


Watertoets aansluiting A15 – N3

Rijkswaterstaat

2 mei 2013

Definitief rapport

9X2751

George Hintzenweg 85
Postbus 8520
3009 AM Rotterdam
+31 10 443 36 66 Telefoon
010 443 36 88 Fax
info@rotterdam.royalhaskoning.com E-mail
www.royalhaskoning.com Internet
Arnhem 09122561 KvK

Documenttitel Watertoets aansluiting A15 – N3

Verkorte documenttitel

Status Definitief rapport
Datum 2 mei 2013
Projectnaam Watertoets aansluiting A15 – N3
Projectnummer 9X2751
Opdrachtgever Rijkswaterstaat
Referentie 9X2751/R0003/904819/Rott

Auteur(s) ir. J. (Jonathan) Lekkerkerk, J.H. (Johan) Boleij, MSc.
en ir. S.H. (Saskia) Vuurens
Collegiale toets ir. S.H. (Saskia). Vuurens
Datum/paraaf 2 mei 2013
Vrijgegeven door ing. M. (Mireille) Braun
Datum/paraaf

INHOUDSOPGAVE

	Blz.	
1	INLEIDING	1
1.1	Aanleiding	1
1.2	Watertoets	2
1.3	Leeswijzer	2
2	BELEIDSUITGANGSPUNTEN	3
2.1	Europees beleid	3
2.2	Nationaal beleid	3
2.3	Provinciaal beleid	3
2.4	Beleid Rijkswaterstaat	4
2.5	Beleid Waterschap Rivierenland	5
2.6	Gemeente Papendrecht	7
2.7	Gemeente Graafstroom	8
2.8	Prorail	8
3	BESCHRIJVING ACTUELE SITUATIE	9
3.1	Beschrijving plangebied	9
3.2	Peilgebieden	9
3.3	Watergangen	10
3.4	Waterkwaliteit	11
3.5	Waterkeringen	11
3.6	Bodemopbouw	11
3.7	Maaiveldhoogte	12
3.8	Grondwater	12
3.9	Riolering	13
4	BESCHRIJVING TOEKOMSTIGE SITUATIE	14
4.1	Aansluiting A15 – N3 – N214	14
4.2	Watercompensatie	15
4.3	Aan- en afvoer	18
4.4	Waterkwaliteit en riolering	18
4.5	Bodemopbouw	19
4.6	Maaiveldhoogte	19
4.7	Grondwater	19
5	CONTACT EN OVERLEG	20
5.1	Contactpersonen	20
5.2	Overlegmomenten	20
	REFERENTIES	21

1 INLEIDING

1.1 Aanleiding

De A15 en de N3 sluiten op elkaar aan ter hoogte van Papendrecht. Dit punt verbindt verschillende (rijks)wegen met elkaar, maar is ook één van de belangrijke ontsluitingspunten (N214) voor de gemeenten: Graafstroom, Nieuw Lekkerland en Liesveld. De beperkte capaciteit van deze aansluiting in verhouding tot het verkeersaanbod leidt tot filevorming op dit knooppunt.

Om deze reden heeft Rijkswaterstaat het voornemen om ter hoogte van dit knooppunt een nieuwe aansluiting te maken tussen de A15, de N3 en de N214. Om deze ontwikkeling mogelijk te maken wordt een nieuw bestemmingsplan voor de wijziging van de aansluiting van de A15 en de N3 opgesteld. Een onderdeel van het bestemmingsplan is de waterparagraaf in het kader van het watertoetsproces. Voorliggende rapportage is het achtergronddocument voor deze waterparagraaf.

In figuur 1 is de globale ligging van het plangebied weergegeven. Het plangebied ligt deels in de gemeente Graafstroom, ten noordwesten van het knooppunt, deels in de gemeente Papendrecht, ten zuidoosten van het knooppunt. Het plangebied valt binnen het beheersgebied van waterschap Rivierenland.


Figuur 1 Globale Ligging van het plangebied (rode kader) waar aansluiting van A15 op N3 plaatsvindt.

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. Met betrekking tot het bestemmingsplan resulteert dit in de waterparagraaf.

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 waterschap Rivierenland (hierna te noemen WSRL), stelt in dit proces onder meer de kaders voor de wateropgave vast. Daarnaast geeft WSRL 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 WSRL dient rekening te worden gehouden met het provinciaal beleid van de provincie Zuid-Holland en gemeentelijk beleid van de gemeentes Graafstroom en Papendrecht.

1.3 Leeswijzer

In hoofdstuk 2 worden de (specifieke) beleidsuitgangspunten voor deze Watertoets gegeven. Hoofdstuk 3 beschrijft de actuele situatie. In hoofdstuk 4 volgt een beschrijving van het toekomstig watersysteem en de beschrijving waarop invulling is gegeven op de beleidsuitgangspunten. In hoofdstuk 5 zijn de contactpersonen gegeven en het verloop van het watertoetsproces.

2 BELEIDSUITGANGSPUNTEN

2.1 Europees beleid

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 ontwikkelingen dient het streven naar duurzame en robuuste watersystemen centraal te staan, waarbij een goede ecologische en chemische waterkwaliteit wordt gerealiseerd.

Voor de Watertoets zijn de volgende aandachtspunten in relatie tot de KRW van belang: scheiden van schoon en vuil water, op diepte houden van wateren, een natuurvriendelijke inrichting en onderhoud van oevers en het voorkomen en aanpakken van verontreinigingsbronnen van hemelwater.

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), en het Nationaal Bestuursakkoord Water (NBW actueel). 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).

Nationaal Waterplan

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 Zuid-Holland

Het Provinciaal Waterplan 2010-2015 stelt dat het watersysteem aanpassingen vereist om in te spelen op de effecten van klimaatverandering en veranderend ruimtegebruik. Hierbij hanteert de provincie drie algemene uitgangspunten:

- aanpassingen moeten klimaatbestendig zijn;
- anders omgaan met water is noodzakelijk, onder meer door een accentverschuiving van 'bouwen in natuur' naar 'bouwen met natuur';
- aanpassingen worden hand in hand met andere ruimtelijke ontwikkelingen gerealiseerd, zodat de kwaliteit van leefomgeving en landschap wordt vergroot.

Het anders omgaan met water dat de provincie Zuid-Holland voorstaat, gaat uit van:

1. meebewegen met en ruimte bieden aan water, natuur en natuurlijke processen, waarbij de maatschappelijke kosten en baten vanuit een duurzaamheidsperspectief evenwichtig dienen te worden afgewogen;

2. integraal risicomanagement, gericht op het verkleinen van de overstromingskans, adequaat opvangen van waterpieken/stortbuien en het minimaliseren van de gevolgschade van overstromingen;
3. gedifferentieerde waterkwaliteitsdoelen en –normen, toegespitst op gebruiksfuncties;
4. afstemmen van het ruimtegebruik op de (on)mogelijkheden van het bodem- en watersysteem (lagenbenadering);
5. verduurzamen en integreren van de waterketen (drinkwaterproductie tot afvalwaterzuivering) als waardevolle schakel in het watersysteem, gericht op het verbeteren van de waterkwaliteit, waarborgen van de zoetwatervoorraad en hergebruik van schaarse grondstoffen.

Handboek Ontwerpcriteria Wegen 3.0

In het Handboek Ontwerpcriteria wegen [1] geeft de provincie Zuid-Holland richtlijnen over de afvoer van hemelwater van het wegdek. Verontreinigingen worden deels door verwaaiing en deels door afstromend wegwater afgevoerd. Bij het ontwerp van wegend dient daarom rekening te worden gehouden met de afvoer van hemelwater dat op het wegdek valt. Basisuitgangspunt is dat water via berminfiltratie wordt afgevoerd. Waar dit niet kan, bij kunstwerken of in grondwaterbeschermingsgebieden, dient het water via een stelsel van kolken en putten te worden verzameld en dienen voorzieningen te worden getroffen om het water te reinigen voordat het op het oppervlaktewater geloosd mag worden.

In principe geldt dat geen ongecoat zink toegepast dient te worden voor geleiderailconstructie of straatmeubilair, en naar alternatieven gezocht dient te worden, zoals de toepassing van hout, beton, kunststof of gecoat zink.

2.4 Beleid Rijkswaterstaat

Op 1 juli 2011 is het Besluit “lozen buiten inrichtingen” en de bijbehorende Regeling “lozen buiten inrichtingen” in werking getreden [2]. Het besluit geeft onder meer algemene regels voor het omgaan met afstromend regenwater van rijkswegen en van de daarbij horende viaducten, bruggen, tunnels en overige kunstwerken. Onderscheid is gemaakt tussen afstromend hemelwater en afstromend reinigingswater bij onderhoud. Het besluit is gericht op de wijze waarop met lozingswater moet worden omgegaan en niet op waterkwaliteitsnormen van lozingswater en van het ontvangende watersysteem.

In geval van aanleg van reconstructie of aanleg van (rijks)wegen en bijbehorende bruggen, viaducten en overige kunstwerken geldt de voorkeursvolgorde voor omgaan met afstromend wegwater, deze is als volgt:

1. lozen in de berm (gecontroleerd infiltreren in de bodem);
2. lozen in een oppervlaktewaterlichaam; of in een voorziening voor de inzameling en transport van afvalwater (niet zijnde vuilwater);
3. alternatieve lozing.

Bij het uitvoeren van beheer en onderhoud geldt dat Rijkswaterstaat zich conformeert aan “good housekeeping”.

Daarnaast geldt het beleid van Commissie Integraal Waterbeheer, Afstromend wegwater. In dit rapport wordt advies gegeven over hoe om te gaan met regenwater wat tot afstroming van (autosnel)wegen.

2.5 Beleid Waterschap Rivierenland

Waterbeheerplan 2010-2015

Het Waterbeheerplan 2010-2015 heeft een integraal en strategisch karakter. De koers voor de komende zes jaren wordt hierin vastgelegd. In de planperiode staan de volgende aspecten centraal:

- het bieden van veiligheid tegen overstromingen;
- het realiseren van de kwantitatieve wateropgave (NBW);
- het realiseren van de waterkwaliteits- en ecologische doelstellingen (KRW);
- het samen met de gemeenten realiseren van de kwantitatieve wateropgave in het stedelijk gebied en het verbeteren van de waterkwaliteit in stedelijke wateren;
- het invulling geven aan de samenwerking in de afvalwaterketen.

Beleidsregels en richtlijnen:

Waterschap Rivierenland geeft aan in het Watertoetsproces rekening te houden met 4 thema's [3]:

1. Waterneutraal inrichten
2. Schoon inrichten
3. Veilig inrichten (nvt)
4. Bijzondere wateren en voorzieningen (nvt)

Voor deze watertoets zijn onder meer de volgende uitgangspunten en beleidsregels (behorende bij de Keur 2009) van belang, gerangschikt naar thema.

Waterneutraal inrichten:

1. De compensatieplicht bij aanleg van nieuw verhard oppervlak is opgenomen in de Keur van het waterschap. Waterschap Rivierenland heeft voor dit specifieke project gesteld dat een netto toename van verhard oppervlak binnen het desbetreffende peilgebied moet worden gecompenseerd met 21,9% aanvullend wateroppervlak (vooroverleg d.d. 27-10-2011). Dit komt overeen met 436 m³ per ha bij 0,2 m peilstijging (= bui T10 + 10% klimaateffect, normering voor landelijk gebied (grasland)).
2. De maatgevende afvoer door de watergangen is 1,5 l/s.ha. Dit is de afvoer waarop watergangen worden gedimensioneerd.
3. Doorgaans hanteert het waterschap als droogleggingsnorm voor nieuwe ontwikkelingen 1 m voor het straatpeil en 1,3 m voor het bouwpeil. Een voldoende drooglegging is nodig om (grond)wateroverlast te voorkomen.
4. Bij de aanleg of aanpassing van watergangen zal rekening moeten worden met de bereikbaarheid voor onderhoud, in- en uitlaatplaatsen voor maaiboten, etc. Volgens de Keur mogen er in de beschermingszones langs watergangen geen obstakels worden aangebracht die het uitvoeren van het onderhoud kunnen belemmeren of de oevers kunnen aantasten. De beschermingszones zijn in de Legger vastgelegd. Voor watergangen met een A-status is deze

beschermingszone in de Alblasserwaard 5 m en voor watergangen met een B-status 1 m. C-watergangen hebben geen beschermingszone. De beschermingszone wordt gemeten vanaf de insteek. Watergangen met een A-status zijn in beheer en onderhoud bij waterschap Rivierenland en watergangen met een B- en C-status bij particulieren/derden.

5. Afmetingen A-wateren (nieuwe of te verlengen/verbreden wateren over meer dan 100 m)

- Het talud moet minimaal een schuinite hebben van 1:2. Als de grondsoort het toelaat, kan het waterschap een afwijkend talud toestaan (flauwer of steiler).
- Bodembreedte minimaal 0,70 meter.
- Bodemhoogte 1 meter onder zomerpeil of boezempeil. Als de fysische gesteldheid van de bodem de genoemde bodemhoogte van 1 meter onder zomer/boezempeil niet toelaat, kan een geringere waterdiepte dan 1 meter worden voorgeschreven. Dit kan zich voordoen in zandbanen, zandige oeverwallen, veengebied en in gebieden met (al dan niet tijdelijke) sterke rivierkwel.
- Bovenbreedte (van insteek tot insteek) maximaal 8 meter indien onderhoud machinaal vanaf één zijde zal plaatsvinden.

6. Afmetingen B-wateren

- Het talud moet minimaal een schuinite hebben van 1:2. Als de grondsoort het toelaat, kan het waterschap een afwijkend talud toestaan (flauwer of steiler).
- Bodembreedte minimaal 0,50 meter.
- Bodemhoogte 0,5 meter onder zomerpeil of boezempeil, als dit is vastgesteld. Als de fysische gesteldheid van de bodem de genoemde bodemhoogte niet toelaat, kan een andere bodemhoogte worden voorgeschreven. Dit kan zich voordoen in zandbanen, zandige oeverwallen, veengebied en in gebieden met (al dan niet tijdelijke) sterke rivierkwel.

7. Voor dammen met duikers (kunstwerken) gelden onder meer de volgende uitgangspunten:

- Minimale afmeting:
 - i. 800 mm: A-watergang en B-watergang stedelijk gebied;
 - ii. 500 mm: B-watergang landelijk gebied en C-watergangen;
 - iii. 1000 mm: A-watergangen breder dan 5 m op zomerpeilniveau.
- Bij varend onderhoud dienen de watergangen te worden voorzien van doorvaarbare duikers.
- De vrije doorstroming (ruimte in de duiker boven waterpeil) moet bij A-wateren minimaal 200 mm boven zomerpeil zijn en bij B-wateren minimaal 200 mm boven winterpeil.
- Voor infrastructurele werken moet de noodzaak van een benodigde duikerlengte worden gemotiveerd.
- Voor infrastructurele werken geldt dat voor het totaal uit te voeren werk (dammen met duikers) bij het ontwerp bergingscompensatie wordt geëist. Ook moeten specifieke ontwerpisen overeen worden gekomen.
- Bij duikers langer dan 30 m moeten inspectieputten worden aangebracht.

- Duikers met een bocht of een knik dienen ter hoogte van de bocht c.q. knik ook een inspectieput te bevatten.
- De minimale afstand tussen een duiker en een ander object dient minimaal 8 m te bedragen.
- Binnen 20 m benedenstrooms van een stuw mogen geen dammen met duikers worden geplaatst.
- Duikers die haaks op het water uitkomen, moeten met het talud mee afgeschuind worden.
- De opstuwning van een duiker mag maximaal 5 mm bij maatgevende afvoer zijn (1,5 l/sec/ha).

Schoon inrichten:

In de watergangen is een goede waterkwaliteit een vereiste. Het gaat daarbij om een goede fysisch-chemische kwaliteit en een goede ecologische kwaliteit. Een goede waterkwaliteit kan worden bereikt door maatregelen in het watersysteem zelf, een goed rioleringsstelsel en door lozingen aan regels te binden. Enkele belangrijke aspecten zijn:

- Rechtstreekse lozing van uitloogbare materialen en uitspoeling van vervuilende stoffen via de bodem naar het oppervlaktewater dienen worden voorkomen.
- Bij de aanleg en reconstructie van wegen kunnen voorzieningen worden getroffen (zoals bermfiltratie) om de waterkwaliteit te waarborgen.
- Bij realisatie van nieuw water dient aandacht uit te gaan naar zelfreinigend vermogen van het toekomstig water. Het water dient voldoende ruim, voldoende waterdiepte, voldoende oevervegetatie en voldoende doorstroming te bevatten.
- Indien afvoer via riolering moet plaatsvinden dan heeft voorkeur de riolering gescheiden aan te leggen.

2.6 Gemeente Papendrecht

Gemeentelijk Waterplan

De gemeente Papendrecht heeft in haar Waterplan [4] als hoofddoelstelling het ontwikkelen van een visie op het stedelijk water en het realiseren van een gezond en veilig functionerend watersysteem, waardoor duurzaam en evenwichtig gebruik mogelijk is. Dit betekent dat het watersysteem voor iedereen veilig en leefbaar is en blijft. Dit vertaalt zich in schoon water, voldoende water, bescherming tegen wateroverlast veroorzaakt door neerslag en bescherming tegen de kracht van hoog water. Het creëert bestaans- en leefmogelijkheden voor mensen, dieren en planten.

Bovenstaande aspecten wil de gemeente bereiken door:

1. Het verbinden van regionale en lokale netwerken;
2. Het versterken van het eigen karakter van woonwijken;
3. Het benutten van lokale waterparels.

Gemeentelijk Rioleringsplan 2009 - 2013

De gemeente Papendrecht heeft in het Rioleringsplan de zorgplichten voor afvalwater, hemelwater en grondwater uitgewerkt in concrete doelen en maatregelen. Gelijkwaardig met het Gemeentelijk Rioleringsplan zijn daarom een Grondwater Zorgplicht Plan, een Gemeentelijk Afkoppelplan (GAP), een Basisrioleringsplan (BRP) en een Optimalisatiestudie Afvalwatersysteem (OAS) uitgevoerd.

Enkele belangrijke punten zijn:

- Afvalwater: meer beheer en onderhoud van de riolering en verhogen vervangingsbudget voor riolering om risico's ten aanzien van hygiëne, veiligheid en wateroverlast te verminderen.
- Hemelwater: het voorkomen van wateroverlast en milieubelasting door onder meer afkoppelen.
- Grondwater: afkaderen zorgplicht en huidige grondwatersituatie in beeld brengen.

2.7 Gemeente Graafstroom

Gemeentelijk Waterplan Liesveld - Graafstroom

Om een veilig, robuust en duurzaam watersysteem te bereiken in 2025 moet gewerkt worden aan het optimaliseren van het huidige systeem. Hiervoor is de visie uitgewerkt in vier aspecten: afkoppelen, belevingswaarde, samenwerking en beheer en onderhoud.

Door invulling te geven aan het afkoppelen wordt meer ruimte voor water gecreëerd en worden diffuse bronnen aangepakt (duurzaam onkruid beheer, duurzaam bouwen). Het systeem is daardoor beter bestand tegen piekafvoeren en raakt minder snel vervuild. Het tweede aspect, de belevingswaarde, is in bebouwde gebieden belangrijk. Hiervoor zijn streefbeelden opgesteld voor de watergangen in de kernen, waarbij voorop staat dat deze afgestemd moeten zijn op de omgeving. Met onder andere dit waterplan wordt invulling gegeven aan de samenwerking. De gemeenten en het waterschap gaan de komende jaren intensief samenwerken om de gestelde doelen te bereiken. Hierbij wordt naast het toetsen van nieuwe ontwikkelingen in de ruimtelijke inrichting ook aandacht besteed aan de gezamenlijke uitvoering en communicatie rond de geplande ingrepen. In het laatste aspect wordt deze samenwerking doorgezet voor het beheer en onderhoud. Dit is een belangrijke pijler voor het op orde houden van het watersysteem.

2.8 Prorail

Voor de bluswatervoorziening langs de Betuweroute is het gehele jaar voldoende doorstroomcapaciteit van alle watergangen en daarin gelegen kunstwerken benodigd. De spoorloten dienen minimaal 6000 liter water per minuut gedurende 4 uur te leveren [5].

3 BESCHRIJVING ACTUELE SITUATIE

3.1 Beschrijving plangebied

Even ten noorden van Papendrecht ligt de aansluiting van de A15 op de N3. Het plangebied wordt begrensd aan de noordzijde door Polder Oud Alblas - Zuidzijde. Naar het noordwesten loopt de N214 naar het zuiden loopt de N3. Aan de oostzijde van het plangebied ligt het Alblasserbos en polder Wijngaarden, evenals de aan- en afvoerroute van verkeer van de A15. Ten zuiden van het plangebied ligt de bebouwde kom van Papendrecht. De westzijde van het gebied wordt begrensd door de aan- en afvoerroute van verkeer van de A15.

Het plangebied wordt gekruist door de Betuweroute. In figuur 2 is de ligging van bestaande verharding en de plangebiedsgrens opgenomen. In bijlage 1 is een kaart van de bestaande verhardingssituatie opgenomen (bron: Grontmij d.d. 18 april 2013).


Figuur 2 Bestaande verhardingssituatie A15 – N3 – N214 (bron: Grontmij d.d. 18 april 2013).

3.2 Peilgebieden

Het plangebied ligt in drie peilgebieden (figuur 3), namelijk:

- Peilgebied 1: Sliedrecht Noord (NDW020), zomerpeil NAP -2,09 m en winterpeil NAP -2,19 m.
- Peilgebied 2: Papendrecht (NDW029), vast peil NAP -1,92 m.
- Peilgebied 3: Oud Alblas – Zuidzijde (NDW031), zomerpeil NAP -2,15 m en winterpeil NAP -2,25 m.

In de tekeningen in dit rapport is de peilscheiding, op basis van aangeleverde gegevens, tussen peilgebied 1 en 2 voor een deel ten noorden van de rijksweg A15 weergegeven.

In de praktijk blijkt dit gebied boven de rijksweg bij peilgebied 1 te horen. Na overleg is besloten hier in de berekeningen van de toekomstige situatie rekening mee te houden¹.


Figuur 3 Peilgebieden in en rondom het plangebied (blauw kader). Tevens aangegeven de ligging van de A15 (gele lijn) en de N3- N214 (rode lijn).

3.3 Watergangen

Binnen het plangebied ligt een aantal watergangen. In figuur 4 is een overzicht gegeven van de watergangen en hun status. Uit de figuur is op te maken dat direct langs verschillende wegen watergangen met een A-status aanwezig zijn. Naast de betunneling van de Betuweroute liggen ook watergangen met een A-status. Het merendeel van de sloten welke ontwateren in noord-zuidrichting hebben een B en C status.

¹ Email correspondentie “opmerkingen bij tekening A15-N3 d.d. 25-2-2013” tussen Andre Groninger (RWS) en Anneke Goeree (WSRL) op 11 maart 2013.


Figuur 4 Ligging en status van bestaande waterlopen.

3.4 Waterkwaliteit

De belangrijkste knelpunten ten aanzien van de waterkwaliteit in de Alblasserwaard zijn lage zuurstofgehaltenes en hoge nutriëntconcentraties, met name fosfaat. Dit is kenmerkend voor agrarische gebieden. Dit knelpunt geldt voor zowel het hoofdboezemsysteem als de poldersloten [5].

3.5 Waterkeringen

Direct in en rondom het plangebied liggen geen waterkeringen.

3.6 Bodemopbouw

De bodem in het plangebied bestaat uit klei op veen (figuur 5) [6].


Figuur 5 Bodemsoort (groen = klei op veen).

3.7 Maaiveldhoogte

De maaiveldhoogte varieert tussen de NAP +5 m ter hoogte van de fly-over van de A15 en NAP -1,4 m ter hoogte van de Elzenweg (figuur 6). De bodemhoogte aan de randen van het plangebied ter hoogte van de watergangen ligt op een hoogte van ca. NAP -1,8 m.

3.8 Grondwater

De freatische grondwaterstanden in het plangebied variëren: de GHG (gemiddeld hoogste) ligt gemiddeld op NAP -1,5 m en de GLG (gemiddeld laagste) ligt gemiddeld op NAP -2,5 m [7].

In het kader van het project zijn peilbuisgegevens opgevraagd bij NITG-TNO. Voorts is het historische, hydrologisch kaartmateriaal van NITG-TNO geraadpleegd. Op basis van de beschikbare gegevens kan voor de diepe stijghoogte in het eerste watervoerende pakket worden uitgegaan van:

- minimale stijghoogte NAP -0,8 m.
- maximale stijghoogte NAP -1,4 m.

De stijghoogte van de watervoerende zandlagen ligt hoger dan het polderpeil in het gebied. De betreffende locatie betreft derhalve een kwelgebied. Uit eerdere studie blijkt rond de 0,10 - 0,25 mm/dag [5].


Figuur 6 Hoogteligging maaiveld.

3.9 Riolering

In het plangebied ligt geen riolering dat is aangesloten op het gemeentelijk rioleringsstelsel van de gemeente Papendrecht. Het hemelwater stroomt rechtstreeks af via de berm en via kolken in het oppervlaktewater. In de huidige situatie zijn geen voorzieningen aanwezig, zoals lamellenfilters.

4 BESCHRIJVING TOEKOMSTIGE SITUATIE

4.1 Aansluiting A15 – N3 – N214

Grontmij heeft in een eerdere fase een variantenstudie uitgevoerd om voor de aansluiting van de A15 met de N3 te komen tot het behalen van de volgende doelstellingen:

- bijdrage leveren aan de vergroting van de verkeerscapaciteit van de aansluiting van de N3 op de A15;
- goede verkeersafwikkeling vanuit Papendrecht, Dordrecht en de N214 bewerkstelligen;
- de doorstroming op de A15 verbeteren.

Gekozen is voor het uitwerken van een westelijke variant. Hierin is sprake van een verlegging van de aansluiting van de Veerweg en de Parallelweg op de N3. Daarnaast dient er voor de nieuwe toe- en afrit van het verkeer naar de A15 een nieuwe overkluizing over de Betuweroute gerealiseerd te worden.

In figuur 7 is een overzicht gegeven van de toekomstige situatie van de aansluiting van de A15 – N3 en N214 en de aansluiting op de lokale wegen Veerweg en Parallelweg. In bijlage 2 is de toekomstige verhardingssituatie opgenomen (bron: Grontmij d.d. 18 april 2013).


Figuur 7 Toekomstige verhardingssituatie A15 – N3 – N214 (bron: Grontmij d.d. 18 april 2013).

In tabel 1 is een overzicht gegeven van de toename aan verharding per peilvak door de aanleg van de nieuwe aansluiting van A15 met de N3 en N214. Hierin is onderscheid gemaakt tussen peilvak 1 en peilvak 3. De peilscheiding tussen peilvak 1 en 2 blijkt in de praktijk niet met een bocht tot boven de A15 te lopen, maar blijkt met een rechte lijn de A15 te volgen. Na overleg over de werkelijke grens van peilvak 2 is na overleg tussen RWS en WSRL besloten voor de berekeningen de sloten ten noorden van de A15 tot peilvak 1 te rekenen².

Tabel 1 Overzicht toename verharding en hoeveelheid te compenseren (bron: Grontmij d.d. 18 april 2013).

Te compenseren verharding	Peilvak 1	Peilvak 3
Oude verharding in m ²	14.198	23.730
Nieuwe verharding in m ²	17.341	31.211
Extra verharding in m ²	3.143	7.481
<u>Te compenseren (21,8%) in m²</u>	<u>685</u>	<u>1.631</u>

4.2 Watercompensatie

Naast de benodigde compensatie voor de toegenomen verharding in het plangebied, is ook compensatie nodig als gevolg van het dempen van watergangen.

Te dempen watergangen

In de toekomstige situatie zal de ligging van de polders niet veranderen. Om de realisatie van de nieuwe aansluitingen mogelijk te maken is het noodzakelijk een aantal bestaande watergangen en sloten te dempen. In figuur 8 zijn de sloten weergegeven welke met de ontwikkeling van de nieuwe aansluitingen gedempt worden. In bijlage 3 is een kaart van de toekomstig te dempen sloten opgenomen (bron: Grontmij d.d. 18 april 2013).

² Email correspondentie "opmerkingen bij tekening A15-N3 d.d. 25-2-2013" tussen Andre Groninger (RWS) en Anneke Goeree op 11 maart 2013.


Figuur 8 Overzicht te dempen watergangen (bron: Grontmij d.d. 18 april 2013).

Waterschap Rivierenland heeft als regel dat het oppervlak van watergangen dat gedempt wordt één op één moet worden gecompenseerd, liefst binnen hetzelfde peilgebied. In tabel 2 is een overzicht gegeven van hoeveelheid oppervlaktewater dat wordt gedempt.

Te realiseren watergangen

Ter compensatie van de gedempte watergangen zal nieuw water worden gegraven. In figuur 9 is een overzicht gegeven van de nieuwe waterpartijen en watergangen die worden gerealiseerd. In bijlage 4 is een kaart van de het toekomstig te realiseren water opgenomen (bron: Grontmij d.d. 18 april 2013).


Figuur 9 Overzicht nieuw te realiseren watergangen (bron: Grontmij d.d. 18 april 2013).

In tabel 2 is een overzicht gegeven van hoeveelheid oppervlaktewater dat binnen het plan wordt gerealiseerd.

Tabel 2 Hoeveelheid te compenseren oppervlaktewater (bron: Grontmij d.d. 18 april 2013).

Te compenseren wateroppervlak	Peilvak 1	Peilvak 3
Te dempen sloten in m ² (100% compensatie)	1.796	5.254
Te graven sloten in m ²	2.537	8.254
Toename/afname wateroppervlak m ²	+741	+3000

Tabel 3 toont de netto balans aan oppervlaktewater dat binnen het plan wordt gerealiseerd. Uit tabel 3 blijkt dat de compensatie in beide peilvakken gehaald wordt, er ontstaat geen tekort. In peilvak 3 wordt meer dan voldoende water aangebracht.

Tabel 3 Waterbalans (bron: Grontmij d.d. 18 april 2013).

Waterbalans	Peilvak 1	Peilvak 3
Te compenseren (21,8%) in m ²	685	1.631
Toename/afname wateroppervlak in m ²	741	3.000
Balans in m ²	+56	+1.369

De totale balans komt op een overschot van 1.425 m².

4.3 Aan- en afvoer

Oppervlaktewater

De waterstructuur in peilgebied 1 is op dusdanige wijze ingevuld dat de doorstroming en voldoende afvoercapaciteit zijn gegarandeerd, mede door de realisatie van nieuwe bredere watergangen (watercompensatie) of verbreding van bestaande watergangen. Bovendien ligt dit deel achter in het peilgebied, waardoor afvoer uit het achterliggende gebied hier minimaal is. Ten zuiden van de Betuwelijn wordt een sloot verlegd en wordt met een duiker met een afmeting van rond 600 mm verbonden aan een reeds bestaande duiker van 600 mm en daarmee aan het watersysteem. De verlegde sloot is kleiner dan de huidige en daarmee wordt aangenomen dat een duiker van 600 mm voldoende is voor waarborging van de afwatering. De overige nieuw aan te leggen duikers hebben een afmeting van rond 1000 mm en voldoen daarmee aan de beleidsregels.

In peilgebied 2 wordt geen watergang gedempt, verlegd of aangebracht.

In peilgebied 3 wordt de aan- en afvoersituatie zo aangepast dat voldoende doorstroming gegarandeerd wordt aan de noordzijde van het plangebied, langs de landbouwpercelen. Daarnaast zijn de waterbergingslocaties ontsloten door duikerverbindingen met het peilgebied. De westelijk gelegen waterbergingslocatie dient tevens als bluswatervoorziening voor Prorail en heeft daarom een verbinding met het hoofdwatersysteem van rond 1000 mm.

De zaksloten in de 'oksels' van de toe- en afritten in peilgebied 3 zijn via duikerverbinding van 600 mm aangesloten op het oppervlaktewatersysteem. Hiermee is de afvoer van dit gebied geborgd.

Bluswatervoorziening Betuweroute

De aanvoerende kunstwerken en watergangen dienen voor de bluswatervoorziening van de Betuweroute minimaal 6000 liter per minuut gedurende 4 uur te kunnen leveren. Dit komt neer op 6 m³/min ofwel 0,1 m³/sec. De toevoer naar de 'blusvijver' vindt plaats via een duikerverbinding van rond 1000 mm van ca. 40 m. Hydraulische toetsing van deze duiker levert bij deze aanvoercapaciteit een opstuwning op van enkele mm's en een stroomsnelheid van ca. 0,15 m/sec. Dit is ruim voldoende om voldoende water aan te trekken.

4.4 Waterkwaliteit en riolering

Afstromend hemelwater stroomt door middel van de kanteling in de weg naar de bermen en taluds. Hier vindt infiltratie plaats. Indien onvoldoende bergingscapaciteit aanwezig is om afstromend hemelwater volledig te infiltreren zal in ieder geval een gedeelte oppervlakkig afstromen richting oppervlaktewater.

Door het afstromend wegwater zoveel mogelijk te laten infiltreren in de naastliggende bermen worden eventuele verontreinigingen middels bodeminfiltratie afgevangen. In het ontwerp zijn geen bijzondere waterafvoerende constructies toegepast.

Bij het ontwerp van bermen en taluds is rekening gehouden met de gestelde normen conform het Handboek Ontwerpcriteria Wegen, versie 3.0 van de Provincie Zuid-Holland.

4.5 Bodemopbouw

Met de realisatie van het werk dient grondverzet verricht te worden om de wegen bovengronds te kunnen laten passeren met de A15 en de Betuwelijn.

4.6 Maaiveldhoogte

De nieuwe toe- en afritten naar en vanaf de A15 worden aangesloten op de N3 en N214. De nieuw te realiseren weggedelen in het centrumdeel van het plan monden uit in de N3 en kruisen met de A15 en de tunnelbak van de Betuweroute. Voor deze delen ligt de maaiveldhoogte op ca. NAP +5,5 m. De spooroverkluizing ter hoogte van Veerweg ligt op ca. NAP +2,5 m.

4.7 Grondwater

De nieuwe infrastructuur zal geringe invloed hebben op de grondwatersituatie. De aanleg van grotere oppervlaktes aan waterberging in peilgebied 3 kan drainerend op de omgeving werken.

5 CONTACT EN OVERLEG

5.1 Contactpersonen

Waterschap Rivierenland

Nora Thijssen
Team Vergunningen West
034-464 9285
n.thijssen@wsrl.nl

Advies- en Ingenieursbureau Royal HaskoningDHV

Saskia Vuurens
Watertoets
010 - 286 55 52 / 06 15 831215
saskia.vuurens@rhdhv.com

Mireille Braun
Bestemmingsplan
010 - 44 33 700
mireille.braun@rhdhv.com

Grontmij

Mark Aarts
Senior Projectmanager Infrastructuur
030-22 07 624
Mark.Aarts@grontmij.nl

RWS

Andre Groninger
06 - 5381 8447
Andre.groninger@rws.nl

PZH

Gerdien Priester
g.priester@pzh.nl

5.2 Overlegmomenten

Er zijn verschillende overlegmomenten met het waterschap Rivierenland geweest over de waterhuishouding in het plangebied:

- Overleg 20-05-2011 over uitgangspunten en randvoorwaarden.
- Overleg 27-10-2011 over opstellen waterhuishoudkundig plan.
- Overleg 19-06-2012 aanpassing waterhuishouding tbv ontwerp met bijbehorende tekeningen van 06-06-2012 (Grontmij).

Op 8 oktober 2012 heeft overleg plaats gevonden tussen RWS, WSRL en Royal HaskoningDHV. Een vervolg overleg heeft op 23 oktober plaatsgevonden tussen Grontmij, Royal HaskoningDHV en RWS.

REFERENTIES

- [1] Handboek Ontwerpcriteria Wegen 3.0. Provincie Zuid-Holland, juli 2009,
- [2] www.overheid.nl: besluit en regeling 'lozen buiten inrichtingen', augustus 2012.
- [3] Brochure Watertoets van Waterschap Rivierenland, 2009.
- [4] Waterplan gemeente Papendrecht / Waterschap Rivierenland, Papendrecht met recht waterrecht, oktober 2006.
- [5] Overeenkomst Prorail en waterschap Rivierenland voor aanvoer en beschikbaarheid van bluswater voor de Betuweroute.
- [5] Gemeentelijk Rioleringsplan 2009 – 2013, Gemeente Papendrecht, oktober 2008.
- [6] GGOR en peilbesluit Alblasserwaard (vastgesteld), toelichting peilbesluit Alblasserwaard, Royal Haskoning d.d. 27 november 2009.
- [7] <http://www.bodemdata.nl>.
- [8] Geotechnische variantenstudie ophogingen en funderingen. Grontmij maart 2012.

Bijlage 1
Bestaande verhardingssituatie A15 – N3 – N214


ZD MAP-2.5m
M.P. MAP-2.25m

Gemeente Graafroom

PELGBIED 3

PELGBIED 1

ZD MAP-2.0m
M.P. MAP-2.5m

Gemeente Papendrecht

PELGBIED 2

ZD MAP-1.0m
M.P. MAP-1.5m

Gemeente Papendrecht

Legenda:


	Bestaatsgradij	
	Wegtypes

	Kanalen	
	Geenwegtypes

	Buissporegradij	
	Verharding bestand - pelggebied 1

	Polygon bestand	
	Verharding bestand - pelggebied 2

	Polygon nieuw	
	Verharding bestand - pelggebied 3

Ditwerp Bestand 7

GEW	Bestand	Wegtype	Wegtype
325812	INVOEG-11-1-108	A	1-1000

Aanvulling A15-N3/N214 Voorontwerp

Provincie Zuid-Holland

Situatie Verharding bestand

Ir. **Grontjij** & **Indava** - P.O. Box 202, 3720 AE de Bilt, T: +31 30 220 74 44, F: +31 30 220 02 84

planning connecting
the future


Bijlage 2
Toekomstige verhardingssituatie A15 – N3 – N214


ZD MAP-215M
WP MAP-225M

ZD MAP-209M
WP MAP-219M

ZD MAP-197M
WP MAP-197M

PELGEBIED 2

PELGEBIED 3

PELGEBIED 1


Legend:

	Bestaande situatie		Wegtypes
	Kunsten		Geestdrijvers
	Recreatie gebied		Verandering nieuw - gebied 1
	Playzone bestaand		Verandering nieuw - gebied 2
	Playzone nieuw		Verandering nieuw - gebied 3

Verandering nieuw - gebied 1 - 02/2022
 Verandering nieuw - gebied 2 - 03/2022
 Verandering nieuw - gebied 3 - 07/2022

Overige Bestuur 7

Bestuur	Adres	Telefoon	E-mail	Website
Stadsbestuur	Stadsbestuur	010-4353100	info@stad.nl	www.stad.nl
Wijkbestuur	Wijkbestuur	010-4353100	info@wijk.nl	www.wijk.nl
Wijkcommissie	Wijkcommissie	010-4353100	info@wijk.nl	www.wijk.nl
Wijkvereniging	Wijkvereniging	010-4353100	info@wijk.nl	www.wijk.nl
Wijkraad	Wijkraad	010-4353100	info@wijk.nl	www.wijk.nl
Wijkcommissie	Wijkcommissie	010-4353100	info@wijk.nl	www.wijk.nl
Wijkvereniging	Wijkvereniging	010-4353100	info@wijk.nl	www.wijk.nl
Wijkraad	Wijkraad	010-4353100	info@wijk.nl	www.wijk.nl

Aansluiting A15-N3/N214 Voorontwerp

Provincie Zuid-Holland

Situatie Verandering nieuw

Grontmij

Provincie Zuid-Holland, Postbus 203, 3720 AE de Bilt, T +31 30 220 74 44, F +31 30 220 02 84

Planologisch advies

Planning Concreet

Plan van Aanpak

Bijlage 3

Watergangen bestaand, te dempen en nieuw


Legenda:

	Bestaande situatie		Water type
	Bestaande gadieng		Groene dieng
	N. verhoging gadieng		Watering versterkt
	Gadieng nieuw		Watering te ontgriep
	Watering versterkt		Watering nieuw
	Watering te ontgriep		Zonepeil
	Watering nieuw		Waterpeil

Aansluiting A15-N3/N214 Voorontwerp
Provincie Zuid-Holland
Situatie watergangen - bestaand, te dempen en nieuw
Rijkswaterstaat & Wierix, Postbus 203, 3720 AE de Bilt, T +31 30 220 74 44, F +31 30 220 02 94
Grontmij
Planning Consulting
the future

Bijlage 4

Nieuw te realiseren water


Legenda:

	Bestaande situatie		Waterpeil
	Kanaal		Grondwater
	Bestaande grasland		Waterpeil nieuw - project 1
	Bestaande dijke		Waterpeil nieuw - project 3
	Nieuwe dijke		Zonepeil
			Waterpeil

Aanstuiling A15-N3/N214 Voorontwerp
 Provincie Zuid-Holland
 Situatie waterhuishouding nieuw
 Ir. H. van der Vlist
 Provincie Zuid-Holland, Postbus 203, 3720 AE de Bilt, T: +31 30 220 74 44, F: +31 30 220 02 94
 Provincie Zuid-Holland
 Grontmij
 Planning Consulting
 voor de toekomst

Bijlage 5 Status waterlopen


PELGEBIED 3
Z.D. NAP -2,5m
W.D. NAP -2,5m

PELGEBIED 1
Z.D. NAP -2,0m
W.D. NAP -2,5m

PELGEBIED 2
Z.D. NAP -1,92m
W.D. NAP -1,92m

Legenda:

	Bestuurlijke Snelweg		Waterwegen
	Kruiswegen		Groenestroken
	Buitenoprijden		A - Waterweg
	Pijlweg Beeldend		B - Waterweg
	Pijlweg Nieuw		C - Waterweg
	Zonering		Waterpeil

Aanstuuring A15-N3/N214 Voorontwerp

Provincie Zuid-Holland

Situatie A, B en C watergangen

Grontmij

Infrastructuur & Water, Postbus 303, 3720 AE De Bilt, T +31 30 220 74 44, F +31 30 220 02 94

Planning: Grontmij