

Watertoets ontwikkeling Landgoed Rozephoeve

projectnummer 0405957.00
definitief revisie 01
16 december 2016

Watertoets ontwikkeling Landgoed Rozephoeve

projectnummer 0405957.00

definitief revisie 01
16 december 2016

Auteurs

Mirjam Stark
Arjan van Beek

Opdrachtgever

Provincie Noord-Brabant
Postbus 90151
5200 MC 's-Hertogenbosch

datum vrijgave	beschrijving revisie 01	goedkeuring	vrijgave
17/1/2017	definitief	
 ir. E.M.A. van Kempen	
 drs. T. Artz

Inhoudsopgave

Blz.

1	Inleiding	1
2	Beleid	2
2.1	Algemeen	2
2.2	Europees beleid	2
2.3	Rijksbeleid	2
2.4	Provinciaal beleid	2
2.5	Regionaal beleid	4
2.6	Lokaal beleid	5
2.7	Watertoets	6
3	Huidige situatie	7
3.1	Ligging plangebied	7
3.2	Bodem en geohydrologie	8
3.2.1	Maaiveld	8
3.2.2	Bodem en geomorfologie	9
3.2.3	Geohydrologische opbouw	11
3.3	Oppervlaktewater - historisch	11
3.4	Oppervlaktewater - huidige situatie	11
3.5	Grondwater	12
4	Toekomstige situatie	16
4.1	Ontwikkeling	16
4.2	Uitwerking wateraspecten	20
5	Voorstel waterparagraaf	25

1 Inleiding

In 2010 is de provincie Noord-Brabant gestart met de ontwikkeling van landgoed De Logt. Dit resulteerde in een plan voor de aanleg van nieuwe natuur, landschapsversterking, de sloop van stallen, de bouw van een biomassavergistingsinstallatie en de realisatie van een aantal bouw kavels voor landgoedwoningen. De bouw van een biomassavergistingsinstallatie op deze locatie stuitte op maatschappelijke weerstand en is uiteindelijk komen te vervallen.

Landgoed Rozephoeve en de gemeenten Oirschot en Oisterwijk hebben besloten dat de ontwikkeling van het landgoed alsnog doorgang kan vinden. Daarbij is het plangebied nu uitgebreid in noordelijke richting zodat de gronden rondom het beekdal Rosep ook binnen de grenzen van het landgoed vallen en het plan is omgedoopt naar landgoed Rozephoeve. In 2012 is voor het 'oude plan' reeds een watertoets/waterparagraaf opgesteld door Antea Group. De provincie Noord-Brabant draagt zorg dat het opgestelde bestemmingsplan uit 2012 wordt aangepast aan de nieuwe situatie.

Ruimtelijke plannen moeten voorzien zijn van een waterparagraaf. Hiervoor moet het proces van de watertoets worden doorlopen. Het waterschap kijkt of in een plan voldoende rekening is gehouden met de waterhuishouding ter plaatse en geeft een wateradvies.

Het doel van de watertoets voor Landgoed Rozephoeze is waarborgen dat waterhuishoudkundige doelstellingen in beschouwing worden genomen bij het bestemmingsplan.

2 Beleid

2.1 Algemeen

Het streven naar een veilig, gezond en duurzaam waterbeheer staat in de belangstelling. Het vroegtijdig betrekken van de waterbeheerder en het meewegen van het waterbelang is, door middel van de Watertoets, sinds 1 november 2003 verankerd in het 'Besluit op de ruimtelijke ordening 1985'. De nationale en provinciale beleidsdoelen ten aanzien van water zijn opgenomen in het Nationale waterplan 2016-2021, in het Provinciaal Milieu- en Waterplan 2016-2021 van de provincie Noord-Brabant en in het Waterbeheerplan 2016-2021 "Waardevol Water" van waterschap De Dommel.

De basisprincipes van bovengenoemd beleid zijn: meer ruimte voor water en het voorkomen van afwenteling van de waterproblematiek in ruimte of tijd. Dit is uitgewerkt in de twee drietrapsstrategieën voor: waterkwantiteit (vasthouden, bergen, afvoeren) en waterkwaliteit (schoonhouden, schoon en vuil scheiden, zuiveren).

Hiernaast is er beleid op gemeentelijk niveau, het Waterplan en het V-GRP van de gemeente Oirschot en het nieuwe V-GRP 2015-2019 van de gemeente Oisterwijk.

2.2 Europees beleid

Door de Europese Kaderrichtlijn Water (KRW) heeft Nederland een resultaatsverplichting voor het bereiken van de gewenste waterkwaliteit en ecologie van grond- en oppervlaktewatersystemen. Voor grote wateren of watersystemen, de zogenaamde KRW-waterlichamen, zijn hiertoe doelen opgesteld. De (bindende) maatregelen om de doelen te bereiken zijn vastgelegd in de stroomgebiedbeheerplannen. Voor de overige wateren geldt minimaal het stand-still principe. Waterbeheerders mogen hiervoor zelf aanvullende doelen opstellen.

2.3 Rijksbeleid

Een belangrijk instrument voor de uitvoering van het rijksbeleid is de watertoets. De watertoets wordt toegepast op nieuwe ruimtelijke plannen, zoals bestemmingsplannen en ruimtelijke onderbouwingen.

2.4 Provinciaal beleid

Het Provinciaal Milieu- en Waterplan 2016-2021 (PMWP) zet de nieuwe koers uit voor de provinciale inzet met betrekking tot water, bodem, lucht en de overige milieuaspecten. Het PMWP gaat voor:

- voldoende water voor mens, plant en dier;
- schone en gezonde leefomgeving (bodem, water en lucht);
- bescherming van Brabant tegen overstromingen en externe risico's;
- verduurzaming van onze grondstoffen-, energie- en voedselvoorziening

In de Provinciale milieuverordening Noord-Brabant 2010 (PMV) zijn milieuregels opgenomen die het drinkwater moeten beschermen. Het grondwater rond de Brabantse drinkwaterwinningen wordt beschermd met de grondwaterbeschermingsgebieden. In onderstaande figuur is

waterwingebied Oirschot met bij behorende beschermingszones weergegeven. Direct oostelijk van het plangebied ligt het waterwingebied. In dit gebied zijn de pompputten voor de drinkwaterwinning gesitueerd. Binnen het waterwingebied zijn slechts weinig activiteiten toegestaan, om verontreiniging van het drinkwater uit te sluiten. Het grootste deel van het plangebied is gelegen in de boringsvrije zone van de waterwinning. Binnen een boringsvrije zone is het verboden om boorputten in te richten of te gebruiken. Ook systemen om bodemenergie te benutten zijn in een boringsvrije zone niet toegestaan. Verder zijn grond- en funderingswerkzaamheden dieper dan 3 meter onder maaiveld verboden. Wanneer kan worden aangetoond dat de werkzaamheden geen negatieve effecten op de drinkwaterwinning zullen hebben, kan hiervoor een ontheffing worden aangevraagd.

Figuur 1 Beschermingszones rondom waterwinning Oirschot

Het landgoed Rozephoeve ligt zuidelijk van en deels ook in het Natura 2000 gebied Kampina en Oisterwijkse bossen. Het landgoed omvat een natte natuurparel (TOP-gebied). Tevens ligt een deel van het NNB (Natuurnetwerk Brabant (voormalig EHS)) binnen het landgoed.

Figuur 2 Ligging waardevolle natuurgebieden

2.5 Regionaal beleid

Waterschap De Dommel

Waterschap De Dommel heeft in december 2015 het Waterbeheerplan 2016-2021 "Waardevol Water" vastgesteld waarin de activiteiten en doelstellingen van het Waterschap zijn opgenomen. Het waterschap geeft in dit waterbeheerplan aan wat zij de komende jaren doet aan droge voeten en schoon, voldoende, natuurlijk en mooi water. Speciale aandacht heeft voldoende water voor landbouw en natuur, wateroverlast en hittestress in het stedelijk gebied, het sluiten van kringlopen, verwijderen van ongewenste stoffen zoals medicijnen en het vergroten van het waterbewustzijn.

De 'Keur Waterschap De Dommel 2015' bevat regels met daarin verboden en verplichtingen ten aanzien van oppervlaktewater en grondwater die gelden voor iedereen die woont of werkt binnen het gebied van Waterschap De Dommel. Hierin wordt het beheer en het onderhoud van watergangen geregeld (bijvoorbeeld betreffende onderhoudsstroken) en is aangegeven wanneer een vergunning of algemene regels van toepassing zijn voor ingrepen in de waterhuishouding. Verder zijn er beleidsregels voor het beschermingsbeleid van gebieden. Hierbij wordt onderscheid gemaakt tussen beschermde gebieden waterhuishouding, attentiegebieden, beekdalen en overige gebieden. Met deze beleidsregels wordt aangegeven op welke wijze gebiedsgericht wordt omgegaan met vergunningverlening.

Hydrologisch neutraal bouwen is overgenomen in de Keur. In de Algemene Regels en in de Beleidsregels wordt nader beschreven en uitgewerkt waar het voor staat en welke maatregel er nodig is om hier aan te voldoen. Hieronder is een samenvatting voor Hydrologisch neutraal bouwen opgenomen.

Neerslag die op een onverharde bodem valt infiltreert voor een (belangrijk) deel in de bodem en komt dan uiteindelijk in het grondwater of via ondergrondse afstroming in een oppervlaktewaterlichaam terecht. Ter plaatse van verhard oppervlak zal de neerslag niet of nauwelijks in de bodem dringen. Als het verhard oppervlak niet is aangesloten op de riolering, stroomt vrijwel al het water direct af naar het oppervlaktewatersysteem. Dit betekent dat het oppervlaktewatersysteem bij een flinke regenbui een grote afvoerpiek moet kunnen opvangen en dat infiltratie in de bodem niet of slechts beperkt kan plaatsvinden.

Bij het afkoppelen van verhard oppervlak zal de neerslag die valt op de verharding niet meer worden afgevoerd naar de rioolwaterzuivering maar rechtstreeks op de ontvangende waterloop worden geloosd. Ook dit zorgt voor een versnelde en/of extra afvoer richting het ontvangende oppervlaktewater.

De realisatie van nieuw verhard oppervlak en afkoppelen van verhard oppervlak moet daarom zoveel mogelijk hydrologisch neutraal worden uitgevoerd en optimaal worden ingepast in het bestaande watersysteem. Dit betekent dat de aanvrager/initiatiefnemer voldoende compenserende maatregelen moet nemen, zodat het oppervlaktewatersysteem na realisatie van de verharding voldoende robuust blijft.

Hierbij wordt getoetst aan de trits "vasthouden-bergen-afvoeren". Wateroverlast door versneld afvoeren van verhard oppervlak moet zoveel mogelijk worden voorkomen. Dit kan op twee manieren waarbij de voorkeur uitgaat naar zoveel mogelijk vasthouden aan de bron. Vasthouden kan door hergebruik of het infiltreren van water in de bodem en past het meest bij het principe hydrologisch neutraal ontwikkelen, zowel voor het ontvangend oppervlaktewater- als grondwatersysteem. Als niet of onvoldoende kan worden geïnfiltreerd is een aanvullende voorziening noodzakelijk die het water tijdelijk bergt. Het gaat hier dan om een voorziening die er voor zorgt dat water in ieder geval niet versneld wordt afgevoerd.

2.6 Lokaal beleid

Gemeente Oisterwijk

Vanuit de Wet Milieubeheer en de Waterswet heeft de gemeente de wettelijke zorgplichten voor afvalwater, hemelwater en grondwater. In het Gemeentelijke Rioleringsplan (V-GRP) formuleert de gemeente hoe zij deze zorgplicht invult en bekostigt.

In het V-GRP (2015 - 2019) is het gemeentelijk beleid ten aanzien van afvalwater, hemelwater en grondwater opgenomen. Als beleidsdoelstelling is geformuleerd dat de gemeente verantwoordelijk is voor de kwaliteit van de openbare ruimte en het woon- en leefmilieu. De voorzieningen voor stedelijk afvalwater, regen en grondwater dragen daaraan bij. Ze waarborgen de maatschappelijke belangen. Dit gebeurt op de volgende wijze:

- bescherming van de volksgezondheid door de verwijdering van stedelijk afvalwater uit de directe leefomgeving;
- droge voeten en voldoende water door de inzameling en verwerking van hemelwater (en mogelijk grondwater) verwijdert de gemeente water uit de bebouwde omgeving of voegt de gemeente water toe aan de omgeving;
- schoon water en een schone bodem door de aanleg van voorzieningen voorkomt de gemeente dat ongezuiverd stedelijk afvalwater of verontreinigd regenwater op of in de bodem of het oppervlaktewater terecht komt;
- mooi en natuurlijk water door de inrichting en het onderhoud van waterpartijen zorgt de gemeente voor een zo aantrekkelijk en natuurlijk mogelijk beeld van water in de openbare ruimte waardoor de belevingswaarde toeneemt of gelijk blijft.

- Voor bergingsberekening in het kader van de watertoets moet uitgegaan worden van alle aanwezige verharding (100% afkoppelen). Uitgangspunt bij deze berekeningen is de neerslag met herhalingsstijd $T=10 + 10\%$ en de $T=100 + 10\%$;

Gemeente Oirschot

De gemeente Oirschot heeft haar beleid ten aanzien van water opgenomen in het Waterplan (2005), het daarbij behorende achtergronddocument en in het aanvullende stuk ten aanzien van Ruimtelijke Ordening (2005). Het waterplan is door de gemeente gezamenlijk met het waterschap De Dommel en met Brabant Water opgesteld. Het waterplan is erop gericht om bij ruimtelijke ingrepen en maatregelen een duurzaam watersysteem in Oirschot te realiseren. Regenwater wordt vastgehouden en geborgen of geïnfiltreerd. Voorkomen wordt dat problemen met water worden afgewenteld op de omgeving. De belevingswaarde van water wordt bovendien vergroot door aantrekkelijke waterpartijen te realiseren die voor recreatie, natuur en de woonomgeving kunnen worden benut.

In het Verbreed Gemeentelijk Rioleringsplan (2015 – 2019) gemeente Oirschot staat:

- het stedelijk waterbeleid van de gemeente;
- de ontwikkeling van het waterbeheer voor de lange termijn;
- concrete waterplannen voor de korte termijn.

In het VGRP staat beschreven op welke wijze de gemeente – nu én in de toekomst - invulling geeft aan haar zorgplicht voor het inzamelen en afvoeren van het stedelijk afvalwater. Daarnaast bevat het ook beleid voor de zorg voor hemelwater en grondwater. Dit is de verbreding van het rioleringsplan. Tot slot bevat het VGRP een kostendekkingsplan waarin uiteengezet wordt hoe er voor drie zorgplichten wordt betaald.

2.7 Watertoets

De 'watertoets' is een instrument dat waterhuishoudkundige belangen op een evenwichtige wijze laat meewegen bij het opstellen van ruimtelijke plannen en besluiten. Het is niet een toets achteraf, maar een proces dat de initiatiefnemer van een ruimtelijk plan en de waterbeheerders met elkaar in gesprek brengt in een zo vroeg mogelijk stadium. Het doel van de watertoets is het voorkomen van waterproblemen, zoals wateroverlast en verdroging.

De initiatiefnemer verwoordt in een waterparagraaf zijn afweging van de waterhuishoudkundige aspecten. Het waterschap geeft hierover een wateradvies. De Handreiking watertoets die door het waterschap De Dommel is opgesteld is een middel om te komen tot een evenwichtige watertoets. De Handreiking is te vinden op de website van het waterschap www.dommel.nl. Hiernaast toets ook de gemeente of de waterparagraaf passend is bij het beleid en voldoet aan een goede ruimtelijke ordening. De gemeente heeft een standaardwaterparagraaf. Onderhavige watertoets is wat uitgebreider opgezet, maar dezelfde onderdelen komen hierin aan de orde.

Aan de hand van deze waterparagraaf wordt duidelijk gemaakt hoe binnen het plan Landgoed Rozephoeve met water wordt omgegaan. Verder is opgenomen op welke wijze de inrichtingsmaatregelen bijdragen aan de thema's 'Veiligheid, Voldoende en Schoon Water'.

3 Huidige situatie

3.1 Ligging plangebied

Het plangebied ligt grotendeels in de gemeente Oisterwijk en voor een klein deel in de gemeente Oirschot, noordwestelijk van het plaatsje Spoordonk. Ten zuiden van het plangebied is de A58 gelegen, ten noorden het natuurgebied Campina en ten oosten het riviertje de Beerze.

Het plangebied strekt zich uit langs de Oirschotsebaan, met de Heibloemsedijk aan de oostkant (figuur 3).

Figuur 3 Ligging landgoed Rozephoeve & projectgebied (bron: LBP Sight, november 2015)

Het plangebied bestaat uit een groot aantal akkers en weilanden, bospercelen en het voormalig mobilisatiecomplex Spoordonk waarvan het grootste deel van de gebouwen gesloopt is. Er zit een licht hellend reliëf in het terrein van west naar oost, waarbij de watergang 'de Heiloo' in het diepste punt ligt. In het noorden ligt het lager gelegen beekdal van de Rosep. Binnen het plangebied zijn naast de natuur- en bosgebieden ook akkerland, weiland en een boomkwekerij te vinden. De gebieden welke wijzigen naar een Natuur, Wonen of Woongebied bestemming zijn in de huidige situatie nog agrarisch gebied.

3.2 Bodem en geohydrologie

3.2.1 Maaiveld

De maaiveldhoogte van het plangebied en de omgeving varieert sterk (Figuur 4). Aan de zuidzijde van het plangebied, waar de woningen voorzien zijn liggen de zuid- en westkant relatief hoog, op NAP +11,0 à 11,5 m. Het noordelijke woongebied ligt op NAP +9,5 à 10,0 m. In een west-oost-doorsnede zijn de maaiveldhoogte, de gemiddelde grondwaterstand en het oppervlaktewaterpeil weergegeven (figuur 5). Aan de noordzijde van het plangebied ligt het lager gelegen beekdal van de Rosep, op een hoogte van circa NAP+8,5 m.

Figuur 4 Maaiveldhoogte plangebied (bron: AHN)

Figuur 5 Doorsnede maaiveld en water in plangebied

3.2.2 Bodem en geomorfologie

Uit de geomorfologische kaart (figuur 6) blijkt dat het hoger gelegen deel van het plangebied vooral dekzandgronden (code 2M9) en kleine dekzandruggen (code 3K14) zijn. De lagere gebiedsdelen zijn beekoverstromingsvlakten (code 1M24). De invloed van de Beerze op het plangebied is hier duidelijk zichtbaar.

Figuur 6 Geomorfolische kaart

Ook uit de bodemkaart (figuur 7) blijkt dat het plangebied overwegend uit zandgronden bestaat, voedselarm en vochtig tot droog. Het oostelijke deel van het gebied is gevormd door een matig voedselrijk, vochtig tot nat beeklandschap.

Figuur 7 Bodemkundige opbouw

3.2.3 Geohydrologische opbouw

Uit DinoLoket/Regis II blijkt dat in het plangebied sprake is van een deklaag met een dikte van ca. 15 m, bestaande uit de (matig) fijne zanden van de Formatie van Boxtel. Lokaal is in de deklaag een dun laagje leem of veen aanwezig. Deze lenzen zijn niet aaneengesloten aanwezig. Er is daardoor weinig hydraulische weerstand tussen de deklaag en het eerste watervoerende pakket, dat hier direct onder ligt. Het eerste watervoerende pakket reikt tot ca. NAP -50 m en is opgebouwd uit de matig grove en grove zanden van de Formaties van Sterksel en Stramproy. Het doorlaatvermogen (kD) van het watervoerende pakket en de deklaag wordt geschat op ca. 2.500 m²/d.

Onder het eerste watervoerende pakket ligt de eerste scheidende laag, bestaande uit de klei van de Formaties van Stramproy en Peize-Waalre. De dikte van de eerste scheidende laag bedraagt ca. 30 m. De hieronder gelegen watervoerende pakketten en scheidende lagen zijn voor het voorliggende onderzoek niet van belang.

3.3 Oppervlaktewater - historisch

Het plangebied lag op de waterscheiding tussen de Rosep aan de westkant en de Beerze aan de oostkant. In en rond het plangebied zijn vennen zichtbaar. De vennen op hogere grond en op grotere afstand van waterlopen, zoals in het plangebied zelf voorkomt, worden voornamelijk gevoed door neerslag. De bodem van het ven bestaat uit een slecht doorlatende leem- of veenlaag, waardoor het water niet in de bodem wegzakt.

Aan de noordwestkant van het plangebied lopen kleine stroompjes die in de Rosep uitkomen, bronnetjes. Op de hoogtekarte zijn deze stroompjes nog zichtbaar.

3.4 Oppervlaktewater - huidige situatie

Ook in de huidige situatie ligt het plangebied op de waterscheiding tussen de Rosep en de Beerze (figuur 8). In het zuiden van het plangebied zelf liggen enkele sloten die in de richting van de Beerze afwateren.

Op de oostelijke grens van het plangebied stroomt de Heilooop. Het waterpeil in de Heilooop wordt in verband met de huidige wensen van de landbouw relatief laag gehouden, op gemiddeld ca. NAP +8,5 m. Bij de kruising van de Heilooop met de Langendonksedijk, waar de grens van het waterbergingsgebied van de Beerze begint, is eenemaal aanwezig dat het waterpeil ca. 0,7 m oppompt tot NAP +9,2 m. Buiten het plangebied kruist de Heilooop vervolgens de Beerze middels een sifon.

Figuur 8 Oppervlaktewatersysteem

Door het waterschap is in het kader van het vooroverleg aangegeven dat er momenteel aan de hand van nieuwe klimaatgegevens de overstromingsrisico's opnieuw in beeld worden gebracht. Hieruit blijkt dat het gebied aan de oostzijde, rondom de nieuwe poortwoningen aan de verlengde Broekstraat, gevoelig is voor periodieke overstroming (herhalingstijd 1 keer per 25 jaar). De natte ligging van de woningen was reeds bekend (niet voor niets zijn in het inrichtingsplan referentiebeelden van woningen op palen en vijvers opgenomen), maar de overstromingsrisico's zijn nieuw. Het bestemmingsplan is naar aanleiding van deze informatie aangevuld, zodat de woningen en toegangsweg ook op een terp en/of dijkje kunnen worden gerealiseerd waardoor deze voldoende drooglegging hebben.

3.5 Grondwater

Op de randen van het plangebied zijn enkele peilbuizen aanwezig of aanwezig geweest, die gedurende ca. 20 jaar zijn waargenomen. Ook middenin het plangebied is een peilbuis aanwezig. Het isohypsenpatroon voor de gemiddelde situatie is weergegeven in figuur 9.

Figuur 9 Isohypsenpatroon grondwater gemiddelde situatie in cm +NAP (bron: DinoLoket)

Figuur 10 Grondwaterstand westkant (bron: DinoLoket)

Figuur 11 Grondwaterstand midden (bron: DinoLoket)

Figuur 12 Grondwaterstand oostkant (bron: DinoLoket)

In de figuur 10, figuur 11 en figuur 12 zijn de waargenomen freatische grondwaterstanden op de westelijke grens van het plangebied, in het midden en op de oostelijke grens weergegeven. Zichtbaar is dat de grondwaterstanden in het centrale deel relatief diep onder maaiveld liggen, tussen 1 en 2 m. Dit komt mede door de hoge maaiveldligging hier. Aan de westrand van het plangebied liggen de grondwaterstanden iets ondieper, aan de oostkant zijn zeer ondiepe grondwaterstanden waargenomen. Dit beeld wordt in grote lijnen bevestigd door de grondwatertrappen in het gebied (Figuur 13). Aan de oostelijke grens van het plangebied wordt de natte grondwatertrap IIIa aangegeven, het overige deel wordt vooral als de drogere grondwatertrap VI aangeduid. Hierbij kan worden opgemerkt dat in het centrale deel waarschijnlijk in een groter deel dan aangegeven is de nog iets drogere grondwatertrap VII voorkomt, met een Gemiddeld Hoogste Grondwaterstand (GHG) van 0,8 tot 1,4 m -mv.

Figuur 13 Grondwatertrappen (bron: wateratlas Noord-Brabant)

Waterkwaliteit

De waterkwaliteit in het gebied varieert sterk, mede door de ligging ervan op zowel hogere gronden als in een beekdal. Het water in het hogere deel van het plangebied wordt door neerslag gevoed en is daardoor relatief zuur. Op de overgangen van de hogere gronden naar de lagere gronden, zowel aan de oostkant bij het beekdal als aan de noordkant bij de bronnen van de Rosep treedt kalkrijk kwelwater uit. De waterlopen in de omgeving, zoals de Heilloop en de sloten uit de landbouwgebieden zijn voedselrijk. De Beerze zelf, die iets verder naar het oosten ligt, heeft een goede waterkwaliteit.

4 Toekomstige situatie

4.1 Ontwikkeling

Voor Landgoed de Rozephoeve is een inrichtingsplan opgesteld (Antea Group en Kruit Kok, april 2016). Hierbij is de ruimtelijke karakteristiek vertaald naar functionele identiteit, waarbij elementen in het landgoedontwerp dienen om de ecologische, economische en esthetische eenheid van het landgoed te versterken. Een impressie van het toekomstige landgoed is opgenomen in figuur 14. Het bestemmingsplan is bedoeld om de landgoedwoningen en de extra natuur planologisch te borgen. Inclusief de maatregelen die borgen dat de toename van verhard oppervlak wordt gecompenseerd. Hierbij kan vermeld worden dat in de huidige situatie in de gebieden waar de bestemming wijzigt geen verhardingen aanwezig zijn. De overige water gerelateerde ontwikkelingen uit het inrichtingsplan vergen nog een nadere uitwerking en afstemming, onder andere met pachters en waterschap.

Figuur 14 Inrichtingstekening van Landgoed Rozephoeve (Antea Group en Kruit en Kok, april 2016).

Om het landgoed een duidelijke ruimtelijke eenheid te laten zijn worden de volgende maatregelen voorgesteld:

- Bestemmingsplanwijziging van verschillende gronden van de bestemming (zie figuur 15);

Figuur 15 Verbeelding behorende bij het bestemmingsplan van Landgoed Rozephoeve

Hoofdmoment

Het hoofdmoment, met een landgoedachtige bebouwing, is voorgesteld ten noorden van het MOB-complex op de waterscheiding van de Beerze- en het Rosepsysteem. De hoofdentree ligt aan de Oirschotsebaan en/of Kollenburgsebaan en vormt de ontsluiting voor autoverkeer. Het tracé van de oude noord-zuid schaapsroute over de Oirschotse heide wordt hersteld en verankerd het zuidelijke deel van het landgoed met het hoofdmoment. Dit tracé is nu deels aanwezig in de meest oostelijke route over het MOB-complex. De entree van het MOB-complex krijgt een functie voor wandelaars als poort naar het landgoed, de aanwezige berkenweide wordt als grasallee doorgezet tot het hoofdgebouw en verder tot aan de Lange Donksedijk. Hierdoor ontstaat een extra wandelroute richting het oosten, langs het hoofdmoment en heidecomplex, via de toeristische poort de Gerrithoeve naar het beekdal van de Beerze.

Aanpassen lanenstructuur

De noord-zuid gelegen lanen Rosepdreef en Lage Logtsedijk zijn zeer behoorlijk van vorm, maar door ondergroei niet altijd herkenbaar. Voorgesteld wordt om de ondergroei door middel van beheer te verwijderen of om te vormen tot hagen. Daarnaast wordt een nieuw oost-west laan geïntroduceerd, in het verlengde van de Broekstraat en de route uit Spoorndonk. Voorgesteld wordt om de bermen van de oost-west lanen Kollenburgsebaan – De Logt om te vormen tot bloemrijke bermen.

Aanleg poortwoningen

Er worden twee poortwoningen aangelegd aan de Verlengde Broekstraat.

Verbetering wegenstructuur en zichtlijnen:

- herstel van de oude noord-zuid schaapsroute (schaapsdrift) over de Oirschotse heide;
- ontwikkeling nieuwe route vanaf de Heibloemdijk in het verlengde van de Broekstraat;
- aanleg poorten (hekwerk) bij entrees landgoed;
- uitbreiding en verdere ontwikkeling van oost-west georiënteerde berkenallee/-weide van Gerrithoeve naar ingang MOB-complex.

Figuur 16 Poorten en entrees op Landgoed Rozephoeve (Antea Group en Kruit en Kok, april 2016).

Aanwezigheid permanente schaapskudde

Het gebied krijgt een permanente schaapskudde, met een schaapskooi in een van de bestaande gebouwen. Begrazing met schapen is gewenst om verruiging van de vegetatie tegen te gaan. Door de permanente aanwezigheid van de kudde moet ook voldoende voedsel in het gebied aanwezig zijn. Tijdens de lammertijd is een vette weide noodzakelijk, deze wordt gecreëerd in beide ruim opgezette landschappelijke routes naar het hoofdmoment.

Hydrologische maatregelen ten behoeve van watersysteem Rosep

In het gebied komen plaatselijk veel hoogteverschillen voor waardoor ook veel overgangen tussen nat en droog ontstaan. Delen van het plangebied zijn kwelgevoelig, andere delen zijn juist infiltratiegebieden. Uitgangspunt in het ontwerp is het creëren van grotere natuureenheden binnen de gebiedsontwikkeling, waardoor kerngebieden kunnen ontstaan.

Daarnaast zijn er maatregelen die kunnen bijdragen aan een verdere verbetering van het watersysteem:

- afvlakken taluds huidig bronsysteem;
- aanleg dalkop aan de Rosep, oftewel aansnijden extra bronnen;
- aanleggen poelen in weides Zwarte Blek en Hoge Heide;
- ontwikkeling van natuurlijke overgangen en kwelvegetaties in Rosepsysteem.

Voor laatstgenoemde maatregelen in het Rozepsysteem heeft de planvorming reeds plaatsgevonden en zijn de maatregelen deels ook reeds uitgevoerd in het kader van beekherstel. Fase twee van deze plannen (zie bijlage bij het bestemmingsplan) zal gelijk met de ontwikkeling van de landgoedwoningen worden uitgevoerd. De poelen zijn echter al aangelegd, waardoor het met name nog de aanleg van natuurelementen (zoals lanen en bloemrijke graslanden) betreft.

Van de overige genoemde maatregelen dienen de hydrologische aspecten nog verder doorgerekend en afgestemd te worden. Deze zullen pas op termijn gerealiseerd kunnen worden en vergen nog nadere afstemming met de pachters en het waterschap. Dit ook in relatie tot de berekeningen van het waterschap wat betreft de overstromingsrisico's. Voor deze maatregelen zal te zijner tijd een vergunning worden aangevraagd. Uitgangspunt voor de verdere uitwerking is dat de maatregelen niet verdrogend mogen werken en een kwalitatieve versterking opleveren van de EHS of natura 2000.

De uitwerking van de wateraspecten in deze watertoets ten behoeve van het bestemmingsplan is gericht op de maatregelen die rechtstreeks gekoppeld zijn aan het planologische kader. Het gaat dan om de effecten van de nieuwe landgoedwoningen en de daarmee gepaard gaande toename van verhard oppervlak en invloed op grond- en oppervlaktewater. Hierop wordt in onderstaande paragrafen nader ingegaan.

4.2 **Uitwerking wateraspecten**

Toename bebouwing / verharding

De gebiedsontwikkeling omvat de bouw van een aantal (landgoed)woningen op terreinen die momenteel nog in agrarisch gebruik zijn en geen verhardingen hebben. Om een versnelde afvoer van neerslag als gevolg van de nieuwe gebouwen en verhardingen te voorkomen, wordt neerslag opgevangen en in de bodem geïnfiltreerd of geborgen. Dit gebeurt zoveel mogelijk ter plaatse, en in ieder geval per deelgebied: neerslag van het hoofdmoment in deze omgeving, en bij de poortwoningen aan de verlengde Broekstraat direct daar omheen. Waar mogelijk wordt de neerslag ook benut om de grondwaterstanden / kwelsituatie te verbeteren. Overigens ligt de grondwaterspiegel met een GHG van circa 60 centimeter beneden maaiveld rondom het hoofdmoment al vrij hoog. En rondom de poortwoningen aan de verlengde Broekstraat nog

hoger (20-40cm-mv) . Het is van belang te zorgen voor voldoende drooglegging van de gebouwen en hiermee ook rekening te houden bij de keuze van infiltratie- en bergingsvoorzieningen. De uitwerking van infiltratie- en bergingsvoorzieningen wordt afgestemd met het waterschap en de gemeenten.

Met behulp van een eenvoudige rekenregel uit de Algemene Regel (Artikel 15 Afvoer hemelwater door verhard oppervlak), behorend bij de Keuren van de drie Brabantse waterschappen, kan de vereiste compensatie voor een specifieke locatie berekend worden. Deze rekenregel geldt voor een toename van het verhard oppervlak van tenminste 2.000 m² en maximaal 10.000 m². Voor plannen kleiner dan 2.000 m² en voor groene daken geldt wat betreft het waterschap een vrijstelling voor de realisatie van de compensatie. In het beleid van de gemeente Oisterwijk wordt echter geen minimum gehanteerd en is er geen vrijstelling. Uit de kaart Algemene regel afvoer regenwater door verhard oppervlak 2015 blijkt dat in een deel van het plangebied met een gevoeligheidsfactor 1 (groen) en een deel met een gevoeligheidsfactor ½ (geel) moet worden gerekend (

figuur 17).

Figuur 17 Uitsnede kaart Algemene regel afvoer regenwater door verhard oppervlak 2015 (waterschap De Dommel)

In het landgoed wordt extra bebouwing met daarbij behorende inritten en parkeervoorzieningen gerealiseerd. Bij het hoofdmoment is een gebouw van allure met daarin 6 appartementen en een poortwoning voorzien, en bij de verlengde Broekstraat zijn twee poortwoningen gepland. Daarnaast zullen enkele wegen / oprijlanen worden aangelegd om de woningen te kunnen bereiken. Vanwege de overstromingsrisico's zullen de woningen en het toegangspad vanaf de verlengde Broekstraat waarschijnlijk op een terpje en/of dijkje worden gerealiseerd zodat deze voldoende drooglegging hebben.

De oppervlakte van gebouwen en verhardingen in het landgoed is op dit moment nog niet volledig bekend, maar op basis van de toegestane bebouwing en de toegangspaden welke voorzien zijn is hiervan wel een globale inschatting te maken, zie hiervoor onderstaande tabel.

Globale inschatting te verhard oppervlakten Landgoed Rozephoeve			
	Hoofdmoment		

Verhard oppervlak in huidige situatie	0	m2
Toekomstig verhard oppervlak		
max bebouwd oppervlak woningen en bijgebouwen	1500	m2
verharding entreewegen	2000	m2
overige verhardingen	500	m2
Verhard oppervlak met correctie	p.m.	
<i>Poortwoningen verlengde Broekstraat</i>		
Verhard oppervlak in huidige situatie	0	m2
Toekomstig verhard oppervlak		
max bebouwd oppervlak woningen en bijgebouwen	250	m2
verharding entreewegen	1750	m2
overigen verhardingen	250	m2
Verhard oppervlak met correctie	p.m.	

Voor de entreewegen is uitgegaan van een verhard oppervlak met een breedte van 5 meter en een lengte van respectievelijk 400 en 350 meter. Ook voor de overige verhardingen (zoals terrassen en bezoekersparkeerplaatsen) is uitgegaan van verhard oppervlak. Dit is een worst-case scenario, omdat dit mogelijk ook halfverhardingen kunnen zijn. Vervolgens is met het 'Rekenmodel berging en infiltratie HWA' van de gemeente Oisterwijk de compensatie berekend, zie hiervoor onderstaande tabellen.

Rekenmodel berging en infiltratie HWA		
Locatie	Oirschotsebaan - Heibloemdijk	
Aanvrager	Provincie Noord-Brabant / Landgoed Rozephoeve B.V.	
Datum	22-dec-16	
Specificatie gegevens		
Toekomstig verhard oppervlak	4.000,00	m2
Verhard oppervlak met correctie	0,00	m2
Correctiefactor verhard oppervlak	0,00	
Gevoeligheidsfactor	link gevoeligheidskaart	0,50
Waking maximale waterspiegel t.o.v. Maaiveld	0,30	m1
Gemiddelde hoogste grondwaterstand (GHG)	9,80	m1 + NAP
Maaiveld toekomstig	10,50	m1 + NAP
Benodigde compensatie in m3	Gemeente	Waterschap
	120,00	120
Berekening voorziening		
Type bergings- en infiltratievoorziening	sloot	x
	vijver	x
	kelder	
	riool	

Rekenmodel berging en infiltratie HWA		
Locatie	Oirschotsebaan - Heibloemdijk	
Aanvrager	Provincie Noord-Brabant / Landgoed Rozephoeve B.V.	
Datum	22-dec-16	
Specificatie gegevens		
Toekomstig verhard oppervlak	2.250,00	m2
Verhard oppervlak met correctie	0,00	m2
Correctiefactor verhard oppervlak	0,00	
Gevoeligheidsfactor	link gevoeligheidskaart	1,00
Waking maximale waterspiegel t.o.v. Maaiveld	0,30	m1
Gemiddelde hoogste grondwaterstand (GHG)	9,40	m1 + NAP
Maaiveld toekomstig	10,20	m1 + NAP
Benodigde compensatie in m3	Gemeente	Waterschap
	135,00	135
Berekening voorziening		
Type bergings- en infiltratievoorziening	sloot	x
	vijver	x
	kelder	
	riool	

Hemelwater

Voor het plangebied is een bergingsopgave van circa 255 m3 berekend (zie bovenstaande tabellen). Deze is gebaseerd op een toename aan verharding van 6.250 m2. Bij een grotere of kleinere toename van de verharding kan rekening gehouden worden met een evenredig grotere of kleinere toename van de berging. Gezien de bodemopbouw zal infiltratie zeker mogelijk zijn. In het vergunningenspoor zal nader worden afgewogen en gemotiveerd hoeveel infiltratie mogelijk is. Gezien de voorgenomen ontwikkeling waarin veel ruimte is voorlandschappelijke inpassing, zal hierbij voldoende invulling gegeven kunnen worden aan de benodigde waterberging.

Riolering

Het plangebied ligt in het buitengebied, dat is voorzien van drukriolering. Nieuwe bebouwing (afvalwater) moet worden aangesloten op het drukriool. Middels berekening moet worden aangetoond of de capaciteit van het drukriool voldoende groot is voor de uitbreiding. Indien dit niet het geval is, moet de aanpassing van het drukriool door de initiatiefnemer worden betaald. Aangezien de uitbreiding van het landgoed hooguit enkele woningen omvat, wordt op voorhand niet verwacht dat er aanpassingen noodzakelijk zijn, mits het drukriool niet al zeer zwaar wordt belast door de bestaande lozingen. Wanneer er grote aanpassingen benodigd zijn, kan in overleg met de gemeenten en het waterschap ook worden onderzocht in hoeverre andere mogelijkheden bestaan, zoals toepassing van een IBA (individuele behandelingsinstallatie). Vanuit het duurzaamheidsprincipe is dit een goed streven, echter vanuit het oogpunt van waterkwaliteit en beheer wordt hier niet direct de voorkeur aan gegeven.

Neerslag van wegen en bebouwing wordt via infiltratievoorzieningen in de bodem geïnfiltreerd of na berminfiltratie in oppervlaktewater geborgen en vertraagd afgevoerd. De uitwerking wordt met de gemeente waarin de woning ligt en het waterschap vastgesteld.

Grondwater

Door toepassing van niet-uitloogbare materialen voor onderdelen die met regenwater in aanraking kunnen komen, wordt voorkomen dat de kwaliteit van dit water verslechtert. Het schone hemelwater wordt geïnfiltreerd in de bodem. Er is geen wijziging in de grondwaterspiegel.

Ten noorden van en deels ook in het plangebied ligt het Natura 2000-gebied Kampina. Negatieve effecten op het grondwater kunnen hier worden uitgesloten.

Drinkwater

Het plangebied grenst aan het waterwingebied van drinkwaterwinning Oirschot, en het grootste deel van het plangebied ligt in de boringsvrije zone die de waterkwaliteit van het drinkwater moet beschermen. De poortwoningen zijn voorzien binnen deze boringsvrije zone. Dit heeft tot gevolg dat er enkele kleine beperkingen zijn ten aanzien van de toe te passen fundering. Verder mogen binnen de boringsvrije zone geen graafwerkzaamheden tot dieper dan 3 m -mv. worden uitgevoerd. Bij de voorziene maatregelen is hiervan geen sprake.

Geconcludeerd wordt dat de voorgenomen maatregelen geen negatieve effecten hebben op de drinkwaterwinning.

Watertoets

Het plangebied valt onder het beheer van waterschap De Dommel. De reactie van het waterschap in het kader van het vooroverleg is in deze waterparagraaf verwerkt.

5 Voorstel waterparagraaf

Het plangebied bestaat momenteel vooral uit landbouw met bos en heide in het centrale deel. Voor het gebied is een inrichtingsplan ontwikkeld, waarbij het gebied als landgoed wordt ontwikkeld.

In het Inrichtingsplan (april 2016) is de voorgenomen ontwikkeling toegelicht. Voor het versterken van de waarde die water heeft in dit gebied zijn in het inrichtingsplan verschillende mogelijke maatregelen benoemd. Een deel van deze maatregelen wordt planologisch geborgd in een nieuw bestemmingsplan, het betreft dan met name natuurontwikkeling en woningbouw. Een ander deel, waaronder enkele hydrologische maatregelen, zullen in overleg met waterschap en andere belanghebbenden nog nader worden uitgewerkt en pas op langere termijn – en via een separaat vergunningenspoor – worden gerealiseerd.

In het landgoed komen enkele bouw mogelijkheden voor landgoed woningen komen. In overleg met het waterschap zal worden getoetst of voldoende waterberging wordt gerealiseerd om te voorkomen dat een versnelde afvoer optreedt. In het gebied is voldoende ruimte voor waterberging, wel dient daarbij rekening gehouden te worden met een (vrij) hoge grondwaterstand. De bebouwing wordt waarschijnlijk aangesloten op de drukriolering.

Omdat de ontwikkelingen nog niet in detail bekend zijn, zullen deze te zijner tijd in een uitwerkingsplan worden uitgewerkt en worden afgestemd met de gemeenten en het waterschap.

Over Antea Group

Van stad tot land, van water tot lucht; de adviseurs en ingenieurs van Antea Group dragen in Nederland sinds jaar en dag bij aan onze leefomgeving. We ontwerpen bruggen en wegen, realiseren woonwijken en waterwerken. Maar we zijn ook betrokken bij thema's zoals milieu, veiligheid, assetmanagement en energie. Onder de naam Oranjewoud groeiden we uit tot een allround en onafhankelijk partner voor bedrijfsleven en overheden. Als Antea Group zetten we deze expertise ook mondiaal in. Door hoogwaardige kennis te combineren met een pragmatische aanpak maken we oplossingen haalbaar én uitvoerbaar. Doelgericht, met oog voor duurzaamheid. Op deze manier anticiperen we op de vragen van vandaag en de oplossingen van de toekomst. Al meer dan 60 jaar.

Contactgegevens

Beneluxweg 125
4904 SJ OOSTERHOUT
Postbus 40
4900 AA OOSTERHOUT
T. 0162 487 000
E. liesbeth.vankempen@anteagroup.com

www.anteagroup.nl

Copyright © 2016

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar worden gemaakt door middel van druk, fotokopie, elektronisch of op welke wijze dan ook, zonder schriftelijke toestemming van de auteurs.