

**OMGEVINGS
VERGUNNING****Ruimtelijke onderbouwing**

Ten behoeve van het besluit tot afwijken van het bestemmingsplan krachtens artikel 2.12, lid 1, sub a, onder 3°, van de Wet Algemene bepalingen omgevingsrecht voor het bouwen van de helft van een dubbel woonhuis (rechter deel) en schuur op het perceel Dorpsstraat 267 te Assendelft

*Gemeente Zaanstad
behorend bij besluit van
B en W nr. BV.0.2011.09.30...*

- 2 MEI 2012

Dossiernummer: O20110938

De Secretaris

DIENST PUBLIEK

Sector Bouw- en Milieuvergunningen
Afdeling Juridische Procedures Omgevingsrecht

Stadhuisplein 100, 1506 MZ Zaandam
Telefoon (075) 681 6608

Januari 2012

INHOUDSOPGAVE

Overzichtskaat plangebied en omgeving	3
Geometrische plaatsbepaling	4
§ 1. Resultaat en doel	5
§ 2. Planologische regelgeving	5
§ 3. Het besluit tot afwijken van een bestemmingsplan	7
§ 4. Beleidsregels Afwijken van bestemmingsplannen en beheersverordeningen Wabo Zaanstad 2010 ..	7
§ 5. Stedenbouwkundige aspecten	9
§ 6. Watertoets	10
§ 7. Milieuaspecten	10
§ 8. Monumenten en archeologie	14
§ 9. Grondexploitatie	15
§ 10. Overleg met de provincie en andere betrokken bestuursorganen	15
§ 11. Maatschappelijk draagvlak van het project	15
§ 12. Uitvoerbaarheid	15
§ 13. Conclusie	16
Bijlage 1: Uittreksel bestemmingsplan	17
Bijlage 2: Nieuwe situatie	18
Bijlage 3 Ontwerpbesluit hogere waarde Wet geluidhinder	19

Ligging plangebied in omgeving

te bouwen woning (met schuur)

schaal 1 : 500

Assendelft, 11-01-12

§ 1. Resultaat en doel

Omschrijving bouwplan

Het bestaande dubbele woonhuis wordt gesloopt en vervangen door een nieuwe met een grondvlak van ca. 6,7 bij 12 meter, een goothoogte van ca. 6 meter en een nokhoogte van 11,25 meter. Tevens wordt een vrijstaand bijbehorend gebouw met een grondvlak van 5 bij 10 meter, een goothoogte van ca. 2,7 meter en een bouwhoogte van ca. 8 meter gerealiseerd.

Resultaten en doelen

In de ruimtelijke onderbouwing behorend bij een besluit tot afwijken van een bestemmingsplan wordt een verantwoording opgenomen van de met het besluit beoogde **resultaten of doelen**, waarbij ook de **fysieke resultaten of doeleinden** in het plangebied worden aangegeven.

Het met het besluit beoogde resultaat of doel en het fysieke resultaat in het plangebied is het bouwen van het rechter deel van een dubbel woonhuis en een schuur op het perceel Dorpsstraat 267 te Assendelft.

§ 2. Planologische regelgeving

De desbetreffende locatie maakt op diverse bestuurlijke niveaus onderdeel uit van verschillende plannen van planologische aard.

Structuurvisie

De gemeenteraad stelt ten behoeve van een goede ruimtelijke ordening voor het gehele grondgebied van de gemeente een of meer structuurvisies vast. De structuurvisie bevat de hoofdlijnen van de voorgenomen ontwikkeling van dat gebied, alsmede de hoofdzaken van het door de gemeente te voeren ruimtelijk beleid. De structuurvisie gaat tevens in op de wijze waarop de raad zich voorstelt die voorgenomen ontwikkeling te doen verwezenlijken. De gemeenteraad kan ook voor aspecten van het gemeentelijk ruimtelijk beleid een structuurvisie vaststellen. De structuurvisie bevat de hoofdlijnen van de voorgenomen ontwikkeling van die aspecten. De structuurvisie gaat tevens in op de wijze waarop de raad zich voorstelt die voorgenomen ontwikkeling te doen verwezenlijken. De gemeenteraad kan in samenwerking met de raden van aangrenzende gemeenten voor een gebied behorende tot het grondgebied van de betrokken gemeenten een structuurvisie vaststellen. Thans stelt de gemeente Zaanstad een structuurvisie op. Deze is derhalve nog niet aanwezig.

Provinciale ruimtelijke verordening

Provinciale Staten stellen ten behoeve van een goede ruimtelijke ordening voor het gehele grondgebied van de provincie een of meer structuurvisies vast. Op 21 juni 2010 hebben Provinciale Staten de Provinciale Structuurvisie 2040 en de bijbehorende Provinciale Ruimtelijke Verordening Structuurvisie (hierna: PRVS) vastgesteld waarin het provinciale beleid en de provinciale belangen nader geconcretiseerd zijn.

Ingevolge de Wet ruimtelijke ordening richt de verordening zich op de inhoud van bestemmingsplannen, van omgevingsvergunningen waarbij met toepassing van artikel 2.12, eerste lid, onderdeel a, onder 3°, van de Wet algemene bepalingen omgevingsrecht van het bestemmingsplan of de beheersverordening wordt afgeweken, omtrent de daarbij behorende toelichting of onderbouwing, alsmede omtrent de inhoud van beheersverordeningen.

Aanvragen om een omgevingsvergunning worden getoetst aan de PRVS en aan de ruimtelijke structuurschets van Zaanstad 'Dansen op het veen' (juli 2005). Dit laatste plan kan op basis van het overgangsrecht worden gelijkgesteld met een structuurvisie.

Op het onderhavige project, dat mogelijk wordt gemaakt met een procedure tot afwijking van het bestemmingsplan ex artikel 2.12, lid 1 sub a onder 3°, is de PRVS van toepassing. Het gebied waarbinnen het project ligt, wordt in deze verordening aangewezen als 'Bestaand Bebouwd Gebied'. Het onderhavige plan is niet in strijd met het voor dit gebied bepaalde in de PRVS omdat het geen van de in de verordening genoemde onderwerpen raakt.

Structuurplan/structuurschets

In de ruimtelijke structuurschets van Zaanstad 'Dansen op het veen' (juli 2005) is het gebied rond de onderhavige locatie aangeduid als 'Zaans gemengd gebied'. Het gevraagde is in overeenstemming met deze aanduiding.

Bestemmingsplan

Het betreffende perceel is gelegen in het gebied waarvoor het bestemmingsplan 'Centrum Assendelft' geldt en heeft daarin de bestemming 'Woondoeleinden (W14)' ex artikel 4, 'Tuinen' ex artikel 6, 'Erven' ex artikel 7, 'Archeologisch waardevol gebied' ex artikel 27 en 'Beperkingengebied Schiphol' ex artikel 30 van de planvoorschriften.

Het bouwplan is in strijd met de bestemming 'Woondoeleinden (W14)' omdat de nokhoogte van de woning maximaal 10 meter mag bedragen, terwijl een nokhoogte van circa 11,25 meter wordt aangevraagd. Daarnaast is het bouwplan in strijd met de bestemming 'Tuinen'. Op gronden met deze bestemming mag, met uitzondering van een erker, niet worden gebouwd. Waarbij voor de erker geldt dat de hoogte hiervan maximaal de hoogte van de eerste verdiepingvloer van de woning +0,25 meter mag bedragen. Een gedeelte van het hoofdgebouw wordt op gronden met deze bestemming gebouwd. Verder wordt de erker voorzien van een terrashek. De bovenzijde van het terrashek wordt circa 4,25 meter. Dit is circa 1,10 meter boven de bovenkant van de verdiepingvloer.

Het bouwplan is tevens in strijd met de bestemming 'Erven'. Op deze gronden mogen uitsluitend aan- en uitbouwen en bijgebouwen worden gebouwd. Een gedeelte van het hoofdgebouw wordt op gronden met deze bestemming gebouwd. Verder mag de achterzijde van een aan- en/of uitbouw niet meer dan 3 meter achter de bestaande achtergevel van het bijbehorende hoofdgebouw liggen. Aan de nieuwe achtergevel wordt een aanbouw van circa 5,80 meter gebouwd. Ten slotte mag de hoogte van vrijstaande bijgebouwen maximaal 4,50 meter bedragen. Aangevraagd is een hoogte van circa 6,15 meter.

Het bouwplan past binnen de overige bestemmingen.

Een uittreksel van het vigerende bestemmingsplan is als bijlage aan deze ruimtelijke onderbouwing toegevoegd.

Het bestemmingsplan bevat geen bepalingen op grond waarvan met toepassing van artikel 2.12, lid 1, sub a, onder 1° het onderhavige project gerealiseerd kan worden.

Het onderhavige project kan voorts niet worden gerealiseerd met toepassing van artikel 2.12, lid 1 sub a, onder 2°, aangezien het niet past in de in artikel 4 van bijlage II van het Besluit omgevingsrecht, aangewezen categorie gevallen.

Uit het voorgaande vloeit voort dat voor de onderhavige gewenste ontwikkeling een procedure tot afwijking van het bestemmingsplan ex artikel 2.12, lid 1 sub a, onder 3° gevoerd dient te worden.

Er is getoetst aan de volgende kaders die zijn vastgesteld door de gemeenteraad:

Nota erfbebouwing Zaanstad 2007

Het bouwplan past in deze nota met uitzondering van de diepte van de aanbouw. In het lint van Assendelft komen dit soort aanbouwen echter meer voor komen. Derhalve geldt voor het lint van Assendelft aanvullend vast beleid op basis waarvan dergelijke aanbouwen worden toegestaan. Daarbij zal in de in voorbereiding zijnde 'Nota woonbebouwing' de voorwaarde van een maximale diepte vervallen.

Welstandsnota Zaanstad

De Stichting Welstandszorg Noord-Holland, commissie Zaanstad, heeft op 11 oktober een positief advies afgegeven over het bouwplan.

Zaans afwegingskader hoogbouw

Deze beleidsregel is niet van toepassing op het onderhavige project.

Groenstructuurplan

Deze beleidsregel is niet van toepassing op het onderhavige project.

Beleidsregels afwijken van bestemmingsplannen en beheersverordeningen Wabo Zaanstad 2010.

Het project past binnen de eisen die in dit beleid zijn gesteld. Voor de motivering hiervan verwijzen wij hierbij naar paragraaf 4.

Parkeernota

Het project past binnen de eisen die in dit beleid zijn gesteld. Wij verwijzen hierbij naar paragraaf 5, Stedenbouwkundige aspecten.

Conclusie

Het bouwen van het rechter deel van een dubbel woonhuis, en een schuur op het perceel Dorpsstraat 267 te Assendelft is een ontwikkeling waarvoor niet wordt afgeweken van deze kaders.

§ 3. Het besluit tot afwijken van een bestemmingsplan

Krachtens artikel 2.12 eerste lid, sub a, onder 3° van de Wabo kan het bevoegd gezag – in het onderhavige geval – het college van burgemeester en wethouders, ten behoeve van de verwezenlijking van een project van gemeentelijk belang een besluit nemen tot afwijken van een bestemmingsplan. Het besluit bevat een goede ruimtelijke onderbouwing van het project. Op de voorbereiding van een besluit tot afwijken van het bestemmingsplan op basis van artikel 2.12 eerste lid, sub a, onder 3° van de Wabo is afdeling 3.4 van de Algemene wet bestuursrecht (Awb) van toepassing (de Uniforme Openbare Voorbereidingsprocedure).

Eisen artikel 2.12 eerste lid, sub a, onder 3° van de Wabo

Voor het onderhavige plan wordt voldaan aan de eisen die gesteld worden in artikel 5.20 van het Besluit omgevingsrecht (Bor) juncto artikel 3.1.2, 3.1.6 en 3.3.1, eerste lid van het Besluit ruimtelijke ordening. In de onderhavige ruimtelijke onderbouwing worden alle aspecten behandeld die in bovengenoemde artikelen zijn opgenomen als voorwaarden van een goede ruimtelijke onderbouwing.

§ 4. Beleidsregels Afwijken van bestemmingsplannen en beheersverordeningen Wabo Zaanstad 2010

Op 16 november 2010, met kenmerk Z/2010/348712, heeft het college de '*Beleidsregels Afwijken van bestemmingsplannen en beheersverordeningen Wabo Zaanstad 2010*' vastgesteld.

Uitgangspunt van de Wro is dat de voorziene ruimtelijke ontwikkeling voor de komende tien jaar in een bestemmingsplan wordt vastgelegd. Zaanstad hanteert een stringent beleid ten aanzien van het toepassen van de bevoegdheid om besluiten tot afwijking van bestemmingsplannen en beheersverordeningen te nemen. Alleen in uitzonderingssituaties wanneer een project ruimtelijk wenselijk en toelaatbaar is, kan worden afgeweken van het geldende beleid.

De uitgangspunten die verwoord zijn in de Actualisatienotitie 2006 blijven ook onder de Wabo van belang. De beleidsregels gelden als aanvulling op het algemene uitgangspunt dat bij de besluitvorming voldaan moet worden aan wet- en regelgeving. De beleidsregels voor besluitvorming over het afwijken van bestemmingsplannen en beheersverordeningen, artikel 2.12 eerste lid, sub a, onder 3° Wabo, luiden als volgt:

1. Een omgevingsvergunning is mogelijk voor (bouw)plannen ten behoeve van woningbouw, bedrijfsdoeleinden als bedoeld in de VNG-uitgave 'Bedrijven en milieuzonering' zoals die luidt op het moment van indiening van de desbetreffende aanvraag, verenigings-, sport- en recreatiedoeleinden en het algemeen belang, mits andere belangen zich niet tegen deze plannen verzetten.

2. De gemeente werkt mee met (bouw)plannen waarvoor de aanvrager in het verleden met een omschreven doel grond van de gemeente heeft afgenomen, de planologische regeling nog niet aan dit doel is aangepast en het (bouw)plan past binnen die doelstelling.
3. De gemeente kan, ten behoeve van het opstellen van een ruimtelijke onderbouwing, van de aanvrager verlangen dat hij of zij daar gegevens toe aanlevert of kan hiervoor geheel of gedeeltelijk kosten in rekening brengen bij de aanvrager. De gemeente behoudt zich het recht voor om haar medewerking aan het desbetreffende besluit tot afwijking van bestemmingsplan of beheersverordening alsnog te weigeren, indien een aanvrager verzuimt de gevraagde gegevens aan te leveren.

Het onderhavige bouwplan past in de beleidsregel onder punt 1, aangezien hier sprake is van woningbouw. Het gevraagde is overigens niet in strijd met gemeentelijk beleid. In het kader van de belangenafweging dient het belang dat/de belangen die met de uitvoering van het onderhavige bouwplan zijn gemoeid te prevaleren boven andere, daaraan tegengestelde belangen, om over te kunnen gaan tot een besluit tot afwijking van het bestemmingsplan.

De bevoegdheidsverdeling college/raad

Het college is het bevoegd gezag voor het verlenen van omgevingsvergunningen.

De raad dient een 'verklaring van geen bedenkingen' af te geven in die gevallen waar sprake is van een activiteit waarbij met toepassing van de artikelen 2.1, eerste lid, sub c en 2.12, eerste lid, sub a, onder 3° Wabo afgeweken wordt van het bestemmingsplan

De raad kan ingevolge artikel 6.5, derde lid, Bor categorieën van gevallen aangeven waarvoor deze verklaring niet is vereist. Bij besluit van 2 december 2010, onder nummer Z/2010/358180, heeft de raad de volgende categorieën aangewezen:

1. Geen verklaring benodigd
 - a. Aanvragen die passen binnen de ter visie liggende ontwerpbestemmingsplannen;
 - b. Aanvragen die passen binnen een reeds door de raad vastgestelde stedenbouwkundige visie, masterplan of gebiedsvisie.
 - c. Aanvragen waarvoor met een omschreven doel grond van de gemeente is afgenomen maar de planologische regeling nog niet aan dat doel is aangepast en het (bouw)plan past binnen de doelstelling.

2. Wel een verklaring benodigd

Voorts heeft de raad besloten - m.u.v. de gevallen die betrekking hebben op de hierboven genoemde aanvragen - het vereiste om een 'verklaring van geen bedenkingen' (vvgb) te handhaven voor aanvragen van een WABO vergunning voor zover deze betrekking hebben op:

- a. het realiseren van meer dan 50 woningen,
- b. Het realiseren van meer dan 5.000 m² bvo aan kantoorruimte, dienstverlening, bedrijfsruimte, horeca, commerciële ruimte, maatschappelijke en recreatieve voorzieningen of een combinatie daarvan, m.u.v. de gevallen die betrekking hebben op de in onder 1 genoemde aanvragen.
- c. Het bouwen, verbouwen of slopen van objecten gelegen in een beschermd stads- of dorpsgezicht.
- d. Het verbouwen of slopen van monumenten.

3. Overige

Voor alle overige categorieën zal de gemeenteraad afzien van het vereiste om een 'verklaring van geen bedenkingen', tenzij de raad zelf aangeeft, op basis van de ter kennis gebrachte aanvragen, dat een aanvraag anderszins politiek gevoelig is.

Voor het onderhavige project is een 'verklaring van geen bedenkingen' niet vereist omdat het voldoet aan de hierboven uiteengezette criteria, onder 1b. De aanvraag past binnen de door de raad vastgestelde structuurschets 'Dansen op het veen'.

§ 5. Stedenbouwkundige aspecten

Gebiedsomschrijving

Het lint van Assendelft bestaat uit twee elementen. Een lange weg die door de polder gaat en het landschap daarachter. Tussen de weg en weide ligt een strook waarin wordt gewoond en gewerkt. Langs de weg staan huizen en de woongedeelten van boerderijen. Daarachter zijn de werkruimten te vinden. De woningen staan op de eerste rang en zijn met hun voorgevels (pronkzijde) gericht op de weg, de schuren, stallen, bijgebouwen, hooibergen, kapbergen en loodsen liggen op de tweede rang. De afstand van de woningen tot de weg wisselt.

Tussen de erven dringt het landschap op verschillende plekken door tot aan de weg waardoor de landelijke ligging wordt benadrukt.

Het slotenpatroon tussen de weilanden loopt tot aan de weg(sloot) en zorgt dat de erven worden gescheiden.

De bebouwing volgt oorspronkelijk de richting van de sloten tussen de weilanden. Hierdoor ligt de voorgevel onder een bepaalde hoek van de straat. Vanaf begin van de vorige eeuw richt de bebouwing zich niet alleen meer op de sloten tussen de weilanden maar wordt deze ook gelijnd aan de weg. De vrije ruimte tussen de volumes wisselt, van een aaneengesloten bebouwingswand is geen sprake.

Oriëntatie bouwvolume

Het te slopen bouwvolume is uitgelijnd aan de loop van de weg. Het bouwplan gaat uit van het oorspronkelijke verkavelingspatroon waardoor de bebouwing onder een hoek van de straat wordt geplaatst. Dit sluit aan bij de in het lint voorkomende karakteristieken.

Bouwdiepte

Overschrijding in achterwaartse richting is in stedenbouwkundig opzicht in het algemeen minder ingrijpend omdat het bebouwingsbeeld vanaf het openbaar gebied weinig verandert. Het bouwvolume vormt een architectonische eenheid. Met een bouwvlak van 12 meter diep, blijft achter de woning nog een kavel diepte van circa 28 meter over.

Gezien de ligging, afmetingen van de kavel, afstand tot de burens zal het verdiepen van het bouwblok in relatie tot de ligging en bouwhoogte geen onevenredige schaduwwerking opleveren voor belendende percelen.

Bijbehorende bouwwerken

In de nota erfbebouwing Zaanstad staat dat bij grote erven (dit zijn erven waarvan de oppervlakte achter de achtergevel meer dan 300m² bedraagt) maximaal 100m² van het erf mag worden bebouwd. Het bouwplan voldoet hieraan. De nokhoogte van het bijbehorende bouwwerk ligt meer dan 1,5 meter lager dan van het hoofdgebouw. Ook dit voldoet aan de nota erfbebouwing.

De diepte van de aanbouw voldoet niet aan de nota, maar in het lint van Assendelft komen dit soort aanbouwen meer voor. Derhalve geldt voor het lint van Assendelft aanvullend vast beleid op basis waarvan dergelijke aanbouwen worden toegestaan. Daarbij zal in de in voorbereiding zijnde 'Nota woonbebouwing' de voorwaarde van een maximale diepte vervallen.

Terrashek op erker

De nieuw te bouwen woning wordt qua typologie en stijkenmerken op dezelfde wijze uitgevoerd als de bestaande woning. In de bestaande situatie is ook erker met een terrashek aanwezig. Ruimtelijk is er geen bezwaar om de erker met een terrashek te voorzien.

Verkeersontsluiting

Dit plan heeft geen invloed op de bestaande verkeersontsluiting.

Parkeren

Voor dit bouwplan geldt een parkeereis van 2,0 parkeerplaatsen (weinig stedelijke zone C, woning duur). Uit de tekening van de terreinsituatie blijkt dat deze parkeerplaatsen op eigen terrein worden gerealiseerd.

§ 6. Watertoets

Artikel 3.16, lid 1 sub b Bro stelt verplicht dat in de ruimtelijke onderbouwing een beschrijving wordt opgenomen van de wijze waarop in het plan rekening is gehouden met de gevolgen voor de waterhuishouding.

In de keur van het Hoogheemraadschap Hollands Noorderkwartier staat aangegeven dat bij een toename van verhardingsoppervlakte (zowel daken als bestrating) van meer dan 800m² het noodzakelijk is de toename aan verharding te compenseren door het graven van meer oppervlaktewater en in dit verband een watervergunning aan te vragen.

Dit project heeft geen consequenties voor de waterhuishouding omdat er geen watergangen worden gedempt c.q. verlegd, er geen keringen of dijken beïnvloed worden en het verhardingsoppervlakte niet (essentieel) wijzigt.

§ 7. Milieuaspecten

Geluidhinder

Geluidoverlast kan niet alleen tot irritaties leiden maar ook gezondheidsschade veroorzaken. In de Wet geluidhinder zijn voorschriften opgenomen die dit moeten voorkomen. Ondanks dat deze Wet sinds 1978 regels stelt aan allerlei geluidbronnen, overdrachtsmaatregelen en gevelisolatie, geeft de geluidbelasting voor een groot aantal burgers in de gemeente Zaanstad aanleiding tot klachten. In de ruimtelijke milieuvisie van de gemeente Zaanstad 24-09-2009 is daarom tot doel gesteld om het aantal milieubelaste woningen met de helft te verminderen. Voor het aspect geluid, dat een groot deel uitmaakt van de milieubelaste woningen, zijn daarom de regels aangescherpt en opgenomen in het beleid voor de 'Hogere geluidgrenswaarden'. Indien er sprake is van een hoge geluidbelasting of een hoge geluidproductie is getoetst aan zowel de wettelijke- als de gemeentelijke beleidsregels.

Wettelijk kader

Op grond van artikel 76a Wet geluidhinder (hierna: Wgh) worden bij het nemen van een omgevingsvergunning waarbij met toepassing van artikel 2.12, eerste lid, onder a, onder 3°, van de Wet algemene bepalingen omgevingsrecht van het bestemmingsplan wordt afgeweken de hoogst toelaatbare waarden (voorkeursgrenswaarde) uit de Wgh in acht genomen.

Beoordeling van geluidemissie van wegverkeerlawaai en luchtverkeerslawaai op geluidgevoelig object

Het project betreft de bouw van een woning. Een woning is een geluidgevoelig object. Er is getoetst aan de Wet geluidhinder, het Bouwbesluit en het gemeentelijk geluidbeleid.

De volgende geluidbronnen zijn daarbij betrokken: wegverkeerlawaai en het luchtvaartlawaai van de luchthaven Schiphol.

Wegverkeerlawaai

In het akoestisch onderzoek zijn de gegevens weergegeven van de geluidsberekening volgens de Standaard Rekenmethode 2. De geluidsbelasting op de voorgevel van de zuidelijke woning Dorpsstraat 267 bedraagt maximaal 55 dB. De voorkeursgrenswaarde bedraagt 48 dB. De wettelijk maximaal toelaatbare geluidsbelasting bedraagt 63 dB voor nieuwe woningen, en voor vervangende nieuwbouw zoals in dit geval, 68 dB. Aangezien de geluidsbelasting boven de voorkeursgrenswaarde van 48 dB ligt en onder de wettelijk maximaal toelaatbare grenswaarde van 68 dB is de realisatie van de woning alleen mogelijk, indien er een hogere waarde van 55 dB voor de woning wordt vastgesteld als gevolg van het wegverkeerlawaai.

Er is onderzoek naar verschillende geluidsreducerende maatregelen uitgevoerd, zoals het plaatsen van een geluidsscherm en het toepassen van geluidsabsorberend asfalt. Gebleken is dat een geluidsscherm onvoldoende doeltreffend zal zijn. Een geluidsscherm met een hoogte van 4,5 meter over de breedte van het perceel langs de Dorpsstraat 267 geeft het meest optimale resultaat, namelijk een geluidsbelasting van 51 dB. Een hoger geluidsscherm geeft in verband met de beperkte breedte van het perceel geen beter resultaat. Hiermee wordt nog niet voldaan aan de voorkeursgrenswaarde van 48 dB.

Het toepassen van geluidsabsorberend asfalt blijkt ook onvoldoende doeltreffend te zijn. De geluidsbelasting bedraagt in dat geval 50 dB en voldoet ook niet aan de voorkeursgrenswaarde van 48 dB.

Een combinatie van een geluidsscherm met een hoogte van 3,5 meter en geluidsabsorberend asfalt blijkt wel doeltreffend te zijn. De geluidsbelasting bedraagt in dat geval 48 dB, waarmee wordt voldaan aan de voorkeursgrenswaarde van 48 dB.

Een geluidsscherm is echter stedenbouwkundig gezien niet wenselijk aangezien het hier gaat om een stedelijk gebied dat gekenmerkt wordt door een open structuur met groen en verspreid staande bebouwing en het niet past binnen het stedenbouwkundig beeld van deze omgeving. Daarnaast is het toepassen van geluidsabsorberend asfalt en het plaatsen van een geluidsscherm financieel gezien niet verantwoord in verband met een te hoge kosteneffectiviteit.

Gezien het stedenbouwkundige en financiële bezwaar kan een hogere waarde van 55 dB worden vastgesteld.

Het vaststellen van een hogere waarde van 55 dB past binnen de 'Beleidsregels hogere waarden gemeente Zaanstad'. De Dorpsstraat is namelijk opgenomen in de lijst van gebiedsontsluitingswegen, waarvoor een hogere waarde kan worden vastgesteld. Voor deze woning zal een hogere waarde worden vastgesteld van 55 dB.

Vereiste geluidswering a.g.v. wegverkeerlawaai

Volgens het Bouwbesluit dient de geluidswering van de gevel dusdanig te zijn, dat wordt voldaan aan het vereiste binnenniveau van 33 dB. In het akoestisch onderzoek in bijlage 3 is een berekening weergegeven van de vereiste geluidswering van de geveldelen om te kunnen voldoen aan het vereiste binnenniveau van 33 dB. In de onderstaande tabel zijn deze gegevens weergegeven:

Omschrijving	Hoogte	Ongecorrigeerde geluidsbelasting gevel	Vereiste binnenniveau	Vereiste geluidwering
Dorpsstraat 267 zuid, zijgevel	7,5	57	33	24
Dorpsstraat 267 zuid, zijgevel	4,5	57	33	24
Dorpsstraat 267 zuid, zijgevel	1,5	57	33	24
Dorpsstraat 267 zuid, voorgevel	7,5	60	33	27
Dorpsstraat 267 zuid, voorgevel	4,5	60	33	27
Dorpsstraat 267 zuid, voorgevel	1,5	59	33	26

De voorgevel dient een geluidwering te bezitten van ten minste 27 dB. De zijgevel dient een geluidwering te bezitten van 24 dB. In de doorsnedetekening nr. 03a is aangegeven, dat de geluidsisolatiewaarde dusdanig is, dat wordt voldaan aan een binnenniveau van 31 dB. Hiermee wordt ruimschoots voldaan aan het vereiste binnenniveau van 33 dB volgens het Bouwbesluit.

Luchtvaartlawaai

De bouwlocatie is gelegen binnen de 20 Ke geluidscontour van Schiphol. Binnen de 20 Ke geluidscontour van Schiphol mag buiten bebouwd gebied alleen nog worden bijgebouwd als het saldo van sloop en nieuwbouw niet positief is. De Nota Ruimte geeft aan dat er geen grootschalige uitleg locaties mogen bijkomen binnen de 20Ke zone. Binnen bebouwd gebied mag het aantal woningen wel toenemen binnen de 20Ke-contour. Het betreft hier vervangende nieuwbouw binnen bebouwd gebied. Het luchtvaartlawaai vormt geen belemmering voor het realiseren van een woning op deze locatie.

Conclusie

Uit de toetsing is gebleken dat het aspect geluid geen belemmering vormt voor de afgifte van de omgevingsvergunning, indien een hogere waarde wordt vastgesteld van 55 dB voor deze woning als gevolg van het wegverkeerslawaai. Tevens dient volgens het Bouwbesluit de voorgevel een geluidswering van 27 dB en de zijgevel een geluidwering van 24 dB te bezitten. Uit de tekening 03a blijkt, dat de geluidsisolatiewaarde dusdanig is, dat wordt voldaan aan een binnenniveau van 31 dB. Hiermee wordt ruimschoots voldaan aan het vereiste binnenniveau van 33 dB volgens het Bouwbesluit.

Uit de toets is gebleken dat positief op de hogere waarde voor geluid kan worden beschikt. Het ontwerpbesluit, inclusief akoestisch onderzoek, is al bijlage 3 bij deze ruimtelijke onderbouwing gevoegd.

Externe veiligheid en hinder

De locatie van het project ligt niet binnen een invloedsgebied van een risicovolle inrichting of een transportroute van gevaarlijke stoffen. Het aspect externe veiligheid en hinder vormt geen belemmering voor het project.

Bovengrondse hoogspanningsleidingen

De locatie ligt niet in de nabijheid van een hoogspanningleiding. Het aspect van de hoogspanningsleidingen vormt daarom geen belemmering voor het project.

UMTS- en GSM antennes

Het project ligt niet op korte afstand van een UMTS- of GSM antenne en betreft ook geen bouw van een antenne op korte afstand van woningen. Het aspect van de invloed van UMTS- en GSM antennes vormt geen belemmering voor het project.

Afvalinzameling

Het project heeft geen consequenties voor de afvalinzameling. Het betreft vervanging van een bestaande woning, waarvoor de afvalinzameling al is geregeld.

Luchtkwaliteit

Een goede luchtkwaliteit is een belangrijke voorwaarde voor een goed leefklimaat. Daarom zijn er strenge regels en worden ruimtelijke ontwikkelingen getoetst aan de normen in de Wet luchtkwaliteit. De kwaliteit van de lucht wordt in het algemeen afgeleid van de gehalten van een tweetal parameters. Namelijk die van stikstofdioxide en fijn stof. De overige stoffen die genoemd zijn in de Wet luchtkwaliteit geven in Nederland in de regel geen overschrijdingen van de grenswaarden. De luchtkwaliteit wordt voor een groot deel bepaald door de over de gemeente- en landsgrenzen aangevoerde lucht. De uitstoot van luchtverontreinigende stoffen van het verkeer en de bedrijven zorgen voor een lokale bijdrage aan verontreinigende stoffen. De lokale bijdrage als gevolg van het wegverkeer wordt samen met de achtergrondconcentratie in het computermodel CAR berekend en getoetst aan de Wet luchtkwaliteit. Voor ruimtelijke ontwikkelingen zoals scholen, ziekenhuizen en verpleeginstellingen langs rijks- en provinciale wegen, is de AMvB 'Gevoelige bestemmingen' van kracht. Deze instellingen mogen zich niet vestigen binnen 300 meter van rijkswegen en 50 meter van provinciale wegen, indien grenswaarden worden of dreigen te worden overschreden.

Het project betreft de herbouw van een woning. De vestiging hiervan zou door het emitteren van luchtverontreinigende stoffen een negatieve bijdrage kunnen leveren aan de voor de luchtkwaliteit gevoelige objecten in de nabije omgeving. Daarom is de bouw getoetst aan titel 5.2 'luchtkwaliteitseisen' van de Wet milieubeheer. De Wet Luchtkwaliteit kent enkele specifieke uitzonderingen. Het onderhavige bouwplan valt onder deze specifieke uitzonderingen.

Uit de toets blijkt, dat het bouwproject de luchtkwaliteit 'Niet in betekenende mate' negatief beïnvloedt. Het aspect luchtverontreiniging vormt daarom geen belemmering voor het project.

Geurhinder

Geuroverlast kan niet alleen tot irritaties leiden, maar ook aanleiding zijn voor psychosomatische klachten. Er is geen specifieke wetgeving die geuroverlast tegengaat. Wel kan er bij geuremitterende bedrijven met behulp van voorschriften in het milieudeel van de omgevingsvergunning beperkingen aan de uitstoot van geurstoffen gesteld worden. Door innovatie en technische ontwikkelingen wordt de uitstoot aan geurstoffen van de bedrijven steeds verder teruggedrongen. Geur mag daardoor geen belemmering vormen voor ruimtelijke ontwikkelingen, tenzij de ontwikkeling binnen een voor een bedrijf in een vergunning vastgestelde contour plaats vindt.

Om de burgers geen overlast te laten ondervinden van geuremitterende bedrijven hanteert de gemeente Zaanstad waar mogelijk het VNG boekje bedrijven en milieuzonering'. Voor de ruimtelijke inpassing van de horecabedrijven of geurgevoelige objecten zoals woningen toetst de gemeente Zaanstad ook aan een aparte 'staat van horecabedrijven'.

Ondanks dat de bedrijven steeds minder geuroverlast veroorzaken, kan de geurbelasting voor een aantal burgers in de gemeente Zaanstad aanleiding zijn tot klachten. In de ruimtelijke milieuvisie van de gemeente Zaanstad is daarom tot doel gesteld om het aantal milieubelaste woningen met de helft te verminderen. Voor het aspect geur, dat ook deel uitmaakt van de milieubelaste woningen worden de ruimtelijke inpassingen getoetst aan de doelstelling uit de ruimtelijke milieuvisie. In onderstaand advies wordt, indien er sprake is van een hoge geurbelasting of een hoge geurproductie, getoetst aan zowel de wettelijke als de gemeentelijke beleidsregels.

Het project betreft de bouw van een woning. Een woning is een geurgevoelig object en is getoetst op mogelijke geuroverlast. Een woning kan hinder ondervinden als een geuremitterend bedrijf in de nabijheid van het bouwproject gevestigd is. In de nabijheid van de bouwlocatie bevinden zich geen geuremitterende bedrijven. Op Dorpsstraat 268 bevond zich een boerderij. Deze is echter omgezet in 2 woningen en is niet meer in gebruik als boerenbedrijf.

Uit de toetsing is gebleken dat het aspect geur geen belemmering vormt voor het project.

Bodemkwaliteit

Ten behoeve van het verkrijgen van een bodemgeschiktheidsverklaring is op 16 september 2011 een verkennend bodemonderzoek uitgevoerd. Hieruit blijkt dat de bovengrond (0,0 – 0,5 m -mv) licht is verontreinigd met de stoffen kwik, lood, zink en PAK en matig verontreinigd met lood. De ondergrond (0,5 – 2,0 m -mv) is licht verontreinigd met de stoffen kwik, zink en PAK en matig verontreinigd met lood. Het grondwater is licht verontreinigd met de stoffen barium, molybdeen, benzeen, naftaleen en xyleen.

Aan de hand van dit bodemonderzoek kan worden vastgesteld dat, gelet op de toekomstige bestemming wonen met tuin, er geen actuele risico's zijn voor de gezondheid van de gebruiker van het bouwwerk. Op 5 oktober 2011 is onder nummer 2011/237256 een bodemgeschiktheidsverklaring afgegeven.

Natuurwaarden

Natuurgebieden

In de gemeente Zaanstad bevindt zich een aantal natuurgebieden (Natura 2000 gebieden) die, in het kader van de Natuurbeschermingswet '98, zijn aangewezen als beschermt natuurgebied. De bescherming beoogt de instandhouding van flora en fauna en de specifieke leefgebieden. De locatie van het bouwproject ligt niet in een (nabije) omgeving die een natuurgebied kan beïnvloeden. Het aspect van de natuurbeschermingsgebieden vormt daarom geen belemmering voor het project.

Flora- en fauna

Een sloop, bouw- of aanlegproject kan negatieve gevolgen hebben voor de flora en fauna. In de Flora- en faunawet is de bescherming van dier- en plantsoorten geregeld. Zo zijn bijvoorbeeld nesten van vogels of vleermuizen beschermd. Dit kan bijvoorbeeld door seizoengebonden voorwaarden te stellen aan de bouw of sloop van gebouwen. Ook kunnen compensatiemaatregelen getroffen worden door in de nieuwbouw alternatieve nestgelegenheden op te nemen. Bij negatieve effecten wordt sterk aangeraden deze op te heffen door het nemen van maatregelen. Indien er negatieve effecten zijn op soorten is een ontheffing van het Ministerie van economische zaken, landbouw en innovatie noodzakelijk. Deze ontheffing kan apart van de omgevingsvergunning aangevraagd worden maar kan ook aangehaakt worden aan de omgevingsvergunning in de vorm van een verklaring van geen bedenkingen.

Een onderzoek naar de invloed die het project heeft op de flora en fauna is van belang bij de sloop van de woning. Het slopen van de woning is niet in dit project opgenomen.

Conclusie

De genoemde milieuaspecten vormen geen belemmering voor de gewenste ontwikkeling.

§ 8. Monumenten en archeologie

Het onderhavige project heeft geen betrekking op een monument. Het pand is ook niet geïnventariseerd als potentieel beeldbepalende pand/gemeentelijke monument omdat deze inventarisatie zich tot agrarische bebouwing heeft beperkt. De woning is op grond van een verleende omgevingsvergunning voor het slopen van een bouwwerk, inmiddels gesloopt.

Het plan valt in een gebied van archeologische waarde binnen het bestemmingsplan. Dit betekent dat voorafgaand aan de bouw de aanvrager van de vergunning een verkennend archeologisch onderzoek moet laten uitvoeren om vast te stellen of een archeologische vindplaats op het terrein aanwezig is. Omdat op dit moment de bestaande woning nog niet is gesloopt en een dergelijk onderzoek niet kan worden uitgevoerd, zal voor het onderdeel archeologie in de omgevingsvergunning de volgende voorwaarde worden opgenomen:

'Van de omgevingsvergunning voor de activiteit het bouwen van een bouwwerk mag slechts gebruik worden gemaakt indien en voorzover is aangetoond dat voldoende rekening wordt gehouden met de belangen en de bescherming van de archeologie.'

Hiermee wordt voldoende gewaarborgd dat de eventueel aanwezige archeologische waarden zullen worden beschermd.

§ 9. Grondexploitatie

Een doel van de nieuwe Wro (inclusief de Grondexploitatiewet (Grex)) is dat gemeenten meer regie en sturing krijgen op de ruimtelijke ontwikkelingen in de stad (ook voor gebieden zónder gemeentelijk grondbezit). De nieuwe wetgeving verplicht om de kosten die de gemeente maakt ten behoeve van die ontwikkeling te koppelen aan de ruimtelijke doelstellingen en te verhalen op diegene die de ontwikkeling tot stand brengt. Het gaat hierbij om zowel fysieke kosten (uitvoeringskosten) als ontwikkelingskosten (planvoorbereidings- en planbegeleidingskosten).

Bovenplanse kosten en kosten voor ruimtelijke ontwikkelingen worden verankerd in een structuurvisie. Bij een bestemmingsplan dan wel een besluit tot afwijking van het bestemmingsplan/de beheersverordening (als onderdeel omgevingsvergunning) hoort een exploitatieplan of overeenkomst. Het kostenverhaal wordt geëffectueerd met een overeenkomst (anterieur of posterieur). De gemeente Zaanstad hanteert de lijn dat alleen een besluit tot afwijking van het bestemmingsplan/de beheersverordening op grond van artikel 2.12 eerste lid, sub a, onder 3° Wabo wordt genomen, indien de aanvrager vooraf met het college (voorbereid door afdeling Grondzaken) een anterieure overeenkomst heeft gesloten. Ook kan een besluit op grond van artikel 2.12 eerste lid, sub a, onder 3° Wabo worden genomen, indien kostenverhaal in het kader van de Grondexploitatiewet niet aan de orde is.

Ten behoeve van het besluit tot afwijken van het bestemmingsplan hoeft geen (anterieure) overeenkomst te worden gesloten, nu kostenverhaal in het kader van de Grondexploitatiewet niet aan de orde is.

§ 10. Overleg met de provincie en andere betrokken bestuursorganen

Als gevolg van de inwerkingtreding van de Wabo wordt het toenmalige projectbesluit (oud artikel 3.10 Wro) in gewijzigde vorm in de Wabo opgenomen, onder artikel 2.12, lid 1 sub a 3°. In de procedurebepalingen artikel 6.18 Bor, is bepaald dat ontwerp-omgevingsvergunningen die zien op het afwijken van een bestemmingsplan dienen te worden toegezonden aan provinciale en andere diensten, ten behoeve van overleg, zoals in artikel 3.11 de Bro is voorgeschreven.

De provincie heeft bij besluit van 19 oktober 2010, onder nummer 2010-48396, beleidsregels opgesteld inzake de gevallen waarin niet langer noodzakelijk is om vooroverleg te plegen met de provincie over de in voorbereiding zijnde bestemmingsplannen, wijzigingsplannen, uitwerkingsplannen en (oud) projectbesluiten (door de provincie gezamenlijk aangeduid als "bestemmingsplannen").

Het college heeft conform dit beleid getoetst of het onderhavige besluit in aanmerking komt voor vooroverleg met de provincie. Dit is niet het geval omdat het project niet één van de gevallen betreft waarvoor is voorgeschreven dat vooroverleg is vereist.

§ 11. Maatschappelijk draagvlak van het project

In deze paragraaf worden de uitkomsten aangegeven van het met toepassing van artikel 3:2 Awb verrichte onderzoek en een beschrijving van de wijze waarop burgers en maatschappelijke organisaties bij de totstandkoming van het besluit zijn betrokken.

Een besluit tot afwijken van het bestemmingsplan of beheersverordening wordt voorbereid met toepassing van afdeling 3.4 Awb (Uniforme Openbare Voorbereidingsprocedure). Van het ontwerp-besluit wordt kennisgegeven in het Zaans Stadsblad en in de Staatscourant. Ook worden de desbetreffende diensten van het Rijk en de provincie, het Hoogheemraadschap Hollands Noorderkwartier (HHNK), belanghebbende gemeenten en eigenaars en beperkt gerechtigden van het desbetreffende perceel op de hoogte gebracht.

Ten aanzien van het ontwerp-besluit kan een ieder gedurende de inzage termijn mondeling of schriftelijk een zienswijze indienen bij het college. De vastgestelde ruimtelijke onderbouw wordt samen met het ontwerp-besluit ter inzage gelegd. Mochten hierop zienswijzen worden ingebracht, dan volgt een belangenafweging, waarna het college een besluit neemt.

§ 12. Uitvoerbaarheid

Vooralsnog zijn er geen aanwijzingen dat de (economische) **uitvoerbaarheid** van het besluit op problemen zou stuiten dan wel onmogelijk zou zijn.

§ 13. Conclusie

Het bouwen van het rechter deel van een dubbel woonhuis, en een schuur op het perceel Dorpsstraat 267 te Assendelft is een ruimtelijk verantwoorde ontwikkeling. Voor het gevraagde kan een besluit tot afwijken van het bestemmingsplan op grond van artikel 2.12 eerste lid, sub a, onder 3° van de Wabo genomen worden.

•
•

Bijlage 1: Uittreksel bestemmingsplan

onderdoorgang

steiger

monument

★

wijzigingsbevoegdheid tot sportdoeleinden

Hoogte regeling van toepassing voor de bestemming garages en bergplaatsen.

tenzij anders op de kaart staat aangegeven

	max. goothoogte	max hoogte
a	3	4
b	3	6

	max goothoogte	max hoogte
c	2	4
d	2	5

Hoogteregeling van toepassing voor de bestemmingen W, GD, H, M, E, S.

tenzij anders op de kaart staat aangegeven

	max goothoogte	max hoogte
.1	3	6
.2	4	6
.3	3	7
.4	4	7
.5	3	8
.6	4	8
.7	5	8
.8	6	8
.9	3	9
.10	4	9

	max goothoogte	max hoogte
.11	5	9
.12	6	9
.13	7	9
.14	6	10
.15	7	10
.16	8	12
.17	9	12
.18	9	14
.19	10	14
.20	10	16

blad 4 van 6 blader

BESTEMMINGSPLAN

CENTRUM ASSENDELFT

Dienst Wijken

- Sector Ruimte & Milieu

Railpoint Office

Ebbenhout 31

Postbus 2000

Tel (0900) 2352352

1507 EA Zaanstad

1500 GA Zaanstad

Fax (075) 656240

Vastgesteld door de Raad der Gemeente Zaanstad

26. JUNI 2008 Nr. 2008/38

Voorzitter

Raadsgriffier

Goedgekeurd door Ged. Staten van Noord-Holland

20 Nr

schaal 1:1000

reg.nr STED 3714

get

td

gew

dd

okt 2005

maart 2008

VERKLARING

BESTEMMINGEN

Bestemmingsaanduidingen

woondoelinden

tuinen

erven

garages en bergplaatsen

gemengde doelinden

horecadoelinden

Hof cafe

maatschappelijke doelinden

bedrijfsdoelinden

Ba aannemersbedrijf

B(!*) max. cat. L.v.B.

Bab autobedrijf

Bahw autohandel + werkplaats

Btf timmerwerkfabriek

Bmb metaalbedrijf

w wonen toegestaan

sportdoelinden

agrarische productiegebieden

groenvoorzieningen

verkeersdoelinden

verblijfsdoelinden

verblijfsdoelinden groen

water

water met bijzondere waarden

DUBBELBESTEMMINGEN

Bestemmingsaanduidingen

	sportdoeleinden
	agrarische productiegebieden
	groenvoorzieningen
	verkeersdoeleinden
	verblijfsdoeleinden
	verblijfsdoeleinden groen
	water
	water met bijzondere waarden
	DUBBELBESTEMMINGEN
	archeologisch waardevol gebied
	AANDUIDINGEN
	topografische gegevens
	plangrens
	bladgrens
	bestemmingsgrens
	bebouwingsvlak
	hoogtescheidingslijn
(z)	zonder gebouwen
12	regeling maximale goot- en nokhoogte
*7	regeling maximale bouwhoogte plat dak
5/	maximale goothoogte
.../10	maximale nokhoogte
	brug

Bestemmingsaanduidingen

met uitzondering van:

- de met rode omlijning aangegeven gebieden op de plankaart;

Goedkeuring bij besluit van heden nr. *69-5106*
 Haarlem, 10 FEB 2009
 Gedeputeerde Staten van Noord-Holland

voorzitter
H.C.J.L. Borghouts

provinciesecretaris
H.W.M. Oppenhuis de Jong

Artikel 4 Woondoeleinden (W)

Doeleindenomschrijving

1. De gronden op de plankaart aangewezen voor Woondoeleinden (W) zijn bestemd voor wonen.

Bouwvoorschriften

2. Op deze gronden mogen ten behoeve van de bestemming bouwwerken worden gebouwd.
3. ter plaatse van de aanduiding "onderdoorgang" zoals op de plankaart staat aangegeven, mag een onderdoorgang worden gebouwd, waarvan de minimale hoogte tenminste bedraagt de hoogte van de eerste bouwlaag van de aangrenzende woningen en de maximale hoogte niet meer dan 10 meter mag bedragen;
4. Voor het bouwen als bedoeld in lid 2, geldt dat de hoogte c.q. goot- of boeibordhoogte van gebouwen en bouwwerken, geen gebouwen zijnde, niet meer mag bedragen dan aangegeven op de plankaart dan wel in art. 28 "Hoogteaanduidingen".
 - a. op niet minder dan 3 m achter het verlengde van de voorgevel van het bijbehorende hoofdgebouw mogen aan de zijgevel aan- en/of uitbouwen worden gebouwd:
 - 1) waarvan de breedte tenminste de helft van de voorgevel van het bijbehorende hoofdgebouw met dien verstande dat de breedte niet meer dan 3 m mag bedragen;
 - 2) waarvan de achterzijde niet meer dan 3 m achter de bestaande achtergevel van het bijbehorende hoofdgebouw mag liggen.
 - b.

Bijzondere gebruiksvoorschriften

5. Onder strijdig gebruik wordt niet verstaan het gebruik van gedeelten van woningen voor kantoor en/of praktijkruimte ten behoeve van aan huis verbonden beroepen en kleinschalige bedrijfsmatige activiteiten behorende tot ten hoogste categorie 1 van de Lijst van bedrijfstypen, indien en voor zover:
 - a. de woonfunctie als primaire functie gehandhaafd blijft;
 - b. het vloeroppervlak in gebruik voor kantoor-en/of praktijkruimte of de bedrijfsmatige activiteit niet groter is dan 30% van het bruto vloeroppervlakte van het hoofdgebouw en erfbouwing met een maximum van 45 m²;
 - c. ten behoeve van de kantoor- en/of praktijkruimte wordt voorzien in voldoende parkeergelegenheid;
 - d. het gebruik geen nadelige invloed heeft op de normale afwikkeling van het verkeer;
 - e. geen horeca en geen detailhandel mag plaatsvinden, uitgezonderd een beperkte verkoop ondergeschikt aan de uitoefening van de kleinschalige bedrijfsmatige activiteiten;
 - f. het beroep of de activiteit door de bewoner wordt ugeoefend.

Vrijstellingen

6. Burgemeester en wethouders kunnen vrijstelling verlenen van het bepaalde in lid 5 b tot een maximaal bruto vloeroppervlakte van 65 m², mits in de omgeving van de desbetreffende woning geen onevenredige vergroting van de verkeers- en parkeerdruk optreedt, met dien verstande dat het parkeren ten behoeve van

Artikel 6 Tuinen (T)

Doeleindenschrijving

1. De gronden op de plankaart aangewezen voor Tuinen (T) zijn bestemd voor tuinen.

Bouwvoorschriften

2. Op deze gronden mag niet worden gebouwd, met dien verstande dat een erker is toegestaan aan de voorgevel van een bijbehorend hoofdgebouw.
3. Voor het bouwen van een erker als bedoeld in lid 2 geldt:
 - a. dat er sprake is van een vlakke voorgevel;
 - b. een breedte van maximaal 66% van de voorgevelbreedte draagt;
 - c. een diepte van maximaal 50% van de diepte van de voortuin met een maximum van 1,5 meter;
 - d. een hoogte van maximaal de hoogte van de eerste verdiepingvloer van de woning + 0,25 meter;
 - e. dat een afdak boven de voordeur verbonden met de erker is toegestaan tot een maximum van 66% van de diepte van de erker.

Artikel 7 Erven (E)

Doeleindenschrijving

1. De gronden op de plankkaart aangewezen voor Erven (E) zijn bestemd voor erven, behorende bij de op de aangrenzende gronden gelegen hoofdgebouwen;

Bouwvoorschriften

2. Op deze gronden mogen ten behoeve van de bestemming uitsluitend worden gebouwd:
 - a. aan- en uitbouwen en bijgebouwen;
 - b. bouwwerken, geen gebouwen zijnde.
3. Voor het bouwen als bedoeld in lid 2, gelden de volgende bepalingen:
 - a. van de gronden als bedoeld in lid 1 mag per bijbehorend hoofdgebouw niet meer dan 50% worden bebouwd tot een gezamenlijke oppervlakte van maximaal 75 m² (voor erven kleiner dan 300 m²) en maximaal 100 m² (voor erven groter dan 300 m²), met dien verstande dat de oppervlakte van de erfbebouwing tenminste 9 m² mag bedragen;
 - b. van aan de achtergevel van het bijbehorende hoofdgebouw gebouwde aan- en/of uitbouwen mag de goothoogte niet meer bedragen dan de hoogte van de vloer van de eerste verdieping van het bijbehorende hoofdgebouw plus 0,25 meter en de dakhelling mag niet meer graden bedragen dan die van de dakhelling het bijbehorende hoofdgebouw;
 - c. van aan de zijgevel van het bijbehorende hoofdgebouw gebouwde aan- en/of uitbouwen mag de goot- of boeiboordhoogte niet meer bedragen dan de hoogte van de vloer van de eerste verdieping van het bijbehorende hoofdgebouw plus 0,25 meter en de dakhelling mag niet meer graden bedragen dan die van de dakhelling van het bijbehorende hoofdgebouw;
 - d. de nok van een aan- en/of uitbouw ligt minimaal 1,50 meter onder de nok van het bijbehorende hoofdgebouw;
 - e. aan- en/of uitbouwen mogen niet minder dan 3 meter achter de voorgevel liggen;
 - f. de achterzijde van de aan- en/of uitbouw mag niet meer dan 3 meter achter de bestaande achtergevel van het bijbehorende hoofdgebouw liggen;
 - g. de breedte van naast het hoofdgebouw gelegen aan- en/of uitbouwen mag niet meer bedragen dan 60% van de breedte van het bijbehorende hoofdgebouw met een maximum van 5 meter;
 - h. naast de woning gelegen aan- en/of uitbouwen zijn slechts toegestaan aan één zijde van de woning;
 - i. van vrijstaande bijgebouwen mag de goot- of boeiboordhoogte niet meer bedragen dan de hoogte van de vloer van de eerste verdieping van het bijbehorende hoofdgebouw plus 0,25 meter en de hoogte niet meer dan 4,5 meter bedragen;
 - j. de afstand tussen bijgebouwen en het bijbehorende hoofdgebouw mag niet minder dan 2 meter bedragen;
 - k. de hoogte van bouwwerken, geen gebouwen zijnde, mag niet meer bedragen dan 3 meter, met uitzondering van vlaggenmasten, waarvan de hoogte maximaal 6 meter mag bedragen.

Artikel 27 Archeologisch waardevol gebied

Doeleindenomschrijving

1. De op de plankaart aangewezen gronden zijn, naast de andere op de plankaart voor die grond aangewezen bestemming (basisbestemming) tevens bestemd voor het herstel, het behoud en de ontwikkeling van de archeologische waarden. Voor deze gronden dient de aanvrager bij de aanvraag van een reguliere bouwvergunning als bedoeld in artikel 44, eerste lid, van de Woningwet en bij de aanvraag van een aanlegvergunning als bedoeld in het tweede lid, een archeologisch rapport te overleggen met betrekking tot het terrein dat blijkens de aanvraag zal worden verstoord.

Aanlegvergunning

2. Het is verboden op deze gronden zonder of in afwijking van een schriftelijke vergunning van burgemeester en wethouders (aanlegvergunning) op of in de gronden de volgende werken en/of werkzaamheden uit te voeren:
 - a. het ontgronden, afgraven of anderszins ingrijpend wijzigen van de bodemstructuur;
 - b. het aanleggen van bos of boomgaard;
 - c. het uitbaggeren van sloten of het graven van watergangen en waterpartijen;
 - d. het aanleggen of -brengen van drainage of ondergrondse transport-, energie- of telecommunicatieleidingen en daarmee verbandhoudende constructies, installaties of apparatuur;
3. Het in lid 2 bedoelde verbod geldt niet voor werken en/of werkzaamheden:
 - a. met een oppervlakte kleiner dan 100 m²;
 - b. tot een diepte van maximaal 35 cm onder het maaiveld;
 - c. die reeds in uitvoering of vergund zijn ten tijde van inwerking-treding van het bestemmingsplan;
 - d. die archeologisch onderzoek betreffen;
 - e. die het gewone onderhoud betreffen;
 - f. waarvan door middel van een archeologisch onderzoek is aangetoond, dat deze de archeologische waarde niet kunnen aantasten;
 - g. in of op een perceel dat is aangewezen als archeologisch monument.

Nadere eisen

4. Burgemeester en wethouders kunnen in het belang van de archeologische monumentenzorg de volgende voorschriften verbinden aan een reguliere bouwvergunning als bedoeld in artikel 44, eerste lid, van de Woningwet en aan een aanlegvergunning als bedoeld in het tweede lid:
 - a. de verplichting tot het treffen van technische maatregelen, waardoor monumenten in de bodem kunnen worden behouden;
 - b. de verplichting tot het doen van opgravingen; of
 - c. de verplichting de activiteit die tot bodemverstoring leidt te laten begeleiden door een deskundige op het terrein van de archeologische monumentenzorg die voldoet aan de door burgemeester en wethouders bij de vergunning te stellen kwalificaties.
5. De vergunning als bedoeld in het eerste lid wordt geweigerd, indien op grond van archeologisch onderzoek moet worden ge-

Bijlage 2: Nieuwe situatie

voorgevel

rechter zijgevel

achtergevel

linker zijgevel

616,79 m2

513,59 m2

doorsnede A-A

situatie schaal 1:500

Kad. gem. : Amersfoort
 kadastr. : 0
 nr. : 00541

renvooi

plint	muurwerk	kleur
spouw	kozijnen	roodbloem, donkere rood
dekkende laag schuim dop	verwarmde vloeren, type Talle du Nord	roodbruin
dekkende laag schuim dop	CPDK	rood
kozijnen	metalen	grijs
ramen	metalen	roestkleur
deuren	metalen	donkerrood
betonnen met cedar	betonnen met cedar	roodbruin
gips wering	bouwspies nr 4+	kleur
betonnen vloeren dekkende	vloer	kleur

begane grond

eerste verdieping

tweede verdieping

267

ontwerper : Begijnwerken obv 1
 adres : (Bijzondere) Bouwplan 267, Assendelft
 te ontwerpen : S. Brouwer op post nr 786, Assendelft

BOB-0011	datum	0-25-2011
BOB-0011	schaal	1:100
BOB-0011	aanvraag	BV
BOB-0011	aanvraag	AB

11-1125 **01**
 BOA bouwkundig tekenburo
 Dorpsweg 100C
 3822 JZ Assendelft
 T 0574620210
 F 0574620178
 C 0574620178

Bijlage 3 Ontwerpbesluit hogere waarde Wet geluidhinder

Wet geluidhinder beschikking

Beslissing van het college van burgemeester en wethouders van Zaanstad, gelet op artikel 110a van de Wet geluidhinder, beschouwende de noodzaak tot vaststelling van hogere waarden voor de ten hoogste toelaatbare geluidsbelasting vanwege de weg in het kader van het projectafwijkingsbesluit onder nummer O20110938 ten behoeve van het project 'het bouwen van de helft van een dubbel woonhuis (rechter deel) en schuur' op de locatie Dorpsstraat 267 te Assendelft.

De hogere waarde heeft betrekking op het perceel Dorpsstraat 267 te Assendelft, kadastraal bekend als gemeente Assendelft, sectie 541, nummer D0003

Ontwerp

Situatie

Het project betreft het bouwen van het rechterdeel van een dubbelwoonhuis aan de Dorpsstraat 267 in Assendelft (bouwnummer: O20110938). In dit geval is sprake van vervanging van een bestaande woning in een binnenstedelijk gebied.

Wettelijk kader

Op grond van artikel 76a van de Wet geluidhinder (hierna: Wgh), worden bij het nemen van een omgevingsvergunning waarbij met toepassing van artikel 2.12, eerste lid, onder a, onder 3°, van de Wet algemene bepalingen omgevingsrecht van het bestemmingsplan wordt afgeweken, de hoogst toelaatbare waarden voor geluidsbelasting vanwege wegverkeer uit de Wgh in acht genomen.

Ten behoeve van de ruimtelijke onderbouwing voor het onderhavige project is een akoestisch onderzoek uitgevoerd waaruit blijkt dat voor 1 woning een nieuwe hogere waarde moet worden vastgesteld, omdat de toetswaarde voor deze woning zoals neergelegd in artikel 83 Wgh wordt overschreden. Het akoestisch onderzoek is als bijlage bij dit besluit gevoegd en maakt hier integraal onderdeel van.

Hogere waarde vanwege de weg

In het kader van de Wgh bevinden zich langs alle wegen geluidszones, met uitzondering van woonerven en 30 km/h wegen. Binnen de geluidszone van een weg dient de geluidsbelasting aan de gevel van nieuwe geluidsgevoelige bestemmingen, zoals woningen, aan bepaalde wettelijke normen te voldoen. Volgens artikel 74 Wgh is de breedte van een geluidszone afhankelijk van het aantal rijstroken en de ligging van de weg (stedelijk of buitenstedelijk). In onderhavig geval ligt de nieuwe woning in de geluidszone van de Dorpsstraat. De voorkeursgrenswaarde uit de Wgh voor woningen is op grond van artikel 82, lid 1 Wgh, 48 dB.

Wanneer de wettelijke voorkeursgrenswaarde wordt overschreden en maatregelen onvoldoende doeltreffend zijn dan wel overwegende bezwaren ontmoeten van landschappelijke, stedenbouwkundige, verkeerskundige, vervoerskundige of financiële aard, kan - onder voorwaarden - een verzoek worden gedaan tot vaststelling van een hogere waarde. De in de Wgh vastgelegde uiterste grenswaarde mag daarbij niet worden overschreden. Voor nieuwe woningen langs bestaande wegen geldt op grond van artikel 83 lid 2 Wgh een uiterste grenswaarde van 63 dB.

Onderzoek en conclusies

In het akoestisch onderzoek is voor de nieuwe woning bekeken of er sprake is van een overschrijding van de voorkeursgrenswaarde van 48dB. Uit het akoestisch onderzoek blijkt dat de geluidsbelasting vanwege het wegverkeer van de Dorpsstraat op de voorgevel van de woning maximaal 55 dB bedraagt.

In de onderstaande tabel 1 is de berekende geluidsbelasting, het kadastrale perceel en de geluidsbron opgenomen. Daarbij is er rekening gehouden met de cumulatie van andere aanwezige geluidbronnen.

Tabel 1: waarde geluidsbelasting en omschrijving objecten

Waarde	Omschrijving objecten	Kadastrale registratie	Geluidsbron
55 dB	Dorpsstraat 267, Assendelft	ASD01 O 00541	Wegverkeer Dorpsstraat

Conclusie

Op basis van artikel 110a lid 1 van de Wet geluidhinder is de gemeente bevoegd tot het vaststellen van een hogere waarde voor de ten hoogste toelaatbare geluidsbelasting. De geconstateerde geluidsbelasting blijft onder de maximaal toelaatbare grenswaarde.

Ingevolge artikel 110a lid 5 (Wgh) kan er enkel een hogere waarde worden vastgesteld wanneer maatregelen, gericht op het terugbrengen van de geluidsbelasting onvoldoende doeltreffend zullen zijn dan wel overwegende bezwaren ontmoeten van stedenbouwkundige, vervoerskundige, landschappelijke of financiële aard.

Er is onderzoek naar verschillende geluidsreducerende maatregelen uitgevoerd, zoals het plaatsen van een geluidsscherm en het toepassen van geluidsabsorberend asfalt. Gebleken is dat een geluidsscherm onvoldoende doeltreffend zal zijn. Een geluidsscherm met een hoogte van 4,5 meter over de breedte van het perceel langs de Dorpsstraat 267 geeft het meest optimale resultaat, namelijk een geluidsbelasting van 51 dB. Een hoger geluidsscherm geeft in verband met de beperkte breedte van het perceel geen beter resultaat. Hiermee wordt nog niet voldaan aan de voorkeursgrenswaarde van 48 dB.

Het toepassen van geluidsabsorberend asfalt blijkt ook onvoldoende doeltreffend te zijn. De geluidsbelasting bedraagt in dat geval 50 dB en voldoet ook niet aan de voorkeursgrenswaarde van 48 dB.

Een combinatie van een geluidsscherm met een hoogte van 3,5 meter en geluidsabsorberend asfalt blijkt wel doeltreffend te zijn. De geluidsbelasting bedraagt in dat geval 48 dB, waarmee wordt voldaan aan de voorkeursgrenswaarde van 48 dB. Een geluidsscherm is echter stedenbouwkundig gezien niet wenselijk aangezien het hier gaat om een stedelijk gebied dat gekenmerkt wordt door een open structuur met groen en verspreid staande bebouwing en het niet past binnen het stedenbouwkundig beeld van deze omgeving. Daarnaast is het toepassen van geluidsabsorberend asfalt en het plaatsen van een geluidsscherm financieel gezien niet verantwoord in verband met een te hoge kosteneffectiviteit.

Beleid

In Zaanstad wordt maximaal ontheffing verleend tot de uit de Ruimtelijke Milieuvisie afkomstige basiskwaliteit- en ambitiewaarden. Bij een geluidbelasting hoger dan de basiskwaliteit-/ambitiewaarde, doch lager dan de wettelijk vastgestelde maximale grenswaarde wordt alleen gemotiveerd ontheffing verleend.

Het vaststellen van een hogere waarde van 55 dB past binnen de 'Beleidsregels hogere waarden gemeente Zaanstad'. De Dorpsstraat is namelijk opgenomen in de lijst van gebiedsontsluitingswegen, waarvoor een hogere waarde kan worden vastgesteld. Voor deze woning zal een hogere waarde worden vastgesteld van 55 dB.

Procedure

Overeenkomstig de van toepassing zijnde bepalingen is ons voornemen een hogere waarde voor de ten hoogste toelaatbare geluidbelasting vast te stellen gepubliceerd in het weekblad 'Zaans Stadsblad' van ##. Het ontwerp van het te nemen besluit, met de daarop betrekking hebbende stukken, is gedurende zes weken voor een ieder ter inzage gelegd. Gedurende deze termijn is aan belanghebbenden de gelegenheid geboden tot het naar voren brengen van zijn of haar zienswijze omtrent het voornemen.

Besluit

Wij besluiten:

Op grond van artikel 110 a van de Wet Geluidhinder een hogere waarde vanwege wegverkeerslawaaï vast te stellen van 55 dB voor het rechter deel van het dubbele woonhuis aan de Dorpsstraat 267 te Assendelft.

Aan de gevels worden maatregelen getroffen waardoor het binnenniveau voldoet aan de waarde van 33 dB.

Rechtsmiddelen

Indien u belanghebbende bent en het niet eens bent met dit besluit, kunt u binnen **6 weken** onmiddellijk liggend **na** de dag waarop het besluit ter inzage is gelegd, een beroepschrift indienen bij de Rechtbank te Haarlem, sector Bestuursrecht, Postbus 1621, 2003 BR Haarlem. U kunt ook digitaal het beroep- en verzoekschrift indienen bij genoemde rechtbank via <http://loket.rechtspraak.nl/bestuursrecht>. Daarvoor moet u wel beschikken over een elektronische handtekening (DigiD). Kijk op de genoemde site voor de precieze voorwaarden.

Het indienen van een beroepschrift schort de werking van het besluit niet op. Indien onverwijld spoed dit vereist, kan tijdens de beroepsprocedure een voorlopige voorziening worden gevraagd aan de voorzieningenrechter van genoemde rechtbank. Voor het behandelen van het verzoek en het beroep wordt griffierecht geheven. Ook andere belanghebbenden kunnen rechtsmiddelen tegen het besluit aanwenden. U kunt kosteloos de brochure 'Bezwaar en beroep tegen een beslissing van de overheid' bestellen bij Postbus51.nl, telefoonnummer (0800) 8051 of downloaden van deze site.

Ontwerp

Ondergetekende,

M.J.L. van Zon, waarnemend hoofd van de sector Bouw- en Milieuvergunningen,
Stadhuisplein 100, 1506 MZ Zaandam, verklaart dat het ter inschrijving aangeboden
stuk, te weten een besluit tot vaststellen van hogere waarden als bedoeld in artikel 83
van de Wet geluidhinder van het college van Burgemeester en wethouders
eensluitend is met het ter inschrijving aangeboden stuk.

Ontwerp

Bijlage, akoestisch onderzoek

Akoestisch model Dorpsstraat 267 in Assendelft.

Akoestisch model Dorpsstraat 267, ingezoomd.

Only

Invoergegevens wegverkeer t.h.v. Dorpsstraat 267 in Assendelft.

Verkeersgegevens Dopsstraat Assendelft, t.h.v. Dorpsstraat 267

Model: 020110945
 Groep: (hoofdgroep)
 Lijst van Wegen, voor rekenmethode Wegverkeerslawaa - RW-2006

Omschr.	Wegdek	V(MR)	V(LV)	V(MV)	V(SV)	Totaal aantal	%Int.(D)	%Int.(A)	%Int.(N)
Dorpsstraat	referentiewegdek	50	50	50	50	4100,00	6,40	4,00	0,90

Verdeling verkeersintensiteit Dopsstraat Assendelft, t.h.v. Dorpsstraat 267

Model: 020110945
 Groep: (hoofdgroep)
 Lijst van wegen, voor rekenmethode Wegverkeerslawaa - RW-2006

%MR(D)	%MR(A)	%MR(N)	%LV(D)	%LV(A)	%LV(N)	%MV(D)	%MV(A)	%MV(N)	%SV(D)	%SV(A)	%SV(N)
1,70	1,40	1,60	95,90	98,10	95,60	2,00	0,60	2,50	0,40	0,10	0,40

Ontwerp

Berekeningsresultaten geluidsbelasting wegverkeerslawaai op de gevels Dorpsstraat 267, incl. 5 dB reductie a.g.v. art. 110G van de Wet geluidhinder.

Geluidsbelasting gevels Dorpsstraat 267 in Assendelft
incl. 5 dB reductie a.g.v. art. 110G Wgh

Rapport: Resultatentabel
 Model: 020110945
 LAeq totaalresultaten voor toetspunten
 Groep: Gemeentelijke wegen
 Groepsreductie: Ja

Naam Toetspunt	Omschrijving	Hoogte	Lden
Drps267nvg_A	Dorpsstraat 267 noord, voorgevel	1,50	53
Drps267nvg_B	Dorpsstraat 267 noord, voorgevel	4,50	54
Drps267nvg_C	Dorpsstraat 267 noord, voorgevel	7,50	54
Drps267nvg_A	Dorpsstraat 267 noord, zijgevel	1,50	47
Drps267nvg_B	Dorpsstraat 267 noord, zijgevel	4,50	48
Drps267nvg_C	Dorpsstraat 267 noord, zijgevel	7,50	48
Drps267zvg_A	Dorpsstraat 267 zuid, voorgevel	1,50	54
Drps267zvg_B	Dorpsstraat 267 zuid, voorgevel	4,50	55
Drps267zvg_C	Dorpsstraat 267 zuid, voorgevel	7,50	55
Drps267zzg_A	Dorpsstraat 267 zuid, zijgevel	1,50	52
Drps267zzg_B	Dorpsstraat 267 zuid, zijgevel	4,50	52
Drps267zzg_C	Dorpsstraat 267 zuid, zijgevel	7,50	52

Ontwerp

Berekeningsresultaten geluidsbelasting wegverkeerslawaai op de gevels Dorpsstraat 267, incl. 5 dB reductie a.g.v. art. 110G van de Wet geluidhinder. Dorpsstraat voorzien van geluidsabsorberend asfalt.

Geluidsbelasting gevels Dorpsstraat 267 in Assendelft.
incl. 5 dB reductie a.g.v. art. 110 G Wgh

maatregel geluidsabsorberend asfalt

Rapport: Resultatentabel
 Model: 020110945 met maatregelen geluidsabsorberend asfalt
 LAeq totaalresultaten voor toetspunten
 Groep: (hoofdgroep)
 Groepsreductie: Ja

Naam	Omschrijving	Hoogte	Lden
Drps267nvg_A	Dorpsstraat 267 noord, voorgevel	1,50	48
Drps267nvg_B	Dorpsstraat 267 noord, voorgevel	4,50	49
Drps267nvg_C	Dorpsstraat 267 noord, voorgevel	7,50	49
Drps267nvg_A	Dorpsstraat 267 noord, zijgevel	1,50	42
Drps267nvg_B	Dorpsstraat 267 noord, zijgevel	4,50	43
Drps267nvg_C	Dorpsstraat 267 noord, zijgevel	7,50	43
Drps267zvg_A	Dorpsstraat 267 zuid, voorgevel	1,50	49
Drps267zvg_B	Dorpsstraat 267 zuid, voorgevel	4,50	50
Drps267zvg_C	Dorpsstraat 267 zuid, voorgevel	7,50	49
Drps267zvg_A	Dorpsstraat 267 zuid, zijgevel	1,50	47
Drps267zvg_B	Dorpsstraat 267 zuid, zijgevel	4,50	47
Drps267zvg_C	Dorpsstraat 267 zuid, zijgevel	7,50	47

Ontw.

Berekeningsresultaten geluidsbelasting wegverkeerslawaai op de gevels Dorpsstraat 267, incl. 5 dB reductie a.g.v. art. 110G van de Wet geluidhinder. Perceel voorzien van geluidsscherm met een hoogte van 4,5 meter.

Geluidsbelasting gevels Dorpsstraat 267 in Assendelft.
incl. 5 dB reductie a.g.v. art. 110 G Wgh

maatregel geluidsscherm hoogte 4,5 meter

Rapport: Resultatentabel
 Model: 020110945 met maatregel geluidsscherm
 L_{aeq} totaalresultaten voor toetspunten
 Groep: (hoofdgroep)
 Groepsreductie: Ja

Naam			Hoogte	Lden
Toetspunt	Omschrijving			
Drps267nvg_A	Dorpsstraat 267 noord, voorgevel		1,50	47
Drps267nvg_B	Dorpsstraat 267 noord, voorgevel		4,50	48
Drps267nvg_C	Dorpsstraat 267 noord, voorgevel		7,50	50
Drps267nvg_A	Dorpsstraat 267 noord, zijgevel		1,50	42
Drps267nvg_B	Dorpsstraat 267 noord, zijgevel		4,50	45
Drps267nvg_C	Dorpsstraat 267 noord, zijgevel		7,50	47
Drps267zvg_A	Dorpsstraat 267 zuid, voorgevel		1,50	49
Drps267zvg_B	Dorpsstraat 267 zuid, voorgevel		4,50	50
Drps267zvg_C	Dorpsstraat 267 zuid, voorgevel		7,50	51
Drps267zzg_A	Dorpsstraat 267 zuid, zijgevel		1,50	50
Drps267zzg_B	Dorpsstraat 267 zuid, zijgevel		4,50	51
Drps267zzg_C	Dorpsstraat 267 zuid, zijgevel		7,50	51

Ontw.

Berekeningsresultaten geluidsbelasting wegverkeerslawaai op de gevels Dorpsstraat 267, incl. 5 dB reductie a.g.v. art. 110G van de Wet geluidhinder. De Dorpsstraat voorzien van geluidsabsorberend asfalt en het perceel voorzien van geluidsscherm met een hoogte van 3,5 meter.

Geluidsbelasting gevels Dorpsstraat 267 in Assendelft. maatregel geluidsscherm hoogte 4,5 meter
incl. 5 dB reductie a.g.v. art. 110 G Wgh en geluidsabsorberend asfalt op de Dorpsstraat

Rapport: Resultatentabel
 Model: 020110945 met maatregel geluidsscherm en geluidsabsorberend asfalt
 LAeq totaalresultaten voor toetspunten
 Groep: (hoofdgroep)
 Groepsreductie: Ja

Naam			Hoogte	Lden
ToeSpunt	Omschrijving			
Drps267nvg_A	Dorpsstraat 267 noord, voorgevel	1,50	42	
Drps267nvg_B	Dorpsstraat 267 noord, voorgevel	4,50	44	
Drps267nvg_C	Dorpsstraat 267 noord, voorgevel	7,50	46	
Drps267nzg_A	Dorpsstraat 267 noord, zijgevel	1,50	37	
Drps267nzg_B	Dorpsstraat 267 noord, zijgevel	4,50	40	
Drps267nzg_C	Dorpsstraat 267 noord, zijgevel	7,50	42	
Drps267zvg_A	Dorpsstraat 267 zuid, voorgevel	1,50	44	
Drps267zvg_B	Dorpsstraat 267 zuid, voorgevel	4,50	46	
Drps267zvg_C	Dorpsstraat 267 zuid, voorgevel	7,50	48	
Drps267zzg_A	Dorpsstraat 267 zuid, zijgevel	1,50	45	
Drps267zzg_B	Dorpsstraat 267 zuid, zijgevel	4,50	46	
Drps267zzg_C	Dorpsstraat 267 zuid, zijgevel	7,50	46	

Ontw.

Vereiste geluidswering geveldelen volgens het Bouwbesluit.

Vereiste geluidswering geveldelen Dorpsstraat 267 in Assendelft

Rapport: Vergelijkingstabel
 Folder: L:\DW\FW&M\Milieu\1 MILIEU\6. Milieuplanologie\Wegverkeerlawaa modellen\Dorpsstraat 267, Assendelft\
 Model: O20110945
 Groep: Waarde=(hoofdgroep) / Referentie=(hoofdgroep)
 Periode: Waarde=Lden / Referentie=Lden
 Toetswaarden: Waarde=Berekende waarden / Referentie=Binnenniveau

Naam	Omschrijving	Hoogte	Waarde	Referentie	Vershil
Drps267nzc_C	Dorpsstraat 267 noord, zijgevel	7,50	53	33	20
Drps267nzc_B	Dorpsstraat 267 noord, zijgevel	4,50	53	33	20
Drps267nzc_A	Dorpsstraat 267 noord, zijgevel	1,50	52	33	19
Drps267nvc_C	Dorpsstraat 267 noord, voorgevel	7,50	59	33	26
Drps267nvc_B	Dorpsstraat 267 noord, voorgevel	4,50	59	33	26
Drps267nvc_A	Dorpsstraat 267 noord, voorgevel	1,50	58	33	25
Drps267zcg_C	Dorpsstraat 267 zuid, zijgevel	7,50	57	33	24
Drps267zcg_B	Dorpsstraat 267 zuid, zijgevel	4,50	57	33	24
Drps267zcg_A	Dorpsstraat 267 zuid, zijgevel	1,50	57	33	24
Drps267zvc_C	Dorpsstraat 267 zuid, voorgevel	7,50	60	33	27
Drps267zvc_B	Dorpsstraat 267 zuid, voorgevel	4,50	60	33	27
Drps267zvc_A	Dorpsstraat 267 zuid, voorgevel	1,50	59	33	26

ONTWEGEN