

Ruimtelijke onderbouwing Dijkversterking Steurgat Bergsche Maas

projectnr. 234486
revisie 07
21 augustus 2012

Auteurs

Paul Kennes
Jacobine Aalberts

Opdrachtgever

Waterschap Rivierenland
Projectbureau Voorbereiding Dijkverbetering
Postbus 599
4000 AN TIEL

datum vrijgave

21 augustus 2012

beschrijving revisie 07

Definitief 3

goedkeuring

ir. J.J. de Nooijer

vrijgave

ir. G.J. Roovers

Ruimtelijke onderbouwing Dijkversterking Steurgat Bergsche Maas

Projectnr. 234486

21 augustus 2012, revisie 07

Inhoud	blz.
1	Inleiding..... 4
1.1	Aanleiding..... 4
1.2	Ligging en begrenzing projectgebied..... 5
1.3	Vigerend bestemmingsplan..... 6
1.4	Leeswijzer..... 6
2	Aanleiding, afweging alternatieven en keuze voorkeursalternatief..... 8
2.1	Aanleiding..... 8
2.2	Alternatieven..... 8
2.3	Keuze voor een voorkeursalternatief..... 10
2.4	Varianten..... 10
3	Planbeschrijving..... 12
3.1	Bestaande situatie..... 12
3.2	Beschrijving project..... 12
4	Beleidskader..... 16
4.1	Inleiding..... 16
4.2	Rijks- en Europees beleid..... 16
4.2.1	Europese Kaderrichtlijn Water..... 16
4.2.2	Waterwet..... 16
4.2.3	Nationaal Waterplan..... 17
4.2.4	Beleidslijn grote Rivieren..... 17
4.2.5	Deltaprogramma..... 17
4.2.6	Nota Ruimte..... 18
4.3	Provinciaal beleid..... 18
4.3.1	Structuurvisie Ruimtelijke Ordening..... 18
4.3.2	Verordening ruimte Noord-Brabant..... 19
4.4	Waterschapsbeleid..... 22
4.4.1	Waterbeheerplan 2010 - 2015..... 22
4.5	Regionaal en gemeentelijk beleid..... 23
4.5.1	Structuurvisie Plus Land van Heusden en Altena..... 23
4.5.2	Visie en Actieplan Recreatie & Toerisme Land van Heusden en Altena..... 24
4.5.3	Bestemmingsplannen..... 25
5	Randvoorwaarden..... 30
5.1	Geluid..... 30
5.2	Luchtkwaliteit..... 30
5.3	Externe veiligheid..... 31
5.4	Bodem..... 32
5.5	Water..... 33
5.6	Natuur..... 36
5.7	Archeologie en cultuurhistorie..... 39
5.8	Verkeer..... 41
5.9	Milieuhinderlijke bedrijvigheid..... 41
5.10	Kabels, leidingen en technische infrastructuur..... 41
5.11	Conclusie..... 42
6	Juridische regeling..... 44
6.1	Procedure..... 44
6.2	Juridische regeling..... 44
6.3	Digitale raadpleegbaarheid..... 45
7	Economische uitvoerbaarheid..... 46
7.1	Financiering..... 46
7.2	Exploitatieplan..... 46
7.3	Schadevergoeding..... 46
7.4	Aankoop en (tijdelijk) gebruik van gronden..... 47
8	Overleg..... 50
8.1	Overleg andere bestuursorganen / overlegpartners..... 50

8.2	Overleg omwonenden en andere belangstellenden	50
	Bijlage 1 Kaart exacte begrenzing projectgebied	52
	Bijlage 2 Kaart overzicht werkzaamheden in projectgebied	54
	Bijlage 3 Selectiebesluit archeologie	56

1 Inleiding

1.1 Aanleiding

Het Rijk heeft de maatregelen om rivieren meer ruimte te geven vastgelegd in de Planologische Kernbeslissing (PKB) 'Ruimte voor de Rivier'. Hiermee krijgt het Nederlandse rivierengebied uiterlijk in 2015 een betere bescherming tegen hoogwater. Deze PKB is in 2006 door het kabinet vastgesteld.

De oostelijke Steurgatdijk tussen Werkendam en Hank voldoet niet aan de veiligheidsnormen die in Nederland aan waterkeringen worden gesteld. Het project is tot stand gekomen vanuit de PKB 'Ruimte voor de Rivier', waarin de dijk is aangewezen om versterkt te worden. Ook zijn sommige delen van de dijk afgekeurd bij de reguliere toetsing in het kader van de Waterwet. De versterking van de oostelijke Steurgatdijk is onderdeel van het dijkversterkingsprogramma van Waterschap Rivierenland voor de komende jaren. De PKB 'Ruimte voor de Rivier' en de resultaten uit de toetsing op grond van de Waterwet vormen de basis waarop onderhavig project wordt uitgevoerd.

Het belangrijkste doel van de dijkversterking bij het Steurgat is het op orde brengen van de waterveiligheid van het gebied achter de dijk. De dijk moet voldoen aan de veiligheidsnormen die gesteld worden in de Waterwet en de PKB Ruimte voor de Rivier. Omdat het project onderdeel is van het Programma Ruimte voor de Rivier, dient de dijkversterking in 2015 gerealiseerd te zijn en geldt als neven doel dat de ruimtelijke kwaliteit van het gebied versterkt wordt.

Voorafgaand aan de planologische procedure is gekeken naar een eventuele m.e.r.-(beoordelings)plicht voor de voorgenomen ontwikkeling. In dat verband is voor het project een MER opgesteld, waarin drie alternatieven voor de dijkversterking zijn onderzocht. Op grond van de in het MER onderzochte alternatieven is gekozen voor een reguliere binnenwaartse dijkversterking. Eén van de maatregelen voor het verbeteren van de ruimtelijke kwaliteit is de aanleg van het verhard onderhoudspad over de gehele lengte van de dijk. In hoofdstuk 2 van deze ruimtelijke onderbouwing is een samenvatting gegeven van het doorlopen proces en de gemaakte keuzes.

Ter voorbereiding op de dijkversterking heeft het Waterschap een projectplan opgesteld conform de Waterwet ex artikel 5.4 lid 1 en is tevens de wettelijk verplichte m.e.r.-procedure doorlopen. Het projectplan omvat een beschrijving en de wijze van uitvoering van de dijkversterking. Ook is onderzocht of de dijkversterking mogelijk is binnen de bestaande bestemmingsplannen. Gebleken is dat dit niet het geval is. De waterkering dient over het gehele tracé op de juiste planologische gronden mogelijk gemaakt te worden, inclusief alle bijbehorende benodigde kunstwerken en aanverwante maatregelen. Daarnaast dient het beoogde verhard onderhoudspad met recreatief medegebruik planologisch gewaarborgd te worden. Om deze juridische borging op een afdoende wijze te regelen, is in overleg met de gemeente Werkendam, besloten een omgevingsvergunning voor het afwijken van de bestemmingsplannen op te stellen. De gemeente Werkendam werkt momenteel aan de actualisatie van haar bestemmingsplannen en neemt de uiteindelijke planologische situatie één-op-één over in de nieuw op te stellen bestemmingsplannen.

Op grond van artikel 5.8, eerste lid Waterwet bevorderen Gedeputeerde Staten een gecoördineerde voorbereiding van de besluiten die nodig zijn ter uitvoering van het projectplan voor de dijkversterking. De aanvraag wordt gecoördineerd aangevraagd in het kader van hoofdstuk 5 paragraaf 2 van de Waterwet. Deze paragraaf is van toepassing op projectplannen voor aanleg, verlegging of versterking van primaire waterkeringen en, in de gevallen bij of krachtens provinciale verordening bepaald, op projectplannen van besturen van waterschappen voor de aanleg of wijziging van andere waterkeringen dan primaire waterkeringen en op andere waterstaatswerken van bovenlokale betekenis die met spoed en op gecoördineerde wijze tot stand moeten worden gebracht.

1.2 Ligging en begrenzing projectgebied

Op Afbeelding 1 is de ligging van de Steurgatdijk weergegeven en op afbeelding 2 en in bijlage 1 is de exacte begrenzing weergegeven van het project. Volledigheidshalve is ervoor gekozen om de gehele dijk als projectgebied aan te merken en niet uitsluitend de delen waar sprake is van afwijking van de geldende bestemmingsplannen.

Het Steurgat bevindt zich aan de oostzijde van de Biesbosch/Noordwaard en vormt een verbinding tussen de Nieuwe Merwede en de Bergsche Maas. De dijk grenst grotendeels aan agrarisch gebied, waar akkerbouw bedreven wordt. Op of langs de dijk bevinden zich enkele woningen en bedrijfsgebouwen. In het zuiden grenst de dijk aan recreatieterrein de Kurenpolder. In het noorden komt de dijk uit bij de jachthaven van Werkendam en grenst de dijk aan bedrijventerrein Bruine Kilhaven.

Opgemerkt dient te worden dat niet aan het gehele dijktracé ontwikkelingen ten behoeve van dijkversterking plaatsvinden. De exacte dijkvakken waarbinnen werkzaamheden in dit kader plaats gaan vinden, zijn benoemd in paragraaf 3.2.

Afbeelding 1: Ligging projectgebied

1.3 Vigerend bestemmingsplan

Er zijn diverse vigerende bestemmingsplanregelingen van kracht binnen het projectgebied. Het betreft de onderstaande bestemmingsplannen, waarbij eventuele (partiële) herzieningen buiten beschouwing zijn gelaten daar deze op voorhand niet van invloed zijn op het project:

- Bestemmingsplan "Kern Werkendam", zoals vastgesteld op 26 november 2011;
- Bestemmingsplan "Bruine Kilhaven en Bandijk", zoals vastgesteld op 24 mei 2011;
- Bestemmingsplan "Beatrixhaven, Biesboschhaven en Steurgat", zoals vastgesteld op 14 februari 2012;
- Bestemmingsplan "Buitengebied (1989)", zoals vastgesteld op 31 januari 1989 en goedgekeurd op 20 september 1989;
- Bestemmingsplan "Buitengebied (2007)", zoals vastgesteld op 19 juni 2007 en goedgekeurd op 19 februari 2008;
- Bestemmingsplan "Polder Jannezand", zoals vastgesteld op 15 december 2009.

De toets van het project aan deze bestemmingsplannen staat beschreven in paragraaf 4.5.3 van deze ruimtelijke onderbouwing.

1.4 Leeswijzer

In deze ruimtelijke onderbouwing wordt ingegaan op de volgende aspecten, te weten:

- Een beschrijving van de aanleiding voor de dijkversterking, de afweging van alternatieven en de keuze voor het voorkeursalternatief in hoofdstuk 2;
- Een beschrijving van de bestaande situatie en de beoogde toekomstige situatie in hoofdstuk 3;
- Een beschrijving van de beleidskaders op Rijks- en Europees, provinciaal en gemeentelijk niveau in hoofdstuk 4;
- De milieuhygiënische en planologische randvoorwaarden, zoals onder andere water, natuur, archeologie en dergelijke in hoofdstuk 5;
- Een juridische planbeschrijving in hoofdstuk 6, waarin een toelichting wordt gegeven op het afwijkingsbesluit;
- De motivering ten aanzien economische uitvoerbaarheid in hoofdstuk 7, en;
- Een weergave van het gevoerde overleg met overheidsinstanties en belanghebbenden in hoofdstuk 8.

Afbeelding 2: Projectgebied dijkversterking Steurgat/Bergsche Maas (in bijlage 1 is deze kaart vergroot weergegeven)

2 Aanleiding, afweging alternatieven en keuze voorkeursalternatief

Het projectplan werkt het ontwerp van de dijkversterking uit van die dijktrajecten langs het Steurgat die daadwerkelijk versterkt gaan worden. Dit ontwerp is gebaseerd op de uitgangspunten en afwegingen zoals deze in het MER voor de dijkversterking langs het Steurgat zijn opgenomen. De basis voor deze afwegingen en keuzes zijn in dit hoofdstuk beschreven.

2.1 Aanleiding

Het Rijk neemt verschillende maatregelen om de waterveiligheid langs de rivieren te blijven borgen. De dijkversterking langs het Steurgat en de Bergsche Maas vindt plaats in het kader van de PKB 'Ruimte voor de Rivier'. Tevens zijn enkele dijkvakken meegenomen die bij de reguliere veiligheidstoetsing in het kader van de Waterwet in 2010 zijn afgekeurd.

PKB Ruimte voor de Rivier

Mede op basis van de hoogwaterstanden in 1993 en 1995 is de maatgevende afvoer van de Maas bij Borgharen in 2001 bijgesteld van 3.650 m³/s naar 3.800 m³/s. Ook voor de Rijn bij Lobith is in 2001 de maatgevende afvoer bijgesteld van 15.000 m³/s naar 16.000 m³/s. De Planologische Kernbeslissing (PKB) Ruimte voor de Rivier is gericht op het realiseren van de wettelijk vereiste veiligheid tegen overstromingen en het verbeteren van de ruimtelijke kwaliteit, door middel van rivierverruiming. Daar waar rivierverruiming niet mogelijk of wenselijk is, zijn dijkversterkingen voorzien. Dit is mede het geval voor enkele dijkvakken langs het Steurgat. Alle projecten uit de PKB Ruimte voor de Rivier dienen eind 2015 gerealiseerd te zijn.

Toetsing Waterwet

Alle dijken in Nederland worden conform de Waterwet één maal in de zes jaar getoetst op veiligheid. Dijkvakken die niet aan de vereiste veiligheid voldoen, moeten worden verbeterd. Uit de in 2010 uitgevoerde veiligheidstoetsing blijkt dat, in aanvulling op de PKB, drie dijkvakken langs het Steurgat zijn afgekeurd en één traject 'geen oordeel' heeft gekregen.

Scope dijkversterking

Vanwege de voordelen van gelijktijdig versterken heeft het waterschap als uitgangspunt de versterking van de in 2010 afgekeurde dijkvakken zo veel als mogelijk tegelijk met de versterking van de Ruimte voor de Rivier-vakken uit te voeren. In de voorbereiding voor de dijkversterking is allereerst uitgegaan van versterking van het gehele dijktraject tussen Werkendam en de Kurenpolder (daarom hebben de alternatieven in het MER het gehele dijktraject als scope). Tijdens de uitwerking van het voorkeursalternatief zijn aanvullende berekeningen uitgevoerd en is bepaald welke delen daadwerkelijk versterkt dienen te worden (zie Afbeelding 7 voor de scope).

2.2 Alternatieven

Voor de dijkversterking langs het Steurgat/Bergsche Maas is allereerst een oplossingsrichting op hoofdlijnen bepaald. Hierbij zijn drie alternatieven onderzocht:

- Alternatief 1 'Regulier binnenwaarts': dit alternatief bestaat uit een binnenwaartse dijkversterking door ophoging en verbreding aan de binnenzijde van de dijk, waarbij de kruin van de dijk op dezelfde plaats blijft liggen. Dit alternatief is onderzocht, omdat het een gebruikelijk methode is die aansluit op de uitgangspunten van het Waterschap.

Afbeelding 3: Principe dwarsprofiel behorend bij alternatief 1

- Alternatief 2 'Binnenwaarts met lokale kruinverplaatsing': dit alternatief bestaat uit een binnenwaartse versterking van de dijk zoals in alternatief 1, waarbij op sommige locaties de dijk naar binnen wordt verlegd en aan de buitenzijde een extra vooroever wordt aangelegd. Dit alternatief is onderzocht, omdat door de aanleg van vooroevers de ruimtelijke kwaliteit rond de dijk wordt versterkt: de vooroevers versterken het Biesboschlandschap aan de westzijde van de dijk.

Afbeelding 4: Principe dwarsprofielen behorend bij alternatief 2

- Alternatief 3 'Deltadijk': dit alternatief bestaat uit een binnenwaartse versterking, zoals in alternatief 1, waarbij een extra berm aan de binnenzijde van de dijk wordt aangelegd. In dit alternatief wordt de dijk zo ontworpen dat de kans op een dijkdoorbraak wordt geminimaliseerd: in geval van hoog water is de kans groter dat er water over de kruin van de dijk loopt, dan dat de dijk bezwijkt. Dit alternatief is onderzocht, omdat het extra veiligheid en robuustheid voor de toekomst creëert.

Afbeelding 5: Principe dwarsprofiel behorend bij alternatief 3 (Deltadijk)

2.3 Keuze voor een voorkeursalternatief

In het milieueffectrapport (MER) zijn de alternatieven beoordeeld op verschillende beoordelingsaspecten, zoals veiligheid, ruimtelijke kwaliteit, natuur en landbouw. Ook is er een indicatieve kostenraming van de alternatieven opgesteld. Voor alle alternatieven geldt dat op specifieke locaties in het dijktraject maatwerk is vereist. De oplossingen op deze locaties zijn later in het ontwerpproces nader uitgewerkt en hebben geen invloed gehad op de keuze van het voorkeursalternatief.

Alternatief 1, een reguliere binnenwaartse versterking voldoet aan de doelstellingen op het gebied van veiligheid en ruimtelijke kwaliteit. De ingreep in het landschap en daarmee ook de effecten op de omgeving, zijn in dit alternatief beperkt. Er zijn in dit alternatief negatieve effecten voor cultuurhistorie, archeologie, natuur en landbouw. Negatieve effecten op bestaande bebouwing worden zoveel mogelijk voorkomen, maar zijn niet geheel uit te sluiten. Alternatief 1 is een doelmatig alternatief voor zowel veiligheid als ruimtelijke kwaliteit.

Alternatief 2 is onderscheidend door de aanleg van extra vooroevers. Dit heeft een positief effect op natuur en ruimtelijke kwaliteit. Echter, om voldoende ruimte te creëren voor de aanleg van vooroevers, wordt de kruin op een aantal plaatsen binnenwaarts verlegd. Dit leidt tot extra grondwerkzaamheden en ruimtebeslag. Hierdoor zijn er meer negatieve effecten op archeologie en zetting. Vanwege het extra binnendijks ruimtebeslag is er ook een negatiever effect op landbouw. Op twee plaatsen wordt buitendijks ruimte gebruikt voor aanleg van extra vooroevers, wat tot een licht negatief effect voor de scheepvaart en rivierbeheer leidt. Alternatief 2 creëert meerwaarde voor natuur en ruimtelijke kwaliteit, maar heeft lokaal zowel binnendijks als buitendijks meer impact op de omgeving.

In alternatief 3 is met de Deltadijk gekozen voor extra veiligheid en robuustheid. Voor de Deltadijk is binnendijks echter meer ruimte benodigd en zijn de werkzaamheden omvangrijker. Dit leidt tot een negatievere beoordeling van de effecten voor cultuurhistorie en archeologie, natuur, landbouw, recreatie en beheer. De Deltadijk is extra robuust en veilig, maar heeft binnendijks meer impact op de omgeving.

Het waterschap heeft in overleg met de stuurgroep gekozen om alternatief 1, regulier binnenwaarts, als voorkeursalternatief uit te werken. Voor dit alternatief is gekozen vanwege de beperktere kosten en de geringere impact van dit alternatief op de omgeving ten opzichte van de andere alternatieven. In vergelijking met de andere alternatieven is er sprake van minder ruimtebeslag en minder grondverzet, zodat er minder effecten zijn op bestaande functies en waarden, zoals landbouwgrond, archeologische en cultuurhistorische waarden. Ook past dit alternatief het beste bij de aanwezige ruimtelijke kwaliteiten en de gewenste versterking daarvan. De meerwaarde die de andere alternatieven bieden, respectievelijk voor natuur en veiligheid/robuustheid, weegt niet op tegen de extra kosten en impact op andere bestaande waarden en functies.

2.4 Varianten

Na de keuze voor alternatief 1 als voorkeursalternatief, heeft een uitgebreid ontwerpproces plaatsgevonden om te komen tot het uiteindelijke ontwerp voor de dijkversterking.

Variantenafweging jachthaven Werkendam, Aakvlaai en griendwerkershuis

Voor het ontwerp nabij de jachthaven Werkendam en de Aakvlaai zijn verschillende dijkprofielen onderzocht om de impact op de omgeving zoveel mogelijk te beperken. Verder zijn varianten afgewogen voor de herplaatsing van het griendwerkershuis. Bij de overige locaties wordt het alternatief 1 principe toegepast, zoals beschreven in paragraaf 2.2 en weergegeven in afbeelding 3.

Jachthaven Werkendam (dijkvak LA 272.5-276)

Er is gekozen voor een buitendijkse versterking met een stalen damwand. Op deze manier kunnen het onderhoudspad, de sloot en het bedrijf aan binnendijkse zijde hun huidige functie behouden. Door toepassing van een damwand, in plaats van volledig ophogen van het haventerrein, wordt de overlast voor de gebruikers van de haven beperkt en wordt buitendijks ruimtebeslag voorkomen.

Kurenpolder nabij Aakvlaai (dijkvak LA 382-386)

Omdat de binnenwaartse varianten moeilijk inpasbaar zijn vanwege de recreatiewoningen en de belangrijke functie van de sloot, is gekozen voor het uitwerken van de buitenwaartse variant. In de uitwerking is ernaar gestreefd het buitendijks ruimtebeslag te beperken. Hierdoor zijn er geen (significante) effecten op het Natura 2000-gebied te verwachten. Ook worden in deze variant geen wezenlijke kenmerken van de Ecologische Hoofdstructuur aangetast, zodat natuurcompensatie niet noodzakelijk is. Door de buitendijkse dijkversterking ter plaatse van de Jachthaven Werkendam en de Aakvlaai is er sprake van een afname van het bergend vermogen. Door de buitendijkse dijkversterking ter plaatse van de Jachthaven Werkendam en de Aakvlaai is er desondanks geen merkbaar effect op de afvoercapaciteit. Rijkswaterstaat heeft aangegeven dat compensatie in het kader van waterberging eveneens niet aan de orde is, omdat de buitendijkse versterking voldoet aan de voorwaarden van de werkafpraak die is gemaakt tussen de Programmadirectie Ruimte voor de Rivier en Rijkswaterstaat Waterdistrict Merwede & Maas.

Griendwerkershuis (ter plaatse van LA 361)

Het griendwerkershuis ter hoogte van LA 361 kan bij de dijkversterking niet blijven staan. In overleg met verschillende belanghebbenden, waaronder de gemeente Werkendam, de provincie Noord-Brabant, het Monumentenhuis Brabant, de historische vereniging Werkendam en de archiefkring Hank is in de omgeving een aantal locaties onderzocht waar het griendwerkershuis naar toe kan worden verplaatst, zodat het huisje als cultuurhistorisch belangrijk object behouden kan blijven. Uiteindelijk is ervoor gekozen het griendwerkershuis opnieuw op te bouwen op dezelfde locatie, bovenop de berm van de versterkte dijk.

Op deze locatie kan het huisje als historisch object behouden blijven en krijgt het een recreatieve functie in een context die past bij de historie. Het griendwerkershuis wordt opengesteld voor publiek.

Nadere detaillering van de versterkingsopgave

Op basis van gedetailleerde geotechnische studie zijn per dijkdeel de benodigde versterkingsmaatregelen nader bepaald. Dit heeft er toe geleid dat op sommige dijkdelen slechts beperkte maatregelen nodig zijn.

Uitwerking ontwerpgegevens ruimtelijke kwaliteit

Op basis van het ruimtelijk kwaliteitskader is het basisprofiel voor de dijkversterking verder uitgewerkt en zijn maatregelen uitgewerkt voor specifieke locaties met het oog op verbetering van de ruimtelijke kwaliteit. Het betreft o.a. de vormgeving van oude afdammingen van kreken, de inrichting van bijzondere plekken en de uitwerking van een verhard onderhoudspad op de dijk.

3 Planbeschrijving

3.1 Bestaande situatie

In de bestaande situatie langs het Steurgat is een waterkering in de vorm van een dijk gelegen. Deze dijk langs het Steurgat bestaat uit een (veelal) symmetrische dijk: de kruin van circa 4,5 m breed ligt op circa NAP +4,1 tot NAP +5,0 meter, met aan beide zijden taluds van ongeveer 1:3. Op een aantal locaties wijkt het profiel af, zoals bij de jachthaven in Werkendam en de Kurenpolder. Ook ligt er in de bestaande situatie op een deel van het traject een fietspad op de kruin van de dijk, namelijk tussen LA 271-292 en 367-380.

Afbeelding 6: Algemene schematisering dijkprofiel bestaande situatie [Handreiking Ruimtelijke Kwaliteit H+N+S, 2010]

3.2 Beschrijving project

Ten behoeve van de voorgenomen ontwikkeling is gekozen om alternatief 1, regulier binnenwaarts, als voorkeursalternatief uit te werken. Voor dit alternatief is gekozen, omdat alternatief 1 ten opzichte van de andere alternatieven lagere kosten kent en een geringe impact heeft op de omgeving. Het voorkeursalternatief is op een aantal punten nader uitgewerkt. In het projectplan is een volledige beschrijving van het ontwerp opgenomen. In de bijlage van deze onderbouwing is een overzichtskaart van de maatregelen opgenomen. Op deze kaart is ondermeer te zien op welke plaatsen de dijk wordt versterkt en waar watergangen worden verlegd. Over het hele tracé wordt een verhard onderhoudspad met recreatief medegebruik aangelegd. Hieronder is een samenvatting gegeven van de ruimtelijke consequenties.

Uitwerking per dijkvak

Voor de uitwerking van het voorkeursalternatief zijn de dijkvakken gedetailleerd (geo)technisch onderzocht en is bepaald welke maatregelen noodzakelijk zijn voor het bereiken van voldoende veiligheid. Op een deel van het traject blijkt een beperkte aanpassing van het dijkprofiel afdoende. Ook zijn er twee trajecten waar in tegenstelling tot de oorspronkelijke scope van het MER na aanvullend onderzoek géén maatregelen meer noodzakelijk zijn, namelijk een deel van het dijkvak polder Dertienmorgen/polder Krijntjes en de dijk langs de Bergsche Maas ter hoogte van de Kurenpolder (LA 386-391F). In Afbeelding 7 is aangegeven welke dijkvakken verbeterd moeten worden binnen de scope van het uiteindelijke voorkeursalternatief. De dijk zal worden versterkt bij de Jachthaven Werkendam, polder Pauluszand, polder Jannezand en de Aakvlaai. In polder Dertienmorgen en polder Krijntjes voldoet de dijk aan de huidige veiligheidsnormen, met uitzondering van piping. Waar nodig, wordt de kwelsloot aan binnendijkse zijde verlegd, zodat het risico op piping wordt verlaagd. Er vindt geen verdere aanpassing van het dijkprofiel plaats.

Afbeelding 7: Te versterken dijkdelen

Ruimtelijke kwaliteit

In de ontwerpfase is naast het technische aspect aandacht besteed aan de doelstelling met betrekking tot ruimtelijke kwaliteit. Concreet zijn hiervoor onderstaande maatregelen in het ontwerp opgenomen. De maatregelen zijn gericht op het verbeteren van de beleefbaarheid van de dijk en omgeving en op het vergroten van de herkenbaarheid van de dijk.

Verhard onderhoudspad met recreatief medegebruik

Om de gebruiks- en belevingswaarde van de dijk te versterken is gekozen om het grootste deel van het dijktracé vanuit oogpunt van recreatief (mede)gebruik toegankelijk te maken voor fietsers en wandelaars. Zodoende krijgt het onderhoudspad naast een onderhoudsfunctie ook een recreatieve functie. Daar waar in de huidige situatie een fietspad aanwezig is (LA272-LA292 en LA 367-380) wordt het pad na de dijkversterking teruggebracht op de kruin van de dijk. Op het tussenliggende deel (LA 292-367) wordt een verhard onderhoudspad aangelegd, waarop recreatief medegebruik is toegestaan. Op deze manier ontstaat een doorgaande fiets- en wandelroute over de dijk vanaf de jachthaven in Werkendam tot aan de rand van recreatiegebied de Aakvlaai. De route op de kruin van de dijk heeft als voordeel dat recreanten niet alleen het polderlandschap aan de binnenzijde van de dijk ervaren, maar ook het Biesboschlandschap aan de buitenzijde van de dijk. Dit sluit aan op het regionale beleid om het water in de Biesbosch beter beleefbaar te maken voor fietsers en wandelaars (zie beschrijving 'Visie en Actieplan Recreatie & Toerisme, Land van Heusden en Altena' in paragraaf 4.5.2).

Om het onderhoudspad geschikt te maken voor recreatie worden rustvoorzieningen in de vorm van bankjes geplaatst. Bewegwijzering is in het plan opgenomen.

Afbeelding 8: Impressie rustvoorziening

Buitendijkse vooroevers

In het ontwerp zijn elementen uit alternatief 2 (aanleg buitendijkse vooroevers) opgenomen. In gedeelten met een harde vooroever zal deze worden doorgeplant met riet om een ijle rietbegroeiing te krijgen, die de oever enigszins verzacht, zonder het open karakter van deze trajecten teniet te doen. In het Jeppegat wordt de zuidelijke oever verondiept over circa 300 meter, zodat zich hier een natuurlijke oever met riet en bij eb droogvallende slikken kan ontwikkelen.

Koppelstukken

Koppelstukken zijn de delen in het dijktraject waar in het verleden de getijdekreken van de Biesbosch zijn afgedamd en de oude polderkades aan elkaar verbonden werden. In de dijkversterking worden twee koppelstukken opnieuw vormgegeven: een koppelstuk bij het Jeppegat (LA 358) en een koppelstuk bij de Oostkil (LA 365). Het algemene idee bij de aanpak van de koppelstukken is om ze, voor zover nog niet aanwezig, karakteristieke kenmerken te geven waardoor de herkenbaarheid van de plek en de historie van het landschap wordt versterkt.

Afbeelding 9: Ontwerpprincipes koppelstukken

Toekomstig beheer

Waterschap Rivierenland heeft gekozen om over te stappen naar natuurtechnisch maaibeheer (met uitzondering van de binnenzijde van de dijk waar extensieve beweiding wordt toegepast). Hierdoor vergroot de erosiebestendigheid van de taluds. Schapen zullen van het verhard onderhoudspad worden geweerd door middel van afrastering. In overleg met gebruikers zullen hiervoor de locaties worden bepaald. Veeroosters kunnen vanwege de eenzijdige beweiding achterwege blijven. Tevens wordt door de wijziging naar natuurtechnisch beheer de ecologische kwaliteit vergroot. Het is van belang dat na de dijkverbetering de taluds, voorzien van een schrale toplaag, opnieuw worden ingezaaid met bloemenrijk grasland. In combinatie met het bovengenoemde beheer versterkt dit de soortenrijkdom van de taluds ten opzichte van de huidige situatie.

4 Beleidskader

4.1 Inleiding

De voorgenomen dijkversterking dient te worden getoetst aan de beleidskaders die op diverse overheidsniveaus gelden. Daarbij wordt getoetst aan het beleid op achtereenvolgens Europees niveau, rijksniveau, provinciaal, regionaal en gemeentelijk niveau. De mate van concreetheid wordt in principe steeds groter naarmate het beleidsniveau naar lokaal niveau gaat. Immers, het beleid van hogerhand dient te worden vertaald in het eigen beleid. Een dergelijke opbouw is in het onderstaande hoofdstuk ook terug te vinden. De beschrijving van het Europees en rijksbeleid geeft een doorkijk naar wat er in het daaronder liggende overheidsbeleid is opgenomen.

4.2 Rijks- en Europees beleid

4.2.1 *Europese Kaderrichtlijn Water*

In 2000 is de Europese Kaderrichtlijn Water (KRW) in werking getreden. De KRW gaat uit van een stroomgebiedsbenadering waarbij voor Nederland de stroomgebieden van de Rijn, Maas, Schelde en Eems van belang zijn. Het doel van de KRW is dat al het water in de Europese Unie in 2015 in 'goede chemische toestand' en een 'goede ecologische toestand' moet verkeren. Het vaststellen van de doelen, de actuele toestand, een afweging van de te nemen maatregelen en de mate van doelbereik worden voorbereid door de waterschappen in samenspraak met de overige waterbeheerders. De afweging wordt integraal op rijksniveau gemaakt. De te treffen maatregelen zijn opgenomen in het waterbeheerplan 2010-2015 van waterschap Rivierenland.

De kreek en het Steurgat zelf vallen onder de KRW. De dijkversterking heeft geen invloed op de waterkwaliteit. Wel geldt dat door generieke maatregelen, onder andere het mestbeleid, in algemene zin een verbetering van de waterkwaliteit te verwachten is. Als voorwaarde voor ingrepen geldt dat deze in ieder geval geen negatief effect mogen hebben op de waterkwaliteit (stand still beginsel). Het plan voor de dijkversterking voldoet aan deze voorwaarde.

4.2.2 *Waterwet*

Het Rijk heeft op 22 december 2009 de Waterwet vastgesteld, waarin acht voorgaande waterwetten zijn geïntegreerd. Het betreft hierbij de Wet op de waterhuishouding, Wet op de waterkering, Grondwaterwet, Wet verontreiniging oppervlaktewateren, Wet verontreiniging zeewater, Wet droogmakerijen en indijkingen, Wet beheer rijkswaterstaatswerken en de Waterstaatswet 1900. Een belangrijk gevolg van de Waterwet is dat de huidige vergunningstelsels uit de afzonderlijke waterbeheerwetten worden gebundeld: zes vergunningen uit de bestaande 'waterbeheerwetten' gaan op in één watervergunning.

De Integrale waterwet gaat onder andere uit van regionale waterplannen, die het bestaande provinciale Waterhuishoudingsplan vervangen. Deze regionale plannen krijgen in het voorontwerp ook het karakter van een structuurvisie, zoals bedoeld in de Wet op de Ruimtelijke Ordening. Aan het regionale waterplan is primair de provincie zelf gebonden, maar deze biedt wel de legitimatie om waterschappen te instrueren of aanwijzingen te geven. De regionale waterplannen gaan inzoomen op een gebiedsdeel van de provincie. Te treffen maatregelen in de planperiode van zes jaar zijn meer concreet benoemd, met daarbij een ruimtelijke vertaling waar dat nodig is.

De Waterwet omschrijft in artikel 2.1 het toetsingskader voor activiteiten in watersystemen. In dit artikel zijn de algemene doelstellingen aangegeven die richtinggevend zijn bij de uitvoering van het waterbeheer:

- a. voorkoming en waar nodig beperking overstromingen, wateroverlast en waterschaarste;
- b. bescherming en verbetering van de chemische en ecologische kwaliteit van watersystemen;
- c. vervulling van de maatschappelijke functies van het watersysteem

In het projectplan is aangetoond dat alle doelstellingen van de Waterwet wordt voldaan. De uitvoering van dit plan is daarmee in overeenstemming met de doelstelling van de Waterwet.

4.2.3 Nationaal Waterplan

Het Nationaal Waterplan is een uitwerking van de Europese Kaderrichtlijn Water en richt zich op bescherming tegen overstromingen, voldoende en schoon water en diverse vormen van gebruik van water. Het NWP beschrijft de maatregelen die in de periode 2009-2015 genomen moeten worden om Nederland ook voor toekomstige generaties veilig en leefbaar te houden en de kansen die water biedt te benutten. Per stroomgebied is dit beleid nader uitgewerkt in stroomgebiedbeheerplannen.

In het Nationaal Waterplan is onder andere een eerste uitwerking gegeven aan het Deltaprogramma dat wordt opgesteld naar aanleiding van het advies van de Deltacommissie ('commissie Veerman') in 2008.

Voor het Steurgat/de Biesbosch wordt met name de drinkwaterwinning in de Biesbosch als aandachtspunt genoemd, ook in relatie tot de aanwezige natuurwaarden in het Natura 2000-gebied. De dijkversterking langs het Steurgat heeft hier geen effecten op.

4.2.4 Beleidslijn grote Rivieren

Hoogwaterveiligheid is vertaald in de Beleidslijn Grote Rivieren, die erop is gericht de beschikbare afvoer- en bergingscapaciteit van het rivierbed te behouden en ontwikkelingen tegen te gaan die rivierverruiming in de toekomst feitelijk onmogelijk maken. Deze beleidslijn vormt een toetsingskader voor Rijkswaterstaat als rivierbeheerder voor nieuwe ontwikkelingen in het rivierbed. Hierbij geldt een 'nee, tenzij'-beleid voor het stroomvoerende deel van de rivier en een 'ja, mits'-beleid voor bergende gebieden.

Door de buitendijkse dijkversterking ter plaatse van de Jachthaven Werkendam en de Aakvlaai is er desondanks geen merkbaar effect op de afvoercapaciteit. Rijkswaterstaat heeft aangegeven dat compensatie in het kader van waterberging eveneens niet aan de orde is, omdat de buitendijkse versterking voldoet aan de voorwaarden van de werkafpraak die is gemaakt tussen de Programmadirectie Ruimte voor de Rivier en Rijkswaterstaat Waterdistrict Merwede & Maas.

Hiermee wordt ook voldaan aan de doelstellingen van de Beleidslijn grote Rivieren.

4.2.5 Deltaprogramma

In 2010 is het eerste Deltaprogramma vastgesteld. In het Deltaprogramma gaat het om het vergroten van de waterveiligheid in verband met klimaatverandering en de kwetsbare positie van Nederland, als laaggelegen delta, daarin.

Centraal in het Deltaprogramma staat een aantal belangrijke beslissingen die we moeten nemen voor de toekomst van onze delta, de zogenaamde deltabeslissingen. Deze bepalende beslissingen over de veiligheid en watervoorziening voor deze eeuw moeten in 2014 worden genomen. De deltabeslissingen vormen de basis voor de verdere plannen en maatregelen van het Deltaprogramma. Het gaat onder andere om het actualiseren van de veiligheidsnormen en het zorgen voor een strategie voor voldoende zoet water.

Het Deltaprogramma sluit aan op de lopende projecten in het kader van Ruimte voor de Rivier en het Hoogwaterbeschermingsprogramma. Er is verder geen directe relatie met de dijkversterking langs het Steurgat.

4.2.6 Nota Ruimte

In de Nota Ruimte is het nationaal ruimtelijk beleid vastgelegd tot 2020. De nota gaat onder andere over stedelijke groei, een sterke economie en een leefbare samenleving. In de nota zijn onder andere nationale landschappen, bufferzones, greenports, mainports en brainports aangewezen.

Het projectgebied van de dijkversterking grenst aan het Nationale landschap 'Nieuwe Hollandse Waterlinie', dat ook als werelderfgoed is aangewezen en het nationaal park 'De Biesbosch'. In algemene zin geldt dat binnen nationale landschappen ruimtelijke ontwikkelingen mogelijk zijn, mits de kernkwaliteiten van het landschap worden behouden of worden versterkt ('ja, mits'-principe). Voor de dijkversterking vloeien uit de Nota ruimte en de nationale landschappen geen concrete beleidsuitspraken.

In juni 2011 is door de minister van Infrastructuur en Milieu de ontwerp Structuurvisie Infrastructuur en Ruimte aan de Tweede Kamer aangeboden. Het kabinet beschrijft in de Structuurvisie in welke infrastructuurprojecten zij de komende jaren wil investeren en op welke manier de bestaande infrastructuur beter benut kan worden. Provincies en gemeentes krijgen in de plannen meer bewegingsvrijheid op het gebied van ruimtelijke ordening. De Structuurvisie vervangt onder meer de Nota Ruimte.

Zowel de Nota Ruimte als de ontwerp Structuurvisie Infrastructuur en Milieu bevatten geen concrete beleidsvoornemens voor het projectgebied. De dijkversterking aan het Steurgat is mogelijk binnen dit beleid.

4.3 Provinciaal beleid

4.3.1 Structuurvisie Ruimtelijke Ordening

Op 1 oktober 2010 is door Provinciale Staten de Structuurvisie Ruimtelijke Ordening vastgesteld. Hierin zijn de hoofdlijnen van het ruimtelijk beleid tot 2025, met een doorkijk naar 2040, opgenomen. Het ruimtelijk beleid van de lagere overheden dient te voldoen aan de structuurvisie. De structuurvisie vormt de grondslag voor de wijze van toepassing van instrumenten uit de Wet ruimtelijke ordening door de provincie. In de visie zijn opgaven en doelen uit de Agenda van Brabant ruimtelijk vertaald. Tot slot biedt de structuurvisie een ondersteunend kader voor andere provinciale beleidsterreinen, zoals het economisch-, mobiliteits-, sociaal-, cultureel-, milieu- en natuurbeleid.

In de structuurvisie zijn aan het projectgebied de waarden "kerngebied groenblauw", "groenblauwe mantel" en "waterbergingsgebied" toegekend. Aangezien aan de invulling van het gebied niets verandert, de dijk blijft immers een primaire waterkering, zijn er vanuit de Structuurvisie Ruimtelijke Ordening geen consequenties voor de voorgenomen ingreep. De ontwikkeling is daarmee in overeenstemming met het provinciaal beleid.

Afbeelding 10: Uitsnede structurenkaart Structuurvisie Ruimtelijke Ordening

4.3.2 **Verordening ruimte Noord-Brabant**

Provinciale Staten hebben op 17 december 2010 de Verordening ruimte Noord-Brabant 2011 vastgesteld. De Verordening ruimte Noord-Brabant 2011 is op 1 maart 2011 in werking getreden. De onderwerpen die in de Verordening Ruimte staan, komen uit de provinciale structuurvisie. Daarin staat welke belangen de provincie wil behartigen en hoe ze dat wil doen. De verordening is daarbij één van de manieren om die provinciale belangen veilig te stellen.

De verordening kent kenmerken toe aan gebieden op gebied van diverse onderwerpen: "stedelijke ontwikkeling", "ontwikkeling intensieve veehouderij", "overige agrarische ontwikkelingen en windturbines", "water", "natuur en landschap" en "cultuurhistorie". In de Verordening ruimte is het projectgebied aangewezen als extensiveringsgebied binnen het thema "ontwikkeling intensieve veehouderij", primaire waterkering en beschermingszone alsmede winterbed binnen het thema "water", ecologische hoofdstructuur (EHS) binnen het thema "natuur en landschap" en tot slot De Hollandse Waterlinie en aardkundig waardevol gebied binnen het thema "cultuurhistorie". Hieronder worden de voor dit project relevante thema's worden nog nader toegelicht.

Afbeelding 11: Uitsnede kaart "Water" van de Verordening ruimte

Op gebied van het thema water zijn de primaire waterkering met beschermingszone en het winterbed van belang. De dijk langs het Steurgat/Bergsche Maas is aangeduid als primaire waterkering. In het Provinciaal Waterplan 2010-2015 is hieraan nadere invulling gegeven. De dijk heeft primair een functie bij de bescherming tegen hoogwater. De dijk dient een adequate beveiliging tegen overstromingen te vormen. Met de uitvoering van dit plan wordt aan deze doelstelling voldaan: na de dijkversterking voldoet de dijk aan de veiligheidseisen.

Het winterbed aan de buitendijkse zijde van de dijk heeft in de Verordening Ruimte als doel het stroomvoerend en bergend vermogen van de rivier te behouden (artikel 5.11 Verordening Ruimte). In het plan voor de dijkversterking zijn op de twee plaatsen ingrepen in het winterbed voorzien. In de jachthaven van Werkendam en in de Aakvlaai is gekozen voor een lokaal buitenwaartse oplossing, vanwege de inpassing van bestaande functies. Het ontwerp van deze oplossingen is getoetst op de effecten op het stroomvoerend en bergend vermogen van de rivier (zie projectplan, bijlage 5). Hieruit blijkt dat de buitendijkse dijkversterking ter plaatse van de Jachthaven Werkendam en de Aakvlaai geen merkbaar effect op de afvoercapaciteit heeft (stroomvoerend vermogen). Ten aanzien van de waterberging vindt in de Aakvlaai een afname plaats. Compensatie in het kader van waterberging (bergend vermogen) is echter eveneens niet aan de orde, omdat Rijkswaterstaat heeft aangegeven dat de buitendijkse versterking voldoet aan de voorwaarden van de werkafpraak die is gemaakt tussen de Programmadirectie Ruimte voor de Rivier en Rijkswaterstaat Waterdistrict Merwede & Maas.

Afbeelding 12: Uitsnede kaart "Natuur en Landschap" van de Verordening ruimte

Voor de Ecologische Hoofdstructuur (EHS) geldt de verplichting tot instandhouding van de wezenlijke kenmerken en waarden van het gebied. Dit vindt plaats aan de hand van het zogenaamde 'nee, tenzij'-regime. Daarbinnen is het niet toegestaan plannen uit te voeren die de wezenlijke kenmerken van het gebied significant aantasten. Indien dit niet het geval is, bestaan er geen belemmeringen om het project uit te voeren. De effecten van het plan voor de dijkversterking zijn onderzocht in een natuurtoets (Natuurtoets dijkversterking Steurgat/Bergsche Maas, Arcadis 2012). Het huidige dijktracé maakt gedeeltelijk deel uit van de EHS. Door de dijkversterking vindt er extra ruimtebeslag op de EHS plaats. Er vindt echter geen aantasting plaats van de wezenlijke kenmerken van de EHS en ook de functionaliteit van de EHS ter plaatse verandert niet. Anders dan bij aanleg van een woonwijk of bedrijventerrein in de EHS, vindt derhalve geen aantasting van de EHS plaats, alleen tijdelijke verstoring. Hierom is natuurcompensatie op grond van de Provinciale Verordening Ruimte niet aan de orde.

Delen van de dijk die geen deel uitmaken van de Ecologische Hoofdstructuur, zijn onderdeel van de groenblauwe mantel. Op grond van artikel 6.3 van de Verordening Ruimte dient behoud, herstel of duurzame ontwikkeling van het watersysteem en de ecologische en landschappelijke waarden en kenmerken geborgd te zijn. In het ontwerp voor de dijkversterking is rekening gehouden met mitigerende maatregelen voor natuur en zijn maatregelen genomen om de ruimtelijke kwaliteit en ecologische waarden op en rond de dijk te verbeteren: het betreft onder andere de aanpassing naar natuurtechnisch beheer en de vormgeving van de dijkversterking rondom de koppelstukken bij de krekken. Daarmee wordt voldaan aan de doelstelling van de Verordening Ruimte met betrekking tot de groenblauwe mantel.

Afbeelding 13: Uitsnede kaart "Cultuurhistorie" van de Verordening ruimte

Zoals hiervoor aangegeven is het noordelijk deel van het gebied onderdeel van de Hollandse Waterlinie (zie blauwe arcering bovenstaande afbeelding). In de Structuurvisie Ruimtelijke Ordening zijn de doelstellingen van de nationale landschappen, waar de Hollandse Waterlinie deel van uit maakt, geborgd in het beleid ten aanzien van groenblauwe, agrarische en stedelijke structuur. Daarnaast is in de afbeelding zichtbaar dat een deel van het gebied is aangewezen als aardkundige waardevol gebied met cultuurhistorische waarden. De cultuurhistorische structuren worden in onderhavig plan behouden en deels versterkt door het benadrukken van de oude afdammingen van krekken.

De dijkversterking heeft lokaal effect op aardkundige waarden. Door de dijkversterking verandert het profiel van de dijk: de dijk wordt op de meeste plaatsen hoger en breder. De aantasting van het onderliggende bodemprofiel met aardkundige waarden zal echter beperkt zijn. De krekken, geulen, oude slikken en schorren blijven behouden. Ook worden er geen overblijfselen van de griendcultuur aangetast. Op de locaties waar constructies in de grond worden aangebracht kunnen aardkundige waarden enigszins worden aangetast. Dit effect is echter marginaal. Vanuit de Verordening Ruimte is er geen belemmering voor de onderhavige ontwikkeling.

4.4 Waterschapsbeleid

4.4.1 Waterbeheerplan 2010 - 2015

Het Waterbeheerplan 2010-2015 heeft een integraal en strategisch karakter, waarin de koers van het waterschap Rivierenland voor de periode 2010 tot en met 2015 is vastgelegd.

Eén van de opgaven die het waterschap zich heeft opgelegd in het plan is het op orde brengen van de primaire waterkeringen. Deze dienen aan de geldende normen. Daarnaast dient het bergend vermogen van het totale watersysteem in het landelijk gebied zodanig te zijn gedimensioneerd, dat bij hoogste uitzondering wateroverlast kan ontstaan. Tot slot is het doel gesteld om de doelstellingen voor de waterkwaliteit uit de Kaderrichtlijn Water uiterlijk in 2027 worden gehaald. Om hieraan te kunnen voldoen, is in de periode van 2010 tot en met 2015 een groot aantal maatregelen noodzakelijk, waarmee vooral de ecologische waterkwaliteit wordt verbeterd.

Voor Natura 2000-gebieden en verdroogde gebieden heeft het waterschap zich tot doel gesteld om de watercondities te verbeteren, de waterkwaliteit in wateren met aquatische natuurwaarden te beschermen en daar waar mogelijk deze kwaliteit te verbeteren.

Belangrijk uitgangspunt bij het waterbeheerplan is dat dit plan naast het ontwikkelen van nieuwe waterpartijen en waterkeringen ook aandacht heeft voor de manier waarop beheer en onderhoud wordt gepleegd.

Met de voorgenomen dijkverbetering wordt voor het onderhavige dijktracé een belangrijke doelstelling gehaald, namelijk het op orde brengen van de primaire waterkeringen.

4.5 Regionaal en gemeentelijk beleid

4.5.1 *Structuurvisie Plus Land van Heusden en Altena*

De gemeenten Aalburg, Werkendam, Woudrichem en het waterschap Hoogheemraadschap Alm en Biesbosch hebben in 2004 gezamenlijk een StructuurvisiePlus opgesteld. Het plan is bedoeld om onder andere de volgende knelpunten binnen het Land van Heusden en Altena op te lossen:

- er is behoefte aan meer ruimte voor bedrijven waarbij uitgangspunt is om te komen tot een regionaal bedrijventerrein;
- er zijn knelpunten in het waterbeheer binnendijks en de ruimtevraag voor de waterafvoer in de benedenrivier vraagt om een regionale oplossing;
- de verkeerssituatie langs de A27 levert veel hinder op voor de bewoners van de regio. De StructuurvisiePlus voorziet in een oplossing van dit vraagstuk voor wat betreft de aansluitingen aan de A27. De Rijksoverheid dient de fileproblematiek op de Rijksweg zelf op te lossen;
- in de StructuurvisiePlus wordt een globale oplossing gegeven over de wijze waarop woningbouw in het Land van Heusden en Altena gestalte dient te krijgen.

Daarnaast hebben de overheden in het Land van Heusden en Altena met de opstelling van deze StructuurvisiePlus drie doelen voor ogen:

- Aandacht voor de ruimtelijke kwaliteit en duurzaamheid;
- Vernieuwing en afstemming van het ruimtelijke beleid van de gemeenten, het waterschap en de provincie;
- Het verkrijgen van een breed draagvlak door een breed, open en interactief planproces.

Het projectgebied is in de structuurvisie aangeduid als gebied waar rivierverruimende maatregelen in het kader van de planologische kernbeslissing (PKB) Ruimte voor de Rivier plaats gaan vinden. Met de onderhavige dijkversterking wordt invulling gegeven aan de uitgangspunten van deze structuurvisie en de PKB.

Afbeelding 14: Uitsnede kaart Structuurvisie Plus Land van Heusden en Altena

Volledigheidshalve wordt vermeldt dat eind 2010 is aangekondigd dat een nieuwe structuurvisie in ontwikkeling is. Directe aanleiding voor de 'structuurvisie plus Land van Heusden en Altena 2011' is de actualisatie van de huidige 'structuurvisie plus Land van Heusden en Altena 2004' onder meer als gevolg van de inwerkingtreding van de Wet ruimtelijke ordening.

4.5.2 **Visie en Actieplan Recreatie & Toerisme Land van Heusden en Altena**

In 2011 is een regionale visie en actieplan voor toerisme en recreatie vastgesteld. De belangrijkste focus van dit plan ligt op Nationaal Park De Biesbosch en waterbeleving. Een van de doelstellingen is, om meer bij het gebied passende recreatieve voorzieningen te ontwikkelen (of de ontwikkeling hiervan te stimuleren). Meer specifiek is hier onder meer beschreven dat het water meer beleefbaar moet worden gemaakt. Om deze doelen te bereiken zijn aanvullende voorzieningen voor fietsers en wandelaars gewenst.

Door de toenemende populariteit van wandelen en fietsen neemt het aantal recreatieve fietsers in de regio toe. Ook door de vergrijzing wordt deze groep steeds groter. Op dit moment fietsen recreanten tussen Hank en Werkendam op de openbare weg aan de binnenzijde van de dijk. Het uitzicht bestaat uit relatief eenvormig poldergebied. Het aanleggen van een verhard onderhoudspad met recreatief medegebruik op de dijk maakt, dat recreanten ook de aantrekkelijke omgeving die gelegen is aan de andere kant van de dijk (Steurgat, water en Biesbosch) kunnen zien. Het uitzicht wordt hiermee gevarieerder en er is meer te zien tijdens het fietsen. Het water wordt 'beleefbaar' vanaf de dijk waarmee fietsen in het poldergebied aantrekkelijker wordt. Het verhard onderhoudspad met recreatief medegebruik zorgt daarmee voor een attractieve verbinding tussen de recreatieve voorzieningen in Hank en Werkendam. Hier kunnen ook ondernemers en andere organisaties uit de recreatieve sector gebruik van maken bij het samenstellen van arrangementen en het ontwikkelen van recreatieve producten.

4.5.3 Bestemmingsplannen

Vigerende bestemmingsplannen

Er zijn in totaal zes bestemmingsplanregelingen van kracht binnen het projectgebied. Het betreft de onderstaande bestemmingsplannen, waarbij eventuele (partiële) herzieningen buiten beschouwing zijn gelaten, daar deze op voorhand geen invloed hebben op het project:

- Bestemmingsplan "Kern Werkendam", zoals vastgesteld op 26 november 2011;
- Bestemmingsplan "Bruine Kilhaven en Bandijk", zoals vastgesteld op 24 mei 2011;
- Bestemmingsplan "Beatrixhaven, Biesboschhaven en Steurgat", zoals vastgesteld op 14 februari 2012;
- Bestemmingsplan "Buitengebied", zoals vastgesteld op 19 juni 2007 en goedgekeurd op 19 februari 2008;
- Bestemmingsplan "Buitengebied" (oud), zoals vastgesteld op 31 januari 1989 en goedgekeurd op 20 september 1989;
- Bestemmingsplan "Polder Jannezand", zoals vastgesteld op 15 december 2009.

Voor de meest recente bestemmingsplannen is een uitsnede opgenomen van de geldende verbeelding. De exacte begrenzing van de verschillende bestemmingsplannen is in bijlage 2 weergegeven. Tevens zijn op deze kaart de afwijkingen / strijdigheden met het geldend juridisch-planologisch kader opgenomen.

Afbeelding 15: Uitsnede bestemmingsplan "Kern Werkendam", "Bruine Kilhaven en Bandijk" en "Beatrixhaven, Biesboschhaven en Steurgat".

Bestemmingsplan "Kern Werkendam"

Voor het meest noordelijke gedeelte van het projectgebied is het bestemmingsplan "Kern Werkendam" van kracht. De gronden hebben daarin de bestemming 'Verkeer' en 'Groen'. Tevens is sprake van de dubbelbestemming 'Waterstaat - Waterkering'.

Ter plaatse van dit bestemmingsplan is uitsluitend sprake van een strijdigheid in gebruik. De Vierlinghstraat wordt met het project in oostelijke richting verschoven en komt op de bestemming 'Groen' te liggen.

Bestemmingsplan "Beatrixhaven, Biesboschhaven en Steurgat"

Aan de westzijde van de dijk is sinds kort voor het noordelijke deel van het projectgebied het bestemmingsplan "Beatrixhaven, Biesboschhaven en Steurgat" van kracht. De gronden hebben daarin de bestemming 'Groen'. Tevens is sprake van de dubbelbestemming 'Waterstaat - Waterkering'.

Ter plaatse van dit bestemmingsplan is uitsluitend sprake van een strijdigheid met de bouwregels. Binnen de dubbelbestemming 'Waterstaat - Waterkering' wordt een damwand gebouwd met een hoogte van + 4,50 m NAP.

Bestemmingsplan "Bruine Kilhaven en Bandijk"

Binnen dit bestemmingsplan hebben de gronden van het projectgebied respectievelijk de bestemming 'Natuur', 'Verkeer' en 'Water'. Tevens geldt voor de dijk en de beschermingszones de dubbelbestemming 'Waterstaat - Waterkering'.

Ter plaatse van dit bestemmingsplan is uitsluitend sprake van een strijdigheid met de gebruiksregels van de bestemming 'Water'. De dijk wordt verbreed en komt op gronden met de bestemming 'Water' te liggen.

Bestemmingsplan "Buitengebied 2007"

Voor een groot deel van het projectgebied geldt het bestemmingsplan "Buitengebied 2007". Aan delen van dit bestemmingsplan is goedkeuring onthouden. Voor die gronden geldt nog het bestemmingsplan "Buitengebied 1989" dat later wordt behandeld.

Binnen het bestemmingsplan "Buitengebied 2007" hebben de gronden van het projectgebied respectievelijk de bestemming "Agrarisch gebied met landschappelijk/cultuurhistorische en of abiotische waarden (Agrarisch Ica)", 'Bosgebied', 'Natuurgebied' en 'Waterstaatsdoeleinden'. Tevens geldt voor de dijk en de beschermingszones de dubbelbestemming 'Waterkeringsdoeleinden'.

Ter plaatse van dit bestemmingsplan is sprake van een strijdigheid met de gebruiksregels van de bestemming 'Agrarisch Ica'. De dijk wordt verbreed en komt op de gronden met deze bestemming te liggen.

Tevens is sprake van een strijdigheid met de gebruiksregels van de bestemming 'Verkeer'. Daar waar de dijk wordt verlegd/verbreed op gronden met de bestemming 'Verkeer' betreft het een strijdig gebruik.

Bestemmingsplan "Buitengebied 1989"

Binnen dit bestemmingsplan hebben de gronden van het projectgebied respectievelijk de bestemming 'Agrarisch gebied', 'Natuurgebied' en 'Waterstaatsdoeleinden'. Voor de dijk geldt daarnaast de dubbelbestemming 'Waterkeringsdoeleinden'.

Ter plaatse van dit bestemmingsplan is sprake van een strijdigheid met de gebruiksregels van de bestemming 'Natuurgebied'. Het gebruik als onderhoudspad met recreatief medegebruik past niet binnen deze bestemming. Hiervan is sprake op meerdere locaties in het projectgebied. Deze zijn niet allen afzonderlijk aangewezen.

Bestemmingsplan "Polder Jannezand"

In het bestemmingsplan hebben de gronden van het projectgebied de bestemmingen 'Agrarisch met waarden - Landschappelijke, cultuurhistorische en/of abiotische waarden (LCA)', 'Natuur', 'Verkeer' en 'Water'. Tevens is sprake van de dubbelbestemmingen 'Waterstaat - Waterkering' en 'Waarde - Natura 2000'.

Afbeelding 16: Uitsnedes bestemmingsplan "Polder Jannezand"

Ter plaatse van dit bestemmingsplan is sprake van een strijdigheid met de gebruiksregels van de bestemmingen 'Agrarisch met waarden - LCA'. Zowel het verleggen/verbreden van de dijk alsmede de aanleg / het verleggen van de weg is in strijd met de bestemming 'Agrarisch'.

Verder is sprake van een strijdigheid met de gebruiksregels van de bestemming 'Verkeer'. Daar waar de dijk wordt verlegd/verbreed op gronden met de bestemming 'Verkeer' betreft het een strijdig gebruik.

Tot slot is sprake van een strijdigheid met de gebruiksregels van de bestemming 'Water'. Daar waar de weg wordt verlegd op gronden met de bestemming 'Water' betreft het een strijdig gebruik.

Bestemmingsregeling

Dijkversterking

Algemeen kan worden opgemerkt dat de voorgenomen ontwikkeling zoals beschreven in paragraaf 3.2 niet (volledig) past binnen de huidige bestemmingsplanregelingen. De waterkering is in alle bestemmingsplannen wel als zodanig mogelijk gemaakt, maar het ruimtebeslag behorende bij het ontwerp van de primaire waterkering is niet in alle ruimtelijke plannen mogelijk of in voldoende mate juridisch geborgd. Hier is op meerdere plekken sprake van een strijdigheid met het juridisch-planologisch kader; in gebruik dan wel in bebouwing.

Dit dient over het gehele tracé op de juiste planologische gronden mogelijk gemaakt te worden, inclusief alle bijbehorende benodigde kunstwerken en aanverwante maatregelen zoals het verleggen van de watergangen. Om deze juridische borging op een afdoende wijze te regelen, is een omgevingsvergunning voor het afwijken van het bestemmingsplan noodzakelijk.

De met deze bestemmingen toegekende functies blijven ook na de uitvoering van het project aanwezig, maar de begrenzing van de dijken (inclusief beschermingszones) en de ligging van enkele watergangen en wegen wijzigen wel. Daarom is sprake van strijdig gebruik met de bestemmingsplannen. Op grote delen van het projectgebied is evenwel geen sprake van strijdig gebruik met het bestemmingsplan.

Onderhoudspad met recreatief medegebruik

Het op de kruin van de dijk aan te leggen onderhoudspad met recreatief medegebruik past voor wat betreft het gebruik binnen nagenoeg alle betrokken bestemmingen. Het realiseren van het onderhoudspad is binnen nagenoeg alle bestemmingsplannen mogelijk en geregeld met een aanlegvergunningstelsel (omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden).

Zo zijn bijvoorbeeld in het bestemmingsplan "Bruine Kilhaven en Bandijk" binnen de bestemming 'Natuur' langzaam verkeervoorzieningen toegestaan. In het bestemmingsplan "Polder Jannezand" zijn binnen de bestemming 'Agrarisch' en 'Natuur' wandel- en fietspaden voor dagrecreatief medegebruik toegestaan. Over de dijk en de aangrenzende gronden geldt daarnaast de dubbelbestemming 'Waterstaat - Waterkering'. Het onderhoudspad past binnen deze dubbelbestemming. Voor een enkel bestemmingsplan (bijvoorbeeld bestemmingsplan Buitengebied 1989) is niet de mogelijkheid voor een onderhoudspad opgenomen in de bestemmingen.

Het onderhoudspad valt grotendeels op de gronden die behoren tot het bestemmingsplan Buitengebied 2007 waar het recreatief medegebruik reeds is voorzien. Door de Meanderende ligging van het onderhoudspad komt deze in een enkel geval binnen het bestemmingsplan Buitengebied 1989. Voor deze gronden geldt dat de omgevingsvergunning noodzakelijk is.

De reden waarom voor deze stelsels geen aanlegvergunning in het kader van de Wabo wordt aangevraagd wordt in het navolgende kort toegelicht. De werkzaamheden die plaatsvinden binnen het projectgebied worden omschreven in het projectplan van de Waterwet. Artikel 5.4, eerste lid van de Waterwet bepaalt dat de aanleg of wijziging van een waterstaatswerk door of vanwege de beheerder geschiedt volgens een door hem vast te stellen projectplan. Er zijn geen werkzaamheden die vallen buiten de werkingssfeer van het projectplan. Voor de werkzaamheden die niet passend zijn binnen het huidige bestemmingsplan wordt hierbij een omgevingsvergunning "handelen in strijd met de regels ruimtelijke ordening" ingediend.

De uitvoering van een projectplan kan dus consequenties hebben op het gebied van ruimtelijke inpasbaarheid. Maar dat voor de uitvoering van het projectplan nog een aanlegvergunning als bedoeld in artikel 3.3 van de Wet ruimtelijke ordening nodig zou zijn, is slecht verenigbaar met de gedachte achter de coördinatierегeling zoals deze wordt toegepast.

Om deze reden is in artikel 5.10 van de Waterwet bepaald dat voor de uitvoering van het projectplan geen aanlegvergunning is vereist. Daartegen bestaat geen bezwaar, aangezien de planologische aanvaardbaarheid van een project al wordt beoordeeld in het kader van de op grond van artikel 5.7 van de Waterwet vereiste provinciale goedkeuring van het projectplan.

Aangezien daarnaast het huidige gebruik als waterkering blijft gehandhaafd is geen afwijking van het juridisch-planologisch kader benodigd voor de aanleg van het onderhoudspad met recreatief medegebruik. Aangezien op dit stuk wel aanlegwerkzaamheden plaatsvinden, zijn deze gronden volledigheidshalve wel meegenomen in het projectgebied.

Conclusie

Het project past niet (over het gehele tracé) binnen de doeleinden-/bestemmingsomschrijving die in de vigerende bestemmingsplannen aan de gronden is toegekend. Derhalve is een omgevingsvergunning voor afwijking van het bestemmingsplan noodzakelijk. Een omgevingsvergunning voor het uitvoeren van een werk, geen bouwwerk zijnde, of van werkzaamheden (aanlegvergunning) is niet nodig op grond van artikel 5.10 van de Waterwet.

Ruimtelijke onderbouwing Dijkversterking Steurgat Bergsche Maas

Projectnr. 234486

21 augustus 2012, revisie 07

5 Randvoorwaarden

5.1 Geluid

Beleidskader

Wet geluidhinder

Voor het aspect wegverkeerslawaaï is de Wet geluidhinder (Wgh) het wettelijke kader. Op basis van de Wgh dient bij de aanleg van een weg te worden aangetoond dat de geluidbelasting op woningen in de directe omgeving van het plangebied de grenswaarden uit de Wgh niet wordt overschreden.

Daarnaast dient voor de aanpassingen aan bestaande wegen aangetoond te worden of er sprake is van een reconstructie in het kader van de Wgh.

Effecten dijkversterking

Binnen de projectbegrenzing bevinden zich geen objecten die gevoelig zijn ten aanzien van het aspect geluidhinder van wegverkeerslawaaï, railverkeerslawaaï, luchtvaartverkeerslawaaï en/of industrielawaaï. Ook maakt de nieuwe planologische regeling deze objecten niet mogelijk.

Op sommige locaties is sprake van een verlegging van de bestaande weg en zijn geluidgevoelige objecten gelegen binnen de wettelijke zone. De weg wordt op deze locaties verder van geluidgevoelige objecten weggelegd. Gelet hierop en op het feit dat geen sprake is van een toename van het verkeer treedt er geen toename van de geluidbelasting op.

Conclusie

Het aspect geluid vormt geen belemmering voor de uitvoering van het project. Er hoeft geen verder onderzoek naar dit aspect uitgevoerd te worden.

5.2 Luchtkwaliteit

Beleidskader

Op 15 november 2007 is een nieuw wettelijk stelsel voor luchtkwaliteitseisen van kracht geworden. De hoofdlijnen van deze nieuwe regelgeving zijn te vinden in hoofdstuk 5, titel 5.2 van de Wet milieubeheer. Dit hoofdstuk wordt ook wel de 'Wet luchtkwaliteit' genoemd. Binnen de Wet milieubeheer is een aantal nieuwe Ministeriele regelingen en Algemene Maatregelen van Bestuur (AMvB's) van kracht geworden.

Voor de stoffen zwaveldioxide, stikstofdioxide en stikstofoxiden, fijn stof (PM₁₀), lood, koolmonoxide en benzeen zijn in bijlage 2 van de Wet milieubeheer grenswaarden opgenomen. De concentraties van deze stoffen in de buitenlucht moeten hier minimaal aan voldoen. Fijn stof en stikstofdioxide blijken in het algemeen in Nederland het meest kritisch te zijn en zijn derhalve in onderhavig onderzoek beschouwd.

Effecten dijkversterking

De voorgenomen ontwikkeling bestaat uit een dijkversterking, gecombineerd met een onderhoudspad met recreatief medegebruik. Ten opzichte van de bestaande situatie heeft het project, afgezien van de uitvoeringsfase, geen extra verkeersbewegingen tot gevolg. Hiermee draagt het project "niet in betekenende mate" bij aan de concentratie van bepaalde stoffen in de buitenlucht die van invloed zijn op de plaatselijke luchtkwaliteit. Het aspect luchtkwaliteit vormt hiermee geen belemmering voor de uitvoerbaarheid van het onderhavige ruimtelijk besluit.

Conclusie

Het aspect luchtkwaliteit vormt geen belemmering voor de uitvoering van het project. Er hoeft geen verder onderzoek naar dit aspect uitgevoerd te worden.

5.3 Externe veiligheid

Beleidskader

Besluit externe veiligheid inrichtingen

Externe veiligheid richt zich met name op het beheersen van activiteiten die een risico voor de omgeving kunnen opleveren, zoals milieurisico's, transportrisico's en risico's die kunnen optreden bij productie, vervoer en opslag van gevaarlijke stoffen in inrichtingen. Bij de (her-) inrichting van een gebied bepaalt de externe veiligheidssituatie mede de ruimtelijke (on)mogelijkheden.

Op 27 mei 2004 is het Besluit externe veiligheid inrichtingen (Bevi) in werking getreden. Het Bevi legt veiligheidsnormen op aan overheden die besluiten nemen over bedrijven die een risico vormen voor personen buiten het bedrijfsterrein. Het gaat daarbij om bijvoorbeeld chemische fabrieken, LPG-tankstations en spoorwegemplacements waar goederentreinen met gevaarlijke stoffen rangeren.

Besluit externe veiligheid buisleidingen (Bevb)

Het externe veiligheidsbeleid voor hogedrukaardgastransportleidingen is omschreven in het Bevb. Het externe veiligheidsbeleid voor buisleidingen is in lijn gebracht met het beleid voor inrichtingen en voor vervoer van gevaarlijke stoffen over weg, water en spoor. In het Bevb wordt ook gebruik gemaakt van de begrippen plaatsgebonden risico en groepsrisico.

Circulaire risiconormering vervoer gevaarlijke stoffen

Het externe veiligheidsbeleid voor transport is beschreven in de circulaire Risiconormering vervoer gevaarlijke stoffen. In de circulaire is een 'risicobenadering' opgenomen, vergelijkbaar aan hetgeen in het Bevi is opgenomen. De circulaire zal op termijn worden vervangen door het Besluit transportroutes externe veiligheid (Btev). Tevens zijn de ontwikkelingen rondom het 'Basisnet' van belang, waarmee meer duidelijkheid wordt geschapen ten aanzien van de groei van transportstromen in relatie tot de ruimtelijke ordening. Voor wegtransport zijn vervoerplafonds en vaste veiligheidsafstanden opgenomen in een wijziging van de circulaire.

Effecten dijkversterking

Binnen het projectgebied treedt er als gevolg van de dijkversterking geen wijziging op ten aanzien van bestaande risicobronnen of transport van gevaarlijke stoffen. Ook worden er geen (beperkt) kwetsbare en verblijfsobjecten mogelijk gemaakt bij de dijkversterking. Als gevolg van de uitvoering van de dijkversterking vinden er derhalve geen veranderingen plaats in het plaatsgebonden en persoonsgebonden risico binnen het projectgebied.

Conclusie

Het aspect externe veiligheid vormt geen belemmering voor de uitvoering van het project. Er hoeft geen verder onderzoek naar dit aspect uitgevoerd te worden.

5.4 Bodem

Beleidskader

Wet bodembescherming

Ontwikkelingen kunnen, conform de Wet bodembescherming (Wbb) pas plaatsvinden als de (land- of water)bodem waarop deze ontwikkelingen gaan plaatsvinden geschikt is of door middel van sanering geschikt is gemaakt voor het beoogde doel. Bij iedere nieuwbouwactiviteit of bestemmingswijziging dient de bodemkwaliteit door middel van onderzoek voor vaststelling van het bestemmingsplan in beeld te zijn gebracht. In het algemeen geldt dat nieuwe bestemmingen bij voorkeur op een schone bodem dienen te worden gerealiseerd. Er is daarbij wel een differentiatie mogelijk waarbij de bestaande situatie in relatie wordt gebracht met het toekomstige (gewijzigde) situatie ten aanzien van de functie / het gebruik van de gronden.

Effecten dijkversterking

Aardkundige waarden

Nagenoeg het volledige dijktraject bevindt zich op de rand van het aardkundig waardevolle gebied de Biesbosch. De volgende beschermde aardkundige elementen worden onderscheiden (provincie Noord-Brabant, 2011):

- Kreeken, geulen of killen (vroegere getijdenkreeken) van diverse omvang;
- Getij- oeverwallen en kreekruigen langs kreeken;
- Oude binnengedijkte en volledig opgevolde kreeken(systemen);
- Oude slikken en schorren;
- Overblijfselen van griendcultuur (griendketen, rabatten en grachten)

Door de dijkversterking verandert het profiel van de dijk: de dijk wordt op de meeste plaatsen hoger en breder. De aantasting van het onderliggende bodemprofiel met aardkundige waarden zal echter beperkt zijn. De kreeken, geulen, oude slikken en schorren blijven behouden. Ook worden er geen overblijfselen van de griendcultuur aangetast. Op de locaties waar constructies in de grond worden aangebracht kunnen aardkundige waarden enigszins worden aangetast.

Bodemkwaliteit

Ten behoeve van het grondstromenplan voor de dijkversterking is tevens onderzoek gedaan naar de kwaliteit van eventueel af te voeren partijen grond. Uit de partijkeuring is gebleken dat de partijen niet tot matig zijn verontreinigd met zware metalen, PAK en/of PCB (klasse AW2000 tot klasse Industrie). Voor hergebruik vormt de milieuhygiënische kwaliteit geen belemmering. Uitzondering is een partij bovengrond buitendijks. Deze partij is sterk verontreinigd met zware metalen en daardoor niet geschikt voor hergebruik op landbodems. De verhogingen komen overeen met de algemene bodemkwaliteit van buitendijkse gebieden en zijn veroorzaakt door depositie van verontreinigd sediment. Uit een indicatieve toetsing aan de waterbodempnormen blijkt dat het monster voldoet aan de klasse B. Buitendijks hergebruik van deze partij is naar verwachting mogelijk.

Explosieven

In het projectgebied van de dijkversterking zijn mogelijk niet gesprongen explosieven aanwezig uit de Tweede Wereldoorlog. De onderstaande delen zijn als verdachte locaties aangewezen (AVG, 2009):

Traject	Munitieverwachtingswaarde	
	<i>Exclusief afwerpmunitie</i>	<i>Inclusief afwerpmunitie</i>
364 - 373 (Aakvlaai)	matig	
373 - 388.5 (Aakvlaai/Kurenpolder)	hoog	
388.5 - 392,5 (Kurenpolder)	hoog	matig

Bij de uitvoering van de dijkversterking dient rekening te worden gehouden met de aanwezigheid van niet gesprongen explosieven uit de Tweede Wereldoorlog, vooral in het gebied bij de Aakvlaai en de Kurenpolder. Het is aan de aannemer van de werkzaamheden om dit verder inzichtelijk te krijgen voor een veilige uitvoering van het werk. Voor het planologische besluit is verder onderzoek niet noodzakelijk.

Grondverzet

Voor de dijkversterking wordt grond aangebracht op het bestaande dijklichaam. De effecten van het grondverzet hebben geen direct positieve of negatieve gevolgen op de omgeving. Voor het planologische besluit is verder onderzoek niet noodzakelijk.

Zetting

Door het aanbrengen van extra grond op het dijklichaam treden er zettingen op. In de aanleghoogte van de dijk is rekening gehouden met de verwachte zetting. In de eerste jaren is de dijk daarom hoger dan direct voor de waterveiligheid noodzakelijk is. Voor het planologische besluit is verder onderzoek hiernaar echter niet noodzakelijk.

Conclusie

Er vloeien vanuit het aspect bodem geen belemmeringen voort ten aanzien van de uitvoering van het project. De aannemer dient bij de uitvoering van het project in de werkzaamheden rekening te houden met de mogelijke aanwezigheid van niet gesprongen explosieven. Er hoeft geen verder onderzoek naar het aspect bodem uitgevoerd te worden.

5.5 Water

Beleidskader

Kaderrichtlijn Water

De kaderrichtlijn Water is een Europese richtlijn die tot doel heeft de kwaliteit van grond- en oppervlaktewater te waarborgen en te verbeteren. Hiertoe hebben de waterbeheerders oppervlaktewaterlichamen moeten classificeren. Aan de classificatie hangt een maatregelenpakket om de kwaliteit te verbeteren.

Waterwet

De Waterwet regelt het beheer van oppervlaktewater en grondwater, en verbetert ook de samenhang tussen waterbeleid en ruimtelijke ordening. Deze bestaat uit een samentrekking van de Wet op de waterhuishouding, Wet verontreiniging oppervlaktewateren, Wet verontreiniging zeewater, Grondwaterwet, Wet droogmakerijen en indijkingen, Wet op de waterkering, Wet beheer rijkswaterstaatswerken (natte deel), Waterstaatswet (natte deel) en de Regeling waterbodems uit de Wet bodembescherming. Alle wateraspecten waarvoor een vergunning nodig is kunnen in één watervergunning worden meegenomen.

Nationaal Bestuursakkoord Water

In het Nationaal Bestuursakkoord Water (NBW) is het kabinetsstandpunt over het waterbeleid in de 21e eeuw vastgelegd. De hoofddoelstellingen zijn: het waarborgen van het veiligheidsniveau bij overstromingen en het verminderen van wateroverlast. Daarbij wordt de voorkeur gegeven aan ruimtelijke maatregelen boven technische maatregelen.

In het NBW is ook de watertoets als procesinstrument opgenomen. De watertoets is het proces van vroegtijdig informeren, adviseren en beoordelen van waterhuishoudkundige aspecten in ruimtelijke plannen en besluiten. Het doel van dit instrument is waarborgen dat de waterhuishoudkundige doelstellingen expliciet in beschouwing worden genomen als het gaat om waterhuishoudkundige relevante ruimtelijke plannen en besluiten. Uitvoering van de watertoets betekent in feite dat het bevoegd gezag en het waterschap samenwerken bij het uitwerken van ruimtelijke plannen, zodat problemen (bijvoorbeeld wateroverlast of verdroging) in het gebied zelf en de omgeving worden voorkomen.

De watertoets is in het Besluit ruimtelijke ordening (Bro) verankerd en is hiermee verplicht voor alle ruimtelijke plannen en besluiten.

Keur

Om haar taken goed uit te kunnen voeren hebben hoogheemraadschappen en waterschappen een aantal regels opgesteld. Deze regels staan onder andere in de Keur.

De Keur bestaat in essentie uit verboden en geboden. Op alle verboden en geboden kan onder bepaalde voorwaarden door het dagelijks bestuur ontheffing (vergunning) worden verleend. Dit is de toestemming om een bepaalde activiteit of ingreep uit te voeren ondanks een algemeen 'verbod'. Het kan ook gaan om een (gedeeltelijke) ontheffing op een 'gebod', zoals de onderhoudsplicht. De keur staat naast het inpassingsplan.

Effecten dijkversterking

Ten behoeve van een ruimtelijk plan of besluit dient op grond van het Besluit ruimtelijke ordening de watertoets te worden doorlopen. Dit geldt eveneens voor een omgevingsvergunning voor afwijking van het bestemmingsplan. Het doel van de watertoets is waarborgen dat waterhuishoudkundige doelstellingen expliciet en op evenwichtige wijze in beschouwing worden genomen bij alle waterhuishoudkundig relevante ruimtelijke plannen en besluiten. De meerwaarde van de watertoets is dat zij zorgt voor een vroegtijdige systematische aandacht voor het meewegen van wateraspecten in ruimtelijke plannen en besluiten.

Het inbrengen van de waterhuishoudkundige belangen is in het onderhavige project vanaf de start en veelvuldig gebeurd, doordat de initiatiefnemer van de dijkversterking het Waterschap Rivierenland is, welke tevens waterbeheerder is. Daarnaast heeft, onder meer in het voorbereidingstraject, intensief overleg met rivierbeheerder Rijkswaterstaat (Rijkswaterstaat Dienst Zuid-Holland en Programmadirectie Ruimte voor de Rivier) plaatsgevonden.

In het MER zijn de waterhuishoudkundige belangen onderdeel van de effectbeoordeling. Hierbij zijn waterhuishouding, oppervlaktewater en grondwater beschouwd. De uitkomsten van deze beschouwing zijn in het hiernavolgende weergegeven.

Waterhuishouding

De binnendijkse waterhuishouding in het gebied wordt voornamelijk bepaald door de aanwezige polderstructuur met tussenliggende killen. De killen staan via gemalen in verbinding met het Steurgat. Het Steurgat zelf staat in open verbinding met de Bergsche Maas en via een sluis (de Biesboschsluis) in verbinding met de Nieuwe Merwede. In de Biesbosch en het Steurgat heerst een zoetwatergetijdemilieu. De krekten vormen infiltratiegebieden. In de rest van de omgeving vindt kwel plaats. Binnendijks wordt de grondwaterkwaliteit beïnvloedt door het agrarisch gebruik. Het aandeel vermestende stoffen is naar verwachting hoog.

Afbeelding 17: Peilgebieden en hoofdwatgangen (bron: Waterschap Rivierenland, peilbesluit Alm en Biesbosch, 2010)

Het benodigde ruimtebeslag van de dijkversterking heeft tot gevolg dat langssloten verlegd dienen te worden, zodanig dat drainagecapaciteit achter de waterkering gelijk blijft aan de huidige situatie en er geen bergend vermogen dient te worden gecompenseerd. Er dient echter te worden gecompenseerd voor de toename van het verhard oppervlak als gevolg van de aanleg van het verhard onderhoudspad met recreatief medegebruik. Dit betreft een volume van circa 325 m³. Dit volume wordt gecompenseerd in het project Kreekherstel van Waterschap Rivierenland. Voor het project Kreekherstel is naar verwachting in september 2012 het ontwerp gereed en de wettelijke toestemmingen geregeld. De uitvoering van deze werken start in het najaar 2012. Het project wordt uitgevoerd door waterschap Rivierenland

Wanneer langssloten worden verlegd, heeft dit directe gevolgen op de aanwezige duikers in deze sloten. Daarnaast verandert de aansluiting van de kopse sloten op de langssloten. Deze aanpassingen zijn in de ontwerptekeningen in Bijlage 2 opgenomen en worden voor de uitvoering in detail uitgewerkt.

De sloten vanaf koppelstuk Oostkil (LA365) tot LA373 komen te vervallen. In de huidige situatie hebben deze sloten geen functie en staan ze vrijwel altijd droog. Door zowel Waterschap Rivierenland als Staatsbosbeheer (eigenaar) is aangegeven dat er geen bezwaar is tegen het dempen van deze sloten.

Conclusie

Er zijn als het gevolg van de uitvoering van het project en de daarbij behorende compenserende maatregelen geen significante effecten op de waterhuishouding dan wel de waterkwaliteit in of in de nabije omgeving van het projectgebied.

5.6 Natuur

Beleidskader

Soortenbescherming

Op 1 april 2002 is de Flora- en faunawet in werking getreden. Doel van deze wet is de bescherming van plant- en diersoorten. Tegelijkertijd vormt deze wet de implementatie van Europese en internationale verplichtingen. De wet vervangt diverse wetten die voorheen betrekking hadden op de bescherming van dier- en plantsoorten en vormt samen met de Natuurbeschermingswet 1998 het belangrijkste juridische kader voor de bescherming van de natuur. Uitgangspunt van de Flora- en faunawet is het 'nee, tenzij'-principe.

De Flora- en faunawet bevat onder meer verbodsbepalingen met betrekking tot het aantasten, verontrusten of verstoren van beschermde dier- en plantensoorten, hun nesten, holen en andere voortplantings- of vaste rust- en verblijfplaatsen. De wet maakt hierbij een onderscheid tussen 'licht' en 'zwaar' beschermde soorten. Indien sprake is van bestendig beheer, onderhoud dan wel van ruimtelijke ontwikkeling of inrichting, gelden voor sommige, met name genoemde soorten, de verbodsbepalingen van de Flora- en faunawet niet. Er is dan sprake van vrijstelling op grond van de wet. Aan deze vrijstelling zijn geen aanvullende voorwaarden verbonden. Wel geldt dat in alle gevallen de zorgplicht voor de instandhouding en bescherming van natuurwaarden in acht moet worden genomen. Deze zorgplicht houdt in dat de initiatiefnemer passende maatregelen neemt om schade aan beschermde soorten te voorkomen of zoveel mogelijk te beperken.

Voor zover vrijstelling niet van toepassing is, bestaat de mogelijkheid om van de verbodsbepalingen ontheffing te verkrijgen van het Ministerie van Landbouw, Natuur en Voedselkwaliteit (LNV). Voor de zwaar beschermde soorten wordt deze ontheffing slechts verleend, indien:

- geen afbreuk wordt gedaan aan een gunstige staat van instandhouding van de soort;
- er sprake is van een wettelijk geregeld belang (waaronder het belang van land- en bosbouw, bestendig gebruik en ruimtelijke inrichting en ontwikkeling);
- er geen alternatief is.

Bij de voorbereiding van ruimtelijke plannen moet worden onderzocht of deze wet de uitvoering van het plan niet in de weg staat.

Gebiedsbescherming

De gebiedsbescherming is geïmplementeerd in de Natuurbeschermingswet 1998 en omvat de Natura 2000-gebieden. In de Natura 2000-gebieden zijn de beschermde natuurmonumenten alsmede de gebieden met de status Vogel- en/of de Habitatrictlijn-gebied opgenomen. Globaal kan gesteld worden dat de gebiedsbescherming gericht is op de bescherming van de waarden waarvoor een gebied is aangewezen. Deze bescherming is gebiedspecifiek, maar kent wel de zogenaamde externe werking. Dat wil zeggen dat ook handelingen buiten het beschermde gebied niet mogen leiden tot verlies aan kwaliteit in het beschermde gebied.

Effecten dijkversterking

Het dijktracé aan het Steurgat grenst aan het natuurgebied de Biesbosch. Dit gebied heeft als moerasgebied grote ecologische waarde en is broedgebied van diverse vogelsoorten. Het gebied is aangewezen als Natura 2000-gebied. Binnendijks is het projectgebied vooral agrarisch in gebruik en hebben de oude kreken Bruine Kil, Bakkerskil en Oostkil de grootste ecologische waarde. De kreken maken deel uit van de Ecologische Hoofdstructuur, zie Afbeelding 18.

Afbeelding 18: Ecologische Hoofdstructuur in de omgeving van de dijk (bron: Verordening Ruimte 2011 provincie Noord-Brabant)

In Afbeelding 19 is de begrenzing aangegeven van het Natura 2000 -gebied De Biesbosch. De dijkversterking vindt plaats nabij en deels binnen de begrenzing van het Natura 2000-gebied: de gedeeltes bij de Kurenpolder en de jachthaven bij Werkendam liggen niet in dit gebied.

De Biesbosch is zowel aangewezen als habitatrictlijngebied als vogelrichtlijngebied. De kernopgaven die zijn genoemd in het ontwerp aanwijzingsbesluit zijn:

- Kwaliteitsverbetering zoetwatergetijdengebied: ten behoeve van vochtige alluviale bossen (zachthoutoibossen), ruigten en zomen (harig wilgenroosje), slikkige rivieroever, fint (inclusief paaiplaats), noordse woelmuis, tonghaarmuts en bever;
- Rietmoeras: Kwaliteitsverbetering en uitbreiding rietmoeras met de daarbij behorende broedvogels (roerdomp), aangevuld met noordse woelmuis;
- Vochtige graslanden: herstel glanshaver- en vossenstaarthooilanden (grote vossenstaart);
- Droge graslanden: Kwaliteitsverbetering en uitbreiding van stroomdalgraslanden, glanshaver- en vossenstaarthooilanden (glanshaver).

Afbeelding 19: Natura 2000-gebied De Biesbosch (geel)

De effecten van de dijkversterking zijn in een separaat onderzoek in beeld gebracht (Natuurtoets Dijkversterking Steurgat/Bergsche Maas, Arcadis, 2011). De uitkomsten van dit onderzoek zijn hieronder beschreven.

Natura 2000

Van de habitats en soorten die voorkomen in het gebied ondervinden de habitattypen Slikkige rivieroever, Ruigten en zomen en Vochtige alluviale bossen en de soorten bittervoorn, kleine modderkruiper, bever, noordse woelmuis, tonghaarmuts, blauwborst en rietzanger mogelijk tijdelijke en/of permanente effecten. Deze effecten, zijn met het treffen van mitigerende maatregelen, niet significant. Het ruimtebeslag op habitats is zeer gering. Gezien de zeer kleine oppervlaktes, de mogelijkheden tot herontwikkelingen en de ontwikkelingen van deze habitattypen in andere delen van de Biesbosch, zijn significante effecten uitgesloten. Daarnaast is geen cumulatief effect voorzien. Er is geen compensatie vereist.

Ecologische Hoofdstructuur

Door de dijkversterking is er sprake van ruimtebeslag van 14.144 m² binnen de EHS. Ook is er sprake van verstoring tijdens de werkzaamheden. De gevolgen van het ruimtebeslag en effecten op wezenlijke kenmerken van de EHS (geomorfologische waarden, rust en stilte) zijn echter dusdanig gering dat natuurcompensatie niet vereist is.

Beschermde soorten

De dijkversterking heeft tijdelijke en/of permanente effecten op wilde marjolein, gewone pad, meerkikker, bastaardkikker, poelkikker en kleine modderkruiper, bittervoorn, algemene zoogdierensoorten, kerkuil en overige broedvogels. Voor werkzaamheden in het kader van ruimtelijke ontwikkeling en inrichting geldt een vrijstelling van ontheffingsplicht voor brede wespenorchis, de algemene zoogdierensoorten, gewone pad, meerkikker en bastaardkikker. Er dient een ontheffing van de Flora- en fauna wet te worden aangevraagd voor de wilde marjolein, kleine modderkruiper, kerkuil, poelkikker en bittervoorn. Ten behoeve van de ontheffing voor deze soorten is een mitigatieplan opgesteld, waarin werkprotocollen zijn beschreven die tijdens de werkzaamheden gehanteerd zullen worden (Mitigatieplan dijkversterking Steurgat/Bergsche Maas, Arcadis, 2012).

Conclusie

Op basis van het onderzoek naar de effecten van het voorkeursalternatief zijn de volgende conclusies te trekken (zie Natuurtoets dijkversterking Steurgat/Bergsche Maas, Arcadis 2012 en Mitigatieplan dijkversterking Steurgat/Bergsche Maas, Arcadis 2012):

- De dijkversterking heeft negatieve (geen significant negatieve) effecten op enkele habitattypen en soorten van het Natura 2000-gebied Biesbosch. Hiervoor dient in het kader van de Natuurbeschermingswet 1998 een vergunning te worden aangevraagd.
- Het huidige dijktracé maakt gedeeltelijk deel uit van de Ecologische Hoofdstructuur (EHS). Door de dijkversterking vindt er extra ruimtebeslag op de EHS plaats. Er vindt echter geen aantasting plaats van de wezenlijke kenmerken van de EHS en ook de functionaliteit van de EHS ter plaatse verandert niet. Anders dan bij aanleg van een woonwijk of bedrijventerrein in de EHS, vindt geen aantasting van de EHS plaats, alleen tijdelijke verstoring. Hierom is natuurcompensatie op grond van de Provinciale Verordening Ruimte niet aan de orde. Belemmeringen voor het functioneren van de Robuuste Ecologische Verbindingszone (REVZ) zijn ook niet voorzien.
- Als gevolg van de dijkversterking worden verbodsbepalingen overtreden op enkele beschermde planten- en diersoorten. Alleen voor wilde marjolein, kerkuil, kleine modderkruiper, poelkikker en bittervoorn dient een ontheffing in het kader van de Flora- en faunawet te worden aangevraagd. De werkzaamheden kunnen (in relatie tot wilde marjolein en kleine modderkruiper) deels op basis van de gedragscode van de Unie van Waterschappen worden uitgevoerd. Hiervoor is een separaat mitigatieplan opgesteld (Mitigatieplan dijkversterking Steurgat/Bergsche Maas, Arcadis, 2012).

De voorgestelde mitigerende maatregelen zijn geen maatregelen in de zin van de Natuurbeschermingswet.

De aanvraag van de Natuurbeschermingswetvergunning en ontheffing op grond van de Flora- en faunawet zijn als concept beoordeeld door het bevoegd gezag, Dienst Regelingen. Op basis van deze beoordeling kan worden geconcludeerd dat vergunningverlening de uitvoer van de ontwikkeling niet in de weg staat.

5.7 Archeologie en cultuurhistorie

Beleidskader

Nota Belvédère

In de 'Nota Belvédère; Beleidsnota over de relatie cultuurhistorie en ruimtelijke inrichting' (1999) is door het Rijk een visie gegeven op de wijze waarop met de cultuurhistorische kwaliteiten van gebieden en objecten in de toekomstige ruimtelijke ontwikkeling in Nederland kan worden omgegaan. Het behoud en de benutting van het cultureel erfgoed is van grote betekenis omdat het kwaliteit toevoegt aan de culturele dimensie van de ruimtelijke inrichting. De voornaamste opgave is dan ook het vinden van een verantwoord evenwicht tussen de diverse ruimtelijke opgaven en de bestaande cultuurhistorische kwaliteiten.

Verdrag van Malta

Dit verdrag stelt dat er op verantwoorde wijze dient te worden omgegaan met archeologische belangen in de ruimtelijke ordening. Het Verdrag van Malta is een verdrag dat in 1992 werd ondertekend door de lidstaten van de Raad van Europa, waaronder Nederland, en in 1998 is geratificeerd. Het Verdrag van Malta beoogt het cultureel erfgoed dat zich in de bodem bevindt beter te beschermen. Uitgangspunt is dat het archeologische erfgoed integrale bescherming nodig heeft en krijgt. Dit is gevat in drie principes:

1. In ruimtelijke ordeningsprocessen tijdig rekening houden met de mogelijkheid of aanwezigheid van archeologische waarden zodat er ruimte is voor archeologievriendelijke alternatieven. Zo wordt voorgesteld om steeds vooraf onderzoek te laten doen naar de mogelijke aanwezigheid van archeologische waarden om het bodemarchief zodoende beter te beschermen en om onzekerheden tijdens de uitvoering van ruimtelijke plannen te beperken.
2. Streven naar behoud in situ van archeologische waarden. De bodem is de beste garantie voor een goede conservering van archeologische resten.
3. De verstoorder betaalt voor het doen van opgravingen en het documenteren van archeologische waarde, wanneer behoud in situ niet mogelijk is.

Effecten dijkversterking

Cultuurhistorische waarden

De dijk en de kreken hebben als oude structuren / lijnen binnen het landschap cultuurhistorische waarde. Deze structuren / lijnen blijven in het onderhavige plan behouden. Bij de koppelstukken worden deze structuren versterkt. Het reliëf in het landschap wordt ook niet aangetast. Het betreft een versterking van de bestaande dijk, waardoor dit object ook na versterking als zodanig in het landschap aanwezig zal blijven.

Op de dijk bevindt zich een oud griendwerkershuis (Afbeelding 20) aan de Jeppegatweg, tussen dijkpaal LA361 en LA362. Dit betreft echter geen monument. Het griendwerkershuis kan bij de dijkversterking niet blijven staan. In overleg met verschillende belanghebbenden, waaronder de gemeente Werkendam, de provincie Noord-Brabant, het Monumentenhuis Brabant, de historische vereniging Werkendam en de archiefkring Hank, is in de omgeving een aantal locaties onderzocht waar het griendwerkershuis naar toe kan worden verplaatst, zodat het huisje als cultuurhistorisch belangrijk object behouden kan blijven. Uiteindelijk is ervoor gekozen het griendwerkershuis opnieuw op te bouwen op dezelfde locatie, bovenop de berm van de versterkte dijk.

Op deze locatie kan het huisje als historisch object behouden blijven en krijgt het een recreatieve functie in een context die past bij de historie. Het griendwerkershuis wordt opengesteld voor publiek.

Afbeelding 20: Griendwerkershuis aan de Jeppegatweg

Monumenten

Binnen het dijktracé zijn geen (rijks)monumenten gelegen, met uitzondering van een landarbeidershuisje ter plaatse van de Suzannahoeve (LA324). Het tracé doorkruist geen beschermde Stads- of Dorpsgezichten. Het huisje ligt buiten het projectgebied. De effecten van de dijkversterking op het huisje ten aanzien van normoverschrijdende zettingen en horizontale vervormingen worden tijdens uitvoering gemonitord en zo nodig gemitigeerd.

Archeologische waarden

Voor het projectgebied zijn een bureauonderzoek, verkennend en karterend archeologisch onderzoek uitgevoerd (Oranjewoud, 2010 en 2011). De resultaten van het booronderzoek hebben geen indicaties opgeleverd voor de mogelijke aanwezigheid van een archeologische vindplaats.

Op grond van het karterend onderzoek adviseert de regioarcheoloog de gronden die benodigd zijn voor de dijkversterking tot 20 m binnendijs vrij te geven. Als men tijdens bouw- of andere werkzaamheden ondanks vooronderzoek toch op archeologische resten stuit, dan moet dit volgens artikel 53 van de Monumentenwet zo spoedig mogelijk melden bij de Minister van OC&W. Ter plaatse van de Suzannahoeve wordt geadviseerd bij verstoringen dieper dan 50 cm -mv aanvullend waarderend veldonderzoek te verrichten. In de huidige plannen voor de dijkversterking is er echter geen sprake van verstoringen op deze diepte.

In de bijlage is het volledige selectieadvies van de regio-archeoloog opgenomen. De gemeente Werkendam heeft dit advies als bevoegd gezag overgenomen.

Conclusie

Het aspect archeologie en cultuurhistorie vormt met inachtneming van mitigerende maatregelen geen belemmering voor de uitvoering van het project.

5.8 Verkeer

Zoals bij het aspect luchtkwaliteit (paragraaf 5.2) reeds aangegeven, genereert de voorgenomen ontwikkeling, afgezien van de uitvoeringsfase, geen extra (gemotoriseerd) verkeer. Gezien de schaal hiervan levert dit geen belemmeringen op voor de planvorming. Omdat de dijkversterking hoofdzakelijk binnenwaarts plaatsvindt, is er ook geen permanent effect op de recreatievaart en overige scheepvaart op het Steurgat of de Bergsche Maas. Wel zal het recreatief fietsverkeer worden gestimuleerd door het onderhoudspad met recreatief medegebruik.

Conclusie

Het aspect verkeer vormt geen belemmering voor de realisatie van de dijkversterking. Er hoeft geen verder onderzoek naar dit aspect uitgevoerd te worden.

5.9 Milieuhinderlijke bedrijvigheid

Beleidskader

Bedrijven en milieuzonering

De aanwezigheid van bedrijven kan de kwaliteit van de leefomgeving beïnvloeden. Bedrijven kunnen geur, stof, geluid en gevaar ten gevolg hebben. Voorkomen moet worden dat bedrijven hinder veroorzaken naar de omgeving, vooral indien het woongebieden of andere gevoelige bestemmingen betreft. Daarnaast moeten bedrijven zich kunnen ontwikkelen en eventueel uitbreiden. Om dit te bereiken is het van belang dat bedrijven en gevoelige bestemmingen ruimtelijk goed gesitueerd worden zodat de bedrijven zo min mogelijk overlast opleveren en woongebieden de bedrijven zo min mogelijk beperken in hun bedrijfsuitvoering.

Effecten dijkversterking

Binnen het projectgebied bevinden zich geen objecten die gevoelig zijn ten aanzien van het aspect agrarische geurhinder. Ook maakt de nieuwe planologische regeling deze objecten niet mogelijk.

Tevens zijn binnen het projectgebied geen objecten aanwezig of mogelijk gemaakt welke gevoelig zijn voor trillingen, stofhinder en andere hinderaspecten als gevolg van bedrijfsactiviteiten.

Conclusie

Er zijn derhalve vanwege het aspect milieuhinderlijke bedrijvigheid geen belemmeringen voor de planvorming. Er hoeft geen verder onderzoek naar dit aspect uitgevoerd te worden.

5.10 Kabels, leidingen en technische infrastructuur

Binnen het dijktraject bevindt zich een aantal gemalen en een inlaat. Binnendijs liggen, vooral langs wegen, enkele kabels en leidingen parallel aan de dijk. Het betreft echter geen planologisch relevante leidingen. Ter hoogte van jachthaven Werkendam en ter hoogte van Vissershank Hank kruisen enkele kabels en leidingen de dijk, waaronder een bovengrondse hoogspanningsverbinding.

Voor de dijkversterking dienen enkele kabels en leidingen te worden verlegd. Waterschap Rivierenland heeft samen met de leiding- en kabelbeheerders een verleggingsplan opgesteld voor de kabels en leidingen.

Volgens Tennet, beheerder van het hoogspanningsnetwerk in Nederland, resulteert de dijkversterking niet in een negatief effect op de stabiliteit van de fundering van de hoogspanningsmast. Er blijft voldoende vrije ruimte over, zowel in de breedte (onderhoudsstrook) als in de hoogte (afstand tussen hoogspanningskabels en kruinhoogte).

Aan de binnenzijde van het koppelstuk bij de Oostkil ligt het gemaal Oostkil (LA365). De waterkering wordt aan de binnenzijde versterkt. Onderdeel van het gemaal is een persleiding die door de waterkering loopt. Om achterloopsheid ter plaatse van de persleiding te voorkomen worden damwanden aangebracht. De dijkversterking zorgt verder voor een toename in grondbelasting t.o.v. de oorspronkelijke bovenbelasting. De persleiding zal deze bovenbelasting niet kunnen dragen. Ter behoud van de functie van de persleiding wordt een ophoging in licht ophoogmateriaal toegepast, zodat de functies van het kunstwerk worden gewaarborgd.

Conclusie

Het aspect kabels, leidingen en technische infrastructuur vormt geen belemmering voor de uitvoering van het project.

5.11 Conclusie

Op basis van de bovenstaande aspecten vloeien er geen belemmeringen voort ten aanzien van het verlenen van omgevingsvergunning voor afwijken van het bestemmingsplan. Ten aanzien van het aspect natuur dient bij de uitvoering van de werkzaamheden de zorgplicht in acht te worden genomen en dient een ontheffing in het kader van de Flora- en Faunawet, alsmede een vergunning in het kader van de Natuurbeschermingswet te worden aangevraagd.

Met de dijkversterking wordt invulling gegeven aan een belangrijke doelstelling van de Waterwet en de PKB 'Ruimte Rivier', namelijk het creëren van voldoende waterveiligheid en het vergroten van de ruimtelijke kwaliteit in het rivierengebied. Bij de dijkversterking worden naast technische maatregelen ook maatregelen genomen om de kwaliteit van het gebied te versterken, zoals de aanleg van het verhard onderhoudspad met recreatief medegebruik. Zowel in de keuze van het alternatief voor de dijkversterking, als in de uitwerking van het ontwerp is het beperken van negatieve effecten op de omgeving leidend geweest. Derhalve wordt de onderhavige ontwikkeling planologisch aanvaardbaar geacht.

Ruimtelijke onderbouwing Dijkversterking Steurgat Bergsche Maas

Projectnr. 234486

21 augustus 2012, revisie 07

6 Juridische regeling

6.1 Procedure

De projectprocedure wordt doorlopen zoals beschreven in de toelichting projectprocedure Waterwet van de Provincie Noord-Brabant.

Als gevolg van artikel 5.8 van de Waterwet kan Gedeputeerde Staten een gecoördineerde voorbereiding van de benodigde procedures bevorderen. Deze gecoördineerde procedure houdt in dat de vergunningaanvragen, voordat ze definitief worden ingediend, door de bevoegde bestuursorganen worden beoordeeld. De aanvraag en het project zijn daarmee vooraf getoetst op volledigheid en vergunbaarheid. Deze gecoördineerde procedure is toegepast.

De aanvragen zijn vervolgens definitief ingediend, waarna het bevoegd gezag een ontwerpbeschikking heeft opgesteld. De ontwerpbeschikking is aangeleverd bij de provincie. De provincie heeft zorg gedragen voor een gezamenlijke bekendmaking en ter inzage legging van de ontwerpbesluiten, het ontwerp-projectplan en het MER.

Na deze termijn (van 6 weken) zijn er vier zienswijzen verzameld en zijn de definitieve besluiten en het definitieve projectplan opgesteld op basis van deze zienswijzen en het toetsingadvies van de commissie m.e.r. . Het Algemeen Bestuur van Waterschap Rivierenland het aansluitend het definitieve projectplan vastgesteld en het ter goedkeuring ingediend bij Gedeputeerde Staten. Vervolgens is het plan goedgekeurd door Gedeputeerde Staten en is hiervan een openbare bekendmaking gedaan. Gedeputeerde Staten legt het goedkeuringsbesluit en alle vastgestelde definitieve overige besluiten ter inzage gedurende een termijn van 6 weken.

Tegen de besluiten is beroep mogelijk bij de Afdeling bestuursrechtspraak van de Raad van State door het indienen van een beroepschrift. Op het besluit is afdeling 2 van hoofdstuk 1 van de Crisis- en herstelwet van toepassing, hetgeen inhoudt dat belanghebbenden in het beroepschrift gemotiveerd moeten aangeven welke beroepsgronden worden aangevoerd.

6.2 Juridische regeling

Omgevingsvergunning

Volgens artikel 2.1 lid 1 sub c van de Wet algemene bepalingen omgevingsrecht (Wabo) is het verboden om zonder omgevingsvergunning gronden te gebruiken in strijd met een bestemmingsplan. Er kan geen omgevingsvergunning voor delen van het project worden verleend op basis van de geldende bestemmingsplannen. In het geval er sprake is van strijd met een bestemmingsplan, kan de omgevingsvergunning slechts worden verleend, indien de activiteit niet in strijd is met een goede ruimtelijke ordening en de motivering van het besluit een goede ruimtelijke onderbouwing bevat (artikel 2.12 lid 1 sub a onder 3 Wabo).

Onderhavige ruimtelijke onderbouwing voorziet in het juridisch-planologische kader waaraan het project van de dijkversterking dient te voldoen. Met een afwijkingsprocedure op grond van de Wet algemene bepalingen omgevingsrecht wordt door middel van een omgevingsvergunning afgeweken van de vigerende bestemmingsplanregelingen. Een (uitgebreide) omgevingsvergunning voor afwijking van het bestemmingsplan is een beschikking waarmee het de vergunninghouder wordt toegestaan af te wijken van het bepaalde in het bestemmingsplan. Een omgevingsvergunning vervangt het vigerende bestemmingsplan echter niet, maar geldt naast de vigerende bestemmingsplanregeling. Voor ieder ander blijft het bepaalde in het bestemmingsplan van kracht.

Dijkbeschermingszone

Het dijklichaam heeft aan weerszijden een beschermingszone, waarmee de instandhouding van de dijk wordt beoogd. Binnen deze zone zijn volgens het bestemmingsplan bepaalde (grond)werkzaamheden,

die bij de dijkversterking noodzakelijk zijn, niet direct toegestaan (aanlegvergunningstelsel). Deze beschermingszone is planologisch vastgelegd in het vigerende bestemmingsplan.

De exacte ligging van de beschermingszones behorende bij de waterkering volgen uit de uitvoering van het werk, aangezien deze gekoppeld zijn aan de exacte ligging van de waterkering. Omdat op de meeste locaties sprake is van een verbreding van het dijkprofiel, zullen kern- en beschermingszones eveneens breder worden dan nu het geval is. Deze wijzigingen worden bij de eerstvolgende herziening van het vigerende bestemmingsplan, alsmede de legger van de Keur juridisch gewaarborgd. Het besluit hierover vindt derhalve niet plaats binnen de projectplanprocedure in het kader van dit dijkversterkingsproject, maar in de legger- en bestemmingsplanprocedures.

Griendwerkershuis

Voor de dijkversterking is het noodzakelijk dat het griendwerkershuis wordt verplaatst. Voor het onderdeel slopen zal t.z.t. een melding worden ingediend bij de gemeente Werkendam. Deze activiteit valt immers sinds 1 april 2012 niet meer onder de omgevingsvergunning. Voor het (her)bouwen van het griendwerkershuis wordt een omgevingsvergunning aangevraagd.

6.3 Digitale raadpleegbaarheid

Ten behoeve van de raadpleegbaarheid en uitwisselbaarheid worden er regels gesteld aan de beschikbaarstelling van ruimtelijke plannen. Gemeenten dienen bestemmingsplannen digitaal op te stellen en via de internetpagina ruimtelijkeplannen.nl digitaal beschikbaar te stellen. Dit is geregeld in artikel 2 lid 2 van de Regeling standaarden ruimtelijke ordening 2008 (Rsro2008). Aangezien voor de uitvoering van de dijkversterking wordt afgeweken van de regels van het bestemmingsplan, is het van belang het verlenen van de omgevingsvergunning raadpleegbaar te maken op ruimtelijkeplannen.nl. Daarom dient de mededeling van een dergelijk besluit ook beschikbaar gesteld te worden volgens de standaarden voor digitalisering en uitwisseling (artikel 2 lid 3 Rsro2008).

7 Economische uitvoerbaarheid

7.1 Financiering

De dijkversterking Steurgat/Bergsche Maas betreft een project van algemeen belang en wordt uitgevoerd in opdracht van een overheidsinstantie. Gelet op de gevoeligheid van de informatie wordt geen exact inzicht gegeven in de geraamde kosten voor het project. Wel kan worden gesteld dat deze middelen zijn gereserveerd.

Voor het projectplan is een kostenraming opgesteld. Deze raming geeft inzicht in alle kosten gerelateerd aan de werkzaamheden van de dijkversterking. De kostenraming dient tevens als onderbouwing voor de rijkssubsidie voor de dijkversterking en de kostenverdeling van het verharde onderhoudspad met recreatief medegebruik tussen de overige belangenpartijen (waterschap, provincie en gemeente). Voor het verkrijgen van de rijkssubsidie wordt de kostenraming getoetst door Rijkswaterstaat aan de voorwaarden van de Programmadirectie Ruimte voor de Rivier (PDR).

De financiering van het dijkversterkingsproject (inclusief de delen die zijn afgekeurd in het kader van toetsing op veiligheid in het kader van de Waterwet) geschiedt door de Programmadirectie Ruimte voor de Rivier, met uitzondering van het dijkvak Jannezand. Het dijkvak Jannezand wordt, vooruitlopend op definitieve afspraken met het Rijk over de financiering hiervan, voorgefinancierd door het waterschap.

Het totale onderhoudspad over het dijktracé wordt gefinancierd door de gemeente Werkendam, Waterschap Rivierenland, Provincie Noord-Brabant en de PDR. Over de kosten voor de aanleg van een doorgaand verhard onderhoudspad met recreatief medegebruik zijn de volgende afspraken gemaakt:

- De PDR draagt bij aan de herplaatsing van het huidige fietspad en de aanleg van een verhard onderhoudspad met recreatief medegebruik op de kruin van de PKB-dijkvakken zijnde een versterking van de ruimtelijke kwaliteit, deze kosten zijn opgenomen in het totaalbedrag;
- De gemeente Werkendam, Waterschap Rivierenland en de provincie Noord-Brabant dragen gezamenlijk bij aan een verhard onderhoudspad met recreatief medegebruik op de kruin van de niet-PKB-dijkvakken.
- Over de verdeling van deze kostenpost zijn afspraken gemaakt tussen de 3 partijen.

De te beheren arealen veranderen nauwelijks, zodat verwacht wordt dat de beheerkosten van de diverse objecten nauwelijks veranderen. Deze kosten zijn daarom niet opgenomen in de kostenraming.

Het plan is hiermee economisch uitvoerbaar.

7.2 Exploitatieplan

Op grond van hoofdstuk 6 van de Wro zijn gemeenten verplicht een exploitatieplan op te stellen om het gemeentelijke kostenverhaal te verzekeren, indien een ruimtelijk plan voorziet in bouw- en/of verbouwplannen. Wat precies onder een bouwplan moet worden verstaan, staat genoemd in artikel 6.2.1 Bro en betreft onder andere de bouw van één of meer woningen. Het versterken van de dijk valt niet onder de genoemde bouwplannen. Het opstellen van een exploitatieplan is dan ook niet aan de orde.

7.3 Schadevergoeding

Bij infrastructuurprojecten van deze aard en omvang is het veelal onontkoombaar dat er schade optreedt. Het waterschap streeft ernaar schade zoveel mogelijk te voorkomen. Maar voorkomen van schade is niet altijd mogelijk. Om een adequate en zorgvuldige schadeafhandeling te waarborgen, hebben het rijk en het waterschap schaderegelingen vastgesteld.

Voor schade die een gevolg is van (op zichzelf rechtmatige) besluiten of rechtmatig feitelijk handelen, kunnen belanghebbenden een verzoek tot schadevergoeding doen op grond van het bepaalde in artikel

7.14 van de Waterwet. Een belanghebbende komt voor een vergoeding in aanmerking, voor zover de schade redelijkerwijze niet of niet geheel te zijnen laste behoort te blijven en voor zover de vergoeding niet of niet voldoende anderszins verzekerd is. Voorbeelden van nadelen die voor (geheel of gedeeltelijke) vergoeding in aanmerking komen zijn: waardevermindering van gronden en opstallen, inkomensschade en kosten van onder meer schadebeperkende maatregelen.

Eén loket

Voor de Ruimte voor de Riviermaatregelen, waartoe de dijkversterking Steurgat - Bergsche Maas behoort, heeft de Staatssecretaris een beleidsregel vastgesteld (Staatscourant 2009, nr. 82). Met de vaststelling van de beleidsregel wordt beoogd één loket in te stellen voor de behandeling van verzoeken om schadevergoeding die verband houden met de uitvoering van de PKB Ruimte voor de Rivier. Dit levert voordelen op voor de burger (één adres en één besluit over samenhangende aanvragen om schadevergoeding), maar het betekent ook meer efficiëntie en eenduidige besluitvorming. Op schadevergoedingsverzoeken die verband houden met de PKB Ruimte voor de Rivier, wordt op grond van de beleidsregel door de minister beslist. In beginsel worden schadeclaims die bij het waterschap worden ingediend op basis van de Verordening Schadevergoeding Waterschap Rivierenland (algemeen bestuur, 17 juni 2011; www.waterschaprivierenland.nl) en planschadeclaims op grond van artikel 6.1 Wet ruimtelijke ordening, eveneens door het schadeloket afgewikkeld. Hierover zijn tussen het rijk, het waterschap en de gemeente afspraken gemaakt door middel van de ondertekening van een Samenwerkingsovereenkomst.

Schade uit onrechtmatige daad

De beleidsregel is NIET van toepassing voor schade, die geen rechtstreeks verband houdt met de rechtmatige uitoefening van een taak of bevoegdheid voor de realisatie (uitvoerbaarheid) van het projectplan. Bedoeld wordt hier schade, veroorzaakt door onrechtmatig feitelijk handelen of nalaten door het waterschap, de aannemer van het werk of een andere partij die namens het waterschap werkzaamheden verricht, die wordt beheerst door de regels van het Burgerlijk Wetboek, Boek 6, Titel 3, afd. 1.

Monitoring van schadetoebrengring

Waterschap Rivierenland streeft ernaar uitvoeringsschade zoveel mogelijk te voorkomen. Helaas is dat niet altijd mogelijk. De daadwerkelijke uitvoering van de dijkversterking kan leiden tot schade, zoals bijvoorbeeld zettingsschade of scheurvorming aan gebouwen. Om te kunnen vaststellen of de schade het gevolg is van de uitvoering van de dijkversterking, worden in de gevels van panden binnen de invloedssfeer van de dijkversterking meetboutjes aangebracht. Verder wordt van schadegevoelige panden vóór de start van het werk een bouwtechnische (voor)opname gemaakt. Door middel van de geplaatste meetboutjes, het bouwtechnisch (voor)opnamerapport en het na afloop van het werk (na schademelding) op te stellen eindopnamerapport, kan de relatie tussen opgetreden schade en de dijkversterking worden vastgesteld en kan door een schadedeskundige de hoogte van de schade worden bepaald.

Voor meer informatie over het onderwerp schade en schadevergoeding, wordt verwezen naar de schadebrochure en andere projectinformatie op de website van het waterschap (www.waterschaprivierenland.nl).

7.4 Aankoop en (tijdelijk) gebruik van gronden

Om de voorgenomen dijkversterking uit te kunnen voeren is grond nodig. Het waterschap wil gronden, die blijvend nodig zijn voor de dijkversterking en voor het voeren van een doelmatig beheer na gereed zijn van het project, in eigendom hebben of verkrijgen. Daarnaast is er tijdelijk grond nodig als werkstrook of voor de aanleg van gronddepots. Waterschap Rivierenland zal voor het tijdelijk gebruik van grond gebruiksregelingen afsluiten met de betreffende rechthebbenden en (gelijktijdig) afspraken maken over de vergoeding van schade.

Het grondverwervingsbeleid van het waterschap is vastgelegd in de Nota Eigendommenbeleid Waterschap Rivierenland, vastgesteld door het algemeen bestuur bij besluit van 27 november 2009 (www.waterschaprivierenland.nl). Voor de dijkversterking is het aankoopbeleid nader uitgewerkt in de

Notitie uitwerking beleid grondverwerving dijkversterking, vastgesteld door dijkgraaf en heemraden van 2 november 2011. Deze notitie is als bijlage bij het grondverwervingsplan (zie hierna) opgenomen.

Grondverwervingsplan

Voor de aankoop en het gebruik van gronden is een grondverwervingsplan opgesteld. Dit grondverwervingsplan, dat als bijlage 3 bij het projectplan is opgenomen, omschrijft het beleid en de werkwijze van het waterschap voor de verwerving van de benodigde gronden of het tijdelijk gebruik ervan. De belangrijkste punten uit het Grondverwervingsplan zijn:

- Alle grond die nodig is voor de verbetering van de dijk (grond of constructies), de aangrenzende watergangen, voor zover deze deel uitmaken van de (nieuwe) kernzone, alsmede de te verleggen verkeerswegen (inclusief op- en afritten), wordt verworven.
- De gronden worden aangekocht op basis van volledige schadeloosstelling in het kader van de Onteigeningswet.
- Het waterschap wil in eerste instantie voor wat betreft de verwerving van gronden met de rechthebbende(n) tot overeenstemming komen. Wordt na goed overleg geen overeenstemming bereikt, dan kan uiteindelijk een gerechtelijke procedure tot onteigening worden gestart op grond van de Onteigeningswet. Een uitgebreide beschrijving van de onteigeningsprocedure is opgenomen in het Grondverwervingsplan.
- De juiste ligging en aankoopgrenzen van de aan te kopen gronden en van de gronden waarvan het tijdelijk gebruik nodig is, zijn aangegeven op de bij het Grondverwervingsplan behorende grondplantekening(en).
- De rechthebbenden (eigenaren, beperkt gerechtigden, pachters en gebruikers) van de bij de dijkversterking betrokken gronden, zijn vermeld in het Register van rechthebbenden (bijlage bij Grondverwervingsplan).
- Bij het maken van afspraken over het tijdelijk gebruik van gronden worden gelijktijdig afspraken gemaakt over de schadevergoeding (inkomens- en gewasderiving, etc).
- Indien over het tijdelijk gebruik van gronden geen minnelijke overeenstemming kan worden bereikt, kan het waterschap overwegen gebruik te maken van de gedoogplichtregeling uit de Waterwet.
- Voor de realisatie van de dijkversterking moeten kabels en leidingen worden verlegd. Indien de nieuwe kabels en leidingen niet in grond van het waterschap worden gelegd, maar in grond van andere rechthebbenden (particulieren, gemeente etc.), worden de rechten voor het leggen van deze kabels en leidingen in beginsel door de betreffende beheerders verworven.

Medio 2011 zijn alle rechthebbenden (grondeigenaren, pachters en gebruikers, totaal ongeveer 15) schriftelijk op de hoogte gesteld van de start van de grondverwerving. Daarbij is tevens informatie verstrekt over het bureau dat de taxaties verricht en de onderhandelingen namens het waterschap voert. De inspanningen van het waterschap zijn er op gericht alle grondverwerving langs minnelijke weg tot stand te doen komen.

Ruimtelijke onderbouwing Dijkversterking Steurgat Bergsche Maas

Projectnr. 234486

21 augustus 2012, revisie 07

8 Overleg

8.1 Overleg andere bestuursorganen / overlegpartners

Gezien de aard van het project heeft er tijdens de voorbereiding intensief overleg plaatsgevonden tussen het waterschap Rivierenland als initiatiefnemer van de dijkversterking, de provincie Noord-Brabant als goedkeurende instantie van het projectplan, de gemeente Werkendam als vergunningverlener van de omgevingsvergunning en Rijkswaterstaat als rivierbeheerder en financier (district Merwede & Maas als rivierbeheerder en de Programmadirectie Ruimte voor de Rivier). Het resultaat van deze overleggen is een gezamenlijk gedragen plan voor de dijkversterking. De resultaten zijn integraal verwerkt in deze ruimtelijke onderbouwing, het projectplan, het MER en de andere achterliggende documenten.

Binnen het waterschap Rivierenland is een projectteam verantwoordelijk voor het in goede banen leiden van de dijkverbetering. Het projectteam wordt begeleid door een bestuurlijke stuurgroep en een ambtelijke projectgroep.

In de projectgroep hebben de ambtelijke vertegenwoordigers van de betrokken overheden zitting: het waterschap Rivierenland, de provincie Noord-Brabant, de gemeente Werkendam en Rijkswaterstaat (zowel district Merwede & Maas als rivierbeheerder als de Programmadirectie Ruimte voor de Rivier). In de projectgroep wordt de projectvoortgang, de planning en de (deel)producten besproken en beoordeeld. Daarnaast worden besluiten voorbereid die door de bestuurders van genoemde instanties in de Stuurgroep dienen te worden genomen.

Daarnaast is een Ambtelijke Werkgroep Bevoegd Gezag (AWBG) actief, gericht op een gedragen besluitvorming omtrent de te doorlopen procedures en vergunningen. Hierin zijn ambtelijke vertegenwoordigers van de genoemde instanties actief. Onderhavige Ruimtelijke Onderbouwing is hierin nadrukkelijk behandeld.

8.2 Overleg omwonenden en andere belangstellenden

Het Waterschap Rivierenland communiceert met omwonenden en andere belangstellenden op regelmatige basis. Dit gebeurt in de vorm van individuele gesprekken. Daarnaast is enkele malen een inloopbijeenkomst georganiseerd. Het Waterschap Rivierenland zal ook tijdens de voorbereiding van de realisatie en de realisatie zelf op deze wijze het omgevingsmanagement blijven uitvoeren.

Ruimtelijke onderbouwing Dijkversterking Steurgat Bergsche Maas

Projectnr. 234486

21 augustus 2012, revisie 07

Bijlage 1 Kaart exacte begrenzing projectgebied

Ruimtelijke onderbouwing Dijkversterking Steurgat Bergsche Maas

Projectnr. 234486

21 augustus 2012, revisie 07

Bijlage 2 Kaart overzicht werkzaamheden in projectgebied

Ruimtelijke onderbouwing Dijkversterking Steurgat Bergsche Maas

Projectnr. 234486

21 augustus 2012, revisie 07

Bijlage 3 Selectiebesluit archeologie

Ruimtelijke onderbouwing Dijkversterking Steurgat Bergsche Maas

Projectnr. 234486

21 augustus 2012, revisie 07