

Projectplan Dalmsholte fase 2a

Onderdeel van Programma 'Ruimte om te leven met Water'

Opsteller: Waterschap Groot Salland
Dokter van Thienenweg 1
8025 AL Zwolle

Datum: 31 mei 2012

Het dagelijks bestuur van Waterschap Groot Salland besluit, gelet op artikel 5.4, eerste lid, van de Waterwet en de Inspraakverordening Waterschap Groot Salland het onderhavige projectplan in ontwerp vast te stellen.

Zwolle, 10 april 2012

Het dagelijks bestuur van het Waterschap Groot Salland

de secretaris

de dijkgraaf

ir. E. de Kruijk

ir. H.H.G. Dijk

Het algemeen bestuur van Waterschap Groot Salland besluit, gelet op artikel 5.4, eerste lid, van de Waterwet, het onderhavige projectplan vast te stellen en uit te voeren in overeenstemming met het bepaalde in dit projectplan.

Zwolle, 28 juni 2012

Het algemeen bestuur van het Waterschap Groot Salland

de secretaris

de dijkgraaf

ir. E. de Kruijk

ir. H.H.G. Dijk

LEESWIJZER

Het projectplan Dalmsholte fase 2a bestaat uit vier delen. In deel I wordt beschreven wat het waterschap gaat doen en hoe het werk wordt uitgevoerd. Deel II geeft een toelichting op waarom dit werk wordt uitgevoerd. Dit deel is, met andere woorden, de onderbouwing van het plan. Deel III geeft informatie over de rechtsbescherming en de procedures, en deel IV (bijlagen) bevat vooral toelichtend kaartmateriaal en dwarsprofielen.

DEEL I AANLEG OF WIJZIGING VAN DALMSHOLTE FASE 2A

1. Aanleiding en doel

In het waterbeheerplan 2010-2015 van Waterschap Groot Salland (WGS) zijn de beleidsopgaven voor de komende jaren vastgelegd. Deze opgaven vloeien voort uit Europees, nationaal en regionaal beleid:

- Europese Kaderrichtlijn Water (KRW)
- Nationaal Bestuursakkoord Water actueel (NBW actueel)
- Waterbeheer 21^e eeuw (WB21)
- Gewenst Grond- en Oppervlaktewater Regime (GGOR)
- Beheer- en onderhoudsvisie watergangen 2050

De komende jaren wil WGS de opgaven uit dit beleid zoveel mogelijk integraal en op projectmatige basis in uitvoering brengen. Hiervoor is het programma 'Ruimte om te Leven met Water' opgezet. Eén van de watergangen die binnen dit programma valt is de Dalmsholterwaterleiding.

In het gebied Dalmsholte is een ruilverkavelingsproject gaande. Door de belangrijke wateropgave in het gebied Dalmsholte, is het waterschap voorzitter van de gebiedscommissie die het kavelruilproces aanstuurt. Vanuit dit kavelruilproces is nu een aantal stroken en percelen langs de Dalmsholter- en Vlierwaterleiding in bezit gekomen van het waterschap.

Dit projectplan betreft de waterhuishoudkundige herinrichting van de stroken en percelen die via het kavelruilproces Dalmsholte eigendom zijn geworden van het waterschap. Door deze stroken en percelen in te richten als natuurvriendelijke oevers en waterberging wordt een belangrijk deel van de beleidsopgaven in Dalmsholte gerealiseerd.

2. Ligging en begrenzing plangebied

Project Dalmsholte bestaat uit vijf deelgebieden, zie figuur 1. De gebieden noord (N), noordwest (NW) en zuidwest (ZW) liggen binnen de gemeente Dalfts en de gebieden noordoost (NO) en zuidoost (ZO) binnen de gemeente Ommen. De waterhuishoudkundige herinrichting van de zuidelijke deelgebieden ZW en ZO is gerealiseerd en opgeleverd in 2008. Dit was project Dalmsholte fase 1.

Recent heeft het waterschap via het kavelruilproces stroken en percelen in eigendom verkregen langs delen van de Dalmsholter- en Vlierwaterleiding in de gebieden NW en NO. In bijlage 1 is een overzichtskaart opgenomen waarop de ligging is weergegeven van deze stroken en percelen. Alle grond voor de benodigde waterhuishoudkundige herinrichting van het hele gebied Dalmsholte is hiermee echter nog niet in bezit. In 2012 wordt verder gegaan met de ruilverkaveling in Dalmsholte.

Na het project Dalmsholte fase 1 (zuidelijke deelgebieden), heet dit project Dalmsholte fase 2a. Fase 2 betreft de noordelijke deelgebieden. Omdat met dit projectplan nog niet de volledig benodigde waterhuishoudkundige herinrichting wordt gerealiseerd van deze noordelijke deelgebieden, wordt onderscheid gemaakt tussen fase 2a en fase 2b.

Figuur 1: Overzichtskartaal gebied Dalmsholte

3. Uit te voeren onderdelen

De keuze voor de type maatregelen wordt onder andere bepaald door de huidige dimensionering van de watergangen, huidige begroeiing, beschikbaarheid van gronden en hydraulische eisen. In tabel 1 is een samenvatting gegeven van de uit te voeren maatregelen per onderdeel. De onderdelen zijn gecategoriseerd per waterbergingslocatie. De maatregelen worden namelijk alleen uitgevoerd ter plaatse van te realiseren waterbergingen, omdat daar de benodigde gronden in eigendom zijn van het waterschap. In totaal wordt 7,8 ha waterberging aangelegd, 1,9 km natuurvriendelijke oever langs het waterlichaam Dalmsholterwaterleiding en 1,6 km waternoodinrichting langs de Vlierwaterleiding met daarbinnen een natuurvriendelijke oever.

De beschreven maatregelen voor waterhuishoudkundige herinrichting gelden als wijzigingen van het oppervlaktewaterlichaam. In bijlage 2 zijn detailkaarten opgenomen met hierop:

- Dwarsprofielen voor inzicht nieuwe situatie.
- Sfeerbeelden voor een indruk van de nieuwe gewenste situatie.

Tabel 1: Maatregelen Dalmsholte fase 2a

Onderdeel	Beschrijving maatregelen	Locatie
Berging 1	<ul style="list-style-type: none"> • Realisatie van 0,5 ha waterberging (langsberging: 540 m lang, 10 m breed), met als streefbeeld moerasruigte. • Aanleg van 540 m natuurvriendelijke oever onder een profiel van 1:5 aan de noordoever van de Dalmsholterwaterleiding . 	Dalmsholterwaterleiding, tussen Dalmsholterweg en stuw Langsweg 32.
Berging 2	<ul style="list-style-type: none"> • Realisatie van 1,0 ha waterberging (langsberging: 1050 m lang, 10 m breed) met als streefbeeld moerasruigte. • Aanleg van 770 m natuurvriendelijke oever onder een profiel van 1:4 aan de noordoever van de Dalmsholterwaterleiding. • Aanleg van 280 m natuurvriendelijke oever onder 	Dalmsholter- en Vlierwaterleiding, tussen stuwen Langsweg 32 en Aeroclub Salland.

	<p>een profiel van 1:4 aan de westoever van de Vlierwaterleiding, als onderdeel van waternoodinrichting.</p>	
Berging 3	<ul style="list-style-type: none"> • Realisatie van 0,6 ha waterberging (langsberging: 630 m lang, 10 m breed) met als streefbeeld moerasruigte. • Aanleg van 430 m natuurvriendelijke oever onder een profiel van 1:4 aan de noordoever van de Dalmsholterwaterleiding tussen stuw Aeroclub Salland en Vilsterse Dijk. • Vanwege de huidige afmetingen van de Dalmsholterwaterleiding tussen de Vilsterse Dijk en N348, is het niet nodig om over een afstand van 200 m aanpassingen te doen aan het dwarsprofiel om een natuurvriendelijke oever te realiseren. De huidige afmetingen zijn hier voldoende natuurvriendelijk. Het onderhoud wordt hier alleen aangepast. 	<p>Dalmsholterwaterleiding, tussen stuw Aeroclub Salland en N348.</p>
Berging 4	<ul style="list-style-type: none"> • Realisatie van 0,1 ha waterberging (vlakberging) met als streefbeeld moerasruigte. 	<p>Hoofdwatergang OK.5.28, tussen Langsweg en Kortersweg, ten oosten van Dalmsholterweg.</p>
Berging 5	<ul style="list-style-type: none"> • Realisatie van 0,7 ha waterberging (vlakberging) met als streefbeeld moerasruigte. • Aanleg van 320 m natuurvriendelijke oever onder een profiel van 1:5 aan de noordoever van de Vlierwaterleiding, als onderdeel van waternoodinrichting. 	<p>Vlierwaterleiding, ter plaatse van splitsing Vilsterse- en Vlierwaterleiding</p>
Berging 6	<ul style="list-style-type: none"> • Realisatie van 2,5 ha waterberging (vlakberging) met als streefbeeld moerasruigte. • Graven van één poel in de waterberging met een diameter van ca. 30 m, taluds 1:5 en een diepte van ca. 0,70 – 1,00 m. • Aanleg van 270 m natuurvriendelijke oever onder een profiel van 1:4 aan de zuidoever van de Vlierwaterleiding, als onderdeel van waternoodinrichting. 	<p>Vlierwaterleiding, direct ten westen van kruising met N348</p>
Berging 7	<ul style="list-style-type: none"> • Realisatie van 2,0 ha waterberging (vlakberging) met als streefbeeld moerasruigte. • Realisatie van 0,3 ha waterberging (vlakberging) met als streefbeeld rietruigte (moerasruigte met nadruk ontwikkeling riet). • Graven van één poel in de waterberging met een diameter van ca. 30 m, taluds 1:5 en een diepte van ca. 0,70 – 1,00 m. • Aanleg van 710 m natuurvriendelijke oever onder een profiel van 1:5 aan de noord- en zuidoever van de Vlierwaterleiding, als onderdeel van waternoodinrichting. 	<p>Vlierwaterleiding, ter hoogte van bungalowpark Giethmense veld</p>

4. Beschikbaarheid gronden

Alle stroken en percelen waarop maatregelen uitgevoerd worden en beschreven zijn in dit projectplan, zijn in eigendom van Waterschap Groot Salland.

5. Effecten van het plan

De voorgenomen maatregelen dragen bij aan het verbeteren van de waterhuishouding in Dalmscholte. Het doel en het beoogde effect van de maatregelen is tweeledig:

1. Creëren van meer ruimte voor water door aanleg van waterberging heeft als effect dat wateroverlast wordt voorkomen en beperkt. Hiermee wordt invulling gegeven aan de beleidsopgaven vanuit NBW actueel, WB21. De maatregelen zijn afgestemd op de huidige landbouwkundige functie van het gebied. Zodoende wordt invulling gegeven aan GGOR.
2. Door de aanleg van natuurvriendelijke oevers wordt de ontwikkeling van goede water- en oevervegetatie gestimuleerd, met als gevolg een goede waterkwaliteit. Hiermee wordt invulling gegeven aan de beleidsopgave vanuit KRW.

Binnen de onderhoudseenheden waar de maatregelen uitgevoerd worden, wordt overgegaan van tweezijdig naar eenzijdig onderhoud, waar dit nu al niet het geval is. Hiermee wordt invulling gegeven aan de Beheer- en onderhoudsvisie watergangen 2050.

6. Wijze waarop het werk zal worden uitgevoerd

Na vaststelling van het projectplan, wordt in de tweede helft van 2012 gestart met de voorbereiding voor de uitvoering. De feitelijke uitvoering van de werkzaamheden is voorzien in 2013. De start van de uitvoering is mede afhankelijk van de procedures van benodigde vergunningen en de procedure tot herziening van het bestemmingsplan (zie deel II Verantwoording).

De snelheid waarmee het werk kan worden uitgevoerd, is sterk afhankelijk van de weersomstandigheden. Denk hierbij aan bijvoorbeeld natte weersomstandigheden die de bodemgesteldheid verslechteren en leiden tot een langere uitvoeringsperiode. Bij de uitvoering wordt rekening gehouden met aanwezige bomen en begroeiing. Er wordt op voldoende afstand van de wortels gegraven. In de besteksfase wordt overleg gevoerd met de nutsbedrijven over de aanwezigheid van kabels en leidingen in de bodem. Voordat met de graafwerkzaamheden wordt begonnen, wordt door de aannemer een KLIC melding gedaan.

Vrijkomende grond uit de waterbergingen en natuurvriendelijke oevers wordt zoveel mogelijk verwerkt binnen het gebied. Hierover zijn voor een deel al afspraken gemaakt met eigenaren in het gebied.

Vanuit het waterschap vindt afstemming plaats met omliggende eigenaren, aanwonenden en belanghebbenden van de maatregelen. Deze worden tijdig benaderd om afspraken te maken over de bereikbaarheid van de stroken en percelen die heringericht gaan worden en om overlast bij de uitvoering te minimaliseren.

Waterschap Groot Salland stelt alle direct belanghebbenden zo snel mogelijk op de hoogte van een calamiteit of een ongewoon voorval en de maatregelen die getroffen worden om de nadelige gevolgen te beperken. Het waterschap houdt een logboek bij van alle ongewone voorvallen en calamiteiten.

7. Beschrijving van de te treffen voorzieningen, gericht op het ongedaan maken of beperken van nadelige gevolgen

7.1 Beperken nadelige gevolgen van het plan

De ontwikkeling van de natuurvriendelijke oevers en waterbergingen is gericht op grasruigte en een beperkt deel rietruigte. De ontwikkeling van de vegetatie wordt gestuurd door het beheer en onderhoud en door de wijze van inrichting. Zodoende blijft de invloed op de naastgelegen percelen beperkt. De frequentie van het maaibeheer kan tijdelijk opgevoerd worden om bijvoorbeeld kruidengroei richting naastgelegen percelen tegen te gaan indien blijkt dat dit nodig is. Een beschrijving van het beheer en onderhoudsplan is opgenomen in hoofdstuk 8.

7.2 Beperken nadelige gevolgen van de uitvoering

Het Waterschap heeft de nodige ervaring met het uitvoeren van soortgelijke projecten. Door de uitvoering van het werk wordt geen schade voor derden verwacht.

Overlast tijdens de uitvoering wordt zoveel mogelijk beperkt, maar kan niet helemaal door het treffen van maatregelen worden voorkomen. Eventuele uitvoeringsschade aan eigendommen van derden (rijsporen, gewasderving, enz.) wordt vergoed. Voorafgaand aan de uitvoering zal met alle aanliggende eigenaren contact worden opgenomen

Vanuit de Flora- en faunawet bestaat de eis dat schade aan de natuur zoveel mogelijk wordt beperkt. Het waterschap werkt met de Gedragscode Flora- en faunawet voor Waterschappen en levert zo een maximale inspanning om de bestaande natuur te beschermen.

7.3 Financieel nadeel

Als een belanghebbende door dit besluit toch schade lijdt of zal lijden, die redelijkerwijs niet of niet geheel te zijnen laste behoort te blijven en waarvan de vergoeding niet of niet voldoende anderszins is verzekerd, kan op grond van artikel 7.14 van de Waterwet een verzoek om schadevergoeding worden ingediend. Voor de wijze van indiening van een dergelijk verzoek en voor de procedure wordt verwezen naar de Procedureverordening nadeelcompensatie Waterschap Groot Salland.

8. Legger, beheer en onderhoud

8.1 Legger

Na realisatie van het projectplan wordt de nieuwe situatie opgenomen in de legger van de oppervlaktewaterlichamen.

8.2 Beheer en onderhoud

Het beheer en onderhoudsplan is opgesteld binnen de kaders van het door het waterschapsbestuur vastgestelde visie op het beheer en onderhoud. Deze visie is te lezen in het document: "Beheer en onderhoudsvisie Watergangen 2050". Dit is te raadplegen op de website van het waterschap (<http://www.wgs.nl/loket/beleid/beheer/>). Het onderhoudsbeeld voor de te nemen maatregelen is:

Waterberging en Natuurvriendelijke oever

In tabel 1 is een samenvatting gegeven van de uit te voeren maatregelen in project Dalmsholte fase 2a. Voor in totaal 7,5 ha waterberging en 3,3 km oever langs de waterberging is het streefbeeld moerasruigte met een onderhoudsfrequentie van eens per 5 jaar. Voor 0,3 ha waterberging en 0,2 km natuurvriendelijke oever is het streefbeeld rietruigte met een onderhoudsfrequentie van eens

per 5 jaar. Officieel heet dit streefbeeld ook moerasruigte, maar voor deze 0,3 ha waterberging en 0,2 km natuurvriendelijke oever ligt de nadruk op de ontwikkeling van riet. Gedurende de eerste jaren na aanleg van de waterberging is het noodzakelijk om de waterbergingen te versralen. Dit wordt gedaan om ongewenste kruidengroei in de waterbergingen tegen te gaan. Versraling wordt gerealiseerd door de eerste jaren de bergingen intensiever te onderhouden, door houtopslag te verwijderen. Daarnaast wordt het reguliere maaisel uit de bergingen afgevoerd.

Watergang

De watergangen ter plaatse van de waterbergingen en natuurvriendelijke oevers hebben het streefbeeld "één droog talud + één natte oever hoge begroeiing". Hierbij wordt het stroomprofiel van de watergang en de zijde waar de natuurvriendelijke oever *niet* aanwezig is elk jaar twee maal gemaaid. De andere oever van de watergang bestaat uit een natuurvriendelijke oever met een eigen onderhoudsregime.

Tijdens het bijzondere onderhoud (baggeren), wat circa 1x per 8 jaar plaatsvindt, vindt herprofilering plaats.

Een verdere uitwerking van de onderhoudsbeelden staat in bijlage 3.

9. Samenwerking

In samenwerking met de gebiedscommissie en kavelruilcommissie Dalmsholte heeft het waterschap de benodigde gronden voor de in dit projectplan beschreven maatregelen in eigendom verkregen.

In de gebiedscommissie Dalmsholte zijn de gemeenten Dalfsen en Ommen vertegenwoordigd, alsmede de provincie Overijssel, LTO-Noord, DLG, Waterschap Regge en Dinkel en de organisatie Natuur en Milieu Overijssel. De gebiedscommissie wordt voorgezeten door Waterschap Groot Salland.

DEEL II VERANTWOORDING

1. Verantwoording op basis van wet- en regelgeving

Als een waterschap een waterstaatswerk wil aanleggen of wijzigen, dient op grond artikel 5.4 Waterwet een projectplan te worden vastgesteld, met daarin een beschrijving van het werk, de wijze waarop dat zal worden uitgevoerd en een beschrijving van de voorzieningen om nadelige gevolgen van de uitvoering van het werk ongedaan te maken of te beperken. Het werk dient bij te dragen aan de doelstellingen van de Waterwet waaronder:

- a) Voorkoming en waar nodig beperking van overstromingen, wateroverlast en waterschaarste, in samenhang met:
- b) bescherming en verbetering van de chemische en ecologische kwaliteit van watersystemen en
- c) vervulling van maatschappelijke functies door watersystemen (artikel 2.1).

1.1 a) Voorkoming en waar nodig beperking overstromingen, wateroverlast en waterschaarste

Het beleid van Waterschap Groot Salland is gericht op het voorkomen en waar nodig het beperken van overstromingen, wateroverlast en waterschaarste. Dit is vastgelegd in het Waterbeheerplan 2010-2015, vastgesteld op 26 november 2009 door het algemeen bestuur van het waterschap en medio december door de provincie Overijssel goedgekeurd.

Het creëren van meer ruimte voor water door aanleg van 7,8 ha waterberging in Dalmsholte heeft als effect dat wateroverlast wordt voorkomen en beperkt. Tijdens piekafvoeren in het gebied Dalmsholte wordt peilverhoging in de watergangen afgevlakt doordat een deel van het overtollige water tijdelijk opgevangen wordt in de waterbergingen. Als het peil in de watergangen zakt, stromen de waterbergingen weer langzaam leeg. Hierdoor wordt inundatie voorkomen, wordt water langer bovenstrooms vastgehouden en worden benedenstroomse gebieden ontlast.

Dit projectplan voorziet niet in aanpassingen van de streefpeilen. De te realiseren maatregelen hebben geen effect op het grondwater in de omgeving. Het ontwerp van de natuurvriendelijke oevers en de daarbij behorende vegetatie is zo ingevuld dat geen nadelige effecten optreden voor de waterdoorvoer of de waterbergingscapaciteit.

In het gebied Dalmsholte worden op verschillende locaties de peilen van het grond- en oppervlaktewater gemonitord, zodat het beoogde positieve effect van de maatregelen geëvalueerd kunnen worden.

1.2 b) Bescherming en verbetering van de chemische en ecologische kwaliteit van watersystemen

Het project voldoet met betrekking tot de chemische en ecologische kwaliteit aan de doelstellingen en uitgangspunten van de KRW. De aanleg van natuurvriendelijke oevers stimuleert de ontwikkeling van vegetatie in het natte profiel. De waterkwaliteit wordt hierdoor ook verbeterd.

1.3 c) Vervulling van de maatschappelijke functies van het watersysteem

De maatregelen in dit projectplan dragen bij aan het waarborgen van de woonbaarheid van het gebied en de bruikbaarheid van landbouwpercelen.

Conclusie toetsing doelstellingen Waterwet:

De uitvoering van dit plan is in overeenstemming met de doelstelling van de Waterwet.

1.4 Overige regelgeving

De aanpassingen aan de waterstaatswerken zullen na realisatie opgenomen worden in de legger.

2. Verantwoording op basis van beleid

2.1 Toets beleid waterschap

In het waterbeheerplan 2010-2015 van Waterschap Groot Salland (WGS) zijn de beleidsopgaven voor de komende jaren vastgelegd. Deze opgaven vloeien voort uit Europees, nationaal en regionaal beleid:

- Europese Kaderrichtlijn Water (KRW)
- Nationaal Bestuursakkoord Water actueel (NBW actueel)
- Waterbeheer 21e eeuw (WB21)
- Gewenst Grond- en Oppervlaktewater Regime (GGOR)
- Beheer- en onderhoudsvisie watergangen 2050

Europese Kaderrichtlijn Water (KRW)

Met het aanleggen van natuurvriendelijke oevers met een totale lengte van 1,9 km langs het waterlichaam Dalmsholterwaterleiding wordt een belangrijk deel van de KRW opgave gerealiseerd.

Eerder uitgevoerde aanpassingen aan de Dalmsholterwaterleiding voor de KRW zijn de aanleg van 1 km natuurvriendelijke oevers en het vispasseerbaar maken van de vier stuwen. Van 0,6 km van het waterlichaam zijn de huidige afmetingen voldoende om met extensiever onderhoud natuurvriendelijke oevers te realiseren. Aanpassingen aan het profiel zijn hier niet nodig. In het waterbeheerplan van het waterschap is vastgelegd dat langs 5 km van het totaal 7,2 km lange waterlichaam een natuurvriendelijke oever wordt gerealiseerd. Hierbij is rekening gehouden met huiskavels, toegangswegen etc. Hiermee wordt de restopgave voor de KRW na uitvoering van dit plan de aanleg van 1,5 km natuurvriendelijke oever.

De Vlierwaterleiding bepaalt voor een deel de waterkwaliteit in de Dalmsholterwaterleiding. De waterkwaliteit in de Vlier- en daarmee de Dalmsholterwaterleiding wordt verbeterd met de aanleg van natuurvriendelijke oevers binnen de waternoodinrichting langs de Vlierwaterleiding.

Nationaal Bestuursakkoord Water actueel (NBW actueel)

De aanleg van 7,8 ha waterberging in Dalmsholte heeft als effect dat bij peilstijgingen hoger dan zomerpeil het water de ruimte krijgt, waardoor wateroverlast beperkt of voorkomen wordt.

Waterbeheer 21e eeuw (WB21)

Water langer bovenstrooms vasthouden en bergen om benedenstrooms wateroverlast te voorkomen is een beleidsopgave vanuit WB21. Door het creëren van ruimte voor water door de aanleg van 7,8 ha waterberging kan hier invulling aan gegeven worden in Dalmsholte. Ook de waternoodinrichting van 1,6 km van de Vlierwaterleiding draagt hieraan bij.

Gewenst Grond- en Oppervlaktewater Regime (GGOR)

Het GGOR is in 2007 al vastgesteld in Dalmsholte. De maatregelen beschreven in dit projectplan ondersteunen het GGOR en de landbouwfunctie van het gebied. Streefpeilen worden niet gewijzigd en de grondwaterstanden worden niet beïnvloed door de maatregelen.

Beheer- en onderhoudsvisie watergangen 2050

Door aanleg van de waterbergingen wijzigt het onderhoud van twee- naar eenzijdig binnen die onderhoudseenheden waar waterbergingen gerealiseerd worden. Dit geldt alleen voor de Vlierwaterleiding, aangezien de Dalmsholterwaterleiding nu al deels eenzijdig wordt onderhouden en deels met de maaiboot.

De wijze van het onderhoud van de waterbergingen en natuurvriendelijke oevers voldoet aan de kaders zoals gesteld in de Beheer- en onderhoudsvisie watergangen 2050.

2.2 Planologische inpassing

De aan te leggen natuurvriendelijke oevers passen binnen het bestemmingsplan van zowel de gemeente Dalfsen als de gemeente Ommen. De te realiseren waterbergingen binnen de gemeente Dalfsen passen ook binnen het daar geldende bestemmingsplan.

De drie waterbergingen binnen de gemeente Ommen (deels berging 3 en de bergingen 6 en 7) passen niet binnen het daar geldende bestemmingsplan. Hiervoor is een procedure voor herziening van het bestemmingsplan noodzakelijk. Er is geen aanleiding om te verwachten dat deze herziening niet mogelijk is.

3. Verantwoording van de keuzes in het project

In de huidige situatie is het watersysteem van Dalmsholte ten noorden van de Langsweg voornamelijk gericht op afvoeren van water. Om invulling te geven aan de beleidsopgaven is het realiseren van meer ruimte voor water in de vorm van waterberging noodzakelijk.

De vegetatie voldoet niet aan de waterkwaliteitsdoelen zoals door het waterschap is vastgesteld binnen de normen van de Kaderrichtlijn Water. Hiervoor is realisatie van natuurvriendelijke oevers noodzakelijk langs het waterlichaam Dalmsholterwaterleiding.

De situering van de maatregelen beschreven in dit projectplan is gebaseerd op:

- Ligging in het waterhuishoudkundig systeem
- Maaiveldhoogte
- Grondbeschikbaarheid

4. Benodigde vergunningen en meldingen

Aanvullend op dit projectplan zijn de volgende procedures en vergunningen nodig:

- Procedure herziening bestemmingsplan gemeente Ommen voor deels berging 3 en de bergingen 6 en 7.
- Melding ontgravingen.
- Ontheffing Flora en Faunawet.
- Omgevingsvergunning voor de uitvoering van de maatregelen.

De verwachting is dat deze procedures goed worden doorlopen de vergunningen worden verleend.

DEEL III RECHTSBESCHERMING (PROCEDURE)

1. Procedure

Uitgebreide procedure conform afdeling 3.4 Awb

Zienswijze

Als een ontwerp projectplan is vastgesteld, wordt dit bekend gemaakt. Het plan ligt gedurende zes weken ter inzage. Voordat het waterschap een definitieve beslissing neemt, kunnen ingezetenen en belanghebbenden gedurende deze periode hun zienswijze op dit ontwerp projectplan kenbaar maken. Dat kan schriftelijk of mondeling. Een reactie moet vóór afloop van de termijn bij het waterschap zijn ingediend. In beginsel kunnen uitsluitend degenen die tijdig een zienswijze hebben ingediend, tegen het definitief vastgestelde plan beroep instellen.

Beroep en hoger beroep

Als het projectplan is vastgesteld, wordt dit bekend gemaakt. Het plan ligt gedurende zes weken ter inzage. Gedurende zes weken vanaf de dag na die waarop het besluit ter inzage is gelegd kunnen belanghebbenden die tijdig een zienswijze hebben ingediend en belanghebbenden aan wie redelijkerwijs niet kan worden verweten geen zienswijzen te hebben ingediend, beroep instellen bij de rechtbank Zwolle-Lelystad (Postbus 10067, 8000 GB, Zwolle) onder overlegging van een afschrift van dit projectplan. Het is ook mogelijk digitaal beroep in te stellen bij genoemde rechtbank via <http://loket.rechtspraak.nl/bestuursrecht>. Daarvoor moet de indiener beschikken over een elektronische handtekening (DigiD). Op de genoemde site staan de precieze voorwaarden. Voor het indienen van een beroepschrift is griffierecht verschuldigd. Tegen de uitspraak van de rechtbank kan vervolgens hoger beroep worden ingediend bij de Raad van State.

Crisis- en herstelwet

Op de vaststelling van een projectplan is afdeling 2 van hoofdstuk 2 van de Crisis- en herstelwet van toepassing. Dit betekent dat de belanghebbenden in het beroepschrift moeten aangeven welke beroepsgronden zij aanvoeren tegen het besluit. Na afloop van de termijn van zes weken kunnen geen nieuwe beroepsgronden meer worden aangevoerd. Belanghebbenden wordt verzocht in het beroepschrift te vermelden dat de Crisis- en herstelwet van toepassing is.

Verzoek om voorlopige voorziening

Het projectplan treedt na vaststelling in werking, ook al wordt een bezwaar- of beroepschrift ingediend. Dit betekent dat de maatregelen opgenomen in het projectplan kunnen worden uitgevoerd. Om dit te voorkomen kan degene die bezwaar of beroep indient gelijktijdig of na het indienen daarvan een zogenaamd verzoek om een voorlopige voorziening doen bij de Voorzieningenrechter van Sector bestuursrecht van de rechtbank Zwolle-Lelystad (Postbus 10067, 8000 GB, Zwolle). Daarbij moet een kopie van het bezwaar of beroepschrift worden overlegd. Het is ook mogelijk digitaal dit verzoek in te dienen bij genoemde rechtbank via <http://loket.rechtspraak.nl/bestuursrecht>. Daarvoor moet de indiener beschikken over een elektronische handtekening (DigiD). Op de genoemde site staan de precieze voorwaarden. Ook voor het doen van een verzoek om een voorlopige voorziening is griffierecht verschuldigd.

DEEL IV BIJLAGEN

Bijlage 1. Overzichtskaart

Legenda

-
 Waterberging
-
 Natuurvriendelijke Oever

Dokter van Thienenweg 1,
Postbus 60, 8000 AB Zwolle.

Telefoon 038 - 4557200.
Fax 038 - 4530111.

Sector: Waterbeleid
Project:
Dalmsholte fase 2a

Afd: Hydro. & R.O.
Omschrijving:
Bijlage 1: Overzichtskaart

Datum:	25-05-2012
Paraaf:	WVe
Schaal:	1:15.000

10 cm

Bijlage 2. Detailkaarten met profielen

DP1

zuid

Z.P.=2,70+

1:5

BERGING Z.P.

1:2

GRENS noord

0,30

DP2

zuid

Z.P.=2,70+

1:5

BERGING Z.P.

1:2

GRENS noord

0,30

Profielen schaal 1:100

BERGING 1 Streefbeeld: Moerasruigte
 Grootte: 0,32ha. + 0,20ha. = 0,52ha.
 Aanleghoogte: Z.P. 2,70+
 Gem. ontgravingsdiepte: 0,68m.
 Te ontgraven grond: 4.045m³

203

LANGSWEG

DP1

245

BERGING 1

2374

DALMSHOLTER

247

248

2375

929
344

DP2

360

BERGING 1

2373

WATERLEIDING

379

863

374

37

2371

32

- VERKLARING**
-
 WATERGANG
 -
 BERGING
 -
 NATUURVRIENDELIJKE OEVER

BERGING 2 Streefbeeld: Moerasruigte
 Grootte: 0,66ha. + 0,33ha. = 0,99ha.
 Aanleghoogte: Z.P. 3,20+
 Gem. ontgravingsdiepte: 0,59m.
 Te ontgraven grond: 6.765m³

VERKLARING

- WATERGANG
- BERGING
- NATUURVRIENDELIJKE OEVER

Groot Salland
 Waterschap
Verdichting met water

PROJECT DALMSHOLTERWATERLEIDING
 BIJLAGE 2
 WATERBERGING 2
 Blad 2a

SCHAAL 1:2000

Profielen schaal 1:100

BERGING 3 Streefbeeld: Moerasruigte
 Grootte: 0,41ha. + 0,18ha. = 0,59ha.
 Aanleghoogte: Z.P. 4,00+
 Gem. ontgravingsdiepte: 0,45m.
 Te ontgraven grond: 2.899m³

<p>Groot Salland W a t e r s c h a p <i>Verzigtig met water</i></p>	<p>VERKLARING</p> <ul style="list-style-type: none"> — WATERGANG ▨ BERGING — NATUURVRIENDELIJKE OEVER
	<p>PROJECT DALMSHOLTERWATERLEIDING</p> <p>BILLAGE 2 WATERBERGING 3 Blad 3</p> <p>SCHAAL 1:2000</p>

DP

zuid

GRENS

0.30

1:2

BERGING Z.P.

Z.P.=2,70+

noord

Profiel schaal 1:100

BERGING 4 Streefbeeld: Moerasruigte

Grootte: 0,14ha.

Aanleghoogte: Z.P. 2,70+

Gem. ontgravingsdiepte: 0,92m.

Te ontgraven grond: 1.271m³

VERKLARING

- WATERGANG
- ▨ BERGING

Groot Salland
Waterenschap

PROJECT DALMSHOLTERWATERLEIDING

BILLAGE 2
WATERBERGING 4

Blad 4
SCHAAL 1:2000

DP1

noord

Z.P.=3,40+

zuid

DP2

noord

Z.P.=3,40+

zuid

BERGING Z.P.

Profielen schaal 1:100

BERGING 5 Streefbeeld: Moerasruigte
 Grootte: 0,73ha.
 Aanleghoogte: Z.P. 3,40+
 Gem. ontgravingsdiepte: 0,48m.
 Te ontgraven grond: 3.500m³

<p>Groot Salland W a t e r s c h a p <i>Verzigtig met water</i></p>	<p>VERKLARING</p> <ul style="list-style-type: none"> — WATERGANG ▨ BERGING — NATUURVRIENDELIJKE OEVER
	<p>PROJECT DALMSHOLTERWATERLEIDING</p> <p>BIJLAGE 2 WATERBERGING 5 Blad 5</p> <p>SCHAAL 1:2000</p>

Profiel schaal 1:100

BERGING 6 Streefbeeld: Moerasruigte
 Grootte: 2,49ha.
 Aanleghoogte: Z.P. 4,30+
 Gem. ontgravingsdiepte: 0,43m.
 Te ontgraven grond: 10.062m³

<p>Groot Salland W a t e r s c h a p <i>Verzigtig met water</i></p>	<p>VERKLARING</p> <p>— WATERGANG</p> <p>▨ BERGING</p> <p>● POEL Ø30m1</p> <p>— NATUURVRIENDELIJKE OEVER</p>
	<p>PROJECT DALMSHOLTERDIJK</p> <p>BILLAG 2 WATERBERGING 6</p> <p>Blad 6</p> <p>SCHAAL 1:2000</p>

BERGING 7 Streefbeeld: Moerasruigte/rietruigte
 Grootte: 2,32ha.
 Aanleghoogte: Z.P. 4,60+
 Gem. ontgravingsdiepte: 0,45m.
 Te ontgraven grond: 10.310m³

<p>Groot Salland W a t e r s c h a p <i>Deelzaam met water</i></p>	
<p>PROJECT DALSHOLTERWATERLEIDING BIJLAGE 2 WATERBERGING 7 Blad 7</p>	
<p>VERKLARING</p> <ul style="list-style-type: none"> — WATERGANG ▨ BERGING ● POEL Ø30m¹ — NATUURVRIENDELIJKE OEVER 	<p>SCHAAL 1:2000</p>

Bijlage 3: Onderhoudsstreefbeelden

Berging 1 (Onderhoudseenheid Dalmsholterweg – stuw Langsweg 32)

Onderdeel	Onderhoudsbeeld	Beheersmaatregel	Frequentie	Materieel
<i>Waterberging</i>	32. Moerasruigte	Maaien en afvoeren	1x per 5 jaar	Breedspoor
		Jaarlijkse controle houtige opslag, verwijderen en afvoeren	1x per jaar	Handmatig of machinaal
<i>Natuurvriendelijke oever</i>	32. Moerasruigte	Maaien en afvoeren	1x per 5 jaar	Breedspoor
		Jaarlijkse controle houtige opslag, verwijderen en afvoeren	1x per jaar	Handmatig of machinaal
<i>Watergang</i>	5. Één droog talud + één natte oever hoge begroeiing	Maaien en afzetten op onderhoudsroute	2x per jaar	Breedspoor

Berging 2 (Onderhoudseenheid stuw Langsweg 32 – stuw Aeroclub Salland en Langsweg – Oude Dijk)

Onderdeel	Onderhoudsbeeld	Beheersmaatregel	Frequentie	Materieel
<i>Waterberging</i>	32. Moerasruigte	Maaien en afvoeren	1x per 5 jaar	Breedspoor
		Jaarlijkse controle houtige opslag, verwijderen en afvoeren	1x per jaar	Handmatig of machinaal
<i>Natuurvriendelijke oever</i>	32. Moerasruigte	Maaien en afvoeren	1x per 5 jaar	Breedspoor
		Jaarlijkse controle houtige opslag, verwijderen en afvoeren	1x per jaar	Handmatig of machinaal
<i>Watergang</i>	5. Één droog talud + één natte oever hoge begroeiing	Maaien en afzetten op onderhoudsroute	2x per jaar	Breedspoor

Berging 3 (Onderhoudseenheid stuw Aeroclub Salland – Vilsterse Dijk en Vilsterse Dijk – N348)

Onderdeel	Onderhoudsbeeld	Beheersmaatregel	Frequentie	Materieel
<i>Waterberging</i>	32. Moerasruigte	Maaien en afvoeren	1x per 5 jaar	Breedspoor
		Jaarlijkse controle houtige opslag, verwijderen en afvoeren	1x per jaar	Handmatig of machinaal
<i>Natuurvriendelijke oever</i>	32. Moerasruigte	Maaien en afvoeren	1x per 5 jaar	Breedspoor
		Jaarlijkse controle houtige opslag, verwijderen en afvoeren	1x per jaar	Handmatig of machinaal
<i>Watergang</i>	5. Één droog talud + één natte oever hoge begroeiing	Maaien en afzetten op onderhoudsroute	2x per jaar	Breedspoor

Berging 4 (Onderhoudseenheid Dalmsholterweg - Vlierwaterleiding)

Onderdeel	Onderhoudsbeeld	Beheersmaatregel	Frequentie	Materieel
<i>Waterberging</i>	32. Moerasruigte	Maaien en afvoeren	1x per 5 jaar	Breedspoor
		Jaarlijkse controle houtige opslag, verwijderen en afvoeren	1x per jaar	Handmatig of machinaal
<i>Watergang</i>	5. Één droog talud + één natte oever hoge begroeiing	Maaien en afzetten op onderhoudsroute	2x per jaar	Breedspoor

Berging 5 (Onderhoudseenheid Oude Dijk – Vilsterse Dijk)

Onderdeel	Onderhoudsbeeld	Beheersmaatregel	Frequentie	Materieel
<i>Waterberging</i>	32. Moerasruigte	Maaien en afvoeren	1x per 5 jaar	Breedspoor
		Jaarlijkse controle houtige opslag, verwijderen en afvoeren	1x per jaar	Handmatig of machinaal
<i>Natuurvriendelijke oever</i>	32. Moerasruigte	Maaien en afvoeren	1x per 5 jaar	Breedspoor
		Jaarlijkse controle houtige opslag, verwijderen en afvoeren	1x per jaar	Handmatig of machinaal

<i>Watergang</i>	5. Één droog talud + één natte oever hoge begroeiing	Maaien en afzetten op onderhoudsroute	2x per jaar	Breedspoor
------------------	--	---------------------------------------	-------------	------------

Berging 6 (Onderhoudseenheid Vilsterse Dijk – N348)

Onderdeel	Onderhoudsbeeld	Beheersmaatregel	Frequentie	Materieel
<i>Waterberging</i>	32. Moerasruigte	Maaien en afvoeren	1x per 5 jaar	Breedspoor
		Jaarlijkse controle houtige opslag, verwijderen en afvoeren	1x per jaar	Handmatig of machinaal
<i>Poel</i>	34. Poel	Maaien en evt. baggeren	1x per 10jaar	Breedspoor
<i>Natuurvriendelijke oever</i>	32. Moerasruigte	Maaien en afvoeren	1x per 5 jaar	Breedspoor
		Jaarlijkse controle houtige opslag, verwijderen en afvoeren	1x per jaar	Handmatig of machinaal
<i>Watergang</i>	5. Één droog talud + één natte oever hoge begroeiing	Maaien en afzetten op onderhoudsroute	2x per jaar	Breedspoor

Berging 7 (Onderhoudseenheid Koolhaarsweg –Vlierdijk)

Onderdeel	Onderhoudsbeeld	Beheersmaatregel	Frequentie	Materieel
<i>Waterberging</i>	32. Moerasruigte	Maaien en afvoeren	1x per 5 jaar	Breedspoor
		Jaarlijkse controle houtige opslag, verwijderen en afvoeren	1x per jaar	Handmatig of machinaal
	32. Rietruigte (Moerasruigte met nadruk op ontwikkeling riet)	Maaien en afvoeren	1x per 5 jaar	Breedspoor
		Jaarlijkse controle houtige opslag, verwijderen en afvoeren	1x per jaar	Handmatig of machinaal
<i>Poel</i>	34. Poel	Maaien en evt. baggeren	1x per 10jaar	Breedspoor
<i>Natuurvriendelijke oever</i>	32. Moerasruigte	Maaien en afvoeren	1x per 5 jaar	Breedspoor
		Jaarlijkse controle houtige opslag, verwijderen en afvoeren	1x per jaar	Handmatig of machinaal
	32. Rietruigte (Moerasruigte met nadruk op ontwikkeling riet)	Maaien en afvoeren	1x per 5 jaar	Breedspoor
		Jaarlijkse controle houtige opslag, verwijderen en afvoeren	1x per jaar	Handmatig of machinaal
<i>Watergang</i>	5. Één droog talud + één natte oever hoge begroeiing	Maaien en afzetten op onderhoudsroute	2x per jaar	Breedspoor

Onderhoudsbeeld watergangen

5. Eén droog talud + één natte oever hoge begroeiing

**Eén talud(droog talud + natte oever) heeft hoge begroeiing.
De rest is gemaaid. Er is vrijwel geen opstuwing door
water- en oeverplanten in het stroomprofiel.**

Onderhoudsbeeld bergingen

32. Moerasruigte

**De berging is het hele jaar door nat. De berging is begroeid met soorten
als lisdodde, zwanebloem en waterriet.**

Onderhoudsbeeld bergingen

34. Poel

De poel is een extra verlaging in de berging waar gedurende een groot deel van het jaar water staat. Voor soorten als Kamsalamander en libellen kan de poel van grote waarde zijn. De poel is deels begroeid met water- en oeverplanten.