

PROJECTPLAN BEEKHERSTEL ROZEPHOEVE

Waterschap De Dommel

30 maart 2012

BTL

Advies

**P R O J E C T P L A N
B E E K H E R S T E L
R O Z E P H O E V E**

**W A T E R S C H A P D E
D O M M E L**

**D e f i n i t i e f
d . d . 3 0 m a a r t 2 0 1 2**

Colofon

Oisterwijk, 30 maart 2012

Opgesteld door **BTL Advies B.V.**
Parklaan 1
5061 JV Oisterwijk
Postbus 385
5060 AJ OISTERWIJK
t 013 52 99 555
f 013 52 99 550
e advies@btl.nl

Opdrachtgever **WATERSCHAP DE DOMMEL**

Projectnummer 220148

Status Definitief

Inhoud

Colofon	4
Inhoud	5
Deel I: De aanleg en wijziging van de Rosep	7
1.1 Aanleiding en doel	7
1.1.1 Aanleiding	7
1.1.2 Doelstelling	7
1.2 Ligging en begrenzing plangebied	8
1.2.1 Beschrijving van de huidige situatie	9
1.3 Beschrijving en maatvoering van de waterstaatswerken	13
1.3.1 Herstel oude meanders	15
1.3.2 Nieuw te graven meanders	16
1.3.3 Dempden watergang	19
1.3.4 Stuw	19
1.3.5 Aansluiting aanliggende percelen	20
1.3.6 Aanleg voorde	20
1.3.7 Poelen	21
1.3.8 Aanleggen brug	22
1.4 Wijze van uitvoering	22
1.4.1 Technische uitvoering en planning	22
1.4.2 Inpassing project in omgeving	23
1.4.3 Vergunningen, ontheffingen en meldingen	28
1.4.4 Uitvoeringsvoorwaarden	28
1.4.5 Planning	30
1.5 Legger, beheer en onderhoud	31
1.6 Samenwerking	31
1.6.1 Samenwerking	31
1.6.2 Communicatie	33
2.1 Randvoorwaarden en uitgangspunten	35
2.2 Wetten, regels en beleid	37
2.2.1 Waterbeleid, regelgeving en visie	37
2.2.2 Omgevingsbeleid en –regelgeving	40
2.3 Hydrologisch/waterstaatkundig onderzoek	44
2.4 Conclusies	45
2.5 Voorbereidingsprocedure, nota van zienswijzen, nota van wijzigingen	46
Literatuur	49
Bijlagen	51

Deel I: De aanleg en wijziging van de Rosep

1.1 Aanleiding en doel

In dit hoofdstuk worden aanleiding en doel van beekherstelproject Rozephoeve beschreven. Zo wordt in de aanleiding kort ingegaan op de beleidsdoelen van toepassing op dit project en ontwikkelingen in de omgeving van de Rosep die een relatie hebben tot dit beekherstelproject. Vervolgens worden de doelstellingen van dit project beschreven.

1.1.1 Aanleiding

Directe aanleiding voor onderhavig projectplan is het geplande beekherstel van het beekdal de Rosep en de aangrenzende zones (percelen van landgoed Rosephoeve), gelegen ten oosten van Moergestel in de gemeente Oisterwijk. Het beekherstel volgt uit de wateropgave beekherstel uit het Waterbeheerplan 'Krachtig Water' dit is een doorvertaling van de doelen vanuit hoger liggende plannen Stroomgebiedsbeheerplan Maas, het Nationaal Waterplan en het Provinciaal Waterplan. Voor een toelichting betreffende deze achtergronden wordt verwezen naar deel II van dit projectplan.

Daarnaast liggen in en om het plangebied de volgende beleidsdoelen en wet- en regelgeving

- Een groot deel van de Rosep is op nationaal niveau aangemerkt als Strategische Groenproject (SGP) en als natuurkern- en/of natuurontwikkelingsgebied in het kader van de Ecologische Hoofdstructuur. Grote delen zijn ook door de provincie aangewezen als Groene Hoofdstructuur.
- Een deel van de gronden langs de Rosep ligt binnen de Agrarische Hoofdstructuur (AHS), met een blijvende landbouwbestemming.
- Verder zijn delen rondom de Rosep, Oisterwijkse bossen en vennen en de Kampina, in de partiële herziening van het Waterhuishoudingsplan aangewezen als 'natte natuurparel' en natura2000 – gebied.

In het projectplan wordt beschreven hoe beekherstel past binnen de wet- en regelgeving en hoe de van toepassing zijnde beleidsdoelen worden ingevuld.

1.1.2 Doelstelling

Doel van dit project is het beekherstel van de Rosep waarbij de beekmorfologie wordt hersteld en de waterkwaliteit verbeterd. Door deze te verbeteren krijgen beekgebonden planten en dieren betere leef- en migratiemogelijkheden. Daarnaast wordt ook de beekomgeving hersteld waardoor de bijbehorende landnatuur wordt uitgebreid en kwalitatief verbeterd.

Concrete doelstellingen (voortkomend uit beleid en visie) voor het beekherstel zijn:

- Waternatuur. Het herstel van beekmorfologie, verkleinen van piekafvoeren, verbeteren van waterkwaliteit en het verbeteren van de afvoerdynamiek. Doelsoorten zijn: weidebeekjuffer, fonteinkruiden, egelskop, waterranonkel.

- Viswater. Verbetering van de omstandigheden voor karakteristieke beekvissen en aquatische macrofauna, zoals variatie in stroming en in de samenstelling van het beddingmateriaal. Doelsoorten zijn: bempje, kopvoorn, serpeling, rivierdonderpad.
- Landnatuur. Verbetering van de omstandigheden voor karakteristieke beekgebonden vegetatie en realisatie van natuurdoeltypen, die door de provincie voor het beekdal zijn aangewezen. Doelsoort is de waterspitsmuis.

De aanleg en wijziging van de Rosep betreft een waterstaatswerk waarvan de ligging, vorm, afmeting en constructie op een Legger zijn opgenomen. Huidige profielen zijn weergegeven op de tekening in bijlage 1.

Beekherstel in relatie tot ontwikkelingen Landgoed Rozephoeve

Dit projectplan beschrijft vooral de maatregelen die nodig zijn om het beekherstel ter plaatse van de Rosep te realiseren. Daarnaast zijn maatregelen op de gronden gelegen naast de beek meegenomen ter verbetering van de natuurlijke en landschappelijke kwaliteit van het beekdal, op gronden van Landgoed Rozephoeve. Deze maatregelen zijn niet direct noodzakelijk voor het realiseren van de beekherstel-doelstellingen, maar dragen wel bij aan een hogere kwaliteit van het beekdal. Echter zijn deze maatregelen afhankelijk van de inzet van gronden door Landgoed Rozephoeve. In dat kader zijn ze gekoppeld aan de totale toekomstige ontwikkeling van Landgoed Rozephoeve en te ontwikkelen Landgoed De Logt. Als deze ontwikkeling geen doorgang vindt, zullen ook deze maatregelen niet worden uitgevoerd. De maatregelen behorend tot het beekherstel worden wel uitgevoerd, ongeacht of de landgoed-ontwikkeling door gaat. In bijlage 1 zijn twee kaarten opgenomen waarop respectievelijk de maatregelen behorend tot het beekherstel en de overige maatregelen op gronden van Landgoed Rozephoeve afzonderlijk van elkaar zijn weergegeven.

1.2 Ligging en begrenzing plangebied

De Rosep is gelegen binnen het beheergebied van Waterschap De Dommel en is gelegen ten oosten van Tilburg in de gemeente Oisterwijk. De Rosep ontspringt in het Moergestelse Broek, tussen het Wilhelminakanaal en de autosnelweg A58. Van daaruit stroomt de Rosep ongeveer 10 km in noordoostelijke richting om uit te monden in de benedenloop van de Essche stroom. Het plangebied omvat niet de hele loop van de Rosep, maar loopt vanaf de Zandstraat tot aan de Burgemeester van de Oeverweg.

Plangebied (blauwe cirkel)

Tussen de Zandstraat en de Oirschotse Baan is het plangebied gelegen op gronden van Natuurmonumenten. Vanaf de Oirschotse Baan tot de Burgemeester van de Oeverweg betreft het grondgebied behorend tot Landgoed Rozephoeve.

1.2.1 Beschrijving van de huidige situatie

Het landschap van de middenloop, waartoe het plangebied behoort, is kleinschalig en afwisselend. Het grondgebruik betreft landbouw (akkerbouw) en (loof)bos met vennen. Op een aantal plaatsen heeft de beek een zeer open ligging; hier is het beekdal minder herkenbaar. Ondanks profielaanpassingen over de gehele lengte heeft de beek in grote delen van de middenloop (en ook in de benedenloop) nog een natuurlijke ligging.

Omdat de Rosep is gelegen in een dekzandlandschap, is het beekdal plaatselijk zeer smal. De ondergrond bestaat uit een circa 20 m dikke laag matig tot slecht doorlatende fijne zand- en leemlagen waardoor in de omgeving meerdere vennen zijn ontstaan. Voor meer informatie over geomorfologie en bodem wordt verwezen naar de ontwikkelingsvisie op beekherstel van de Rosep, opgenomen in bijlage 2.

De huidige ligging en omgeving van de Rosep in het plangebied, vanaf de Zandstraat verder stroomafwaarts tot aan de Burgemeester van de Oeverweg, wordt hieronder beknopt beschreven.

Vanaf het begin van het plangebied, de kruising van de Rosep met de Zandstraat, vormt de genormaliseerde beek een fysieke scheiding tussen voornamelijk landbouwgronden ten zuiden van de beek en natuurgebied Oisterwijkse Bossen en Vennen ten noorden van de beek. Uit archeologisch onderzoek blijkt dat de beek hier genormaliseerd is tussen 1926 en 1953. Op verschillende plaatsen naast de beek zijn nog oude meanders of laagtes te zien waar de beek oorspronkelijk heeft gelopen. Door de genoemde normalisatie is de oorspronkelijke ligging van de beek niet altijd meer even goed zichtbaar in het landschap.

De begroeiing van de huidige beekoevers varieert tussen bos, grassen, kruiden en in de voormalige meanders betreft het soorten van vochtige beekbegeleidende bossen zoals verschillende stekelvarens. Ter hoogte van de voetgangersbrug is de beek dieper ingesneden en heeft steilere oevers, waarin nestrijpen van ijsvogels zijn waargenomen.

Broedgebied ijsvogel

Beek (stroomafwaarts van voetgangersbrug)

Verder stroomafwaarts van de voetgangersbrug heeft de beek een breder/ondieper profiel en is waardevol als bosbeek. Aan de noordzijde is nog een oude meander te herkennen, met aan weerszijden een meterbrede strook wilde gagel.

Deze meander ligt deels op grondgebied van Natuurmonumenten en heeft daar het karakter van een grondwater gebufferd ven.

Ligging oude meander

Het andere deel van deze meander bevindt zich op particulier terrein en heeft de uitstraling van een tuinvijver. De vijver is met een overstort aangesloten op de huidige Rosep. De oevers van deze oude lopen zijn steil en veelal begroeid met varens, waaronder bijzondere soorten als dubbelloof en koningsvaren. In het naastgelegen ven zijn meerdere kikkers en libellen waargenomen.

Direct stroomopwaarts van de Oirschotse baan is de Rosep sterk genormaliseerd met steile oevers met aan weerszijden knotwilgen. Stroomopwaarts van dit gedeelte waar de beek het bos uitkomt is aan de zuidzijde ook nog een kleine oude meander waarneembaar. Deze is grotendeels overgroeid met bomen en heeft in de huidige toestand geen hoge natuurwaarde.

Knotwilgen nabij Oirschotsebaan

Stroomafwaarts, ten zuiden van bungalow Park De Rosep, is aan de zuidzijde van de beek een populierenbos aanwezig, waarvan de ondergroei momenteel sterk is verruigd met distels en brandnetel. Ook hier heeft de Rosep een sterk genormaliseerd karakter. Vervolgens buigt de genormaliseerde Rosep af naar het noordoosten. Op historische kaarten is te zien dat de

Rosep oorspronkelijk in oostelijke richting heeft gelopen om vervolgens iets benedenstrooms van de Rosepdreef weer aan te sluiten op de huidige loop. In het landschap is dit nog te zien doordat daar nog duidelijk een laagte aanwezig is. De oude meander is verder stroomafwaarts in het bos nog aanwezig en bezit nu de functie voor afwatering van zuidelijk gelegen percelen, maar heeft nog een duidelijk natuurlijk karakter van een oude meander. In het bosgedeelte naast de oude meander is een vochtige laagte met diverse zeggesoorten, gele lis en opslag van elzen, beheerd als elzenhakhout, aanwezig. Het omringende bos is duidelijk hoger gelegen en bestaat uit beuk en eik met in de ondergroei onder andere lijsterbes.

Vanaf Park De Rosep tot aan de Rosepdreef heeft de genormaliseerde Rosep een diepe insnijding. De genormaliseerde Rosep loopt hier gedeeltelijk door bos en gedeeltelijk langs weilanden in gebruik als landbouwgrond. De zuidelijke oude meander bevindt zich voor een groot gedeelte in het bos en heeft plaatselijk raakvlakken met landbouwgronden. Uit archeologisch onderzoek uitgevoerd in het kader van dit project blijkt dat de verlegging van de loop van de Rosep verband houdt met de stichting van een ontginningsboerderij in de 19^{de} eeuw. Door deze ingreep konden de gronden naast de nieuwe beekloop in cultuur worden gebracht.

Topografische kaart deel Rosep

In de duiker onder de Rosepdreef bevindt zich een stuw met een officieel meetpunt van Waterschap De Dommel. Stroomopwaarts van deze stuw is het lozingspunt van de onderbemaling aanwezig. Hier wordt het grondwater geloosd dat weggepompt wordt vanuit het onderbemalen gebied ten noorden van de huidige Rosep tussen de Park De Rosep en de Rosepdreef. Om ook water uit de sloot (nabij de onderbemaling) onder vrij verval te kunnen lozen is een duiker aangebracht tussen de sloot en de Rosep.

Oude meander door Landgoed Rozephoeve

Na de kruising met de Rosepdreef bevindt zich aan de noordzijde van de Rosep een verwilderd grasland (voormalige bosopstand), wat sinds enkele jaren niet meer wordt beheerd. Het bestaat uit een hoge grazige vegetatie met brandnetels en distels. Daarnaast zijn hier nog enkele wilgen aanwezig. Het is een erg nat perceel. Vroeger maakte het grasland deel uit van natte gras- en hooilanden die op meerdere plaatsen langs de Rosep aanwezig waren.

Aangrenzend aan dit perceel ligt een voormalige boomakker, waar bomen gerooid zijn en waar zich nu struwelen hebben ontwikkeld. Aan de zuidzijde van de Rosep bevindt zich een kalkoehouderij. De Kalkoehouderij heeft twee lozingspunten van hemelwater aangesloten op de huidige Rosep. Vanaf de Rosepdreef tot aan het natuurgebied de Kampina is de Rosep sterk genormaliseerd en heeft een breed profiel met aan de noordzijde geflankeerd door een bomenrij van eiken. Ten noorden van de huidige Rosep is hier nog een oude loop/watergang aanwezig welke in het verleden mogelijk heeft gediend als beek. Direct op de oever zijn hier namelijk zeer oude beekbegeleidende bomen aanwezig. De oorspronkelijke loop is in dit gedeelte van het plangebied niet duidelijk zichtbaar. De beek heeft zich vermoedelijk een weg gezocht door een landschappelijke laagte, met een meer moerasachtig karakter. Verder stroomafwaarts van Landgoed Rosephoeve is het tracé van de beek sinds het midden van de 19^{de} eeuw vrijwel ongewijzigd gebleven. Verderop stroomt de Rosep in aansluiting op de Kampina door een drassig moerasbos.

1.3 Beschrijving en maatvoering van de waterstaatswerken

Waterschap de Dommel heeft het voornemen om middels een aantal gerichte en strategische doelen opgenomen in de ontwikkelingsvisie voor beekherstel van de Rosep (bijlage 2) en beschreven in de inleiding van dit projectplan, de beek en haar natuurlijke kwaliteiten te herstellen.

Om de beschrijving van de verschillende deeltrajecten eenduidig te houden zijn deze genummerd van 1 t/m 16. In onderstaande afbeeldingen zijn de verschillende trajecten genummerd weergegeven. In bijlage 1 is de inrichtingstekening van het gehele gebied toegevoegd.

Ligging toekomstig tracé in trajecten (1 t/m 7)

Op hoofdlijnen zijn de ingrepen aan de beek te vertalen naar 3 verschillende typen:

- Aan te sluiten oude meander met vergraving van profiel;
- Nieuw te graven meander;
- Dempen bestaande beek op de locaties waar oude meanders worden aangesloten of nieuwe worden gegraven.

Daarnaast blijft het huidige traject van de beek op enkele plaatsen behouden en vinden geen inrichtingsmaatregelen plaats. Het betreft de trajecten 1, 5, 7, 11 en 13. Op deze trajecten is beekherstel middels vergraven van de watergang geen kostenefficiënte maatregel. De huidige ecologische kwaliteit is voldoende en voldoet daarmee aan het streefbeeld, half natuurlijke beek, of inrichtingsmaatregelen zijn niet haalbaar of functioneel. Om meer diversiteit aan natte natuur te creëren langs de beek wordt op twee plaatsen een poel aangelegd. De poelen worden aangelegd als voortplantingswater voor amfibieën.

Ten behoeve van de bereikbaarheid van aanliggende gronden en het onderhoud van de beek wordt ook maatregelen getroffen. Het betreft aanbrengen van een:

- Brug (geschikt voor landbouwverkeer);
- voorde (ten behoeve van onderhoud langs de beek en).

Niet waterstaatswerk

Ter plaatse van de stuw is momenteel een meetpunt van het waterschap aanwezig. Het beleid van Waterschap De Dommel is erop gericht dat meetpunten behouden blijven of verbeterd worden. Hoe dit vorm krijgt wordt in de verdere planuitwerking vorm gegeven. Op landgoed Rozephoeve wordt een groot deel van het ten noorden van de huidige Rosep gelegen gebied onderbemalen. De onderbemaling houdt een bepaalde grondwaterstand op peil. Het overschot aan grondwater wordt middels een gemaal aan de Rosepdreef geloosd op de Rosep.

Ligging toekomstig tracé in trajecten (8 t/m 11)

Onderstaand worden de veranderingen met betrekking tot de waterstaatswerken beschreven.

Ligging toekomstig tracé in trajecten (12 t/m 16)

1.3.1 Herstel oude meanders

Op verschillende plaatsen direct in de omgeving van de beek zijn oorspronkelijke meanders nog duidelijk in het landschap zichtbaar aanwezig. Deze meanders worden aangesloten en het aanwezige profiel wordt vergraven zodat het voldoet aan de hydrologische randvoorwaarden, beschreven in paragraaf 2.1. Het betreft dan een verruiming zodat de doorstroomcapaciteit bij verschillende afvoeren gegarandeerd is. Door het aansluiten van de oude meanders worden natuurlijke beekprocessen versterkt en meer op gang gebracht. Er vindt meer erosie, sedimentatie en lokale inundatie plaats direct langs de beek waar dat geen ongewenste effecten heeft.

Functionele eisen/doel

Met het herstellen van de oude meanders worden de volgende doelstellingen gerealiseerd:

- In de beek moet meer variatie in zowel stroomsnelheid als morfologie worden gerealiseerd passend bij een natuurlijk beek systeem.
- De vorm en de afmetingen van de aan te leggen meanders dienen in overeenstemming te zijn met historische referenties en de lokale omstandigheden (debiet, verhang en samenstelling van het beddingmateriaal);
- De beek moet een meer natuurlijk tracé krijgen door middel van het aansluiten van oude meanders waar het ecologische en hydrologische meerwaarde heeft.
- De aanleg van meanders wordt alleen toegepast wanneer dat leidt tot een grotere variatie in de stroomsnelheden, de beddingdimensies en het beddingmateriaal;

Ligging, vorm, afmeting en constructie

De oude meanders zijn gelegen op de trajecten 3, 10 en 15. Per traject worden de verschillende profielen beschreven.

Traject 3

Ter plaatse van traject 3 wordt aan één zijde het bestaand profiel verflauwd (figuur 1). Momenteel is de oude meander nog in het landschap zichtbaar als greppel, sloot en laagte.

Traject 10 en 15

Ter plaatse van het begin van trajecten 10 en geheel traject 15 is een oude loop van de beek aanwezig die nu dienst doet als sloot op de scheiding van agrarische gronden en bos. Bij het meest bovenstroomse deel van traject 10 betreft het een scheiding van intensief agrarisch gebruik en bos. Om de invloed van agrarisch gebruik op de beek te verminderen wordt een buffer aangelegd in de vorm van kruidenrijke akkerrand. Het overige deel van traject 10 volgt een oude meander, hierin wordt de bestaande duiker vervangen door een grotere duiker of brug zodat opstuwing van water wordt voorkomen. Aangrenzend aan traject 15 is dit niet nodig omdat het hier een extensief gebruikt weiland betreft. De profielen van de beek blijven hier voornamelijk behouden of worden waar nodig aan de zijde van de aanliggende percelen kleinschalig verruimd.

1.3.2 Nieuw te graven meanders

Onder nieuw te graven meanders wordt verstaan:

- het volgen van het historische tracé (trajecten 2, 4, 9, 13 en 16);
- het graven van een waterloop op een nieuwe plek (trajecten 6, 8, 12 en 14)

Op de plaatsen waar het historische tracé wordt opgezocht betreft het veelal laagtes welke ontstaan zijn doordat de beek in het verleden door dekzandruggen werd opgestuwd en vervolgens overstroomde in de laagte. Op enkele lager gelegen terreinen worden nieuwe meanders aangelegd. De beek wordt hier enerzijds in de lagere delen van het landschap gegraven en wordt ook op enkele plaatsen dicht tegen de dekzandruggen aangelegd. Hierdoor ontstaat een gewenste variatie in profielen.

Enerzijds ontstaat er een beek met wat steilere oevers waarin de stroomsnelheid relatief hoog is en waar vooral erosie plaatsvindt. In de landschappelijke laagtes treedt het beek water vaker buiten het profiel waardoor een moerasachtige situatie ontstaat direct langs de beek. In deze delen vindt meer sedimentatie plaats.

Functionele eisen

- Met de uitvoering van het beekherstel moet in de beek meer variatie in zowel stroomsnelheid als morfologie worden gerealiseerd passend bij een natuurlijk beek systeem.
- De vorm en de afmetingen van de aan te leggen meanders dienen in overeenstemming te zijn met historische referenties en de lokale omstandigheden (debiet, verhang en samenstelling van het beddingmateriaal);

- De aanleg van meanders en de aanpassing van profielen worden alleen toegepast wanneer dat leidt tot een grotere variatie in de stroomsnelheden, de beddingdimensies en het beddingmateriaal;

Ligging, vorm, afmeting en constructie

De nieuw te graven meanders zijn gelegen op de deeltrajecten 2, 4, 6, 8, 9, 12, 13, 14 en 16.

Deeltraject 2

Ter hoogte van traject 2 worden wordt een profiel gerealiseerd dat aan één zijde een steile oever heeft welke gelegen is tegen een dekzand rug (figuur 2). De andere oever wordt voorzien van een flauw talud. In onderstaande profielen is te zien dat binnen dit traject de bodem stroomafwaarts dieper komt te liggen ten opzichte van maaiveld.

Deeltraject 4 en 6

Ter plaatse van deeltraject 4 wordt het eerste gedeelte voorzien van een eenzijdig flauw talud (figuur 3). Hier wordt een oude meander opgezocht die aan één zijde gelegen is tegen een dekzand rug. Verder stroomafwaarts wordt het profiel dieper ingesneden aangelegd en wordt aan beide zijden een steil talud in het zomerbed aangebracht. Daarnaast wordt er een iets breder winterbed aangelegd. Binnen dit traject is verandering zijn verschillende bodemhoogtes aanwezig.

Ter plaatse van deeltraject 6 wordt deels een laagte van een oude meander opgezocht maar wordt deze eerder op de beek aangesloten dan vroeger het geval was. Er wordt een vergelijkbaar profiel aangebracht als bij deeltraject 4.

Deeltraject 8 en 12

Beide trajecten zijn gelegen in een half open landschap waarbij enerzijds bos wordt afgewisseld met natte laagtes, struweel en gras en kruidenrijke vegetatie. De beek krijgt hier een relatief klein zomerbed met brede oevers waar het water in de winter overheen zal lopen. De beek is goed zichtbaar aanwezig in het landschap. In figuur 4 op de volgende pagina is een impressie van het beeld weergegeven.

figuur 4

Deeltraject 9 en 16

Deze deeltrajecten betreft het een historische loop van de beek. Momenteel is bij traject 9 geen beek of oude meander aanwezig, het betreft wel een historisch tracé. Enerzijds komt de beek door een bestaand grasland te lopen en anderzijds door een nat bos. Figuur 5 geeft een impressie van dit traject. Traject 16 wordt aangelegd in een laagte binnen het bestaande bos. Hier heeft de beek ook in het verleden gelegen. Het water zal hier in de nattere periodes ook deels het bos naast de beek bevoeien.

figuur 5

Deeltraject 14

Ter plaatse van dit deeltraject wordt in een bestaande laagte in het bos een nieuwe meander aangebracht. Het betreft een relatief diep ingesneden beekprofiel. In vergelijkbare vorm als beneden en bovenstrooms (figuur 6).

figuur 6

1.3.3 Dempnen watergang

Op plaatsen waar de beek zijn functie verliest als watervoerende watergang wordt de beek gedempt.

Functionele eisen

- Omdat oude meanders worden aangesloten op de beek en weer functioneren als beek is de oude beek overbodig en wordt deze gedempt. Er tredt functieverandering op.
- Het is niet gewenst dat de bestaande beek gaat dienen als nevengeul of meestromende laagte. Dit omdat dan de stroomsnelheid en hoeveelheid water in de beek dan te veel afnemen.

Ligging, vorm, afmeting en constructie

De te dempen beek is gelegen op de plaatsen waar de nieuwe meanders gegraven worden of oude meanders worden aangesloten. Kortom op de locaties waar de beek in de toekomst geen functie meer heeft. De grond die vrijkomt bij het graven van de nieuwe beek wordt benut voor het dempen van de bestaande beek, indien deze daarvoor geschikt is.

1.3.4 Stuw

Ter plaatse van de kruising Rosep en Rosepdreef is een stuw aanwezig. Omdat het gewenst is dat gehele traject van de beek vispasseerbaar is wordt de stuw verwijderd. Doordat het beekprofiel en de bodemhoogte veranderd wordt een natuurlijke opstuwing gerealiseerd. Een nieuwe stuw of drempels zijn daarom niet nodig

Functionele eisen

- De Rosep moet passeerbaar worden gemaakt voor vissen;
- Doel van het beekherstel is de functies viswater en de deelfuncties waternatuur en landnatuur te realiseren
- De Rosep heeft ook de functie als EVZ, binnen het plangebied moet fauna kunnen migreren;
- De onderbemaling blijft in werking. Ter plaatse van de onderbemaling is naast de uitstroomopening van de onderbemaling ook een overstortduiker aanwezig. Mogelijk in combinatie met het aan te brengen meetpunt onder de Rosepdreef wordt ook de inrichting en specifieke constructie van de afwatering van de onderbemaling en de sloot meer concreet uitgewerkt.

Ligging, vorm, afmeting en constructie

In de bestekvoorbereiding en concretisering van het ontwerp wordt in overleg met het waterschap bekeken op welke wijze de duiker onder de Rosepdreef met het meetpunt wordt vormgegeven.

1.3.5 Aansluiting aanliggende percelen

In de huidige situatie wateren verschillende sloten af op de bestaande Rosep. Omdat de afwatering van de aanliggende percelen en de percelen in de omgeving van het plangebied gewaarborgd moet blijven, worden deze sloten in de nieuwe situatie aangesloten op de Rosep. In de trajecten waar de huidige beek behouden blijft verandert er wat betreft afwatering niets. In het centrale deel van het landgoed zijn enkele sloten en greppels in het bos aanwezig. Deze worden in de toekomst niet meer aangesloten op de nieuwe Rosep en verliezen daardoor de functie voor afwatering. Hierdoor wordt het lokaal in het bos natter (zie ook deel 2 van dit projectplan), met al resultaat een hogere natuurwaarde. De sloten worden niet gedempt maar er wordt in de toekomst geen onderhoud gepleegd waardoor deze uiteindelijk verlanden. Waar nodig worden duikers aangebracht om een goede afwatering te realiseren. De duikers zijn afzonderlijk op de inrichtingstekening in bijlage 1 opgenomen.

Functionele eisen

- Hydrologisch gezien mag er geen verslechtering van de huidige situatie optreden;
- Er mogen geen nadelige hydrologische effecten optreden voor Landgoed de Rozephoeve, camping en landbouwgronden.
- De aangrenzende (landbouw)gronden mogen geen nadelige hydrologische effecten ondervinden;

1.3.6 Aanleg voorde

Functionele eisen

Een voorde wordt toegepast om een oversteek te creëren in dit geval voor met name onderhoudsmaterieel en ook vee ten behoeve van begrazing en doorwaadbaar door recreanten. Uit het verleden zijn in het gebied ook dergelijke doorwaadbare plaatsen bekend. Hierdoor worden cultuurhistorische en landschappelijke waarden in het gebied beter zichtbaar.

Ligging, vorm, afmeting en constructie

Binnen het plangebied worden op twee locaties een voorde aangelegd op een locatie die in het landschap logisch is. De voorde wordt zodanig gedimensioneerd dat het onderhoudsmaterieel de beek kan doorkruisen.

In het hydrologisch model is bij de berekening rekening gehouden met twee locaties waar een voorde wordt gerealiseerd. Hierdoor wordt ongewenste opstuwing voorkomen. De taluds en de bodem van de beek ter plaatse van de voorde worden versterkt zodat het onderhoudsmaterieel te allen tijde de beek kan doorkruisen.

figuur 7: voorde 1

figuur 8: voorde 2

1.3.7 Poelen

Om meer diversiteit aan natte natuur te creëren langs de beek wordt op twee plaatsen een poel aangelegd. De poelen liggen in een relatief open, maar kleinschalig landschap. Één poel is gelegen in het bloemrijke grasland ten noorden van de beek stroomafwaarts van het Park De Rosep. De tweede poel ligt in het relict van de populierenopstand ter hoogte van de kruising Scheibaan/Rosepdreef. De poelen worden dusdanig aangelegd dat ze het grootste gedeelte van het jaar water bevatten maar in extreme droge ongeveer eens per 3 jaar droogvallen. Daarnaast vindt nooit inundatie met beekwater plaats. Hierdoor blijven de poelen geschikt als voortplantingswater voor amfibieën en blijft vis afwezig. De poel wordt dusdanig diep aangelegd dat de bodem van de poel op circa 20 centimeter onder de Gemiddeld Laagste Grondwaterstand ligt, respectievelijk een diepte van 1.20 tot 1.40 meter beneden maaiveld. De poelen hebben een wateroppervlak van ongeveer 500m² in het voorjaar. In bijlage 1 is een principeprofiel van een poel toegevoegd.

Functionele eisen

De poel dient als leefgebied/voortplantingswater voor met name amfibieën. Daarnaast maakt de poel onderdeel uit van het leefgebied van diverse watergebonden insecten zoals libellen. Omdat de poel niet in verbinding staat met de beek is het een door grond- en hemelwater gevoed element. Dit biedt naast de aanwezigheid van de beek als onderdeel van het oppervlaktewatersysteem een welkome afwisseling aan biotoop voor watergebonden soorten. Indien ter plaatse van de omliggende gronden begrazing met vee wordt toegepast is uitrastering van de poelen nodig zodat het vee niet bij het water kan komen. Dit in verband met de geschiktheid als voortplantingswater van amfibieën.

1.3.8 Aanleggen brug

Functionele eisen

Omdat de beek ter plaatse van het eerste traject stroomafwaarts van de Zandstraat wordt verlegd is een brug nodig om de overzijde van de beek te kunnen bereiken. Daar ontstaat door het verleggen van de beek een afgesloten grasland dat wel beheerd moet worden. Vandaar dat dit gedeelte bereikbaar moet zijn voor onderhoudsmaterieel. Eveneens kan de nieuwe beek vanaf het grasland onderhouden worden.

Ligging, vorm, afmeting en constructie

Deze brug wordt aangebracht op het punt benedenstrooms van de Zandstraat op de locatie waar een meander wordt aangesloten op het bestaande profiel dat het huidige profiel aansluit op de nieuwe meander die het bos in gaat.

De overspanning van de brug is ongeveer 8 meter en wordt dusdanig geconstrueerd dat deze begaanbaar is voor zwaar onderhoudsmaterieel. De constructie van de brug wordt in de besteksfase nader uitgewerkt.

1.4 Wijze van uitvoering

1.4.1 Technische uitvoering en planning

De uitvoering zal geschieden op grond van Waterschap De Dommel, Natuurmonumenten en van Landgoed de Rozephoeve, grenzend aan gronden van (andere) particuliere grondeigenaren. De uitvoering bestaat voornamelijk uit natuur- en cultuurtechnisch grondwerk maar ook uit het aanbrengen en verwijderen van beplanting. Daarnaast worden voorzieningen in het kader van de waterbeheersing (o.a. duikers) en beperkte voorzieningen voor de informatievoorziening richting de recreant gerealiseerd.

Bij natuurtechnisch grondverzet zal indien noodzakelijk gewerkt worden met rijplaten of andere beschermende maatregelen om structuurbederf van de bodem te voorkomen. Ook zullen rij- en werkstroken na afloop van de werkzaamheden worden hersteld middels bijvoorbeeld het woelen, het frezen en/of het inzaaien van de desbetreffende grond.

Als eerste worden de gedeelten van het beektraject gerealiseerd die buiten het huidige tracé van de beek liggen, dit betreffen nieuw te graven, te herstellen of aan te sluiten meanders. Waar aan te sluiten meanders alleen moeten worden opgeschoond en kleine profielwijzigingen behoeven, wordt dit ook direct meegenomen. Wanneer de gedeelten buiten het huidige tracé zijn gerealiseerd worden deze verbonden met de bestaande beek en wordt het oude tracé gedempt. Op die plekken waar de huidige en de nieuwe beek gelijklopen kan waar wenselijk direct het profiel worden aangepast.

Voortkomend uit het uitgevoerde archeologisch bureauonderzoek opgenomen in bijlage.3 blijkt dat op de gronden met een hoge tot middelhoge verwachtingswaarde nader onderzoek nodig is. Mogelijk dat hier tijdens uitvoering archeologische begeleiding nodig is. Het betreft alleen een locatie direct ten noorden van de Zandstraat, de overige vergravingen van de beek en het nieuwe tracé bevinden zich in een gebied met een lage archeologische verwachting.

De maatvoering van de toekomstige situatie is in het inrichtingsplan zo nauwkeurig mogelijk weergegeven, maar bij de uitvoering moet rekening worden gehouden met onvermijdelijke of noodzakelijke afwijkingen. In de beschrijving van de waterstaatswerken zijn enkele principeprofielen opgenomen.

Deze geven een indicatie van het gewenste profiel van de beek. Vanwege de grofmazigheid van de uitvoeringswerkzaamheden zijn kleine afwijkingen van deze profielen mogelijk. Deze zullen in de verdere planuitwerking worden verfijnd en zelfs tijdens de uitvoering naar aanleiding van de situatie in het veld worden aangepast.

1.4.2 Inpassing project in omgeving

Voor de herinrichting van de beek en het beekdal zijn het verminderen van de landbouwinvloed op de beek, het verhogen van natuurwaarden en vanuit recreatief oogpunt het vergroten van de beleefbaarheid van de beek van groot belang. Ook is rekening gehouden met cultuurhistorische waarden. In onderstaande alinea's wordt voor de verschillende onderdelen een toelichting gegeven op het ontwerp.

Betreffende de waterstaatswerken is in paragraaf 1.3 al een beschrijving opgenomen. De hydrologische onderbouwing maakt onderdeel uit van deel 2 van dit projectplan.

Ecologie

Vanuit ecologisch oogpunt zal middels beekherstel meer variatie in het gebied worden gebracht, wat zal leiden tot een hogere biodiversiteit en het ontstaan van verschillende land- en watermilieus. Centraal staan hierbij de (deel)functies viswater, waternatuur en landnatuur uit het waterhuishoudingsplan. Door het complete beekdal te beschouwen bij het nemen van herinrichtingmaatregelen wordt invulling gegeven aan een integrale benadering.

Niet alleen de beek zelf, maar ook de omgeving is van belang voor het ecologische systeem en de waterkwaliteit van de beek. Zo wordt de beek plaatselijk weer door de bossen gelegd en wordt waar nodig randen van agrarische percelen omgevormd tot natuur, waardoor er buffers worden gecreëerd, om landbouwinvloeden op de oevers van de Rosep te verminderen.

Ten behoeve van de functie ecologische verbindingzone langs de beek worden barrières opgeheven. Met name de Oirschotse Baan is een barrière voor fauna en wordt in de verdere planvorming in overleg met de gemeente Oisterwijk opgeheven door het aanbrengen van een passende faunavoorziening. Dit is nu nog niet uitgewerkt omdat in deze planfase nog niet precies duidelijk is welke faunavoorziening hier past. Dit is afhankelijk van de eisen en randvoorwaarden van de gemeente en op welke hoogte kabels en leidingen aanwezig zijn.

Door het smalle wegprofiel van de Rosepdreef wordt deze steeds minder vaak gebruikt door het bestemmingsverkeer.

De Rosepdreef wordt naar verwachting minder intensief gebruikt en is minder breed waardoor deze voor de fauna als geen noemenswaardige barrière beschouwd. In overleg met de gemeente Oisterwijk wordt naar aanleiding van verkeerstellingen bekeken wat nodig is. Ten behoeve van de functie viswater wordt het gehele traject binnen het plangebied vispasseerbaar. Hiertoe wordt de stuw in de duiker onder de Rosepdreef verwijderd en het verval door aanpassing van het profiel en de bodemhoogte van de nieuwe beek en meanders opgevangen.

Recreatie

Wat betreft recreatie is het ontwerp erop gericht dat het beekdal met al haar facetten "beleefd" kan worden. Denk hierbij aan de Rosep als bosbeek en als weidebeek, de bloemrijke graslanden, poelen, ruigten en ruwe bosranden van zowel droog als nat bos. Ter hoogte van Park De Rosep en het verwilderde grasland (vervallen populierenopstand) ten oosten van de Rosepdreef is de beek extra beleefbaar en zichtbaar in het landschap door de grote mate van openheid. Ook zal het gebied toegankelijker worden gemaakt door bestaande paden te verbeteren en aan te sluiten op bestaande routenetwerken in de omgeving van de beek die het landgoed passeren.

Dit laatste met zonerings en in acht name van de natuurwaarden op het landgoed en ter plaatse van de terreinen van Natuurmonumenten.

In het gebied moet extensieve recreatie mogelijk blijven op de daarvoor bestemde paden. Er wordt ervoor gekozen om op het landgoed ook bewust delen minder toegankelijk te maken zodat daar de natuur en vooral de voorkomende fauna rust vindt. Vanaf de paden is het beleefbaar doordat op interessante plaatsen een doorkijk in het beekdal aanwezig is. Op twee plaatsen worden informatiepunten ingericht waar die met gebiedseigen materiaal een natuurlijke uitstraling krijgen. Een informatiebord geeft informatie over de beek, het beekdal en het landgoed. De informatiepunten zijn gelegen aan de Rosepdreef en de Oirschotse Baan, op plekken die goed bereikbaar en zichtbaar zijn voor passerende wandelaars en fietsers. Ter plaatse van het informatiepunt aan de Rosepdreef wordt de picknickset en de bijbehorende brug die nu iets ten westen van de Rosepdreef in het bos naast de Rosep aanwezig zijn herplaatst.

figuur 9: Impressie uitzichtpunt Rosepdreef

Landbouw

In paragraaf 1.3.4. is een en ander opgenomen ten aanzien van de afwatering van aanliggende percelen. Op het landgoed en in de directe omgeving zijn verschillende percelen in landbouwkundig gebruik. Door uitvoering van de maatregelen in het kader van het beekherstel en de landschappelijke inpassing van de beek in het beekdallandschap worden enkele van deze percelen voor natuurontwikkeling ingezet. De locaties zijn gelegen in het gebied tussen de Oirschotse Baan en de Rosepdreef. Op de plankaart zijn deze locaties aangegeven als vochtig- en droog bloemrijk grasland en akkerkruidenruigte met struweel. Daarnaast wordt stroomafwaarts van de Rosepdreef de oude ligging opgezocht en wordt het aanwezige profiel verbreed ter plaatse van noordelijk gelegen landbouwgrond. In de toekomst blijft de functionaliteit van de overige percelen welke in landbouwkundig gebruik zijn behouden.

Cultuurhistorie

Bij de inrichtingsmaatregelen ten behoeve van het beekherstel worden bestaande waarden en kenmerken van het landgoed Rozephoeve zoveel mogelijk behouden en waar nodig versterkt. De te dempen beek blijft als historisch tracé in het landschap zichtbaar door accentuering met behulp van een bomerrij.

Daarnaast is er naar gestreefd de oorspronkelijke (natuurlijke) ligging van de beek te benaderen. Het opnieuw aansluiten van het historisch tracé is cultuurhistorisch verantwoord en gewenst.

Overige inrichtingsmaatregelen

Voor de herinrichting van het beekdal zijn het verminderen van de landbouwinvloed op de beek, het verhogen van natuurwaarden ter plaatse van beekbegeleidende natuur en vanuit recreatief oogpunt het vergroten van de beleefbaarheid van de beek van groot belang. Ook is rekening gehouden met cultuurhistorische waarden. In onderstaande alinea's wordt per thema een toelichting gegeven op deze onderwerpen. Naast inrichtingsmaatregelen die direct betrekking hebben op de beek, richt het ontwerp zich op de omgeving van het beekdal. Maatregelen in de nabijheid van de beek zijn bijvoorbeeld de aanleg van poelen en natte laagtes, het veranderen van intensief agrarisch gebruikte graslanden naar bloemrijke graslanden, de aanleg van buffers tegen landbouwinvloeden en het versterken van cultuurhistorische lijnen met gebruik van beplantingen.

Aansluiting bij doelen landgoed Rozephoeve en Provincie Noord Brabant

Rond de beek krijgt natuur meer ruimte en op gerichte plaatsen moet de beek beleefbaar zijn voor de recreant. Bestaande natuur- en landschappelijke waarden moeten zoveel mogelijk worden ingepast.

Omdat met de voorgestelde inrichtingsmaatregelen areaal bos verdwijnt, is in het plan voorzien in voldoende compensatie bos en struweel. Op plaatsen waar grasland grenst aan het bos worden struweel- en boomvormers aangeplant. Zo ontwikkelt zich een geleidelijke overgang van grasland naar bos in de vorm van een zoom- en mantelvegetatie.

Zoom- en mantelvegetaties

Op enkele plaatsen grenst de huidige beek aan landbouwgrond en op een aantal plaatsen wordt de beek in dit projectplan gedempt. Nadat de beek gedempt is wordt er een zoom-, mantelvegetatie ontwikkeld (zie ook de plankaart in bijlage 1). Deze dient als geleidelijke overgang van open gebied naar gesloten bos. De zoom-, mantelvegetatie biedt geschikt leefgebied aan diverse soorten flora- en fauna, vooral insecten, kleine zoogdieren en struweelvogels profiteren hiervan.

Daarnaast functioneert het als buffer tussen de functies landbouw en natuur. Op plaatsen waar deze vegetaties grenzen aan bos met een hoog percentage naaldbomen worden naast struweelvormers ook eiken als boomvormer aangeplant.

Aanleg diverse habitattypen

Om in de directe omgeving ook verschillende biotopen te ontwikkelen zijn in het inrichtingsplan verschillende vegetatietypen opgenomen.

- Ruigte: direct ten noorden van de Zandstraat wordt een ruigte nagestreefd waarin naast grassen en ruigtekruiden ook braamstruweel tot ontwikkeling komt. Door natuurlijke successie en gepast beheer komen de vegetaties spontaan tot ontwikkeling. Door het geïsoleerde karakter van dit gedeelte van het gebied biedt het een geschikt microklimaat voor met name vlinders. Ook rond de poel ten oosten van de Rosepdreef komt eveneens een ruigte tot ontwikkeling.
- Droog- en vochtig bloemrijkgrasland: Door het stoppen van agrarische bedrijvigheid op enkele graslandpercelen kan hier zowel droog- als vochtig bloemrijk grasland worden ontwikkeld. Dit wordt vooral gerealiseerd door het toepassen van verschrallingsbeheer en het ontgraven van de toplaag. Naar aanleiding van het uitgevoerde fosfaatonderzoek (bijlage 6) zijn inrichtings- en beheermaatregelen geformuleerd naar aanleiding van de gewenste natuurdoelen. Onderstaand wordt dit gespecificeerd met concrete inrichtings/beheermaatregelen:
 - Op het perceel dat ingeklemd ligt tussen bos ten oosten van camping de Rosep is een toplaag vergraving nodig van 20 cm en mogelijk plaatselijk bekalken van de bodem;
 - In het centrale deel van het plangebied is een combinatie van inrichting en beheermaatregelen de meest gunstige optie. Ter plaatse van het meest noordoostelijke deel is een vergraving van 30 cm. van de toplaag nodig om voldoende verschralling te realiseren. Aangrenzende delen kan een combinatie van vergraven van de toplaag, het inzaaien van klaver en een gepast maai- en afvoerbeheer voldoende resultaat bieden. Het inzaaien van klaver of combinatie met wildmengsel biedt ook voedsel voor het klein- en grofwild;
 - Benedenstrooms van de Rosepdreef wordt de beek aangelegd door het relic van populierenaanplant. Daar wordt lokaal rond de beek een laagte vergraven waarbij 20 of 30 cm. van de toplaag wordt vergraven.
- Akkerkruidenruigte: Tussen de aan te sluiten oude meander en de zuidelijk gelegen akker wordt met het inzaaien van een akkerkruidenmengsel een natuurlijke buffer tussen akkerbouw en de natuur gerealiseerd.

- Nat grasland / drassige laagte: Op twee locaties (ten westen van zowel de Oirschotse Baan als de Rosepdreef) direct langs de beek ontstaat door lokale verhoging van de grondwaterstand en de voorgestelde inrichting een geschikte uitgangssituatie voor de ontwikkeling van nat grasland en een drassige laagte welke op plaatsen een moerasachtig karakter krijgt (zie plankaart in bijlage 1). Het beekwater zal in nattere periodes ook over maaiveld stromen.

Landschappelijke beplantingen

De bestaande genormaliseerde Rosep wordt tussen de Oirschotse Baan en de Rosepdreef bijna geheel gedempt, Een gedeelte blijft open en fungeren als afwateringssloot. Omdat dit gedeelte van de Rosep een historisch waardevol lijnvormig element is blijft dit behouden in het landschap. Het wordt versterkt door het aanbrengen van een eikenlaan die de aanwezige groenstructuren met elkaar verbindt waardoor de lijnvormigheid van de bestaande genormaliseerde Rosep behouden blijft.

Klokketorens

Het Klokketorens is gelegen op landgoed Rozephoeve maar heeft geen directe relatie met de Rosep. In het verleden is een studie gedaan naar het venherstel op deze locatie. De inrichtingsmaatregelen in het kader van dit venherstel worden meegenomen tijdens de uitvoering van de inrichtingsmaatregelen ten behoeve van het beekherstel.

In opdracht van Bosgroep Zuid Nederland is in 2005 door het bureau Ecologica een vooronderzoek gedaan naar o.a. het Klokketorens. In dit onderzoek is een streefbeeld geformuleerd voor het ven en zijn de benodigde inrichtingsmaatregelen opgenomen. Het betreft met name kleinschalige inrichtingsmaatregelen ter realisering van natuurherstel. In de verdere besteksuitwerking worden de inrichtingsmaatregelen verder geconcretiseerd. Het betreft de volgende kleinschalige (inrichtings)maatregelen in de directe omgeving van het Klokketorens:

- Dempen of handmatig op regelmatige afstand afdammen van greppels in de laagte ten noordoosten en noordzijde van het ven;
- Plaatselijk overhangende bomen en struiken verwijderen en oevers iets vrij te stellen;
- Het creëren van een bosrand met de nodige onderbrekingen van hooguit enkele meters (<10m);
- Verbetering leefgebied speerwaterjuffers door voorgestelde inrichtingsmaatregelen en gepast beheer.

In de rapportage van Ecologica is genoemd dat vernatting van het beekdal van de Rosep ook een voordeel voor het Klokketorens opleverd. Naar aanleiding van de maatregelen in het kader van het beekherstel zal de vernatting van het beekdal beperkt en vooral lokaal van aard zijn. Naar verwachting heeft het beekherstel van de Rosep geen effect ter plaatse van het ven.

1.4.3 Vergunningen, ontheffingen en meldingen

Vanuit de voorgaande inrichtingsmaatregelen en de (beleids)kaders beschreven in deel 2 van dit projectplan is het noodzakelijk voorafgaand aan de realisatie van de inrichtingsmaatregelen meldingen te doen, en/of vergunningen en ontheffingen aan te vragen. In onderstaande tabel is hiervan een overzicht opgenomen.

MELDING/VERGUNNING	PROCEDURE	VERVOLGSTAPPEN
Aanlegvergunning (gem. Oisterwijk)	Indien nodig in overleg met gemeente	Loopt gelijktijdig met bestemmingsplan
Projectbesluit bestemmingsplan (gem. Oisterwijk)	Half jaar gelijktijdig met besluitvorming Waterschap	Wordt voorjaar 2012 gestart met voorbereiding
Kapvergunning / Boswet (gem. Oisterwijk)	Kapvergunning niet nodig, compensatieplicht Boswet opgenomen in planvorming	Melding Boswet
Flora en faunaontheffing	Quickscan Flora- en fauna (zie bijlage)	Werken met goedgekeurde gedragscode
Melding grondverzet	Melding voornemen tot ontgronding bij Senternovem	Melding uitvoering bij Senternovem
Watervergunning	Besluitvorming Waterschap De Dommel middels projectplan	Geen, mogelijk inpassen zienswijze
KLIC-melding	KLIC-melding uitgevoerd in planfase	Concretiseren in besteksfasen graafmelding voor uitvoering
Melding ontgronding	Melding bij Provincie behandeltermijn 8 weken	Melding voorbereiden en indienen na afloop ten tijde van opstellen concept bestek

De voorwaarden (welke momenteel bekend zijn) die voortvloeien uit de bovengenoemde vergunningen en ontheffingen zijn verwerkt in dit inrichtingsplan of worden indien van toepassing verwerkt tijdens uitvoeringsvoorbereiding van de inrichtingsmaatregelen in het bestek en zullen tijdens de uitvoering worden nageleefd.

1.4.4 Uitvoeringsvoorwaarden

Bij de voorbereiding van dit projectplan is een hydrologisch, archeologisch, flora- en fauna en een vergunningenonderzoek verricht waarvan de uitkomsten meegenomen zijn in dit projectplan. In de onderzoeken is ook per thema bekeken welke gevolgen de uitvoering van het project op de omgeving heeft.

Mogelijk treden nadelige effecten op ten aanzien van de volgende aspecten:

- Gevolgen na uitvoering van het project:
 - Vernatting
 - Verdroging
 - Structuurbederf

- Gevolgen tijdens de uitvoering van het project:
 - Tijdelijke hydrologische effecten
 - Risico's Flora en fauna
 - Te niet doen archeologisch waardevolle elementen in de ondergrond

Beperking van mogelijke nadelige gevolgen

De volgende maatregelen worden getroffen om bovenstaande gevolgen zoveel mogelijk te voorkomen of te beperken:

- Indien noodzakelijk worden rijplaten toegepast om structuurbederf van de bodem te voorkomen.
- Rij- en werkstroken zullen na afloop van de werkzaamheden worden hersteld middels het woelen, het frezen en/of het inzaaien van de desbetreffende grond.
- Tijdens de uitvoering wordt er natuurtechnisch gewerkt. Er worden kansen voor natuurontwikkeling gecreëerd door het aanbrengen van microreliëf in de afwerking van afgegraven delen, door het voorkomen van losse grond, door het doordacht behandelen van de aanwezige grondlagen, door het vermijden van bodemverstoring en verdichting en het ontzien van bestaande natuur- en gebiedswaarden.
- Tijdens de uitvoeringswerkzaamheden zullen er extra vervoersbewegingen van vrachtauto's (nabij het projectgebied) plaatsvinden. In het nog op te stellen bestek wordt bekeken hoe de overlast van deze vervoersbewegingen en de bijbehorende overlast zoveel mogelijk kan worden beperkt.
- Voor het uitvoeren van profielwijzigingen in bestaande watergangen kan het nodig zijn om het waterpeil in de watergangen tijdelijk (beperkt) te verlagen. Dit heeft geen nadelig effect op de omgeving omdat het van tijdelijke aard is. Waar nodig worden maatregelen getroffen om water tijdelijk vast te houden zodat natte natuurwaarden geen schade ondervinden. Voorbeelden van deze maatregelen zijn het aanbrengen van een gronddam in de Rosep, het afdammen van een watergang die loost op de Rosep of het aanpassen van het waterpeil in de beek door opzetten van de balkenstuw.
- Tijdens uitvoering van de werkzaamheden wordt gewerkt conform een vastgestelde gedragscode in het kader van de Flora- en faunawet.
- Door bij uitvoering van werkzaamheden één richting op te werken worden vluchtmogelijkheden voor dieren opengehouden.
- In de nog op te stellen beheer- en onderhoudsrichtlijn (BOR) wordt opgenomen hoe het plangebied wordt onderhouden. Tijdens het opstellen van het plan worden de belangen van de diverse functies in het gebied zorgvuldig meegenomen.
- Bij het dimensioneren van de beek (voortkomend uit de hydrologische modelstudie) is het effect op de omgeving van het plangebied (vernatting) minimaal. Op enkele aanliggende percelen zal het in natte perioden iets natter zijn. Maar het effect hiervan is minimaal. Verdroging treedt niet op. In het ontwerp van de beekprofielen is rekening gehouden met een minimaal acceptabel effect.

Archeologisch onderzoek

In het plangebied zijn gebieden met middelhoge of hoge archeologische waarden aangetroffen (zie bijlage 3). Voor de gebieden met middelhoge of hoge archeologische waarden, wordt aanbevolen maatregelen te nemen voor het behoud daarvan. Maatregelen kunnen bestaan uit planinpassing of vervolgonderzoek. Kanttekeningen die geplaatst zijn bij de voorgestelde inrichtingswerkzaamheden hebben m.n. betrekking op het rekening houden met historische groen- en aardkundige waarden, het behoud van contrast tussen open en gesloten landschap en de wenselijkheid van een parkachtige aanleg van bos in het kader van landgoedontwikkeling boven een "formele" aanleg. De inrichting van de beek wordt voor het grootste deel uitgevoerd op gebied waar de archeologische verwachtingswaarde laag is.

Flora- en faunaonderzoek

In het kader van de Flora- en Faunawet kan worden volstaan met werkzaamheden en maatregelen voorafgaand of gedurende de uitvoering conform een goedgekeurde gedragscode. Ter plaatse van de natte zone waar mogelijk de heikikker en poelkikker aanwezig zijn wordt niet gegraven. Een ontheffingsaanvraag is daarom niet nodig. Door deze maatregelen zijn er geen nadelige gevolgen te verwachten.

Burgers die als gevolg van dit project en ondanks bovenstaande maatregelen schade lijden, kunnen aanspraak maken op financiële compensatie. Degenen die als gevolg van dit projectplan schade lijdt kan op grond van artikel 7.11 van de Waterwet een verzoek doen tot vergoeding. Hoe met de ingediende schadeverzoeken wordt omgegaan hebben de Brabantse waterschappen vastgelegd in een Verordening schadevergoeding. Een externe adviescommissie, -deskundige adviseert het bestuur in het te nemen besluit.

1.4.5 Planning

Medio 2012 wordt het besluitvormingstraject behorend tot dit project doorlopen. Een en ander is afhankelijk van de bestemmingsplanprocedure die loopt voor de integrale landgoedontwikkeling ter plaatse van Landgoed Rozephoeve.

Gedurende het voorjaar en de zomer van 2012 staat de verdere concretisering van het ontwerp en de uitvoeringsvoorbereiding gepland om nog voor de zomervakantieperiode (bouwwak) het werk te hebben aanbesteed. Met als uiteindelijke doel in het najaar van 2012 met de uitvoering te kunnen starten en medio 2013 het werk op te leveren.

1.5 Legger, beheer en onderhoud

Periodiek zal het waterschap de in dat jaar gerealiseerde werken inmeten en optekenen op revisietekeningen. Daarna worden de maten of de functionele eisen in de Legger vastgelegd. Hiervoor neemt het waterschap een apart besluit: het Leggerbesluit.

Het beheer en onderhoud worden uitgevoerd conform de beheer- en onderhoudsrichtlijn (BOR). Om doelmatig en effectief te kunnen onderhouden is bereikbaarheid van de beek van belang. Zo dient in het ontwerp rekening gehouden te worden met bereikbaarheid en toepasbaarheid voor machines i.v.m. doelmatige inzet middelen en meervoudig ruimtegebruik.

Tijdens planvorming heeft overleg plaatsgevonden met de beheerders van Waterschap De Dommel en de aanliggende terreinbeheerders Natuurmonumenten en Landgoed Rozephoeve. De inrichtingseisen ten aanzien van beheerbaarheid zijn meegenomen in dit projectplan. In de BOR worden afspraken tussen de verschillende partijen verder geconcretiseerd. Na realisatie van het beekherstel blijft het onderhoud van de beek bij het waterschap, het onderhoud van de aanliggende gronden blijft bij de eigenaren Natuurmonumenten en Landgoed Rozephoeve.

In de beheer- en onderhoudsrichtlijn wordt het toekomstige beeld in beheermaatregelen vertaald. Dit betreffen jaarlijkse maar ook meerjaarlijkse maatregelen. Extra aandacht gaat uit naar de volgende punten:

- Het gefaseerd uitvoeren van onderhoudsmaatregelen aan oever- en ruigtevegetatie, bos en bosplantsoen;
- De relatie van onderhoudswerkzaamheden met betrokken Landgoed Rozephoeve, Natuurmonumenten en de Gemeente Oisterwijk;
- Het opnemen van flexibiliteit in de beheermaatregelen, zodat het beheer bijgesteld kan worden door een bepaalde spontane natuurlijke ontwikkeling;
- Aandacht voor evaluatie van het project, ook in de beheerperiode is het van belang om te monitoren of de inrichting nog voldoet aan de gestelde eisen van de betreffende doelsoorten.

1.6 Samenwerking

In onderstaande alinea wordt kort beschreven op welke manier de verschillende partijen hebben samengewerkt om te komen tot dit projectplan en de voorgenomen inrichting. Daarnaast is opgenomen hoe de communicatie naar de burger en omgeving is georganiseerd.

1.6.1 Samenwerking

Waterschap De Dommel is initiatiefnemer van dit beekherstelproject. Diverse partijen zijn in of nabij het plangebied actief. Voor het opstellen van de inrichting en dit projectplan heeft overleg plaatsgevonden tussen de betrokken partijen.

Partijen die bij het opstellen van het plan direct betrokken zijn:

- Gemeente Oisterwijk;
- Natuurmonumenten;
- Landgoed Rozephoeve;
- Provincie Noord-Brabant.

Direct aangrenzende particulieren waarvoor de toekomstige inrichting een verandering aan hun percelen tot gevolg heeft zijn persoonlijk geïnformeerd:

- Park De Rosep;
- Kalkoehouderij.

Waterschap De Dommel is het project gestart in het kader van realisatie van haar doelstellingen voor beekherstel. In het voortraject is bekeken welke relatie het beekherstel heeft met andere ontwikkelingen die spelen in de directe omgeving van de Rosep. Op het Landgoed Rozephoeve spelen diverse ontwikkelingen en ook de doelstellingen in het kader van de Natte Natuurparel Kampina zijn van belang. In bijlage 7 is een memo toegevoegd waarin alle projecten zijn genoemd en waar ook de relatie met dit beekherstelproject is omschreven.

Natuurmonumenten is grondeigenaar van de natuurgebieden Oisterwijkse Bossen en Vennen en Kampina. Omdat het plangebied aan deze gebieden grenst, is overleg met Natuurmonumenten belangrijk. Daarnaast wordt toekomstige meandering op grondgebied van Natuurmonumenten gerealiseerd. In gezamenlijk overleg zijn de beoogde inrichtingsmaatregelen in twee veldsessies in detail besproken.

De gemeente Oisterwijk is betrokken bij verschillende ontwikkelingen ter plaatse van het landgoed. Omdat de Rosep op twee plaatsen gemeentelijk grondgebied kruist en ook gemeentelijke wet en regelgeving van toepassing is de toekomstige inrichting ook in samenspraak met de gemeente tot stand gekomen. De faunapasserbaarheid van de duikers onder de Oirschotse Baan en de Rosepdreef zijn verantwoordelijkheid voor de gemeente en worden meegenomen in de planvorming voor het beekherstel. Daarnaast zijn in overleg met de gemeente een tweetal informatiepunten binnen het plangebied meegenomen.

Voor het opstellen van de voorgenomen inrichting is nauw samengewerkt met landgoed de Rozephoeve omdat de inrichting van de Rosep direct van invloed is op de toekomstige exploitatie van het landgoed. Het grootste gedeelte van de gronden welke worden ingezet ten behoeve van het beekherstel is in eigendom van het landgoed.

Voor de ontwikkelingsmogelijkheden van het landgoed is het van belang te weten wat de effecten zijn voor het grondgebruik en wat de grondvraag in hectare is. De effecten van de maatregelen moeten passen in de langetermijnvisie dat het landgoed heeft opgesteld. Dit is in overeenstemming tijdens de planvorming meegenomen.

De Provincie Noord-Brabant is betrokken bij de ontwikkelingen op landgoed Rozephoeve en enkele nieuwe landgoederen in de omgeving daarvan. Zij hebben het overzicht en zijn de bindende partij tijdens het gebiedsproces. Daarnaast hebben zij de visie beleefbare natuur te realiseren en daarvoor de benodigde voorzieningen veilig te stellen.

Ontwikkelingen

Rondom de Rosep zijn diverse ontwikkelingen gaande, waarop de toekomstige inrichting van de beek (en aanliggende gronden) dient te worden afgestemd. Het betreft de volgende projecten:

- Landgoedontwikkeling Rozephoeve;
- Gebiedsontwikkeling 't Lot;
- Landgoedontwikkeling de Logt;
- Natte Natuurparel Kampina (NNP) en Oisterwijkse Bossen en vennen;
- Landinrichting De Hilver;
- Reconstructieplannen Beerze-Reusel en Meijerij.

In bijlage 7 “Relaties tussen onderzochte maatregelen NNP Kampina en Beekherstelproject Rozephoeve”, zijn conclusies van verschillende studies opgenomen die in het kader van de NNP Kampina zijn uitgevoerd.

De bijlage betreft een memo van Waterschap De Dommel waarin een relatie wordt gelegd tussen de onderzochte maatregelen van de NNP Kampina en dit Beekherstelproject Rozephoeve. De relatie van de aangrenzende projecten en hun invloed op het beekherstelproject Rozephoeve is zo inzichtelijk gemaakt.

In bijlage 2 is tevens de ontwikkelingsvisie voor de Rosep opgenomen (Bureau Waardenburg bv, 2005). Daarin komen bovengenoemde projecten ook aan bod. De ontwikkelingsvisie is gebruikt als basis voor het opstellen van dit projectplan.

1.6.2 Communicatie

In het kader van de besluitvormingsprocedure van Waterschap De Dommel in het kader van de Waterwet wordt een gezamenlijke informatieavond georganiseerd. Tijdens deze avond zullen de betrokken partijen Landgoed Rozephoeve, Waterschap De Dommel, Gemeente Oisterwijk en Natuurmonumenten het beekherstel projectplan presenteren voor zowel het bestuurlijk orgaan van de gemeente als voor burgers.

Deel II: Verantwoording

Beleid, wetten, regels en afspraken op allerlei niveaus zijn van invloed op de planvorming en realisatie van het inrichtingsplan. Het vormt een kader waarbinnen keuzes gemaakt worden. In dit hoofdstuk wordt de relatie tussen relevante wetten, regels en beleid vanuit de overheden en dit project gelegd. Deze wet- en regelgeving bieden het kader en de rechtvaardiging van het project.

Dit projectplan levert primair een bijdrage aan de doelstellingen uit de Waterwet. Verder houdt het projectplan rekening met omgevingsbeleid en -regelgeving. Een project als dit heeft immers effect op hoe de omgeving eruit ziet en hoe deze door mensen ervaren wordt. Zo wordt bijvoorbeeld rekening gehouden met archeologische, cultuurhistorische en natuur- en landschappelijke waarden. Het betreft zowel beleid van het Waterschap, als beleid en regelgeving van andere overheden zoals de Europese Unie, de rijksoverheid en de provincie.

Hieronder wordt allereerst uiteengezet welke randvoorwaarden en uitgangspunten zijn gehanteerd bij het opstellen van het projectplan. Vervolgens worden de wetten, regels en het beleid beschreven, die gevolgen hebben voor het project. In het kader van het project is waterstaatkundig onderzoek verricht. In dit hoofdstuk wordt beschreven in hoeverre de resultaten van dit onderzoek de waterhuishoudkundige eisen, zoals eerder genoemd in paragraaf 1.3, ondersteunen. Tenslotte wordt in de conclusie onderbouwd waarom de waterstaatswerken zoals beschreven in deel 1, een juiste invulling zijn van de beleidsvrijheid binnen het beschreven kader.

2.1 Randvoorwaarden en uitgangspunten

Hieronder worden per onderwerp de randvoorwaarden voor en de uitgangspunten bij het ontwerp beschreven. Deze zijn voortgekomen uit het vigerende beleid, regelgeving en wensen van betrokken partijen.

Natuur

- Natuur rondom de beek moet de ruimte krijgen;
- Doel van het beekherstel is de functies viswater en de deelfuncties waternatuur en landnatuur te realiseren;
- Bij hydrologische veranderingen moet ook het effect op vegetatie en bosopstanden inzichtelijk worden gemaakt;
- De beek en aanliggende gronden hebben of krijgen natuurfunctie;
- De Rosep heeft ook de functie als EVZ, binnen het plangebied moet fauna kunnen migreren;
- De Rosep moet passeerbaar worden gemaakt voor vissen;
- De doelstellingen voor het aanliggende Natura-2000 en Natte Natuurparel gebied mogen niet in het gedrang komen;
- Met de uitvoering van het beekherstel moet in de beek meer variatie in zowel stroomsnelheid als morfologie wordt gerealiseerd passend bij een natuurlijk beek systeem.
- Doelsoorten: weidebeekjuffer, fonteinkruiden, egelskop, waterranonkel, bempje, kopvoorn, serpeling, rivierdonderpad en waterspitsmuis.

Hydrologie

Onderstaand zijn de doelstellingen met betrekking tot hydrologie beschreven. Gebundeld specifiek voor enerzijds beekherstel en natuurontwikkeling en anderzijds randvoorwaarden aangaande de gebruiksfuncties in de omgeving.

Beekherstel en natuurontwikkeling:

- In de zomer mag en is het gewenst dat het gebied natter wordt, in de winter mag geen vernatting optreden;
- Hydrologisch gezien mag er geen verslechtering van de huidige situatie optreden;
- De beek moet een meer natuurlijk tracé krijgen door middel van het aansluiten van oude meanders waar het ecologische en hydrologische meerwaarde heeft;
- De aanleg van meanders en de aanpassing van profielen worden alleen toegepast wanneer dat leidt tot een grotere variatie in de stroomsnelheden, de beddingdimensies en het beddingmateriaal;
- Er wordt gestreefd naar een natuurlijk asymmetrisch profiel waarbij de bodemhoogte zoveel mogelijk wordt verhoogd;
- De stroomsnelheden mogen niet worden gereduceerd en minimaal 0,1 m/s bedragen.

Gebruiksfuncties omgeving

- Alvorens te komen tot een definitieve afweging moeten hydrologische effecten op de omgeving inzichtelijk zijn;
- De hydrologische effecten van de maatregelen moeten passen in de lange termijnvisie van het landgoed;
- Als aanliggende bosgebieden natter worden is dit geen probleem. Het beheer van de bossen wordt daardoor mogelijk praktisch moeilijker uitvoerbaar;
- Er mogen geen nadelige hydrologische effecten optreden voor Landgoed de Rozephoeve, camping en landbouwgronden.
- De aangrenzende (landbouw)gronden mogen geen nadelige hydrologische effecten ondervinden;
- Ter plaatse van gronden gelegen binnen de invloedssfeer van de Natte Natuurparels mag wel vernatting optreden, binnen de kaders gesteld voor deze gebieden;
- Ter plaatse van Park De Rosep mogen geen negatieve effecten optreden, met als gevolg dat een minimale peilstijging (enkele centimeters) ten opzichte van de huidige situatie mogelijk is;
- Verhoging van beekpeilen en stopzetten van onderbemaling in het plangebied heeft nauwelijks of geen effect op de beek en het grondwater in de Kampina. Er treden wel lokale effecten op zie bijlage 7;
- De onderbemaling ter hoogte van de kruising van de Scheibaan/Rosepdreef blijft in werking;
- Op basis van de huidige situatie in het veld mag de maximale peilstijging bovenstrooms van het plangebied 10 centimeter ten opzichte van de huidige situatie bedragen;
- De peilstijging bovenstrooms of in de zijtakken mag bij maatgevende afvoer (100%, gemiddeld 1 á 2 keer per jaar) maximaal 10 cm bedragen en mag bij piekafvoeren niet leiden tot inundatie; drooglegging van 0,20 m bij maatgevende afvoer en ca 0,80 m bij de voorjaarsafvoer.

Cultuurhistorie en recreatie

- De vorm en de afmetingen van de aan te leggen meanders dienen in overeenstemming te zijn met historische referenties en de lokale omstandigheden (debiet, verhang en samenstelling van het beddingmateriaal);
- Natuur moet (zo veel mogelijk) beleefbaar zijn;
- De Rosep moet meer zichtbaar worden in het landschap;
- Gedeelten op het landgoed die rust en dekking bieden voor fauna.

Beheer en onderhoud

- Het onderhoud van de beek moet worden geminimaliseerd (extensief onderhoud moet mogelijk blijven).
- In open gebieden moet een obstakelvrije zone van 4 meter gehandhaafd ten behoeve van onderhoud;
- Ter plaatse van meanders in het bos moet ruimte van 2 tot 3 meter aanwezig zijn voor onderhoud met behulp van een minigraver. Daarnaast moet de beek met een minigraver te bereiken zijn.

2.2 Wetten, regels en beleid

Hieronder worden alleen kort en bondig de wetten, regels en beleid besproken die gevolgen hebben voor het project en de daarbij behorende processtappen die hiervoor doorlopen dienen te worden. Paragraaf 2.2.1 beschrijft het waterbeleid- en regelgeving die relevant is voor het beekherstel van de Rosep. Vervolgens gaat paragraaf 2.2.2. in op omgevingsbeleid- en regelgeving van toepassing op het plangebied of de directe omgeving. Per beleidstuk of wet wordt aangegeven wat de relatie is met het projectplan.

2.2.1 Waterbeleid, regelgeving en visie

Onderstaand worden van hogere (Europees) naar lagere (Waterschap) overheid de verschillende beleidstukken en regelgeving beschreven.

Kaderrichtlijn Water

In de Kaderrichtlijn Water geeft de Europese Unie regels voor de bescherming van het oppervlaktewater en het grondwater. De lidstaten van de Europese Unie zijn verplicht deze regels op te nemen in hun wetgeving. Voor Nederland betekent dit dat uiterlijk eind 2003 de Wet op de waterhuishouding en de Wet milieubeheer moeten zijn aangepast aan de Europese regelgeving. Volgens de Kaderrichtlijn moet het oppervlaktewater in 2015 in goede ecologische en chemische toestand zijn. Deze termijn kan worden verlengd met twee periodes van zes jaar. Dit mag alleen als de noodzaak daartoe wordt onderbouwd met een afweging van kosten en baten. Ook moet duidelijk worden aangegeven wat dan wel wordt bereikt in 2015. Voor de gewenste chemische toestand van oppervlaktewateren geldt een nieuwe set normen. Deze zijn te vinden in het Besluit kwaliteitseisen en monitoring water en in het Provinciaal waterplan. Voor de gewenste ecologische toestand zijn ook doelen vastgelegd. Op grond van deze doelen heeft het waterschap realiseerbare doelen en maatregelen vastgelegd in het waterbeheerplan.

Voor de Rosep geldt de doelstelling GEP Natuur (GEP = Goed Ecologisch Potentieel) en de typering is R4 een permanent langzaam stromende bovenloop op zand.

Waterwet

De Waterwet eist dat de aanleg of wijziging van een waterstaatswerk (een waterstaatswerk is ook een oppervlaktewater) gebeurd volgens een door het waterschap vast te stellen projectplan¹. Een projectplan is een waterstaatkundig besluit waartegen rechtsbescherming open staat.

Bijdrage aan doelen waterwet

Het waterschap voert dit werk uit om te voldoen aan de doelen van de Waterwet². De doelen van de Waterwet worden voor het beheersgebied van Waterschap De Dommel nader uitgewerkt door middel van de thema's in het Waterbeheerplan:

1. Voorkomen en waar nodig beperking van overstromingen, wateroverlast en waterschaarste (waterkwantiteit: veilig en bewoonbaar beheergebied en voldoende water) in samenhang met:
2. Bescherming en verbetering van de chemische en ecologische kwaliteit van watersystemen (waterkwaliteit: schoon water, natuurlijk water) en;
3. Vervulling van maatschappelijke functies (zoals schoon water, natuurlijk en recreatief water) van watersystemen.

Onderhavig plan draagt bij aan doelstelling 2 en 3 van de Waterwet. Zo wordt de beleefbaarheid van de beek vergroot en wordt de beekmorfologie hersteld en de waterkwaliteit verbeterd.

Voor dit projectplan betekent bovenstaande dat:

- Geen noemenswaardige verandering optreedt in de hydrologische situatie van het gebied en de directe omgeving.
- De afwatering van aanliggende landbouw en huispercelen blijft gegarandeerd.
- Een meer natuurlijke inrichting bijdraagt aan de verbetering van met name de ecologische kwaliteit.

Provinciaal Waterplan 2010-2015

De provincie wil dat het water bijdraagt aan een gezonde omgeving voor mens, dier en plant, waarin we veilig kunnen wonen en waar ruimte is voor economische, maatschappelijke en ecologische ontwikkelingen (Provinciaal Waterplan 2010-2015). Dit wordt vertaald in de volgende maatschappelijke doelen:

- Schoon grond- en oppervlaktewater voor iedereen.
- Adequate bescherming van Noord-Brabant tegen overstromingen.
- Noord-Brabant heeft de juiste hoeveelheden water (niet te veel en niet te weinig).

Onderhavig projectplan levert een bijdrage aan het eerstgenoemde maatschappelijke doel. Door met name hermeandering en profielaanpassingen zal de waterkwaliteit van het gebied verbeteren. Hierdoor wordt voldaan aan de bescherming en verbetering van de chemische en ecologische kwaliteit van watersystemen.

¹ Art. 5.4 lid 1 Waterwet.

² Art. 2.1. lid 1 Waterwet.

Waterhuishoudingsplan

Grote delen van de Kampina, de Oisterwijkse bossen en vennen en gebieden langs de Rosep zijn in de partiële herziening van het Waterhuishoudingsplan aangewezen als 'natte natuurparel'. Dit zijn gebieden binnen de EHS met bijzondere natuurwaarden die speciale aandacht hebben als het gaat om verdrogingsbestrijding.

Voor het plangebied worden in het waterhuishoudingsplan (WBP 3) en het waterbeheerplan (WBP2) de volgende specifieke (deel)functies vermeld: waternatuur, viswater en landnatuur. Dit projectplan draagt bij aan de doelstellingen voor waternatuur middels maatregelen als hermeandering en profielaanpassing, welke leiden tot een grotere variatie aan leefomstandigheden en vernatting. Het project draagt bij aan de doelstelling voor viswater, door migratiemogelijkheden voor vissen te verbeteren waar dit wenselijk en mogelijk is. Ten slotte wordt een bijdrage geleverd aan de doelstelling voor landnatuur door maatregelen te treffen ter realisatie van natuurdoeltypen, die door de provincie voor het beekdal zijn aangewezen. De belangrijkste zijn 'elzenbroekbos' in de Kampina en 'moeras' in smalle tot bredere stroken buiten de Kampina.

Dit project sluit daarmee aan op het waterhuishoudingsplan waardoor wordt voldaan aan de bescherming en verbetering van de chemische en ecologische kwaliteit van watersystemen.

Beleidsnota Recreatief medegebruik

Waterschap de Dommel heeft richtlijnen vastgesteld in de nota recreatief medegebruik, waarin onder andere gesteld is dat het recreatief gebruik moet zijn afgestemd op de waarden en gevoeligheid van het gebied. Binnen het project beekherstel Rosephoeve worden op het landgoed wandelpaden met elkaar verbonden en waar nodig enkele wandelpaden / routes aangelegd. Daarbij worden de bestaande natuurwaarden in acht genomen. Op twee punten waar de Rosep ook voor de recreant goed zichtbaar is, respectievelijk ter plaatse van de Rosepdreef en de Oirschotse Baan worden informatiepunten aangebracht.

Mooi water

De doelstelling “vervulling van maatschappelijke functies door watersystemen” uit de Waterwet is in het waterbeheerplan uitgewerkt in het thema mooi water. Mooi water houdt in dat mensen, zowel inwoners van stad en platteland als toeristen, kunnen genieten van het water. In het ontwerp voor het beekherstel van de Rosep is hier invulling aan gegeven door rekening te houden met cultuurhistorie en archeologische waarden en de belevingswaarde van de beek te vergroten. Dit project sluit daarmee aan op het thema waardoor wordt voldaan aan de vervulling van maatschappelijke functies.

Ontwikkelingsvisie voor beekherstel van de Rosep

Waterschap De Dommel en Bureau Waardenburg hebben samen een ontwikkelingsvisie opgesteld voor het beekdal van de Rosep op de gewenste ontwikkelingsrichting van het gebied. Het inrichtingsplan heeft voortgeborduurd op deze ontwikkelingsvisie. Er is door voortschrijdende inzichten op een aantal plekken afgeweken van de ontwikkelingsvisie. (bijlage 2).

2.2.2 Omgevingsbeleid en –regelgeving

Structuurschema Groene ruimte

In het Structuurschema Groene Ruimte zijn tien natuurontwikkelingsprojecten en zes grote groengebieden als strategische groenprojecten (SGP's) aangewezen, omdat het Rijk deze projecten van strategisch belang acht voor de realisatie van het rijksbeleid. In Noord-Brabant is het natuurontwikkelingsproject Beerze-Reusel, waarvan de Rosep deel uitmaakt, aangewezen als strategisch groenobject. De doelstelling “natuurontwikkeling”, passend bij dit groenobject, sluit aan bij dit projectplan.

Provinciale structuurvisie en verordening water

Met de inwerkingtreding van de nieuwe Wet op de Ruimtelijke Ordening heeft de provincie Noord-Brabant een interimstructuurvisie vastgesteld die vooralsnog een voortzetting en op onderdelen een actualisering betreft van het streekplan “brabant in balans” uit 2004.

Interimstructuurvisie (plangebied aangegeven met blauwe cirkel)

In de interim structuurvisie is aangegeven dat het beekdal van de Rosep grotendeels gelegen is in GHS-natuur. Sommige gebieden langs de Rosep zijn daarnaast aangewezen als GHS-landbouw. Ook blijkt uit de interim structuurvisie dat het plangebied gelegen is binnen een regionale natuur- en landschapseenheid (RNLE) en een onderdeel vormt van Nationaal Landschap Het Groene Woud (Interim structuurvisie, 2008).

Ontwerp structuurvisie (plangebied aangegeven met blauwe cirkel)

In de ontwerp structuurvisie (zie bovenstaande figuur) heeft de provincie de gebieden langs de Rosep aangewezen als kerngebied groen-blauw en groenblauwe mantel. Onder de benaming kerngebied groen-blauw vallen natuurgebieden in de ecologische hoofdstructuur inclusief de ecologische verbindingzones en belangrijke waterstructuren in Brabant met de hoofdfunctie behoud en ontwikkeling van het natuur-en watersysteem. De groenblauwe mantel vormt het gebied tussen het kerngebied groenblauw en het agrarisch gebied, als ook het stedelijk gebied. Binnen de groenblauwe mantel zijn de zogenaamde “beheersgebieden” van de ecologische hoofdstructuur opgenomen. In de groenblauwe mantel is het behoud en vooral de ontwikkeling van natuur, water (-beheer) en landschap een belangrijke opgave (Ontwerp structuurvisie, 2010). De voorgestelde inrichting sluit hierbij aan.

Bestemmingsplan

Het 'Bestemmingsplan Buitengebied' van de gemeente Oisterwijk is recent gewijzigd. Voor dit project wordt in het kader van dat bestemmingsplan een projectbesluit genomen. Medio 2012 wordt de procedure afgerond. In het 'Bestemmingsplan Buitengebied' is de Rosep opgenomen als water. Veelvoorkomende bestemmingen rondom het beekdal zijn natuur, agrarisch met waarden - landschap, natuur en cultuurhistorie.

Ten behoeve van de herinrichting van de beek worden bomen gekapt. Omdat in de bomenverordening van de gemeente Oisterwijk is opgenomen dat het kapverbod niet geldt voor houtopstand die aantoonbaar op bosbouwkundige wijze wordt geëxploiteerd, wordt verondersteld dat geen kapvergunning hoeft te worden aangevraagd. Voor specifieke bomen en beplantingen kan dit anders zijn, dit wordt in overleg met de gemeente bepaald. Alle bomen en houtopstanden die worden gekapt maken onderdeel uit van Landgoed Rozephoeve en Oisterwijkse Bossen en Vennen en maken onderdeel uit van bosbouwkundig beheerde bossen.

Natuurbeschermingswet

De Rosep grenst direct aan het Habitatrichtlijngebied Oisterwijkse bossen en vennen en Kampina. Het traject waar het inrichtingsplan voor is opgesteld valt net buiten het Vogelrichtlijngebied. Een klein gedeelte van het te herstellen deeltraject grenst direct aan het aangewezen Natura 2000-gebied. Een aantal habitattypen en habitatsoorten is gevoelig voor verdroging. De herstelwerkzaamheden zullen echter niet tot verdroging leiden in het Natura2000-gebied. De snelheid van de waterafvoer zal niet toenemen, maar eerder dalen omdat het water langer in het gebied wordt vastgehouden. Door de uitvoering van de maatregelen in het kader van het beekherstel wordt verdroging tegengegaan doordat het water minder snel wordt afgevoerd en de beek een minder drainerende werking heeft op de aanliggende gronden. Dit heeft niet alleen positieve effecten voor de Rosep ter plaatse van het plangebied, maar ook voor de Rosep in het Natura 2000-gebied Oisterwijkse bossen en vennen en Kampina.

Ligging Rosep (rood gemarkeerd), ten opzichte van het Natura2000 - gebied (geel) en de EHS (groen).

Flora- en faunawet

In de Flora- en faunawet (25 mei 1998) staat in artikel 1 t/m 18 beschreven dat de verstoring van bedreigde inheemse plant- en diersoorten verboden is. Voor het uitvoeren van ruimtelijke ingrepen, verplicht de Flora- en faunawet de bestaande natuurwaarden in kaart te brengen en indien nodig passende maatregelen te treffen voor het beschermen en in stand houden van bij wet beschermde soorten.

In het plangebied zijn soorten aanwezig of te verwachten, die in de Flora- en faunawet zijn aangemerkt als overig en streng beschermde inheemse soort en door de ingreep mogelijk schade ondervinden.

Op basis van de door BTL Advies in augustus 2010 uitgevoerde quickscan blijkt het niet nodig om een ontheffing aan te vragen in het kader van de Flora- en faunawet, artikel 75 lid 5 en lid 6, sub C, maar kan worden volstaan met werkzaamheden en maatregelen voorafgaand of gedurende de uitvoering conform een goedgekeurde gedragscode.

Mogelijk komen de streng beschermde heikikker en de poelkikker in het plangebied voor, maar op deze locaties vinden geen graafwerkzaamheden plaats.

Wet op de archeologische monumentenzorg (Wamz)

Op grond van deze wet is door Becker & Van de Graaf BV in juli 2010 een archeologisch bureauonderzoek (BO) uitgevoerd volgens de KNA (Kwaliteitsnorm Nederlandse Archeologie). Aan de hand van het bureauonderzoek is geconstateerd dat er langs de Rosep verschillende locaties aanwezig zijn met een middelhoge- en een hoge archeologische verwachting. Op die locaties waar graafwerkzaamheden plaatsvinden is vervolgonderzoek nodig. In paragraaf... van hoofdstuk 3 wordt beschreven waar archeologisch vervolgonderzoek noodzakelijk is in relatie tot de inrichting.

Ontgrondingverordening

De verordening Ontgrondingen van provincie Noord-Brabant 2008 stelt in artikel 9a dat krachtens artikel 7, tweede lid, van de wet geen vergunning is vereist voor werkzaamheden in het kader van ecologische verbinding zones, beek- en kreekherstelprojecten en overige natuurontwikkelingsprojecten. Dit geldt alleen voor natuurontwikkelingsprojecten die in overeenstemming zijn met het provinciaal natuurbeleid en zijn opgenomen in een plan, waarover via een openbare inspraakprocedure besluitvorming heeft plaatsgevonden onder aantoonbare, integrale afweging van alle belangen betrokken bij de ontgronding. Het plan beschreven in dit document voldoet aan deze eis en hierdoor is geen ontgrondingvergunning nodig. Voordat met de ontgronding wordt gestart moet wel een melding gedaan worden aan de provincie.

Boswet

De Boswet zegt dat wat bos is, bos moet blijven. Daarom moet bos dat wordt gekapt, worden herplant. Als dat niet kan op dezelfde plaats, dan elders (compensatie). In dit inrichtingsplan zullen bomen en bos binnen het project worden gecompenseerd. Een even groot areaal wat aan bos verdwijnt, zal worden teruggebracht binnen de plangrenzen van het gebied.

Wet informatie uitwisseling ondergrondse netten

De Wet informatie-uitwisseling ondergrondse netten (WION), ook bekend als de Grondroedersregeling, is op 1 juli 2008 in werking getreden. Hierin zijn afspraken vastgelegd om graafschade aan kabels en leidingen te voorkomen. Als voorbereiding hierop voert BTL Advies een oriëntatiemelding (Oriënterende KLIC-melding) uit. In de besteksfase wordt het resultaat van de KLIC-melding concreet op de tekeningen verwerkt en worden eventuele noodzakelijke werkzaamheden meegenomen.

2.3 Hydrologisch/waterstaatkundig onderzoek

Zoals blijkt uit paragraaf 2.1 gelden voor Rosep de volgende hoofddoelstellingen:

- Kwantiteit: overlastnormen in acht houden, bestaande afvoer borgen;
- Kwaliteit: ecologische kwaliteit verbeteren (doelsoorten) en vismigratie bevorderen;
- Maatschappelijke functie: beleving vergroten.

In deel 1, paragraaf 1.3 zijn vorm, afmeting en constructie van de waterstaatswerken beschreven en nader uitgewerkt. Het hydrologisch onderzoek toont aan dat met de gekozen vorm, afmetingen en constructie de doelstellingen van dit plan worden gehaald en dat de waterstaatswerken uit dit plan daarmee hun beoogde functie ook vervullen.

Om de kwantiteitsdoelstelling te behalen blijkt uit het hydrologisch onderzoek dat de beek als volgt moet worden ingericht. Door toepassing van (her)meandering is het mogelijk de beek met 28% te verlengen hiermee neemt het verhang af van 0,36 meter naar 0,28 meter. Hierdoor kan de stuw Rosepdreef buiten werking worden gesteld zonder dat het beekherstel zal leiden tot verdroging. Door de profielaanpassingen zal er meer variatie optreden in de stroomsnelheden.

Modelmatig bestaat het beekherstel uit de volgende onderdelen:

- Aanpassen van de profielen zoals beschreven in deel I, paragraaf 1.3 en bijlage 2 van de achtergrondrapportage hydrologische modellering Rosep (zie bijlage 4);
- Wegnemen van de stuwbalken stuw Rosepdreef (instandhouden constructie);
- Dempen van de watergang tussen camping de Rosep (Oirschotsebaan) en de Rosepdreef. Het eerste deel aangrenzend aan de camping blijft als afgesloten arm/sloot bestaan zodat een fysieke barrière aanwezig is tussen camping en landgoed;
- Het aansluiten van oude meanders op het traject Zandstraat – Rosepdreef;
- Het aanbrengen van 2 voordelen (doorwaadbare plaatsen);
- Er is rekening gehouden met een extra aanvoer op de Rosep van 20% (bij piekafvoeren) doordat bovenstrooms gebied, in het ruilverkavelingsgebied van de Hilver, is aangesloten;
- Alle watergangen die zijn aangesloten op de Rosep zijn in het model meegenomen.

Met deze inrichting zijn er een aantal aspecten, die niet voldoen aan het vooraf opgestelde uitgangspunt. Hiervoor dienen de volgende maatregelen voor getroffen te worden:

- Bij een T25 bui komen op beperkte schaal inundaties voor op percelen met agrarisch grondgebruik. De inundaties beperken zich tot het eigendom van het Landgoed Rosephoeve (zuidelijk deel van het landgoed) op percelen ten zuiden van de Rosep. Waar dit optreedt, zal samen met het landgoed bepaald moeten worden of deze gronden een andere bestemming kunnen krijgen, dienen te worden opgehoogd of dat besloten wordt de inundaties te accepteren.
- Door verhoging van de grondwaterstand zal de pomp van de onderbemaling naar verwachting vaker moeten pompen. Hoeveel keer dit betreft is niet onderzocht omdat dan een grondwatermodel nodig is.

- Droogleggingen zijn getoetst met behulp van een landbouwkundige afvoer (50% maatgevend). De toetsing heeft aangetoond dat als gevolg van het beekherstel de droogleggingen op een aantal locaties afneemt. Op een enkele locatie is de drooglegging zeer beperkt. Deze locaties zullen veelal samen vallen met de locatie waar een inundatie risico van toepassing is. Waar dit optreedt, zal samen met het landgoed bepaald moeten worden of deze gronden een andere bestemming kunnen krijgen of andere maatregelen nodig zijn.
- Op sommige locaties is de stroomsnelheid in de zomer is erg laag. Dit kan alleen worden voorkomen als de bodem van de nieuwe beek wordt verhoogd en of het profiel wordt versmald waardoor er weer onacceptabele waterstanden bij hoogwater ontstaan. Aangezien dit niet gewenst is wordt de lagere stroomsnelheid geaccepteerd, te meer omdat trajecten met een zeer lage stroomsnelheid wel worden afgewisseld door trajecten met meer stroomsnelheid. Hierdoor is meer variatie in stroomsnelheden ontstaan wat naar verwachting meer diversiteit aan flora en fauna tot gevolg heeft.

De achtergrondrapportage hydrologische modellering beekherstel de Rosep is opgenomen in bijlage 4.

2.4 Conclusies

In dit hoofdstuk is aangetoond in hoeverre de waterstaatswerken in het projectplan passen binnen de doelstellingen van het nationale en regionale waterbeleid, de waterregelgeving en het geldende omgevingsbeleid. Waar de geplande waterstaatswerken conflicteren met beleid-, wet of regelgeving zijn mitigerende en compenserende maatregelen voorgesteld.

In het waterstaatkundig onderzoek (bijlage 4) is onderbouwd dat de waterstaatswerken aan hun functie ook werkelijk vervullen.

Onderstaand wordt voor de verschillende doelstellingen aangegeven op welke manier deze worden behaald met de voorgestelde inrichting:

Natuur

Doordat niet alleen de beek wordt ingericht maar ook de gronden naast de beek wordt waar mogelijk weer een meer natuurlijk beekdal gerealiseerd. Hierbij wordt landnatuur in de vorm van natuurlijke graslanden en beplantingen ontwikkeld als begeleiding van de beek gerealiseerd. Dit gebeurt met name op landgoed Rosephoeve. Doordat de beek een meer natuurlijk karakter krijgt, door het jaar heen altijd water aanwezig is en geen tot zelden droogval zal optreden wordt de Rosep meer geschikt als habitat voor watergebonden fauna. Naast vissen en amfibieën zullen ook de macrofauna hiervan profiteren. Zij zullen vooral profiteren van de grotere variatie in stroomsnelheid en beekmorfologie. Plaatselijk zullen naast de beek in het bos inundaties in de lagere delen optreden waardoor het bos daar wat natter wordt. Dit past binnen een dergelijk beeksysteem en sluit goed aan bij de historische situatie. De barrière werking van de Oirschotse Baan voor fauna wordt opgeheven door het aanbrengen van een passende faunavoorziening. Doordat de Rosepdreef minder gebruikt wordt door doorgaand verkeer is hier een voorziening niet nodig. Fauna kan langs de gehele beek migreren. Vissen kunnen het gehele traject binnen het plangebied bereiken doordat er geen barrières in de vorm van stuwen aanwezig zijn in de Rosep.

Doordat het water door de Rosep een langere weg aflegt en plaatselijk langer wordt vastgehouden draagt dit bij aan het langer vasthouden van het water binnen het watersysteem en leidt het tot minder verdroging. Dit heeft een beperkt positief effect op het benedenstrooms gelegen Natura-2000 gebied 'De Kampina'. Of de doelsoorten daadwerkelijk van het plangebied gebruik gaan maken is enerzijds afhankelijk van de geschiktheid van het plangebied voor deze soorten en of de soorten het plangebied kunnen koloniseren. Voor de verschillende doelsoorten is binnen het na realisatie van de inrichtingsmaatregelen geschikt habitat aanwezig.

Hydrologie

Ten aanzien van de hydrologie is in paragraaf 2.3 een onderbouwing weergegeven.

Cultuurhistorie en recreatie

De meanders die worden aangesloten op de beek hebben in het verleden ook gefunctioneerd als beek. Er wordt zoveel mogelijk aangesloten op het oorspronkelijk tracé en op de oorspronkelijke beekbodem. Echter wordt het profiel breder dan het voorheen is geweest omdat dit noodzakelijk is om te voldoen aan de hydrologische randvoorwaarden. Het beekdal wordt meer beleefbaar gemaakt doordat op twee plaatsen informatievoorziening wordt aangebracht (langs de Oirschotsebaan en de Rosepdreef), op deze plaatsen wordt de Rosep meer zichtbaar in het landschap. Daarnaast wordt aangesloten op het bestaande wandelroute netwerk.

Beheer en onderhoud

In de trajecten waar de beek door het bos stroomt is extensief (handmatig of klein materieel) onderhoud mogelijk. Uit ervaringen blijkt dat groot onderhoud hier niet nodig is. In de meer open gebieden is rekening gehouden met een obstakelvrije zone van minimaal 4 meter langs de beek.

2.5 Voorbereidingsprocedure, nota van zienswijzen, nota van wijzigingen

Dit plan is tot stand gekomen na zorgvuldig onderzoek naar alle relevante belangen en waarden en in afstemming met de kaders vanuit wetgeving en beleid.

Toch kan het zijn dat belanghebbenden opmerkingen hebben op dit plan en/of vinden dat hun specifieke belang onvoldoende is meegenomen. Daarvoor voorziet de wet in een inspraak en rechtsbeschermingsprocedure.

Er wordt een openbare voorbereidingsprocedure gevolgd waarbij eventuele zienswijzen door belanghebbenden worden ingebracht en deze zullen beantwoord worden.

Vervolgens wordt een nota van wijzigingen toegevoegd aan dit projectplan waarin de wijzigingen ten aanzien van zienswijze en ambtshalve wijzigingen worden toegevoegd.

Deel III: Rechtsbescherming

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 belanghebbenden en ingezetenen 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 kan beroep worden ingesteld bij de rechtbank. Degenen die tijdig een zienswijze hebben ingediend en belanghebbenden aan wie redelijkerwijs niet kan worden verweten geen zienswijzen te hebben ingediend, kunnen beroep indienen. 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 1 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. Dan kan vermeld worden dat de Crisis- en herstelwet niet van toepassing is op dit project.

Verzoek om voorlopige voorziening

Het projectplan treedt na vaststelling in werking, ook al wordt er een bezwaar- of beroepschrift ingediend. Dit betekent dat de maatregelen opgenomen in het projectplan kunnen worden uitgevoerd. Om dit te voorkomen kunnen belanghebbenden gelijktijdig of na het indienen van een beroepschrift een zogenaamd “verzoek voor het treffen van een voorlopige voorziening” worden gevraagd bij de Voorzieningenrechter van de rechtbank. Ook in dat geval is griffierecht verschuldigd.

Literatuur

Actergrond rapportage hydrologische modellering Beekherstel de Rosep, Waterschap De Dommel, Boxtel, februari 2012

ANWB Topografische Atlas Noord-Brabant, 1:25000, 2^{de} druk, ANWB bv Den Haag, 2005

Archeologisch bureauonderzoek en cultuurhistorische inventarisatie Beekherstel de Rosep, B&G rapport 996, Noordwijk, juli 2010

Fosfaatonderzoek percelen Rosep nabij Oisterwijk, rapportnr. 2011.21, Nijmegen, 19 april 2011

Handreiking Voorde, beleidsregels en checklist, Waterschap De Dommel, Boxtel, maart 2010

Historische atlas Noord Brabant, 1836-1843, 1:25000, Nieuwland , Tilburg, 2008

Historische atlas Noord Brabant, 1894-1914, 1:25000, 2^{de} druk, Nieuwland, Tilburg, 2008

Natuurontwikkeling, Bos- en Natuurbeheer in Nederland 6, G. Londo, Backhuys Publishers Leiden, 1997

203 Natuurvriendelijke Oevers: Fauna, Eerste druk, CUR Civieltechnisch Centrum Uitvoering Research en Regelgeving, Directoraat- Generaal Rijkswaterstaat Dienst Weg- en Waterbouwkunde, Gouda, 1999

Notulen Peilverhoging Rosep, i.r.t. NNP Kampina, Waterschap De Dommel, Boxtel, 4 februari 2010

Rozephoeve Inventarisatie Natuurwaarden, Ecologica b.v., Maarheeze, september 2002 en december 2004

Fout! Verwijzingsbron niet gevonden., Conceptrapport Waterschap De Dommel, Boxtel, 5 maart 2009

Slingerend tussen Beerze en Reusel, Ontwikkelingsvisie voor beekherstel van de Rosep, rapport nr. 04-319, Bureau Waardenburg, Culemborg, 5 januari 2005

Vooronderzoek OBN Landgoed Rozephoeve, Ecologica b.v. en Hanhart Consult, Maarheeze, juni 2008

Internet

www.helpdeskwater.nl

www.verkeerenwaterstaat.nl

www.brabant.nl

www.dommel.nl

www.wetten.overheid.nl

Bijlagen

- Bijlage 1: Ontwerp projectplan beekherstel Rozephoeve (Inrichtingsplankaart, bestaande profielen en profielen beekherstel)
- Bijlage 2: Ontwikkelingsvisie: Slingerend tussen Beerze en Reusel
- Bijlage 3: Archeologisch onderzoek
- Bijlage 4: Hydraulische / hydrologisch onderzoek en hydrologische studie NNP Kampina
- Bijlage 5: Flora- en faunaonderzoek
- Bijlage 6: Fosfaatonderzoek
- Bijlage 7: Memo projecten in omgeving en relatie met beekherstel
- Bijlage 8: Concept Beheer en-Onderhouds Richtlijn (BOR)