

De onderzoeksresultaten in het MER en de tracékeuzenotitie zijn gebaseerd op berekeningen met het regionale verkeersmodel Putten-Voorthuizen-Barneveld. Dit model is gebaseerd op een verfijnd West Veluwe Vallei (WVV)-model, dat is afgestemd op het Nieuw Regionaal Model-Oost Nederland (NRM-ON) versie 3.1.

Actueel verkeersmodel gemeente Barneveld in PIP

De verkeerscijfers in het provinciale inpassingsplan (PIP) zijn gebaseerd op het actuele verkeersmodel van de gemeente Barneveld. Het verkeersmodel van de gemeente Barneveld is gebaseerd op een recentere NRM-versie (NRM 2011) dan waarop het regionale verkeersmodel is gebaseerd. Het gemeentelijke model gaat daarmee uit van een andere autonome mobiliteitsgroei, een recenter basisjaar (2009) en actuele ruimtelijke ontwikkelingen in de gemeente. Het actuele gemeentelijke model leidt daarom tot andere verkeerscijfers dan het regionale verkeersmodel dat is gebruikt voor het MER.

De relevante ruimtelijke ontwikkelingen in en om Voorthuizen zijn opgenomen in het actuele verkeersmodel. Dit betreffen de noordelijke rondweg om Voorthuizen, de bedrijventerreinen Harselaar-Zuid en Harselaar-Driehoek en de realisatie van 1.000 woningen in Voorthuizen Zuid. Andere ruimtelijke ontwikkelingen zijn dusdanig klein dat zij bij voorbaat een minimale of in het geheel geen invloed hebben op de verkeerscijfers of werking van de rondweg om Voorthuizen.

Verschillen tussen verkeerscijfers

Tabel 2.1 toont voor een selectie van wegvakken in en buiten de kern van Voorthuizen de verkeerscijfers voor het zichtjaar 2020. De tabel toont de verkeerscijfers in het MER en de actuele verkeerscijfers die zijn gebruikt voor het provinciale inpassingsplan (PIP). Ook de verschillen tussen beide modellen zijn weergegeven. De locatie van de gepresenteerde wegvakken is weergegeven in figuur 2.5. Onder afbeelding 2.5 analyseren wij de verschillen tussen beide modellen.

Tabel 2.1. Etmaalintensiteiten 2020 (motorvoertuigen per werkdag)

wegvakken		MER (regionaal verkeersmodel)					PIP (gemeentelijk model)						
		AO		M1		M2		AO		VKA met noordelijke rondweg		VKA zonder noordelijke rondweg	
		absoluut	absoluut	relatief t.o.v. AO	absoluut	relatief t.o.v. AO	absoluut	absoluut	relatief t.o.v. AO	absoluut	relatief t.o.v. AO		
		mvt/etm	mvt/etm	%	mvt/etm	%	mvt/etm	mvt/etm	%	mvt/etm	%		
in de kern Voorthuizen													
3	Rubensstraat (N303)	17.200	4.900	-72	4.200	-76	15.200	4.400	-71	3.500	-77		
4	Rubensstraat (N303)	15.500	3.900	-75	2.800	-82	14.100	3.800	-73	2.800	-80		
6	Rembrandtstraat (N303)	19.500	5.400	-72	5.500	-72	13.200	4.100	-69	2.200	-83		
7	B. van Nagellstraat (N303)	21.300	5.600	-74	7.300	-66	15.500	6.200	-60	7.000	-55		
9	B. van Nagellstraat (N303)	24.900	14.400	-42	16.200	-35	17.300	7.400	-57	8.200	-53		
12	Hoofdstraat	10.200	6.600	-35	7.500	-26	11.700	7.400	-37	9.200	-21		
14	Hoofdstraat	10.000	4.000	-60	5.200	-48	10.900	6.100	-44	7.900	-28		
15	Hoofdstraat	13.200	4.200	-68	7.000	-47	10.400	7.400	-29	10.000	-4		
17	Apeldoornsestraat	5.100	1.700	-67	4.200	-18	7.800	3.900	-50	7.700	-1		
23	Molenweg/Garderbroekerweg	4.400	4.100	-7	4.100	-7	2.400	1.800	-25	2.200	-8		
buiten de kern Voorthuizen													
1b	Voorthuizerweg (N303)	19.600	18.900	-4	18.100	-8	14.300	15.700	10	14.700	3		
10	B. van Nagellstraat (N303)	27.500	25.300	-8	26.000	-5	19.800	17.200	-13	17.400	-12		
11a	Rijksweg	9.400	14.000	49	13.300	41	10.700	14.200	33	13.800	29		
11b	Rijksweg	10.100	7.000	-31	7.900	-22	11.700	8.300	-29	10.000	-15		
19	Apeldoornsestraat	4.400	4.900	11	3.600	-18	6.300	6.900	10	6.200	-2		
22	Overhorsterweg	1.400	1.300	-7	1.200	-14	1.600	2.200	38	1.800	13		
24	Garderbroekerweg	5.500	5.200	-5	5.300	-4	4.300	4.100	-5	4.200	-2		
	Inprikker Zuid	27.500	16.400	-40	18.200	-34	19.800	8.200	-59	9.000	-55		
nieuwe wegvakken													
29a	Rondweg (N303)	n.v.t.	10.200	-	9.200	-	n.v.t.	9.000	-	8.400	-		
29b	Rondweg (N303)	n.v.t.	16.600	-	13.800	-	n.v.t.	15.000	-	12.200	-		
29c	Rondweg (N303)	n.v.t.	18.900	-	13.800	-	n.v.t.	15.700	-	14.700	-		
29d	Rondweg (N303)	n.v.t.	9.300	-	-	-	n.v.t.	7.800	-	3.700	-		
30	Oostelijke omleiding	n.v.t.	6.500	-	-	-	n.v.t.	6.500	-	n.v.t.	-		

Regionaal model = West Veluwe Valleimodel (WVV)

- AO = modelvariant 2020-REF
- M1 = modelvariant 2020-MW-M1
- M2 = modelvariant 2020-MW-M2

Gemeentelijk model = geactualiseerd verkeersmodel gemeente Barneveld

- AO = modelvariant 2020zrw-4
- VKA met doortrekking = modelvariant 2020-4
- VKA zonder doortrekking = modelvariant 2020zgp-4

Afbeelding 2.5. Wegvakken


Verschillen in autonome ontwikkeling (AO)

Wat betreft de verschillen tussen beide modellen voor de situatie in de autonome ontwikkeling (situatie zonder westelijke rondweg en zonder noordelijke rondweg, afgekort met AO), geldt het volgende:

- de verkeerscijfers in het actuele model zijn over het algemeen lager dan in het (oude) regionale model. Dit is duidelijk zichtbaar op de noord-zuid verbinding door Voorthuizen. Het verschil bedraagt er ten hoogste 7.600 mvt/etmaal. Over de gehele noord-zuid verbinding door Voorthuizen (wegvakken 3, 4, 6, 7 en 9) geldt dat de relatieve afname in het gemeentelijke model ten opzichte van het regionale model circa 10 %-30 % is;
- op een aantal wegvakken zijn de verkeersintensiteiten in het actuele model hoger dan in het regionale model. Dit is vooral het geval op de oost-west verbinding door Voorthuizen (Hoofdstraat, Apeldoornsestraat, Rijksweg). Het verschil is ten hoogste 2.700 mvt/etmaal.

De lagere verkeerscijfers in het actuele model worden veroorzaakt door de gewijzigde uitgangspunten wat betreft sociaaleconomische ontwikkelingen (zoals de autonome

mobilitéitsgroei) en de gewijzigde uitgangspunten wat betreft ruimtelijke ontwikkelingen in en om Voorthuizen en Barneveld. Bij de ruimtelijke ontwikkelingen gaat het hoofdzakelijk om lagere aantallen voor wat betreft toekomstige woningbouw en bedrijventerreinen en specifiek de gewijzigde inrichting en omvang van het bedrijventerrein Harselaar bij Barneveld.

Een plausibele reden voor de hogere verkeerscijfers op de oost-west verbinding door Voorthuizen is dat in het actuele gemeentelijke model is uitgegaan van een hogere maximumsnelheid op deze verbinding dan in het regionale model (80 km/u buiten de bebouwde kom in het actuele model versus 60 km/u in het oude model). Hierdoor trekt deze verbinding in het gemeentelijke model meer verkeer aan.

Aan hogere of lagere verkeerscijfers op wegen in Voorthuizen en het buitengebied op wegen met (zeer) lage verkeersaantallen of kleine absolute verschillen (zoals de Overhorsterweg en Garderbroekerweg) kunnen geen conclusies worden verbonden. Het verkeersmodel is te grofmazig om betrouwbare uitspraken te kunnen doen over verkeersintensiteiten op wegen met lage verkeersintensiteiten en/of wegen waarop kleine absolute verschillen ontstaan.

Verschillen tussen tracéalternatieven

Allereerst geldt dat de verschillen tussen beide verkeersmodellen in de autonome ontwikkeling ook zichtbaar zijn in de verschillen tussen beide verkeersmodellen wat betreft de tracéalternatieven:

- er is minder verkeer op de noord-zuid verbinding door Voorthuizen;
- er is meer verkeer op de oost-west verbinding door Voorthuizen.

Ten tweede geldt het volgende:

- zowel in het regionale model als het actuele gemeentelijke model leiden alle beschouwde varianten tot een sterke afname van het verkeer op de noord-zuid verbinding door Voorthuizen. Op basis van het regionale model is een afname berekend van circa 70% tot 80% in de kern (wegvakken 3, 4, 6 en 7 bij varianten M1 en M2) ten opzichte van de bijbehorende AO. Op basis van het gemeentelijke model is een afname berekend van circa 60% tot 80% (wegvakken 3, 4, 6 en 7 bij beide VKA scenario's) ten opzichte van de bijbehorende AO. De effecten van de VKA scenario's zijn in dat opzicht vergelijkbaar met varianten M1 en M2 in het MER;
- zowel in het regionale model als het actuele gemeentelijke model leiden de beschouwde varianten *inclusief* noordelijke rondweg tot een sterke afname van verkeer op de oost-west verbinding door Voorthuizen. De afname is wel minder sterk in het actuele model. Op basis van het regionale model is een afname berekend van circa 35 % tot 70 % in de kern (wegvakken 12, 14, 15 en 17 bij variant M1) ten opzichte van de bijbehorende AO. Op basis van het gemeentelijke model is een afname berekend van circa 30 % tot 50 % (wegvakken 12, 14, 15 en 17 bij VKA met noordelijke rondweg) ten opzichte van de bijbehorende AO;
- zowel in het regionale model als het actuele gemeentelijke model leiden de beschouwde varianten *zonder* noordelijke rondweg tot een afname van verkeer op de oost-west verbinding door Voorthuizen. De afname is wel minder sterk in het actuele model. Op basis van het regionale model is een afname berekend van circa 30 % tot 50 % in de kern (wegvakken 12, 14, 15 en 17 bij variant M2) ten opzichte van de bijbehorende AO.
- Op basis van het gemeentelijke model is een afname berekend tot circa 20 % (wegvakken 12, 14, 15 en 17 bij VKA zonder noordelijke rondweg) ten opzichte van de bijbehorende AO;

- voor de rondwegen zelf geldt dat de resultaten tussen beide verkeersmodellen overlappen. Op basis van het regionale model is bij variant M1 circa 10.000 tot 19.000 mvt/etmaal op de rondweg berekend en bij variant M2 circa 9.000 tot 14.000 mvt/etmaal (wegvakken 29a, 29b en 29c). Op basis van het actuele model is circa 9.000 tot 16.000 mvt/etmaal berekend bij het VKA inclusief noordelijke rondweg en circa 8.000 tot 15.000 bij het VKA zonder noordelijke rondweg (wegvakken 29a, 29b en 29c).

Conclusie

Op grond van bovenstaande resultaten is het volgende geconcludeerd:

- op hoofdlijnen berekenen beide modellen dezelfde effecten. Bij alle rondwegvarianten neemt het verkeer op de bestaande noord - zuid verbinding door Voorthuizen sterk af en rijdt een groot deel van het doorgaande noord - zuid verkeer over de westelijke rondweg. Bij alle rondwegvarianten neemt ook het verkeer op de bestaande oost-west verbinding door Voorthuizen af;
- lokaal treden er verschillen op tussen beide verkeersmodellen. Dit geldt zowel voor de autonome ontwikkeling als voor de rondwegvarianten. Dit betreffen vooral verschillen op de oost-west verbinding door Voorthuizen en verschillen op wegen met lage verkeersintensiteiten en/of kleine absolute verschillen. De verschillen op de oost-west verbinding door Voorthuizen kunnen worden verklaard door gewijzigde uitgangspunten in het verkeersmodel. Aan de verschillen op wegen met lage verkeersintensiteiten en/of kleine absolute verschillen kunnen geen conclusies worden verbonden vanwege de grofmazigheid van de verkeersmodellen.

2.5. Aanvulling op het MER: passende beoordeling

Natuurbeschermingswet en Natura 2000-gebieden

De Natuurbeschermingswet 1998 regelt de bescherming van gebieden, die als staats- of beschermd natuurmonument zijn aangewezen. Het belangrijkste onderdeel van de wet is dat er een aparte vergunning nodig is voor activiteiten die mogelijk schadelijk zijn voor het natuurmonument. Het maakt daarbij niet uit waar die activiteiten plaatsvinden, dat kan zowel binnen als buiten het natuurgebied zijn (de zogenaamde 'externe werking'). De Natuurbeschermingswet 1998 is op 1 oktober 2005 in werking getreden en vervangt de wet uit 1967. Daarnaast is in de nieuwe wet ook de bescherming van de gebieden die door Nederland zijn aangewezen op grond van de Europese Vogel- en Habitatrichtlijn opgenomen. Dit zijn de zogenaamde Natura 2000-gebieden.

Indien een activiteit mogelijk negatieve effecten heeft op Natura 2000-gebieden, dienen er achtereenvolgens een voortoets en, afhankelijk van de resultaten van de voortoets, een passende beoordeling te worden uitgevoerd. Indien er uit de voortoets en passende beoordeling blijkt dat er significant negatieve effecten op Natura 2000-gebieden optreden, dient de zogenaamde ADC toets te worden uitgevoerd. Een activiteit kan dan alleen doorgang vinden indien wordt aangetoond dat er geen reële alternatieven zijn, er een dwingende reden van groot openbaar belang is voor de activiteit en dat de verloren natuurwaarden gecompenseerd worden.

Geschiedenis

Gedeputeerde Staten van de provincie Gelderland stelden op 2 februari 2010 het milieu-effectrapport (MER) voor de omleiding N303 om Voorthuizen vast. Aan de Commissie voor de m.e.r. (Cmer) is in 2010 om een toetsingsadvies gevraagd. Het toetsingsadvies heeft geleid tot een aanvulling op het MER. De Cmer oordeelde dat het MER plus de aanvulling de essentiële informatie voor besluitvorming biedt. De Cmer oordeelde specifiek dat er geen passende beoordeling voor wat betreft de effecten op beschermde Natura 2000-gebieden aan de orde is.

Op basis van de gewijzigde verkeerscijfers (zie paragraaf 2.4 van deze robuustheidsanalyse) is in 2013 alsnog een voortoets uitgevoerd met het doel te beoordelen of bovenstaande conclusie ('geen passende beoordeling') nog steeds stand houdt. De conclusie van de voortoets is dat het project mogelijk resulteert in een toename van de stikstofdepositie in een beperkt deel van het Natura 2000-gebied de Veluwe, maar dat significant negatieve effecten kunnen worden uitgesloten en de natuurlijke kenmerken van het Natura 2000-gebied in het licht van de instandhoudingsdoelstellingen van het gebied niet in gevaar kwamen.

In de voortoets is echter geen rekening gehouden met de aanleg van de noordelijke gemeentelijke rondweg om Voorthuizen. Nu het bestemmingsplan voor de gemeentelijke noordelijke rondweg om Voorthuizen is vastgesteld (zie paragraaf 2.3 van deze robuustheidsanalyse), is alsnog een passende beoordeling opgesteld met het doel de effecten van het project, rekeninghoudend met de aanleg van de gemeentelijke noordelijke rondweg, op relevante Natura 2000-gebieden in beeld te brengen.

Bovenstaande ontwikkelingen verklaren mede de vertraging wat betreft de vaststelling van het inpassingsplan.

Passende beoordeling

De passende beoordeling beoordeelt de effecten van het project op de volgende Natura 2000-gebieden:

- Veluwerandmeren;
- Arkemheen;
- Veluwe.

In de passende beoordeling is geconcludeerd dat er vanwege het project sprake is van een lokale toename van de stikstofdepositie in Natura 2000-gebieden. Het project heeft echter geen meetbaar of merkbaar effect op de kwaliteit van de habitattypen of leefgebieden van soorten binnen het invloedsgebied van de rondweg. Rekening houdend met cumulatie van de effecten van het project en de effecten van andere plannen en projecten komen de instandhoudingsdoelstellingen van de relevante Natura 2000-gebieden niet in gevaar. Compenserende en mitigerende maatregelen zijn daarom niet nodig. Het project N303 rondweg Voorthuizen is daarmee uitvoerbaar in het kader van de Natuurbeschermingswet.

Aanvulling MER

Op grond van artikel 7.2a van de Wet milieubeheer (Wm) dient, indien er voor project een passende beoordeling moet worden opgesteld, er ook een planMER voor dat project te worden opgesteld. Omdat er al een MER is opgesteld voor de N303 rondweg Voorthuizen, kan nu worden volstaan met een aanvulling op dat MER. Voorliggend rapport plus bijlage II voorzien daarin.

2.6. Omgevingsvisie Gelderland 2014

Inleiding

In deze paragraaf is de Omgevingsvisie Gelderland 2014 beschreven en is de invloed van de Omgevingsvisie op het project N303 rondweg Voorthuizen beoordeeld. Achtereenvolgens is ingegaan op:

- de visie en hoofddoelen van de Omgevingsvisie;
- de uitwerking van de doelen;
- het specifieke mobiliteitsbeleid;
- ruimtelijke ontwikkelingen in de regio Foodvalley, waarin Voorthuizen ligt;
- de Omgevingsverordening en de begrenzing van de GNN (voormalige EHS);
- analyse en conclusies.

Visie en hoofddoelen

De provincie kiest er in de Omgevingsvisie voor vanuit twee hoofddoelen bij te dragen aan maatschappelijke opgaven. Deze zijn:

1. een duurzame economische structuur;
2. het borgen van de kwaliteit en veiligheid van onze leefomgeving.

Hieronder zijn deze doelen toegelicht.

Duurzame economische structuur

De versterking van de economie gebeurt in een andere context dan een aantal jaar geleden. De komende jaren zullen minder in het teken staan van denken in termen van 'groei' en meer in termen van 'beheer en ontwikkeling van het bestaande'. De provincie zet daartoe de volgende stappen:

- de provincie besteedt meer aandacht aan de versterking van opgaven in steden en stedelijke netwerken dan voorheen;
- actieve ondersteuning en facilitering van bestaande en nieuwe bedrijven in de(top)sectoren, logistiek, vrijetijdseconomie en door ook tuinbouw-aanverwante bedrijvigheid in de vijf clusters toe te laten, door duurzame groei van agrarische bedrijven toe te staan en door mee te denken over groei op bestaande locaties voor bedrijventerreinen;
- de provincie heeft de Ecologische Hoofdstructuur opnieuw gedefinieerd in het Gelders Natuurnetwerk (GNN). In het GNN is uitsluitend sprake van een natuurbestemming. Hier ligt een opgave om nog 5.300 hectare natuur te ontwikkelen (was 11.000 hectare);
- de 'niet-natuur' in de voormalige Ecologische Hoofdstructuur (woningen, bedrijven, infrastructuur) heet voortaan de Gelderse Groene Ontwikkelingszone (GO). Het betreft 25.000 hectare grond. In de GO liggen ontwikkelingsmogelijkheden voor organisaties en particulieren.

Borgen van de kwaliteit en veiligheid van onze leefomgeving

De realisatie van deze tweede centrale doelstelling betekent vooral:

- ontwikkelen met kwaliteit, recht doen aan de ruimtelijke, landschappelijke en cultuur-historische kwaliteiten;
- zorg dragen voor een compact en hoogwaardig stelsel van onderling verbonden natuurgebieden en behoud en versterking van de kwaliteit van het landschap;
- een robuust en toekomstbestendig water- en bodemsysteem voor alle gebruiksfuncties bij droogte, hitte en waterovervloed;
- een gezonde en veilige leefomgeving;
- een gezonde vrijetijdseconomie en aandacht voor beleving, bereikbaarheid en toegankelijkheid van cultuur, natuur en landschap.

Uitwerking van de doelen

De provinciale hoofddoelen zijn in verschillende hoofdstukken opgenomen en vertaald in provinciale ambities. Per ambitie is de aanpak op hoofdlijnen beschreven. De nadere invulling vindt plaats via provinciale uitvoeringsprogramma's en samenwerking met partners. Daarmee is de Omgevingsvisie een 'plan' dat richting geeft en ruimte biedt; geen plan met exacte antwoorden.

Voor de rondweg N303 Voorthuizen zijn de thema's mobiliteit en ruimtelijke ontwikkelingen in de Omgevingsvisie van belang. Daarop is hieronder ingegaan.

Mobiliteit

De provincie en haar partners streven samen naar een duurzame mobiliteit: een systeem dat een sterke economie, welvaart en welzijn ondersteunt en rekening houdt met de kwaliteit van de leefomgeving. De opgaven die zij daarbij zien, zijn:

- bereikbaarheid en toegankelijkheid optimaliseren voor wonen, werken, voorzieningen en vrijetijdsbesteding, sport en beleving van de leefomgeving;
- betrouwbaarheid (tijdsduur) van het personen- en goederenvervoer verbeteren;
- vervoer afstemmen op behoefte en verplaatsingspatronen van mensen;
- vervoer afstemmen op stromen van grondstoffen en goederen van bedrijven;
- stromen van mensen, grondstoffen en goederen afstemmen op gevolgen van digitalisering markt en andere ontwikkelingen.

Bij de vertaling van de ambitie naar oplossingen doorloopt de provincie de volgende drie principes: voorkomen, benutten en bouwen. Dit sluit ook aan op de Gelderse ladder voor duurzaam ruimtegebruik die het benutten van het bestaande benadrukt boven het aangaan van nieuwe investeringen.

De provincie werkt aan een meerjaren-investeringsagenda dat lijkt op het landelijke Meerjarenprogramma Ruimte, Infrastructuur en Transport (MIRT). Dit betekent dat de investeringen in de bestaande infrastructuurnetwerken in hun ruimtelijke context worden beschouwd en dat vernieuwingen voor de langere termijn worden benoemd en vastgelegd.

Onderdeel van de aanpak van de provincie zijn:

- het op peil houden en verbeteren van de kwaliteit van de bestaande wegen, waterwegen en fietspaden in provinciaal beheer;
- aanpak van de negatieve effecten aan (voor lucht, geluid en natuur) van verkeer op wegen.

Ruimtelijke ontwikkelingen

Voorthuizen is onderdeel van de regio Foodvalley in de omgevingsvisie. Belangrijke relevante ontwikkelingen met betrekking tot de N303 rondweg Voorthuizen zijn:

- de ontwikkeling van bedrijventerreinen;
- de ontwikkeling van nieuwe woningen;
- de ontwikkeling van nieuwe infrastructuur.

Voor wat betreft wonen geldt dat het tot circa 2030 in de regio FoodValley niet noodzakelijk is om plannen te schrappen, maar voor de periode tot 2020 is er overcapaciteit. In de Omgevingsvisie zijn geen specifieke nieuwe woongebieden aangewezen.

Wat betreft werken gaat de provincie uit van de regionale programmeringsafspraken over voorraden en soorten bedrijventerreinen die in 2012 zijn gemaakt. Deze afspraken zorgen voor voldoende kwaliteit en kwantiteit van bedrijventerreinen. Het uitgangspunt is zorgvuldig ruimtegebruik: terughoudend zijn met het ontwikkelen van nieuwe bedrijventerreinen.

Onderstaande kaart toont de geplande ontwikkeling van bedrijventerreinen in de Food Valley.

Afbeelding 2.6. Regionale programmeringsafspraken bedrijventerreinen (bron: Omgevingsvisie)


Wat betreft infrastructuur en mobiliteit geldt in hoofdlijnen bovenstaand beleid onder het kopje 'mobiliteit'. De volgende kaart toont het ruimtelijke beeld in de Omgevingsvisie.

Afbeelding 2.7. Regionale programmeringsafspraken bedrijventerreinen (bron: Omgevingsvisie)


Er zijn geen concrete infrastructurele projecten in de omgeving van Voorthuizen opgenomen in de Omgevingsvisie. De provincie agendaert verbeteringen in de netwerken van gemeenten en het Rijk, zoals knooppunt Hoevelaken en de aansluiting A30/A1.

Omgevingsverordening

In de Omgevingsverordening zijn regels (randvoorwaarden) opgenomen passend bij de provinciale aanpak van ambities en doelen in de Omgevingsvisie. In de Omgevingsverordening zijn mede regels opgenomen met betrekking tot de GNN en GO (voormalige EHS). Onderstaande kaart toont de begrenzing van de GNN en GO nabij Voorthuizen. De begrenzing is gelijk aan de begrenzing in afbeelding 2.8.

Afbeelding 2.8. Begrenzing GNN en GO in de omgeving van Voorthuizen (Omgevingsvisie)


Analyse en conclusie

Het beleid op hoofdlijnen van de provincie Gelderland wat betreft de realisatie van infrastructuur (voorkomen, benutten, bouwen) wijkt niet af van het voorgaande beleid van de provincie. Daarnaast sluiten de doelen van het project N303 rondweg Voorthuizen aan op de aanpak van de negatieve effecten (voor lucht, geluid en natuur) van verkeer op wegen door de provincie.

Als het gaat om de voorgenomen ruimtelijke ontwikkelingen in de omgeving van Voorthuizen, geldt dat er geen belangrijke wijzigingen optreden. Er zijn geen grote nieuwbouwprojecten voor wonen voorzien en de ontwikkeling van bedrijventerreinen omvat in hoofdzaak de reeds geplande bedrijventerreinen. Er zijn geen specifieke ontwikkelingen in de omgeving van Voorthuizen voorzien met directe invloed op de werking van de rondweg om Voorthuizen. De belangrijkste ruimtelijke ontwikkelingen in en om Voorthuizen zijn opgenomen in het actuele verkeersmodel (zie paragraaf 2.4). Dit betreffen de noordelijke rondweg om Voorthuizen, de bedrijventerreinen Harselaar Zuid en Harselaar Driehoek en de realisatie van 1.000 woningen in Voorthuizen Zuid.

Tot slot geldt dat de GNN en GO de voormalige EHS vervangen. De actuele begrenzing van de GNN en GO is meegenomen in voorliggende robuustheidsanalyse (zie hoofdstuk 3).

3. ROBUUSTHEIDSANALYSE: TOETS MILIEUEFFECTEN

3.1. Inleiding

Dit hoofdstuk bespreekt de gevolgen van de gewijzigde inzichten en actuele ontwikkelingen voor de effectanalyse in het MER. De gevolgen zijn hoofdzakelijk op kwalitatieve wijze onderzocht en zijn per milieuthema besproken:

- verkeer;
- geluid en trillingen;
- luchtkwaliteit;
- externe veiligheid;
- bodem en water;
- natuur;
- landschap, cultuurhistorie en archeologie;
- ruimtegebruik.

Hierbij geldt dat het VKA zonder noordelijke rondweg vergelijkbaar is met variant M2 in het MER en dat het VKA met noordelijke rondweg vergelijkbaar is met variant M1 in het MER. Eerst zijn daarom het VKA zonder noordelijke rondweg met variant M2 en het VKA met noordelijke rondweg met variant M1 vergeleken, voordat een vergelijking is gemaakt met de overige varianten in het MER.

De afsluitende paragraaf 3.10 bevat de conclusies.

3.2. Verkeer

Op grond van de oude en actuele verkeerscijfers is geconcludeerd dat bij alle rondwegvarianten het verkeer op de bestaande noord-zuid verbinding door Voorthuizen sterk afneemt en dat ook het verkeer op de bestaande oost-west verbinding door Voorthuizen afneemt. Er zijn lokaal enkele belangrijke verschillen waargenomen. Dit betreffen vooral gewijzigde verkeersintensiteiten op de oost-west verbinding door Voorthuizen.

Bovenstaande betekent dat de effectbeoordeling wat betreft verkeersafwikkeling en bereikbaarheid voor beide VKA scenario's niet wijzigt. Gezien de minder sterke verkeersafnames op de oost - west verbinding door Voorthuizen, zijn de effecten van beide VKA scenario's op verkeersleefbaarheid en verkeersveiligheid minder positief dan de effecten van varianten M1 en M2 in het MER. Er treden echter geen belangrijke wijzigingen op omdat er nog steeds sprake is van een sterke afname van verkeer op de noord-zuid verbinding en een afname van verkeer op de oost-west verbinding. De effectbeoordeling wijzigt daarom niet. Net als varianten M1 en M2 in het MER scoren de VKA scenario's op het thema verkeer beter dan de oostelijke rondweg varianten.

Tabel 3.1. Effectbeoordeling thema verkeer

verkeer	MER						VKA	
	M	M1	M2	Midden-Oost	Oost	O1	met noordelijke rondweg	zonder noordelijke rondweg
verkeersafwikkeling								
verkeersafwikkeling	+	+	+	+	+	+	+	+
bereikbaarheid								
bereikbaarheid van Voorthuizen en omgeving	0/+	0/+	0/+	0	0	0	0/+	0/+
verkeersleefbaarheid								
verkeer door Voorthuizen	++	++	+	+	0/+	0/+	++	+
oversteekbaarheid in Voorthuizen	++	++	0/+	+	0/+	0/+	++	0/+
barrièrewerking rondweg	0	0	0	0/-	0/-	0/-	0	0
verkeersveiligheid								
veiligheid	+	++	++	0	+	+	++	++

3.3. Geluid en trillingen

In alle in het MER onderzochte alternatieven en varianten neemt het aantal geluidbelaste geluidsgevoelige bestemmingen aanzienlijk af. Dit als gevolg van de omleiding van het verkeer om Voorthuizen. De afname van de geluidbelaste geluidsgevoelige bestemmingen in de kern van Voorthuizen is bij variant M1 het grootst, omdat zowel het noord-zuid verkeer als het oost-west verkeer om Voorthuizen wordt geleid.

Gezien de minder sterke verkeersafnames op de oost-west verbinding door Voorthuizen, leiden beide VKA scenario's tot minder positieve effecten dan varianten M1 en M2 in het MER op het criterium geluidbelaste woningen. Bij het VKA zonder noordelijke rondweg komt daar het effect van de nieuwe verbinding tussen de rondweg en de Rubensstraat bij, dat een kleine negatieve invloed heeft op het totaal aantal geluidbelaste woningen.

Wat betreft de groen- of natuurgebieden geldt dat de beschermde gebieden ten noorden en ten oosten van Voorthuizen liggen. Beide VKA scenario's leiden ten noorden van Voorthuizen tot een kleine verkeerstoename (+3 % tot +10 %) in plaats van een verkeersafname, zoals bij varianten M1 en M2 in het MER (-4 % tot -8 %). Dit betekent dat de VKA scenario's tot minder positief leiden dan varianten M1 en M2 in het MER. Daarbij is aangekend dat de totale verkeersintensiteiten ten noorden van Voorthuizen in het nieuwe verkeersmodel wel (fors) lager zijn dan in het oude verkeersmodel. Bij het VKA zonder noordelijke rondweg geldt dat de afname op de Apeldoornsestraat ten oosten van de kern kleiner is dan bij variant M2 in het MER. Het verschil tussen variant M1 en het VKA met noordelijke rondweg op dit wegvak is verwaarloosbaar.

De VKA scenario's onderscheiden zich niet wat betreft trillingen gezien de onveranderde afstand van de wegen tot de woningen.

Geconcludeerd is dat de VKA scenario's tot minder positieve effecten leiden dan varianten M1 en M2 in het MER. Er treden echter geen belangrijke wijzigingen op omdat de verkeerskundige effecten van de rondwegen op hoofdlijnen gelijk zijn aan varianten M1 en M2

in het MER. De effectbeoordeling wijzigt daarom niet. Net als varianten M1 en M2 in het MER scoren de VKA scenario's even goed of beter dan de oostelijke rondweg varianten.

Tabel 3.2. Effectbeoordeling thema geluid

geluid en trillingen	MER						VKA	
	M	M1	M2	Midden-Oost	Oost	O1	met noordelijke rondweg	zonder noordelijke rondweg
geluidbelaste woningen	+	++	+	+	0/+	0/+	++	+
trillingen	0	0	0	0	0	0	0	0
groengebieden	0	0	+	0	0/+	0/+	0	+

3.4. Luchtkwaliteit

Voor luchtkwaliteit geldt conform het MER het volgende:

- in de huidige situatie en in de toekomst wordt met zekerheid voldaan aan de grenswaarden voor luchtkwaliteit;
- de situatie verbetert bij alle varianten ten eerste door de autonome verbetering van de luchtkwaliteit;
- alle in het MER onderzochte alternatieven leiden verder tot een verbetering van de luchtkwaliteit in de kern Voorthuizen doordat een deel van het verkeer vanuit de relatief dichtbebouwde kern van Voorthuizen wordt omgeleid door het relatief dunbevolkte buitengebied;
- de rondweg varianten in het MER onderscheiden zich niet op het thema luchtkwaliteit.

Op basis van de vergelijking van de resultaten van het actuele verkeersmodel versus de resultaten van het oude verkeersmodel in paragraaf 2.3 is geconcludeerd dat de VKA scenario's tot een minder sterke afname van de concentraties van schadelijke stoffen in de kern leiden. Dit gewijzigde effect komt niet tot uitdrukking in de effectbeoordeling, omdat de effecten op hoofdlijnen vergelijkbaar zijn en omdat in geen geval de wettelijke grenswaarden worden overschreden. De effectbeoordeling blijft daarmee ongewijzigd.

Tabel 3.3. Effectbeoordeling thema luchtkwaliteit

luchtkwaliteit	MER						VKA	
	M	M1	M2	Midden-Oost	Oost	O1	met noordelijke rondweg	zonder noordelijke rondweg
overschrijding jaargemiddelde grenswaarde NO2	+	+	+	+	+	+	+	+
overschrijding uurgemiddelde grenswaarde NO2	0	0	0	0	0	0	0	0
overschrijding jaargemiddelde grenswaarde PM10	0/+	0/+	0/+	0/+	0/+	0/+	0/+	0/+
overschrijding etmaalgemiddelde grenswaarde PM10	+	+	+	+	+	+	+	+

3.5. Externe veiligheid

In de huidige situatie en autonome ontwikkeling zijn de externe veiligheidsrisico's in Voorthuizen (zeer) laag. Voor alle varianten en scenario's geldt dat de risico's verder worden verlaagd doordat er minder gevaarlijke stoffen door de kern van Voorthuizen worden vervoerd omdat een groot deel van het (vracht)verkeer via de rondweg door het buitengebied wordt geleid. De VKA scenario's onderscheiden zich niet van variant M1 of M2 in het MER.

Tabel 3.4. Effectbeoordeling thema externe veiligheid

externe veiligheid	MER						VKA	
	M	M1	M2	Midden-Oost	Oost	O1	met noordelijke rondweg	zonder noordelijke rondweg
effectbeoordeling PR	+	+	0/+	+	+	+	+	0/+
effectbeoordeling GR	++	++	+	++	++	++	++	+

3.6. Bodem en water

Wat betreft bodem en water is ten eerste het ruimtebeslag van de nieuwe infrastructuur van belang. Hiervoor geldt het volgende:

- ten opzichte van variant M1 in het MER leidt het VKA met noordelijke rondweg tot extra ruimtebeslag vanwege de parallelweg langs het zuidelijke deel van het tracé;
- ten opzichte van variant M2 in het MER leidt het VKA zonder noordelijke rondweg tot extra ruimtebeslag vanwege de parallelweg langs het zuidelijke deel van het tracé en de nieuwe verbinding tussen de rondweg en de Rubensstraat.

Daarnaast is de locatie van de nieuwe infrastructuur van belang. Hiervoor geldt dat de parallelweg langs het zuidelijke deel van het geoptimaliseerde tracé vlak langs de rijbaan van de rondweg ligt. Er is geen aanleiding om aan te nemen dat de bodemkwaliteit en geohydrologische omstandigheden naast de rondweg anders zijn dan ter plaatse van de rondweg. Wat betreft de nieuwe verbinding tussen de rondweg en Rubensstraat geldt dat deze in het MER al is meegenomen bij de beoordeling van variant M1.

Op basis van het MER geldt dat de varianten M1 en M2 gelijkwaardig scoren op het thema bodem en water. De nieuwe verbinding tussen de rondweg en de Rubensstraat heeft daarmee geen invloed op de effectbeoordeling. Gezien deze effectbeoordeling in het MER, de nagenoeg ongewijzigde ligging van het VKA en de relatief kleine toename van verharding vanwege de nieuwe parallelweg scoren beide VKA scenario's gelijk aan M1 en M2 in het MER.

Tabel 3.5. Effectbeoordeling thema bodem en water

	MER						VKA	
	M	M1	M2	Midden-Oost	Oost	O1	met noordelijke rondweg	zonder noordelijke rondweg
bodem								
grondbalans	0	0	0	0	-	-	0	0
bodem en grondwaterkwaliteit	0/-	0/-	0/-	0/-	0/-	0/-	0/-	0/-
zettingen	0	0	0	0/-	-	-	0	0
geohydrologie								
grondwaterstand	0	0	0	0	0	0	0	0
grondwaterstromingsrichting	0	0	0	0/-	0/-	0/-	0	0
oppervlaktewater								
afwatering	--	--	--	--	-	-	--	--
berging	0	0	0	0	0	0	0	0
waterkwaliteit	0/+	0/+	0/+	0/+	0/+	0/+	0/+	0/+

3.7. Natuur

Vernietiging en versnippering

Geen van de varianten doorsnijdt een beschermd Natura 2000-gebied. Het VKA zonder noordelijke rondweg doorsnijdt ook geen onderdelen van het Gelders Natuurnetwerk (GNN) of de Groene ontwikkelingszone (GO) (de voormalige EHS, zie paragraaf 2.6). Voor het VKA met de noordelijke rondweg geldt dat de noordelijke rondweg het GNN doorsnijdt (zie ook het bestemmingsplan 'Noordelijke Rondweg Voorthuizen' van de gemeente Barneveld). Daarom scoort het VKA met noordelijke rondweg (licht) negatief op de criteria vernietiging en versnippering. Hierbij geldt dat de oostelijke rondweg varianten alsook variant Midden en variant M1 ook het GNN doorsnijden. Dit betreft voortschrijdend inzicht ten opzichte van het MER. Het VKA zonder noordelijke rondweg onderscheidt zich niet van variant M2 in het MER.

Afbeelding 3.1. Ligging GNN, GO en Natura 2000-gebied rondom Voorthuizen


Verstoring

De bosgebieden ten oosten en (noord)oosten van Voorthuizen zijn deels onderdeel van het GNN/GO. Hiervoor geldt dat de VKA scenario's zich van varianten M1 en M2 in het MER onderscheiden door een verkeerstoename op de N303 ten noorden van Voorthuizen ten opzichte van de autonome ontwikkeling, in plaats van een verkeersafname ten opzichte van de autonome ontwikkeling. Ten opzichte van de effectbeoordeling in het MER geldt dat daarom dat de VKA scenario's tot negatievere effecten leiden dan varianten M1 en M2 in het MER wat betreft verstoring.

Verontreiniging

Als gevolg van de hierboven beschreven verkeerstoename op de N303 ten noorden van Voorthuizen zal ook in het GNN/GO ten noorden van Voorthuizen sprake zijn van een beperkte toename van stikstofdepositie. Deze extra stikstofdepositie zal verwaarloosbaar klein zijn ten opzichte van de achtergronddepositie. Daarnaast veroorzaken de VKA scenario's lokaal een depositietoename in Natura 2000-gebied Veluwe. De verontreiniging van Natura 2000-gebieden vanwege de westelijke rondweg is hieronder toegelicht. Ten opzichte van de effectbeoordeling in het MER onderscheiden de VKA scenario's zich niet van de varianten M1 en M2 wat betreft verontreiniging.

Effecten op Natura 2000-gebieden

Natura 2000-gebieden hebben een bijzondere beschermingsstatus. Daarom zijn de effecten op Natura 2000-gebieden hieronder apart toegelicht.

Ten oosten van de rondweg ligt het Natura 2000-gebied Veluwe, ten westen van de rondweg liggen de Natura 2000-gebieden Arkhemheen en Veluwerandmeren (afstand ruim acht kilometer). Nieuwe ontwikkelingen binnen of in de omgeving van Natura 2000-gebieden mogen geen (significant) negatief effect hebben op de instandhoudingsdoelstellingen van de Natura 2000-gebieden. In de aanvulling op het MER (zie bijlage II van dit rapport) is beoordeeld in hoeverre de aanleg en het gebruik van de nieuwe rondweg (significant) negatieve effecten kan hebben op de instandhoudingsdoelen van de Natura 2000-gebieden in de omgeving van het plan.

Uit de aanvulling op het MER blijkt dat er vanwege het project gemiddeld genomen geen sprake is van een depositietoename op beschermde habitattypen of leefgebieden van soorten. Als gevolg van het VKA zal er lokaal wel sprake zijn van een toename van de stikstofdepositie in Natura 2000-gebied Veluwe. Het project heeft echter geen meetbaar of merkbaar effect heeft op de kwaliteit van de habitattypen of leefgebieden van soorten binnen het invloedsgebied van de rondweg. Rekening houdend met cumulatie van de effecten van het project en de effecten van andere plannen en projecten komen de instandhoudingsdoelstellingen van de relevante Natura 2000-gebieden niet in gevaar. Compenserende en mitigerende maatregelen zijn daarom niet nodig. Het project N303 rondweg Voorthuizen is daarmee uitvoerbaar in het kader van de Natuurbeschermingswet.

De effecten van het VKA op Natura 2000-gebieden zijn, gezien de zeer beperkte depositietoename (gemiddeld genomen is er geen sprake van een depositietoename) en het feit dat significant negatieve effecten met zekerheid kunnen worden uitgesloten, neutraal (0) beoordeeld.

Tabel 3.6. Effectbeoordeling thema natuur

natuur	MER						VKA	
	M	M1	M2	Midden-Oost	Oost	O1	met noordelijke rondweg	zonder noordelijke rondweg
vernietiging	0	0	0	0	0	0	0-	0
verstoring	-	-	0/-	-	-	-	-/-	-
versnippering	0/-	0/-	0/-	-	-	-	-	0/-
verontreiniging	0/-	0/-	0	-	-	-	0/-	0
effecten Natura 2000-gebieden	0/+	0/+	+	0/+	+	+	0	0

Geconcludeerd is dat de VKA scenario's op het thema natuur tot negatievere effecten leiden dan varianten M1 en M2 in het MER. Dit kan echter niet worden herleid tot de aanpassingen aan het voorkeursalternatief. Bovenstaande inzichten ontstaan door gebruik van het actuele en gewijzigde verkeersmodel en door een meer gedetailleerde toets van de effecten van het VKA op de Natura 2000-gebieden. Gezien de effecten van het gewijzigde verkeersmodel (zie paragraaf 2.4) en de ligging van de oostelijke rondweg varianten ten opzichte van het Natura 2000-gebied de Veluwe, is geconcludeerd dat het VKA tot minder negatieve effecten leidt op natuur dan de oostelijke rondweg varianten. Het VKA zonder noordelijke rondweg leidt, net als variant M2 in het MER, tot de minst negatieve effecten op natuur.

3.8. Landschap, cultuurhistorie en archeologie

Voor de effecten op landschap, cultuurhistorie en archeologie geldt dat de ruimtelijke impact van de varianten doorslaggevend is. Hiervoor geldt het volgende:

- ten opzichte van variant M1 in het MER leidt het VKA met noordelijke rondweg tot extra ruimtebeslag vanwege de parallelweg langs het zuidelijke deel van het tracé;
- ten opzichte van variant M2 in het MER leidt het VKA zonder noordelijke rondweg tot extra ruimtebeslag vanwege de parallelweg langs het zuidelijke deel van het tracé en de nieuwe verbinding tussen de rondweg en de Rubensstraat.

Landschap

Het toegenomen ruimtebeslag bij het VKA met noordelijke rondweg ten opzichte van variant M1 in het MER vanwege de parallelweg is marginaal en heeft geen invloed op de effectbeoordeling wat betreft het aspect landschap in kwantitatief opzicht.

In kwalitatief opzicht tast het VKA met noordelijke rondweg de waardevolle bosgebieden ten oosten van Voorthuizen aan, net als variant M1 in het MER. De beoordeling van het VKA met noordelijke rondweg is daarmee zeer negatief en ongewijzigd ten opzichte van variant M1 in het MER.

Als gevolg van het toegenomen ruimtebeslag vanwege de verbinding tussen de rondweg en de Rubensstraat, leidt het VKA zonder noordelijke rondweg kwantitatief gezien tot negatievere effecten op het aspect landschap dan variant M2 in het MER. Omdat variant M2 al zeer negatief is beoordeeld in het MER, wijzigt de beoordeling van het VKA zonder noordelijke rondweg echter niet. Hierbij geldt bovendien dat het totale ruimtebeslag van het VKA zonder noordelijke rondweg kleiner is dan het VKA met noordelijke rondweg en/of de oostelijke rondweg varianten, terwijl die varianten ook zeer negatief scoren op hetzelfde criterium. Geconcludeerd is dat alle varianten tot een groot kwantitatief landschappelijk verlies leiden en zich daarop niet onderscheiden.

In kwalitatief opzicht ontziet het VKA zonder noordelijke rondweg de waardevolle bosgebieden ten oosten van Voorthuizen, net als variant M2 in het MER. De beoordeling van het VKA zonder noordelijke rondweg is daarom in kwalitatief opzicht gelijk aan variant M2 in het MER.

Cultuurhistorie

Wat betreft cultuurhistorie geldt dat geen enkele variant of scenario tot aantasting leidt van monumenten. Op dit criterium scoren alle varianten en VKA scenario's daarom neutraal. Het aantal cultuurhistorische lijnelementen dat door de verschillende wegtracés wordt doorsneden is vrijwel gelijk. Op dit criterium scoren alle varianten en scenario's daarom negatief. De effectbeoordeling ten opzichte van het MER is daarmee ongewijzigd.

Archeologie

Het toegenomen ruimtebeslag bij het VKA met noordelijke rondweg ten opzichte van variant M1 in het MER is marginaal en heeft geen invloed op de effectbeoordeling wat betreft het aspect archeologie. Er worden geen extra vindplaatsen doorsneden en het extra ruimtebeslag in gebieden met (middel)hoge archeologische verwachtingswaarden vanwege de parallelweg is minimaal.

Het VKA zonder noordelijke rondweg doorsnijdt over grotere lengte dan variant M2 in het MER gebieden met (middel)hoge archeologische verwachtingswaarden, vanwege de parallelweg en de verbinding tussen de rondweg en de Rubensstraat. Dit leidt tot negatievere effecten op dit criterium. De effectbeoordeling wijzigt echter niet vanwege de relatief kleine toename van het ruimtebeslag in gebieden met (middel)hoge archeologische verwachtingswaarden.

Tabel 3.7. Effectbeoordeling thema landschap en cultuurhistorie

	MER						VKA	
	M	M1	M2	Midden-Oost	Oost	O1	met noordelijke rondweg	zonder noordelijke rondweg
landschap								
kwantitatief	--	--	--	-	-	-	--	--
kwalitatief	--	--	-	--	--	--	--	-
cultuurhistorie								
monumenten	0	0	0	0	0	0	0	0
cultuurhistorische lijnelementen	-	-	-	-	-	-	-	-
archeologie								
vindplaatsen	-	-	0	0	0	0	-	0
gebieden met (middel)hoge verwachtingswaarden	-	-	0/-	--	-	-	-	0/-

Geconcludeerd is dat het VKA met noordelijke rondweg gelijk scoort aan variant M1 in het MER. Het VKA zonder noordelijke rondweg leidt tot negatievere effecten dan variant M2 in het MER. Aan de effectbeoordeling van variant M2 wijzigt echter niets. Ook de beoordelingspositie van de westelijke rondweg varianten wijzigt niet.

3.9. Ruimtegebruik

Voor de effecten op ruimtegebruik geldt dat de ruimtelijke impact van de varianten doorslaggevend is. Hiervoor geldt het volgende:

- ten opzichte van variant M1 in het MER leidt het VKA met noordelijke rondweg tot extra ruimtebeslag vanwege de parallelweg langs het zuidelijke deel van het tracé;
- ten opzichte van variant M2 in het MER leidt het VKA zonder noordelijke rondweg tot extra ruimtebeslag vanwege de parallelweg langs het zuidelijke deel van het tracé en de nieuwe verbinding tussen de rondweg en de Rubensstraat.

Het toegenomen ruimtebeslag bij het VKA met noordelijke rondweg ten opzichte van variant M1 in het MER is marginaal en heeft geen invloed op de effectbeoordeling.

Als gevolg van het toegenomen ruimtebeslag vanwege de parallelweg en nieuwe verbinding tussen de rondweg en de Rubensstraat, leidt het VKA zonder noordelijke rondweg tot negatievere effecten dan variant M2 in het MER op het criterium 'areaalverlies landbouw'. Omdat variant M2 in het MER hierop al zeer negatief is beoordeeld, komt dit extra effect niet tot uitdrukking in de effectbeoordeling. Hierbij geldt ook dat het totale ruimtebeslag van het VKA zonder noordelijke rondweg kleiner is dan het VKA met noordelijke rondweg en/of de oostelijke rondweg varianten, terwijl die varianten ook zeer negatief scoren op hetzelfde criterium. Geconcludeerd is dat alle varianten tot een groot areaalverlies leiden en zich daarop niet onderscheiden.

Tabel 3.8. Effectbeoordeling thema ruimtegebruik

ruimtegebruik	MER						VKA	
	M	M1	M2	Midden-Oost	Oost	O1	met noordelijke rondweg	zonder noordelijke rondweg
areaalverlies wonen	0/-	0/-	0	0/-	0/-	0/-	0/-	0
areaalverlies werken	0	0	0	0	0	0	0	0
areaalverlies recreatie	0/-	0/-	0	-	--	-	0/-	0
areaalverlies natuur	0/-	0/-	0	0/-	0/-	0/-	0/-	0
areaalverlies landbouw	--	--	--	--	--	--	--	--

4. TOETS AAN DE PROJECTDOELSTELLINGEN

4.1. Inleiding

Uit het MER en de tracékeuzenotitie blijkt dat het voorkeursalternatief voldoet aan de genoemde doelstellingen:

- het verbeteren van de verkeersafwikkeling en daarmee de bereikbaarheid in de kern Voorthuizen;
- het ontlasten van het centrum (verblijfsgebied) van Voorthuizen en het optimaliseren van de verkeersveiligheid en leefbaarheid in Voorthuizen;
- optimaal inpassen van de nieuwe weg met betrekking tot het milieu, de natuur en het landschap.

De vraag is of de het gewijzigde VKA en de VKA scenario's op basis van de nieuw beschikbare verkeersprognoses nog steeds voldoen aan bovengenoemde doelstellingen. Paragraaf 4.2 beantwoordt deze vraag.

4.2. Toets doelmatigheid

Verkeersafwikkeling en bereikbaarheid Voorthuizen

Uit de actuele verkeerscijfers in paragraaf 2.4 blijkt dat de VKA scenario's (met en zonder noordelijke gemeentelijke rondweg) allebei tot een forse verkeersafname leiden op de drukke noord - zuid verbinding door Voorthuizen (afname van 50 % tot 80 %) alsook op de oost-west verbinding door Voorthuizen (bij VKA met noordelijke rondweg een afname van 30 % tot 50 % en bij het VKA zonder noordelijke rondweg een afname van maximaal 30 % in de kern). Beide VKA scenario's dragen daarmee bij aan de verbetering van de verkeersafwikkeling in de kern Voorthuizen en voldoen daarmee aan bovenstaande eerste doelstelling.

Verbeteren verkeersveiligheid en leefbaarheid

Uit de actuele verkeerscijfers in paragraaf 2.4 blijkt dat de VKA scenario's allebei tot een forse verkeersafname leiden op de drukke noord - zuid verbinding door Voorthuizen alsook op de oost - west verbinding door Voorthuizen. Daarmee wordt het centrum van Voorthuizen ontlast van verkeer en worden de verkeersveiligheid en leefbaarheid in Voorthuizen verbeterd. De VKA scenario's voldoen daarmee aan bovenstaande tweede doelstelling.

Optimaal inpassen van de nieuwe weg

In het kader van het inpassingsplan [Ref. 3.] zijn diverse maatregelen in het wegontwerp doorgevoerd om de rondweg zo optimaal mogelijk in het landschap in te passen. Deze maatregelen zijn opgenomen in het PIP en/of worden opgenomen in het realisatiecontract tussen de provincie en de aannemer die het werk gaat realiseren. Het VKA voldoet daarmee aan de derde doelstelling.

5. CONCLUSIES

Gewijzigde inzichten en ontwikkelingen

Sinds het MER N303 Rondweg Voorthuizen is afgerond, zijn een vijftal ontwikkelingen opgetreden:

- het ontwerp van het voorkeursalternatief is geoptimaliseerd. Het ontwerp van het geoptimaliseerde voorkeursalternatief wijkt op onderdelen af van de in het MER onderzochte alternatieven en varianten;
- er zijn actuele verkeerscijfers beschikbaar gekomen. De onderzoeksresultaten in het MER en de tracékeuzenotitie zijn gebaseerd op berekeningen met het regionale verkeersmodel Putten-Voorthuizen-Barneveld. Recent zijn vanuit het verkeersmodel van de gemeente Barneveld verkeerscijfers beschikbaar gekomen voor de westelijke omleiding van de N303 Voorthuizen. Het gemeentelijke model is actueler dan het regionale model;
- de gemeente Barneveld heeft op 9 juli 2013 het bestemmingsplan 'Noordelijke Rondweg Voorthuizen' vastgesteld (hierna: noordelijke rondweg). Daarmee loopt de planning van dit project voor op de planning van het project 'N303 Rondweg Voorthuizen' van de provincie Gelderland (hierna: westelijke rondweg);
- het MER van 2010 is aangevuld met een passende beoordeling. In de passende beoordeling zijn de effecten van de rondweg om Voorthuizen op Natura 2000-gebieden in beeld gebracht en beoordeeld met het doel te beoordelen of het project uitvoerbaar is in het kader van de Natuurbeschermingswet. In de passende beoordeling zijn alle relevante ontwikkelingen sinds het MER meegenomen;
- de provincie Gelderland heeft in de zomer van 2014 de omgevingsvisie vastgesteld. In deze robuustheidsanalyse is beoordeeld of het actuele beleid van invloed is op het onderzoek en de conclusies in het MER.

Beoordeling milieuaspecten

De centrale vraag is of bovenstaande ontwikkelingen en inzichten tot wezenlijk andere milieueffecten en conclusies leiden dan zoals die zijn beschreven in het MER. Per milieuthema zijn de effecten van de het gewijzigde VKA en de VKA scenario's (VKA met en zonder noordelijke gemeentelijke rondweg) inclusief nieuwe verkeerscijfers vergeleken met de overige varianten en hun effecten in het MER. Het volgende is geconcludeerd:

- wat betreft de verkeegerelateerde thema's verkeer, geluid en trillingen en luchtkwaliteit geldt dat de VKA scenario's tot minder positieve effecten leiden dan varianten M1 en M2 in het MER vanwege een minder sterke afname van het verkeer in de kern Voorthuizen. De effectbeoordeling ten opzichte van het MER wijzigt echter niet omdat de effecten van de rondweg op hoofdlijnen gelijk zijn en omdat de rondwegvarianten zich niet anders van elkaar onderscheiden;
- wat betreft externe veiligheid, bodem en water treden er geen gewijzigde effecten op;
- wat betreft natuur leiden de VKA scenario's tot negatievere effecten dan varianten M1 en M2 in het MER. Vanwege voortschrijdend inzicht met betrekking tot de effecten op het GNN en Natura-2000 gebieden geldt dat alle rondwegvarianten tot negatievere effecten op het thema natuur leiden dan is beschreven in het MER. De beoordelingspositie van de westelijke rondwegvarianten ten opzichte van de oostelijke rondwegvarianten is ongewijzigd. Daarnaast geldt dat, op grond van de passende beoordeling, significant negatieve effecten op Natura 2000-gebieden zijn uitgesloten. Het project is daarmee uitvoerbaar in het kader van de Natuurbeschermingswet;
- wat betreft landschap, cultuurhistorie, archeologie en ruimtegebruik leiden de VKA scenario's tot negatievere effecten dan varianten M1 en M2 in het MER. Dit heeft echter geen invloed op de effectbeoordeling in het MER.

Toets projectdoelstellingen

Het gewijzigde VKA, de VKA scenario's inclusief nieuwe verkeerscijfers zijn tevens getoetst aan de projectdoelstellingen. Hieruit blijkt dat het VKA voldoet aan de projectdoelstellingen.

Toets aan Omgevingsvisie

De doelen van het project N303 rondweg Voorthuizen sluiten aan op de aanpak wat betreft mobiliteit in de Omgevingsvisie. Als het gaat om de invloed van de voorgenomen ruimtelijke ontwikkelingen in de omgeving van Voorthuizen, geldt dat er geen belangrijke wijzigingen optreden. De belangrijkste ruimtelijke ontwikkelingen in en om Voorthuizen zijn opgenomen in het actuele verkeersmodel.

6. REFERENTIES

- [1] Provincie Gelderland. MER N303 Omleiding Voorthuizen. December 2009.
- [2] Provincie Gelderland. Tracékeuzenotitie N303 Omleiding Voorthuizen. 15 november 2010.
- [3] Inpassingsplan Rondweg Voorthuizen N303.
- [4] Bureau Bakker. Passende beoordeling Rondweg N303 Voorthuizen. 15 september 2014.

BIJLAGE I ONDERZOCHE ALTERNATIEVEN IN MER

Hoofdalternatief


Alternatief Midden en varianten M1 en M2


Alternatief Oost en variant O1


Afbeelding 2.3
Variant op Alternatief Oost

- Hoofdtracé
- Wijziging tracé t.o.v. hoofdalternatief


BIJLAGE II AANVULLING OP HET MER

N303 Voorthuizen aanvulling MER Natuur

Provincie Gelderland

30 september 2014

Definitief rapport

BD3873


George Hintzenweg 85
Postbus 8520
3009 AM Rotterdam
+31 10 443 36 66 Telefoon
Fax
info@rotterdam.royalhaskoning.com E-mail
www.royalhaskoningdhv.com Internet
Amersfoort 56515154 KvK

Documenttitel N303 Voorthuizen aanvulling MER Natuur

Verkorte documenttitel N303 Voorthuizen aanvulling MER

Status Definitief rapport

Datum 30 september 2014

Projectnaam N303 Voorthuizen

Projectnummer BD3873

Opdrachtgever Provincie Gelderland

Referentie BD3873_R20140930_AanvullingMER_f1.0

Auteur(s) Sylvia den Held

Collegiale toets Hanita Zweers

Datum/paraaf

Vrijgegeven door

Datum/paraaf 30092014


SAI
ba SAI

INHOUDSOPGAVE

	Blz.	
1	WAAROM DEZE AANVULLING	1
1.1	Inleiding	1
1.2	Doel	1
1.3	Leeswijzer	1
2	WERKWIJZE EN UITGANGSPUNTEN	2
2.1	Wettelijk kader	2
2.2	Beoordelingskader en methode	5
3	HUIDIGE SITUATIE	6
3.1	Afbakening plan- en studiegebied	6
3.2	Natura 2000-gebied Veluwerandmeren	10
3.3	Natura 2000-gebied Arkemheen	11
3.4	Natura 2000-gebied Veluwe	11
4	EFFECTBEPALING EN -BEOORDELING VKA	14
4.1	Effectbepaling	14
4.1.1	Planeffect	14
4.1.2	Rekenmodel	14
4.1.3	Resultaten	14
4.2	Effectbeoordeling Veluwerandmeren	15
4.3	Effectbeoordeling Arkemheen	16
4.4	Effectbeoordeling Veluwe	16
4.4.1	Habitattypen	17
4.4.2	Habitatsoorten	22
4.4.3	Vogelrichtlijnsoorten	23
4.4.4	Cumulatie	26
4.5	Samenvattende effectbeoordeling VKA	28
5	CONCLUSIE	30

BIJLAGEN

1. Passende Beoordeling N303 Voorthuizen

1 WAAROM DEZE AANVULLING

1.1 Inleiding

De provincie Gelderland stelt een provinciaal inpassingsplan (PIP) op in verband met de aanleg van de rondweg N303 ter hoogte van Voorthuizen. In 2010 is het milieueffectrapport (MER) N303 Rondweg Voorthuizen afgerond en na een aanvulling is een positief advies van de commissie m.e.r. ontvangen. Op basis van de tracékeuzenotitie hebben Gedeputeerde Staten eind 2010 gekozen voor een westelijke omleiding van de N303 als beste oplossing voor de verkeer- en leefbaarheidsproblemen in Voorthuizen.

Sinds 2010 zijn er verschillende ontwikkelingen:

- het ontwerp van het voorkeursalternatief is geoptimaliseerd;
- er zijn actuele verkeerscijfers beschikbaar gekomen;
- het bestemmingsplan voor het gemeentelijke project noordelijke rondweg is vastgesteld.

Om alle ontwikkelingen te toetsen aan het MER van 2010 is een robuustheidsanalyse van het MER opgesteld. Om het criterium natuur met meer zekerheid de effecten op Natura 2000-gebieden te kunnen beoordelen bleek een aanvulling op het MER nodig. Hiertoe is door Buro Bakker een Passende Beoordeling (15 september 2014) opgesteld. De Passende Beoordeling is als bijlage bij deze aanvulling bijgevoegd.

1.2 Doel

Deze aanvulling op het MER heeft tot doel om uitsluitsel te geven over de vraag of de ontwikkeling van de rondweg Voorthuizen, in samenhang met overige relevante vastgestelde projecten en plannen, doorgang kan vinden in het licht van de Natuurbeschermingswet 1998. Hierbij is beoordeeld in hoeverre aanleg en gebruik van de nieuwe rondweg (significant) negatieve effecten kan hebben op de instandhoudingsdoelen van de Natura 2000-gebieden in de omgeving van het plan. Hierbij wordt ook rekening gehouden met de realisatie van de gemeentelijke noordelijke rondweg om Voorthuizen.

Deze aanvulling op het MER vormt een bijlage bij de Robuustheidsanalyse voorkeustracé N303 Omleiding Voorthuizen.

1.3 Leeswijzer

Deze aanvulling op het MER is als volgt opgebouwd:

- In hoofdstuk 2 zijn de werkwijze en uitgangspunten toegelicht. Daarbij wordt tevens ingegaan op het vigerende beleid en het beoordelingskader.
- In hoofdstuk 3 wordt de huidige situatie voor het criterium natuur (effecten Natura 2000-gebieden) beschreven.
- In hoofdstuk 4 is de effectbepaling en -beoordeling van het voorkeursalternatief opgenomen.
- Hoofdstuk 5 tenslotte bevat de conclusie.

2 WERKWIJZE EN UITGANGSPUNTEN

2.1 Wettelijk kader

Natuurbeschermingswet 1998

Het toetsingskader wordt kortweg gevormd door de Natuurbeschermingswet 1998 (Nbwet 1998), in het bijzonder artikel 19j. Hiermee zijn ook internationale verplichtingen uit Vogelrichtlijn, Habitatrichtlijn en diverse verdragen in de nationale regelgeving verankerd. De Natuurbeschermingswet 1998 biedt de juridische basis voor het Natuurbeleidsplan, de aanwijzing van te beschermen gebieden (Natura 2000) en landschapsgezichten, vergunningverlening, schadevergoeding, toezicht en beroep.

Om schade aan de natuurwaarden waarvoor Natura 2000-gebieden zijn aangewezen te voorkomen, bepaalt de wet dat projecten en andere handelingen die de kwaliteit van de habitats kunnen verslechteren of die een verstorend effect kunnen hebben op de soorten, niet mogen plaatsvinden zonder vergunning. Aan de vergunningverlening gaat een toetsing vooraf waarin de effecten voorkomend uit het project in beeld worden gebracht. Het referentiekader hierbij zijn de instandhoudingsdoelstellingen zoals bedoeld in artikelen 19d en 19f van de Nbwet 1998. Deze beschrijven de doelen voor de instandhouding van leefgebieden, natuurlijke habitats en populaties in het wild levende plant- en diersoorten, zoals vereist door de Vogelrichtlijn en Habitatrichtlijn. Deze natuurwaarden moeten in een gunstige staat van instandhouding gebracht of gehouden worden. Aangezien deze vereisten voor een Natura 2000-gebied in een aanwijzingsbesluit staan, kan op basis van het aanwijzingsbesluit mede het beheer worden gestuurd en kunnen mogelijke schadelijke activiteiten worden beoordeeld.

In de omgeving van de N303 Voorthuizen liggen de Natura 2000-gebieden Arkemheen, Veluwerandmeren en Veluwe (zie voor begrenzing de bijgevoegde Passende Beoordeling). Voor deze gebieden moeten de effecten in beeld worden gebracht.

Naast de juridische bescherming van Natura 2000-gebieden regelt de Nbwet 1998 ook de bescherming van de Beschermden Natuurmonumenten (Beschermden en/of Staatsnatuurmonumenten) uit de 'oude' Natuurbeschermingswet 1968. Het grootste deel van de gebieden, dat onder de Nbwet 1998 valt, is inmiddels aangewezen als Natura 2000-gebied. Een kleiner deel van de Nbwet-gebieden bestaat uit Beschermden Natuurmonumenten. In de omgeving en invloedssfeer van de N303 Voorthuizen liggen geen Beschermden Natuurmonumenten. Het dichtstbijzijnde Beschermd Natuurmonument is Groot Zandbrink, gelegen op ruim 9 kilometer afstand.

Aanwijzingsbesluit en instandhoudingdoelen

Per Natura 2000-gebied is een aanwijzingsbesluit opgesteld waarin is opgenomen voor welke soorten en/ of habitattypen het gebied van belang is. Aan de hand van deze aanwijzingsbesluiten worden instandhoudingsdoelstellingen gedefinieerd. Deze beschrijven per soort en/ of habitatype wat de doelen zijn om de natuurwaarden in een "gunstige staat van instandhouding" te brengen en/of te behouden. Het gaat hierbij om habitats en soorten waarvoor een gebied op landelijk niveau van bijzonder belang is. In een beheerplan moet vervolgens aangegeven worden hoe deze doelen in ruimte en tijd gerealiseerd worden en wat de beoogde resultaten in samenhang met het bestaande gebruik zijn.

Het aanwijzingsbesluit is voor Natura 2000-gebieden van groot belang, omdat het onder meer het referentiekader biedt voor het beheerplan, de beoordeling van projecten en activiteiten en de vergunningverlening: dit referentiekader wordt gevormd door de instandhoudingsdoelstellingen en de begrenzing van het gebied. De Natura 2000-gebieden Veluwerandmeren, Arkemheen en Veluwe zijn definitief aangewezen. De instandhoudingsdoelstellingen van de Veluwerandmeren, Arkemheen en Veluwe zijn hieronder opgenomen.

Veluwerandmeren

In onderstaande tabellen staan de doelstellingen voor Natura 2000-gebied Veluwerandmeren. Deze zijn ontleend aan het aanwijzingsbesluit (Ministerie van LNV, 2009).

Habitattypen		SVI Landelijk	Doelst. Oppvl.	Doelst. Kwal.
H3140	Kranswierwateren	--	=	=
H3150	Meren met krabbenscheer en fonteinkruiden	-	=	=

Habitatsoorten		SVI Landelijk	Doelst. Oppvl.	Doelst. Kwal.	Doelst. Pop.
H1149	Kleine modderkruiper	+	=	=	=
H1163	Rivierdonderpad	-	= (<)	=	=
H1318	Meervleermuis	-	=	=	=

Broedvogels		SVI Landelijk	Doelst. Oppvl.	Doelst. Kwal.	Draagkracht aantal paren
A021	Roerdomp	--	>	>	5
A298	Grote karekiet	--	>	>	40

Niet-broedvogels		SVI Landelijk	Doelst. Oppvl.	Doelst. Kwal.	Draagkracht aantal vogels
A005	Fuut	-	=	=	400
A017	Aalscholver	+	=	=	420
A027	Grote Zilverreiger	+	=	=	40
A034	Lepelaar	+	=	=	3
A037	Kleine Zwaan	-	=	=	120
A050	Smient	+	=	=	3500
A051	Krakeend	+	=	=	280
A054	Pijlstaart	-	=	=	140
A056	Slobeend	+	=	=	50
A058	Krooneend	-	=	=	30
A059	Tafeleend	--	= (<)	=	6600
A061	Kuifeend	-	= (<)	=	5700
A067	Brilduiker	+	=	=	220
A068	Nonnetje	-	=	=	60
A070	Grote Zaagbek	--	=	=	50
A125	Meerkoet	-	=	=	11000

Landelijke staat van instandhouding (SVI Landelijk): --: zeer ongunstig, -: matig ongunstig, +: gunstig
Doelstelling oppervlakte (oppvl.): =: behoud omvang, >: uitbreiding omvang, = (<) achteruitgang ten gunste van andere soort toegestaan
Doelstelling kwaliteit (kwal.): =: behoud kwaliteit, >: verbetering kwaliteit
Doelstelling populatie (pop.): =: behoud populatie, >: uitbreiding populatie

Arkemheen

In onderstaande tabel staan de doelstellingen voor Natura 2000-gebied Arhemheen. Deze doelen zijn ontleend aan het aanwijzingsbesluit (Ministerie LNV, 2007).

Niet-broedvogels		SVI Landelijk	Doelst. Oppvl.	Doelst. Kwal.	Draagkracht aantal vogels
A037	Kleine zwaan	-	=	=	190
A050	Smient	+	=	=	850

Landelijke staat van instandhouding (SVI Landelijk): --: zeer ongunstig, -: matig ongunstig, +: gunstig
 Doelstelling oppervlakte (oppvl.) leefgebied: =: behoud omvang, >: uitbreiding omvang
 Doelstelling kwaliteit (kwal.) leefgebied: =: behoud kwaliteit, >: verbetering kwaliteit

Veluwe

In onderstaande tabellen staan de instandhoudingsdoelstellingen voor Natura-2000 gebied Veluwe. Deze doelstellingen zijn ontleend aan het aanwijzingsbesluit (Ministerie van EZ, 2014).

Habitattypen		SVI Landelijk	Doelst. Oppvl.	Doelst. Kwal.
H2310	Stuifzandheiden met struikhei	--	>	>
H2320	Binnenlandse kraaiheibegroeiingen	-	=	=
H2330	Zandverstuivingen	--	>	>
H3130	Zwakgebufferde vennen	-	=	=
H3160	Zure vennen	-	=	>
H3260A	Beken en rivieren met waterplanten (waterranonkels)	-	>	>
H4010A	Vochtige heiden (hogere zandgronden)	-	>	>
H4030	Droge heiden	--	>	>
H5130	Jeneverbesstruwelen	-	=	>
H6230	*Heischrale graslanden	--	>	>
H6410	Blauwgraslanden	--	>	>
H7110B	*Actieve hoogvenen (heideveentjes)	--	>	>
H7140A	Overgangs- en trilvenen (trilvenen)	--	=	=
H7150	Pioniervegetaties met snavelbiezen	-	>	>
H7230	Kalkmoerassen		=	=
H9120	Beuken-eikenbossen met hulst	-	>	>
H9190	Oude eikenbossen	-	>	>
H91E0C	*Vochtige alluviale bossen (beekbegeleidende bossen)	-	=	>

Habitatsoorten		SVI Landelijk	Doelst. Oppvl.	Doelst. Kwal.	Doelst. Pop.
H1042	Gevlekte witsnuitlibel	--	>	>	>
H1083	Vliegend hert	-	>	>	>
H1096	Beekprik	--	>	>	>
H1163	Rivierdonderpad	-	>	=	>
H1166	Kamsalamander	-	=	=	=
H1318	Meervleermuis	-	=	=	=
H1831	Drijvende waterweegbree	-	=	=	=

Broedvogels		SVI Landelijk	Doelst. Oppvl.	Doelst. Kwal.	Draagkracht aantal paren
A072	Wespendief	+	=	=	100
A224	Nachtzwaluw	-	=	=	610
A229	IJsvogel	+	=	=	30
A233	Draaihals	--	>	>	-
A236	Zwarte specht	+	=	=	400
A246	Boomleeuwerik	+	=	=	2.400
A255	Duinpieper	--	>	>	-
A276	Roodborstapuit	+	=	=	1.100
A277	Tapuit	--	>	>	100
A338	Grauwe klauwier	--	>	>	40
Landelijke staat van instandhouding (SVI Landelijk): --: zeer ongunstig, -: matig ongunstig, +: gunstig Doelstelling oppervlakte (oppvl.) leefgebied: =: behoud omvang, >: uitbreiding omvang Doelstelling kwaliteit (kwal.) leefgebied: =: behoud kwaliteit, >: verbetering kwaliteit Doelstelling populatie (pop.): =: behoud populatie, >: uitbreiding populatie * Prioritair habitatype					

2.2 Beoordelingskader en methode

Uit de Passende Beoordeling blijkt dat de effecten van het VKA voor de Natura 2000-gebieden zich beperken stikstofdepositie. De beoordeling richt zich dan ook op de effecten van stikstofdepositie op de Natura 2000-gebieden Veluwerandmeren, Arkenmeen en Veluwe.

Negatieve effecten van stikstofdepositie zijn eerst kwantitatief bepaald aan de hand van de stikstofdepositieberekeningen. De depositieverandering als gevolg van het VKA (planeffect) is bepaald met behulp van het model Pluimsnelweg 1.8. Een uitgebreidere beschrijving van de methode voor de stikstofdepositieberekeningen is opgenomen in de bijgevoegde Passende Beoordeling.

Zoals hierboven vermeld vormen de instandhoudingsdoelstellingen uit het aanwijzingsbesluit van het Natura 2000-gebied het toetsingskader voor de effectbepaling. Voor de effectbeoordeling is allereerst bepaald of er sprake is van een depositietoename. Vervolgens is bepaald of de depositietoename gepaard gaat met een overschrijding van de KDW en of de depositietoename de realisatie van de instandhoudingsdoelstelling in gevaar kan brengen.

Beoordelingscriterium effecten Natura 2000-gebieden voor thema natuur

Criterium	Werkwijze/methode
Effecten Natura 2000-gebieden	Toename stikstofdepositie i.r.t. achtergronddepositie, kritische depositiewaarde ¹ en instandhoudingsdoelstelling (kwalitatief)

¹ De gevoeligheid van een habitatype voor stikstofdepositie wordt gewoonlijk weergegeven door de kritische depositiewaarde (KDW). Bij deposities boven de KDW kan een significant negatief effect niet op voorhand worden uitgesloten.

3 HUIDIGE SITUATIE

In dit hoofdstuk wordt de huidige situatie voor het criterium natuur (effecten Natura 2000-gebieden) beschreven. Voor de autonome ontwikkeling wordt verwezen naar het MER.

3.1 Afbakening plan- en studiegebied

Het plangebied betreft het tracé van de rondweg Voorthuizen N303 en de direct aangrenzende gronden (ten westen van de kern Voorthuizen) (zie figuur 3.1). Het tracé begint direct ten noorden van de A1, vanaf de Baron van Nagellstraat ten zuiden van Voorthuizen, tot aan de Voorthuizerweg ten noorden van Voorthuizen. De rondweg sluit ten noorden van de begraafplaats aan op de Voorthuizerweg.

Voor een nadere beschrijving van het Voorkeursalternatief (VKA) wordt verwezen naar paragraaf 2.2 van de Robuustheidsanalyse voorkeurtacé N303 omleiding Voorthuizen.


Figuur 3.1. Plangebied rondweg N303 Voorthuizen

Het studiegebied is weergegeven in figuur 3.2 en bestaat uit het Natura 2000-gebied Arkemheen, een deel van het Natura 2000-gebied Veluwerandmeren en een deel van het Natura 2000-gebied Veluwe. Het studiegebied wordt bepaald door het gebied waarbinnen effecten als gevolg van de wijzigingen aan de N303 kunnen worden verwacht. De afbakening van het studiegebied heeft plaatsgevonden via de volgende stappen:

- Het traject waar de ingreep plaatsvindt, plus de voorgaande tot en met de eerstvolgende aansluiting op de aan te passen weg. Dit betreft de N303, een deel van de rijksweg A1 en de provinciale wegen N344 en N805. Deze wegstukken zijn in rood aangegeven in figuur 3.2.
- Aan bovenbeschreven wegvakken zijn de wegen toegevoegd waarlangs een toename van de stikstofdepositie verwacht wordt. Om dit te bepalen, is een verschilplot gemaakt van de intensiteiten in het planalternatief en de autonome situatie (zonder gemeentelijke rondweg²). De wegvakken waarop het verkeer als gevolg van het VKA zal toenemen met meer dan 50 voertuigen zijn in blauw weergegeven in figuur 3.2.
- Ook de wegen waar, als gevolg van het VKA, een afname van meer dan 50 voertuigen op zal treden zijn in de berekeningen opgenomen. Deze wegvakken zijn in oranje weergegeven in figuur 3.2.
- Langs deze wegen zijn de Natura 2000-gebieden binnen een zone van 3 kilometer geselecteerd³. Deze gebieden zijn weergegeven in figuur 3.2.
- Om een volledig beeld van de effecten op stikstofdepositie te krijgen, is een aantal overige relevante (grotere) wegen aan het model toegevoegd. De betreffende wegen zijn in groen weergegeven in figuur 3.2.

² Voor meer informatie over de noordelijke gemeentelijke rondweg wordt verwezen naar par. 2.3 van de Robuustheidsanalyse

³ De maximale rekengrens van het rekenmodel


Figuur 3.2. Afbakening studiegebied Rondweg N303 Voorthuizen. De donkergekleurde delen van de Natura 2000-gebieden vormen het studiegebied.

In figuur 3.3 zijn de habitattypen in het studiegebied van Veluwerandmeren en de Veluwe weergegeven. Deze kaart is gebaseerd op de habitattypenkaart zoals deze op 23 juni 2014 is gepubliceerd.


Figuur 3.3. Habitattypen in studiegebied Natura 2000-gebieden Veluwerandmeren en Veluwe, gebaseerd op habitattypenkaart gepubliceerd op 23 juni 2014.

3.2 Natura 2000-gebied Veluwerandmeren

Habitattypen

In figuur 3.3 zijn de habitattypen van Natura 2000-gebied Veluwerandmeren weergegeven (alleen voor het studiegebied).

In het studiegebied komt vooral habitattype H3140 kranwierwateren voor (953,2 ha). Daarnaast komt ook over een geringere oppervlakte habitattype H3150 meren met krabbenscheer en fonteinkruiden (330,2 ha) voor en habitattype H6430A ruigten en zomen (moerasspirea) (6,7 ha) (in het zuidelijk deel en het noordoostelijke deel van het studiegebied). Het habitattype H6430A Ruigten en zomen (moerasspirea) heeft binnen het Natura 2000-gebied geen instandhoudingsdoelstelling.

Achtergronddepositie

De achtergronddepositie binnen het studiegebied varieert van <1.000 mol N/ha/j tot heel lokaal meer dan 3.000 mol N/ha/j (2016 autonome ontwikkeling) (zie figuur 3.4). Er is geen sprake van een overschrijding van de KDW van de habitattypen in het studiegebied.


Figuur 3.4. Achtergronddepositie studiegebied Veluwerandmeren in 2016 in mol N/ha/j

3.3 Natura 2000-gebied Arnhem

Leefgebieden van soorten

Arnhem is aangewezen voor de niet-broedvogels kleine zwaan en smient. Deze gebruiken de graslanden in het gebied om op te foerageren en rusten. Om hun eiwitopname te maximaliseren, zullen de vogels een voorkeur hebben voor de voedselrijkere graslanden.

Achtergronddepositie

De achtergronddepositie in het studiegebied varieert van 1250 mol N/ha/j tot lokaal meer dan 2250 mol N/ha/j (2016 autonome ontwikkeling) (zie figuur 3.5). Het type grasland dat voorkomt binnen Arnhem varieert van schralere tot meer voedselrijke graslanden. Dergelijke graslanden hebben een KDW van 1400 tot 1600 mol N/ha/j. Voor een deel van deze graslanden is sprake van een overschrijding van de KDW.


Figuur 3.5. Achtergronddepositie Arnhem in 2016 in mol N/ha/j

3.4 Natura 2000-gebied Veluwe

Habitattypen

In figuur 3.3 zijn de habitattypen van Natura 2000-gebied Veluwe weergegeven (alleen voor het studiegebied). Uit de kaart blijkt dat er in het studiegebied verschillende habitats voorkomen; H2310 Stufzandheiden met struikhei, H2320 Binnenlandse kraaiheibegroeiingen, H2330 Zandverstuivingen, H3130 Zwakgebufferde vennen, H3160 Zure vennen, H4010A Vochtige heiden (hogere zandgronden), H4030 Droge heiden, H5130 Jeneverbesstruwelen, H6230 Heischrale graslanden, H7110B Actieve hoogvenen (heideveentjes), H7150 Pioniervegetaties met snavelbiezen, H7230 Kalkmoerassen, H9120 Beuken-eikenbossen met hulst, H9190 Oude eikenbossen en H91E0C Vochtige alluviale bossen (beekbegeleidende bossen).

Habitatsoorten

Binnen het studiegebied zouden op basis van de voorkomende ecotopen de volgende Habitatrichtlijnsoorten kunnen voorkomen:

- Gevlekte witsnuitlibel;
- Vliegend hert;
- Kamsalamander;
- Drijvende waterweegbree.

De gevlekte witsnuitlibel en drijvende waterweegbree zijn gebonden aan zwakgebufferde vennen (H3130) die binnen het studiegebied voorkomen.

Het vliegend hert leeft in bos(randen) en houtwallen die qua samenstelling overeenkomen met de habitattypen beuken-eikenbossen met Hulst (H9120) en oude eikenbossen (H9190). Daarnaast is het vliegend hert vooral afhankelijk van de aanwezigheid van voldoende dood (eiken)hout, aangetast door witrot als voedselplant voor de larven en van kwijnende eiken met bloedende wondjes als voedingsplek en ontmoetingsplek voor adulten.

Recentere waarnemingen (vanaf 1991) van kamsalamander zijn alleen bekend van het gebied ten noorden van het Speulderveld en van het gebied ten oosten van Voorthuizen, buiten de begrenzing van het Natura 2000-gebied. Het gebied ten noorden van het Speulderveld bestaat uit bos, heide en wat vennen. Het betreft de habitattypen vochtige heide, droge heide en pioniervegetaties met snavelbiezen. Het bos kwalificeert niet als habitatype.

De habitatsoorten die gebonden zijn aan beken (beekprik, rivierdonderpad) zullen niet voorkomen binnen het studiegebied, omdat dit leefgebied binnen het studiegebied ontbreekt.

De verspreiding van de meervleermuis is beperkt tot het gebied tussen het Nationaal Park Hoge Veluwe en Arnhem met onder andere bunkers op Militair Luchtvaart Terrein Deelen, op Klein Heidekamp (Schaarsbergen) en op landgoed Warnsborn (Arnhem). In Schaarsbergen worden de grootste aantallen aangetroffen. In het studiegebied wordt deze soort niet verwacht.

Broedvogels

Binnen het studiegebied is voor alle broedvogelsoorten (potentieel) leefgebied aanwezig. De boomleeuwerik, grauwe klauwier, nachtzwaluw en roodborsttapuit zijn gebonden aan heidevegetaties (habitattypen 4010A, 4030) en stuifzandlandschappen (habitattypen 2310, 2320, 2330).

De ijsvogel komt voor langs beken, in beekbegeleidende bossen of andere bostypen langs de beek. Binnen het studiegebied kan de soort voorkomen langs Staverensche beek, het Uddeler meer en het Bleeke meer.

De wespendif en zwarte specht zijn gebonden aan bossen. Beide soorten nestelen zowel in loofbossen als naaldbossen en kennen een groot foerageergebied dat niet alleen bossen omvat, maar ook heides, stuifzandlandschappen en kapvlaktes.

Achtergronddepositie

In het studiegebied varieert de depositie tussen 1000 en >3000 mol N/ha/j (autonoom 2016) (zie figuur 3.6). Te zien is dat de depositie aan de randen van het Natura 2000-gebied hoger is dan in de meer centraal gelegen delen in het gebied. Met een dergelijke achtergronddepositie is voor meerdere habitattypen in het studiegebied sprake van een overschrijding van de KDW.


Figuur 3.6. Achtergronddepositie studiegebied Veluwe in 2016 in mol N/ha/j

4 EFFECTBEPALING EN -BEOORDELING VKA

In deze paragraaf worden de effecten van het VKA op de Natura 2000-gebieden beschreven en indien nodig beoordeeld. Voor een uitgebreidere analyse van de effecten wordt verwezen naar de bijgevoegde Passende Beoordeling.

4.1 Effectbepaling

Het VKA zal leiden tot een verandering van de stikstofdepositie in de ruime omgeving, als gevolg van verschuivingen in verkeersstromen. Andere storingsfactoren die gepaard gaan met wegaanleg en verkeersbewegingen, zoals verstoring door geluid en licht, zijn niet aan de orde gezien de afstand van het plangebied tot aan het dichtstbijzijnde Natura 2000-gebied Veluwe. Ook in andere Natura 2000-gebieden kunnen directe effecten als gevolg van verstoring worden uitgesloten.

4.1.1 Planeffect

Het planeffect wordt gevormd door het verschil tussen de plansituatie (inclusief gemeentelijke rondweg) en de autonome ontwikkeling (inclusief de gemeentelijke rondweg). In het planeffect is de gemeentelijke rondweg dus niet meegenomen, deze valt weg in voorgenoemde berekening. In cumulatie wordt het effect van de gemeentelijke rondweg wel beschouwd (zie paragraaf 4.4.4).

De vernieuwde N303 wordt naar verwachting in 2016 in gebruik genomen. De berekeningen in het zichtjaar 2016 zijn uitgevoerd met de verkeersintensiteiten uit 2020 en zijn dus worstcase.

4.1.2 Rekenmodel

Voor de berekening van stikstofdepositie langs wegen is geen wettelijk voorgeschreven rekenmethodiek beschikbaar. Daarom is er gebruik gemaakt van een verspreidingsmodel dat is goedgekeurd in het kader van de Regeling beoordeling luchtkwaliteit 2007 (Standaard Rekenmethode 2). Ten aanzien van de vertaling naar depositie wordt aangesloten op de bij de methodiek zoals deze wordt gebruikt in het kader van de Programmatische Aanpak Stikstof (PAS) en welke is opgenomen in AERIUS 1.x. Deze methodiek is geïmplementeerd in het rekenprogramma Pluim Snelweg 1.8. Deze heeft een rekengrens van 3 km van een weg.

De berekende deposities zijn gebaseerd op meerjarige meteorologie (1995-2004). De deposities zijn berekend op een rekengrid van 100 x 100 meter. Deposities zijn alleen berekend binnen de relevante Natura 2000-gebieden (zie hieronder).

4.1.3 Resultaten

In figuur 4.1 is het berekende planeffect grafisch weergegeven. Te zien is dat in het westelijk deel van Natura 2000-gebied Veluwe sprake is van een toename van de depositie van >0,05 mol N/ha/j tot maximaal 0,5 mol N/ha/j. Alleen direct langs de N303 ten noorden van Putten kan een depositietoename van 0,5 tot 1,0 mol N/ha/j optreden. In overige delen van het Natura 2000-gebied blijft de depositie ongeveer gelijk en is er

geen duidelijk planeffect. Langs de N302 en langs de A1 is sprake van een beperkte afname van de depositie.

In Natura 2000-gebied Arkemheen is voornamelijk sprake van een afname van de stikstofdepositie, die maximaal 1 mol N/ha/j bedraagt (alleen direct langs de A28). In het zuidwestelijk deel van het gebied blijft de depositie ongeveer gelijk.

In het Natura 2000-gebied Veluwerandmeren is sprake van een afname van de stikstofdepositie in het gebied langs de A28. In het noordelijke deel dat binnen het onderzoeksgebied valt blijft de depositie ongeveer gelijk en is er geen duidelijk planeffect.


Figuur 4.1. Weergave planeffect (het verschil tussen de plansituatie en de autonome ontwikkeling inclusief de gemeentelijke rondweg)⁴

4.2 Effectbeoordeling Veluwerandmeren

In onderstaande tabel is het planeffect op de habitattypen van Natura 2000-gebied Veluwerandmeren weergegeven. Gemiddeld genomen is er in het studiegebied geen sprake van een toename van de stikstofdepositie, maar van een afname. Ook het maximale planeffect laat geen depositietoename zien.

⁴ In het kaartmateriaal is de begrenzing gehanteerd van Natura 2000-gebied Veluwe zoals deze was voor definitieve aanwijzing van het gebied op 11 juni 2014. Ten opzichte van de eerdere begrenzing zijn er bij definitieve aanwijzing van het gebied slechts kleine wijzigingen opgetreden. Voor de effectbeoordeling is uitgegaan van de meest recente habitattypenkaart, die uitgaat van de definitieve begrenzing van het gebied. Hierdoor is de effectbeoordeling wel toegepast op de situatie sinds 11 juni 2014.

Omdat de realisatie van het VKA niet leidt tot een toename van de stikstofdepositie op de habitattypen binnen het studiegebied, maar tot een afname, kan op voorhand worden uitgesloten dat er (significant) negatieve effecten op de instandhoudingsdoelstellingen voor Natura 2000-gebied Veluwerandmeren optreden. Dit geldt ook voor de instandhoudingsdoelstellingen voor de leefgebieden van Habitatrichtlijnsoorten, broedvogels en niet-broedvogels. Een nadere ecologische beschouwing is daarom niet aan de orde.

Tabel 4.1. Berekend planeffect op habitattypen Veluwerandmeren binnen het studiegebied. Het habitatype H6430A Ruigten en zomen (moerasspirea) heeft in het Natura 2000-gebied geen instandhoudingsdoelstelling.

Habitatype		KDW	Oppvl.	Planeffect		
		mol N/ha/j		ha	Min	Max
H3140	Kranswierwateren	>2400	953,2	-0,6	0,0	-0,1
H3150	Meren met krabbenscheer en fonteinkruiden	>2400	330,2	-0,4	0,0	-0,1
H6430A	Ruigten en zomen (moerasspirea)	2400	6,7	-0,2	0,0	-0,1

4.3 Effectbeoordeling Arkemheen

In onderstaande tabel is het berekende planeffect op Arkemheen opgenomen. Gemiddeld genomen is er geen sprake van een toename van de stikstofdepositie in het studiegebied, maar van een afname. Ook het maximale planeffect laat geen depositietoename zien.

Omdat de realisatie van het VKA niet leidt tot een toename van de stikstofdepositie op Natura 2000-gebied Arkemheen, maar tot een afname, kan op voorhand worden uitgesloten dat er (significant) negatieve effecten op de instandhoudingsdoelstellingen optreden. Een nadere ecologische beschouwing is daarom niet aan de orde.

Tabel 4.2. Berekend planeffect op Natura 2000 gebied Arkemheen

Arkemheen		Oppvl.	Planeffect		
		ha	Min	Max	Gem
000	Geen specifiek habitat	1422,0	-1,3	0,0	-0,1

4.4 Effectbeoordeling Veluwe

In onderstaande tabel is het berekende planeffect op Natura 2000-gebied Veluwe opgenomen. De gemiddelde depositie op de habitattypen binnen het studiegebied neemt niet toe. De maximale depositie laat echter wel een toename zien op vier habitattypen (H4030 Droge heiden, H6230 Heischrale graslanden, H9120 Beuken-eikenbossen met hultst, H9190 Oude eikenbossen). De maximale toename bedraagt 0,3 tot 4,0 mol N/ha/j en moet worden beoordeeld. Daarnaast is er voor een drietal habitattypen sprake van een afname van de depositie. Het betreft de habitattypen H3130 Zwakgebufferde vennen, H7150 Pioniervegetaties met snavelbiezen en H7230 Kalkmoerassen.

Voor de vier habitattypen waarvoor sprake is van een toename van de depositie als gevolg van het VKA is ook sprake van overschrijding van de kritische depositiewaarde

door de achtergronddepositie. Dat betekent dat op voorhand effecten niet kunnen worden uitgesloten. Voor deze vier habitattypen (VKA bijdrage groen gemarkeerd in tabel 4.3) en voor het leefgebied van soorten wordt daarom nader geanalyseerd of er kans is op het optreden van (significant) negatieve effecten.

Tabel 4.3. Berekend planeffect ter hoogte van habitattypen in Natura 2000 gebied Veluwe. De vier habitattypen met overschrijding van de KDW en een depositietoename als gevolg van het VKA zijn groen gemarkeerd. Met de code ZG zijn zoekgebieden aangegeven. Dit zijn gebieden waar het habitatype vermoedelijk voorkomt, maar nog onduidelijk is welk deel kwalificeert.

Habitatype		KDW mol N/ha/j	Oppvl. ha	Planeffect		
				Min	Max	Gem
H2310	Stuifzandheiden met struikhei	1071	353,4	-0,3	0,0	0,0
H2320	Binnenlandse kraaiheibegroeiingen	1071	3,8	0,0	0,0	0,0
H2330	Zandverstuivingen	714	797,3	-0,8	0,0	0,0
H3130	Zwakgebufferde vennen	571	3,2	-0,2	0,0	-0,1
H3160	Zure vennen	714	8,4	-0,1	0,0	0,0
H4010A	Vochtige heiden (hogere zandgronden)	1214	28,6	-0,3	0,0	0,0
H4030	Droge heiden	1071	2056,6	-0,4	0,5	0,0
H5130	Jeneverbesstruweel	1071	9,7	-0,1	0,0	0,0
H6230	Heischrale graslanden	714-857	17,3	-0,1	0,4	0,0
H7110B	Actieve hoogvenen (heideveentjes)	786	0,8	0,0	0,0	0,0
H7150	Pioniervegetaties met snavelbiezen	1429	2,3	-0,1	0,0	-0,1
H7230	Kalkmoerassen	1143	0,2	-0,1	-0,1	-0,1
H9120	Beuken-eikenbossen met hulst	1429	1126,4	-0,4	4,0	0,0
H9190	Oude eikenbossen	1071	438,3	-0,7	0,3	0,0
H91E0C	Vochtige alluviale bossen (beekbegeleidende bossen)	1857	9,6	0,0	0,0	0,0
ZGH2310	Zoekgebied Stuifzandheide met struikhei	1071	1,2	0,0	0,0	0,0
ZGH4010A	Zoekgebied Vochtige heide	1214	1,2	0,0	0,0	0,0
ZGH4030	Zoekgebied Droge heiden	1071	1,3	0,0	0,0	0,0
ZGH9120	Zoekgebied Beuken-eikenbossen met hulst	1429	0,7	0,1	0,2	0,1
ZGH9190	Zoekgebied Oude eikenbossen	1071	1,9	0,0	0,0	0,0
--	Geen habitatype	--	14353	-1,7	4,0	0,0

4.4.1 Habitattypen

H4030 Droge heide

De KDW van het habitatype bedraagt 1071 mol N/ha/j. Binnen het studiegebied komt het type over ruim 2056 ha voor. De achtergronddepositie in 2016 bedraagt er minimaal 1185 mol N/ha/j, maximaal 3040 mol N/ha/j en gemiddeld 1896 mol N/ha/j. Er is sprake van een maximale overschrijding van 1969 mol N/ha/j. De bijdrage van het VKA bedraagt minimaal -0,4 mol N/ha/j, gemiddeld 0 mol N/ha/j op dit habitatype en maximaal 0,5 mol N/ha/j. Het gebied waarin de depositie door het VKA afneemt is groter dan het gebied waarin de stikstofdepositie door het VKA toeneemt.

Verzuring

Droge heide komt voor onder matig zure tot zure omstandigheden en is op zichzelf dus niet erg gevoelig voor verzuring. Sommige locaties zijn echter zwak gebufferd door aanwezigheid van leemhoudend materiaal aan het oppervlak. Deze locaties zijn gevoelig voor verzuring. Met name de ammoniakdepositie heeft een verzurende werking. Karakteristieke soorten van het zwakgebufferde milieu kunnen verdwijnen indien de condities zuurder worden of indien de ammonium/nitraat ratio stijgt. Struikheide is niet gevoelig voor verhoogde ammoniumgehaltenes.

Het habitatype komt op de Veluwe deels in goede kwaliteit en deels in matige kwaliteit voor. Een deel van de vochtige heide is vergrast met pijpenstrootje of structuurarm. Plaggen (evt. in combinatie met bekalking) van dergelijke locaties heeft over het algemeen een positief resultaat en er lijkt herstel van een goed ontwikkelde droge heide mogelijk.

In het kader van de PAS en het beheerplan worden maatregelen getroffen om de kwaliteit van het habitatype te verbeteren en het areaal uit te breiden. Door (kleinschalig) te plaggen kan weer goed ontwikkelde en structuurrijkere heide ontstaan. Het verwijderen van boomopslag voorkomt het dichtgroeien van de heide. De aanleg van akkers is bedoeld om de bodem-pH en het gehalte micronutriënten te herstellen. Met name de laatste is van belang voor de fauna die gebonden is aan de heide. Daarnaast leidt de aanleg van akkers tot een toename van het aanbod en de ruimtelijke variatie in leefgebieden. Deze typen maatregelen zijn bewezen effectief, ook bij de huidige verhoogde stikstofdepositieniveaus. Voor het plaggen is wel van belang dat dit kleinschalig en gefaseerd gebeurt. Verbetering van de kwaliteit van het habitatype is dus mogelijk en de huidige stikstofdepositie plus de bijdrage van het VKA vormen daarvoor geen belemmering. De bijdrage van het VKA is dermate gering dat deze geen invloed heeft op de aard en omvang of effectiviteit van de maatregelen die nodig zijn voor herstel van de kwaliteit van het habitatype. De bijdrage van het VKA brengt realisatie van de instandhoudingsdoelstelling dus niet in gevaar.

Vermesting

Het habitatype is gevoelig voor vermisting. Struikheideplanten gaan onder invloed van stikstofdepositie sneller groeien en kunnen zo succesvol concurreren met grassen. Het habitatype kan hierdoor gedurende een lange periode in stand blijven ook indien sprake is van een te hoge atmosferische depositie. Wel wordt de heide soortenarmer. Alleen in combinatie met andere factoren kan vergrassing optreden. De heersende stikstofdepositie in het Natura 2000-gebied heeft echter geen stimulerende invloed op het optreden van heidekeverplagen en winterschade, welke kunnen leiden tot vergrassing.

Ook op de Veluwe is de droge heide deels vergrast en structuurarm. Niet in alle gevallen treedt echter vergrassing op, zo blijkt ook uit voorbeelden op de Veluwe. Het plaggen van vergraste heides kan leiden tot herstel van goed ontwikkelde droge heide. Door plaggen kan bovendien een grote hoeveelheid stikstof uit de bodem worden verwijderd. In het kader van de PAS en het beheerplan worden maatregelen getroffen om de vergrassing terug te dringen en de kwaliteit van het habitatype te verbeteren. Het plaggen en het toepassen van drukkbe grazing zal de kwaliteit van vergraste locaties verbeteren. Het regelmatig verwijderen van boomopslag voorkomt dat de heide te veel

dichtgroeit. Enige opslag van bomen en struiken mag wel aanwezig zijn ten behoeve van broedvogels als boomleeuwerik en roodborsttapuit. Voor het plaggen is het wel van belang dat wordt gekeken naar de lokale omstandigheden, eventuele aanwezigheid van een humusprofiel en dat het plaggen kleinschalig en gefaseerd wordt uitgevoerd. Deze typen maatregelen zijn echter bewezen effectief, ook bij de huidige verhoogde stikstofdepositieniveaus. Op locaties waar in het verleden (meer dan 18 jaar geleden) intern herstelbeheer is uitgevoerd in droge heide lijkt duurzaam herstel te zijn opgetreden (Bobbink, 2009; Dorland et al., 2003), ondanks dat op veel van deze plekken sprake is van overschrijding van de KDW.

Over het algemeen geldt dat er bij de huidige stikstofdepositieniveaus intensiever beheer (dat overigens nog steeds extensief te noemen is) nodig is voor instandhouding van goed ontwikkelde droge heide. De bijdrage van het VKA is dermate gering dat op zichzelf niet zal leiden tot meetbare of merkbare effecten op de kwaliteit van het habitattype. Bovendien is het gebied waarin sprake is van een afname van de depositie als gevolg van het VKA groter dan het gebied waarin sprake is van een toename van de depositie. De bijdrage heeft tevens geen invloed op de aard en omvang of effectiviteit van de maatregelen die nodig zijn voor behoud of herstel van de kwaliteit van het habitattype. Uit de analyse in de Passende Beoordeling is ook gebleken dat de bijdrage dermate gering is dat deze geen invloed heeft op de plagfrequentie.

Conclusie

De bijdrage van het VKA brengt realisatie van de instandhoudingsdoelstelling niet in gevaar.

H6230 Heischrale graslanden

De KDW van het habitattype bedraagt 714-857 mol N/ha/j. Binnen het studiegebied komt het type op ruim 17 ha voor. De achtergronddepositie bedraagt er minimaal 1779 mol N/ha/j, maximaal 2464 mol N/ha/j en gemiddeld 2213 mol N/ha/j. Er is sprake van een maximale overschrijding van 1750 mol N/ha/j. De bijdrage van het VKA bedraagt minimaal -0,1 mol N/ha/j, gemiddeld 0 mol N/ha/j en maximaal 0,4 mol N/ha/j op dit habitattype.

Verzuring

Heischraal grasland is zeer gevoelig voor verzuring door atmosferische stikstofdepositie en dan met name de ammoniakdepositie. Bij verzuring neemt de soortenrijkdom af, waarbij karakteristieke en meer kritische soorten het eerst verdwijnen. Bij voortschrijdende verzuring zal het habitattype verdwijnen. Ook door verdroging kan verzuring optreden.

Het habitattype komt op de Veluwe op de defensieterreinen overwegend in goede kwaliteit en daarbuiten in wisselende kwaliteit voor. Verzuring en vermessing leidt tot verarming van de vegetatie en toename van vergrassers. Plaggen en bekalken van dergelijke locaties is over het algemeen succesvol. Het brandbeheer op de defensieterreinen is zeer effectief en maakt behoud van goed ontwikkelde heischrale graslanden mogelijk.

In het kader van de PAS en het beheerplan worden maatregelen getroffen om de kwaliteit van het habitattype te verbeteren en het areaal uit te breiden. Door te plaggen en te bekalken kan weer goed ontwikkeld heischraal grasland ontstaan. Deze maatregelen zijn bewezen effectief en duurzaam. Verbetering van de kwaliteit van het

habitatype is dus mogelijk, ook onder de huidige condities. De bijdrage van het VKA is dermate gering dat deze op zichzelf niet tot meetbare of merkbare effecten op het habitatype leidt. Het type kan op de middellange tot lange termijn worden uitgebreid door bosvorming en extra begrazing van voormalige akkers. In de eerste beheerplanperiode wordt dit over een oppervlakte van respectievelijk 17 ha en 500 ha toegepast. De bijdrage van het VKA is dermate gering dat deze geen invloed heeft op de aard en omvang of effectiviteit van de maatregelen die nodig zijn voor herstel van de kwaliteit van het habitatype. De bijdrage van het VKA brengt realisatie van de instandhoudingsdoelstelling dus niet in gevaar.

Vermesting

Het habitatype is gevoelig voor vermisting, dit leidt tot toename van vergrassers en afname van karakteristieke soorten, omdat zij de concurrentiestrijd verliezen. Door een combinatie van verzuring en vermisting komt het habitatype deels in matige kwaliteit voor op de Veluwe. Heischraal grasland kan gedurende lange tijd in stand worden gehouden onder invloed van beheer. De afvoer van nutriënten via maai- of begrazingsbeheer is echter kleiner dan de aanvoer via depositie. Daarom is het van groot belang dat het beheer voldoende intensief is en dat wordt ingespeeld op ontwikkelingen in de vegetatie.

Het plaggen van gedegenerende heischrale graslanden kan leiden tot herstel van goed ontwikkelde droge heide. Door plaggen kan bovendien een grote hoeveelheid stikstof uit de bodem worden verwijderd. Het brandbeheer dat wordt toegepast op defensie terreinen leidt waarschijnlijk tot afvoer van stikstof, terwijl andere belangrijke voedingsstoffen en mineralen behouden blijven. Het brandbeheer bevordert daarnaast de hervestiging van karakteristieke soorten en de concurrentiepositie van deze soorten. Deze typen maatregelen zijn echter bewezen effectief, ook bij de huidige verhoogde stikstofdepositieniveaus.

De bijdrage van het VKA is dermate gering dat op zichzelf niet zal leiden tot meetbare of merkbare effecten op de kwaliteit van het habitatype en tevens geen invloed heeft op de aard en omvang of effectiviteit van de maatregelen die nodig zijn voor behoud of herstel van de kwaliteit van het habitatype. De bijdrage van het VKA brengt realisatie van de instandhoudingsdoelstelling dus niet in gevaar.

Conclusie

De bijdrage van het VKA brengt realisatie van de instandhoudingsdoelstelling niet in gevaar.

H9120 Beuken-eikenbossen met hulst

De KDW van het habitatype bedraagt 1429 mol N/ha/j. Binnen het studiegebied komt het type over ruim 1126,4 ha voor. De achtergronddepositie in 2016 bedraagt er minimaal 1449 mol N/ha/j, maximaal 3062 mol N/ha/j en gemiddeld 2332 mol N/ha/j. Er is sprake van een maximale overschrijding van 1633 mol N/ha/j. De bijdrage van het VKA bedraagt minimaal -0,4 mol N/ha/j, gemiddeld 0 mol N/ha/j op dit habitatype en maximaal 4,0 mol N/ha/j. De depositie van 3062 mol N/ha/j betreft een uitschieter en vindt plaats op een gering deel van het totale areaal binnen het studiegebied. Op alle andere locaties is de achtergronddepositie (aanzienlijk) lager.

Het habitatype is met name gevoelig voor de vermestende effecten van stikstofdepositie, al kan atmosferische depositie bijdragen aan de verzuring die van nature optreedt in deze bossen, met als gevolg strooiselophoping.

De staat van instandhouding van het habitatype op de Veluwe is matig ongunstig. De instandhoudingsdoelstelling is gericht op uitbreiding van de oppervlakte en verbetering van de kwaliteit. Er is sprake van een aantal knelpunten, dat de kwaliteit van het habitatype negatief beïnvloeden. Het betreft versnippering, onvoldoende variatie in structuur, afname van korstmossen en epifytische mossen en onvoldoende rust voor fauna.

In het kader van de PAS en het beheerplan wordt ingezet op maatregelen ter verbetering van de kwaliteit en uitbreiding van het habitatype. Uitbreiding van het areaal zal deels vanzelf plaatsvinden door toename van beuk in eikenbossen en daarnaast door langdurig bosbeheer en natuurlijke ontwikkeling in andere bestaande loofbossen. Verbetering van de kwaliteit kan plaatsvinden door het toepassen van bosbeheer dat gericht is op het aanbrengen van meer variatie in structuur, het verbeteren van de kwaliteit en vergroten van het areaal mantelzoomvegetaties en vergroten van de rust voor fauna. Dankzij deze maatregelen zal beperkte kwaliteitsverbetering kunnen optreden. De bijdrage van het VKA vormt hiervoor geen belemmering, ook niet voor de areaaluitbreiding.

Conclusie

De bijdrage van het VKA brengt realisatie van de instandhoudingsdoelstelling niet in gevaar.

H9190 Oude eikenbossen

De KDW van het habitatype bedraagt 1071 mol N/ha/j. Binnen het studiegebied komt het type over ruim 438 ha voor. De achtergronddepositie in 2016 bedraagt er minimaal 1314 mol N/ha/j, maximaal 2919 mol N/ha/j en gemiddeld 2306 mol N/ha/j. Er is sprake van een maximale overschrijding van 1848 mol N/ha/j. De bijdrage van het VKA bedraagt minimaal -0,7 mol N/ha/j, gemiddeld 0 mol N/ha/j op dit habitatype en maximaal 0,3 mol N/ha/j. Het gebied waarin de depositie door het VKA afneemt is groter dan het gebied waarin de stikstofdepositie door het VKA toeneemt.

Het habitatype is met name gevoelig voor de vermestende effecten van stikstofdepositie, al kan verzuring leiden tot grotere strooiselophoping, hetgeen de ontwikkeling van de paddenstoelenflora negatief kan beïnvloeden.

De staat van instandhouding van het habitatype op de Veluwe is matig ongunstig. De instandhoudingsdoelstelling is gericht op uitbreiding van de oppervlakte en verbetering van de kwaliteit. Er is sprake van een aantal knelpunten, dat de kwaliteit van het habitatype negatief beïnvloeden. Het betreft het gebrek aan verjonging, uitbreiding van beuk, opslag van Amerikaanse vogelkers, de heersende stikstofdepositie en te hoge wilddruk. Daarnaast is mogelijk sprake van te extensief beheer in voormalige hakhoutbossen, maar dit zal worden geïntensiveerd. De belangrijkste problemen waar dit habitatype mee te kampen heeft, gebrek aan verjonging en verbeuking, zijn niet stikstof gerelateerd.

In het kader van de PAS en het beheerplan wordt ingezet op maatregelen ter verbetering van de kwaliteit en uitbreiding van het habitatype. Vergroting van het areaal

gebeurt door het bevorderen van de ontwikkeling van eikenbos op locaties op heidevelden waar dit spontaan gebeurt, door intensivering en het weer instellen van hakhoutbeheer en het bevorderen van omvorming van bos op geschikte locaties. Op de zeer lange termijn is duurzame instandhouding van het habitatype echter onzeker. Vooralsnog lijkt realisatie van de instandhoudingsdoelstelling echter wel haalbaar. Verbetering van de kwaliteit kan geschieden door het verwijderen van exoten en door selectieve kap van ongewenste boomsoorten, zoals beuk. Deze maatregel zal worden uitgevoerd over een oppervlakte van 250 ha.

De knelpunten die de grootste bedreiging vormen voor de omvang en kwaliteit van het habitatype zijn niet stikstof gerelateerd. Er worden maatregelen getroffen om de kwaliteit van het habitatype te verbeteren en het areaal uit te breiden, waardoor de instandhoudingsdoelstelling vooralsnog realiseerbaar lijkt. De bijdrage van het VKA is dermate gering dat deze geen effecten heeft op de aard en omvang van te nemen herstelmaatregelen of de effectiviteit ervan of op zichzelf leidt tot meetbare of merkbare effecten. Het oppervlak waar het VKA leidt tot een afname van de depositie is bovendien groter dan het oppervlak waar sprake is van een toename van de depositie.

Conclusie

De bijdrage van het VKA brengt realisatie van de instandhoudingsdoelstelling niet in gevaar.

4.4.2 Habitatsorten

H1042 Gevlekte witsnuitlibel

Als de soort voorkomt binnen het studiegebied, dan is de soort gebonden aan zwakgebufferde vennen, overeenkomstig habitatype H3130 zwakgebufferde vennen. Het planeffect op dit habitatype bedraagt minimaal -0,2 mol N/ha, j, maximaal 0 mol N/ha/j en gemiddeld -0,1 mol N/ha/j. Er is dus geen sprake van een toename van de depositie. Hierdoor kan het optreden van effecten op het leefgebied van de gevlekte witsnuitlibel worden uitgesloten.

H1831 Drijvende waterweegbree

Als de soort voorkomt binnen het studiegebied, dan is de soort gebonden aan zwakgebufferde vennen, overeenkomstig habitatype H3130 zwakgebufferde vennen. Het planeffect op dit habitatype bedraagt minimaal -0,2 mol N/ha, j, maximaal 0 mol N/ha/j en gemiddeld -0,1 mol N/ha/j. Er is dus geen sprake van een toename van de depositie. Hierdoor kan ook het optreden van effecten op het leefgebied van de drijvende waterweegbree worden uitgesloten.

H1083 Vliegend hert

Overmatige stikstofdepositie heeft geen invloed op het leefgebied of de aanwezigheid van voldoende dood (eikenhout), aangetast door witrot en van kwijnende eiken met bloedende wondjes. De effecten van stikstofdepositie op de habitattypen die het leefgebied vormen (H9120 en H9190) zijn bovendien reeds beoordeeld. Geconcludeerd is dat de bijdrage van het VKA dermate gering is dat deze geen effecten heeft op de aard en omvang van te nemen herstelmaatregelen of de effectiviteit ervan of op zichzelf tot meetbare of merkbare effecten leidt. De bijdrage brengt de instandhoudingsdoelstellingen niet in gevaar. Hierdoor kan ook het optreden van effecten op het leefgebied van het vliegend hert worden uitgesloten.

H1166 Kamsalamander

Overmatige stikstofdepositie heeft geen negatief effect op de kwaliteit van de landhabitat (o.a. bosjes) voor de kamsalamander. De voedselrijkdom van deze habitat is niet bepalend voor het voorkomen van deze soort. De landhabitat dient voldoende beschutting en vorstvrije plekken te bieden. De kamsalamander kan daardoor zelfs profiteren van effecten van verhoogde stikstofdepositie (vergrassing, verzuuring) in de landbiotop. Op grond daarvan kan het optreden van een negatief effect op de instandhoudingsdoelstelling voor de kamsalamander worden uitgesloten.

4.4.3 Vogelrichtlijnsoorten

Binnen het studiegebied is voor alle soorten (potentieel) leefgebied aanwezig. Hieronder worden de mogelijke effecten per soort onderzocht.

Vogels van open zandlandschappen en droge en natte heide

Boomleeuwerik, grauwe klauwier, nachtzwaluw en roodborsttapuit

Deze soorten zijn gebonden aan heidevegetaties (habitattypen 4010A, 4030) en stuifzandlandschappen (habitattypen 2310, 2320, 2330). Overmatige stikstofdepositie kan leiden tot vergrassing en verzuuring, het verdwijnen van open plekken en leiden tot verminderd voedselaanbod. Soorten als grauwe klauwier en roodborsttapuit kunnen profiteren van enige verzuuring, daar dit nestgelegenheid en uitkijkposten biedt. De verzuuring dient echter wel beperkt te blijven.

Enkel voor habitatype H4030 droge heide is sprake van een toename van de depositie als gevolg van het VKA. Op de andere habitattypen is geen sprake van een toename of van een afname van de depositie door het VKA. Het oppervlak H4030 waar als gevolg van het VKA een afname van de depositie optreedt is groter dan het oppervlak waar sprake is van een toename van de depositie. In de analyse van effecten op dit habitatype is reeds uitgesloten dat de geringe bijdrage van het VKA leidt tot meetbare of merkbare effecten op de kwaliteit. De bijdrage heeft tevens geen effecten op de aard, omvang en effectiviteit van regulier en herstelbeheer. Op grond daarvan kunnen ook effecten op het leefgebied van deze Vogelrichtlijnsoorten worden uitgesloten. Er is geen sprake van strijdigheid met de instandhoudingsdoelstellingen.

Vogels van beeklandschappen

IJsvogel

De waterhabitat is niet gevoelig voor stikstofdepositie. De bijdrage van het VKA zal daarom niet leiden tot negatieve effecten op de kwaliteit van dit leefgebied.

Het aanwezige bos langs de beek komt over een gering areaal overeen met habitatype 9120 beuken-eikenbossen met hulst. Welke bostypen verder voorkomen, is niet bekend. De aanwezigheid van bos is vooral van belang vanwege de uitkijkgelegenheid in de vorm van overhangende takken en als nestgelegenheid, in de aardkluiten van omgevallen bomen. Deze voor de ijsvogel belangrijke eigenschappen van het bos worden niet door stikstofdepositie beïnvloed. Hierdoor kan het optreden van een negatief effect als gevolg van de bijdrage van het VKA op het leefgebied van de ijsvogel worden uitgesloten.

Vogels van bossen

Wespendief en zwarte specht

Een deel van het leefgebied van deze soorten overlapt met habitattypen. Effecten op deze habitattypen zijn reeds onderzocht (H4030, H9120, H9190) of er is geen sprake van een toename van de depositie door het planeffect (H2310, H2320, H2330, H4010A). Geconcludeerd is, dat de geringe bijdrage van het VKA op zichzelf niet tot meetbare of merkbare effecten leidt en geen invloed heeft op de aard, omvang en effectiviteit van regulier beheer of herstelmaatregelen. Op grond daarvan kunnen ook effecten op het leefgebied van de Vogelrichtlijnsoorten worden uitgesloten. Er is geen sprake van strijdigheid met de instandhoudingsdoelstellingen.

Het leefgebied bestaat ook uit naaldbossen, die niet voldoen aan de definities van de boshabitattypen die in het studiegebied voorkomen. Mogelijke effecten op dit leefgebied zijn hiermee nog niet onderzocht. Hieronder wordt onderzocht of er als gevolg van de bijdrage van het VKA effecten kunnen optreden.

De wespendif komt voor in naaldbossen. De kritische depositiewaarde voor naaldbossen op arme zandgronden bedraagt 1300 mol N/ha/j (Bal et al., 2007). In vrijwel het gehele Natura 2000-gebied, en ook binnen het studiegebied, wordt deze KDW overschreden.

De zwarte specht komt voor in loofbos met exoten, gemengd bos en grove dennenbos. Er wordt aangenomen dat ook voor deze bostypen een kritische depositiewaarde van 1300 mol N/ha/j geldt. In vrijwel het gehele Natura 2000-gebied wordt deze KDW overschreden.

Effecten van het VKA op de nestlocatie van wespendif

De bijdrage van het VKA bedraagt in het studiegebied maximaal 4,0 mol N/ha/j, minimaal -1,7 mol N/ha/j en gemiddeld 0 mol N/ha/j. De maximale toename is beperkt en treedt op in klein deel van het studiegebied. In overige delen is geen sprake van een toename of zelfs van een afname. Gezien het beperkte planeffect dat zich alleen in een klein deel van het studiegebied voordoet, is het onwaarschijnlijk is dat er sprake zal zijn van een aantoonbaar causaal verband tussen de vitaliteit van de nestbomen van de wespendif en de depositie.

Effecten op het foerageergebied en voedselaanbod van wespendif

Het hoofdvoedsel van de wespendif bestaat uit sociale wespen, zoals de Gewone, Duitse en Rode wesp. Het wespenaanbod kan van jaar tot jaar verschillen onder invloed van de weersomstandigheden (Sierdsema et al., 2008).

Zon, warmte, droogte en luwte zijn belangrijke voorwaarden voor activiteit en voorkomen van wespen. Voedsel, nestplaatsen en nestmateriaal (bijv. houtvezels) moeten binnen vliegbereik zijn. Wespen zijn gebaat bij ruimtelijke variatie en een heterogene bossamenstelling, zodat verschillende voedselbronnen beschikbaar zijn. Wespennesten liggen meestal op warme en droge plaatsen, op open of schaarsbegroeide zandige locaties (Sierdsema et al., 2008).

De bossen op de Veluwe bestaan nu nog voor een belangrijk deel uit aangeplant naaldbos. Dergelijke bossen zijn vaak soortenarm en donker. Het beheer van een groot deel van de bossen is gericht op omvorming van deze monoculturen in een meer gemengd bos, waarin ook inheemse (loof)bomen aanwezig zijn. Door kap ontstaan

meer open plekken in het bos, waardoor meer nestgelegenheden voor wespen ontstaan. Daarnaast zal in het kader van het beheerplan op verschillende locaties naaldbos worden gekapt ten behoeve van uitbreiding van habitattypen van het open zandlandschap. Hierdoor neemt de oppervlakte potentieel broed- en foerageergebied voor de wespendif af.

In natuurgebieden in heel Nederland is bosbeheer gericht op ontwikkeling van meer natuurlijke en dus gemengde en meer gevarieerde bossen. Dit heeft tot nu toe echter nog niet geleid tot een aantoonbare toename van de wespenpopulaties. Het is onduidelijk waarom een toename uitblijft (Sierdsema et al., 2008).

Er is geen inzicht in de ontwikkeling en trend van wespenpopulaties op de Veluwe. Onder invloed van het bosbeheer mag worden aangenomen dat de omstandigheden voor wespen in het Natura 2000-gebied verbeteren. De bijdrage van het VKA vormt hiervoor geen belemmering. De bijdrage van het VKA is gering en in groot deel van het studiegebied is helemaal geen sprake van een toename van de depositie door het VKA, waardoor van een meetbaar of merkbaar effect op de voedselbeschikbaarheid voor de wespendif geen sprake zal zijn. De bijdrage van het VKA is daarom niet strijdig met de instandhoudingsdoelstelling voor de wespendif.

Effecten op de nestlocatie van zwarte specht

De bijdrage van het VKA bedraagt in het studiegebied maximaal 4,0 mol N/ha/j, minimaal -1,7 mol N/ha/j en gemiddeld 0 mol N/ha/j. De maximale toename is beperkt en treedt op in klein deel van het studiegebied. In overige delen is geen sprake van een toename of zelfs van een afname. Gezien het beperkte planeffect dat zich alleen in een klein deel van het studiegebied voordoet, is het onwaarschijnlijk is dat er sprake zal zijn van een aantoonbaar causaal verband tussen de vitaliteit van de nestbomen van de zwarte specht en de depositie.

Effecten op het foerageergebied en voedselaanbod van zwarte specht

Het voedsel van de zwarte specht bestaat uit mieren en larven van houtbewonende kevers. Nesten van mieren komen meestal voor op open plekken in het bos. Stikstofdepositie kan indirect effecten hebben op de diversiteit en populatieomvang van mieren in een bos, indien het leidt tot verruiging van de ondergroei met braam of een dichte grasmat. Dit leidt tot afname van de nestgelegenheden en veranderingen in het microklimaat op de bodem. Vooral thermofiele soorten nemen dan af (Mabelis, 2002).

Het beheer van een groot deel van de bossen op de Veluwe is gericht op omvorming van de productiebossen in een zowel qua soorten als leeftijd meer gemengd bos, waarin ook inheemse (loof)bomen aanwezig zijn. Door kap ontstaan meer open plekken in het bos, waardoor meer nestgelegenheden voor mieren ontstaan. Onder invloed van dit bosbeheer mag worden aangenomen dat de omstandigheden voor mieren en houtbewonende insecten in het Natura 2000-gebied verbeteren. De bijdrage van VKA vormt hiervoor geen belemmering. De bijdrage van het VKA is gering en in groot deel van het studiegebied is helemaal geen sprake van een toename van de depositie door het VKA, waardoor van een meetbaar of merkbaar effect op de voedselbeschikbaarheid voor de zwarte specht geen sprake zal zijn.

Op grond daarvan kunnen effecten op het foerageergebied en de voedselbeschikbaarheid voor de zwarte specht als gevolg van de zeer geringe toename van de stikstofdepositie door het VKA worden uitgesloten.

4.4.4 Cumulatie

Omdat voor het Natura 2000-gebied Veluwe een depositietoename wordt berekend is voor dit gebied ook gekeken naar cumulatie van effecten. In de omgeving van het studiegebied vinden een aantal projecten plaats waarvoor reeds een Natuurbeschermingswetvergunning is verleend en zijn plannen vastgesteld waarvoor een toetsing in het kader van de Natuurbeschermingswet heeft plaatsgevonden, die samen en in cumulatie met de N303 mogelijk negatieve effecten op de beschermde waarden binnen de Natura 2000-gebieden kan hebben. Het betreft:

- Gemeentelijke rondweg Voorthuizen (bestemmingsplan vastgesteld en bezwaren afgewezen door Raad van State (zaaknr. 201307337/1/R6, d.d. 12-02-2014));
- Industrierrein Harselaar-Zuid (inclusief salderingsmaatregel) (bestemmingsplan vastgesteld december 2013);
- Mestverwerking Stroe, Nb-wetvergunning verleend door provincie Gelderland d.d. 29-8-2013;
- Denkveld Barneveld, VVGB verleend door provincie Gelderland aan gemeente Barneveld d.d. 14-11-2013;
- Afvalverwerking Vink Barneveld, Nb-wetvergunning verleend door provincie Gelderland d.d. 28-1-2014.

De bijdragen van deze projecten zijn gecumuleerd met het planeffect. De gecumuleerde bijdrage is in onderstaande tabel weergegeven⁵. Alleen voor de habitattypen waarvoor het VKA zelf ook tot een toename van de depositie leidt (groen gemarkeerd in tabel 4.4), wordt in deze paragraaf een nadere analyse uitgevoerd van mogelijke cumulatieve effecten. Voor de overige habitattypen zijn eventuele effecten van een toename van de depositie op geen enkele manier te relateren aan het VKA.

Tabel 4.4. Maximaal planeffect (mol N/ha/j) ter hoogte van habitattypen in Natura 2000-gebied Veluwe, inclusief cumulatie in 2016. De vier habitattypen met een overschrijding van de KDW en een depositietoename als gevolg van het VKA zijn groen gemarkeerd.

Habitatype		Maximaal planeffect	Maximaal gecumuleerd planeffect			
			N303 met gemeentelijke rondweg	Harselaar-Zuid	Overige projecten	Totaal
H2310	Stuifzandheiden met struikhei	0,0	0,1	0,2	0,2	0,5
H2320	Binnenlandse kraaiheibegroeiingen	0,0	0,0	0,1	0,0	0,1
H2330	Zandverstuingen	0,0	0,0	0,2	0,1	0,3
H3130	Zwakgebufferde vennen	0,0	0,0	0,0	0,1	0,1
H3160	Zure vennen	0,0	0,1	0,0	0,0	0,1
H4010A	Vochtige heiden (hogere zandgronden)	0,0	0,0	0,1	0,0	0,1
H4030	Droge heiden	0,5	0,2	0,7	2,4	3,3
H5130	Jeneverbesstruweel	0,0	0,0	0,0	0,0	0,0
H6230	Heischrale graslanden	0,4	0,0	0,0	0,0	0,0

⁵ Voor het bepalen van het maximale gecumuleerde planeffect zijn de maximale planeffecten bij elkaar opgeteld. In de praktijk zullen deze maximale effecten niet op dezelfde locatie optreden.

Habitattype		Maximaal planeffect	Maximaal gecumuleerd planeffect			
			N303 met gemeentelijke rondweg	Harselaar-Zuid	Overige projecten	Totaal
H7110B	Actieve hoogvenen (heideveentjes)	0,0	0,0	0,0	0,0	0,0
H7150	Pioniervegetaties met snavelbiezen	0,0	0,0	0,0	0,0	0,0
H7230	Kalkmoerassen	-0,1	-0,1	0,0	-	-0,1
H9120	Beuken-eikenbossen met hulst	4,0	4,3	0,5	0,2	5,0
H9190	Oude eikenbossen	0,3	0,2	0,5	6,7	7,4
H91E0	Vochtige alluviale bossen (beekbegeleidende bossen)	0,0	0,0	0,0	0,0	0,0
ZGH2310	Zoekgebied Stufzandheide met struikhei	0,0	0,0	0,0	-	0,0
ZGH4010A	Zoekgebied Vochtige heide	0,0	0,0	0,0	-	0,0
ZGH4030	Zoekgebied Droge heiden	0,0	0,0	0,1	-	0,0
ZGH9120	Zoekgebied Beuken-eikenbossen met hulst	0,2	0,3	0,0	-	0,3
ZGH9190	Zoekgebied Oude eikenbossen	0,0	0,0	0,0	-	0,0
--	Geen habitattype	4,0	4,3	0,8	-	5,1

Het gecumuleerde planeffect voor de meeste habitattypen van de Veluwe is beperkt. Het maximale planeffect treedt op voor H9190 Oude eikenbossen, als gevolg van overige projecten. Voor habitattype heischrale graslanden is door de gemeentelijke rondweg sprake van een afname van de depositie, die de toename van de depositie door de rondweg N303 teniet doet.

Droge heide

De cumulatieve depositie bedraagt maximaal 3,3 mol N/ha/j. Voor de depositie van overige projecten kon alleen de maximale bijdrage worden berekend, dus is het niet bekend wat de ruimtelijke spreiding van deze depositie is en hoe de deposities van deze projecten samenvallen met die van het VKA. Het overgrote deel van de cumulatieve depositie is het gevolg van overige projecten. Volgens Barker (2001) en Tomassen et al. (2003) zou een depositie van 3 mol tot een afname van de korstmossenbedekking van 0,06% en 0,05% kunnen leiden. Dit is geen merkbare verslechtering. Omdat korstmossen het meest gevoelige onderdeel van dit habitattype zijn, is het daarmee onwaarschijnlijk dat een depositie van ruim 3 mol N/ha/j tot meetbare of merkbare effecten op de kwaliteit van het habitattype leidt. Dankzij de maatregelen die in het kader van het beheerplan en de PAS worden getroffen, zal kwaliteitsverbetering van de droge heide optreden. De cumulatieve depositie staat deze kwaliteitsverbetering niet in de weg.

De bijdrage van de overige projecten in de cumulatieve depositie is maatgevend, de bijdrage van het VKA zelf is gering en gemiddeld genomen 0 mol N/ha/j op dit habitattype. Het gebied waarin de depositie door het VKA afneemt is bovendien groter dan het gebied waarin de stikstofdepositie door het VKA toeneemt. Het VKA vormt op zichzelf of in cumulatie met andere projecten en plannen geen belemmering voor realisatie van de instandhoudingsdoelstelling op de langere termijn en brengt realisatie van de instandhoudingsdoelstelling niet in gevaar.

H6230 Heischrale graslanden

De cumulatieve depositie bedraagt maximaal 0,0 mol N/ha/j. In cumulatie valt het planeffect dus weg. Hierdoor kunnen effecten op de instandhoudingsdoelstelling worden uitgesloten.

Beuken-eikenbossen met hulst

De cumulatieve depositie bedraagt maximaal 5,0 mol N/ha/j. Voor de depositie van overige projecten kon alleen de maximale bijdrage worden berekend, dus is het niet bekend wat de ruimtelijke spreiding van deze depositie is en hoe de deposities van deze projecten samenvallen met die van het VKA. Hoewel het overgrote deel van de cumulatieve depositie het gevolg is van het VKA, is de gemiddelde depositiebijdrage van het VKA 0 mol N/ha/j. Hierdoor kan worden uitgesloten dat de cumulatieve depositie een belemmering vormt voor de realiseerbaarheid van de instandhoudingsdoelstelling op de langere termijn.

Het VKA vormt op zichzelf of in cumulatie met andere projecten en plannen geen belemmering voor realisatie van de instandhoudingsdoelstelling op de langere termijn en brengt realisatie van de instandhoudingsdoelstelling niet in gevaar.

Oude eikenbossen

De cumulatieve depositie bedraagt maximaal 7,4 mol N/ha/j. Voor de depositie van overige projecten kon alleen de maximale bijdrage worden berekend, dus is het niet bekend wat de ruimtelijke spreiding van deze depositie is en hoe de deposities van deze projecten samenvallen met die van het VKA. Lokaal kan deze depositie mogelijk tot een zeer gering effect op de kwaliteit leiden. De belangrijkste problemen waar dit habitattype mee te kampen heeft, gebrek aan verjonging en verbeuking, zijn niet stikstof gerelateerd. In het kader van het beheerplan en de PAS zullen in het Natura 2000-gebied op grote schaal maatregelen worden getroffen om het areaal van het habitattype uit te breiden en de kwaliteit te verbeteren. Dankzij deze maatregelen is - op de lange termijn- realisatie van de instandhoudingsdoelstelling mogelijk. De cumulatieve depositie staat realisatie van de instandhoudingsdoelstelling op lange termijn niet in de weg. De bijdrage van het VKA aan de cumulatieve depositie is zeer gering en bovendien is het gebied waarin als gevolg van het VKA een afname van de depositie optreedt, groter dan het gebied waarin een toename optreedt. De bijdrage van het VKA aan de cumulatie is dus verwaarloosbaar.

Het VKA vormt op zichzelf of in cumulatie met andere projecten en plannen geen belemmering voor realisatie van de instandhoudingsdoelstelling op de langere termijn en brengt realisatie van de instandhoudingsdoelstelling niet in gevaar.

4.5 Samenvattende effectbeoordeling VKA

Voor Veluwerandmeren en Arkemheen is sprake van een afname van de stikstofdepositie (gemiddeld planeffect); er is geen toename in stikstofdepositie. Significant negatieve effecten kunnen op voorhand worden uitgesloten. De betreffende habitattypen en leefgebieden van soorten in deze Natura 2000-gebieden zijn niet of maar beperkt gevoelig voor stikstofdepositie. De beperkte depositieafname zal hierdoor nauwelijks positieve effecten hebben voor de instandhoudingsdoelen van deze Natura 2000-gebieden.

Voor de Veluwe is gemiddeld genomen geen sprake van een depositie toename; er is sprake van lokale toename en lokale afname van stikstofdepositie ter hoogte van aanwezige habitattypen. Het maximale planeffect laat lokaal een depositietoename zien op de habitattypen H4030 Droge heiden, H6230 Heischrale graslanden, H9120 Beuken-eikenbossen met hulst en H9190 Oude eikenbossen en op leefgebieden van habitatsoorten en vogelrichtlijnsoorten. De depositietoename is beperkt en heeft geen meetbaar of merkbaar effect heeft op de oppervlakte of de kwaliteit van de habitattypen of leefgebieden van soorten binnen het studiegebied. Voor de habitattypen H3130 Zwakgebufferde vennen, H7150 Pioniervegetaties met snavelbiezen en H7230 Kalkmoerassen is er sprake van een zeer beperkte depositieafname. Er zijn geen negatieve gevolgen voor de instandhoudingsdoelstellingen. Ook rekening houdend met cumulatie van de effecten van het project en de effecten van andere plannen en projecten komen de instandhoudingsdoelstellingen van het Natura 2000-gebied Veluwe niet in gevaar.

De depositietoename is zeer beperkt (gemiddeld genomen is er geen sprake van een toename) en er zijn zeker geen negatieve gevolgen voor de instandhoudingsdoelstellingen. Het criterium 'effecten Natura 2000-gebieden' wordt daarom als neutraal (0) beoordeeld.

5 CONCLUSIE

De effecten van het voorkeursalternatief voor de rondweg om Voorthuizen op Natura 2000-gebieden zijn getoetst door middel van een passende beoordeling. De passende beoordeling heeft tot doel om uitsluitel te geven over de vraag of de ontwikkeling van de rondweg Voorthuizen, in samenhang met overige relevante vastgestelde projecten en plannen, doorgang kan vinden in het licht van de Nbwet 1998. Beoordeeld is in hoeverre de aanleg en het gebruik van de nieuwe rondweg (significant) negatieve gevolgen kan hebben voor de instandhoudingsdoelstellingen van de Natura 2000-gebieden in de omgeving van het VKA. Hierbij is rekening gehouden met de realisatie van de gemeentelijke noordelijke rondweg om Voorthuizen.

Gemiddeld genomen is er geen sprake van een depositietoename op beschermde habitattypen of leefgebieden van soorten van het Natura 2000-gebied Veluwe. Als gevolg van het VKA zal er zeer lokaal wel sprake zijn van een toename van de stikstofdepositie. Het project heeft echter geen meetbaar of merkbaar effect heeft op de oppervlakte en kwaliteit van habitattypen of de leefgebieden van soorten binnen het studiegebied. Rekening houdend met cumulatie van de effecten van het project en de effecten van andere plannen en projecten komen de instandhoudingsdoelstellingen van het Natura 2000-gebied Veluwe niet in gevaar. Compenserende en mitigerende maatregelen zijn daarom niet nodig.

Voor de overige Natura 2000-gebieden in de omgeving van het VKA (Veluwerandmeren en Arkemheen) is sprake van een beperkte afname van de stikstofdepositie als gevolg van het VKA. Negatieve effecten op de instandhoudingsdoelstellingen van deze gebieden kunnen worden uitgesloten. Gezien de beperkte gevoeligheid van de instandhoudingsdoelstellingen van deze gebieden voor stikstofdepositie zal de depositieafname niet direct tot positieve effecten leiden.

De effecten van het VKA op Natura 2000-gebieden zijn om bovenstaande redenen als neutraal beoordeeld. Het project N303 rondweg Voorthuizen is uitvoerbaar in het kader van de Natuurbeschermingswet 1998.

Bijlage 1

Passende Beoordeling Rondweg N303 Voorthuizen


Passende Beoordeling Rondweg N303 Voorthuizen


*b*uro *b*akker adviesburo voor ecologie


Passende Beoordeling Rondweg N303 Voorthuizen

Status
definitief

Datum
15 september 2014

Handtekening
Dagmar Heidinga

Inhoud

1 Inleiding	7
1.1 Aanleiding	7
1.2 Opzet	7
1.3 Leeswijzer	7
2 Toetsingskader	8
2.1 Natuurbeschermingswet 1998 en Natura 2000	8
2.2 Natura 2000-gebied Veluwerandmeren	8
2.3 Natura 2000-gebied Arkemheen	10
2.4 Natura 2000-gebied Veluwe	11
3 Beschrijving van het plan en te verwachten effecten	14
3.1 Het Provinciaal Inpassingsplan	14
3.2 Mogelijke effecten	15
3.3 Bepaling planeffect	16
4 Effectbeoordeling	20
4.1 Inleiding	20
4.2 Natura 2000-gebied Veluwerandmeren	20
4.3 Natura 2000-gebied Arkemheen	21
4.4 Natura 2000-gebied Veluwe	22
4.5 Cumulatie	61

5 Conclusie	69
6 Literatuur en bronnen	71
Bijlage 1 Leefgebieden Vogelrichtlijnsoorten	77
Bijlage 2 Memo berekening stikstofdepositie	83

1 | Inleiding

1.1 Aanleiding

Provincie Gelderland heeft een provinciaal inpassingsplan (PIP) opgesteld in verband met de aanleg van een rondweg van de N303 ter hoogte van Voorthuizen. De ingebruikname van de rondweg leidt tot een toename van de stikstofdepositie op Natura 2000-gebied Veluwe.

Natura 2000-gebieden zijn beschermd krachtens de Natuurbeschermingswet. De toename van de stikstofdepositie zou mogelijk kunnen leiden tot negatieve en/of significante effecten op de beschermde waarden van Natura 2000-gebied Veluwe, temeer omdat de kritische niveaus voor stikstofdepositie van de beschermde natuurwaarden veelal worden overschreden.

In een Passende Beoordeling in het kader van de Natuurbeschermingswet dient dan ook nader onderzocht te worden of er als gevolg van het plan sprake kan zijn van significante effecten op de beschermde waarden van Natura 2000-gebied Veluwe. De onderhavige rapportage doet verslag van deze beoordeling.

1.2 Opzet

De rapportage van de Passende Beoordeling geeft antwoord op de volgende vragen:

- Wat zijn de huidige natuurwaarden (soorten, habitattypen en overige beschermde waarden) waarvoor de Veluwe is aangewezen als Natura 2000-gebied?
- Zijn deze beschermde natuurwaarden aanwezig binnen het door stikstofdepositie beïnvloede gebied?
- Wat zijn de verwachte effecten van de toename van de stikstofdepositie door de realisatie van de rondweg N303 ter hoogte van Voorthuizen op de beschermde waarden van het Natura 2000-gebied, in relatie tot de instandhoudingsdoelstellingen?
- Is er mogelijk sprake van negatieve en/of significante effecten op de instandhoudingsdoelstellingen voor het Natura 2000-gebied als gevolg van het project?
- Wat zijn de cumulatieve effecten, rekening houdend met andere plannen en projecten?

Voor deze toets is gebruik gemaakt van bestaande gegevens (voortoets gemeentelijke rondweg en voortoets provinciale rondweg), literatuur, de informatiesite van het ministerie van EZ over de natuurwetgeving, aanwijzing van gebieden, soorten etc, het conceptbeheerplan en meer.

1.3 Leeswijzer

In hoofdstuk 2 wordt het toetsingskader geschetst. In hoofdstuk 3 wordt het plan beschreven en wordt ingegaan op de te verwachten effecten. In hoofdstuk 4 worden de daadwerkelijke effecten van het plan onderzocht en beoordeeld. Hierbij worden ook de cumulatieve effecten onderzocht. In hoofdstuk 5 worden de conclusies en consequenties van de toetsing samengevat. Hoofdstuk 6 geeft een overzicht van de gebruikte en relevante literatuur.

2 | Toetsingskader

2.1 Natuurbeschermingswet 1998 en Natura 2000

Per 1 oktober 2005 is de Natuurbeschermingswet 1998 in werking getreden. In de Natuurbeschermingswet zijn de verplichtingen vanuit de Europese Vogel- en Habitatrichtlijn voor gebiedsbescherming geïmplementeerd. De verplichtingen voor soortbescherming zijn opgenomen in de Flora- en faunawet.

De Natuurbeschermingswet regelt de bescherming van Natura 2000-gebieden, die ten uitvoering van de bovengenoemde Europese richtlijnen zijn of worden aangewezen. Natura 2000 is een samenhangend Europees netwerk van beschermde gebieden, met als doel de waardevolle en gevarieerde Europese natuur te behouden. De Natura 2000-gebieden in Nederland worden op dit moment aangewezen.

Een bestuursorgaan houdt bij het nemen van een besluit tot het vaststellen van een plan dat, gelet op de instandhoudingsdoelstelling, de kwaliteit van de natuurlijke habitats en de habitats van soorten in dat gebied kan verslechteren of een significant verstorend effect kan hebben op de soorten waarvoor het gebied is aangewezen, ongeacht de beperkingen die terzake in het wettelijk voorschrift waarop het berust, zijn gesteld, rekening met de gevolgen die het plan kan hebben voor het gebied.

Voor plannen als bedoeld in het eerste lid, die niet direct verband houden met of nodig zijn voor het beheer van een Natura 2000-gebied maar die afzonderlijk of in combinatie met andere plannen of projecten significante gevolgen kunnen hebben voor het desbetreffende gebied, maakt het bestuursorgaan alvorens het plan vast te stellen een passende beoordeling van de gevolgen voor het gebied waarbij rekening wordt gehouden met de instandhoudingsdoelstelling van dat gebied (Art. 19j, Natuurbeschermingswet 1998).

2.2 Natura 2000-gebied Veluwerandmeren

2.2.1 Korte karakteristiek

De Veluwerandmeren ontstonden bij de drooglegging van de polders van Flevoland vanaf 1957. Ze betreffen de ondiepe zoetwatermeren Drontermeer, Veluwemeer en Wolderwijd/Nulderwijd die gemiddeld ruim een meter en op sommige plekken tot 5 meter diep zijn. Ze ontvangen hun water vanuit de Flevopolders en een aantal Veluwse beken en wateren aan de noordoostzijde via de Roggebotsluis af op het Vossemeer en in het zuidwesten via de Nijkerkersluis op het Nijkerkernauw/Eemmeer. Het gebied heeft een slecht ontwikkelde land-water overgang in verband met een gefixeerd, tegennatuurlijk waterpeil. Langs het Drontermeer, het smalle randmeer tussen Roggebotsluis en Elburg, en het Veluwemeer is de voormalige Zuiderzeeoever nog te herkennen en zijn gevarieerde zandstranden langs Oostelijk Flevoland aanwezig. De Gelderse oever is grotendeels begroeid met een smalle rietkraag; alleen bij Elburg ligt een rietmoeras (Korte Waarden) dat relatief groot is voor de randmeren. In de jaren negentig is op de Gelderse oevers een aantal nieuwe moerasgebieden aangelegd. In 2000 is gestart met de aanleg van een aantal eilanden tussen het Harderbroek in Flevoland en de Hierdense beek in Gelderland. Ter hoogte van Horst bij Harderwijk is in het Wolderwijd met behulp van enige dammen kunstmatige luwte gecreëerd voor watervogels en ter bevordering van de groei van waterplanten (Ministerie van LNV, 2009).


Foto 1 | De fuut is een van de watervogels waarvoor de Veluwerandmeren van belang zijn. J.R. Offereins

2.2.2 Doelstellingen

In onderstaande tabellen staan de doelstellingen voor Natura 2000-gebied Veluwerandmeren.

Habitattypen		SVI Landelijk	Doelst. Oppvl.	Doelst. Kwal.
H3140	Kranswierwateren	--	=	=
H3150	Merén met krabbenscheer en fonteinkruiden	-	=	=

Tabel 1 | Instandhoudingsdoelen habitattypen Natura 2000-gebied Veluwerandmeren (Ministerie van LNV, 2009)

Habitatsoorten		SVI Landelijk	Doelst. Oppvl.	Doelst. Kwal.	Doelst. Pop.
H1149	Kleine modderkruiper	+	=	=	=
H1163	Rivierdonderpad	-	= (<)	=	=
H1318	Meervleermuis	-	=	=	=

Tabel 2 | Instandhoudingsdoelen Habitatrichtlijnsoorten Natura 2000-gebied Veluwerandmeren (Ministerie van LNV, 2009)

Broedvogels		SVI Landelijk	Doelst. Oppvl.	Doelst. Kwal.	Draagkracht aantal paren
A021	Roerdomp	--	>	>	5
A298	Grote karekiet	--	>	>	40

Tabel 3 | Instandhoudingsdoelen broedvogels Natura 2000-gebied Veluwerandmeren (Ministerie van LNV, 2009)

Niet-broedvogels		SVI Landelijk	Doelst. Oppvl.	Doelst. Kwal.	Draagkracht aantal vogels
A005	Fuut	-	=	=	400
A017	Aalscholver	+	=	=	420
A027	Grote Zilverreiger	+	=	=	40
A034	Lepelaar	+	=	=	3
A037	Kleine Zwaan	-	=	=	120
A050	Smient	+	=	=	3500
A051	Krakeend	+	=	=	280
A054	Pijlstaart	-	=	=	140
A056	Slobeend	+	=	=	50
A058	Krooneend	-	=	=	30
A059	Tafeleend	--	= (<)	=	6600
A061	Kuifeend	-	= (<)	=	5700
A067	Brilduiker	+	=	=	220
A068	Nonnetje	-	=	=	60
A070	Grote Zaagbek	--	=	=	50
A125	Meerkoet	-	=	=	11000

Tabel 4 | Instandhoudingsdoelen niet-broedvogels Natura 2000-gebied Veluwerandmeren (Ministerie van LNV, 2009)

2.3 Natura 2000-gebied Arkemheen

2.3.1 Korte karakteristiek

Het gebied Arkemheen bestaat uit twee laaggelegen, zeer open polders met een veenweidekarakter langs de Randmeren, de Putterpolder en de Nijkerkerpolder. Van oorsprong is het gebied een delta: laaglandbeken van de Veluwe en de Gelderse Vallei mondden hier uit in de voormalige Zuiderzee. De laaglandbeken en krekken zijn in het centrale deel van het gebied nog steeds herkenbaar als bochtige sloten. Vanaf omstreeks 1250 tot ver in de zeventiende eeuw is het gebied stapsgewijs bedijkt en ontgonnen in lange stroken (slagenverkaveling). Aan de noordzijde van een ontgonnen stuk land werd telkens een dwarskade aangelegd, die bescherming moest bieden tegen het water van de Zuiderzee. Dit heeft een strak kavelpatroon opgeleverd dat nog steeds intact is. In de eeuwen die volgden op de ontginning klonk het land in. De boeren schakelden daarom noodgedwongen over van akkerbouw op veeteelt. Na de afsluiting van de Zuiderzee nam de brakke invloed af. Met de inpoldering van Oostelijk en Zuidelijk Flevoland daalde de waterstand. Tegenwoordig bestaan de polders uit, deels zilte, graslanden en enkele rietlandjes. Het gebied is van nationaal belang voor weidevogels (Ministerie van LNV, 2009).


Foto 2 | Arkemheen is van nationaal belang voor weidevogels. Creative Nature, Rudmer Zwerver

2.3.2 Doelstellingen

In tabel 5 staan de instandhoudingsdoelstellingen voor Natura-2000 gebied Arkemheen.

Niet-broedvogels		SVI Landelijk	Doelst. Oppvl.	Doelst. Kwal.	Draagkracht aantal vogels
A037	Kleine zwaan	-	=	=	190
A050	Smient	+	=	=	850

Tabel 5 | Instandhoudingsdoelen niet-broedvogels Natura 2000-gebied Arkemheen (Ministerie van LNV, 2007)

2.4 Natura 2000-gebied Veluwe

2.4.1 Korte karakteristiek

De Veluwe bestaat overwegend uit droge bossen, droge en natte heide, vennen en stuifzanden. In de voorlaatste ijstijd, ongeveer 150.000 jaar geleden, duwden de ijslobben van het landijs enorme hoeveelheden door de rivieren aangevoerd zand en grond voor zich uit en opzij en vormden zo de stuwwallen. Hoewel de hoogteverschillen sindsdien door wind en water zijn afgevlakt, reiken de hoogste delen van de Veluwe tot ruim 100 m boven NAP.

Tot 1900 was de Noord-Veluwe één uitgestrekt stuifzandgebied. Tegenwoordig is er in totaal nog 1400 hectare stuifzand op de Veluwe. Bij Kootwijk is één van de grootste actieve stuifzandgebieden van Europa. Plaatselijk komen in de heiden natte (o.a. Leemputten bij Staverden) of droge (o.a. Harskamp) heischrale graslanden, jeneverbesstruwelen, vennen, natte heide en hoogveenkernen (Mosterdveen) voor. In het beekdal van de Hierdense en Staverdense Beek worden schraallanden aangetroffen. Langs de randen van de Veluwe ontspringen de (sprengen)beken, waar beekvegetaties en zeer plaatselijk bronbossen voorkomen (Ministerie van LNV, 2007).


Foto 3 | Gevlekte witsnuitlibel, doelsoort voor Natura 2000-gebied Veluwe. Creative Nature, Rudmer Zwerver

2.4.2 Doelstellingen

In tabellen 6 t/m 8 staan de instandhoudingsdoelstellingen voor Natura-2000 gebied Veluwe. Deze doelstellingen zijn ontleend aan het aanwijzingsbesluit (Ministerie van EZ, 2014).

Habitattypen		SVI Landelijk	Doelst. Oppvl.	Doelst. Kwal.
H2310	Stuifzandheiden met struikhei	--	>	>
H2320	Binnenlandse kraaiheibegroeiingen	-	=	=
H2330	Zandverstuivingen	--	>	>
H3130	Zwakgebufferde vennen	-	=	=
H3160	Zure vennen	-	=	>
H3260A	Beken en rivieren met waterplanten (waterranonkels)	-	>	>
H4010A	Vochtige heiden (hogere zandgronden)	-	>	>
H4030	Droge heiden	--	>	>
H5130	Jeneverbesstruwelen	-	=	>
H6230	*Heischrale graslanden	--	>	>
H6410	Blauwgraslanden	--	>	>
H7110B	*Actieve hoogvenen (heideveentjes)	--	>	>
H7140A	Overgangs- en trilvenen (trilvenen)	--	=	=
H7150	Pioniervegetaties met snavelbiezen	-	>	>
H7230	Kalkmoerassen		=	=
H9120	Beuken-eikenbossen met hulst	-	>	>
H9190	Oude eikenbossen	-	>	>
H91E0C	*Vochtige alluviale bossen (beekbegeleidende bossen)	-	=	>

Landelijke staat van instandhouding (SVI Landelijk): --: zeer ongunstig, -: matig ongunstig, +: gunstig
 Doelstelling oppervlakte (oppvl.): =: behoud omvang, >: uitbreiding omvang
 Doelstelling kwaliteit (kwal.): =: behoud kwaliteit, >: verbetering kwaliteit

Tabel 6 | Instandhoudingsdoelen habitattypen Natura 2000-gebied Veluwe (Ministerie van EZ, 2014)

Habitatsoorten		SVI Landelijk	Doelst. Oppvl.	Doelst. Kwal.	Doelst. Pop.
H1042	Gevlekte witsnuitlibel	--	>	>	>
H1083	Vliegend hert	-	>	>	>
H1096	Beekprik	--	>	>	>
H1163	Rivierdonderpad	-	>	=	>
H1166	Kamsalamander	-	=	=	=
H1318	Meervleermuis	-	=	=	=
H1831	Drijvende waterweegbree	-	=	=	=

Landelijke staat van instandhouding (SVI Landelijk): --: zeer ongunstig, -: matig ongunstig, +: gunstig
Doelstelling oppervlakte (oppvl.) leefgebied: =: behoud omvang, >: uitbreiding omvang
Doelstelling kwaliteit (kwal.) leefgebied: =: behoud kwaliteit, >: verbetering kwaliteit
Doelstelling populatie (pop.): =: behoud populatie, >: uitbreiding populatie

Tabel 7 | Instandhoudingsdoelen Habitatrichtlijnsoorten Natura 2000-gebied Veluwe (Ministerie van EZ, 2014)

Broedvogels		SVI Landelijk	Doelst. Oppvl.	Doelst. Kwal.	Draagkracht aantal paren
A072	Wespendief	+	=	=	100
A224	Nachtzwaluw	-	=	=	610
A229	IJsvogel	+	=	=	30
A233	Draaihals	--	>	>	-
A236	Zwarte specht	+	=	=	400
A246	Boomleeuwerik	+	=	=	2.400
A255	Duinpieper	--	>	>	-
A276	Roodborsttapuit	+	=	=	1.100
A277	Tapuit	--	>	>	100
A338	Grauwe klauwier	--	>	>	40

Tabel 8 | Instandhoudingsdoelen broedvogels Natura 2000-gebied Veluwe (Ministerie van EZ, 2014)

3 | Beschrijving van het plan en te verwachten effecten

3.1 Het Provinciaal Inpassingsplan

De provincie Gelderland is voornemens een rondweg te realiseren rond de kern Voorthuizen. Deze rondweg moet de stagnatie in de verkeersafwikkeling in de spits en de knelpunten met betrekking tot de verkeersveiligheid en de kwaliteit van het woon- en leefmilieu op de huidige N303 door en nabij Voorthuizen oplossen. Gedeputeerde Staten kozen eind 2010 voor een westelijke omleiding als beste oplossing voor de verkeersproblemen in Voorthuizen. Dit tracé zal de grootste verbetering in de verkeersafwikkeling en bereikbaarheid opleveren.

Het plangebied ligt ten westen van de kern Voorthuizen en betreft het tracé van de rondweg Voorthuizen N303 en de direct aangrenzende gronden. Het tracé begint direct ten noorden van de A1, vanaf de Baron van Nagellstraat ten zuiden van Voorthuizen, tot aan de Voorthuizerweg ten noorden van Voorthuizen. De rondweg sluit ten noorden van de begraafplaats aan op de Voorthuizerweg. Op onderstaande afbeelding is de situering van het plangebied weergegeven.


Figuur 1 | Tracé rondweg N303 Voorthuizen

In de huidige situatie is het plangebied grotendeels in (intensief) agrarisch gebruik. Dit komt tot uiting in de orthogonale verkaveling en de aanwezigheid van grootschalige bebouwing bij de boerenbedrijven. Door het gebied lopen drie beken van oost naar west; de Voorthuizersbeek, de Ganzenbeek en de Esvelderbeek.

Het wegontwerp krijgt het karakter van een provinciale weg en sluit daarmee aan op de doelstelling van het Provinciaal Verkeer en Vervoer Plan 2 (PVVP-2) van de provincie Gelderland. Het ontwerp is gebaseerd op de volgende uitgangspunten:

- een gebiedsontsluitingsweg met twee rijstroken op één rijbaan (één in iedere rijrichting), gescheiden door een dubbele doorgetrokken middenstreep (asmarkering);
- een maximale snelheid van 80 km/uur buiten de bebouwde kom en een maximale snelheid van 50 km/uur binnen de bebouwde kom;
- waar nodig worden parallelwegen opgenomen voor de opvang van te onderbreken wegen en voor de aansluiting van aanliggende woningen en percelen, er wordt geen doorgaande parallelstructuur voorzien;
- het aantal aansluitingen wordt beperkt gehouden met het oog op de verkeersveiligheid en de doorstroming op de omleiding;
- de aansluitingen vinden gelijkvloers plaats en worden gezien de verkeersintensiteiten vormgegeven als kruispunten;
- de wegen die niet worden aangesloten worden onderbroken en via een parallelstructuur opgevangen of kruisen de omleiding ongelijkvloers.

De start van de werkzaamheden is voorzien in 2015, ingebruikname van de weg voor 2016.

3.2 Mogelijke effecten

De ingebruikname van de rondweg leidt tot een toename van de stikstofdepositie in de ruime omgeving. Andere storingsfactoren die gepaard gaan met wegaanleg en verkeersbewegingen, zoals verstoring door geluid en licht, zijn niet aan de orde gezien de afstand van het plangebied tot aan het dichtstbijzijnde Natura 2000-gebied Veluwe. Ook in andere Natura 2000-gebieden kunnen directe effecten als gevolg van verstoring worden uitgesloten.

3.2.1 Stikstofdepositie en natuur: verzuring en vermesting

Verzuring

Verzuring van bodem of water is een gevolg van de uitstoot van stikstofverbindingen, zoals door uitlaatgassen van auto's. Deze stoffen slaan in de omgeving neer als droge of natte depositie. De belangrijkste bronnen van verzurende depositie zijn landbouw, verkeer en industrie.

Verzuring leidt tot een directe of indirecte afname van de buffercapaciteit van de bodem of water. Op termijn resulteert dit in een daling van de pH. Hierdoor kan de samenstelling van een habitatype veranderen en kan het habitatype op den duur verdwijnen.

Voor veel natte tot vochtige habitats geldt dat indien sprake is van suboptimale hydrologische omstandigheden, zij extra gevoelig zijn voor de verzurende effecten van stikstofdepositie. De buffering die optreedt door aanvoer van basen via het grond- of oppervlaktewater is dan namelijk verminderd.

De effecten van verzurende stoffen zijn niet altijd te onderscheiden van die van vermestende stoffen, omdat stikstofdepositie tevens leidt tot vermesting.

Vermesting

Vermesting is de verrijking van ecosystemen door vooral stikstof en fosfaat. Door de stikstofverbindingen in de uitlaatgassen van het autoverkeer op de rondweg van de N303 zal sprake

zijn van aanvoer van extra stikstof in een deel van Natura 2000-gebied Veluwe in de vorm van droge of natte depositie.

Veel van de habitattypen die voorkomen op de Veluwe zijn afhankelijk van voedselarme tot zeer voedselarme condities. De groei van planten wordt in dit systeem (mede) gelimiteerd door stikstof. Door extra toevoer van stikstof treedt extra groei op. De beschikbaarheid van stikstof is bepalend voor de concurrentieverhoudingen tussen plantensoorten. Als de stikstofdepositie boven een bepaald kritisch niveau komt (de zgn. kritische depositiewaarde¹, verschilt per habitatype) neemt een beperkt aantal plantensoorten sterk toe (zoals grassen en brandnetels) ten koste van meerdere andere. Hierdoor neemt de biodiversiteit af.


Foto 4 | *Vergrassing is een gevolg van overmatige stikstofdepositie. J.R. Offereins*

3.3 Bepaling planeffect

De vernieuwde N303 wordt naar verwachting in 2016 in gebruik genomen. Dit houdt in dat 2017 het eerste jaar na openstelling (en dus volledige ingebruikname) is. Het jaar 2013 is benoemd als 'huidige situatie'. Ten behoeve van deze Passende Beoordeling is een berekening uitgevoerd van de stikstofdepositie voor vier situaties (zie ook Bijlage 2). Tabel 9 geeft deze situaties weer.

Het **planeffect** wordt gevormd door het verschil tussen de plansituatie (inclusief gemeentelijke rondweg) en de autonome ontwikkeling (inclusief de gemeentelijke rondweg). In het planeffect is de gemeentelijke rondweg dus niet meegenomen, deze valt weg in voorgenoemde berekening. In cumulatie wordt het effect van de gemeentelijke rondweg wel beschouwd (zie paragraaf 4.5).

De huidige situatie in 2013 is berekend door de verkeerscijfers van de huidige situatie in 2009 en de autonome ontwikkeling in 2020 te interpoleren. De berekeningen in het zichtjaar 2016 zijn uitgevoerd met de verkeersintensiteiten uit 2020 (worstcase).

¹ De kritische depositiewaarde is de grens waarboven het risico niet kan worden uitgesloten dat de kwaliteit van het habitatype significant wordt aangetast als gevolg van de verzurende en/of vermestende invloed van de atmosferische depositie (Van Dobben & Van Hinsberg, 2008)

Situatie	Zichtjaar	Toelichting
Huidige situatie	2013	
Autonome ontwikkeling t.b.v. cumulatie	2016	De autonome ontwikkeling wordt gevormd door de huidige situatie in een toekomstig zichtjaar. Hierin zijn toekomstige ontwikkelingen niet meegenomen.
Autonome ontwikkeling inclusief rondweg	2016	De autonome ontwikkeling wordt gevormd door de toekomstige situatie inclusief alle vastgestelde ontwikkelingen zoals de gemeentelijke rondweg Voorthuizen, maar exclusief de aanpassing van de N303.
Plansituatie	2016	De plansituatie wordt gevormd door de toekomstige situatie inclusief alle vastgestelde ontwikkelingen zoals de N303 en de gemeentelijke rondweg Voorthuizen

Tabel 9 | Overzicht van de situaties waarvoor een stikstofberekening is uitgevoerd

3.3.1 Rekenmodel

Voor de berekening van stikstofdepositie langs wegen is geen wettelijk voorgeschreven rekenmethodiek beschikbaar. Daarom is er gebruik gemaakt van een verspreidingsmodel dat is goedgekeurd in het kader van de Regeling beoordeling luchtkwaliteit 2007 (Standaard Rekenmethode 2). Ten aanzien van de vertaling naar depositie wordt aangesloten op de bij de methodiek zoals deze wordt gebruikt in het kader van de Programmatische Aanpak Stikstof (PAS) en welke is opgenomen in AERIUS 1.x. Deze methodiek is geïmplementeerd in het rekenprogramma Pluim Snelweg 1.8. Deze heeft een rekengrens van 3 km van een weg.

De berekende deposities zijn gebaseerd op meerjarige meteorologie (1995-2004). De deposities zijn berekend op een rekengrid van 100 x 100 meter. Deposities zijn alleen berekend binnen de relevante Natura 2000-gebieden (zie hieronder).

3.3.2 Afbakening onderzoeksgebied

Het onderzoeksgebied wordt bepaald door het gebied waarbinnen effecten als gevolg van de wijzigingen aan de N303 kunnen worden verwacht. De afbakening van het onderzoeksgebied heeft plaatsgevonden via de volgende stappen:

- Het traject waar de ingreep plaatsvindt, plus de voorgaande tot en met de eerstvolgende aansluiting op de aan te passen weg. Dit betreft de N303, een deel van de rijksweg A1 en de provinciale wegen N344 en N805. Deze wegstukken zijn in rood aangegeven in figuur 2.
- Aan bovenbeschreven wegvakken zijn de wegen toegevoegd waarlangs een toename van de stikstofdepositie verwacht wordt. Om dit te bepalen, is een verschilplot gemaakt van de intensiteiten in het planalternatief en de autonome situatie (zonder gemeentelijke rondweg). De wegvakken waarop het verkeer als gevolg van het plan zal toenemen met meer dan 50 voertuigen zijn in blauw weergegeven in figuur 2.

- Ook de wegen waar, als gevolg van het plan, een afname van meer dan 50 voertuigen op zal treden zijn in de berekeningen opgenomen. Deze wegvakken zijn in oranje weergegeven in figuur 2.
- Langs deze wegen zijn de Natura 2000-gebieden binnen een zone van 3 kilometer geselecteerd². Deze gebieden zijn weergegeven in figuur 2.
- Om een volledig beeld van de effecten op stikstofdepositie te krijgen, is een aantal overige relevante (grotere) wegen aan het model toegevoegd. De betreffende wegen zijn in groen weergegeven in figuur 2.


Figuur 2 | Afbakening onderzoeksgebied Rondweg N303 Voorthuizen. De donkergekleurde delen van de Natura 2000-gebieden vormen het onderzoeksgebied.

3.3.3 Resultaten

In figuur 3 is het berekende planeffect grafisch weergegeven. Te zien is dat in het westelijk deel van Natura 2000-gebied Veluwe sprake is van een toename van de depositie van >0,05 mol N/ha/j tot maximaal 0,5 mol N/ha/j. Alleen direct langs de N303 ten noorden van Putten kan een depositietoename van 0,5 tot 1,0 mol N/ha/j optreden. In overige delen van het Natura 2000-gebied blijft de depositie ongeveer gelijk en is er geen duidelijk planeffect.

In Natura 2000-gebied Arkemheen is voornamelijk sprake van een afname van de stikstofdepositie, die maximaal 1 mol N/ha/j bedraagt (alleen direct langs de A28). In het zuidwestelijk deel van het gebied blijft de depositie ongeveer gelijk.

² De maximale rekengrens van het rekenmodel

In het Natura 2000-gebied Veluwerandmeren is sprake van een afname van de stikstofdepositie in het gebied langs de A28. In het noordelijke deel dat binnen het onderzoeksgebied valt blijft de depositie ongeveer gelijk en is er geen duidelijk planeffect.


Figuur 3 | Weergave planeffect (het verschil tussen de plansituatie en de autonome ontwikkeling inclusief de gemeentelijke rondweg).³

³ In het kaartmateriaal in deze PB is uitgegaan van de begrenzing van Natura 2000-gebied Veluwe zoals deze was voor definitieve aanwijzing van het gebied op 11 juni 2014. Ten opzichte van de eerdere begrenzing zijn er bij definitieve aanwijzing van het gebied slechts kleine wijzigingen opgetreden. Voor de effectbeoordeling is uitgegaan van de meest recente habitattypenkaart, die uitgaat van de definitieve begrenzing van het gebied. Hierdoor is de effectbeoordeling wel toegepast op de situatie sinds 11 juni 2014.

4 | Effectbeoordeling

4.1 Inleiding

In dit hoofdstuk wordt geanalyseerd welke effecten op voor stikstofdepositie gevoelige habitattypen en leefgebieden van soorten kunnen optreden als gevolg van de toename van de stikstofdepositie door het plan. Per gebied wordt geanalyseerd of effecten zich kunnen voordoen, en zo ja, in welke mate.

4.2 Natura 2000-gebied Veluwerandmeren

4.2.1 Voorkomen habitattypen

In onderstaand figuur is de habitattypenkaart van Natura 2000-gebied Veluwerandmeren weergegeven (alleen voor het onderzoeksgebied).


Figuur 4 | Habitattypenkaart Veluwerandmeren

In het onderzoeksgebied komt vooral habitattype H3140 kranwierwateren voor. Daarnaast ook over een geringere oppervlakte habitattype H3150 meren met krabbenscheer en fonteinkruiden en habitattype H6430A ruigten en zomen (moerasspirea) (in het zuidelijk deel en het noordoostelijke deel van het onderzoeksgebied).

4.2.2 Planeffect en achtergronddepositie

In onderstaande tabel is het planeffect op de habitattypen van Natura 2000-gebied Veluwerandmeren weergegeven.

Habitatype		KDW	Oppvl.	Planeffect		
		mol N/ha/j		ha	Min	Max
H3140	Kranswierwateren	>2400	953,2	-0,6	0,0	-0,1
H3150	Meren met krabbenscheer en fonteinkruiden	>2400	330,2	-0,4	0,0	-0,1
H6430A	Ruigten en zomen (moerasspirea)	2400	6,7	-0,2	0,0	-0,1

Tabel 10 | Berekend planeffect op habitattypen Veluwerandmeren binnen het onderzoeksgebied


Figuur 5 | Achtergronddepositie in 2016 in mol N/ha/j

4.2.3 Effectbeoordeling

Omdat de realisatie van de rondweg N303 Voorthuizen niet leidt tot een toename van de stikstofdepositie op de habitattypen binnen het onderzoeksgebied, maar tot een afname, kan op voorhand worden uitgesloten dat er (significant) negatieve effecten op de instandhoudingsdoelen voor Natura 2000-gebied Veluwerandmeren optreden. Dit geldt ook voor de leefgebieden van de Habitatrichtlijnsoorten, broedvogels en niet-broedvogels. Een nadere ecologische beschouwing is daarom niet aan de orde.

4.3 Natura 2000-gebied Arkemheen

4.3.1 Relevante leefgebieden

Arkemheen is enkel aangewezen voor de niet-broedvogels Kleine zwaan en Smient. Deze gebruiken de graslanden in het gebied om op te foerageren en rusten. Het type grasland dat hier voorkomt

varieert van schralere tot meer voedselrijke graslanden. Dergelijke graslanden hebben een KDW van 1400 tot 1600 mol N/ha/j. Om hun eiwitopname te maximaliseren, zullen de vogels een voorkeur hebben voor de voedselrijkere graslanden.

4.3.2 Planeffect en achtergronddepositie

In onderstaande tabel staat het berekende planeffect op Arkemheen.

Arkemheen		Oppvl.	Planeffect		
			ha	Min	Max
000	Geen specifiek habitat	1422,0	-1,3	0,0	-0,1

Tabel 11 | Berekend planeffect op Natura 2000-gebied Arkemheen


Figuur 6 | Achtergronddepositie in 2016 in mol N/ha/j

4.3.3 Effectbeoordeling

Omdat de realisatie van de rondweg N303 Voorthuizen niet leidt tot een toename van de stikstofdepositie op Natura 2000-gebied Arkemheen, maar tot een afname, kan op voorhand worden uitgesloten dat er (significant) negatieve effecten op de instandhoudingsdoelen voor Natura 2000-gebied optreden. Een nadere ecologische beschouwing is daarom niet aan de orde.

4.4 Natura 2000-gebied Veluwe

4.4.1 Voorkomen habitattypen

In figuur 7 is de habitattypenkaart van Natura 2000-gebied Veluwe weergegeven (alleen voor het onderzoeksgebied). Uit de kaart blijkt dat er in het onderzoeksgebied verschillende habitats voorkomen, waaronder H2330 zandverstuivingen en H2310 stuifzandheide met struikhei, H4030 droge heide, H9120 beuken-eikenbossen met hulst en H9190 oude eikenbossen.

4.4.2 Planeffect en achtergronddepositie

In onderstaande tabel staat het berekende planeffect op Natura 2000-gebied Veluwe.

Habitatype		KDW	Oppvl.	Planeffect		
		mol N/ha/j	ha	Min	Max	Gem
H2310	Stuifzandheiden met struikhei	1071	353,4	-0,3	0,0	0,0
H2320	Binnenlandse kraaiheibegroeiingen	1071	3,8	0,0	0,0	0,0
H2330	Zandverstuivingen	714	797,3	-0,8	0,0	0,0
H3130	Zwakgebufferde vennen	571	3,2	-0,2	0,0	-0,1
H3160	Zure vennen	714	8,4	-0,1	0,0	0,0
H4010A	Vochtige heiden (hogere zandgronden)	1214	28,6	-0,3	0,0	0,0
H4030	Droge heiden	1071	2056,6	-0,4	0,5	0,0
H5130	Jeneverbesstruweel	1071	9,7	-0,1	0,0	0,0
H6230	Heischrale graslanden	714-857	17,3	-0,1	0,4	0,0
H7110B	Actieve hoogvenen (heideveentjes)	786	0,8	0,0	0,0	0,0
H7150	Pioniervegetaties met snavelbiezen	1429	2,3	-0,1	0,0	-0,1
H7230	Kalkmoerassen	1143	0,2	-0,1	-0,1	-0,1
H9120	Beuken-eikenbossen met hulst	1429	1126,4	-0,4	4,0	0,0
H9190	Oude eikenbossen	1071	438,3	-0,7	0,3	0,0
H91E0	Vochtige alluviale bossen (beekbegeleidende bossen)	1857	9,6	0,0	0,0	0,0
ZGH2310	Zoekgebied Stuifzandheide met struikhei	1071	1,2	0,0	0,0	0,0
ZGH4010A	Zoekgebied Vochtige heide	1214	1,2	0,0	0,0	0,0
ZGH4030	Zoekgebied Droge heiden	1071	1,3	0,0	0,0	0,0
ZGH9120	Zoekgebied Beuken-eikenbossen met hulst	1429	0,7	0,1	0,2	0,1
ZGH9190	Zoekgebied Oude eikenbossen	1071	1,9	0,0	0,0	0,0
--	Geen habitatype	--	14353	-1,7	4,0	0,0

Tabel 12 | Berekend planeffect op Natura 2000-gebied Veluwe

Uit tabel 12 volgt dat de gemiddelde depositie op de habitattypen binnen het onderzoeksgebied niet toeneemt of zelfs afneemt. De maximale depositie laat echter wel een toename zien op vier habitattypen. De toename bedraagt 0,3 tot 4,0 mol N/ha/j.

Figuur 8 laat de achtergronddepositie van stikstof in 2016 zien. In het onderzoeksgebied varieert de depositie tussen 1000 en >3000 mol N/ha/j. Te zien is dat de depositie aan de randen van het Natura 2000-gebied hoger is dan in de meer centraal gelegen delen in het gebied.

Voor de vier habitattypen waarvoor sprake is van een toename van de depositie als gevolg van het plan is ook sprake van overschrijding van de kritische depositiewaarde door de achtergronddepositie. Dat betekent dat op voorhand effecten niet kunnen worden uitgesloten. Voor deze habitattypen wordt daarom nader geanalyseerd of er kans is op het optreden van (significant) negatieve effecten.


Figuur 7 | Habitattypenkaart Natura 2000-gebied Veluwe (d.d. 23 juni 2014).


Figuur 8 | Achtergronddepositie in 2016 in mol N/ha/j

4.4.3 Analyse effecten habitats

In deze paragraaf worden de effecten op de vier habitattypen waarop een toename van de depositie plaatsvindt geanalyseerd.

H4030 Droge heide

Beschrijving

Het habitattype betreft struikheidebegroeiingen in het laagland en gebergte van Europa. Ze worden gedomineerd door struikheide al dan niet in combinatie met andere dwergstruiken, grassen en mossen. Droge heides komen in Nederland voor op matig droge tot droge, kalkarme zure bodems waarin zich meestal een podzolprofiel heeft gevormd. Het meest komt het type voor op –al dan niet lemige- dekzanden en op stuwwallen, maar ze strekken zich ook uit op stuwwallen, rivierterrassen en tertiaire (mariene) zandafzettingen (Ministerie van LNV, 2008).

Belangrijke systeemfactoren

Het habitattype komt voor bij matig zure tot zure omstandigheden, op droge tot iets vochtige plaatsen, in een voedselarm milieu (Ministerie van LNV, 2008).

Het reguliere beheer van droge heiden bestaat uit voortzetting van het traditionele heidegebruik: extensieve begrazing, met runderen en schapen, incidenteel maaien en verwijderen van opslag. Zonder dergelijk beheer kan dit habitattype niet duurzaam in stand gehouden worden. Begrazing met runderen is een adequate manier van beheren bij verruiging van heide met grovere grassen zoals pijpenstrootje (www.natuurkennis.nl, *Natuurtypen; Droge heiden; Droge heide; Droge heide*, geraadpleegd mei 2012).

Landelijke staat van instandhouding

De landelijke staat van instandhouding is zeer ongunstig (Ministerie van LNV, 2008).

Voorkomen en kwaliteit in Natura 2000-gebied Veluwe

Het habitattype komt over een oppervlakte van 10.894 ha voor op de Veluwe (Provincie Gelderland, 2013). Het Natura 2000-gebied levert de grootste bijdrage voor dit habitattype. In sommige deelgebieden is het type over een grote oppervlakte en in goede kwaliteit aanwezig. Een goed voorbeeld hiervan vormt de Posbank waar in het reliëfrijke landschap een fraaie afwisseling van struikheidebegroeiingen en bosbesrijke heide te zien is (Ministerie van LNV, 2007). Het reguliere beheer van de (grotere) heideterreinen op de Veluwe zal grotendeels bestaan uit extensieve begrazing en periodiek kleinschalig plaggen. De lokale staat van instandhouding is zeer ongunstig (Provincie Gelderland, 2009).

Rol van stikstofdepositie

Vermesting

Struikheideplanten kunnen zelfs bij hoge stikstofgiften succesvol concurreren met grassen, zolang de vegetatie gesloten blijft. Een overmaat van stikstofdepositie kan alleen tot vergrassing leiden indien ook sprake is van andere stressfactoren, zoals heidekeverplagen en winterschade. Een overmaat van stikstof zou dus alleen in combinatie van factoren tot vergrassing kunnen leiden (Kros et al., 2008). Heidekeverplagen en winterschade leiden ertoe dat de hoge dwergstruiklaag geopend wordt, waardoor er meer licht kan doordringen tot de grassen die onder de struikheideplanten groeien. Alleen in dergelijke omstandigheden kan pijpenstrootje struikheideplanten gaan overgroeien (Kros et al., 2008). Vermesting kan ook de opslag van bomen bevorderen.

In droge heiden treedt van nature sterke accumulatie van stikstof op. Omdat er dus veel stikstof beschikbaar is, kunnen vergrassers extra hoog groeien, indien er openingen in de vegetatie ontstaan (Kros et al., 2008), bijvoorbeeld als gevolg van veroudering van de heide. Volgens recente nieuwe inzichten kan de aanwezigheid van een substantiële, compacte humuslaag er echter voor zorgen dat een belangrijk deel van de stikstof (en andere nutriënten) wordt geïmmobiliseerd en dus niet ter beschikking komt van de planten (Den Ouden et al., 2010; Beije et al., 2012). Hierdoor verschuift de balans in het voordeel van struikheide en bosbes (Beije et al., 2012). Ook Vogels et al. (2011; geciteerd in Beije et al., 2012) leveren dergelijke suggesties, op grond van experimenteel onderzoek. Aanvullend onderzoek zal moeten uitwijzen of deze nieuwe inzichten inderdaad correct zijn.

Er is gesuggereerd dat heidekeverplagen en winterschade mogelijk worden gestimuleerd door een overmaat aan stikstof door atmosferische depositie (o.a. Kros et al., 2008). In de periode 1960-2000 zijn Heidekeverplagen frequenter gaan optreden (eens in de 6-8 jaar) dan daarvoor (eens in de 20 jaar). Mogelijk wordt dit veroorzaakt door toegenomen stikstofgehalten in struikheideplanten (Kros et al., 2008). In labexperimenten in Engeland (Staley, 2000) werd echter geen relatie tussen stikstofgehalten in Struikheide en de groei van Heidekeverlarven gevonden. Wel werd er een relatie tussen de temperatuur en de groei van heidekeverlarven gevonden. De groei nam toe onder invloed van een hogere temperatuur. Dit maakt klimaatverandering een aannemelijkere oorzaak voor het frequenter optreden van heidekeverplagen in de afgelopen 40-50 jaar (Staley, 2000).

In Engeland is in een experiment gevonden dat winterschade bij Struikheideplanten sterk toenam met oplopende stikstofgift (80 kg N/ha/j of meer (5712 mol N/ha/j of meer)) gedurende zeven jaar, bij een achtergronddepositie van 1428 mol N/ha/j (Carroll et al., 1999; zie figuur 9). Winterschade nam dus toe bij een stikstofgift van in totaal 7140 mol N/ha/j of meer gedurende zeven jaar. Dit is een voor Nederlandse begrippen extreem hoge stikstofgift. Een dergelijk hoge depositie zal in Nederlandse Natura 2000-gebieden, alsook op de Veluwe, niet optreden. Op grond van de studie van Carroll et al. (1999) kan worden uitgesloten dat de heersende depositie in de Natura 2000-gebieden leidt tot stimulatie van het optreden van winterschade in droge heide.

Op basis van bovenstaande kan worden geconcludeerd dat de heersende stikstofdepositie in Natura 2000-gebied Veluwe plus de bijdrage van het plan (<0,5 mol N/ha/j) de kans op het optreden van vergrassing van de heide niet vergroot.


Figuur 9 | Effecten van langdurige bemesting met stikstof op het percentage door winterschade beschadigde uitlopers van Struikheide op heidevelden in 1996. ANOVA analyse met significant effect van de behandeling ($P < 0,001$). Kolommen met dezelfde letter verschillen niet significant van elkaar ($P < 0,05$). Ontleend aan: Carroll et al., 1999. 0= controle, 4= 40 kg/ha/j, 8=80 kg/ha/j; 12=120 kg/ha/j. Achtergronddepositie: 20 kg N/ha/j. 1 kg N/ha/j = 71,4 mol N/ha/j

Struikheideplanten gaan onder invloed van verhoogde stikstof sneller en groter groeien. Door de snellere groei van struikheideplanten neemt de hoeveelheid licht op de bodem af, hetgeen nadelige effecten kan hebben op de bedekking van andere planten. Hierdoor kunnen ze succesvol concurreren met andere snelle groeiers, zoals grassen, hetgeen betekent dat het habitatype ook in stand kan blijven bij hogere stikstofdeposities. Tegelijkertijd kan dit leiden tot een afname van voor het habitatype kenmerkende soorten als korstmossen. Korstmossen zijn zeer gevoelig voor een verhoogde aanvoer van stikstof via depositie, met name in de vorm van ammoniak. Dit is onder

andere aangetoond in korstmosrijke duingraslanden (Remke, 2009). Ook in droge heide is dit aangetoond. In een experiment in een droge heide in Zuid-Engeland bleek na 7 jaar behandeling met 7,7 of 15,4 kg N/ha/j (550 of 1100 mol N/ha/j; bij een achtergronddepositie van 714 mol N/ha/j) dat de bedekking van korstmossen en de korstmossendiversiteit significant was verminderd (afname van 15% en 30%; uitgangssituatie was een bedekking van 48%). Deze afname werd niet veroorzaakt door directe toxische effecten van de aangevoerde stikstof, maar eerder door de toegenomen overschaduwing door struikheide. Mogelijk speelden ook lange termijn effecten van ammonium op het functioneren van korstmossen (Barker, 2001; geciteerd in Kros et al., 2008). Op basis van het onderzoek van Barker (2001) is af te leiden dat de maximale bijdrage van het plan (0,5 mol N/ha/j) zou kunnen leiden tot een afname van de korstmossenbedekking van 0,02%. Dit is een verwaarloosbare afname.


Figuur 10 | Bedekking van korstmos (*Cladonia*) bij verschillende stikstofdeposities (0, 20, 40, 80 kg N/ha/j, oftewel respectievelijk 0, 1.425, 2.855, 5.710 mol N/ha/j) in proefvlakken in een droge heide in Ierland gedurende drie jaar. Ontleend aan: Tomassen et al. (2003). 0= geen N-additie (alleen invloed achtergronddepositie: tussen 6 en 11 kg N/ha/j, oftewel tussen 430 en 785 mol N/ha/j).

Bij grotere stikstofgiften gedurende 3 jaar is in een struikheidevegetatie in Ierland een sterke afname van de korstmosbedekking vastgesteld (Tomassen et al., 2003). In figuur 10 is de relatie tussen de stikstofgift en de korstmosbedekking weergegeven.

De maximale bijdrage van het plan, die op dit habitattype 0,5 mol N/ha/j bedraagt, zou op basis van het onderzoek van Tomassen et al. (2003) kunnen leiden tot een afname van de korstmosbedekking van 0,01%. Dit is geen meetbaar of merkbaar effect.

Volgens Aptroot & Van Herk (2005) kan de afname van de soortenrijkdom van korstmossen niet alleen of altijd verklaard worden door verhoogde depositie van zwavel (in het verleden) of ammoniak. Voor sommige soorten, zoals IJslands mos, wordt de afname geweten aan de klimaatverandering: Nederland wordt steeds warmer en natter, en daarmee ongeschikter voor boreale soorten (Aptroot & Van Herk, 2005). Ook begrazing van natuurterreinen kan leiden tot een drastische afname van de soortenrijkdom en bedekking van korstmossen. In veel Nederlandse natuurgebieden worden tegenwoordig grote grazers ingezet voor het beheer; dit kan dus een bedreiging voor de korstmossen in heideterreinen vormen (Aptroot & Van Herk, 2005). Begrazing door grote grazers dient dus met beleid te gebeuren.

Verzuring

Droge heide is op zichzelf niet gevoelig voor verzuring, alleen locaties met iets minder zure of zwakgebufferde omstandigheden, zoals op locaties met leemhoudend materiaal aan de oppervlakte, zijn gevoelig voor verzuring. Ook een verhoogde ammonium/nitraat ratio kan negatieve effecten hebben op typische plantensoorten als stekelbrem, kruipbrem en kleine schorseneer (Beije et al., 2012). Algemene, snelgroeïende grassen zoals bochtige smele, pijpenstrootje en borstelgras kunnen onder deze omstandigheden wel goed groeien (Van den Berg & Roelofs, 2005 en verwijzingen hierin). Ook struikheide is niet gevoelig voor een hoog ammoniumgehalte. Door verzuring en uitspoeling kunnen daarnaast tekorten ontstaan in micronutriënten, hetgeen mogelijk nadelig is voor groei van planten en voor fauna (Beije et al., 2012).


Foto 5 | Droge heide. J.R. Offereins

Effectiviteit van beheer

Begrazing

In heides is sprake van een natuurlijke accumulatie van stikstof. Zonder beheer veranderen heides in bos. Begrazing wordt van oudsher toegepast om de heide open te houden en houdt successie richting bos tegen. Tevens kan met begrazing een deel van de nutriënten worden afgevoerd. Voor instandhouding van de heide is begrazing alleen echter niet voldoende, want er wordt maar een beperkt deel van de nutriënten afgevoerd; het overgrote deel van de stikstof accumuleert in de bodem. Toch kan per schaap per jaar bij gescheperde begrazing enkele tientallen tot meer dan 100 mol N/ha worden afgevoerd (zie kader *Afvoer van nutriënten door schapenbegrazing*). Bij standbeweiding worden minder nutriënten afgevoerd, en is vooral sprake van herverdeling van nutriënten. Begrazing draagt bij aan de gewenste dominantie van struikheide ten opzichte van grassen, een kleinschalige afwisseling van jonge, oude en zeer oude struiken, een open vegetatiestructuur ten behoeve van korstmossen, alsook het voorkómen van bosopslag. Daarnaast zorgt begrazing voor een open structuur van de heidevegetaties, zodat kraaiheide zich minder gemakkelijk kan gaan vestigen.

Afvoer van nutriënten door schapenbegrazing

Standbeweiding

Bij standbeweiding zijn de schapen ingerasterd. Hierdoor bepalen de schapen grotendeels zelf waar de favoriete graasplekken zijn en welke terreindelen worden gemeden. Hierdoor ontstaan vaste looproutes en graasgradiënten, samenhangend met factoren als voedselaanbod en -kwaliteit en drinkplaatsen (Elbersen et al., 2003).

Standbeweiding leidt tot een herverdeling van voedingsstoffen. Op favoriete rust- en schuilplaatsen vindt aanrijking met nutriënten plaats in de vorm van mest en urine. Op plaatsen waar regelmatig gegraasd is sprake van een netto afvoer van nutriënten (Elbersen et al., 2003). Begrazing leidt echter ook bij standbeweiding tot een netto afvoer van voedingsstoffen, omdat een belangrijk deel van de stikstof in de urine vervluchtigt in de vorm van ammoniak (Elbersen et al., 2003). Uit stalproeven is gebleken dat 43-71% van de opgenomen stikstof wordt uitgescheiden via urine en 27-38% via de faeces (Sandek et al., 2001; Smith & Frost, 2000; beiden geciteerd in Elbersen et al., 2003). Hieruit volgt dus dat meer dan de helft van de via het voedsel opgenomen stikstof verdwijnt door vervluchtiging uit de urine*.

In onderstaande tabel is voor vergraste en niet-vergraste heide de afvoer van stikstof per schaap aangegeven (uitgaande van standbeweiding) (Bruggink, 1987; geciteerd in Elbersen et al., 2003).

Type vegetatie en begrazingsduur	Afvoer kg N per schaap
Pijpenstrootje (dominant in vergraste heide), gedurende 4 maanden	0,6 (43 mol N)
Bochtige smele (dominant in vergraste heide), jaarrond	2,5 (179 mol N)
Struikheide, jaarrond	2,0 (143 mol N)

Uitgaande van een gemiddelde schapendichtheid van 1-1,5 dier per ha, bedraagt de netto afvoer van stikstof bij schapenbeweiding van een vergraste heide 1,8 - 3,8 kg N/ha/j (129 - 271 mol N/ha/j).

Gescheperde begrazing

Bij gescheperde begrazing wordt de schaapskudde gestuurd door een herder. Bij gescheperde begrazing vanuit een schaapskooi vindt transport van voedingsstoffen plaats van de graasgronden naar de stal. Bij gescheperde begrazing kan in een vergraste heide per jaar ca. 4 kg N (286 mol N) per schaap worden afgevoerd (Elbersen et al., 2003). Uitgaande van een gemiddelde schapendichtheid van 1-1,5 dier per ha bedraagt de netto afvoer 4-6 kg N/ha/j (286 - 429 mol N/ha/j).

*De stikstof die vervluchtigt uit de urine kan natuurlijk ook weer in de wijde omgeving neerslaan als depositie.

Aandachtspunten

Begrazing kan de successie wel vertragen, maar kan deze vaak niet tegenhouden. Dit hangt ook af van de intensiteit van het begrazingsbeheer, de staat van de heide en de hoogte van de stikstofdepositie. In sterk vergraste situaties kan alleen drukbegrazing effectief de vergrassing terugdringen. Ook verbossing (opslag) kan vaak niet voldoende worden bestreden door extensieve begrazing. Hiervoor zijn aanvullende beheermaatregelen noodzakelijk, meestal in de vorm van het regelmatig handmatig of machinaal verwijderen van opslag.

Te intensieve begrazing leidt tot eenvormige vegetatiestructuren en is verder nadelig voor kwetsbare vegetaties (buntgrasvegetaties) en korstmossen, en wordt daarom hooguit tijdelijk, in sterk vergraste situaties toegepast. Een lage begrazingsdichtheid draagt bij aan de afwisseling in vegetatiestructuren en bij dit beheer kunnen kwetsbare vegetatie en korstmossen zich handhaven.

Plaggen

Door de natuurlijke accumulatie van stikstof en veroudering van de heide⁴ kan het op den duur nodig zijn om te plaggen. Plaggen is een goede manier om in vergraste en/of verouderde heides de voedselarme condities te herstellen en wederom ontwikkeling van een soortenrijke heide mogelijk te maken. Plaggen wordt van oudsher toegepast in het heidebeheer (www.natuurkennis.nl; *Natuurtypen; Droge heiden; Droge heide; Droge heide*, geraadpleegd mei 2012).

Frequentie

Berendse (1990) onderzocht de hoeveelheid organisch materiaal en stikstof in heides na plaggen. Het betrof locaties waar tussen één en vijftig jaar daarvoor was geplagd. In de tijd tussen het plaggen en het onderzoek vond er geen beheer (!) plaats in de onderzochte heides. Het betrof niet-vergraste tot sterk vergraste heides. De sterk vergraste heides werden aangetroffen op de locaties waar vijftig jaar voor het onderzoek geplagd was.

In de eerste 20-30 jaar na het plaggen vond een grote toename van de biomassa, organische stof in de bodem en totale hoeveelheid stikstof in het systeem plaats. De jaarlijkse stikstofaccumulatiesnelheid (zie figuur 11) bedroeg ca. 33 kg N/ha/j (2356 mol N/ha/j) (Bobbink & Heil, 1993; geciteerd in Kros et al., 2008).


Figuur 11 | Stikstofaccumulatie in heides na plaggen. Ontleend aan: Berendse, 1990

Uit het onderzoek van Berendse (1990) blijkt echter ook dat een hoge stikstofaccumulatie gedurende lange tijd geen gevolgen hoeft te hebben voor de vegetatiesamenstelling van droge heiden. Uit het feit dat er alleen sterke vergrassing was opgetreden op locaties waar vijftig jaar geleden was geplagd, blijkt dat het tientallen jaren duurt voordat er sterke vergrassing optreedt. Mogelijk was deze vergrassing niet opgetreden indien er na het plaggen regelmatig beheer was uitgevoerd. Daarnaast zou deze vergrassing het gevolg kunnen zijn van veroudering van de heide. Ook kan het niet

⁴ Droge heiden kennen vier ontwikkelingsfasen: de pionierfase (0-6 jaar), opbouwfase (6-15 jaar), volwassen fase (15-25 jaar) en de verval-fase (25-40 jaar). In de laatste fase sterft de heidestruik af en neemt het aandeel van Struikheide in de vegetatie sterk af (www.natuurkennis.nl, *Natuurtypen; Droge heiden; Droge heide; Droge heide*, geraadpleegd mei 2012). Dan kan overwogen worden om te plaggen, waardoor de heide zich opnieuw kan ontwikkelen.

optreden van vergrassing het gevolg zijn van het ontstaan van een compacte humuslaag, waarin stikstof wordt geïmmobiliseerd en struikheide in het voordeel is.

In figuur 12 is het verband tussen de atmosferische stikstofdepositie en de frequentie waarin moet worden geplagd om vergrassing te voorkomen weergegeven.


Figuur 12 | Verband tussen de atmosferische depositie van stikstof (in kg N/ha/j) en het aantal jaren waarna opnieuw moet worden geplagd om vergrassing in heide te voorkomen. Werkgroep Heidebehoud en Heidebeheer, 1988

De kritische depositiewaarde voor droge heide is 1071 mol N/ha/j, oftewel 15 kg N/ha/j. Bij een dergelijke depositie moet elke 60 jaar geplagd worden (al kan het wenselijk zijn eerder te plagen, als de heide zich in de vervalphase bevindt).

Bij de depositieniveaus in de afgelopen decennia lag de maximale plagfrequentie op ongeveer eens per 20 jaar. Een dergelijke frequentie is te hoog voor succesvolle vestiging en voortplanting van alle typische soorten van droge heide. De huidige deposities op het Natura 2000-gebied Veluwe (m.u.v. enkele locaties) en in de rest van Nederland zijn over het algemeen echter lager, waardoor in de toekomst lagere plagfrequenties te verwachten zijn. Daarnaast is het zo, dat niet in elke droge heide een hoge plagfrequentie nodig was. Heiden op humuspodzolen zijn bijvoorbeeld minder vergrassingsgevoelig (en gemakkelijker te herstellen qua dominantie van struikheide) dan heides op moderpodzolen. Er zijn zelfs locaties bekend waar heidesystemen twee- tot driemaal de cyclus konden doorlopen zonder te vergrassen in de hoogtijdagen van de landelijke depositie. Voorbeelden daarvan zijn het Schotse heitje en het Greveld op de Veluwe (Beije et al., 2012).

De hoogste achtergronddepositie op de locaties waar het type voorkomt binnen het studiegebied Veluwe bedraagt 3040 mol N/ha/j, oftewel 42,6 kg N/ha/j. Bij een dergelijke depositie moet elke 23 jaar geplagd worden. Een beperkte toevoeging van de stikstofdepositie, zoals door het plan, heeft geen effecten op de benodigde plagfrequentie (afgeleid van figuur 12). Over het algemeen is de stikstofdepositie op de locaties waar het habitatype voorkomt op de Veluwe lager.

Stikstofafvoer

Indien wordt geplagd in een goed ontwikkelde (zonder grassen) 20-jaar oude Struikheidevegetatie kan 873 kg stikstof per ha (ofwel 62.332 mol N/ha (!)) worden afgevoerd, indien hierbij de bovengrondse biomassa, de strooisellaag en driekwart van de humuslaag wordt verwijderd

(Werkgroep Heidebehoud en Heidebeheer, 1988). De berekende stikstofafvoer is representatief voor de situatie in de jaren '80, toen de stikstofdepositie hoger was dan tegenwoordig. Het voorbeeld geeft een goed beeld van de ordegrrootte van de afvoer van stikstof door plaggen.

In 2001-2002 zijn in een 10 tot 15 jaar oude droge heide in Duitsland de effecten van verschillende beheervormen op de nutriëntenvoorraad in vegetatie en bodem onderzocht. De achtergronddepositie op de locatie bedroeg 1630 mol N/ha/j. Eén van de onderzochte beheervormen was plaggen. Hierbij werd de bovengrondse biomassa en de humuslaag (O-horizont) in het geheel verwijderd en werd in totaal 1.055 kg N/ha afgevoerd (75.400 mol N/ha (!)). Toen vervolgens ook drie centimeter van de A-horizont⁵ werd verwijderd, werd hiermee nog eens ruim 600 kg N/ha afgevoerd (42.840 mol N/ha) (Härdtle et al., 2006).

Aandachtspunten

Er worden momenteel steeds vaker vraagtekens gezet bij de noodzaak om elke droge heide regelmatig te verschralen door te plaggen als reguliere beheerstrategie. Weliswaar bevat het humusprofiel in absolute zin een grote voorraad stikstof, maar is in oudere systemen de beschikbaarheid daarvan gering. Bovendien bevat het humusprofiel in arme systemen ook de voorraad mineralen en andere voedingsstoffen zoals P, Ca en Mg. Vooral voor fauna kan het verwijderen van het humusprofiel negatieve gevolgen hebben, niet alleen door vernietiging van het leefgebied en sterfte van de fauna zelf, maar ook door depletie van mineralen. Bijlsma et al. (2009; geciteerd in Beije et al., 2012) concluderen dat een doorgaande humusontwikkeling in droge heide voordelen biedt op lange termijn om stabiele, soortenrijke heiden te ontwikkelen. Oude, extensief beheerde heide (zonder plaggen) op humuspodzolen zou volgens Bijlsma et al. (2009; geciteerd in Beije et al., 2012) als voordeel hebben dat zich een compacte, fijne humuslaag ontwikkelt die de heide beter buffert tegen droogte. Deze humuslaag, die zich na ongeveer 40 jaar ontwikkelt, vormt tevens een prima kiembed voor nieuwe heideplanten en onderdrukt de opslag van bijvoorbeeld grove den. Bovendien blijkt deze fijne humuslaag in hoge mate in staat te zijn stikstof te immobiliseren (o.a. Nielsen et al. 2000; Berg & McLaugherty 2007; geciteerd in Beije et al., 2012). Volgens Kristensen en McCarthy (1999; geciteerd in Beije et al., 2012) wordt in een intact heidesysteem in Jutland in drie dagen meer N en P geïmmobiliseerd dan er via atmosferische depositie (1285 mol N/ha) in een heel jaar wordt aangevoerd. In gebieden met hoge atmosferische depositie kan in principe het humusprofiel verzadigd zijn waardoor N-verbindingen kunnen uitloggen (o.a. Härdtle et al., 2007; geciteerd in Beije et al., 2012). Een goed ontwikkelde humuslaag lijkt bovendien van belang te zijn om geïmmobiliseerd fosfor in de voedselkringloop te brengen via de mycorrhiza-opnameroute. In de armste heidesystemen is of wordt op de langere termijn P de beperkend factor en niet N (Pitcairn et al., 1995; Hommel et al., 2009; Härdtle et al., 2007; geciteerd in Beije et al., 2012; Vogels et al. 2011). In de humuslaag is bovendien de kaliumbeschikbaarheid laag (Emmer 1995ab, Fanta & Siepel 2010; geciteerd in Beije et al., 2012), waardoor de concurrentiepositie van de o.a. struikhei, dophei en bosbes ten opzichte van de grassen wordt versterkt. Een grassoort zoals Pijpenstrootje kan er een plaats vinden zonder te domineren.

Op moderpodzolen verloopt de ontwikkeling iets anders. Daar zullen zich in het algemeen minder snel een compacte fijne humuslaag ontwikkelen, maar ontstaan in het algemeen profielen met relatief stabiele moder, dat wil zeggen een niet snel mineraliserend humustype. Pijpenstrootje zal niet snel domineren op stabiele moderpodzolen (wel op de gedegradeerde moderpodzolen).

Kortom: er is steeds meer twijfel over het nut en de noodzaak van plaggen in droge heides. Vooralsnog is de visie die Bijlsma et al. (2009) uitdragen nog onvoldoende onderbouwd met wetenschappelijke publicaties. En heeft de maatregel zich in het verleden wel bewezen. Op locaties in heide en heischrale graslanden waar begin jaren negentig is geplagd, is nauwelijks vergrassing opgetreden en zijn ook de stikstofniveaus in de bodem nog bijzonder laag. In de periode van 1990 -

⁵ een minerale horizont die is gevormd aan of nabij het oppervlak met veelal een accumulatie van gehumificeerd organisch materiaal in de minerale fractie

2001 is op 18 referentielocaties daarnaast vrijwel nergens een dalende trend in de bodem-pH vastgesteld (De Graaf et al., 2004). Kleinschalige plagwerkzaamheden brengen variatie in de vegetatieopbouw en structuur van de heide, en bieden daarmee kansen voor fauna (o.a. reptielen en insecten, die afwisseling in structuur nodig hebben) (Van Tooren et al., 2005) en korstmossen (Aptroot & Van Herk, 2005).

Daarom wordt vooralsnog plagen aangehouden als geschikte effectgerichte maatregel, zij het dat deze terughoudend dient te worden ingezet, alleen indien het terrein zich daarvoor leent en alleen op kleine schaal. Met name voor fauna is het van belang dat plagwerkzaamheden op kleine schaal worden uitgevoerd (stroken van maximaal 1-100 m²), waarbij relictpopulaties van zeldzame soorten (zoals Valkruid) en korstmossen moeten worden gespaard (Oosterbaan et al., 2006; Bijlsma et al., 2008).

Indien verzuurde of verdroogde heides worden geplagd kunnen de ammoniumconcentraties extreem hoog oplopen. Deze ammoniumophoping duurt één tot twee jaar en is zowel in droge als in vochtige heides aangetroffen. Hierdoor ontstaat een vegetatie die soortenarm is en gedomineerd wordt door Struikheide. Soorten van iets minder zure omstandigheden keren niet terug. Oplossing voor dit probleem is het toepassen van bekalking na plagen. Vooralsnog blijkt eenmalig plagen en bekalken genoeg voor duurzaam herstel van de droge heide (Dorland et al., 2005; Bobbink, 2009). Bij de huidige depositieniveaus is een sterke verzuring door atmosferische depositie niet meer te verwachten (Van den Berg & Roelofs, 2005).

Knelpunten in de Veluwe

- Verzuring door stikstofdepositie (heides op leem)
- Vermesting door stikstofdepositie
- Verstoring van broedvogels o.a. door recreatie
- Versnippering
- Successie door opslag
- Inadequaate beheer (Bijlsma et al., 2008).

Realisatie van het instandhoudingsdoel

Het instandhoudingsdoel is gericht op behoud van de verspreiding, uitbreiding van de oppervlakte en verbetering van de kwaliteit. Netto uitbreiding van de oppervlakte dient gericht te zijn op het verbinden van grote heideterreinen met elkaar via open landschap, met het oog op duurzaamheid van populaties. Ook kleinere terreinen dienen vergroot te worden of verbonden te worden met andere heiden, met het oog op completere en duurzamere faunagemeenschappen. In sommige delen is deze heide vergrast of arm aan structuur en fauna-elementen. Voortgaande successie op kleine, geïsoleerde heideterreintjes is toegestaan zolang er op gebiedsniveau netto sprake is van oppervlaktevergroting (Ministerie van LNV, 2007). In het kader van de PAS worden de volgende maatregelen uitgevoerd teneinde de kwaliteit van het habitattype te verbeteren en de oppervlakte uit te breiden:

- plagen
- bos kappen, aanleg van heidecorridors, uitbreiden en verbinden arealen droge heide
- realisatie akkers op of direct naast de droge heide. Door decennialange zure depositie is de bovenste bodemlaag van de droge heide uitgelooft.
- lokaal drukbegrazing met gehoede kudde (koeien of schapen) (Anoniem, 2012)

Volgens het beheerplan (Provincie Gelderland, 2013) kan de kwaliteit worden verbeterd door de volgende maatregelen cq. beheer:

(1) het ontwikkelen van een structuurrijke heide met verschillende leeftijdsklassen, (2) het creëren van geleidelijke overgangen tussen heidevelden en bossen, (3) het onderling verbinden van heidevelden door ecologische corridors, (4) het regelmatig verwijderen van bosopslag en (5) vermindering van de stikstofdepositie. Uitbreiding kan plaatsvinden door extra beheerinspanningen op minder goed ontwikkelde heidevelden en op andere plekken door de omvorming van bos naar heide. In potentie gaat het om een oppervlakte van 2975 ha (verbeteren kwaliteit bestaande droge

heideterreinen, waardoor aan de definities van het habitatype kan worden voldaan) en 1030 ha (door omvorming van bos). In eerste beheerplanperiode wordt ingezet op uitbreiding van het areaal met 190 ha, door omvorming van bos (Provincie Gelderland, 2013).

Dankzij het treffen van de maatregelen in het kader van de PAS en het beheerplan lijkt realisatie van het instandhoudingsdoel op de langere termijn haalbaar.

Effectbeoordeling

De KDW van het habitatype bedraagt 1071 mol N/ha/j. Binnen het onderzoeksgebied komt het type over ruim 2056 ha voor. De achtergronddepositie in 2016 bedraagt er minimaal 1185 mol N/ha/j, maximaal 3040 mol N/ha/j en gemiddeld 1896 mol N/ha/j. Er is sprake van een maximale overschrijding van 1969 mol N/ha/j. De bijdrage van het plan bedraagt minimaal -0,4 mol N/ha/j, gemiddeld 0 mol N/ha/j op dit habitatype en maximaal 0,5 mol N/ha/j. Het gebied waarin de depositie door het plan afneemt is groter dan het gebied waarin de stikstofdepositie door het plan toeneemt.

Verzuring

Droge heide komt voor onder matig zure tot zure omstandigheden en is op zichzelf dus niet erg gevoelig voor verzuring. Sommige locaties zijn echter zwak gebufferd door aanwezigheid van leemhoudend materiaal aan het oppervlak. Deze locaties zijn gevoelig voor verzuring. Met name de ammoniakdepositie heeft een verzurende werking. Karakteristieke soorten van het zwakgebufferde milieu kunnen verdwijnen indien de condities zuurder worden of indien de ammonium/nitrat ratio stijgt. Struikhei is niet gevoelig voor verhoogde ammoniumgehaltenes.

Het habitatype komt op de Veluwe deels in goede kwaliteit en deels in matige kwaliteit voor. Een deel van de droge heide is vergrast met pijpenstrootje of structuurarm. Plaggen (evt. in combinatie met bekalking) van dergelijke locaties heeft over het algemeen een positief resultaat en er lijkt herstel van een goed ontwikkelde droge heide mogelijk.

In het kader van de PAS en het beheerplan worden maatregelen getroffen om de kwaliteit van het habitatype te verbeteren en het areaal uit te breiden. Door (kleinschalig) te plaggen kan weer goed ontwikkelde en structuurrijkere heide ontstaan. Het verwijderen van boomopslag voorkomt het dichtgroeien van de heide. De aanleg van akkers is bedoeld om de bodem-pH en het gehalte micronutriënten te herstellen. Met name de laatste is van belang voor de fauna die gebonden is aan de heide. Daarnaast leidt de aanleg van akkers tot een toename van het aanbod en de ruimtelijke variatie in leefgebieden. Deze typen maatregelen zijn bewezen effectief, ook bij de huidige verhoogde stikstofdepositioniveaus. Voor het plaggen is wel van belang dat dit kleinschalig en gefaseerd gebeurt. Verbetering van de kwaliteit van het habitatype is dus mogelijk en de huidige stikstofdepositie plus de bijdrage van het plan vormen daarvoor geen belemmering. De bijdrage van het plan is dermate gering dat deze geen invloed heeft op de aard en omvang of effectiviteit van de maatregelen die nodig zijn voor herstel van de kwaliteit van het habitatype. De bijdrage van het plan brengt realisatie van het instandhoudingsdoel dus niet in gevaar.

Vermesting

Het habitatype is gevoelig voor vermisting. Struikheideplanten gaan onder invloed van stikstofdepositie sneller groeien en kunnen zo succesvol concurreren met grassen. Het habitatype kan hierdoor gedurende een lange periode in stand blijven ook indien sprake is van een te hoge atmosferische depositie. Wel wordt de heide soortenarmer. Alleen in combinatie met andere factoren kan vergrassing optreden. De heersende stikstofdepositie in het Natura 2000-gebied heeft echter geen stimulerende invloed op het optreden van heidekeverplagen en winterschade, welke kunnen leiden tot vergrassing.

Ook op de Veluwe is de droge heide deels vergrast en structuurarm. Niet in alle gevallen treedt echter vergrassing op, zo blijkt ook uit voorbeelden op de Veluwe.

Het plaggen van vergraste heides kan leiden tot herstel van goed ontwikkelde droge heide. Door plaggen kan bovendien een grote hoeveelheid stikstof uit de bodem worden verwijderd. In het kader van de PAS en het beheerplan worden maatregelen getroffen om de vergrassing terug te dringen en de kwaliteit van het habitatype te verbeteren. Het plaggen en het toepassen van drukbegrazing zal de kwaliteit van vergraste locaties verbeteren. Het regelmatig verwijderen van boomopslag voorkomt dat de heide te veel dichtgroeit. Enige opslag van bomen en struiken mag wel aanwezig zijn ten behoeve van broedvogels als boomleeuwerik en roodborsttapuit. Voor het plaggen is het wel van belang dat wordt gekeken naar de lokale omstandigheden, eventuele aanwezigheid van een humusprofiel en dat het plaggen kleinschalig en gefaseerd wordt uitgevoerd. Deze typen maatregelen zijn echter bewezen effectief, ook bij de huidige verhoogde stikstofdepositieniveaus. Op locaties waar in het verleden (meer dan 18 jaar geleden) intern herstelbeheer is uitgevoerd in droge heide lijkt duurzaam herstel te zijn opgetreden (Bobbink, 2009; Dorland et al., 2003), ondanks dat op veel van deze plekken sprake is van overschrijding van de KDW.

Over het algemeen geldt dat er bij de huidige stikstofdepositieniveaus intensiever beheer (dat overigens nog steeds extensief te noemen is) nodig is voor instandhouding van goed ontwikkelde droge heide. De bijdrage van het plan is dermate gering dat op zichzelf niet zal leiden tot meetbare of merkbare effecten op de kwaliteit van het habitatype. Bovendien is het gebied waarin sprake is van een afname van de depositie als gevolg van het plan groter dan het gebied waarin sprake is van een toename van de depositie. De bijdrage heeft tevens geen invloed op de aard en omvang of effectiviteit van de maatregelen die nodig zijn voor behoud of herstel van de kwaliteit van het habitatype. Uit de analyse is ook gebleken dat de bijdrage dermate gering is dat deze geen invloed heeft op de plagfrequentie.

Conclusie

De bijdrage van het plan brengt realisatie van het instandhoudingsdoel niet in gevaar.

H6230 Heischrale graslanden

Beschrijving

Heischrale graslanden komen in verschillende variaties voor op uiteenlopende bodemtypen.

Op de hogere zandgronden komen heischrale graslanden zowel op vochtige (de Associatie van klokjesgentiaan en borstelgras) als op relatief droge standplaatsen (de Associatie van liggend walstro en schapengras) voor (Ministerie van LNV, 2008).

Belangrijke systeemfactoren

Heischrale graslanden komen voor op licht gebufferde, zwak zure tot matig zure, meestal sterk humeuze bodems. De voor dit habitatype kenmerkende plantensoorten zijn enerzijds kalkmijdend, maar zijn anderzijds zeer gevoelig voor het aluminium dat op zure standplaatsen meestal in het bodemvocht aanwezig is. We vinden ze daarom op zwak gebufferde standplaatsen. Deze komen in Nederland vaak voor in overgangssituaties, in ruimte óf in tijd, tussen basenrijke en zure standplaatsen. Dat maakt dat het type ondanks haar geringe oppervlakte toch zeer gevarieerd kan zijn zowel in soortensamenstelling als in onderliggende en sturende abiotische omstandigheden (Ministerie van LNV, 2008).

Het habitatype is op de meeste locaties gebonden aan een leemhoudende zandbodem, die zwak zuur tot zuur en voedselarm is en wordt gekenmerkt door een wisselende vochttoestand⁶. Doorgaans betreft het een zone in de gradiënt van droge heide naar gebufferde vennen of naar beekdalgraslanden. Buffering vindt meestal plaats via grondwater dat in een deel van het jaar het maaiveld bereikt (Ministerie van LNV, 2008).

⁶ Geldt voor 'pleistoceen' Nederland: deel van Nederland waarin tijdens het Pleistoceen de belangrijkste en meest bepalende geologische processen hebben plaatsgevonden, die bepalend zijn voor de huidige begroeiing en vegetatie

Een kenmerkende standplaats is aan de rand van laagtes en van beekdalen, in de overgang tussen regenwatergevoede heide enerzijds en door hard grondwater gevoede blauwgraslanden en vennen anderzijds. Ook kan het door verzuring ontstaan uit blauwgraslanden (H6410), als tussenstadium in de ontwikkeling naar zure heidevegetaties (Ministerie van LNV, 2008).

Meestal is stikstof limiterend voor de plantengroei, al kan in natte heischrale graslanden ook fosfaat limiterend zijn (www.natuurkennis.nl, *Natuurtypen; Droge schraalgraslanden; Droog schraalland; Heischraal grasland*, geraadpleegd mei 2012).

Natte heischrale graslanden worden ten minste gedurende één periode van het jaar beïnvloed door lokaal, zwak gebufferd grondwater, of soms schoon oppervlaktewater. De grondwaterstand bevindt zich gemiddeld 20 à 30 cm beneden het maaiveld, terwijl in droge perioden dalingen tot op meer dan 1 m diepte beneden het maaiveld optreden (www.natuurkennis.nl, *Natuurtypen; Droge schraalgraslanden; Droog schraalland; Heischraal grasland*, geraadpleegd mei 2012).

Droge heischrale graslanden liggen in inzijgingsgebieden en zijn voor hun buffering vooral afhankelijk van leemhoudend of minder verweerd bodemmateriaal (www.natuurkennis.nl, *Natuurtypen; Droge schraalgraslanden; Droog schraalland; Heischraal grasland*, geraadpleegd mei 2012).

Het traditionele beheer bestond uit hooien of extensieve begrazing. Er zijn aanwijzingen dat vroeger, voor de periode met hoge stikstofdepositie, minder frequent, om het jaar maaien genoeg was. Maaien, een keer per jaar in september, met afvoeren van het hooi is nu de meest aangewezen beheervorm. Andere beheervormen zijn minder geschikt. Voor grotere gebieden is eventueel een combinatie van maaien met nabegrazing mogelijk. In droge heischrale graslanden kan ook extensieve seizoensbegrazing, bijv. met heideschapeen een geschikte manier van beheren zijn (www.natuurkennis.nl, *Natuurtypen; Droge schraalgraslanden; Droog schraalland; Heischraal grasland*, geraadpleegd mei 2012).

Landelijke staat van instandhouding

De landelijke staat van instandhouding van het habitatype is zeer ongunstig (Ministerie van LNV, 2008).

Voorkomen en kwaliteit in Natura 2000-gebied Veluwe

Op de droge zandgronden komen heischrale graslanden op enkele locaties vlakdekkend voor, met name op defensieterrainen. Meestal zijn het lijnvormige elementen op de grenzen en overgangen van habitatypen (Provincie Gelderland, 2009).

De verschijningsvorm van heischrale graslanden is zeer afwisselend qua soortensamenstelling en –rijkdom. De samenstelling wordt sterk beïnvloed door de beschikbaarheid van basen (buffering van de bodem) en vocht (Provincie Gelderland, 2009).

Uit historisch ecologisch onderzoek blijkt dat heischrale graslanden voor de 19e eeuw het heidelandschap domineerden als ‘groene heide’. Door intensivering van het landgebruik ontstond daarna de met dwergstruiken gedomineerde paarse heide (Provincie Gelderland, 2009).

De lokale staat van instandhouding is net als de landelijke als zeer ongunstig beoordeeld. Toename van het areaal heischraal grasland lijkt moeilijk te realiseren door atmosferische depositie, een kortlevende zaadbank, versnippering en beperkt dispersievermogen. De huidige heischrale graslanden kunnen gezien worden als restpopulaties. Belangrijke terreinen zijn onder andere Harskamp en Oldebroek. Daar komen kwalitatief goed ontwikkelde heischrale graslanden voor (Provincie Gelderland, 2009).

Rol van stikstofdepositie

Vermesting, verzuring en verdroging

Heischrale graslanden zijn onder gunstige omstandigheden voornamelijk stikstof gelimiteerd. Dat betekent dat de hoeveelheid stikstof in het systeem dan beperkend is voor de groei van planten. De voor heischrale graslanden kenmerkende plantensoorten gedijen goed onder stikstofarme omstandigheden. Zodra de beschikbaarheid van stikstof toeneemt, verliezen deze planten de concurrentiestrijd met snelgroeïende, stikstofminnende grassen als pijpenstrootje, bochtige smele of struisgras (Kros et al., 2008).

Goed ontwikkelde heischrale graslanden zijn afhankelijk van een actieve bodemfauna, die veel stikstof vastlegt, waardoor relatief weinig stikstof beschikbaar is voor de groei van planten. In slecht ontwikkelde heischrale graslanden is een verschuiving opgetreden van door bodemfauna geïmmobiliseerd stikstof naar voor planten beschikbaar stikstof. Dit leidt tot een grotere biomassa-productie maar ook een lagere soortendiversiteit (Kemmers et al., 2010).


Foto 6 | *Valkruid, een kenmerkende soort van heischrale graslanden die massaal voorkomt in de Harskamp*

Heischrale graslanden zijn dus zeer gevoelig voor stikstofdepositie, voor zowel de verzurende als de vermistende effecten ervan, al is het type gevoeliger voor de verzurende effecten (Bobbink et al., 2002). Hoe stikstofdepositie leidt tot verzuring is eerder in detail beschreven bij de effectenbeoordeling voor habitatype vochtige heide. De verzurende effecten van voornamelijk ammoniak leiden tot een daling van de pH (terwijl de kenmerkende soorten afhankelijk zijn van de zwak gebufferde omstandigheden), waardoor vervolgens accumulatie van ammonium gaat optreden (Bobbink et al., 2002). Onder deze omstandigheden kunnen soorten als klokjesgentiaan en valkruid niet goed groeien of kiemen. Algemene snelgroeïende soorten als bochtige smele en pijpenstrootje kunnen onder deze omstandigheden wel goed groeien (Van den Berg & Roelofs, 2005).

Mogelijk heeft verzuring van de bodem als gevolg van hoge depositie van stikstof ook negatieve effecten op bodemfauna, waardoor minder stikstof kan worden vastgelegd. Ook is het mogelijk dat de bodemfauna de verhoogde mineralisatie als gevolg van vermisting, verdroging of verzuring niet kan bijhouden.

Stevens et al. (2004) hebben onderzoek gedaan naar de effecten van stikstofdepositie op de soortenrijkdom van heischrale graslanden in Groot-Britannië. Hiertoe hebben ze van 68 heischrale graslanden verspreid over de hele UK de soortenrijkdom en de atmosferische depositie bepaald. De

atmosferische depositie varieerde tussen 6,2 - 36,3 kg N/ha/j (= 440 - 2.590 mol N/ha/j). De soortenrijkdom varieerde tussen 5 en 30 soorten per 4 m². Uit de vergelijking tussen soortenrijkdom en atmosferische depositie bleek dat er sprake is van een negatief verband: op de plekken met de laagste atmosferische depositie komen de meeste soorten voor, en omgekeerd. Wanneer de depositie met 2,5 kg N/ha/j (= 180 mol N/ha/j) toeneemt, is er één plantensoort minder aanwezig per oppervlakte-eenheid. Dit verband is weergegeven in de onderstaande figuur.


Figuur 13 | Verband tussen soortenrijkdom en atmosferische stikstofdepositie in heischrale graslanden in de UK. Ontleend aan: Stevens et al., 2004

Uit het onderzoek van Stevens et al. (2004) valt af te leiden dat er in Natura 2000-gebied Veluwe onder de huidige condities dus sprake moet zijn van een verminderde soortenrijkdom. Bij de maximale achtergronddepositie op de locaties waar het habitatype voorkomt is een soortenrijkdom van ca. 8-13 soorten te verwachten, zo blijkt uit het onderzoek van Stevens et al. (2004). Uit het onderzoek van Stevens et al. (2004) valt verder af te leiden dat de bijdrage van het plan (0,4 mol N/ha/j) niet zal leiden tot verdere degeneratie; de bijdrage is hiervoor te gering.

Effectiviteit van beheer en effectgerichte maatregelen

Hooibeheer

Het reguliere beheer van heischrale graslanden bestaat uit jaarlijks hooibeheer. Dit leidt ertoe dat 1) verbossing wordt tegengegaan, 2) nutriënten worden afgevoerd en 3) vergrassers niet de overhand krijgen.

In het kader 'Afvoer van nutriënten door maaibeheer in graslanden' worden enkele voorbeelden gegeven van de verschraling die optreedt als gevolg van maaibeheer van graslanden. Daaruit blijkt dat er door maaibeheer van graslanden in het algemeen per jaar tientallen tot ruim honderd kilogram stikstof kan worden afgevoerd (in de genoemde voorbeelden gaat het om hoeveelheden van 40-120 kg N/ha/j; dit komt overeen met 2.800-8.500 mol N/ha/j).

Afvoer van nutriënten door maaibeheer in graslanden

Maaien (en afvoeren) leidt tot afvoer van biomassa, waarin voedingsstoffen zitten opgeslagen. Door maaien kan een groot deel van het te veel aan voedingsstoffen die zijn aangevoerd door o.a. atmosferische depositie worden afgevoerd (www.natuurkennis.nl, 2009; *Natuurtypen; Grasland; Dotterbloemgrasland*; Kros et al., 2008). Zo vond Oomes (1990; geciteerd in Oosterbaan et al., 2008) dat door het tweemaal jaarlijks maaien en afvoeren van graslanden, die tot voor kort in agrarisch gebruik waren (bemesting van 250 kg N/ha/j), de drogestofproductie van ca. 11-12 ton/ha/jaar in ca. acht jaar kon worden teruggebracht naar ca. 4 ton/ha/jaar (overeenkomend met de productie van een schraalgrasland, zie onderstaande tabel). Na acht tot tien jaar verschraling werd door het maaibeheer jaarlijks ca. 100-120 kg stikstof per ha afgevoerd.

Door Rijksuniversiteit Groningen is in het verleden uitgebreid onderzoek verricht naar de invloed van verschillende maairegimes op de biomassaproductie en nutriëntenopname van uit productie genomen grasland op zandgrond in het stroomdal van de Drentsche Aa (Clevering & Visser, 2005; Bakker et al., 2002). Het onderzoek startte in 1972 en werd minstens 25 jaar vervolgd.

Bij eenmaal jaarlijks maaien verminderde de drogestof-opbrengst van 6 à 7,5 ton/ha/jaar naar 3 ton/ha/jaar (overeenkomend met de productie van een schraalgrasland). Bij tweemaal maaien verminderde de drogestofproductie van 9 ton/ha/jaar naar 3 ton/ha/jaar. Bij zowel eenmaal als tweemaal jaarlijks maaien nam de N-afvoer met het maaisel af van 100 kg/ha naar 40-50 kg/ha. Deze afvoer is ongeveer gelijk aan de depositie en netto mineralisatie.

Uit een recent onderzoek van Kemmers et al. (2010) valt af te leiden dat de jaarlijkse stikstofafvoer door maaien in blauwgraslanden gelijk (4 van de 16 locaties) of hoger is (12 van de 16 locaties) dan de hoeveelheid die er jaarlijks bij komt door depositie. Hierbij was sprake van een achtergronddepositie van 2.142 mol N/ha/j. De hoeveelheid stikstof die door hooibeheer werd afgevoerd bedroeg 2.142 - 4.284 mol N/ha/j. Tevens blijkt uit dit onderzoek dat jaarlijks veel meer stikstof wordt vastgelegd (geïmmobiliseerd) door micro-organismen dan dat er jaarlijks door beheer wordt afgevoerd of dan wat er jaarlijks wordt aangevoerd door depositie. Dit suggereert dat deze organismen veel competitiever zijn in het gebruiken van stikstof dan hogere planten.

In matig ontwikkelde blauwgraslanden was de afvoer van stikstof via hooibeheer ook hoger dan de aanvoer via depositie. Wel was sprake van een sterk verhoogde N-mineralisatie (Kemmers et al., 2010).

In onderstaande tabel is ter informatie een overzicht opgenomen van de verschillende graslandtypen en hun productie.

Fase	Graslandtype	Productie (ton ds/ha/jr)	Soorten (per 25m ²)	Kwalificatie		
	Tussenfasen				Invloed mest	
0	Raaigrasweide	> 10	5 - 10	Zeer soortenarm	
	
1	Grassen-mix	8 - 10	10 - 15	Soortenarm		
2	Dominant-stadium	6 - 8	10 - 15	Soortenarm		
	Botanische doelen					
3	Graskruidenmix	5 - 7	15 - 25	Matig soortenrijk		
4	Bloemrijk grasland	3 - 6	20 - 40	Soortenrijk		
5	Schraalland	< 5	> 30	(zeer) Soortenrijk		

Fasen en graslandtypen in de ontwikkeling van botanisch waardevol grasland. Ontleend aan: Provinciebestuur West-Vlaanderen, 2000.

Maaibeheer leidt in graslanden niet tot een afname van de concentratie stikstof in de biomassa maar wel tot een geleidelijke afname van de biomassaproductie (Bakker et al., 2002). Omdat er na verloop van tijd minder biomassa wordt afgevoerd, wordt er logischerwijs ook minder stikstof afgevoerd. Nadat verschraving was opgetreden was de jaarlijkse stikstofafvoer door maaibeheer ongeveer even groot als de jaarlijkse stikstofaanvoer door depositie (Bakker et al., 2002).

Uit een recent onderzoek van Kemmers et al. (2010) valt af te leiden dat de jaarlijkse stikstofafvoer door maaien specifiek in heischrale graslanden (n=16) lager is dan de hoeveelheid die er jaarlijks bijkomt door depositie (N-depositie bedroeg gem. 2.500 mol N/ha/j). Tevens blijkt uit dit onderzoek dat jaarlijks veel meer stikstof wordt vastgelegd (geïmmobiliseerd) door micro-organismen dan dat er jaarlijks door beheer wordt afgevoerd of dan wat er jaarlijks wordt aangevoerd door depositie. Dit suggereert dat deze organismen veel competitiever zijn in het gebruiken van stikstof dan hogere planten.

Aandachtspunten

Afhankelijk van de periode wanneer het maaien wordt uitgevoerd, kan een negatieve invloed ontstaan op flora (zaadzetting) en fauna. Daarom is het belangrijk de maaiperiode af te stemmen op de kwetsbare periodes van de typische soorten van het habitatype.

Plaggen

Plaggen is een goed onderzochte maatregel in gedegenerende heischrale graslanden en is over het algemeen succesvol. In verzuurde terreinen kan een tijdelijke ammoniumpiek optreden, hetgeen leidt tot een negatieve effecten op kieming en overleving van karakteristieke soorten. Door na het plaggen in verzuurde situaties bekalking toe te passen, kan het optreden van de ammoniumpiek worden voorkomen (De Graaf et al., 2004; Dorland et al., 2005; Smits et al., 2012).

Aandachtspunten

Het is wel van belang dat plagwerkzaamheden kleinschalig zijn en restpopulaties van zeldzamere soorten worden gespaard. Ook de timing van de plagwerkzaamheden is belangrijk: als zeldzamere soorten als klokjesgentiaan eenmaal verdwenen zijn, komen ze na het plaggen niet zomaar terug (De Graaf et al., 2004; Dorland et al., 2005).

Branden

Een traditionele gebruiks- of beheermethode die in het verleden op meerdere plaatsen werd toegepast is periodiek branden. Het doel was hier vooral het verjongen van de vegetatie en opslag van houtige soorten te voorkomen. Vooral op defensie terreinen, zoals in ieder geval ook de Harskamp, wordt deze methode nog steeds kleinschalig toegepast. Het leidt hier tot positieve resultaten. Branden leidt tot vitalere populaties van verschillende soorten binnen heischraal grasland, waaronder Valkruid (Bobbink et al., 2009; geciteerd in Smits et al., 2012). Verder groeien grassen als pijpenstrootje en bochtige smele niet in karakteristieke horsten, maar als spruiten in een losse mat, waardoor meer ruimte is voor de vestiging van bijzondere soorten (Haveman et al. 1999; geciteerd in Smits et al., 2012).

Daarnaast vergroot het de kans op (her)vestiging van soorten, wanneer de zaadvoorraad door de brand niet wordt aangetast. Branden wordt traditioneel in hoofdzaak 's winters uitgevoerd, waardoor de brand niet diep in de bodem doordringt. Via branden kunnen ook voedingsstoffen worden afgevoerd, maar in hoeverre dit daadwerkelijk plaatsvindt, hangt af van het type vegetatie, de intensiteit van de brand en de weersomstandigheden tijdens en na de brand (Bobbink et al., 2009; geciteerd in Smits et al., 2012).

Het verlies aan bovengronds aanwezige stikstof kan aanzienlijk zijn, terwijl fosfor en veel kationen in asdeeltjes achterblijven. Ook kan een tijdelijke verhoging van beschikbare ionen in de bovenste bodemlagen direct na brand optreden (Bobbink et al. 2009). Waarschijnlijk leidt jaarlijks branden ertoe dat de beschikbaarheid van kationen voortdurend wordt verhoogd en er zoveel N wordt

afgevoerd dat ongewenste grassen niet tot dominantie kunnen komen (Bobbink et al., 2009; geciteerd in Smits et al., 2012).

Aandachtspunten

Afhankelijk van de intensiteit van de brand, fasering en tijd van het jaar kan branden zeer ongunstig zijn voor de fauna, zoals in de broedperiode. De winterperiode is wat betreft het voorkomen van effecten op fauna waarschijnlijk de meest geschikte periode om te branden. Verder is het van belang dat het branden kleinschalig plaatsvindt.

Bekalken

Bekalken is een effectieve maatregel om verzuring te bestrijden: de basenverzadiging en pH stijgen en de concentraties van giftige stoffen zoals aluminium en ammonium dalen. Het positieve effect van het bekalken lijkt (vooralsnog) duurzaam; in enkele heischrale graslanden is het nu 10 - 15 jaar werkzaam (Smits et al., 2012).

Voor de vochtige/natte heischrale graslanden kan het lokale kwelwater zelf verzuurd zijn. Het bekalken van het zeer lokale inzigggebied, ('catchment liming'), kan dan een manier zijn om het probleem van de buffering van verzuurde, natte heischrale vegetatie aan te pakken. Bij deze maatregel worden, liefst geplagde, hooggelegen delen van de omliggende heide bekalkt (Dorland et al. 2005). Onder invloed van regenwater en de zure bodem lost de kalk geleidelijk op en komen calcium- en bicarbonaat-ionen in het grondwater terecht. De opgeloste ionen kunnen vervolgens door uitwisselingsprocessen de buffercapaciteit en pH verhogen. Deze effecten vinden niet alleen plaats op de plek waar de kalk is uitgestrooid, maar via het grondwater en afstromend (regen)water ook in de lager gelegen terreindelen met bijvoorbeeld nat heischraal grasland (Bobbink & De Graaf 2007; geciteerd in Smits et al., 2012).

Knelpunten in de Veluwe

- Zeer gevoelig voor verzuring en vermesting
- Geïsoleerde ligging, refugia
- Kortlevende zaadbank
- Verdroging

Realisatie van het instandhoudingsdoel

Het instandhoudingsdoel is gericht op uitbreiding van de oppervlakte en verbetering van de kwaliteit. Het habitatype komt over een oppervlakte van ca. 280 ha voor. Op de defensie terreinen komt het goed ontwikkeld en vlakdekkend voor, op andere locaties gaat het om kleinere oppervlaktes en is de kwaliteit matig tot goed. Er zijn mogelijkheden voor uitbreiding van het areaal van het habitatype door omvorming vanuit bos. In de eerste beheerplanperiode wordt ingezet op omvorming van 17 ha bos naar heischraal grasland. Daarnaast zal over een oppervlakte van 5 ha op strategische punten heischraal grasland worden bekalkt of beleemd. Aan de oostkant van de Veluwe, waar vochtige vormen van heischraal grasland voorkomen, wordt het inzigggebied bekalkt. Verder wordt over een oppervlak van 500 ha voormalige akkers extra begrazing ingesteld om hier ook ontwikkeling van heischrale graslanden mogelijk te maken (Provincie Gelderland, 2013). Met deze maatregelen worden de omstandigheden gecreëerd voor uitbreiding van het areaal van het habitatype op middellange tot langere termijn en wordt op verschillende plekken verzuring tegengegaan, waardoor de kwaliteit van het habitatype op enkele bestaande locaties kan worden verbeterd. Hierdoor lijken de voorwaarden aanwezig voor het op langere termijn kunnen realiseren van het instandhoudingsdoel.

Effectbeoordeling

De KDW van het habitatype bedraagt 714-857 mol N/ha/j. Binnen het onderzoeksgebied komt het type op ruim 17 ha voor. De achtergronddepositie bedraagt er minimaal 1779 mol N/ha/j, maximaal 2464 mol N/ha/j en gemiddeld 2213 mol N/ha/j. Er is sprake van een maximale overschrijding van

1750 mol N/ha/j. De bijdrage van het plan bedraagt minimaal -0,1 mol N/ha/j, gemiddeld 0 mol N/ha/j en maximaal 0,4 mol N/ha/j op dit habitattype.

Verzuring

Heischraal grasland is zeer gevoelig voor verzuring door atmosferische stikstofdepositie en dan met name de ammoniakdepositie. Bij verzuring neemt de soortenrijkdom af, waarbij karakteristieke en meer kritische soorten het eerst verdwijnen. Bij voortschrijdende verzuring zal het habitattype verdwijnen. Ook door verdroging kan verzuring optreden.

Het habitattype komt op de Veluwe komt op de defensieterreinen overwegend in goede kwaliteit en daarbuiten in wisselende kwaliteit voor. Verzuring en vermesting leidt tot verarming van de vegetatie en toename van vergrassers. Plaggen en bekalken van dergelijke locaties is over het algemeen succesvol. Het brandbeheer op de defensieterreinen is zeer effectief en maakt behoud van goed ontwikkelde heischrale graslanden mogelijk.

In het kader van de PAS en het beheerplan worden maatregelen getroffen om de kwaliteit van het habitattype te verbeteren en het areaal uit te breiden. Door te plaggen en te bekalken kan weer goed ontwikkeld heischraal grasland ontstaan. Deze maatregelen zijn bewezen effectief en duurzaam. Verbetering van de kwaliteit van het habitattype is dus mogelijk, ook onder de huidige condities. De bijdrage van het plan is dermate gering dat deze op zichzelf niet tot meetbare of merkbare effecten op het habitattype leidt. Het type kan op de middellange tot lange termijn worden uitgebreid door bosvorming en extra begrazing van voormalige akkers. In de eerste beheerplanperiode wordt dit over een oppervlakte van respectievelijk 17 ha en 500 ha toegepast. De bijdrage van het plan is dermate gering dat deze geen invloed heeft op de aard en omvang of effectiviteit van de maatregelen die nodig zijn voor herstel van de kwaliteit van het habitattype. De bijdrage van het plan brengt realisatie van het instandhoudingsdoel dus niet in gevaar.

Vermesting

Het habitattype is gevoelig voor vermesting, dit leidt tot toename van vergrassers en afname van karakteristieke soorten, omdat zij de concurrentiestrijd verliezen. Door een combinatie van verzuring en vermesting komt het habitattype deels in matige kwaliteit voor op de Veluwe. Heischraal grasland kan gedurende lange tijd in stand worden gehouden onder invloed van beheer. De afvoer van nutriënten via maai- of begrazingsbeheer is echter kleiner dan de aanvoer via depositie. Daarom is het van groot belang dat het beheer voldoende intensief is en dat wordt ingespeeld op ontwikkelingen in de vegetatie.

Het plaggen van gedegenereerde heischrale graslanden kan leiden tot herstel van goed ontwikkelde droge heide. Door plaggen kan bovendien een grote hoeveelheid stikstof uit de bodem worden verwijderd. Het brandbeheer dat wordt toegepast op defensieterreinen leidt waarschijnlijk tot afvoer van stikstof, terwijl andere belangrijke voedingsstoffen en mineralen behouden blijven. Het brandbeheer bevordert daarnaast de hervestiging van karakteristieke soorten en de concurrentiepositie van deze soorten. Deze typen maatregelen zijn echter bewezen effectief, ook bij de huidige verhoogde stikstofdepositieniveaus.

De bijdrage van het plan is dermate gering dat op zichzelf niet zal leiden tot meetbare of merkbare effecten op de kwaliteit van het habitattype en tevens geen invloed heeft op de aard en omvang of effectiviteit van de maatregelen die nodig zijn voor behoud of herstel van de kwaliteit van het habitattype. De bijdrage van het plan brengt realisatie van het instandhoudingsdoel dus niet in gevaar.

Conclusie

De bijdrage van het plan brengt realisatie van het instandhoudingsdoel niet in gevaar.

H9120 Beuken-eikenbossen met hulst

Beschrijving

Het habitatype betreft bossen met meestal beuk in de boomlaag en hulst en/of taxus in de struiklaag, voorkomend op voedselarme tot licht voedselrijke zand- en leemgronden. Het habitatype komt voor op de hogere zandgronden en in het heuvelland (Ministerie van LNV, 2008).

Het type neemt een tussenpositie in tussen enerzijds de oude eikenbossen (H9190) en anderzijds de eiken-haagbeukenbossen (H9160). Ten opzichte van de oude eikenbossen komen de beuken-eikenbossen met hulst voor op plekken met een moder- in plaats van een humuspodzolbodem of een leemhoudende in plaats van een leemarme bodem. Op deze gronden is de Beuk concurrentiekrachtig en zal in de loop van de successie gaan domineren ten koste van de zomereik. Ten opzichte van de eiken-haagbeukenbossen komen de beuken-eikenbossen met hulst voor op plekken zonder grondwaterinvloed (Ministerie van LNV, 2008).

Tot het habitatype worden alleen gerekend: bossen op bosgroeiplaatsen van vóór 1850 en bosopstanden van minstens 100 jaar oud die daaraan grenzen. Een belangrijk deel van de biodiversiteit van dit habitatype komt voor in de zomen en mantels van het bos zelf. Daarom zijn deze (gewenste) mozaïekvegetaties opgenomen in de definitie.

Hoewel beuk en hulst in de Europese definitie een duidelijke rol spelen, wordt daarin ook melding gemaakt van de invloed van bosbeheer op het voorkomen van deze naamgevende soorten. In de Nederlandse situatie zijn door intensief bosbeheer beuk, hulst en taxus uit veel bossen op de genoemde bodems verdwenen, maar ze komen ook weer vanzelf terug bij extensivering van het beheer. Het actuele voorkomen van beuk, taxus of hulst is dus geen goed onderscheidingscriterium.

Belangrijke systeemfactoren

Het habitatype komt voor onder matig zure tot zure omstandigheden. Het betreft zeer voedselarme tot licht voedselrijke standplaatsen (Ministerie van LNV, 2008; Hommel et al., 2012).

In veel beukenbossen wordt momenteel nietsdoenbeheer uitgevoerd. Dit heeft er toe geleid dat in veel bossen dominantie van beuk is opgetreden. Dit is het eindstadium van dit bostype. Het betreft donkere bossen met een dikke strooisellaag. Beide factoren kunnen een belemmering vormen voor kieming van planten in de kruid- en struiklaag. Beukenbossen zijn vaak bossen met een zeer beperkte ondergroei. Meer heterogeniteit kan gecreëerd worden door het maken van open plekken, bijvoorbeeld door hakhoutbeheer, het achterlaten van dood hout, het verwijderen van exoten en het ontwikkelen en behouden van een mantelzoomvegetatie (Ministerie van LNV, 2008; Hommel et al., 2012).

De laatste jaren wordt een duidelijke spontane toename van Hulst gezien in beukenbossen. De zachtere winters lijken de voornaamste oorzaak hiervoor, mogelijk in combinatie met het voorkomen van Hulst in nabijgelegen parken en tuinen. Daarnaast profiteert Hulst waarschijnlijk ook van het ouder worden van de bossen (beter kiemmilieu door dikkere strooiselpakketten) en het nietsdoenbeheer. Het is nog niet duidelijk of het toenemend voorkomen van Hulst indicatief is voor een goede ontwikkeling van beuken-eikenbossen, of dat Hulst als enige schaduwverdragende ondergroei-soort in staat is te kiemen op slecht verderende en daardoor steeds dikker wordende strooiselpakketten in deze bossen (Ministerie van LNV, 2008; Hommel et al., 2012).

Landelijke staat van instandhouding

De landelijke staat van instandhouding is matig ongunstig. Dit is het gevolg van een matige kwaliteit veroorzaakt door een slechte structuur. Veel bossen kennen een zeer monotone structuur (Ministerie van LNV, 2008).

Voorkomen en kwaliteit in de Veluwe

Het habitatype komt op de Veluwe voor op oude stuwwalgronden. De bossen vormen het broed- en leefgebied van wespandief en zwarte specht. De zonnige bosranden vormen leefgebied voor het vliegend hert. Het bostype is vooral te vinden ten oosten van Elspeet en Uddel (Provincie Gelderland, 2009).

Het habitatype komt van oorsprong slechts in een klein areaal op de Veluwe voor. De standplaats van dit type werd ingenomen door eikenhakhout, waarin ook hulst zich niet goed kon handhaven. In de 20^{ste} eeuw zijn de standplaatsen ingeplant met snelgroeiend naaldhout als douglasspar en lariks. Het areaal van het habitatype neemt nu toe door kolonisatie van beuk (Provincie Gelderland, 2009). De oppervlakte van het habitatype bedraagt momenteel 5.987 ha (Provincie Gelderland, 2013). Hulst wordt op de Veluwe de laatste eeuwen voornamelijk verspreid vanuit tuinen. Door een steeds groter aandeel van beuk ontstaat strooiselaccumulatie en daardoor een verarming van de bosflora. De toekomstverwachting is dat de beuk het in Nederland moeilijk krijgt als gevolg van de klimaatverandering. De soort kan slecht tegen droge zomers. De lokale staat van instandhouding is als matig ongunstig beoordeeld (Provincie Gelderland, 2009). Volgens het aanwijzingsbesluit komt het type momenteel in kwalitatief goede vorm voor en is autonome uitbreiding te verwachten doordat een aanzienlijk deel van de eikenbossen zal overgaan in dit habitatype. De oude eiken-beukenbossen op de Noord-Veluwe zijn relatief rijk aan epifytische mossen en korstmossen.

Rol van stikstofdepositie

Het habitatype is vooral gevoelig voor de vermestende effecten van stikstofdepositie. Het type komt op een zure bodem voor en wordt daardoor geacht niet gevoelig te zijn voor verzuring. Het zure milieu leidt tot strooiselophoping, doordat mineralisatieprocessen langzamer verlopen. Mogelijk draagt een te hoge stikstofdepositie bij aan het verzuringsproces en een tragere afbraak van strooisel.

Vermesting komt tot uiting in het voorkomen van soorten die duiden op een voedselrijk milieu, zoals Rankende helmblom. Daarnaast kan vergrassing en verruiging van de ondergroei optreden. Soorten als brandnetel, braam en Pijpenstrootje kunnen dan op de voorgrond treden. De dominantie van grassen is een voorbijgaande fase, gerelateerd aan de opbouw van een dikke laag van halfverteerd strooisel. Wanneer dit materiaal verder afgebroken wordt tot schoensmeerachtig, volledig verteerde humus nemen de vestigingskansen van Blauwe bosbes maar ook van de beuk toe. De hegemonie van de grassen wordt dan doorbroken (Hommel et al., 2012).

Tot slot kan vooral de depositie van ammoniak leiden tot een afname van korstmossen die op schors van bomen voorkomen. Korstmossen zijn erg gevoelig voor stikstofdepositie, vooral in de vorm van ammoniak. Verrassend genoeg leidt de depositie van ammoniak op schors van eik en Beuk juist tot een pH verhoging. Nitrofiële soorten nemen dan toe en zuurminnende af (Van Herk, 1991; geciteerd in Stortelder et al., 1999). Bij de bepaling van de KDW van het habitatype is geen rekening gehouden met de grotere gevoeligheid van korstmossen.

Effectiviteit van beheer en effectgerichte maatregelen

In veel Beuken-Eikenbossen wordt nietsdoenbeheer uitgevoerd. Hierdoor ontstaat op den duur een dikke strooisellaag. Dit kan de vestiging van typische oud-bossoorten bemoeilijken. Hulst daarentegen heeft deze dikke strooisellaag nodig om te kiemen (Ministerie van LNV, 2008; www.natuurkennis.nl, geraadpleegd april 2013, *Natuurtypen, Droge bossen; Dennen-, eiken- en beukenbossen, Zuur droog bos; Regulier beheer*).

Daarnaast leidt een toenemende dominantie van beuk tot het dichter en donkerder worden van het bos, waardoor er minder licht tot de bodem doordringt en de kruidlaag verarmt. Er ontstaat een monotoon, soortenarm bos. Sommige soorten kunnen door het dichter en donkerder worden van het bos enkel nog maar in de bosranden groeien, zoals Hengel. Ook leidt de 'verbeuking' tot achteruitgang van de mos-, zwammen-, schimmel- en paddenstoelenflora van de bosbodem

(www.natuurkennis.nl, geraadpleegd april 2013, *Natuurtypen, Droge bossen; Dennen-, eiken- en beukenbossen, Zuur droog bos; Regulier beheer*).

Door kleinschalig te dunnen kan het lichtaanbod op de bodem toenemen, hetgeen zal leiden tot versnelde mineralisatie van het strooiselpakket. Daarbij wordt de bosbodem plaatselijk "verwond", waardoor ruimtelijke herverdeling van strooisel optreedt en plaatselijk weer minerale grond aan de oppervlakte wordt gebracht. Beide ontwikkelingen zijn gunstig om een gevarieerde verjonging te bevorderen (www.natuurkennis.nl, geraadpleegd april 2013, *Natuurtypen, Droge bossen; Dennen-, eiken- en beukenbossen, Zuur droog bos; Regulier beheer*).

Naast dunning kan de monotonie van het eenvormige bos doorbroken via het maken van gaten in het kronendak, door bosrandbeheer in het bosgebied of ook door pleksgewijs hakhoutbeheer. Op deze wijze ontstaan leeftijd- en structuurverschillen en gevarieerde bosranden. Deze ingrepen kunnen éénmalig worden uitgevoerd, maar zouden ook na circa 10 - 15 jaar worden herhaald, bijvoorbeeld in de vorm van een kleinschalig hakhoutbeheer. Een belangrijk deel van de soortenrijkdom van het habitatype is aanwezig in de bosranden en mantel- en zoomvegetaties, dus ten behoeve van de kwaliteit van het habitatype is het gewenst om bosranden gevarieerder te maken (www.natuurkennis.nl, geraadpleegd april 2013, *Natuurtypen, Droge bossen; Dennen-, eiken- en beukenbossen, Zuur droog bos; Regulier beheer*).

Een belangrijk deel van de fauna in oude bossen is afhankelijk van de aanwezigheid van dood hout. Het laten staan van dood hout bevordert de soortenrijkdom en de structuur van het bos (www.natuurkennis.nl, geraadpleegd april 2013, *Natuurtypen, Droge bossen; Dennen-, eiken- en beukenbossen, Zuur droog bos; Regulier beheer*).

In een bos waarin vergrassing is opgetreden en een dikke strooisellaag aanwezig is, zou het verwijderen van strooisel een maatregel kunnen zijn om de kwaliteit te verbeteren en een soortenrijkere ondergroei te ontwikkelen. Vroeger gold strooiselroof als nadelig voor het bos vanwege de onttrekking van voedingsstoffen. Door de overmatige aanvoer van stikstof via de lucht is tegenwoordig aan voedingsstoffen eerder een teveel dan een gebrek. Het gevolg is versterkte en versnelde vergrassing en strooiselophoping. In aangetaste, soortenarme bossen kan de opeenvolging in de ondergroei - de vegetatiesuccessie - worden vertraagd of teruggedraaid door verwijdering van de bovengrond, inclusief strooisellaag door middel van plaggen. Bijkomend voordeel is dat de verzurende invloed van het strooiselpakket op de onderliggende minerale bodem daarmee ook wordt tegengegaan (www.natuurkennis.nl, geraadpleegd april 2013, *Natuurtypen, Droge bossen; Dennen-, eiken- en beukenbossen, Zuur droog bos; Herstelbeheer*).

Een andere maatregel gericht op het terugdringen van vergrassing in bossen is het uitvoeren van bosbegrazing (www.natuurkennis.nl, geraadpleegd april 2013, *Natuurtypen, Droge bossen; Dennen-, eiken- en beukenbossen, Zuur droog bos; Regulier beheer*).

Aandachtspunten

Maatregelen als dunnen dienen met zo licht mogelijk materieel worden uitgevoerd om bodemverdichting en daarmee schade aan het bodemleven en dus remming van de strooiselvertering zoveel mogelijk te voorkomen (www.natuurkennis.nl, geraadpleegd april 2013, *Natuurtypen, Droge bossen; Dennen-, eiken- en beukenbossen, Zuur droog bos; Regulier beheer*).

Plaggen kan alleen in uitzonderlijke gevallen worden toegepast, omdat hierbij met de organische bovenlaag worden ook basen aan het worden systeem onttrokken (www.natuurkennis.nl, geraadpleegd april 2013, *Natuurtypen, Droge bossen; Dennen-, eiken- en beukenbossen, Zuur droog bos; Herstelbeheer*).

Bosbegrazing kan alleen in grootschalige terreinen worden toegepast, vanwege mogelijke schadelijke effecten als vertrapping (www.natuurkennis.nl, geraadpleegd april 2013, *Natuurtypen, Droge bossen; Dennen-, eiken- en beukenbossen, Zuur droog bos; Regulier beheer*).

Knelpunten in de Veluwe

In Natura 2000-gebied Veluwe is sprake van de volgende knelpunten (Provincie Gelderland, 2009):

- Het leefgebied van aan bossen gebonden fauna is versnipperd (o.a. vliegend hert), het boslandschap is nog niet voldoende samenhangend;
- De bossen hebben onvoldoende (natuurlijke) variatie tussen gesloten en meer open, rafelige randen naar open landschap, en hierdoor een te eentonig microklimaat, omdat het bosbeheer en de houtexploitatie nog onvoldoende is afgestemd op het behalen van hoge biodiversiteit en een natuurlijk systeem;
- De kwaliteit van het landschap neemt af (vergrassing, verstoring bodemfauna, verstoring voedselketen, negatief effect op korstmossen en epifytische mossen) als gevolg van stikstofdepositie;
- Er is sprake van onvoldoende rust voor grote zoogdieren en andere fauna.

Realisatie van het instandhoudingsdoel

Het instandhoudingsdoel is gericht op uitbreiding van de oppervlakte en verbetering van de kwaliteit. Ondanks dat het ontwerp-aanwijzingsbesluit spreekt van het voorkomen van kwalitatief goed ontwikkelde vormen, is ook op de Veluwe sprake van monotone bossen en beperkte aanwezigheid van mantelzoomvegetaties. Door middel van gericht bosbeheer, verbetering van de kwaliteit van overgangen tussen bos en meer open landschap (verbetering en uitbreiding mantelzoomvegetaties) kan de kwaliteit van het habitatype worden verbeterd. Verder worden maatregelen genomen om de rust in de bossen te vergroten, waar bijvoorbeeld de typische soort zwarte specht van kan profiteren (Provincie Gelderland, 2009; 2013).

Uitbreiding van het areaal zal plaatsvinden door autonome uitbreiding van beuk in eikenbossen en andere loofbossen. Alleen indien hierop actief wordt ingegrepen, is deze ontwikkeling te voorkomen. Dit zal echter niet op alle boslocaties gebeuren. Uitbreiding vindt bij voorkeur plaats op oude bosgroeiplaatsen, waar het aansluit op de al aanwezige kwalificerende habitats. In potentie is uitbreiding van het areaal oud loofbos (incl. habitatype 9190) vanuit bestaande bossen mogelijk over een oppervlakte van ca. 6660 ha (Provincie Gelderland, 2013). Dit vereist een zeer langjarig consequent bosbeheer. In de eerste beheerplanperiode wordt ingezet op dunnen van dennenbossen op oude bosgroeiplaatsen om ontwikkeling van oud loofbos te faciliteren. Dankzij de instandhoudingsmaatregelen en de verwachte autonome uitbreiding is realisatie van het instandhoudingsdoel op de lange termijn mogelijk.

Effectbeoordeling

De KDW van het habitatype bedraagt 1429 mol N/ha/j. Binnen het onderzoeksgebied komt het type over ruim 1126,4 ha voor. De achtergronddepositie in 2016 bedraagt er minimaal 1449 mol N/ha/j, maximaal 3062 mol N/ha/j en gemiddeld 2332 mol N/ha/j. Er is sprake van een maximale overschrijding van 1633 mol N/ha/j. De bijdrage van het plan bedraagt minimaal -0,4 mol N/ha/j, gemiddeld 0 mol N/ha/j op dit habitatype en maximaal 4,0 mol N/ha/j. De depositie van 3062 mol N/ha/j betreft een uitschieter en vindt plaats op een gering deel van het totale areaal binnen het studiegebied. Op alle andere locaties is de achtergronddepositie (aanzienlijk) lager.

Het habitatype is met name gevoelig voor de vermestende effecten van stikstofdepositie, al kan atmosferische depositie bijdragen aan de verzuring die van nature optreedt in deze bossen, met als gevolg strooiselophoping.

De staat van instandhouding van het habitatype op de Veluwe is matig ongunstig. Het instandhoudingsdoel is gericht op uitbreiding van de oppervlakte en verbetering van de kwaliteit. Er is sprake van een aantal knelpunten, dat de kwaliteit van het habitatype negatief beïnvloeden. Het betreft versnippering, onvoldoende variatie in structuur, afname van korstmossen en epifytische mossen en onvoldoende rust voor fauna.

In het kader van de PAS en het beheerplan wordt ingezet op maatregelen ter verbetering van de kwaliteit en uitbreiding van het habitatype. Uitbreiding van het areaal zal deels vanzelf plaatsvinden door toename van beuk in eikenbossen en daarnaast door langdurig bosbeheer en natuurlijke ontwikkeling in andere bestaande loofbossen. Verbetering van de kwaliteit kan plaatsvinden door het toepassen van bosbeheer dat gericht is op het aanbrengen van meer variatie in structuur, het verbeteren van de kwaliteit en vergroten van het areaal mantelzoomvegetaties en vergroten van de rust voor fauna. Dankzij deze maatregelen zal beperkte kwaliteitsverbetering kunnen optreden. De bijdrage van het plan vormt hiervoor geen belemmering, ook niet voor de areaaluitbreiding.

Conclusie

De bijdrage van het plan brengt realisatie van het instandhoudingsdoel niet in gevaar.

H9190 Oude eikenbossen

Beschrijving

Het habitatype betreft eiken-berkenbossen op leemarme zandbodems, waarvan de boomlaag en/of de bosgroeiplaats oud is. In de boomlaag van Oude eikenbossen domineren zomereik en ruwe berk. In de ijle struiklaag vallen vooral wilde lijsterbes, sporkehout en ratelpopulier op. De ondergroei is door de arme bodem doorgaans soortenarm en bestaat vooral uit zuurminnende dwergstruiken, grassen, mossen en paddenstoelen. Daaronder zijn een aantal typische soorten die vooral op oude boslocaties groeien. De mantel- en zoomgemeenschappen van dit bostype zijn van wezenlijk belang voor de soortensamenstelling van het habitatype (Ministerie van LNV, 2008).

Oude eikenbossen zijn in het algemeen ontstaan in het heide- en stuifzandlandschap en hebben nu vaak de vorm van strubbenbossen. Zij onderscheiden zich daarmee van de bossen op de wat rijkere zandgronden (habitatype H9120), die overigens ook oud zijn en een boomlaag van eiken kunnen hebben (Ministerie van LNV, 2008).

Belangrijke systeefactoren

Het habitatype komt voor op kalkarme, zeer voedselarme, vochtige tot droge zandgronden, vaak met een duidelijk podzolprofiel. De bodem wordt enkel gevoed door regenwater, waardoor uitspoeling van mineralen naar de diepere ondergrond optreedt. Oude eikenbossen zijn tenminste 150 jaar oud (Ministerie van LNV, 2008).

De belangrijkste bepalende factor voor de ontwikkeling en het behoud van kwalitatief goed ontwikkelde oude eikenbossen is de voedselrijkdom, welke wordt beïnvloed door de atmosferische depositie van stikstof. Daarnaast is enige vorm van bosbeheer, dat in ieder geval bestaat uit het verwijderen van exoten, het voorkomen van sterke uitbreiding van beuk en bij voorkeur ook uit enige houtwinning, noodzakelijk voor behoud van een goede kwaliteit (Ministerie van LNV, 2008).

Landelijke staat van instandhouding

De landelijke staat van instandhouding van het habitatype is matig ongunstig (Ministerie van LNV, 2008).

Voorkomen en kwaliteit in Natura 2000-gebied Veluwe

Het type komt voor over een oppervlakte van 1.826 ha (Provincie Gelderland, 2013). De oude eikenbossen vinden hun oorsprong in verwaarloosde hakhoutbossen op arme gronden. Op dit moment liggen de kansen vooral in de jonge grove dennenbossen waar zomereik zich tamelijk veel verjongt en op de overgangen van hei naar bos. Daar waar spontane ontwikkeling van dit bostype op heidevelden plaatsvindt, wordt voorrang gegeven aan de ontwikkeling van eikenbossen. Achteruitgang van oppervlakte en kwaliteit van dit type wordt veroorzaakt door gebrek aan verjonging, uitbreiding van beuk, opslag van Amerikaanse vogelkers en atmosferische stikstofdepositie. Op de Veluwe wordt dit bostype behouden door de graasdruk van edelhert en ree waardoor de successie traag verloopt. De ondergroei van dit bostype staat onder druk door bodemverstoring door wilde zwijnen. Deze verstoring is goed voor de kiemingsmogelijkheden, maar

de frequentie is te hoog voor de vestiging van verschillende kruiden, mossen en paddenstoelen. De lokale staat van instandhouding is als matig ongunstig beoordeeld (Provincie Gelderland, 2009; Bijlsma et al., 2008). Het instandhoudingsdoel is gericht op uitbreiding van de oppervlakte en verbetering van de kwaliteit.

Rol van stikstofdepositie

In zure droge bossen zijn als gevolg van de verhoogde atmosferische depositie van stikstof en in het verleden ook zuur duidelijke veranderingen in de soortensamenstelling opgetreden. Als gevolg van de verhoogde atmosferische depositie is in veel droge bossen verruiging met bramen en vergrassing met bochtige smele en pijpenstrootje opgetreden. Vergrassing, verzuring en strooiselophoping zijn in bossen op arme zandgronden op zich natuurlijke processen die deel uitmaken van een opeenvolging die begint met mostapijten en via rijker geschakeerde vegetaties met bosbessoorten resulterend in bossen met oud-bossoorten zoals dalkruid. Atmosferische stikstofdepositie heeft deze processen echter versneld en geleid tot een sterker overheersing van grassen. Het humusprofiel dat zich gaat vormen zal ongetwijfeld uiteindelijk een einde aan 'de grassenfase' maken. Of en in hoeverre de latere fasen van de bossen echter blijvende schade van de stikstofregen zullen ondervinden is vooralsnog onduidelijk. De verwachting is dat de grassenfase, vooral in de arme bossen niet blijvend zal zijn, maar dat deze wel langer zal duren dan onder natuurlijke omstandigheden het geval zou zijn (www.natuurkennis.nl, *Natuurtypen; Droge bossen; Dennen-, eiken en beukenbos; Zuur droog bos; Bedreigingen*, geraadpleegd mei 2012).

Veel lichtminnende plantensoorten die tegenwoordig vooral in bosranden voorkomen waren in het verleden kenmerkend voor de toen meer open bossen, en worden door het dichter worden van het kronenblad, onder andere als gevolg van uitblijven van bosbeheer en toename van beuk, bedreigd. Tenslotte heeft ook de paddenstoelenflora van (korstmossenrijke vormen van) het habitatype sterk te lijden gehad onder de natuurlijke successie (het ouder worden van de bossen én bosbodems) en onder de atmosferische stikstofdepositie (Ministerie van LNV, 2008; Den Ouden et al., 2010).

Effectiviteit van beheer

Niets doen beheer

In veel bossen op de arme zandgronden bestaat het regulier beheer op dit moment uit (vrijwel) niets doen. Het staken van het historisch beheer leidt echter in de meeste gevallen tot afname van de soortenrijkdom. Zo heeft niets doen in het voormalige eikenhakhout ertoe geleid dat lichtminnende soorten uit het bos zijn verdwenen. Het beheer van volledig niets-doen heeft in vele zure droge bossen ook de 'verbeuking' versneld en daarmee de afgelopen decennia tot een netto-achteruitgang van biodiversiteit geleid (www.natuurkennis.nl, *Natuurtypen, Droge bossen, Dennen-, eiken- en beukenbos, Zuur droog bos, Regulier beheer*, geraadpleegd februari 2013).

Het uniforme karakter van het bos en de ophoping van een dikke eenvormige laag strooisel en humuslagen belemmeren natuurlijke verjonging. Het eenvormige en gesloten kronendak laat weinig licht door en dit is ongunstig voor de kieming. Beuk kiemt daarentegen relatief goed op beschaduwde bodem. Ook een dichte begroeiing van adelaarsvaren en wildvraat remmen de verjonging van zomer- en wintereik (www.natuurkennis.nl, *Natuurtypen, Droge bossen, Dennen-, eiken- en beukenbos, Zuur droog bos, Regulier beheer*, geraadpleegd februari 2013).

In veel bossen ontstaat een dikke zure laag langzaam verterend bladstrooisel. Dit is ongunstig voor de mos-, zwammen-, schimmel- en paddenstoelenflora. Vooral onder beuken nemen de aantallen en diversiteit van deze groepen af. Naast de fysieke hinder die soorten van het dikke strooiselpakket ondervinden, speelt ook de verzuring die door de langzame strooiselafbraak wordt veroorzaakt een negatieve rol. Schimmels overheersen bij deze vorm van afbraak. Veel mossoorten en paddenstoelen zijn tegenwoordig alleen nog te vinden langs paden en walletjes waar minder strooisel blijft liggen (www.natuurkennis.nl, *Natuurtypen, Droge bossen, Dennen-, eiken- en beukenbos, Zuur droog bos, Regulier beheer*, geraadpleegd februari 2013).


Foto 7 | Oude eikenbossen op de Veluwe. J.R. Offereins

Alternatieve beheervormen

Dunnen

Door het bos periodiek te dunnen wordt het lichtaanbod op de bodem verhoogd en zal versnelde mineralisatie van het strooiselpakket optreden. Hierbij wordt de bosbodem plaatselijk 'verwond', waardoor ruimtelijke herverdeling van strooisel optreedt en plaatselijk weer minerale grond aan de oppervlakte komt. Deze ontwikkelingen dragen in positieve zin bij aan het bevorderen van een gevarieerde verjonging (www.natuurkennis.nl, *Natuurtypen, Droge bossen, Dennen-, eiken- en beukenbos, Zuur droog bos, Regulier beheer*; geraadpleegd februari 2013).

Gaten kappen en randenbeheer

Naast dunnen wordt in veel bossen de eenvormigheid van het bos doorbroken door het maken van gaten in het kronendak, bosrandbeheer of ook door pleksgewijs hakhoutbeheer. Op deze wijze ontstaan leeftijd- en structuurverschillen en gevarieerde bosranden. Deze ingrepen kunnen eenmalig worden uitgevoerd, maar ook na 10 - 15 jaar worden herhaald, bijvoorbeeld in de vorm van een kleinschalig hakhoutbeheer (www.natuurkennis.nl, *Natuurtypen, Droge bossen, Dennen-, eiken- en beukenbos, Zuur droog bos, Regulier beheer*; geraadpleegd februari 2013).

Het maken van gaten in het bos leidt tot een verbetering van de structuur en samenstelling van het bos. Het homogene kronendak wordt doorbroken, de verjonging leidt tot meer lagen en vrijwel altijd verjongen zich meerdere boomsoorten (www.natuurkennis.nl, *Natuurtypen, Droge bossen, Dennen-, eiken- en beukenbos, Zuur droog bos, Regulier beheer*; geraadpleegd februari 2013).

Aandachtspunten

Maatregelen als dunnen dienen met zo licht mogelijk materieel worden uitgevoerd om bodemverdichting en daarmee schade aan het bodemleven en dus remming van de strooiselvertering zoveel mogelijk te voorkomen (www.natuurkennis.nl, geraadpleegd april 2013, *Natuurtypen, Droge bossen; Dennen-, eiken- en beukenbossen, Zuur droog bos; Regulier beheer*).

De effectiviteit van het maken van gaten in het bos ten behoeve van verjonging is gering indien sprake is van een hoge graasdruk (wild, vee) (www.natuurkennis.nl, *Natuurtypen, Droge bossen, Dennen-, eiken- en beukenbos, Zuur droog bos, Regulier beheer*; geraadpleegd februari 2013). Dit is op sommige plekken op de Veluwe het geval, dus daar is deze maatregel niet geschikt.

Knelpunten in de Veluwe

In Natura 2000-gebied Veluwe is sprake van de volgende knelpunten (Provincie Gelderland, 2009):

- Er is sprake van gebrek aan verjonging;
- De bossen hebben onvoldoende (natuurlijke) variatie;
- De kwaliteit en het areaal staan onder druk door opslag van Amerikaanse vogelkers en uitbreiding van beuk;
- Hoge stikstofdepositie kan leiden tot vergrassing, verstoring bodemfauna, verstoring voedselketen en een negatief effect op korstmossen en epifytische mossen;
- Lokaal leidt hoge wilddruk tot knelpunten.

Realisatie van het instandhoudingsdoel

Het instandhoudingsdoel is gericht op uitbreiding van de omvang en verbetering van de kwaliteit. Op de zeer lange termijn is duurzame instandhouding van het habitatype onzeker. Er zijn echter nog uitbreidingsmogelijkheden en ook maatregelen mogelijk ter verbetering van de kwaliteit. In potentie is uitbreiding van het areaal oud loofbos (incl. en vooral habitatype 9120) vanuit bestaande bossen mogelijk over een oppervlakte van ca. 6600 ha (Provincie Gelderland, 2013).

Door gebrek aan natuurlijke verjonging en uitbreiding van beuk staat het habitatype onder druk en is de toekomst onzeker. In bestaand oud eikenbos zullen over een oppervlakte van 250 ha beuken en exoten worden verwijderd. De potenties voor verjonging en nieuwvestiging zijn beperkt, maar niet afwezig. Op heidevelden waar een spontane ontwikkeling richting eikenbos plaatsvindt, krijgt ontwikkeling van dit habitatype de voorkeur boven behoud van de heide. Dit wordt toegestaan in het zuiden van de Veluwe over een oppervlakte van 250 ha. En daarnaast zijn er uitbreidingsmogelijkheden in grove dennenbossen, omvorming tot oud loofbos wordt hier bevorderd. In bossen waar wel verjonging optreedt, kan eik verder bevoordeeld worden door het instellen van hakhoutbeheer. Eikenhakhout is een cultuurvariant van het oude eikenbos, en het experimenteren met deze beheervorm wordt op 5% van het totale areaal van het habitatype toegestaan. Dit beheer is waarschijnlijk ook gunstig voor het vliegend hert (Provincie Gelderland, 2013). Gezien voorgaande lijkt realisatie van het instandhoudingsdoel haalbaar.

Effectbeoordeling

De KDW van het habitatype bedraagt 1071 mol N/ha/j. Binnen het onderzoeksgebied komt het type over ruim 438 ha voor. De achtergronddepositie in 2016 bedraagt er minimaal 1314 mol N/ha/j, maximaal 2919 mol N/ha/j en gemiddeld 2306 mol N/ha/j. Er is sprake van een maximale overschrijding van 1848 mol N/ha/j. De bijdrage van het plan bedraagt minimaal -0,7 mol N/ha/j, gemiddeld 0 mol N/ha/j op dit habitatype en maximaal 0,3 mol N/ha/j. Het gebied waarin de depositie door het plan afneemt is groter dan het gebied waarin de stikstofdepositie door het plan toeneemt.

Het habitatype is met name gevoelig voor de vermestende effecten van stikstofdepositie, al kan verzuring leiden tot grotere strooiselophoping, hetgeen de ontwikkeling van de paddenstoelenflora negatief kan beïnvloeden.

De staat van instandhouding van het habitatype op de Veluwe is matig ongunstig. Het instandhoudingsdoel is gericht op uitbreiding van de oppervlakte en verbetering van de kwaliteit. Er is sprake van een aantal knelpunten, dat de kwaliteit van het habitatype negatief beïnvloeden. Het betreft het gebrek aan verjonging, uitbreiding van beuk, opslag van Amerikaanse vogelkers, de heersende stikstofdepositie en te hoge wilddruk. Daarnaast is mogelijk sprake van te extensief beheer in voormalige hakhoutbossen, maar dit zal worden geïntensiveerd. De belangrijkste

problemen waar dit habitattype mee te kampen heeft, gebrek aan verjonging en verbeuking, zijn niet stikstofgerelateerd.

In het kader van de PAS en het beheerplan wordt ingezet op maatregelen ter verbetering van de kwaliteit en uitbreiding van het habitattype. Vergroting van het areaal gebeurt door het bevorderen van de ontwikkeling van eikenbos op locaties op heidevelden waar dit spontaan gebeurt, door intensivering en het weer instellen van hakhoutbeheer en het bevorderen van omvorming van bos op geschikte locaties. Op de zeer lange termijn is duurzame instandhouding van het habitattype echter onzeker. Vooralsnog lijkt realisatie van het instandhoudingsdoel echter wel haalbaar. Verbetering van de kwaliteit kan geschieden door het verwijderen van exoten en door selectieve kap van ongewenste boomsoorten, zoals beuk. Deze maatregel zal worden uitgevoerd over een oppervlakte van 250 ha.

De knelpunten die de grootste bedreiging vormen voor de omvang en kwaliteit van het habitattype zijn niet stikstofgerelateerd. Er worden maatregelen getroffen om de kwaliteit van het habitattype te verbeteren en het areaal uit te breiden, waardoor het instandhoudingsdoel vooralsnog realiseerbaar lijkt. De bijdrage van het plan is dermate gering dat deze geen effecten heeft op de aard en omvang van te nemen herstelmaatregelen of de effectiviteit ervan of op zichzelf leidt tot meetbare of merkbare effecten. Het oppervlak waar het plan leidt tot een afname van de depositie is bovendien groter dan het oppervlak waar sprake is van een toename van de depositie.

Conclusie

De bijdrage van het plan brengt realisatie van het instandhoudingsdoel niet in gevaar.

4.4.4 Habitatrictlijnsoorten

Binnen het studiegebied zouden op basis van de voorkomende ecotopen de volgende Habitatrictlijnsoorten kunnen voorkomen:

- Gevlekte witsnuitlibel
- Vliegend hert
- Kamsalamander
- Drijvende waterweegbree

H1042 Gevlekte witsnuitlibel

Algemene beschrijving ecologie en leefgebied

De gevlekte witsnuitlibel is een kenmerkende soort van ongestoorde verlandende laagveenmoerassen. Op de zandgronden komen kleine populaties voor in rijk begroeide gebufferde vennen. Essentieel is de aanwezigheid van matig voedselrijke, gevarieerde verlandingsvegetaties en een goede waterkwaliteit. De verlandingsvegetaties vormen de voortplantingsbiotoop. Optimaal is een verlandingsstadium van dichte krabbenscheervegetaties. De larven leven in ondiep water met veel waterplanten, waar ze twee jaar verblijven. De oeverzone is goed ontwikkeld voor de gevlekte witsnuitlibel met een combinatie van riet en lisdodde, ondergedoken waterplanten en drijfbladvegetaties. De larven jagen overdag op zicht. Dit maakt ze gevoelig voor vispredatie. Daarom is een omgeving met voldoende schuilmogelijkheden nodig (Ministerie van LNV, 2008).

Voorkomen op de Veluwe

Als de soort voorkomt binnen het studiegebied, dan is de soort gebonden aan zwakgebufferde vennen, overeenkomstig habitattype 3130 zwakgebufferde vennen. Het planeffect op dit habitattype bedraagt minimaal -0,2 mol N/ha, j, maximaal 0 mol N/ha/j en gemiddeld -0,1 mol N/ha/j. Er is dus geen sprake van een toename van de depositie. Hierdoor kan het optreden van effecten op het leefgebied van de gevlekte witsnuitlibel worden uitgesloten.

H1831 Drijvende waterweegbree

Algemene beschrijving ecologie en leefgebied

Drijvende waterweegbree is een zeldzame waterplant uit de waterweegbreefamilie met een isoëtide groeivorm. De plant wordt gekenmerkt door een rozet van stevige, holle, lijn- of priemvormige bladeren. De soort is aangepast aan standplaatsen die een groot deel van het jaar onder water staan en af en toe droogvallen (Ministerie van LNV, 2008).

Het leefgebied wordt gevormd door stilstaande of zwak stromende wateren die helder, voedselarm tot matig voedselrijk, fosfaatarm en kalkarm zijn. Op sommige plaatsen bevat het water veel ijzer. Bij een lage beschikbaarheid van fosfaat, kan drijvende waterweegbree nitraat- en ammoniakrijk water verdragen (Ministerie van LNV, 2008).

Een belangrijk kenmerk van de drijvende waterweegbree is haar geringe concurrentiekracht. Open water of kale bodems van pas gegraven of regelmatig geschoonde poelen vormen een geschikt vestigingsmilieu. Daarna verdwijnt de soort door overwoekering, tenzij processen dichtgroei tegengaan. Op geregeld sterk uitdrogende oevers, in stromend water en grote wateren met golfwerking en erosie, in diep water en onder zeer voedselarme omstandigheden kan de soort zich wel handhaven. Het verspreidingsvermogen is wel groot. Afgebroken uitlopers van de wortelrozet kunnen zich gemakkelijk vestigen en zaad kan onder gunstige omstandigheden 80 jaar kiemkrachtig blijven (Ministerie van LNV, 2008).


Foto 8 | Drijvende waterweegbree. J.R. Offereins

Voorkomen op de Veluwe

Als de soort voorkomt binnen het studiegebied, dan is de soort gebonden aan zwakgebufferde vennen, overeenkomstig habitatype 3130 zwakgebufferde vennen. Het planeffect op dit habitatype bedraagt minimaal -0,2 mol N/ha, j, maximaal 0 mol N/ha/j en gemiddeld -0,1 mol N/ha/j. Er is dus geen sprake van een toename van de depositie. Hierdoor kan ook het optreden van effecten op het leefgebied van de drijvende waterweegbree worden uitgesloten.

H1083 Vliegend hert

Algemene beschrijving ecologie en leefgebied

Het mannetje van het vliegend hert is de grootste kever van Europa (tot 8 cm groot); het vrouwtje is veel kleiner en onopvallend. Vliegend herten komen in een grote verscheidenheid aan biotopen voor, van bosranden, houtwallen en holle wegen tot tuinen. Adulten zijn actief in de periode van eind mei tot eind augustus. Zij voeden zich met sappen van bloedende wondjes op bomen, met name eiken en beuken, en paren op deze sabbomen. De belangrijkste voorwaarde voor het leefgebied is echter de aanwezigheid van geschikt ontwikkelingsbiotoop voor de larven. De larven zijn afhankelijk van door witrot aangetast dood (eiken)hout van grote omvang met een constant vochtgehalte, welke voorkomen op duurzame plekken aangezien de ontwikkelingsduur van de larven 4-8 jaar is. Deze

condities kunnen optreden in eeuwenoude, kwijnende eiken, stronken en in ondergrondse delen van het wortelstelsel (Ministerie van LNV, 2008; Janssen & Schaminée, 2008).

Voorkomen op de Veluwe

Het vliegend hert leeft in bos(randen) en houtwallen die qua samenstelling overeenkomen met de habitattypen beuken-eikenbossen met Hulst (H9120) en oude eikenbossen (H9190). Daarnaast is het vliegend hert vooral afhankelijk van de aanwezigheid van voldoende dood (eiken)hout, aangetast door witrot als voedselplant voor de larven en van kwijnende eiken met bloedende wondjes als voedingsplek en ontmoetingsplek voor adulten. Overmatige stikstofdepositie heeft hier geen invloed op.

De effecten van stikstofdepositie op bovenstaande habitattypen zijn bovendien reeds beoordeeld. Geconcludeerd is dat de bijdrage van plan dermate gering is dat deze geen effecten heeft op de aard en omvang van te nemen herstelmaatregelen of de effectiviteit ervan of op zichzelf tot meetbare of merkbare effecten leidt. De bijdrage brengt de instandhoudingsdoelen niet in gevaar. Hierdoor kan ook het optreden van effecten op het leefgebied van het vliegend hert worden uitgesloten.

H1166 Kamsalamander

Algemene beschrijving ecologie en leefgebied

De kamsalamander is de grootste inheemse watersalamander. De soort komt in Nederland voor ten zuidoosten van de lijn Vlissingen-Groningen in sterk variërende dichtheden. Enkele belangrijke kerngebieden zijn Twente, het kleinschalige landschap in de Achterhoek, de zuidelijke omgeving van het Drents-Friese Wold, de IJsselvallei, de Gelderse Poort en de Waaluitwaarden. Op veel plaatsen betreft het geïsoleerde populaties (Ministerie van LNV, 2008).

In de voortplantingsperiode (april-juli) verblijven volwassen kamsalamanders in het water, waar de paring plaatsvindt en de eieren en larven zich ontwikkelen. Het vrouwtje zet ongeveer 200 eieren af op de bladeren van waterplanten. De larven ontwikkelen zich in drie maanden tot jonge salamanders en verlaten dan het water. Kamsalamanders zijn na drie jaar geslachtsrijp (Ministerie van LNV, 2008).

De voortplantingsbiotopen zijn vrij grote, geïsoleerde, stilstaande wateren die onbeschadwd of licht beschadwd zijn, zoals poelen, vennen, sloten en overstromingsvlaktes langs oevers met een goed ontwikkelde water- en oevervegetatie. Doorgaans betreft het poelen met jonge verlandingsstadië. Het is van belang dat de plassen en sloten niet te vroeg in het seizoen droogvallen, omdat de larven dan niet de kans krijgen succesvol van gedaante te wisselen. De wateren moeten bovendien vrij zijn van vissen die de eieren en larven opeten. Incidenteel droogvallen kan daarom gunstig zijn voor de kamsalamander, omdat daarmee vissen uit het water verdwijnen. In kleine wateren is de kamsalamander in staat om andere amfibieën weg te concurreren (Ministerie van LNV, 2008).

De soort overwintert op het land (periode november-maart). De landbiotopen zijn kleine landschapselementen, zoals bosjes, hagen, struwelen, houtwallen en overhoekjes of bosranden. Een kleinschalige afwisseling van poelen, grasland en kleine landschapselementen of bossen vormt het ideale leefgebied voor de kamsalamander. De soort foerageert op regenwormen, muggenlarven, libellen, kokerjuffers, slakken en insecten (Ministerie van LNV, 2008).


Foto 9 | *Kamsalamander*

Voorkomen op de Veluwe

Op onderstaande kaarten zijn de bekende waarnemingen van de kamsalamander op de Veluwe weergegeven (Zollinger & Van Diepenbeek, 2005).

Uit de kaarten blijkt dat recentere waarnemingen (vanaf 1991, rode cirkels) alleen bekend zijn van het gebied ten noorden van het Speulderveld en van het gebied ten oosten van Voorthuizen, buiten de begrenzing van het Natura 2000-gebied.

Het gebied ten noorden van het Speulderveld bestaat uit bos, heide en wat vennen. Het betreft de habitattypen vochtige heide, droge heide en pioniervegetaties met snavelbiezen. Het bos kwalificeert niet als habitatype.

Overmatige stikstofdepositie heeft geen negatief effect op de kwaliteit van de landhabitat (o.a. bosjes) voor de kamsalamander. De voedselrijkdom van deze habitat is niet bepalend voor het voorkomen van deze soort. De landhabitat dient voldoende beschutting en vorstvrije plekken te bieden. De kamsalamander kan daardoor zelfs profiteren van effecten van verhoogde stikstofdepositie (vergrassing, verzuuring) in de landbiotoop. Op grond daarvan kan het optreden van een negatief effect op het instandhoudingsdoel voor de kamsalamander worden uitgesloten.


Figuur 14 | Verspreiding Kamsalamander binnen het studiegebied. Ontleend aan Zollinger & Van Diepenbeek (2005)

4.4.5 Vogelrichtlijnsoorten

In bijlage 1 is de verspreiding van (potentiële) leefgebieden van Vogelrichtlijnsoorten binnen het studiegebied weergegeven, op basis van de Atlas Gelderland ([http://ags.prvgld.nl/GLD.Atlas/\(S\(5fatrme2e2hlak55n12x2uya\)\)/Default.aspx?applicatie=Natura2000](http://ags.prvgld.nl/GLD.Atlas/(S(5fatrme2e2hlak55n12x2uya))/Default.aspx?applicatie=Natura2000)) Binnen het studiegebied is voor alle soorten (potentieel) leefgebied aanwezig. Hieronder worden de mogelijke effecten per soort onderzocht.

Vogels van open zandlandschappen en droge en natte heide

Boomleeuwerik

Algemene beschrijving leefgebied

De boomleeuwerik broedt op droge, zandige bodems met een schaarse begroeiing en verspreide opslag van bomen of struiken. Deze vindt hij in halfopen heidelandschappen, randen van

zandverstuivingen, kap- of brandvlakten, naaldbosaanplant tot 4 à 5 jaar oud en zandige duinheiden. Soms nestelt hij ook op bouwland zoals kale maïsackers of aspergevelden met wat bosjes en zandpaden met schrale bermen. De nestplaats bevindt zich in 10-30 cm hoge pollen van begroeiingen of in kruidenrijke vegetatie. Boomleeuweriken hebben enige boomgroei in de buurt nodig voor gebruik als zang- en uitkijkpost (Ministerie van LNV, 2008).

De soort leeft voornamelijk van insecten zoals rupsen, vlinders, miljoenpoten en snuitkevers. De voedselbiotoop kan tot 200 meter van de nestplaats verwijderd zijn. Het is altijd een terreindeel met een poreuze, schraalbegroeide bodem die snel opdroogt en opwarmt. In landbouwgebieden en heideterreinen kunnen brede zandpaden dienen als voedselbiotoop. De minimaal benodigde oppervlakte leefgebied bedraagt circa 3 hectare (Ministerie van LNV, 2008).

Grauwe klauwier

Algemene beschrijving leefgebied

De broedbiotoop van de grauwe klauwier bestaat uit halfopen, structuurrijke landschappen met een rijk aanbod van grote insecten en kleine gewervelden. Het kunnen natuurgebieden zijn, vooral duin-, hoogveen- en heidegebieden. De grauwe klauwier nestelt ook in kleinschalig agrarisch cultuurlandschap met grote doornstruwelen. Van belang zijn zowel de aanwezigheid van veel milieuovergangen als een warm microklimaat. Het gaat hierbij vooral om overgangen van droog naar nat en van voedselarm naar voedselrijk. De grauwe klauwier maakt zijn nest in doordragende struiken zoals braam, sleedoorn, hondsroos en meidoorn. Laagblijvende, kruidenrijke vegetaties vormen de voedselbiotoop van de grauwe klauwier en hij maakt bij de jacht op zijn prooi gebruik van uitkijkposten. De hoofdmoot van het menu van de grauwe klauwier bestaat uit grote insecten zoals kevers, bijen en hommels. Verder worden kleine gewervelden gegeten zoals hagedissen, kleine zoogdieren en jonge vogels (Ministerie van LNV, 2008).

Nachtzwaluw

Algemene beschrijving leefgebied

De hoogste dichtheid van nachtzwaluwen komt voor in deels dichtgegroeide maar niet-vergraste zandverstuivingen. Daarnaast komt deze broedvogel voor in andere halfopen landschappen op schrale, zandige bodems: boomheiden, heidevelden met boomgroepen of vliegdennen, en op kap- of brandvlakten die meer dan 1,5 ha groot zijn. In dennenbossen op voormalige stuifzanden nestelt de nachtzwaluw langs brandgangen en brede zandpaden. De twee eieren worden op kale bodem gelegd, vaak op dennennaalden of schorsschilfers en onder of bij een dode tak voor de camouflage. Op de hei wordt ook wel genesteld op kale plekken onder vliegdennen (Ministerie van LNV, 2008). Het voedsel van de nachtzwaluw bestaat uit vliegende insecten, vooral nachtvlinders, ook kevers, schietmotten, vliegen en muggen. De soort zoekt zijn voedsel langs bosranden en boven heide, plaatselijk ook boven nabij de broedplaats gelegen braakliggende gronden (Ministerie van LNV, 2008).

Roodborsttapuit

Algemene beschrijving leefgebied

De broedbiotoop van de roodborsttapuit omvat heide-, hoogveengebieden en duinen. Verder is de soort in het zuiden en in mindere mate in het oosten van het land te vinden in kleinschalige extensief beheerde agrarische cultuurlandschappen. Deze landschappen bevatten dan een groot aandeel aan grasland, enig reliëf met bijv. greppels en paaltjes en struiken als uitkijkpost. De nestplaats bevindt zich in heide- en duinbegroeiing op of net boven de grond tussen het struweel. Of, in cultuurland, tussen de overjarige vegetatie van slootkanten en greppels. Het voedsel zoekt de roodborsttapuit tot op enkele honderden meters van het nest, in agrarisch cultuurlandschap vooral in bermen en overhoekjes. De territoriumgrootte is 1-10 ha (Ministerie van LNV, 2008).

Beoordeling effect

Deze soorten zijn gebonden aan heidevegetaties (habitattypen 4010A, 4030) en stuifzandlandschappen (habitattypen 2310, 2320, 2330). Overmatige stikstofdepositie kan leiden tot

vergrassing en verruiging, het verdwijnen van open plekken en leiden tot verminderd voedselaanbod. Soorten als grauwe klauwier en roodborsttapuit kunnen profiteren van enige verruiging, daar dit nestgelegenheid en uitkijkposten biedt. De verruiging dient echter wel beperkt te blijven.

Enkel voor habitatype H4030 droge heide is sprake van een toename van de depositie als gevolg van het plan. Op de andere habitattypen is geen sprake van een toename of van een afname van de depositie door het plan. Het oppervlak H4030 waar als gevolg van het plan een afname van de depositie optreedt is groter dan het oppervlak waar sprake is van een toename van de depositie. In de analyse van effecten op dit habitatype is reeds uitgesloten dat de geringe bijdrage van het plan leidt tot meetbare of merkbare effecten op de kwaliteit. De bijdrage heeft tevens geen effecten op de aard, omvang en effectiviteit van regulier en herstelbeheer. Op grond daarvan kunnen ook effecten op het leefgebied van de Vogelrichtlijnsoorten worden uitgesloten. Er is geen sprake van strijdigheid met de instandhoudingsdoelen.

Vogels van beeklandschappen

IJsvogel

Beschrijving leefgebied

De broedbiotoop van de ijsvogel bestaat uit beschutte visrijke, ondiepe, heldere en doorgaans langzaam stromende wateren van minimaal twee meter breed. Het nest is een gegraven hol in steile, vaak afkalvende oevers, wanden van afgravingen of aardkluiten van omgewaaide bomen. De IJsvogel vertoont daarbij voorkeur voor een steilwand van minimaal 2 meter, de grondsoort is bij voorkeur leemhoudend zand. Het nest ligt doorgaans direct aan of binnen 200 meter van de waterkant. Voedsel zoekt de ijsvogel vanaf een zitplaats zoals overhangende takken, waarvan de vogel direct in helder water kan duiken. De zichtdiepte van dieper water moet minstens 1 meter zijn, de minimale waterdiepte is 10 centimeter. Het foerageergebied kan zich uitstrekken tot op enkele kilometers van het nest. Het voedsel van IJsvogels bestaat voornamelijk uit visjes en waterinsecten zoals libellenlarven, waarbij vis de voorkeur heeft (Ministerie van LNV, 2008).

Beoordeling effect

De ijsvogel komt voor langs beken, in beekbegeleidende bossen of andere bostypen langs de beek. Binnen het studiegebied kan de soort voorkomen langs Staverensche beek, het Uddeler meer en het Bleeke meer. De waterhabitat is niet gevoelig voor stikstofdepositie. De bijdrage van het plan zal daarom niet leiden tot negatieve effecten op de kwaliteit van dit leefgebied.

Het aanwezige bos langs de beek komt over een gering areaal overeen met habitatype 9120 beuken-eikenbossen met hulst. Welke bostypen verder voorkomen, is niet bekend. De aanwezigheid van bos is vooral van belang vanwege de uitkijkgelegenheid in de vorm van overhangende takken en als nestgelegenheid, in de aardkluiten van omgevallen bomen. Deze voor de ijsvogel belangrijke eigenschappen van het bos worden niet door stikstofdepositie beïnvloed. Hierdoor kan het optreden van een negatief effect als gevolg van de bijdrage van het plan op het leefgebied van de ijsvogel worden uitgesloten.

Vogels van bossen

Wespendief

Beschrijving leefgebied

De wespendief is een onopvallende, slanke roofvogel die in bossen broedt. De vogel heeft een voorkeur voor minstens 250 ha grote en minstens 40 jaar oude bossen op zandgrond. Het nest wordt bij voorkeur in een spar gebouwd. Enige afwisseling met vennen, heide, beekdalen, natte bosdelen of extensief onderhouden graslanden wordt op prijs gesteld. De soort ontbreekt in uitgestrekte agrarische gebieden en vermijdt over het algemeen harde kleibodems (Ministerie van LNV, 2008).

Het voedsel bestaat voor een groot gedeelte uit larven en poppen van in groepen levende wespensoorten. De vogel steelt het kroost door de wespennesten uit te graven. Daarom is de Wespendief afhankelijk van relatief zachte bodems. Naast wespen staan ook amfibieën, reptielen, sprinkhanen en (jonge) kleine vogels op het menu. In jaren met een zeer beperkt voedselaanbod kan

een aanzienlijk deel van de populatie niet aan broeden toekomen. Normaal komt ongeveer de helft niet aan broeden toe (Ministerie van LNV, 2008).

Het wespetaanbod (onder andere gewone wesp, Duitse wesp en rode wesp) varieert onder invloed van de weersomstandigheden. Daarnaast zijn niet altijd grote populaties reeds aanwezig als de wespandief terug komt van de overwintering. Voor het voorkomen van de wespen zijn zon, warmte, droogte, luwte, een heterogene bossamenstelling en voldoende houtvezels belangrijk. Wespennesten liggen meestal op warme en droge plaatsen op open of schaarsbegroeide zandige locaties (Van Manen et al., 2010, Sierdsema et al., 2008). Het voedsel van de wespen bestaat uit suikerrijke stoffen voor de volwassen wespen (zoals nectar) en muggen, vliegen, rupsen en andere insecten voor de larven. Onder andere bij de Duitse wesp scheiden de larven een zoetige stof af, die als voeding voor de volwassenen dient (www.soortenbank.nl, geraadpleegd mei 2013).

Zwarte specht

Beschrijving leefgebied

De zwarte specht is de grootste spechtensoort in Nederland. Het is een opvallende grote, zwarte vogel met een rode plek op de kop, die zijn aanwezigheid vaak verradt door zijn luide klaaglijke roep. Zwarte spechten leven vooral in rustige, grote en vrij oude bossen van minimaal 100 ha, maar ook in middeloude bossen mits oude lanen van beuk, Amerikaanse eik of eik aanwezig zijn. De soort is vrijwel exclusief aan zandgronden gebonden. De zwarte spechten hakken hun nestplaatsen doorgaans uit in oude Beuken en Amerikaanse eiken, in mindere mate ook in grove dennen, dikke populieren en abelen (Ministerie van LNV, 2008).

Zijn voedsel zoekt de zwarte specht meestal in oud bos, vooral in bos van oude grove dennen waarin boomstammen met ruwe schors overheersen. Het voedsel bestaat uit insectenlarven, met name van houtbewonende kevers, die hij zoekt in dood op de grond liggend hout en uit bos- en houtmieren die te vinden zijn op kleine open plekken in het bos. Jongere naaldhoutopstanden zijn als voedselbron eveneens van belang, aangezien zich daar kolonies van houtmieren bevinden. Het foerageergebied kan zich uitstrekken tot enkele kilometers rond de nestplaats (Ministerie van LNV, 2008).

Beide soorten nestelen zowel in loofbossen als naaldbossen en kennen een groot foerageergebied dat niet alleen bossen omvat, maar ook heides, stuifzandlandschappen en kapvlaktes. Effecten op deze habitats zijn reeds onderzocht (H4030, H9120, H9190) of er is geen sprake van een toename van de depositie door het planeffect (H2310, H2320, H2330, H4010A). Geconcludeerd is, dat de geringe bijdrage van het plan op zichzelf niet tot meetbare of merkbare effecten leidt en geen invloed heeft op de aard, omvang en effectiviteit van regulier beheer of herstelmaatregelen. Op grond daarvan kunnen ook effecten op het leefgebied van de Vogelrichtlijnsoorten worden uitgesloten. Er is geen sprake van strijdigheid met de instandhoudingsdoelen.

Alleen effecten op bossen die niet voldoen aan de definities van de boshabitattypen die in het studiegebied voorkomen, zijn hiermee nog niet onderzocht. Het betreft naaldbossen. Hieronder wordt onderzocht of er als gevolg van de bijdrage van het plan effecten kunnen optreden.

Naaldbos van arme gronden

Wespandief

Voorkomen

De kritische depositiewaarde voor naaldbossen op arme zandgronden bedraagt 1300 mol N/ha/j (Bal et al., 2007). In vrijwel het gehele Natura 2000-gebied, en ook binnen het studiegebied, wordt deze KDW overschreden.

Effecten van stikstofdepositie op (naald)bossen in het algemeen

Overmatige stikstofdepositie leidt tot veranderingen in de bodemchemie (verlaging pH, uitspoeling basische kationen, toename aluminiumconcentraties in bodemvocht), -structuur en bodemleven (toename strooiselininput, afname strooiselvertering, afname mycorrhiza). Daarnaast leidt overmatige

stikstofdepositie tot verruiging van de ondergroei en dominantie van soorten als braam, bochtige smele en blauwe bosbes en tot afname van bospaddenstoelen en korstmossen (Olsthoorn & Wolf, 2006; Planbureau voor de Leefomgeving, 2010b).

Schade aan bomen zelf is het gevolg van een complex van factoren en is niet alleen of direct aan stikstofdepositie te wijten. Wel kan overmatige stikstofdepositie bomen verzwakken of de wortelssystemen aantasten (Olsthoorn & Wolf, 2006; Planbureau voor de Leefomgeving, 2010b).

Effecten van het plan op de nestlocatie

De bijdrage van het plan bedraagt in het studiegebied maximaal 4,0 mol N/ha/j, minimaal -1,7 mol N/ha/j en gemiddeld 0 mol N/ha/j. De maximale toename is beperkt en treedt op in klein deel van het studiegebied. In overige delen is geen sprake van een toename of zelfs van een afname. Gezien het beperkte planeffect dat zich alleen in een klein deel van het studiegebied voordoet, is het onwaarschijnlijk is dat er sprake zal zijn van een aantoonbaar causaal verband tussen de vitaliteit van de nestbomen van de wespendif en de depositie.

Effecten op het foerageergebied en voedselaanbod

Het hoofdvoedsel van de wespendif bestaat uit sociale wespen, zoals de Gewone, Duitse en Rode wesp. Het wespenaanbod kan van jaar tot jaar verschillen onder invloed van de weersomstandigheden (Sierdsema et al., 2008).

Zon, warmte, droogte en luwte zijn belangrijke voorwaarden voor activiteit en voorkomen van wespen. Voedsel, nestplaatsen en nestmateriaal (bijv. houtvezels) moeten binnen vliegbereik zijn. Wespen zijn gebaat bij ruimtelijke variatie en een heterogene bossamenstelling, zodat verschillende voedselbronnen beschikbaar zijn. Wespennesten liggen meestal op warme en droge plaatsen, op open of schaarsbegroeide zandige locaties (Sierdsema et al., 2008).

De bossen op de Veluwe bestaan nu nog voor een belangrijk deel uit aangeplant naaldbos. Dergelijke bossen zijn vaak soortenarm en donker. Het beheer van een groot deel van de bossen is gericht op omvorming van deze monoculturen in een meer gemengd bos, waarin ook inheemse (loof)bomen aanwezig zijn. Door kap ontstaan meer open plekken in het bos, waardoor meer nestgelegenheden voor wespen ontstaan. Daarnaast zal in het kader van het beheerplan op verschillende locaties naaldbos worden gekapt ten behoeve van uitbreiding van habitattypen van het open zandlandschap. Hierdoor neemt de oppervlakte potentieel broed- en foerageergebied voor de wespendif af.

In natuurgebieden in heel Nederland is bosbeheer gericht op ontwikkeling van meer natuurlijke en dus gemengde en meer gevarieerde bossen. Dit heeft tot nu toe echter nog niet geleid tot een aantoonbare toename van de wespenpopulaties. Het is onduidelijk waarom een toename uitblijft (Sierdsema et al., 2008).

Er is geen inzicht in de ontwikkeling en trend van wespenpopulaties op de Veluwe. Onder invloed van het bosbeheer mag worden aangenomen dat de omstandigheden voor wespen in het Natura 2000-gebied verbeteren. De bijdrage van het plan vormt hiervoor geen belemmering. De bijdrage van het plan is gering en in groot deel van het studiegebied is helemaal geen sprake van een toename van de depositie door het plan, waardoor van een meetbaar of merkbaar effect op de voedselbeschikbaarheid voor de wespendif geen sprake zal zijn. De bijdrage van het plan is daarom niet strijdig met het instandhoudingsdoel voor de wespendif.

Zwarte specht

Voorkomen

De soort komt voor in loofbos met exoten, gemengd bos en grove dennenbos. Er wordt aangenomen dat ook voor deze bostypen een kritische depositiewaarde van 1300 mol N/ha/j geldt. In vrijwel het gehele Natura 2000-gebied wordt deze KDW overschreden.

Effecten van het plan op de nestlocatie

De bijdrage van het plan bedraagt in het studiegebied maximaal 4,0 mol N/ha/j, minimaal -1,7 mol N/ha/j en gemiddeld 0 mol N/ha/j. De maximale toename is beperkt en treedt op in klein deel van het

studiegebied. In overige delen is geen sprake van een toename of zelfs van een afname. Gezien het beperkte planeffect dat zich alleen in een klein deel van het studiegebied voordoet, is het onwaarschijnlijk is dat er sprake zal zijn van een aantoonbaar causaal verband tussen de vitaliteit van de nestbomen van de zwarte specht en de depositie.

Effecten op het foerageergebied en voedselaanbod

Het voedsel van de zwarte specht bestaat uit mieren en larven van houtbewonende kevers. Nesten van mieren komen meestal voor op open plekken in het bos. Stikstofdepositie kan indirect effecten hebben op de diversiteit en populatieomvang van mieren in een bos, indien het leidt tot verruiging van de ondergroei met braam of een dichte grasmat. Dit leidt tot afname van de nestgelegenheid en veranderingen in het microklimaat op de bodem. Vooral thermofiele soorten nemen dan af (Mabelis, 2002).

Het beheer van een groot deel van de bossen op de Veluwe is gericht op omvorming van de productiebossen in een zowel qua soorten als leeftijd meer gemengd bos, waarin ook inheemse (loof)bomen aanwezig zijn. Door kap ontstaan meer open plekken in het bos, waardoor meer nestgelegenheden voor mieren ontstaan. Onder invloed van dit bosbeheer mag worden aangenomen dat de omstandigheden voor mieren en houtbewonende insecten in het Natura 2000-gebied verbeteren. De bijdrage van het plan vormt hiervoor geen belemmering. De bijdrage van het plan is gering en in groot deel van het studiegebied is helemaal geen sprake van een toename van de depositie door het plan, waardoor van een meetbaar of merkbaar effect op de voedselbeschikbaarheid voor de zwarte specht geen sprake zal zijn.

Op grond daarvan kunnen effecten op het foerageergebied en de voedselbeschikbaarheid voor de zwarte specht als gevolg van de zeer geringe toename van de stikstofdepositie door het plan worden uitgesloten.

4.4.6 Monitoring en uitvoering beheermaatregelen

In de beoordeling van de staat van instandhouding en de realiseerbaarheid van het instandhoudingsdoel voor de beschouwde habitats op de Veluwe is rekening gehouden met de instandhoudingsmaatregelen die in het kader van de PAS en het beheerplan zullen worden uitgevoerd. Het betreft autonome beheermaatregelen die geen relatie hebben met de rondweg N303 Voorthuizen en ook worden uitgevoerd indien deze rondweg niet zou worden gerealiseerd.

Voor iedere beheermaatregel geldt dat de effectiviteit afhangt van de wijze van toepassing van de maatregel. Het gaat dan om de mate waarin, de omvang en de frequentie waarmee, de wijze en periode van uitvoering, de intensiteit etc. Iedere maatregel brengt per definitie risico's met zich mee, als deze op ondoordachte wijze wordt ingezet en toegepast. De schaal, frequentie, uitvoeringswijze, het is het geheel dat bepaalt of maatregelen doelmatig en efficiënt zullen zijn. De beschikbare kennis over de toepassing van en de effecten van de maatregelen is dan ook cruciaal voor de adequate toepassing van beheermaatregelen. Juist die kennis maakt het mogelijk om een weloverwogen en doelmatig programma van diverse beheermaatregelen toe te passen, zodat doelbereiking gerealiseerd wordt. Die kennis is bij de terreinbeherende organisaties over het algemeen aanwezig. Zowel de uitvoering als de effectiviteit van de beheermaatregelen die zijn opgenomen in het beheerplan en de PAS worden gemonitord. De beheermaatregelen worden geëvalueerd op basis van de monitoring die in de beheerplanperiode heeft plaatsgevonden. Beoordeeld wordt of de maatregelen daadwerkelijk zijn uitgevoerd en of ze het gewenste effect hebben gehad. De monitoring gedurende de 6 jaar maakt ook dat kan worden ingegrepen indien blijkt dat er sprake is van ongewenste effecten.

4.5 Cumulatie

In de omgeving van het plangebied vinden een aantal projecten plaats waarvoor reeds een Natuurbeschermingswetvergunning is verleend en zijn plannen vastgesteld waarvoor een toetsing in het kader van de Natuurbeschermingswet heeft plaatsgevonden, die samen en in cumulatie met de

N303 mogelijk negatieve effecten op de beschermde waarden binnen de Natura 2000-gebieden kan hebben.

Het betreft:

- Gemeentelijke rondweg Voorthuizen (bestemmingsplan vastgesteld en bezwaren afgewezen door Raad van State (zaaknr. 201307337/1/R6, d.d. 12-02-2014));
- Industrierrein Harselaar-Zuid (inclusief salderingsmaatregel) (bestemmingsplan vastgesteld december 2013);
- Mestverwerking Stroe, Nb-wetvergunning verleend door provincie Gelderland d.d. 29-8-2013;
- Denkavit BarneveldVVGB verleend door provincie Gelderland aan gemeente Barneveld d.d. 14-11-2013;
- Afvalverwerking Vink Barneveld, Nb-wetvergunning verleend door provincie Gelderland d.d. 28-1-2014.

De verkeerseffecten van de gemeentelijke rondweg Voorthuizen zijn samen met de verkeerseffecten van de N303 berekend om zo het gecumuleerde effect van beide projecten te bepalen.

Ook de bijdrage van het industrierrein Harselaar-Zuid, ten zuiden van het plangebied, is gedetailleerd in de cumulatieberekeningen opgenomen. Om het bestemmingsplan voor industrierrein Harselaar-Zuid mogelijk te maken, heeft de gemeente Barneveld de vergunning van 2 veehouderijen ingetrokken. De planbijdrage van het industrierrein Harselaar-Zuid is verminderd met het effect van deze salderingsmaatregel. Eventuele lokale extra (positieve) effecten als gevolg van de salderingsmaatregel zijn niet in de cumulatie opgenomen⁷.

Provincie Gelderland heeft daarnaast globale informatie aangeleverd over de maximale bijdragen in vergunningen en vergunningaanvragen voor overige activiteiten waarmee mogelijke cumulerende negatieve effecten op de Natura 2000-gebieden kunnen optreden.

De bijdragen van deze projecten zijn gecumuleerd met het planeffect uit tabel 12. De gecumuleerde bijdrage is in onderstaande tabel 13 weergegeven.

Uit de tabel blijkt dat het gecumuleerde planeffect voor de meeste habitattypen beperkt is. Het maximale planeffect treedt op voor H9190 Oude eikenbossen, als gevolg van overige projecten. Voor habitatype heischrale graslanden is door de gemeentelijke rondweg sprake van een afname van de depositie, die de toename van de depositie door de rondweg N303 teniet doet. De cumulatieve depositie op dit habitatype bedraagt dus 0 mol N/ha/j.

Alleen voor de habitattypen waarvoor de rondweg N303 zelf ook tot een toename van de depositie leidt (groen gemarkeerd in tabel 13), wordt in paragraaf 4.5.1. een nadere analyse uitgevoerd van mogelijke cumulatieve effecten. Voor de overige habitattypen zijn eventuele effecten van een toename van de depositie op geen enkele manier te relateren aan de rondweg N303 Voorthuizen en toetsing heeft in dit kader dan ook geen zin.

⁷ Het salderingseffect is meegenomen tot en met een netto neutrale depositie. Bijvoorbeeld: indien de beëindiging van een van de veehouderijen op een bepaalde locatie leidt tot een afname van de depositie van 10 mol N/ha/j, en de planbijdrage van Harselaar-Zuid op diezelfde locatie 5 mol N/ha/j bedraagt, dan is de netto depositie op die locatie op 0 mol N/ha/j gesteld in plaats van een netto afname van 5 mol N/ha/j. Dit is in feite een worst case benadering, mede bedoeld om oneigenlijk gebruik van de positieve effecten van de salderingsmaatregelen ten behoeve van het bedrijventerrein Harselaar Zuid te voorkomen.

Habitatype	Planeffect	Maximaal gecumuleerd planeffect				
		N303 met gemeentelijke rondweg	Harselaar	Overige projecten	Totaal	
Veluwe						
H2310	Stuifzandheiden met struikhei	0,0	0,1	0,2	0,2	0,5
H2320	Binnenlandse kraaiheibegroeiingen	0,0	0,0	0,1	0,0	0,1
H2330	Zandverstuivingen	0,0	0,0	0,2	0,1	0,3
H3130	Zwakgebufferde vennen	0,0	0,0	0,0	0,1	0,1
H3160	Zure vennen	0,0	0,1	0,0	0,0	0,1
H4010A	Vochtige heiden (hogere zandgronden)	0,0	0,0	0,1	0,0	0,1
H4030	Droge heiden	0,5	0,2	0,7	2,4	3,3
H5130	Jeneverbesstruweel	0,0	0,0	0,0	0,0	0,0
H6230	Heischrale graslanden	0,4	0,0	0,0	0,0	0,0
H7110B	Actieve hoogvenen (heideveentjes)	0,0	0,0	0,0	0,0	0,0
H7150	Pioniervegetaties met snavelbiezen	0,0	0,0	0,0	0,0	0,0
H7230	Kalkmoerassen	-0,1	-0,1	0,0	-	-0,1
H9120	Beuken-eikenbossen met hulst	4,0	4,3	0,5	0,2	5,0
H9190	Oude eikenbossen	0,3	0,2	0,5	6,7	7,4
H91E0	Vochtige alluviale bossen (beekbegeleidende bossen)	0,0	0,0	0,0	0,0	0,0
ZGH2310	Zoekgebied Stuifzandheide met struikhei	0,0	0,0	0,0	-	0,0
ZGH4010A	Zoekgebied Vochtige heide	0,0	0,0	0,0	-	0,0
ZGH4030	Zoekgebied Droge heiden	0,0	0,0	0,1	-	0,0
ZGH9120	Zoekgebied Beuken-eikenbossen met hulst	0,2	0,3	0,0	-	0,3
ZGH9190	Zoekgebied Oude eikenbossen	0,0	0,0	0,0	-	0,0
--	Geen habitatype	4,0	4,3	0,8	-	5,1
Veluwerandmeren						
H3140	Kranswierwateren	0,0	0,0	0,2	-	0,2
H3150	Meren met krabbenscheer en fonteinkruiden	0,0	0,0	0,2	-	0,2
H6430A	Ruigten en zomen (moerasspirea)	0,0	0,0	0,2	-	0,2
Arkemheen						
000	Geen specifiek habitat	0,0	0,0	0,3	-	0,3

Tabel 13 | Maximaal planeffect (mol N/ha/j) inclusief cumulatie in 2016

4.5.1 Effecten op habitattypen

H4030 Droge heiden

Droge heide komt op de Veluwe deels in goede kwaliteit en deels in matige kwaliteit voor. Vergrassing en verzuring en opslag van bomen zijn deels het gevolg van de overmatige depositie en

deels het gevolg van inadequaat beheer. Daarnaast zijn sommige terreinen versnipperd en vindt er verstoring van broedvogels plaats door recreatie. Het instandhoudingsdoel is gericht op uitbreiding van de oppervlakte en verbetering van de kwaliteit. In het kader van de PAS en het beheerplan zullen diverse instandhoudingsmaatregelen worden uitgevoerd. Uitbreiding van het habitattype wordt gerealiseerd door het verbinden van versnipperde heideterreinen en door omvorming van bos op kansrijke locaties. Op vergraste en structuurarme terreinen worden maatregelen getroffen om de kwaliteit te verbeteren, door middel van drukbegrazing en kleinschalig te plaggen. Om de verzuring terug te dringen en het te kort aan micronutriënten op te heffen worden op sommige locaties nabij droge heide akkers aangelegd. Daarnaast wordt het reguliere beheer dat bestaat uit begrazing en het verwijderen van opslag voortgezet. Dankzij deze maatregelen, waarvan de effectiviteit bewezen is, is realisatie van het instandhoudingsdoel op de langere termijn haalbaar. Het gebied waarin de depositie door het plan afneemt is bovendien groter dan het gebied waarin de stikstofdepositie door het plan toeneemt. De bijdrage van het plan, die maximaal 0,5 mol N/ha/j bedraagt en gemiddeld 0 mol N/ha/j, vormt geen belemmering voor realisatie van het instandhoudingsdoel.

De cumulatieve depositie bedraagt maximaal 3,3 mol N/ha/j. Voor de depositie van overige projecten kon alleen de maximale bijdrage worden berekend, dus is het niet bekend wat de ruimtelijke spreiding van deze depositie is en hoe de deposities van deze projecten samenvallen met die van het plan. Het overgrote deel van de cumulatieve depositie is het gevolg van overige projecten. Volgens Barker (2001) en Tomassen et al. (2003) zou een depositie van 3 mol tot een afname van de korstmossenbedekking van 0,06% en 0,05% kunnen leiden. Dit is geen merkbare verslechtering. Omdat korstmossen het meest gevoelige onderdeel van dit habitattype zijn, is het daarmee onwaarschijnlijk dat een depositie van ruim 3 mol N/ha/j tot meetbare of merkbare effecten op de kwaliteit van het habitattype leidt. Dankzij de maatregelen die in het kader van het beheerplan en de PAS worden getroffen, zal kwaliteitsverbetering van de droge heide optreden. De cumulatieve depositie staat deze kwaliteitsverbetering niet in de weg.

Conclusie

De bijdrage van de overige projecten in de cumulatieve depositie is maatgevend, de bijdrage van het plan zelf is gering en gemiddeld genomen 0 mol N/ha/j op dit habitattype. Het gebied waarin de depositie door het plan afneemt is bovendien groter dan het gebied waarin de stikstofdepositie door het plan toeneemt. Het plan vormt op zichzelf of in cumulatie met andere projecten en plannen geen belemmering voor realisatie van het instandhoudingsdoel op de langere termijn en brengt realisatie van het instandhoudingsdoel niet in gevaar.

H6230 Heischrale graslanden

De cumulatieve depositie bedraagt 0,0 mol N/ha/j op dit habitattype. In cumulatie valt het planeffect dus weg. Hierdoor kunnen effecten op het instandhoudingsdoel worden uitgesloten.

H9120 Beuken-eikenbossen met hulst

De staat van instandhouding van dit habitattype in het Natura 2000-gebied is matig ongunstig. Het type komt deels in goede kwaliteit en deels in matige kwaliteit voor. De boslandschap is nog onvoldoende samenhangend, hetgeen betekent dat het leefgebied van typische fauna versnipperd is. Daarnaast zijn de bossen te weinig gevarieerd en kennen ze een te eenvormige structuur omdat het bosbeheer te lang gericht is geweest op exploitatie. Ook de hoge stikstofdepositie draagt bij aan de matige kwaliteit van de bossen, met name met betrekking tot het voorkomen van de voor stikstofdepositie zeer gevoelige korstmossen en epifytische mossen. Tot slot leidt recreatie tot verstoring van fauna.

Het instandhoudingsdoel is gericht op uitbreiding van de oppervlakte en verbetering van de kwaliteit. In het kader van de PAS en het beheerplan zullen enkele instandhoudingmaatregelen worden uitgevoerd, die gericht zijn op het op termijn kunnen realiseren van het instandhoudingsdoel. Door middel van gericht bosbeheer, verbetering van de kwaliteit van overgangen tussen bos en meer

open landschap (verbetering en uitbreiding mantelzoomvegetaties) kan de kwaliteit van het habitattype worden verbeterd. Verder worden maatregelen genomen om de rust in de bossen te vergroten, waar bijvoorbeeld de typische soort zwarte specht van kan profiteren (Provincie Gelderland, 2009; 2013).

Uitbreiding van het areaal zal plaatsvinden door autonome uitbreiding van beuk in eikenbossen en andere loofbossen. Alleen indien hierop actief wordt ingegrepen, is deze ontwikkeling te voorkomen. Dit zal echter niet op alle boslocaties gebeuren. Uitbreiding vindt bij voorkeur plaats op oude bosgroeiplaatsen, waar het aansluit op de al aanwezige kwalificerende habitats. In potentie is uitbreiding van het areaal oud loofbos (incl. habitattype 9190) vanuit bestaande bossen mogelijk over een oppervlakte van ca. 6660 ha (Provincie Gelderland, 2013). Dit vereist een zeer langjarig consequent bosbeheer. In de eerste beheerplanperiode wordt ingezet op dunnen van dennenbossen op oude bosgroeiplaatsen om ontwikkeling van oud loofbos te faciliteren. Dankzij de instandhoudingsmaatregelen en de verwachte autonome uitbreiding is realisatie van het instandhoudingsdoel op de lange termijn mogelijk. De bijdrage van het plan, die gemiddeld 0 mol N/ha/j en maximaal 4,0 mol N/ha/j bedraagt, vormt hiervoor geen belemmering.

De cumulatieve depositie bedraagt maximaal 5,0 mol N/ha/j. Voor de depositie van overige projecten kon alleen de maximale bijdrage worden berekend, dus is het niet bekend wat de ruimtelijke spreiding van deze depositie is en hoe de deposities van deze projecten samenvallen met die van het plan. Hoewel het overgrote deel van de cumulatieve depositie het gevolg is van het plan, is de gemiddelde depositiebijdrage van het plan 0 mol N/ha/j. Hierdoor kan worden uitgesloten dat de cumulatieve depositie een belemmering vormt voor de realiseerbaarheid van het instandhoudingsdoel op de langere termijn.

Conclusie

Het plan vormt op zichzelf of in cumulatie met andere projecten en plannen geen belemmering voor realisatie van het instandhoudingsdoel op de langere termijn en brengt realisatie van het instandhoudingsdoel niet in gevaar.

H9190 Oude eikenbossen

De staat van instandhouding van dit habitattype in het Natura 2000-gebied is ongunstig. Het type komt deels in goede kwaliteit en deels in matige kwaliteit voor. De toenemende verbeuking vormt een knelpunt voor de toekomst en brengt duurzame instandhouding van dit habitattype in gevaar. De boslandschap is nog onvoldoende samenhangend, hetgeen betekent dat het leefgebied van typische fauna versnipperd is. Daarnaast zijn de bossen te weinig gevarieerd en kennen ze een te eenvormige structuur omdat het bosbeheer te lang gericht is geweest op exploitatie. Ook de hoge stikstofdepositie draagt bij aan de matige kwaliteit van de bossen, met name met betrekking tot het voorkomen van de voor stikstofdepositie zeer gevoelige korstmossen en epifytische mossen. Tot slot leidt recreatie tot verstoring van fauna.

Het instandhoudingsdoel is gericht op uitbreiding van de omvang en verbetering van de kwaliteit. Op de zeer lange termijn is duurzame instandhouding van het habitattype onzeker. Er zijn echter nog uitbreidingsmogelijkheden en ook maatregelen mogelijk ter verbetering van de kwaliteit. In potentie is uitbreiding van het areaal oud loofbos (incl. en vooral habitattype 9120) vanuit bestaande bossen mogelijk over een oppervlakte van ca. 6600 ha (Provincie Gelderland, 2013).

Door gebrek aan natuurlijke verjonging en uitbreiding van beuk staat het habitattype onder druk en is de verre toekomst onzeker. In het kader van de PAS en het beheerplan zullen enkele instandhoudingsmaatregelen worden uitgevoerd, die gericht zijn op het op termijn kunnen realiseren van het instandhoudingsdoel. In bestaand oud eikenbos zullen over een oppervlakte van 250 ha beuken en exoten worden verwijderd. De potenties voor verjonging en nieuwvestiging zijn beperkt, maar niet afwezig. Op heidevelden waar een spontane ontwikkeling richting eikenbos plaatsvindt, krijgt ontwikkeling van dit habitattype de voorkeur boven behoud van de heide. Dit wordt toegestaan

in het zuiden van de Veluwe over een oppervlakte van 250 ha. En daarnaast zijn er uitbreidingsmogelijkheden in grove dennenbossen, omvorming tot oud loofbos wordt hier bevorderd. In bossen waar wel verjonging optreedt, kan eik verder bevoordeeld worden door het instellen van hakhoutbeheer. Eikenhakhout is een cultuurvariant van het oude eikenbos, en het experimenteren met deze beheervorm wordt op 5% van het totale areaal van het habitatype toegestaan. Dit beheer is waarschijnlijk ook gunstig voor het vliegend hert (Provincie Gelderland, 2013). Op basis van voorgaande lijkt realisatie van het instandhoudingsdoel haalbaar en de bijdrage van het plan (maximaal 0,3 mol N/ha/j, vormt hiervoor geen belemmering.

De cumulatieve depositie bedraagt maximaal 7,4 mol N/ha/j. Voor de depositie van overige projecten kon alleen de maximale bijdrage worden berekend, dus is het niet bekend wat de ruimtelijke spreiding van deze depositie is en hoe de deposities van deze projecten samenvallen met die van het plan. Lokaal kan deze depositie mogelijk tot een zeer gering effect op de kwaliteit leiden. De belangrijkste problemen waar dit habitatype mee te kampen heeft, gebrek aan verjonging en verbeuking, zijn niet stikstofgerelateerd. In het kader van het beheerplan en de PAS zullen in het Natura 2000-gebied op grote schaal maatregelen worden getroffen om het areaal van het habitatype uit te breiden en de kwaliteit te verbeteren. Dankzij deze maatregelen is - op de lange termijn - realisatie van het instandhoudingsdoel mogelijk. De cumulatieve depositie staat realisatie van het instandhoudingsdoel op lange termijn niet in de weg. De bijdrage van het plan aan de cumulatieve depositie is zeer gering en bovendien is het gebied waarin als gevolg van het plan een afname van de depositie optreedt, groter dan het gebied waarin een toename optreedt. De bijdrage van het plan aan de cumulatie is dus verwaarloosbaar.

Conclusie

Het plan vormt op zichzelf of in cumulatie met andere projecten en plannen geen belemmering voor realisatie van het instandhoudingsdoel op de langere termijn en brengt realisatie van het instandhoudingsdoel niet in gevaar.

4.5.2 Effecten op Habitatrictlijnsorten

In cumulatie met het plan kunnen alleen effecten op het leefgebied van kamsalamander en vliegend hert optreden. Voor vliegend hert geldt dat het leefgebied samenvalt met beuken-eikenbossen met hulst en oude eikenbossen. Voor deze habitattypen is reeds uitgesloten dat het plan op zichzelf of in cumulatie realisatie van het instandhoudingsdoel in gevaar brengt. Dit geldt ook voor het leefgebied van het vliegend hert. De kamsalamander is niet gevoelig voor effecten van stikstofdepositie op het leefgebied binnen het studiegebied. Ook in cumulatie met andere plannen en projecten kan een negatief effect op het instandhoudingsdoel worden uitgesloten.

4.5.3 Effecten op Vogelrichtlijnsorten

Vogels van heide- en stuifzandlandschappen

Deze soorten zijn gebonden aan heidevegetaties (habitattypen 4010A, 4030) en stuifzandlandschappen (habitattypen 2310, 2320, 2330). Overmatige stikstofdepositie kan leiden tot vergrassing en verruiging, het verdwijnen van open plekken en leiden tot verminderd voedselaanbod. Soorten als grauwe klauwier en roodborsttapuit kunnen profiteren van enige verruiging, daar dit nestgelegenheid en uitkijkposten biedt. De verruiging dient echter wel beperkt te blijven.

In cumulatie met het plan is enkel sprake van een depositietoename op droge heide. Voor dit habitatype is reeds geoordeeld dat het plan op zichzelf en in cumulatie geen belemmering vormt voor kwaliteitsverbetering en areaaluitbreiding en daarmee realisatie van het instandhoudingsdoel op de langere termijn. Bovendien is de bijdrage van het plan zelf gering en het gebied waarin de depositie door het plan afneemt is groter dan het gebied waarin de stikstofdepositie door het plan toeneemt. Hierdoor kan ook voor de broedvogels van heide- en stuifzandlandschappen worden uitgesloten dat het plan op zichzelf of in cumulatie realisatie van het instandhoudingsdoel in gevaar brengt.

Vogels van beken

De ijsvogel komt voor langs beken, in beekbegeleidende bossen of andere bostypen langs de beek. Binnen het studiegebied kan de soort voorkomen langs Staverensche beek, het Uddeler meer en het Bleeke meer. De waterhabitat is niet gevoelig voor stikstofdepositie. Het aanwezige bos langs de beek komt over een gering areaal overeen met habitatype 9120 beuken-eikenbossen met hulst. Welke bostypen verder voorkomen, is niet bekend. De aanwezigheid van bos is vooral van belang vanwege de uitkijkgelegenheid in de vorm van overhangende takken en als nestgelegenheid, in de aardkluiten van omgevallen bomen. Deze voor de ijsvogel belangrijke eigenschappen van het bos worden niet door stikstofdepositie beïnvloed. Hierdoor kan het optreden van een negatief cumulatief effect op het leefgebied van de ijsvogel worden uitgesloten.

Vogels van bossen

Deze soorten zijn met name gebonden aan bossen (habitattypen 9120, 9190 en naaldbossen). Voor beide habitattypen is reeds geoordeeld dat het plan op zichzelf en in cumulatie geen belemmering vormt voor kwaliteitsverbetering en areaaluitbreiding en daarmee realisatie van de instandhoudingsdoelen op de langere termijn. Zwarte specht en wespandief komen daarnaast voor in naaldbossen. De kwaliteit van deze bossen op de Veluwe is grotendeels matig, doordat het beheer lange tijd is gericht op productie. Het bosbeheer zal in een groot deel van deze bossen echter meer worden gericht op vergroting van de natuurlijkheid door omvorming van de productiebossen in een zowel qua soorten als leeftijd meer gemengd bos, waarin ook inheemse (loof)bomen aanwezig zijn. Door kap ontstaan meer open plekken in het bos, waardoor meer nestgelegenheden voor mieren en wespen ontstaan. Onder invloed van dit bosbeheer mag worden aangenomen dat de kwaliteit van de leefgebieden van zwarte specht en wespandief in het Natura 2000-gebied zal verbeteren. De cumulatieve depositie, die lokaal maximaal 5,1 mol N/ha/j bedraagt, vormt hiervoor geen belemmering. Op grond daarvan kan worden uitgesloten dat het plan op zichzelf of in cumulatie met andere plannen en projecten een belemmering vormt voor realisatie van de instandhoudingsdoelen voor zwarte specht en wespandief.

5 | Conclusie

In de onderhavige rapportage zijn de effecten van de toename van de stikstofdepositie door de rondweg N303 Voorthuizen op Natura 2000-gebieden Veluwerandmeren, Arkemheen en Veluwe beoordeeld op basis van:

- informatie over het voorkomen en de staat van instandhouding van de habitattypen en soorten;
- de toename van de stikstofdepositie door de rondweg N303, tevens in cumulatie met andere projecten en plannen;
- de verwachte achtergronddepositie in 2016;
- de effecten van stikstofdepositie op het betrokken habitatype of leefgebied zoals bekend uit de literatuur;
- de lokale milieumomstandigheden inclusief gebiedsbeheer, en knelpunten in abiotische omstandigheden of beheer;
- de instandhoudingsdoelen en
- de beheer- en herstelmaatregelen die in het kader van het beheerplan en de PAS zullen worden uitgevoerd.

In de onderhavige rapportage is voor alle beschermde waarden van de Natura 2000-gebieden geconcludeerd, dat het planeffect op zichzelf niet leidt tot meetbare of merkbare effecten op de kwaliteit van de binnen het beïnvloedingsgebied voorkomende habitattypen of leefgebieden. Het planeffect heeft tevens geen invloed op de aard, omvang en effectiviteit van regulier beheer en herstelmaatregelen die nodig zijn teneinde realisatie van de instandhoudingsdoelen mogelijk te maken. Zowel het planeffect als de cumulatieve toename van de stikstofdepositie brengen realisatie van de instandhoudingsdoelen voor habitattypen en soorten die voorkomen of kunnen voorkomen binnen het beïnvloedingsgebied niet in gevaar.

6 | Literatuur en bronnen

- Anoniem (2012); Aeries Kenschets Veluwe, d.d. 27-09-2012
- Aptroot, A. & Van Herk, C.M. (2005); Herstel van korstmossen op de heide. *De Levende Natuur* 106: 232-234
- Arcadis (2013); Natuurtoets noordelijke rondweg Voorthuizen. In opdracht van gemeente Barneveld.
- Bal, D., Beije, H.M., Fellingner, M., Haveman, R., Van Opstal, A.J.F.M. & Van Zadelhoff, F.J. (2001); Handboek Natuurdoeltypen. Ministerie van LNV, Den Haag
- Bal, D., Beije, H., Van Dobben, H., Van Hinsberg, A. (2007); Overzicht van kritische stikstofdeposities voor natuurdoeltypen
- Bakker, J.P., Elzinga, J.A. & De Vries, Y. (2002); Effects of long-term cutting in a grassland system: perspectives for restoration of plant communities on nutrient-poor soils. *Applied Vegetation Science* 5: 107-120
- Bakker, T., Everts, H., Jungerius, P., Ketner-Oostra, R., Kooijman, A., Van Turnhout, C. & Esselink, H. (2003); Preadvies stuifzanden. Expertisecentrum LNV, Ministerie van LNV. Rapport EC-LNV nr. 2003/228-O
- Barker, C.G. (2001); The impact of management on heathland response to increased nitrogen deposition. University of London. Geciteerd in Kros et al., 2008
- Barkman, J.J. (1990); Ecological differences between *Calluna*- and *Empetrum*- dominated dry heath communities in Drenthe, The Netherlands. *Acta Botanica Neerlandica* 39(1): 75-92, geciteerd in Bijlsma et al., 2008
- Beije, H.M., De Waal, R.W. & Smits, N.A.C. (2012); Herstelstrategie 4030: Droge heiden
- Berg, B. & McClaugherty, C. (2007); Plant Litter. Decomposition, Humus Formation, Carbon Sequestration. Second Edition. Springer. Geciteerd in Beije et al. (2012)
- Berendse, F. (1990); Organic Matter Accumulation and Nitrogen Mineralization During Secondary Succession in Heathland Ecosystems. *Journal of Ecology* 78: 413-427
- Bijlsma, R.J., Janssen, J.A.M., Haveman, R., De Waal, R.W. & Weeda, E.J. (met bijdragen van A.J.M. Koomen, D.R. Lammerstam, R. Loeb & G.J. Maas (2008); Natura 2000 habitattypen in Gelderland. *Alterra-rapport 1769*
- Bijlsma, R.J., Aptroot, A., Van Dort, K.W., Haveman, R., Van Herk, C.M., Kooijman, A.M., Sparrius, L.B. & Weeda, E.J. (2009); Preadvies mossen en korstmossen. Directie Kennis, Ministerie van LNV. Rapport DK nr. 2009/dk104-O
- Bijlsma, R.J., R.W. De Waal, R.W. & Verkaik, E. (2009); Natuurkwaliteit dankzij extensief beheer. Nieuwe mogelijkheden voor beheer gericht op een veerkrachtig bos- en heidelandschap. *Alterra-rapport 1902*, ISSN 1566-7197. Geciteerd in Beije et al. (2012)
- Bobbink, R. & Heil, G.W. (1993); Atmospheric deposition of sulphur and nitrogen on heathland ecosystems. In: Aerts, R. & Heil, G.W. *Heathland: patterns and processes in a changing environment*, pp. 25-50. Geciteerd in Kros et al., 2008
- Bobbink, R. & De Graaf, M.C.C. (2007); Tekst Herstelbeheer Heischrale graslanden op website O+BN. <http://www.natuurkennis.nl>. Geciteerd in Smits et al., 2012
- Bobbink, R., Ashmore, M., Braun, S., Flückiger, W. & Van den Wyngaert, I.J.J. (2002); Empirical nitrogen critical loads for natural and semi-natural ecosystems: 2002 update.
- Bobbink, R. (2009); Herstelbeheer van natte heiden en natte heischrale graslanden. Presentatie. B-WARE Research Centre
- Bobbink, R., Weijters, M., Nijssen, M., Vogels, J., Haveman, R. & Kuiters, L. (2009); Branden als EGM maatregel. Rapport DK nr. 2009/dk117-O. Directie Kennis, Ede. Geciteerd in Smits et al., 2012
- Bruggink, M. (1987); Nutriëntenbalans van droge zandgrondvegetaties in verband met eutrofiëring via de lucht; deel 3 beheersadvies voor beheerders van heideterreinen in Nederland. Stichting

Milieubeleid en Ekologie/Vakgroep Botanische Oecologie RUU, Nijmegen/Utrecht. Geciteerd in Elbersen et al., 2003

- Buro Bakker (2012); Rondweg N303 Voorthuizen. Toetsing aan de Natuurbeschermingswet.
- Caroll, J.A., Caporn, S.J.M., Cawley, L. Read, D.J. & Lee, J.A. (1999); The effect of increased deposition of atmospheric nitrogen on *Calluna vulgaris* in upland Britain. *New Phytologist* 141: 423-431
- Clevering, O.A. & Visser, A.J. (2005); Beheeradvies grasbufferstroken voor het project Actief Randenbeheer Brabant. Praktijkonderzoek Plant & Omgeving B.V., Wageningen
- Colaris, W.J.J. (1998); Natuur van Het Gooi, kansen voor duurzaam behoud. Proefschrift Universiteit van Amsterdam. Geciteerd in Bijlsma et al., 2009
- De Graaf, M., Verbeek, P., Robat, S., Bobbink, R., Roelofs, J., De Goeij, S. & Scherpenisse, M. (2004); Lange-termijn effecten van herstelbeheer in heide en heischrale graslanden. Rapport EC-LNV nr. 2004/288-O
- Den Ouden, J., B. Muys, F. Mohren & K. Verheyen (redactie) (2010); Bosecologie en Bosbeheer. Uitgeverij Acco, Leuven (Belgie).
- De Vries, W. (2007); Verzuring: oorzaken, effecten, kritische belastingen en monitoring van de gevolgen van ingezet beleid. In: Leidraad Bodembescherming, afl. 81, mei 2007, 5300-1:5300-80
- Dorland, E., Van den Berg, L.J.L, Bobbink, R. & Roelofs, J.G.M. (2003); Bekalking bij het herstel van gedegeneerde heiden en heischrale graslanden. *De Levende Natuur* 104: 144-147
- Dorland, E., Bobbink, R. & Brouwer, E. (2005); Herstelbeheer in de heide: een overzicht van maatregelen in het kader van OBN. *De Levende Natuur* 106: 204-207
- Elbersen, B.S., Kuiters, A.T., Meulenkamp, W.J.H. & Slim, P.A. (2003); Schaapskuddes in natuurbeheer. Wageningen, Alterra, Alterra-rapport 735.
- Emmer, I.M. (1995a); Humus form and soil development during a primary succession of a monoculture *Pinus sylvestris* forests on poor sandy substrates. Thesis University of Amsterdam. Geciteerd in Beije et al. (2012)
- Emmer, I.M. (1995b); Humus form development and succession of dwarf shrub vegetation in grass dominated primary *Pinus sylvestris* forests. *Ann. Sci. For.* 52: 561-571. Geciteerd in Beije et al. (2012)
- Fanta, J. & Siepel, H. (ed.) (2010); Inland drift sand landscapes. KNNV-Uitgeverij, Driebergen, 255-278.
- Härdtle, W., Niemeyer, M., Niemeyer, T., Assmann, T. & Fottner, S. (2006); Can management compensate for atmospheric nutrient deposition in heathland ecosystems? *Journal of Applied Ecology* 43: 759-769
- Härdtle, W., Von Oheimb, G., Niemeyer, M., Niemeyer, T., Assmann, T. & Meyer, H. (2007); Nutrient leaching in dry heathland ecosystems: effects of atmospheric deposition and management. *Biogeochemistry* 86: 201-215. Geciteerd in Beije et al. (2012)
- Haveman, R., Van Dijk, W. & Van Winden, P.A.M. (1999); Heischrale graslanden op het infanterieschietkamp Harskamp - branden als natuurbeheersmaatregel. *Stratiotes* 18:3-9. Geciteerd in Smits et al., 2012
- Hommel, P.W.F.M., Diemont, W.H. & De Waal, R.W. (2009); Bodemtype bepaalt effectiviteit plagbeheer in droge heidegebieden. *Stratiotes* 38: 5-17. Geciteerd in Beije et al. (2012)
- Hommel, P.W.F.M., Den Ouden, J., Huiskes, H.P.J., Ozinga, W.A. & Smits, N.A.C. (2012); Herstelstrategie 9190: Oude eikenbossen
- Hommel, P.W.F.M., Den Ouden, J., Huiskes, H.P.J., Ozinga, W.A. & Smits, N.A.C. (2012); Herstelstrategie H9120: Beuken-eikenbossen met hulst
- Janssen, J.A.M. & Schaminée, J.H.J. (2008); Europese Natuur in Nederland. Soorten van de Habitatrichtlijn. Tweede druk. KNNV Uitgeverij, Zeist.
- Kemmers, R.H. (2011); Effecten van verzuring op bodemleven en stikstofstromen; een verkenning van mogelijkheden voor herstelmaatregelen. Alterra-rapport 2204. Alterra, Wageningen. Geciteerd in Beije et al., 2012.

- Kemmers, R., Bloem, J. & Faber, J. (2010); Bodembiota en stikstofstromen in schraalgras-landen; Effecten op de vegetatie. Wageningen. Alterra, Alterra-rapport 1979.
- KIWA & EGG (2007); Knelpunten- en kansanalyse Natura 2000-gebied Veluwe
- Kooijman, A. M., Besse, M. & Haak, R. (2005); Effectgerichte maatregelen tegen verzuring en eutrofiëring in open droge duinen. Eindrapport fase 2. Directe Kennis, Ministerie van LNV
- Kristensen, H.L. & McCarthy, G.W. (1999); Mineralization and immobilization of nitrogen in heath soil under intact Calluna, after heather beetle infestation and nitrogen fertilization. *Applied Soil Ecology* 13: 187-198. Geciteerd in Beije et al. (2012)
- Kros, J., De Haan, B.J., Bobbink, R., Van Jaarsveld, J.A., Roelofs, J.G.M. & De Vries, W. (2008); Effecten van ammoniak op de Nederlandse natuur; Achtergrondrapport. Wageningen, Alterra, Alterra-rapport 1698.
- Londo, G. (1991); Natuurbeheer in Nederland, deel 4: Natuurtechnisch bosbeheer. Pudoc, Wageningen. Geciteerd in Beije et al., 2012
- Mabelis, A.A. (2002); Bruikbaarheid van mieren voor monitoring van natuurgebieden. Wageningen, Alterra, Alterra-rapport 571.
- Ministerie van LNV (2007); Ontwerp-aanwijzingsbesluit Natura 2000-gebied Veluwe
- Ministerie van LNV (2008); Profielendocumenten
- Ministerie van LNV (2009); Aanwijzingsbesluit Veluwerandmeren
- Ministerie van LNV (2009); Aanwijzingsbesluit Arkemheen
- Ministerie van Economische Zaken (EZ) (2014); Aanwijzingsbesluit Natura 2000-gebied Veluwe
- Nielsen, K.-E., Hansen, B., Ladekarl, U.L. & Nørnberg, P. (2000); Effects of N-deposition on ion trapping by B-horizons of Danish Heathlands. *Plant and Soil* 223: 265-276. Geciteerd in Beije et al. (2012)
- Nijssen, M. Riksen, M.J.P.M., Sparrius, L., Kuiters, L., Kooiman, A., Bijlsma, R.J., Jungerius, P., Van den Burg, A., Van Dobben, H., Ketner-Oostra, R. Van Swaay, C., Van Turnhout, C. & De Waal, R. (2011); Effectgerichte maatregelen voor het herstel en beheer van stuifzanden; OBN stuifzandonderzoek 2006-2010. Directie Kennis en Innovatie, Ministerie van Economische Zaken, Landbouw en Innovatie, rapportnr. 2011/OBN144-DZ
- Olsthoorn, A.F.M. & R.J.A.M. Wolf (2006); Evaluatie van effectgerichte maatregelen in multi-functionele bossen. Eindrapport. Directie Kennis, Ministerie van LNV.
- Oosterbaan, A., De Jong, J.J. & Van Raffe, J.K. (2006); Kosteneffectiviteit van beheer van bos- en natuurterreinen; Een onderzoek naar de verhouding tussen kosten en effecten van verschillende maatregelpakketten voor het beheer van droge heide. Wageningen, Alterra, Alterra-rapport 1401
- Oosterbaan, A., De Jong, J.J., Kuiters, A.T. (2008); Vernieuwing in ontwikkeling en beheer van natuurgraslanden op voormalige landbouwgrond op droge zandgronden. Wageningen, Alterra, Alterra-rapport 1669.
- Pitcairn, C.E.R., Fowler, D. & Grace, J. (1995); Deposition of fixed atmospheric nitrogen and foliar nitrogen content of bryophytes and *Calluna vulgaris* (L.) Hull. *Environmental Pollution* 88: 193-205. Geciteerd in Beije et al. (2012)
- Provincie Gelderland (2009); Natura 2000 Beheerplan Veluwe (werkversie) augustus 2009.
- Provincie Gelderland (2013); Beheerplan Natura 2000-gebied Veluwe versie december 2013.
- Remke, E. (2009); Impact of atmospheric nitrogen deposition on lichen-rich, coastal dune grasslands. PhD thesis, Radboud University Nijmegen.
- Roelofs, J.G.M., De Graaf, M.C.C., Verbeek, P.J.M. & Cals, M.J.R. (1993); Methodieken voor herstel van verzuurde en geëutrofiëerde heiden en schraallanden. In: Cals, M., De Graaf, M. & Roelofs, J. (red.): Effectgerichte maatregelen tegen verzuring en eutrofiëring in natuurterreinen. Katholieke Universiteit Nijmegen, Werkgroep Milieubiologie. Geciteerd in Van der Linden et al., 1996
- Roelofs, J.G.M., Brouwer, E., Bobbink, R. & De Graaf, M.C.C. (1996); Restoration ecology of aquatic and terrestrial vegetation on non-calcareous sandy soils in the Netherlands. *Acta Botanica Neerlandica* 45: 517-541
- Sandek, A., Krawielitzki, K. Kowalczyk, J. Kreienbring, J., Gabel, M., Zebrowska, T. & Voigt, T. (2001); Studies on N-metabolism in different gastrointestinal sections of sheep using digesta

exchange technique. 1. Model and experimental conditions. *Journal of Animal and Feed Sciences* 10: 421-434. Geciteerd in Elbersen et al., 2003

- Sierdsema, H., Van Diermen, J., Aarts, B., Van den Bremer, L. & Van Kleunen, A. (2008); Factsheets van broedvogels in de Natura 2000-gebieden in Gelderland. SOVON-onderzoeksrapport 2008/14. SOVON, Beek-Ubbergen
- Smith, K.A. & Frost, J.P. (2000); Nitrogen extraction by farm livestock with respect to land spreading requirements and controlling nitrogen losses to ground and surface waters. Part 1. Cattle and sheep. *Bioresource Technology* 71: 173-181. Geciteerd in Elbersen et al., 2003
- Smits, N.A.C., Bobbink, R., Jansen, A.J.M. & Van Dobben, H.F. (2012); Herstelstrategie H6230: Heischrale graslanden.
- Sparrus, L.B., Aptroot, A., Van Herk, C.M. & Van Duuren, L. (2009); Landelijk Meetnet Korstmossen; Inhoudelijk rapportage 2008; Trendberekeningen 1999-2008. Bryologische + Lichenologische Werkgroep. BLWG-rapport 9. In opdracht van Ministerie van LNV.
- Staley, J.R. (2000); Aspects of the population dynamics of *Lochmaea suturalis* Thomson., (Coleoptera: Chrysomelidae; Sub-family: Galerucinae), the Heather beetle: a com-bined laboratory and modelling approach. Thesis University of Newcastle upon Tyne.
- Stevens, C.J., Dise, N.B., Mountford, J.O., Gowing, D.J. (2004); Impact of Nitrogen Deposition on the Species Richness of Grasslands. *Science* 303: 1876-1879
- Tomassen, H., Smolders, F., Limpens, J., Van Duinen, G-J., Van der Schaaf, S., Roelofs, J., Berendse, F., Esselink, H. & Van Wirdum, G. (2003); Onderzoek ten behoeve van herstel en beheer van Nederlandse hoogvenen. Eindrapportage 1998-2001. Rapport EC-LNV 2003/139
- Van den Berg, L.J.L. & Roelofs, J.G.M. (2005); Effecten van veranderingen in atmosferische stikstofdepositie op Nederlandse heide. *De Levende Natuur* 106: 190-192
- Van Dobben, H.P., Schouwenberg, E.P.A.G., Mol, J.P., Wieggers, H.J.J., Jansen, M.J.M., Kors, J. & De Vries, W. (2004); Simulation of critical loads for nitrogen for terrestrial plant communities in the Netherlands. Alterra-rapport 953. Alterra, Wageningen
- Van Dobben, H.F., Bobbink, R., Bal, D. & Van Hinsberg, A. (2012); Overzicht van kritische depositiewaarden voor stikstof, toegepast op habitattypen en leefgebieden van Natura 2000. Alterra-rapport 2397
- Van Herk, C. (1991); Korstmossen als indicator van zure depositie. Rapport Provincie Gelderland. Geciteerd in Stortelder et al., 1999
- Van Manen, W., Van Diermen, J., Van Rijn, S. & Van Geneijgen, P. (2010); Ecologie van de Wespandief *Pernis apivorus* op de Veluwe in 2008-2010, Populatie, broedbiologie, habitatgebruik en voedsel. Provincie Gelderland/Stichting Boomtop Assen
- Van Tooren, B.F., Bobbink, R., Bekker, R.M., Van den Berg, L.J.L., Knevel, I.C. & Schimmel-ten Kate, H.L. (2005); Nog lange weg te gaan voor volledig herstel heide. *De Levende Natuur* 106: 238-242
- Vogels, J.J., Van den Burg, A., Remke, E. & Siepel, H. (2011); Effectgerichte maatregelen voor het herstel en beheer van faunagemeenschappen van heideterreinen Evaluatie en ontwerp van bestaande en nieuwe herstelmaatregelen (2006-2010) Directie Kennis en Innovatie, Ministerie van Economische Zaken, Landbouw en Innovatie, Den Haag. Rapport nr. 2011/OBN152-DZ. Geciteerd in Beije et al., 2012 (Herstelstrategie Droge heiden)
- Werkgroep Heidebehoud en Heidebeheer (1988); De heide heeft toekomst!
- Zollinger, R. & Van Diepenbeek, A. (2005); Instandhoudingsdoelstelling en analyse Habitatrichtlijngebieden voor kamsalamander (*Triturus cristatus* Laurenti, 1768)

Verder:

- www.natuurkennis.nl

- www.pbl.nl

- achtergronddepositie totaal stikstof 2016 (interpolatie van gegevens 2015)

- stikstofdepositieberekeningen door Royal Haskoning DHV

- habitattypenkaart Natura 2000-gebied Veluwe d.d. 23-6-2014, provincie Gelderland

Bijlage 1 | Leefgebieden Vogelrichtlijnsoorten

Ontleend aan: Atlas Gelderland

[http://ags.prvgld.nl/GLD.Atlas/\(S\(gbkk3rirj5au10qjrxvlq355\)\)/Default.aspx?applicatie=Natura2000](http://ags.prvgld.nl/GLD.Atlas/(S(gbkk3rirj5au10qjrxvlq355))/Default.aspx?applicatie=Natura2000)

Boomleeuwerik


Grauwe klauwier


Nachtwaluw


Tapuit


Roodborsttapuit


IJsvogel


Wespendief


Zwarte specht


Bijlage 2 | Memo berekening stikstofdepositie

MEMO

Aan : Dagmar Heidinga, Buro Bakker
Van : Alex Bouthoorn, Sander Teeuwisse, Royal HaskoningDHV
Kopie : Ruud Westerhof, Royal HaskoningDHV
Dossier : BD1303-100-100
Project : Actualisatie passende beoordeling N303
Betreft : Stikstofdepositie wegverkeer
Ons kenmerk : MD-AF20140992
Datum : 3 september 2014
Classificatie : Klant vertrouwelijk

Inleiding

In 2013 heeft Arcadis stikstofdepositieberekeningen uitgevoerd in het kader van de Natuurtoets Noordelijke rondweg Voorthuizen (Arcadis, 2013). Aanvankelijk werd gedacht dat ook het volledige tracé van de rondweg N303 hierin opgenomen was.

Tijdens de ecologische beoordeling voor het PIP van de rondweg N303 bleek echter dat de depositieberekeningen van Arcadis slechts een deel van het traject van de rondweg N303 bevatten en daarmee geen volledig beeld van de situatie geven.

Daarom wordt er voor de passende beoordeling van het PIP een set stikstofdepositieberekeningen uitgevoerd waarbij alle ontwikkelingen in de omgeving van de N303 zijn opgenomen.

Voorliggende memo beschrijft de uitgangspunten, aanpak en rekenresultaten ten aanzien van het onderzoek naar de depositiebijdrage van het wegverkeer.

Alternatieven en zichtjaren

De vernieuwde N303 wordt naar verwachting in 2015 in gebruik genomen. Dit houdt in dat 2016 het eerste jaar na openstelling (en dus volledige ingebruikname) is. Het jaar 2013 is benoemd als 'huidige situatie'. In het onderzoek wordt de stikstofdepositie als gevolg van de emissies van het wegverkeer binnen 4 alternatieven berekend. In tabel 1 worden de alternatieven en corresponderende zichtjaren weergegeven.

Tabel 1. Alternatieven depositieberekeningen N303

Alternatief	Zichtjaar ¹	Toelichting
Huidige Situatie	2013	
Autonome ontwikkeling t.b.v. cumulatie	2016, eerste jaar na openstelling van de rondweg N303	De autonome ontwikkeling wordt gevormd door de huidige wegenstructuur in een toekomstig zichtjaar. Dit alternatief bevat dus geen toekomstige ontwikkelingen met uitzondering van de ontwikkeling in verkeersintensiteiten.
Autonome ontwikkeling inclusief gemeentelijke rondweg	2016, eerste jaar na openstelling van de rondweg N303 (2016)	De autonome ontwikkeling wordt gevormd door de toekomstige situatie inclusief alle vastgestelde toekomstige ontwikkelingen zoals bijvoorbeeld de gemeentelijke rondweg Voorthuizen, maar exclusief de aanpassing van de N303.
Planalternatief	2016, eerste jaar na openstelling van de rondweg N303 (2016)	Het planalternatief wordt gevormd door de toekomstige situatie inclusief alle vastgestelde toekomstige ontwikkelingen zoals de N303 en de gemeentelijke rondweg Voorthuizen.

Het planeffect wordt gevormd door het verschil tussen het planalternatief en de autonome ontwikkeling inclusief de gemeentelijke rondweg. De vergelijking tussen de stikstofdepositiebijdragen in het planalternatief en de autonome ontwikkeling exclusief de gemeentelijke rondweg wordt gehanteerd voor het beoordelen van de gecumuleerde effecten (gemeentelijke rondweg en rondweg N303).

Verkeerscijfers

De verkeerscijfers zijn aangeleverd door adviesbureau Goudappel Coffeng. Het betreft de huidige situatie in 2009 (per e-mail d.d. 17-4-2014), de autonome ontwikkeling in 2020 (d.d. 14-4-2014), de autonome ontwikkeling exclusief de gemeentelijke rondweg in 2020 (d.d. 23-4-2014) en het planalternatief in 2020 (d.d. 14-4-2014). De verkeerscijfers bevatten weekdaggemiddelde etmaalintensiteiten van personen- en vrachtauto's en snelheden.

De huidige situatie in 2013 is berekend door de waarden van de huidige situatie in 2009 en de autonome ontwikkeling in 2020 (exclusief gemeentelijke rondweg) te interpoleren. De berekeningen in het zichtjaar 2016 zijn uitgevoerd met de verkeersintensiteiten uit 2020 (worstcase).

Voor een aantal telpunten op rijkswegen en provinciale wegen is de samenstelling van het verkeer voor een (jaar)gemiddelde weekdag in afgeleid. De vrachtauto's zijn, per wegvak, verdeeld in middelzwaar en zwaar vrachtverkeer op basis van deze samenstelling van het verkeer op het nabijgelegen telpunt.

Geschikte informatie over weghoogte en schermen binnen het plangebied ontbreekt. In de berekeningen is aangenomen dat schermen ontbreken en dat de wegen om maaiveld liggen. De globale kennis van het studiegebied leert dat dit een realistische keuze is. Het buiten beschouwing laten van eventuele schermen en/of verdiepte liggingen is tevens een worst case benadering.

Afbakening onderzoeksgebied

Het onderzoeksgebied wordt bepaald door het gebied waarbinnen effecten als gevolg van de wijzigingen aan de N303 kunnen worden verwacht. In onderstaande stappen is beschreven welke wegvakken in de berekening opgenomen zijn en hoe de afbakening van het onderzoeksgebied is uitgevoerd:

¹ De passende beoordeling wordt uitgevoerd door ecologisch adviesbureau Buro Bakker. Buro Bakker heeft aangegeven alleen het planeffect in het zichtjaar van ingebruikname bij haar ecologische beoordeling te gebruiken er is daarom geen doorkijk naar de verdere toekomst berekend. De huidige situatie wordt gebruikt om de trend van de verkeersbijdrage te duiden.

1. Het deel van de N303 waar de ingreep plaatsvindt, plus de voorgaande tot en met de eerstvolgende aansluitingen. Dit betreft een deel van de rijksweg A1 en de provinciale wegen N344 en N805. Deze wegstukken zijn in rood aangegeven in figuur 1.
2. Aan bovenbeschreven wegvakken zijn de wegen toegevoegd waarlangs een toename van de stikstofdepositie verwacht wordt. Om dit te bepalen, is een verschilplot gemaakt van de intensiteiten in het planalternatief en de autonome situatie (zonder gemeentelijke rondweg). De wegvakken waarop het verkeer als gevolg van het plan zal toenemen met meer dan 50 voertuigen per etmaal zijn in blauw weergegeven in figuur 1.
3. Ook de wegen waar, als gevolg van het plan, een afname van meer dan 50 voertuigen per etmaal op zal treden zijn in de berekeningen opgenomen. Deze wegvakken zijn in oranje weergegeven in figuur 1.
4. Langs deze wegen zijn de Natura 2000-gebieden binnen een zone van 3 kilometer geselecteerd². Deze gebieden zijn weergegeven in figuur 1. In andere, verder weg gelegen Natura 2000-gebieden of Beschermd Natuurmonumenten, kunnen effecten op voorhand worden uitgesloten.
5. Om een volledig beeld van de effecten op stikstofdepositie te krijgen, is een aantal overige relevante (grotere) wegen aan het model toegevoegd. De betreffende wegen zijn in groen weergegeven in figuur 1.

Figuur 1. Afbakening onderzoek stikstofdepositie N303


² 3 kilometer is een afstand tot waar de berekende deposities als gevolg van wegverkeer herleidbaar en mogelijk relevant zijn voor stikstofgevoelige habitats ("Instructie Rijkswegen en de Natuurbeschermingswet 1998", Rijkswaterstaat, december 2012). Deze afstand wordt breed toegepast en hierover bestaat al enkele jaren consensus.

Het Natura 2000-gebied "Veluwerandmeren" strekt zich uit over een strook van 40 kilometer langs het Veluwemeer. Alleen het deel waar, op basis van de verschilplot van het wegverkeer, effecten op de stikstofdepositie worden verwacht (zuidelijke deel) is in dit onderzoek betrokken. Ook de "Veluwe" is een groot Natura 2000-gebied. Op basis van de selectie van de wegen waarlangs de effecten op de stikstofdepositie worden verwacht, is alleen het westelijke deel van de Veluwe in dit onderzoek betrokken. In figuur 1 zijn de gebieden waar de stikstofdepositie wordt berekend donkerder weergegeven.

Het Natura 2000-gebied Arkemheen is een Vogelrichtlijngebied waarbinnen zich geen beschermde habitattypen bevinden. Voor de volledigheid is wel de stikstofdepositie binnen dit gebied bepaald.

Rekenmodel

Voor de berekening van stikstofdepositie langs wegen is geen wettelijk voorgeschreven rekenmethodiek beschikbaar. Daarom is er gebruik gemaakt van een verspreidingsmodel dat is goedgekeurd in het kader van de Regeling beoordeling luchtkwaliteit 2007 (Standaard Rekenmethode 2). Ten aanzien van de vertaling naar depositie wordt aangesloten op de bij de methodiek zoals deze gebruikt gaat worden in het kader van de Programmatie Aanpak Stikstof (PAS) en welke wordt opgenomen in AERIUS 1.7. In het voorliggende onderzoek is gebruik gemaakt van het rekenprogramma Pluim Snelweg 1.8.

De berekende deposities zijn gebaseerd op meerjarige meteorologie (1995-2004). De deposities zijn berekend op een rekengrid van 100 x 100 meter. Deposities zijn alleen berekend binnen de relevante Natura 2000-gebieden.

Resultaten

De rekenresultaten zijn grafisch weergegeven in de volgende bijlagen:

1. Planeffect: planalternatief 2016 min autonome ontwikkeling inclusief gemeentelijke rondweg in 2016)
2. Trendeffect: planalternatief 2016 min huidige situatie 2013)
3. Achtergronddeposities (GDN, levering 2014) binnen de Natura 2000-gebieden zijn weergegeven in 2013
4. Achtergronddeposities (GDN, levering 2014) binnen de Natura 2000-gebieden zijn weergegeven in 2016

Habitattypen

De meest recente versies van de habitatypekaarten van de Natura 2000-gebieden zijn ontvangen van de provincie Gelderland (d.d. 9-05-2014). Binnen de Natura 2000-gebieden liggen 17 gevoelige habitattypen. Voor 5 gevoelige habitattypen zijn tevens zoekgebieden (ZG) opgenomen. Deze worden met corresponderende kritische depositiewaarde (KDW, van Dobben e.a. 2012, rapport Alterra 2397) weergegeven in tabel 2.

Tabel 2. Voorkomende habitattypen en KDW

Habitatype	Omschrijving	KDW [Mol N/ha/jr]	Habitatype	Omschrijving	KDW [Mol N/ha/jr]
(ZG)H2310	Stuifzandheide met struikhei	1071	H5130	Jeneverbesstruwelen	1071
H2320	Binnenlandse kraaiheibegroeiingen	1071	H6230	Heischrale graslanden	714
H2330	Zandverstuivingen	714	H7110B	Actieve hoogvenen (heideveentjes)	786
H3130	Zwakgebufferde vennen	429	H7150	Pioniervegetaties met snavelbiezen	1429
H3140	Kranswierwateren	571	H7230	Kalkmoerassen	1143
H3150	Meren met krabbenscheer en fonteinkruiden	2143	(ZG)H9120	Beuken eikenbossen met hulst	1429
H3160	Zure vennen	714	(ZG)H9190	Oude eikenbossen	1071
(ZG)H4010A	Vochtige heiden (hogere zandgronden)	1214	H91E0C	Vochtige alluviale bossen (beekbegeleidende bossen)	1857
(ZG)H4030	Droge heiden	1071			

In bijlage 5 is een grafische weergave van de ligging van de voorkomende habitattypen in de Natura 2000-gebieden Veluwe en Veluwerandmeren opgenomen. In het Vogelrichtlijngebied Arkemheen bevinden zich geen beschermde habitattypen.

Resultaten per habitatype

De rekenresultaten zijn gecombineerd met de habitatypekaarten van de Natura 2000-gebieden. Van het Natura 2000-gebied Veluwe is circa 19.000 ha en van de Veluwerandmeren 1.900 ha in de habitatypeanalyse opgenomen. De oppervlakte van het Natura 2000-gebied Arkemheen is circa 1.400 ha.

In bijlage 6 zijn het planeffect en de ligging van de habitattypen grafisch weergegeven. Ook de locaties waar (per habitatype) de maximale planbijdrage optreedt zijn in de kaart opgenomen. In tabel 3 wordt het plan- en trendeffect per habitatype weergegeven, het planeffect is het verschil tussen het planalternatief en de autonome situatie inclusief gemeentelijke rondweg in hetzelfde zichtjaar (2016). Het trendeffect geeft de vergelijking tussen het planalternatief in 2016 en de huidige situatie in 2013. Hierin wordt naast de bijdrage van het plan ook het effect van het schoner worden van het wegverkeer opgenomen.

Tabel 3. Planeffect en trendeffect per habitatype in mol N/ha/jr

Natura 2000-gebied	Habitatype	Naam Habitatype	Opp, ha	Planeffect			Trendeffect		
				Min	Max	Gem	Min	Max	Gem
Veluwe	H2310	Stuifzandheide met struikhei	352,7	-0,3	0,0	0,0	-27,3	-0,2	-3,7
	H2320	Binnenlandse kraaiheibegroeiingen	3,8	0,0	0,0	0,0	-3,5	-0,3	-1,7
	H2330	Zandverstuivingen	782,4	-0,8	0,0	0,0	-36,9	0,0	-2,8
	H3130	Zwakgebufferde vennen	3,3	-0,2	0,0	-0,1	-4,6	-0,5	-1,5
	H3160	Zure vennen	8,4	-0,1	0,0	0,0	-4,4	-0,3	-1,1
	H4010A	Vochtige heiden (hogere zandgronden)	28,6	-0,3	0,0	0,0	-4,6	-0,5	-1,4
	H4030	Droge heiden	2059,8	-0,4	0,5	0,0	-8,2	-0,1	-1,2
	H5130	Jeneverbesstruwelen	9,7	-0,1	0,0	0,0	-3,3	-1,1	-1,9
	H6230	Heischrale graslanden	17,1	-0,1	0,4	0,0	-4,0	-0,2	-0,7
	H7110B	Actieve hoogvenen (heideveentjes)	0,8	0,0	0,0	0,0	-5,0	-1,1	-3,5
	H7150	Pioniervegetaties met snavelbiezen	4,5	-0,1	0,0	0,0	-3,1	-0,5	-1,1
	H7230	Kalkmoerassen	0,2	-0,1	-0,1	-0,1	-2,6	-0,9	-1,5
	H9120	Beuken eikenbossen met hulst	1121,9	-0,4	4,0	0,0	-23,0	0,0	-1,2
	H9190	Oude eikenbossen	431,1	-0,7	0,3	0,0	-31,4	1,5	-2,1
	H91E0C	Vochtige alluviale bossen	9,6	0,0	0,0	0,0	-5,3	-0,6	-1,3
	ZGH2310	Zoekgebied Stuifzandheide met struikhei	1,2	0,0	0,0	0,0	-52,6	-1,0	-6,3
	ZGH4010A	Zoekgebied Vochtige heiden (hogere zandgronden)	1,2	0,0	0,0	0,0	-1,9	-1,1	-1,2
	ZGH4030	Zoekgebied Droge heiden	1,3	0,0	0,0	0,0	-3,7	-1,1	-2,4
	ZGH9120	Zoekgebied Beuken eikenbossen met hulst	0,7	0,1	0,2	0,1	-6,7	-4,7	-5,4
	ZGH9190	Zoekgebied Oude eikenbossen	1,9	0,0	0,0	0,0	-0,6	-0,2	-0,5
H0000	Geen habitatype	14353,0	-1,7	4,0	0,0	-57,7	8,9	-1,6	
Veluwe-randmeren	H3140	Kranswierwateren	953,2	-0,6	0,0	-0,1	-34,0	-1,0	-3,5
	H3150	Meren met krabbenscheer en fonteinkruiden	330,2	-0,4	0,0	-0,1	-30,4	-1,0	-2,6
	H0000	Geen habitatype	587,4	-0,6	0,0	-0,1	-34,0	-0,9	-2,8
Arkemheen	H0000	Geen habitatype	1422,0	-1,3	0,0	-0,1	-84,0	-0,5	-7,9

Uit tabel 3 blijkt dat het planeffect ter hoogte van de habitatypen beperkt is. Ter hoogte van enkele habitatypen is het maximale effect 0,1 mol N/ha/jr of hoger, het maximale planeffect bedraagt 4,0 mol N/ha/jr en treedt op bij habitatype H9120 (Beuken eikenbossen met hulst). Met uitzondering van ZGH9120 (Zoekgebied beuken eikenbossen met hulst) is het gemiddelde planeffect overal 0,0 Mol N/ha/jr of is er sprake van een afname van de stikstofdepositie.

Het trendeffect laat zien dat de stikstofdepositie ter hoogte van de habitatypen in de toekomst bijna overal af zal nemen ondanks de realisatie van de N303. Alleen ter hoogte van H9190 (Oude Eikenbossen) in het Natura 2000-gebied Veluwe wordt een toekomstige toename van de stikstofdepositie verwacht. Dit is het gevolg van de ligging van het habitatype (vlak langs de A1) en de aanzienlijke (vooral autonome) groei van het wegverkeer die daar optreedt tussen de zichtjaren 2013 en 2016.

In bijlage 7 is zijn de achtergronddepositie (GDN) in het zichtjaar 2016 en de ligging van de habitattypen grafisch weergegeven. In tabel 4 is de totale stikstofdepositie gepresenteerd. Dit is de achtergronddepositie (GDN) inclusief de verkeersbijdrage.

Tabel 4. Totale stikstofdepositie per habitatype in mol N/ha/jr

Natura 2000-gebied	Habitatype	Naam Habitatype	Opp, Ha	Stikstofdepositie 2013			Stikstofdepositie 2016 N303			
				Min	Max	Gem	Min	Max	Gem	
Veluwe	H2310	Stuifzandheide met struikhei	352,7	1259	3450	1888	1321	3650	1992	
	H2320	Binnenlandse kraaiheibegroeiingen	3,8	1549	2146	1816	1639	2296	1915	
	H2330	Zandverstuivingen	782,4	1258	2697	1865	1321	2794	1949	
	H3130	Zwakgebufferde vennen	3,3	1259	2045	1717	1341	2205	1837	
	H3160	Zure vennen	8,4	1262	3450	2367	1345	3650	2527	
	H4010A	Vochtige heiden (hogere zandgronden)	28,6	1259	3447	1788	1341	3648	1911	
	H4030	Droge heiden	2059,8	1122	2791	1784	1185	3040	1897	
	H5130	Jeneverbesstruwelen	9,7	1924	2173	2115	2000	2314	2229	
	H6230	Heischrale graslanden	17,1	1662	2360	2096	1779	2464	2216	
	H7110B	Actieve hoogvenen (heideveentjes)	0,8	1928	2350	2158	2005	2409	2225	
	H7150	Pioniervegetaties met snavelbiezen	4,5	1259	2037	1659	1341	2205	1736	
	H7230	Kalkmoerassen	0,2	1812	1823	1817	1948	1958	1952	
	H9120	Beuken eikenbossen met hulst	1121,9	1480	2928	2181	1494	3062	2332	
	H9190	Oude eikenbossen	431,1	1202	2793	2170	1314	2919	2302	
	H91E0C	Vochtige alluviale bossen (beekbegeleidende bossen)	9,6	1723	2148	1836	1820	2292	1956	
	ZGH2310	Zoekgebied Stuifzandheide met struikhei	1,2	2007	2662	2167	1998	2613	2238	
	ZGH4010A	Zoekgebied Vochtige heiden (hogere zandgronden)	1,2	2085	2143	2117	2188	2249	2221	
	ZGH4030	Zoekgebied Droge heiden	1,3	2086	2145	2129	2189	2307	2249	
	ZGH9120	Zoekgebied Beuken eikenbossen met hulst	0,7	1900	1917	1906	1953	1969	1959	
	ZGH9190	Zoekgebied Oude eikenbossen	1,9	2111	2139	2133	2229	2249	2245	
	H0000	Geen habitatype	14353,0	1169	3538	2166	1234	3726	2298	
	Veluwe-randmeren	H3140	Kranswierwateren	953,2	975	2843	1416	966	2868	1423
		H3150	Meren met krabbenscheer en fonteinkruiden	330,2	975	2843	1422	966	2868	1419
H0000		Geen habitatype	587,4	975	2843	1448	966	2868	1457	
Arkemheen	H0000	Geen habitatype	1422,0	1227	2368	1463	1261	2460	1537	

Waar in de toekomst een dalende trend van de stikstofdepositie verwacht wordt, blijkt uit tabel 4 juist dat de gemiddelde stikstofdepositie in 2016 over het algemeen hoger is dan de depositie in 2013. Dit is het gevolg van de gebruikte meteo bij de berekening van de achtergronddeposities (GDN, levering 2014). Voor afgelopen zichtjaren wordt de werkelijke meteo gebruikt, voor toekomstige zichtjaren een meerjarig gemiddelde. De meteorologische omstandigheden in 2013 waren relatief gunstig, waardoor de berekende achtergronddeposities voor dit zichtjaar relatief laag zijn.

Uit tabel 4 blijkt dat de maximale stikstofdepositie de KDW (tabel 2) voor alle habitattypen overschrijdt. Ook de minimale waarde van de totale stikstofdepositie overschrijdt de KDW in bijna alle gevallen.

Omdat de totale stikstofdepositie de KDW overschrijdt, is een analyse gemaakt om te zien voor welk oppervlak van het habitatype de overschrijding van de KDW plaatsvindt. Als de KDW overschreden wordt, is onderscheid gemaakt in het planeffect ter hoogte van de overschrijding. In tabel 5 zijn deze oppervlaktes gepresenteerd. In het oppervlak waar de KDW overschreden wordt is onderscheid gemaakt in het planeffect.

Tabel 5. Oppervlak (ha) per habitatype per planeffect (mol N/ha/jr) uitgesplitst naar wel of geen overschrijding van de KDW in 2016

Natura 2000-gebied	Habitatype	Naam Habitatype	Oppervlak [ha]			
			Ndep 2106 N303 overschrijdt KDW niet	Ndep 2016 N303 overschrijdt KDW wel		
				Planeff. <= - 0,05	Planeff. > -0,05 & <= 0,05	Planeff. > 0,05
Veluwe	H2310	Stuifzandheide met struikhei	0,0	38,3	314,3	0,0
	H2320	Binnenlandse kraaiheibegroeiingen	0,0	0,0	3,8	0,0
	H2330	Zandverstuivingen	0,0	128,0	654,3	0,0
	H3130	Zwakgebufferde vennen	0,0	2,3	1,0	0,0
	H3160	Zure vennen	0,0	1,3	7,2	0,0
	H4010A	Vochtige heiden (hogere zandgronden)	0,0	7,9	20,7	0,0
	H4030	Droge heiden	0,0	104,4	1891,6	63,8
	H5130	Jeneverbesstruwelen	0,0	2,0	7,7	0,0
	H6230	Heischrale graslanden	0,0	0,1	16,0	1,0
	H7110B	Actieve hoogvenen (heideveentjes)	0,0	0,0	0,8	0,0
	H7150	Pioniervegetaties met snavelbiezen	1,2	0,4	2,9	0,0
	H7230	Kalkmoerassen	0,0	0,2	0,0	0,0
	H9120	Beuken eikenbossen met hulst	0,0	11,3	930,1	180,6
	H9190	Oude eikenbossen	0,0	66,9	356,5	7,7
	H91E0C	Vochtige alluviale bossen (beekbegeleidende bossen)	3,3	0,0	6,3	0,0
	ZGH2310	Zoekgebied Stuifzandheide met struikhei	0,0	0,0	1,2	0,0
	ZGH4010A	Zoekgebied Vochtige heiden (hogere zandgronden)	0,0	0,0	1,2	0,0
	ZGH4030	Zoekgebied Droge heiden	0,0	0,0	1,3	0,0
	ZGH9120	Zoekgebied Beuken eikenbossen met hulst	0,0	0,0	0,0	0,7
	ZGH9190	Zoekgebied Oude eikenbossen	0,0	0,0	1,9	0,0
Veluwe-randmeren	H3140	Kranswierwateren	0,0	473,9	479,3	0,0
	H3150	Meren met krabbenscheer	313,3	1,1	15,8	0,0

		en fonteinkruiden				
--	--	-------------------	--	--	--	--

Uit tabel 5 blijkt dat voor 4 habitattypen de KDW wordt overschreden waarbij een planeffect optreedt dat groter dan 0,05 mol N/ha/jr is. Voor dezelfde habitattypen treedt ook een negatief planeffect op. Voor 2 habitattypen (H4030 en H9190) geldt dat het gebied waar de stikstofdepositie als gevolg van het plan afneemt groter is dan het gebied waar de toename plaatsvindt.

Projecten in het kader van cumulerende effecten

In de omgeving van het plangebied liggen diverse vastgestelde projecten die mogelijk cumulerende negatieve effecten op de habitattypen binnen de Natura 2000-gebieden kunnen hebben. Dit betreft onder andere:

- Gemeentelijke rondweg (oost) Voorthuizen
- Industrierrein Harselaar-Zuid (inclusief salderingsmaatregel);
- Mestverwerking Stroe;
- Denkavit Barneveld;
- Afvalverwerking Vink Barneveld.

De verkeerseffecten van de gemeentelijke rondweg (oost) Voorthuizen zijn samen met de verkeerseffecten van de N303 berekend om zo het gecumuleerde effect van beide projecten te bepalen.

Ook de bijdrage van het industrierrein Harselaar-Zuid, ten zuiden van het plangebied, is gedetailleerd in de cumulatieberekeningen opgenomen. Om het bestemmingsplan voor industrierrein Harselaar-Zuid mogelijk te maken, heeft de gemeente Barneveld de vergunning van 2 veehouderijen beëindigd. De planbijdrage van het industrierrein Harselaar-Zuid is verminderd met het effect van deze salderingsmaatregel. Eventuele lokale extra (positieve) effecten als gevolg van de salderingsmaatregel zijn niet in de cumulatie opgenomen.

De provincie Gelderland heeft globale informatie aangeleverd over de maximale bijdragen in vergunningen en vergunningaanvragen voor overige activiteiten waarmee mogelijke cumulerende negatieve effecten op de Natura 2000-gebieden kunnen optreden.

De bijdragen van deze projecten zijn gecumuleerd met het planeffect uit tabel 4. De gecumuleerde bijdrage is in onderstaande tabel 6 weergegeven.

Tabel 6. Maximale planeffect (mol N/ha/jr) inclusief cumulatie in 2016

Natura 2000-gebied	Habitatype	Naam Habitatype	Maximaal Planeffect			
			N303 zonder gemeentelijke rondweg	N303 met gemeentelijke rondweg	Harselaar (incl. salderingsmaatregel)	Overige projecten
Veluwe	H2310	Stuifzandheide met struikhei	0,0	0,1	0,2	0,2
	H2320	Binnenlandse kraaiheibegroeiingen	0,0	0,0	0,1	0,0
	H2330	Zandverstuivingen	0,0	0,0	0,2	0,1
	H3130	Zwakgebufferde vennen	0,0	0,0	0,0	0,1
	H3160	Zure vennen	0,0	0,1	0,0	0,0
	H4010A	Vochtige heiden (hogere zandgronden)	0,0	0,0	0,1	0,0
	H4030	Droge heiden	0,5	0,2	0,7	2,4
	H5130	Jeneverbesstruwelen	0,0	0,0	0,0	0,0
	H6230	Heischrale graslanden	0,4	0,0	0,0	0,0
	H7110B	Actieve hoogvenen (heideventjes)	0,0	0,0	0,0	0,0
	H7150	Pioniervegetaties met snavelbiezen	0,0	0,0	0,0	0,0
	H7230	Kalkmoerassen	-0,1	-0,1	0,0	-
	H9120	Beuken eikenbossen met hulst	4,0	4,3	0,5	0,2
	H9190	Oude eikenbossen	0,3	0,2	0,5	6,7
	H91E0C	Vochtige alluviale bossen (beekbegeleidende bossen)	0,0	0,0	0,0	0,0
	ZGH2310	Zoekgebied Stuifzandheide met struikhei	0,0	0,0	0,0	-
	ZGH4010A	Zoekgebied Vochtige heiden (hogere zandgronden)	0,0	0,0	0,0	-
	ZGH4030	Zoekgebied Droge heiden	0,0	0,0	0,1	-
	ZGH9120	Zoekgebied Beuken eikenbossen met hulst	0,2	0,3	0,0	-
	ZGH9190	Zoekgebied Oude eikenbossen	0,0	0,0	0,0	-
H0000	Geen habitatype	4,0	4,3	0,8	-	
Veluwe-randmeren	H3140	Kranswierwateren	0,0	0,0	0,2	-
	H3150	Meren met krabbenscheer en fonteinkruiden	0,0	0,0	0,2	-
	H0000	Geen habitatype	0,0	0,0	0,2	-
Arkemheen	H0000	Stuifzandheide met struikhei	0,0	0,0	0,3	-

Uit tabel 6 blijkt dat het gecumuleerde planeffect ter hoogte van de meeste habitattypen beperkt is. Het maximale gecumuleerde planeffect treedt op bij habitatype H9120 (Oude eikenbossen) in Natura 2000-gebied de Veluwe en bedraagt (afgerond) 7,3 mol N/ha/jr (0,2 + 0,5 + 6,7) en wordt vooral veroorzaakt door de overige projecten. Ter hoogte van H9120 (Beuken eikenbossen met hulst) in Natura 2000-gebied Veluwe bedraagt het maximale gecumuleerde planeffect 5,0 mol N/ha/jr. Deze bijdrage wordt vooral veroorzaakt door het planeffect van de N303 (4,0 mol N/ha/jr).

Opgemerkt wordt dat het maximale planeffect van de N303 ter hoogte van H6230 (Heischrale graslanden) teniet gedaan wordt door het effect van de gemeentelijke rondweg.

Conclusie

De provincie Gelderland is voornemens om langs Voorthuizen de rondweg N303 aan te leggen. Tijdens de ecologische beoordeling voor het PIP bleek echter dat de beschikbare depositieberekeningen slechts een deel van het traject van de rondweg N303 bevatten en daarmee geen volledig beeld van de situatie geven. Daarom zijn er voor de passende beoordeling van het PIP stikstofdepositieberekeningen uitgevoerd waarbij het volledige traject en alle ontwikkelingen in de omgeving van de N303 zijn opgenomen.

In het onderzoek is de stikstofdepositiebijdrage van het plangerelateerde wegverkeer binnen het planalternatief, 2 autonome situaties (met en zonder gemeentelijke rondweg) en de huidige situatie berekend.

Uit de afbakening van het onderzoeksgebied volgen drie Natura 2000-gebieden waarbinnen mogelijke effecten van de wijzigingen aan de N303 worden verwacht. Dit betreft de gebieden Veluwe, Veluwerandmeren en Arkemheen. Binnen deze gebieden is de stikstofdepositie berekend.

De berekeningen laten zien dat het planeffect ter hoogte van de habitattypen beperkt is. Ter hoogte van enkele habitattypen is het maximale effect 0,1 mol N/ha/jr of hoger, het maximale planeffect bedraagt 4,0 mol N/ha/jr. Het gemiddelde planeffect is nagenoeg overal 0,0 Mol N/ha/jr of is er sprake van een afname van de stikstofdepositiebelasting.

Het trendeffect (2016 versus 2013) laat zien dat de stikstofdepositie ter hoogte van de habitattypen in de toekomst bijna overal af zal nemen ondanks de realisatie van de N303.

Uit de berekeningen en de bijbehorende habitattypeanalyse volgt dat de kritische depositiewaarde voor alle (17) habitattypen overschreden wordt. De maximale toenames als gevolg van het plan op de habitattypen zijn beperkt en voor de meeste habitattypen (13) minder dan 0,05 mol N/ha/jr. Van de locaties waar sprake is van een overschrijding van deze drempelwaarde (4) bedraagt de toename maximaal 4,0 mol N/ha/jr.

Voor de 4 habitattypen waar het planeffect meer dan 0,05 mol N/ha/jr bedraagt, geldt voor 2 habitattypen (H4030 en H9190) dat het gebied waar de stikstofdepositie als gevolg van het plan afneemt, groter is dan het gebied waar een toename boven de drempelwaarde plaatsvindt. Voor de overige 2 habitattypen (H6230 en H9120) is het gebied waar de stikstofdepositie toeneemt groter dan het gebied waar de stikstofdepositie afneemt.

Het maximale gecumuleerde planeffect bedraagt 7,3 mol N/ha/jr en treedt op ter hoogte van habitattype H9190. Dit planeffect wordt vooral veroorzaakt door overige projecten. Het habitattype (H9120) dat het hoogste planeffect als gevolg van de N303 ondervindt (4,0 mol N/ha/jr) heeft een maximaal gecumuleerd planeffect van 5,0 mol N/ha/jr.

BIJLAGE 1

PLANEFFECT N303


Legenda

- Wegen in Rekenmodel
- Overige wegen

PA 2016 min AO incl. GRW 2016

- < -1.00 Mol N/ha/jr
- 1.00 - -0.50 Mol N/ha/jr
- 0.50 - -0.10 Mol N/ha/jr
- 0.10 - -0.05 Mol N/ha/jr
- 0.05 - 0.05 Mol N/ha/jr
- 0.05 - 0.10 Mol N/ha/jr
- 0.10 - 0.50 Mol N/ha/jr
- 0.50 - 1.00 Mol N/ha/jr
- > 1.00 Mol N/ha/jr

Project Actualisatie passende beoordeling N303
Projectnummer BC2594-105-107
Datum 22 mei 2014


BIJLAGE 2

TRENDEFFECT N303


Legenda

- Wegen in Rekenmodel
- Overige wegen

PA 2016 min HS 2013

- < -75 Mol N/ha/jr
- 75 - -50 Mol N/ha/jr
- 50 - -30 Mol N/ha/jr
- 30 -20 Mol N/ha/jr
- 20 - -10 Mol N/ha/jr
- 10 - -5 Mol N/ha/jr
- 5 - 0 Mol N/ha/jr
- 0 - 5 Mol N/ha/jr
- > 5 Mol N/ha/jr

Project Actualisatie passende beoordeling N303
Projectnummer BC2594-105-107
Datum 22 mei 2014


0 2,000 4,000 Meter

BIJLAGE 3

ACHTERGRONDDEPOSITIES (GDN) 2013


Legenda

- Wegen in Rekenmodel
- Overige wegen

Achtergronddepositie 2013

- < 1000 Mol N/ha/jr
- 1000 - 1250 Mol N/ha/jr
- 1250 - 1500 Mol N/ha/jr
- 1500 - 1750 Mol N/ha/jr
- 1750 - 2000 Mol N/ha/jr
- 2000 - 2250 Mol N/ha/jr
- 2250 - 2500 Mol N/ha/jr
- 2500 - 3000 Mol N/ha/jr
- > 3000 Mol N/ha/jr

Project Actualisatie passende beoordeling N303
Projectnummer BC2594-105-107
Datum 22 mei 2014


0 2,000 4,000 Meter

BIJLAGE 4

ACHTERGRONDDEPOSITIE (GDN) 2016


Legenda

- Wegen in Rekenmodel
- Overige wegen

Achtergronddepositie 2016

- < 1000 Mol N/ha/jr
- 1000 - 1250 Mol N/ha/jr
- 1250 - 1500 Mol N/ha/jr
- 1500 - 1750 Mol N/ha/jr
- 1750 - 2000 Mol N/ha/jr
- 2000 - 2250 Mol N/ha/jr
- 2250 - 2500 Mol N/ha/jr
- 2500 - 3000 Mol N/ha/jr
- > 3000 Mol N/ha/jr

Project Actualisatie passende beoordeling N303
Projectnummer BC2594-105-107
Datum 22 mei 2014


0 2,000 4,000 Meter

BIJLAGE 5

HABITATTYPEN


Legenda

- Wegen in Rekenmodel
- Overige wegen

Habitattypen

- H2310
- ZGH2310
- H2320
- H2330
- H3130
- H3140
- H3150
- H3160
- H4010A
- ZGH4010A
- H4030
- ZGH4030
- H5130
- H6230
- H7110B
- H7150
- H7230
- H9120
- ZGH9120
- H9190
- ZGH9190
- H91E0C

Project Actualisatie passende beoordeling N303
 Projectnummer BC2594-105-107
 Datum 22 mei 2014


0 2,000 4,000 Meter

BIJLAGE 6

PLANEFFECT EN HABITATTYPEN


Legenda

- Wegen in Rekenmodel
- Overige wegen
- ▲ Locatie maximum planeffect

Habitattypen

- H2310
- ZGH2310
- H2320
- H2330
- H3130
- H3140
- H3150
- H3160
- H4010A
- ZGH4010A
- H4030
- ZGH4030
- H5130
- H6230
- H7110B
- H7150
- H7230
- H9120
- ZGH9120
- H9190
- ZGH9190
- H91E0C

PA 2016 min AO incl. GRW 2016

- < -1.00 Mol N/ha/jr
- 1.00 - -0.50 Mol N/ha/jr
- 0.50 - -0.10 Mol N/ha/jr
- 0.10 - -0.05 Mol N/ha/jr
- 0.05 - 0.05 Mol N/ha/jr
- 0.05 - 0.10 Mol N/ha/jr
- 0.10 - 0.50 Mol N/ha/jr
- 0.50 - 1.00 Mol N/ha/jr
- > 1.00 Mol N/ha/jr

Project Actualisatie passende beoordeling N303
 Projectnummer BC2594-105-107
 Datum 22 mei 2014


0 2,000 4,000 Meter

BIJLAGE 7

ACHTERGRONDDEPOSITIE (GDN) 2016 EN HABITATTYPEN


Legenda

- Wegen in Rekenmodel
- Overige wegen

Habitattypen

- H2310
- ZGH2310
- H2320
- H2330
- H3130
- H3140
- H3150
- H3160
- H4010A
- ZGH4010A
- H4030
- ZGH4030
- H5130
- H6230
- H7110B
- H7150
- H7230
- H9120
- ZGH9120
- H9190
- ZGH9190
- H91E0C

Achtergronddepositie 2016

- < 1000 Mol N/ha/jr
- 1000 - 1250 Mol N/ha/jr
- 1250 - 1500 Mol N/ha/jr
- 1500 - 1750 Mol N/ha/jr
- 1750 - 2000 Mol N/ha/jr
- 2000 - 2250 Mol N/ha/jr
- 2250 - 2500 Mol N/ha/jr
- 2500 - 3000 Mol N/ha/jr
- > 3000 Mol N/ha/jr

Project Actualisatie passende beoordeling N303
 Projectnummer BC2594-105-107
 Datum 22 mei 2014


GELDERLAND
UTRECHT


Colofon

Opdrachtgever

Provincie Gelderland

Contactpersoon

R. Westerhof

Uitgevoerd door

Buro Bakker adviesburo voor ecologie BV

Weiersloop 9
Postbus 10034
9400 CA Assen
T 0592 - 313389
info@burobakker.nl

Projectleiding

Ir. M. van Kerkvoorde

Rapportage

Drs. D.E. Heidinga

© Buro Bakker adviesburo voor ecologie BV

Gebruik en overname van gegevens alleen toegestaan met volledige bronvermelding.

Foto's: J.R. Offereins, CreativeNature/R. Zwerver, D.E. Heidinga

Wijze van citeren

Buro Bakker (2014); Passende Beoordeling Rondweg N303 Voorthuizen. Buro Bakker adviesburo voor ecologie BV, Assen.