

Vecht en oeverlanden (A11)

1 Algemene gegevens

Nummer	A11
Naam gebied	Vecht en oeverlanden
Regio Natuurbeheerplan 2020	Amstel, Gooi & Vecht
Gemeente(n)	Weesp, Wijdmeren, Gooise Meren, Stichtse Vecht
Overige wettelijke en beleidsmatige gebiedsbeschermingsregimes relevant voor natuur	<ul style="list-style-type: none"> UNESCO Werelderfgoed (Stelling van Amsterdam)
Gebruik / Functie	Natuur
Oppervlakte NNN	36 hectare
Eigendom / beheer	Waterschap Amstel, Gooi en Vecht

2 Oppervlakte en samenhang NNN

De **oppervlakte** van het NNN in het deelgebied (Utrechtse) Vecht en oeverlanden bedraagt in totaal 36 hectare. De Vecht zelf is niet aangewezen als NNN-gebied, maar vormt wel de landschappelijke drager. Het NNN-gebied bestaat daarom in hoofdzaak uit een reeks verspreid liggende oeverlandjes langs de Vecht. Daarnaast is een moerasgebied gelegen in kruising van het spoor Weesp-Almere-Hilversum ook tot het gebied gerekend.

De **samenhang** binnen het NNN-gebied komt grotendeels tot uitdrukking door de Vecht, die de 'drager' vormt van de aanwezige natuurwaarden. Er is verder een samenhang met nabijgelegen NNN-gebieden zoals de Vechtplassen (A13), het Naardermeer (A12) en het IJsselmeer (alle ook aangewezen als Natura 2000-gebied). In deze gebieden komen net zoals in de Vecht en oeverlanden ook moeras en rietlanden met de daarvoor kenmerkende fauna voor.

Figuur 1: Ligging NNN-gebied Vecht en oeverlanden en omliggende NNN-gebieden inclusief nummer. Voor een overzicht van de natuurbeheertypen wordt verwezen naar het Natuurbeheerplan.

3 Landschapsecologische karakteristiek

Ontstaansgeschiedenis

De Vecht is een rivier die meandert door het **veenrivierenlandschap** (fysisch geografische regio: zeekleigebied). De Vecht is waarschijnlijk ruim 4000 jaar geleden ontstaan. De rivier vertoonde in die tijd, als actieve benedenloop van de Rijn, veel meer dynamiek dan tegenwoordig en was toen een getijderivier. Bij hoog water trad de Vecht buiten haar oevers en zette zavel en vooral klei af. Ter plaatse van de hoofdstroom werd het veenpakket door erosie weggeslagen en vervangen door rivierafzettingen. Parallel aan de bedding ontstonden lage kleiruggen, de **oeverwallen**. Verder bij de stroom vandaan werd een dunne kleilaag over het veen afgezet. De oeverwallen van de rivier en de achterliggende veengebieden zijn in de middeleeuwen door de mens in gebruik genomen. Doordat de landbouw in het veen gepaard ging met daling van de bodem kwam het land steeds lager te liggen en kon de zee op een gegeven moment diep het land binnendringen. Het lage veenland werd regelmatig overstroomd en de zee zette een laag klei af, voordat de invloed van de zee door de aanleg van dijken werd teruggedrongen.

Aardkundige waarden

De Vecht en het omliggende voormalige getijde rivierengebied zijn bijzondere aardkundige waarden die iets vertellen over de manier waarop het landschap is ontstaan,

Abiotische en ruimtelijke karakteristiek

De waterkwaliteit in de Vecht is afgelopen decennia slecht geweest als gevolg van vele lozingen in de rivier. In 2010 is het Waterschap Amstel, Gooi en Vecht, die de rivier en oeverlanden beheert, begonnen met de Vecht te saneren. Hierbij is verontreinigd baggerslib van de bodem verwijderd. Daarnaast zijn rioolwaterzuiveringsinstallaties die lozen op de Vecht aangepast. Hierdoor is de **waterkwaliteit** de afgelopen jaren sterk verbeterd.

Doordat het vaarverkeer de afgelopen decennia over de Vecht toenam en de schepen groter werden en harder gingen varen werd het noodzakelijk een goede oeverbescherming aan te brengen. Op veel plaatsen is dit oorspronkelijk in de vorm van een beschoeiing of damwand uitgevoerd. Het aanleggen daarvan ging echter ten koste van de natuurwaarden in de oeverzones. Daarom zijn op veel locaties de beschoeiingen intussen veranderd in meer **natuurvriendelijke oevers**. Het type natuurvriendelijke oever dat langs de Vecht veelvuldig is toegepast bestaat uit een vooroever, waarbij een halfdoorlatende constructie van palen en takkenbossen op circa 5 meter van de oever is geplaatst. In het rustige water daarachter is weer spontane plantengroei en natuurlijke verlanding mogelijk en ook worden de waardevolle **oeverlandjes** duurzaam tegen erosie door vaarverkeer beschermd.

Huidig gebruik

De Vecht loopt door in de provincies Utrecht en Noord-Holland. De Vecht begint in de stad Utrecht en mondt uit bij Muiden in het IJsselmeer. Het landschap rond Vecht bestaat uit polders met steile dijken en lange bewoningslinten. De Vecht heeft een brede bedding en lage stroomsnelheid, bovendien staan er veel forten (vanwege de Stelling van Amsterdam en de Hollandse Waterlinie), buitenplaatsen en theekoepels langs het water, waardoor deze zeer geschikt is voor recreatieve vaart. De wegen aan de linker- en rechteroever worden veelvuldig gebruikt door fietsers, auto's en motoren. De oeverlandjes kennen geen recreatief medegebruik, maar zijn vaak wel goed te overzien vanaf de weg en het water.

Kernkwaliteiten

Op basis van het voorgaande worden in Vecht en oeverlanden de volgende ecologische kernkwaliteit onderscheiden, die de basis vormt voor het behoud van biodiversiteit die (inter)nationaal en/of regionaal van belang is:

- Rivierlandschap met water- en verlandingsvegetaties (oeverlanden)

4 Natuurwaarden

De natuurwaarden, zowel actueel als potentieel, zijn hierna beschreven aan de hand van de kernkwaliteit van het gebied.

Kernkwaliteit: Rivierlandschap met water- en verlandingsvegetaties (oeverlanden)

Actuele natuurwaarden

De verlandingsvegetaties in de oeverlanden langs de Vecht vormen een belangrijk groeilocatie voor het zomerklokje, dat hier plaatselijk massaal voorkomt. Aangezien de oeverlanden langs de Vecht, naast het gebied rond de Oude Maas in Zuid-Holland, één van de twee plekken in Nederland is waar het zomerklokje nog in redelijke hoeveelheden voorkomt, dient dit als belangrijke kwaliteit worden beschouwd. Deze soort groeit vooral op oeverlanden met riet die regelmatig inunderen en zijn aangewezen als **N05.02 Gemaaid rietland**. De rietlanden worden zeer vroeg in het voorjaar gemaaid, voor het uitlopen van de bollen van het zomerklokje. Ook vormt het rietland geschikt leefgebied voor de **ringslang**. Deze komt langs de oevers van de Vecht algemeen voor.

Naast de rietlandjes zijn ook moerassige oevers aanwezig die tot het type **N05.01 Moeras** worden gerekend. Dit type is ook aanwezig in het door spoorwegen omsloten moerasgebied ten oosten van Weesp. Met de gemaaide rietlandjes en een klein areaal **N02.01 Rivier**, **N12.02 Kruiden- en faunarijk grasland** en **N14.03 Haagbeuken- en essenbos** (bij Hinderdam) vormen deze moerasjes een geschikt broedgebied voor allerlei vogelsoorten, vooral **moeras- en rietvogels** als kleine karekiet en sprinkhaanzanger. Hoewel het areaal natte natuur in dit gebied te beperkt is voor grote populaties broedvogels is het wel van belang als schakel in het regionale netwerk van moerasgebieden.

Ten slotte zijn ook een aantal fortterreinen, die op Fort bij Hinderdam na buiten het NNN liggen, ecologisch van belang. Van noord naar zuid zijn dat de vestingstad Muiden met onder meer het Muiderslot en de forten: Fort aan de Ossenmarkt, Fort bij Uitermeer en Fort bij Hinderdam. De forten bieden 's winters onderdak aan relatief grote aantallen **vleermuizen**, zoals de baardvleermuis en de watervleermuis, en ook in de rietlanden rond de forten groeit het zomerklokje.

Potentiële natuurwaarden

Door de saneringsmaatregelen is de afgelopen jaren de waterkwaliteit aanzienlijk verbeterd in de Vecht. Door de verbeterde waterkwaliteit worden de oeverlanden steeds waardevoller en robuuster. De Vecht kan voor de **otter** dienen als verbindingzone tussen de Vechtplassen, het Naardermeer en het IJsselmeer. Het NNN-gebied kan dus een belangrijke functie gaan vervullen in een netwerk van leefgebieden voor deze soort. Er zijn hier ook kansen om het areaal rietland met zomerklokjes uit te breiden, door (delen van) de oeverzones langs de Vecht extra vroeg in het

jaar te maaien. Om deze robuustheid nog meer te vergroten kunnen wellicht meer natuurvriendelijke oevers worden aangelegd. Behalve dat dit gunstig is voor zomerklokjes en moeras- en rietvogels draagt dit naar verwachting ook bij aan verdere verbetering van de waterkwaliteit en geschiktheid voor **Noordse woelmuis** en **waterspitsmuis**. Er ontbreken actuele waarnemingen van deze soorten in de oeverlanden langs de Vecht, maar beide zijn wel uit de directe omgeving bekend.

5 Abiotische en ruimtelijke condities

In tabel 1 zijn de kernkwaliteiten en bijbehorende actuele en potentiële natuurwaarden weergegeven in relatie tot de vereiste abiotische en ruimtelijke condities. Deze tabel geeft daarmee inzicht in de aspecten waarmee rekening dient te worden gehouden in het ecologisch onderzoek naar de mogelijke (significante) gevolgen van een plan of project in het NNN.

Tabel 1: Actuele en potentiële natuurwaarden in relatie tot de vereiste abiotische en ruimtelijke condities ('X')

	Vereiste abiotische condities										Vereiste ruimtelijke condities						
	Veenbodem	Relatief voedselarme onbemeste bodem	Oude bodem (ongestoord)	Buffercapaciteit bodem / water	(Micro) reliëf	Windwerking	Stabiel hoog (grond)waterpeil	Peil- en/of overstromingsdynamiek	Basenrijke en/of brakke kwel	Goede (grond- en oppervlakte)waterkwaliteit	Bestaand water- en / of verkavelingspatroon	Cultuurhistorisch element (fort)	Openheid	Beslotenheid	Rust (beperkte menselijke aanwezigheid)	Stilte	Donkerte
Rivierlandschap met water- en verlandingsvegetaties (oeverlanden)																	
N02.01 Rivier	-	-	-	X	-	-	-	X	-	X	-	-	-	-	X	X	X
N05.01 Moeras	X	X	-	X	X	X	-	X	-	X	X	-	X	-	X	X	X
N05.02 Gemaaid rietland	X	X	-	X	X	-	-	X	-	X	X	-	-	-	X	X	X
N12.02 Kruiden- en faunarijk grasland	X	X	-	X	X	-	-	X	-	X	X	-	-	-	X	X	X
N14.03 Haagbeuken- en essenbos	-	X	-	X	X	-	-	X	-	X	-	-	-	X	X	X	X
Moeras- en rietvogels	X	-	-	-	X	X	-	X	-	X	X	-	X	-	X	X	X
Ringslang	-	-	-	-	X	-	-	X	-	X	X	-	-	-	X	X	-
Vleermuizen	-	-	-	-	-	-	-	-	-	-	X	X*	-	-	X	X	X
Noordse woelmuis	-	-	-	-	X	-	-	X	-	X	X	-	-	-	X	X	X
Waterspitsmuis	-	-	-	-	X	-	-	X	-	X	X	-	-	-	X	X	X
Otter	-	-	-	-	-	-	-	X	-	X	X	-	-	-	X	X	X
Aardkundige waarden	-	-	X	-	X	-	-	-	-	-	-	-	-	-	-	-	-

*) de forten, behalve Fort bij Hinderdam, met verblijfplaatsen van vleermuizen liggen buiten het NNN

6 Vervangbaarheid

De actuele natuurwaarden zijn lokaal aanwezig en deels relatief eenvoudig en snel vervangbaar (met name kruiden- en faunarijk grasland en jonge oeverlandjes <10 jaar). Omdat het verlandingsproces bij natte oeverlanden langzaam gaat en een soort als het zomerklokje zich niet snel kan vestigen of verspreiden is echter in de meeste gevallen sprake van een niet of nauwelijks vervangbare situatie. Daarnaast geldt dat de fysieke kenmerken van de voormalige getijderivier niet significant mogen worden aangetast, zodat de aardkundige waarden en de ontstaansgeschiedenis via het aardkundig monument behouden blijven.