

Activiteitenplan Flora- en faunawet

Masterplan Monnikenberg

Colofon

Titel: **Activiteitenplan Flora- en faunawet Masterplan Monnikenberg**

Projectcode: 12-349

Status: definitief

Datum: 10 december 2012

Auteur: ir. D.J. (David) Sietses

Eindredactie: drs. E. (Etienne) de Vries

Opdrachtgever: Tergooziekenhuizen | Dhr. B. Grevink

Contactpersoon: Bureau Ruimtewerk | Dhr. S. Idema

EcoGroen Advies BV

Postbus 625
8000 AP Zwolle

T: 038 423 64 64

I: www.ecogroen.nl

Inhoud

1	Inleiding.....	1
1.1	Aanleiding en doel van dit document	1
1.2	Opbouw van dit document	2
2	A. Projectgegevens	3
2.1	Naam van het project	3
2.2	Doel van het project.....	3
2.3	Startdatum van het project.....	3
2.4	Einddatum van het project	3
2.5	Locatie van het project	4
2.6	Onderzoek en ontheffing/vergunning overige wetgeving.....	6
3	B. Werkzaamheden.....	7
3.1	Inleiding	7
3.2	Locatie A: nieuw zorgpark.....	9
3.3	Locatie B: Landgoedwonen HPG-terrein	10
3.4	Locatie C: Zorg- en kantoorgebouwen, landgoedwonen Merem-terrein.....	11
3.5	Locatie D: sloop ziekenhuis, realisatie zorgwonen	12
5	C. Onderzoek en alternatieven.....	13
4.1	Aanwezigheid van beschermde soorten	13
4.2	Vrijstellingen en gedragscodes.....	15
4.3	Effectbeoordeling vaste voortplantings- of verblijfplaats	15
4.4	Effectbeoordeling Staat van instandhouding	19
4.5	Mitigerende maatregelen Eekhoorn	20
4.6	Mitigerende maatregelen Das	20
4.7	Mitigerende maatregelen Gewone Dwergvleermuis	21
4.8	Mitigerende maatregelen Ruige dwergvleermuis	23
4.9	Mitigerende maatregelen Rosse vleermuis.....	23
4.10	Mitigerende maatregelen broedvogels.....	24
4.11	Mitigerende maatregelen Kamsalamander.....	24
4.12	Alternatieven	25
4.13	Wettelijk belang.....	25
6	D. Ontheffing nodig?.....	26
6.1	Voor welke soorten is ontheffing nodig?	26
6.2	Voor welke verbodsbepalingen wordt de ontheffing aangevraagd?	26
6.3	Bestaat er een wettelijk belang?.....	27
6.4	Ondertekening	27
	Bronnen.....	28

Bijlagen

1	Inrichtingsplan
2	Achtergrond-informatie verblijfplaatsen vleermuizen
3	Voorzieningen Gewone en Ruige dwergvleermuis
4	Voorzieningen Rosse vleermuis
5	Vleermuisvriendelijke verlichting
6	Maatregelenkaarten

1 Inleiding

1.1 Aanleiding en doel van dit document

Een samenwerkingsverband van verschillende partijen - Tergooiziekenhuizen, Goois Natuurreservaat, Hugenholtz Property Group Hilversum BV en Merem behandelcentra - heeft een plan ontwikkeld voor het gebied de Monnikenberg ten oosten van Hilversum (zie figuur 1.1).

De ontwikkeling heeft met name betrekking op het westelijke deel, waar het huidige ziekenhuis en de gebouwen van Merem behandelcentra zijn gelegen. Deze gebouwen zijn verouderd en voldoen niet meer aan de wensen en eisen van deze tijd. De bestaande ziekenhuisgebouwen van Tergooi en Merem zullen volledig verdwijnen. Tergooi en Merem zullen samen in één nieuw gebouw gehuisvest gaan met als doel een bovenregionaal, innovatief zorgpark te ontwikkelen. Naast de ontwikkeling van het zorgpark is er ruimte voor de realisatie van (zorg)woningen en herstel van het oostelijk gelegen landgoed.

Figuur 1.1
Globale ligging van het plangebied 'De Monnikenberg' ten opzichte van stedelijke bebouwing en infrastructuur.

In het Masterplan Monnikenberg staat beschreven hoe zorgpark, wonen, landgoed en natuur worden ontwikkeld. Daarnaast is verwoord hoe het landschap en de bebouwing eruit gaat zien en welke spelregels er gelden voor de bouw. Bij de ontwikkeling van Monnikenberg streven de initiatiefnemers naar het bereiken van een maximale kwaliteit voor zorg, wonen, recreëren, landschap en natuur. Voor een uitgebreide beschrijving van de plannen wordt verwezen naar het definitieve Masterplan van 28 november 2011.

Op basis van diverse natuuronderzoeken is gebleken dat verscheidene binnen de Flora- en faunawet beschermde diersoorten in het gebied aanwezig zijn. Omdat het Masterplan strijdigheden kan opleveren met verbodsbepalingen uit de Flora- en faunawet is het aanvragen van ontheffing annex artikel 75A noodzakelijk. Bovendien zijn voor enkele soorten mitigerende maatregelen noodzakelijk. De aanvraag van de ontheffing wordt toegelicht en onderbouwd in het voorliggend Activiteitenplan.

De ontheffingsaanvraag wordt ingediend voor een deel van het Masterplan. Zo worden de

ontwikkelingen die plaatsvinden op het landgoed zelf niet meegenomen. Daarnaast kan een ontheffing van de Flora en faunawet voor maximaal vijf jaar worden verleend. Aangezien de plannen tot ná 2020 doorlopen, zal voor een deel van de ontwikkeling in een later stadium een verlenging van de ontheffing aangevraagd moeten worden. Wel worden in het voorliggend Activiteitenplan maatregelen opgenomen die toekomstige effecten op voorhand mitigeren.

1.2 Opbouw van dit document

Bij de aanvraag van een ontheffing van de verbodsbepalingen van de Flora- en faunawet annex artikel 75A is het verplicht een zogenaamd Activiteitenplan op te stellen. In het Activiteitenplan wordt een nadere toelichting gegeven op diverse onderdelen die juridisch of procedureel noodzakelijk zijn voor het beoordelen van de ontheffingsaanvraag. In het voorliggende document is het *format* gevolgd van het Activiteitenplan zoals dit beschikbaar is via de website van het Ministerie van EL&I. De onderdelen A t/m D corresponderen respectievelijk met de navolgende hoofdstukken 2 t/m 5.

In de tekst zal regelmatig verwezen worden naar achtergrondinformatie uit ondermeer effectstudies en beleidsnota's. Deze documenten zijn bij de ontheffingsaanvraag gevoegd. Het betreft:

1. Masterplan Monnikenberg (Gemeente Hilversum 2011).
2. MER Monnikenberg Hilversum. Conceptversie van mei 2012. (De Zeeuw 2012)
3. Visie op de ecologische inrichting en beheer van het landgoed Monnikenberg, geschreven door Alterra (Van der Grift *et al.* 2011). De aanbevelingen uit deze visie zijn deels in het Masterplan overgenomen.
4. Quickscan Natuurtoets Monnikenberg (Sietses, Wallink & Van der Sluis 2010). Een eerste verkennende studie naar de doorwerking van natuurwet- en regelgeving.
5. Effectbeoordeling Monnikenberg in het kader van de Flora- en faunawet (Sietses & Wallink 2012). Het vervolgonderzoek, mede op basis van een uitgebreid veldonderzoek in het gebied.
6. De das in het gebied de Monnikenberg (Koelman 2011). Onderzoek van de Zoogdiervereniging ter aanvulling op de Effectbeoordeling ihkv de Flora- en faunawet.
7. EHS-toets Monnikenberg. (De Vries & Sietses 2012)
8. Broedvogels van de Monnikenberg in 2012. (Jonkers & De Boer)

Tevens is voor het project een website ingericht waarop bovenstaande documenten zijn te downloaden, maar ook nog veel meer achtergrond-informatie is te vinden over het project: <http://www.planmonnikenberg.nl/>.

2 A. Projectgegevens

2.1 Naam van het project

Masterplan Monnikenberg

2.2 Doel van het project

Het Masterplan Monnikenberg behelst naast het zorgpark, nieuwe woonvormen en natuurbehoud en -ontwikkeling aan de bosrijke, oostelijke rand van Hilversum.

Zorgpark

Op het zorgpark in Hilversum komen onder meer nieuwbouw voor Tergooziekenhuizen, Merem Behandelcentra (inclusief de Mytylschool), radiotherapiecentrum van het Antoni van Leeuwenhoek/NKI en overige zorgvoorzieningen.

De nieuwbouw voor Tergooi en Merem is noodzakelijk om inwoners in de Gooi en Vechtstreek ook in de toekomst van hoogwaardige zorg te kunnen voorzien. Bundeling van diverse zorginstellingen op het zorgpark biedt de mogelijkheid de verschillende zorgvormen nauw op elkaar te laten aansluiten en nieuwe vormen van zorg tot stand te brengen. Daarmee kan beter worden ingespeeld op de wensen en behoeften van inwoners in de regio.

Wonen

Naast het zorgpark worden binnen het plan circa zeshonderd woningen gebouwd. Ongeveer de helft daarvan heeft een bestemming die zorg gerelateerd is, de andere helft kan worden getypeerd als 'wonen op het landgoed'. De woningbouw is onder meer noodzakelijk om het Masterplan te kunnen realiseren en de natuur op het landgoed te kunnen behouden, herinrichten en verder te ontwikkelen.

Natuur

De natuur is naast zorg en wonen, de derde belangrijke pijler van het plan. Het Masterplan voorziet in behoud en waar mogelijk de verdere versterking en ontwikkeling van natuur. Het gebied vormt daarmee een belangrijke verbindingsschakel tussen de Heuvelrug en Gooimeer. De initiatiefnemers zullen de Stichting Monnikenberg Groenfonds oprichten, waarmee behoud en beheer van de unieke natuur op Monnikenberg voor de komende honderd jaar beter gewaarborgd is.

Duurzame ontwikkeling

De initiatiefnemers streven met het Masterplan een duurzame ontwikkeling van het gebied Monnikenberg na. Met het plan wordt de energievraag en het energieverbruik structureel verminderd, verkeer en transport zoveel mogelijk beperkt en worden duurzame energiesystemen en materialen toegepast.

2.3 Startdatum van het project

1 september 2013

2.4 Einddatum van het project

De verwachting is dat het project zal doorlopen tot ná 2020. Omdat de maximale lengte van een ontheffing in het kader van de Flora- en faunawet vijf jaar betreft, wordt in deze

ontheffingsaanvraag uitgegaan van 31 augustus 2018 als einddatum voor de onderdelen waarvoor ontheffing wordt aangevraagd.

2.5 Locatie van het project

Het plangebied ligt aan de oostkant van de bebouwde kom van Hilversum in de provincie Noord-Holland. De begrenzing van het gebied wordt aan de noordkant gevormd door de spoorlijn Hilversum-Baarn, het landgoed de Monnikenberg ligt aan de oostzijde van het plangebied, aan de zuidkant vormt de Soestdijkerstraatweg de begrenzing en aan de westkant de Oosterengweg (zie ook figuur 2.1 en 2.2).

Het plangebied ligt tussen de coördinaten X: 142.070 /Y: 469.470 in de zuidwesthoek en X: 142.570 /Y: 470.020 in de noordoosthoek.

Figuur 2.1

Ligging van het plangebied aan de oostkant van Hilversum

Het plangebied bestaat momenteel grotendeels uit het ziekenhuiscomplex van Tergooi ziekenhuizen Hilversum. De zuidwesthoek van het gebied heeft een bosachtig karakter. Dit terrein is in eigendom van de Stichting tot Bijstand Ziekenhuizen. Op het terrein staan twee kantoorgebouwen en een gebouw waar de ambulance uitrukpost is gevestigd. Aan de zuidzijde van het plangebied ligt het terrein van Merem behandelcentra. Merem wordt ontsloten met een eigen entree vanaf de Soestdijkerstraatweg. Het terrein van Merem heeft een parkachtig karakter met oude lanen waar naast het hoofdkantoor en behandelgebouw diverse kleinschalige paviljoens verspreid over het terrein zijn gesitueerd.

In het midden van het plangebied heeft Hugenholz Property Group Hilversum BV (HPG) grond in bezit. Dit perceel bestaat uit een smalle strook grond met een monumentale beukenlaan haaks op de Soestdijkerstraatweg. Op afstand van de Soestdijkerstraatweg verbreedt het perceel zich naar het noorden toe en loopt door tot aan het spoor. In zijn totaliteit beslaat het perceel 6,5 ha. Behalve tussen de eigendomsgrenzen van Tergooi ziekenhuizen Hilversum en de Stichting tot Bijstand Ziekenhuizen zijn alle overige eigendomspercelen van elkaar gescheiden door hekwerken.

Aan de oostzijde grenst het plangebied aan het landgoed De Monnikenberg, dat in beheer is

bij het Goois Natuurreservaat (GNR). Hier ligt ook villa Monnikenberg met het kloostercomplex van de Stichting Zusters Augustinessen van Sint Monica. Het landgoed is zeer bosrijk, met midden in het terrein - nabij het aanwezige klooster - een grote weide met een voormalig wasmeer dat 'Monnikenwater' wordt genoemd. Verder liggen er verspreid nog enkele kleine poelen. Het gebied is opengesteld voor recreanten en wordt enkel ontsloten vanaf de Soestdijkerstraatweg.

In figuur 2.2 zijn de verschillende onderdelen binnen de Monnikenberg benoemd, in figuur 2.3 is de huidige eigendomssituatie weergegeven.

Figuur 2.2 Toponiemen Monnikenberg

Figuur 2.3 Huidige eigendomssituatie van het gebied de Monnikenberg. Bron: Definitief Masterplan 28 november 2011.

2.6 Onderzoek en ontheffing/vergunning overige wetgeving

NB-wet

Het plangebied De Monnikenberg ligt op korte afstand van een vijftal Beschermde Natuurmonumenten die bescherming genieten binnen de Natuurbeschermingswet 1998. Het betreft de volgende gebieden:

- Zuiderheide/Laarderwasmeer op een afstand van 400 meter;
- Heidebloem op een afstand van 400 meter;
- Heide achter sportpark op een afstand van 500 meter;
- Hilversums wasmeer op een afstand van 750 meter;
- Hoorneboegse heide op een afstand van 800 meter.

Andere gebieden die onder de werking van de Natuurbeschermingswet vallen liggen op grote afstand.

Het meest nabij de planlocatie gelegen Natura 2000-gebied is Oostelijke Vechtplassen. Dit Natura 2000-gebied ligt op een afstand van circa vijf kilometer van De Monnikenberg. Gezien deze afstand en tussenliggende barrières (o.a. infrastructuur, waterwegen, bebouwing en opgaande groenstructuren) ontbreekt een ecologische relatie tussen het plangebied en dit Natura 2000-gebied. Negatieve effecten als gevolg van de herstructurering van de Monnikenberg zullen zodoende op het Natura 2000-gebied niet optreden. Voor nog verder weg gelegen Natura 2000-gebieden geldt een zelfde redenatie.

Omdat de voorgenomen plannen plaatsvinden op relatief korte afstand van genoemde Beschermde Natuurmonumenten, heeft EcoGroen Advies een effectbeoordeling uitgevoerd om te bepalen of de plannen kunnen leiden tot negatieve effecten op deze Beschermde Natuurmonumenten. Deze effectbeoordeling heeft plaatsgevonden in de vorm van een Voortoets (Sietses 2012).

Uit de Voortoets blijkt dat er met zekerheid geen negatieve gevolgen zullen optreden op de kenmerkende waarden van omliggende Beschermde Natuurgebieden. Deze conclusie is bevestigd door Bevoegd gezag (provincie Noord-Holland). In een brief van 21 mei 2012 laat het bevoegd gezag weten dat zij op basis van de Voortoets voor de ontwikkelingen in relatie tot het plan de Monnikenberg geen vergunning noodzakelijk achten op grond van de Natuurbeschermingswet vanwege beperkte invloedssfeer van de ontwikkelingen.

EHS

Om het Masterplan te kunnen uitvoeren is een grenswijziging van de Ecologische hoofdstructuur (EHS) noodzakelijk. De grenswijziging van de EHS omvat het exclaveren van een bosperceel van 1,6 hectare en de toevoeging van een bosperceel van 4 ha. In de Provinciale Ruimtelijke Verordening Structuurvisie is in artikel 19 lid 8 geregeld hoe Gedeputeerde Staten van Noord-Holland de begrenzing van de ecologische hoofdstructuur kunnen wijzigen. Uit een vooroverleg met de provincie Noord-Holland is gebleken dat de grenswijziging gezien mag worden als een 'kleinschalige ontwikkeling' van een beperkte oppervlakte. Voor het plan is bovendien een MER opgesteld waarin een zorgvuldige afweging van de planonderdelen en alternatieven heeft plaatsgevonden. Omdat tevens sprake is van een kwalitatieve en kwantitatieve versterking van de EHS en er maatregelen genomen worden voor een goede landschappelijke inpassing, is de grenswijziging niet strijdig met de Provinciale Ruimtelijke Verordening Structuurvisie (PRVS) en heeft Gedeputeerde Staten van Noord-Holland haar medewerking verleend aan het plan.

Boswet

De grens Bebouwde kom Boswet zal door de gemeente Hilversum worden aangepast conform het Masterplan Monnikenberg. Dit betekent dat na deze aanpassing er geen gebieden in het plangebied zullen zijn die onder de werking van de Boswet vallen.

3 B. Werkzaamheden

3.1 Inleiding

De uitvoering van het Masterplan Monnikenberg is onderverdeeld in werkzaamheden op verschillende deellocaties. Deze deellocaties zijn onderverdeeld in A t/m D en staan weergegeven en toegelicht in figuur 3.1.

In onderstaande paragrafen wordt per deellocatie aangegeven welke werkzaamheden worden uitgevoerd. In tabel 3.1 staat de voorlopige planning aangegeven. Voor een gedetailleerdere beschrijving (materiaalgebruik, hoogte gebouwen, footprint etc.) wordt verwezen naar het definitieve Masterplan Monnikenberg van 28 november 2011 (bladzijde 51 tot en met 71).

Figuur 3.1

De binnen het Masterplan Monnikenberg onderscheiden locaties A tot en met D.

A = toekomstige locatie van Tergooiziekenhuizen, Merem Behandelcentra, Mytyschool, kantoren en parkeergebouw

B = wonen op het landgoed – terrein HPG

C = Zorg- kantoorgebouwen, Hilverzorg en landgoedwonen – Meremterrein

D = huidige locatie Tergooiziekenhuis en toekomstige locatie zorgbuurt met (zorg)wonen

Bron: Definitief Masterplan 28 november 2011

Tabel 3.1

Overzichtstabel van de verschillende activiteiten binnen het project per deellocatie (zie figuur 3.1), inclusief doorlooptijd en verwijzing naar betreffende paragrafen van het voorliggende Activiteitenplan waar beschreven staat waarom voor deze periode gekozen is en op welke wijze deze werkzaamheden worden uitgevoerd.

	Activiteit	Periode	Verantwoording periode en uitvoering?
1	Bomenkap locatie A	sept 2013 – sept 2014	Zie § 3.2/ 4.5
2	Bouwrijp maken locatie A	sept 2013 – sept 2014	Zie § 3.2
3	Bomenkap locatie B	2014	Zie § 3.3
4	Bouwrijp maken locatie B	2014 - 2015	Zie § 3.3
5	Geplande bouw locatie A	2014 - 2017	Zie § 3.2
6	Geplande bouw locatie B	2015 - 2016	Zie § 3.3
7	Geplande sloop locatie C	2016	Zie § 3.4
8	Bouwrijp maken locatie C	2016 - 2018	Zie § 3.4
9	Geplande bouw locatie C west	2017	Zie § 3.4
10	Geplande bouw locatie C oost	2018	Zie § 3.4
11	Geplande sloop ziekenhuis en bomenkap locatie D	2018	Zie § 3.5
12	Bouwrijp maken locatie D	2018	Zie § 3.5
13	Geplande bouw locatie D west	2019	Zie § 3.5
14	Geplande bouw locatie D oost	2020	Zie § 3.5

3.2 Locatie A: nieuw zorgpark

De uitvoering van het Masterplan gaat van start met de aanleg van het nieuwe zorgpark. Op dit zorgpark wordt het nieuwe ziekenhuis gebouwd, maar ook diverse zorggerelateerde functies, een Mythyschool, enkele kantoren en een parkeergarage. De bebouwing wordt maximaal 20 meter hoog. De hoofdontsluiting is vanaf de Soestdijkerstraatweg. Centraal op het terrein komt een zorgboulevard met een entree naar alle belangrijke zorgfuncties.

Om de ontwikkeling mogelijk te maken wordt een deel van het huidige bos gekapt en worden diverse gebouwen op het terrein van de Stichting tot Bijstand Ziekenhuizen gesloopt. Deze werkzaamheden staan gepland van september 2013 – september 2014. De nieuwbouw heeft een doorlooperperiode van 2014-2017. In bijlage 6 van het Masterplan is een kaart opgenomen waarop de situering van de nieuwbouw is weergegeven ten opzichte van de bestaande situatie. Op pagina 51-54 van het Masterplan (gemeente Hilversum 2011) is uitgebreidere informatie te vinden over dit onderdeel.

Om natuurwaarden te beschermen en te versterken worden de volgende maatregelen genomen:

- De kap van de bomen vindt plaats onder begeleiding van een ter zake kundige ecooloog, in verband met de aanwezigheid van baltsverblijven van Rosse vleermuis en Ruige dwergvleermuis en nesten van Eekhoorn.
- Het verlies van een baltsverblijf van Rosse vleermuis (ten gevolge van de aanleg van de parkeergarage) wordt gemitigeerd door diverse kasten op te hangen.
- Aan de westzijde worden nieuwe bomen aangeplant (zie ook bijlage 5, Masterplan).
- De openbare verlichting zal (zoveel als mogelijk) vleermuisvriendelijk zijn (zie bijlage 5).

Figuur 3.2
Inrichtingsplan Zorgpark. Bron: Definitief Masterplan 28 november 2011

3.3 Locatie B: Landgoedwonen HPG-terrein

Binnen de huidige begrenzing van het Landgoed Monnikenberg worden in een bosperceel vijf wooncomplexen gerealiseerd van 4-6 woonlagen hoog (maximaal 20 meter) met ca 124 woningen. De woningen worden ontsloten door een bosweg vanaf de Soestdijkerstraatweg. Het open binnenterrein wordt ingericht als openbare heide.

Om de ontwikkeling mogelijk te maken wordt het huidige bosperceel gekapt. Het bos bestaat uit een monotone aanplant van douglas met lage natuurwaarden. De kap vindt plaats in 2014, buiten het broedseizoen van vogels. De aan weerszijde gelegen relict van beukenlanen worden hersteld en tevens worden extra beuken en eiken op het terrein aangeplant. In de periode 2014-2015 wordt het terrein bouwrijp gemaakt, gevolgd door de bouw in 2015-2016.

Op pagina 62 van het Masterplan (gemeente Hilversum 2011) is uitgebreidere informatie te vinden.

Om natuurwaarden te ontzien of te versterken worden de volgende maatregelen genomen:

- De kap van de bomen vindt plaats onder begeleiding van een ter zake kundige ecooloog, in verband met de aanwezigheid van nesten van Eekhoorn.
- Aan de noordzijde wordt een brede en diepe greppel aangelegd, beplant met (doorn)struiken en in het midden voorzien van een dassenraster.
- Aan de landgoedzijde van de ontsluitingsweg en het wooncomplex wordt het dassenraster doorgetrokken en worden rododendrons aangeplant om lichtuitstraling richting het landgoed te minimaliseren (zie bijlage 6a en 6c).
- De openbare verlichting zal vleermuisvriendelijk zijn (zie bijlage 5).
- De beukenlanen worden hersteld en er worden extra beuken en eiken aangeplant (zie ook bijlage 5 van het Masterplan).

Figuur 3.3

Inrichtingsplan Landgoedwonen HPG-terrein. Bron: Definitief Masterplan 28 november 2011

3.4 Locatie C: Zorg- en kantoorgebouwen, landgoedwonen Merem-terrein

De bebouwing op het huidige terrein van Merem-behandelcentra zal geheel worden vervangen door nieuwbouw.

Deze nieuwbouw bestaat in het westelijke deel uit zorggebouwen en in het oostelijke deel uit appartementengebouwen t.b.v. landgoedwonen. De zorggebouwen worden 3-4 bouwlagen hoog, maximaal 16 meter hoog.

Het gedeelte met landgoedwonen zal bestaan uit 9 paviljoenen van 4 bouwlagen (12 meter hoog) in 3 verspreide clusters, met totaal ca. 156 woningen. Het binnenterrein wordt daarbij ingericht als heide.

Om de ontwikkeling mogelijk te maken wordt in 2016 begonnen met de sloop van de bestaande bebouwing. In de periode 2016-2018 wordt het terrein bouwrijp gemaakt. De nieuwbouw in het westelijke deel (zorgbebouwing) wordt uitgevoerd in 2017, het oostelijke deel met landgoedwonen in 2018. In bijlage 6 van het Masterplan is een kaart opgenomen waarop de situering van de nieuwbouw is weergegeven ten opzichte van de bestaande situatie.

Op pagina 56 en 64 van het Masterplan (gemeente Hilversum 2011) is uitgebreidere informatie te vinden over dit onderdeel.

Om natuurwaarden te ontzien of te versterken worden de volgende maatregelen genomen:

- De kap van de bomen wordt onder begeleiding van een ter zake kundige op het gebied van vleermuizen uitgevoerd, ivm de aanwezigheid van twee kraamkolonies van Rosse vleermuis en baltsverblijven van Rosse en Ruige dwergvleermuis.
- Rond de particuliere woning aan de zuidzijde wordt onder begeleiding van een ter zake kundige ecoloog een amfibieënscherm aangelegd om uitloop van Kamsalamander naar het bouwterrein te voorkomen (zie maatregelenkaart bijlage 6a).
- De sloop van de bebouwing wordt onder begeleiding van een ter zake kundige op het gebied van vleermuizen uitgevoerd, ivm de aanwezigheid van kraamkolonies van Gewone dwergvleermuis.
- Het verlies van kraamkolonies van Gewone dwergvleermuis wordt gemitigeerd door het aanbrengen van voorzieningen in de nieuwbouw van het ziekenhuis (2014).
- De grotendeels verdwenen beukenlaan wordt hersteld.
- De openbare verlichting zal (zoveel als mogelijk) vleermuisvriendelijk zijn (zie bijlage 5).

Figuur 3.4

Inrichtingsplan Landgoedwonen Merem-terrein en zorg- en kantoorgebouwen. Bron: Definitief Masterplan 28 november 2011

3.5 Locatie D: sloop ziekenhuis, realisatie zorgwonen

Op de huidige locatie van het Tergooiziekenhuis wordt na sloop van de bebouwing een woonzorgbuurt gerealiseerd. Er komen totaal ca. 300 woningen en appartementen, variërend van 3-5 bouwlagen (10-17 meter) in een parkachtige omgeving. Er worden veel bomen aangeplant om een groen sfeer te creëren. In bijlage 5 van het Masterplan is een kaart opgenomen waarop de aanplant van nieuwe bomen staat aangegeven, in bijlage 6 de situering van de nieuwbouw ten opzichte van de huidige bebouwing van het ziekenhuiscomplex.

Het ziekenhuiscomplex wordt in 2018 gesloopt en het terrein wordt nog in hetzelfde jaar bouwrijp gemaakt voor de zorgwoningen. De woningen worden in 2019 en 2020 gebouwd. Op pagina 57 van het Masterplan (gemeente Hilversum 2011) is uitgebreidere informatie te vinden over dit onderdeel.

Om natuurwaarden te ontzien of te versterken worden de volgende maatregelen genomen:

- Aan de oostzijde wordt een brede en diepe greppel aangelegd, beplant met (doorn)struiken en in het midden voorzien van een dassenraster.
- De sloop van de bebouwing wordt onder begeleiding van een ter zake kundige op het gebied van vleermuizen uitgevoerd, ivm de aanwezigheid van baltslocaties van Gewone en Ruige dwergvleermuis.
- Er worden nieuwe groenstructuren aangelegd die aansluiten op het bestaande bos.
- Het verlies van baltslocaties van Gewone en Ruige dwergvleermuis wordt gemitigeerd door het aanbrengen van voorzieningen in de nieuwbouw van het ziekenhuis (2014).
- De openbare verlichting zal vleermuisvriendelijk zijn (zie bijlage 5).

Figuur 3.5
Inrichtingsplan Zorgwonen. Bron: Definitief Masterplan 28 november 2011

4 C. Onderzoek en alternatieven

4.1 Aanwezigheid van beschermde soorten

Inleiding

In 2010 is door EcoGroen Advies BV een quickscan opgesteld waarin de doorwerking van de vigerende natuurwetgeving en -beleid op het initiatief in beeld is gebracht (Sietses, Wallink & Van der Sluis 2010). In dit rapport is ondermeer geconcludeerd dat het plan ten aanzien van een aantal soorten strijdigheden kan opleveren met verbodsbepalingen uit de Flora- en faunawet. In de quickscan zijn ondermeer aanbevelingen gedaan voor vervolgonderzoek in het kader van de Flora- en faunawet.

Dit vervolgonderzoek heeft plaatsgevonden tussen maart en oktober 2011 (Sietses & Wallink 2011; Koelman 2011). Uit dit onderzoek is gebleken dat in het plangebied van de Monnikenberg diverse beschermde diersoorten voorkomen die ten gevolge van de uitvoering van het Masterplan verstoord kunnen worden of waarvan de vaste verblijfplaatsen verdwijnen. Onderstaand worden de conclusies ten aanzien van de aanwezigheid van zwaarder beschermde soorten kort besproken. Hierbij dient opgemerkt te worden dat het onderzoeksgebied (figuur 4.1) veel ruimer is dan het gebied waarvoor een ontheffingsaanvraag wordt ingediend. Beschermde soorten die buiten de invloedssfeer van de plannen liggen waarvoor ontheffing wordt aangevraagd worden hier verder buiten beschouwing gelaten. Voor een uitgebreide effectbeoordeling wordt verwezen naar de genoemde rapportages.

Figuur 4.1 Onderzoeksgebied Monnikenberg

Eekhoorn

Verspreid in het plangebied zijn diverse nesten van Eekhoorn (Ff-wet tabel 2) aangetroffen. Aangezien lokaal ook diverse (verse) vraatsporen zijn gevonden, is geconcludeerd dat er bezette territoria aanwezig zijn. Op basis van het aantal (geclusterde) nesten is ingeschat dat circa acht bewoonde territoria van Eekhoorn aanwezig zijn in het gehele onderzoeksgebied

(zie ook Sietses & Wallink 2011, § 4.3).

Das

Op het landgoed de Monnikenberg zijn diverse burchten en vluchtpijpen van Das (Ff-wet tabel 3) aangetroffen (zie ook Sietses & Wallink 2011, § 4.3). Uit onderzoek van de Zoogdierverseniging blijkt dat het gebied in de Monnikenberg in 2011 waarschijnlijk bewoond wordt door één das en dat er geen sprake is van voortplanting (Koelman 2011). Het leefgebied van dit exemplaar – waarschijnlijk een jong mannetje - bevindt zich in het noordoosten van het landgoed. Omdat het plangebied de Monnikenberg hoofdzakelijk uit gemengd bos op (arme) zandgrond bestaat, is het voedselaanbod in het plangebied voor dassen beperkt. Naar verwachting is de draagkracht van het gebied daarom hooguit voldoende voor maximaal enkele exemplaren.

In de huidige situatie is voor grondgebonden zoogdieren zoals dassen uitwisseling tussen de Monnikenberg en het bosgebied ten oosten van de A27 mogelijk via twee tunnels, namelijk die van de Soestdijkerstraatweg en het spoor Hilversum-Amersfoort. Op het moment dat het ecoduct over de spoorlijn gereed komt zal de Monnikenberg ook de functie van migratieroute tussen deelpopulaties krijgen (Koelman 2011).

Boommarter

In de nabije omgeving van het plangebied zijn enkele waarnemingen van Boommarter (Ff-wet tabel 3) bekend. Het betreft met name verkeersslachtoffers langs de A27. In zowel enkele te kappen als diverse te handhaven bomen in het plangebied zijn potentieel geschikte vaste verblijfplaatsen aanwezig. Tijdens de in 2011 uitgevoerde veldbezoeken zijn met name deze bomen nauwlettend onderzocht. Hierbij zijn geen aanwijzingen gevonden dat er vaste verblijfplaatsen aanwezig zijn. Mogelijk wordt het landgoed wel incidenteel gebruikt als foerageergebied.

Vleermuizen

Het vleermuisonderzoek dat is uitgevoerd in 2011 heeft in het plangebied diverse vaste verblijfplaatsen van vleermuizen opgeleverd. Het betreft kraam-, zomer- en baltslocaties van Rosse vleermuis en Gewone dwergvleermuis. Daarnaast zijn enkele baltslocaties van Ruige dwergvleermuis aangetroffen. Er zijn geen vliegroutes aanwezig.

In bijlage 2 is een detailkaart opgenomen van de verspreiding van vaste verblijfplaatsen binnen het plangebied. In deze bijlage zijn alle verblijfplaatsen ook individueel getypeerd en gefotografeerd.

De functie van het plangebied voor bovengenoemde soorten wordt onderstaand kort toegelicht (zie ook Sietses & Wallink 2011, § 4.3).

- *Rosse vleermuis*

In het plangebied zijn twee kraamkolonies van Rosse vleermuis (Ff-wet tabel 3, HR bijlage IV) aangetroffen, beide van ca. 20 exemplaren. Verder zijn, met name op en in de nabijheid van het terrein van Merem behandelcentra enkele zomerverblijfplaatsen aanwezig.

De aantallen variëren hierbij van een enkel individu tot maximaal 10 exemplaren. Ook zijn vier baltslocaties gevonden. Met uitzondering van twee vaste verblijfplaatsen (in eik) zijn alle verblijfplaatsen in beuken aangetroffen. Er is slechts een geringe kans dat exemplaren op de Monnikenberg overwinteren op locaties die ook in het zomerhalfjaar als vaste verblijfplaats betrokken zijn geweest.

- *Gewone dwergvleermuis*

In het plangebied is één kraamkolonie van Gewone dwergvleermuis (Ff-wet tabel 3, HR bijlage IV) aangetroffen. Het betreft een verblijfplaats in het hoge paviljoen gelegen op het terrein van Merem behandelcentra. De kolonie bestaat uit circa 80 exemplaren. Verder zijn, zoals bijvoorbeeld in het ziekenhuisgebouw en nabij de kraamkolonie, enkele baltslocaties van Gewone dwergvleermuis aanwezig. In een te slopen woonblok, gelegen in het noorden van het plangebied, is een zomerverblijfplaats aangetroffen bestaande uit minimaal één, maar naar verwachting enkele exemplaren. Waarschijnlijk wordt een groot deel van de in de zomerperiode aangetroffen vaste verblijfplaatsen ook als overwinteringslocatie gebruikt.

- *Ruige dwergvleermuis*

In het plangebied zijn 7 baltslocaties van Ruige dwergvleermuis (Ff-wet tabel 3, HR bijlage IV) aangetroffen. Enkele baltslocaties bevinden zich wederom op en in de nabijheid van het terrein van Merem behandelcentra. Ook is één baltslocatie aangetroffen in het ziekenhuis.

Broedvogels

Binnen het onderzoeksgebied en omliggende bospercelen kunnen algemene broedvogelsoorten van gemengd bos tot broeden komen, zoals Appelvink, Koolmees, Glanskop, Goudhaan, Zwarte mees, Pimpelmees, Boomklever, Boomkruiper, Gaai, Zanglijster, Grote lijster, Houtduif, Roodborst, Grote bonte specht, Merel, Zwartkop, Tuinfluiter en Vink. Binnen het onderzoeksgebied, maar buiten het plangebied zijn territoria aanwezig van de Rode Lijst soorten Groene specht (RL 3= 'kwetsbaar') en Bosuil (RL 4= 'gevoelig'). Daarnaast zijn ook nesten aanwezig van broedvogels waarvan de nestplaats jaarrond beschermd is. Het betreft nesten van Buizerd, Havik en Sperwer. Sperwer broedde in 2009 in het plangebied (deelgebied B) maar niet in 2010 en 2011. Van Boomvalk is een nestplaats net ten noorden van het onderzoeksgebied bekend. Overige soorten waarvan de nestlocaties jaarrond beschermd zijn, zijn niet aangetroffen en worden ook niet verwacht (zie ook Sietses & Wallink 2011, § 4.4).

Kamsalamander

Tijdens het onderzoek in 2011 is voortplanting van Kamsalamander (Ff-wet tabel 3, HR bijlage IV) in drie wateren binnen het onderzoeksgebied, maar buiten het plangebied vastgesteld. Het betreft twee poelen in het noordoosten van het landgoed en een vijver op particulier terrein in het zuiden van het plangebied. Opvallend is de hoge dichtheid in de twee kleine bospoelen in het noordoosten van het gebied. De wateren zelf en een straal van maximaal 100 meter hierom heen *vormen* overwinterings- en foerageergebied van de soort (zie ook Sietses & Wallink 2011, § 4.5).

Ringslang

Tijdens het veldonderzoek zijn enkele exemplaren van Ringslang (Ff-wet tabel 3) aangetroffen in het oostelijke deel van het onderzoeksgebied, op ruime afstand van de plannen. Naar verwachting vormt de spoorzone langs de noordzijde van het onderzoeksgebied een migratieroute tussen (belangrijke) voortplantingsgebieden buiten het plangebied en het leefgebied in het onderzoeksgebied. Het is aannemelijk dat vooral de oevers van het Monnikenwater ten westen van het klooster door Ringslang als foerageergebied en zomerbiotoop wordt gebruikt. Daarnaast is in beperkte mate overwintering te verwachten in met name het relatief hoge en droge spoor- en snelwegtalud. Omdat de soort buiten de invloedssfeer van de plannen voorkomt, zijn ook geen negatieve effecten te verwachten op de functionele leefomgeving of individuen van de soort. De soort wordt zodoende verder buiten beschouwing gelaten.

4.2 Vrijstellingen en gedragscodes

Bij de beoogde plannen kunnen exemplaren en verblijfplaatsen van enkele algemene en laag beschermde kleine grondgebonden zoogdieren en amfibieën verloren gaan. Voor de in voorliggende situatie aanwezige of te verwachten tabel 1-soorten geldt in deze situatie echter automatisch vrijstelling van artikel 75 van de Flora- en faunawet. Er zijn geen overige vrijstellingen of gedragscodes van toepassing.

4.3 Effectbeoordeling vaste voortplantings- of verblijfplaats

Eekhoorn

Van het bosgebied ten zuiden van het huidige ziekenhuis wordt in de winter van 2013-2014 een groot deel gekapt, zodat een gedeelte van de maximaal drie van de hier aanwezige territoria verloren gaan.

Gezien het mobiele karakter van Eekhoorn en het grote areaal naaldbos dat elders op het

landgoed en ten oosten van het plangebied aanwezig is, kunnen exemplaren uitwijken en daar nieuwe territoria vestigen.

In paragraaf 4.5 wordt nader ingegaan op de mitigerende maatregelen die noodzakelijk zijn om negatieve effecten gedurende de voortplantingsperiode en winterrust te voorkomen.

Das

In het rapport van de Zoogdierverseniging (Koelman 2011) wordt geconcludeerd dat de herinrichting van het gebied de Monnikenberg niet leidt tot directe negatieve effecten op het leefgebied van Das, mits aan een aantal voorwaarden wordt voldaan.

De verblijfplaatsen en de omliggende foerageergebieden worden niet wezenlijk aangetast. De verblijfplaatsen zelf (zowel burchten als vluchtpijpen) liggen ruim buiten de zones waar gebouwd gaat worden. Er verdwijnt een beperkte oppervlakte van het foerageergebied, maar niet in dusdanige mate dat hierdoor negatieve effecten ontstaan op de noodzakelijke voedselbeschikbaarheid.

Wel concludeert de Zoogdierverseniging dat mogelijk negatieve effecten kunnen optreden als gevolg van een toename van het aantal bezoekers van het landgoed. De Das is gevoelig voor verstoring, met name door honden. Bij een te hoge recreatiedruk is het te verwachten dat het momenteel aanwezige exemplaar het gebied zal verlaten. Daarnaast beperkt recreatiedruk de mogelijkheden voor andere dassen om zich in het gebied te vestigen.

>>Deze effecten worden voorkomen door het aanbrengen van dassenrasters en het beperken van recreanten.

Door de aanleg van (extra) wegen in het gebied kunnen daarnaast verkeersslachtoffers onder dassen vallen. Daarnaast gaat de aanleg van wegen en meer bebouwing mogelijk gepaard met een toename van lichtverstoring, waardoor de functionaliteit van het beschikbare foerageergebied in het geding kan zijn.

>>Deze effecten worden voorkomen door het aanbrengen van dassenrasters en aanplant van rododendrons.

Tijdens de aanlegfase zal het grasland dat nu in eigendom is van HPG BV, mogelijk worden gebruikt als tijdelijk gronddepot (zie figuur 3.1 voor exacte locatie). De aanleg en het naderhand verwijderen van het gronddepot kan verstoring geven door de aanwezigheid van mens en machine. Omdat de das een nachttactieve soort is en de burcht op minimaal 220 meter afstand ligt worden versturende effecten echter uitgesloten. Het depot kan zelfs een afscherpende werking hebben ten opzichte van de verder naar het westen gelegen activiteiten zoals sloop en nieuwbouw van het ziekenhuiscomplex.

>> Effecten worden voorkomen door niet tijdens de schemering op het gronddepot te werken.

Vanuit de Flora- en faunawet geldt dat mogelijke negatieve effecten op de Das en zijn leefgebied voorkomen dienen te worden. De Zoogdierverseniging (Koelman 2011) concludeert dat indien voldoende maatregelen genomen worden om een te hoge recreatiedruk te voorkomen - met name in het gedeelte van het gebied met de verblijfplaatsen – er géén verstoring van de Das of zijn leefgebied plaats vindt en in principe géén ontheffing van de verbodsbepalingen van de Flora- en faunawet noodzakelijk is.

De mitigerende maatregelen worden in paragraaf 4.6 uitvoerig behandeld.

Gewone dwergvleermuis

Als gevolg van het slopen van de gebouwen van de huidige Merem behandelcentra, verdwijnt één kraamkolonie van Gewone dwergvleermuis van circa 80 exemplaren (nummer 6 in Bijlage 2). Daarnaast verdwijnt één baltsverblijfplaats als gevolg van het slopen van het ziekenhuis (nummer 2 in Bijlage 2), één baltsverblijfplaats als gevolg van het slopen van de huidige bebouwing van Merem behandelcentra (nummer 6 in Bijlage 2) en één zomerverblijfplaats als gevolg van het slopen van de bebouwing ten noordoosten van het ziekenhuis (nummer 1 in Bijlage 2). Het betreft de sloopwerkzaamheden binnen locaties A, C en D.

>> Effecten worden gemitigeerd door tijdig ruim voldoende alternatieve verblijfplaatsen aan te brengen, conform de soortenstandaard Gewone dwergvleermuis (Ministerie van EL&I 2011a).

Tijdens de aanlegfase en later tijdens de gebruiksfase kan de functionele leefomgeving van de soort verminderen, vanwege toename van licht- en geluidbelasting. Om deze reden wordt er

een groot surplus aan extra permanente verblijfplaatsen aangebracht, wordt nieuw groen aangeplant, vleermuisvriendelijke verlichting over het gehele terrein aangebracht (nu ontbreekt dit) en vindt ecologische begeleiding plaats bij werkzaamheden die aan of in de directe nabijheid van verblijfplaatsen worden uitgevoerd.

>> Effecten worden gemitigeerd door een surplus aan alternatieve verblijfplaatsen, vleermuisvriendelijke verlichting, aanplant van extra groen en ecologische begeleiding.

De mitigerende maatregelen worden besproken in paragraaf 4.7.

Ruige dwergvleermuis

Als gevolg van het slopen van het huidige ziekenhuis op locatie D verdwijnt één baltsverblijfplaats van Ruige dwergvleermuis (nummer 3 in Bijlage 2).

>> Effecten worden gemitigeerd door tijdig ruim voldoende alternatieve verblijfplaatsen aan te brengen, conform de soortenstandaard Ruige dwergvleermuis (Ministerie van EL&I 2011b).

Naast het verdwijnen van een baltslocatie van Ruige dwergvleermuis kan verstoring optreden als gevolg van een toename in lichtintensiteit rondom vaste verblijfplaatsen (de baltsverblijven met de nummers 5, 9 en 13, zie bijlage 2). Om deze reden wordt er een groot surplus aan extra permanente verblijfplaatsen aangebracht, wordt nieuw groen aangeplant, vleermuisvriendelijke verlichting over het gehele terrein aangebracht (nu ontbreekt dit) en vindt ecologische begeleiding plaats bij werkzaamheden die aan of in de directe nabijheid van verblijfplaatsen worden uitgevoerd.

>> Effecten worden gemitigeerd door een surplus aan alternatieve verblijfplaatsen, vleermuisvriendelijke verlichting, aanplant van extra groen en ecologische begeleiding.

Deze maatregelen worden behandeld in paragraaf 4.8.

Rosse vleermuis

Ten behoeve van de realisatie van de parkeergarage op locatie A zal één baltsverblijfplaats van Rosse vleermuis in een te kappen beuk verdwijnen (nummer 4 in Bijlage 2).

>> Effecten worden gemitigeerd door tijdig ruim voldoende alternatieve verblijfplaatsen aan te brengen. Hiervoor is gebruik gemaakt van de soortenstandaard Gewone dwergvleermuis (Ministerie van EL&I 2011a).

Naast het verdwijnen van een baltslocatie kan verstoring optreden door een toename in lichtintensiteit rondom vaste verblijfplaatsen. Om deze reden wordt er een groot surplus aan extra permanente verblijfplaatsen aangebracht, wordt nieuw groen aangeplant, vleermuisvriendelijke verlichting over het gehele terrein aangebracht (nu ontbreekt dit) en vindt ecologische begeleiding plaats bij werkzaamheden die aan of in de directe nabijheid van verblijfplaatsen worden uitgevoerd.

>> Effecten worden gemitigeerd door een surplus aan alternatieve verblijfplaatsen, vleermuisvriendelijke verlichting, aanplant van extra groen en ecologische begeleiding.

Deze maatregelen worden behandeld in paragraaf 4.9.

Broedvogels

Als gevolg van de werkzaamheden gaat broed- en foerageergebied van vogels verloren. Voor deze broedvogels geldt dat zij relatief algemeen voorkomen in Nederland en dat het plangebied na de werkzaamheden (b.v. door aanplant van groen) voor veel soorten weer geschikt wordt als leefgebied. Bovendien zijn in de omgeving van het plangebied voldoende uitwijkmogelijkheden aanwezig. Ook worden mitigerende maatregelen genomen om schade aan broedvogels, hun nesten en hun jongen te voorkomen (zie paragraaf 4.10).

Op soorten met jaarrond beschermde nestplaatsen treden op basis van de huidige gegevens geen effecten op. In 2009 broedde er een Sperwer in het plangebied, maar in de navolgende jaren niet.

Kamsalamander

Het leefgebied van de soort grenst aan het plangebied (deellocatie C) en door de sloop- en

bouwplannen kunnen exemplaren eventueel aangetrokken worden en bijvoorbeeld overwinteren onder puin of bouwmaterialen. In de overwinteringsperiode zijn dieren extra kwetsbaar aangezien ze in winterslaap immobiel zijn en dan niet kunnen vluchten. Om dergelijke effecten te voorkomen worden mitigerende maatregelen genomen (zie verder paragraaf 4.11).

Eindconclusie effecten

Uit de effectbeoordeling is gebleken dat negatieve effecten te verwachten zijn op vaste verblijfplaatsen van Eekhoorn, Gewone dwergvleermuis, Ruige dwergvleermuis en Rosse vleermuis. Negatieve effecten op het leefgebied en eventueel exemplaren van Das broedvogels en Kamsalamander zijn op voorhand met zekerheid uit te sluiten door het nemen van mitigerende maatregelen. In tabel 4.1 zijn de te verwachten effecten per soort en activiteit samengevat weergegeven.

Tabel 4.1 Samenvatting effectbeoordeling vaste voortplantings- of verblijfplaats van soorten per activiteit. De tabel geeft enkel de soorten weer waarvan zonder het nemen van mitigerende maatregelen beoordeeld is dat de vaste verblijfplaatsen of exemplaren gestoord of geschaad kunnen worden. Effecten op overige soorten kunnen worden uitgesloten omdat deze niet voorkomen op de locaties waar de activiteiten plaatsvinden (Sietses, Wallink & van der Sluis 2010; Sietses & Wallink 2011; Koelman 2011). Tevens wordt weergegeven in welke paragrafen ingegaan wordt op de beoordeling van de gunstige staat van instandhouding en eventueel te nemen mitigerende maatregelen.

Activiteit	Soorten
1 Bomenkap locatie A	<ul style="list-style-type: none"> • Rosse vleermuis (verblijfplaats en lichtverstoring) • Ruige dwergvleermuis (lichtverstoring) • Eekhoorn • Broedvogels
2 Bouwrijp maken locatie A	<ul style="list-style-type: none"> • Broedvogels
3 Bomenkap locatie B	<ul style="list-style-type: none"> • Eekhoorn • Broedvogels
4 Bouwrijp maken locatie B	<ul style="list-style-type: none"> • Das (verstoring) • Broedvogels
5 Geplande bouw locatie A	<ul style="list-style-type: none"> • Broedvogels • Ruige dwergvleermuis (lichtverstoring)
6 Geplande bouw locatie B	<ul style="list-style-type: none"> • Das (verstoring) • Vleermuizen (lichtverstoring) • Broedvogels
7 Geplande sloop locatie C	<ul style="list-style-type: none"> • Gewone dwergvleermuis • Kamsalamander • Broedvogels
8 Bouwrijp maken locatie C	<ul style="list-style-type: none"> • Vleermuizen (lichtverstoring) • Kamsalamander • Broedvogels
9 Geplande bouw locatie C west	<ul style="list-style-type: none"> • Kamsalamander • Broedvogels • Vleermuizen (lichtverstoring)
10 Geplande bouw locatie C oost	<ul style="list-style-type: none"> • Kamsalamander • Broedvogels • Vleermuizen (lichtverstoring)
11 Geplande sloop ziekenhuis en bomenkap locatie D	<ul style="list-style-type: none"> • Gewone dwergvleermuis • Ruige vleermuis • Eekhoorn • Broedvogels
12 Bouwrijp maken locatie D	<ul style="list-style-type: none"> • Broedvogels • Das (verstoring)
13 Geplande bouw locatie D west	<ul style="list-style-type: none"> • Broedvogels
14 Geplande bouw locatie D oost	<ul style="list-style-type: none"> • Broedvogels • Das (verstoring)

4.4 Effectbeoordeling Staat van instandhouding

Eekhoorn

Voor tabel 2-soort Eekhoorn dient de gunstige staat van instandhouding op landelijk niveau beoordeeld te worden. Door het algemene voorkomen van Eekhoorn, de landelijke toenemende populatietrend, de aanwezige uitwijkmogelijkheden en de te treffen mitigerende maatregelen wordt niet verwacht dat de gunstige staat van instandhouding in gevaar komt als gevolg van de geplande werkzaamheden. De mitigerende maatregelen die noodzakelijk zijn ten aanzien van Eekhoorn worden behandeld in paragraaf 4.5.

Das

Voor tabel 3-soort Das dient de gunstige staat van instandhouding op landelijk niveau beoordeeld te worden. Door het algemene voorkomen van Das, de landelijke toenemende populatietrend, de aanwezige uitwijkmogelijkheden en de te treffen mitigerende maatregelen wordt niet verwacht dat de gunstige staat van instandhouding in gevaar komt als gevolg van de geplande werkzaamheden. De mitigerende maatregelen die noodzakelijk zijn ten aanzien van Das worden behandeld in paragraaf 4.6.

Gewone dwergvleermuis

Gewone dwergvleermuis is opgenomen in Bijlage IV van de Europese Habitatrichtlijn, zodat de gunstige staat van instandhouding op lokaal niveau beoordeeld moet worden. De soort komt algemeen voor in stedelijk gebied. Het verlies van vaste verblijfplaatsen wordt zeer ruim gecompenseerd vóór dat deze worden weggenomen en middels mitigerende maatregelen (paragraaf 4.7) wordt schade aan individuen voorkomen. Effecten op de lokale populatie worden daardoor niet verwacht.

Ruige dwergvleermuis

Ruige dwergvleermuis is opgenomen in Bijlage IV van de Europese Habitatrichtlijn, zodat de gunstige staat van instandhouding op lokaal niveau beoordeeld moet worden. De soort komt relatief algemeen voor in stedelijk gebied en landelijk gebied. Het verlies van één baltsverblijf wordt zeer ruim gecompenseerd vóór dat deze wordt weggenomen en middels mitigerende maatregelen (paragraaf 4.8) wordt schade aan individuen voorkomen. Effecten op de lokale populatie worden daardoor niet verwacht.

Rosse vleermuis

Rosse vleermuis is opgenomen in Bijlage IV van de Europese Habitatrichtlijn, zodat de gunstige staat van instandhouding op lokaal niveau beoordeeld moet worden. De soort komt relatief algemeen voor in oudere bossen en parken, met name in de omgeving van Hilversum (landgoederen). Het verlies van één baltsverblijf wordt zeer ruim gecompenseerd vóór dat deze wordt weggenomen en middels mitigerende maatregelen (paragraaf 4.9) wordt schade aan individuen en leefgebied voorkomen. Effecten op de lokale populatie worden daardoor niet verwacht.

Kamsalamander

Kamsalamander is opgenomen in Bijlage IV van de Europese Habitatrichtlijn, zodat de gunstige staat van instandhouding op lokaal niveau beoordeeld moet worden. De soort is schaars in Nederland. Door het nemen van mitigerende maatregelen (paragraaf 4.10) wordt schade aan individuen voorkomen en treden geen effecten op op de lokale populatie.

Omdat ten tijde van het schrijven van het voorliggende Activiteitenplan de planning nog niet nauwkeurig bekend is en de uitwerking van het bouwtechnische gedeelte evenmin al heeft plaatsgehad, kunnen sommige mitigerende maatregelen uitsluitend op hoofdlijnen worden aangereikt. Alle mitigerende maatregelen worden echter nog nader uitgewerkt in de vorm van een ecologisch werkprotocol dat op de werklocatie aanwezig is, onder alle betrokken partijen bekend is en dat aantoonbaar wordt opgevolgd.

4.5 Mitigerende maatregelen Eekhoorn

Vanaf september 2013 wordt gestart met werkzaamheden op deellocatie A. Door de onderstaande mitigerende maatregelen te nemen, is schade aan de hier aanwezige exemplaren van Eekhoorn te voorkomen:

- De kapwerkzaamheden van bomen waarin zich nesten van Eekhoorn bevinden, worden uitgevoerd in de periode half september tot en met november (buiten de kwetsbare voortplantings- en overwinteringsperiode van Eekhoorn);
- Langs de westgrens van het plangebied worden zoveel mogelijk bomen en struiken (met name Grove den) gehandhaafd. Hier zal namelijk een (groot) deel van het leefgebied van Eekhoorn verdwijnen;
- Voorafgaand aan het kappen wordt nogmaals gecontroleerd op eekhoornnesten. Bij aanwezigheid van bewoonde nesten wordt de kap van de betreffende bomen uitgesteld, totdat de dieren uit zichzelf verdwenen zijn, waarna de kap alsnog zo snel mogelijk plaatsvindt. Wanneer geen bewoonde nesten zijn vastgesteld, worden de kapwerkzaamheden eveneens zo snel mogelijk na de controle uitgevoerd;
- Alle bovenstaande mitigerende maatregelen dienen te worden uitgevoerd onder begeleiding van een ter zake kundige op het gebied van eekhoorns.

4.6 Mitigerende maatregelen Das

Negatieve effecten op Das kunnen voorkomen worden door het nemen van de volgende mitigerende maatregelen. De maatregelen zijn grotendeels overgenomen uit de studies van Alterra (Van der Griff *et al.* 2011) en de Zoogdierverseniging (Koelman 2011):

- Het bosperceel met de burchten dienen ontoegankelijk te worden gemaakt voor recreanten in het algemeen en loslopende honden in het bijzonder. Dit wordt bereikt door het handhaven van een raster dat het landgoed de Monnikenberg scheidt van de oostelijk gelegen bebouwing. Dit raster is in de huidige situatie ook al aanwezig, maar wordt aangepast, zodat alle bebouwing binnen het raster blijft liggen. In bijlage 6a is dit op kaart weergegeven;
- Het raster wordt geplaatst om recreanten vanuit de westkant niet de mogelijkheid te bieden het landgoed te betreden, maar ook om te voorkomen dat dassen de bewoonde wereld bereiken en daar schade aanrichten of aangereden worden. Het raster zal ook recreanten die het landgoed willen betreden sturen, zodat alleen de ontsluiting van het landgoed via de Soestdijkerstraatweg wordt gebruikt (hetgeen in de huidige situatie ook het geval is);
- Aanleg van een groene afscheiding tussen de ontsluitingsweg naar het appartementencomplex (locatie B) en de EHS, in de vorm van beplanting (rododendrons) om lichtverstoring te minimaliseren, inclusief een dassenraster van 1,20 hoog (zie kaart bijlage 6a).
- Aan de noordzijde van het appartementencomplex (locatie B) wordt een diepe en brede greppel aangelegd, die beplant is met (doorn)struiken en tevens in het midden een dassenraster heeft (zie kaart bijlage 6a). Deze greppel wordt doorgetrokken naar de noordzijde om ook een afscheiding te creëren tussen het zorgwonen (locatie D) en het landgoed;
- Voor de verlichting van de ontsluitingsroute van het appartementencomplex wordt gebruik gemaakt van een type dat zo min mogelijk uitstraalt naar de omgeving en weinig effect heeft op vleermuizen en andere fauna (zie bijvoorbeeld bijlage 5).

- Het huidige raster rond het gebied de Monnikenberg is op meerdere plekken makkelijk passeerbaar. In het raster aan de voet van het talud van de A27 zijn zelfs bewust doorgangen aangebracht voor de Das, hetgeen waarschijnlijk heeft bijgedragen aan de drie aanrijdslachtoffers sinds 1998. Ook richting het spoor zijn doorgangen aanwezig. Deze doorgangen moeten afgesloten worden om nog meer aanrijdslachtoffers te voorkomen;
- Opstellen van een recreatieplan met o.a. een nadere uitwerking van de fysieke afscheiding tussen landgoedwonen/ zorgpark enerzijds en de EHS anderzijds, entree's, informatievoorziening, parkeer gelegenheid, zonering en ontzien van de omgeving van de dassenburchten en het ecoduct. Dit onderdeel is deels de verantwoordelijkheid van het Goois Natuurreservaat;
- Verstoring door de aanwezigheid van mens en machine vanaf het gronddepot wordt voorkomen door het gronddepot te starten aan de kant van de dassenburcht en vervolgens naar achteren te werken. In de ochtend- en avondschemering wordt hier niet gewerkt.

4.7 Mitigerende maatregelen Gewone Dwergvleermuis

Verdwijnen vaste verblijfplaatsen

Omdat de huidige verblijfplaatsen zullen verdwijnen voordat de nieuwbouw gerealiseerd is, is niet zeker of er voldoende vaste verblijfplaatsen voor Gewone dwergvleermuis voorhanden blijven. Om dit te garanderen worden daarom alternatieve verblijfplaatsen aangeboden. Hiervoor worden de richtlijnen uit de soortenstandaard voor Gewone dwergvleermuis opgevolgd (Ministerie van EL&I 2001a).

Omdat het nieuwe ziekenhuiscomplex wordt gerealiseerd alvorens de huidige verblijfplaatsen worden verwijderd, kan de bebouwing geschikt gemaakt worden voor vleermuizen of kunnen vervangende voorzieningen worden aangebracht. Hoe meer verblijfplaatsen worden aangeboden hoe groter de kans is op herbezetting.

Om de functionaliteit van het leefgebied in tact te houden en schade aan individuen te voorkomen zijn mitigerende maatregelen noodzakelijk. Onderstaand worden deze in verschillende fasen weergegeven.

Fase 1 Nieuwbouw ziekenhuis (locatie A)

- Er wordt gecompenseerd voor 1 zomerverblijf (1 exemplaar), twee baltsverblijven (1 exemplaar) en 1 kraamkolonie van 80 exemplaren. Voor elk van deze verblijven worden minimaal 4 voorzieningen ter compensatie aangebracht binnen 100 tot 200 meter van de huidige verblijfplaatsen. Een andere mogelijkheid is dat de nieuwbouw geschikt wordt gemaakt door invliegopeningen te creëren naar de spouwmuur, zolang de spouw daarvoor op de juiste manier is ingericht en de invliegopeningen van de juiste grootte zijn en op de juiste locatie zitten (zie Ministerie van EL&I 2001a).
- De vervangende kraamkolonies worden één jaar vóór dat de huidige kraamkolonies worden verwijderd aangebracht, de overige voorzieningen worden in de winter voorafgaand aan de verwijdering van de huidige balts- en zomerverblijven aangebracht.
- Er worden duurzame voorzieningen aangebracht. Indien de nieuwe kraamkolonies niet tijdig kunnen functioneren (omdat bijvoorbeeld de nieuwbouw nog niet ver genoeg gevorderd is) worden tijdelijke voorzieningen aangebracht, conform de criteria uit de soortenstandaard (zie Ministerie van EL&I 2001a).
- Op de maatregelenkaart in Bijlage 6c is aangegeven waar op basis van oriëntatie (zuidoost tot zuidwest) opties voor nieuwe verblijfplaatsen aanwezig lijken. In samenwerking met de architect/ bouwkundig ingenieur worden de locaties nader gekozen.
- De verblijfplaatsen worden bij voorkeur op hoeken geplaatst, zodat dieren zich kunnen verplaatsen naar een andere zijde. In Bijlage 3 zijn voorbeelden gegeven van verschillende type verblijfplaatsen waar uit gekozen kan worden. Toegang tot de spouwmuur heeft echter de voorkeur.

- Bij de keuze van het type verblijfplaats en de plek waar deze aan of in de gevel wordt bevestigd moet goed rekening gehouden worden met een aantal eisen die Gewone dwergvleermuis stelt met betrekking tot bereikbaarheid (vrije aanvliegmogelijkheid), temperatuur (zo constant mogelijk) en verlichting (zo beperkt mogelijk) et cetera. Ook moeten voldoende nieuwe verblijfplaatsen gecreëerd worden om de kans op bezetting te vergroten; er moet als het ware ‘overgecompenseerd’ worden. De gekozen opties worden met een ter zake kundige doorgesproken op effectiviteit;
- De nieuwbouw in fase 1 dient bij voorkeur zo lang mogelijk voor de sloop van fase 2 te worden gerealiseerd zodat de aanwezige vleermuizen kunnen ‘wennen’ aan de nieuwe beschikbare verblijfplaatsen in hun leefgebied. Hierbij dient opgemerkt te worden dat het slopen van de bebouwing op locatie C eerder plaatsvindt (2016) dan dat de bebouwing op locatie A wordt opgeleverd (2017). Het is zodoende van belang dat de verblijfplaatsen voor vleermuizen in de nieuwbouw voor 2016 gereed zijn.

Fase 2 Sloop bebouwing met vaste verblijfplaatsen locatie C

- Bij de planning van de sloopwerkzaamheden dient rekening te worden gehouden met de seizoensactiviteiten van de Gewone dwergvleermuis om verstoring in de meest kwetsbare perioden (voortplanting, winterrust) te voorkomen. De periodes waarin de planlocatie ongeschikt wordt gemaakt voor bewoning door de Gewone dwergvleermuis lopen van 1 oktober tot en met half april, wanneer de buitentemperatuur minimaal 5 graden Celsius bedraagt en bij afwezigheid van regen en wind. Afhankelijk van het seizoen en de weersomstandigheden kunnen deze perioden langer dan wel korter zijn. De geschiktheid van de periode voor het uitvoeren van de werkzaamheden wordt bepaald door een deskundige op het gebied van vleermuizen;
- Het ongeschikt maken van de bebouwing dient minimaal één week vóór de sloop plaats te vinden. Hierbij worden de gebouwen handmatig gestript (dat wil zeggen het handmatig verwijderen van dakpannen en daklijsten rond de ingang van vleermuisverblijven) en worden in de omgeving van de (potentiële) verblijfplaatsen tochtgaten gemaakt;
- Voorafgaand aan de sloop dient te worden gecontroleerd of er geen vleermuizen in het pand aanwezig zijn. Worden vleermuizen aangetroffen dan moet het werk stilgelegd worden, totdat de dieren uit eigen beweging zijn vertrokken.

Fase 3 Realisatie nieuwbouw locatie B, C en D

- Zie bij fase 1

Verlichting

Vleermuizen zijn als nachtactieve dieren ingesteld op het leven in het donker. Zij kunnen op verschillende manier verstoord worden door kunstlicht. Zo kunnen verblijfplaatsen, vliegroutes en foerageergebied minder of geheel ongeschikt worden wanneer deze te veel verlicht worden, al is de gevoeligheid hiervoor per soort verschillend en Gewone dwergvleermuis is hier relatief weinig gevoelig voor.

Om lichtverstoring te voorkomen zijn diverse oplossingen denkbaar zoals het toepassen van marterverlichting, het aanpassen van de lichtintensiteit of het beperken van de hoeveelheid verlichting. Marterverlichting verstrooit niet naar de omgeving, maar verlicht lokaal de grond. Een betere oplossing is echter het toepassen van zogeheten ‘Amber verlichting’. Uit een onlangs uitgevoerd veldexperiment van de Zoogdierverseniging en LED-expert, blijkt dat het kleurspectrum van de Amber ledlamp lichtgevoelige vleermuizen niet te verstoren, terwijl ‘groen’ licht en wit licht duidelijk verstorend werken (zie hierover verder Bijlage 5).

Om schadelijke effecten op vleermuizen te voorkomen dienen mitigerende maatregelen ten aanzien van verlichting te worden genomen. Onderdeel hiervan is een verlichtingsplan. In bijlage 6c is weergegeven op welke locaties binnen het plangebied speciale verlichting wordt geplaatst in verband met de aanwezigheid van vaste verblijfplaatsen en/of foerageergebied van vleermuizen.

4.8 Mitigerende maatregelen Ruige dwergvleermuis

Verdwijnen vaste verblijfplaatsen

Voor de te verwijderen van de paarverblijfplaats van Ruige dwergvleermuis worden alternatieve verblijfplaatsen aangeboden. De huidige verblijfplaats (in het ziekenhuis) wordt pas afgebroken wanneer nieuwe ziekenhuiscomplex gereed is. In dit nieuwe ziekenhuis worden nieuwe verblijfplaatsen aangebracht, waarvan Ruige vleermuis gebruik kan maken. Ten aanzien van Ruige dwergvleermuis kan worden aangesloten bij de mitigerende maatregelen die genomen worden voor Gewone dwergvleermuis zie paragraaf 4.7.

Verlichting

Zoals beschreven in paragraaf 4.7 dienen mitigerende maatregelen genomen te worden ten aanzien van verlichting om schadelijke effecten op vleermuizen te voorkomen. Onderdeel hiervan is een verlichtingsplan. In bijlage 6c is weergegeven op welke locaties binnen het plangebied speciale verlichting wordt geplaatst in verband met de aanwezigheid van vaste verblijfplaatsen en/of foerageergebied van vleermuizen.

4.9 Mitigerende maatregelen Rosse vleermuis

Verdwijnen vaste verblijfplaatsen

Voor de te verwijderen baltsverblijfplaats van Rosse vleermuis worden alternatieve verblijfplaatsen aangeboden. Op enkele situaties na worden vaste verblijfplaatsen van Rosse vleermuis in Nederland vrijwel altijd aangetroffen in bomen (Limpens, Mostert & Bongers 1997). Buiten Nederland zijn echter tal van situaties bekend waarin de soort zich ook in bebouwing huisvest (Reiter & Zahn 2006). Omdat de soort binnen Nederland echter sporadisch aangetroffen wordt in bebouwing, is het realiseren van alternatieve verblijfplaatsen in het nieuwe ziekenhuis, zoals voor Gewone dwergvleermuis en Ruige dwergvleermuis gebeurt, niet voldoende. Het ophangen van vleermuiskasten biedt in voorliggende situatie wel een goede oplossing.

De mate van compensatie hangt af van het aantal vaste verblijfplaatsen dat verdwijnt en de wijze waarop deze verblijfplaatsen gebruikt worden. In de regel kan worden aangehouden dat het verlies van één baltslocatie van Rosse vleermuis minimaal in viervoud teruggebracht dient te worden. Deze overcompensatie is noodzakelijk omdat hiermee de kans op herbezetting stijgt. Het plaatsen van deze drie vleermuiskasten is juridisch noodzakelijk om ervoor te zorgen dat de functionele leefomgeving van Rosse vleermuis niet in het geding komt. Aanbevolen wordt echter om verspreid binnen de Monnikenberg totaal 20 kasten te plaatsen, omdat ook niet kan worden uitgesloten dat door de toenemende activiteiten en het ruimtebeslag tijdens en na de uitvoering van het Masterplan, de kwaliteit van het aanbod aan boomholten in ieder geval tijdelijk afneemt. Door de kasten op zorgvuldig gekozen locaties te plaatsen wordt de beschikbaarheid van voldoende verblijfsplaatsen gegarandeerd, terwijl de kosten en inspanningen hiervoor relatief laag zijn. In bijlage 6d zijn de locaties waar de alternatieve verblijfplaatsen geplaatst dienen te worden indicatief op kaart weergegeven.

Voor het gebruik van vleermuiskasten kan gekozen worden uit verschillende modellen. Het is echter belangrijk dat vleermuiskasten worden gebruikt die speciaal ontworpen zijn voor bossoorten als Rosse vleermuis. In bijlage 4 zijn enkele voorbeelden gegeven.

Onderstaand wordt een opsomming gegeven van de mitigerende maatregelen die genomen dienen te worden om de functionaliteit van de vaste rust- en verblijfplaatsen van Rosse vleermuis te kunnen garanderen.

Juridisch noodzakelijke voorzieningen

- Voordat de baltsverblijfplaats wordt verwijderd dient zo ruim mogelijk van te voren vervangende ruimte worden aangeboden. Om de kans op bezetting te vergroten worden minimaal 4 kasten opgehangen in de winter voorafgaand aan de kap;
- Deze kasten dienen zo dicht mogelijk bij de huidige verblijfplaats te worden geplaatst, waarbij het van belang is dat de hoogte en richting van de invliegopeningen vergelijkbaar

zijn als de verblijfplaats die verloren gaat. Ook dienen de aanliegroutes naar de verblijfplaats open te zijn en vrij van verlichting (zie ook verder bij Verlichting);

- Het meest geschikte moment om de baltsverblijfplaats te verwijderen is buiten de baltsperiode die tussen 15 juli en 1 oktober ligt;
- Voordat gestart wordt met het kappen van de boom met verblijfplaats, moet gecontroleerd worden of deze niet in gebruik is (bijvoorbeeld als kraamkolonie);
- Om de beschikbaarheid van verblijfplaatsen van voldoende kwaliteit te garanderen, worden minimaal 16 extra vleermuiskasten verspreid over het gebied de Monnikenberg opgehangen;
- Deze kasten worden geplaatst langs lijnvormige structuren, die door vleermuizen gebruikt worden om te foerageren of om naar verblijfplaatsen te trekken. De kans dat vleermuizen deze alternatieve verblijfplaatsen koloniseren zal aanzienlijk groter zijn dan wanneer bijvoorbeeld plaats geboden wordt midden in een bosperceel;
- Het plaatsen van de kasten wordt uitgevoerd door een ter zake kundige op het gebied van vleermuizen.

Verlichting

Zoals reeds beschreven in paragraaf 4.7 dienen mitigerende maatregelen genomen te worden ten aanzien van verlichting om schadelijke effecten op vleermuizen te voorkomen. Onderdeel hiervan is een verlichtingsplan. In bijlage 6d is weergegeven op welke locaties binnen het plangebied zorgvuldig omgegaan dient te worden met verlichting in verband met de aanwezigheid van vaste verblijfplaatsen en/of vliegroutes van Rosse vleermuis. Ten aanzien van Rosse vleermuis is het, net als voor Ruige dwergvleermuis, noodzakelijk om lichtverstoring van het bos ter hoogte van de uitrit van het parkeergebouw te minimaliseren.

4.10 Mitigerende maatregelen broedvogels

Door de onderstaande mitigerende maatregelen te nemen, zijn negatieve effecten op broedvogels en hun nesten, eieren of jongen te voorkomen:

- Indien de werkzaamheden in het onderzoeksgebied worden uitgevoerd in de periode half november – half februari (dit is buiten het broedseizoen van de te verwachten broedvogels) zijn met zekerheid geen broedende vogels te verwachten. In dat geval kunnen de werkzaamheden zonder verdere voorwaarden voor wat betreft broedvogels uitgevoerd worden;
- Indien de werkzaamheden worden uitgevoerd in de periode half februari tot half november wordt voorafgaand aan de werkzaamheden door een ter zake kundige nagegaan of bewoonde nesten aanwezig zijn. Wanneer bewoonde nesten worden aangetroffen, worden werkzaamheden binnen de invloedssfeer van de nestplaats uitgesteld totdat de eieren zijn uitgekomen en de jongen vliegvlug zijn. De zone waarin geen werkzaamheden plaats kunnen vinden wordt in dat geval bepaald door een ter zake deskundige, aangezien de verstoringseigenschap per vogelsoort verschilt.

4.11 Mitigerende maatregelen Kamsalamander

Vanaf 2016 wordt gestart met werkzaamheden voor deellocatie C. Door de onderstaande mitigerende maatregelen te nemen, is schade aan zwerfende exemplaren van Kamsalamander eenvoudig te voorkomen:

- Voor aanvang van de (sloop)werkzaamheden, in de periode half april-half juni, wordt een amfibieënscherm geplaatst langs de kavelgrens van het privé-terrein waar de kamsalamanders zich voortplanten. In deze periode zijn de dieren in het water. Wanneer de dieren in de zomermaanden het water verlaten wordt zo gegarandeerd dat ze niet op het bouwterrein terecht komen en daar eventueel sneuvelen (zie hiervoor ook bijlage 6b). Op het privé-terrein is ruim voldoende foerageer- en overwinteringsgebied aanwezig.

4.12 Alternatieven

Gezien de locatie van het huidige ziekenhuis en de hele voorgeschiedenis, is er geen alternatieve locatie voor het ziekenhuis in het Hilversumse of elders beschouwd. De grenzen van het plangebied waren al vastgesteld door de provincie Noord-Holland (streekplan). Bovendien is de rest van het terrein voorbestemd om een groen buitengebied te blijven. Er is zodoende geen reëel locatie-alternatief voor de plannen van het Masterplan Monnikenberg. Wel zijn, zoals in de MER is toegelicht, een aantal varianten op de inrichting van het gebied beschouwd en is de uiteindelijk gekozen voorkeursvariant ontstaan op basis van uitgevoerd onderzoek.

4.13 Wettelijk belang

Voor de uitvoering van het Masterplan Monnikenberg geldt een 'Dwingende reden van groot openbaar belang'. Er is sprake van een verouderd ziekenhuiscomplex met regionale functie dat dringend aan modernisering toe is om aan de snel stijgende vraag naar hoogwaardige zorg te voldoen.

5 D. Ontheffing nodig?

5.1 Voor welke soorten is ontheffing nodig?

Voor de in tabel 5.1 opgesomde soorten wordt een ontheffing aangevraagd. Voor de soorten Das *Meles meles* en Kamsalamander *Triturus cristatus* worden mitigerende maatregelen genomen die voorkomen dat verbodsartikelen worden overtreden. Voor deze beide soorten zijn de mitigerende maatregelen wel beschreven in dit document, maar wordt geen ontheffing aangevraagd.

Tabel 5.1 Soorten inclusief beschermingsstatus waarvoor ontheffing wordt aangevraagd.

Soort		Beschermingsstatus
Rosse vleermuis	<i>Nyctalus noctula</i>	FFW tabel 3, HR Bijlage IV
Gewone dwergvleermuis	<i>Pipistrellus pipistrellus</i>	FFW tabel 3, HR Bijlage IV
Ruige dwergvleermuis	<i>Pipistrellus nathusii</i>	FFW tabel 3, HR Bijlage IV
Eekhoorn	<i>Sciurus vulgaris</i>	FFW tabel 2

5.2 Voor welke verbodsbepalingen wordt de ontheffing aangevraagd?

De ontheffing wordt aangevraagd voor overtreding van de verbodsartikelen 9 en 11 uit de Flora- en faunawet:

Artikel 11: Het is verboden nesten, holen of andere voortplantings- of vaste rust- of verblijfplaatsen van beschermde dieren te beschadigen, te vernielen, uit te halen, weg te nemen of te verstoren.

In tabel 5.2 wordt per soort waarvoor een ontheffing wordt aangevraagd weergegeven om welke verbodsbepalingen het gaat.

Tabel 5.2 Soorten en verbodsbepalingen waarvoor ontheffing wordt aangevraagd.

Soort		Verbodsbepalingen
Rosse vleermuis	<i>Nyctalus noctula</i>	Art. 11
Gewone dwergvleermuis	<i>Pipistrellus pipistrellus</i>	Art. 11
Ruige dwergvleermuis	<i>Pipistrellus nathusii</i>	Art. 11
Eekhoorn	<i>Sciurus vulgaris</i>	Art. 11

5.3 Bestaat er een wettelijk belang?

In tabel 5.3 is per soort waarvoor een ontheffing wordt aangevraagd, aangegeven aan welk bij de wet genoemd belang voldaan wordt. In paragraaf 4.13 is de onderbouwing hiervoor gegeven.

Tabel 5.3 De ontheffing wordt per soort aangevraagd op grond van een (of meerdere) bij de wet genoemd(e) belang(en): A. Uitvoering van werkzaamheden in het kader van ruimtelijke inrichting of ontwikkeling; B. Dwingende reden van groot openbaar belang.

Soort	Beschermingsstatus	Wettelijk belang	
Rosse vleermuis	<i>Nyctalus noctula</i>	FFW tabel 3, HR Bijlage IV	B
Gewone dwergvleermuis	<i>Pipistrellus pipistrellus</i>	FFW tabel 3, HR Bijlage IV	B
Ruige dwergvleermuis	<i>Pipistrellus nathusii</i>	FFW tabel 3, HR Bijlage IV	B
Eekhoorn	<i>Sciurus vulgaris</i>	FFW tabel 2	nvt

5.4 Ondertekening

Naam: dhr. E. (Etienne) de Vries

Datum: Zwolle, 6 december 2012

Handtekening:

Bronnen

- Dienst Regelingen (2011a). Soortenstandaard Gewone dwergvleermuis *Pipistrellus pipistrellus*. Ministerie van EL&I, december 2011.
- Dienst Regelingen (2011b). Soortenstandaard Ruige dwergvleermuis *Pipistrellus nathusii*. Ministerie van EL&I, december 2011.
- Gemeente Hilversum (2011). Masterplan Monnikenberg. Bovenregionaal innovatief zorgpark en versterking van het landgoed en de natuur. Projectnummer 2533. 28 november 2011.
- van der Grift, E.A., R. Bugter, C.M. Goossen, A. Griffioen, R. Jochem, J.J. de Jong & R.P.H. Snep (2011). Masterplan Monnikenberg; Visie op ecologische inrichting en beheer van het landgoed. Wageningen, Alterra, Alterra-rapport 2209.
- Heusden W.R.M. van & S.J. Vreugdenhil (2008). Handreiking Flora- en faunawet. Voor werkzaamheden en activiteiten in het kader van bestendig gebruik, bestendig beheer en onderhoud en ruimtelijke inrichting en ontwikkeling. Concept, Versie 1.1. Dienst Landelijk Gebied, Ministerie van LNV.
- Huizenga, B. & en G. Winters (2012). Waterhuishoudkundig structuurplan Monnikenberg. Tauw, rapportnr 1205456.
- Jonkers, D.A. & J. de Boer (2012). Broedvogels van de Monnikenberg in 2012. Vogelwerkgroep Het Gooi en Omstreken. Uitgave 209.
- Koelman, R.M. (2011). De das in het gebied de Monnikenberg te Hilversum. Rapport 2011-137. Zoogdierverseniging, Nijmegen.
- Sevink, J. & M. den Haan (2012). Het natuurgebied Monnikenberg: bodem, hydrologie en potentiële effecten van het 'Plan Monnikenberg'.
- Sietses, D.J., M.B.J.G. Wallink & M. Van der Sluis (2010). Quickscan natuurtoets herstructurering Monnikenberg, Hilversum. Inventarisatie en beoordeling van natuurwaarden in het kader van natuurwet- en regelgeving. Rapport 10-450. EcoGroen Advies, Zwolle.
- Sietses, D.J. (2011a). Beoordeling effecten als gevolg van de herstructurering van de Monnikenberg in relatie tot de Natuurbeschermingswet. Conceptnotitie 11-049-2. EcoGroen Advies, Zwolle.
- Sietses, D.J. (2011b). Beoordeling effecten als gevolg van de herstructurering van de Monnikenberg in relatie tot de Ecologische Hoofdstructuur. Eindrapportage 11-049-3. EcoGroen Advies, Zwolle.
- Sietses, D.J. (2012). Notitie Beoordeling effecten als gevolg van de herstructurering van de Monnikenberg in relatie tot de wezenlijke kenmerken en waarden van de EHS. Rapport 11-049/4. Conceptversie 2, 03 januari 2012. EcoGroen Advies, Zwolle.
- Sietses, D.J. & M.B.J.G. Wallink (2012). Vervolgonderzoek herstructurering Monnikenberg, Hilversum. Effectbeoordeling in het kader van de Flora- en faunawet. Rapport 11-049/1. EcoGroen Advies, Zwolle.
- Vries, E. de & D.J. Sietses (2012). EHS-toets Monnikenberg. Beoordeling van effecten als gevolg van de herstructurering van de Monnikenberg in relatie tot de wezenlijke kenmerken en waarden van de Ecologische Hoofdstructuur. Rapport 12-222. EcoGroen Advies bv, Zwolle.

Zoogdierverseniging.nl

Bijlagen

Bijlage 1: Definitief inrichtingsplan Monnikenberg (Masterplan, 28 november 2011)

Bijlage 2: Achtergrond-informatie verblijfplaatsen vleermuizen

In deze bijlage is extra informatie gegeven over de vaste verblijfplaatsen van vleermuizen die binnen de invloedssfeer van de plannen gelegen zijn. De verblijfplaatsen zijn in onderstaande kaart genummerd en worden vervolgens stuk voor stuk besproken.

Nummer 1

- Type verblijfplaats Zomerverblijfplaats Gewone Dwergvleermuis (1 exemplaar)
- Locatie In de nok van een woonhuis (ca. jaren '60), waarschijnlijk onder de nokpan (zie rode pijl foto)
- Opmerkingen Woning wordt gesloopt, dus de verblijfplaats gaat verloren
- Mitigatie Voorafgaand aan sloop pannen verwijderen (oktober- ½ april) + plaatsing kasten

Nummer 2

- Type verblijfplaats Baltsverblijfplaats Gewone Dwergvleermuis (1 exemplaar)
- Locatie Waarschijnlijk onder daklijst of in de spouw via open stootvoeg (zie rode pijlen foto) in bijgebouw ziekenhuis
- Opmerkingen Verblijfplaats gaat wegens sloop ziekenhuis verloren
- Mitigatie Voorafgaand aan sloop daklijst verwijderen (oktober- ½ april) + plaatsing kasten

Nummer 3

- Type verblijfplaats Baltsverblijfplaats Ruige dwergvleermuis (1 exemplaar)
- Locatie Exacte invliegopening onbekend, maar ergens onder de daklijst van het ziekenhuis (zie rode pijlen foto)
- Opmerkingen Verblijfplaats gaat wegens sloop ziekenhuis verloren
- Mitigatie Voorafgaand aan sloop daklijst verwijderen (oktober- ½ april) + plaatsing kasten

Nummer 4

- Type verblijfplaats Baltsverblijfplaats Rosse vleermuis (1 exemplaar)
- Locatie In voormalig spechtenhol op ca. 7-9 meter hoogte in Beuk in bosperceel (boomnr. 1215)
- Opmerkingen Boom wordt gekapt wegens aanleg parkeergarage
- Mitigatie Kap buiten periode van activiteit (oktober- ½ april) + plaatsing kasten

Nummer 5

- Type verblijfplaats Baltsverblijf Ruige dwergvleermuis (1 exemplaar)
- Locatie In voormalig spechtenhol op ca. 6-8 meter hoogte in Beuk in bosperceel (boomnr. 533)
- Opmerkingen Boom wordt ingepast
- Mitigatie Plaatsing van scherm tegenover uitrit parkeergarage om lichtverstoring te verminderen

Nummer 6

- Type verblijfplaats Baltsverblijfplaats Rosse vleermuis (1 exemplaar)
- Locatie Holte in Beuk in bosperceel
- Opmerkingen Boom is in verleden gekapt ivm aanleg noodweg hulpdiensten
- Mitigatie Plaatsing kasten

→ Geen foto

Nummer 7

- Type verblijfplaats Zomerverblijf Rosse vleermuis (3-5 exemplaren)
- Locatie In voormalig spechtennest op ca. 8 meter hoogte in zomereik in bosperceel (boomnr. 2874)
- Opmerkingen Boom wordt ingepast
- Mitigatie nvt

Nummer 8

- Type verblijfplaats Zomerverblijf Rosse vleermuis (10-15 exemplaren) in bosperceel
- Locatie Exacte locatie niet bekend: óf boomnr. 3166 óf 3156 (foto's). Beiden Beuken met holten op ca 8 meter hoogte
- Opmerkingen Bomen worden ingepast
- Mitigatie nvt

Nummer 9

- Type verblijfplaats Baltsverblijfplaats Ruige dwergvleermuis (1 exemplaar)
- Locatie Holte in rij van één van vier beuken (exacte locatie onbekend)
- Opmerkingen Bomen worden ingepast
- Mitigatie Vleermuisvriendelijke verlichting

Nummer 10

- Type verblijfplaats Kraamverblijf (ca. 80 ex.) + Baltsverblijf Gewone dwergvleermuis (1 ex.)
- Locatie Op 2 locaties in spouw via open stootvoegen in hoofdgebouw Meremterrein
- Opmerkingen Gebouw wordt gesloopt dus verblijfplaatsen gaan verloren
- Mitigatie Sloop in juiste periode (oktober – ½ april) + plaatsing kasten in nieuwbouw

Nummer 11

- Type verblijfplaats Baltsverblijfplaats Rosse vleermuis (1exemplaar)
- Locatie Voormalig spechtengat op ca. 8 meter hoogte in Zomereik langs voetpad
- Opmerkingen Boom wordt ingepast
- Mitigatie Vleermuisvriendelijke verlichting + plaatsing kasten

Nummer 12

- Type verblijfplaats Kraamkolonie Rosse vleermuis (ca. 20 exemplaren)
- Locatie Voormalig spechtengat op ca. 9 meter hoogte in Beuk in beukenlaan
- Opmerkingen Boom wordt ingepast
- Mitigatie Vleermuisvriendelijke verlichting

Nummer 13

- Type verblijfplaats Baltsverblijfplaats Ruige dwergvleermuis (1 exemplaar)
- Locatie Exacte locatie onbekend. In holte in één van vier beuken (boomnr's. 2630-2633)
- Opmerkingen Bomen worden ingepast
- Mitigatie Vleermuisvriendelijke verlichting

→ Geen foto

Nummer 14

- Type verblijfplaats Kraamkolonie Rosse vleermuis (ca. 20 exemplaren)
- Locatie Voormalig spechtengat op ca. 9,5 meter hoogte in Beuk in beukenlaan
- Opmerkingen Boom wordt ingepast
- Mitigatie Vleermuisvriendelijke verlichting

Opéénhoping van uitwerpselen van Rosse vleermuis onder aan de stam van de kolonieboom (aangegeven met oranje stippellijn).

Bijlage 3: Alternatieve voorzieningen voor Gewone dwergvleermuis en Ruige dwergvleermuis

1) Toegankelijk maken Spouwmuur

1a Via open stootvoegen

Spouwmuren van het nieuwe ziekenhuiscomplex die gericht zijn op het zuidoosten tot zuidwesten zijn geschikt als vaste verblijfplaats voor vleermuizen. Er dient minimaal vier centimeter van de spouw vrijgelaten te worden. De plek moet toegankelijk zijn via open stootvoegen met een breedte van minimaal 2 centimeter, circa 1 meter onder daklijst en op minimaal 2,5 meter hoogte.

De keuze van het isolatiemateriaal is van groot van belang. De spouwplaat moet een ruw oppervlak hebben, zodat vleermuizen zich kunnen vasthechten (zie figuur 3.1). Daarnaast is het gebruik van irriterend materiaal (zoals glaswol) niet wenselijk voor het vleermuisvriendelijk inrichten van een spouw.

De locaties waar de alternatieve verblijfplaatsen worden ondergebracht moeten windluw zijn en gericht zijn op het zuidwesten tot het zuidoosten. De noordgevels van de patios's van het nieuwe ziekenhuis vormen naar verwachting uitermate geschikte locaties. Bij uitstek de beste locaties voor alternatieve verblijfplaatsen bevinden zich in spouwen van ketelhuizen. Door de relatief hoge temperatuur zijn ze uitermate geschikt voor kraamkolonies. Omdat ze jaarrond vorstvrij zijn, zijn ze tevens geschikt als overwinteringsverblijf.

Op de Maatregelenkaart in bijlage 7a zijn de locaties die het meest geschikt zijn voor het plaatsen van alternatieve verblijfplaatsen weergegeven.

1b Via boeiboord

In een nieuwbouwproject in Blokzijl zijn in 2009 de spouwen van de nieuwbouwhuizen via de kopgevel toegankelijk gemaakt middels een uitsparing in een profiellat. Later is er een boeiplank overheen geplaatst (zie figuur 3.2). Deze manier van vleermuisvriendelijk bouwen is zeer effectief gebleken. In 2012 werden baltsverblijfplaatsen van zowel Gewone dwergvleermuis en Ruige dwergvleermuis aangetroffen op de locaties waar een dergelijke manier van bouwen was toegepast (mond. med. M. Bunschoek). Het is onbekend of de locaties in 2010 en 2011 ook bezet waren, aangezien in deze jaren geen onderzoek is verricht.

De in Blokzijl toegepaste bouwwijze kan mogelijk ook toegepast worden in het nieuwe ziekenhuis. Deze manier van vleermuisvriendelijk bouwen kan ook worden toegepast op horizontaal eindigende gevels.

Figuur 3.1: Wanneer open stootvoegen toegankelijk zijn voor vleermuizen en isolatie materiaal met een ruw oppervlak gebruikt wordt, dan worden optimale verblijfplaatsen voor vleermuizen gecreëerd.
Bron: Brochure Vleermuisvriendelijk bouwen (2011)

Figuur 3.2: Dit nieuwbouwproject in Blokzijl is vleermuisvriendelijk gebouwd. De spouw is hier via de kopgevel toegankelijk gemaakt via een uitsparing in een profiellat. Later is er een boeiplank overheen geplaatst. Foto: WetlandWonen

1c Via dilatatievoegen

Een dilatatievoeg is een constructieve naad in een bouwcomplex welke het mogelijk maakt dat de bouwdelen aan weerszijde van de dilatatie onafhankelijk van elkaar kunnen bewegen (zei figuur 3.3). Door middel van openingen te maken in de kitlaag, kunnen vlemuizen de achterliggende spouw bereiken. Deze openingen moeten net als stootvoegen een breedte van minimaal 2 centimeter hebben, circa 1 meter onder daklijst en op minimaal 3,5 meter hoogte worden aangebracht.

Figuur 3.3: Dilatatievoegen worden afgesloten met behulp van een flexibele kitlaag.

1d Via houtbetonnen inbouwelementen

Een andere optie voor alternatieve verblijfplaatsen voor vlemuizen is het inbouwen van vlemuiskasten in de spouwmuur. Het element verdwijnt tijdens het inbouwen voor het grootste gedeelte in de spouw, alleen de voorzijde met de ingangsoening is zichtbaar in de gevel. (dit zal met de voorzijde van de inbouwsteen 2 cm binnen de muur liggen). Aan de achterzijde van de kast kan de spouwisolatie gewoon doorlopen want de steen is in de spouw 5 cm dik.

Aan beide zijden van de kast zit een uitneembaar plankje wat bij gebruik van meerdere stenen desgewenst weggehaald kan worden. Zo kunnen kasten gekoppeld worden om extra ruimte voor grotere aantallen vlemuizen te creëren. De vlemuizen kunnen zo van de ene naar de andere kast kruipen. De kast is onder andere geschikt voor de gebouwbewonende Gewone dwergvlemuis en Ruige dwergvlemuis.

De voordelen van het gebruik van deze elementen zijn dat ze in de spouwmuur worden bevestigd, waardoor ze een constantere temperatuur hebben dan externe vlemuiskasten. Daarnaast komen de vlemuizen niet echt in de spouwmuur terecht, maar blijven ze in de kasten.

Figuur 3.4: Houtbetonnen inbouwelementen bieden vlemuizen een alternatieve verblijfplaats. De inbouwelementen worden in de spouwmuur ingebouwd (bron: Brochure Vlemuisvriendelijk bouwen 2011).

2) Toegankelijk maken van betimmeringen

Ook aan de buitenzijde van gebouwen kunnen voorzieningen voor vleermuizen worden aangebracht. Voorbeelden zijn boeiboorden en gevelbetimmering, waarbij tussen de muur en het boeiboord/gevelbetimmering een smalle ruimte van circa 24 mm wordt gelaten. Deze ruimte kan dan toegankelijk gemaakt worden door de onderzijde open te laten. Van belang is dat onder de opening een obstakelvrije af- en aanvliegzone van minimaal twee meter aanwezig is (dus geen bomen of aanbouw).

Deze vormen van vleermuisvriendelijk bouwen bieden goede mogelijkheden voor paar- en baltsverblijfplaatsen, maar is geen juiste oplossing voor alternatieve winterverblijfplaatsen, omdat de temperatuur achter de betimmering in de winter te ver daalt.

Figuur 3.5: Voorbeeld van vleermuisvoorzieningen achter boeiboorden. De aanvliegzone moet obstakelvrij zijn.

Figuur 3.6: Voorbeeld van vleermuisvoorzieningen achter houten betimmering van een gebouw.

3) Vleermuiskasten aanbrengen

Paar- en zomerverblijfplaatsen (kleine vleermuiskast)

Onderstaand type kast, gemaakt van hout, is effectief gebleken als vervangende paarverblijfplaats voor Gewone dwergvleermuis en Ruige dwergvleermuis. De kasten bieden ruimte aan kleine groepjes vleermuizen (tot ca. 15 dieren). Omdat de meeste vleermuiskasten van hout gemaakt zijn hebben deze een beperkte levensduur. Het ophangen van vleermuiskasten aan gevels moet dan ook gezien worden als een tijdelijk oplossing totdat de nieuwbouw gerealiseerd is met daarin meer duurzame vervangende verblijfplaatsen.

De kleine kasten mogen in clusters worden opgehangen (tot 5 kasten bij elkaar), Er dient onder de kasten altijd een vrije aanvliegroete te zijn (kasten dus niet boven elkaar hangen) en de kast mag niet lager hangen dan 3,5 meter van de grond. De zonoriëntatie is essentieel, waarbij de kasten bij voorkeur in de zon dienen te worden geplaatst, aan zuid- of westgevels. De precieze locaties kunnen in overleg met de bewoners/eigenaar en een deskundige op het gebied van vleermuizen worden bepaald.

Figuur 3.7: Voorbeeld van een kleine vleermuiskast, geschikt voor, tijdelijke paar- en baltsverblijfplaatsen. (Foto: Martijn Bunskoek)

Kraamverblijfplaats (grote vleermuiskast)

Grote vleermuiskasten (1,8 meter bij 1 meter) zijn met succes toegepast bij de mitigatie van verblijfplaatsen van Gewone dwergvleermuis (o.a. in Tilburg). Ze bieden plaats aan tientallen tot enkele honderden dieren. Deze grote kasten dienen solitair te worden geplaatst. Er dient onder de kasten altijd een vrije aanvliegroute te zijn (kasten dus niet boven elkaar hangen) en de kast mag niet lager hangen dan 3,5 meter van de grond. De zonoriëntatie is essentieel, waarbij de kasten bij voorkeur in de zon dienen te worden geplaatst, aan zuid- of westgevels. De precieze locaties kunnen in overleg met de bewoners/eigenaar en een deskundige op het gebied van vleermuizen worden bepaald.

Voor de grote externe vleermuiskasten geldt, net als voor de kleine, dat ze slechts een tijdelijke oplossing zijn totdat de nieuwbouw gerealiseerd is, waarin de definitieve vaste verblijfplaatsen zijn opgenomen.

Figuur 3.8: Voorbeeld van een grote vleermuiskast met intern meerdere compartimenten. Deze kasten zijn geschikt voor vervangende, tijdelijke kraamplaatsen (Foto: Mark Hoksberg)

Bijlage 4: Alternatieve voorzieningen voor Rosse vleermuis

(Alle informatie en foto's in deze bijlage zijn afkomstig van <http://www.schwegeler-natur.de>)

Bat Box 2FN

Dit model is speciaal ontworpen voor vleermuizen die in bossen voorkomen zoals de Rosse vleermuis.

Materiaal: SCHWEGLER wood-concrete, galvanised steel hanger
Afmetingen: Ø 16 cm, hoogte: 36 cm
Gewicht: 4.3 kg

Bat Box 1 FF

Dit model is open aan de onderkant, waardoor ontlasting zich niet onderin de box kan ophopen. Schoonmaken van deze kast is zodoende niet nodig.

To compensate for fluctuations in temperature in spring and autumn, the 1FF is provided with a roughened rear panel made of hard-wearing wood.

Depending on their individual temperature requirements, the animals can choose between the cooler wood-concrete or the warmer wooden panel.

Materiaal: SCHWEGLER wood-concrete, long-term stable wooden panel, galvanised steel hanger
Afmetingen: D 14 cm x W 27 cm x H 43 cm
Size of entrance: width 12...24 mm x length 21cm
Gewicht: 9.9 kg

Large Colony Bat Box 1FS

This model is very popular for accommodating large colonies in summer, especially of Noctule (*Nyctalus noctula*), Nathusius' Pipistrelle (*Pipistrellus nathusii*) and Common Long-eared Bat (*Plecotus auritus*).

It provides plenty of space for a large number of individuals to congregate.

Bats are highly sociable creatures, so this box provides many places from which they can hang and which they can also use as a nursing area to rear their young.

Interior design:

The front panel consists of three grooved wooden panels, and a special roof panel with an insulated grill is ideal for bats to cling to.

Kleur:	Black, grey front panel
Materiaal:	SCHWEGLER wood-concrete, galvanised steel hanger
Afmetingen:	Ø 28 cm
Hoogte:	44 cm
Gewicht:	10 kg

Bijlage 5: Vleermuisvriendelijke verlichting

Bat-lamp

Vanuit haar missie streeft Innolumis voortdurend naar verbetering van haar producten of toepassingen die onze leefomgeving duurzaam verbeteren, het gebruiksgemak vergroten en een positieve bijdrage leveren aan een beter milieu.

In de Europese Unie zijn alle vleermuissoorten bij wet beschermd. Verstoring van hun vaste verblijfplaats, vliegroutes en jachtgebieden, bedreigt de vleermuisgroep. Deze verstoring wordt in Nederland volgens de Flora- en Faunawet aangemerkt als een overtreding.

Vleermuisen zijn gevoelig voor lichtverstoring. Zowel bij hun verblijfplaatsen, op vliegroutes als in hun jachtgebied. Vooral straatverlichting kan leiden tot pijnlijke verblinding bij deze nachtdieren.

Uit onderzoek van Rijkswaterstaat (2012) kwam naar voren dat ogen van vleermuisen vooral gevoelig zijn voor blauw en ultraviolet licht. Veel minder voor oranje en rood. Op basis daarvan is een amber-kleurige, UV-vrije led armatuur ontwikkeld: de **Bat-lamp**.

In Nederland komen officieel 21 soorten vleermuisen voor. Zeven soorten zijn bedreigd. Twee zijn dusdanig zeldzaam dat ze als uitgestorven worden beschouwd.

De verspreiding van de vleermuis

www.innolumis.nl

Materiaal armatuur	Aluminium, LM6 kwaliteit	
Afwerking	Antifouling poedercoating (vuilafstotend)	
Kleur armatuur	Alle RAL-kleuren verkrijgbaar, standaard RAL 7035	
Materiaal optiek	Glas en aluminium (miro6)	
Driver	MeanWell® / CLQ Quad Output	
Dimbaar	Ja, 0-10 V (vanaf 14 W)	
Aanbevolen dimmers	Dynadimmer, Liandimmer, SDU, OLC, PLM	
Vermogen	9 tot 31 W	
Cos(phi)	> 0,95	
Connector	Kroonsteen voor een 3- of 5-aderige kabel	
Voeding	100-240VAC 50/60Hz	
Ambient temperatuur	-40 tot 50°C	
Aantal lichtcompartimenten	4	
Leds per compartiment	10 x amber	
Lichtstroom	9 W: 760 lumen	9 W
	14 W: 1020 lumen	16 W
	22 W: 1300 lumen	24 W
	31 W: 2000 lumen	33 W
Kleurpunt	x/y = 0.6004 / 0.3956	
Golflengte	592-594 Nm	

Het Nicole armatuur is ontwikkeld volgens:

- IEC 60598-1: Luminaires - Part 1: General requirements and tests
- IEC 60598-2-3: Requirements -Luminaires for road and street lighting
- IEC 62031: LED modules for general lighting - Safety specifications
- IEC 62471: Photobiological safety of lamps and lamp systems
- IEC 55015: Radio disturbance characteristics of electrical lighting
- IEC 61547: EMC immunity requirements
- IEC 61000-3-2: Limits for Harmonics
- IEC 61000-3-3: Limits for Voltage Fluctuations and Flicker

RoHS: De producten voldoen aan de RoHS standaard, gebaseerd op de Europese RoHS-richtlijn 2002/95/EG.

KEMA-keur is vergelijkbaar met TUV, ENEC en VDE

Bijlage 6a: Maatregelenkaart Das

Mitigatieplan Monnikenberg Fase 1

1 Das

Inventarisatie

- Burcht
- Vluchtpijp

Mitigatiemaatregelen

- Lichtafscherming (dmv aanplant rododenderons) + dassenraster
- - - Greppel met (doorn)struiken + dassenraster
- Greppel met (doorn)struiken
- Bestaand raster handhaven

Datum	05-12-2012
Status	Definitief
Auteur	Ing. J.M. Kamerling
Topografie	SVP

ecogroen advies

Bijlage 6b: Kamsalamander

Bijlage 6c: Rosse vleermuis

Mitigatieplan Monnikenberg Fase 1

3 Rosse vleermuis

Inventarisatie

- Rosse vleermuis
- Kraamverblijfplaats
- ⊗ Kraam- en zomerverblijfplaats
- Zomerverblijfplaats
- ☆ Zomer- en baltsverblijfplaats
- △ Baltsverblijfplaats
- ➔ Invliegrichting

Mitigatiemaatregelen

- Vleermuisvriendelijke verlichting
- ◆ vleermuis kast (met minimale functie baltsverblijf)

Datum	05-12-2012	ecogroen advies
Status	Definitief	
Auteur	Ing. J.M. Kamerling	
Topografie	SVP	

Bijlage 6d: Gewone en Ruige dwergvleermuis

Mitigatieplan Monnikenberg Fase 1

4 Gewone en Ruige dwergvleermuis

Inventarisatie

- Gewone dwergvleermuis
- Ruige dwergvleermuis
- Kraamverblijfplaats
- ⊗ Kraam- en zomerverblijfplaats
- Zomerverblijfplaats
- ☆ Zomer- en baltsverblijfplaats
- △ Baltsverblijfplaats

Mitigatiemaatregelen

- Geschikt voor vleermuisvriendelijk bouwen
- Vleermuisvriendelijke verlichting

Datum	05-12-2012	ecogroen advies
Status	Definitief	
Auteur	Ing. J.M. Kamerling	
Topografie	SVP	

