

Fout! Verwijzingsbron niet gevonden. **Abessinië**

Fout! Verwijzingsbron niet gevonden.

Fout! Verwijzingsbron niet gevonden.

Fout! Verwijzingsbron niet gevonden.
versie voor website

INHOUDSOPGAVE

	Blz.
1 KADER EN OPGAVE SCHETSONTWERP	1
2 CONDITIONERENDE ONDERZOEKEN	4
2.1 Geotechnische stabiliteit kade Enkele Wiericke	4
2.2 Kabels en leidingen	4
2.3 Watersysteem	5
2.4 Bodemchemie	6
3 PROGRAMMA VAN EISEN	8
3.1 Gehonoreerde klanteisen	8
3.2 Doelsoorten gekoppeld aan natuurbeheertypen en ecologische afwegingen	8
3.3 Inrichtingsprincipes	10
4 ONTWERPAFWEGINGEN EN VARIANTENBESCHOUWING	11
5 SCHETSONTWERP	14
5.1 Overwegingen	14
5.2 Verantwoording	16
6 RISICOREGISTER	18
7 AANDACHTSPUNTEN VERVOLGFASE	19

Bijlagen:

1. Plankaart schetsontwerp
2. Programma van eisen
3. Tekening kabels en leidingen
4. Tekening oude verkaveling/watergangen
5. Principe ecopassage Zuidzijderwetering
6. Tekening perceelnummering

1 KADER EN OPGAVE SCHETSONTWERP

Provinciale Staten (PS) hebben in 2013 en 2014 de besluitvorming over de herijking van de ecologische Hoofdstructuur (EHS) afgerond. Op 11 december 2013 stelden PS de contour van de EHS vast in de Provinciale Structuurvisie. In januari 2014 werden de Uitvoeringsstrategie en de Nota Beheer vastgesteld. De herijkte EHS heeft als beleidsdoel het realiseren van de internationale ecologische doelstellingen. Voor het gebied waarop dit schetsontwerp betrekking heeft, houdt dit in het realiseren van een ecologische verbinding tussen de twee Natura 2000 gebieden de Nieuwkoopse Plassen & De Haeck en Broekvelden, Vettenbroek & Polder Stein.

Het realiseren van de ecologische verbinding maakt deel uit van het Veenweide programma voor het gebied Gouwe Wiericke - De Venen. In het veenweideprogramma Gouwe Wiericke-de Venen wordt de realisatie van de herijkte EHS gecombineerd met de overige opgaven voor het veenweidegebied ten aanzien van de bodem en waterhuishouding, de landbouw en het landschap. De gehele ecologische verbinding bestaat uit twee delen: Bodegraven-Noord en Bodegraven-Reeuwijk. Deze laatste betreft dit schetsontwerp en loopt van de Oude Rijn in het noorden tot aan polder Oukoop in het zuiden van het gebied langs de Enkele Wiericke. Tussen de Oude Rijn en de A12 loopt de verbinding door de Zuidzijderpolder en tussen de A12 tot aan Polder Oukoop door Polder Abessinië (figuur 1 en 2).

Figuur 1 Totale ecologische verbinding, plangebied schetsontwerp (rood omkaderd).

De percelen binnen de begrenzing waarbinnen de ecologische verbinding wordt gerealiseerd bestaan voornamelijk uit gronden van Staatsbosbeheer en verworven gronden van de BBL/provincie Zuid-Holland. Een beperkt aantal percelen is in particulier eigendom. Het geheel zoals omkaderd in figuur 1 heeft een omvang van ca. 100 ha.

Van noord naar zuid wordt deze ecologische verbinding doorsneden door een aantal grote infrastructurele werken: spoorlijn Gouda-Bodegraven, A12 (figuur 2). Deze zorgen voor een ernstige barrièrewerking binnen de ecologische verbinding. De benodigde ecopassage's om deze infrastructurele werken passeerbaar te maken voor de dier- en plantensoorten, behoren niet tot de opgave van dit schetsontwerp. De passage van de Zuidzijderwetering die eveneens als een barrière kan worden opgevat, behoort wel tot de opgave (figuur 2).

Figuur 2. Ecologische verbinding plangebied schetsontwerp en doorsnijding door infrastructurele werken en wetering.

De verbinding wordt landschappelijke en cultuurhistorische in de omgeving ingepast en er wordt gebruik gemaakt van gebiedspecifieke kenmerken. De documenten Van Gemeren et al. (2013) en het Gebiedsprofiel Gouwe Wiericke van Provincie Zuid-Holland ¹ geven hiertoe de aanknopingspunten.

De te realiseren verbinding draagt bij aan het versterken van de Natura 2000-waarden voor de voornoemde Natura 2000-gebieden maar is zelf geen Natura 2000-gebied. Conform de Uitvoeringstrategie die door PS is vastgesteld bestaan de te realiseren natuurdoelen uit de volgende natuurbeheertypen (naam en codering conform Index Natuur en Landschap):

- Zoete plas (N04.02).
- Moeras (N05.01).
- Kruiden- en faunairijk grasland (N12.02).
- Vochtig hooiland (N10.02).
- Nat schraalland (N10.01).

De ruimtelijke positionering, onderlinge verhouding en omvang van de natuurbeheertypen is zodanig dat de verbinding ecologisch functioneert voor de doelsoorten in Van Gemeren et al., 2013²). Diverse criteria liggen te grondslag aan de uiteindelijke lijst met doelsoorten. Zie voor die criteria voornoemd rapport. De doelsoorten voor de ecologische verbinding Reeuwijk-Nieuwkoop zijn opgenomen in tabel 1.

Tabel 1. Doelsoorten voor de ecologische verbinding Reeuwijk-Nieuwkoop (uit Van Gemeren et al., 2013).

Soortgroep	Doelsoort	Soortgroep	Doelsoort	Soortgroep	Doelsoort
<i>moerasvogels</i>	roerdomp	<i>weidevogels</i>	grutto	<i>zoogdieren</i>	meervleermuis
	purperreiger		tureluur		otter
	grote zilverreiger		watersnip		waterspitsmuis
	zwarte stern		graspieper		noordse woelmuis
	rietzanger		veldleeuwerik		dwergmuis
	snor		zomertaling		<i>planten</i>
	grote karekiet		krakeend	kranswieren	
<i>vissen</i>	bittervoorn	<i>amfibieën en reptielen</i>	slobeend	krabbenscheer	
	kleine modderkruiper		rugstreeppad	dotterbloem	
<i>ongewervelden</i>	groene glazenmaker		heikikker	wilde kievitsbloem	
	platte schijfhoren		ringslang		

¹ Feddes/Olthof landschapsarchitecten bv i.s.m. Grontmij bv, 2014. Gebiedsprofiel Gouwe Wiericke. In opdracht van Provincie Zuid-Holland.

² Van Gemeren, J., M. Heijkoop & A. van den Brink, 2013. Wetlandsoorten van Reeuwijk en Nieuwkoop verbinden: notitie ten behoeve van vormgeving EHS-verbinding Reeuwijk-Nieuwkoop. Watersnip Advies projectnummer 13A006. In opdracht van Provincie Zuid-Holland.

2 **CONDITIONERENDE ONDERZOEKEN**

2.1 **Geotechnische stabiliteit kade Enkele Wiericke**

Door Royal HaskoningDHV zijn op basis van met het Hoogheemraadschap van Rijnland vastgestelde uitgangspunten en randvoorwaarden geotechnische berekeningen uitgevoerd met betrekking tot de binnenwaartse macrostabiliteit van de kade langs de Enkele Wiericke (Prinsenkade). Andere geotechnische aspecten anders dan de macrostabiliteit als gevolg van verandering van waterpeil zijn niet onderzocht en dienen in een vervolgfase aan de orde te komen.

In hetzelfde model zijn verschillende waterpeilen (toegepast op één door het Hoogheemraadschap aangeleverd dwarsprofiel dat als representatief te beschouwen is. Het profiel is geselecteerd op het door peilverandering grootst te verwachten effect op stabiliteit: op basis van de geometrie van de kade en watergang. Dit betreft een profiel van de Zuidzijderpolder. De belangrijkste conclusies uit stabiliteitsberekening aan de kade Enkele Wiericke zijn hieronder beschreven.

Uitgaande van een maximaal waterpeil van NAP-1,95 m en een minimaal waterpeil van NAP-2,45 m in de ecologische verbinding is het volgende geconcludeerd voor de kade naast de Zuidzijderpolder:

- De geringe verhoging van het polderpeil ten opzichte van de huidige situatie heeft geen significant effect op de macro stabiliteit binnenwaarts in de uitgevoerde berekeningen (veiligheidsfactor blijft 1,05).
- De verlaging van het polderpeil heeft een (klein) gunstig effect op de macro stabiliteit binnenwaarts (veiligheidsfactor gaat van 1,05 naar 1,07).
- Een flexibel peil tussen NAP -1,95 m en NAP -2,45 m heeft derhalve geen significant op de binnenwaartse macrostabiliteit.
- De grootte van het effect van de verlaging van het polderpeil op de stabiliteit kan variëren door een andere bodemopbouw en geometrie op andere locaties. Op basis van de berekeningen wordt geen significante verlaging in de macrostabiliteit binnenwaarts verwacht.

Voor de kade naast de Polder Abessinië is uitgaande van de genoemde waterpeilen het volgende geconcludeerd:

- De berekeningen tonen aan dat een verhoging van het peil met 50 cm een (licht) ongunstig effect hebben op de macrostabiliteit binnenwaarts.
- Aangezien berekeningen zijn uitgevoerd voor een ongunstige situatie waarbij de watergang grenst aan de kade kan verwacht worden dat bij dezelfde bodemopbouw en een grotere afstand tussen kade en watergang het effect kleiner is. De daadwerkelijke grootte van het effect van een peilverandering zal echter afhangen van zowel de geometrie als van de bodemopbouw.

2.2 **Kabels en leidingen**

In het plangebied zijn kabels en leidingen aanwezig waarmee rekening dient te worden gehouden bij de inrichting van de ecologische verbinding. Een inventarisatie van kabels en leidingen is verwerkt in de tekening die als bijlage 3 is toegevoegd.

De meest relevante aandachtspunten:

- Een waterleiding die gelegen is op een perceel tussen de Zuidzijderwetering en het spoor: parallel langs/op enige afstand van een watergang.
- De zuidelijk van het spoor gelegen gasunieleiding.
- De meest noordelijk gelegen pers- en waterleiding (in oost-west richting) langs de kade.

Bij de verdere uitwerking van de ecologische verbingszone dient rekening te worden gehouden met de beperkingen dan wel verleggingskosten als gevolg van aanwezigheid van kabels en leidingen.

2.3 Watersysteem

Huidige watersysteem

Het huidige watersysteem in en in de nabijheid van het plangebied van de ecologische verbinding heeft vier waterpeilen. Deze zijn weergegeven in onderstaande figuur 3.

Figuur 3. Peilbesluit peilvakken.

Op basis van extra informatie van het Hoogheemraadschap blijkt er nabij het gemaal een inlaat aanwezig te zijn die door het Hoogheemraadschap bijna niet wordt gebruikt. Deze inlaat zou eventueel kunnen worden verlengd naar het huidige geïsoleerde gebiedje ten zuiden van de Zuidzijderwetering (toekomstig onderdeel ecologische verbinding).

De meest relevante aspecten van het watersysteem voor de uitwerking van het schetsontwerp van de ecologische verbinding zijn eveneens in figuur 3 opgenomen.

Nadere toelichting relevante aspecten figuur 3 van zuid naar noord:

- Ten zuiden van de A12 is vanuit de Enkele Wiericke een waterinlaat aanwezig die voeding geeft voor de peilgebieden -2,3 m en -2,49 m;
- Direct ten noorden van de A12 is langs de Enkele Wiericke een peilgebiedje op NAP -2,12 m aangegeven. Dit gebiedje blijkt geïsoleerd van het overige watersysteem. De regulatie van het peil op NAP -2,12 m wordt bereikt door een vaste overlaat aan de noord-west zijde van dit gebiedje. Het op peil houden van dit geïsoleerde gebiedje zal waarschijnlijk plaatsvinden door de gebruiker(s) van de percelen middels het inpompen van water van de noordelijke gelegen Zuidzijderwetering;
- De Zuidzijderwetering vormt in relatie tot de geplande ecologische verbinding een barrière. Het peil van de Zuidzijderwetering wordt gereguleerd via een gemaal aan de Enkele Wiericke. Dit gemaal bemaalt de hele Zuidzijderpolder en daarmee is de Zuidzijderwetering de belangrijkste afvoerroute voor deze polder;
- Nabij het spoor (aan de zuidzijde) is sprake van een waterinlaat vanuit de Enkele Wiericke die voeding geeft voor de peilgebied NAP -2,12 m. Het particulier perceel naast de Enkele Wiericke direct ten zuiden van het spoor heeft volgens het Hoogheemraadschap een geïsoleerd peil, wel gevoed vanuit de inlaat, waarmee het peil separaat van het polderpeil gereguleerd kan worden;
- Het peilgebied NAP -2,12 m aan de noordzijde van het spoor wordt eveneens gevoed via de hiervoor benoemde inlaat via een duikerverbinding onder het spoor.

Informatie historische watergangen

Op basis van oude verkavelingstekeningen (voornamelijk uit kadastrale informatie) zijn oude slootpatronen herleid. Op de tekening die als bijlage 4 is toegevoegd aan dit rapport zijn deze gevisualiseerd. Opgemerkt wordt dat in een groot aantal gevallen de verschillende lijnen op tekening, dezelfde watergang betreffen (verschuiving ten gevolge van onnauwkeurigheid overname uit kadastrale informatie).

De oude watergangen zijn voornamelijk pas in de 20e eeuw gedempt en daarmee is een risico aanwezig dat sprake is van bodemverontreiniging. Als in de nabijheid van een oude watergang in de toekomst ontgraving gepland is dan is onderzoek wenselijk.

2.4 Bodemchemie

Binnen het plangebied is op de percelen die in eigendom zijn van Staatsbosbeheer en BBL bodemchemisch onderzoek uitgevoerd om na te gaan welke beheertypen waar mogelijk zijn (Van den Broek en Groenendijk, 2015)³. De belangrijkste uitkomsten uit dit onderzoek zijn:

³ Van den Broek, T. & J. Groenendijk, 2015. Bodemchemisch onderzoek ten behoeve van natuurontwikkeling in Zuidzijderpolder en Polder Abessinië. RoyalhaskoningDHV rapportnummer BD4804-101. In opdracht van Provincie Zuid-Holland.

Zuidzijderpolder

De bodem bestaat hier overwegend uit klei. Tussen de Zuidzijderwetering en de A12 gaat dit over in veen. Tot 60 cm diepte zijn de fosfaatwaarden erg hoog, al neemt zowel totaal fosfaat als plantbeschikbaar fosfaat met toenemende diepte af. Duidelijk is ook dat de kleibodems veel voedselrijker zijn dan de veenbodems. Er zijn geen potenties voor nat schraalland met uitzondering van een enkel perceel tussen de Zuidzijderwetering en de A12. Hier dient dan 40 cm te worden ontgraven. Op een enkel perceel tussen het spoor en de Zuidzijderwetering kan tegemoet worden gekomen aan de bodemchemische eisen van vochtig hooiland bij een ontgravingsdiepte van 40 cm. Ook tussen de Zuidzijderwetering en de A12 ligt een perceel waar vochtig hooiland mogelijk is. Hiertoe dient het maaiveld dan met 30 cm te worden verlaagd. Bodemchemisch kan tussen het spoor en de A12 moeras worden gerealiseerd door overwegend 20 cm te ontgraven. Op een enkel perceel is een ontgravingsdiepte van 40 cm noodzakelijk. In het meest noordelijke deel tussen het fort en het spoor zijn er bodemchemisch gezien geen potenties voor kwalitatief goed moeras tot een ontgravingsdiepte van 60 cm. Dat hier uiteindelijk op de plankaart schetsontwerp toch ook moeras staat ingetekend is gebaseerd op de verwachting dat de condities beter zijn bij een ontgraving dieper dan 60 cm. Om het voor moeras hier überhaupt voldoende nat te krijgen is sowieso een ruimere ontgraving dan 60 cm noodzakelijk. Voor zoete plas is zelfs een nog ruimere ontgraving nodig waarmee de meest voedselrijke bodemlagen met zekerheid zullen worden verwijderd. Kruiden- en faunairijk grasland is in de hele polder mogelijk zonder ontgraving.

Polder Abessinië

De bodem in deze polder bestaat uit veen met hier en daar in de diepere lagen een kleilaagje. De bovenlaag is overwegend veraard. De bodem is hier duidelijk minder voedselrijk dan in de Zuidzijderpolder. De potenties voor moeras, vochtig hooiland en nat schraalland zijn hier dan ook over een groot oppervlak aanwezig. Moeras is bodemchemisch vrijwel overal mogelijk door 0 tot 20 cm te ontgraven. Vochtig hooiland kan worden gerealiseerd door voornamelijk 20 cm en in enkel geval 40 cm te ontgraven. De mogelijkheden voor nat schraalland zijn ruimtelijk beperkt tot de oostzijde van de onderste helft van deze polder. Om hier aan de bodemchemische eisen van nat schraalland te voldoen, dient 40 cm te worden ontgraven.

3 PROGRAMMA VAN EISEN

3.1 Gehonoreerde klanteisen

Tijdens een sessie met betrokken partijen (provincie Zuid-Holland, Hoogheemraadschap van Rijnland, Staatsbosbeheer en gemeente Bodegraven-Reeuwijk) op 27 januari jl. zijn de klanteisen zoals die voornamelijk zijn gedestilleerd uit de door de Provincie Zuid-Holland ter beschikking gestelde documenten besproken. Het betreffen de volgende documenten:

- Uitvraag schetsontwerp, 21 oktober 2014, provincie Zuid-Holland;
- Rapportage Wetlandsoorten van Reeuwijk en nieuwkoop verbinden, maart 2013, Watersnip advies;
- Rapportage 4.2 Casus: Ecologische en recreatieve verbinding tussen Fort Wierickeschans en de Reeuwijkse Plassen, 16 oktober 2014, provincie Zuid-Holland;
- Rapportage visie ecologische verbinding, 20 december 2012, DLG.

Op basis van deze klanteisen is het programma van eisen, als een set gehonoreerde eisen, opgesteld zoals dat als bijlage 2 bij dit rapport is gevoegd. Op basis van dit programma van eisen en wat in navolgende paragrafen is beschreven is het schetsontwerp tot stand gekomen. In bijlage 2 is tevens de verificatie opgenomen of en zo ja op welke wijze de eisen zijn verwerkt in het schetsontwerp.

3.2 Doelsoorten gekoppeld aan natuurbeheertypen en ecologische afwegingen

In tabel 2 is aangegeven welke beheertypen functioneel zijn voor de doelsoorten waarbij die functionaliteit bezien is vanuit de functie die Van Gemeren et al. (2013) aan het gebied meegeeft voor de doelsoorten. Voor alle doelsoorten is één of meerdere beheertype(n) functioneel. Duidelijk is dat beheertype moeras veruit het belangrijkste biotoop binnen de verbinding. Voor de verschillende doelsoorten is aangegeven of er ten behoeve van de verbindende functie van het gebied een doorgaande, ononderbroken structuur van één of meerdere biotopen nodig is. Met uitzondering van de vogelsoorten kan gesteld worden dat voor vrijwel alle overige soorten de functionaliteit van de verbinding het best geborgd is indien er een doorgaande, brede watergang met brede moerasoever wordt gerealiseerd. Voor een aantal soorten is deze zelfs noodzakelijk. Voor de vissoorten is vanzelfsprekend een ononderbroken waterverbinding noodzakelijk. Hier wordt reeds opgemerkt dat ten behoeve van de functionaliteit van de verbinding de moerasoever – om daarmee alle soorten die gebruik maken van zo'n oever, te kunnen faciliteren - bestaan uit drie typen, te weten:

- ondiep water-waterriet oever;
- plasdras oever;
- moeras-ruigte oever.

Deze oevertypen vallen onder het beheertype moeras. Moeras wordt hier opgevat als brede lijnvormige elementen met riet-, helofyten en ruigtevegetaties zodat dit eveneens kan functioneren als broedgebied voor een aantal moerasvogels. De doorgaande, ononderbroken brede watergang met brede moerasoever is weergegeven op de plankaart. In de vervolgfase zal de precieze keuze moeten worden gemaakt waar welk oevertype over welke lengte wordt gerealiseerd om tot een optimaal functionerende verbinding te komen. De profielen van de oevertypen zijn als principes weergegeven op de plankaart schetsontwerp.

Tabel 2. Koppeling doelsoorten aan beheertypen verbindingzone Zuidzijderpolder – Polder Abessinië

Soort-groep	doelsoort	functie evz (uit Van Gemeren et al., 2013)		doorgaande corridor noodzakelijk?	beheertypen				
		Voort-planting	foerageren/schuilen/rusten		zoete plas	moeras	nat schraalland	vochtig hooiland	kruiden- en faunarijck grasland
					<i>N04.02</i>	<i>N05.01</i>	<i>N10.01</i>	<i>N10.02</i>	<i>N12.02</i>
moerasvogels	roerdomp		x	nvt		x			
	purperreiger		x	nvt		x		x	
	grote zilverreiger		x	nvt		x		x	x
	zwarte stern	x	x	nvt	x	x		x	x
	rietzanger	x	x	nvt		x			
	snor	x	x	nvt		x			
	grote karekiet		x	nvt		x			
zoogdieren	meervleermuis		x	nvt	x	x	X	x	
	otter		x	water met 2-zijdig moeras/ruigte		x			
	waterspitsmuis	x	x	water met natte ruigte/moeras		x			
	noordse woelmuis		x	natte ruigte/moeras		x		x	
	dwergmuis	x	x	struweel/ruigte		x			
Herprto-fauna	rugstreeppad	x	x	nvt	x	x			
	heikikker	x	x	struweel/ruigte langs sloot	x	x		x	
	ringslang	x	x	water met 2-zijdig moeras/ruigte	x	x	X	x	
Vis-sen	bittervoorn	x	x	heldere sloten met watervegetatie	x				
	kleine modderkruiper	x	x	sloten	x				
ongewerveld en	groene glazenmaker	x	x	sloten met goede waterkwaliteit	x	x			
	platte schijfhoren	x	x	sloten met goede waterkwaliteit	x				
planten	fonteinkruiden	x		sloten met goede waterkwaliteit	x				
	kranswieren	x		sloten met goede waterkwaliteit	x				
	krabbenscheer	x		sloten met goede waterkwaliteit	x				
	dotterbloem	x		verspreiding diasporen				x	
	wilde kievitsbloem	x		verspreiding diasporen				x	
weidevogels	grutto	x	x	nvt				x	x
	tureluur	x	x	nvt				x	x
	watersnip	x	x	nvt		x	X	x	
	graspieper	x	x	nvt					x
	veldleeuwerik	x	x	nvt					x
	zomertaling	x	x	nvt	x			x	
	krakeend	x	x	nvt	x	x			
	slobeend	x	x	nvt	x			x	

Er wordt geconstateerd dat het beheertype vochtig weidevogelgrasland dat het best voorziet in broedbiotoop voor weidevogels ontbreekt in de door PS vastgestelde lijstje met beheertype voor de verbinding. Moeras en kruiden- en faunarijk grasland kunnen deze functie deels overnemen, mede afhankelijk hoe hier het uiteindelijke beheer wordt uitgevoerd. Als doortrekgebied voor deze weidevogelsoorten is het gebied van grote waarde. Voor krakeend en slobend heeft het gebied ook een foerageerfunctie in de winterperiode.

De twee Natura 2000-gebieden die met elkaar verbonden gaan worden zijn zodanig van omvang dat deze als kerngebieden voor volwaardige populaties van de doelsoorten kunnen worden beschouwd - met uitzondering van die van de weidevogels en grote zilverreiger waar het gaat om broedgebied. De onderlinge afstand is zodanig dat hiertussen geen kerngebied nodig is om de populaties duurzaam te verbinden en te laten uitwisselen. Hiertoe volstaat de doorgaande, ononderbroken brede watergang met brede moerasoeveren die vanwege de omvang ervan én in combinatie met enkele verspreid aan te leggen moerasblokken voor alle soorten waarvoor de verbinding (ook) een voortplantingsfunctie heeft, over de volle lengte functioneert als stapsteen. Daarmee kan de verbinding zodanig robuust worden ingericht dat er zich duurzaam deelpopulaties van de doelsoorten kunnen vestigen. De niet moeras-beheertypen dragen hier voor veel soorten aan bij doordat deze voor veel soorten nadrukkelijk bijdragen aan het foerageergebied en/of tijdelijk verblijfgebied.

3.3 Inrichtingsprincipes

Aanvullend op de in voorgaande paragraaf benoemde ecologische inrichtingsprincipes, zijn tijdens de sessies van 27 januari en 24 februari 2015 de volgende meest relevante inrichtingsprincipes vastgesteld:

- Invulling aan het beheertype zoete plas middels realisatie en opwaarderen van watergangen tot een breedte van 10 m (doorstroombaar profiel). Deze voorzien in vestigingsmogelijkheden voor de doelsoorten waterplanten;
- Behoud van veen is relevant, geen lagere grondwaterstanden dan nu aan de orde in de kritische zones;
- De geleidelijke overgang van het natuurgebied naar de naastgelegen agrarische polder is een wens;
- Er dient zo min mogelijk versnippering van het watersysteem te ontstaan;
- Het watersysteem van de ecologische verbinding:
 - o dient met systeemeigen water te functioneren, inlaat van water vindt alleen plaats bij een onderschrijding van het laagst toegestane peil
 - o dient gericht te zijn op realisatie van de best mogelijke waterkwaliteit. Een lange aanvoertracé naar het zuidelijke deel is wenselijk, waardoor het wenselijk is een zo groot mogelijk deel van de ecologische verbinding te laten functioneren met één inlaat in het noorden van de ecologische verbinding;
- Een doorgaande waterverbinding in de ecologische verbinding voor vissen en diasporen is een wens;
- De mogelijkheden van bandbreedtes in het waterpeil worden bepaald door de eis behoud van stabiliteit van constructies binnen en in de beïnvloedingsfeer van de ecologische verbinding én het uitgangspunt dat de bodemdaling niet versterkt mag worden door peilverlaging.

4 ONTWERPAFWEGINGEN EN VARIANTENBESCHOUWING

Om bij verschillende waterpeilen inzichtelijk te krijgen welke beheertypen waar mogelijk zijn, is een rekenblad in Excel ontwikkeld. In dit rekenblad kunnen oppervlaktewaterpeilen als variabele worden ingevoerd en wordt op van basis vastgestelde gegevens op perceelniveau inzicht gegeven welke beheertypen mogelijk zijn en welke maaiveldhoogte hiervoor gerealiseerd moet worden.

Vastgestelde gegevens op perceelniveau zoals ingevoerd in het Excel-rekenblad zijn:

- De resultaten van het bodemchemisch onderzoek: inzicht bij welke ontgravingsdiepte (tot 60 cm) - gerelateerd aan de bodemchemische eisen - een bepaald beheertype mogelijk is);
- Huidige gemiddelde maaiveldhoogte;
- De noodzakelijke maaiveldhoogte of waterbodembedpte voor een beheertype gebaseerd op het preferente gemiddeld hoogste (grond)waterpeil (zonder in dit stadium kwantitatief rekening te houden met opbolling in de percelen).

Als preferente gemiddeld hoogste (grond)waterpeil is in deze fase van het ontwerp gekozen voor de middenwaarde uit de bandbreedtes in tabel 3.

Tabel 3. Bandbreedtes gemiddeld hoogste en laagste (grond)waterpeil van de beheertypen.

Natuurbeheertype	GHG (cm)	GLG (cm)
Nat schraalland	20 + tot 0 -mv	20 + tot 40 -mv
Vochtig hooiland	20 + tot 20 - mv	40 - tot 60 - mv
Kruiden- en faunarijk grasland	40 – tot 0 - mv	40- tot 80 - mv
Moeras*	60 + tot 10 + mv	30 + tot 20 -mv
Zoete plas	1,3 m waterdiepte	1 m waterdiepte

* Bij moeras is de bandbreedte gebaseerd op de drie moerasovertypen samen.

Voorgaande exercitie heeft grofweg geresulteerd in navolgende varianten en de daarbij behorende constatering en aandachtspunten. Aan het eind volgt een resumé.

I - 1 peilvak gehele gebied

Hoogste waterpeil NAP-2,15 m, uitgangspunt is natuurlijke verlagings van max 0,3 m

Meest relevante constatering

- Potenties in zuidelijk deel (ten zuiden van Zuidzijderwetering) voor vochtig hooiland en nat schraalland;
- Potenties in noordelijk deel voor vochtig hooiland op enkele percelen (peil ligt positief i.r.t. benodigde maaiveldverlaging bodemchemie), daarbij is wel sprake van een aanzienlijke maaiveldverlaging, eventueel op te lossen in een gradiënt naast watergang;
- Voor wat betreft kruiden- en faunarijk grasland, moeras en zoete plas zijn er geen echte beperkingen;
- Ten noorden van de A12 is er alleen kans op verdroging van veen deel tussen de Zuiderzijderwetering en de A12 ten opzichte van de ondergrens van het Peilbesluit: NAP-2,22 m. Dit is echter middels de inrichting ondervangen door maaiveldverlaging van de percelen met potentie voor vochtig hooiland en nat schraalland en voor het beheertype kruiden- en faunarijkgasland niet relevant;

- Geotechnisch: Voor het zuidelijk deel is er een beperkt ongunstig effect i.r.t. macrostabiliteit voor de kering i.v.m. verhoging van het hoogste peil. De betreffende kade was overigens eerder doorgerekend met een peil van NAP-2,20 m (terwijl het peil in de huidige situatie NAP-2,49 m is). Voor wat betreft de kade ten noorden van de A12 is er bij het laagste peil sprake van een positief effect op waterkering t.a.v. macrostabiliteit.

Aandachtspunten voor de vervolgfase

- Geotechnisch effect op kering anders dan macrostabiliteit door verandering van waterpeil;
- Effect wijziging laagste peil op bebouwing noordelijk deel;
- Technische uitwerking "natte" kruising Zuidzijderwetering (een principe van de ecopassage is opgenomen als bijlage 5 bij dit rapport).

II - 1 peilvak gehele gebied

Laagste peil NAP-2,20 m/Hoogste peil NAP-1,90/-2,0 m, uitgangspunt is natuurlijke verlaging van max 0,2- 0,3 m.

Meest relevante constatering

- Er zijn geen potenties in het zuidelijk deel voor vochtig hooiland en nat schraalland;
- Er zijn geen potenties in het noordelijk deel voor vochtig hooiland (peil ligt negatief i.r.t. benodigde maaiveldverlaging bodemchemie), voor overige doel natuurbeheertypen zijn er geen beperkingen;
- Geotechnisch: Voor het zuidelijk deel is er een beperkt ongunstig effect i.r.t. macrostabiliteit voor de kering i.v.m. verhoging van het hoogste peil. De betreffende kade was overigens eerder doorgerekend met een peil van NAP-2,20 m (terwijl het peil in de huidige situatie NAP-2,49 m is). Voor wat betreft de kade ten noorden van de A12 is er geen nadelig effect op de waterkering t.a.v. macrostabiliteit.

Aandachtspunten voor de vervolgfase

- Technische uitwerking "natte" kruising Zuidzijderwetering.

III - 2 peilvakken gehele gebied

Hoogste peil zuid NAP-2,15 m, uitgangspunt is natuurlijke verlaging van max 0,3 m.

Hoogste peil noord NAP-1,95 m, uitgangspunt is natuurlijke verlaging van max 0,3 m

Meest relevante constatering

- Potenties in zuidelijk deel (ten zuiden van Zuidzijderwetering) voor vochtig hooiland en nat schraalland;
- Geen potenties in noordelijk deel voor vochtig hooiland of nat schraalland. Voor wat betreft kruiden- en faunarijk grasland, moeras en zoete plas zijn er geen echte beperkingen;
- Geotechnisch: Voor zuidelijk en noordelijk deel geen consequenties voor de kering te verwachten, want er wordt rekening gehouden met de huidige peilen.

Aandachtspunten voor de vervolgfase

- Technische uitwerking "natte" kruising Zuidzijderwetering.

IV- 1 peilvak gehele gebied met behoud huidig peil langs kering

Idem als variant I, maar met een waterpeil in de watergang langs de kering met behoud van huidige peilregime: uitgangspunt is dat de watergang en de bufferzone het effect van peilfluctuaties dempen.

Resumé variantenbeschouwing

Variant I lijkt de meest realistische variant omdat deze het best tegemoet komt aan het zoveel mogelijk honoreren van de aspecten in het programma van eisen. Varianten III en IV zijn een terugvaloptie op het moment dat bij vervolgonderzoek blijkt dat variant I niet maakbaar is vanwege met name het geotechnisch effect op de waterkering anders dan de macrostabiliteit als gevolg van verandering van waterpeil. Variant II valt af vanwege het ontbreken van potenties voor nat schraalland en vochtig hooiland.

5 SCHETSONTWERP

5.1 Overwegingen

Als bijlage 1 is de plankaart schetsontwerp ecologische verbinding opgenomen. De plankaart is op basis van voorgaande tot stand gekomen. De plankaart verbeeldt de inrichting (op het niveau van schetsontwerp) zoals past bij de uitwerking van variant I. Met nuances is de plankaart passend voor de terugvalopties varianten III en IV.

De nuances betreffen:

Variant III

- Bij een keuze voor variant III kan het beheertype vochtig hooiland tussen het spoor en de Zuidzijderwetering niet worden ontwikkeld.
- Daarnaast dient er een stuw geplaatst te worden binnen de ecologische verbinding om het peilvak ten zuiden en ten noorden van de Zuidzijderwetering te scheiden. De stuw kan worden gestreken ten tijde van gelijke waterstand in de twee peilvakken waarmee er een natte ecologische passage wordt gerealiseerd.

Variant IV

- Bij een keuze voor variant IV dient de verbrede watergang inclusief de moerasstrook in Polder Abessinië direct gelegen langs de waterkering één perceel westelijk te worden opgeschoven.

De belangrijkste overwegingen staan hieronder opgesomd.

Waterhuishouding

Ten behoeve van dit schetsontwerp is er een uitgebreide exercitie uitgevoerd om bij verschillende waterpeilen inzichtelijk te krijgen welke beheertypen waar mogelijk zijn met als randvoorwaarden: behoud macrostabiliteit van de waterkering én voorkomen van bodemdaling.

Variant I lijkt de meest realistische variant omdat deze het best tegemoet komt aan het zoveel mogelijk honoreren van de aspecten in het programma van eisen. Deze variant kent één peilvak (dus geen versnippering) en een flexibel peil dat varieert tussen NAP - 2,15 m en NAP - 2,45 m. Voor de vervolgfase wordt geadviseerd om deze variant nader uit te werken. Varianten III en IV zijn een terugvaloptie op het moment dat bij vervolgonderzoek blijkt dat variant I niet maakbaar is vanwege met name het geotechnisch effect op de waterkering anders dan de macrostabiliteit als gevolg van verandering van waterpeil.

Het watersysteem van de ecologische verbinding dient bij voorkeur gericht te zijn op de realisatie van de best mogelijke waterkwaliteit. Een lange aanvoerroute naar het zuidelijke deel is wenselijk, waardoor het wenselijk is een zo groot mogelijk deel van de ecologische verbinding te laten functioneren met één inlaat in het noorden van de ecologische verbinding. Of de uitlaat in het zuiden moet komen of het best gecombineerd kan worden met de inlaat, moet blijken uit de water-stoffenbalans in de vervolgfase.

Ecologisch functioneren

Het gros van de doelsoorten is gebonden aan een samenstel van doorgaande natte, moerassige biotopen. Ten behoeve van het ecologisch functioneren van de verbinding is er dan ook voor gekozen om het wateroppervlak te vergroten en een aantal brede doorgaande watergangen te realiseren door bestaande watergangen te verbreden en nieuwe watergangen te graven. Dit laatste op basis van de historische ligging van nu gedempte watergangen én de variatie in breedte van watergangen in het gebied en de omgeving.

Op basis van het bodemchemisch onderzoek zijn de potenties voor vochtig hooiland en nat schraalland ruimtelijk optimaal benut. De potenties liggen overduidelijk in Polder Abessinië.

Vanwege overlap in en aanvulling op onderdelen van het leefgebied van veel doelsoorten zijn aan de locaties waar vochtig hooiland kan worden gerealiseerd zo veel mogelijk de verbrede watergangen (beheertype zoete plas) met moerasoever(s) gekoppeld. Dit houdt in dat de verbrede watergangen met moerasoevers vooral – maar niet uitsluitend – in Polder Abessinië zijn ingetekend. In Polder Abessinië wordt een aanzienlijk oppervlak van de beheertypen zoete plas, moeras, vochtig hooiland en nat schraalland gerealiseerd.

Het schetsontwerp biedt een optimaal functionele verbinding voor de meegegeven doelsoorten. Ondanks dat relatief gezien er minder lengte verbrede watergangen met moerasoevers zijn ingetekend in de Zuidzijderpolder, geldt ook hier dat de verbinding functioneel is. Meer lengte aan verbrede watergangen met moerasoevers is in aanvullende zin nuttig omdat daarmee het gebied nog sterker als een eigenstandig leefgebied voor veel van de soorten gaat functioneren. Het realiseren van dit laatste is echter niet de opgave van het schetsontwerp. Deze aanvullende – maar niet vanuit functioneel opzicht noodzakelijke - lengte kan dan het best worden gezocht in de Zuidzijderpolder. Omdat het vanuit functioneel opzicht niet nodig is én het een enorme hoeveelheid grondverzet vereist, is in het schetsontwerp niet gekozen voor meer lengte alhier.

Bij het verwerken van grond uit verbredingen van watergangen en graven nieuwe watergangen in het naastliggende perceel is uitgegaan van een ophoging met gemiddeld 15 cm. Percelen die zijn aangewezen als integraal op te hogen perceel, is uitgegaan van een ophoging met gemiddeld 30 cm.

Met het schetsontwerp wordt een doorgaande waterverbinding gerealiseerd, waarmee de functie van waterdoorvoer gegarandeerd is. Voor de doelsoorten die gebonden zijn aan water en moeras is het optimaal indien er een doorgaande water/moeras-passage van de Zuidzijderwetering kan worden gerealiseerd (sifon alleen functioneel voor vissen). Nota bene: dit laatste geldt natuurlijk ook voor de passage van het spoor en de A12, maar deze passages vormen geen onderdeel van het schetsontwerp. In het schetsontwerp is er rekening gehouden met een aansluiting op deze optimale passage van het spoor en de A12. De ecologische passage van de Zuidzijderwetering dient in

de vervolgfase nader te worden uitgewerkt. Tegelijkertijd uitwerken van de passage van het spoor en de A12 verdient aanbeveling.

Schuifruimte

De ligging en de omvang van de beheertypen is – vanwege de hoge eisen aan de standplaats - geoptimaliseerd op basis van de potentie voor nat schraalland en vochtig hooiland. Realisatie elders en anders dan nu in het schetsontwerp is opgenomen, is zeer beperkt mogelijk.

De bepalende factoren voor de ligging en de omvang van de natte verbinding zijn ingegeven vanuit gebiedsspecifieke kenmerken, om ruimte te creëren voor vegetaties met waterplanten en om zoveel deze te koppelen aan de ligging van vochtig hooiland.

Ondanks bovenstaande overwegingen is het in de vervolgfase mogelijk om rekening te houden met wensen ten aanzien van de ligging en omvang van de moerasoevers waarbij eerder genoemde overwegingen gerespecteerd dienen te worden. Opgemerkt wordt dat ten aanzien van de ligging van de moerasoevers er tegenstrijdige wensen zijn (meer naar westen verplaatsen versus maar naar het oosten verplaatsen).

Het rietveld nabij de Boerderijweg kan niet worden vergroot noch naar het westen te worden verplaatst vanwege de bestaande waterleiding.

5.2 Verantwoording

Het schetsontwerp geeft een gedegen beeld van de te realiseren natuurbeheertypen en ecologische verbinding voor de doelsoorten, zoals die kunnen worden ingepast in het projectgebied en in een zodanige verhouding dat met recht sprake is van een optimale, robuuste, doelmatige en functionele ecologische verbinding. Daarbij is sprake van behoud en verbetering van kwaliteit van overige functies in en aansluitend op het projectgebied.

Dit schetsontwerp kan als basis dienen voor het verkoopproces, de onderbouwing bij het onderzoek naar mogelijkheden van zelfrealisatie, de inpasbaarheid van te realiseren natuurbeheertypen in de bedrijfsvoering. Een groot oppervlak binnen de grenzen van de ecologische verbinding is interessant voor particuliere beheerders. De plankaart is van een zodanig niveau dat deze goed gebruikt kan worden voor overleg met omwonenden en maatschappelijke partners.

In het programma van eisen (bijlage 2) is onder “Verificatie schetsontwerp” ruim gemotiveerd en herleidbaar hoe invulling is gegeven aan de eisen zoals die zijn meegegeven voor het uitwerken van de plankaart.

Vanuit de doelstellingen van de opgave voor het opstellen van het schetsontwerp wordt het volgende opgemerkt:

- De Bouwstenen zoals benoemd in de rapportage “Gebiedsprofiel Gouwe-Wiericke” zijn met dit schetsontwerp geconcretiseerd;
- De aanknopingspunten en daarmee ook de (ecologie van de) doelsoorten uit het rapport “Wetlandsoorten van Reeuwijk en Nieuwkoop verbinden” zijn functioneel vertaald;

- De waterhuishouding in en rondom het projectgebied is met dit schetsontwerp optimaal ingericht op basis van de functionele eisen vanuit ecologie (flexibel peilbeheer, verbetering waterkwaliteit), wonen, landbouw, waterveiligheid en rekening houdend met de locatie specifieke omstandigheden (beperkingen watersysteem);
- Rekening houdend met de bodemchemische kwaliteit is sprake van een optimaal grondverzet;
- De ruimtelijke uitwerking van de natuurbeheertypen is gebaseerd op de bodemchemische potenties en de mate waarin preferente grondwaterstanden kunnen worden gerealiseerd;
- Door in de vervolgfase rekening te houden met de inpassingen van de nodige toegangsdammen (overkluizingen van watergangen) – gerelateerd aan de toekomstige beheerders - is dit schetsontwerp prima beheerbaar;
- De landschappelijke en cultuurhistorische kenmerken van het plangebied zijn met dit schetsontwerp versterkt.

Aan de percelen met particulier eigendom binnen de begrenzing van het plangebied zijn beheertypen gekoppeld. Realisatie ervan dient in overleg met de eigenaren te worden nagegaan. Op de plankaart is aangegeven om welke percelen het hierbij gaat.

Het schetsontwerp conform de plankaart (variant I) levert bij benadering de volgende oppervlakten aan beheertypen:

- zoete plas – 4 ha;
- moeras – 8 ha;
- vochtig hooiland – 14 ha;
- nat schraalland – 6 ha;
- kruiden- en faunarijk grasland – 50 ha.

De beheertypen gekoppeld aan de percelen met particulier eigendom binnen de begrenzing, zijn in deze optelling niet meegenomen.

Het complete eindproduct van deze schetsontwerpfase vormt een goede basis voor een gestructureerd vervolg van het project.

6 RISICOREGISTER

Tijdens de schetsontwerpfase is een risicoregister opgesteld. Er is aandacht geweest voor risico's die:

- van invloed zijn op de uitwerking van het schetsontwerp;
- impact hebben op de kostenraming;
- die relevant zijn voor de aanpak van de vervolgfase.

7 AANDACHTSPUNTEN VERVOLGFASE

Tijdens deze schetsontwerpfase zijn een aantal aandachtspunten onderkend die relevant zijn voor de vervolgfase. Dit zijn in ieder geval:

- Het opstellen van een waterbalans voor de geïsoleerde ecologische verbinding om inzicht te krijgen in de fluctuatie van waterpeilen die binnen het natuurgebied kan voorkomen. Dit geeft inzicht in de noodzaak, periodes en debiet van inlaat van gebiedsvreemd water. Het geeft ook inzicht in de afvoer van water vanuit de ecologische verbinding en is daarmee de basis voor de vraag of het ontvangende watersysteem dat aankan of dat er ook daarin maatregelen nodig zijn om de gewijzigde afvoer te kunnen uitvoeren (bijv. is de gemaalcapaciteit groot genoeg en is er voldoende berging in het ontvangende gebied). Daarmee tevens onderzoek naar benodigde omvang stuwen, duikers en syfonconstructies.
- Inzicht krijgen in de “stoffenbalans” in het gebied, relatie met noodzaak te baggeren watergangen en inlaat gebiedsvreemd water (naast voorgaande punt).
- Ten behoeve de realisatie van de best mogelijke waterkwaliteit dient in de vervolgfase middels de water-stoffenbalans inzicht te worden verkregen of dat de uitlaat in het zuiden moet komen (gegeven dat de inlaat zich in het noorden bevindt) of het best gecombineerd kan worden met de inlaat.
- Onderzoek naar risico's van natschade op buiten het gebied gelegen zones, tevens ook i.r.t. bebouwing van particuliere percelen.
- Onderzoek naar optimalisatie van aanleg watergangen binnen het systeem in nabijheid van vochtig hooiland en nat schraalland (opbollingsaspect), tevens verfijning van gewenst waterpeil.
- Onderzoek naar geotechnisch effect op kade langs Enkele Wiericke anders dan macrostabiliteit door verandering van waterpeil.
- Effect wijziging laagste peil op bebouwing noordelijk deel.
- Onderzoek naar potenties meest zuidelijke percelen (zie bijlage 6, nummer 38 en 39) voor vochtig hooiland – zijn niet betrokken in huidig bodemchemisch onderzoek.
- Beperkingen uitwerking/uitvoering door aanwezigheid van kabels en leidingen.
- De ecologische passage van de Zuidzijderwetering dient in de vervolgfase nader te worden uitgewerkt. Tegelijkertijd uitwerken van de passage van het spoor en de A12 verdient aanbeveling.