

EEN ROBUUSTE KLEINE BEERZE

VOORWOORD

Voor u ligt de visie van Waterschap De Dommel op beekherstel van de Kleine Beerze tussen Vesseem en Landgoed Baest. Met deze visie wordt invulling gegeven aan een groot aantal waterdoelstellingen die in dit gebied zijn neergelegd: beekherstel, Ecologische Verbindingszone (EVZ), Robuuste Ecologische Verbindingszone (REV), herstel Natte Natuurparels Spekdonken en Molenbroek en waterberging. In het Reconstructieplan is afgesproken dat het waterschap uitvoering geeft aan deze doelstellingen in de periode 2005-2008.

In samenspraak met belanghebbende partijen is een ambitieuze, realistische visie opgesteld voor herstel van de beek en haar omgeving. Na herinrichting vormt het beekdal een robuuste schakel tussen de EVZ Duizel en Landgoed Baest. Er wordt ruimte geboden aan water met respect voor cultuurhistorie, natuur en mensen. De beek krijgt haar oorspronkelijke meanderende patroon terug en Molenbroek fungeert weer als vanouds als waterbergingsgebied. De natuurparels schitteren als karakteristieke landschapselementen in het beekdal; Molenbroek weids en open en Spekdonken met bossen, houtwallen en verrassende doorkijkjes op ingesloten weilanden. Wandelpaden maken het mogelijk het gebied van dichtbij te beleven. Op de flanken van het beekdal is ruimte voor landbouw die een belangrijke rol speelt bij het beheer van het beekdal.

Aan de totstandkoming van deze visie heeft een interne projectgroep van het waterschap gewerkt: Jacco de Hoog, Jeroen Tempelaars, Eva Eigenhuijsen, Lonneke Schilte, Fons van Hout, Bas van Bergen en Dick Boland. Zij kregen deskundige advisering van DHV: Janet Olthof, Daan Besselink, Ilva Noorda, Roel Velner en Jan Hein Ruijgrok. Een klankbordgroep heeft de projectgroep ondersteund met waardevolle adviezen en gebiedsdeskundigheid: Hr. Smolders (ZLTO, afdeling Oirschot-De Beerze), Hr. Van de Heijning (ZLTO, afdeling Eersel-Veldhoven), Hr. van Dijk (gemeente Oirschot), Mw. Schellekens (gemeente Oirschot), Hr. Theunisz (gemeente Eersel), Hr. Schep (Brabants Landschap), Mw. Fransen (Brabant Water), Mw. Westendorp (provincie Noord-Brabant), Hr. Van den Biggelaar (Heemkundevereniging De Hooge Dorpen), Hr. van Gestel (werkgroep Natuur en Landschap de Beerzen), Mw. Van der Gaarden (IVN Eersel-Veldhoven), Hr. Timmermans (Platform Hart voor de Beerzen), Hr. Schippers (Defensie Telematica Organisatie), Hr. van Rijen (Waterschap De Dommel) en Hr. Van Dongen (Waterschap De Dommel). Daarnaast danken we de bewoners en eigenaren in het gebied voor hun inbreng tijdens de informatieavond en huiskamergesprekken en telefonische of schriftelijke aanlevering van waardevolle informatie. In het kader van het Leven-met-Water-project 'Watertekens' is het project gevolgd door de wetenschappers Hr. Jacobs (Alterra) en Hr. Ouboter (NOK) die ons meer inzicht hebben gegeven in de (verschillende manieren in de) beleving van water.

Wij wensen alle partijen succes met de vervolgstappen en kijken uit naar het moment waarop deelprojecten tot uitvoering komen en de bewoners van Hoogeloon, Vesseem, Oostel- en Middelbeers kunnen genieten van een robuuste, natuurlijke beek in een prachtige omgeving.

Noud Janssen - lid Dagelijks Bestuur Waterschap De Dommel
portefeuillehouder Beerze-Reusel

INHOUD

VOORWOORD	3	6	OP WEG NAAR UITVOERING	43	
		6.1	Programmering: financiering en fasering	43	
INHOUD	5	6.2	Grondverwerving en beheerovereenkomsten	47	
		6.3	Communicatie en besluitvorming	47	
TOEN-NU-STRAKS	7	7	RICHTLIJNEN, BEHEER EN MONITORING	49	
1	INLEIDING	9	7.1	Beheer en onderhoud	49
			7.2	Monitoring	51
2	DE OPGAVEN	11	LITERATUUR	53	
2.1	Water	11			
2.1.1	Beekherstel	11	COLOFON	55	
2.1.2	Waterberging	11			
2.1.3	Waterkwaliteit	11	BIJLAGE 1		
2.2	Natuur	12	Overzicht initiatieven en plannen		
2.2.1	Vogel- en habitatrictlijn	12			
2.2.2	Groene Hoofdstructuur en Provinciale Ecologische Hoofdstructuur	12	BIJLAGE 2		
2.2.3	Natte natuurplek-antiverdroging	12	Ecohydrologische knelpunten en oplossingen		
2.2.4	Provinciale ecologische verbindingzone	13			
2.2.5	Robuuste ecologische verbinding	13			
2.3	Wonen, werken, recreëren	15			
2.3.1	Recreatief gebruik	15			
2.3.2	Landschap en Cultuurhistorie	15			
2.3.3	Agrarisch gebruik	15			
3	DE GEBIEDSANALYSE	17			
3.1	Geomorfologie en bodem	17			
3.2	Water	17			
3.3	Natuur	21			
3.4	Archeologie en cultuurhistorie	23			
3.5	Landschap	25			
3.6	Wonen, werken, recreëren	27			
4	KANSEN, KNELPUNTEN EN OPLOSSINGSRICHTINGEN	29			
4.1	Kansen	29			
4.2	Knelpunten	29			
4.3	Principe oplossingen	31			
4.3.1	Meer en beter water in beek en beekdal	33			
4.3.2	Robuuste natuur	37			
4.3.3	Beleefbare Beerze	39			
4.3.4	Verknopen van initiatieven en mensen	39			
5	DE KLEINE BEERZE IN 2030	41			

1794

1919

2003

TOEN-NU-STRAKS

8300 voor Christus

Van deze tijd (Mesolithicum) dateren de oudste vondsten, zoals vuursteenpijlen, die duiden op menselijke activiteiten. Zij leefden van de jacht, visvangst en het verzamelen van vruchten.

5300 voor Christus

De jacht maakt plaats voor landbouw en veeteelt, die in de loop der jaren wordt geïntensiveerd.

200 na Christus

Vanuit de luxueuze Romeinse villa nabij Hoogeloon wordt een eeuw lang Brabants slachtvee geleverd aan de Romeinen.

1911 (19 april)

Commissaris van de Koningin Van Voorst tot Voorst brengt bezoek aan Vessem en constateert: "...toestand van de waterleidingen laat te wensen over; men is van plan, dit jaar de Kleine Beerze eens duchtig onder handen te nemen, die te verbreden en te verdiepen, de vele kronkelingen af te snijden enz., in een woord, het riviertje bepaald in goeden staat te brengen, opdat het in staat zij alle water, dat door de vele ontginningen los gemaakt wordt, te verzetten."

1916 (23 juni)

"De Kleine Beerze wordt slecht geveegd in Oostelbeers, daardoor ontstaat waterschade in Vessem."

1920 (18 augustus)

"Ook in Vessem wordt voor den afvoer goed gezorgd: de Kleine Beerze wordt thans verbreed." Zoals in 1911 reeds aangekondigd worden maatregelen getroffen voor een betere waterafvoer.

1960-1970

Het project "Verbeteren en normaliseren van de Kleine Beerze" wordt in de jaren '60 en '70 uitgevoerd. De beek wordt nog verder gekanaliseerd. Hierdoor treedt de beek nog nauwelijks buiten de oevers en in agrarisch opzicht verbetert de drooglegging.

2006

Er zijn veel ontwikkelingen gaande op verschillende vlakken: water, natuur, landschap, economie en recreatie. In een visie op de Kleine Beerze smelten deze ontwikkelingen en kansen samen met lokale initiatieven.

2010

De eerste projecten zijn uitgevoerd. Op sommige plaatsen is de beek naar haar oorspronkelijke loop teruggebracht en in Spekdonken wordt het water langer vastgehouden.

2030

De beek meandert en Molenbroek en Spekdonken bergen 's winters het overtollige water. Omwonenden genieten van het beekdal. De natuur vaart er wel bij en wordt deels door agrariërs beheerd.

2030

1 INLEIDING

De Kleine Beerze ligt in het stroomgebied Beerze-Reusel en ontspringt in de omgeving van Eersel. Het water legt een weg van circa 15 km af waarna het op landgoed Baest samenvloeit met de Grote Beerze. De beek stroomt door een glooiend landschap dat veel afwisseling kent. Hoge zandgronden met bossen en heiden en lage broekgronden. Op de flanken wordt druk geboerd en in de bossen liggen verscholen campings. De dorpjes zijn knus en ademen historie.

De Kleine Beerze toen en nu

Het landschap rond de Kleine Beerze heeft zich door de eeuwen heen ontwikkeld en veranderd. Stuiwandvlaktes op de hogere delen werden beplant en kenmerken zich nu door vierkant verkavelde naaldbossen. De dalen werden steeds beter ontwaterd, waardoor natte hooilanden plaats maakten voor drogere graslanden en akkers. De opbrengst nam toe. Een belangrijke bijdrage aan de ontwatering kwam van de ruilverkaveling in de jaren '60. Hierdoor treedt de beek nu nog nauwelijks buiten haar oevers. Ook de waterwinning bij Vessem heeft bijgedragen aan een lagere grondwaterstand. Al deze veranderingen waren met name voor de landbouw erg gunstig, maar ze hadden ook een keerzijde. Er is nu sprake van verdroging, de waterkwaliteit is achteruit gegaan, neerslag wordt versneld afgevoerd waardoor benedenstrooms overstromingen plaatsvinden, de natuur is versnipperd en de beek is nauwelijks beleefbaar.

De Kleine Beerze gaat veranderen

De geschetste problemen zijn ook op grotere schaal erkend. Verschillende beleidsplannen en richtlijnen zijn opgesteld om te zorgen voor een beter en duurzaam water- en ecosysteem, zoals de Ecologische Hoofdstructuur, de Robuuste Ecologische Verbinding De Beerze, Waterbeheer in de 21e Eeuw en de Kaderrichtlijn Water. De verschillende opgaven zijn samengebracht in het Reconstructieplan Beerze Reusel. De uitvoering van het reconstructieplan zal leiden tot een nieuwe inrichting en beheer van het gebied. In deze visie op de Kleine Beerze zetten we de eerste stap richting deze uitvoering door de opgaven te vertalen naar een concrete ruimtelijke inrichting.

Betrokken bewoners

De veranderingen worden niet alleen ingegeven door het beleid. De betrokkenheid van bewoners en gebruikers bij hun gebied is groot. Zo vormt de Kleine Beerze als het ware

de 'gevoelsgrens' tussen Oostelbeers en Middelbeers. Verder zijn er vanuit het gebied zelf de afgelopen jaren verschillende initiatieven genomen om de kwaliteit en leefbaarheid van het gebied te vergroten.

Visie voor de Kleine Beerze

Dit rapport is een uitwerking van de visie voor de Kleine Beerze (DHV, 2006). In deze visie heeft Waterschap De Dommel samen met de streek de opgaven vertaald tot een breed gedragen en realistisch toekomstbeeld van de inrichting en beheer van het beekdal. De visie kent vier pijlers:

1. Meer en beter water in het beekdal
2. Realiseren robuust ecologisch netwerk
3. Beleefbare Beerze
4. Verknopen van initiatieven en mensen

Deelrapporten voor 'Een Robuuste Kleine Beerze':

1. **Visie**
2. Projectuitwerkingen
3. Hydraulisch model
4. Ecohydrologische systeemanalyse

<i>Functie</i>	<i>Beleidsdoel</i>
Water	Beekherstel (Waternatuur / Viswater)
	Waterberging
	Antiverdroging / Gewenst grond- en oppervlaktewater- regime (GGOR)
	Waterkwaliteit
Natuur	Groene en Ecologische Hoofdstructuur (GHS/EHS)
	Natte natuurparels
	Provinciale ecologische Verbindingszones (EVZ)
	Robuuste ecologische verbindingzone (REV)
Wonen, werken, recreëren	Recreatief medegebruik
	Agrarisch gebruik
	Landschap en cultuurhistorie

Tabel 1 Functies en beleidsdoelen voor de Kleine Beerze

	<i>Bovenloop laaglandbeek</i>	<i>Middenloop laaglandbeek</i>
Verhang (m/km)	<1 (idem)	<1 (idem)
Stroomsnelheid (m/s)	0,1 - 0,5 (<0,50)	0,1 - 0,5 (<0,50)
Voeding	>50% neerslag	gemengd
Watervoerendheid	>50 wk/jaar	>50 wk/jaar
Breedte (m)	(0-3 m)	(0-3 m)
Frequentie overstroming	<10/jaar	<60/jaar
Peilfluctuatie (m)	<0,4	<1,0
Profielvorm	steile, door boomwortels gefixeerde, oevers	asymmetrisch
Sinuositeit (kronkeling)	>1,2 slingerend evt. meanderend	>1,5
Substraat	zand (zand of löss)	zand, leem
Sedimentatie en erosie	matig	matig
Hardheid (dH)	<10	1-5
Fosfaat (mg/L)	<0,02 ortho-P	<0,05 ortho-P
Begeleidend bos	>50% (els, berk, mos)	>25%
Waterinsecten	steenvlieglarven, muggelarve	beekjuffer, >2 haften- en 5 kokerjuffensoorten
Vissen	bermpje	kopvoorn, serpeling
Waterplanten	sterrekroos, waterranonkel	fonteinkruiden, egelskop, waterranonkel
Zoogdieren	-	waterspitsmuis, otter, bever

Tabel 2 Streefbeeld beekherstel (Bron: Streefbeeld voor beken en krekens in Noord-Brabant (Referenties en conceptmaatlaten voor rivieren))

2 DE OPGAVEN

In dit hoofdstuk zijn de doelstellingen vanuit het beleid beschreven. Deze doelstellingen vormen de opgave voor de visie. De opgaven zijn per functie besproken: water, natuur en wonen, werken en recreëren. De belangrijkste aspecten zijn grafisch weergegeven op kaarten. In tabel 1 zijn de doelstellingen per functie samengevat.

2.1 Water

2.1.1 Beekherstel

Veel beken, waaronder de Kleine Beerze, zijn in het reconstructieplan opgenomen als te herstellen beek. Op de reconstructiekaart zijn de beek en de direct aangrenzende gronden aangewezen als zone voor beekherstel. In het provinciale Waterhuishoudingsplan (WHP2) heeft de Kleine Beerze (vanaf Hoogeloon) de functie waternatuur en de functie viswater gekregen. Waterschap De Dommel heeft deze doelstellingen doorvertaald in haar Waterbeheerplan (WBP2). De doelstelling waternatuur streeft naar herstel van het watersysteem en de beekmorfologie en een daarmee corresponderende flora en fauna. Ook stelt de functie waternatuur specifieke eisen aan de waterkwaliteit. De functie viswater stelt eisen aan het beekwater met betrekking tot waterkwaliteit (o.a. zuurstof, stikstof), passeerbaarheid en inrichting (stroomsnelheden en waterdiepten) en streeft naar een visstand die wat samenstelling en leeftijdsopbouw betreft van nature thuishoort in het betreffende watertype.

Naast deze doelstellingen geeft de Kaderrichtlijn Water (KRW) aan dat wateren voor 2018 een 'goede ecologische toestand' bereikt moeten hebben. Daarvoor zijn referenties benoemd per beektype. De bovenloop van de Kleine Beerze is bovenstrooms van Vessem aangeduid als 'bovenloop laaglandbeek' en vanaf Vessem als 'middenloop laaglandbeek'. Veel wateren, zoals ook de Kleine Beerze, zijn door de jaren heen echter sterk veranderd. De definitieve doelen en normen zullen daarom mogelijk minder ambitieus zijn dan de referentiesituatie. Totdat de definitieve KRW-doelstellingen bekend zijn, wordt voor het herstel van Brabantse beken gebruik gemaakt van de streefbeeldens die opgesteld door provincie en waterschappen in "Streefbeeldens voor beken en kreken in Noord-Brabant". Een vergelijking van de "Streefbeeldens voor beken en kreken" en de KRW referentiesituatie is in tabel 2 weergegeven en laat zien dat de normen grotendeels overeenkomen. Vanuit de

wens om geen maatregelen te nemen die niet passen binnen de toekomstige doelen van de KRW wordt voor de visie uitgegaan van het streefbeeld zoals in tabel 2 weergegeven.

Herstel van de beek en het beekdal betekent onder meer een kleinschaliger landschap, een natuurlijker en robuuster watersysteem met meer ruimte voor het vasthouden en bergen van water, meer variatie in stromingen en beekmorfologie (bodem, oever), schoner water en deels beschaduwing van de beek door opgaande beplanting.

2.1.2 Waterberging

Vanuit het Nationaal Bestuursakkoord Water (NBW) is de wateropgave voor de 21ste eeuw geformuleerd. Deze is door het waterschap berekend en uitgewerkt voor haar stroomgebied in de Waterbergingsvisie. Als algemeen uitgangspunt voor het waterbeheer geldt de volgende volgorde: eerst water vasthouden, dan bergen en als laatste afvoeren. Voor de Kleine Beerze betekent dit het vertragen van water via bijvoorbeeld hermeandering en vasthouden van water in de haarvaten en het vergroten van de ruimte voor waterberging. Hoge afvoeren mogen niet afgewenteld worden op de benedenstrooms gelegen Beerze en Dommel. In de Waterbergingsvisie zijn de gebieden voor gestuurde overstroming geselecteerd. Ter hoogte van Molenbroek is 55 hectare als 'voorkeurslocatie voor waterberging' aangewezen en vanuit het reconstructieplan 20 hectare als 'in te richten waterbergingsgebied'. De uitvoering van de 'in te richten waterbergingsgebieden' uit het reconstructieplan is voorzien vóór 2009. Deze gebieden zijn daarom ook planologisch vastgelegd in de bestemmingsplannen van de gemeenten. De voor waterberging geselecteerde gebieden stromen ook in de huidige situatie reeds over (vanaf neerslag-afvoersituaties die eens in de 10 jaar plaatsvinden). Voor de besluitvorming over gestuurde waterbergingsgebieden binnen de Ecologische Hoofdstructuur (EHS) moet worden afgewogen of de gestuurde waterberging te verenigen is met de kwaliteitsdoelen voor de EHS.

2.1.3 Waterkwaliteit

De doelen voor de waterkwaliteit in de beek zijn afgeleid van de functie viswater en waternatuur/beekherstel. De waterkwaliteit moet voldoen aan de normen voor karperachtigen en de normen uit tabel 2. Daarnaast moet de

waterkwaliteit voldoen aan een goede ecologische toestand conform de Kaderrichtlijn Water.

2.2 Natuur

2.2.1 Habitatrichtlijn

In de Habitatrichtlijn is de Kleine Beerze als onderdeel van "Kempenland" als beschermd gebied aangewezen vanwege het voorkomen van de Drijvende waterweegbree. Dit is een soort die kenmerkend is voor stilstaande tot zwakstromende wateren op heide en veengronden. De doelstelling is deze soort te behouden en zo mogelijk te ontwikkelen.

2.2.2 Groene Hoofdstructuur en Provinciale Ecologische Hoofdstructuur

In het Streekplan van 2002 zijn alle bestaande en nieuwe natuurgebieden in de Groene hoofdstructuur (GHS) opgenomen. De Groene Hoofdstructuur bestaat uit GHS-natuur (valt samen met de Ecologische Hoofdstructuur) en GHS-landbouw. Binnen de Groene en Ecologische Hoofdstructuur worden natuurgebieden behouden, ontwikkeld en beheerd en is uitwisseling mogelijk via ecologische verbindingzones.

In het natuurgebiedsplan is de Ecologische Hoofdstructuur op perceelsniveau uitgewerkt en begrensd en zijn natuurdoeltypen toegekend. De Ecologische Hoofdstructuur in het beekdal van de Kleine Beerze bestaat uit de twee natte natuurparels Spekdonken en Molenbroek die verbonden worden door een ecologische verbindingzone langs de Kleine Beerze. Benedenstrooms stroomt de Kleine Beerze via een smallere zone uiteindelijk uit in de Grootte Beerze op het landgoed Baest (natte natuurparel). Boven- en benedenstrooms van Spekdonken en Molenbroek zijn zowel gronden in het beekdal als de hoger gelegen bos- en heidegebieden onderdeel van de Ecologische Hoofdstructuur. Met het herstel van het beekdal ontstaat daardoor een verbindende schakel tussen hogere en lagere gronden. De natte natuurparels en provinciale ecologische verbindingzones worden in de volgende paragrafen toegelicht.

Aan de randen van Molenbroek en Spekdonken is een zone gelegd voor kwetsbare soorten. Dit betreft met name weidevogels en nabij Spekdonken ook (kwelindicerende)

planten. Het gebied tussen de twee natte natuurparels is aangemerkt als leefgebied van struweelvogels.

2.2.3 Natte natuurparels

Natte natuurparels zijn bos- en natuurgebieden die bijzondere natuurwaarden hebben en specifieke eisen stellen aan de waterhuishouding en/of landbouwgebieden waar deze waarden worden nagestreefd. In de natte natuurparels moet worden gezorgd voor een optimale grond- en oppervlaktewaterhuishouding. In het beekdal van de Kleine Beerze liggen de natte natuurparels Spekdonken en Molenbroek. Even buiten de noordgrens van het plangebied ligt de natte natuurparel Landgoed Baest en aan de westzijde de natte natuurparel Landschotse Heide.

De twee natte natuurparels in het plangebied hebben binnen het reconstructieplan prioriteit gekregen. Dit betekent dat daar maatregelen om de verdroging tegen te gaan in de 1e planperiode genomen worden (2005 t/m 2008). De maatregelen worden tot aan de rand van de natte natuurparel getroffen met een uitstralingszone daarbuiten, onder de voorwaarde dat overeenstemming is bereikt met omliggende grondeigenaren over compensatie van eventuele natschade.

De natuurdoeltypen voor de natte natuurparel Spekdonken zijn een afwisseling van vochtig berken-eikenbos/berkenbroekbos, braam/doornstruweel, moeras langs de beek en sloten en vochtig schraalland/bloemrijk grasland. De natuurdoeltypen voor de natte natuurparel Molenbroek zijn weidevogelgrasland, moeras, vochtig schraalland/bloemrijk grasland en berken-eikenbos/berkenbroekbos. De vochtige natuurdoeltypen zijn gebonden aan grondwaterstanden rond het maaiveld in het voorjaar en gevoelig voor droogte. De gevoeligheid voor overstroming varieert afhankelijk van duur en periode van de overstroming.

2.2.4 Provinciale ecologische verbindingzone

In het rapport Groene Schakels van de provincie Noord-Brabant zijn de doelen voor de provinciale ecologische verbindingzones op hoofdlijnen uitgewerkt. In de omgeving van de Kleine Beerze gaat het om twee ecologische verbindingzones langs de beek. Eén ter hoogte van Vessem en Hoogeloon en één vanaf de noordkant van Spekdonken

tot aan de noordkant van Molenbroek. Beide zijn van het type 'nat kralensnoer', waarvoor doelsoorten, inrichtingseisen en minimale afmetingen zijn vastgesteld. Deze laatste zijn hieronder gevisualiseerd. Daarnaast liggen er in het beekdal, dwars op de beek nog één droge en drie natte ecologische verbindingen.

Nat kralensnoer

Landschap: poel, moeras, grasland, struweel, bos
Doelsoorten: amfibieën, dagvlinders, libellen

De provinciale ecologische verbindingzones zijn minimaal 10 meter, maar gemiddeld 20 meter breed, of omvatten 2,0 ha per kilometer. Het waterschap is verantwoordelijk voor de eerste 10 meter aansluitend aan de waterloop en de gemeente voor de aanvulling tot gemiddeld 20 meter. De breedte is exclusief een eventueel onderhoudspad van 4 m en de watergang zelf. Hierbij geldt het principe dat het onderhoudspad bij voorkeur aan de ene zijde en de ecologische verbindingzone aan de andere zijde ligt (Beleid Ecologische Verbindingszones, Waterschap De Dommel).

2.2.5 Robuuste ecologische verbinding

In de Nota Ruimte zijn ter versterking van de Ecologische Hoofdstructuur robuuste ecologische verbindingen (REV) opgenomen. De REV hebben tot doel de biodiversiteit op nationale schaal te versterken door het verbinden, verdichten en vergroten van leefgebieden voor planten en dieren. Binnen de robuuste verbinding wordt gezocht naar meekoppeling van andere functies zoals waterberging en recreatie. Circa 40% van de robuuste verbinding wordt gerealiseerd via agrarisch en/of particulier natuurbeheer en 60% via aankoop en overdracht aan terreinbeherende organisaties als het Brabants Landschap.

De Kleine Beerze maakt vanaf Vessem deel uit van de robuuste verbinding De Beerze. De robuuste verbinding de Beerze bestaat uit twee ecosysteemtypen: beek en beekdalbos en grasland met klein water. Voor de robuuste ecologische verbindingzone zijn door Alterra minimale eisen vastgesteld die nodig zijn voor het ecologisch functioneren van het

ecologisch netwerk. Deze zijn in de onderstaande modellen gevisualiseerd. Omdat er twee streefbeelden op het beekdal liggen, geldt een dubbele opgave van 2x100m. De REV kan bestaan uit een aaneenschakeling van corridors (schakels) en grotere leefgebieden (knopen). Het model vraagt nog een nadere gebiedsuitwerking. Dit wordt uitgewerkt in deze visie.

Robuuste ecologische verbinding ecosysteemtype beek en beekdalbos

Doelsoorten: Beekprik, BERPJE, Grote Weerschijnvliedder en Waterspitsmuis

Robuuste ecologische verbinding ecosysteemtype grasland met klein water

Doelsoorten: Kamsalamander, Poelkikker, Bruine vuurvliedder en Donker pimpernelblauwtje

Totaalopgave voor de realisatie van twee Robuuste ecologische verbindingen.

2.3 Wonen, werken, recreëren

2.3.1 Recreatief gebruik

Het waterschap staat in principe positief tegenover recreatief medegebruik van haar eigendommen. In dat kader streeft het waterschap naar zoveel mogelijk openstelling van de onderhoudspaden en stelt zij zich coöperatief op bij initiatieven van derden. Voorwaarden die hieraan gesteld worden staan opgenomen in de beleidsnota 'Omgaan met recreatief medegebruik'. Zo is het recreatieve belang ondergeschikt aan de primaire taken (waterbeheer) en doelstellingen van het waterschap en mag er geen overlast optreden, mag de veiligheid van de recreant niet in het geding komen en dient er bij intensief gebruik een toetsing plaats te vinden, onder andere naar de draagkracht van de natuur.

In de beleidsnota Nautisch Beheer is uitgewerkt in welke beken en onder welke voorwaarden (kano)varen kan worden toegestaan. De Kleine Beerze is vanaf Vessem (op papier) onder zeer strikte voorwaarden bevaarbaar, met uitzondering van de oude loop.

Gezien de beperkte watervoerendheid van de beek en zelfs droogval, het toekomstig kleine profiel en de hoge natuurwaarden, is besloten kanovaart niet toe te staan op de beek. Kanoën is een bezigheid die veel in de zomer wordt uitgevoerd, terwijl de beek juist dan erg weinig water voert en het profiel en water- en oeverplanten verstoord kunnen worden.

In het reconstructieplan worden door de variatie in het landschap kansen gezien voor recreatievormen als wandelen, fietsen en paardrijden. Ontwikkelingsmogelijkheden voor extensieve recreatie wordt met name gezien in de omgeving van Vessem, met uitsluiting van de natte natuurplek Spekdonken en Molenbroek. In Middelbeers ligt een recreatieve poort; een vertrekpunt voor lokale en regionale recreatie. De campings zijn aangewezen als intensieve recreatiebedrijven. Nieuwe campings zijn niet voorzien.

De gemeente Oirschot werkt momenteel een visie op recreatie en toerisme uit. De voorziene wandel- en fietsroutes hebben als doel bij te dragen aan de verbetering van de recreatieve ontsluiting en zonerings. De gemeente Eersel heeft nog geen uitgewerkt recreatiebeleid.

2.3.2 Landschap en Cultuurhistorie

Provincie Noord-Brabant heeft haar aardkundig waardevolle gebieden in kaart gebracht. De benedenstroom van de Kleine Beerze – vanaf Molenbroek – is zo'n aardkundig waardevol gebied, evenals twee vlakbij gelegen gebieden: in het westen de Kuikseindse Heide en in het oosten de hoge gronden van de Midden-Brabantse dekzandrug. Het doel van de provincie is deze gebieden te beschermen als zijnde 'aardkundig erfgoed'. Dat betekent dat vergraving en bebouwing zo veel mogelijk voorkomen of ingepast moet worden. Beekherstel wordt in dat kader ook als potentieel bedreigend beschouwd, behalve wanneer zo veel mogelijk de oude meanders opgezocht worden. In dat geval wordt beekherstel gezien als aardkundig herstel.

Naast de aardkundige waarden zijn ook de cultuurhistorische (en daarmee ook archeologische) waarden in kaart gebracht. Beekdalen en flanken zijn hier vaak rijkelijk mee bedeeld, zo ook de Kleine Beerze. De doelstelling voor deze cultuurhistorische waarden is bescherming of herstel en ze zo mogelijk zichtbaar maken voor de gebruiker.

2.3.3 Agrarisch gebruik

In het reconstructieplan is het beekdal grotendeels aangewezen als extensiveringsgebied en delen als verwevingsgebied. In extensiveringsgebieden is hervestiging van intensieve veehouderijen niet mogelijk en in verwevingsgebieden bestaan verschillende functies naast elkaar.

Voor de gronden die in agrarisch gebruik blijven geldt dat de grond- en oppervlaktewatersituatie afgestemd blijft op dit gebruik.

3 DE GEBIEDSANALYSE

In dit hoofdstuk wordt het gebied en beek(dal)systeem van de Kleine Beerze beschreven aan de hand van de volgende thema's: geomorfologie en bodem, water, natuur, cultuurhistorie en archeologie, landschap en wonen, werken, recreëren.

3.1 Geomorfologie en bodem

Geomorfologie

Het stroomgebied van de Beerze is een zacht golvend dekzandlandschap. Hierin zijn door de wind langgerekte ruggen afgezet die het reliëf plaatselijk sterk beïnvloeden. Eén van die ruggen, de Midden-Brabantse Dekzandrug, is oost-west georiënteerd en ligt tussen Middelbeers en Molenbroek. Ten zuiden hiervan, vlak voor de beek zich in de dekzandrug snijdt, ligt een beekdalvlakte: Molenbroek. Ter hoogte van Vessem ligt een breuk in de ondergrond. Deze breuk in de waterscheidende lagen is waarschijnlijk medeverantwoordelijk voor het 'leeglopen' van het watersysteem van de Kleine Beerze.

Het maaiveld loopt in noordelijke richting af. Het verval van de beek is van Hoogcasteren naar de Midden-Brabantse Dekzandrug circa 5 m. Het hoogteverschil van de flanken tot de beek varieert sterk. Bovenstrooms is geen sprake van een beekdal, in tegenstelling tot benedenstrooms. Daar kan het hoogteverschil op korte afstand toenemen tot zo'n 5 meter. Even voor Middelbeers ligt de beek relatief diep ingesneden in de Midden-Brabantse Dekzandrug.

Bodem

Het beekdal ligt tot Molenbroek in lage enkeerdgronden van lemig fijn zand. Op de flanken liggen hoge enkeerdgronden en op de meer zandige delen haar- en veldpodzolen. Ter hoogte van Molenbroek en deels Spekdonken liggen in de beekdalvlakte veengronden. Na Molenbroek wordt de rug (duinvaaggrond) doorsneden, waarna weer hoge enkeerdgronden volgen.

3.2 Water

Door normalisatie van de beek worden grondwater en neerslag versneld afgevoerd. Daarnaast wordt water gewonnen voor drinkwater en voor beregening, zijn veel percelen gedraineerd en neemt het percentage verhard

oppervlak toe en daarmee ook de versnelde afvoer van regenwater. Consequentie is verdroging in droge perioden en piekafvoeren in natte perioden. De resultaten van het hydraulisch model in deelrapport 3 geven inzicht in de overstromingsgebieden en -frequenties, waterstanden, afvoeren en stroomsnelheden van de beek in de huidige situatie. In deelrapport 4 Ecohydrologische systeemanalyse is de relatie tussen het watersysteem en de natte natuurparels beschreven.

Grondwater

De stroming in het eerste watervoerende pakket is in noordelijke richting. Op de hoge rug vindt infiltratie plaats. In het beekdal kwelt oorspronkelijk jong en oud grondwater op. Naar verwachting is de kwel in de huidige situatie afgenomen entreedt met name nog op in de beeken de sloten. Opsommige locaties ligt de GHG (gemiddeld hoogste grondwaterstand) vlak onder maaiveld (Molenbroek en Spekdonken), al kan de GLG (gemiddeld laagste grondwaterstand) ook daar tamelijk ver wegzakken (>1,20 m). De diepe ontwatering en versnelde afwatering zijn mede verantwoordelijk voor het droogvallen van de beek in de zomer

Naast de gegraven ontwateringsloten zijn de grondwaterwinningen door agrariërs voor beregening en door Brabant Water voor drinkwaterbereiding van invloed op de grondwatervoorraad. Ten oosten van Vessem wordt water gewonnen voor drinkwaterbereiding. De huidige vergunning en werkelijk gewonnen hoeveelheid bedraagt 6,5 miljoen m³. De komende jaren zal de winning afnemen tot 4 miljoen m³. Doordat het een ondiepe winning betreft, in het eerste watervoerende pakket, heeft verlaging van de grondwaterstand tot ver in de omtrek tot gevolg. Nabij de Kleine Beerze is dit genivelleerd (ook omdat de Beerze op het laagste punt ligt en grondwater aantrekt). Uit onderzoek van Brabant Water blijkt dat tot de bebouwde kom van Vessem een verlaging van het grondwater van 50 cm optreedt bij een winning van 7,5 miljoen m³. Ter hoogte van Spekdonken gaat het om een verlaging van 10-20 cm. Aangenomen mag worden, dat door de voorziene afname van de winning, ook de grondwaterstandsverlaging zal verminderen. Hoeveel is echter onbekend. Wel kan verwacht worden, dat door de winning de kweldruk afgenomen is, waardoor droogval van de Kleine Beerze eerder en langer plaatsvindt dan in de natuurlijke situatie.

WATER	
	Watergang
	Beekherstel
	Waterberging
	Natte Natuur Parel
	Lokale kwel
	Droogval
	Bergbezinkbassin/overstort
	Verdeelwerk
	Stuw
	Waterwinning
	Dekzandrug
	Hooggelegen terrein
	Dorp
	Infrastructuur

Beek- en oppervlaktewaterstroom

Uit de historische kaarten blijkt dat de beek deels al vóór 1850 genormaliseerd is. In de ruilverkaveling van 1960-1970 zijn ook de laatste flauwe bochten eruit gehaald én is het profiel flink vergroot. Er resteren geen watervoerende meanders. Wel liggen in het bos op de dekzandrug nog enkele oude droge meanders. Verder zijn ten behoeve van de hoger gelegen heides en akkerbouwcomplexen diepe sloten gegraven. Deze sloten wateren veelal direct af op de beek.

Een klein deel van de beek is echter niet genormaliseerd (meest noordelijke deel vanaf de zuidrand van Middelbeers). Hier volgt de beek nog de oude meandering. Hoogwaterpieken kunnen echter niet door deze meander. Daarom is een omleidingskanaal gegraven. Via een verdeelwerk wordt water bij hoogwater het kanaal ingelaten. De waterverdeling was voorheen niet optimaal, omdat er te weinig water door de meander werd gelaten. Onlangs is het verdeelwerk geautomatiseerd en kan een optimale waterverdeling bereikt worden.

Er zijn 7 stuwen aangelegd in de beek om water in de zomer vast te houden. Daarnaast zijn er stuwen in de afvoerende sloten die deels in beheer zijn bij het waterschap en deels bij de aangelanden. Enkele stuwen in de Kleine Beerze hebben een vast peil en enkele kennen een winter- en zomerpeil. Het waterpeil varieert van circa 22 m +NAP bovenstrooms tot ruim 18 m + NAP benedenstrooms. In de zomer valt een deel van de beek droog.

De beek is sinds de ruilverkaveling ruim gedimensioneerd, waardoor inundatie niet frequent voorkomt en het water snel wordt afgevoerd. Bij een piekafvoer die eens per jaar voorkomt blijft het water nog net binnen het profiel. Bij grotere piekafvoeren inundeert met name de omgeving van Donk en Molenbroek en later ook de lage delen van Spekdonken. Door hun lage ligging zijn dit tevens de meest uitgesproken locaties voor toekomstige waterberging. Molenbroek functioneerde vroeger ook als overstromingsvlakte. In de winter werd het water opgestuwd om de watermolen in het gebied aan te drijven.

Waterkwaliteit

De waterkwaliteit in de bovenloop wordt gevoed door grondwater. Deze is ijzerrijk en voedselarm. Benedenstrooms neemt de invloed van de landbouw duidelijk toe en wordt het water voedselrijker. Het fosfaatgehalte is laag, waarschijnlijk door binding aan ijzer. De stikstofconcentratie

varieert sterk, maar overschrijdt soms tot meer dan 3 maal de MTR (= maximaal toelaatbaar risico). Van de zware metalen overschrijdt nikkel verschillende malen de MTR. Dit is een natuurlijk fenomeen in deze regio, veroorzaakt door grondwater dat opkwelt uit diepere grondlagen onder invloed van de Feldbissbreuk. Door verzuring en vermesting wordt de uitspoeling van nikkel uit de bodem nog extra versterkt.

Op de Kleine Beerze komen verschillende overstorten uit. In Hoogcasteren, Duizel, Hoogeloon en Vessem zijn reeds vuilreducerende maatregelen getroffen of op korte termijn gepland. Een andere overstort aan de noordoostzijde van Vessem loost op een normaliter droogstaande sloot en heeft daardoor nauwelijks effect op de Kleine Beerze. Ook in Middelbeers zijn al maatregelen getroffen en zijn er nog plannen om het lozingspunt van de oude loop naar het omleidingskanaal te verplaatsen. In Oostelbeers zijn nog geen concrete plannen. Voorstellen zijn verschillende malen afgeketst, doordat de benodigde grond niet door de gemeente verkregen kon worden. Momenteel wordt onderzocht wat het effect kan zijn van maatregelen zoals afkoppelen van verhard oppervlak.

Ondanks de vuilreducerende inspanningen blijven de overstorten van invloed op de waterkwaliteit. Vooral doordat deze puntlozingen een grote invloed hebben op de zuurstofhuishouding.

