

Nr. 13020738
Casenr. 2013-04323

Bestemmingsplan Landgoed Ullerberg

Plan identificatie	:	NL.IMRO.0233.BPullerberg-0401
Planstatus	:	vastgesteld oktober 2013
Afdeling	:	Ruimtelijke Ontwikkeling

INHOUDSOPGAVE

HOOFDSTUK 1	INLEIDING	4
HOOFDSTUK 2	PLANBESCHRIJVING.....	6
	2.1 <i>Ligging planlocatie</i>	6
	2.3 <i>Ontwikkelingen op het landgoed</i>	6
	2.2 <i>Golfbaan en clubhuis</i>	7
	2.3 <i>Heidecorridors</i>	9
	2.4 <i>Overig</i>	11
HOOFDSTUK 3	BELEIDSKADER	12
	3.1 <i>Nota ruimte</i>	12
	3.2 <i>Streekplan en Algemene Structuurvisie provincie Gelderland</i>	12
	3.3 <i>Natuurbeleid</i>	12
	3.3.1 <i>Flora- en Faunawet</i>	13
	3.3.2 <i>Ecologische Hoofdstructuur</i>	13
	3.3.3 <i>Natura 2000 en Natuurbeschermingswet 1998</i>	14
	3.3.5 <i>Natuurschoonwet</i>	16
	3.3.6 <i>Boswet</i>	16
	3.4 <i>Watertoets</i>	17
	3.5 <i>Milieueffectrapportage</i>	17
HOOFDSTUK 4	ANALYSE HUIDIGE EN TOEKOMSTIGE SITUATIE	18
	4.1 <i>Landschap en cultuurhistorie</i>	18
	4.1.1 <i>Huidige situatie landschap en cultuurhistorie</i>	18
	4.1.2 <i>Toekomstige situatie landschap en cultuurhistorie</i>	19
	4.2 <i>Archeologie</i>	19
	4.3 <i>Bodem en water</i>	20
	4.3.1 <i>Huidige situatie bodem en water</i>	20
	4.3.2 <i>Toekomstige situatie bodem en water</i>	22
	4.4 <i>Ecologie</i>	24
	4.4.1 <i>Huidige situatie ecologie landgoed Ullerberg</i>	25
	4.4.2 <i>Toekomstige situatie ecologie</i>	27
	4.4.2.1 <i>Effecten op soorten die door de Flora- en faunawet worden beschermd</i>	27
	4.4.2.2 <i>Effect op natuurwaarden van de EHS</i>	29
	4.4.2.3 <i>Effect op Natura 2000 gebied de Veluwe</i>	31
	4.5.1 <i>Verkeer en parkeren</i>	34
	4.5.2 <i>Luchtkwaliteit</i>	35
	4.5.3 <i>Bedrijvigheid</i>	35
	4.5.4 <i>Vuilstort</i>	36
	4.5.5 <i>Externe veiligheid</i>	37
HOOFDSTUK 5	ECONOMISCHE EN MAATSCHAPPELIJKE UITVOERBAARHEID	38
	5.1 <i>Economische uitvoerbaarheid</i>	38
	5.1.1 <i>Vraag naar golf</i>	38
	5.1.2 <i>Exploitatie golfbaan</i>	38
	5.2 <i>Maatschappelijk draagvlak</i>	39
HOOFDSTUK 6	MER BEOORDELING.....	40
HOOFDSTUK 7	BESTEMMINGSPLANREGELING	41
	7.1 <i>Toelichting op de verbeelding</i>	41
	7.2 <i>Toelichting op de regels</i>	42
HOOFDSTUK 8	PROCEDURE	44

HOOFDSTUK 9	SAMENVATTING.....	45
LITERATUUR EN BRONNEN.....		48
BIJLAGE 1.	SALDOBENADERING RUIMTELIJK PLAN ULLERBERG.....	
BIJLAGE 2.	CV VAN GOLFARCHITECT FRANK PONT	
BIJLAGE 3.	BODEMONDERZOEK.....	
BIJLAGE 4.	NATUURTOETS 2007	
BIJLAGE 5.	FLORA EN FAUNA OP DE VOORMALIGE VUILSTORT. STAND VAN ZAKEN 2011	
BIJLAGE 6	NATUURONDERZOEK TRAJECT HEIDECORRIDORS ULLERBERG.....	
BIJLAGE 7.	VOORTOETS NATURA 2000.....	
BIJLAGE 8.	ONTHEFFING HERPLANTPLICHT.....	
BIJLAGE 9.	VERKEERSKUNDIG ONDERZOEK	
BIJLAGE 10.	ONDERZOEK LUCHTKWALITEIT	
BIJLAGE 11.	M.E.R.-BEOORDELINGSNOTITIE	
BIJLAGE 12.	BEHEERPLAN LANDGOED ULLERBERG	

Hoofdstuk 1 Inleiding

Golf als economische drager voor landgoed Ullerberg

Landgoed Ullerberg is ongeveer 245 ha groot en gelegen op de Noord-Veluwe, ten oosten van Ermelo. Het landgoed is sinds 1920 in het bezit van dezelfde familie en herbergt belangrijke cultuurhistorische- en natuurwaarden. In de noordoosthoek van het landgoed, nabij de Jhr. C. J. Sandbergweg ligt het woonerf van het landgoed met tuin, park en bebouwing. Hier staan onder andere het 'Boshuis' en het 'Grote Huis', twee rijksmonumenten. In het zuidoostelijk deel van het landgoed ligt één van de oudste golfbanen van Nederland; een historische golfbaan uit 1923. Wat deze baan verder bijzonder maakt is dat er gespeeld wordt op kort gemaaide heide. Een situatie die ook buiten Nederland uniek is en die grote natuurwaarden met zich meebrengt. Het besef, dat het hier een bijzondere en ook vanuit cultuurhistorisch oogpunt unieke baan betreft begint meer en meer door te dringen, wat ook blijkt uit de vermelding van de baan in het boek 'Golf Architecture, a worldwide perspective'. De rest van het landgoed bestaat voornamelijk uit bos. Ook zijn er enkele landbouwperceeltjes, heidedelen en enkele kleine poelen/vennen. Daarnaast ligt in het noordelijk deel van het landgoed een voormalige vuilstort. Het landgoed is niet opengesteld voor publiek waardoor het gebied voor dieren als edelhert, ree en wild zwijn een belangrijk rustgebied vormt.

Een belangrijke opdracht bij het beheren van een groot landgoed is het vinden van voldoende duurzame economische dragers. Begin 50-tiger jaren van de vorige eeuw werd daarom besloten tot het winnen van industriezand in het noordwestelijke deel van het bezit op de plek van de Ullerberg. Om dit te kunnen realiseren werd dit deel van het landgoed tot 'Bedrijventerrein' bestemd. Tussen 1953 en 1970 leverde het afgraven van deze berg voldoende inkomsten om beheer en onderhoud van het landgoed te financieren. Als de zandwinning begin jaren 70 stopt ontstaat de mogelijkheid de ontstane zandgroeve als vuilstortlocatie te exploiteren. Ook deze activiteit genereert gedurende een lange periode voldoende inkomsten, tot het jaar 2007. Vanaf die tijd is het om vergunningstechnische redenen niet meer mogelijk afval op deze locatie te storten en zijn de inkomsten uit de vuilstort voor het landgoed komen te vervallen.

Op dit moment bestaan de inkomsten van het landgoed uit de verkoop van hout op stam. Ook wordt de historische heidegolf af en toe aan kleine groepen verhuurd. Gezien de kwetsbaarheid van de heidefairways is dit slechts op zeer beperkte schaal mogelijk. De inkomsten uit houtverkoop en golfverhuur zijn niet voldoende om de kosten van beheer en onderhoud te betalen. Hierdoor komt de duurzame instandhouding van landgoed Ullerberg, met de cultuurhistorische- en natuurwaarden in gevaar. Vandaar dat het landgoed op zoek is gegaan naar een nieuwe economische drager.

Na het afwegen van verschillende alternatieven is het landgoed tot de conclusie gekomen dat een commerciële 9 holes golfbaan aangelegd op de voormalige vuilstort de meest voor de hand liggende nieuwe economische drager is. Enerzijds past golf als activiteit goed binnen het karakter van het landgoed, waar golf immers al decennia lang een rol speelt. Daarnaast stellen de inkomsten uit de golfbaan de eigenaren van het landgoed in staat het beheer van het overige deel van het landgoed op een ecologische wijze voort te zetten, waardoor de aanwezige natuurwaarden worden behouden en kunnen worden versterkt. Verder maakt de inrichting van de vuilstort als golfbaan de nazorg van de vuilstort op eenvoudige wijze mogelijk.

De realisatie van de golfbaan staat beschreven in het Ruimtelijk Plan Ullerberg, dat werd opgesteld voor het landgoed (Prins, 2010, zie bijlage 1). Dit plan omvat naast de realisatie van de golfbaan, de aanleg van heidecorridors en een meer ecologisch beheer van het landgoed. Het totale plan heeft een groot aantal voordelen, voor zowel het landgoed als haar omgeving (Buiting Advies, 2011).

De realisatie van het Ruimtelijk Plan Ullerberg is op dit moment nog niet mogelijk doordat het deels strijdig is met de regels van het bestemmingsplan Buitengebied Midden-West van de gemeente Ermelo. De raad heeft dit bestemmingsplan voor het buitengebied op 9 juli 2009 vastgesteld. Op 9 april 2010 hebben Gedeputeerde Staten van Gelderland het bestemmingsplan

(gedeeltelijk) goedgekeurd. In het bestemmingsplan Buitengebied Midden-West wordt de mogelijke ontwikkeling van een golfbaan op landgoed Ullerberg al wel genoemd. Daarbij wordt vermeld dat hiervoor te zijner tijd een afzonderlijke planologische procedure zal worden doorlopen. Het hier voor u liggende document is de toelichting bij het Bestemmingsplan Ullerberg dat de uitvoering van Ruimtelijk Plan Ullerberg mogelijk moet maken.

In **hoofdstuk 2** wordt het plan voor de golfbaan en het bijbehorende plan voor het gehele landgoed beschreven. In **hoofdstuk 3** wordt het achterliggende beleid geschetst. In **hoofdstuk 4** volgt een uitgebreide beschrijving van de huidige en toekomstige situatie met betrekking tot de aspecten landschap en cultuurhistorie, bodem en water, ecologie en woon- en leefmilieu. In **hoofdstuk 5** wordt ingegaan op de economische- en maatschappelijke uitvoerbaarheid en in **hoofdstuk 6** wordt het resultaat van de MER beoordeling besproken. In **hoofdstuk 7** volgt een toelichting bij de bestemmingsplanregels en in **hoofdstuk 8** staat een korte **samenvatting**.

Hoofdstuk 2 Planbeschrijving

2.1 Ligging planlocatie

De planlocatie is landgoed Ullerberg (figuur 1). Dit landgoed ligt enkele kilometers ten oosten van Ermelo in de gelijknamige gemeente. Het is gesitueerd ten zuiden van de Jhr. Dr. C.J. Sandbergweg en ten oosten van de Flevoweg (N302), de weg tussen Nieuw-Milligen en Harderwijk. Ten noorden van de Jhr. Dr. C.J. Sandbergweg ligt het Leuvenumse bos van Natuurmonumenten. Landgoed Leuvenum grenst aan de oostzijde van landgoed Ullerberg. De Ermelosche Heide, in gebruik door Defensie, ligt ten zuidwesten van landgoed Ullerberg, aan de andere zijde van de Flevoweg. De voormalige vuilstortlocatie op het landgoed is gelegen in het noordwesten van het landgoed.

Figuur 1: landgoed Ullerberg in het rood en de voormalige vuilstort in het blauw.

2.3 Ontwikkelingen op het landgoed

Zoals in hoofdstuk 1 beschreven vormt de aanleiding voor het opstellen van dit bestemmingsplan voor landgoed Ullerberg de realisatie van het Ruimtelijk Plan Ullerberg, bijgevoegd als bijlage 1. Dit plan omvat naast de realisatie van een golfbaan, de aanleg van heidecorridors en een meer ecologisch beheer van het bos op het landgoed. Voor de aanleg van de golfbaan zal de

bestemming van de voormalige stortlocatie worden gewijzigd en voor de aanleg van de heidecorridors zal de huidige bestemming bos op het traject van de toekomstige heidecorridors worden omgezet in de bestemming natuur. Voor het uitvoeren van het meer ecologische beheer van het landgoed is geen bestemmingsplanwijziging noodzakelijk.

De uitvoering van het totale Ruimtelijk Plan Ullerberg zal worden gewaarborgd middels een anterieure overeenkomst dat wordt opgesteld tussen de gemeente Ermelo en de landgoed Ullerberg BV. Zoals ook aangegeven in de notitie '10 argumenten om het Ruimtelijk Plan Ullerberg te realiseren (Buiting Advies, 2011), is het landgoed in deze een betrouwbare partner voor de gemeente. Enerzijds heeft de landgoed Ullerberg BV als expliciete doelstelling het behoud van het landgoed en de natuur op het landgoed. Daarnaast zijn er financiële voorzieningen gemaakt om bij te kunnen dragen aan de aanleg en het onderhoud van de voorgestelde natuurverbeteringen.

2.2 Golfbaan en clubhuis

Op de plek waar de toekomstige 9-holes golfbaan zal worden aangelegd is in het verleden de Ullerberg afgegraven voor de winning van zand. Later is deze locatie als vuilstort gebruikt. De vuilstort is sinds 2007 niet meer in gebruik, is afgedicht en is begroeid met een graslandvegetatie en plaatselijk met een jonge dennenaanplant. Het westelijk deel van de voormalige afgraving is nooit als stort gebruikt. Hierdoor bevindt zich ter plaatse een laagte waar zich een pioniervegetatie heeft ontwikkeld. Ook is daar een kunstmatig ven aangelegd (figuur 2).

Figuur 2. De verlaging in het westelijk deel van de voormalige vuilstort waar een kunstmatig ven is aangelegd

Langs de randen van het voormalige stortgedeelte groeit net als op het overige deel van het landgoed opgaand bos bestaand uit vooral de boomsoort grove den. Bij het ontwerpen van het golfterrein zijn zowel de aanwezige plant- en diersoorten als de ruimtelijke opbouw van het totale landgoed als uitgangspunt genomen. Uit natuuronderzoek blijkt dat op en rond de voormalige stort vooral bijzondere soorten voorkomen die gebonden zijn aan het open terrein en aan de overgang tussen bos en open terrein. Daarnaast zijn open ruimte en heide op landgoed Ullerberg relatief schaars (Buiting Bosontwikkeling, 2005). Slechts 7% van het landgoed is nog met heide bedekt en vanuit het oogpunt van natuurwaarden is nieuwe open ruimte welkom. Beide constateringingen leiden ertoe dat binnen het golfontwerp is gekozen voor natuur met een open karakter.

Een golfbaan bestaat uit diverse spelelementen. De *tee of tee-box* is een rechthoekig, vlak gedeelte kort gemaaid gras waar de bal wordt afgeslagen. Ook de *green* bestaat uit kort gemaaid gras. Dit is het gebied dat direct rondom de *hole* ligt, het eindpunt van het spel en het gat in de grond waar de bal uiteindelijk in moet belanden. Met *hole* wordt tevens iedere baan, van tee tot hole, afzonderlijk bedoeld. Van de tee naar de green loopt verder de *fairway*, een grasbaan met variabele lengte en brede. Het gras van de fairway wordt niet zo kort en vaak gemaaid als de greens en tee's. Verder wordt de fairway soms onderbroken, bijvoorbeeld door een ven of door de ruigere begroeiing van de *rough*. De *rough* is de vegetatie buiten de green, tee en fairway en bestaat vaak uit hogere, ruigere vegetatie. Aan de rough worden vanuit het golfspel geen hoge eisen gesteld en hier kan een natuurlijke begroeiing dan ook goed gehandhaafd blijven. Dit is verder een gedeelte van de baan dat een golfer probeert te vermijden, omdat het lastiger is om de bal uit de rough te slaan dan van de fairway. Op een golfbaan is verder vaak een *driving range* aanwezig, een plek met gras waar de golfers hun afslag oefenen.

De golfbaan wordt ontworpen door golfarchitect Frank Pont (voor CV zie bijlage 2), die zich heeft gespecialiseerd in het renoveren en ontwerpen van golfbanen waarbij de integratie tussen golf en natuur belangrijk is. De holes van de 9 holes golfbaan zullen van dubbele afslagplaatsen (tees) worden voorzien, waardoor de baan ook als een 18 holes baan te spelen is, wat de baan extra aantrekkelijk maakt voor bezoekers. Op ongeveer 10 hectare van de voormalige stort, die ongeveer 33 hectare groot is, zullen de spelelementen worden aangelegd, de greens, tee's, fairways en driving range. Hieromheen wordt op de voormalige stort een heidelandschap ontwikkeld bestaand uit droge heide, met hier en daar vliegdennen, verspreid struweel en plekken met open zand. Een kunstmatig ven is inmiddels gerealiseerd en zal in de nieuwe natuur worden geïntegreerd. Natuuronderzoek op vergelijkbare golfbanen in Nederland, zoals de Hilversumsche of de Eindhovense, laat zien dat zich in het landschap rond de spelelementen waardevolle natuur kan ontwikkelen.

Bij de realisatie van de golfbaan wordt rekening gehouden met de nazorg van de stortplaats. Zo zijn er bovenop de stort leidingen aanwezig die worden gebruikt voor de productie van elektriciteit uit stortgas. Bij de herinrichting zullen deze leidingen vrij van obstakels blijven. Verder zal bij de realisatie van de golfbaan het al bestaande landschap worden ontzien. De huidige bosrand met ouder grove dennenbos blijft behouden en er wordt gebruik gemaakt van het al aanwezige reliëf. Vooral in het westen is de vuilstortlocatie sterk geaccidenteerd, doordat de voormalige zandgroeve niet in zijn geheel met afval is volgestort. Deze hoogteverschillen maken de toekomstige baan voor golfers extra interessant. Een ander bijzonder aspect voor de golfer is dat de baan in zijn geheel door bos wordt omringd en dat er op sommige plaatsen zelfs bijna vanuit het bos kan worden afgeslagen. Het is dan ook de verwachting dat de baan door deze unieke omstandigheden tot één van de topbanen van Nederland zal gaan behoren.

Het beheer van de golfbaan wordt GEO-gecertificeerd (Golf Environment Organization). Wat betekent dat het beheer aan de hoogste wereldwijde norm voor duurzaam golfbaanbeheer zal voldoen. De fairways zullen in de toekomst niet worden beregend. Wel is het sproeien van de greens en tee's noodzakelijk. Dit zal vooral gebeuren met regenwater dat op de locatie zelf wordt opgevangen, zodat grondwateronttrekking voor beregeningsdoeleinden slechts zeer beperkt noodzakelijk is. Bovenop de vuilstort is als afdichting een waterdicht folie aangebracht. Het regenwater dat hierop valt wordt via een stelsel van pijpen deels afgevoerd naar een nieuw aangelegd ven in het westen van de voormalige stort. Verwacht wordt dat dit ven zorgt voor uitbreiding van aanwezige plant- en diersoorten op Ullerberg, onder andere door het aantrekken van diverse libellensoorten. Ook voor vleermuizen zijn dergelijke drinkplekken gunstig. Het opvangen regenwater zal in de toekomst ook voor de beregening van de greens en tee's worden gebruikt.

De ontsluiting van de golfbaan zal verlopen via de al bestaande wegen, in het noordelijk deel van de planlocatie (figuur 3). Hier ligt de Jonkheer Dr. C. J. Sandbergweg via welke het voormalige stortterrein wordt ontsloten. Deze toegang is breed, overzichtelijk en behoeft verder geen aanpassing. Langs en op de bestaande verharding van de voormalige vuilstort worden ook de parkeervoorzieningen voor de bezoekers gerealiseerd, met een totale capaciteit van circa 70

plaatsen. Daarbij wordt rekening gehouden met de bestaande hoogteverschillen van het terrein om zo min mogelijk grond te verzetten. De hoogteverschillen kunnen ook gebruikt worden om het terrein te compartimenteren en visueel aantrekkelijk te maken.

Figuur 3. De golfbaan wordt ontsloten door de bestaande weg op het landgoed die naar de voormalige vuilstort leidt.

In het noordoostelijk deel van de voormalige vuilstort, aan de rand ervan, worden tevens het nieuwe clubhuis en een bijgebouw voor de opslag van materiaal gebouwd. Beide gebouwen zijn gelegen nabij de bestaande ontsluitingsweg.

Het clubhuis wordt zo ontworpen dat verantwoord met elektriciteit, warmtevraag en water wordt omgegaan. Daarbij zal voor de verwarming van het clubhuis en voor de energievoorziening ervan, gebruik worden gemaakt van het stortgas afkomstig van de voormalige vuilstort. Hiervoor is reeds overleg gaande met Prodeon, de exploitant van de vuilstortgasinstallatie, en de energievoorziening van het clubhuis op deze wijze blijkt goed mogelijk. Er is voldoende gas aanwezig om de gebouwen van de golfbaan de komende 15-20 jaar van energie (warmte en elektra) te voorzien. Bij de verlichting van het gebouw wordt verder rekening gehouden met strooilicht en vleermuizen, zodat overlast door verlichting beperkt blijft. Zo mogelijk worden bij de gebouwen verblijfplaatsen voor vleermuizen aangebracht, bijvoorbeeld in de vorm van vleermuiskasten. Er wordt extra aandacht besteed aan de beeldkwaliteit van de gebouwen om recht te doen aan het historische karakter van het terrein en de aanwezige (en toekomstige) natuurwaarden. Op dit moment bevinden de plannen voor het clubhuis en de schuur nog in een 'ontwerp-fase'.

2.3 Heidecorridors

Een belangrijk onderdeel van het Ruimtelijk Plan Ullerberg is de realisatie van ecologische verbindingen tussen de nieuwe en reeds bestaande heideterreinen op het landgoed (zie figuur 4 voor de ligging). De verbindingen zorgen tevens voor een aansluiting van deze terreinen met heide in de omgeving. Ecologische verbindingen maken het voor planten en dieren mogelijk zich in het landschap te verplaatsen van de ene plek waar ze goed kunnen overleven naar de andere plek. Vooral nu het klimaat verandert is het belangrijk dat soorten op zoek kunnen naar geschikt leefgebied. Verbindingszones zijn verder belangrijk voor de overleving van kleine populaties planten of dieren. Wanneer een populatie erg klein wordt neemt de kans toe dat de populatie uitsterft, door inteelt of door een gebeurtenis in de omgeving, zoals een brand of een hele droge zomer. Door populaties van planten en dieren met elkaar te verbinden neemt de kans toe dat ook de kleinere deelpopulaties overleven. Met de voorziene verbindingen op het landgoed wordt zorg gedragen voor een versterking van de Ecologische Hoofdstructuur (EHS). Daarbij leveren de verbindingen ook een belangrijke bijdrage aan de realisatie van de doelstellingen voor het Natura 2000 gebied Veluwe.

Figuur 4. Toekomstige heidecorridors op landgoed Ullerberg

De toekomstige verbindingen bestaan uit brede (30-150m) corridors en zijn vormgegeven als heidelandschap, met heide, schraalgrasland, boomgroepjes en struweel. De verbindingen voldoen hiermee ruimschoots aan de voorwaarden die hier aan gesteld worden door soorten als de zandhagedis en vlindersoorten van het heidelandschap (Alterra, 2001). Ze zijn daarmee geschikt voor reptielen, vlinders, sprinkhanen, vogels en planten van het heidelandschap, als leefgebied en als verbindend element. Op landgoed Ullerberg komt het bedreigde en beschermde heideblauwtje voor, een vlindersoort gebonden aan heide. Juist voor zo'n soort vormen de corridors een mogelijkheid zich tussen heidegebieden te verplaatsen. Voor deze soort vormen zelfs smalle bosstroken een belemmering. De corridors verbinden niet alleen de heideterreinen op het landgoed zelf maar vormen tevens een verbinding tussen de grote heidegebieden in de omgeving, de Ermelosche heide en de Cyriasische heide. Om daadwerkelijk als verbindingzone te kunnen fungeren naar de omliggende heidegebieden buiten het landgoed zijn voor vliegende insecten verder geen aanpassingen nodig, behalve de aanleg van de corridors. Voor reptielen is het noodzakelijk een faunapassage aan te leggen onder de drukke Flevoweg en onder de Jhr. Dr. C.J. Sandbergweg om verkeersslachtoffers daar te voorkomen.

De corridors zelf kunnen zich ontwikkelen tot structuurrijke heide, een habitattype dat valt onder de instandhoudingsdoelstellingen van Natura 2000 gebied de Veluwe, waar de vuilstort en het landgoed onderdeel van uitmaken. Voor de aanleg van de verbindingen wordt ongeveer 25 hectare bos verwijderd. De corridors zijn vrijwel geheel gesitueerd op plekken die nu een lage natuurwaarde hebben, doordat ze nu veelal bestaan uit monotoon, dicht, jong dennenbos. Met de aanleg van de corridors ontstaat een grotere bosrandlengte, met overgangen van heide naar bos. Dit soort overgangen zijn van belang voor tal van soorten. Op het landgoed zijn nu al enige heideterreinen aanwezig die al jaren als zodanig worden beheerd. Hiervoor is bij de beheerder expertise en materieel aanwezig. Dit materieel en deze expertise zullen in de toekomst ook

worden ingezet voor het beheer van de heide-corridors. Het beheer van de corridors wordt verder opgenomen in het beheerplan van het landgoed (zie bijlage 12).

Behalve de aanleg van deze belangrijke ecologische verbindingen zal het beheer van de bossen op het landgoed op een meer natuurlijke manier worden vormgegeven. Hierbij zullen autochtone boomsoorten worden bevorderd, zullen waardevolle bomen worden vrijgesteld, zal het aandeel liggend en staand dood hout worden gestimuleerd en zullen waardevolle bosranden worden ontwikkeld, door brede mantel- en zoomvegetaties mogelijk te maken. Ten slotte zal een aanwezige poel worden vergroot en zal het bos rond de poel worden gekapt waardoor zich hier weer een ven met natte heide kan ontwikkelen; een situatie zoals die hier vroeger zeer waarschijnlijk ook voorkwam.

Behalve de uitvoering van het Ruimtelijk Plan Ullerberg zal in de toekomst bij de realisatie van de golfbaan de noordelijke punt van het landgoed worden opengesteld voor fietsers. Door de openstelling zal het als fietser mogelijk worden vanaf de rotonde Leuvenumseweg - Flevoweg langs de golfbaan naar de Jonkheer Dr. C. J. Sandbergweg te fietsen. De overige bospaden in de noordelijke punt blijven voor bezoekers gesloten, om de rust in het bosgebied te bewaren.

2.4 Overig

Naast de uitvoering van Ruimtelijk Plan Ullerberg maakt het bestemmingsplan verhuur voor verblijfsrecreatie van de twee woonhuizen mogelijk. Deze woningen worden delen van het jaar tijdelijk verhuurd voor verblijfsrecreatie of als vergaderruimte. De regels voor de woonbestemming zijn hiertoe uitgebreid om deze al bestaande situatie te legaliseren. Ten slotte omvat dit bestemmingsplan de aanpassing van twee bestaande schuren op het landgoed. De twee schuren zijn gelegen in de noordoosthoek van het landgoed, waar zich de bebouwing van het landgoed bevindt.

De eerste aanpassing betreft de vervanging van een oude houtschuur door een nieuwe vergrote houtschuur. De houtschuur wordt nu en in de toekomst gebruikt voor de opslag van materiaal ten behoeve van het bosonderhoud, zoals de tractor, diverse aanhangers en andere werktuigen. Het betreft hier een open schuur. De tweede aanpassing betreft een uitbreiding van de bosshuisschuur. Deze uitbreiding zal worden gebruikt om bestaande activiteiten een betere plek te geven. Het betreft de ontvangst van groepen, die het landgoed op afspraak bezoeken om het landgoed en de twee Rijksmonumenten te bezichtigen. Het landgoed Ullerberg is al vele jaren opengesteld voor het bezoek van groepen onder begeleiding, wat naast individuele afspraken ook samen met de Oudheidkundige Vereniging van Ermelo en op de open monumentendagen wordt georganiseerd. Tot nu toe werden deze groepen ontvangen in één van de twee huizen (het Boshuis of het Grote Huis) , maar dat is bezwaarlijk omdat de huizen bijna altijd in gebruik zijn.

Hoofdstuk 3 Beleidskader

3.1 Nota ruimte

De Nota Ruimte bevat de visie van de ruimtelijke ontwikkeling van Nederland tussen nu en 2020, met een doorkijk naar 2030. De inspanningen van het rijk richten zich met name op de gebieden binnen de Nationale Ruimtelijke Hoofdstructuur. In het landelijke gebied behoren de Ecologische Hoofdstructuur (afgekort EHS) en de Natura-2000 gebieden daartoe. De Natura 2000 gebieden zijn de voormalige Vogelrichtlijn- en Habitatrichtlijn gebieden en de overige wettelijk beschermde natuurgebieden. Het plangebied ligt binnen deze structuur, in het bijzonder de Ecologische Hoofdstructuur (afgekort EHS). Het Rijk heeft de verantwoordelijkheid voor het beleid met betrekking tot ruimtelijke ontwikkelingen in de EHS bij de provincies gelaten. Meer informatie over de EHS in paragraaf 3.3 'natuurbeleid'

3.2 Streekplan en Algemene Structuurvisie provincie Gelderland

In het streekplan geeft de provincie weer hoe zij op hoofdlijnen de ruimte wil gebruiken en verdelen. Het streekplan vormt op het gebied van de ruimtelijke ordening de schakel tussen rijks- en gemeentelijke plannen. Via het streekplan werkt het nationale ruimtelijke beleid door naar het gemeentelijk niveau. Daarnaast zorgt het streekplan voor een ruimtelijke vertaling van het provinciaal beleid op de gebieden water, milieu, verkeer en vervoer en ruimtelijke ordening. Met het in werking treden van de herziening van de Wet op de ruimtelijke ordening in 2008 is het streekplan als planvorm verdwenen en kunnen provincies ook andere structuurvisies maken die het ruimtelijk beleid van de provincies weergeven. Voor de provincie Gelderland vervult het streekplan uit 2005 nog steeds deze rol (Provincie Gelderland, 2005) (www.gelderland.nl).

De hoofddoelstelling van het Gelders ruimtelijk beleid voor de periode 2005-2015 wordt in het streekplan als volgt omschreven: de ruimtebehoefte zorgvuldig in regionaal verband accommoderen en te bevorderen dat publieke (rijk, provincie, gemeenten, waterschappen) en private partijen de benodigde ruimte vinden, op een wijze die meervoudig ruimtegebruik stimuleert, duurzaam is en de regionale verscheidenheid versterkt, gebruik makend van de aanwezige identiteiten en ruimtelijke kenmerken.

Het Gelders streekplan is geen vrijblijvend beleidsinstrument en het plan bevat dan ook beleidsuitspraken die zo essentieel zijn dat ruimtelijke ingrepen die daarmee in strijd zijn alleen door Gedeputeerde Staten van de provincie kunnen worden goedgekeurd nadat Provinciale Staten door middel van een streekplanherziening het beleid heeft gewijzigd. De uiteindelijke realisatie van het streekplan vindt enerzijds plaats door het uitvoeren van projecten en daarnaast door het doorwerken van het provinciaal beleid naar de regio's en gemeenten via toelatingsplanologie.

De planlocatie is binnen het streekplan gelegen in het zogeheten groen-blauwe raamwerk. Hier geeft de provincie ruimte aan de natuur en is verstedelijking in principe niet toegestaan. Het streekplan is na 2005 aangevuld met een aantal uitwerkingen. Voor de planlocatie zijn vooral de streekplanuitwerkingen betreffende de Nationale Landschappen en de kernkwaliteiten en omgevingscondities van de Ecologische Hoofdstructuur (EHS) van belang. Verder hebben er een aantal herzieningen van het streekplan plaatsgevonden. Zo is in 2009 de EHS herbegrensd. Bij de paragraaf Natuurbeleid zal nader worden ingegaan op de Nationale Landschappen en de Ecologische Hoofdstructuur.

3.3 Natuurbeleid

Het huidige kabinet vindt het op peil houden van de biodiversiteit in ons land belangrijk en ziet daarbij een grote rol voor particuliere initiatieven. Ook binnen de provincie Gelderland heeft men oog voor particuliere initiatieven bij het ontwikkelen en beheren van natuur, wat bijvoorbeeld blijkt uit de voorbeelden in het boek '*Combineren met Natuur, mogelijkheden in de ecologische hoofdstructuur in Gelderland*' (2010), een uitgave van de provincie Gelderland. Voor de planlocatie

is verschillende natuurwetgeving van belang. De flora en fauna op en rond de vuilstort geniet bescherming vanuit de Flora- en faunawet. Verder ligt de locatie binnen zowel de Ecologische Hoofdstructuur (EHS), Natura2000 gebied de Veluwe als het Nationale Landschap Veluwe. Ook valt een groot deel van landgoed Ullerberg, met uitzondering van de vuilstort, binnen de natuurschoonwet. Ten slotte wordt voor de aanleg van de heidecorridors bos verwijderd waarop de boswet van toepassing is.

3.3.1 Flora- en Faunawet

De Flora- en faunawet dient ter bescherming van de wilde flora en fauna in Nederland. Volgens deze wet heeft een ieder een algemene zorgplicht ter bescherming en instandhouding van wilde flora en fauna (artikel 2). Daarnaast geniet een deel van de wilde soorten extra bescherming. Zo is het verboden beschermde planten te beschadigen (artikel 8), beschermde dieren te doden en verwonden (artikel 9), beschermde dieren opzettelijk te verontrusten (artikel 10), vaste verblijfplaatsen van beschermde dieren te verstoren (artikel 11) en eieren van beschermde dieren te beschadigen (artikel 12). De beschermde soorten zijn in vier categorieën in te delen: algemene soorten (zogenoeten Tabel 1 soorten), overige soorten (zogenoeten Tabel 2 soorten), strikt beschermde soorten (zogenoeten Tabel 3 soorten) en vogels.

De algemene, Tabel 1, soorten zijn het minst beschermd. Voor ingrepen in het kader van de ruimtelijke ontwikkeling hoeft voor Tabel 1 soorten geen ontheffing te worden aangevraagd. Het betreft soorten als grasklokje, brede wespenorchis, bosmuis, mol, konijn of gewone pad. Als deze soorten aanwezig zijn kan een project in het kader van de ruimtelijke ontwikkeling dus gewoon doorgang vinden. Wel dient men bij de werkzaamheden de algemene zorgplicht in acht te nemen, waarbij men maatregelen treft om nadelige gevolgen voor aanwezige flora en fauna te zoveel mogelijk te voorkomen of te beperken. Voor Tabel 2 soorten hoeft voor ingrepen in het kader van ruimtelijke ingrepen ook geen ontheffing te worden aangevraagd mits volgens een goedgekeurde gedragscode wordt gewerkt. Op Tabel 2 staan een aantal soorten die niet algemeen zijn maar die ook niet zo strikt beschermd zijn als de Tabel 3 soorten. Het betreft soorten als eekhoorn, edelhert, alpenwatersalamander, maar ook een groot aantal plantsoorten. Tabel 3 soorten zijn het zwaarst beschermd. Voor een aantal soorten kan een ontheffing worden aangevraagd voor werkzaamheden in het kader van de ruimtelijke ontwikkeling, voor een aantal andere soorten, die op Bijlage IV van de Habitatrichtlijn staan, is zo'n ontheffing niet mogelijk. Naast de soorten die in een tabel zijn geplaatst, zijn ook vogels beschermd. Alle broedende vogels en hun nesten zijn tijdens hun broedseizoen beschermd. Verder is de vaste verblijfplaats van een aantal vogelsoorten jaarrond beschermd. Het betreft dan soorten die zelf bijvoorbeeld moeilijk een nest kunnen maken of soorten die hun nest jaarrond als verblijfplaats gebruiken.

3.3.2 Ecologische Hoofdstructuur

De term Ecologische Hoofd Structuur (EHS) werd in 1990 geïntroduceerd in het Natuurbeleidsplan. De EHS heeft als doel om natuurgebieden met elkaar te verbinden en te vergroten waardoor planten en dieren zich makkelijker kunnen verspreiden. Door dit netwerk van gebieden wordt voorkomen dat populaties geïsoleerd raken en daardoor uitsterven. De EHS is opgebouwd uit kerngebieden, natuurontwikkelingsgebieden en verbindingszones. In de kerngebieden zijn al grote natuurwaarden aanwezig. Natuurontwikkelingsgebieden zijn gebieden waar het goed mogelijk is natuurwaarden te ontwikkelen. De verbindingszones verbinden de verschillende gebieden met elkaar. De Nederlandse Ecologische Hoofdstructuur moet uiteindelijk samen met natuurgebieden in andere Europese landen een aaneengesloten netwerk vormen (het Pan Europees Ecologisch Netwerk, PEEN).

De algemene grenzen van de EHS zijn in 1995 globaal aangegeven door de rijksoverheid, in het Structuurschema Groene Ruimte, en zijn nader begrensd weergegeven in de Nota Ruimte uit 2004. De precieze begrenzing gebeurt door de provincies. De begrenzing van de EHS in de provincie Gelderland is geregeld in het streekplan uit 2005. In 2009 is deze begrenzing gewijzigd door Provinciale Staten van de provincie. De kaarten bij het streekplan en de herbegrenzing geven aan dat landgoed Ullerberg en de vuilstort binnen de EHS vallen en zijn aangewezen als EHS-natuur.

De bescherming van een gebied binnen de EHS betekent niet dat alle ontwikkelingen er verboden zijn. Er wordt uitgegaan van het 'nee, tenzij'- principe: nieuwe plannen, projecten of handelingen zijn niet toegestaan indien deze de wezenlijke kenmerken of waarden van het gebied significant aantasten, tenzij er geen reële alternatieven zijn én er sprake is van redenen van groot openbaar belang. Daarnaast zijn er 'spelregels' opgesteld om ruimtelijk ontwikkelingen onder bepaalde voorwaarden mogelijk te maken. Hiervoor kunnen twee instrumenten worden gebruikt (Ministerie van LNV, 2007b; Provincie Gelderland 2005): de herbegrenzing en de Saldobenadering EHS. Bij herbegrenzing worden de grenzen van de EHS aangepast. Dit kan plaatsvinden om ecologische redenen maar ook om andere redenen. Herbegrenzing is mogelijk voor een individuele kleinschalige ruimtelijke ingreep, maar dan gelden wel strikte voorwaarden. Zo moet het leiden tot een versterking van de EHS in het betreffende gebied. De Saldobenadering is niet gericht op individuele ingrepen maar is gericht op een combinatie van handelingen of projecten. Deze plannen en projecten moeten binnen één visie worden gepresenteerd. Verder geldt als voorwaarde dat de verschillende plannen een onderlinge samenhang hebben en dat er door de plannen binnen de EHS een kwaliteit slag gemaakt wordt: het oppervlakte natuur blijft gelijk of neemt toe en/ of binnen de ruimtelijke visie treedt vergroting van het areaal EHS op. Ten slotte vereist deze benadering een borging dat het gehele plan inclusief het beheer uitgevoerd zal worden.

Eventuele ruimtelijke ontwikkelingen binnen de EHS mogen geen afbreuk doen aan de bestaande natuurwaarden maar moeten deze juist versterken. Voor de provincie Gelderland zijn de natuurdoelen van de EHS verwoord in de streekplanuitwerking Kernkwaliteiten EHS (Provincie Gelderland, 2006). De vuilstort en landgoed Ullerberg vallen hierbij binnen het gebied de Veluwe. Kernkwaliteiten van dit gebied zijn onder andere een grootschalig bos- en natuurgebied waarbinnen uitwisseling van planten en dieren mogelijk is en waarbinnen natuurlijke processen zoveel mogelijk onverstoord verlopen, en de verwevenheid en het samengaan van cultuurhistorie en natuur in onder andere landgoederen, sprengen, oude landbouwenclaves, grafheuvels en hakhoutbossen. Voor de Veluwe worden meer kernkwaliteiten benoemd maar die betreffen specifieke delen van de Veluwe (Hierdense Beek, de flanken van de Veluwe, de verbindingen met de omliggende gebieden) en zijn voor dit deel van de Veluwe minder relevant. In de streekplanuitwerking worden ook een aantal ontwikkelingsopgaven voor de Veluwe genoemd.

3.3.3 Natura 2000 en Natuurbeschermingswet 1998

De Veluwe is vanwege het voorkomen van waardevolle habitats en bedreigde soorten aangewezen onder de Vogelrichtlijn en aangemeld onder de Habitatrichtlijn. Hiermee maakt de Veluwe deel uit van het Europese netwerk van beschermde natuurgebieden 'Natura 2000'. De aanwijzing van de Veluwe als Natura 2000 gebied is op dit moment nog niet voltooid maar wel bestaat er een ontwerpbesluit.

De bescherming van de Nederlandse Natura 2000 gebieden is geregeld in de Natuurbeschermingswet 1998. Op grond van de Natuurbeschermingswet 1998 geldt voor activiteiten in en om Natura 2000 gebieden een vergunningplicht voor activiteiten die de beschermde natuur kan verstoren. Ieder Natura 2000 gebied is aangewezen om specifieke habitats en soorten te beschermen. Voor deze soorten en habitats zijn per gebied ook instandhoudingsdoelstellingen geformuleerd. Bij de vergunningverlening wordt getoetst of er significante gevolgen zijn van de activiteiten voor de soorten en habitats waarvoor het beschermde gebied is aangewezen. De toetsing bestaat uit meerdere stappen. Met een voortoets wordt nagegaan of er mogelijk negatieve effecten zijn van de geplande ingreep, gelet op de instandhoudingsdoelstellingen. Is niet uit te sluiten dat er geen negatieve effecten zijn, dan wordt bepaald of de gevolgen significant zijn. Is er kans op significante negatieve effecten dan wordt een passende beoordeling uitgevoerd. Indien er geen kans is op significante effecten dan vindt een verslechterings- en verstoringsstoets plaats. De Natuurbeschermingswet stelt verder dat bestemmingsplannen die mogelijk nadelige gevolgen veroorzaken voor Natura 2000 gebieden niet mogen worden vastgesteld voordat duidelijk is dat de uitvoering haalbaar is in het licht van de natuurbeschermingswet 1998 (Ministerie LNV, 2007a).

Tabel 1. Habitattypen en doelsoorten waarvoor Natura 2000 gebied is aangewezen.

Habitattypen

- 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)
- H7150 - Pioniervegetaties met snavelbiezen
- H9120 - Beuken-eikenbossen met hulst
- H9160A -Eiken-haagbeukenbossen (hogere zandgronden)
- H9190 - Oude eikenbossen
- H91E0C -Vochtige alluviale bossen (beekbegeleidende bossen)

Habitatsoorten

- H1042 - Gevlekte witsnuitlibel
- H1083 - Vliegend hert
- H1096 - Beekprik
- H1163 - Rivierdonderpad
- H1166 - Kamsalamander
- H1318 - Meervleermuis
- H1831 - Drijvende waterweegbree

Broedvogelsoorten

- A072 - Wespendif
- A224 - Nachtzwaluw
- A229 - Ijsvogel
- A233 - Draaihals
- A236 - Zwarte Specht
- A246 - Boomleeuwerik
- A255 - Duinpieper
- A276 - Roodborsttapuit
- A277 - Tapuit
- A338 - Grauwe Klauwier

Zoals hierboven geschreven zijn de Natura 2000 gebieden aangewezen ter bescherming van een aantal specifieke soorten en habitats. Het Natura2000-gebied 'Veluwe' is aangewezen voor de habitats en soorten weergegeven in tabel 1. Ruimtelijke ontwikkelingen binnen het Natura 2000 gebied dienen dus geen significant negatieve effecten te hebben op de instandhoudingsdoelen van deze habitats en soorten. Zolang daar geen sprake van is, zijn ontwikkelingen binnen het Natura

2000 gebied mogelijk. Met betrekking tot grote particuliere beheerders binnen de Veluwe, die willen bijdragen aan het realiseren van Natura 2000 doelen, geeft de provincie aan dat zij in ruil daarvoor economische ontwikkelruimte kunnen krijgen, zodat zij over een robuustere economische drager kunnen beschikken (Van der Veen, 2012).

3.3.4 Nationaal landschap

De Nederlandse landschappen worden bedreigd door verstedelijking en de leegloop van het platteland. Als tegenwicht zijn twintig Nationale Landschappen ingesteld. Deze gebieden kenmerken zich ieder door een specifieke samenhang tussen de verschillende onderdelen van het landschap, zoals natuur, grondgebruik en bebouwing. Onze Nationale Landschappen vertellen het verhaal van het Nederlandse landschap. Doel van de Nationale Landschappen is om landschappelijke, cultuurhistorische en natuurlijke kwaliteiten te behouden en waar mogelijk te versterken (www.nationalelandschappen.nl). Landgoed De Ullerberg en de vuilstort vallen binnen het Nationale Landschap 'Veluwe'.

Het beleid met betrekking tot de Nationale Landschappen wordt nader uitgewerkt door de provincies. Voor de provincie Gelderland is dit beleid opgenomen in het streekplan (Provincie Gelderland, 2005) en is de begrenzing nader vastgesteld in een streekplanuitwerking (Provincie Gelderland, 2007). Daarbij worden in het streekplan door de provincie nog een aantal waardevolle provinciale landschappen benoemd. De planlocatie valt hierbij ook binnen het provinciaal waardevolle landschap 'Veluwe massief'. In het streekplan van de provincie worden de kernkwaliteiten van zowel het Nationaal Landschap Veluwe als het provinciaal waardevol landschap Veluwe massief omschreven.

De Nationale Landschappen zijn gebieden waar mensen wonen, werken, ondernemen en recreëren en ontwikkelingen zijn in de nationale landschappen dan ook mogelijk, al dient er rekening te worden gehouden met de kernkwaliteiten van de landschappen. Economische functies kunnen zich hierbij blijven ontwikkelen, met 'Behoud door ontwikkeling' als uitgangspunt. Ook in de provinciale waardevolle landschappen zijn ontwikkelingen mogelijk. Hier geldt een 'ja, mits' beleid, waarbij de ontwikkelingen recht moeten doen aan de kernkwaliteiten van het betreffende landschap. Voor die delen van de waardevolle landschappen die ook vallen onder bijvoorbeeld de EHS geldt de 'nee, tenzij' benadering (Gelderland, 2005).

3.3.5 Natuurschoonwet

Landgoed Ullerberg, met uitzondering van de voormalige vuilstort, valt onder de Natuurschoonwet. Deze wet heeft als doel de instandhouding van natuurschoon op landgoederen en historische buitenplaatsen. Hiervoor zijn fiscale tegemoetkomingen beschikbaar die in deze wet worden omschreven. De natuurschoonwet is dus een belastingwet.

3.3.6 Boswet

Voor de uitvoering van het Ruimtelijke Plan Ullerberg moeten bomen worden verwijderd. Bij de kap van bomen dient rekening gehouden te worden met de boswet. De boswet heeft als doel om bossen te beschermen en heeft als uitgangspunt dat wat bos is ook bos moet blijven. Bos dat wordt gekapt moet worden herplant. Wanneer herplant niet mogelijk is op dezelfde locatie als waar de bomen werden gekapt, dan dient op een andere locatie bos te worden aangeplant, als compensatie voor het bos dat verdween. Onder de boswet vallen beplantingen die groter zijn dan 10 are, of wanneer het een rijbeplanting betreft, die uit meer dan 20 bomen bestaat. Alleen bos dat buiten de bebouwde kom ligt valt onder de boswet.

Voordat een perceel bos dat onder de boswet valt gekapt wordt, moet eerst een kapmelding worden gedaan bij de Dienst Regelingen. Na de kap geldt een herplantplicht wat inhoudt dat binnen drie jaar na de kap een succesvolle herbebossing dient te zijn uitgevoerd. Bos dat wordt gekapt in het kader van een dunning, waarbij de kroonsluiting wordt terug gebracht tot minstens 60%, hoeft niet te worden aangemeld en herplant.

Het is mogelijk dat voor bijzondere gevallen door de minister een ontheffing van de meldingsplicht en herplantplicht wordt verleend, aldus artikel 6 lid 2 van de Boswet.

3.4 Watertoets

Klimaatverandering, bodemdaling, zeespiegelstijging en verstedelijking kunnen in de toekomst allemaal voor wateroverlast zorgen in Nederland. In de loop van de tijd is er in Nederland veel ruimte om een teveel aan water te kunnen bergen verloren gegaan door ruimtelijke ontwikkelingen. Om te voorkomen dat ook toekomstige ruimtelijke ontwikkelingen de bergingscapaciteit verder verlagen is de watertoets ingevoerd. De toets is wettelijk verankerd met het besluit uit 2003 tot wijziging van het Besluit op de ruimtelijke ordening uit 1985. Dit besluit verplicht overheden een waterparagraaf op te nemen bij ruimtelijke plannen en verplicht vooroverleg met het waterschap. De toets zelf is het hele proces van vroegtijdig informeren, afwegen en beoordelen van de waterhuishoudkundige aspecten in ruimtelijke plannen en besluiten. In de waterparagraaf wordt aangegeven hoe de waterhuishoudkundige situatie met betrekking tot oppervlaktewater, hemelwater en afvalwater er nu en in de toekomst uitziet. De centrale vraag is of er wijzigingen optreden en hoe men hier mee omgaat.

3.5 Milieueffectrapportage

Milieueffectrapportage (m.e.r.) is het in beeld brengen van de milieugevolgen van een besluit, nog voordat het besluit wordt genomen (<http://www.commissiemer.nl/>). Milieueffectrapportage is gebaseerd op Europese regelgeving en heeft als doel het milieubelang een volwaardige plaats te geven in de besluitvorming. Een belangrijk product van de m.e.r. procedure is het milieueffectrapport, dat wordt afgekort met MER. In het rapport moeten niet alleen voor de geplande activiteit de milieueffecten worden beschreven, maar ook voor een aantal andere oplossingen, de alternatieven.

Een m.e.r. moet worden uitgevoerd voor projecten die het milieu belangrijk kunnen schaden en geldt soms ook voor kleine projecten. De aanleg van een golfbaan was vroeger m.e.r. plichtig, maar is dat tegenwoordig niet meer. Bij sommige besluiten is niet meteen duidelijk of sprake kan zijn van belangrijke nadelige gevolgen voor het milieu en in deze grensgevallen moet eerst door middel van een zogeheten m.e.r.-beoordeling worden nagegaan of sprake is van een m.e.r. plicht. Voor de aanleg van een golfbaan is ook een m.e.r.-beoordeling niet verplicht.

Hoofdstuk 4 Analyse huidige en toekomstige situatie

4.1 Landschap en cultuurhistorie

4.1.1 Huidige situatie landschap en cultuurhistorie

Landgoed Ullerberg is gelegen binnen de Fysisch Geografische Regio 'hogere zandgronden'. De voormalige Ullerberg maakte onderdeel uit van het stuwwallenlandschap van de Veluwe dat in het Saaliën is ontstaan. Het landschap op en rond het landgoed bestond tot circa 1900 voornamelijk uit heide. Sindsdien is ook hier, net als op veel andere hogere zandgronden, veel bos aangeplant. Landgoed Ullerberg is thans voor het overgrote deel, circa 70%, met bos bedekt. Vooral grove dennenbos komt hier veel voor. Er is op het landgoed nog wel heide aanwezig, op circa 7% van het oppervlakte. De aanwezige heide maakt grotendeels deel uit van de historische heidegolfbaan. Het betreft een 9-holes golfbaan en één van de oudste golfbanen van Nederland, aangelegd in 1923. Men is bezig om deze baan als cultuurhistorisch monument te laten registreren. Behalve bos en heide bevinden zich op het landgoed enkele kleine vennen, een landbouwperceel, een boomgaard en een kwekerij.

Rondom landgoed Ullerberg zijn bos- en heideterreinen aanwezig. In het westen liggen de Ermelosche heide en het bosgebied Sparrendaal. Beide zijn in gebruik door Defensie, waarbij Sparrendaal ook eigendom is van defensie maar de Ermelosche heide in bezit is van de gemeente Ermelo. In het noorden grenst het landgoed aan de Cyriasische heide en aan het Leuvenumse bos, terwijl aan de zuidwestzijde het gebied grenst aan landgoed Leuvenum, bestaande uit bos- en landbouwpercelen en heidevelden.

De locatie van de voormalige vuilstort is ontstaan is door het afgraven van de Ullerberg in de 50-er en 60-er jaren van de vorige eeuw, voor zandwinning. Het ontstane gat is vervolgens weer grotendeels opgevuld met vuil afkomstig uit omliggende gemeenten. Door de vuilstort is een enigszins vergelijkbare situatie als voor de ontgronding ontstaan, in die zin dat Ullerberg weer grotendeels als berg in het landschap ligt. Alleen in het uiterste westen is de door de ontgronding gerealiseerde kuil niet met vuil opgevuld. Hier is een verlaging in het landschap aanwezig met plaatselijk steile wanden. Op deze plek is recentelijk een ven aangelegd waarin regenwater van de voormalige stort wordt opgevangen. De voormalige vuilstort is geheel afgedekt, deels ingeplant met grove den en verder begroeid met een vrij open, grazige vegetatie. Rondom de vuilstort groeit bos gedomineerd door grove den, zoals dat ook op de rest van het landgoed veel voorkomt. Het omringende bos onttrekt de vuilstort en afgraving grotendeels aan het zicht.

Op de voormalige vuilstort waren diverse gebouwen aanwezig die inmiddels bijna allemaal zijn verdwenen. In het noordoostelijk deel van de voormalige stort ligt alleen nog een vuilstortgasinstallatie waar gas afkomstig van de stort wordt omgezet in elektriciteit. Het voormalige vuilstortterrein is aan de noordrand met een ontsluitingsweg verbonden met de Jonkheer dr. C.J. Sandbergweg. Langs deze ontsluitingsweg is één woning gelegen welke in eigendom is van landgoed Ullerberg.

De Veluwe zelf is één van de oudste woongebieden voor de mens van ons land. Juist door toedoen van de mens ontstonden de typische landschappen die nu zo kenmerkend zijn voor dit gebied. Ook het gebied rond de planlocatie wordt al eeuwenlang door mensen bewoond en gebruikt. In de omgeving zijn tal van waardevolle archeologische vondsten gedaan. Erg aansprekend zijn de resten van een voormalig Romeins marskamp, op de Ermelosche heide en in de bossen van het ernaast gelegen landgoed Leuvenum. Ook bevinden zich in de omgeving tal van grafheuvels.

Figuur 5. Grove den op landgoed Ullerberg, met op de achtergrond de historische heidegolfbaan.

4.1.2 Toekomstige situatie landschap en cultuurhistorie

Zoals in hoofdstuk 2 aangegeven is het bestaande landschap richtinggevend geweest bij het ontwerp van de golfbaan en wordt de golfbaan ingepast in het aanwezige landschap. Hierbij blijven de bestaande openheid, het bestaande reliëf en de huidige bosranden behouden. Rond de spelelementen van de golfbaan wordt een heidelandschap gerealiseerd, met heidevegetatie, open zand en kleine bosschages. Het gebied op de voormalige vuilstort blijft dus open, waarbij een landschap ontstaat dat hier ook vroeger al aanwezig was. Op het landgoed zelf neemt golf al decennialang een belangrijke plaats in en de nieuwe golfbaan past daarmee binnen de geschiedenis van het landgoed. In de bestaande bosrand, waar de voormalige vuilstort grenst aan het overige deel van het landgoed, zal niet of nauwelijks worden ingegrepen.

Behalve de realisatie van de golfbaan zal ook de rest van het Ruimtelijk Plan Ullerberg worden uitgevoerd. Dit houdt onder andere in dat op het landgoed een aantal heidecorridors wordt gecreëerd die de heideterreinen van het landgoed en heideterreinen in de omgeving met elkaar verbinden. Al eeuwenlang maakt heide een belangrijke deel uit van het Veluwe landschap en de realisatie van de heidecorridors draagt bij aan het behoud van dit waardevolle landschap.

4.2 Archeologie

Zoals geschreven zijn in dit deel van de Veluwe belangrijke archeologische vondsten gedaan. Afgezien van de voormalige vuilstort is het hele plangebied archeologisch waardevol, zo blijkt uit de archeologische waardekaart van de gemeente Ermelo. Het gebied kent daarbij delen met een hoge archeologische verwachting (categorie AV 5), delen met een middelhoge archeologische verwachting (categorie AV 6) en delen met een lage archeologische verwachting (categorie AV 7). Voor de delen met een hoge en middelhoge archeologische verwachting (AV 5 en AV 6) wordt gestreefd naar behoud in huidige staat (streven naar extensieve vormen van grondgebruik). Bodemingrepen dieper dan de bouwvoor of bekende bodemverstoring dienen hier te worden vermeden. Indien behoud niet mogelijk is, dan dient bij bodemingrepen dieper dan 30 cm -Mv en groter dan 100 m² (AV 5) of 250 m² (AV 6) vroegtijdig inventariserend archeologisch onderzoek uitgevoerd te worden. Voor gebieden met een lage archeologische verwachting dient bij

planvorming en voorafgaand aan vergunningverlening bij bodemingrepen dieper dan 30 cm. –Mv. en groter dan 2500 m² vroegtijdig inventariserend archeologisch onderzoek plaats te vinden.

Vanwege de te verwachten archeologische waarden binnen het gebied bevat het bestemmingsplan een afzonderlijke bestemmingsbepaling ten behoeve van de bescherming van de archeologische waarden (dubbelbestemming). Kortweg komt de regeling er op neer dat de tot het plan behorende gronden tevens bestemd zijn voor de bescherming van de archeologische waarden, waarbij de archeologische waardekaart van de gemeente Ermelo als basis is gebruikt. Op de verbeelding is een relatie gelegd met de bestemmingsbepaling voor archeologische waarden. Tevens is voor een aantal werken in voorgenoemde gronden een omgevingsvergunning vereist.

Voor de uitvoering van het Ruimtelijk Plan Ullerberg is nader archeologisch onderzoek niet noodzakelijk en daarom ook niet uitgevoerd. De golfbaan wordt namelijk gerealiseerd binnen de contour van het voormalige stortterrein en de zandafgraving. Daarbij wordt voor de ontsluiting van de locatie gebruik gemaakt van al bestaande wegen. Het voormalige vuilstortterrein is de afgelopen decennia sterk vergraven. Eerst is in de jaren 50 en 60 van de vorige eeuw het zand en grind van de Ullerberg gewonnen en vervolgens is daarbovenop een laag vuil gestort. Deze stort is inmiddels afgedicht met folie en een afdeklaag grond. Het vele grondverzet leidt ertoe dat er geen archeologische waarden te verwachten zijn op het terrein waar de golfbaan wordt gerealiseerd. De heidecorridors worden wel aangelegd op terreindelen met te verwachten archeologische waarden. Maar omdat bij de aanleg van de heidecorridors alleen bomen worden gekapt en grondverzet of groundbewerking niet plaatsvindt, is inventariserend archeologisch onderzoek niet noodzakelijk.

4.3 Bodem en water

4.3.1 Huidige situatie bodem en water

Bodem

De bodem van het plangebied bestaat uit relatief voedselarme grof zandige stuwwalafzettingen met hier en daar grind. Deze afzettingen zijn in het algemeen goed waterdoorlatend, waardoor de neerslag eenvoudig infiltreert naar diepere lagen. Alleen op plaatsen waar een leemlaag of ijzeroer aanwezig is kan water stagneren waardoor nattere plaatsen ontstaan. Op de plek van de voormalige vuilstort is de oorspronkelijke Ullerberg afgegraven ten behoeve van de winning van zand en grind. Het ontstane gat is vervolgens weer grotendeels opgevuld met vuil, waardoor de vuilstort als een berg in het landschap ligt. Deze vuilstort is afgedicht met een combinatieafdichting bestaand uit minerale delen en kunststof. De minerale afdichting bestaat uit de natuurlijke materialen zand en bentoniet, met een polymeertoevoeging. Hierop ligt een kunststoffolie bestaand uit 2mm dik hdpe folie, waarboven 30cm drainagezand is aangebracht. Daarboven ligt in het oostelijk deel een 1,50m dikke laag afdekzand, bestaand uit 1,25m licht verontreinigde grond (categorie 1 materiaal) en 25cm gebiedseigen voedselarm en humusarm zand. In het westelijk deel, voormalige compartiment C, is de afdeklaag circa 70cm, waarvan 25-30 cm gebiedseigen arm zand. In het westelijk deel van de voormalige afgraving, daar waar uiteindelijk geen afval is gestort, is een verlaging in het landschap achtergebleven. Hier is een noord-zuid lopend dal aanwezig, met soms steile wanden die nog nauwelijks met begroeiing zijn bedekt. Rondom de voormalige vuilstort, waar bos groeit, zijn de bodems in het verleden niet vergraven en ook niet als stortlocatie gebruikt.

Grondwater

Het plan ligt op de hogere zandgronden met een grondwaterpeil lager dan 140cm beneden maaiveld (Grondwatertrap VII*). Op de locatie van het toekomstige clubhuis ligt het grondwater zo'n 11 meter beneden het maaiveld. Er is in en om het gebied dan ook geen grondwateroverlast bekend. Het gebied ligt niet in de grondwaterfluctuatietoneelzone zoals provincie Gelderland deze heeft gedefinieerd. Door de ligging op een stuwwal met alleen op grotere diepte grondwater zal grondwater geen overlast veroorzaken in dit plan en niet structureel afgevoerd worden.

Het plangebied ligt niet in een waterwingebied of een waterbergingsgebied, maar wel binnen een zogeheten intrekgebied, blijkt uit de grondwaterbeschermingskaart van de provincie. Een

intrekgebied is een gebied waar het grondwater binnen 100 jaar de pompputten van het waterbedrijf zal bereiken. Voor dergelijke gebieden is geen speciaal beleid opgesteld door de provincie. Het grondwater op het landgoed nabij de voormalige vuilstort wordt op dit moment gemonitord vanwege de aanwezigheid van deze vuilstort.

Op de planlocatie wordt een golfbaan aangelegd en worden heidecorridors aangelegd. De golfbaan bevindt zich bovenop de voormalige vuilstort welke is afgedicht met een combinatieafdichting bestaand uit minerale delen en kunststof. Regenwater dat op de voormalige stort valt wordt via een drainagesysteem bovenop het afdichtende folie voor het overgrote deel afgevoerd naar een ringleiding rond de stort. Deze ringleiding is permeabel waardoor het water uit de leiding in de bodem kan infiltreren. Een kleiner deel van het gevallen regenwater wordt afgevoerd naar een kunstmatig ven met waterdichte bodem in de westkant van de voormalige stort. Ten slotte wordt een deel van het regenwater dat op de stort valt afgevoerd naar de overstort in het noorden van de voormalige stort die gevoed wordt wanneer de ringleiding de neerslag tijdelijk niet allemaal kan verwerken.

Oppervlaktewater

Open water is op het landgoed op enkele plekken aanwezig. Op de voormalige vuilstort is op twee plekken open water aanwezig: in het noorden, tegen de bosrand aan, in de vorm van de overstort van de ringleiding, en in het westen van de voormalige stort in de vorm van een ven. De overstort ligt daar waar de vuilstort aansluit op de rand van de voormalige afgraving en is zo'n 25m lang en enkele meters breed. Het ven in het westen is enkele tientallen meters lang en breed. Buiten de vuilstort zijn op het landgoed nog enkele kleine vennetjes aanwezig, van ieder enige vierkante meters groot, die door het wild als drinkplaats worden gebruikt. Het aanwezige open water op het landgoed staat niet in verbinding met het oppervlaktewatersysteem en valt niet onder oppervlaktewater maar zijn zogeheten 'overige wateren'.

Waterafhankelijke natuur

Vanwege het zeer beperkte oppervlakte open water komt waterafhankelijke natuur slechts zeer beperkt voor op het landgoed. De vennetjes op het landgoed en de overstort (figuur 6) van de ringleiding op de voormalige vuilstort zijn omgeven door een wat ruigere vegetatie van vochtig milieu, met soorten als biezenknoppen en pitrus. In het water van de overstort groeit verder waterweegbree en komt groene kikker voor. Bij het recent gegraven grotere ven in het westelijk deel van de locatie is watervegetatie nog niet aanwezig.

DWA en RWA

De bebouwing op het landgoed, in het noordoostelijk deel van de planlocatie, is sinds kort aangesloten op de riolering. Het hemelwater dat wordt opgevangen boven de voormalige vuilstort infiltreert deels via de ringleiding van de stort in de bodem en deels wordt dit water afgevoerd naar het aangelegde ven bij de vuilstort of naar de overstort bij de vuilstort. Ook het hemelwater dat op het overige deel van het landgoed valt wordt niet afgevoerd naar het riool maar infiltreert in de bodem of wordt door beplanting opgenomen.

Figuur 6. Water aan de noordkant van de voormalige stort, dat als overstort dienst doet.

4.3.2 Toekomstige situatie bodem en water

Bodem

Op de plekken waar in de toekomst het clubhuis en het bijgebouw (schuur) zullen worden gebouwd is door adviesbureau Econsultancy een verkennend bodemonderzoek uitgevoerd om te bepalen of er milieu hygiënische belemmeringen zijn voor nieuwbouw op deze locaties. Het verslag van dit onderzoek is bijgesloten als bijlage 3. Het onderzoek had betrekking op de locaties waar beide gebouwen zullen verrijzen en de daaraan grenzende terreindelen binnen een afstand van 25m. Het onderzoek bestond uit zowel een bureaustudie als een veldonderzoek waarbij de bodem tot een diepte van 2m beneden het maaiveld werd bemonsterd. Omdat op beide locaties het grondwater zich dieper dan 5m beneden het maaiveld bevindt was het niet nodig een grondwateronderzoek uit te voeren.

Uit het bodemonderzoek blijkt dat de twee locaties waar gebouwd zal worden, buiten de contour van de voormalige stortplaats liggen. De locatie waar het bijgebouw zal komen is in het verleden deels wel als tijdelijk depot voor puin in gebruik geweest. Het bureauonderzoek geeft verder aan dat op beide locaties in het verleden geen verontreinigingen in het grondwater zijn aangetoond. Het veldonderzoek geeft aan dat op de locatie waar het bijgebouw zal komen in de bovengrond plaatselijk een licht verhoogd gehalte minerale olie aanwezig is. Voor het overige zijn op deze locatie en ook op de locatie van het toekomstige clubhuis geen verontreinigingen aangetoond. Er is dan ook geen rede voor nader onderzoek. Vanuit de milieu hygiënische kwaliteit van de bodem

bestaan er geen belemmeringen voor de voorgenomen bouw op de locaties. Indien er werkzaamheden plaatsvinden waarbij grond vrijkomt kan de grond niet zonder meer worden afgevoerd of elders worden toegepast.

Bij de aanleg van het overige deel van het golfterrein moet ook plaatselijk in de bodem worden ingegrepen. Zo stellen de greens en tees stellen hoge eisen aan de bodem en zal bij de aanleg van deze onderdelen geschikt zand moeten worden gebruikt. Echter, doordat de bodemopbouw bovenop de vuilstort nu ook al kunstmatig is en zeer recent is aangebracht zijn geen verstoringen door de aanleg van de golfbaan op de bodemopbouw te verwachten. Bij de aanleg van de heidecorridors zal slechts beplanting worden verwijderd. Grondverzet zat hierbij niet plaatsvinden.

Grondwater en oppervlaktewater

In de toekomst zullen delen van de golfbaan berekend moeten worden. Dit betreft dan voornamelijk de greens en tees. De fairways zullen niet worden berekend, wat betekent dat ze 'meekleuren' met de seizoenen, iets dat prima past bij de natuurlijke uitstraling van de baan. Berekening van greens en tees is wel noodzakelijk. Door water uit het kunstmatige ven en uit de overstort te gebruiken voor de berekening van delen van de golfbaan zal grondwaterontrekking meest van tijd niet nodig zijn. Naar de beide wateren wordt jaarlijks voldoende water afgevoerd om de vijvers te vullen (zie berekening box 1). Berekening van de baan is alleen nodig in tijden van droogte. Bij een droge periode van zes weken in de zomer is voor de berekening van 9 greens en de bijbehorende tees zo'n 2000 m³ water nodig (zie berekening box 2). Het is nu nog onduidelijk of er op die momenten ook voldoende water aanwezig is op beide locaties om een dergelijke hoeveelheid water aan te kunnen leveren. De vijvers vervullen immers ook een belangrijke functie voor de natuur en het is niet de bedoeling zoveel water uit de vijvers te winnen dat de aanwezige natuurwaarden hierdoor geschaad worden.

Box 1. Hoeveel water wordt er naar de vijvers afgevoerd?

De al aangelegde vijver in het westen wordt gevoed door het westelijk deel van de bovenafdichting van de stort (compartiment C). Dit deel heeft een oppervlakte van ongeveer 5ha. Hier valt zo'n 750mm neerslag op. De begroeiing op de stort (heide in de toekomst) verdampt zelf zo'n 500-600mm vocht, wat betekent dat er zo'n 200 mm vocht infiltreert over het oppervlakte van 5ha. Hier infiltreert dus zo'n 10.000m³ water per jaar. De capaciteit van de vijver is 2.850m³, wat betekent dat er meer dan voldoende vocht naar deze vijver wordt afgevoerd om deze te vullen. Een deel van het aangevoerde water zal rond de vijver in de bodem infiltreren wanneer deze het aangevoerde water niet allemaal kan verwerken.

Het water op het overige deel van de stort (13ha) infiltreert in de bodem via een ringleiding. Wanneer de ringleiding het water niet kan verwerken wordt het afgevoerd naar de overstort in het noorden. Globaal wordt zo'n 10-20% van het gevallen water naar deze overstort afgevoerd (schatting adviesbureau Tauw). Op de 13ha zal zo'n 26.000m³ water afgevoerd worden naar de ringleiding. Hiervan wordt een klein deel afgevoerd naar de overstort (2.600-5.200m³) op die momenten dat er veel neerslag valt.

Wanneer nodig zullen de waterbekkens in droge perioden daarom aangevuld worden met grondwater. Hiervoor is een bestaand grondwaterwinningspunt aanwezig met een pompcapaciteit kleiner dan 10m³ per uur. Voor een dergelijke kleine pompcapaciteit is een ontheffing van het waterschap of de provincie niet noodzakelijk. Er vanuit uitgaand dat berekening met grondwater alleen nodig is in langere droge perioden zal er jaarlijks maximaal enkele duizenden kubieke meters grondwater worden onttrokken, zoals hierboven toegelicht.

Box 2. Hoeveel water is nodig voor berekening in een droge periode?

Onderstaande informatie is afkomstig van Smits BV, specialisten in berekening van golfbanen

Greens

5mm vocht nodig per dag. Oppervlakte green 500m² (of minder). 2.5m³ water per green nodig per dag nodig. Er zijn 9 greens aanwezig en hiervoor is 22,5m³ water nodig per dag. Voor een droge periode van zes weken is dan zo'n 1000m³ aan water nodig.

Tees

5mm vocht nodig per dag. Oppervlakte tee 150m². 0.75m³ water per tee nodig per dag. Er zijn 30 tees aanwezig en hiervoor is samen 22,5m³ water nodig per dag. Voor een droge periode van zes weken is dan zo'n 1000m³ aan water nodig.

Totaal voor greens en tees 2000m³ aan water nodig voor een droge periode van zes weken.

De toekomstige baan wordt op een natuurlijke manier beheerd waarbij nauwelijks of geen bestrijdingsmiddelen worden toegepast en waarbij spaarzaam met meststoffen wordt omgegaan. Door deze situatie wordt voorkomen dat het te infiltreren hemelwater de bodem en het grondwater verontreinigt. Ingrepen voortkomend uit dit plan zullen verder geen bodemlagen aantasten als gevolg waarvan het grondwatersysteem verandert. Naar aanleiding van dit plan zal geen extra oppervlaktewater (in verbinding staand met het oppervlaktewatersysteem) gecreëerd worden. Ook zal er niet geloosd worden op het oppervlaktewater. Door de afwezigheid van oppervlaktewater in de nabijheid van de locatie en door het toekomstige natuurlijke beheer van de golfbaan in de toekomst heeft het plan geen nadelige gevolgen voor de oppervlaktewaterkwaliteit. Verder zijn negatieve effecten van de planuitvoering op de waterafhankelijke natuur niet te verwachten, omdat het aanwezige open water in de toekomst gehandhaafd blijft.

DWA en RWA

Hemelwater zal ook in de toekomst niet naar het riool worden afgevoerd. Een eens per 100 jaar neerslaggebeurtenis (richtlijn:72 mm) wordt ook in de toekomst geborgen binnen het plangebied en de landelijke lozingsnorm wordt niet overschreden. Voor de afvoer van afvalwater is op dit moment nog geen riool of andere voorziening aanwezig. Dagelijks zullen overdag in het clubhuis 10-20 medewerkers aanwezig zijn en daarnaast overdag gemiddeld per uur zo'n 20 bezoekers. Voor het afvalwater zal een voorziening worden getroffen waardoor lozing van afvalwater naar bodem of oppervlaktewater *niet* zal plaatsvinden. Mogelijk worden het toekomstige clubhuis en bijgebouw aangesloten op het riool bij de bestaande gebouwen van landgoed Ullerberg, in de noordoostelijke hoek van het landgoed. Mocht dat niet mogelijk zijn, dan wordt een verbinding gemaakt met bestaande riolering bij de Flevoweg of anders wordt voor de gebouwen een individueel systeem van afvalwaterbehandeling gerealiseerd (IBA).

Door de beperkte effecten van het plan op bodem en water vormen deze aspecten geen belemmering voor de uitvoering van het plan.

4.4 Ecologie

De afgelopen tijd is veel onderzoek verricht op landgoed Ullerberg naar aanwezige natuurwaarden. In 2007 is op de vuilstort een natuurtoets uitgevoerd (Buiting Bosontwikkeling, 2007), die als bijlage 4 is bijgesloten. Omdat de natuurtoets werd uitgevoerd in de tijd dat de vuilstort deels nog in werking was in de informatie uit deze toets deels verouderd. Om die reden is in 2011 op de voormalige stort aanvullend natuuronderzoek uitgevoerd (Buiting Advies 2011a, zie bijlage 5). Daarnaast is recentelijk een inrichtingsplan opgesteld voor de vuilstort (Prins, 2009) en is een saldobenadering uitgevoerd (Prins, 2010, zie bijlage 1). Ook bij deze projecten is veel informatie verzameld over de natuurwaarden op het landgoed. Ten slotte heeft in 2011 een aanvullend natuuronderzoek plaatsgevonden naar de huidige natuurwaarden op het tracé van de toekomstige heidecorridors (Buiting Advies 2011b, zie bijlage 6). De informatie die hier gepresenteerd wordt is afkomstig uit al deze verschillende onderzoeken.

4.4.1 Huidige situatie ecologie landgoed Ullerberg

Een uitgebreide beschrijving van de flora en fauna en natuurwaarden van het landgoed wordt gegeven bij de Saldobenadering (Ruimtelijk Plan Ullerberg, zie bijlage 1). Een uitgebreide beschrijving van de flora en fauna bovenop de vuilstort is opgenomen als bijlage 5. Een beschrijving van de belangrijkste natuurwaarden in het bos van het traject van de toekomstige heidecorridors staat in bijlage 6. Hieronder volgt een samenvatting van al deze informatie.

Vegetatie op het landgoed

Landgoed Ullerberg is vooral bedekt met bos. Daarnaast zijn enkele graslanden en heideveldjes aanwezig. Ook komen er enkele kleine poelen voor. Op het landgoed komen verschillende bostypen voor. Het overgrote deel van het bos bestaat uit grove dennenbos, veelal aangeplant tussen 1892 en 1925 of na 1980. In de jongere bossen is de kruid- en moslaag vaak slecht ontwikkeld, in de oudere bossen zijn deze lagen dichter en veel beter ontwikkeld. De oudere bossen hebben meestal een meer open karakter dan de nog jonge opstanden, die plaatselijk zeer dicht kunnen zijn. Verjonging in het grove dennenbos bestaat vooral uit grove den, ruwe berk en maar in zeer beperkte mate uit andere soorten, als lijsterbes of zomereik, wat komt door de hoge wilddruk op het landgoed. In de kruidlaag overheersen de soorten blauwe bosbes, struikheide, rode bosbes, dopheide, kraaiheide, bochtige smele en op een aantal plekken ook pijpenstrootje. Naast grove den komen op het landgoed ook stukjes bos voor met aangeplante exoten als douglas, Amerikaanse eik of fijnspar. Loofboomsoorten die hier van nature thuishoren, als zomereik en beuk, komen op het landgoed maar zeer beperkt voor.

De flora van de bossen op het landgoed is arm, waarmee bedoeld wordt dat zeldzame of zwaar bedreigde soorten er niet voorkomen. De brede wespenorchis (Flora- en Faunawet, tabel 1) komt wel voor, onder ander in de bosrand bij de voormalige ingang van het vuilstortterrein. Naast bos komen op het landgoed enkele heideterreintjes voor, waar onder andere de heidegolfbaan is gelegen. Typische soorten die hier domineren zijn struikheide, pilzegge en dopheide.

Diersoorten op het landgoed

De bossen op het landgoed zijn vooral voor zoogdieren en vogelsoorten van belang. Doordat het landgoed niet is opengesteld voor publiek wordt het door wild gebruikt als rustgebied. Vooral edelherten (flora- faunawet tabel 2) komen hier in hogere dichtheid voor. Ook ree en wild zwijn (ff tabel 2) gebruiken de bossen om te schuilen en foerageren. Op het landgoed is verder één bewoonde dassenburcht (ff tabel 3) aanwezig, in het noordwesten, net ten zuiden van het raster rond de vuilstort. Een andere beschermde zoogdiersoort die op het landgoed is waargenomen is de boommarter (tabel 3). De vogelbevolking van het landgoed bestaat uit typische bossoorten als grote bonte specht, zwarte specht, boomkruiper, boomklever, matkop (rode lijst GE), glanskop, zwarte mees, kuifmees en houtduif. De nesten van een aantal vogelsoorten zijn jaarrond beschermd door de Flora- en Faunawet. Het betreft dan bijvoorbeeld de nesten van soorten die het nest het hele jaar als verblijfplaats gebruiken of de nesten van soorten die zelf maar moeilijk een nest kunnen maken. Bij het natuuronderzoek van het traject van de toekomstige heidecorridors (bijlage 6) werd een nestboom van de buizerd gevonden, aan de rand van een toekomstige corridor.

Rond en op de bestaande heideterreintjes op het landgoed komt onder andere de vlindersoort het heideblauwtje voor (ff tabel 3). Ook zijn zandhagedissen en hazelwormen aanwezig (ff tabel 3). Vogelsoorten die op en rond de heide voorkomen zijn onder ander boompieper en grasmus. Op de heide zelf worden in de winter ook klapeksters waargenomen.

Situatie op de voormalige stort

Rond de voormalige vuilstort groeit bos van grove den met hier en daar een zomereik of ruwe berk. Door het raster om de vuilstort is de wilddruk hier wat lager dan op de rest van het landgoed en hebben soorten in de kruidlaag en struiklaag hier wat minder last van de graasdruk, waardoor de bedekking van deze lagen hier wat hoger is. Op de voormalige vuilstort zelf staan enkele recent aangeplante dennenbosjes. De zuidrand en oostrand onder aan de stort hebben zich spontaan

randen met nieuw dennenbos ontwikkeld, waarbij stukjes structuurrijke heide worden overgroeid. De gehele verdere stort is na afdekking met een bovenlaag ingezaaid met kweek om er voor te zorgen dat de bovenlaag vastgelegd werd, zodat geen erosie kan optreden. Het westen van de stort is in 2010 ingezaaid. De "vegetatie" bestaat hier nog uit een vrij open kweek vegetatie met plaatselijk wat andere soorten er tussen. In het oostelijk deel van de stort is al enkele jaren eerder ingezaaid met kweek. Hier heeft de vegetatie enkele jaren langer de tijd gehad om zich te ontwikkelen. Kweek is zeer sterk terug gedrongen en er hebben zich talloze andere planten gevestigd. Grotendeels kan gesproken worden van soortenrijk schraal grasland waarin op veel plekken de struikheide zich steeds sterker ontwikkelt, maar waar ook soorten van rijkere bodem nog veel aanwezig zijn. Op zandpaden en op andere zandige/stenige plaatsen op de eigenlijke stort en in de laagten er om heen is sprake van waardevolle pioniersvegetaties. Aan de noordkant van het terrein onderaan de stort bij de overstort van de ringleiding heeft zich een vochtige ruigte/pioniervegetatie ontwikkeld. Ook in het westen ligt in het dal een kleine vochtige ruigte met vergelijkbare soorten. In het dal in het westen van het gebied is een kunstmatig ven gegraven. Hier heeft zich nog geen watervegetatie ontwikkeld.

De vuilstortlocatie biedt deels onderdak aan dezelfde diersoorten zoals die ook op de rest van het landgoed aanwezig zijn. Edelherten maken echter geen gebruik van het vuilstortterrein. Die worden tegengehouden door het raster om de stort heen. De belangrijkste natuurwaarden op de voormalige vuilstort zijn gebonden aan de open ruimte of aan de overgang van deze open ruimte naar bos. Tabel 2 geeft een samenvatting van de beschermde dier- en plantsoorten die op het voormalige vuilstortterrein aanwezig zijn en de locaties van aangetroffen soorten zijn weergegeven op figuur 7. Zie voor nadere informatie bijlage 5.

Tabel 2. De beschermde soorten die aanwezig of mogelijk aanwezig zijn op de voormalige vuilstort.

soort	Beschermingscategor ie FF-wet	Aanwezigheid status
prachtklokje	Tabel 2	Aanwezig, onduidelijk of het verwilderd exemplaar betreft
wild zwijn	Tabel 2	Aanwezig
eekhoorn	Tabel 2	Mogelijk in bomen van randzone
boommarter	Tabel 3	Mogelijk in bomen van randzone
das	Tabel 3	Bezoekt gebied, burcht buiten voormalige vuilstort
vleermuissoorten	Tabel 3	Vuilstort geschikt als foerageergebied. Dikke bomen met holtes geschikt als verblijfplaats
hazelworm	Tabel 3	Mogelijk aanwezig
zandhagedis	Tabel 3	Aanwezig
levenbarende hagedis	Tabel 2	Mogelijk aanwezig
heideblauwtje	Tabel 3	Mogelijk aanwezig
broedvogels		Randzone en open gebied in gebruik als broedgebied voor diverse soorten
jaarrond beschermde nesten		Mogelijk aanwezig in bomen randzone

Figuur 7. Stippenkaart met de waargenomen beschermde soorten op de voormalige vuilstort.

4.4.2 Toekomstige situatie ecologie

De voorgaande paragraaf geeft aan dat op het landgoed en op de voormalige vuilstort aanzienlijke natuurwaarden voorkomen. Toch worden negatieve effecten op beschermde natuurwaarden niet voorzien, maar zijn door de uitvoering van het plan juist positieve effecten op de natuurwaarden te verwachten, zoals hieronder nader wordt toegelicht. Een belangrijke reden voor deze positieve effecten is dat de versterking van de natuurwaarden één van de doelen van het Ruimtelijk Plan Ullerberg vormt. Daarbij wordt bij de uitvoering van het Ruimtelijk Plan Ullerberg nadrukkelijk rekening gehouden met de omgeving en de bestaande natuurwaarden.

Hieronder worden de verwachte effecten op de natuurwaarden van het Ruimtelijk Plan Ullerberg nader toegelicht, waarbij apart wordt ingegaan op de onderdelen Flora- en faunawet, EHS en Natura 200.

4.4.2.1 Effecten op soorten die door de Flora- en faunawet worden beschermd

Van de uitvoering van het Ruimtelijk Plan Ullerberg zijn effecten te verwachten op de vuilstortlocatie en op de locatie van de heidecorridors. Hieronder wordt per locatie aangegeven welke effecten te verwachten zijn.

Vuilstortlocatie

De mogelijk effecten van de aanleg van de golfbaan op natuurwaarden die zijn beschermd onder de Flora- en faunawet en die aanwezig zijn op de voormalige vuilstortlocatie is in 2011 nader onderzocht (bijlage 5). In het onderzoek worden een aantal aanbevelingen gedaan over de wijze waarop bij de aanleg en het gebruik van de golfbaan gewerkt dient te worden om verstoring van

beschermde natuurwaarden te voorkomen. Op hoofdlijnen betreft het de volgende aanbevelingen (zie ook paragraaf 6.2 in bijlage 5):

- Werk volgens gedragscodes. Door de werkzaamheden uit te voeren conform goedgekeurde gedragscodes is verstoring van broedende vogels en van soorten van beschermingscategorie 2 van de Flora- en faunawet te voorkomen.
- Stel een ecologisch werkprotocol op. Door een ecologisch werkprotocol op te stellen voor de aanleg van de baan wordt voorkomen dat een aantal diersoorten van beschermingscategorie 3 van de Flora- en faunawet wordt verstoord. In het protocol worden aanwijzingen gegeven over het tijdstip dat gewerkt kan worden, over de wijze waarop de locatie voorafgaand aan de werkzaamheden gecontroleerd dient te worden door een deskundige en over hoe gehandeld dient te worden wanneer individuen van deze soorten worden aangetroffen. Ook geeft het protocol aanwijzingen voor de wijze waarop nabij de aanwezige dassenburcht gewerkt dient te worden.
- Mitigerende maatregelen. Niet het hele voormalige vuilstortterrein wordt gebruikt voor spelelementen maar er is veel ruimte voor natuur. Hierdoor kan er bij de aanleg van de baan rekening worden gehouden met de al bestaande natuurwaarden en kunnen deze worden geïntegreerd in de toekomstige baan. De zone aan de rand van de open grasland vegetatie is optimaal leefgebied van een aantal beschermde soorten omdat hier structuurrijke vegetatie aanwezig is met een groot aandeel heide. De spelelementen zullen niet in deze randzone worden aangelegd. Verder wordt dit optimale leefgebied sterk uitgebreid door aanwezige opslag van grove den te kappen, door binnen de baan een heidelandschap te ontwikkelen en door stroken bos nabij de locatie om te vormen tot heidelandschap. Ten slotte wordt bij de aanwezige dassenburcht opgaande vegetatie gespaard om zo verstoring van de burcht te voorkomen.

Doordat bij de toekomstige aanleg en het gebruik van de golfbaan gewerkt zal worden conform bovenstaande aanbevelingen is een verstoring van de onder de Flora- en faunawet beschermde natuurwaarden niet te verwachten. Daarbij betekent de uitvoering van het Ruimtelijk Plan Ullerberg voor een aantal van de beschermde soorten juist een verbetering van het leefgebied. De aanvraag van een ontheffing van de Flora en faunawet voor de aanleg van de baan op de voormalige vuilstort is dan ook niet noodzakelijk.

Locaties heidecorridors

Naast werk op de voormalige vuilstort zal ook de rest van het ruimtelijk plan worden uitgevoerd. Ook hierbij kan verstoring optreden van plant- of diersoorten die door de Flora- en Faunawet zijn beschermd. Bij het realiseren van de corridors zal bos worden gekapt. Het betreft hier grotendeels jong, monotoon grove dennenbos met lage natuurwaarden. Om overtreding van de Flora- en Faunawet te voorkomen is het toekomstige traject geïnventariseerd op de aanwezige natuurwaarden (bijlage 6).

Op het traject van de heidecorridors zijn verschillende soorten te verwachten die onder de Flora- en faunawet zijn beschermd. Om verstoring van deze natuurwaarden te voorkomen dient bij de aanleg van de corridors gewerkt te worden conform de gedragscode van bouwend Nederland (Logemann, 2009). In de gedragscode staat aangegeven hoe met de aanwezige beschermde natuurwaarden omgegaan moet worden. Door volgens deze gedragscode te werken wordt bij de aanleg van de corridor voorkomen dat aanwezige soorten van tabel 2 van de Flora- en Faunawet worden verstoord. Voor het traject van de heidecorridors houdt werken volgens deze gedragscode mede in dat de gevonden horstboom zal worden gespaard en dat holle bomen voor eventuele kap nader worden geïnspecteerd en zo nodig worden ontzien. Verder dient niet gewerkt te worden tijdens het broedseizoen van vogels.

Het traject van de corridors vormt ook leefgebied van een aantal soorten van categorie tabel 3 van de Flora- en faunawet. Om verstoring van deze soorten te voorkomen dient voor de aanleg van de corridors een ecologisch werkprotocol te worden opgesteld. In het protocol moet worden

aangegeven op welke tijdstippen de aanleg uitgevoerd kan worden. Ook moet in het protocol worden aangegeven op welke wijze met aanwezige beschermde soorten in het plangebied wordt omgegaan. Het is niet te verwachten dat het leefgebied van de aanwezige tabel 3 soorten achteruitgaat als gevolg van de aanleg van de corridors. Dit komt enerzijds omdat het huidige bos slechts beperkt leefgebied vormt voor de aanwezige soorten. Daarnaast ontstaat bij de uitvoering van Ruimtelijk Plan Ullerberg nieuw geschikt leefgebied voor een aantal tabel 3 soorten, door de aanleg van de heidecorridors, het ontstaan van bosranden en het meer ecologisch beheer van het bos op de overige delen van het landgoed.

Een overtreding van de Flora- en faunawet is niet te verwachten wanneer gewerkt wordt conform de gegeven adviezen. Het aanvragen van een ontheffing van de Flora- en faunawet voor de aanleg van de heidecorridors is dan ook niet noodzakelijk.

4.4.2.2 Effect op natuurwaarden van de EHS

De planlocatie ligt nu binnen de Ecologische Hoofdstructuur. Voor ontwikkelingen binnen de EHS geldt het 'nee, tenzij'-principe. Nieuwe plannen, projecten of handelingen zijn niet toegestaan indien deze de wezenlijke kenmerken of waarden van het gebied significant aantasten, tenzij er geen reële alternatieven zijn én er sprake is van redenen van groot openbaar belang. Om te voorkomen dat ruimtelijke ontwikkelingen helemaal niet meer mogelijk zijn binnen de EHS zijn door de overheid een aantal spelregels opgesteld. Eén daarvan is de Saldobenadering EHS. De benadering is gericht op een combinatie van handelingen of projecten waarvoor geldt dat de ontwikkeling alleen mogelijk is wanneer het de EHS op gebiedsniveau verbetert. Indien op basis van een Saldobenadering EHS blijkt dat de natuurwaarde binnen de EHS er in zijn totaliteit op vooruit gaat heeft de provincie de bevoegdheid ontwikkelingen binnen de EHS goed te keuren (Provincie Gelderland, 2005). Een vereiste van de Saldobenadering is dat er een integrale gebiedsvisie wordt opgesteld waarin de samenhangende plannen en projecten worden beschreven en beoordeeld. Voor landgoed Ullerberg en de ontwikkeling van de golfbaan is recent het Ruimtelijk Plan Ullerberg opgesteld en is een Saldobenadering uitgevoerd (Prins, 2010). De tekst in de paragrafen hieronder is grotendeels overgenomen uit de samenvatting van de Saldobenadering van het Ruimtelijk Plan Ullerberg.

Bij de saldering van de verschillende scenario's voor de Ullerberg is als uitgangspunt de huidige situatie op Ullerberg genomen. De huidige situatie betreft een afgewerkte vuilstort, ingezaaid met kweekgras en de voortzetting van het huidige beheer. Vervolgens zijn 3 mogelijke alternatieve ontwikkelingsrichtingen (scenario's) in de saldering betrokken. Telkens is daarbij de -potentiële- natuurkwaliteit van een ontwikkelingsscenario vergeleken met de natuurwaarde van de huidige situatie. Het eerste alternatief (scenario 1) betreft de situatie waarin de stort zal worden beplant met grove den, in combinatie met de voortzetting van het huidige op houtoogst gerichte beheer op het gehele landgoed. Dit ontwikkelingsalternatief is in de saldering betrokken omdat in de oorspronkelijke vergunning van de vuilstort staat dat het stortterrein na afwerking weer met bos moet worden ingeplant. Als tweede alternatief (scenario 2) is de uitvoering van het in 2009 opgestelde heideplan opgenomen. In dit heideplan wordt op de vuilstort heide ontwikkeld, terwijl op de rest van het bezit het reguliere beheer wordt voortgezet. Het derde alternatief (scenario 3) betreft het Ruimtelijk Plan Ullerberg, met daarin de ontwikkeling van een golfbaan in combinatie met heide op het vuilstortterrein, de realisatie van heidecorridors binnen het landgoed en aanpassing van het beheer op het gehele landgoed, gericht op maximalisatie van natuurwaarden.

Als basis voor "Saldobenadering Ruimtelijk Plan Ullerberg" is de methodiek gebruikt die in Saldobenadering van plan "Vliegbasis Soesterberg" is toegepast. Deze is door provincie Utrecht in overleg met het ministerie van LNV vastgesteld. Bij het vaststellen van de toetsingscriteria is in dit geval vanzelfsprekend uitgegaan van het natuurbeleid, zoals vastgesteld door de Provincie Gelderland. Verder is de toetsingsmethodiek aangepast aan de situatie van de Ullerberg. Om een zo zorgvuldig mogelijke saldering mogelijk te maken is er tevens een uitgebreidere onderbouwing van de natuurwaarderingen toegepast.

Tijdens de Saldobenadering zijn de effecten van de verschillende scenario's getoetst op een aantal hoofdcriteria, zoals de aanwezigheid van zones met bijzondere ecologische kwaliteit, de kwaliteitsontwikkelingen en de aanwezigheid van essentiële ecologische verbindingen. In datzelfde licht zijn de drie opgestelde scenario's tevens vergeleken met de huidige situatie. Het Ruimtelijk Plan (scenario 3) resulteert met name door de integrale benadering van het hele Landgoed Ullerberg in de hoogste natuurkwaliteit. Juist een integrale benadering van het hele landgoed, waarbij een beperkte golfbaan als economische drager kan fungeren, biedt mogelijkheden om de natuurwaarden van het landgoed veilig te stellen en verder te ontwikkelen. Het Ruimtelijk Plan resulteert niet alleen in de ontwikkeling van de grootste oppervlakte aan heide, maar levert tevens een belangrijke bijdrage aan de ecologische heide-infrastructuur van de omgeving door aanleg van heidecorridors. Ook levert het Ruimtelijk Plan de grootste oppervlakte aan hoogwaardige natuur. Door een gegarandeerd duurzaam ecologisch beheer kunnen waardevolle habitats zoals Kraaihei-Dennenbos behouden blijven en waardevolle heidevegetaties worden ontwikkeld. Dat scenario 3 een grote natuurwinst oplevert wordt nog eens bevestigd door een vergelijking van de effecten van de verschillende scenario's op bijna 50 kritische soorten van Ullerberg en omgeving. Na het Ruimtelijk Plan is het heideontwikkelingsplan (scenario 2) het meest gunstig gebleken. Het belangrijkste nadeel ten opzichte van het Ruimtelijk Plan is dat het heideontwikkelingsplan slechts voorziet in natuurontwikkeling op de stort, dat met 30 hectare slechts een relatief klein deel van het 250 hectare grote landgoed uitmaakt. Als slechtste alternatief komt het alternatief met herbebossing (scenario 1) uit de bus, de oorspronkelijke verplichte herinrichting van de voormalige vuilstort. Dit alternatief is zelfs beduidend ongunstiger dan de huidige situatie waarin de stort is ingezaaid met kweek en waarin zich ook wel spontane soorten vestigen. De oorzaak ligt hem hierin, dat vrijwel geheel Ullerberg reeds bestaat uit dennenbos. Een klein beetje meer dennenbos voegt weinig natuurwaarden toe. Bovendien is ontwikkeling van een waardevol oud bos op de voormalige stort niet mogelijk doordat de nazorg van de stort de kap van het bos na 75-100 jaar noodzakelijk maakt. De meeste kritische soorten op Ullerberg zijn gebaat bij afwisseling met meer open habitats, zoals de huidige situatie van de vuilstort.

Concluderend kan worden gesteld dat uit de Saldobenadering blijkt dat het Ruimtelijk Plan Ullerberg natuurwinst oplevert ten opzichte van de huidige situatie en ten opzichte van de onderzochte alternatieven. Uitvoering van het plan zorgt ervoor dat de natuurwaarde binnen de EHS er in zijn totaliteit op vooruit gaan. Om te waarborgen dat het Ruimtelijk Plan Ullerberg daadwerkelijk wordt uitgevoerd zal een anterieure overeenkomst worden opgesteld tussen het landgoed en de gemeente Ermelo. Het project voldoet hiermee aan al de eisen die er aan een Saldobenadering worden gesteld (Provincie Gelderland, 2005). Voor de uitvoering van het Ruimtelijk Plan Ullerberg is nog de toestemming vereist van de provincie Gelderland. Toepassing van de EHS-Saldobenadering is namelijk een bevoegdheid van de provincie. De Saldobenadering Ruimtelijk Plan Ullerberg dient te worden voorgelegd aan de provincie die het plan vervolgens toetst aan haar beleid.

Zoals in paragraaf 3.2 aangegeven luidt de hoofddoelstelling van het Gelders ruimtelijk beleid voor de periode 2005-2015, zoals verwoord in het streekplan: 'de ruimtebehoefte zorgvuldig in regionaal verband accommoderen en te bevorderen dat publieke (rijk, provincie, gemeenten, waterschappen) en private partijen de benodigde ruimte vinden, op een wijze die meervoudig ruimtegebruik stimuleert, duurzaam is en de regionale verscheidenheid versterkt, gebruik makend van de aanwezige identiteiten en ruimtelijke kenmerken' (Provincie Gelderland, 2005). Als uitwerking van deze hoofddoelstelling worden in het streekplan onder meer genoemd: het bevorderen van een duurzame toeristische-recreatieve sector, waardevolle landschappen verbeteren, de Ecologische Hoofdstructuur realiseren, een gezonde en veilige milieu(basis) kwaliteit bewerkstelligen en de vitaliteit van het landelijk gebied en de leefbaarheid van de daarin aanwezige kernen versterken. De ontwikkelingen zoals omschreven in het Ruimtelijk Plan Ullerberg passen goed binnen dit beleid.

Daarbij bestaan binnen de provincie Gelderland inmiddels vele voorbeelden van ruimtelijke ontwikkelingen binnen de EHS, waar zowel de natuur als andere functies, waaronder golf, samen worden versterkt (Provincie Gelderland, 2010). Daarvoor wordt binnen de provincie het instrument

Saldobenadering EHS gedefinieerd en ook ingezet om dergelijke initiatieven onder voorwaarden mogelijk te maken (Provincie Gelderland, 2005; Provincie Gelderland 2010).

De uitvoering van het Ruimtelijk Plan Ullerberg draagt verder specifiek bij aan één van de ontwikkelingsopgave die voor de Veluwe binnen de EHS is geformuleerd door de provincie, in de streekplanuitwerking 'kernkwaliteiten en omgevingcondities van de Gelderse Ecologisch Hoofdstructuur' (Provincie Gelderland, 2006). Deze ontwikkelingsopgave luidt: het herstellen, ontwikkelen en verbinden van heide en heischrale vegetaties ten behoeve van hieraan gebonden soorten als reptielen en insecten. De aan te leggen heidecorridors zullen sterk bijdragen aan deze opgave. Verder wordt in de toekomst het bosbeheer op het landgoed aangepast, waarbij het aandeel autochtone bomen zal toenemen en waarbij het aandeel liggend en staand dood hout wordt gestimuleerd. Deze aanpassing zal bijdrage aan de ontwikkelingsopgave van de provincie om het bosbeheer op de Veluwe aan te passen zodat een duurzame populatie van het vliegend hert zicht kan ontwikkelen. Deze soort leeft met name in vermolmd hout van oude eiken.

Het Ruimtelijk Plan Ullerberg past ook goed binnen het Natura 2000 beleid van de provincie. Zo zijn de te realiseren corridors opgenomen op de ambitiekaart van het concept-beheerplan van Natura 2000 gebied Veluwe (zie paragraaf 4.4.2.3 en bijlage 7). Op deze kaart staan de natuurambities die de provincie de komende 6 jaar wil realiseren. Verder geeft de provincie aan dat grote particuliere beheerders binnen de Veluwe die willen bijdragen aan het realiseren van Natura 2000 doelen in ruil daarvoor economische ontwikkelruimte kunnen krijgen, zodat zij over een robuustere economische drager kunnen beschikken (Van der Veen, 2012).

Ten slotte ligt meer dan de helft van de bestaande golfbanen in de provincie Gelderland geheel of deels binnen de EHS. Op de provinciale kaart met de ecologische hoofdstructuur is te zien dat deze golfbanen geheel of gedeeltelijk worden omschreven als natuurgebied, als verwevingsgebied of als verbindingzone. Ook de meer intensief gebruikte delen van deze banen zijn opgenomen binnen de EHS (Heinen et al., 2009).

Het Ruimtelijk Plan Ullerberg past dus goed binnen het bestaande beleid van de provincie Gelderland en een reden om deze Saldobenadering EHS niet toe te staan ontbreekt.

4.4.2.3 Effect op Natura 2000 gebied de Veluwe

De planlocatie ligt ook binnen het Natura 2000 gebied de Veluwe. Voordat Ruimtelijk Plan Ullerberg uitgevoerd kan worden dient eerst getoetst te worden of negatieve gevolgen te verwachten zijn van de activiteiten voor de soorten en habitats waarvoor dit gebied is aangewezen, middels een zogeheten voortoets (Provincie Gelderland, 2011, zie ook figuur 8). Ook voor de geplande ontwikkelingen op het landgoed is een dergelijke voortoets uitgevoerd, die is bijgevoegd als bijlage 7.

Uit de Voortoets blijkt dat er slechts beperkte negatieve effecten te verwachten zijn voor habitattypen, habitatsorten en broedvogelsoorten van Natura 2000 gebied Veluwe, als gevolg van de uitvoering van het Ruimtelijk Plan Ullerberg en blijkt dat de mogelijke effecten zeker niet significant negatief zullen zijn.

Een mogelijk negatief effect is het verlies van leefgebied voor de bosbewonende broedvogelsoorten zwarte specht en wespandief als gevolg van de aanleg van de heidecorridors. Voor deze aanleg wordt immers 25 hectare bestaand bos verwijderd. Echter, doordat het bos dat wordt verwijderd veelal uit dicht, jong dennenbos bestaat, wat voor beide soorten weinig geschikt leefgebied vormt, zijn de te verwachten effecten beperkt. Daarbij ontstaat op de plek van de corridors een besloten heidelandschap. Dit vormt voor beide vogelsoorten geschikt leefgebied. Een tweede mogelijk negatief effect van de uitvoering van het Ruimtelijk Plan Ullerberg voor deze vogelsoorten, is de openstelling van een bospad in de noordelijke bospunt op het landgoed, voor doorgaande fietsers. Doordat beide soorten niet heel gevoelig zijn voor verstoring door recreanten

en doordat de overige paden in de noordelijke punt gesloten blijven voor publiek is het te verwachten negatieve effect van deze openstelling klein.

Tegenover de beperkte negatieve effecten staan ook positieve effecten van de uitvoering van Ruimtelijk Plan Ullerberg voor deze twee vogelsoorten. Door de aanleg van de heidecorridors ontstaat namelijk een grote lengte nieuwe bosrand op het landgoed. Juist bosranden zijn voor beide soorten belangrijke foerageergebieden, doordat de bosranden goed leefgebied vormen voor insecten. Verder wordt het bos dat aanwezig blijft op het landgoed in de toekomst ecologisch beheerd, waarbij het aandeel dood hout en oude bomen toeneemt. Ook hierdoor verbetert in de toekomst de voedselsituatie voor beide soorten op het landgoed.

Doordat de te verwachten negatieve effecten beperkt zijn en doordat er ook positieve effecten zijn voor de zwarte specht en wespandief is het niet te verwachten dat de uitvoering van het Ruimtelijk Plan Ullerberg significant negatieve effecten heeft op deze doelsoorten. Het opstellen van een Passende Beoordeling is dan ook niet nodig (figuur 8). Omdat er mogelijk beperkte negatieve effecten optreden dient wel een Natuurbeschermingswet 1998 vergunning aangevraagd te worden op basis van een verstorings- en verslechteringsstoets.

Voor habitatsorten zijn geen negatieve effecten te verwachten als gevolg van de uitvoering van het Ruimtelijk Plan Ullerberg, doordat voor deze soorten geen leefgebied aanwezig is of doordat mogelijk leefgebied van deze soorten niet wordt beïnvloed door de uitvoering van het plan. Het is voor deze soorten dan ook niet nodig een Natuurbeschermingswet 1998 vergunning aan te vragen.

Voor broedvogelsoorten van open habitat zijn vooral positieve effecten te verwachten als gevolg van de uitvoering van het Ruimtelijk Plan Ullerberg. De mogelijke negatieve effecten zijn beperkt tot de locatie van de toekomstige golfbaan en betreffen mogelijke optische- en mechanische verstoring en verstoring door licht en geluid. Daar staat tegenover dat juist voor soorten van open habitats het Ruimtelijk Plan Ullerberg zeer sterk positief is door een sterke uitbreiding van mogelijk leefgebied en door het verbinden van bestaand leefgebied. Het is voor de effecten op deze soorten dan ook niet nodig een Natuurbeschermingswet 1998 vergunning aan te vragen.

Ook voor habitattypen zijn vooral positieve effecten te verwachten van het Ruimtelijk Plan Ullerberg. Op locaties waar de golfbaan en de heidecorridors worden aangelegd komen Natura 2000 habitattypen nu nog nauwelijks voor. Het plan zelf betekent een sterke uitbreiding van het habitatype droge heide en zorgt daarnaast voor een versterking van dit habitatype doordat bestaande terreinen met droge heide met elkaar worden verbonden. Het is dan ook niet nodig voor de habitattypen een vergunning van de Natuurbeschermingswet aan te vragen.

Ook in de Saldobenadering Ullerberg die werd uitgevoerd (Prins, 2010) is het effect van het uitvoeren van het Ruimtelijk Plan Ullerberg bepaald op soorten en habitats van het Natura 2000 gebied Veluwe. Hieruit bleek ook dat het Ruimtelijk Plan positief of neutraal is voor de relevante Natura 2000 doelsoorten en sterk positief voor de relevante Natura 2000 habitattypen (Prins, 2010). De verwachte positieve effecten van het Ruimtelijk Plan Ullerberg op Natura 2000 gebied Veluwe hebben er inmiddels toe geleid dat de heidecorridors over het landgoed als ecologische corridor is opgenomen op de ambitiekaart van het concept-beheerplan van dit Natura 2000 gebied (zie bijlage 7). Op deze kaart staan de natuurambities die de provincie de komende 6 jaar wil realiseren.

Figuur 8. Stappenplan Natuurbeschermingswet 1998, zoals weergegeven in het Stappenplan Vergunningaanvraag van de provincie Gelderland (Provincie Gelderland, 2011).

4.4.2.4 Boswet

De jonge dennen die op de stort zijn aangeplant moeten worden verwijderd om daar de spelelementen en heide aan te leggen. Voor deze dennen geldt de boswet en geldt dus een meldingsplicht en een herplantplicht. In het kader van het inrichtingsplan Natuurontwikkeling Ullerberg (Prins, 2009) is voor deze jonge aanplant reeds een kapmelding gedaan (KAP/06/11/497) en een ontheffing van de herplantplicht aangevraagd, welke is toegekend (bijlage 8). Het inrichtingsplan Natuurontwikkeling heeft als hoofddoel de natuurwaarden van de voormalige stort te verhogen en voorziet in de aanleg van een heide- stuifzandlandschap op de voormalige stort. In het kader van dit plan dient de jonge aanplant van grove den te worden verwijderd van de voormalige stort en hiervoor is in 2009 een ontheffing van de herplantplicht aangevraagd. Deze ontheffing is in 2010 toegekend en stelt als voorwaarden dat de natuurinrichting uiterlijk 3 jaar na de overdracht van de voormalige stort gerealiseerd dient te zijn, dat de inrichting van het terrein gericht dient te zijn op het halen van Natura 2000 doelstellingen en dat er een planologische borging is van de nieuwe inrichting in het vigerend bestemmingsplan door de bestemming 'Natuur' (Bijlage 8).

Naast de jonge aanplant op de stort dient ook bos te worden verwijderd waar de heidecorridors aangelegd zullen worden. Het gaat hier om ongeveer 25 hectare bos. Ook voor deze te verwijderen bomen geldt de boswet en dus de meldingsplicht en herplantplicht. Het is mogelijk een ontheffing van meldings- en herplantverplichting aan te vragen, op basis van artikel 6 lid 2 van de Boswet. Deze ontheffing kan worden verleend voor 'bijzondere gevallen'. Onder deze bijzondere gevallen kunnen natuurbehoudsomstandigheden vallen. De Taskforce Natura 2000 van de provincie Gelderland heeft aangegeven dat het waarschijnlijk is dat een ontheffing van de boswet wordt verleend doordat de uitvoering van het Ruimtelijk Plan Ullerberg sterk bijdraagt aan de instandhoudingsdoelstelling van Natura 2000 gebied Veluwe.

4.5 Woon- en leefmilieu

4.5.1 Verkeer en parkeren

Verkeer

De realisatie van een golfterrein op de voormalige stortplaats Ullerberg zal leiden tot verandering in verkeerstromen op de Dr. C.J. Sandbergweg. In verband hiermee is een verkeerkundig onderzoek verricht (zie bijlage 9). Hieronder wordt een beknopte beschrijving weergegeven van het onderzoek en de resultaten.

Het aantal voertuigen zal door de uitvoering van het initiatief toenemen met ca. 100 voertuigen per etmaal in vergelijking met de huidige situatie. Vergeleken met de situatie toen de stortplaats nog in gebruik was bedraagt de toename ca. 50 mvt/etmaal. De Dr. C.J. Sandbergweg is ingericht als een 60 km/u-weg en valt hierdoor in de categorie 'erftoegangsweg'. De CROW-richtlijn voor deze wegen geeft een maximale wenselijke intensiteit van 6000 motorvoertuigen per etmaal aan. De huidige intensiteit bedraagt maximaal 1000 motorvoertuigen per etmaal. Met een toename van 100 motorvoertuigen tot 1100 motorvoertuigen per etmaal wordt ver beneden de maximale wenselijke intensiteit van 6000 motorvoertuigen per etmaal gebleven.

Bij de realisatie van de golfbaan zullen vooral personenauto's van de toegangsweg gebruik maken terwijl ten tijde van de openstelling van de stortplaats het ging om zwaar vrachtverkeer. Uit de resultaten van het onderzoek blijkt dat de Dr. C.J. Sandbergweg de toename probleemloos kan verwerken en dat de verkeersveiligheid niet in gevaar wordt gebracht. Voor een uitgebreidere beschrijving van de resultaten wordt verwezen naar het onderzoek in bijlage 9.

Parkeren

Binnen de functieaanduiding "parkeerterrein" dient ruimte te zijn voor de aanleg van voldoende parkeerplaatsen. In dit planstadium bestaat er nog geen concreet inrichtingsplan. Om een

parkeerbehoefte te bepalen is gebruik gemaakt van diverse onderzoeken en kencijfers, verstrekt door de NVG, de Nederlandse Vereniging van Golfbaanexploitanten. Daarnaast werd de publicatie "Parkeerkencijfers-basis voor parkeernormering"(CROW, Ede, maart 2004) geraadpleegd voor de parkeernormen voor diverse functies.

De parkeerbehoefte voor golfbanen bedraagt 6-8 parkeerplaatsen per hole. Voor een 9 holesbaan zijn derhalve maximaal 72 parkeerplaatsen benodigd. Uitgaande van de aanbevelingen uit het handboek ASVV2004 (CROW,Ede) mag aan de hand van verschillende berekeningen worden aangenomen dat de benodigde parkeerruimte per auto ca. 20 m² bedraagt. Een en ander houdt in dat er ca. 1440m² parkeerruimte dient te worden voorzien op de locatie, waarbij met de indelingseisen rekening wordt gehouden. De parkeervoorzieningen worden aangelegd langs de aanwezige in-/uitrit van de golfbaan en in de nabijheid van het clubhuis en schuur. Deels zullen de parkeervoorzieningen naast de toegangsweg worden gerealiseerd. Binnen de functieaanduiding parkeren op de plankaart (ruim 1,5 ha.) is daarmee voldoende gelegenheid is voor de aanleg van een ontsluitingsweg en de parkeervoorzieningen voor bezoekers en personeel.

Al met al vormen de aspecten verkeer en parkeren geen belemmering voor de realisatie van dit plan.

4.5.2 Luchtkwaliteit

In de 'Wet luchtkwaliteit' (hoofdstuk 5 van de Wet milieubeheer) zijn luchtkwaliteitseisen opgenomen om o.a. de verkeersgerelateerde emissies (o.a. fijnstof en stikstofdioxide) te reguleren. Bij ieder (ruimtelijk) project moet toetsing aan de grenswaarden voor luchtkwaliteit plaatsvinden, met andere woorden het moet duidelijk zijn welke gevolgen het project heeft voor de luchtkwaliteit. Uitgangspunt is dat de luchtkwaliteit niet verslechtert c.q. dat het project 'niet in betekenende mate' (NIBM) bijdraagt aan de luchtverontreiniging. Sinds augustus 2009 ligt de grens van 'niet in betekenende mate' volgens de gelijknamige AMvB bij een toename van de concentratie van CO₂ en fijn stof met 3% van de betreffende grenswaarde. Die toename wordt pas bereikt bij de bouw van circa 1500 woningen met één ontsluitingsweg.

Het onderhavige project bestaat uit de aanleg van een golfbaan met bijbehorende voorzieningen. De uitvoering van het plan zal leiden tot een toename van verkeersbewegingen. In verband hiermee is een luchtkwaliteitsonderzoek verricht (bijlage 10). Hieronder wordt een beknopte beschrijving weergegeven van het onderzoek en de resultaten.

Zoals in de paragraaf hierboven aangegeven zal er sprake zijn van een toename van de verkeersbewegingen met 100 motorvoertuigen per etmaal. Voor de berekening van de bijdrage door de toename van het verkeer is uitgegaan van een worstcase-scenario waarbij het aantal verkeersbewegingen op 100 motorvoertuigen per etmaal is gesteld en een aandeel vrachtverkeer van 1%. Uit de berekening blijkt de bijdrage ruim onder het 3%-criterium blijft. Geconcludeerd wordt dat de uitvoering van het plan niet of nauwelijks van invloed is op de luchtkwaliteit. Het aspect luchtkwaliteit vormt dus geen belemmering voor de uitvoering van het plan. Voor een uitgebreidere beschrijving van de resultaten van de rapportage wordt verwezen naar bijlage 10.

4.5.3 Bedrijvigheid

Een golfbaan kan hinder veroorzaken. Daarom moet gekeken worden of in de omgeving geen bedrijven in hun bedrijfsvoering worden belemmerd als gevolg van deze nieuwe ontwikkeling. Verder moet worden bekeken of de golfactiviteiten een belemmering kan betekenen voor het woonmilieu in de directe omgeving.

Richtafstanden

De brochure Bedrijven en milieuzonering van de Vereniging van Nederlandse gemeenten bevat een overzicht van minimale afstanden (richtafstanden) die tussen bepaalde bedrijfstypen en hindergevoelige functies bewaard moeten worden om de bovenbeschreven belemmeringen te voorkomen. Deze richtafstanden verschillen gebiedstype. In een rustige woonwijk dienen ruimere

afstanden tussen potentieel hinderlijke functies en hindergevoelige functies bewaard te worden dan in gebieden waar al gedurende lange tijd een menging bestaat van deze functies.

Het plangebied maakt deel uit van de Veluwe, die gekenmerkt wordt door een afwisselend beeld van recreatie, natuur en landschap. Voor de bepaling van de afstanden worden daarom de richtafstanden voor het omgevingstype "rustig buitengebied" gehanteerd. Een golfbaan valt volgens de brochure "Bedrijven en milieuzonering" in milieucategorie 1. Voor een bedrijf in deze categorie moet een afstand van minimaal 10 meter in acht worden genomen tussen het perceel waar de bijbehorende activiteiten worden toegelaten en de woningen van derden, indien deze liggen in een "rustig buitengebied". Binnen het plangebied is in de nabijheid van de golfbaan op een ruime kavel één woning gelegen, langs de voormalige toegangsweg tot het stortterrein. De woning is in eigendom van landgoed Ullerberg en de bewoning van deze woning wordt via landgoed Ullerberg geregeld. De afstand van deze woning tot de gronden van de golfbaan bedraagt minimaal 10 meter, zodat voldaan wordt aan de eisen van de milieuzonering. Buiten het plangebied in de directe nabijheid van de golfbaan zijn geen andere woningen gelegen.

4.5.4 Vuilstort

Op de planlocatie is een voormalige vuilstort aanwezig, die werd geëxploiteerd door de gemeenschappelijke regeling Regionale Vuilstort Ullerberg (REU). De stortplaats is in 2012 worden overgedragen aan de provincie die vanaf dat moment de eeuwigdurende nazorg op zich heeft genomen. Om vervuiling van de omgeving door verontreiniging uit het afval van de vuilstort te voorkomen zijn een aantal nazorgvoorzieningen aangebracht op en rond de stort. Zo is de vuilstort voorzien van een bovenafdichting en een bijbehorende eindafwerkingslaag (zie voor een beschrijving hiervan paragraaf 4.3), zijn peilbuizen aanwezig en zijn buizen aanwezig waarmee het gas van de stort wordt afgevoerd naar een vuilstortgasinstallatie (figuur 9).

Om in de toekomst risico's op de verontreiniging van de omgeving door de vuilstort te voorkomen wordt bij de inrichting van de golfbaan op verschillende manieren rekening gehouden met aanwezigheid van de stort en de nazorgvoorzieningen. Om te voorkomen dat de afdekkende folie beschadigt zal er bovenop de afdichtingslaag geen bebouwing worden geplaatst. Het clubhuis wordt geplaatst aan de rand van de voormalige stort, daar waar wel ontzanding heeft plaatsgevonden maar geen vuil is gestort. Bij het beheer van de baan wordt verder voorkomen dat er zich grotere bomen op de bovenafdichting ontwikkelen. De grondlaag bovenop het kunststoffolie is 1-1,5m dicht, maar toch bestaat het risico dat als bomen zich op de laag vestigen, zij met hun wortels de afdichtingslaag penetreren. Met de realisatie van de golfbaan wordt het bestaande open landschap behouden en wordt bosvorming bovenop de voormalige vuilstort tegengegaan. Ten slotte wordt bij de inrichting van de baan rekening gehouden met de ligging van peilbuizen, buizen en andere nazorgvoorzieningen.

Figuur 9. De vuilstortgasinstallatie aan de noordoost rand van de voormalige vuilstort.

In de toekomst zal de eeuwigdurende nazorg van de vuilstort door de provincie gebeuren en het inrichten van de stortlocatie als golfbaan brengt een aantal voordelen met zich mee met betrekking tot deze nazorg. Door de inrichting als golfbaan worden het voormalige stortterrein en de nazorgvoorzieningen op een zorgvuldige en betrouwbare manier beheerd, waardoor schade en vernielingen hieraan worden voorkomen. Door bij de inrichting van de golfbaan verder rekening te houden met de ligging van de nazorgvoorzieningen kan de nazorg in de toekomst op efficiënte wijze gebeuren. Wellicht zou in de toekomst zelfs een deel van de benodigde nazorghandelingen, zoals het herstel van de minerale afdeklaag, door de golfbeheerder uitgevoerd kunnen worden.

4.5.5 Externe veiligheid

In de nabijheid van de voormalige vuilstort liggen geen gasleidingen.

Voor de N302 (Flevoweg) bestaat er mogelijk groepsrisico door het transport van LPG. Er dient aandacht besteed te worden aan personen die zich binnen een straal van 78 meter vanaf de weg bevinden. De bestemmingsgrens van het golfterrein bevindt zich op circa 66 meter vanaf de weg. Maar de aanleg van de golfbaan is pas voorzien op circa 100 meter vanaf de weg. Het clubhuis met schuur is gesitueerd aan de oostzijde van de vuilstort, op vele honderden meters van deze weg.

Vanwege de afstand van de toekomstige baan tot de N302 en het ontbreken van gasleidingen is geen nader onderzoek noodzakelijk naar de externe veiligheid.

Hoofdstuk 5 Economische en maatschappelijke uitvoerbaarheid.

5.1 Economische uitvoerbaarheid

Om inzicht te krijgen in de economische haalbaarheid is eind 2011 in opdracht van landgoed Ullerberg een visie met ondernemingsplan opgesteld waarin inzicht wordt gegeven in de benodigde investeringen en de exploitatie van de beoogde golfbaan. De tekst hieronder is grotendeels afkomstig uit deze visie.

5.1.1 Vraag naar golf

Momenteel zijn in Nederland meer dan 370.000 golfers bij de NGF (Nederlandse Golf Federatie) ingeschreven. Dit leidt tot een participatie graad van ruim 2% van de bevolking. Regionaal of lokaal kan dit percentage hoger of lager zijn. Door de NGF wordt een groei geprojecteerd van 10 % per jaar naar 2020, hetgeen betekent dat de participatiegraad zal zijn opgelopen tot bijna 3%. In overige landen in Europa is deze participatiegraad al behaald of zelfs al voorbij gestreefd. Op basis van deze participatiegraad en het huidige aanbod aan golfbanen in de omgeving van landgoed Ullerberg blijkt er zeker ruimte voor de ontwikkeling van golfbaan Ullerberg. Daarbij heeft de baan een gunstige ligging ten opzichte van de A28, binnen een straal van 35 km van de steden Amersfoort, Apeldoorn, Zwolle, en Harderwijk. Deze steden hebben in hun verzorgingsgebied weinig mogelijkheden voor golfbanen. Het behoefte-onderzoek Golfsport Nederland van de NGF geeft aan dat spelers die geen lid kunnen worden van lokale banen, uitwijken naar banen op maximaal 35 km afstand.

Verder bevinden zich veel tweede woningen in de nabijheid van de baan (semipermanente bewoning op de Veluwe), van mensen uit de Randstad die er 's zomers en in de weekeinden verblijven. Het gaat hierbij om grote aantallen semipermanente inwoners die niet zijn meegeteld bij de draagvlakberekening. Ook is er de trend dat golfers in Nederland gemiddeld jonger worden. De NGF verwacht ook de grootste toename in de groep golfers van 51-60 jaar. Zij heeft dit gepubliceerd in haar toekomstvisie 2015. Dit is voor de golfsport relatief jong en het is de grootste demografische groep qua leeftijdsindeling. Deze groep werkt nog steeds en heeft ook een drukker sociaal leven dan de voorgaande generaties. Om deze reden zullen de spelers dan ook vaker kiezen om een ronde van 9 holes te lopen in plaats van een ronde van 18 holes. En daarmee komen we ook direct bij de kern van het bestaansrecht van de Ullerberg als golfbaan. Op andere banen in de regio zien we dat het spelen van rondes over 18 holes met ca. 25% is afgenomen ten gunste van het spelen van rondes over 9 holes waar een toename van ca. 35% valt te registreren.

5.1.2 Exploitatie golfbaan

De ontwikkeling van het Ruimtelijk Plan Ullerberg is een particulier initiatief en voor de gemeente zijn aan de ontwikkeling en uitvoering van dit project geen kosten verbonden. Er zal met de gemeente een anterieure overeenkomst worden afgesloten, waardoor dit voldoende verzekerd zal zijn. Vanwege deze verzekering wordt hier niet in detail ingegaan op de benodigde investeringen en het achterliggende exploitatieplan. De opgestelde visie maakt wel duidelijk dat de toekomstige baan een aantal gunstige uitgangspunten kent. De gronden die benodigd zijn voor de golfbaan hoeven niet worden aangekocht maar zijn al in bezit. Daarnaast is de ondergrond, de voormalige vuilstort, dusdanig van aard dat er weinig aanpassingen gewenst zijn om het terrein geschikt te maken voor een golfbaan. Dit drukt uiteraard de investeringen en maakt een gunstige exploitatie daarom meer haalbaar. Verder zijn er de aantrekkingskracht van de unieke omgeving van het landschap met grote heide- en bosterreinen. Ook levert de voormalige vuilstort biogas dat gebruikt kan worden om de bebouwing te voorzien van elektriciteit, gas en verwarming. Hiervoor zal een onconventionele installatie worden aangebracht waardoor de energiebehoefte van de panden vrijwel nihil is. Daarnaast blijft het landgoed biogas leveren aan de overheid. Het

exploitatiemodel geeft dan ook aan dat er voldoende winstkansen zijn voor de exploitatie van de golfbaan.

5.2 Maatschappelijk draagvlak

De golfbaan is bedoeld als nieuwe economische drager voor landgoed Ullerberg. Daarmee zorgt de golfbaan er voor dat de belangrijke cultuurhistorische- en natuurwaarden van dit landgoed voor het nageslacht behouden blijven. De realisatie van de golfbaan en de uitvoering van het Ruimtelijk Plan Ullerberg zorgen tevens voor een versterking van de natuurwaarden op het landgoed en in de omgeving, zoals beschreven in hoofdstuk 4.

Maar er zijn meer maatschappelijke voordelen van de aanleg van de golfbaan. De golfbaan creëert nieuwe werkgelegenheid binnen de gemeente Ermelo. Op de lange termijn biedt de baan direct werkgelegenheid aan ongeveer 10 fte. Daarnaast genereert de baan economische activiteiten voor verschillende toeleverende bedrijven uit de regio waardoor ook daar de werkgelegenheid groeit. Een ander positief punt voor de gemeente Ermelo is dat de aanwezigheid van de golfbaan het vestigingsklimaat voor nieuwe bedrijven verbetert. Op dit moment ontbreekt een golfbaan binnen de gemeentegrenzen.

Ook voor het toerisme in de regio zal de aanwezigheid van de golfbaan positief zijn. Door de hoge kwaliteit van de golfbaan zal deze een aantrekkingskracht hebben op toeristen en dagrecreanten, waar ook andere bedrijven binnen de regio van zullen profiteren. Met de realisatie van de baan zal verder een pad in de noordelijke punt van landgoed Ullerberg voor fietsers worden opengesteld, zodat men van de rotonde Leuvenumseweg – Flevoweg langs de golfbaan naar de Jhr. Dr. J.C. Sandbergweg kan fietsen. Hierdoor ontstaat een aantrekkelijke fietsroute door een rustig boslandschap.

Hoofdstuk 6 MER beoordeling

De aanleg van een golfbaan is tegenwoordig niet meer m.e.r. plichtig en er geldt ook geen verplichting tot het uitvoeren van een m.e.r.-beoordeling. Wel dient er een m.e.r. te worden uitgevoerd voor plannen waarvoor op grond van artikel 19j, tweede lid van de Natuurbeschermingswet 1998 een passende beoordeling moet worden opgesteld. Het plangebied ligt binnen Natura 2000 gebied Veluwe en wanneer het plan significante gevolgen kan hebben voor dit Natura 2000 gebied dient een passende beoordeling te worden opgesteld. Vanwege de ligging in het Natura 2000 gebied en in de Ecologische Hoofdstructuur is er voor gekozen een m.e.r. beoordeling uit te voeren, om er zeker van te zijn dat de aanleg van de golfbaan op de planlocatie geen nadelige gevolgen heeft voor het milieu.

Een m.e.r.-beoordeling is een toets of te bepalen of er bij een voorgenomen activiteit mogelijke belangrijke nadelige milieugevolgen kunnen optreden

<http://www.infomil.nl/onderwerpen/ruimte/mer/handreiking-0/beoordeling-vorm/beoordeling/>.

De beoordeling kan als uitkomst hebben dat nadelige milieugevolgen niet kunnen worden uitgesloten en er een m.e.r. procedure dient te worden doorlopen. De uitkomst kan ook zijn dat belangrijke nadelige milieugevolgen niet optreden, waarbij gemotiveerd wordt aangegeven dat geen m.e.r. procedure wordt doorlopen. Een m.e.r.-beoordeling wordt uitgevoerd aan de hand van een drietal hoofdcriteria, die zijn vastgelegd in Bijlage III van de Europese richtlijn m.e.r.. De criteria betreffen:

- de kenmerken van het project, zoals de omvang van het project, het gebruik van natuurlijke hulpbronnen, de productie van afvalstoffen, verontreiniging en hinder en het risico van ongevallen.
- de plaats van het project, waarbij het gaat om het bestaande grondgebruik, de relatieve rijkdom aan natuurlijke hulpbronnen en het opnamevermogen van het natuurlijk milieu, met in het bijzonder aandacht voor bijvoorbeeld vogel- en habitatrictlijngebieden.
- de kenmerken van het potentiële effect, waarbij het bereik van het effect, de waarschijnlijkheid van het effect en de duur en frequentie van het effect in overweging moeten worden genomen.

Aan de hand van bovenstaande criteria en de suggesties die worden gegeven op de internetpagina van het Agentschap NL van het ministerie van Infrastructuur en Milieu over het opstellen van een m.e.r. milieubeoordeling, is een m.e.r. beoordelingsnotitie opgesteld die als bijlage 11 is opgenomen. Bij deze beoordeling is het totale Ruimtelijke Plan Ullerberg als activiteit beschouwd. Dit betekent dus dat naast de aanleg van de golfbaan ook de aanleg van de heidecorridors en het meer ecologische beheer van het landgoed zijn beoordeeld. Bij het opstellen van deze notitie is de informatie gebruikt die in de voorgaande hoofdstukken werd gepresenteerd.

Conclusie MER beoordeling

De uitkomst van de notitie is dat belangrijke nadelige milieugevolgen niet zijn te verwachten, mede doordat de effecten op de natuurwaarden vooral positief zijn. Het opstellen van een passende beoordeling in het kader van de Natuurbeschermingswet 1998 is dan ook niet noodzakelijk. Deze uitkomst van deze m.e.r.-beoordeling houdt in dat het doorlopen van een m.e.r. procedure niet nodig is.

Hoofdstuk 7 Bestemmingsplanregeling

In dit hoofdstuk wordt toegelicht op welke wijze het landgoedplan is vertaald in een verbeelding en bijbehorende regels. De verbeelding en regels vormen samen het juridische deel van het plan, dat bindend is voor de burger en voor de overheid. Ze moeten in onderlinge samenhang worden gelezen.

Het bestemmingsplan regelt:

- het toegestane gebruik van de grond;
- welke gebouwen en bouwwerken mogen worden opgericht;
- het toegestane gebruik van de gebouwen;
- het verrichten van werken of werkzaamheden (aanleggen).

De systematiek van het onderhavige bestemmingsplan is gebaseerd op de richtlijnen van de SVBP2008 (Standaard Vergelijkbare BestemmingsPlannen). Beleidsmatig is aansluiting gezocht bij het vigerende bestemmingsplan Buitengebied Midden-West van de gemeente Ermelo.

7.1 Toelichting op de verbeelding

Op de verbeelding zijn de bestemmingen en bouw- en functieaanduidingen aangegeven. Een *bestemming* geeft aan waarvoor de gronden gebruikt mogen worden. De gebruiksmogelijkheden staan omschreven in de regels.

Het plan kent de volgende bestemmingen:

Bestemming	artikel
Agrarisch met waarden	3
Bos	4
Natuur	5
Natuur - Golfbaan	6
Natuur - Heidegolfbaan	6
Wonen	8
Dubbelbestemming	
Waarde - Archeologie - H	9
Waarde - Archeologie -M	10
Waarde - Archeologie - L	10
Waarde - Landgoed	11
Waterstaat - Waterbergingsgebied	12

Een *dubbelbestemming* wordt gegeven als er, naast de primaire bestemming, ook andere belangen spelen die moeten worden geregeld en die beperkingen kunnen stellen aan het gebruik dat volgens de 'eerste' bestemming is toegestaan. In onderhavig plan gaat het om de dubbelbestemmingen van gebieden met archeologische verwachtingswaarden en om een dubbelbestemming voor gronden met een waterbergingsfunctie.

Aanduidingen

Een aanduiding is een teken op de plankaart (aangegeven met een code). Met een aanduiding kunnen nadere aanwijzingen gegeven worden voor het gebruik of het bouwen.

7.2 Toelichting op de regels

De regels bestaan uit de volgende hoofdstukken:

- hoofdstuk 1: inleidende regels;
- hoofdstuk 2: bestemmingsregels;
- hoofdstuk 3: algemene regels;
- hoofdstuk 4: overgangs- en slotregels.

Hoofdstuk 1: Inleidende regels

In de inleidende regels worden begrippen en afkortingen verklaard die in de regels worden gebruikt (art. 1). Deze zijn opgenomen om de regels eenduidig te kunnen uitleggen. In art.2 is aangegeven op welke wijze moet worden gemeten.

Hoofdstuk 2: Bestemmingsregels

In de bestemmingsartikelen zijn de regels voor de verschillende bestemmingen omschreven. Elke bestemmingsregel is overeenkomstig de Standaard Vergelijkbare Bestemmingsplannen (uitgave 2008), in beginsel opgebouwd uit:

- een bestemmingsomschrijving; een omschrijving van de doeleinden waarvoor de gronden zijn bestemd en de toegelaten bijbehorende bebouwing;
- bouwregels; deze regels bevatten de voorgeschreven maatvoering van de bouwwerken;
- nadere eisen;
- afwijken van de bouwregels;
- omgevingsvergunning voor het uitvoeren van werken, geen bouwwerk zijnde, of van werkzaamheden;
- wijzigingsbevoegdheid.

De bestemmingen zijn in alfabetische volgorde opgenomen. Hieronder wordt kort toegelicht waarom een bepaalde bestemming is toegekend en wat met de regeling wordt beoogd.

Bestemming 'Agrarisch met waarden' De bestemming 'Agrarisch met waarden' is gegeven aan de gronden die in agrarisch gebruik zijn. Dit artikel kent een beperkte bebouwingsregeling. In de regels is een wijzigingsbevoegdheid opgenomen waarmee de bestemming 'Agrarisch met waarden' kan worden gewijzigd in de bestemming 'Bos'.

Bestemming 'Bos' Deze bestemming is toegekend aan de bestaande bossen. Bossen nemen door hun verschijningsvorm een bijzondere plaats in op het landgoed. Bosbouw is net als landbouw een economische activiteit en inkomstenbron. Het bosbeheer en -onderhoud (plantwerkzaamheden, dunningen, (eind)kap, snoeiwerkzaamheden e.d.) en de houtoogst zijn niet omgevingsvergunningplichtig en brengen geen administratieve lasten met zich mee. Naast de bescherming van natuur- en landschapswaarden zijn binnen de bestemming houtproductie en recreatief medegebruik toegelaten. De waarden van natuur en landschap worden beschermd via een omgevingsvergunning (voorheen aanlegvergunning).

Bestemmingen 'Natuur', 'Natuur - Golfbaan' en 'Natuur - Heidegolfbaan'

De bestemming 'Natuur' is opgenomen om de aanleg van de heidecorridors mogelijk te maken en de instandhouding ervan te borgen. Er is een minimale breedte van deze corridor opgenomen van 30 meter.

Binnen het plangebied bevindt zich de bestaande golfbaan. Deze golfbaan onderscheidt zich van de nog aan te leggen golfbaan omdat het een heidegolfbaan betreft. De verschijningsvorm van deze heidegolfbaan is zo bijzonder dat hiervoor een afzonderlijke bestemming 'Natuur - Heidegolfbaan' is opgenomen.

Bestemmingen 'Natuur - Golfbaan' Binnen deze bestemming wordt naast de bescherming van natuur- en landschapswaarden de ontwikkeling van een nieuwe golfbaan met bijbehorende

voorzieningen mogelijk gemaakt. Het clubgebouw en de schuur moeten binnen het bouwvlak worden gebouwd. Andere kleinschalige voorzieningen ten behoeve van de golfsport zijn ook toegelaten.

Bestemming 'Natuur - Heidegolfbaan' De bestaande heidegolfbaan wordt geregeld binnen deze bestemming. Kleine bouwwerken, zoals een golfhut, zijn hier toegestaan. In beide bestemmingen is een vergunningenstelsel opgenomen om het uitvoeren van werken en werkzaamheden in of op de gronden nader te reguleren.

Bestemming 'Wonen' Deze bestemming omvat de bestaande woningen, met bijbehorende bijgebouwen, erven en tuinen. De maatvoering is deels in de regels geregeld en deels op de verbeelding aangegeven. Bij een woning is 85 m² aan bijgebouwen toegestaan. Burgemeester en wethouders kunnen onder voorwaarden een vergunning verlenen om de inhoud van de woning te vergroten of de oppervlakte aan bijgebouwen om mantelzorg mogelijk te maken. Artikel 8 lid 5 is uitgebreid om het al bestaande gebruik van de twee woningen voor tijdelijke verhuur voor recreatie en als vergaderruime te legaliseren.

Dubbelbestemmingen 'Waarde - Archeologie - H', Waarde - Archeologie - M' en 'Waarde - Archeologie - L'. Deze dubbelbestemmingen zijn opgenomen voor de gronden die een archeologische waarde hebben volgens de archeologische waardekaart van de gemeente Ermelo.

Dubbelbestemming 'Waarde - Landgoed' Deze dubbelbestemming is opgenomen voor de gronden van het complete landgoed en omvat alle gronden van dit bestemmingsplan.

Dubbelbestemming 'Waterstaat - Waterberging' Deze dubbelbestemming is opgenomen voor de gronden die een waterbergingsfunctie hebben.

Hoofdstuk 3: Algemene regels

De algemene regels ten slotte bestaan uit regels die voor alle onderdelen van het plan van toepassing zijn. Deze bestaan uit een anti-dubbeltelregel, algemene bouwregels en overige regels.

Hoofdstuk 4: Overgangsrecht en slotregel

In het overgangsrecht is een regeling opgenomen voor bestaande zaken en rechten die niet in overeenstemming zijn met de overige regelingen in dit bestemmingsplan. De regels voor het overgangsrecht zijn overgenomen uit het Besluit ruimtelijke ordening, waarin standaard overgangsrecht voor bestemmingsplannen is opgenomen. In de slotregel wordt de naam van het plan aangehaald.

Hoofdstuk 8 Procedure

Vooroverleg

Het voorontwerp bestemmingsplan is voor vooroverleg aan de Provincie Gelderland, het waterschap Veluwe en de gemeente Harderwijk aangeboden. De provincie Gelderland heeft van de gelegenheid gebruik gemaakt een vooroverlegreactie in te dienen.

Naar aanleiding van de vooroverlegreactie van de provincie Gelderland is nogmaals gekeken naar de mogelijke effecten van het plan op het Natura 2000 gebied Veluwe. De Voortoets Natura 2000 is hierna uitgebreid en aangepast. In de uitgebreide Voortoets wordt geconcludeerd dat de te verwachten negatieve effecten van het Ruimtelijke Plan Ullerberg op de instandhoudingsdoelstellingen van het Natura 2000 gebied Veluwe zeer beperkt zijn, zodat het opstellen van een Passende Beoordeling niet noodzakelijk. Daarnaast is uitgebreider uitgezocht op welke wijze het plan past binnen het (EHS)-beleid van de provincie. Dit is in de Toelichting nader uitgewerkt, waarbij we tot de conclusie komen dat het Ruimtelijk Plan Ullerberg goed past binnen het bestaande beleid van de provincie.

Zienswijzen

Het ontwerpbestemmingsplan heeft van 27 juni 2013 tot en met 7 augustus 2013, voor een ieder ter inzage te leggen. Gedurende deze periode is 1 zienswijze ingekomen. Deze zienswijze heeft niet geleid tot een wijziging van dit bestemmingsplan.

Hoofdstuk 9 Samenvatting

Op landgoed Ullerberg is een voormalige vuilstortlocatie aanwezig waarop men een 9-holes golfbaan wil ontwikkelen. Daarnaast wil men op het landgoed heidecorridors aanleggen, om de natuurwaarden op het gehele landgoed te versterken. De realisatie van de golfbaan en de aanleg van de heidecorridors passen niet in het vigerende bestemmingsplan en daarom is voor het landgoed een bestemmingsplan opgesteld. In de vorige hoofdstukken werden de verwachte ontwikkelingen op het landgoed toegelicht en werd het achterliggende beleid geschetst. Daarna volgde een beschrijving van de huidige en toekomstige situatie op het landgoed met betrekking tot een aantal aspecten:

Landschap en cultuurhistorie

- Het landschap op het landgoed bestond tot circa 1900 voornamelijk uit heide, maar sindsdien is ook hier, net als op veel andere hogere zandgronden, veel bos aangeplant. Landgoed Ullerberg is thans voor het overgrote deel, circa 70%, met bos bedekt. De voormalige vuilstortlocatie bestaat voornamelijk uit een open landschap, grotendeels bedekt met een kruidenrijke graslandvegetatie.
- De locatie van de voormalige vuilstort is ontstaan is door het afgraven van de Ullerberg in de 50-er en 60-er jaren van de vorige eeuw, voor zandwinning. Het ontstane gat is vervolgens weer grotendeels opgevuld met vuil afkomstig uit omliggende gemeenten. Door de vuilstort is een enigszins vergelijkbare situatie als voor de ontgroning ontstaan, in die zin dat Ullerberg weer grotendeels als berg in het landschap ligt.
- De golfbaan zal worden ingepast in het aanwezige landschap. Hierbij blijven de bestaande openheid, het bestaande reliëf en de huidige bosranden behouden.
- Rond de spelelementen van de golfbaan wordt een heidelandschap gerealiseerd. Daarnaast worden ook op de rest van het landgoed een aantal heidecorridors gecreëerd. Al eeuwenlang maakt heide een belangrijke deel uit van het Veluwe landschap en de realisatie van de heidecorridors draagt bij aan het behoud van dit waardevolle landschap.
- Op het landgoed zelf neemt golf al decennialang een belangrijke plaats in, doordat Op het landgoed is een historische heidegolfbaan aanwezig, aangelegd in 1923. De nieuwe golfbaan past daarmee binnen de geschiedenis van het landgoed.
- De Veluwe zelf is één van de oudste woongebieden voor de mens van ons land en in de omgeving zijn tal van waardevolle archeologische vondsten gedaan. Toch is ervoor gekozen om hier geen nader archeologisch onderzoek te doen en wel omdat de golfbaan wordt gerealiseerd binnen de contour van het voormalige stortterrein en de zandafgraving. Het vele grondverzet in het verleden leidt ertoe dat er geen archeologische waarden te verwachten zijn op het terrein waar de golfbaan wordt gerealiseerd. Voor de aanleg van de heidecorridors zal geen grondverzet plaatsvinden, maar zullen alleen bomen worden gekapt, waardoor ook op die locatie archeologisch onderzoek niet nodig is.

Bodem en water

- De bodem in de directe omgeving van het plangebied bestaat uit relatief voedselarme grof zandige stuwwalafzettingen met hier en daar grind. De voormalige vuilstort is afgedicht met een combinatieafdichting bestaand uit minerale delen en kunststof. Bovenop een kunststoffolie is afdekzand aangebracht, bestaand uit licht verontreinigde grond en gebiedseigen voedselarm en humusarm zand. Rondom de voormalige vuilstort, waar bos groeit, zijn de bodems in het verleden niet vergraven en ook niet als stortlocatie gebruikt.
- Doordat de bodemopbouw bovenop de vuilstort nu ook al kunstmatig is en zeer recent is aangebracht zijn geen verstoringen door de aanleg van de golfbaan op de bodemopbouw te verwachten. Bodemonderzoek op de locaties waar in de toekomst het clubhuis en bijgebouw zullen worden gebouwd geeft aan dat de milieu hygiënische kwaliteit van de bodem geen belemmering vormt voor de bouw.
- De planlocatie ligt niet in een waterbergingsgebied, waterwingebied of grondwaterbeschermingsgebied.

- Open water is op de voormalige vuilstort op twee plekken aanwezig. De voormalige vuilstort is afgedekt met folie en regenwater dat op de stort valt wordt deels via een ringleiding in de bodem geïnfiltreerd. In het noorden van de voormalige stort, tegen de bosrand aan, is open water aanwezig in de vorm van een langgerekt plasje. Dit is de overstort van de ringleiding die gevoed wordt op het moment dat de ringleiding regenwater niet kan verwerken. In het westen van de voormalige stort ligt een recent aangelegd ven, waar een deel van het regenwater dat wordt opgevangen op de stort in terecht komt. Door de uitvoering van het plan zijn geen grote effecten te verwachten op waterafhankelijke natuur, mede omdat de wateren in de toekomstige baan worden geïntegreerd en omdat waterafhankelijke natuur slechts zeer beperkt aanwezig is.
- Regenwater dat op de stort valt wordt via een drainagesysteem deels afgevoerd naar een kunstmatig ven en een overstort. Dit water zal worden gebruikt voor de toekomstige beregening van de baan. In droge perioden zal daarnaast beperkt gebruik worden gemaakt van grondwater. Hiervoor is een bestaande grondwaterwinningsput aanwezig met een capaciteit kleiner dan 10m³. Voor de beregening in droge tijden zal maximaal enkele duizenden kubieke meters grondwater worden onttrokken.
- De toename van het verhard oppervlak op de locatie zal zeer beperkt zijn, doordat veelal gebruik wordt gemaakt van al aanwezige verharding.
- De golfbaan zal op een natuurlijke manier worden beheerd, waarbij nauwelijks of geen bestrijdingsmiddelen worden toegepast en waarbij spaarzaam met meststoffen wordt omgegaan.
- Door de beperkte effecten van het plan op bodem en water vormen deze aspecten geen belemmering voor de uitvoering van het plan.

Ecologie

- Op de voormalige vuilstort zijn een aantal door de Flora- en Faunawet beschermde plant- en diersoorten aanwezig, waarschijnlijk aanwezig of mogelijk aanwezig, waaronder de zandhagedis, het heideblauwtje en de hazelworm. Deze soorten zijn gebonden aan het huidige open landschap, bestaande uit open zand, grasland en heide, of ze zijn gebonden aan het bos en de bosrand aan de randen van de voormalige stort.
- Er worden door de realisatie van de golfbaan en de uitvoering van het Ruimtelijk Plan Ullerberg vooral positieve effecten verwacht op de al aanwezige natuurwaarden. Dit komt doordat er op verschillende manieren rekening wordt gehouden met deze natuurwaarden:
 - Voorafgaand aan de werkzaamheden wordt een ecologisch werkprotocol opgesteld en de werkzaamheden worden uitgevoerd conform goedgekeurde gedragscodes zodat bij de aanleg de aanwezige natuurwaarden zoveel mogelijk worden ontzien.
 - De locatie van het clubhuis en het bijgebouw en de ontsluiting ervan zijn zo gekozen dat de effecten op de omgeving beperkt blijven.
 - Mitigerende maatregelen voorkomen dat het leefgebied van beschermde soorten wordt beperkt. Het optimale leefgebied van beschermde soorten op de voormalige stort wordt ontzien en wordt daarnaast uitgebreid.
 - De aan te leggen heidecorridors betekenen een sterke uitbreiding van geschikt leefgebied voor beschermde soorten, als zandhagedis, heideblauwtje, hazelworm, roodborsttapuit en boomleeuwerik.
 - De heideverbindingen zorgen tevens voor een versterking van de heidegebieden op het landgoed en in de omgeving, doordat migratie van soorten die gebonden zijn aan heide habitats, zoals reptielen en insecten, mogelijk wordt.

Doordat het plan geen negatieve effecten heeft op door de Flora- en faunawet beschermde soorten het niet nodig een ontheffing van deze wet aan te vragen.
- De planlocatie ligt binnen de Ecologische Hoofdstructuur. Er is daarom een Saldobenadering uitgevoerd waaruit blijkt dat het Ruimtelijk Plan Ullerberg natuurwinst oplevert ten opzichte van de huidige situatie en ten opzichte van de onderzochte alternatieven. Het project voldoet aan de eisen die er aan een Saldobenadering worden gesteld, waardoor de uitvoering van het plan binnen de EHS mogelijk is. De Saldobenadering dient nog te worden goedgekeurd door de provincie Gelderland, die het toetst aan haar beleid.

- Het Ruimtelijk Plan Ullerberg past goed binnen het bestaande beleid van de provincie, met betrekking tot onder meer milieuveiligheid, duurzaamheid, particuliere initiatieven en versterking van de leefomgeving, zoals dat wordt geformuleerd in het streekplan. Het plan past verder goed binnen de doelstellingen die de provincie heeft voor dit deel van de EHS en het plan past goed binnen het Natura 2000 beleid van de provincie voor het gebied de Veluwe. Redenen om de Saldobenadering niet toe te staan ontbreken dan ook.
- De locatie is gelegen binnen Natura 2000 gebied Veluwe en er is een voortoets Natura 2000 uitgevoerd. De effecten op soorten en habitats waarvoor het Natura 2000 gebied Veluwe is aangewezen blijken vooral positief. Het oppervlakte droge heide wordt sterk uitgebreid en bestaande droge heide wordt met elkaar verbonden. Voor soorten van open habitats betekent het plan een uitbreiding van leefgebied. Voor de bosbewonende Natura 2000 soorten wespandief en zwarte specht zijn beperkte negatieve effecten wel mogelijk. De negatieve effecten zijn zeker niet significant, mede doordat het Ruimtelijk Plan Ullerberg ook positieve effecten heeft voor beide soorten. Voor de beperkte negatieve effecten dient een verslechteringsstoets te worden opgesteld en dient een vergunning van de Natuurbeschermingswet 1998 aangevraagd te worden. Vanwege de vele positieve effecten van het plan is het plan opgenomen op de ambitiekaart van het concept-beheerplan van het Natura 2000 gebied Veluwe.
- Voor de realisatie van het plan dient bos gekapt te worden waarvoor een meldings- en herplantplicht geldt op grond van de Boswet. Voor de jonge aanplant van grove dennen op de voormalige vuilstort is een ontheffing van de herplantplicht reeds verleend. Voor het bos dat gekapt wordt op de locatie van de heidecorridors dient een ontheffing van meldings- en herplantverplichting nog te worden aangevraagd. Omdat de uitvoering van het Ruimtelijk Plan Ullerberg sterk bijdraagt aan de instandhoudingsdoelstelling van Natura 2000 gebied Veluwe is het waarschijnlijk dat deze ontheffing wordt verleend.

Woon- en leefmilieu

- De golfbaan zal voor een kleine toename zorgen van het wegverkeer op de Dr. C.J. Sandbergweg. Deze weg kan deze toename probleemloos verwerken.
- De beperkte toename van het wegverkeer zorgt voor een zeer geringe toename van de luchtverontreiniging. Deze toename is 'niet in betekende mate'.
- Op de planlocatie is een voormalige vuilstort aanwezig en om vervuiling van de omgeving door verontreiniging uit het afval van de vuilstort te voorkomen zijn nazorgvoorzieningen aanwezig, waaronder een afdichtingslaag, peilbuizen en een vuilstortgasinstallatie. Bij de realisatie wordt rekening gehouden met deze nazorgvoorzieningen. Zo is het clubhuis niet op maar aan de rand van de voormalige stort gelegen en wordt voorkomen dat zich grotere bomen op de bovenafdichting ontwikkelen. De inrichting als golfbaan zorgt er daarnaast voor dat het voormalige stortterrein en de nazorgvoorzieningen op een zorgvuldige en betrouwbare manier kunnen worden beheerd.

Economische en maatschappelijke uitvoerbaarheid.

- De ontwikkeling van het Ruimtelijk Plan Ullerberg is een particulier initiatief en voor de gemeente zijn aan de ontwikkeling en uitvoering van dit project geen kosten verbonden. Er zal met de gemeente een anterieure overeenkomst worden afgesloten, waardoor dit voldoende verzekerd zal zijn.
- Het uitvoeren van het Ruimtelijk Plan Ullerberg op het landgoed creëert werkgelegenheid in de gemeente Ermelo, door de aanleg van de golfbaan. Het plan is verder positief voor recreanten doordat de noordelijke punt van het landgoed toegankelijk wordt voor fietsers.

Vervolgens wordt het resultaat van de MER beoordeling gepresenteerd. Voor de aanleg van de golfbaan geldt tegenwoordig geen verplichting tot het uitvoeren van een milieueffectrapportage en ook geen verplichting tot het opstellen van een m.e.r.-beoordeling. Vanwege de ligging in het Natura 2000 gebied is er toch voor gekozen een m.e.r. beoordelingsnotitie op te stellen. De uitkomst van de beoordeling is dat belangrijke nadelige milieugevolgen niet zijn te verwachten en het uitvoeren van een milieueffectrapportage niet nodig is.

De Toelichting sluit af met een toelichting bij de planregels en de gevolgde procedure.

Literatuur en bronnen

- Alterra 2001. Handboek Robuuste Verbindingen; ecologische randvoorwaarden. Wageningen, Alterra. 252p.
- Arcadis. 2005. Dassen en golfbanen duurzaam samen? Naar een planologisch toetsingskader voor golfbanen in dassenleefgebied. In opdracht van provincie Noord-Brabant.
- Boschap. 2009. Gedragscode Natuurbeheer.
- Boschap. 2010. Gedragscode Bosbeheer.
- Buiting Advies. 2011. 10 argumenten om het Ruimtelijk Plan Ullerberg te realiseren. Buiting Advies Dieren. 8pp.
- Buiting Advies. 2011a. Flora en fauna op de voormalige vuilstort op landgoed Ullerberg. Stand van zaken 2011. 26pp.
- Buiting Advies. 2011b. Natuuronderzoek traject heidecorridors Ullerberg. 16pp.
- Buiting Bosontwikkeling. 2005. Landgoedontwikkelingsvisie Ullerberg. Op weg naar een duurzame toekomst. Dieren. 24pp.
- Buiting Bosontwikkeling 2007. Natuurtoets Ullerberg. 15pp.
- Creemers RCM, van Delft JJCW. 2009. Nederlandse fauna 9. De amfibieën en reptielen van Nederland. Naturalis, Leiden.
- Dienst Regelingen. 2009. Uitleg aangepaste beoordeling ontheffing ruimtelijke ingrepen Flora- en faunawet. 12pp.
- Heinen A, Visscher B, Buiting R. 2009. Golfbanen en situering binnen de EHS. Buiting Advies in opdracht van de Nederlandse Golf Federatie. 281 pp.
- Hesselmann, B. G. 2011. Ontwikkeling Ullerberg. Een visie voor de ontwikkeling van het landgoed in het streven naar economische onafhankelijkheid. CaboPro bv. Garderen. 28pp.
- Logemann D. 2009. Gedragscode Flora en Fauna. Bouwend Nederland en NEPROM. 79pp.
- Ministerie van LNV. 2007a. Handreiking Bestemmingsplan en Natuurwetgeving. Ministerie van LNV en Vereniging Nederlandse Gemeenten. 63pp.
- Ministerie van LNV. 2007b. Spelregels EHS. Beleidskader voor compensatiebeginsel, EHS-saldobenadering en herbegrenzing EHS. Een gezamenlijke uitwerking van rijk en provincies Ministeries van LNV en VROM en provincies. 53pp.
- Prins E. 2009. Inrichtingsplan natuurontwikkeling Ullerberg. Buiting Advies, Dieren.
- Prins E. 2010. Saldobenadering Ruimtelijk Plan Ullerberg. Een saldobenadering in het kader van de EHS. Buiting Advies, Dieren. 90pp.
- Provincie Gelderland. 2005. Streekplan Gelderland 2005. Kansen voor de regio's. Arnhem. 161 pp.
- Provincie Gelderland 2006. Kernkwaliteiten en omgevingscondities van de Gelderse Ecologische Hoofdstructuur. Streekplanuitwerking. Arnhem. 41 pp.
- Provincie Gelderland. 2007. Streekplanuitwerking Nationale Landschappen. 21 pp.
- Provincie Gelderland 2010. Combineren met natuur. Mogelijkheden in de ecologische hoofdstructuur (EHS) in Gelderland. Arnhem. 70pp.
- Provincie Gelderland 2011. Stappenplan Vergunningaanvraag. Op grond van de Natuurbeschermingswet 1998. 13pp.
- Sierdsema, H. van Diermen, J. Aarts, B. van den Bremer, L. van Kleunen, A. 2008. Factsheets van broedvogels in de Natura 2000 - gebieden van Gelderland. SOVON onderzoeksrapport 2008/14. SOVON, Beek - Ubbergen. 210pp.
- Steunpunt Natura 2000. 2010. Leidraad bepaling significantie. Nadere uitleg van het begrip significante gevolgen uit de Natuurbeschermingswet. Steunpunt Natura 2000, Ede. 31 pp.
- Van Manen, W. van Diermen, J. van Rijn, S. van Geneijgen, P. 2011. Ecologie van de Wespandief (*Pernis apivorus*) op de Veluwe in 2008-2010, populatie, broedbiologie, habitatgebruik en voedsel. Natura 2000-apport, Provincie Gelderland, Arnhem/ Stichting Boomtop, Assen. 77pp.
- Van der Veen M. 2012. Natura 2000: kansrijk voor particulier natuurbeheer op de Veluwe. De Levende Natuur 113:238-242.
- Weeda EJ, Westra R, Westra C, Westra T. 2003. Nederlandse Oecologische Flora. Wilde planten en hun relaties 4. herdruk. KNNV Uitgeverij/ IVN.

Internetbronnen

- <http://www.commissiemer.nl>
- <http://www.groeneruimte.nl/dossiers/ehs/home.html/>
- <http://www.gelderland.nl>
- <http://www.gelderland.nl/eCache/DEF/3/600.html> (informatie mbt EHS Gelderland)
- <http://www.infomil.nl/onderwerpen/ruimte/mer/handreiking-0/beoordeling-vorm/beoordeling/beoordeling-houdt/> (achtergrond informatie m.e.r.)
- <http://www.minInv.nederlandsesoorten.nl/>
- <http://www.nationalelandschappen.nl>
- <http://www.rijksoverheid.nl/onderwerpen/natuur/natura-2000?#ref-minInv>
- <http://www.rijksoverheid.nl/onderwerpen/ruimtelijke-ordering/toetsen-ruimtelijke-plannen>
- <http://www.synbiosys.alterra.nl/natura2000/gebiedendatabase.aspx?subj=ehs>
- <http://www.synbiosys.alterra.nl/natura2000> (effecten-indicator Natura 2000)
- <http://www.vlindernet.nl/>
- <http://www.zoogdiervereniging>.

