


ONDERZOEK DUURZAME WATERHUISHOUDING DE BOSRUITER SPRUNDEL

Inleiding

Sinds 1 november 2003 is het wettelijk verplicht, in het kader van het Besluit Ruimtelijke Ordening, een watertoets te verrichten. In de toelichting bij ruimtelijke besluiten en plannen, waarop bovengenoemd besluit van toepassing is, is het noodzakelijk een beschrijving te geven van de manier waarop rekening is gehouden met de gevolgen van het plan voor de waterhuishouding.

De aanleiding voor het onderzoek is de ruimtelijke procedure om te komen tot een passende bestemming voor de vogelkwekerij. Daarnaast ligt het verzoek voor het bebouwingsvlak uit te breiden om in de toekomst een multifunctionele ruimte te kunnen oprichten. De multifunctionele ruimte gaat gebruik worden ten behoeve van de theeschenkerij en educatieve voorziening. Dit onderzoek duurzame waterhuishouding vormt de basis voor de waterparagraaf in de toelichting van de ruimtelijke onderbouwing.

Beleid

Kaderrichtlijn Water

De Kaderrichtlijn water is een Europese richtlijn die moet leiden tot een verbetering van de kwaliteit van het oppervlakte- en grondwater. De Kaderrichtlijn moet in landelijke wet- en regelgeving worden omgezet. Met de komst van de Implementatiewet EG-kaderrichtlijn water is de KRW vertaald in de Nederlandse wetgeving. De Europese Kaderrichtlijn heeft gevolgen voor de gemeente op het gebied van riolering, afkoppelen, toepassing van bouwmaterialen en het ruimtelijke beleid. Er worden ecologische en fysisch-chemische doelen geformuleerd die afhankelijk zijn van de functie van een watergang.

Nationaal Waterplan

Het nationaal waterbeleid voor de komende jaren is in 2009 vastgesteld in het Nationaal Waterplan door het kabinet. Het Rijk streeft naar een duurzaam en klimaatbestendig waterbeheer en heeft de ambitie om de komende decennia te investeren in bescherming tegen overstromingen en in de zoetwatervoorziening. Voor een duurzaam en klimaatbestendig watersysteem is het van belang bij ruimtelijke ontwikkelingen rekening te houden met waterhuishoudkundige eisen op de korte en de lange termijn.

In de afgelopen tien jaar gaven de Vierde Nota waterhuishouding, de Commissie Waterbeheer 21ste eeuw en het Nationaal Bestuursakkoord Water een belangrijke impuls aan het waterbeheer. Dit gaat met het Nationaal Waterplan, vastgesteld in 2009, een nieuwe fase in.

Provinciaal Waterplan (Provincie Noord-Brabant)

Het Provinciaal Waterplan (PWP) bevat het strategische waterbeleid van de provincie (deel A). Het is ook het beheerplan voor grondwateronttrekkingen (deel B). Het plan is afgestemd op de verplichtingen uit de Europese Kaderrichtlijn Water. Het Provinciaal Waterplan 'Waar water werkt

en leeft' is op 22 december 2009 in werking getreden. Het plan is, net als de waterplannen van het Rijk en de waterschappen, geldig tot eind 2015.

Het PWP is de structuurvisie voor het aspect water op grond van de Wet ruimtelijke ordening. Het plan bevat de verplichte onderdelen vanuit de Europese Kaderrichtlijn Water. Behalve dat het PWP de uitgangspunten aangeeft voor het waterbeleid van waterschappen en gemeenten, toetst de provincie aan de hand van dit plan ook of de plannen van de waterschappen passen in het provinciale beleid.

Waterbeheerplan (waterschap Brabantse Delta)

Voor de periode 2010-2015 heeft het waterschap Brabantse Delta het waterbeheerplan "water beweegt" vastgesteld. Het waterschap werkt aan een beter watersysteem dat robuuster moet worden: veiliger, minder kwetsbaar voor regenval en droogte, schoner, natuurlijker en beter toegankelijk voor recreanten. Deze thema's pakt het waterschap in samenhang aan, omdat een integrale aanpak meerwaarde oplevert voor het resultaat.

Met dit plan geeft het waterschap aan waar zij haar pijlen voor deze periode op richt: een dynamische samenleving, verantwoord en duurzaam, een inhaalslag voor beheer en onderhoud, en effectief samenwerken. Uitgangspunt is onder andere dat er 'hydrologisch neutraal' moet worden gebouwd. Dit houdt in dat het hemelwater dat op daken en verharding valt, in principe niet versneld mag worden afgevoerd. Er zal moeten worden gezocht naar vormen van hergebruik, vasthouden of bergen van hemelwater. Vermenging van vuil en schoon (hemel-) water wordt niet wenselijk geacht.

Beleidsregel hydraulische randvoorwaarden (waterschap Brabantse Delta)

Met de beleidsregel hydraulische randvoorwaarden geeft het waterschap de hydraulische normenvoor ingrepen die effecten hebben op het watersysteem. Basisprincipe is dat het watersysteem als geheel zowel kwantitatief als kwalitatief op orde is en blijft.

In de hydraulische randvoorwaarden staat het waterneutraal ontwikkelen centraal. Conform het NBW is het uitgangspunt dat het watersysteem in de uitgangssituatie op orde is en na de nieuwe ontwikkeling op orde blijft. Een belangrijk onderdeel van de hydraulische randvoorwaarden is dan ook beleid hoe omgegaan wordt met de afvoer van hemelwater vanaf verhard oppervlak naar een oppervlaktewaterlichaam. Het waterschap hanteert daarbij als voorkeursvolgorde infiltreren, retentie aanleggen binnen het plangebied, retentie aanleg buiten het plangebied en dan pas berging zoeken in een bestaand watersysteem.

De basis waarop retentievoorzieningen voorgeschreven worden is de keur. In de keur is een verbod opgenomen om zonder vergunning hemelwater, afkomstig van verhard oppervlak met een omvang van 2.000 m² of meer, op een oppervlaktewaterlichaam te lozen. Het Waterschap stelt bij watertoetsprocedures geen compensatie in de berging indien de toename van het verhard oppervlak minder dan 2.000 m² bedraagt.

Gemeentelijk waterplan Rucphen

Het gemeentelijk waterplan Rucphen "Water in Rucphen, wel aanwezig, niet altijd zichtbaar" is vastgesteld op 31 januari 2008 door de gemeenteraad. Het doel van het waterplan is om het

watersysteem in de gemeente Rucphen op orde te brengen en op orde te houden. Het waterplan geeft een visie over hoe het watersysteem er in 2050 moet uit zien.

Het gemeentelijk waterbeleid is divers en gaat van het voorkomen van wateroverlast in de kernen tot en met het verbeteren van de waterkwaliteit en bijbehorende ecologische waarden. Als kader voor het waterplan is het nationaal bestuursakkoord water waarin het doel is om het water zoveel mogelijk vast te houden en te bergen op de plaatsen waar het valt. Een ander speerpunt is het tegengaan van verontreiniging van het grondwater en het oppervlaktewater door chemische middelen zoals bestrijdingsmiddelen en schoonmaakmiddelen.

Voor de bestaande waterberging en nieuw aan te leggen bergingen is het beleid om deze op een goede landschappelijke manier in te passen zodat deze bergingen bijdragen aan de belevingswaarden van het buitengebied.

Afkoppelen

Een manier van duurzaam omgaan met water in de bebouwde omgeving is afkoppelen van regenwater. Afkoppelen betekent dat het regenwater niet via het riool wordt afgevoerd naar de zuiveringsinstallatie, maar dat het rechtstreeks (of via zuiverende voorzieningen) afstroomt naar oppervlaktewater of infiltreert in de bodem. Op deze manier wordt 'schoon' water niet vermengd met vuilwater en wordt voldaan aan het uitgangspunt schoonhouden, scheiden en zuiveren. Afkoppelen is een maatregel die zich richt op wijken waar een gemengd rioelstelsel ligt. Allereerst neemt de hoeveelheid overstorten van ongezuiverd rioelwater op oppervlaktewater (treedt op bij extreme regenval) af. Daarnaast wordt er milieuwinst geboekt doordat de afvalwaterzuiveringen beter functioneren. Dit komt doordat het afvalwater niet wordt verdund met regenwater en er minder piekaanvoer is.

De gemeente is inmiddels begonnen met het afkoppelen van het verhard oppervlak in bestaand stedelijk gebied wat resulteert in minder druk op het rioelstelsel en een verbeterde werking van de zuiveringsinstallatie.

Watertoets

Ten behoeve van de watertoets is voor het plangebied de waterhuishoudkundige situatie onderzocht. Daarbij wordt aandacht besteed aan de huidige bodemkundige en (geo)hydrologische situatie, de gehanteerde uitgangspunten en randvoorwaarden, en de mogelijkheden om (afgekoppelde) neerslag in de toekomstige situatie te bergen en te infiltreren.

Bestaande situatie

Bodem en grondwater

In het plangebied bevinden zich geen grote hoogteverschillen. De hoogte van het maaiveld in het plangebied varieert van circa 10,6 meter + NAP aan de noordelijke zijde tot circa 9,8 meter +NAP aan de zuidelijke perceelsgrens.

De regionale bodemopbouw is weergegeven in de onderstaande tabel. De gegevens zijn ontleend aan de website van TNO, het Dinoloket.

Globale diepte (m-mv)	Geohydrologische schematisatie	Samenstelling
0 – 50	Middelste fijn (deklaag)	Zwak tot matig slibhoudend fijn

		zand, afgewisseld met leem of zandige klei
50 – 110	Onderste grof	Grof tot matig grof zand
110 – 135	Eerste scheidende laag	klei
135 -	Tweede watervoerend pakket	Pliocene schelpenlaag

Uit de stijghoogtekaart van het freatisch grondwater (kaartblad 50 west, bijlage 18, DGV-TNO) blijkt dat ter plaatse geen eenduidige stromingsrichting van het grondwater aanwezig is.

Oppervlaktewater

Het plangebied valt binnen het beheergebied van het waterschap Brabantse Delta. Binnen of aangrenzend aan het plangebied zijn geen primaire oppervlaktewaterlichamen aanwezig. Aan de noord-, west- en zuidzijde liggen sloten die zijn aangemerkt als 'waterloop categorie B'. Categorie B waterlopen hebben per definitie een minder groot belang voor de waterhuishouding dan categorie A waterlopen. Het zijn veelal sloten die lokaal van enig, maar ondergeschikt belang zijn. Aan deze waterlopen komt op grond van de Keur geen directe bescherming toe. De onderhoudsplicht ligt veelal bij de aanliggende eigenaren.

Afvalwater

De bestaande bebouwing in het plangebied is aangesloten op een IBA septic tank. Hierin wordt al het afvalwater opgevangen en door bezinking, opdrijving en biologische afbraak wordt gezuiverd.

Hemelwater

Het hemelwater dat op de bestaande bebouwing valt vloeit in de huidige situatie af op het aangrenzende maaiveld, waar het in de grond kan infiltreren.

Toekomstige situatie

Binnen het plangebied bestaat de huidige bebouwing uit het woonhuis en meerdere bijgebouwen en bouwwerken ten behoeve van de vogelkwekerij.

Aan deze bestaande situatie wordt een multifunctionele ruimte toegevoegd waarin educatieve en recreatieve voorzieningen worden gehuisvest.

Bruto (verharde) oppervlakten	Huidige situatie (m²)	Toekomstige situatie (m²)
Totaal oppervlakte plangebied, circa	13.500	13.500
Verharde oppervlakte, circa	740	834
Onverharde oppervlakte, circa	12.960	12.866

Uit bovenstaande tabel blijkt dat de toename van het verhard oppervlak slechts 97,5 m² betreft. Met het beoogde plan wordt niet voorzien in een toename van het verhard oppervlak met meer dan 2.000 m². Zodoende is op grond van de Keur geen compensatie van waterberging nodig en hoeft geen vergunning te worden afgegeven voor het lozen van hemelwater op oppervlaktewater.

Het hemelwater dat op de nieuw te realiseren bebouwing valt wordt via de dakgoten en regenpijpen naar het aanliggende maaiveld geleid. Daar kan het in de bodem infiltreren.

Afvalwater

Het multifunctionele gebouw zal worden aangesloten op de bestaande IBA. Bij de uitwerking van de ontwikkeling wordt dit nog gedetailleerd uitgewerkt.

Waterkwaliteit

Voorkomen moet worden dat aan de bodem en het grond- en oppervlaktewatersysteem vervuilende stoffen worden toegevoegd. Het gebruik van uitlogende bouwmaterialen dient voorkomen te worden omdat deze de kwaliteit van het hemelwater negatief beïnvloeden. Emissies naar het oppervlaktewater van PAK (teer- en bitumeuse materialen, verduurzaamd hout), lood, zink en koper (via regenwaterafvoer) moeten worden tegengegaan.

Wateradvies

De uitwerking van het voorliggende plan in deze waterparagraaf is in het kader van het wettelijk vooroverleg aan het waterschap Brabantse Delta toegezonden. Op PM is van het waterschap een wateradvies ontvangen. Het advies is verwerkt in voorliggende waterparagraaf.

Conclusie

Het afkoppelen van hemelwater is goed mogelijk. Het afgekoppelde schone hemelwater kan afvloeien op het aanliggende maaiveld en infiltreren in de bodem. Aangezien de toename van het verhard oppervlak onder de norm van het waterschap blijft is de compensatieplicht niet van toepassing.