

Bijlage 2: Uitgangspunten veiligheid

(Deze tekst is opgesteld door de provincie Zuid-Holland)

Normstelling

De met de dijkversterkingswerken in het Delta- en Rivierengebied beoogde veiligheid tegen overstroming, wordt thans uitgedrukt in een toelaatbare overschrijdingsfrequentie van de maatgevende hoogwaterstand. Voor de dijkringen in Nederland zijn deze normen vastgelegd in de Wet op de Waterkering. Zo geldt er voor de dijkring van de Alblasserwaard en de Vijfheerenlanden, na het besluit tot aanleg van een stormvloedkering in de Nieuwe Waterweg, een veiligheidsniveau van 1/2000 per jaar, of 5% per eeuw.

Planperiode

Gedurende de planperiode moet de waterkering voldoen aan de vastgestelde veiligheidsnorm. Voor grondconstructies wordt in de regel uitgegaan van een planperiode van 50 jaar, terwijl voor kostbare, moeilijk aan te passen constructies (damwanden, tunnels, keermuren en dergelijke) een planperiode van 100 jaar wordt aangehouden.

Risico-aspecten van waterkeringen

De waterstaatkundige functie "waterkeren" is onder te verdelen in een aantal aspecten, welke samenhangen met het voorkomen van het falen van de ringdijk. Een aantal daarvan zijn weergegeven in figuur 1.

Figuur 1: Risico-aspecten van waterkeringen

Ter beoordeling van de veiligheid worden de volgende risico-aspecten van waterkeringen in oenschouw genomen:

- a. Golfoverslag en overlopen;
- b. Doorbraak als gevolg van:
 1. macro-instabiliteit;
 2. erosie van binnen- of buitentalud;
 3. zandmeevoerende wellen;
 4. micro-instabiliteit;
 5. overige oorzaken;
- c. De aanwezigheid van kunstwerken;
- d. De aanwezigheid van overige objecten.

Deze aspecten worden zoveel als mogelijk door middel van een probabilistische benadering vertaald in belasting-, veiligheids-, of schadefactoren.

Figuur 2: Algemene foutenboom voor het falen van een ringdijk

Het verband tussen de diverse risico-aspecten kan tot uiting worden gebracht in een fouten- of gebeurtenissenboom. Aangezien de onderlinge afhankelijkheid van de faalmechanismen nog niet exact bekend is, wordt er voorlopig van uitgegaan dat de mechanismen volledig onafhankelijk zijn. Dit houdt in dat de kans op falen van de waterkering om de dijkkring gelijk wordt gesteld aan de som van de faalkansen van de afzonderlijke mechanismen (zie figuur 2).

In het volgende wordt nader ingegaan op de verschillende risico-aspecten.

ad. a Golfoverslag en overloop.

Het eerste aspect betreft de kerende hoogte van de dijk of het kunstwerk. De minimaal vereiste kruinhoogte, ook wel **dijktafelhoogte** genoemd, is een functie van de in de volgende figuur weergegeven componenten.

Figuur 3: Opbouw van de dijktafelhoogte

Hierbij dient het volgende te worden opgemerkt:

- 1) De hoogwaterstand heeft bij de berekeningen geen vaste waarde, doch is afhankelijk van de Bovenrijn-afvoer (Q_B) en de hoogwaterstand te Hoek van Holland (H_H). Verder is het effect van NAP-daling/zeespiegelrijzing reeds in de waterstand verdisconteerd middels een waarde van 0,10 m te Hoek van Holland.

De dijktafelhoogte wordt bepaald op basis van een vergelijking van de hydraulische belasting (hoogwaterstand, golven etcetera) en de sterkte, waarvoor de kruinhoogte representatief wordt geacht.

Onderzocht wordt of er sprake is van overbelasting voor wat betreft de aspecten overlopen en golfoverslag. Wat betreft overlopen mag de kruin niet worden overschreden door de waterstand en wat betreft golfoverslag mag een bepaald toelaatbaar geacht debiet niet worden overschreden.

Bij dijken is het toe te passen overslagkriterium (0,1, 1 of 10 l/s/m) afhankelijk van de geometrie (taludhelling, aanwezigheid obstakels etcetera) en de sterkte van de bekleding op het binnenbeloop. Voor kunstwerken is, afhankelijk van het type kunstwerk een overslag van 10 à 100 l/s/m acceptabel, mits aansluitconstructies en bodembescherming hiertegen bestand zijn. Ook dient te worden bezien of er voldoende bergingscapaciteit aanwezig is.

Tot slot vindt er een toetsing plaats van de dijktafelhoogte; deze moet tenminste 0,50 m hoger zijn dan de maatgevende hoogwaterstand (MHW).

Voor de bepaling van de **aanleghoogte** dient tevens rekening te worden gehouden met een overhoogte in verband met:

1. Te verwachten zetting van de ondergrond als gevolg van de opgebrachte bovenbelasting (primaire zetting), vermeerderd met de seculaire ("eeuwigdurende") zetting. De maat hiervoor wordt bepaald met behulp van grondmechanische berekeningen.
2. Klink van het opgebrachte materiaal.

Figuur 4: Verloop van de waakhoogte gedurende de planperiode

Op grond van het voorgaande is de kruinhoogte aan het begin en aan het eind van de planperiode vastgelegd. Het verloop van de waakhoogte (verschil tussen kruinhoogte en waterstand) gedurende de planperiode is weergegeven in figuur 4.

ad. b1 Macro-instabiliteit.

Hieronder wordt verstaan de weerstand tegen afschuiven van het dijklichaam met ondergrond langs rechte of gebogen glijvlakken, waarin door overbelasting geen krachterevenwicht meer aanwezig is. De stabiliteit wordt grondmechanisch berekend voor diverse situatie's en voor zowel het binnen- als het buitentalud. Deze berekeningen gaan in principe uit van cirkelvormige glijvlakken. Naast deze cirkelvormige glijvlakken, is er nog het aspect van opdrijven (het opdrukken van afsluitende lagen).

Wanneer binnendijks de verhouding tussen het gewicht van de afdekkende lagen en de opwaartse waterdruk kleiner is dan één, dient rekening te worden gehouden met opdrijven.

In dat geval is er sprake van een gecombineerde berekening; een analyse van de cirkelvormige glijvlakken in de actieve zône en een evenwichts-berekening in de passieve zône. Bij de combinatie van beide aspecten wordt onderzocht in hoeverre de grondmoot in de passieve zone de benodigde, horizontaal gerichte, schuifweerstand kan leveren teneinde de afschuivende cirkelmoot in evenwicht te houden. Teneinde de macro-instabiliteit te verbeteren kan worden gedacht aan stabiliteitsbermen.

ad b2 Erosie van het binnen- of buitentalud.

Het binnentalud dient zodanig te zijn bekleed dat dit bestand is tegen de eroderende werking van overslaande golven en afstromend regenwater. Daarnaast kan door infiltratie van overslaand water de stabiliteit in gevaar komen. Voor het buitentalud geldt hetzelfde ten aanzien van de eroderende werking als gevolg van golfaanval, stroming en afstromend regenwater.

Ook zullen open bekledingen gedimensioneerd moeten worden op de optredende golfaanval. Bij gesloten bekledingen zal onderzocht moeten worden in hoeverre er ontoelaatbare wateroverdrukken onder de bekleding kunnen optreden.

ad b3 Zandmeevoerende wellen (kwel via de ondergrond)

Hiervan is sprake indien er wellen achter de dijk ontstaan die zand meevoeren. Het gevaar van zandmeevoerende wellen is, dat zand wordt afgevoerd van onder de dijk, die daardoor wordt ondermijnd. Dit proces wordt ook wel "piping" genoemd.

Uiteindelijk kan door de terugschrijdende erosie zelfs verzakking en doorbraak van de dijk optreden. Dit kan worden voorkomen door de grootte van de uittreeverhangen of uitstroomsnelheden tot op voldoende afstand van de dijk te beperken.

Dit is met name te realiseren door de kwelengte te vergroten (bijvoorbeeld door bermen langs de dijk of door verticale schermen).

ad. b4 Micro-instabiliteit (kwel door het dijklichaam)

Water dat in het dijklichaam zelf dringt kan problemen veroorzaken. Als het dijklichaam doorlatend is kan veel water in het dijklichaam doordringen, waardoor de stabiliteit van de dijk terugloopt. Tevens kan het water bij het talud weer uittreden, waardoor de stabiliteit van grondlagen van beperkte dikte aan het oppervlak van een lang talud in het geding is. Dit is de zogenaamde micro-instabiliteit.

Het gaat hier vooral om het evenwicht langs rechte glijvlakken, evenwijdig aan het talud, maar met het oog op uitspoeling wordt ook het evenwicht in de richting loodrecht op het talud beschouwd.

ad. b5 Overige oorzaken

Hierbij moet gedacht worden aan zaken als kruierend ijs, muskusratten, aanvaring, sabotage en dergelijke.

Afhankelijk van de situatie kunnen deze aspecten een rol spelen.

Bij het ontwerpen van de waterkering dienen deze aspecten aandacht te krijgen. Ook in het beheer vereisen deze zaken de aandacht.

ad. c Falen van kunstwerken

Bij kunstwerken zijn er in de eerste plaats waterbouwkundige kunstwerken zoals sluisen, tunnels, coupures, pijpleidingkruisingen etcetera. Daarnaast zijn er bijzondere waterkerende constructies zoals erosieschermen, kistdammen, kademuren etcetera.

Wat betreft de sterkte en stabiliteit van kunstwerken, zullen de diverse onderdelen zoals bovenbouw, fundering en eventueel overgangsconstructies getoetst dienen te worden.

Voor kunstwerken met keermiddelen, vormt het mogelijk falen van de keermiddelen een apart aspect.

ad. d Overige objecten

Hierbij zijn als voornaamste objecten te noemen bebouwing, wegen, kabels en bomen.

Afhankelijk van de situatie kunnen deze aspecten een rol spelen.

In verband hiermee moeten zonodig in de waterkering voorzieningen worden getroffen.

Bijvoorbeeld in de vorm van erosieschermen of het houden van voldoende afstand tot de waterkering.

Bijlage 3: Bebouwing

Tabel B2.1: bebouwing op het dijkvak Hagestein-Everdingen

Adres	ligging ten opzichte van dijk	BM/MIP	buitendijk s	omschrijving
<i>Lekdijk</i>				
24		MIP		Boerderij, 1929
26		MIP		Boerderij, 1875-1900
28	tegen berm			
30	tegen berm			
<i>Hoevenweg</i>				
25	op/in berm			bij stuw
23	tegen berm			bij stuw
12	op/in berm			bij stuw
<i>Lekdijk</i>				
32/34		MIP		Boerderij, 1875-1900
36		MIP		Boerderij, 1925
40	tegen berm			bij voormalige dijkdoorbraak
42	tegen berm			bij voormalige dijkdoorbraak
44	op/in berm			bij voormalige dijkdoorbraak
33	op kleidepot		x	bij voormalige dijkdoorbraak
52	tegen berm			
58	tegen berm			bij aansluiting Nijensteinseweg
60	tegen berm			bij aansluiting Nijensteinseweg
<i>Nijensteinseweg</i>				
49	tegen berm			bij aansluiting Nijensteinseweg
<i>Lekdijk</i>				
62	op/in berm	MIP		Veerhuis, 1830
64	tegen berm			
84/86		BM		Boerderij, 1855
92	tegen berm			
94	op/in berm			
96	op/in berm			
<i>Huisnummers verspringen door voormalig gemeentegrens tussen Hagestein en Everdingen</i>				
51/51a	tegen berm			

Tabel B2.1: bebouwing op het dijkvak Hagestein-Everdingen

Adres	ligging ten opzichte van dijk	BM/MIP	buitendijk s	omschrijving
47/47a/47b		BM		Boerderij, 17 ^e eeuw
40	op/in talud		x	
38	op/in talud		x	
34-2	op/in talud		x	kern Everdingen
43-31	op/in talud			kern Everdingen
31	op/in talud	MIP		Woonhuis, 1900
27		MIP		Pastorie, 1876
25		BM/MIP		Kerk, 1879
Tabel B2.1: bebouwing op het dijkvak Hagestein-Everdingen (vervolg)				
23/21		MIP		School/woonhuis, 1920
17		MIP		Boerderij, 11925
15		BM		Boerderij, 1782
13		BM		Boerderij, 18 ^e eeuw
11/9		MIP		Boerderij, 1910
<i>Korte Meent</i>				
11	in de dijk			bij wiel
<i>Lekdijk</i>				
11a	op/in berm			bij wiel
10a	tegen berm			bij wiel
5		BM		Boerderij, 17 ^e eeuw
1	tegen berm			

Bijlage 4: Ecologische waarden en bomen

Tabel B4.1 Overzicht van waardevolle en zeer waardevolle vegetaties en leefgebieden.

Element	Dp	Dijkzone	Ecotooptype	Van bijzonder belang voor	Waardering*	Vervangbaarheid**
Deelsectie II						
1	75+500 - 75+130	Binnendijks	Moerasvegetaties M9+M19	Vegetatie	+	-
Deelsectie IV						
2	87+400 - 87+700	Buitendijks	moerasvegetaties M11	Amfibieën	+	-
3	87+100 - 87+120	Buitendijks	moerasvegetaties M21	Vegetatie + amfibieën	+	-
Deelsectie V						
4	88+180 - 91+000	Buitendijks	watervegetaties W3, W5, W15, W19	amfibieën	+	0
5	91+200 - 91+900	Buitendijks	moerasvegetaties M13	amfibieën	+	0
Deelsectie VI						
6	91+900 - 91+110	Buitendijks	moerasvegetaties M9	vegetatie	+	-
7	91+110 - 93+000	Buitendijks	watervegetaties W15+W33	vegetatie + amfibieën	++	0
8	92+000 - 93+000	Buitendijks	moerasvegetaties M13,M10,M21,M22, M14,M9	vegetatie + amfibieën	+	-
9	93+000 - 95+500	Buitendijks	watervegetaties W15, W33	vegetatie + amfibieën	++	0
10	93+190 - 94+150	Buitendijks	moerasvegetaties M21,M10	vegetatie + amfibieën	+	-
11	94+200 - 94+150	Buitendijks	watervegetaties W33, W15	vegetatie + amfibieën	++	0
12	95+100 - 95+400	Buitendijks	moerasvegetaties M21, W2	vegetatie	+	-
13	95+600 - 96+100	Buitendijks	watervegetaties W33	vegetatie + amfibieën	++	0
14	95+700- 96+000	Buitendijks	moerasvegetaties M21, M10	vegetatie + amfibieën	++	--
Deelsectie VII						
15	Fort Everdingen	Binnendijks	moeras- en watervegetaties M13, W?, B1	vegetatie, amfibieën en moerasvogels	+	-

* Waardering (LOV, 1992)

+waardevol
++zeer waardevol

** Vervangbaarheid

0korte termijn (<5 jaar)
-middellange termijn (5-10 jaar)
--langere termijn (>10 jaar)

Codering vegetaties

M9Liesgras dominant-type
M10Liesgras-Moeraskruiskruid-type

M11Gele lis-Kalmoes-type

M13Riet dominant-type

M14Riet-Waterzuring-type

M19Grote lisdodde dominant-type

M21Scherpe zegge dominant-type

M22Kattestaart-Poelruit-type

W2Wateren zonder waterplanten

W3Draadwieren dominant-type

W5Kroossoorten dominant-type

W15Gele plomp dominant-type

W33Groot blaasjeskruid-type

Tabel B4.2a Overzicht van de te verwijderen bomen en boomgroepen van deelsectie I tot en met IV

Locatie		Binnendijkse elementen				Buitendijkse elementen			
van dp	tot dp	soort	aantal	diameter	waardering*	soort	aantal	diameter	waardering*
Deelsectie I									
65+078	65+100	hoogstam fruit	3	20	0				
66+120	66+130	gewone esdoorn	1	40	+				
67+100	67+115	gewone esdoorn	4	20	0				
67+110	67+190					es	7	10-60	++
68+138	69+018	hoogstam fruit	8	30	0				
69+045	69+095					uitheemse populier	3	35	+
70+108	70+114	hoogstam fruit	1	20	0				
70+153	70+198	hoogstam fruit	6	25	0				
71+022	71+058	hoogstam fruit	5	20	0				
71+060	71+100	Hoogstam fruit	6		0				
Deelsectie II									
71+138	71+176					gewone esdoorn	4	20	0
72+024	72+044					gewone esdoorn	2	20	0
72+005	72+040	sierbomen	5		0				
72+090	72+095	hoogstam fruit	1	25	0				
72+130	72+180					gewone esdoorn	4	25	0
72+144	72+152	hoogstam fruit	1	20	0				
73+144	73+154	meidoorn	1	25	++				
75+126	75+132	meidoorn	1	20	++				
76+020	76+030	sierheesters			0				
76+050	76+050	fruit	3		0				
Deelsectie III									
78+022	78+122	hoogstam fruit	9	30	0				
81+030	81+086	es	2	55	++				
83+084	84+100	hoogstam fruit	11	20-30	0				
83+152	83+168	beuk	2	60	++				
83+174	84+080	hoogstam fruit	7	30	0				
85+006	85+038					knotwilg	4	50	++
85+038	85+055					eik	2	15	0
85+038	85+055					gewone esdoorn,els,es	7	<15	0
Deelsectie IV									
85+112	85+120	lijsterbes	1	15	0				
85+162	85+168	laagstam fruit	1	<15	0				
85+178	85+178	hoogstam fruit	1	<15	0				
86+018	86+024					es	1	50	++
86+034	86+096	hoogstam fruit	3	<15	0				
87+005	87+015	gewone esdoorn	1	20	0				
87+030	87+080	hoogstam fruit	7		0				
87+150	88+010					uitheemse populier	5	60	++
87+150	88+010					wilg	15	50	++
88	88+060	Hoogstam fruit	3		0				
88+064	88+074	hoogstam fruit	1	20	0				
88+120	88+120	noot	1						
88+160	89	Hoogstam fruit	10						

* ecologische waardering op basis van expert-judgement

- 0 beperkt waardevol
- + waardevol
- ++ zeer waardevol

Tabel 3.2b. Overzicht van de te verwijderen bomen en boomgroepen van deelsectie I t/m IV

Locatie		Binnendijkse elementen				Buitendijkse elementen			
van dp	tot dp	soort	aantal	Diameter	Waardering*	soort	aantal	diameter	waardering*
Deelsectie V: alle varianten									
89+000	89+008					leilindes	3	50	+
89+125	89+135					sierheesters		<15	-
90+126	90+150	hoogstam fruit	3	35	0				
90+164	90+188	hoogstam fruit	4	35	0				
90+095	91+000					schietwilg	11	50	++
						knotwilg	11	50	++
91+010	91+060					knotwilg	28	30	+
91+035	91+040	onbekend	1	50	+?				
91+060	91+070					schietwilg	5	30	+
91+075	91+085	hoogstam fruit	2	30	0				
Deelsectie VI: vierkante versterking naar buiten/vierkante versterking naar binnen									
91+122	91+128	hoogstam fruit	1	30	0				
92+030	92+040	walnoot	1	<15	0				
92+090	92+100					meidoorn	1	<15	+
94+060	94+115	populier	3	20	0				
95+074	95+088	hoogstam fruit	7	25	0				
95+088	95+094	gewone esdoorn	1	<15	0				
95+132	95+196	hoogstam fruit	7	30	0				
96+022	96+038	sierheesters	2	<15	0				
95+180	96+116					uithemse populier	13	50	+
Deelsectie VI: vierkante versterking naar binnen									
91+122	91+128	hoogstam fruit	2	30	0				
92+030	92+040	walnoot	1	<15	0				
92+042	92+048	hoogstam fruit	3	35	0				
92+060	92+140	hoogstam fruit	18	25	0				
93+002	93+018	sierheesters	N	<15	0				
94+060	94+115	populier	12	20	0				
95+074	95+088	hoogstam fruit	7	25	0				
95+088	95+094	gewone esdoorn	1	<15	0				
95+132	95+196	hoogstam fruit	7	30	0				
96+022	96+038	sierheesters	2	<15	0				
95+180	96+116					uithemse populier	13	50	+
Deelsectie VI: vierkante versterking naar buiten									
91+122	91+128	hoogstam fruit	1	30	0				
92+030	92+040	walnoot	1	<15	0				
92+090	92+100					meidoorn	1	<15	+
92+104	92+112					schietwilg	1	30	0
94+060	94+115	populier	3	20	0				
95+070	95+070	Hoogstam fruit	7						
95+088	95+094	gewone esdoorn	1	50	0				
95+132	95+196	hoogstam fruit	7	30	0				
95+180	96+116					uithemse populier	13	50	+
Deelsectie VII: alle varianten									
97+020	97+020	sierheester	2		0				
97+040	97+350					notenbomen	27	30	+
97+204	97+226	es	3	45	+				
97+204	97+226	populier	2	55	+				

* ecologische waardering op basis van expert-judgement

0 beperkt waardevol

+ waardevol

++ zeer waardevol

Bijlage: 5 Uitwerking herbouw Everdingen

B5.1 Uitgangspunten

Bij het ontwerp van het stedenbouwkundig plan voor de herbouwvariant is uitgegaan van de volgende punten:

- Everdingen is een dorp op een dijk. Dit levert een zeer kenmerkend beeld op, zowel vanuit de uiterwaarden als vanaf de dijk zelf. Een passant die de dijk volgt doorsnijdt het dorp in zijn huidige vorm. Uitgangspunt is dat deze karakteristieke beleving in een nieuwe (eigentijdse) vorm gehandhaafd blijft;
- het huidige buitendijkse bebouwingslint is kleinschalig en gevarieerd van aard. Zowel nokhoogten- als richting variëren. Bovendien is er een aanzienlijke verscheidenheid ten aanzien van woning grootte en type. Het totaalbeeld van de nieuw te bouwen woningen zal daarom een vergelijkbare variatie te zien moeten geven;
- de architectuur van de huidige woningen is enigszins nostalgische van aard maar terughoudend in vorm en detail. Eenvoudige huizen met klassiek-gelijnde kapvormen en gevelpartijen voeren de boventoon. Hiermee sluiten deze woningen aan op de rest van het dorp. Nieuwbouw zal zich moeten voegen naar deze karakteristieke omgeving. Vormverwijzingen in een 'modern' jasje behoren hierbij tot de mogelijkheden;
- de nieuwe woningen moeten duidelijk gebruik maken van de unieke ligging op, aan, of in de dijk. Er moeten mogelijkheden gecreëerd worden om met afwijkende woningtypen en -indelingen gebruik te maken van de ligging van het huis;
- oriëntatie van de woningen (de toegang) moet gericht zijn op de dijk. De kruinhoogte van de dijk dient hierbij als uitgangspunt voor de hoogteligging van de entree;
- de karakteristieke zichtlijnen vanaf de dijk op het landschap dienen te worden gehandhaafd.

B5.2 Het stedenbouwkundig plan

In het stedenbouwkundig plan is gezocht naar een nieuwe kwaliteit. Dit omdat de nieuwe woningen niet op de plaats van de oude woningen kunnen worden teruggebouwd. Het minimaliseren van de gevel-tot-gevel afstand levert een beeld op dat erg veel verschilt van het huidig ruimtelijk beeld. Hierdoor is een reconstructie van de huidige karakteristiek bij voorbaat onhaalbaar. Het nieuwbouwplan zal daarom nieuwe kwaliteiten moeten toevoegen. Er zijn echter aspecten van de huidige situatie aanwezig, die zijn meegenomen in het ontwerp van het nieuwbouwplan. De zandlopervormige plattegrond met het smalste punt halverwege het traject is hier een voorbeeld van. Hierdoor blijft de 'opening naar het landschap' aan de westzijde van het plan ook in de nieuwe situatie gehandhaafd. Een ander aspect is de mate van geslotenheid van de bebouwingswand. Westelijk van het smalste punt vormt de bebouwing een gesloten wand, oostelijk van dit punt is de bebouwing meer verspreid. Dit verschil komt in het plan terug.

In het nieuwbouwplan wordt een verschil aangebracht tussen de woningen oostelijk van het smalste punt en de woningen westelijk daarvan. Hierin zit dan ook de nieuwe kwaliteit van het herbouwplan. In het westelijk gedeelte van het plan wordt een afrit geïntroduceerd waardoor bij een groot aantal woningen de kelderverdieping maximaal toegankelijk is. Dit vergroot de gebruiksmogelijkheden van deze beneden verdieping. De vloer van deze verdieping ligt echter wel boven het 1/1250 niveau. Ten oosten van het smalste punt is deze afrit niet aanwezig en worden de woningen net als in de huidige situatie op niveau van de kruin van de dijk ontsloten. Hierdoor ontstaat op dit niveau een bredere ruimte die deels als parkeerruimte ingericht kan worden.

B5.3 De nieuwbouwwoningen

Om de nieuwbouw aan te laten sluiten op het karakteristieke beeld van het dorp is het van belang de variatie en kleinschaligheid van de bestaande bebouwing in de nieuwbouw terug te laten keren. Naast variaties in nok- en goothoogten zijn verschillende kaprichtingen en gevelbekledingen denkbaar. Om in het nieuwbouwplan ruimte te scheppen voor deze verschillende invullingmogelijkheden en tegelijkertijd de uitvoeringskosten in de hand te houden is gekozen voor een modulair opgebouwd casco-systeem. Hierbij wordt op een vaste stramienmaat een basis woning gebouwd waarop in verschillende richtingen gevarieerd kan worden. De individuele aanpassingsvrijheid is hierbij aan de achterkant van de woning het grootste. Om het totaalbeeld van de nieuwbouw goed aan te laten sluiten op de rest van de omgeving moeten van de individuele aanpassingen aan het stedenbouwkundig plan worden getoetst. Bovendien moeten alle woningen bij voorkeur door dezelfde architect worden ontworpen.

volume-uitbreiding

com fort-uitbreiding

Casco: stedenbouwkundige
hoofdeluum

WONINGTYPE A

* DIFFERENTIATIE / VARIATIES OP DE BASIS

- AANZICHT GEVEES LOEIJK

* VARIATIES IN MATERIALEN & KLEUR GEVEES

BV. METSELWERK / RAKSTEEN WIT GEVELDEURS ETC. / HOUTEN VERMIETING
KLEUR GORDEN

DIJK WONING TYPE A

ONDERHUIS	2 ^{de} ETAGE	1 ^o VERD.
7.20	7.20	2.20

OPP. TYPE A BASIS 92.4 m²
 + ONDERHUIS 120 m²

VARIANTEN OP BASIS TYPE

TOTAAL AANTAL = 10 WON.

Bijlage 6: Keuzes ten aanzien van de kade bij Everdingen

HOOGHEEMRAADSCHAP
VAN DE ALBLASSERWAARD EN DE VIJFHEERENLANDEN

Dijkversterking Hagestein/Everdingen
Uiterwaardinrichting Everdingen

Afweging dijkversterking in relatie met uiterwaardinrichting in de
dorpskern van Everdingen.

1 Inleiding

Bij de dijkversterking is in 1997 door de meerderheid van de eigenaren/bewoners van de buitendijkse panden in de dorpskern van Everdingen en ook door de CCD een voorkeur uitgesproken voor de bouw van een keermuur, met handhaving van alle buitendijkse woningen. Er was toen nog geen sprake van plannen om de uiterwaard te herinrichten.

Inmiddels ligt er in combinatie met de dijkversterking een plan voor inrichting van de uiterwaard. Hierbij wordt de zomerkade rond de uiterwaard afgegraven en worden verder geulen aangelegd. Om te voorkomen dat de buitendijkse huizen bij Everdingen hun (beperkte) bescherming tegen het hoogwater verliezen moet hiervoor een voorziening worden getroffen.

In de discussie met de bewoners is naar voren gekomen dat de plankeuze voor de dijkversterking als gevolg van de uiterwaardinrichting in ander licht komt te staan. Gepleit wordt voor een uitgekien-de oplossing, die zoveel als mogelijk is aansluit op de individuele wensen van de bewoners.

In deze notitie wordt een beeld gegeven van de mogelijke oplossingen en voor de afweging van belang zijnde aspecten. Opgemerkt zij dat naast de wensen van bewoners en de technische mogelijkheden uiteraard ook andere aspecten zoals landschap/ruimtelijke ordening, waterstaatkunde, financiën en dergelijke een belangrijke rol spelen.

2 Huidige situatie

Ter plaatse van het dorp Everdingen ligt buitendijks een uiterwaard (Goilberdinger en Everdinger waarden). De uiterwaard wordt omgeven door een zomerkade die ervoor zorgt dat de uiterwaard beneden een waterstand van NAP+5.00 meter niet inundeert.

In de zomerkade is een duiker en een bemaling aanwezig. Bij verwachte waterstanden hoger dan NAP+5.00 meter ter plaatse wordt de duiker open gezet en loopt de uiterwaard vol. De bemaling zorgt ervoor dat in de uiterwaard een streefpeil van NAP+2.70 kan worden gehandhaafd. Op de rivier ligt de waterstand bij stuwpeil op NAP+3.80 meter.

De dorpskern in Everdingen is door de buitendijks gelegen woningen te verdelen in 3 stukken, namelijk:

- westelijk deel.
Dit is het deel met de woningen Lekdijk 36, 38 en 40. De onderverdieping van de woningen is laag gelegen. De nummers 38 en 40 zijn traditionele dijkwoningen met een hoog niveau op oorspronkelijke dijkskruinhoogte met hieronder een onderhuis. Bij inundatie van de uiterwaard komt de onderverdieping van de woningen flink onder water te staan. Dit geldt ook voor de begane grondvloer van nummer 36
- midden deel.
Dit is het deel met de woningen Lekdijk 14 t/m 34. De woningen liggen hoog met de vloerhoogte op het niveau van de vroegere dijkskruin. Ook de tuinen liggen nabij de woningen boven het beschermingsniveau van NAP+5.00 meter (= ongeveer hoogte huidige zomerkade). Naar de kilsloot toe lopen de tuinen sterk af.
- oostelijk deel.
Dit is het deel met de woningen Lekdijk 2 t/m 12. De woningen 2 t/m 8 zijn traditionele dijkwoningen met een woonverdieping op het vroegere dijkniveau en hieronder een onderhuis. De woning nummer 10/12 heeft alleen een bovenverdieping. De tuinen liggen op dit gedeelte laag. Naar het oosten loopt het niveau af. Bij inundatie van de uiterwaard staan de onderhuizen van de woningen 2 t/m 8 en de alle tuinen in dit deel onder water;

De hier genoemde indeling speelt met name een rol bij de keuze van alternatieven in hoofdstuk 6 van deze notitie.

3 Oplossingen dijkversterking (deelsectie V)

a Versterking huidige dijk met keermuur (zie bijlage 1)

Op het gedeelte van de dorpskern (buitendijkse panden Lekdijk 2 t/m 36) is in deze oplossing de bouw van een keermuur voorzien. Uitgegaan wordt van een L-vormige keermuur gefundeerd op palen en voorzien van een stalen damwand om onderloopsheid/kwel te voorkomen. De muur komt op minimaal circa 2 meter uit de gevels van de buitendijkse woningen. Tussen de gevels en

de keermuur worden nutsleidingen gelegd.

Om schade aan de buitendijkse woningen (sommige woningen verkeren in een vrij slechte bouwkundige staat) te voorkomen wordt uitgegaan van het drukken van de damwand en van in de grond gevormde palen (trillingsvrij werken). Toch is (geringe) schade als gevolg van de normale bouwtrillingen niet geheel uit te sluiten (als gevolg van graven, verdichten etc). Er vindt geen ophoging plaats nabij de woningen die schade zou kunnen veroorzaken.

Omdat in een keermuur geen overhoogte behoeft te worden opgenomen en omdat er een grote golfoverslag is toegestaan, is het mogelijk de aanleghoogte van de muur te beperken tot net boven het huidige wegniveau (NAP+7.60 meter). Als op termijn het MHW stijgt kan de keermuur met opstorten worden verhoogd.

Aan de westzijde van de dorpskern staan buitendijs de woningen Lekdijk 38 en 40. Deze woningen kunnen bij een vierkante versterking, door de aanleg van een erosiescherm (damwandscherm) worden gehandhaafd.

b Dijkverlegging door de uiterwaard rond de buitendijkse woningen (zie bijlage 2)

Bij een dijkverlegging wordt een nieuwe hoofdwaterkering door de uiterwaard gelegd rond de buitendijkse woningen. De waterkering kan als groene dijk, zonder verkeersweg worden gerealiseerd. De buitendijkse woningen komen door deze oplossing binnendijs te liggen.

De oplossing heeft tot gevolg dat de buitendijkse woningen binnendijs komen te liggen en hun samenhang met de uiterwaard verliezen. Uit landschappelijk oogpunt is de oplossing onaantrekkelijk.

De buitenwaartse verlegging geeft opstuwung in de rivier. Omdat er goede alternatieven aanwezig zijn heeft Rijkswaterstaat DON te kennen gegeven deze oplossing onacceptabel te vinden.

c Buitenwaartse versterking huidige dijk met herbouw buitendijkse woningen (zie bijlage 3)

Bij dit alternatief worden de buitendijkse woningen nummers 2 t/m 36 gesloopt en een vierkante rivierwaarts gerichte versterking in grond aangebracht. Op zogenaamde herbouwterpen kunnen de buitendijkse woningen worden herbouwd. De woningen 38 en 40 blijven bij dit alternatief gehandhaafd.

Het alternatief is niet gekozen omdat er onder de bewoners/eigenaren onvoldoende draagvlak voor is. Daarbij komt dat het uit oogpunt van cultuurhistorie geen aantrekkelijk plan is.

In het MER voor de dijkversterking is een keuze gemaakt voor de versterking van de huidige dijk met een keermuur (alternatief b). Dit alternatief had draagvlak onder de bewoners van de dorpskern. Tijdens de afweging van de alternatieven was er nog geen sprake van een mogelijke inrichting van de uiterwaard.

4 Oplossingen uiterwaardinrichting (zie bijlage 4)

De minister van Verkeer en Waterstaat heeft als beleid ingezet dat de te verwachten verdere stijging van de maatgevende hoogwaterstand (mhw) als gevolg van ondermeer klimaatverandering moet worden gecompenseerd door maatregelen in het winterbed van de rivier. Dit in plaats van het weer verder verhogen van dijken. De maatregelen in het rivierbed komen vaak neer op het verlagen van de uiterwaard en het graven van nevengeulen. De minister heeft verzocht na te gaan waar dergelijke ingrepen kunnen worden gecombineerd met de versterking van dijken; hierdoor is het mogelijk om 'werk met werk' te maken. Na een haalbaarheidsonderzoek is besloten de uiterwaard van Everdingen in te richten. Hiermee kunnen de volgende doestellingen worden bereikt:

- klei ten behoeve van de dijkversterking;
- ruimte voor de rivier;
- natuurontwikkeling (bijdrage aan de ecologische hoofdstructuur).

Inmiddels is het concept voor het MER voor de uiterwaardinrichting bekend. Voor de uiterwaard bij de dorpskern betekent dit plan dat de rivier tot aan de winterdijk vrij spel krijgt. De bescherming door een zomerkade vervalt en hiermede ook de bescherming van de buitendijkse laagstaande woningen

tegen overstrooming bij lage hoogwaterstanden (lager dan NAP+5.00 meter). Er moet daarom een voorziening komen die de woningen een bescherming biedt die tenminste gelijkwaardig is aan de huidige bescherming.

In eerste instantie is er van uitgegaan dat het dijkversterkingsplan als gevolg van de uiterwaardinrichting niet wordt aangetast. De dijk wordt dan dus versterkt door het bouwen van een keermuur. De gelijke bescherming tegen hoogwater kan dan worden geboden door de aanleg van een nieuwe zomerkade achter de buitendijkse woningen zodat een nieuw klein stukje uiterwaard ontstaat. De volgende oplossingen zijn hiervoor uitgewerkt.

a zomerkade aan noorzijde van de kilsloot (zie bijlage 5)

Een zeer voor de hand liggende oplossing is de aanleg van een kade aan de noordzijde van de in de uiterwaard gelegen kilsloot. De kade komt op een hoogte van NAP+5.20 meter, wat overeenkomt met de huidige hoogte van de zomerkade. Hierbij wordt de huidige situatie het dichtst benaderd.

Bij deze oplossing blijven de achtertuinen van de buitendijkse woningen in tact. De kilsloot kan binnen de nieuwe zomerkade worden gebruikt voor de beheer van het waterpeil en geeft voor het peilbeheer voldoende berging. Met een bemaling, bijvoorbeeld waar aan de westzijde de sloot de nieuwe zomerkade kruist kan een streefpeil worden gehandhaafd.

De oplossing die hier wordt geboden heeft tot gevolg dat het uitzicht over de uiterwaard, met name vanuit de achtertuinen van de laaggelegen woningen, sterk vermindert. De kade komt ongeveer 3 meter boven het maaiveld.

b zomerkade aan zuidzijde van de kilsloot met ophogen van de tuinen van de hooggelegen woningen (zie bijlage 6).

Bij deze oplossing wordt eveneens de buitendijkse bebouwing tegen een toename van wateroverlast beschermd door een nieuwe zomerkade. In deze oplossing komt de kade echter te lopen aan de zuidzijde van de kilsloot. Op sommige plaatsen wordt de sloot wat vergraven om de kade een meer gestrekt tracé te geven.

De woningen Lekdijk 14 t/m 34 staan hoog. De achtertuinen liggen bij de panden hoger dan de kadehoogte (NAP+5.20 m). Dit betekent dat ter plaatse van deze woningen volstaan kan worden met het (gedeeltelijk) ophogen van de tuinen tot de kadehoogte. De kade kan dan achterwege blijven.

De ligging van de kade dicht bij de woningen heeft tot gevolg dat een deel van de achtertuinen voor de kadeaanleg moet worden aangekocht. Daarnaast beperkt de kade ook het uitzicht op de uiterwaard.

Voordeel van deze oplossing is dat deze een betere doorstroming geeft van de waterafvoer (circa 90 m² extra doorstroomprofiel).

Bij hoogwater op de rivier moet bij waterstanden hoger dan circa NAP+5.00 meter de nieuwe kleine uiterwaard vollopen. Dit kan op de volgende wijze:

- bij verwachte hoogwaterstanden hoger dan de hoogte van de kade wordt de duikervoorziening open gezet. De uiterwaard stroomt dan geleidelijk vol en volgt de rivierwaterstand. Bij de huidige uiterwaard wordt (om schade aan de zomerkade te voorkomen) deze werkwijze gevolgd. Bewoners worden tevoren gewaarschuwd en hebben tijd genoeg om voorzieningen te treffen (ontruiming onderhuis etc).
- Een andere mogelijkheid is het aanbrengen van een overlaat, zodat de uiterwaard op natuurlijke wijze volloopt, zonder schade aan de nieuwe zomerkade te veroorzaken. In dit geval zal het vollopen van de uiterwaard later beginnen, maar in een korte tijd vollopen tot de hoogte van de rivierwaterstand. In dit geval zal veel aandacht besteed moeten worden aan het waarschuwen van de bewoners.

5 Wensen bewoners/eigenaren

Tijdens gespreksavonden over de uiterwaardinrichting in samenhang met de dijkversterking is naar voren gekomen dat:

- bewoners/eigenaren voorkeur hebben voor een kleinschalige oplossing waarbij zoveel

- mogelijk rekening wordt gehouden met de individuele wensen;
- herbouw voor een aantal bewoners op het westelijke en oostelijke gedeelte mogelijk een voorkeursoptie is; hierbij kan voor de dijkversterking worden uitgegaan van een vierkante dijkversterking in grond;
 - voor het middendeel er voorkeur is voor handhaving van de bebouwing met als dijkversterking bouw van een keermuur.

De bewoners/eigenaren op het westelijke deel hebben te kennen gegeven gezamenlijk voorstander te zijn van het huidige dijkversterkingsplan met een nieuwe zomerkade aan de noordzijde van de kilsloot.

De bewoners/eigenaren van het oostelijke deel hebben te kennen gegeven, onder voorwaarden voorkeur te hebben voor een vierkante dijkversterking met herbouw van de buitendijkse woningen (zie bijlage 7). Bij individuele gesprekken waarbij de plannen en taxatie is toegelicht blijkt dat van het oostelijke deel met name de eigenaren van de woningen 2, 4, 6 en 8 voorkeur hebben voor herbouw; de eigenaren van de woningen 10 en 12 blijven bij voorkeur in hun pand wonen met handhaving van hun gehele achtertuin (kade aan de noordzijde van de kilsloot). De eigenaar van woning nummer 10 heeft, indien de kade aan de zuidzijde van de kilsloot komt te liggen voorkeur voor herbouw.

6 Alternatieven

Doordat het gebied in 3 vakken te verdelen is, is het mogelijk om per vak een uitgekende oplossing te kiezen. Bijzondere aandacht moet worden geschonken aan de aansluiting van de verschillende oplossingen tot een ketting. Dit vergt in de overgangen soms afwijkende situaties en knelpunten.

Bij de alternatieven is de mogelijkheid van herbouw voor de gehele dorpskern niet meegenomen. Dit omdat deze oplossing onvoldoende draagvlak had en ook nu bij de voorlichting naar voren is gekomen dat dit ook nu nog het geval is. De dijkverlegging met een nieuwe hoofdwaterkering door de uiterwaard is eveneens buiten beschouwing gelaten omdat dit alternatief vanuit rivierkundig niet geaccepteerd wordt.

Westelijk deel

A kade noordzijde kilsloot (zie bijlage 8)

De kade volgt het tracé volgens bijlage 5 (zie hoofdstuk 4 a).

Aan de westzijde sluit de kade aan bij de binnendijkse afrit naar de sportvelden.

Aan de oostzijde kan de kade op het middendeel aansluiten op de oplossing met de kade aan de noordzijde van de kilsloot, maar ook op de oplossing met al dan niet het verhogen van de tuinen (geen zomerkade). In dit laatste geval ligt het voor de hand om in verband met de doorstroming het trace aan de oostzijde in zuidelijke richting te verschuiven en de kilsloot hier te dempen. Een onlogische uitstulping van de kade kan dan worden voorkomen.

B kade zuidzijde kilsloot (zie bijlage 9)

Een kade aan de zuidzijde van de kilsloot gaat aan de oostzijde ten koste van het pand Lekdijk 36. Mogelijk zou met aanpassingen een deel gespaard kunnen worden.

C kade door kilsloot (zie bijlage 10)

De kade volgt het tracé volgens bijlage 6 (zie ook hoofdstuk 4 b).

Het tracé van de kade heeft als voordeel dat er minder de uiterwaard in steekt en er een groter doorstroomprofiel beschikbaar blijft (circa 40 m²). Daartegenover staat als nadeel dat dit extra grond kost aan de binnenzijde. Met name gaat hierdoor de tuin van Lekdijk 36 verloren.

D herbouw woningen (zie bijlage 11)

In deze oplossing wordt ervan uitgegaan dat de woningen Lekdijk 36, 38 en 40 worden gemoeverd. De dijkversterking kan vierkante versterking worden gerealiseerd, zonder aanleg van erosieschermen. De aanleg van een zomerkade blijft achterwege.

De woningen kunnen op zogenaamde herbouwterpen hoog in de dijk kunnen worden herbouwd.

Hierbij moet er aandacht geschonken worden aan de hoogteligging van een eventuele benedenverdieping; deze moet hoogwatervrij komen. Ook zal het woonerf moeten worden verhoogd (tot maximaal NAP+5.20 meter) om in dagelijkse omstandigheden geen last te hebben van wateroverlast.

Groot voordeel van de oplossing is dat de zomerkade met voorzieningen voor het waterbeheer achterwege kan blijven. Uit rivierkundig oogpunt is dat dan ook een aantrekkelijke oplossing.

Midden deel

A Kade noordzijde kilsloot (zie bijlage 12)

De kade volgt het trace volgens bijlage 5 (zie ook hoofdstuk 4 a)

Tussen de kade en de tuinen blijft de kilsloot aanwezig; deze kan een functie vervullen voor het waterbeheer in het nieuwe poldertje.

De kade kan aan de westzijde aansluiten op oplossing A; dit geldt ook voor de aansluiting aan de oostzijde. De oplossing is voor aansluiting op de andere oplossingen in het westelijke en oostelijke deel niet logisch.

B geen kade (zie bijlage 13)

Op zich is hebben de huizen voldoende bescherming tegen hoogwater als de zomerkade geheel achterwege blijft. Door de naar de kilsloot aflopende achtertuinen en de hoger wordende waterstand in de kilsloot komt het achterste stukje van de tuin in het water te staan. Er zijn voor dit deel de volgende mogelijkheden:

- 1 Het ophogen van een klein stukje van de achtertuin nabij de kilsloot om te voorkomen dat een deel van de tuin bij normale waterstand onder water staat. Bij stijgende waterstand komt de tuin geleidelijk onder water te staan.
- 2 Het ophogen van de gehele achtertuin tot een watervrij niveau van circa NAP+5.20 meter. Deze oplossing is weergegeven onder 4 b (bijl 6). Nadeel van deze oplossing is dat alle afvoerbuizen (naar de Kilsloot) een te grote dekking krijgen en moeten worden vervangen. Ook is de aanleg van een gemeentelijk dwa-riool minder eenvoudig. Boven het niveau van NAP+5.20 meter is een vrije doorstroming van rivierwater nodig. De mogelijkheden voor het aanbrengen van schuttingen en andere stroombelemmerende zaken zijn daarom gering.

Als voor mogelijkheid 1 wordt gekozen zal bij de oplossingen A, B, en C op het westelijke deel en bij de oplossingen A, B en D op het oostelijke deel er een aansluiting gevonden moeten worden van de daar aankomende kade op de hoog gelegen achtertuinen op het middendeel. Dit betekent dat er ophogingen van (een deel van) de tuinen van de woningen 14 en 34 zal moeten plaatsvinden.

Voor de afweging van de alternatieven en kettingen in hoofdstuk 7 is voor dit alternatief voornamelijk uitgegaan van het niet ophogen van de achtertuinen, behalve, afhankelijk van de keuze in de aansluitende vakken, het ophogen van de tuinen van de woningen nr 14 en 34

Oostelijke deel

A Kade noordzijde kilsloot (zie bijlage 14)

De kade volgt het trace volgens bijlage 5 (zie hoofdstuk 4 a).

De kilsloot blijft binnen de kade gehandhaafd, evenals het loodrecht op de dijk gelegen stukje aan de oostzijde van het deel. Dit water kan voor het waterbeheer worden benut.

De aansluiting op het midden deel op oplossing A ligt voor de hand. Aansluiting op oplossing B is niet onmogelijk maar minder logisch.

B Kade zuidzijde kilsloot (zie bijlage 15)

De kade volgt het trace volgens bijlage 6 (zie hoofdstuk 4 b).

Bij deze oplossing komt binnen het gebiedje geen oppervlaktewater meer voor. Dit betekent dat met drainage en riolering het waterbeheer moet worden geregeld, hetgeen minder aantrekkelijk is. Verder gaat de oplossing ten koste van de (hier al minder diepe) achtertuinen van de woningen. De oplossing sluit op het midden deel goed aan op oplossing B.

C Herbouw woningen 2 t/m 12 (zie bijlage 16)

Deze oplossing voorziet in een vierkante dijkersterking (zonder keermuur). De woningen worden

geamoveerd en op herbouwaterpen weer achterwaarts herbouwd. De oplossing sluit aan op het voorstel van de bewoners (bijlage 7). De volgende aandachtspunten zijn verder van belang:

- aan de westzijde is een afschermconstructie in de vorm van damwand of keermuur nodig als overgang naar de te handhaven bebouwing op het midden deel.
- de achtertuinen van de te herbouwen woning wordt tot aan de kilsloot opgehoogd tot maximaal NAP+5.20 meter. Een grotere verhoging geeft ongewenste opstuwing.
- in de overgang tussen de dijkversterkingsoplossingen keermuur en vierkant moet over nog flinke lengte de keermuur worden doorgezet.
- de oplossing kan goed worden aangesloten op oplossing B in het midden deel. Aansluiting op oplossing A ligt niet voor de hand.

De herbouw van woningen in de dijk na dijkversterking vormt een aparte problematiek. Aandachtspunten zijn:

- tijdelijke huisvesting voor de bewoners gedurende zeker 3 jaar;
- vers grondmassief geeft negatieve kleef en horizontale belasting op de nieuwe fundering; deze moet hiertegen bestand zijn;
- hoogheemraadschap koopt grond aan en geeft deze uit in erfpacht.

D Herbouw woningen 2 t/m 8 (bijlage 17)

Deze oplossing komt overeen met oplossing C. Alleen is hier voor Lekdijk 10/12 uitgegaan van oplossing B. De oplossing is uitgewerkt om te bezien wat de invloed is als aansluitend op het midden deel het pand 10/12 wordt gespaard. Bij de dijkversterking moet dan de keermuur verder worden doorgezet. Ter plaatse van het pand ontstaat een klein 'poldertje'. Met drainage, riolering en bemaling moet hier de waterhuishouding worden geregeld. Gevolg van de oplossing is dat de tuin van 10/12 veel kleiner wordt. Verder komt de oplossing overeen met oplossing C.

7 Afweging

In dit hoofdstuk wordt een weging gemaakt van de voor en nadelen van de verschillende alternatieven. Verder worden enkele kettingen samengesteld om tot een beeld voor het gehele vak te komen.

7.1 Kosten

Omdat de kosten redelijk te kwantificeren zijn wordt hier een apart stukje aan geweid.

Uitgangspunten van de kostenraming zijn:

- Kosten zijn globaal geraamd inclusief BTW.
- De dijkversterking volgens het voorgenomen alternatief uit het concept-MER is als basis aangehouden. De kosten zijn ten opzichte van dit plan berekend.
- Van de aan de oostzijde gelegen woningen zijn de taxaties geactualiseerd. Ook is een schatting gemaakt van de nadeelcompensatie door uitzichtverlies.
- grondaankoop in de uiterwaard (landbouwgrond aan de noordzijde van de kil
- .sloot) is buiten beschouwing gelaten; deze wordt in alle varianten aangekocht.

Westelijk deel:

	Opl A	Opl B	Opl C	Opl D
civiel-technisch	fl 250.000,00	fl 300.000,00	fl 300.000,00	fl 150.000,00
schadeloosstelling	fl 150.000,00	fl 450.000,00	fl 350.000,00	fl 1.200.000,00
totaal	fl 400.000,00	fl 750.000,00	fl 650.000,00	fl 1.350.000,00

Midden deel:

	Opl A	Opl B
civiel-technisch	fl 50.000,00	fl 50.000,00
schadeloosstelling	fl 150.000,00	fl 100.000,00
totaal	fl 200.000,00	fl 150.000,00

Oostelijk deel:

	Opl A	Opl B	Opl C	Opl D
civiel-technisch	fl 200.000,00	fl 300.000,00	fl -600.000,00	fl -250.000,00
schadeloosstelling	fl 100.000,00	fl 450.000,00	fl 1.700.000,00	fl 1.100.000,00
totaal	fl 300.000,00	fl 750.000,00	fl 1.100.000,00	fl 850.000,00

7.2 Milieueffecten

7.2.1 Inleiding

Bij de beoordeling van de alternatieven voor de milieueffecten wordt gebruik gemaakt van de criteria die hieronder worden besproken.

Als referentieniveau wordt uitgegaan van de huidige situatie. De volgende waarderingen worden toegekend:

- ++ = een sterke verbetering t.o.v. de huidige situatie
- + = een verbetering t.o.v. de huidige situatie
- 0 = vergelijkbaar met huidige situatie
- = een verslechtering t.o.v. de huidige situatie
- = een sterke verslechtering t.o.v. de huidige situatie

7.2.2 Criteria:

Landschap:

Landschappelijke structuur: De aanwezigheid van een kade vlak achter woningen wordt gezien als een aantasting van de landschappelijke structuur waarin de dijk een eenduidige grens is tussen uiterwaard en binnendijks gebied.

Vorm van de dijk: De dijk dient vanuit landschappelijke oogpunt een lineair karakter te hebben met een smal en een eenvormig profiel. Verbredingen van de dijk, bijvoorbeeld voor bebouwingsterpen tasten dit beeld aan.

Natuur:

Kilsloot: De kilsloot heeft ecologische waarden. De aantasting hiervan wordt negatief gewaardeerd.

Ecologische potenties: De uiterwaarden hebben potenties voor ecologische waarden. Verkleining van het areaal uiterwaard wordt vanuit de ecologie negatief gewaardeerd.

Cultuurhistorie:

Bebouwing: verdwijnen bebouwing met cultuurhistorische waarde

Verkavelingspatroon: doorbreken van oude verkavelingspatronen wordt negatief gewaardeerd.

Wonen:

Water in woningen: Bij hoogwater komt er bij diverse woningen in Everdingen water in de onderverdiepingen. Beoordeeld wordt of deze problemen veranderen ten opzichte van de huidige situatie.

Uitzicht: Nu kan men vanuit de woningen uitkijken over de uiterwaarden. Bij diverse alternatieven gaat dit uitzicht (deels) verloren. Dit wordt negatief gewaardeerd.

Inundatiesnelheid: Bij een inundatie van het omkade gebied zal het water sneller stijgen als het gebied kleiner is. Een klein gebied wordt daarom negatief gewaardeerd.

Water:

Rivierafvoer: Door de kade of een ophoging in de uiterwaarden wordt het doorstroomprofiel van de rivier verkleind. Verkleining van het doorstroomprofiel wordt negatief gewaardeerd.

Waterkering: kan de waterkering worden aangepast volgende dijkversterkingen? Bestaande of nieuw te bouwen woningen kunnen deze mogelijkheden belemmeren. Bij het ontwerp van de keermuur is hier echter rekening mee gehouden. Deze kan zonder grote ingrepen worden verhoogd.

Waterbeheer: In een gebied dat is omgeven door een kade zal een gemaal nodig zijn om de waterhuishouding te regelen. Dit brengt kosten en onderhoud met zich mee, hetgeen negatief wordt gewaardeerd

Verkeer:

wegtrace/belijning: Ten westen van de kern van Everdingen maakt de weg een relatief scherpe bocht. Indien de woningen daar worden gesloopt en herbouwd zijn er mogelijkheden om de verkeerssituatie te verbeteren, hetgeen positief wordt gewaardeerd.

7.2.3 *Beoordeling.*

	westelijk deel				midden deel		oostelijk deel			
	A	B	C	D	A	B	A	B	C	D
Landschap	-	-	-	0	-	⊖	-	-	-	-
Natuur	-	0	-	+	-	0	-	0	0	0
Cultuurhistorie	-	-	-	-	-	⊖	-	-	-	-
Wonen										
- water in huis	0	0	0	+	0	0	0	0	+	+/-
- uitzicht	-	-	-	0	-	0	-	-	0	0
- inundatiesnelheid	-	-	-	0	nvt	nvt	-	-	+	+/-
Water										
- rivierafvoer	-	-	-	0	-	-	-	-	-	-
- waterkering	0	0	0	+	0	0	0	0	-	-
- waterbeheer	-	-	-	0	-	0	-	-	0	-
kosten	0	-	-	-	0	-	0	-	-	-
verkeer	0	0	0	+	0	0	0	0	-	-

7.3 Kettingen en afweging

Rekening houdend met de afweging in 7.2 en de logica van overgangen kunnen kettingen worden samengesteld. De volgende kettingen lijken realistische mogelijkheden:

Volgorde: west-midden-oost

- **ketting 1= A-A-A** (kade noordzijde kilsloot; zie ook bijlage 5);
De dijk wordt versterkt met keermuur en buitendijks ontstaat een klein poldertje
- **ketting 2= A-B-C** (kade noordzijde-ophogen tuinen-herbouw; geen bijlage);
De dijk wordt als bij ketting 1 versterkt met een keermuur die in het oostelijke korter wordt (55 meter korter). Buitendijks in het westelijke deel ontstaat een nieuw klein poldertje.
- **ketting 3= D-B-C** (herbouw-ophogen tuinen-herbouw; geen bijlage);
In deze ketting kan de keermuur circa 55 meter korter worden gemaakt. Er komt in deze ketting geen buitendijks poldertje.
- **ketting 4= A-B-A** (kade noordzijde kilsloot, kleine ophoging tuinen, kade noorzijde kilsloot; geen bijlage).
Bij deze ketting wordt de keermuur aangelegd. Om de huizen in het westelijk en oostelijk deel wordt een kade gelegd, zodat buitendijks twee heel kleine poldertjes ontstaan. De kilsloot moet hierbij 4 keer worden gekruist.

De kostenraming voor deze kettingen zijn:

	ketting A-A-A	ketting A-B-C	ketting D-B-C	ketting A-B-A
civiel-technisch	fl 100.000,00	fl -300.000,00	fl -400.000,00	fl 550.000,00
schadeloosstelling	fl 400.000,00	fl 1.950.000,00	fl 3.000.000,00	fl 350.000,00
totaal	fl 800.000,00	fl 1.650.000,00	fl 2.600.000,00	fl 900.000,00

De weging van de kettingen is als volgt:

	A-A-A	A-B-C	D-B-C	A-B-A
Landschap	-	-	-	-
Natuur	--	0	0	--
Cultuurhistorie	-	--	--	-
Wonen				
- water in huis	0	+	+	0
- uitzicht	-	-/0	0	-
- inundatiesnelheid	-	--	nvt	--
Water				
- rivierafvoer	--	--	-	--
- waterkering	0	-	-	0
- waterbeheer	0	-	+	--
kosten	0	-	--	0
verkeer	0	-	+/-	0

8 Plankeuze

Alles afwegend adviseert de projectgroep de CCD te kiezen voor ketting A-A-A. De voordelen van andere kettingen op enkele aspecten bieden wegen niet op tegen de negatieve aspecten (veelal financieel, landschap, cultuurhistorie en waterbeheer).

Bovenstaande betekent dus advies voor de bouw van de keermuur in de weg als dijkversterking en de aanleg van een nieuwe zomerkade aan de noordzijde van de kilsloot om de buitendijkse woningen een gelijke bescherming te geven tegen hoogwater op de rivier als nu.

Dwp. Dp.V090+060m.

Dwp. Dp.V089+172m.

Dwp Dp.V089+041m.

Dwp Dp.V088+170m.

+060m.

bestuur

Protestanten

Het Line Pod

Kerk

Graaf Hubertlaan

Bingse Hoogweg

Kweldor

G

G

Bijl. 3

FIGUUR 8.5

ZOMERKADE

D.V088+060m.

Dwp. Dp.V088+170m.

Dwp. Dp.V089+041m.

Dwp. Dp.V089+172m.

Dwp. Dp.V090+060m.

ZOMERKADE + OPHOGEN TUNEN

Bijl. 6

Dwp. Dp.V090+060m.

Dwp. Dp.V089+172m.

Dwp. Dp.V089+041m.

Dwp. Dp.V088+170m.

Dp.V088+060m.

Inleiding.

Everdingen ligt er nog rustig en vredig bij. Dat zou ingaande volgend jaar wel eens brunt kunnen veranderen. Er liggen diverse projecten te wachten op uitvoering, en allemaal zullen ze zich af gaan spelen op-, aan- en rond de winterdijk en in de uiterwaarden. Aansluitingen op riolering van (alleen?) buitendijkse bebouwing, dijkverzwaring en herinrichting van de uiterwaarden (in het kader van het plan 'ruimte voor de rivier'), het dient allemaal in de komende jaren gerealiseerd te worden.

Uitgebreid vooronderzoek en diverse discussies hebben ertoe geleid dat gekozen werd voor de zogenaamde keerwand-variant voor wat de betreft de dijkverzwaring in de kern Everdingen. Er zijn momenteel nog twee kansrijke varianten aangaande aanpassing van de uiterwaarden. Twee parallel lopende projecten die wellicht in een eerdere fase samengevoegd hadden moeten worden (procedurele fout!) en later gecombineerd uitgevoerd dienen te worden. Ingrepen voor en achter de buitendijkse bebouwing, zonder dat er echter schade optreedt aan deze panden, althans zo is het ons bewoners diverse keren voor gespiegeld.

Gedurende de aanloopperiode om te komen tot een keuze voor de dijkverzwaring is al duidelijk geworden dat een deel van de buitendijkse bewoners toch eigenlijk een lichte tot sterke voorkeur had voor sloop met herbouw. Met de democratische keuze voor de keerwand werd echter dit hoofdstuk afgesloten.

Dachten wij tenminste. Tot de laatste informatieavond. Daar bleek dat, om welke reden dan ook, dat er toch weer een opening richting sloop en herbouw lag. De deur stond weer op een kiertje en een aantal bewoners zou hem het liefst wagenwijd open zetten.

Geen sloop/herbouw variant, maar maatwerk.

Het hoogheemraadschap gaf aan dat deze optie slechts gold voor een aantal panden, waaronder 2 t/m 12, een zestal panden aan de oostelijke zijde van de buitendijkse bebouwing. Overleg tussen de betrokken bewoners leverde op dat voor vijf van de zes panden maatwerk duidelijke de voorkeur geniet. Eén pand zou kunnen blijven staan, al dient hier toch wel aandacht aan besteed te worden. Het optimisme over de haalbaarheid van maatwerk is natuurlijk wel enigszins getemperd. Als we terug denken aan hoe de grote sloop met herbouw variant twee en een half jaar geleden door het hoogheemraadschap werd gepresenteerd, dan hoeft het eigenlijk niet zo nodig. Vandaar dat we als bewoners een aantal voorwaarden hebben geschapen waar aan voldaan moet worden wil dit plan enig kans van slagen hebben, ervan uit gaande dat er geen persoonlijk financieel gewin in het spel is.

Uitgangspunten.

- a. Een neutrale taxatie.
 - b. Geen 80% regeling in het kader van onteigenen.
 - c. Afkoop huidige bewoners, geen onnodige onteigening.
 - d. Bemiddeling bij tijdelijk onderkomen.
 - e. Na aanleg terp (en fundering) dient herbouw een zaak van de huidige bewoners te zijn
 - f. Geen extra woningen en de nieuwe panden zoveel mogelijk op de oude plek bouwen.
-
- Ad. a. De onteigeningstaxatie zoals het Hoogheemraadschap die in het verleden uit heeft laten voeren was zwaar ondermaats. Er waren taxaties bekend van panden waar deze onteigeningstaxaties in enkele gevallen ca. 20% onder zaten! Een perfect ontmoedigingsbeleid, maar daar zitten we nu met z'n allen niet op te wachten.
 - Ad. b. Nu er sprake is van maatwerk, zou de 80%-regeling niet van toepassing zijn. Uiteindelijk hoeft ook het Hoogheemraadschap hier niet rijker op te worden.
 - Ad. c. Hoewel ik het persoonlijk positief vind dat er alsnog een opening is voor maatwerk, bevreemd het wel dat uitgerekend het Hoogheemraadschap er weer op de proppen komt. Daar moeten toch redenen aan te grondslag hebben gelegen. Mogelijk toch schade aan panden tijdens of na de werkzaamheden? Toch nog een beetje het hart op de goede plaats, zodat de bewoners er zelfs droge voeten op na houden? Het is het Hoogheemraadschap blijkbaar toch wel iets waard dat de panden daar in de huidige vorm verdwijnen. Wellicht kosten besparend met het oog op de strekkende-meterprijs? Of wellicht beter voor Rijkswaterstaat, tuinen ophogen, een terpje, maar tenminste geen zomerkade langs de 'kil'? Wie het weet mag het zeggen..... Daarom, niet onteigenen, maar afkopen.
 - Ad. d. Vijf gezinnen tijdelijk huisvesten, daar draait het om. Vooralsnog geen makkelijke opgave. Wij als bewoners hebben reeds de gemeente Vianen benaderd in de persoon van wethouder van Dijk, uiteraard vragen wij ook van het Hoogheemraadschap hulp in deze, naast natuurlijk onze eigen inzet om hiervoor tot een bevredigende oplossing te komen. 'T Wordt eentonig, maar ook hier zitten natuurlijk financiële aspecten aan, waarbij mogelijk de instanties een steentje aan bij kunnen dragen. Het Hoogheemraadschap zou bijvoorbeeld de gemeente Vianen kunnen vragen of er iets te doen is met de zogenaamde renovatie-subsidie die nog immer in de koelkast op het stadhuis staat.
 - Ad. e. Het Hoogheemraadschap zet een zak geld voor de deur, de bewoner vertrekt naar zijn/haar tijdelijk onderkomen, het Hoogheemraadschap versterkt en verbreedt de dijk en fundeert gelijktijdig. Nu komt de bewoner weer om er vervolgens met zijn zak geld een huis (*) te bouwen.
 - Ad. f. Wanneer je praat over vijf woningen waarvoor het maatwerk op gaat is het niet gepast om op datzelfde stuk grond nu opeens zeven woningen terug te plaatsen. Dit gaat ten koste van de huidige perceeloppervlaktes en tuinen van de bewoners, terwijl we als bewoners juist vinden dat in de nieuwe

West opl. A

West opl. B

West opl. C

Midden opl. A

Midden opl. B

Oost opl. A

Oost opl. B

Oost opl. C

Dwp. Dp.V090+060m.

Dwp. Dp.V089+172m.

Bijl. 16

Oost opl. D

Dwp. Dp.V090+060m.

Dwp. Dp.V089+172m.

Bijl. 17

-20 m

