
2009RGW13 bijlage 1

Krachtig Leusden prachtig
groen

Centraal Buitengebied
Schoolsteegbosjes – Langesteeg

Realisatieplan Groene Agenda 2008 - 2013

Versie 4, december 2008

Opgesteld in opdracht van Stichting Vernieuwing Gelderse Vallei

2

Inhoudsopgave

1. Wat is de uitdaging?

2. Centraal Buitengebied

Impressie van het gebied

De opgave

Randvoorwaarden en uitgangspunten

Inrichtingsbeeld en maatregelen

3. Schoolsteegbosjes en Langesteeg

Impressie van het gebied

De opgave

Randvoorwaarden en uitgangspunten

Inrichtingsbeeld en maatregelen

4. Uitvoeringsstrategie, organisatie en financiering

3

1. Wat is de uitdaging?

De Groene Agenda
Het Centrale Buitengebied met de Heiligenbergerbeek als centrale ader en
Schoolsteegbosjes Langesteeg met het belangrijke natuurgebied en aantrekkelijk landschap
liggen in het overgangsgebied van de Utrechtse Heuvelrug naar de Vallei. De gebieden
liggen dicht tegen Amersfoort en Leusden. Stedelijke en groene ontwikkelingen komen elkaar
daar tegen. Dan is het belangrijk om vanuit ‘groen perspectief’ helder aan te geven wat in
beide gebieden gewenst is. Dit vraagt om afstemming van ideeën en plannen.

Op initiatief van de landgoederen Den Treek, De Boom, Lockhorst en Nimmerdor en het
Utrechts Landschap, wordt met de gemeente Leusden, het waterschap Vallei en Eem en
de Provincie Utrecht onder de noemer ‘Groene Agenda’ intensief samengewerkt om de
groene kwaliteiten van de twee gebieden in Leusden te versterken en in stand te houden.
Het doel: Prachtig groen voor een krachtig Leusden.

De uitdaging in het Centraal Buitengebied is een blijvende groene inrichting met agrarisch
gebruik. Daarmee gaat het gebied een belangrijke schakel vormen in het ecologisch
netwerk van Heuvelrug en Gelderse Vallei. Landschappelijk komt de nadruk te liggen op de
beleving van het beekdal van de Heiligenbergerbeek. Agrarisch gebruik blijft gehandhaafd
en wordt ingezet om in grote delen van het gebied de potenties voor natuur te benutten.
Het gebied wordt toegankelijk voor wandelaars. In de periode 2008 – 2013 worden de
werken uitgevoerd en het beheer aangepast.

Het gebied Schoolsteegbosjes – Langesteeg wordt beter ingericht voor natuur, waarbij de
verdroging wordt opgeheven. Dit waarborgt de ontwikkeling van hoge natuurwaarden in het
natuurgebied Schoolsteegbosjes. De voorgenomen inrichting is essentieel als schakel in de
robuuste ecologische verbinding tussen Heuvelrug en Veluwe. Er komen enkele
wandelpaden. Het voornemen is de inrichting in 2013 klaar te hebben.

Figuur 1 Ligging plangebied Groene Agenda en deelgebieden

Figuur 2 Ligging landgoederen (uit: visie Centraal Buitengebied van de landgoederen)

Opgaven en ambities
Bepalend voor de Groene Agenda zijn beleidsopgaven waartoe de (provinciale) overheid
heeft besloten en de wensen en ambities die landgoedeigenaren hebben neergelegd in
hun visie in 2006.
De beleidsopgaven bestaan uit de realisatie van de ecologische hoofdstructuur, zoals
vastgelegd in het Natuurgebiedsplan (landelijk doel: 2018 gereed), het bestrijden van
verdroogde natuur (voor 2013 te realiseren in het kader van het convenant verdroging)
mede in relatie tot de Europese Vogel- en Habitatrichtlijn en het verbeteren van de kwaliteit
en ecologische toestand in oppervlaktewateren (voor 2015 te realiseren in het kader van
Europese Kaderrichtlijn Water) en de aanleg van de verlengde Maanweg.

4

Het reconstructieplan 2005 geeft voor deopgaven, en rekening houdend met de vele
belangen, het ruimtelijke en uitvoerende kader. Bij ondertekening van het reconstructieplan
is uitgesproken dat samenwerking, draagvlak en vrijwillige medewerking bij herinrichting
belangrijke peilers zijn bij realisatie. Vanuit het Investeringsbudget Landelijk Gebied zijn de
financiële mogelijkheden door het Rijk en de provincie Utrecht verzekerd tot 2013.
Rekening houdend met de belangen heeft de gemeente in 2004 de Integrale
Ontwikkelingvisie Binnen in het Buitengebied vastgesteld. De visie onderschrijft de opgaven
en het Reconstructieplan, waaronder de realisatie van de ecologische verbindingen. Het
belang van de agrarische sector wordt benadrukt in samenhang met extensivering door (al
plaatsvindende) schaalvergroting. Recreatief medegebruik wordt gewenst geacht.

Realisatieplan
Het realisatieplan is opgesteld door de SVGV (Stichting Vernieuwing Gelderse Vallei) in nauw
overleg met genoemde partijen. De voorbereiding van het realisatieplan van de Groene
Agenda is zomer 2007 gestart op verzoek van de betrokken landgoederen. De afspraken
tussen de partijen zijn vastgelegd in een Convenant
Dit Realisatieplan voor de Groene Agenda geeft voor het Centraal Buitengebied (Hoofdstuk
2) en het gebied Schoolsteegbosjes Langesteeg (hoofdstuk 3) het beeld van de inrichting die
overheden, landgoederen en Utrechts Landschap willen bereiken. In hoofdstuk 4 zijn de
stappen opgenomen om te komen tot realisatie van de ambities, . Hierbij zijn benodigde
activiteiten benoemd en globaal geraamd en is aangegeven hoe de organisatie en
financiering eruit ziet.
Een groot deel van de benoemde activiteiten vraagt om een nadere uitwerking en
planvoorbereiding. Dit zal de komende jaren door de verschillende partijen worden
opgepakt om uiteindelijk de ambities in 2013 te kunnen realiseren. Het realisatieplan is
daarmee geen blauwdruk, maar biedt een integraal kader en vertrekpunt wat de komende
jaren door de partijen gezamenlijk wordt ingevuld en uitgewerkt.

5

Figuur 3 Topografische kaart

2. Centraal Buitengebied

Impressie van het gebied
Het centrale buitengebied van Leusden ligt in het
overgangsgebied van de Utrechtse Heuvelrug naar de
Gelderse Vallei. Het is een relatief rustig en landschappelijk
waardevol gebied tussen de stadskernen van Amersfoort,
Leusden en Leusden-zuid.

Het vormt een belangrijke schakel tussen de bossen van
Den Treek Henschoten en Lockhorst en de toekomstige
recreatie- en natuurgebieden aan de noordwestzijde van
Leusden (De Schammer, Bloeidaal en Heerlijkheid
Stoutenburg). Daarbij vormt het gebied een noordelijke
uitloper van de robuuste verbindingszoen Heuvelrug-
Veluwe. Er zijn potenties om de natuurkwaliteiten te
versterken omdat het Heiligerbergerbeekdal vanuit de
flanken van de heuvelrug wordt gevoed met schoon
kwelwater.

Van oudsher behoort dit gebied grotendeels toe aan de
landgoederen Den Treek Henschoten, De Boom, Lockhorst
en Nimmerdor. Het westelijk deel van het Lockhorsterbos is in
eigendom bij het Utrechts Landschap. De sfeer en uitstraling in het Centrale buitengebied
wordt in belangrijke mate bepaald door de aanwezigheid van de buitenplaats Heiligerberg
en het landgoed Lockhorst. Beplante bosgebieden en open weide gebieden wisselen elkaar
af. Dit stelstel van open en gesloten “groene kamers” is kenmerkend voor het Centraal
buitengebied.

Het gebied wordt van zuid naar noord doorsneden door de Heiligerbergerbeek en door de
PON-lijn, de oude spoorweg tussen Amersfoort en Kesteren. Er zijn 5 landbouwbedrijven
gevestigd.

De opgave
Enkele beleidskaders zijn leidend binnen het plangebied. De Heiligerbergerbeek dient
volgens de Europese Kaderrichtlijn Water in 2015 ecologisch en chemisch van een goede
kwaliteit te zijn. Daarnaast is de beek aangewezen als natte ecologische verbindingszone
binnen de Ecologische Hoofdstructuur (EHS).

Door het gebied loopt een spoorlijn (PON-lijn) die nog zeer beperkt gebruikt wordt, en
aangewezen is als droge ecologische verbindingszone binnen de EHS. Verder ligt het
bosgebied Lockhorst binnen de EHS en zijn enkele fragmenten in het landschap aangewezen
als nieuwe, of bestaande natuur (zie Figuur 4). Ten behoeve van de ontsluiting van de nieuwe
wijk Tabaksteeg wordt de Maanweg verlengd en verlegd waardoor deze het zuidelijk deel
van het plangebied doorkruist.

Naast deze beleidskaders bestaan er verschillende wensen en initiatieven binnen het gebied.
Voor het plangebied Centraal Buitengebied ligt de nadruk op het realiseren van een
inrichtingsbeeld waarbij het beleid en de initiatieven en wensen van de verschillende

6

betrokken partijen tot een samenhangend geheel worden gevormd met als gevolg een
kwaliteitsimpuls voor natuur, landschap, landbouw en de omwonenden.

Figuur 4 Ligging van de Ecologische Hoofdstructuur

Uitgangspunten en randvoorwaarden
De volgende uitgangspunten voor verdere uitwerking van het Centraal Buitengebied zijn
gezamenlijk geformuleerd door de partijen:

• Vormgeven van Centraal Buitengebied als groene schakel tussen Heuvelrug en
Vallei/Schammer

• Een duurzaam perspectief voor agrarische bedrijven
• Een beleefbaar buitengebied met mogelijkheden voor wandelen, fietsen en kanoën

in samenhang met o.a. de plannen van de gemeente Amersfoort voor Randenbroek
ten noorden van de A28 langs de Heiligenbergerbeek

• Behouden en versterken van de herkenbare eigen identiteit van het gebied

Daarnaast gelden de volgende randvoorwaarden:

• Er moet rekening worden gehouden met een vrijwaringszone van 20 meter langs de
A28 in verband met toekomstige wegverbreding en er moet geanticipeerd worden
op een toekomstige wegverbreding naar 4x2 rijstroken met een vrijwaringszone van
60 meter

• Landgoed Nimmerdor heeft voorjaar 2008 het verzoek gekregen van Verkeer en
Waterstaat tot aanleg van een tijdelijk P+R terrein na de aansluiting op de A28
(Hertekop). Er wordt meegewerkt onder voorwaarde dat Verkeer en Waterstaat de

7

‘groene’ inrichtingskosten betaald op het moment dat de tijdelijke P+R wordt
verwijderd.

• Het convenant dat tussen provincie en gemeente is gesloten over verlegging en
aanleg van de Maanweg (inclusief groene inpassing) en het bestemmingsplan,
vormen een gegeven voor het op te stellen realisatieplan.

• De geplande woningbouw bij Tabaksteeg en Maanweg zal de komende jaren ter
hand worden genomen

• Zelfstandig lopende projectinitiatieven, zoals initiatief Groot Schuttershoef,
inrichtingsbeeld Heiligerbergerbeek en de inpassing van het tracé Maanweg kunnen
vooruitlopen maar de Groene agenda blijft het gezamenlijke kader/ kapstok
waarbinnen de plannen worden uitgevoerd. In de uitwerking van deelprojecten zal
daarom onderling afstemming gezocht worden.

Inrichtingsbeeld en ambitie Centraal Buitengebied
Het hiernaast weergegeven inrichtingsbeeld geeft invulling aan het beleid en de
verschillende wensen en ambities van de betrokken partijen en laat zien hoe het gebied er in
de toekomst eruit gaat zien. Hieronder worden de ambities en maatregelen per project
beschreven:

1. Beekherstel en ontwikkeling Heiligenbergerbeekdal
2. Droge ecologische verbindingzone over de PON-lijn
3. Inpassing en realisatie van de verlengde Maanweg (landschappelijk en ecologisch)
4. Verplaatsing/functieverandering Lagerweij en verbeteren landbouwstructuur
5. Versterken landschappelijke en natuurlijke kwaliteit
6. Nieuw landgoed Groot Schutterhoef
7. Inrichting Groene Kamer
8. Groene geleding langs de A28 vanaf Heiligenbergerbeek naar Schammerpolder
9. Recreatieve routes en medegebruik

1. Beekherstel en ontwikkeling Heiligenbergerbeekdal
De Heiligenbergerbeek is een belangrijk element in het landschap van het Centraal
Buitengebied. De beek stroomt het gebied binnen ten westen van Leusden-Zuid en stroomt
door agrarisch productieland en bosgebied op landgoed Lockhorst voordat de beek
Amersfoort binnenstroomt.

Met de groene agenda wordt het beekdal karakter van het gebied in stand gehouden en
versterkt. Het waterschap Vallei en Eem en de provincie Utrecht hebben inrichtingsbeelden
opgesteld en maatregelen bedacht om de beek te laten voldoen aan de eisen van de KRW
en de ecologische verbindingszone (zie www.wve.nl).

De inrichting van de beek wordt afgestemd op de cultuurhistorische en de ecologische
potenties in het beekdal. Gemiddeld houdt het waterschap rekening met een in totaal 15
meter brede zone langs de beek. Afhankelijk van de plek in het landschap, cultuurhistorische
waarden en de lokaal aanwezige kansen wordt deze ingevuld door oevers en/of stapstenen.
Uitvoering is daarmee maatwerk. Totaal heeft de provincie 8 ha beschikbaar voor
natuurontwikkeling langs de beek.

Kansen voor oeverinrichting zijn bijvoorbeeld aanwezig bij het nieuwe landgoed Groot
Schuttershoef waar een moeraszone wordt aangelegd aan de westzijde van de beek.

http://www.wve.nl/

8

Mogelijke andere locaties voor stapstenen en kwelgebonden natuur zijn de gronden ten
zuiden van de te verleggen Maanweg en de Groene Kamer ten zuiden van de A28.

Het waterschap zal nader onderzoek doen naar de toekomstige wateraanvoer van de
Heiligenbergerbeek en daarin de kansen voor het vergroten van de stroming bekijken.

Het beheer en onderhoud en de inrichting van de beek en oevers is een
verantwoordelijkheid van het Waterschap Vallei en Eem.

9

2. Droge ecologische verbinding over de PON-lijn
Naast de Heiligerbergerbeek, worden maatregelen genomen om het dijklichaam van de
PON-lijn in de toekomst als droge ecologische verbindingszone te laten functioneren. De PON
lijn sluit aan op de Robuuste ecologische verbindingszone Veluwe – Heuvelrug die ten zuiden
van het Centraal Buitengebied loopt. Om die reden zijn langs dit deel van de PON lijn extra
hectares opgenomen als zoekgebied nieuwe natuur. De inrichting richt zich op planten en
dieren van droge en vochtige heiden en droge schraalgraslanden en zorgt voor een
verbinding tussen de landgoederen en de Heuvelrug. De inrichting en het beheer van deze
ecologische verbindingszone zijn nog niet optimaal.

Onderdeel van de Groene Agenda is het aanpassen van inrichting en beheer van de PON-
lijn, zodat planten en dieren deze als migratieroute en tijdelijk leefgebied gaan gebruiken.
Een eerste stap hiertoe heeft de provincie gezet met het opstellen van een streefbeeld voor
de hele droge EVZ met maatregelen voor inrichting, beheer en onderhoud.

3. Aanleg en inpassing van de Maanweg (landschappelijk en ecologisch)
Ten behoeve van de ontsluiting van een nieuw te realiseren woonwijk ten zuiden van het
plangebied wordt de bestaande Maanweg verlengd en aangesloten op de Arnhemseweg.
Het geplande traject loopt door de zuidelijke punt van het plangebied, door het gebied
waar het nieuwe landgoed Groot Schuttershoef gerealiseerd gaat worden.

Vanuit het gemeenschappelijk kader van de groene agenda is overleg gevoerd tussen de
gemeente Leusden en betrokken partijen (o.a. waterschap en provincie) om de Maanweg
landschappelijk en ecologisch adequaat in te passen. Dit heeft geleidt tot een visie op de
inpassing van de Maanweg (zie Figuur 5):

• Om een haakse kruising te krijgen tussen het wegtracé en de beek wordt een
meander aangelegd in de Heiligerbergerbeek.

• De brug over de Heiligerbergerbeek krijgt een ruime overspanning, zodat de oevers
van de beek doorlopen

• De aan te leggen beplantingen worden vooral gerealiseerd aan de hoge zijde bij de
Arnhemse weg om zo min mogelijk beperkingen op te leggen aan de aan de
oostzijde gelegen landbouw bedrijven en de landschappelijke structuur gevolgd
wordt

• Landschappelijk sluit het beplantingsplan van de Maanweg aan bij het te realiseren
landgoed Groot Schuttershoef.

• Om de openheid van het middengebied te behouden wordt het nieuwe deel van de
Maanweg niet voorzien van bermbeplanting.

• Realiseren van faunapassages: een Hop-over en boombrug bij de Maanweg en een
droge faunatunnel ten zuiden van de Maanweg in de Arnhemseweg

• De aanleg van een poel ten noorden van de Maanweg en ten westen van de beek

Delen van de visie zijn als harde elementen opgenomen in de begroting van de Maanweg .
Naast deze harde elementen wordt er vanuit de Groene Agenda voorgesteld om deze
landschappelijke en ecologische inpassing te versterken door onder andere realisatie van
kwelgebonden graslanden aan de zuidkant van de nieuwe maanweg om zo

10

beekgebonden flora en fauna meer ruimte te bieden na het passeren van de smallere
verbinding onder de maanweg door. De bredere moeraszone uit landgoed ontwikkeling
Groot Schuttershoef doet hetzelfde aan de noordzijde van de weg..

Over de volgende punten dienen voor het project Maanweg nog nadere afspraken
gemaakt te worden tussen de partijen , voordat tot uitvoering kan worden overgegaan:

• Grondverwerving

• Ligging van een fiets- en wandelpad

• Ligging en vormgeving faunapassages

• Ontsluiting van de aangrenzende gronden en gebouwen

Visie Maanweg

Figuur 5 a en b Visie Maanweg en harde elementen die reeds in de begroting zijn
opgenomen

4. Verplaatsing/functieverandering Lagerweij en verbeteren landbouwstructuur
Een groot gedeelte van het land in het Centraal Buitengebied wordt gebruikt voor
productielandbouw en dit zal ook in de toekomst zo blijven. De boerderijen bevinden zich
voornamelijk aan de oostzijde van de Heiligerbergerbeek, met uitzondering van het
landbouwbedrijf van landgoed Nimmerdor boven het Lockhorsterbos. Voor de
ontwikkelingen van grondgebonden landbouw is vooral het middengebied van belang. Het
zijn op dit moment 3 bedrijven gevestigd. Het betreft hier een melkveehouderij in boerderij
“De Ruitenbeek”, een geitenhouderij Lagerweij aan de Maanweg en het vleesveebedrijf van
landgoed Lockhorst. Een vijfde agrarisch bedrijf betreft een paardenhouderij tegen
bedrijventerrein ’t Spiegel aan maar dit bedrijf is in mindere mate grondgebonden.

Om een extensivering en versterking van de grondgebonden landbouw in het gebied
mogelijk te maken is ruimte nodig. Daarnaast is voor de woningbouw ten zuiden van
Maanweg een vermindering van het aantal dieren of verplaatsing van de geitenhouderij
Lagerweij noodzakelijk. Daarom wordt in deze agenda voorgesteld de locatie Lagerweij af te
bouwen en te beëindigen op deze plek. Hierdoor ontstaat ruimte voor blijvende
grondgebonden landbouw naar de toekomst maar ook ruimte voor een kwaliteitsimpuls. In
het kader van de groene agenda wordt samen met landgoed en ondernemer gezocht naar
mogelijkheden voor verplaatsing.

11

5. Versterken landschappelijke en natuurlijke kwaliteit
Vanuit cultuurhistorisch en landschappelijk oogpunt is het wenselijk om de landschappelijke
en natuurkwaliteiten in het landbouwgebied te behouden en waar nodig te versterken.
Ondanks vele ontwikkelingen is de historische structuur in het gebied nog goed zichtbaar. Dit
is terug te zien in kenmerken van een kleinschalig landschap zoals singels, houtwallen en
slootjes. Daarnaast zijn dergelijke kleinschalige landschappen waardevolle leefgebieden
voor soorten zoals de steenuil, marterachtigen en vleermuizen. Juist de afwisseling binnen het
gebied tussen vergezichten en kleinschalig landschap maakt dit gebied verrassend.
Kavelgrenzen worden weer zichtbaar gemaakt door de aanplant van singels en zichtlijnen
van de landgoederen blijven behouden.

Tussen de Heiligenbergerweg en het industrieterrein ’T Spiegel ligt een grasland waar onder
andere de grutto en de tureluur voorkomen. Door de inzet van het instrument agrarisch
natuurbeheer mogelijk te maken en een optimalisatie van de waterhuishouding en het
beheer kunnen op deze locatie de kansen voor de weidevogels en kwelgebonden
vegetaties vergroot worden. De provincie stelt voor dit gebied alleen subsidie mogelijk voor
botanisch randenbeheer in.

Samengevat worden de landschappelijke en natuurlijke kwaliteiten van de volgende
natuurtypen versterkt:

• Bloemrijke graslanden

• Kwelgebonden graslanden (op de kaart aangegeven als benutten kwelpotenties)

• Versterken landschapsstructuur door de aanleg van beplanting op kavelgrenzen

6. Nieuw landgoed Groot Schutterhoef
In de zuidwesthoek van het Centraal Buitengebied is landgoed den Treek Henschoten bezig
met het opstellen van plannen voor de ontwikkeling van het nieuwe landgoed Groot
Schutterhoef. De inrichtingsplannen voor het nieuwe landgoed sluiten goed aan bij de
overige wensen binnen het gebied. De Heiligenbergerbeek vormt de oostgrens van het
landgoed. In de plannen van landgoed worden langs de beek enkele poelen en andere
natte natuur gerealiseerd. Het realiseren van een nieuw landgoed zal het landgoedkarakter
van het gebied en de overgang van de bosgebieden van de heuvelrug naar het beekdal
verder versterken. Omdat binnen het gebied natuur wordt ontwikkeld is het aantrekkelijk om
op deze locatie een extra droge verbinding aan te leggen tussen de PON-lijn en de
Utrechtse heuvelrug door faunapassages te realiseren onder/over de Arnhemseweg.

7. Inrichting Groene Kamer
Ten westen van de A28 en omgeven door bos Lockhorst ligt het melkveebedrijf van
landgoed Nimmerdor. Deze zone heeft in het inrichtingsbeeld de naam “de groene kamer”
meegekregen. Juist omdat deze groene kamer dicht tegen park Randenbroek aan ligt wordt
dit een gebied waar natuurpotenties en opvang van recreanten uit Amersfoort goed samen
kunnen gaan. Rijkswaterstaat heeft naar de toekomst toe plannen voor de verbreding van
de A28. Hoewel er nog geen concrete plannen zijn is er met deze verbreding wel rekening
gehouden door een vrijwaringszone van ca. 60 meter aan te houden.

Verbreding van de A28 betekent dat minder gronden beschikbaar blijven voor het
aanwezige landbouwbedrijf. Dit gebied is in het reconstructieplan aangegeven als een
extensiveringsgebied, waar een aanpassing van de bedrijfsvoering richting agrarisch
natuurbeheer in combinatie met extensieve recreatieve voorzieningen wenselijk is. Zo kan de

12

groene kamer een belangrijke bijdrage leveren aan een beleefbaar buitengebied. Op basis
van een nadere detaillering door landgoed Nimmerdor en/of het Utrechts Landschap kan
hierover het gesprek worden aangegaan met de ondernemer.

Tegen de A28 aan is ca. 1.5 hectare nieuwe natuur begrensd. Dit perceel is in eigendom bij
landgoed Nimmerdor. In het natuurgebiedsplan wordt hier het natuurdoeltype “bos”
voorgesteld. Landgoed Nimmerdor heeft voorjaar 2008 het verzoek gekregen van Verkeer en
Waterstaat tot aanleg van een tijdelijk P+R terrein na de aansluiting op de A28 (Hertekop). Er
wordt meegewerkt onder voorwaarde dat Verkeer en Waterstaat de ‘groene’
inrichtingskosten betaalt op moment dat tijdelijke P+R wordt verwijderd. Een nadere
afstemming tussen landgoedeigenaar en Rijkswaterstaat is op korte termijn gewenst.

13

8. Groene geleiding A28 - Spiegel
De wens om het Centraal Buitengebied te laten functioneren als schakel tussen de bossen
van Den Treek en de toekomstige natuurgebieden van de Schammerpolder en Bloeidaal en
de verbreding van de A28 vragen het doortrekken en verdere inrichting van een groene
geleding in noordelijke richting De ruimte is echter zeer schaars en de natuur is versnipperd.
In deze zone zal gezocht moeten worden naar een oplossing om deze verbinding alsnog te
kunnen realiseren.

De uitwerking zal plaats moeten vinden in relatie tot de ontwikkelingen van bedrijventerrein
Spiegel.

9. Recreatief medegebruik van het gebied
Zo dicht tegen de stadsrand van Amersfoort en Leusden oefenen het beekdal en de
landgoederen grote aantrekkingskracht uit op wandelaars. Beleefbare natuur dicht bij de
stad is daarom ook 1 van de speerpunten bij het neerzetten van de groene agenda.

De recreatieve ontsluiting vraagt echter wel om verbetering. Met de huidige
fietsverbindingen over de Arnhemseweg en de Heiligerbergerweg en het nieuwe fietspad
langs de te verleggen Maanweg is het gebied voldoende ontsloten voor fietsverkeer. Een
fietsverbinding over de PON lijn is daarom ook niet meer noodzakelijk.

In de groene agenda wordt het middengebied zo rustig mogelijk gehouden om verstoring
van natuurwaarden te voorkomen. Dit kan worden bereikt door de wandelpaden en het
recreatieve medegebruik te concentreren in de randzone op de hoger gelegen delen van
het gebied. Door de aanleg van duidelijke paden en een “blijf op het pad” beleid kunnen
de kwetsbare locaties in het gebied worden ontzien. Het beekdal van de Heiligerbergerbeek
wordt beleefbaar gemaakt door op termijn park randenbroek te verbinden met het Centraal
Buitengebied via een onderdoorgang onder de A28. In het Lockhorsterbos sluit de
wandelroute aan op de bestaande wandelpadenstructuur in het bos. Hierbij komt het pad
af en toe in de richting van de beek maar loopt er niet langs om daarmee o.a. de ijsvogel
populatie rust te gunnen. Na een oversteek over de PON lijn sluit de wandelroute aan op het
nieuwe padennetwerk van landgoed Groot Schutterhoef. Ook hier zal het pad niet direct
langs de beek lopen.

Het wandelpad vervolgt zich langs de verlegde Maanweg richting de sportvelden. Om de
kwetsbare en stille gebieden achter de sportvelden te ontzien wordt er voor gekozen het
wandelpad niet achter de sportvelden langs te leggen maar voorlangs. De wandelroute
maakt het mogelijk een rondje door het gebied te maken, met mooie uitzichten en goede
beleving van de afwisselende omgeving.

14

3 Inrichtingsbeeld en aanpak Schoolsteegbosjes – Langesteeg

Impressie van het gebied
Het gebied van de Schoolsteegbosjes en Langesteeg
heeft een centrale ligging tussen de boscomplexen
van de Midder Moorst ten oosten van het valleikanaal,
de bossen van landgoed de Boom in het zuiden en het
landgoed den treek in het westen. Het gebied wordt
aan de noordkant begrensd door Leusden, aan de
oostzijde door het Valleikanaal en aan de westzijde
door de Hamersveldseweg.
Aan de zuidzijde ligt de grens op de waterscheiding en
om het bedrijventerrein Ambachtsweg heen.

Schoolsteegbosjes (ca 34 ha) is in 1982 aangewezen als natuurmonument. Het wordt
omschreven als 1 van de belangrijkste complexen van vochtig hakhoutbos in de Utrechtse
Vallei. Schoolsteegsebosjes is een deel van de ontginning rond Hamersveld, die omstreeks
1130 door de Paulusabdij van Utrecht werd georganiseerd. De afwatering verliep via
Hamersveldse Wetering in noordelijke richting en waterde af op de samenstroming van
Modderbeek en Moorsterbeek. De verkavelingstructuur van de ontginning is nog aanwezig.

De realisatie van de Grebbelinie in de vorm van een kade is in de 19de eeuw een
structuurbepalende ruimtelijke keuze. Het doel was om het gebied ten oosten van deze kade
onder water te kunnen zetten of zeer nat te kunnen maken. Het gebied is door de eeuwen in
gebruik als bos en weiland. Percelen waren afwisselend bebost of weiland. Diepere
ontwatering heeft geleid tot grotere kavels.

De opgave
Voor het plangebied de Schoolsteegbosjes - Langesteeg ligt de nadruk op versterking en
ontwikkeling van natuurwaarden. Het plangebied maakt onderdeel uit van de noordelijke
robuuste ecologische verbindingszone (REVZ) die moet zorgen voor een verbinding van
leefgebieden voor planten en dieren van de Utrechtse Heuvelrug en van de Veluwe en deze
gebieden met elkaar moet verbinden. Het gebied de Schoolsteegbosjes in het noordelijk
deel is vanwege haar belangrijke natuurwaarden (en kwelpotenties) beschermd en
aangewezen als TOP-gebied. Deze TOP gebieden zijn aangewezen door de Provincie
Utrecht als verdroogde natuurgebieden met de hoogste prioriteit om deze verdroging op te
heffen.

Het gehele plangebied is aangewezen als bestaande en nieuwe natuur in het ontwerp
Natuurgebiedsplan Gelderse Vallei (herziening 2007). In het vigerend Streekplan zijn de
Schoolsteegbosjes en een deel van het zuidelijk gelegen Langesteeg aangewezen als
onderdeel van de Ecologische Hoofdstructuur.

15

Uitgangspunten en randvoorwaarden
Uitgangspunten voor verdere uitwerking van Schoolsteegbosjes en Langesteeg zijn
gezamenlijk geformuleerd tijdens het ontwerp atelier in juli. Dit zijn

• Vormgeven van het gebied als belangrijk kerngebied van de Robuuste zone
• Beleefbaar en extensief toegankelijk maken van de nieuw te ontwikkelen natuur
• Behouden en versterken van de herkenbare eigen identiteit van het gebied,

waaronder liniedijk en kazematten.

Daarnaast gelden de volgende randvoorwaarden:

• Schoolsteegbosjes is aangewezen als TOP-gebied. In het convenant
verdrogingsbestrijding in TOP-gebieden is met alle gebiedspartijen afgesproken om
de inrichtings- en beheersmaatregelen ter bestrijding van de verdroging voor 2013 te
realiseren.

• 100% inrichting van het gebied voor natuur conform de natuurdoelen uit het
Natuurgebiedsplan 2007.

• Geleiding van de recreatieve druk vanuit Leusden om de kwetsbare natuurwaarden
van de Schoolsteegsebosjes te ontzien.

• Er ligt een door vele partijen bestuurlijk gedragen uitvoeringsprogramma Grebbelinie.
Het inspiratieboek Grebbelinie geeft inspiratie voor de toekomstige inrichting.

Inrichtingsbeeld
Het inrichtingsbeeld in hiernaast geeft een beeld hoe het gebied er in de toekomst uit kan
zien. Het inrichtingsbeeld geeft invulling aan:

1. Opheffen verdroging in het TOP-gebied Schoolsteegbosjes.
2. 100 % realiseren nieuwe natuur en vormgeven kerngebied van de robuuste

verbinding Heuvelrug-Veluwe
3. Behoud van het cultuurhistorische en landschappelijke karakter.
4. Recreatief medegebruik van het gebied.

1. Opheffen verdroging in het TOP-gebied Schoolsteegbosjes
Op de korte termijn zullen door het waterschap Vallei en Eem maatregelen tegen verdroging
moeten worden getroffen om het TOPgebied Schoolsteegbosjes te vernatten. De huidige
natuurwaarden vragen om maatregelen, omdat deze anders deels verloren kunnen gaan.
De eisen aan de grondwatersituatie zijn gekoppeld aan grondwatergebonden prioritaire
natuurdoeltypen. Voor Schoolsteegbosjes gaat het om 68 ha nat soortenrijk grasland en 16
ha hakhout en griend. Daarnaast zijn er binnen het gebied 12 ha aangewezen als
bosgemeenschap van voedselarm veen, die ook zullen profiteren van het opheffen van de
verdroging.

Circa 35 ha van Schoolsteegbosjes, met name de bossen en enkele graslanden, zijn
beschermd als Natuurmonument in het kader van de Natuurbeschermingswet. Het
(water)beheer binnen dit gebied dient afgestemd te worden op het beschermen van de
natuurwaarden en voor ingrepen met een negatief effect op de natuurwaarden is een
vergunning vereist.

Er is een concept-pakket aan maatregelen bedacht en doorgerekend om de
verdrogingproblematiek in de Schoolsteegbosjes aan te pakken:

16

• Verondiepen en peilopzet Hamersveldse Wetering en Schoolsteegse wetering

• Verhogen van de drainage door verondiepen sloten (waaronder sloot langs de
woonwijk)

• Eventueel worden stukken geplagd om het maaiveld ten opzichte van de
grondwaterspiegel te verlagen en nutriënten te verwijderen.

Op het inrichtingsbeeld zijn de locaties terug te vinden waar de bovenstaande maatregelen
mogelijk uitgevoerd kunnen worden.

Het lokale grondwaterpeil en de bodemkwaliteit zal bepalen wat voor type natuur ontstaat.
Er zijn enkele locaties aan te wijzen waar momenteel landbouw wordt bedreven die schade
zullen ondervinden van vernatting en waar lokaal de omstandigheden juist kansen bieden
voor de ontwikkeling van natte schraalgraslanden of bloemrijk grasland.

Uit de eerste modelresultaten blijkt dat in het zuidelijk deel van de woonwijk de
grondwaterstanden gering stijgen, maar de grondwaterstanden lager blijft dan de norm voor
bebouwd gebied. In het nog uit te werken uitvoeringsplan zal in overleg met betrokken
grondeigenaren nader bekeken worden en waar nodig maatregelen getroffen worden.

2. Nieuwe natuur en de robuuste verbinding Heuvelrug-Veluwe
Binnen de natuurinrichting Schoolsteegbosjes en Langesteeg wordt ingestoken op 100%
functieverandering van landbouw naar natuur conform de natuurdoelen uit het
Natuurgebiedsplan 2007. Hiervoor is een op de natuur gerichte inrichting en beheer nodig.
Dit vraagt om een wijziging van het huidige op de landbouwproductie gerichte gebruik via
aankoop en overdracht aan een natuurbeherende organisatie of een vorm van agrarisch
natuurbeheer.

. Binnen Schoolsteegbosjes en Langesteeg, met een totale omvang van 203 hectaren en al
bestaande bossen en grasland, zal natuur zo worden ingepast dat een mozaïeklandschap
ontstaat van bos graslanden, houtwallen, bossen en zoom- en mantelvegetaties.

Het kerngebied Schoolsteegbosjes en Langesteeg staat niet op zichzelf. Het leefgebied moet
goed bereikbaar te zijn vanuit het oosten (over het Valleikanaal) en het Zuiden. Voor de
meeste soorten van bossen, zoals (middel)grote zoogdieren en vogels is het Valleikanaal na
aanleg van natuurvriendelijke oevers goed passeerbaar. Om voor de kleinere
grondgebonden soorten de barrièrewerking van het Valleikanaal te verzachten wordt
voorgesteld een soort “hop-over” passage over het kanaal te realiseren waar reptielen,
amfibieën en kleine zoogdieren zonder al te veel moeite het kanaal over kunnen steken.
Deze passage kan dan worden gerealiseerd op de plek waar de Moosterbeek uitmondt in
het Valleikanaal. Langs deze beek en bij de monding wordt in de toekomst natuur
gerealiseerd, wat goed gekoppeld kan worden aan het aansluiten van deze beek aan het
gebied Langesteeg. De liniedijk is behoorlijk stijl en hoog en kan wellicht een barrière vormen
voor kleinere soorten. Enkele buizen kunnen door de dijk maken dat deze kleinere diersoorten
in staat zijn de liniedijk te passeren. De vorm van deze maatregelen zal richting de uitvoering
van het realisatieplan verder worden uitgewerkt in samenwerking met het waterschap.

Ten zuiden van het plangebied ligt de Leusbroekerweg, die eveneens een barrière kan
vormen voor diersoorten. Onder deze weg zullen enkele passages aangelegd moeten
worden voor kleine zoogdieren. De aanleg van een amfibiegoot stelt amfibieën in staat de
weg veilig over te steken. De bovenstaande invulling van de faunapassages, zoals de “hop-

17

over” over het Valleikanaal, zijn voorstellen. Aanvullend onderzoek en bijeenkomsten met
specialisten op het gebied van faunapassages kunnen meer inzicht geven in de meest
optimale manier om de barrièrewerking van het Valleikanaal, de liniedijk en de
Leusbroekerweg op te heffen.

3. Cultuurhistorie en landschap
Vanuit cultuurhistorisch en landschappelijk oogpunt is het van belang rekening te houden
met een aantal zaken. De open zichtlijnen die het gebied op dit moment karakteriseren
worden zoveel mogelijk behouden en versterkt. Dit wordt gerealiseerd door bos af te wisselen
met graslanden, en de bossen in lange stroken te realiseren in de lengterichting van de oude
kavels. De huidige Schoolsteegbosjes zijn daarbij referentiebeeld voor de inrichting van
Langesteeg. Daarnaast is het van belang dat de liniedijk behouden en zichtbaar blijft omdat
het onderdeel uitmaakt van de Grebbelinie.

18

4. Recreatief medegebruik van het gebied
De Schoolsteegsbosjes-Langesteeg biedt kansen voor natuurbeleving in de directe
omgeving voor de bewoners van Leusden. Het gebied wordt beleefbaar gemaakt door een
rondgaande wandel/struinroute te maken in Langesteeg die aansluiten bij de bestaande en
nieuw te ontwikkelen recreatieve concentratie-/vertrekpunten en routes, zoals het
wandelpad op de Liniedijk.

Daarnaast kan een extra recreatief rustpunt in Langesteeg, bijvoorbeeld in de vorm van een
ligweide, de beleving vergroten. Het is van belang dat de recreatieve routes zodanig
worden aangelegd dat de natuur niet wordt verstoord maar dat wel betere beleving
mogelijk is. Door de aanleg van duidelijke paden en een “blijf op het pad” beleid kunnen de
kwetsbare locaties in het gebied worden ontzien.

De zonering richt zich op het vrijwaren van de Schoolsteegbosjes en de meest oostelijke
doorgaande zone binnen de REVZ. De Schoolsteegbosjes, enkele poelen in de
Schoolsteegbosjes, de monding van de Moosterbeek, en de Hamerveldse wetering zijn
enkele locaties zijn waar het wenselijk is om recreatie op een gezonde afstand te houden.
Mogelijke wandel-, en/of fietsroutes zijn aangeven in de bijgeleverde kaarten. Hiermee is het
mogelijk een rondje door het gebied te maken, met mooie uitzichten en goede beleving van
de omgeving. Aanvullend op de wandelstructuur worden kleine voorzieningen aangelegd
als een ligweide en een aantal bankjes De exacte ligging van de routestructuur is maatwerk
en zal in samenhang met het natuurontwikkeling verder worden uitwerkt.

19

4 Uitvoeringsstrategie, organisatie en financiering

In dit hoofdstuk zijn op hoofdlijnen de stappen en planning, organisatie en financiering
aangegeven die nodig zijn om de in de vorige hoofdstukken beschreven beelden en
projecten te realiseren. In bijlage I zijn de activiteiten voor de proceskosten voor de
organisatie van de Groene Agenda weergegeven. In bijlage II tot en met V vindt u een
nadere uitwerking per project en/of activiteit.

Uitvoeringsstrategie
De eerste stap richting realisatie van de projecten is het ondertekenen van een convenant
door alle bij dit realisatieplan betrokken partijen in december 2008,

Vervolgens kunnen de verschillende deel projecten door initiatiefnemers verder worden
opgepakt. Uitgangspunt is dat de initiatiefnemers/trekkers primair verantwoordelijk zijn voor
de uitwerking en uitvoering van de deelprojecten binnen het integrale kader van het
realisatieplan. Daarmee is het realisatieplan eigenlijk een uitvoeringsprogramma voor de
periode 2009 tot 2013 waarbinnen de verschillende deelprojecten verder tot uitvoering
worden gebracht.

Schoolsteegbosjes-Langesteeg en het Centraal Gebied verschillen in opgaven en betrokken
partijen. De realisatie wordt daarom per gebied (en daarbinnen per project) opgepakt en
kent zijn eigen tempo. De ambities en maatregelen, die zijn verbeeld en beschreven in dit
realisatieplan vormen het integrale toetskader dat gefaseerd tot stand komt. Bij
Schoolsteegbosjes – Langesteeg is de realisering van de EHS (inclusief het opheffen van de
verdroging) de belangrijkste opgave, aangevuld met een zorgvuldige inpassing van
recreatief medegebruik vanuit de gemeente Leusden. In het Centraal Buitengebied gaat het
om programmering en afstemming van verschillende publieke en private activiteiten en
projecten van de betrokken organisaties, die ten dele voortkomen uit vastgesteld beleid.

20

Schoolsteegbosjes-Langesteeg
De ambitie is om de gehele inrichting in 2013 gerealiseerd te hebben. Voor het als TOP-
gebied voor verdrogingsbestrijding aangewezen natuurgebied Schoolsteegbosjes is het
gewenst om zo snel mogelijk de maatregelen te nemen om de gewenste waterstanden in te
stellen.

Stappen op hoofdlijnen:
Planning Stap
December
2008

Besluit over Realisatieplan door partijen

Verkenning maatregelen en doelrealisatie natuur gereed
1e gesprekken met grondeigenaren (ontwikkelaar en particulier)
plaatsgevonden

Januari 2009 Informatie bijeenkomst (en) voor burgers
februari 2009 Instellen projectgroep deelgebied en uitvoeringsplanning met partijen

concretiseren.
Consultatie van de Raad

Maart 2009 Provincie neemt aanwijzigingsbesluit prioritair gebied
Op basis van resultaten 1e gesprekken grondstrategieplan verder
uitwerken irt o.a. natschaderegeling schoolsteegbosjes

September
2009

Definitief vaststellen maatregelen schoolsteegbosjes op basis van nader
onderzoek

2010-2011 Gemeente verleent vrijstelling om functieverandering mogelijk te maken
na verwerving of overeenkomsten met grondeigenaren
Bestek, aanbesteding en uitvoeren maatregelen tbv Schoolsteegbosjes
Opmaken stand van zaken grondverwerving. Besluiten in hoeverre
toepassing van onteigeningsinstrumentarium nodig is omdat gronden op
‘kritische locaties’ niet beschikbaar zijn.

2012 Onteigening toepassen waar minnelijke verwerving of overeenkomsten
niet gelukt zijn

2013 Uitvoering laatste werken

Uit modelberekeningen blijkt dat het opzetten van waterpeilen en verhogen van de
drainage in het TOP-gebied een uitstraling heeft op de landbouwgronden van Langesteeg,
waardoor de natschade ten opzichte van de huidige situatie beperkt toeneemt. Deze
maatregelen om de verdroging op te heffen kunnen genomen worden na het afsluiten van
overeenkomsten met de agrarische gebruikers over natschade of functieverandering naar
natuur. Interne maatregelen, zoals het afplaggen van de bouwvoor, kunnen genomen
worden zonder effecten op de aangrenzende landbouwgronden.

De grondposities vormen een mogelijk knelpunt voor de realisatietermijn De provincie heeft
19 mei 2008 het Strategisch Grondplan Utrecht voor taakgebonden aankopen Agenda
Vitaal Platteland vastgesteld. Dit biedt de provincie de mogelijkheid een gebied als prioritair
aan te wijzen om daarmee beschikbare middelen en instrumenten gericht in te kunnen
zetten. In deze gebieden kan bij overleg over schadeloosstelling uitgegaan worden van
‘volledige schadeloosstelling’. Indien minnelijke verwerving niet mogelijk is wordt dit
instrument ingezet om de doelstellingen te realiseren. In het kader van dit realisatieplan
worden vanaf 2008 gesprekken gevoerd met zowel de vier agrarische ondernemers als de

21

projectontwikkelaars om gronden minnelijk te verwerven of uit te ruilen. Het kost de nodige
tijd de huidige agrarische bedrijven uit te plaatsen of overeenkomsten af te sluiten.

22

Centraal Buitengebied
De ambitie is om de gehele inrichting in 2013 gerealiseerd te hebben.
Enkele projecten goed op weg zijn om uitgevoerd te worden. Het inrichten van de PON-lijn
en de realisatie van de EHS, het herstel van de Heiligenbergerbeek , het realiseren van het
landgoed Groot Schutterhoef en de inpassing van de Maanweg zijn projecten waar
financiering en een trekker voor is, zodat ze op korte termijn uitgevoerd kunnen worden
wanneer betrokken partijen overeenstemming vinden over de invulling van de plannen en
de procedures. Voor de overige projecten (aanleg recreatiepaden, landschap elementen
en landbouwstructuurverbetering/ agrarische natuur) is nadere afstemming nodig tussen de
verschillende . De verwachting is dat deze projecten op de middellange termijn tot uitvoer
gebracht kunnen worden.

Stappen op hoofdlijnen:
Planning Stap
December
2008

Besluit partijen over realisatieplan

Inpassing maanweg afgestemd op groene agenda

Planvoorbereiding EVZ PON lijn is gestart

Maart 2009 Instellen projectgroep Centraal Buitengebied en uitvoerinsgplanning met
partijen concretiseren

Projectleider verder met uitwerken deelprojecten Heijligerbergerbeek,
PON lijn en Maanweg.

Afspraken tussen gemeente, provincie en landgoedeigenaren over
openstaande punten van het Project Maanweg

Voorstel voor en afspraken over verplaatsing Lagerweij en toe te passen
instrumenten/ tijdsplanning.

Start functiewijzigingsprocedure Groot Schuttershoef

Juli 2009 Planvoorbereiding Heiligenbergerbeek gereed

Start uitwerking landgoedplannen per landgoed

Start verdere uitwerking groene kamer en groene geleding A28

2010 Maatregelen Heiligenbergerbeek uitgevoerd

Maatregelen EVZ PON lijn uitgevoerd

Gereed concrete landgoedplannen per landgoed met daarin de
ambities voor landbouw, natuur, landschap en recreatie

2012 Verplaatsing Lagerweij

Aanleg Maanweg + landschappelijke inpassing

Kavelaanpassing en afspraken agrarische ondernemers over
natuurbeheer

Realiseren ontbrekende schakels in wandelroute netwerk

23

Realisatie Groot Schuttershoef

24

Organisatie
Aanleiding van de groene agenda vormt de behoefte om afstemming te zoeken tussen
partijen, plannen en initiatieven en te komen tot een integraal inrichtingsbeeld en uitvoering
voor beide deelgebieden. Om ook tijdens de uitvoering het integrale karakter te bewaken
en in te kunnen spelen op nieuwe ontwikkelingen wordt voorgesteld 1 stuurgroep in te stellen
met vertegenwoordigers namens een aantal partijen. Zij zien toe op de voortgang en de
invulling van de projecten en waar nodig voor onderlinge afstemming. Voorgesteld wordt
een stuurgroep in te stellen met de Provincie Utrecht, gemeente Leusden, Waterschap Vallei
en Eem, Landgoed de Boom en het Utrecht Landschap. Per gebied wordt een projectgroep
ingesteld met vertegenwoorders van de verschillende overheden en organisaties die toezien
over de inhoudelijke uitwerking:

1. Schoolsteegbosjes/Langesteeg: De Boom, gemeente Leusden, waterschap Vallei en Eem
en provincie Utrecht

2. Centraal Buitengebied: landgoederen, Utrechts Landschap, gemeente Leusden,
waterschap Vallei en Eem

De projectleiders/trekkers van de verschillende deelprojecten zijn zelf verantwoordelijk voor
de voortgang en afstemming met partijen binnen de bovengenoemde projectgroepen. Wel
voorziet de Groene agenda in het aanstellen van 1 onafhankelijk projectleider die de
uitvoering overall blijft coördineren en aanjagen en meer specifiek zijn aandacht focust op
het Langesteeggebied. Deze projectleider kan ook een rol vervullen bij die
projectonderdelen die om meer afstemming tussen partijen vragen en zal ook op
regelmatige basis de projectgroep bij elkaar roepen.

Het is nadrukkelijk de bedoeling vanaf 2009 stappen te zetten in de richting van uitvoering.
Projectgroep overleg zal in het schoolsteeg Langesteeg gebied intensiever nodig zijn dan in
Centraal buitengebied. In maart van 2009 wordt samen met de projectgroep de
uitvoeringsplanning nader geconcretiseerd en afgesproken.

De integraal projectleider heeft als taak:

• Het opstellen een uitvoeringsplanning met partijen per deelgebied en het bewaken van
de integraliteit van de uitvoering en de uitvoeringsplanning

• De uitvoeringsplanning met partijen te concretiseren door mee te denken en kennis in te
schakelen

• Het op verzoek van partijen zorgdragen voor afstemming tussen de (uitvoerende)
partijen;

• Aanjagen van de uitvoering van deelprojecten
• Het voorbereiden van de agenda, verslaglegging en woordvoerderschap van de

Stuurgroep
• Verzorgen van communicatie vanuit de integrale groene agenda in overleg met partijen
• Uitvoeringsgerede projecten agenderen op het jaarlijks uitvoeringsprogramma
Naast de direct betrokken partijen zal de projectleider zorgdragen voor het afstemmen en
informeren van belangenorganisaties, overige grondeigenaren en bewoners. Hiervoor zal
een communicatieplan worden opgesteld.

25

Om de Groene Agenda tot een succes te maken wordt een groot deel van de uitwerking en
uitvoering van de projecten door de gebiedspartijen zelf opgepakt. De
trekker/initiatiefnemer per deelproject heeft als taak:
• Actief vormgeven aan de voorbereiding en uitvoering van inrichtingsmaatregelen;
• Agendapunten waar nodig inbrengen in projectteam en stuurgroep;
• Voordragen van deelprojecten in het provinciaal uitvoeringsprogramma van het

projectbureau SVGV;
• Afstemming zoeken met relevante partijen binnen het project en zoeken naar maatwerk

binnen de kaders van de groene agenda
• Aanvraag van subsidies en vergunningen.
In de tabellen in de volgende paragraaf zijn de initiatiefnemers en trekkers per project
aangegeven.

Kosten en financiering
In bijlage 1 is een indicatieve raming opgenomen van de kosten en financiering die
samenhangen met de overall projectleiding en de voorbereiding en uitvoering van de
deelprojecten. Deze raming is nog geen begroting voor het project, maar geeft een eerste
inzicht in de kosten die gemoeid zijn met de realisatie van de Groene Agenda. Een nadere
uitwerking en afspraken over de kosten en financiering zal plaatsvinden binnen de
verschillende deelprojecten door de trekkers.
Per project is een aparte deelbegroting gemaakt waarin de kostenopbouw is weergegeven.
Voor de meeste projecten dienen maatregelen en daarmee de kosten nog nader
geconcretiseerd en uitgewerkt te worden. De kostenraming geeft een eerste inzicht in de
benodigde gelden.
Voor een aantal projecten hebben partijen reeds afspraken gemaakt over de procentuele
verdeling van de financiering van de uitvoering. Dit zijn de herinrichting van de
Heiligenbergerbeek, de EVZ PON-lijn, realisatie Ecologische Hoofdstructuur en het opheffen
van de verdroging in Schoolsteegsbosjes en de hardeelementen uit de inpassing van de
Maanweg. Voor de grondverwerving geldt dat deze gefinancierd wordt door de provincie
als het gaat om de realisatie van de Ecologische Hoofdstructuur (met name in
Schoolsteegsebosjes-Langesteeg) en door de gemeente ten behoeve van de harde
elementen voor de Maanweg.
In de onderstaande tabellen zijn de initiatiefnemers/trekkers, kosten en financiers per project
aangegeven.

Tabel 1Inititiatiefnemer en trekker per project in het centraal buitengebied

Project Trekker/initiatiefnemer Financiering
1. Beekherstel en ontwikkeling

Heiligenbergerbeekdal
Waterschap Vallei&Eem 50% provincie

50% waterschap
2. Droge ecologische

verbindingzone over de PON-lijn
Provincie Utrecht 100% provincie

3. Inpassing en realisatie van de
verlengde Maanweg
(landschappelijk en ecologisch)

Gemeente Leusden 100% gemeente voor
realisatie harde
elementen

4. Verplaatsing/functieverandering
Lagerweij en verbeteren
landbouwstructuur

Landgoedeigenaren Nader te bepalen

5. Versterken landschappelijke en Landgoedeigenaren Nader te bepalen:

26

natuurlijke kwaliteit Gemeente/provincie
6. Nieuw landgoed Groot

Schutterhoef
Landgoed den Treek 100% den Treek

7. Inrichting Groene Kamer Landgoedeigenaren Nader te bepalen:
Gemeente/Provincie

8. Groene geleding langs de A28
vanaf Heiligenbergerbeek naar
Spiegel

Gemeente Leusden en
Rijkswaterstaat

Nader te bepalen:
Gemeente/Provincie/RWS

9. Recreatieve routes en
medegebruik

Landgoedeigenaren/gemeente
Leusden

Nader te bepalen
Gemeente/Provincie

Tabel 2 Inititaiefnemer en trekker per project in Schoolsteegsebosjes-Langesteeg

Project Trekker/initiatiefnemer Financiering
1. Opheffen verdroging in het TOP-

gebied Schoolsteegbosjes.
Provincie Utrecht
(t/m bestek)

Waterschap:
Hydrologische
maatregelen
Provincie:
Terreinmaatregelen

2. 100 % realiseren nieuwe natuur en de
robuuste verbinding Heuvelrug-
Veluwe

Provincie Utrecht 100% provincie

3. Behoud van het cultuurhistorische en
landschappelijke karakter.

Provincie Utrecht 100% provincie

4. Recreatief medegebruik van het
gebied.

Gemeente
Leusden/provincie

Nader te bepalen:
Gemeente/Provincie

Centraal buitengebied
Bij de kostenraming voor het centraal buitengebied is het uitgangspunt dat de maatregelen
genomen kunnen worden met medewerking van de landgoedeigenaren en dat er daarom
geen kosten voor grondverwerving zijn.

Voor de ontwikkeling van natuurwaarden in de Groene Kamer en het weidevogelgebied ten
westen van Leusden is uitgegaan van geen of een kleinschalige aanpassing van de
inrichting/waterhuishouding van de gebieden en het omzetten naar (agrarisch)
natuurbeheer. Voor de financiering van beheer gericht op bloemrijke en/of kwelgebonden
graslanden is een uitbreiding van de beheerpakketten en mogelijk inzet van beperkte
inrichtingssubsidie nodig.

Afhankelijk van de ontwikkelingen en plannen rond de A28 is medefinanciering vanuit RWS
mogelijk vanuit een eventuele compensatieopgave. Er zijn reeds afspraken met landgoed
Nimmerdor over de financiering van de natuurinrichting van de tijdelijke P+R plaats.

Schoolsteegbosjes-Langesteeg
De bepalende kostenfactor voor Schoolsteegbosjes-Langesteeg is het beschikbaar krijgen
van de gronden voor herinrichting of ander gebruik. Het voornemen voor een 100%
functieverandering naar natuur maakt aankoop of het (financieel) duurzaam verankeren
van de functieverandering naar natuur nodig. De aankoopkosten komen voor rekening van
de provincie. De provincie verkoopt de gronden door aan terreinbeherende organisatie of
een landgoed. Voor dit gebied is Stichting De Boom in beeld. Bij de aankoop moet rekening
gehouden worden met volledige schadeloosstelling.

27

Bijlage 1 overzichten deelprojecten, kosten en financiering

	Realisatieplan Groene Agenda 2008 - 2013

