

Bijlage 2b GS besluit De Kampen, Huizerhoef en De Dode Hond (A19)

1 Algemene gegevens

Nummer	A19
Naam gebied	De Kampen, Huizerhoef en De Dode Hond
Regio Natuurbeheerplan 2020	Amstel, Gooi en Vechtstreek
Gemeente(n)	Blaricum, Huizen
Overige wettelijke en beleidsmatige gebiedsbeschermingsregimes relevant voor natuur	<ul style="list-style-type: none"> Natura 2000-gebied #77 Eemmeer & Gooimeer Zuidoever (Vogelrichtlijn-gebied) Stiltegebied
Gebruik / functie	Natuur, recreatie
Oppervlakte NNN	205 hectare
Eigendom / beheer	Staatsbosbeheer (eigenaar), Natuurmonumenten (beheerder) en particulieren

2 Oppervlakte en samenhang NNN

Deze deelgebieden van het NNN liggen in of aan de oevers van het Eemmeer en Gooimeer. Het betreft het open graslandgebied de Kampen, de moerasoevers en eilanden (waaronder De Dode Hond) langs en in het Eemmeer en tenslotte het Voorland en het eiland Huizerhoef aan en in het Gooimeer.

De **oppervlakte** bedraagt in totaal 205 ha. De **samenhang** in dit gevarieerde gebied wordt voor een groot deel gedragen door de ononderbroken oevervegetatie die het moeras van het Eemmeer met de oeverlanden van het Gooimeer verbindt. De samenhang met andere gebieden in het NNN ligt vooral in de aansluiting met het NNN in de provincie Utrecht. De Kampen grenst direct aan de graslanden van het Eemland in de provincie Utrecht. Het vormt hiermee een van de grootste open graslandgebieden en daarmee één van de belangrijkste weidevogelgebieden van Nederland. De landstrook ten zuiden van de A27 en de eilandjes in het Eemmeer, waaronder Dode Hond zijn tevens aangewezen als Vogelrichtlijngebied en behoren bij Natura 2000-gebied Eemmeer & Gooimeer Zuidoever. Er bestaat een belangrijke samenhang tussen de Kampen en het ondiepe deel van het Eemmeer. Dit deel is zeer belangrijk als rust- en foerageergebied voor watervogels.

Figuur 1: Ligging NNN-gebied De Kampen, Huizerhoef en De Dode Hond en omliggende NNN-gebieden inclusief nummer. Voor een overzicht van de natuurgebeertypen wordt verwezen naar het Natuurbeheerplan.

3 Landschapsecologische karakteristiek

Ontstaansgeschiedenis

Het NNN omvat een gebied van moerassen en oeverlanden aan de randmeren die zijn ontstaan nadat de Zuiderzee is afgesloten en Flevoland is drooggelegd. Dit maakt deel uit van het landschapstype **voormalige Zuiderzee** (fysisch-geografische regio: afgesloten zeearm). De graslanden van de Kampen zijn al ontgonnen lang voordat de Zuiderzee werd afgesloten en maken deel uit van de fysisch-geografische regio: zeeleigebied.

De graslanden van de Kampen zijn samen met het Utrechtse Eemland al vanaf de 12^e eeuw ontgonnen. Langs de Zuiderzee werd een zeedijk aangelegd maar nog tot in de 20e eeuw liepen de polders geregeld onder met zout water. De van oorsprong gemeenschappelijke weidegrond van de erfgooiers (bewoner van het Gooi die samen met anderen het gebruiksrecht had over de gronden) is de reden waarom er bijna geen bebouwing aanwezig is. Daardoor is de Kampen samen met Eemland een van de grootste open graslandgebieden van Nederland.

Het Gooimeer ontstond als verzoet overblijfsel van de voormalige Zuiderzee na de drooglegging van Flevoland. Aan de oever van het Gooimeer is langs de A27 in de jaren zeventig het Voorland opgespoten en het recreatie-eiland Huizerhoef aangelegd. Het Voorland is opgespoten ten behoeve van de bouw van de Stichtse Brug. De opgespoten grond was afkomstig uit het Gooimeer. Het Voorland is ingericht voor natuur waarbinnen het zuidelijke deel sprake is van recreatief medegebruik (strand en parkeerplaats langs de A27).

Het Eemmeer is, net als het Gooimeer, een verzoet overblijfsel van de Zuiderzee. Het eiland de Dode Hond is opgespoten tijdens de aanleg van de polderdijk van Zuidelijk Flevoland in de jaren zestig. In het Eemmeer is een zandtalud aangelegd ten behoeve van de Stichtse Brug. In de jaren tachtig is langs dat talud in het Eemmeer een brede rietstrook ontstaan. In 1992 is verder ten oosten van deze rietstrook een kleine zandplaat aangelegd waardoor ondiepten en eilandjes ontstonden. Ook in 2010 zijn eilanden aangelegd en opgehoogd onder meer om extra ruimte te realiseren voor grondbroeders.

Abiotische en ruimtelijke karakteristiek

De bodem van de Kampen bestaat uit kalkhoudende zeeklei op veen. Het gebied heeft een open karakter. De snelweg en opgaande structuren zoals bomen en rietzomen langs de noordzijde van het gebied beïnvloeden dit karakter lokaal in negatieve zin.

Het eiland Huizerhoef is aangelegd met grond uit het Gooimeer en heeft vooral een recreatieve functie. Het Voorland bestaat uit opgespoten grond van zand en klei met fossiele schelpen. Het water in het Gooimeer is een mengsel van water uit het Eemmeer en uit het IJmeer, waarmee het Gooimeer in open verbinding staat. Het Gooimeer kent een peilverloop dat in principe gelijk is aan dat van het Markermeer. Als gevolg van de peilver verschillen in het Gooimeer, neerslag en kwel is er sprake van een wisselende waterstand op het Voorland. Met name het groene strand staat in de winter regelmatig onder water. Er is in het Voorland en aan de oostzijde van de A27 op de overgangen naar het Eemmeer een grote variatie aan gradiënten aanwezig waardoor het gebied een hoge soortenrijkdom kent. Het betreft o.a. geleidelijke overgangen van droog naar nat, kalkrijk naar kalkarm, voedselarm naar voedselrijk. De naastgelegen A27 zorgt voor een geluidsinvloed in het gebied.

Het eiland is ooit aangelegd t.b.v. recreatie, echter de vestiging van kale grond broeders, maakte het tot broedgebied voor kolonievogels en pioniervogels van grote open wateren. Een deel van het eiland werd daarom afgesloten voor het publiek zodat de vogels ongestoord konden broeden. Na verloop van tijd verloor het eiland zijn aantrekking als broedgebied voor grondbroeders door de vegetatieontwikkeling. natuurlijke dynamiek ontbreekt om het vanzelf geschikt te houden als broedgebied. Ontwikkelt zich verder tot struweel en bos. Heeft t.b.v. de waterrecreatie een aanlegmogelijkheid (steiger) en een wandelpad, deze voorzieningen zijn in huidige vorm passend binnen het NNN.

Het eiland Dode Hond en de moeraszone aan de oevers van het Eemmeer (inclusief de eilandjes) staan onder invloed van het water van het Eemmeer. Het Eemmeer ontvangt vooral water uit de Gelderse Vallei, via de Eem, een kleiner deel wordt aangevoerd vanuit de Veluwerandmeren. Door toevoer vanuit de Eemvallei heeft het Eemmeer zich lange tijd van de overige randmeren onderscheiden door uitzonderlijk hoge gehalten aan nutriënten. De oevers bestaan voornamelijk uit

moerasvegetaties met slikranden en er zijn kleine kale eilandjes aanwezig. In een deel van de verboste eilandjes is een broedkolonie van lepelaars aanwezig. Het Eemmeer kent weinig dynamische omstandigheden (nauwelijks peilfluctuaties en geen getijden) waardoor, zonder beheermaatregelen, de eilandjes die kaal zouden blijven, dreigen te verruigen en te verbossen. Op het eiland De Dode Hond zijn wilgenbossen en struwelen aanwezig. Ook in dit gebied is er een geluidsinval van de nabijgelegen A27.

Huidig gebruik

Het overgrote deel van het NNN in de Kampen is in eigendom van Staatsbosbeheer. In 2016 is voor de binnendijkse graslanden een gebiedsakkkoord vastgesteld om de kwaliteit van het gebied voor weidevogels te verbeteren. In 2018 en daarna worden de maatregelen hiervoor uitgevoerd, waaronder afstemming van het watersysteem op natuurwaarden. Onderdeel van de maatregelen is een grondruil en verkaveling. Hierdoor wordt een zo groot mogelijk aaneengesloten gebied (ook buiten het NNN) ingericht en beheerd voor weidevogels.

Het eiland Huizerhoef is in beheer van Staatsbosbeheer en heeft een natuurfunctie met recreatief medegebruik. Vaartuigen kunnen op het eiland aanleggen en men kan er overnachten. Het grasland wordt regelmatig gemaaid en het is toegestaan om te barbecueën. Honden zijn op het eiland toegestaan. Het Voorland bestaat uit het noordelijk gelegen groene strand en zuidelijk gelegen recreatiestrand. Het recreatiestrand wordt met name gebruikt door zwemmers en surfers. De twee stranden worden gescheiden door een bos waardoor een toegangsweg loopt naar het reddingstation met boothuis.

Op de Dode Hond is het recreatieve gebruik minder intensief vergeleken met Huizerhoef. Het eiland is grotendeels, door de dichte begroeiing, moeilijk tot niet toegankelijk voor recreanten. Er loopt een wandelpad om het hele eiland dat beperkt toegankelijk (afgesloten in het broedseizoen) is en er mag overnacht worden in een boot. Het eiland is erg nat en bestaat voor ongeveer 80% uit bos. Dit bos is ondoordringbaar en mede daardoor (en door de vochtige bodem) moeilijk te beheren. Op de overige 20% van het eiland bestaat uit rietland en ruigte. Er wordt slechts een deel van de omliggende kade gemaaid. Staatsbosbeheer is eigenaar van het eiland en wil hier de focus leggen op natuurontwikkeling en rond Huizerhoef meer recreatieontwikkeling toestaan. De kleine eilandjes ten westen van Dode Hond worden kaal gehouden voor broedvogels van pioniersvegetatie zoals de visdief en zwartkopmeeuw. Deze eilandjes en aangrenzende moeraszone zijn gesloten voor recreanten door middel van een vaarverbod en betonning door Rijkswaterstaat.

Kernkwaliteiten

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

- Open polderlandschap met extensieve graslanden voor weidevogels
- Moeraslandschap met eilandjes in en langs afgesloten zeearm
- Gevarieerd bos en extensieve graslanden met recreatief medegebruik

4 Natuurwaarden

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

Kernkwaliteit: Open polderlandschap met extensieve graslanden voor weidevogels

Actuele natuurwaarden

De Kampen is samen met Eemland één van de grootste open graslandgebieden en tevens belangrijkste weidevogelgebieden van Nederland. Actuele natuurwaarden bestaan hier uit open vochtige graslanden (**N13.01 Vochtig weidevogelgrasland**). De natte graslanden vormen één van de belangrijkste gebieden voor grutto en Kievit, soorten die landelijk erg achteruitgaan. Het is één van de weinige locaties in Nederland waar de **weidevogels** toenemen. De toename in aantal weidevogels vindt plaats sinds 2009, mogelijk als uitstraling van de toegenomen populatie in de naastgelegen Noord- en Maatpolder. Zelfs de kritische kempfaan en watersnip zijn, na het creëren van plas-drassituaties, als broedvogel in dit gebied teruggekeerd en waardoor een vrijwel complete weidevogellandschap aanwezig is.

Potentiele natuurwaarden

Het leefgebied voor weidevogels kan nog verbeteren door het uitvoeren van de maatregelen uit het gebiedsakkkoord. Hiermee wordt in 2018 gestart. Maatregelen zullen worden uitgevoerd nadat een grondruil is uitgevoerd. Tevens wordt het oppervlak aan percelen met weidevogelbeheer (**N13.01**) uitgebreid. De verwachting is dat, doordat het waterpeil afgestemd kan worden op de weidevogels en er minder sprake is van (negatieve effecten van) versnippering, het broedhabitat verbetert. Het gebied wordt daardoor ook geschikt voor de velduil die elders in de Eempolder incidenteel broedt. Tevens heeft het gebied potentie voor **waterspitsmuis**, **heikikker** en **rugstreeppad**. Deze soorten komen in de nabije omgeving al voor.

Kernkwaliteit: Moeraslandschap met eilandjes in en langs afgesloten zeearm

Actuele natuurwaarden

Het eiland De Dode Hond is voor circa 80% begroeid met vochtig wilgenbos (aangewezen als **N14.03** Haagbeuken- en essenbos) en bestaat verder uit **N05.01 Moeras**. Door de natte omstandigheden en dichte begroeiing is het minder toegankelijk voor recreanten die alleen kunnen wandelen op de kade rond het eiland. Op de Dode Hond was in 2018 voor het eerst een broedpaar van de zeearend aanwezig. Dit geeft aan dat er op het eiland rust was voor vestiging, waarna vervolgens het wandelpad is afgesloten om de rust te waarborgen. De kale eilandjes ten westen van Dode Hond zijn geschikt voor **broedvogels van pioniersvegetatie** zoals visdief en zwartkopmeeuw. Naast deze eilandjes zijn er slikkige eilandjes die begroeid zijn en waar lepelaar en grote zilverreiger broeden.

De moeraszones langs het Eemmeer (**N05.01 Moeras**) bieden geschikt broedgebied voor **moeras- en rietvogels** als snor, sprinkhaanzanger, blauwborst en de bruine kiekendief. De moerassen, oeverlanden en bosranden zijn verder ook het leefgebied van de **ringslang**.

Potentiële natuurwaarden

. Het moeras zal nog verder dichtgroeien en uiteindelijk volledig bestaan uit vochtig natuurlijk bos, dat bij toenemende ouderdom verder in kwaliteit zal toenemen. Dit komt de rust voor broedvogels zoals de zeldzame zeearend ten goede. Bovendien geeft dit kansen voor de bever en mogelijk op (langere) termijn ook voor de **otter**. De natuurpotenties van de oever van het Eemmeer kunnen vergroot worden als de rietlanden worden gemaaid. Door de kalkrijke gronden en gradiënt kunnen zich soortenrijke hooilanden ontwikkelen met parnassia, moeraswespenorchis, vleeskleurige orchis (kenmerkende sooren van het kalkmoeras).

Het is wel van belang dat op de eilandjes in het Eemmeer regelmatig de vegetatie wordt verwijderd zodat deze geschikt blijven als broedgebied voor groundbroeders als visdief. Gefaseerd rietmaai-beheer kan zorgen voor een voldoende ontwikkelde rietkraag wat potenties biedt aan broedvogels zoals snor en sprinkhaanzanger. De **otter** kan in de toekomst de moeraszone langs het Eemmeer en Gooimeer gebruiken als leefgebied én als migratieroute.

Kernkwaliteit: Gevarieerd bos en extensieve graslanden met recreatief medegebruik

Actuele natuurwaarden

Een deel van het eiland Huizerhoef bestaat uit bos van het type **N14.03 Haagbeuken en essenbos**. De rest van het eiland heeft een opener karakter en een belangrijke recreatieve functie. Er zijn geen kritische soorten bekend en deze worden gelet op het recreatieve gebruik ook niet verwacht. Naast het bos bestaat de kwaliteit vooral uit het samenhangende groene karakter aan het grote open water van de voormalige zeearm (**Multifunctionele natuur**). Deze kwaliteit vormt de basis voor zowel natuurbehoud als recreatie in het gehele gebied.

Het Voorland aan de oever van het Gooimeer kent door de vele gradiënten een grote rijkdom aan plantensoorten. In de bosjes van het Voorland (**N14.03 Haagbeuken en essenbos**) groeit o.a. de grote keverorchis en de bossen zijn ook rijk aan paddenstoelen. Een rijke plantengroei is verder vooral aanwezig op het groene strand (**N10.02 Vochtig hooiland**), met onder andere groeiplaatsen van orchideeën, maar ook in de hooilanden direct langs de A27 en op het recreatiestrand zijn bijzondere soorten aan te treffen (**N12.02 Kruiden- en faunarijk grasland**), waaronder grote aantallen parnassia, moeraswespenorchis, ratelaar en rietochis. Lidsteng en de uitgestrekte begroeiing van paddenrus duiden op basenrijke omstandigheden (kalkrijk zand). Teer guichelheil, moeraswespenorchis, groenknolorchis, parnassia en moeraskartelblad zijn eveneens soorten van natte en kalkrijke bodems. Er zijn verschillende kale plekken aanwezig met pioniervegetaties met bitterling en duizendguldenkruid. Ook zijn er nog planten aanwezig die wijzen op zilte of brakke omstandigheden zoals moeraszoutgras, ruwe bies, aardbeiklaver en rode ogentroost. Op het groene strand groeit verder het zeer zeldzame vierkantsmos. Er zijn veel overeenkomsten tussen deze vegetaties en de

begroeiing van natte kalkrijke duinvalleien in het kustgebied. Een verdere overeenkomst met duingebieden is de rijkdom aan **paddenstoelsoorten**, waarvan er 15 kenmerkend zijn voor de zogenaamde wasplaten-graslanden. Hiervan zijn 12 soorten nationaal zeldzaam. Ze zijn kenmerkend voor stabiel beheerde schrale graslanden op ongestoorde bodems en in ons land en ook daarbuiten zeer zeldzaam geworden. Ze zijn beperkt tot het noordoostelijke deel van het recreatiestrand, op het groene strand ontbreken ze.

Het zuidelijke deel langs de A27 bevat rietland dat periodiek wordt gemaaid.

De overige graslanden op het Huizerhoef en het Voorland zijn van mindere kwaliteit, hier ontbreken bijzondere soorten. Ook hier is het samenhangende groene karakter aan het grote open water van de voormalige zeearm (**Multifunctionele natuur**) de basis voor zowel natuurbehoud als recreatie.

Potentiële natuurwaarden

De natuurpotenties van het Voorland aan het Gooimeer worden reeds grotendeels benut. Het is van belang dat het microreliëf en daarbij horende gradiënten in het gebied ongeschonden blijft. Hierdoor wordt het unieke mozaïek aan planten- en paddenstoelengemeenschappen behouden. Aan de oostzijde van de A27 kunnen deze vegetaties ook verder ontwikkeld worden.

De toegankelijkheid van de terreinen vormt tot op heden geen probleem, maar intensivering van het recreatief gebruik (inclusief bebouwing of andere voorzieningen) ten koste van de waardevolle begroeiing is nadrukkelijk ongewenst. Consequent graslandbeheer zonder bemesting of bestrijdingsmiddelen is eveneens een voorwaarde voor behoud en verdere ontwikkeling van de soortenrijke vegetaties.

5 Abiotische en ruimtelijke condities

In tabel 1 zijn de kernkwaliteiten en bijbehorende actuele en potentiële natuurwaarden weergegeven in relatie tot de voor deze waarden relevante abiotische en ruimtelijke condities. De condities zijn gelijk voor actuele en potentiële natuurwaarden en daarom niet afzonderlijk weergegeven. 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 bodem	Oude bodem (ongestoord)	Buffercapaciteit bodem / water	(Micro) reliëf	Windwerking	Stabiel hoog (grond)waterpeil	Peil- en/of overstromingsdynamiek	Basenrijke kwel	Goede (grond- en oppervlakte)waterkwaliteit	Bestaand water- en / of verkavelingspatroon	Cultuurhistorisch element	Openheid	Beslotenheid	Rust (beperkte menselijke aanwezigheid)	Stilte	Donkerte
Open polderlandschap met extensieve graslanden voor weidevogels																	
N13.01 Vochtig weidevogelgrasland	-	-	X	-	X	-	X	-	-	X	X	-	X	-	X	X	X
Weidevogels	-	-	-	-	X	-	X	-	-	-	X	-	X	-	X	X	X
Bos- en moeras landschap in en langs afgesloten zeearm																	
N05.01 Moeras	-	-	-	X	-	X	-	X	-	X	-	-	-	X	X	X	X
N14.03 Haagbeuken- en essenbos	-	X	X	X	-	-	-	X	-	X	-	-	-	X	X	X	X
Broedvogels van pioniersvegetatie	-	X	-	-	X	-	-	X	-	X	-	-	X	-	X	X	X
Moeras- en rietvogels	-	-	-	-	-	X	-	X	-	X	-	-	-	X	X	X	X
Waterspitsmuis	X	X	-	-	X	-	X	-	-	X	X	-	-	-	X	X	X
Otter	-	-	-	-	-	-	-	X	-	X	-	-	-	-	X	X	X
Heikikker	X	-	-	X	X	-	X	-	-	X	X	-	-	-	X	-	X
Rugstreeppad	-	X	-	X	X	X	-	X	-	X	-	-	X	-	X	-	-
Ringslang	-	-	-	-	-	-	-	X	-	X	-	-	-	-	X	X	-
Gevarieerd bos en extensieve graslanden met recreatief gebruik																	
Multifunctionele natuur	-	-	-	-	-	-	-	-	-	X	-	-	-	-	-	-	-
N10.02 Vochtig hooiland	-	X	X	X	X	-	X	-	-	X	-	-	-	-	-	-	-
N12.02 Kruiden- en faunarijk grasland	-	X	X	X	X	-	-	-	-	X	-	-	-	-	-	-	-
N14.03 Haagbeuken- en essenbos	-	X	X	X	-	-	-	X	-	X	-	-	-	X	X	X	X
Paddenstoelen	-	X	X	X	X	-	-	-	-	-	-	-	X	-	-	-	-

6 Vervangbaarheid

De Kampen is een van de zeldzame gebieden in Nederland waar het aantal weidevogels toeneemt en is om die reden al onvervangbaar. Het mozaïek aan (schrale) graslanden van het Voorland met een hoog aantal aan bijzondere planten- en paddenstoelsoorten is eveneens nagenoeg onvervangbaar. Locaties met vergelijkbare schakeringen aan gradiënten en bijbehorende hoge soortenrijkdom, zijn zeer zeldzaam in Nederland.

De moeraszones aan de oevers van het Eemmeer zijn binnen een tiental jaar te ontwikkelen. Echter, door de samenhang met de oevers van het Gooimeer vormt het een aaneengesloten leefgebied en migratieroute voor vele moerassoorten waaronder ringslang en otter. Hierdoor is deze moeraszone van onvervangbare waarde. Hetzelfde geldt voor de kale eilandjes in het Eemmeer omdat dit de enige geschikte broedlocaties zijn in de randmeren voor grondbroeders als visdief. Het bos op de Dode Hond is binnen enkele decennia op een andere locatie te ontwikkelen. Door de geïsoleerde ligging (qua verstoring) is in dit bos echter een zeearend gaan broeden waardoor het moeilijk te vervangen is. De zeearend broedt in afgelegen vochtige bossen met weinig verstoring en voldoende voedsel in de omgeving, deze bossen zijn schaars in Nederland.

Het Huizerhoef is met name voor recreatie van belang en kent weinig kwetsbare natuurwaarden. Deze natuurwaarden zijn bovendien relatief eenvoudig en binnen enkele jaren (graslanden) tot tientallen jaren (bossen) te vervangen.