

Beekherstel Beerze Kampina

Projectplan

Waterschap De Dommel

maart 2012
definitief

Beekherstel Beerze Kampina

Projectplan

dossier : D2020-001-001 / P036501

registratienummer : JWi/DD/SS/R_IS-EH20120135

versie : 2

Waterschap De Dommel

maart 2012

definitief

INHOUD	BLAD
SAMENVATTING	5
1 DE AANLEG EN WIJZIGING VAN BEERZE KAMPINA	6
1.1 Ligging en begrenzing plangebied	6
1.2 Beschrijving van de huidige situatie	7
1.2.1 Huidige situatie	7
1.2.2 Aanleiding / probleemstelling	8
1.2.3 Doel	8
1.3 Beschrijving en maatvoering van de waterstaatswerken	8
1.3.1 Herinrichting van de beek	10
1.3.2 Kleine wateren (poelen)	12
1.3.3 Greppels	12
1.3.4 Faunapassage	12
1.3.5 Drainage	12
1.4 Wijze van uitvoering	12
1.4.1 Technische uitvoering	13
1.4.2 Ecologie	14
1.4.3 Inpassing in de omgeving	15
1.4.4 Vergunbaarheid en bijbehorende uitvoeringsvoorwaarden	17
1.4.5 Bepierking en compensatie van mogelijke nadelige gevolgen	17
1.4.6 Positief effect op NNP Kampina	18
1.4.7 Grondverzet	18
1.5 Afwijkingsmogelijkheden in de uitvoering	19
1.6 Legger, beheer en onderhoud	19
1.7 Samenwerking	19
2 VERANTWOORDING	20
2.1 Wetten, regels en beleid	20
2.1.1 Waterwet	20
2.1.2 Omgevingsbeleid en regelgeving	26
2.2 Hydrologisch / waterstaatkundig onderzoek en modelberekeningen	28
2.2.1 Inleiding	28
2.2.2 Uitgangssituatie	28
2.2.3 Conceptontwerp	29
2.2.4 Definitief ontwerp	30
2.2.5 Conclusie	34
3 COLOFON	35
 BIJLAGEN	
1	ONTWERP PROJECTPLAN BEEKHERSTEL BEERZE KAMPINA
2	BEHEER- EN ONDERHOUDSRICHTLIJN
3	HYDROLOGISCH ONDERZOEK
4	ARCHEOLOGISCH ONDERZOEK
5	FLORA EN FAUNA ONDERZOEK
6	EXPLOSIEVENONDERZOEK
7	VRAGEN EN ANTWOORDEN VANUIT DE INLOOPBIJeenKOMSTEN
8	RESULTATEN GRONDWATERMODELLERING BEEKHERSTEL BEERZE

SAMENVATTING

Waterschap de Dommel gaat de Beerze ter hoogte van de uitstroom uit natuurgebied Kampina herstellen. Het projectgebied start op de plek waar de Beerze het natuurgebied uitstroomt en verloopt vervolgens stroomafwaarts tot een stukje ten noorden van de Kempseweg. Als inspiratiebron voor de loop van de nieuwe beek hebben we de tekeningen van de oude loop van voor de normalisering in de jaren veertig gebruikt. Het profiel van de beek wordt in dit project verkleind. Hierbij is gezocht naar een zo hoog mogelijke stroomsnelheid in de zomersituatie en zo min mogelijk negatieve effecten voor de omgeving bij hogere afvoeren. Dit betekent in het uiteindelijke plan dat de effecten van een bui welke statistisch eens per tien jaar voorkomt (T=10) niet merkbaar zijn. Bij een bui welke eens per 25 jaar voorkomt (T=25) zijn de effecten van het beekherstel in geringe mate merkbaar. Om deze effecten tot een minimum te beperken zijn meerdere verfijningen aangebracht. Uiteindelijk wordt in het plan in een groot deel van het gebied een afgraving van 40 cm t.o.v. maaiveld aangebracht. Op deze wijze kunnen piekafvoeren in het gebied opgevangen worden.

Naast het beekherstel dient het gebied ingericht te worden als *ecologische verbinding*. Het waterschap laat de werkzaamheden uitvoeren om de doelen vanuit het waterbeheerplan te realiseren. Deze doelen komen voort uit de Waterwet.

De bosrand van natuurgebied de Kampina verplaatst zich oostwaarts in de richting van de beek als zijnde beekbegeleidend bos met een voor onder meer de doelsoorten Grote Weerschijnvlinder, Kleine IJsvogelvlinder en de Beekrombout aantrekkelijke zoomvegetatie. De brug onder de Kempseweg is in het plan faunapasseerbaar gemaakt. Overige inrichtingsmaatregelen bestaan uit de aanleg van poelen, houtwallen en greppels en het plaatsen van twee bankjes en een infobord. Met deze maatregelen is invulling gegeven aan de eisen gesteld vanuit de waterwet aan de ecologische en landschappelijke inpassing van het projectplan.

Beheer en onderhoud van de watergang, de verschillende vegetatietypen en landschapselementen is separaat uitgewerkt in de Beheer- en Onderhoudsrichtlijn (BOR).

De plannen zijn hydrologisch onderbouwd en getoetst aan de geldende wet- en regelgeving en het interne beleid van het waterschap. Het projectplan is zodanig uitgewerkt dat deze eenduidig te toetsen is aan de eisen voortkomend uit de Waterwet.

1 DE AANLEG EN WIJZIGING VAN BEERZE KAMPINA

1.1 Ligging en begrenzing plangebied

De bovenlopen van de beek de Beerze worden gevormd door de Goorloop en het Dalemstroompje; die komen tussen Hapert en Bladel samen en vanaf dat punt stroomt de beek als Grote Beerze langs Casteren, Westelbeers en Middelbeers naar het landgoed Baest. Op het landgoed mondt de Kleine Beerze in de beek uit en vervolgt de beek als Beerze zijn weg, langs Spoordonk en door natuurgebied De Kampina, naar Lennisheuvel. Dit projectplan beschrijft de hermeandering van het traject vanaf dat de Beerze de Kampina uitstroomt tot aan even voorbij de Kempseweg. Benedenstrooms dit projectgebied ter hoogte van Buxtel splitst de Beerze zich in tweeën, namelijk in de Kleine Aa die in de Essche Stroom uitmondt en Smalwater dat door de kern Buxtel stroomt en in de Dommel uitmondt.

Figuur 1 Ligging project gebied Beerze Kampina

De exacte begrenzing van het projectgebied is weergegeven in Figuur 2. Het tracé heeft een lengte van ca. 1 km, het projectgebied is ongeveer 8 ha groot. De gronden langs de beek zijn in eigendom van Natuurmonumenten en liggen in de gemeente Buxtel.

Figuur 2 Projectbegrenzing Beerze Kampina

1.2 Beschrijving van de huidige situatie

1.2.1 Huidige situatie

De Beerze loopt voor een groot deel door agrarisch gebied, waardoor op veel plaatsen haar oude meanderende loop verdwenen is tijdens de ruilverkaveling. Ook het traject direct benedenstrooms van de Kampina is in het verleden, tijdens ruilverkavelingwerkzaamheden genormaliseerd. Hierbij is de beek verbreed en circa één meter verdiept. Door deze historische ingrepen voldoet de Beerze niet aan de hedendaagse eisen. Onlangs zijn gronden langs de Beerze verworven waardoor Waterschap De Dommel de mogelijkheid heeft de Beerze te herinrichten. De rode ovaal op Figuur 1 geeft weer om welk tracé het gaat.

De Beerze stroomt vanuit natte natuurparel De Kampina door een landbouwperceel. Het is een beek met de functie waternatuur en viswater. In het ontwerp Waterbeheerplan heeft de volledige Beerze de ecologische doelstelling 'GEP Natuur', waarbij het streefbeeld van een meanderende middenloop hoort. Binnen de Kampina voldoet de Beerze aan het daarbij behorende streefbeeld. Benedenstrooms van het projectgebied is in het kader van het project Smalwater- Zuid de Beerze ook al aangepakt. Het projectgebied is een nog niet heringerichte schakel tussen deze twee gebieden.

1.2.2 Aanleiding / probleemstelling

De Beerze voldoet op dit tussentraject nog niet aan de eisen die de functies viswater en waternatuur eraan stellen. Bovendien ligt er een opgave om de Ecologische Verbindingszone in en langs het beekdal van de Beerze te realiseren. De Beerze is in het traject genormaliseerd en ligt tussen landbouwpercelen. Het ontbreekt aan variatie in stroming, substraat en vegetatiestructuur. Tenslotte ligt er voor de hele Kampina een opgave om het GGOR te realiseren. Het peil van de Beerze is van invloed op de grondwaterstand in het meest oostelijke deel van de Kampina.

1.2.3 Doel

Hoofddoel:

- Realisatie van een ecologisch goed functionerende beek die voldoet aan het streefbeeld "Langzaam stromende middenloop" (Provincie Noord-Brabant), het waterschapsbeleid t.a.v. beken met de functie waternatuur en viswater en de KRW doelen

Nevendoelen:

- Realisatie van (nieuwe) natuur in het beekdal (beekdalbos) conform de structuurvisie 'Levende Beerze' van de Provincie Noord-Brabant.
- Inrichting natuurontwikkeling EHS gebied conform natuurdoeltypen (ca. 10Ha). Rekening houdend met de NNP doelen van de aangrenzende natte natuurparel.

Samengevat:

1 km beekherstel, passend binnen de visie van de 'Levende Beerze'.

1.3 Beschrijving en maatvoering van de waterstaatswerken

In bijlage 1 is het ontwerp opgenomen van de beek na herinrichting.

Figuur 3 is een uitsnede hiervan. Naast de nieuwe (en huidige) ligging van de beek en de verlaging van het maaiveld zijn hier ook overige waterstaatswerken opgenomen, te weten twee poelen, te ontgraven greppels en een faunavoorziening onder de brug van de Kempseweg.

Uiteraard zijn in het ontwerp ook elementen opgenomen welke niet tot waterstaatswerken behoren, zoals elementen welke aan het plan zijn toegevoegd vanwege een ecologische, cultuurhistorische of cultuurtechnische aanleiding. Op deze elementen wordt in paragraaf 1.4 verder ingegaan. Deze paragraaf beperkt zich tot een beschrijving van de waterstaatswerken.

Figuur 3 Ontwerptekening projectplan

1.3.1 Herinrichting van de beek

Zie tekening DO01 d.d. 22-10-2010 De gehele Beerze binnen het plangebied wordt verlegd. De herinrichting van de Beerze Kampina resulteert in een beek die voldoet aan de doelstellingen uit de *Kaderrichtlijn Water (2000)* en aan het streefbeeld uit de nota *Streefbeelden voor Beken en Kreken in Noord Brabant* (Provincie en waterschappen Noord-Brabant, 2002).

Bovenstaande topeis resulteert in de volgende functionele eisen:

- De Beerze Kampina voldoet aan de doelstellingen uit de KRW en aan het streefbeeld van een “langzaam stromende middenloop”, uit de nota *Streefbeelden voor Beken en Kreken in Noord Brabant*, zie Tabel 1 Functionele eisen streefbeeld Beerze Kampina.
- De herinrichting van Beerze Kampina past binnen de vastgestelde Structuurvisie De Levende Beerze. Randvoorwaarden uit deze visie zijn:
 - o De ecologische verbinding wordt dusdanig gerealiseerd, dat het watersysteem van de Beerze zo dicht mogelijk de natuurlijke situatie benadert.
 - o De ecologische verbinding wordt ingebed in een gebied dat economisch floreert en dit kan blijven doen.

Tabel 1 Functionele eisen streefbeeld Beerze Kampina

Parameters	Eisen uit de KRW	Eisen uit Streefbeelden voor Beken en Kreken in Noord Brabant	Eisen vanuit de structuurvisie De Levende Beerze
Naam streefbeeld	R5, langzaam stromende middenloop/ benedenloop op zand	Langzaam stromende middenloop	Beekdal als ecologische verbinding
Verhang (m/km)	< 1	< 1	-
Stroomsnelheid (m/s)	< 0,5	< 0,1 – 0,5	-
Frequentie overstroming	-	> 0	-
Profielvorm	Asymmetrisch	Asymmetrisch	-
Tracévorm	Meanderend of kronkelend	Slingerend tot meanderend	Meanderend of kronkelend
Breedte (m)	3 – 8	-	gemiddeld 200m.
Substraat	-	Zand, leem	-
Sedimentatie en erosie	Zandbanken/ stilstaande plekken	Matig	-
Hardheid (dH)	-	< 10	-
Fosfaat	-	0,06 (ortho-P)	-
Zuurstofpercentage	-	-	-
Macrofauna	Kokerjuffer en vedermug	- weidebeekjuffer - bosbeekjuffer - > 2 soorten haften	- kleine watersalamander, alpenwatersalamander, hazelworm, laatvlieger, haas, ree,

		- > 5 kokerjuffers	koningsvaren, brede wespenorchis en gewone vogelmelk Grote weerschijnvlinder, Kleine ijsvogelvlinder, Beekrombout
Vissen	Bermpje, serpeling, riviergrondel, rivierdonderpad	Kopvoorn, serpeling, bermpje, rivierdonderpad	-
Waterflora	Submerse vegetatie: drijfbladplanten Emerse vegetatie: op luwe plekken kan kroos voorkomen Oevervegetatie: half open tot open	-	-
Macrofyten	Fonteinkruid, waterviolier en sterrekroos, teer vederkruid, vlottende waterranonkel, blauwe waterereprijs, waterpeper, egelskop en pijlkruid	Fonteinkruid, egelskop, waterranonkel	-
zoogdieren	-	Waterspitsmuis	-

De onderbouwing hoe is voldaan aan de gestelde hydrologisch eisen en randvoorwaarden is weergegeven in hoofdstuk 2.2. Kort samengevat is de beek zodanig gemodelleerd dat maximaal tegemoet wordt gekomen aan de eisen in bovenstaande tabel en dat bij een neerslagintensiteit T=10 geen effecten stroomopwaarts merkbaar zijn. In vergelijking met de huidige situatie vindt hier geen merkbaar verschil plaats. De effecten op de grondwaterstanden zijn minimaal. Zie voor deze effecten en de wijze waarop de effecten gecompenseerd / gemitigeerd zijn paragraaf 1.4.5. Voor de wijze waarop is gezocht naar een optimaal ontwerp met zo min mogelijk uitstralingseffecten zie hoofdstuk 2.2 van dit rapport.

De nieuwe beek bestaat uit een meanderende loop met een bovenbreedte van ongeveer 11,25m en een bodembreedte van ongeveer 6,00m. Het bodempeil van de nieuwe beek ligt gemiddeld 0,50m hoger dan het bodempeil van de bestaande beek. De diepte van de nieuwe beek komt gemiddeld op ca. 1,30m t.o.v. huidig maaiveld. Om piekafvoeren op te vangen is in het meest laaggelegen gebied binnen de projectgrens een bodemverlaging van 0,40cm gepland. Het zomerprofiel van de beek krijgt daarmee een diepte van ca. 0,90m t.o.v. het nieuwe maaiveld. De overgang van de afgraving naar het bestaande maaiveld zijn gevormd door flauwe taluds (1:5).

De ligging van het tracé is gebaseerd op de kaart omstreeks 1900 (zie Figuur 5) en bestekstekeningen van de kanalisatie in de jaren '40. Dit tracé benadert de natuurlijk gevormde oorspronkelijke loop van de beek zoals deze voor de kanalisatie ontstond door haar eigen dynamiek. In de uitwerking is het tracé her en der aangepast om te voorkomen dat de nieuwe beek te dicht langs projectgrenzen en percelen van aangrenzende eigenaren loopt. Voor het grootste gedeelte van het plangebied geldt dat de beek meer ruimte krijgt voor optredende natuurlijke processen. De huidige lengte van de beek bedraagt ca. 1 km, de nieuwe lengte ca. 1,5 km.

1.3.2 Kleine wateren (poelen)

Om de ecologische verbinding maximaal te verwezenlijken zijn in het projectgebied twee poelen gepland. De eerste poel ligt in het gedeelte aan de noordzijde van de Kempseweg en heeft een oppervlakte van ca 250m². De tweede poel ligt aan de zuidkant van het gebied. Beide poelen hebben een diepte van 0,50m – GLG zodat ze niet jaarlijks droogvallen. Het talud aan de noordoever is flauw (1:5) in verband met bezonning. De poelen zijn beide gesitueerd buiten de afgraving zodat geen vis vanuit beekinundatie in de poelen terecht kan komen.

1.3.3 Greppels

Aan de oostoever van de nieuwe Beerze laat het inrichtingsplan een aantal greppels en houtwallen zien. Deze elementen zijn in het plan aangebracht om de overgang in het gebied van een natuurlijk landschap naar een cultureel (agrarisch) landschap te benadrukken. De greppels en de houtwallen lopen in de zelfde richting als de aangrenzende verkavelingstructuur. De houtwallen hebben een breedte van 10 meter, de greppels een bovenbreedte van 5 meter en een diepte van 0,50 meter. Zowel de houtwallen als de greppels hebben als bijkomend voordeel dat zij zorgen voor meer gradiënten en stapstenen in de verbindingzone.

1.3.4 Faunapassage

Onder de brug van de Kempseweg is in het ontwerp een faunapasseerbare voorziening aangegeven. Deze voorziening dient als ontsnipperingsmaatregel in de ecologische verbinding langs de Beerze voor amfibieën en kleine zoogdieren. De voorziening bestaat uit een schanskorvenconstructie aan weerszijden van de beek, vlak achter de staanders van de brug. De ruimte welke ontstaan aan de achterzijde van de schanskorven wordt opgevuld met grond. Hierdoor ontstaan aan weerszijden doorlopende oevers voor de migratie van kleine zoogdieren en amfibieën.

1.3.5 Drainage

Ter hoogte van het perceel aan de zuidoost grens van het plangebied wordt drainage aangebracht. Voor de onderbouwing van deze maatregel zie par. 1.4.5. Ook is op tekening aangegeven (bijlage 1) dat rondom de bebouwing van een perceel aan de oostzijde van het plangebied ringdrainage is voorzien.

1.4 Wijze van uitvoering

Middels een RAW bestek wordt de resultaatverplichting voor de uitvoerende partij vastgelegd. Naast wat er aangelegd wordt zal hierin ook sturing worden gegeven aan de wijze waarop de uitvoering verloopt. Hierbij moet gedacht worden aan uitvoeringsperioden, aan- en afvoerroutes, werktijden, stopmomenten en andere activiteiten rondom het plangebied.

1.4.1 Technische uitvoering

De technische uitvoering zal voornamelijk bestaan uit natuurtechnisch grondwerk. In het werk komen buiten de faunapassage onder de brug Kempseweg geen kunstwerken voor. Voorts bestaan de werkzaamheden uit het aanbrengen van beplantingen.

Bij het natuurtechnisch grondverzet dient men vanwege de plaatselijke terreinomstandigheden te werken met rijplaten, met name ter plaatse van in- en uitritten van het werkterrein. Het bestek voorziet bovendien in een omschrijving waarin de maximale insporingsdiepte van materieel is weergegeven.

De gedetailleerde werkwijze wordt uiteindelijk bepaald door de aannemer, waarbij naar verwachting als eerste die stukken van het beektraject worden gemaakt die buiten het huidige tracé van de beek liggen. Vervolgens zal men deze stukken met elkaar verbinden zodat het oude tracé gedempt kan worden. Op die plekken waar de huidige en nieuwe beek gelijk liggen zal men direct het oude profiel aanpassen aan het nieuwe profiel. Bij het opstellen van het ontwerp zijn deze stukken echter zoveel mogelijk vermeden omdat hier risico van uitspoeling erg groot is. Naar verwachting zal de aannemer van bovenstrooms naar benedenstrooms werken.

Figuur 4 Archeologische verwachtingen (groen = laag, oranje = middelhoog)

De kunstwerken bestaan uit de aanleg van faunapasseerbare voorzieningen ter plaatse van de brug van de Kempseweg over de Beerze. Deze voorzieningen bestaan uit het aanbrengen van schanskorven achter de staanders van de brug. De ruimte achter de staanders wordt opgevuld met grond, zodat de oevers langs het nieuwe versmalde profiel vlak doorlopen onder de brug.

Uit archeologisch veldonderzoek (bijlage 4) is gebleken dat het zuidelijke deel van het projectgebied een middelhoge verwachting heeft (figuur). Het onderzoek wijst uit dat de verwachting in de rest van het plangebied laag is. Tijdens de uitvoering zal derhalve archeologische begeleiding plaatsvinden in het zuiden van het projectgebied, waar de Koevertsche Loop in de Beerze stroomt. Deze begeleiding bestaat uit een passieve begeleiding waarbij de archeoloog wekelijks bij de werkzaamheden aanwezig is om de voortgang te controleren. Bij mogelijke archeologische vondsten zal de archeoloog worden ingeschakeld.

1.4.2 Ecologie

Na de herinrichting van de Beerze zijn de abiotische randvoorwaarden van de natuurbeheertypen gerealiseerd conform het *Provinciaal Natuurbeheerplan Beerze Reusel*. Het doel hiervan is het verbeteren van de ruimtelijke samenhang van de Ecologische hoofdstructuur (EHS) en behoud / herstel van biodiversiteit.

De twee hoofd natuurbeheertypen uit de RV-doelen zijn (natte) graslanden met kleine wateren en beekdalbos. De (natte) graslanden worden gerealiseerd in het gebied wat in het ontwerp is aangemerkt als afgraving. Beekdalbos wordt gevormd door de bosrand van het natuurgebied de Kampina. Deze bosrand wordt daar waar mogelijk naar het oosten toe opgeschoven en aangelegd in een grillige vorm waardoor luwtes ontstaan. Omdat de bosrand in oostelijke richting opschuift zal deze op diverse plaatsen in het gedeelte vallen waar ook de afgraving zich bevindt.

Hierbij is gezocht naar een balans tussen de hydrologische eisen (niet teveel stremming in het winterbed) en de ecologische eisen voor het project (nattere bostypes), waarbij de hydrologische eisen leidend zijn. Hierbij is als uitgangspunt gehanteerd dat de aanplant van bos geen nadelige effecten stroomopwaarts tot gevolg mag hebben.

Uit onderzoek van de vlinderstichting is bovendien gebleken dat het gebied kansrijk is voor een aantal vlindersoorten. Daarom dienen naast bovengenoemde eisen vanuit de natuurdoeltypen en de biotoopkenmerken uit de beschermingsplannen voor de Kleine IJsvogelvlinder en de Grote Weerschijnvlinder in het ontwerp opgenomen te worden. Daarnaast worden met het project de biotoopkenmerken voor de Beekrombout gerealiseerd, waardoor het stroomopwaarts gelegen leefgebied van deze soort wordt uitgebreid.

Omdat de eisen in het projectgebied voortkomen uit de EHS, de RV en de natuurbeheertypen is gekozen om de eisen integraal te verwerken. Het is echter niet mogelijk de vegetatiezones exact op de begrenzingen van de natuurbeheertypen te projecteren, omdat de eisen die de doelsoorten stellen dan niet optimaal ingevuld konden worden. Een wijzigingsaanvraag van de natuurbeheertypen is bij de provincie Noord-Brabant moeten aangevraagd.

De technische eisen voortvloeiend uit de biotoopkenmerken voor de Kleine IJsvogelvlinder, de Grote Weerschijnvlinder en de Beekrombout zijn:

- Loofbos of gemengd bos met een kroonsluiting rond de 75% (eindstadium, in populierbossen soms lager); hierdoor zijn zonnige plekken en halfschaduwsituaties aanwezig.
- Bedekking struiklaag in het bos 30-40%
- Structuurrijke, grillige bosranden met een goed ontwikkelde mantel- en zoomvegetatie en veel nectarplanten (vooral braam en koninginnekruid)
- Vochtige omstandigheden door hoge grondwaterstand (voorlag grondwatertrappen III en Vb) en vaak open water.
- Veel kamperfoeliestruiken in bos en bosranden. Groeivorm kamperfoelie: veel jonge, ruwe blaadjes aan hangende takken van klimmende struiken.
- Voldoende bosjes en houtwallen met veel nectarplanten tussen verschillende populaties
- aanwezigheid van boswilgen in bosranden en ontwikkeling van houtwallen.
- Bos met een grote structuurvariëteit door een gevarieerde samenstelling van zowel soorten bomen als bomen van verschillende ouderdom.
- Lagere kroonsluiting waardoor zonnige plekken en halfschaduwsituaties aanwezig zijn
- Zuurstofrijke laaglandbeek

Deze eisen zijn geïntegreerd en uitgewerkt in samenhang met de eisen voortkomend uit de RV en de EHS.

Beplanting

In bijlage 1 is aangegeven waar zich welke vegetatiezones en beplantingen bevinden. De op het ontwerp aangegeven beplantingszones bestaan gedeeltelijk uit aanplant en ontstaan gedeeltelijk door (extensief) beheer.

Er is sprake van twee zones:

- Bos / bosschage bestaande uit: Zomereik, Wintereik, Els, Es, Zachte berk, Schietwilg, Zoete kers (enkele), Gewone vogelkers (overgang bosrand struweel), Wilde Kamperfoelie, Zwarte bes (natte stukken).
- Struweel (overgangszone van 20 meter vanuit het bos) bestaande uit: Sporkehout, Hazelaar, Meidoorn, Hondсроos, Vlier, Gewone Lijsterbes (overgang bosrand struweel), Braam (op de rand), Sleedoorn, Wilde Kamperfoelie, boswilg.

Faunapassage

De kruising van de Beerze met de Kempseweg is in het plan passeerbaar gemaakt voor doelsoorten uit de EVZ. De passage is gerealiseerd door de oevers aan beide zijden van de brug te verbinden d.m.v. doorlopende oevers.

1.4.3 Inpassing in de omgeving

Naast de hydrologische en ecologische eisen zijn ook eisen aan de inpassing van het beekherstel in de omgeving gesteld.

Cultuurhistorie

Als bron van inspiratie is de historische kaart van omstreeks 1900 gebruikt (zie Figuur 5) en de besteksteking van de normalisatie uit 1942. Op deze tekening is de situatie voor en na de kanalisatie weergegeven.

Figuur 5 Kaart uit de historische atlas 1900-1909, provincie Noord Brabant

Landschappelijke inpassing

Na de hermeandering vormt de beek de scheiding tussen het natuurgebied Kampina en het ten oosten van de beek gelegen cultuurlandschap.

In het inrichtingsplan is deze scheiding geaccentueerd door de natuurlijke / organische vormen aan de westzijde van het gebied (Kampina) door te trekken tot aan de westoever van de beek en de gecultiveerde uitstraling van het oostelijk gelegen gebied door te trekken tot aan de oostoever van de beek. Dit laatste is gedaan in de vorm van greppels en houtwallen welke qua richting aansluiten op de aangrenzende verkavelingspatronen. De greppels staan niet in verbinding met andere watergangen, maar functioneren als zaksloten. De greppels voegen een extra gradiënt toe aan de moeraszone.

Recreatie

Aan de oost- en zuid grens van het plangebied bevindt zich een bestaande wandelroute. Deze blijft in het plan gehandhaafd. Door de hermeandering neemt de belevingswaarde van het gebied, gezien vanuit deze wandelroute, toe. Aan de noordzijde en de zuidzijde (ter plaatse van de meest zuidelijke meander in het projectgebied) zijn zitbankjes gepland met bij het meest noordelijke bankje een informatiepaneel.

Beheer en onderhoud

De gronden rondom de huidige beek zijn in eigendom van Natuurmonumenten. Echter omdat een deel van het gebied gaat functioneren als winterbed voor de nieuwe beek geldt dat dit gebied onder verantwoordelijkheid van het waterschap valt. Het uitvoeren van het onderhoud van het winterbed en derhalve van het gehele gebied kan beter / efficiënter door Natuurmonumenten worden uitgevoerd.

In de aanloop naar dit projectplan is ook gesproken over het maaien per maaiboot. Gezien de geringe diepte van het nieuwe zomerbed is hier onvoldoende ruimte voor. Als oplossing heeft de projectgroep overwogen een stuw te plaatsen ter hoogte van de Kempseweg. Door de nieuwe meandering van de beek, de geringe diepte en het risico op het ontstaan van zandruigen is deze optie niet zinvol gebleken.

Het onderhoud van beek en winterbed dient uitgevoerd te worden met een rupsvoertuig. Het waterschap gaat na of het afvoeren van het maaisel gelijktijdig met het maaien kan plaatsvinden. Bijvoorbeeld door het toepassen van een aanhangwagen met ballonbanden.

In de BOR (bijlage 2) is inzichtelijk gemaakt wat het onderhoud precies inhoudt en wat de bijbehorende kosten zijn.

1.4.4 Vergunbaarheid en bijbehorende uitvoeringsvoorwaarden

De voorwaarden die gekoppeld worden vanuit de volgende ontheffingen, meldingen en vergunningen zullen in het bestek worden opgenomen en tijdens de uitvoering worden nageleefd:

- 1) Aanlegvergunning (gemeente Boxtel), valt met de intreding van de Wabo onder de omgevingsvergunning.
- 2) Ontgrondingmelding.

Ten aanzien van vissen is het verplicht te werken met een goedgekeurde gedragscode vanwege het voorkomen van beschermde soorten in het kader van de Flora- en faunawet (categorie 2).

1.4.5 Beperking en compensatie van mogelijke nadelige gevolgen

Als gevolg van de inrichtingsmaatregelen van dit beekherstelproject gaat lokaal de grondwaterstand omhoog. Dit is een van de doelstellingen van het beekherstelproject in combinatie met herstel NNP Kampina. Voor natuurgebied de Kampina hebben de maatregelen een positief effect op het herstel van het hydrologisch grond- en oppervlaktewatersysteem. Tegelijkertijd kan deze grondwaterstandverhoging een negatief effect hebben richting agrarische percelen en omwonenden.

Om de omvang van het effect per perceel in beeld te brengen is een grondwatermodellering uitgevoerd. Aan de hand hiervan is inzichtelijk geworden wat op perceelniveau de te verwachten grondwaterstandstijging is. Het beleid van het waterschap is er op gericht om in eerste instantie de nadelige gevolgen van de beoogde grondwaterstandstijging op te vangen door technische maatregelen.

Indien technische compensatie niet mogelijk is of compenserende maatregelen substantieel duurder zijn dan een schadevergoeding, wordt overgegaan tot schadeloosstelling.

Door aanpassingen aan het eerste ontwerp heeft het waterschap de negatieve gevolgen van de maatregelen op de aangrenzende percelen weten te minimaliseren. Van alle omwonende en perceelseigenaren in de nabijheid van het projectgebied zijn er uiteindelijk drie perceelhouders overgebleven waar een zodanige grondwaterstandverandering plaatsvindt dat er compenserende maatregelen nodig zijn om de nadelige gevolgen op te vangen. Met alle drie de perceelhouders wordt door middel van compenserende maatregelen de vernatting op hun perceel voorkomen. Bij twee perceelhouders bestaat de compenserende maatregel in hoofdzaak uit het ophogen van een terreingedeelte. Voor 1 perceelhouder bestaat de compenserende maatregel uit het aanleggen van een ringdrainage rondom zijn woning.

Overzicht van compenserende maatregelen die deel uitmaken van het projectplan:

- Ophogen gedeelte van perceel BTL00N950 (laag gedeelte) met gemiddeld circa 12 cm;
- Ophogen gedeelte van perceel BTL00L647 (laag gedeelte) met gemiddeld circa 12 cm;
- Dempnen interne sloot, 50 m. lang, perceel BTL00L952;
- Aanleg 1 drainage buis 50 m. lang, tpv te dempen sloot perceel BTL00L952;
- Aanleg 1 drainage buis 120 m. lang, tpv gedempte sloot perceel BTL00L952;
- Ophogen gedeelte van percelen BTL00L952 en BTL00L951 (laag gedeelte) met circa 30 cm;
- Aanbrengen drainage rondom woning perceel BTL00L647, Koevoortseweg 14, Boxtel inclusief bijbehorende pompput.

.De compenserende maatregelen zijn ook aangeduid op de kaart behorende bij het projectplan.

1.4.6 Positief effect op NNP Kampina

Het beekherstel heeft een vernattend effect. Er is gestreefd naar een minimaal vernattend effect om uitstralingseffecten naar de oostelijk gelegen landbouwgronden te beperken. Hiervoor zijn naast het beperken van de uitstraling compenserende maatregelen toegepast zoals drainage en ophoging van gronden. Richting de westzijde, waar zich de Natte Natuurparel uitstrekt, is vernatting echter gewenst. De effecten van het beekherstel op de Natte Natuurparel zijn daarom positief.

1.4.7 Grondverzet

Voor het beekherstel zijn de onderstaande hoeveelheden grondverzet benodigd. (hoeveelheden zijn globaal omdat de exacte loop van de beek tijdens de uitvoering kan wijzigen):

– ontgraving nieuwe beek (excl. ontgraving maaiveld):	10.400	m ³
– ontgraving maaiveld 0,40m:	34.600	m ³
– ontgraving poelen:	700	m ³
– ontgraving t.b.v. nieuwe loop Koevertsche Loop	1200	m ³
– ontgraving toplaag aangekochte grond	600	m ³
– aanvulling t.b.v. ophoging aangrenzende percelen	7900	m ³ -/-
– aanvulling bestaande beek:	17.000	m ³ -/-
– aanvulling stukje Koevertsche Loop	<u>600</u>	m ³ -/-
Totaal (overtollige grond)	22.000	m³

De hoeveelheid grond welke vrijkomt bij het aanleggen van de greppels is verwaarloosbaar. Voor het verwerken van de overtollige grond zijn in het bestek diverse mogelijkheden. De grond kan vervallen aan de aannemer of het waterschap kan de grond afzetten (verkopen) in de nabije omgeving. Dan dient alleen het transport in het bestek opgenomen te worden.

1.5 Afwijkingmogelijkheden in de uitvoering

In paragraaf 1.3 en bijlage 1 staan de afbeeldingen en afmetingen van de waterstaatswerken die we gaan wijzigen. Deze maten en afbeeldingen zijn bepalend voor de wijze waarop het werk zal worden uitgevoerd. In bijlage 1 zijn op diverse plaatsen profielen van de beek en omliggend terrein nader uitgewerkt. Het betreft een gemiddelde wat betreft maatvoering en afmeting. Bij de uitvoering van het werk zal de maatvoering enigszins afwijken maar zal het gemiddeld wel overeenkomen. Een dergelijk diversiteit komt het natuurlijke karakter van de beek ten goede.

Op de kaart staat een zone waarbinnen de beek zich vrij mag bewegen. Binnen de zone is aangegeven hoe we de beek in principe zullen aanleggen. Van die indicatieve vorm kan tijdens de uitvoering afgeweken worden. Bijvoorbeeld omdat er een archeologische vondst wordt gedaan. Er zal echter niet buiten de aangegeven zone worden gegraven.

Ook na uitvoering zal de beek vrij kunnen bewegen, echter binnen de aangegeven meanderzone. Omdat met de vrije meanderzone ruime afstand tot aangrenzende percelen is gehouden zal er geen schade optreden aan deze percelen. Indien in de toekomst, door bijvoorbeeld het uitschuren van een meander, de beek toch schade dreigt aan te richten aan een aangrenzend perceel, zal dit conform het geldende beleid overafkalving worden beoordeeld.

Eisen uit vergunningen

Dit projectplan geeft primair duidelijkheid over de functionele eisen van de waterstaatswerken die worden uitgevoerd. Daarnaast wordt het ruimtebeslag en de maatvoering van deze werken zo nauwkeurig mogelijk aangegeven. Voor de uitvoering van het werk zal nog een ontgrondingmelding gedaan moeten worden. Dergelijke vergunningen of meldingen kunnen nog leiden tot nadere invulling van constructie, afmeting en uiterlijk van het waterstaatswerk.

1.6 Legger, beheer en onderhoud

Na afronding van het werkzaamheden levert de aannemer een inmeting (revisie) aan van het gerealiseerde werk. Vervolgens worden de maten of de functionele eisen in de Legger vastgelegd. Hiervoor neemt het waterschap een apart besluit: het leggerbesluit.

Het beheer en onderhoud wordt uitgevoerd conform de beheer- en onderhoudsrichtlijn (BOR). Deze is als bijlage 2 bij dit projectplan gevoegd. De BOR geeft ook inzage in de verdeling van het beheer en onderhoud tussen Vereniging Natuurmonumenten en Waterschap De Dommel.

1.7 Samenwerking

Het project Beekherstel Beerze is ontworpen en wordt uitgevoerd in samenwerking met Vereniging Natuurmonumenten. Stichting natuurmonumenten en het waterschap staan beide achter de herinrichting van het plangebied zoals beschreven in onderhavig plan. Vereniging Natuurmonumenten en het waterschap hebben ieder eigen verantwoordelijkheden en taken. Zo is het waterschap verantwoordelijk voor het ontwerp en de uitvoering van het beekherstel. En zal Vereniging Natuurmonumenten als eigenaar van het gebied, buiten de stroomgeul (zomerprofiel), verantwoordelijk zijn voor beheer en onderhoud. De Vlinderstichting heeft voor dit projectplan geadviseerd ten behoeve van de doelsoorten en bijbehorende habitateisen

Het plangebied van de Beerze Kampina maakt onderdeel uit van de Natte Natuurparel (NNP). Aan de westzijde grenst het projectgebied aan het Natura 2000 gebied Kampina en Oisterwijkse Vennen.

2 VERANTWOORDING

Dit projectplan levert primair een bijdrage aan de doelstellingen uit de Waterwet (zie hoofdstuk 2.1). Deze doelstellingen zijn vertaald in waterbeleid en waterregelgeving. Verder houdt het projectplan rekening met omgevingsbeleid en –regelgeving. Een project als dit heeft immers effect op hoe de omgeving eruit ziet en hoe deze door mensen ervaren wordt. Het projectplan houdt bijvoorbeeld rekening met archeologische, cultuurhistorische, natuur- en landschappelijke waarden. Ook dit vindt u terug in dit hoofdstuk.

2.1 Wetten, regels en beleid

2.1.1 Waterwet

De Waterwet kent drie doelstellingen:

- a. Voorkoming en waar nodig beperken van overstromingen, wateroverlast en waterschaarste.
- b. Bescherming en verbetering van de chemische en ecologische kwaliteit van watersystemen.
- c. Vervulling van de maatschappelijke functies van het watersysteem.

Onderhavig plan draagt bij aan alle drie de doelstellingen.

2.1.1.1 Sub a: Voorkoming en waar nodig beperken van overstromingen, wateroverlast en waterschaarste

De hieronder genoemde documenten vormen een grondslag / rechtvaardiging voor de manier waarop de waterkwantiteit beïnvloed wordt door dit projectplan. Daarnaast wordt aangetoond dat het plan aan deze documenten is getoetst en op welke manier en in hoeverre dit projectplan bijdraagt aan de kwantiteitsdoelstellingen van elke relevante regeling of beleidsstuk.

NBW en provinciale waterverordening (droge voeten)

In het Nationaal Bestuursakkoord Water is vastgesteld dat de wateroverlast in 2015 beheersbaar moet zijn. De wateroverlast wordt getoetst aan de hand van werknormen die zijn vastgelegd in de provinciale waterverordening. Uitgangspunt is dat in stedelijke en agrarische gebieden de kans op wateroverlast minimaal blijft. In het projectplan is rekening gehouden met de huidige hoeveelheid water die de beek te verwerken krijgt. Piekafvoeren kunnen na beekherstel beter worden opgevangen. Bij grote hoeveelheden hemelwater blijven de waterstanden acceptabel voor de agrarisch percelen die grenzen aan het plangebied.

Provinciale Verordening ruimte I en II

In de provinciale verordening ruimte is het projectplan aangewezen als EHS. Deze is in dit projectplan nader uitgewerkt middels natuurbeheertypen en doelsoorten: zie paragraaf 1.4.2.

Bestuursakkoorden water

In het akkoord staat hoe vraagstukken als zeespiegelstijging, bodemdaling en veranderd klimaat worden aangepakt. Voor het gebied van Waterschap de Dommel betekent dit vooral het voorkomen van wateroverlast zoals die in de jaren '90 optrad, daarbij rekening houdend met de verwachte klimaatverandering.

In het kader van dit bestuursakkoord speelt dit projectplan in om het watersysteem van de Beerze op orde te krijgen. Het plan houdt rekening met extreme weersomstandigheden zodat bij T25 buien er geen wateroverlast ontstaat op de aangrenzende percelen.

Waterbeheerplan

In het waterbeheerplan is de waterkwantiteit beschreven met de thema's Droge Voeten en voldoende water. Voor het thema Droge voeten t legt het waterschap gestuurdewaterbergingsgebieden aan, zodat de kans op regionale wateroverlast in 2015 in bebouwd gebied en een deel van de kwetsbare natuurgebieden acceptabel is. In beekdalen die in zeer natte perioden van oudsher overstromen, is geen overstromingsnorm toegepast.

Voor Voldoende Water stelt het waterschap de plannen voor het gewenste grond- en oppervlakteregime (GGOR) in zowel landbouw- als natuurgebieden uiterlijk in 2015 vast. Met de realisatie van maatregelen in de belangrijkste verdroogde natuurgebieden geeft het waterschap in het waterbeheerplan aan hiermee aan de slag te gaan. Beerze Kampina is hiervan een voorbeeld.

GGOR, leidraad NNP's

Het doel bij dit thema is om verdroging van natuurgebieden terug te brengen. Deze verdroogde gebieden worden onderscheiden naar Natte Natuurparels en overige natuurgebieden. De wateropgave wordt mede bepaald door het Gewenste Grond en Oppervlaktewaterregime (GGOR). Het plangebied maakt onderdeel uit van de Natte natuurparel. Doelstelling bij de inrichting van de beek is het tegengaan van verdroging van het aangrenzende gebied. Het hydrologisch onderzoek laat zien dat de herinrichting van de beek een gunstig effect heeft op de Natte Natuurparel omdat er sprake is van een geringe stijging van de grondwaterstanden in het oostelijke deel van NNP De Kampina.

Relevante interne beleidsstukken

Het projectplan is getoetst aan de volgende beleidsstukken:

- **Waterberginsvisie:** in het plan is geen waterbergingsopgave uitgewerkt
Oorspronkelijk maakte de realisatie van een gestuurd waterbergingsgebied, dat functioneert als compensatie voor de areaalafname overstromingsvlakte Logtse Baan, onderdeel uit van de projectopdracht. In de projectgroep is besloten dat de waterberging niet meegenomen wordt in dit project. In overleg met Toon Loonen (NM) is besloten dat Beerze Kampina niet de meest logische locatie lijkt voor gestuurde waterberging. In dit project is uitgegaan van 'geen-spijt maatregelen' mocht waterberging in de toekomst hier toch een optie zijn.
- **Onderhoudsbeleidplan:** Het doel van het onderhoudsbeleidplan is primair gericht op tegengaan van wateroverlast. Daarnaast voorziet het onderhoudsbeleidplan in andere belangen als; recreatie, natuur en waterconserving. Het onderhoud van de beek is opgenomen in de BOR rapportage. Het projectplan voldoet hiermee aan het hoofddoel wateroverlast in het onderhoudsbeleidplan.

2.1.1.2 Sub b. Bescherming en verbetering van de chemische en ecologische kwaliteit van watersystemen

Europa wil dat de kwaliteit van oppervlaktewater en grondwater verbetert. Uitgangspunt is dat wateren een 'goede toestand' bereiken. Een goede toestand van het oppervlaktewaterlichaam houdt in dat zowel de chemische als de ecologische toestand goed zijn (KRW en NvT BKMW). De chemische en ecologische parameters en normen is in verschillende regelgeving neergelegd.

Deze zijn hieronder weergegeven.

Waterkwaliteit: fysisch-chemische ondersteunende parameters

De ondersteunende fysisch-chemische parameters bestaan uit fosfaat, stikstof, chloride, temperatuur, zuurstof en pH. In Tabel 2 staan de doelen weergegeven voor R3 typen en in Tabel 3 staan de doelen voor R5 typen.

Tabel 2: doelen R3 typen

	Goed	Matig	Ontoereikend	Slecht
P mg/l	≤ 0,12	0,12-0,24	0,24-0,36	≥ 0,36
N mg/l	≤ 4	4 - 8	8 – 12	>12
Chloride mg/l	< 150	200 – 250	250-300	>300
Temperatuur gr C	≤ 18	18-20	22 - 22,5	>22,5
Zuurstof %	70-120	60-70/120-130	50-60/130-140	<50/ >140
pH (zuurgraad)	4,5-8	8,0-8,5/<4,5	8,5-9,0	>9,0

Tabel 3: doelen R5 typen:

	Goed	Matig	Ontoereikend	Slecht
P mg/l	≤ 0,14	0,14-0,19	0,19-0,42	≥ 0,42
N mg/l	≤ 4	4 – 8	8 – 12	>12
Chloride mg/l	< 150	150 / 200	200-250	>250
Temperatuur gr C	≤ 25	25-27,5	27,5 / 39	>30
Zuurstof %	70/120	60-70/120-130	50-60/130-140	<50/ >140
pH (zuurgraad)	5,5-8,5	8,5-9,0/<5,5	9,0 / 9,5	>9,5

In Tabel 4 en Tabel 5 staat de huidige situatie weergegeven voor het her in te richten traject. Voor de beoordeling van de huidige situatie zijn twee meetpunten gebruikt. Meetpunt 240071 (tabel 1-3) ligt in de Koevertsche loop aan de Koevoortsche weg te Lennisheuvel en meetpunt 240087 ligt in de Beerze aan de Kempseweg te Lennisheuvel.

Tabel 4: huidige situatie meetpunt 240071 (R3)

Gemiddelde van waarde STD		STD Par STD unit						
		Cl	N-totaal	O2	O2-verzadiging	pH-veld	temperatuur water *	TPO4
Jaar	Zomer/winter	Mg/l	mgN/l	Mg/l	%	-	Gr C	mgP/l
2004	winter	33,67	8,57	9,32	72,33	6,87	9,85	0,17
	zomer	26,00	4,23	8,40	81,17	7,12	20,54	0,20
2005	winter	30,83	6,86	9,40	77,67	7,03	12,01	0,36
	zomer	29,00	4,20	8,02	78,50	7,25	18,52	0,19
2006	winter	30,33	8,70	9,56	79,33	7,00	11,86	0,24
	zomer	25,33	5,13	7,92	77,33	7,13	20,03	0,17
2007	winter	25,83	6,83	9,00	72,83	6,92	7,80	0,23
	zomer	21,17	2,84	9,65	95,00	7,30	16,66	0,17
2008	winter	30,00	6,41	9,23	73,70	7,00	7,56	0,20
	zomer	22,00	4,40	7,96	79,53	7,20	19,14	0,23
2009	winter	25,67	5,02	9,80	78,50	7,02	12,17	0,18
	zomer	21,37	4,38	6,46	63,83	7,18	17,80	0,10

*Temperatuur water: 98 percentiel dagwaarden

Tabel 5: huidige situatie meetpunt 240087 (R5)

Gemiddelde van waarde STD		STD Par STD unit						
jaar		Cl	N-totaal	O2	O2- verzadiging	pH-veld	temperatuur water*	TPO4
	Zomer/winter	mg/l	mgN/l	mg/l	%	-	Gr C	mgP/l
2004	winter	34,58	5,70	10,65	85,83	7,12	12,79	0,09
	zomer	33,75	2,66	7,69	77,92	7,16	22,37	0,07
2005	winter	36,17	5,45	9,89	80,01	7,20	12,90	0,09
	zomer	34,00	2,82	8,00	79,42	7,26	20,6	0,09
2006	winter	33,50	5,47	10,26	82,83	7,23	14,51	0,13
	zomer	34,83	3,48	8,02	80,75	7,30	24,89	0,07
2007	winter	28,25	5,89	9,79	82,92	7,14	13,23	0,11
	zomer	28,92	3,00	8,18	83,50	7,36	20,56	0,09
2008	winter	29,50	4,97	9,86	80,50	7,14	11,34	0,13
	zomer	28,17	2,71	8,65	86,70	7,38	22,45	0,10
2009	winter	31,25	4,58	10,05	80,17	7,20	11,70	0,16
	zomer	32,83	2,18	8,09	82,75	7,47	20,27	0,08

*Temp water: 98 percentiel dagwaarden

Uit Tabel 4 (Koevertsche loop) blijkt dat de huidige parameters voor totaal fosfaat en stikstof niet op orde zijn. Daarnaast blijkt de watertemperatuur dat de watertemperatuur gedurende meerdere zomers te hoog was. Alle overschrijden de KRW normen. Overige parameters zijn wel op orde en voldoen aan de KRW normen. Uit Tabel 2, Tabel 5 (Beerze) blijkt dat de huidige parameters op orde zijn bij meetpunt 240087 en voldoen aan de normen van de KRW.

Uit **Tabel 6** blijkt dat bij meetpunt 240087 alle zware metalen, behalve zink, op orde zijn. Zowel de jaargemiddelden concentratie zink (JGM) als de Maximaal Aanvaardbare Concentratie zink (MAC) overschreden de KRW normen van 2005 tot en met 2009. Ook werd een te hoge concentratie cadmium aangetoond in 2005. De concentraties nutriënten waren wel op orde. Meetpunt 240071 laat zien dat de huidige parameters voor zink en cadmium niet op orde zijn. Ook hier overschreden de jaargemiddelden zink en de maximaal aanvaardbare concentratie zink de KRW normen van 2005 tot en met 2009. De MAC zink was wel goed in 2006. Daarnaast was zowel de JGM als de MAC cadmium te hoog. Ook overschrijden de JGM en MAC ammonium de KRW normen in 2008.

Tabel 6: huidige situatie zware metalen en nutriënten

	Toets	KRW prio	KRW prio	KRW prio	KRW prio	KRW prio	KRW overig	KRW overig	KRW overig	KRW overig	KRW overig
meetpunt	Jaar	Cd-opg [ug/l] {JGM}	Cd-opg [ug/l] {MAC}	Ni-opg [ug/l] {JGM}	Ni-opg [ug/l] {JGM}	Pb-opg [ug/l] {JGM}	NH4 [mgN/l] {JGM cor pH/T}	NH4 [mgN/l] {MAC cor pH/T}	Cr-opg [ug/l] {JGM}	Zn-opg [ug/l] {JGM}	Zn-opg [ug/l] {MAC}
240071	2005	0,20	0,20	2,5	2,5	1,50	0,2530	0,3593	1	26,00	61
240071	2006	0,05	0,05	0,8	0,8	0,75	0,1712	0,3332	0,6	12,00	12
240071	2007	0,19	0,93	2,3	2,3	0,75	0,1539	0,3721	0,5625	24,45	65
240071	2008	0,05	0,05	2,4	2,4	0,75	1,3472	6,5437	0,7582	25,27	61
240071	2009	0,08	0,16	2,6	2,6	0,75	0,1258	0,3208	0,6017	34,50	110
240087	2005	0,20	0,20	16,7	16,7	1,50	0,1355	0,1814	1	24,42	56
240087	2006	0,05	0,05	8,6	8,6	0,75	0,1549	0,4311	0,25	28,00	28
240087	2007	0,06	0,16	13,0	13,0	0,75	0,0813	0,1370	0,3167	12,03	56
240087	2008	0,06	0,15	15,7	15,7	0,81	0,1937	0,6513	0,3792	15,53	38
240087	2009	0,05	0,05	14,0	14,0	0,75	0,1431	0,2619	0,3825	15,89	65

Geconcludeerd kan worden dat de chemische parameters voor waterlichaam de Beerze (240087) op orde zijn. De chemische waterkwaliteit is niet beperkend voor een goede ecologische toestand van de beek. De te hoge concentratie zink is een achtergrond concentratie die waarschijnlijk is ontstaan door het historisch en huidig gebruik van het gebied.

De chemische parameters van de Koevertsche loop zijn niet op orde en ecologische doelen kunnen dan ook niet gehaald worden. De concentraties totaal fosfaat en stikstof waren matig en zijn hier een beperkende factor voor de ecologische toestand. Overige chemische parameters, zoals voor de zware metalen, overschreden ook de KRW normen maar zijn geen beperkende factor voor de ecologische toestand. Zoals bij het vorige meetpunt, kan de te hoge concentratie zink verklaard worden door het historische en huidige gebruik van het gebied.

Waterbeheerplan

In het waterbeheerplan is de waterkwaliteit beschreven met de thema's Natuurlijk Water en Schoon Water. Onder het thema Natuurlijk water vallen volgens het Waterbeheerplan herinrichting, de aanleg van ecologische verbindingzones (EVZ), het onderhoud en beheer van waterlopen en het 'vispasseerbaar' maken van kunstwerken. Het thema schoon water (uit het waterbeheerplan) wordt ingevuld middels realiseren van de waterkwaliteitsdoelstellingen in landelijk gebied. Het oppervlaktewater voldoet aan de referentiebeeld voor het watertypen, zoals dat is bepaald in het kader van de Kaderrichtlijn Water.

- **Natuurlijk water:** Voor Natuurlijk water wordt met de inrichting en beheer van de Beerze gestreefd naar de doelen uit de, AMvB Doelstellingen en de functies 'waternatuur' en 'verweven' uit het Provinciaal Waterplan. De uitvoering van dit projectplan is één van de maatregelen om te komen tot een goede toestand.

Waterbodembeheerplan: Uitgangspunt uit het huidige Waterbodembeheerplan is dat in het gebied van de Beerze geaccepteerd wordt dat er op sommige plekken verhoogde waarden van nikkel in de waterbodem worden aangetroffen. Deze waarden voldoen echter aan de achtergrondwaarde. Dit betekent dat de verhoogde concentraties van nature voorkomen.

Provinciaal Waterplan (PWP)

Het Provinciaal Waterplan (PWP) bevat het strategische waterbeleid van de provincie. De functie waternatuur uit het PWP wordt ingevuld door de huidige beek te herstellen met betrekking tot profiel en ligging (meandering) naar de beek van voor de kanalisering uit 1942.

De invulling van de herinrichting van de beek vloeit voort uit het rapport Streefbeeld voor beken en krekens in Noord-Brabant (Provincie en Waterschappen Noord-Brabant, 2002).

2.1.1.3 Sub c: vervulling van de maatschappelijke functies van het watersysteem

Dit projectplan is een uitwerking van het programma van eisen Beekherstel Beerze Kampina d.d. 30 juni 2010. In dit programma van eisen is bepaald welke doelen vanuit de aspecten water, natuur, landschap en cultuurhistorie en beheer- en onderhoud nagestreefd worden met de aanpak van beekherstel Beerze Kampina. Daarbij is naast de kwantiteits- en kwaliteitsopgave nadrukkelijk rekening gehouden met leefomgevingswaarden en de maatschappelijke functie van water.

Kort gezegd vloeit uit de visie voort dat de voorkeur uitgaat naar een beek die voldoet aan het streefbeeld uit de nota *Streefbeeld voor Beken en Krekens in Noord Brabant* (provincie en waterschappen Noord-Brabant, 2002) en de doelstellingen uit de *Kaderrichtlijn Water* (2000). In dit projectplan is gezorgd voor een gevarieerd landschap dat door recreanten en omwonenden als positief ervaren kan worden. Er is rekening gehouden met rustplekken (bankjes) en educatie in de vorm van informatieborden.

Nota omgaan met recreatief medegebruik:

De nota geeft aan waar en wanneer recreatief medegebruik wel of niet mogelijk is en in welke vorm. Samengevat staat het waterschap positief tegenover recreatief medegebruik, mits er geen conflicten optreden met andere gebruikers of belangen. Ook het Stichting Natuurmonumenten staat positief tegenover recreatief medegebruik. In paragraaf 1.4.3 is aangegeven hoe recreatie in het gebied is ingepast.

2.1.2 Omgevingsbeleid en regelgeving

2.1.2.1 Provinciale Structuurvisie De Levende Beerze

In de Wet ruimtelijke ordening (Wro) is vastgelegd hoe de bevoegdheden voor de ruimtelijke ordening zijn verdeeld tussen gemeenten, provincies en rijk. Zo kan de provincie regels opstellen waarmee een gemeente rekening moet houden bij het ontwikkelen van bestemmingsplannen: de provinciale planologische verordening. Door deze regels weten gemeenten al in een vroeg stadium waar ze aan toe zijn.

De onderwerpen die in de verordening staan komen uit de provinciale structuurvisie. Daarin staat welke belangen de provincie wil behartigen en hoe ze dat wil doen. De verordening is daarbij één van de manieren om die provinciale belangen veilig te stellen. De regels in de verordening gelden voor gemeenten en niet rechtstreeks voor burgers. De beek is in de Verordening Ruimte aangewezen als EHS. De EHS wordt in dit projectplan nader uitgewerkt middels natuurbeheertypen en doelsoorten. Zie hiervoor paragraaf 1.4.2.

Op dit moment is de interimstructuurvisie 2008 nog van kracht. Op 1 oktober 2010 is de nieuwe structuurvisie vastgesteld. Deze treedt op 1 januari 2011 in werking. In de nieuwe structuurvisie is het plangebied van dit projectplan aangemerkt als Robuuste Verbinding. De wijze waarop deze is ingevuld is toegelicht in paragraaf 1.4.2. De gebieden ten oosten van het plangebied behouden de aanwijzing GHS-Landbouw.

2.1.2.2 Gemeentelijke Structuurvisie en bestemmingsplan

StructuurvisiePlus

De StructuurvisiePlus Boxtel geeft een integrale visie op de ruimtelijke ontwikkeling van de gemeente Boxtel voor de periode 2001-2015. Onderwerpen als aanwijzing ruimte voor natuur, ontwikkelen en versterken ecologische verbindingen worden hierin genoemd. Er zijn voor dit projectplan geen concrete zaken opgenomen die van invloed zijn geweest op het ontwerp.

Bestemmingsplan

Het plangebied valt binnen het huidige bestemmingsplan buitengebied Boxtel. Het perceel aan de linkeroever (westzijde) van de Beerze heeft bestemming natuur en aan de rechteroever (oostzijde) agrarisch met landschappelijke en natuurwaarden. Bovendien is het gebied op de ecologische kaart, behorend bij het bestemmingsplan, aangeduid met "zone waardevolle vegetaties". Daarbij hoort een tabel met verboden, vergunningplichtige en toegestane activiteiten en diverse waterhuishoudkundige activiteiten (afgraven, vergraven watergangen, ophogen, dempen watergangen enz) welke hier zijn uitgesloten.

Het waterschap is momenteel in overleg met de gemeente om gezamenlijk tot een praktische oplossing voor deze omschrijving te vinden. De natuur in het gebied verbetert immers door de nieuwe inrichting.

2.1.2.3 Monumentenwet (archeologie / cultuurhistorie)

Het waterschap heeft rekening gehouden met de mogelijke archeologische waarden in het plangebied en archeologisch onderzoek laten uitvoeren. Zie daarvoor bijlage 4. Op basis van het Bureauonderzoek bestond een hoge verwachting op het aantreffen van sporen van menselijke bewoning, in het bijzonder uit de Late Middeleeuwen tot en met de Nieuwe Tijd.

Ook eventuele rituele deposities uit de Brons- en IJzertijd kunnen niet worden uitgesloten. Tijdens het veldonderzoek is echter gebleken dat de huidige bouwvoor zich direct op het dekzand bevindt; de kans op het in context aantreffen van aanwijzingen van verleden menselijke activiteit in het gebied is op deze plaatsen laag. Hoewel tijdens het veldwerk geen archeologische indicatoren zijn gevonden, heeft het aantreffen van een laagte en de hieruit voortkomende verwachting op een nabijgelegen locatie waar de stromen van de Beerze en de Koevertsche loop samenkomen, ertoe geleid dat er Bronstijd of IJzertijddeposities kunnen worden verwacht. Ter plaatse van deze locatie is archeologische begeleiding aanbevolen. Een plan van aanpak hiervoor dient de uitvoerend aannemer voor de start van de uitvoering aan te leveren.

Het waterschap voert in het kader van het project een ontgrondingmelding uit bij de provincie. Ook dient het waterschap een verzoek voor een aanlegvergunning in. Zowel aan de melding als aan de vergunning zijn eisen gekoppeld ter bescherming van archeologische waarden. Deze voorwaarden worden opgenomen in het bestek en zijn terug te vinden in paragraaf 1.4.1 van dit rapport.

2.1.2.4 Flora- en faunawet

Om te voorkomen dat schade ontstaat aan de aangetroffen plant- en diersoorten wordt gewerkt volgens de gedragscode Flora- en faunawet voor waterschappen. Als we ons bij het uitvoeren van het werk houden aan deze gedragscode, dan hoeft er geen ontheffing gevraagd te worden. De werkwijze die daaruit voortvloeit, wordt opgenomen in het bestek.

Ten aanzien van vissen is het verplicht te werken met een goedgekeurde gedragscode vanwege het voorkomen van beschermde soorten in het kader van de Flora- en faunawet (categorie 2). Het werk staat gepland voor het najaar van 2011 en valt daarmee buiten het broedseizoen.

2.1.2.5 Natuurbeschermingswet

De werkzaamheden hebben naast de uitvoering van het Landelijke en Provinciale beleid mede tot doel de bufferende werking van de beschermingszone rond het Europese habitatrichtlijngebied Kampina te verhogen. Hierdoor worden de binnen het habitatrichtlijngebied gelegen habitattypen beter beschermd. Daarnaast worden de omstandigheden voor de aangewezen soorten verbeterd waardoor binnen de beschermingszone het leefgebied/biotop wordt uitgebreid, dan wel als leefgebied geschikt gemaakt wordt. Door de bufferende werking na de herinrichting zal voor deze soorten ook binnen het habitatrichtlijngebied het behoud van de omvang en kwaliteit van het leefgebied beter worden gewaarborgd. Voor nadere toelichting wordt u verwezen naar bijlage 5 Flora en faunaonderzoek.

2.1.2.6 Explosievenwet

Door AVG is een probleeminventarisatie Conventionele Explosieven uitgevoerd. De resultaten zijn weergegeven in bijlage 6. AVG heeft geen direct feitelijk bewijs gevonden, voor de mogelijke aanwezigheid van conventionele explosieven in of nabij het onderzoeksgebied. Zij adviseren Waterschap De Dommel om het vooronderzoek niet voort te zetten door middel van een probleemanalyse. Er kan bij de uitvoering van de werkzaamheden worden volstaan met een calamiteitenplan, voor het geval er, tegen de verwachting in, conventionele explosieven worden aangetroffen. AVG geeft hierbij aan dat de eventuele dumping van munitie feitelijk zeer moeilijk te bewijzen is. Eventuele getuigen kunnen zijn overleden en herinneringen kunnen door de tand des tijds zijn aangetast c.q. zijn vertroebeld door een veranderd landschap.

2.1.2.7 Ontgrondingverordening

Een vergunning in het kader van de ontgrondingverordening is niet nodig, omdat sprake is van beekherstel en natuurontwikkeling. Een andere belangrijke voorwaarde voor het niet hoeven aanvragen van een ontgrondingsvergunning is het uitvoeren van een onderzoek naar aardkundige, cultuurhistorische en archeologische waarden. Zie voor dit onderzoek bijlage 4. Een melding in het kader van de ontgronding verordening is wel nodig. Zie ook paragraaf 2.1.2.3.

2.2 Hydrologisch / waterstaatkundig onderzoek en modelberekeningen

2.2.1 Inleiding

De Beerze voldoet op het tussentraject bij Kampina nog niet aan de eisen vanuit de functies viswater en waternatuur. Het traject heeft nu een genormaliseerd karakter; het ontbreekt aan variatie in stroming, substraat en vegetatiestructuur.

Doel van de modelberekeningen

Het doel van de modelberekeningen is het inzichtelijk maken van effecten op oppervlaktewaterpeilen en afvoeren als gevolg van de toekomstige inrichting. Daarnaast worden de modelberekeningen gebruikt om de toekomstige inrichting optimaal te ontwerpen.

Werkwijze

De hydraulische analyse wordt uitgevoerd op basis van het oppervlaktewatermodel dat voor de Kampina is gebruikt (9T1955). Het model is in dat project opgezet voor een studie naar de waterbergingsgebieden Logtse Banen – Logtse Velden. De schematisatie van de uitgangssituatie is benedenstrooms van de Smalbroeken gecontroleerd, uitgebreid en verbeterd voordat het is ingezet voor deze studie.

In deze studie zijn berekeningen gedaan aan de uitgangssituatie en een aantal ontwerpsituaties. Zowel de uitgangssituatie als de ontwerpsituaties zijn doorgerekend voor een vijftal afvoersituaties, namelijk twee stationaire voor laagwater (gemiddelde zomer- en voorjaarsituatie) en drie dynamische voor hoogwater (T=1, T=10 en T=25).

Achtereenvolgens worden kort de uitgangssituatie, conceptontwerp en de weg naar definitief ontwerp besproken. Op de resultaten van het definitieve ontwerp wordt de meeste nadruk gelegd.

2.2.2 Uitgangssituatie

De uitgangssituatie bestaat uit het verbeterde en aangepaste oppervlaktewatermodel van de Kampina. De volgende aanpassingen zijn doorgevoerd op het Kampina-model:

- Stuwen zijn aangepast: BS86-2592, BS1-15491, BS39-8725 (naar informatie ontvangen van het waterschap betreffende sturing en stuwhoogtes van de stuwen).
- Vistrap benedenstrooms is aangepast volgens het model KIAa_hui.lit (ontvangen van het waterschap).
- Waterlopen BS60 en BS64 zijn toegevoegd, hiervoor zijn profielen aangeleverd door het waterschap.
- Brug BRID-12871-2 is toegevoegd.
- Zijwatergang BS39 is afgeknipt.
- Maatgevende afvoer Koevoortseloop is opnieuw bepaald.
- Duiker BS48-TV-519 is verwijderd.

De berekende effecten van de ontwerpsituaties worden aan de uitgangssituatie getoetst. Een belangrijk knelpunt in dit traject van de Beerze is de geringe stroomsnelheid in de zomer. Het belangrijkste doel van de ontwerpsituaties is daarom het verhogen van de stroomsnelheid in de zomer. Om de berekeningen van het ontwerp goed te kunnen beoordelen, worden eerst de resultaten van de uitgangssituatie kort besproken.

In Tabel 7 staan de resultaten van de berekeningen van de uitgangssituatie bij een gemiddelde zomer- en voorjaarsituatie. Uit de modelberekeningen van de uitgangssituatie blijkt dat de stroomsnelheid in de gemiddelde zomersituatie 0,06 m/s is (wenselijk is minimaal 0,1 m/s).

Tabel 7: Resultaten berekeningen (stationair model) uitgangssituatie voor een gemiddelde zomer- en voorjaarsituatie.

	Gemiddelde voorjaarsituatie	Gemiddelde zomersituatie
Afvoer [m ³ /s]	2,47	0,52
Waterstand [m + NAP]	6,65 - 6,75	6,5
Stroomsnelheid [m/s]	0,22 – 0,26	0,06

De uitgangssituatie is ook met het dynamische model voor hoogwatersituaties doorgerekend. Bij alle afvoersituaties (T=1, T=10 en T=25) treden binnen het plangebied geen inundaties op. De resultaten bij hoogwatersituaties van de uitgangssituatie worden bij de vergelijking met de ontwerpsituaties in meer detail besproken.

2.2.3 Conceptontwerp

De maatregelen voor het nieuwe ontwerp van de Beerze zijn in een werksessie met specialisten en gebiedskenners vastgesteld. Deze maatregelen zijn onder meer:

- Het nieuwe traject is op basis van informatie uit ontwerpsessie en historische kaarten (oude loop) bepaald.
- Het profiel is op basis van oude profielen (1942) opgesteld. Bovendien is tijdens de ontwerpsessie de afspraak gemaakt om uit te gaan van 50 cm bodemverhoging.

Het conceptontwerp is in twee stappen opgesteld. Vanuit het eerste conceptontwerp bleken een tweetal aanpassingen noodzakelijk. In de eerste plaats is de bodemverontdieping in het bovenstrooms traject van de Beerze geleidelijker gemaakt waardoor de stroomsnelheid bij lage afvoeren stijgt. In de tweede plaats is een verlaging van het maaiveld ingebracht. Het verlagen van het maaiveld binnen het plangebied zorgt voor meer afvoercapaciteit om de opstuwning bovenstrooms te verkleinen.

Het concept ontwerp is gepresenteerd in de streek en besproken met omwonenden. Uit deze besprekingen is naar voren gekomen dat het ontwerp nog te weinig draagvlak had. De uitstralingseffecten en de (financiële) gevolgen daarvan waren te groot en daarom niet maatschappelijk verantwoord. In het definitief ontwerp is rekening gehouden met deze effecten.

2.2.4 Definitief ontwerp

Na het gereedkomen van het conceptontwerp zoals besproken in paragraaf 2.2.3 is het waterschap aan de slag gegaan met het in beeld brengen van de ontstane natschades als gevolg van het plan. Deze natschades zijn bepaald aan de hand van de door het waterschap ontwikkelde natschade tool. De conclusie betrof dat de schades als gevolg van het plan hoger waren dan verwacht en belangrijker in de omgeving bleek onvoldoende draagvlak. Om het plan meer draagvlak te geven en de kosten op een maatschappelijk verantwoord niveau te houden heeft het waterschap heeft besloten een aantal uitgangspunten voor het ontwerp aan te passen. Hierbij is het doel de uitstralingseffecten te beperken tot een minimum en daarnaast per aangrenzende eigenaar maatregelen voor te stellen die de natschade compenseren. Deze compenserende maatregelen zijn weergegeven in paragraaf 1.4.5. De stappen om te komen tot het definitieve ontwerp zijn in deze paragraaf beschreven.

De eisen en doelstellingen welke gehanteerd zijn bij het definitief ontwerp:

Een beek die voldoet aan eisen beekherstel met zo min mogelijk stijging van de waterstanden. Voor het definitief ontwerp gelden de volgende eisen:

- Gemiddelde stroomsnelheid in de zomer minimaal 0,10-0,15 m/s;
- Minimale sinuositeit 1,25;
- verlaging waterstand tov ontwerp;
- beperken verhogen waterstand bij een 2 keer voorjaarsafvoer tov huidige situatie.

De volgende 4 scenario's ter vermindering van de uitstralingseffecten ten opzichte van het conceptontwerp zijn doorgerekend:

Scenario 1: Aanpassing benedenstroomse randvoorwaarde

Benedenstrooms van de brug vindt geen beekherstel plaats. Dit was wel voorzien in het ontwerp van Royal Haskoning, resulterend in hogere waterstanden op de benedenstroomse randvoorwaarde, nabij de brug. In dit scenario is de waterstand bij de brug gelijk aan de huidige situatie gehouden.

Scenario 2: Aanpassing verhang

In dit scenario is het verhang aangepast, zodat het verhang meeloopt met de waterlijn, zie afbeelding 2. Ook de aanpassing in scenario 1 is meegenomen.

Scenario 3

In dit scenario is de sinuositeit aangepast van 1,35 tussen de Koevoortseloop en de brug naar 1,25. Ook de aanpassingen in scenario 2 zijn meegenomen.

Scenario 4

In dit scenario is het zomerbed verbreed van 6 naar 7 m. De stroomsnelheid is 12,5 cm/s in de zomer en 0,16 in het voorjaar. Het winterbed ligt boven de 2 X voorjaarsafvoer. De profielen zijn weergegeven in Bijlage II. Ook de aanpassingen in scenario 3 zijn meegenomen.

Resultaten

De resultaten zijn weergegeven tabel 8. Hieruit kunnen de volgende conclusies getrokken worden:

- het aanpassen van de benedenstroomse randvoorwaarde en het verhang (scenario 2) heeft (modelmatig) al effect;
- verlagen sinusiteit van 1,35 naar 1,25 heeft beperkt effect;
- verruimen zomerprofiel heeft veel effect op voorjaarswaterstand, maar slechts beperkt op 2 x voorjaarswaterstand.

Tabel 8: Berekende waterstanden [m NAP]

Waterstanden in m + NAP	Huidig	Ontwerp RH	1 rvw	2 ver hang	3 sinus	4 zomer bed
Zomerafvoer benedenstrooms (node 69)	6,5	6,50	6,50	6,50	6,50	6,50
Zomerafvoer instroom Koevoortseloop (node 18)	6,51	6,74	7,73	6,62	6,61	6,61
voorjaarsafvoer benedenstrooms (node 69)	6,66	6,72	6,66	6,66	6,66	6,66
Voorjaarsafvoer instroom Koevoortseloop (node 18)	6,73	7,21	7,20	7,07	7,04	7,02
2x voorjaarsafvoer benedenstrooms (node 69)	6,86	6,97	6,86	6,86	6,86	6,86
2x voorjaarsafvoer instroom Koevoortseloop (node 18)	6,98	7,61	7,60	7,53	7,45	7,34

Effect grondwater

De stijging van de grondwaterstand is ongeveer 50% van de stijging van de oppervlaktewaterstand. Verder van de beek is wordt dat minder. Voor de doelrealisatie van de landbouw is de GHG bepalend, die weer bepaald wordt door de 2x voorjaarsafvoer. In scenario 4 is de stijging van de oppervlaktewaterstand 0,36 m, resulterend in een grondwaterstijging van ongeveer 0,2 m.

In figuur 6 is de verandering van de GHG weergegeven. Een uitgebreide toelichting is toegevoegd als bijlage 8 bij dit projectplan.

Figuur 6: verandering gemiddeld hoogste grondwaterstand

Figuur 7: profiel huidige situatie, bovenstrooms

Figuur 8: profiel huidige situatie, benedenstrooms

Figuur 9: profiel scenario 4, benedenstrooms

Figuur 10: profiel scenario 4, bovenstrooms

Effect hoogwater

Het effect op hoogwater van het definitief ontwerp ontwerp voorjaar 2012 is niet opnieuw doorgerekend, echter omdat de sinusiteit minder is geworden en het doorstroomprofiel is vergroot in het nieuwe ontwerp zal de afvoercapaciteit alleen maar groter worden. Het opstuwend effect zal naar verwachting enkele cm's minder zijn.

2.2.5 Conclusie

Het definitieve ontwerp voldoet aan de wensen vanuit de KRW en uit Streefbeelden voor beken en kreken. De stroomsnelheid in de zomer is minimaal 0,1 m/s en de bodem is met 0,5 m verhoogd. De waterstanden in het plangebied stijgen hierdoor ook tussen de 0,4 en 0,5 m.

Om toch voldoende afvoercapaciteit bij hoogwater te hebben, is het profiel uitgebreid met een winterbed (2-faseprofiel). In de stap van concept naar definitief ontwerp is dit winterbed. Dit voorkomt echter niet dat de nieuwe inrichting een opstuwend effect bovenstrooms heeft.

Uit de modelberekeningen volgt dat alleen bij de T=25 afvoersituatie nog een effect in het bovenstroomse deel van de BS60 wordt berekend.

3 COLOFON

Opdrachtgever	: Waterschap De Dommel	
Project	: Beekherstel Beerze Kampina	
Dossier	: D2020-001-001 / P036501	
Omvang rapport	: 35 pagina's	
Auteur	: ing. T.W. Daris	
Bijdrage	: Paul Aalders (Royal Haskoning), hoofdstuk 2.2	
Interne controle	: ing. G.A. Langenhoff	
Projectleider	: ing. T.W. Daris	
Projectmanager	: ing. G.A. Langenhoff	
Datum	: 27 maart 2012	
Naam/Paraaf	:	
 ing. T.W. Daris

DHV B.V.

Larixplein 1

5616 VB Eindhoven

Postbus 80007

5600 JZ Eindhoven

T (040) 250 92 50

F (040) 250 92 51

E eindhoven@dhv.com

www.dhv.nl

BIJLAGE 1 ONTWERP PROJECTPLAN BEEKHERSTEL BEERZE KAMPINA

PRINCIPE PROFIEL A-A
SCHAAL 1:100

PRINCIPE PROFIEL B-B (doorlopende oevers)
SCHAAL 1:100

PRINCIPE PROFIEL C-C
SCHAAL 1:100

LEGENDA

- NIEUW TRACE BEERZE KAMPINA
- (NAT) GRASLAND
- BEEKBEGELEIDEND BOS / MOERASBOS
- ZOOMVEGETATIE / STRUWHEEL
- STROOK VRIJ VAN OPGAANDE BEPLANTING - BREED 10m
- AFGRAVING (0,40 -MV)
- OPHOGING
- AANBRENGEN GRIND
- AANBRENGEN STOBZEN
- CONTOUREN NATTE NATUURPAREL BEERZE KAMPINA
- BANKJE MET INFOBORD
- BESTAANDE WATERGANGEN
- POEL
- GREPPEL (0,50M -MV)
- HOUTWAL
- BESTAAND (ZAND)PAD
- FAUNAPASSAGE D.M.V. LOOPRICHEL
- ZONE WAARBINNEN DE BEEK ZICH VRIJ KAN ONTWIKKELEN
- AANLEG DRAINAGE
- PROJECTBEGREZING

drainage	DD	JWv3	120326	F
	DD	PB	120313	E
Aanpassing meandering	DD	PB	120307	D
Zone waarbinnen de beek vrij kan ontwikkelen aangepast	DD	BU	101209	C
Diversen	DD	BU	101126	B
	DD	PB	101025	A
omschrijving	con.	get.	datum	versie

BEEKHERSTEL BEERZE KAMPINA

WATERSCHAP DE DOMMEL

DEFINITIEF ONTWERP

Schaal 1: 2000 Dossiernr. : D2020-01-001

Maten in : MM Bestandsn. : D2020-01_D01F

Peil in m t.o.v. NAP Formaat : A1

D2020-01/D01

DHV B.V.

© DHV B.V. Deze tekening mag niet worden verspreid of openbaar gemaakt en/of afgebeeld, fotokopie, microfilm of op welke andere wijze ook zonder voorafgaande schriftelijke toestemming van DHV B.V., noch mag deze zonder een dergelijke toestemming worden gebruikt voor enig ander werk dan waarvoor zij is vervaardigd.

BIJLAGE 2 BEHEER- EN ONDERHOUDSRICHTLIJN

BEHEER EN ONDERHOUDSRICHTLIJN

BEERZE KAMPINA

- DEFINITIEF 26 MAART 2012 -

Opdrachtgever : Wim Hoeben
Auteur/projectleider : Marjolein van Buuren, Dorus Daris/ Bas van Bergen
Datum : 26 maart 2012
Status : Definitief
Projectnummer : P036501

Akkoord:

Projectleider		Opdrachtgever		PM in stand houden WS		PM beheren WS	
Paraaf	datum	Paraaf	datum	paraaf	datum	paraaf	Datum

Inhoud

1.	Inleiding	2
2.	Kenmerken gebied / watergang	2
2.1.	Ligging projectgebied	2
2.2.	Huidige situatie	3
2.3.	Historische ontwikkeling	3
2.4.	Relatie met omgeving	3
3.	Doelstellingen	4
4.	Streefbeeld gebied	5
4.1.	Doelsoorten	5
4.2.	Streefbeeld landnatuur	Error! Bookmark not defined.
4.3.	Processen	7
5.	Inrichting en onderhoud per element	7
5.1.	Inrichting en onderhoud per element	7
5.2.	Bijzonderheden	8
5.3.	Overig beheer	8
5.4.	Oppervlakte en lengte	9
6.	Afspraken beheerders/eigenaars EVZ	9
7.	Literatuur	10
	Bijlage 1: Kaarten	11
	Bijlage 2: Checklist beheer Ecologische Verbindingszones:	12

1. Inleiding

Doel van Beheer en onderhoudsrichtlijn: De beheer- en onderhoudsrichtlijn is een praktische uitwerking van waterbeheerplan-III van Waterschap de Dommel en het natuurgebiedsplan van de provincie. Het document geeft aan welke beheer- en onderhoudsmaatregelen in het projectgebied gewenst zijn.

Periode: De richtlijn is bedoeld als een eenmalige vastlegging van alle beheers- en onderhoudszaken bij oplevering van een project. In deze richtlijn wordt het noodzakelijke beheer en onderhoud voor de instandhouding van het project en de financiële consequenties die dit met zich meebrengt vastgelegd. Tevens worden de gemaakte afspraken met andere beheerders en eigenaren hier vastgelegd. Na oplevering van deze richtlijn is de opzichter verantwoordelijk dat deze afspraken en richtlijn up to date blijven.

Voor het actuele cyclische onderhoud en peilen van kunstwerken wordt verwezen naar de daarvoor bestemde database (GisRatio / stuwen- en kunstwerkenboek).

2. Kenmerken gebied / watergang

2.1. *Ligging projectgebied*

Het projectgebied ligt ten zuidwesten van Lennisheuvel en direct ten oosten van natte natuurparel Kampina. De begrenzing van het projectgebied is weergegeven in Figuur 1. Het tracé heeft een lengte van 1 km, het projectgebied is ongeveer 15 ha groot. De gronden zijn in eigendom en beheer van Natuurmonumenten en liggen in de gemeente Boxtel.

Figuur 1, projectbegrenzing Beerze Kampina

2.2. Huidige situatie

De bovenlopen van de beek de Beerze worden gevormd door de Goorloop en het Dalemstroompje; die komen tussen Hapert en Bladel samen en vanaf dat punt stroomt de beek als Grote Beerze langs Casteren, Westelbeers en Middelbeers naar het landgoed Baest. Op het landgoed mondt de Kleine Beerze in de beek uit en vervolgt de beek als Beerze zijn weg, langs Spoordonk en door natuurgebied De Kampina, naar Lennisheuvel. Deze BOR heeft betrekking op het traject zoals weergegeven op Figuur 1.

Het projectgebied is momenteel in gebruik als grasland. Op enkele percelen worden paarden gehouden, de overige percelen worden gebruikt om te hooien. De Beerze in het projectgebied is een langzaam stromende beek met voedselrijk water. In het zuiden van het projectgebied mondt de BS 39 (Koevoortsche Loop) uit in de Beerze. In het noorden van het projectgebied, direct benedenstrooms van de Kempseweg, mondt de BS 64 uit in de Beerze. Figuur 2 geeft een indruk van de huidige situatie van het projectgebied.

Figuur 2, indruk van de huidige situatie

2.3. Historische ontwikkeling

De Beerze loopt voor een groot deel door agrarisch gebied, waardoor op veel plaatsen haar oude meanderende loop verdwenen is. Ook het traject direct benedenstrooms van de Kampina is in het verleden genormaliseerd, om precies te zijn in 1946/1947. De bestekstekeningen met daarop de dwars- en lengteprofielen van voor en na de normalisatie zijn in het bezit van Waterschap De Dommel. Dit heeft als inspiratiebron gediend bij het beekherstelproject.

2.4. Relatie met omgeving

Het projectgebied maakt onderdeel uit van natte natuurparel De Kampina. Onlangs zijn de gronden in het projectgebied in bezit gekomen van Natuurmonumenten. Daardoor heeft Waterschap De Dommel ervoor gekozen dit beekherstelproject vervoegd op te pakken. De afstemming tussen beide projecten wordt gewaarborgd doordat de betrokken specialisten van NNP Kampina dezelfde zijn als voor dit beekherstelproject.

Daarnaast is de Beerze aangewezen als robuuste ecologische verbinding. In maart 2010 heeft provincie Noord Brabant de Structuurvisie De Levende Beerze bestuurlijk vastgesteld. De herinrichting van het projectgebied zoals weergegeven op Figuur 1 dient binnen de vastgestelde Structuurvisie te passen. De Planvormer Landelijk Gebied

van het waterschap is betrokken geweest bij de Structuurvisie De Levende Beerze en maakte onderdeel uit van het projectteam voor beekherstel Beerze Kampina.

De hydrologische effecten van het beekherstel op de omgeving en in de Beerze uitstromende watergangen liggen gevoelig in de streek. Het waterschap heeft bij het opstellen van het ontwerp rekening gehouden met deze gevoeligheid door optredende effecten in overleg met de aangrenzende eigenaren te compenseren of door de optredende effecten te minimaliseren en of te mitigeren.

3. Doelstellingen

Door de normalisatie in het verleden voldoet de beek niet aan de ecologische doelstellingen die aan de Beerze toegekend zijn. De doelstellingen zijn:

- Beekherstel conform het Reconstructieplan De Meierij;
- Morfologie conform de Kaderrichtlijn Water (KRW);
- Robuuste Ecologische Verbinding (REV¹) conform de Rijksnota Ruimte.

In het waterbeheerplan III van Waterschap De Dommel zijn bovenstaande doelen opgenomen en daarmee bestuurlijk vastgesteld. Hieronder zijn de doelstellingen nader toegelicht.

Beekherstel

De Beerze in het projectgebied is getypeerd als Langzaam stromende middenloop in het document Streefbeeld voor Beken en Kreken in Noord Brabant (Provincie en waterschappen Noord-Brabant, 2002). De eisen zijn weergegeven in Tabel 1. Als onderstaande eisen gerealiseerd zijn voldoet de Beerze tevens aan de functies Viswater en Waternatuur. Dit zijn doelen uit het Waterbeheerplan II, In het Waterbeheerplan III zijn ze geïntegreerd in de doelen van beekherstel en de KRW.

Kaderrichtlijn Water

In de KRW is de Beerze ter hoogte van het projectgebied getypeerd als R5, langzaam stromende middenloop/ benedenloop op zand. De eisen zijn weergegeven in Tabel 1.

Tabel 1, functionele eisen streefbeeld Beerze Kampina

Parameters	Eisen uit Streefbeeld voor Beken en Kreken in Noord Brabant	Eisen uit de KRW
Naam streefbeeld	Langzaam stromende middenloop	R5, langzaam stromende middenloop/ benedenloop op zand
Verhang (m/km)	< 1	< 1
Stroomsnelheid (m/s)	< 0,1 – 0,5 ²	< 0,5
Frequentie overstroming	> 0	-
Profielvorm	Asymmetrisch	Asymmetrisch
Tracévorm	Slingerend tot meanderend	Meanderend of kronkelend
Breedte (m)	-	3 – 8
Substraat	Zand, leem	-
Sedimentatie en erosie	Matig	Zandbanken/ stilstaande plekken
Hardheid (dH)	< 10	-
Fosfaat	0,06 (ortho-P)	-
Zuurstofpercentage	-	-
Macrofauna	Beekjuffer, > 2 soorten haften, > 5 kokerjuffers	Kokerjuffer en vedermug
Vissen	Kopvoorn, serpeling, bempje, rivierdonderpad	Bempje, serpeling, riviergrondel, rivierdonderpad

¹ REV is per 2011 komen te vervallen.

² Ecoloog Ron Schippers van Waterschap De Dommel geeft aan dat de stroomsnelheid voor de Beerze niet lager dan 0,15 m/s mag zijn.

Waterflora	-	Submerse vegetatie: drijfbladplanten Emerse vegetatie: op luwe plekken kan kroos voorkomen Oevervegetatie: half open tot open
Macrofyten	Fonteinkruid, egelskop, waterranonkel	Fonteinkruid, waterviolier en sterrekroos, teer vederkruid, vlottende waterranonkel, blauwe waterereprijs, waterpeper, egelskop en pijlkruid
zoogdieren	Waterspitsmuis	-

Robuuste Ecologische Verbinding

Tussen 's-Hertogenbosch en de Belgische grens wordt een Robuuste Verbinding gerealiseerd. De natuurgebieden langs de Beerze, zoals de Neterselse en Landschotse Heide, landgoed Baest en de Kampina worden met elkaar verbonden. Dit is niet alleen een impuls voor de natuur in Brabant. Deze Robuuste Verbinding combineert natuurontwikkeling met de verbetering van de waterhuishouding en de optimalisering van de landbouwkundige structuur. Tegelijkertijd wordt gewerkt aan de versterking van de landschappelijke kwaliteit en cultuurhistorische en recreatieve waarde van het gebied. Kortom, er wordt gewerkt aan een integrale kwaliteitsverbetering van het gehele landelijke gebied. [www.debeerze.nl]

Maatregelen die getroffen worden in het kader van het beekherstelproject Beerze Kampina dienen te passen binnen de brede doelstelling van REV³ De Beerze.

4. Streefbeeld gebied

4.1. Doelsoorten

De doelsoorten voor dit project zijn bepalend voor de herinrichting. In de nabijheid van het projectgebied zijn verschillende beschermde soorten aanwezig, te weten: kleine watersalamander, alpenwatersalamander, hazelworm, laatvlieger, haas, ree, koningsvaren, brede wespenorchis en gewone vogelmelk. Deze soorten dienen bij voorkeur behouden te blijven. In de Beerze komen verschillende (beschermde- en/of doel) vissoorten voor, te weten kopvoorn, serpeling, biermpje, kleine modderkruiper en rivierdonderpad. De kwabaal is recent uitgezet, momenteel wordt gemonitord of de soort zich kan handhaven. Het streefbeeld voor beekherstel komt tegemoet aan de doelen vanuit de functie viswater. De herinrichting van de Beerze dient te voldoen aan de biotoopeisen van bovengenoemde vissoorten en de doelsoorten uit Tabel 1.

In de Kampina komen de Kleine ijsvogelvlinder en de Grote weerschijnvlinder voor. Biotoopkenmerken uit de beschermingsplannen voor deze soorten dienen maximaal terug te komen in het projectgebied. De eisen zijn als volgt:

Biotoopkenmerken voor de kleine ijsvogelvlinder:

- Loofbos of gemengd bos met een kroonsluiting rond de 75% (eindstadium, in populierenbossen soms lager). Hierdoor zijn zonnige plekken en halfschaduw situaties aanwezig.
 - Bedekking struiklaag in het bos 30-40%.
 - Structuurrijke, grillige bosranden met een goed ontwikkelde mantel- en zoomvegetatie en veel nectarplanten (vooral braam en koninginnekruid).
 - Vochtige omstandigheden door hoge grondwaterstand (vooral grondwatertrappen III en Vb) en vaak open water.
 - Veel kamperfoeliestruiken in bos en bosranden. Groeivorm kamperfoelie: veel jonge, ruwe blaadjes aan hangende takken van klimmende struiken.
 - Voldoende bosjes en houtwallen met veel nectarplanten tussen verschillende populaties.
- (beschermingsplan voor de Kleine ijsvogelvlinder, 2008)

Biotoopkenmerken voor de Grote weerschijnvlinder:

³ REV is per 2011 komen te vervallen.

- Bos met een grote structuurvariëteit door een gevarieerde samenstelling van zowel soorten bomen als bomen van verschillende ouderdom.
- Lagere kroonsluiting waardoor zonnige plekken en halfschaduw situaties aanwezig zijn.
- Structuurrijke bosrand waar een gradiënt is van lichtrijke plaatsen tot beschaduwde plaatsen.
- De aanbevolen breedte van de bosrand is 15 m of meer waarvan zeker 5 -10 m gereserveerd voor de mantelvegetatie.
- Vochtige omstandigheden door hoge grondwaterstand (vooral grondwatertrappen III en Vb) en vaak open water.

(beschermingsplan voor de Grote weerschijnvlinder, 2008)

Let op! Niet alle biotoopeisen hoeven in het projectgebied gerealiseerd te worden. Dan Kampina als aanliggend gebied geeft voor een deel ook invulling aan de gestelde eisen vanuit beide vlindersoorten.

4.2. **Natuurdoeltypen en natuurbeheertypen**

In het Provinciaal Natuurgebiedsplan Beerze Reusel zijn vijf verschillende natuurdoeltypen toegekend aan het projectgebied (zie figuur 3). Het waterschap heeft voor het projectgebied een wijziging van de natuurdoeltypen (inmiddels natuurbeheertypen) aangevraagd. Daarnaast zijn er de legenda eenheden in het projectplan Beerze Kampina. Deze staan hieronder weergegeven. Daarnaast zijn de van toepassing zijnde natuurbeheertypen weergegeven. Deze zijn inmiddels in de plaats gekomen van de natuurdoeltypen.

Nieuw tracé Beerze	N03.01 beek en bron
(nat) Grasland	N10.01 / N10.02 nat schraalland / vochtig schraalland
Beekbegeleidend bos / moerasbos	N14.01 rivier en beekbegeleidend bos
Zoomvegetatie / struweel	N17.02 droog hakhout
Houtwal	L01.02 houtwal
Greppel	hoort bij grasland (zelfde beheer)
Poel	L01.01 poel en klein historisch water

Figuur 3 geeft weer waar in de oude situatie de natuurdoeltypen zich bevinden.

Figuur 3, natuurdoeltypenkaart, Natuurgebiedsplan Beerze Reusel

4.3. Processen

Na de herinrichting is de Beerze opnieuw een meanderende waterloop waarin beekprocessen de ruimte hebben te ontwikkelen binnen de projectbegrenzing, zie Figuur 1. De Beerze voldoet aan het streefbeeld als hij voldoet aan de eisen uit Tabel 1.

5. Inrichting en onderhoud per element

5.1. Inrichting en onderhoud per element

Nieuw tracé Beerze (N03.01 beek en bron)

Het nieuwe tracé van de Beerze is over de gehele lengte meanderend. Ten opzicht van de huidige doorsnede ligt de nieuwe beekbodem minder diep t.o.v. N.A.P. en is de beek minder breed. Deze maatregel is genomen om voldoende stroomsnelheid te verkrijgen voor de gewenste doelsoorten. De meanderende beek geeft ruimte aan natuurlijke beekprocessen. In het plangebied is een zone aangegeven waarbinnen de beek zich vrij kan ontwikkelen.

Beheer is er op gericht de beek tot op zekere hoogte vrij te houden van begroeiing. Dit komt neer op 1 tot maximaal 2 maal per jaar maaien van het beekprofiel en de aangrenzende taluds.

(nat) Grasland (N10.01 nat schraalland, N10.02 vochtig schraalland)

Het plangebied rondom de nieuwe, meanderende Beerze Kampina bestaat voor een groot deel uit grasland. Dit grasland bestaat voor 75% uit vochtig schraalland en voor 25% uit nat schraalland. Hiermee blijft het open landschap behouden en daarmee ook de overgang van dit openlandschap naar het bosgebied van de Kampina.

Het beheer van beide beheertypen is nagenoeg gelijk aan elkaar en bestaat uit een maal per jaar maaien en afvoeren. Voor een gedeelte van het grasland geldt dat het maaiveld zal worden verlaagd. Dit verlaagde maaiveld dient als een meestromende berging om piekafvoeren in het gebied te kunnen opvangen. Door deze functie is het van belang dat deze bedding vrij blijft van bosvorming. Enkele boomvormers als begeleiding naast de beek is wenselijk. Het gevolg van de afgraving is dat de grondwaterspiegel minder diep onder het maaiveld ligt. Waarschijnlijk neemt de draagkracht van de grond hierdoor af.

Beekbegeleidend bos moerasbos (N14.01 rivier en beekbegeleidend bos)

De westelijke rand van het plangebied wordt in de huidige situatie gevormd door de bosrand van de Kampina. In het inrichtingsplan is deze rand het gebied ingetrokken en grilliger gemaakt, om hiermee een natuurlijke, organische overgang te verkrijgen tussen het open (agrarische) landschap en het bosrijke landschap van de Kampina.

Naast het verwijderen van ongewenste soorten en opslag geldt voor dit type dat geen beheer nodig is. Het verwijderen van ongewenste soorten kan in het najaar en de winter gebeuren.

Zoomvegetatie / struweel (N17.02 droog hakhout)

De nieuwe bosrand van de Kampina wordt aan de oostzijde vergezeld door een strook bestaande uit zoomvegetatie / struweel. Het natuurbeheertype is hakhout zodat de zoom behouden blijft als struweel en geen bosvorming optreedt. In het projectplan is voor dit natuurbeheertype gekozen om de biotoopeisen voor de doelsoorten kleine ijsvogelvlinder en de grote weerschijnvlinder in te vullen.

Beheer bestaat uit het eens in de 3 tot 10 jaar verwijderen van boomvormers uit de strook. Hierbij is het van belang dat enkele bomen (overstaanders) behouden blijven om een geleidelijke overgang naar het bos te garanderen.

Houtwal (L01.02 houtwal)

In het plangebied en ook in de optioneel in te richten stukken ten oosten van het plangebied zijn enkele houtwallen gepland. Deze houtwallen accentueren het bestaande en oude verkavelingspatroon en de

verkavelingsrichting in het gebied en bieden naast ecologische diversiteit esthetische en cultuurhistorische meerwaarde.

Het beheer van de houtwallen bestaat uit het eens in de vijf jaar afzetten van 20 % de begroeiing, waarbij enkele bomen (overstaanders) behouden blijven.

Poel (L01.01 poel en klein historisch water)

In het plangebied komen twee poelen voor. De poelen dienen als stapstenen voor onder andere amfibieën en libellen in de EVZ. Het beheer van de poelen bestaat uit maaien, afvoeren en indien nodig baggeren. Het betreft hier maatwerk, maar als uitgangspunt kan gehanteerd worden dat de poelen bij 75% dichtgroei opgeschoond dienen te worden. Bij het opschonen dient dan 25% van de begroeiing gehandhaafd te worden. Bagger werkzaamheden vinden plaats op regie basis (alleen indien noodzakelijk).

5.2. **Bijzonderheden / Overig beheer**

Bijzonderheden en overig beheer vooralsnog niet van toepassing.

5.3. **Oppervlakte en lengte**

Tabel: Overzicht per onderhoudstype in oppervlakte-eenheid, lengte of aantal uitgedrukt.

Onderhoudstype	Aantal	Prijs per ha / jr	Frequentie p jr	beheerder	eigenaar
Nieuw tracé Beerze (N03.01 beek en bron)	1.500m.	€ 73,89	1	Waterschap De Dommel	Waterschap De Dommel
(nat) Grasland (N10.01 nat schraalland, N10.02 vochtig schraalland)	57.800m2 en 45.300m2	€ 1708,11	1	Waterschap / Vereniging Natuurmonumenten	Vereniging Natuurmonumenten
Beekbegeleidend bos / moerasbos (N14.01 rivier en beekbegeleidend bos)	21.500m2	€ 32,67	1	Vereniging Natuurmonumenten	Vereniging Natuurmonumenten
Zoomvegetatie / struweel (N17.02 droog hakhout)	10.500m2	€ 298,00	0,2	Vereniging Natuurmonumenten	Vereniging Natuurmonumenten
Houtwal (L01.02 houtwal)	400m2	€ 27,57	0,2	Vereniging Natuurmonumenten	Vereniging Natuurmonumenten
Poel (L01.01 poel en klein historisch water)	280m2 (noord) en 420 (zuid)	€ 105,89	maatwerk	Vereniging Natuurmonumenten	Vereniging Natuurmonumenten
Duikers	onbekend	€ 5,00 / st.	2	Waterschap de Dommel	Waterschap de Dommel
Terrein meubilair (bankjes)	2 st.	€ 5,00 / st.	1	Vereniging Natuurmonumenten	Vereniging Natuurmonumenten
Faunapassage	1 st.	€ 15,00 /st.	1	gemeente Boxtel	Gemeente Boxtel

6. Afspraken beheerders/eigenaars EVZ

Het terrein is in eigendom van Vereniging Natuurmonumenten. In de verdeling van het beheer is tijdens een overleg met het projectteam Beerze-Kampina liggen de volgende afspraken:

Beheer van het plangebied, met uitzondering van de Beerze zelf, wordt uitgevoerd door Natuurmonumenten. Omdat het afgegraven gedeelte functioneert als winterbed voor de Beerze Kampina, en daarmee onderdeel uitmaakt van de beek, komen de beheerskosten voor deze oppervlakte voor rekening van Waterschap De Dommel. Vereniging Natuurmonumenten voert het beheer uit. voor de kosten verdeling tussen waterschap de Dommel en Natuurmonumenten is tijdens een overleg met het projectteam Beerze-Kampina d.d. 21 oktober 2010 de volgende afspraak gemaakt:

"In de BOR wordt inzichtelijk gemaakt wat dit onderhoud precies inhoudt en wat de kosten hiervan zijn. NM heeft dit bedrag minimaal nodig om dit onderhoud mogelijk te maken.

WS organiseert namens NM de aanpassing van het natuurdoeltype van het winterbed. Op dit moment is nog niet duidelijk wat het hoogts haalbare is. Dit wordt binnen dit project uitgewerkt en de aanpassing wordt aangevraagd.

In de BOR wordt ook aangegeven wat het onderhoud is om het beoogde natuurdoeltype te realiseren en te behouden. Welke werkzaamheden uitgevoerd moeten worden en wat de vergoeding (SNL subsidie) daarvoor is.

Zeer waarschijnlijk is het onderhoud tbv het behalen van het natuurdoeltype intensiever zodat extra onderhoud tbv het functioneren van het meestromend winterbed niet meer nodig is. Zodra blijkt dat de SNL subsidie te weinig is om het minimale onderhoud mogelijk te maken (om welke reden dan ook) zal het verschil door het waterschap worden vergoed zodat het onderhoud tbv het functioneren van het meestromend winterbed gewaarborgt blijft."

Op de kaart behorend bij het projectplan is een strook aan de oostzijde van het plangebied, grenzend aan privé-eigendom, aangemerkt als obstakelvrije zone. Met de aangrenzende grondeigenaar is afgesproken dat deze zone vrij blijft van opgaande beplanting of andere obstakels. Op de beheerkaart behoort deze strook tot grasland met het daarbij behorende beheer. Dit beheer betekent jaarlijks maaien en voorkomt tevens de ongewenste obstakelvorming.

7. Literatuur

- Waterschap De Dommel, Beekherstel Beerze Kampina, Programma van eisen, juni 2010
- Provincie Noord Brabant, Natuurgebiedplan Beerze Reusel, februari 2006
- Provincie Noord Brabant, Structuurvisie De Levende Beerze, maart 2010
- Provincie Noord Brabant, OGOR Natuur in Noord-Brabant, Hydrologische randvoorwaarden voor Brabantse natuurdoeltypen, september 2005
- Provincie Noord Brabant, Streefbeelden voor beken en krekens in Noord-Brabant, april 2002
- Stowa, Referenties en maatlatten voor natuurlijke watertypen voor de Kaderrichtlijn Water, 2007
- Provincie Noord Brabant, Index Natuur en Landschap, Onderdeel natuurbeheertypen Versie 0.3, februari 2009
- Provincie Noord Brabant en de Vlinderstichting, De Grote weerschijnvlinder (Apatura iris), Beschermingsplan voor de Grote weerschijnvlinder in Noord-Brabant, juli 2008
- Provincie Noord Brabant en de Vlinderstichting, De Kleine ijsvogelvlinder (Limenitis camilla), Beschermingsplan voor de Kleine ijsvogelvlinder in Noord-Brabant, april 2008
- Provincie Noord Brabant, Vaststelling van de subsidieplafonds, de aanvraag perioden en de tarieven voor het begrotingsjaar 2011 ten behoeve van: de Subsidieregeling Natuur en Landschapsbeheer provincie Noord-Brabant, de Subsidieregeling Kwaliteitsimpuls Natuur & landschap Noord-Brabant, de Subsidieregeling Natuurbeheer 2000, de Subsidieregeling Agrarisch natuurbeheer.

Bijlage 1: Kaarten

Kaart van beheer en onderhoud per natuurbeheertype (1 : 3.000)

Bijlage 2: Checklist beheer Ecologische Verbindingszones:

Ontwerp en inrichting moet beheerbaar zijn d.w.z.: bereikbaar, berijdbaar, begrijpbaar zijn!

Vereisten aan inrichting van EVZ voor onderhoud:

- **Onderhoudspad** (indien mogelijk) aan de overzijde van de waterloop (t.o.v. de EVZ);
- In EVZ rekening houden met minimale toegangsbreedte van 3 à 4m voor onderhoudsmachines (mits van toepassing). Soms is onderhoud van oever mogelijk met kraan vanaf onderhoudspad.

Algemeen beheersadvies:

- Gefaseerd en cyclisch onderhoudsbeheer gericht op **variatie en structuur in ruimte** (breedte, lengte, hoogte) en tijd.
- **Faunabeheer of florabeheer:** Onderscheid maken tussen op structuurvariatie gericht faunabeheer en op kansrijke trajecten gericht floristisch beheer dat meer gericht is op versralen en soms gebaat is bij wat vaker maaien en afvoeren en vaak ook top laag verwijderen;
- **Maaisel** op onderhoudspad indien mogelijk en als er sprake is van een kansrijk traject, verwijderen. Op enkele plekken bij voorkeur een hoopje maaisel en snoeihout, achterlaten voor fauna. Maaisel uit de beek maximaal 3 dagen, omdat hieruit tussen 3-5 dagen zeer veel voedingsstoffen vrijkomen, kan sterfte onder de waterfauna veroorzaken.
Gemaaid gras van oevers en droge zone niet langer laten liggen dan 5 dagen in verband met vrijkomen van voedingsstoffen.
- **Geen klepelmaaier** gebruiken in EVZ (op onderhoudspad bij voorkeur geen klepelmaaier) i.v.m. vrijkomen nutriënten, maar vooral grote schade door kneuzen en vermalen van eieren, nesten, poppen van insecten e.d.;
- **Branden en spuiten** zijn zeer natuuronvriendelijk en worden in principe niet toegepast
- **Tijdstip maaionderhoud** Bij voorkeur 1x/ jaar na zomer (eind augustus begin september), is echter afhankelijk van de productie van de vegetatie. Verschralend effect na september minimaal. Indien in de zomer maaionderhoud nodig is zoveel mogelijk na 1 juli (en in ieder geval na 15 juni) ivm opgroei van vogels, wild, jonge vis en amfibieën
- **Snoei** zoveel mogelijk 1 november tot 1 maart (i.v.m. rust, broedtijd, bloeitijd, wild)
- **overige faunamaatregelen** Andere algemene uitgangspunten van natuurvriendelijk maaibeheer: wildredder (wordt nog niet toegepast), geen nestmarkering, terreinbeheerder, wildbeheereenheid (nog weinig toegepast)
- **Extensieve begrazing** in grote of brede en zeer lange objecten kan overwogen worden mits onder toezicht en met aangepaste begrazingsdruk om te grote graasdruk te voorkomen.
- **Spontane explosieve opslag** van hout (wilg, els, vlier) of ruigte (brandnetel, riet, braam) toetsen aan functie en ontwerp en zo nodig beheren/beheersen/verwijderen

- **Inhammen in bos:** Warme zonnige en windluwe microklimaatjes in inhammen. Beheer gericht op instandhouden: van inhammen in singels. In die "nissen" of "inhammen" streven naar bloemrijke korte en wat hogere vegetatie. Dichtgroei met struweel, ruigte of hout van inhammen voorkomen.
- **Paaiplaatsen** van plas/drasoeveren en poelen. Om de 4-5 jaar een gedeelte van de ondiepe zonnige oever opschonen om verlanding te voorkomen.
- **Faunapassages;** de openingen van met maaionderhoud vrijstellen en vrije doorgang van de voorziening controleren

BIJLAGE 3 HYDROLOGISCH ONDERZOEK

Modelberekeningen Beekherstel Beerze Kampina

Waterschap De Dommel

26 oktober 2010

Conceptrapport

9V9447

A COMPANY OF

ROYAL HASKONING

**HASKONING NEDERLAND B.V.
RUIMTELIJKE ONTWIKKELING**

Boschveldweg 21
Postbus 525
5201 AM 's-Hertogenbosch
+31 (0)73 687 41 11 Telefoon
+31 (0)73 612 07 76 Fax
info@den-bosch.royalhaskoning.com E-mail
www.royalhaskoning.com Internet
Arnhem 09122561 KvK

Documenttitel Modelberekeningen Beekherstel Beerze
Kampina

Verkorte documenttitel Modelberekeningen Beekherstel Beerze
Kampina

Status Conceptraport

Datum 26 oktober 2010

Projectnaam Beekherstel Beerze Kampina

Projectnummer 9V9447

Opdrachtgever Waterschap De Dommel

Referentie 9V9447/R00001/903592/BW/DenB

Auteur(s) ir. P. Aalders

Collegiale toets H. Hulsman MSc. en drs. M. van Elswijk

Datum/paraaf 27-10-'10 ^{9/1}

Vrijgegeven door drs. M. van Elswijk

Datum/paraaf 27-10-'10

INHOUDSOPGAVE

	Blz.	
1	INLEIDING	1
1.1	Doel van de modelberekeningen	1
1.2	Plan van Aanpak	1
2	UITGANGSSITUATIE	2
3	CONCEPTONTWERP SITUATIE	3
4	DEFINITIEF ONTWERP	6
5	CONCLUSIE	13

1 INLEIDING

De Beerze voldoet op het tussentraject bij Kampina nog niet aan de eisen vanuit de functies viswater en waternatuur. Bovendien maakt het traject deel uit van de te ontwikkelen Robuuste Ecologische Verbindingszone Beerze. Het traject heeft nu een genormaliseerd karakter; het ontbreekt aan variatie in stroming, substraat en vegetatiestructuur.

Momenteel werkt DHV aan een inrichtingsplan voor het traject Beerze-Kampina. Met behulp van het oppervlaktewatermodel wordt deze inrichting hydraulisch getoetst. De concrete doelstellingen van de modellering zijn:

- Het vaststellen van de benodigde profielaanpassingen van de Beerze ten behoeve van beekherstel.
- Inzichtelijk maken van de hydrologische effecten op de omgeving van het beekherstel.
- De effecten van het ontwerp in beeld brengen door middel van een verschilberekening tussen de ontwerp- en huidige situatie. Inzichtelijk maken van de effecten van de maatregelen op peilen, afvoeren, en snelheden.

1.1 Doel van de modelberekeningen

Het doel van de modelberekeningen is het inzichtelijk maken van effecten op oppervlaktewaterpeilen en afvoeren als gevolg van de toekomstige inrichting. Daarnaast worden de modelberekeningen gebruikt om de toekomstige inrichting optimaal te ontwerpen.

1.2 Plan van Aanpak

De hydraulische analyse wordt uitgevoerd op basis van het oppervlaktewatermodel dat voor de Kampina is gebruikt (9T1955). Het model is in dat project opgezet voor een studie naar de waterbergingsgebieden Logtse Banen – Logtse Velden. De schematisatie van de uitgangssituatie is benedenstrooms van de Smalbroeken gecontroleerd, uitgebreid en verbeterd voordat het is ingezet voor deze studie. In deze studie zijn berekeningen gedaan aan de uitgangssituatie en een aantal ontwerpsituaties. Zowel de uitgangssituatie als de ontwerpsituaties zijn doorgerekend voor een vijftal afvoersituaties, namelijk twee stationaire voor laagwater (gemiddelde zomer- en voorjaarsituatie) en drie dynamische voor hoogwater (T=1, T=10 en T=25). Achtereenvolgens worden kort de uitgangssituatie, conceptontwerp en de weg naar definitief ontwerp besproken. Op de resultaten van het definitieve ontwerp wordt de meeste nadruk gelegd.

2 UITGANGSSITUATIE

De uitgangssituatie bestaat uit het verbeterde en aangepaste model van de Kampina. De volgende aanpassingen zijn doorgevoerd op het Kampina-model:

- stuwen zijn aangepast: BS86-2592, BS1-15491, BS39-8725 (naar informatie ontvangen van het waterschap betreffende sturing en stuwhoogtes van de stuwen);
- vistrap benedenstrooms is aangepast volgens het model KIAa_hui.lit (ontvangen van het waterschap);
- waterlopen BS60 en BS64 zijn toegevoegd, hiervoor zijn profielen aangeleverd door het waterschap;
- brug BRID-12871-2 is toegevoegd;
- zijwatergang BS39 is afgeknipt;
- maatgevende afvoer Koevoortseloop is opnieuw bepaald;
- duiker BS48-TV-519 is verwijderd.

De berekende effecten van de ontwerpsituaties worden aan de uitgangssituatie getoetst. Een belangrijk knelpunt in dit traject van de Beerze is de geringe stroomsnelheid in de zomer. Het belangrijkste doel van de ontwerpsituaties is daarom het verhogen van de stroomsnelheid in de zomer. Om de berekeningen van het ontwerp goed te kunnen beoordelen, worden eerst de resultaten van de uitgangssituatie kort besproken.

In tabel 1 staan de resultaten van de berekeningen van de uitgangssituatie bij een gemiddelde zomer- en voorjaarsituatie. Uit de modelberekeningen van de uitgangssituatie blijkt dat de stroomsnelheid in de gemiddelde zomersituatie 0,06 m/s is (wenselijk is minimaal 0,1 m/s).

Tabel 1: Resultaten berekeningen (stationair model) uitgangssituatie voor een gemiddelde zomer- en voorjaarsituatie

	Gemiddelde voorjaarsituatie	Gemiddelde zomersituatie
Afvoer [m ³ /s]	2,47	0,52
Waterstand [m + NAP]	6,65 - 6,75	6,5
Stroomsnelheid [m/s]	0,22 – 0,26	0,06

De uitgangssituatie is ook met het dynamische model voor hoogwatersituaties doorgerekend. Bij alle afvoersituaties (T=1, T=10 en T=25) treden binnen het plangebied geen inundaties op. De resultaten bij hoogwatersituaties van de uitgangssituatie worden bij de vergelijking met de ontwerpsituaties in meer detail besproken.

3 CONCEPTONTWERP SITUATIE

Beschrijving ontwerp

De maatregelen voor het nieuwe ontwerp van de Beerze zijn in een werksessie met specialisten en gebiedskenners vastgesteld. Deze maatregelen zijn:

- Het nieuwe traject is op basis van informatie uit ontwerpessie en historische kaarten (oude loop) bepaald (figuur 1).
- Het profiel is op basis van oude profielen (1942) opgesteld. Bovendien is tijdens de ontwerpessie de afspraak gemaakt om uit te gaan van 50 cm bodemverhoging.
- De weerstand in het voorjaar en bij hoogwatersituaties is verhoogd (Bos&Bijkerk = 25 in plaats van 30).

Figuur 1: Nieuwe traject van de Beerze

Resultaten

In tabel 2 staan de resultaten van de berekeningen bij laagwater situaties. De stroomsnelheid in de zomer neemt iets toe, maar nog niet voldoende om over het volledige traject aan het criterium van 0,1 m/s te voldoen.

Tabel 2: Resultaten berekeningen (stationair model) conceptontwerp situatie voor een gemiddelde zomer- en voorjaarsituatie

	Gemiddelde voorjaarsituatie	Gemiddelde zomersituatie
Afvoer [m ³ /s]	2,47	0,52
Waterstand [m + NAP]	6,75 – 7,25	6,5 – 6,8
Stroomsnelheid [m/s]	0,25	0,08 – 0,2

De resultaten bij hoogwater situaties worden weergegeven in termen van inundatie aangezien hier het grootste knelpunt optreedt. In figuur 2 staan de berekende afvoergolven in de Beerze van het dynamische model ter plaatse van het plangebied. Figuur 3 toont het inundatiebeeld in de uitgangssituatie en de conceptontwerp situatie. Hier valt op dat de nieuwe inrichting veel extra inundatie binnen en bovenstrooms van het plangebied tot gevolg heeft. Belangrijkste conclusie is daarom dat het conceptontwerp te veel opstuwing bovenstrooms tot gevolg heeft en daarom nog geoptimaliseerd moet worden.

Figuur 2: Berekende afvoergolven Beerze in het dynamische model ter plaatse van plangebied

Figuur 3: Berekende inundaties in de uitgangssituatie en de conceptontwerp situatie

4 DEFINITIEF ONTWERP

Het conceptontwerp is in twee etappes aangepast tot een definitief ontwerp van de Beerze. Beide stappen worden in deze paragraaf besproken.

Vanuit het conceptontwerp bleken een tweetal aanpassingen noodzakelijk. In de eerste plaats is de bodemverontdieping in het bovenstroomse traject van de Beerze geleidelijker gemaakt waardoor de stroomsnelheid bij lage afvoeren stijgt. In de tweede plaats is een verlaging van het maaiveld ingebracht. Het verlagen van het maaiveld binnen het plangebied zorgt voor meer bergingscapaciteit om de opstuwing bovenstrooms te verkleinen. Bij het afgraven van het maaiveld zijn in eerste instantie de volgende uitgangspunten gebruikt:

- 40 cm direct langs de Beerze en geleidelijk oplopend naar 0 cm op de grens v/h plangebied (binnen een specifiek gebied, zie figuur 4);
- op basis van “expert judgement” vertaald naar het overstromingsgrid in model.

Bovenstaande aanpassingen zijn doorgerekend met het model voor alle afvoersituaties.

Figuur 4: Gebied waarbinnen afgraving is ingebouwd

Resultaten laagwater

Met het stationaire model zijn voor de gemiddelde zomer- en voorjaarsituatie de belangrijkste resultaten samengevat in tabel 3.

Tabel 3: Resultaten gemiddelde zomer- en voorjaarsituatie

	Gemiddelde voorjaarsituatie	Gemiddelde zomersituatie
Afvoer [m ³ /s]	2,47	0,52
Waterstand [m + NAP]	6,75 – 7,25	6,5 – 6,75
Stroomsnelheid [m/s]	0,25 – 0,4	0,1 – 0,2

Figuur 5: Effect van nieuwe inrichting op de gemiddelde voorjaarsituatie

In figuur 5 is het verschil tussen de uitgangssituatie en het ontwerp weergegeven voor de berekende waterstanden in de gemiddelde voorjaarsituatie. De nieuwe inrichting zorgt voor een sterke verhoging van waterstanden in het plangebied zelf en heeft ook een gering opstuwend effect bovenstrooms.

Om het effect van de nieuwe inrichting op het grondwater te bepalen is met het Kampina grondwatermodel een stationaire berekening uitgevoerd. In figuur 6 staat het berekende invloedsgebied van het ontwerp weergegeven. Dit is geen resultaat van een gedetailleerde grondwatermodellering maar een globale inschatting bij een gemiddelde voorjaarsituatie.

Figuur 6: Effect ontwerp op grondwater in voorjaarsituatie (uitgevoerd voor een stationaire situatie met het grondwatermodel Kampina)

Resultaten hoogwater

De afgraving heeft een waterstandsverlagend effect in de Beerze tot gevolg in vergelijking met het conceptontwerp. Echter, ook na uitvoering van de afgraving blijkt dat er nog altijd een noemenswaardig opstuwend effect bovenstrooms aanwezig blijft. Daarom is het eindconcept nog op één punt aangepast. Om het opstuwende effect zoveel mogelijk te beperken is gekozen om binnen het plangebied maximaal af te graven. Het profiel van de Beerze krijgt hiermee een getrapt profiel (2-faseprofiel) met een zomer- en een winterbedding. Voor de geoptimaliseerde afgraving van het maaiveld zijn de volgende uitgangspunten gebruikt:

- 40 cm direct langs de Beerze en in de “2de-fase” (binnen de ruimte van het toegekende gebied). Daarna na 0 cm op de grens van het toegekende gebied;
- op basis van expert judgement vertaald naar dwarsprofielen

In figuur 7 is het verschil in de profielen weergegeven.

Figuur 7: Vergelijking van de dwarsprofielen van de uitgangssituatie, eindconcept en definitief ontwerp

Bovenstaande resultaten van de laagwatersituaties (stationaire berekening) blijven ongewijzigd omdat het “zomerprofiel” ongewijzigd blijft (zie figuur 7). Hieronder worden daarom alleen nog de resultaten van de hoogwaterberekeningen (dynamisch model) gerapporteerd.

In tabel 4 staan de berekening maximale waterstanden in de Beerze binnen het plangebied. Om het effect van de maximale afgraving te beoordelen zijn de resultaten van zowel het eindconcept en definitieve ontwerp opgenomen.

Het verondiepen van de bodem in de Beerze heeft een sterk effect op de maximale waterstanden bij hoogwater. Door het 2-faseprofiel wordt de afvoercapaciteit van de Beerze groter en dalen de maximale waterstanden in elke (hoogwater) afvoersituatie met 5 tot 10 cm. Het effect van de nieuwe inrichting op afvoer is voor alle situaties verwaarloosbaar klein.

Tabel 4: Berekende maximale waterstanden in de Beerze binnen het plangebied

	Uitgangssituatie Waterstand [m + NAP]	Eindconcept Waterstand [m + NAP]	Definitief Waterstand [m + NAP]
T=1	7,2 – 7,4	7,3 – 7,9	Daling van 5-10 cm
T=10	7,3 – 7,5	7,3 – 7,9	Daling van 5-10 cm
T=25	7,4 – 7,6	7,4 – 8,0	Daling van 5-10 cm

In de figuren 8 en 9 (ingezoomd) is het berekende inundatiepatroon weergegeven. In de uitgangssituatie is geen inundatie binnen het plangebied berekend, maar bij de ontwerpsituatie wordt bij T=1 afvoer het volledige winterbed benut voor de afvoer.

Figuur 8: Vergelijking berekende inundatie uitgangssituatie en ontwerpsituatie

Figuur 9: Vergelijking berekende inundatie uitgangssituatie en ontwerpsituatie ingezoomd op plangebied

In figuur 10 is aangegeven hoever het opstuwend effect als gevolg van de nieuwe inrichting reikt. Dit is alleen ingetekend voor T=1 en T=25, de T=10 situatie ligt hier uiteraard tussenin.

Figuur 10: Opstuwend effect als gevolg van de nieuwe inrichting bij T=1 en T=25 situatie

In figuur 10 moet bij een tweetal locaties een kanttekening geplaatst worden. Bovenstrooms van het ingetekende effect in de Koevoortse loop wordt het model onbetrouwbaar waardoor de figuur een minimaal effect weergeeft. De werkelijke opstuwning in de Koevoortse loop zal vermoedelijk iets verder doorlopen. De opstuwning in de BS60 bovenstrooms loopt door tot de modelrand en geeft hierdoor een verkeerd beeld. In werkelijkheid loopt de BS60 bovenstrooms nog verder door. Dit gedeelte is niet opgenomen in het model, maar om toch een globaal beeld van het effect te krijgen is hiervoor een aanvullende analyse uitgevoerd (zie volgende paragraaf).

Analyse BS60 bovenstrooms

Het oppervlaktewatermodel bevat alleen het benedenstroomse deel van de BS60. In figuur 10 lijkt het daarom of de opstuwning als gevolg van de nieuwe inrichting niet verder doorloopt. Om toch een inschatting van de effecten in het bovenstroomse deel van de BS60 te maken, is een extra analyse hiervoor uitgevoerd.

Eerst zijn de maximale berekende waterstanden op de modelrand (bodemhoogte 7,40 m + NAP) bekeken en in tabel 5 samengevat. Hieruit blijkt dat in het eindconcept ontwerp de waterstanden in alle afvoersituaties 10 tot 30 cm hoger berekend worden. Het is aannemelijk dat de opstuwning nog verder in de BS60 doorloopt. Dit zal met name het geval zijn indien de bodemhoogte niet sterk oploopt.

Om dit te toetsen zijn in figuur 11 metingen van bodemhoogtes in de BS60 weergegeven die niet in het model zijn opgenomen. Hieruit blijkt dat een deel van de BS60 nog beïnvloed wordt door het hogere peil.

Tabel 5: Berekende maximale waterstanden ter plaatse van de modelrand in de BS60

	Uitgangssituatie Waterstand [m + NAP]	Eindconcept Waterstand [m + NAP]	Definitief Waterstand [m + NAP]
T=1	7,91	8,0	7,91
T=10	7,91	8,0	7,91
T=25	7,95	8,23	8,15

Figuur 11: Ingemeten bodemhoogtes in BS60 bovenstrooms

In het definitieve ontwerp waar door een 2-faseprofiel de afvoercapaciteit van de Beerze in het plangebied vergroot is, is dit effect veel minder sterk (tabel 5). De berekende waterstand in de ontwerpsituatie is bij de T=1 en T=10 gelijk aan de berekende waterstand in de uitgangssituatie. Volgens de berekeningen is alleen bij de T=25 situatie een opstuwend effect van 20 cm merkbaar. De opstuwing is echter minder dan bij het eindconcept waar bij de T=25 situatie bijna 30 cm opstuwing als gevolg van de nieuwe inrichting wordt berekend.

5 CONCLUSIE

Het definitieve ontwerp voldoet aan de wensen vanuit beekherstel. De stroomsnelheid in de zomer is minimaal 0,1 m/s en de bodem is met 0,5 m verhoogd. De waterstanden in het plangebied stijgen hierdoor ook tussen de 0,4 en 0,5 m.

Om toch voldoende afvoercapaciteit bij hoogwater te hebben, is het profiel uitgebreid met een winterbed (2-faseprofiel). Dit voorkomt echter niet dat de nieuwe inrichting een opstuwend effect bovenstrooms heeft.

Uit de modelberekeningen volgt dat alleen bij de T=25 afvoersituatie nog een effect in het bovenstroomse deel van de BS60 wordt berekend.

BIJLAGE 4 ARCHEOLOGISCH ONDERZOEK

Beekherstel van de Beerze langs de Kampina, gemeente Boxtel

Ruimtelijk advies op basis van archeologisch bureauonderzoek en inventariserend veldonderzoek

Rapportnummer: V771
Projectnummer: V10-1847
ISSN: 1573 - 9406
Status en versie: Definitief 2.0
In opdracht van: Waterschap de Dommel
Rapportage: M.K. Boonstra, R.M. van Heeringen, C.J.W. Klerks
Plaats en Datum: Amersfoort, 16 september 2010

Gecontroleerd door Vestigia BV, R.M. van Heeringen	d.d. 27 mei 2010
Geaccordeerd door Gemeente Boxtel	d.d. 17 augustus 2010

Niets uit dit werk mag worden veeleelvoudigd en/of openbaar gemaakt worden door middel van druk, fotokopie of op welke andere wijze dan ook, daaronder mede begrepen gehele of gedeeltelijke bewerking van het werk, zonder voorafgaande schriftelijke toestemming van Vestigia BV

Projectgegevens		
Initiatief	Beekherstel Beerze Kampina	
Toponiem	Beerze	
Locatie	Boxtel	
Plaats	Boxtel	
Gemeente	Boxtel	
Provincie	Noord-Brabant	
Opdrachtgever	DHV B.V. Eindhoven/Ruimte en Mobiliteit Postbus 80007 5600 JZ Eindhoven	
Contactpersonen opdrachtgever	Mevr. M.A. van Buuren (DHV), Dhr. B. van Bergen (Waterschap de Dommel)	
Oppervlakte plangebied	Circa 8 hectare	
Diepte grondwerkzaamheden	Onbekend	
Huidig grondgebruik	Agrarisch	
Onderzoeksmelding	41046	
Soort onderzoek	Bureauonderzoek	
RD-hoekcoördinaten van het plangebied	148647/396861 149094/397894	149259/397894 148730/396861
Kaartblad (1:25.000)	51A	
Uitvoerder en documentatie	Vestigia BV Archeologie & Cultuurhistorie	
Projectleider/Senior archeoloog	Dr. R.M. van Heeringen	
Projectmedewerkers	Drs. K. Klerks M.K. Boonstra MPhil	
Uitvoering booronderzoek	Week 23	
Bevoegd gezag	Gemeente Boxtel Postbus 10.000 5280 DA Boxtel	
Contactpersoon	Dhr. H. Heling	
Deskundige namens BG	Dhr. R.J.M. van Genabeek (gem. 's-Hertogenbosch, afd. SO/BAM)	

Inhoudsopgave

Advies.....	5
Onderbouwing advies	7
1 Projectomgeving	7
1.1 Plangebied	7
1.2 Onderzoeksdoel en -methode	7
2 Verwachtingsmodel.....	9
2.1 Landschappelijke context.....	9
2.2 Archeologische en cultuurhistorische waarden.....	10
2.3 Archeologische verwachting.....	11
3 Verkennende boringen.....	13
3.1 Vraagstelling.....	13
3.2 Onderzoeksmethode.....	13
3.3 Resultaten veldonderzoek.....	14
3.4 Gespecificeerde archeologische verwachting.....	15
Literatuur	17
Digitale bronnen.....	17
Kaarten en bijlagen.....	19

Figuur 1 Foto van het plangebied.

Advies

DHV is betrokken bij een beekherstelproject van het Waterschap De Dommel. Het plangebied betreft een strook over één kilometer van de beek Beerze, gelegen ten zuidwesten van Boxtel nabij de Kampina. Over de exacte omvang van de toekomstige verstoring zijn op het moment van uitvoering van het archeologisch vooronderzoek nog geen gegevens beschikbaar. Om inzichtelijk te maken in welke mate archeologische waarden bij het beekherstelproject in het geding kunnen zijn, heeft Vestigia BV *Archeologie & Cultuurhistorie* in opdracht van DHV een Bureauonderzoek en een Inventariserend Veldonderzoek uitgevoerd.

Op basis van het Bureauonderzoek bestond een hoge verwachting op het aantreffen van sporen van menselijke bewoning, in het bijzonder uit de Late Middeleeuwen tot en met de Nieuwe Tijd. Ook eventuele rituele deposities uit de Brons- en IJzertijd kunnen niet worden uitgesloten. Tijdens het veldonderzoek is echter gebleken dat de huidige bouwvoor zich direct op het dekzand bevindt; de kans op het in context aantreffen van aanwijzingen van verleden menselijke activiteit in het gebied is op deze plaatsen laag.

Hoewel tijdens het veldwerk geen archeologische indicatoren zijn gevonden, heeft het aantreffen van een laagte en de hieruit voortkomende verwachting op een nabijgelegen locatie waar de stromen van de Beerze en de Koevertsche loop samenkomen, ertoe geleid dat er Bronstijd of IJzertijddeposities kunnen worden verwacht.

Aangezien de beekherstelplannen nog geen vaste vorm hebben aangenomen, kan er in dit stadium alleen een globaal beeld gegeven worden van het effect van de ingrepen op de mogelijk aanwezige archeologische waarden. Gebleken is dat op enkele locaties omstandigheden zijn aangetroffen waar zelfs bij tamelijk oppervlakkige ingrepen rituele Bronstijd- of IJzertijdvondsten gedaan zouden kunnen worden. Deze vondstcategorie laat zich echter moeilijk voorspellen. Het opsporen van een dergelijke vindplaats door middel van een karterend en/of waarderend booronderzoek is vrijwel onmogelijk.

Vestigia BV *Archeologie & Cultuurhistorie* adviseert DHV de grondroerende werkzaamheden op de desbetreffende locaties met een hoge verwachting, te weten kavel BTL 00 L 950 en de noordelijke delen van kavels BTL 00 L 522 en 649 (maar naar verwachting ook de net buiten het plangebied gelegen kavels BTL 00 L 951 en 952, indien deze in een later stadium bij de plannen betrokken zouden worden) archeologisch te laten begeleiden (*afbeelding 7*).

Het vervolgetraject dient dan te bestaan uit:

- Het opstellen van een PvE en raming voor een Archeologische Begeleiding,
- Goedkeuring van dit PvE door de verantwoordelijke instanties in de gemeente Boxtel;
- Aanbesteding van het uit te voeren onderzoek in concurrentie bij erkende uitvoeringsbedrijven, bevoegd tot het doen van opgravingen.

Voor de overige (delen van) kavels binnen het plangebied adviseert Vestigia BV *Archeologie & Cultuurhistorie* op basis van de onderzoeksresultaten geen nader archeologisch onderzoek en ziet geen bezwaar in de voortgang van de beekherstelplannen. Gezien het nooit volledig is uit te sluiten dat tijdens eventueel grondverzet een 'toevalsvondst' wordt gedaan, is het wenselijk de uitvoerder van dit grondwerk te wijzen op de plicht om hiervan zo spoedig mogelijk melding te doen bij de Minister van Onderwijs, Cultuur en Wetenschap (p/a Rijksdienst voor het Cultureel Erfgoed, Postbus 1600, 3800 BP Amersfoort, tel. 033-4217421). In zeer uitzonderlijke gevallen kan de Minister, indien noodzakelijk, het werk voor enige tijd stilleggen zodat onderzoek verricht kan worden. Schade toegebracht door de vertraging zal naar redelijkheid worden vergoed (Monumentenwet 1988; Wamz 2007, artikel 53, 56-8).

Onderbouwing advies

I Projectomgeving

1.1 Plangebied

DHV is betrokken bij een beekherstelproject van het Waterschap De Dommel. Het plangebied betreft een strook van één kilometer in lengte van de beek Beerze, gelegen ten zuidwesten van Boxtel nabij de Kampina met perceelnummers BTL 00 L 641, 643, 210, 653, 522, 649, 1012 (gedeeltelijk) en 635 (zie kaart 1, figuur 1). Voorafgaand aan de ontwikkelingen dient inzichtelijk te worden gemaakt in welke mate archeologische waarden in het geding kunnen zijn. Over de exacte omvang van de toekomstige verstoring zijn op het moment van uitvoering van het archeologisch onderzoek nog geen gegevens beschikbaar.

1.2 Onderzoeksdoel en -methode

Het doel van het archeologisch vooronderzoek is vast te stellen of er in het plangebied sprake is van archeologische resten die door de bouwwerkzaamheden verstoord dreigen te worden en, zo ja, wat de waarde daarvan is in termen van beleving, fysieke en inhoudelijke kwaliteit. Vervolgens wordt er een gespecificeerde archeologische verwachting opgesteld, op basis waarvan een advies gegeven over een eventueel archeologisch vervolgtraject.

Het onderzoek is uitgevoerd volgens de richtlijnen van de Kwaliteitsnorm Nederlandse Archeologie (KNA versie 3.1, augustus 2006). Voor een toelichting op de stappen bureauonderzoek en inventariserend veldonderzoek uit het archeologisch proces, zie *bijlage 2*.

Specifiek zijn de volgende bronnen geraadpleegd:

- IKAW versie 2.0 en versie 3.0,
- CHW Noord-Brabant,
- de door Arcadis in het kader van het bestemmingsplan Buitengebied 2006 opgestelde plankaart 8: cultuurhistorische en archeologische waardenkaart¹
- Archis 2 (gecontroleerd op 29-04-2010).

Ook is informatie verkregen van de heemkundekring van Boxtel.² Door middel van het veldonderzoek worden in de eerste plaats de fysisch-geografische en bodemkundige gegevens getoetst (verkennend booronderzoek). Hierbij wordt met name gelet op de landschappelijke ontwikkeling van het beekdal van de Beerze in relatie tot eventuele bewoning in de omgeving.

¹ Bron: website gemeente Boxtel.

² De auteurs danken de heer D. Bol van de heemkundekring Boxtel voor zijn inzet in het kader van dit rapport (reactie van de heemkundekring op het conceptrapport d.d. 23-08-2010).

V10-1847: Beekherstel Beerze Kampina

2 Verwachtingsmodel

2.1 Landschappelijke context

Het plangebied Beerze Kampina ligt in het dekzandgebied van Midden-Brabant, ten zuidoosten van het natuurgebied de Kampina. Landschappelijk gezien ligt vrijwel het hele plangebied in het beekdal van de Beerze, lokaal Smalwater genoemd. In het zuiden van het plangebied voegt zich de Koevertsche loop bij de Beerze (kaart 1).

De ontstaansgeschiedenis van het landschap gaat terug tot het einde van de laatste ijstijd, ongeveer tienduizend jaar geleden. Onder zeer koude omstandigheden werden toen dikke pakketten fijn zand (ook dekzand genoemd en geologisch gezien behorende tot de Formatie van Boxtel) afgezet door de heersende zuidwestenwinden. Hierbij ontstond het dekzandruggenlandschap dat nu nog het beeld bepaalt in Midden-Brabant. Tijdens de hierop volgende warmere periode (Holoceen) waar we ons nu nog in bevinden ontstonden de beken die het water van hoger gelegen gebieden afvoerden. Deze beken erodeerden delen van de dekzandruggen en vormden beekdalen.³

Er bevindt zich een beperkt aantal bodemtypes in en rondom het plangebied: veldpodzol, beekerdgrond en hoge zwarte enkeerdgrond (zie kaart 2). Het ontstaan van deze bodemtypes is deels het gevolg van natuurlijke omstandigheden zoals type ondergrond, grondwaterstand en begroeiing, en deels door menselijke invloed. De beekerdgrond wordt in dit geval geassocieerd met het beekdal van de Beerze en bestaat uit een humeuze bovengrond op onveranderd moedermateriaal, waarbij de grondwaterstand zich vaak niet dieper van 0,5 meter onder het maaiveld bevindt. Op hoger gelegen gebieden konden zich onder invloed van regenwater en zuren uit het strooisel van de begroeiing matig ontwikkelde podzolen ontstaan (veldpodzol). Ook hier is de grondwaterstand nog vrij hoog. De bodems zijn daarnaast over het algemeen vrij arm. De plaatsen die meestal wat hoger lagen waren geschikter voor bewoning en akkerbouw. Omdat ook deze bodems vaak wel vrij arm waren moest er humeus materiaal van elders aangevoerd worden om de opbrengsten te verhogen. Door eeuwenlange aanvoer van plaggen en potstalmest vormden zich hier bodems met een dikke minerale eerdlaag, ook wel esdek genoemd. Bodemkundig gezien ligt de grens van een zwarte enkeerdgrond bij een humeuze bovengrond van 0,5 meter of dikker. De aanwezigheid van een humeuze bovengrond betekent niet altijd dat een enkeerdgrond ook een esdek is.

Uit de weergave van het Actueel Hoogtebestand Nederland (AHN, kaart 3) is goed het onderscheid te zien tussen het beekdal en de omliggende hogere gedeeltes. Er zijn zelfs restanten van oorspronkelijke, en nu verdwenen, beekmeanders te zien. Verder zijn tekenen zichtbaar van verstuingen na de afzetting van het dekzand. Dit uit zich in relatief kleinschalige paraboolvormige hoogtes in het landschap. Deze zijn met het blote oog nauwelijks te zien maar komen goed tot uiting in deze bewerkte weergave van het AHN. Ook de plaats waar de Koevertsche loop en het Smalwater (Beerze) samenkomen is duidelijk zichtbaar in het zuidelijk deel van het plangebied. Als men echter kijkt naar de kadastrale kaart van 1830 (kaart 5) wordt duidelijk dat in ieder geval in die periode de twee beekjes verder westelijk, buiten het plangebied, bij elkaar vloeiden. Een deel van de oorspronkelijke beekloop bevindt zich buiten het plangebied.

³ Berendsen 1997.

2.2 Archeologische en cultuurhistorische waarden

Op de Indicatieve Kaart Archeologische Waarden (IKAW versie 3.0) ligt het plangebied grotendeels in een zone met een hoge verwachting. Vergelijking met versie 2 van de IKAW laat zien dat het gebied in versie 3.0 is opgewaardeerd van middelhoog naar hoog. Dit is gebeurd op basis van de uitwerking van de richtlijn beekdalen in de KNA.⁴ Hierbij zijn beekdalen, dichtbij dekzandkoppes automatisch opgewaardeerd naar een hoge verwachting. Dit is niet gebeurd op basis van nieuwe informatie uit vondsten of onderzoeken. Het zuidelijk deel heeft een middelhoge verwachting. De gemeente Boxtel hanteert voor het buitengebied de Cultuurhistorische Waardenkaart van de provincie Noord-Brabant, in combinatie met het bestemmingsplan. Op de door Arcadis opgestelde kaart voor het bestemmingsplan Buitengebied is het plangebied gelegen in een zone met een “hoge of middelhoge verwachting”. Direct ten westen van het plangebied bevindt zich een geomorfologisch waardevolgebied (de Kampina). Binnen het plangebied en in de directe omgeving zijn in Archis geen archeologische vondsten of waarnemingen geregistreerd (*kaart 4*). De heemkundekring van Boxtel heeft aangegeven uit het plangebied een klein aantal amateurvondsten te kennen. Deze betreffen hoofdzakelijk muntstukken uit de Nieuwe Tijd, ook is een musketkogel aangetroffen.

Aanwijzingen voor gebruik van het gebied in het Mesolithicum en Neolithicum zijn zeer schaars te noemen. Desalniettemin neemt men aan dat de zandgronden langs de Dommel bewoond zijn geweest door jagers en verzamelaars en de omliggende dekzandruggen door vroege boeren in de erop volgende periode. Concrete vroege bewoningssporen van Boxtel en omgeving dateren uit Bronstijd en IJzertijd. Bij het onderzoek gemeld onder onderzoeksmeldingsnummer 32283 (zie *kaart 4*) zijn onder andere paalkuilen uit de Late IJzertijd aangetroffen, en bijvoorbeeld op ongeveer een kilometer afstand van het plangebied glas uit dezelfde periode gevonden. Men gaat men ervan uit dat de bewoning in deze periodes zich voornamelijk concentreerde langs het Dommeldal.⁵ Aanwijzingen voor bewoning in de Romeinse tijd komt ook hoofdzakelijk van de dekzandhellingen langs de Dommel. Maar nederzettingen uit deze periode komen ook dicht bij het plangebied voor, zoals de vondsten ter hoogte van het Boseind lijken aan te geven (waarnemingsnummer 46035 op *kaart 4*).⁶ Hoewel door het geringe aantal archeologische onderzoeken dat in de gemeente Boxtel is uitgevoerd het beeld niet volledig zal zijn, wordt voornamelijk uitgegaan van slechts sporadische bewoning van het gebied in de periode tussen de Romeinse tijd en de zevende eeuw na Christus. Wederom blijken de hoger gelegen delen van het landschap aantrekkelijke bewoningslocaties. Vanaf de twaalfde eeuw trekt men ook naar de lagere delen en neemt men deze in gebruik als akkerland.

Uit de kadastrale kaart van omstreeks 1830 (*kaart 5*) is af te leiden dat sindsdien grootschalige kanalisering van de beekloop en ruilverkaveling van de aangrenzende terreinen heeft plaatsgevonden. Een vergelijking tussen de meer recente topografische kaarten voor het gebied leert dat de grootste aanpassingen aan de beek hebben plaatsgehad in het tweede kwart van de twintigste eeuw.⁷ Hoewel

⁴ Rensink 2008.

⁵ Niet alleen bewoningssporen worden vaak langs beekdalen aangetroffen, er zijn ook aanwijzingen dat deze gebieden gebruikt werden voor rituele gebruiken. Zie bijvoorbeeld Fontijn 2002, en meer specifiek over Bronstijddeposities in natte context Fontijn 2004.

⁶ Op basis van proefsleuvenonderzoek ter hoogte van deze vondstlocatie is een deel van het terrein als behoudenswaardig aangemerkt.

⁷ De normalisering van de beek was een onderdeel van de herinrichtende maatregelen die in die periode in het gebied zijn genomen. Welke werkzaamheden er precies ter hoogte van het plangebied zijn uitgevoerd is niet bekend, maar een vergelijking tussen de huidige beekloop en de kadastrale kaart van 1830 (*kaart 5*) geeft een indruk.

het plangebied de huidige loop van de Beerze volgt, was de oorspronkelijke beek grotendeels iets oostelijker gelegen.⁸

Het Smalwater was volgens de kadastrale gegevens van 1832 in het bezit van Adolph de Grancij uit Sint-Michielsgestel, die het gebruikte voor de visserij. Het gaat hier hoogstwaarschijnlijk om Onno Adolph Marc Wilhem Baron de Senarclens de Grancy, bewoner van Kasteel Haanwijk. Ter hoogte van het plangebied was op circa 100 meter ten oosten van de beek een tweetal huizen gelegen. Uit de kadastrale gegevens van deze periode valt af te leiden dat het meest noordelijke huis met schuur en erf (bekend onder de naam Couvert) in het bezit was van Jan Johannes van Erp, rademaker te Boxtel. Het andere huis, eveneens met schuur en erf, genaamd Laatste Stuiver, was eigendom van tapper Wilhelmus Pieter van Laarhoven uit Lennisheuvel. De overige percelen in en direct buiten het plangebied waren onbewoond. De gronden direct langs de beek werden als weiland of, op een kleine afstand van de beek, als bouwland gebruikt door de eigenaren, die hoofdzakelijk uit Boxtel, Roond of Lennisheuvel afkomstig waren. Het heidegebied, dat voor een klein deel in en grotendeels ten westen van het plangebied gelegen is, was in het bezit van de gemeente Boxtel.

Momenteel zijn de percelen in het plangebied in gebruik als weiland of bouwland.

2.3 Archeologische verwachting

Hoewel het huidige grondgebruik en de verlegging van de beek plaatselijk zal hebben geleid tot verstoringen van het aanwezige bodemarchief, wordt aangenomen dat dit geen grootschalige effecten zal hebben gehad.⁹ De hoge verwachting voor het aantreffen van archeologische waarden, mogelijk al direct onder maaiveldniveau blijft op basis van het bureauonderzoek dus bestaan. Hierbij dient in het bijzonder gedacht te worden aan sporen uit de Late Middeleeuwen tot en met de Nieuwe Tijd, zoals sporen van het landgebruik uit deze periode, sporen voortvloeiend uit het gebruik van de beek, en eventuele bewoningssporen (zoals gebruiks aardewerk) afkomstig van de nabijgelegen boerderijen. Gezien de natte context kunnen ook vondsten uit eerdere perioden, zoals de Bronstijd en IJzertijd, niet uitgesloten worden.

⁸ Onderzoek door de heemkundekring en het ADC een stuk stroomafwaarts heeft aangetoond dat de beek zich hier in de loop der tijd maar nauwelijks heeft verlegd (bron: D. Bol, Heemkundekring Boxtel, d.d. 23 augustus 2010).

⁹ Archeologisch onderzoek aan de ten oosten van het plangebied gelegen Heerenbeekloop, in het bijzonder bij onderzoeksmeldingsnummer 24698 (zie kaart 4), heeft aangetoond dat ondanks het moderne grondgebruik op verschillende plekken de oorspronkelijke niet of nauwelijks aangetast was.

3 Verkennende boringen

3.1 Vraagstelling

Aan het archeologische veldonderzoek door middel van verkennende boringen is getracht de volgende onderzoeksvragen zo volledig mogelijk te beantwoorden:

- Zijn de op basis van het bureauonderzoek verkregen fysisch-geografische en bodemkundige gegevens correct (verkennd booronderzoek)?
- Welke relatie bestaat er tussen de landschappelijke ontwikkeling van het beekdal van de Beerze en de (verleden) bewoning van de omgeving?

3.2 Onderzoeksmethode

De algemene richtlijnen zoals opgenomen in de KNA 3.1 alsmede de richtlijnen van Provincie Noord-Brabant geven geen voorschriften voor verkennend onderzoek. Omdat het hier gaat om een gebied in een beekdal is de Leidraad Beekdalen in Pleistoceen Nederland aangehouden bij de bepaling van de onderzoeksmethode.¹⁰

Voor het gedeelte langs de beek zijn vier raaien loodrecht op de beek gelegd. De afstand tussen de boringen bedroeg 10 meter om zo eventuele verlaten of fossiele beeklopen in de ondergrond aan te kunnen treffen. In het zuidelijke gedeelte van het plangebied is een afstand in de raai van 30 meter aangehouden ten behoeve van kartering van de overgang van beekdal naar dekzandrug. Ten slotte is een tweetal boringen uitgevoerd bij de brug in het noorden van het plangebied. Een fysisch geograaf en een archeoloog hebben twee dagen in het veld staan. Er zijn 42 boringen uitgevoerd in vier raaien. Deze zijn met GPS ingemeten en op een boorpuntenkaart geplot (*kaart 6*). Er is geboord met een edelmanboor (diameter zeven centimeter). NAP-hoogtes zijn via het AHN verkregen (*kaart 3*).

De boringen zijn niet dieper gezet dan 2,2 meter onder maaiveld of tot 30 centimeter in het onveranderde moedermateriaal. In een aantal gevallen kon niet verder geboord worden omdat het monster onder de grondwaterspiegel niet in de boor blijft zitten.

De opgeboorde grond is handmatig doorzocht op archeologische vondsten. De boorstaten zijn beschreven conform de NEN 5104, de horizontbeschrijving volgens De Bakker/Schelling (*bijlage 3*).

¹⁰ Rensink 2008.

3.3 Resultaten veldonderzoek

Tijdens de uitvoering van het veldwerk was het plangebied begroeid met gewassen (*figuur 1*). Het was daarom niet mogelijk de percelen visueel te inspecteren op vondsten op het maaiveld of in geschoonde slootkanten.

In de meeste boringen werd direct onder het maaiveld een bouwvoor van ongeveer 25 tot 30 centimeter aangetroffen. De bouwvoor was vrijwel nergens dikker dan 50 centimeter en bestaat uit homogeen, matig tot zwak humeus fijn zand. Alleen in boring 30 werd een 70 centimeter dikke humeuze bovenlaag aangetroffen. Onder de bouwvoor bevindt zich in de meeste boringen min of meer onveranderd dekzand, bestaande uit goed afgerond en gesorteerd fijn zand met een kenmerkende lichtgele tot lichtgeelgrijze kleur. In de bovenste decimeter van het dekzand werden wel vaak sporen van ijzerinspoeling aangetroffen in de vorm van rode vlekken of ijzerconcreties.

In veel boringen zijn ijzerconcreties aangetroffen vanaf de onderkant van de bouwvoor tot op een diepte van ongeveer 70 centimeter onder maaiveld. Met name in de boringen in het centrale deel van het beekdal werden veelvuldig concreties aangetroffen. Deze ijzerafzettingen ontstaan als ijzerhoudend grondwater in contact komt met zuurstof. In deze omgeving wordt vanuit de omringende hoger gelegen gebieden ijzerhoudend grondwater aangevoerd dat, in de lagergelegen gebieden van het beekdal, dicht onder het oppervlakte komt. Hier komt het in contact met zuurstof en slaat het ijzer neer in de bodem. De aanwezigheid van deze ijzerconcreties duidt er dan ook op dat in het beekdal gedurende langere periodes per jaar een hoge grondwaterstand heerste.

In een aantal boringen werden fluviatiele afzettingen aangetroffen (boornummers 4 tot en met 17, 24, 25 en 37 tot en met 40, *kaart 6*). Het belangrijkste kenmerk van fluviatiele afzettingen die hier geassocieerd worden met de nabije beek is het vlekkerige, soms gelaagde uiterlijk, laag tot zeer laag organisch stof gehalte en de aanwezigheid van hout of ander organisch materiaal. De textuur varieert van matig grof zand tot sterk humeus fijn zand en zelfs matig zandige klei en veen. De kleur van het materiaal is over het algemeen grijzer en bruiner dan het zeer licht gekleurde oorspronkelijke dekzand. In sommige gevallen kon onderscheid worden gemaakt tussen afzettingen uit de buitenbocht van de beek (humusarm, matig grof zand, vaak met houtresten) en afzettingen uit de binnenbocht van de geul, (humusrijk, gelaagd, matig tot sterk siltig fijn zand).

In boringen 4, 11, 13, 14 en 38 tot en met 40 is een laag veen aangetroffen onder de bouwvoor. Het gaat hierbij om bosveen met een dikte variërend van 20 centimeter tot wel 70 centimeter in boring 40. Dit veen is ontstaan in de laagtes of open geultjes die achterbleven als de meanderende beek zich verlegde of zijn eigen meanderbochten afsneed.

Ook in boring 28 en 32 werd een laag veen aangetroffen. Het gaat hier echter waarschijnlijk om veen dat is ontstaan in een oude sloot. Deze boringen bevatten vlekkerig licht humeus materiaal met een sterke gelijkenis met beekafzettingen. Omdat boring 28 tussen twee andere boringen met onverstoord dekzand in ligt, is het zeer onwaarschijnlijk dat het hier gaat om een natuurlijke afzetting van de beek. Op basis hiervan en de oude kadastrale kaart is aan te nemen dat het gaat om de opvulling van een

sloot of greppel. Boring 32 ligt ver van de verwachte locatie van de beek aan de rand van het plangebied. Het is hier echter niet goed te zeggen of het hier ook gaat om slootvulling of opvulling van een natuurlijke geul of laagte.

Op basis van de gegevens uit de boringen, gegevens uit de kadastrale kaart uit 1830 (kaart 5) en het Actueel Hoogtebestand (kaart 3) is een landschappelijke reconstructie gemaakt van het onderzochte deel van het beekdal (kaart 6). Hierop is te zien dat de huidige beek niet overal ligt op een plaats waar deze ooit eerder gestroomd heeft. Verder zijn er een aantal plaatsen waar zich gedurende lange tijd open water of geultjes in het landschap hebben bevonden. Op de plek waar de Koevertsche loop en het Smalwater (Beerze) samenkomen, heeft zich een wat uitgestrekter laaggelegen moeras ontwikkeld. De dekzandgebieden in het plangebied zijn over het algemeen laaggelegen en dermate nat dat zich geen duidelijk herkenbare podzolbodems hebben kunnen ontwikkelen. Het gebied is waarschijnlijk niet geschikt geweest voor bewoning. Beweiding zal wel hebben kunnen plaatsgevonden. Daarnaast is uit eerder onderzoek gebleken dat laaggelegen, venige gebieden in het beekdal, met name daar waar twee beeklopen samenkomen, een verhoogde kans op rituele deposities vertonen.

3.4 Gespecificeerde archeologische verwachting

Op basis van het Bureauonderzoek bestond een hoge verwachting op het aantreffen van sporen van menselijke bewoning uit de Late Middeleeuwen tot en met de Nieuwe Tijd. Tijdens het veldonderzoek is echter gebleken dat de huidige bouwvoor zich direct op het dekzand bevindt; de kans op het in context aantreffen van sporen van verleden gebruik van het gebied is op deze plaatsen laag.

Hoewel tijdens het veldwerk geen archeologische indicatoren zijn gevonden, heeft het aantreffen van een laagte en de hieruit voortkomende verwachting op een nabijgelegen locatie waar de stromen van de Beerze en de Koevertsche loop samenkomen, ertoe geleid dat er een middelhoge verwachting bestaat op Bronstijd of IJzertijddeposities. Desbetreffende locaties (te weten kavel BTL 00 L 950 en de noordelijke delen van kavels BTL 00 L 522 en 649) vertoonden bij het veldonderzoek een intacte bodemopbouw.¹¹

¹¹ Naar verwachting geldt dit ook voor de net buiten het huidige plangebied gelegen kavels BTL 00 L 951 en 952.

Literatuur

Berendsen, H.J.A., 1997: *Landschappelijk Nederland*, Assen.

Rensink, E., 2008: *Toelichting op de KNA, Leidraad archeologisch onderzoek Beekdalen*. Amersfoort.

Fontijn, D.R., 2002: *Sacrificial landscapes. Cultural Biographies of persons, objects and natural places in the Bronze Age of the southern Netherlands*. Leiden, *Analecta praehistorica Leidensia*, 33/34.

Fontijn, D.R., 2004: "Schatvondsten' uit beekdalen. De interpretatie van metaaldeposities uit de bronstijd." In Gerritsen, F. & E. Rensink (eds.) *Beekdallandschappen in archeologisch perspectief* Amersfoort, *Nederlandse Archeologische Rapporten* 28, pp. 69-83.

Digitale bronnen

- Archeologisch Informatiesysteem (Archis): <http://archis2.archis.nl/archisii/html/index.html>.
- Cultuurhistorische Waardenkaart Noord-Brabant: <http://chw.brabant.nl/>
- Website gemeente Boxtel: <http://www.boxtel.nl/>

Kaarten en bijlagen

Kaart 1:	Ligging plangebied
Kaart 2:	Bodemkaart
Kaart 3:	AHN
Kaart 4:	Archeologie
Kaart 5:	Kadastrale kaart 1830
Kaart 6:	Interpretatie boorpunten
Kaart 7:	Advies vervolgonderzoek

Bijlage 1:	Overzicht van archeologische en geologische perioden
Bijlage 2:	Toelichting Bureauonderzoek en Inventariserend Veldonderzoek
Bijlage 3:	Boorstaten

KAART I - LIGGING PLANGEBIED

LEGENDA

- Grens plangebied
- Grasland
- Bos
- Akkerland
- Heide / open natuur
- Water
- Hoofdwegen
- Overige wegen / paden
- Bebouwing

Project: V10-1847: Beekherstel Beerze Kampina, Waterschap de Dommel
 Rapport: V771 versie 1.0
 Datum: 28-6-2010
 Bron: Top25 to move, blad 51 A en 51 B

Tekenaar: Klerks
 Schaal: 1:20.000/ A4

KAART 2 - BODEMKAART

LEGENDA

- | | | | |
|---|--------------------------|---|--------------------|
|
 | Grens plangebied |
 | Topografie (TOP10) |
| <i>Bodemkaart (Blad 51W, 1:50.000)</i> | | | |
|
 | Beekerdgronden |
 | Laarpodzolgrond |
|
 | Hoge zwarte enkeerdgrond |
 | Veldpodzolgrond |
|
 | Gooreerdgrond |
 | Duinvaaggrond |
|
 | Lage enkeerdgrond |
 | Opgehoogd |

Project: V10-1847: Beekherstel Beerze Kampina,
Waterschap de Dommel
Rapport: V771 versie 1.0
Datum: 28-6-2010
Bron: Teunisen van Manen 1985

Tekenaar: Klerks
Schaal: 1:20.000/ A4

0 500m

KAART 3 - HOOGTEKAART

LEGENDA

 Grens plangebied

AHN (in meter tov NAP)

 7,5 m

 8,0 m

 8,5 m

 8,75 m

 9,0 m

 9,5 m

 Topografie (TOPI0)

Project: V10-1847: Beekherstel Beerze Kampina,
Waterschap de Dommel

Rapport: V771 versie 0.1

Datum: 28-6-2010

Bron: Top25 to move, blad 51 A en 51 B

Tekenaar: Klerks

Schaal: 1:10.000/ A4

0
 250m

Vestigia
Archeologie & Cultuurhistorie

KAART 4 - ARCHEOLOGIE

LEGENDA

Grens plangebied

IKAW 3.0 (Archis.nl)

Lage trefkans

Middelhoge trefkans

Hoge trefkans

Archeologische vondstmelding (met nr)

Archeologisch onderzoeksmelding (met nr)

Overig archeologisch onderzoek

Archeologisch booronderzoek

Archeologische begeleiding

Archeologische proefsleuven/opgraving

Project: V10-1847: Beekherstel Beerze Kampina,
Waterschap de Dommel

Rapport: V771 versie 1.0

Datum: 28-6-2010

Bron: archis.nl / RCE

Tekenaar: Klerks

Schaal: 1:20.000/ A4

0 500m

West-IGIA
Archeologie & Cultuurhistorie

KAART 5 - KADASTRALE KAART 1830

LEGENDA

 Grens plangebied

Project: V10-1847: Beekherstel Beerze Kampina,
Waterschap de Dommel

Rapport: V771 versie 1.0

Datum: 28-6-2010

Bron: Watwaswaar.nl

Tekenaar: Klerks

Schaal: 1:10.000/ A4

0 250m

Restaties of
the past
Sparen uit
het verleden
VESTIGIA
Archeologie & Cultuurhistorie

KAART 6 - INTERPRETATIE BOORPUNTEN

LEGENDA

Uitgevoerde boringen

- Eerdlaag op dekzand
- Bouwvoor op dekzand
- Overstoven beekafzettingen
- Overstoven beekafzettingen met veen
- Beekafzettingen
- Beekafzettingen met veen

- Grens plangebied
- Dekzand aan oppervlak
- Beekdal
- Ligging beek ca 1830
- Opgevlude geul
- Mogelijk veen/laaggelegen gebied

Project: V10-1847: Beekherstel Beerze Kampina,
 Waterschap de Dommel
 Rapport: V771 versie 1.0
 Datum: 28-6-2010
 Bron: Vestigia

Tekenaar: Klerks
 Schaal: 1:5000/ A4

KAART 7- ADVIES VERVOLGONDERZOEK

LEGENDA

- Uitgevoerde boringen
- ▭ Grens plangebied
- ▭ Lage archeologische verwachting - geen vervolgonderzoek
- ▭ Middelhoge verwachting op rituele deposities - begeleiding
- ▭ Ligging beek ca 1830

Project: V10-1847: Beekherstel Beerze Kampina,
Waterschap de Dommel
Rapport: V771 versie 1.0
Datum: 28-6-2010
Bron: Vestigia

Tekenaar: Klerks
Schaal: 1:5000/ A4

VESTIGIA
Archeologie & Cultuurhistorie

Bijlage I Overzicht archeologische en geologische perioden

Periode	Van - tot
Vroeg-Paleolithicum Midden-Paleolithicum Laat-Paleolithicum	tot 300.000 voor Chr. 300.000-35.000 voor Chr. 35.000-8800 voor Chr.
Vroeg-Mesolithicum Midden-Mesolithicum Laat-Mesolithicum	88.00-7100 voor Chr. 7100-6450 voor Chr. 6450-4900 voor Chr.
Vroeg-Neolithicum Midden-Neolithicum Laat-Neolithicum	5300-4200 voor Chr. 4200-2850 voor Chr. 2850-2000 voor Chr.
Vroege Bronstijd Midden-Bronstijd Late Bronstijd	2000-1800 voor Chr. 1800-1100 voor Chr. 1100-800 voor Chr.
Vroege IJzertijd Midden-IJzertijd Late IJzertijd	800-500 voor Chr. 500-250 voor Chr. 250-12 voor Chr.
Vroeg-Romeinse Tijd Midden-Romeinse Tijd Laat-Romeinse Tijd	12 voor-70 na Chr. 70-270 na Chr. 270-450 na Chr.
Vroege Middeleeuwen Late Middeleeuwen	450-1050 na Chr. 1050-1500 na Chr.
Nieuwe Tijd A Nieuwe Tijd B Nieuwe Tijd C	1500- 1650 na Chr. 1650-1850 na Chr. 1850-1950 na Chr.

Bijlage 2: Toelichting archeologisch proces

Bureauonderzoek

(KNA 3.2 Deel II Protocol 4002)

Het doel van een bureauonderzoek is het verwerven van informatie, aan de hand van bestaande bronnen, over bekende of verwachte archeologische waarden, binnen een omschreven gebied. Het resultaat is een standaardrapport met een gespecificeerde archeologische verwachting, op basis waarvan een beslissing genomen kan worden ten aanzien van (eventueel) vervolgonderzoek.

Het rapport bevat, waar mogelijk, gegevens over aan- of afwezigheid, aard, omvang, ouderdom, gaafheid, conservering en (relatieve) kwaliteit van archeologische waarden en aardwetenschappelijke eigenschappen (LS02 t/m LS04). Afhankelijk van de omvang van de toekomstige (planologische) ingreep en werkzaamheden, de aard van de aanleiding tot het bureauonderzoek en de vraagstelling (LS01), zullen aanvullende gegevens moeten worden verzameld. Hierbij blijft de doelstelling van het bureauonderzoek (het komen tot een gespecificeerde verwachting) overeind (LS05). Ten aanzien van archeologisch onderzoek in de bebouwde omgeving kunnen ondergrondse bouwhistorische waarden aangetast worden. Het is daarom wenselijk om ook in het archeologisch bureauonderzoek aandacht te schenken aan de bebouwde omgeving en het voorkomen van ondergrondse bouwhistorische waarden, en zo een gespecificeerde verwachting op te stellen op basis van alle cultuurhistorische waarden in het onderzoeksgebied. Vervolgens wordt het rapport opgesteld (LS06) en de gegevens aangeleverd bij Archis, waarna het proces kan worden afgesloten. Daarnaast dient de digitale documentatie binnen twee jaar na afronding van het standaardrapport overgedragen te worden aan het e-Depot (www.edna.nl) (DS05).

Het bureauonderzoek geldt als onderbouwing voor het door Vestigia BV *Archeologie & Cultuurhistorie* opgestelde advies. Dit advies gaat nader in op de eventuele risico's en benodigde vervolgstappen bij de verdere ruimtelijke ontwikkeling. Uit het advies kan volgen dat het archeologische verwachtingsmodel nader in het veld getoetst dient te worden. Dit kan door middel van een Inventariserend Veldonderzoek Overig (booronderzoek) en/of een Inventariserend Proefsleuvenonderzoek. Dit veldonderzoek leidt of tot vrijgave van het onderzoeksgebied of tot een advies voor behoud van de vindplaats en indien niet mogelijk nader archeologisch onderzoek. Indien fysiek behoud niet mogelijk is, dient een opgraving of archeologische begeleiding uitgevoerd te worden.

Voor een Inventariserend Veldonderzoek Overig is een Plan van Aanpak vereist, dat 10 dagen van tevoren ter inzage dient te liggen bij de Rijksdienst voor het Cultureel Erfgoed. Voor de andere typen archeologisch onderzoek dient eerst een Programma van Eisen opgesteld te worden. Dit Programma van Eisen dient goedgekeurd te worden door het bevoegd gezag (meestal de betreffende gemeente). Vestigia is bevoegd om het gehele archeologische proces te doorlopen.

Het is aan het bevoegd gezag om uiteindelijk te beslissen of na het bureauonderzoek nog andere archeologische werkzaamheden verricht dienen te worden. Het advies uitgebracht door Vestigia kan daarbij een belangrijke rol spelen en als zodanig ingebracht worden bij bestemmingsplanontwerpen of –wijzigingen en aanvragen voor bouwvergunningen. Indien gewenst, draagt Vestigia zorg voor een adequate afstemming van de resultaten met de betrokken gemeentelijke afdelingen. Op deze wijze wordt voorkomen dat in een later stadium discussie ontstaat over de gemaakte analyses.

Inventariserend Veldonderzoek

(KNA 3.2 Deel II Protocol 4003)

Het doel van inventariserend veldonderzoek (IVO) is het aanvullen en toetsen van de gespecificeerde archeologische verwachting door middel van waarnemingen in het veld, waarbij (extra) informatie wordt verkregen over bekende en/of verwachte archeologische waarden binnen een onderzoeksgebied. Dit omvat de aan- of afwezigheid, de aard, de omvang, de datering, de gaafheid, de conservering en de inhoudelijke kwaliteit van de archeologische waarden. Het resultaat van een IVO is een rapport met een waardering en een inhoudelijk (selectie-)advies (buiten normen van tijd en geld), aan de hand waarvan een beleidsbeslissing (meestal een selectiebesluit) genomen kan worden (SP02, VS02 t/m VS07, DS01 t/m DS05). Dit betekent dat de veldactiviteiten uitgevoerd worden tot het niveau waarop deze beslissing gefundeerd genomen kan worden.

Vestigia brengt naar aanleiding van het veldonderzoek een gespecificeerd advies uit, op basis waarvan het bevoegd gezag een besluit kan nemen over de wijziging in het bestemmingsplan van het onderzoeksgebied en eventueel nog te nemen vervolgstappen in het onderzoek.

Bij het IVO kan een onderscheid aangebracht worden in een verkennende, karterende en waarderende fase: **De verkennende fase** heeft tot doel inzicht te krijgen in de gaafheid van vormeenheden van het landschap, voor zover deze van invloed zijn op de locatiekeuze in het verleden. Het doel is kansarme zones uit te sluiten en kansrijke zones te selecteren voor de volgende fasen van onderzoek. **De karterende fase** heeft tot doel het onderzoeksterrein systematisch te onderzoeken op de aanwezigheid van vondsten en/of sporen. **De waarderende fase** heeft tot doel het waarnemingsnet te verdichten om de aard, omvang, datering, gaafheid, conservering en inhoudelijke kwaliteit van de archeologische resten vast te stellen.

Cruciaal voor de uitvoering van het IVO is de keuze voor een bepaalde onderzoeksmethode, waarmee de gespecificeerde archeologische verwachting, gesteld in het bureauonderzoeksrapport getoetst kan worden in het veld. Dit dient in een Plan van Aanpak duidelijk gemaakt te worden (VS01, SP01). Als eisen gelden een verantwoording van alle gebruikte informatie, waarop de keuze gebaseerd wordt en een beschrijving van de veronderstelde kenmerken van de verwachte archeologische vindplaatsen m.b.t. diepteligging, omvang, archeologische indicatoren, ruimtelijke verdelingen binnen de vindplaats, artefacten. Boor- en proefsleuvenonderzoek zijn op dit moment de enige karterende methoden voor het opsporen van (niet-zichtbare) sites buiten de historische kern die breed inzetbaar zijn. Andere prospectietechnieken zijn alleen in specifieke omstandigheden toepasbaar (bv. grondradar). Daarnaast kan de oppervlaktekartering een bijzonder waardevolle aanvulling zijn op een boor- of proefsleuvenonderzoek, met name daar waar (plaatselijk) sprake is van het aanploegen van vondstlagen of de aanwezigheid van molshopen en geschoonde sloten. Booronderzoek is een geschikte prospectietechniek voor het opsporen van sites die zich kenmerken door een archeologische laag of een vondststrooiing met een voldoende hoge dichtheid. Indien een op te sporen site zich kenmerkt door een lage vondstdichtheid (< 40 vondsten/m²) is booronderzoek minder geschikt en kan een proefsleuvenonderzoek een betere methode zijn. Voor details naar verschillende boormethoden wordt verwezen naar de KNA Leidraad Inventariserend Veldonderzoek deel Karterend booronderzoek.

Vestigia BV Archeologie & Cultuurhistorie is bevoegd tot het doen van alle fasen van booronderzoek. Ten aanzien van de rapportage en aanleveringseisen tot deponering gelden dezelfde eisen als bij een bureauonderzoek met het verschil dat eventueel vondstmateriaal (vondsten, monsters) binnen twee jaar na afronding van het veldwerk conform de eisen van het depot bij het aangewezen depot wordt aangeleverd (DS01 t/m DS05).

Bijlage 3: Boorstaten

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		1 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	149182,2	z	7,54						
y	397764,3								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1	h1	br		150-210		o	0								Ap	
20	Zs1	h1	br		150-210		o	0								Ap	
30	Zs1	h1	br		150-210		o	0								Ap	
40	Zs1		gror		150-210	ghg	or	1								Cs	scherpe overgang
50	Zs1		gr		150-210		or	1								C	
60	Zs1		gr		150-210		or	1								C	
70	Zs1		gr		150-210		or	1								C	
80																	
90																	
100																	
110																	
120																	
130																	
140																	
150																	
160																	
170																	
180																	
190																	
200																	
210																	
220																	
230																	
240																	
250																	
260																	
270																	
280																	
290																	
300																	

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		2 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	149173,3		z	7,66					
y	397777,3								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	br		150-210		o	0								Ap	
20	Zs1		h1	br		150-210		o	0								Ap	
30	Zs1		h1	br		150-210		o	0								Ap	
40	Zs1		h1	gr		150-210		o	0								Ap	scherpe overgang
50	Zs1			gr		150-210		o	0								C	
60	Zs1			gr		150-210	ghg	or	1								C	
70	Zs1			gr		150-210		or	1								C	
80	Zs1			gr		150-210		or	1								C	
90	Zs1			gr		150-210		or	1								C	
100																		
110																		
120																		
130																		
140																		
150																		
160																		
170																		
180																		
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		3 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	149010,6		z	7,94					
y	397679,9								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	br		150-210		p									Ap	
20	Zs1		h1	br		150-210		o	0								Ap	
30	Zs1		h1	br		150-210		o	0								Ap	
40	Zs1			gegr		150-210		o	0								C	vlekken
50	Zs1			gegr		150-210	ghg	or	1								C	
60	Zs1			gegr		150-210		or	1								C	
70	Zs1			gegr		150-210		or	1								C	
80																		
90																		
100																		
110																		
120																		
130																		
140																		
150																		
160																		
170																		
180																		
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		4 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	149019,3		z	8,03					
y	397669,4								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	br		150-210		o	0								Ap	
20	Zs1		h1	br		150-210		o	0								Ap	
30	Zs1		h1	br		150-210		o	0								Ap	
40	Zs1			gegr		150-210	ghg	or	1								C2	vlekken humeus
50	Zs2			brgr		150-210		or	1								M	vlekkerig
60	Zs2			brgr		150-210		or	1								M	
70	Zs2			gr		150-210		or	1								M	
80	Zs2			gr		150-210		or	1								M	
90	Zs2			gr		150-210		or	1								M	
100	vk			br		150-210		or	1								Mh	
110	vk			br		150-210		or	1								Mh	
120	vk			br		150-210		or	1								Mh	
130	Zs1			dgr		150-210		or	1								M2	
140	Zs1			dgr		150-210		or	1								M2	
150	Zs1			dgr		150-210		or	1								M2	
160																		
170																		
180																		
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		5 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	149027,4		z	8,01					
y	397666,5								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	br		150-210		o	0								Ap	
20	Zs1		h1	br		150-210		o	0								Ap	
30	Zs1		h1	br		150-210		o	0								Ap	
40	Zs1		h1	br		150-210	ghg	or	2								Ap	
50	Zs1			dgr		150-210		or	1								M	vlekkerig
60	Zs1			dgr		150-210		or	1								M	vlekkerig
70	Zs1		h2	br		150-210		or	1								M	vlekkerig
80	Zs1		h2	br		150-210		or	1								M	
90	Zs1		h2	br		150-210		or	1								M	
100	Zs1		h2	br		150-210		or	1								M	
110	Zs1		h1	grbr		150-210		or	1								M	vlekken
120	Zs1		h1	grbr		150-210		or	1								M	vlekken
130	Zs1		h1	grbr		150-210		or	1								M	
140	Zs1		h1	grbr		150-210		or	1								M	
150	Zs1		h1	grbr		150-210		or	1								M	
160																		
170																		
180																		
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		6 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	149034		z	7,97					
y	397660,1								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	br		150-210		o	0								Ap	
20	Zs1		h1	br		150-210		o	0								Ap	
30	Zs1		h1	br		150-210		o	0								Ap	
40	Zs1		h1	br		150-210	ghg	or	2								Ap	
50	Zs1		h1	br		150-210		or	2								Ap	
60	Zs2		h1	dgrbr		150-210		or	1								M	
70	Zs2		h1	dgrbr		150-210		or	1								M	
80	Zs2		h1	dgrbr		150-210		or	1								M	
90	Zs2			gr		210-300		or	gw 1								M2	hout
100	Zs2			gr		210-300		or	1								M2	vlekken
110	Zs2			gr		210-300		or	1								M2	
120	Zs2			gr		210-300		or	1								M2	
130	Zs2		h1	dgr		150-210		or	1								M3	
140	Zs2		h1	dgr		150-210		or	1								M3	
150	Zs2		h1	dgr		150-210		or	1								M3	
160	Zs2		h1	dgr		150-210		or	1								M3	
170																		
180																		
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		7 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	149054,5	z	7,82						
y	397639,5								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	br			o		0								Ap	
20	Zs1		h1	br			o		0								Ap	
30	Zs1		h1	br			o		0								Ap	
40	Zs1		h1	br			ghg	or	2								Ap	
50	Zs1		h1	br			or		2								Ap	
60	Zs2		h1	br			or		1								Ap	
70	Zs2		h1	br			or		1								Ap	rommelig
80	Zs1			grge			or		1								M	
90	Zs1			grge			or		1								M	
100	Zs1			grge			or		1								M	
110	Zs1			grge			or		1								M	
120	Zs1			grge			or		1								M	
130																		
140																		
150																		
160																		
170																		
180																		
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		8 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	149047,9		z	7,88					
y	397650,9								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1	h1	br		150-210		o	0									Ap
20	Zs1	h1	br		150-210		o	0									Ap
30	Zs1	h1	br		150-210		o	0									Ap
40	Zs1	h1	br		150-210	ghg	or	1									Ap
50	Zs1	h1	br		150-210		or	1									Ap
60	Zs1	h1	gebr		150-210		or	1									M
70	Zs1	h0	br		150-210		or	1									M
80	Zs2	h0	gr		150-210		or	1									M
90	Zs2	h0	gr		150-210		or	1									M
100	Zs2	h0	gr		150-210		or	1									M
110	Zs2	h0	gr		150-210		or	1									M
120	Zs2	h0	gr		150-210		or	1									M
130	Zs2	h0	gr		150-210		or	1									M
140	Zs1	h0	gr		150-210		or	1									M
150	Zs1	h0	gr		150-210		or	1									M
160	Zs1	h0	dgr		150-210		or	1									M3
170	Zs1	h0	dgr		150-210	glg	or	1									M3
180	Zs1	h0	gr		150-210		r	0									M3
190																	
200																	
210																	
220																	
230																	
240																	
250																	
260																	
270																	
280																	
290																	
300																	

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		g Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	149058,6		z	7,76					
y	397631								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	br			o		0								Ap	
20	Zs1		h1	br			o		0								Ap	
30	Zs1		h1	br			o		0								Ap	
40	Zs1		h1	br			ghg	or	1								Ap	
50	Zs1			gror			or		2								M	
60	Zs1			gror			or		2								M	
70	Zs1			gror			or		1								M	
80	Zs1			gr			or		1								M	
90	Zs1			gr			or		1								M	
100	Zs1		h1	dgr			or		1								M3	vlekken
110	Zs1		h1	dgr			or		1								M3	
120	Zs1		h1	dgr			or		1								M3	
130																		
140																		
150																		
160																		
170																		
180																		
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		10 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	149066		z	7,57					
y	397621,9								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	br		150-210		o	0								Ap	
20	Zs1		h1	br		150-210		o	0								Ap	
30	Zs1		h1	br		150-210		o	0								Ap	
40	Zs1		h1	br		150-210		o	0								Ap	
50	Zs1		h1	rbr		150-210	ghg	or	2								C2	
60	Zs1		h1	rbr		150-210		or	2								C2	
70	Zs1			gebr		150-210		or	1								C2	
80	Zs1			gegr		150-210		or	1								C2	
90	kz2			gr		150-210		or	1								M	
100	kz2		h1	dgr		150-210		or	1								M	
110	vk1			dgr		150-210		or	1								M	
120	vk1			dgr		150-210		or	1								M	
130	vk1			dgr		150-210		or	1								M	
140	Zs1		h1	dgr		150-210		or	1								M3	
150	Zs1		h1	dgr		150-210	glg	or	1								M3	
160	Zs1			gr		150-210		r	0								M3	vlekken
170	Zs1			gr		150-210		r	0								M3	
180																		
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		11 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	149074,1	z	7,59						
y	397617,5								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	br		150-210		o	0								Ap	
20	Zs1		h1	br		150-210		o	0								Ap	
30	Zs1		h1	br		150-210		o	0								Ap	
40	Zs1		h1	br		150-210	ghg	or	1								Ap	vlekkerig
50	Zs2			brgr		150-210		or	1								M	
60	Zs2			brgr		150-210		or	1								M	
70	Zs2			gr		150-210		or	1								M	
80	Zs2			gr		150-210		or	1								M	
90	kz2			gr		150-210		or	1								M	
100	vz			br		150-210		or	1								Mh	gelaagd
110	vz			br		150-210		or	1								Mh	gelaagd
120	vz			br		150-210		or	1								Mh	gelaagd
130	Zs1			dgr		150-210	glg	or	1								M3	
140	Zs1			dgr		150-210		r	0								M3	
150	vz			br		150-210		r	0								M3	
160																		
170																		
180																		
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		12 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	148857,3		z	7,77					
y	397475,5								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	brgr	150-210		o	0									Ap		
20	Zs1		h1	brgr	150-210		o	0										Ap	
30	Zs1		h1	brgr	150-210		o	0										Ap	
40	Zs1		h1	brgr	150-210	ghg	or	2										Ap	
50	Zs1		h1	dgr	150-210		or	1										M	vlekkerig
60	ks4		h1	dgr	150-210		or	1										M	vlekken humeus
70	Zs1			gr	150-210		or	1										M	vlekkerig
80	Zs1			gr	150-210		or	1										M	
90	Zs1			gr	150-210		or	1										M	
100	Zs1			gr	150-210		or	1										M	
110																			
120																			
130																			
140																			
150																			
160																			
170																			
180																			
190																			
200																			
210																			
220																			
230																			
240																			
250																			
260																			
270																			
280																			
290																			
300																			

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		13 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	148861,7		z	7,66					
y	397470,3								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	br					0								Ap	
20	Zs1		h1	br					0								Ap	
30	Zs1		h1	br					0								Ap	
40	Zs1		h1	br					0								Ap	
50	Zs1		h1	br			ghg	or	2								Ap	
60	kz2			rbr				or	2								M	
70	kz2			rbr				or	1								M	
80	Zs2			gr				or	1								M	
90	Zs2			gr			gw	or	1								M	hout
100	Zs1			gr				or	1								M	vlekken
110	Zs1			gr			glg	or	1								M	vlekken
120	Zs1			gr				r	0								M	
130																		
140																		
150																		
160																		
170																		
180																		
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		14 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	148869,6	z	7,67						
y	397468,8								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	brgr	150-210		o	0									Ap	
20	Zs1		h1	brgr	150-210		o	0									Ap	
30	Zs1		h1	brgr	150-210		o	0									Ap	
40	Zs1		h1	brgr	150-210	ghg	or	2									Ap	
50	Zs1		h1	brgr	150-210		or	2									M	rommelig
60	Zs2		h1	brgr	150-210		or	1									M	rommelig
70	kz2		h1	dgr	150-210		or	1									M	rommelig
80	kz2			dgr			or	1									M	
90	kz2			dgr			or	1									M	
100	kz2			dgr			or	1									M	
110	Zs2			dgr	150-210		or	1									M	gelaagd
120	Zs2			dgr	150-210		or	1									M	
130	vk			br	r		or	1									Mh	hout
140	vk			br	r		or	1									Mh	
150	vk			br	r		or	1									Mh	
160	vk			br	r	glg	or	1									Mh	
170	Zs1		h1	gr	150-210		r	0									M3	
180	Zs1		h1	gr	150-210		r	0									M3	
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		15 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	148879,8		z	7,61					
y	397461								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	brgr	150-210		o	0									Ap	
20	Zs1		h1	brgr	150-210		o	0									Ap	
30	Zs1		h1	brgr	150-210		o	0									Ap	
40	Zs1		h1	brgr	150-210	ghg	or	2									Ap	
50	Zs1		h1	brgr	150-210		or	2									Ap	rommelig
60	Zs2		h1	brgr	150-210		or	1									M	rommelig
70	kz2		h1	dgr	150-210		or	1									M	rommelig
80	vk			br			or	1									Mh	
90	vk			br			or	1									Mh	
100	vk			br			or	1									Mh	
110	Zs2			gr	150-210		or	1									M	gelaagd
120	Zs2			gr	150-210		or	1									M	gelaagd
130																		
140																		
150																		
160																		
170																		
180																		
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		16 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	148885,9		z	7,66					
y	397453,4								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	brgr	150-210		o	0									Ap	
20	Zs1		h1	brgr	150-210		o	0									Ap	
30	Zs1		h1	brgr	150-210		o	0									Ap	
40	Zs1		h1	brgr	150-210	ghg	or	2									Ap	
50	Zs1		h1	brgr	150-210		or	2									Ap	rommelig
60	Zs2		h1	dgr	150-210		or	1									M	rommelig
70	kz2		h1	dgr	150-210		or	1									M	rommelig
80	kz2			dgr			or	1									M	
90	kz2			dgr			or	1									M	
100	kz2			dgr			or	1									M	
110	Zs2		h1	dgr	150-210		or	1									M	gelaagd
120	Zs2		h1	dgr	150-210		or	1									M	
130	Zs1			dgr	150-210		or	1									M	
140	Zs1			dgr	150-210		or	1									M	
150	Zs1			dgr	150-210		or	1									M	
160	Zs1			dgr	150-210		or	1									M	
170																		
180																		
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		17 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	148894,2	z	7,63						
y	397443,1								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	brgr	150-210		o	0								Ap	
20	Zs1		h1	brgr	150-210		o	0								Ap	
30	Zs1		h1	brgr	150-210		o	0								Ap	
40	Zs1		h1	brgr	150-210	ghg	or	2								Ap	
50	Zs1			gr	150-210		or	2								M	rommelig
60	Zs2			gr	150-210		or	1								M	rommelig
70	Zs1			gr	150-210		or	1								M	rommelig
80	Zs1			gr	150-210		or	1								M	
90	Zs1			dgr	150-210		or	1								M	
100	Zs1		h1	dgr	150-210		or	1								M3	
110	Zs2		h1	dgr	150-210		or	1								M3	gelaagd
120	Zs2		h1	dgr	150-210		or	1								M3	
130																	
140																	
150																	
160																	
170																	
180																	
190																	
200																	
210																	
220																	
230																	
240																	
250																	
260																	
270																	
280																	
290																	
300																	

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		18 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	148734,9		z	8,19					
y	397195,8								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	br		150-210		o	0								Ap	
20	Zs1		h1	br		150-210		o	0								Ap	
30	Zs1		h1	br		150-210		o	0								Ap	
40	Zs1		h1	br		150-210	ghg	or	1								Ap	
50	Zs1			ge		150-210		or	2								C	scherpe overgang
60	Zs1			ge		150-210		or	2								C	
70	Zs1			lge		150-210		or	1								C	
80																		
90																		
100																		
110																		
120																		
130																		
140																		
150																		
160																		
170																		
180																		
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		19 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	148743,5		z	8,28					
y	397191,1								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	br		150-210		o	0								Ap	
20	Zs1		h1	br		150-210		o	0								Ap	
30	Zs1		h1	br		150-210		o	0								Ap	
40	Zs1			or		150-210	ghg	or	1								C	
50	Zs1			or		150-210		or	2								C	ijzerconcreties
60	Zs1			or		150-210		or	2								C	
70	Zs1			lge		150-210		or	1								C	
80	Zs1			lge		150-210		or	1								C	
90																		
100																		
110																		
120																		
130																		
140																		
150																		
160																		
170																		
180																		
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		20 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	148753,6	z	8,16						
y	397185,7								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1	h1	br		150-210		o	0								Ap	droog
20	Zs1	h1	br		150-210		o	0								Ap	
30	Zs1	h1	br		150-210		o	0								Ap	
40	Zs1		lge		150-210	ghg	or	1								C	
50	Zs1		lge		150-210		or	1								C	
60	Zs1		lge		150-210		or	1								C	
70																	
80																	
90																	
100																	
110																	
120																	
130																	
140																	
150																	
160																	
170																	
180																	
190																	
200																	
210																	
220																	
230																	
240																	
250																	
260																	
270																	
280																	
290																	
300																	

* boorpuntnummer is projectcode-volnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		21 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	148763,5		z	8,02					
y	397180,6								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	br					0							Ap	droog
20	Zs1		h1	br					0							Ap	
30	Zs1		h1	br					0							Ap	
40	Zs1			lge			ghg	or	2							Ap	vestoord
50	Zs1			lge				or	2							C	
60	Zs1			lge				or	1							C	
70	Zs1			lge				or	1							C	
80	Zs1			lge				or	1							C	
90																	
100																	
110																	
120																	
130																	
140																	
150																	
160																	
170																	
180																	
190																	
200																	
210																	
220																	
230																	
240																	
250																	
260																	
270																	
280																	
290																	
300																	

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		22 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	148773		z	8,07					
y	397176,4								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	br		150-210		o	0							Ap	droog
20	Zs1		h1	br		150-210		o	0							Ap	
30	Zs1		h1	br		150-210		o	0							Ap	
40	Zs1			lge		150-210	ghg	or	2							C	ijzerconcreties
50	Zs1			lgr		150-210		or	2							C	ijzerconcreties
60	Zs1			lgr		150-210		or	1							C	
70	Zs1			lge		150-210		or								C	
80	Zs1			lge												C	
90																	
100																	
110																	
120																	
130																	
140																	
150																	
160																	
170																	
180																	
190																	
200																	
210																	
220																	
230																	
240																	
250																	
260																	
270																	
280																	
290																	
300																	

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		23 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	148781		z	8,02					
y	397169,7								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	br			o		0								Ap
20	Zs1		h1	br			o		0								Ap
30	Zs1		h1	br			o		0								Ap
40	Zs1			lge			ghg	or	2								C
50	Zs1			lgr			or		2								C
60	Zs1			lgr			or		1								C
70	Zs1			lge			or		1								C
80	Zs1			lge			or		1								C
90																	
100																	
110																	
120																	
130																	
140																	
150																	
160																	
170																	
180																	
190																	
200																	
210																	
220																	
230																	
240																	
250																	
260																	
270																	
280																	
290																	
300																	

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		24 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	148817,4		z	7,95					
y	397227,3								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	br		150-210		o	0								Ap	
20	Zs1		h1	br		150-210		o	0								Ap	
30	Zs1		h1	br		150-210		o	0								Ap	
40	Zs1		h1	br		150-210	ghg	or	2								Ap	
50	Zs1		h1	brgr		150-210		or	2								M	rommelig
60	Zs1		h1	brgr		150-210		or	1								M	rommelig
70	Zs1		h1	gr		150-210		or	1								M	rommelig
80	Zs1			gr		150-210		or	1								M	vlekken
90	Zs1			gr		150-210		or	1								M	vlekken
100	Zs1			gr		150-210		or	1								M	veenbrokjes
110	Zs1			gr		150-210		or	1								M	vlekken
120	Zs1			gr		150-210		or	1								M	vlekken
130	Zs1			gr		150-210		or	1								M	zw vlk
140	Zs1			gr		150-210		or	1								M	zw vlk
150																		
160																		
170																		
180																		
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
09/06/10		Klerks/Louwe		1847		25 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	148826,2		z	7,76					
y	397218,5								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	brgr	150-210		o	0									Ap	
20	Zs1		h1	brgr	150-210		o	0									Ap	
30	Zs1		h1	brgr	150-210		o	0									Ap	
40	Zs1		h1	lbr	150-210	ghg	or	2									M	vlekken
50	Zs1		h1	dgr	150-210		or	2									M	rommelig
60	Zs2		h1	dgr	150-210		or	1									M	rommelig
70	Zs2		h1	dgr	150-210		or	1									M	rommelig
80	Zs1		h1	dgr	150-210		or	1									M	vlekken
90	Zs1		h1	dgr	150-210		or	1									M	vlekken
100	Zs1		h1	dgr	150-210		or	1									M	
110	Zs2		h1	dgr	150-210		or	1									M	gelaagd
120	vk			dbr			or	1									Mh	
130	vz			dbr			or										Mh	
140	Zs1		h1	gr	150-210		or	1									M3	
150	Zs1		h1	gr	150-210		or	1									M3	zw vlk
160	Zs1		h1	gr	150-210		or	1									M3	
170																		
180																		
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
11/06/10		Klerks/Louwe		1847		27 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	149119,7		z	8,14					
y	397576								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	br			o	0									Ap	
20	Zs1		h1	br			o	0									Ap	
30	Zs1		h1	br			o	0									Ap	
40	Zs1		h1	br			o	0									Ap	
50	Zs1		h1	br			o	0									Ap	
60	Zs1			geor			ghg	or	2								C	
70	Zs1			geor				or	1								C	
80	Zs1			gr				or	1								C	beetje humeus
90	Zs1			lge				or	1								C	
100	Zs1			lge				or	1								C	
110																		
120																		
130																		
140																		
150																		
160																		
170																		
180																		
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
11/06/10		Klerks/Louwe		1847		28 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	149111,3		z	7,99					
y	397586,7								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1	h2	dbr		150-210		o	0									Ap
20	Zs1	h2	dbr		150-210		o	0									Ap
30	Zs1	h2	dbr		150-210		o	0									Ap
40	Zs1	h2	dbr		150-210		o	0									Ap
50	Zs1	h2	drbr		150-210	ghg	or	2									Ap
60	Zs1	h2	drbr		150-210		or	2									Ap
70	Zs1	h1	or		150-210		or	2									M
80	Zs1	h1	gr		150-210		or	1									M
90	Zs1	h1	gr		150-210		or	1									M
100	Zs1	h1	gr		150-210		or	1									M
110	Zs1	h1	gr		150-210		or	1									M
120	Zs1	h1	gr		150-210		or	1									M
130	Zs1	h2	dbr		150-210		or	1									Mh
140	Zs1	h2	dbr		150-210		or	1									Mh
150	Zs1	h1	gr		150-210		or	1									M3
160	Zs1	h1	gr		150-210		or	1									M3
170																	
180																	
190																	
200																	
210																	
220																	
230																	
240																	
250																	
260																	
270																	
280																	
290																	
300																	

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
11/06/10		Klerks/Louwe		1847		29 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten			hoogte (m ± NAP)		geologie		opmerkingen		
x	149107,2		z	7,93					
y	397590,5								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h2	dbr		150-210		o	0								Ap	
20	Zs1		h2	dbr		150-210		o	0								Ap	
30	Zs1		h2	dbr		150-210		o	0								Ap	venige brokken
40	Zs1		h2	drbr		150-210	ghg	or	2								Ap	
50	Zs1			lgegr		150-210		or	1								C	ijzer vlk
60	Zs1			lgegr		150-210		or	1								C	
70	Zs1			lgegr		150-210		or	1								C	
80	Zs1			lgegr		150-210		or	1								C	
90																		
100																		
110																		
120																		
130																		
140																		
150																		
160																		
170																		
180																		
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
11/06/10		Klerks/Louwe		1847		30 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten		hoogte (m ± NAP)		geologie		opmerkingen			
x	148928,7	z	8,22						
y	397424,1								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1	h2	dbr		150-210		o	0									Ap	
20	Zs1	h2	dbr		150-210		o	0									Ap	
30	Zs1	h2	dbr		150-210		o	0									Ap	
40	Zs1	h2	dbr		150-210	ghg	or	2									Ap	
50	Zs1	h1	br		150-210		or	1									Ap	
60	Zs1	h1	brgr		150-210		or	1									Ap	
70	Zs2	h1	brgr		150-210		or	1									Ap	
80	Zs1		gr		150-210		or	1									C	gevekt
90	Zs1		lge		150-210		or	1									C	
100	Zs1		lge		150-210		or	1									C	
110																		
120																		
130																		
140																		
150																		
160																		
170																		
180																		
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. lakaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
11/06/10		Klerks/Louwe		1847		31 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten		hoogte (m ± NAP)		geologie		opmerkingen			
x	148940,4	z	8,4						
y	397415,5								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1	h2	dbr		150-210		o	0									Ap
20	Zs1	h2	dbr		150-210		o	0									Ap
30	Zs1	h1	rbr		150-210	ghg	or	2									Ap
40	Zs1		or		150-210		or	1									C
50	Zs1		or		150-210		or	1									C
60	Zs1		orge		150-210		or	1									C
70	Zs1		gegr		150-210		or	1									C
80	Zs1		gegr		150-210		or	1									C
90	Zs1		gegr		150-210		or	1									C
100	Zs1		gegr		150-210		or	1									C
110																	
120																	
130																	
140																	
150																	
160																	
170																	
180																	
190																	
200																	
210																	
220																	
230																	
240																	
250																	
260																	
270																	
280																	
290																	
300																	

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
11/06/10		Klerks/Louwe		1847		32 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten		hoogte (m ± NAP)		geologie		opmerkingen			
x	148665,9	z	8,24						
y	396913,2								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	brgr	150-210		o	0									Ap	
20	Zs1		h1	brgr	150-210		o	0									Ap	
30	Zs1		h1	brgr	150-210		o	0									Ap	
40	Zs1		h1	grbr	150-210	ghg	or	1									M	vlekkerig
50	Zs1		h1	grbr	150-210		or	1									M	vlekken
60	Zs1			grge	150-210		or	1									M	
70	Zs1			grge	150-210		or	1									M	gelaagd
80	Zs1			grge	150-210		or	1									M	gelaagd
90	Zs1			grge	150-210		or	1									M	gelaagd hout
100	Zs1			gr	150-210		or	1									M	hout
110	Zs1			gr	150-210		or	1									M	gelaagd hout
120	Zs1			gr	210-300		or	1									M2	hout
130	Zs1			gr	210-300	glg	or	1									M2	
140	Zs1			gr	210-300		r	0									M2	
150	Zs1			gr	210-300		r	0									M2	
160	Zs1			gr	210-300		r	0									M2	
170	Zs1			gr	210-300		r	0									M2	
180	Zs1			gr	210-300		r	0									M2	
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
11/06/10		Klerks/Louwe		1847		33 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten		hoogte (m ± NAP)		geologie		opmerkingen			
x	148678,2	z	8,16						
y	396940,5								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	br					0								Ap
20	Zs1		h1	br					0								Ap
30	Zs1		h1	br					0								Ap
40	Zs1			gegr			ghg	or	1								C
50	Zs1			gegr				or	1								C
60	Zs1			lgegr				or	1								C
70	Zs1			lgegr				or	1								C
80																	
90																	
100																	
110																	
120																	
130																	
140																	
150																	
160																	
170																	
180																	
190																	
200																	
210																	
220																	
230																	
240																	
250																	
260																	
270																	
280																	
290																	
300																	

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
11/06/10		Klerks/Louwe		1847		34 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten		hoogte (m ± NAP)		geologie		opmerkingen			
x	148694,3	z	8,07						
y	396971								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	brgr	150-210		o	0									Ap
20	Zs1		h1	brgr	150-210		o	0									Ap
30	Zs1		h1	brgr	150-210		o	0									Ap
40	Zs1			ge	150-210		o	0									C
50	Zs1			gegr	150-210		o	0									C
60	Zs1			gegr	150-210		o	0									C
70	Zs1			gegr	150-210		o	0									C
80																	
90																	
100																	
110																	
120																	
130																	
140																	
150																	
160																	
170																	
180																	
190																	
200																	
210																	
220																	
230																	
240																	
250																	
260																	
270																	
280																	
290																	
300																	

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
11/06/10		Klerks/Louwe		1847		35 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten		hoogte (m ± NAP)		geologie		opmerkingen			
x	148705,1	z	8,04						
y	396994,9								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	grbr	150-210		o	0									Ap		
20	Zs1		h1	grbr	150-210		o	0										Ap	
30	Zs1		h1	lgrbr	150-210	ghg	or	2										Ap	
40	Zs1			gegr	150-210		or	2										C	vlekkerig
50	Zs1			lge	150-210		or	1										C	
60	Zs1			lge	150-210		or	1										C	
70	Zs1			lge	150-210		or	1										C	
80																			
90																			
100																			
110																			
120																			
130																			
140																			
150																			
160																			
170																			
180																			
190																			
200																			
210																			
220																			
230																			
240																			
250																			
260																			
270																			
280																			
290																			
300																			

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
11/06/10		Klerks/Louwe		1847		36 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten		hoogte (m ± NAP)		geologie		opmerkingen			
x	148713,8	z	7,99						
y	397024,2								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1	h0	lbrgr		150-210		o		0								Ap	
20	Zs1	h0	lbrgr		150-210	ghg	or		1								Ap	
30	Zs1	h0	lbrgr		150-210		or		2								Ap	droog
40	Zs1	h0	lbrgr		150-210		or		2								Ap	
50	Zs1		lge		150-210		or		2								C	vlekkerig
60	Zs1		lge		150-210		or		2								C	
70	Zs1		or		150-210		or		2								C	
80	Zs1		lgegr		150-210		or		1								C	
90																		
100																		
110																		
120																		
130																		
140																		
150																		
160																		
170																		
180																		
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
11/06/10		Klerks/Louwe		1847		37 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten		hoogte (m ± NAP)		geologie		opmerkingen			
x	148724,7	z	7,94						
y	397051,8								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1	h0	lbrgr		150-210		o		0								Ap	
20	Zs1	h0	lbrgr		150-210	ghg	or		1								Ap	
30	Zs1	h0	lbrgr		150-210		or		2								Ap	droog
40	Zs1	h0	lbrgr		150-210		or		2								Ap	
50	Zs2		gegr		150-210		or		2								M	vlekkerig
60	Zs2		gegr		150-210		or		2								M	gelaagd kleibrokje
70	Zs2		gegr		150-210		or		2								M	gelaagd
80	Zs2		gr		150-210		or		1								M	hout
90	Zs1		gr		150-210	gw	or		1								M	Gelaagd met humeus
100	Zs1		gr		150-210		or		1								M	
110	Zs1		gr		150-210		or		1								M	
120	Zs1		gr		210-300	glg	or		1								M2	hout
130	Zs1		gr		210-300		r		0								M2	hout
140	Zs1		gr		210-300		r		0								M2	hout
150	Zs1		gr		210-300		r		0								M2	hout
160	Zs1		gr		210-300		r		0								M2	
170	Zs1		gr		210-300		r		0								M2	
180	Zs1		gr		210-300		r		0								M2	
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
11/06/10		Klerks/Louwe		1847		38 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten		hoogte (m ± NAP)		geologie		opmerkingen			
x	148728,5	z	7,85						
y	397064,5								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1	h1	lbr		150-210		o	0								Ap	
20	Zs1	h1	lbr		150-210		o	0								Ap	
30	Zs1	h1	lbr		150-210		o	0								Ap	
40	Zs2	h1	lbr		150-210	ghg	or	1								M	
50	kz2	h1	lbrgr		150-210		or	1								M	
60	Zs1		lbrgr		150-210		or	1								M	vlekkerig
70	ks4	h1	dgr				or	1								M	
80	ks4	h3	dbrgr				or	1								Mh	
90	Zs1	h1	gr		210-300		or	1								M2	hout
100	Zs1	h1	gr		210-300		or	1								M2	hout
110	Zs1	h1	gr		210-300		or	1								M2	hout
120	Zs1	h1	gr		210-300		or	1								M2	hout
130																	
140																	
150																	
160																	
170																	
180																	
190																	
200																	
210																	
220																	
230																	
240																	
250																	
260																	
270																	
280																	
290																	
300																	

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
11/06/10		Klerks/Louwe		1847		39 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten		hoogte (m ± NAP)		geologie		opmerkingen			
x	148733,2	z	7,88						
y	397071,2								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	lbr		150-210		o	0								Ap	
20	Zs1		h1	lbr		150-210		o	0								Ap	
30	Zs1			lgegr		150-210	ghg	or	1								C2	
40	Zs1			lgegr		150-210		or	1								C2	
50	Zs1			lgegr		150-210		or	1								C2	vlekkerig
60	Zs1			gr		150-210		or	1								M	vlekkerig lembrok
70	Zs2			gr		150-210		or	1								M	scherpe overgang
80	Zs1			br		150-210		or	1								M	wortelresten
90	Zs1			br		150-210		or	1								M	wortelresten
100	Zs1			br		150-210		or	1								M	wortelresten
110	Zs1			br		150-210		or	1								M	
120	Zs1			br		150-210		or	1								M	
130	vk1			zwbr	r			or	1								Mh	
140	vk1			zwbr	r			or	1								Mh	
150	vk1			br	r			or	1								Mh	
160	vk1			br	r			or	1								Mh	
170	vk1			br	r			or	1								Mh	
180	Zs1		h1	gr	r	150-210		or	1								M3	gelaagd
190	Zs1		h1	gr	r	150-210		or	1								M3	hout
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
11/06/10		Klerks/Louwe		1847		40 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten		hoogte (m ± NAP)		geologie		opmerkingen			
x	148738,3	z	7,93						
y	397081,1								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	lbr		150-210		o	0								Ap	
20	Zs1		h1	lbr		150-210		o	0								Ap	
30	Zs1			lgegr		150-210	ghg	or	1								C2	
40	Zs1			lgegr		150-210		or	1								C2	
50	Zs1			lgegr		150-210		or	1								C2	vlekkerig
60	Zs1			lgegr		150-210		or	1								C2	vlekkerig
70	Zs2		h0	dgr		150-210		or	1								M	
80	Zs1			gr		150-210		or	1								M	gelaagd humeus
90	kz2			gr		150-210		or	1								M	
100	kz2			gr		150-210		or	1								M	
110	kz2			gr		150-210		or	1								M	
120	vk1			dbr	r			or	1								Mh	
130	vk1			dbr	r			or	1								Mh	
140	vk1			dbr	r			or	1								Mh	
150	vk1			br	r			or	1								Mh	
160	vk1			br	r		glg	or	1								Mh	
170	vk1			br	r			r	0								Mh	
180	vk1			br	r			r	0								Mh	
190	Zs1		h0	gr	r	150-210		r	0								M3	
200	Zs1		h0	gr	r	150-210		r	0								M3	
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
11/06/10		Klerks/Louwe		1847		41 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten		hoogte (m ± NAP)		geologie		opmerkingen			
x	148740,4	z	8,02						
y	397096,5								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1	h1	lbr		150-210		o	0									Ap	
20	Zs1	h1	lbr		150-210		o	0									Ap	grind
30	Zs1		lgegr		150-210	ghg	or	1									Ap	vlekken
40	Zs1		lgegr		150-210		or	1									C	
50	kz2		dgr		150-210		or	2									C	vlekkerig
60	kz2		lge		150-210		or	1									C	
70	Zs1		lge		150-210		or	1									C	
80	Zs1		lge		150-210		or	1									C	
90	Zs1		lge		150-210		or	1									C	
100																		
110																		
120																		
130																		
140																		
150																		
160																		
170																		
180																		
190																		
200																		
210																		
220																		
230																		
240																		
250																		
260																		
270																		
280																		
290																		
300																		

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

datum		naam		boorpuntnummer		projectnaam		boormethode	
11/06/10		Klerks/Louwe		1847		42 Beekherstel Beerze, Kampina		Edelman 7 cm	
coördinaten		hoogte (m ± NAP)		geologie		opmerkingen			
x	148742,1	z	8,04						
y	397101,5								

diepte	textuur	org.	kleur	plr	M50	GW	or	Ca	Fe	M	hk	bot	aw	ns	met	horiz	bijzonderheden
--------	---------	------	-------	-----	-----	----	----	----	----	---	----	-----	----	----	-----	-------	----------------

10	Zs1		h1	lbr	150-210		o	0									Ap
20	Zs1		h1	lbr	150-210		o	0									Ap
30	Zs1		h1	lbr	150-210		o	0									Ap
40	Zs1			or	150-210		o	0									C
50	Zs1			lge	150-210		o	0									C
60	Zs1			lge	150-210		o	0									C
70	Zs1			lge	150-210		o	0									C
80																	
90																	
100																	
110																	
120																	
130																	
140																	
150																	
160																	
170																	
180																	
190																	
200																	
210																	
220																	
230																	
240																	
250																	
260																	
270																	
280																	
290																	
300																	

* boorpuntnummer is projectcode-volgnummer boorpunt

* diepte in cm-mv

* textuur, organische stof, kalkgehalte cf. NEN5104 (NNI, 1989) *Ijzergehalte (Fe) cf. Berendsen, 1999

* archeologische indicatoren: hk=houtskool, bot=verbrand/onverbrand bot

aw=aardewerk, ns=natuursteen, met=metaal

* horiz - (optioneel) horizontbenaming cf. De Bakker & Schelling (1989)

* bijzonderheden: bijv. laklaag, antropogene gronden, verstoord, sedimentaire structuren, etc.

Textuur / Org.		
<p>De grondsoorten driehoeken (NEN 5104) ; de natuurlijke monsters vallen meestal in de gearceerde delen van de driehoeken</p> <div style="display: flex; flex-direction: column; align-items: flex-start;"> <div style="margin-bottom: 10px;"> <p>Grind driehoek</p> </div> <div style="margin-bottom: 10px;"> <p>Veen driehoek</p> </div> <div> <p>Klei-leem-zand driehoek</p> </div> </div>		
<p><i>Veen/bumusgehalte vermeld in kolom 'Org.'; overig vermeld in kolom 'Textuur'</i></p>		
Kleur	bl br ge gn gr ol or pa ro rz wi zw	blauw bruin geel groen grijs olijf oranje paars rood roze wit zwart
<i>vorming code:</i>	<i>toevoeging - secundaire kleuring - primaire kleur (vb. lbrgr : lichtbruingrijs)</i>	
plr	plr h r z	plantenresten - ongedifferentieerd hout riet zegge
M50	<i>in geval van textuurklasse zand: mediaan korrelgrootte (in micrometers)</i>	
GW	ghg gw glg	gemiddeld hoogste grondwaterstand grondwaterstand gemiddeld laagste grondwaterstand
or	o or r	geheel geoxideerd oxidatie/reductie geheel gereduceerd
Ca	0 1 2	kalkloos kalkarm kalkrijk
Fe	0 1 2	ijzerloos ijzerarm ijzerrijk
M	Monstername	
hk	Houtskool (+ indien aanwezig)	
bot	verbrand/onverbrand bot (+ indien aanwezig)	
aw	aardewerk (+ indien aanwezig)	
ns	natuursteen (+ indien aanwezig)	
met	metaal (+ indien aanwezig)	
horiz	<i>horizontbenaming cf. De Bakker & Schelling (zie onder)</i>	
bijzonderheden	ger. Fe-vl. Fe-c Mn bakst. sch. GM # end	geroerd gevlakt door ijzernerslag ijzernerslag in concretes mangaan baksteengruis schelpgruis/schelpjes ongedifferentieerd Geen monster Begin- / eindpunt guts einde boring

Bodemclassificatie

Bakker, H. de & J. Schelling, 1966: *Systeem van bodemclassificatie voor Nederland. De hogere niveaus*. Pudoc, Wageningen

Bakker, H. de & J. Schelling, 1989: *Systeem van bodemclassificatie voor Nederland. De hogere niveaus, 2e herziene uitgave*. Winand Staring Centrum, Wageningen

F.A.O. 1988; *FAO-Unesco soil map of the world, revised legend*. World Soil Resources Report 60, FAO, Rome.

FAO/Unesco, 1988		De Bakker & Schelling, 1966, 1989
Hoofdhorizonten		Afwijking van FAO
H	Organische horizont, ontstaan door organische accumulatie op het minerale oppervlak; langdurig met water verzadigd; maakt geen deel uit van de minerale bodem	Onderscheid tussen H en O horizonten wordt niet gemaakt; oftewel: verzadiging vormt geen onderscheidend criterium 1966: AO <--> 1989: O
O	Organische horizont, ontstaan door organische accumulatie op het minerale oppervlak; nooit met water verzadigd; maakt geen deel uit van de minerale bodem	
A	Minerale horizont (lager gehalte organische koolstof dan H/O horizont) accumulatie van intensief met minerale bestanddelen gemengde gehumificeerde organische stof; of morfologie door bodemvorming, zonder kenmerken van E/B hor.	1966: A1 <--> 1989: A
E	Minerale horizont; belangrijkste kenmerk: eluviatie van kleimineralen, ijzer, aluminium of een combinatie daarvan. -> relatieve verrijking aan kwarts en andere mineralen in zand/silt-fractie. Minder organische stof/lichter van kleur dan A; lichter/grover dan B	1966: A2 <--> 1989: E
B	Horizont waarin gesteentestructuur afwezig of sterk vervaagd is; gekenmerkt door: concentratie van ingespoelde kleimineralen/ijzer/aluminium/organische stof residuaire concentratie van sesquioxiden; verwerking van moeder materiaal, leidend tot nieuwvorming van kleimineralen/oxyden;	
C	Minerale horizont van ongeconsolideerd materiaal; geen kenmerken van een van de overige horizonten; verwerking is mogelijk	1966: deel van C <--> 1989: Bw 1966: G <--> 1989: onderscheid naar C/Cr
R	Aaneengesloten laag van vast gesteente	

Overgangshorizonten

"AB" eigenschappen van boven- of onderliggende horizont komen tegelijkertijd voor
 "E/B" in een horizont komen begrensbaare gedeelten voor met eigenschappen van verschillende horizonten

Lettertoevoegingen

FAO/Unesco, 1988		De Bakker & Schelling, 1966, 1989
		Afwijking van FAO
b	begraven horizont	a : geheel/gedeeltelijk door mens van elders aangevoerd 1966: an <--> 1989: a
c	concreties; meestal met 2e letter die aard van concreties aanduidt	extreem ijzerrijke horizont (géén ingespoeld ijzer)
g	vlekking door variatie in oxydatie/reductie (gleyverschijnselen)	e : ontijzerde B en C (1966: -)
h	accumulatie van organische stof (bij A alleen bij onverstoord)	f : omgezette doch herkenbare plantenresten
i	permafrost	1966: v <--> 1989: h (deels)
j	jarosiet	half of minder gerijpt materiaal (bij C horizont) (1966: -)
k	calciumcarbonaat	kattekleivlekken
m	sterk gecementeerd; vaak met 2e letter die aard van cementatie aanduidt	l : vers/nauwelijks aangetast strooisel
n	accumulatie van natrium	
o	residuaire accumulatie van sesquioxiden	
p	verstoring door ploegen en vergelijkbare antropogene ingrepen	
q	accumulatie van silica	
r	sterke reductie (grondwaterinvloed)	geheel gereduceerd (1966: -)
s	illuviale accumulatie van sesquioxiden	1966: -
t	illuviale accumulatie van lutum	
u	onderverdeling gewenst; echter zonder betekenis	1966: - <--> 1989: ongespecificeerd
w	verwerking in situ	1966: -
x	fragipan	
y	accumulatie van (pedogeën) gips	
z	accumulatie van zouten die beter oplosbaar zijn dan gips	

Cijfertoevoegingen

....2 nadere onderverdeling van horizont
 2.... aanduiding van lithologische discontinuïteit

BIJLAGE 5 FLORA EN FAUNA ONDERZOEK

Quickscan groene wetgeving

Beekherstel Beerze Kampina

Door:
Ron Theunisz

ECOLOGICA

In opdracht van:
Waterschap de Dommel

Juni 2010

Colofon

Door:
Ecologica
Rondven 22
6026 PX Maarheeze
tel: 0495 - 46 20 70
fax: 0495 - 46 20 79
info@ecologica.eu
www.ecologica.eu

In opdracht van:
Waterschap de Dommel
Postbus 10.001
5280 DA Boxtel

Projectnummer: P2010/38

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt, door middel van druk, microfilm, fotokopie of op welke andere wijze, zonder voorafgaande schriftelijke toestemming van de opdrachtgever en auteurs.
Ecologica is niet aansprakelijk voor directe of gevolgschade die voortvloeit uit toepassing van de conclusies, aanbevelingen en resultaten uit dit rapport en overige werkzaamheden van Ecologica. Opdrachtgever vrijwaart Ecologica in deze tevens voor aanspraken van derden.

INHOUDSOPGAVE

INHOUDSOPGAVE	3
VOORWOORD	4
1. INLEIDING	5
2. BELEIDSKADER	7
2.1. Gebiedsbescherming	7
2.2. Flora- en faunawet en ruimtelijke planvorming	10
3. GEBIEDSBESCHRIJVING	13
4. GEPLANDE MAATREGELEN	19
5. BESCHERMDE FLORA EN FAUNA	20
6. GEBIEDSBESCHERMING	25
6.1. Natura 2000.....	25
6.2. Provinciaal beleid.....	28
6.3. Gemeentelijk beleid	30
7. CONCLUSIES	32
BRONNEN	35

VOORWOORD

Waterschap de Dommel laat een quickscan uitvoeren in verband met het herstellen van de Beerze ter hoogte van natuurgebied Kampina te Oirschot. Afhankelijk van het voorkomen van beschermde flora en fauna is voor het uitvoeren van de werkzaamheden ontheffing nodig in het kader van de Flora- en faunawet. Verder is er getoetst aan de groene gebieds-wetgeving.

Opdrachtgever voor het project is Waterschap de Dommel met Marjolein van Buuren als contactpersoon. Vanuit Ecologica zijn de werkzaamheden uitgevoerd door Ron Theunisz.

1. INLEIDING

Er is een quickscan uitgevoerd om de (mogelijke) aanwezigheid van beschermde soorten dieren en planten in het kader van de Flora- en faunawet vast te stellen. Daarnaast is gekeken naar de manier waarop het gebied zelf bescherming geniet. Dit gebeurt in verband met het herinrichting van een deel van de Beerze ter hoogte van natuurgebied Kampina. Naast de aanwezigheid van beschermde soorten wordt bepaald of voor deze soorten een ontheffingsaanvraag noodzakelijk is. De resultaten van dit onderzoek geven aan of de geplande maatregelen nadelig kunnen zijn voor beschermde planten, dieren of gebieden. Dit rapport doet verslag van de oriënterende fase van het flora- en faunaonderzoek, waarbij ingeschat wordt of nader onderzoek nodig is of een ontheffingsaanvraag ingediend moet worden.

Onderzoeksaanpak

Omdat vooraf niet kan worden voorzien of ontheffingsaanvragen nodig zijn, valt de aanpak uiteen in twee fasen. Indien geen ontheffingsaanvraag nodig is, hoeft fase 2 niet te worden uitgevoerd. Dit rapport doet verslag van de oriëntatiefase waarin wordt onderzocht voor welke ingrepen een ontheffingsaanvraag nodig is.

Oriënterende fase:

1. Gebiedsbezoek

Gedurende een veldbezoek op dinsdag 4 mei 2010 is een overzicht opgesteld van aanwezige biotooptypen en beplantingen met hun omvang. Waarnemingen van beschermde soorten zijn genoteerd. Een gebiedsbeschrijving wordt weergegeven in hoofdstuk 3.

2. Beleidskader

Alle relevante groene wet- en regelgeving met betrekking tot het onderzoeksgebied is toegelicht en de consequenties ervan zijn beschreven. Dit betreft het Rijksbeleid, zowel gebiedsgericht (Natuurbeschermingswet, Vogelrichtlijn en Habitatrichtlijn) als soortgericht (Flora- en faunawet). Ook het Provinciaal beleid komt aan de orde.

3. Gebiedsbeschrijving en planbeschrijving

Er is een beschrijving gemaakt van het onderzoeksgebied, de ligging en de omgeving. Ook is kort omschreven welke maatregelen in het plangebied zullen plaatsvinden en, voor zover bekend, in welk seizoen ze zullen worden uitgevoerd.

4. Toetsing aan het soortenbeleid

Omdat één gebiedsbezoek onvoldoende is om een volledig beeld te krijgen van de aanwezige beschermde flora en fauna is tevens een bronnenonderzoek uitgevoerd naar beschikbare veldgegevens. Alle verzamelde gegevens zijn meegenomen in de analyse. Aan de hand van de aanwezige biotopen en biotoopkwaliteit is ingeschat welke beschermde soorten in het onderzoeksgebied aanwezig zijn, naast de waargenomen soorten. Dit is gedaan op basis van 'expert judgement'. Het gaat hier om soorten die daadwerkelijk voorkomen op de locaties waar de maatregelen worden genomen. Aangegeven is of locaties gebruikt worden als permanent leefgebied, foerageergebied, overwinteringsgebied etc. Per aanwezige of te verwachten soort is tevens aangegeven onder welk beschermingsniveau deze valt. Tenslotte wordt beknopt aangegeven wat de te verwachten effecten van de maatregelen op de aanwezige beschermde soorten zijn. Ook is bekeken of indirecte effecten te verwachten zijn. Op basis hiervan wordt ingeschat of nader onderzoek of een ontheffingsaanvraag nodig is.

5. Toetsing aan het ruimtelijke beleid

Er is vervolgens gekeken of het onderzoeksgebied valt binnen een gebied met een beschermde status en of de geplande maatregelen er invloed op hebben. Dit kan de Ecologische Hoofdstructuur (EHS) of Groene Hoofdstructuur (GHS) zijn, Habitatrichtlijn of Vogelrichtlijn (samen Natura 2000).

6. Conclusies en aanbevelingen

Er wordt beschreven wat de consequenties van de groene wetgeving zijn voor de voorgenoemen maatregelen.

Vervolfase:

Indien het onderzoeksgebied deel uitmaakt van de EHS, GHS, een Habitatrichtlijngebied of een Vogelrichtlijngebied (ofwel er een indirect negatief effect is), of indien blijkt dat beschermde soorten worden waargenomen of te verwachten zijn die effecten zullen onderkennen van de geplande maatregelen, zijn de volgende stappen noodzakelijk;

7. Maatschappelijk belang en alternatieven

Maatregelen en de periode waarin deze plaats vinden worden in deze fase concreet uitgewerkt en gemotiveerd. Indien in het onderzoeksgebied soorten voorkomen die vermeld worden in bijlage 4 van de Habitatrichtlijn, ofwel als het onderzoeksgebied ligt binnen de begrenzing van de Ecologische Hoofdstructuur, de Groene Hoofdstructuur, Habitatrichtlijngebieden of Vogelrichtlijngebieden (Natura 2000) moet worden gemotiveerd wat het maatschappelijk belang (nut en noodzaak) is van de ingrepen. Ook dient in dit geval de locatie keuze nader te worden gemotiveerd (ontbreken van alternatieven).

8. Effecten op beschermde soorten en gebieden

Indien een ontheffingsaanvraag voor beschermde soorten nodig is of indien het onderzoeksgebied in de nabijheid ligt van een Habitat- of Vogelrichtlijngebied en er effecten te verwachten zijn op deze gebieden, is het noodzakelijk om de effecten nader te onderbouwen en toe te lichten. Hierbij moet rekening gehouden worden met drie aspecten, namelijk de populatieomvang, het verspreidingsgebied en de natuurlijkheid van de situatie. Ook de effecten op beschermde habitats worden ingeschat.

9. Mitigatie en compensatie

Indien er significante effecten op beschermde gebieden of aanwezige beschermde soorten zijn te verwachten, moet worden aangegeven hoe deze effecten kunnen worden verzacht (= mitigeren). In tweede instantie moet er gekeken worden naar compensatie indien mitigerende maatregelen onvoldoende zijn.

Indien van toepassing zullen de resultaten van de analyses van de vervolfase in een vervolgrapport worden verwerkt, dat dient als toelichting op de ontheffingsaanvraag.

2. BELEIDSKADER

2.1. Gebiedsbescherming

In Nederland kunnen gebieden via diverse wet- en regelgevingen op allerlei niveaus beschermd zijn. Op Europees niveau zijn dit meestal de Habitatrictlijn en de Vogelrichtlijn, oftewel het netwerk Natura 2000. Op landelijk niveau werken deze richtlijnen door in de Natuurbeschermingswet en de Ecologische Hoofdstructuur (EHS). De Ecologische Hoofdstructuur is beschreven in de Nota Ruimte en verder op Provinciaal niveau uitgewerkt in het Streekplan Noord-Brabant 2002 en de reconstructieplannen. In de onderstaande subparagrafen worden de hierboven vermelde wetten nader toegelicht.

Vogelrichtlijn

De Vogelrichtlijn dateert uit 1979 en verplicht de EG-lidstaten om alle van nature in het wild voorkomende vogelsoorten op het Europese grondgebied inclusief hun leefgebieden te beschermen. De rijksoverheid dient alle noodzakelijke maatregelen te nemen om deze vogelsoorten op een niveau te houden of te brengen dat recht doet aan de ecologische, wetenschappelijke en culturele eisen. Daarbij dient wel rekening te worden gehouden met economische en recreatieve belangen (Lenders et al, 1997).

Voor een aantal vogelsoorten worden speciale maatregelen voorgesteld, zoals het instellen van speciale beschermingszones, zodat deze soorten in de gebieden waar ze nu voorkomen, kunnen voortbestaan en zich kunnen voortplanten.

Ook voor relatief veel voorkomende trekvogels dienen beschermde maatregelen genomen te worden. Het gaat dan om broed-, rui-, overwinterings- en rustgebieden, met bijzondere aandacht voor waterrijke gebieden. De EG-lidstaten moeten ook passende maatregelen nemen wanneer vogelgebieden bedreigd worden door vervuiling, verslechtering en verstoring.

De soortbescherming zoals die is verwoord in de Vogelrichtlijn is verankerd in de Nederlandse wetgeving via de Flora- en faunawet (zie subparagraaf 2.2). Het deel over de gebiedsbescherming is verankerd in de Natuurbeschermingswet 1998 (zie paragraaf 2.1.3).

Habitatrictlijn

De raad van de Europese Unie heeft in 1992 de Habitatrictlijn vastgesteld. Deze richtlijn richt zich op de bescherming van soorten en natuurlijke habitats op het grondgebied van de Europese Unie. Uitzondering hierop zijn de vogels, die reeds beschermd werden via de Vogelrichtlijn.

In de Habitatrictlijn zijn bepalingen opgenomen die betrekking hebben op de bescherming van dier- en plantensoorten. Samengevat komt het erop neer dat het verboden is om beschermde soorten te vangen, doden, plukken, ontwortelen; opzettelijk verstoren en het beschadigen of vernielen van voortplantings- en rustplaatsen. De verboden gelden echter slechts voor een relatief klein aantal soorten, namelijk de soorten genoemd in Bijlage II en IV van de Habitatrictlijn. Voor een aantal andere soorten (genoemd in Bijlage V en VI van de Habitatrictlijn) geldt een lichter beschermingsregime. Hierbij gaat het uitsluitend om beperkingen aan de onttrekking van exemplaren aan de natuur bijvoorbeeld door middel van jacht.

Voor alle soorten genoemd in Bijlage II en IV en de habitats van Bijlage I geldt een algemene verplichting om verstoring en biotoopverslechtering te voorkomen. Daarbij genieten alle soorten van bijlage IV een strikte bescherming. Voor soorten van bijlage II geldt de ver-

plichting alleen voor zover het soorten betreft waarvoor het gebied in kwestie is aangewezen als Speciale Beschermings Zone (SBZ) (Osieck, 1998).

Ook hier is de soortbescherming zoals die is verwoord in de Habitatrichtlijn verankerd in de Nederlandse wetgeving via de Flora- en faunawet (zie paragraaf 2.2) en het deel over de gebiedsbescherming in de Natuurbeschermingswet 1998 (zie paragraaf 2.1.3).

Natuurbeschermingswet 1998

De Natuurbeschermingswet regelt de aanwijzing en bescherming van Natura 2000-gebieden, beschermde natuurmonumenten en gebieden die de Minister van LNV aanwijst ter uitvoering van verdragen of andere internationale verplichtingen, zoals wetlands. De Natura 2000-gebieden vormen de Ecologische Hoofdstructuur van Europa en omvatten de Vogel- en Habitatrichtlijngebieden (zie respectievelijk subparagraaf 2.1.1 en 2.1.2). De Natuurbeschermingswet stelt dat projecten en werkzaamheden die de kwaliteit van in stand te houden habitats kunnen verslechteren of die aangewezen soorten kunnen verstoren, niet zonder vergunning mogen worden uitgevoerd.

Wanneer een negatief, maar niet significant negatief effect op de instandhoudingsdoelstellingen wordt verwacht, dan wordt de vergunningsaanvraag beoordeeld middels een zogenaamde verslechterings- of verstoringtoets. Bestaat er een kans op een significant negatief effect dan wordt er getoetst aan de zwaardere ADC-criteria. Daarbij wordt gekeken naar Alternatieven, Dwingende redenen en Compensatiemogelijkheden. De toetsing en vergunningverlening wordt in principe uitgevoerd door de Gedeputeerde Staten van de provincie waarin het mogelijk benadeelde gebied ligt.

Ecologische hoofdstructuur

De Ecologische Hoofdstructuur (EHS) werd in 1990 geïntroduceerd in het Natuurbeleidsplan (NBP). De EHS is een netwerk van gebieden in Nederland waar de natuur (plant en dier) in feite voorrang heeft. Het netwerk moet voorkomen dat planten en dieren door isolatie van gebieden uitsterven en dat de Nederlandse biodiversiteit afneemt. De EHS is samengesteld uit:

- Bestaande natuurgebieden, reservaten en natuurontwikkelingsgebieden en robuuste verbindingen.
- Landbouwgebieden met mogelijkheden voor agrarisch natuurbeheer (beheersgebieden).
- Grote wateren (zoals de kustzone van de Noordzee, het IJsselmeer en de Waddenzee).

Het is de bedoeling dat de EHS in 2018 helemaal gerealiseerd is. In de Nota ruimte is de globale begrenzing van de Ecologische Hoofdstructuur (bruto EHS) weergegeven. Deze is door de provincies verder uitgewerkt tot de netto-EHS, met concrete gebiedsbegrenzingslijnen.

In de Provincie Noord-Brabant is de netto-EHS op 2 juli 2002 vastgesteld middels 11 natuurgebiedplannen en het beheersgebiedplan. In 2005 is deze begrenzing één op één overgenomen in de reconstructieplannen. De reconstructieplannen vormen de uitwerking van de visie van de Provincie op de reconstructiegebieden. Het zijn geen blauwdrukken, maar zij geven richting aan vanuit de ecologie wenselijk geachte ontwikkelingen en vormen de basis voor eventuele natuurgerelateerde subsidies. De directe juridische doorwerking is nihil (bron: Ecologische bouwstenennota, 2006). Hiervoor wordt door de Provincie verwezen naar de ruimtelijke bescherming via de GHS (zie volgende paragraaf).

Het belang van het vaststellen van de exacte ligging van de EHS in Noord-Brabant is momenteel vooral gelegen in het feit dat de Provincie niet toestaat dat compensatie van verlies aan natuurwaarden gecompenseerd worden in de EHS (behoudens enkele zeer specifieke uitzonderingen, zie beleidsregel natuurcompensatie, art.4.3). Met name in het geval dat er

sprake is van een compensatieverplichting dient dus terdege rekening gehouden te worden met de ligging van de EHS.

Groene Hoofdstructuur

De groene hoofdstructuur (GHS) is het Provinciale netwerk van alle natuur- en bosgebieden, landbouwgebieden en andere gebieden met bijzondere natuurwaarden of potenties voor de ontwikkeling van natuurwaarden zoals in eerste instantie vastgelegd in het streekplan¹. De provincie Noord-Brabant wil hiermee de (potentiële) natuurwaarden en de hiermee samenhangende landschappelijke waarden planologisch beschermen.

Binnen de GHS wordt onderscheid gemaakt in 2 hoofdzones en 6 subzones (zie onderstaande tabel). Alle bestaande bos- en natuurgebieden (incl. verbindingzones) en reservaat- en natuurontwikkelingsgebieden uit de EHS maken ook onderdeel uit van de GHS-natuur. De beheersgebieden uit de EHS vallen onder de GHS-landbouw. De GHS-landbouw bevat echter ook nog andere landbouwgebieden met belangrijke natuurwaarden of potenties hiertoe.

GHS-natuur	Natuurparel Overig bos- en natuurgebied Ecologische verbindingzone
GHS-landbouw	Leefgebied kwetsbare soorten Leefgebied struweelvogels Natuurontwikkelingsgebied

De Groene Hoofdstructuur is ontwikkeld op initiatief van de Provincie Noord-Brabant zelf, los van de EHS. Inmiddels is echter het standpunt van de Provincie dat de GHS-natuur en de beheersgebieden uit de GHS-landbouw gezien moeten worden als de Provinciale uitwerking van de EHS gericht op ruimtelijke bescherming. De Provincie heeft de GHS echter slechts op globale schaal begrensd (schaal 1:100.000). De begrenzing op perceelsniveau dient uiteindelijk plaats te vinden in de gemeentelijke bestemmingsplannen. Vanaf dat moment vormen de bestemmingsplannen de enige juridisch bindende ruimtelijke bescherming (middels het "nee, tenzij"-principe) van de GHS-natuur en daarmee van de EHS (bron: Ecologische bouwstenennota, 2006). In de Nota Ruimte is opgenomen dat deze begrenzing in 2008 voltooid had moeten zijn.

Zolang een gemeente het gebiedenbeleid niet gedetailleerd overneemt in een bestemmingsplan gelden de bepalingen uit de provinciale interimstructuurvisie 'Brabant in Ontwikkeling', zoals vastgesteld op 27 juni 2008, en de hieraan gekoppelde Paraplunota ruimtelijke ordening. Hierin wordt gesteld dat ingrepen in de GHS-natuur die leiden tot aantasting van de aanwezige waarden alleen mogelijk zijn bij zwaarwegende maatschappelijke belangen en het ontbreken van alternatieve locaties. Bovendien is compensatie van de aantasting nodig in het geval van een dergelijke onontkoombaarheid. Naar verwachting zal voorgaande op termijn worden vertaald in een nieuwe Verordening Ruimte (bron: schriftelijke mededeling Provincie Noord-Brabant). Deze is echter nog niet beschikbaar.

Bij het bepalen van de ligging van de GHS-natuur en omvang van verwachte effecten hierop is het van belang om exact te weten welke percelen wel of geen GHS-natuur zijn. Zo lang deze nog niet concreet is begrensd, wordt door de Provincie aanbevolen hierbij uit te gaan van de beschikbare werkkaarten van de EHS, welke weliswaar niet door Provinciale Staten zijn vastgesteld, maar beleidsmatig wel worden aangehouden (schrift.med. Provincie Noord-Brabant, okt 2009).

¹ Het streekplan is sinds de inwerkingtreding van de nieuwe Wet op de Ruimtelijke Ordening (juli 2008) niet meer van kracht.

Ook na voltooiing van de bestemmingsplannen zullen beperkingen gelden volgens het “nee, tenzij”-principe. In de natuurparels en in de overige bos- en natuurgebieden moet worden gezorgd voor maximale rust en ruimte voor de ontwikkeling van natuur- en landschapswaarden. Ecologische verbindingzones moeten zodanig kunnen worden ingericht dat planten- of diersoorten zich van het ene naar het andere natuurgebied kunnen verplaatsen. In de leefgebieden van kwetsbare soorten moeten landbouw, recreatie en andere activiteiten worden uitgeoefend met respect voor de bestaansvoorwaarden van de kwetsbare soorten in kwestie.

Kwetsbare soorten worden door de Provincie onderverdeeld in diverse categorieën. Welke soorten per categorie precies zijn aangewezen staat verwoord in de Ecologische bouwstenennota (2006), paragraaf 3.3.1. Bij de te beschermen bestaansvoorwaarden voor deze soorten moet men denken aan rust, beslotenheid, voldoende hoge waterpeilen en stabiliteit in inrichting en beheer.

In leefgebieden van struweelvogels dient met respect omgegaan te worden met de bestaansvoorwaarden van struweelvogels. Het gaat hier om de soorten roodborsttapuit, geelgors, blauwborst, boomleeuwerik, nachtegaal, grasmus, patrijs, paapje en rietzanger. Hun bestaansvoorwaarden zijn volgens het streekplan een besloten of halfopen landschapsstructuur, kleinschalige percelering, houtwallen, ruige perceelsranden en slootkanten, overhoekjes, solitaire bomen, dijken en onverharde wegen en paden.

In de natuurontwikkelingsgebieden tenslotte moeten ruimtelijke ingrepen achterwege blijven die natuurontwikkeling in de nabije toekomst kunnen frustreren.

Overige zones die nog een zekere mate van bescherming genieten zijn de categorieën waterpotentiegebied en RNLE-landschapsdeel, die onderdeel zijn van het AHS-landschap. In waterpotentiegebieden mogen geen waterhuishoudkundige ingrepen plaatsvinden, tenzij deze zijn gericht op het verbeteren van de condities voor natuur of op verbetering van de landbouwkundige condities na afweging in het kader van de reconstructieplannen. In het RNLE-landschapsdeel zijn verstedelijking, verstening en verglazing niet toegestaan (bron: ecologische bouwstenennota, 2006).

De derde categorie van het AHS-landschap, leefgebied dassen, is momenteel planologisch alleen beschermd via de soortgerichte Flora- en faunawet.

2.2. Flora- en faunawet en ruimtelijke planvorming

De bescherming van specifieke soorten is in Nederland geregeld via de Flora- en Faunawet (1 april 2002). Dit is een raamwet gebaseerd op reeds bestaande Nederlandse soortbeschermingswetten en zorgt voor de implementatie van de Europese Habitatrichtlijn en de Europese Vogelrichtlijn. Doel van de Flora- en faunawet is dan ook om het voortbestaan van honderden van de 40.000 in Nederland voorkomende planten- en diersoorten te garanderen. Onder de beschermde soorten vallen voor het grootste deel alle van nature in Nederland voorkomende zoogdieren, vogels, reptielen, amfibieën en een groot aantal vissen. Daarnaast nog redelijk wat planten en enkele veelal zeldzame ongewervelden en schaal- en schelpdieren die niet onder de Visserijwet vallen.

Consequentie van deze wet is dat een ontheffing moet worden aangevraagd als door activiteiten een beschermde soort of leefgebied van een beschermde soort kan worden aangetast. Ruimtelijke ingrepen hebben verschillende consequenties. Zo kan er o.a. verstoring, versnippering of vernietiging van leefgebieden optreden. Een activiteit in het projectgebied kan daarnaast ook directe en indirecte negatieve effecten hebben op beschermde soorten in de omgeving.

Vertraging in het planproces hoeft niet plaats te vinden indien tijdig wordt gestart met onderzoek in het kader van de ontheffingsaanvraag. Ook kan de procedure worden vereenvoudigd door de planning van de werkzaamheden af te stemmen op de periode waarin de soorten het minst kwetsbaar zijn. Zo kunnen de negatieve effecten van de maatregelen tot een minimum worden beperkt.

Verbodsbepalingen:

Iedere initiatiefnemer voor een ruimtelijke ingreep heeft de plicht zich te houden aan de verbodsbepaling uit de Flora- en faunawet. Globaal komt het er op neer dat alle handelingen die een negatieve invloed hebben op beschermde soorten in principe verboden zijn (zie kader 1).

Daarnaast heeft iedere initiatiefnemer ook een zorgplicht. Dit houdt in dat iedereen betrokken bij het project zó dient te handelen, of

juist deze handelingen na te laten, dat de in het wild voorkomende plant- en diersoorten daarvan géén of zo min mogelijk hinder ondervinden.

In bijna ieder projectgebied is wel een beschermde soort aanwezig of te verwachten, omdat er ook zeer algemene soorten beschermd zijn. Dit betekent dat de hierboven genoemde verbodsbepalingen daarom vrijwel altijd van toepassing kunnen zijn op elk project. Concreet houdt dit in dat er dus vrijwel altijd een onderzoek moet worden uitgevoerd waarin wordt vastgesteld of negatieve effecten te verwachten zijn op beschermde soorten.

Kader 1

Samenvatting van de verbodsbepalingen in de Flora- en faunawet:

- Het is verboden beschermde planten te vernielen, te beschadigen, te ontwortelen of op enigerlei wijze van hun groeiplaats te verwijderen;
- Het is verboden beschermde dieren te doden, te verwonden, te vangen, te bemachtigen of met het oog daarop op te sporen;
- Het is verboden beschermde dieren opzettelijk te verontrusten;
- Het is verboden nesten, holen of andere voortplantings- of vaste rust- of verblijfplaatsen van beschermde dieren te beschadigen, te vernielen, uit te halen, weg te nemen of te verstoren;
- Het is verboden eieren van beschermde dieren te zoeken, te rapen, uit het nest te nemen, te beschadigen of te vernielen.

AMvB artikel 75

Op 23 februari 2005 is de “AMvB (Algemene Maatregel van Bestuur) artikel 75” van de Flora- en faunawet in werking getreden. De beschermde soorten van de Flora- en faunawet worden in de AMvB in drie verschillende beschermingsniveaus verdeeld: streng beschermde soorten (Tabel 3), algemene soorten (Tabel 1) en overige soorten (Tabel 2)(zie kader 2) (LNV, 2005).

Kader 2

streng beschermd	bijzondere beschermde soorten die staan in de bijlage van de AMvB (incl. Rode lijst categorie bedreigd, ernstig bedreigd of verdwenen) en/of in de Habitatrichtlijn op bijlage 4. Tabel 3.
overig beschermd	soorten die niet onder niveau 1 en 3 vallen. Tabel 2.
algemeen	zeer algemene soorten (genoemd in de bijlage van de AMvB). Tabel 1

De AMvB regelt een vrijstelling voor algemeen voorkomende beschermde soorten voor drie categorieën van activiteiten:

- bestendig beheer en onderhoud
- bestendig gebruik
- ruimtelijke ontwikkeling en inrichting

Als de maatregelen onder één van deze categorieën vallen, is een ontheffingsaanvraag voor algemene beschermde soorten niet nodig. Als er volgens een goedgekeurde gedragscode wordt gewerkt, is ook geen ontheffing nodig voor de normaal beschermde (overige) soorten. Voor vogels moeten de maatregelen buiten het broedseizoen worden uitgevoerd, ofwel er moet worden gewerkt volgens een goedgekeurde gedragscode. Alleen voor streng be-

schermde soorten is vrijwel altijd een ontheffing nodig. Ook als de maatregelen niet vallen onder de bovengenoemde drie categorieën is altijd een ontheffing nodig.

Toetsing

Het verschil tussen de beschermingsniveaus zit verder in de toetsing die plaatsvindt om de ontheffingsaanvraag te beoordelen. Deze is veel uitgebreider bij streng beschermde soorten en bij vogels. Bij de zeer algemene soorten en overige beschermde soorten wordt alleen getoetst of de werkzaamheden het voortbestaan van de soort niet in gevaar brengen.

Voor streng beschermde soorten en vogels wordt een uitgebreide toets uitgevoerd, die globaal bestaat uit:

- de maatregelen mogen het voortbestaan van de soort niet in gevaar brengen.
- er is geen alternatief voor de maatregel.
- met de maatregel wordt een maatschappelijk belang gediend, conform een specifieke lijst.
- er moet zorgvuldig worden gehandeld.

Dienst Regelingen van het Ministerie van Landbouw, Natuur en Voedselkwaliteit (=LNV) toetst een ontheffingsaanvraag eerst op volledigheid en legt de aanvraag voor inhoudelijk advies voor aan de regiodirectie van LNV. LNV beoordeelt vervolgens op juistheid en actualiteit van verspreidingsgegevens, effectinschatting, gevolgen van de ingreep voor de gunstige staat van instandhouding van de betreffende beschermde soorten, maar ook het verkennen van alternatieven en het afwegen van belangen (Broekmeyer et al., 2003). Dit advies wordt vervolgens voorgelegd bij Dienst Regelingen, die wel of niet de ontheffing verleent. Dienst Regelingen neemt in principe binnen 8 weken een besluit over de ontheffingsaanvraag. Deze termijn kan verlengd worden tot 6 maanden wanneer daar aanleiding toe is. De praktijk van de afgelopen jaren wijst uit dat een termijn van 5-6 maanden regelmatig voorkomt.

3. GEBIEDSBESCHRIJVING

Ligging

Het onderzoeksgebied, een deel van de Beerze met aanliggende percelen, is gelegen tussen natuurgebied Kampina (westzijde) en de Koevoortseweg (oostzijde), gemeente Boxtel, vlak bij het dorpje Lennisheuvel. Het onderzoeksgebied is weergegeven op onderstaande kaart en ligt in de kilometerhokken met de Amersfoortcoördinaten 148-397, 149-397 en 148-396.

Figuur 1: Globale ligging van het onderzoeksgebied (binnen rode kader).

Figuur 2: Ligging van het onderzoeksgebied (binnen het rode kader).

Beschrijving

Het onderzoeksgebied bestaat naast intensief gebruikte weilanden en akkers, uit de gekanaliseerde Beerze (aangeduid als BS 1) en Koevoortse loop (BS 39), een populierenbosje en een zandpad met eiken aan de rand van natuurgebied Kampina. Daarnaast is er nog een watervoerende sloot aanwezig (BS 100) en enkele greppels.

De landbouwpercelen zijn op perceel 522 en 649 na zeer voedselrijk wat zich onder andere uit in de aanwezige randvegetatie van zeer algemene grassoorten en kruiden zoals kropaar, Engels raaigras, paardenbloem, rietgras, fluitenkruid en gewone berenklauw. Op de percelen 522 en 649 komen echter de soorten veldzuring en biggenkruid algemeen voor. Deze percelen zijn kruidenrijker en lijken iets minder voedselrijk. Het zandpad aan de rand van Kampina is aan weerszijden beplant met zomereiken. De ondergroei bestaat deels uit soorten als braam, kamperfoelie, blauwe bosbes en lijsterbes maar ook uit de bijzondere soorten: hengel, dalkruid, koningsvaren en gewone vogelmelk. In de Beerze en Koevoortse loop zijn soorten aangetroffen als grote lisdodde, riet en gewoon sterrenkroos. De oevervegetatie bestaat onder andere uit grote vossenstaart, fluitenkruid, gewone berenklauw, ridderzuring, zevenblad en grote brandnetel. In sloot BS 100 komt echter ook de bijzondere grote waterrepe algemeen voor. Het door fijnspar omzoomde populierenbosje lijkt geen bijzondere vegetatie te bevatten.

Foto 1: Perceel 635 (noordelijk perceel): voedselrijk, beweid grasland.

Foto 2: De Beerze (links) en de aangelegen percelen 641, 643 en 653: ingezaaid soortenarm grasland. Rechts de bosrand van natuurgebied Kampina.

Foto 3: Perceel 1012: omgeploegde akker.

Foto 4: Perceel 770: het zandpad.

Foto 5: Deel van perceel 643: populierenbosje met rand van fijnspar.

Foto 6: Links perceel 649 (matig voedselrijk grasland), midden de Koevoortseloop (BS 39), Rechts perceel 950 (voedselrijk grasland).

Foto 7: Sloot BS 100 aan de rand van perceel 522 en 649.

4. GEPLANDE MAATREGELEN

De geplande maatregelen zijn nog niet concreet maar hebben betrekking op de herinrichting van de Beerze en de aanliggende gronden. Hiermee wordt een deel van de geplande robuuste ecologische verbindingzone gerealiseerd. Deze quickscan maakt deel uit van de vooronderzoeken waarop de inrichting en de maatregelen worden gebaseerd. Er zal in ieder geval sprake zijn van de volgende maatregelen:

- vergraving van de betreffende landbouwgronden
- vergraving van de Beerze en Koevertseloop ter plaatse

Ook de eikenlaan/ zandpad en het populierenbosje aan de westzijde maken deel uit van het onderzoeksgebied. Of daar maatregelen plaatsvinden, zoals het rooien van bomen hangt mede af van de uitkomsten van de quickscan.

Toelichting:

In het kader van de wetgeving vallen de maatregelen onder de categorie ruimtelijke inrichting en ontwikkeling (AMvB art. 75).

Indien een ontheffingsaanvraag noodzakelijk is (vervolgfase), moeten de maatregelen meer in detail worden beschreven en moet worden aangegeven wanneer iedere maatregel wordt uitgevoerd.

5. BESCHERMDE FLORA EN FAUNA

Algemeen

In dit hoofdstuk worden alle beschermde soorten genoemd die in het onderzochte gebied of in de directe omgeving zijn waargenomen of te verwachten. Het betreft hier soorten die voorkomen in de biotopen die bij de gebiedsbeschrijving zijn genoemd. Naast het beschrijven van de soorten zullen ook directe- en indirecte effecten op de soorten worden aangegeven.

Verspreidingsgegevens

Er is voornamelijk gebruik gemaakt van de vrij beschikbare gegevens van Waterschap de Dommel, het Natuurloket, telmee.nl, waarneming.nl, Limnodata en Piscaria en gegevens van de Provincie Noord-Brabant.

Toelichting

In de volgende paragrafen wordt per soort steeds de volgende gegevens vermeld:

- Naam
- Jaar Het meest recente jaar waarin de soort daadwerkelijk is waargenomen
- Gebiedsfunctie De functie die het gebied heeft voor de betreffende soort.
Onderscheiden worden:
Flora
 - Mogelijke groeiplaats
 - GroeiplaatsFauna
 - Mogelijk leefgebied
 - Waarschijnlijk leefgebied
 - Leefgebied
 - Mogelijk foerageergebied
 - Waarschijnlijk foerageergebied
 - Foerageergebied
- Beschermingsstatus
 - FF 1 = Algemeen
 - FF 2 = Beschermd
 - FF 3 = Streng beschermd
 - HR = Habitatrichtlijnsoort

In de paragrafen wordt ook ingegaan op de waargenomen en te verwachten beschermde soorten per soortgroep. Bij zoogdieren wordt apart ingegaan op grondgebonden zoogdieren en vleermuizen, vanwege hun verschil in leefwijze en daarmee te verwachten effecten van de maatregelen. Er wordt per soortgroep gemotiveerd of een ontheffingsaanvraag noodzakelijk is en zo ja, voor welke soorten.

Planten

Tijdens het veldbezoek op 4 mei 2010 zijn enkele beschermde plantensoorten aangetroffen. Dit betrof gewone vogelmelk aan het begin van het zandpad aan de westzijde en koningsvaren in de sloot tussen het landbouwgebied en het zandpad. Grasklokje en brede wespenorchis zouden daar ook voor kunnen komen. Wilde gagele wordt wel in de buurt gevonden maar is binnen het onderzoeksgebied niet aangetroffen. In de Beerze zou daarnaast drijvende waterweegbree aanwezig kunnen zijn. Op de overige terreindelen (de landbouwterreinen) binnen het onderzoeksgebied worden beschermde planten niet verwacht. In de onderstaande tabel zijn de aangetroffen en te verwachten soorten weergegeven.

Naam	Jaar	Gebiedsfunctie	FF 1	FF 2	FF 3
brede wespenorchis (<i>Epipactis helleborine</i>)	-	groeiplaats	x		
koningsvaren (<i>Osmunda regalis</i>)	2010	groeiplaats	x		
gewone vogelmelk (<i>Ornithogalum umbellatum</i>)	2010	groeiplaats	x		
drijvende waterweegbree (<i>Luronium natans</i>)	-	mogelijke groeiplaats			x
grasklokje (<i>Campanula rotundifolia</i>)	-	mogelijke groeiplaats	x		

De meeste soorten zijn algemeen beschermd waarvoor in het kader van de werkzaamheden geen vrijstelling geldt. Nader onderzoek is nodig voor drijvende waterweegbree. Wanneer deze soort wordt aangetroffen op een plek waar de soort daadwerkelijk geschaad wordt dient een ontheffing (art. 75 Flora- en faunawet) te worden aangevraagd.

Grondgebonden zoogdieren

Tijdens het veldbezoek is op het zandpad een haas waargenomen. Daarnaast is recent melding gemaakt van een ree (Waarneming.nl). Op de eekhoorn na worden alleen algemene beschermde soorten verwacht. Onderstaande tabel geeft een overzicht van de aangetroffen en te verwachten grondgebonden zoogdiersoorten.

Naam	Jaar	Gebied	FF 1	FF 2	FF 3
aardmuis (<i>Microtus agrestis</i>)	-	waarschijnlijk leefgebied	x		
bosmuis (<i>Apodemus sylvaticus</i>)	-	waarschijnlijk leefgebied	x		
bunzing (<i>Mustela putorius</i>)	-	waarschijnlijk leefgebied	x		
dwergmuis (<i>Micromys minutus</i>)	-	waarschijnlijk leefgebied	x		
dwerfspitsmuis (<i>Sorex minutus</i>)	-	waarschijnlijk leefgebied	x		
eekhoorn (<i>Sciurus vulgaris</i>)	-	foerageergebied		x	
egel (<i>Erinaceus europaeus</i>)	-	waarschijnlijk leefgebied	x		
gewone bosspitsmuis (<i>Sorex araneus</i>)	-	waarschijnlijk leefgebied	x		
haas (<i>Lepus europaeus</i>)	2010	leefgebied	x		
hermelijn (<i>Mustela erminea</i>)	-	waarschijnlijk leefgebied	x		
huisspitsmuis (<i>Crocidura russula</i>)	-	waarschijnlijk leefgebied	x		
konijn (<i>Oryctolagus cuniculus</i>)	-	waarschijnlijk leefgebied	x		
mol (<i>Talpa europaea</i>)	-	waarschijnlijk leefgebied	x		
ondergrondse woelmuis (<i>Pitymys subterraneus</i>)	-	waarschijnlijk leefgebied	x		
ree (<i>Capreolus capreolus</i>)	2010	foerageergebied	x		
rosse woelmuis (<i>Clethrionomys glareolus</i>)	-	waarschijnlijk leefgebied	x		
tweekleurige bosspitsmuis (<i>Sorex coronatus</i>)	-	waarschijnlijk leefgebied	x		
veldmuis (<i>Microtus arvalis</i>)	-	waarschijnlijk leefgebied	x		
vos (<i>Vulpes vulpes</i>)	-	waarschijnlijk leefgebied	x		
wezel (<i>Mustela nivalis</i>)	-	waarschijnlijk leefgebied	x		
woelrat (<i>Arvicola terrestris</i>)	-	waarschijnlijk leefgebied	x		

Vaste nesten van de zwaarder beschermde eekhoorn zijn niet aanwezig, hier is tijdens het veldbezoek specifiek naar gekeken. Het onderzoeksgebied maakt overigens voor deze soort maar een zeer klein deel uit van het foerageergebied. Voor de overige soorten geldt een algemene vrijstelling bij ruimtelijke ontwikkeling en inrichting zoals hier het geval is. Nader onderzoek, werken met een goedgekeurde gedragscode en/of het aanvragen van een ontheffing (art. 75 Flora- en faunawet) is niet nodig.

Vleermuizen

Tijdens het veldbezoek is gelet op mogelijke verblijfplaatsen van vleermuizen. Deze zijn, hoewel er langs het zandpad oudere eiken staan, niet aangetroffen. De laatvlieger is recent in de buurt van het onderzoeksgebied gelokaliseerd (Waarneming.nl) en zal ook hiervoor het onderzoeksgebied gebruiken. In de onderstaande tabel zijn de aangetroffen of te verwachten soorten weergegeven.

Naam	Jaar	Gebiedsfunctie	FF 1	FF 2	FF 3
gewone dwergvleermuis (<i>Pipistrellus pipistrellus</i>)	-	waarschijnlijk foerageergebied			x
laatvlieger (<i>Eptesicus serotinus</i>)	2009	foerageergebied			x
ruige dwergvleermuis (<i>Pipistrellus nathusii</i>)	-	waarschijnlijk foerageergebied			x
rosse vleermuis (<i>Nyctalus noctula</i>)	-	waarschijnlijk foerageergebied			x
watervleermuis (<i>Myotis daubentonii</i>)	-	waarschijnlijk foerageergebied			x
baardvleermuis (<i>Myotis mystacinus</i>)	-	mogelijk foerageergebied			x
gewone grootoorvleermuis (<i>Plecotus auritus</i>)	-	mogelijk foerageergebied			x
franjestart (<i>Myotis nattereri</i>)	-	mogelijk foerageergebied			x

De eikenlaan aan het zandpad kan geschikt zijn als migratieroute. Achter de eikenlaan is een bosrand (de rand van Kampina) aanwezig. Er wordt niet van uitgegaan dat de eiken zullen worden gerooid. Echter wanneer dit het geval zou zijn zou de bosrand ook dienst kunnen doen als migratieroute. Het uitvoeren van aanvullend onderzoek, dan wel aanvragen van een ontheffing voor vleermuizen is niet nodig.

Vogels

Tijdens het veldbezoek is gelet op de aanwezigheid van vaste, jaarrond beschermde nesten. Omdat er zich binnen het onderzoeksgebied een populierenbosje bevindt is ook specifiek gelet op de aanwezigheid van een roekenkolonie. Een dergelijke kolonie is niet aanwezig. Er kunnen nesten van roofvogels gemist zijn omdat deze niet altijd even duidelijk te zien zijn als de bomen in het blad zitten. Wanneer er geen bomen gerooid worden, worden ook vaste nesten niet geschaad. Wanneer wel bomen worden gerooid kan dat alleen wanneer vaste nesten niet worden geschaad. Het verdient dan aanbeveling de te kappen bomen te inspecteren op vaste nesten omdat regelmatig de boomvalk, sperwer en havik (Waarneming.nl) in het gebied worden waargenomen.

Wettelijk gezien kan er daarnaast, wanneer er broedende vogels aanwezig zijn en deze door de werkzaamheden geschaad worden, voor de geplande maatregelen binnen het broedseizoen geen ontheffing worden aangevraagd. Daarom is het van groot belang met deze dieren rekening te houden. Dit betekent dat de maatregelen waarbij vegetatie wordt verwijderd buiten het broedseizoen plaats moeten vinden. Verder moet worden voorkomen dat zich in de kale situatie alsnog broedvogels vestigen zolang er nog maatregelen worden genomen. Zelfs op een kale zandvlakte kunnen namelijk vogels tot broeden overgaan.

Reptielen

Op basis van biotoopvoorkeur, verspreidingspatroon en waarnemingen (Waarneming.nl) worden de levendbarende hagedis (categorie 2) en de hazelworm (categorie 3) verwacht aan de rand van het onderzoeksgebied (het zandpad, eikenlaan, sloot tussen landbouwgebied en het populierenbosje). In de onderstaande tabel zijn de aangetroffen en te verwachten soorten weergegeven.

Naam	Jaar	Gebiedsfunctie	FF 1	FF 2	FF 3
hazelworm (<i>Anguis fragilis</i>)	-	leefgebied			x
levendbarende hagedis (<i>Zootica vivipara</i>)	-	waarschijnlijk leefgebied		x	

Wanneer op die locaties de hazelworm, bijvoorbeeld door het vergraven van het leefgebied negatieve effecten ondervindt dient een ontheffing (art. 75 Flora- en faunawet) te worden aangevraagd. Voor de levendbarende hagedis is het verplicht te werken met een goedgekeurde gedragscode. De kans in het landbouwgebied en aan de in dit landbouwgebied gelegen oevers van de Beerze en Koevertseloop hazelworm of levendbarende hagedis aan te treffen is klein. Voor de werkzaamheden op deze terreindelen is het niet nodig een ontheffing aan te vragen dan wel te werken met een goedgekeurde gedragscode.

Amfibieën

Geschikte voortplantingswateren voor zwaar beschermde voorkomende amfibieën zoals de alpenwatersalamander, heikikker, rugstreeppad, poelkikker en kamsalamander liggen buiten het onderzoeksgebied, zoals een poel in het zuidwesten en vennen binnen het aangelegen Kampina. De Beerze en de Koevertseloop, die zich binnen het onderzoeksgebied bevinden, hebben een te dynamisch karakter om als voortplantingswater te kunnen dienen vanwege stroming, steile oevers en het ontbreken van voldoende waterplanten. Op de landbouwgronden en in de greppels kunnen zich echter wel enkele algemene beschermde soorten bevinden en voortplanten. De westrand (grens met Kampina), inclusief de bomenrij, populierenbosje en de sloot tussen het landbouwgebied en het zandpad zijn wel geschikt als overwinteringsbiotoop voor amfibieën, mede omdat er in het zuidwestelijke deel, net buiten het onderzoeksgebied een poel gelegen is. Vlak bij de poel zouden overigens ook zwerfende exemplaren van de kleine watersalamander en alpenwatersalamander kunnen bevinden. De tabel geeft de te verwachten soorten weer.

Naam	Jaar	Gebiedsfunctie	FF 1	FF 2	FF 3
groene kikker complex (<i>Rana klepton esculenta</i>)	-	waarschijnlijk leefgebied	x		
bruine kikker (<i>Rana temporaria</i>)	-	waarschijnlijk leefgebied	x		
gewone pad (<i>Bufo bufo</i>)	-	waarschijnlijk leefgebied	x		
kleine watersalamander (<i>Triturus vulgaris</i>)	-	zwerfver	x		
alpenwatersalamander (<i>Triturus alpestris</i>)	-	zwerfver		x	

Op dit moment zijn er geen echt geschikte voortplantingswateren voor zwaarder beschermde soorten binnen het onderzoeksgebied aanwezig. Mogelijk negatieve effecten op het ook voor zwaarder beschermde soorten geschikte overwinteringsbiotoop (de westrand van het onderzoeksgebied) kunnen worden voorkomen door hier geen graafwerkzaamheden uit te voeren.

Vissen

In de Beerze en Koevertseloop worden biermpje en kleine modderkruiper aangetroffen (Waterschap de Dommel). Recent (april 2010) is in de Beerze ook rivierdonderpad aangetroffen. De niet beschermde (doch zeldzame) kwabaal is in 2009 uitgezet en zal ook aanvullend in 2010 worden uitgezet. In onderstaande tabel zijn de beschermde soorten weergegeven.

Naam	Jaar	Gebiedsfunctie	FF 1	FF 2	FF 3
biermpje (<i>Barbatula barbatulus</i>)	2005	leefgebied		x	
kleine modderkruiper (<i>Cobitis taenia</i>)	2009	leefgebied		x	
rivierdonderpad (<i>Cottus gobio</i>)	2010	leefgebied		x	

Omdat de werkzaamheden zich binnen het leefgebied van de beschermde soorten (categorie 2) worden uitgevoerd en de soorten daarbij kunnen worden geschaad is het nodig te werken met een goedgekeurde gedragscode. De gedragscode van de Unie van Waterschappen is hierbij de meest toepasselijke. Met de kwabaal zal ook zorgvuldig worden omgegaan wanneer met deze gedragscode wordt gewerkt. Vissen zijn ook gevoelig voor geluid. Vanwege de geringe tijdsduur van de werkzaamheden en de hierbij beperkte vrijkomende trillingen zullen de negatieve effecten door geluid echter erg meevallen.

Ongewervelden

Aan de westzijde van het onderzoeksgebied kunnen zich nesten van bosmieren bevinden. Deze nesten zijn jaarrond beschermd. De vennen van het aangelegen gebied Kampina liggen op korte afstand van het onderzoeksgebied en vormen het leefgebied voor de zwaar beschermde gevlekte witsnuitlibel. Deze libel zou, hoewel de kans zeer klein is, in het onderzoeksgebied foeragerend kunnen worden aangetroffen. Omdat de soort verder niet wordt geschaad en andere beschermde ongewervelden niet worden verwacht is een ontheffingsaanvraag voor deze groep niet nodig.

6. GEBIEDSBESCHERMING

6.1. Natura 2000

Het plangebied grenst aan het Natura 2000-gebied nr. 133: Kampina & Oisterwijkse vennen. Het gebied is aangewezen als Habitatrictlijngebied en Vogelrichtlijngebied.

Figuur 3: binnen de gele lijn: Natura 2000 gebied Kampina. Binnen rode lijn het onderzoeksgebied.

Het gebied Kampina & Oisterwijkse vennen is aangewezen als habitatrictlijngebied voor de habitattypen:

- H2310 Psammofiele heide met *Calluna* en *Genista*
- H2330 Open grasland met *Corynephorus*- en *Agrostis*-soorten op landduinen
- H3110 Mineraalarme oligotrofe wateren van de Atlantische zandvlakten (*Littorelletalia uniflorae*)
- H3130 Oligotrofe tot mesotrofe stilstaande wateren met vegetatie behorend tot het *Littorelletalia uniflorae* en/of *Isoëto-Nanojuncetea*
- H3160 Dystrofe natuurlijke poelen en meren
- H4010 Noord-Atlantische vochtige heide met *Erica tetralix*
- H4030 Droge Europese heide

H6230 *Soortenrijke heischrale graslanden op arme bodems van berggebieden (en van submontane gebieden in het binnenland van Europa)
H6410 Grasland met *Molinia* op kalkhoudende, venige, of lemige kleibodem (*Molinia caerulea*)
H7110 *Actief hoogveen
H7150 Slenken in veengronden met vegetatie behorend tot het *Rhynchosporion*
H7210 *Kalkhoudende moerassen met *Cladium mariscus* en soorten van het *Caricion davallianae*
H9190 Oude zuurminnende eikenbossen op zandvlakten met *Quercus robur*
H91E0 *Bossen op alluviale grond met *Alnus glutinosa* en *Fraxinus excelsior* (*Alno-Padion*, *Alnion incanae*, *Salicion albae*)

Voor deze habitattypen geldt behoud en/of uitbreiding en verbetering van de kwaliteit.

Daarnaast is het gebied inclusief de beschermingszone rond het gebied aangewezen voor de volgende prioritaire soorten:

H1082 Gestreepte waterroofkever
H1149 Kleine modderkruiper
H1166 Kamsalamander
H1831 Drijvende waterweegbree

De Vogelrichtlijn is van toepassing op de volgende soorten: dodaars, roodborsttapuit en taigarietgans.

Voor deze soorten geldt behoud van de omvang en kwaliteit van het leefgebied/biotoop en populatie/abundantie.

Hieronder volgt de analyse van mogelijke effecten van de ingrepen op de habitattypen en soorten.

Achteruitgang kwantiteit van habitatype en leefgebied (oppervlakte verlies)

Aangezien het plangebied buiten de grenzen van de Habitatrictlijngebied valt, vindt er geen direct verlies plaats van oppervlakte van de habitats waarvoor de Habitatrictlijngebieden zijn aangewezen. Sommige habitatrictlijnsoorten en vogelrichtlijnsoorten zullen profiteren van de inrichting als ecologische verbindingzone. De taigarietgans wordt sporadisch in de omgeving van Kampina aangetroffen (Waarneming.nl). Omdat deze soort alleen in open gebieden foerageert zal het onderzoeksgebied, dicht bij de bosrand, voor deze soort niet geschikt zijn. De omvorming naar ecologische zone zal dan ook geen negatieve invloed op deze soort hebben.

Achteruitgang kwaliteit leefgebied: chemische effecten

De herinrichtingswerkzaamheden worden uitgevoerd in het kader van de aanleg van de ecologische verbindingzone de Beerze. Er worden hierbij geen negatieve chemische effecten veroorzaakt omdat het Habitatrictlijngebied stroomopwaarts ligt. Omdat de landbouwactiviteiten na herinrichting zullen zijn afgenomen zullen de negatieve chemische effecten binnen de beschermingszone en binnen het Habitatrictlijngebied afnemen waardoor juist een positief effect op het Habitatrictlijngebied wordt verwacht.

Achteruitgang kwaliteit leefgebied: versturende effecten

De herinrichtingsactiviteiten vinden buiten het habitatrictlijngebied plaats, waar de aangewezen habitattypen niet voorkomen zodat er op de habitattypen geen direct versturend effect wordt veroorzaakt. Omdat voornamelijk overdag wordt gewerkt zal verstoring door licht tijdens de werkzaamheden minimaal zijn. Na de werkzaamheden wordt de

lichtintensiteit teruggebracht tot het oude niveau. Trillingen door het gebruik van materieel zullen tijdelijk optreden binnen de beschermingszone. Uitdemping vindt in de regel plaats binnen 50 meter waardoor binnen het habitatrictlijngebied geen negatief effect te verwachten is. De geluidsproductie door graafmachines zal slechts zeer tijdelijk geringe invloed hebben op aangewezen soorten binnen de beschermingszone en geen negatieve invloed hebben op de soorten binnen het Habitatrictlijngebied. Daarnaast wordt tijdens de uitvoering rekening gehouden met de mogelijk aanwezige aangewezen richtlijnsoorten door middel van het naleven van de Flora- en faunawet, zie hoofdstuk 4.

Achteruitgang kwaliteit leefgebied: fysieke effecten

De voorgenomen herinrichtingsmaatregelen hebben naar verwachting een positief effect op oppervlaktewater, grondwaterstanden of -stromingen binnen het Habitatrictlijngebied. Daarnaast worden door de herinrichting gunstige omstandigheden gecreëerd voor de aangewezen soorten door middel van het aanbrengen van de juiste omgevingsvoorwaarden.

Achteruitgang ruimtelijke samenhang

Door herinrichting wordt de landbouwzone tussen de Beerze en Kampina opgeheven waardoor de twee natuurgebieden aan elkaar gekoppeld worden. Hierdoor neemt de ruimtelijke samenhang toe waardoor een duurzaam positief effect ten aanzien van ruimtelijke samenhang ontstaat.

Conclusie

De werkzaamheden hebben naast de uitvoering van het Landelijke en Provinciale beleid mede tot doel de bufferende werking van de beschermingszone rond het Europese habitatrictlijngebied Kampina te verhogen. Hierdoor worden de binnen het habitatrictlijngebied gelegen habitattypen beter beschermd. Daarnaast worden de omstandigheden voor de aangewezen soorten verbeterd waardoor binnen de beschermingszone het leefgebied/biotoop wordt uitgebreid, dan wel als leefgebied geschikt gemaakt wordt. Door de bufferende werking na de herinrichting zal voor deze soorten ook binnen het habitatrictlijngebied het behoud van de omvang en kwaliteit van het leefgebied beter worden gewaarborgd.

6.2. Provinciaal beleid

EHS

Op onderstaande figuur zijn de gebieden/percelen weergegeven die onderdeel uitmaken van de Ecologische hoofdstructuur (EHS). Het betreft het gehele onderzoeksgebied met uitzondering van de Kempseweg.

**Figuur 4: de lichtgroen gekleurde vlakken geven de EHS weer (plangebied binnen rode lijn).
Bron: Verordening Ruimte (ontwerp) Provincie Noord Brabant**

De maatregelen die worden uitgevoerd zijn bedoeld om de gestelde EHS doelen te realiseren. De functie van de ecologische verbindingzone wordt verbeterd. Dit betekent een verhoging van de natuurwaarden binnen het onderzoeksgebied en indirect het omringende gebied. Met de herinrichting van de Beerze wordt tegemoetgekomen aan het landelijk beleid. Compenserende en/of mitigerende maatregelen zijn in het kader van de EHS niet nodig omdat er geen areaal verloren gaat en de werkzaamheden erop gericht zijn de natuurkwaliteit te verhogen.

GHS

Het onderzoeksgebied ligt gedeeltelijk in een gebied dat (hoewel niet op perceelsniveau begrensd) is aangewezen als GHS landbouw en GHS natuur. De Beerze is ter plaatse aangewezen als robuuste ecologische verbinding en valt binnen een Regionale natuur- en landschapseenheid. Herinrichting van de Beerze wordt mede uitgevoerd om aan het Provinciaal beleid tegemoet te komen zodat de GHS wordt versterkt. Er worden geen activiteiten uitgevoerd die leiden tot aantasting van de GHS (zoals het rooien van bos). Het zuidelijke deel van het gebied is aangemerkt voor struweelvogels en overgenomen in het gemeentelijk bestemmingsplan van de gemeente Boxtel (zie hiervoor figuur 5). Compenserende en/of mitigerende maatregelen zijn daarom niet nodig.

Figuur 5: uitsnede uit de Interimstructuurvisiekaart. Bron: Provincie Noord Brabant.

6.3. Gemeentelijk beleid

Binnen het gemeentelijke bestemmingsplan (Bestemmingsplan buitengebied 2006) heeft expliciete doorwerking van het gebiedenbeleid (EHS/GHS) plaatsgevonden. Hier wordt letterlijk melding gemaakt in de bijbehorende toelichting. Hierdoor heeft het college van B&W het bevoegd gezag overgenomen van de Provincie. Eventuele compenserende en/ of mitigerende maatregelen zijn overgenomen in het aanlegvergunning. Voor de uit te voeren werken (ingrepen die natuur- en landschapontwikkeling tot doel hebben) moet een aanlegvergunning bij de gemeente Boxtel worden aangevraagd. Er zal vervolgens een beoordeling plaatsvinden van het inrichtings/ maatregelenplan.

Legenda

- natuurgebied en bos met natuurwaarde
- overig bos
- gebieden met waardevolle vegetaties
- leefgebied soorten van stromend water
- leefgebied vogels van halfopen cultuurlandschap
- leefgebied struweelvogels
- foerageergebied Taigarietgans
- leefgebied Das
- leefgebied amfibieën
- leefgebied vlinders

Figuur 6: uitsnede kaart bestemmingsplan buitengebied 2006.

Op de uitsnede is te zien dat binnen het onderzoeksgebied de volgende bestemmingen voorkomen:

- Natuurgebied en bos met natuurwaarde
- Gebieden met waardevolle vegetaties
- Leefgebied soorten van stromend water
- Leefgebied struweelvogels

De toekenning van de aanlegvergunning zal mede afhangen van de mate waarin met de bovengenoemde bestemmingen op betreffende percelen rekening wordt gehouden.

7. CONCLUSIES

Planten

Binnen het stroomgebied van de Beerze en/of Koevertseloop komt de drijvende waterweegbree voor. Of deze soort binnen het betreffende onderzoeksgebied voorkomt zal nader moeten worden onderzocht omdat indien de soort voorkomt en geschaad zou kunnen worden een ontheffing aangevraagd moet worden.

Zoogdieren

In het gebied is een aantal algemeen beschermde grondgebonden zoogdieren waargenomen en te verwachten, waarvoor een vrijstelling geldt. Het onderzoeksgebied wordt daarnaast waarschijnlijk door de eekhoorn en vleermuizen (zwaar beschermd) gebruikt als foerageergebied. De eikenlaan dient waarschijnlijk als migratieroute voor vleermuizen. Naar verwachting wordt de eikenlaan niet aangetast, bovendien zou de achterliggende bosrand als migratieroute kunnen dienen. Vaste verblijfplaatsen van de eekhoorn en vleermuizen zijn niet aanwezig. In relatie met de werkzaamheden is zowel voor de grondgebonden zoogdieren als de vleermuizen geen ontheffing nodig.

Vogels

Het is noodzakelijk maatregelen die van invloed zijn op broedvogels buiten het broedseizoen uit te voeren, aangezien een ontheffingsaanvraag voor broedvogels vrijwel niet haalbaar is. Het broedseizoen valt binnen de periode 15 maart- 15 juli. Binnen het onderzoeksgebied zijn mogelijk enkele vaste, jaarrond beschermde roofvogelnesten aanwezig. De werkzaamheden hebben, omdat niet verwacht wordt dat er bomen geroid gaan worden, geen effect op deze nesten. Nader onderzoek of een ontheffing is dan ook niet nodig.

Reptielen

Op basis van biotoopvoorkeur en verspreiding worden de levendbarende hagedis (categorie 2) en hazelworm (categorie 3) aan de westzijde van het onderzoeksgebied verwacht. Wanneer de betreffende sloot, eikenlaan, zandpad en het populierenbosje gehandhaafd blijven zal het werken conform een goedgekeurde gedragscode, dan wel het aanvragen van een ontheffing niet nodig zijn.

Amfibieën

Er zijn in het grootste deel van het onderzoeksgebied, gelet op de aanwezige niet geschikte biotopen geen voortplantingswateren van zwaarder beschermde amfibieënsoorten in het onderzoeksgebied zelf te verwachten. De westrand van het onderzoeksgebied (eikenlaan/bos) is wel geschikt als overwinteringsbiotoop. Daar vinden echter naar verwachting geen werkzaamheden plaats. Nader onderzoek of een ontheffing is voor deze soortgroep daarom niet nodig.

Vissen

De Beerze en de Koevertseloop vormen het leefgebied voor biermpje en kleine modderkruiper. Recent is ook in de Beerze de rivierdonderpad gevonden. De kwabaal (niet beschermd doch zeldzaam) is recent uitgezet. De werkzaamheden dienen vanwege de betreffende beschermde soorten zorgvuldig uitgevoerd te worden conform een goedgekeurde gedragscode (bij voorkeur Unie van Waterschappen). Ook zal daardoor de kwabaal beter beschermd worden.

Ongewervelden

De binnen het onderzoeksgebied aanwezige biotopen zijn niet geschikt voor voortplanting van beschermde ongewervelden. Zwervers van de zwaar beschermde witsnuitlibel kunnen echter wel voorkomen maar worden niet geschaad. Werken conform een goedgekeurde gedragscode en/of aanvragen van een ontheffing is daarom voor deze soortgroep niet nodig.

Gebiedsbescherming

Het onderzoeksgebied is gelegen aan Natura 2000 gebied (Habitatrichtlijn en Vogelrichtlijn) gebied Kampina en bevindt zich daarom volledig binnen de betreffende beschermingszone. De uit te voeren werkzaamheden zijn echter bedoeld om de natuurkwaliteit binnen het plangebied te verhogen. Daarbij zal er sprake zijn van een duurzaam gunstig effect op het aanliggende Natura 2000 gebied zodat naast de gemeentelijke, provinciale, landelijke doelstellingen (GHS en EHS) ook wordt tegemoetgekomen aan de Europese Natura 2000 doelstellingen. De werkzaamheden worden conform de wettelijke eisen (Flora- en faunawet) uitgevoerd zodat ook de mogelijk aanwezige soorten van de Habitatrichtlijn en Vogelrichtlijn zo min mogelijk schade ondervinden. Er zijn daarom geen negatieve effecten te verwachten op het Natura 2000 gebied en de betreffende soorten. Bij de gemeente Boxtel zal in het kader van het bestemmingsplan een aanlegvergunning moeten worden aangevraagd, waarna een beoordelingsprocedure volgt. Daarnaast zal ten aanzien van effecten op het Natura 2000 gebied en de beschermingszone een beoordeling door de Provincie plaats vinden. Hiervoor kan deze quickscan als basisdocument worden gebruikt.

Vervolgstappen

- Het is nodig voorafgaand in kaart te brengen waar drijvende waterweegbree zich al dan niet bevindt zodat deze kan worden ontzien tijdens de werkzaamheden en er geen ontheffing (art. 75 Flora- en faunawet) nodig is.
- Ten aanzien van vissen is het verplicht te werken met een goedgekeurde gedragscode vanwege het voorkomen van beschermde soorten in het kader van de Flora- en faunawet (categorie 2).
- De effecten van de maatregelen en de daarna structurele situatie worden in het kader van Natura-2000 beoordeeld door de Provincie, mede op basis van dit document.
- Bij de gemeente Boxtel dient in het kader van het bestemmingsplan een aanlegvergunning te worden aangevraagd.

Aanbevelingen

Los van de conclusies dienen de volgende aanbevelingen te worden gevolgd:

- Beschermde broedvogels kunnen in het gebied voorkomen tussen de aanwezige vegetatie of in de bebouwing. Daarom is het van groot belang met het broedseizoen van deze beschermde vogelsoorten rekening te houden. Dit betekent dat maatregelen waarbij vegetatie wordt verwijderd buiten het broedseizoen moeten plaatsvinden om verstoring te voorkomen. De kans dat er helemaal geen vogels broeden is namelijk klein. LNV geeft als richtlijn voor het broedseizoen de periode half maart tot half juni. Algemeen wordt aangehouden dat het broedseizoen van de meeste vogels loopt van half maart tot half juli. Om rekening te houden met een klein aantal soorten die eerder of later broeden wordt aangeraden tussen half februari en eind augustus géén maatregelen te treffen. Indien besloten wordt ertoe over te gaan om het gebied vóór de broedtijd kaal te maken en vervolgens in de broedtijd door te werken, is het van belang ervoor te waken, dat er zich in de nieuwe kale situatie geen nieuwe broedgevallen voordoen zolang er nog maatregelen moeten worden uitgevoerd. Sluit de aanwezigheid van nesten uit tijdens alle fasen van de werkzaamheden.
- De zorgplicht dient ook voor andere organismen in acht te worden genomen. Dit houdt in dat er volgens normaal gebruik zorgvuldig gewerkt moet worden, waarbij indien mogelijk verstoring wordt voorkomen. Actief doden van dieren is altijd verboden.

BRONNEN

- **ARCADIS (2006)**. Toelichting bestemmingsplan buitengebied 2006. Gemeente Boxtel.
- **ARCADIS (2008)**. Bijlage 2 bestemmingsplan buitengebied herziening 2008. Gemeente Boxtel.
- **Broekhuizen, S., Hoekstra, B., Laar, V. van en Thissen, J.B.M. (1992)**. Atlas van de Nederlandse zoogdieren. KNNV uitgeverij.
- **Broekmeyer, M.E.A., Ottburg, F.G.W.A. en Kistenkas, F.H. (2003)**. Flora- en faunawet. Toepassing van artikel 75 in de praktijk. Natuurplanbureau, werkdocument 2003/14.
- **Creemers, R., en Delft, J van (2009)**. De amfibieën en reptielen van Nederland. RAVON.
- **Delft, J.J.C.W. van en Schuitema, W. (2005)**. Werkatlas amfibieën en reptielen in Noord-Brabant. RAVON Noord-Brabant, Tilburg / Stichting RAVON, Nijmegen.
- **Gebiedendocumenten Natura 2000, www.minlnv.nl**
- **Heusden, W.R.M. van en Vreugdenhil, S.J., (2006)**. Handreiking Flora- en faunawet. Dienst Landelijk Gebied.
- **Limpens, H., Mostert, K. en Bongers, W. (1997)**. Atlas van de Nederlandse vleermuizen. KNNV uitgeverij.
- **LNV (2003)**. Ondernemen en de Flora- en faunawet.
- **LNV (2005)**. Buiten aan het werk? Houd tijdig rekening met beschermde dieren en planten!
- **Ministerie van LNV (2009)**. Aangepaste lijst jaarrond beschermde vogelnesten.
- **Ministerie van LNV**. Website.
- **Nie, H. W. de (1996)**. Atlas van de Nederlandse Zoetwatervissen.
- **Provincie Noord-Brabant (2002)**. Streekplan Noord-Brabant.
- **Provincie Noord-Brabant**. Website
- **RAVON**. Website.
- **SOVON**. Website.
- **STOWA website**. Piscaria en Limnodata Neerlandica.
- **Vries, H. de en Verheul, D., website**. Waarneming.nl.

BIJLAGE 6 EXPLOSIEVENONDERZOEK

Kampina-Lennisheuvel
Probleeminventarisatie
Conventionele Explosieven

11 oktober 2010

Inhoudsopgave:

1. INLEIDING.....	4
1.1. AANLEIDING	4
1.2. DOELSTELLING	4
1.3. OPZET.....	4
1.4. TER BESCHIKKING GESTELDE DOCUMENTATIE	5
1.5. OVERZICHT RELEVANTE ARCHIEVEN	5
2. HISTORISCH KADER	7
2.1. MEIDAGEN 1940	7
2.2. INZET <i>2ND TACTICAL AIRFORCE</i> AAN DE HAND VAN BRITSE BRONNEN.....	7
2.3. LUCHTOORLOG: GEGEVENS AAN DE HAND VAN LITERATUUR.....	8
2.4. GRONDOORLOG GEGEVENS AAN DE HAND VAN LITERATUUR.....	10
3. LUCHTFOTO'S W.O.II.....	12
3.1. INLEIDING	12
3.2. RESULTATEN.....	12
4. RUIMRAPPORTEN EODD CULEMBORG.....	13
4.1. MORA'S / WO'S.....	13
4.2. MIJNENKAART	14
5. RESULTATEN ARCHIEFONDERZOEK GEMEENTEARCHIEF	15
5.1. INLEIDING	15
5.2. SAMENVATTING RESULTATEN ARCHIEFONDERZOEK	15
6. RESULTATEN ARCHIEFONDERZOEK MILITAIRE ARCHIEVEN.....	17
6.1. M.M.O.D./ M.O.D.	17
6.2. RESULTATEN M.M.O.D./ M.O.D.	17
6.3. 575 SERIE	17
7. RESULTATEN ARCHIEFONDERZOEK NATIONAAL ARCHIEF 'S-GRAVENHAGE	19
7.1. OVERZICHT GERAADPLEEGDE BRONNEN	19
7.2. RESULTATEN.....	19
8. LEEMTEN IN DE KENNIS	20
9. CONCLUSIE EN ADVIES.....	21
9.1. CONCLUSIE.....	21
9.2. ADVIES	22
10. BRONNENMATERIAAL	23
11. LITERATUUR EN WEBSITES.....	24
12. GEBRUIKTE AFKORTINGEN.....	25

Bijlage I: Gegevens Lennisheuvel

Bijlage II: ruimrapport EODD

Distributielijst

- Waterschap De Dommel
- AVG Geoconsult Heijen BV
- AVG Milieutechniek Heijen BV

© W. van den Brandhof, MA, AVG Geoconsult Heijen BV oktober 2010

Dit document is bestemd voor de opdrachtgever.

Alle rechten voorbehouden.

Niets uit deze rapportage mag worden veelevoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van de auteur. (Artikel 16 Auteurswet 1912). Het is de opdrachtgever toegestaan voor intern gebruik kopieën te maken zonder voorafgaande toestemming van de auteur.

AVG Geoconsult Heijen BV aanvaardt geen enkele aansprakelijkheid van de door haar uitgebrachte adviezen.

Voor informatie, vragen of suggesties:

AVG Geoconsult Heijen BV- De Grens 7-NL-6598-DK-Heijen

Tel 0485-512439 Fax 0485-514805

Website: www.explosievenopsporing.com / www.uxo.eu

E-mail: info@explosievenopsporing.com

<i>Opdrachtgever</i>	<i>Aannemer</i>	<i>Rapport</i>	<i>Goedgekeurd door:</i>	<i>Vrijgegeven door:</i>	<i>Versie</i>
Waterschap De Dommel	AVG Geoconsult Heijen BV Postbus 160 6590 AD Gennep	1062059	G.H.J. Doreleijers (sr. OCE-desk.)	Ing. J. Bakker (divisieleader)	Concept
<i>Opgesteld voor</i>	<i>Opgesteld door</i>	<i>Naam</i>	<i>Paraaf</i>	<i>Paraaf</i>	<i>Datum</i>
Waterschap De Dommel	W. van den Brandhof, MA (historicus)	Probleem- inventarisatie Kampina- Lennisheuvel			11 oktober 2010

1. Inleiding

1.1. Aanleiding

Waterschap De Dommel heeft AVG op 30 juli 2010 schriftelijk opdracht verleend om een probleeminventarisatie conform BRL-OCE uit te voeren ter plaatse van de Beerze-Kampina nabij Lennisheuvel. De opdracht staat bij Waterschap De Dommel bekend onder het kenmerk U-10-04969. De onderstaande afbeelding geeft zicht op het onderzoeksgebied. De aanleiding voor het de uitvoering van het vooronderzoek is gelegen in het feit, dat in het onderzoeksgebied grondingrijpende werkzaamheden zullen gaan plaatsvinden.

Projectbegrenzing (rood / paars omlijnd). Bron afbeelding: Waterschap De Dommel

1.2. Doelstelling

Doel van het historisch onderzoek is om aan de hand van een breed scala aan historisch feitenmateriaal een zo genuanceerd mogelijk beeld te verkrijgen m.b.t. het onderzoeksgebied in de Tweede Wereldoorlog. Aan de hand van deze gegevens wordt een antwoord gegeven op de vraag of er in het onderzoeksgebied wel of geen verhoogde kans is op het aantreffen van conventionele explosieven (CE'n).

De bronnen waarvan gebruik wordt gemaakt zijn zowel primair als secundair. Bij primaire bronnen moet worden gedacht aan originele luchtfoto's uit de Tweede Wereldoorlog, documenten uit het gemeentearchief, inlichtingen van het verzet, stafkaarten etc. Bij secundaire bronnen gaat het in hoofdzaak om gegevens uit literatuur.

De resultaten van het historisch onderzoek worden weergegeven in een conclusie met bijbehorend advies, waarin wordt aangegeven of het zinvol is om het historisch onderzoek voort te zetten middels een probleemanalyse of dat kan worden volstaan met de inventarisatie.

1.3. Opzet

Bij de probleeminventarisatie wordt één belangrijke kernvraag beantwoord, te weten:

Is er sprake van de mogelijke aanwezigheid van conventionele explosieven in het onderzoeksgebied?

De probleeminventarisatie is uitgevoerd door de wetenschappelijk medewerker van AVG Geoconsult Heijen BV, dhr. W. van den Brandhof, MA (historicus) en stond onder toezicht van de Senior OCE-deskundige van AVG Geoconsult Heijen BV, dhr. G.H.J. Doreleijers.

1.4. Ter beschikking gestelde documentatie

De opdrachtgever heeft kaartmateriaal van het onderzoeksgebied ter beschikking gesteld.

1.5. Overzicht relevante archieven

Bij het historisch onderzoek zijn de meest relevante bronnen geraadpleegd. Een belangrijke informatiebron zijn de Semi Statische Archiefdiensten (SSA) van het Ministerie van Defensie te Rijswijk. In dit militaire archief worden zowel Nederlandse gevechtsverslagen uit mei 1940 als gegevens van de Mijn- en Munitie Opruimings Dienst (M.M.O.D.), de Mijnopruimingsdienst (M.O.D.) en andere deelopruimingsdiensten bewaard. Uit de Nederlandse gevechtsverslagen in combinatie met kaartmateriaal kunnen zaken als Nederlandse opstellingen, bewapening e.d. worden afgeleid. Documenten van de M.M.O.D., de M.O.D. en deelopruimingsdiensten zijn in die zin belangrijk, dat informatie wordt gegeven over locaties waar in de eerste jaren na de oorlog explosieven lagen en welke typen het betrof. Het SSA is beperkt toegankelijk. Documenten mogen pas worden gepubliceerd na schriftelijke toestemming.

In het Nederlands Instituut voor Militaire Historie (NIMH) te 's-Gravenhage zijn Nederlandse gevechtsverslagen uit mei 1940 ondergebracht. Dit zijn kopieën; de originele exemplaren liggen bij de Semi Statische Archiefdiensten. Het NIMH beschikt tevens over kopieën van gevechtsverslagen, afkomstig van Amerikaanse en Britse archieven. Daarnaast ligt in dit archief een grote verzameling boeken en inlichtingen van het verzet uit de oorlogsjaren (575-archief).

In het archief van de EODD te Culemborg beschikt men over de meldingsgegevens van explosieven sinds jaren '70 tot heden. Deze meldingen stonden voorheen bekend als MORA's en sinds de jaren '90 als WO's. Aan de hand van de meldingsgegevens van de EODD kan worden afgeleid waar in het verleden explosieven zijn geruimd en welke typen explosieven het betrof. Een andere belangrijke bron van informatie is de uitgebreide collectie (gedigitaliseerde) mijnenkaarten verdachte gebieden. Deze geven inzicht in de hoeveelheid gelegde, geruimde en vermiste mijnen.

Een wezenlijk onderdeel van het historisch onderzoek vormt de luchtfotoanalyse. Bij de luchtfotoanalyse wordt uit een tweetal belangrijke archieven geput: het luchtfotoarchief van de Afdeling Speciale collecties van de Universiteit van Wageningen en het luchtfotoarchief van het Kadaster te Zwolle. Doorgaans kan met behulp van beide archieven een goede dekking van het onderzoeksgebied worden verkregen. Een luchtfotoanalyse is altijd beperkt in de zin dat er sprake is van een momentopname. Aan de hand van luchtfoto's kan nooit een volledig beeld worden verkregen over alle aanwezige stellingen, loopgraven, bominslagen e.d.

Het gemeentearchief is een belangrijke bron voor onderzoek naar de aanwezigheid van niet gesprongen conventionele explosieven (CE'n). In het gemeentearchief zijn gegevens van de Luchtbeschermingsdienst (LBD) terug te vinden, al leert de praktijk dat één en ander de tand des tijds niet goed heeft doorstaan. Voorts zijn meestal in gemeentearchieven gegevens met betrekking tot de ruiming van explosieven in de jaren '40, '50 en '60 aanwezig.

AVG beschikt over documentatie uit Groot-Brittanië, waaronder The National Archives (TNA), voorheen bekend als The Public Record Office te Kew-Londen.

2. Historisch kader

2.1. Meidagen 1940

Er vonden in de meidagen van 1940 geen gevechtshandelingen van betekenis in het onderzoeksgebied plaats.

2.2. Inzet *2nd Tactical Airforce* aan de hand van Britse bronnen

AVG heeft ten bate van het vooronderzoek de *Daily Logs* van de *2nd Tactical Airforce* voor de periode september 1944 tot en met oktober 1944 geraadpleegd. Jachtvliegtuigen van de betreffende luchtmachteenheid van de *Royal Airforce* gaven tactische luchtsteun aan geallieerde grondtroepen; ze voerden tevens missies uit in het vijandelijke achterland. De *Daily Logs* zijn afkomstig uit *The National Archives* te Kew (Londen-UK). In de betreffende documenten wordt door middel van coördinaten met bijbehorende cijfer aangegeven op welke locaties en welk tijdstip een bepaald *Squadron* luchtaanvallen uitvoerde. De vermeldingen in de *Daily Logs* variëren in nauwkeurigheid. Een enkele keer wordt er een coördinaat van twee cijfers gebruikt, in andere gevallen van vier, zes of zelfs acht cijfers. Het aantal gebruikte cijfers bepaalt de mate van nauwkeurigheid. Een coördinaat van twee cijfers is niet bruikbaar voor het onderzoek. Een coördinaat van vier cijfers omvat een kaartvierkant van één kilometer bij één kilometer. Het best bruikbaar zijn de coördinaten van zes of acht cijfers, omdat een locatie (redelijk) precies is te achterhalen.

Met betrekking tot de *Daily Logs* moeten wij het volgende opmerken:

- Wij weten uit ervaring dat er een enkele keer de letter, die vooraf gaat aan de coördinaat, verkeerd is vermeld. Dit kan betekenen dat er naar een geheel andere stafkaart wordt verwezen, dan de kaart die betrekking heeft op de locatie die werd aangevallen (bijv. F.0898 in plaats van E.0898; fictief voorbeeld);
- Soms wordt er geen enkele voorletter genoemd. In een dergelijk geval is de locatie van de luchtaanval zeer moeilijk of zelfs niet te achterhalen;
- Hoewel de *Daily Logs* over het algemeen gedetailleerd zijn, is er geen enkele garantie dat alle luchtaanvallen van de *2nd Tactical Airforce* werden opgetekend. Ergo: er kunnen meer luchtaanvallen zijn uitgevoerd, die niet op papier zijn gesteld;
- Sommige vermeldingen zijn slecht leesbaar als gevolg van de tand des tijds die de documenten heeft aangetast;
- De *Daily Logs* vermelden alleen Britse en geen Amerikaanse luchtaanvallen.

AVG heeft de vermeldingen betreffende aanvallen door jachtvliegtuigen van de *2nd Tactical Airforce* in het onderstaande overzicht opgenomen. De genoemde coördinaten hebben betrekking op de spoorlijn en zijn niet direct relevant in kader van het onderzoek. Bij de coördinaat van 18-10-1944 is in het verleden een fout gemaakt bij de vermelding.

Sheet	Datum	Tijd	SQN/Wing	Type vliegtuig	Gebied	Coördinaat	Beschrijving
1539	11-09-1944	10:49-19:38	181/124 Wing	8 Typhoons	Spoorlijn ten noordoosten van Lennisheuvel	E.3334	Hits on train E.3334
1539	11-09-1944	10:49-19:38	137/124 Wing	8 Typhoons	Spoorlijn ten noordoosten	E.3334	Eindhoven-Gorinchem. 3 locos and 12 trucks each side by side E.3334

					van Lennisheuvel		destroyed.
1575	16-09-1944	09:52-15:17	438/143	8 Typhoons	Tussen Lennisheuvel en Liempde in	E.3433	4 light guns silenced at E.3433 and loco [locomotive] dam [damaged] at same place
1878	18-10-1944	10:37-13:37	317/131 Wing	12 Spitfires	Kampina? (zie uitleg voetnoot)	E.2932	11x500 on barges E.2536, E.1933 and pontoon bridge at E.2932 ¹

2.3. Luchtoorlog: gegevens aan de hand van literatuur

In de gemeente Boxtel vonden onder andere de volgende crashes / luchtaanvallen plaats:

- 17-06-1943: Lancaster neergestort te Hal;
- 22-06-1943: Lancaster neergestort bij de Bosscheweg, ongeveer 50 meter achter villa Nieuw-Eikenhorst. Er explodeerden brisantbommen tijdens het blussen;
- 22-06-1943: Halifax gecrasht in de omgeving van Hal;
- 30-05-1944: Om 12.40 uur beschieting van de treinen 638 en 6427 bij Boxtel;
- 22-02-1944: Thunderbolt neergestort te Tongeren;
- 23-03-1944: B-17 neergestort in de buurt van de Schiendelsedijk;
- Nacht van 21 op 22-06-1944: Amerikaanse bommenwerper neergestort nabij het café van Stiphout, Oude Grintweg (nu beter bekend als de Oirschotseweg), Lennisheuvel.²
- Nacht van 21-07-1944 op 22-07-1944: Lancaster neergestort in een weiland bij de Mijlstraat. Hierbij kwamen alle zes de bemanningsleden om het leven³;
- 21-07-1944: Lancaster neergestort te Onrooi;
- 28-08-1944: Amerikaanse vliegtuigen van de *8th Air Force* vallen om 19:15 uur trein 3364061 tussen Best en Boxtel aan;

Op Boxtels grondgebied gelande Amerikaanse *glider*. Bron afbeelding: www.lennisheuvel.nl / "Beelden uit de bezettingsjaren" (geland te Lennisheuvel?)

- 11-09-1944: Bomaanval. Hierdoor sporen 1,2 zuidzijde en 4 bij Boxtel beschadigd om circa 11:45 uur;
- 17-09-1944: Dakota (C47A) neergestort te Kleinderliempde;
- September 1944: Amerikaanse glider (zweefvliegtuig) neergestort. Dit vliegtuig zou volgens een internetbron zijn geland te Lennisheuvel (zie kritiekpunt in de voetnoot).⁴

¹ De coördinaat van de luchtaanval op de pontonbrug valt midden in de Kampina. Het is zeer onwaarschijnlijk dat hier een pontonbrug lag; de coördinaat moet indertijd foutief zijn vermeld.

² G. Segers, *Beelden uit de Bezettingsjaren. Boxtel 1940-1944*, (1984) 101.

³ G. Segers, *Beelden uit de Bezettingsjaren. Boxtel 1940-1944*, (1984) 101.

- 18-09-1944: V1 verwoest een woning aan de Mijlstraat te Lennisheuvel⁵.

Geen van deze vermeldingen heeft direct betrekking op het onderzoeksgebied. De V1 is bovendien gedetoneerd.

In de Mijlstraat te Lennisheuvel gedetoneerde V1. Bron afbeelding: www.lennisheuvel.nl

⁴ Bron: www.lennisheuvel.nl. Bij deze vermelding op internet moet een kritische kanttekening worden geplaatst. De afbeelding op deze bladzijde is ook opgenomen in het boek "Beelden uit de bezettingsjaren" (p.112). Hier wordt gesteld dat er op 17-09-1944 een glider nabij de Schijndelsedijk landde. De Amerikaan H. Robinson kwam na de landing om tengevolge van een vuurgevecht. Op dezelfde dag kwam volgens hetzelfde boek een tweemotorig vliegtuig neer in de buurtschap Kleinderliempde. Dit was de in het overzicht genoemde Dakota.

⁵ Bron: www.lennisheuvel.nl

2.4. Grondoorlog gegevens aan de hand van literatuur

- Uit de onderstaande afbeelding (uitsnede geallieerde stafkaart "18 N.W. Bokstel" uit de Tweede Wereldoorlog) blijkt dat het onderzoeksgebied tijdens de Tweede Wereldoorlog in een regio lag dat zich kenmerkte door bomen, struiken, bouwland en water.

Uitsnede van geallieerde stafkaart uit de Tweede Wereldoorlog

- Op 20-10-1944 begon *Operation Pheasant*. Het doel van deze operatie was om in Brabant een buffer veilig te stellen, ter beveiliging van (de vaarroute naar de haven van) Antwerpen. *Operation Colin* was onderdeel van *Pheasant* en leidde tot de bevrijding van Bokstel door troepen van de *51th Highland Division* in de periode 24 / 25-10-1944. In de eerste weken van oktober hadden Bokstel en Liempde veel last van beschietingen.⁶ In Liempde ontploften zowel Duitse als Britse granaten; langs de weg naar Liempde werden meerdere gesneuvelden begraven. Op 05-10-1944 lagen de buurtschappen Langenberg, Onrooi, Nieuwstraat en Kleinderliempde 's nachts in de vuurlijn.⁷

Amerikaanse ondergedoken militairen in de Kampina. Bron afbeelding: G. Segers, *Herlevend Bokstel. Bevrijding, Vrijheid en Wederopbouw 1944-1949* (Veldhoven 1995) 42

⁶ J. Coenen, *Baanderheren, boeren en burgers. Een overzicht van de geschiedenis van Bokstel, Liempde en Gemonde* (Bokstel 2004) 360.

⁷ W.L. van Amelsvoort, *De laatste dagen voor de bevrijding van Bokstel. Een persoonlijke memorie* (Bokstel 2003).

- In de Kampina waren vele tientallen Geallieerde militairen, merendeels Amerikaanse *paratroopers*, ondergedoken. Zij bevrijdden, nog voordat de Britten van de *51th Highland Division* arriveerden, Boxtel. Het dorp werd dan ook tweemaal “bevrijd”. De geallieerde onderduikers verbleven in eerste instantie in Tongeren, later verhuisden zij naar de Kampina naar nieuwe schuilplaatsen bij de Beerze / Smalle Stroom. Over één van de schuilplaatsen wordt in het boek “Herlevend Boxtel” het volgende vermeld: “...en samen vonden zij een geschikte schuilplaats aan de rand van de Kampina, namelijk een stukje bos dichtbij de rivier de Beerze, begroeid met kreupelhout, dennebomen en varens”.⁸

Troepenbewegingen oktober 1944

- Ter plaatse van de Kampina werd opnieuw van schuilplaats gewisseld.⁹ De Amerikaanse paratroopers zijn bij enkele kleinschalige gevechtshandelingen betrokken geweest: in de omgeving van “Huize Kampina” werd vuur uitgebracht. Voorafgaand aan de “eerste bevrijding” van Boxtel werden met handvuurwapens Duitse kanonnen beschoten die stonden opgesteld nabij de boerderij van Poulus van der Meijden op Luissel.¹⁰ Een bijzondere gebeurtenis vond plaats op 10-10-1944, toen de Duitsers nabij hoeve Balsvoort een brug over de Beerze/Smalle Stroom bouwden. Van het ene op het andere moment stond een Amerikaanse wachtpost oog in oog met Duitse militairen. De Duitsers vluchtten.¹¹
- Voorafgaand aan de bevrijding had men in Lennisheuvel veel last gehad van plunderende Duitsers gehad: “In het buurtschap Lennisheuvel-Kinderbos ondervonden de mensen ook het militair banditisme. Daar was ook niets veilig voor hun roof- en vernielzucht. Zelfs traptten zij in een huisje van een arbeider meubilair in elkaar om brandhout te hebben.”¹²

⁸ G. Segers, *Herlevend Boxtel. Bevrijding, Vrijheid en Wederopbouw 1944-1949* (Veldhoven 1995) 41.

⁹ G. Segers, *Herlevend Boxtel. Bevrijding, Vrijheid en Wederopbouw 1944-1949* (Veldhoven 1995) 41-42.

¹⁰ G. Segers, *Beelden uit de Bezettingsjaren. Boxtel 1940-1944*, (1984) 118.

¹¹ G. Segers, *Herlevend Boxtel. Bevrijding, Vrijheid en Wederopbouw 1944-1949* (Veldhoven 1995) 43.

¹² W.L. van Amelsvoort, *De laatste dagen voor de bevrijding van Boxtel. Een persoonlijke memorie* (Boxtel 2003).

3. Luchtfoto's W.O.II

3.1. Inleiding

AVG heeft de volgende luchtfoto's, zoals aangegeven in onderstaand overzicht, geraadpleegd:

Herkomst / Collectie	Collectienummer / Opnamedatum / Schaal / Kwaliteit
Kadaster, Emmen	13-09-1944 (fotonummer 4273, No 542 Squadron) N.B. deze luchtfoto is genomen even ten noorden van het onderzoeksgebied!
Kadaster, Emmen	26-09-1944 (fotonummer 4154, No 542 Squadron)

3.2. Resultaten

AVG heeft geen sporen van gevechtshandelingen waargenomen op de geraadpleegde luchtfoto's uit de Tweede Wereldoorlog.

Luchtfoto uit de Tweede Wereldoorlog van het onderzoeksgebied d.d. 13-09-1944, gepositioneerd door middel van GIS

4. Ruimrapporten EODD Culemborg

4.1. MORA's / WO's

AVG heeft in het archief van de EODD één ruimrapport van conventionele explosieven (MORA's / WO's) ter plaatse van de Kampina aangetroffen. De locatievermelding is letterlijk, inclusief taalfouten, overgenomen. Ten bate van de leesbaarheid zijn de typen explosieven grotendeels voluit geschreven.

MORA's / WO's Kampina		
Jaar	Locatie	Explosie(f)(ven)
843527	Kantina Natuurreservaat [zeer waarschijnlijk wordt hier de Kampina bedoeld, omdat er ook over een natuurreservaat wordt gesproken]	1 brisantgranaat van 2 inch mortier 1 rookgranaat van 2 inch mortier
872698	Mijlstraat 64	Brisantgranaat 25 pponder zonder ontsteker

De eerste vermelding is zodanig globaal, dat hier geen sluitende conclusies met betrekking tot het onderzoek over getrokken kunnen worden. Het ruimrapport van de EODD is opgenomen in bijlage II. De locatie die in de tweede vermelding wordt genoemd, bevindt zich op geruime afstand van het onderzoeksgebied.

4.2. Mijnenkaart

AVG heeft bij de EODD de gedigitaliseerde collectie mijnenkaarten geraadpleegd. In het onderzoeksgebied waren geen gedocumenteerde mijnevelden aanwezig. Het mijneveld linksonder op onderstaande afbeeldingen bevindt zich op geruime afstand van het onderzoeksgebied.

Mijnevelden in de toenmalige en de huidige situatie ten tijde van W.O.II

5. Resultaten archiefonderzoek gemeentearchief

5.1. Inleiding

In het kader van de probleeminventarisatie heeft AVG het gemeentearchief van Boxtel geraadpleegd. De volgende documenten werden ingezien:

Archiefinventaris gemeentebestuur Boxtel (1910) 1933-1977 (1990). Toegang: 1793		
Classificatienr.	Omschrijving	Inventarisnr.
1.712.3	Herstel oorlogsschade – bruggen	
1.713	Verrichtingen t.b.v. derden. Werken t.b.v. Duitse krijgsmacht 1944/1947	2669
1.776	Buitengewone begraafplaatsen. Militaire graven. Graven op landgoederen	201
1.814	Vliegtuigongelukken. Neerstorten bommenwerper 1944	803

5.2. Samenvatting resultaten archiefonderzoek

Document 1.712.3: herstel oorlogsschade – bruggen:

In het document met het classificatienummer 1.712.3 wordt gesproken over herstel van meerdere bruggen te Boxtel.

Document 1.814 Vliegtuigongelukken. Neerstorten bommenwerper 1944:

De crash die wordt genoemd in het dossier met het inventarisnummer 803 is niet relevant in kader van het onderzoek.

1.713 Verrichtingen t.b.v. derden. Werken t.b.v. Duitse krijgsmacht 1944/1947:

In de gemeente Boxtel waren volgens het betreffende dossier geen verdedigingswerken aanwezig.

1.776 Buitengewone begraafplaatsen. Militaire graven. Graven op landgoederen:

In de gesneuveldendossiers komen Duitse en Britse gesneuvelden aan de orde. Het grote aantal Duitse gesneuvelden uit september 1944 is mede te wijten aan het feit, dat in Boxtel een lazaret was gevestigd. De vele gesneuvelden zijn niet per definitie in Boxtel (zwaar-)gewond geraakt.

5.3. BHIC locatie 's-Hertogenbosch

AVG heeft tevens een bezoek gebracht aan het Brabants Historisch Informatie Centrum (BHIC) te 's Hertogenbosch. Hier werden de volgende documenten geraadpleegd:

Documentatie Boxtel. Toegang: 1806.	
Omschrijving	Inventarisnr.
Lennisheuvel in de oorlog, dagboek van pastoor Manders, artikel Brabants Centrum, 02-05-1985	611
Boxtel te vroeg bevrijd; Natuurreservaat Kampina fungeerde voor Boxtel als bevrijdings-voorgeborchte, 1984	1806

In het betreffende krantenartikel d.d.02-05-1985 werden de volgende gegevens aangetroffen:

- Op 24-10-1944 werd een houten brug over het Smalwater bij de (huidige) Kempseweg door de Duitsers opgeblazen;
- In oktober 1944 waren er rond de 800 evacués in Lennisheuvel. Boxtel werd een streek evacuatiecentrum;

- Pastoor Manders heeft in zijn dagboek geconstateerd dat er in de oorlog geen mensen zijn omgekomen in Lennisheuvel. Er werden ook geen huizen verwoest. Alleen de school had te lijden gehad onder de inkwartiering.
- In de Kampina hebben vele tientallen Airbornes zich wekenlang schuilgehouden.

6. Resultaten archiefonderzoek militaire archieven

6.1. M.M.O.D./ M.O.D.

Om een zo compleet mogelijk beeld te verkrijgen van de oorlogshandelingen in het onderzoeksgebied is een bezoek gebracht aan de Semi Statische Archiefdiensten van het Ministerie van Defensie (SSA-MvD) te Rijswijk. Hier werden stukken ingezien van de Mijn en Munitie Opruimingsdienst (M.M.O.D) en de Mijnopruimingsdienst (M.O.D.) uit het archief van het Hoofdkwartier van de Koninklijke Landmacht (HKKL). De correspondentie is van belang, omdat het een goed beeld geeft van wat er in de jaren na de oorlog aan munitie aanwezig was. Bij dit onderzoek werd gezocht naar documenten met betrekking tot de Kampina / Beerze.

6.2. Resultaten M.M.O.D./ M.O.D.

De in het M.M.O.D. / M.O.D. archief aangetroffen gegevens zijn in het onderstaande overzicht opgenomen. AVG heeft geen gegevens betreffende het onderzoeksgebied aangetroffen.

SSA: MMOD / MOD – archief: gemeente Boxtel	
16-03-1945	Diverse opgaven betreffende aanwezige explosieven in de gemeente Boxtel: <ul style="list-style-type: none"> ▪ Springstoffen in huizen (E.328349); ▪ Opgavelijst met de volgende lokaties: Selissenwal, Tisberg t/o van Het Slachthuis, Nabij het Protestantse Kerkhof, Sectie A, no. 986 Selissenwal, De Heult in de Heulstraat;
03-04-1945	Er bevinden zich (waarschijnlijk) explosieve voorwerpen bij sectie A, de nummers 319, 321 en 322 Er bevinden zich waarschijnlijk bommen bij sectie A, nummer 68
Datum onbekend	Opgavelijst mijnevelden en niet ontplofte bommen in de gemeente Boxtel (opgenomen in rapport als bijlage)
05-04-1945	Er bevindt zich één granaat bij pand Eindhovenseweg 32
11-06-1945	Verzoek aan de mijnenruimers te velde om hun werkzaamheden uit te breiden tot het ruimen van de volgende mijnevelden: <ul style="list-style-type: none"> ▪ Zegenwerp; ▪ Venrode; ▪ Molenwijk Tevens vermelding betreffende de aanwezigheid van een blindganger aan de Van Salmstraat
19-12-1945 / 13-02-1946	Op de volgende locaties bevinden zich granaten: <ul style="list-style-type: none"> ▪ Huize St. Antonius, Nieuw-Lindenlust, aan de Bosscheweg te Boxtel; ▪ Op gronden van Van der Heijden, aan de Langenberg 26 te Boxtel; ▪ Op gronden in gebruik bij H. v.d. Oetelaar, Munsel 31 te Boxtel; Tevens vermelding betreffende de vondst van één granaat d.d. 13-02-1946 zonder locatievermelding. Tussen haakjes staat aangegeven dat deze granaat afkomstig is van een dump of dumping
05-04-1946 / 21-11-1946	Burgemeestersverklaring, waarin wordt aangegeven dat, voor zover bekend, geen explosieve stoffen of munitie in de gemeente Boxtel aanwezig is
09-04-1946	De burgemeester van de gemeente Boxtel verklaart dat een drietal velden in de gemeente Boxtel worden geploegd in verband met mijnengevaar: <ul style="list-style-type: none"> ▪ F. v.d. Struijk, Selissenwal 17, 20 à 25 are bouwland; ▪ Th. Timmermans, Bosscheweg 163, 30 à 40 are bouwland; ▪ - M. v.d. Heyden, Wilhelminastraat, één halve hectare bouwland.
Zonder Datum	Vermelding dat zich een blindganger bevindt naast het woonhuis van Driessen, Van Salmstraat 46 te Boxtel
24-09-1946	Begeleidend schrijven bij kaart met daarop aangegeven twee mijnevelden in de gemeente Boxtel. In veld één bevinden zich uitsluitend anti-tankmijnen. In veld twee liggen booby-traps
20-09-1946	De MOD heeft in de gemeente Boxtel een onderzoek ingesteld en verklaart dat, voor zover hen bekend, de gemeente vrij is van mijnen en munitie

6.3. 575 serie

Bij het Nederlands Instituut voor Militaire Historie (NIMH) te 's-Gravenhage bevinden zich inlichtingen die gedurende de Tweede Wereldoorlog werden verzameld door het Nederlandse

verzet. Er werden in de collectie "Duitse verdedigingswerken en inundaties van Nederlands grondgebied in de oorlog / rapporten van militaire aard vanuit bezet Nederland aan bureau inlichtingen Londen (collectie 575)" geen documenten van het onderzoeksgebied aangetroffen. Het aantal vermeldingen in de inventaris met betrekking tot de gemeente Boxtel is zeer beperkt.

AVG heeft het volgende niet relevante document aangetroffen:

Collectie 575 Duitse verdedigingswerken en inundaties van Nederlands grondgebied in de oorlog / rapporten van militaire aard vanuit bezet Nederland aan bureau inlichtingen Londen	
Inventarisnummer	Beschrijving
380	01-44. GB/5331/44. Aanhouding verdachte persoon, station Boxtel, 07-01-44

7. Resultaten archiefonderzoek Nationaal Archief 's-Gravenhage

7.1. Overzicht geraadpleegde bronnen

In het Nationaal Archief zijn gegevens ondergebracht met betrekking tot diverse gemeentelijke luchtbeschermingsdiensten in Nederland. In onderstaand overzicht staat aangegeven waar de documentatie zich bevindt.

Meldingen en processen verbaal ontvangen van gemeenten over geallieerde luchtactiviteiten 1940-1941 (2.04.53.15)

Inventarisnummer	Provincie
78	Noord-Brabant

In het Nationaal Archief zijn tevens documenten met betrekking tot de Hulpverleningsdienst aanwezig. De navolgende documenten werden geraadpleegd:

Inventaris van het archief van het Korps Hulpverleningsdienst van het Ministerie van Binnenlandse Zaken en Koninkrijksrelaties 1945-1974

Inventarisnummer	Beschrijving
20-22	Registers met krantenknipsels inzake explosieven. 1945-1959. 3 delen.
23	Tijdschrift voor personeel van de Hulpverleningsdienst. 1947. deel.
27	Register met krantenknipsels inzake ongevallen met oorlogstuig [1965-1970]
28	Verzameling krantenknipsels inzake de Hulpverleningsdienst. [1947-1970]

7.2. Resultaten

AVG heeft in de geraadpleegde collecties, zoals gedefinieerd in paragraaf 8.1., geen documenten aangetroffen die betrekking hebben op het onderzoeksgebied.

8. Leemten in de kennis

1. Bij de door de EODD aangeleverde ruimrapporten is aangegeven, dat geen garantie kan worden gegeven dat het overzicht met meldingen compleet is;
2. Luchtfoto's zijn altijd een momentopname. Vòòr, na en tussen verschillende opnamedata kunnen veranderingen in het onderzoeksgebied hebben plaatsgevonden. Er was maar een beperkt aantal luchtfoto's beschikbaar;
3. Bij een historisch onderzoek kan nooit een volledig overzicht van alle bronnen worden verkregen;
4. AVG heeft de optionele archieven *The National Archives* (Washington D.C.), het *Bundesarchiv-Militärarchiv* (Freiburg), *The Aerial Reconnaissance Archives*, het Nederlands Instituut voor Oorlogsdocumentatie (NIOD te Amsterdam) en getuigen niet geraadpleegd. Gezien de grote hoeveelheid gegevens die via diverse andere wegen werd verkregen, achten wij archiefonderzoek in de andere genoemde buitenlandse archieven en het NIOD niet noodzakelijk.

9. Conclusie en advies

9.1. Conclusie

Bij de probleeminventarisatie stond de volgende vraag centraal:

Is er sprake van de mogelijke aanwezigheid van conventionele explosieven in het onderzoeksgebied?

Deze vraag kan als volgt worden beantwoord:

- Het ten noordoosten van het onderzoeksgebied gelegen buurtschap Lennisheuvel kwam niet geheel ongeschonden uit de Tweede Wereldoorlog. De houten brug over het Smalwater bij de Kempseweg werd door de Duitsers op 24-10-1944 opgeblazen;
- In de nacht van 21 op 22-06-1944 stortte er een Amerikaanse bommenwerper neer nabij café van Stiphout, Oude Grintweg te Lennisheuvel.
- In de Mijlstraat te Lennisheuvel detoneerde een V1 ("vliegende bom");
- Volgens het dagboek van pastoor Manders werden er in Lennisheuvel geen huizen verwoest ten gevolge van oorlogshandelingen. Er zouden volgens hetzelfde dagboek ook geen mensen zijn omgekomen in Lennisheuvel;
- Volgens een internetbron landde er tijdens *Operation Market Garden* in september 1944 een Amerikaanse *glider* (zweefvliegtuig) op het grondgebied van Lennisheuvel. In het boek "Beelden uit de Bezettingsjaren" wordt echter enkel gesproken over de crash van een glider nabij de Schijndelsedijk; een afbeelding van dezelfde glider is opgenomen in zowel het boek als de internetbron;
- In de Kampina waren vele tientallen Geallieerde militairen, merendeels Amerikaanse *paratroopers*, ondergedoken. Zij bevrijdden, nog voordat de Britten van de *51th Highland Division* arriveerden, Bostel. Deze paratroopers hebben zich op verschillende plaatsen in de Kampina schuilgehouden, onder andere aan de rand van de Kampina, nabij een stukje dicht bos bij De Beerze.

Voor het onderzoeksgebied kan het volgende worden gesteld:

- AVG heeft geen Mora's/WO's (ruimrapporten van conventionele explosieven door de EODD) van het onderzoeksgebied aangetroffen. Er is alleen een zeer globale vermelding van de Kampina bekend. Dit betekent dat er sinds de jaren '70 geen munitie in het onderzoeksgebied is aangetroffen, althans: dit kan niet feitelijk worden aangetoond;
- Feitelijk kan niet worden bewezen, dat de Amerikaanse *paratroopers* die zich op verschillende plekken in de Kampina verscholen, hun munitie eventueel in het onderzoeksgebied hebben gedumpt. Dit is vanuit militaire logica ook onlogisch, omdat de militairen hun wapens en munitie op een later tijdstip nodig hadden en ook daadwerkelijk hebben gebruikt bij enkele gevechtsacties;
- Er zijn geen gegevens bekend betreffende vliegtuigcrashes in het onderzoeksgebied;
- Er zijn geen gegevens bekend betreffende bombardementen ter plaatse van het onderzoeksgebied;

9.2. Advies

AVG heeft geen direct feitelijk bewijs gevonden, voor de mogelijke aanwezigheid van conventionele explosieven in of nabij het onderzoeksgebied. Wij adviseren Waterschap De Dommel om het vooronderzoek niet voort te zetten door middel van een probleemanalyse. Er kan bij de uitvoering van de werkzaamheden worden volstaan met een calamiteitenplan, voor het geval er, tegen de verwachting in, conventionele explosieven worden aangetroffen. Wij willen hierbij opmerken dat de eventuele dumping van munitie feitelijk zeer moeilijk te bewijzen is. Eventuele getuigen kunnen zijn overleden en herinneringen kunnen door de tand des tijds zijn aangetast c.q. zijn vertroebeld door een veranderd landschap.

10. Bronnenmateriaal

Brabants Historisch Informatie Centrum (BHIC), 's Hertogenbosch

Zie beschrijvingen paragraaf 5.3.

EODD, Culemborg:

Mijnenkaarten / kaarten verdachte gebieden en MORA's / WO's (ruimrapporten conventionele explosieven)

Gemeentearchief Boxtel

Zie beschrijvingen paragraaf 5.1. – 5.2.

Kadaster, Zwolle:

Luchtfoto-collectie Tweede Wereldoorlog
Stafkaart 18 N.W. Boxtel

Nationaal Archief, 's Gravenhage:

Luchtbeschermingsdienst archief
Hulpverleningsdienst archief

NIMH, 's-Gravenhage:

575-serie

SSA, Rijswijk:

M.M.O.D./ M.O.D. –archief

Universiteit Wageningen, afd. Speciale Collecties

Geen luchtfoto's van onderzoeksgebied aanwezig

Websites:

<http://www.boxtel.nl>

<http://www.brabantscentrum.nl>

<http://www.dommel.nl>

<http://www.explosievenopsporing.com>

<http://www.explosievenopsporing.nl>

<http://www.heemkundeboxtel.nl>

<http://www.lennisheuvel.nl>

11. Literatuur en websites

W.L. van Amelsvoort, *De laatste dagen voor de bevrijding van Boxtel. Een persoonlijke memorie* (Boxtel 2003)

H. Amersfoort / P. Kamphuis (red.) *Mei 1940. De strijd op Nederlands Grondgebied* ('s-Gravenhage 2005).

E. H. Brongers, *Opmars naar Rotterdam. Deel 2: van Maas tot Moerdijk* (Baarn 1982)

J. Coenen, *Baanderheren, boeren en burgers. Een overzicht van de geschiedenis van Boxtel, Liempde en Gemonde* (Boxtel 2004).

J. Didden / M. Swarts, *Brabant bevrijd* (Hulst 1984).

J. Didden / M. Swarts, *Einddoel Maas. De strijd in zuidelijk Nederland tussen september en december 1944* (Weesp 1984).

J. Didden, *Colin: The 51st Highland Division in Brabant* (1994)

G.E. Koskimaki, *Hell's Highway deel 2. De 101e Airborne Divisie tijdens operatie Market Garden* (Hapert 1989)

M.A.C. Nierstrasz, *De verdediging van Noord-Limburg en Noord-Brabant* ('s-Gravenhage 1953)

C.Klep / B. Schoenmaker (red.), *De bevrijding van Nederland 1944 – 1945. Oorlog op de flank* (Den Haag 1995)

B.C. de Pater/ B. Schoenmaker e.a., *Grote Atlas van Nederland 1930-1950* (2006)

G. Segers, *Beelden uit de Bezettingsjaren. Boxtel 1940-1944* (1984)

G. Segers, *Herlevend Boxtel. Bevrijding, Vrijheid en Wederopbouw 1944-1949* (Veldhoven 1995)

G.J. Zwanenburg, *En nooit was het stil....Kroniek van een Luchtoorlog. Deel 1 & 2.*(Den Haag 1990/1992)

12. Gebruikte afkortingen

BRL-OCE:	Beoordelingsrichtlijn Opsporing Conventionele Explosieven
CE:	Conventioneel Explosief
FLAK:	Fliegerabwehrkanone (Duitse luchtafweer)
KKM:	Klein Kaliber Munitie (munitie voor wapens met een kaliber kleiner dan 20 mm)
M.M.O.D.:	Mijn en Munitie Opruimings Dienst
M.O.D.:	Mijn Opruimings Dienst
MORA:	Melding Opdracht Ruimrapportage Afdoening (rapport betreffende door de EODD geruimde CE'n)
NIMH:	Nederlands Instituut voor Militaire Historie
OCE:	Opsporing van Conventionele Explosieven
RAF:	Royal Air Force
SSA:	Semi Statische Archiefdiensten
WO:	Werk Opdracht (sinds jaren '90 rapport betreffende door de EODD geruimde CE'n, voorheen bekend als MORA's)

1944.
Dicht
houden
ietstocht
gekozen.
atis aan
ebeuren
kt, waar
worden
hrijving.
parkoers
ontreien
t, Vught
Markt in
en belo-
jzondere
de daar-

O
Ietstocht
i op de
heid zal
foto van
en oud-
grijder",
wiel met
tijd van
originele
laatselij-
oy, Don
d. Ven,
edewer-
kampen.
n andere
ertragin-
deelnem-
n om in
ze leuke

LENNISHEUVEL IN DE OORLOG

Plaatselijke feitjes uit het dagboek van pastoor Manders ^{187C} 2-5-1985

„Ober-officier Tschiepper uit Ober-Silezië" bracht de nacht van 15 op 16 mei 1940 door in de pastorie van Lennisheuvel, terwijl driehonderd Duitse militairen in het dorp moesten overnachten.

Dus, mochten de oorlogs-handelingen van die meidagen aan Lennisheuvel zijn voorbijgegaan, dan wist men toch al gauw erna dat het menens was. De troepen - zo schrijft de toenmalige pastoor Manders - waren op weg naar Zeeland of België...

OP 28 december 1942 werd de (enige) lui-klok uit de toren gehaald. De klok woog bijna 200 kg. en had als opschrift: „Venite cum Theresia Laudare Jesum" (Kom met Theresia evenwel op het kerkerrein achter. Op 31 december werd de klok door vier personen naar de schuur van Jan de Louw gebracht. Er staat in het dagboek bij, dat Johan Maas (de „oude" koster) het gezien heeft. Men kan dus aannemen dat het gedaan werd zonder overleg of waarschuwing. Op 20 januari 1943 werd de klok door dezelfde personen opgehaald en met een auto naar Tilburg gebracht. Jan Peijnenburg, de zoon van kerkmeester Marinus Peijnenburg heeft de Buxtelse én de Lennisheuvelse klokken op 6 februari nog in Tilburg gezien. IN de tweede helft van september 1944 begon alles in beweging te komen. Het

is interessant om wat kleine plaatselijke feitjes uit het dagboek van pastoor Manders te halen. Op 17 september 1944 kwam er niemand naar het lof vanwege de vele parachutisten (Engelsen, Amerikanen en Nederlanders), die uit vliegtuigen gelaten werden om tegen de Duitsers te vechten. En dan staat er heel lakoniek achter: In Lennisheuvel konden we ze zien dalen, in Buxtelt was er lucht-alarm.

TIJDENS de maand oktober 1944 waren er wel 800 evacué's in Lennisheuvel. Dat betekende een verdubbeling van het inwonertal. Ze kwamen uit Liempde, Best, St. Oedenrode en Oirschot. Tegen het einde van de maand moesten ze allemaal op last van de politie naar Buxtelt. Dat was - schrijft pastoor Manders - vanwege de voedselvoorziening, want de boeren hadden de stallen en de schuren nodig. Maar... een dag later vermeldt hij dat ze naar hun huizen terug konden. Ze zullen daarom niet lang in Buxtelt geweest zijn.

OOK de pastorie van Lennisheuvel zat goed vol. Behalve pastoor Manders en zijn huishoudster Mina zaten er drie paters van Stapelen, en in die oktobermaand was er ook uit Liempde de 91-jarige pastoor v.d. Laar.

DE processie van de H. Rozenkrans ging niet door in die oktobermaand, want de pastoor was bang dat zo'n toeloop van volk door de engelsen voor een Duitse legerkolonne aangezien zou worden. Maar pastoor Manders zou zichzelf niet zijn geweest, als hij het niet klaar gespeeld had een paar extra plechtige H. Missen in te lassen.

EEN zo'n plechtige H. Mis was voor pastoor Kluytmans. De Liempde pastoor was geëvacueerd naar de pastorie van Sint Petrus in Buxtelt. Maar er was toch een band met Lennisheuvel, want pastoor Manders was nog kapelaan geweest bij pastoor Kluytmans in Liempde. Toen pastoor Kluytmans op 17 oktober 1944 het feit herdacht dat hij 25 jaar pastoor in Liempde was, werd dit gevierd met een solemnele H. Mis in Lennisheuvel. De ingekwartierde paters van Stapelen assisteerden en pastoor Manders was de feestpredikant.

OP 24 oktober 1944 brengt de pastoor de H. Kommunie naar de weduwe De Groot. De pastoor noemde het de Coevert, maar tegenwoordig heet het daar Kempseweg. Over het Smalwater lag toen nog een houten brug. De pastoor had er twee Duitse militairen bezig gezien en 's-middags - toen de pastoor al weer veilig op de pastorie was - hebben ze dat bruggetje opgeblazen.

OP 5 december trekken de Engelsen in de school en in enkele huizen in de buurt. Ook waren er evacué's. Twee mensen uit Nijmegen worden in de pastorie opgenomen.

EN de laatste oorlogshandelingen in Lennisheuvel betreffen de overbuurman van de pastorie. Jan de Louw moet zijn huis aan de Engelsen afstaan. Maar het varken dat hij samen met de pastoor hield mocht blijven. En hij mocht er nog voor zorgen ook.

HET onderwijs is altijd doorggegaan; ook toen de school gevorderd was. Er was geen voldoende voorraad anthraciet, maar de kinderen brachten van huis steeds hout mee. Zo is er altijd gestookt.

BLIJ constateert pastoor Manders dat er in de oorlog geen mensen omgekomen zijn in Lennisheuvel. Ook zijn er geen huizen verwoest. Alleen de school heeft nogal wat geleden van de inkwartiering. En dan de klok die uit de toren is gehaald... Hele pakken papier zijn er volgeschreven over deze „oorlogschade".

DE laatste jaren van pastoor Manders - hij vertrok in 1950 - zijn wel getekend door de toestand in het voormalige Nederlands Indië. Al in 1946 zijn er gebieds-akties en andere ondersteuningën gehouden voor de soldaten en aalmoezeniers van ons leger in de verre landen. Twee Lennisheuvelse jongens verloren het leven in Indonesië.

Bijlage II: ruimrapport EODD

MELDINGS-, OPDRACHT- EN RUIMRAPPORT

1	EXPLOSIEVEN OPRUIMINGS REGELCENTRUM		Volgnr.: 84352 tf
2	GEGEVENS MELDER		
a. naam / rang / functie: Huismans hag gempo		b. adres: Markt 17	
c. tel.: 04116-73944	d. gemeente: Boxtel	e. provincie: nb	
f. ligplaats explosieven: Kantine Natuurreservaat		g. opvangpunt / contactadres: 2b ¹⁾	
h. bedreigd gebied:		i. vrijwaringsverklaring: ja/ neen ¹⁾	j. beschikking MvD: ja/ neen ¹⁾
k. bijzonderheden:		l. dtg melding: 011542 nov	
3	GEGEVENS EXPLOSIEVEN / BESCHERMENDE MAATREGELEN		
a. aantal: 1	b. soort: verm gr	c. vorm:	d. kleur: groen
e. afmetingen: 12 cm	f. diameter: 2,5 cm	g. kenmerken: met vinnetjes en rode band	
h. getroffen / geadviseerde beschermende maatregelen: wordt afgedekt			
i. bijzonderheden:			
4	OPDRACHT C-EORC		
opdracht aan: D-xxxxxx EOD-----KL AEOxxxxxx	¹⁾ b. categorie: C	c. rang / naam / handtekening: de majoor H. Kuiper	
5	UITVOERENDE DIENST		
a. opdracht aan ruimploeg: 1. M. Schout 2. Sgt v. Jansen 3.		b. opmerkingen:	
c. bijzonderheden:			
d. commandant, De kapitein vsd A. Sprangemeyer	e. dtg opdracht: 02 NOV. 1984	f. handtekening:
	
6	EXPLOSIEVEN OPRUIMINGS REGELCENTRUM		
a. adm afdoening bur Meldingen: 4 JAN. 1985		b. adm afdoening H-DIM:
	

¹⁾ Doorhalen wat niet van toepassing is.

7				RUIMRAPPORTAGE			
a. dtg begin opdr.: 130800 dtg einde opdr.: 131130 dec		b. aantal km: 81 V.N 04-01		c. aantal mandagen: aantal overuren:		d. toelage: ja / neen 1)	
e. aangetroffen explosieven (eventueel bijlage toevoegen): aantal: 1 benaming: 1 kg aan 2 inch m * 1 kg aan 2 inch m							
f. getroffen veiligheids- en beschermende maatregelen: gecontroleerd / geïdentificeerd / vervoersgereed verpakt 1) verplaatsing: afstand 200 mtr, met/zonder vtg, met/zonder begeleiding van politie vernietiging: soort grond land op/onder maaiveld 80 cm, afgedekt opgebrachte grond 40 cm, veiligheidsstraal 100 mtr							
g. toegepaste procedure: d m o uitkomst * meegenomen						h. dtg explosie/ procedure: 1) 131105 dec	
i. plaats vernietiging: Kantina Natuursreservaat				j. opgeslagen te: Werk 1/4 Spoel D5			
k. aanwezige functionaris(sen): Brij Kievit						l. afgedaan op: B3/134	
m. bijzonderheden (eventueel bijlage toevoegen):							
n. verbruikte explosieven en overige verbruiksartikelen: aantal: 1 benaming: 1 slagpijpes elektrisch 1 staafjes kneedspringstof 1 blokjes TNT 250 gram							
o. rang/naam: 2e-ruimploeg, Schout				p. dtg afdoening: 131130 dec		q. handtekening:
	
r. technisch rapport: <input checked="" type="checkbox"/> ja / <input type="checkbox"/> neen 1)							

8		UITVOERENDE DIENST	
a. adm. afdoening: me		b. gezien en accoord: commandant, 14/12-84 TWEË.	

**BIJLAGE 7 VRAGEN EN ANTWOORDEN VANUIT DE
INLOOPBIJEENKOMSTEN**

Enkele vragen en antwoorden tijdens de inloopbijeenkomsten

1. Recreatie

Worden er extra recreatievoorzieningen aangelegd?

Ja en nee.

Ja; er wordt een bankje geplaatst en een informatievoorziening.

Nee; er worden geen extra wandelpaden of bruggen in het gebied aangelegd. De bestaande wandelpaden blijven gehandhaafd. Het uitzicht wordt een stuk gevarieerder.

2. Dynamiek

Wat wordt er bedoeld met beekdynamiek? Waarvoor doen jullie dat en wie heeft dat berekend? Kan het waterschap dat zelf of wordt daarvoor een bureau ingeschakeld?

Door het aanleggen van meanders (bochten) in de Beerze krijgen we meer dynamiek in het water en de waterbodem. Hiermee wordt bedoeld dat door het aanleggen van binnen- en buitenbochten verschillende stroomsnelheden ontstaan. Net na een binnenbocht ontstaat een luwte in het water. Hier stroomt het water langzamer waardoor zand zich gaat afzetten op de bodem van de beek (sedimenteren). In een buitenbocht gaat het water juist sneller stromen. In de loop van de tijd spoelt het water daardoor de oeversrand wat uit. (erosie). Door meer variatie in stroomsnelheden krijg je ook meer variatie in flora en fauna. Dat is een doelstelling van dit project. Haskoning Nederland BV heeft de te verwachten stroomsnelheden en de mate van sedimentatie en erosie door middel van een model berekend. Daarnaast heeft Waterschap De Dommel hoogopgeleide, veelal universitair geschoolde specialisten in huis. Ook werken we al sinds jaar en dag nauw samen met diverse universiteiten, kennisinstututen en gerenommeerde adviesbureaus.

3. Verdwijning flora en fauna

Is het mogelijk dat door deze maatregelen ook soorten verdwijnen die juist van droogte houden?

Nee, dat is niet waarschijnlijk. Voor de soorten die juist van drogere omstandigheden houden (bijvoorbeeld de hazelworm) blijven op de Kampina nog genoeg droge delen over waar ze kunnen leven. De soorten die er nu voorkomen zijn over het algemeen ook de soorten die er vroeger voorkwamen toen de Kampina nog natter was. Alleen zijn de meest kritische soorten verdwenen. Als de Kampina weer natter wordt, krijgen deze soorten weer meer kans zich te vestigen.

4. Bodemverdichting

Door het gewicht van de werktuigen tijdens het graven wordt de grond verdicht. Is dit nadelig voor de natuurontwikkeling? Hoe gaan jullie daarmee om?

Bodemverdichting is nadelig voor natuurontwikkeling. We proberen dat ook zoveel mogelijk te beperken. De verdichting van de bodem is sterk afhankelijk van de samenstelling van de bodem, de grondwaterstanden en de banden-/rupsdruk van het voertuig. Tijdens de uitvoering zal hier terdege rekening mee worden gehouden, hoewel

niet kan worden voorkomen dat enige verdichting zal optreden. Het werk wordt "natuurtechnisch" uitgevoerd. Dat houdt onder andere in dat de aannemer achteruit dient te werken, zodat hij zijn eigen sporen c.q. verdichting weggraaft en niet meer over het ingerichte terrein rijdt. Ook het gebruik van rijplaten gaat de verdichting van de bodem tegen.

5. Historische kaart als inspiratiebron

In het ontwerp is de ligging van de Beerze anders teruggebracht dan de op de kaart van 1850 is te zien. Waarom is dat niet precies hetzelfde?

De kaart uit 1850 is gebruikt als inspiratie voor het inrichtingsplan. We hebben zoveel mogelijk gekeken waar de oude meanders lagen en hebben geprobeerd dit terug te brengen. Over het algemeen komt de nieuwe loop in de laagste delen van het gebied te liggen. Het is niet de bedoeling de situatie van 1850 precies te herstellen. Dat is zelfs niet mogelijk. Overigens is het ook niet wenselijk om de situatie uit 1850 precies terug te brengen om de volgende redenen:

- Op sommige locaties is de grond waar vroeger de Beerze lag in particulier bezit en die kan nu niet worden ingericht.
- De jaarlijks terugkerende wateroverlast in de omgeving zoals vroeger wordt nu niet meer geaccepteerd.
- Door drainage van landbouwpercelen en meer bestrating in de dorpen zit er een grotere afvoer op de beek. De situatie van de beek uit 1850 is er niet op ingesteld deze grotere hoeveelheden water af te voeren.

6. Malariamug

Door de vernatting van het gebied en de aanleg van moerasoevers en poelen verwacht ik meer last van muggen en mogelijk zelfs de malariamug. Is dat reëel?

De vrees voor muggenoverlast rond moerasoevers en poelen is niet gerechtvaardigd. Van de meer dan 400 soorten muggen die in Nederland voorkomen, steken er slechts 3! Steekmuggen komen vooral voor in stilstaand water, en zijn niet bepaald vliegers die enorme afstanden afleggen. De meeste muggen die ons in de slaapkamer teisteren, zijn gewoon afkomstig uit de eigen vijver, platdak, dakgoot of regenton. Door het uitvoeren van het beekherstel zal het vestigingsmilieu voor de malariamug eerder slechter worden dan beter, omdat de stroomsnelheid in de zomer zal toenemen waardoor de muggenlarven hier niet kunnen overleven. Verder zijn in de beek diverse natuurlijke vijanden (zij eten de larven) van muggenlarven aanwezig waardoor een muggenplaag is uit te sluiten. Beekherstel werkt eerder preventief dan stimulerend als groeiplaats voor muggen.

7. Landschappelijke inpassing en onderhoud

Waarom wordt het open terrein aan de ene kant gedeeltelijk aangeplant met bos en aan de andere kant niet? En wat mogen wij verwachten van het beheer en onderhoud de komende jaren?

Na de hermeandering vormt de Beerze de scheiding tussen het natuurgebied Kampina en het cultuurlandschap aan de Koevoortseweg. Deze scheiding wordt geaccentueerd

door de natuurlijke/organische vormen van het gebied (Kampina) door te trekken richting de westoever van de beek. De gecultiveerde uitstraling van het "landbouwgebied" wordt doorgetrokken tot aan de oostoever van de beek. Dit laatste wordt gedaan in de vorm van greppels en houtwallen, die qua richting aansluiten op de aangrenzende verkavelingspatronen. De uiteindelijke inrichting moet vorm krijgen door de juiste vorm van beheer en onderhoud. Naar verwachting kan dat 5 á 10 jaar duren. Het onderhoud wordt vastgelegd in een Beheers- en onderhoudsrichtlijn. Voor het afgegraven deel (winterbed) houdt dat in dat dit jaarlijks begraasd of gemaaid wordt.

8. Flora en fauna

Welke dieren en planten gaan we in dit gebied en in de ecologische verbindingszone aantreffen?

In het plan wordt expliciet aandacht besteed aan: Grote weerschijnvlinder, Kleine ijsvogelvlinder en Beekrombout. De inrichting is in overleg met de Vlinderstichting aangepast op de habitatwensen van deze soorten. Verder zullen meer algemene soorten profiteren van de toegenome variatie in begroeiing van het gebied en toegenomen dynamiek van de beek. Doelsoorten voor de beek zijn o.a. Kleine Modderkruiper, Beekdonderpad en serpeling. Daarnaast zullen ook amfibieën en kleine zoogdieren gebruikmaken van de verbindingszone.

9. financiering

Door wie wordt dit plan betaald?

Het project is een samenwerking tussen Stichting Natuurmonumenten en Waterschap De Dommel. Beide partijen zijn verantwoordelijk voor het ontwerp. Stichting Natuurmonumenten is sinds kort eigenaar van de grond naast de Beerze en stelt deze grond beschikbaar voor dit project. Waterschap De Dommel trekt het project en is verantwoordelijk voor de financiering van de inrichting. Naar verwachting wordt circa 75% van de aanlegkosten gefinancierd door rijks- en provinciale subsidies en 25 % door het waterschap.

10. Grondwaterstanden

Hoe controleren jullie hoeveel het grondwater omhoog gaat en wat merk ik daarvan?

In het voorjaar van 2010 zijn er 6 extra peilbuizen geplaatst in en rondom het projectgebied om de grondwaterstanden te meten. Daarnaast zijn er al een aantal peilbuizen in de omgeving aanwezig op iets grotere afstand. De grondwaterstand in deze grondwaterstandbuizen worden regelmatig gemeten en geven een goed beeld van de huidige grondwaterstandssituatie. Na het realiseren van het plan zullen de metingen doorgaan, zodat we ook een goed beeld krijgen van de nieuwe grondwatersituatie. Als u direct in de omgeving van het projectgebied woont en de verwachting is dat de grondwaterstand bij u omhoog gaat, wordt u vooraf benaderd door een medewerker van het waterschap en wordt er gekeken naar compenserende maatregelen, zoals het gedeeltelijk ophogen van uw tuin.

**BIJLAGE 8 RESULTATEN GRONDWATERMODELLERING BEEKHERSTEL
BEERZE**

Notitie

HASKONING NEDERLAND B.V.

WATER

Aan : Jeroen Tempelaars
Van : Jelle van Sijl en Han Vermue
Datum : 2 december 2011
Kopie : -
Onze referentie : 9X0715/N00001/905050/AH/DenB

**Betreft : Resultaten grondwatermodellering beekherstel
Beerze**

1. Achtergrond en aanleiding

In het beekdal van De Beerze, bovenstrooms van Lennisheuvel, is over een traject van enkele kilometers voorgesteld om de beek opnieuw in te richten ten behoeve van landschappelijke en natuurlijke doelen (zie figuur 1). De beek zal hierbij een meanderend karakter krijgen ten opzichte van de huidige, relatief rechte loop. De hermeandering van de beek, in combinatie met het nieuwe profiel, heeft tot gevolg dat de oppervlaktewaterstanden in de beek toenemen ten opzichte van de huidige situatie. Dit zorgt voor hogere grondwaterstanden in de nabijheid van de beek. In deze studie worden de grondwatereffecten als gevolg van het beekherstel van De Beerze in beeld gebracht.

Doelstelling

Het doel van deze studie is De Beerze en haar omgeving tot in het benodigde detail te modelleren om vervolgens de effecten van beekherstel op het grondwater te voorspellen. Dit biedt een solide basis om de dialoog met de streek aan te gaan over het beekherstel traject van De Beerze.

In een eerder stadium is met behulp van het grondwatermodel van de Kampina een inschatting gemaakt van de effecten op het grondwater als gevolg van beekherstel van De Beerze. Om de effecten beter in te kunnen schatten is een nadere detaillering van het model aan de hand van nieuwe veldgegevens noodzakelijk, zodat meer betrouwbare grondwaterstanden kunnen worden berekend.

Figuur 1: Locatie van het projectgebied beekherstel De Beerze

2. Werkzaamheden en plan van aanpak

Als uitgangspunt voor deze studie geldt het grondwatermodel opgezet in het kader van GGOR Kampina¹. Dit model is gebruikt als basis en vervolgens gedetailleerd in het plangebied met extra detailinformatie.

De gehanteerde systematische aanpak is als volgt:

1. Vaststellen prestaties Kampina model binnen het aandachtsgebied.
2. Watersysteemanalyse t.b.v. toe te voegen extra detaillering.
3. Detaillering grondwatermodel.
4. Effectberekening beekherstel scenario.

In deze notitie wordt ingegaan op de resultaten van de studie. De werking en aanpak met betrekking tot de modellering, stap 1 tot en met 3, is nader toegelicht in bijlage 1.

¹ Royal Haskoning, 2010. Scenariostudie en inrichtingsplan natte natuurparel Kampina en Oisterwijkse bossen en vennen. Rapport nr. 9T1955/R0004/501329/BW/DenB.

3. Validatie modelresultaten en werking hydrologisch systeem

Ter plaatse van het aandachtsgebied is het hydrologisch systeem in kaart gebracht door relevante detailinformatie toe te voegen aan het grondwatermodel (bijlage 1). Het grondwatermodel is vervolgens gevalideerd aan de hand van beschikbare meetreeksen door het tijdsafhankelijk door te rekenen.

In de figuren in bijlage 2 staan de gemeten reeksen in de nieuwe peilbuizen, met daarbij de berekende tijdsafhankelijke en gemiddelde waarden. Hierbij dient opgemerkt te worden dat de gemeten fluctuaties binnen een periode kleiner dan 10 dagen niet door het model berekend worden, aangezien het model met tijdstappen van 10 dagen rekt. De gemiddeld berekende waarde op de locaties B51A1842-43-45 voor juni-oktober zijn nog steeds zo'n 10-20 cm lager dan de gemeten waarde, terwijl B51A1844 goed wordt gereproduceerd door het model. De langere fluctuaties (~maandbasis) worden door het model goed berekend, zoals te zien aan de kleine grondwaterstandstijging in peilbuis B51A1843 en B51A1845 in de maanden augustus-september. Het model berekent de lokale grondwaterdynamiek goed, blijkt uit de vergelijking met de vier meetreeksen. De absolute afwijking tussen berekende en gemeten waarde is minder dan 20cm. Het huidige model vormt een solide basis voor verdere effectberekeningen.

In het aandachtsgebied is er een relatief grote variatie in grondwaterstanden t.o.v. maaiveld (bijlage 3 figuren 3.1-3.3) als gevolg van de variatie in maaiveld (figuur 2). Een groot deel van de zuidelijk gelegen percelen parallel aan De Beerze liggen op een kop in het maaiveld, waardoor de grondwaterstand relatief diep onder maaiveld wordt berekend. Bij de uitmonding van de Koevoortse Loop in De Beerze wordt de grondwaterstand ondiep berekend.

Figuur 2: Maaiveldhoogtes (AHN 5x5 meter) ter plaatse van geplande nieuwe loop De Beerze

In de berekende GHG (bijlage 3.1) kaart voor de periode 1997-2005 (hydrologisch representatieve periode) zijn de effecten van buisdrainage in de percelen ten oosten van De Beerze niet duidelijk zichtbaar, behalve voor het meest zuidelijke perceel 2 (figuur 3). De verklaring is dat in perceel 1 de diepte van de buisdrainage t.o.v. maaiveld dusdanig is, dat alleen bij zeer hoge grondwaterstanden (hoger dan GHG) de buisdrainage ook echt een drainerende werking heeft.

Figuur 3: Effect buisdrainage op GHG

4. Grondwatereffecten beekherstel

Om de effecten van de nieuwe loop te berekenen zijn nieuwe voorjaars-oppervlaktewaterpeilen vanuit het Sobek-model aan het model toegevoegd. Als gevolg van de meander die begint bij de Koevoortse Loop takt deze meer naar het zuiden aan op De Beerze. De oude loop van De Beerze, evenals de Koevoortse Loop voorbij de meander, zijn gedempt. In figuur 4 is het verschil in oppervlaktewaterpeil als gevolg van het beekherstel weergegeven. Nabij de monding van de Koevoortse Loop in De Beerze is de stijging van het voorjaarspeil ongeveer 40 cm. Door de peilstijging in De Beerze stijgt ook het peil in de Koevoortse Loop mee. Dit effect werkt door tot ~440 m (<5cm peilstijging) vanaf de monding in De Beerze. Als gevolg van de demping van de oude bedding van De Beerze, takt de watergang nabij punt P1 niet aan op De Beerze, en worden dus ook geen effecten op het oppervlaktewater meegenomen.

Figuur 4: Peilstijging Koevoortse Loop als gevolg van het beekherstelscenario

De functie van de buisdrainage van agrarische percelen wordt niet belemmerd door het hogere peil, de buisdrainage kan vrij afwateren op de betreffende sloten. Het grootste deel van de buisdrainage is aangesloten op een sloot die niet wordt beïnvloed door het nieuwe peil, waardoor het drainageniveau niet verandert als gevolg van het beekherstel ter plaatse.

In bijlage 4 (figuren 4.1-4.6) zijn de effecten van het beekherstel op het grondwaterregime weergegeven. Aan de benedenstroomse kant van het beekherstel zijn er lokaal verdrogende effecten te zien. Meer bovenstrooms naar de monding van de Koevoortse Loop is een toenemend effect op de GHG zichtbaar tot in de orde van 20 - 30 cm grondwaterstandsverhoging. De 5 cm contour strekt vanaf De Beerze tot grofweg de Koevoortseweg (te herkennen aan de berm sloten). Hier worden effecten in de GHG situatie beperkt door de aanwezige buisdrainage. Veranderingen in GLG laten het effect van de aanwezige buisdrainage niet zien, omdat de gemiddelde grondwaterstanden ver onder het niveau van de buisdrainage vallen.

Langs de Koevoortse Loop zijn de effecten op de agrarische percelen beperkt. Dit is het gevolg van de aanwezige buisdrainage die het grondwater draineert en het effect dempt. In de directe nabijheid van de aanwezige ontwatering zijn kleine effecten zichtbaar als gevolg van het gestegen peil. Als gevolg van de demping van de ouDe Beerze en het niet meer aantakken van de westelijke watergang (punt P1 figuur 4) vind er een verminderde grondwaterstand stijging plaats rondom deze sloot, terwijl de iets zuidelijker gelegen sloot wel het effect laat zien van gestegen oppervlaktewaterpeilen.

5. Conclusies

- De effecten van het beekherstel op grondwaterstanden zijn voornamelijk geconcentreerd rond de zuidelijke meander. Dit komt door een combinatie van:
 - peilverhoging als gevolg van toegenomen meandering;
 - dempen van de ouDe Beerze en dien ten gevolge dempen van aantakking Koevoortse Loop.
- De aanwezige buisdrainage ondervindt geen hinder van de gestegen peilen, de drainage kan ongehinderd afwateren op de aanliggende sloten.
- De effecten van de aanwezige buisdrainage op grondwaterstanden zijn beperkt, omdat alleen ten tijde van hoge grondwaterstanden het drainageniveau wordt bereikt.
- Omdat de GLG onder het buisdrainageniveau ligt worden veranderingen in grondwaterstand als gevolg van het beekherstel op grotere afstand van de nieuwe loop berekend.
- Met betrekking tot de GHG treedt er een duidelijk mitigerend effect op als gevolg van de aanwezige buisdrainage, de verspreiding van de 5 cm contour blijft beperkt tot de randen van de percelen (dit als gevolg van de verhoogde oppervlaktewater peilen).

Bijlage 1 **Grondwatermodellering**

1. Inschatting modelprestatie in aandachtsgebied.

Aan de hand van de aan te leveren meetreeksen in het aandachtsgebied is een vergelijking gemaakt met het huidige Kampina model. Deze vergelijking dient als inschatting voor de afwijking van het model ter plaatse.

Wat betreft de vier extra peilbuizen in het aandachtsgebied waarvoor meetreeksen beschikbaar zijn (voor de locatie zie bijlage figuur 1.1), is geconcludeerd dat de periode juni-oktober een lastige periode is om een goed beeld van het gebied te krijgen. Dit komt met name door de zomer 2011, die afwijkt van een 'normale' zomer. Echter, over het algemeen wijken de gemiddeld berekende waarde voor de periode juni-oktober niet veel af van de gemiddelde meetwaarde (zie onderaan deze bijlage).

2. Watersysteemanalyse

De aanwezige gebiedskennis is op kaart gezet (zie bijlage figuur 1.1). Deze kaart is vervolgens gebruikt om het model in het aandachtsgebied aan te passen. Aandachtspunten zijn onder andere de ligging en aansluiting van buisdrainage, de werking van lokale greppels en de geplande nieuwe loop van De Beerze.

3. Detaillering grondwatermodel

Alvorens het model verder te detailleren is door middel van een nieuwe discretisatie (modelgrid) een verfijning gemaakt. In de nieuwe discretisatie is een hoge dichtheid aan rekenknopen in het aandachtsgebied gemodelleerd. Daarnaast is alle aanwezige ontwatering in het aandachtsgebied expliciet in het model gebracht als lijnelement. Deze methodiek waarborgt de mogelijkheid om expliciet kenmerken aan ontwateringselementen toe te kennen en om gedetailleerde informatie als richting van afwatering correct te modelleren. Vervolgens is de kennis van de watersysteemanalyse (drainage, peilen, greppeldieptes, diepte drainagebuizen etc.) in het grondwatermodel gezet (bijlage figuur 1.1). Voor een aantal hoofdwaterlopen zijn (Sobek) oppervlaktewaterpeilen beschikbaar (zie bijlage figuur 1.1). Deze berekende voorjaars-oppervlaktewaterpeilen zijn rechtstreeks toegekend aan de bijbehorende waterloop. Peilen in het greppelsysteem zijn opnieuw geschat op basis van maaiveld gegevens, dieptegegevens en de berekende peilen in de hoofdwaterlopen. De greppels moeten immers kunnen afwateren naar deze hoofdwaterlopen. Dit geldt vervolgens ook voor mogelijke oppervlakkige afvoer via maaiveld. Dit is daarom ook opnieuw gefilterd en toegepast in het model.

Met het model is een tijdsafhankelijke berekening uitgevoerd voor de periode 1995 tot en met 2011 (tot 11-9-2011), waarvoor de hydrologische databank is uitgebreid met meteorologische informatie.

Legenda

- Aandachtsgebied
- Waterlopen**

 - Hoofdwaterlopen
 - Greppels
 - Nieuwe loop De Beerze
 - TOP10_lijnen
 - TOP10_huizen

- Detailinformatie**
- Buisdrainage gebied**

 - 1
 - 2
 - 3
 - Oppervlaktewaterpeilen
 - Peilbuizen
 - Aangepaste diepte
 - Ingemeten slootdieptes

Titel:
 Toegevoegde detailinformatie

Project:
 9X0715:
 Beekherstel De Beerze

Opdrachtgever:
 Waterschap de Dommel

Datum:	Schaal:
01/12/2011	1:7000

Figuur:
 Bijlage 1.1

Gecontroleerd door:	Volgnummer:
Jelle van Sijl	1

Bijlage 2
Validatie modelresultaat

Bijlage 3
GxG kaarten huidige situatie

Legenda

- Aandachtsgebied

Waterlopen

- Hoofdwaterlopen
- Greppels
- Nieuwe loop De Beerze
- TOP10_lijnen
- TOP10_huizen

GHG [cm-mv]

 60 - 80 cm	 80 - 100 cm
 Op maaiveld	 100 - 120 cm
 < 10 cm-mv	 120 - 150 cm
 10 - 20 cm	 150 - 200 cm
 20 - 30 cm	 > 200 cm
 30 - 40 cm	
 40 - 60 cm	

Titel:
**Huidige Situatie
 GHG ten opzichte van maaiveld**

Project:
 9X0715:
Beekherstel De Beerze

Opdrachtgever:
Waterschap de Dommel

Datum:	Schaal (A3):
01/12/2011	1:7000

Figuur:
bijlage 3.1

Gecontroleerd door:	Volgnummer:
Jelle van Sijl	1

Legenda

- Aandachtsgebied

Waterlopen

- Hoofdwaterlopen
- Greppels
- Nieuwe loop De Beerze
- TOP10_lijnen
- TOP10_huizen

GLG [cm-mv]

 60 - 80 cm	 80 - 100 cm
 Op maaiveld	 100 - 120 cm
 < 10 cm-mv	 120 - 150 cm
 10 - 20 cm	 150 - 200 cm
 20 - 30 cm	 > 200 cm
 30 - 40 cm	
 40 - 60 cm	

Titel:
 Huidige Situatie
 GLG ten opzichte van maaiveld

Project:
 9X0715:
 Beekherstel De Beerze

Opdrachtgever:
 Waterschap de Dommel

Datum: 01/12/2011	Schaal (A3): 1:7000
-----------------------------	-------------------------------

Figuur:
 bijlage 3.2

Gecontroleerd door: Jelle van Sijl	Volgnummer: 1
--	-------------------------

Legenda

- Aandachtsgebied

Waterlopen

- Hoofdwaterlopen
- Greppels
- Nieuwe loop De Beerze
- TOP10_lijnen
- TOP10_huizen

GVG [cm-mv]

 Op maaiveld	 60 - 80 cm
 < 10 cm-mv	 80 - 100 cm
 10 - 20 cm	 100 - 120 cm
 20 - 30 cm	 120 - 150 cm
 30 - 40 cm	 150 - 200 cm
 40 - 60 cm	 > 200 cm

Titel:
**Huidige Situatie
 GVG ten opzichte van maaiveld**

Project:
 9X0715:
Beekherstel De Beerze

Opdrachtgever:
Waterschap de Dommel

Datum:	Schaal (A3):
01/12/2011	1:7000

Figuur:
bijlage 3.3

Gecontroleerd door:	Volgnummer:
Jelle van Sijl	1

Bijlage 4
GxG kaarten effectberekening

Legenda

- Aandachtsgebied

Waterlopen

- Hoofdwaterlopen
- Greppels
- Nieuwe loop De Beerze
- TOP10_lijnen
- TOP10_huizen

GHG [cm-mv]

 60 - 80 cm	 80 - 100 cm
 Op maaiveld	 100 - 120 cm
 < 10 cm-mv	 120 - 150 cm
 10 - 20 cm	 150 - 200 cm
 20 - 30 cm	 > 200 cm
 30 - 40 cm	
 40 - 60 cm	

Titel:
Scenario1
 GHG ten opzichte van maaiveld

Project:
 9X0715:
 Beekherstel De Beerze

Opdrachtgever:
 Waterschap de Dommel

Datum:	Schaal (A3):
01/12/2011	1:7000

Figuur:
Bijlage 4.1

Gecontroleerd door:	Volgnummer:
Jelle van Sijl	1

Legenda

- Aandachtsgebied
- Hoofdwaterloopen
- Greppels
- Nieuwe loop De Beerze
- TOP10_lijnen
- TOP10_huizen

GLG [cm-mv]

 Op maaiveld	 60 - 80 cm
 < 10 cm-mv	 80 - 100 cm
 10 - 20 cm	 100 - 120 cm
 20 - 30 cm	 120 - 150 cm
 30 - 40 cm	 150 - 200 cm
 40 - 60 cm	 > 200 cm

Titel:
Scenario1
 GLG ten opzichte van maaiveld

Project:
 9X0715:
 Beekherstel De Beerze

Opdrachtgever:
 Waterschap de Dommel

Datum: 01/12/2011	Schaal (A3): 1:7000
----------------------	------------------------

Figuur:
Bijlage 4.2

Gecontroleerd door: Jelle van Sijl	Volgnummer: 1
---------------------------------------	------------------

Legenda

- Aandachtsgebied

Waterlopen

- Hoofdwaterlopen
- Greppels
- Nieuwe loop De Beerze
- TOP10_lijnen
- TOP10_huizen

GVG [cm-mv]

 Op maaiveld	 60 - 80 cm
 < 10 cm-mv	 80 - 100 cm
 10 - 20 cm	 100 - 120 cm
 20 - 30 cm	 120 - 150 cm
 30 - 40 cm	 150 - 200 cm
 40 - 60 cm	 > 200 cm

Titel:
Scenario1
 GVG ten opzichte van maaiveld

Project:
 9X0715:
 Beekherstel De Beerze

Opdrachtgever:
 Waterschap de Dommel

Datum:	Schaal (A3):
01/12/2011	1:7000

Figuur:
Bijlage 4.3

Gecontroleerd door:	Volgnummer:
Jelle van Sijl	1

Legenda

- Aandachtsgebied

Waterlopen

- Hoofdwaterlopen
- Greppels
- Nieuwe loop De Beerze
- TOP10_lijnen
- TOP10_huizen

Verandering GHG

Lager	Hoger
 30 - 20 cm	 5 - 10 cm
 20 - 10 cm	 10 - 20 cm
 10 - 5 cm	 20 - 30 cm
 < 5 cm verandering	 30 - 40 cm
	 40 - 50 cm

Titel:
Verandering GHG
Scenario 1 - Huidige Situatie

Project:
9X0715:
Beekherstel De Beerze

Opdrachtgever:
Waterschap de Dommel

Datum: 01/12/2011	Schaal (A3): 1:7000
----------------------	------------------------

Figuur:
Bijlage 4.4

Gecontroleerd door: Jelle van Sijl	Volgnummer: 1
---------------------------------------	------------------

Legenda

- Aandachtsgebied
- Waterlopen**
- Hoofdwaterlopen
- Greppels
- Nieuwe loop De Beerze
- TOP10_lijnen
- TOP10_huizen

Verandering GLG

Lager	Hoger
 30 - 20 cm	 5 - 10 cm
 20 - 10 cm	 10 - 20 cm
 10 - 5 cm	 20 - 30 cm
 < 5 cm verandering	 30 - 40 cm
	 40 - 50 cm

Titel:
Verandering GLG
 Scenario 1 - Huidige Situatie

Project:
 9X0715:
 Beekherstel De Beerze

Opdrachtgever:
 Waterschap de Dommel

Datum: 01/12/2011	Schaal (A3): 1:7000
----------------------	------------------------

Figuur:
Bijlage 4.5

Gecontroleerd door: Jelle van Sijl	Volgnummer: 1
---------------------------------------	------------------

Legenda

- Aandachtsgebied
- Waterlopen**
- Hoofdwaterlopen
- Greppels
- Nieuwe loop De Beerze
- TOP10_lijnen
- TOP10_huizen

Verandering GVG

Lager	Hoger
 30 - 20 cm	 5 - 10 cm
 20 - 10 cm	 10 - 20 cm
 10 - 5 cm	 20 - 30 cm
 < 5 cm verandering	 30 - 40 cm
	 40 - 50 cm

Titel:
Verandering GVG
 Scenario 1 - Huidige Situatie

Project:
 9X0715:
 Beekherstel De Beerze

Opdrachtgever:
 Waterschap de Dommel

Datum: 01/12/2011	Schaal (A3): 1:7000
----------------------	------------------------

Figuur:
Bijlage 4.6

Gecontroleerd door: Jelle van Sijl	Volgnummer: 1
---------------------------------------	------------------

