

Inrichtingsplan Leegveld

Uitwerking in projectplan Waterwet

Landinrichtingsplan 'Het onverenigbare verenigd' en de Programmatische Aanpak Stikstof

In het landinrichtingsplan 'Het onverenigbare verenigd' is als belangrijke doelstelling opgenomen het restaureren en herontwikkelen van de bestaande natuur als hoogveen-gebied. Belangrijke ingrepen die hierbij worden genoemd zijn het verhogen van waterpeilen, het minimaliseren van peilfluctuaties en het inrichten van een zone natuur rond de al aanwezige natuur. Deze nieuwe natuur is aangewezen als NNB (Natuurnetwerk Brabant).

In 2015 is het programma Programmatische Aanpak Stikstof vastgesteld. In dat programma zijn voor de daarin opgenomen Natura 2000-gebieden PAS-herstelmaatregelen opgenomen. Deze maatregelen moeten getroffen worden in en om Natura 2000-gebieden waar momenteel een overbelasting van stikstofdepositie plaatsvindt. De Deursche Peel

(inclusief Liesselse Peel) is een van deze Natura 2000 gebieden. De PAS maatregelen die buiten de Natura 2000-gebieden worden uitgevoerd vinden plaats binnen de NNB. De maatregelen die in het projectgebied Leegveld binnen de eerste beheerplan periode (tot 1 juli 2021) uitgevoerd moeten worden zijn benoemd in het Natura 2000-ontwerpbeheerplan Groote Peel, Deurnsche Peel & Mariapeel.

Met het realiseren van de PAS-herstelmaatregelen en de daarvoor benodigde grondaankopen wordt binnen de Peelvenen een belangrijk deel van het Natuurnetwerk Brabant gerealiseerd en wordt ook de voor een groot deel de natuurdoelstelling opgenomen in het Landinrichtingsplan 'Het onverenigbare verenigd' behaald.

Projectplan Waterwet

In opdracht van de provincie Noord-Brabant stelt het Waterschap Aa en Maas in samenwerking met Staatsbosbeheer, Provincie Noord-Brabant, de werkgroep Leegveld, de integrale gebiedscommissie Peelvenen en belanghebbenden het inrichtingsplan op voor de Deurnsche Peel, Liesselse Peel en Leegveld. Dit inrichtingsplan beschrijft de maatregelen die in de bestaande en nieuwe natuur genomen wor-

den. Dit inrichtingsplan vormt ook het document dat gebruikt wordt als Projectplan Waterwet. In het kader van de Waterwet worden de maatregelen uit het projectplan getoetst aan de vigerende wetten en beleid. Deze samenvatting is een beknopte weergave van de inhoud van het Inrichtingsplan Leegveld/Projectplan waterwet.

Wat is de doelstelling van het project?

Hoogveenherstel

Hydrologische herstel in het kader van PAS

Schade en overlast beperken voor de omgeving

De kern van de doelstelling voor het projectgebied Leegveld is het op gang brengen of continueren van het unieke proces van hoogveenvorming en het beschermen van het nog aanwezige hoogveenlandschap. De uit te voeren maatregelen versterken de gevoelige natuurwaarden zodat de instandhoudingsdoelen beschreven in het Natura2000 beheerplan worden gehaald ondanks een overmaat aan stikstof.

De maatregelen zijn gericht op het uitbreiden van de oppervlakte en het verbeteren van de kwaliteit van actieve en herstellende hoogvenen, waarbij rekening wordt gehouden dat de vogel- en diersoorten die als gevolg van de ingrepen tijdig vervangend habitat krijgen wanneer het bestaande leefgebied te nat wordt.

Door de actuele verdroogde situatie

verergert het verzurende en vermes-tende effect van een te hoge atmosferische depositie van stikstof in het plangebied. Een belangrijk deel van de achteruitgang kan worden gestopt door deze verdroging effectief aan te pakken, waarbij er nieuwe kansen ontstaan voor hoogveenherstel.

Hydrologische herstel is één van de belangrijkste maatregelen op gebiedsniveau om het plangebied minder gevoelig te maken voor stikstofdepositie en de negatieve effecten daarvan al dan niet volledig weg te nemen. Een belangrijke randvoorwaarde van het project is het voorkomen van schade en overlast voor omwonenden als gevolg van de effecten van het hydrologische herstel.

Figuur 1: Schematisering projectdoelen

Hoe is het inrichtingsplan opgesteld?

Om de hydrologische toestand in de hoogveenkerngebieden te optimaliseren delen we het gehele gebied, dus zowel de Deurnsche en Liesselse peel als de nieuwe natuurgebieden, op in compartimenten. In totaal 34 stuks. Deze compartimenten hebben verschillende functies (zie figuur 3). De compartimenten waarbinnen zich al hoogveen bevindt of waar de potentie voor hoogveenontwikkeling hoog is, noemen we hoogveenkerngebieden. Hier dient het grondwaterpeil jaarrond zo veel mogelijk gelijk te blijven.

Rondom de compartimenten met de functie hoogveenkerngebied liggen compartimenten met de functie voorraadgebied. Hier is het peil iets hoger dan in de compartimenten met hoogveen met als doel deze hoogveenkerngebieden in drogere perioden op peil te houden. De compartimenten zijn begrensd door natuurlijke hoogtes in het maaiveld of, bij afwezigheid hiervan door aan te brengen kades. Via een stuwte in de kade wordt het gewenste peil ingesteld. Bij het bepalen van de peilen in de natuurgebieden streven we zo veel mogelijk naar een plas / dras situatie. Dat wil zeggen dat het grondwater zo ongeveer aan het maaiveld staat. Dit is de ideale situatie voor hoogveenontwikkeling.

In de nieuw in te richten natuurgebieden wordt het peil in de compartimenten opgezet om zo tegendruk te vormen richting de hoogveenkerngebieden in de Deurnsche peel en Liesselse Peel. Naast de functie van tegendrukgebied hebben een aantal compartimenten een bufferfunctie. De streefpeilen in de compartimenten komen niet boven de peilen in de hoogveenkerngebieden uit zodat er geen

stroming vanuit voormalig landbouwgebied richting de huidige natuurgebieden ontstaat.

De bufferfunctie is ingebouwd om er voor te zorgen dat bij grote hoeveelheden neerslag het water vanuit de Deurnsche Peel, de Liesselse Peel en de nieuwe natuur tijdelijk vastgehouden kan worden in het gebied. Na de regenbui kan het water weer langzaam losgelaten worden in de watergangen rondom het gebied. Hiermee voorkomen we dat bij hevige neerslag het omliggende gebied nog eens extra zwaar belast wordt met regenwater vanuit de natuurgebieden.

Het indelen van het gebied in compartimenten heeft tot gevolg dat we ook moeten ingrijpen in de bestaande waterlopen, (zie figuur 4):

1. Watergangen omleiden

Door de aanleg van compartimenten nieuwe natuur worden watergangen zoals de Siberiëloop, de Leijnsingloop en de Peelloop geblokkeerd. Om afwatering van de landbouwgronden te kunnen borgen leiden we de betreffende watergangen om.

2. Borgen wateraanvoer vanuit Kanaal van Deurne

De Oude Aa en de Vlier zorgen voor wateraanvoer voor het landbouwgebied ten westen en noordwesten van Leegveld, maar lopen in de toekomst ook dwars door de compartimenten. Deze watergangen worden niet gedempt, maar aangepast zodat ze geen drainerend effect (meer) hebben op het natuurgebied. Daarnaast zorgen we er ook voor dat er geen voedselrijk Maaswater in het hoogveenkerngebied kan in-
underen.

Figuur 2: Huidige situatie Deurnsche Peel

Figuur 3: Principeprofiel compartimentering

Figuur 4: Aanpassingen aan watersysteem

Zo wordt de Oude Aa geïsoleerd en de Vlier verondiept. In beide watergangen wordt het waterpeil met behulp van regelbare stuwen gelijk gezet met het streefpeil in de aangrenzende compartimenten om uitwisseling tussen de twee tot een minimum te beperken.

3. Tegengaan ongewenste drainage

Watergangen hebben een drainerende werking en onttrekken daardoor grondwater uit de natuurgebieden, zie fig. 4. Vooral in de nieuwe natuur compartimenten bevinden zich

tallose greppels, sloten en watergangen. Om de ongewenste drainage op te heffen worden deze allemaal gedempt en/of verondiept.

Een aantal watergangen die geen afwaterende functie meer hebben in de toekomst worden gedempt zoals De Leijnsingloop, de Siberiëloop en de verlengde Vreewijkse loop. Watergangen die nog wel water moeten kunnen afvoeren zoals de Soeloop en De Vlier worden minder diep gemaakt tot ongeveer een halve meter onder maaiveld.

Figuur 5: Streefbeeld Soeloop

Welke inrichting krijgen de compartimenten?

In de bestaande natuur blijft de huidige inrichting behouden waarbij het hoogveen zich in de komende jaren gaat stabiliseren of in het optimale geval gaat uitbreiden. De vernatting van het gebied kan op een aantal locaties tot gevolg hebben dat bepaalde boomsoorten afsterven. Staatsbosbeheer kan beslissen op bepaalde locaties om bij de uitvoering van dit plan bos te verwijderen. Het vrijkomende materiaal wordt gebruikt in nabij gelegen waterpartijen om hoogveen ontwikkeling te stimuleren. Het gebied krijgt na verloop van jaren een nog meer open karakter. Op termijn is de verwachting dat stikstofminnende soorten zoals het pijpenstrootje gaan afnemen en plaats maken voor soorten die thuis horen in een hoogveenlandschap.

In de nieuwe natuurgebieden komen natte graslanden, open water (met name in het Soelooddal) en moeraszones

Compartimentering

De compartimentering is nodig om de waterhuishouding in het kerngebied te verbeteren. Het waterpeil in het hoogveen fluctueert in de huidige situatie te veel. Door het opzetten van de peilen in de nieuwe natuurgebieden neemt deze fluctuatie aanzienlijk af waardoor hoogveen zich kan handhaven of ontwikkelen.

Vanwege de afmeting van het gebied en de hoogteverschillen in het maaiveld is het noodzakelijk om het gebied op te delen in compartimenten met verschillende afwateringspeilen.

voor. Per compartiment zijn de natuurbeheertypen bepaald aan de hand van de toekomstige omstandigheden. In een aantal compartimenten bekijken we of het zinvol is om de voedselrijke bouwvoor te verwijderen.

Om de compartimentsgebieden heen worden kades aangelegd om er voor te zorgen dat water wordt vastgehouden in

het gebied. De grenzen van de compartimenten volgen zoveel mogelijk de bestaande hoogtes in het maaiveld, zodat er hier zo min mogelijk ingrepen uitgevoerd hoeven te worden. De kades in de nieuwe natuur worden veelal aangelegd op bestaande perceelsgrenzen.

Tussen de verschillende compartimenten onderscheiden we ook verschillende typen kades, zie figuur 4. Het type **smalle natuurkades** wordt toegepast voor kades tussen twee compartimenten in de bestaande natuur. De **brede natuurkade** ligt tussen compartimenten in de nieuwe natuur of nieuwe natuur en bestaande natuur. Wanneer de kade onderdeel is van een wandelroute, komt er een **extra brede natuurkade**.

De **cultuurkades** vormen een scheiding tussen de natuur en de omgeving en liggen dus voornamelijk aan de randen van het gebied. De cultuurkades zijn voorzien van een kleilaag aan de kant van de natuur ter versteviging en om ervoor te zorgen dat water beter wordt vastgehouden.

Om het ruimte beslag van de kades en de hoeveelheid aan te vullen grond te beperken, is er gekozen voor een talud van 1:4 voor de smalle natuurkade. Voor alle andere kades is gekozen voor een talud van 1:6. Een kade met zo'n flauw talud heeft verschillende voordelen namelijk, het valt niet meteen op in het landschap, het is extra stevig voor waterkering en biedt een extra ecologisch gradiënt in het landschap.

Afhankelijk van de functie van het compartiment variëren de hoogtes van de kades. Bij de buffergebieden hebben de kades een waakhoogte van 0,50m en de overige kades hebben een waakhoogte van 0,10m. Hoogtes van de kades kunnen een halve meter tot maximaal twee meter zijn voor de tegendruk en buffergebieden.

Figuur 6: Typen kades voor compartimenten

Hoe houdt de omgeving droge voeten?

In het inrichtingsplan is een pakket mitigerende maatregelen opgenomen om natschade in de omgeving te voorkomen. Dit maatregelenpakket wordt opgesteld aan de hand van een zorgvuldig gebiedsproces, waarbij aandacht is voor de wensen van omwonenden en aanliggende agrarische bedrijven. Peilgestuurde drainage zal in veel gevallen de belangrijkste maatregel zijn (zie figuur 7).

Hieronder volgt een toelichting op de uitgangspunten die we in het kader van Leegveld hanteren voor de bepaling van schade aan bebouwing, wegen, laanbeplantingen en landbouw. Alle schade, die op basis van de onderstaande uitgangspunten is te verwachten, voorkomen we door het nemen van mitigerende maatregelen. Uitzondering hierop zijn bouwkvelds en landbouwgronden die in het kader van het project worden verworven en worden omgezet naar natuur.

Figuur 7: Peilgestuurde drainage

(bron: <http://www.acaciawater.com/nw-28008-7-3565622/nieuws/schoonwatervallei.html>)

Bebouwing

Voor bebouwing hanteren we een minimale drooglegging in de wintersituatie (Gemiddeld Hoogste Grondwaterstand = GHG) van 1 meter beneden maaiveld. Dit geldt voor de bebouwing waarbij de drooglegging in de winter nu al minimaal 1 meter beneden maaiveld is. Dit criterium passen we toe op het maaiveld direct grenzend aan de bebouwing. De drooglegging van tuinen en weilanden binnen het bouwblok (die meestal lager liggen) hoeft niet aan deze 1

meter eis te voldoen. Als uit het grondwatermodel blijkt dat de drooglegging bij bebouwing in de huidige situatie minder is dan 1 m beneden maaiveld worden, indien nodig, maatregelen getroffen die er voor zorgen dat de huidige drooglegging minimaal wordt gehandhaafd.

Bij woningen met kelders of souterrains, die een vloerpeil hebben dieper dan 1 meter beneden maaiveld, wordt gezorgd dat door middel van mitigerende maatregelen de huidige drooglegging in de winter wordt geborgd; dus geen stijging van de GHG.

Landbouw

De modelberekeningen rondom Leegveld laten zien dat de grondwaterstandsstijgingen als gevolg van de natuurmaatregelen lang niet overal tot schade leiden. Over grote oppervlakken liggen de grondwaterstanden relatief diep en is een neutraal effect of zelfs een netto afname van droogteschade te verwachten. In de nattere delen rondom het gebied is wel vernattingschade te verwachten. Voor deze percelen zijn mitigerende maatregelen opgenomen, waarmee de vernatting -en daarmee de schade- ongedaan worden gemaakt. Mitigerende maatregelen voor de landbouw kan peilgestuurde drainage zijn of verhoging van het maaiveld met de vrijgekomen bouwvoor. De mitigerende maatregelen worden begrensd op kadastrale perceelsgrenzen. Afhankelijk van het berekenende effect wordt bepaald op welk deel van het kadastrale perceel de maatregel uitgevoerd moet worden.

Wegen

Voor wegen hanteren we een minimale drooglegging van 1 m beneden maaiveld in de wintersituatie (GHG). Als uit het grondwatermodel blijkt dat de drooglegging in de huidige situatie minder is dan 1 m beneden maaiveld, dan wordt door middel van mitigerende maatregelen de huidige drooglegging geborgd. Op een aantal locaties wijken we hier in overleg met de gemeente van af, omdat deze droogleggingseis een te groot drainerend effect op de natuur heeft.

Laanbeplantingen

Uitgangspunt is dat door de mitigerende maatregelen ten behoeve van de wegen eventuele wateroverlastschade aan laanbeplantingen zoveel mogelijk wordt voorkomen. Door deze mitigerende maatregelen wordt namelijk een drooglegging geborgd van minimaal 1 meter beneden maaiveld of wordt de huidige drooglegging gehandhaafd (als deze in de huidige situatie minder bedraagt dan 1 m beneden maaiveld).

Hoe controleren we of doelstellingen worden behaald?

Om te beoordelen of we de doelstellingen behalen gaan we monitoren. Enerzijds of we de doelstellingen in de natuur halen, anderzijds of de maatregelen die we treffen om schade in de omgeving te voorkomen voldoende functioneren. Hiervoor is een monitoringsplan opgesteld waarin alle monitoringsactiviteiten ten behoeve van het project Leegveld zijn opgenomen. De monitoring heeft de volgende doelen:

- ◆ Vastleggen van de uitgangssituatie voorafgaand aan de ingrepen (nulmeting);
- ◆ Verwerven van systeeminzicht om te komen tot de juiste maatregelen voor natuur en het tegengaan van schadelijke effecten voor landbouw, woningen, wegen, lanen e.d.
- ◆ Het monitoren van de hydrologische en ecologische effecten in de bestaande en nieuw te ontwikkelen natuur, na de realisatie van de maatregelen, om te kunnen beoordelen in hoeverre en de natuurdoelen zijn gerealiseerd.

- ◆ De projectgerelateerde effecten te monitoren in bebouwing, landbouw en wegen rondom het natuurgebied, alsmede mogelijke muggenoverlast en te kunnen beoordelen of de uitgevoerde mitigerende maatregelen voldoende effectief zijn in het tegengaan van schade of overlast.
- ◆ Het vastleggen van:
 - omvang, dimensies en tijdstip van realisatie van maatregelen of veranderingen in het watersysteem;
 - het operationele peilbeheer van de maatregelen in het natuurgebied en de mitigerende maatregelen;
 - eventuele aanpassingen in beheer en onderhoud van watergangen en kunstwerken.

De acties die nodig zijn om de monitoring uit te voeren worden dit najaar uitgevoerd. Onder andere het plaatsen van peilbuizen.

Wanneer is het gereed?

Beoogd wordt om het project op 1 juli 2021 te realiseren. De peilverhogingen zullen vervolgens gefaseerd worden uitgevoerd met 5 cm per twee jaar om plant- en diersoorten van natte heide of herstellend hoogveen de gelegenheid

geven zich aan te passen aan de langzaam vernattende omgeving. Zo komt het voornaamste projectdoel, het behalen van de instandhoudingsdoelen voor het Natura 2000-gebied Deurnese Peel & Mariapeel, niet in gevaar.

