

RAPPORT

Omgevingsvergunning Beekherstel Renneborg - Ter Walslage

Ruimtelijke onderbouwing

Klant: Prolander

Referentie: T&PBE5652R001F0.1

Versie: 0.1/Finale versie

Datum: 7 februari 2017

HASKONINGDHV NEDERLAND B.V.

Koggelaan 21
8017 JN Zwolle
Netherlands
Transport & Planning
Trade register number: 56515154

+31 88 348 65 00 **T**
info@rhdhv.com **E**
royalhaskoningdhv.com **W**

Titel document: Omgevingsvergunning Beekherstel Renneborg - Ter Walslage

Ondertitel: ROB Beekherstel Renneborg - Ter Walslage
Referentie: T&PBE5652R001F0.1
Versie: 0.1/Finale versie
Datum: 7 februari 2017
Projectnaam: Beekherstel Ruiten Aa
Projectnummer: BE5652
Auteur(s): Marloes ten Dam

Opgesteld door:

Gecontroleerd door: Gijs Nijhof

Datum/Initialen: 27-01-2017

Goedgekeurd door:

Datum/Initialen:

Classificatie

Open

Disclaimer

No part of these specifications/printed matter may be reproduced and/or published by print, photocopy, microfilm or by any other means, without the prior written permission of HaskoningDHV Nederland B.V.; nor may they be used, without such permission, for any purposes other than that for which they were produced. HaskoningDHV Nederland B.V. accepts no responsibility or liability for these specifications/printed matter to any party other than the persons by whom it was commissioned and as concluded under that Appointment. The quality management system of HaskoningDHV Nederland B.V. has been certified in accordance with ISO 9001, ISO 14001 and OHSAS 18001.

Inhoud

1	Inleiding	1
1.1	Aanleiding	1
1.2	Ligging en begrenzing van het plangebied	1
1.3	Vigerend bestemmingsplan	3
1.4	Leeswijzer	3
2	Beleidskader	4
2.1	Rijksbeleid	4
2.2	Provinciaal beleid	5
2.3	Waterschap	6
2.4	Gemeentelijk beleid	7
3	Planbeschrijving	8
3.1	Gebiedsbeschrijving	8
3.2	Het plan	10
3.3	Toetsingscriteria	11
4	Relevante omgevingsaspecten	13
4.1	Bodem	13
4.2	Water	14
4.3	Ecologie	16
4.4	Archeologie en cultuurhistorie	17
4.5	Overige aspecten	21
5	Uitvoerbaarheid	21
5.1	Economische uitvoerbaarheid	21
5.2	Maatschappelijke uitvoerbaarheid	21

1 Inleiding

1.1 Aanleiding

Prolander heeft in samenwerking met Staatsbosbeheer, Waterschap Hunze en Aa's, Natuurmonumenten, Provincie Groningen, Libau, de gemeente Vlagtwedde en een aantal vertegenwoordigers uit de streek een ontwerp gemaakt voor het traject Renneborg (Voedingsleiding) - Ter Walslage rond het beekstelsysteem van de Ruiten Aa. Het project maakt onderdeel uit van het natuurnetwerk (NNN, voorheen EHS) tussen het Bargerveen en de Dollard. In het gebied rondom de Ruiten Aa zijn al verschillende projecten uitgevoerd. Het gebied Renneborg – Ter Walslage is een belangrijke laatste nog te realiseren schakel. Meer informatie is te vinden op www.ruitenaa.nl.

Het project heeft als doelstelling het duurzaam behoud, herstel en de ontwikkeling van het kleinschalige beekdal- en hoevenlandschap met bijbehorende karakteristieke natuurwetenschappelijke en landschappelijke waarden. Het levert een bijdrage aan de ontwikkeling van de NNN. De maatregelen in dit gebied zijn gericht op het laten hermeanderen van de Ruiten Aa. De werkzaamheden bestaan uit het graven van nieuwe beeklopen, het verondiepen of dempen van huidige watergangen, herstel van esranden en het graven van slenken. Daarnaast worden diverse kunstwerken (duikers en stuwen) verwijderd of vervangen en nieuwe kunstwerken aangebracht (stuwen, bruggen, gemalen, voorde, inlaten en bodemvallen). Lokaal wordt enige beplanting verwijderd, oudere bomen worden zoveel als mogelijk ontzien.

Op een aantal plekken in het traject wordt de bestaande gekanaliseerde watergang gedempt, gedempte meanders van de Ruiten Aa opgegraven en fossiele meanders van de Eems hersteld. Volgens de regels van het vigerende bestemmingsplan is voor onder meer het ophogen, afgraven en egaliseren van gronden een omgevingsvergunning voor het uitvoeren van werken en werkzaamheden (voorheen: een aanlegvergunning) vereist.

Voor het deels dempen van de bestaande watergang (binnen de bestemming 'Water') is een omgevingsvergunning voor planologisch strijdig gebruik vereist. De gronden ter plaatse de bestaande watergang zijn volgens de voorschriften van het vigerende bestemmingsplan juist bestemd zijn voor waterhuishoudkundige doeleinden en de bescherming, beheer en onderhoud van de watergang. De voor de hermeandering vereiste aanvraag om omgevingsvergunning voor het uitvoeren van werken en werkzaamheden (art. 2.1 lid 1 onder b Wabo) houdt daarom mede een aanvraag om omgevingsvergunning voor planologisch strijdig gebruik (art. 2.1 lid 1 onder c Wabo) in.

Voor zover de aan te vragen omgevingsvergunning op de activiteit planologisch strijdig gebruik betrekking heeft, kan de omgevingsvergunning slechts worden verleend door hierbij af te wijken van het bestemmingsplan met toepassing van artikel 2.12 lid 1 onder a sub 3° van de Wet algemene bepalingen omgevingsrecht (Wabo). Voorwaarde voor het verlenen van deze omgevingsvergunning voor het afwijken van het bestemmingsplan is dat het aangevraagde niet in strijd is met een goede ruimtelijke ordening. Ter toetsing en motivering daarvan dient de aangevraagde omgevingsvergunning een goede ruimtelijke onderbouwing te bevatten.

1.2 Ligging en begrenzing van het plangebied

Het plangebied ligt globaal tussen Ellersinghuizen en Ter Wisch. In de onderstaande afbeelding 1.1 staat een overzicht van het gebied.

Afbeelding 1.1 Ligging plangebied

1.3 Vigerend bestemmingsplan

De vigerende juridisch planologische situatie van het plangebied is vastgelegd in het bestemmingsplan Buitengebied 2009, gedeeltelijke herziening 2015 van de gemeente Vlagtwedde. Het bestemmingsplan werd in zijn oorspronkelijke vorm vastgesteld bij besluit van de gemeenteraad van 22 september 2009. Uiteindelijk rechtskracht verkreeg het na uitspraak van de Afdeling Bestuursrechtspraak van de Raad van State (besluit van 19 oktober 2011). Bij besluit van 27 oktober 2015 stelde de gemeenteraad van Vlagtwedde een gedeeltelijke herziening voor het bestemmingsplan vast.

In het Bestemmingsplan Buitengebied 2009, gedeeltelijke herziening 2015, komen de volgende bestemmingen ter plaatse van de hermeandering van de Ruiten Aa voor:

- Water
- Natuur
- Agrarisch – 1
- Agrarisch – 2
- Bos
- Verkeer
- Bedrijf – Agrarisch aanverwant

Daarnaast zijn werkzaamheden met betrekking tot verbetering van de waterhuishouding gepland binnen de gebiedsaanduidingen 'Milieuzone fysische bodemaantasting' en 'Milieuzone grondwaterbeschermingsgebied'.

De aanleg van de hermeandering valt binnen verschillende bestemmingen. Binnen de bestemmingen Natuur, Bos en Bedrijf – Agrarisch aanverwant is water toegestaan binnen de bestemming. Het realiseren van de hermeandering is in deze bestemmingen niet in strijd met het vigerende bestemmingsplan. Binnen de bestemming 'Verkeer' worden ten behoeve van de Ruiten Aa duikers aangelegd. Dit is ook passend binnen de bestemming. Binnen de bestemmingen Agrarisch – 1 en Agrarisch – 2 zijn waterhuishoudkundige voorzieningen toegestaan.

Het is wel in strijd met het bestemmingsplan om binnen de bestemming 'Water' (artikel 7) de huidige beekloop te dempen. Door het deels dempen van de bestaande watergang vervalt de waterhuishoudkundige functie voor een deel van deze gronden en de watergang zelf gaat verloren. Ook ter plaatse van de gebiedsaanduidingen 'Milieuzone fysische bodemaantasting' (artikel 41.2) en 'Milieuzone grondwaterbeschermingsgebied' (artikel 41.3) is het niet toegestaan om dieper dan 2 meter onder maaiveld de bodem te roeren. Deze ruimtelijke onderbouwing motiveert dit strijdig gebruik.

Overige werkzaamheden

In het ontwerpplan Renneborg – Ter Walslage deel B (8 juli 2016) zijn alle inrichtingsmaatregelen voor dit project opgenomen. Wanneer de activiteiten of werkzaamheden zoals beschreven in dit ontwerpplan niet overeenkomen met de bestemmingsomschrijving, de bouwregels of de gebruiksregels van het vigerende bestemmingsplan worden ze indien en voor zover nodig ook met deze ruimtelijke onderbouwing mogelijk gemaakt.

1.4 Leeswijzer

Hoofdstuk 2 beschrijft de voor de locatie geldende beleidskaders. Hoofdstuk 3 geeft een beschrijving van de huidige situatie en het voornemen en geeft een beschrijving van de toetsingscriteria uit het vigerende plan. In hoofdstuk 4 worden de milieuaspecten besproken en tenslotte gaat hoofdstuk 5 in op de economische en maatschappelijke uitvoerbaarheid van het plan

2 Beleidskader

2.1 Rijksbeleid

Structuurvisie Infrastructuur en Ruimte (SVIR)

Per 1 januari 2012 is de Structuurvisie Infrastructuur en Ruimte (SVIR) in werking getreden. Hierin geeft het Rijk een totaalbeeld van het ruimtelijke beleid en mobiliteitsbeleid op rijksniveau. Het Rijk schets haar ambities tot 2040 en doelen, belangen en opgaven tot 2028. Het Rijk streeft naar een Nederland dat concurrerend, bereikbaar, leefbaar en veilig is. Nederland moet een land blijven waarin het goed wonen en werken is. Dat kan alleen als ons land zich economisch kan blijven meten met andere landen. Een goede toekomst veronderstelt ook dat mensen, gebouwen en goederen in onze laaggelegen delta veilig zijn tegen het water en de leefbaarheid in stad en land gewaarborgd is.

In de SVIR zijn drie hoofddoelen geformuleerd om Nederland concurrerend, bereikbaar, leefbaar en veilig te houden voor de middellange termijn (2028):

- Het vergroten van de concurrentiekracht van Nederland door het versterken van de ruimtelijke-economische structuur van Nederland;
- Het verbeteren, in stand houden en ruimtelijk zekerstellen van de bereikbaarheid waarbij de gebruiker voorop staat;
- Het waarborgen van een leefbare en veilige omgeving waarin unieke natuurlijke en cultuurhistorische waarden behouden zijn.

Deze drie hoofddoelen zijn onderverdeeld in verschillende nationale belangen.

Met de voorgenomen ontwikkeling wordt een invulling gegeven aan het in de Structuurvisie gestelde derde hoofddoel. Door de hermeandering en het terugbrengen van oude beeklopen kan het water langer in het gebied worden vastgehouden en een bijdrage leveren aan de cultuurhistorische waarden van het gebied. Hiermee levert de ontwikkeling een bijdrage aan een leefbare en veilige omgeving. De drie hoofddoelen zijn uitgewerkt in dertien nationale belangen.

Voor onderhavig plangebied zijn de volgende nationale belangen relevant:

Nationaal belang 10 'Ruimte voor behoud en versterking van (inter)nationale unieke cultuurhistorische en natuurlijke kwaliteiten'

Nationaal belang 10 is relevant gezien het terugbrengen van de historische beekloop en het opgraven van oude meanders. De realisatie draagt bij aan de cultuurhistorische kwaliteit.

Zorgvuldige afweging en transparante besluitvorming bij alle ruimtelijke en infrastructurele besluiten (nationaal belang 13)

Deze onderbouwing heeft tot doel inzicht te geven in de zorgvuldige afweging (hoofdstukken 3 en 4) en transparante besluitvorming (hoofdstuk 5) van het ruimtelijke besluit (zijnde het afwijkingsbesluit).

Ladder voor duurzame verstedelijking

Om zorgvuldig ruimtegebruik te bevorderen heeft het Rijk een 'ladder voor duurzame verstedelijking' opgenomen. Hierdoor neemt de bestuurlijke druk af en ontstaat er ruimte voor regionaal maatwerk.

Bij een ruimtelijke ontwikkeling dient te worden beoordeeld of er sprake is van een regionale behoefte, of deze behoefte is op te vangen in bestaand stedelijk gebied en of de beoogde locatie middels verschillende vervoerswijzen ontsloten is of kan worden.

Het onderhavige project valt niet onder de wettelijke definitie van een stedelijke ontwikkeling: ruimtelijke ontwikkeling van een bedrijventerrein of zeehaventerrein, of van kantoren, detailhandel,

woningbouwlocaties of andere stedelijke voorzieningen. Daarom wordt dit project niet getoetst aan de ladder voor duurzame verstedelijking.

Besluit algemene regels ruimtelijke ordening (Barro)

De doorwerking van het ruimtelijk beleid van de Rijksoverheid is geregeld via een algemene maatregel van bestuur (AMvB): het Besluit algemene regels ruimtelijke ordening (Barro). In het Barro geeft het Rijk algemene regels voor ruimtelijke besluiten en wordt doorwerking van het beleid inzake de nationale ruimtelijke belangen via regelgeving geborgd. Dit plan raakt geen rijksbelangen uit het Barro

2.2 Provinciaal beleid

Omgevingsvisie 2016 – 2020

De Omgevingsvisie is op 1 juni 2016 door Provinciale Staten vastgesteld. De Omgevingsvisie is een nota waarin het beleid is vastgelegd voor de inrichting en het beheer van de leefomgeving in de provincie Groningen. De Omgevingsvisie gaat over het milieu, verkeer en vervoer, ruimte, en water en vormt de basis voor de meeste plannen die de komende jaren gemaakt gaan worden.

Een belangrijk doel van de Omgevingsvisie is om op strategisch niveau samenhang aan te brengen in het beleid voor de fysieke leefomgeving. Daarom zijn in de Omgevingsvisie zoveel mogelijk de visies op verschillende terreinen zoals ruimtelijke ontwikkeling, landschap en cultureel erfgoed, natuur, verkeer en vervoer, water, milieu en gebruik van natuurlijke hulpbronnen samengevoegd en inhoudelijk met elkaar verbonden. Er zijn ook onderdelen opgenomen van het provinciale beleid voor economie, energie en cultuur en welzijn, voor zover die gevolgen hebben voor de fysieke leefomgeving. In deze Omgevingsvisie is al het provinciale beleid dat op een of andere manier raakt aan de fysieke leefomgeving geformuleerd en geordend in vijf samenhangende thema's en elf provinciale 'belangen'.

Natuur is een van de kenmerkende karakteristieken van de provincie. Dit wordt gekoesterd en waar nodig versterkt. Met het natuurbeleid zet de provincie zich in voor internationale doelen voor biodiversiteit. Er wordt gewerkt aan een toekomstbestendige, robuuste, schone, gevarieerde en tegelijk beleefbare natuur. Met het initiatief wordt gewerkt aan het versterken van de groenblauwe dooradering van het landelijk gebied. In het plangebied Renneborg – Ter Walslage wordt er 552 ha natuur gerealiseerd.

De Ruiten Aa is aangemerkt als karakteristiek waterloop. De provincie beschermt deze karakteristieke waterlopen. Bij de aanleg van natuurvriendelijke oevers langs karakteristieke waterlopen moet het nieuwe profiel van de waterloop passen bij het natuurlijke of gegraven karakter van de waterloop en moet het reliëf dat met de waterlopen samenhangt gehandhaafd blijven. Met de waterschappen worden afspraken gemaakt over het onderhoud van de waterlopen en de inrichting van natuurvriendelijke oevers. De herinrichting van de Ruiten Aa in het deelgebied van Renneborg - Ter Walslage is onderdeel van het Natuur Netwerk Nederland en heeft als primaire doelstelling het realiseren of verder ontwikkelen van natuur. Mede door de hermeandering wordt de karakteristieke loop terug gebracht. De kenmerkende landschapsstructuren worden beschermd en verstrekt waardoor ze een bijdrage leveren aan de identiteit van en variëteit in het gebied.

Omgevingsverordening Groningen 2016

De Omgevingsverordening is op 1 juni 2016 door Provinciale Staten vastgesteld. De Omgevingsverordening Provincie Groningen 2016 (hierna Omgevingsverordening genoemd) bevat regels voor de fysieke leefomgeving in de provincie Groningen. Deze regels richten zich op de thema's ruimtelijke ordening, water, infrastructuur, milieu en ontgrondingen. De Omgevingsverordening is nauw verbonden met de Omgevingsvisie.

Artikel 2.58 Karakteristieke waterlopen

Dit artikel bevat regels ten aanzien van karakteristieke waterlopen. Op kaart 7 behorend bij de omgevingsverordening is de Ruiten Aa aangegeven als karakteristieke waterloop. De regels in dit artikel zijn gericht op de bescherming van het beloop en het profiel van deze waterlopen. In de toelichting op deze regels is opgenomen dat in een voorkomend geval wordt opgedragen een absoluut verbod op bepaalde ingrepen op te nemen. Bij beschermende regels kan worden gedacht aan een absoluut verbod of een verbod op het uitvoeren van werken en werkzaamheden zonder of in afwijking van een omgevingsvergunning.

Voor het opnieuw laten meanderen van de Ruiten Aa wordt het beloop en het profiel aangepast. Deze aanpassing is niet per definitie in strijd met de regels. In de verordening is geen een absoluut verbod opgenomen om het beloop of het profiel aan te tasten. De herinrichting van de Ruiten Aa in het deelgebied van Renneborg - Ter Walslage is onderdeel van het Natuur Netwerk Nederland en heeft als primaire doelstelling het realiseren of verder ontwikkelen van natuur. Het realiseren van de natuurlijke oorspronkelijke meandering levert een bijdrage aan de karakteristieke kenmerken van het gebied. Het voornemen past binnen de provinciale verordening.

Conclusie

Het opnieuw laten meanderen van de Ruiten Aa draagt bij aan de doelen van de omgevingsvisie en is niet in strijd met de verordening.

2.3 Waterschap

Beheerprogramma 2016-2021 Hunze en Aa's

In het Ontwerp Beheerprogramma 2016 - 2021 van het waterschap Hunze en Aa's staat aangegeven hoe ze de waterkering- en waterbeheertaken de komende jaren op hoofdlijnen willen invullen. De Ruiten Aa valt onder het waterlichaam Westerwoldse Aa Zuid/Ruiten Aa/Runde. In het beheerprogramma van het waterschap, verbindt het waterschap zich aan de uitvoering van de KRW-maatregelen. Verder geeft het waterschap aan 11 vismigratie knelpunten in Westerwolde op te lossen. Na realisatie van het plan moet het hele traject geschikt zijn voor vismigratie. Ook wordt in het beheerplan aangegeven dat de hydromorfologie van de beken moet worden verbeterd conform de KRW-doelstellingen. In het gebied van Westerwoldse Aa Zuid/Ruiten Aa gaat het om 15 km.

Maatregelen die kunnen bijdragen aan het veilig houden van de boezem na 2015, zijn kleinschalige waterbergingen. Als gevolg van de klimaatverandering zal in 2050 meer regen vallen dan nu. Uitgangspunt is dat de in 2050 verwachte 10% extra neerslag bovenstrooms van de boezem moet worden vastgehouden. Het beekdal van de Ruiten Aa kan als kleinschalige waterberging dienen. Dit betekent wel dat de inrichting en het peilbeheer in de gebieden van de Natuurnetwerk Nederland (NNN) en in de andere natuurgebieden in de beekdalen hiervoor geschikt moeten worden gemaakt. Dit houdt in dat in de winterperiode water wordt geborgen op het maaiveld en in het voorjaar in de bodem water wordt vastgehouden (verhoogde grondwaterstanden), ten behoeve van droge perioden in de zomer.

Met de totale EHS-inrichtingsmaatregelen in het beekdal van de Ruiten Aa kan ongeveer 1,3 miljoen m³ van de opgave van 2,4 miljoen m³ worden vastgehouden. Voor de rest van de waterberging moet nog een strategie worden ontwikkeld.

Zowel in het Groningse - als in het Drentse deel van het waterschap zijn veel natte natuurgebieden verdroogd door een te laag grondwaterpeil of door het ontbreken van een goede waterkwaliteit in de wortelzone van de vegetatie. Door middel van inrichtingsmaatregelen en aanpassing van het peilbeheer wil het waterschap verdroging tegengaan. In het beheerprogramma staat aangegeven dat het het streven

is om de verdroging van de natuurgebieden in het gebied Renneborg – Ter Walslage in de periode 2016 – 2021 op te heffen. De wijziging van de waterpeilen is afhankelijk van de verwerving van de gronden in het gebied.

2.4 Gemeentelijk beleid

Toekomstvisie Vlagtwedde 2020: Instappen in de Ruimte (2004)

De Toekomstvisie beschrijft hoe de gemeente zich op langere termijn moet ontwikkelen. Daarbij wordt ingezet op vier inhoudelijke speerpunten: wonen, werken, voorzieningen en landschap.

Landschap, landbouw en toerisme

Qua landschap zet de Toekomstvisie in op behoud (landschapsonderhoud, planologische waarborgen) en op versterking (realiseren EHS, vergroten variatie in het veenkoloniale gebied). Het landschap is er om van te genieten (wonen, recreëren) en niet alleen om naar te kijken.

Qua landschap zet de toekomstvisie in op behoud (landschapsonderhoud, planologische waarborgen) en op versterking (realiseren EHS, vergroten variatie in het veenkoloniale gebied). Het landschap is er om van te genieten (wonen, recreëren) en niet alleen om naar te kijken. Landbouw blijft een belangrijke drager van het landschap. Toerisme is een belangrijke sector: er wordt gemikt op de actieve rustzoeker en de cultuurtoerist. Ten aanzien van de bescherming van het landschap en het milieu doet de toekomstvisie een aantal concrete uitspraken:

- er bestaat geen ruimte voor grootschalige glastuinbouw en intensieve veehouderij (met uitzondering van het Agropark);
- herbestemming van agrarische gebouwen is toegestaan mits lelijke en overbodige schuren worden opgeruimd;
- tussen 2005 en 2010 wordt in de Veenkoloniën “een fase van schaalvergroting” overgeslagen door het stimuleren van een handvol bedrijven
- op megakavels die de kwaliteit van het landschap een impuls geven door de aanleg van een aantal ‘landmarks’;
- tussen de EHS en het grootschalige gebied is veel winst te behalen uit het landschap; hier bestaan ook mogelijkheden de toeristische druk meer te spreiden.

De gemeente zet zich in om het Natuur Netwerk Nederland Westerwolde te realiseren. Ze zet in op een gericht en uitgewogen planologisch beleid voor het landschap om de positieve effecten van het karakteristieke landschap en het gevarieerde culturele aanbod te kunnen waarborgen voor de toekomst.

Conclusie

Onderhavig plan heeft als doelstelling het duurzaam behoud, herstel en de ontwikkeling van het kleinschalige beekdal- en hoevenlandschap met bijbehorende karakteristieke natuurwetenschappelijke en landschappelijke waarden. Hiervoor moet ook een deel de bestaande (gekanaliseerde) watergang worden gedempt, maar hierdoor kan het plan wel een bijdrage leveren aan de ontwikkeling van NNN. Het voornemen past binnen de toekomstvisie van de gemeente Vlagtwedde.

Bestemmingsplan 'Vlagtwedde Buitengebied 2009, herziening 2015'

Het dempen van de bestaande watergang binnen de bestemming ‘Water’ is in strijd met het bestemmingsplan. Ook is ter plaatse van de gebiedsaanduidingen ‘Milieuzone fysische bodemaantasting’ en ‘Milieuzone grondwaterbeschermingsgebied’ niet toegestaan om dieper dan 2 meter onder maaiveld de bodem te roeren. Het weer laten meanderen van de Ruiten Aa is dus niet geheel passend binnen het vigerende bestemmingsplan. Hiervoor wordt een omgevingsvergunning aangevraagd. De omgevingsvergunning voor de activiteit planologisch strijdig gebruik, kan slechts worden verleend door

hierbij af te wijken van het bestemmingsplan met toepassing van artikel 2.12 lid 1 onder a sub 3° van de Wet algemene bepalingen omgevingsrecht (Wabo). Deze ruimtelijke onderbouwing voorziet hier in.

Ten aanzien van deze waterloop speelt de afgelopen jaren een proces van (her)meandering om het riviertje een meer natuurlijk beloop te geven en ontbrekende schakels aan te laten sluiten. Om de beekgang te laten meander is het noodzakelijk dat enkele gedeelten van de bestaande watergang worden gedempt. Oude meanders, ontbrekende schakels, kunnen hierdoor worden aangetakt op de bestaande watergang. In het bestemmingsplan is voorzien om ruimte te geven aan het opnieuw laten meanderen van de rivierloop en ruimte te bieden aan deze vorm van natuurontwikkeling. Het is niet toegestaan om binnen de bestemming 'Water' de bestaande watergang te dempen. Echter voor een goed functioneren van de watergang en om oude meanders aan te kunnen takken is dit wel noodzakelijk. Het project, het realiseren en verder ontwikkelen van natuur, draagt in zijn totaliteit bij aan het beleid van de gemeente. Hierdoor kan gemotiveerd van het bestemmingsplan worden afgeweken om de bestaande watergang te dempen.

Uit het hydrologisch model (SOBEK) blijkt dat ter plaatse van de twee gebiedsaanduidingen de watergang dieper dan twee meter moet worden gegraven om het huidig zomer- en winterpeil in het gebied ten zuiden van de Zevenmeersveenweg (deel GPG-W-10490 / Beetserswijk) te kunnen handhaven. Hiertoe is noodzaak, omdat de Ruiten Aa in de nieuwe situatie bij hogere afvoeren ook hogere waterstanden zal bereiken, waardoor in deze perioden overtollig water niet meer via de watergang langs camping de Bronzen Eik kan worden afgevoerd. Hierdoor kan gemotiveerd van het bestemmingsplan worden afgeweken om dieper te graven dan 2 meter onder maaiveld.

Zie ook paragraaf 3.3 voor de toetsingscriteria van het vigerende bestemmingsplan.

3 Planbeschrijving

3.1 Gebiedsbeschrijving

Historie

Het beekdal van de Ruiten Aa is gelegen in het zuidoosten van de provincie Groningen, ten zuiden van Vlagtwedde. Het gebied heet Westerwolde en werd vroeger omringd door grote hoogvenen. Door de geïsoleerde ligging heeft zij een geheel eigen karakter gekregen. De naam Westerwolde is ontstaan omdat de bevolking van dit gebied sterk verbonden was aan het Duitse Westfalen. Het gebied maakte destijds deel uit van een groter, naar oostelijke richting uitstrekkend, bosgebied van Saksenland.

De Ruiten Aa kent zijn oorsprong juist over de Duitse grens ten oosten van Ter Apel (Het Klooster). Rond het Klooster Ter Apel komen, naast de Ruiten Aa, nog een aantal stroompjes samen, nl. de Moersloot en de Runde, die heden ten dage juist boven ter Apel weer als Ruiten Aa verder gaat. Het Zwarte meer was een veenmeer van zo'n 100 hectare. Dit meer werd omringd door een enorme oppervlakte hoogveen. Vanuit het Zwarte Meer loopt door het hoogveen, wat op de kaart van 1850 nog woest en ledig is, meandert een diepje, het Rundiep. Verderop richting Ter Apel wordt het diepje de Runde genoemd. Hier komt de beek, in de toen nog lager, gelegen zandgronden. Ter hoogte van Ter Apel, of eigenlijk Rutenbrock/Rutenbrocker Moor, wordt het diepje de Ruiten Aa genoemd. Via Sellingen komen we bij Vlagtwedde. Ten zuiden van Wedde komen de Mussel Aa en het Veelerdiepje op de Ruiten Aa uit. Hierna gaat de beek verder als de Westerwoldsche Aa, die via Bad Nieuweschans uiteindelijk in de Dollard uitmondt.

Huidige situatie

Volgens de bodemkaart liggen langs het grootste deel van de beek veengronden. In het zuiden zijn kalkloze zandgronden langs de beek aangetroffen. Buiten het beekdal zijn hoofdzakelijk podzolgronden

aanwezig en lokaal nog moerige gronden en veengronden. De ondergrond in het gebied is vooral zandig. Er komen ook kleilagen voor.

De waterhuishouding is grotendeels afgestemd op landbouw. Heel lokaal is er invulling gegeven aan de waterhuishouding voor natuur. Op een aantal delen heeft reeds hermeandering plaatsgevonden. Het betreft de beek ten noorden van Ter Wisch, de beek ter hoogte van Sellingen/Sellingerzwartveen en de beek ter hoogte van Wollinghuizen.

De beek is gekanaliseerd, maar het beekdal is goed herkenbaar en relatief gaaf. Op de beek wateren kleinere watergangen en sloten af. Hiermee voorzien deze lokale watergangen in de ontwatering van verspreid liggende bebouwing en landbouwpercelen. De beek voert in noordelijke richting af. De noordelijke begrenzing van het plangebied ligt ter hoogte van Smeerling en de aansluiting met de Voedingsleiding (ten zuiden van Ellersinghuizen). De aansluiting van de beek met Smeerling en de Voedingsleiding zijn nog onderdeel van het plangebied. De afvoer splitst hier in tweeën. Een deel van de afvoer gaat via Smeerling (de beek) en het grootste deel gaat via de voedingsleiding naar het Ruiten Aa kanaal. De beek en de grotere watergangen zijn bij het waterschap in beheer en onderhoud als hoofdwatergang.

De Ruiten Aa stroomt in dit deelgebied door een beekdal met schrale vochtige graslanden grenzend aan hogere gronden. In het zuidelijk deel van het gebied hebben de meeste van deze hogere gronden al lange tijd de bestemming natuur en zijn begroeid met heide en bos, graslanden of bestaan uit essen met akkerbeheer. In het noordelijk deel zijn de hogere gronden langer in agrarisch gebruik geweest en is het landschap meer open van karakter. Rondom Ter Borg is het hoevenlandschap nog in gave vorm aanwezig en heeft een hoge cultuurhistorische waarde. Oude geriefhoutbosjes met majestueuze eiken en kenmerkende oude bosplanten zijn in het beekdal en op de flanken aanwezig.

Het beekdal wordt gekarakteriseerd door een zeer geringe buffering van grondwater. De hooilanden zijn hier altijd wat aan de zure kant geweest, soorten die karakteristiek zijn voor deze hooilanden zijn bijvoorbeeld draadrus en veldrus. Op een enkele plek is het grondwater wel aangerijkt met mineralen afkomstig uit de basenrijke kleilagen in de bodem.

In eerdere fasen zijn inmiddels inrichtings- en herstelmaatregelen uitgevoerd. Zo is de grote waterlossing door de heide van Ter Borg gedempt, zijn maatregelen tegen verdroging van de Poststruiken genomen en is de Ruiten Aa opnieuw meanderend gemaakt op twee trajecten.

De Ruiten Aa is in de jaren zestig van de vorige eeuw verbreed tot het huidige profiel en is aan weerszijden voorzien van onderhoudspaden. De onderhoudspaden zijn op diverse plaatsen niet meer zichtbaar. Er wordt weinig onderhoud aan de Ruiten Aa uitgevoerd. Diverse oude meanders van de Ruiten Aa zijn nog in het terrein zichtbaar. In de negentiger jaren zijn over een lengte van ca. 4,5 km de oude meanders weer aangebracht bij Sellingen, Rijsdam en Wollinghuizen door het voormalig waterschap Dollardzijvest. De Ruiten Aa is in eigendom en beheer en onderhoud bij het waterschap Hunze en Aa's.

3.2 Het plan

Het gebied van Renneborg - Ter Walslage is onderdeel van het Natuur Netwerk Nederland en heeft als primaire doelstelling het realiseren of verder ontwikkelen van natuur. Daarnaast zijn er om op andere beleidsterreinen doelen te realiseren.

Natuur

Door de provincie is de natuurdoeltypenkaart vastgesteld. Het doel van het plan is om het gebied zo in te richten dat de natuurambities gehaald gaan worden.

Landschap

Het beschermen en versterken van de kenmerkende landschapsstructuren die bijdragen aan de identiteit van en variëteit in het gebied.

Waterberging

Het waterschap wil de boezem ontlasten door het realiseren van waterberging en het vasthouden van water in het beekdal.

Specifiek voor Renneborg - Ter Walslage geldt dat de natuurdoelen voor de beekdalen inundatie toelaten. Hierbij is geen eis gesteld aan de waterdiepte bij inundatie. Inundatie hoort bij een natuurlijk functionerende beek (zie ook KRW-doelen). Bij invulling van de KRW-maatregelen wordt impliciet vorm gegeven aan waterberging. Daarmee is het doel tot waterberging te komen volledig opgenomen in de doelen voor de KRW. Een aandachtspunt bij inundatie is de waterkwaliteit in relatie tot de natuurdoelen. Inundatie kan een beperking opleggen aan te behalen natuurdoelen.

Inrichting beek (kaderrichtlijn water)

Op basis van de factsheets voor de waterlichamen in kwestie zijn de doelen geformuleerd met als streefbeeld een langzaam stromende, meanderende laaglandbeek met zandbodem en overhangende oever. Verwacht wordt dat bij het weer laten meanderen van de beek en het verwijderen van waterkeringen, de doelen voor de soortgroepen macrofauna (waterdiertjes), macrofyten (waterplanten) en vis worden gehaald, behorend bij het streefbeeld. Hermeandering van de beken vormt een onderdeel van het project en er liggen daarom goede mogelijkheden de ecologische doelen voor het waterlichaam te halen.

Voornemen

Het plan voor de Ruiten Aa deelgebied Renneborg – Ter Walslage richt zich op de volgende doelen:

- het realiseren of verder ontwikkelen van natuur;
- het gebied zo in te richten dat de natuurambities haalbaar worden;
- Het beschermen en versterken van de kenmerkende landschapsstructuren die bijdragen aan de identiteit van en variëteit in het gebied.
- Ontlasten van de boezem ontlasten het realiseren van waterberging en het vasthouden van water in het beekdal.
- Het streefbeeld is een langzaam stromende, meanderende laaglandbeek met zandbodem en overhangende oever.
- Realiseren van vrij vismigratie tussen de Waddenzee en het gehele Westerwoldse Aa beekstelsysteem

Voor (technische) uitgangspunten en randvoorwaarden wordt verwezen naar paragraaf 3.4 van het Programma van Eisen Renneborg – Ter Walslage Deel A (december 2015).

3.3 Toetsingscriteria

In het vigerende bestemmingsplan 'Buitengebied 2009, gedeeltelijke herziening 2015, is opgenomen dat van het plan kan worden afgeweken met in achtname van het gestelde in bijlage 1 'toetsingscriteria'. In deze bijlage zijn ook toetsingsregels opgenomen wanneer bestemmingen worden gewijzigd in natuur of water. Er moet dan met name rekening worden gehouden met het gestelde onder 1.24 'algemene toetsingscriteria'.

Voor deze ruimtelijke onderbouwing waarbij wordt afgeweken van het bestemmingsplan is gekeken naar deze algemene toetsingscriteria en in samenhang daarmee toetsingscriteria 1.2 'Landschappelijke en cultuurhistorische waarden'. De volgende algemene criteria zijn relevant:

1.24 Algemene toetsingscriteria

i. Landschappelijke waarden:

Ten aanzien van de plaats en afmetingen van bouwwerken, werken en andere gebruiksvormen, dient rekening te worden gehouden met het instandhouden c.q. het tot-stand-brengen van de landschappelijke waarden van het buitengebied. Onderdeel 1.2. van deze bijlage 1 maakt tevens deel uit van de toets aan de landschappelijke waarden.

- Een van de doelen van het plan is om de kenmerkende landschappelijke structuren die bijdragen aan de identiteit van en variëteit in het gebied te beschermen en te versterken.

j. Natuurlijke waarden:

Ten aanzien van de plaats en afmetingen van bouwwerken, werken en andere gebruiksvormen, dient rekening te worden gehouden met het instandhouden c.q. het tot-stand-brengen van de natuurlijke waarden van het buitengebied. Bij de afweging van het begrip natuurlijke waarden zal de Flora- en Faunawet steeds onderdeel van het toetsingskader zijn.

- In paragraaf 4.3 is een beschrijving opgenomen van het uitgevoerde flora en fauna onderzoek. Hieruit blijkt dat het plan zonder belemmeringen voor flora en fauna uitgevoerd kan worden.

k. Cultuurhistorische en archeologische waarden:

Ten aanzien van de plaats en afmetingen van bouwwerken, werken en andere gebruiksvormen, dient rekening te worden gehouden met het instandhouden c.q. het herstellen van de cultuurhistorische en archeologische waarden van het buitengebied. Onderdeel 1.2. van deze bijlage 1 maakt tevens deel uit van de toets aan de landschappelijke waarden.

- In paragraaf 4.4 is een beschrijving opgenomen van de archeologie en cultuurhistorie in het plangebied. Met het plan wordt een bijdrage geleverd aan de volgende doelen voor archeologie en cultuurhistorie:
 - o Oude landschap/historisch landschap is leidend voor de situering van de te reconstrueren waterlopen (natuurlijke laagten) en landschapselementen als paden, zandwegen, voordes en bruggen, esranden/steilranden, beplanting.
 - o Het ontgraven historische meanders en herstellen van bovengenoemde landschapselementen is acceptabel. Daar waar bodemingrepen noodzakelijk zijn, zal per situatie worden bekeken of er voor deze ingrepen een begeleiding door deskundigen aan de orde is.
 - o Randvoorwaarden voor begeleiding worden vastgelegd in een Programma van eisen. Archeologische waarden mogen niet door ingrepen worden geschaad (behoud in situ).
- De werkzaamheden moeten worden uitgevoerd volgens het (goedgekeurde) Programma van Eisen.

1.2 Landschappelijke en cultuurhistorische waarden

Bij de afweging van de toelaatbaarheid van bouwwerken en vergunningplichtige werken en werkzaamheden zullen de landschappelijk en cultuurhistorische waarden zoals opgenomen in paragraaf

3.1. en paragraaf 5.3.1. van de toelichting steeds onderdeel van het toetsingskader zijn. Met de in die onderdelen van de toelichting beschreven waarden van het landschap moet bij de afweging van de toelaatbaarheid van bouwwerken, werken en werkzaamheden rekening worden gehouden, zodanig dat bouwwerken en vergunningsplichtige werken en werkzaamheden geen onevenredige afbreuk mogen doen aan de daar beschreven landschappelijke en cultuurhistorische waarden. Deze onderdelen van de toelichting bepalen ook de inhoud van het criterium, waarin wordt verwezen naar de landschappelijke en cultuurhistorische waarden.

Toelichting

Het buitengebied van Vlagtwedde biedt ruimte aan diverse functies landbouw, natuur, landschap, water, recreatie cultuurhistorie, wonen en werken. De waarden die aan deze functies worden toegekend en de onderlinge relaties verschillen per gebied. Het is dan ook noodzakelijk belangen af te wegen. Soms gaat de ontwikkeling van de ene functie ten koste van andere functies, soms kunnen zij elkaar ook versterken.

Vanwege de wisselwerking tussen landbouw, natuur en het landschap en gelet op het grote belang dat (door de gemeente en ook de hogere overheden) wordt gehecht aan de instandhouding van het cultuurlandschap is in het vigerende bestemmingsplan de volgende algemene en overkoepelende Beleidskeuze opgenomen:

“Behoud, herstel en/of ontwikkeling van de verschillende karakteristieke landschapstypen zoals beschreven in paragraaf 3.1 en het waarborgen van de dynamiek daarbinnen”.

Ruilverkavelingen, schaalvergroting in de landbouw, aanleg van infrastructuur, uitbreiding van dorpen én de komst van niet-agrarische functies naar het - van oorsprong louter agrarische - buitengebied hebben in de afgelopen decennia een zekere vervlakking in het cultuurlandschap gebracht. Het verschil tussen het beekdal en de ontginningen is minder herkenbaar geworden door bijvoorbeeld het gebruik van beekdalgronden voor maïsteelt en het kanaliseren van delen van de Ruiten Aa.

Tegenover deze vervlakking staat dat in grote delen van het huidige landschap de ontginningsgeschiedenis nog goed herkenbaar is. De afgelopen jaren worden bovendien initiatieven genomen om oude landschapstructuren weer terug te brengen. In het huidige beleid van zowel de gemeente als de hogere overheden staat het behoud van het cultuurlandschap ook centraal.

In het vigerende bestemmingsplan is opgenomen dat het plangebied valt te typeren als een esdorpenlandschap. Het beekdal van de Ruiten Aa is hierin een structuurbepalend element. Daarnaast zijn het reliëf van essen en zandruggen, het karakteristieke bebouwingspatroon van de esdorpen, de karakteristieke boerderijen, het besloten karakter met waardevolle houtwallen en het agrarisch gebruik als grasland en akkerbouwgebied structuurbepalend.

De (nabije) toekomst zal vooral in het teken staan van de verdere realisering van de ecologische hoofdstructuur. Daarbij bestaat ook steeds meer aandacht voor de mogelijkheden voor agrarisch en particulier natuurbeheer en voor de herinrichting van het watersysteem waarbij meer rekening wordt gehouden met natuurlijke processen. Door het veranderen van de waterpeilen in de beek wordt de grondwaterstand in de natuurgebieden beïnvloed. Hogere waterpeilen in de Ruiten Aa zorgen voor een verhoging van de grondwaterstand. Door de omkering van het huidige peilregime (lagere waterpeilen in de zomer en hogere waterpeilen in de winter) zal ook het grondwater in het beekdal een meer natuurlijke verloop krijgen.

In hoofdstuk 5.3.1 van het vigerende bestemmingsplan zijn de volgende overkoepelende beleidskeuze ten aanzien landschap opgenomen

- *behoud en waar mogelijk versterking van de karakteristieke ruimtelijke inrichting en de structuurbepalende elementen van de verschillende landschapstypen zoals beschreven in landschapsbeschrijving van deze plantoelichting;*
- *de huidige en toekomstige inrichting en het beheer van een landschapstype mogen de dynamiek niet onevenredig aantasten: eventuele nieuwe ontwikkelingen en/of inrichtingen dienen, na een gedegen afweging met de (natuur-) en landschapswaarden, waar mogelijk inpasbaar te zijn;*
- *gezien de voorgaande twee uitgangspunten worden aan de ontwikkeling van de diverse functies landschappelijke randvoorwaarden gesteld. Deze zijn enerzijds gericht op het herkenbaar blijven van het cultuurlandschap en anderzijds op het waarborgen van de dynamiek.*

Een van de uitgangspunten is om ontwikkelingsmogelijkheden te bieden voor de ecologische zone bij het beekdal van de Ruiten Aa. Het plan voorziet in de verdere realisering van de Ecologische Hoofdstructuur (NNN). Er wordt gewerkt aan het herstel en de ontwikkeling van het kleinschalige beekdal- en hoevenlandschap. In het plan zijn maatregelen opgenomen om het landschap verder te versterken. Het betreft het herstellen van steilranden, het aanbrengen van beplanting om de randen van de essen te markeren en de steilranden te fixeren, het aanleggen van singels en houtwallen en het lokaal verwijderen van beplanting.

Op een aantal plekken in het traject wordt de bestaande gekanaliseerde watergang gedempt, gedempte meanders van de Ruiten Aa opgegraven en fossiele meanders van de Eems hersteld. De hermeandering van de Ruiten Aa is een ingreep in de bodem die zeer zorgvuldig moet plaatsvinden omdat het kan leiden tot verstoring van archeologische en cultuurhistorische resten. Het uitgangspunt voor herstel van de oude loop van de Ruiten Aa is, daar waar mogelijk, de historische ligging op te zoeken. Dit kan bijvoorbeeld de beekloop van 1960 zijn, maar ook een ander moment in de geschiedenis.

Het project is beschreven in het Programma van Eisen ten behoeve van de inrichting van het gebied Renneborg - Ter Walslage, deel A (december 2015). Het project maakt onderdeel uit van het natuurnetwerk tussen het Bargerveen en de Dollard. In het gebied rondom de Ruiten Aa zijn al verschillende projecten uitgevoerd. Het gebied Renneborg – Ter Walslage is een belangrijke nog te realiseren schakel in de ecologische zone rond het beekdal van de Ruiten Aa.

Het plan draagt bij aan de beleidskeuzes ten aanzien van landschap van de gemeente Vlagtwedde.

4 Relevante omgevingsaspecten

4.1 Bodem

Bij het opstellen van bestemmingsplannen (of andere ruimtelijke plannen) is de hoofdvraag of de aanwezige bodemkwaliteit past bij het huidige - of toekomstige gebruik van die bodem en hoe deze optimaal op elkaar kunnen worden afgestemd. Uitgangspunt is dat de bodemkwaliteit als gevolg van aanwezige bodemverontreiniging geen onaanvaardbaar risico oplevert voor de gebruikers van de bodem. Bovendien mag de bodemkwaliteit niet verslechteren door grondverzet (bijvoorbeeld graafwerkzaamheden). Dit is het zogenaamde stand still-beginsel.

Projectsituatie

De Ruiten Aa zelf betreft een watergang zonder verdachte locaties volgens de waterbodemkwaliteitskaart van Waterschap Noorderzijvest en Hunze en Aa's. De baggerspecie mag zonder aanvullend onderzoek op de landbodem worden verspreid of in een grootschalige bodemtoepassing worden toegepast, eventueel voorafgegaan door rijping in een weilanddepot. De waterbodemkwaliteitskaart vormt het bewijsmiddel voor de milieuhygiënische kwaliteit.

De gemeente Vlagtwedde (bevoegd gezag) heeft aangegeven dat alle bodemkundige ingrepen op landbodems, inclusief grondwerk in voormalige dempingen, zonder nader onderzoek mogen plaatsvinden volgens het generieke beleid van de bodemkwaliteitskaart.

Bestudering van de bodeminformatiekaart van de provincie Groningen laat zien dat er geen voorgenomen werkzaamheden gepland zijn op verdachte locaties. Ook zijn er geen aanwijzingen dat er werkzaamheden gaan plaatsvinden ter plaatse van voormalige (puin-)wegen. Dit te meer omdat voornamelijk de oorspronkelijke loop van de Ruiten Aa van vóór 1960 wordt gevolgd.

Conclusie

Het aspect bodem vormt geen belemmering voor onderhavig plan.

4.2 Water

Wettelijk kader / inleiding

In Nederland heeft water een eigen plaats gekregen in de ruimtelijke besluitvorming via de watertoets. De watertoets houdt in dat bij het maken van ruimtelijke plannen al in een vroeg stadium bekeken moet worden wat de gevolgen zijn voor water en de ruimtelijke ordening. De watertoets is een proces waarbij overleg wordt gevoerd met de waterbeheerder. De waterbeheerder stelt in dit proces de kaders vast en geeft een wateradvies voor verschillende waterhuishoudkundige aspecten. De watertoets resulteert uiteindelijk in een waterparagraaf, die in de toelichting van het ruimtelijke plan wordt opgenomen. In de watertoets is opgenomen wat er op watergebied verandert ten opzichte van de bestaande situatie.

Bestaande situatie

De waterhuishouding in het plangebied is grotendeels afgestemd op landbouw. Heel lokaal is er invulling gegeven aan de waterhuishouding voor natuur. Op een aantal delen van het gehele traject heeft reeds hermeandering plaatsgevonden. Het betreft de beek ten noorden van Ter Wisch, de beek ter hoogte van Sellinger/Sellingerzwarteveen en de beek ter hoogte van Wollinghuizen.

In het gehele plangebied wordt in het groeiseizoen water aangevoerd. De hoger gelegen kleinere watergangen en sloten in het gebied profiteren hier niet van; deze vallen zomers droog. De watergangen in de lage delen en de beekdalen worden door wateraanvoer wel op peil gehouden.

Door middel van wateraanvoer wordt er een hoog zomerpeil gerealiseerd. Buiten het groeiseizoen wordt een lager winterpeil gehanteerd. De peilen stijgen in het voorjaar geleidelijk van het winterpeil naar het zomerpeil. Na de zomer worden de peilen in stapsgewijs weer teruggebracht gebracht naar het winterpeil. Voor een groot deel is het peilbeheer in de natuurgebieden direct gekoppeld aan het beekpeil. De GLG (gemiddelde laagste grondwaterstand) komt meestal voor aan het eind van (droge) zomers. Door handhaving van het hogere zomerpeil in de beken, blijft het verschil in grondwaterstand tussen zomer en winter relatief beperkt. In de winter is er sprake van lichte kwel en in de zomer van infiltratie.

Beekstelsysteem

De vastgestelde uitgangspunten voor de hermeandering van de beek konden worden toegepast bij het ontwerpen. Dit betekent dat naast de hermeandering, inundatie van de beekdalen bij hogere afvoeren en een stroomsnelheid van minimaal 0,1 m/s bij lage afvoeren kan worden gerealiseerd. Ook worden de beken optrekbaar voor vis. Dit wordt mogelijk gemaakt voor de soorten van stilstaand en zwakstromend water.

Ook wordt met de inrichting een beoogde positieve ontwikkeling van waterplanten en macrofauna verwacht. Door toepassing van een beekprofiel, met een flauwe oever in de binnenbocht en steile oever in de buitenbocht, wordt een toename van de begroeiing verwacht in de ondiepe binnenbochten. De

buitenbochten zijn door de inrichting onderhevig aan erosie, waardoor hier een specifiek beekmilieu ontstaat met kenmerkende soorten. De rechte profielen kunnen in het veld met een variërend talud worden aangelegd, als het natte oppervlak maar gelijk blijft.

In het traject tussen Renneborg en Ter Walslage zijn gedeelten waar de beek al eerder meanderend gemaakt is. Dat is het geval in het gebied bij Ter Wisch, de Noordmee aan de noordkant van Sellingen en bij Wollinghuizen. Daar blijft het profiel van de beek gehandhaafd. Ondanks het feit dat het profiel hier vrij breed is.

Waterpeil

Het gewenste grondwaterregime in het beekdal is sterk afhankelijk van het oppervlaktewaterpeil in Ruiten Aa. Door het veranderen van de waterpeilen in de beek wordt de grondwaterstand in de natuurgebieden beïnvloed. Hogere waterpeilen in de Ruiten Aa zorgen voor een verhoging van de grondwaterstand. Door de omkering van het huidige peilregime (lagere waterpeilen in de zomer en hogere waterpeilen in de winter) zal ook het grondwater in het beekdal een meer natuurlijke verloop krijgen.

De gewenste peilen zijn in het ontwerpproces vastgesteld. Drooglegging geldt voor een afvoersituatie bij peil in rust en komt voor in rustige, droge perioden in najaar, winter, voorjaar en een gemiddelde zomerse situatie. Met behulp van het oppervlaktewatermodel SOBEK zijn de gewenste peilen, gebaseerd op deze drooglegging, doorgerekend. Vervolgens zijn ook de peilen bepaald voor nattere situaties. Ook zijn de peilen bepaald voor een afvoersituatie onder droge zomerse omstandigheden.

De gewenste peilen zijn voor de verschillende peilgebieden binnen het plangebied Renneborg - Ter Walslage aangegeven in tabel 4.1. De peilregulatie vindt plaats met behulp van bodemvallen net als in de andere delen van Westerwolde. Deze bodemvallen zien er uit als schotten die in de beek worden geplaatst (waardoor het peil gereguleerd kan worden om relatief grote hoogteverschillen gereguleerd te overbruggen) en hebben onder de waterlijn een gat waar vissen doorheen kunnen zwemmen. Daarnaast zijn de bodemvallen kanopasseerbaar.

Tabel 4.1 Gewenste peilen

Peilvak nr.	Bodemval	Peil 0 Q (m NAP)	Peil 0,2 Q (m NAP)	Peil 0,5 Q (m NAP)	Peil Q (m NAP)	Peil 2Q (m NAP)
1	W - C06	3,48	3,82	4,03	4,41	4,86
2	W - C07	3,72	4,06	4,26	4,64	5,09
3	W - C08	3,96	4,14	4,39	4,79	5,28
4	W - C09	4,53	4,78	4,99	5,34	8,84
5	W - C10	5,24	5,54	5,72	5,99	6,26
6	W - C11	6,48	6,65	6,76	6,93	7,27
7	W - C13	2,56	2,75	2,85	3,00	3,20
8	W - C14	2,60	2,91	3,12	3,44	3,77

De peilaanpassingen van de beek hebben op een aantal plaatsen effect buiten de natuurgebieden. Daar zijn compenserende maatregelen nodig om de negatieve effecten op te heffen. De betreffende locaties en woningen zijn geïnventariseerd en er hebben gesprekken plaats gevonden met de eigenaren en/of bewoners. Over de compenserende maatregelen zijn individuele afspraken gemaakt.

Voor drie locaties zijn de maatregelen in het ontwerp al uitgewerkt, omdat het om (grotere) aanpassingen in de afvoerrichting van het watersysteem betreft. Deze locaties zijn Jipsinghuizen, Sellingen (sportvelden) en de Zevenmeersveenweg.

Kunstwerken

Ten behoeve van de vismigratie worden de kunstwerken, zoals de bodemvallen, in de Ruiten Aa vispasseerbaar aangelegd. De bodemvallen hebben onder de waterlijn een gat waar vissen doorheen kunnen zwemmen. De stroming die onder de waterlijn plaatsvindt, zorgt voor een lokstroom die vissen aantrekt de opening in de bodemval op te zoeken om er vervolgens doorheen te zwemmen. Deze constructies liggen onder water.

Overleg Waterschap

Het project is in samenwerking met het Waterschap Hunze en Aa's ontwikkeld.

4.3 Ecologie

Wettelijk kader

De bescherming van natuur in Nederland is vastgelegd in Europese en nationale wet- en regelgeving, waarin een onderscheid wordt gemaakt tussen soortenbescherming en gebiedsbescherming. De soortenbescherming is in Nederland geregeld in de Flora- en faunawet en de gebiedsbescherming in de Natuurbeschermingswet.

Gebiedsbescherming

Door middel van gebiedsbescherming wordt een beschermingskader geboden voor de flora en fauna binnen aangewezen beschermde gebieden. Hieronder vallen de speciale beschermingszones volgens de Europese Vogel- en Habitatrichtlijn, gebieden die deel uitmaken van de Ecologische Hoofdstructuur (EHS), beschermde natuurmonumenten en staatsnatuurmonumenten. Een belangrijk onderdeel van de Natuurbeschermingswet is dat er geen vergunning gegeven mag worden voor handelingen of projecten die schadelijk kunnen zijn voor de kwaliteit van de habitats van soorten, waarvoor een gebied is aangewezen. Wanneer niet op voorhand uitgesloten kan worden dat er schadelijke effecten kunnen optreden, dan dient de initiatiefnemer een 'passende beoordeling' te maken. Dat betekent een onderzoek naar alle aspecten van het project en welke gevolgen die kunnen hebben voor datgene wat bescherming geniet.

Soortenbescherming

Het doel van de Flora- en faunawet is het instandhouden en beschermen van in het wild voorkomende planten- en diersoorten. De Flora- en faunawet kent zowel een zorgplicht als verbodsbepalingen. De zorgplicht geldt te allen tijde voor alle in het wild levende dieren en planten en hun leefomgeving. De verbodsbepalingen zijn gebaseerd op het 'nee, tenzij'-principe. Alle schadelijke handelingen ten aanzien van beschermde planten- en diersoorten zijn in principe verboden, maar er kan worden afgeweken van de verbodsbepalingen middels ontheffingen. Er bestaan drie beschermingsregimes voor drie verschillende groepen van beschermde soorten. Voor de algemeen beschermde soorten (tabel 1) geldt een algemene ontheffing voor ruimtelijke ingrepen. Ook voor de overige beschermde soorten (tabel 2) is ontheffing mogelijk, mits wordt gewerkt volgens een goedgekeurde gedragscode. Voor strikt beschermde soorten (tabel 3) kan enkel afgeweken worden na een uitgebreide toetsing.

Gebiedsbescherming

Het projectgebied (Renneborg - Ter Walslage) is onderdeel van het Natuur Netwerk Nederland. Het project heeft als doelstelling het duurzaam behoud, herstel en de ontwikkeling van het kleinschalige beekdal- en hoevenlandschap met bijbehorende karakteristieke natuurwetenschappelijke en landschappelijke waarden. De projectdoelstellingen (paragraaf 3.2) worden in het kader van het versterken van de EHS uitgevoerd.

Onderzoek soortenbescherming

Ten behoeve van de voorgenomen inrichting van de EHS in het dal van de Ruiten Aa in Zuidoost Groningen heeft een ecologisch onderzoek plaatsgevonden (Ecogroen, oktober 2015). De Flora- en faunawet verplicht vooraf te toetsen of ruimtelijke ingrepen of activiteiten conflicteren met aanwezige beschermde plant- en diersoorten. In het onderzoek heeft, ten behoeve van de onderbouwing van ruimtelijke planvorming, toetsing plaatsgevonden aan de Flora- en faunawet.

Resultaten

- Op de ijsbaan van de Poststruiken zijn enkele duizenden uitgebloeide Spaanse ruiters (Ff-wet tabel 2/Rode Lijst: Kwetsbaar) aangetroffen. Volgens Staatsbosbeheer staan in deze hoek ook nog enkele Kloksesgentianen (Ff-wet tabel 2 /Rode Lijst: Gevoelig). Andere strikt beschermde planten zijn tijdens het onderzoek niet vastgesteld binnen de invloedssfeer van de ingrepen. Naar verwachting komen ook lokaal de Gewone dotterbloem en Zwanenbloem (beide Ff-wet tabel 1) voor in het gebied;
- Er zijn diverse bomen met potentiële verblijfplaatsen (holten, losse schors et cetera) voor vleermuizen vastgesteld in de directe nabijheid van de ingrepen;
- Op verschillende locaties ter hoogte of nabij de beoogde ingrepen is leefgebied aangetroffen van de strikt beschermde Grote bosmuis (Ff-wet tabel 2/Rode Lijst: gevoelig). Uit recente verspreidingsgegevens blijkt de soort hier lokaal vrij algemeen voor te komen;
- Vaste verblijfplaatsen van andere juridisch zwaarder beschermde grondgebonden zoogdieren worden niet verwacht. Wel zijn in het plangebied vaste verblijfplaatsen van diverse laag beschermde (Ff-wet tabel 1) grondgebonden zoogdiersoorten te verwachten;
- In het onderzoeksgebied zijn geen (potentiële) jaarrond beschermde nestplaatsen van broedvogels aangetroffen en deze worden ook niet verwacht;
- Door de aanwezigheid van water, oevers, agrarische percelen, struwelen en bossen in het plangebied en directe omgeving is broedbiotoop aanwezig voor tal van algemene en schaarsere vogelsoorten;
- In het plangebied zijn uitsluitend algemene en laag beschermde amfibieën (Ff-wet tabel 1) zoals Kleine watersalamander, Gewone pad en Bruine kikker overwinterend te verwachten;
- Op één locatie binnen de invloedssfeer van de ingrepen is de beschermde Kleine modderkruiper (Ff-wet tabel 2) vastgesteld. Andere zwaarder beschermde vissoorten zijn niet vastgesteld of bekend uit het gebied;
- In het plangebied zijn geen reptielen, beschermde insecten of weekdieren aangetroffen of te verwachten.

Conclusie

Uit het onderzoek blijkt dat er geen ontheffingen aangevraagd hoeven te worden in het kader van de Flora & Faunawet. Wel is het van belang om bij het plaggen van de Poststruiken de gedragscode Natuurbeheer, 2009, te volgen vanwege het voorkomen van de Spaanse ruiter. In het gebied is in de omgeving van de Voedingsleiding een Kleine modderkruiper aangetroffen. De inrichtingsmaatregelen kunnen uitgevoerd worden als de gedragscode flora- en faunawet van de Unie van Waterschappen wordt gevolgd.

4.4 Archeologie en cultuurhistorie

Wet op de Archeologische Monumentenzorg

Ter implementatie van het Verdrag van Malta is op 1 september 2007 de Wet op de Archeologische Monumentenzorg in werking getreden. In deze wet is vastgelegd dat gemeenten in het kader van ruimtelijke ordening ook rekening dienen te houden met het archeologisch erfgoed. In dat kader dient bij de voorbereiding van een bestemmingsplan inventariserend archeologisch onderzoek te worden gedaan, zodat in het plan - indien nodig - een passende regeling kan worden getroffen om aanwezige archeologische waarden te beschermen.

Archeologische en cultuurhistorische waarden

Westerwolde kent een afwisselend landschap met bossen, heide, essen, agrarische landerijen, oude waterlopen en afwateringskanalen. Kenmerkend zijn de dekzandruggen langs de randen van rivierdalen, waarop de esdorpen en esgehuchten liggen. Het stelsel van rivierdalen van de Ruiten Aa, de Mussel Aa en de Westerwoldse Aa vormt de hoofdader van dit landschap. Het EHS gebied omvat hoofdzakelijk de rivierdalen en aangrenzende dekzandruggen. Buiten het rivierdalgebied is het landschap van Westerwolde geruime tijd een onontgonnen gebied geweest. De woeste gronden bestonden hoofdzakelijk uit veen en natte heide. In de eerste helft van de 20ste eeuw werden deze grootschalig ontgonnen en werden ook delen van de riviersystemen 'genormaliseerd', dat wil zeggen rechtgetrokken en verbreed.

Het karakter van de Ruiten Aa staat niet in verhouding met de breedte van het dal en de grootte van de riviermeanders. De fossiele meanders van de Eems komen goed naar voren op fysisch geografische kaarten en op de AHN, zie afbeelding 4.1. In het huidige landschap is de Eemsgeul binnen het plangebied het duidelijkst herkenbaar in de omgeving van Sellingen en buiten het plangebied direct ten noorden van Wedde. Vanaf Sellingen kan de Eemstak in noordelijke richting gevolgd worden tot aan de Wedderbergen. Zowel ten oosten als ten westen van de Ruiten Aa liggen op uitgebreide schaal fossiele geulen (rillen). De rillen lopen parallel aan de hoofdrichting van de Ruiten Aa en werden ten oosten, en mogelijk ook ten westen van de rivier gevoed door het Eems-systeem. Ten westen van het Ruiten Aa systeem is op het AHN een breed en grillig geulensysteem zichtbaar. Het systeem lijkt gefrustreerd door dekzandafzettingen.

Kenmerkend voor meanderende rivieren en beken zijn de kronkelwaarden (strengen). Door het verschil in stroomsnelheid van het water in de binnen- en buitenbochten verlegt de loop van een meanderende rivier zich geleidelijk. In de binnenbochten wordt materiaal afgezet, terwijl de buitenbochten afkalven en zich naar buiten toe verplaatsen. In de binnenbocht ontstaan hierbij gebogen richels en geulen. Deze vormen de kronkelwaarden. In het rivierdal van de Ruiten Aa zijn dergelijke kronkelwaarden binnen het plangebied aanwezig bij Vlagtwedde en buiten het plangebied bij Smeerling, Weende (bij de Hoornakkers), Ter Wupping (Oude Loo(p) en Lieftingsbroek. Overigens gaat het daarbij niet om kronkelwaarden van de Ruiten Aa, maar om veel oudere kronkelwaarden die zijn ontstaan in het Eemssysteem.

Afbeelding 4.1 AHN Emsgeulen in de omgeving van Sellingen

Herstel en behoud van archeologische en cultuurlandschappelijke waarden

Door aangetaste escomplexen in oude staat terug te brengen en gedempte rivierlopen weer open te graven zal een belangrijke bijdrage worden geleverd aan het herstel van het historische landschap in het gehele plangebied. Het herstel van escomplexen omvat het herstellen van steilranden langs de rivierdalen, het reconstrueren van verdwenen eswegen en het opnieuw beplanten van de esranden. Gedempte rivierlopen worden middels oude bestekken en historische kaarten in beeld gebracht en de exacte loop wordt tijdens de uitvoering van de reconstructiewerkzaamheden in het veld door middel van zoeksluven opgespoord.

Uitgangspunt is dat er geen archeologisch of cultuurlandschappelijk waardevolle resten door de inrichtingswerkzaamheden mogen worden verstoord. Hierop wordt dan ook toezicht gehouden. Door het verhogen van het waterpeil worden fossiele riviergeulen die nu als een depressie in het landschap aanwezig zijn geaccentueerd. Zo nodig kan middels ondiepe ontgraving een oude bedding voor vernatting geschikter worden gemaakt

Projectsituatie

Met het voornemen wordt gewerkt aan de volgende doelstelling voor archeologie en cultuurhistorie

- Oude landschap/historisch landschap is leidend voor de situering van de te reconstrueren waterlopen (natuurlijke laagten) en landschapselementen als paden, zandwegen, voordes en bruggen, esranden/steilranden, beplanting.

- Het ontgraven historische meanders en herstellen van bovengenoemde landschapselementen is acceptabel. Daar waar bodemingrepen noodzakelijk zijn, zal per situatie worden bekeken of er voor deze ingrepen een begeleiding door deskundigen aan de orde is.
- Randvoorwaarden voor begeleiding worden vastgelegd in een Programma van eisen. Archeologische waarden mogen niet door ingrepen worden geschaad (behoud in situ).

Er heeft al onderzoek (Mennens-Van Zeist, A., J. Molema, M. Rooke, 2008) naar cultuurhistorische, archeologische en landschappelijke waarden in het dal van de Ruiten Aa ten behoeve van de aanleg van de ecologische hoofdstructuur plaatsgevonden.

Programma van Eisen

Bij de graafwerkzaamheden ten behoeve van de inrichtingsmaatregelen kunnen archeologische, cultuurhistorische en cultuurlandschappelijke waarden in het geding komen. Hiervoor is een archeologisch programma van eisen opgesteld waarin de randvoorwaarden voor begeleiding zijn vastgelegd. De archeologische begeleiding dient ter voorkoming van de aantasting van gave bodems, zoals de oude fluviaatiele afzettingen in de rivierdalen en de dekzandafzettingen langs de randen van de rivieren. Op de dekzandafzettingen liggen deels esdekken (oude akkercomplexen). Er moet primair gestreefd worden naar het behoud van archeologische, cultuurhistorische en cultuurlandschappelijke waarden. Het PvE is erop gericht om aansturing te kunnen geven tijdens herstel- en ontgravingswerkzaamheden in het plangebied. Het programma van Eisen wordt ter goedkeuring voorgelegd aan het bevoegd gezag.

Conclusie

Wanneer de werkzaamheden volgens het (goedgekeurde) Programma van Eisen worden uitgevoerd, levert het voornemen geen belemmeringen op ten aanzien archeologie

4.5 Overige aspecten

Voor bestemmingsplannen en andere ruimtelijke plannen (waaronder een omgevingsvergunning) kunnen nog andere aspecten relevant zijn, waarbij onderzoek of afweging noodzakelijk kunnen zijn. Het voorgenomen initiatief heeft betrekking op een natuurontwikkeling. Er worden geen kwetsbare/gevoelige functies gewijzigd of mogelijk gemaakt en het plan heeft geen verkeer aantrekkende werking.

Op basis daarvan wordt geconcludeerd dat de volgende aspecten niet van belang zijn:

- luchtkwaliteit;
- bedrijven en milieuzonering
- geluidhinder
- externe veiligheid
- verkeer en vervoer;

5 Uitvoerbaarheid

5.1 Economische uitvoerbaarheid

Conform artikel 3.1.6. van het Besluit ruimtelijke ordening dient de toelichting van een bestemmingsplan inzicht te geven over de economische uitvoerbaarheid van het plan, dit geldt tevens voor andere ruimtelijke plannen. Er moet in worden gegaan op de aspecten kostenverhaal en planschade.

Volgens de Wet ruimtelijke ordening moet de gemeenteraad een exploitatieplan vaststellen voor gronden waarop een bij Algemene maatregel van bestuur aangewezen bouwplan is voorgenomen. Omdat de werkzaamheden voor het beekherstel geen bouwplan als bedoeld in artikel 6.2.1 Besluit ruimtelijke ordening omvat, bestaat er geen verplichting tot kostenverhaal dan wel tot het vaststellen van een exploitatieplan in het kader van de omgevingsvergunning voor het afwijken van het bestemmingsplan.

De kosten van eventuele tegemoetkoming in planschade als bedoeld in artikel 6.1 Wet ruimtelijke ordening komen voor rekening van de initiatiefnemer, Prolander. Bij de realisatie van onderhavig plan is er echter naar redelijke verwachting geen of nauwelijks risico op planschade. Het grootste deel van de gronden in het traject Renneborg – Ter Walslage is in eigendom van Staatsbosbeheer, Natuurmonumenten of van de Provincie Groningen/Bureau Beheer Landbouwgronden. Een klein deel is in eigendom van particulieren. De particuliere eigenaren werken in het kader van Particulier Natuurbeheer mee aan de plannen.

Conclusie

Op basis van het voorgaande wordt geconcludeerd dat de economische uitvoerbaarheid van het plan voldoende gewaarborgd is.

5.2 Maatschappelijke uitvoerbaarheid

Deze ruimtelijke onderbouwing wordt samen met het ontwerpbesluit omtrent de omgevingsvergunning op basis van de Wet algemene bepalingen omgevingsrecht (Wabo) en overeenkomstig afdeling 3.4 Algemene wet bestuursrecht gedurende zes weken ter inzage gelegd. Gedurende deze periode heeft een ieder de mogelijkheid om zienswijzen op het aangevraagde en het verlenen van de omgevingsvergunning in te dienen.