

Landgoederen bij Heemstede en Bennebroek (Z5)

1 Algemene gegevens

Nummer	Z5
Naam gebied	Landgoederen bij Heemstede en Bennebroek
Regio Natuurbeheerplan 2020	Zuidwest Rijnland
Gemeenten	Heemstede, Bloemendaal
Overige wettelijke en beleidsmatige gebieds- beschermingsregimes relevant voor natuur	<ul style="list-style-type: none"> Natura 2000-gebied #88 Kennemerland-Zuid (Habitatrichtlijngebied) Stiltegebied
Gebruik / Functie	Natuur, recreatie
Oppervlakte NNN	443 hectare
Eigendom / beheer	Landschap Noord-Holland, gemeenten, particulieren

2 Oppervlakte en samenhang NNN

Landgoederen bij Heemstede en Bennebroek bestaat uit enkele noord-zuid liggende reeksen landgoederen en buitenplaatsen. De circa 15 landgoederen en buitenplaatsen die samen het NNN-gebied vormen hebben een **oppervlakte** van bijna 450 ha en worden aan de westzijde begrensd door het duinmassief van Kennemerland-Zuid (Amsterdamse Waterleidingduinen, Z2). Boekenrode, Koekoeksduin, Leyduin, Vinkenduin, Oud-Woestduin en Huis te Manpad maken deel uit van het Natura 2000-gebied Kennemerland-Zuid.

De ecologische **samenhang** bestaat uit de relatie met dit duinmassief en is het sterkst bij de landgoederen direct ten oosten van dit duinmassief. Naar het oosten toe zijn er drie aanzienlijke doorsnijdingen die van noord naar zuid lopen. Polder Vogelenzang in het westen ligt tegen het duinmassief aan. Geïsoleerd in het noorden tussen de bebouwing van Aerdenhout en sportvelden ligt een oude ontzanding, Mariënweide. De drukke N206 van Aerdenhout naar Noordwijkerhout scheidt Leyduin, Vinkenduin, Oud Woestduin, Koekoeksduin, Boekenrode en Alverna van het duinmassief. De volgende doorsnijding wordt gevormd door de Leidsevaart, Leidseweg en spoorlijn Haarlem-Leiden en scheidt Hartekamp, Huis te Manpad, Ipenrode en Berkenrode van de eerdergenoemde landgoederen. Vervolgens is er weer een doorsnijding in de vorm van de N208 van Haarlem naar Hillegom. Ten oosten hiervan liggen Bennebroekbos, Overplaats, Klooster Mariënheuvel en Groenendaal. Ten noordoosten hiervan en ervan gescheiden door bebouwing en N201 bevindt zich ten slotte het geïsoleerd liggende Hageveld. De oostelijke grens van Hageveld is de enige plek waar de strandwal zonder onderbreking door bebouwing of een weg overgaat in het (buiten NNN-gebied gelegen) veenweidegebied. Genoemde doorsnijdingen maken dat van west naar oost de onderlinge samenhang en die met het duinmassief afneemt.

Figuur 1: Ligging NNN-gebied Landgoederen bij Heemstede en Bennebroek en omliggende NNN-gebieden inclusief nummer. Voor een overzicht van de natuurbeheertypen wordt verwezen naar het Natuurbeheerplan.

3 Landschapsecologische karakteristiek

Ontstaansgeschiedenis

Landgoederen bij Heemstede en Bennebroek behoort tot het **strandwallen- en strandvlaktenlandschap** (fysisch-geografische regio: duinen), dat 3000 à 5000 jaar geleden gevormd is. Ter plaatse wisselen de parallel aan de kustlijn globaal noord-zuid lopende strandvlakten en strandwallen elkaar af. De meest oostelijke strandwallen (waar Hageveld op is gelegen) zijn het oudst. In het westen zijn de Oude Duinen overstoven door de Jonge Duinen (Z2 Amsterdamse Waterleidingduinen (noord)). De bodem bestaat uit zandgronden. Op de strandvlakten zijn dat venige eerdgronden die zich gevormd hebben doordat het gebied al gedurende meerdere eeuwen als weiland is gebruikt. Op de strandwallen betreft het typische duingronden met arm duinzand. Hier zijn de eerste landgoederen en buitenplaatsen vanaf de 15^e tot in de 18^e eeuw ontstaan, meestal vanuit al eerder gevestigde boerderijen.

De ligging van de reeksen landgoederen wordt bepaald door het patroon van strandwallen en strandvlakten. Dit patroon is ook bepalend voor de situering van de hiervoor beschreven opeenvolging van reeksen landgoederen en de infrastructurele doorsnijdingen. De N206 en N208

liggen op de overgang van strandvlakte naar strandwal en zijn ontstaan als ontsluiting voor de landgoederen. In de 17^e eeuw is de Leidsevaart door een strandvlakte aangelegd als trekvaartverbinding van Leiden naar Haarlem. Ook op de strandvlaktes zijn buitenplaatsen aangelegd. Veel landgoederen zijn vaak eerst aangelegd in een formele Franse stijl en later omgevormd naar een meer romantische Engelse stijl. Enkele landgoederen zijn ontstaan vanuit kloosters (Mariënheuvel en Hageveld). Op veel plekken zijn lanen met oude bomen aanwezig. Vooral op de strandvlakten zijn watergangstelsels aanwezig. De Leybeek was aanvankelijk een duinrel die Leyduin van west naar oost doorsnijdt. Rond 1850 is de watertoevoer vergroot door de aanleg van kanalen in het duinmassief zodat schoon duinwater naar de Leidsevaart gevoerd kon worden om vandaar te verscheppen naar Amsterdam. Het duinmassief verkreeg zo de naam Amsterdamse Waterleidingduinen (Z2).

Aardkundige waarden

Onder invloed van de zee en kustvormende processen ontstonden vanaf ca. 5000 v. Chr. zandige strandwallen parallel aan de kust. Al vanaf de steentijd vond bewoning op de hoogste delen van deze strandwallen plaats. Na de 12de eeuw is de strandwal van Vogelenzang deels onder de jonge duinen verdwenen. Tussen de strandwallen lagen de open, natte en langgerekte strandvlakten. Deze venige gronden waren van oudsher in gebruik als weiland en hooiland. Het (grond)water stroomde via kleine beken (duinrellen) uit de duinen naar de strandvlakten. Door de verbetering van de afwatering van de strandvlakten konden gronden gebruikt worden voor tuinbouw. Daarnaast zijn delen van de strandwallen en -vlakten afgegraven en geëgaliseerd om de gronden geschikt te maken voor de teelt van bloembollen (geestgronden). Lokaal ontstonden steilranden.

Delen van duinzoom zijn waardevol vanwege hun relatie met het aardkundig waardevolle jonge duingebied. De (jonge) duinen zijn aardkundig van internationaal belang. Delen van de duinzoom zijn echter vergraven voor zandwinning, waterwinning, bollenteelt (geestgronden), verdedigingswerken tijdens WOII (Atlantikwall) en villaparken (Aerdenhout) of kelders onder villa's. In de open gebieden zijn op de onbebouwde percelen met landbouwkundig gebruik de aardkundige waarden nog aanwezig. In de beboste gebieden zijn de aardkundige waarden aanwezig behalve onder bebouwing. In dit NNN liggen aardkundige kwaliteiten bij het Huis te Vogelenzang, direct ten noorden ervan (duinbeek) en op de geestgronden ten zuiden van de camping. Het gebied Aerdenhout-Vogelenzang-Heemstede-Bennebroek vertoont een unieke successie van strandwallen en -vlaktes.

Ondanks vergravingen is de aardkundige kernkwaliteit in de binnenduinzoom aan de duinzijde van zeer hoge waarde en onvervangbaar.

Ontwikkelingen zijn mogelijk indien het bodemprofiel en reliëf (bijv. door activiteiten als heien, graven en egaliseren) niet significant worden aangetast. Bij ontwikkelingen die beroering tot een diepte van 1 m. onder maaiveld vergen is in beginsel geen sprake van aantasting van de aardkundig waarde.

Abiotische en ruimtelijke karakteristiek

In globale zin vormt het NNN-gebied de overgang tussen de tot 30 m hoge binnenduinrand van de Amsterdamse Waterleidingduinen in het westen en de Haarlemmermeerpolder, waar het maaiveld zo'n 5 m onder NAP ligt. In de strandvlakten ligt het maaiveld net boven NAP-niveau en kent het weinig reliëf. Op de strandwallen ligt het maaiveld een paar meter hoger en is er veel meer reliëf met hier en daar duintopjes tot meer dan 15 m hoog. Behalve natuurlijk ontstane hoogteverschillen zijn er ook die door de mens zijn gemaakt. Soms zijn duintopjes opgehoogd, zoals in Leyduin en Bennebroekbos. Delen van de strandwallen zijn afgegraven ten behoeve van de zandwinning. Soms maken deze verlaagde terreinen deel uit van het NNN-gebied, zoals Mariënweide, het zuidelijk deel van Alverna en het oostelijk deel van Leyduin. In andere gevallen horen de afzandingen niet tot NNN-gebied, zoals ten zuiden van Oud Woestduin, waar NNN-gebied begrensd wordt door een abrupte overgang van hoog naar laag. Oud Woestduin zelf wordt gekenmerkt door een schrale grasvlakte van de voormalige paardenrenbaan. Op Vinkenduin herinnert een hoge aarden wal aan de functie als vangplaats voor vinkachtigen. Van nature is er in het NNN-gebied toestroming van duinwater in de vorm van beken en rellen, waaronder de Leybeek. De natuurlijke situatie is sterk veranderd door de duinwaterwinning en doordat diepe kwel wordt afgevangen door de Haarlemmermeerpolder. Om de waterstand in de strandvlakten 's zomers op peil te houden vindt toevoer van voedselrijk oppervlaktewater vanuit de Leidsevaart plaats. Polder Vogelenzang heeft zoals de naam al aangeeft het karakter van een vlakke polder met een intensief slotenstelsel. De waterkwaliteit van de Leybeek is slecht doordat deze tegenwoordig wordt gevoed vanuit poldersloten. Sommige vijvers op de strandwallen worden volledig door grond- of regenwater gevoed en zijn voedselarm. Andere worden sterk beïnvloed door beschaduwing en bladval van omringende bomen. Op een aantal plakken in de strandvlaktes treedt lokaal kwel uit vanuit de aangrenzende strandwallen.

De landgoederen en buitenplaatsen bestaan uit een grote afwisseling aan aangeplant bos, boomgroepen, lanen, tuinen, waterpartijen en graslanden. Delen hiervan zijn vaak al enkele eeuwen als zodanig in gebruik. De structuur van strandwallen en strandvlakten is sterk bepalend voor het landschap en goed beleefbaar. Een deel van de landgoederen en buitenplaatsen is niet opengesteld voor publiek en kent een grote mate van rust, stilte en donkerte. De drukke N206 veroorzaakt geluidhinder maar door de beslotenheid van de terreinen blijft deze beperkt tot een smalle zone aan weerszijden van de weg. Het gebied ten westen van de N206 is aangemerkt als stiltegebied. De voor recreatie opengestelde landgoederen kennen veelal een intensief padenstelsel en worden druk bezocht.

Huidig gebruik

De terreinen in eigendom en beheer van Landschap Noord-Holland worden als landgoed met de nadruk op natuurwaarden beheerd met inachtneming van de cultuurhistorische waarden en recreatief medegebruik. Een deel van de graslanden wordt gehooid en andere delen zijn verpacht en vallen onder een intensief agrarisch weidebeheer. Groenendaal is gemeentelijk eigendom en wordt intensief gebruikt als wandelbos. Het beheer is daarnaast gericht op behoud en ontwikkeling van de natuurwaarden. Delen van het terrein worden begraaasd (Schotse Hooglanders). Een

aantal terreinen is in particulier eigendom en is niet of nauwelijks toegankelijk, waaronder Huis te Manpad. Hier bevindt zich de langste slangenmuur van West-Europa.

Kernkwaliteiten

Op basis van het voorgaande worden in Landgoederen bij Driehuis de volgende ecologische kernkwaliteiten onderscheiden, die de basis vormen voor het behoud van biodiversiteit die (inter)nationaal en/of regionaal van belang is:

- Landgoederen in de binnenduinrand

4 Natuurwaarden

De natuurwaarden, zowel actueel als potentieel, zijn hierna beschreven aan de hand van de kernkwaliteiten van het gebied

Kernkwaliteit: Landgoederen in de binnenduinrand

Actuele natuurwaarden

De huidige natuurwaarden zijn vooral geconcentreerd in de bossen, die voor het overgrote deel uit oud landgoedbos bestaan (**N17.03 Park- of stinzenbos**). Het grootste deel van de bossen behoort tot droog Wintereiken-Beukenbos. Bijzonder waardevol zijn de oude lanen en de meer dan 200 jaar oude beuken- en grove dennenaanplanten. Deze bossen zijn rijk aan stinzenplanten. In het verleden werden verschillende soorten stinzenplanten, waaronder sneeuwkllokje en gewone vogelmelk, op grote schaal in de bossen gekweekt. Bij Huis te Manpad groeit knolsteenbreek ('Haarlems klokkenspel') en in Leyduin de spitse geelster. De bossen en lanen zijn ook rijk aan voor zure en gebufferde bodem kenmerkende paddenstoelen. De dichtheid aan broedvogels is groot, vooral aan **bos- en/of struweelsoorten**, waaronder veel holenbroeders. Het Bennebroekbos wordt tot de vogelrijkste bossen van Nederland gerekend. Van verschillende soorten **vleermuizen** komen populaties voor, al zijn dit vooral algemene soorten. De vleermuizen maken in het zomerhalfjaar gebruik van boomholten in de vele oude laanbomen en gebruiken de lanen en bosranden als foerageergebied. In de bossen wordt ook de **boommarter** af en toe waargenomen. Plaatselijk komt Duineikenbos voor dat zich ontwikkelt tot droog Berken-Zomereikenbos. Op enkele plekken in Leyduin, Vinkenduin en bij Huis te Manpad is dit aangemerkt als beheertype **N15.01 Duinbos** (ook als H2180A Duinbossen (droog), H2180C Duinbossen (binnenduinrand) aangewezen in het kader van Natura 2000). In het Bennebroekbos komt hakhout voor met beheertype **N17.06 Vochtig hakhout** en op sommige plekken **N17.02 Droog hakhout**.

Op de voormalige renbaan van Oud-Woestduin komen droge duingraslanden en verstuiwingsplekken voor met beheertypen **N11.01 Droog schraalgrasland** (ook als H2130A Grijze duinen (kalkrijk) aangewezen in het kader van Natura 2000) en **N08.02 Open duin**. Hier groeien duingraslandsoorten als pilzegge en zacht vetkruid en komt de **zandhagedis** voor. Bijzonder waardevol zijn de overgangen van bos naar grasland in de vorm van mantel- en

zoomvegetaties, onder meer in Groenendaal, met vele soorten **ongewervelden van droge milieus**.

Op plaatsen waar strandvlaktes aan strandwallen grenzen en kwel uittreedt en op andere vochtige standplaatsen zijn gronden aangemerkt als **N10.02 Vochtig hooiland**. Dit is het geval bij Alverna en aan de oostzijde van Leyduin. Hier groeien verschillende kwelindicatoren. Drogere delen, vooral op de strandwallen, bestaan uit graslanden met beheertype **N12.02 Kruiden- en faunarijk grasland**. Deze komen op aanzienlijke schaal voor op Leyduin, Oud-Woestduin, Overplaats en Bennebroekbos. Als ambitie geldt dit ook voor de vochtiger graslanden van Polder Vogelenzang. In dit gebied en op de andere strandvlakte-graslanden komen weidevogels voor, maar de dichtheden zijn vrij laag. Een aantal waterpartijen op Leyduin, Oud-Woestduin, Overplaats en Bennebroekbos kent beheertype **N04.02 Zoete Plas**. Hier plant de **rugstreppad** zich voort. De intensiever gebruikt en beheerde terreinen bestaan uit een kleinschalige afwisseling van bos, bosranden en opener terrein waar recreatief gebruik plaatsvindt (**Multifunctionele natuur**). Deze delen herbergen weliswaar geen specifieke natuurwaarden of soortgroepen, maar dragen wel sterk bij aan het samenhangende groene karakter en de kleinschalige afwisseling van de landgoederen. Deze kwaliteit vormt de basis voor zowel natuurbehoud als recreatie in het gehele gebied.

Potentiële natuurwaarden

Mogelijkheden voor verhoging van de natuurwaarden zijn er op de graslanden op de strandvlakten, vooral op plaatsen waar kwel uittreedt. Hier zijn de potenties bij verschraling door een hooilandbeheer hoog. In de 'poldergebieden' (Polder Vogelenzang, Mariënweide, het zuidelijk deel van Alverna en het oostelijk deel van Leyduin) wordt de waterkwaliteit sterk beïnvloed door de inlaat van water vanuit de Leidsevaart. Verbetering is hier mogelijk bij een aangepaste waterhuishouding.

5 Abiotische en ruimtelijke condities

In tabel 1 zijn de kernkwaliteiten en bijbehorende actuele en potentiële natuurwaarden weergegeven in relatie tot de vereiste abiotische en ruimtelijke condities. Deze tabel geeft daarmee inzicht in de aspecten waarmee rekening dient te worden gehouden in het ecologisch onderzoek naar de mogelijke (significante) gevolgen van een plan of project in het NNN.

Tabel 1: Actuele en potentiële natuurwaarden in relatie tot de vereiste abiotische en ruimtelijke condities (X)

	Vereiste abiotische condities										Vereiste ruimtelijke condities						
	Veenbodem	Relatief voedselarme onbemeste	Oude bodem (ongestoord)	Buffercapaciteit bodem / water	(Micro) reliëf	Windwerking	Stabiel hoog (grond)waterpeil	Peil- en/of overstromingsdynamiek	Basenrijke en/of brakke kwel	Goede (grond- en oppervlakte)waterkwaliteit	Bestaand water- en / of verkavelingspatroon	Cultuurhistorisch element	Openheid	Beslotenheid	Rust (beperkte menselijke aanwezigheid)	Stilte	Donkerte
Landgoederen in de binnenduinrand																	
Multifunctionele natuur	-	-	-	-	-	-	-	-	X	X	-	-	X	-	-	-	-
N04.02 Zoete plas	-	-	-	X	-	-	X	-	X	X	-	-	-	-	-	-	-
N08.02 Open duin	-	X	-	X	X	-	-	-	-	-	-	X	-	X	X	X	X
N10.02 Vochtig hooiland	-	X	X	X	X	-	X	-	X	X	-	X	-	X	X	X	X
N11.01 Droog schraalgrasland <i>incl. N2000: H2130A</i>	-	X	-	X	X	-	-	-	-	X	-	X	-	X	X	X	X
N12.02 Kruiden- en faunarijk grasland	-	X	X	X	X	-	X	-	X	X	-	X	-	X	X	X	X
N15.01 Duinbos <i>incl. N2000: H2180A, H2180C</i>	-	X	X	X	X	-	-	-	-	-	-	-	X	X	X	X	X

N17.02 Droog hakhout	-	X	X	X	X	-	-	-	-	-	X	-	-	X	X	X	X
N17.03 Park- of stinzenbos	-	X	X	X	X	-	-	-	-	-	X	-	-	X	X	X	X
N17.06 Vochtig hakhout	-	X	X	X	X	-	X	-	-	X	X	-	-	X	X	X	X
Bos- en/of struweelvogels	-	-	-	-	-	-	-	-	-	-	-	-	-	X	X	X	X
Vleermuizen	-	-	-	-	-	-	-	-	-	-	X	X	-	X	-	-	X
Ongewervelden van droge milieus	-	X	-	X	X	-	-	-	-	-	-	-	-	-	-	-	-
Boommarter	-	-	-	-	-	-	-	-	-	-	-	-	-	X	X	X	X
Rugstreepad	-	X	-	X	X	-	X	-	-	X	X	-	-	-	X	X	X
Zandhagedis	-	X	-	X	X	-	-	-	-	-	-	-	-	-	X	X	X

6 Vervangbaarheid

De landgoederen, buitenplaatsen en restanten daarvan hebben een ontstaansgeschiedenis van meerdere eeuwen. Bij de bossen, de lanen en de graslanden is deels sprake van oude, eeuwenlang ongeroerde bodems. Bijzonder is ook de afwisseling van grotendeels intacte strandwallen en strandvlakten, die nergens in Nederland op eenzelfde schaal kan worden beleefd als hier. Deze omstandigheden en de daarmee samenhangende waarden zijn onvervangbaar.