

SAMEN WERKT BETER

VERKENNING VOOR DE ONTWIKKELOPGAVE

EHS, NATURA 2000 EN PAS VOOR HET GE-

BIED HET WITTE VEEN

**VERKENNING VOOR DE ONTWIKKELOPGAVE EHS, NATURA 2000 EN PAS VOOR HET GEBIED
HET WITTE VEEN**

Uitgebracht aan: Partners van Samen werkt beter
T.a.v. mevrouw A. van Vliet-Kuiper
p/a Provincie Overijssel
Postbus 10078
8000 GB Zwolle

Uitgebracht door: Aequator Groen & Ruimte bv
De Drieslag 25
8251 JZ Dronten

Contactpersoon: Mevrouw M.D. van Meeteren
(06) 26544126

Auteur(s): De heer M.C. van Amersfoort
Mevrouw M.D. van Meeteren

Versie: Definitief

Datum: 1 mei 2015

Disclaimer: Dit document is tot stand gekomen door een zorgvuldige verkenning van de gebiedspartijen met verschillende belangen. Het betreft een abstracte verkenning van doelstellingen op gebiedsniveau. Individuele belangen zijn in deze verkenning niet meegenomen. Kaarten en documenten welke in deze verkenning zijn gebruikt, maken deels onderdeel uit van lopende besluitvorming. Dat betekent dat niet in alle gevallen de definitief vastgestelde documenten voorhanden waren.

SAMENVATTING

Deze verkenning voor de Natura 2000-gebieden Witte Veen is opgesteld in opdracht van de partners in het samenwerkingsverband 'Samen Werkt Beter'. Centraal staan de maatregelen die in en om het gebied genomen moeten worden om de opgaven tijdig te realiseren. Het voorliggende document geldt als programma van eisen voor de planuitwerking.

Aanleiding en doel

Het Witte Veen is in juli 2013 definitief aangewezen als Natura 2000 gebied. Er moeten diverse maatregelen getroffen worden, zowel voor de PAS als voor de andere Natura 2000-opgaven, om de gestelde natuurdoelen te behalen en ontwikkelingsruimte voor economische activiteiten te creëren. In deze verkenning is alle relevante informatie op een rij gezet, waar nodig aangevuld, en uitgewerkt tot een programma van eisen voor de planuitwerkingsfase, en een aanpak voor het vervolgproces.

Gebiedsbeschrijving

Het Natura 2000-gebied Witte Veen is 292 ha groot, ligt in de provincie Overijssel en behoort in het geheel tot het grondgebied van de gemeente Haaksbergen. Aangrenzend aan het Nederlandse deel van dit gebied ligt het Duitse Witte Venn. Door enkel laterale waterafvoer in het watersysteem is hoogveen ontstaan. Het Witte Veen maakt onderdeel uit van een aantal veengebiedjes op de Nederlands/Duitse grens, waaronder ook het Natura 2000-gebied Buurserzand & Haaksbergerveen. Voor het realiseren van de instandhoudingsdoelen zijn maatregelen in de waterhuishouding onontbeerlijk. Naast de waterhuishouding is de atmosferische stikstofdepositie een belangrijk knelpunt. Te lage grondwaterstanden, vergassing en opslag van bomen leiden tot een afname van de kwaliteit van de habitattypen. Enkele habitattypen komen in een zeer klein oppervlak voor. Dat maakt deze habitattypen zeer kwetsbaar.

In de verkenning is gesproken met vertegenwoordigers van de belangrijkste partijen in het gebied zoals provincie Overijssel, gemeente Haaksbergen, Natuurmonumenten, LTO afdeling Haaksbergen en de waterschappen Vechtstromen en Rijn en IJssel. Er is in deze fase nog niet gesproken met concrete eigenaren van percelen die op de kaart ingetekend zijn als "uitwerkingsgebied ontwikkelopgave Natura 2000". Dit moet wel een eerste stap in de uitwerkingsfase zijn. In de verkenning ligt de nadruk op het in beeld krijgen van de belangen en de opgaven in het gebied en de wijze waarop deze op een goede manier kunnen worden opgepakt.

Uit de verkenning blijkt dat er tegelijkertijd meerdere processen spelen of gespeeld hebben zoals de ruilverkaveling. Het gaat hierbij om de processen die relevant zijn voor de planuitwerkingsfase zoals rondom het beheerplan Natura 2000, Natura 2000 gebied Buurserzand & Haaksbergerveen (waarvan de verkenning begin 2015 is opgestart), Ruilverkaveling Haaksbergen, KRW/WB21 opgaven van de Buurserbeek, ontwikkelingen N18 en onderzoek naar de inpassing via Groene Kennispoort, de inrichting en beheer van de Hegebeek en het met deze verkenning opgestarte gebiedsproces voor de ontwikkelopgave EHS/Natura 2000 (PAS).

Inhoudelijke randvoorwaarden

Tijdens de verkenning hebben de gebiedspartijen de volgende inhoudelijke randvoorwaarden voor de fase van uitwerking van een gebiedsofferte/-plan aangegeven:

- a) De uitvoering van de Programmatische Aanpak Stikstof

Alle partijen betrokken bij deze verkenning onderschrijven de dubbele doelstelling en dringen daarom aan op een voortvarende uitvoering van zowel de korte als lange termijn geprogrammeerde maatregelen.

- b) De uitvoering van Natura 2000-opgaven niet-PAS
De Natura 2000-maatregelen (niet-PAS) voor het Witte Veen gaat concreet om het behoud van de omvang en verbetering van de kwaliteit van het leefgebied voor behoud van de populatie van de kamsalamander.
- c) Inrichting en beheer van de Hegebeek
Voor het tegengaan van verdroging van het Witte Veen en het realiseren van de terrestrische Natura 2000 is een reductie ca. 50 % van de piekafvoer vanuit Duitsland noodzakelijk.

Knelpunten en kansen voor de uitvoering

Op grond van de analyse van de kansen en knelpunten kan geconcludeerd worden dat de uitvoering van de beoogde PAS-opgave in dit gebied in een periode van 6 jaar uitgevoerd kan worden. Dit vraagt wel om een slagvaardige aanpak. De belangrijkste aandachtspunten voor de fase van de planuitwerking zijn:

- Een snelle uitvoering van het hydrologische onderzoek met name aan de Duitse zijde i.v.m. de uitvoering van de geplande maatregelen;
- Uitvoering van keukentafelgesprekken met de grondeigenaren van de percelen waarop maatregelen geprogrammeerd zijn. Hieruit moet blijken of zelfrealisatie een optie is of dat tot een andere wijze van realisatie gekomen moet worden;
- Op zeer korte termijn overleg met Duitsland over de inrichting van de Hegebeek en het bestuurlijk uitoefenen van druk om tot een duurzaam grensoverschrijdend waterplan te komen.

Het grootste knelpunt voor de uitvoering van de voorziene inrichtingsmaatregelen zijn de gevolgen voor de landbouwbedrijven.

Procesmatige en organisatorische randvoorwaarden

Uit de gesprekken met de gebiedspartijen blijkt dat gezien de aard en omvang van de opgaven in het gebied Witte Veen er geen complex gebiedsproces noodzakelijk is en dat de opgaven middels een aantal afzonderlijke deelprojecten gerealiseerd kunnen worden. De waterschappen en de provincie zien kansen om de uitvoering van waterschapsopgaven en PAS-opgaven op elkaar af te stemmen of zelfs samen op te pakken. De opgaven kunnen middels een aantal afzonderlijke projecten en activiteiten gerealiseerd worden:

1. de uitvoering hydrologisch onderzoek
2. de uitvoering van de interne maatregelen
3. de uitvoering van de hydrologische maatregelen grenzend aan de Hegebeek gezamenlijk met waterschap Vechtstromen
4. uitvoering hydrologische maatregelen –Westkant M1. Met een verdeling in:
 - M1a in nauw overleg over de mogelijkheden met de agrarische ondernemer;
 - M1c als gezamenlijk project met Natuurmonumenten en agrarische ondernemers;
5. communicatie, afstemming samenhang projecten o.a. voor wat betreft de verwervingsaanpak bij de deelprojecten 3 en 4;
6. opstellen en uitvoering van een monitoringsplan.

De provincie Overijssel is van alle deeltrajecten en activiteiten opdrachtgever. In onderstaand overzicht de verschillende deeltrajecten en de beoogde opdrachtnemer.

Deeltrajecten en activiteiten	Opdrachtnemer
Uitvoering hydrologisch onderzoek (M22) a) Inzicht herstelmaatregelen Witte Veen (noord) b) De waterbalans van het herstellende hoogveen c) Verondiepen van de Hegebeek en de inrichting van de percelen d) Het hydro-ecologisch functioneren van de vennen en veentjes e) De Invloed van de Buurserbeek en Hegebeek op het hydrologische functioneren van het natte zandlandschap op een keileemplateau f) Het complete beeld van de verdroging van het Witte Veen door interne en externe ontwatering	Provincie Overijssel zal t.z.t. bepalen wie het onderzoek uitvoert.
Uitvoering interne maatregelen (M3 en M13 t/m 18 en M21)	Natuurmonumenten
Uitvoering hydrologische maatregelen aan de noordkant (m2a m2b)	Provincie Overijssel in nauwe samenwerking met Waterschap Vechtstromen
Uitvoering hydrologische maatregelen aan de westkant (m1a en m1c) a) Verwerven (indien noodzakelijk) en uitvoering verondiepen en dempen (m1a) b) Uitvoering maatregelen verondiepen en dempen: antiverdroging in samenwerking met de landbouw (m1c)	Provincie Overijssel in samenwerking met Natuurmonumenten m1c
Monitoring	Provincie Overijssel
Communicatie	Provincie Overijssel

De in dit overzicht opgenomen partners hebben aangegeven de geschetste rol te willen vervullen.

Voorstel is dat de provincie de regie neemt en hiervoor een projectleider aanstelt die verantwoordelijk is voor de aansturing van het totaal aan projecten en activiteiten in deze gebieden maar dat hierover nauw contact blijft met de gemeente Haaksbergen. Provincie en gemeente Haaksbergen dienen afspraken te maken over de regie van het Witte Veen in relatie met het proces rondom de verwerving van grond in het gebiedsproces Haaksbergerveen & Buurserzand.

Financiële kaders

Voor deze verkenning zijn de plan- en proceskosten voor de planuitwerkingsfase van de uit te voeren maatregelen in beeld gebracht, totaal geraamd op € 163.709,--. Per onderdeel is gekeken naar mogelijke risico's. Dit zijn:

- Het budget voor onderzoek voor de uit te voeren onderzoeken bedraagt gemiddeld € 100.000,-- per N2000 gebied. De € 36.144,-- onderzoekskosten die in de verkenning zijn opgenomen voor het veldonderzoek – dus naast de geprogrammeerde onderzoeksvragen vallen binnen de € 100.000,-- standaard onderzoekskosten die per gebied zijn opgenomen.
- Zowel interne maatregelen voor de eerste planperiode als maatregelen voor de lange termijn- zoals staan beschreven in de gebiedsanalyse zijn al uitgevoerd. Het is de vraag of dit ook al is meegenomen in de kostenindicatie voor het Witte Veen.
- Er bestaat nog een risico in dat het verwerven van de gronden in Duitsland omdat voor het verwerven van deze gronden geen budget is gereserveerd.

Verantwoording

Een concept van deze rapportage is in maart 2015 aan de gebiedspartners voorgelegd, en alle hebben er mee ingestemd dat hier een goede basis voor de planuitwerkingsfase voorligt.

INHOUDSOPGAVE

1	AANLEIDING EN DOEL VAN DE VERKENNING	1
1.1	Inleiding	1
1.2	Doel	1
1.3	Organisatie en aanpak	2
2	GEBIEDSBESCHRIJVING	3
2.1	Het Natura 2000 gebied Witte Veen	3
2.2	Betrokken partijen en hun belang	4
2.3	Processen rond het Natura 2000-gebied Witte Veen	5
3	INHOUDELIJKE RANDVOORWAARDEN VOOR HET GEBIEDSPROCES	7
3.1	Inleiding	7
3.2	Opgaven voor Natura 2000 en de PAS	7
3.3	Wateropgaven	13
3.4	Landbouwopgaven	14
3.5	Overige inhoudelijke aandachtspunten	14
4	ANALYSE KANSEN, KNELPUNTEN EN OPLOSSINGSRICHTINGEN	16
4.1	Inleiding	16
4.2	Natura 2000 en PAS	16
4.3	Verbindingszone Witte Veen - Buurserzand	19
4.4	Conclusies uit de analyse	19
5	PROCESMATIGE EN ORGANISATORISCHE RANDVOORWAARDEN	21
5.1	Inleiding	21
5.2	Procesmatige randvoorwaarden	21
5.3	Samenhangende aanpak	22
5.4	Gebiedsorganisatie	24
6	FINANCIELE KADERS	26
6.1	Kostenraming	26
6.2	Begroting voor het opstellen van de gebiedsofferte	26
7	COMMUNICATIE	29
8	BIJLAGEN	30

1 AANLEIDING EN DOEL VAN DE VERKENNING

1.1 Inleiding

Het samenwerkingsakkoord 'Samen Werkt Beter' richt zich op een toekomstbestendige balans tussen economie en ecologie in de provincie Overijssel. De volgende partijen hebben hiertoe op 29 mei 2013 het Akkoord Samen werkt beter ondertekend: Landschap Overijssel, LTO Steenwijkerland, Natuurmonumenten, Natuur en Milieu Overijssel, Natuurlijk Platteland Oost, Overijssels Particulier Grondbezit, provincie Overijssel, RECRON, Staatsbosbeheer, VNG Overijssel, VNO-NCW en de waterschappen Groot Salland, Reest en Wieden, Rijn en IJssel en Vechtstromen. Deze partijen zien de opgave voor economie en ecologie als een gedeelde verantwoordelijkheid. Voor de uitvoering van het Akkoord hebben de partners een Uitvoeringsagenda opgesteld met speerpunten: (1) natuur en biodiversiteit, (2) veerkrachtig watersysteem, (3) economie, (4) landschap en cultuurhistorie. Voor meer informatie, zie www.overijssel.nl/bestuur/samen-werkt-beter/.

Een belangrijk speerpunt van de Uitvoeringsagenda is de "Ontwikkelopgave EHS/Natura 2000 (inclusief Programmatische Aanpak Stikstof (PAS))". Deze opgave wordt grotendeels gerealiseerd via processen en projecten in gebieden. De partners van Samen Werkt Beter hebben afgesproken een gefaseerde aanpak voor de uitvoering van de processen en projecten in de gebieden te hanteren. Hierbij worden de volgende fasen onderscheiden:

- de fase van de verkenning;
- de fase van het uitwerken van de gebiedsofferte en/of het gebiedsplan;
- de fase van realisatie;
- de fase van de exploitatie en het beheer van het gebied.

Op grond van de "quick scan" naar de stand van zaken in de Natura 2000-gebieden uitgevoerd in het in het najaar 2013, is in het bestuurlijk overleg van Samen Werkt Beter op 15 januari 2014 afgesproken voor een aantal gebieden een verkenning uit te voeren. Eén van deze gebieden is Het Witte Veen.

1.2 Doel

Doel van de verkenning is te bepalen op welke wijze de ontwikkelopgaven voor de EHS, Natura 2000 en de PAS al dan niet in samenhang met andere opgaven in en nabij het Natura 2000-gebied Witte Veen het best opgepakt kunnen worden. Te verkennen vragen zijn onder meer: Welke kansen en knelpunten doen zich voor bij de uitvoering van de natuuropgaven in het gebied? Zijn er gebiedsopgaven die gekoppeld kunnen worden aan de uitvoering van de natuuropgaven, waardoor het rendement van de natuurinvesteringen vergroot kan worden? Of andersom, zijn er in het gebied projecten en processen waaraan de uitvoering van de natuuropgaven gekoppeld kan worden?.

Het resultaat van de verkenning is het uitgangspunt voor de volgende fase van het gebiedsproces: de planuitwerking, eventueel: een aantal deelplannen, voor de realisatie van de ontwikkelopgaven. Belangrijke deelresultaten van de verkenning zijn:

- Een voorstel voor het programma van eisen voor de planuitwerkingsfase. Oftewel: wat zijn de opgaven en de randvoorwaarden voor de uitwerking?
- Een voorstel voor de aanpak van het vervolgproces en met name voor de volgende stap, de uitwerking van het gebiedsplan (c.q. de gebieds- en/of projectplannen). Oftewel: hoe de opgaven op te pakken?

Vanuit de randvoorwaarden voor het Natura 2000-beleid en de PAS is het belangrijk dat de voor de eerste beheerplanperiode en de eerste PAS-periode, beide van 6 jaar, geprogrammeerde maatregelen ook daadwerkelijk gerealiseerd worden. In het kader van de PAS is de uitvoering van de geprogrammeerde maatregelen verbonden aan het verkrijgen van ontwikkelingsruimte voor de landbouw en andere economische ontwikkelingen. Om deze reden ligt een belangrijk focus van de verkenningen op de PAS-opgaven.

1.3 Organisatie en aanpak

De verkenning is op verzoek van de voorzitter van Samen Werkt Beter door Aequator Groen & Ruimte uitgevoerd.

De aanpak kent vier stappen:

1. Krachtenveldanalyse: inzichtelijk maken van de belangen van de partijen in het gebied.
2. Diepte-interviews in het veld: nadruk op belang en inzicht in mogelijke knelpunten, kansen en oplossingen en gewenste organisatie van het gebied. Van deze interviews is een verslag gemaakt dat één op één ter controle en of aanvulling is aangeboden aan de geïnterviewden.
3. Rapportage: volgens het stramien van Samen Werkt Beter is de rapportage opgesteld. Deze rapportage beschrijft het gebied, de diverse belangen en opgaven, de knelpunten en kansen, mogelijke oplossingsrichtingen, de gewenste aanpak voor het vervolg, de gebiedsorganisatie en een financieringsparagraaf op hoofdlijnen.
4. Presentatie verkenning aan gebiedspartijen: Terugkoppeling aanpak vervolg aan gebiedspartijen. Het doel hiervan is het toetsen en aanscherpen van de uitkomsten van de verkenning. In de bijeenkomst is vooral gesproken over de gewenste aanpak van het vervolg en verkend of er voldoende commitment bestaat voor een gezamenlijk de uitwerking van het Witte Veen.

2 GEBIEDSBESCHRIJVING

2.1 Het Natura 2000 gebied Witte Veen

Het natuurgebied Witte Veen is in juli 2013 definitief aangewezen als Natura 2000-gebied. Het Natura 2000-gebied Witte Veen is 292 ha groot, ligt in de provincie Overijssel en behoort in het geheel tot het grondgebied van de gemeente Haaksbergen. Aangrenzend aan het Nederlandse deel van dit gebied ligt het Duitse Witte Venn. In het gebied is oude, tertiaire klei dicht onder het aardoppervlak gelegen. In het schaliën is het landijs gemodelleerd en is een stugge, sterk kleiige keileem als grondmorene achtergebleven. Hierdoor vindt alleen laterale waterafvoer plaats. Door dit watersysteem is een hoogveenkern ontstaan. Het Witte Veen maakt onderdeel uit van een aantal veengebiedjes op de Nederlands/Duitse grens, waaronder ook het Natura 2000-gebied Buurserzand & Haaksbergerveen. Zie voor de exacte begrenzing bijlage 1.

Figuur 1: Natura 2000-gebied Witte Veen

Voor het realiseren van de instandhoudingsdoelen zijn maatregelen in de waterhuishouding onontbeerlijk. Naast de waterhuishouding is de atmosferische depositie een belangrijk knelpunt. Te lage grondwaterstanden, vergrassing en opslag van bomen leiden tot een afname van de kwaliteit van de

habitattypen. Enkele habitattypen komen in een zeer klein oppervlak voor. Dat maakt deze habitattypen zeer kwetsbaar.

2.2 Betrokken partijen en hun belang

Bij de ontwikkelingen en nabij het Natura 2000-gebied Witte Veen zijn meerde partijen betrokken. Deze betrokkenen hebben een concreet te realiseren doel (bijv. de provincie: natuur), zijn eigenaar in het gebied (bijv. Natuurmonumenten, boeren vooral omliggend), of vertegenwoordigen eigenaren (bijv. LTO Haaksbergen). Hieronder is kort per partij de hoofdinvloeghoek en de rol weergegeven:

- *Provincie*, realisatie van de EHS Natura 2000 en de PAS, de ontwikkeling van een veerkrachtig watersysteem en de versterking van de concurrentiekracht en de duurzaamheid van de regionale economie.
- *Waterschap Vechtstromen* (noordelijk deel), beheer van het water kwalitatief en kwantitatief. Concreet gaat het om het vanuit hydrologie goed bedienen van de ruimtegebruiksfuncties en specifiek ook een goed functionerende Hegebeek.
- *Waterschap Rijn & IJssel* (zuidelijk deel), beheer van het water kwalitatief en kwantitatief concreet belang bij de inrichting van de Buurserbeek en de aanpassing voor de waterveiligheid en waterkwaliteit.
- *Gemeente Haaksbergen*, economische ontwikkelingen van het gebied en de ruimtelijke kwaliteit. De gemeente ziet de natuur Witte Veen in samenhang met Haaksbergerveen en Buurserzand en als een belangrijke identiteit en 'selling point' van de gemeente.
- *Natuurmonumenten*, ontwikkeling en beheer van natuurgebied Witte Veen, waaronder de habitattypen, alsmede het voorzien in maatschappelijke belangen zoals recreatie en natuureducatie.
- *Landbouw*, heeft belang bij goede randvoorwaarden voor bedrijfsontwikkeling, waaronder ontwikkelingsruimte in het kader van de Programmatische Aanpak Stikstof en het behoud van de nu goede landbouwstructuur.
- *Recreatiesector*, heeft belang bij een aantrekkelijk en toegankelijk gebied.
- *Eigenaren en/of gebruikers* van percelen binnen en buiten het Natura 2000-gebied hebben belang bij de ruimtelijke kwaliteit en ontwikkelruimte van het gebied.

In de verkenning is gesproken met vertegenwoordigers van de belangrijkste partijen in het gebied zoals provincie Overijssel, gemeente Haaksbergen, Natuurmonumenten, LTO afdeling Haaksbergen en de waterschappen Vechtstromen en Rijn en IJssel. Er is in deze fase nog niet gesproken met concrete eigenaren van percelen die op de kaart ingetekend zijn als "uitwerkingsgebied ontwikkelopgave Natura 2000". Dit is een eerste stap in de uitwerkingsfase. In de verkenning ligt de nadruk op het in beeld krijgen van de belangen en de opgaven in het gebied en de wijze waarop deze op een goede manier kunnen worden opgepakt.

2.3 Processen rond het Natura 2000-gebied Witte Veen

Tijdens de verkenning hebben de verkenners geconstateerd dat er in en rond het natuurgebied Witte Veen tegelijkertijd meerder processen spelen of gespeeld hebben (ruilverkaveling). Het betreft onder meer de volgende processen die mogelijk relevant kunnen zijn voor de planuitwerkingsfase:

- **Het gebiedsproces voor de ontwikkelopgave EHS/Natura 2000 (PAS).**
Dit is het onderwerp van deze verkenning. Deze verkenning bouwt voort op twee documenten ter vaststelling door PS begin 2015:
 - *Natura 2000 Gebiedsanalyse voor de Programmatische Aanpak Stikstof (PAS)*
Dit document is begin 2014 afgerond en vormt een belangrijke basis voor de verkenning.
 - *Beheerplan voor het Natura 2000-gebied Witte Veen*
De provincie werkt aan het afronden van het beheerplan. Streven is in 2014 een ontwerp beheerplan ter inzage te leggen en begin 2015 vast te stellen.

In de verkenning is geconstateerd dat voor veel partijen, waaronder de gemeente, de landbouw en beide waterschappen, groot belang gehecht wordt aan de snelle en zorgvuldige afronding van het beheerplan en de vaststelling van het beheerplan als ook de gebiedsanalyse.

- **Ruilverkaveling Haaksbergen**
In de gemeente Haaksbergen heeft in de periode 1970 tot en met 2012 een Wettelijke ruilverkaveling Haaksbergen plaatsgevonden. In nagenoeg heel Haaksbergen is eind jaren '60 deze ruilverkaveling opgestart. Eind jaren '90 heeft de daadwerkelijke kavelovergang plaatsgevonden en begin deze eeuw de aktepassering. In totaal ging het om ongeveer 9000 ha. Bedrijven hebben een huiskavel van 60 % of meer uitgeruild gekregen. Bij de ruilverkaveling zijn de natuurgebieden vrijgemaakt van agrarische gronden, maar dat is niet voor alle begrensde percelen gelukt. Waaronder de percelen die in de PAS-gebiedsanalyse zijn opgenomen voor het uitvoeren van PAS-maatregelen. In de gebiedsanalyse is aangegeven dat ten behoeve van de landbouwstructuurverbetering ook percelen voorzien zijn van drainage.
- **Natura 2000 Buurserzand & Haaksbergerveen**
Binnen dezelfde gemeente Haaksbergen komt een ander Natura 2000 gebied voor: Buurserzand & Haaksbergerveen. Ook voor deze gebieden moet een beheerplan Natura 2000 opgesteld worden en moeten PAS maatregelen worden gerealiseerd. Met name vanwege de grote gronddruk binnen de gemeente zijn de ontwikkelingen rondom dit gebied ook van invloed op het Witte Veen.
- **KRW/WB21 opgaven Buurserbeek**
Waterschap Rijn en IJssel werkt aan de inrichting van de Buurserbeek. In de omgeving van het Witte veen is de Buurserbeek heringericht ten behoeve van waterkwaliteit (o.a. KRW en EVZ). Hierbij is zijn o.a. de kades langs de beek deels verwijderd en dienen de aanwezige hoge gronden weer als kerende hoogte. In het najaar van 2014/voorjaar 2015 is er overleg met de grondgebruikers en aanliggende eigenaren en wordt er gekeken of er mogelijk nog aanpassingen nodig zijn aan de beek. Dit o.a. naar aanleiding van de wateroverlast 2010. Dit betreft vooral het

deel direct grenzend aan de grens met Duitsland tot aan de brug Den Braam.

- **Ontwikkelingen N18 en onderzoek naar de inpassing via Groene Kennispoort**

In de gemeente Haaksbergen speelt de aanpassing van het traject van de N18 en de noodzakelijke natuurcompensatie. Alhoewel de weg niet direct aan het gebied grenst, is het proces wel van invloed op de grondmarkt. Daarnaast loopt er vanuit dit project een onderzoek via de Groene Kennispoort naar de inpassingsmogelijkheden van deze weg. De (nieuwe) N18 kruist o.a. de Buurserbeek op een locatie waar nog een opgave ligt voor de Buurserbeek (EVZ/KRW).

- **Inrichting en beheer Hegebeek**

Aan de noordkant heeft Waterschap Vechtstromen opgaven ten aanzien van de inrichting van de grensoverschrijdende Hegebeek. E.e.a. is in paragraaf 3.3. nader uitgewerkt.

3 INHOUDELIJKE RANDVOORWAARDEN VOOR HET GEBIEDSPROCES

3.1 Inleiding

Dit hoofdstuk gaat eerst in op de opgaven voor Natura 2000 en de Programmatische Aanpak Stikstof (PAS) die in het Witte Veen aan de orde zijn.

Vervolgens wordt kort ingegaan op de resultaten van de gesprekken met actoren in het gebied over aanvullende opgaven die in samenhang met de natuuropgaven opgepakt kunnen worden en/of over de inhoudelijke randvoorwaarden die zij aan de uitvoering van de natuuropgaven stellen.

3.2 Opgaven voor Natura 2000 en de PAS

Het gebied Witte Veen is aangewezen als Natura 2000-gebied. In onderstaande tabel zijn de instandhoudingsdoelen Natura 2000 voor het Witte Veen aangegeven (bron: Gebiedsanalyse PAS Witte Veen, 24 december 2014). Zoals in de inleiding aangegeven, de directe aanleiding voor de uitvoering van deze verkenning betreft de uitvoering van de maatregelen gericht op het realiseren van deze Natura 2000-doelen.

Tabel 1: Instandhoudingsdoelen Natura 2000 Witte Veen, huidig areaal en kwaliteit voor het habitatype in het Witte Veen

Habitattypen	Huidig areaal in ha	Doel	
		Oppervlakte	Kwaliteit
H3130 Zwakgebufferde vennen	0,91 ha	=	>
H3160 Zure vennen ¹	0,13 ha	=	=
H4010A Vochtige heiden (hogere zandgronden)	11,2 ha	=	>
H4030 Droge heiden	12,9 ha	=	=
H7110B *Actieve hoogvenen (heideveentjes)	0,13 ha	>	>
H91D0 *Hoogveenbossen	0,55 ha ²	=	=
Habitatsoorten			
H1166 Kamsalamander		=	>

Legenda

= Behoudsdoelstelling;

> Uitbreiding- of verbeterdoelstelling;

Voor het realiseren van de instandhoudingsdoelen zijn maatregelen nodig voor de verbetering van de waterhuishouding. Mede in relatie tot de waterhuishouding is de stikstofdepositie een probleem. Te lage grondwaterstanden, vergrassing en opslag van bomen leiden tot een afname van de kwaliteit van de natuur.

De belangrijkste beleidsmatige randvoorwaarden voor de realisatie van de Natura 2000-opgaven voor het gebied Witte Veen zijn opgenomen in:

¹ Dit gebied maakt onderdeel uit van een complex met vochtige heide en heidevennetjes en komt op de habitatkaart niet meer voor als zelfstandig gebied.

² Hoogveenbos komt als zelfstandig habitatype niet meer voor op de habitatkaart van de provincie Overijssel.

- De Gebiedsanalyse PAS Witte Veen, van 24 december 2014, bevat maatregelen die minimaal noodzakelijk zijn voor de realisatie van de instandhoudingsdoelstellingen en daarmee voor het bieden van economische ontwikkelingsruimte.
- De Omgevingsvisie Overijssel, waarin onder meer de begrenzing van de EHS is opgenomen en binnen de EHS het deelgebied 'Uitwerkingsgebied ontwikkelopgave Natura 2000': gebieden waar maatregelen genomen moeten worden om natuurwaarden in nabijgelegen N2000-gebieden te beschermen.

Het Beheerplan voor het gebied het Witte Veen is vastgesteld op 27 januari 2015. De kern hiervan wordt, voor wat betreft de uit te voeren inrichting en beheermaatregelen, gevormd door de maatregelen die voortkomen uit de Programmatische Aanpak Stikstof (PAS) c.q. de gebiedsanalyse. De provincie verwacht dat dit beheerplan aanvullend op de PAS-maatregelen geen andere externe inrichting- en beheermaatregelen en interne maatregelen met externe effecten zal bevatten.

3.2.1 De PAS-opgaven

Om enerzijds ruimte te kunnen bieden aan economische ontwikkelingen en anderzijds de kwaliteit van de natuur te verbeteren is in de zogenaamde Programmatische Aanpak Stikstof onderbouwd welke maatregelen er in dit gebied nodig zijn. Een deel van de maatregelen vindt plaats buiten het Natura 2000-gebied. De gebieden buiten het Natura 2000-gebied waar externe maatregelen genomen moeten worden, zijn in de Omgevingsvisie begrensd als EHS met de aanduiding "Uitwerkingsgebied Ontwikkelopgave Natura 2000", zie hiervoor figuur 2. Het gaat hierbij met name om hydrologische herstelmaatregelen. Deze gronden zijn nu veelal in bezit en gebruik van agrariërs. Als gevolg hiervan is het gebied waarop deze verkenning zich richt groter dan alleen het Natura 2000-gebied. In de Omgevingsvisie is opgenomen dat bij de uitwerking van de PAS-maatregelen de definitieve functie van deze gebieden bepaald zal worden en dat de begrenzing van de EHS hierop aangepast zal worden. Landbouwkundig gebruik met (PAS-)beperkingen behoort tot de mogelijke optie van toekomstig gebruik indien de maatregelen nog combineerbaar zijn met het landbouwkundig gebruik. Indien de beperkingen vergaand zijn ligt functiewijziging voor de hand.

De PAS, die naar verwachting voorjaar 2015 inwerking treedt, kent twee sporen:

1. een generieke (landelijk) spoor met maatregelen gericht op het verminderen van de stikstofemissie en stikstofdepositie;
2. een gebiedsgericht spoor met maatregelen gericht op het verbeteren van de waterhuishouding en het verminderen van de negatieve gevolgen van de te hoge stikstofdepositie. Het gaat hierbij om inrichting- en beheermaatregelen. Een opsomming van de gebied specifieke knelpunten is weergegeven in bijlage 2 Overzichtstabel van knelpunten in hydrologie en beheer en inrichting.

De gebiedsgerichte maatregelen voor het Natura 2000-gebied Witte Veen zijn beschreven in de Gebiedsanalyse PAS Witte Veen. Een lijst met maatregelen is opgenomen in bijlage 3. Deze gebiedsanalyse bevat opgaven en maatregelen voor de korte termijn, de eerste PAS-periode van 6 jaar, en voor de langere termijn.

Figuur 2: Ecologische Hoofdstructuur

NB: op 8 oktober 2014 is deze herziening in PS vastgesteld.

Voor de korte termijn, de eerste PAS-periode van 6 jaar, gaat het concreet om de volgende maatregelen:

1. Interne inrichting- en beheer maatregelen. Het gaat om maatregelen om de effecten van te hoge stikstofdepositie te mitigeren (de maatregelen M13 tot en met 18 en M21 zoals opgenomen in de Gebiedsanalyse).
2. Hydrologische herstelmaatregelen op landbouwgronden in de omgeving (de zgn. gele gebieden). Het gaat hierbij om maatregelen gericht op het verbeteren van waterhuishouding binnen het Natura 2000-gebied. Deze maatregelen worden deels binnen en deels buiten het Natura 2000-gebied uitgevoerd. De maatregelen zijn:
 - a. het verminderen van de ontwatering van het gebied door sloten ten westen van het Natura 2000-gebied te verondiepen c.q. te dempen en, indien aanwezig, het verwijderen van drainage. Hiervoor dienen twee percelen met een totale oppervlakte van (9,7+3,2) 11,9 ha te worden heringericht (de maatregelen M1a en M1c).
 - b. aan de noordkant zal de drainerende werking van de Hegebeek moeten worden verminderd door deze te verondiepen. Bij het verondiepen wordt een aantal percelen wellicht te nat voor de huidige functie landbouw en moeten worden ingericht, deels zijn deze al verworven. Het gaat om vier percelen met een totale oppervlak van 9,07 ha (0,52 ha + 4,0 ha + 0,85 ha en 3,7 ha). Ook onderdeel van deze maatregel is de inrichting van het 'perceel Jannink' dat een oppervlak heeft van 1,1 ha.
 - c. het dempen van alle detailontwatering binnen het Natura 2000-gebied (maatregel M3).

De kaart in figuur 3 geeft aan waar deze maatregelen uitgevoerd moeten worden.

3. Hydrologisch onderzoek. Het gaat om onderzoek om te bepalen of er aanvullende hydrologische maatregelen in en nabij het Natura 2000-gebied nodig en haalbaar zijn (maatregel M22). Volgens de gebiedsanalyse betreft het onderzoek de volgende onderwerpen:
 - a. het in beeld brengen van de reeds uitgevoerde herstelmaatregelen in Duitsland. Hier is de drainage verwijderd en zijn poelen en vennen aangelegd. Dit is bepalend voor de uitvoering van maatregelen verminderen ontwatering door sloten te dempen en of te verondiepen aan de Duitse zijde (de maatregel M1b).
 - b. de waterbalans van het herstellende hoogveen en in het bijzonder:
 - o het mogelijk uitzakken van grondwaterstanden in het hoogveen en de zandondergrond door een te grote wegzijging, bepalen of er gaten zijn in de keileemlaag;
 - o de relatie van de percelen van 'Jannink' met het Witte Veen en eventuele aanvullende noodzakelijke maatregelen naast de als essentieel te bestemmen maatregel van het verondiepen van de Hegebeek (M2a).
 - c. het hydro-ecologisch functioneren van de vennen en veentjes, in het bijzonder;
 - o het bepalen van kwel- en wegzijgingszijden van de veentjes en de vennen;
 - o de oorsprong van het zwakgebufferd water;
 - o de grondwaterstromen in de randzone van herstellend hoogveen, vennen en veentjes in relatie tot het voorkomen van karakteristieke soorten.
 - d. de Invloed van de Buurserbeek en Hegebeek op het hydrologische functioneren van het natte zandlandschap op een keileemplateau.
 - e. het complete beeld van de verdroging van het Witte Veen door interne en externe ontwatering.

In de Gebiedsanalyses zijn ook maatregelen voor de lange termijn, de tweede en derde PAS-periode opgenomen. Het gaat hierbij om:

1. de vermindering van de ontwatering van het gebied door sloten in Duitsland te verondiepen c.q. dempen (M1b);
2. het op kleine schaal kappen van naaldbos om verbindingen te realiseren (maatregel M4);
3. Afhankelijk van de uitkomsten van het onderzoek, het aanbrengen van een damwand aan de zuidzijde van het gebied (maatregel M5). Deze damwand is inmiddels gerealiseerd.

Figuur 3: Maatregelenkaart PAS

Tijdens de verkenning is geconstateerd dat Natuurmonumenten, ofschoon maatregel M4 gepland staat voor de lange termijn, al met de uitvoering van deze maatregel is begonnen en een deel van het naaldbos in de omgeving van de hoogveenkern reeds gekapt heeft. Natuurmonumenten is voornemens hiermee verder te gaan, maar op veel kleinere schaal dan in de gebiedsanalyse is aangegeven. Ook de damwand aan de zuidzijde is al gerealiseerd.

De provincie Overijssel benadrukt dat voor een goede werking van de PAS, inclusief de vergunningverlening in het kader van de Natuurbeschermingswet, het essentieel is dat de voor de eerste PAS-periode geprogrammeerde maatregelen ook daadwerkelijk binnen 6 jaar gerealiseerd worden.

Het uitgangspunt van de provincie Overijssel is dat met de in de PAS-gebiedsanalyse opgenomen maatregelen de in het gebied beoogde effecten op een goede manier gerealiseerd worden. In het kader van het Akkoord Samen Werkt Beter is afgesproken dat indien bij de nadere uitwerking van de uitvoeringsplannen blijkt dat de beoogde effecten op een andere wijze effectiever en/of met meer draagvlak gerealiseerd kunnen worden, de Gebiedsanalyse en het Beheerplan hierop aangepast worden. Hiermee wordt tegemoet gekomen aan de wensen van met name LTO Haaksbergen en de gemeente Haaksbergen, die beide hebben aangegeven dat de situatie in het veld op perceelsniveau en het benutten van lokale gebiedskennis, kunnen bijdrage bij het bepalen van effectieve maatregelen. De Nb-wet, en het daarop gebaseerde PAS-programma, biedt de mogelijkheid om afzonderlijke herstelmaatregelen “om te wisselen” door andere maatregelen. Aan zo’n omwisselbesluit ligt een aantal randvoorwaarden ten grondslag. Belangrijke randvoorwaarden zijn in dit verband dat de doelen van Natura 2000 niet ter discussie kunnen worden gesteld, de alternatieve maatregel per saldo een vergelijkbaar of beter effect heeft voor de realisatie van deze instandhoudingsdoelen en de maatregel niet leidt tot minder ontwikkelingsruimte. In het kader van ‘haalbaar en betaalbaar’ moet de alternatieve maatregel in tijd en geld uitgedrukt minimaal even effectief en efficiënt zijn als de oorspronkelijk voorgenomen maatregel uit de gebiedsanalyse c.q. het beheerplan.

Tijdens de verkenning zijn geen alternatieven voor de genoemde maatregelen naar voren gekomen. Zo’n alternatieve maatregel is mogelijk een resultante van de planuitwerkingsfase en zal dus binnen circa twee jaar (voor 2017) duidelijk moeten zijn. Hieruit moet ook blijken dat er sprake is van voldoende draagvlak en een kwalitatief goede ecologische onderbouwing.

3.2.2 Natura 2000-maatregelen niet-PAS

Naast de PAS-maatregelen zijn ook andere niet stikstof gerelateerde maatregelen nodig om de instandhoudingsdoelen voor Natura 2000 te behalen. De zogenaamde niet-PAS maatregelen. Deze maatregelen zijn beschreven in het document “Maatregelen voor Natura 2000 soorten in Overijssel en in De Wieden en Weerribben in het bijzonder” en zullen worden opgenomen in het beheerplan dat nog in voorbereiding is. De maatregelen gericht op de inrichting en het beheer van nieuwe natuurgebieden, zijn ook opgenomen in de EHS en vormen een onderdeel van de provinciale ontwikkelopgave EHS/Natura 2000.

Het gaat hier concreet om het behoud van de omvang en verbetering van de kwaliteit van het leefgebied voor behoud van de populatie van de kamsalamander. De kamsalamander komt voor in het veen waar gebufferd water toestroomt vanuit de randen van gebied en het omliggend boerenland. In de huidige

situatie zijn de verschillende habitats in voldoende kwaliteit aanwezig. Voor instandhouding is uitwisseling binnen en buiten gebied gewenst. Migratie tussen verschillende voortplantingswateren is op dit moment niet optimaal. Uitbreiding buiten PAS van ca. 1 ha voor de aanleg van enkele poelen, eventueel in particulier natuurbeheer. De maatregel is gepland in de eerste beheerperiode.

3.2.3 Overige opgaven natuur

Inrichting en beheer EHS

Buiten de Natura 2000 – en PAS opgaven zijn in dit gebied geen andere EHS-inrichtingsopgaven aan de orde. Vanuit het beleid voor de EHS ligt er wel de opgave ervoor te zorgen dat het reguliere beheer op goede wijze uitgevoerd wordt. Hierover worden tussen de provincie Overijssel en de beheerders afspraken gemaakt in het kader van de SNL. Op het (reguliere) beheer van het gebied Witte Veen wordt in deze verkenning verder niet ingegaan, behalve voor die percelen “Uitwerkingsgebied Ontwikkelopgave Natura 2000 waar in het kader van de PAS beheermaatregelen genomen moeten worden. Bij inrichting van de percelen ‘uitwerkingsgebied’ dienen passende natuurdoelen te worden gekozen opdat de investeringen zoveel mogelijk bijdragen aan de biodiversiteit en beheer vergoed kan worden in kader SNL.

Verbinding Witte Veen en Buurserzand

Natuurmonumenten heeft de ambitie om het Witte Veen met een verbindingzone te verbinden met het Buurserzand. Volgens Natuurmonumenten is dit belangrijk voor het behoud van een groot deel van de biodiversiteit in zuidoost Twente en kan dit een bijdrage zijn. Voor veel soorten betekent dit vermindering en versnippering van de restpopulatie en vergroting van het leefgebied. Het gentiaanblauwtje is een indicator soort. Een dergelijke verbinding is geen onderdeel van het provinciale beleid voor Natura 2000 en de EHS. Ook het waterschap Rijn en IJssel acht zo'n verbinding belangrijk i.v.m. haar ecologische doelen voor de Buurserbeek en de nog in te richten deel richting Lankheet. Natuurmonumenten en waterschap Rijn en IJssel geven te kennen de haalbaarheid van deze verbinding te willen onderzoeken. Gemeente Haaksbergen staat hier positief tegenover mits deze verbinding bijdraagt aan de groene structuur van de gemeente en op vrijwillige basis plaatsvindt. Deze verbinding kan naast verwerven en inrichten wellicht deels tot stand komen doormiddel van agrarisch natuur- of waterbeheer. Voor de realisering van zo'n verbindingzone is thans geen financiering beschikbaar.

3.3 Wateropgaven

Waterschappen Rijn en IJssel en Vechtstromen hebben gezamenlijk een achtergronddocument voor de GGOR voor dit gebied opgesteld. De GGOR is nog niet vastgesteld, dit zal – conform afspraak met provincie – pas plaatsvinden na het vaststellen van het beheerplan Natura 2000 voor het gebied en de uitvoering van hieraan en aan de PAS gelieerde maatregelen.

Inrichting en beheer Buurserbeek

Aan de zuidkant heeft het waterschap Rijn en IJssel opgaven ten aanzien van de inrichting en beheer van de Buurserbeek. Het gaat hierbij om:

- WB21- en KRW-doelstellingen. In 2010 trad er een hoger waterpeil op dan was berekend voor de herinrichting. In overleg met de grondgebruikers en eigenaren langs de Buursebeek wordt in het najaar gekeken naar mogelijke oplossingen direct grenzend aan de waterloop. Dit kunnen kleine ingrepen zijn aan de beek. Met de eigenaren wil het waterschap afspraken maken over inundatie, beheer en onderhoud.
- In het waterbeleid van de provincie Gelderland en Overijssel valt de Buursebeek onder de categorie SED water; water met een specifiek ecologische doelstelling (SED-wateren staan aangegeven in het Waterplan van de provincie Gelderland en het WHP van de provincie Overijssel). Op grond van deze doelstelling heeft het waterschap de taak om de natuurwaarden te herstellen en te beschermen.

Inrichting en beheer Hegebeek

Aan de noordkant heeft waterschap Vechtstromen opgaven ten aanzien van de inrichting van de Hegebeek. De functie van de Hegebeek is hier aquatische natuur voor zover het de beek zelf betreft (verder benedenstrooms is het ook een KRW-waterlichaam). Een andere, belangrijke, functie betreft het ondersteunen van terrestrische Natura 2000-doelen door het tegengaan van de verdroging van het natuurgebied Witte Veen. Het waterschap streeft naar een minder diepe beek die leidt tot een hogere GLG en minder draineert. Dat kan echter pas gerealiseerd worden als de piekafvoeren afkomstig uit Duitsland gereduceerd worden (met circa 50%). Hiertoe voert het waterschap momenteel al overleg met de Kreis over mogelijke aanpassingen aan Duitse zijde (piekberging). In het verleden heeft het waterschap ook een alternatief onderzocht; afkoppelen van een deel van het Duitse stroomgebied richting de Bruninksbeek. Dit alternatief bood al een reductie van ca. 25 % van de piekafvoer. Echter, dit plan bleek uiteindelijk toch niet haalbaar. Daarom wordt nu opnieuw gekeken welke mogelijkheden er aan de Duitse zijde zijn om toch tot de gewenste reductie van de piekafvoer te komen.

3.4 Landbouwopgaven

Voor de landbouw is een voortvarende uitvoering van de PAS belangrijk om ontwikkelingsruimte voor bedrijfsontwikkeling te verkrijgen. De uitvoering van de PAS is randvoorwaardelijk voor de mogelijkheden tot vergunningverlening in het kader van de natuurbeschermingswet. Een belangrijke randvoorwaarde voor LTO Noord afdeling Haaksbergen is dat huidige landbouwstructuur die door de ruilverkaveling in het recente verleden sterk verbeterd is, zoveel mogelijk behouden blijft en dat vervangende grond aangeboden dient te worden met een vergelijkbare kwaliteit en bereikbaarheid.

Ook in de landbouw speelt verdroging van landbouwpercelen. Het is een gezamenlijke wens van Natuurmonumenten en de agrarische ondernemers van de aangrenzende landbouwpercelen Natura 2000 ten noord westen van het perceel m1c 'Bramelerveld' te kijken naar antiverdrogingsmaatregelen. Dit zou als apart deelproject kunnen worden opgepakt.

3.5 Overige inhoudelijke aandachtspunten

Naast de natuur-, water- en landbouwopgaven genoemd in paragraaf 3.1 t/m 3.4 hebben betrokkenen tijdens de door de verkenners gevoerde gesprekken geen andere concrete doelen en opgaven aangedragen voor het gebied in en nabij het Natura 2000-gebied Witte Veen.

Daarnaast is een aantal algemene aandachtspunten voor het de uitvoering van de Natura 2000 en PAS-opgaven:

- De gemeente Haaksbergen, waterschap Vechtstromen, Natuurmonumenten geven aan dat het wenselijk is bij de uitvoering van de Natura 2000- en PAS opgaven - ook de recreatiemogelijkheden voor het gebied te behouden en te versterken. Gemeente Haaksbergen heeft dit bekrachtigd in haar coalitietakkoord "Haaksbergen Groenste gemeente van Twente".
- Ontwikkeling van de belevingsmogelijkheden van het gebied en de aangrenzende Buurserbeek en Hegebeek in samenwerking met Natuurmonumenten, de beide waterschappen en Duitsland. Overleg met de Duitse partners over de Hegebeek is al opgestart door Waterschap Vechtstromen.
- LTO Haaksbergen geeft aan dat de inzet van gebiedsexpertise en lokale deskundigen bij (veld)onderzoeken ter voorbereiding op de maatregelen gewenst is om op detailniveau inzicht te krijgen in de werking van het watersysteem.

4 ANALYSE KANSEN, KNELPUNTEN EN OPLOSSINGSRICHTINGEN

4.1 Inleiding

Hoofdstuk 3 bevat het overzicht van de inhoudelijk opgaven en maatregelen die in dit gebied aan de orde zijn. Dit hoofdstuk gaat in op de (inhoudelijke) kansen en knelpunten voor de uitvoering van deze opgaven en maatregelen en wordt, indien in beeld, ingegaan op mogelijke oplossingsrichtingen. Waaronder ook de kansen om opgaven te koppelen. Een belangrijke achterliggende vraag hierbij is: kunnen de beoogde maatregelen binnen 6 jaar na vaststelling van de PAS uitgevoerd worden?

4.2 Natura 2000 en PAS

De verschillende opgaven en maatregelen worden afzonderlijk besproken.

T.a.v. de uitvoering van de maatregel "hydrologisch onderzoek"

Uit de verkenning blijkt dat er geen knelpunten zijn voor de uitvoering van dit onderzoek. Met het eerdere verrichte onderzoek van Hullenaar (zie voor meer informatie de gebiedsanalyse) is het systeem functioneren an sich voor het Witte Veen duidelijk geworden. Een diepgaand onderzoek is niet meer aan de orde. Wel zijn er een aantal aandachtspunten voor de uitvoering:

- detailniveau en reikwijdte van het onderzoek. Het doel van het onderzoek zoals beschreven in de gebiedsanalyse is zeer breed. Het lijkt belangrijk dit aan te scherpen gericht op verduidelijking van de beoogde resultaten. Een verdere detaillering moet nog plaatsvinden om ook daadwerkelijk maatregelen uit te kunnen voeren.
- planning: het onderzoek is deels bedoeld ter nadere onderbouwing van de uitvoering van maatregelen geprogrammeerd voor de eerste PAS-periode. Met het oog op een tijdige uitvoering van deze maatregelen is het van belang zo spoedig mogelijk opdracht te geven voor de uitvoering van dit onderzoek zodat de onderzoeksresultaten uiterlijk voorjaar 2015 beschikbaar kunnen worden gesteld.
- betrokken partijen: het betrekken van relevante partijen zoals de grondeigenaren en de Duitse partners bij het onderzoek die goed bekend zijn met het gebied. Het gaat nu vooral om de vertaling van de vele onderzoeken die zijn uitgevoerd naar meer detailniveau (perceelsniveau) en het aanscherpen van de kennis met behulp van de lokale gegevens. LTO Haaksbergen en gemeente Haaksbergen geven aan dat het belangrijk is ook de gebiedskennis van eigenaren en gebruikers van percelen waar maatregelen gepland zijn, bij het onderzoek te betrekken. Dit ook om eventuele alternatieve gebruiksvormen van deze percelen te verkennen en om zo mogelijk (meer) draagvlak voor de maatregelen te genereren.
- hydrologisch onderzoek aan de Duitse zijde is gewenst.

Kortom: een goede focus van het onderzoek, organisatie en een tijdige en voortvarende uitvoering van deze maatregel is essentieel. Kans om dit met partijen actief in het gebied gezamenlijk op te pakken. Waterschap Vechtstromen en waterschap Rijn en IJssel hebben aangegeven hier graag nauw bij betrokken te worden.

T.a.v. de uitvoering van de interne maatregelen binnen het Natura 2000-gebied.

M.b.t. de uitvoering van de interne maatregelen, inclusief het dempen van de detailontwatering in het gebied, zijn tijdens de verkenning geen specifieke inhoudelijke kansen en knelpunten geconstateerd. Natuurmonumenten geeft aan deze maatregelen te kunnen integreren in haar beheercyclus. De conclusie is dat de uitvoering van deze geprogrammeerde interne maatregelen haalbaar is.

T.a.v. de uitvoering van maatregel M1a en M1b voor het verminderen van de ontwatering aan de westkant van het Natura 2000-gebied.

In de Gebiedsanalyse is aangegeven dat het hierbij gaat om het verondiepen, dempen van sloten en indien aanwezig het verwijderen van drainage, van de percelen M1a en M1c (zie figuur 3). Omdat in het ene geval het perceel nog in eigendom is van een agrarische ondernemer (M1a) en in het andere geval het perceel in eigendom is van Natuurmonumenten zijn onderstaand de percelen apart beschreven.

- Het perceel M1a is gelegen buiten het Natura 2000-gebied en is in bezit van een melkveehouder als veldkavel. In de Gebiedsanalyse is de verwachting opgenomen dat na het nemen van de hydrologische maatregelen om de GVG te herstellen dit perceel vooral in de winter en het voorjaar zeer nat wordt. Als eerste stap in de planuitwerking is nader onderzoek van het effect van waterhuishoudkundige ingrepen op het landbouwkundig gebruik van dit perceel noodzakelijk. Op basis hiervan en in overleg met de eigenaar kan worden bepaald of en welke vorm van (landbouwkundig) gebruik voor dit perceel mogelijk is. Indien landbouwkundig gebruik met PAS-maatregelen bij de bestaande bedrijfsvoering onvoldoende mogelijk is dan is het de verwachting dat voor de ondernemer het kunnen verkrijgen van vervangende grond met goede gebruiksmogelijkheden (kwaliteit en bereikbaarheid) een belangrijke randvoorwaarde is. Daarbij zal dit perceel van functie veranderen en de bestemming natuur krijgen. Hier dient dan een passend natuurdoel op te worden gelegd in het natuurbeheerplan van de provincie Overijssel.
- Het perceel M1c is reeds in bezit van Natuurmonumenten en moet nog worden ingericht. Op dit perceel moet de waterhuishoudkundige situatie worden aangepast. Hierbij dient aandacht te zijn voor het aanwezige woonhuis. Het perceel is bedoeld als bufferzone en in gebruik als kruidenrijke akker. Eén van de omliggende ondernemers heeft contact gezocht met Natuurmonumenten om voor het gebied ook ten noorden van dit perceel grenzend aan het Natura 2000-gebied maatregelen te nemen tegen de verdroging. Het advies is om dit als een project op te pakken; Natuurmonumenten wil hierbij de rol als trekker op zich nemen en wil dit uitvoeren in samenwerking met de andere agrarische ondernemers. Hier kan een benadering als die van Landbouw op Peil worden toegepast, peilgestuurde drainage zou hier een oplossing kunnen zijn.

T.a.v. de uitvoering van maatregelen (M2a en M2b) aan de noordkant om de drainerende werking van de Hegebeek te verminderen.

De drainerende werking moet worden verminderd door deze beek te verondiepen. Het waterschap Vechtstromen geeft aan dat de watertoevoer vanuit Duitsland een randvoorwaardelijk knelpunt is ten aanzien van de uitvoering van deze maatregel M2. Wanneer de waterdoorvoer, inclusief afvoerpieken, vanaf Duitsland niet afneemt zal de beek a.g.v. de pieken verder insnijden en de omgeving dieper ontwateren (dus: verder verdrogen). Verondiepen door combinatie van dood hout inbrengen en bovenstroomse zandsuppletie heeft pas zin als die pieken sterk gereduceerd kunnen worden (schatting: 50% reductie, van maatgevend 2 m³/s naar 1 m³/s). Hierover zijn nog geen bindende afspraken gemaakt met de Duitse partners. Afstemming over het duurzaam verminderen van de wateraanvoer

vanuit Duitsland is noodzakelijk en van zo dusdanig belang dat de uitvoering van deze maatregel hiermee dus valt of staat. In overleg met de Duitse partners is gekeken naar een oplossing aan de Duitse zijde. Concreet gaat het om het inrichten van ca. 10 à 20 ha grond voor het tijdelijk bergen van waterpieken bovenstrooms van het natuurlijke tracé van de Hegebeek. Hiertoe zou een gezamenlijk inrichtingsplan kunnen worden gemaakt waarbij zowel aan de Nederlandse als aan de Duitse zijde grond wordt ingebracht (3 à 3,5 ha ter plekke van Jannink en 10 à 20 ha aan Duitse zijde). In het uiterste geval zouden deze gronden kunnen worden aangekocht. Het is de indruk van het waterschap Vechtstromen op basis van de ervaringen tot nu toe, dat er in goed overleg tot een gezamenlijk plan kan worden gekomen. Bestuurlijke druk vanuit een evenknie naar de Bezirksregierung is daarbij wenselijk. Hier ligt een bestuurlijke rol de provincie Overijssel om met de Bezirksregierung in overleg te gaan. Als de Bezirksregierung en de provincie tot een overeenkomst komen, is het eenvoudiger voor Kreis (Borken) en waterschap Vechtstromen om een plan te ontwikkelen. Belangrijk is wel dat beschikbare PAS-gelden voor maatregelen in en rond het Witte Veen dan ook op Duitse zijde ingezet kunnen worden t.b.v. functieverandering van landbouwgrond richting (periodieke) waterberging, om herstel aan Nederlandse zijde mogelijk te maken.

Na het oplossen van de knelpunten aan de Duitse zijde kan de uitvoering van de maatregel ten aanzien van het verminderen van de drainerende werking van start gaan. Concreet gaat het in totaal over vier percelen waarvan één perceel dat binnen de begrenzing van Natura 2000 ligt verworven is. Gebleken is dat de eigenaar van het zogenaamde perceel Jannink het perceel wil verkopen aan Natuurmonumenten, die dit wil omvormen naar natuur via SKNL. Advies aan de provincie is om dit perceel z.s.m. reeds open te stellen voor SKNL-subsidie (afwaardering en inrichting). De overige percelen zijn in bezit van agrariërs. In het kader van deze verkenning is geen overleg geweest met de bovengenoemde betrokken agrariërs. Dit is voorzien voor de volgende fase, de planuitwerking. Uit dit overleg zal blijken of en onder welke voorwaarden de huidige eigenaren mee willen werken. LTO Haaksbergen, gemeente Haaksbergen en Natuurmonumenten geven aan dat het van belang is deze bedrijven alternatieve gronden aan te bieden indien blijkt dat er onvoldoende mogelijkheden zijn voor landbouwkundig gebruik.

De provincie Overijssel geeft aan dat zij de instrumenten heeft om in het Uitwerkingsgebied Ontwikkelopgave Natura 2000 gronden te kunnen aankopen met volledige schadeloosstelling op basis van de systematiek van de Onteigeningswet. Indien nodig voor een tijdige uitvoering van de PAS zal dit instrument ingezet worden.

Conclusie ten aanzien van haalbaarheid van het uitvoeren van herstelmaatregelen op landbouwgronden en het eventueel verwerven daarvan

Zowel voor de inrichtingsmaatregelen aan de westkant als aan de noordkant lijkt het nodig om over vervangende gronden te beschikken voor het verwerven van twee grotere landbouwpercelen (9,7 en 4,0 ha). LTO Haaksbergen, gemeente Haaksbergen en Natuurmonumenten geven aan dat er sprake is van een grote gronddruk in het gebied, mede door de ontwikkelopgave in het Haaksbergerveen & Buurserzand. Dit maakt volgens hen het vinden van vervangende gronden moeilijk. Gemeente Haaksbergen heeft in het gesprek aangegeven dat met het uitplaatsen van enkele landbouwbedrijven uit de gemeente kan resulteren in vergelijkbare ruilgrond in het gebied, die middels een herverkaveling kan worden ingezet om de bestaande goede landbouwstructuur in stand te houden. Een andere optie met een langere adem, maar door LTO Haaksbergen aangegeven, is om makelaars in de buurt de opdracht mee te geven om bij vrijkomende landbouwgrond in de directe buurt van het Witte Veen en Haaksbergerveen & Buurserzand die kan worden ingezet als vergelijkbare landbouwgrond, eerst

in gesprek te gaan met de provincie Overijssel. Ook afstemming hierover met de ontwikkelingen rondom de N18 is gewenst.

Door samen met de agrarisch ondernemers van de betreffende percelen te verkennen wat de mogelijkheden en de consequenties hiervan op het bedrijfseconomische resultaat zijn - op de percelen bij de geprogrammeerde PAS-maatregelen en de uitbreidingsdoelstellingen zoals in het beheerplan genoemd - ontstaat inzicht in toekomstige gebruiksmogelijkheden op het perceel. Hierbij kan een benadering als die van Landbouw Op Peil worden toegepast, waarbij actief op perceelsniveau met de eigenaren wordt gekeken welke maatregelen er genomen kunnen worden om de waterhuishouding op het perceel te verbeteren mede gericht op de functie natuur.

4.3 Verbindingszone Witte Veen - Buurserzand

Natuurmonumenten stelt dat de huidige maatregelen voor N2000 doelen te mager (kunnen) zijn zoals bijvoorbeeld de niet in Natura 2000 verband geplande verbinding Witte Veen – Buurserzand. Ook Waterschap Rijn en IJssel heeft de ambitie om aanvullend op de Natura 2000- en PAS-maatregelen een ecologische verbindingzone te realiseren tussen het Witte Veen en het Buurserzand. Deze partijen hebben hiervoor nog geen concreet plan gemaakt. De realisatie van een dergelijke verbindingzone is geen beleid van de provincie en / of gemeente. Het is in eerste instantie aan de twee genoemde partijen een stimulerend plan te ontwikkelen waaraan grondeigenaren op vrijwillige basis mee willen werken en hiervoor de eventueel benodigde middelen te vinden.

Het Witte Veen heeft als habitatype vochtige heide. Eerste stap van de Natura 2000-doelstelling is dat dit type niet achteruit mag gaan. De vraag of dit habitat achteruit gaat hangt af van de soorten die in zo'n vegetatie voorkomen; de typische soorten. Daar zijn planten, sprinkhanen, vlinders, etc. ondergeschaard. Als dit habitatype te klein is, zullen deze soorten het op lange termijn niet redden. Zo stelt Natuurmonumenten dat het gentiaanblauwtje op termijn zal uitsterven, omdat de populatie geïsoleerd is. Met een goede ecologische verbinding met het Buurserzand kan dat voorkomen worden. Zo komt Natuurmonumenten tot de stelling dat de verbinding nodig is voor het behoud van de kwaliteit van de vochtige heide in het Witte Veen. De discussie gaat in de kern over of en wat er moet gebeuren voor het behouden van de kwaliteit / de typische soorten in de habitats. Provincie Overijssel stelt dat het gentiaanblauwtje geen Natura 2000 soort is en dat de verbinding niet noodzakelijk is.

Dit traject maakt geen onderdeel uit van de realiseren PAS- en Natura 2000 maatregelen en zal standalone indien gewenst door waterschap Rijn en IJssel en Natuurmonumenten gezamenlijk kunnen worden opgepakt. Een eerste stap hiertoe is het verkennen haalbaarheid van deze verbinding en de winst hiervan voor de biodiversiteit van het gebied.

4.4 Conclusies uit de analyse

Op grond van de analyse van de kansen en knelpunten kan geconcludeerd worden dat de uitvoering van de beoogde PAS-opgave in dit gebied in een periode van 6 jaar uitgevoerd kan worden. Dit

vraagt wel om een slagvaardige aanpak. De belangrijkste aandachtspunten voor de fase van de plan uitwerking zijn:

- Een snelle uitvoering van het hydrologische onderzoek met name aan de Duitse zijde i.v.m. de uitvoering van de geplande maatregelen;
- Uitvoering van keukentafelgesprekken met de grondeigenaren van de percelen waarop maatregelen geprogrammeerd zijn. Hieruit moet blijken of zelfrealisatie een optie is of dat tot een andere wijze van realisatie gekomen moet worden;
- Op zeer korte termijn overleg met Duitsland over de inrichting van de Hegebeek en het bestuurlijk uitvoeren van druk om tot een duurzaam grensoverschrijdend waterplan te komen.

Het grootste knelpunt voor de uitvoering van de voorziene inrichtingsmaatregelen zijn de gevolgen voor de landbouwbedrijven.

5 PROCESMATIGE EN ORGANISATORISCHE RANDVOORWAARDEN

5.1 Inleiding

Dit hoofdstuk gaat in op de samenhangende aanpak en de organisatie Dit op basis van procesmatige en organisatorische randvoorwaarden die de gebiedspartijen aan de verkenner hebben meegegeven.

5.2 Procesmatige randvoorwaarden

De belangrijkste procesmatige randvoorwaarden die de partijen kenbaar hebben gemaakt betreffen de volgende onderwerpen:

- Eenduidige regie over de uitvoering van Natura 2000: de gebiedspartijen vragen een duidelijke regie op de uitvoering van Natura 2000 en de PAS om de samenhang, de afstemming en samenwerking tussen de verschillende deeltrajecten in het gebied op inhoud en planning te borgen. De afgelopen periode hebben zij een dergelijke regie gemist.
- Benutten van lokale gebiedskennis: alle partijen in het gebied onderschrijven het uitgangspunt van het Akkoord Samen Werkt Beter om gebiedspartijen te betrekken bij de uitwerking en uitvoering van de natuuropgaven. Een aantal partijen – gemeente Haaksbergen, LTO Haaksbergen, waterschappen - vindt dat er tot nu toe onvoldoende gebruik gemaakt is van lokale gebiedskennis en nader onderzoek op perceelsniveau nodig is om daadwerkelijk tot inrichting van de percelen te komen.
Zij benadrukken het belang om in het kader van de uitwerking en uitvoering van de diverse deelprojecten met betrokken grondeigenaren in overleg te treden. En met hen te verkennen welke optie er zijn voor de uitvoering van de PAS-maatregelen. Dit betreft nadrukkelijk ook de uitvoering van het onderzoek gericht op eventuele aanvullende maatregelen voor de tweede PAS-periode.
- Goede communicatie: over “nut en noodzaak” van het Natura 2000-beleid en de PAS. Hierbij dient ook aandacht te zijn voor het proces van het beheerplan. Hierover blijkt in het gebied veel ongerustheid over de effecten van Natura 2000 op de economische ontwikkeling. Een deel van deze ongerustheid komt voort uit onvoldoende en versnipperde informatie. Zie hoofdstuk 7, communicatie.
- Aandacht voor mogelijk samenhang in de uitvoering tussen de gebieden Witte Veen bezien in relatie en Buurserzand & Haaksbergerveen, met name de verwerving van grond. Afstemming en of samenwerking is hier gewenst.
- De versterking van de samenwerking met de Duitse overheden is vereist om de maatregelen met het verondiepen van de Hegebeek op te kunnen pakken.

5.3 Samenhangende aanpak

Uit de gesprekken met de gebiedspartijen blijkt dat gezien de aard en omvang van de opgaven in het gebied Witte Veen er geen complex gebiedsproces noodzakelijk is en dat de opgaven middels een aantal afzonderlijke deelprojecten gerealiseerd kunnen worden. De waterschappen en de provincie zien kansen om de uitvoering van waterschapsopgaven en PAS-opgaven op elkaar af te stemmen of zelfs samen op te pakken.

Gezien de aard en de omvang van de opgaven (zie hoofdstuk 3) en de analyse van de kansen en knelpunten (zie hoofdstuk 4) is ons advies de uitvoering op te pakken in de vorm van een aantal afzonderlijke activiteiten/projecten:

7. deelproject 1: de uitvoering hydrologisch onderzoek (M22);
8. activiteit 2: de uitvoering van de interne maatregelen (maatregelen herstel hydrologie M3 beheer en beheer en inrichting maatregel M14 t/m M18 en M21);
9. deelproject 3: de uitvoering van de hydrologische maatregelen grenzend aan de Hegebeek (M2) gezamenlijk met waterschap Vechtstromen;
10. deelproject 4: uitvoering hydrologische maatregelen –Westkant M1. Met een verdeling in:
 - M1a in nauw overleg over de mogelijkheden met de agrarische ondernemer;
 - M1c als gezamenlijk project met Natuurmonumenten en agrarische ondernemers;
11. activiteit 5: communicatie, afstemming samenhang projecten o.a. voor wat betreft de verweringsaanpak bij de deelprojecten 3 en 4;
12. activiteit 6: opstellen en uitvoering van een monitoringsplan.

De gebiedspartijen vragen een duidelijke regie op de deeltrajecten om de samenhang van inhoud en planning te borgen.

5.2 Fasering

De noodzaak de in de Gebiedsanalyse opgenomen PAS-maatregelen voor de korte termijn uit te voeren in de eerste 6 jaar na inwerkingtreding van de PAS is de belangrijkste randvoorwaarde voor de planning en fasering van de deelprojecten. Het advies is om na afronding van de verkenningsfase de fase van de planuitwerking te starten en in deze fase voor elk van de deelactiviteiten/projecten een plan van aanpak op te stellen.

Het *Uitwerkingsplan* voor de uitvoering van de Natura 2000- en PAS opgaven bestaat dan uit deelprojecten en -activiteiten. Zie voor een kort overzicht van deze deelactiviteiten/projecten figuur 4. Naar verwachting kan met de uitwerking van deze activiteiten/projecten begin 2015 gestart worden en kunnen deze halverwege 2015 afgerond zijn.

Figuur 4: Samenvatting van de deelprojecten

Deelproject/activiteit	Wat	Trekker	Betrokken
Uitvoering hydrologisch onderzoek (M22)	<ul style="list-style-type: none"> g) Inzicht herstelmaatregelen Witte Veen (noord) h) De waterbalans van het herstellende hoogveen i) Verondiepen van de Hegebeek en de inrichting van de percelen j) Het hydro-ecologisch functioneren van de vennen en veentjes k) De Invloed van de Buurserbeek en Hegebeek op het hydrologische functioneren van het natte zandlandschap op een kelleemplateau l) Het complete beeld van de verdroging van het Witte Veen door interne en externe ontwatering 	Provincie Overijssel ¹	NM, WRUJ, WVS, (agrari-sche) grondgebruikers en eigenaren in het gebied. Duitse partners
Uitvoering interne maatregelen (M3 en M13 t/m 18 en M21)	Uitvoeren van de interne maatregelen kappen van bomen, kleinschalig plaggen, begrazen, verwijderen opslag, maaien en bekalken.	Subsidieverlening door Provincie Overijssel en uitvoering door Natuurmonumenten	WRUJ en WVS
Uitvoering hydrologische maatregelen aan de noordkant (m2a m2b)	Verwerven(deel) en inrichten vier percelen aan de noordkant. In gesprek met de eigenaren en waterschap Vechtstromen van de mogelijkheden.	Provincie Overijssel in nauwe samenwerking met Waterschap Vechtstromen voor de inrichting van de Hegebeek.	WVS, NM, grondgebruikers en eigenaren. Duitse partners
Uitvoering hydrologische maatregelen aan de westkant (m1a en m1c)	a) Verwerven (indien noodzakelijk) en uitvoering verondiepen en dempen (m1a)	Provincie Overijssel	agrari-sche ondernemer, NM
	b) Uitvoering maatregelen verondiepen en dempen: antiverdroging in samenwerking met de landbouw (m1c)	Provincie Overijssel	WVS, GH, agrari-sche ondernemers NM
Monitoring	Naast de reguliere monitoring gaat het hier om de noodzakelijke gebiedsspecifieke monitoring uit de PAS-gebiedsanalyse.	Provincie ²	NM, WRUJ, WVS en (agrari-sche) ondernemers
Communicatie en afstemming deelprojecten	Het eenduidig communiceren van de diverse deelprojecten en gebiedsprocessen naar buiten. Aandacht hierbij voor proces opstellen beheerplan en de samenhang met het traject Haaksbergerveen & Buurserzand	provincie Overijssel in nauwe samenwerking met Gemeente Haaksbergen	Alle gebiedspartijen

¹ Als verantwoordelijk voor de PAS is de provincie verantwoordelijk voor de uitvoering van de monitoring en het onderzoek. De provincie kan het onderzoek of onderdelen als opdracht uitbesteden, bijvoorbeeld aan het waterschap

² Als verantwoordelijk voor de PAS is de provincie verantwoordelijk voor de uitvoering van de monitoring. Natuurmonumenten levert jaarlijks biotische gegevens aan bij de provincie

In deze planvormingsfase dienen de volgende deelproducten opgeleverd te worden:

1. Resultaat hydrologisch onderzoek;
2. Uitvoering interne maatregelen;
3. Plan van aanpak "hydrologische maatregelen Noordkant" in nauwe samenwerking met waterschap Vechtstromen en de Duitse partners;
4. Plan van aanpak "hydrologische maatregelen Westkant"
 - a. In overleg met waterschap Rijn en IJssel
 - b. In overleg met Natuurmonumenten
 - c. In overleg met de eigenaren;
5. Monitoringsplan;
6. Communicatieplan.

De uitvoering van de PAS-maatregelen voor de eerste PAS-periode zal uiterlijk 6 jaar na de vaststelling van de PAS afgerond moeten zijn. Voor de planning is de vaststelling van de landelijke PAS van groot belang.

5.4 Gebiedsorganisatie

De provincie is, als verantwoordelijke voor de uitvoering van het Natura 2000 beleid in Overijssel, opdrachtgever voor het gebiedsproces en dus ook de uitwerking van de diverse (deel)projecten. Hieronder een beschrijving van de organisatie van deze afzonderlijke deelprojecten en vervolgens op de regie op het totaal aan deelprojecten.

De deelprojecten

Naast de provincie en de gemeente zijn Natuurmonumenten, de waterschappen Vechtstromen en Rijn en IJssel en grondeigenaren noodzakelijke partners als trekker, deelnemer of overlegpartner voor de diverse deelprojecten. LTO Noord afdeling Haaksbergen heeft aangegeven als organisatie niet deel te nemen aan de deelprojecten. Zij dringt er wel op aan de grondeigenaren te betrekken. Op grond van onze gesprekken met de diverse partijen stellen wij het volgende voor:

Regie op het totale Uitwerkingsplan

De verkenner adviseert om één partij met het maken van het totale Uitwerkingsplan te belasten. Dat bevordert de samenhang en het halen van de planning. Dit sluit ook aan bij de wens van de partijen met wie de verkenner gesproken hebben. Zij wensen meer regie op gebiedsniveau ten aanzien van Natura 2000 en de PAS.

In de gesprekken met de verkenner is er geen partij geweest die zonder meer een zelfstandige rol voor zich zelf ziet om het proces van de planuitwerking en planuitvoering te trekken. Het trekkerschap ligt dan ook het meest voor de hand bij de Provincie Overijssel. Gebiedspartijen hebben aangegeven dat het Witte Veen en dan met name het proces rondom de verwerving van grond samenhangt met het gebiedsproces in Haaksbergerveen & Buurserzand. Indien de gemeente het proces voor dat gebied gaat trekken moeten er tussen de provincie en de gemeente nadere afspraken gemaakt worden over de regie van het Witte Veen.

Organisatiestructuur

De organisatiestructuur is dan eenvoudig. De trekker, de provincie, benoemt de hoofdprojectleider voor de Planuitwerking Witte Veen. De hoofdprojectleider zorgt dat alle deelactiviteiten en deelprojecten gecoördineerd worden uitgevoerd en heeft contact met alle betrokkenen. De hoofdprojectleider is dus opdrachtgever van de deelprojecten en deelactiviteiten en benoemt indien nodig, in overleg met betrokken organisaties, projectleiders.

6 FINANCIËLE KADERS

In dit hoofdstuk is een globale kostenraming gegeven van de kosten voor het gehele gebiedsproces. De bedragen zijn deels gebaseerd op aannames, expert judgement en normbedragen. Dit omdat gedetailleerde informatie nog ontbreekt. In de volgende fase bij de uitwerking van de (deel)projecten zal dit verder worden uitgewerkt.

6.1 Kostenraming

Voor de planuitwerking, verwervingen en de uitvoering van alle activiteiten en deelprojecten is 1,4 miljoen euro door de provincie gereserveerd. Bij de verkenning is geconstateerd dat er al enkele maatregelen deels of volledig zijn gerealiseerd. Het gaat om:

- Aanleg damwand zuid en noord;
- Deel kap van het naaldbos.

Tabel 6.1 *Overzicht uitwerkingsgebied Ontwikkelopgave Natura 2000 PAS-maatregelen*

Maatregel	Oppervlak	Status
M1a	9,68 ha	Nog in te richten en of te verwerven
M1c	3,25 ha	Nog in te richten in eigendom van NM
M2	0,53 ha	Nog in te richten en of te verwerven eigendom particulier
	4,0 ha	Nog in te richten en of te verwerven eigendom agrariër
	0,85 ha	Nog in te richten eigendom NM
Perceel Jannink	1,1 ha	Perceel is omgevormd naar natuur maar moet nog worden ingericht. (staat anders op de kaart)
	3,66 ha	Nog in te richten en of te verwerven eigendom agrariër, NM wil dit perceel kopen en afwaarderen.

Verder is in de verkenning geconstateerd dat voor het realiseren van de PAS-maatregel 2 het verondiepen van de Hegebeek ruimte in Duitsland beschikbaar dient te zijn voor de tijdelijke berging van piekbelasting in de Hegebeek. In het uiterste geval zal deze grond in Duitsland moeten worden verworven.

6.2 Begroting voor het opstellen van de gebiedsofferte

In onderstaande tabel is aangegeven welke procesmatige kosten samenhangen met de uitvoering van het voorgestelde plan van aanpak met de uitvoering van de projecten.

Tabel 6.2: Raming proceskosten planuitwerkingsfase

onderdeel	eenheden		raming		programmafase		
	prestatie	aantal	(€)		uitwerking (raming)	realisatie (raming)	gebruik en beheer (raming)
proceskosten							
proceskosten: 0 Uitvoeren verkenningen			€ 12.705		€ 12.705		
proceskosten: 1 uitvoering hydrologisch onderzoek detailuitwerking	stuks	1	€ 36.144		€ 36.144		
proceskosten: 2 interne beheer- en inrichtingsmaatregelen binnen Natura 2000	stuks	1	€ 9.240		€ 9.240		
proceskosten: 3 uitvoeren maatregelen m1a en m1c	stuks	1	€ 39.950		€ 39.950		
proceskosten: 4 uitvoeren maatregelen m2	stuks	1	€ 60.940		€ 60.940		
proceskosten: 5 opstellen communicatieplan	stuks	1	€ 4.730		€ 4.730		
planonderdelen							
0	Stuks	1	€ 0				€ 0
0	stuks	1	€ 0			€ 0	
totale raming plan			€ 163.709		€ 163.709	€ 0	€ 0

Conclusie:

Voor deze verkenning zijn de plan- en proceskosten voor de planuitwerkingsfase van de uit te voeren maatregelen in beeld gebracht, totaal geraamd op € 163.709,--. Per onderdeel is gekeken naar mogelijke risico's. Dit zijn:

- Het budget voor onderzoek voor de uit te voeren onderzoeken bedraagt gemiddeld € 100.000,-- per N2000 gebied. De € 36.144,-- onderzoekskosten die in de verkenning zijn opgenomen voor het veldonderzoek – dus naast de geprogrammeerde onderzoeksvragen vallen binnen de € 100.000,-- standaard onderzoekskosten die per gebied zijn opgenomen.
- Zowel interne maatregelen voor de eerste planperiode als maatregelen voor de lange termijn- zoals staan beschreven in de gebiedsanalyse zijn al uitgevoerd. Het is de vraag of dit ook al is meegenomen in de kostenindicatie voor het Witte Veen.
- Er bestaat nog een risico in dat het verwerven van de gronden in Duitsland noodzakelijk is, omdat voor het verwerven van deze gronden geen budget is gereserveerd.

7 COMMUNICATIE

In hoofdstuk 6 is al aangegeven dat de gebiedspartijen unaniem hechten aan het gezamenlijke uitvoering geven aan de communicatie rondom de diverse deelprojecten en een duidelijke regie hierop.

De hoofdprojectleider stelt in samenwerking met de trekkers van de deeltrajecten een communicatiestrategie en plan op. Hierbij is ook aandacht voor de andere gebiedsprocessen in het gebied en de samenhang van deze processen met elkaar.

Het voorstel is om de provincie Overijssel te laten trekken en in overleg met de gemeente Haaksbergen te bepalen hoe de uitvoering het beste vorm kan krijgen, ook in relatie tot een rol van de gemeente in het proces Haaksbergerveen en Buurserzand.

De communicatie bestaat in dit geval niet alleen uit het zenden, maar is vooral gericht op het in gesprek zijn met de lokale grondgebruikers. Dit betekent concreet het benutten van de lokale gebiedskennis van ondernemers en bewoners, het in gesprek gaan met de grondgebruikers en eigenaren aan de keukentafel en op perceelsniveau; fysiek in het veld bespreken welke mogelijkheden er zijn. Uitdaging is hier om de ondernemers zelf de mogelijkheden in te laten zien op welke wijze zij zelf hun steentje bij het behalen van de PAS-maatregelen kunnen bijdragen. Mits dit past bij de ontwikkelingsrichting van het bedrijf en ook economisch interessant (geen achteruitgang) is. De communicatie naar buiten zal daarbij informatief zijn en gaan over de planning van de activiteiten zoals bijeenkomsten.

8 BIJLAGEN

Bijlage 1: Natura 2000 gebied Witte Veen (54)

**Natura 2000-gebied #54
Witte Veen**

Er geldt een algemene eisenrichtlijn op grond waarvan s.a. bestaande bebouwing en veranderingen meestal geen deel uitmaken van het aangewezen gebied (zie verder foto van toelichting bij het besluit).

- Legenda**
- uit 2004
 - Aankomende 2000-gebied (planning)
 - Natura 2000 gebied in Duitsland (inland)
 - ab = natuurontwikkelingsgebied

Ministerie van Landbouw, Natuur en Qualiteit

Natura 2000-gebied WITTE VEEN

naam: 2000-gebied WITTE VEEN (54)
en aanduiding als specifiek beschermingsgebied onder de Natura 2000 (NLU000052)

Datum: 16-09-2010 16:28:48

Topografische achtergrond: Copyright © 2013.
Bevat voor het landbouw en natuurregister, Apeldoorn

Bijlage 2: Overzichtstabel van knelpunten in hydrologie en beheer en inrichting

Knelpunt	Habitattypen						Opmerkingen	
	H3130 - Zwaigebufferde venen	H3160 - Zure venen	H4010A - Vochtige heiden (hogere zandgronden)	H4030 - Droge heiden	H6100 - *Hoogveenbossen	H7110B - *Actieve hoogveen (heidevenities)		
	Hydrologie							
K1	Ontwatering van landbouwgronden buiten Natura 2000-gebied (Nederland en Duitsland).	G	G	G		G	G	Leidt tot verlaging en toename fluctuatie waterstand, en verzuring door verminderde toestroom basenhoudend grondwater (zie 1)
K2	Drainerende werking verdiepte Hegebeek.	G	G	G		G	G	zie 1)
K3	Ontwatering door grondwateronttrekking voor landbouw	G	G	G		G	G	zie 1); er is onvoldoende zicht op actueel aanwezige kleine onttrekkingen van grondwater in omgeving en effecten daarvan.
K4	Ontwatering door drainerende werking waterlopen binnen Natura 2000-gebied	G	G	G		G	G	zie 1)
K5	Toename verdamping door aanplant naaldbos in het verleden, en bosopslag			?			?	Leidt mogelijk tot verlaging grondwaterstand
K6	Ontwatering door wegzijging onder leemkade	?	?	?		?	G	Leidt tot te lage waterstanden en afname aanvoer buffering
K7	Ontwatering door laterale afstroming hoogveen						G	Leidt tot te lage waterstanden
K8	Externe eutrofiëring als gevolg van toestroom van vermist grondwater door bemesting van intrekgebieden binnen en buiten het Natura 2000-gebied.	?	?	?		?	?	Onbekend is of toestrooming optreedt van nitraat en/of sulfaatrijk grondwater dat op de dekzandruggen is geïnfilteerd.
K9	Verniging/ vergrassing/ bosopslag door eutrofiëring en successie.			G	G	?	G	Leidt tot waterverlies door verdamping en concurrentie om licht
K10	Bosvorming door verdroging						K	

Legenda

- G Effect aangetoond of waarschijnlijk: groot knelpunt;
- K Effect aangetoond of waarschijnlijk: klein knelpunt;
- ? Effect mogelijk.

Bijlage 3: Herstelmaatregelen beheer en inrichting op habitatniveau

Herstelstrategie en -maatregel			Habitattypen							Relevant voor knelpunt (nr)	Korte of lange termijn maatregel (KT of LT)	
			H3130 - Zwakgebufferde vennen	H3160 - Zure vennen	H4010A - Vochtige heiden (hogere zandgronden)	H4030 - Droge heiden	H91D0 - *Hoogveenbossen	H7110B - *Actieve hoogvenen (heideveentjes)				
Maatregelen op gebiedsniveau												
M1a	herstel hydrologie	Verminderen ontwatering door sloten ten westen begrenzing te verondiepen c.q. dempen.	v	v	v			v	v	K1	KT	
M1b	herstel hydrologie	Verminderen ontwatering door sloten ten oosten (dus in Duitsland) te verondiepen c.q. dempen.	v	v	v			v	v	K1	LT	
M1c	Herstel hydrologie	Vermindering ontwatering door dempen sloten wastkant	v	v	v			v	v	K1	KT	
M2	herstel hydrologie	verondiepen van de Hegebeek en inrichten percelen Jannink	v	v	v			v	v	K2	KT	
M3	herstel hydrologie	Dempen alle detailontwatering binnen Natura 2000-gebied	v	v	v			v	v	K1	KT	
M4	herstel hydrologie	Kappen naaldbos in hoogveenkem	v	v	v			v	v	K5	LT	
M5a	herstel hydrologie	Aanleg noordelijke damwand	v	v	v			v	v	K1,K3,K4,K7	KT	
M5b	herstel hydrologie	Aanleg zuidelijke damwand	v	v	v			v	v	K1,K3,K4,K7	LT	
Overig												
M22	onderzoek	Onderzoek naar nut en noodzaak i.r.t. M1									KT	
Herstelstrategie en -maatregel			Habitattypen							Relevant voor knelpunt (nr)	Korte of lange termijn maatregel (KT of LT)	Frequentie waarmee beheer moet worden uitgevoerd
			H3130 - Zwakgebufferde vennen	H3160 - Zure vennen	H4010A - Vochtige heiden (hogere zandgronden)	H4030 - Droge heiden	H91D0 - *Hoogveenbossen	H7110B - *Actieve hoogvenen (heideveentjes)				
Maatregelen op habitatniveau												
M13	beheer en inrichting	Verwijderen organische sedimenten	v	v						K9-K12	KT+LT	wanneer noodzakelijk ¹³ (afh van onderzoek)
M14	beheer en inrichting	Kleinschalig plaggen	v	v	v	v				K9-K12	KT+LT	1x/25jr
M15	beheer en inrichting	Begrazen			v	v				K9-K12	KT+LT	jaarlijks
M16	beheer en inrichting	Verwijderen opslag	v	v	v	v	v	v		K9-K12	KT+LT	1x/5-10jr
M17	beheer en inrichting	Maaien	v	v	v	v				K9-K12	KT+LT	jaarlijks
M18	beheer en inrichting	Bekalken			v	v				K9-K12	LT	1x
M21	beheer en inrichting	Bekalken in zijgebied	v							K9-K12	LT	1x/10jr