

**Geohydrologisch onderzoek
parkeerkelder rouwcentrum
Hoogoorddreef, Amsterdam ZO**

17 oktober 2013

**Geohydrologisch onderzoek
parkeerkelder rouwcentrum
Hoogoorddreef, Amsterdam ZO**

Verantwoording

Titel	Geohydrologisch onderzoek parkeerkelder rouwcentrum Hoogoorddreef, Amsterdam ZO
Opdrachtgever	Gemeente Amsterdam, Stadsdeel Zuidoost
Projectleider	drs. A.J. (Arjan) Varkevisser
Auteur(s)	drs. M. (Mark) de Kuster
Projectnummer	1219419
Aantal pagina's	24 (exclusief bijlagen)
Datum	17 oktober 2013
Handtekening	Ontbreekt in verband met digitale verwerking. Dit rapport is aantoonbaar vrijgegeven.

Colofon

Tauw bv
BU Ruimtelijke Kwaliteit
Zekeringstraat 43 g
Postbus 20748
1001 NS Amsterdam
Telefoon +31 20 60 63 22 2
Fax +31 20 68 48 92 1

Dit document is eigendom van de opdrachtgever en mag door hem worden gebruikt voor het doel waarvoor het is vervaardigd met inachtneming van de rechten die voortvloeien uit de wetgeving op het gebied van het intellectuele eigendom. De auteursrechten van dit document blijven berusten bij Tauw. Kwaliteit en verbetering van product en proces hebben bij Tauw hoge prioriteit. Tauw hanteert daartoe een managementsysteem dat is gecertificeerd dan wel geaccrediteerd volgens:

- NEN-EN-ISO 9001

Kenmerk R001-1219419KMD-lhl-V01-NL

Inhoud

Verantwoording en colofon	5
Verklarende woordenlijst en begrippen	9
1 Inleiding.....	11
2 Bodemopbouw en geohydrologie.....	12
2.1 Bodemopbouw	12
2.2 Geohydrologie	13
2.2.1 Grondwaterstanden en stijghoogten	13
2.2.2 Drainage	15
2.2.3 Waterkeringen	15
2.3 Reeds bestaande kelders in de omgeving	15
3 Toekomstige kelder.....	16
4 Modelberekeningen.....	17
4.1 Inleiding	17
4.2 Opzet grondwatermodel	17
4.2.1 Modelgrid.....	17
4.2.2 Bodemopbouw en laagindeling	18
4.2.3 Parkeerkelder	18
4.2.4 Stijghoogten en oppervlaktewater	18
4.2.5 Neerslag	19
4.3 IJking model huidige situatie	19
4.4 Berekeningen toekomstige situatie	19
5 Modelresultaten.....	21
5.1 Huidige situatie.....	21
5.2 Toekomstige situatie	21
6 Effecten op omgeving.....	22
6.1 Inleiding	22
6.2 Grondwaternorm gemeente Amsterdam	22
6.3 Effect op bebouwing.....	22
6.3.1 Grondwaterstandsverlaging	22

6.3.2 Grondwaterstandsverhoging 23

7 Samenvatting en conclusie 24

Bijlage(n)

- 1 Regionale ligging projectgebied
- 2 Dikte deklaag
- 3 Locaties peilbuizen Waternet
- 4 Oppervlaktewater en peilgebieden
- 5 Freatische grondwaterstand referentiesituatie
- 6 Verandering freatische grondwaterstand
- 7 Freatische grondwaterstand na aanleg parkeerkelder

Verklarende woordenlijst en begrippen

In onderhavige rapportage wordt een aantal vaktermen en –begrippen gehanteerd. Nadere uitleg hiervan volgt hieronder.

<i>Dagneerslag</i>	Gemeten neerslag in 24 uur
<i>Doorlatendheid</i>	Vermogen van de bodem om vloeistof door te laten
<i>Drainage</i>	De afvoer van water over en door de grond en via het waterlopenstelsel
<i>Freatisch pakket</i>	Bovenste watervoerende bodemlaag, die in direct contact met de atmosferische druk staat
<i>Grondwater</i>	Al het water dat zich onder het bodemoppervlak in de verzadigde zone bevindt en dat in direct contact met bodem of ondergrond staat
<i>Infiltratie</i>	Het binnentreden van (neerslag)water van het grondoppervlak naar de bodem
<i>Isohypse</i>	Lijn met gelijke stijghoogte van het grondwater
<i>Maaiveldzetting</i>	Bodemdaling als gevolg van inklinking, krimp of door het aanbrengen van een bovenbelasting
<i>Ontwateringsdiepte</i>	Afstand tussen maaiveld en grondwaterstand
<i>Oppervlaktewater</i>	Het grondoppervlak in principe bedekt met water (het water in rivieren, sloten, kanalen, meren en dergelijke)
<i>Scheidende laag</i>	Slecht doorlatende of weerstandsbiedende bodemlaag, bestaande uit klei, veen, leem en/of zeer fijn zand
<i>Stijghoogte</i>	Grondwaterstand ten opzicht van een bepaald referentieniveau, veelal NAP
<i>Watervoerend pakket</i>	Goed doorlatende bodemlaag, bestaande uit zand en/of grind

In onderstaande figuur is een aantal begrippen nader toegelicht.

1 Inleiding

In opdracht van Gemeente Amsterdam, Stadsdeel Zuidoost heeft Tauw een geohydrologisch onderzoek uitgevoerd naar de invloed op de grondwaterstand van een aan te leggen parkeerkelder. De parkeerkelder is onderdeel van het nog te realiseren rouwcentrum Hoogoorddreef ter plaatse van de kruising Foppingadreef/Hoogoorddreef te Amsterdam. De regionale ligging van de onderzoekslocatie is weergegeven in bijlage 1.

Het doel van het geohydrologisch onderzoek is het in beeld brengen van de effecten van de aanwezigheid van de kelder op de grondwaterstroming en grondwaterstand.

Als gevolg van het aanbrengen van een ondergrondse constructie treedt er een barrièrewerking voor grondwaterstroming op. Aan de stroomopwaartse kant van de constructie treedt hierbij een grondwaterstandverhoging op, en aan de stroomafwaartse kant juist een grondwaterstandverlaging. Het principe van barrièrewerking is schematisch weergegeven in figuur 1.1.

Figuur 1.1 Schematische weergave barrièrewerking grondwaterstroming

In het uitgevoerde onderzoek is de berekende toekomstige grondwaterstand getoetst aan de door Waternet opgestelde grondwaternorm voor de gemeente Amsterdam. Om de effecten van de voorgenumen kelder op de geohydrologische situatie te berekenen, is gebruik gemaakt van een grondwatermodel, waarmee de effecten op de grondwaterstand en -stroming zijn gesimuleerd.

2 Bodemopbouw en geohydrologie

2.1 Bodemopbouw

De bodemopbouw ter plaatse het onderzoeksgebied is schematisch weergegeven in tabel 2.1.

De schematisatie is gebaseerd op de volgende bronnen:

- Bij Dinoloket opgevraagde boorprofielen en sondeergrafieken in de omgeving van de onderzoekslocatie
- Boringen geplaatst in het kader van milieukundig bodemonderzoek, Almad Eco B.V., Verkennend bodemonderzoek Tijdelijke Koudecentrale Hoogoorddreef Amsterdam Zuidoost, datum 24 september 2008, projectcode 080330
- Rapportage ten aanzien van deklaagdikten in Amsterdam Zuidoost, Acacia, Detaillering Deklaagkaart Stadsdeel Zuidoost, datum 20 augustus 2010, projectcode N20100355
- Telefonisch contact met de heer A. Visser van Waternet, 7 oktober 2013

Tabel 2.1 Schematisatie bodemopbouw.

Diepte (m NAP)	Samenstelling	Geohydrologische eenheid
Maaiveld tot -2,0	Zand, siltig	Freatisch pakket (ophooglaag)
-2,0 tot -8,5	Klei en veen	Deklaag
-8,5 tot -55	Matig fijn tot grof zand	Gecombineerd eerste en tweede watervoerend pakket
> -55	Klei	Tweede scheidende laag

Voor onderhavig onderzoek is alleen de bodemopbouw tot en met het eerste watervoerend pakket relevant. Diepere bodemlagen zijn dan ook niet beschouwd.

De dikte van de ophooglaag varieert ruimtelijk. Ter plaatse van de toekomstige kelder bestaat de bodem tot circa 3 meter onder maaiveld uit zand. Uit boringen uit het DINOloket van TNO blijkt echter dat ter plaatse van de bestaande bebouwing aan de zuid- en noordzijde van de projectlocatie geen zandige ophooglaag aanwezig is.

De heer Visser van Waternet, heeft tijdens een telefonisch overleg op 7 oktober 2013 aangegeven, dat de Bijlmer met gemiddeld 2 meter zand is opgehoogd. Voor onze berekeningen gaan we uit van een ophooglaag van 2 meter. Dit is voor de onderzoekslocatie zelf een conservatieve aanname. Indien de ophooglaag in werkelijkheid dikker is, dan nemen de effecten af.

De dikte van de deklaag varieert sterk. In bijlage 2 is een afbeelding weergegeven met de deklaagdikten (bron: Detaillering Deklaagkaart Stadsdeel Zuidoost, datum 20 augustus 2010, projectcode N20100355).

De huidige maaiveldhoogte ter plaatse van de onderzoekslocatie bevindt op gemiddeld NAP - 2,41 m. De maaiveldhoogte van de projectlocatie loopt op in de richting van de spoordijk. De maximale maaiveldhoogte betreft circa NAP -1,24 m (bron: Actueel Hoogtebestand Nederland 2).

In figuur 2.1 is een uitsnede van het maaiveldhoogtebestand (AHN2) weergegeven.

Figuur 2.1 Maaiveldhoogte omgeving projectgebied (rode contour).

2.2 Geohydrologie

2.2.1 Grondwaterstanden en stijghoogten

Freatisch pakket en oppervlaktewater

Ten oosten van de projectlocatie is een viertal peilbuizen van Waternet aanwezig, welke actief worden bemeten. De peilbuizen bevinden zich op minimaal 350 meter van de projectlocatie. Uit de meetgegevens in deze peilbuizen blijkt een gemiddelde freatische grondwaterstand van NAP - 3,83 m. In bijlage 3 zijn de locaties van de peilbuizen en de gemiddelde grondwaterstand weergegeven.

De peilbuizen zijn naar verwachting slechts beperkt representatief voor de projectlocatie. De projectlocatie bevindt zich namelijk direct langs oppervlaktewater en de peilbuizen bevinden zich ongeveer halverwege tussen 2 watergangen, waar de opbolling van de grondwaterstand hier maximaal is. Naar verwachting zal de grondwaterstand ter plaatse van de projectlocatie maximaal enkele decimeters hoger zijn dan het oppervlaktewaterpeil.

In bijlage 4 zijn de watergangen in de omgeving van de projectlocatie, alsmede de peilgebieden van Hoogheemraadschap Amstel, Gooi en Vecht, weergegeven. De projectlocatie bevindt zich direct langs een brede watergang. Ook aan de overzijde van de Hoogoorddreef is een (smallere) watergang aanwezig. Deze watergangen hebben een streefpeil van NAP -4,20 m. De freatische grondwaterstand ter plaatse van de projectlocatie schatten we in op NAP -4,00 à -4,20 m.

Eerste watervoerend pakket

De grondwaterstroming in het eerste watervoerend pakket is op basis stijghoogtegegevens uit het Dinoloket en Waternet afgeleid. De stijghoogte van het eerste watervoerend pakket rond de onderzoekslocatie bedraagt circa NAP -3,3 m. Op basis van het isohypsenpatroon kan voor het eerste watervoerend pakket een zuidwestelijke grondwaterstromingsrichting worden afgeleid (bron: Detaillering Deklaagkaart Stadsdeel Zuidoost, datum 20 augustus 2010, projectcode N20100355).

Gezien het verticale stijghoogte verschil tussen het freatisch pakket en het eerste watervoerend pakket is duidelijk sprake van een kwelsituatie. Over het algemeen kan de kwaliteit van het grondwater in het eerste watervoerend pakket worden geclassificeerd als brak tot zout. Derhalve is sprake van zoute kwel.

Figuur 2.2 Stijghoogte eerste watervoerende pakket (bron: Detaillering Deklaagkaart Stadsdeel Zuidoost, datum 20 augustus 2010, projectcode N20100355)

2.2.2 Drainage

Bij de heer A. Visser van Waternet zijn gegevens opgevraagd over de aanwezigheid van drainage. De heer Visser heeft aangegeven, dat ter plaatse van de projectlocatie, en in de omliggende straten, geen drainage bekend is bij Waternet.

Opgemerkt wordt dat Waternet aangeeft dat zij niet kunnen garanderen dat deze informatie omtrent de drainage juist en/of compleet is.

2.2.3 Waterkeringen

Uit de Keur-kaart van hoogheemraadschap Amstel Gooi en Vecht blijkt dat de spoordijk ten zuidwesten van de projectlocatie een secundaire (verholen) waterkering betreft.

2.3 Reeds bestaande kelders in de omgeving

Het Stadsdeel Zuidoost heeft aangegeven, dat er in de omgeving van de projectlocatie geen kelders aanwezig zijn.

3 Toekomstige kelder

Figuur 3.1 geeft aan waar het rouwcentrum komt te staan. De maximale afmeting van de parkeerkelder is met oranje weergegeven. Het is voornamelijk de bedoeling dat de parkeerkelder de maximaal toegestane afmetingen krijgt. Indien de parkeerkelder uiteindelijk kleiner wordt nemen de hydrologische effecten in de omgeving ook af. Het betreft een éénlaags parkeerkelder waarvan de onderkant op 3,0 meter onder maaiveld komt.

Figuur 3.1 Locatie en maximale afmetingen parkeerkelder en rouwcentrum.

4 Modelberekeningen

4.1 Inleiding

Om de effecten van de realisatie van kelder door te rekenen is een grondwatermodel gemaakt. Het grondwatermodel is opgezet in de modelcode Modflow. Dit softwarepakket is numeriek van aard en biedt de mogelijkheid tot opsplitsing in meerdere watervoerende en scheidende lagen, alsmede ruimtelijke differentiatie van bodemparameters en hydrologische fenomenen (modellering van drainage, waterlopen, neerslagoverschot).

Ten behoeve van de modellering is een relevant modelgebied gebruikt, wat is onderverdeeld in cellen en in lagen. Het rekenprogramma berekent waterbalansen per cel en stromingen tussen de cellen (eindige differentiemethode). Door koppelingen aan vaste stijghoogten op de rand (randvoorwaarden), worden stijghoogten en waterbalansen voor alle cellen in het hele modelgebied berekend. Als input voor de grondwatermodellering zijn de volgende gegevens gebruikt:

- Gegevens bodemopbouw
- Situering, afmetingen en waterpeilen van het oppervlaktewater
- Stijghoogten freatisch pakket en eerste watervoerend pakket

4.2 Opzet grondwatermodel

In onderstaande paragrafen zijn de volgende elementen beschreven:

- Modelgebied en modelgrid
- Bodemopbouw en onderverdeling in lagen
- Kelders
- Stijghoogten en oppervlaktewaterpeilen
- Onttrekkingen
- Neerslag

Het model is stationair opgezet, zodat modelberekeningen vergeleken kunnen worden met gemiddeld gemeten stijghoogten in de watervoerende lagen. Vervolgens zijn instationaire berekeningen uitgevoerd voor verschillende neerslagsituaties, met de rekenmethodiek van Waternet als uitgangspunt.

4.2.1 Modelgrid

Het modelgebied bevindt zich tussen de X-coördinaten 124.500 en 126.000 en Y-coördinaten 479.600 en 481.100 en beslaat een gebied van 1.500 bij 1.500 meter.

De celgrootte van het modelgebied bedraagt 10 x 10 meter, waarbij in de omgeving van de onderzoekslocatie de celgrootte is verfijnd tot een grootte van 5 x 5 meter tot 2,5 x 2,5 meter ter plaatse van de toekomstige kelder zelf.

4.2.2 Bodemopbouw en laagindeling

In tabel 4.1 is een overzicht gegeven van de gehanteerde laagindeling van het grondwatermodel.

Tabel 4.1 Modelopbouw en -parameters

Model -laag	Geohydrologische eenheid	Bovenkant laag (m NAP)	Onderkant laag (m NAP)	Dikte (m)	Horizontale doorlatendheid (m/dag)	Verticale doorlatendheid (m/dag)	Bergings- coëfficiënt (-)
1	Ophooglaag	-2,40	-4,40	2,0	5,0	1,0	0,3
2	Deklaag	-4,40	-7,4 à -10,4	3,0 à 6,0	0,05	0,02	0,3
3	Eerste watervoerend pakket	-7,40 à -10,4	-55	44,6 à 47,6	10	2	0,001

De in de tabel weergegeven doorlatendheden zijn de waarden na globale ijking. Hier wordt in paragraaf 4.3 van dit rapport nader op ingegaan.

De dikte van de deklaag varieert ruimtelijk. In het model zijn we uitgegaan van twee dikten, namelijk 6 meter dik in de omgeving van de projectlocatie en 3 meter op grotere afstand.

Alle modellagen zijn gemodelleerd als gespannen watervoerende pakketten, waarbij het doorlatend vermogen constant blijft.

4.2.3 Parkeerkelder

De toekomstige kelder is gemodelleerd als ondoorlatend gebied. De kelder is ingevoerd in modellaag 1, wat betekent dat ter plaatse van de kelder de gehele watervoerende zandlaag (ophooglaag) wordt afgesloten.

4.2.4 Stijghoogten en oppervlaktewater

De startwaarde voor de stijghoogte in het freatisch pakket bedraagt NAP -3,83 m. De startwaarde voor de stijghoogte in eerste watervoerend pakket ter plaatse van de onderzoekslocatie bedraagt NAP -3,3 m.

Het in het model ingevoerde waterpeil en weerstand van de waterbodem zijn constant verondersteld. Het waterpeil van de watergangen betreffen de streefpeilen zoals vastgesteld door Hoogheemraadschap Amstel, Gooi en Vecht. De weerstand van de waterbodem betreft een schatting gebaseerd op ervaring, namelijk 10 dagen.

4.2.5 Neerslag

Ten noorden en zuiden van het projectgebied is het maaiveld bijna volledig verhard. In de modellering van de huidige situatie is hier een effectieve neerslag van 0,3 mm/dag aangenomen. Ten oosten van de projectlocatie is relatief veel onverhard oppervlak aanwezig. Hier gaan we uit van een effectieve neerslag van 0,6 mm/dag.

4.3 IJking model huidige situatie

Het model is geijkt op basis van de door Waternet gemeten grondwaterstanden in het freatisch pakket. De ijkdatabetreffen de gemiddeld gemeten grondwaterstanden tussen 2008 en 2013 op 4 punten in de omgeving van de onderzoekslocatie (zie bijlage 3). Bij de ijking is de verticale doorlatendheid van de deklaag geoptimaliseerd.

De modelkalibratie is handmatig uitgevoerd, waarbij een aantal modelparameters zodanig is gevarieerd, dat het verschil tussen de gemeten en berekende stijghoogten is beperkt. In eerste instantie was een hogere verticale weerstand voor de deklaag aangenomen (0,001 m/dag), maar na ijking is deze bijgesteld tot de in paragraaf 4.2 genoemde waarden.

Na ijking is het verschil tussen de berekende en gemeten stijghoogte in de peilbuizen 0,09 meter. Het verschil tussen de berekening en de werkelijke metingen bedraagt voor de individuele peilbuizen tussen de +0,29 en -0,11 meter.

De verschillen tussen de berekende en gemeten stijghoogte is het gevolg van de heterogeniteit van de deklaagdikte. Om de fit met de peilbuismetingen te verbeteren dient de deklaagdikte ruimtelijk geoptimaliseerd te worden. De peilbuizen bevinden zich op minimaal 350 meter van de projectlocatie waardoor een plaatselijke ijking ter plaatse van de peilbuizen geen effect heeft ter plaatse van de projectlocatie en daardoor de resultaten niet beïnvloed. De effecten ter plaatse van de projectlocatie worden namelijk gedomineerd door het aanwezige oppervlaktewater.

4.4 Berekeningen toekomstige situatie

Met het geijkte model is het effect van de kelder op de grondwaterhuishouding in de omgeving berekend. Als specifiek effect wordt genoemd het optreden van verhoging, danwel verlagings van de freatische grondwaterstand.

De berekeningen voor de toekomstige situatie zijn uitgevoerd volgens de rekenmethode van Waternet, waarbij de volgende twee neerslagsituaties zijn beschouwd:

- Een gemiddelde effectieve neerslag ruimtelijk variërend tussen 0,3 en 0,6 mm/dag (gemiddelde huidige situatie)
- Om de effecten te bepalen bij een extreme neerslag dient conform de rekenmethodiek van Waternet gerekend te worden met een bruto neerslagintensiteit van 7,2 mm/dag gedurende 10 dagen, volgend op de hierboven genoemde gemiddelde neerslag. De neerslagintensiteit van 7,2 mm/dag gedurende 10 dagen is gebaseerd op een bui die éénmaal in de twee jaar over een duur van tien dagen voorkomt (in het winterseizoen). Deze neerslag geldt voor onverharde terreinen waarbij alle neerslag infiltreert. Bij verharde terrein wordt geschat dat circa 35% van de brutoneerslag in de bodem zal infiltreeren. Dit komt neer op een effectieve neerslag van circa 2,6 mm/dag.

5 Modelresultaten

5.1 Huidige situatie

Het berekende isohypsenpatroon voor het freatisch pakket in de huidige situatie (referentiesituatie) is opgenomen in bijlage 5. Uit het isohypsenpatroon blijkt dat de grondwaterstroming ter plaatse van de projectlocatie gericht is naar het oppervlaktewater. De gemiddelde ontwateringsdiepte (= afstand tussen maaiveld en grondwaterstand) bedraagt ter plaatse van de projectlocatie circa 1,5 m.

5.2 Toekomstige situatie

In bijlage 6 is de berekende grondwaterstandsverandering weergegeven als gevolg van de aanleg van de kelder. Hierbij zijn negatieve waarden grondwaterstands dalingen en positieve waarden grondwaterstands stijgingen.

Uit de berekeningen blijkt, dat bij gemiddelde neerslag ten noorden van de kelder een lichte opstuwning (verhoging) van de grondwaterstand optreedt van maximaal 10 cm ter plaatse van het rouwcentrum. Door de aanwezigheid van het oppervlaktewater vindt aan de zuidzijde geen grondwaterstandsverlaging plaats. De maximale berekende verhoging ter plaatse van de overige bebouwing bedraagt 0,03 meter.

De berekende grondwaterstand bij de extreme bui is weergegeven in bijlage 7. De berekende grondwaterstand bedraagt ter plaatse van rouwcentrum maximaal circa NAP -3,4 m. Dit komt overeen met een ontwateringsdiepte van 1,0 m -mv.

6 Effecten op omgeving

6.1 Inleiding

Een stijging of daling van de freatische grondwaterstand kan nadelige gevolgen hebben voor gebouwen en openbaar groen. In dit hoofdstuk worden de effecten van de berekende grondwaterstandsveranderingen in de omgeving van de beoogde kelder beschreven.

6.2 Grondwaternorm gemeente Amsterdam

Waternet hanteert de volgende grondwaternorm voor de gemeente Amsterdam (uit de handreiking Stedelijk grondwater van waterschap AGV – december 2009):

- Bij bouwen zonder kruipruimten is de norm: een ontwateringdiepte van 0,50 meter beneden maaiveld mag met een herhalingskans van 1 keer per 2 jaar overschreden worden
- Bij bouwen met kruipruimten is de norm: een ontwateringdiepte van 0,90 meter beneden maaiveld mag met een herhalingskans van 1 keer per 2 jaar overschreden worden

Hierbij wordt als richtlijn een verhoogde grondwaterstand over een periode van vijf dagen achtereen als overschrijdingsduur gehanteerd. Het uitgangspunt bij de norm is dat er geen drainagebuizen of andere ondergrondse ontwateringmiddelen worden toegepast. Deze norm is feitelijk alleen van toepassing op woningen en niet op kelders.

Uit de berekeningen blijkt dat bij een extreme neerslagsituatie de ontwateringsdiepte circa 1 meter bedraagt. Hiermee wordt voldaan aan de norm voor kruipruimteloos bouwen (minimale ontwateringsdiepte in een extreme neerslagsituatie is 0,9 meter).

6.3 Effect op bebouwing

Het verlagen van de freatische grondwaterstand kan leiden tot maaiveldzettingen, welke vervolgens kunnen leiden tot schade aan omliggende bebouwing. Het optreden van schade is mede afhankelijk van de funderingswijze van omliggende bebouwing.

Daarnaast kan het verlagen van de freatische grondwaterstand ervoor zorgen dat houten paalfunderingen van omliggende bebouwing droog komen te staan. In dat geval kunnen de houten paalfunderingen gaan rotten en zal het draagvermogen van de fundering afnemen. Dit kan leiden tot schade aan de panden.

6.3.1 Grondwaterstandsverlaging

Ter plaatse van de projectlocatie wordt geen verlaging van de grondwaterstand als gevolg van de kelder berekend. Het oppervlaktewater aan de zuidzijde van de projectlocatie is de reden daarvoor. Het optreden van zetting en paalrot of is dan ook niet aan de orde.

6.3.2 Grondwaterstandsverhoging

Een stijging van de freatische grondwaterstand kan leiden tot grondwateroverlast. Deze overlast kan bestaan uit water in kruipruimtes, schimmelvorming in woningen en drassige tuinen. Uit de berekeningen blijkt dat er bij een extreme bui de grondwaterstandsverhoging maximaal 0,2 m bedraagt. Deze verhoging vindt alleen plaats ter plaatse van het rouwcentrum en de openbare weg. Ter plaatse van de overige bebouwing bedraagt de maximale verhoging 0,08 m.

De ontwatering bedraagt in de referentiesituatie minimaal 1,0 meter. Een verhoging van 0,08 meter zorgt daardoor niet voor negatieve effecten.

7 Samenvatting en conclusie

In opdracht van gemeente Amsterdam, Stadsdeel Zuidoost heeft Tauw een geohydrologisch onderzoek uitgevoerd naar de invloed op de grondwaterstand van een aan te leggen parkkelder. De parkeerkelder is onderdeel van het nog te realiseren rouwcentrum Hoogoorddreef.

Om de effecten van de voorgenomen kelder op de geohydrologische situatie te berekenen, is gebruik gemaakt van een grondwatermodel, waarmee de effecten op de grondwaterstand en -stroming zijn gesimuleerd.

Het model is zo goed mogelijk geijkt op basis van gemeten grondwaterstanden in het freatisch pakket in de omgeving van de onderzoekslocatie. Het resultaat van de ijking wordt als voldoende geacht om verdere berekeningen uit te voeren.

Op basis van het geohydrologisch onderzoek wordt geconcludeerd dat als gevolg van de aanleg van de kelder er ten noorden van de projectlocatie een grondwaterstandsverhoging van maximaal 20 cm plaatsvindt. De parkeerkelder leidt niet tot een grondwaterstandsverlaging. Ter plaatse van overige bebouwing bedraagt de maximale verhoging 8 cm. Hoewel is deze situatie strict genomen niet van toepassing, wordt bij deze berekende grondwaterstandsverhoging nog steeds voldaan aan de ontwateringsnorm voor woningen met een kruipruimte.

Geadviseerd wordt om wanneer er een definitief ontwerp tot stand is gekomen de effecten te onderzoeken van de tijdelijke bronbemaling tijdens de bouw van de kelder. Gezien de ligging van de kelder nabij een secundaire waterkering, zal de bronbemaling vergunningsplichtig zijn in het kader van de Waterwet. Voor het verkrijgen van een watervergunning dient een effectenstudie te worden uitgevoerd.

Vanwege het voorkomen van een slecht doorlatende veen/kleilaag met daaronder het eerste watervoerend pakket, kan er een risico op opbarsting van de putbodem ontstaan. Door het ontgraven van de slecht doorlatende laag wordt de neerwaartse druk van deze laag op het onderliggend pakket kleiner. De opwaartse druk van het eerste watervoerend pakket blijft hetzelfde. Hierdoor kan er een drukverschil ontstaan waardoor de putbodem kan opbarsten. Uit een indicatieve berekening blijkt, dat bij een ontgraving tot 3 m -mv sprake is van een risico op opbarsting van de putbodem. Dit kan worden voorkomen door het toepassen van een spanningsbemaling. Deze bemaling zal zich kenmerken door relatief hoge debieten en invloedsstralen en het onttrekken van brak tot zout grondwater.

Andere oplossingsrichtingen om het opbarstrisico tegen te gaan is het in den natte aanleggen van de kelder binnen een gesloten damwandkuip en onderwaterbeton of het minder diep aanleggen van de parkeerkelder. Om de effecten van de bemaling nader te onderzoeken dient in eerste instantie geohydrologisch en geotechnisch veldonderzoek te worden uitgevoerd ter bepaling van de bodemopbouw en grondwaterstand ter plaatse.

Tenslotte wordt geadviseerd om maatregelen te treffen om kwelstroming via de funderingspalen te voorkomen. Dit kan worden gedaan door het aanbrengen van bentoniet langs de funderingspalen.

Kenmerk R001-1219419KMD-lhl-V01-NL

Bijlage

1

Regionale ligging projectgebied

Regionale ligging projectgebied

Projectgebied

0 500 1,000 m
1:25000

Bijlage

2

Dikte deklaag

Figuur B2.1 Dikte deklaag (bron: Detaillering Deklaagkaart Stadsdeel Zuidoost, datum 20 augustus 2010, projectcode N20100355)

Bijlage

3

Locaties peilbuizen Waternet

Gemiddelde grondwaterstand in peilbuizen Waternet

Bijlage

4

Oppervlaktewater en peilgebieden

Oppervlaktewater

57-15
ZP: -2.50

49-1
ZP: -2.30 /
WP: -2.35

49-3
JP: -2.50

57-4
ZP: -2.80

57-13
ZP: -4.20

57
VOORMALIG WATERSCHAP BIJLMER
17-04-1990 / 22-11-1999

57-3
ZP: -5.20

57-2
ZP: -4.90

Projectlocatie

57-12
JP: -2.40

45-50

64-3
JP: -5.33

40-1
JP: -5.00

58-2
FP: -1.70 / -2.00

2.25

40-2
JP: -5.30

40
POLDER DE NIEUWE BULLEWIJK
22-12-1995 / 28-06-2005

57-9
ZP: -2.70

58
GEIN- EN GAASPERPOLDER
22-11-1995 / 07-06-2005

-2.25

40-3
JP: -5.00

57-1
ZP: -4.70

43
AETVELDSE POLDER WEST
22-11-1995 / 28-06-2005

52-1
JP: -4.00

52-2
ZP: -4.45 /
WP: -4.55

57-10
ZP: -2.10

52

57-1
ZP: -

58-1
JP: -

Bijlage

5

Freatische grondwaterstand referentiesituatie

Freatische grondwaterstand in referentiesituatie

Freatische grondwaterstand in referentiesituatie na piekneerslag

Legenda

- Blue line: Freatische grondwaterstand (m NAP)
- Red rectangle: Toekomstig rouwcentrum

Bijlage

6

Verandering freatische grondwaterstand

Verandering freatische grondwaterstand bij gemiddelde neerslag

Legenda

- Verhoging freatische grondwaterstand (m)
- Rouwcentrum

0 30 60 m
1:2500

Verandering freatische grondwaterstand bij piekneerslag

Legenda

- Verhoging freatische grondwaterstand (m)
- Rouwcentrum

0 30 60 m
1:2500

Bijlage

7

Freatische grondwaterstand na aanleg parkeerkelder

Freatische grondwaterstand na realisatie rouwcentrum

Freatische grondwaterstand na realisatie rouwcentrum en piekneerslag

