

Waterparagraaf Maasresidence Thorn

Definitief

Maasresidence Thorn C.V.

Grontmij Nederland B.V.
Eindhoven, 5 juni 2014

Verantwoording

Titel : Waterparagraaf Maasresidence Thorn
Subtitel :
Projectnummer : 322105
Referentienummer : GM-0142388
Revisie : 01
Datum : 5 juni 2014

Auteur(s) : ing. S. Kossen MSc
E-mail adres : sander.kossen@grontmij.nl
Gecontroleerd door : M. Blokland
Paraaf gecontroleerd :

Goedgekeurd door : ing. T. Bolder
Paraaf goedgekeurd :

Contact : Grontmij Nederland B.V.
Zernikestraat 17
5612 HZ Eindhoven
Postbus 1265
5602 BG Eindhoven
T +31 88 811 55 10
F +31 40 244 37 97
www.grontmij.nl

Inhoudsopgave

1	Inleiding.....	4
1.1	Aanleiding	4
1.2	Watertoets.....	5
1.3	Leeswijzer	5
2	Huidige bodem- en watersituatie	6
2.1	Gebruik en topografie	6
2.2	Maaiveldhoogte.....	6
2.3	Opbouw en waterdoorlatendheid bodem.....	7
2.4	Grondwaterstanden	9
2.5	Oppervlaktewater	10
2.6	Riolering	11
3	Beleid en uitgangspunten	12
3.1	Beleid algemeen	12
3.2	Hoogwatersnorm	12
3.3	Omgevingsverordening Limburg.....	13
3.4	Waterschap Peel en Maasvallei.....	14
3.4.1	Keurbeleid	14
3.4.2	Duurzaam watersysteem	14
3.5	Opbouw plangebied	15
3.6	Ontwerprichtlijnen toekomstige waterhuishouding	16
4	Principe uitwerking waterhuishouding	17
4.1	Hemelwaterbehandeling	17
4.1.1	Vasthouden, bergen, afvoeren.....	17
4.1.2	Schoonhouden, scheiden, schoonmaken.....	18
4.1.3	Opzet systeem	18
4.1.4	Berekening berging.....	19
4.2	Afvalwaterafvoer	19
4.3	Ontwatering en afwatering	21
4.4	Vervolg	21

Bijlage 1: Opzet waterhuishouding

Bijlage 2: Riolering, capaciteit en verdeling

1 Inleiding

1.1 Aanleiding

Maasresidence Thorn C.V. heeft het voornemen om aan de zuidoostzijde van de kern Thorn (gemeente Maasgouw) een recreatiepark Maasresidence Thorn te ontwikkelen, bestaande uit recreatiewoningen, appartementen, een hotel, twee jachthavens, infrastructuur en een groenstructuur. In figuur 1.1 is de ligging van het gebied weergegeven en in figuur 1.2 de stedenbouwkundige opzet. Met uitzondering van het hotel ligt het gebied buitendijks.

Om de ontwikkeling planologisch mogelijk te maken is een wijziging van het bestaande bestemmingsplan nodig. Als onderdeel van de wijziging is het opstellen van een waterparagraaf noodzakelijk. Op basis van de waterparagraaf wordt de waterhuishouding binnen de uitwerking van de ontwikkeling gedetailleerd uitgewerkt.

Figuur 1.1: Ligging plangebied Maasresidence Thorn

Figuur 1.2: Ontwerpschets Maasresidence Thorn

1.2 Watertoets

Het is wettelijk verplicht om in het kader van het Besluit op de Ruimtelijke Ordening (Bro) een watertoets te verrichten. De watertoets is het hele proces van vroegtijdig informeren, adviseren, afwegen en uiteindelijk beoordelen van de waterhuishoudkundige aspecten in ruimtelijke plannen en besluiten.

Het doel van de watertoets is om vroegtijdig, in overleg met de waterbeheerders, de uitgangspunten en de gevolgen van de ingreep voor het watersysteem vast te leggen. De watertoets streeft ernaar om te voldoen aan de doelstellingen van de waterbeheerders op het gebied van de waterhuishouding. Op basis daarvan vindt een beoordeling van de waterhuishoudkundige inrichting plaats. Daarbij wordt gezien of eventuele knelpunten kunnen worden verbeterd, opgelost en/of de waterhuishouding kan worden geoptimaliseerd.

De resultaten van de watertoets zijn verwerkt in deze waterparagraaf.

Als onderdeel van de watertoets zijn de volgende stappen doorlopen:

- september 2013 zijn de uitgangspunten van de waterbeheerders gemeente Thorn en waterschap Peel en Maasvallei geïnventariseerd. Deze uitgangspunten liggen ten grondslag aan deze waterparagraaf;
- in oktober/november 2013 is de waterparagraaf voorgelegd aan de opdrachtgever en de waterbeheerders, de gemeente Thorn en het waterschap Peel en Maasvallei. ten behoeve van het prewateradvies. De reactie van de opdrachtgever is binnen en verwerkt in de waterparagraaf. De waterbeheerders hebben gereageerd op de waterparagraaf in het kader van het wettelijk vooroverleg op het voorontwerp bestemmingsplan. De reacties van de waterbeheerders zijn in deze waterparagraaf verwerkt.

1.3 Leeswijzer

In onderhavige rapportage is invulling gegeven aan de waterparagraaf. Daarbij wordt ingegaan op de volgende onderwerpen:

- huidige bodem- en watersituatie: hoofdstuk 2, bladzijde 6;
- beleid en uitgangspunten: hoofdstuk 3, bladzijde 12;
- principe opzet waterhuishouding: hoofdstuk 4, bladzijde 17.

2 Huidige bodem- en watersituatie

De basis voor de beschrijving van de huidige bodem- en watersituatie bestaat uit de m.e.r.-beoordeling Maasresidence Thorn (18 april 2013), revisies (1990-2000), het Actueel hoogtebestand Nederland, Milieukundig bodemonderzoek "De Groese" te Thorn (Fugro Milieu Consult, d.d.27 februari 1996), twee boringen tot 4,0 m –mv (Het Veldwerkbureau, 23 juli 2013), de Bodemkaart van Nederland, REGIS (DINOloket), gegevens van de opdrachtgever, de gemeente Thorn en het waterschap Peel en Maasvallei.

2.1 Gebruik en topografie

In de jaren negentig van de vorige eeuw zijn plannen ontwikkeld om nabij de plas De Grote Hegge een recreatiepark te realiseren. Ten behoeve van dit recreatiepark zijn ongeveer 10 jaar geleden al wegen en gedeeltelijk riolering aangelegd (zie figuur 2.1). Ook zijn al een fietspad en een ophaalbrug gerealiseerd waardoor de plas De Grote Hegge is onder te verdelen in twee plassen. Het vakantiepark zelf is echter niet gerealiseerd waardoor het plangebied grotendeels braak ligt.

In het zuidoostelijke deel van het plangebied is de jachthaven aanwezig van de Thorner zeilclub.

Figuur 2.1: Gebruik en topografie (bron luchtfoto: Google Map)

2.2 Maaiveldhoogte

De maaiveldhoogte is gebaseerd op de revisies van het gebied, uitgevoerd vanaf 1990 tot en met 2000. Daaruit blijkt het gebied van het recreatiepark en het hotel grotendeels te zijn afgevoerd op NAP +25,0 m. Alleen het 'schiereiland' (NAP +23,4-24,7 m), de verdiept gelegde weg centraal in het plangebied (NAP +23,1-24,0) en de noordoostzijde van het gebied (NAP +23,0-24,0) zijn lager gelegen. Daarnaast is in het noorden een hoger gelegen zone aanwezig (circa NAP +26,0).

In figuur 2.2 is het maaiveldverloop binnen het gebied gevisualiseerd, gebaseerd op het Actueel Hoogtebestand Nederland (AHN). Aandachtspunt is dat de AHN circa 0,2 m kan afwijken van de werkelijke situatie; daarnaast kan de AHN gedateerd zijn vanwege aanpassingen in het maaiveld. Het wordt aanbevolen het maaiveld in te meten.

Figuur 2.2: Maaiveldverloop, hoogtes in m +NAP (bron: Actueel Hoogtebestand Nederland)

2.3 Opbouw en waterdoorlatendheid bodem

In de jaren '50 van de vorige eeuw heeft een ontgroning ten behoeve van de winning van grind en zand plaatsgevonden. In figuur 2.3 is de globale begrenzing van de ontgroning aangegeven met een rode stippellijn. Tot een diepte van 10 tot 11 meter beneden maaiveld heeft de winning plaatsgevonden. Het ontstane gat is in de jaren '70 van de vorige eeuw (deels) aangevuld met overwegend mijnsteen, met uitzondering van de gebieden die in de figuur met een paarse lijn zijn aangegeven. Hierop is destijds een deklaag van een laag zand, klei en/of leem aangebracht van enkele decimeters.

Figuur 2.3: Overzicht ontgrondingsgebied

In 1989 en 1999 heeft ter plaatse van het gebied een bodemsanering plaatsgevonden waarbij de deklaag is ontgraven en een deklaag van 1,5 tot 3,5 meter van schoon zand is aangebracht afkomstig uit de naastgelegen plas De Grote Hegge. Na ophoging is de deklaag weer aangebracht tot een niveau van circa NAP +25 m.

Een deel van het gebied is destijds niet opgehoogd en bevindt zich nog op een niveau van tussen de NAP +23 en +24 m. Dit betreft het met een blauwe stippellijn aangegeven gebied in figuur 2.3 en de gerealiseerde verdiept gelegen weg door het toekomstige recreatiepark.

Verder is ter plaatse van het zwartomlijnde gebied een zanddepot gelegen van het materiaal dat gebruikt is om het gebied op te hogen. Dit depot is destijds aangelegd om zand in voorraad te hebben om nog het blauwe deel af te dekken met een schone deklaag. Ter plaatse van dit groene gebied heeft dan ook geen daadwerkelijke sanering plaatsgevonden.

Op basis van twee uitgevoerde boringen op 23 juli 2013 (Het Veldwerkbureau), het uitgebreide veldwerk ten behoeve van het verkennend bodemonderzoek (Het Veldwerkbureau, oktober/november 2013) en het Milieukundig bodemonderzoek "De Groese" te Thorn (Fugro Milieu Consult, d.d. 27 februari 1996) is de gemiddelde bodemopbouw bepaald. Afgaand op het veldwerk kan het gebied worden ingedeeld in vijf deelgebieden: 'schiereiland', opgehoogd deel recreatiepark, niet opgehoogd deel recreatiepark, hotel en Bastillion. In tabellen 2.1 tot en met 2.5 is de gemiddelde bodemopbouw per gebied opgenomen, inclusief de geschatte waterdoorlatendheid van de bodem..

Tabel 2.1: Gemiddelde opbouw en waterdoorlatendheid bodem t.h.v. 'Schiereiland'

Diepte (m –mv)	Beschrijving	Waterdoorlatendheid	
		Ks-waarde (m/dag)	Classificatie ¹
0 tot 3,5 (einde boringen)	Klei, zwak zandig tot sterk siltig, zwak tot matig humeus, zwak tot matig grindig (opgebracht). Bij enkele boringen is een opgebrachte zandlaag (grof, zwak siltig) aangetroffen	0,2 tot 0,4	Matig

¹ Classificatie gebaseerd op het cultuurtechnisch vademecum, Elsevier 2000

Tabel 2.2: Gemiddelde opbouw en waterdoorlatendheid bodem t.h.v. opgehoogd deel recreatiepark

Diepte (m –mv)	Beschrijving	Waterdoorlatendheid	
		Ks-waarde (m/dag)	Classificatie ¹
0 tot 0,4	Klei, matig zandig tot sterk siltig, matig humeus, matig tot sterk grindig (=deklaag).	0,2 tot 0,4	Matig
0,3 tot 2,3	Zand, matig tot uiterst grof, zwak siltig, matig grindig (=ophooglaag). Onderin sporen van mijnsteen.	1,0 tot 15,0	Goed tot zeer goed
2,3 tot 2,8	Klei, zwak zandig tot sterk siltig, humusarm, zwak grindig, resten baksteen/mijnsteen (=afdeklaag). Deze deklaag komt niet door het gehele gebied voor	0,001 tot 0,1	Zeer slecht tot matig
2,8 tot 11 (einde boringen 4,0 m –mv)	Uiterst mijnsteenhoudend tot volledig mijnsteen.	0,05 tot 0,5	Slecht tot matig
> 11	Zand en grind.	1,0 tot >10,0	Goed tot zeer goed

¹ Classificatie gebaseerd op het cultuurtechnisch vademecum, Elsevier 2000

Tabel 2.3: Gemiddelde opbouw en waterdoorlatendheid bodem t.h.v. niet opgehoogd deel park

Diepte (m –mv)	Beschrijving	Waterdoorlatendheid	
		Ks-waarde (m/dag)	Classificatie ¹
0 tot 0,5	Klei, zwak zandig tot sterk siltig, zwak tot matig humeus, zwak tot matig grindig (teelaardelaag/deklaag).	0,001 tot 0,05	Zeer slecht tot Slecht
0,5 tot 0,6 (einde boringen)	Uiterst mijnsteenhoudend tot volledig mijnsteen. Bij enkele boringen is geen mijnsteen aangetroffen en zit onder de teelaardelaag een zandlaag (grof, zwak siltig) tot ongeveer 1,5 m –mv.	0,05 tot 0,5	Slecht tot matig

¹ Classificatie gebaseerd op het cultuurtechnisch vademecum, Elsevier 2000

Tabel 2.4: Gemiddelde opbouw en waterdoorlatendheid bodem t.h.v. toekomstig hotel

Diepte (m –mv)	Beschrijving	Waterdoorlatendheid	
		Ks-waarde (m/dag)	Classificatie ¹
0 tot 0,5-1,5	Klei, zwak zandig tot sterk siltig, matig humeus, resten (bak)steen, zwak grindhoudend (=teelaardelaag/deklaag).	0,01 tot 0,3	Slecht tot matig
0,5-1,5 tot 1,0-3,5	Klei, zwak zandig tot sterk siltig, sporen (bak)steen tot uiterst puinhoudend (materiaal drukt weg). Bij één boring bestaat deze laag uit grind (sterk zandig, zwak humeus) en bij één boring uit zand (grof, zwak siltig).	0,01 tot 0,5	Slecht tot matig
3,5 tot 4,5	Klei, matig siltig, matig humeus, laagjes veen, resten baksteen (mogelijk oude bodem).	0,1	Matig
4,5 tot 5,5 (einde boringen)	Klei, zwak zandig, matig grindig, resten baksteen (verstoorde)	0,3	Matig

¹ Classificatie gebaseerd op het cultuurtechnisch vademecum, Elsevier 2000

Tabel 2.5: Gemiddelde opbouw en waterdoorlatendheid bodem t.h.v. toekomstig bastillion

Diepte (m –mv)	Beschrijving	Waterdoorlatendheid	
		Ks-waarde (m/dag)	Classificatie ¹
0 tot 0,4	Klei, zwak tot matig zandig, zwak tot matig humeus, zwak grindig (teelaardelaag/deklaag).	0,05 tot 0,4	Slecht tot matig
0,4 tot 2,0	Zand, uiterst grof, zwak siltig, matig grindig	5,0 tot 15,0	Goed tot zeer goed
2,0 tot 4,7	Klei, zwak zandig tot sterk siltig, zwak humeus, zwak grindig, resten baksteen	0,2 tot 0,3	Matig
4,7 tot 6,5 (einde boringen)	Grind, fijn, matig zandig	4,0	Goed

¹ Classificatie gebaseerd op het cultuurtechnisch vademecum, Elsevier 2000

2.4 Grondwaterstanden

Het freatisch grondwater stroomt afgaand op de gegevens uit REGIS (DINO/oket) in zuidoostelijke richting af, richting het open water. Het diepe grondwater stroomt af in noordwestelijke richting.

Het freatisch grondwater bevindt zich, op basis van het milieukundig onderzoek uit 1996 en uitgaande van een huidig maaiveldniveau van NAP +25 m op een diepte tussen de 2,2 en 4,3 m –mv. Uit de gegevens van REGIS (grondwaterstanden uit 1999) blijkt dat het freatisch grondwater zich tussen NAP +21 en +21,3 m is bevindt, dat overeenkomt met een diepte van 3,7 tot 4 m –mv.

Aandachtspunt is dat de grondwaterstanden onderhevig zijn aan de waterstanden in de Maas. Tijdens hoog water kunnen daarom tijdelijk hogere grondwaterstanden voorkomen.

Binnen de boring tot 4,0 m –mv (Het Veldwerkbureau, 23 juli 2013) is een gemiddeld hoogste grondwaterstand (GHG) aan de hand van hydromorfe kenmerken ingeschat op 1,7 m –mv. Afgaand op het maaiveldniveau van NAP +25 m ligt de GHG op NAP +23,3 m. Echter afgaand op de gegevens uit het milieukundig onderzoek uit 1996, REGIS en de waterstand in de Maas ligt de GHG waarschijnlijk dieper, meer richting de NAP +22,5 m en dieper.

De geschatte GHG ligt veel ondieper dan de grondwaterstanden uit REGIS. Dat is waarschijnlijk het gevolg van de slecht waterdoorlatende lichte klei op 2,5 tot 3,0 m –mv. Tijdens (langdurige) neerslag kan het ondiep geïnfiltreerde hemelwater onvoldoende snel wegzakken in de kleilaag. Hierdoor hoopt het hemelwater zich op boven deze laag met een zogenaamde schijngrondwaterspiegel tot gevolg. Daarnaast kunnen hydromorfe kenmerken fossiel aanwezig zijn. De grondwaterstanden kunnen in de loop van de tijd zijn veranderd door bijvoorbeeld aanpassing van de afwatering, ontwatering en/of onttrekkingen.

Ter hoogte van de bestaande verdiept gelegen weg wordt het overtollig hemelwater waarschijnlijk afgevangen in de naastgelegen sloot/greppel. Hierdoor hoopt het hemelwater zich minder op boven de slecht waterdoorlatende lichte klei, met een lagere (schijn)grondwaterspiegel tot gevolg.

2.5 Oppervlaktewater

Een deel van het plangebied bestaat uit oppervlaktewater, het betreft de twee plassen waarin de bestaande en de te ontwikkelen jachthaven zijn gelegen. Aan de noordzijde van het gebied is een waterkering (zie figuur 2.1) van de Maas gelegen en ten noorden van de kering ligt de primaire waterloop Thornerbeek. Voor de kern- en beschermingszones van de kering en waterloop wordt verwezen naar hoofdstuk 3.

Aan beide zijden van de bestaande verdiept gelegen weg in het recreatiepark is een sloot/greppel aangelegd. Volgens het water-/rioolontwerp en de revisie zijn deze sloten met behulp van een leiding aangesloten op de Thornerbeek. Het doel van deze leiding is waarschijnlijk dat overtollig water kan afstromen naar de beek.

Figuur 2.4: Overzicht legger waterschap Peel en Maasvallei

2.6 Riolering

In het plangebied van het recreatiepark en hotel is grotendeels een afvalwaterriolering aangelegd conform het rioolontwerp (zie figuur 2.5), inclusief bijhorende pompputten en persleidingen. Het systeem is nog niet in werking; de pompen zijn nog niet geplaatst (pompen staan in en opslag). De afvalwaterriolering zou ten noorden van het toekomstige hotel worden aangesloten op de bestaande riolering.

Naast de afvalwaterriolering is binnen het westelijk deel van het recreatiepark een hemelwaterriolering aangelegd, die een overloop heeft op de sloot naast de verdiept gelegen weg (zie figuur 2.5).

Figuur 2.5: Globaal overzicht bestaande afval- en hemelwaterriolering, gebaseerd op rioolontwerp en revisie, geprojecteerd op ontwerp schets

Begin 2014 heeft Grontmij een schouw uitgevoerd naar de toestand van dit bestaande vuilwaterriool. Uit de schouw blijkt dat de kunststof buizen, kunststof rioolputten en betonnen pompputten nog in goede staat verkeren. Ook de pompen zijn nog in goede staat (droog opgeslagen).

3 **Beleid en uitgangspunten**

In dit hoofdstuk zijn het waterbeleid en de waterhuishoudkundige uitgangspunten uiteengezet. Samen met de huidige bodem- en watersituatie vormen deze de basis voor de principe uitwerking van de waterhuishouding in hoofdstuk 4.

3.1 **Beleid algemeen**

Relevante beleidsstukken op het gebied van water zijn de Europese Kaderrichtlijn Water, Nationaal Waterplan 2009-2015, Nationaal Bestuursakkoord Water 2011, Provinciaal Waterplan Limburg 2010-2015 “Water in beweging”, Omgevingsverordening Limburg en het Waterbeheerplan 2010-2015 “Orde in water, water in orde” van het waterschap Peel en Maasvallei. De belangrijkste gezamenlijke punten uit deze beleidstukken zijn dat water een belangrijk sturend element is in de ruimtelijke ordening en dat de verdroging en wateroverlast bestreden dienen te worden.

Hierna is nader ingegaan op de relevante uitgangspunten voor het plangebied.

3.2 **Hoogwaternorm**

Enkel het meest westelijk gelegen deel van het plangebied, ter plaatse van het nieuwe hotel, is gelegen binnen de aanwezige waterkering/kade (zie figuur 2.4). Wel worden ter plaatse van het hotel mogelijk aanpassingen doorgevoerd tot op het niveau van de kade. De uitwerking hiervan zal in overleg met het waterschap plaatsvinden. Daarnaast is rondom de waterkering een beschermingszone aanwezig. Indien binnen deze beschermingszone werkzaamheden worden uitgevoerd die de stabiliteit van de kade kunnen beïnvloeden dan dient een stabiliteitsonderzoek uitgevoerd te worden.

De rest van het plangebied ligt buiten de kade, maar is, behoudens het schiereiland, wel hoogwatervrij gelegen doordat een groot deel van het plangebied in het verleden is opgehoogd. De kade kent een onderbreking ter plaatse van het plangebied zoals blijkt uit figuur 2.4 omdat het plangebied zelf in feite fungeert als waterkering. Enkel het ‘schiereiland’, zie figuur 2.2, kan bij maatgevende hoogwaterstanden onder water komen te staan.

Het plangebied maakt deel uit van een gebied met een bergend regime in het kader van de Beleidslijn Grote Rivieren, dit is in figuur 3.1 weergegeven. In deze gebieden zijn initiatieven toelaatbaar wanneer zij het bergend vermogen van de rivier (in dit geval de Maas) niet aantasten. Indien wel sprake is van aantasting dient dit gecompenseerd te worden.

De voorgenomen activiteit dient te voldoen aan de Beleidslijn Grote Rivieren. Het project heeft een pijlpijnstatus binnen de Beleidsregels Grote Rivieren. Dit betekent dat binnen de bebouwingsgrenzen van het vigerende bestemmingsplan geen toetsing hoeft plaats te vinden aan de beleidsregel, er hoeft geen compensatie van het bergend vermogen plaats te vinden, voor zover de activiteiten passen binnen het vigerende bestemmingsplan.

In december 2009 zijn het Besluit Rijksrivieren en de Beleidsregels Grote Rivieren gewijzigd. Het plangebied maakt door deze wijziging onderdeel uit van een gebied waarvoor altijd een waterwetvergunning aangevraagd dient te worden. Wel is sprake van een overgangsrecht. In dit overgangsrecht is bepaald dat activiteiten die voor de wetswijziging al mogelijk waren niet gecompenseerd hoeven te worden indien hierover al ruimtelijke besluitvorming heeft plaatsgevonden. Compensatie is voor de aanlegsteigers dus niet aan de orde aangezien het vigerende bestemmingsplan deze ontwikkeling al mogelijk maakte. De gronden in het plangebied zijn al op hoogte aangelegd waardoor er in de huidige situatie sprake is van een geringe bergende functie.

Wel is compensatie aan de orde voor de gronden op het 'schiereiland' ten zuiden van de Thorner zeilclub en de locatie van het hotel. Ophoging van deze gronden is nadelig voor het waterbergend vermogen van de Maas en dient gecompenseerd te worden. Door middel van een grondbalans is inzichtelijk gemaakt dat de compensatie te realiseren is. In het kader van de waterwetvergunning dient dit nader uitgewerkt te worden.

Figuur 3.1: Uitsnede kaart Beleidslijn Grote Rivieren (kaartblad 10)

3.3 Omgevingsverordening Limburg

Volgens de Omgevingsverordening Limburg (ingangsdatum 1 januari 2011) ligt het plangebied binnen een boringsvrije zone (Roerdalslenk, Zone III).

Voorwaarden boringsvrije zone:

- 1) Het is in het gebied Roerdalslenk verboden:
 - a) een boorput of een bodemenergiesysteem te maken of hebben of de grond te roeren, dieper dan de bovenkant van de Bovenste Brunssumklei;
 - b) werken op of in de bodem uit te voeren of te doen uitvoeren waarbij ingrepen worden verricht of stoffen worden gebruikt die de beschermende werking van de Bovenste Brunssumklei kunnen aantasten;
- 2) het voornemen tot het maken van een boorput, het aanleggen van een bodemenergiesysteem of het roeren van grond in de Roerdalslenk dieper dan 20 meter beneden het maaiveld in zone I, 30 meter in zone II of 80 meter in zone III tot aan de Bovenste Brunssumklei en ieder voornemen in zone IV, wordt vier weken tevoren schriftelijk gemeld aan gedeputeerde staten;
- 3) bij het maken en sluiten van een boorput wordt het VKB-protocol 2006 Mechanisch boren als bedoeld in de Regeling bodemkwaliteit in acht genomen.

Het "schiereiland" is gelegen binnen een beschermingsgebied "Overige kwetsbare gebied in kader van de vrijstelling rioleringsverplichting. Het gaat hierbij om het gebied van de Maas en haar omgeving.

3.4 Waterschap Peel en Maasvallei

3.4.1 Keurbeleid

Binnen de keur wordt onderscheid gemaakt tussen vergunningsplichtige en meldingsplichtige handelingen die binnen de algemene regels van het waterschap vallen.

Vergunningsplichtige ingrepen zijn:

- een bouwwerk aanleggen, hebben, wijzigen of verwijderen binnen 5 meter uit de insteek van het watervoerend deel van een zoals in de legger opgenomen primair oppervlaktewaterlichaam: *dit is van toepassing wanneer binnen de 5 meter vanaf de Thornerbeek bouwwerken/(obstakels) worden aangebracht;*
- handelingen verrichten in, op, onder, boven of langs een zoals in de legger opgenomen waterstaatswerk (waterkering), beschermingszone, buitenbeschermingszone en profiel van vrije ruimte: *dit is van toepassing vanwege de ingrepen in nabijheid van de aanwezige waterkering;*
- in stedelijk gebied meer dan 2.000 m² verhard oppervlak aanbrengen; of in overige gebied meer dan 5.000 m² verhard oppervlak aanbrengen; of in een aaneengesloten gebied van ten minste 10 ha, (mede) op de waterhuishouding van dat gebied gerichte maatregelen treffen als gevolg waarvan inbreuk kan worden gemaakt op de waterhuishouding buiten dat gebied: *het tweede (en eerste) punt is (zijn) toepassing omdat binnen het gebied meer dan 5.000 m² verharding wordt aangebracht. Het derde punt is waarschijnlijk niet van toepassing;*
- onttrekken van grondwater, lozen/afvoeren van (grond)water op oppervlaktewater en infiltreren (grond)water in de bodem: *dit is waarschijnlijk van toepassing op de bronnering en lozing van grondwater bij de aanleg van nieuwe riolering. Onder bepaalde voorwaarden (algemene regels) kan worden volstaan met een melding.*

3.4.2 Duurzaam watersysteem

Om te komen tot een duurzaam watersysteem bij ruimtelijke initiatieven heeft het waterschap Peel en Maasvallei haar beleid en uitgangspunten uitgewerkt in het "Praktisch handboek watertoets, Omschrijving van het proces en de richtlijnen voor de watertoets" (26 oktober 2005). De gemeente Maasgouw sluit zich grotendeels aan bij deze uitgangspunten. Deze uitgangspunten zijn ook van toepassing op buitendijkse ruimtelijke initiatieven.

Uitgangspunten duurzaam watersysteem:

- de volgende twee tritsen voor de behandeling van (hemel)water hanteren:
 - vasthouden, bergen, afvoeren;
 - schoonhouden, scheiden, schoonmaken;
- water(problemen) niet afwentelen op anderen in ruimte en in tijd:
 - in de praktijk betekent dit dat het water eerst vastgehouden dient te worden in het gebied (hergebruik en infiltreren). Is dit niet mogelijk vanwege hoge grondwaterstanden of slechte waterdoorlatendheid van de bodem, dan dient het water geborgen te worden in een buffer en kan het vertraagd worden geloosd in een beek;
 - pas wanneer het niet mogelijk is het water vast te houden of te bergen in het gebied, mag het water worden afgevoerd naar een (gemengd) rioolstelsel. In dat geval dient het hemelwater wel gescheiden van het afvalwater aangeleverd te worden op het gemeentelijk stelsel. Dit met het oog op toekomstige ontwikkelingen, waarbij het water alsnog op een verderop gelegen locatie geïnfiltreerd of gebufferd kan worden;
- om het (hemel)water schoon te houden dienen geen uitlogende materialen, zoals zink, koper en lood te worden gebruikt. Daarnaast dient voorkomen te worden dat er diffuse verontreiniging optreedt door chemische onkruidbestrijdingsmiddelen, het strooien van zout of het wassen van auto's.

Vervolg: uitgangspunten duurzaam watersysteem:

- verharde oppervlakken dienen schoon genoeg te zijn om het daarvan afstromende hemelwater in de bodem te kunnen infiltreren. Hiervoor is de beslisboom "Afkoppelen van regenwater" van toepassing;
- de bergingsnorm voor hemelwater houdt in dat een regenbui die statistisch gezien één keer in de 10 jaar voorkomt (T=10) binnen de infiltratie-/bergingsvoorzieningen geborgen dient te worden. Daarbij gaat het om een bui van 50 mm met een duur van 27 uur. Afgaand op de toegestane afvoer van 1,0 l/s/ha komt de netto benodigde berging uit op 44 mm. Bij deze bui dient er in de voorzieningen een drooglegging te zijn van 0,5 m;
- het waterschap adviseert om ook de gevolgen van een bui die statistisch gezien één keer in de honderd jaar (T=100) voorkomt in kaart te brengen. Bij deze bui gaat het om een netto berging van 84 mm. Hiermee kan de wateroverlast ter hoogte van gebouwen en percelen zoveel mogelijk worden beperkt;
- het heeft de voorkeur dat de infiltratie-/bergingsvoorzieningen na een regenbui binnen circa 48 uur leeglopen met behulp van infiltratie en/of een knijpconstructie. Hiermee is de berging weer beschikbaar voor nieuwe neerslag. Daarnaast gaat de infiltratiecapaciteit van een voorziening achteruit wanneer deze langer dan 48 uur vol staat met water. De beplanting zoals gras gaat dood en de bodem slempt dicht;
- de afvoer van een knijpconstructie mag 1,0 l/s/ha bedragen.

Aanvullend uitgangspunt:

Het waterschap heeft aangegeven dat de leiding, die vanuit het gebied aansluit op de Thornerbeek, in de toekomst bij voorkeur dient te komen te vervallen. Dit in verband met de waterveiligheid; de leiding loopt namelijk vanaf een buitendijksgebied naar een binnendijksgebied. Wanneer de leiding blijft bestaan, dient deze, wanneer dat nog niet het geval is, te worden voorzien van een schuif. Tijdens hoog water dient de schuif te worden afgesloten, zodat het water niet naar binnendijks gebied stroomt. Rijkswaterstaat heeft in dit kader aangegeven dat het hemelwater dat afstroomt in de Groot Heggerplan schoon moet zijn en dat er daarom geen uitlogende materialen en chemische bestrijdingsmiddelen in het plangebied gebruikt mogen worden.

3.5 Opbouw plangebied

In tabel 3.1 zijn de onderdelen van het gebied weergegeven met de daarbij horende oppervlakken. Deze oppervlakken zijn gebaseerd op de ontwerpschets 16 september 2013. De totaal toekomstige verharding is circa 143.850 m².

Tabel 3.1: Onderdelen plangebied met bijhorende verharde oppervlakken

Onderdeel	Oppervlak (m ²)	Verhardingspercentage (%)	Verharding (m ²)
<i>Recreatiegebied, excl. groen</i>	212.600		139.250
Percelen met woningen; oost en west	134.000	50	67.000
Percelen met woningen; 'schiereiland'	11.500	50	5.750
Pleinen, excl. erfverharding	17.900	100	17.900
Wegen	15.000	100	15.000
Wegen zeilclub	3.400	100	3.400
Parkeren; 4 locaties	4.600	100	4.600
Parkeren; groen/halfverhard	1.200	50	600
Fietspaden	5.500	100	5.500
Wandelpaden, incl. boulevard	8.300	100	8.300
Terreinverharding overig	5.100	100	5.100
Voorzieningen	3.300	100	3.300
Appartementen	2.800	100	2.800
<i>Hotelgebied, excl. groen</i>	6.450		4.600
Hotel	1.950	100	1.950
Terreinverharding	800	100	800
Parkeren; groen/halfverhard	3.700	50	1.850
Totaal toekomstige verharding	219.050		143.850

3.6 Ontwerprichtlijnen toekomstige waterhuishouding

Op basis van de huidige bodem- en watersituatie het beleid en de uitgangspunten van de waterbeheerders zijn de ontwerprichtlijnen voor het plangebied bepaald. Deze zijn opgenomen in tabel 3.2. De richtlijnen zijn geordend naar de criteria afkomstig uit de Handreiking watertoets.

Tabel 3.2 Ontwerprichtlijnen waterhuishouding

Criteria + toelichting	Richtlijnen
<u>Riolering/waterhuishouding:</u> <ul style="list-style-type: none"> het terugdringen van de vuiluitworp vanuit het rioolsysteem; hemelwater schoon houden; het hemelwater binnen het plangebied bergen en zoveel mogelijk infiltreren. 	<ul style="list-style-type: none"> Afvalwater en hemelwater volledig apart inzamelen en verwerken. Afvalwater onder vrijverval aansluiten op het bestaande afvalwaterriolering in de omgeving. Het hergebruik van water is niet verplicht, maar kan worden gestimuleerd. Op basis van de bodem- en watersituatie bepalen of infiltratie (vasthouden) van hemelwater zinvol/mogelijk is. Directe afvoer naar oppervlaktewater (en infiltratie van water) zijn alleen mogelijk met schoon water. Geen uitlogende materialen (DuBo) en chemische bestrijdingsmiddelen toepassen.
<u>Wateroverlast/ watervoorziening:</u> <ul style="list-style-type: none"> Ruimte voor vasthouden (infiltreren), bergen en (vertraagd) afvoeren van hemelwater ter voorkoming van wateroverlast en watertekort; Ruimte voor beheer, onderhoud en bescherming van watervoorzieningen. Ruimte voor beheer, onderhoud en bescherming van watergangen/greppels en infiltratie-/bergingsvoorzieningen. De voorzieningen dienen eenvoudig beheerd te kunnen worden. 	<ul style="list-style-type: none"> Infiltratie-/bergingsvoorzieningen in het plan dimensioneren op de regenbui T=10 (50 mm met een duur van 27 uur), met een leegloop/beschikbaarheid binnen 48 uur. Doorkijk geven naar de bui T=100 (netto 84 mm): gevolgen bij extreme situaties aangeven, zo nodig maatregelen treffen (bijv. noodoverloop). Bij voorkeur bovengrondse infiltratie-/bergingsvoorzieningen toepassen. Ruimte voor een goed wateropvang- en -afvoersysteem. Bij voorkeur bovengronds. Daarbij spelen de hoogtes van het gebied een cruciale rol. Peilhoogte vloer gebouwen minimaal 0,25 m boven "hart" rijweg/rioolput. Wanneer dit niet mogelijk is, dient gezocht te worden naar maatwerk. Vrijwaren van zones langs infiltratie-/bergingsvoorzieningen en oppervlaktewater in verband met onderhoud.
<u>Grondwateroverlast:</u> <ul style="list-style-type: none"> voldoende ontwateringsdiepte; om te voldoen aan de normen mag de grondwaterstand niet verlaagd worden. 	<p>De volgende ontwateringsnormen hanteren (ontwatering = verschil tussen gemiddeld hoogste grondwaterstand (GHG) en maaiveld):</p> <ul style="list-style-type: none"> secundaire wegen: 0,7 m; bebouwing met kruipruimte: 0,7 m ten opzichte van onderkant vloer; bebouwing zonder kruipruimte: 0,5 m ten opzichte van onderkant vloer en 0,7 m; groenzones en tuinen: 0,5 m.
<u>Veiligheid:</u> geen overstromingsrisico en verdrinkingsrisico	<ul style="list-style-type: none"> Bij inrichting van de infiltratie-/bergingsvoorzieningen rekening houden met verdrinkingsrisico.
<u>Volksgezondheid/waterkwaliteit:</u> <ul style="list-style-type: none"> voorkom eutroof en opwarmingsgevoelig water; let op eventuele bodem- en grondwaterverontreinigingen. 	<ul style="list-style-type: none"> Vervuilingsbronnen voorkomen.
<u>Bodemdaling:</u> aangepaste inrichting en bouwwijze bij bouwen in zettingsgevoelige gebieden.	<ul style="list-style-type: none"> Het gebied is, afgaand op de globale bodem- en watergegevens, niet zettingsgevoelig.
<u>Erosie</u>	<ul style="list-style-type: none"> Geen bodemerosie en daarmee gepaard gaande wateroverlast aanwezig.
<u>Verdroging/natte natuur:</u> <ul style="list-style-type: none"> zorg in het infiltratiegebied van natuur voor veel infiltratiemogelijkheden; ruimte creëren voor natuurvriendelijke oeverinrichting. 	<ul style="list-style-type: none"> Het hemelwater zoveel mogelijk binnen het plangebied bergen en infiltreren. De infiltratie-/bergingsvoorzieningen eventueel natuurvriendelijk inrichten en beheren.

4 Principe uitwerking waterhuishouding

In dit hoofdstuk is een principe uitwerking van de toekomstige waterhuishouding opgenomen. De basis hiervoor zijn de huidige bodem- en watersituatie uit hoofdstuk 2 en het beleid en de uitgangspunten uit hoofdstuk 3.

4.1 Hemelwaterbehandeling

4.1.1 *Vasthouden, bergen, afvoeren*

Afgaand op de gegevens van de bodem en grondwaterstanden lijkt het ontgronde, gesaneerde en opgehoogd gebied matig geschikt voor de infiltratie van hemelwater in de bodem. Aandachtspunt is de matig waterdoorlatende 0,3 m dikke deklaag en de slecht waterdoorlatende kleilaag op een diepte van 3,5 tot 4,5 m –mv. Ook het schiereiland is waarschijnlijk matig geschikt voor infiltratie.

Ter hoogte van infiltratie-/bergingsvoorziening dient de deklaag doorbroken en/of verwijderd te worden voor afdoende infiltratie. Dit is geen probleem omdat de diepte van een voorziening veelal meer bedraagt dan de dikte van de deklaag.

Gezien de aanwezige kleilagen, de grondwaterstroming richting het zuidoosten en de aanwezige de Maas(plassen), zal het geïnfiltreerde water grotendeels langzaam afstromen richting de Maas(plassen). Desondanks wordt met de langzame afvoer voorkomen dat het van de verhardingen (daken, wegen, parkeerplaatsen en overige terreinverhardingen) afstromende water direct en met een piek afstroomt op het oppervlaktewater.

Het gebied ter hoogte van het hotel is niet geschikt voor infiltratie, gezien de aanwezigheid van klei en zware zavel met matig tot slechte waterdoorlatendheden. Voor dit gebied gaat het daarom om het bergen en vertraagd afvoeren van hemelwater richting bestaand oppervlaktewater, zijnde de Maasplas.

Afgaand op de stedenbouwkundige opzet liggen de mogelijkheden voor de infiltratie en berging van hemelwater vooral in het noordoostelijk deel van het gebied, waar een brede groenzone is gedacht. Daarnaast liggen verspreid door het gebied groenzones, waar ruimte ligt voor infiltratie en berging. Aandachtspunt daarbij is dat deze groenzones vaak ook een (intensieve) gebruiksfunctie hebben voor het recreatiepark en dat er bomen zijn gedacht. Ook kan worden gekozen om afstromend hemelwater binnen de percelen met woningen te bergen en infiltreren, zodat geen afvoervoorzieningen nodig zijn voor de percelen. Binnen het schiereiland is buiten de percelen met woningen geen ruimte aanwezig voor de infiltratie en berging van hemelwater.

Voor de verspreiding van het afstromende hemelwater vormt de eerder gerealiseerde verdiepte weg een barrière. Deze weg ligt namelijk op circa NAP +23,0 m, terwijl de rest van het gebied op circa NAP +25,0 m ligt.

Ter hoogte van het toekomstige hotel zijn diverse groenzones inzetbaar voor de berging van het afstromende hemelwater. Vanwege de binnendijkse ligging van het hotel heeft het de voorkeur om de vertraagde afvoer van de berging aan te sluiten op de Thornerbeek.

4.1.2 Schoonhouden, scheiden, schoonmaken

Binnen het recreatiepark en gebied van het nieuwe hotel gaat het om verhardingen die overeenkomen met een nieuwe woonwijk en winkelpromenade en met extensief te gebruiken parkeerplaatsen. Hiermee zijn zowel bovengrondse als ondergrondse systemen met of zonder bodemfilter toegestaan. Voor parkeerplaatsen is het toepassen van een bodemfilter wel nodig.

4.1.3 Opzet systeem

Op basis van bovenstaande zijn keuzes gemaakt voor de behandeling van het hemelwater, waarbij uiteindelijk gebruik wordt gemaakt van verschillende systemen. Het principe is weergegeven in figuur 4.1 (en bijlage 1) en zal hieronder nader worden toegelicht.

Figuur 4.1 opzet waterhuishoudkundig systeem

Voor het plangebied is gekozen voor de volgende opzet van het watersysteem:

- voor de in het plan te ontwikkelen dorpspleinen en de aangrenzende verhardingen op de kavels, de centrale voorzieningen, en de recreatieappartementen geldt dat er gewerkt wordt met een infiltratiefundering en kolken in de bestrating. Het bergingsvolume is circa 1 m^3 per 7 m^2 fundering;
- het water van de woningen aan de pleinen (daken, erfbestrating en overige verhardingen) wordt naar de infiltratiefundering afgevoerd;
- het water van de woningen die niet aan de pleinen liggen wordt via een infiltratieleiding afgevoerd naar de centrale watergang langs de verdiept gelegen weg in het plangebied. Op twee locaties in het groen zal hiervoor extra berging gerealiseerd worden. Mogelijk is het noodzakelijk de watergang te voorzien van een vertraagde afvoer en noodoverloop;
- het van de wegen afstromende hemelwater wordt geborgen en geïnfiltreerd in de holle berm met infiltratiesleuf aan één zijde van de weg;
- het water dat afstroomt van de boulevard en de beachhouses op het schiereiland wordt rechtstreeks afgevoerd naar de Groot Heggerplas;
- het water van de horecafaciliteit op het bastion stroomt af in het nabijegelegen groen, waar het wordt geïnfiltreerd in de bodem;
- het water van het hotel wordt geborgen in een greppel en vertraagd afgevoerd naar de Thornerbeek.

4.1.4 Berekening berging

Afgaand op de regenbui T=10 en het toekomstige verhard oppervlak van circa 143.850 m² komt de benodigde berging uit op circa 6.350 m³. Tijdens de regenbui T=100 stroomt circa 12.100 m³ hemelwater af vanaf het verhard oppervlak. Een deel van de verhardingen (fietspaden en wandelpaden) wateren direct af in het groen. Hiermee komt de benodigde berging tijdens de T=10 uit voor de bergings-/infiltratievoorzieningen uit op 5.700 m³. Afgaand op meerdere berekeningen (zie voorbeeld berging in bijlage 1) blijkt binnen de voorzieningen van het watersysteem afdoende ruimte te zijn om de benodigde berging tijdens een T=10 op te vangen.

Tijdens de T=100 komt circa 6.400 m³ meer dan bij een T=10 tot afstroming. Wanneer dit volume niet wordt opgevangen binnen de bergings-/infiltratievoorziening zal dit tijdelijk op maaiveld blijven staan van de wegen, pleinen, het parkeren, de fietspaden, wandelpaden en het groen. Met een oppervlak van circa 55.000 m², exclusief groen, betekent de 6.400 m³ een laag water van circa 12 cm op de verharding. Wanneer ook het groen wordt meegenomen komt de laag water (veel) kleiner uit.

De laag water van 12 cm op het verhardingsoppervlak geeft geen problemen ter hoogte van de gebouwen, mits het vloerpeil van de gebouwen, conform het uitgangspunt, minimaal 0,25 m boven het peil van de verharding wordt afgewerkt. Daarnaast kent het gebied grotendeels één hoogte en wordt het omringd door lagere gebieden als de Maasplas, de groenzone aan de noordzijde en de hoofdontsluiting centraal in het gebied. Ook het gebied van het hotel ligt grotendeels op één hoogte en wordt omringd door lagere gebieden.

Het vloerpeil 0,25 m hoger afwerken dan het openbare verhardingspeil is ter hoogte van de dorpspleinen niet bij alle woningen mogelijk. Meerdere woningen staan namelijk nagenoeg direct tegen het openbaar gebied aan. Daarom is ter hoogte van de pleinen maatwerk nodig om problemen met water bij de woningen te voorkomen. Een mogelijkheid is dat de pleinen hoger worden gelegd dan de wegen en het groen, waarmee het hemelwater van de pleinen wegstroomt. Daarnaast is het eventueel mogelijk de pleinen een "hol" profiel te geven, zodat het laagste punt van de verharding zover mogelijk van de woningen af ligt.

Naast de dorpspleinen vormen eventuele lagere delen van de gebouwen een aandachtspunt. Ten behoeve van deze delen dient voorkomen te worden dat het hemelwater er naar afstroomt of is het toepassen van een drempel noodzakelijk.

4.2 Afvalwaterafvoer

Het nieuwe stedenbouwkundige plan voorziet in de realisatie van 300 recreatiewoningen, 60 appartementen en diverse voorzieningen (hotel, restaurant, zwembad, supermarkt e.d.). Ten opzichte van het voormalige plan Groespark is in het nieuwe plan met name in het noordelijke deelgebied (blauw gearceerd) het plangebied vergroot.

In totaliteit zal de maximale DWA afvoer 26,5 m³/uur bedragen, zie bijlage 2 voor de berekening.

Figuur 2: Nieuw stedenbouwkundig plan met deelgebieden

In het zuidelijke deelgebied (**rood gearceerd**) is de nieuwe wegenstructuur grotendeels gelijk aan het oude plan. Het bestaande DWA rioelstelsel kan hier dan ook voor circa 75% gehandhaafd blijven en hoeft slechts deels te worden verwijderd en plaatselijk te worden uitgebreid.. Dit zuidelijke deelgebied bestaat uit 186 woningen, de 60 appartementen, het hotel en de centrale voorzieningen. De maximale DWA afvoer bedraagt 18,5 m³ per uur (zie bijlage 1). Dit afvalwater zal geloosd worden op het gemeentelijk rioelstelsel via de reeds aanwezige lozingsconstructie op put P1191 in de Grootheggerlaan.

In het noordelijk deelgebied (**blauw gearceerd**) is de nieuwe wegenstructuur nagenoeg geheel anders en dient er een geheel nieuw DWA rioelstelsel aangelegd te worden. Dit zal grotendeels bestaan uit een vrijverval rioel diam. 315mm met enkele pompputten om zodoende aan te kunnen sluiten op het gemeentelijk rioel (met geringe diepteligging).

Tabel: capaciteit en verdeling rioelstelsel (zie ook bijlage 2)

Totaalplan						Deelgebied Zuid		Deelgebied Noord			
Type eenheden	stuks	gebruikers	l/uur (p.p.)	totaal l/uur	gemiddelde afvoer per woning l/uur	Afwatering naar gemeentelijke rioelput P1191 in de straat Grootheggerlaan		Afwatering naar gemeentelijke rioelput P1254 in de straat Meers			
4 pers. woning	90	4	10	3.600	78	186 woningen	14.508	114 woningen	8.892		
6 pers. woning	50	6	10	3.000							
8 pers. woning	80	8	10	6.400							
10 pers. woning	20	10	10	2.000							
12 pers. woning	40	12	10	4.800							
16 pers. woning	10	16	10	1.600							
20 pers. woning	10	20	10	2.000							
4 pers. appartement	60	4	10	2.400		2.400					
2 pers. hotelkamer	120	2	10	2.400		2.400					
SUBTOTAAL totale afvoer				28.200	l/uur	SUBTOTAAL		8.892			
				28,20	m ³ /uur			8,89			
100% bezetting eenheden en 90% bezetting gebruikers				25,4	m ³ /uur			8,0			
				17,4							
Type voorzieningen	stuks	medewerkers	l/uur (p.p.)	totaal l/uur							
restaurant	1	10	50	500							
zwembad	1	4	30	120							
plaza	1	4	25	100							
supermarkt	1	6	30	180							
bowling/indoor speeltuin	1	4	30	120							
kantoren	1	4	10	40							
SUBTOTAAL totale afvoer				1.060	l/uur	1.060					
				1,1	m ³ /uur	1,1					
ALGEHEEL TOTAAL, totale afvoer				26,5	m ³ /uur	m ³ /uur 18,5		m ³ /uur 8,0			

De gemeente heeft aangegeven de voorkeur te hebben voor een tweede aansluitpunt op het gemeentelijk rioolstelsel, zie de door adviesbureau Tauw opgestelde notitie d.d. 27 februari 2014.

In totaal betreft het noordelijk plangebied 114 woningen met een maximale DWA afvoer van 8,0 m³ per uur (zie bijlage 1). Deze zullen middels een persleiding en lozingsconstructie worden aangesloten op de bestaande gemeentelijke put P1254 langs de weg Meers.

Hoewel het laatste gedeelte van het nieuwe riool, tussen de Thornerbeek en de bestaande rioolput P1254 (circa 70m), komt te liggen op eigendom van de gemeente, zal de initiatiefnemer van het plan de aanleg(kosten) voor haar rekening nemen gelijktijdig met de realisatie van het gehele plan.

4.3 Ontwatering en afwatering

Afgaand op de benaderde GHG van NAP +22,5 m (en dieper) voldoen de huidige maaiveldhoogtes grotendeels aan de ontwateringsnormen. Alleen het noordoostelijk deel van het toekomstige recreatiepark lijkt deels niet te voldoen aan de ontwateringsnormen voor gebouwen en wegen. Om te voldoen aan de normen wordt dit gebied, exclusief de toekomstige groenzone, opgehoogd.

De bestaande verdiept gelegen weg voldoet ook niet helemaal aan de ontwateringsnorm. Echter gezien het een bestaande weg is, het maar om circa 0,1 m te weinig ophoging gaat en de GHG waarschijnlijk dieper ligt dan NAP +22,5 m is het aanpassen van de weg niet noodzakelijk.

Aandachtspunt is de slecht waterdoorlatende lichte klei op 2,5 tot 3,0 m –mv. Tijdens (langdurige) neerslag kan het ondiep geïnfiltreerde hemelwater onvoldoende snel wegzakken in de kleilaag. Hierdoor hoopt het hemelwater zich op boven deze laag met een zogenaamde schijngrondwaterspiegel tot gevolg. Mogelijk zijn maatregelen nodig om een dergelijke schijngrondwaterspiegel te voorkomen.

In verband met de afwatering van hemelwater en de afvalwaterafvoer vanaf de gebouwen wordt het vloerpeil van de gebouwen minimaal 0,25 m boven het peil van de aangrenzende weg aangelegd.

4.4 Vervolg

Op basis van de waterparagraaf en de nadere uitwerking van het ruimtelijk plan wordt ook de waterhuishouding (watersysteem, afvalwaterafvoer en afwerkpeilen) nader uitgewerkt in een waterhuishoudingsplan. Dit plan zal te zijner tijd worden voorgelegd aan de gemeente en de waterbeheerders.

Bijlage 1

Opzet waterhuishouding

Principedetails waterhuishouding / berging Maasresidence Thom

Grontmij, S. Kossen
11-10-2013

Waterbergende sintering
verharding, tegels en opstapen/
pavementplaten, kerels.

Waterberging in sloot "holle weg" 2,5 m

Oppervlaktige afvoer "kerelwand" in berm / talud naar Maasplas.

Holle berm + waterbergende sintering; weg op één oor.

regenafvoer bovengronds of ondergronds; bij bestaande wegen gaat de waterkant uit naar bovengronds

Holle berm + waterbergende sintering + infiltratie-transportriool; weg op één oor.

Oppervlaktige afvoer "schereibank" in berm / talud naar Maasplas

Bijlage 2

Riolering, capaciteit en verdeling

Totaalplan					
Type eenheden	stuks	gebruikers	l/uur (p.p.)	totaal l/uur	gemiddelde afvoer per woning l/uur
4 pers. woning	90	4	10	3.600	78
6 pers. woning	50	6	10	3.000	
8 pers. woning	80	8	10	6.400	
10 pers. woning	20	10	10	2.000	
12 pers. woning	40	12	10	4.800	
16 pers. woning	10	16	10	1.600	
20 pers. woning	10	20	10	2.000	
4 pers. appartement	60	4	10	2.400	
2 pers. hotelkamer	120	2	10	2.400	
SUBTOTAAL totale afvoer				28.200	l/uur
				28,20	m ³ /uur
100% bezetting eenheden en 90% bezetting gebruikers				25,4	m³/uur
Type voorzieningen	stuks	medewerkers	l/uur (p.p.)	totaal l/uur	
restaurant	1	10	50	500	
zwembad	1	4	30	120	
plaza	1	4	25	100	
supermarkt	1	6	30	180	
bowling/indoor speeltuin	1	4	30	120	
kantoren	1	4	10	40	
SUBTOTAAL totale afvoer				1.060	l/uur
				1,1	m³/uur
ALGEHEEL TOTAAL, totale afvoer				26,5	m³/uur

Deelgebied Zuid	
Afwatering naar gemeentelijke rioolput P1191 in de straat Grootheggerlaan	
186 woningen	14.508
	2.400
	2.400
SUBTOTAAL	19.308
	19,31
	17,4
	1.060
	1,1
m³/uur	18,5

Deelgebied Noord	
Afwatering naar gemeentelijke rioolput P1254 in de straat Meers	
114 woningen	8.892
SUBTOTAAL	8.892
	8,89
	8,0
m³/uur	8,0