


Reggeherstelproject Kiekebelt

Projectplan

21 november 2012


Reggeherstelproject Kiekebelt

Projectplan

21 november 2012

Naam rapport	Projectplan Reggeherstelproject Kiekebelt
De volgende personen hebben het rapport opgesteld:	Ben Ordelmans, waterschap Regge en Dinkel Rob van Dongen, waterschap Regge en Dinkel Jeroen van der Scheer, waterschap Regge en Dinkel Nienke Spiegelenberg, waterschap Regge en Dinkel Harmen van der Werfhorst, Arcadis Ronald Krabbenbos, Eelerwoude Stephan Schorn, Eelerwoude Johnny Boers, Eelerwoude Sijtse Jan Roeters, Eelerwoude Mark Elshof, Eelerwoude

	

Versie nr.	1.0
Status	Definitief
Maand / jaar opstelling	November 2012

INHOUD

1	INLEIDING	11
1.1	Aanleiding	11
1.2	Doel project(plan)	11
1.3	Projectresultaat	13
1.4	Leeswijzer	13
2	GEBIEDSBESCHRIJVING	15
3	BELEIDSANALYSE	17
3.1	Omgevingsvisie Overijssel	17
3.2	Waterbeheerplan 2010-2015	20
3.3	Reggevisie	20
3.4	Beleidsnota Retentie	21
3.5	Beleidsnota Water als belevenis	21
3.6	Bestemmingsplan	21
4	OMGEVINGS- EN LANDSCHAPSANALYSE	23
4.1	Geomorfologie en bodem	23
4.2	Hoogteligging en terreinhelling	27
4.3	Ontstaansgeschiedenis landschapstypen	29
4.4	Cultuurhistorie	31
4.5	Ecologie	32
4.6	Huidig landgebruik	35
4.7	Watersysteem	37
4.8	Recreatie	39
5	STREEFBEELDEN	41
5.1	Streefbeeld watersysteem	41
5.2	Streefbeeld landschap	41
5.3	Streefbeeld ecologie	42
5.4	Streefbeeld recreatie	43

6	HYDRAULISCH ONTWERP	45
	6.1 Oppervlaktewater	45
	6.2 Grondwater	47
	6.3 Inundaties	47
7	INRICHTING BENEDEN REGGE	49
	7.1 Inrichting waterloop Beneden Regge	49
	7.2 Inrichting projectgebied Kiekebelt	49
	7.3 Dwarsprofielen	53
8	EFFECTEN	55
	8.1 Oppervlaktewater	55
	8.2 Grondwater	57
	8.3 Nat- en droogteschade	63
	8.4 Landschap, natuur en recreatie	63
9	BEHEER EN ONDERHOUD	65
	9.1 Taken en verantwoordelijkheden	65
	9.2 Onderhoud hoofdstroom en hoogwatergeul	65
	9.3 Onderhoud terreindelen en oevers	65
10	VERVOLG	67
	BRONNEN	69
	Literatuur	69
	Kaartmateriaal	71


Legenda

- Beneden Regge
- Projectgebieden (indicatief)
- Projectgebieden reeds uitgevoerd

Reeds uitgevoerd: Reggeherstel Onderland

Reggeherstel Dalmsholte

Reggeherstel Kiekebelt

In uitvoering: Reggeherstel
KlimaatbufferNieuwe Brug

Reggeherstel Archem - Eerderhooilanden

In uitvoering: Reggeherstel Klimaatbuffer Archemer Maten

Abbeelding 1. Projecten Midden Regge

Ondergrond, topografische kaart. Bron: © De auteursrechten en databankrechten zijn voorbehouden aan Kadaster, Emmen, 2009


1

INLEIDING

1.1 Aanleiding

De Beneden Regge wordt op een aantal locaties heringericht. Hierbij worden drie projecten onderscheiden, zoals op afbeelding 1 is weergegeven. Eén van de herinrichtingsprojecten betreft Kiekebelt (zie de topografische kaart op afbeelding 2). Het voorliggende projectplan beschrijft de voorgenomen herinrichting van dit projectgebied. De herinrichting vindt plaats door een samenwerking van waterschap Regge en Dinkel met als partners de gemeente Ommen, Landschap Overijssel, Natuurmonumenten, Staatsbosbeheer en particuliere grondeigenaren.

1.2 Doel project(plan)

Dit projectplan is een plan in het kader van de Waterwet. In dit projectplan wordt de nieuwe inrichting beschreven van het Reggeherstelproject Kiekebelt. In een vergadering van het dagelijks bestuur van het waterschap Regge en Dinkel zal een voorstel tot vaststelling van het projectplan behandeld worden inclusief de eventuele zienswijzen. Een vastgesteld projectplan vormt de basis voor de daadwerkelijke uitvoering van de maatregelen.

De hoofddoelstelling van het project luidt als volgt:

Het omvormen van de gekanaliseerde rivier tot een dynamisch en veerkrachtig watersysteem, waarbij wordt voldaan aan de uitgangspunten van WB21 en de KRW en waarbij ongewenste verdroging en wateroverlast in het stroomgebied van de Beneden Regge tot een minimum worden beperkt en gelijktijdig de natuurlijke waarden en recreatieve belevingswaarde van het gebied worden versterkt.


Afbeelding 2. Topografische kaart projectgebied

1.3 Projectresultaat

De te verwachten projectresultaten binnen het projectgebied zijn:

- Een natuurlijke Beneden Regge;
- Het vasthouden van water;
- Ruimte voor water tijdens hoogwatersituaties;
- Een verbetering van de natuurwaarden;
- Een verbetering van de recreatieve belevingswaarde.

1.4 Leeswijzer

Het eerste deel van het onderhavige rapport bevat een beschrijving van het projectgebied (hoofdstuk 2) en een inventarisatie en analyse van het relevante beleid (hoofdstuk 3), de omgeving, het watersysteem en het landschap (hoofdstuk 4). De inventarisatie en analyse mondt uit in streefbeelden (hoofdstuk 5) en het hydraulisch ontwerp (hoofdstuk 6). De streefbeelden en het hydraulisch ontwerp zijn vervolgens doorvertaald in een inrichtingsplan (hoofdstuk 7). Vervolgens wordt ingegaan op de effecten van de gekozen inrichting (hoofdstuk 8) en wordt het beheer en onderhoud beschreven (hoofdstuk 9). Tot slot wordt ingegaan op het vervolgtraject (hoofdstuk 10).


Kiekebelt

Afbeelding 3. Luchtfoto projectgebied

2

GEBIEDSBESCHRIJVING

De Regge is de belangrijkste rivier in het westelijk deel van Twente en is onderverdeeld in drie delen, namelijk de Boven-, de Midden- en Beneden Regge. De Beneden Regge vormt het benedenstroomse deel en loopt van stuw Hankate tot aan de monding in de Vecht. Op de Beneden Regge wateren verschillende zijwaterlopen af, waaronder de Linderbeek en de Hammerwetering. In paragraaf 4.7 wordt nader ingegaan op het watersysteem.

Het projectgebied Kiekebelt ligt aan de rechteroever van de Beneden Regge, ten noorden van de Besthemenerberg. Het gebied van circa 22 hectare groot sluit aan op de herstelprojecten Nieuwe Brug (bovenstrooms) en Dalmsholte (benedenstrooms). Ten westen wordt het projectgebied begrensd door hoger gelegen esgronden op de stuwwalflanken.

De gronden zijn grotendeels agrarisch in gebruik. Aan weerszijden van de Regge liggen hier hogere (es)gronden, waardoor meanders tot circa 200 meter buiten de huidige Regge hebben bestaan. De esgronden op de flanken van de stuwwal vormen hier vrij harde randen van het beekdal. Het 'Overijssels Havezatepad' en het 'Reggepad' lopen door het projectgebied aan de westzijde van de Regge. Voor een nadere toelichting van recreatie zie paragraaf 4.8.


Legenda

- 
 Projectgebieden (indicatief)
- 
 Landbouwontwikkelingsgebied
- 
 Schoonheid van de moderne landbouw
- 
 Mixlandschap
- 
 Ecologische hoofdstructuur
- 
 Beekdal
- 
 Stedelijke laag
- 
 Landgoederen - historische buitenplaatsen

Kiekebelt

Afbeelding 4. Ontwikkelingsperspectieven Omgevingsvisie Overijssel (2009)


Bron: Omgevingsvisie Overijssel 2009
 Ondergrond, topografische kaart. Bron: © De auteursrechten en databankrechten zijn voorbehouden aan Kadaster, Emmen, 2009

3

BELEIDSANALYSE

Het streven van waterschap Regge en Dinkel om evenwichtig waterbeheer zo goed mogelijk af te stemmen met de aspecten landbouw, natuur, milieu, recreatie en cultuur vormt de basis voor het projectplan Kiekebelt. De integrale benadering van het thema water, beschreven in diverse Europese, nationale en regionale beleidskaders, is gebundeld in het Waterbeheerplan 2010-2015. Naast dit waterbeheerplan worden in dit hoofdstuk enkele andere beleidskaders beschreven die relevant zijn voor de herinrichting van dit projectgebied.

3.1 Omgevingsvisie Overijssel

Het provinciaal beleid is verwoord in tal van plannen. Het belangrijkste ruimtelijke plan voor dit project betreft de Omgevingsvisie Overijssel 2009. De Omgevingsvisie Overijssel is een integrale visie die het voorheen geldende Streekplan Overijssel 2000+, het Verkeer- en vervoerplan, het Waterhuishoudingsplan en het Milieubeleidsplan samen brengt in één document. Hiermee is de Omgevingsvisie het integrale provinciale beleidsplan voor de fysieke leefomgeving van Overijssel. Het is op 1 juli 2009 vastgesteld door Provinciale Staten en op 1 september 2009 in werking getreden. Zie afbeelding 4 voor de kaart van de ontwikkelingsperspectieven behorende Omgevingsvisie.

De Omgevingsvisie beschrijft een aantal thema's. Deze thema's zijn ingevuld aan de hand van twee elementen die leidend zijn voor de beleidskeuzes die de provincie maakt: duurzaamheid en ruimtelijke kwaliteit. Voor elk van deze thema's is het provinciale belang samengevat in een beleidsambitie en enkele bijbehorende doelstellingen. De vier thema's die van belang zijn voor de herinrichting van projectgebied Kiekebelt zijn:

- Watersysteem en klimaat: watersystemen met goede ecologische en chemische kwaliteit, die voor de lange termijn klimaatbestendig en veilig zijn
 - Optimale watercondities (kwaliteit en kwantiteit) voor landbouw, wonen, natuur en landschap;
 - Voorbereid zijn op lange termijn gevolgen van klimaatverandering (veiligheid en droogte).


Legenda

- groenblauwe hoofdstructuur Overijssel
- groenblauwe hoofdstructuur
- beheersgebieden binnen de groenblauwe hoofdstructuur
- waterlopen uit kaderrichtlijn water
- herijkte EHS (binnen groene en blauwe hoofdstructuur)
 - bestaande natuur, water
 - bestaande natuur
 - nieuwe natuur, ingericht 1-1-2011
 - nieuwe natuur, ingericht 1-1-2012
 - juridische en bestuurlijke verplichtingen (bruto)
 - ruimte voor de rivier en Nurg (bruto)
 - ontwikkelopgave Natura 2000, natschade en/of verminderen bemesten groot
 - ontwikkelopgave Natura 2000, natschade klein
 - ontwikkelopgave Natura 2000 verworven nog in te richten
 - ontwikkelopgave Natura 2000, nog te onderzoeken
 - te onderzoeken alternatief voor hydrologisch herstel nabij Lonnekermee en oostkant vliegveld Twente
 - te onderzoeken alternatief voor verbingszone nabij Blokzijl
 - nog in behandeling bij Stuurgroep Natura 2000
 - akkoord Stuurgroep Natura 2000

ZWWT 14

Kiekebelt

NOO 5

ZWWT 14

Afbeelding 5. Ecologische Hoofdstructuur Feitenkaart 4e concept 16 juli 2012, Provincie Overijssel

Bron: Provincie Overijssel 12 april 2012

Ondergrond, topografische kaart. Bron: © De auteursrechten en databankrechten zijn voorbehouden aan Kadaster, Emmen, 2009


- Natuur: behoud en versterking van de rijkdom aan plant- en diersoorten (biodiversiteit)
 - Vitaal en samenhangend stelsel van natuurgebieden (EHS, robuuste verbindingzones). De natuurdoelen zijn beschreven in het Natuurbeheerplan;
 - Behoud en versterking van verspreide bos- en natuurwaarden.
- (Binnen-)steden en landschap: behoud en versterken van de verscheidenheid en identiteit van (binnen-)stedelijke kwaliteit en mooie landschappen in het buitengebied
 - Versterken identiteit en onderlinge diversiteit van landschappen en dorpen;
- Veiligheid en gezondheid: veiligheid, gezond en schoon kunnen wonen, werken, recreëren en reizen
 - Zorgen voor waterveiligheid, externe veiligheid en verkeersveiligheid;
 - Bieden van bescherming tegen wateroverlast.

De opgaven, kansen, beleidsambities en ruimtelijke kwaliteitsambities voor de provincie zijn daarnaast geschetst in ontwikkelingsperspectieven voor de groene en stedelijke omgeving. Met de ontwikkelingsperspectieven wordt de ruimtelijke ontwikkelingsvisie van de provincie vorm gegeven. Het projectgebied Kiekebelt ligt voor het grootste gedeelte in de ontwikkelingsperspectieven 'Beekdal' en 'Realisatie groene en blauwe hoofdstructuur'. Het gaat daarbij om concreet begrensde EHS (zie afbeelding 5). Deze ontwikkelingsperspectieven omvatten gebieden met als hoofddaccent de ontwikkeling van natuur en versterking van het watersysteem. In dit ontwikkelingsperspectief 'Realisatie groene en blauwe hoofdstructuur' staan daarbij de kwaliteitsambities 'Natuur als ruggengraat' en 'Continu en beleefbaar watersysteem' voorop. Het perspectief op provinciaal / regionaal niveau is om de gebieden met hoge natuurwaarden (weer) in een onderling verband te brengen. De grote natuurcomplexen waren vaak laagtes waar het water in tijden met veel neerslag moeilijk uit weg kon. In de loop van de geschiedenis is er met regulering van beken, rivierlopen, weteringen, met stuwen, molens en pompen alles aan gedaan om flinke delen van die natuurcomplexen te ontginnen. In een veerkrachtig watersysteem ligt de nadruk echter op vasthouden en bergen van water in plaats van snel afvoeren. Het spreekt vanzelf dat daarbij de brongebieden van de beken en de natuurlijke laagtes weer worden opgezocht. Daar kunnen ruimte voor natuur en ruimte voor water effectief worden gecombineerd.

Het Reggedal maakt deel uit van de Ecologische Hoofdstructuur (EHS). De veelal laaggelegen percelen zijn geschikt voor waterberging (WB21). Met het inrichten van deze percelen voor waterberging wordt ook invulling gegeven aan de inrichting van de EHS. Naar aanleiding van het onderhandelingsakkoord Decentralisatie Natuur wordt de begrenzing van de EHS momenteel herijkt door de provincie Overijssel'

In het waterbeheerplan van het waterschap worden de doelen en maatregelen voor de periode 2010 – 2015 beschreven. Er wordt sterk ingezet op de doelen die voortkomen uit de beleidsopgaven Europese Kaderrichtlijn Water (kortweg KRW) en Waterbeheer 21e eeuw (kortweg WB21). In de KRW is de Beneden Regge aangewezen als waterlichaam. Dit zijn wateren met een stroomgebied van ten minste 1000 hectare. Voor het uitvoeren van de KRW doelen (resultaatsverplichting) en de daarvoor uit te voeren maatregelen zijn de waterlichamen ingedeeld in drie ambitieniveaus: laag, midden en hoog. Bij het vaststellen van de ambitieniveaus voor de waterlichamen is zo veel mogelijk aangesloten bij de provinciale functietoekenning voor gebieden en watergangen. Wateren in gebieden met de hoofdfunctie natuur, hebben verdergaande doelen (ambitieniveau hoog) dan wateren in gebieden met de hoofdfunctie landbouw (ambitieniveau laag). Voor de Beneden Regge is het ambitieniveau “midden” vastgelegd.

De Regge heeft als streefbeeld ‘een langzaam stromende rivier op zand en klei met een natuurgerichte waterhuishouding’. De belangrijkste KRW-maatregel is het natuurlijk inrichten van de waterloop met een resultaatverplichting van 2 x 10 meter brede stroken. Vanwege het herstel van een dynamisch en veerkrachtig Reggesysteem (WB21) is voor Reggeherstelprojecten een groter ruimtebeslag nodig. De ruimteclaim voor de Regge vanuit de KRW is voor zowel de kwalitatieve als de kwantitatieve doelstelling (WB21) onvoldoende. Vandaar dat het projectgebied verder reikt dan 2 x 10 meter.

Door verkleining van de hoofdgeul neemt bij geringe afvoeren de stroomsnelheid toe, wat een positief effect heeft op de kwaliteit. Bij hogere afvoeren is er dan wel meer ruimte nodig voor het tijdelijk bergen en afvoeren van water. In het kader van de doelstelling uit de WB21 moet er meer ruimte beschikbaar worden gesteld voor tijdelijke waterberging en mag er geen ruimte worden onttrokken aan het watersysteem.

Het Reggedal maakt deel uit van de Ecologische Hoofdstructuur (EHS). De veelal laaggelegen percelen zijn geschikt voor waterberging (WB21). Met het inrichten van deze percelen voor waterberging wordt ook invulling gegeven aan de inrichting van de EHS.

3.3 Reggevisie

Waterbeheer in Twente is complex. Er is sprake van een nauwe verweving tussen de verschillende gebiedsfuncties en er is sprake van een groot aantal ontwikkelingen. Elke functie en elke ontwikkeling stelt specifieke eisen aan het element water. Het gaat hierbij om eisen die door de tijd heen variëren en strijdig met elkaar kunnen zijn. In de Reggevisie is voor de Regge een visie opgesteld voor het jaar 2020. De nadruk ligt op het watersysteem van de Regge. De Reggevisie heeft een drietal concrete doelstellingen:

- Het vormgeven van een duurzame omgang met het water, zowel op momenten dat dit schaars is, als op momenten dat er teveel water is;
- Het bieden van een langetermijn instrument voor het waterschap om eigen ontwikkelingen in de gewenste richting te sturen;
- Het vormen van een instrument om de overige gebiedsactoren (gemeenten, landbouw, natuur, recreatie etc.) gevolgen van keuzes te laten zien.

De Reggevisie heeft als basis gediend voor het ontwikkelen van de Reggeherstelprojecten. De Reggevisie is nader uitgewerkt in het rapport 'concrete uitwerking van de Reggevisie' (HKV, 2008). Dit rapport is vastgesteld door het algemeen bestuur en dient als uitgangspunt voor het in dit projectplan uitgewerkte deelproject.

3.4 Beleidsnota Retentie

In het zoeken naar oplossingen om hoogwater te voorkomen sluit waterschap Regge en Dinkel aan bij het advies van de Commissie Waterbeheer 21^e eeuw en heeft zij de visie op retentie verankerd in haar beleid. De nota biedt handvatten om daadwerkelijk tot het realiseren van retentieprojecten te komen. De nota is een verdere uitwerking van de Stroomgebiedsvisie Vecht-Zwarte Water en bepaalt de strategie voor de typisch Twentse situatie. De nota markeert de locaties waar retentie gerealiseerd kan worden, op welke wijze dat gebeurt en welke vorm de retentie krijgt. Deze nota vormt een belangrijk uitgangspunt en toetsingskader voor de projecten van waterschap Regge en Dinkel.

3.5 Beleidsnota Water als belevenis

Met de beleidsnota 'Water als belevenis' wil waterschap Regge en Dinkel de belevenis van het water in het Twentse landschap vergroten. Doel is het water en de omgeving voor de recreant aantrekkelijk te maken en recreatie en belevingswaarde als communicatie-instrument te benutten. De ruimte, de route en de inrichting van waterlopen kunnen op een meervoudige manier worden gebruikt. Vanaf het water en de oever kan men van het landschap genieten en zowel het water als de omgeving beleven. De huidige en nog meer de toekomstige inrichting van waterlopen bieden mogelijkheden voor recreatie en toerisme. Het gaat hierbij zowel om het recreatieve verblijf als om de route. In het algemeen betreft het een combinatie van landschap, natuur, en sportieve beleving in de vorm van wandelen, fietsen, hengelsport en kanoën. Vooral de grotere waterlopen bieden mogelijkheden om de waterstaatkundige, de ecologische en de recreatieve infrastructuur te combineren. Ook de kunstwerken, de waterbouwkundige werken in de waterloop, zijn voor de recreant en toerist interessant. Hierbij valt te denken aan regelwerken in de vorm van stuwen en vistrappen. Vaak liggen ze op plaatsen, waar routes de waterloop kruisen met bruggen, die op zich weer een toegevoegde waarde hebben om het water te beleven.

3.6 Bestemmingsplan

Het projectgebied Kiekebelt is gelegen in het bestemmingsplan 'Ommen-zuid' van de gemeente Ommen. De gronden hebben hier een overwegend agrarische bestemming. Het inrichten van de gronden als waterbergingsgebied past niet binnen deze agrarische bestemming. Er is een bestemmingsplanherziening noodzakelijk om ook waterberging op deze agrarische gronden mogelijk te maken. Het ontwerp bestemmingsplan wordt naar verwachting eind 2012 ter inzage gelegd.


Afbeelding 6. Geomorfologische kaart

4

OMGEVINGS- EN LANDSCHAPSANALYSE

4.1 Geomorfologie en bodem

Op de geomorfologische kaart (zie afbeelding 6) zijn drie sterk verschillende gebiedseenheden herkenbaar voor het projectgebied en haar directe omgeving, die onder verschillende geologische omstandigheden zijn ontstaan. Het zijn het stuwwallengebied, het dekzandgebied en het beekdal van de Regge.

Op de geomorfologische kaart is te zien dat de Beneden Regge door een smal stroomdal loopt, dat duidelijk wordt begrensd door stuwwallen en dekzanden. Het Reggedal bestaat voor het grootste deel uit ondiepe laagten met een beekdalbodem. De beekdalbodem bestaat uit het gebied waar de beek (of een zijtak daarvan) daadwerkelijk heeft gelopen en is grotendeels ontstaan door het afstromen van smeltwater over de diep bevroren ondergrond. Her en der in het beekdal liggen dekzandruggen en lage landduinen.


Afbeelding 7. Bodemkaart

Kiekebelt

Projectgebied Kiekebelt bestaat uit beekdalbodems met meanderruggen en geulen die liggen in de huidige stroomgeul met als bodemtypes: beekerdgronden, gooreerdgronden, venige beekdalgrond en rooddoornige Vechtdalgronden (afbeelding 7). De beekerdgronden zijn ontstaan onder invloed van kwel en op de lage delen eveneens door inundatie vanuit de Regge. Gooreerdgronden bevatten een dunne humusrijke bovenlaag en zijn gevormd onder natte omstandigheden. De venige beekdalgronden zijn ontstaan door veenvorming in afgesloten armen en meanders. De bodem rondom de stroomgeul van de Regge bestaat overwegend uit vaaggronden, podzolen en enkeerdgronden. Rooddoornige Vechtdalgronden bestaan uit een menging van verschillende kleiige poldervaaggronden die lokaal zeer ijzerrijk zijn. De enkeerdgronden zijn door langdurig cultuurgebruik ontstaan op dekzandruggen. De enkeerdgronden worden afgewisseld door diverse vaaggronden en podzolgronden. Deze liggen met name op de stuwwallen.


Legenda

- 
 Projectgebieden (indicatief)
- 
 Hoog
Laag

Afbeelding 8. Hoogtekaart (AHN1)


4.2 Hoogteligging en terreinhelling

De hoogteligging varieert sterk in het gebied rondom de huidige Regge (zie afbeelding 8). De Regge zelf ligt op een hoogte van circa 3,10 m +NAP. De rivier stroomt tussen de Archemerberg in het westen (78 m +NAP) en de Besthmenerberg in het oosten (33 m +NAP). Dit zijn behoorlijke hoogteverschillen op korte afstand.

Kiekebelt, ten oosten van de Regge, ligt circa 8 m boven NAP. Ten westen van Dalmsholte ligt het hoogste punt op circa 14,50 m +NAP en in het projectgebied Archem ligt het hoogste punt op 7,60 +NAP. Op de plaats waar de Regge in de Vecht stroomt, is de grondslag op zijn laagst (3 m +NAP).

De stuwwallen Archemerberg en Besthmenerberg vormen geïsoleerde hoge elementen binnen een relatief vlak en breed gebied. Op een aantal plaatsen botst de Regge met een dergelijke stuwwal en is het hoogteverschil meer dan 10 meter, binnen een afstand van 40 meter. Bijvoorbeeld bij de locatie 'Steile Oever'. Daarnaast liggen in de omgeving van het projectgebied dekzandruggen en esgronden. Deze hebben een hoogteverschil van 2 meter (algemeen) tot 6 meter (vrij bijzonder) ten opzichte van de omgeving, binnen een afstand van circa 25 meter. Het landbouwkundig gebruik, in de vorm van plaggenbemesting, van deze 'kopjes' heeft het lokale hoogteverschil versterkt.


Afbeelding 9. Historische kaart 1860


Afbeelding 10. Historische kaart 1900


Afbeelding 11. Historische kaart 1930


Afbeelding 12. Historische kaart 1950

4.3 Ontstaansgeschiedenis landschapstypen

Tussen 1773 – 1794 (Hottinger-Atlas), tussen 1819 – 1829 (de atlas van Huguenin) en in 1848 zijn van grote delen van noord en oost Nederland nauwkeurige militair-topografische kaarten vervaardigd. Deze kaartbeelden geven voor het projectgebied en de directe omgeving een indruk van een dunbevolkt en een nog voor een groot deel onontgonnen landschap. Op de bijgevoegde afbeeldingen is te zien dat de rivier zich door de jaren heen steeds verlegde. Op afbeeldingen 9 en 10 is te zien dat de Reggeloop in 1860 en 1900 afweek van de huidige loop en nog enigszins meanderde. Tevens was er meer ruimte voor de rivier om buiten de oevers te treden in tijden van hoogwater. De Regge is in twee rondes verbeterd. De eerste verbeteringsronde vond plaats voor 1900 en was bedoeld om de zomerinundaties teniet te doen. Winterinundaties waren toen nog gewenst in verband met de afzet van slib (meststof). De tweede verbeteringsronde (1925-1935) was bedoeld om ook de winterinundaties uit te bannen. Deze waren inmiddels ook ongewenst geworden door de introductie van kunstmest. De twee verbeteringsrondes zijn duidelijk terug te zien op de historische kaarten van de jaren 1930 en 1950 (zie afbeeldingen 11 en 12).

Cultuurhistorisch gezien bestaat het gebied rondom de Beneden Regge uit een mozaïek van verschillende landschapstypen. Zie hiertoe de kaart van het agrarische cultuurlandschap uit de Omgevingsvisie Overijssel 2009, zoals weergegeven op afbeelding 13. Dit komt door de vele verschillen in hoogte, bodem en waterhuishouding. Het gebied is onder te verdelen in oude ontginningen, woeste gronden en jonge ontginningen. Binnen de oude ontginningen wordt onderscheid gemaakt in het natte, schaars bewoonde maten- en flierenlandschap en het drogere en bewoonde essen- en oude hoevenlandschap.

Het projectgebied Kiekebelt bestaat uit maten- en flierenlandschap en ligt tussen het essenlandschap (Giethmen) en het oude hoevenlandschap in het oosten.

Maten- en flierenlandschap

Het maten- en flierenlandschap is in het laaggelegen land langs de Regge ontstaan. Het bestaat uit hooi- en weilanden die zich in de natuurlijke laagten hebben ontwikkeld. Vloeiweiden maakten onderdeel uit van het bemestingssysteem, waar met opzet het land werd onder gezet en vruchtbaar slib zich kon afzetten. Dit landschapstype kenmerkt zich door een kleinschalig karakter.

Essenlandschap

Door de eeuwenlange bemesting is op de hogere dekzandkoppen en de flanken van de stuwwallen het essenlandschap ontstaan. In dit landschap is de open, bolle es-akker de structuurdrager. Het landschap is geordend vanuit de essen en de boerenerven. De dorpen lagen op de flanken van de es, op de overgang naar de lager gelegen maten en flieren.


Legenda

- Projectgebieden
- Essenlandschap
- Oude hoevenlandschap
- Maten en flierenlandschap
- Jonge heide en broekontginning
- Hoogveenrestanten
- Stedelijk gebied

Abbeelding 13. Agrarisch cultuurlandschap, Omgevingsvisie Overijssel (2009)

Bron: Omgevingsvisie Overijssel 2009

Ondergrond, topografische kaart. Bron: © De auteursrechten en databankrechten zijn voorbehouden aan Kadaster, Emmen, 2009


Oude hoevenlandschap

Het oude hoevenlandschap is ontwikkeld nadat de complexen met de grote essen bezet waren en een volgende generatie boeren nieuwe ontwikkelingsruimte zocht. Die vonden ze bij kleine dekzandkopjes die individueel werden ontgonnen. Dit leidde, in vergelijking met het essenlandschap, tot een meer kleinschalig en besloten landschap met verspreide erven. Een andere reden voor het ontstaan van dit landschapstype in het Reggedal is dat de laaggelegen delen van het stroomgebied meer onder invloed van de Regge lagen. Het overgrote deel van dit gebied was een overstromingsvlakte met zandkopjes en laagten. Daarom kwamen hier geen aaneengesloten essen en geconcentreerde bebouwing tot ontwikkeling. Daarom zijn ook hier, op plaatsen waar dekzandheuveltjes zijn opgestoven, door eeuwenlange plaggenbemesting lokaal individuele kampen ontstaan. Deze zijn ook in de huidige situatie nog goed herkenbaar, zoals bij 'Kiekebelt', 'Ten Stade' en 'De Stobben / Misvoorde'.

4.4 Cultuurhistorie

Rond 1773 lag het huidige projectgebied Kiekebelt volledig in het nog onontgonnen dal van de Regge. Net buiten het projectgebied aan de noordoostkant lag een hoeve. Rond 1832 is het gebied ten westen van de Regge ontgonnen, waarschijnlijk vanuit Geeten (Giethmen). Begin 1900 is dit gebied echter als nat aangegeven en zijn de kavels van circa 1832 verdwenen. Het gehele projectgebied Kiekebelt is dan in gebruik als grasland. De hoeve net buiten het projectgebied is nog steeds aanwezig. De kade liep net ten zuiden van de noordgrens van het huidige projectgebied Kiekebelt. Daarnaast liep er door het noorden van het projectgebied ook een voetpad vanaf het veer richting de hoeve. De oude meanderarmen van de Regge zijn in de huidige verkaveling nog steeds zichtbaar, maar de rest van de verkaveling is momenteel anders dan vroeger. (Bron: Archeologisch bureauonderzoek Baac). Waar mogelijk worden in het ontwerp oude landschappelijke structuren weer versterkt. Verder is getracht verstoring van mogelijke archeologische vindplaatsen te voorkomen.

4.5 Ecologie

Waardevolle landschapsstructuren

Binnen het gebied zijn landschappelijke elementen aanwezig, welke onderdeel uitmaken van een waardevol netwerk van landschapsstructuren in het Reggedal. Het gaat hierbij onder andere om kleine bouselementen, houtwallen en singels. Deze landschapsstructuren bieden geschikt leefgebied voor diverse karakteristieke soorten. Zo gebruiken dassen lijnvormige elementen en bosranden om zich langs te verplaatsen. Vleermuizen gebruiken de luwte van landschapselementen om te foerageren, te jagen of als verblijfplaats. Onder deze elementen is veel voedsel te vinden voor muizen en kleine marterachtigen in de vorm van gevallen vruchten en zaden

Diversiteit aan waterelementen

Kenmerkend voor het Reggedal is de aanwezigheid van vele waterelementen zoals poelen, afgesloten meanders, (periodiek) meestromende nevengeulen en de Regge zelf. Dit zorgt voor een gevarieerde waterafhankelijke (of oeverafhankelijke) flora en fauna. Er zijn slechts enkele waarnemingen bekend van beschermde vissoorten uit de Regge zelf. Door de normalisering zijn de ecologische waarden van de huidige Regge beperkt en is het huidige systeem incompleet ten aanzien van flora en fauna. Naast bovengenoemde soorten profiteren vele waterinsecten van de waterelementen. De oevers zijn het leefgebied van de waterspitsmuis. De steilranden van de Regge vormen een geschikte broedplaats voor de ijsvogel en de grote gele kwikstaart.

Graslanden

Waardevolle of minder algemene vegetaties en planten zijn in hoofdzaak beperkt tot de kade aan weerszijden van de Regge. Hier komen plaatselijk soorten voor als grasklokje, steenanjer en geel walstro. Deze planten maken ook onderdeel uit van vegetaties in stroomdalgraslanden langs de Overijsselse Vecht. Hier is alleen geen sprake van dynamiek door periodieke overstroming om de vegetaties voor de toekomst veilig te stellen.

Bossen

In het Reggedal komen op verschillende plaatsen vochtige bossen voor, hoofdzakelijk bestaande uit zwarte els. De bossen hebben vaak een beperkte omvang, maar hebben door de aanwezigheid van permanent water een hoge ecologische waarde. Dit zijn de vaak oudere delen die nooit zijn ontgonnen. Aanwezige beplanting is daardoor vaak van autochtone herkomst, wat de natuurwaarde alleen maar versterkt. Ook binnen Kiekebelt is een oude meander aanwezig. De droge bossen (zomereiken, berkenbos en beukenbossen) komen in hoofdzaak voor op de hoger gelegen delen, langs de randen van het Reggedal of op een zandopduiking (niet binnen het projectgebied). Door de ouderdom van deze bossen zijn ze zeer geschikt als nestplaats voor roofvogels en spechten en als burchtplaats voor de das welke ten oosten van de N347 aanwezig is.


Afbeelding 14. Referentiebeeld stroomdalflora


Legenda

- 
 Projectgebieden (indicatief)
- 
 Water
- 
 Agrarisch
- 
 Bos
- 
 Natuur
- 
 Bebouwd gebied
- 
 Stroomgebied Midden Regge

Afbeelding 15. Grondgebruik in het stroomgebied van de Midden Regge (LGN4)

0 180 360 720 1.080 1.440 1.800 Meters


LGN 4 Bron: © De auteursrechten en databankrechten zijn voorbehouden aan Kadaster, Emmen, 2009.
 Ondergrond, topografische kaart. Bron: © De auteursrechten en databankrechten zijn voorbehouden aan Kadaster, Emmen, 2009.

4.6 Huidig landgebruik

Aan het einde van de 19^e eeuw was het Reggedal voor een groot deel ontgonnen en bestond het uit kleinere graslanden met houtwallen, afgewisseld met akkers. Momenteel is circa 53% van het stroomgebied van de Beneden Regge agrarisch in gebruik. Daarnaast komen er relatief veel bossen, (restanten van) houtwallen, solitaire bomen en natuurgronden voor. Totaal goed voor circa 19% van het oppervlak. De overige 28 % wordt door de bewoners gebruikt voor wonen, werken en mobiliteit (bron: LGN4, zie afbeelding 15). Het bebouwd gebied concentreert zich vooral in de kern Den Ham (ligt geheel in het stroomgebied). Vroomshoop grenst aan de oostkant van het stroomgebied en Ommen ligt even ten noorden van de Vecht. Daarnaast liggen de kernen Lemele en Besthmen binnen het stroomgebied. Geen van de kernen grenst direct aan de Regge.

In het landschap is de ontstaansgeschiedenis meestal nog herkenbaar. Typerend is dat veel restanten aanwezig zijn, maar dat vooral het watersysteem door de tijd heen is veranderd. Daarnaast is door de agrarische intensivering, schaalvergroting en kanalisering van de Regge, de oorspronkelijke landschappelijke structuur voor een deel vervaagd. Kenmerkend zijn de verspreid liggende afgesneden rivierarmen. Hier hebben zich moerasachtige situaties ontwikkeld. Deze afgesloten armen konden zich jaren lang ontwikkelen tot ecologisch waardevolle elementen.

De gronden in het projectgebied Kiekebelt zijn grotendeels agrarisch in gebruik. Het overige deel bestaat voornamelijk uit houtwallen, bosjes en een enkele poel. Dit betreft restanten van het vroegere maten- en flierenlandschap. In het projectgebied kruisen enkele leidingen de Regge waaronder een Middenspanningsleiding van Enexis. Langs de noordgrens van het gebied lopen enkele datatransportkabels van KPN en een hoge druk gasleiding en middenspanningleiding van Enexis. Er moet rekening worden gehouden met een minimale dekking boven de leidingen en er mag weinig tot geen bos boven de leidingen worden geplant. De aanwezigheid van leidingen beïnvloedt de toekomstige inrichting van het projectgebied Kiekebelt niet. In het bestek wordt toegelicht hoe met de leidingen wordt omgegaan.


Legenda

- 
 Projectgebieden (indicatief)
- 
 Stroomgebied Midden Regge
- 
 Beneden Regge
- 
 Midden Regge
- 
 Legger watergangen
- 
 Overige waterlopen
- 
 Stuw of gemaal

Afbeelding 16. Stroomgebied met Legger watergangen en stuwen / gemalen.

4.7 Watersysteem

Waterkwantiteit

De Regge stroomt van Diepenheim naar Ommen en heeft een totale lengte van ca. 47 kilometer en een gemiddeld verval van ca. 0,15 meter per kilometer. Via de Regge komt het water van het centrale en westelijke deel van Twente tot afvoer. Bij de monding in de Overijsselse Vecht bij Ommen komt een stroomgebied tot afvoer van een omvang van ongeveer 82.000 hectare.

Het watersysteem van de Regge wordt vooral gevoed met water afkomstig van talrijke zijwaterlopen, zie afbeelding 16. De belangrijkste voedingsbronnen van de Beneden Regge zijn de Midden Regge, Linderbeek en Hammerwetering. Om de waterhuishouding zo optimaal mogelijk te kunnen regelen is de Regge geheel gestuwd. Het water in de Beneden Regge wordt op peil gehouden door stuw Vilsteren in de Vecht. Stuw Vilsteren hanteert een zomerpeil 2.65 m + NAP en een winterpeil van 2.35 M + NAP. De stuw is in beheer bij Waterschap Groot Salland. Stuw Archem is niet van invloed op het projectgebied Kiekebelt. De huidige bodembreedte van de Beneden Regge in het projectgebied bedraagt circa 20 meter.

De knelpunten in het projectgebied worden vooral veroorzaakt door:

- De in het verleden verkorte lengte van de Regge;
- Het verdiepte en verbrede stroomprofiel van de Regge;
- Geen ruimte voor water wanneer dit nodig is.

Deze situatie, deels veroorzaakt door ingrepen in het verleden, heeft er toe geleid dat de veerkracht van de Regge sterk is afgenomen. De morfodynamiek behorend bij een natuurlijk riviersysteem is grotendeels verdwenen. Door het verkorte afvoertracé is de afvoercapaciteit vergroot, wat versnelde piekafvoeren tot gevolg heeft.

Waterkwaliteit

De waterkwaliteit van de Beneden Regge wordt voornamelijk bepaald door de kwaliteit van het water uit de Midden Regge dat wordt beïnvloed vanuit diverse bronnen, zoals het toegevoerde water uit stedelijk gebied (dat negatief wordt beïnvloed door o.a. RWZI's en overstorten), aanvoerwater uit het Twentekanaal in droge perioden en water uit landbouw- en natuurgebieden. Daarnaast is er een flinke beïnvloeding vanuit de Linderbeek; de kwaliteit hiervan wordt negatief beïnvloed door een cluster van zuiveringen (onder andere Den Ham, Vriezenveen en zuiveringen in Almelo, Hengelo en Enschede). In het Beneden Regge-gebied zelf is vooral de aanvoer van water uit landbouw- en natuurgebieden bepalend voor de kwaliteit.

In het kader van de Kaderrichtlijn Water (KRW) zijn binnen het beheergebied van het waterschap diverse 'waterlichamen' gedefinieerd. De Beneden Regge is één van deze waterlichamen. De Slenke, Linderbeek, Bevert, (Beneden) Hammerweteringen en natuurlijk de Midden Regge zijn andere KRW waterlichamen binnen het stroomgebied van de Beneden Regge die uitmonden in de Beneden Regge.


Legenda

- █ Beneden Regge
- █ Boven Regge
- donkerte
- █ fronten
- ▲ historische buitenplaatsen
- ■
■
 landgoederen
- lange afstands fietsroute
- lange afstands wandelroute
- verblijfsrecreatie
- recreatieve punten

Afbeelding 17. Lust en Leisurelaag Omgevingsvisie Overijssel (2009)

Ondergrond, topografische kaart. Bron: © De auteursrechten en databankrechten zijn voorbehouden aan Kadaster, Emmen, 2009.

Chemische en biologische toestand

De chemische en biologische toestand van het waterlichaam wordt regelmatig getoetst door het waterschap. Voor het bepalen van de chemische toestand wordt een aantal algemene chemische parameters gemeten en een aantal specifieke probleemstoffen. Voor de biologische toestand worden drie groepen bemonsterd en getoetst m.b.v. speciaal ontwikkelde maatlatten. De drie groepen zijn: macrofauna (kleine waterdieren), vissen en flora (waterplanten en kiezelwieren (specifieke algengroep)). De chemische en biologische toestand wordt getoetst aan, speciaal voor het waterlichaam Beneden Regge opgestelde, doelstellingen. De doelstellingen zijn bepaald voor twee toetsjaren: 2015 en 2027. In het jaar 2027 dienen de waterlichamen namelijk te voldoen aan een 'goede toestand'.

Wat betreft de biologische groepen wijkt de huidige toestand nog af van het doel dat voor 2027 is bepaald, zie afbeelding 18. Bij toetsing van de chemische parameters is te zien dat totaal-fosfaat voldoet aan de doelstelling voor 2027 en er geen overschrijdingen zijn.

Waterbodemkwaliteit

Binnen het projectgebied en de directe omgeving liggen twee meetpunten voor het beoordelen van de waterbodemkwaliteit. Eén locatie ligt ter hoogte van Velderberg en één bovenstrooms ter hoogte van stuw Archem. In beide gevallen betreft het een traject van 500 meter. De beschikbare gegevens van de waterbodemkwaliteit dateren uit februari en maart 2007 en zijn aan de toepassingsnormen in waterbodem als 'vrij toepasbaar' beoordeeld. Bij toetsing aan de normen voor verspreiding wordt de baggerspecie als 'verspreidbaar' op de aanliggende percelen" beoordeeld.

In het projectgebied Kiekebelt wordt echter geen bestaande waterbodem ontgraven, maar wordt de Beneden Regge uitsluitend gedempt dan wel verondiept. Vanuit dat oogpunt is er van verspreiding dan ook geen sprake.

4.8 Recreatie

Vanwege de omvang, inrichting en aard leent het waterlichaam zich voor de kanosport. Daarnaast is de Beneden Regge verpacht als viswater. Ook zijn delen van het gebied zeer geschikt voor andere vormen van vrijetijdsbesteding, zoals wandelen, paardrijden en fietsen (afbeelding 17). Een aantal wandel- en fietsroutes maken dan ook in meer of mindere mate gebruik van de aanwezige infrastructuur in het projectgebied zoals het 'Reggepad' en het 'Overijssels Havezatenpad'. Daarnaast liggen er veel verblijfsrecreatieterreinen in de omgeving, waaronder diverse bungalowparken. Naast de waterrecreatie bevinden zich geen recreatieve routes in het projectgebied.

	Huidige toestand	Doelstelling 2015 en toetsing	Doelstelling 2027 en toetsing
Biologie (score op schaal 1-10)			
Macrofauna	5,0	5,0	5,6
Vissen	4,6	4,6	5,0
Flora (waterplanten en diatomeeën)	5,0	5,0	5,3
Chemie			
Temperatuur (° C) (maximum)	20,6	25	25
Zuurgraad (zomergemiddelde)	7,5	5,5 – 8,5	5,5 – 8,5
Zuurstof (%) (zomergemiddelde)	90,8	70 – 120	70 – 120
Zoutgehalte (mg/l) (zomergemiddelde)	67,3	150	150
Totaal-stikstof (mg N/l) (zomergemiddelde)	3,6	4,0	4,0
Totaal-fosfaat (mg P/l) (zomergemiddelde)	0,29	0,29	0,14
Som benzo (g,h,i) peryleen en indeno (1, 2, 3-c,d) pyreen (PAK) (µg/l) (jaargemiddelde)	0,005	0,0002	0,0002

Afbeelding 18. Huidige toestand en doelen voor de Beneden Regge (Bron: Waterbeheerplan)

5

STREEFBEELDEN

5.1 Streefbeeld watersysteem

In de huidige situatie wordt het peilbeheer van de Beneden Regge geregeld door stuw Vilsteren in de Vecht. Stuw Vilsteren is in beheer bij waterschap Groot Salland. Het streefbeeld voor de Beneden Regge is om in de Regge weer te laten hermeanderen. De ecologische en chemische toestand en doelstellingen voor de Beneden Regge zijn opgenomen in afbeelding 18 (bron: Waterbeheerplan).

Streefbeeld Kiekebelt

Het streefbeeld voor de Regge in het projectgebied Kiekebelt is om 1 kilometer beekherstel te realiseren. Daarnaast is het streven om één natuurlijk ingerichte waterloop te maken met een smallere, hogere bodem en meer ruimte voor water. Dit gebeurt door de basisafvoer grotendeels over bestaand tracé, en voor een klein deel door voormalige meanders te leiden en de huidige loop deels te verleggen, beperkt te verondiepen en te versmallen. Bij hogere afvoeren stroomt het water ook door de oude afgesloten grote meander (in de zuidoosthoek van het projectgebied) en worden de gronden binnen het projectgebied benut voor waterberging.

5.2 Streefbeeld landschap

Met de keuze van een dynamische rivier als uitgangspunt voor de nieuwe inrichting van de Regge wordt gestreefd naar een duurzaam riviersysteem met ruimte voor water. De nieuwe Regge krijgt weer het beeld van een meanderende rivier en inundatie van de beekdalgronden eromheen. Een dynamisch watersysteem met winterinundaties is landschappelijk gezien mogelijk. De keuze betekent een rijkere natuur met een verwachte toename van de biodiversiteit in het gebied.

Voor het totale landschapsbeeld van het Reggedal is niet alleen de Regge, maar ook de invulling van de gronden eromheen bepalend. Zonder menselijk ingrijpen ontstaat een aaneengesloten bos, dat refereert aan de periode van voor menselijke occupatie. Menselijk ingrijpen en inzet van begrazing geeft een meer open beeld en refereert aan de periode met een landschap van afwisselend weidegronden en verspreid liggende graanakkers. Historisch gezien zijn beide te verantwoorden. Vanuit landschappelijk oogpunt gaat de voorkeur uit naar een halfopen coulissen landschap: een min of meer

kleinschalig landschapsbeeld van weidegronden en landschapselementen, waaronder beplanting in de vorm van bosjes, bomen en houtwallen. Dit levert meer verschillende gradiënten en een hogere biodiversiteit op. De beleving van de Regge komt binnen een afwisselend landschapsbeeld ook beter tot zijn recht. Op den duur ontstaat een gevarieerd landschap met verschillende overgangen tussen cultuur en natuur. Dit streefbeeld sluit aan bij andere, reeds uitgevoerde Reggeherstelprojecten, rekening houdend met lokale variatie. Het veiligheidsaspect (normering) blijft hierbij leidend.

Voor het projectgebied Kiekebelt wordt voor de lagere gronden gestreefd naar kruidenrijk en faunarijk grasland met verspreide, opgaande beplanting, onderhouden door graasvee. De lage gronden staan na de herinrichting onder invloed van de Regge. Alle poelen in het gebied blijven behouden. Daarnaast is het streven een nieuwe geïsoleerde poel aan te leggen in het noorden van het projectgebied. Op een perceel na worden alle gronden binnen dit projectgebied omgevormd naar natuur. Dit ene perceel blijft in agrarisch gebruik.

5.3 Streefbeeld ecologie

Nat profiel

Voor de Regge wordt gestreefd naar het natuurdoeltype 'langzaam stromende rivier'. Kenmerkend voor dit type is stromend water dat de verbinding vormt tussen de benedenloop van een beek enerzijds en een grote rivier anderzijds. De rivier kronkelt en meandert sterk door het landschap en is 10 tot 30 meter breed. Een langzaam stromende rivier is veel breder dan diep en heeft een asymmetrisch dwarsprofiel, met veel zand, zandbanken en plaatselijk overhangende oevers. Het verhang is gering en er vindt bij hoge afvoer inundatie van omliggende gronden plaats. Er is verspreid organisch materiaal aanwezig in de vorm van detritusafzettingen, bladpakketten, takken en boomstammen. Dit leidt tot een mozaïek aan habitats voor de macrofaunagemeenschap die rijk is aan doelsoorten. De vegetatieontwikkeling uit zich in het voorkomen over grote oppervlakken van stromingsminnende waterplanten.

Droog profiel

Steile oevers bieden goede broedlocaties voor de ijsvogel, de grote gele kwikstaart en de oeverzwaluw. De minder steile oevers maken onderdeel uit van het leefgebied van kleine marterachtigen en de waterspitsmuis. Plaatselijk (meestal in binnenbochten) kan door zandafzetting foerageergebied ontstaan voor de kleine plevier, het witgatje en andere steltlopers die niet gebonden zijn aan de kust.

Beekdal

Beekdal-breed is er sprake van een grote samenhang en goede verbinding tussen (nieuwe) lijnvormige landschapselementen. Hierdoor kunnen soorten als de das, kleine marterachtigen en verschillende vleermuissoorten zich goed door het landschap verplaatsen. Er kan rekening mee worden gehouden door het toepassen van meidoorn. Daar waar mogelijk worden vochtige laagten benut voor de aanleg van kleine waterelementen. De aanleg van poelen die van de Regge zijn geïsoleerd in combinatie met het begrazen, biedt een goede gelegenheid voor de herinstructie van de aan het

beekdalgebonden knoflookpad. Ook de aanwezige boomkikkerpopulatie kan zich binnen het beekdal verder uitbreiden door het ontwikkelen van braamstruwelen en ondiepe open wateren. Bij poelen dient gestreefd te worden naar agrarisch medegebruik (bijvoorbeeld als drinkpoel voor vee) zodat behoud en degelijk onderhoud van de poelen gewaarborgd is. Door een toename van rivierdynamiek kan zich plaatselijk het landelijk zeldzame stroomdalgrasland ontwikkelen als gevolg van overstroming met kalkrijk, niet sterk vermest, beekwater. Door het ontstaan van meer natte laagten kan het aandeel vochtige bossen, met de daaraan gebonden biodiversiteit, zich verder uitbreiden.

5.4 Streefbeeld recreatie

Het streven is de beleving van de landschappelijke en cultuurhistorische waarde van het Reggedal te versterken. Het beeld van een meanderende loop en inundatie van de beekdalgronden eromheen wordt hersteld, zodat het uitzicht op het gebied vanaf bestaande route aan de westkant van de Regge, een interessantere belevenis wordt. De meer natuurlijk in te richten Regge moet bevaarbaar blijven voor kano's e.d. en ook hengelsport moet mogelijk blijven.


Kiekebelt

Bodemhoogten	
Hoofdstroom Regge (bovenstrooms)	2,30 m +N.A.P.
Hoofdstroom Regge (benedenstrooms)	1.50 m +N.A.P.
Bodembreedte	
Hoofdstroom Regge (bovenstrooms)	14,00 m
Hoofdstroom Regge (benedenstrooms)	14,00 m

	¼Q 80 dagen per jaar overschreden	T=1 Eens per jaar overschreden	T=100 Eens per 100 jaar overschreden
Peil bovenstrooms	+ 3,19 N.A.P.	+ 4,71 N.A.P.	+ 5.50 N.A.P.
Peil benedenstrooms	+ 2,63 N.A.P.	+ 4,34 N.A.P.	+ 5,13 N.A.P.

Afbeelding 19. Ontwerpgegevens vanuit hydraulisch model

6

HYDRAULISCH ONTWERP

6.1 Oppervlaktewater

Het hydraulisch ontwerp voor het projectgebied Kiekebelt is erop gericht de Regge om te vormen tot een meer natuurlijk en veerkrachtig riviersysteem. Het ontwerp gaat voor de Beneden Regge voornamelijk uit van het aanpassen van het profiel (verleggen en beperkt versmallen en verondiepen) en periodieke waterberging in het Reggedal. Hierbij wordt rekening gehouden met de aanwezige en toekomstige functies in het betreffende projectgebied. Momenteel is het huidige landbouwkundig gebruik in het projectgebied en de directe omgeving (nog) niet overal in overeenstemming met de toekomstige natuur- en waterdoelen. Omdat het verkrijgen van overeenstemming hierover nog enige tijd vraagt, is in het ontwerp rekening gehouden met het landbouwkundig gebruik van de gronden in en buiten het projectgebied.

De volgende randvoorwaarden en uitgangspunten liggen ten grondslag aan het hydraulisch ontwerp:

- De gronden binnen het projectgebied mogen ingezet worden voor periodieke waterberging;
- Buiten het projectgebied moet het ontwerp voldoen aan de inundatienormen uit het waterbeheerplan;
- Gebruik van gronden als grasland binnen het projectgebied moet mogelijk blijven. Het ontwerp wordt aangepast op het blijvende grondgebruik in en buiten het Reggedal. Structurele vernatting als gevolg van hogere grondwaterstanden wordt zoveel mogelijk voorkomen. Wanneer negatieve effecten niet kunnen worden voorkomen en onacceptabel zijn worden technische maatregelen genomen;
- Waar mogelijk reeds aanwezige c.q. potentiële karakteristieke natuurwaarden sparen, dan wel versterken;
- Bij inrichting streven naar gradiënten als hoog / laag, voedselarm/voedselrijk, droog / nat etc.

Bovengenoemde uitgangspunten hebben geleid tot het volgende hydraulisch ontwerp (zie afbeelding 20). In de tabel (zie afbeelding 19) zijn de ontwerppeilen weergegeven die volgen uit de ontwerpgegevens. De ontwerppeilen sluiten aan op reeds uitgevoerde projecten aan de overzijde van de Regge.


Afbeelding 20. Overzichtskaart ontwerppeilen

6.2 Grondwater

De blijvende graslanden mogen niet verslechteren qua natschade/doelrealisatie (grens 5%). Voor natuur worden geen specifieke randvoorwaarden opgenomen. Vernatting is hier positief. Achteraf zal waar nodig worden getoetst op specifieke natuurdoelen. Voor bebouwing wordt een gemiddelde wintergrondwaterstand (GHG) dieper dan 80 cm. beneden maaiveld aangehouden.

6.3 Inundaties

In de delen die worden ingericht wordt gestreefd naar het zoveel mogelijk benutten van de waterbergingsmogelijkheden. Inundaties vanuit de Regge treden op bij hogere afvoeren. Bij een jaarlijks hoogwatersituatie (T=1) wordt het Reggedal binnen het projectgebied volledig inzet voor waterberging. Voor de overige delen buiten het projectgebied (landbouw, bebouwing) is de normenkaart maatgevend.

7

INRICHTING BENEDEN REGGE

7.1 Inrichting waterloop Beneden Regge

Door de herinrichting van de hoofdstroom in een aantal projectgebieden is er ruimte om de huidige Beneden Regge landschappelijk en natuurlijk in te richten. Het huidige stroomprofiel van de Regge wordt zodanig aangepast dat de natuurlijke rivierprocessen weer plaats kunnen vinden. De bodembreedte wordt smaller en de Regge wordt minder diep. Hierdoor ontstaan hogere stroomsnelheden. De oevers worden natuurlijk en recreatief aantrekkelijker ingericht.

De basisafvoer (1/100 tot 1/4 Q) zal volledig door de heringerichte Regge gaan. Bij hogere afvoeren worden de gronden binnen het projectgebied ingezet voor waterberging. Het profiel wordt in principe zo ingericht dat het overeenkomt met de natuurlijke situatie, dat in de binnenbochten flauwe taluds ontstaan en in de buitenbochten steile taluds

Met de herinrichting komen de kades binnen het projectgebied te vervallen. De kade op de linkeroever blijft op de grens van het projectgebied vooralsnog intact.

7.2 Inrichting projectgebied Kiekebelt

In deze paragraaf wordt de inrichting van het projectgebied Kiekebelt, zoals afgebeeld in het ontwerp op afbeelding 21, nader beschreven.

Water

Het stroomprofiel van de Regge wordt hier kleiner. De bodembreedte wordt teruggebracht van circa 20 naar 14 meter en de bodem wordt gemiddeld met ongeveer 0,50 meter verhoogd. De volwaardige hoofdstroom loopt grotendeels over bestaand tracé en voor een klein deel door oude meanders. Hiertoe wordt de huidige Regge gedeeltelijk gedempt, versmald en verondiept. De hoofdstroom en de omliggende gronden worden natuurlijk ingericht. De oevers en kades van de Regge worden alternerend vergraven dan wel behouden om zo de bestaande flora en fauna de kans te geven zich na herinrichting weer snel uit te breiden. De kade aan de linkerkant blijft geheel behouden. Herstel en verbreding van een bestaande afgesloten meander (in de zuidoosthoek van het projectgebied) zorgt voor extra capaciteit bij hogere afvoeren.


Projectgebied Dalmsholte

Camping Bergzicht

Lemelerweg

hammerweg

Nieuwebrug

Afbeelding 21. Ontwerp. Voor het ontwerp op A3 formaat en de volledige legenda zie achterin dit rapport


LEGENDA

Water


Vernieuwde Regge


Voormalige Regge


Oude meanders


Zijwatergangen

Grenzen en aanduidingen


Projectgrens


Locatie doorsnede


Reeds uitgevoerd


Projectgebied Dalmsholte

Grondgebruik en bebouwing


Natuurlijk grasland


Grasland


Talud

Afrastering en onderhoud


Raster


Hek


Veerooster


Wandelpad

Flora en fauna


Bestaande bomen en struiken


Nieuwe bomen


Nieuwe struiken


Steile oever buitenbocht


Flauwe oever binnenbocht

Landschap en natuur

De meeste gronden in het projectgebied worden ingericht als natuurlijk grasland. Sloten en greppels worden zoveel mogelijk gedempt. In het gebied rondom de hoogwatergeul wordt het bestaande opgaande groen gehandhaafd en op een aantal plaatsen, met name op de hoger gelegen delen, versterkt met een goede mantelzoom vegetatie. Hier is ook plaats voor het geschikt maken van enkele delen van de buitenbocht als steile oever. De bestaande pool in het gebied blijft gehandhaafd. Om de natuurwaarden in het gebied te verhogen is tevens een nieuwe van inundaties geïsoleerde pool voorzien.

Recreatie

Door de natuurlijke inrichting van de gronden en het meanderen en stromen van het water wordt het gebied aantrekkelijker voor met name de recreanten vanaf het water. De bestaande recreatieve route over de linker kade blijft gehandhaafd.


Afbeelding 22. Dwarsprofiel A - A'

Agrarisch gebruik

Er wordt na de uitvoering van het project geen reguliere landbouw meer bedreven in projectgebied Kiekebelt, op een perceel na. Buiten dat ene perceel wordt het gehele gebied omgezet naar nieuwe natuur.

7.3 Dwarsprofielen

Bij onderstaand dwarsprofiel zijn in de legenda's de waterstanden aangegeven. Op het kaartje hiernaast is de locatie van het dwarsprofiel aangeduid.


Afbeelding 23. Inundaties huidig


Afbeelding 24. Inundaties ontwerp

8

EFFECTEN

8.1 Oppervlaktewater

Door de aanpassing van de loop van de Regge en het verwijderen van eventueel aanwezige kades neemt de dynamiek en de veerkracht van de Beneden Regge toe en treden er veranderingen op in inundatiepatronen. De inundaties die optreden worden voor de situatie T=1, T=10 en T=100 weergegeven in afbeeldingen 23 en 24. T=1 laat de inundatiegebieden zien bij een situatie die zich gemiddeld eens per jaar voordoet. T=100 laat de inundatiegebieden zien bij een situatie die zich gemiddeld eens per 100 jaar voordoet. In deze effectberekeningen is rekening gehouden met het feit dat inundaties in de Beneden Regge in zeer extreme omstandigheden mede afhankelijk zijn van de peilen op de Vecht. De nieuwe inrichting leidt tot een toename van waterberging in het dal van de Beneden Regge en zorgt voor een afname van het inundatierisico buiten het projectgebied.

De maximale optredende peilen in het ontwerp zijn iets lager dan of gelijk aan de maximale optredende peilen in de huidige situatie. Dit is een gevolg van het creëren van ruimte voor water in het Reggedal. Afbeelding 25 geeft het verschil in lengteprofiel weer voor het ontwerp ten opzichte van de huidige situatie.


Afbeelding 25. Lengteprofiel van Overwater tot Hancate.

8.2 Grondwater

Om inzicht te krijgen in de optredende effecten op de grondwaterstanden zijn met behulp van een grondwatermodel van het waterschap deze grondwatereffecten berekend.


Afbeelding 26. Huidige situatie GLG


Afbeelding 27. Huidige situatie GHG

Allereerst is de huidige situatie in beeld gebracht. Deze is weergegeven in de afbeeldingen 26 en 27.

Vervolgens zijn de effecten van het ontwerp inzichtelijk gemaakt en weergegeven in afbeelding 28 en 29 voor de Gemiddeld Hoogste Grondwaterstand (GHG, wintersituatie) en Gemiddelde Laagste Grondwaterstand (GLG, zomersituatie).


Afbeelding 28. effect op GLG

Afbeelding 29. Effect op GHG

Tenslotte zijn ook de grondwaterstanden na uitvoering weergegeven. Voor elke situatie zijn de optredende grondwaterstanden in beeld gebracht voor:

- Afbeelding 30 GHG Gemiddeld Hoogste Grondwaterstand (GHG, wintersituatie)
- Afbeelding 31 GVG Gemiddelde Voorjaarsgrondwaterstand (GVG, voorjaarssituatie)
- Afbeelding 32 GLG Gemiddelde Laagste Grondwaterstand (GLG, zomersituatie).


Afbeelding 30. Toekomstige GLG op basis van ontwerp


Afbeelding 31. Toekomstige GVG op basis van ontwerp


Afbeelding 32. Toekomstige GHG op basis van ontwerp

De effecten laten zien dat voornamelijk in het beekdal langs de gehele Beneden Regge een over het algemeen een zeer geringe stijging van de optredende grondwaterstanden zien. De optredende daling van grondwaterstanden is veelal een gevolg van het aansluiten van oude meanders.

De invloed van de verandering op de landbouwkundige mogelijkheden langs de Regge zijn zeer beperkt (kleine vlekjes). Binnen het projectgebied komen effecten slechts voor in een smalle strook langs de Beneden Regge (beekdalgronden). Op de kaartjes is ter hoogte van de Archemerberg in de GVG en GHG situatie een verhoging van het grondwater te zien. Dit heeft te maken met het feit dat daar geen waterlopen aanwezig zijn, omdat het huidige grondwater zich ver onder maaiveld (> 2 meter) bevindt. Het effect voor de feitelijke situatie is daarom zeer gering.


Afbeelding 33. Effect op de natschade


Afbeelding 34. Effect op de droogteschade

8.3 Nat- en droogteschade

Of een verandering van de grondwaterstand ook leidt tot effecten voor de grondgebruiksfuncties is niet alleen afhankelijk van de grondwaterstanden maar ook van bodemtype en grondgebruik. Daarom is het effect van de maatregelen niet alleen weergegeven in termen van grondwatereffecten maar is eveneens gekeken naar de gebruiksmogelijkheden van gronden. Het effect van de herinrichting op de landbouwkundige gebruiksmogelijkheden is weergegeven in termen van natschade en droogteschade. Afbeelding 34 laat de droogteschade zien. Afbeelding 33 laat vervolgens het effect zien van het ontwerp op de natschade. Uit de afbeeldingen blijkt dat de effecten op de gebruiksfuncties kleiner zijn dan de effecten op de grondwaterstanden. Dit komt doordat de grondwaterstand ten opzichte van maaiveld in grote delen buiten het Reggedal vrij diep ligt. De optredende effecten treden veelal op in gronden binnen het projectgebied. Omdat de oppervlaktewaterpeilen bij lage afvoeren weinig veranderen treedt weinig natschade op. De effecten van de maatregelen op de droogteschade zijn eveneens gering. Op enkele delen neemt de droogteschade licht af.

8.4 Landschap, natuur en recreatie

Door verandering naar een dynamische en veerkrachtige Regge met natuurlijke graslanden en ruimte voor periodieke waterberging, voldoet het projectgebied tevens aan een functioneel ingericht onderdeel van de EHS. Niet alleen natuurlijke processen krijgen de ruimte, maar tevens wordt de recreatieve belevingswaarde van het gebied vergroot.

9

BEHEER EN ONDERHOUD

9.1 Taken en verantwoordelijkheden

Na het gereedkomen van de inrichtingsmaatregelen die per projectgebied in projectplannen worden opgenomen, is het van belang de taken en verantwoordelijkheden van alle partijen t.a.v. beheer en onderhoud duidelijk in beeld te hebben. Dit wordt door het waterschap uiteindelijk verwoord in een beheer- en onderhoudsdocument. Hierin worden diverse afspraken tussen betrokken partijen vastgelegd. Uitgangspunt is dat de rivierprocessen ongestoord en zonder menselijk ingrijpen kunnen plaatsvinden, zolang er geen schade richting derden optreedt.

Aangezien de ingerichte projectgebieden straks een dynamisch systeem worden, is het lastig harde vaste grenzen te leggen voor het beheer en onderhoud. De terreindelen die kunnen inunderen, inclusief de nieuwe loop van de Regge, komen op de legger van het waterschap Regge en Dinkel. Dat wil zeggen dat het waterhuishoudkundige beheer bij het waterschap komt. Het vlakdekkende terreinbeheer is een verantwoordelijkheid van de eigenaren van de betreffende percelen. Vanwege natuurlijke rivierprocessen in de nieuwe loop van de Regge zal de ligging en inrichting na verloop van tijd kunnen veranderen. Het beheer (en eventueel onderhoud) zal hierop worden afgestemd.

9.2 Onderhoud hoofdstroom en hoogwatergeul

Het stroomprofiel van de hoofdstroom zal zichzelf straks gaan ontwikkelen en houdt zichzelf als dynamisch systeem in stand. Naast stroomsnelheid is de aanwezigheid van vegetatie die de doorstroming beïnvloed een belangrijke factor voor de dynamiek. Indien noodzakelijk zal er door het waterschap onderhoud worden uitgevoerd.

9.3 Onderhoud terreindelen en oevers

Ondanks dat de terreineigenaren en pachters verantwoordelijk zijn voor het vlakdekkende terreinbeheer, blijft het waterschap verantwoordelijk om het waterbergingsgebied in stand te houden. Het gebied moet dan ook te allen tijde beschikbaar zijn voor tijdelijke inundaties. Wanneer zich situaties voordoen die een belemmering vormen voor het inunderen van voldoende water zal er ingegrepen worden. Door extra oppervlakte aan berging te realiseren kan de onderhoudsintensiteit van het gebied omlaag. Opslag van vegetatie kan hiermee worden gecompenseerd. In het ontwerp is rekening gehouden met enige opslag van bomen en ruimte. Bij beheer met vee moet rekening worden gehouden met verdichting van de ondergrond en de geschiktheid van begraasde terreinen voor diverse vogelsoorten.

10

VERVOLG

Na de terinzagelegging van dit projectplan wordt het plan met de eventuele zienswijzen en de nog op te stellen nota met beantwoording aangeboden aan het dagelijks bestuur van het waterschap Regge en Dinkel.

Na vaststelling van het projectplan in het dagelijks bestuur wordt het plan verder uitgewerkt in een definitief ontwerp en een bestek, zodat het werk aanbesteed en uitgevoerd kan worden. Voorafgaand aan de uitvoering worden bij diverse bevoegd gezag de benodigde vergunningen en ontheffingen aangevraagd.

Na aanbesteding van het werk wordt in het voorjaar van 2013 gestart met de uitvoering van het project. De uitvoering zal eind 2013 afgerond worden.

BRONNEN

LITERATUUR

Gebiedsanalyse en streefbeelden waterlichaam Beneden Regge, van plan naar uitvoering

Waterschap Regge en Dinkel, opdrachtgever: Afdeling P&G, opgesteld: afdeling BWW, G. Schmidt en G.A.J. Zwijnenberg. (30 november 2010)

Reggeherstelproject Klimaatbuffer Regge,

Projectplan. Waterschap Regge en Dinkel (september 201)

Waterbeheerplan 2010 - 2015,

Waterschap Regge en Dinkel, (2009)

De Regge, blauwe slagader van Twente. Een visie voor het jaar 2020

Waterschap Regge en Dinkel en DLG, opgesteld: Heidemij Advies (februari 1998)

Omgevingsvisie Overijssel 2009

Provincie Overijssel (juli 2009)

Beleidsnota Water als belevenis

Waterschap Regge en Dinkel (december 2002)

Landschapontwikkelingsplan Gemeente Ommen, uitgangspuntenrapport

Grontmij Nederland B.V. Arnhem, 11 mei 2010) in opdracht van Gemeente Ommen.

Concept Gemeentelijk Omgevingsplan Ommen, Aan de slag met uw omgeving!

Gemeente (Ommen, 26 juni 2012)

Water tot aan maaiveld Visie van Natuurmonumenten op Regge, Bevert en het vernatten van de Eerder hooilanden.

Natuurmonumenten. Opgesteld: Daan Vreugdenhil en Jos Schouten (2012)

www.landgoedeerde.nl/steileover.htm Laatst bezocht (10 augustus 2012)

Archeologisch bureauonderzoek, Gemeente Ommen Plangebied Beneden Regge

Drs. A. Beusink (oktober 2012) BAAC Rapport V-12.0306

Natuurtoets Nieuwebrug, Eerder Hooilanden en Archemermaten; Inventarisatie en beoordeling van natuurwaarden in het kader van natuurwet- en regelgeving.

Sluis, M.v.d. & A. Alberts, (november 2011). Rapport 11-250A. Ecogroen Advies, Zwolle.

Quickscan Natuurtoets Nieuwbrekken/Nieuwe Brug en Archemermaten; Inventarisatie en beoordeling van natuurwaarden in het kader van natuurwet- en regelgeving.

Sluis, M.v.d., (maart 2011). Rapport 10-451F. Ecogroen Advies, Zwolle.

Habitattoets Regge Noord, deelgebieden Nieuwebrug & Eerder hooilanden, beoordeling in het kader van de Natuurbeschermingswet 1998

A. Alberts, (november 2011). Rapport 11-264. Ecogroen Advies, Zwolle.

KAARTMATERIAAL

Geomorfologische kaart Nederland (GKN) en Bodemkaart van Nederland (BKN)

Alterra (2009)

Hoogtekaart van www.ahn.nl

Stuurgroep AHN (2009)

Hottinger atlas van Noord- en Oost-Nederland 1773 - 1794

H.J. Versfelt (Heveskes, 2003)

Kadasterkaart, Minuutplans 1811- 1832

Atlas van Huguenin 1819 - 1829

W.U. Huguenin

Historische kaart (1860, 1900, 1930en 1950)

Kadaster, Topografische Kaart Nederland 1:25.000. Emmen, Kadaster

Topografische kaarten (raster en vector)

Kadaster (2009) Topografische Kaart Nederland 1:25.000. Emmen, Kadaster

Luchtfoto's

Provincie Overijssel (april 2012)

Luchtfoto's

Aerofoto Brauwe - Brummen, (januari 2007)

Archeologische monumentenkaart

Provincie Overijssel

Legger, waterschapsgrenzen

Waterschap Regge en Dinkel

LGN4

Kadaster, Topografische Kaart Nederland 1:25.000. Emmen, Kadaster

Omgevingsvisie Overijssel

Provincie Overijssel (2009)

Groenblauwe Hoofdstructuur

Provincie Overijssel (april 2012)

Zoneringskaart Recreatieve zonering – Ommen Zuid

29 oktober 2009