

Bijlagen

**gemeente
gouda**

**gemeente
gouda**

Bijlage 1. Lijst met wijzigingen

In deze bijlage zijn de wijzigingen ten opzichte van het ontwerpbestemmingsplan naar het vastgestelde bestemmingsplan beschreven. Enerzijds betreffen het wijzigingen naar aanleiding van de ingediende zienswijzen. Anderzijds betreffen het ambtshalve wijzigingen. Deze lijst gaat in op de wijzigingen in de toelichting, de regels en de verbeelding.

Wijzigingen van het ontwerpbestemmingsplan

Wijzigingen in de toelichting

- Structuurvisie 'Visie op Zuid-Holland' en 'Verordening Ruimte' van provincie is opgenomen ter vervanging van Streekplan inclusief bijbehorende beschrijving in paragraaf 3.1.3.
- Paragraaf 3.3.4 is aangevuld met laatste stand van zaken van de ontwikkelingen.
- Hoofdstuk 4 is op basis van nieuw milieुरapport Milieudienst gewijzigd, waarbij de locatie Kanaalstraat 1a voor zover nodig is toegevoegd.
- In paragraaf 4.6 'Bedrijven en milieuzonering' is onderbouwende tekst van toegelaten bedrijven in het plangebied aangevuld. Tevens aangevuld met criterium 'verkeersaantrekkende werking' van nieuwe bedrijfsactiviteiten.
- In paragraaf 5.4 'Ontwikkelingen' is tekstgedeelte aangepast op laatste stand van zaken en inzichten.
- In hoofdstuk 6.4 'Toelichting op de regels' is tekst bij bestemming 'Bedrijf' aangepast op toegelaten bedrijfsactiviteiten.
- In paragraaf 6.4 'Toelichting op de regels' is tekst bij bestemming 'Maatschappelijk' gewijzigd ten behoeve van locatie Kanaalstraat 1a.
- Hoofdstuk 7 is aangevuld met gehouden zienswijzenprocedure.
- In bijlagen is de brief van de brandweer ten aanzien van aspect externe veiligheid toegevoegd.

Wijzigingen in de regels

- De regels zijn aangepast op de laatste versie van het Handboek Bestemmingsplannen Gouda, zoals hoofdstukaanduiding, uniforme wijze van bestemmingsomschrijving, uniforme wijze van erf- en terreinafscheidingsregeling en plaatsing specifieke gebruiksregels.
- De regels zijn verder aangepast op de terminologie en regelingen uit de Wabo. Ondermeer is de redactie van ontheffingen en aanlegvergunningen aangepast.
- Het begrip 'bestaand (in relatie tot bebouwing)' is gewijzigd op vereiste uit Bro.
- Het begrip 'geluidzoneringsplichtige inrichtingen' is toegevoegd.
- De bestemming 'Bedrijf' is aangepast in verband met de kaashandel aan de Kattensingel en de overige bestaande bedrijfsactiviteiten in het plangebied.
- Aan de bestemming 'Bedrijf' is een extra voorwaarde toegevoegd in verband met de verkeersaantrekkende werking van bedrijfsactiviteiten.
- De aanduiding 'opslag' is komen te vervallen in de bestemming 'Bedrijf'. De aanduiding 'kantoor' is toegevoegd.
- Aan de bestemming 'Bedrijf' is een ontheffing (afwijking) toegevoegd voor bedrijfsactiviteiten met meer verkeersaantrekkende werking.
- In de bestemming 'Gemengd' is het begrip 'gebouwen' gewijzigd in 'hoofdgebouwen'.
- Aan de bestemming 'Maatschappelijk' is de aanduiding 'specifieke vorm van maatschappelijk - verbijzondering maatschappelijk' toegevoegd voor de locatie Kanaalstraat 1a.

- De bestemming 'Woongebied - 1 - Uit te werken' is gewijzigd in 'Woongebied - Uit te werken bestemming' en het aantal te bouwen woningen is teruggebracht tot 42.
- De bestemming 'Woongebied - 2 - Uit te werken' is komen te vervallen.
- In de Algemene wijzigingsregels is de wijzigingsbevoegdheid (artikel 27.3) voor de locatie Rode Dorp komen te vervallen.
- Artikel 28 Procedureregels is komen te vervallen. Dit is als gevolg van de inwerkingtreding van de Wabo.
- De Staat van bedrijfsactiviteiten is aangepast op toe te laten bedrijfsactiviteiten in het plangebied.

Wijzigingen in de verbeelding

- De aanduiding 'Wro-zone - wijzigingsgebied' voor het Rode Dorp is komen te vervallen. Voor het Rode Dorp zijn de bestemmingen 'Groen', 'Wonen', 'Tuin' en 'Verkeer - Verblijf' opgenomen. Dit op basis van het meest recente bouwplan.
- Bestemming 'Woongebied - 2 - Uit te werken' bij supermarkt Hoogvliet is komen te vervallen.
- Bestemming 'Kantoor' aan Kanaalstraat 1a is gewijzigd in bestemming 'Maatschappelijk' met aanduiding 'specifieke vorm van maatschappelijk - verbijzondering maatschappelijk' ten behoeve van een kinderdagverblijf.
- Bestemming voor de locatie De Drie Notenboomen gewijzigd van 'Woongebied - 1 - Uit te werken' naar 'Woongebied - Uit te werken'.
- Verschillende bouwvlakken aan de Majoor Fransstraat, Ferdinand Huyckstraat, Van Bergen IJzendoornpark, Van Strijenstraat en Crabethstraat zijn aangepast op basis van de diepte/breedte uit het geldende bestemmingsplan.
- Bestemming 'Kantoor' en bouwmogelijkheden aan Bouwmeesterplein zijn aangepast op basis van geldend bestemmingsplan.
- Bouwvlak aan de Van Strijenstraat 48 is vergroot.
- Binnen de bestemming 'Maatschappelijk' is bij Segment een tweetal bouwvlakken de contour gewijzigd ten behoeve van de bouw van een dierenverblijf/kassen.
- Aanduiding 'bedrijf t/m categorie 2' is in de bestemming 'Bedrijf' komen te vervallen. Dit is algemeen bepaald in de regels.
- Ontsluiting bij Kattensingel 47 is bestemd met bestemming 'Verkeer - Verblijf'.
- Aanduiding 'opslag' is komen te vervallen voor perceel Kattensingel 47.
- Aanduiding 'kantoor' toegevoegd aan perceel Kattensingel 47.
- Bestemmingsgrens van bestemming 'Woongebied - Uit te werken bestemming' is afgestemd op het laatste bouwplan voor locatie De Drie Notenboomen.

Bijlage 2. Brief brandweer

**gemeente
gouda**

**gemeente
gouda**

BRANDWEER

Aan het College van Burgemeester en Wethouders
gemeente Gouda
T.a.v. de heer B. Grisnich
Postbus 1086
2800 BB GOUDA

Rooseveltstraat 4a
2321 BM Leiden
Telefoon (071) 366 1366
Fax (071) 366 1399
www.rbhm.nl

Datum	27 mei 2010	Telefoon	071-366 1859	Bijlage
Onze referentie	JM\300615	Fax		
Uw referentie	597668	E-mail	j.meijer@hollands-midden.nl	
Uw brief van	17 april 2010	Onderwerp	Advies ontwerpbestemmingsplan "Nieuwe Park Wonen"	

Geacht College,

De gemeente Gouda heeft de Regionale Brandweer Hollands Midden verzocht om, in het kader van het Besluit externe veiligheid inrichtingen (Bevi) en het "Besluit vervoer gevaarlijke stoffen" advies uit te brengen ten aanzien van het ontwerpbestemmingsplan "Nieuwe Park Wonen". Het gemeentebestuur is als bevoegd gezag verantwoordelijk voor het ruimtelijk beleid en beleid met betrekking tot rampenbestrijding. Het advies van de regionale brandweer kan het bevoegd gezag ondersteunen bij de verantwoording van het groepsrisico. Het brandweeraadvies geeft inzicht in de voorbereiding op en de bestrijding van zware ongevallen en rampen, alsmede de beperking van het ontstaan en de effecten daarvan. Vanuit de diverse belangen maakt het gemeentebestuur uiteindelijk een eigen afweging omtrent het groepsrisico.

Inleiding

Het bestemmingsplan is grotendeels conserverend van aard. Een groot gedeelte van het bestemmingsplan ligt binnen 200 meter van het spoor. In het plan zijn twee nieuwbouw plannen opgenomen, deze liggen echter op meer dan 200 meter van het spoor.

Maatgevend scenario

Een groot deel van het plangebied bevindt zich binnen 200 meter van het spoor. Over het spoor worden diverse categorieën gevaarlijke stoffen vervoerd. Hierbij zijn de volgende twee scenario's mogelijk.

Het eerste scenario: kans op een Bleve (Boiling liquid expanding vapour explosion).

Bij een calamiteit op het spoor met een ketelwagen gevuld met brandbaar tot vloeistof verdicht gas kan er een dampwolk vrijkomen die tot ontsteking komt. Als gevolg hiervan ontstaat een vuurbal met zowel een drukgolf als een enorme warmtestraling. De 100 % letaliteit ligt op 150 meter, binnen deze afstand geven gebouwen onvoldoende bescherming tegen de gevolgen van een Bleve.

Het tweede scenario: kans op het vrijkomen van een toxische wolk.

Bij een calamiteit met een ketelwagen op het spoor gevuld met een toxisch gas of vloeistof kan een toxische gaswolk ontstaan waarbij slachtoffers kunnen vallen.

BRANDWEER

Groepsrisico

Het bureau Oranjewoud heeft voor het bestemmingsplan "Nieuwe Park Wonen" een groepsrisicoberekening uitgevoerd. Deze berekening is gedaan voor de bestaande situatie en de nieuwe situatie. Het berekende groepsrisico overschrijdt in beide gevallen de orientatiewaarde met een factor 14. Het aantal berekende dodelijk slachtoffers is 855.

Bestrijdbaarheid

Voor de bestrijdbaarheid van een Blevé is het van belang dat het spoor goed bereikbaar is. Bij het vrijkomen van een toxische wolk is het van belang de in het plangebied aanwezige personen tijdig te alarmeren, zodat zij zich naar een gebouw kunnen begeven waar zij kunnen schuilen. Het is noodzakelijk dat ramen, deuren en de aanwezige luchtverversingssystemen gesloten te worden. Bij kans op een Blevé is de afstand tot het spoor belangrijk, binnen 150 meter van de bron hebben risico beperkende bouwkundige maatregelen geen effect. Het plangebied bevindt zich binnen een afstand van 150 meter van het spoor.

Conclusie

Het veiligheidsniveau rondom het spoor is in de bestaande situatie onvoldoende. Bij een calamiteit op het spoor is de bereikbaarheid van het spoor, de bluswatervoorziening en de informatie naar burgers niet toereikend.

Naar aanleiding van de verantwoording groepsrisico voor het gebied "Spoorzone Midden & Oost" is door de gemeente Gouda besloten een aantal maatregelen te treffen die de veiligheid in het gebied verbeteren. Deze maatregelen hebben ook hun effect op het plangebied "Nieuwe Park Wonen".

In de verantwoording groepsrisico "Nieuwe Park Wonen" is een deel van de verantwoording groepsrisico Spoorzone Midden en Oost overgenomen. Het betreft hier aspecten van ruimtelijk- en bouwkundige aard en risicocommunicatie.

Advies

Ik adviseer het college van burgemeester en wethouders de in de verantwoording genoemde maatregelen te borgen en toe te zien op de effectuering van deze maatregelen.

Indien u nog vragen heeft kunt u contact opnemen met de heer J. Meijer van de Regionale Brandweer Hollands Midden, telefoon 071-3661859.

Ik vertrouw erop u hiermede voldoende geïnformeerd te hebben.

Hoogachtend,

H.E.N.A. Meijer
Commandant Regionale Brandweer Hollands Midden

BRANDWEER

Tarief

Het Algemeen Bestuur van de Regionale Brandweer heeft voor het geven van de adviezen op het gebied van Externe Veiligheid de volgende netto tarieven vastgesteld:

- Eenvoudige adviezen: € 475,--
- Complexe adviezen: € 2.300,--
- Zeer complexe adviezen: afrekening op urenbasis
- Spoedeisende adviezen: tweemaal het aangegeven tarief.

Het voorliggende advies valt onder de categorie: eenvoudige adviezen.

Voor dit advies wordt € 475,-- in rekening gebracht door de Regionale Brandweer Hollands Midden.

 gemeente gouda	BAC -1.731.21	
	Nr.	Ovb 3
	DSP	V304B
Ingekomen	03 JUN 2010	
Afdeling	Atdoen voor:	Archief dd.
060	Naam	Paraaf
	Naam	

00004444

Bijlage 3. Aanwijzing beschermd stadsgezicht

De stad Gouda is tot ontwikkeling gekomen in een veenontginning uit de twaalfde eeuw, nabij de uitmonding van de veenstroom de Gouwe in de Hollandsche IJssel, Bodemgesteldheid en prestedelijke verkaveling hebben in belangrijke mate het ruimtelijke karakter van de stad bepaald, Door de ligging in een veengebied wordt Gouda een waterstad bij uitstek. Het deels nog aanwezige grachtenpatroon is. Met name ten oosten van de Gouwe en de Haven, duidelijk geënt op de prestedelijke verkaveling.

De unieke centrale stedelijke ruimte, de driehoekige Markt, volgt logisch uit de ontmoeting van twee ontginningen meteen verschillende verkavelingsrichting binnen het stedelijk gebied. Gouwe. Markt en grachten vormen de hoofdelementen van de oude stad en dragen nog steeds in hoge mate bij tot het waardevolle karakter ervan.

De eerste kernvorming van de nederzetting heeft vermoedelijk plaats gehad langs de Gouwe in de omgeving van de Vismarkt en de ter hoogte van de Dubbele Buurt gelegen sluis. Onduidelijk is of de Haven een gegraven verbinding tussen Hollandsche IJssel en Gouwe vormt of de oorspronkelijke Gouwemonding is. In 1272 verkrijgt de nederzetting stadsrecht van Floris V, graaf van Holland. Van een omwalde stad is dan nog geen sprake. In 1335 worden de verleende rechten door de Utrechtse Bisschop bevestigd. Het is niet onmogelijk dat Gouda in 1272 formeel nog tot zijn rechtsgebied behoorde.

De ontwikkeling en bloei van Gouda in de Middeleeuwen hangen nauw samen met de ligging aan de Gouwe, in die tijd onderdeel van een belangrijke handelsroute tussen Noord-Duitsland en Vlaanderen. De begin veertiende eeuw te Gouda gevestigde grafelijke tol vormt een stimulans voor de economische expansie en opbloei van de stad in de veertiende en vijftiende eeuw. Naast de bij de ligging aan een belangrijke handelsroute behorende bedrijvigheid ontwikkelen zich een aantal andere neringen. Waaronder vooral de bierproductie een belangrijke plaats inneemt. Ook aan de handel gaan de stedelingen zelf actief deelnemen, met name de handel op Vlaanderen, dat de belangrijkste afzetmarkt voor bier wordt. Omstreeks 1350 wordt de stad ommuurd. Het stratenpatroon binnen de vesten heeft zich dan al bijna geheel ontwikkeld. Met de ommuring wordt de stedelijke expansie tot dan toe geconsolideerd en wordt de omvang van de stad voor bijna vijf eeuwen vastgelegd. In 1361 wordt de stad geteisterd door een grote stadsbrand. Na de brand wordt door de stad de oostelijke hoektoren aan de havenmonding geschonken aan Jan van Blois, dan heer van Gouda, en wordt daaromheen een aanzet gemaakt voor de bouw van een slot, dat, tot het in 1577 door de bevolking afgebroken wordt, het stadsbeeld vanaf de Hollandsche IJssel zal beheersen. In het begin van de vijftiende eeuw wordt de dan bouwvallige St. Janskerk vernieuwd en vergroot. In 1438 wordt de stad andermaal voor een groot deel door brand in de as gelegd. Tien jaar later wordt begonnen met de bouw van het Stadhuis op de Markt. Tegen het eind van de vijftiende eeuw begint de bloei van de stad te tanen. De stagnatie van de stedelijke bloei valt in een periode van algemene economische teruggang in, maar ook buiten de Lage Landen. Toch blijkt na een hevige brand van de St. Janskerk in 1552 de stad economisch nog sterk genoeg om voor een snel herstel van de kerk zorg te dragen en daarbij een aantal kostbare brandgeschilderde ramen te laten aanbrengen die nog steeds een grote vermaardheid genieten.

Het kaartbeeld dat Jacob van Deventer omstreeks 1560 van Gouda geeft, markeert het einde van de laat-middeleeuwse bloeiperiode van de stad. Het gebied binnen de wallen wordt door hem vrij intensief bebouwd weergegeven, langs de stadsrand binnen de vesten is een groot aantal kloosters gelegen, langs de uitvalswegen buiten de stadsvest zijn buurtjes ontstaan en met name langs de Oostzijde van de stadssingel komt een vrij intensieve bebouwing voor. De stad is doorsneden door grachten en zijlen, het wegenpatroon is nagenoeg niet veranderd sinds Van Deventer zijn kaart tekende. Centraal in de stedelijke structuur liggen de Haven en de Gouwe. De Wijdstraat-Kleiweg vormt de polderscheiding tussen een veenontginning vanaf de Hollandsche IJssel en één vanaf de Gouwe. De eerste ontginning is terug te vinden in het stratenpatroon van het oostelijk stadsdeel. De Tiendeweg is de eerste achterweg van de ontginning. Het patroon van de tweede ontginning heeft geresulteerd in de Turfmarkt en de Nieuwe Haven. De scheg tussen Kleiweg en Tiendeweg kan in afwijking van de prestedelijke verkaveling een typische stedelijke oplossing zijn. De Tiendeweg is omgebogen naar de Markt ten gevolge van de vergroting van de St. Janskerk. De Markt vormt een 'verkavelingsrest' tussen Tiendeweg en Kleiweg. De oostelijke stadsuitleg wordt getypeerd door eenzijdig bebouwde grachten met achtererven aan de andere zijde ervan. Hetzelfde geldt voor de eerste gracht ten westen van Markt en Haven. De stedelijke ontwikkeling uit de eerste helft van de veertiende eeuw tussen Gouwe en Kleiweg staat ten gevolge van de richting van de prestedelijke verkaveling dwars op de Gouwe en bestaat uit aan twee zijden bebouwde grachten. Het westelijk stadsdeel wordt bepaald door de in de eerste helft van de veertiende eeuw gegraven Raam, waarvan nog op het kadastrale minuutplan van omstreeks 1830 de noordzijde afwijkt van de zuidzijde door een slechts gedeeltelijk ontwikkelde tweezijdige bebouwing. De Keizerstraat vormt zowel door haar ligging en gebogen tracering als door haar tweezijdige bebouwing een onregelmatigheid in de stedelijke structuur, waarvan de achtergrond voorshands duister blijft. Het verbindingselement tussen de grachten vormt de steeg. Van straten is buiten de reeds genoemde nauwelijks sprake.

Met de Hervorming en het begin van de Tachtigjarige Oorlog gaat voor Gouda Vlaanderen als afzetmarkt verloren, wat de nekslag betekent voor de voor Gouda zo belangrijke biernering. De veranderde politieke situatie maakt verbetering van de verdedigbaarheid van de stad noodzakelijk.

De bebouwing buiten de stadssingels wordt daartoe afgebroken en er worden enkele kleine bastions en ravelijnen aangelegd. Verder vertrouwt men op het water waarmee men de stad binnen een etmaal van haar omgeving kan isoleren. Zo behoudt de stad op enkele details na haar middeleeuwse vorm. Door het leegkomen en deels afbreken van de kloostercomplexen binnen de wallen is er ruimte genoeg om de afbraak buiten de stad te compenseren.

De opbloei waarvan sprake is in de zeventiende eeuw is van geheel andere aard dan de eerste bloeiperiode. De economische zwaartepunten in Europa zijn verschoven. Handelsroutes zijn verlegd naar de kust, de rol van Gouda wordt die van regionaal centrum, veel bescheidener dan de middeleeuwse. Het is de periode van opkomst van de Goudse pijpenindustrie en van de betekenis van de stad als kaasmarkt. De uit 1668 daterende door Pieter Post ontworpen Waag aan de Markt is daar nog een stille getuige van. De bebouwing, buiten de wallen blijft beperkt. Johan Blaeu geeft op de door hem rond 1650 getekende stadsplattegrond slechts langs de Gouwe rond de stadsherberg en langs de Karnemelksloot een buurtje aan, De bebouwing langs de singels is zeer verspreid, het beeld wordt beheerst door huizen en lusthoven.

Evenals in de meeste andere Nederlandse steden vormt de achttiende eeuw in Gouda een periode van stilstand en, vooral in de tweede helft van de eeuw, achteruitgang zowel in economisch als in demografisch opzicht.

In de negentiende eeuw begint door de opkomende industrialisatie en de arbeidsoverschotten in de landbouw de stedelijke bevolking weer te groeien. Vestingwerken en stadspoorten worden gesloopt, bastions worden vergraven. Langs de binnenzijde van de stadssingels wordt de bebouwing dichter. Op leeggekomen plekken verrijst nieuwe bebouwing, achtererven worden gevuld met industriebebouwing of woonbebouwing voor arbeiders, langs het Regentesseplantsoen ontstaat een op de voormalige stadsvest georiënteerde bebouwing. Langs de buitenzijde van de singels is in 1870 geleidelijk een nagenoeg gesloten bebouwing ontstaan. Na 1870 begint de stad zich ook achter de singels uit te breiden en wordt de schaal van de bouwacties groter: hele buurtjes worden tegelijk ontwikkeld. Het herstel van de bisschoppelijke hiërarchie van de R.K. Kerk in Nederland leidt tot een golf van kerkbouw, waarvan in Gouda de voor het stadssilhouet zo bepalende Gouwekerk nog resteert. Uit hygiënische overwegingen worden tal van zijlen vervangen door gesloten riolen en gedempt. Essentiëler voor het stadsbeeld is de demping van enkele grachten en de vervanging van het voor deze en andere Goudse grachten karakteristieke beeld van eenzijdige bebouwing aan een gracht langs achtererven door het beeld van een tweezijdig bebouwde straat.

In de tweede helft van de twintigste eeuw wordt andermaal ingegrepen in het ruimtelijke beeld langs de binnenzijde van de stadssingels door sanering, vestigingen van grootwinkelbedrijven en op de singels georiënteerde nieuwbouw. Het is echter vooral de demping van een aantal grachten die diep ingrijpt in het voor Gouda zo karakteristieke ruimtelijke beeld. In dezelfde periode worden door het stadsbestuur voor een deel van de kern van de oude stad verordeningen ontwikkeld, gericht op behoud van het karakteristieke ruimtelijke beeld.

De huidige stadsplattegrond vertoont zeer grote overeenkomst met de rond 1560 door Jacob van Deventer weergegeven situatie.

De relatie tussen bebouwd en onbebouwd gebied en de bebouwingsintensiteit in de kern van de oude stad en langs de toevoerwegen zijn vrij stabiel gebleven. Hoofdelementen in de bebouwing zijn nog stads het Stadhuis en de St. Janskerk. De bebouwing is klein van schaal, evenals de meeste ingrepen daarin. Duidelijke toevoegingen zijn de Gouwekerk, met name bepalend voor het stadssilhouet en, wat meer in de marge van de kern, enkele grootwinkelbedrijven, door hun schaal en voorkomen een inbreuk op het historisch stadsbeeld. Afgezien van de demping van de gracht langs achter de Vismarkt en de Naaiersstraat is het karakter van waterstad in de kern van het oude stadsgebied gehandhaafd.

De ruimtelijke weerslag van opbloei en neergang van de stad is met name terug te vinden in het randgebied van de oude stad, tussen kern en vesten. Het stratenpatroon is er op enkele sloppen na niet veranderd. Het gebied kent in de tijd echter een sterke wisseling in gebruiks- en bebouwingsintensiteit. Raamlanden, kloosters en hofjes, stadstuinen, sloppen, industriebebouwing en braakliggende grond wisselen elkaar af. Het is de zelfkant van stad met de rug tegen de muur, georiënteerd op de stadskern. Door de sloop van de ommuring en de volledige bebouwing van de buitenzijde van de singel zijn de condities voor bebouwing langs de binnenzijde volledig gewijzigd: de singel is een binnenstedelijk element geworden, er is een nieuwe relatie ontstaan tussen de binnen- en buitenzijde van de singel. Dit leidt reeds in de negentiende eeuw tot een op de singel georiënteerde bebouwing langs het Regentesseplantsoen, een tendens die zich de afgelopen decennia doorzet langs de Houtmansgracht en het Houtmansplantsoen, zij het in een weinig met de oude stad samenhangende bebouwingschaal. Deze ontwikkeling is in feite analoog aan elders veel eerder binnen de stad getrokken middeleeuwse stadsvesten, zoals bijvoorbeeld het Rapenburg en de Oude Singel in Leiden. Het karakter van waterstad is in het randgebied van de oude stad sterk aangetast door volledige demping van de erin gelegen grachten.

Ook in de bebouwing langs de buitenzijde van de singels zijn sinds 1560 sterke wijzigingen geweest. Na de totale sloop kort na de kartering door Jacob van Deventer is het bebouwingsbeeld tot in de negentiende eeuw zeer weinig intensief geweest. Pas in de loop van de negentiende eeuw ontwikkelt zich een gesloten singelbebouwing, hier en daar in kleine complexen, echter voornamelijk voortgaand in het geleidelijke proces van kleine bouwacties uit voorgaande eeuwen. Alleen langs de Turfsingel, waar ten gevolge van de ligging van de Mallegatsluis tussen singel en Hollandse IJssel de bedrijvigheid overheerst, is de bebouwing wat groter van schaal. Door reconstructie van en bebouwing aan Bolwerk en Klein Amerika is de relatie tussen de deels al eerder dan in de singelbebouwing ontwikkelde buurtjes langs Jaagpad-Wachtelstraat en Karnemelksloot nauwelijks meer te ervaren.

Het beschermde stadsgezicht te Gouda omvat de in de Middeleeuwen ontwikkelde stad binnen de Singels en de aaneengesloten bebouwing langs de buitenzijde ervan. Het gebied binnen de singels vormt uit oogpunt van ontwikkelingsgeschiedenis en ruimtelijke opbouw een sterk samenhangend geheel. De bebouwing langs de buitensingel vormt sinds de muren geslecht zijn de ruimtelijke grens van het oude stadsgebied, waar het bebouwingsbeeld gekenmerkt wordt door individuele bouwacties van zeer kleine schaal.

Door de omgrenzing mede te baseren op de structurele samenhang en de relatie tussen de historische grens van de binnenstad, de stadsvest en de bebouwing langs de buitenzijde daarvan is het binnen de aanwijzing betrokken gebied vrij groot, evenals de differentiatie van de waarden waarop de bescherming gericht is. Om die verschillen aan te duiden is het te beschermen gebied onderverdeeld in drie zones, waarbinnen de te beschermen waarden in hoofdlijnen als volgt te omschrijven zijn:

- **zone A:** De gebieden van belang vanwege het patroon van straten en wateren in samenhang met de profilering en inrichting van de openbare ruimte en de afmetingen en vormgeving van de bebouwing, waaronder vele concentraties van monumenten.
- **zone B:** De gebieden van belang vanwege het patroon van straten en openbare ruimte en de afmetingen van de bebouwing, waaronder concentraties van monumenten.
- **zone C:** De gebieden van belang vanwege het patroon van straten en wateren in samenhang met de schaal van de bebouwing.

De zones A en B beslaan de kern van de oude stad en omvatten naast de hoofdelementen van stedelijke structuur, de Haven en de Gouwe, de Markt, de Hoogstraat, de Tiendeweg en de St. Janskerk en omgeving, ook de voor het karakter van Gouda als waterstad zo bepalende nog bestaande grachten en het IJsselfront. De aan de rand van de kern gelegen Keizerstraat is vanwege de bijzondere plaats ervan in de structuur, de boeiende tracering en de over het geheel genomen nog vrij gave verkaveling en bebouwingsschaal in zone B opgenomen, evenals de Lange Dwarsstraat, een voor de stadsstructuur kenmerkende steeg met een aaneengesloten bebouwing van zeer smalle panden met een goothoogte van anderhalve bouwlaag en bijna uitsluitend topgevels.

Haven en Gouwe zijn zowel door de vrij grote breedte van het dwarsprofiel als door de allure van de aanliggende bebouwing vrij voornamelijk van karakter. Zij worden gekenmerkt door enkele sterke bochten en een overigens weinig strak beloop. De Turfmarkt is door de maat en indeling van het dwarsprofiel en door de vrij hoge waterstand in de gracht een karakteristiek voorbeeld van een uit de Middeleeuwen stammende gracht in een oorspronkelijke polderverkaveling. De gracht is strakker van beloop dan de Haven en de Gouwe, de bebouwing in het algemeen wat eenvoudiger van aard. Typisch Gouds zijn de eenzijdig bebouwde grachten, waar door de afwisseling van bebouwing en open erven, waarop langs Peperstraat en Spieringstraat, een forse boombeplanting voorkomt op de percelen direct langs de gracht en door de vele bruggetjes over de gracht het ruimtelijk

beeld intiemer en zeer gevarieerd is. Het ruimtelijk beeld rond de St. Janskerk wordt gedomineerd door een grote beslotenheid.

De maat van de kerk is door de geringe afmetingen van de ruimte eromheen daar nauwelijks ervaarbaar. De hoge, zeer smalle achterkanten van de krans panden aan de voet van de toren zijn vooral qua opbouw bijzonder karakteristiek, het grachtje en de huizen bij het Catharinagasthuis ten zuiden van de kerk vormen een boeiende verbinding tussen de intensief verkavelde zeer stedelijke structuur ten westen van de kerk naar de vrij grote groene ruimte ten oosten ervan, waar in een traditie van eeuwen nog steeds een aantal deel zeer monumentale grotere gebouwen complexen gesitueerd zijn. De ruimte rond de kerk is een der weinig stedelijke ruimten waarvan ook de detaillering nog van historische waarde is. Het unieke driehoekige Marktplaats ontleent zijn bijzondere waarde vooral aan zijn vorm en aan de markante en op effect gekozen situering van het gotische Stadhuis, centraal op het plein. Onder de bebouwing langs de randen van het plein neemt alleen de door Pieter Post ontworpen Waag wat architectonische waarde en situering betreft een bijzondere plaats in.

De bebouwing in de kern wordt gekenmerkt door een in het algemeen smalle parcellering. De nokrichting van de daken staat in samenhang daarmee dwars op de voorgevel. Met name langs de Haven en Gouwe en in mindere mate langs de markt zijn door samenvoeging van meerdere percelen een aantal bredere panden ontstaan. Ook de bouwhoogte is er wat groter dan elders in de stad. Het karakter van de bebouwing is overheersend negentiende eeuwse, veel gevels zijn gepleisterd en voorzien van een rechte kroonlijst. Van een uniform beeld is echter nergens sprake. Vooral binnen het als zone A aangegeven gebied, is van een concentratie van monumentale bebouwing en is het bebouwingsbeeld qua opbouw en detaillering vrij samenhangend en gaaf, terwijl in de B-zone voor wat de opbouw betreft nog van een zekere eenheid sprake is.

De sterk ruimtebepalende werking van het Stadhuis is reeds gememoreerd. De toren van de St. Janskerk is door zijn situering een belangrijk beeldbepalend element gezien vanaf de Haven en de Gouwe. Vanaf de Markt heeft ook het schip van de kerk dat van daaraf in zijn volle lengte zichtbaar is, een dergelijke werking. In de bocht van de Gouwe is de negentiende eeuwse Gouwekerk minstens even markant gelegen. Meer nog dan de St. Janskerk bepaalt de Gouwekerk van grote afstand het silhouet van de oude stad. Het Tolhuis aan het eind van de Haven, de zeventiende-eeuwse Vismarkt en de westelijke bebouwing langs de Dubbele Buurt ter plaatse van de sluis zijn door hun situering direct aan de kade zeer ruimtebepalende elementen, waarbij het pand Wijdstraat 1 op de hoek van de Dubbele Buurt door de sterk rand het historische karakter van de omgeving afwijkende kleur van het gebruikte materiaal met name vanaf de Gouwe met de historisch waardevolle omgeving contrasteert. Vanaf de Hollandsche IJssel wordt het ruimtelijke beeld beheerst door de stelling molen het Slot op de Punt, de restanten van een vergraven bolwerk, en door de forse boombeplanting in de omgeving daarvan. De ruimtelijke relatie tussen de monding van de Haven, het Tolhuis en het op de Hollandsche IJssel georiënteerde bebouwingsfront langs de Veerstal is door de verhoging van de IJsseldijk en de vervanging van de sluis in de haven door een grondduiker sterk gewijzigd en in waarde verminderd.

Zone C omvat de rand van de oude stad en de bebouwing langs de buitenzijde van de singels. De uit oogpunt van te beschermen waarde belangrijkste elementen zijn het stratenpatroon, de door het aaneengesloten bouwen duidelijke ruimtevorming, de bebouwingsschaal en de stadssingels, waarlangs vooral aan de Oostzijde van de stad de beplanting sterk ruimtebepalend is. Door het verlies van het karakter van waterstad, door het tot stand komen van enkele grootschalige objecten en door sanering is het belang van het in deze zone betrokken gebied uit oogpunt van bescherming voornamelijk van structurele aard. Binnen het gebied liggen enkele objecten van individuele monumentale

waarde, waaronder de torens van twee al zeer lang gesloopte kapellen, een molen en de drie laatste hofjes die in Gouda resteren.

Ter effectuering van de bescherming van het aangewezen stadsgezicht moet ingevolge artikel 37, lid 5 van de Wet op de Ruimtelijke Ordening een bestemmingsplan ontwikkeld worden.

De toelichting op de aanwijzing tot beschermd stadsgezicht kan daarbij wat het beschermingsbelang betreft als uitgangspunt dienen.

Doel van de aanwijzing is, de karakteristieke met de historische ontwikkeling samenhangende structuur en ruimtelijke kwaliteit van het gebied te onderkennen als zwaar belang bij de verdere ontwikkelingen binnen het gebied. Dat hoeft niet te leiden tot een bevestiging van de bestaande toestand, maar kan basis zijn voor een ruimtelijke ontwikkeling, die inspelt op de aanwezige kwaliteiten daarvan gebruikt maakt en daarop voortbouwt.

Bron:

REGISTER VAN BESCHERMDE STADS- EN DORPSGEZICHTEN (art. 21 Monumentenwet)

TOELICHTING bij de beschikking tot aanwijzing van een beschermd stadsgezicht in Gouda.

Bijlage 4. Gebiedsverkenning

**gemeente
gouda**

**gemeente
gouda**

Gebiedsverkenning

Nieuwe Park Wonen

Inhoudsopgave

1	Inleiding	3
1.1	Aanleiding	3
1.2	Karakter gebiedsverkenning	3
1.3	Proces	3
1.4	Leeswijzer	3
2	Beschrijving plangebied.....	5
2.1	Beschrijving plangebied	5
3	Inventarisatie aandachtspunten	9
3.1	Wonen.....	9
3.2	Voorzieningen.....	9
3.2	Verkeer	10
3.3	Water.....	12
3.4	Groen	12
4	Oplossingrichtingen	13
4.1	Wonen.....	13
4.2	Voorzieningen.....	16
4.3	Verkeer	17
4.4	Water.....	19
4.5	Groen	21

1 Inleiding

1.1 Aanleiding

Voor de buurt Nieuwe Park zal een nieuw bestemmingsplan worden opgesteld. Het opstellen van een bestemmingsplan begint altijd met een inventarisatie en een verkenning van de buurt/wijk. In het kader van het bestemmingsplan Nieuwe Park Wonen is aan de inventarisatiefase een andere invulling gegeven dan doorgaans het geval is bij het opstellen van een conserverend bestemmingsplan.

Gekozen is om een gebiedsverkenning van de buurt Nieuwe Park te verrichten en de resultaten van deze verkenning samen te vatten in het document "de gebiedsverkenning Nieuwe Park Wonen". Het wijkteam Nieuwe Park is actief betrokken bij de totstandkoming van de gebiedsverkenning en heeft in dit kader onder andere een vragenlijst ingevuld, waarin zij ruimtelijk gerelateerde probleem-, verbeter-, of aandachtspunten hebben geformuleerd. Tevens heeft er overleg met het wijkteam Nieuwe Park plaatsgevonden.

1.2 Karakter gebiedsverkenning

Het primaire doel van de gebiedsverkenning is te onderzoeken in hoeverre in het nieuw op te stellen bestemmingsplan mogelijke oplossingsrichtingen voor de aangevoerde probleem-, verbeter-, of aandachtspunten zouden kunnen worden gevonden. Indien het niet mogelijk is om een specifiek probleem, verbeter- of aandachtspunt in het kader van het bestemmingsplan op te lossen, zijn in deze gebiedsverkenning oplossingsrichtingen opgenomen die voortkomen vanuit gemeentelijk sectoraal beleid of de uitvoering daarvan. Voor het overige wordt in procesmatige zin aangegeven in welk kader naar oplossingsrichtingen kan worden gezocht. De gebiedsverkenning heeft niet het karakter van een gebiedsvisie, waarin allerlei mogelijke toekomstscenario's worden ontwikkeld en onderzocht, maar is meer een praktisch document waarin een het bovengenoemde proces beschreven is.

1.3 Proces

De gebiedsverkenning "Nieuwe Park Wonen" is in nauwe samenwerking met de afdeling gebiedsontwikkeling en met vakspecialisten van de verschillende afdelingen van de gemeente Gouda opgesteld. De gebiedsverkenning is een procesdocument. Hierin geeft de gemeente haar visie op het gebied aan de hand van het nieuw op te stellen bestemmingsplan, opgesteld beleid en de uitvoering daarvan. Hierin zijn de aandachtspunten die het wijkteam Nieuwe Park heeft aangedragen meegenomen.

1.4 Leeswijzer

In hoofdstuk 2 is een beschrijving opgenomen van het plangebied. In hoofdstuk 3 worden de geïnventariseerde aandachtspunten voor de buurt Nieuwe Park opgesomd. In hoofdstuk 4 zijn de oplossingsrichtingen en uitwerkingskaders voor de aandachtspunten gegeven.

Afbeelding 1: ligging en begrenzing plangebied

2 Beschrijving plangebied

2.1 Beschrijving plangebied

De buurt Nieuwe Park ligt aan de noordzijde van het centrum van Gouda en wordt aan de noordzijde begrensd door de spoortrajecten tussen Gouda en respectievelijk Rotterdam, Den Haag en Alphen aan de Rijn. Aan de westzijde wordt het plangebied begrensd door het bedrijventerrein Nieuwe Park. De Nieuwe Gouwe en de Kattensingelgracht vormen de grens aan de zuid- en oostzijde. De Spoorstraat vormt de grens aan de noordoostzijde.

De buurt Nieuwe Park is een relatief kleine wijk in Gouda met een beperkt aantal inwoners. Het aandeel ouderen is tweemaal zo groot als het aandeel voor Gouda als geheel. Daarnaast is de buurt een relatief groene woonomgeving. Het groen is echter sterk geconcentreerd en is vooral aanwezig in het Van Bergen IJzendoornpark, dat tevens is aangewezen als gemeentelijk monument. In afbeelding 1 is de begrenzing van het plangebied weergegeven. In afbeelding 2 de meest relevante straatnamen.

Afbeelding 2: straatnamen plangebied

Centraal station

'Centrum'

In de meest oostelijke punt van het plangebied ligt het zogenaamde centrumgebied van de buurt, wat grenst aan de historische binnenstad (driehoek Spoorstraat-Crabethstraat-Kattensingel). Een strook direct grenzend aan de binnenstad maakt tevens deel uit van het beschermde stadsgezicht. In dit gebied bevinden zich verschillende functies en voorzieningen, waaronder het centraal station, kantoren, winkels en woningen. Met name rond het Stationsplein en de Kattensingel zijn commerciële activiteiten vertegenwoordigd. Aan de zuid- en westzijde van het Stationsplein zijn hoofdzakelijk kantoorpanden gevestigd. Door de ligging tussen de binnenstad en het station heeft dit gebied een meer centrumstedelijk karakter.

Woongebied

Het woongebied bestrijkt het grootste gedeelte van de buurt en strekt zich grofweg uit ten westen van de Crabethstraat tot aan de Majoor Fransstraat ten zuiden van de Winterdijk en de schoolvoorzieningen ten noorden van de Winterdijk. Deze Winterdijk is karakteristiek voor het gebied ten westen van het park. Het woongebied kenmerkt zich verder door een grote verscheidenheid aan woningen en woonvormen. In het meest westelijke gedeelte van de buurt ligt een woonwagenlocatie dat onlangs gerenoveerd is.

In het overige deel van de buurt, ten westen van het woongebied, ligt een scholencluster en een zorgcentrum. In de zuidwestelijke hoek is de middelbare school de Goudse Waarden gesitueerd. De enige vorm van detailhandel in de buurt - de supermarkt - is gelegen aan de Ferdinand Huyckstraat.

Afbeelding 3: functies plangebied

In het woongebied van de buurt Nieuwe Park zijn tevens een aantal solitaire bedrijfslocaties aanwezig. De bedrijfslocaties van de Goudse Kaashandel en het bedrijf Koemans BV zijn in het plangebied Nieuwe Park Wonen de laatst overgebleven bedrijfslocaties in de zogenaamde schil waar van oudsher meer bedrijvigheid gevestigd was. Bedrijvigheid is daarnaast nog te vinden op de Bunnik locatie aan de noordzijde van het plangebied.

Groenblauwe structuur

Door de ligging van de buurt aan de Nieuwe Gouwe en de Kattensingelgracht is er sprake van een aansluiting op de blauwe hoofdstructuur. Daarnaast verbindt de Winterdijk, die van oorsprong onderdeel uitmaakt van de historische polderstructuur ten noorden van Gouda, de buurt met het buitengebied via het zogenaamde 'moerasbosje' en het Van Bergen IJzendoornpark. Het historische waterrijke park vormt het hart van de buurt en is bovendien een belangrijke groenvoorziening.

Verkeer

Nieuwe Park wordt begrensd door de Nieuwe Gouwe Oostzijde, de Kattensingel en de Spoorstraat. Deze wegen verwerken zowel doorgaand als bestemmingsverkeer. De Nieuwe Gouwe O.Z. en de Kattensingel hebben de functie van gebiedsontsluitingsweg. Hier geldt een snelheidsregime van 50 km/uur.

Op de overige wegen in Nieuwe Park (met uitzondering van de Crabethstraat) geldt verder een 30 km/uur regime, herkenbaar door de duidelijke toegangspoorten. De 30 km/uur-straten zijn veelal voorzien van klinkerverharding. Op de Winterdijk, de Van Strijenstraat, de Van Swietenstraat en de Ferdinand Huijckstraat is éénrichtingsverkeer van toepassing.

De kruispunten Bolwerk, Kleiwegplein en Albert Plesmanplein fungeren als schakel tussen de buurt en de stad. Nieuwe Park is bereikbaar via de Nieuwe Gouwe O.Z. met de aansluitingen met de Kanaalstraat, het Van Bergen IJzendoornpark en de N.J. Nederhorststraat en via de Kattensingel met de aansluiting Crabethstraat en Van Strijenstraat.

In Nieuwe Park is een belangrijke fietsroute over De Winterdijk gelegen. Daarnaast zijn ook de Nieuwe Gouwe OZ en de Kattensingel belangrijke fietsroutes.

Water

Het plangebied Nieuwe Park maakt onderdeel uit van het watersysteem van het stedelijk gebied Polder Bloemendaal. Binnen deze polder wordt één peil voor het oppervlaktewater gehanteerd namelijk NAP -2,20 meter. De waterkwaliteit in de buurt is hetzelfde als binnen de rest van Gouda. Dat betekent dat de waterkwaliteit negatief wordt beïnvloed door lange duikers met kleine diameters en beperkte doorstroom. Om de waterkwaliteit te verbeteren worden waar mogelijk en passend in het straatbeeld natuurvriendelijke oevers aangelegd.

Langs de noordzijde van de Winterdijk ligt over de gehele lengte een natuurvriendelijke oever.

Langs het plangebied liggen de waterkeringen de Kattensingel en de Nieuwe Gouwe O.Z. Deze waterkeringen beschermen het achterland tegen het water vanuit de boezem. De zone langs deze waterkeringen wordt met betrekking tot het grondwater aangeduid als overgangsgebied. Het grondwaterpeil in deze zone is erg divers.

**gemeente
gouda**

3 Inventarisatie aandachtspunten

speelvoorziening

In dit hoofdstuk zijn de aandachts- en knelpunten weergegeven die spelen in Nieuwe Park. Hierbij worden verschillende sectoren uitgelicht.

3.1 Wonen

Met betrekking tot nieuwbouw van woningen wordt door het wijkteam gepleit om de visie voor de binnenstad en haar randen stringent toe te passen in de randen en de gebieden voor bijzondere welstand. De bouwhoogte, dakafwerking, gevelindeling, maatvoering, etc dient te worden afgestemd op de bestaande omgeving. De nota hoogbouw is van ondergeschikte betekenis.

Het wijkteam merkt op dat leefbaarheid meer is dan alleen de optelsom van woningen. Daarom dient voldoende groene ruimte en voorzieningen om de bebouwing heen gerealiseerd te worden ten gunste van de bewoners. Tevens dient er ook gestuurd te worden op een evenwichtige samenstelling van de bevolking.

3.2 Voorzieningen

Door het toevoegen van eengezinswoningen in het plangebied, neemt volgens het wijkteam ook het aantal gezinnen met kinderen toe. Door het realiseren van een basisschool/peuterschool annex crèche, zou de sociale cohesie in de buurt kunnen worden bevorderd, mits een korte reisafstand en het in contact komen met buurtgenootjes de keuze voor de basisschool gunstig beïnvloed ten opzichte van een specifieke geloofsovertuiging.

Door een toename van het aantal gezinnen, dient volgens het wijkteam ook aandacht te worden besteed aan de speellocaties in de buurt. Momenteel heeft de buurt slechts één volwaardige speeltuin voor jonge kinderen in het Van Bergen IJzendoornpark. Daarnaast liggen er bij de Crabethstraat en de Ferdinand Huyckstraat/Majoor Fransstraat twee kleiner aangelegde, niet volwaardige speelplekken.

De sociale cohesie kan naar de mening van het wijkteam ook worden versterkt door een ontmoetingsplaats voor buurtbewoners, echter het buurthuis is al enkele jaren geleden gesloten. Hierdoor is de supermarkt niet alleen als voorziening voor de dagelijkse boodschappen gaan fungeren, maar voorziet het ook in een belangrijke ontmoetingsplaats. Deze sociale functie gaat verloren met de verplaatsing van de supermarkt. De supermarkt aan de Ferdinand Huyckstraat zal naar verwachting worden verplaatst naar de rand van de buurt. De verplaatsing van de supermarkt wordt gerealiseerd in het project Gouwezicht, dat buiten het plangebied valt. Het wijkteam is van mening dat de sociale functie op de een of andere manier behouden dient te blijven.

Doordat in de buurt relatief veel ouderen wonen is het volgens het wijkteam wenselijk om een aantal voorzieningen in de buurt zelf te realiseren. Hierbij wordt gedacht aan een buurtwinkel, een wijkcentrum met een medische post, een vergader-/ontmoetingsruimte, een jeu de boules baan, etc.

3.2 Verkeer

Uit de stadsmonitor en de bewonersenquêtes blijkt dat overlast van verkeer door de bewoners als grootste probleem van de buurt wordt ervaren. De overlast wordt veroorzaakt door een aantal problemen, te weten:

Autoverkeer

Het plangebied is omsloten door drukke verkeersaders en de spoorlijn. Als gevolg hiervan veroorzaken auto-, bus- en vrachtverkeer veel overlast. Zowel het drukke verkeersaanbod, waarbij het vrachtverkeer de ergste trillingen- en geluidsoverlast veroorzaakt, als de hoge snelheid van het verkeer worden door het wijkteam als problemen ervaren. Daarnaast ervaren de bewoners extreem veel sluipverkeer.

Het wijkteam geeft aan dat aan de Winterdijk vooral overlast van bussen naar het speciaal onderwijs wordt ervaren. Tevens rijdt het verkeer op het deel tussen de Majoor Fransstraat en de H.J. Nederhorststraat vaak tegen de richting in en ook vaak te hard. Daarnaast is er ook sprake van geluidhinder door het slechte wegdek van de Winterdijk.

De Winterdijk is een veel gebruikte fietsverdeelroute waarbij ook in de concept verkeersstudie Nieuwe Park (2005) is aangegeven dat het met betrekking tot de fietsroute het wenselijk zou zijn om minder autoverkeer de Winterdijk te laten passeren.

Gevreesd wordt dat de Nieuwe Gouwe O.Z. steeds meer een knelpunt gaat vormen door het hoge aanbod extra verkeer en de verminderde doorstroming van dit verkeer door de verkeerslichten op de Nieuwe Gouwe Oostzijde. De vrees bestaat dat ook de wijk daardoor meer belast zal worden met sluipverkeer. Met name in het Van Bergen IJzendoornpark is de overlast die wordt ervaren vanwege auto-, bus- en vrachtverkeer nu al zeer groot.

In de huidige situatie is de ontsluiting van het bedrijfsterrein van Koemans Verpakkingen B.V. aan de Nieuwe Gouwe Oostzijde 1 dusdanig slecht dat grote vrachtwagens achteruit stekend op de Nieuwe Gouwe Oostzijde het terrein moeten opdraaien en op elkaar moeten wachten. Dit betekent dat de weg en ook het fietspad regelmatig worden geblokkeerd door wachtende en kerende vrachtwagens. Een ander aandachtspunt voor het plangebied zijn voldoende (extra) parkeervoorzieningen en de bereikbaarheid van het (winkel)gebied.

Langzaam verkeer en bereikbaarheid

Voor veel voorzieningen, zoals fysiotherapie, sport en winkels moeten de bewoners uitwijken naar elders. Echter de oversteekbaarheid van de Kattensingel naar de binnenstad is slecht en een korte rechtstreekse doorsteek naar de noordzijde van de stad ontbreekt.

Het wijkteam pleit voor een rechtstreekse langzaam verkeersverbinding van de Winterdijk/ H.J. Nederhorststraat naar het Gouwezichtterrein.

Het Winterdijkfietspad kan als doorsteek naar de noordzijde van de stad worden gebruikt. Dit is echter geen rechtstreekse verbinding en daarnaast sociaal onveilig door de geïsoleerde ligging en slecht overzicht bij bijvoorbeeld de tunnels onder het spoor.

Het fietspad langs de Nieuwe Gouwe O.Z wordt in de avonduren als sociaal onveilig ervaren. Naast aandacht voor de veiligheid van fietsers op de Kattensingel en de Nieuwe Gouwe Oostzijde moet ook aandacht worden gevestigd op de aansluiting voor fietsverkeer ter hoogte van het Van Bergen IJzendoornpark. Deze is ongelukkig en verdient meer aandacht voor wat betreft de veiligheid en doorstroming van fietsers op deze hoofdroute. Ook de herinrichting van de Kattensingel is nadrukkelijk aandachtspunt.

Afbeelding 5. Kruispunt Bolwerk

Ook dient volgens het wijkteam aandacht te worden besteed aan het Kleiwegplein omdat fietsers vanuit de stad naar het plangebied in de bestaande situatie het rechtdoorgaand verkeer moet kruisen. Deze plek is een black spot. Ditzelfde geldt voor het Stationsplein. Het Stationsplein en omgeving maakt onderdeel uit van het plangebied Nieuwe Park Wonen.

Het is volgens het wijkteam wenselijk om een fietsverbinding tussen de schoolvoorzieningen in Nieuwe Park en onder meer het Groene Hart Ziekenhuis aan te leggen. Deze moet worden gerealiseerd onder het spoor. Het wijkteam vindt het eveneens belangrijk dat ter plaatse van het station een goede noord-zuid verbinding voor voetgangers aanwezig blijft.

Daarnaast is het wenselijk om de route Nieuwe Gouwe Oostzijde - Van Bergen IJzendoornpark - Noothoven van Goorstraat te onderbreken voor doorgaand verkeer.

Parkeren

Vooral tijdens kantooruren is volgens het wijkteam de parkeerdruk erg hoog. Het park, Winterdijk en het aangrenzend gebied worden gebruikt door mensen die naar hun werk of naar school gaan. In de Crabethstraat is zelfs een tekort aan parkeerplaatsen voor de bewoners door de afgegeven vergunningen voor bedrijven.

Het noordwestelijke deel van de Winterdijk en de Majoor Fransstraat hebben ook in de avonden een hoge parkeerdruk door de avondschool in de Goudse Waarden en de biljartvereniging. Het wijkteam vreest in de toekomst een overloop van parkeren, zodra het nieuwe parkeerbeleid in de binnenstad wordt ingevoerd.

Tevens verdwijnen volgens het wijkteam door diverse nieuwbouwprojecten en de herinrichting van de Kattensingel en de Winterdijk een aantal parkeerplaatsen. Daarnaast wordt ook gevreesd dat de parkeernorm te laag ligt.

Daarnaast wordt vanuit het wijkteam aandacht gevraagd voor de verschillende laad- en losstroken in de buurt. Zo wordt het stationsgebied regelmatig geblokkeerd door lossende vrachtwagens ten behoeve van het kantoorverzamelgebouw en de bevoorrading van de snackbar. Een dergelijke situatie doet zich op meerdere plekken in de wijk voor. Het wijkteam pleit ervoor dat er ruimte komt om te laden en te lossen zonder dat vele fietsers in het gedrang komen of de winterdijk wordt geblokkeerd.

Door bewoners wordt overlast ervaren van het busverkeer. Met de komst van de speciale scholen zal dit naar verwachting verder toenemen. Er moet naar goede afstemming, onder andere tussen de buurt en de scholen, en oplossingen gezocht worden. Zo wenst het wijkteam dat in ieder geval voldoende parkeergelegenheid wordt gecreëerd.

3.3 Water

Op een aantal plaatsen in het plangebied is volgens het wijkteam nu al regelmatig sprake van wateroverlast in de vorm van water op straat. Ook zijn er problemen met de riolering geconstateerd.

Door alle bouwplannen neemt het bebouwde oppervlak in omvang toe. Hierdoor neemt de kans op wateroverlast nog verder toe. Om dit te voorkomen en de huidige situatie op te lossen dienen mogelijkheden voor extra waterberging te worden gezocht. Dit kan door deels oude sloten terug te brengen.

Een breder profiel van de Kattensingel zou meer mogelijkheden bieden voor veilige hoofdfietsroute en wandelroute naar de stad.

3.4 Groen

Het wijkteam ervaart dat ten gevolge van de bouwplannen het groenoppervlak in het plangebied drastisch afneemt. De gemeente heeft voor het openbaar gebied besloten dat het totale groenoppervlak niet verder mag afnemen. Dit betekent dat er gebieden moeten worden aangewezen voor groencompensatie.

4 Oplossingsrichtingen

In dit hoofdstuk worden de oplossingsrichtingen weergegeven op de geschetste aandachts- en knelpunten. Dit is geconcentreerd op de onderwerpen wonen, voorzieningen, verkeer, water en groen, aangezien deze als meest urgent/leidend worden ervaren in het plangebied. Aangegeven wordt op welke wijze het aandachtspunt wordt onderkend, wat de oplossingsrichting is/kan zijn en op welke wijze in het nieuwe bestemmingsplan hier rekening kan worden gehouden.

4.1 Wonen

In het woningbouwscenario van de Woonvisie ligt Nieuwe Park voor een deel in het gebied Binnenstad (en randen), voor een deel in het gebied Spoorzone en voor een deel in overig bestaand stedelijk gebied. In de Woonvisie staat dat gestreefd wordt naar de volgende bouwopgave: 50% in de koopsectoren en 50% in de huursector, waarvan 70 % duur, 15% middelduur en 15% goedkoop. Uit de eerste monitor voor de gehele gemeente Gouda is gebleken dat in de programma's te weinig huur en goedkope woningen zitten. Het beleid is er dan ook op gericht om in de komende bouwplannen meer van deze woningen te realiseren.

Nieuwe Park is aan te merken als een buurt (CBS-buurt 14), bestaat uit ruim 730 woningen en is gedifferentieerd qua woningtype. Het aantal particuliere huurwoningen in de buurt is opvallend hoog en het aandeel sociale huurwoningen opvallend laag ten opzichte van het wijkgemiddelde en het stadsgemiddelde. Geconstateerd wordt dat het aandeel koopwoningen iets onder het stadsgemiddelde ligt.

In heel Gouda dient het aantal woonzorgwoningen verdeeld over de categorieën geclusterd wonen, beschut wonen en woonzorgcomplexen verdubbeld te worden. De binnenstad kent onvoldoende aanpasbare en aangepaste woningen. Een deel van de opgave om deze aan te passen ligt in Nieuwe Park.

Nieuwe Park wordt getypeerd als een centrumstedelijk woonmilieu. De binnenstad en randen waaronder dus ook delen van Nieuwe Park is een kansrijk gebied om het centrumstedelijk woonmilieu uit te breiden. Daarbij dient ook gezocht te worden naar aanvullende woningbouwmogelijkheden. Voorwaarde is dat het karakter van Nieuwe Park behouden blijft en dat eventuele ontwikkelingen in lijn passen binnen het gemeentelijke ruimtelijke beleidskader.

Wat betreft een aantal voormalige bedrijfslocatie zijn reeds vergevorderde woningbouwplannen ontwikkeld. De samenhangende woningbouw plannen, De Drie Notenboomen/GMF Vergeer en het bouwplan Kattensingel 9-12 zullen voorzien in diverse vormen van woningbouw. Naast een aanzienlijk aantal grondgebonden stadswoningen zullen er aansluitend op het Van Bergen IJzerdoornpark ook een aantal villa's worden gerealiseerd. De nieuwbouw langs de Kattensingel zal bestaan uit appartementen van verschillende grootte, zodat door deze bouwplannen al met al een grote diversiteit aan type woningen aan de buurt Nieuwe Park wordt toegevoegd.

maisonnetwoning

Naast nieuwbouw dienen ook de bestaande woningen aandacht te krijgen. Deze woningen zouden toekomstbestendig (levensloopbestendig) gemaakt moeten worden, hetgeen betekent dat de woningen aanpasbaar, opgeplust of zelfs aangepast dienen te worden, zodat weer duurzaam, veilig en gezond geleefd kan worden. Hiermee wordt het woon- en leefklimaat in Nieuwe Park verbeterd. Binnen het plangebied wordt hieraan invulling gegeven door ondermeer de ontwikkeling van het Rode Dorp, waarbij verouderde woningen worden vervangen door nieuwbouw. Ten opzichte van de oude situatie zal dit woongebied licht worden vergroot doordat ook de locatie van de supermarkt deel uitmaakt van de plannen. Mede hierdoor kan er in de nieuwe situatie tevens sprake zijn gedifferentieerder woningaanbod.

In de Woonvisie is het handhaven en het eventueel versterken van het aanwezige topwoonmilieu binnen Nieuwe Park niet specifiek benoemd, maar blijft wel een belangrijk aandachtspunt. In ieder geval betreft het hier het aanwezige topmilieu van het Van Bergen IJzendoornpark.

De (goede) kwaliteit van wonen en de fysieke woonomgeving is niet alleen afhankelijk van een goede woning maar ook van de aanwezigheid of nabijheid van voldoende voorzieningen en de kwaliteit van milieu (woonleefklimaat).

Oplossingsrichting

Het nieuwe bestemmingsplan krijgt een conserverend karakter, wat inhoudt dat het bestemmingsplan zelf geen nieuwbouwmogelijkheden initieert en uitsluitend de bestaande situatie juridisch-planologisch vastlegt.

De ontwikkelingen op woongebied, waaronder de verdeling van woningbouwcategorieën, worden niet gestuurd met het bestemmingsplan, maar met het woonbeleid dat is vastgelegd in de Woonvisie. De diverse bouwplannen zijn uitvloeisels van dit gemeentelijk beleid.

In het bestemmingsplan krijgen veel panden/ percelen de maatschappelijke bestemming, waaronder ook zorgvoorzieningen zijn toegestaan. Deze bestemming is ruim van opzet, zodat het oprichten van woonzorgcomplexen en dergelijke zorgvoorzieningen binnen deze bestemming passen.

Bouwkundig wordt met het bestemmingsplan de bestaande situatie vastgelegd, wat inhoudt dat hoofdgebouwen worden opgenomen binnen bouwvlakken en de goot- en bouwhoogte worden vastgelegd. Een en ander in relatie tot de mogelijkheden uit het huidige bestemmingsplan. Voor de gebieden die binnen het beschermde stadsgezicht van Gouda vallen worden daarnaast zogenaamde gevelkaarten opgesteld die aanvullende eisen stellen ten aanzien van de gevelbreedte en de dakvorm. Hiermee wordt zoveel als mogelijk is gegarandeerd dat eventuele nieuwbouw binnen dit gebied voldoende wordt afgestemd op de huidige bebouwing langs de Kattensingel.

Met het bestemmingsplan worden geen nieuwbouwplannen gerealiseerd. Deze worden met afzonderlijke planologische procedures gerealiseerd en in het kader van die procedures vindt toetsing aan welstand plaats alsmede aan overige beleidsdocumenten, Op het moment dat deze procedures zijn doorlopen, worden de nieuwbouwplannen als bestaande situatie in het bestemmingsplan opgenomen.

Bij nieuwe ontwikkelingen binnen het toepassingsbereik van de stedenbouwkundige visie voor de binnenstad en haar randen is dit beleidsdocument een belangrijk uitgangspunt. Hetzelfde geldt voor de Nota Hoogbouw. Er is wel een verschil in karakter maar geen verschil in rang tussen deze beide door de gemeenteraad vastgestelde beleidsdocumenten.

Vertaling in het bestemmingsplan

- Vastleggen bestaande planologische situatie ondermeer door opnemen bouwvlakken hoofdgebouwen.
- Opnemen van ruime maatschappelijke bestemming.
- Opnemen beschermende bepalingen voor gedeelte van het plangebied dat binnen beschermd stadsgezicht ligt.
- Samenvatten van het ruimtelijk beleidskader van zowel het Rijk als de Provincie en de Gemeente in de toelichting van het bestemmingsplan zodat ruimtelijk beleid dat niet direct in de voorschriften of op de plankaart kan worden vertaald voor diverse belanghebbenden wel voldoende kenbaar is.

**gemeente
gouda**

4.2 Voorzieningen

Binnen Nieuwe Park bevinden zich diverse bedrijven, instellingen, onderwijsvoorzieningen en winkels. Veel van deze voorzieningen zijn niet op de buurtbewoners gericht. Aan de Ferdinand Huyckstraat bevindt zich momenteel een supermarkt. Het gemeentelijk beleid met betrekking tot voorzieningen is gericht op het garanderen van buurt- en wijkvoorzieningen.

In de buurt zijn een lagere school voor speciaal onderwijs en twee middelbare scholen gevestigd.

Volgens gemeentelijk beleid zouden op basis van de bevolkingsgegevens per januari 2008 twee speelplekken voor kinderen tot en met 12 jaar in het plangebied moeten zijn, met name in de omgeving Van Bergen IJzendoornpark en het voormalige Rode Dorp. De speelplek in het park is een aantal jaren geleden in verband met het monumentale karakter van het park op zeer zorgvuldige wijze ingericht naar ieders tevredenheid. De plek functioneert goed en wordt gehandhaafd. Bij nieuwbouw op de locatie van het voormalige Rode Dorp is voorzien in de aanleg van een nieuwe speelplek ter compensatie van de verdwenen speelplek. De speelplek in de Crabethstraat is op basis van het beleid niet noodzakelijk maar prima als een vrije speel/verblijfsruimte; eventuele vervanging van toestellen is niet vanzelfsprekend.

Jongeren en volwassenen hebben meerdere keren gevraagd om ruimte voor de jeugd om een balletje te trappen. Afzonderlijke en gezamenlijke zoektochten van bewoners en gemeente naar zo'n ruimte hebben geen resultaat gehad. Dubbelgebruik van bijvoorbeeld schoolpleinen voor een trapveldje stuit op weerstand vanwege ervaringen met vandalisme.

Oplossingsrichting

De supermarkt aan de Ferdinand Huyckstraat zal worden verplaatst naar een locatie aan de rand van de buurt. Door deze supermarkt voor de buurt door middel van goede langzaamverkeersverbindingen goed bereikbaar te houden, kan de sociale functie die deze supermarkt voor Nieuwe Park vervult zoveel mogelijk behouden blijven en blijft de buurtvoorziening aanwezig.

Daarnaast is er in het nieuwbouwplan van zorgcentrum Gouwestein een kleine winkelvoorziening opgenomen. De gemeente kan de gedachte om dergelijke ondersteunende voorzieningen voor oudere mensen te realiseren in of rondom woonzorgcomplexen ondersteunen.

In het bestemmingsplan worden vooral rondom het stationsgebied veel panden bestemd voor gemengde doeleinden. In de toekomst zal het centrum stedelijke karakter van dit gebied worden versterkt door de herontwikkelingsplannen voor het zuidelijk stationsgebied, waarbij gestreefd wordt naar een betere aansluiting op de binnenstad en het scheppen van ruimte voor grootschalige detailhandel in combinatie met woningbouw. In het huidige bestemmingsplan zal echter worden uitgegaan van de bestaande situatie, omdat deze plannen nog niet concreet genoeg zijn.

Tevens krijgen verspreid over de wijk veel panden/ percelen een maatschappelijke bestemming. Het bestemmingsplan biedt derhalve voldoende ruimte en mogelijkheden om de door het wijkteam gewenste voorzieningen (wijkcentrum, ontmoetingsruimte, speelvoorzieningen, basisschool, crèche) te realiseren. Voor wat betreft de vestiging van kinderopvang/crèches kan hierbij worden opgemerkt dat het stationsgebied hiervoor een geschikt gebied zou kunnen zijn. Onlangs is ontheffing verleend om een kinderdagverblijf in een deel van het pand Crabethpark 23 te mogen realiseren. In het nieuw op te stellen bestemmingsplan zal deze mogelijkheid juridisch planologisch worden vastgelegd.

Verder worden de openbare bestemmingen (Groen, Verblijfsgebied) dusdanig opgesteld dat hierbinnen de vestiging van speelvoorzieningen mogelijk is. Ten opzichte van het huidige bestemmingsplan is hier sprake van een verruiming van de mogelijkheden.

Het bestemmingsplan gaat uit van toelatingsplanologie. Het is derhalve niet mogelijk om de vestiging van deze voorzieningen af te dwingen met het bestemmingsplan. Het bestemmingsplan kan uitsluitend de mogelijkheid tot realisatie van voorzieningen bieden en dat wordt in het nieuwe bestemmingsplan ook gedaan.

Vertaling in het bestemmingsplan

- Opnemen bestemming Gemengde doeleinden in omgeving stationsgebied met veel flexibiliteit in toegestane functies.
- Opnemen ruime maatschappelijke bestemming voor vestiging tal van voorzieningen.
- Binnen bestemming Groen mogelijkheden opnemen voor realisatie speelvoorzieningen.
- Ter plaatse van zorginstellingen voor ouderen binnen de maatschappelijke bestemming mogelijkheden opnemen voor aanvullende en ondersteunende functies.

4.3 Verkeer

Het plangebied is aangewezen en ingericht als 30 km/uur gebied, met uitzondering van de Nieuwe Gouwe Oostzijde. Deze weg kent een snelheidsregime van 50 km/uur.

De verkeersbewegingen van en naar het Stationsplein worden door de gemeente niet gezien als sluipverkeer. Het Kleiwegplein is een belangrijke langzaam verkeersroute van en naar de binnenstad. Verkeer dat door Nieuwe Park vanaf de Nieuwe Gouwe OZ via het stationsplein naar de Kadebuurt gaat (of andersom) wordt echter wel als sluipverkeer gezien. In Nieuwe Park worden maatregelen getroffen om het eventuele sluipverkeer tegen te gaan. De route tussen Nieuwe Park, het Stationsgebied en de Kadebuurt zal worden onderbroken. Deze maatregel is in het mobiliteitsplan opgenomen.

Verder ligt aan de noordzijde van het plangebied een reservering voor de Van Hofwegensingel. De Van Hofwegensingel is nodig bij de aanleg van Westelijke stadsentree en bij het mogelijk doortrekken van de Rijn Gouwelijk als lightrain-verbinding. Deze ontwikkeling is opgenomen in de mobiliteitsplan en het betreft een oplossing voor de lange termijn.

Bij het verbeteren van de verkeersveiligheid moet de realisatie van verkeersdrempels zoveel mogelijk worden vermeden, omdat deze trillingshinder opleveren.

Oplossingsrichting

In het plangebied wordt het verkeer en de overlast ervan ervaren als grootste knelpunt. De gemeente is op de hoogte van deze overlast, maar binnen het bestemmingsplan zijn geen mogelijkheden om hier een oplossing voor te bieden. Er kan sprake zijn van overlast, maar de verkeersintensiteiten in het plangebied - met uitzondering van de Nieuwe Gouwe O.Z. en de Kattensingel - zijn niet dusdanig hoog dat sprake is van een overschrijding van het bepaalde in de Wet geluidhinder.

De Nieuwe Gouwe O.Z. en de Kattensingel zijn toegangswegen van en naar de binnenstad. Om de verkeersveiligheid op de Kattensingel te verbeteren zal deze worden geherstructureerd. Naast een verbeterde oplossing voor het fietsverkeer wordt de Kattensingel voorzien van een stillere asfaltlaag.

Deze herinrichting is echter uitgesteld, omdat eerder aan de verlegging van de Burgemeester Jamessingel zal worden gewerkt dan gepland. Om onnodige verkeersoverlast te voorkomen is daarom besloten om de herinrichting van de Kattensingel uit te stellen. Doordat de herinrichting van de Kattensingel en de verwezenlijking van de Zuidwestelijke Randweg nu dicht bij elkaar zijn komen te liggen, zal de mogelijkheid worden onderzocht om voor de singelroute een 30 km regime in te voeren. Wel is het de bedoeling dat vooruitlopend op de herinrichting fietsstroken worden aangelegd. Deze versterken de positie van de fietser. De weg oogt minder breed met het verwachte bijkomende effect dat automobilisten minder snel zullen rijden.

De gemeente deelt het aandachtspunt dat vanuit Nieuwe Park een voet- en fietsverbinding naar de nieuwe supermarkt gerealiseerd moet worden en dat de supermarkt vanuit Nieuwe Park goed bereikbaar is. De mogelijkheden zijn onderzocht, op welke wijze dat het beste kan worden gerealiseerd. Het voorkeurstracé van de gemeente is het tracé langs het BAM terrein. Onlangs is een doorbraak bereikt over de randvoorwaarden waaronder deze verbinding er kan komen. In de komende periode zal de inrichting van deze verbinding verder worden uitgewerkt. Voor fietsers wordt de verbinding naar de nieuwe supermarkt via de Nieuwe Gouwe O.Z. gerealiseerd. Zodoende zal er ook in de toekomst sprake blijven van een op Nieuwe Park georiënteerde supermarkt, waardoor de sociale maatschappelijke functie die deze voorziening heeft, ook in de toekomst zoveel als mogelijk is behouden blijft.

Een oplossingsrichting voor de verbetering van de verkeersveiligheid op de Winterdijk is gezocht in het verbeteren van de kwaliteit van de Winterdijk door middel van een herinrichting. In het kader van de ontwikkeling van nieuwbouwplannen voor diverse scholen in het gebied zijn voorzieningen voor het halen en brengen van schoolgaande kinderen nadrukkelijk aandachtspunt.

De aansluiting voor fietsverkeer ter hoogte van het Van Bergen IJzendoornpark zal bij de herinrichting van het openbaar gebied en de aanleg van een gescheiden rioolstelsel op aandringen van de bewoners worden aangepast. Tevens zullen er in de wijk snelheidsremmende maatregelen worden genomen. Dit zullen echter geen drempels zijn, omdat hierdoor trillings- en geluidsoverlast wordt ervaren.

Ook worden de aandachtspunten van het Kleiwegplein onderkent. De ruimte voor oplossingen zijn hier echter beperkt. Het Kleiwegplein zou reeds buiten de inmiddels uitgestelde reconstructie van de Kattensingel worden gehouden. In het kader van de ontwikkeling rondom het zuidelijk stationsgebied zal het Kleiwegplein worden meegenomen. In het kader van voorliggende verkenning, worden voor wat betreft dit aandachtspunt dan ook geen oplossingen aangedragen.

Naast het realiseren van een langzaam verkeersverbinding op de Kattensingel wordt ter verbetering van de verkeersveiligheid gedacht aan oversteekvoorzieningen vanuit de zijstraten

Verder stelt de gemeente een nota grote voertuigen op, waarvan één van de hoofddoelstellingen is om de aantasting van de leefbaarheid en de verkeersveiligheid in de (binnen)stad door (zwaar) vrachtverkeer te verminderen. Vanuit dit beleidskader zullen maatregelen voortvloeien waardoor deze doelstellingen kunnen worden verwezenlijkt.

De vrees voor het verdwijnen van parkeerplaatsen door de nieuwbouwprojecten is voornamelijk ongegrond. Bij nieuwbouwprojecten dient rekening gehouden te worden met de eisen in de bouwverordening (onder andere compenseren verdwijnen parkeerplaatsen in openbaar gebied) en dienen de Goudse parkeernormen aangehouden te worden. Ook gelet op de nieuwe Wet ruimtelijke ordening zullen deze parkeernormen tevens in het nieuwe bestemmingsplan worden vastgelegd.

Bij herinrichtingen van het openbaar gebied hanteert de gemeente als uitgangspunt om zoveel mogelijk te trachten om het aantal parkeerplaatsen gelijk te houden en waar mogelijk extra parkeerruimte toe te voegen.

In het nieuwe bestemmingsplan wordt de bestaande verkeersstructuur vastgelegd. Andere verkeerskundige maatregelen kunnen evenwel niet in het bestemmingsplan worden geregeld. Dat wordt geregeld in sectorale kaders. Het bestemmingsplan zal echter wel ruimte bieden om eventuele herinrichtingen of een onderbrekingen van een route mogelijk te maken.

De wens om een fietsverbinding onder het spoor aan te leggen, zoals opgenomen in de ruimtelijke structuurvisie 2005-2030 kan in het bestemmingsplan vooralsnog niet worden overgenomen. Op dit moment bestaat er geen concreet zicht op de realisering van deze verbinding. Hetzelfde geldt voor de Van Hofwegensingel. Wel zullen de bouwvlakken in het bestemmingsplan zodanig worden neergelegd dat er geen verdere belemmeringen ontstaan om dit tracé in de toekomst te kunnen realiseren.

Ook de gemeente vindt het belangrijk dat er een voetgangsverbinding tussen het zuidelijk en noordelijk stationsgebied blijft bestaan.

Vertaling in het bestemmingsplan

- Vastleggen verkeersstructuur in bestemming Verkeer/ Verkeer - Verblijfsgebied.
- Verkeersbestemming voldoende ruim zodat herinrichting mogelijk is.
- Opnemen parkeernormen in relevante bestemmingen.

4.4 Water

Binnen het stedelijk gebied van de polder Bloemendaal is in het Stedelijk Waterplan berekend dat extra oppervlaktewater gerealiseerd moet worden om in de toekomst droge voeten te houden. Op dit moment is het watersysteem in Nieuwe Park vrij kwetsbaar. Dit komt hoofdzakelijk door de grote afstand tot de waterregulerende kunstwerken en de te kleine duikers in het plangebied. Hierdoor blijft water lang in het plangebied, wat tot wateroverlastsituaties kan leiden.

Op de kop van de sloot langs de Van Strijenstraat is een riooloverstort aanwezig. Deze locatie is ongewenst omdat dit een sloot is met een beperkte doorstroom. Bij het vernieuwen van de riolering komt deze overstort te vervallen. Aandachtspunt is ook het grondwaterpeil in de overgangsgebieden langs de Kattensingel en de Nieuwe Gouwe. Er komen panden voor met grondwateroverlast maar er zijn ook locaties waar het risico van droogstand van de houten funderingen aanwezig is.

In het gemeentelijk rioleringsplan wordt als doel gesteld dat de riolering in Nieuwe Park voor het jaar 2015 vervangen dient te zijn door een verbeterd gescheiden rioolstelsel. Daarnaast wordt de riolering aangepakt in het kader van de nieuwbouw van het Rode Dorp. Door dit nieuwe stelsel vervallen de bestaande riooloverstorten bij de Van Strijenstraat en de Nederhorststraat. Aan de Winterdijk wordt een nieuwe overstort geplaatst. Aan deze beleidsdoelstelling wordt reeds concreet uitvoering gegeven. Naast het gefaseerd aanleggen van een gescheiden rioolstelsel wordt gelijktijdig het openbaar gebied opgehoogd en vindt er een herinrichting plaats conform LIOR.

Om de kans op wateroverlast niet toe te laten nemen, wordt bij nieuwe ontwikkelingen geëist dat een toename aan verharding voldoende wordt gecompenseerd, door extra waterberging te maken. Dit gebeurt momenteel bij enkele bouwplannen in het plangebied. Door de nieuwbouw van het Rode Dorp neemt het verhard oppervlak toe en worden maatregelen getroffen om dit extra oppervlak te compenseren.

Oplossingsrichtingen

De wateroverlast die in het plangebied wordt ervaren, is bekend bij de gemeente. De noodzakelijke maatregelen hieromtrent kunnen evenwel niet in het nieuwe bestemmingsplan geregeld worden. In de komende periode vinden civieltechnische aanpassingen plaats ter verbetering van de waterhuishoudkundige situatie. De relatief kleine duikers in het plangebied en in de directe omgeving worden binnen afzienbare termijn vervangen door grotere duikers. Samen met de gefaseerde aanleg van een gescheiden rioolstelsel komt dit de waterafvoering in de buurt ten goede.

De toepassing van andere maatregelen om de wateroverlast te beperken, onder andere door bij nieuwe ontwikkelingen alternatieve vormen van waterberging toe te passen, worden onderzocht.

In het geldende bestemmingsplan zijn alleen de Winterdijk, de Nieuwe Gouwe en de Kattensingel bestemd als Water. In het nieuwe bestemmingsplan wordt al het aanwezige water in het plangebied primair bestemd, zoals bij de maatschappelijke voorzieningen ten noorden van de Winterdijk als bij de Kanaalstraat/ Nieuwe Gouwe O.Z. Hierdoor blijft de waterberging voor zover nu aanwezig behouden. De planologische bescherming van water wordt beter zichtbaar gemaakt.

Verder wil de gemeente het realiseren van nieuw water planologisch vergemakkelijken. Hiertoe laten de meeste bestemmingen in het nieuwe bestemmingsplan de realisatie van nieuw oppervlaktewater toe.

Tot slot wordt in het bestemmingplan in ieder geval aandacht besteed aan de waterhuishouding door middel van de wettelijk verplichte watertoets.

Vertaling in het bestemmingsplan

- Primair water alsmede alle van belang zijnde watergangen in bestemming Water vastleggen.
- Realisatie van water in alle relevante bestemmingen mogelijk maken.
- Uitvoeren van de watertoets.

4.5 Groen

Voor de groenstructuur en de groenelementen is het gemeentelijk standpunt dat binnen de randvoorwaarden vanuit veiligheid het groen binnen Gouda er primair is voor de bewoners om te gebruiken en ervan te genieten. Hierbij geldt dat bij ontwikkelingen de hoeveelheid groen en het aantal bomen minimaal gelijk moet blijven ten opzichte van het peil 2006. Daarnaast mag de uitbreiding van parkeerplaatsen niet ten koste gaan van openbaar groen.

Afbeelding 6. groenstructuur gemeente Gouda

De aanwezige en/of gewenste boomstructuren liggen langs de Nieuwe Gouwe O.Z. en langs de Winterdijk. Langs de Winterdijk bevinden zich nu koppen groen die niet tot het openbaar gebied behoren. Deze hebben zich spontaan ontwikkeld. Het wordt wenselijk geacht om de structuur van de Winterdijk te verstevigen. Daarnaast dient er voldoende ruimte te zijn voor groen, hetgeen afgestemd dient te worden met de benodigde ruimte voor wonen en parkeren en andere voorzieningen etc.

Voor de droge ecologie worden mogelijkheden gezien in het Van Bergen IJzendoornpark en in het stukje 'moerasbos' aan het einde van de Winterdijk tegen het spoor aan. Voor natte ecologie worden mogelijkheden gezien in de waterpartijen van de parken, watergangen langs de Nieuwe Gouwe O.Z., Winterdijk en langs het spoor. Voor het groen is de wens om een beheerplan op te stellen voor een meer concrete invulling per buurt.

Oplossingsrichtingen

De gemeente vindt de groenbeleving, en daarmee het behoud van groen, evenals het wijkteam erg belangrijk. Het plangebied kent in vergelijking tot andere woongebieden binnen de gemeente een groene uitstraling en de gemeente treft in ieder geval voldoende maatregelen om het openbaar groen te handhaven.

Om deze te handhaven wordt de hoofdgroenstructuur en het overige openbare groen beschermd in het bestemmingsplan en is het ongewenst dat reststukken groen afnemen. In het nieuwe bestemmingsplan wordt al het aanwezige openbare groen in het plangebied primair bestemd, zoals bij de woonblokken tussen de Winterdijk en de Ferdinand Huyckstraat als bij de Kanaalstraat/ Nieuwe Gouwe O.Z. Ook het van Bergen IJzerdoornpark kent langs de van Beverninghlaan een uitbreiding van de groen bestemming. Hierdoor blijft het openbare groen voor zover nu aanwezig behouden en vindt ten opzichte van het geldende bestemmingsplan een verbetering van de planologische bescherming van groen plaats.

De gemeente heeft geen zeggenschap over groenvoorzieningen die niet behoren tot het openbaar gebied, omdat de gebruiksmogelijkheden van de grond dan te zeer worden beperkt. De gemeente kan hier wel indirect op sturen door bij het neerleggen van bouwvlakken rekening te houden met de aanwezige groenstructuren. Hier is bijvoorbeeld sprake van bij de maatschappelijke bestemmingen ten noorden van de Winterdijk. In het geldende bestemmingsplan waren dit hele grote bouwvlakken, maar door in het nieuwe bestemmingsplan de bouwvlakken op aanzienlijke afstand van de watergangen te leggen, blijft de groen/blauwe structuur zoveel mogelijk behouden.

Naast een belangrijke groenvoorziening is het Van Bergen IJzerdoornpark ook cultuurhistorisch gezien van grote waarde. Het park is tevens aangewezen als gemeentelijk monument. Gelet op deze waarden zal in het bestemmingsplan een aanlegvergunningstelsel worden opgenomen. Indirect wordt hiermee echter ook het groene karakter van het park verder beschermd.

Vertaling in het bestemmingsplan

- Hoofdgroenstructuur alsmede al het openbaar groen in bestemming Groen vastleggen.
- Verkleinen bouwvlakken om verstening tegen te gaan.

**gemeente
gouda**