

Watervergunning
Z49380

Aanvraag

Het dagelijks bestuur van Waterschap De Dommel heeft op 26 maart 2018 een aanvraag
ontvangen van Gemeente Geldrop-Mierlo, Hofstraat 4, 5664 HT te Geldrop. De aanvraag is
ingediend via het Omgevingsloket (OLO) onder nummer OLO 3567207. De aanvraag is bij
het waterschap geregistreerd onder nummer Z49380/O96836. Het is een
vergunningaanvraag als bedoeld in hoofdstuk 6 van de Waterwet voor het verrichten van
handelingen in een watersysteem of beschermingszone waarvoor krachtens de Keur
Waterschap De Dommel 2015 een vergunning is vereist.

De aanvraag heeft betrekking op het afvoeren van hemelwater, afkomstig van de toename
van circa 78.400 m2 verhard oppervlak.

Dit is op het perceel, kadastraal bekend als gemeente Geldrop-Mierlo (MLO01), sectie L,
nummer 1579. De activiteit vindt plaats nabij een watergang, die bij het waterschap bekend
is onder Hooidonksche Beek (DL87), en wordt beschouwd als een a-water. Deze is gelegen
in de buurt van Luchen te Geldrop-Mierlo.

Voor de afvoer van hemelwater als gevolg van de toename van verhard oppervlak in dit
plangebied is al eerder een vergunning verleend (d.d. 11 januari 2016/Z34577). Tegen deze
vergunning zijn zienswijzen ingebracht en deze hebben geleid tot een hoorzitting en een
rechtszaak bij de Rechtbank Den Bosch. Het waterschap diende als gevolg van de uitspraak
van de Rechtbank een nieuw besluit te nemen. Omdat de aanvraag voor die vergunning
tijdens de gehele bezwarenprocedure heeft geleid tot veel vragen/onduidelijkheden en min
of meer is ingehaald door de realiteit is door de vergunninghouder besloten een geheel
nieuwe aanvraag in te dienen en te verzoeken om de vigerende vergunning in te trekken.

Machtiging

De aanvraag is, blijkens de machtiging, ingediend door Sweco Nederland BV.

Dossiernummer Z49380

Pagina 2 van 6

Algemene overwegingen

De Waterwet omschrijft in de artikelen 2.1 en 6.11 het toetsingskader voor de beslissing op
de aanvraag. In dit artikel zijn de algemene doelstellingen aangegeven die richtinggevend
zijn bij de uitvoering van het waterbeheer:

a. voorkoming en waar nodig beperking van overstromingen, wateroverlast en
waterschaarste;

b. bescherming en verbetering van de chemische en de ecologische kwaliteit van
watersystemen;

c. vervulling van maatschappelijke functies door watersystemen.

De doelstellingen zijn geconcretiseerd via normen en beleid ten aanzien van veiligheid,
waterkwantiteit, waterkwaliteit en maatschappelijke functievervulling door watersystemen. De
uitwerking hiervan vindt plaats in de Waterwet en aanvullende regelgeving, in water- en
beheerplannen op grond van hoofdstuk 4 van de Waterwet en in beleidsregels.

Specifieke overwegingen

Het is op grond van artikel 3.6 verboden om zonder vergunning neerslag tot afvoer naar een
oppervlaktewaterlichaam te laten komen door de toename van verhard oppervlak of het
afkoppelen van bestaand oppervlak.

Het waterschap heeft op grond van artikel 1.4 van de Keur Waterschap De Dommel 2015 de
mogelijkheid om de hierboven bedoelde vergunningplicht op te heffen en daar algemene
regels tegenover te stellen.

Algemene regels

Op het voorgenomen initiatief is de volgende algemene regel van toepassing:

- Algemene regel 14: Lozingsconstructies en onttrekkingswerken in en nabij

oppervlaktewateren
Er is sprake van een vrijstelling van de vergunningplicht voor het aanbrengen van een
lozingsconstructie in Hooidonksche Beek (DL87). Voorwaarde is dat deze geen
belemmering mag vormen voor het beheer en onderhoud van watergangen en dat 0,5
meter rondom het lozingswerk de eigenaar/gebruiker schadelijke begroeiing en afval
verwijdert. De aanvraag voor deze watervergunning wordt gezien als de noodzakelijke
mededeling, zoals genoemd onder punt 3 van de algemene regel.

Beleidsregels

Op het voorgenomen initiatief zijn de volgende beleidsregels van toepassing:

- Beleidsregel 13: Afvoer hemelwater door toename en afkoppelen van verhard oppervlak.

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

Dossiernummer Z49380

Pagina 3 van 6

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

De realisatie van nieuw verhard oppervlak en afkoppelen van verhard oppervlak moet
daarom zoveel mogelijk hydrologisch neutraal worden uitgevoerd en optimaal worden
ingepast in het bestaande watersysteem. Dit betekent dat de aanvrager/initiatiefnemer
voldoende compenserende maatregelen moet nemen, zodat het
oppervlaktewatersysteem na realisatie van de verharding voldoende robuust blijft. Dit kan
bijvoorbeeld bereikt worden door het graven van hemelwaterbuffers of het aanleggen van
wadi’s. In sommige gevallen kan de voorkeur juist worden gegeven aan het realiseren
van compensatie in het bestaande watersysteem of worden aangesloten bij andere
compensatievoorzieningen of wateropgaven.

Op welke wijze een ontwikkeling met een toename aan verharding wordt ingepast, is
zeer sterk locatie-afhankelijk. Op grond van een integrale afweging, waarbij aspecten als
oppervlak verharding, bodemgesteldheid, grondgebruik, huidig functioneren (aanliggend)
watersysteem worden meegenomen, komen aanvrager en waterschap tot een optimale
inpassing van de ontwikkeling in het bestaande watersysteem. Hierbij is het zaak dat het
overleg hierover tussen aanvrager/initiatiefnemer en het waterschap in een zo vroeg
mogelijk stadium wordt gestart als onderdeel van het watertoetsproces.

Wateroverlast door versneld afvoeren van verhard oppervlak moet derhalve zoveel
mogelijk worden voorkomen. Dit kan op twee manieren waarbij de voorkeur van het
waterschap uitgaat naar zoveel mogelijk vasthouden (1) aan de bron. Vasthouden kan
door hergebruik of het infiltreren van water in de bodem en past het meest bij het principe
hydrologisch neutraal ontwikkelen, zowel voor het ontvangend oppervlaktewater- als
grondwatersysteem. Als niet of onvoldoende kan worden geïnfiltreerd is een aanvullende
voorziening noodzakelijk die het water tijdelijk bergt (2). Het gaat hier dan om een
voorziening die er voor zorgt dat water in ieder geval niet versneld wordt afgevoerd.

Bij een uitbreiding van verhard oppervlak of het afkoppelen van bestaand verhard
oppervlak geldt als uitgangspunt dat bij het bepalen van de noodzakelijke
compensatieopgave gekeken moet worden naar het huidig en toekomstig functioneren
van het totale (deel)stroomgebied waar de ontwikkeling onderdeel van uitmaakt. Tevens
geldt dat in de afweging oog moet zijn voor andere dan kwantitatief hydrologische
aspecten. Dit betekent dat met het invullen van de compensatieopgave andere
doelstellingen dan hydrologie kunnen worden gerealiseerd. Hierbij gaat het bijvoorbeeld
om de realisatie van ecologische verbindingszones of watersysteemherstelmaatregelen.
Ook het toekomstig beheer van de voorziening speelt bij de afweging een belangrijk rol.
Er moet zoveel mogelijk voorkomen worden dat er een versnipperd watersysteem
ontstaat. Versnippering maakt het watersysteem minder robuust: het leidt tot suboptimaal
gebruik van de beschikbare bergingscapaciteit en er is meer sturing nodig. Hieruit volgt in
de toetsingscriteria een aantal uitzonderingen voor de toepassing van hydrologisch
neutraal ontwikkelen.

Het waterschap vindt een waterhuishoudkundig onderzoek noodzakelijk ter
onderbouwing van de compensatieopgave en de wijze waarop deze wordt ingevuld. Het
onderzoek, dat wordt uitgevoerd in opdracht van de aanvrager/initiatiefnemer, zal in
overleg met het waterschap plaatsvinden en maakt bij voorkeur onderdeel uit van het
watertoetsproces dat initiatiefnemer/aanvrager en waterschap gezamenlijk doorlopen.

Dossiernummer Z49380

Pagina 4 van 6

Om wateroverlast te voorkomen als gevolg van de toename van verhard oppervlak
hanteert het waterschap dus de trits: vasthouden-bergen-afvoeren. Dat betekent dat het
hemelwater zoveel mogelijk moet worden vastgehouden ter plaatse van het initiatief door
het op te vangen in een bergings-/infiltratievoorziening voordat afvoer naar het
watersysteem plaatsvindt.

Om te kunnen bepalen hoe aan bovenstaand uitgangspunt moet worden voldaan is het
eerst van belang op welke wijze het verharde oppervlak is bepaald. In het plangebied is
al gestart met de bouw en er is al een deel van de woningen gereed. Daarmee kan
nauwkeurig het verharde oppervlak worden bepaald. De aanvrager heeft in de aanvraag
voor deze watervergunning de volgende uitgangspunten toegepast :

o Dakoppervlakken uit BGT (Basisregistratie grootschalige topografie);
o Bouwvlakken van de nog te realiseren woningen;
o Inritten tot aan de trottoirs;
o 10% extra verharding (afvoerend) voor overige perceelverhardingen;
o Openbare verhardingen van wegen en trottoirs zoals ingemeten (reeds

aangelegd) en ontworpen (nog te realiseren).

Met deze wijze van bepalen is een betrouwbaar beeld gegeven van de werkelijke
situatie. Het afstromende hemelwater van deze oppervlakken wordt gebracht naar een
bergings-/infiltratievoorziening. Ten noorden van het plangebied is daartoe een
voorziening gerealiseerd ter grootte van 4.523 m3. Naast de externe voorziening kent ook
het hemelwaterstelsel nog een aanvullende berging ter grootte van 151 m3. In totaal kan
de riolering en de externe voorziening 4.674 m3 water bergen voordat de noodoverlaat
naar het watersysteem in werking treed.

De compensatieplicht bedraagt 600 m3/hectare toename verhard oppervlak tenzij uit een
waterhuishoudkundig onderzoek blijkt dat minder compensatie noodzakelijk is. In deze
situatie zou de compensatie 4.704 m3 moeten bedragen (78.400*0,06). Daarmee is er in
de praktijk een tekort van 30 m3. Hoewel dit verschil marginaal is (-0,6%) is toch het
effect van de lozing van hemelwater op het watersysteem berekend. Daarbij is gerekend
met een T100 situatie (een situatie die 1 keer in de 100 jaar voorkomt).

Ten behoeve van het gehele plangebied is een SOBEK-model ontwikkeld waarmee de
effecten van maatregelen op de afvoer in de Hooidonksche beek in het plangebied
kunnen worden bepaald. Dit model is geactualiseerd met de meest recente gegevens
(opname fase 2c, realisatie waterberging, afstroom onverhard terrein, recente bepaling
GHG). Daarbij is steeds uitgegaan van een worst-case scenario. De werkelijkheid zal
daarmee altijd gunstiger zijn. De resultaten van de modelberekening zijn als volgt:

1. Het waterpeil in de bergings-/infiltratievoorziening stijgt bij een T100 situatie naar

maximaal 18,93 m+NAP. Dit ligt onder het noodoverlooppeil van 18,95 m+NAP. De
waterberging kan dus de gehele hoeveelheid hemelwater in deze situatie bergen;

2. De peilstijging in de Hooidonksche beek in een T100 situatie bedraagt 40 cm ten
opzichte van het zomerstreefpeil. Het overgrote deel van deze peilstijging komt voort
uit afvoer van hemelwater van buiten het in deze aanvraag bedoelde plandeelgebied
Luchen. De bijdrage van de bergings-/infiltratievoorziening (leegloopvoorziening) is
minder dan 10% op de gehele piekafvoer bij een T100 situatie. De hoeveelheid water
die vanuit de leegloopvoorziening van de bergings-/infiltratievoorziening in de
Hooidonksche beek wordt gebracht bedraagt maximaal 36 l/s (ca 130 m3/uur).

De aanvrager heeft invulling gegeven aan de verplichting om met een
waterhuishoudkundig onderzoek aan te tonen dat, indien niet wordt voldaan aan de basis

Dossiernummer Z49380

Pagina 5 van 6

compensatieplicht van 600 m3/hectare, er geen nadelige gevolgen zijn voor het
watersysteem. In het onderhavige geval kan het hemelwater, zonder dat dit leidt tot
wateroverlast, worden afgevoerd naar de Hooidonksche Beek (DL87).

- Beleidsregel 14a: Profiel van vrije ruimte bij oppervlaktewaterlichamen.
Op de Hooidonksche Beek is een profiel van vrije ruimte van toepassing. Dat wil zeggen
dat in principe een strook van 25 meter aan weerszijde van de beek vrij van obstakels
moet blijven om te kunnen gebruiken voor een mogelijke inrichtingsopgave, zoals
ecologische verbindingszones of natuurvriendelijke oevers. Deze inrichtingsopgave is
hier als gevolg van regionale ontwikkelingen (woningbouwlocatie en de wijziging van
functie van de Hooidonksche beek) niet meer van toepassing. De wijziging is echter nog
niet in de legger doorgevoerd waardoor in deze vergunning nog wel aan de beleidsregel
wordt getoetst.

Omdat de ruimte niet meer noodzakelijk is kunnen onomkeerbare werken (zoals een
grootschalige waterberging) worden toegestaan.

De gevraagde activiteit past binnen de functies en doelstellingen van het provinciaal
waterplan en het waterbeheerplan van Waterschap De Dommel.

Besluit

Gelet op de bepalingen van de Waterwet, het Waterbesluit, de Waterregeling, Keur
Waterschap de Dommel 2015, de Algemene wet bestuursrecht en de hierboven vermelde
aanvraag en overwegingen besluit het dagelijks bestuur:

1. de watervergunning ingevolge de Keur Waterschap De Dommel 2015, verleend aan de

gemeente Geldrop-Mierlo, bij besluit van 11 januari 2016, met kenmerk Z34577/I35998 in
te trekken;

2. de gevraagde vergunning als bedoeld in artikel 3.6 van de Keur Waterschap De Dommel
2015 te verlenen aan Gemeente Geldrop-Mierlo, Hofstraat 4, 5664 HT te Geldrop. De
vergunning heeft betrekking op het afvoeren van hemelwater afkomstig van een toename
van verhard oppervlak, in een watergang (DL87) op het perceel, kadastraal bekend als
gemeente Geldrop-Mierlo (MLO01), sectie L, nummer 1579, een en ander
overeenkomstig de bij dit besluit behorende kadastrale tekening en inrichtings-
/detailtekening van de overloopconstructie, onder de volgende voorschriften.

Voorschriften

Bergings-/infiltratievoorziening

1. De bergings-/infiltratievoorziening dient zodanig te worden ingericht dat deze minimaal

4.523 m³ tussen bodem en de noodoverloop kan bergen.

2. De bergings-/infiltratievoorziening dient te worden voorzien van een noodoverloop, welke
is gelegen op 18,95 m+NAP.

3. De bergings-/infiltratievoorziening dient te worden voorzien van een leegloopvoorziening,
welke is gelegen op 17,70 m+NAP.

4. Het (bouwkundig) onderhoud ter instandhouding van de bergings-/infiltratievoorziening, is

ten laste van de vergunninghouder.

Dossiernummer Z49380

Pagina 6 van 6

Boxtel, 26 april 2018
namens het dagelijks bestuur,

A.F.H. Verhees
procesmanager Vergunningen

	id1-3-2-2-152-2-2
	id1-3-2-2-152-2-3
	id1-3-2-2-152-2-4
	id1-3-2-2-153-2
	id1-3-2-2-153-2-1
	id1-3-2-2-153-2-2
	id1-3-2-2-154
	id1-3-2-2-154-1
	id1-3-2-2-154-1-1
	id1-3-2-2-154-2
	id1-3-2-2-154-2-1
	id1-3-2-2-155
	id1-3-2-2-155-1
	id1-3-2-2-155-1-1
	id1-3-2-2-155-2
	id1-3-2-2-155-2-1
	Kad2Nummer1

