

Planologische consequenties en planschade bij waterberging in het landelijk gebied

J.R. Hoekstra

L. Bos

CLM Onderzoek en Advies BV

Utrecht, september 2003

CLM 583 - 2003

Samenvatting

Planologische consequenties en planschade bij waterberging in het landelijk gebied

In het ontwerp Waterbeheersplan vermeldt Waterschap Vallei & Eem drie waterbergingsgebieden: Binnenveld, Asschat en Schammerpolder. Ook in het ontwerp Streekplan van de Provincie Utrecht worden de drie gebieden aangewezen. In deze gebieden komt reeds regelmatig wateroverlast voor. Berekeningen tonen aan dat - onder invloed van veranderingen in klimaat en neerslag - wateroverlast in de toekomst zal toenemen.

Waterschap Vallei & Eem wil met de betrokken grondeigenaren en grondgebruikers een goede regeling treffen waarin de nadelige gevolgen van de waterberging worden gecompenseerd.

In de notitie *Instrumenten voor waterberging* heeft het Centrum voor Landbouw en Milieu in maart 2003 een advies gegeven over de instrumenten die in waterbergingsgebieden kunnen worden toegepast. Tevens is een kostencalculatie gegeven van de agrarische schade door waterberging.

Een belangrijk aspect van waterberging is de planschade: de waardedaling van grond die zich voordoet bij planologische aanwijzing tot waterbergingsgebied. Grondeigenaren hebben de mogelijkheid om volgens de WRO (artikel 49) aanspraak op planschade te maken. In deze notitie wordt de problematiek aan de hand van praktijkvoorbeelden uit heel Nederland nader verkend.

Diverse waterschappen in Nederland hebben met waterbergingsgebieden te maken. Er is een onderscheid te maken tussen waterbergingsgebieden die reeds bestaan en gebieden die als zodanig nieuw worden bestemd en ingericht (calamiteitenpolders of noodoverloopgebieden). In de drie waterbergingsgebieden van Waterschap Vallei & Eem is sprake van een bestaande waterbergings situatie, met daarbij de verwachting dat wateroverlast in de toekomst zowel in de ruimte als in frequentie zal toenemen.

Uit de analyse blijkt dat waterberging volgens de volgende sporen kan worden geregeld:

1. Privaatrechtelijk spoor: individuele overeenkomsten met grondeigenaren, bijvoorbeeld een regeling voor erfdienstbaarheid.
2. Waterschapsspoor (publiekrechtelijk): waterschapskeur, legger en een regeling voor kostencompensatie.
3. RO-spoor (publiekrechtelijk): ruimtelijke vastlegging in streek- en bestemmingsplan.

Er zijn bestuurlijke keuze nodig over de te volgen sporen.

Het verdient aanbeveling om in ieder geval het waterschapsspoor in te slaan: de waterbergingsgebieden worden in de legger vastgelegd en in de keur worden bepalingen geregeld. Daarnaast wordt een *Regeling Kostencompensatie Waterbergingsgebieden* voorgesteld, met daarin de procedure en berekeningen voor schadecompensatie. Met de provincie en de gemeenten moet overleg worden gevoerd over de vraag of waterberging - in aanvulling op het waterschapsspoor - in het Bestemmingsplan moet worden vastgelegd. Voordelen daarvan zijn ruimtelijke

zekerheid en afstemming in het beleid, maar een nadeel is het risico op planschades volgens artikel 49 WRO. Daarover is geen jurisprudentie beschikbaar. Vanwege dit risico wordt geadviseerd om in de Regeling Kostencompensatie zowel actuele schades als aanwijzingsschade te betrekken. In het advies (hoofdstuk 5) is een aantal specifieke punten over waterberging, schadecompensatie en planschade uitgewerkt.

Tenslotte: een goede samenwerking met de belanghebbenden in de waterbergingsgebieden is vereist. Er is een *stappenplan communicatie/participatie* uitgewerkt aan de hand waarvan het waterschap actief met de grondeigenaren kan overleggen en samenwerken:

Stappenplan communicatie/participatie

1. Bestuurlijk overleg en keuzes
2. Informatievoorziening waterbergingsgebieden
3. Participatie: kaartmateriaal ontwikkelen
4. Participatie: speelruimte
5. Participatie: Regeling kostencompensatie en instrumenten voor waterberging
6. Besluitvorming en inspraakprocedures.

Inhoud

Samenvatting

1	Inleiding	1
2	Waterberging in de praktijk	3
2.1	HHS West-Brabant	3
2.2	Waterschap Regge en Dinkel - Dinkeldal	4
2.3	Waterschap Velt en Vecht – Noord- en Zuid Meene	7
2.4	Schadevergoeding waterberging Noord-Nederland	9
2.5	Waterschap De Dommel – Bossche broek	11
2.6	Standpunten	11
2.7	Effecten van waterberging op de melkafname	15
3	Regelingen voor waterberging	19
3.1	Privaatrechtelijk spoor	19
3.2	Waterschapsspoor (publiekrechtelijk)	20
3.3	RO-spoor (publiekrechtelijk)	20
3.4	Consequenties en voorwaarden van overeenkomsten	21
3.5	Ruimtelijke functies van de waterbergingsgebieden	22
3.6	Indicaties voor planschade	24
4	Beantwoording van de onderzoeksvragen	27
5	Advies	31
5.1	Punten van advies	31
5.2	Stappenplan communicatie en participatie	33
	Bronnen	35

1 Inleiding

Ten behoeve van een verbetering van de waterbeheersing, stelt het waterschap Vallei & Eem in het ontwerp Waterbeheersplan drie waterbergingsgebieden voor. Het betreft de gebieden Binnenveld, Asschat en Roffelaar en de Schammerpolder. In deze gebieden komt reeds regelmatig wateroverlast voor, bijvoorbeeld in het voorjaar en najaar van 1998. Berekeningen van het waterschap en het Waterloopkundig Laboratorium geven aan dat de boeren in deze gebieden in toenemende mate te maken zullen krijgen met wateroverlast. Onder invloed van veranderingen in klimaat en neerslagpatronen, worden frequenter perioden van hevige neerslag verwacht.

In begin 2003 heeft het waterschap Vallei & Eem het Centrum voor Landbouw en Milieu (CLM) gevraagd een gespreks- en beslisnotitie voor te bereiden ten behoeve van een discussie in het Algemeen Bestuur over het compenseren van de schades die in deze gebieden door waterberging kunnen ontstaan. In deze notitie *Instrumenten voor waterberging* (CLM, maart 2003) is een advies gegeven over de toepassing van instrumenten bij het maken van afspraken met grondeigenaren in waterbergingsgebieden. Tevens is een kostencalculatie gegeven van de agrarische schade door waterberging. In de notitie wordt onderscheid gemaakt in actuele schade en planschade: de waardedaling van grond die zich voordoet bij planologische aanwijzing.

Zowel ambtelijk als in het bestuur resten nog diverse vragen ten aanzien van de planologische aanwijzing. Het betreft zowel instrumentele als financiële aspecten. Het waterschap Vallei & Eem heeft CLM gevraagd deze problematiek nader te verkennen.

Doel

Het doel van deze notitie is een maatwerkadvies ten behoeve van Waterschap Vallei & Eem over planologische gevolgen en planschade in waterbergingsgebieden. Het betreft een aanvulling op de notitie over instrumenten en kostencompensatie voor waterberging.

Vraagstelling

In het onderzoek worden de volgende vragen beantwoord:

1. Wat zijn de voor- en nadelen van het regelen van waterbergingslocaties in het bestemmingsplan, met inbegrip van planschade?
2. Wat zijn de voor- en nadelen van het regelen in de waterschapsregelgeving (keur en legger)?
3. Welke praktijkervaringen hebben de waterschappen in Nederland ten aanzien van deze regelingen?
4. In welke situaties is sprake van een voorkeur voor een van beide regelingen?
5. Welke risico's kleven er voor het waterschap aan het aangaan van overeenkomsten met eigenaren/gebruikers voorafgaand aan wijziging van het bestemmingsplan? In het bijzonder: kan een grondeigenaar tweemaal planschade/waardedaling opeisen?
6. Welke problemen doen zich voor bij locaties waar een optie ligt voor een andere toekomstige (rode of groene) bestemming?

7. Wat zijn de risico's van waterberging voor de melkveehouder op de lange termijn? Bijvoorbeeld: wat betekent waterberging voor de afname van de melk (KKM)?
8. Welk aandeel vormt de intrinsieke waarde van de grond ten opzichte van de agrarische productiewaarde?
9. Wat is een schatting van de reële planschade in de waterbergingsgebieden?

2 Waterberging in de praktijk

In dit hoofdstuk geven we inzicht in de ervaringen van waterschappen en de standpunten van provincies, LTO en anderen over de planologische consequenties van waterberging. Het accent ligt op de ervaringen die in de praktijk met waterbergingsgebieden zijn opgedaan.

2.1 HHS West-Brabant

HHS West-Brabant heeft langs de Mark drie bergboezems. Een vierde is in voorbereiding. In de bergboezems vindt waterberging plaats om wateroverlast elders te beperken.

De drie bestaande bergboezems liggen er al geruime tijd. Het zijn gebieden die van oudsher regelmatig inunderen. Het betreft agrarische gebieden. Waterberging zorgt er volgens het waterschap niet voor grote problemen. De betrokken boeren zijn zich bewust van de risico's en houden er in hun bedrijfsvoering rekening mee. Regelmatige waterberging wordt in deze gebieden door zowel waterschap als boeren beschouwd als een *gegeven feit*: het behoort als het ware bij het gebied.

Het waterschap heeft voor de drie bergboezems geen aparte regelingen getroffen. Er wordt aan de boeren en burgers geen schade uitgekeerd. In de keur zijn ze als waterbergingsgebied vastgelegd. Tevens is daarin geregeld dat de grondeigenaren geen werken mogen uitvoeren die het waterbergend vermogen belemmeren. Daarnaast is vastgelegd dat de boeren geen gewassen mogen verbouwen die de schadegevoeligheid beïnvloeden, bijvoorbeeld boomteelt. Het is volgens het waterschap overigens de vraag of dat artikel juridisch zal standhouden, als het door een van de betrokkenen zou worden aangevochten. De bergingsboezems zijn niet in bestemmingsplannen vastgelegd. Er zijn derhalve ook geen procedures voor planschade gevoerd.

De boeren hebben wel bezwaren kenbaar gemaakt over de vraag of het inundatiewater de kwaliteit van de grond en de melk niet nadelig beïnvloedt. Het waterschap komt de boeren tegemoet door een monitoringsprogramma op te zetten.

De vierde bergboezem is op dit moment in voorbereiding. De stad Breda is momenteel beschermd tegen hoogwaterafvoeren van de Mark die eens in de 50 jaar voorkomen. De vierde bergboezem (De Haagsche Beemden) moet het beschermingsniveau verhogen naar 1:100. Met behulp van een inlaat kan de boezem door het waterschap worden geïnundeerd.

Het waterschap wil niet het gehele gebied aankopen. Aangezien waterberging in de Haagsche Beemden niet frequent zal voorkomen, wordt sterk ingezet op meervoudig ruimtegebruik. Er is een inrichtingplan opgesteld waarin combinaties worden gezocht van agrarisch natuurbeheer, watergebonden natuurontwikkeling en recreatie.

Van begin af aan zijn de boeren en ZLTO bij het proces betrokken. De boeren staan op het standpunt: "Koop ons maar uit". Dat is te verklaren uit het feit dat de gronden voornamelijk veldkavels zijn van buiten het gebied liggende bedrijven. Er is slechts één groot melkveebedrijf dat met huiskavels in het gebied ligt. Het laatste woord is hier echter nog niet over gezegd. De vierde bergboezem zal wel in het

RO-spoor (BP) worden vastgelegd. Het wordt o.a. samen met de gemeente Breda ontwikkeld.

Info Hans Blaas/Cindy Koumans.

Leerpunten

Het is aan te bevelen in de *keur* vast te leggen dat het waterbergend vermogen van een inundatiegebied niet mag worden aangetast door de grondeigenaren. Een bepaling omtrent een beperking van de gewaskeuze gaat echter te ver. Dit is juridisch waarschijnlijk niet haalbaar.

De drie bergingsboezems, die reeds met inundatie te maken hebben, worden niet vastgelegd in het bestemmingsplan. Er komt géén nieuwe functie bij. De vierde bergboezem, bedoeld om Breda in tijden van hoogwater te ontzien, kan met behulp van een inlaat doelbewust worden geïnundeerd. Deze bergboezem wordt wel in het bestemmingsplan vastgelegd.

Het waterschap kan in een schaderegeling opnemen dat een schadevergoeding is gebaseerd op het meest voorkomende gewas in een gebied (bijvoorbeeld weide). Het risico op grotere schade door het telen van gevoeliger of kapitaalsintensiever gewassen ligt dan in principe bij de ondernemer.

2.2 Waterschap Regge en Dinkel - Dinkeldal

Het bekendste praktijkvoorbeeld van een schade-afkoopregeling bij waterberging is de *Bestuursverklaring Dinkeldal 2000*. Het wordt gezien als het eerste voorbeeld van een concrete regeling tussen waterschap en boeren over waterberging. In het kort volgt hieronder de ontstaansgeschiedenis.

Door het sterk natuurlijke karakter van de Dinkel was op een zeker moment uitbaggeren en profielverruiming niet meer aan de orde. Samen met o.a. toename van het verhard oppervlak door verstedelijking bovenstrooms, heeft dat tot gevolg gehad dat de inundatiefrequentie en -oppervlakte in de loop der jaren zijn toegenomen. Bij hevige neerslag komt ook midden in het groeiseizoen inundatie voor. Dit is voor de betrokken boeren buitengewoon nadelig. Na een convenant in 1976 en een interim regeling (1996-2000) en jarenlange onderhandelingen is tussen het waterschap Regge en Dinkel en de betrokken boeren een *inundatieregeling* vastgesteld. Het betreft de vergoeding voor de schade die zich voordoet bij waterberging op laaggelegen gronden aan weerszijden van de Dinkel. Boeren die percelen hebben in het beekdal van de Dinkel, krijgen een eenmalige afkoopsom voor de lagere (gebruiks-)waarde van de grond. De hoogte van de afkoopsom is afhankelijk van de frequentie waarmee het land inundeert. Het waterschap berekent op basis van waterstanden en maaiveldhoogte de kans en frequentie waarmee percelen zullen onderlopen. Op basis daarvan zijn schadecategorieën afgesproken.

De inundatieregeling is in de volgende stappen tot stand gekomen:

1. Inundatiekaart

Op basis van veldgegevens en modellering is een inundatiekaart opgesteld. Bijzonder is dat het waterschap een eerste versie heeft gemaakt, die ze vervolgens met de streek is gaan bespreken. Na discussie is de kaart geverifieerd en aangepast. Veldbezoeken zorgden voor de aanvullende gebiedskennis.

2. Begrenzing

Op een definitieve kaart zijn de begrenzingen van het inundatiegebied vastgelegd.

3. Categorieën

Binnen de grenzen van het inundatiegebied zijn vier categorieën onderscheiden:

Categorie	Grondgebruik	Inundatiekans
A	cultuurgrond	> 10 dagen/jaar
B	bos en natuur	> 10 dagen/jaar
C	cultuurgrond	<= 10 dagen/jaar
D	bos en natuur	<= 10 dagen/jaar

De volgende gronden zijn niet in deze categorieën ondergebracht: gronden van overheden, SBB en NS en de kadastrale Dinkel en Ruhenbergerbeek (deze staan reeds op de legger).

4. Vergoedingen

Voor de vier categorieën biedt het waterschap de grondeigenaren een vergoeding aan. De vergoedingen voor cultuurgrond zijn gebaseerd op een afname in jaarlijkse grasproductie (berekeningen: PR), vermenigvuldigd met een factor 20. De vergoedingen voor bos en natuur zijn berekend als 20 % en 8 % van de verkoopwaarde.

Categorie	Vergoeding per ha/jaar	Berekening	Vergoeding eenmalige afkoop
A	€ 499,-	kapitalisatie x 20	€ 9.983,-
B	-	verkoopwaarde x 0,20	€ 1.815,-
C	€ 182,-	kapitalisatie x 20	€ 3.630,-
D	-	verkoopwaarde x 0,08	€ 726,-

Resultaat: van het particulier eigendom accepteert 90,5% (in oppervlakte) de inundatieregeling. Met 19 eigenaren is geen overeenstemming bereikt. Als redenen worden aangegeven:

- ze hebben geen vertrouwen in de overheid als contractpartner,
- ze willen geen bemoeienis van de overheid met hun eigendom,
- er is geen overeenstemming tussen waterschap en de belastingdienst bereikt,
- er bestaat onzekerheid over beperkingen in de KKM,
- het feit dat er waterschapsbelasting moet worden betaald terwijl 'er niets wordt gedaan',
- er is geen duidelijkheid over de wijze van onderhoud.

Nadere bijzonderheden m.b.t. het Dinkelconvenant:

(gesprek d.d. 17 juni 2003, Almelo, Aanwezig: Leo Heitbrink, Henk Nobbe, Krijn van den Herik, Rob Hoekstra)

1. Waterberging in de winter wordt wel geaccepteerd. Toen in 1993 de Dinkel in mei eruit ging, was er een groot en acuut probleem.
2. Oorspronkelijk is geprobeerd waterberging via het natuurspoor te regelen, dwz. via vrijwillige aankoop en verhoogde grondmobiliteit. Er werd verondersteld dat zo 500 ha gerealiseerd kon worden, maar de realiteit was dat er in 5 jaar slechts 5 ha vrijkwam.

3. Er wordt in de regeling onderscheid gemaakt is twee inundatieklassen: meer of minder dan tien dagen per jaar. Het waterschap zou nu meer categorieën maken.
4. Het is een vervelende impasse dat geen overeenstemming is bereikt met de belastingdienst. Er wordt bestuurlijk zwaar op overleg ingezet, maar er zit geen schot in.
5. Het waterschap heeft een deskundige op het terrein van planschade (hoogleraar TU, dhr. van Zundert, Borne) gevraagd op de inundatieregeling te reageren. Hij reageerde:
 - de vermenigvuldigingsfactor van twintig is wel erg riant
 - waarom doet het waterschap zo moeilijk om waterberging in het bestemmingsplan te regelen?

Leerpunten

Goede communicatie met de streek is een sleutelfactor voor succes gebleken. Door de inundatiekaart, waar de schaderegelingen op gebaseerd zouden worden, samen met de grondeigenaren op te stellen, is een door de streek gedragen basis voor de schaderegeling ontstaan. Uiteindelijk blijkt alsnog 9,5% van de grondeigenaren deze basis niet voldoende te vinden. Zij hebben daarvoor verschillende motieven. Daaruit valt te leren dat, hoe goed de communicatie ook verloopt, naar alle waarschijnlijkheid nooit 100% consensus in de streek kan worden bereikt.

Ervaringen Linderbeek

Bij de *Linderbeek* in Denekamp is sprake van incidentele waterberging (eens in 25-100 jaar). Als oplossing is ervoor gekozen boerderijen/bouwblokken te beschermen met maatregelen (dijkjes). De rest van het gebied loopt periodiek onder. De waterberging is niet in het bestemmingsplan opgenomen maar in de keur en legger geregeld. Het gebied en de maatregelen worden op de legger opgenomen. In de legger wordt opgenomen dat de aanliggende gronden aan de Lindebeek een (bijzondere) functie vervullen in het watersysteem. In wezen zijn ze te beschouwen als een watergang van een bijzonder categorie, die met een bepaalde frequentie watervoerend is. In de keur wordt geregeld welke geboden er gelden en wanneer en op welke wijze nadeelcompensatie van toepassing is. In de keur is geregeld dat als een grondeigenaar een ingreep wil doen waarbij het waterbergend vermogen wordt aangetast, hij keurontheffing moet aanvragen. Een schaderegeling voorziet in compensatie. (tel. info d.d. 23/07/03 dhr. Limbeek)


2.3 Waterschap Velt en Vecht – Noord- en Zuid Meene

De polders Noord en Zuid Meene zijn gelegen in de provincie Overijssel en behoren bij de gemeente Hardenberg. De polders grenzen aan de Overijsselse Vecht. Het plaatsje Gramsbergen is nabij de polders gelegen. Het totaal ingerichte gebied omvat 375 hectare en kan in totaal zo'n 4,25 miljoen m³ water verwerken. Hiermee kan de waterstand in de Vecht met 13 centimeter verlaagd worden en worden de steden Coevorden, Ommen en Hardenberg van wateroverlast ontzien. De afvoerreductie bij de uitmonding van de Vecht in het Zwartewater bij Zwolle bedraagt 6 %. Er zijn twee inlaatwerken aangelegd die het water uit de Vecht en het afwateringskanaal in de polders moeten laten lopen. De inlaatwerken bestaan uit damwanden en betonnen pijlers en schotten, die onder normale omstandigheden het water in de Vecht moeten houden. Als in tijden van nood de schotten worden verwijderd, zal in de polders 20-220 centimeter water boven het maaiveld staan, afhankelijk van de locatie. Men verwacht dat dit eens in de honderd jaar nodig zal zijn.

De waterbergingsgebieden als perspectief voor het gebied zijn door de provincie vastgelegd in het ontwikkelingsplan voor het deelgebied Gramsbergen. Het waterschap heeft het plan in het gebiedsgericht beleid onder gebracht in de hoop de uitvoering samen met de provincie en de gemeente Hardenberg (voorheen Gramsbergen) op te kunnen pakken. Binnen het gebiedsgericht beleid bleek dat werken alleen op basis van consensus gerealiseerd kunnen worden. Pas als het plan uitgevoerd was, wilde de provincie het in het Streekplan opnemen.

Gedurende de uitvoering van het plan heeft de gemeente voor het planologische traject gezorgd. De inspraakprocedure is via de gemeente verlopen. Er is regelmatig contact geweest met uitvoerende partij, het waterschap. Het waterschap geeft aan dat de samenwerking in het begin van het traject zeer te wensen overliet. De gemeenteraad wilde het traject pas planologisch inzetten als het waterschap goede overeenkomsten met bewoners had bereikt. Het waterschap liep steeds tegen regelgeving van de gemeente aan. Geen van de voorgestelde maatregelen bleken in het bestemmingsplan van de gemeente Gramsbergen te passen. Uiteindelijk heeft een artikel 19 procedure ervoor moeten zorgen, dat de maatregelen uitgevoerd konden worden. De ambtelijke organisatie van de gemeente heeft wel coöperatief meegewerkt. Pas nadat de gemeenteraad had besloten het plan aan B en W over te laten en er een gemeentelijke herindeling had plaatsgevonden (Gramsbergen werd opgenomen bij gemeente Hardenberg), verliep het planologisch traject soepeler.

Individuele boeren en bewoners hebben de mogelijkheid gehad om *inspraak* te hebben over de inrichting van de erven en oprijlanen, behorende bij de huizen. Daarnaast is een schaderegeling opgesteld die alle schade dekt ten gevolge van de inzet van het gebied voor waterberging. Boeren eisten een adequate vergoeding voor de schade, die ze zouden lopen bij het inzetten van het gebied voor waterberging. Het heeft veel tijd gekost om hierover te onderhandelen voordat de boeren tevreden waren. Het was voor het waterschap heel moeilijk om de boeren mee te krijgen. Omdat de gemeente het planologische traject nog niet had ingezet, vonden de onderhandelingen op vrijwillige basis plaats.

De boeren eisten ook een degelijke regeling voor *planschade*. Men is het niet eens geworden met het waterschap over een vergoeding voor planschade. Het waterschap was van mening dat bij voldoende inspraak op de inrichting van erven, wegen en kades en bij een goede schaderegeling de planschade minimaal zou zijn. Het waterschap kon dit onderbouwen met een onderzoek, uitgevoerd door SAOZ (Stichting Adviesbureau Onroerende Zaken), dat aangaf dat de planschade inderdaad minimaal zou zijn. Uiteindelijk is besloten, dat de bewoners dan maar een claim moeten indienen als ze van mening zijn planschade te hebben geleden.


De gemeente Hardenberg zal in het kader van de WRO de claims afhandelen. Als indieners het niet eens zijn met de beslissing van de gemeente zal de rechter zich er uiteindelijk over moeten buigen. Op dit moment heeft in ieder geval één bewoner vergoeding van planschade geëist bij de gemeente. Hij claimt een verminderde waarde van boerderij en landerijen. Hij verwijst naar zijn vertrokken buurman. Die kreeg bij de verkoop 30.000 tot 32.000 euro voor een hectare, waar in een eerder stadium vergelijkbare gronden ruim 45.000 euro opbrachten. Hij is van mening dat dit een gevolg is van een bestemmingswijziging en wil nu een vergoeding van de gemeente Hardenberg. Als hij in gelijk wordt gesteld, wordt de vergoeding door de gemeente op het waterschap verhaald. Vóórdat de gemeente bereid was de planologische procedures te starten, moest het waterschap zich garant stellen (middels het tekenen van een overeenkomst) om de eventuele planschade te betalen.

Het gerechtshof en de Hoge Raad te Arnhem hebben een vergelijkbare overeenkomst tussen een gemeente (Nunspeet) en een projectontwikkelaar voor te vergoeden planschade onlangs nietig verklaard. Deze uitspraak geeft het waterschap het gevoel dat ook de overeenkomst tussen het waterschap en de gemeente Hardenberg juridisch wel eens niet houdbaar zou kunnen zijn. Een juridisch adviseur bij VROM geeft echter aan dat deze twee zaken niet met elkaar te vergelijken zijn. De overeenkomst tussen de gemeente Nunspeet en de projectontwikkelaar is nietig verklaard omdat er geen wettelijke basis is voor zo'n overeenkomst. Voor een overeenkomst tussen de gemeente en een ander openbaar lichaam (in dit geval het Waterschap) bestaat wel een wettelijke basis (artikel 31a uit de WRO).

Leerpunten

Voor planologische vastlegging van waterberging is intensieve samenwerking met andere overheden nodig. Het waterschap V+V meent in dit geval dat de gemeente te weinig heeft gedaan om het project planologisch in een vroeg stadium vast te leggen. Het waterschap had verwacht dat het maatschappelijk belang van de waterbergingslocatie de gemeente tot meer actie had aangezet. Maar de gemeente had ook oog voor de individuele belangen van de inwoners van de betreffende gemeente en wilde voorkomen dat planologische vastlegging als pressiemiddel bij de onderhandelingen zou worden gebruikt.

Tel info H. Kronenberg, waterschap Velt en Vecht.

2.4 Schadevergoeding waterberging Noord-Nederland

De Stuurgroep water 2000+ heeft onderzoek gedaan naar concrete maatregelen tegen wateroverlast in Groningen en Drenthe tot 2010 naar aanleiding van extreem hoogwater op het boezemsysteem door hevige neerslag in 1998, waarbij men polders heeft moeten laten onderlopen. De stuurgroep water 2000+ vertaalt het WB21 beleid naar plannen voor de provincies Groningen en Drenthe. In de stuurgroep zijn vertegenwoordigd: De waterschappen Hunze en Aa's en Noorderzijlvest, de vereniging van Drentse en Groningse gemeenten, het ministerie van LNV, het ministerie van VROM, Rijkswaterstaat, DLG en de provincies Groningen en Drenthe. Naar aanleiding van dit onderzoek heeft de stuurgroep het advies uitgebracht voor het inrichten van een aantal gebieden voor waterberging en het verhogen van relevante kades.

De colleges van gedeputeerde staten van Fryslân, Groningen, Drenthe en Overijssel en de dagelijkse besturen van de betrokken waterschappen Noorderzijlvest, Hunze en Aa's, Velt en Vecht, Reest en Wieden, Groot Salland, Regge en Dinkel en Wetterskip Fryslân hebben in overeenstemming een gezamenlijke regeling Schadevergoeding waterberging Noord-Nederland opgesteld. Belangrijkste punt uit de regeling is dat schade door gecontroleerde overstromingen volledig wordt vergoed. Daaronder vallen onder andere schade aan gewassen, vee, (on)roerende zaken, infrastructurele voorzieningen, bedrijfs- en inkomensschade, omzetschade, kosten voor herstel van de bodemstructuur en evacuatiekosten. De schaderegeling is niet van toepassing, waar natuur met waterberging wordt gecombineerd en geen bewoning of boeren activiteiten in het gebied aanwezig zijn.

Planschade en schaduw schade worden als volgt behandeld in deze regeling:

Planschade

Indien een gebied wordt geselecteerd als bergingsgebied volgen twee fasen: de aanwijzing in overheidsplannen en de inrichting (inlaatwerk, bescherming van gebouwen, bedijking, bemaling). Pas daarna kan er sprake zijn van gebruik van het gebied als waterberginggebied. Op het moment dat de gebieden worden aangewezen in het gemeentelijk bestemmingsplan kan sprake zijn van planschade. Het gaat hier om de eventuele waardevermindering van onroerend goed als gevolg van de bestemmingswijziging. De vergoeding van planschade heeft een wettelijke basis in artikel 49 van de Wet Ruimtelijke Ordening. Verzoeken om vergoeding van planschade dienen te worden ingediend bij de gemeente, die het betreffende bestemmingsplan heeft opgesteld.

Schaduw schade

De vastlegging van 'waterberginggebied' naast de landbouw- of natuurbestemming in een bestemmingsplan kan een schaduw vooruit werpen. Dat betekent dat er al vóórdat het bestemmingsplan is gewijzigd sprake zou kunnen zijn van schade. Voor het toekennen van een vergoeding van deze zogenaamde schaduw schade bestaat in Nederland geen wettelijke basis. Schaduw schade komt op grond van de jurisprudentie over artikel 49 Wet Ruimtelijke Ordening niet voor vergoeding in aanmerking. Dat betekent dat schade die als gevolg van een besluit wordt geleden, voordat het onherroepelijk is geworden, niet voor vergoeding in aanmerking komt.

Individuele gemeenten zijn in eerste instantie niet positief over de regeling. Men vindt het onacceptabel dat de planschadevergoeding betaald moet worden door de gemeente waarin de noodberginggebieden toevalligerwijs worden gerealiseerd. Men hoopt eenzijdige toedeling van deze schadecomponent te voorkomen onder andere door de Stuurgroep 2000+ en de Vereniging Groninger Gemeenten (VGG)

te bewegen om ook de planschadecomponent onder te brengen bij de integrale schadevergoedingsregeling, zodat in ieder geval deze schadecomponent niet eenzijdig bij de gemeente wordt neergelegd. De VGG zal hier waarschijnlijk géén probleem opleveren, ze is een onderdeel van de Vereniging Nederlandse Gemeenten (VNG). De VNG stelt dat in vergelijkbare situaties er overeenkomsten moeten zijn waarin de vergoeding van planschade is geregeld en dat niet de betreffende gemeente hier voorop draait.

Ook de NLTO kan zich niet vinden in het ontbreken van een regeling voor de vergoeding van planschade. De stuurgroep geeft aan dat planschade verhaald moet worden op de gemeente (artikel 49 procedure), maar de gemeente is het hier niet mee eens. NLTO zegt niet te accepteren dat gemeentes, provincie, rijk en waterschap naar elkaar wijzen voor de financiële verantwoordelijkheid voor planschade. De NLTO eist volledige vergoeding vóór wijziging van het bestemmingsplan en zonder tussenkomst van een rechtelijke macht. Planschade moet bepaald worden door deskundigen. De vergoeding op basis van artikel 49 Van de WRO is naar mening van de NLTO te mager: er wordt geen volledige schadevergoeding uitgekeerd en vergoeding vindt pas achteraf plaats (na wijziging van het bestemmingsplan).

Inmiddels is men in overleg over de afhandeling van planschade. De betreffende gemeente kan gebruik maken van artikel 31a van de WRO. Daarmee kan ze de vergoeding verhalen op de verzoeker, in dit geval een waterschap. De waterschappen hebben aangegeven in principe bereid te zijn hier een regeling voor op te stellen, maar willen met de andere overheden (provincie en gemeente) onderhandelen over de kostenverdeling. Ook gaat er op basis van de bezwaren van de NLTO een onderzoek van start naar mogelijke alternatieven voor artikel 49 van de WRO. De stuurgroep 2000+ heeft expliciet gekozen voor planologische vastlegging van de waterbergingslocaties, omdat de nevenfunctie 'waterberging' in een gebied zo belangrijk is dat dit goed moet worden afgebakend. In tijden van waterberging wordt de nevenfunctie immers hoofdfunctie. De stuurgroep geeft aan dat het gevolg van planschade als een negatief effect voor de waterschappen kan worden gezien, maar de planologische zekerheid is een groot voordeel voor de maatschappij.


Leerpunten

Waterbergingsgebieden worden planologisch vastgelegd in het bestemmingsplan. Men vindt de functie van deze gebieden (als regionale noodoverloopgebieden) dermate belangrijk dat hier ook planologische stabiliteit voor moet gelden (de gebieden zijn nu geen inundatiegebieden en krijgen er een functie bij).

Het is opvallend dat planschade als 'restpost' wordt gezien: 'niet nodig om verder over na te denken en een zaak van de gemeente' Dit geldt ook voor de case bij N-Z Meene. In de praktijk blijkt dat andere partijen (gemeente, NLTO) het hier niet mee eens zijn. Het is verstandig om hiervan te leren en planschade - indien van toepassing - in een vroeg stadium in de regeling te betrekken.

2.5 Waterschap De Dommel – Bossche broek

Het retentiegebied Bossche Broek is 525 hectare groot en heeft een opvangcapaciteit van 8 miljoen kubieke meter water. In Den Bosch kan het retentiegebied bij inzet voor een peilverlaging van 20 centimeter zorgen en wordt de afvoer naar de Maas met 35% verminderd. In Den Bosch is de overstromingskans van 1:100 jaar afgenomen tot 1:150 jaar. Het retentiegebied is in 1999 gerealiseerd door waterschappen De Dommel, De Aa en Maaskant, in overleg met de gemeente Den Bosch en St. Michielsgestel. Er is intensief overleg gevoerd met de bewoners om het project naar tevredenheid van alle partijen te laten verlopen.

Het grondgebruik is overwegend agrarisch en voor een groot deel in handen van SBB en de gemeente Den Bosch. Deze verpachten de percelen aan agrariërs. Wanneer de Bossche Broek ingezet wordt als retentiegebied, kan achteraf door eigenaren/gebruikers van gronden een beroep gedaan worden op de nadeelcompensatieregeling. Dit is algemene regelgeving. In het streekplan is het gebied aangewezen als EHS gebied. Als de pachtovereenkomsten aflopen of de particuliere eigenaren vertrekken, zal de grond in handen komen van SBB of de gemeente Den Bosch en wordt het agrarisch gebruik gestaakt. Het grondwaterpeil zal dan omhoog gaan, maar dit heeft nauwelijks gevolgen voor de bergingscapaciteit. Er kan immers nog steeds 3 meter water bovenop het maaiveld worden gezet.

In de keur is geen aparte regelgeving voor de inundatiegebieden opgenomen.

Gesproken: J. Fonken, waterschap de Dommel.

Leerpunten

Zowel pachters als grondeigenaren hebben recht op schadevergoeding. Als het betreffende gebied als waterbergingsgebied in het bestemmingsplan is opgenomen, heeft de eigenaar recht op planschade. De grondgebruiker (eigenaar of pachter) heeft recht op direct geleden gevolgschade bij inzet van het gebied voor waterberging. De eigenaar ontvangt deze schadevergoeding en is ervoor verantwoordelijk dat deze bij de gebruiker terecht komt in het geval de eigenaar niet de gebruiker is. Ook heeft de grondeigenaar de plicht zijn pachters te informeren.

2.6 Standpunten

Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieu (VROM)

Dhr. Janssen van VROM geeft aan dat waterbergingslocaties in principe van nationaal belang zijn. Bij het realiseren van waterbergingslocaties hebben de verschillende overheidsniveaus hierin hun verantwoordelijkheid. Er is op dit moment nog

geen duidelijke visie vanuit het Rijk hoe je dit zou moeten organiseren. In het geval van regionale waterbergingsgebieden moeten de lagere overheden in eerste instantie met elkaar om de tafel gaan zitten. Komen ze er gezamenlijk niet uit, is het zaak dat vanuit het Rijk sturing plaatsvindt.

Dhr. Janssen geeft aan dat elke waterbergingslocatie specifieke kenmerken heeft die bepalen hoe je het betreffende waterbergingsgebied vastlegt. Neem een gebied dat voorheen niet inundeerde, maar als waterbergingsgebied met grote regelmaat (jaarlijks) ingezet gaat worden. Dan is het volgens dhr. Janssen van belang dat het gebied in het bestemmingsplan wordt vastgelegd, middels een dubbelbestemming naast de reeds aanwezige functie. Als de hoofdbestemming 'natuur' is zijn er weinig additionele bepalingen nodig in het bestemmingsplan. Voor een agrarisch gebied zullen wel specifieke voorzieningen in het bestemmingsplan moeten worden opgenomen. Dat kan bijvoorbeeld betekenen dat huidige bebouwing mag blijven bestaan en dat daar beschermende maatregelen voor worden genomen, maar dat nieuwe bebouwing niet meer mag worden gerealiseerd. In het bestemmingsplan is het mogelijk om gebruiksregels betreffende de functie op te nemen, deze zullen zeer gebiedsspecifiek zijn. Als de waterbergingsfunctie dermate ingrijpend is dat de agrarische functie ondergeschikt raakt, zal onteigening moeten plaatsvinden. Of ruimtelijke vastlegging in het bestemmingsplan ook nodig is bij een zeer lage frequentie van waterberging, betwijfelt dhr. Janssen. Dan zijn beperkingen in het huidige gebruik waarschijnlijk niet zinvol. Wel zullen er beperkingen voor toekomstige bestemmingen in het bestemmingsplan moeten worden opgenomen.

Binnen de waterschapsregelgeving zijn ook mogelijkheden, maar deze zijn juridisch minder sterk. Een waterschap kan in de keur gronden voor waterberging aanwijzen en daar in de keur gebruiksregels voor opnemen. Dhr. Janssen betwijfelt of een waterschap juridisch sterk genoeg staat met gebruiksregels in de keur. Er is bij dhr. Janssen geen jurisprudentie over bekend, maar met de Wet op de Ruimtelijke Ordening sta je een stuk sterker.

LTO-organisaties

In de nota *Vergoeden van waterberging op landbouwgrond* (LTO, januari 2003) geeft LTO-Nederland een richtlijn voor het ontwikkelen en vergoeden van waterberging.

LTO-Nederland is van mening dat de nadelen van waterberging voor agrarisch ondernemers 'tenminste volledig' dienen te worden gecompenseerd. Het betreft aanwijzingsschade, inundatieschade en toekomstschade. Ook schade die in de voorfase van planvorming ontstaat, bijvoorbeeld waardevermindering door aanwijzing als waterbergingsgebied, dient te worden vergoed. LTO is van mening dat als waterberging als een 'blauwe dienst' wordt beschouwd, er over voorwaarden en prijs moet worden onderhandeld. De prijsstelling dient in onderling overleg bepaald te worden.

Opvallend is verder dat LTO van mening is dat waterberging in een breder verband van structuurverbetering dient te worden benaderd, zodat agrarisch ondernemers van de ontwikkelingen kunnen profiteren. Door waterberging te koppelen aan in- en uitruil, grondcompensatie en waterhuishoudkundige verbeteringen kan het draagvlak voor waterberging verbeteren.

LTO constateert dat er geen wettelijke mogelijkheid is om waterberging aan grondeigenaren op te leggen. Wel maakt de Waterstaatswet 1900 het mogelijk gedoogplicht op te leggen (rampen, slootverbreding, inrichtingswerken), maar dat geldt niet voor waterberging in een geheel gebied. LTO verwacht dat er een wijziging in de wetgeving moet komen, en geeft in de notitie een aantal suggesties.

Tenslotte beschrijft LTO dat in privaatrechtelijke overeenkomsten tussen grondeigenaren en waterschap drie zaken geregeld dienen te worden: risicocalculatie, een beschrijving van het proces en de schadevergoeding.

De NLTO heeft gereageerd op de schadevergoedingsregeling die door Noord-Nederland is opgesteld. Ze maakt met name bezwaar tegen financiële onduidelijkheden in de regeling. Volgens de NLTO schiet de regeling tekort omdat waardedaling in de regeling onvoldoende is meegenomen (zie verder beschrijving Schadevergoeding waterberging Noord-Nederland).

Standpunt provincie Utrecht

Tel info dhr. Krijger sector water.

Werkgroep Juridische Instrumenten WB21 heeft aanbevelingen opgesteld. Het betreft alleen enkele hoofdlijnen over:

- het is wenselijk waterberging in SP en BP vast te leggen
- het is wenselijk waterbergingslocaties in de legger vast te leggen
- het is wenselijk dat waterschappen een schaderegeling opstellen.

Over de voor- en nadelen van regeling in de keur/legger en/of RO wordt niets gezegd. de provincie heeft daarover ook geen standpunt.

Streekplan provincie Utrecht

In het Streekplan van de Provincie Utrecht zijn de drie waterbergingsgebieden in de Gelderse Vallei als 'zoekgebied' opgenomen. Waterberging kan er worden gecombineerd met landbouw en sommige vormen van recreatie of natuur. Functies met hoge economische waarde (bebouwing) en met hoge eisen aan de waterkwaliteit zijn moeilijk met waterberging te verenigen. De provincie streeft ernaar de zoekgebieden in het definitieve streekplan (PS, 2004) definitief te begrenzen. De zoekgebieden worden gevrijwaard van ontwikkelingen die waterberging belemmeren, zoals stedelijke uitbreiding en nieuwvestiging van woningen en bedrijven. Toepassing van 'ruimte voor ruimte' is mogelijk, mits het waterbergend vermogen gehandhaafd blijft.

(bron: Streekplan Utrecht, voorlopig standpunt GS, 2003)

Standpunt provincie Gelderland

Tel info dhr. Hans ten Brinke afdeling water 21/7/03.

Provincie Gelderland heeft geen ervaring met regelingen voor waterberging. Ten aanzien van de keur geldt:

Het is mogelijk om beschermingszones langs watergangen in te stellen. Gronden die af en toe nodig zijn voor de aan- en afvoer van water, zijn dan onderdeel van de watergang. In de keur worden (aanvullende) regels gesteld. De modelkeur van de Unie van Waterschappen geeft daar handvatten voor. Waterberging op inundatiegronden kan dus met de keur gereguleerd worden (met geboden/verboden).

Tel info dhr. Wassink, jurist van Provincie Gelderland, afdeling RO.

Er zijn bij de provincie geen gevallen bekend van planschade bij aanwijzing voor waterberging of natuur. De provincie volgt de ontwikkelingen, maar de planschades lopen via gemeenten naar de Hoge Raad.

Van belang is dat de Raad van State o.a. toetst op 'veranderende omstandigheden' en 'nieuw beleid' van de overheid, ook van 'andere openbare lichamen dan het bevoegd gezag' (art. 31A WRO). Daaronder vallen o.a. het SP, WHP en MBP van de provincie en (naar verwachting) ook het WBP van het waterschap.

In de recente zaak Nunspeet, waarbij de gemeente heeft geprobeerd schadeclaims voor planschade af te wentelen op een projectontwikkelaar, heeft de rechter

uitgesproken dat geen afschuiving van verantwoordelijkheid van het bevoegd gezag (gemeente) naar een projectontwikkelaar mag plaatsvinden.

Een tendens is dat burgers in toenemende mate claims voor planschade indienen. De wet WRO wordt herzien, o.a. door een griffierecht/leges in te stellen en een zgn. eigen risico te definiëren.

Unie van Waterschappen

Tel. info 23 juli 2003 - Jacques Poortvliet

Poortvliet zegt dat de beschikking over grond niet in de keur geregeld kan worden. Wel wordt de plaats en omvang van wateren vastgelegd in legger/keur (vgl beekdalen). Een nieuwe bestemming als waterbergingsgebied kan niet met de keur worden geregeld. Ook het 'gedogen' van water kan niet in de keur geregeld worden. Als een bestaande waterbergings situatie wordt geconsolideerd, kan het wel in de keur geregeld worden. Het gaat dan om waterbergingsgebieden die van oudsher periodiek onderlopen.

Poortvliet waarschuwt tegen juridisering via het RO-spoor. Wat zijn de werkelijke voordelen van het ruimtelijk bestemmen van water, zeker als het niet-frequente waterberging betreft? Zo zijn er ook veel voorbeelden van bebouwde kom die regelmatig met wateroverlast te kampen hebben, en die krijgen ook geen nevenbestemming toegekend. Daarbij wordt in aanmerking genomen dat niet elk stuk grond in Nederland hetzelfde voorzieningsniveau kent.

In bestaande waterberging situaties hoeft er ruimtelijk in wezen niet veel meer geregeld te worden dan nu het geval is. Wel is het verstandig een goede schaderegeling te maken.

Poortvliet is sceptisch over het regelen van waterberging via erfdienstbaarheden etc.


Aanwijzing van gronden voor natuur (EHS)

Bij aanwijzing van gronden voor natuur (EHS, nieuwe natuur, provinciale gebiedsplannen) doet zich een vergelijkbare situatie voor als bij aanwijzing tot waterbergingsgebied: gronden worden door de overheid (provincie) van een (nieuwe) ruimtelijke bestemming voorzien. Weliswaar is verwerving op vrijwillige basis, maar

de aanwijzing zorgt in principe voor waardevermindering van de grond. Het hangt ervan af of het marginale of gewilde landbouwgrond betreft.

Navraag bij diverse betrokkenen bij de aanwijzing/aankoop van EHS leert dat er geen praktijkvoorbeelden bekend zijn van procedures en/of uitkering van planschade bij begrenzing van gronden als natuurgebied. Het Programma beheer voorziet in schadecompensatie bij functiewijziging in de grondprijs. Gronden worden tegen zgn. 'agrarische waarde' getaxeerd en aangekocht. Maar van planschade voor functiewijziging (aanwijzingschade) zijn geen voorbeelden bekend.

Info o.a. dhr. Talsma, programmanager natuur bij DLG Gelderland, Joep v.d. Laar (manager natuur DLG-centraal).

De vergoedingen voor Agrarisch Natuurbeheer zijn goed (Programma Beheer) Het animo onder agrariërs is hoog, zeker voor de marginale gronden. De maximale vergoeding voor een pakket agrarisch natuurbeheer bedraagt voor graslanden zo'n € 1000,- per hectare. Hoewel dit (bij een maximaal pakket) de enige inkomsten van dergelijke percelen zijn, is dit voldoende prikkel voor agrariërs om mee te doen. Seesink pleit voor het Binnenveld voor koppeling van waterberging met het agrarisch natuurbeheer.

Tel info Harry Seesink DLG-Gld (026 - 3781341).

Volgens taxateurs/makelaars van DLG-Gelderland is grondwaarde in de bestaande waterbergingsgebieden in de Gelderse Vallei indicatief 10-15% lager dan de waarde van omringende, optimale landbouwgronden. Het betreft bijv. de gronden bij Binnenveld en Asschat/Roffelaar die in 1998 zijn geïndundeerd. De grondwaarde is in het gebied zeer variabel en is afhankelijk van de ligging, perceelgrootte, ontwatering, maaiveldhoogte etc. Onlangs is een goed perceel in het Binnenveld voor ruim € 40.000,- van eigenaar gewisseld.

De grondmobiliteit in het gebied is op het moment zeer laag. Vorig jaar was het goed, maar het jaar ervoor weer laag. Het is daarom moeilijk om actuele marktwaarden vast te stellen.

Tel info Robert van Driesten, taxateur/makelaar Gld. Vallei DLG-Gld (06-52401603/026-3781221).

2.7 Effecten van waterberging op de melkafname

In de verordening Integrale borging kwaliteit boerderijmelk geeft het productschap Zuivel (PZ) aan dat melkafnemers alleen melk van erkende bedrijven mogen afnemen. Uitgangspunt van deze regeling is dat een melkveehouder de erkenning moet hebben dat hij zijn boerderijmelk veilig, verantwoord en zorgvuldig voortbrengt.

Die erkenning moet zijn afgegeven door een door de PZ-voorzitter erkende organisatie. De Stichting Keten Kwaliteit Melk (KKM), die al verantwoordelijk was voor de kwaliteitsbeoordeling van de melkveebedrijven in Nederland, is per 1 februari 2003 erkend door de PZ-voorzitter om deze beoordelingen uit te voeren. Ontvangers van boerderijmelk (waaronder de zuivelbedrijven) moeten maatregelen nemen ter voorkoming van risico's die kunnen voortvloeien uit boerderijmelk van niet-erkende melkveebedrijven. Dit betekent dat zuivelondernemingen maatregelen kunnen nemen ten aanzien van deze niet-erkende melk, zoals het apart ophalen van deze melk. Het is de individuele zuivelonderneming die bepaalt welke maatregelen dat zijn en welke (ook financiële) consequenties dat heeft voor de betrokken melkveehouder.

Voor veevoer en drinkwater worden door de KKM de volgende eisen aan de veehouders gesteld:

- Alle op het veehouderijbedrijf aanwezige voor rundvee bestemde voeders worden zodanig schoon en droog opgeslagen dat ernstige schimmelvorming wordt voorkomen. Ofwel, de opslagruimtes moeten bij waterberging gevrijwaard blijven van wateroverlast.
- Bij vermoedelijke of bewezen verontreiniging van veedrinkwater en/of voedermiddelen (o.a. riooloverstort, stortplaats) neemt het veehouderijbedrijf adequaat maatregelen ter voorkoming dat dit water of dit voer door het rundvee wordt gedronken resp. wordt opgenomen. Dit kan zowel structurele als incidentele situaties betreffen.

De verantwoordelijkheid wordt bij de veehouder gelegd. Hij is wettelijk verplicht ervoor te zorgen dat het drinkwater en voer géén gevaar voor de melk opleveren. De gezondheidsdienst voor dieren heeft een aantal criteria opgesteld waar gezond drinkwater aan zou moeten voldoen. Gezonde koeien is in het belang van elke veehouder.

Als landbouwgrond wordt ingezet voor waterberging moet dus vooraf duidelijk zijn om welke waterkwaliteit het gaat. Verontreinigd water levert dus risico's op voor de melkveehouder, langdurige berging kan problemen opleveren door de groei van algen. De melkveehouder zal dan dus vergoed moeten worden voor de extra kosten die hij moet maken om zijn vee ander drinkwater te geven (leidingwater in plaats van oppervlaktewater) en voor voer dat hij aan moet kopen. Als hij niet in staat is geweest (door plotselinge inzet van het bergingsgebied) te voorkomen dat zijn vee drinkwater en/of voer van een slechte kwaliteit binnen krijgt zal hij vergoed moeten worden voor de bijbehorende extra kosten. Afhankelijk van de afnemer, zal deze extra kosten in rekening brengen voor extra ritten naar het gebied of zal deze de melk in zijn geheel niet ophalen. Dan doet het geval zich voor dat de veehouder zijn melk moet laten weglopen met inkomstenderving als gevolg.


In het geval van de potentiële waterbergingsgebieden van waterschap Vallei en Eem constateren we dat het gaat om tijdelijke berging van gebiedseigen water. De kwaliteit van het gebiedseigen water zal geen grote risico's met zich mee brengen. Daar waar gebiedsvreemd (stedelijk) water geborgen moet worden is een gedegen monitoring van drinkwater-, voedsel- en grondkwaliteit van groot belang.

De gebieden hebben al regelmatig te maken met tijdelijke inundatie, wat toch nog toe géén problemen voor de melkafname heeft veroorzaakt. Ook bedrijven met grond in de uiterwaarden ondervinden over het algemeen geen probleem met de eisen van KKM. Hierbij dient wel vermeld te worden dat het dan slechts om enkele veldkavels. Deze bedrijven hebben voldoende grond buiten de uiterwaarden, waardoor het risico te spreiden is.

Het is hoe dan ook te adviseren om (samen met boeren) de effecten van inundatie op grond, water-, voeder- en melkkwaliteit te monitoren. Dit versterkt het draagvlak een geeft de boeren zekerheid dat onraad ook daadwerkelijk aan het daglicht komt en vergoed zal worden.

Effecten van waterberging

Er is nog maar weinig bekend over de effecten van waterberging op de landbouwkundige productie, bijvoorbeeld door contaminanten of plant- of dierziekten. Alterra heeft in een onderzoek de effecten van waterberging op plant- en dierziekten en contaminanten in beeld gebracht (Cornelissen et al, in prep.). Het CLM en het Instituut voor Milieuvraagstukken van de Vrije Universiteit Amsterdam (IVM-VU) hebben (in opdracht van STOWA) een hulptabel gemaakt bij dit onderzoek. Deze hulptabel vat de informatie uit het onderzoek samen over de relatie tussen verschillende waterbergingskarakteristieken (frequentie, duur, tijdstip, herkomst water, grondgebruik) en verschillende contaminanten (zware metalen, nutriënten, gewasbeschermingsmiddelen) en plant- en dierziekten (virussen, schimmels, bacteriën, etc.). Naar verwachting zullen in september 2003 het rapport en de hulptabel door STOWA uitgebracht worden.

3 Regelingen voor waterberging

Om waterberging met grondeigenaren te regelen, komen de volgende mogelijkheden in aanmerking:

- 1. Privaatrechtelijk spoor: individuele overeenkomsten met grondeigenaren.*
- 2. Waterschapsspoor (publiekrechtelijk): waterschapskeur, legger en regeling kostencompensatie.*
- 3. RO-spoor (publiekrechtelijk): vastlegging in streek- en bestemmingsplan.*

Ook combinaties van deze regelingen zijn mogelijk.

In dit hoofdstuk werken we de sporen uit.

3.1 Privaatrechtelijk spoor

In individuele overeenkomsten van het waterschap met de betrokken grondeigenaren kan het tijdelijk gebruik van de grond voor waterberging worden vastgelegd. Dergelijke overeenkomsten regelen dat de grondeigenaar toestemming geeft aan het waterschap om de grond tijdelijk (mede) te gebruiken voor het opvangen van waterhoeveelheden. Omdat dit een daad is die schade aan de grond toebrengt, stelt het waterschap daar kostencompensatie tegenover.

Het afsluiten van privaatrechtelijke overeenkomsten gebeurt op vrijwillige basis. Medewerking van beide partijen is vereist.

Een overeenkomst kan 'op naam' en/of 'op perceel' worden afgesloten. Omdat het voor het waterschap van belang is dat overeenkomsten onlosmakelijk worden verbonden met de grond waar waterberging is gewenst/vereist, verdient het aanbeveling de overeenkomsten juridisch te koppelen aan het eigendomsrecht. Dat wil zeggen dat waterberging in de eigendomsakte bij de notaris wordt vastgelegd. Er zijn diverse notariële regelingen denkbaar. Koppeling aan kadastrale aktes ligt voor de hand. De overeenkomst moet bij verkoop van de grond overdraagbaar zijn op de volgende eigenaar.

Erfdienstbaarheden

Een vorm van een privaatrechtelijke overeenkomst is de erfdienstbaarheid. Hierin kan het 'dulden' van water op een perceel in principe worden geregeld. Er is sprake van vrijwilligheid. Erfdienstbaarheid is een mogelijkheid voor het realiseren van diensten - ook voor waterberging - maar er is nog te weinig praktijkervaring mee om te concluderen of het een geschikt instrument is.

In een erfdienstbaarheid wordt het gedogen van waterberging aan grondeigendom gekoppeld. Waterberging wordt dan beschouwd als het 'gedogen van medegebruik'. Erfdienstbaarheid is een regeling waarmee gebruiksrechten gevestigd kunnen worden op een stuk grond, waarmee de huidige en toekomstige eigenaar worden verplicht deze diensten duurzaam in stand te houden. Als tegenprestatie dient de belanghebbende (bijvoorbeeld een overheid) hiervoor een vergoeding te betalen.

In juridische termen is erfdienstbaarheid 'een last waarmee een onroerende zaak wordt bezwaard'. De last waarmee het 'dienende erf' wordt bezwaard kan alleen bestaan als een verplichting om te dulden of niet te doen. Het bekendste voorbeeld is het recht van overpad. Het recht van erfdienstbaarheid is een beperkt recht,

afgeleid van het eigendomsrecht van het dienende erf. Bij de notariële akte van vestiging van het recht van erfdiensbaarheid wordt een vergoeding geregeld. Het recht gaat over op volgende eigenaren.

Het lijkt wel mogelijk om waterberging met behulp van erfdiensbaarheden te regelen. De gebieden zijn dan te beschouwen als 'dienend erf' ten behoeve van het Valleikanaal (het 'heersend erf'). Maar er is voor zover bekend nog geen waterschap dat er ervaring mee heeft. Waterschap De Dommel zoekt het spoor van erfdiensbaarheid in een pilot uit. Wel is er ervaring met het toepassen van erfdiensbaarheid voor het gebruik van kerkepaden. De Stichting Kerkepaden Zieuwent is in 1996 opgericht om het gebruik en onderhoud van kerkepaden met houtwallen te stimuleren en te regelen. Hiervoor wordt erfdiensbaarheid als instrument toegepast. Stortelder et al. (2001) hebben uitgewerkt hoe de overheid voor het aanbieden van diensten voor natuur en landschapselementen een fonds kan opzetten. Het idee is om erfdiensbaarheid voor natuurbeheer op hele percelen in te zetten. Dit is in discussie, maar is nog nergens toegepast.

3.2 Waterschapsspoor (publiekrechtelijk)

Het waterschap heeft zelf de beschikking over regelgeving waarmee waterberging kan worden vastgelegd. Het betreft de legger, de keur en een schadevergoedingsregeling. Voor waterberging kan een specifieke Regeling Kostencompensatie worden vastgesteld.

In de *legger* kan "ruimte voor water" worden geregeld. Hierin staat aangegeven waar welke typen watergangen en waterkeringen gelegen zijn en welke onderhoudsverplichtingen er zijn. Wat betreft waterbergingsgebieden kan het waterschap in de legger een kaart opnemen waarop aangegeven staat welke gebieden of gebiedsdelen bij bepaalde neerslaghoeveelheden naar verwachting zullen inunderen. In de *keur* worden geboden, verboden en verplichtingen ten aanzien van het watersysteem geregeld. Keur en legger moeten voldoen aan de Verordening Waterhuishouding van de provincie.

In de keur is een *schadevergoedingsregeling* (art. 26) opgenomen, waarmee betrokkenen volgens vastgestelde procedures aanspraak kunnen maken op door waterschapsbesluiten geleden schade. Een onafhankelijke schadecommissie beoordeelt de aanvragen.

In aanvulling daarop kan het waterschap een specifieke '*Regeling Kostencompensatie Waterbergingsgebieden*' vaststellen, waarmee de schades en effecten van waterberging worden vergoed. Ten aanzien van de grondslagen en berekeningsmethode is een voorstel gedaan in "*Instrumenten voor waterberging*" (Hoekstra et al, 2003). Ook bij deze regeling blijft artikel 26 van kracht.

3.3 RO-spoor (publiekrechtelijk)

Voor het RO-spoor is intensieve samenwerking met de gemeenten en de provincie vereist. Waterberging kan als hoofd- of nevenfunctie in het bestemmingsplan worden opgenomen. Het verplichte karakter van het bestemmingsplan biedt diverse voordelen: het betreft elke grondeigenaar binnen een begrensde ruimte en het geeft duidelijkheid. De nevenfunctie 'waterberging' ligt vast voor lange of onbepaalde tijd.

De WRO geeft gedupeerden via artikel 49 recht op schadevergoeding indien de mogelijkheden op gebruik van zijn grond worden beperkt. In art. 49 WRO staat dat "voorzover blijkt dat belanghebbenden schade lijden (...) ten gevolge van bepalingen in het bestemmingsplan (...), welke redelijkerwijs niet of niet geheel te zijnen laste behoort te blijven en waarvan de vergoeding niet of niet voldoende door aankoop, onteigening of anderszins is verzekerd, kent de gemeenteraad hem op zijn verzoek een naar billijkheid te bepalen schadevergoeding toe (...)".

Art. 31a WRO spreekt van "belangen, uitsluitend of mede behartigd door andere openbare lichamen dan de gemeente (...)" (bron: wettekst WRO).

Er is veel jurisprudentie over art. 49 WRO. Bekend is o.a. dat de rechter toetst op 'causaal verband' en op 'normale maatschappelijke ontwikkelingen'. Over gronden die bestemd worden voor waterberging, is veel minder uit de praktijk bekend. Er is geen jurisprudentie over planschade bij waterberging.

In de enkele praktijksituaties waarin planologische vastlegging van waterberging aan de orde is (NZ Meene, Dinkel, Noord-NL), blijkt dat gemeenten in eerste instantie niet zitten te springen om wijzigingen in het bestemmingsplan door te voeren. Ze zijn pas bereid het bestemmingsplan te wijzigen nadat de waterbergingslocaties zijn gerealiseerd en er volledige overeenstemming met de grondeigenaren is bereikt. Op deze manier probeert de gemeente zoveel mogelijk te voorkomen dat er planschadeclaims (art. 49 WRO) worden ingediend. De gemeente probeert te voorkomen dat het bestemmingsplan als pressiemiddel bij de onderhandelingen met grondeigenaren wordt gebruikt. Dit kan het onderhandelingsproces tussen waterschap en grondeigenaren bemoeilijken.

Tabel: samenvatting kenmerken sporen

	Gebiedsdekkend	Vastlegging in RO-beleid	Mogelijkheid tot bezwaar
Privaatrechtelijk spoor	nee	nee	nee
Waterschaps-spoor	ja	nee	ja, bij het waterschap
RO-spoor	ja	ja	ja, bij gemeente

3.4 Consequenties en voorwaarden van overeenkomsten

Pachtsituaties

Bij een regeling voor kostencompensatie zal aandacht moeten worden besteed aan pachtsituaties. Waterschap Regge en Dinkel heeft dat in de Inundatieregeling Dinkel als volgt opgelost. Het uitgangspunt is dat de eigenaar van de grond voor schade wordt vergoed. Bij verpachting dienen de grondeigenaar en -gebruiker tot overeenstemming te komen. Het waterschap is daarbij geen partij, maar kan wel om advies worden gevraagd. Het waterschap heeft een verdeling van de vergoeding geadviseerd van verpachter 60% / pachter 40%.

Belastingen

Waterschap Regge en Dinkel heeft over de vergoedingsregeling geen overeenstemming bereikt met de belastingdienst. Het waterschap is van mening dat de vergoeding voor waterberging bedoeld is ter compensatie van waardevermindering

van het voortbrengend vermogen van de grond. De vergoeding dient belast te worden met box 3 (max. 10% belast). De belastingdienst ziet de vergoeding echter als compensatie voor inkomensschade (box 1) met een belastbaarheid tot ca. 50%. De belastingdienst wil dat kan worden aangetoond dat de grondprijs in het Dinkeldal daadwerkelijk afneemt als gevolg van de inundatieregeling. Beide partijen zijn nog in overleg. De vraag is ook landelijk in discussie (Unie van Waterschappen).

Voorwaarden van agrariërs

In eerder onderzoek (Boland et al, 2002) is samen met agrariërs onderzocht aan welke voorwaarden overeenkomsten met het waterschap voor tijdelijke waterberging zouden moeten voldoen. Vanuit het perspectief van de agrariërs zijn de voorwaarden en wensen:

- Agrariërs zetten voorop dat ze economisch tenminste op hetzelfde niveau blijven.
- Een externe, onafhankelijke intermediair is gewenst voor het sluiten van betrouwbare overeenkomsten en de controle/handhaving.
- Grijp waterberging aan om voordelen voor beide partijen te zoeken. Voor de agrariërs betekent dit bijvoorbeeld structuurverbetering in het landbouwgebied of een financiële beloning naast schadevergoeding.
- Voor agrariërs is continuïteit van het bedrijf van het grootste belang. Dat pleit voor langdurige contracten, maar agrariërs willen wel een 'ontsnappingsclausule', bijvoorbeeld bij bedrijfsovername. De boeren hebben aangegeven meer te voelen voor een overeenkomst op naam (persoon) dan op kavel (grond).
- Informatie en voorlichting naar burgers over de bijdrage van de boeren aan het oplossen van een maatschappelijk probleem.
- In het bestemmingsplan wordt de RO-landbouwbestemming gehandhaafd, o.a. in verband met MINAS-regeling.
- Waterberging mag niet leiden tot een hogere administratieve lastendruk.

3.5 Ruimtelijke functies van de waterbergingsgebieden

Het grondgebruik in de waterbergingsgebieden is overwegend melkveehouderij. De verdeling van grondgebruik is indicatief als volgt (2003):

Deelgebied	Weide	Maïs	Natuur	Overig	Totaal (ha)
1. Binnenveld	70 %	-	30 %	-	500
2. Asschat en Roffelaar	90 %	5 %	5 %	-	350
3. Schammerpolder	90 %	10 %	-	-	200
Totaal					1050

In het Binnenveld zal het aandeel natuur in de toekomst aanzienlijk toenemen. Het gehele gebied is aangewezen als natuurontwikkelingsgebied. Ongeveer eenderde is nu reeds in bezit van Staatsbosbeheer. Tot het jaar 2018 zal de resterende tweederde deel nog verworven moeten worden.

In het gebied Asschat/Roffelaar worden geen grootschalige functiewijzigingen voorzien.

Van het gebied Schammerpolder is 50 ha gereserveerd voor het randstedelijk ontwikkelingsgebied Wieken-Vinkenhoef. Het gebied zal op de schop gaan en er zullen nieuwe ruimtelijke ('rode' en 'groene') functies aan worden toegekend. Realisatie wordt op de middellange termijn voorzien. Het waterschap is bij de plannen

betrokken. Het is de bedoeling dat de nieuwe inrichting zodanig zal worden vormgegeven dat de waterbergingsopgave voor dit gebied zal worden gehaald. De waterberging zal als het ware in de ruimte worden ingepast en zal daarom niet tot schades leiden. Op het moment dat het plan is gerealiseerd, is in dit gebied geen urgentie voor een regeling met grondeigenaren.

Toekomstige functiewijziging

Het uitgangspunt voor de Regeling Kostencompensatie is dat de grond in de bergingsgebieden in agrarisch gebruik is en blijft. Er doen zich twee vragen voor:

1. Wat betekent functiewijziging van landbouw naar natuur (groen) voor de regeling (Binnenveld)?
2. Wat betekent functiewijziging van landbouw naar 'rode functies' voor de regeling (Schammerpolder)?

In beide gevallen geldt dat het huidige grondgebruik agrarisch is en voorlopig ook blijft. De Regeling Kostencompensatie blijft voor agrarisch grondgebruik van toepassing tot het moment dat de ruimtelijke bestemming wijzigt.

Verder geldt in specifieke zin:

1. Bij wijziging in natuur is functiewijziging vrijwillig. In het Programma Beheer is geregeld dat de grond te zijner tijd tegen zgn. 'agrarische waarde' wordt aangekocht.

Vanuit het standpunt van het waterschap maakt het geen verschil of water op een agrarische hectare of een natuurhectare wordt geborgen. De effectiviteit kan in beide gevallen even groot zijn. Vanuit dat oogpunt is er geen aanleiding om verschillende hoogtes van vergoedingen te hanteren. Daar staat tegenover dat waterberging op landbouw- en natuurgrond tot totaal verschillende effecten zal leiden. Het hanteren van dezelfde compensatiebedragen zal tot weerstanden leiden. Het is daarom redelijk om voor waterberging in natuurgebieden andere bedragen te hanteren dan in agrarische gebieden. Deze dienen - net als bij agrarische grond - gebaseerd te zijn op de werkelijke gebruiksschades en effecten. Het is echter niet gemakkelijk om de schades en effecten voor natuurgebieden te kapitaliseren. Deze hangen af van o.a. de natuurwaarden (natuurdoeltypen), de mate van beïnvloeding, de waterkwaliteit en de consequenties voor het beheer. In een onderling gesprek met de natuurbeheerders kan het waterschap een vergoeding afspreken die op de situatie is toegesneden.

Referentie: Waterschap Regge en Dinkel hanteert een afkoopsom voor natuurgronden in het waterbergingsgebied langs de Dinkel. De vergoedingen voor bos en natuur zijn berekend als 20 % en 8 % van de verkoopwaarde voor natuurgronden die respectievelijk vaker of ≤ 10 dagen per jaar inunderen. Het leidt tot de respectievelijk afkoopbedragen van € 1.815,- en € 726,- per hectare.

Als we deze waarden projecteren op de aankoopwaarde van nieuwe natuur (agrarische waarde prijspeil 2003), dan komen we op bedragen van 20% en 8 % van € 40.000,- = resp. € 8.000,- en € 3.200,-. De gehanteerde percentages zullen voor de specifieke situaties moeten worden aangepast.

2. Bij de Schammerpolder is sprake van een toekomstige wijziging in gedeeltelijk rode, gedeeltelijke groene en blauwe functies. Het is dientengevolge (gedeeltelijk) een grondspeculatiegebied geworden met een sterk gestegen speculatiewaarde. Het is aannemelijk dat de stijging van de speculatiewaarde wordt bepaald door de rode functies, en niet door groene of blauwe functies. Het is te verwachten dat het verweven van waterberging in de inrichting van het gebied leidt tot geen of geringe schades.

Waterberging zal in de Schammerpolder naar verwachting optimaal in de ruimte worden ingepast. Het is duidelijk dat het realiseren van waterberging in dit gebied

inrichtingsgelden kost. Zo zullen voorzieningen getroffen moeten worden in o.a. de bebouwing en de infrastructuur. De kosten voor deze aanpassing liggen naar verwachting vele malen hoger dan de vergoedingsgrondslag op agrarische grond. Voor delen van het gebied die niet van functie wijzigen, kan de Regeling Kostencompensatie van toepassing blijven.

3.6 Indicaties voor planschade

Uit het onderzoek blijkt dat bij de waterschappen weinig concrete ervaringen bestaan over planschade bij waterberging. Uit alle navraag die in het kader van dit onderzoek is verricht, is één voorbeeld van een gebied naar voren gekomen waarin een afkoopbedrag voor waardedaling ten gevolge van waterberging is uitgekeerd. Daarnaast zijn er enkele situaties die - elk met een andere invalshoek - enige indicatie kunnen geven voor de hoogte van planschade. We zetten ze hieronder op een rij.

1. Regge en Dinkel

De schade die optreedt in de waterbergingsgebieden in het Dinkeldal wordt met een eenmalig bedrag afgekocht. Het waterschap baseert de vergoedingen voor cultuurgrond op een afname in jaarlijkse grasproductie (berekeningen: PR), vermenigvuldigd met een factor 20. De vergoedingen voor bos en natuur zijn berekend als 20 % en 8 % van de verkoopwaarde. De percentages en bedragen zijn in onderling overleg met de betrokkenen vastgesteld. De resultaten staan in onderstaand overzicht.

Grondgebruik	inundatie freq (/jaar)	Vergoeding per ha/jaar	Berekening	Vergoeding eenmalige afkoop
cultuur	> 10 dagen	€ 499,-	kapitalisatie x 20	€ 9.983,-
natuur	> 10 dagen	-	verkoopwaarde x 0,20	€ 1.815,-
cultuur	< 10 dagen	€ 182,-	kapitalisatie x 20	€ 3.630,-
natuur	< 10 dagen	-	verkoopwaarde x 0,08	€ 726,-

Uit de evaluatie blijkt dat de door het waterschap aangeboden vergoedingen aan de ruime kant zijn. Meer dan 90% van de boeren neemt aan de regeling deel.

2. Geen planschades

Er zijn diverse voorbeelden waarbij het waterschap in waterbergingsgebieden geen planschades uitkeert.

Velt en Vecht - Noord en Zuid Meene

Het waterbergingsgebied NZ Meene is te beschouwen als een noodoverloopgebied/calamiteitenpolder. Het wordt doelbewust ingezet bij hoge waterstanden in de Vecht (1:100 jaar). Het gebied is zodanig ingericht dat zo min mogelijk schade en overlast ontstaat. Er zijn beschermende maatregelen genomen voor bebouwing en huiskavels. Het waterschap staat op het standpunt dat geen planschade uitgekeerd hoeft te worden omdat er voldoende bescherming is, er een goede schaderegeling is voor actuele schades en de bewoners bij het gehele proces zijn betrokken.

Bij de gemeente Hardenberg is door een van de betrokkenen alsnog een claim tot planschade ingediend. De betrokkene claimt een waardedaling van ca. € 13.000 - 15.000,- (waardedaling grond bij verkoop van € 45.000 naar € 30.000 - 32.000,-). Het wachten is op een uitspraak van de rechter, die zal toetsen of de door het waterschap verstrekte compensatie de waardedaling voldoende dekt. Omdat er een goede regeling is en omdat de betrokkenen inspraak hebben gehad in de plannen, is het niet aannemelijk dat de claim in deze omvang zal worden toegekend.

Regge en Dinkel - Lindebeek

Waterbergingsgronden aan weerszijden van de Lindebeek krijgen geen planschade vergoeding. Waterberging wordt in de keur en legger geregeld, met een nadeelcompensatieregeling (waterschapsspoor) voor de momenten waarop zich waterberging voordoet.

HHS West-Brabant - bergboezems

De bestaande bergboezems aan de Mark inunderen regelmatig. Het is een bestaande situatie. De boeren in de gebieden houden rekening met het risico op waterberging. Er wordt geen schade uitgekeerd: geen actuele en geen planschade. De gebieden zijn in de keur vastgelegd.

Beekdalen, uiterwaarden, boezemland

In Nederland komen veel gronden voor die met enige regelmaat inunderen. Het betreft (laaggelegen) percelen bij een beek, rivier, boezem of andere watergang. In de meeste gevallen wordt waterberging beschouwd als 'normaal bedrijfsrisico'.

3. Marktprijzen

Volgens taxateurs/makelaars van DLG is de grondwaarde in de bestaande waterbergingsgebieden in de Gelderse Vallei indicatief 10-15% lager dan de optimale landbouwgronden. Een bedrag van € 40.000,- is een goede indicatie van de normale grondwaarde, met als aantekening dat de grondwaarde erg variabel is en afhankelijk van veel factoren (ligging, perceelgrootte, ontwatering etc.), maaiveldhoogte etc. De marktsituatie geeft een indicatie voor de minderwaarde voor waterberging van ca. € 4.000,- - € 6.000,- per hectare. Dit zegt echter niets over de waardeverandering bij het planologisch bestemmen van waterberging.

4. Kostencompensatie van agrarische productiewaarde

De agrarische productiewaarde van grond is redelijk nauwkeurig vast te stellen. Indien bekend is tot welke concrete gevolgen waterberging leidt, is ook de agrarische schade te berekenen. In de rapportage *Instrumenten voor waterberging* (Hoekstra et.al. 2003) is dit voor de waterbergingsgebieden van Waterschap Vallei & Eem gedaan. Daarbij is ervan uitgegaan dat de grondwaarde van een agrarisch is opgebouwd uit: 1. agrarische productiewaarde en 2. intrinsieke waarde. De waardedaling van het agrarische deel is te berekenen en te kapitaliseren, bijvoorbeeld voor een periode van 30 jaar. De waardedaling van de intrinsieke waarde is moeilijk vast te stellen. In de notitie wordt uitgegaan van een verdeling 50%-50% (cijfers via het LEI), maar daarbij wordt opgemerkt dat er nader onderzoek in de regio noodzakelijk is. De berekeningen komen uit op een bedrag van € 1.073,-/ha (buiten groeiseizoen) tot € 7.647,-/ha (middenin groeiseizoen) bij ieder jaar een inundatie van twee weken, gekapitaliseerd voor een periode van 30 jaar. Bij minder frequente waterberging, is het schadebedrag navenant lager.

5. Referentie: natuur

Bij aanwijzing van gronden voor natuur wijzigt de ruimtelijke bestemming. Daardoor treedt waardevermindering van de grond op. Er zijn geen praktijkvoorbeelden van procedures en/of uitkering van planschade bij begrenzing van gronden als

natuurgebied. In het Programma Beheer wordt waardedaling door functiewijziging uitgekeerd doordat de gronden voor agrarische waarde worden getaxeerd en aangekocht. Bij Agrarisch Natuurbeheer zijn de vergoedingen zodanig goed (tot € 1000,- per hectare voor gronden die geen landbouwkundige waarde meer vertegenwoordigen) dat er voldoende prikkel voor agrariërs is om mee te doen.

Conclusies

Er is geen eenduidig en zeker antwoord te geven op de vraag tot welke planschade waterberging leidt. Er bestaat nog geen jurisprudentie over en er zijn geen referenties van geclaimde en door de rechter toegekende planschades. Zeker is wel dat er veel factoren zijn die de grondwaarde bepalen, en dat waterberging de grondwaarde slechts voor een beperkt gedeelte zal beïnvloeden.

De praktijk leert dat diverse benaderingswijzen mogelijk zijn, variërend van geen planschade tot een afkoopbedrag van twintig maal de actuele schades (Dinkel). Verder valt uit bovenstaande af te leiden dat indien de gebruikswaarde van een perceel nul wordt, een maximale (beheers)vergoeding van € 1.000,- voldoende is. Dit is bij een maximaal pakket voor agrarisch natuurbeheer het geval.

Methoden planschade

De volgende methoden zijn geschikt om planschade te bepalen.

1. Bij 'deskundigen' navraag doen. Bij wie je ook informeert, niemand kan duidelijkheid verschaffen. Er is te weinig praktijkkennis om zekere uitspraken te doen. Wel kan van de praktijk worden geleerd (zie hfst 2 en 3.6).
2. Proefproces. Het is mogelijk om samen met een grondeigenaar naar de rechter te stappen voor een proefproces over de hoogte van de planschade. Om meerdere redenen is dit niet aan te bevelen, o.a.: kans op hoge individuele uitkering met precedentwerking, nadelig voor het draagvlak, tijdrovende procedures.
3. Marktsituatie grondwaarde. De markt geeft een indicatie voor de maximale minderwaarde van waterbergingsgrond. Deze indicatie is echter niet geschikt om een planschade op te baseren. De onzekerheden en variatie zijn groot, er zijn meerdere factoren die de grondwaarde bepalen en de huidige situatie zegt niets over de gevolgen van planologische aanwijzing. Het is aan te bevelen dit aspect in een gesprek met DLG te betrekken.
4. Rekenmodel kostencompensatie agrarische productiewaarde. Voor de benadering en de resultaten voor de waterbergingsgebieden: zie notitie *Instrumenten voor waterberging*.
5. Referentie: agrarisch natuurbeheer. Bij een maximale vergoeding van € 1.000,- per hectare is voldoende animo onder boeren om aan agrarisch natuurbeheer mee te doen. Dat is niet zo verwonderlijk omdat het marginale percelen betreft en dit bedrag hoger is dan de gemiddelde opbrengst op optimale weidepercelen. Agrarisch natuurbeheer zegt niets over planschade, maar wel iets over de maximale jaarvergoeding per hectare voor percelen die geen enkele landbouwkundige opbrengst meer geven. Dit is vergelijkbaar met jaarlijkse, langdurige waterberging in het groeiseizoen. Omdat de waterberging in de gebieden van Vallei & Eem minder frequent inunderen, minder lang en meestal buiten het groeiseizoen, ligt de reële kostencompensatie per hectare veel lager. Zie verder notitie *Instrumenten voor waterberging* voor de berekeningen.

Slotopmerking n.a.v. planschades:

Dit onderzoek is een voorbeeld van een nieuw aspect op het raakvlak van de vakgebieden waterbeheer en ruimtelijke ordening. Om meer duidelijkheid te krijgen moet een proces in gang worden gezet waarbij de belanghebbenden in de gebieden betrokken worden. In hoofdstuk 5 zal hier nader op in worden gegaan (stappenplan communicatie/participatie).

4 Beantwoording van de onderzoeksvragen

Hieronder geven we in een overzicht antwoord op de gestelde onderzoeksvragen.

1. *Wat zijn de voor- en nadelen van het regelen van waterbergingslocaties in het bestemmingsplan, met inbegrip van planschade?*

Voordelen:

- Het verplichte karakter van het bestemmingsplan.
- Duidelijkheid over de ruimtelijke (neven)functie, ook op de langere termijn.
- Rechtsgelijkheid: alle grondeigenaren binnen het gebied worden op dezelfde wijze behandeld.
- De functie 'waterberging' ligt ruimtelijk vast voor lange tijd.
- Het beleid van het waterschap sluit aan bij de ruimtelijke planvormen van provincie en gemeenten.

Nadelen:

- Risico's op planschadeclaims.
- Intensieve samenwerking met gemeenten en provincie vereist.
- Overeenkomst met gemeenten vereist over onderling verhaal van planschade.

2. *Wat zijn de voor- en nadelen van het regelen in de waterschapsregelgeving (keur en legger)?*

Waterbergingsgebieden behoren bij het waterhuishoudkundig systeem. Ze zijn te beschouwen als watergangen die eens in de zoveel tijd watervoerend zijn. De Provincie Utrecht en Provincie Gelderland hebben over het regelen van waterberging niets in de Verordening WHH opgenomen. Het opnemen in de keur en/of legger is niet verplicht. Wel kunnen de legger en de keur worden gebruikt om waterbergingsgebieden in het waterschapsbeleid te verankeren en om regelingen met de grondeigenaren te treffen. Voordelen:

- Het waterschap heeft de regelgeving in eigen hand.
- Er zijn alleen claims mogelijk voor direct geleden schade.
- Schade kan met een *Regeling Kostencompensatie Waterbergingsgebieden* worden vergoed.
- Het waterschapsspoor is met name geschikt voor gebieden die in de praktijk reeds regelmatig inunderen. Waterberging wordt beschouwd als een 'gegeven feit'. Het behoeft in principe niet te worden vastgelegd in het bestemmingsplan omdat er géén nieuwe functie aan het gebied wordt toegevoegd.

Nadelen:

- Waterberging ligt niet als functie vast in de ruimtelijke plannen.

3. *Welke praktijkervaringen hebben de waterschappen in Nederland ten aanzien van deze regelingen?*

In hoofdstuk 2 zijn praktijkvoorbeelden en standpunten besproken. Het blijkt dat bij het aanwijzen van regionale waterbergingsgebieden eerder gekozen wordt voor planologische vastlegging en dat bij reeds inunderende gebieden een aanpassing van de keur voldoende is. Ook blijkt dat het onderwerp betrekkelijk nieuw is en dat

in vele delen van het land wordt gezocht naar de juiste manier om waterberging te regelen.

Er is geen eenduidige wijze van regelen. Eén van de belangrijkste factoren is de 'speelruimte'. Hoe dwingender een bepaalde locatie en frequentie van waterberging is, des te meer deze in bestaande regelgeving wordt ingebed.

4. *In welke situaties is sprake van een voorkeur voor een van beide regelingen?*

Om waterberging met grondeigenaren te regelen, zijn er drie mogelijkheden (of combinaties daarvan):

1. Privaatrechtelijk spoor: individuele overeenkomsten met grondeigenaren.
2. Waterschapsspoor (publiekrechtelijk): waterschapskeur, legger en regeling kostencompensatie.

3. RO-spoor (publiekrechtelijk): vastlegging in streek- en bestemmingsplan.

Voor- en nadelen van het waterschaps- en RO-spoor; zie vraag 1 en 2. Privaatrechtelijke overeenkomsten hebben de volgende voor- en nadelen:

Voordelen:

- Privaatrechtelijke overeenkomsten zijn individueel af te sluiten.
- Notariële vastlegging biedt zekerheid voor lange termijn.
- Er is koppeling met het kadastraal grondeigendom mogelijk.

Nadelen:

- De overeenkomsten gaan uit van het vrijwillig verlenen van diensten, terwijl bij waterberging sprake is van een gedwongen situatie.
- Het kost veel tijd en inspanning om alle individuele contracten bij de notaris af te sluiten.
- Overeenkomsten (bijv. erfdiensbaarheid) zijn niet voor waterberging bedoeld en er niet op toegesneden.
- Er zijn nog geen praktijkervaringen bekend.

Het inpassen van waterberging in de waterschapsregelgeving (waterschapsspoor) is met name van toepassing voor gebieden die reeds te maken hebben met regelmatige inundatie. Er komt dan geen nieuwe ruimtelijke functie bij. In de keur en legger waarborgt het waterschap dat deze gebieden inzetbaar blijven voor inundatie in perioden van hevige neerslag. Met een regeling-op-maat kunnen schades worden vergoed.

Bij gebieden (polders, droogmakerijen) die als bergingsgebied worden aangewezen, en dus een extra ruimtelijke functie krijgen, is het RO-spoor aan te bevelen. Dit geeft duidelijkheid voor alle betrokkenen in het gebied en waarborgt de planologische bestemming voor een lange tijd. Door vooraf een adequate Regeling Kostencompensatie voor de grondeigenaren op te stellen en inspraak in de inrichting te waarborgen, kan de kans op planschadeclaims sterk worden verkleind. Er is aan te bevelen de jurisprudentie op dit terrein op de voet te blijven volgen.

5. *Welke risico's kleven er voor het waterschap aan het aangaan van overeenkomsten met eigenaren/gebruikers voorafgaand aan wijziging van het bestemmingsplan? In het bijzonder: kan een grondeigenaar tweemaal planschade/waardedaling opeisen?*

Grondeigenaren kunnen in principe tweemaal een claim indienen voor planschade ten gevolge van waterberging. In eerste instantie bij het waterschap, door middel van een bezwaar op wijziging van de legger en keur (art. 26 schaderegeling).

In tweede instantie kan bij wijziging van het bestemmingsplan (art. 49 WRO) planschade bij de gemeente worden geclaimd.

Het waterschap dient voorafgaand aan wijziging van het BP een Regeling Kostencompensatie met de grondeigenaren te treffen waarin zowel actuele schades als

aanwijzingschades worden betrokken. In de gevallen waarin grondeigenaren zullen proberen tweemaal een vergoeding voor planschade te krijgen, zal de rechter toetsen of de vooraf overeengekomen regeling voldoende compensatie biedt en op de juiste wijze met grondeigenaren is totstandgekomen. Indien claims worden gehonoreerd, moet de gemeente alsnog een vergoeding betalen. Ze zal deze op het waterschap verhalen (artikel 31a WRO).

6. *Welke problemen doen zich voor bij locaties waar een optie ligt voor een andere toekomstige (rode of groene) bestemming?*

De basis van de schaderegeling in de bergingsgebieden is agrarisch gebruik. Als het gebruik agrarisch blijft, blijft de Regeling Kostencompensatie van kracht. Bij wijziging in natuurgebied gaan andere vergoedingen gelden. Het is aan te bevelen dat het waterschap samen met de natuurbeheerders een vergoeding afspreekt, gebaseerd op de werkelijke effecten. De hoogte van de vergoedingen hangt af van o.a.:

- de natuurwaarden (natuurdoeltypen),
- de mate van beïnvloeding door waterberging,
- de waterkwaliteit en de schade voor de natuur,
- de consequenties voor het beheer.

Bij wijziging in rode functies (Schammerpolder) wordt de oplossing gezocht in combinatie van functies (meervoudig ruimtegebruik). Het betreft combinatie met nieuw aan te leggen natuur en recreatiegebied en eventueel ook combinatie met bebouwing en infrastructuur. De waterberging wordt optimaal ingepast, zodat geen schades ontstaan. Voor ruimtelijke inpassing moeten inrichtingsbudgetten worden gereserveerd.

7. *Wat zijn de risico's van waterberging voor de melkveehouder op de lange termijn? Bijvoorbeeld: wat betekent waterberging voor de afname van de melk (KKM)?*

Als landbouwgrond wordt ingezet voor waterberging moet vooraf duidelijkheid zijn over de waterkwaliteit. Verontreinigd water of langdurige berging levert extra risico's op voor de melkveehouder. Het risico is aanwezig dat de afnemer van de melk dan extra eisen gaat stellen aan de kwaliteit (KKM-normen), zoals drenking met leidingwater en voeraankoop van buiten het gebied. Het uiterste gevolg is een (tijdelijke) stop van de afname. Daarvan zijn echter in Nederland geen voorbeelden bekend, ook niet uit de uiterwaarden of beekdalen, die immers ook regelmatig inunderen. Daarbij is het geïnundeerde water vaak ver beneden de gewenste waterkwaliteit, terwijl er wel met melkkoeien wordt beweid.

In gevallen waar de melkafname in het gedrang komt, zullen melkveehouders daarvoor extra moeten worden gecompenseerd.

Het is aan te bevelen om een monitoringsprogramma op te zetten voor de kwaliteit van het bergingswater in de gebieden van Vallei & Eem.

8. *Welk aandeel vormt de intrinsieke waarde van de grond ten opzichte van de agrarische productiewaarde?*

De grondwaarde in de Gelderse Vallei is in het gebied zeer variabel en van vele factoren afhankelijk. Ligging in de reeds bestaande waterbergingsgebieden aan weerszijden van het Valleikanaal heeft een waardedalend effect van indicatief zo'n 10-15% ten opzichte van omringende, optimale landbouwgronden.

Over de verhouding landbouwkundige waarde-intrinsieke waarde is op het moment geen nadere informatie beschikbaar. Enige houvast is de verhouding 50%-50% die door het LEI voor gronden in Brabant wordt gehanteerd. De basis voor deze

verhouding is te betwisten. Het lijkt een betere invalshoek om het verschil in marktwaarde te bepalen tussen optimale landbouwpercelen en waterbergingsgebieden (zie hieronder bij vraag 9). Het prijsverschil biedt een handvat voor de (maximale) waardedaling ten gevolge van waterberging.

De grondwaarde in het gebied is ca. € 40.000,-. Over het aandeel landbouwkundige waarde ten opzichte van de intrinsieke waarde is geen nadere informatie bekend.

Wel is bekend dat bij een vergoeding voor agrarisch natuurbeheer van ca. € 1.000,-, voor deze gronden voldoende animo bij agrariërs bestaat om mee te doen.

De grondmobiliteit in het gebied is op het moment zeer laag. Het is daarom moeilijk om actuele marktwaarden vast te stellen.

9. Wat is een schatting van de reële planschade in de waterbergingsgebieden?

Zie voor het antwoord op vraag 9 paragraaf 3.6, waarin het onderwerp *planschade* is beschreven.

5 Advies

Er dient een onderscheid gemaakt te worden tussen waterbergingsgebieden die als zodanig nieuw worden bestemd en ingericht (calamiteitenpolders of noodoverloopgebieden) en waterbergingsgebieden die reeds bestaan. In het eerste geval verandert de ruimtelijke functie drastisch, in het tweede geval is sprake van het regelen van een in werkelijkheid reeds bestaande situatie. De drie waterbergingsgebieden van Waterschap Vallei & Eem vallen in de tweede categorie. Waterberging vindt in deze gebieden reeds regelmatig plaats (461 ha in maart 1998). Wel mag worden verwacht dat waterberging in de toekomst zal toenemen, zowel in de ruimte als in frequentie. In deze gebieden wordt waterberging min of meer als gegeven beschouwd; het behoort tot de gebiedskenmerken.

Op basis van het onderzoek komen we tot de volgende punten van advies.

5.1 Punten van advies

1. Wij adviseren het waterschap waterberging in eerste instantie te regelen met gebruikmaking van het waterschapsspoor: in de legger, keur en met een *Regeling Kostencompensatie Waterbergingsgebieden*.

2. Ten aanzien van het RO-spoor adviseren we de indiening, afhandeling en uitspraken aangaande schadeclaims in het waterbergingsgebied Noord- en Zuid-Meene op de voet te volgen. Waterschap Vallei & Eem kan profiteren van de jurisprudentie die in de beheersgebieden van de waterschappen Velt & Vecht en Regge & Dinkel wordt ontwikkeld.

Het is aan te bevelen om het oordeel van de rechter af te wachten over de schaderegelingen die door beide waterschappen met de grondeigenaren zijn overeengekomen. Dit zal namelijk de eerste keer zijn dat een rechtelijke uitspraak over planschade bij waterberging wordt gedaan.

Op het moment dat er duidelijkheid bestaat over de vraag of de door het waterschap ontwikkelde Regeling Kostencompensatie de geleden schades voldoende dekt (inclusief planschade), kunnen de waterbergingsgebieden in het bestemmingsplan worden opgenomen. Overigens is het dat moment voor burgers mogelijk om planschadeclaims in het kader van art. 49 WRO in te dienen. De rechter zal dan toetsen of de regeling voldoende is.

3. De gemeente is bevoegd gezag voor de WRO, en dus ook voor toepassing van art. 49, en zal eventuele planschadevergoedingen op het waterschap verhalen (volgens art. 31). Dat pleit voor een goede samenwerking met de betrokken gemeenten, van aanvang af. Dat geldt overigens ook voor de provincie. Het verdient aanbeveling om vanaf een vroeg stadium actieve samenwerking op ambtelijk en bestuurlijk niveau met provincie en gemeenten aan te gaan. Daarbij kan een gezamenlijke planning worden afgesproken en een eenduidige boodschap naar de betrokkenen.

4. Methodes voor bepaling planschade (zie par. 3.6):
 1. Leren van de praktijk. Deze stap is gezet (deze en vorige notitie).
 2. Proefproces: niet aan te bevelen.
 3. Marksituatie: gesprek met makelaars/taxateurs DLG voor nadere differentiatie van marktprijzen in de gebieden.
 4. Rekenmodel kostencompensatie agrarische opbrengst: methode verfijnen en als voorstel van het waterschap bespreken met betrokkenen in de gebieden (zie stappenplan communicatie/participatie).
 5. Agrarisch natuurbeheer geeft een indicatie voor de maximale hectarevergoeding bij waterberging. Geen verdere actie.

5. In alle gevallen verdient het aanbeveling om een adequate *Regeling Kostencompensatie Waterbergingsgebieden* op te stellen. Een regeling met voldoende draagvlak is de beste methode om tot overeenstemming te komen. De regeling dient gebaseerd te zijn op schades voor het huidige grondgebruik, namelijk overwegend grasland en maïsteelt. De teelt van andere gewassen is voor risico van de ondernemer. Zie verder het rekenmodel in *Instrumenten voor waterberging*.

Hoe goed de regeling ook is die met de grondeigenaren is overeengekomen, er blijven beroepsmogelijkheden mogelijk op basis van artikel 49 WRO op het moment dat wijziging van het bestemmingsplan in procedure gaat. De rechter zal dan toetsen of de regeling voldoende compensatie biedt. Zo niet, dan zullen in eerste instantie de gemeenten aanvullende planschadevergoeding moeten betalen, maar zij kunnen dit verhalen op het waterschap (artikel 31a WRO). De kans dat een schade-eiser alsnog schade vergoed krijgt, is kleiner naarmate de grondeigenaren vooraf meer betrokken zijn geweest en inspraak hebben gekregen bij de eventuele inrichting van het gebied en het opstellen van de regeling. Uiteindelijk zal de rechter dit toetsen. Het verdient aanbeveling de relevante ontwikkelingen op de voet te volgen en contact te onderhouden met de waterschappen die met vergelijkbare situaties te maken hebben.

6. Een goede communicatie en samenwerking met de belanghebbenden in de waterbergingsgebieden is vereist. Het begint met een goede informatievoorziening, zodat de betrokkenen weten waar ze aan toe zijn. De informatie wordt zo concreet mogelijk gemaakt. Gebiedskaarten (GIS) kunnen helpen om inzicht te geven in inundatiefrequenties, ruimtelijke gevolgen etc.

Het verdient aanbeveling om een communicatieplan op te stellen waarin goede informatievoorziening is opgenomen. Tevens zijn daarin de aspecten opgenomen waarover het waterschap actief met de grondeigenaren kan samenwerken (participatie). In hoofdstuk 5.2 wordt een stappenplan communicatie/participatie uitgewerkt.

7. Het waterschap is betrokken bij de gebiedsontwikkeling van de Schammerpolder. Het is aan te bevelen de eisen ten aanzien van waterberging voor het gebied zo spoedig mogelijk te concretiseren, zodat deze in een vroeg stadium in het ontwerpproces kunnen worden betrokken. Overleg met alle partijen is noodzakelijk. Totdat functiewijziging is vastgelegd, geldt een agrarische bestemming.

8. Het is aan te bevelen met de natuurbeheerders een gesprek aan te gaan over de effecten van waterberging in de bestaande en toekomstige gebieden, de ruimtelijke inpassing en de hoogte van de vergoedingen. Het betreft met name het Binnenveld.

9. Het verdient aanbeveling om met de gebiedsmakelaars van DLG een gesprek aan te gaan om de reële marktwaarden van de betreffende gronden uit te werken.

Dit geeft meer inzicht in de prijsverschillen/waardedaling die ten gevolge van waterberging zullen optreden.

10. Het verdient aanbeveling om een gesprek te organiseren met de inspecteur van de Belastingdienst over zijn/haar visie op het uitkeren van vergoedingen door het waterschap. Daarnaast verdient het aanbeveling om samen met andere waterschappen (R&D, AGV, V&V) een actie naar de Unie van Waterschappen in gang te zetten, gericht op landelijke ontwikkelingen in de belastingwetgeving.

5.2 Stappenplan communicatie en participatie

Een goede communicatie met de betrokkenen is een voorwaarde voor een goed verlopend proces. In onderstaand plan wordt een advies gegeven over de te volgen stappen in de communicatie. Waar mogelijk wordt gebruikgemaakt van participatie: belanghebbenden uit de gebieden denken actief mee.

1. Bestuurlijk overleg en keuzes

Er wordt overleg gestart/gecontinueerd met de vertegenwoordigers van de agrarische sector in de drie waterbergingsgebieden, o.a. de voorzitters van de GLTO-afdelingen, om de communicatie/participatie met de streek vast te stellen. Het verdient aanbeveling om in het bestuur van Waterschap Vallei & Eem een 'bestuurlijk ambassadeur' van het proces te benoemen. Hij/zij is het eerste bestuurlijke aanspreekpunt voor het realiseren van waterberging en de regeling met grondeigenaren. Ook op ambtelijk niveau moet een aanspreekpunt/projectleider bekend zijn.

Er is een aantal bestuurlijke keuzes nodig om het proces in gang te zetten. De belangrijkste zijn: *Besluit of waterschapsspoor wordt ingezet.*

Het verdient aanbeveling om in alle gevallen het waterschapsspoor te ontwikkelen. Dat wil zeggen: intern consequenties onderzoeken voor de keur en legger. Overleg met provincie afd. waterhuishouding. Uitwerken Regeling Kostencompensatie volgens systematiek uit '*Instrumenten voor waterberging*' (Hoekstra et.al. 2003). Vervolgens doet zich de vraag voor of aanvullende regeling gewenst/noodzakelijk is. Er doen zich de volgende mogelijkheden voor:

	Waterschapsspoor	Ruimtelijk spoor	Privaatrechtelijk spoor
variant 1	X		
variant 2	X	X	
variant 3	X		X
variant 4	X	X	X

2. Informatievoorziening waterbergingsgebieden

Het waterschap start met een informatieronde in de drie gebieden. Benadrukt worden de volgende zaken:

Inhoudelijk

Waterberging: nut en noodzaak

Toekomstontwikkelingen

Consequenties voor het grondgebruik

Uitgangspunten: wat wil het waterschap met de grondeigenaren regelen en waarom?

Proces

Wijze van overleg en besluitvorming

Duur en planning van het proces

Inspraak en participatie

3. Participatie: kaartmateriaal ontwikkelen

Samen met belanghebbenden worden inundatiekaarten van de waterbergingsgebieden opgesteld. Het waterschap start met de berekening en presenteert de volgende (GIS) kaarten:

- kaart maaiveldhoogten
- kaart grondgebruik, infrastructuur en bouwblokken
- kaart inundaties in 1998
- kaart verwachte inundaties met frequenties en ruimtelijke consequenties

Deze worden in de drie gebieden gepresenteerd en besproken. De boeren en burgers kunnen aanvullende gebiedskennis inbrengen over bijv. hoogteligging, obstakels, bouwblokken, kavelpaden en inundaties. Indien gewenst worden veldbezoeken afgelegd. De kaarten die gezamenlijk worden ontwikkeld, dienen als uitgangsmateriaal voor de begrenzing van de waterbergingsgebieden.

4. Participatie: speelruimte

Waterberging heeft een dwingend karakter, maar leidt ook tot enige keuzevrijheid. Er kunnen aanpassingen aan de inrichting plaatsvinden, zodat de waterberging kan worden gestuurd.

Met de belanghebbenden wordt tot op gebieds/perceelsniveau onderzocht welke maatregelen noodzakelijk en/of gewenst zijn om de gevolgen van waterberging te beperken. Voorbeelden zijn bouwblokbescherming, noodvoorzieningen en ophoging van bebouwing en infrastructuur (watervrije kavelpaden, stalbescherming).

5. Participatie: Regeling kostencompensatie en instrumenten voor waterberging

Het waterschap doet een voorstel voor de wijze waarop ze waterberging met de ingelanden wil regelen. Het betreft de instrumenten en voorstel voor de hoogte van de kostencompensatie. Het betreft een uitwerking van het rekenmodel.

6. Besluitvorming en inspraakprocedures

In het bestuur van het waterschap vindt besluitvorming plaats. Daarbij behoren de voorgeschreven inspraak-, bezwaar- en beroepsmogelijkheden (AWB).

Alle stappen: Informatievoorziening

Gedurende het gehele traject voorziet het waterschap de betrokkenen van informatie. Geschikte communicatiemethoden zijn nieuwsbrief, gerichte adresmailing, internet en gebiedsavonden. Bij het waterschap zijn een of meerdere personen als contactpersoon aanspreekbaar.

Bronnen

Asselman, N.A. (2002) Aanvullende analyse Vallei & Eem. WL/Delft Haudraulics.

Boland, D., Van Wezel, H., Bos, L., Hoekstra, J. R. (2002) Ruimte voor water in het Land van Wijk en Wouden. CLM te Utrecht, 2002.

Bommel, K.H.M, J.R. Hoekstra, L.C.P.M. Stuyt, A.J. Reinhard, D. Boland & A.L. Gerritsen (2002) Blauwe Diensten. LEI/CLM/Alterra.

Claassen, A. W. (2002) Ruimtelijk beleid in theorie en praktijk, Den Haag.

Cornelissen, A. H. M., Harmsen, J., Kempenaar, C., Knol, W. C., Van Der Zweerde, W., 2003 (in prep). Effecten van waterberging op plant- en dierziekten en contaminanten. Alterra. Wageningen, 2003.

Hoekstra, J.R, L. Gorter & D. Boland (2002) - Boeren met Water. Waterberging in combinatie met landbouw. Studie voor het onderzoeksprogramma Meervoudig Ruimtegebruik met waterberging in Noord-Holland. Habiforum 2002.

Hoekstra, J.R, E. van Well en L. Bos (2003) - Instrumenten voor waterberging. Notitie over instrumenten en kostencompensatie in waterbergingsgebieden. Centrum voor Landbouw en Milieu, maart 2003.

Hoekstra, J.R. & D. Boland (2000). Boer moet zijn water leren vasthouden. In: Trouw, 9/11/2000.

Hoekstra, J.R. & D. Boland (2000). Gaat de landbouw water oogsten? In: H2O nr. 25/26, december 2000.

LTO Nederland (2003) - Vergoeden van waterberging op landbouwgrond.

NLTO grondgebruik & milieu (2002) regeling schadevergoeding waterbergingsgebieden; reactie op hoofdlijnen. Drachten, december 2002.

NLTO grondgebruik & milieu (2003) Eerste commentaar bij concept schaderegeling waterberging. Drachten, januari 2003-07-23.

Stuurgroep water 2000+ (2002) regeling schadevergoeding waterbergingsgebieden. Groningen, november 2002.

Waterschap Regge en Dinkel (2003). Inundatieregeling Boven-Dinkel/Ruhenbergerbeek. Evaluatierapport (concept).

Waterschap Vallei & Eem (2002) Waterbeheersplan Vallei & Eem, concept versie 12 november 2002.

Waterschap Velt en vecht (2000) procedureverordening vergoeding van schade ten gevolge van inundatie van de gebieden Noord- en Zuid Meene.