

Bommelerwaard

Toelichting op het peilbesluit

Vastgesteld door het algemeen bestuur van waterschap Rivierenland op 26 april 2018

Waterschap Rivierenland

26 april 2018

Project Bommelerwaard
Opdrachtgever Waterschap Rivierenland

Document Toelichting op het peilbesluit
Vastgesteld door het algemeen bestuur van waterschap Rivierenland op 26 april 2018
Status Definitief 04
Datum 26 april 2018
Referentie TL270-2/18-006.512

Projectcode TL270-2
Projectleider ir. T.H. van Wee
Projectdirecteur ir. H.J. Mondeel

Auteur(s) F.G. Versteegen MSc
Gecontroleerd door ir. T.H. van Wee
Goedgekeurd door ir. T.H. van Wee

Paraaf

Adres Witteveen+Bos Raadgevende ingenieurs B.V.
Van Twickelostraat 2
Postbus 233
7400 AE Deventer
+31 (0)570 69 79 11
www.witteveenbos.com
KvK 38020751

Het kwaliteitsmanagementsysteem van Witteveen+Bos is gecertificeerd op basis van ISO 9001.
© Witteveen+Bos

Niets uit dit document mag worden veelevoudigd en/of openbaar gemaakt in enige vorm zonder voorafgaande schriftelijke toestemming van Witteveen+Bos noch mag het zonder dergelijke toestemming worden gebruikt voor enig ander werk dan waarvoor het is vervaardigd, behoudens schriftelijk anders overeengekomen. Witteveen+Bos aanvaardt geen aansprakelijkheid voor enigerlei schade die voortvloeit uit of verband houdt met het wijzigen van de inhoud van het door Witteveen+Bos geleverde document.

INHOUDSOPGAVE

1	INLEIDING	9
1.1	Aanleiding	9
1.2	Doel	9
1.3	Projectmatig kader	10
1.4	Leeswijzer	10
2	GEBIEDSBESCHRIJVING	11
2.1	Algemeen	11
2.2	Begrenzing en topografie	11
2.3	Huidig grondgebruik	12
2.4	Maaiveldhoogte	13
2.5	Cultuurhistorie en archeologie	13
2.6	Geomorfologie en bodem	13
2.7	Geohydrologie en grondwater	14
	2.7.1 Geohydrologische schematisatie	14
	2.7.2 Freatische grondwaterstand	16
	2.7.3 Stijghoogte 1 ^e watervoerend pakket	16
	2.7.4 Kwel en infiltratie	16
2.8	Oppervlaktewater	17
	2.8.1 Waterstanden rivieren	17
	2.8.2 Beschrijving watersysteem algemeen [ref. 1]	17
	2.8.3 Vigerende peilen	19
	2.8.4 Praktijkpeilen	19
	2.8.5 Peilafwijkingen	22
2.9	Natuur	22
3	BELEID	23
3.1	Algemeen	23
3.2	Europees	23
3.3	Landelijk beleid	24
3.4	Provinciaal beleid Gelderland	25
	3.4.1 Gelders Natuurnetwerk	25

3.4.2	Functietoekenning Water	26
3.4.3	GGOR	27
3.5	Beleid waterschap Rivierenland	27
3.6	Implicaties beleid voor het peilbesluit	29
4	UITGANGSPUNTEN	30
4.1	Algemeen	30
4.2	Ambities	30
4.3	Doelstellingen	30
4.4	Uitgangspunten en randvoorwaarden	31
4.4.1	Inleiding	31
4.4.2	Algemene uitgangspunten	31
4.4.3	Methodiek	32
4.4.4	Peilafweging	33
4.4.5	Begrenzing peilbesluit Bommelerwaard	33
4.4.6	Autonome ontwikkelingen	33
5	GGOR-METHODIEK	35
5.1	Algemeen	35
5.2	Grondwatermodellering en berekende GxG's en kwel	37
5.3	Waternood-instrumentarium	37
5.4	Toetsing landbouw	38
5.5	Toetsing natuur	38
5.6	Toetsing waterkwaliteit en aquatische natuur	38
5.7	Toetsing stedelijk gebied	39
5.8	Beoordeling doelrealisatie	39
6	AGOR (ACTUEEL GROND- EN OPPERVLAKTEWATERREGIME)	40
6.1	Beschrijving actueel oppervlaktewaterregime	40
6.2	Beschrijving drooglegging	40
6.3	Beschrijving actueel grondwaterregime (AGOR)	40
6.4	Doelrealisatie landbouw (AGOR)	41
6.5	Doelrealisatie natuur (AGOR)	41
6.6	Doelrealisatie per peilgebied (AGOR)	43
7	ANALYSE AANDACHTSPUNTEN	44
7.1	Aandachtspunten landbouw- en stedelijk gebied	44

7.1.1	Knelpunt doelrealisatie landbouw in peilgebied < 75 %	44
7.1.2	Knelpunt ingebracht in klankbordgroep	47
7.1.3	Wensen ingebracht door klankbordgroep	51
7.1.4	Knelpunt en/of wens vanuit de sector (glas)tuinbouw	52
7.2	Aandachtspunten natuur	53
7.2.1	Aandachtspunten op basis van berekende doelrealisaties < 75 %	54
7.2.2	Analyse waterkwaliteit/ecologie	61
7.2.3	Analyse kansrijke gebieden voor Flexibel Peilbeheer	61
7.2.4	Analyse weidevogelgebieden	62
7.3	Conclusie/overzicht	62
8	PEILVOORSTEL	63
8.1	Inleiding	63
8.2	Werkwijze peilafweging	63
8.3	Onderzoek maatregelen	63
8.3.1	Vaststellen praktijkpeilen	67
8.3.2	Analyses en onderbouwing peilvoorstellen	67
8.4	Doorkijk GGOR	81
8.5	Stuw- en gemaalmarges	82
8.6	Peilmarges	83
8.6.1	Dagelijks peilbeheer	83
8.6.2	Uitzonderlijke situaties	83
8.7	Effecten en gevolgen	83
8.7.1	Inleiding	83
8.7.2	Natura 2000-gebieden	83
8.7.3	Effecten op waterkwaliteit en aquatische ecologie	84
8.7.4	Effecten op doelrealisaties landbouw en natuur	86
8.7.5	Effecten op waterberging	86
8.7.6	Effecten op drinkwaterwinning	86
8.7.7	Effecten op zettingen en woningen	86
8.7.8	Effecten op archeologische monumenten	87
8.7.9	Effecten op waterhuishoudkundige infrastructuur	87
8.7.10	Overige effecten op de omgeving	87
8.8	Vastgesteld peilbesluit	88
8.8.1	Ter inzagelegging	88
8.8.2	Wijzigingen naar aanleiding van de zienswijzen	88
8.8.3	Hernummering codes peilgebieden	88
8.8.4	Vastgesteld peilbesluit	88
9	REFERENTIES	89
10	LIJST MET AFKORTINGEN	90

Bijlage(n)

Aantal pagina's

I	Basiskaarten gebiedsbeschrijving	12
	1. Landgebruik	
	2. Maaiveldhoogte	
	3. Archeologie	
	4. Bodemkaart	
	5. Zandbanenkaart	
	6. Beheertypen	
	7. Ambitie beheertypen	
	8. Functiekaart waardevolle wateren	
	9. Functiekaart natuurgebieden	
	10. Watersysteem	
	11. Praktijkpeilenkaart	
	12. Vigerende peilenkaart	
II	Factsheets KRW-waterlichamen	55
III	HEN/SED-gebieden	84
IV	Doelrealisatiefuncties natuurdoeltypen	6
V	Doelrealisatie per peilgebied AGOR	3
VI	Kaarten AGOR	13
	13. GHG AGOR	
	14. GVG AGOR	
	15. GLG AGOR	
	16. Drooglegging zomer	
	17. Drooglegging winter	
	18. Kwel hoogwater	
	19. Kwel laagwater	
	20. Natschade landbouw	
	21. Droogteschade landbouw	
	22. Doelrealisatie landbouw	
	23. Doelrealisatie landbouw per peilgebied	
	24. Doelrealisatie natuur	
	25. Doelrealisatie totaal per peilgebied	
VII	Kaarten peilvoorstel	17
	26. GHG peilvoorstel	
	27. GVG peilvoorstel	
	28. GLG peilvoorstel	
	29. Verschil GHG	
	30. Verschil GVG	
	31. Verschil GLG	
	32. Doelrealisatie landbouw	
	33. Doelrealisatie natuur	
	34. Doelrealisatie totaal per peilgebied	
	35. Verschil doelrealisatie landbouw	
	36. Verschil doelrealisatie natuur	
	37. Verschil kwel hoogwaterperiode	
	38. Verschil kwel laagwaterperiode	
	39. Gebieden peilvoorstel	
	40. Voorstel peilafwijkingen	
	41. Peilenkaart peilvoorstel	
VIII	Factsheets	108
IX	Voortoets	12

X	Verslag informatieavond	3
XI	Nota van inspraak	6

1

INLEIDING

1.1 Aanleiding

Als waterbeheerder van het oppervlaktewater is waterschap Rivierenland verplicht peilbesluiten vast te stellen voor de gebieden onder haar beheer. Deze plicht is vastgelegd in de Waterwet artikel 5.2 en de Waterverordening waterschap Rivierenland (2010). In de Waterverordening waterschap Rivierenland, die geldt voor de provincies Gelderland, Noord-Brabant, Utrecht en Zuid-Holland is opgenomen dat het algemeen bestuur van het waterschap peilbesluiten opstelt voor de oppervlaktewateren in de gebieden zoals aangegeven in de bij de Verordening horende kaart. Volgens de Verordening dient een peilbesluit tenminste eenmaal in de 10 jaar te worden geactualiseerd. Gedeputeerde Staten kunnen op verzoek van het algemeen bestuur van het waterschap eenmalig voor ten hoogste vijf jaar vrijstelling verlenen van deze verplichting.

Waterschap Rivierenland heeft zich in haar Waterbeheerplan ten doel gesteld om voor alle wateren in het beheergebied peilbesluiten of streefpeilenplannen vast te stellen. Een peilbesluit is een bestuurlijk besluit van een waterbeheerder waarin voor een begrensd gebied de peilen van het oppervlaktewater worden vastgelegd.

Doel van het peilbesluit is de belanghebbenden duidelijkheid en rechtszekerheid te bieden ten aanzien van de te handhaven peilen. Met het peilbesluit verplicht het waterschap zich om binnen redelijke grenzen alles te doen wat nodig is om de vastgestelde peilen te handhaven. Tijdelijke afwijkingen als gevolg van extreme weersomstandigheden of calamiteiten worden daarbij als onvermijdelijk beschouwd.

In artikel 4:6 van de Waterverordening waterschap Rivierenland is opgenomen dat het peilbesluit ten minste bevat:

- een kaart met de nauwkeurige begrenzing van de gebieden waarbinnen oppervlaktewateren gelegen zijn waarop het peilbesluit betrekking heeft;
- toelichting op het peilbesluit, waarin ten minste zijn opgenomen:
 - een aanduiding van de veranderingen van de waterstanden ten opzichte van de bestaande situatie;
 - een aanduiding van de gevolgen van de te handhaven waterstanden voor de diverse belangen;
 - de aan het besluit ten grondslag liggende afwegingen en uitkomsten van verrichte onderzoeken.

1.2 Doel

Dit rapport heeft de volgende doelstellingen:

- beschrijven van de huidige situatie, inclusief het 'Actueel Grond- en Oppervlaktewater Regime' (AGOR);
- beschrijven van de gebruikte methodiek voor het bepalen van de peilen voor het peilbesluit;
- beschrijven van de aandachtspunten in het gebied in relatie tot het peilbeheer;
- beschrijven van de peilvoorstellen voor het peilbesluit;
- beschrijven van de effecten van het peilbesluit, met name peilwijzigingen, op de omgeving.

Deze rapportage dient als toelichting op het peilbesluit.

1.3 Projectmatig kader

De begeleiding van het project is verzorgd door een projectgroep van het waterschap Rivierenland. Tussenproducten zijn voorgelegd aan een interne klankbordgroep van het waterschap en aan een externe klankbordgroep waarin alle belangen in de streek zijn opgenomen. De klankbordgroepen zijn tijdens het project vijfmaal bijeengekomen. Het ontwerp-peilbesluit is het resultaat van de overleggen met de klankbordgroep. Na vaststelling door het dagelijks bestuur van het waterschap komt het ontwerp-peilbesluit in de inspraak. Na de inspraakperiode volgt vaststelling door het algemeen bestuur van het waterschap.

1.4 Leeswijzer

In hoofdstuk 2 is een gebiedsbeschrijving van de Bommelerwaard opgenomen. Hoofdstuk 3 vormt een achtergrondhoofdstuk, waarin het geldende beleid in het gebied opgenomen. In hoofdstuk 4 zijn de uitgangspunten die in het peilbesluit gehanteerd worden beschreven.

Vervolgens wordt in hoofdstuk 5 de GGOR-methodiek toegelicht. Hoofdstuk 6 beschrijft het AGOR, en de voor het AGOR berekende doelrealisaties voor landbouw, natuur en per peilgebied. In hoofdstuk 7 wordt een analyse van de aandachtspunten gemaakt. Vervolgens wordt in hoofdstuk 8 ingegaan op het voorstel voor het peilbesluit. In hoofdstuk 9 zijn de referenties opgenomen. Een toelichting op de afkortingen die in dit rapport gebruikt worden, is opgenomen in hoofdstuk 10.

2

GEBIEDSBESCHRIJVING

2.1 Algemeen

In dit hoofdstuk wordt een beschrijving gegeven van het gebied Bommelerwaard. De beschrijving richt zich op fysieke eigenschappen, zoals topografie, bodem en het watersysteem.

In bijlage I zijn de kaarten behorende bij dit hoofdstuk gepresenteerd.

2.2 Begrenzing en topografie

Afbeelding 2.1 toont de ligging van deelstroomgebied Bommelerwaard. Het gebied ligt in het meest zuidwestelijk deel van de provincie Gelderland. Het gebied heeft een totale oppervlakte van circa 11.189 hectare. Het gebied wordt aan alle zijden begrensd door rivieren. De Waal in het noorden, de Maas in het zuiden en oosten en de Afgedamde Maas in het westen. De grotere stedelijke kernen binnen het gebied zijn Zaltbommel, Brakel, Aalst, Zuilichem, Ammerzoden, Hedel, Kerkdriel en Rossum. De snelweg A2 en het treinspoor tussen Utrecht en Den Bosch doorkruisen de Bommelerwaard ten oosten van Zaltbommel en Hedel.

Naast deelstroomgebied Bommelerwaard worden nog drie bemalingseenheden bij Bommelerwaard beschouwd (zie afbeelding 2.1):

- Bern: tussen de Afgedamde Maas, Maas en Heusdensch Kanaal;
- Alem: tussen Kanaal van Sint Andries, Den Bol en Maas;
- Heerewaarden: tussen Waal en Maas.

Deze drie gebieden zijn echter niet peilbesluitplichtig en maken dus formeel geen onderdeel uit van dit peilbesluit. Gezien de ligging nabij Bommelerwaard zijn deze gebieden wel weergegeven op de kaarten bij dit rapport.

Afbeelding 2.1. Ligging deelstroomgebied Bommelerwaard

2.3 Huidig grondgebruik

Het grondgebruik volgens het Landelijk Grondgebruiksbestand Nederland (LGN7) is op kaart 1 weergegeven. Uit het LGN7-bestand blijkt dat het bemalingsgebied overwegend in landbouwkundig gebruik is. Iets meer dan de helft van het gebied is in gebruik als grasland/weiland, zie tabel 2.1 en afbeelding 2.2. Het grasland is vooral gelegen in de lager gelegen en kwelrijke delen. Bouwland (circa 12 % van het oppervlak) bevindt zich vooral op de hoger gelegen delen op de oeverwallen in het gebied. Ten oosten van de A2 komt relatief veel fruitteelt voor. In het westelijke deel liggen langs de Waal gebieden met glastuinbouw (circa 4 % van de totale oppervlakte in de Bommelerwaard). Circa 13 % van het gebied is geclassificeerd als bebouwd gebied. Circa 2 % is in het LGN7-bestand geclassificeerd als water.

Tabel 2.1 Overzicht grondgebruik (% van totaal oppervlak) en totaal oppervlak

Bodemgebruik	% van totaal oppervlak
gras/weiland	52
bebouwd gebied	13
bouwland	12
groen in bebouwd gebied	6
tuinbouw (boomgaard, bloembollen, boomkwekerijen, fruitkwekerijen)	5
natuur/bos	4
glastuinbouw	4
infrastructuur	3
water	2
totaal opp. (ha)	11.189

Afbeelding 2.2 Landgebruik naar hoofdcategorie

2.4 Maaiveldhoogte

Op kaart 2 is een maaiveldhoogtekaart (AHN3) van het gebied weergegeven.

De maaiveldhoogte in de Bommelerwaard varieert van circa NAP +3,0 à 3,5 m in het oosten tot NAP +1,5 à +2,0 m centraal in het gebied en NAP +0,5 à +1,0 m het westen. De hogere delen liggen langs de rivierdijken, de laagste gebieden komen voor in de centrale delen. Het gebied Heerewaarden in het oostelijk deel van de Bommelerwaard ligt duidelijk hoger. Hier is de gemiddelde maaiveldhoogte circa NAP +3,5 tot 6,0 m. De maaiveldhoogte op het eilandje Alem varieert tussen NAP +2,5 en +4,0 m en op Bern tussen NAP +1,5 en +4,0 m. De oeverwallen en stroomruggen zijn herkenbaar in de maaiveldhoogte. Hier ligt over het algemeen het maaiveld circa 50 cm hoger dan het omliggende landschap [ref. 1].

2.5 Cultuurhistorie en archeologie

Op kaart 3 zijn de archeologische monumenten en de indicatieve archeologische waarden weergegeven in de Bommelerwaard.

Archeologische waarden zijn veelal terug te vinden op de oeverwallen en zandbanen in het gebied. Deze hoger gelegen locaties waren in het verleden geschikt als vestigingsplaats. Voor locaties met een hoge verwachtingswaarde zal men terughoudender moeten zijn met peilverlagingen omdat hierdoor potentiële vondsten in de bodem sneller kunnen vergaan doordat deze in aanraking komen met zuurstof.

2.6 Geomorfologie en bodem

Kaart 4 toont van de bodemkaart de grondsoorten in het gebied. De bodemsamenstelling van het gebied wordt gekenmerkt door enerzijds de hoger gelegen oeverwalgronden en anderzijds de komkleigronden daartussen. Er loopt in noordoost - zuidwestelijke richting een oeverwal door het gebied. Deze kruist Bruchem. De oeverwalgronden bestaan uit lichte zavel tot lichte klei. Omdat het lutumgehalte op deze

plekken lager ligt dan in de komkleigebieden, is de ontwatering van deze gronden beter. De overslaggronden die her en der verspreid langs de dijken liggen zijn van nature erg vruchtbaar. De komkleigebieden bestaan uit lichte tot zware klei en liggen iets lager dan de oeverwallen. Deze combinatie van lage ligging van het maaiveld en zware bodemopbouw heeft gezorgd voor de situatie dat de komkleigebieden lange tijd alleen geschikt waren voor grasland, veelal als hooiland. Door maatregelen in de jaren 50 tot en met 80, onder andere de ruilverkaveling, zijn de ontwaterings- en afwateringstoestand sterk verbeterd, zodat het gebruik momenteel ruimer is [ref. 1].

Afbeelding 2.3 toont de belangrijkste bodemtypen. Hieruit volgt dat het bemalingsgebied Bommelerwaard vrijwel geheel bestaat uit poldervaaggronden.

Afbeelding 2.3 Bodemkaart - bodemsoort in Bommelerwaard

De oeverwallen langs de Waal en Maas bestaan uit zavel en lichte klei, de komgronden die centraal in het gebied liggen bestaan uit lichte en zware klei. Ter plaatse van dijkdoorbraken zijn wielen ontstaan en overslaggronden afgezet.

Bij verlegging en afsnijding van de rivier zijn oude komgronden doorsneden en nieuwe oeverwallen opgebouwd. Deze opeenvolging van sedimentatie resulteerde in een bodemopbouw met het afwisselend voorkomen van zand en klei. Vroegere zandige rivierlopen, de stroomruggen, zijn in het huidige landschap zichtbaar als relatief hoog gelegen gebieden. De ligging van de zandbanen/stroomruggen is belangrijk voor de hydrologie van het gebied. Op kaart 5 is de zandbanenkaart van het gebied opgenomen.

2.7 Geohydrologie en grondwater

2.7.1 Geohydrologische schematisatie

Een noord-zuid doorsnede van de geohydrologische situatie in het gebied is opgenomen in afbeelding 2.4. De doorsnede is ter hoogte van Zaltbommel naar Hedel getrokken.

Afbeelding 2.4 Doorsnede projectgebied diep (boven) en ondiep (onder)

In de afbeelding zijn de deklaag (groen), het 1^e watervoerend pakket (geel) en de onderliggende slecht doorlatende lagen (oranje) opgenomen. In de deklaag zijn relatief goed waterdoorlatende zandbanen aanwezig. Op de zandbanenkaart (bijlage I, kaart 5) is, naast de locatie van de zandbanen, ook de diepteligging aangegeven.

De ondergrond kan onderverdeeld worden in verschillende watervoerend pakketten gescheiden door slecht doorlatende lagen. In tabel 2.2 is de geologische schematisatie van het gebied opgenomen voor de voor dit peilbesluit relevante grondlagen.

Tabel 2.2 Geohydrologische schematisatie o.b.v. Regis v2.1 model

Diepteligging (m NAP)	Geohydrologische schematisatie	Formatie	Materiaal
+5 à +2 tot -2 à -6	deklaag	Holocene afzettingen	klei, zavel en zand
-2 à -6 tot -60	watervoerend pakket	Kreftenheye, Beegden, Sterksel, Stramproy	zand
-60 tot -100	scheidende laag	Waalre	klei

Het gebied bestaat uit een deklaag van variërende dikte (maximaal circa 11 m dik tot minimaal circa 4 m dik) met daaronder een dik watervoerend pakket van circa 55 m. Lokaal komt nog een scheidende laag voor op NAP -40 m (Formatie van Sterksel).

2.7.2 Freatische grondwaterstand

De freatische grondwaterstanden zijn mede afhankelijk van de opgelegde peilen van het oppervlaktewater. Op kaart 13, 14 en 15 (van bijlage VI) zijn de gemiddeld hoogste grondwaterstanden (GHG), gemiddelde voorjaarsgrondwaterstand (GVG) en de gemiddeld laagste grondwaterstanden (GLG) weergegeven ten opzichte van maaiveld voor de periode van 2007-2015. Hiervoor is gebruik gemaakt van het AHN3. De grondwaterstanden zijn afgeleid uit het MORIA-model van de Bommelerwaard. Dit betreft een in 2016 geactualiseerd grondwatermodel.

In de lager gelegen gronden middenin het projectgebied ligt de GLG circa 50 tot 100 cm onder maaiveld. De GHG ligt hier aan of boven maaiveld. Ter plaatse van de hogere oeverwallen ligt de GLG circa 2,0 m tot 3 m onder maaiveld en GHG circa 1,0 m onder maaiveld.

2.7.3 Stijghoogte 1^e watervoerend pakket

In afbeelding 2.5 is de gemiddelde stijghoogte van het 1^e watervoerende pakket getoond. De stijghoogte is afgeleid uit het MORIA-model van de Bommelerwaard.

De grondwaterstroming in het 1^e watervoerend pakket heeft in regionaal opzicht een westelijke richting. Nabij de rivieren wordt de stroming in dit pakket met name bepaald door de aanwezigheid van de omliggende rivieren. De stijghoogte in het 1^e watervoerende pakket verloopt globaal van gemiddeld circa NAP +3,5 m in het oosten van het gebied, tot gemiddeld circa NAP +0,5 m in het westen van het gebied.

Afbeelding 2.5 Gemiddelde stijghoogte 1^e watervoerende pakket berekend met MORIA-model van de Bommelerwaard

2.7.4 Kwel en infiltratie

Op kaart 18 en 19 is de kwel en infiltratie tijdens een droge en natte periode weergegeven. Deze waarden zijn ook afkomstig uit het MORIA-model van de Bommelerwaard. In het projectgebied treedt kwel en infiltratie op vanuit de rivieren. De kweldruk varieert met de waterhoogte in de rivieren. Bij hoogwater treedt

er in nagenoeg het gehele gebied kwel op. Bij een laagwatersituatie is dit alleen in het westelijke deel en de lager gelegen delen in het midden van het gebied.

2.8 Oppervlaktewater

2.8.1 Waterstanden rivieren

De noordkant van de Bommelerwaard wordt begrensd door de Waal. De zuidkant door de Maas. De rivierwaterstanden van beide rivieren zijn getoond in afbeelding 2.6. De gemeten waterstanden tussen 2010 en 2016 zijn weergegeven, om de fluctuatie van de waterstanden aan te geven. De Waal kent een hogere waterstand, in de weergegeven periode gemiddeld circa NAP +2,00 m. De Maas kent over de weergegeven periode een gemiddeld peil van NAP +1,00 m. De Waal heeft maximaal op NAP +6,40 m gestaan, de Maas maximaal op NAP +5,50 m. Het betreft hier de vrij afwaterende Maas, stroomafwaarts van de (laatste) stuw bij Lith.

Afbeelding 2.6 Rivierwaterstanden in 2016 van Maas en Waal

2.8.2 Beschrijving watersysteem algemeen [ref. 1]

Waterafvoer

De grootste bemalingsgebieden van de Bommelerwaard wateren af op de Afgedamde Maas. De afwateringsrichting volgt globaal het maaiveld, dat afloopt van oost naar west. Het watersysteem van de Bommelerwaard bestaat uit een zevental afwateringsgebieden, zie afbeelding 2.7.

Van west naar oost zijn de volgende afvoergebieden te onderscheiden:

- Van Dam - Van Brakel (circa 1.500 hectares): gelegen in de noordwesthoek van de Bommelerwaard en watert af via een gemaal dijkgraaf Van Dam van Brakel op de Afgedamde Maas;
- H.C. de Jongh (circa 3.000 hectares): gelegen in het midden van de Bommelerwaard en watert af onder vrij verval of d.m.v. bemaling (circa 90 % van de tijd) op de Afgedamde Maas via gemaal H.C. de Jongh;

- Rietschoof (circa 520 hectares): gelegen in het midden/westen van de Bommelerwaard en watert af op de Afgedamde Maas via het gemaal Rietschoof;
- Baanbreker (circa 5.700 hectares): beslaat de oostelijke helft van de Bommelerwaard en watert af via gemaal Baanbreker op een dode arm van de Afgedamde Maas. De Baanbreker kan bij normaal peil onder vrij verval uitwateren. Bij hoger peil op de Afgedamde Maas is het gebied bemalen;
- Alem (circa 90 hectares, niet peilbesluitplichtig): vormt een geïsoleerd bemalingsgebied aan de oostzijde van de Bommelerwaard en watert af via een gemaal op de Maas;
- Bern (circa 95 hectares, niet peilbesluitplichtig): vormt een geïsoleerd bemalingsgebied aan de zuidzijde van de Bommelerwaard en watert af via een gemaal op de Afgedamde Maas;
- Heerewaarden (circa 300 hectares, niet peilbesluitplichtig): vormt een geïsoleerd gebied aan de oostzijde van het gebied. Heerewaarden ligt op een smal deel tussen de Waal en de Maas. Aan de oostzijde grenst het gebied aan het bemalingsgebied Quarles van Ufford. Aan de westzijde vormt het Kanaal van Sint Andries de grens.

Afbeelding 2.7 Afvoergebieden en afvoerrichtingen Bommelerwaard

Wateraanvoer

Het watersysteem van de Bommelerwaard bestaat uit zeven aanvoergebieden, zie afbeelding 2.8. Van west naar oost zijn de volgende gebieden te onderscheiden:

- Van Dam - Van Brakel (circa 1.500 hectares): gelegen in de noordwesthoek van de Bommelerwaard. Wateraanvoer kan plaatsvinden door vrije inlaat uit de Afgedamde Maas via gemaal Van Dam – Van Brakel. Dit komt echter bijna nooit voor. Het gebied wordt voornamelijk gevoed door regenwater en kwelwater;
- H.C. de Jongh (circa 3.520 hectares): gelegen in het midden van de Bommelerwaard. Het aanvoergebied H.C. De Jongh beslaat de afwateringsgebieden H.C. De Jongh en de Rietschoof. Aanvoer van water vindt plaats vanuit de Afgedamde Maas via gemaal H.C. de Jongh;
- Hedel (circa 1.210 hectares): is een aanvoergebied in het zuiden van de Bommelerwaard en voert water aan via gemaal Hedel vanuit de Maas;
- Stuffers (circa 3.570 hectares): gelegen in het oosten van het gebied voert water aan via gemaal Stuffers vanuit het Gat van Sientje (zijtak van de Maas);
- Hedel en Stuffers (circa 930 hectares): beslaat een deel centraal gelegen in de Bommelerwaard en ontvangt water van inlaatgemalen Hedel en Stuffers;
- Alem (circa 90 hectares, niet peilbesluitplichtig): vormt een geïsoleerd aanvoergebied aan de oostzijde van de Bommelerwaard en voert water aan via een gemaal vanuit de Maas;
- Bern (circa 95 hectares, niet peilbesluitplichtig): vormt een geïsoleerd aanvoergebied aan de zuidzijde van de Bommelerwaard en voert water aan via een gemaal vanuit de Afgedamde Maas;
- Heerewaarden (circa 300 hectares, niet peilbesluitplichtig): heeft geen (kunstmatige) wateraanvoer.

Afbeelding 2.8 Aanvoergebieden en aanvoerrichtingen Bommelerwaard

In het gebied Van Dam/Van Brakel is in bovenstaande kaart ook een aanvoerpijl getoond, maar dit gebied kent in de praktijk bijna altijd alleen maar afvoer. Alleen in extreme situaties kan hier water worden aangevoerd.

2.8.3 Vigerende peilen

Op kaart 12 is de ligging van de vigerende peilgebieden en de vigerende peilen opgenomen zoals vastgesteld in het peilbesluit van 2008.

2.8.4 Praktijkpeilen

In de praktijk wordt in diverse peilgebieden afgeweken van het vigerende peilbesluit. Op kaart 11 zijn grenzen van de praktijkpeilgebieden en de praktijkpeilen opgenomen. In afbeelding 2.9 is aangegeven in welke peilgebieden het praktijkpeil verschilt van het vigerende peil.

Uit het overzicht is op te maken dat er veel gebieden zijn waar het praktijkpeil afwijkt van het vigerende peil. Reden dat er veel gebieden op kaart staan is dat er de laatste jaren een sterk verbeterd inzicht is gekomen in de praktijkpeilen 'buiten'. Dit als gevolg van betere en meer monitoring. Uit deze monitoring blijkt dus dat in relatief veel peilgebieden het praktijkpeil afwijkt van wat er is vastgelegd in het peilbesluit 2008. Ten tijden van het vorige peilbesluit was het inzicht in de actuele waterstanden buiten veel minder, waardoor destijds niet altijd realistische peilen zijn vastgesteld. De reden dat het vigerende peil niet in alle peilgebieden wordt gehandhaafd verschilt per peilgebied. Deze redenen zijn door de peilbeheerders per peilgebied beschreven in [ref. 6]. Dit kan bijvoorbeeld zijn doordat de laagste/hogste stuwstand van een peilgebied niet toereikend is voor het vastgestelde zomer- en/of winterpeil, of er is sprake van een belemmering voor boven- of benedenstrooms gelegen peilgebieden. Ook kan het zijn dat gedurende de afgelopen tien jaren is gebleken dat een ander peil beter is voor het watersysteem/belangen in het gebied. Daarom wordt door de peilbeheerders in de praktijk in deze gebieden een ander praktijkpeil gehanteerd.

Afbeelding 2.9 Peilgebieden waar praktijkpeil afwijkt van vigerend peil zijn aangegeven met oranje kleur

In tabel 2.3 is voor de aangegeven gebieden het vigerend peil (peilbesluit 2008) en het praktijkpeil weergegeven.

Tabel 2.3 Peilgebieden met afwijkend praktijkpeil ten opzichte van vigerend peil (Peilbesluit 2008). Dikgedrukt is aangegeven welke praktijkpeilen verschillen

Peilgebied	Peilbesluit 2008 (zp/wp)	Praktijk-peilen (zp/wp)	Peilgebied	Peilbesluit 2008 (zp/wp)	Praktijk-peilen (zp/wp)	Peilgebied	Peilbesluit 2008 (zp/wp)	Praktijk-peilen (zp/wp)
BOM111-P	3.15/3.15	3.10/3.10	BOM133-P	1.70/1.40	1.80/1.60	BOM163-P	1.60/1.30	1.40/1.20
BOM112-P	2.90/2.60	2.90/2.65	BOM136-P	1.55/1.25	1.55/1.35	BOM164B-P	1.00/1.00	0.95/0.80
BOM115-P	2.65/2.35	2.75/2.60	BOM138-P	2.30/2.00	2.40/2.15	BOM165B-P	1.00/1.00	0.95/0.85
BOM116-P	2.50/2.20	2.60/2.35	BOM139B-P	-/-	2.40/2.30	BOM166A-P	0.60/0.30	0.60/0.40
BOM117A-P	-/*	2.10/1.95	BOM139-P	2.55/2.40	2.60/2.40	BOM166D-P	0.35/0.15	0.40/0.20
BOM117-P	2.60/2.30	2.70/2.55	BOM140-P	1.80/1.65	1.85/1.65	BOM166E-P	0.85/0.85	0.40/0.70
BOM119-P	2.25/1.95	2.40/2.15	BOM143-P	2.00/1.70	2.10/1.80	BOM166F-P	-/-	0.00/0.45
BOM120-P	2.15/2.00	2.20/2.00	BOM146A-P	1.30/1.10	1.35/1.10	BOM167-P	0.80/0.50	0.90/0.60
BOM121-P	2.10/1.90	2.10/1.95	BOM146B-P	1.30/1.30	1.40/1.30	BOM171A-P	1.00/1.10	0.80/1.10
BOM122-P	2.30/2.00	2.45/2.30	BOM146D-P	1.30/1.10	1.60/1.30	BOM171B-P	1.10/1.15	0.80/1.00
BOM123A-P	2.70/2.45	2.80/2.60	BOM146-P	1.85/1.55	1.70/1.50	BOM171C-P	1.05/1.25	0.90/1.10
BOM123-P	2.80/2.45	2.85/2.75	BOM148-P	1.60/1.40	1.65/1.55	BOM171D-P	1.20/1.35	1.50/1.50
BOM127-P	2.15/2.00	2.15/1.90	BOM150-P	1.55/1.40	1.45/1.35	BOM171F-P	1.15/1.15	0.90/1.15
BOM128-P	1.50/1.20	1.55/1.30	BOM155A-P	1.60/1.10	1.60/1.40	BOM171R-P	1.50/1.50	1.10/1.70
BOM129-P	2.20/1.90	2.20/1.95	BOM155-P	1.45/1.20	1.50/1.25	BOM176A-P	0.60/0.60	0.40/0.70
BOM130-P	1.80/1.50	1.90/1.70	BOM156-P	1.60/1.40	1.65/1.40	BOM177A-P	0.25/0.25	0.65/0.65
BOM131A-P	-/-	2.65/2.50	BOM159A-P	2.15/1.75	1.10/1.85	BOM177B-P	0.35/0.15	0.30/0.10
BOM131B-P	-/-	2.45/2.30	BOM160-P	1.25/1.15	1.30/1.15	BOM186-P	3.05/2.75	2.90/2.70
BOM131C-P	-/-	2.45/2.30	BOM162-P	1.60/1.50	1.45/1.35			
BOM132-P	2.05/1.95	2.30/2.00						

* '-/' betekent dat in het peilbesluit 2008 dit peilgebied nog niet bestond.

2.8.5 Peilafwijkingen

In de Bommelerwaard wordt in diverse (lokale) percelen een afwijkend peil gehandhaafd ten opzichte van de rest van het peilgebied. Deze veelal particuliere onderbemalingen zijn op kaart 10 opgenomen.

2.9 Natuur

Uit de landgebruikskaart (kaart 1) blijkt dat het grootste deel van het peilgebied bestaat uit weiland, akker, glastuinbouw, fruitteelt en bebouwing. Maar enkele procenten worden tot natuur gerekend. Dit heeft veel te maken met de ontginning van het rivierenland die al vanaf de middeleeuwen serieuze vormen begon aan te nemen.

De bevolkingsdichtheid nam vanaf het einde van de Romeinse tijd gestaag toe. Het bestaande patroon van bebouwing vindt haar oorsprong in de 9^e-11^e eeuw waarbij de ontginning zich concentreert op de hogere stroomruggen, oeverwallen en rivierduinen. Dijken waren er niet nodig. De nederzettingen met akkers lagen hoog genoeg. Wel probeerde men met kaden en dijken de lager gelegen gronden tegen het rivierwater te beschermen. Maar nog lange tijd liep het rivierwater tussen de kades door de lager gelegen komgronden tussen de stroomruggen en oeverwallen binnen. Het water stroomde vervolgens verder naar het westen om daar weer vanuit de kom naar de rivieren te stromen. Na de steeds verdergaande bedijking werden ook de lager gelegen komgronden verder ontgonnen. De bebouwing bleef echter vooral op de hogere delen geconcentreerd. De vele dijkdoorbraken die de Bommelerwaard heeft meegekregen, met name aan de westkant van het gebied, hebben hier ongetwijfeld aan bijgedragen.

De natuur heeft zich in de loop van eeuwen teruggetrokken naar de lage, natte en slecht te ontginnen delen van het landschap, de kommen, de (slaper)dijken, eendenkooien, zandwinputten en wielen of juist op de hoger gelegen, voor landbouw minder geschikte oeverwallen en rivierduinen. Veel natuur ligt buitendijks in de uiterwaarden en buitenpolders. De graslanden op de komgronden zijn een aangewezen gebied voor weidevogels. De ecologische waterkwaliteit in het netwerk van sloten en weteringen wordt sterk beïnvloed door het agrarische gebruik (bemesting) en daarnaast door de waterinlaat en -uitlaat voor de handhaving van de peilen en aanvoer van beregeningswater met daaraan gekoppeld een intensief schoningsbeheer om de waterdoorvoer te garanderen.

Relevant voor het peilbesluit is de natuur in de beschermde gebieden of wateren zoals Natura 2000-gebieden, KRW-waterlichamen (inclusief natuurvriendelijke oevers), het Gelders Natuurnetwerk (GNN), HEN-/SED-wateren en weidevogelgebieden. Meer details over de ligging van beschermde gebieden met het bijbehorende beleid en de doelen is opgenomen in hoofdstuk 3. In het kader van dit beleid worden maatregelen genomen voor natuurherstel, bijvoorbeeld de aanleg van natuurvriendelijke oevers voor verbetering van de ecologische waterkwaliteit in het kader van de Europese Kaderrichtlijn Water (zie kaart 8).

3

BELEID

3.1 Algemeen

De manier waarop invulling wordt gegeven aan het waterbeheer, en daarmee ook het peilbeheer, wordt bepaald vanuit Europees, landelijk, provinciaal en regionaal beleid. Het waterschap geeft op basis van deze beleidslijnen invulling aan het peilbesluit. In dit hoofdstuk is een overzicht gegeven van de verschillende beleidskaders die richting geven aan het opstellen van het peilbesluit.

Het huidige beleid is vastgelegd in de onderkende beleidsdocumenten:

- het Nationaal Waterplan 2016-2021 (rijk), het Stroomgebiedbeheerplan Rijn 2016-2021 maakt hier onderdeel van uit;
- de Provinciale Omgevingsvisie (voorheen het Provinciaal Waterplan);
- het Waterbeheerprogramma van waterschap Rivierenland;
- Waterverordening waterschap Rivierenland.

Deze plannen beslaan de planperiode 2016-2021.

In dit hoofdstuk is per beleidskader de relevantie voor het peilbesluit aangegeven. In dit hoofdstuk zijn per beleid de consequenties van het beleid op het peilbesluit beschreven.

3.2 Europees

Vanuit Europees beleid zijn de KRW-wateren en de Natura 2000-gebieden van belang. Deze paragraaf beschrijft de consequenties/relevantie van het beleid voor het peilbesluit Bommelerwaard.

Kaderrichtlijn Water (KRW)

De Kaderrichtlijn Water (KRW) is een Europese richtlijn die bedoeld is om de kwaliteit van het grond- en oppervlaktewater in Europa op goed niveau te krijgen en te houden. Het waterschap heeft daarvoor waterlichamen aangewezen en kwaliteitsdoelen opgesteld. Voor de wateren die niet voldoen aan de chemische en ecologische doelen zijn maatregelen vastgesteld ter verbetering van de waterkwaliteit. De EU-lidstaten hebben de plicht om alle KRW-wateren als het kan in 2021, maar uiterlijk in 2027 op het gewenste niveau te hebben.

Van belang voor het peilbesluit is dat huidige en nieuwe peilen het bereiken van de KRW-doelen niet in de weg staan, al uitgevoerde KRW-maatregelen niet benadelen en zo mogelijk de kwaliteit van de waterlichamen verbeteren.

De KRW-waterlichamen in het gebied Bommelerwaard zijn op kaart weergegeven op kaart 8 van bijlage I. Dit zijn de KRW-waterlichamen van de 2^e planperiode (SGBP2 oftewel Stroomgebiedbeheerplan 2) die gelden voor de periode 2016-2021. In het projectgebied liggen de volgende KRW-waterlichamen:

- sloten Bommelerwaard-west (type M1a, factsheet NL09_22_2);
- kanalen Bommelerwaard-oost (type M3, factsheet NL09_08_2);
- kanalen Bommelerwaard-west (type M3, factsheet NL09_09_2).

De kenmerken, doelen en knelpunten van deze waterlichamen zijn door het waterschap beschreven in factsheets. De meest recente factsheets zijn opgenomen in bijlage II. Deze dateren van 11 november 2015.

De Waal en Beneden Maas zijn ook aangewezen als KRW-waterlichaam. Deze zijn in beheer bij Rijkswaterstaat. Het peilbesluit zal hier geen effect op hebben. Deze wateren zijn verder buiten beschouwing gelaten.

Vogel- en Habitatrichtlijn (Natura 2000-gebieden)

De Europese Vogel- en Habitatrichtlijn (VHR) richt zich op de bescherming van vogels en de instandhouding van de natuurlijke habitats en wilde flora en fauna. Deze gebieden worden ook wel aangeduid als Natura 2000-gebieden. Natura 2000-gebieden zijn gebieden die vanuit Europees beleid aangewezen zijn als een samenhangend geheel van beschermde natuurgebieden, waarvoor een beheerplan opgesteld dient te worden door de provincie. Binnen de Natura 2000-gebieden kunnen menselijke activiteiten mogelijk blijven, zolang deze maar geen 'significant effecten' hebben op vogels en de beschermde natuurwaarden. Beide richtlijnen zijn inmiddels verankerd in de nationale Flora- en faunawet (soortenbeschermingsdelen) en de Natuurbeschermingswet (gebiedsbeschermingsdelen).

De aanwezigheid van Natura 2000-gebieden is van belang voor peilbesluiten, omdat eventuele peilmaatregelen binnen of in de nabijheid van de Natura 2000-gebieden geen nadelige effecten mogen hebben op het behalen van de instandhoudingsdoelen die voor deze gebieden zijn vastgesteld. Daarnaast kan gezocht worden naar kansen om door middel van peilwijzigingen de kwaliteit van de gebieden te verbeteren

Er is één Natura 2000-gebied dat (deels) in de Bommelerwaard ligt: Loevestein. Loevestein maakt onderdeel uit van het Natura 2000-gebied 'Loevestein, Pompeveld & Kornsche Boezem'. Het is aangewezen als habitatrichtlijn. In bijlage I kaart 9 is de ligging van Natura 2000-gebied Loevestein opgenomen.

Daarnaast is er een Natura 2000-gebied dat grenst aan het projectgebied van het peilbesluit Bommelerwaard. Dit betreft het Natura 2000-gebied Rijntakken, deelgebied Waal. Omdat het Natura 2000-gebied niet binnendijs ligt, kan worden uitgesloten dat eventuele wijzigingen in de oppervlaktewaterpeilen van de binnendijs gelegen peilgebieden van invloed zijn op dit Natura 2000-gebied.

3.3 Landelijk beleid

Voor het landelijk beleid zijn de volgende kaders van belang: Waterwet, Nationaal Waterplan, WB21/NBW en de Flora- en Faunawet. Deze paragraaf beschrijft de consequenties/relevantie van het landelijk beleid voor het peilbesluit Bommelerwaard.

Waterwet en Nationaal Waterplan

In het kader van het peilbesluit Bommelerwaard zal met dit landelijk beleid rekening worden gehouden. Er zijn geen specifieke consequenties vanuit dit beleidskader voor het peilbesluit.

WB21/NBW

Artikel 5 van de NBW2008 gaat over grondwater en GGOR. Met name wordt genoemd dat de waterpeilen en ruimtelijke grondgebruiksfuncties op elkaar afgestemd dienen te worden. In dit peilbesluit wordt middels de GGOR-systematiek gewerkt, waardoor waterpeilen en grondgebruiksfuncties op elkaar afgestemd worden.

Er heeft een actualisatie van het NBW plaatsgevonden. In deze actualisatie wordt onder andere verduidelijkt wat de NBW-partners precies verstaan onder het 'op orde' brengen van het watersysteem. Daarnaast is aangegeven hoe om te gaan met het nieuwe klimaatscenario en de wijze waarop nieuwe normenstudies uitgevoerd moeten worden. De nieuwe normenstudie is inmiddels uitgevoerd voor de Bommelerwaard. De resultaten hiervan worden afgestemd met het definitieve peilvoorstel.

Deltaprogramma

In het peilbesluit is gekeken of het Deltaprogramma van invloed is op de peilen die in het peilbesluit afgesproken worden. In de komende planperiode van het WBP zal onderzoek gedaan worden naar diverse maatregelen om meer zelfvoorzienend te zijn. Peilopzet is er daar een van, maar aangezien dit tijdelijke maatregelen in uitzonderlijke situaties zijn, heeft dit geen invloed op het dagelijks peilbeheer. Flexibel peilbeheer kan wel effect hebben op vast te stellen peilen.

Wet Natuurbescherming

De Wet Natuurbescherming is vanaf begin 2017 van kracht en vervangt 3 wetten: de Natuurbeschermingswet 1998, de Boswet en de Flora- en faunawet. Deze blijven wel als afzonderlijke hoofdstukken herkenbaar, maar worden wel beter op elkaar afgestemd. De wet regelt de taken en bevoegdheden voor de bescherming van natuurgebieden en planten- en diersoorten. Daarnaast bevat de wet onder meer bepalingen over de jacht en over houtopstanden. De taken en verantwoordelijkheden worden zoveel mogelijk bij de provincies neergelegd, overeenkomstig het uitgangspunt 'decentraal tenzij'

Concreet voor het peilbesluit heeft de nieuwe Wet natuurbescherming geen consequenties in die zin dat de beschermde gebieden en de bescherming daarvan (N2000, NNN) niet wijzigt. Wel veranderen de bevoegde gezagen, procedures voor bijvoorbeeld een ontheffingsaanvraag en de lijst met beschermde soorten van de vervallen Flora- en faunawet.

Voor het peilbesluit betekent dit dat de mogelijke effecten van peilwijzigingen op de beschermde flora en fauna worden bekeken. Om concrete maatregelen in het veld uit te voeren en het peilbesluit in werking te laten treden, zal indien nodig de reguliere (ontheffing)procedure in het kader van de Flora- en faunawet moeten worden doorlopen. Daarbij kan worden verwezen naar het peilbesluit om de maatregelen te motiveren.

Concreet is in het peilbesluit met extra aandacht gekeken naar maatregelen die een peilverhoging of peilverlaging tot gevolg hebben en de maatregelen waarbij extra kunstwerken (gemalen, stuwen) worden geplaatst. Bij de uitvoering van deze werkzaamheden zal rekening moeten worden gehouden met beschermde soorten en hun leefgebied.

3.4 Provinciaal beleid Gelderland

Vanuit het provinciaal beleid Gelderland zijn de Ecologische Hoofdstructuur/Gelders Natuurnetwerk, de Functietoekenning en GGOR van belang. Deze paragraaf beschrijft de consequenties/relevantie van het provinciaal beleid voor het peilbesluit Bommelerwaard.

3.4.1 Gelders Natuurnetwerk

Vanaf 2014 zijn de provincies verantwoordelijk voor het Natuurnetwerk Nederland (NNN). In Gelderland wordt het NNN het **Gelders Natuurnetwerk (GNN)** genoemd. Het GNN betreft een netwerk van zowel grote als kleine gebieden in Nederland waar de natuur (flora en fauna) in feite voorrang heeft. Het GNN is bedoeld om natuurgebieden te vergroten en met elkaar te verbinden. Door verbindingen tussen natuurgebieden te maken, kunnen planten en dieren zich makkelijker verspreiden over meer gebieden. Populaties zijn hierdoor beter bestand tegen bijvoorbeeld ziektes en de negatieve gevolgen van klimaatverandering.

Het Gelders Natuurnetwerk is vastgelegd in het Omgevingsvisie Gelderland. De bijbehorende doelen zijn uitgewerkt in het Natuurbeheerplan van de provincie (versie 2017). Het hele netwerk is ingedeeld in zogenaamde beheertypen volgens de Index Natuur en landschap. De Index Natuur en Landschap beschrijft welke typen natuur, agrarische natuur en landschap we kennen in Nederland en wat de specifieke doelen zijn. Dit netwerk van beheertypen is op kaart 8 opgenomen. Er wordt getoetst of wijzigingen van peilen nadelige effecten hebben op de beheertypen. Opgemerkt wordt dat de gronden met functie natuur bestemd in het bestemmingsplan moeten zijn als natuur of binnen de eigendomsgrenzen van natuurbeherende

instanties of landgoedeigenaren moeten liggen, anders wordt voor het peilbesluit uitgegaan van de huidige agrarische functie.

Naast de beheertypen is in het Natuurbeheerplan ook een 'zoekgebied water' vastgelegd. Binnen het zoekgebied is ruimte voor agrarisch natuurbeheer voor het realiseren van waterdoelen. In principe is het waterschap daarvoor geen initiatiefnemer, maar agrariërs of collectieven.

De 'niet-natuur' in de voormalige Ecologische Hoofdstructuur (woningen, bedrijven, infrastructuur) heet voortaan de Gelderse Groene Ontwikkelingszone (GO). Kaart 8 toont de ligging van het Gelders Natuurnetwerk binnen de Bommelerwaard. Kaart 5 toont de beheertypen 2016. Kaart 7 toont de ambitiebeheertypen 2017. In het peilbesluit wordt getoetst of wijzingen van peilen nadelige effecten hebben op de beheer- en ambitiebeheertypen.

3.4.2 Functietoekenning Water

Landbouw

Voor landbouwgebieden is de functie landbouw toegekend. Voor de landbouwgebieden geldt:

- de ontwateringsdiepte geeft aanvaardbare risico's voor wateroverlast en zijn vervolgens afgestemd op minimale vochttekorten;
- de peilen zijn afgestemd op het meest voorkomende landbouwkundige grondgebruik;
- beschikbaarheid van oppervlaktewater voor het op peil houden van de grondwaterstand;
- grond- en oppervlaktewater is beperkt beschikbaar voor beregening.

Het peilbesluit wordt opgesteld middels de GGOR-methodiek. Daardoor zijn bovenstaande doelen meegenomen bij het vaststellen van de peilen.

Weidevogelgebied

Voor de Weidevogelgebieden gelden eisen om het waterbeheer aan te passen aan de weidevogels. De inrichting en het beheer van het watersysteem zijn gericht op:

- bescherming van de weidevogelgebieden door een ontwateringsdiepte en peilbeheer te hanteren dat is afgestemd op de weidevogels en de functie landbouw;
- het veiligstellen van weidevogelgebieden door in ieder geval het handhaven van de huidige waterhuishoudkundige situatie, een vergroting van de drooglegging en ontwateringsdiepte is in de weidevogelgebieden niet toegestaan;
- de maximale drooglegging in veenweidegebieden is 60 cm onder maaiveld om versnelde maaivelddaling te voorkomen. Deze komen in de Bommelerwaard echter niet voor.

Het peilbesluit wordt opgesteld middels de GGOR-methodiek. Daardoor zijn bovenstaande doelen meegenomen bij het vaststellen van de peilen.

Natte landnatuur

De volgende beleidspunten vanuit het beleidskader Natte landnatuur hebben betrekking op het peilbesluit:

- het veiligstellen en zo mogelijk ontwikkelen van de landnatuur en minstens het handhaven van de huidige waterhuishoudkundige situatie - dit betekent minimaal een 'stand still' van de huidige gemiddelde grondwaterstand en zo mogelijk een stap voorwaarts;
- het afstemmen van het oppervlaktewaterbeheer in de natuurgebieden en wateren en in de omgeving daarvan, op de natuurwaarden en doelen;
- het beperken van nadelige effecten van grondwateronttrekkingen en het optimaliseren van ontwatering en afwatering in de omgeving.

Het peilbesluit wordt opgesteld middels de GGOR-methodiek. Daardoor zijn bovenstaande doelen meegenomen bij het vaststellen van de peilen.

HEN-/SED-wateren

Binnen het projectgebied liggen de volgende HEN-/SED-wateren (zie kaart 8):

- HEN-wateren:
 - 7 Drielse wetering;
 - 37 Kloosterwiel;
 - 40 Meidijksche wielen;
 - 45 Oude Kleine Grootte Wiel Munnikenland;
 - 63 Lieskampen;
- SED-wateren:
 - 5 Capreton;
 - 26 Dronkaardswiel;
 - 35 Kleine wiel, Hedel.

Eventuele effecten van peilveranderingen in de Bommelerwaard op HEN- of SED-wateren binnen en buiten het projectgebied zijn beschouwd.

Stedelijk gebied

Voor meer informatie over de doelstellingen op het gebied van waterbeheer in de gemeentes wordt verwezen naar de gemeentelijke Waterplannen. Belangrijke kansen en knelpunten betreffende het watersysteem in stedelijk gebied kunnen zijn ingebracht bij de klankbordgroep voor dit peilbesluit.

Zwemwater

De provincie Gelderland heeft een aantal wateren in de provincie aangewezen als (veilige) zwemwateren. Binnen de Bommelerwaard is één locatie aangewezen als Zwemwater: de Tijningen Plas bij Zaltbommel (zie kaart 8).

3.4.3 GGOR

Het peilbesluit Bommelerwaard wordt opgesteld middels de GGOR-methodiek.

3.5 Beleid waterschap Rivierenland

Deze paragraaf beschrijft de consequenties/relevantie van het beleid van het waterschap Rivierenland op het peilbesluit Bommelerwaard.

Aanpak peilbesluiten 3^e generatie

Het peilbesluit Bommelerwaard wordt opgesteld middels de GGOR-methodiek.

Peilafwijkingen

Peilafwijkingen zijn in beeld gebracht tijdens de actualisatie van het peilbesluit. Bestaande onderbemalingen zijn getoetst op bestaansrecht en worden opgenomen op een kaart met peilafwijkingen die geformaliseerd kunnen worden en peilafwijkingen die niet geformaliseerd kunnen worden. De huidig bekende peilafwijkingen in de Bommelerwaard zijn op kaart 9 opgenomen.

Nachtvorst schadebestrijding en droogtebestrijding

Het waterschap zet zich in voor nachtvorst schadebestrijding en droogtebestrijding, maar deze inspanning is eindig. Voor nachtvorst schadebestrijding en voor droogtebestrijding geldt dat er gebieden zijn waar het water niet goed aangevoerd of vastgehouden kan worden. Ook wordt rekening gehouden met het effect op andere (agrarische) belangen in het gebied. Dit houdt in dat de aanvoer voor de droogtebestrijding en/of de nachtvorst schadebestrijding in de fruitteelt binnen het huidige systeem niet in alle gevallen voldoende zal zijn.

Onderhoudsbaggeren

In het projectgebied van het peilbesluit Bommelerwaard wordt periodiek gebaggerd. Dit is weergegeven in afbeelding 3.1. Baggeren wordt gezien als een uitzonderlijke omstandigheid, en tijdens de baggerwerkzaamheden kan zodoende worden afgeweken van de peilen. De afwijking blijft bij voorkeur binnen de in het peilbesluit vastgestelde marges.

Afbeelding 3.1 Geplande baggerwerkzaamheden

Kunswerken en gemalen

Voor vaststelling van het peilvoorstel met bijbehorende maatregelen worden eventueel benodigde aanpassingen aan kunstwerken en gemalen afgestemd met overige programma's (prioriteitenlijst, aanpassingen vanuit NBW, KRW, Waterplannen en Ruimtelijke plannen).

Grondwater

Binnen het peilbesluit geeft het waterschap invulling aan het operationeel grondwaterbeheer door het toepassen van de GGOR-methodiek, waardoor grondwater onderdeel is bij de afweging van het peilbesluit.

Beleidsnota vis

In het projectgebied van het peilbesluit Bommelerwaard zijn enkele vismigratieroutes aanwezig. Daarnaast liggen er enkele vismigratieknelpunten. Afbeelding 3.2 geeft de vismigratieknelpunten in het peilbesluitgebied aan [ref. 4].

Afbeelding 3.2 Vismigratie en -knelpunten binnen Bommelerwaard [ref. 4]

Voor het peilbesluit is het van belang dat bij nieuwe gemalen afgewogen wordt of deze zodanig ontworpen kunnen worden dat vis niet gedood of beschadigd wordt door gemaalpompen (visveilig).

Daarnaast dienen nieuwe stuwen in vismigratieroutes vispasseerbaar te zijn. Bovendien is het van belang dat bij peilveranderingen afgewogen wordt of deze negatieve effecten hebben op vismigratie.

Waterkwaliteit overige wateren

Een nieuw peil dient de kwaliteit van het oppervlaktewater niet te verslechteren.

Flexibel peilbeheer

In 2015 is een leidraad opgesteld voor flexibel peilbeheer. Een eerste kansanalyse, ook voor de Bommelerwaard, vanuit theorie en praktijk (met rayonbeheerders), is uitgevoerd in het project 'Flexibel peilbeheer voor de KRW' [ref. 3]. Dit nemen we als startpunt bij het opstellen van het nieuwe peilbesluit.

3.6 Implicaties beleid voor het peilbesluit

Uit zowel het Europees, landelijk, provinciaal als waterschapsbeleid kan de volgende hoofdlijn worden gedestilleerd die van toepassing is op het peilbesluit:

- er dient gestreefd te worden naar een Gewogen Grond- en Oppervlaktewaterregime voor alle functies;
- de effecten van het peilvoorstel worden, indien het peil wordt aangepast, getoetst aan de randvoorwaarden die in de diverse kaders naar voren komen, zoals de Kaderrichtlijn Water, Flora- en faunawet, bebouwing, archeologische waarden, et cetera;
- voor Natura 2000-gebieden worden aparte gebiedsspecifieke GGOR-studies uitgevoerd in verband met het opstellen van de beheerplannen voor N2000-gebieden. De resultaten van deze studies worden meegenomen in het peilbesluit (indien tijdig beschikbaar). Indien geen wijzigingen worden voorzien vanuit deze studies zal het vigerende peil opnieuw worden vastgesteld.

4

UITGANGSPUNTEN

4.1 Algemeen

De uitgangspunten zijn onderverdeeld in 3 paragrafen:

- ambities;
- doelstellingen;
- uitgangspunten en randvoorwaarden.

4.2 Ambities

Binnen het kader van het peilbesluit stemt het waterschap Rivierenland het peilbeheer adequaat af op de functies en de vormen van grondgebruik die op en rondom het watersysteem van toepassing zijn.

Uit voorgaande projecten is gebleken dat het bijna niet mogelijk is om binnen een peilgebied overal het OGOR (Optimale Grond- en OppervlaktewaterRegime) te realiseren. Dit vanwege de diversiteit aan functies, met verschillende wensen ten aanzien van het grondwaterregime, de maaiveldhoogten en bodemtypen binnen een peilgebied. Door qua peilen volledig tegemoet te komen aan de ene functie worden aanliggende functies per definitie minder goed bediend. Door belangenafweging wordt tot het gewenste peil gekomen.

Het streven is om met het peilbesluit ook een verbetering te realiseren van de waterkwaliteit en de ecologische toestand van oppervlaktewateren. Hierbij wordt opgemerkt dat naast het peilbeheer zeker ook de inrichting, het beheer en onderhoud en de diffuse en puntlozingen bepalend zijn voor het bereiken van waterkwaliteitsdoelstellingen.

De mate en het tempo waarin dit gerealiseerd kan worden is afhankelijk van de kosten en baten van de maatregelen en het draagvlak in de streek, maar ook van wat terreinbeheerders er zelf voor over hebben om de gewenste doelen te halen.

4.3 Doelstellingen

De doelstellingen van het project zijn:

- de actualisatie van het peilbesluit Bommelerwaard voor het huidige grondgebruik. Hierbij worden de peilen bepaald alsmede de toelaatbare stuw- en peilmarges waarbinnen het peil gehandhaafd wordt;
- het afstemmen van het peilbesluit (vigerende peilen) op de praktijksituatie (praktijkpeilen);
- het bepalen van de hydrologische effecten van voorgestelde peilaanpassingen;
- het maken van een brede effectbeoordeling van het peilvoorstel (o.a. op waterkwaliteit en aquatische ecologie, archeologie, waterberging, waterhuishoudkundige infrastructuur, bodemdaling en gebouwen);
- het bepalen en globaal uitwerken van eventuele uitvoeringsmaatregelen om de gewenste waterpeilen te kunnen realiseren (Uitvoeringsplan);
- het bepalen van de meetpunten om de hydrologische effecten van peilwijzigingen te kunnen monitoren indien daar behoefte aan is (Monitoringsplan).

4.4 Uitgangspunten en randvoorwaarden

4.4.1 Inleiding

Om duidelijkheid te verschaffen over welke aspecten wel of niet worden meegenomen bij het opstellen van het peilbesluit voor het gebied, is het van belang om uitgangspunten en randvoorwaarden vast te stellen. Deze uitgangspunten en randvoorwaarden worden in dit hoofdstuk puntsgewijs behandeld.

Hierbij is onderscheid gemaakt in de volgende thema's:

- algemene uitgangspunten;
- methodiek;
- peilafweging;
- peilbesluit Bommelerwaard.

4.4.2 Algemene uitgangspunten

Algemene uitgangspunten:

- 1 voor het opstellen van het peilbesluit worden de grenzen van de praktijkpeilgebieden gehanteerd zoals deze door het waterschap zijn bepaald;
- 2 door middel van goede communicatie met externe partijen en belanghebbenden worden waterpeilen voor het peilbesluit opgesteld. Er vindt terugkoppeling plaats met de belanghebbende organisaties. De manier waarop invulling wordt gegeven aan het peilbesluit (het belang dat wordt gehecht aan de verschillende functies) wordt bepaald door medewerkers van het waterschap, de leden van de klankbordgroep en uiteindelijk het waterschapsbestuur. De klankbordgroepleden brengen relevante onderwerpen in waarmee bij het opstellen van peilbesluiten rekening gehouden moet worden, beoordelen de plannen van het waterschap en zorgen voor draagvlak bij de achterban. In overleg met de voorzitter van de externe klankbordgroep en de interne klankbordgroep wordt de samenstelling van de externe klankbordgroep bepaald;
- 3 de projectleider neemt de beslissingen op ambtelijk niveau. De vaststelling van het peilbesluit vindt plaats door het waterschapsbestuur. Er wordt onderscheid gemaakt in peilbesluiten en streefpeilenplannen. De methodiek is gelijk maar het proces is voor streefpeilenplannen korter;
- 4 het huidige grondgebruik volgens de vigerende (onherroepelijke) bestemmingsplannen, dat verder is geconcretiseerd in het LGN7-bestand, de hoogteligging volgens het AHN3-bestand, de provinciale natuurbeheertypen en de praktijkpeilen zijn uitgangspunt voor het bepalen van de nieuwe peilen. In aanvulling daarop worden eventuele ontwikkelingen meegenomen die passen in het vigerende (onherroepelijke) bestemmingsplan en die naar beoordeling door het waterschap voldoende ver zijn uitgewerkt (bijvoorbeeld in uitvoering of besteksgereed). Daarbij wordt opgemerkt dat binnen de looptijd van 10 jaar van het komende peilbesluit indien nodig een partiële herziening mogelijk is;
- 5 het waterschap streeft naar zo groot mogelijke peilgebieden. Met het opstellen van het peilbesluit is het streven om indien mogelijk peilgebieden samen te voegen ter verbetering van de robuustheid of duurzaamheid (minder energieverbruik) van het watersysteem, ter vergroting van de migratiemogelijkheden voor flora en fauna en ter vermindering van beheer- en onderhoudskosten. Dit is echter niet leidend voor het opstellen van de peilen;
- 6 er worden geen extra onderbemalingen aangebracht en bestaande onderbemalingen worden in beeld gebracht en getoetst op hun bestaansrecht. Hiermee wordt gestreefd naar een robuust en duurzaam watersysteem;
- 7 het waterschap faciliteert de nachtvorstschadebestrijding ten behoeve van de fruitteelt binnen de marges die in het peilbesluit worden aangegeven;
- 8 de mogelijkheden voor flexibel peilbeheer met als doel verbetering van de waterkwaliteit worden per peilbesluit onderzocht. De Leidraad flexibel peilbeheer voor de KRW (W+B & WSRL, 2015) en het rapport Flexibel peilbeheer voor de KRW (W+B & WSRL, 2013) zijn hiervoor uitgangspunt;
- 9 de mogelijkheden voor anticiperend peilbeheer worden per peilbesluit onderzocht. Met anticiperend peilbeheer wordt bedoeld dat ingespeeld wordt op toekomstige ontwikkelingen zoals het actuele weer of beleidsontwikkelingen in het kader van een veranderend klimaat.

4.4.3 Methodiek

Methodiek:

- 1 in het peilbesluit worden de gemiddelde zomer- en winterpeilen en/of de minimale en maximale peilen bepaald. Hierbij wordt uitgegaan van de gemiddelde situatie en dus niet van extreme situaties; eveneens worden de marges rond de peilen bij het gemaal en de (peilscheidende) stuwen bepaald op basis van de halve maatgevende afvoer;
- 2 voor de bepaling van de doelrealisatie van de landbouw wordt uitgegaan van LGN7 (= huidig grondgebruik);
- 3 voor (inrichtings)maatregelen wordt een globale kosten/batenanalyse uitgevoerd;
- 4 het peilbesluit voor het gebied wordt gebaseerd op de GGOR-methodiek. Voor de bepaling van het peilbesluit zullen berekeningen worden uitgevoerd met het verbeterde grondwatermodel (meest recente MORIA versie en meest recente iModflow versie) van waterschap Rivierenland. Dit betreft het MORIA-model zoals in september 2016 geactualiseerd. Er wordt gerekend met een uitsnede van het MORIA-model dat groter is dan het peilbesluitgebied zodat eventuele uitstralingseffecten van peilmaatregelen kunnen worden meegenomen;
- 5 voor het bepalen van de doelrealisatie voor landbouw en natuur wordt gebruik gemaakt van het Waternoodinstrumentarium (meest recente versie). Met Waternood wordt het Actuele Grond- en Oppervlaktewaterregime (AGOR) getoetst aan het Optimale Grond- en Oppervlaktewaterregime (OGOR) en wordt per functie het percentage bepaald waarmee de doelen worden gerealiseerd;
- 6 voor het berekenen van de doelrealisatie voor landbouw wordt gebruik gemaakt van geautomatiseerde en continue HELP-tabellen. In deze HELP-tabellen is ook het OGOR (100 % doelrealisatie) vastgelegd. Indien vervanging van de helptabellen mogelijk is wordt daarvan gebruik gemaakt er vanuit gaande dat het de kwaliteit van de afweging ten goede komt;
- 7 in het gebied Bommelerwaard zijn diverse glastuinbouwgebieden aanwezig. Er wordt een inventarisatie gemaakt van de locaties waar vollegrondstuinbouw of substraatteelt plaatsvindt in het gebied. De vollegrondsteelt is grondwaterafhankelijk en voor deze locaties zal dan ook een toets van de doelrealisatie landbouw worden uitgevoerd;
- 8 voor stedelijke gebieden worden in principe de huidige peilen gehandhaafd tenzij vanuit de klankbordgroepen (intern/extern) concrete en onderbouwde motieven zijn om het waterpeil bij te stellen. WSRL neemt hierover de uiteindelijke beslissing;
- 9 voor het bepalen van de doelrealisatie voor natuur wordt een hydrologische randvoorwaardentabel opgesteld met de maatgevende natuurbeheertypes. Deze tabel wordt opgesteld op basis van de beschikbare randvoorwaarden voor de 'oude' natuurdoeltypen in het Waternood instrumentarium. De (ambitie)beheertypes met de bijbehorende randvoorwaardentabel vormt het OGOR;
- 10 bij de bepaling van de doelrealisatie van de natuur wordt uitgegaan van de Provinciale ambitiebeheertypes binnen de eigendomsgrenzen van natuurbeherende instanties of landgoedeigenaren. Indien de provincie buiten deze eigendomsgrenzen als ambitie voor de toekomst ook natuurbeheertypes heeft, en die gebieden zijn nu nog landbouwgronden dan worden deze gebieden getoetst als landbouwgrond (huidig gebruik);
- 11 de beoordeling van de effecten op waterkwaliteit en aquatische ecologie wordt uitgevoerd door middel van expert-judgement;
- 12 voor natte natuurgebieden wordt alleen bezien of door middel van aanpassing van de huidige peilen de doelrealisatie voor de provinciale natuurdoeltypen verbeterd kan worden. Overige maatregelen, zoals ontgronden, dempen of graven van sloten, maai-beheer, et cetera dienen in het kader van een inrichtingsplan of een Natura 2000-beheerplan te worden uitgewerkt. Dit omdat dergelijke plannen een dermate grote inspanning qua tijd en geld vergen, dat deze als afzonderlijke projecten dienen te worden opgepakt;
- 13 voor Natura 2000-gebieden geldt specifiek dat de instandhoudingsdoelen leidend zijn. Bij verbetering van de provinciale natuurdoeltypen wordt nagegaan of dit niet in strijd is met deze instandhoudingsdoelen. Daarnaast kan het bij peilwijzigingen in of nabij een Natura 2000-gebied nodig zijn om de negatieve effecten op de instandhoudingsdoelen van dat Natura 2000-gebied te onderzoeken door middel van een voortoets. Met een voortoets wordt de vraag beantwoord of er een kans op vergunningplicht bestaat voor de peilwijziging. Dit peilbesluit omhelst één Natura 2000-gebied: 'Loevestein, Pompveld & Kornsche Boezem'.

4.4.4 Peilafweging

Peilafweging:

- 1 bij de peilafweging wordt primair gericht op de landbouw, terrestrische natuur en stedelijk gebied. Secundair wordt rekening gehouden met de aquatische natuur, recreatie (met inbegrip van verblijfsrecreatie, zoals campings), cultuurhistorie, waterkwaliteit, afvoer en aanvoer, kwel, berging en waterkeringen. Voor de stedelijke gebieden worden in principe de huidige praktijkpeilen gehandhaafd tenzij er in overleg met de gemeenten duidelijke redenen zijn om het peil bij te stellen (bijvoorbeeld als resultaat van een waterplan);
- 2 voor de peilgebieden wordt een doelrealisatie van minimaal 75 % nagestreefd in het landelijke gebied;
- 3 er wordt gestreefd naar een doelrealisatie van 75 % voor het peilgebied als geheel, waarbij landbouw en natuur naar rato van oppervlakte zijn meegewogen. Mogelijk kan er gebiedsspecifiek van dit percentage worden afgeweken;
- 4 eventuele nieuwe peilen of wijzigingen van het waterbeheer mogen niet leiden tot achteruitgang van de ecologische en fysisch-chemische waterkwaliteit en mogen niet leiden tot verdroging van gebieden met een natuurfunctie. Daarnaast dient voorkomen te worden dat geplande KRW-maatregelen niet meer uitvoerbaar zijn en dient voorkomen te worden dat gunstige effecten van al uitgevoerde KRW-maatregelen teniet worden gedaan;
- 5 voor de nieuwe waterpeilen wordt nagegaan in hoeverre er consequenties zijn met betrekking tot drempelhoogten van riooloverstorten en stuwen;
- 6 voor (specifiek) SED-gebieden wordt door middel van het (flexibel) peilbeheer zo mogelijk gestreefd naar een waterkwantiteits- en kwaliteitsverbetering (gedachtegoed KRW en WHP). Indien mogelijk en niet conflicterend met primaire doelen wordt kwaliteitsverbetering ook nagestreefd in niet KRW- en SED-watervaten;
- 7 voor de hydrologische effectbeschrijvingen gelden de huidige praktijkpeilen als uitgangspunt;
- 8 cultuurhistorisch waardevolle elementen dienen te worden behouden. Voor de nieuwe peilen wordt nagegaan wat de eventuele consequenties zijn voor waardevolle cultuurhistorische elementen. Indien nodig wordt extra informatie over de locatie opgevraagd bij de betreffende gemeente.

4.4.5 Begrenzing peilbesluit Bommelerwaard

Het peilbesluit omvat het deelstroomgebied Bommelerwaard (zie kaarten bijlage I).

Daarnaast zijn in het rapport drie nabij gelegen gebieden beschouwd: Alem, Bern en Heerwaarden. Deze drie gebieden zijn echter niet peilbesluitplichtig en maken dus formeel geen onderdeel uit van dit peilbesluit. Gezien de ligging nabij Bommelerwaard zijn deze gebieden wel weergegeven op de kaarten bij dit rapport.

4.4.6 Autonome ontwikkelingen

Voor het peilbesluit Bommelerwaard wordt rekening gehouden met de volgende autonome ontwikkelingen:

- herstructurering (glas)tuinbouw: een aantal gebieden zijn aangewezen waar de (glas)tuinbouw mag intensiveren, in andere gebieden vindt extensivering plaats. Netto zal de (glas)tuinbouw intensiveren. Deze ontwikkeling zal plaatsvinden tot en met circa 2025 en heeft gevolgen voor het watersysteem. Het kan bijvoorbeeld nodig zijn watergangen te verleggen bij de uitbreiding van kassen;
- dijkversterking bij Gameren;
- dijkverlegging Munnikenland: de dijkverlegging (in het kader van het Ruimte voor de Rivier-project) is voltooid en er vindt geen peilbeheer door het waterschap meer plaats in de buitenpolder. Het gemaaltje wordt gesloopt en het peil in het gebied komt onder invloed van de rivier ten behoeve van natuurwaarden. Binnendijks wordt waterberging aangelegd als compensatie voor de toename van kwel;
- aanleg natuurvriendelijke oevers voor de Kader Richtlijn Water: onder andere de watergang Capreton;
- serie stuwen is gerenoveerd: onder andere stuw Wout den Teuling;
- de rwzi Aalst wordt in 2017/2018 buiten gebruik gesteld. Het bijbehorende lozingsgebied wordt dan met een persleiding aangesloten op de rwzi Zaltbommel. Verder komt in Zaltbommel een aparte persleiding

met afvalwater voor de (glas)tuinbouw. Dit water wordt dan ook aanvullend gezuiverd van specifieke verontreinigingen die in de (glas)tuinbouw voorkomen;

- aanleg Pronkgronden: gebied met natuurvriendelijke oevers;
- project DAW van LTO (deltaplan agrarisch water), voornamelijk gericht op verbeteren waterkwaliteit;
- gemeente Maasdriel is bezig met de planvoorbereiding voor waterberging in Kerkdriel. De verwachte uitvoering is 2017 en het moet uiterlijk eind 2018 klaar zijn.

5

GGOR-METHODIEK

5.1 Algemeen

Het Gewenste Grond- en Oppervlaktewater Regime (GGOR) is enerzijds een methode om het waterbeheer in een gebied beter af te stemmen op de verschillende landgebruiksfuncties en anderzijds is het GGOR ook de beschrijving van de gewenste toestand van het grond- en oppervlaktewater. In de praktijk betekent dit dat er bij het peilbesluit een integrale afweging moet worden gemaakt en dat naast het vaststellen van de gewenste situatie voor landbouw, natuur en stedelijk gebied ook wordt gekeken naar waterkwantiteitsaspecten, waterkwaliteitsaspecten, cultuurhistorie, archeologie, ecologie, duurzaamheid, ruimtelijke ordening en communicatie met de streek.

Drooglegging en ontwatering

De traditionele manier van het vaststellen van gewenste peilen is uit te gaan van droogleggingsnormen. De drooglegging is daarbij gedefinieerd als het verschil tussen maaiveldhoogte en peil, zie afbeelding 5.1. Een beperking van deze methode is dat het realiseren van een bepaalde drooglegging niet betekent dat dan ook de gewenste ontwateringssituatie (diepte grondwaterstand ten opzichte van maaiveld, zie ook afbeelding 5.1) wordt gerealiseerd, onder meer door de invloed van kwel of wegzijging.

Ook met de dynamiek in de grondwaterstanden gedurende een jaar (meestal 's winters hoge grondwaterstanden, 's zomers lage grondwaterstanden) en de betekenis daarvan voor de verschillende grondgebruiksfuncties wordt in de droogleggingsbenadering slechts beperkt rekening gehouden.

Afbeelding 5.1 Drooglegging en ontwatering

In het verleden waren vaak niet de hulpmiddelen beschikbaar om gebiedsdekkend voldoende inzicht te krijgen in de interactie tussen grond- en oppervlaktewaterstanden, waardoor de droogleggingsbenadering de enige optie was. Deze interactie kan complex zijn, in verband met bijvoorbeeld de variatie in

waterdoorlatendheid van verschillende grondlagen en de invloed van rivierwaterstanden op binnendijkse grondwaterstanden. In de GGOR-methodiek wordt echter wel primair gekeken naar de gewenste ontwatering c.q. het gewenste grondwaterregime. De interactie tussen grond- en oppervlaktewaterstanden wordt daarbij (meestal) gesimuleerd met een grondwatermodel. Ook voor dit peilbesluit is een grondwatermodel als hulpmiddel gebruikt. In afbeelding 5.2 wordt de GGOR-methodiek schematisch weergegeven.

Afbeelding 5.2 GGOR-methodiek

- AGOR = Actueel Grond- en OppervlaktewaterRegime.
- OGOR = Optimaal of Ongewogen Grond- en OppervlaktewaterRegime.
- VGOR = Verwacht of Verbeterd Grond- en OppervlaktewaterRegime.
- GGOR = Gewenst of Gewogen Grond- en OppervlaktewaterRegime.
- AOR = Actueel Oppervlaktewater Regime.

Het AGOR wordt gebaseerd op een berekening met het grondwatermodel en gebiedskennis, uitgaande van het huidige landgebruiksfuncties.

Het OGOR beschrijft de optimale situatie van primair het grondwater voor de beschouwde landgebruiksfuncties. Door het AGOR te toetsen aan het OGOR wordt de doelrealisatie berekend. De doelrealisatie geeft op een schaal van 0 tot 100 % per grondgebruiksfunctie de mate aan waarin het grondwaterregime voor die functie voldoet.

Indien de doelrealisatie als onacceptabel laag wordt beoordeeld, worden beheers- en inrichtingsmaatregelen geselecteerd om de doelrealisatie te verhogen. Deze maatregelen leiden tot het VGOR. Op basis van het VGOR wordt opnieuw de doelrealisatie berekend en getoetst. Dit proces wordt herhaald totdat de doelrealisatie als acceptabel wordt beoordeeld. Het bijbehorende Gewenst of Gewogen Grond- en Oppervlaktewater Regime wordt het GGOR genoemd.

5.2 Grondwatermodellering en berekende GxG's en kwel

Ten behoeve van de berekening van het AGOR en daarna het doorrekenen van GGOR-scenario's is gebruik gemaakt van een grondwatermodel. De basis van dit grondwatermodel is het gebiedsdekkende grondwatermodel voor heel Rivierenland: MORIA (Modellering Ondergrond Rivierenland Interactief en Actueel). Het MORIA-model is in 2008 gebouwd door TNO/Deltares en in 2016 is een geactualiseerde versie van het model voor deelgebied Bommelerwaard beschikbaar gekomen.

Het grondwatermodel bestaat uit de modellen op basis van het REGIS-bestand van TNO. De rivierpeilen zijn op dagbasis gemodelleerd, waarbij een nieuw peil in het model wordt ingelezen als dit meer dan 25 cm verschilt van het vorige ingelezen peil. De grondwateraanvulling wordt berekend met MetaSWAP op basis van de dagelijkse neerslag en verdamping.

De oppervlaktewatergegevens zijn overgenomen uit de 2D-legger van het waterschap en de zomer- en winterpraktijkpeilen. Ten behoeve van het GGOR-peilbesluit zijn door Witteveen+Bos de ingevoerde peilen geactualiseerd op basis van de praktijkpeilen, zoals die door het waterschap zijn geïnventariseerd.

Met het grondwatermodel zijn vervolgens de GHG, GVG en GLG berekend, ten opzichte van NAP voor de achtjarige periode 2007 tot en met 2015, zie ook het intermezzo. Deze periode omvat zowel zeer natte, zeer droge als gemiddelde weerjaren. Vervolgens zijn de GxG's vertaald naar meters onder maaiveld op basis van het AHN3-hoogtebestand, met een resolutie van 5 x 5 m. De GxG's geven daarmee de ontwateringsdiepten weer ten opzichte van maaiveld.

Intermezzo begrippen grondwaterstandsregime

De grondwaterstand heeft gedurende het jaar een golfvormigverloop met meestal in de winter de hoogste en in de zomer de laagste standen. Jaarlijkse verschillen in neerslag en verdamping en hun verdeling over het jaar veroorzaken jaarlijkse verschillen in amplitude en in het tijdstip waarop de grondwaterstand begint te stijgen of te dalen. In het rivierengebied beïnvloeden ook de rivierwaterstanden via grondwaterstroming (kwel of juist wegzijging) de binnendijkse grondwaterstanden. Om de fluctuatie van het grondwater te karakteriseren dient, uitgaande van tweewekelijkse metingen, het rekenkundig gemiddelde van de 3 hoogste (HG3) en de 3 laagste (LG3) grondwaterstanden per jaar te worden bepaald. De over ten minste 8 jaren gemiddelde waarden van de HG3 respectievelijk LG3, geven de gemiddeld hoogste (GHG) respectievelijk laagste (GLG) grondwaterstand. Voor het aangeven van de grondwaterstand bij het begin van het groeiseizoen (1 april) wordt de gemiddelde voorjaarsgrondwaterstand (GVG) gehanteerd. Omdat de grondwaterstand op 1 april een grote variatie kan vertonen, is de GVG door middel van een eenvoudige formule berekend uit de GHG en de GLG, zoals is aangegeven in de handleiding Waternood. Daarnaast kan de GVG bepaald worden door het gemiddelde te bepalen van grondwaterstanden op 1 april over minimaal 8 jaar.

GHG = Gemiddeld hoogste grondwaterstand
GLG = Gemiddeld laagste grondwaterstand
GVG = Gemiddelde voorjaarsgrondwaterstand
GxG = verzamelterm voor GHG, GLG en GVG

5.3 Waternood-instrumentarium

Om een toetsing van de huidige waterhuishoudkundige situatie (AGOR) aan de optimale situatie (OGOR) uit te voeren voor de landbouw en natuur in het gebied, is het Waternood-instrumentarium ingezet. Het Waternood-instrumentarium bestaat uit een applicatie in Arcmap (GIS), waarmee de ruimtelijke informatie ingevoerd en verwerkt kan worden om de doelrealisatie te bepalen. De ruimtelijke informatie die ingevoerd dient te worden bestaat uit de peilgebiedenkaart, bodemkaart (Stiboka), landgebruikkaart (LGN7), GHG en GLG voor de landbouw en voor de natuur naast de bodemkaart en landgebruikkaart, ook de natuurdoeltypenkaart, GLG, GVG en de kwelkaart.

In verband met de dichtheid van de geohydrologische basisgegevens waarop het grondwatermodel is gebaseerd, is voor de Waterlood-berekeningen gewerkt met een ruimtelijke resolutie van 25 x 25 m. Dit betekent dat per gridcel van 25 x 25 m (16 punten per hectare) de doelrealisatie wordt berekend op basis van de onderliggende basisbestanden. Per peilgebied wordt vervolgens de gemiddelde doelrealisatie van de inliggende gridcellen berekend.

5.4 Toetsing landbouw

Voor het berekenen van de doelrealisatie voor landbouw wordt gebruik gemaakt van geautomatiseerde en continue HELP-tabellen. In deze HELP-tabellen is ook het OGOR (100 % doelrealisatie) vastgelegd. Hierin zijn per bodemtype en grondgebruikstype relaties vastgelegd tussen de vochttoestand van de bodem en opbrengstderivingspercentages.

Actualisatie schadefuncties landbouw

De bestaande methodieken om veranderingen in het waterbeheer te vertalen naar wijzigingen in landbouwoopbrengsten zijn verouderd. Zo is de bepaling van nat- en droogteschade in de bestaande tabellen gebaseerd op verouderde meteorologische gegevens en gewasgegevens en geven ze alleen langjarig gemiddelde schades. Zoutschade en bedrijfsvoering is niet of beperkt in de methodes verwerkt. Bovenal zijn de bestaande methodes niet klimaatbestendig.

Door de landbouw, de waterbeheerders en de waterleidingbedrijven is lang aangedrongen op een herziening van deze methodes. In het project Waterwijzer Landbouw realiseren een groot aantal partijen een nieuwe methodiek. De Waterwijzer Landbouw wordt in een aantal fasen gerealiseerd. De eerste en tweede fase is inmiddels afgerond. Hierin is een instrumentarium gebouwd en getoetst voor de gewassen gras, mais en aardappelen. Overige gewassen zullen nog volgen. In de derde fase zal bedrijfsvoering worden toegevoegd aan het instrumentarium. In 2017 moet het klimaatbestendig en geactualiseerd instrument gereed zijn.

Aangezien de actualisatie van de schadefuncties nog niet gereed is, zal in dit peilbesluit nog gebruik worden gemaakt van de HELP-tabellen om veranderingen in het waterbeheer te vertalen naar wijzigingen in landbouwoopbrengsten.

5.5 Toetsing natuur

Om de doelrealisaties voor terrestrische natuur te bepalen is een koppeling gelegd tussen de verschillende vegetatietypen en natuurdoeltypen die kenmerkend zijn voor de opgegeven beheertypen en de hydrologische variabelen die de ontwikkeling van die vegetatie bepalen. Binnen Bommelerwaard bevinden zich verschillende beheertypen. Door de provincie Gelderland zijn ontwerp-beheertypen vastgesteld voor 2016. Voor de huidige situatie is uitgegaan van deze beheertypen, waarvoor met behulp van een vertaaltabel de hydrologische eisen voor Waterlood zijn bepaald. In bijlage IV is beschreven hoe per beheertype het OGOR (100 % doelrealisatie) is bepaald.

5.6 Toetsing waterkwaliteit en aquatische natuur

Voor de beoordeling van de waterkwaliteit en aquatische natuur wordt geen gebruik gemaakt van waterlood, hoewel het instrument wel een module hiervoor bevatte. De ervaringen met deze module waren echter onvoldoende: de module zou onvolledig zijn en slecht toepasbaar. In de huidige versie van waterlood is deze module dan ook verdwenen. De beoordeling van de waterkwaliteit en aquatische natuur gebeurt daarom met een deskundigenoordeel van de ecologen van Witteveen+Bos en waterschap Rivierenland. Hiermee kan het oordeel ook breder worden getrokken dan voorheen met de module in waterlood.

5.7 Toetsing stedelijk gebied

Het Waternoodinstrumentarium geeft onvoldoende uitsluitsel over de daadwerkelijke doelrealisatie voor stedelijk gebied. Dit in verband met onder meer de zeer lokale invloed van drainages, hoogten van vloerpeilen en al of niet lekkende rioleringen. Voor de stedelijke peilgebieden zijn daarom geen doelrealisaties weergegeven. Voor deze peilgebieden worden in principe de huidige peilen gehandhaafd, tenzij er in overleg met de gemeenten duidelijke redenen zijn om het peil bij te stellen.

5.8 Beoordeling doelrealisatie

Om de doelrealisatie in de praktijk hanteerbaar te maken wordt deze ingedeeld in klassen. In het rapport 'Grondwater als leidraad voor het oppervlaktewater' (Dienst Landelijk Gebied/Unie van waterschappen, 1998) wordt uitgegaan van een indeling in 3 klassen. In tabel 5.1 wordt deze indeling weergegeven.

Tabel 5.1 Onderscheiden doelrealisatieklassen

Ontwikkelingsmogelijkheden	Klasse	Doelrealisatie (indicatief) %
optimaal	A	90-100
aanvaardbaar (gemiddeld wat te nat of te droog)	B	75-90
niet-aanvaardbaar (gemiddeld veel te nat of te droog)	C	< 75

Bij de watersysteembenadering is de gemiddelde doelrealisatie op gebiedsniveau (bemalingsgebied of peilgebied) richtinggevend. Om uitspraken op gebiedsniveau te kunnen doen, is het nodig de doelrealisaties van de afzonderlijke standplaatsen te aggregeren tot 1 doelrealisatieklasse voor het gehele peilgebied. Dit gebeurt ook met behulp van de Waternoodapplicatie.

In verband met de dichtheid van de geohydrologische basisgegevens waarop het grondwatermodel is gebaseerd, is voor de Waternoodberekeningen gewerkt met een ruimtelijke resolutie van 25 x 25 m. Dit betekent dat per gridcel van 25 x 25 m (16 punten per ha.) de doelrealisatie wordt berekend op basis van de onderliggende basisbestanden. Per peilgebied wordt vervolgens de gemiddelde doelrealisatie van de binnen het peilgebied liggende gridcellen berekend. De onzekerheden in de basisbestanden werken door in de doelrealisatie.

6

AGOR (ACTUEEL GROND- EN OPPERVLAKTEWATERREGIME)

6.1 Beschrijving actueel oppervlaktewaterregime

Het huidige oppervlaktewaterregime bestaat uit de praktijkpeilen die op kaart 11 zijn weergegeven.

6.2 Beschrijving drooglegging

De drooglegging van de percelen is bepaald door de winter- en zomerpeilen per peilgebied van de maaiveldhoogte (AHN3) af te trekken. De drooglegging is op kaart 16 (zomer) en 17 (winter) van bijlage VI weergegeven. Met drooglegging wordt een ander begrip bedoeld dan ontwateringsdiepte, zie ook afbeelding 5.1. De kaart laat zien dat de drooglegging in het landelijk gebied 's zomers circa 0,0 tot 0,5 m bedraagt. In de hoger gelegen (bebouwde) delen is de drooglegging gemiddeld groter dan 1 m. In de winter is de drooglegging groter, omdat over het algemeen de winterpeilen lager zijn dan de zomerpeilen. De drooglegging in het landelijke gebied in de winter ligt globaal rond de 0,75 m. Er zijn twee gebieden met een zeer beperkte drooglegging (tot aan 0 m -mv). Het betreft de natuurgebieden langs de Nieuwendijk (bij Kleine-, Oude- en Grootte Wiel) en het gebied bij de Lieskampen.

6.3 Beschrijving actueel grondwaterregime (AGOR)

Met het MORIA-grondwatermodel van de Bommelerwaard zijn de grondwaterstanden berekend voor de periode 2007-2015. In het model zijn de praktijkpeilen ingevoerd.

De berekende GLG, GVG en GHG zijn op kaart 13, 14 en 15 (bijlage VI) gepresenteerd. De hoogste GHG's komen voor in de laag gelegen komgronden. Hier kan de grondwaterstand in natte periodes dichtbij of tot aan het maaiveld komen. Op oeverwallen langs de rivieren blijft de grondwaterstand ook in natte periodes dieper dan 1,0 m -mv.

In het voorjaar (GVG) is te zien dat de natte gebieden iets droger worden dan in natte periodes in de winter (GHG). In droge (zomer) periodes staat de grondwaterstand tussen 0,5 en 0,75 m -mv in de komgronden (GLG). Op de oeverwallen zakken de grondwaterstanden weg tot dieper dan 2,0 tot 3,0 m -mv. Op een aantal locaties worden ook in de zomersituatie nog grondwaterstanden aan maaiveld berekend. Het betreft twee gebieden aan de westkant van de Bommelerwaard.

De berekende diepe kwel vanuit het watervoerend pakket naar het freatisch pakket is op kaart 18 en 19 (bijlage VI) weergegeven. De kwel is berekend voor een hoogwaterperiode in januari 2011 en een laagwaterperiode in november 2011. In het projectgebied treedt kwel en infiltratie op vanuit de rivieren. De kweldruk varieert met de waterhoogte in de rivieren. Bij hoogwater treedt er kwel op, met name aan de noord- en zuidrand van het gebied. In het midden van de Bommelerwaard treedt ook kwel op, maar beperkter. Bij laagwater komt alleen in het midden van de Bommelerwaard nog kwel voor. Door de lagere rivierwaterstand is er aan de randen van het gebied - dicht bij de rivier - dan sprake van wegzijging van het grondwater richting de rivieren.

6.4 Doelrealisatie landbouw (AGOR)

De doelrealisatie landbouw is berekend met het Water noodinstrumentarium op basis van de GxG's van de huidige situatie (AGOR). De doelrealisatie is afhankelijk van grondwaterstand, het landgebruik en het bodemtype. De kaarten met de theoretische natschade, droogteschade en doelrealisatie zijn opgenomen als kaart 20, 21 en 22 van bijlage VI.

De theoretische natschade in het gebied wordt met name in de laag gelegen gebieden berekend. Natschade treedt op als gevolg van relatief hoge GHG's ten opzichte van het maaiveld. Deze situatie doet zich vooral voor in winter en voorjaar. Droogteschade als gevolg van vochttekort in de bodem wordt in het gebied alleen aan de oostzijde, bij Heerewaarden, Alem en in een peilgebied ten zuiden van Kerkdriel, berekend. Hier is het maaiveld relatief hoog gelegen en ligt de grondwaterstand dieper onder maaiveld.

Kaart 23 van bijlage VI toont de doelrealisatie landbouw per peilgebied. De gemiddelde doelrealisaties per peilgebied zijn berekend exclusief natuurgebieden en stedelijk gebied. Ook zijn de onderbemalingen niet meegenomen in de berekening. De doelrealisaties zijn wel inclusief glastuinbouw, wat getoetst is volgens 'overige landbouw - grove zomergroente' in Water nood. Op basis van input uit de klankbordgroep is er geen onderscheid gemaakt tussen vollegrondsteelt en substraatteelt.

Op de kaart van de totale doelrealisatie die een combinatie is van de kaarten van natschade en droogteschade, is te zien dat in de lage komgronden de doelrealisatie tussen 20-70 % ligt en de rest van het gebied een doelrealisatie heeft van 70 % of hoger.

6.5 Doelrealisatie natuur (AGOR)

Ook de doelrealisatie van de natuur is berekend met het Water noodinstrumentarium. De doelrealisatie natuur is gerelateerd aan het natuurbeheertype.

Aanwezige natuurbeheertypen

Voor de verschillende natuurgebieden is bepaald welk beheertypen maatgevend is. Daarbij is uitgegaan van de volgende uitgangspunten:

- 1 de door Staatsbosbeheer aangeleverde beheertypen zijn de maatgevende hydrologische beheertypen;
- 2 indien het natuurgebied niet binnen de door Staatsbosbeheer aangeleverde natuurgebieden ligt, dan is er volgens de Provinciale beheertypen getoetst.

In afbeelding 6.1 zijn de maatgevende natuurbeheertypen op kaart weergegeven. Opgemerkt wordt dat de Provinciale Beheertypen van de Provincie niet altijd ingericht zijn als natuurgebied, er kan een andere functie op het gebied liggen (bijv. landbouw).

De ligging van weidevogelgebied is ook weergegeven op de kaart (met geel).

Afbeelding 6.1 Natuur beheertypen in gebied Bommelerwaard op basis van Provinciale Beheertypenkaart

Een deel van de natuurgebieden valt onder Natura 2000-gebied: deelgebied Boezem van Brakel (voor locatie zie <https://www.synbiosys.alterra.nl/natura2000/googlemapsgebied.aspx?id=n2k071&groep=2>).

Doelrealisatie natuur in huidige situatie

De met Waternood berekende doelrealisatie voor de natuurgebieden is opgenomen in bijlage VI, kaart 24. De theoretische kaart geeft aan in hoeverre de gewenste hydrologische situatie wordt behaald voor het natuurbeheertype.

Uit de kaart blijkt dat er relatief veel natuurgebieden zijn waar de natuur slecht scoort (rode kleuren op de kaart). Opgemerkt wordt dat voor bepaalde beheertypen er in de praktijk meer variatie in de hydrologische randvoorwaarden (droge en natte varianten) mogelijk is. De berekende doelrealisatie geeft daarom enkel inzicht in de theoretische aandachtspunten.

Weidevogelgebieden - standstill principe

Van het weidevogelgebied dat verspreid ligt over peilgebieden BOM135/BOM152/BOM154/BOM155 is de doelrealisatie van zowel landbouw als natuur op de kaarten gepresenteerd. Voor weidevogelgebieden geldt minimaal een standstill principe. Dat betekent dat in ieder geval de huidige waterhuishoudkundige situatie gehandhaafd blijft (geen peilverlaging). Een peilverhoging - mits dit voor overige functies geen (grote) nadelige effecten heeft (of als deze effecten minder zwaar wegen) - kan wel.

6.6 Doelrealisatie per peilgebied (AGOR)

Per peilgebied is de gemiddelde doelrealisatie uitgerekend, gewogen naar de oppervlakte landbouw en natuur die voorkomen in het peilgebied. De kaart is opgenomen in bijlage VI, kaart 25. In bijlage V zijn de berekende doelrealisaties per peilgebied in tabelvorm weergegeven.

Zoals beschreven in de uitgangspunten van dit peilbesluit streeft het waterschap naar een doelrealisatie van 75 % of meer voor het peilgebied als geheel. In Bommelerwaard zijn er een aantal peilgebieden waar de doelrealisatie matig is (60-75 %), drie peilgebieden waar de doelrealisatie onvoldoende is (30-60 %) en één peilgebied waar de doelrealisatie ruim onvoldoende is. In de overige peilgebieden is de doelrealisatie groter dan 75 %. De aandachtspunten in de peilgebieden met een doelrealisatie lager dan 75 % worden in hoofdstuk 7 nader toegelicht.

7

ANALYSE AANDACHTSPUNTEN

In dit hoofdstuk zijn vanuit de volgende invalshoeken de peilgebieden geselecteerd waarvoor een peilmaatregel in het peilvoorstel is opgenomen:

- landbouw- en stedelijke gebieden;
- natuur (natte landnatuur, aquatische ecologie en waterkwaliteit).

Per invalshoek is onderbouwd waarom voor de geselecteerde peilgebieden een peilmaatregel is opgenomen in het peilvoorstel. Paragraaf 7.1 gaat in op aandachtspunten vanuit landbouw- en stedelijke gebieden. Paragraaf 7.2 op aandachtspunten vanuit natuur. In het volgende hoofdstuk (hoofdstuk 8) is op pagina 63 een overzichtskaart en -tabel getoond waar de in dit hoofdstuk geselecteerde peilgebieden met een peilmaatregel zijn weergegeven.

7.1 Aandachtspunten landbouw- en stedelijk gebied

Voor de landbouw- en stedelijke gebieden volgen peilmaatregelen voor het peilvoorstel uit de peilgebieden waar:

- 1 de huidige doelrealisatie landbouw van een peilgebied <75 % is;
- 2 of waar een knelpunt is ingebracht door de klankbordgroep;
- 3 of waar een wens is ingebracht door de klankbordgroep (en overleg met LTO);
- 4 of waar een knelpunt en/of wens is ingebracht vanuit de sector (glas)tuinbouw (via LTO).

In onderstaande paragrafen is per bovengenoemd punt vastgesteld voor welke peilgebieden een peilmaatregel is opgenomen in het peilvoorstel.

7.1.1 Knelpunt doelrealisatie landbouw in peilgebied < 75 %

De peilgebieden waar de doelrealisatie landbouw lager is dan 75 % (zie ook bijlage VI, kaart 25) zijn beschreven in tabel 7.1. In deze tabel is per peilgebied beschreven wat de oorzaak van de lage doelrealisatie is, en aan de hand daarvan of een peilmaatregel is voorgesteld in het peilvoorstel. Deze gebieden zijn in de tabel blauw gearceerd weergegeven.

Tabel 7.1 Peilgebieden met doelrealisatie landbouw < 75 % in huidige situatie (met praktijkpeilen)

Peilgebied	Praktijkpeil zp/wp (m NAP)	Doelrealisatie landbouw (%)	Oorzaak doelrealisatie landbouw <75 %	Peilaanpassing in peilvoorstel	Peilvoorstel (zp/wp) (m NAP)	Toelichting
HW3	2,60/2,60	70 %	droogteschade als gevolg van lage grondwaterstanden tijdens lage rivierwaterstanden op de Waal/Maas.	Nee		Doelrealisatie <75 % a.g.v. droogteschade door uitzakkende grondwaterstanden ten tijde van lage rivierwaterstanden Maas/Waal. Peilaanpassing beperkt effect voor deze situatie.
BOM186	2,90/2,70	62 %	droogteschade als gevolg van lage grondwaterstanden tijdens lage rivierwaterstanden op de Waal/Maas.	Nee		Doelrealisatie <75 % a.g.v. droogteschade door uitzakkende grondwaterstanden ten tijde van lage rivierwaterstanden Maas/Waal. Peilaanpassing beperkt effect voor deze situatie.
BOM125	2,70/2,60	63 %	droogteschade als gevolg van lage grondwaterstanden tijdens lage rivierwaterstanden op de Waal/Maas.	Nee		Doelrealisatie <75 % a.g.v. droogteschade door uitzakkende grondwaterstanden ten tijde van lage rivierwaterstanden Maas/Waal. Peilaanpassing beperkt effect voor deze situatie.
BOM126	1,80/1,60	73 %	nat- en droogteschade (zowel hoge en lage grondwaterstanden)	Ja	1,80/1,50	Doelrealisatie <75 % a.g.v. nat- en droogteschade. Winterpeil verlagen met 10 cm. Zomerpeil niet aanpassen i.v.m. geen klachten droogteschade. Verlaging winterpeil zorgt voor verbetering doelrealisatie landbouw.
BOM133 B	1,75/1,50	74 %	natschade als gevolg van hoge grondwaterstanden	Ja	1,70/1,40	Doelrealisatie <75 % a.g.v. natschade. Winter- en zomerpeil verlagen. Verlaging peilen zorgt voor verbetering doelrealisatie landbouw.
BOM134	1,40/1,10	74,9 %	natschade als gevolg van hoge grondwaterstanden	Nee		Doelrealisatie net < 75 % a.g.v. natschade. Met scenarioberekeningen onderzocht wat het effect is van een peilverlaging van 10 cm in zomer en wintersituatie. Effect op doelrealisatie landbouw beperkt (0,5 % toename). Er zijn vanuit de klankbordgroep geen klachten bekend in dit peilgebied. Vanuit functioneren watersysteem is een peilverlaging ongewenst (i.v.m. mogelijkheid afwatering naar BOM135). Omdat de winst in doelrealisatie beperkt is, er geen klachten bekend zijn uit het peilgebied en het vanuit het functioneren van het watersysteem ongewenst is om het peil te verlagen, is er geen peilmaatregel voorgesteld voor dit peilgebied.

Peilgebied	Praktijkpeil zp/wp (m NAP)	Doelrealisatie landbouw (%)	Oorzaak doelrealisatie landbouw <75 %	Peilaanpassing in peilvoorstel	Peilvoorstel (zp/wp) (m NAP)	Toelichting
BOM135	1,30/1,05	72 %	natschade als gevolg van hoge grondwaterstanden	Nee		Binnen het peilgebied is, naast de landbouwgebieden, ook weidevogelgebied gelegen. Voor de weidevogelfunctie zijn relatief natte omstandigheden gewenst. De lage doelrealisatie in de huidige situatie wordt veroorzaakt door natschade. Vanwege het standstill principe dat geldt voor de weidevogelfunctie is een peilverlaging niet gewenst. Er is daarom geen peilverlagingsmaatregel voorgesteld voor dit gebied.
BOM146 B	1,40/1,30	72 %	droogteschade als gevolg van lage grondwaterstanden	Nee		Doelrealisatie < 75 % a.g.v. droogteschade. Relatief weinig landbouw aanwezig (9 %). Met name stedelijk gebied (56 %). Geen peilaanpassing in peilvoorstel.
BOM146 C	1,80/1,80	74 %	droogteschade als gevolg van lage grondwaterstanden	Nee		Doelrealisatie < 75 % a.g.v. droogteschade. Relatief weinig landbouw aanwezig (2 %). Met name stedelijk gebied (58 %). Geen peilaanpassing in peilvoorstel.
BOM166 D	0,40/0,20	67 %	natschade als gevolg van hoge grondwaterstanden	Ja	0,35/0,15	Doelrealisatie <75 % a.g.v. natschade. Het vigerend peil in dit gebied is 0,35 / 0,15. Wens is om minimaal het vigerend peil opnieuw vast te stellen in het peilvoorstel. Verlaging peilen zorgt verbetering doelrealisatie landbouw (+2%).
BOM166 E	0,40/0,70	54 %	natschade als gevolg van hoge grondwaterstanden	Vastleggen praktijksituatie		Voor dit gebied is in 2011 een peilafpraak gemaakt met de belanghebbenden. Deze peilafpraak betreft het instellen van het zomer- en winterpeil op NAP 0,60 m. Daarbij is opgemerkt dat het peil mag uitzakken tot NAP +0,40 m voordat waterinlaat nodig is [ref. 10]. Het max peil is NAP 0,70 m. In de praktijk wordt hier een min/max peil van 0,40/0,70 gehanteerd. Dit wordt vastgelegd in het peilvoorstel.
BOM167	0,90/0,60	74 %	natschade als gevolg van hoge grondwaterstanden	Nee		Doelrealisatie <75 % a.g.v. natschade. In een scenarioberekening is doorgerekend wat het effect is van een verlaging van het winterpeil met 0,10 m. Daaruit komt een verbetering van de doelrealisatie landbouw van +0,5 %. Uit overleg met klankbordgroepen is echter gebleken dat een peilverlaging vanwege het landgebruik niet wenselijk is. De in dit perceel aanwezige landbouwpercelen zijn in gebruik als paardenweiden. Vanwege vee drenking is de doorgerekende peilverlaging niet opgenomen in het peilvoorstel.
BOM170 A	1,00/0,90	74 %	natschade als gevolg van hoge grondwaterstanden	Ja	1,00/0,80	Doelrealisatie <75 % a.g.v. natschade. Winterpeil verlagen met 0,10 m. Verlaging peil zorgt verbetering doelrealisatie landbouw (+2 %).
BOM177	0,20/0,00	71 %	natschade als gevolg van hoge grondwaterstanden	Nee		Doelrealisatie <75 % a.g.v. natschade. Uit overleg met peilbeheer is gebleken dat een lager peil niet mogelijk is in verband met te veel watergangen die zullen droogvallen aan de hoger gelegen randen van dit peilgebied. Geen peilaanpassing in peilvoorstel.

Op basis van een doelrealisatie landbouw <75 % in de huidige situatie (op basis van praktijkpeilen) is voor de volgende peilgebieden een peilmaatregel opgenomen in het peilvoorstel:

- BOM126;
- BOM133B;
- BOM166D;
- BOM170A.

7.1.2 Knelpunt ingebracht in klankbordgroep

In deze sub paragraaf zijn de knelpunten besproken die zijn ingebracht door de klankbordgroep. Voor de volgende peilgebieden zijn knelpunten ingebracht:

- peilgebiedsgrens tussen BOM144A en BOM146E;
- peilgebiedsgrens tussen BOM148 en BOM148A;
- peilverlaging in BOM148 ten behoeve van sportvelden Nivo Sparta;
- vastleggen praktijkpeil in BOM159A (wiel bij Hedel);
- peilgebiedsgrens tussen BOM170B en BOM170C.

Op pagina 50 is de conclusie gegeven welke van deze ingebrachte knelpunten tot een peilmaatregel in het peilvoorstel hebben geleid. Hieronder is dit per knelpunt onderbouwd.

Peilgebiedsgrens BOM144A/BOM146E (gebied Wildeman II)

Tabel 7.2 beschrijft de situatie voor dit aandachtspunt.

Tabel 7.2 Peilgrenswijziging BOM144A en BOM146E

Peilgebied	BOM144A/BOM146E (gebied Wildeman II)
voorstel peilmaatregel	
effect op peil	in deel dat van BOM144A naar BOM146E gaat: ZP: 1,85 (-0,05) WP: 1,85 (+0,10)
toelichting	peilgrens tussen BOM144A en BOM146E wijzigen in verband met ruimtelijke ontwikkelingen (nieuw bedrijventerrein Wildeman II). Daardoor verandert het peil.
meenemen in peilvoorstel?	ja, gewenste peilgrenswijziging in verband met functiewijziging (uitbreiding bedrijventerrein).

Peilgebiedsgrens BOM148 en BOM148A

Tabel 7.3 beschrijft de situatie voor dit aandachtspunt.

Tabel 7.3 Peilgrenswijziging BOM148/BOM148A

Peilgebied	BOM148/BOM148A
voorstel peilmaatregel	

effect op peil	in deel dat van BOM148 naar BOM148A gaat: ZP: 1,50 (-0,15) WP: 1,40 (-0,15)
toelichting	deel peilgrens tussen BOM148 en BOM148A wijzigen. Daardoor verandert het peil.
meenemen in peilvoorstel?	ja, gewenste peilgrenswijziging.

Peilverlaging in BOM148 ten behoeve van Sportvelden Nivo Sparta

Tabel 7.4 beschrijft de situatie voor dit aandachtspunt.

Tabel 7.4 Peilgrenswijziging BOM148 (sportvelden)

Peilgebied	BOM148 (sportvelden)
<p>huidige situatie/knelpunt</p>	

<p>meenemen in peilvoorstel?</p>	<p>nee, peilverlaging niet haalbaar i.v.m. aanvoer naar achterliggende gebieden.</p>
<p>toelichting</p>	<p>de sportvelden van Nivo Sparta liggen binnen peilgebied BOM148 met een peil ter hoogte van de sportvelden op +1,65 m NAP in de zomer en +1,55 m NAP in de winter. Bij forse regenbuien ontstaat som wateroverlast.</p> <ol style="list-style-type: none"> 1 normaalgesproken lijkt er ruim voldoende drooglegging aanwezig te zijn, wanneer ervan uit wordt gegaan dat de maaiveldhoogte gelijk is gebleven aan het oorspronkelijke maaiveld (drooglegging ca. 80 cm o.b.v. AHN3 hoogte maaiveld +2,40 m NAP); 2 de drains liggen met een diepte op +1,33 tot +1,40 m NAP redelijk diep. Het feit dat de drains onder water liggen zal de afvoer echter weinig beperken. Het feit dat het water vanaf het sportveld een meter de grond in moet zakken voordat het bij de drains is, is dan eerder een probleem bij hevige neerslag. En in combinatie met eventuele hogere waterpeilen (enkele decimeters drooglegging) als gevolg van te bergen neerslag in de watergangen, is het wellicht mogelijk dat het kunstgrasveld gaat 'opdrijven'.

Vastleggen praktijksituatie in BOM159A

Tabel 7.5 beschrijft de situatie voor dit aandachtspunt.

Tabel 7.5 Peilsituatie BOM159A

Peilgebied	BOM159A
huidige situatie	vigerend zomerpeil: NAP 2,15 m vigerend winterpeil: NAP 1,75 m in dit gebied is het maximale (praktijk)peil NAP 1,85 m. Vanaf dat niveau ontstaat wateroverlast bij bebouwing gelegen rond het wiel. In de zomer zakt het peil hier uit, en is er geen aanvoer mogelijk. Er is in de praktijk dus een natuurlijk peilregime.
situatie na peilmaatregel	vastleggen praktijksituatie.
toelichting	verandering peilregime t.o.v. vigerend peil. Is feitelijk al sinds lange tijd praktijksituatie, dus geen effect ten opzichte van praktijksituatie.
meenemen in peilvoorstel	ja

Vastleggen praktijksituatie BOM170B en BOM170C

Tabel 7.6 beschrijft de situatie voor dit aandachtspunt.

Tabel 7.6 Peilsituatie tussen BOM170B en BOM170C

Peilgebied	BOM170B en BOM170C
huidige situatie	een deel van BOM170B hoort in de praktijk bij BOM170C.
situatie na peilmaatregel	

effect op peil	in peilgebied BOM170C geldt een max. peil van NAP 1,75 m. Peil kan uitzakken bij lage rivierstand, omdat er geen aanvoer mogelijk is.
toelichting	voormalig peilgebied 'Nieuw' (ten noorden van Gameren, langs de Waalbanddijk) is in de praktijk samengevoegd met BOM170C. Jaarrond peil 1.75 van BOM170C toegekend aan 'Nieuw'. BOM170C kent voornamelijk landbouwfunctie.
meenemen in peilvoorstel	ja, maar is al praktijksituatie dus geen effect.

Op basis van de toelichting in de tabellen zijn er voor de volgende peilgebieden peilmaatregelen opgenomen in het peilvoorstel:

- peilgrenswijziging tussen BOM144A en BOM146E;
- peilgrenswijziging tussen BOM148 en BOM148A;
- vastleggen praktijksituatie BOM159A en BOM170B-/C.

7.1.3 Wensen ingebracht door klankbordgroep

In tabel 7.7 staan peilgebieden waar op verzoek van de externe klankbordgroepleden extra naar is gekeken. Deze peilgebieden scoren voldoende doelrealisatie landbouw (>75 %), maar in de praktijk worden hier toch knelpunten ervaren. In onderstaande tabel is voor deze gebieden aangegeven wat dit knelpunt is, en of dit leidt tot een peilmaatregel in het peilvoorstel.

Tabel 7.7 Knelpunten uit externe klankbordgroepen en uit overleg waterschap Rivierenland en LTO (overleg januari 2017)

Peil-gebied	Praktijk-peil zp/wp (m NAP)	Doel-realisatie Landbouw (%)	Knelpunt	Peil-aanpassing in peilvoorstel	Peilvoorstel I (zp/wp) (m NAP)	Toelichting
Grens BOM160 en BOM163	1,30/1,15 en 1,40/1,20	BOM160: 79 % en BOM163: 86 %	percelen worden als nat ervaren	Nee		perceel scoort goed in doelrealisatie landbouw. Geen/bepaalde natschade berekend. Geen peilmaatregel in gebieden in peilvoorstel.
BOM164	1,00/1,00	78 %	BOM164 is zeer groot peilgebied. In noord- oostelijk deel worden percelen als nat ervaren	Ja	1,00/0,90	uit overleg met peilbeheer volgt dat een verlaging van het winterpeil binnen het watersysteem mogelijk is. Een verlaging leidt tot een (kleine) toename van de doelrealisatie landbouw en kan de klachten in het noordoostelijk deel van het peilgebied verminderen. Er is daarom een verlaging van het winterpeil met 0,10 m opgenomen in het peilvoorstel. Dit geldt niet voor het deel waar Aalst in ligt (westelijk deel BOM164). Hier blijft het peil NAP +1,00/+1,00 m. BOM164 wordt dus opgesplitst.
BOM173A	0,90/0,75	75 %	er wordt natschade ervaren door in het peilgebied aanwezige (glas) tuinbouw	Ja	0,90/0,70	er is maximaal een peilverlaging van het winterpeil van 0,05 m mogelijk. Dit resulteert in een (kleine) toename van de doelrealisatie landbouw. Deze peilmaatregel is opgenomen in het peilvoorstel.
Peilgrens wijziging BOM166 / BOM170 / BOM173A & nieuw peil- gebied	0,60/0,40 1,20/1,00 0,90/0,75	76 % / 82 % / 76 %	de peilen ter hoogte van de Berenskam p zijn in de praktijk niet goed te handhaven	Ja	peilgrenswijziging BOM166NI EUW zp/wp: 0,90/0,90	zie afbeelding 7.1 voor aanpassing grenzen peilgebieden. Door de voorgenomen wijzigingen zal de wateraanvoer sterk verbeteren.

Peil-gebied	Praktijk-peil zp/wp (m NAP)	Doel-realisatie Landbouw (%)	Knelpunt	Peil-aanpassing in peilvoorstel	Peilvoorstel I (zp/wp) (m NAP)	Toelichting
BOM175	0,65/0,45	85 %	afwatering westzijde Meidijk niet goed	Nee		afwatering van enkel perceel onvoldoende reden aanpassen peil in peilgebied. Dit knelpunt is opgelost vanuit beheer&onderhoud

Afbeelding 7.1 Aanpassing peilgrenzen BOM166 / BOM170 / BOM173A en locatie nieuw peilgebied BOM166NIEUW

Op basis van de toelichting in de tabellen zijn er voor de volgende peilgebieden peilmaatregelen opgenomen in het peilvoorstel:

- peilverlaging winterpeil BOM164;
- peilverlaging winterpeil BOM173A;
- peilgrenswijziging BOM166/BOM170/BOM173A en toevoegen nieuw peilgebied BOM166NIEUW.

7.1.4 Knelpunt en/of wens vanuit de sector (glas)tuinbouw

Er zijn op verzoek van LTO bij haar achterban een aantal knelpunten naar voren gekomen uit de sector (glas)tuinbouw. Door de (glas)tuinbouwbedrijven Janity Flowers, Wordragen Flowers BV en Buijsflowers zijn knelpunten aangedragen. Voor elk van deze locaties is - in overleg met de peilbeheerders - geanalyseerd wat er aan peilmaatregelen mogelijk is om de knelpunten op te lossen. In onderstaande tabel is per geval beschreven of er een peilmaatregel is opgenomen in het peilvoorstel. Daarin is onderbouwd dat er op basis van deze knelpunten geen peilmaatregelen zijn opgenomen in het peilvoorstel.

Tabel 7.8 Ingebrachte knelpunten (glas)tuinbouw

Naam	Locatie	Knelpunt	Meenemen in peilvoorstel	Toelichting
Janity Flowers (1)	in peilgebied BOM152-P:
	peil is vooral in de zomer te hoog waardoor we te veel drainage hebben. wens: verlagen zomerpeil.	nee	als het peil hier verlaagd wordt, dan kan het peil verder in het peilgebied niet gehandhaafd worden. Daarom verlagen niet wenselijk.
Wordragen Flowers B.V. (2)	zie nummer 2 op afbeelding hierboven.	waterpeil is te hoog, met name wanneer er forse regenbuien zijn dan krijgen we last van inzijging (drainsilo loopt gelijk vol bij pittige buien). wens: waterpeil laten zakken (met name in het najaar en de winter) en sneller aflaten.	nee	er wordt al een extra maatregel voorbereid om pieken sneller te kunnen afvoeren. Er wordt een stuw aangelegd naast opjager Kerkwijksekade, welke geautomatiseerd wordt, zodat water via kortere weg kan weglopen. Verder geldt hetzelfde als bij Janity Flowers: als het peil hier verlaagd wordt, ontstaan verder in het peilgebied problemen.
Buijsflowers 2	in peilgebied BOM176-P:
	in de wintermaanden als het waterpeil op de winterstand wordt gezet komt het regelmatig voor dat het peil zo laag staat in de sloot waar wij water uit betrekken (Karel van Gelreweg) dat onze aanzuig korf van de berekening in de kas lucht pakt met alle gevolgen van dien. wens: verhogen winterpeil	nee	hoger winterpeil in gebied niet gewenst omdat bij inlaat van het peilgebied het peil dan snel te hoog wordt. Wel wordt een aanpassing van de marge op het winterpeil voorgesteld, zodat de peilbeheerder meer ruimte heeft om in uitzonderlijke situaties aan de watervraag te kunnen voldoen. Voorstel is om de marge te verhogen van 0,15 m in de huidige situatie naar 0,20 m in het nieuwe peilbesluit.

7.2 Aandachtspunten natuur

Voor de aandachtspunten van natuur is gekeken naar:

- 1 berekende doelrealisatie natuur in de huidige situatie < 75 %;
- 2 waterkwaliteit/ecologie;

- 3 kansrijke gebieden voor Flexibel Peilbeheer;
- 4 weidevogelgebieden.

Voor al deze invalshoeken heeft in de volgende sub paragrafen een analyse plaatsgevonden en zijn de implicaties voor het peilvoorstel weergegeven.

7.2.1 Aandachtspunten op basis van berekende doelrealisaties < 75 %

Bij de bepaling van de doelrealisatie natuur is uitgegaan van de Provinciale beheertypen. Voor deze beheertypen is een tabel opgesteld met maatgevende hydrologische randvoorwaarden, zie hiervoor bijlage IV. Aan de hand van deze randvoorwaarden is met het Waterlood Instrumentarium de doelrealisatie score voor de natuurgebieden in de huidige situatie bepaald. Echter voor bepaalde beheertypen is er in de praktijk meer variatie in de hydrologische condities mogelijk (droge en natte soorten). De berekende doelrealisatie geeft daarom enkel inzicht in de theoretische aandachtspunten.

Voor de natuurgebieden is gekeken of er middels een peilaanpassing een verbetering van de doelrealisatie te realiseren is. Het resultaat is opgenomen in de tabel op de volgende pagina.

In enkele natuurgebieden is de gemiddelde voorjaarsgrondwaterstand (GVG) hoger dan nodig is voor de beheertypen, waardoor de situatie als theoretisch te nat wordt beoordeeld. In de praktijk wordt dit niet als een probleem gezien door de natuurbeheerders. Bijvoorbeeld, in het natuurgebied De Lieskampen (BOM171-A / -B / -C) is de GVG hoger dan nodig voor het beheertype N14.03 (Haagbeuken en Essenbos). Staatsbosbeheer heeft echter aangegeven dat hier gestuurd moet worden op N10.02 (Vochtig Hooiland), waarvoor nattere condities wenselijk zijn. Daarom wordt er in deze gebieden toch een peilverhoging voorgesteld. Voor het peilvoorstel natuur is gebruik gemaakt van de uitgangspunten en input uit overleg met Staatsbosbeheer [ref. 9].

Tabel 7.9 Analyse peilmaatregelen ten behoeve van natuur (NT)

Code peilgebied	Praktijkpeil (zp/wp of min/max) (m NAP)	Opp. natuur (%)	Locatie natuur in peilgebied	Beheertype(n)	Doelrealisatie natuur (%)	Oorzaak lage doelrealisatie	Peilaanpassing in peilvoorstel	Peilvoorstel (min/max) (m NAP)	Toelichting
BOM159B-P		6 %	
	N14.03 - Haagbeuken en Essensbos	60	GVG te hoog voor beheertype N14.03.	nee		er wordt geen peilverlaging voorgesteld. Te natte condities worden niet herkend door natuurbeheerder.
BOM166E-P		61 %	
	N12.02 - Kruiden en faunairijk grasland & N14.03 - Haagbeuken en Essensbos & N17.01 - Vochtig hakhout of middenbos	58	GVG te hoog voor beheertypen N12.02 en N14.03.	nee		er wordt geen peilverlaging voorgesteld. Te natte condities worden niet herkend door natuurbeheerder.
BOM166F-P		97 %	
	N10.01 - Nat schraalland (maatgevend) & N05.01 - Moeras & N14.03 - Haagbeuken en Essensbos	68	in perceel met beheertype nat schraalland worden doelrealisaties > 75 % berekend. Lage gemiddelde score in peilgebied door lage score N14.03 - Haagbeuken en Essensbos, als gevolg van hoge GVG.	nee		maatgevende beheertype scoort voldoende doelrealisatie.

Code peilgebied	Praktijkpeil (zp/wp of min/max) (m NAP)	Opp. natuur (%)	Locatie natuur in peilgebied	Beheertype(n)	Doelrealisatie natuur (%)	Oorzaak lage doelrealisatie	Peilaanpassing in peilvoorstel	Peilvoorstel (min/max) (m NAP)	Toelichting
BOM166-P		8 %	
	zeer groot peilgebied. Meest voorkomende beheertype N14.03 & N12.02 - Kruiden en faunarijck grasland	57	GVG te hoog voor beide beheertypen.	nee		er wordt geen peilverlaging voorgesteld. Te natte condities worden niet herkend door natuurbeheerder.
BOM171A (Lieskampen-A)		100 %	
	N10.02 - Vochtig hooiland & N14.03 - Haagbeuken en Essenbos	46 %	uitzakken van grondwaterstanden.	ja		peilverhoging van zowel zomer- als winterpeil voor maatgevende beheertypen N12.02.
BOM171B (Lieskampen-B)		100 %	
	N10.02 - Vochtig hooiland & N14.03 - Haagbeuken en Essenbos & N17.01 - Vochtig hakhout of middenbos	35 %	uitzakken van grondwaterstanden.	ja		peilverhoging van zowel zomer- als winterpeil voor maatgevende beheertypen N12.02.
BOM171C (Lieskampen C)		100 %	
	N10.02 - Vochtig hooiland & N14.03 - Haagbeuken en Essenbos	21 %	uitzakken van grondwaterstanden.	ja		peilverhoging van zowel zomer- als winterpeil voor maatgevende beheertypen N12.02.

Code peilgebied	Praktijkpeil (zp/wp of min/max) (m NAP)	Opp. natuur (%)	Locatie natuur in peilgebied	Beheertype(n)	Doelrealisatie natuur (%)	Oorzaak lage doelrealisatie	Peilaanpassing in peilvoorstel	Peilvoorstel (min/max) (m NAP)	Toelichting
BOM171D (Lieskampe n Eendenkooi)		100 %	
	Eendenkooi & N14.03 - Haagbeuken en Essensbos	63 %	berekende voorjaarsgrondwaterstand te hoog voor beheertype N14.03.	nee		er wordt geen peilverlaging voorgesteld. Te natte condities worden niet herkend door natuurbeheerder.
BOM171F-P		100 %	
	N14.03 - Haagbeuken en Essensbos & N16.02 - Vochtig bos met productie & N12.02 - Kruiden en faunarijk grasland	45 %	GVG te hoog voor beheertypen.	nee		er wordt geen peilverlaging voorgesteld. Te natte condities worden niet herkend door natuurbeheerder.
BOM171R-P (Lieskampe n Rietveld)		100 %	
	N05.01 - Moeras	7 %	te lage (voorjaars)grondwaterstand.	nee		voor het helofytenfilter is uitgangspunt dat het gebied functioneert als buffer en waterinlaat. Dat preferereert boven het natuurtype in het rietveld zelf (bron: SBB).

Code peilgebied	Praktijkpeil (zp/wp of min/max) (m NAP)	Opp. natuur (%)	Locatie natuur in peilgebied	Beheertype(n)	Doelrealisatie natuur (%)	Oorzaak lage doelrealisatie	Peilaanpassing in peilvoorstel	Peilvoorstel (min/max) (m NAP)	Toelichting
		3 %*	
	N10.02	48 %	berekende grondwaterstand te laag (voorjaar (GVG) en zomer (GLG)).	nee		voor dit peilgebied is het effect van een peilverhoging bepaald. In dit peilgebied ligt de waardevolle natuur N10.02 (Vochtig hooiland). De oppervlakte hiervan is echter beperkt. Bij de huidige peilen is reeds een knelpunt opgetreden ten aanzien van de afwatering. Een hoger peil is niet wenselijk in verband met wateroverlast. Er wordt daarom geen peilverhoging opgenomen in het peilvoorstel.
BOM176-P		6 %	
	N12.02 - Kruiden en faunarijck grasland & N14.03 - Haagbeuken en Essenbos	61 %	GVG te hoog voor beheertypen.	nee		er wordt geen peilverlaging voorgesteld. Te natte condities worden niet herkend door natuurbeheerder.
BOM177-P		4 %**	
	N10.02 & N05.01 & N14.03 & N12.02	39 %	voor N10.02 en N05.01 worden te lage grondwaterstanden berekend.	ja		een deel van het grote peilgebied BOM177-P kan worden 'losgeknipt' en een natuurlijk peil krijgen. Het betreft het deel tussen Natura 2000-gebied Boezem van Brakel en buitenpolder Het Munnikenland. Deze strook (werknaam BOM177-C-P) bevat deels Natura 2000-gebied, en deels voormalig landbouwgebied

Code peilgebied	Praktijkpeil (zp/wp of min/max) (m NAP)	Opp. natuur (%)	Locatie natuur in peilgebied	Beheertype(n)	Doelrealisatie natuur (%)	Oorzaak lage doelrealisatie	Peilaanpassing in peilvoorstel	Peilvoorstel (min/max) (m NAP)	Toelichting
									dat thans in eigendom is van Dunea. Voorgesteld wordt een natuurlijk (min/max) peil in te stellen. Voor deze aanpassing is een voortoets N2000 uitgevoerd. De voortoets N2000 heeft uitgewezen dat een peilwijziging niet mag plaatsvinden zonder vergunning in het kader van de Wet Natuurbescherming. Daarmee is het onderzoek in het kader van het peilbesluit afgerond en wordt het 'wenspeil' opgenomen in de GGOR-kaart.
BOM181A-P (N2000-gebied)		100 %	
	Voornaamste: N10.02 - Vochtig hooiland & N16.01 - Droog bos met productie	64 %	berekende voorjaarsgrondwaterstand te hoog voor beheertype N10.02 en N16.01.	Nee		Natura 2000-gebied. Geen peilaanpassing opgenomen in N2000-beheerplan, en dus geen peilaanpassingen binnen peilbesluit.

Code peilgebied	Praktijkpeil (zp/wp of min/max) (m NAP)	Opp. natuur (%)	Locatie natuur in peilgebied	Beheertype(n)	Doelrealisatie natuur (%)	Oorzaak lage doelrealisatie	Peilaanpassing in peilvoorstel	Peilvoorstel (min/max) (m NAP)	Toelichting
BOM181B-P (N2000-gebied)		100 %	
	Voornaamste: N05.01 - Moeras & N10.02 - Vochtig hooiland	43 %	voor N10.02 en N05.01 worden te lage grondwaterstanden berekend.	nee		Natura 2000-gebied. Geen peilaanpassing opgenomen in N2000-beheerplan, en dus geen peilaanpassingen binnen peilbesluit.
BOM181-P (N2000-gebied)		100 %	
	Voornaamste: N05.01 - Moeras & N10.02 - Vochtig hooiland & N14.03 - Haagbeuken en Essensbos	57 %	voor beheertypen N14.03 en N10.02 worden lage doelrealisaties berekend vanwege een voorjaarsgrondwaterstand aan maaiveld (te hoog voor beheertypen volgens Waterlood).	nee		Natura 2000-gebied. Geen peilaanpassing opgenomen in N2000-beheerplan, en dus geen peilaanpassingen binnen peilbesluit.

- * In dit peilgebied is de oppervlakte natuur <5 % van het totale oppervlakte. Echter het gebied bevat een perceel (Molenkampseweg) waardevolle natuur (Vochtig hooiland). Daarom is voor dit peilgebied een uitzondering gemaakt en is het meegenomen in de analyse.
- ** In dit peilgebied is oppervlakte natuur <5 % van het totale oppervlakte. Echter het gebied bevat in oppervlakte een groot areaal natuur (ca. 42 ha). Daarom is voor dit peilgebied een uitzondering gemaakt en is het toch beschouwd.

Op basis van de analyse is voor de volgende peilgebieden een peilmaatregel opgenomen in het peilvoorstel:

- BOM171A;
- BOM171B;
- BOM171C;
- (BOM177C opgenomen als GGOR maatregel).

In de volgende sub paragraaf is gekeken of er peilgebieden zijn waar op basis van de waterkwaliteit/ecologie peilmaatregelen gewenst zijn.

7.2.2 Analyse waterkwaliteit/ecologie

Om te bepalen of er op basis van de waterkwaliteit/ecologie peilmaatregelen gewenst zijn in de peilgebieden is een analyse uitgevoerd van de huidige situatie. In onderstaande tabel is de samenvatting van die analyse gegeven.

Bij de tabel wordt opgemerkt dat dit de knelpuntenanalyse van de huidige situatie betreft. Peilmaatregelen die worden voorgesteld in het peilvoorstel zijn in hoofdstuk 8 getoetst op effecten ecologie en waterkwaliteit.

Tabel 7.10 Analyse ecologie/waterkwaliteit en implicaties voor het peilbesluit

Type	Aandachtspunt	Mogelijke maatregelen	Peilmaatregel mogelijk/implicatie peilbesluit
KRW-wateren	nutriënten: Nee (relatief hoog, maar ver onder kritische nutriëntenbelasting) Doorzicht: Ja (zwevende stof, ondiepte) Verblijftijd: Nee (<20 dagen) Chemie: Ja	- verminderen belasting uit landbouw, glastuinbouw; - baggeren; - inrichten nvo's; - vismigratieprogramma; - verdiepen watergang; - mest en spuitvrije zones;	nee, maatregelen vallen buiten kader Peilbesluit.
HEN/SED-wateren	-hoge nutriënten belasting, maar wel korte verblijftijd - drie kansrijke gebieden voor flexibel peilbeheer, zie volgende subparagraaf	minder inlaat water uit rivier - creëren 'eigen' peilgebieden; - natuurlijk peil.	nee, waterinlaat uit rivier noodzakelijk voor Peilhandhaving Nee, de meeste ecologische waardevolle gebieden (bv. Loevestein) hebben al een eigen peilgebied - nee, de meeste gebieden hebben al een eigen peilgebied.
overige wateren	vismigratie	- vismigratieprogramma.	nee, maatregelen vallen buiten kader Peilbesluit
zwemwater	niet aanwezig in BOM	-	-

Uit de analyse volgt dat er geen peilmaatregelen worden voorgesteld op basis van de ecologie en waterkwaliteit. Wel worden er in drie peilgebieden kansen gezien voor toepassen van flexibel peilbeheer. Dit wordt verder beschreven in de volgende sub paragraaf.

7.2.3 Analyse kansrijke gebieden voor Flexibel Peilbeheer

Door Witteveen+Bos is in 2013 een analyse uitgevoerd waarbij er is gekeken naar peilgebieden waar flexibel peilbeheer kansrijk wordt geacht [ref. 7]. De volgende theoretische kansen zijn bepaald:

- seizoenmatig peilverloop;
- beperken waterinlaat;

- inundatie.

De analyse is uitgevoerd op basis van een vergelijking van zomerpeil en winterpeil en oppervlakte open water binnen een peilgebied. Er zijn twee (peil)gebieden binnen de Bommelerwaard die kansrijk worden geacht voor inundatie en seizoensmatig peilverloop: Boezem van Brakel en de Lieskampen.

De geselecteerde gebieden voor flexibel peilbeheer zijn natuurgebieden: natuurgebied Boezem van Brakel en natuurgebied De Lieskampen. In deze gebieden worden reeds seizoenmatige peilen gehanteerd (min/max peilen). Onderstaande tabel toont voor de betreffende peilgebieden de huidige peilen.

Tabel 7.11 Huidige peilen in peilgebieden die uit analyse naar voren komen als kansrijk voor flexibel peilbeheer

Gebied	Peilgebied	Min (m NAP)	Max (m NAP)
De Lieskampen	BOM171A	0,8	1,1
	BOM171B	0,8	1,0
	BOM171C	0,9	1,1
	BOM171D	-	1,5
	BOM171Rietveld	1,1	1,7
N2000-gebied Boezem van Brakel	BOM181	0,6	0,8
	BOM181A	1,0	1,0
	BOM181	0,6	0,8

Conclusie wat betreft flexibel peilbeheer is dat er binnen de nu vastgestelde peilen in de hierboven genoemde gebieden voldoende mogelijkheden zijn voor toepassen van flexibel peilbeheer. Er is vanuit de invalshoek flexibel peilbeheer geen peilmaatregel opgenomen in het peilvoorstel. NB: vanuit knelpunt op basis van doelrealisaties wordt voor BOM171A/-B/-C wel een peilaanpassing voorgesteld.

7.2.4 Analyse weidevogelgebieden

Er zijn verkenningen uitgevoerd naar mogelijke peilverhoging in de weidevogelgebieden. Uit berekeningen is gebleken dat bij een peilverhoging van 15 tot 20 cm wel de doelrealisatie voor weidevogels toeneemt met 12 % tot maximaal 25 % maar dat de doelrealisatie voor de landbouw afneemt met 5 %. Voor weidevogelgebieden geldt minimaal een standstill principe. Dat betekent dat in ieder geval de huidige waterhuishoudkundige situatie gehandhaafd blijft (geen peilverlaging). Waar mogelijk en gewenst kan wel een peilverhoging worden ingevoerd. Echter, omdat in dit geval de peilverhoging nadelige gevolgen heeft voor de aanwezige landbouw wordt er voor deze gebieden geen peilverhoging meegenomen in het peilvoorstel.

7.3 Conclusie/overzicht

In hoofdstuk 8, paragraaf 8.3 is het overzicht gegeven van alle geselecteerde peilgebieden waar een peilmaatregel is voorgesteld.

8

PEILVOORSTEL

8.1 Inleiding

Uit de analyse van de aandachtspunten in hoofdstuk 7 komen een aantal aandachtspunten en wensen voor het peilbeheer naar voren. Voor de bepaling van het peilvoorstel zijn in een aantal scenarioberekeningen de effecten van de mogelijke peilmaatregelen onderzocht. De mogelijke maatregelen en de effecten zijn twee keer besproken in de interne- en externe klankbordgroepen. De belangrijkste resultaten van de scenarioberekeningen en de hierop volgende afweging die gemaakt is in overleg met de interne- en externe klankbordgroepen is beschreven in paragraaf 8.3.

8.2 Werkwijze peilafweging

Voor de peilafweging is de volgende werkwijze gehanteerd:

- bij de peilafweging is primair gekeken naar de landbouw, terrestrische natuur en stedelijk gebied. Secundair wordt rekening gehouden met de aquatische natuur, recreatie, cultuurhistorie, waterkwaliteit, afvoer en aanvoer, kwel, drinkwaterwinning, berging en waterkeringen. Voor de stedelijke gebieden worden in principe de huidige praktijkpeilen gehandhaafd tenzij er in overleg met de gemeenten goede redenen zijn om het peil bij te stellen (bijvoorbeeld als resultaat van een waterplan);
- voor de peilgebieden wordt een doelrealisatie van minimaal 75 % nagestreefd in het landelijke gebied. Er kan gebiedsspecifiek van dit percentage worden afgeweken;
- er wordt gestreefd naar een doelrealisatie van 75 % voor het peilgebied als geheel, waarbij landbouw en natuur naar rato van oppervlakte zijn meegewogen. Er kan gebiedsspecifiek van dit percentage worden afgeweken;
- voor peilgebieden wordt rekening gehouden met (peil)wensen van betrokkenen, mits dat tot verbetering leidt en de peilwijziging geen negatieve effecten heeft op de omgeving;
- eventuele nieuwe peilen of wijzigingen van het waterbeheer mogen niet leiden tot achteruitgang van de ecologische en fysisch-chemische waterkwaliteit en mogen niet leiden tot verdroging van gebieden met een natuurfunctie. Daarnaast dient voorkomen te worden dat geplande KRW-maatregelen niet meer uitvoerbaar zijn en dient voorkomen te worden dat gunstige effecten van al uitgevoerde KRW-maatregelen teniet worden gedaan;
- voor nieuwe waterpeilen in stedelijk gebied is al door de gemeente nagegaan in hoeverre er consequenties zijn met betrekking tot drempelhoogten van riooloverstorten en stuwen;
- voor de hydrologische effectbeschrijvingen gelden de huidige praktijkpeilen als uitgangspunt;
- cultuurhistorisch waardevolle elementen dienen te worden behouden. Voor de nieuwe peilen wordt nagegaan wat de eventuele consequenties zijn voor waardevolle cultuurhistorische elementen. Indien nodig is extra informatie over de locatie opgevraagd bij de betreffende gemeente.

8.3 Onderzoek maatregelen

In hoofdstuk 7 zijn vanuit verschillende invalshoeken de peilgebieden geselecteerd waarvoor een peilmaatregel is opgenomen in het peilvoorstel. In Tabel 8.1 en afbeelding 8.1 is het overzicht opgenomen

van de geselecteerde peilgebieden. Onder de tabel, vanaf sub paragraaf 8.3.2, is per peilgebied uitgewerkt wat het doelbereik is van de voorgestelde peilmaatregelen en wat de effecten en gevolgen daarvan zijn.

Voor de voorgestelde peilen zijn namelijk de GxG's berekend met het MORIA-grondwatermodel. Op basis van de berekende GxG's zijn vervolgens doelrealisaties voor landbouw en natuur bepaald met behulp van het Waterlood instrumentarium. De resultaten van deze berekeningen zijn opgenomen in bijlage VII.

Afbeelding 8.1 Overzicht peilgebieden peilvoorstel

Tabel 8.1 Overzicht peilgebieden met verandering ten opzichte van huidige situatie

Peilgebied	Vigerende peilen (Peilbesluit 2008) zp/wp (m NAP)	Praktijkpeilen zp/wp (m NAP)	Doelrealisatie huidige situatie LB / NAT (%)	Reden peilmaatregel in peilvoorstel	Peilvoorstel peilbesluit 2018 zp/wp (m NAP) (dikgedrukt als wijziging t.o.v. praktijksituatie)	Doelrealisatie peilen peilvoorstel LB / NAT (%)
BOM126	1,80/1,60	1,80/1,60	73 % / nvt	peilverlaging i.v.m. lage doelrealisatie landbouw	1,80/ 1,50	74 % / nvt
BOM133B	1,70/1,40	1,75/1,50	74 % / nvt	peilverlaging i.v.m. lage doelrealisatie landbouw	1,70/ 1,40	75 % / nvt
BOM166D	0,35/0,15	0,40/0,20	67 % / 50 %	peilverlaging i.v.m. lage doelrealisatie landbouw.	0,35/0,15	69 % / 54 %
BOM170A	1,00/0,90	1,00/0,90	74 % / nvt	peilverlaging i.v.m. lage doelrealisatie landbouw	1,00/ 0,80	76 % / nvt
BIOM144A / BOM146E	1,90/1,75 1,85/1,85	1,90/1,75 1,85/1,85	nvt / nvt	peilgrenswijziging vanwege functiewijziging (uitbreiding bedrijventerrein)	1,90/1,75 1,85/1,85	nvt / nvt
BOM148 / BOM148A	1,60/1,40 1,50/1,40	1,65/1,55 1,50/1,40	86 % / nvt 84 % / nvt	peilgrenswijziging	1,65/1,55 1,50/1,40	86 % / nvt 86 % / nvt
BOM164*	1,00/1,00	1,00/1,00	78.5 % / 73 %	peilverlaging winterpeil i.v.m. ervaren klachten	1,00/ 0,90	79 % / 75 %
BOM173A	0,90/0,75	0,90/0,75	77 % / 92 %	peilverlaging winterpeil i.v.m. ervaren klachten	0,90/ 0,70	77 % / 92 %
BOM166 / BOM170 / BOM173A	0,60/0,40 1,00/0,90 0,90/0,75	0,60/0,40 1,20/1,00 0,90/0,75	75 % / 57 % 84 % / nvt 77 % / 92 %	peilgrenswijziging	0,60/0,40 1,20/1,00 0,90/0,70	75 % / 57 % 86 % / nvt 77 % / 92 %
BOM166NIEU W	-	-	-	nieuw peilgebied	0,90/0,90	69 % / 92 %
BOM171A	1,00/1,10	min/max: 0,80/1,10	nvt / 46%	peilverhoging t.b.v. natuur	min/max: 0,90/1,15	nvt / 44%

Peilgebied	Vigerende peilen (Peilbesluit 2008) zp/wp (m NAP)	Praktijkpeilen zp/wp (m NAP)	Doelrealisatie huidige situatie LB / NAT (%)	Reden peilmaatregel in peilvoorstel	Peilvoorstel peilbesluit 2018 zp/wp (m NAP) (dikgedrukt als wijziging t.o.v. praktijksituatie)	Doelrealisatie peilen peilvoorstel LB / NAT (%)
BOM171B	1,10/1,15	min/max: 0,80/1,00	nvt / 35 %	peilverhoging t.b.v. natuur	min/max: 0,90/1,20	nvt / 38 %
BOM171C	1,05/1,25	min/max: 0,90/1,10	nvt / 21 %	peilverhoging t.b.v. natuur	min/max: 0,90/1,25	nvt / 22 %

* Verlaging geldt niet voor gedeelte waar Aalst in valt. Hier blijft het peil NAP +1,00 / 1,00. BOM164 wordt dus opgesplitst.

8.3.1 Vaststellen praktijkpeilen

De praktijkpeilen en grenzen in het gebied Bommelerwaard wijken soms af van de vigerende peilen conform het peilbesluit uit 2008. In hoofdstuk 2.8.4 is aangegeven in welke peilgebieden het praktijkpeil afwijkt van het vigerende peil. Het waterschap wil in de meeste gevallen de praktijkpeilen in dit peilbesluit vaststellen. Om inzicht te krijgen in de effecten hiervan is in het kader van het peilbesluit een scenarioberekening uitgevoerd waarbij de vigerende peilen zijn vergeleken met de praktijkpeilen. Dit is beschreven in het rapport 'Resultaten scenarioberekeningen' [ref. 5]. Er is een vergelijking gemaakt tussen de berekende doelrealisaties landbouw en natuur voor de vigerende peilen en de praktijkpeilen.

Effect praktijkpeilen t.o.v. vigerende peilen voor landbouw

De totale doelrealisatie landbouw is per peilgebied berekend voor de vigerende peilen, net als voor de praktijkpeilen. De verandering van de doelrealisatie ten opzichte van de praktijkpeilen is voor alle peilgebieden geanalyseerd. Er is gekeken of de doelrealisatie als gevolg van de praktijkpeilen significant afneemt ten opzichte van de situatie met vigerende peilen, en of de doelrealisatie landbouw onder de 75 % komt. Uit deze analyse is naar voren gekomen dat voor enkele peilgebieden het vigerend peil opnieuw moet worden vastgesteld. Deze peilgebieden zijn in hoofdstuk 7 benoemd.

Effect praktijkpeilen t.o.v. vigerende peilen voor natuur

De praktijkpeilen in de natuurgebieden wijken af van de vigerende peilen. Met name in De Lieskampen. Hier worden de peilen beheerd door Staatsbosbeheer. Er worden in het peilbesluit nieuwe (wens)peilen van Staatsbosbeheer vastgelegd. Dit is verder beschreven in de volgende paragraaf (paragraaf 8.3.2).

Effect praktijkpeilen t.o.v. vigerende peilen voor stedelijk gebied

Rondom stedelijk gebied binnen de Bommelerwaard zijn er eveneens afwijkingen tussen het praktijkpeil en het vigerende peil. Van peilbeheer is bekend dat de praktijkpeilen zoals deze nu bekend zijn altijd zijn gehanteerd. De in 2008 vastgelegde peilen zijn hier niet ingevoerd vanwege uiteenlopende redenen. Omdat de praktijkpeilen al geruime tijd de dagelijkse praktijk zijn, wordt voorgesteld deze in het peilbesluit vast te leggen.

Conclusie vaststellen praktijkpeilen

Uit de analyse wordt geconcludeerd dat de meeste praktijkpeilen kunnen worden vastgesteld zonder negatieve effecten op de doelrealisatie natuur en landbouw.

In hoofdstuk 7 zijn de peilgebieden geselecteerd waar het praktijkpeil wel een knelpunt tot gevolg heeft. Voor deze peilgebieden zijn peilmaatregelen opgesteld. In de resterende peilgebieden worden de praktijkpeilen vastgesteld in het peilvoorstel. Het peil blijft in deze gebieden conform de huidige situatie.

8.3.2 Analyses en onderbouwing peilvoorstellen

Voor alle gebieden waar een verandering ten opzichte van de huidige situatie is voorgesteld zijn de effecten in een tabel uitgewerkt. In de onderstaande tabellen wordt per maatregel een overzicht gegeven van het knelpunt of de wens, de peilmaatregel en de effecten op de grondwaterstand en de doelrealisatie landbouw en natuur.

BOM126

Peilgebied	BOM126
vigerend peil	zomerpeil: 1,80 m NAP winterpeil: 1,60 m NAP
praktijkpeil	zomerpeil: 1,80 m NAP winterpeil: 1,60 m NAP
peilvoorstel	zomerpeil: 1,80 m NAP winterpeil: 1,50 m NAP
reden peilmaatregel	lage doelrealisatie landbouw a.g.v. droogte- en natschade.
effect peilmaatregel op GxG	
 <p>orde grootte maximaal circa 5 - 10 cm verlaging in GHG-situatie. In GLG-situatie < 5 cm</p>
doelbereik peilmaatregel	toename doelrealisatie landbouw: +1 % (van 73 % huidig naar 74 % peilvoorstel) toename doelrealisatie (%) x oppervlakte landbouw in peilgebied (ha) = 1,5 (ha)
effect peilmaatregel op doelrealisatie natuur	geen natuur in of rondom peilgebied
benodigde uitvoeringsmaatregelen	geen
peilmaatregel in peilvoorstel?	ja
extra toelichting	doelrealisatie landbouw verbeterd licht. Geen klachten uit peilgebied, maar winterpeil zou omlaag kunnen. Bespreken in klankbordgroep

BOM133B

Peilgebied	BOM133B
vigerend peil	nieuw peilgebied, in peilbesluit 2008 nog niet aanwezig
praktijkpeil	zomerpeil: 1,75 m NAP winterpeil: 1,50 m NAP
peilvoorstel	zomerpeil: 1,70 m NAP winterpeil: 1,40 m NAP
reden peilmaatregel	lage doelrealisatie landbouw a.g.v. natschade
effect peilmaatregel op GxG	
 <p>in GHG-situatie circa 5 - 10 cm verlaging berekend. In GLG-situatie < 5 cm.</p>
doelbereik peilmaatregel	toename doelrealisatie landbouw: +1 % (van 74 % huidig naar 75 % peilvoorstel) Toename doelrealisatie (%) x oppervlakte landbouw in peilgebied (ha) = 0,06 (ha)
effect peilmaatregel op doelrealisatie natuur	geen natuur in of rondom peilgebied
benodigde uitvoeringsmaatregelen	nieuwe stuw
peilmaatregel in peilvoorstel?	ja
toelichting	doelrealisatie landbouw verbetert licht

BOM166D

Peilgebied	BOM166D
vigerend peil	zomerpeil: 0,35 m NAP winterpeil: 0,15 m NAP
praktijkpeil	zomerpeil: 0,40 m NAP winterpeil: 0,20 m NAP
peilvoorstel	zomerpeil: 0,35 m NAP winterpeil: 0,15 m NAP
reden peilmaatregel	lage doelrealisatie landbouw a.g.v. natschade
effect peilmaatregel op GxG	
 <p>orde grootte maximaal circa 5 - 10 cm verlaging in GLG en GHG-situatie</p>
doelbereik peilmaatregel	toename doelrealisatie landbouw: +2 % (van 67 % huidig naar 69 % peilvoorstel) Toename doelrealisatie (%) x oppervlakte landbouw in peilgebied (ha) = 0,8 (ha)
effect peilmaatregel op doelrealisatie natuur	er is een toename in doelrealisatie natuur berekend. Dit komt door de aanwezige beheertypen in en rondom het peilgebied: in het peilgebied N16.02 (Vochtig bos met productie). Buiten het peilgebied voornamelijk N14.03 (Haagbeuken- en Essenbos). Deze beheertypen scores in Waterwood hoger bij lagere voorjaarsgrondwaterstanden
benodigde uitvoeringsmaatregelen	pomp opnieuw afstellen
peilmaatregel in peilvoorstel?	ja
toelichting	mogelijk knelpunt is de ligging van een natuurvriendelijke over langs de noordzijde van dit peilgebied. Dit wordt verder beschreven in paragraaf 8.7.3

BOM170A

Peilgebied	BOM170A
vigerend peil	zomerpeil: 1,00 m NAP winterpeil: 0,90 m NAP
praktijkpeil	zomerpeil: 1,00 m NAP winterpeil: 0,90 m NAP
peilvoorstel	zomerpeil: 1,00 m NAP winterpeil: 0,80 m NAP
reden peilmaatregel	lage doelrealisatie landbouw a.g.v. natschade
effect peilmaatregel op GxG	
 <p>orde grootte maximaal circa 5 - 10 cm verlaging in met name de GLG-situatie.</p>
doelbereik peilmaatregel	toename doelrealisatie landbouw: +2 % (van 74 % huidig naar 76 % peilvoorstel) Toename doelrealisatie (%) x oppervlakte landbouw in peilgebied (ha) = 0,09 (ha) Verandering doelrealisatie door afname berekende natschade (dus gevolg aanpassing winterpeil)
effect peilmaatregel op doelrealisatie natuur	in aangrenzend peilgebied BOM170-P is een perceel natuur gelegen, met daarop beheertype N14.03 (Haagbeuken- en Essenbos. De aanpassing van het winterpeil heeft geen effect op de berekende doelrealisatie van dit perceel
benodigde uitvoeringsmaatregelen	geen
peilmaatregel in peilvoorstel?	ja
toelichting	toename doelrealisatie landbouw

BOM144A / BOM146E

Peilgebied	Peilgrenswijziging BOM144A / BOM146E
vigerend peil	BOM144A: zomerpeil: NAP 1,90 m winterpeil: NAP 1,75 m BOM146E: zomerpeil: NAP 1,85 m. winterpeil: NAP 1,85 m
praktijkpeil	BOM144A: zomerpeil: NAP 1,90 m winterpeil: NAP 1,75 m BOM146E: zomerpeil: NAP 1,85 m. winterpeil: NAP 1,85 m
peilvoorstel	binnen gebied peilgrenswijziging gaat peil van BOM144A naar peil BOM146E (dus 0,05 m verlaging in zomersituatie en 0,10 m verhoging in wintersituatie)
reden peilmaatregel	peilgrenswijziging
effect peilmaatregel op GxG	
 <p>in de GLG-situatie (zomer) is het effect op de grondwaterstand < 5 cm. In de GHG-situatie (winter) is er een effect van circa 5 - 10 cm op de grondwaterstand</p>
doelbereik peilmaatregel	toename doelrealisatie landbouw niet van toepassing omdat het gebied waar peil wijzigt verandert van functie (wordt onderdeel van bedrijventerrein). Peilgrenswijziging op verzoek gemeente Zaltbommel
effect peilmaatregel op doelrealisatie natuur	nee, geen natuurgebied aanwezig.
benodigde uitvoeringsmaatregelen	(Ver)plaatsen stuw/aanleg dichte dammen (uitvoering gemeente Zaltbommel)
peilmaatregel in peilvoorstel?	ja
toelichting	gewenste peilgrenswijziging voor gemeentelijke ontwikkeling bedrijventerrein Wildeman II

BOM148/BOM148A

Peilgebied	Peilgrenswijziging BOM148/BOM148A
vigerend peil	BOM148: zomerpeil: NAP 1,60 m winterpeil: NAP 1,40 m BOM148A: zomerpeil: NAP 1,50 m winterpeil: NAP 1,40 m
praktijkpeil	BOM148: zomerpeil: NAP 1,65 m winterpeil: NAP 1,55 m BOM148A: zomerpeil: NAP 1,50 m winterpeil: NAP 1,40 m
peilvoorstel	binnen gebied peilgrenswijziging peil van BOM148 naar peil BOM148A (dus 0,15 m verlaging in zomer- en wintersituatie)
reden peilmaatregel	peilgrenswijziging
effect peilmaatregel op GxG	
 <p>orde grootte maximaal circa 5 - 10 cm verlaging in GLG (zomer) situatie en circa 10 cm verlaging in GHG-situatie</p>
doelbereik peilmaatregel	toename doelrealisatie landbouw: +2 % (van 84 % huidig naar 86 % peilvoorstel) Toename doelrealisatie (%) x oppervlakte landbouw in peilgebied (ha) = 0,05 (ha)
effect peilmaatregel op doelrealisatie natuur	geen effect op grondwaterstanden bij natuurgebied
benodigde uitvoeringsmaatregelen	(Ver)plaatsen stuw
peilmaatregel in peilvoorstel?	ja
toelichting	gewenste peilgrenswijziging

BOM164

Peilgebied	BOM164
vigerend peil	zomerpeil: 1,00 m NAP winterpeil: 1,00 m NAP
praktijkpeil	zomerpeil: 1,00 m NAP winterpeil: 1,00 m NAP
peilvoorstel	zomerpeil: 1,00 m NAP winterpeil: 0,90 m NAP opsplitsen peilgebied: westelijk deel (bij Aalst) blijft jaarrond op NAP +1,00 m
reden peilmaatregel	wens ingebracht in klankbordgroep

effect peilmaatregel op GxG

orde grootte maximaal circa 5 - 10 cm verlaging van de grondwaterstand in de GHG-situatie. In de GLG-situatie is het effect beperkt. Er is dan met name in het natuurgebied langs de Eendenkade een beperkt effect te verwachten

doelbereik peilmaatregel	toename doelrealisatie landbouw: +1 % (van 78.5 % huidig naar 79.5 % peilvoorstel) Toename doelrealisatie (%) x oppervlakte landbouw in peilgebied (ha) = 4 (ha)
--------------------------	---

effect peilmaatregel op doelrealisatie natuur	er is een kleine toename in doelrealisatie natuur berekend (+2 %). Dit komt door de aanwezige beheertypen in en rondom het peilgebied: in het peilgebied N16.02 (Vochtig bos met productie). Buiten het peilgebied voornamelijk N14.03 (Haagbeuken- en Essenbos). Deze beheertypen scoren in Waterlood hoger bij lagere voorjaarsgrondwaterstanden. Zie hiervoor de toetstabel in bijlage IV: N14.03 scoort optimaal bij een GVG vanaf 41 cm -mv. Op de locaties waar dit beheertype gelegen is, is de GVG ondieper dan 41 cm -mv, waardoor dit beheertype niet optimaal scoort. Een peilverlaging resulteert daarom in Waterlood in een toename van de doelrealisatie natuur. Vanwege de rekenmethode komt de peilverlaging nu als positief naar voren. In de praktijk zal een peilverlaging echter minder gunstige omstandigheden voor natuur creëren. In natuurgebied langs de Eendenkade (Drielse Wetering) is ook natuurbeheertype N05.01 (moeras) gelegen. Door
---	--

Peilgebied	BOM164
	Staatsbosbeheer is dit natuurbeheertype als maatgevend aangemerkt. Voor dit beheertype is een afname van de doelrealisatie natuur berekend van circa 6 %. Uit overleg met peilbeheer blijkt dat het mogelijk is om in het HEN-water Drielse Wetering het peil apart te reguleren, door hier een schotbalkstuw te plaatsen. Daarmee kan het peil in de winter, als het in BOM164 naar NAP +0,90 m verlaagd wordt, op NAP +1,0 m worden vastgehouden. Er dan geen aanvoer mogelijk, mocht het peil uitzakken tot onder NAP +1,0 m.
benodigde uitvoeringsmaatregelen	er zijn reeds twee stuwen aanwezig waarmee het peil in Aalst op NAP +1,00 m gehouden kan worden. Twee schotbalkstuwen in Drielse Wetering vervangen
peilmaatregel in peilvoorstel?	ja
toelichting	doelrealisatie landbouw verbetert in een gebied waar regelmatig klachten van natschade worden ervaren. Door een knip aan te brengen in het peilgebied kan het peil in Aalst gelijk blijven aan de huidige situatie. Eventuele nadelige effecten op de natuur bij de Drielse Wetering kunnen gemitigeerd worden door een stuw te gebruiken brengen waarmee het water in de Drielse Wetering vast gehouden kan worden op NAP +1,00 m

BOM173A

Peilgebied	BOM173A
vigerend peil	zomerpeil: 0,90 m NAP winterpeil: 0,75 m NAP
praktijkpeil	zomerpeil: 0,90 m NAP winterpeil: 0,75 m NAP
peilvoorstel	zomerpeil: 0,90 m NAP winterpeil: 0,70 m NAP
reden peilmaatregel	wens uit peilgebied, ingebracht in klankbordgroep
effect peilmaatregel op GxG	

Peilgebied	BOM173A
	<p>effecten zijn <5 cm</p>
doelbereik peilmaatregel	toename doelrealisatie landbouw: - (geen verschil berekend) Toename doelrealisatie (%) x oppervlakte landbouw in peilgebied (ha) = 0 (ha)
effect peilmaatregel op doelrealisatie natuur	-
benodigde uitvoeringsmaatregelen	C-watergang opwaarderen naar B-watergang voor aanvoer water naar oostelijke gedeelte
peilmaatregel in peilvoorstel?	ja
toelichting	verzoek uit klankbordgroep. Geen negatieve effecten

BOM166 / BOM170 / BOM173A

Peilgebied	Peilgrenswijziging BOM166 / BOM170 / BOM173A
vigerend peil	BOM166: zomerpeil: NAP 0,60 m winterpeil: NAP 0,40 m BOM170: zomerpeil: NAP 1,20 m winterpeil: NAP 1,00 m BOM173A: zomerpeil: NAP 0,90 m winterpeil: NAP 0,75 m
praktijkpeil	BOM166: zomerpeil: NAP 0,60 m winterpeil: NAP 0,40 m BOM170: zomerpeil: NAP 1,20 m winterpeil: NAP 1,00 m BOM173A: zomerpeil: NAP 0,90 m winterpeil: NAP 0,75 m
peilvoorstel	BOM166: zomerpeil: NAP 0,60 m winterpeil: NAP 0,40 m BOM170: zomerpeil: NAP 1,20 m winterpeil: NAP 1,00 m BOM173A: zomerpeil: NAP 0,90 m winterpeil: NAP 0,70 m Watergang langs Middelkampseweg en in watergangen gaat van peil BOM170 naar peil van BOM173A: zomer- en winterpeil komen in dit deel 0,3 m lager.
reden peilmaatregel	peilgrenswijziging.
effect peilmaatregel op GxG	
 <p>binnen het oranje aangegeven gebied wordt een verlaging van de GHG en de GLG van maximaal circa 25 cm verwacht. Deze daling wordt veroorzaakt door het lagere peil in de watergang langs de Middelkampseweg en de perceelstoten, omdat deze het (lagere) peil van BOM173A krijgen in plaats van het peil van BOM170 (1,20/1,00).</p>
doelbereik peilmaatregel	in het oranje omcirkelde gebied is de doelrealisatie landbouw gemiddeld voldoende (>75 %). Er wordt echter wel enige mate van natschade berekend (circa 10 - 15 %). Deze neemt af als gevolg van het lagere peil. De doelrealisatie landbouw in dit gebied zal iets daarom toenemen.
effect peilmaatregel op doelrealisatie natuur	geen effect op grondwaterstanden bij natuurgebied te verwachten. Natuurgebied De Lieskampen ligt op circa 400 m afstand, zuidelijk van de wijziging. Tussen de maatregel en het natuurgebied zijn perceelstoten gelegen waar het peil niet verandert, en de A-watergang langs de Van Heemstraweg. Deze watergangen voorkomen dat de invloed van de peilverlaging tot in het natuurgebied reikt.
benodigde uitvoeringsmaatregelen	dichte dam aanbrengen en duiker vergroten. Status watergangen wijzigen
peilmaatregel in peilvoorstel?	ja
toelichting	gewenste peilgrenswijziging

BOM166NIEUW

Peilgebied	Peilgebied BOM166NIEUW
vigerend peil	BOM170: zomerpeil: NAP 1,20 m winterpeil: NAP 1,00 m
praktijkpeil	BOM170: zomerpeil: NAP 1,20 m winterpeil: NAP 1,00 m
peilvoorstel	BOM166NIEUW: zomerpeil: NAP 0,90 m winterpeil: NAP 0,90 m De watergangen in het nieuwe peilgebied waren onderdeel van BOM170. Hier gaat het peil in de zomer met 0,3 m omlaag, en in de winter met 0,1 m
reden peilmaatregel	peilgrenswijziging op verzoek bewoners De Berenskamp
effect peilmaatregel op GxG	
 <p>De peilverandering resulteert in een verlaging van de GHG van maximaal circa 25 cm en van de GLG van circa 5 cm. De verlaging komt ook buiten het nieuwe peilgebied, op het perceel aangegeven met de oranje cirkel in bovenstaande kaart.</p>
doelbereik peilmaatregel	in het oranje omcirkelde gebied is de doelrealisatie landbouw gemiddeld voldoende (>75 %). Er wordt echter wel enige mate van natschade berekend (circa 10 - 15 %). Deze neemt af als gevolg van het lagere peil. De doelrealisatie landbouw in dit gebied zal daarom iets toenemen.
effect peilmaatregel op doelrealisatie natuur	direct naast het nieuwe peilgebied BOM166NIEUW ligt natuurgebied Berenskampen waar beheertype N14.03 (Haagbeuken en Essenbossen) staat. Dit beheertypen scoort in Waterlood hoger bij lagere voorjaarsgrondwaterstanden. Zie hiervoor de toetstabel in bijlage IV: N14.03 scoort optimaal bij een GVG vanaf 41 cm -mv. In de Berenskampen is de GVG op locaties ondieper dan 41 cm -mv, waardoor dit beheertype niet optimaal scoort. Een peilverlaging resulteert daarom in Waterlood in een toename van de doelrealisatie natuur. Vanwege de rekenmethode komt de peilverlaging nu als positief naar voren.
benodigde uitvoeringsmaatregelen	(Ver)plaatsen stuw, en aanbrengen dichte dam(men)
peilmaatregel in peilvoorstel?	ja
toelichting	gewenste peilgrenswijziging

BOM171A/-B/-C

Peilgebied	Peilverhoging BOM171A / -B en -C
BOM171A	Praktijk: min: NAP 0,80 m max: NAP 1,10 m Peilvoorstel: min: NAP 0,90 m max: NAP 1,15 m
BOM171B	Praktijk: min: NAP 0,80 m max: NAP 1,00 m Peilvoorstel: min: NAP 0,90 m max: NAP 1,20 m
BOM171C	Praktijk: min: NAP 0,90 m max: NAP 1,10 m Peilvoorstel: min: NAP 0,90 m max: NAP 1,25 m
reden peilmaatregel	peilverhoging ten opzichte van huidige situatie naar peilen conform wens Staatsbosbeheer

effect peilmaatregel op GxG

verandering is met name te zien in BOM171B, waar de grootste peilverandering wordt voorgesteld (+20 cm max. peil)

Peilgebied	Peilverhoging BOM171A / -B en -C
effect peilmaatregel op doelrealisatie landbouw	
 <p>aan de oostzijde van het natuurgebied worden bij een klein aantal pixels lagere doelrealisaties landbouw berekend</p>
doelbereik peilmaatregel op doelrealisatie natuur	
 <p>in de Lieskampen is als maatgevend beheertype voor de gewenste hydrologische omstandigheden N10.02 (Vochtig hooiland) aangewezen door Staatbosbeheer. In de verandering van de doelrealisatie natuur is te zien dat de omstandigheden voor dit beheertypen verbeteren als gevolg van de peilmaatregel: een toename van lokaal >5 %. Daar waar een afname van de doelrealisatie is berekend is bijvoorbeeld beheertype N14.03 (Haagbeuken en Essenbossen) gelegen. Dit beheertypen scoort in Waterlood hoger bij lagere voorjaarsgrondwaterstanden. Zie hiervoor de toetstabel in bijlage IV: N14.03 scoort optimaal bij een GVG vanaf 41 cm -mv. De peilverhoging resulteert daarom in Waterlood in een afname van de doelrealisatie natuur.</p>
benodigde uitvoeringsmaatregelen	vervangen stuw
peilmaatregel in peilvoorstel?	Ja
toelichting	verbetering voor natuur

8.4 Doorkijk GGOR

Uit de analyse van de maatregelen voor het peilvoorstel is één maatregel naar voren gekomen die op langere termijn wenselijk en haalbaar wordt geacht. Het betreft het losknippen van een deel van BOM177-P (in onderstaande tabel BOM177C genoemd) en het instellen van een natuurlijk (min/max) peil in dit gebied.

Onderstaande tabel geeft de onderbouwing hiervan.

BOM177C

Peilgebied	Peilverhoging BOM177C (nieuw peilgebied, 'losgekoppeld' van BOM177)
vigerend peil	BOM177: zomerpeil: NAP 0,20 m winterpeil: NAP 0,00 m
praktijkpeil	BOM177: zomerpeil: NAP 0,20 m winterpeil: NAP 0,00 m
peilvoorstel	BOM177C: min: geen min (peil kan uitzakken) max: NAP 0,40 m
reden peilmaatregel	peil naar natuurlijk peil ten opzichte van huidige situatie en verhoging van max peil conform wens Staatsbosbeheer in overleg met Dunea
effect peilmaatregel op GxG	
 <p>de verandering in de GLG is in orde grootte 10 cm stijging. De GHG stijgt lokaal maximaal met 40 cm</p>
effect peilmaatregel op doelrealisatie landbouw	de percelen binnen het peilgebied hebben een natuurbestemming. Er zijn geen effecten op landbouwpercelen berekend

Peilgebied	Peilverhoging BOM177C (nieuw peilgebied, 'losgekoppeld' van BOM177)
doelbereik peilmaatregel op doelrealisatie natuur	er is binnen dit nieuwe natuurgebied nog geen natuurbeheertype toegekend waar de peilstijging op getoetst is
benodigde uitvoeringsmaatregelen	plaatsen stuw
peilmaatregel in peilvoorstel?	nee, in GGOR
toelichting	<p>natuurlijk peil instellen voor nieuw natuurgebied. Aanvoer van water niet mogelijk.</p> <p>er is binnen het peilbesluit op verzoek van Dunea een analyse uitgevoerd waarbij bepaald is of het risico tot opdrijven toeneemt als gevolg van de stijging van de grondwaterstand (als gevolg van de peilmaatregel). Daarvoor is gekeken naar de gemiddeld hoogste grondwaterstand (GHG), omdat dit de maatgevende situatie is voor opdrijven:</p> <p>De leiding ligt circa 1,0 -1,5 m onder maaiveld. De gemiddeld hoge grondwaterstand is in de huidige situatie gelijk aan maaiveld niveau (zie kaart 13, met GHG in huidige situatie). De buis ligt in de huidige situatie dus al volledig onder (grond)waterniveau. Wanneer de grondwaterstand gelijk is met het maaiveld heeft een verdere stijging van het grondwatervniveau geen versterkend effect. Het volumieke gewicht boven op de buis verandert immers niet meer. Conclusie van de analyse is dan ook dat als de buis in de huidige situatie niet opdrijft en de GHG nu al rond maaiveld ligt, dat de buis dan bij een verdere stijging van de grondwaterstand ook niet zal gaan opdrijven.</p>

8.5 Stuw- en gemaalarges

In verband met het verhang van de waterlijn tijdens aan- en afvoersituaties is het stuwpeil (de waterstand direct bovenstrooms van de stuw) in het algemeen iets lager ingesteld dan het peil volgens het peilbesluit. Het verschil wordt aangeduid als de stuwmargin. Het verschil tussen de meest bovenstroomse waterstand en de meest benedenstroomse waterstand in een peilgebied wordt het verval genoemd. Het verval is onder meer afhankelijk van de omvang van het peilgebied, de weersomstandigheden, de afmetingen van de watergangen en de aantallen en afmetingen van de kunstwerken in de watergangen. Het streven is om gemiddeld in het peilgebied aan de peilen volgens het peilbesluit te voldoen. De stuwpeilen moeten dan worden ingesteld op ongeveer het peil minus het halve verval.

Afbeelding 8.2. Verhanglijn in de waterstand bij een afvoersituatie

Met een oppervlaktewatermodel is per peilgebied het verval berekend bij een halve maatgevende afvoer. Dit is een afvoer die statistisch 10 à 20 dagen per jaar wordt overschreden. De stuwmargin dient als hulpmiddel voor de peilbeheerder om de stuwen en gemalen van het betreffende peilgebied in te stellen.

De voorgestelde stuw- en gemaalmarge is per peilgebied opgenomen in de factsheets in bijlage VIII.

8.6 Peilmarges

8.6.1 Dagelijks peilbeheer

Om de gewenste drooglegging en ontwateringsdiepte zo goed mogelijk te benaderen, streeft het waterschap ernaar om de vastgestelde peilen uit het peilbesluit zo goed mogelijk te handhaven. Er geldt hiervoor een inspanningsverplichting.

Voor een goede uitvoering van het dagelijkse peilbeheer wordt voor elk peilgebied een marge aangehouden waarbinnen het zomer- en winterpeil kan variëren. Deze peilmarges zijn opgenomen in de factsheets in bijlage VIII. De peilmarge is door het waterschap bepaald op basis van ervaring en metingen in het veld.

8.6.2 Uitzonderlijke situaties

Er zijn omstandigheden waarbij de peilen niet kunnen worden gehandhaafd, bijvoorbeeld bij extreme weersomstandigheden of bij hoge en lage rivierstanden. Daarnaast zijn er soms omstandigheden die vragen om een (acute) ingreep in het peilbeheer die soms conflicteert met de vastgestelde peilen, bijvoorbeeld bij herinrichting of onderhoud van het watersysteem (waaronder bijvoorbeeld maaien en/of baggeren). Tijdelijk afwijken van de peilen is mogelijk en blijft bij voorkeur binnen de in het peilbesluit vastgestelde marges.

Het waterschap behoudt zich echter het recht voor om in dringende situaties tijdelijk af te mogen wijken van de vastgestelde peilen en marges. In een aantal situaties kan het zo zijn dat er voor langere tijd of met ruimere marges van de vastgestelde peilen wordt afgeweken. Hiertoe wordt alleen in uitzonderingssituaties besloten. De afweging hiervan wordt via een afwegingskader onderbouwd, waarbij het waterschap er alles aan doet om de eventuele effecten te beperken.

8.7 Effecten en gevolgen

8.7.1 Inleiding

In dit hoofdstuk wordt ingegaan op de effecten en gevolgen van het nieuwe peilvoorstel. Voor de effectbeschrijvingen zijn de praktijkpeilen als uitgangspunt genomen, omdat deze peilen de huidige situatie beschrijven. In het peilbesluitgebied is in diverse peilgebieden sprake van een verschil tussen het vigerende peil en het praktijkpeil. Deze peilen bleken echter in de praktijk niet haalbaar, waardoor in de afgelopen peilbesluitperiode praktijkpeilen zijn gehandhaafd.

8.7.2 Natura 2000-gebieden

Er zijn geen peilmaatregelen opgenomen in het peilvoorstel voor peilgebied BOM177C. Dit (nieuw te vormen) peilgebied grenst aan Natura 2000-gebied 'Loevestein, Pompveld en Kornsche Boezem'. In een voortoets is beoordeeld of de peilmaatregel bij BOM177C in het peilvoorstel vergunningsplichtig is in het kader van de Natuurbeschermingswet. De notitie met de voortoets voor het peilbesluit Bommelerwaard is opgenomen in bijlage IX.

In de voortoets is aangetoond dat er geen significant negatieve effecten optreden op de instandhoudingsdoelstellingen. Voor de natte habitats en soorten die daarvan afhankelijk zijn, zijn eerder positieve effecten te verwachten doordat een peilstijging de negatieve effecten van de verdroging die in de gebieden plaatsvindt tegengaat.

8.7.3 Effecten op waterkwaliteit en aquatische ecologie

In deze paragraaf worden de effecten van het peilvoorstel op de waterkwaliteit en (aquatische) ecologie beschreven. De focus ligt met name op wateren die in het beleid van de provincie en waterschap een specifieke ecologische functie hebben toegewezen gekregen. Het gaat om KRW-wateren en HEN/SED-wateren. Daarnaast is beschouwd in de 'overige wateren' of de waterkwaliteit niet achteruit gaat.

KRW-wateren

Het KRW-water Kanalen Bommelerwaard Oost en Kanalen Bommelerwaard West slingeren door het hele peilgebied. Het peilbeheer van de KRW-water Kanalen Bommelerwaard Oost verandert niet in het peilvoorstel. Het peilbeheer van Kanalen Bommelerwaard West verandert ter hoogte van peilgebied BOM164 wel. Op basis van de bodemhoogte is bekeken wat het effect van de peilwijziging is op de waterdiepte.

Afbeelding 8.3 Effect peilmaatregel op waterdiepte KRW-water Bommelerwaard Kanalen West

Uit de analyse volgt dat de waterdiepte bij KRW-water aan de noordzijde van BOM164 op het ondiepste punt afneemt van 70 cm waterdiepte tot 60 cm waterdiepte. Gemiddeld is de waterdiepte na de peilmaatregel 80 cm. Bij KRW-water midden in het peilgebied BOM164 blijft de waterdiepte minimaal 100 cm. Gemiddeld is de waterdiepte van deze watergang na de peilmaatregel nog 130 cm. KRW-water mag niet in kwaliteit achteruitgaan. Waterdiepte is hierin een belangrijke parameter. De waterdiepte na de maatregel is nog voldoende om geen knelpunt op te leveren.

Ten aanzien van het doorzicht kan de peilwijziging positief zijn op de huidige ondergedoken vegetatie en de kans op ontwikkeling daarvan.

Behalve de KRW-wateren in BOM164 zijn er ook verschillende peilgebieden met een peilwijziging die een directe of indirecte relatie hebben met het KRW-water voor wateraan- en waterafvoer. In theorie kan dat van invloed zijn op de water- en stoffenbalans van het KRW-water en dus op ESF1 (zie kader in paragraaf 7.4). We verwachten echter op het schaalniveau van het hele waterlichaam geen meetbare effecten. Het betreft namelijk maar enkele peilgebieden in het hele peilbesluitgebied die wijzigen. De effecten daarvan zullen zeer klein zijn en wegvallen ten opzichte van verschil in weerjaar (natte en droge jaren).

HEN/SED-wateren

Het waterbeheer en peilen in de peilgebieden waar deze wateren inliggen wijzigt alleen in peilgebied BOM164. De Drielse Wetering kent de HEN-status. De waterdiepte van deze watergang zal in de winter met 10 cm afnemen als gevolg van de peilmaatregel. De bodemhoogte van deze watergang is op twee punten bekend: deze ligt op circa NAP 0 m. Na de peilverlaging in de wintersituatie blijft er dus een waterdiepte van 90 cm resteren.

In de huidige situatie is het peil van de Drielse Wetering gelijk aan het peil van BOM164. Indien de verlaging van het winterpeil in BOM164 met 10 cm ongewenste effecten geeft voor de Drielse Wetering is het mogelijk het peil van de Drielse Wetering in de winter vast te houden, door het gebruik van stuwen. Hierdoor is het mogelijk eventueel negatieve effecten te voorkomen.

Natuur Vriendelijke Oevers

Bij peilgebied BOM164 en BOM166D zijn natuur vriendelijke oevers gelegen binnen het deel waar een peilverlaging van het winterpeil is voorgesteld.

Bij BOM164 gaat het om Capreton 2 (de Rampert), waar een plas-dras berm met flauwe oever is aangelegd. In de huidige situatie is hiervan een bodemhoogte bekend van 30 cm en 50 cm onder peil. Voor natuurvriendelijke plas-dras oevers wordt een minimum bodemhoogte van 20 cm onder peil aangehouden. De verlaging van het winterpeil van 10 cm leidt dus niet tot een knelpunt voor de natuurvriendelijke oevers in BOM164.

De natuurvriendelijke oever in BOM166D is visueel beoordeeld. Hier lijkt sprake van een schuine oever, en niet van een plas-dras oever. De verlaging van het peil met 5 cm zal hier geen negatief effect hebben op de oever.

Overige wateren

Het grootste deel van de wateren in Bommelerwaard behoort tot de overige wateren. Dat zijn wateren die niet zijn geselecteerd als KRW, HEN- of SED-water. In feite geldt de KRW ook voor deze wateren. Dat houdt in dat de waterkwaliteit niet achteruit mag gaan. We hebben dat kwalitatief ingeschat voor de peilgebieden waar een peilwijziging voorgesteld is. We zien de volgende wijzigingen:

- vaststellen praktijkpeil: we verwachten hier geen effect van. De waterhuishouding verandert in de praktijk niet;
- peilverlaging van zomerpeil, winterpeil of beiden: onderzocht is wat het effect is van droogval en van te ondiepe peilen in de zomer en de winter:
 - droogval: Het grootste negatieve effect is te verwachten bij slotenstelsels die door de peilverlaging frequent droogvallen. Macrofauna overleeft een lange periode met droogval niet. Hetzelfde geldt voor waterplanten. Voor oeverplanten is het gunstig. Vissen kunnen wegzwemmen, tenzij dat door stuwen onmogelijk is. De waterbodemdiepte is niet van alle watergangen bekend;
 - beperkte waterdiepte: een kleine waterdiepte kan een knelpunt zijn in de zomer. Het risico op te hoge watertemperatuur met zuurstofloosheid neemt dan toe. Dat is vooral een knelpunt voor vis en andere waterdieren. Optimale waterdieptes liggen tussen de 40-70 cm voor waterkwaliteit. Voor de meeste watergangen waar de bodemdieptes van bekend zijn, blijkt dat de dieptes binnen deze optimale range vallen. Ook na peilverlaging. De watergangen waar dit niet zo is, hebben nu al te ondiep water.

De conclusie is dat de waterkwaliteit van de overige wateren niet achteruit gaat door de nieuwe peilen. Er zijn wel duidelijk optimalisaties mogelijk omdat sommige sloten nu al onder de optimale waterdiepte zitten, met name in de winter. Een goedkope oplossing voor het voorkomen van bevriezingsdood en te

zuurstofarm water in de zomer is het uitgraven van diepere plekken op kruispunten van sloten als vluchtplek voor vissen, macrofauna en amfibieën.

8.7.4 Effecten op doelrealisaties landbouw en natuur

Voor het peilvoorstel zijn de GxG's en de doelrealisaties voor landbouw en natuur berekend, zie bijlagen VII (kaarten) en VIII (factsheets). De doelrealisatie voor de natuur is gebaseerd op de toetsing van de provinciale beheertypen, aangevuld met de door Staatsbosbeheer aangeleverde maatgevende (sturende) hydrologische beheertypen. De effecten voor de doelrealisatie zijn reeds per peilgebied beschreven in hoofdstuk 8.3.

8.7.5 Effecten op waterberging

Peilverhogingen in het peilvoorstel kunnen leiden tot een afname van de waterbergingscapaciteit in een gebied. Peilverlagingen in het peilvoorstel kunnen leiden tot een toename van de waterbergingscapaciteit in een gebied. De voorgestelde peilwijzigingen in de Bommelerwaard bestaan uit zowel peilverhogingen (natuurgebieden) als peilverlagingen (landbouwgebieden). De voorgestelde peilverhogingen in de natuurgebieden betreft in oppervlakte kleinere peilgebieden dan de peilgebieden waar een peilverlaging wordt voorgesteld. Het peilvoorstel zal daarom leiden tot een netto toename van de bergingscapaciteit in de Bommelerwaard.

8.7.6 Effecten op drinkwaterwinning

Er is binnen de Bommelerwaard één drinkwaterwinning aanwezig: winning Velddriel van Vitens (zie kaart 9 van bijlage I). Verder is er in helemaal westelijk in het gebied een persleiding van Dunea aanwezig, tussen het inlaatpunt aan de Afgedamde Maas en het pompstation.

Drinkwaterwinning Vitens

Binnen het grondwaterbeschermingsgebied van de drinkwaterwinning van Vitens zijn geen peilmaatregelen voorgesteld. Er is dan ook geen effect op de grondwaterstanden in dit gebied.

Munnikenland/Dunea

De persleiding van Dunea loopt door het peilgebied BOM177 en BOM181C. In het kader van het peilbesluit zijn hier geen peilmaatregelen voorgesteld.

8.7.7 Effecten op zettingen en woningen

Eventuele peilverlagingen in het peilvoorstel, die leiden tot een toename van de drooglegging en daarmee vervolgens tot lagere grondwaterstanden, kunnen mogelijk leiden tot zettingen van de grond. Dit is met name van belang bij zettingsgevoelige gronden zoals veen.

In de Bommelerwaard bestaat de bodem vooral uit rivierklei, - zavel- en zandgronden en zijn er nagenoeg geen zettingsgevoelige bodems als veen. Als criterium voor kleigronden wordt gehanteerd dat bij meer dan 20 cm droogleggingstoename een kans op gebouwschade ontstaat. Voor zandgronden ligt deze grens op meer dan 30 cm (commissie bodemdaling door aardgaswinning, 1987).

Op twee locaties resulteert een peilmaatregel uit het peilvoorstel in een droogleggingstoename van 30 cm. Dit is bij nieuw peilgebied BOM166NIEUW (zomerpeil van NAP +1,2 m huidig naar NAP +0,90 m toekomstig) en bij de peilgrenswijziging van BOM173A/BOM170, waar het zomer- en winterpeil van de watergang langs de Middelkampseweg 0,3 m lager wordt ingesteld dan in de huidige situatie. Door deze peilverlaging wordt de GLG verlaagd. Deze komt langs de Middelkampseweg en binnen BOM166NIEUW op circa 150 cm -mv. De bodem bestaat tot deze diepte voornamelijk uit lichte klei en fijn zand (GeoTOP). Deze

ondergrond is beperkt zettingsgevoelig waardoor de kans op gebouwschade door zettingen als klein wordt ingeschat.

Voor de peilverlaging van BOM166NIEUW geldt dat deze op verzoek van de bewoners van het pand aan De Berenkamp is opgenomen.

8.7.8 Effecten op archeologische monumenten

De archeologische monumentenkaart geeft de ligging aan van alle bekende behoudenswaardige archeologische terreinen. Dit kunnen zichtbare (bovengrondse) archeologische monumenten zijn, maar ook onzichtbare (ondergrondse) archeologische monumenten. De neerwaartse peilwijzigingen zouden mogelijk kunnen leiden negatieve effecten op bovengrondse archeologische monumenten door zettingen. De neerwaartse peilwijzigingen zouden mogelijk een beperkte negatieve invloed kunnen hebben op eventuele oxidatie van ondergrondse archeologische artefacten, met name op locaties waar deze artefacten zich net beneden de GLG bevinden en daardoor geconserveerd worden.

Er is nagegaan in welke peilgebieden er een neerwaartse peilwijziging wordt voorgesteld, die leidt tot een significante daling van de GLG (meer dan 5 cm dieper aan maaiveld). Deze situatie doet zich voor in de volgende peilgebieden:

- peilverlaging BOM164;
- peilverlaging BOM166D;
- peilverlaging BOM166NIEUW;
- peilverlaging BOM170A;
- peilverlaging deel peilgrenswijziging BOM148/BOM148A;
- peilverlaging langs Middelkampseweg (peilgrenswijziging BOM173A / BOM170 / BOM166).

In peilgebied BOM164 zijn op de locaties waar de verlaging van de GLG is berekend minimaal geen archeologische vindplaatsen of monumenten gelegen. Ook in de overige peilgebieden BOM166D, BOM167, BOM170A zijn geen archeologische monumenten of vindplaatsen gelegen op de plaatsen waar de GLG verlaagd. Er zijn daarom geen negatieve effecten op de archeologische waarden te verwachten van de peilmaatregelen.

8.7.9 Effecten op waterhuishoudkundige infrastructuur

Bij een peilverlaging mag het laagste peil (veelal winterpeil) niet lager uitkomen dan de kruinhoogte van de stuwen, omdat anders er geen afvoermogelijkheid is. In paragraaf 8.3.2 is in de kaders opgenomen welke maatregelen er genomen moeten worden aan de waterhuishoudkundige infrastructuur om de peilwijzigingen in te voeren.

8.7.10 Overige effecten op de omgeving

De effecten op verandering van kwel en wegzijging in de omgeving van de peilgebieden met peilwijzigingen zijn reeds impliciet meegenomen in de Waternoodbenadering. In de doorrekening van het peilvoorstel voor alle peilgebieden met het grondwatermodel en het Waternoodinstrument is voor elk peilgebied, dus ook voor de peilgebieden zonder peilwijziging, het totaaleffect op de doelrealisaties voor landbouw en natuur berekend. Effecten van peilwijzigingen op het grondwaterregime en de doelrealisaties in de omliggende peilgebieden zijn daarbij dus automatisch meegenomen.

8.8 Vastgesteld peilbesluit

8.8.1 Ter inzagelegging

Het peilvoorstel heeft 6 weken ter inzage gelegen in het ontwerp-peilbesluit, van woensdag 13 december 2017 tot en met dinsdag 23 januari 2018. Op 10 januari 2018 heeft er een voorlichtingsavond plaatsgevonden. In bijlage X is het verslag van de voorlichtingsavond opgenomen. Het definitieve peilbesluit is door het algemeen bestuur van het waterschap vastgesteld op 26 april 2018.

8.8.2 Wijzigingen naar aanleiding van de zienswijzen

Op het ontwerp-peilbesluit zijn meerdere zienswijzen ingediend.

Drie zienswijzen (nrs 09, 11 en 12) geven aanleiding tot een wijziging in de toelichting op het ontwerp-peilbesluit:

- Voor BOM170C zal de tekst in de toelichting op het peilbesluit worden gecorrigeerd en verduidelijkt voor wat betreft verkeerde uitgangspunten aangaande de aanwezige functies.

Een volledig overzicht van de zienswijzen is opgenomen in de Nota van inspraak in bijlage XI.

8.8.3 Hernummering codes peilgebieden

Na vaststelling van het peilbesluit door het algemeen bestuur van het waterschap op 26 april 2018, is een hernummering van de codes van de peilgebieden doorgevoerd.

In bijlage VIII is een tabel opgenomen waarin per peilgebied de nieuwe en de oude code zijn weergegeven. Ook is in bijlage VIII op de factsheet per peilgebied zowel de nieuwe als de oude code weergegeven.

8.8.4 Vastgesteld peilbesluit

Het vastgestelde peilbesluit is op kaart 41 weergegeven in bijlage VII.

9

REFERENTIES

- 1 Arcadis (2016) - Modelverbetering MORIA, deelgebied Bommelerwaard, 1 juli 2016;
- 2 Tauw (2008) - Peilbesluit Bommelerwaard, 14 februari 2008;
- 3 Witteveen+Bos, Uitgangspuntennotitie, 25 november 2016, definitief, referentie TL270-2/16-019.818;
- 4 Witteveen+Bos, AGOR en aandachtspunten, 5 januari 2017, concept 02, referentie TL270-2/17-000.104;
- 5 Witteveen+Bos, Resultaten scenarioberekeningen, 4 mei 2017, concept 01, referentie TL270-2/17-006.491;
- 6 Waterschap Rivierenland, HSAantekPerFactsheet.pdf, aantekeningen per factsheet door Peilbeheer, datum 15 augustus 2016;
- 7 Witteveen+Bos, Flexibel Peilbeheer voor de KRW, 6 november 2013, definitief, referentie TL230-2/rijm3/003;
- 8 Provincie Gelderland, Beheerplan Natura 2000 - 071: Loevestein, Pompveld & Kornsche Boezem, april 2016;
- 9 Waterschap Rivierenland, Verslag overleg 'Aandachtspunten natuur i.h.k.v. AGOR peilbesluit Bommelerwaard, datum overleg 15 februari 2017, datum verslag 01 maart 2017;
- 10 Waterschap Rivierenland, Verzoek akkoord grenswijziging peilgebied en peilwijziging (peilbesluit Bommelerwaard) peilgebied BOM166E, 28 april 2011, kenmerk 2011115169;
- 11 STOWA, Omschrijving MEP en Maatlatten voor sloten en kanalen voor de Kaderrichtlijn Water 2015-2022, rapportnummer 2012-34.

10

LIJST MET AFKORTINGEN

N2000-gebied = Natura 2000-gebied

TOP-gebied = TOP-lijst verdroogd natuurgebied

NDT = Natuurdoeltype

HEN = Hoogste Ecologische Niveau

SED = Specifieke Ecologische Doelstelling

AGOR = Actuele Grond- en Oppervlaktewater Regime

AGR = Actuele Grondwater Regime

AOR = Actuele Oppervlaktewater Regime

OGOR = Optimale Grond- en Oppervlaktewater Regime

GGOR = Gewenst of Gewogen Grond- en Oppervlaktewater Regime

GLG = Gemiddeld Laagste Grondwaterstand

GHG = Gemiddeld Hoogste Grondwaterstand

GVG = Gemiddelde Voorjaarsgrondwaterstand

GxG = verzamelterm voor GLG, GHG en GVG

WaterNood = Watersysteemgericht Normeren, Ontwerpen en Dimensioneren, tevens de naam van het STOWA-instrument om doelrealisaties te bepalen

Doelrealisatie = mate waarin aan de hydrologische eisen van een functie (landbouw, terrestrische natuur, stedelijk gebied) wordt voldaan

