

Watertoets Eilandseweg 16

Loon- en verhuurbedrijf C. Ploegstra

20 mei 2015
Definitief rapport
BC7419-113


Entrada 301
Postbus 94241
1090 GE Amsterdam
+31 20 569 77 00 Telefoon
Fax
info@amsterdam.royalhaskoning.com E-mail
www.royalhaskoningdhv.com Internet
Amersfoort 56515154 KvK

Documenttitel Watertoets Eilandseweg 16

Status Definitief rapport
Datum 20 mei 2015
Projectnaam Eilandseweg 16
Projectnummer BC7419-113
Opdrachtgever Loon- en verhuurbedrijf C. Ploegstra
Referentie BC7419-113/R/904229/Rott

INHOUDSOPGAVE

		Blz.
1	INLEIDING	1
1.1	Aanleiding	1
1.2	Watertoets	1
1.3	Leeswijzer	1
2	BELEIDSKADER	2
2.1	Europees beleid	2
2.2	Nationaal beleid	2
2.3	Provinciaal beleid	3
2.4	Beleid waterschap	3
2.5	Beleid gemeente	4
2.6	Beleidsuitgangspunten	4
3	BESTAANDE SITUATIE	7
3.1	Maaiveldhoogte en bodem	7
3.2	Oppervlaktewater	7
3.3	Waterkering	7
4	TOEKOMSTIGE SITUATIE	9
4.1	Beschrijving ontwikkeling	9
4.2	Verandering oppervlak	9
4.3	Afstromend regenwater	9
4.4	Waterkering	9

1 INLEIDING

1.1 Aanleiding

Aan de Eilandeseweg 16 te Nederhorst den berg is loon- en verhuurbedrijf C. Ploegstra gevestigd. Het bedrijf wil uitbreiden met een loods. De locatie van de nieuwe loods ligt buiten het agrarische bouwkevel. Hierdoor past de ontwikkeling niet binnen de kaders van het vigerende bestemmingsplan. Om dit juridisch-planologisch mogelijk te maken wordt een nieuw bestemmingsplan opgesteld.

1.2 Watertoets

In Nederland heeft water een eigen plaats gekregen in de ruimtelijke besluitvorming via de verplichte Watertoets. De Watertoets houdt in dat bij het maken van ruimtelijke plannen al in een vroeg stadium bekeken moet worden wat de gevolgen zijn voor water en de ruimtelijke ordening. De Watertoets omvat het gehele proces van vroegtijdig informeren, adviseren, afwegen en het uiteindelijke beoordelen van wateraspecten in plannen en besluiten. Dit resulteert uiteindelijk in de waterparagraaf in het bestemmingsplan.

De waterparagraaf is “een beschrijving van de wijze waarop rekening is gehouden met de gevolgen van het plan voor de waterhuishouding”. In de waterparagraaf neemt de initiatiefnemer het wateradvies op van de waterbeheerder, motiveert de eventuele afwijkingen hiervan en stelt eventuele compenserende of mitigerende maatregelen voor.

De waterbeheerder, in dit geval het Hoogheemraadschap Amstel, Gooi en Vecht (hierna te noemen AGV, met als uitvoerende organisatie Waternet), stelt in dit proces de kaders voor de wateropgave vast. Daarnaast geeft AGV aan welk beleid en welke criteria aangehouden moeten worden voor bijvoorbeeld het graven van open water en lozingen van regenwater op de riolering en/of het oppervlaktewater. Naast het beleid van AGV dient rekening te worden gehouden met het provinciaal beleid voor grondwaterbeschermingsgebieden en het gemeentelijk beleid voor water in riolering. Voor deze watertoets zijn dat de Provincie Noord-Holland en de gemeente Wijdmeren.

1.3 Leeswijzer

In deze rapportage worden achtereenvolgens de volgende onderwerpen behandeld. In hoofdstuk 2 wordt het waterbeleid met specifieke uitgangspunten en richtlijnen behandeld. In hoofdstuk 3 wordt het huidige watersysteem behandeld en in hoofdstuk 4 wordt de toekomstige situatie beschreven. Tot slot staat in hoofdstuk 5 een overzicht van de bronnen.

2 BELEIDSKADER

2.1 Europees beleid

Kaderrichtlijn Water

Internationaal wordt gestreefd naar duurzame en robuuste watersystemen. De Europese Unie heeft in 2000 de Kader Richtlijn Water (KRW) vastgesteld. Het doel van de KRW is verbetering van de (ecologische) kwaliteit van het oppervlaktewater. Bij ontwikkeling dient het streven naar duurzame en robuuste watersystemen centraal te staan, waarbij een goede ecologische en chemische waterkwaliteit wordt gerealiseerd. Hierbij wordt rekening gehouden met het feit dat sterk veranderde of kunstmatige waterlichamen niet altijd dezelfde doelen kunnen behalen als natuurlijke wateren. Doelstellingen en maatregelen zijn door elke lidstaat opgenomen in een beheerplan per stroomgebied, het Stroomgebiedbeheerplan (SGBP).

2.2 Nationaal beleid

WB21 en NBW

Het streven naar een veilig, gezond en duurzaam waterbeheer staat landelijk in de belangstelling. Het vigerende beleid is beschreven in onder meer de Startovereenkomst 'Waterbeleid 21^e eeuw' (WB21), de Handreiking Watertoets 2, en het Nationaal Bestuursakkoord Water (NBW). Basisprincipes uit het beleid zijn: "meer ruimte voor water" en het "voorkomen van afwenteling van de waterproblematiek in ruimte of tijd". Dit is in WB21 geconcludeerd in twee drietrapsstrategieën: voor waterkwantiteit (vasthouden, bergen en afvoeren) en voor waterkwaliteit (schoonhouden, scheiden en zuiveren).

Waterwet

Alle regelgeving op het gebied van water is verankerd in de Waterwet. Voor alle activiteiten op, in of met invloed op het oppervlakte- en grondwater en de waterkeringen dient een *Watervergunning* in het kader van de Waterwet te worden aangevraagd.

Nationaal Waterplan 2009-2015

Het Nationaal Waterplan 2009-2015 vervangt de Vierde Nota waterhuishouding en is opgesteld op basis van de nieuwe Waterwet. In het Nationaal Waterplan zijn algemene beleidsuitgangspunten opgenomen, waaronder het streven naar:

- duurzaam en klimaatbestendig waterbeheer
- ruimte voor water en meebewegen met en gebruik maken van natuurlijk processen
- het in samenhang aanpakken van opgaven voor wonen, werken, mobiliteit, recreatie, landschap en natuur, water en milieu.

2.3 Provinciaal beleid

Provinciaal Waterplan 2010-2015

Het motto van het Provinciaal Waterplan 2010-2015 is: “Beschermen, Benutten, Beleven en Beheren”. In het Provinciaal Waterplan heeft de Provincie Noord-Holland het landelijk beleid vertaald naar haar strategische doelen ten aanzien van water:

- waarborgen van voldoende bescherming van mens, natuur en bedrijvigheid tegen overstromingsrisico's via het principe: preventie (het op orde houden van de waterkeringen met aandacht voor ruimtelijke kwaliteit), gevolgschade beperken (bijvoorbeeld waterbestendig bouwen daar waar nodig) en rampenbeheersing (bijvoorbeeld goede vluchtroutes en informatievoorziening).
- Watersysteem in balans en verantwoorde benutting en beleving door mens, natuur en bedrijvigheid. Versterken van het watersysteem en de beleving door deze te combineren met natuurontwikkeling, recreatie en/of cultuurhistorie.
- Schoon en voldoende water door een kosteneffectief en klimaatbestendig grond- en oppervlaktewatersysteem.
- Maatwerk in het grond- en oppervlaktewatersysteem in samenhang met integrale gebiedsontwikkeling.

2.4 Beleid waterschap

Waterbeheerplan 2010-2015

Het Waterbeheersplan AGV 2010-2015 is een uitwerking van het waterbeleid van het Rijk en provincies Noord-Holland, Zuid-Holland en Utrecht. Voor AGV is het Waterbeheersplan sturend voor de programmering van activiteiten en de verdeling van geld en menskracht. Het Waterbeheersplan bevat uitgangspunten voor Watergebiedsplannen, Waterinrichtingsplannen en stedelijke Waterplannen. De hoofddoelen van het Waterbeheersplan zijn veiligheid voor mensen, dieren en goederen, het leveren van voldoende water, het zorgen voor schoon water, verbeteren van de waterkwaliteit en de omgang met afvalwater.

Watergebiedsplan Zuidelijke Vechtplassen 2008 en peilbesluiten

In 2008 is door waterschap Amstel, Gooi en Vecht het Watergebiedsplan Zuidelijke Vechtplassen opgesteld. Het watergebiedsplan is een integraal plan dat gebiedsgericht en duurzaam uitwerking geeft aan het Waterbeheerplan. Het watergebiedsplan begint met een inventarisatie van het watersysteem. Op basis van de inventarisatie zijn maatregelen ontworpen waarvan de effecten zijn verkend. De effectieve en efficiënte maatregelen zijn gebundeld. Dit resulteert in een peilbesluit met dit watergebiedsplan als toelichting.

Keur en legger AGV 2011

De uitgangspunten over hoe om te gaan met water in ruimtelijke plannen zijn beschreven in de Keur. De Keur is een verordening met verbods- en gebodsregels ter bescherming van waterstaat- en waterhuishoudkundige werken en voorzieningen om de wateraan- en afvoer, waterberging en de bescherming tegen overstromingen en wateroverlast zo goed mogelijk te kunnen garanderen. Door de regels in de Keur worden ook de ecologische kwaliteit van wateren en waterkeringen en de daarmee verbonden natte natuurwaarden zo goed mogelijk beschermd.

De legger beschrijft de locatie van wateren, dijken en kunstwerken met de daarbij behorende eisen, onderhoudsverplichtingen en verdeling verantwoordelijkheden. In het plangebied liggen een aantal primaire watergangen en tertiaire waterkeringen.

Handboek hemelwater

Het handboek hemelwater gaat het over het omgaan met hemelwater dat op verhard oppervlak valt (daken, wegen) en vervolgens afstroomt naar de riolering, de bodem of het oppervlaktewater. Uitgangspunt is dat hemelwater zoveel mogelijk wordt afgevoerd naar het oppervlaktewater of in de bodem wordt geïnfiltreerd. Hemelwater wordt daarvoor schoon genoeg geacht; maar wanneer het ingezamelde hemelwater te verontreinigd is of verontreiniging van het water niet is te voorkomen dan moet het hemelwater ter plaatse worden gezuiverd. Bij nieuwe lozingen op een vuilwaterriool is het uitgangspunt dat deze alleen plaatsvinden als lozing op of in de bodem, in een openbaar hemelwaterstelsel of in het oppervlaktewater redelijkerwijs niet mogelijk is.

2.5 Beleid gemeente

Verbreed Gemeentelijk Rioleringsplan (VGRP) 2012-2017

De gemeente is door de zorgplicht voor hemelwater verplicht om hemelwater in te zamelen. De wijze waarop is opgenomen in het Verbreed Gemeentelijk Rioleringsplan (VGRP). In het VGRP heeft de gemeente de volgende aandachtspunten benoemd:

- Verhogen effectiviteit van het rioolbeheer;
- Invullen van de nieuwe gemeentelijke grondwater- en hemelwatertaak;
- Maatregelen ten behoeve van het verbeteren van oppervlaktewaterkwaliteit in relatie met Natura 2000, Waterkwaliteitsspoor, Kaderrichtlijn Water en duurzamer omgaan met hemelwater.

In de planperiode van het VGRP mag water op straat voorkomen met een gemiddelde van 1x per jaar, daarna 1x per 2 jaar. De gemeente ziet liever innovatieve oplossingen op het gebied van apart inzamelen van hemelwater (groen dak/waterplein), dan extra riolen aan te leggen. Ook wijst de gemeente gebieden aan waar eigenaren zelf moeten zorgdragen voor het verwerken van hemelwater op eigen terrein, middels infiltratie of direct laten afvoeren naar aangrenzend open water. Schade kan ook worden voorkomen door een hierop gerichte inrichting van de openbare ruimte.

De wenswaarde voor ontwatering van bestaand en nieuwbouwgebied is 0,7 meter beneden maaiveld. Dit is een keuze op het raakvlak 'tegengaan grondwateroverlast' en 'tegengaan verdroging'. Het grondwaterpeil hoeft niet laag gehouden te worden zodat het regenwater kan infiltreren en geen overlast kan ontstaan. Ecologische risico's en verder inklinken voorkomen, zijn belangrijker dan grondwateroverlast. In bestaand gebied kan de gewenste ontwatering in Wijdemeren daarom minder groot zijn. In nieuwbouw gebieden wordt de gewenste 0,7 meter ontwatering nagestreefd zonder verlaging van bestaande grondwaterstanden.

2.6 Beleidsuitgangspunten

Onderstaand zijn de relevante beleidsuitgangspunten van AGV, de Provincie en de gemeente opgesomd.

1. De beleidsregels voor aanleggen van verhard oppervlak gelden voor situaties met een aanleg van meer dan 1000 m² in stedelijk gebied of glastuinbouwgebied of meer dan 5.000 m² in overig gebied.
2. De verharding moet op dusdanige wijze worden aangelegd dat hemelwater gecontroleerd kan afstromen naar open water of een bergingsvoorziening en het verlies aan berging als gevolg van de toegenomen verharding moet worden gecompenseerd.
3. Voor het plangebied geldt de trits 'vasthouden, bergen, afvoeren'.
4. Compensatie kan plaatsvinden door aanleg van water, door alternatieve regenwaterbergingsvoorzieningen zoals vegetatiedaken of opvangconstructies of door alternatieve regenwaterberging met behulp van laaggelegen land.
5. De wenswaarde voor ontwatering van bestaand en nieuwbouwgebied is 0,7 meter beneden maaiveld.
6. De algemene waterkwaliteitsdoelstelling vanuit de Europese Kaderrichtlijn water (KRW) is het behouden, beschermen en ontwikkelen van ecologisch gezond water en het komen tot duurzaam watergebruik.
7. De waterhuishouding mag door de nieuwe ontwikkelingen niet verslechteren (stand still-principe). Voor het te ontwikkelen plangebied is het principe van hydrologisch neutraal bouwen gewenst. Dit betekent dat geen effecten op het grond- en oppervlaktewater in de omgeving van het plangebied mogen plaatsvinden.
8. Ten zuiden van het plangebied ligt de Drecht. Dit is een primaire watergang. Aan weerszijden van primaire wateren zijn vrijwaringszones onderscheiden van 5 meter landinwaarts. Deze zones zijn bedoeld om onderhoudswerkzaamheden in het water en langs de oever uit te kunnen voeren en de stabiliteit van de oeverzone te beschermen.
9. Het is toegestaan om het water vanaf de oevers te betreden. Het is verboden om tijdens het bedrijven van water- en watersport en bij het hiertoe te water gaan vanaf de oever, schade toe te brengen aan oevers, rietkragen en beplanting.
10. De Waterleidingplas en de Loenderveense Plas zijn door de Provincie aangewezen als waterwingebied. Dit betekent dat de Provincie regels stelt aan het landgebruik, of risicovolle vormen van landgebruik verbiedt. Rond het waterwingebied zijn beschermingsgebieden gecreëerd. Binnen die gebieden gelden regels die tot doel hebben de kwaliteit van het grondwater te beschermen. Op de plankaart zullen het waterwingebied en de beschermingsgebieden worden aangegeven.
11. Voor het plangebied geldt de trits 'schoonhouden, scheiden, reinigen'. Het beleid is erop gericht afstromend hemelwater van verhard oppervlak af te koppelen van de riolering. Daarbij gelden de volgende aandachtspunten:

- Koper, lood en zink zijn materialen die gemakkelijk afspoelen met het hemelwater. Bij de bouw mogen geen uitlogende materialen worden gebruikt, zoals zinken dakgoten, loodslabben, koper verwerkt in daken of geïmpregneerd tuinhout.
- Het afstromend hemelwater van parkeerplaatsen raakt gemakkelijk vervuild met o.a. PAK's en minerale oliën. Daarom dient het afstromend hemelwater een zuivering te ondergaan. Dit kan via een bodempassage van een humus of lava bed.
- Bestrijdingsmiddelen zijn stoffen die niet makkelijk binden aan grond en daarom makkelijk doorspoelen naar het grondwater. Het gebruik van bestrijdingsmiddelen dient te worden beperkt.

12. Indien de afvalwaterproductie toeneemt, dient dit in een Rioleringsplan nader te worden uitgewerkt.

13. Het beleid is gericht op de bescherming van het achterland tegen overstromingen. De beschermings- en buitenbeschermingzones van tertiaire waterkeringen hebben de volgende vastgestelde breedte:

- beschermingszone binnendijs: 5 meter gerekend vanuit de buitengrenzen van de kernzone
- beschermingszone buitendijs: 5 meter gerekend vanuit de buitengrenzen van de kernzone
- buiten beschermingzone: 10 meter gerekend vanuit de buitengrenzen van de beschermingzones.

3 BESTAANDE SITUATIE

De locatie van de nieuwe loods bestaat volledig uit grasland. Er staan geen bomen op het perceel, en het terrein is begrensd door kavelsloten. In afbeelding 1 is in rood globaal de locatie van de nieuwe loods weergegeven.


Afbeelding 1: Locatie van de nieuwe loods

3.1 Maaiveldhoogte en bodem

Het maaiveld in de polder varieert van NAP -0,50 meter tot NAP -1,50 meter. Het maaiveld is vanaf 1954 tot 1998 gemiddeld ongeveer 13 tot 16 cm gedaald. De voornaamste oorzaken van bodemdaling zijn het uitzakken van het grondwaterpeil in de zomer en het handhaven van een kunstmatig laag peil in de winter ten behoeve van de landbouw en bewoning. De bodemopbouw bestaat uit moerige gronden en veengronden

3.2 Oppervlaktewater

Het plangebied ligt in de Horn- en Kuijerpolder. Deze polder maakt deel uit van het Vechtplassengebied. Dit zijn gebieden waarbinnen een vrijwel constant peil van het oppervlaktewater wordt nagestreefd. Een groot deel van het neerslagoverschot wordt afgevoerd naar het oppervlaktewater en vervolgens het gebied uitgemalen. De afvoer gebeurt voornamelijk via de Vecht.

3.3 Waterkering

Langs de Vecht is een (regionale) waterkering aanwezig. De waterkering beschermt het achtergelegen land direct of indirect tegen overstromingen bij mogelijk voorkomende hoge waterstanden van de Vecht. De waterkering valt onder de zogenoemde secundaire waterkeringen. Deze waterkering heeft naast de functie ten behoeve van de waterkering ook een landschappelijke waarde. De kering wordt beschermd door een

beschermingszone. Binnen deze zone gelden geboden en verboden voor bepaalde activiteiten, werkzaamheden en beheer. Deze geboden en verboden zijn bedoeld om de dijken sterk en veilig te houden

4 TOEKOMSTIGE SITUATIE

4.1 Beschrijving ontwikkeling

De loods voorziet niet in een uitbreiding van de bedrijfsactiviteiten maar dient als opslag van materieel en goederen.

4.2 Verandering oppervlak

Verhard oppervlak

Het plangebied valt in de categorie "Overig gebied". Dat houdt in dat het verharde oppervlak met 5.000 m² mag toenemen, voordat compensatie verplicht is. De exacte toename aan verharding is nog niet bekend, omdat nog niet duidelijk is hoeveel standplaatsen worden gerealiseerd. Wel is bekend dat de toename aan verhard oppervlak niet meer is dan 5.000 m².

Demping water

Er wordt geen water gedempt. De bestaande watergangen rondom het plangebied blijven gehandhaafd.

4.3 Afstromend regenwater

Afstromend regenwater wordt op het oppervlaktewater geloosd worden. Voor een goede waterkwaliteit is van belang dat geen uitlogende materialen gebruikt worden.

4.4 Waterkering

De loods wordt buiten de beschermingszone van de waterkering gerealiseerd. Binnen de zone vinden verder ook geen activiteiten en werkzaamheden plaats.