

A COMPANY OF

ROYAL HASKONING

Bijlage 1 Inspraak- en overlegnotitie

EINDVERSLAG HOTEL WOERDEN

A. Ingekomen overlegreacties

Het voorontwerp bestemmingsplan is in het kader van het vooroverleg naar diverse instanties gestuurd. Van de volgende instanties is een reactie ontvangen:

1. Hoogheemraadschap De Stichtse Rijnlanden, 25 februari 2010
2. Stedin, 9 maart 2010
3. Nederlandse Natuurfederatie Utrecht (NMU), 15 maart 2010
4. Kamer van Koophandel, 17 maart 2010
5. Gasunie, 8 april 2010
6. Commissie voor monumenten en cultuurlandschap, 14 april 2010
7. VROM-Inspectie, 20 april 2010
8. Provincie Utrecht, 22 april 2010

1. Hoogheemraadschap De Stichtse Rijnlanden

Reactie

Het plan voldoet aan het "standstill beginsel". Dit beginsel houdt in dat door het plan geen verslechtering van de waterhuishouding mag ontstaan.

De Watertoets is reeds besproken. Per abuis zijn enkele opmerkingen nog niet vermeld (zie bijlage I). Deze opmerkingen hebben geen gevolgen voor het bestemmingsplan.

Beantwoording

De reactie is voor kennisgeving aangenomen. De gemaakte opmerkingen worden in de watertoets verwerkt.

2. Stedin

Reactie

Wij verwachten vooralsnog geen kabels en leidingen te moeten omleggen of aan te moeten leggen.

Beantwoording

De reactie is voor kennisgeving aangenomen.

3. NMU

Reactie

Aangegeven wordt geen opmerkingen te hebben op het voorontwerpbestemmingsplan.

Beantwoording

De reactie is voor kennisgeving aangenomen.

4. Kamer van Koophandel

Reactie

In de toelichting is aangegeven dat de vestiging van een hotel een aanvulling vormt voor het woon- en verblijfsklimaat van Woerden. Wij onderschrijven dat.

Beantwoording

De reactie is voor kennisgeving aangenomen.

5. Gasunie

Reactie

Aangegeven wordt geen opmerkingen te hebben op het voorontwerpbestemmingsplan.

Beantwoording

De reactie is voor kennisgeving aangenomen.

6. Commissie voor monumenten en cultuurlandschap

A. Parkeerterrein

Reactie

De locatie is op zich niet bezwaarlijk. Opmerkelijk vindt de commissie de keuze voor een groot grijs parkeervlak met marginale beplanting, terwijl in het ontwerp gekozen is voor een groen dakvlak. Het verkavelingspatroon van het copelandschap zou betrokken moeten worden bij het ontwerp van het parkeerterrein.

Beantwoording

De precieze inrichting van het parkeerterrein is nog niet bekend. In de landschappelijk en stedenbouwkundige randvoorwaarden voor het inrichtingsplan voortuin Polanen zijn suggesties gedaan voor de inrichting. Deze zou gedeeltelijk uit halfverharding kunnen bestaan met een groen karakter. Het parkeerterrein wordt binnen een groene verschansing gerealiseerd waardoor het afgeschermd ligt en het zicht op het parkeerterrein beperkt is. De auto's worden zoveel mogelijk aan het zicht onttrokken. Deze inrichting leent zich niet voor aansluiting op het verkavelingspatroon van het copelandschap.

Uit het vernieuwde mobiliteitsonderzoek is gebleken dat het aantal parkeerplaatsen onvoldoende was. Daarom is het noodzakelijk parkeerterrein te vergroten met ca. 25 parkeerplaatsen.

B. Hoogte

Reactie

De commissie zet vraagtekens bij de beoogde hoogte van het bouwplan. De hoogte heeft namelijk een behoorlijk (negatief) effect ten opzichte van de skyline van Woerden. De commissie geeft dan ook in overweging om een visie op hoogbouw in dit gebied te ontwikkelen, zodat het beeld van de stad Woerden met zijn landmarks niet verrommeld.

Beantwoording

Juist om verrommeling van het beeld van de stad en de gemeente Woerden tegen te gaan wordt in de gemeentelijke structuurvisie ingegaan op de inrichting en het karakter van het gemeentelijk grondgebied langs de snelweg.

De verschillende ruimten langs de snelweg dragen bij aan het beeld van Woerden als poort van het Groene Hart. Elk deel van de zone langs de snelweg heeft een eigen karakter.

De zone waar het nu om gaat wordt uitgewerkt tot een parkzone waarbinnen bijzondere gebouwen/functies mogelijk zijn. De bouwhoogten in deze zone zijn nader onderzocht in relatie tot de aanwezige bebouwing en uitgewerkt in de landschappelijke en stedenbouwkundige randvoorwaarden voor het inrichtingsplan voor de A12 zone Woerden.

De maximale hoogte in het bestemmingsplan is naar beneden bijgesteld tot 26 meter, omdat het ontwerp is aangepast, waarmee de bovenste verdieping vervallen is. Hierdoor is het hotel ca. 2 meter breder geworden. De terugliggende opbouw voor technische installaties zal boven de hoogte van 26 meter uitsteken en is ondergeschikt van karakter.

Het hogere deel van het hotel staat haaks op de A12 waardoor de kopse kant van het gebouw op het landschap is gericht. Het is dan ook niet de bedoeling dat het hele bouwvlak 30 meter hoog wordt volgebouwd. Het bestemmingsplan wordt aangepast, zodat alleen de overnachtingsaccommodatie 26 meter hoog kan worden. Voor de rest van het gebouw geldt een maximale hoogte van 10 meter.

7. VROM-Inspectie

Reactie

Het plan geeft de betrokken rijksdiensten geen aanleiding tot het maken van opmerkingen, gelet op de nationale belangen in de Realisatieparagraaf Nationaal Ruimtelijk Beleid (RNRB).

Beantwoording

De reactie is voor kennisgeving aangenomen.

8. Provincie Utrecht

A. Provinciaal belang

Reactie

Gezien de ligging van het gebouw tegen het viaduct en nabij overige bebouwing en gezien de voorgenomen verdere invulling van de strook, is de uitstraling van het gebouw niet zodanig dat van evidente strijd met de belangen en waarden van het landelijk gebied moet worden gesproken. Daarmee is er dan ook geen strijd met het provinciaal belang.

Beantwoording

De reactie is voor kennisgeving aangenomen.

B. Perspectieftekeningen

Reactie

Het verdient aanbeveling om perspectieftekeningen vanuit het zuidelijk gelegen landelijk gebied in het bestemmingsplan op te nemen, waaruit de invloed van het gebouw en wellicht ook de overige bestaande en beoogde bebouwing tot uitdrukking komt.

Beantwoording

In het bestemmingsplan komen tekeningen om meer inzicht te geven in de veranderende skyline van Woerden.

B. Overige reacties

Het voorontwerp bestemmingsplan heeft zes weken ter inzage gelegen (26 februari tot en met donderdag 8 april 2010). In deze periode kon gereageerd worden op het voorontwerp bestemmingsplan, het inrichtingsplan voor de voortuin en het bouwplan voor het hotel. In de genoemde periode zijn 9 reacties ingediend. De reacties zijn hieronder puntsgewijs samengevat en beantwoord.

Op 24 maart 2010 heeft een informatieavond plaatsgevonden. Deze nota en het verslag dienen in samenhang met elkaar te worden gelezen.

Reactie 1 t/m 3

De eerste drie reacties zijn gezamenlijk opgenomen, omdat de reacties dezelfde thema's bevatten.

A. Zichtlocatie

Reactie

Indieners beroepen zich op afspraken met de gemeente Woerden over de verkoop van een zichtlocatie. De afspraken dienen te worden nagekomen. Van de gemeente en de provincie kwamen steeds geruststellende berichten dat de gronden niet bebouwd zouden worden. De overheid zou consistent, geloofwaardig en betrouwbaar moeten zijn ten aanzien van afspraken met burgers en bedrijven.

Als de zichtlocatie verdwijnt, betekent dit dat de bestaande bedrijven verdwijnen achter de geplande gebouwen. Dit betekent minder inkomsten voor de bedrijven.

Beantwoording

Er bestaat geen garantie op uitzicht. Ook bestaat geen eeuwig recht op het behoud van een zichtlocatie. Bestemmingsplannen hebben namelijk geen eeuwigheidswaarde. Zij regelen bouw- en gebruiksmogelijkheden op basis van het dan aanwezige inzicht. Voortschrijdend inzicht neemt met zich mee dat de ruimtelijke visie op een gebied kan veranderen.

In dit geval heeft de provincie in 2005 de strook langs de A12 binnen de rode contour opgenomen en daarmee aangemerkt als stedelijk gebied. Dit heeft de mogelijkheid gegeven om de invulling van het gebied nader uit te werken. Dit is als eerste gedaan in de gemeentelijke structuurvisie en nu verder uitgewerkt in het inrichtingsplan.

Overigens is de nieuwe bebouwing haaks op de A12 en de bestaande bebouwing gesitueerd, zodat de bestaande bebouwing voor een belangrijk deel zichtbaar blijft. De zichtlocatie zal in dit opzicht niet geheel verdwijnen.

B. Verrommeling landschap

Reactie

Bebouwing van de groenstrook zal leiden tot verdere verrommeling van het landschap. Een zeer hoge bebouwing tot pal naast de A12 heeft een negatieve uitwerking op de beleving van het landschap en maakt de aanduiding "Tuin van Woerden" welhaast lachwekkend.

De oprukkende bouw tot praktisch aan de bermen van de A12 dient de samenhang niet en geeft eerder een rommelige aanblik. Dit bevordert ook eenvormigheid, omdat ook andere gemeenten de neiging hebben zoveel mogelijk bebouwing naar zich toe te halen. De oorspronkelijke bedoeling van een groenstrook met houtopstand kan de samenhang en het welbevinden bevorderen en eenvormigheid voorkomen. Dan pas zal er sprake zijn van een karakteristieke voortuin van Woerden, dan pas is er sprake van het behouden van de leefomgeving.

Beantwoording

Juist om verrommeling tegen te gaan en eenvormigheid te voorkomen wordt in de gemeentelijke structuurvisie ingegaan op de inrichting en het karakter van het grondgebied langs de snelweg. De verschillende ruimten langs de snelweg dragen bij aan het beeld van Woerden als poort van het Groene Hart. Elk deel van de zone langs de snelweg heeft een eigen karakter.

De zone waar het nu om gaat wordt uitgewerkt tot een parkzone waarbinnen bijzondere gebouwen/funcies mogelijk zijn. De bouwhoogten in deze zone zijn nader onderzocht in relatie tot de aanwezige bebouwing en uitgewerkt in de landschappelijke en stedenbouwkundige randvoorwaarden voor het inrichtingsplan voor de A12 zone Woerden.

De maximale hoogte in het bestemmingsplan is naar beneden bijgesteld tot 26 meter, omdat het ontwerp is aangepast, waarmee de bovenste verdieping vervallen is. Hierdoor is het hotel ca. 2 meter breder geworden. De terugliggende opbouw voor technische installaties zal boven de hoogte van 26 meter uitsteken en is ondergeschikt van karakter.

Het hogere deel van het hotel staat haaks op de A12 waardoor de kopse kant van het gebouw op het landschap is gericht. Het is dan ook niet de bedoeling dat het hele bouwvlak 30 meter hoog wordt volgebouwd. Het bestemmingsplan wordt aangepast, zodat alleen de overnachtingsaccommodatie 26 meter hoog kan worden. Voor de rest van het gebouw geldt een maximale hoogte van 10 meter. Overigens komt de bebouwing niet dichtbij de snelweg zelf. De afstand van het hotel tot de snelweg bedraagt ca. 100 meter.

C. Kappen bomen

Reactie

De aanwezige houtopstand is voor het overgrote deel gekapt zonder dat daarvoor enige noodzaak bestond. Deze kap en het in de afgelopen platspuiten van de begroeiing zien wij als voorbereidingen voor het realiseren van de hotelplannen. Tegen de achtergrond van dit platspuiten is ook de natuurtoets in een ongeloofwaardig daglicht komen te staan.

Beantwoording

De eigenaar is verantwoordelijk voor het groenonderhoud. De gemeente is niet hiermee bekend. Op gronden van Rijkswaterstaat zijn voor zover noodzakelijk houtopstanden weggehaald voor de nieuwe afrit.

Overigens gaat de natuurtoets, naast de aanwezigheid van beschermde soorten, vooral in op de geschiktheid van het gebied voor beschermde soorten. Dit staat los van het genoemde platspuiten. De conclusies van de natuurtoets blijven dan ook overeind.

D. Toerisme

Reactie

De bouw van een hotel aan de periferie, zal Woerden toeristisch niet aantrekkelijker maken. Men verwacht toch niet dat toeristen van de locatie bij de rijksweg A12 de stad intrekken. Dat is wel het geval bij een hotel in de kern.

Beantwoording

Het hotel richt zich primair op de zakelijke markt, en veel minder op de toeristische markt. Los van het hotel zijn er perspectieven voor kleinschalige accommodaties met een meer toeristische functie. De historische binnenstad, de dorpscentra en het buitengebied bieden hiervoor aantrekkelijke mogelijkheden.

E. Icoon

Reactie

Hoe het gebouw moet worden beschouwd als een stadsicoon valt niet in te zien. Dat dit beeldbepalend zou zijn voor het imago als poort van het groene hart en de gemeente met vele recreatieve mogelijkheden is niet te verdedigen. Het strijdt ook met het beleden uitgangspunt van een groen imago waarbij de kernen vrij liggend in het landschap zichtbaar blijven en dat de bestaande grenzen tussen stadslandschap handhaaft.

Beantwoording

Een nieuw modern hotel geeft de entree van de stad meer allure en zet de stad daarmee als vestigingsplek nadrukkelijker op de kaart. Deze uitstraling wordt versterkt door de karakteristieke verschijningsvorm.

Naar verwachting zal het nieuwe hotel aan de A12 in het oog springen bij de weggebruikers. Het hotel vertegenwoordigt Woerden dan ook aan de A12 en markeert de afslag. In die zin is het woord icoon gebruikt.

F. Mobiliteit

Reactie

Het aantal verkeersbewegingen in het mobiliteitsonderzoek op de Golf van Biskaje strook niet met de realiteit. Ook een toename van 400 voertuigbewegingen per etmaal lijkt evenmin realistisch.

Beantwoording

Het mobiliteitsonderzoek was gedateerd en enkele uitgangspunten waren niet correct. Daarom is het mobiliteitsonderzoek vernieuwd.

Uit het vernieuwde onderzoek is gebleken dat het aantal parkeerplaatsen onvoldoende was. Het parkeerterrein wordt uitgebreid met ca. 25 parkeerplaatsen.

Ook de ritgeneratie is opnieuw berekend. Gebleken is dat het aantal verkeersbewegingen in de ochtend- en avondspits relatief gering is.

De andere ontwikkelingen kunnen nu niet in het onderzoek worden betrokken. Op dit moment is namelijk niet bekend voor welke functie de ontwikkelingen gebruikt worden. Als een initiatiefnemer zich aandient, moet op basis van het concrete plan onderzocht worden welke gevolgen er zijn voor de verkeersdrukte.

G. Geluidhinder

Reactie

De gemeente stelt dat een hotel geen geluidsgevoelige functie heeft ten aanzien van de Wet Geluidhinder. Dat is met een hotel waar ook recreatieve aantrekkingskracht aan wordt toegedicht echter wel het geval. Dat zal men toch een terras/tuin verwachten. Het is gezien de geluidsoverlast van de A12 volstrekt onmogelijk om enige verblijfsrecreatie buitenshuis te organiseren in deze tuin van Woerden.

Beantwoording

Wettelijk gezien is een hotel geen geluidsgevoelige functie. Dit neemt echter niet weg dat er wel geluidsoverlast kan zijn. Eventuele maatregelen tegen geluidsoverlast zijn in dit geval de verantwoordelijkheid van het hotel zelf. Wettelijk zijn er geen eisen aan de geluidsbelasting of de beperking daarvan.

H. Voorstel aankoop locatie (Reactie 2)

Reactie

Ons voorstel is als het toch door moet gaan, koop onze huidige locatie en geef ons dezelfde oppervlakte maar terug direct aan de autobaan zodat de zichtlocatie blijft bestaan. En ons gezonde bedrijf dat bestaat sinds 1954 gaat niet verloren.

Beantwoording

In beginsel kan iedereen een perceel in de strook langs de snelweg kopen en een zichtlocatie realiseren. Voorwaarde is wel dat de bebouwing voldoet aan de uitgangspunten van het inrichtingsplan.

Reactie 4

A. Hoogte

Reactie

We zien de hoogte van het hotel graag lager. Nu is dit 28 meter plus 3,5 meter opbouw, in totaal 31,5 meter. Het verbaast ons dat dit boven het aangegeven maximum van 30 meter uitgaat. Aangrenzende bebouwing is aanzienlijk lager. Wij verzoeken u te onderzoeken of het gebouw niet 1 of 2 verdiepingen lager kan, zodat het gebouw beter in zijn omgeving past en minder ver uitschiet. Met name aan de zuidkant is dit een fikse overgang naar het landelijk gebied.

Ook willen wij van u graag gegarandeerd krijgen dat er geen andere opbouwen op het gebouw komen. Wij denken daarbij aan andere masten of reclame-uitingen. Kunt u ons aangeven welke reclame-uitingen worden toegestaan?

Beantwoording

De maximale hoogte in het bestemmingsplan is naar beneden bijgesteld tot 26 meter, omdat het ontwerp is aangepast, waarmee de bovenste verdieping vervallen is. Hierdoor is het hotel ca. 2 meter breder geworden. De terugliggende opbouw voor technische installaties zal boven de hoogte van 26 meter uitsteken en is ondergeschikt van karakter.

Alleen de overnachtingsaccommodatie kan 26 meter hoog worden. Voor de rest van het gebouw geldt een hoogte van 10 meter. Het bestemmingsplan zal op dit onderdeel nog worden aangepast.

Met betrekking tot de zichtbaarheid en het massieve karakter kan worden opgemerkt dat aandacht is gegeven aan de stedenbouwkundige en landschappelijke inpassing.

Het hogere deel van het hotel staat haaks op de A12 waardoor de kopse kant van het gebouw op het landschap is gericht.

Voorts is in de compositie van het ontwerp rekening gehouden met de onderscheiden functies van restaurant, vergadercentrum en overnachting, zodat het gebouw niet massief overkomt en deze functies van buitenaf zijn te herkennen.

Met betrekking tot het landschappelijke aspecten van de locatie wordt opgemerkt dat deze al wezenlijk zijn beïnvloed door de aanwezigheid van de A12 en in een latere periode de realisatie van het bedrijventerrein. De zone langs de A12 is ons inziens daardoor ruimtelijk bepaald en onderdeel geworden van een stedelijk landschap.

Voor de goede orde merken wij op dat de dakopbouw ondergeschikt is aan de hoofdmassa. De hoofdmassa blijft onder de 26 meter. Het hotel voldoet dan ook aan de uitgangspunten van de structuurvisie. Het bestemmingsplan wordt aangepast, om duidelijk te maken dat inderdaad sprake is van een ondergeschikte dakopbouw. Reclamemasten worden niet gezien als ondergeschikt en daarmee niet toegestaan. Voor reclame-uitingen geldt het reclamebeleid van de gemeente Woerden.

B. Kleurstelling

Reactie

Gesteld wordt dat het hotel de kleuren van het veenweidegebied weerspiegelt. Wij willen u vragen om de échte kleuren van het veenweidegebied op te nemen. De kleur paars vinden wij schreeuwend en bijvoorbeeld ook het rood te fel. Bovendien veranderen de kleuren in het veenweidegebied gedurende de seizoenen en dat verwachten wij ook van het hotel. We kunnen goed leven met een meerkleurig hotel, maar dan graag in fletsere kleuren die wel in het landschap herkenbaar zijn.

Beantwoording

De kleurstelling ligt nog niet vast en moet nog uitgewerkt worden. De uiteindelijke kleurstelling zal bepaald worden in overleg met de welstandscommissie. Daarbij wordt ook gekeken naar de gemaakte opmerkingen.

Voor de volledigheid merken wij op dat de kleurstelling onderdeel uitmaakt van het bouwplan, en niet wordt geregeld in het bestemmingsplan of het inrichtingsplan. Het bestemmingsplan kan dus op dit punt niet worden aangepast.

C. Parkeerterrein

Reactie

Het parkeerterrein van het hotel is een grote oppervlakte van mogelijk asfalt/beton. Wij verzoeken u een zodanige inrichting te kiezen, dat het terrein "vergroent". Dat kan door meer groen in te passen, maar ook door de kleuren van het asfalt/beton zo te kiezen dat het geen grote grijze vlakte wordt.

Beantwoording

De precieze inrichting van het parkeerterrein is nog niet bekend. In de landschappelijk en stedenbouwkundige randvoorwaarden voor het inrichtingsplan voortuin Polanen zijn suggesties gedaan voor de inrichting. Deze zou gedeeltelijk uit halfverharding kunnen bestaan met een groen karakter. Het parkeerterrein wordt binnen een groene verschansing gerealiseerd waardoor het afgeschermd ligt en het zicht op het parkeerterrein beperkt is. De auto's worden zoveel mogelijk aan het zicht onttrokken.

Uit het aangepaste mobiliteitsonderzoek is gebleken dat het aantal parkeerplaatsen onvoldoende was. Daarom is het noodzakelijk parkeerterrein te vergroten met ca. 25 parkeerplaatsen.

D. Hoogte overige gebouwen

Reactie

In het voorstel is uitgegaan van drie andere gebouwen met een hoogte van 14 en 18 meter. Is deze hoogte begrenst? Er is nu nog geen bestemmingsplan of initiatiefnemer. Kunt u garanderen dat de genoemde hoogten niet worden overschreden?

Beantwoording

De hoogten in het inrichtingsplan zijn het uitgangspunt voor toekomstige bebouwing. Pas als een initiatiefnemer voor een kavel is, wordt zijn plan beoordeeld. Als met het plan kan worden ingestemd, worden de bebouwing en de inrichting van de kavel uitgewerkt. De hoogte wordt vervolgens vastgelegd in een nieuw bestemmingsplan. Op dit moment kan de beoogde hoogte dus nog niet worden vastgelegd.

Reactie 5

A. Cultuurhistorie

Reactie

Het hotel is geprojecteerd op een cultuurhistorisch gezien gevoelige locatie. Het plan ligt op relatief korte afstand van de laatmiddeleeuwse ridderhofstad Wulverhorst (rijksmonument), de historische dorpskern van Linschoten en het Huis te Linschoten (rijksmonument). Verder zijn er nog de gave polder Cattenbroek en het landschap rondom de rivier de Linschoten. Bovendien ligt het hotel in het nationale landschap van het Groene Hart.

Wij wijzen op de gemeentelijke structuurvisie. In de structuurvisie heeft de gemeente respect voor cultuurhistorische waarden als uitgangspunt.

Overigens vinden wij het bijzonder dat de paragraaf Cultuurhistorische waarden uit de toelichting nog geen conclusie heeft, maar bij de paragraaf monumenten wordt geconcludeerd dat er in het plangebied geen bijzondere cultuurhistorische waarden aanwezig zijn. Dit is ons inziens te snel geconcludeerd en onjuist.

Beantwoording

In de gemeentelijke structuurvisie wordt ingegaan op de inrichting en het karakter van het gemeentelijk grondgebied langs de snelweg. De verschillende ruimten langs de snelweg dragen bij aan het beeld van Woerden als poort van het Groene Hart. Elk deel van de zone langs de snelweg heeft zo een eigen karakter.

De zone ten westen van de M.A.Reinaldaweg en korte Linschoten/Kromwijkerwetering (Wulverhorst) is aangewezen als zone met een cultuurhistorisch karakter. De zone waar het nu om gaat wordt op zijn beurt uitgewerkt tot een parkzone waarbinnen bijzondere gebouwen/functies mogelijk zijn. De bouwhoogten in deze zone zijn nader onderzocht in relatie tot de aanwezige bebouwing en uitgewerkt in de landschappelijke en stedenbouwkundige randvoorwaarden voor het inrichtingsplan voor de A12 zone Woerden.

B. Hoogte

Reactie

Wij betreuren het dat het hotel een hoogte krijgt van 30 meter. Dit betekent dat het hotel goed zichtbaar zal zijn vanuit het omringende landschap. Daarnaast betekent de bouw van een dergelijk hoog hotel dat Woerden vanaf de snelweg een massief uiterlijk krijgt, in samenhang met Schuitema en het naastgelegen kantoorpand. Met een dergelijke hoogte wordt geen recht gedaan aan de cultuurhistorische aspecten van de locatie, doordat onder meer een te groot contrast ontstaat met genoemde rijksmonumenten en het omliggende landschap.

De hoogte van 30 meter geldt voor het hele bouwvlak. Om te voorkomen dat in de toekomst het hele bouwvlak tot één hoogte bebouwd wordt, zal slechts voor de toren een dergelijke hoogte opgenomen moeten worden.

Beantwoording

De maximale hoogte in het bestemmingsplan is naar beneden bijgesteld tot 26 meter, omdat het ontwerp is aangepast, waarmee de bovenste verdieping vervallen is. Hierdoor is het hotel ca. 2 meter breder geworden. De terugliggende opbouw voor technische installaties zal boven de hoogte van 26 meter uitsteken en is ondergeschikt van karakter.

Het hogere deel van het hotel staat haaks op de A12 waardoor de kopse kant van het gebouw op het landschap is gericht. Het is dan ook niet de bedoeling dat het hele bouwvlak 30 meter hoog wordt

volgebouwd. Het bestemmingsplan wordt aangepast, zodat alleen de overnachtingsaccommodatie 26 meter hoog kan worden. Voor de rest van het gebouw geldt een maximale hoogte van 10 meter.

Het bestemmingsplan zal op dit onderdeel nog worden aangepast.

Met betrekking tot de zichtbaarheid en het massieve karakter kan worden opgemerkt dat aandacht is gegeven aan de stedenbouwkundige en landschappelijke inpassing.

Het hotel staat haaks op de A12 waardoor het kopse vlak van het gebouw op het landschap is gericht.

Voorts is in de compositie van het ontwerp rekening gehouden met de onderscheiden functies van restaurant, vergadercentrum en overnachting, zodat het gebouw niet massief overkomt en deze functies van buitenaf zijn te herkennen.

Met betrekking tot het landschappelijke aspecten van de locatie wordt opgemerkt dat deze al wezenlijk wordt beïnvloed door de A12 en in een latere periode de realisatie van het bedrijventerrein. De zone langs de A12 is ons inziens daardoor ruimtelijk bepaald en onderdeel geworden van een stedelijk landschap.

Het bestemmingsplan wordt aangepast, zodat alleen de overnachtingsaccommodatie 26 meter hoog kan worden. Voor de rest van het gebouw geldt een hoogte van 10 meter.

C. Icoon

Reactie

Hoe het gebouw moet worden beschouwd als een stadsicoon valt niet in te zien. Dat dit beeldbepalend zou zijn voor het imago als poort van het groene hart en de gemeente met vele recreatieve mogelijkheden is niet te verdedigen. Het strijdt ook met het beleden uitgangspunt van een groen imago waarbij en de kernen vrij liggend in het landschap zichtbaar blijven en dat de bestaande grenzen tussen stadslandschap handhaaft.

Beantwoording

Een nieuw modern hotel geeft de entree van de stad meer allure en zet de stad daarmee als vestigingsplek nadrukkelijker op de kaart. Deze uitstraling wordt versterkt door de karakteristieke verschijningsvorm.

Naar verwachting zal het nieuwe hotel aan de A12 in het oog springen bij de weggebruikers. Het hotel vertegenwoordigt Woerden dan ook aan de A12 en markeert de afslag. In die zin is het woord icoon gebruikt.

Reactie 6

Reactie

Worden de hoogtes en afmetingen van de andere gebouwen vastgelegd in het bestemmingsplan?

Beantwoording

Nee, de hoogtes, situering en afmetingen in het inrichtingsplan zijn het uitgangspunt voor toekomstige bebouwing. Pas als een initiatiefnemer voor een kavel is, wordt zijn plan beoordeeld op zijn eigen merites. Als de gemeente met een plan kan instemmen, worden de bebouwing en de inrichting van de kavel uitgewerkt. De maten en situering worden vervolgens vastgelegd in een nieuw bestemmingsplan. Op dit moment kan de beoogde hoogte dus nog niet worden vastgelegd. Voor het hotel bestaat wel een concreet plan, dat nu wordt vastgelegd in een bestemmingsplan.

Reactie 7

Gebiedsvisie Linschoterwaard

De ontwikkelingen in de omgeving, waaronder van bebouwing aan de zuidzijde van Woerden, hebben invloed op de stilte, ruimte en rust en duisternis in het gebied. De ontwikkeling van het hotel is in strijd met de Gebiedsvisie Linschoterwaard en dus met de belangen van het landgoed. De stichting ziet zich genoodzaakt onderstaande punten naar voren te brengen.

A. Hoogte

Reactie

Het hotel grenst aan de rand van de Linschoterwaard en het landgoed. Een gebouw met een hoogte van 30 meter heeft een visueel effect op het gebied. Vanaf het landgoed is dergelijke hoogbouw duidelijk waar te nemen en levert een verstedelijkt beeld, terwijl er tot op heden sprake is van een nagenoeg vrije horizon en landelijk gebied.

Beantwoording

De maximale hoogte in het bestemmingsplan is naar beneden bijgesteld tot 26 meter, omdat het ontwerp is aangepast, waarmee de bovenste verdieping vervallen is. Hierdoor is het hotel ca. 2 meter breder geworden. De terugliggende opbouw voor technische installaties zal boven de hoogte van 26 meter uitsteken en is ondergeschikt van karakter.

Het hogere deel van het hotel staat haaks op de A12 waardoor de kopse kant van het gebouw op het landschap is gericht. Het is dan ook niet de bedoeling dat het hele bouwvlak 30 meter hoog wordt volgebouwd. Het bestemmingsplan wordt aangepast, zodat alleen de overnachtingsaccommodatie 26 meter hoog kan worden. Voor de rest van het gebouw geldt een maximale hoogte van 10 meter. Met betrekking tot de zichtbaarheid en het massieve karakter kan worden opgemerkt dat aandacht is gegeven aan de stedenbouwkundige en landschappelijke inpassing.

Het hotel staat haaks op de A12 waardoor het kopse vlak van de "hoogbouw" op het landschap is gericht. Voorts is in de compositie van het ontwerp rekening gehouden met de onderscheiden functies van restaurant, vergadercentrum en overnachting, zodat het gebouw niet massief overkomt en deze functies van buitenaf zijn te herkennen.

Met betrekking tot het landschappelijke aspecten van de locatie wordt opgemerkt dat deze al wezenlijk wordt beïnvloed door de aanwezigheid van de A12. De zone langs de A12 is ons inziens daardoor ruimtelijk bepaald en onderdeel geworden van een stedelijk landschap. Door de projectie van het hotel aan de noordzijde van de A12 is de invloed op het landgoed minimaal en wordt vrijwel teniet gedaan door de brede A12.

Het bestemmingsplan wordt aangepast, zodat alleen de overnachtingsaccommodatie 26 meter hoog kan worden. Voor de rest van het gebouw geldt een hoogte van 10 meter.

B. Parkeergelegenheid

Reactie

In de gemeentelijke structuurvisie is één van de spelregels dat het parkeren ondergronds of onder een opgetild maaiveld wordt opgelost. In het plan voor het hotel is hier geen sprake van.

Beantwoording

Wat betreft het parkeren voldoet het plan inderdaad niet geheel aan de structuurvisie. Gebleken is, dat parkeren ondergronds of onder een opgetild maaiveld, (mede vanwege de grondslag) financieel niet haalbaar is. Nu is gekozen voor een begroeide "verschansing", waardoor het parkeren voor een groot deel aan het zicht wordt onttrokken.

De precieze inrichting van het parkeerterrein is nog niet bekend. In de landschappelijk en stedenbouwkundige randvoorwaarden voor het inrichtingsplan voortuin Polanen zijn suggesties gedaan voor de inrichting. Deze zou gedeeltelijk uit halfverharding kunnen bestaan met een groen karakter. Het parkeerterrein wordt binnen een groene verschansing gerealiseerd waardoor het afgeschermd ligt en het zicht op het parkeerterrein beperkt is. De auto's worden zoveel mogelijk aan het zicht onttrokken.

Uit het nieuwe mobiliteitsonderzoek is gebleken dat het aantal parkeerplaatsen onvoldoende was. Daarom is het noodzakelijk parkeerterrein te vergroten met ca. 25 parkeerplaatsen.

C. Kleurstelling

Reactie

De kleurstelling van het hotel staat in combinatie met de hoogte in sterk contrast met de kleuren van het landschap. De stichting maakt bezwaar tegen gebiedsvreemde kleurstellingen die zichtbaar zijn vanaf het landschap.

Beantwoording

De kleurstelling ligt nog niet vast en moet nog uitgewerkt worden. De uiteindelijke kleurstelling zal bepaald worden in overleg met de welstandscommissie. Daarbij wordt ook gekeken naar de gemaakte opmerkingen.

Voor de volledigheid merken wij op dat de kleurstelling onderdeel uitmaakt van het bouwplan, en niet wordt geregeld in het bestemmingsplan of het inrichtingsplan. Het bestemmingsplan kan dus op dit punt niet worden aangepast.

D. Lichtvervuiling

Reactie

Het hotel zal, mede door zijn hoogte, veel licht uitstralen dat in de avonden en nacht sprake zal zijn van ernstige lichtvervuiling. Dit betekent een verdere aantasting van de kwaliteit van het Groene Hart. De stichting maakt bezwaar tegen de lichteffecten die in de omgeving zichtbaar zijn.

Beantwoording

Het is allereerst niet de bedoeling het hotel met grote schijnwerpers te verlichten. Alleen al uit functioneel oogpunt is daar bezwaar tegen want dan gaat het licht de kamers van de gasten inschijnen.

Uiteraard zal het gebouw verlicht zijn vanuit de kamers of de vergaderzalen, maar op een veel lager schaalniveau. Overigens zal toevoeging van licht op die plek meevallen, doordat het licht van het hotel ondergeschikt is aan de grote hoeveelheid verlichting op de snelweg.

E. Hoeve Groot Wulverhorst

Reactie

De stichting maakt bezwaar tegen de visuele hinder op Groot Wulverhorst, die ontstaat door het bouwplan.

Beantwoording

In de gemeentelijke structuurvisie wordt ingegaan op de inrichting en het karakter van het gemeentelijk grondgebied langs de snelweg. De verschillende ruimten langs de snelweg dragen bij aan het beeld van Woerden als poort van het Groene Hart. Elk deel van de zone langs de snelweg heeft zo een eigen karakter.

De zone ten westen van de M.A.Reinaldaweg en korte Linschoten/Kromwijkerwetering (Wulverhorst) is aangewezen als zone met een cultuurhistorisch karakter. De zone waar het nu om gaat wordt op zijn beurt uitgewerkt tot een parkzone waarbinnen bijzondere gebouwen/funcities mogelijk zijn. De bouwhoogten in deze zone zijn nader onderzocht in relatie tot de aanwezige bebouwing en uitgewerkt in de landschappelijke en stedenbouwkundige randvoorwaarden voor het inrichtingsplan voor de A12 zone Woerden.

F. Ontwikkeling 'Voortuin parkzone Polanen'

Reactie

De stichting is van mening dat er permanente aandacht dient te zijn voor de 'spelregels voortuin parkzone Polanen', zoals geformuleerd in de structuurvisie. Eén van de spelregels is dat de overige gebouwen in de zone maximaal 3 lagen hoog kunnen worden ingepast. De stichting verzoekt u om er zorg voor te dragen dat verdere bebouwing in de voortuin streng getoetst wordt aan deze spelregels.

Beantwoording

In de structuurvisie is op hoofdlijnen aangegeven hoe de parkzone ingevuld kan worden. Bij de uitwerking is gebleken dat de hoogte van 3 lagen uit de structuurvisie wellicht niet voldoende is om voldoende volume te realiseren en tegelijk de oppervlakte aan bebouwing te beperken. In de randvoorwaarden voor de A12 zone is de hoogte bepaald op 14 en 18 meter.

De situering en afmetingen in het inrichtingsplan zijn het uitgangspunt voor toekomstige bebouwing. Pas als een initiatiefnemer voor een kavel komt, wordt zijn plan beoordeeld. Als met het plan kan worden ingestemd, worden de bebouwing en de inrichting van de kavel uitgewerkt. De maten en situering worden vervolgens vastgelegd in een nieuw bestemmingsplan. Op dit moment kan de beoogde hoogte dus nog niet worden vastgelegd.

Reactie 8

Reactie

Wij raken met het nieuwe bestemmingsplan ons verre uitzicht kwijt en wij voorzien dan ook een waardedaling van onze woning.

Beantwoording

Het voorontwerp bestemmingsplan heeft alleen betrekking op het hotel. Het hotel zelf geeft niet of nauwelijks beperking aan het uitzicht

Mogelijk geldt dit wel voor de overige gebouwen in het inrichtingsplan voor de A12 zone. Onbekend is nog of en zo ja wanneer de gebouwen er komen. De situering en afmetingen in het inrichtingsplan zijn het uitgangspunt voor toekomstige bebouwing. Pas als een initiatiefnemer voor een kavel komt, wordt zijn plan beoordeeld. Als met het plan kan worden ingestemd, worden de bebouwing en de inrichting van de kavel uitgewerkt. De maten en situering worden vervolgens vastgelegd in een nieuw bestemmingsplan. Op dit moment kan de beoogde hoogte dus nog niet worden vastgelegd.

Reactie 9

A. Hotel sluit niet aan op voortuin

Reactie

De strook langs de A12 is in de Structuurvisie bestempeld tot voortuin. Dit betekent dat er extra aandacht moet zijn voor groen en water. Er is daarom een inrichtingsplan voor de hele strook

gemaakt. Hierdoor zou de ruimtelijke samenhang en kwaliteit in het gebied gewaarborgd zijn. De plannen voor het hotel sluiten hier geenszins op aan.

Beantwoording

In de gemeentelijke structuurvisie wordt ingegaan op de inrichting en het karakter van het gemeentelijk grondgebied langs de snelweg. De verschillende ruimten langs de snelweg dragen bij aan het beeld van Woerden als poort van het Groene Hart. Elk deel van de zone langs de snelweg heeft zo een eigen karakter.

De zone waar het nu om gaat wordt uitgewerkt tot een parkzone waarbinnen bijzondere gebouwen/functies mogelijk zijn. De bouwhoogten in deze zone zijn nader onderzocht in relatie tot de aanwezige bebouwing en uitgewerkt in de landschappelijke en stedenbouwkundige randvoorwaarden voor het inrichtingsplan voor de A12 zone Woerden. Op basis van deze randvoorwaarden zal in een later stadium een meer gedetailleerd inrichtingsplan voor de voortuin rondom het hotel worden opgesteld. Het uitgangspunt is hierbij een parkachtige inrichting met ruimte voor water en groen.. Ter plaatse van het hotel kan volgens de structuurvisie een bouwhoogte van 30 meter worden gerealiseerd. De overige gebouwen in de zone zijn meer dan 10 meter lager dan het hotel. Met betrekking tot het landschappelijke aspecten van de locatie wordt opgemerkt dat deze al wezenlijk wordt beïnvloed door de aanwezigheid van de A12 en in een latere periode de realisatie van het bedrijventerrein. De zone langs de A12 is ons inziens daardoor ruimtelijk bepaald en onderdeel geworden van een stedelijk landschap.

B. Mobiliteit

Reactie

Het mobiliteitsonderzoek gaat uit van verscheidene onjuiste veronderstellingen. Dit blijkt ook uit een verkeerskundige quickscan (zie bijlage II). Zo is het aantal parkeerplaatsen onvoldoende. Het aantal verkeersbewegingen en de toename daarvan zijn niet reëel. Verder zijn de andere ontwikkelingen in de voortuin niet meegenomen.

Beantwoording

Het mobiliteitsonderzoek was gedateerd en enkele uitgangspunten waren niet correct. Daarom is het mobiliteitsonderzoek vernieuwd.

Uit het vernieuwde onderzoek is gebleken dat het aantal parkeerplaatsen onvoldoende was. Het parkeerterrein wordt uitgebreid met ca. 25 parkeerplaatsen.

Ook de ritgeneratie is opnieuw berekend. Gebleken is dat het aantal verkeersbewegingen in de ochtend- en avondspits relatief gering is.

De andere ontwikkelingen kunnen nu niet in het onderzoek worden betrokken. Op dit moment is namelijk niet bekend voor welke functie de ontwikkelingen gebruikt worden. Als een initiatiefnemer zich aandient, moet op basis van het concrete plan onderzocht worden welke gevolgen er zijn voor de verkeersdrukke.

C. Luchtkwaliteit

Reactie

Als de verkeersintensiteit niet reëel is, moet er ook nieuw onderzoek worden gedaan naar de luchtkwaliteit.

Beantwoording

Ten aanzien van luchtkwaliteit is een aanvullende notitie geschreven. Hieruit blijkt de grenswaarden die voor luchtkwaliteit gelden niet overschreden zullen worden. Luchtkwaliteit vormt dan ook geen knelpunt voor deze ontwikkeling.

D. Toezegging: niet bouwen

Reactie

Zowel de gemeente als de provincie heeft toegezegd dat de gronden weliswaar verkocht zouden worden, maar dat deze niet bebouwd zouden worden. De eigenaar van bedrijfspand Middellandse zee 11 verliest zijn zichtlocatie.

Beantwoording

Er bestaat geen garantie op uitzicht. Ook bestaat geen eeuwig recht op het behoud van een zichtlocatie. Bestemmingsplannen hebben namelijk geen eeuwigheidswaarde. Zij regelen bouw- en gebruiksmogelijkheden op basis van het dan aanwezige inzicht. Voortschrijdend inzicht neemt met zich mee dat de ruimtelijke visie op een gebied kan veranderen.

In dit geval heeft de provincie in 2005 de strook langs de A12 binnen de rode contour getrokken en daarmee aangemerkt als stedelijk gebied. Dit heeft de mogelijkheid gegeven om de invulling van het gebied nader uit te werken. Dit is als eerste gedaan in de gemeentelijke structuurvisie en nu verder uitgewerkt in het inrichtingsplan.

Overigens is de nieuwe bebouwing haaks op de A12 en de bestaande bebouwing gesitueerd, zodat de bestaande bebouwing voor een belangrijk deel zichtbaar blijft. De zichtlocatie zal in dit opzicht niet verdwijnen.

E. Ontwikkeling 'Voortuin parkzone Polanen'

Reactie

Naast het hotel kunnen in de voortuin nog meer locaties worden ontwikkeld. De bouw van het hotel zal een voldongen feit creëren en nadere bebouwing zal snel volgen.

Beantwoording

De bebouwing in de parkzone komt voort uit de structuurvisie. De invulling van het gebied is nu nader uitgewerkt in het inrichtingsplan.

De situering en afmetingen in het inrichtingsplan zijn het uitgangspunt voor toekomstige bebouwing. Pas als een initiatiefnemer voor een kavel komt, wordt zijn plan beoordeeld. Als met het plan kan worden ingestemd, worden de bebouwing en de inrichting van de kavel uitgewerkt. De maten en situering worden vervolgens vastgelegd in een nieuw bestemmingsplan. Op dit moment kan de beoogde hoogte dus nog niet worden vastgelegd.

F. Verrommeling landschap

Reactie

Bebouwing van de groenstrook zal leiden tot verdere verrommeling van het landschap. Een zeer hoge bebouwing tot pal naast de A12 heeft een negatieve uitwerking op de beleving van het landschap en strookt niet met de aanduiding "Tuin van Woerden".

Beantwoording

Juist om verrommeling tegen te gaan wordt in de gemeentelijke structuurvisie ingegaan op de inrichting en het karakter van het grondgebied langs de snelweg.

De verschillende ruimten langs de snelweg dragen bij aan het beeld van Woerden als poort van het Groene Hart. Elk deel van de zone langs de snelweg heeft een eigen karakter.

De zone waar het nu om gaat wordt uitgewerkt tot een parkzone waarbinnen bijzondere gebouwen/funcies mogelijk zijn. De bouwhoogten in deze zone zijn nader onderzocht in relatie tot de aanwezige bebouwing en uitgewerkt in de landschappelijke en stedenbouwkundige randvoorwaarden voor het inrichtingsplan voor de A12 zone Woerden.

De maximale hoogte in het bestemmingsplan is naar beneden bijgesteld tot 26 meter, omdat het ontwerp is aangepast, waarmee de bovenste verdieping vervallen is. Hierdoor is het hotel ca. 2 meter breder geworden. De terugliggende opbouw voor technische installaties zal boven de hoogte van 26 meter uitsteken en is ondergeschikt van karakter.

Het hogere deel van het hotel staat haaks op de A12 waardoor de kopse kant van het gebouw op het landschap is gericht. Het is dan ook niet de bedoeling dat het hele bouwvlak 30 meter hoog wordt volgebouwd. Het bestemmingsplan wordt aangepast, zodat alleen de overnachtingsaccommodatie 26 meter hoog kan worden. Voor de rest van het gebouw geldt een maximale hoogte van 10 meter.

Overigens komt de bebouwing niet dichtbij de snelweg zelf. De afstand van het hotel tot de snelweg bedraagt ca. 100 meter.

G. Kappen bomen

Reactie

De aanwezige houtopstand is voor het overgrote deel gekapt zonder dat daarvoor enige noodzaak bestond. Deze kap en het in de afgelopen platspuiten van de begroeiing zien wij als voorbereidingen voor het realiseren van de hotelplannen. Tegen de achtergrond van dit platspuiten is ook de natuurtoets in een ongeloofwaardig daglicht komen te staan.

Beantwoording

De eigenaar is verantwoordelijk voor het groenonderhoud. De gemeente is niet hiermee bekend. Op gronden van Rijkswaterstaat zijn voor zover noodzakelijk houtopstanden weggehaald voor de nieuwe afrit.

Overigens gaat de natuurtoets, naast de aanwezigheid van beschermde soorten, vooral in op de geschiktheid van het gebied voor beschermde soorten. Dit staat los van het genoemde platspuiten. De conclusies van de natuurtoets blijven dan ook overeind.

H. Toerisme

Reactie

De bouw van een hotel zal aan de periferie zal Woerden toeristisch niet aantrekkelijker maken. De locatie heeft niks te maken met het Groene hart en is slecht bereikbaar met het openbaar vervoer.

Beantwoording

Het hotel richt primair op de zakelijke markt, en veel minder op de toeristische markt. Los van het hotel zijn er perspectieven voor kleinschalige accommodaties met een meer toeristische functie. De historische binnenstad, de dorpscentra en het buitengebied bieden hiervoor aantrekkelijke mogelijkheden.

BIJLAGE 1.

Opmerkingen notitie: Watertoets Hotel Woerden Best Western (17 februari 2010, definitief rapport 9T8433A0)

- Algemeen: Door de ruimtelijke ontwikkelingen (niet alleen een hotel, maar hele zone langs A12) wordt het gebied opgewaardeerd. Dit betekent dat het belang van water aan- en afvoer goed geregeld moet worden. Daarom denk het waterschap aan het opwaarderen van de watergang langs de straat Middellandse Zee tot een primaire watergang. Indien deze aanpassing van de functie van de watergang plaats vindt, dan zal het waterschap deze primaire watergang gaan beheren en onderhouden.
- Bladzijde 3, punt 1. Voor het plangebied geldt een afvoernorm van 1,33 l/s/ha in plaats van 1,35. Deze afvoernorm is gebaseerd op de bemalingscapaciteit van de gemalen in de omgeving.
- Bladzijde 4, voorwaarden profielen: Voorwaarden voor secundaire watergangen zijn hetzelfde als de primaire watergangen. De tekst bij punt 2 kan dus worden geschrapt.
- Bladzijde 4, voorwaarden profielen, punt 4: Vergeten is te vermelden de maximale taludhelling voor veengebieden: 1 op 2.

MEMO

Aan: Chalet V BV
Van: Sebastiaan Dommeck
Datum: 29 maart 2010
Projectnummer: 10.0304-M01
Onderwerp: Aandachtspunten verkeer Voorontwerp bestemmingsplan Hotel
Woerden en voorlopig ontwerp "voortuin" en voorlopig ontwerp
hotel
Aantal pagina's: 4

Inleiding

De gemeente Woerden is een procedure gestart voor de ontwikkeling van een vier sterrenhotel aan de Middellandse Zee in Woerden. Hiervoor presenteert de gemeente een drietal stukken:

1. het voorontwerp bestemmingsplan hotel Woerden;
2. het voorlopig ontwerp "voortuin";
3. het voorlopig ontwerp van het hotel.

Formeel is de inspraakprocedure gericht op het eerste stuk, het voorontwerp bestemmingsplan hotel Woerden. In een bestemmingsplan worden de toegestane functies en randvoorwaarden zoals bebouwingshoogte vastgesteld. De twee andere stukken moeten gezien worden als doorkijk naar de toekomst, maar formeel kunnen deze altijd nog veranderen.

Bij het bestemmingsplan is een rapportage "mobiliteit" gevoegd, waarin de verkeerseffecten (parkeervraag en verkeersgeneratie) van de functies in het bestemmingsplan zijn uitgewerkt. Op 24 maart 2010 heeft een informatieavond plaats gevonden. Tijdens deze avond heeft de gemeente en een architect een verdere toelichting gegeven op het voorontwerp bestemmingsplan, het voorlopig ontwerp van de "de voortuin" en het voorlopig ontwerp van het hotel.

Chalet V BV heeft ons gevraagd om het voorontwerp bestemmingsplan hotel Woerden op het onderwerp verkeer te toetsen. Daarnaast vragen ze om het voorlopig ontwerp "voortuin" en het voorlopig ontwerp van het hotel te toetsen. Allereerst gaan we in op de mobiliteitsparagraaf van het voorontwerp bestemmingsplan. Daarna beschrijven we enkele aandachtspunten en vraagpunten vanuit de voorontwerpen "voortuin" en van het hotel. Deze punten zijn het resultaat van een verkeerskundige quick-scan.

Bestemmingsplan vs. voorlopig ontwerp

In de paragraaf "mobiliteit" van het voorontwerp bestemmingsplan worden de toekomstige verkeersgeneratie en parkeervraag bepaald op basis van een aantal hotelkamers en een hoeveelheid bruto vloeroppervlakten van het restaurant en vergaderruimte.

De vraag is of de gebruikte oppervlaktes en aantal hotelkamers gebaseerd zijn op de maximale bebouwingmogelijkheden in het bestemmingsplan of zijn gebaseerd op het voorlopig ontwerp van het hotel? Je moet namelijk uitgaan van de mogelijkheden in het bestemmingsplan en niet van het nu liggende ontwerp.

Indien uit is gegaan van de oppervlaktes in het nu liggende ontwerp van het hotel is het mogelijk dat het bestemmingsplan mogelijkheden biedt om in de toekomst het hotel uit te breiden. Hierdoor wordt extra verkeer gegenereerd en zijn eventueel extra parkeervakken nodig dan nu gesteld in de paragraaf.

De vraag is of er dan genoeg ruimte beschikbaar is binnen het bestemmingsplan om de extra benodigde parkeervraag op te vangen en of de huidige ontsluiting de verkeersgeneratie aan kan.

Ook is het niet duidelijk of de huidige verdeling hotel/restaurant/vergaderruimte wordt gerealiseerd. Dit wordt namelijk niet in het bestemmingsplan geregeld en kan dus altijd veranderen. Dit kan ook invloed hebben op de verkeersgeneratie en parkeervraag.

Bovenstaande vragen kunnen formeel worden gesteld op de inspraak van het voorontwerp van het bestemmingsplan hotel Woerden. De hierna beschreven punten komen naar voren als tevens naar het nu liggende ontwerp van het hotel en het ontwerp van de voortuin wordt gekeken.

Bruto Vloeroppervlak

Indien toch vanuit het nu liggende ontwerp wordt geredeneerd, valt op dat in de presentatie van het ontwerp van het hotel hogere bruto vloeroppervlakten (BVO) worden gebruikt voor het restaurant en vergaderruimte dan genoemd in de mobiliteitsparagraaf van het bestemmingsplan. In sheet 6 worden namelijk de volgende gegevens genoemd, deze sheet is bijgevoegd als bijlage.

- 1550 m2 BVO voor het restaurant in plaats van de 560 m2 gesteld in de paragraaf;
- 1000 m2 BVO vergaderruimte in plaats van de 500 m2 gesteld in de paragraaf.

Deze hogere bruto vloeroppervlakten leiden tot een hogere verkeersgeneratie en een hogere parkeervraag. Welke cijfers zijn juist?

Correctiefactoren intern/extern

In de berekening van de verkeersgeneratie en benodigde parkeervakken is rekening gehouden met een correctiefactor intern en extern gebruik. Daarbij is uitgegaan dat 75% van de capaciteit van het restaurant en 50% van de capaciteit van de vergaderruimte wordt gebruikt door hotelgasten.

Onduidelijk is waarop deze cijfers zijn gebaseerd? Ons advies is om uit te gaan van aanwezigheidspercentages per situatie, bijvoorbeeld doordeweeks en in het weekend.

Doorkijk ontwikkeling "voortuin"

Op dit moment wordt geconcludeerd dat de wegen rondom het hotel de extra voertuigbewegingen aan kunnen. Daarbij wordt voorbij gegaan aan het feit dat in het voorontwerp van "de voortuin" ook ontwikkelingen worden voorgesteld die tot een extra verkeersgeneratie leiden. Aangezien de detailuitwerking van deze ontwikkelingen onbekend zijn is het moeilijk om hier op te anticiperen. Ook ligt dit formeel niet ter discussie omdat het bestemmingsplan van het hotel ter inzage ligt en niet het ontwerp "voortuin".

Toch adviseren we dat dit alles wel integraal benaderd worden. Een optelsom van "kleine" hoeveelheden extra voertuigbewegingen kan eventueel wel tot een knelpunt leiden.

Huidige situatie verkeer bedrijventerrein Polanen

Is er inzicht in de huidige wachttijd en capaciteit/intensiteit verhouding van de wegen en kruispunten in en rondom het bedrijventerrein de Polanen? In de praktijk kan nu al een knelpunt aanwezig zijn in wachttijden of ontsluiting op bijvoorbeeld de Noordzee, waardoor de toename van het verkeer tot extra onacceptabele problemen kan leiden.

Onduidelijk is of hier rekening mee gehouden is bij de uitwerking van het bestemmingsplan?

3 "bouwstenen"

- entree/bar/foyer/restaurant => op begane grond i.v.m. logistiek,
- vergadercentrum => mag op verdieping, maar niet te hoog,
- kamers => kunnen in principe overal, maar verbonden met foyer

bg
entree, bar, restaurant, keuken, exp
1550m² bvo

vcl
vergadercent, bar en fitness
1000m² bvo

vd2 t/m 7
119 kamers, 6 suites
6x 825=4950m² bvo

Informatieavond over het hotel bij de A12, gehouden op 24 maart 2010 in de raadzaal van het stadhuis, Woerden

Aanwezig:

10

Bewoners

Gemeente Woerden:

Lennard Lindeman - planoloog bestemmingsplan
Linda Schepers - projectleider
Johan Strik - wethouder (gespreksleider)

Overigen:

20 Dennis Hauer - Royal Haskoning, ontwerper hotel, namens de initiatiefnemer
Michiel Huls - ontwerper voortuin, namens de grondeigenaar
Dhr. Stoelinga - initiatiefnemer hotel

Verslaglegging: - Marja van Steijn, Tekstbureau Talent

1. Opening, toelichting op het doel van de bijeenkomst

Wethouder Johan Strik opent de bijeenkomst en heet allen welkom.

30 Hij stelt degenen die bij het project Hotel A12 betrokken zijn voor, en vertelt hoe de avond is ingedeeld. Voor de pauze wordt er een aantal presentaties gegeven en tijdens de pauze is er gelegenheid om de vragenformulieren in te vullen en in te leveren. Na de pauze zullen de vragen voorzover mogelijk beantwoord worden.

Vooraf vertelt de wethouder iets over de ontstaansgeschiedenis van dit project.

Initiatiefnemer en gemeente zijn hier nu acht jaar mee bezig. Het is een zoektocht geweest naar een geschikte locatie, en veel Woerdense locaties zijn de revue gepasseerd. Uiteindelijk is men in 2006 uitgekomen op de strook langs de A12. Daarna is een start gemaakt met de plannen.

Er zijn twee redenen te noemen om met dit hotel aan de slag te gaan.

40 De eerste reden wordt gevonden in de Structuurvisie: de plek langs de A12 maakt namelijk onderdeel uit van de Structuurvisie die door de gemeenteraad is vastgesteld. Die Structuurvisie was opgesteld omdat er behoefte was aan samenhang tussen de verschillende ruimtelijke plannen voor Woerden.

De tweede reden waren de plannen van het Rijk, *Mooi Nederland*, met als onderdeel de zgn.

snelwegpanorama's. Die zouden een bepaalde kwaliteit moeten hebben, dus niet – zoals bij Waddinxveen – stenen dozen die tot aan het talud worden gebouwd. Woerden wil dat vermijden, Woerden wil kwaliteit langs de rijksweg hebben. Wat er rond Woerden gebeurt moet een afspiegeling zijn van de plek die Woerden in het Groene Hart inneemt.

Adviesbureau BRO is in de arm genomen om een behoefteonderzoek te doen. Er bleek behoefte te zijn aan een hotel met restaurant, 120 tot 150 kamers en vergaderfaciliteit. Dat paste ook bij het idee dat dhr. Stoelinga had.

50

Zodra de Structuurvisie gereed was is gestart met het ontwerpen. Het resultaat daarvan wordt vanavond gepresenteerd, en de wethouder geeft allereerst het woord aan Linda Schepers, stedenbouwkundige bij de gemeente Woerden en projectleider van dit project.

2. Bestemmingsplan, door Linda Schepers, projectleider

Linda vertelt welke mogelijkheden er zijn om op de plannen te reageren.

Het voorontwerp-bestemmingsplan ligt nu ter inzage (t/m 8 april). Vanavond kunnen de inwoners van Woerden kennisnemen van het plan en kunnen er mondeling of schriftelijk zienswijzen worden ingediend.

Er wordt een verslag van de bijeenkomst gemaakt, dus de vragen die mondeling gesteld worden worden ook gezien als inspraakreactie, en worden verwerkt tot een inspraakrapportage waarin de vragen worden beantwoord.

Degenen die de presentielijst hebben getekend krijgen het verslag toegestuurd.

10

Inspraak

Waarop is inspraak mogelijk?

- 1) Voorontwerp bestemmingsplan hotel
- 2) Voorlopig ontwerp inrichtingsplan voortuin (een uitwerking van de structuurvisie)
- 3) Voorlopig ontwerp voor het hotel zelf (het bouwplan).

Alle reacties worden gebundeld in een inspraaknota.

Procedure bestemmingsplan

Beantwoording wordt verwerkt in de inspraaknota; dat is de zgn. voorontwerpfase.

20

Daarna volgt de ontwerpfasen: het ontwerp ligt ter inzage omstreeks juni/juli 2010. Zienswijzen kunnen door eenieder worden ingediend. Ook die zienswijzen worden vervolgens verwerkt tot een rapportage. Dan gaat het bestemmingsplan naar de raad, om te worden vastgesteld. Is het vastgesteld dan is er beroep mogelijk bij de Raad van State. (Dat is bedoeld voor belanghebbenden.)

Naar verwachting vindt vaststelling door de raad eind 2010 plaats.

Rode contouren

Het beleid waarop Woerden zijn ruimtelijke inrichting bepaalt begint altijd bij de Provincie. De Provincie heeft een Streekplan gemaakt, dat loopt van 2005 tot 2015 (het Streekplan nu overigens overgenomen in de structuurvisie van de Provincie).

30

In het Streekplan worden o.a. de *rode contouren* aangegeven. Binnen die rode contouren mag stedelijke ontwikkeling plaatsvinden. De rode contouren zijn bedoeld om het Groene Hart te beschermen en als leidraad voor de gemeente voor nieuwe ontwikkelingen. De strook aan de A12 ligt in zijn geheel binnen de rode contouren, dus dat gebied staat behoorlijk onder druk. Er is veel vraag geweest naar mogelijkheden voor bebouwing in dat gebied. De gemeente heeft dat in breder kader willen bezien, en dat breder kader wordt gevormd door de gemeentelijke structuurvisie. Daarin is gezegd dat die strook een soort voortuin van de stad is, met een parkachtig karakter: een groen-blauwe inrichting en beperkte bebouwing. Groen-blauw moet de hoofdmoot zijn.

Rondom de gemeentelijke structuurvisie zijn 3 reacties binnengekomen die het ontwerp van deze 'voortuin' betroffen; zij vormden voor de raad geen aanleiding om de structuurvisie te wijzigen.

40

De strook bij de A12

De totale oppervlakte van het gebied is 13 ha. Deze oppervlakte wordt voor 41% bepaald door een vrijwaringszone; die is nodig, vanwege de rijksweg, en in die zone ligt ook de gasleiding.

Het restant van 59% (8 ha) wordt als volgt ingericht: de hoofdmoot wordt groen-blauw, . Daar liggen 3 uitgiftekavels in van elk 1 ha, en daarvan kan 1/5 deel bebouwd worden. De overige grond is voor groen-blauwe inrichting.

Behoeftenonderzoek

Zoals gezegd is er door Adviesbureau BRO onderzoek gedaan naar de behoefte aan een hotel in Woerden. Conclusie is dat in Woerden voldoende economische marktruimte is voor hotelaanbod: een modern, veelzijdig hotel met een sterke dagfunctie. De locatie bij de A12 wordt als kansrijk gezien.

50

Mobiliteitsplan

In het kader van het bestemmingsplan is er een mobiliteitsplan uitgevoerd. De verkeersintensiteit op de Golf van Biskaje zal door de komst van het hotel toenemen met 10% = 385 voertuigen op de 4000. Er zal een geringe toename van de wachttijden zijn (voornamelijk op de kruisingen). Conclusie is dat er voldoende restcapaciteit is op de Noordzee en de Golf van Biskaje, om het verkeer af te wikkelen richting hotel.

Het drukste moment zal zijn in de avonduren, als congressen zijn afgelopen, als er gasten komen om te overnachten, of voor het restaurant. De aanvoer is op dat moment dus groot, terwijl vanaf het bedrijventerrein de afvoer juist groot is.

Plankaart

Linda toont de bestemmingsplankaart, waarop te zien is dat een deel van het gebied bebouwd kan worden. De rest is parkeerterrein en groen of blauwe inrichting.

10 3. Voorontwerp Voortuin, door Michiel Huls

Het voorontwerp is een ontwerpschets, met spelregels voor de latere bebouwing. Daar wordt dus nog een uitwerking voor gemaakt.

Belangrijk daarbij is dat de A12 door Rijkswaterstaat tot *regenboogroute* is bestempeld. Daarbij wordt ervan uitgegaan dat Woerden een veenweidegebied is, een gevoelig en nat gebied, met een agrarische functie. Daar waar het gebied vroeger te nat was ontstonden zgn. geriefbosjes. Dat maakt het landschap tot een open landschap met af en toe die geriefbosjes.

Deze plek is het presenteerblaadje van Woerden, waar altijd heel veel verkeer langsrijdt.

Rechts ligt de Cattenbroekerdijk, en links is de afrit van de snelweg. De kavelinrichting is parallel aan de snelweg geweest, en Snel & Polanen is daar als het ware overheen gelegd. Alleen het kavelkje aan de Middellandse Zee kijkt daar met een kleine hoekverdraaiing van af. De plannen voor het hotel zijn daarbij betrokken.

De kavels

In de Structuurvisie wordt gesproken over een groen-blauwe structuur met losse paviljoens. Het moet een belangrijke zichtlocatie worden vanaf de A12.

De voortuin is *landschap*; dat is heel belangrijk. Maar daarbinnen is de mogelijkheid om een aantal kavels te *bebouwen*, die 'verschansen zich' als het ware in het landschap. Dat geeft al meer duidelijkheid over de vormgeving van het landschap.

30 Bedoeling is om dat landschap zoveel mogelijk te laten lijken op het veenweidelandschap van weleer.

Er is gezocht naar een aantal goede referenties, en dat is geabstraheerd naar een aantal vormen: de eerste strook langs de snelweg wordt bloemrijk grasland, direct daarachter een brede rietzone waar de kavels zich achter verschansen; er is extra water voor waterberging. Het slotenpatroon blijft deels in stand en wordt op een aantal plekken doorbroken. Bij het hotel wordt een groter wateroppervlak gemaakt; op een aantal plekken coulissen maken van houtwallen die dwars op de snelweg staan en het landschap doorbreken. Dat is een goed veenweidebeeld.

De inrichting van de kavels

40 Het hotel verschanst zich achter een aarden wal. Maar voor de andere kavels zijn nog andere uitwerkingen mogelijk. Bij het hotel parkeert men achter de wal, maar bij de andere kavels kan dit anders zijn.

Het middelste kavel bevat 2 paviljoens, de derde 1 en het hotel heeft ook een eigen kavel.

De kavels staan *haaks* op de A12 (niet haaks op de Middellandse Zee want die heeft een kleine hoekverdraaiing). Zo wordt een eenheid gevormd die elkaar versterkt.

De opbouw

Allereerst is er een basement dat past bij het landschap. Dan komt er een tussenlaag, met vergaderruimtes. De bovenbouw krijgt een heel eigen karakter, staat haaks op de snelweg en is daarmee heel bijzonder op het landschap gericht.

Het basement wordt stoer van karakter door de materialen die gebruikt worden.

50 De tussenlaag van het hotel, wordt transparant.

De bovenkant kan kleurrijk zijn maar wel zo dat het in de andere gebouwen terugkomt, waardoor er een bepaalde verbinding ontstaat.

Michiel laat een inrichtingsschets zien waarop dit alles te zien is. Ook heeft hij foto's gemaakt in de omgeving, waar hij via een computerprogramma de hoogtes van de nieuwe gebouwen op heeft aangegeven. Hij heeft bijvoorbeeld foto's gemaakt vanaf Linschoten, en vanaf de snelweg: de voorgrond van de rietkant zal goed te zien zijn. De bebouwing ligt daar duidelijk achter.

4. Dennis Hauer, ontwerper hotel

Het voorontwerp van het hotel is gereed. De opmerkingen die geplaatst worden zullen bij het vervolg betrokken worden, om te zien of zij het plan kunnen versterken.

Het proces

Een eerste gesprek met Welstand heeft inmiddels plaatsgevonden. Dat loopt dus.

De volgende stap is het Definitief Ontwerp. Daarin zijn bijvoorbeeld gegevens terug te vinden over de te gebruiken materialen. Dat proces loopt gelijk op met het ontwerp bestemmingsplan, en ligt tegelijk daarmee ter inzage.

- 10 Daarna zal de bouwvoorbereiding aan de orde zijn. Dat leidt tot de uitvoering, die hopelijk zal starten begin 2011.

Het programma

Het programma van het gebouw is in te delen in 3 functionele blokken.

De kamers: het gaat om 125 kamers: 115 standaardkamers van 24,5 m²; 5 junior suites die iets groter zijn; en 5 executive suites die veel groter zijn.

In het midden zijn de entree en de receptie, de bar, het restaurant, en aan de rechterzijde is dan het vergadercentrum te vinden. In totaal beslaat dat alles 7.506 m².

- 20 **Wat zijn de eigenschappen van die functies?**

De entree: vanwege alle logistieke en persoonsbewegingen die daar plaatsvinden is het verstandig de entree op de begane grond te maken. Hier is ook het restaurant te vinden. Daar is ruimte voor 500 couverts. Het komt aan de zuidkant van het gebouw met terras aan het water.

Het vergadercentrum: daar vinden ook nog vrij veel persoonsbewegingen plaats (max. capaciteit 450 personen). Daarom wil de ontwerper dat liever niet te hoog in het gebouw plaatsen. Het vergadercentrum krijgt 4 grote zalen en 4 kleine, te gebruiken voor congressen en feesten. Ook een fitness-ruimte is ingepland, met uitzicht op de snelweg.

Ten derde, aan de rechterkant, de kamers. De kamers kunnen eigenlijk overal gepland worden, zolang er maar een goede verbinding is met de receptie en de lifthal. Ze zijn ingetekend boven het vergadercentrum; 6 lagen met kamers, alle in Noord-Zuid oriëntatie.

- 30

Vertaling naar architectuur

Er zijn verschillende modellen bekeken maar er is gekozen voor stapeling van functionele blokken, die op een dynamische manier op elkaar geplaatst zijn. Het geheel heeft een smal aanzicht naar de snelweg, en het doorzicht naar het bedrijventerrein Polanen blijft gewaarborgd. Het is niet een massief gebouw, maar een *geleed* gebouw.

De plint op de begane grond is stenig, zodat hij aansluit op het landschap. Het heeft een aardse uitstraling door de donkere basaltgevel.

Het tussengedeelte is transparant.

- 40 Het vergadercentrum heeft een panoramisch uitzicht en het kamerblok lijkt bijna te zweven. Het staat langs de snelweg, dus er is een zekere dynamiek nodig.

De ontwerper vond de kleurbeleving erg belangrijk: het mag best opvallend zijn maar ook weer niet té. Er is gekeken naar de kleuren in het landschap - paars, geel, violet en oranje-rood – en voor die kleuren is gekozen voor de gevel.

Er wordt nog over gedacht om een gevel te maken met gekleurde lamellen, die er haaks op staan, waardoor de kleuren van een afstand gedekt zijn maar van dichtbij steeds intenser worden, en als je er vlak langsrijdt zijn ze het meest intens en sprekend. Maar dat moet nog nader uitgewerkt worden.

De locatie en de hoogte; parkeren

- 50 Het gebouw wordt dus ingepast tussen de Botnische Golf en de Golf van Biskaje, haaks op de snelweg, in de zichtlijn van de Golf van Biskaje.

Het parkeerterrein omvat ongeveer 219 plaatsen (vereist is 170). Het parkeren is uit het zicht door de aarden wal die ervoor staat. Vanaf de Den Haag -kant is nu niet veel van Woerden te zien maar dan zal er het eerste zicht zijn op het hotel en zijn kleurrijke gevel.

Het gebouw wordt ca. 30 m hoog. Ter vergelijking: de Bonaventurakerk is 77 m hoog, ERU 12,5, en de andere gebouwen eromheen 12 tot 25 m. Het kantoor van RICOH (aan het eind) is 31 m hoog en de reclamemast van Mc Donalds 25 m.

PAUZE

In de pauze worden door een aantal aanwezigen vragen ingeleverd.

Vragen over de hoogte

Waarom is gekozen voor hoogte in het Groene Hart; is de bouwhoogte voor alle 4 de bouwblokken in de strook bindend begrensd, wordt de hoogte van de andere vlakken vastgelegd in het bestemmingsplan; is de hoogte overal 30 m; het verschil in hoogte van het hotel met aangrenzende gebouwen is fors, kan dit dichterbij elkaar gebracht worden?

10

Linda Schepers:

De hoogte van het hotel is al opgenomen in de Structuurvisie. Daar is een maximum-hoogte van 30 m aangegeven. Dat heeft ermee te maken dat het hotel ook wordt gezien als versterking van de entree van Woerden, om Woerden herkenbaar te maken vanaf de A12. Vandaar dat het gebouw meer hoogte heeft gekregen. Het programma heeft die hoogte ook nodig (of het zou meer de breedte in moeten gaan). Ook werden de doorzichten en de landschappelijke inrichting en ruimte voor groen en blauw van belang geacht, evenals de markering van de snelweg.

Kan het niet dichterbij elkaar:

20

Samen met de architect zal de gemeente moeten onderzoeken of dat mogelijk is, en of het dan nog voldoende als herkenbaar punt kan functioneren.

Wethouder Strik:

Er is al wel naar gekeken, want er is gekeken naar de verhouding met de skyline in de buurt.

Linda Schepers:

Er is een gedeelte van 12 tot 20 m, met daarin enkele hogere gebouwen, zoals dat gebouw richting Cattenbroekerdijk (van RICOH) en het gebouw dat staat naast BMW-dealer Severs. Spreiding van hoogtes is dus wel aanwezig.

Bouwhoogte voor alle vier de bouwblokken bindend begrensd, + wordt de hoogte van andere vlakken vastgelegd in het bestemmingsplan:

30

Alléén de hoogte van het hotel wordt vastgelegd in het bestemmingsplan. Er is een visie gemaakt voor de gehele zone, met ook de hoogtes voor de andere gebouwen. Op dit moment is er nog geen concreet verzoek om die grond af te nemen maar de gemeente wilde wel een visie op de gehele zone, om de samenhang te waarborgen. Dus de hoogte van die visie is uitgangspunt zodra zich een initiatiefnemer aandient. Maar bindend is het pas als het in het bestemmingsplan is vastgelegd.

Is de hoogte overal 30 m:

40

Michiel Huls: de middelste 2 gebouwen zijn 14 m hoog en het rechtse gebouw, bij de Cattenbroekerdijk, 18 m. Dat is het uitgangspunt, want dat zijn stedenbouwkundig gewenste hoogtes. Wat er uitkomt wordt daarna in het bestemmingsplan vastgelegd.

Vraag: maar als er een commerciële partij komt die hoger wil gaan?

Dan wordt besproken wat in het concrete geval al dan niet acceptabel is. De visie op de voortuin is het uitgangspunt.

Vragen over de kleur

Kleurgebruik niet in overeenstemming met het veenweidegebied; kleurvoorstel hotel is niet in alle jaargetijden in het veenweidelandschap terug te vinden, kunt u niet meer aansluiting zoeken in de echte kleuren van het Groene Hart?

50

Dennis Hauer:

Er is naar de kleur gekeken vanuit de stedelijke randvoorwaarden en vanuit de wens van de opdrachtgever. Als je kleuren wilt die in alle jaargetijden passen kom je al snel uit op groen, en dat kan ook niet de bedoeling zijn. In voorjaar/zomer zal het gebouw inderdaad meer aansluiten bij de kleuren, maar er is gezocht naar een kleurpalet dat niet als een vlag op een modderschuit staat. Dit zijn kleuren die het hele jaar kunnen, ongeacht of ze in de winter al dan niet aanwezig zijn.

Vragen over verlichting

Het moet een landmark worden, een accent voor de ingang naar Woerden vanaf de A12. Dat is het overdag wel, maar de eigenaar wil dat vast ook in het donker. Komt het dan volop in de schijnwerpers te staan? En in hoeverre kun je daar iets aan doen?

Dennis Hauer:

Het is niet de bedoeling het hotel met grote schijnwerpers aan te lichten. Alleen al uit functioneel oogpunt is daar bezwaar tegen want dan gaat het de kamers van de gasten in schijnen. Uiteraard zal het gebouw verlicht zijn vanuit de kamers of de vergaderzalen, maar op een iets ander schaalniveau. Verder zal toevoeging van licht op die plek meevallen, door de grote hoeveelheid verlichting op de snelweg. (Daar was ook een schriftelijke vraag over)

10

Vragen over de verkeersafwikkeling

Dit is een schets op basis van een getal van 500 personen die tegelijk aanwezig zijn. Het merendeel komt niet met z'n vieren in één auto. De piek in de middag zou best eens gelijk kunnen zijn met het leeglopen van het bedrijventerrein. En er komen straks nog drie wat kleinere gebouwen bij. Hoe gaat het dan met de verkeersafwikkeling langs de Noordzee? Dat is meer dan die 10% toename als nu geschetst is.

Linda Schepers:

Het mobiliteitsonderzoek van nu gaat puur in op het hotel. Komt er meer ontwikkeling, dan komt er ook nieuw onderzoek. Welke functies er gaan komen is nog niet bekend maar het wordt inderdaad een optelsom.

Maar er is één uitgang richting stad en snelweg.

Linda Schepers:

Dat moet op dat moment onderzocht worden.

Wethouder Strik:

Er is op dit moment capaciteit van 4000 die gebruik maken van de weg, daar worden er 385 aan toegevoegd; maar: de weg heeft een veel grotere capaciteit.

Wat kan er dan nog bij?

Wethouder Strik:

Daar is naar gekeken. Op het moment dat zo'n weg aan zijn capaciteitsgrens komt gaan de alarmbellen rinkelen.

Maar als elk kavel ad hoc wordt ingevuld kun je je rijk rekenen met één hotel en zit je elkaar straks weer in het vaarwater.

30

Overige vragen

Zou het niet mogelijk zijn om het laatste gebouw richting Cattenbroekerdijk wat minder hoog te laten worden in plaats van die andere, dus 14 m tegen de Cattenbroekerdijk aan en 18 m middenin?

Michiel Huls:

Er is gekeken naar een mooie opbouw naar de snelweg toe. U woont ernaast, dus uw opmerking is begrijpelijk. Er wordt sowieso nog verder op gestudeerd, misschien is er een andere mogelijkheid.

40

En kun je niet net als bij Ikea een aparte lus aan de afrit van de snelweg maken? Want het is nu al vreselijk druk daar.

Wethouder Strik:

Daar gaat Rijkswaterstaat over. En dat is een zeer taaie partner. Het is inderdaad vreselijk druk bij die afrit maar een extra lus mag alleen bij zeer verkeersaantrekkende objecten met vele tienduizenden verkeersbewegingen per dag.

Ik heb het mobiliteitsplan doorgespit. Er is een extern-/intern-gebruik-reductiefactor toegepast, wat betekent dat je gaat kijken wie er intern in het hotel gebruik gaan maken van faciliteiten als het restaurant en dat om die reden niet alle parkeerplaatsen gerealiseerd hoeven te worden die in theorie nodig zijn. Het is 0,5 voor het vergadercentrum, d.w.z. 50% wordt gebruikt door het hotel zelf, en het is 25% voor het restaurant. Hoe zijn die getallen tot stand gekomen?

Lennard Lindeman:

Mensen die in het hotel overnachten eten vaak ook in het restaurant van het hotel: dat is het interne gebruik. Dat is dus dubbel gebruik. Daar zijn getallen voor. Wij zullen nagaan waar deze getallen vandaan komen.

50

Tot slot

Wethouder Strik memoreert dat er al in het voortraject verschillende partijen bij de plannen betrokken zijn. Hij spreekt de hoop uit dat de gemeente erin geslaagd is om een ontwerp te maken dat aan een aantal uitgangspunten voldoet, en dat Woerden hiermee een prachtige hotelvoorziening rijker zal worden.

Hij dankt eenieder voor zijn bijdrage en wenst de aanwezigen wel thuis.

Sluiting, 21.00 uur

.-.-.-.

A COMPANY OF

ROYAL HASKONING

Bijlage 2 **Notitie luchtkwaliteit inclusief addendum**

Rapportage luchtkwaliteitonderzoek Hotel Woerden

Wlk toets Hotel Woerden

Best Western

19 juni 2009

Definitief rapport

9T8433.B0

Barbarossastraat 35
Postbus 151
6500 AD Nijmegen
+31 (0)24 328 42 84 Telefoon
+31 (0)24 323 61 46 Fax
info@nijmegen.royalhaskoning.com E-mail
www.royalhaskoning.com Internet
Arnhem 09122561 KvK

Documenttitel Rapportage luchtkwaliteitonderzoek Hotel
Woerden
Wik toets Hotel Woerden
Verkorte documenttitel Rapportage Wik toets Hotel Woerden
Status Definitief rapport
Datum 19 juni 2009
Projectnaam Rapportage Wik toets Hotel Woerden
Projectnummer 9T8433.B0
Opdrachtgever Best Western
Referentie 9T8433.B0/R0001/Nijm

Auteur(s) K. Holtrigter
Collegiale toets S. Janssen
Datum/paraaf
Vrijgegeven door ir. H.F. Zwaan
Datum/paraaf

A COMPANY OF

ROYAL HASKONING

INHOUDSOPGAVE

	Blz.
1 INLEIDING	2
1.1 Leeswijzer	2
2 VIGEREND TOETSINGSKADER TEN AANZIEN VAN LUCHTKWALITEIT	3
2.1 'Wet luchtkwaliteit'	3
2.2 Koppeling ruimtelijk ontwikkelingen en luchtkwaliteit	4
2.3 Aannemelijk maken NIBM bijdragen	5
2.4 Wettelijke luchtkwaliteitseisen Hotel Woerden	6
3 BEREKENINGEN LUCHTKWALITEIT	7
3.1 Algemeen	7
3.2 Selectie van door te rekenen situaties	7
4 MODELLERING	8
4.1 Invoergegevens CAR II	8
4.1.1 Meteorologische gegevens	9
5 RESULTATEN CAR II BEREKENINGEN	10
6 BESCHOUWING	11
6.1 Conclusie	11

BIJLAGEN

- 1 Aangeleverde gegevens gemeente Woerden
- 2 Resultaten CAR 8.0 NIBM toets

1 INLEIDING

Best Western is voornemens een hotel te realiseren aan de Middellandse Zee in Woerden. Dit plan zal onder andere een verandering van de verkeersintensiteiten ten opzichte van de autonome situatie tot gevolg hebben op een aantal wegen. Hierdoor zal de heersende luchtkwaliteit in de omgeving worden beïnvloed en dient deze invloed in kaart gebracht te worden.

Onderhavige rapportage betreft een luchtkwaliteitsonderzoek, waarin in het kader van de Bestemmingsplan procedure 'Hotel Woerden' wordt getoetst of de realisatie van het hotel (hierna Hotel Woerden) voldoet aan de wettelijke luchtkwaliteitseisen. Daarvoor worden verspreidingsberekeningen uitgevoerd met het berekeningsmodel CAR II, versie 8.0, release 10 april 2009 (hierna: CAR II).

1.1 Leeswijzer

In hoofdstuk 2 zal allereerst worden ingegaan op het vigerende beleid dat wordt gevoerd ten aanzien van de emissie van luchtverontreinigende stoffen. In hoofdstuk 3 wordt vervolgens een uitleg van de gehanteerde berekeningsmethodiek gegeven. In hoofdstuk 4 zijn de invoergegevens voor het CAR II model beschreven. In hoofdstuk 5 zijn de resultaten van de CAR II berekeningen weergegeven. Tenslotte zijn de conclusies in hoofdstuk 6 beschreven.

2 VIGEREND TOETSINGSKADER TEN AANZIEN VAN LUCHTKWALITEIT

2.1 'Wet luchtkwaliteit'

Het wettelijke stelsel voor luchtkwaliteitseisen is weergegeven in hoofdstuk 5, titel 5.2 van de Wet milieubeheer. Dit wettelijke stelsel is van kracht sinds november 2007 en wordt ook wel de 'Wet luchtkwaliteit' genoemd.

In algemene zin kan worden gesteld dat de Wlk bestaat uit in Europees verband vastgestelde normen van maximumconcentraties voor een aantal stoffen. Hierbij gaat het om stoffen als zwaveldioxide (SO₂), stikstofoxiden (NO_x als NO₂), fijn stof (PM₁₀), koolmonoxide (CO), lood, benzeen, ozon, arseen, cadmium, nikkel en benzo(a)pyreen.

Voor wat betreft de stoffen zwaveldioxide (SO₂), stikstofoxiden (NO_x als NO₂), fijn stof (PM₁₀), koolmonoxide (CO), lood en benzeen wordt in de Wlk aangegeven op welke termijn aan de normen voldaan dient worden en welke bestuursorganen verantwoordelijkheden hebben bij het realiseren van de normen. De normen zijn gebaseerd op recente inzichten van de WHO (World Health Organisation) in de mogelijke effecten van luchtverontreinigingen op de gezondheid van de mens. Voor bovengenoemde stoffen zijn grenswaarden geformuleerd.

Voor de stoffen ozon, arseen, cadmium, nikkel en benzo(a)pyreen zijn aanvullend richtwaarden opgenomen.

In Nederland zijn twee stoffen van de eerder genoemde stoffen die problemen kunnen opleveren met betrekking tot overschrijding van de grenswaarden. Het betreft hierbij NO₂ en fijn stof. Fijn stof wordt beïnvloed door grote industriële bronnen (met name uit het buitenland), diffuse bronnen zoals het totale wagenpark, natuurlijke bronnen en in mindere mate door lokale bronnen. NO₂ wordt voornamelijk beïnvloed door het wagenpark (verkeersbewegingen). Voor alle andere stoffen uit bijlage 2 van de Wet milieubeheer (waaronder benzeen, zwaveldioxide, lood en koolmonoxide) is (nagenoeg) geen overschrijdingsrisico¹.

Voor de componenten arseen, cadmium, nikkel en benzo(a)pyreen geldt dat op basis van een RIVM rapport uit 2007² gesteld kan worden dat voor bovengenoemde stoffen in Nederland ruimschoots zal worden voldaan aan de richtwaarde. De componenten worden derhalve eveneens als niet-kritisch beschouwd.

Ten slotte geldt voor ozon dat deze component niet als zodanig door de mens in de atmosfeer wordt gebracht. Ozon wordt onder invloed van zonlicht gevormd (complexe chemie) vanuit de stoffen NO_x, VOS, CO en CH₄ (methaan). Voor ozon zijn derhalve geen grenswaarden gehanteerd maar richtwaarden aangezien lokale maatregelen geen effect hebben op lokale ozonconcentraties. Verlaging van de ozonconcentraties is derhalve op Europees niveau geregeld. De richtwaarden voor ozon zijn gekoppeld aan de verplichte emissieplafonds voor de componenten zoals hierboven beschreven (NEC-richtlijn). Mocht in de toekomst blijken dat de richtwaarden niet zullen worden gehaald, dan kan ervoor worden gekozen om de emissieplafonds aan te scherpen. Op basis van dit gegeven wordt ozon in dit onderzoek verder niet in beschouwing genomen.

¹ Zie hiervoor bijvoorbeeld RIVM 680709001 / 2007: Heavy metals and benzo(a)pyrene in ambient air in the Netherlands. A preliminary assessment in the framework of the 4th European Daughter Directive

² Heavy metals and benzo(a)pyrene in ambient air in the Netherlands, RIVM report 680704001/2007

De grenswaarden, voor de in dit onderzoek relevante componenten, zijn opgenomen in tabel 1.1.

Tabel 1.1 Grenswaarden fijn stof en NO₂

Component	Concentratie [µg/m ³]	Status	Omschrijving
Fijn stof (PM ₁₀)	40	Grenswaarde vanaf 2005	Jaargemiddelde concentratie
	50	Grenswaarde vanaf 2005	24 uurgemiddelde dat 35 keer per jaar mag worden overschreden
NO ₂	40	Grenswaarde vanaf 2010	Jaargemiddelde concentratie
	200	Grenswaarde vanaf 2010	Uurgemiddelde dat 18 keer per jaar mag worden overschreden

Naast de Wlk is ook de Regeling ‘beoordeling luchtkwaliteit 2007’ van kracht (verder Rbl). In deze Regeling zijn onder meer regels vastgelegd over de manier waarop luchtkwaliteitsonderzoeken dienen te worden uitgevoerd. Op de Rbl vinden regelmatig wijzigingen plaats. In dit onderzoek is aangesloten bij de uitgangspunten van de Rbl, waarbij rekening is gehouden met de recentste wijzigingen.

In de Rbl een correctie opgenomen voor zwevende deeltjes, die zich van nature in de lucht bevinden en niet schadelijk zijn voor de gezondheid van de mens, de zeezoutcorrectie. Dit betekent voor de toetsing dat de jaargemiddelde fijn stof concentratie en het aantal overschrijdingen van de 24-uursgemiddelde grenswaarde gecorrigeerd mogen worden voor de bijdrage van natuurlijke bronnen. Voor de gemeente Woerden bedraagt deze correctie voor zwevende deeltjes 5 µg/m³ voor de jaargemiddelde concentratie. Daarnaast mag het aantal overschrijdingen van de 24-uursgemiddelde grenswaarde met 6 dagen worden verlaagd.

2.2 Koppeling ruimtelijk ontwikkelingen en luchtkwaliteit

In de Wlk is een flexibele koppeling aanwezig tussen ruimtelijke ontwikkelingen en luchtkwaliteit. Projecten die ‘Niet in betekenende mate’ (NIBM) bijdragen aan de luchtverontreiniging hoeven niet afzonderlijk getoetst te worden aan de wettelijke luchtkwaliteitsnormen (in de vorm van grenswaarden). Projecten die wel in betekenende mate (IBM) bijdragen aan de luchtverontreiniging, worden in gebieden waar de normen voor luchtkwaliteit niet worden gehaald (zogenoemde overschrijdingsgebieden) in principe opgenomen in het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Dit NSL houdt in dat het totaal aan maatregelen voor het verbeteren van de luchtkwaliteit in een gebied de negatieve effecten (alle geplande ruimtelijke projecten die de luchtkwaliteit verslechteren) tenminste moeten compenseren. Indien een IBM project niet in het NSL is opgenomen, kan het project eventueel alsnog doorgang vinden. Realisatie van een project is dan alleen mogelijk bij een expliciete toetsing aan de grenswaarden waarbij geen overschrijding door de aangevraagde activiteiten wordt veroorzaakt. Projectsaldering is eveneens mogelijk.

Het begrip NIBM bijdragen speelt een belangrijke rol in de regelgeving en is uitgewerkt in het Besluit ‘Niet in betekenende mate bijdragen’³ en de Regeling ‘Niet in betekenende

³ Besluit niet in betekenende mate bijdragen (luchtkwaliteitseisen); Staatsblad 2007 / 440

mate bijdragen⁴. Het Besluit en de Regeling maken onderscheid in de situatie vóór en ná de definitieve vaststelling van het NSL. Definitieve vaststelling van het NSL zal naar verwachting medio 2009 aan de orde zijn.

In de regelgeving is alleen voor de componenten fijn stof (PM₁₀) en NO₂ een NIBM-grens opgenomen.

2.3 Aannemelijk maken NIBM bijdragen

Een project is NIBM als aannemelijk is dat het project een toename van de concentratie van de componenten stikstofdioxide (NO₂) en fijn stof (PM₁₀) veroorzaakt van maximaal 3% van de jaargemiddelde grenswaarden van fijn stof en NO₂. Dit komt overeen met 1,2 µg/m³. De 3% grens is pas van toepassing vanaf het moment dat het NSL definitief is vastgesteld. In de interim-periode tot aan vaststelling van het NSL wordt een NIBM-grens van 1% gehanteerd. Concreet betekent dit een concentratie van 0,4 µg/m³ voor zowel fijn stof als NO₂. Deze maximale bijdrage is van toepassing op de minst gunstige plaats ('worst-place' benadering).

Er zijn twee mogelijkheden om aannemelijk te maken dat een project binnen de NIBM-grens blijft:

1. *Aantonen dat een project binnen de grenzen van een categorie uit de Regeling NIBM valt.* Er is dan geen verdere toetsing nodig. De volgende categorieën worden in de Regeling NIBM beschreven voor een bijdrage kleiner dan 0,4 µg/m³ en hoeven niet nader onderzocht te worden:
 - a. Woningbouwlocaties met een netto toename van minder dan 500 woningen met één ontsluitingsweg. Wanneer het verkeer zich gelijkmatig verdeelt over twee ontsluitingswegen, hoeven woningbouwprojecten met een netto toename van minder dan 1.000 woningen niet nader onderzocht te worden;
 - b. Kantoorlocaties met een netto toename van het bruto vloeroppervlak (bvo) van maximaal 33.333 m². Wanneer het verkeer zich gelijkmatig verdeelt over twee ontsluitingswegen geldt voor kantoorlocaties een netto toename van het bruto vloeroppervlak met maximaal 66.667 m²;
 - c. Een combinatie van kantoren en woningen volgens een bepaalde verhouding in de toename van aantal woningen en hoeveelheid bvo kantoren;
 - d. Spoorwegemplacements met een toename van minder dan 2.500 dieseltractie-uren;
 - e. Specifieke landbouwrichtingen, waaronder inrichtingen met een toename in oppervlak van landbouwkassen niet groter dan 0,7 hectaren.Voor wat betreft de 3% regeling gaat het om woningbouwlocaties met minder dan 1.500 woningen, kantoorlocaties tot 100.000 m² vloeroppervlak, spoorwegemplacements tot 7.500 dieseltractie-uren en kassen tot 2 hectaren.
2. *Op een andere wijze aannemelijk maken dat een project voldoet aan het 1% criterium.* Hiervoor kunnen verspreidingsberekeningen nodig zijn.

⁴ Staatscourant 9 november 2007, nr. 218 / pag. 11

2.4 Wettelijke luchtkwaliteitseisen Hotel Woerden

De realisatie van Hotel Woerden valt niet binnen een categorie uit de Regeling 'Niet in betekenende mate bijdragen' aangezien voor hotels in de Regeling NIBM geen getalsmatige invulling is gegeven. Derhalve zal via luchtverspreidingsberekeningen aangetoond moeten worden dat de reconstructie al dan niet als NIBM (1%-criterium) aangemerkt kan worden. De toekomstige situatie dient hiervoor vergeleken te worden met de huidige situatie. Het concentratieverschil tussen de situatie na projectrealisatie en de huidige situatie bepaalt of het effect van de reconstructie NIBM is.

Wanneer uit verspreidingsberekeningen blijkt dat voor de componenten fijn stof en NO₂ de toename NIBM is, hoeft verder geen expliciete toets aan de grenswaarden plaats te vinden. Dit houdt ook in dat de toetsing aan de uurgemiddelde grenswaarde NO₂ en de daggemiddelde grenswaarde voor fijn stof niet verder beschouwd hoeft te worden. Indien blijkt dat de toename wel 'in betekenende mate (IBM)' bijdraagt aan de luchtverontreiniging, zal alsnog een volledige toets aan de grenswaarden voor de componenten NO₂ en fijn stof moeten plaatsvinden.

In dit luchtkwaliteitsonderzoek wordt tevens aangesloten bij de Rbl en de wijzigingen van 19 juli 2008, 17 december 2008 en 16 januari 2009.

2.5 Besluit gevoelige bestemmingen luchtkwaliteit

Op 16 januari 2009 is het Besluit gevoelige bestemmingen luchtkwaliteit in werking getreden. Hierin worden nieuw te realiseren en uit te breiden gevoelige bestemmingen beschermd tegen luchtverontreinigingen die veroorzaakt worden door nabijgelegen wegen. Gevoelige bestemmingen zijn o.a. scholen, kinderdagverblijven en verzorgingstehuizen. Indien dergelijke gevoelige bestemmingen binnen een afstand van 300 meter van Rijkswegen en een afstand van 50 meter van Provinciale wegen zijn gelegen, dient op deze bestemmingen getoetst te worden aan de grenswaarden uit de Wik.

Hotel Woerden is op korte afstand (binnen 300 meter) van de A12 gelegen. Echter worden hotels in het besluit gevoelige bestemmingen luchtkwaliteit niet aangemerkt als een gevoelige bestemming. Derhalve is het besluit gevoelige bestemmingen luchtkwaliteit niet van toepassing in dit onderzoek.

3 BEREKENINGEN LUCHTKWALITEIT

3.1 Algemeen

In dit onderzoek is gebruik gemaakt van CAR II versie 8.0. Dit model maakt gebruik van de meest recente gegevens omtrent de heersende achtergrondconcentraties en emissiefactoren van vervoersmiddelen. In de gebruikte achtergrondconcentraties zijn de effecten van de emissies vanuit industriële activiteiten en drukke verkeerswegen meegenomen.

3.2 Selectie van door te rekenen situaties

De realisatie van Hotel Woerden zal leiden tot een verandering van het aantal verkeersbewegingen op omliggende wegen. In dit onderzoek wordt de weg in beschouwing genomen, waar de grootste toename van verkeersbewegingen zal plaatsvinden na realisatie van het plan. Deze weg zal in beschouwing worden genomen om te toetsen of het plan al dan niet NIBM bijdraagt. Indien de verkeerstoename NIBM bijdraagt, zal langs alle andere wegen de effecten van het plan eveneens NIBM bijdragen.

In het onderhavige onderzoek zijn de autonome situatie en de situatie na projectrealisatie doorgerekend voor de jaren 2010, 2015 en 2020. Door beide resultaten met elkaar te vergelijken kan bepaald worden of de realisatie van Hotel Woerden NIBM bijdraagt en daarmee aan de eisen uit de Wik voldoet. Het jaar 2010 wordt in beschouwing genomen als eerste jaar na realisatie van Hotel Woerden. De jaren 2015 en 2020 gelden als doorkijk naar de toekomst.

Indien langs de beschouwde weg een IBM bijdrage berekend wordt, dienen meerdere wegen in beschouwing genomen worden. Deze wegen zullen aan de grenswaarden uit de Wik worden getoetst voor de jaren 2010, 2015 en 2020.

De wegen die deel uitmaken van het onderzoeksgebied betreffen de wegen die als ontsluiting van Hotel Woerden fungeren. Dit betreffen de wegen: de Golf van Biskaje, de Noordzee, de Europabaan en de A12.

4 MODELLERING

4.1 Invoergegevens CAR II

Voor de berekening met het CAR II model is gebruik gemaakt van invoerparameters, te weten:

- Intensiteit (in aantal motorvoertuigen per dag);
- Fractie licht, middel/zwaar, zwaar en fractie autobus;
- Rijksdriehoekskoördinaten;
- Aantal parkeerbewegingen;
- Snelheidstype en wegtype;
- Bomenfactor;
- Afstand tot wegas;
- Meteorologische gegevens.

De autonome etmaalintensiteiten en de intensiteiten na realisatie zijn voor de Golf van Biskaje, de Noordzee, de Europabaan en de A12 voor de jaren 2010, 2015 en 2020 door de gemeente Woerden aangeleverd en in bijlage 1 weergegeven.

Uit bijlage 1 blijkt dat de toename van verkeersintensiteiten op de golf van Biskaje na realisatie van Hotel Woerden het hoogst is. Indien langs de golf van Biskaje de berekende concentraties voor NO₂ en fijn stof NIBM toenemen, zal langs alle andere wegen de concentraties NO₂ en fijn stof eveneens NIBM toenemen en is nader onderzoek niet noodzakelijk. Derhalve zullen alleen voor de golf van Biskaje verspreidingsberekeningen met CAR II uitgevoerd worden en zullen de resultaten getoetst worden aan de NIBM grens.

De invoergegeven zijn weergegeven in tabel 4.1

Tabel 4.1 Invoergegevens CAR II berekeningsmodel

Parameters	Golf van Biskaje		
	2010	2015	2020
Referentiejaar	2010	2015	2020
Intensiteit [mvt/etmaal]	4.000 (AO) 4.385 (PR)	5.000 (AO) 5.481 (PR)	6.000 (AO) 6.578 (PR)
Verdeling motorvoertuigen ¹⁾ [%]	Licht: 92 % (AO en PR) Middelzwaar 4 % (AO en PR) Zwaar: 4 % (AO en PR)		
Rijksdriehoekskoördinaten	X: 121.950 Y: 454.360		
Snelheidstype	Snelheidstype C: Stadsverkeer met minder congestie		
Wegtype	Wegtype 3a: Aan weerszijden bebouwing. Geen 'streetcanyon'.		
Bomenfactor	Bomenfactor 1,0: beperkt aantal bomen langs de weg.		
Afstand tot wegas	17 meter voor zowel NO ₂ als PM ₁₀ (10 m vanaf wegrand + een wegbreedte van 14 meter. De wegbreedte bestaat uit twee geasfalteerde rijbanen van 7 meter. De middenberm is 'worst-case' niet in de bepaling van de wegbreedte meegenomen		
Fractie stagnatie	Goede doorstroming: fractie stagnatie = 0		

1) De fracties middelzwaar en zwaar zijn bepaald aan de hand van de door de gemeente Woerden aangeleverde gegevens. Deze gegevens betreffen percentages van vrachtverkeer. In dit onderzoek is aangenomen dat de percentages vrachtverkeer voor 50% uit middelzwaar verkeer en voor 50% uit zwaar verkeer bestaan.

4.1.1 Meteorologische gegevens

Er is bij de berekeningen in CAR II gebruik gemaakt van een meerjarige meteorologie van Eindhoven (periode 1995 – 1999, conform de Rbl.). Deze gegevens gelden als representatief voor de gemeente Woerden. Voor het toetsingsjaren 2010, 2015 en 2020 zijn deze meteorologische gegevens geprojecteerd op de verwachte achtergrondconcentraties voor respectievelijk 2010, 2015 en 2020.

5 RESULTATEN CAR II BEREKENINGEN

In tabel 5.1 zijn de resultaten van de berekeningen weergegeven. Hierbij zijn de berekende jaargemiddelde concentraties weergegeven van NO₂ en fijn stof voor de jaren 2010, 2015 en 2020 in zowel de autonome situatie als de situatie na projectrealisatie. Daarnaast is weergegeven wat de toename op de jaargemiddelde concentratie is.

Tabel 5.2 Resultaten verspreidingsberekeningen fijn stof voor de jaren 2010, 2015 en 2020

Locatie	Component	Achtergrond concentratie [µg/m ³] ¹⁾	Jaargemiddelde concentratie autonoom [µg/m ³] ¹⁾	Jaargemiddelde concentratie Na projectrealisatie [µg/m ³] ¹⁾	Project bijdrage Hotel Woerden [µg/m ³]
2010					
Golf van Biskaje	NO ₂	22,7	24,2	24,4	0,2
	Fijn stof	19,3	19,6	19,7	0,1
2015					
Golf van Biskaje	NO ₂	19,2	20,7	20,8	0,1
	Fijn stof	18,0	18,3	18,3	0,0
2020					
Golf van Biskaje	NO ₂	15,7	16,9	17,0	0,1
	Fijn stof	16,6	16,9	16,9	0,0

1) De berekende waarden voor fijn stof zijn reeds gecorrigeerd voor de bijdrage van zeezout voor de gemeente Woerden (Regeling beoordeling luchtkwaliteit 2007):

- jaargemiddelde achtergrond concentratie: -5 µg/m³.

Op basis van de hierboven gepresenteerde resultaten kan worden geconstateerd dat langs de Golf van Biskaje de jaargemiddelde concentraties van NO₂ en fijn stof NIBM toenemen na projectrealisatie.

6 BESCHOUWING

Best Western is voornemens een hotel te realiseren aan de Middellandse Zee in Woerden. Dit plan zal onder andere een verandering van de verkeersintensiteiten ten opzichte van de autonome situatie tot gevolg hebben op een aantal wegen. Hierdoor zal de heersende luchtkwaliteit in de omgeving worden beïnvloed. Derhalve is deze invloed in kaart gebracht.

Daarvoor zijn verspreidingsberekeningen uitgevoerd met het berekeningsmodel CAR II, versie 8.0, release 10 april 2009 (hierna: CAR II) langs de Golf van Biskaje in de autonome situatie en de situatie na projectrealisatie voor de jaren 2010, 2015 en 2020. De resultaten zijn getoetst aan de NIBM-grens.

6.1 Conclusie

Op basis van de in hoofdstuk 5 gepresenteerde resultaten kan worden geconstateerd dat de berekende toenames van de jaargemiddelde concentraties van NO₂ en fijn stof na projectrealisatie voor de Golf van Biskaje lager zijn dan de in het Besluit "niet in betekende mate" (NIBM) gestelde toename van 0,4 µg/m³. Aangezien op alle overige wegen de toename van het aantal verkeersbewegingen (na realisatie van Hotel Woerden) lager is dan op de Golf van Biskaje kan worden geconcludeerd dat alle overige wegen eveneens NIBM bijdragen. Derhalve voldoet de realisatie van Hotel Woerden aan de eisen uit de 'Wet' Luchtkwaliteit 2007 (Hoofdstuk 5, titel 5.2 van de Wet milieubeheer).

Bijlage 1

Aangeleverde gegevens gemeente Woerden

	2010 (mvt / etm.)			2015 (mvt / etm.)			2020 (mvt / etm.)		
	Autonome situatie	Situatie met hotel	Saldo	Autonome situatie	Situatie met hotel	Saldo		Situatie met hotel	Saldo
Golf van Biskaje	4.000	4.385	+385	5.000	5.481	+481	6.000	6.578	+578
Noordzee	8.000	8.385	+385	9.000	9.433	+433	10.000	10.481	+481
Europabaan	40.000	40.193	+193	43.000	43.207	+207	46.000	46.222	+222
A12	160.000	160.193	+193	180.000	180.217	+217	200.000	200.241	+241

Bijlage 2

Resultaten CAR 8.0 NIBM toets

Situatie 2010 NO₂

Rapportage NO ₂	
Naam	rekenaar, vrij
Versie	8.0
Stratenbestand	HotelWoerden
Jaartal	2010
Meteorologische conditie	Meerjarige meteorologie
Schalingsfactor emissiefactoren	
Personeneauto's	1
Middelzwaar verkeer	1
Zwaar verkeer	1
Autobussen	1

Plaats	Straatnaam	X	Y	NO ₂ (µg/m ³)	NO ₂ (µg/m ³)	NO ₂ (µg/m ³)	NO ₂ (µg/m ³)
				Jaargemiddelde	Ja achtergrond	# Overschrijdingen uursgemiddelde grenswaarde	# Overschrijdingen plandrempel
Woerden	Golf van BiskajeAO	121950	454360	24,2	22,7	0	0
Woerden	Golf van BiskajePR	121950	454360	24,4	22,7	0	0

Situatie 2010 fijn stof

Rapportage PM10	
Naam	rekenaar, vrij
Versie	8.0
Stratenbestand	HotelWoerden
Jaartal	2010
Meteorologische conditie	Meerjarige meteorologie
Resultaten inclusief zeezoutcorrectie	6 dagen
Resultaten inclusief zeezoutcorrectie	0 µg/m ³
Schalingsfactor emissiefactoren	
Personeneauto's	1
Middelzwaar verkeer	1
Zwaar verkeer	1
Autobussen	1

Plaats	Straatnaam	X	Y	PM10 (µg/m ³)	PM10 (µg/m ³)	PM10 (µg/m ³)	PM10 (µg/m ³)
				Jaargemiddelde	Ja achtergrond	# Overschrijdingen 24-uursgemiddelde grenswaarde	# Overschrijdingen plandrempel
Woerden	Golf van BiskajeAO	121950	454360	24,6	24,3	9	0
Woerden	Golf van BiskajePR	121950	454360	24,7	24,3	9	0

Situatie 2015 NO₂

Rapportage NO ₂	
Naam	rekenaar, vrij
Versie	8.0
Stratenbestand	HotelWoerden
Jaartal	2015
Meteorologische conditie	Meerjarige meteorologie
Schalingsfactor emissiefactoren	
Personeneauto's	1
Middelzwaar verkeer	1
Zwaar verkeer	1
Autobussen	1

Plaats	Straatnaam	X	Y	NO ₂ (µg/m ³)	NO ₂ (µg/m ³)	NO ₂ (µg/m ³)	NO ₂ (µg/m ³)
				Jaargemiddelde	Ja achtergrond	# Overschrijdingen uursgemiddelde grenswaarde	# Overschrijdingen plandrempel
Woerden	Golf van BiskajeAO	121950	454360	20,7	19,2	0	0
Woerden	Golf van BiskajePR	121950	454360	20,8	19,2	0	0

Situatie 2015 fijn stof

Rapportage PM10	
Naam	rekenaar, vrij
Versie	8.0
Stratenbestand	HotelWoerden
Jaartal	2015
Meteorologische conditie	Meerjarige meteorologie
Resultaten inclusief zeezoutcorrectie	6 dagen
Resultaten inclusief zeezoutcorrectie	0 µg/m3
Schalingsfactor emissiefactoren	
Personeneauto's	1
Middelzwaar verkeer	1
Zwaar verkeer	1
Autobussen	1

Plaats	Straatnaam	X	Y	PM10 (µg/m3)	PM10 (µg/m3)	PM10 (µg/m3)	PM10 (µg/m3)
				Jaargemiddelde	Ja achtergrond	# Overschrijdingen 24-uursgemiddelde grenswaarde	# Overschrijdingen plandrenpel
Woerden	Golf van BiskajeAO	121950	454360	23,3	23,0	6	0
Woerden	Golf van BiskajePR	121950	454360	23,3	23,0	6	0

Situatie 2020 NO₂

Rapportage NO ₂	
Naam	rekenaar, vrij
Versie	8.0
Stratenbestand	HotelWoerden
Jaartal	2020
Meteorologische conditie	Meerjarige meteorologie
Schalingsfactor emissiefactoren	
Personeneauto's	1
Middelzwaar verkeer	1
Zwaar verkeer	1
Autobussen	1

Plaats	Straatnaam	X	Y	NO ₂ (µg/m3)	NO ₂ (µg/m3)	NO ₂ (µg/m3)	NO ₂ (µg/m3)
				Jaargemiddelde	Ja achtergrond	# Overschrijdingen uursgemiddelde grenswaarde	# Overschrijdingen plandrenpel
Woerden	Golf van BiskajeAO	121950	454360	16,9	15,7	0	0
Woerden	Golf van BiskajePR	121950	454360	17,0	15,7	0	0

Situatie 2020 fijn stof

Rapportage PM10	
Naam	rekenaar, vrij
Versie	8.0
Stratenbestand	HotelWoerden
Jaartal	2020
Meteorologische conditie	Meerjarige meteorologie
Resultaten inclusief zeezoutcorrectie	6 dagen
Resultaten inclusief zeezoutcorrectie	0 µg/m3
Schalingsfactor emissiefactoren	
Personeneauto's	1
Middelzwaar verkeer	1
Zwaar verkeer	1
Autobussen	1

Plaats	Straatnaam	X	Y	PM10 (µg/m3)	PM10 (µg/m3)	PM10 (µg/m3)	PM10 (µg/m3)
				Jaargemiddelde	Ja achtergrond	# Overschrijdingen 24-uursgemiddelde grenswaarde	# Overschrijdingen plandrenpel
Woerden	Golf van BiskajeAO	121950	454360	21,9	21,6	4	0
Woerden	Golf van BiskajePR	121950	454360	21,9	21,6	4	0

Addendum

Aan :
Van : Dhr. P. van den Eijnden (Royal Haskoning)
Datum : 7 juni 2010
Kopie : Dhr. M. Hallmann en Mevr. M. Braun (beide Royal Haskoning)
Onze referentie : 9T8433.B0/N0001/Nijm

Betreft : Addendum 'Rapportage luchtkwaliteitsonderzoek Hotel Woerden'

1 Inleiding

Op 19 juni 2009 is het rapport "Rapportage Luchtkwaliteitsonderzoek Hotel Woerden", referentie: 9T8433.B0/R0001/Nijm, opgeleverd als onderdeel van de bestemmingsplan procedure "Hotel Woerden". In de periode na oplevering van het eindrapport tot heden hebben er een aantal wijzigingen plaatsgevonden in het plan zelf. Daarnaast is er een update geweest van de te hanteren emissiekentallen, zijn er nieuwe Generieke Concentraties Nederland (GCN-kaarten) beschikbaar gekomen (maart 2010) en is de wetgeving voor luchtkwaliteit gewijzigd. Dit addendum is opgesteld om de effecten van de bovengenoemde wijzigingen in kaart te brengen en om te bepalen of het beoogde plan nog voldoet aan de luchtkwaliteitseisen.

2 Opgetreden wijzigingen in uitgangspunten luchtkwaliteitsonderzoek

2.1 Verkeersintensiteiten ten gevolge van het plan

Ten tijde van het oude luchtkwaliteitsonderzoek bedroeg de geschatte verkeersaantrekkende werking van Hotel Woerden 385 motorvoertuigbewegingen per etmaal. Het plan voor het hotel is echter gewijzigd waardoor de verkeersaantrekkende werking van het hotel nu 664 motorvoertuigbewegingen per etmaal bedraagt (Mobiliteitstoets bestemmingsplan Hotel Woerden). Het effect van deze 664 motorvoertuigbewegingen per etmaal op de luchtkwaliteit in de omgeving dient dus nader onderzocht te worden. Dit zal in onderhavig addendum plaatsvinden.

2.2 Emissiekentallen en achtergrondgegevens

Voor de verspreidingsberekeningen is in het oude luchtkwaliteitsonderzoek gebruik gemaakt van het rekenprogramma CAR II versie 8.0 met hierin opgenomen de toen geldende emissiekentallen en achtergrondgegevens. Half maart 2010 zijn echter nieuwe emissiekentallen door het ministerie van VROM bekend gemaakt. Deze emissiekentallen worden opgesteld door TNO op basis van onder andere de laatste inzichten in verbrandingsemissies van voertuigen en reductiemaatregelen die door overheden worden getroffen zoals het stimuleren van roetfilters. Hierdoor veranderen ieder jaar de emissiefactoren van de verschillende voertuigen.

De Regeling Beoordeling luchtkwaliteit 2007 (Rbl 2007) stelt dat te allen tijde gerekend dient te worden met de meest recente emissiekentallen. Derhalve dienen de emissiekentallen uit 2010 gebruikt te worden voor onderhavig luchtkwaliteitsonderzoek.

Implementatie van de nieuwe emissiekentallen uit 2010 heeft inmiddels plaatsgevonden in de nieuwe versies van de rekenmodellen.

In het oude luchtkwaliteitsonderzoek is voor het bepalen van de achtergrondconcentraties gebruik gemaakt van de GCN-kaarten die in 2009 door het Planbureau voor de Leefomgeving (PBL) zijn vrijgegeven. Naast de emissiekentallen worden jaarlijks ook nieuwe GCN-kaarten vrijgegeven. De recentste zijn in maart 2010 vrijgegeven, gelijktijdig met de nieuwe emissiekentallen. Voor bepaling van de achtergrondconcentraties dienen, in overeenstemming met de emissiekentallen, de meest actuele achtergrondconcentraties te worden toegepast. Implementatie van de nieuwe achtergrondconcentraties uit 2010 heeft inmiddels plaatsgevonden in de meest recente versies van de rekenmodellen.

2.3 Wetgeving ten aanzien van luchtkwaliteit

De resultaten van het oude luchtkwaliteitsonderzoek zijn getoetst aan het criterium Niet in Betekenende mate bijdrage (NIBM). Deze bedroeg ten tijde van het onderzoek $0,4 \mu\text{g}/\text{m}^3$ voor zowel de component NO_2 als fijn stof (PM_{10}). Sinds september 2009 is het NSL (Nationaal samenwerkings programma luchtkwaliteit) van kracht. Hierdoor is de NIBM grens verruimd naar $1,2 \mu\text{g}/\text{m}^3$ voor beide componenten. Deze nieuwe grenswaarde zal in onderhavig onderzoek gehanteerd worden.

3 Bepaling invloed hotel Woerden op luchtkwaliteit in de omgeving

In het oude luchtkwaliteitsonderzoek hebben berekeningen plaatsgevonden aan de Golf van Biskaje, de ontsluitingsweg naar het hotel waar de verkeersaantrekkende werking het grootst is. Daarbij zijn berekeningen uitgevoerd met het CAR II model en zijn de jaren 2010, 2015 en 2020 in beschouwing genomen. De resultaten van de berekeningen zijn getoetst aan het Niet in Betekenende mate criterium (NIBM), waaruit naar voren kwam dat het project als NIBM kon worden aangemerkt.

Om de invloed van de huidige verkeersaantrekkende werking, te weten 664 motorvoertuigen per etmaal, te bepalen zullen berekeningen uitgevoerd worden met de NIBM-tool (versie 12-05-2010). De NIBM-tool betreft een door VROM in samenwerking met InfoMil ontwikkelde specifieke rekentool voor kleine ruimtelijke en verkeersplannen die effect kunnen hebben op de luchtkwaliteit. Middels deze tool kan op een eenvoudige en snelle manier worden bepaald of een plan niet in betekenende mate bijdraagt (NIBM) aan luchtverontreiniging. In deze tool wordt uitgegaan van een 'worst-case' wegtype en verkeerssituatie waardoor deze voor alle wegen toepasbaar is. In deze tool zijn ook de recentste emissiekentallen meegenomen en de verruimde NIBM grens van $1,2 \mu\text{g}/\text{m}^3$.

De berekening met de NIBM-tool heeft plaatsgevonden met de volgende uitgangspunten:

- Aantal verkeersbewegingen: 664 mvt/etmaal
- Fractie zwaar verkeer: 5% (op basis van inschatting dat een klein aandeel lichte vrachtwagens betreft)

Uit de berekening komt naar voren dat de bijdrage aan de luchtkwaliteit in de omgeving als gevolg van de 664 mvt/etmaal voor de component NO_2 maximaal $1,07 \mu\text{g}/\text{m}^3$ bedraagt en voor de component fijn stof (PM_{10}) maximaal $0,21 \mu\text{g}/\text{m}^3$.

Deze berekende maximale bijdragen gelden hierbij voor alle toetsingsjaren. Dit aangezien in de NIBM-tool wordt uitgegaan van de 'worst-case' emissiekentallen bezien over de verschillende jaren.

De berekende bijdrages zijn dus voor beide componenten beneden de NIBM grens van $1,2 \mu\text{g}/\text{m}^3$ gelegen. Het plan 'Hotel Woerden' kan hiermee dus aangemerkt worden als NIBM bijdragend.

De conclusies uit het oude luchtkwaliteitsonderzoek, 'Op basis van de in hoofdstuk 5 gepresenteerde resultaten kan worden geconstateerd dat de berekende toenames van de jaargemiddelde concentraties van NO_2 en fijn stof (PM_{10}) na projectrealisatie voor de Golf van Biskaje lager zijn dan de in het Besluit "niet in betekende mate" (NIBM) gestelde toename van $0,4 \mu\text{g}/\text{m}^3$. Aangezien op alle overige wegen de toename van het aantal verkeersbewegingen (na realisatie van Hotel Woerden) lager is dan op de Golf van Biskaje kan worden geconcludeerd dat alle overige wegen eveneens NIBM bijdragen. Derhalve voldoet de realisatie van Hotel Woerden aan de eisen uit de 'Wet Luchtkwaliteit 2007' (Hoofdstuk 5, titel 5.2 van de Wet milieubeheer)', blijven dan ook gehandhaaft.

A COMPANY OF

ROYAL HASKONING

Bijlage 3 Mobiliteit

Bestemmingsplan Hotel Woerden

Mobiliteitstoets

Gemeente Woerden

25 mei 2010

Definitief rapport

9T8433

A COMPANY OF

ROYAL HASKONING

**HASKONING NEDERLAND B.V.
INFRASTRUCTUUR & TRANSPORT**

George Hintzenweg 85
Postbus 8520
3009 AM Rotterdam
+31 (0)10 443 36 66 Telefoon
Fax

info@rotterdam.royalhaskoning.com E-mail
www.royalhaskoning.com Internet
Arnhem 09122561 KvK

Documenttitel Bestemmingsplan Hotel Woerden
Mobiliteitstoets
Verkorte documenttitel Verkeerseffecten BP Hotel Woerden
Status Definitief rapport
Datum 25 mei 2010
Projectnaam Bestemmingsplan Hotel Woerden
Projectnummer 9T8433
Opdrachtgever Gemeente Woerden
Referentie 9T8433/R00001/904122/1

Auteur(s) Ir. N.G.P. van der Velden
Collegiale toets Ing. J. Hus
Datum/paraaf

INHOUDSOPGAVE

	Blz.
1 INLEIDING	1
2 GEBRUIK VAN HOTEL WOERDEN	2
3 VERKEER	3
3.1 Verkeersgeneratie	3
3.2 Ontsluitingsmogelijkheden van het hotel	5
3.3 Effecten op de verkeersafwikkeling	7
4 PARKEREN	10

1 INLEIDING

Aan de Middellandse Zee in Woerden is een 4* hotel gepland. De planlocatie bevindt zich tussen de rijksweg A12 en bedrijventerrein Polanen, zie Afbeelding 1. De gemeente Woerden is voornemens het gehele terrein tussen de A12 en het bedrijventerrein te ontwikkelen. 'Hotel Woerden' maakt hier onderdeel van uit en zal als eerste ontwikkeld worden. De overige ontwikkelingen zijn op dit moment nog onzeker zodat hier geen rekening mee gehouden wordt in deze studie.

Afbeelding 1 Planlocatie [Bron: www.maps.live.nl]

Hotel Woerden

Hotel Woerden bevat 125 kamers (115 kamers, 5 junior suites en 5 executive suites). Daarnaast herbergt het hotel ook een vergadercentrum dat door externen gebruikt kan worden. Het vergadercentrum beslaat 865 m² bvo en bestaat uit 4 vergaderzalen van 24 personen en 4 vergaderzalen van 12 personen. Deze zijn flexibel te schakelen en tevens te gebruiken voor feesten. Een restaurant van 966 m² bvo is ook aanwezig in het hotel. In bijlage 1 zijn de ontwerpen behorend bij de bouwplannen opgenomen.

Leeswijzer

In hoofdstuk 2 wordt het gebruik van de beschikbare functies van Hotel Woerden verder toegelicht. Vervolgens wordt in hoofdstuk 3 de verkeersgeneratie van de nieuwe ontwikkeling bepaald, de ontsluitingsmogelijkheden van het hotel aangegeven en de verwachte verdeling van het nieuw gegenereerde verkeer over het wegennet. Op basis van deze informatie wordt het effect van de nieuwe ontwikkeling op het wegennet rondom Hotel Woerden bepaald. Hoofdstuk 4 gaat in op de parkeerbehoefte van het hotel.

2 GEBRUIK VAN HOTEL WOERDEN

Het hotel Woerden herbergt naast een overnachtinggelegenheid ook een kleinschalig fitnesscentrum met sauna (uitsluitend bedoeld voor hotelgasten) een aantal kleinschalige vergaderzalen en een restaurant dat behalve door hotelgasten en bezoekers aan de vergaderfaciliteit ook door externen gebruikt kan worden.

De hotelfunctie is de kernfunctie en het restaurant en het vergadercentrum is ondersteunend aan deze kernfunctie. Bij een hotel met een omvang 125 kamers verwachten de (zakelijke en in beperktere mate toeristische) hotelgasten extra faciliteiten. Dit betekent dat voor de mobiliteitstoets (verkeersgeneratie en parkeervraag) primair gebaseerd is op de hotelfunctie. In de mobiliteitstoets zal de hotelfunctie dan ook voor 100% meegerekend worden o.b.v. de landelijk beschikbare normgetallen. De vergaderfunctie en het restaurant kunnen naast gebruik door hotelgasten echter ook door externe bezoekers gebruikt worden:

- De vergaderfunctie wordt voor maximaal 75% van de capaciteit benut door externe bezoekers (niet zijnde hotelgasten). De overige bezoekers verblijven in het hotel, en zijn interne bezoekers.
- De restaurantfunctie wordt voor maximaal 50% van de capaciteit benut door externe bezoekers (niet zijnde hotelgasten). De overige bezoekers verblijven in het hotel, en zijn interne bezoekers.

Op bovenstaande gebruiksuitgangspunten van Hotel Woerden is deze mobiliteitstoets gebaseerd.

3 VERKEER

3.1 Verkeersgeneratie

De realisatie van een hotel brengt een verandering in de verkeerstromen van en naar het gebied teweeg. Deze paragraaf beschrijft de verkeersgeneratie van het nieuwe hotel en de additionele hotelondersteunende functies. Deze additionele functies genereren extra motorvoertuigbewegingen bovenop de bewegingen die de hotelfunctie genereert en worden apart in beeld gebracht.

Hotel

De autoritproductie van hotels is gebaseerd op zogenaamde ritprognose kentallen (bron: CROW-publicatie 272 'Verkeersgeneratie voorzieningen'). Tien hotelkamers van een hotel op een locatie in de rest van de bebouwde kom genereren gemiddeld 23,0 autoritten per dag¹. Hotel Woerden, dat 125 kamers heeft, genereert daarom circa 290 motorvoertuigbewegingen per weekdag.

Vergadercentrum

Het vergadercentrum in 'Hotel Woerden' beslaat 865 m² bvo (4 vergaderzalen van 24 personen en 4 vergaderzalen van 12 personen en bijhorende ruimtes). Voor deze vergaderzalen zijn geen ritprognose kentallen voorhanden. Daarom wordt een ritprognose kental herleid aan de hand van landelijke parkeernormen voor congrescentra. Vervolgens wordt de berekening gecorrigeerd aan de hand van het percentage extern gebruik t.o.v. het gebruik door hotelgasten (zie hoofdstuk 2). De parkeernorm voor een congrescentrum in matig stedelijk gebied² en in de rest van de bebouwde kom is maximaal 8 parkeerplaatsen per 100 m² bvo (bron: CROW-publicatie 182). Op basis van de ondernemingsplannen wordt aangenomen dat het percentage extern gebruik 75% is. Verder wordt aangenomen dat iedere vergaderruimte gemiddeld eenmaal per dag verhuurd wordt en dat een 'vergader'-parkeerplaats elke dag door een nieuwe bezoeker wordt gebruikt. Voor 1 parkeerplaats komt dit dus op 2 ritten omdat iemand komt en weer vertrekt. Het ritprognose kental is dan 16 ritten per 100 m² bvo per dag. De totale ritproductie van het vergadercentrum komt daarmee op 104 autoritten per dag.

Restaurant

Voor een restaurant zijn ook geen ritprognose kentallen voorhanden. Het restaurant bestrijkt 966 m² bvo. Op basis van het percentage extern gebruik t.o.v. het gebruik door hotelgasten en landelijke parkeernormen voor restaurants kan een ritprognose kental worden herleid. De parkeernorm voor een restaurant in matig stedelijk gebied en in de rest van de bebouwde kom is maximaal 14 parkeerplaatsen per 100 m² bvo (bron: CROW-publicatie 182). Op basis van de ondernemingsplanning wordt aangenomen dat het gemiddelde percentage extern gebruik 50% is. Er van uitgaande dat iedere

¹ In dit landelijke kental is rekening gehouden met de gemiddelde bezettingsgraad, gemiddelde groeps grootte per kamer, gemiddelde verblijfsduur en het percentage zakelijk bezoek van een viersterrenhotel. Ook is rekening gehouden met de verkeersgeneratie van werknemers en met de verkeersgeneratie van (vracht)leveringen.

² De klasse matig stedelijk wordt door het CROW gedefinieerd als een gemeente met een omgevingsadressendichtheid (OAD) tussen 1000 en 1500. De gemeente Woerden kende in 2005 een OAD van 1177 volgens 'Gemeente op Maat 2005' van het Centraal Bureau voor de Statistiek. Hierdoor valt de gemeente Woerden in de CROW-klasse 'matig stedelijk'.

parkeerplaats twee maal per dag wordt gebruikt (lunch en diner) komt het ritprognose kental op 56 ritten per 100 m² bvo per dag. Voor 1 parkeerplaats komt dit dus op 4 ritten omdat iemand komt en weer vertrekt. Daarmee komt de totale ritproductie van het restaurant op 270 autoritten per dag.

Totaal

In totaal genereert hotel Woerden 664 motorvoertuigbewegingen per etmaal, zie Tabel 1. In tabel 2 staat de procentuele verdeling van de intensiteiten per dagdeel aangegeven. Deze verdeling van de ritten zijn afgeleid van de percentages zoals genoemd in de CROW-publicatie 256 (Verkeersgeneratie woon- en werkgebieden) voor kantoren (tabel 14). Voor Hotel Woerden wordt voor een spitsituatie een hoger spitspercentage aangehouden dan voor kantoren gehanteerd. Hiervoor is bewust gekozen om onderschatting van de spitsintensiteiten te voorkomen. In tabel 3 staan de absolute spits aantallen weergegeven met een aparte kolom vertrekkende (V) ritten.

Tabel 1 Prognose ritgeneratie

Functie	Omvang	Kental (autoritten per dag)	Correctiefactor i.v.m. extern/intern gebruik	Prognose ritgeneratie (mvt/etm)
Hotel	125 kamers	23,0 per 10 kamers	-	290
Vergadercentrum	865 m ² bvo	16,0 per 100 m ² bvo	0,75	104
Restaurant	966 m ² bvo	56,0 per 100 m ² bvo	0,50	270
Totaal				664

Tabel 2 Procentuele verdeling van de ritten over de dagdelen

	8:00 – 9:00		17:00 – 18:00		7:00 – 19:00		19:00 – 23:00		23:00 – 7:00	
	ritten	V ³	ritten	V	ritten	V	ritten	V	ritten	V
Hotel	11%	90%	13%	10%	65%	50%	30%	30%	5%	50%
Vergadercentrum	12%	10%	13%	90%	80%	50%	20%	80%	0%	50%
Restaurant	10%	20%	20%	20%	60%	50%	40%	80%	0%	50%

Tabel 3 Verdeling ritgeneratie over de dagdelen (uren van de dag)

	8:00 – 9:00		17:00 – 18:00		7:00 – 19:00		19:00 – 23:00		23:00 – 7:00	
	ritten	V	ritten	V	ritten	V	ritten	V	ritten	V
Hotel	32	29	38	4	189	94	87	26	15	7
Vergadercentrum	12	1	14	12	83	42	21	17	0	0
Restaurant	27	5	54	11	162	81	108	86	0	0
Totaal	71	35	105	27	434	217	216	129	15	7

De in de tabel vermelde absolute aantallen zijn op éénheid nauwkeurig berekende aantallen. Dit suggereert een nauwkeurigheid die er niet is. Cijfers dienen daarom met een bepaalde afronding gelezen te worden. Dit doet echter niets af aan de betrouwbaarheid van de berekening. De berekeningen zijn namelijk op basis van meest actuele verkeerskundige inzichten tot stand is gekomen. De intensiteiten geven daarom een betrouwbaar beeld van de verkeersgeneratie van Hotel Woerden.

³ Percentage vertrekkend verkeer

3.2 Ontsluitingsmogelijkheden van het hotel

Het hotel zal voornamelijk ontsloten worden via de routes die Afbeelding 2 weergeeft.

Het hotel zal vooral zakelijke bezoekers trekken. De grootste verkeersstroom (80% van hotelgasten) zal daarom van en naar de A12 zijn. Verkeer afkomstig van de A12 zal gebruik maken van de N204, Noordzee en Golf van Biskaje. Het is niet waarschijnlijk dat gebruik gemaakt wordt van bijvoorbeeld Botnische Golf of Finse Golf vanwege de wegenstructuur op het bedrijventerrein. Deze structuur leidt het meeste verkeer over de Golf van Biskaje, zie Afbeelding 3

Een andere verkeersstroom (20% van de hotelgasten) is die van en naar het centrum van Woerden. De kortste route vanaf het centrum loopt via Oostdam, Singel, Polanerbaan, N204, Noordzee en Golf van Biskaje. Vanaf het hotel zal dit vooral een verkeersstroom teweegbrengen vanwege hotelgasten die een bezoek brengen aan het centrum van Woerden en (zakelijke) hotelgasten die een taxirit naar het treinstation Woerden nemen.

Twee andere mogelijke aanvoerroutes van hotelgasten zijn die uit westelijke richting via de Wulverhorstbaan en die uit noordoostelijke richting via de Steinhagenseweg N204. Het effect van de verkeersgeneratie van het hotel op deze routes zal verwaarloosbaar klein zijn. Hierin is ook het verkeer meegenomen dat vanaf de A2 komt en binnendoor richting het hotel rijdt.

Afbeelding 2 Ontsluitingsroutes hotel Woerden [Bron: www.maps.live.nl]

Afbeelding 3 Wegenstructuur bedrijventerrein Polanen, de structuur leidt naar de Golf van Biskaje vanwege indirecte verbindingen met de Botnische Golf en de Finse Golf [Bron: www.maps.live.nl]

In afbeelding 4 en 5 staan de extra verkeersstromen t.g.v. Hotel Woerden in de ochtend- en avondspits voor het kruispunt Europabaan – Noordzee – Wulverhorstbaan weergegeven.

Afbeelding 4
Ochtendspits:
extra
intensiteiten
t.g.v. Hotel
Woerden

Afbeelding 5
Avondspits:
extra
intensiteiten
t.g.v. Hotel
Woerden

3.3 Effecten op de verkeersafwikkeling

Met de komst van Hotel Woerden ontstaat een lichte toename van de verkeersintensiteiten op de A12, Noordzee en de Europabaan (N204). In de huidige situatie en de autonome ontwikkeling (zonder de A12-BRAVO maatregelen) is de aansluiting van de Europabaan op de A12 zwaar belast. Iedere toevoeging van verkeer leidt dan ook tot een slechtere verkeersafwikkeling. Momenteel wordt in kader van het project A12-BRAVO volop gewerkt aan een betere bereikbaarheid van Woerden en Harmelen. Tevens maken de infrastructurele maatregelen in kader van A12-BRAVO nieuwe ruimtelijke ontwikkelingen mogelijk zoals de woon- en werkgebieden Snel en Polanen, Snellerpoort en het bedrijventerreinen Polanen.

A12 Bravo is een samenwerkingsverband van de Provincie Utrecht, Rijkswaterstaat directie Utrecht, Bestuur Regio Utrecht (BRU) en de gemeenten Bodegraven, Woerden, Montfoort, Nieuwegein en Utrecht. A12 Bravo staat voor Brede Regionale Aanpak Voorkomt Oponthoud. In dit project wordt gezamenlijk gewerkt aan een betere bereikbaarheid, veiligheid en leefbaarheid op en rondom de A12. In 2010 worden onder de vlag van A12 Bravo de eerste infrastructuurprojecten opgeleverd.

Bron: www.a12bravo.nl

Voor dit bereikbaarheidsproject A12-BRAVO is een MER opgesteld (BRAVO-projecten 3, 4, 6 en 8 Milieueffectrapport, Witteveen en Bos, 2009). De maatregelen betreffen het opwaarderen van de aansluiting Europabaan-A12 (maatregel 5) en tevens een westelijke (maatregelen 3 en 4) en oostelijke verbinding (maatregelen 6 en 7) van Woerden. Maatregel 7 behelst zelfs een nieuwe aansluiting op de A12 waardoor verkeer van en naar Harmelen niet meer via de Europabaan hoeft. Zie afbeelding 6 wat deze maatregelen inhouden. Met de maatregelen wordt enerzijds meer capaciteit geboden aan de aansluiting Europabaan-A12 terwijl tegelijkertijd extra ontsluitingsmogelijkheden worden geboden aan de oostzijde en westzijde van Woerden. Verkeer zal zich dan meer gaan verdelen over de deze alternatieve routes, waardoor de aansluiting via de Europabaan wordt 'verlicht'.

Uit de verkeerskundige analyses die in kader van het MER zijn uitgevoerd is gebleken dat de projecten 3, 6a en 6c fors bijdragen aan een oplossing voor de huidige ontsluitingsproblematiek op de centrale aansluiting van Woerden via de Europabaan op de A12. Wel blijkt uit de analyses met het verkeersmodel dat via deze aansluiting altijd het meeste verkeer afgewikkeld zal worden, omdat dit de kortste en in theorie snelste aansluiting is vanuit Woerden naar de A12. In geval van calamiteiten of tijdens de drukke spitsperiodes krijgt het verkeer echter de mogelijkheid voor een andere route. In de praktijk komt het er op neer dat de capaciteit van de aansluitingen Europaan-A12 met aanliggende kruispunten tijdens spitsperiodes ook in de toekomst volop benut zal worden, maar zodra deze dreigen 'vol te lopen' zal verkeer een andere route kiezen. De BRAVO maatregelen (oostelijke en westelijke ontsluiting) bieden dan uitkomst.

Op de Noordzee en Golf van Biskaje is voldoende restcapaciteit aanwezig waardoor de extra motorvoertuigbewegingen niet tot knelpunten in de doorstroming zullen leiden. Wel zal in praktijk sprake kunnen zijn van een zeer geringe toename van wachttijden in de spits bij de kruispunten.

Conclusie

De bereikbaarheidsmaatregelen die in kader van A12-BRAVO worden getroffen bieden mogelijkheden om de relatief geringe verkeersaantrekkende werking van Hotel Woerden op te vangen. Toevoeging van de relatief geringe verkeersintensiteiten van Hotel Woerden in de spitsperiode is daarom goed mogelijk.

Afbeelding 6 Maatregelen in kader van A12-BRAVO (bron: BRAVO-projecten 3, 4, 6 en 8 Milieueffectrapport, Witteveen en Bos, 2009)

A12 BRAVO Projecten

- 3: Weg van aansluiting Nieuwe-brug/Waarder naar Woerden-Middelland
- 4: Westelijke randweg Woerden
- 5: Reconstructie aansluiting N204 op de A12 Woerden/Linschoten
- 6a: Weg van aansluiting Woerden-Oost westwaarts
- 6b: Westelijke randweg Harmelen
- 6c: Oostelijke randweg Woerden
- 7: Aansluiting Woerden-Oost
- 8: Weg van Woerden-Oost naar N198
- 9: Weg van Woerden-Oost naar de Veldhuizenweg

4 PARKEREN

In deze paragraaf wordt de parkeerbehoefte per functie van het hotel berekend. Dit gebeurt op basis van landelijke parkeerkentallen (bron: CROW-publicatie 182). In deze parkeerkentallen is verwerkt het percentage bezoekers dat met OV komt, als ook de parkeerbehoefte van het personeel.

Hotel

De parkeernorm die geldt voor een hotel in Woerden bedraagt 1,0 parkeerplaats per kamer (bron: Gemeente Woerden). 125 kamers resulteren daarom in 125 benodigde parkeerplaatsen bij Hotel Woerden.

Vergadercentrum

Aangenomen is dat 75% van de capaciteit (dus 650 m² bvo) van de vergaderruimtes eenmaal per dag verhuurd wordt aan externen. De parkeernorm voor een congresgebouw in matig stedelijk gebied en in de rest van de bebouwde kom is maximaal 8 parkeerplaatsen per 100 m² bvo. Het vergadercentrum creëert daarmee in een aanvullende parkeervraag van ca. 52 parkeerplaatsen. Daarbij is geen rekening gehouden met dubbelgebruik van parkeerplaatsen.

Restaurant

Aangenomen is dat 50% van de capaciteit van het restaurant (dus 483 m² bvo) gebruikt wordt door externen. De parkeernorm voor een restaurant in matig stedelijk gebied en in de rest van de bebouwde kom is maximaal 14 parkeerplaatsen per 100 m² bvo. Het restaurant creëert daarmee in een aanvullende parkeervraag van 68 parkeerplaatsen.

Aanwezigheid

In bovengenoemde parkeerbehoeften kan ook voorzien worden door dubbelgebruik van parkeerplaatsen. Gedurende de dag treedt verschil op in gebruik van de parkeerplaatsen zoals in Tabel 4 is weergegeven. Hotelgasten zijn op andere momenten aanwezig/afwezig dan restaurantgasten en bezoekers van het vergadercentrum. Een bezoeker van een vergaderzaal overdag kan zodoende gebruik maken van een (vrije) parkeerplaats van een hotelgast (die pas 's avonds aanwezig is). De behoefte aan parkeerplaatsen is het grootst tijdens de avonduren door aankomst van hotelgasten, vertrek van gebruikers van het vergadercentrum en aankomst van restaurantgebruikers.

Tabel 4 Aanwezigheidspercentages⁴

	werkdag			zaterdag-		zondag- middag
	overdag	middag	avond	middag	avond	
<i>Hotel</i>	50%	60%	100%	60%	60%	70%
<i>Vergadercentrum</i>	100%	100%	20%	5%	0%	25%
<i>Restaurant</i>	30%	40%	100%	70%	100%	40%

⁴ Bron: CROW-publicatie 182. De aanwezigheidspercentages van een hotel zijn verondersteld iets hoger te liggen dan die van woningen en de aanwezigheidspercentages van een vergadercentrum worden verondersteld nagenoeg gelijk te zijn aan de percentages van een kantoor (voor de werkdagavond wordt deze echter verondersteld iets hoger te liggen).

Indien dus rekening gehouden wordt met dubbelgebruik van parkeerplaatsen resulteert dat in een maximale parkeerbehoefte van 203 parkeerplaatsen tijdens een werkdag avond. Tijdens een werkdagavond zal parkeervraag dus het grootst zijn.

Totaal

In totaal zijn 203 parkeerplaatsen benodigd indien de parkeerplaatsen dubbel gebruikt worden. Indien de parkeerplaatsen per functie gescheiden gebruikt worden zijn in totaal 245 parkeerplaatsen benodigd, zie Tabel 5.

Tabel 5 Benodigd aantal parkeerplaatsen naar aanleiding van de planrealisatie

Functie	Omvang	Kental (aantal parkeer- plaatsen)	Correctiefactor i.v.m. extern/ intern gebruik	Benodigd aantal parkeer- plaatsen	Maatgevend aanwezig- heids- percentage	Benodigd aantal parkeer- plaatsen bij dubbel gebruik
<i>Hotel</i>	125 kamers	1,0 per kamer	-	125	100%	125
<i>Vergader- centrum</i>	865 m ² bvo	8,0 per 100 m ² bvo	0,75	52	20%	10
<i>Restaurant</i>	966 m ² bvo	14,0 per 100 m ² bvo	0,50	68	100%	68
Totaal				245		203

Vergadercentrum als feestruimte

Indien het vergadercentrum als feestruimte wordt gebruikt op een zaterdagavond dan ligt het benodigde aantal parkeerplaatsen lager dan hierboven is aangegeven. Als dit op een werkdag avond is, en er wordt gerekend met 100% aanwezigheid van het vergadercentrum, dan zou het benodigde aantal parkeerplaatsen 245 zijn. Het kental voor feestruimtes is namelijk net als bij het vergadercentrum 8 parkeerplaatsen per 100 m² bvo.

Naar verwachting zullen de vergaderruimten in het hotel incidenteel worden gebruikt als feestlocatie voor maximaal 500 personen. Dit zal maximaal enkele malen per jaar plaats vinden tijdens avonden of in het weekeinde. Het is mogelijk dat in deze incidentele gevallen de parkeerruimte bij het hotel onvoldoende plekken bevat. Aangezien er op het omliggende bedrijfsterein 's avonds en in het weekeinde nauwelijks verkeer is, worden hierbij geen verkeerskundige knelpunten verwacht.

BIJLAGE 1

Ontwerptekeningen Hotel Woerden

begane grond
1614.m2 bvo

restaurantfunctie

vergaderfunctie

hotelfunctie

verdieping 1
984m² bvo

restaurantfunctie

vergaderfunctie

hotelfunctie

verdieping 2 t/m 6

953m² bvo

restaurantfunctie

vergaderfunctie

hotelfunctie

A COMPANY OF

ROYAL HASKONING

Bijlage 4 Natuurtoets

Natuurtoets Bestemmingsplan Hotel Woerden

Toetsing aan de Flora- en faunawet

Gemeente Woerden

15 februari 2010

Definitief eindrapport

9T8433

A COMPANY OF

ROYAL HASKONING

**HASKONING NEDERLAND B.V.
RUIMTELIJKE ONTWIKKELING**

George Hintzenweg 85
Postbus 8520
3009 AM Rotterdam
+31 (0)10 443 36 66 Telefoon

info@rotterdam.royalhaskoning.com E-mail
www.royalhaskoning.com Internet
Arnhem 09122561 KvK

Documenttitel Natuurtoets Bestemmingsplan Hotel
Woerden
Toetsing aan de Flora- en faunawet

Verkorte documenttitel

Status Definitief eindrapport

Datum 15 februari 2010

Projectnaam Bestemmingsplan Hotel Woerden

Projectnummer 9T8433

Opdrachtgever Gemeente Woerden

Referentie 9T8433/R/903743/1

Auteur(s) Ing. D. van der Est & drs. K.H.T. Grootjans

Collegiale toets Drs. A.H. Hoffmann

Datum/paraaf 09/02/2010

Vrijgegeven door Jr. E. Bosman

Datum/paraaf 09/2/2010

INHOUDSOPGAVE

	Blz.	
1	INLEIDING	1
1.1	Aanleiding Natuurtoets	1
1.2	Leeswijzer	2
2	JURIDISCH KADER	3
2.1	Flora- en faunawet	3
2.2	Toetsingskader Flora- en faunawet	4
2.3	Overige relevante natuurwetgeving	5
3	DE GEHANTEERDE WERKWIJZE	6
4	AANWEZIGHEID NATUURWAARDEN	7
4.1	Raadplegen bronnen	7
4.2	Resultaten veldbezoek	7
4.2.1	Flora	8
4.2.2	Vleermuizen	9
4.2.3	Overige soorten zoogdieren	10
4.2.4	Broedvogels	11
4.2.5	Amfibieën en reptielen	12
4.2.6	Vissen	14
4.2.7	Overige soorten	14
4.3	Conclusie aanwezigheid beschermde soorten	15
5	EFFECTEN OP BESCHERMDE SOORTEN	16
5.1	Inleiding	16
5.2	Vleermuizen	16
5.3	Broedvogels	16
5.4	Vissen	17
6	ALGEHELE CONCLUSIE	19
6.1	Voorkomen	19
6.2	Effecten	19
6.3	Maatregelen	19
6.4	Noodzaak ontheffing	20
6.5	Bestemmingsplannen	20

BIJLAGEN

Bijlage 1: Overzicht beschermde soorten, verdeeld over drie beschermingsregimes

Bijlage 2: Definitie Vaste Nesten

1 INLEIDING

1.1 Aanleiding natuurtoets

De gemeente Woerden is voornemens om het gehele braakliggende terrein, dat is gelegen tussen de Rijksweg A12 en het bedrijventerrein Polanen in Woerden, te ontwikkelen. 'Hotel Woerden' is een onderdeel van de voorgenomen plannen en wordt in een eerste fase ingericht. De overige delen van het braakliggend terrein wordt in een latere fase ontwikkelen. Het plangebied is weergegeven in figuur 1-1.

Het is noodzakelijk om, voordat het gebied kan worden ingericht, het bestaande bestemmingsplan te wijzigen om de bouw van het hotel mogelijk te maken. De voornemens tot het wijzigen van bestemmingsplannen in het kader van toekomstige en ruimtelijke ontwikkelingsprojecten dienen getoetst te worden aan de Flora- en faunawet. Veel soorten flora en fauna zijn beschermd door deze wetgeving.

De te wijzigen bestemmingsplannen kunnen (op den duur) leiden tot de aantasting van populaties en leefgebieden van beschermde soorten. Daarom dient in een vroegtijdig stadium onderzocht te worden om te bezien of de te wijzigen bestemmingsplannen leiden tot het aantasten van leefgebieden van aanwezige beschermde soorten

Toetsing op het voorkomen van beschermde soorten vindt in eerste instantie plaats via een verkennende toets, de natuurtoets. Deze toetsing heeft tot doel om de ontwikkelingslocaties voor beschermde soorten flora en fauna in kaart te brengen en om een effecteninschatting te doen van het project op de aanwezige beschermde soorten. De effecteninschatting is essentieel om een uitspraak te doen over de effecten op een populatie, de te nemen maatregelen, het al dan niet aanvragen van een ontheffing en op het vaststellen van de bestemmingsplanwijzigingen.

Figuur 1-1: Ligging van het plangebied, groen gekleurd, binnen het omcirkeld gebied (= onderzocht gebied; Bron: Royal Haskoning architecten, Dhr. D. Hauer).

1.2 Uitvoerende

De auteurs en collegiale toetsers van deze natuurtoets hebben allen een academische opleiding als ecooloog genoten en zijn enkele jaren als zodanig werkzaam bij Royal Haskoning. Royal Haskoning is lid van het Netwerk Groene Bureaus. De hier werkzame ecologen worden door het ministerie van Landbouw, Natuur en Voedselkwaliteit als ter zake kundig in het kader van de Flora- en faunawet beschouwd.

1.3 Leeswijzer

Hoofdstuk 2 geeft een overzicht van de relevante wet- en regelgeving, gerelateerd aan het plangebied. In hoofdstuk 3 wordt de gehanteerde werkwijze beschreven voor de natuurtoets. In hoofdstuk 4 wordt er beredeneerd of er (mogelijk) beschermde soorten flora en fauna in het terrein aanwezig zijn. In hoofdstuk 5 worden de (mogelijk) negatieve effecten bepaald op de (mogelijk) aanwezige beschermde soorten en worden er maatregelen benoemd om zorgvuldig om te gaan met beschermde soorten. Het laatste hoofdstuk geeft een samenvattende conclusie van de bevindingen uit het rapport. Er wordt ook een uitspraak gedaan over de noodzaak voor vervolgonderzoek, het al dan niet aanvragen van een ontheffing en het al dan niet vaststellen van de bestemmingsplanwijzigingen.

2 JURIDISCH KADER

2.1 Flora- en faunawet

De Flora- en faunawet regelt de bescherming van planten en dieren in Nederland. In de wet zijn soorten opgenomen die op landelijk dan wel op Europees niveau zeldzaam en/of bedreigd zijn of worden. De Flora- en faunawet beoogt niet het instandhouden van een statische populatiegrootte, maar wel het functioneren van de betreffende populatie. Zo kan in sommige gevallen ook met een kleiner aantal individuen de populatie duurzaam blijven voortbestaan. Dit is onder andere afhankelijk van de talrijkheid van de soort, maar ook van zijn flexibiliteit om andere gebieden te bereiken en te koloniseren.

Afhankelijk van zeldzaamheid en bedreiging zijn de soorten verdeeld over drie beschermingscategorieën. Op 23 februari 2005 is de Algemene Maatregel van Bestuur (AMvB) artikel 75 in werking getreden, waarmee drie beschermingsregimes zijn vastgesteld. Hiertoe zijn de beschermde planten en dieren onderverdeeld in drie categorieën. Bijlage 1 geeft een compleet overzicht van de beschermde soorten verdeeld over drie beschermingsregimes.

De eerste categorie betreft beschermde soorten die in Nederland algemeen voorkomen. Voor verstoring van deze soorten bij uitvoering van werkzaamheden in het kader van bestendig onderhoud, beheer of gebruik, of bij ruimtelijke ontwikkeling of inrichting, waaronder de geplande werkzaamheden vallen, geldt een algemene vrijstelling en is geen ontheffing nodig. Voor deze soorten is er geen noodzaak voor inventarisaties.

Soorten van de tweede en derde categorie zijn strenger beschermd. Voor deze soorten geldt een ontheffingsplicht bij werkzaamheden in het kader van ruimtelijke ontwikkeling. Bij het afwegingskader is informatie over de verspreiding van de betreffende soort noodzakelijk.

Voor de soorten, genoemd in tabel 2 van de Flora- en faunawet is een “lichte toets noodzakelijk”, tenzij gewerkt wordt met een door het Ministerie van LNV goedgekeurde gedragscode. In de lichte toets moet er voor worden gezorgd dat de gunstige staat van instandhouding wordt gegarandeerd en de activiteit moet een redelijk doel dienen. Voor soorten, genoemd in tabel 3, geldt een “zware toets”. Er mag hierin geen andere bevredigende oplossing zijn voor de geplande activiteit, de gunstige staat van instandhouding dient te worden gewaarborgd en er moet sprake zijn van een bij de wet genoemd belang.

Afhankelijk van de aard van de ingreep en de verspreiding van de soorten uit tabel 2 en 3 zijn mitigerende en/of compenserende maatregelen noodzakelijk om zorgvuldig te handelen ten aanzien van de beschermde soorten.

Vogels

In bovengenoemde categorieën zijn vogels buiten beschouwing gelaten (vogelsoorten zijn niet gekoppeld aan één van de tabellen). In de Flora- en faunawet is de bescherming van vogels primair gericht op broedvogels (alle soorten) en vaste nesten van bepaalde soorten (zoals in bomen broedende roofvogelsoorten, een aantal soorten spechten en uilen, zie ook bijlage 2). Dit houdt in dat de nesten van broedvogels alleen gedurende het broedseizoen zijn beschermd.

Het is gedurende het broedseizoen verboden om de nesten van broedvogels te verstoren en/of weg te nemen. Buiten het broedseizoen zijn nesten van vogels niet beschermd, met uitzondering van die van soorten met een vast nest.

Broedseizoen

Voor een begrip als 'broedseizoen' is geen standaardperiode te hanteren. Afhankelijk van de soort en weersomstandigheden in een bepaald jaar kunnen soorten veel eerder of juist later broeden dan normaal het geval zou zijn. Dit kan zelfs per regio verschillen. Voor de wet is van belang of een broedgeval verstoord wordt, ongeacht de datum. De vaak geciteerde periode 15 maart t/m 15 juli is dus slechts een indicatie. De periode tot begin oktober kan theoretisch door broedvogels nog gebruikt worden als een broedperiode. Voor aanvang van de werkzaamheden dient altijd op broedgevallen gecontroleerd te worden.

Een ontheffing voor het verstoren van vogels tijdens het broedseizoen omwille van (tijdelijke) werkzaamheden wordt in de praktijk niet door LNV afgegeven. Dit houdt in dat onder alle omstandigheden nesten niet mogen worden verstoord tijdens het broedseizoen. Het is daarmee noodzakelijk mitigerende maatregelen te treffen om het verstoren van broedvogels te voorkomen. Er gelden hiervoor simpele alternatieven, zoals het werken buiten het broedseizoen of het ongeschikt maken en houden van geschikt broedgebied voordat het broedseizoen van start gaat.

Het is wel mogelijk om, volgens de interpretatie van het Ministerie van LNV, een ontheffing te verkrijgen voor bepaalde soorten broedvogels met een vast nest. Deze soorten maken jaarrond gebruik van dit nest. Daarom wordt in deze natuurtoets binnen de Flora- en faunawet vooral ingegaan op de aanwezigheid van vogelsoorten met een vast nest. Bijlage 2 geeft een overzicht van de definitie van een vast nest en welke soorten er onder deze definitie vallen.

Zorgplicht

Naast bovenstaande verplichtingen voor beschermde soorten geldt bovendien voor alle soorten de zorgplicht. In de zorgplicht is opgenomen dat alle planten en dieren een intrinsieke waarde hebben en onvervangbaar zijn. De zorgplicht is een fatsoenseis en houdt in dat bij menselijk handelen voldoende zorg in acht genomen wordt om in het wild levende planten en dieren zoveel mogelijk te beschermen.

2.2 Toetsingskader Flora- en faunawet

De bestemmingsplanwijzigingen worden getoetst aan de geldende verbodsbepalingen in de Flora- en faunawet (Artikel 8 - 13). Voorts geldt altijd de zogenaamde Zorgplicht (Artikel 2). In tabel 2-1 is de inhoud van de verschillende artikelen weergegeven.

Tabel 2-1. Relevante verbodsbepalingen Flora- een faunawet.

Artikel 8	Het is verboden planten, behorende tot een beschermde inheemse plantensoort, te plukken, te verzamelen, af te snijden, uit te steken, te vernielen, te beschadigen, te onwortelen of op enigerlei andere wijze van hun groeiplaats te verwijderen.
Artikel 9	Het is verboden dieren, behorende tot een beschermde inheemse diersoort, te doden, te verwonden, te vangen, te bemachtigen of met het oog daarop op te sporen.
Artikel 10	Het is verboden dieren, behorende tot een beschermde inheemse diersoort, opzettelijk te verontrusten.
Artikel 11	Het is verboden nesten, hopen of andere voortplanting- of vaste rust- of verblijfplaatsen van dieren, behorende tot een beschermde inheemse diersoort, te beschadigen, te vernielen, uit te halen, weg te nemen of te verstoren.
Artikel 12	Het is verboden eieren van dieren, behorende tot een beschermde inheemse diersoort, te zoeken, te rapen, uit het nest te nemen, te beschadigen of te vernielen.
Artikel 13	Het is verboden planten of producten van planten, of dieren dan wel eieren, nesten of producten van dieren, behorende tot een beschermde inheemse of beschermde uitheemse plantensoort onderscheidenlijk een beschermde inheemse of beschermde uitheemse diersoort, ..., te vervoeren, ten vervoer aan te bieden, af te leveren, te gebruiken voor commercieel gewin, ..., binnen of buiten het grondgebied van Nederland te brengen of onder zich te hebben.
Artikel 2 (zorgplicht)	<p>1. Een ieder neemt voldoende zorg in acht voor de in het wild levende dieren en planten, alsmede voor hun directe leefomgeving.</p> <p>2. De zorg, bedoeld in het eerste lid, houdt in ieder geval in dat een ieder die weet of redelijkerwijs kan vermoeden dat door zijn handelen of nalaten nadelige gevolgen voor flora of fauna kunnen worden veroorzaakt, verplicht is dergelijk handelen achterwege te laten voorzover zulks in redelijkheid kan worden gevergd, dan wel alle maatregelen te nemen die redelijkerwijs van hem kunnen worden gevergd teneinde die gevolgen te voorkomen of, voorzover die gevolgen niet kunnen worden voorkomen, deze zoveel mogelijk te beperken of ongedaan te maken.</p>

2.3 Overige relevante natuurwetgeving

Het plangebied ligt binnen de rode contour van het streekplan van de gemeente Utrecht¹. Het plangebied maakt dan ook geen deel uit van de Provinciale Ecologische Hoofdstructuur (PEHS) en is ook geen onderdeel van een Natura 2000-gebied, dat via de Natuurbeschermingswet is beschermd. Er bevinden zich in de nabije omgeving ook geen gebieden die een dergelijke bescherming genieten.

¹ Braun, M.M.H.M., 2008. *Bestemmingsplan Hotel Woerden*, Plan van aanpak, Royal Haskoning, Rotterdam.

3 DE GEHANTEERDE WERKWIJZE

Om na te gaan wat het belang van het plangebied is voor beschermde soorten, is het volgende stappenplan gevolgd.

Stap 1: Inventarisatie van beschermde soorten

Om een indruk te krijgen van het voorkomen van beschermde dieren en planten in het plangebied is gebruik gemaakt van informatie van het Natuurloket. Het Natuurloket is een initiatief van het Ministerie van Landbouw, Natuur en Voedselkwaliteit (LNV) en verschillende natuurbeschermingsorganisaties. Informatie van het Natuurloket is digitaal (Natuurloket; 2008) beschikbaar op kilometerhok-niveau. Ook zijn er andere bronnen geraadpleegd op het (mogelijk) voorkomen van beschermde soorten (www.ravon.nl) in (de omgeving van) het plangebied.

Om een uitspraak te kunnen doen over de aanwezigheid van beschermde natuurwaarden en de geschiktheid van het plangebied als leefgebied is door de eerste auteur een veldbezoek gebracht aan de planlocatie op dinsdag 7 april 2009.

Het veldbezoek is gericht op het inschatten van de geschiktheid van het plangebied als habitat voor beschermde soorten. Het is niet primair bedoeld als gericht onderzoek naar de aanwezigheid van beschermde soorten, omdat er voor elke soortgroep een eigen methodiek (en geschikt jaargetijde) vereist is.

Stap 2. Vaststelling van de effecten

Om vast te stellen of het project effect heeft op beschermde flora en fauna, is een beknopte analyse gemaakt van het project in relatie tot (de habitateisen van) de beschermde soorten.

De toekomstige werkzaamheden zijn nog niet bekend op beide locaties. Er wordt daarom uitgegaan van een 'worst case'-scenario, dat wil zeggen dat alle denkbare negatieve effecten op aanwezige beschermde soorten worden meegenomen in de analyse.

Stap 3. Beschrijving van de effecten op beschermde soorten

Door de resultaten van stap 1 en stap 2 te koppelen zijn de effecten op de aanwezige natuurwaarden inzichtelijk gemaakt.

Stap 4. Voorstellen van maatregelen

In deze stap zijn voorstellen gedaan om de effecten te mitigeren en, indien, noodzakelijk, te compenseren. Indien er aanvullend onderzoek noodzakelijk is, is dit ook beschreven onder deze stap.

4 AANWEZIGHEID NATUURWAARDEN

4.1 Raadplegen bronnen

Het Natuurloket maakt voor de kilometerhokken, waarbinnen de plangebieden gelegen zijn, de melding van een aantal beschermde soorten (zie tabel 4-1). Er zijn ook een aantal omliggende kilometerhokken meegenomen om iets te zeggen over beschermde soorten in de omgeving van de plangebieden.

In de tabel is een onderverdeling gemaakt tussen soorten van de eerste en de tweede/derde beschermingscategorie, er is vermeld of het een habitatrichtlijnsoort uit bijlage IV betreft en er is aangegeven of er Rode Lijstsoorten voorkomen.

Uit de tabel valt op te maken dat er beschermde soorten uit tabel 2 en 3 van de Flora- en faunawet in de soortgroepen flora, broedvogels, zoogdieren amfibieën en vissen zijn waargenomen in de kilometerhokken waarbinnen het plangebied ook ligt.

In de praktijk is de informatie van het Natuurloket met betrekking tot het kilometerhok waarin het plangebied ligt beperkt bruikbaar, omdat deze onvolledig is (de meeste soortgroepen zijn niet of nauwelijks onderzocht) voor de meeste soortgroepen. Er kan alleen van de soortgroepen planten en vlinders worden gezegd dat er voldoende gegevens beschikbaar zijn.

Tabel 4-1: Voorkomen van beschermde soorten in het plangebied volgens het Natuurloket

Kilometerhok	Vaaplanten	Zoogdieren	Broedvogels	Reptielen	Amfibieën	Vissen	Dagvlinders	Libellen	Overige Onge-werveldern
121-453	6/2/0/4	1/1/1/0			1/0/0/0		0/0/0/0	0/0/0/0	
121-454	1/0/0/1	0/0/0/0	0/2/0/2					0/0/0/0	
122-453	2/0/0/0	0/1/1/0					0/0/0/0		
122-454	2/0/0/1	0/0/0/0	0/4/0/1		2/1/1/0	0/0/0/1	0/0/0/0	0/0/0/1	
123-453	1/0/0/1	0/0/0/0	0/1/0/0				0/0/0/0	0/0/0/0	
123-454	3/0/0/0	0/0/0/0			1/1/1/0	0/1/0/1	0/0/0/0	0/0/0/0	

Groen	Goed tot redelijk onderzocht
Geel	Matig tot slecht onderzocht
Rood	Niet onderzocht

Legenda celinhoud: Tabel1/Tabel 2en3/Habitatrichtlijn Bijlage IV/Rode lijst. Voor lege cellen zijn geen waarnemingen bekend. Grijs gearceerd is liggend in het plangebied.

4.2 Resultaten veldbezoek

De resultaten van het veldbezoek zijn relevant om, in combinatie met brongegevens, een uitspraak te doen over het (mogelijk) voorkomen van beschermde soorten uit tabel 2 en 3 uit de Flora- en faunawet.

Hiervoor wordt per soort(groep) beschreven of het mogelijk is dat de betreffende beschermde soort aanwezig kan zijn in het plangebied en wat de geschiktheid van het plangebied als leefgebied voor de beschermde soort is.

4.2.1 Flora

Binnen het gehele kilometerhok 121-453 zijn meldingen van twee beschermde soorten vaatplanten bekend. Het is niet precies bekend om welke soorten die kan gaan, maar het is waarschijnlijk dat de melding afkomstig is van beschermde soorten, die gebonden zijn aan het urbaan district als groeiplaats, zoals de gele helmbloem (*Pseudofumaria lutea*), de tongvaren (*Asplenium scolopendrium*) of de steenbreekvaren (*Asplenium trichomanes*). Een andere optie is de mogelijke aanwezigheid van orchideeën in minder voedselrijk grasland, zoals de rietorchis (*Dactylorhiza majalis praetermissa*).

Er is daarom tijdens het veldwerk extra gelet op geschikte standplaatsen van de bovenbeschreven soorten, zoals in het grasland en in en onder enkele bruggen en duikers in en rondom het plangebied. Het veldbezoek in april is een goede waarnemingsperiode, omdat deze soorten, hoewel nog niet volledig ontwikkeld, dan in het veld te herkennen zijn (zoals bijvoorbeeld de rozetten van orchideeën).

Hoewel van het kilometerhok beschermde planten (tabel 2 of 3 van de Flora- en faunawet) bekend zijn, zijn deze in en om het plangebied niet aangetroffen. Er zijn ook geen geschikte standplaatsen aanwezig in het plangebied voor de vestiging van beschermde plantensoorten (zie figuur 4-1). Het grasland wordt grotendeels gedomineerd door triviale grassoorten en ruigtekruiden. Er zijn, ter hoogte van de duikers en bruggen, geen geschikte scheuren of gaten in de constructie aanwezig, waar zich beschermde varensoorten kunnen vestigen.

Figuur 4-1: Het plangebied bestaat uit verruigd grasland met dominerende grassoorten en ruigtekruiden

Er zijn mogelijk wel beschermde soorten uit tabel 1 van de Flora- en faunawet aanwezig in of nabij het plangebied, zoals de zwanebloem (*Butomus umbellatus*) en de grote kaardenbol (*Dipsacus fullonum*). Er geldt voor soorten uit tabel 1 echter een vrijstelling bij activiteiten gericht op bestendig beheer en onderhoud of ruimtelijke ontwikkeling.

Er zijn geen beschermde soorten flora in het plangebied aanwezig, die zijn genoemd in tabel 2 of 3 van de Flora- en faunawet.

4.2.2 Vleermuizen

Het Natuurloket doet voor het kilometerhok 122-453, waarbinnen het plangebied gelegen is, de melding van een beschermde zoogdiersoort uit tabel 2 of 3 van de Flora- en faunawet. Het gaat hier vermoedelijk om een beschermde soort vleermuis. Voor de overige zoogdiersoorten van tabel 2 en 3 is namelijk geen geschikt habitat in het gebied aanwezig en/of komen in de (directe) omgeving van het plangebied niet voor.

Beschermde soorten vleermuizen kunnen het plangebied theoretisch gebruiken als rust- en verblijfplaatsen in bomen en/ of als migratieroute of jachtgebied langs groenstructuren en watergangen. Daarom is het plangebied nader onderzocht op de geschiktheid van de groenstructuren en watergangen voor vleermuizen. Hierbij is er onder andere gekeken naar gaten, scheuren of holen in bomen.

Het is uit te sluiten dat vleermuizen de aanwezige bomen gebruiken als een vaste rust- en verblijfplaats. De aanwezige bomen in een kleine bosopstand in het plangebied zijn nog jong en vitaal en vertonen geen scheuren in de bast en er zijn geen holten aanwezig. Ze staan ook in het open landschap met een grote blootstelling aan de wind. Dit maakt de bomen ongeschikt als verblijfplaats².

Het plangebied is niet geschikt om te fungeren als migratieroute. Vleermuizen maken gebruik van langgerekte bomenrijen, houtwallen of andere groenstructuren tussen de verblijfplaats en het jachtgebied. De spaarzaam aanwezige groenstructuren in de plangebieden zijn te gering van oppervlakte en liggen te geïsoleerd in het landschap².

Het is wel mogelijk dat (algemeen voorkomende) vleermuizen het plangebied gebruiken als een jachtgebied. Vleermuizen jagen doorgaans nabij groenstructuren, boven watergangen op insecten. Er zijn in de plangebieden geschikte jachtgebieden aanwezig met insectenrijke omstandigheden, zoals de watergangen in het plangebied en de bosopstand (zie figuur 4-2). Hier kunnen beschermde soorten vleermuizen van gebruik maken, die hun verblijfplaats kennen in gebouwen in het urbaan district (gewone dwergvleermuis (*Pipistrellus pipistrellus*) en laatvlieger (*Eptesicus serotinus*)) of die foerageren langs geschikte watergangen (zoals watervleermuis (*Myotis daubentonii*), meervleermuis (*Myotis dasycneme*)).

² O.a. Kapteyn, K., 1995. Vleermuizen in het landschap. Over ecologie, gedrag en verspreiding. Schuyt & Co / Provincie Noord-Holland, Haarlem; Limpens, H., K. Mostert & W. Bongers, 1997. Atlas van de Nederlandse vleermuizen. Onderzoek naar verspreiding en ecologie. KNNV Uitgeverij, Utrecht; Limpens, H. J. G. A., P. Twisk & G. Veenbaas, 2004. Met vleermuizen overweg. Dienst Weg- en Waterbouwkunde / Vereniging voor Zoogdierkunde en Zoogdierbescherming, Delft / Arnhem.

Figuur 4-2: De bosopstand in het plangebied wordt mogelijk door vleermuizen gebruikt als foerageergebied.

Het plangebied wordt mogelijk door één of enkele algemeen voorkomende soorten vleermuizen gebruikt als foerageergebied. Het plangebied is niet in gebruik als verblijfplaats of als migratieroute.

4.2.3 Grondgebonden zoogdieren

Het plangebied is niet geschikt als leefgebied voor beschermde soorten grondgebonden zoogdieren als genoemd in tabel 2 en 3 van de Flora- en faunawet. De waterspitsmuis (*Neomys fodiens*) en Noordse woelmuis (*Microtus oeconomus*) zouden op grond van hun verspreiding aanwezig kunnen zijn in en nabij het plangebied.

De waterspitsmuis heeft de behoefte aan schoon, niet te voedselrijk, vrij snel tot niet stromend water met een behoorlijk ontwikkelde watervegetatie en ruig begroeide oevers³. Deze omstandigheden zijn niet aanwezig in het plangebied. Er is weinig watervegetatie aanwezig in de watergangen, het water is troebel en zeer voedselrijk (mede door een zeer dikke sliblaag in het water) en er zijn geen ontwikkelde oevervegetaties aanwezig in het plangebied (zie ook figuur 4-3). Bovendien ligt het plangebied geïsoleerd in het landschap, omgeven door wegen, een bedrijventerrein en bestaande bebouwing, waardoor het niet aannemelijk is dat de waterspitsmuis zich hier gevestigd heeft.

³ Lange, R., Twisk, P., Van Winden, A. & Van Diepenbeek, A., 2003, 2^e druk. Zoogdieren van West-Europa, Stichting uitgeverij van de Koninklijke Natuurhistorische Vereniging i.s.m. Natuurmonumenten, Utrecht.

Figuur 4-3: Het water en de oevers zijn niet geschikt als leefgebied voor de waterspitsmuis en Noordse woelmuis

De Noordse woelmuis komt voor in natte terreinen, zoals drassige hooiweiden en vochtige zeer extensief gebruikte weilanden en vochtige oevervegetaties¹. Het plangebied is nauwelijks geschikt als leefgebied vanwege het ontbreken van natte geschikte terreindelen, op karrensporen uitgezonderd, en vanwege de slecht ontwikkelde oevervegetaties. Het plangebied ligt ook geïsoleerd in het landschap, omgeven door wegen, een bedrijventerrein en bestaande bebouwing, waardoor het niet aannemelijk is dat de soort zich hier gevestigd heeft. Het is verder mogelijk dat de Noordse woelmuis in dit gebied is weggeconcurrerd door andere soorten woelmuizen, zoals de aardmuis (*Microtus agrestis*), die in vochtige ruige graslanden hun optimum vinden.

Het is mogelijk dat er bepaalde soorten als genoemd in tabel 1 van de Flora- en faunawet voorkomen, zoals de aardmuis en de haas (*Lepus europeus*). Er geldt echter voor dergelijke beschermde soorten een algemene vrijstelling.

Er zijn geen beschermde grondgebonden soorten zoogdieren in het plangebied aanwezig, die zijn genoemd in tabel 2 of 3 van de Flora- en faunawet.

4.2.4 Broedvogels

Het Natuurloket doet de melding van twee respectievelijk vier beschermde soorten broedvogels in de kilometerhokken 121-454 & 122-454, waarbinnen het plangebied valt. Er is daarom tijdens het veldbezoek extra gelet op aanwijzingen voor een in functie zijnd vast nest, door te kijken naar aanwezige (kraaijen)nesten en hopen in bomen en naar indicerend gedrag van beschermde soorten (nestbouw, territoriumindicerend gedrag).

Er is tijdens het veldbezoek een oud nest waargenomen in de top van een boom (zie figuur 4-4). Het nest vertoonde echter geen aanwijzingen van recent gebruik, mede vanwege de vervallen staat van het nest. De buizerd is ten tijde van het veldbezoek rustend waargenomen aan de rand van de bosopstand. Er is niet geconstateerd dat de soort territoriumindicerend gedrag vertoonde en het is ook niet waargenomen dat er sprake was van nestopbouw. Hierdoor kan worden geconcludeerd dat het nest niet in functie is. Er zijn verder geen geschikte hopen of scheuren in bomen gevonden, die kunnen dienen als een nestgelegenheid voor spechten.

Figuur 4-4: Het waargenomen nest in een boom is niet in gebruik als buizerdhorst

Het plangebied is mogelijk wel in gebruik als foerageergebied voor één of enkele soorten broedvogels, die vallen onder de definitie van een vast nest, zoals de buizerd en de torenvalk (*Falco tinnunculus*).

Er zijn verder enkele algemene soorten broedvogels aanwezig, waarvan het nest alleen gedurende het broedseizoen is beschermd, zoals de vink (*Fringilla coelebs*), tjiftjaf (*Phylloscopus collybita*) en de koolmees (*Parus Major*). Deze nesten van deze soorten zijn buiten het broedseizoen niet beschermd.

Het plangebied is mogelijk in gebruik als foerageergebied door één of enkele soorten broedvogels, die vallen onder de definitie van een vast nest. Er zijn mogelijk broedbiotopen aanwezig van vogelsoorten, waarvan de nesten alleen tijdens het broedseizoen zijn beschermd.

4.2.5 Amfibieën en reptielen

Amfibieën

Het Natuurloket maakt voor het kilometerhok 122-454, waarbinnen het plangebied is gelegen, de melding van een beschermde soort amfibie uit tabel 2 of 3 van de Flora- en faunawet. Het gaat hier waarschijnlijk om de rugstreeppad, die in de omgeving van de plangebieden recent is waargenomen (Bron: www.ravon.nl). Het voorkomen van andere beschermde soorten amfibieën kan op basis van het verspreidingspatroon en de ongeschiktheid van het plangebied (vooral als gevolg van de slechte waterkwaliteit en ruige vegetatie) worden uitgesloten.

Er is daarom tijdens het veldbezoek extra gelet op de geschiktheid van de plangebieden om dienst te doen als een rust- en verblijfplaats voor de rugstreeppad.

De rugstreeppad maakt voor zijn winteronderkomen gebruik van open, zandige, grazige gronden om zich in te graven. De soort heeft voor zijn voortplanting de behoefte aan al dan niet zandige kale pionierswateren, zoals tijdelijke plassen. Deze omstandigheden zijn niet aanwezig in de plangebieden. De poldersloten hebben geen pionierskarakter en er ligt een dikke sliblaag op de waterbodem.

De graslandpercelen bieden geen geschikte omstandigheden voor de rugstreeppad om zich in te kunnen graven (niet zandig, regelmatig omgeploegd). De karrensporen zijn nauwelijks geschikt als voortplantingsbiotoop, omdat dit weliswaar tijdelijke natte laagten zijn, maar die vallen al vroeg in het voorjaar droog (geconstateerd tijdens veldbezoek). Het plangebied ligt bovendien erg geïsoleerd in het landschap tussen de snelweg, provinciale weg, een bedrijventerrein en bestaande bebouwing.

Er komen wel enkele beschermde soorten voor, die zijn genoemd in tabel 1 van de Flora- en faunawet, zoals de gewone watersalamander (*Triturus vulgaris*, zie figuur 4-5). Er zijn ten tijde van het veldbezoek ook eieren aangetroffen van de gewone pad (*Bufo bufo*) en de bruine kikker (*Rana temporaria*). Er geldt voor deze soorten echter een algemene vrijstelling.

Figuur 4-5: De kleine watersalamander is waargenomen tijdens het veldbezoek in het plangebied

Er zijn geen beschermde soorten amfibieën aanwezig in het plangebied, die zijn genoemd in tabel 2 of 3 van de Flora- en faunawet.

Reptielen

De ringslang (*Natrix natrix*) is de enige soort reptiel dat in het Utrechtse Veenweidegebied voorkomt (Bron: www.ravon.nl) en mogelijk voorkomt in of nabij het plangebied.

De habitat van deze soort moet aan een aantal eisen voldoen. Ringslangen hebben voor het winteronderkomen de behoefte aan plekken in braamstruiken of takkenbossen met plekken, zoals hopen, om zich te verschuilen. Als voortplantingsmogelijkheid worden broeihopen gebruikt, zoals plekken met veel blad en strooisel. De soort heeft ook de behoefte aan zonnige warme plekken om zich op te kunnen warmen (Bron: www.ravon.nl). De combinatie van bovenbeschreven omstandigheden komt niet voor in beide plangebieden, hier gaat het om verruigd grasland.

Beschermde soorten reptielen uit tabel 2 of 3 van de Flora- en faunawet worden, op basis van het verspreidingspatroon en de geschiktheid van het plangebied, niet verwacht.

4.2.6 Vissen

Het Natuurloket maakt voor het kilometerhok 122-454, waarbinnen het plangebied is gelegen de melding van een beschermde vissoort uit tabel 2 of 3 van de Flora- en faunawet. Het gaat hier vermoedelijk om de kleine modderkruiper (*Cobitis taenia*).

De poldersloten in de plangebieden zijn, naast het beoordelen van de geschiktheid van de wateren, ook bemonsterd met een schepnet om vast te stellen of er beschermde vissoorten aanwezig zijn in de poldersloten.

De sloten in de plangebieden zijn soortenarm aan vissen. Er zijn slechts vier vissoorten waargenomen, namelijk de drie- en tiendoornige stekelbaars (*Gasterosteus aculeatus* & *Pungitius pungitius*), de gibel (*Carassius gibelio*) en de kleine modderkruiper.

De kleine modderkruiper is in één watergang waargenomen (zie figuur 4-6). Het ging om één individu. De soort kan hier gebruik maken van de dikke sliblaag in de wateren als schuil- en foerageermogelijkheid. De soort is waarschijnlijk in elke watergang aanwezig in en nabij het plangebied, aangezien in alle watergangen een dikke sliblaag op de waterbodem aanwezig is.

De bittervoorn is, op basis van het verspreidingspatroon in het Utrechtse Veenweidegebied, mogelijk ook te verwachten in het plangebied (Bron: www.ravon.nl). De soort heeft echter de behoefte aan schoon, helder water met een goed ontwikkelde watervegetatie. Deze soort is niet waargenomen in het plangebied. De boven beschreven omstandigheden maken het plangebied ook ongeschikt als leefgebied (zie figuur 4-3).

De kleine modderkruiper is aanwezig in het plangebied. Er zijn geen andere soorten aanwezig in het plangebied als genoemd in tabel 2 of 3 van de Flora- en faunawet.

4.2.7 Overige soorten

Het is voor de soortgroepen libellen, vlinders en overige ongewervelden uitgesloten dat deze voorkomen in het plangebied.

Het plangebied is niet of nauwelijks geschikt voor vlindersoorten. Dit beeld wordt ook bevestigd door de gegevens van het Natuurloket, waar ondanks redelijk tot goede onderzoeksinspanningen niet hebben geleid tot de vondst van beschermde soorten, genoemd in tabel 2 en 3 van de Flora- en faunawet.

De waterkwaliteit is slecht vanwege het troebel water dat hier aanwezig is en de zeer dikke sliblaag op de onderwaterbodem van de watergangen. Er is ook nauwelijks een ontwikkelde water- en oevervegetatie aanwezig. Dit zijn geen geschikte omstandigheden voor beschermde soorten libellen en andere ongewervelden (platte schijfhoren, geelgerande waterroofkever), die juist de behoefte hebben aan schoon en helder water.

Er zijn geen beschermde soorten vlinders, libellen of andere ongewervelden aanwezig in het plangebied, die zijn genoemd in tabel 2 of 3 van de Flora- en faunawet.

4.3 Conclusie aanwezigheid beschermde soorten

De conclusie over de verspreiding van beschermde soorten uit tabel 2 en 3 van de Flora- en faunawet is dat de volgende soorten (mogelijk) de plangebieden gebruiken als leefgebied. Er is tussen haakjes vermeld welke functie het plangebied kan vervullen.

- gewone dwergvleermuis (mogelijk als jachtgebied)
- laatvlieger (mogelijk als jachtgebied)
- meervleermuis (mogelijk als jachtgebied bij groenopstanden, open water)
- watervleermuis (mogelijk als jachtgebied bij groenopstanden, open water)
- buizerd (mogelijk als foerageergebied)
- torenvalk (mogelijk als foerageergebied)
- kleine modderkruiper (zeker als leefgebied poldersloten gehele polder)

Deze soorten worden meegenomen in de effectbepalingen als gevolg van de toekomstige activiteiten die plaatsvinden op de beide locaties (zie hoofdstuk 5).

5 EFFECTEN OP BESCHERMDE SOORTEN

5.1 Inleiding

In deze paragraaf wordt een effecteninschatting gedaan van de ingreep op de (mogelijk) aanwezige beschermde soorten in het plangebied. Andere beschermde soorten uit tabel 2 en 3 van de Flora- en faunawet worden niet beschouwd, omdat deze niet aanwezig in het plangebied en de locaties zijn niet geschikt als habitat. Er wordt gewerkt met een zogenaamd 'worst case scenario', dat wilt zeggen dat alle denkbare negatieve effecten als gevolg van toekomstige activiteiten meegenomen worden.

Voor alle in het wild levende dieren en planten geldt altijd de zorgplicht. Een nadere effecteninschatting voor de soorten (ook uit tabel 1 van de Flora- en faunawet) is, gezien vanuit de wetgeving, niet noodzakelijk. Er wordt dus alleen ingegaan op de soorten die als (mogelijk) aanwezig zijn vermeld in paragraaf 4.3.

5.2 Vleermuizen

Er is in paragraaf 4.2.2 geconcludeerd dat de plangebieden geschikt kunnen zijn als jachtgebied voor vleermuizen (groenstructuren, watergangen). Het 'worst case'-scenario voor vleermuizen is dat de bestaande groenelementen in en nabij het plangebied worden verwijderd en de sloten worden gedempt om de ruimtelijke ontwikkeling mogelijk te maken.

De mogelijk permanent negatieve effecten op vleermuizen als gevolg van de afname van foerageergebied als gevolg van het verdwijnen van groenelementen en het dempen van sloten zijn zeer marginaal. Vleermuizen zijn voor het jachtgebied niet primair aangewezen op de bosopstand en de watergangen in het plangebied. De watergangen en groenopstanden ten oosten en zuiden van het plangebied bieden voor de verwachte soorten voldoende alternatieven aan geschikte jachtgebieden.

Een ander mogelijk negatief effect is als vleermuizen tijdens de werkzaamheden worden verstoord tijdens het foerageren, vooral door het gebruik van kunstlicht. Er kan een paar simpele voorzorgsmaatregelen worden genomen om de tijdelijke verstoring als gevolg van de werkzaamheden op jagende vleermuizen te minimaliseren.

Indien het gebruik van kunstlicht wordt vermeden en er wordt niet gewerkt in het schemer of donker is de kans op verstoring nihil. Hiermee wordt ook voldaan aan de algemene zorgplicht (zie tabel 2-1).

5.3 Broedvogels

Er is in paragraaf 4.2.4 geconcludeerd dat de plangebieden geschikt kunnen zijn als foerageergebied voor de buizerd en de torenvalk. Er zijn in het onderzochte gebied ten tijde van het veldbezoek geen in functie zijnde nesten waargenomen van de soorten.

Het 'worst case'-scenario voor deze soorten is als de bestaande groenelementen in en nabij de plangebieden worden verwijderd en de polder ongeschikt wordt als foerageergebied omdat de functie van het terrein wordt gewijzigd.

De mogelijk negatieve effecten op de soorten als gevolg van het verdwijnen van foerageergebied zijn marginaal. De torenvalk en buizerd zijn voor het jachtgebied niet aangewezen op het plangebied alleen. Er zijn geschikte alternatieve jachtgebieden aanwezig in de omgeving van de plangebieden in de vorm van open landbouwgebieden.

Er geldt voor de aanwezige soorten broedvogels, die niet onder de definitie van een vast nest vallen, dat de nesten alleen tijdens het broedseizoen zijn beschermd. Er wordt een algemene voorzorgsmaatregel aangehouden om verbodsbepalingen te voorkomen.

Er geldt voor broedvogels een simpel alternatief en dat is dat er niet wordt gewerkt in het broedseizoen. Dit betekent dat er geen bomen worden gekapt of struiken worden gerooid. Er kan echter geen standaardperiode aangehouden voor het broedseizoen, omdat deze kan fluctueren (zie paragraaf 2.1).

5.4 Vissen

Er is in paragraaf 4.2.6 geconcludeerd dat de kleine modderkruiper aanwezig is in de poldersloten in en nabij het plangebied.

Het bestaande slotenpatroon wordt in de toekomst in het plangebied aangetast ten behoeve van ruimtelijke ontwikkelingen. Negatieve effecten treden op als de sloten worden gedempt of (deels) vergraven, waarbij het leefgebied wordt aangetast en exemplaren worden verwond en/of gedood. De gunstige staat van instandhouding van de soort is echter niet in het geding. De kleine modderkruiper komt verspreid voor in het veenweidegebied van Zuid-Holland (Bron: www.ravon.nl).

Er zijn wel voorzorgsmaatregelen noodzakelijk om te voorkomen dat er negatieve effecten optreden op de kleine modderkruiper wanneer er in de nabije toekomst sloten worden gedempt of (deels) vergraven. De maatregelen die worden voorgesteld zijn er op gericht om te voorkomen dat er exemplaren van de kleine modderkruiper worden verwond en/of gedood. De volgende aanbevelingen worden gedaan:

- Er wordt niet gewerkt in de meest kwetsbare periode van de soort. Dit betekent dat bestaande sloten niet worden gedempt in de voortplantingstijd van medio februari tot begin juni;
- De sloot wordt drooggezet, waarna de slib wordt onderzocht op exemplaren van de kleine modderkruiper. Het naar één richting bewegen van water om vissen te laten ontsnappen werkt niet voor deze soort. De kleine modderkruiper kan zich namelijk ingraven in de sliblaag bij verstoring van het leefgebied. Gevangen exemplaren worden overgezet naar geschikte sloten in de omgeving van het plangebied.

Er wordt voldoende zorgvuldig gehandeld ten aanzien van de kleine modderkruiper indien er watergangen dienen te worden gedempt of vergraven. De bovenbeschreven maatregelen zijn conform de maatregelen die in de gedragscode voor de Bouw- en ontwikkelingssector in Nederland zijn opgenomen bij het dempen van watergangen⁴. Dit is een gedragscode voor de Flora- en faunawet voor het uitvoeren van werkzaamheden in het kader van ruimtelijke ontwikkeling en inrichting. Elke projectontwikkelaar kan zich conformeren aan deze gedragscode.

⁴ Anonymus, 2006. Gedragscode Flora- en faunawet voor de Bouw- en ontwikkelingssector, Arcadis.

Indien men zich aan deze gedragscode conformeert, dan hoeft er geen ontheffing te worden aangevraagd bij het Ministerie van LNV. Er geldt binnen deze gedragscode namelijk een vrijstelling bij overtreden van verbodsbepalingen op de kleine modderkruiper (een tabel 2 soort) in het kader van ruimtelijke inrichting en ontwikkeling.

De opdrachtgever (projectontwikkelaar) is zelf wel verantwoordelijk voor het naleven van de verplichtingen die in deze gedragscode zijn vermeld voor het dempen van watergangen. Dit betekent dat de opdrachtgever de (onder)aannemer op de hoogte stelt van de aanwezige beschermde soorten in het plangebied en helder communiceert dat er gewerkt dient te worden volgens deze gedragscode.

6 ALGEGELE CONCLUSIE

6.1 Voorkomen

Uit bronnenonderzoek en het veldbezoek is gebleken dat er (mogelijk) beschermde soorten uit tabel 2 en 3 van de Flora- en faunawet aanwezig zijn in het plangebied, namelijk voor de soortgroep vissen, vleermuizen en broedvogels. Deze soorten zijn weergegeven in tabel 6-1.

De mogelijke aanwezigheid van andere beschermde soorten uit tabel 2 en 3 van de Flora- en faunawet kan, op basis van het verspreidingspatroon en de geschiktheid van het plangebied, worden uitgesloten.

6.2 Effecten

De exacte werkzaamheden zijn nog niet bekend, omdat er voor de planlocaties alleen bestemmingsplannen worden gewijzigd. Er is voor de effecten bepaling uitgegaan van het 'worst case'-scenario, dat wil zeggen dat alle denkbare negatieve effecten worden meegenomen als gevolg van toekomstige activiteiten op de planlocaties. Er zijn mogelijk negatieve effecten denkbaar op de aanwezige beschermde soorten. Deze zijn weergegeven in tabel 6-1.

6.3 Maatregelen

Er zijn voor een paar beschermde soorten in tabel 6-1 maatregelen voorgesteld om negatieve effecten te voorkomen. Dit zijn voorzorgsmaatregelen of om de kans op verstoring te minimaliseren of te beperken (vleermuizen, broedvogels) of dit zijn mitigerende maatregelen om de kans op het optreden van negatieve effecten tegen te gaan (kleine modderkruiper). Compenserende maatregelen zijn niet noodzakelijk.

Tabel 6-1: (Mogelijk) aanwezige beschermde soorten, mogelijke negatieve effecten op deze soorten, de noodzaak van aanvullend onderzoek, mitigerende maatregelen en noodzaak ontheffing.

Soort	Negatieve effecten	Extra onderzoek	Maatregelen	Ontheffing
Kleine modderkruiper	- Dempen, vergraven watergangen	Nee	- Werken in september t/m eind oktober - Watergang afdammen - Wegvangen van vissen - Controle slib op kleine modderkruiper en mosselen	Nee, er kan worden gewerkt met een goedgekeurde gedragscode
Vleermuizen (gewone dwergvleermuis, laatvlieger, watervleermuis en meervleermuis)	1) Verwijderen groenstructuren, dempen sloten. 2) Verstoring tijdens werkzaamheden	Nee	1) Nee, voldoende alternatieven aanwezig 2) niet werken in donker/schemer en geen gebruik kunstlicht.	Nee
Broedvogels	- verstoring	Nee	- Werken buiten broedperiode	Nee
Torenvalk Buizerd	- Verdwijnen geschikt foerageergebied	Nee	Nee, voldoende alternatieven aanwezig	Nee

6.4 Noodzaak ontheffing

Het is niet noodzakelijk om een ontheffing aan te vragen bij het Ministerie van LNV, indien de algemene verplichtingen, die in de Gedragscode voor Bouw- en ontwikkelingssector in Nederland zijn vermeld, in acht worden genomen bij het dempen van watergangen. Er geldt binnen deze gedragscode namelijk een vrijstelling bij overtreden van verbodsbepalingen op de kleine modderkruiper (een tabel 2 soort) in het kader van ruimtelijke inrichting en ontwikkeling.

De opdrachtgever (projectontwikkelaar) is zelf wel verantwoordelijk voor het naleven van de verplichtingen die in deze gedragscode zijn vermeld voor het dempen van watergangen. Dit betekent dat de opdrachtgever de (onder)aannemer op de hoogte stelt van de aanwezige beschermde soorten in het plangebied en helder communiceert dat er gewerkt dient te worden volgens deze gedragscode.

6.5 Bestemmingsplannen

De bevindingen uit deze natuurtoetsanalyse vormen geen belemmering voor het doorlopen van de bestemmingsplanprocedure voor de planlocatie voor de bouw van het hotel in Woerden. Er is in het voorstadium van de geplande activiteiten voldoende rekening gehouden met de verplichtingen die er voortvloeien vanuit de Flora- en faunawet.

Bijlage 1

Overzicht beschermde soorten, verdeeld over drie beschermingsregimes

Tabel 1. Algemene soorten.

<p>Zoogdieren</p> <p>aardmuis <i>Microtus agrestis</i> bosmuis <i>Apodemus sylvaticus</i> dwergmuis <i>Micromys minutus</i> bunzing <i>Mustela putorius</i> dwergspitsmuis <i>Sorex minutus</i> egel <i>Erinaceus europeus</i> gewone bosspitsmuis <i>Sorex araneus</i> haas <i>Lepus europeus</i> hermelijn <i>Mustela erminea</i> huisspitsmuis <i>Crocidura russula</i> konijn <i>Oryctolagus cuniculus</i> mol <i>Talpa europea</i> ondergrondse woelmuis <i>Pitymys subterraneus</i> ree <i>Capreolus capreolus</i> rosse woelmuis <i>Clethrionomys glareolus</i> tweekleurige bosspitsmuis <i>Sorex coronatus</i> veldmuis <i>Microtus arvalis</i> vos <i>Vulpes vulpes</i> wezel <i>Mustela nivalis</i> woelrat <i>Arvicola terrestris</i></p> <p>Reptielen en amfibieën</p> <p>bruine kikker <i>Rana temporaria</i> gewone pad <i>Bufo bufo</i> middelste groene kikker <i>Rana esculenta</i> kleine watersalamander <i>Triturus vulgaris</i> meerkikker <i>Rana ridibunda</i></p> <p>Mieren</p> <p>behaarde rode bosmier <i>Formica rufa</i> kale rode bosmier <i>Formica polyctena</i> stronkmier <i>Formica truncorum</i> zwartrugbosmier <i>Formica pratensis</i></p> <p>Slakken</p> <p>wijngaardslak <i>Helix pomatia</i></p>	<p>Vaatplanten</p> <p>aardaker <i>Lathyrus tuberosus</i> akkerklokje <i>Campanula rapunculoides</i> brede wespenorchis <i>Epipactis helleborine</i> breed klokje <i>Campanula latifolia</i> dotterbloem* <i>Caltha palustris</i> gewone vogelmelk <i>Ornithogalum umbellatum</i> grasklokje <i>Campanula rotundifolia</i> grote kaardenbol <i>Dipsacus fullonum</i> kleine maagdenpalm <i>Vinca minor</i> knikkende vogelmelk <i>Ornithogalum nutans</i> koningsvaren <i>Osmunda regalis</i> slanke sleutelbloem <i>Primula elatior</i> zwanebloem <i>Butomus umbellatus</i> <i>*m.u.v. spindotterbloem</i></p>
--	---

Tabel 2. Overige soorten.

<p>Zoogdieren damhert <i>Dama dama</i> edelhert <i>Cervus elaphus</i> eekhoorn <i>Sciurus vulgaris</i> grijze zeehond <i>Halichoerus grypus</i> grote bosmuis <i>Apodemus flavicollis</i> steenmarter <i>Martes foina</i> Wild zwijn <i>Sus scrofa</i></p> <p>Reptielen en amfibieën alpenwatersalamander <i>Triturus alpestris</i> levendbarende hagedis <i>Lacerta vivipara</i></p> <p>Dagvlinders moerasparelmoervlinder <i>Euphydryas aurinia</i> vals heideblauwtje <i>Lycaeides idas</i></p> <p>Vissen bermpje <i>Noemacheilus barbatulus</i> kleine modderkruiper <i>Cobitis taenia</i> meerval <i>Silurus glanis</i> rivierdonderpad <i>Cottus gobio</i></p> <p>Kevers vliegend hert <i>Lucanus cervus</i></p> <p>Kreeftachtigen rivierkreeft <i>Astacus astacus</i></p>	<p>Vaatplanten aangebrande orchis <i>Orchis ustulata</i> aapjesorchis <i>Orchis simia</i> beenbreek <i>Narthecium ossifragum</i> bergklokje <i>Campanula rhomboidalis</i> bergnachtorchis <i>Platanthera chlorantha</i> bijenorchis <i>Ophrys apifera</i> blaasvaren <i>Cystopteris fragilis</i> blauwe zeedistel <i>Eryngium maritimum</i> bleek bosvogeltje <i>Cephalanthera damasonium</i> bokkenorchis <i>Himantoglossum hircinum</i> brede orchis <i>Dactylorhiza majalis majalis</i> bruinrode wespenorchis <i>Epipactis atrorubens</i> daslook <i>Allium ursinum</i> dennenorchis <i>Goodyera repens</i> duitse gentiaan <i>Gentianella germanica</i> franjugentiaan <i>Gentianella ciliata</i> geelgroene wespenorchis <i>Epipactis muelleri</i> gele helmbloem <i>Pseudofumaria lutea</i> gevlekte orchis <i>Dactylorhiza maculata</i> groene nachtorchis <i>Coeloglossum viride</i> groensteel <i>Asplenium viride</i> grote keverorchis <i>Listera ovata</i> grote muggenorchis <i>Gymnadenia conopsea</i> gulden sleutelbloem <i>Primula veris</i> harlekijn <i>Orchis morio</i> herfstschroeforchis <i>Spiranthes spiralis</i> hondskruid <i>Anacamptis pyramidalis</i> honingorchis <i>Herminium monorchis</i> jeneverbes <i>Juniperus communis</i> klein glaskruid <i>Parietaria judaica</i> kleine keverorchis <i>Listera cordata</i> kleine zonnedauw <i>Drosera intermedia</i> klokjesgentiaan <i>Gentiana pneumonanthe</i> kluwenklokje <i>Campanula glomerata</i> koraalwortel <i>Corallorhiza trifida</i> kruisbladgentiaan <i>Gentiana cruciata</i> lange ereprijs <i>Veronica longifolia</i> lange zonnedauw <i>Drosera anglica</i> mannetjesorchis <i>Orchis mascula</i> maretak <i>Viscum album</i> moeraswespenorchis <i>Epipactis palustris</i> muurbloem <i>Erysimum cheiri</i> parnassia <i>Parnassia palustris</i> pijlscheefkelk <i>Arabis hirsuto sagittata</i> poppenorchis <i>Aceras anthropophorum</i> prachtklokje <i>Campanula persicifolia</i> purperorchis <i>Orchis purpurea</i></p>
---	--

	<p>rapunzelklokje <i>Campanula rapunculus</i> rechte driehoeksvaren <i>Gymnocarpium robertianum</i> rietorchis <i>Dactylorhiza majalis</i> praetermissa ronde zonedauw <i>Drosera rotundifolia</i> rood bosvogeltje <i>Cephalanthera rubra</i> ruig klokje <i>Campanula trachelium</i> schubvaren <i>Ceterach officinarum</i> slanke gentiaan <i>Gentianella amarella</i> soldaatje <i>Orchis militaris</i> spaanse ruiter <i>Cirsium dissectum</i> steenanker <i>Dianthus deltoides</i> steenbreekvaren <i>Asplenium trichomanes</i> stengelloze sleutelbloem <i>Primula vulgaris</i> stengelomvattend havikskruid <i>Hieracium amplexicaule</i> stijf hardgras <i>Catapodium rigidum</i> tongvaren <i>Asplenium scolopendrium</i> valkruid <i>Arnica montana</i> veenmosorchis <i>Hammarbya paludosa</i> veldgentiaan <i>Gentianella campestris</i> veldsalie <i>Salvia pratensis</i> vleeskleurige orchis <i>Dactylorhiza incarnata</i> vliegenorchis <i>Ophrys insectifera</i> vogelnestje <i>Neottia nidus-avis</i> voorjaarsadonis <i>Adonis vernalis</i> wantsenorchis <i>Orchis coriophora</i> waterdrieblad <i>Menyanthes trifoliata</i> weideklokje <i>Campanula patula</i> welriekende nachtorchis <i>Platanthera bifolia</i> wilde gagel <i>Myrica gale</i> wilde herfsttijloos <i>Colchicum autumnale</i> wilde kievitsbloem <i>Fritillaria meleagris</i> wilde marjolein <i>Origanum vulgare</i> wit bosvogeltje <i>Cephalanthera longifolia</i> witte muggenorchis <i>Pseudorchis albida</i> zinkviooltje <i>Viola lutea calaminaria</i> zomerklokje <i>Leucorum aestivum</i> zwartsteel <i>Asplenium adiantum-nigrum</i></p>
--	---

Tabel 3. Soorten bijlage 1 AMvB / bijlage IV HR.

Bijlage 1 AMvB	Bijlage IV HR
<p>Zoogdieren das Meles meles boomarter Martes martes eikelmuis Eliomys quercinus gewone zeehond Phoca vitulina veldspitsmuis Crocidura leucodon waterspitsmuis Neomys fodiens</p> <p>Reptielen en amfibieën adder Vipera berus hazelworm Anguis fragilis ringslang Natrix natrix vinpootsalamander Triturus helveticus vuursalamander Salamandra salamandra</p> <p>Vissen beekprik Lampetra planeri bittervoorn Rhodeus cericeus elrits Phoxinus phoxinus gestippelde alver Alburnoides bipunctatus grote modderkruiper Misgurnus fossilis rivierprik Lampetra fluviatilis</p> <p>Dagvlinders bruin dikkopje Erynnis tages dwergblauwtje Cupido minimus dwergdikkopje Thymelicus acteon groot geaderd witje Aporia crataegi grote ijsvogelvlinder Limenitis populi heideblauwtje Plebejus argus iepepage Strymonia w-album kalkgraslanddikkopje Spialia sertorius keizersmantel Argynnis paphia klaverblauwtje Cyaniris semiargus purperstreeparmoervlinder Brenthis ino rode vuurvlinder Palaeochrysopeus hippothoe rouwmantel Nymphalis antiopa tweekleurig hooibeestje Coenonympha arcania veenbesparelmoervlinder Bolia aquilonais veenhooibeestje Coenonympha tullia veldparelmoervlinder Melitaea cinxia woudparelmoervlinder Melitaea diamina zilervlek Clossiana euphrosyne</p> <p>Vaatplanten groot zee gras Zostera marina</p>	<p>Zoogdieren baardvleermuis Myotis mystacinus bechstein's vleermuis Myotis bechsteini bever Castor fiber bosvleermuis Nyctalus leisleri brandt's vleermuis Myotis brandtii bruinvis Phocoena phocoena euraziatische lynx Lynx lynx franjestaart Myotis nattereri gewone dolfijn Delphinus delphis gewone dwergvleermuis Pipistrellus pipistrellus gewone grootoorvleermuis Plecotus auritus grijze grootoorvleermuis Plecotus austriacus grote hoefijzerneus Rhinolophus ferrumequinum hamster Cricetus cricetus hazelmuis Muscardinus avellanarius ingekorven vleermuis Myotis emarginatus kleine dwergvleermuis Pipistrellus pygmaeus kleine hoefijzerneus Rhinolophus hipposideros laatvlieger Eptesicus serotinus meervleermuis Myotis dasycneme mopsvleermuis Barbastella barbastellus nathusius' dwergvleermuis Pipistrellus nathusii noordse woelmuis Microtus oeconomus otter Lutra lutra rosse vleermuis Nyctalus noctula tuimelaar Tursiops truncatus tweekleurige vleermuis Vespertilio murinus vale vleermuis Myotis myotis watervleermuis Myotis daubentonii wilde kat Felis silvestris witflankdolfijn Lagenorhynchus acutus witsnuitdolfijn Lagenorhynchus albirostris</p> <p>Reptielen en amfibieën boomkikker Hyla arborea geelbuikvuurpad Bombina variegata gladde slang Coronella austriacus heikikker Rana arvalis kamsalamander Triturus cristatus knoflookpad Pelobates fuscus muurhagedis Podarcis muralis poelkikker Rana lessonae rugstreepad Bufo calamita vroedmeesterpad Alytes obstetricans zandhagedis Lacerta agilis</p> <p>Dagvlinders donker pimpinelblauwtje Maculinea nausithous</p>

	<p>grote vuurvliinder <i>Lycaena dispar</i> pimpernelblauwtje <i>Maculinea teleius</i> tijmblauwtje <i>Maculinea arion</i> zilverstreephooibeestje <i>Coenonympha hero</i></p> <p>Libellen</p> <p>bronslibel <i>Oxygastra curtisii</i> gaffellibel <i>Ophiogomphus cecilia</i> gevlekte witsnuitlibel <i>Leucorrhinia pectoralis</i> groene glazenmaker <i>Aeshna viridis</i> noordse winterjuffer <i>Sympecma paedisca</i> oostelijke witsnuitlibel <i>Leucorrhinia albifrons</i> rivierrombout <i>Stylurus flavipes</i> sierlijke witsnuitlibel <i>Leucorrhinia caudalis</i></p> <p>Vissen</p> <p>houting <i>Conegonus oxyrrhynchus</i> steur <i>Acipenser sturio</i></p> <p>Vaatplanten</p> <p>drijvende waterweegbree <i>Luronium natans</i> groenknolorchis <i>Liparis loeselii</i> kruipend moerasscherm <i>Apium repens</i> zomerschroeforchis <i>Spiranthes aestivalis</i></p> <p>Kevers</p> <p>brede geelrandwaterroofkever <i>Dytiscus latissimus</i> gestreepte waterroofkever <i>Graphoderus</i> ilineatus heldenbok <i>Cerambyx cerdo</i> juchtleerkever <i>Osmoderma eremita</i></p> <p>Tweekleppigen</p> <p>bataafse stroommossel <i>Unio crassus</i></p>
--	--

Bijlage 2 Definitie Vaste Nesten

Met betrekking tot vogels hanteert LNV de volgende interpretatie van artikel 11:

1. De verbodsbepalingen van artikel 11 beperken zich bij vogels tot alleen de plaatsen waar gebroed wordt (nesten, holen e.d.), inclusief de functionele omgeving (kwantiteit, kwaliteit, bereikbaar e.d.) om het broeden succesvol te doen zijn, én slechts gedurende de periode dat er gebroed wordt. De lijsten zijn limitatief, nesten van overige soorten vallen alleen tijdens de broedperiode onder het beschermingsregime van artikel 11.

Er zijn hierop drie uitzonderingen:

- nesten van blauwe reiger, zwarte specht, groene specht, grote bonte specht, middelste bonte specht, kleine bonte specht, steenuil, raaf, zwarte kraai en roek en zijn, indien ze nog in functie zijn, jaarrond beschermd onder artikel 11.
- nesten van in bomen broedende roofvogelsoorten (rode en zwarte wouw, buizerd, wespendif, sperwer, havik, zeearend, torenvalk en boomvalk) en van ransuil zijn jaarrond beschermd. Deze soorten zijn niet in staat een geheel eigen nest te bouwen en maken gebruik van oude kraaiennesten of nesten waar zij eerder gebroed hebben. Ook hier geldt dat er voldoende nestgelegenheid aanwezig moet blijven en dat niet elk kraaiennest in een territorium gespaard behoeft te worden bij een ingreep.
- nesten van grotendeels of geheel van menselijke activiteiten afhankelijke soorten (ooievaar, torenvalk, slechtvalk, kerkuil, oehoe, steenuil, gierzwaluw, boerenzwaluw, huiszwaluw, grote gele kwikstaart) zijn, indien ze nog in functie zijn, jaarrond beschermd onder artikel 11. Het vervangen, repareren of in de directe omgeving verplaatsen van een kast voor één van bovengenoemde soorten wordt niet gezien als een overtreding van artikel 11 zolang er maar nestgelegenheid beschikbaar blijft.

A COMPANY OF

ROYAL HASKONING

Bijlage 5 Archeologie

RAPPORT A10-015-I

**Archeologisch onderzoek aan de
Middellandse Zee (ongenummerd) te
Woerden (gemeente Woerden)**

Bureauonderzoek en inventariserend
veldonderzoek met boringen

ArcheoMedia

RAPPORT A10-015-I

**Archeologisch onderzoek aan de
Middellandse Zee (ongenummerd) te
Woerden (gemeente Woerden)**

Bureauonderzoek en inventariserend
veldonderzoek met boringen

Opdrachtgever: Royal Haskoning BV
Postbus 8520
3009 AM Rotterdam

contactpersoon: dhr. ir. H.F. Zwaan
tel: 010 28 65 325

COLOFON

Projectcode: A10-015-I
Bestandsnaam: Archeologisch onderzoek aan de Middellandse Zee (ongenummerd) te Woerden (gemeente Woerden). Bureauonderzoek en inventariserend veldonderzoek met boringen.
Datum: maart 2010
Auteur: drs. R.F. Engelse
Projectleider: drs. R.F. Engelse
Bureauonderzoek: drs. R.F. Engelse
Veldonderzoek: drs. R.F. Engelse en M. van Dasselaar
Materiaaldeterminatie: drs. R.F. Engelse
Redactie: drs. A. Wagner
Digitale uitwerking tekeningen: drs. A. Timmers
Archeologische interpretatie: drs. R.F. Engelse
Advisering: drs. A. Wagner
Autorisatie:

drs. A. Wagner
senior KNA-archeoloog ArcheoMedia BV
e-mail: wagner@arnicon.nl

©ArcheoMedia BV, archeologisch onderzoeks- en adviesbureau, 2010, Capelle aan den IJssel

ISBN/EAN: 97-890-5970-645-3

Niets uit deze uitgave mag vermenigvuldigd en/of openbaar worden gemaakt door middel van druk, fotokopie of op welke andere wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgevers.

Betrouwbaarheid van archeologisch booronderzoek

Het onderzoek is op zorgvuldige wijze verricht volgens de algemeen gebruikelijke inzichten en richtlijnen, zoals vastgelegd in de Kwaliteitsnorm Nederlandse Archeologie (versie 3.1) van het Centraal College van Deskundigen. Bij ieder bodemonderzoek wordt gestreefd naar een optimale representativiteit. Het onderzoek is gebaseerd op het verrichten van een beperkt aantal boringen tot een beperkte diepte. Daardoor blijft het mogelijk dat lokaal archeologische waarden in de bodem aanwezig zijn, die tijdens het onderzoek niet naar voren zijn gekomen. Bovendien laten bepaalde archeologische resten, zoals grafvelden en steentijdvindplaatsen, zich lastig ontdekken met behulp van grondboringen. Indien andere methoden, zoals geofysisch onderzoek of het graven van proefsleuven, betere resultaten leveren, kan tot de uitvoering daarvan in overleg besloten worden. In dat geval zal een aanvullende offerte worden uitgebracht. ArcheoMedia BV acht zich niet aansprakelijk voor de eventueel uit bovengenoemde afwijkingen voortvloeiende schade of gevolgen.

Certificering

ArcheoMedia BV heeft sinds 1994 een veiligheidsbeheerssysteem dat voldoet aan de eisen van de VCA. Sinds 1996 voldoet het kwaliteitssysteem van ArcheoMedia BV aan de eisen van de NEN-EN-ISO 9001. Sinds 2003 voldoet het kwaliteitssysteem aan de eisen van de NEN-EN-ISO 9001:2000. ArcheoMedia BV is door het College voor de Archeologische Kwaliteit en de Minister van Onderwijs, Cultuur en Wetenschap geschikt bevonden voor het verrichten van vergunningsgebonden opgravingswerkzaamheden.

Rapport A10-015-I / Archeologisch onderzoek aan de Middellandse Zee ongenummerd te Woerden (gem. Woerden)

INHOUDSOPGAVE

SAMENVATTING.....	1
1 ADMINISTRATIEVE GEGEVENS.....	4
2 AANLEIDING ONDERZOEK EN BELEIDSKADER.....	5
3 ONDERZOEKSVRAGEN.....	6
4 BUREAUONDERZOEK.....	7
5 INVENTARISEREND VELDONDERZOEK.....	13
6 BEANTWOORDING VAN DE ONDERZOEKSVRAGEN.....	18
7 CONCLUSIES EN AANBEVELINGEN.....	19
GERAADPLEEGDE BRONNEN EN LITERATUUR.....	20
BEGRIPPEN EN AFKORTINGEN.....	22
OVERZICHT VAN GEOLOGISCHE EN ARCHEOLOGISCHE PERIODEN.....	23

BIJLAGE 1 NIEUWBOUWPLAN

BIJLAGE 2 OVERZICHT ARCHIS

BIJLAGE 3 PLAN VAN AANPAK

BIJLAGE 4 BOORPUNTENKAART

BIJLAGE 5 BOORSTATEN

SAMENVATTING

Naar aanleiding van het voornemen om op de onderzoekslocatie aan de Middellandse Zee (ongenummerd) te Woerden (gemeente Woerden) nieuwbouw, in de vorm van een hotel met waterpartijen, een dijk, parkeervoorziening en groenvoorzieningen, te plegen is door ArcheoMedia BV, in opdracht van Royal Haskoning BV, een bureauonderzoek en inventariserend veldonderzoek in de vorm van een karterend booronderzoek uitgevoerd.

Uit het bureauonderzoek is gebleken dat:

- de bodem op de onderzoekslocatie bestaat uit de Formatie van Echteld met Formatie van Nieuwkoop (rivierklei en –zand met inschakelingen van veen) of uit de Formatie van Echteld/Formatie van Nieuwkoop en Formatie van Naaldwijk (rivierklei en –zand met inschakelingen van veen op rivierklei en –zand);
- de onderzoekslocatie volgens de Archeologische Monumentenkaart geen onderdeel uitmaakt van een gebied met een vastgestelde archeologische waarde;
- de onderzoekslocatie volgens de IKAW in het westelijke deel een lage en in het oostelijke deel een hoge archeologische trefkans heeft;
- de CHS aan de onderzoekslocatie in het westelijke deel een lage en in het oostelijke deel een hoge waarde toekent;
- het westelijke deel van de onderzoekslocatie volgens de AMK Woerden een lage archeologische verwachting heeft en het oostelijke deel van de onderzoekslocatie (het gebied waar men de nieuwbouw wil plegen) een hoge archeologische verwachting in verband met de ligging van een crevasserug in de ondergrond;
- van de onderzoekslocatie zelf geen waarnemingen of vondstmeldingen bekend zijn;
- de verwachting op grondsporen en/of vondsten uit de periode vanaf het Neolithicum hoog is;
- de verwachting op grondsporen en/of vondsten uit de periode bronstijd t/m de Romeinse tijd laag is voor het deel van de onderzoekslocatie dat zich bevindt in de rivierkomvlakte en hoog voor het deel op de rivier–inversierug;
- de verwachting op grondsporen en/of vondsten uit de late middeleeuwen en de Nieuwe tijd laag is voor bewoningssporen en hoog voor perceelsgreppels en -sloten.

Uit het karterende booronderzoek is gebleken dat:

- de aangetroffen bodemopbouw overeenstemt met de verwachting;
- de ligging van de crevasse zoals aangegeven op de geologische kaart bijgesteld kan worden met een loop die meer naar het westen ligt;
- de bodemopbouw intact is, behalve in boring 016 die een verstoring tot ca. 2 m –mv laat zien (mogelijk kleiwinningsput);
- de verwachte crevasse vanaf een diepte van 0,15/1,15 m –mv is aangetroffen;
- in de monsters die van enkele bodemlagen zijn genomen geen archeologische indicatoren zijn aangetroffen;
- in het monster dat werd genomen uit boring 008 (3,5–4,0 m –mv) vissenschubben, vissenbotjes en veel schelpen zijn aangetroffen waarmee de interpretatie van de bodemlaag als geulbodem is bevestigd;
- tijdens dit booronderzoek geen vindplaats(en) is(zijn) aangetroffen die door de voorgenomen bouwplannen worden bedreigd.

Conclusie

De resultaten van het bureauonderzoek en het inventariserende veldonderzoek geven geen aanleiding tot aanpassingen in de voorgenomen bouwplannen op de onderzoekslocatie.

Aanbevelingen

Op basis van dit booronderzoek wordt een archeologisch vervolgonderzoek op de onderhavige onderzoekslocatie niet noodzakelijk geacht.

Met betrekking tot deze aanbeveling dient contact te worden opgenomen met de bevoegde overheid.

Booronderzoek is gebaseerd op het verrichten van een beperkt aantal boringen tot een beperkte diepte. Daardoor blijft het mogelijk dat lokaal archeologische waarden in de bodem aanwezig zijn, die tijdens het onderzoek niet naar voren komen. Bovendien laten bepaalde archeologische resten, zoals vuursteenvindplaatsen, grafvelden, water- en/of beerputten, verkavelingspatronen of andere bijzondere toevalsvondsten, zich met behulp van grondboringen lastig ontdekken. Daarom is de kans aanwezig dat (vondstarme) archeologische sporen en vondsten in de bodem aanwezig zijn en dat deze in de uitvoeringsfase van toekomstige bodemingrepen aan het licht komen. Voor dergelijke vondsten bestaat een wettelijke meldingsplicht ex artikel 53 van de Monumentenwet 1988 en de Wet op de archeologische monumentenzorg. Bij graafwerkzaamheden dient men dan ook attent te zijn op eventuele vondsten. De opdrachtgever verplicht de aannemer(s) om attent te zijn op eventuele vondsten en/of sporen tijdens de werkzaamheden en verplicht hen archeologische vondsten onverwijld te melden bij de bevoegde overheid.

Afbeelding 1: regionale overzichtskaart Woerden met ligging onderzoekslocatie.

1 ADMINISTRATIEVE GEGEVENS

Projectnaam:	Best Western Hotel Woerden
Provincie:	Utrecht
Gemeente:	Woerden
Plaats:	Woerden
Straatnaam:	Middellandse Zee (ongenummerd)
Kaartblad:	31G
Kadastrale gegevens locatie:	Woerden, sectie E, perceelnummer 2701 (gedeeltelijk) en Woerden, sectie E, perceelnummer 2722 (gedeeltelijk).
Datum bureauonderzoek	februari 2010
Datum veldonderzoek:	12 maart 2010
ARCHIS-onderzoeksmeldingsnr.:	39243
Soort onderzoek:	bureauonderzoek en inventariserend veldonderzoek in de vorm van een karterend booronderzoek
Oppervlakte:	plangebied: ca. 28.640 m ²
RD-coördinaten:	x = 121.867, y = 453.970 (NW) x = 122.110, y = 454.122 (NO) x = 122.168, y = 454.007 (ZO) x = 121.993, y = 453.930 (ZW)
Bevoegde overheid:	Gemeente Woerden Afdeling Bouwzaken mw. drs. H. van den Ende, gemeente-archeoloog Postbus 45 3440 AA Woerden tel. 0348 – 428 575 fax 0348 – 424 108 e-mail: ende.h@woerden.nl
Beheer en plaats van resp. vondsten en documentatie:	Provinciaal Depot Bodemvondsten dienst MEC, sector DCU Vlampijpstraat 87 3534 AR Utrecht contactpersoon: mw. M. de Jong tel. 030 – 24 34 688 e-mail: Mirella.de.Jong@provincie-utrecht.nl De documentatie gaat in kopie naar het e-depot.

2 AANLEIDING ONDERZOEK EN BELEIDSKADER

Aanleiding onderzoek:	<p>De opdrachtgever, Royal Haskoning BV is voornemens op de onderzoekslocatie aan de Middellandse Zee te Woerden (gemeente Woerden) nieuwbouw, in de vorm van een hotel met waterpartijen, een dijk, parkeervoorziening en groenvoorzieningen te realiseren (bijlage 1). Voor de bouw wordt een bestemmingsplanprocedure doorlopen.¹</p> <p>De archeologische aanleiding voor het onderzoek is de ligging van het onderzoekslocatie (oostelijk gedeelte) in een gebied met een hoge archeologische verwachtingswaarde volgens de AMK Woerden. Door de ligging op een hoge archeologische verwachtingswaarde is archeologisch onderzoek voor de plannen vereist.²</p>
Toekomstige verstoringen:	<p>Het maaiveld op de onderzoekslocatie wordt met 50 cm opgehoogd. Na deze ophoging wordt, ten behoeve van de liftput, over een oppervlakte van ca. 12 m² de grond ontgraven tot een diepte van ca. 1,4 m –mv, voor de biertank en de afvalopslag zal de grond tot ca. 2,0 m –mv ontgraven worden over een oppervlakte van ca. 25 m². De funderingsbalken komen, gemeten vanaf het nieuwe maaiveld, op ca. 30 cm –mv te liggen. Er zal worden geheid tot ca. 15 m –mv.³</p>
Beleidskader:	<p>Op basis van het Verdrag van Valletta (Malta) is besloten dat archeologisch onderzoek een onderdeel vormt van bestemmingsplanvoorbereidingen en/of uit te voeren projecten waarbij ingrepen in de bodem plaatsvinden. Het verdrag is uitgewerkt in de aangepaste Monumentenwet 1988 en de Wet op de archeologische monumentenzorg (in werking getreden per 1-9-2007). Het uitgangspunt ten aanzien van de aanwezige archeologische waarden in de planvorming is volgens rijks- en provinciaal beleid, behoud <i>in situ</i>.⁴ De provincie Utrecht onderschrijft deze stelling in het streekplan 2005-2015.⁵ De gemeente Woerden heeft haar eigen richtlijnen voor archeologisch onderzoek.⁶ Door archeologie tijdig in de planvorming te betrekken, kunnen de archeologische waarden hierin eventueel worden ingepast. Pas na de uitvoering van archeologisch vooronderzoek is het mogelijk een integrale afweging te maken, waarbij de nieuwverkregen archeologische gegevens betrokken dienen te worden.</p> <p>De bevoegde overheid zal de resultaten van het onderzoek toetsen. Op basis van dit onderzoek zal de bevoegde overheid een selectiebesluit nemen. De resultaten van het onderzoek dienen in de planvorming betrokken te worden. Het onderzoek en de adviezen hebben betrekking op archeologische vindplaatsen binnen het plangebied. Het onderzoek is afgestemd op het toekomstige grondverzet en de daarmee samenhangende verstoring van het bodemarchief met de daarin opgeslagen archeologische resten en waarden.</p>

¹ In het kader van de huidige wetgeving is archeologie een verplicht onderdeel van de bestemmingsplanprocedure (artikelen 38–60, Mw 1988).

² Van den Ende 2009.

³ Schriftelijke mededeling opdrachtgever (email d.d. 3-2-2010).

⁴ Zie Begrippen en afkortingen.

⁵ www.provincie-utrecht.nl/cultuurhistorische hoofdstuur, geraadpleegd februari 2010.

3 ONDERZOEKSVRAGEN

Ten aanzien van het uit te voeren onderzoek kunnen de volgende onderzoeksvragen worden gesteld:⁷

1.	Wat is de bodemopbouw van de onderzoekslocatie? Verschilt de in het veld aangetroffen bodemopbouw van het plangebied met de volgens het bureauonderzoek te verwachten bodemopbouw? Zo ja, in welke mate?
2.	Zijn er aanwijzingen voor bodemverstoringen en zo ja, welke aanwijzingen zijn dit? Waar bevinden zich verstoringen, wat is de mate van verstoring van de bodemopbouw in het plangebied en tot welke diepte(n) reikt/reiken deze verstoring(en)? Wat zegt dit over de kans op de aanwezigheid van intacte archeologische resten?
3.	Zijn er in het onderzoeksgebied vindplaatsen aanwezig en zo ja, wat is de aard, datering, omvang en diepte van de vindplaatsen?
4.	Dient de archeologische verwachting te worden aangepast?
5.	In welke mate worden eventueel aanwezige archeologische resten als gevolg van de voorgenomen plannen bedreigd?
6.	Hoe kan een verstoring als gevolg van de geplande activiteiten door planaanpassing tot een minimum worden beperkt?
7.	Is behoud van genoemde vindplaatsen mogelijk, en zo ja, hoe?
8.	Is vervolgonderzoek nodig? Zo ja, in welke vorm?

Afbeelding 2: impressie van de onderzoekslocatie ten tijde van het onderhavige onderzoek. De foto links is genomen richting het zuidwesten. De foto rechts is genomen richting het noordoosten.

⁶ Richtlijnen voor archeologische bedrijven, bureauonderzoek, geraadpleegd februari 2010 via www.woerden.nl/archeologie.

⁷ Zie ook het Plan van Aanpak (hier bijlage 3).

4 BUREAUONDERZOEK

Doel:	Het doel van het bureauonderzoek is het verwerven van informatie, aan de hand van bestaande bronnen, over bekende of verwachte archeologische waarden binnen een omschreven gebied. Dit omvat de aan- of afwezigheid, het karakter en de omvang, de datering, de gaafheid en de conservering en de relatieve kwaliteit van de archeologische waarden. Aan de hand van deze gegevens wordt een specifieke archeologische verwachting opgesteld.
Onderzoeksopzet:	<p>Het onderzoek is uitgevoerd conform de richtlijnen van de provincie en voldoet aan de KNA. Binnen het bureauonderzoek zijn drie deelprocessen te onderscheiden:</p> <p><i>Bepalen onderzoekskader</i> Het vaststellen van de kaders waarbinnen het onderzoek dient plaats te vinden, bijvoorbeeld het afbakenen van het onderzoeksgebied. Tevens dienen het mogelijke toekomstige gebruik van het terrein en de consequenties daarvan voor het archeologische erfgoed te worden aangegeven.</p> <p><i>Verzamelen bekende gegevens</i> Het verzamelen van gegevens die inzicht geven in het huidige gebruik van het terrein, het historische gebruik en de bekende archeologische waarden. Daartoe worden diverse bronnen geraadpleegd zoals oude kaarten, bodemkaarten en recente archeologische onderzoeken in de omgeving.⁸ In ieder geval wordt gebruik gemaakt van ARCHIS, de AMK en de AMK Woerden, de CHS Utrecht en de IKAW.⁹</p> <p><i>Opstellen archeologische verwachting</i> Door alle uit voorgaande stappen verkregen informatie te analyseren en te interpreteren, wordt een verwachtingsmodel opgesteld voor het betreffende plangebied. Daarin wordt aangegeven welke delen van het terrein een hoge, middelhoge, dan wel lage archeologische verwachtingswaarde hebben. Op basis van dit model wordt een advies gegeven over het te volgen vervolgtraject: geen verdere actie, beschermen of aanvullend onderzoek.</p>

Bodemkundige gegevens

Geologie:	Het westelijke deel van het plangebied ligt op komafzettingen, evt. kom- op oeverafzettingen (Formatie van Echteld), op Hollandveen (Formatie van Nieuwkoop) met komklei-inschakelingen (Formatie van Echteld) of met een komklei-inschakeling (Formatie van Echteld) met een inschakeling van Laagpakket van Wormer (Formatie van Naaldwijk) dunner dan 1 meter (code F3k). Het middendeel van de onderzoekslocatie bestaat uit komafzettingen, evt. kom- op oeverafzettingen (Formatie van Echteld) op Hollandveen (Formatie van Nieuwkoop) met komklei-inschakelingen (Formatie van Echteld) of met een inschakeling van het Laagpakket van Wormer (Formatie van Naaldwijk) dunner dan 1 meter (code F2K). Ter plaatse van de te realiseren nieuwbouw, het oostelijke deel, bestaat de ondergrond uit
-----------	--

⁸ Zie de literatuurlijst.

⁹ Zie Geraadpleegde bronnen en literatuur; Begrippen en Afkortingen.

	<p>geulafzettingen bedekt door komafzettingen, evt. kom- op oeverafzettingen (Formatie van Echteld), op Hollandveen (Formatie van Nieuwkoop) evt met een komklei-inschakeling (Formatie van Echteld) (code Df0k).¹⁰ Onder de onderzoekslocatie bevinden zich tussen de 4 en 5 m –NAP Afzettingen van Twente (dekzand).¹¹ Het veenpakket op de onderzoekslocatie is tussen de 4 en 5 meter dik, ter plaatse van de geulafzetting ca. 1 á 2 meter.¹² De geul die zich in het oosten van de onderzoekslocatie bevindt, staat op de kaart behorende bij Berendsen en Stouthamer (2001) aangegeven als crevasserug.¹³ Op de geologische overzichtskaart van Nederland bevindt de onderzoekslocatie zich in een gebied met code Ec2: Formatie van Echteld met Formatie van Nieuwkoop, rivierklei en –zand met inschakelingen van veen, of code Ec3: Formatie van Echteld/Formatie van Nieuwkoop en Formatie van Naaldwijk, rivierklei en –zand met inschakelingen van veen op rivierklei en –zand.¹⁴ De dichtstbijzijnde boring in het DINO-loket ligt op ca. 70 meter ten zuiden van de onderzoekslocatie en heeft de volgende lithologische bodemopbouw:¹⁵</p> <p>0,0–0,6 m –mv bruine klei 0,6–0,8 m –mv donkergrijze klei 0,8–1,0 m –mv kleilig veen 1,0–2,1 m –mv sterk humeuze klei 2,1–2,7 m –mv zwak siltige, zwak humeuze , grijze klei 2,7–3,1 m –mv veen 3,1–3,3 m –mv sterk siltige klei 3,3–3,7 m –mv veen 3,7–3,8 m –mv blauwgrijze, zwak siltige, humeuze klei 3,8–4,5 m –mv zwart, matig humeus zand.</p>
Geomorfologie:	Het westelijke deel van de onderzoekslocatie ligt in een rivierkomvlakte (code 1M23). Het oostelijke deel (waar de nieuwbouw staat gepland) ligt op een rivier-inversierug (code 3K26). ¹⁶
Bodem:	De onderzoekslocatie is gelegen in een gebied met kalkloze drechtvaaggronden met een profielverloop 1 (code Rv01C). In het oosten loopt, noord-zuid, een smalle duidelijke rug (geul). De grondwatertrap is II. GLG bevindt zich tussen 0,5 en 0,8 m –mv. ¹⁷

Archeologische gegevens (bijlage 2)¹⁸

Status onderzoekslocatie:	De onderzoekslocatie maakt geen deel uit van een terrein met een vastgestelde archeologische waarde.
---------------------------	--

¹⁰ Geologische Kaart van Nederland, kaartblad Utrecht Oost (31 Oost).

¹¹ Het in opdracht van de initiatiefnemer uitgevoerde sonderingsonderzoek heeft tot een diepte van ca. 6 à 7 m –NAP weinig vaste, samendrukbare veen- en kleiafzettingen aangetroffen. Hieronder werd tot de maximaal verkende diepte een matig vast tot vast zandpakket geregistreerd, zie Corovic 2010.

¹² Geologische Kaart van Nederland. Kaartblad Utrecht Oost (31 Oost), bijkarten 1 en 2.

¹³ Van den Ende 2009.

¹⁴ De Mulder *et al.* 2003.

¹⁵ B31G0700, coördinaten 122.147, 453.942. Maaiveld ligt op 1,10 m –NAP. www.dinoloket.nl, geraadpleegd februari 2010.

¹⁶ Alterra, geraadpleegd via ARCHIS februari 2010.

¹⁷ Bodemkaart van Nederland, kaartblad Utrecht Oost (31 Oost).

¹⁸ Archeologische gegevens geraadpleegd via ARCHIS, februari 2010.

AMK-terreinen in de omgeving:	Ten westen van de onderzoekslocatie, op ca. 450 m, bevindt zich een beschermd AMK-terrein van zeer hoge archeologische waarde (monumentnummer 1216). Het betreft de overblijfselen van de laatmiddeleeuwse ridderhofstad 'Wulvenhorst'. Deze is gelegen in klei met zand op een stroomrug/oeverwal. Tevens werden er sporen van boerenerven aangetroffen. ¹⁹ Op ca. 2000 m ten noorden ligt een AMK-terrein van hoge archeologische waarde, de stadskern van Woerden (monumentnummer 11937). Op ca. 1400 m ten zuidoosten liggen de dorpskern van Linschoten, dit betreft een AMK-terrein van hoge archeologische waarde (monumentnummer 11943) en Huis Linschoten, een beschermd AKM-terrein van zeer hoge archeologische waarde (monumentnummer 922).
Indicatieve Kaart Archeologische Waarden (IKAW):	Het oostelijke deel van de onderzoekslocatie (waar men de nieuwbouw wil plegen) heeft een hoge archeologische trefkans in verband met de ligging van een crevasserug in de ondergrond. Het westelijke deel van het plangebied heeft een lage archeologische trefkans. ²⁰
ARCHIS-waarnemingen op de onderzoekslocatie:	Op de onderzoekslocatie zijn in ARCHIS geen archeologische waarnemingen of vondstmeldingen geregistreerd. Op de onderzoekslocatie is aan het oppervlak wel materiaal aangetroffen. Het is niet bekend waaruit het vondstmateriaal bestond. Waarschijnlijk betreft het secundair opgebracht stadafval. ²¹
CHS Utrecht en Cultuurhistorische Atlas van de provincie Utrecht (Tastbare Tijd):	De onderzoekslocatie bevindt zich in het gebied Woerden, Montfort en Oudewater met aanduiding 'veiligstellen'. ²² De CHS Utrecht geeft voor het oosten van de onderzoekslocatie een hoge trefkans en voor het westelijke deel een lage trefkans. ²³
AMK Woerden:	Volgens de Archeologische Monumentenkaart gemeente Woerden is in gebieden met een hoge archeologische verwachtingswaarde archeologisch onderzoek verplicht. Het oostelijke deel van de onderzoekslocatie (het gebied waar men de nieuwbouw wil plegen) heeft een hoge archeologische verwachting in verband met de ligging van een crevasserug in de ondergrond. ²⁴ Het westelijke deel van het plangebied heeft een lage archeologische verwachting.
Waarnemingen en vondstmeldingen in de omgeving: ²⁵	Op ca. 770 m ten zuiden van de onderzoekslocatie werd een munt gevonden (waarnemingsnummer 35352). De datering is late ijzertijd – Nieuwe tijd. Er wordt ook een datering 15 ^e –16 ^e eeuw gegeven. Op ca. 1300 m ten westen van de onderzoekslocatie werd in de stort van een slootvulling een Utrechtse penning met Boudewijn II uit de late middeleeuwen A aangetroffen (waarnemingsnummer 407691). Op ca. 800 m ten westen zijn bij een booronderzoek geen archeologische indicatoren aangetroffen (onderzoeksmeldingsnummer 8640). In twee

¹⁹ Monumenten, geraadpleegd via ARCHIS, februari 2010. Bijbehorende vondstmelding: losse aardewerkfragmenten uit de periode vroege middeleeuwen C – Nieuwe tijd B (vondstmeldingsnummer 139679).

²⁰ IKAW2: ARCHIS, geraadpleegd februari 2010; IKAW3: Deeben (red.) 2008.

²¹ Archeologisch Archief van de Provincie Utrecht, mondelinge mededeling dhr. T. van Rooijen d.d. 10-2-2010. Hiervan is geen melding gemaakt.

²² Blijdenstijn 2005, 302 en 303.

²³ www.provincie-utrecht.nl, geraadpleegd februari 2010.

²⁴ Berendsen en Stouthamer 2001, Addendum 1.

²⁵ Waarnemingen en vondstmeldingen die betrekking hebben op de hierboven genoemde AMK-terreinen worden daar besproken.

	<p>zandwinputten op ca. 1800 m ten noordoosten werden op grote diepte pleistocene dierenbotten, bewerkte dierenbotten, vuurstenen artefacten en Neolithische scherven aangetroffen (waarnemingsnummer 59352). Op ca. 1500 m ten noordwesten zijn vondsten gedaan in een niet nader gedateerd terpje (waarnemingsnummer 27562). Even ten noorden hiervan is een booronderzoek uitgevoerd waar nog geen gegeven over bekend zijn (onderzoeksmeldingsnummer 36426). Op ca. 1600 m ten zuidoosten zijn de oeverafzettingen aangetroffen van de Linschoten. Er werd baksteen en roodbakkend aardewerk uit de Nieuwe tijd aangetroffen (waarnemingsnummer 59633).²⁶</p> <p>Bij de aanleg van de wijk Snel en Polanen is langs de Europalaan een boerderij gesloopt. Op de onderzoekslocatie zelf zijn geen waarnemingen gedaan.²⁷</p>
--	---

Historische gegevens

<p>Historische gegevens onderzoeksgebied:</p>	<p>De polder Polanen wordt in het noorden begrensd door de Potterskade, in het oosten door de Cattenbroekerdijk, in het zuiden door de Lage Kade en in het westen door de Korte Linschoten.²⁸ De polder is vóór het laatste kwart van de 11^e eeuw ontgonnen. Dit ging voornamelijk onder leiding van het kapittel van Oudmunster. Vanaf de oostzijde van de Korte Linschoten is deze polder ontgonnen met de Cattenbroekerdijk als achterkade.²⁹ De Stichts–Hollandse grens liep dwars door het gebied. Linschoten lag binnen de directe invloedssfeer van de burggraven van Montfoort, die er bovendien veel bezittingen hadden. Linschoten telde destijds maar liefst vier kastelen: Wulvenhorst, Huis te Nesse, Heulestein en Linschoten.³⁰ Eind 18^e, begin 19^e eeuw behoorde de onderzoekslocatie tot het Sticht. De grens lag ten noorden van de polder Polanen langs de Potterskade.³¹</p> <p>Op 11 mei 1322 werd door Graaf Willem III een akte uitgegeven die wordt beschouwd als de oprichtingsakte van het Groot–Waterschap van Woerden. In de vroege middeleeuwen waterde het Stichts–Hollandse veengebied af via de Oude Rijn. Welk gebied deze landen van Woerden omvatten was niet duidelijk; ook de oprichtingsakte van 1322 en de bevestiging van dit privilege door Gravin Margaretha in 1346 verschaften geen duidelijkheid. Pas in het handvest van Graaf Aelbrecht van Beieren van 4 augustus 1363, waarbij de waterlozing via Spaarndam voor het eerst goed werd geregeld, werden de landen van Woerden beschreven als drie gebieden: a. ten zuiden van de Rijn, vroeger uitwaterend op de Rijn en nu op de Hollandse IJssel; b. ten</p>
---	--

²⁶ Waarnemings- en vondstmeldingsnummers, geraadpleegd via ARCHIS, februari 2010.

²⁷ Mondelinge mededeling dhr. M. Scheer d.d. 10-2-2010.

²⁸ Haartsen 2003, 27,28. Het Linschotense stroomstelsel was een Rijntak die vanuit Montfoort in noordwestelijke richting naar Woerden stroomde. Gezien de breedte van de oeverwallen moet het vroeger een belangrijke stroom zijn geweest. Rond het begin van de jaartelling is de stroomstelsel verlaten. Het riviertje de Korte Linschoten is een restant van een vroeger veel grotere stroom.

²⁹ Blijdenstijn 2005, 152–161. In de middeleeuwen vonden de grote ontginningen plaats, waarbij de woeste veengronden in de omgeving geschikt werden gemaakt voor landbouw. Hiertoe werden overeenkomsten gesloten met de landsheer ofwel de bisschop van Utrecht. Zo'n overeenkomst werd een "cope" genoemd. Voor die tijd werden alleen de hoger gelegen stroomruggen (het 'oude land') bewoond. Op de woeste gronden daarbuiten, met voornamelijk moerasbos en klei op veengronden, was vestiging nauwelijks mogelijk. www.shhv.nl, geraadpleegd februari 2010.

³⁰ Gaasbeek 1992.

³¹ www.shhv.nl, geraadpleegd februari 2010.

	<p>zuiden van de Rijn en daarop afwaterend; c. ten noorden van de Rijn en daarop afwaterend. Hieruit is op te maken dat het totale gebied deels Stichts en deels Hollands was.³²</p>
Historische geografie:	<p>Op de kaart van het Rijnland door Floris Balthasarsz. van Berckenrode (1609–1616) is op de onderzoekslocatie geen bebouwing zichtbaar. Langs de westgrens van de polder Polanen is wel bebouwing weergegeven. Op de kaart uit 1670 door Vingboons is te zien dat het plangebied zich in de voormalige polder Polanen bevindt. De Kromwijkerdijk (langs de Korte Linschoten), gelegen ten westen van de onderzoekslocatie, is de ontginningbasis voor de polder Polanen.³³ Hierlangs is aan de kant van de polder Polanen bebouwing aangegeven. De onderzoekslocatie zelf is onbebouwd. Op de Kadastrale minuut van 1811–1832 is de onderzoekslocatie onbebouwd, wel is de oost–west georiënteerde cope–ontginning te zien met greppels en sloten. Op de Topografisch Militaire Kaarten en de Bonnebladen bevindt zich langs de Korte Linschoten bebouwing, deze boerderij valt buiten de huidige onderzoekslocatie die zelf onbebouwd is (perceelgreppels, akkerland).³⁴ Op de plek waar ook nu nog een bosje aanwezig is (zuidoosthoek) is ook op deze kaarten een bosje te zien.</p>

Overige gegevens

Actueel Hoogtebestand Nederland (AHN):	<p>Op het oostelijke deel van de onderzoekslocatie is een verhoging in het landschap te zien (zie de afbeelding in het PvA, hier bijlage 2). Dit is een crevasserug. Te zien zijn twee oevers en de geul. Het maaiveld ter plaatse van de crevasse ligt op ca. 0,8 m –NAP. Het westelijke deel van de onderzoekslocatie ligt dieper, tussen 1,2 en 1,3 m –NAP.³⁵</p>
Huidig of recent gebruik:	<p>Op topografische kaarten is de A12 met de afslag aanwezig.³⁶ De onderzoekslocatie is in gebruik als agrarisch gebied. In 1992 worden op het perceel ten zuiden van de onderzoekslocatie (tussen het plangebied en de A12) bosschages weergegeven. In 1994 is begonnen met de ontwikkeling van de ten noorden van de onderzoekslocatie gelegen wijk Snel en Polanen. Een luchtfoto uit 2003 laat de huidige situatie zien.³⁷</p>
Milieukundig onderzoek:	<p>Op de onderzoekslocatie is (nog) geen milieukundig onderzoek uitgevoerd.³⁸</p>
Specifieke archeologische verwachting:	<p>De datering van de crevasse is onbekend, er moet rekening gehouden worden met vindplaatsen vanaf het Neolithicum. Voor deze periode geldt een hoge archeologische verwachting. Voor de bronstijd t/m de Romeinse tijd geldt een lage (rivierkomvlakte) tot hoge trefkans (rivier–inversierug) op nederzettingssporen, huisterpen, infrastructuur (weg, natuurlijke waterweg, evt. beschoeiingen), grafveld; crematies, evt.</p>

³² Inventaris van het archief van het Groot–Waterschap van Woerden, (Woerden, z.j.); Plomp 1972; Teixeira de Mattos 1908.

³³ Van den Ende 2009.

³⁴ TMK 1830–1850 en 1850–1864, Bonnebladen 1849, 1875, 1880, 1892, 1898, 1914, geraadpleegd via watwaswaar.nl, februari 2010.

³⁵ Geraadpleegd februari 2010 via www.ahn.nl.

³⁶ 1950, 1959, 1969, 1981 en 1992. Het traject van de Rijksweg A12 tussen Den Haag en verkeersplein Oudenrijn is in de jaren 1933–1940 aangelegd. Kaarten geraadpleegd via watwaswaar.nl, februari 2010.

³⁷ Luchtfoto atlas Utrecht, kaartblad 67 Woerden, Linschoten. Opnamedatum 29-5-2003, fotonummer 120-456).

³⁸ Van den Donker 2009.

	<p>sporen van militaire activiteiten en/of installaties. Indien de geul bevaarbaar is geweest is er ook kans op het aantreffen van schepen. Te verwachten sporen voor het Neolithicum zijn basiskampen (tot meer dan 2000 m²) en tijdelijke jachtkampen ($\leq 100\text{m}^2$), die zich manifesteren door de aanwezigheid van vuursteenvondsten en mogelijk houtskool of (verbrande) botresten. Vanaf het Neolithicum kunnen in principe ook sporen en resten van landelijke agrarische nederzettingen worden verwacht in de vorm van houtbouw (palen, leem- en vlechtwerkwanden, evt. standgreppels), water- en afvalputten, akkerlagen (o.a. <i>celtic fields</i>), ploegsporen, erfafscheidingen en <i>off-site</i> fenomenen als wegen (infrastructuur), begravingen (o.a. grafheuvels) en depotvondsten. Het spectrum aan vondsten zal hoofdzakelijk bestaan uit de voor landelijke agrarische nederzettingen gebruikelijke materialen zoals vuurstenen voorwerpen, handgevormd aardewerk (vaatwerk, weefgewichten, spinklosjes), natuurstenen alsook metalen (sier-) voorwerpen en werktuigen, (hutten-)leem, (on)verbrand (dierlijk en/of menselijk) botmateriaal, houten bouw materiaal, voorwerpen of werktuigen, houtskool, organische en ecologische resten (pollen en zaden). Vanaf de Romeinse tijd kunnen ook keramisch bouw materiaal en gedraaid aardewerk worden verwacht.</p> <p>De verwachting op vindplaatsen (bebouwing) uit de late middeleeuwen en de Nieuwe tijd is laag, er geldt wel een hoge verwachting op perceelsgreppels en sloten. Er bevonden zich geen boerderijlinten in het gebied en op historische kaarten is geen bebouwing aangegeven.</p> <p>De kans op het aantreffen van vondsten van organisch materiaal en van paleo-ecologische resten is sterk afhankelijk van de bodemgesteldheid ter plaatse. Onverbrande vondsten van organisch materiaal en paleo-ecologische resten zullen over het algemeen slechts beneden de grondwaterspiegel kunnen worden aangetroffen. Verbrande vondsten van organisch materiaal en paleo-ecologische resten kunnen daarnaast ook in grondsporen worden aangetroffen. Algemeen is de kalkloze bodem ongunstig voor de conservering van organisch materiaal en van paleo-ecologische resten.</p>
--	--

5 INVENTARISEREND VELDONDERZOEK

Doel:	Het doel van het inventariserende veldonderzoek is het aanvullen en toetsen van het gespecificeerde verwachtingsmodel dat gebaseerd is op het bureauonderzoek. Dit gebeurt met behulp van waarnemingen in het veld, waarbij (extra) informatie wordt verkregen over bekende of verwachte archeologische waarden binnen een onderzoeksgebied. Het bepalen van de aan- of afwezigheid, de aard, de omvang, de datering, de gaafheid, de conservering en de relatieve kwaliteit van de archeologische waarden staan hierbij voorop. Veel gebruikte onderzoeksmethoden zijn oppervlaktekartering, booronderzoek, geofysisch onderzoek en het graven van proefsleuven en proefputten. Het resultaat is een rapport met een waardering en een (selectie-) advies aan de hand waarvan een beleidsbeslissing (meestal een selectiebesluit) genomen kan worden.
Onderzoeksopzet:	Conform de KNA en de richtlijnen van de gemeente Woerden is gekozen voor een inventariserend veldonderzoek door middel van een visuele inspectie en een karterend booronderzoek. Ter plaatse zal vooral gelet worden op mogelijk bewaard gebleven bodem- en bewoningslagen vanaf het Neolithicum t/m de Nieuwe tijd en in welke conditie deze zich bevinden. Het inventariserend veldonderzoek zal zodanig uitgevoerd worden dat een archeologische beoordeling gegeven kan worden ten aanzien van het (toekomstige) gebruik van de locatie. Ten behoeve van het booronderzoek is een Plan van Aanpak opgesteld waarnaar hier kortheidshalve wordt verwezen (zie bijlage 3).
Verantwoording gekozen onderzoeksmethode:	Booronderzoek is de minst destructieve methode om de archeologische verwachting te toetsen. Met het booronderzoek is het relatief eenvoudig mogelijk om de bodemopbouw te bepalen, alsmede de mate van verstoring van de bodem. De verwachting is dat de archeologische indicatoren die volgens het bureauonderzoek aanwezig kunnen zijn, in de boringen herkend zullen worden. Aan de hand van de resultaten van de boringen kan de archeologische verwachting, indien noodzakelijk, worden bijgesteld.
Visuele inspectie en Oppervlaktekartering:	Voorafgaand aan het uitvoeren van de boringen wordt een visuele inspectie uitgevoerd, eventueel gevolgd door een oppervlaktekartering. Bij een visuele inspectie wordt gelet op aan het maaiveld zichtbare (geologische) verschijnselen zodat de boorstrategie hierop aangepast kan worden. ³⁹ Bij een oppervlaktekartering wordt het terrein visueel geïnspecteerd op de aanwezigheid van eventuele archeologische indicatoren, zoals aardewerk, metaal, (verbrande) leem, (verbrand) bot en houtskool. Tijdens een terreinverkenning wordt vooral aandacht besteed aan geploegde akkers, molshopen, geschoonde slootkanten en andere bodemontsluitingen voor het doen van oppervlaktevondsten. Ook wordt gelet op hoogteverschillen, verkavelingspatronen en perceelsvormen die een aanwijzing kunnen zijn voor bewoning.

³⁹ Zie ook Richtlijnen voor archeologische bedrijven_booronderzoek, proefsleuven[1], www.woerden.nl, geraadpleegd februari 2010.

Karterend booronderzoek:	Boringen worden uitgevoerd volgens een regelmatig verspringend patroon. De onderlinge afstand tussen de boringen is afhankelijk van de situatie en de gewenste nauwkeurigheid. Van de boringen zijn beschrijvingen gemaakt en de opgeboorde grond is geïnspecteerd op de aanwezigheid van archeologische indicatoren. Daarnaast is gelet op de aanwezigheid van fosfaten (uitgespoelde en neergeslagen organische resten) en cultuurlagen (donkergekleurde bodemlagen, die vaak archeologische indicatoren bevatten). Op basis van de aldus verkregen gegevens kan een verspreidingskaart van de archeologische waarden in een gebied gemaakt worden. Bij ieder bodemonderzoek wordt gestreefd naar een optimale representativiteit. Het onderzoek is echter gebaseerd op het verrichten van een beperkt aantal boringen tot een beperkte diepte. Daardoor blijft het mogelijk dat lokaal archeologische waarden in de bodem aanwezig zijn, die tijdens het onderzoek niet naar voren komen. Bovendien laten bepaalde archeologische resten, zoals sommige vuursteenvindplaatsen, grafvelden, water- en/of beerputten, verkavelingspatronen of andere bijzondere toevalsvondsten, zich met behulp van grondboringen lastig ontdekken.
Positie boorpunten:	Er zijn 19 karterende boringen in verspringend grid gezet (zie bijlage 4). De boringen staan ca. 20 m uit elkaar. Er is conform het PvE alleen ter plaatse van de crevasse (gebied met hoge archeologische verwachting) geboord. Bij het plaatsen van de boringen is ook gelet op (geologische) verschijnselen in het veld.
Boormateriaal:	Tot 2 m –mv is gebruik gemaakt van een Edelmanboor van 12 cm diameter. Voor 2 m –mv en dieper is gebruik gemaakt van een guts met een diameter van 3 cm.
Minimale boordiepte:	De minimale boordiepte bedroeg ca. 2,0 m –mv.
Maximale boordiepte:	De maximale boordiepte bedroeg ca. 5,0 m –mv (boring 001).
x-,/y-coördinaten boringen gemeten met:	D-GPS (nauwkeurigheid ca. 0,5 meter).
z-coördinaten gemeten met:	Herleid tot het AHN (afwijkingmarge 6–10 cm).
Boorbeschrijving:	Conform NEN 5104 (bijlage 5).
Monsters:	Er zijn 7 monster genomen van archeologisch interessante lagen. De monsters zijn nat gezeefd over een zeef met een maaswijdte van 2 mm om eventuele kleine indicatoren op te sporen.

Resultaten

Resultaten visuele inspectie/ oppervlaktekartering:	De onderzoekslocatie was ten tijde van onderhavig onderzoek geheel bedekt met gras (zie afbeelding 2). De vondstzichtbaarheid was slecht. Daar waar de bodem wel dagzoomde is gekeken naar archeologische indicatoren. Er zijn geen vondsten gedaan. De crevasse is in het veld goed te zien als verhoging in het veld.
---	---

Resultaten booronderzoek:	<p>De bodemopbouw is onder te verdelen in drie zones.</p> <p>Zone 1 (kom; boringen 006, 013 en 014): 0,0–0,5 m –mv klei, matig siltig, humeus, bruingrijs 0,5–0,7 m –mv klei, matig siltig, sterk humeus, vergaande plantenresten, donkergrijs (laklaag) 0,7–1,4/1,8 m –mv veen, top kleilig, hout- en riethoudend, roodbruin 1,4/1,8–2,0/2,8 m –mv klei, matig tot sterk siltig, gelaagd (humeuze bandjes), grijs(bruin) 2,8–3,0 m –mv veen, bruin.</p> <p>Zone 2 (geul; boringen 008 en 017): 0,0–1,2 m –mv klei, matig siltig, roesthoudend, (rood-) bruingrijs 1,2–3,7 m –mv klei, matig siltig, schelpenhoudend, grijs, gelaagd. 3,7–4,0 m –mv klei, sterk siltig, plantenhoudend, grijs.</p> <p>Zone 3 (oever; boringen 001–005, 007, 009–012, 015, 018–019): 0,0–0,5 m –mv klei, matig siltig, humeus, bruingrijs 0,5–0,7/1,2 m –mv klei, zwak siltig, humeus, donkergrijs, vergaand organisch materiaal (laklaag) 0,7/1,2–1,4/2,7 m –mv klei, matig siltig, riethoudend, (donker-) grijs 1,4/2,7–1,7/3,6 m –mv veen, bruin 1,7/3,6–4,25 m –mv klei, matig siltig, gelaagd, grijs 4,25–5,0 m –mv afwisseling van veen en klei.</p> <p>Boring 016: 0,0–0,9 m –mv klei, humeus, roesthoudend, grijsbruin 0,9–1,2 m –mv klei, matig siltig, sterk houthoudend, blauwgrijs 1,2–1,5 m –mv klei, matig siltig, sterk humeus, donkergrijs 1,5–1,8 m –mv klei, matig siltig, grijs 1,8–2,0 m –mv veen, bruin (veenbrok) 2,0–3,0 m –mv klei, matig siltig, uiterst houthoudend, bruingrijs.</p>
---------------------------	---

Tabel 1: monsterlijst.

monster:	boring:	diepte in m -mv:	bodemlaag:	(archeologische) indicatoren:	datering:
001	004	0,5–1,1	laklaag	kiezeltje, geen archeologische indicatoren	nvt
002	004	1,5–1,9	veen	vergaand hout, geen archeologische indicatoren	nvt
003	007	0,8–1,0	klei	roest, geen archeologische indicatoren	nvt
004	008	1,5–1,7	schelpen klei	plantenresten, geen archeologische indicatoren	nvt
005	008	3,5–3,7	klei geulbodem	veel schelpen, visbotjes, vissenschubben	indet.
006	012	1,0–1,2	laklaag	geen archeologische indicatoren	nvt
007	018	0,7–0,9	roesthoudende klei	geen archeologische indicatoren	nvt

<p>Evaluatie en interpretatie van de boringen:</p>	<p>Er is in vier raaien geboord. In de raaien 2 (boringen 006–009) en 4 (boringen 014–019) is zowel op de beide oevers, in de geul als buiten de crevasse geboord. In de raaien 1 (boringen 001–005) en 3 (boringen 010–013) zijn de boringen buiten de crevasse en op beide oevers gezet maar niet in de geul. De boringen zijn met het boorgrid in het achterhoofd op enkele plaatsen aangepast aan de waarnemingen in/op het veld (loop van de crevasse die als verhoging zichtbaar is in het veld).</p> <p>Aan de oostgrens van de onderzoekslocatie is de zone met crevasse-afzettingen niet begrensd omdat de onderzoekslocatie daar ophield. Met de meest westelijke boringen van de vier boorraaien is de grens van de crevasse wel bepaald. Dit is onder andere bepaald aan de diepte waarop het veen (Formatie van Nieuwkoop, Hollandveen Laagpakket) werd aangetroffen. In het profiel is goed te zien hoe het veen door geul- en oeverafzettingen is verdwenen dan wel geërodeerd.</p> <p>De ondergrond bestaat (van oud naar jong) uit komklei-afzettingen, Formatie van Echteld (of Formatie van Naaldwijk, Laagpakket van Wormer) met inschakelingen van Hollandveen. Door deze lagen heen heeft zich ter plaatse van de boringen 008 en 017 en tussen de boringen 002–003 en 011–012 een geul met aan beide zijden oeverafzettingen ingesleten. Deze geul- en oeverafzettingen behoren ook tot de Formatie van Echteld. Het geheel is weer afgedekt met grijsbruine komklei (Formatie van Echteld). In geen van de boringen werd dekzand aangetroffen (Formatie van Twente). Op de grens van de afdekkende kleilaag (Echteld) met de oeverafzettingen bevindt zich een humeuze kleilaag met vergaand organisch materiaal. Dit is een zogenoemde laklaag. De hieronder gelegen oeverafzettingen bestaan uit kleilagen, al dan niet plantenhoudend, bestaande uit laagjes humeuze klei en niet humeuze klei, (donker)grijs van kleur. De geul- en oeverafzettingen hebben de oorspronkelijke bodemlagen weggesleten en overspoeld. Dit is onder andere te zien aan het al dan niet voorkomen van veen. Het veen is geheel of gedeeltelijk verspoeld. De geulafzettingen bestaan uit matig siltige, schelpenhoudende gelaagde kleilagen. In boring 008 is zelfs de bodem van de geul aangeboord. Deze bestaat uit zwak zandige, schelpenhoudende klei.</p> <p>Boring 016 is een afwijkende boring. Deze werd gezet in de geul van de crevasse. De bodemopbouw week echter volledig af van het verwachte beeld. De gelaagdheid van de bodem gaf het beeld van verstoorde en teruggegooide grond (gelaagdheid bestaande uit dunne lagen). De verstoring loopt tot ca. 2 m –mv. Mogelijk is het een kleiwinningsput geweest.</p> <p>Op de geologische kaart van Nederland is de crevasse aangegeven. De geul hiervan is op de kaart aangegeven ter plaatse van de boringen 002, 009–010 en 019, de oever ter plaatse van de boringen 001, 004–007 en 011–017. De zone met komafzettingen zou niet worden beboord. Uit het booronderzoek is gebleken dat de crevasse zich meer naar het westen bevindt ten opzichte van de ligging op de geologische kaart. De geulafzettingen zijn aangetroffen in de boringen 008, 016 en 017 en bij de visuele inspectie gezien tussen de boringen 002 en 003 en 011 en 012. De oeverafzettingen zijn aangetroffen in de boringen 002, 003, 007, 009, 011, 012, 015 en 018. Bij het booronderzoek zijn ook boringen met komafzettingen aangetroffen, het betreft de</p>
--	---

boringen 001, 005, 006 010, 013, 014 en 019. Ten opzichte van de kaart is de geul smaller. De ligging zoals bij het booronderzoek werd aangetroffen komt overeen met die zoals aangegeven op het AHN.

Met name op de oeverafzettingen is er kans op het aantreffen van archeologische resten vanaf het Neolithicum. Visueel werden er geen archeologische indicatoren waargenomen in de boorkernen. De monsters hebben evenmin archeologische indicatoren opgeleverd (zie tabel 1). In het monster dat uit boring 008 van 3,5–4,0 m –mv is genomen werden vissenschubben en visbotjes aangetroffen en tevens veel schelpen. Dit is de bodem van de geul.

6 BEANTWOORDING VAN DE ONDERZOEKSVRAGEN

Voorafgaand aan het onderzoek zijn de volgende onderzoeksvragen opgesteld. Deze worden hieronder puntsgewijs beantwoord:

1 *Wat is de bodemopbouw van de onderzoekslocatie? Verschilt de in het veld aangetroffen bodemopbouw van het plangebied met de volgens het bureauonderzoek te verwachten bodemopbouw? Zo ja, in welke mate?*

De bodemopbouw op de onderzoekslocatie bestaat uit (geulafzettingen bedekt door) komafzettingen, evt. kom- op oeverafzettingen, op Hollandveen met inschakelingen van komklei en/of het Laagpakket van Wormer. De aangetroffen bodemopbouw komt overeen met de in het bureauonderzoek verwachte bodemopbouw.

2 *Zijn er aanwijzingen voor bodemverstoringen en zo ja, welke aanwijzingen zijn dit? Waar bevinden zich verstoringen, wat is de mate van verstoring van de bodemopbouw in het plangebied en tot welke diepte(n) reikt/reiken deze verstoring(en)? Wat zegt dit over de kans op de aanwezigheid van intacte archeologische resten?*

In boring O16 is de bodem tot ca. 2,0 m –mv verstoord vermoedelijk als gevolg van kleiwinning. In de overige boringen is de bodem onder de bouwvoor niet verstoord. De bodemopbouw hier is natuurlijk van aard en lijkt intact.

3 *Zijn er in het onderzoeksgebied vindplaatsen aanwezig en zo ja, wat is de aard, datering, omvang en diepte van de vindplaatsen?*

Dit booronderzoek heeft geen aanwijzingen opgeleverd voor (een) archeologische vindplaats(en).

4 *Dient de archeologische verwachting te worden aangepast?*

Op basis van de resultaten van dit booronderzoek kan de archeologische verwachting voor de onderzoekslocatie voor alle perioden worden bijgesteld naar laag.

5 *In welke mate worden eventueel aanwezige archeologische resten als gevolg van de voorgenomen plannen bedreigd?*

Tijdens dit booronderzoek zijn geen archeologische resten aangetroffen die door de voorgenomen bodemingrepen zouden kunnen worden bedreigd.

6 *Hoe kan een verstoring als gevolg van de geplande activiteiten door planaanpassing tot een minimum worden beperkt?*

niet van toepassing.

7 *Is behoud van genoemde vindplaatsen mogelijk, en zo ja, hoe?*

niet van toepassing.

8 *Is vervolgonderzoek nodig? Zo ja, in welke vorm?*

Gelet op de resultaten van dit booronderzoek behoeft er geen vervolgonderzoek plaats te vinden.

7 CONCLUSIES EN AANBEVELINGEN

<p>Conclusies:</p>	<p>Naar aanleiding van het voornemen om op de onderzoekslocatie aan de Middellandse Zee te Woerden (gemeente Woerden) een nieuwbouw te realiseren, is door ArcheoMedia BV, in opdracht van Royal Haskoning BV, een bureauonderzoek en een inventariserend veldonderzoek in de vorm van een karterend booronderzoek uitgevoerd.</p> <p>De resultaten van het bureauonderzoek en het inventariserende veldonderzoek geven geen aanleiding tot aanpassingen in de voorgenomen bouwplannen op de onderzoekslocatie.</p>
<p>Aanbevelingen:</p>	<p>Op basis van dit booronderzoek wordt een archeologisch vervolgonderzoek op de onderhavige onderzoekslocatie niet noodzakelijk geacht.</p> <p>Met betrekking tot deze aanbeveling dient contact te worden opgenomen met de bevoegde overheid.</p> <p>Booronderzoek is gebaseerd op het verrichten van een beperkt aantal boringen tot een beperkte diepte. Daardoor blijft het mogelijk dat lokaal archeologische waarden in de bodem aanwezig zijn, die tijdens het onderzoek niet naar voren komen. Bovendien laten bepaalde archeologische resten, zoals bepaalde vuursteenvindplaatsen, grafvelden, water- en/of beerputten, verkavelingspatronen of andere bijzondere toevalsvondsten, zich met behulp van grondboringen lastig ontdekken. Daarom is de kans aanwezig dat (vondstarme) archeologische sporen en vondsten in de bodem aanwezig zijn en dat deze in de uitvoeringsfase van toekomstige bodemingrepen aan het licht komen. Voor dergelijke vondsten bestaat een wettelijke meldingsplicht ex artikel 53 van de Monumentenwet 1988 en de Wet op de archeologische monumentenzorg. Bij graafwerkzaamheden dient men dan ook attent te zijn op eventuele vondsten. De opdrachtgever verplicht de aannemer(s) om attent te zijn op eventuele vondsten en/of sporen tijdens de werkzaamheden en verplicht hen archeologische vondsten onverwijld te melden bij de bevoegde overheid.</p>

GERAADPLEEGDE BRONNEN EN LITERATUUR

Actueel Hoogtebestand Nederland (AHN), geraadpleegd februari 2010 via <http://www.ahn.nl/>.

Archeologische Monumentenkaart (AMK), geraadpleegd februari 2010 via ARCHIS.

Archeologische waarnemingen en vondstmeldingen, geraadpleegd februari 2010 via ARCHIS.

Archeologische Kroniek Utrecht edities 1998-2003.

Alterra, geraadpleegd via ARCHIS, februari 2010.

Berendsen, H.J.A., en E. Stouthamer, 2001: *Paleographic development of the Rhine–Meuse delta*, Assen.

Blijdenstijn, R., 2005: *Tastbare tijd, cultuurhistorische atlas van de provincie Utrecht*, Amsterdam.

Bodemkaart van Nederland, kaartblad Utrecht Oost (31 Oost).

CHS Utrecht via www.provincie-utrecht.nl, geraadpleegd februari 2010.

Corovic, E., 2010: *Funderingsadvies Nieuwbouw hotel aan de Botnische Golf te Woerden*, s.l. (Lankelma projectnr. 09.15336).

Deeben, J.H.C. (red.), 2008: *De Indicatieve Kaart van Archeologische Waarden, derde generatie*, Amersfoort (Rapportage Archeologische Monumentenzorg, 155).

Donker, J.C. van den, 2009: Memo bodemkundig vooronderzoek.

Ende, H. van den, 2009: *Inventarisatie archeologie t.b.v. Best Western Hotel Woerden*, Woerden.

Es, J. van, en S. van Ginkel–Meester, 2000: *Woerden geschiedenis en architectuur*, Utrecht.

Gaasbeek, F., 1992: *Montfoort, geschiedenis en architectuur*, Zeist.

Geologische Kaart van Nederland, kaartblad Utrecht Oost (31 Oost).

Geologische Kaart van Nederland, bijkaarten 1 en 2. Kaartblad Utrecht Oost (31 Oost).

Haartsen, A., 2003: *Het Land van Woerden*, Woerden

Inventaris van het archief van het Groot-Waterschap van Woerden, via www.rhcrijnstreek.nl geraadpleegd februari 2010.

Kaart van het Rijnland door Floris Balthasarsz. van Berckenrode uit 1609–1616.

Krogt, P.C.J. van der (red.), 1995: *De stadsplattegronden van Jacob van Deventer, Map 2, Nederland, Utrecht, kaartblad 21 Woerden*, Alphen aan den Rijn.

Kuijper, J., 1865–1870: *Gemeente Atlas Nederland, Woerden*, <http://www.atlas1868.nl>, geraadpleegd februari 2010.

Kwaliteitsnorm Nederlandse Archeologie (KNA), versie 3.1, januari 2007, Zoetermeer.

Luchtfoto Atlas Utrecht 2003: kaartblad 67 Woerden, Linschoten. Opnamedatum 29-5-2003, fotonummer 120-456).

Meldpunt Archeologie Utrecht (Ton van Rooijen), geraadpleegd februari 2010.

Rapport A10–015–I / Archeologisch onderzoek aan de Middellandse Zee ongenummerd te Woerden (gem. Woerden) 20

Mulder, E.F.G., *et al.*, 2003: *Geologische overzichtskaart van Nederland*, TNO–NITG.

Plomp, N., 1972: *Woerden 600 jaar stad*, Woerden.

Teixeira de Mattos, L.F., 1908: *De waterkeeringen, waterschappen en polders van Zuid-Holland*, Den Haag.

www.dinoloket.nl, geraadpleegd februari 2010.

www.rhcrijnstreek.nl, geraadpleegd februari 2010.

www.shhv.nl (Stichts-Hollandse Historische Vereniging), geraadpleegd februari 2010.

www.watwaswaar.nl, geraadpleegd februari 2010.

www.woerden.nl/bouwenenwonen, geraadpleegd februari 2010.

BEGRIPPEN EN AFKORTINGEN

AMK	Archeologische MonumentenKaart. Een kaart waarop vastgestelde archeologische monumenten zijn vermeld.
Archeologische indicator/indicatie	Indicatief archeologisch materiaal, zoals houtskool, verbrande leem, aardewerk en bot, dat bij (boor)onderzoek een aanwijzing kan zijn voor de aanwezigheid, ter plaatse of in de nabijheid, van een archeologische vindplaats (definitie KNA).
ARCHIS	Archeologisch InformatieSysteem. Een archeologische database van de Rijksdienst voor het Cultureel Erfgoed (RCE) waarin alle onderzoeks- en vondstmeldingen in Nederland geregistreerd staan.
Bevoegde overheid	De overheid, die het selectiebesluit neemt, het Programma van Eisen laat opstellen en goedkeuring verleent aan een eventueel ontwerp (definitie KNA).
CHS	Cultuurhistorisch HoofdStructuur. Een verzameling van overzichtskaarten van archeologische, geologische, historische en landschappelijke waarden voor verscheidene regio's in Nederland.
Complex	Een uit meerdere met elkaar in ruimte, tijd en functioneel opzicht samenhangende structuren en/of individuele sporen (definitie KNA).
Cultuurlaag	Een licht tot sterk humeuze oude bewoningslaag of afvallaag, ontstaan door menselijke activiteit, met archeologische indicatoren.
CCvD Archeologie	Centraal College van Deskundigen Archeologie.
DGPS	Differential Global Positioning System. Meetapparatuur die via satellieten de exacte coördinaten van een locatie inmeet.
<i>Ex situ</i>	buiten de context van de vindplaats.
(Grond)spoor	een ruimtelijk duidelijk begrensbaar verschijnsel ontstaan door menselijke activiteit (bijvoorbeeld een paalkuil, lijksilhouet of muur) of natuurlijke oorsprong (bijvoorbeeld een boomval). Binnen een spoor kunnen verschillende, duidelijk te onderscheiden eenheden voorkomen (definitie KNA).
IKAW	Indicatieve Kaart van Archeologische Waarden. Een op geologische structuren gebaseerde kaart van archeologische waarden.
<i>In situ</i>	ter plekke of binnen de context van de vindplaats.
KNA	Kwaliteitsnorm Nederlandse Archeologie.
m -mv	meter onder het maaiveld.
m -NAP	meter onder Normaal Amsterdams Peil (: officieel peilmerk).
PvE	Programma van Eisen, goedgekeurd door de bevoegde overheid en de basis van archeologisch onderzoek. Het geeft de probleemstelling en de doelen van de te verrichten werkzaamheden van de vindplaats aan en formuleert de daaruit af te leiden eisen aan het uit te voeren werk.
RCE	Rijksdienst voor het Cultureel Erfgoed.

OVERZICHT VAN GEOLOGISCHE EN ARCHEOLOGISCHE PERIODEN

Archeologische en historische periodisering	Indeling in jaren		Geologische tijdsindeling	Pollenzones	Westland Formatie Standaardindeling		
		C14 jaren BP			kustgebied	rivieren-gebied	
Nieuwe tijd	1950	0	H O L O C E N	Subatlanticum	Vb 2	Duinkerke III Tiel III (800-heden)	
Middeleeuwen	1000	-1000					Vb 1
Late Middel-eeuwen							
Karolingisch Merovingisch							
Romeinse tijd	0	-2000			Va	Duinkerke I Tiel I (500-200)	
IJzertijd							
Bronstijd	1000	-3000	H O L O C E N	Subboreaal	IVb	Duinkerke 0 Tiel 0 (1500-1000)	
Neolithicum	2000	-4000			IVa	Calais IV Gorkum IV (2700-1800)	
					III	Calais III Gorkum III (3300-2700)	
					II	Calais II Gorkum II (4300-3300)	
Mesolithicum	4000	-6000	H O L O C E N	Praeboreaal	I	Calais I Gorkum I (6000-4300)	
						II	Boreaal
Paleolithicum	8000	-10000					

Bron: Toelichting bij de Geologische Kaart van Nederland 1:50.000 blad Gorinchem West.
Rijks Geologische Dienst, Haarlem

BIJLAGE 1

Nieuwbouwplan

(bron: opdrachtgever, 2009)

Legenda

Plangebied

Plangrens

Bestemmingen

bestemmingen

- G Groen
- H-HT Horeca - Hotel
- V Verkeer
- WA Water

dubbelbestemmingen

- L-G Leiding - Gas
- WR-A Waarde - Archeologie P.M.

Aanduidingen

gebiedsaanduidingen

vrijwaringszone - weg P.M.

bouvlakken

bouwvlak

maatvoeringsaanduidingen

maximale bouwhoogte

Verklaringen

GBKN

Eerste uitgave		RBUE	MBRA	BZW	17.dec.09
revisie	omschrijving	getek.	gecontr.	accoord	datum
opdrachtgever		HASKONING NEDERLAND B.V. A COMPANY OF			
Best Western		 ROYAL HASKONING Vestiging Rotterdam George Hinztenweg 85 Postbus 8520 3009 AM Rotterdam +31 (0)10 44 33 666 info@rotterdam.royalhaskoning.com www.royalhaskoning.com			
project					
Bestemmingsplan Hotel Woerden NL.IMRO.....		Telephone Fax E-mail Internet			
omschrijving		projectnummer tekeningnummer			
Verbeelding		9T8433.A0 / 0371-001			
formaat	schaal	fase			
A2	1:1000				

Bestemmingsplan: 10784331 Bestemmingsplan_0371-001.dwg 17 Dec 2009

begane grond

BIJLAGE 2

Overzicht ARCHIS

123246 / 455349

120603 / 452707

Legenda

- HUIZEN
- MONUMENTEN
- WAARNEMINGEN
- VONDSMELDINGEN
- ONDERZOEKSMELDINGEN
- TOP10 ((c)TDN)

IKAW

- zeer lage trefkans
- lage trefkans
- middelhoge trefkans
- hoge trefkans
- lage trefkans (water)
- middelhoge trefkans (water)
- hoge trefkans (water)
- water
- niet gekarteerd
- PROVINCIES

Archis2

Rijksdienst voor het Cultureel Erfgoed
Ministerie van Onderwijs, Cultuur en
Wetenschap

BIJLAGE 3

Plan van Aanpak booronderzoek

ArcheoMedia BV	PLAN VAN AANPAK		
	Karterend booronderzoek	versienr. PvA: 1.1	datum: 3-3-2010
	projectcode: A10-015-F	status: definitief	

PLAN VAN AANPAK

KARTEREND BOORONDERZOEK

LOCATIE	Middellandse Zee (ongenummerd) te Woerden
PROJECT	Best Western Hotel

OPSTELLER	Naam, adres, telefoon, e-mail	datum	paraaf
Auteurs			
<ul style="list-style-type: none"> ● Projectleider (<i>senior KNA archeoloog</i>) 	Drs. A. Wagner senior KNA-archeoloog ArcheoMedia BV Postbus 333 2910 AH Nieuwerkerk a/d IJssel 010-258 23 60 wagner@arnicon.nl		
<ul style="list-style-type: none"> <input type="checkbox"/> Medeopsteller(s) 	drs. R.F. Engelse		

OPDRACHTGEVER	Naam, adres, telefoon, e-mail	datum	paraaf
	Royal Haskoning BV Postbus 8520 3009 AM Rotterdam		
<ul style="list-style-type: none"> ● Contactpersoon 	dhr. ir. H.F. Zwaan tel: 010 28 65 325		

BEVOEGDE OVERHEID	Naam, adres, telefoon, e-mail	datum	paraaf
<ul style="list-style-type: none"> ○ Gemeente 	Gemeente Woerden Afd. Bouwzaken mw. drs. H. van den Ende, gemeente-archeoloog Postbus 45 3440 AA Woerden Tel.: 0348-428575 Fax: 0348-424108		
<ul style="list-style-type: none"> ○ Provincie 			
<ul style="list-style-type: none"> ○ Universiteit 			
<ul style="list-style-type: none"> ○ Overig / onbekend (toelichten) 	(Naam externe beoordelaar)		
RCE (<i>beschermd monument/projectvergunning/Grote Projecten</i>)	Datum akkoord AMC: nvt		

UITVOEREND BEDRIJF / INSTELLING	
Naam	ArcheoMedia BV Postbus 333 2910 AH Nieuwerkerk aan den IJssel
Contactpersoon	drs. A. Wagner / drs. R.F. Engelse
Telefoon / e-mail	010-2582360 wagner@arnicon.nl / engelse@arnicon.nl

Ref.: ROB standaard	formulieren	Sjabloon	Pagina 1 van 12
Versienr.: 1		Standaard	
Datum: maart 2006		Plan van Aanpak	

ArcheoMedia BV	PLAN VAN AANPAK		
	Karterend booronderzoek	versienr. PvA: 1.1	datum: 3-3-2010
	projectcode: A10-015-F	status: definitief	

DATUM ONDERZOEK	
○ Start	z.s.m.
○ Duur	1 dag

BASISGEGEVENS	
Projectnaam	Best Western Hotel Woerden
Provincie	Utrecht
Gemeente	Woerden
Plaats	Woerden
Toponiem	Middellandse Zee (ongenummerd)
Gemeente code	nvt
Kaartblad nummer	Woerden, sectie E, perceelnummer 2701 (gedeeltelijk) en Woerden, sectie E, perceelnummer 2722 (gedeeltelijk). Topografisch: 31 D
RD-coördinaten	NW : x=121.867, y= 453.970 NO : x= 122.110, y= 454.122 ZO : x= 122.168, y= 454.007 ZW : x= 121.993, y= 453.930
CMA/AMK-status	De onderzoekslocatie maakt geen deel uit van een terrein met een vastgestelde archeologische waarde.
CAA nummer	nvt
CMA nummer	nvt
ARCHIS-monument nummer	nvt
ARCHIS-waarnemings nummer	Op de onderzoekslocatie zijn geen archeologische waarnemingen of vondstmeldingen gedaan.
Onderzoeksmeldingsnummer	39243
Oppervlakte plan- of onderzoeksgebied	plangebied: ca. 28.640 m ²
Huidig grondgebruik	agrarisch gebied
Topografische kaart van het plan- of onderzoeksgebied	Zie bijlage 1

1. DOEL EN REDEN VAN HET BOORONDERZOEK

<ul style="list-style-type: none"> ○ Verkennen ● Karteren ○ Waarden 	<p>Doel: het opsporen van verstoringen, het verkrijgen van inzicht in de bodemopbouw en het vaststellen van de aan- of afwezigheid van archeologische resten die door de voorgenomen bouwplannen mogelijk bedreigd worden.</p> <p>Reden: De opdrachtgever is voornemens op de onderzoekslocatie nieuwbouw te plegen in de vorm van een hotel met waterpartijen en groenvoorzieningen. Tevens zijn er een dijk en parkeervoorziening gepland.</p>		
Ref.: ROB standaard	formulieren	Sjabloon	Pagina 2 van 12
Versienr.: 1		Standaard	
Datum: maart 2006		Plan van Aanpak	

ArcheoMedia BV	PLAN VAN AANPAK		
	Karterend booronderzoek	versienr. PvA: 1.1	datum: 3-3-2010
	projectcode: A10-015-F	status: definitief	

	De archeologische aanleiding voor het onderzoek is de ligging van het onderzoekslocatie (oostelijke gedeelte) in een gebied met een hoge archeologische verwachtingswaarde volgens de AMK Woerden. Het maaiveld op de onderzoekslocatie wordt met 50 cm opgehoogd. Na deze ophoging wordt, ten behoeve van de liftput, over een oppervlakte van ca. 12 m ² de grond ontgraven tot een diepte van ca. 1,4 m –mv, voor de biertank en de afvalopslag zal de grond tot ca. 2,0 m –mv ontgraven worden over een oppervlakte van ca. 25 m ² . De funderingsbalken komen, gemeten vanaf het nieuwe maaiveld, op ca. 30 cm –mv te liggen. Er zal worden geheid tot ca. 15 m –mv.*
--	--

2. BESCHIKBARE DOCUMENTATIE

Archeologisch bureauonderzoek

Uitvoerder	ArcheoMedia BV
Uitvoeringsperiode	februari 2010
Publicatie	Engelse R.F., Archeologisch onderzoek Middellandse Zee (ongenummerd) te Woerden (gemeente Woerden). ArcheoMedia-rapport A10-015-F (in voorb.)
Archeologische context en kenmerken	-IKAW Het oostelijke deel van de onderzoekslocatie (waar men de nieuwbouw wil plegen) heeft een hoge archeologische trefkans in verband met de ligging van een crevasserug in de ondergrond. Het westelijke deel van het plangebied heeft een lage archeologische trefkans en volgens de De CHS Utrecht geeft voor het oosten van de onderzoekslocatie een hoge trefkans en voor het westelijke deel een lage trefkans. Volgens de AMK Woerden heeft het oostelijke deel van de onderzoekslocatie (het gebied waar men de nieuwbouw wil plegen) een hoge archeologische verwachting in verband met de ligging van een crevasserug in de ondergrond. Het westelijke deel van het plangebied heeft een lage archeologische verwachting. Op de onderzoekslocatie kunnen, afgaande op de vondsten uit de omgeving, archeologische resten vanaf het Neolithicum (op de crevasse) worden verwacht. De verwachting op vindplaatsen uit de late middeleeuwen en de Nieuwe tijd is laag. Er bevonden zich geen boerderijlinten in het gebied en op historische kaarten is geen bebouwing aangegeven. Voor de late middeleeuwen en de Nieuwe Tijd bestaat er een hoge trefkans op resten van infrastructuur (perceelsgreppel, sloot).
Complextype en ouderdom	Vanaf het Neolithicum t/m Romeinse tijd: nederzettingen onbepaald, infrastructuur, grafveld, crematies militia en mogelijk schepen. Late middeleeuwen: infrastructuur. Nieuwe Tijd: infrastructuur.

Overig bureauonderzoek (*fysisch-geografisch, historisch-geografisch etc.*)

Uitvoerder	ArcheoMedia BV
Uitvoeringsperiode	februari 2010
Toegepaste methode(n)	Kartografisch en literatuuronderzoek
Publicatie	ArcheoMedia-rapport A10-015-I (in voorb.)

Resultaten fysisch-geografische en historisch-geografische context

Fysisch-geografische kenmerken en landschapstypen	- Geologische kaart: code Ec2: Formatie van Echteld met Formatie van Nieuwkoop (rivierklei en –zand met inschakelingen van veen) of code Ec3: Formatie van Echteld/ Formatie van Nieuwkoop en Formatie van Naaldwijk (rivierklei en –zand met inschakelingen van veen op rivierklei en –zand). - Geomorfologische kaart: Het westelijke deel van de onderzoekslocatie ligt in een rivierkomvlakte (code 1M23). Het oostelijke deel (waar de
---	--

Ref.: ROB standaard	formulieren	Sjabloon	Pagina 3 van 12
Versienr.: 1		Standaard	
Datum: maart 2006		Plan van Aanpak	

ArcheoMedia BV	PLAN VAN AANPAK		
	Karterend booronderzoek	versienr. PvA: 1.1	datum: 3-3-2010
	projectcode: A10-015-F	status: definitief	

	<p>nieuwbouw staat gepland) ligt op een rivier-inversierug (code 3K26).</p> <p>- Bodem: De onderzoekslocatie is gelegen in een gebied met kalkloze drechtvaaggronden met een profielverloop 1 (code Rv01C). In het oosten loopt, noord-zuid, een smalle duidelijke rug (geul). De grondwatertrap is II. GLG bevindt zich tussen 0,5 en 0,8 m –mv.</p> <p>Afgaande op een boorstaat van een boring die op ca. 70 meter ten zuiden van de onderzoekslocatie is gezet, afkomstig uit het DINO loket kon de volgende algemene lithologische bodemopbouw worden opgesteld:</p> <p>0,0- 0,6 m –mv bruine klei 0,6- 0,8 m –mv donkergrijze klei 0,8- 1,0 m –mv kleilig veen 1,0- 2,1 m –mv sterk humeuze klei 2,1- 2,7 m –mv zwak siltige, zwak humeuze , grijze klei 2,7- 3,1 m –mv veen 3,1- 3,3 m –mv sterk siltige klei 3,3- 3,7 m –mv veen 3,7- 3,8 m –mv blauwgrijze, zwak siltige, humeuze klei 3,8- 4,5 m –mv zwart, matig humeus zand.</p>
Historisch-geografische kenmerken en landschapstypen	<ul style="list-style-type: none"> - Op de kaart van Jacob van Deventer (ca. 1560) is het gebied van de huidige onderzoekslocatie niet weergegeven. - De kaart van het Rijnland door Floris Balthasarsz. van Berckenrode uit 1609-1616 laat op de onderzoekslocatie geen bebouwing zien. - Op een kaart van de gebroeders Vingboons uit 1670 is alleen te zien dat het plangebied zich in de voormalige polder Polanen bevindt. - Op beide de kadastrale kaarten (minuutplan en verzamelplan) uit 1811-1832 wordt de onderzoekslocatie als onbebouwd weergegeven. - In de Grote Historische Atlas van Nederland (1839-1859) wordt de onderzoekslocatie als onbebouwd weergegeven. - Op de kaart van Kuijper uit 1868 wordt op de onderzoekslocatie vermoedelijk geen bebouwing weergegeven. - Op diverse edities van de Bonnebladen wordt de onderzoekslocatie als onbebouwd weergegeven. Op de Bonnebladen zijn echter wel perceelsgrenzen zichtbaar. De onderzoekslocatie bestaat uit weiland. - tussen 1933 en 1940 is de A12 aangelegd ten zuiden van de onderzoekslocatie. - In 1992 worden op het perceel ten zuiden van de onderzoekslocatie (tussen het plangebied en de A12) bosschages weergegeven. In 1994 is begonnen met de ontwikkeling van de ten noorden van de onderzoekslocatie gelegen wijk Snel en Polanen. Een luchtfoto uit 2003 laat de huidige situatie zien. De onderzoekslocatie is tot nu toe in gebruik geweest als agrarisch land.

Ref.: ROB standaard	formulieren	Sjabloon	Pagina 4 van 12
Versienr.: 1		Standaard	
Datum: maart 2006		Plan van Aanpak	

ArcheoMedia BV	PLAN VAN AANPAK		
	Karterend booronderzoek	versienr. PvA: 1.1	datum: 3-3-2010
	projectcode: A10-015-F	status: definitief	

Archeologische verwachtingen	
Wat zijn de verwachtingen	<ul style="list-style-type: none"> - IKAW: westelijke deel lage trefkans, oostelijke deel hoge trefkans. - CHS Utrecht/ AMK Woerden: westelijke deel lage archeologische verwachting, oostelijke deel hoge archeologische verwachting. - Van de onderzoekslocatie zelf zijn nog geen vondsten bekend. Het verwachtingsmodel is derhalve gebaseerd op de geologisch-geomorfologische situatie ter plaatse en de bekende vondsten uit de omgeving van de onderzoekslocatie, alsmede de analyse van beschikbare historische en historisch-geografische gegevens: Op de crevasse moet rekening gehouden worden met vindplaatsen vanaf het Neolithicum, net zoals op de stroomgordel van de Oude Rijn (cf. Berendsen en Stouthamer 2001, 227). Te denken valt aan nederzettingen (huizen, bijgebouwen, waterputten), akkerlagen, greppels, begravingen, evt. religieuze of ceremoniële plaatsen (depotvondsten?) en/of de verbindende infrastructuur (karrensporen, wegen), evt. sporen van militaire activiteiten en/of installaties, alsmede <i>off site</i>-verschijnselen zoals verkavelingspatronen. De kans op het aantreffen van bewoningssporen uit de periode vanaf de late middeleeuwen is laag voor bewoning en hoog voor perceelgreppels en -sloten.
Waarop zijn de verwachtingen gebaseerd	Het verwachtingsmodel is gebaseerd op de geologisch-geomorfologische situatie van de onderzoekslocatie en de bekende vondsten uit de omgeving ervan, alsmede de analyse van beschikbare historische en historisch-geografische gegevens. Voor een meer gedetailleerde verantwoording in dit PvA zie de archeologische verwachting.
Archeologische indicatoren	<ul style="list-style-type: none"> - antropogene lagen met puin, baksteen, slakken, evt. met recente bijmengingen van bijv. plastic, steenkool. - dieperliggend evt. lagen met antropogene kenmerken (b.v. verploegd, fosfaatvlekken). - mogelijk artefacten (natuursteen, aardewerk, bouwkeraamiek, metaal [incl. slakken], glas, evt. hout en/of bot, leer). - houtskool, (verbrand) bot, verbrande leem, vuursteen.
Omvang en vondstdichtheid	onbekend
Diepteligging	onbekend
Paleo-ecologische resten	onbekend

3. VRAAGSTELLING ONDERZOEK

Wat zijn de onderzoeksvragen	<ul style="list-style-type: none"> - Wat is de bodemopbouw van de onderzoekslocatie? Verschilt de in het veld aangetroffen bodemopbouw van het plangebied met de volgens het bureauonderzoek te verwachten bodemopbouw? Zo ja, in welke mate? - Zijn er aanwijzingen voor bodemverstoringen en zo ja, welke aanwijzingen zijn dit? Waar bevinden zich verstoringen, wat is de mate van verstoring van de bodemopbouw in het plangebied en tot welke diepte(n) reikt/reiken deze verstoring(en)? Wat zegt dit over de kans op de aanwezigheid van intacte archeologische resten? - Zijn er in het onderzoeksgebied vindplaatsen aanwezig, en zo ja, wat is de aard, datering, omvang en diepte van de vindplaatsen? - Dient de archeologische verwachting te worden aangepast? - In welke mate worden eventueel aanwezige archeologische resten als gevolg van de voorgenomen plannen bedreigd? - Hoe kan een verstoring als gevolg van de geplande activiteiten door planaanpassing tot een minimum worden beperkt? - Is behoud van genoemde vindplaatsen mogelijk, en zo ja, hoe? - Is vervolgonderzoek nodig? Zo ja, in welke vorm?
------------------------------	---

Ref.: ROB standaard	formulieren	Sjabloon	Pagina 5 van 12
Versienr.: 1		Standaard	
Datum: maart 2006		Plan van Aanpak	

ArcheoMedia BV	PLAN VAN AANPAK		
	Karterend booronderzoek	versienr. PvA: 1.1	datum: 3-3-2010
	projectcode: A10-015-F	status: definitief	

4. METHODEN EN TECHNIEKEN	
Boortype	Edelmanboor en guts. Bodemsoort en diepte lenen zich goed voor de boortypen.
Diameter boor	12 cm, guts 3 cm
Diepte boringen	Tot ca. 3 m –mv. ca. vijf boringen zullen worden doorgezet tot een diepte van 4 à 5 meter teneinde inzicht te krijgen in de geologische bodemopbouw en de ligging van de crevasse.
Positionering boringen	ca. 16 boringen in een regelmatig verspringend grid (vier raaien) van 20x25 meter (zie bijlage 3). De boringen worden ter plaatse van de crevasse gezet. Extra boringen kunnen worden gezet teneinde de grens van de crevasse vast te stellen.
Oriëntatie grid t.o.v. geomorfologie/paleolandschap	De raaien zullen dwars op de loop van de geul geplaatst worden.
Overige toegepaste methoden	<ul style="list-style-type: none"> - uitvoering booronderzoek conform richtlijnen van de gemeente Woerden. IVO d.m.v. grondboringen. - bepaling X/Y-waarde boringen d.m.v. meetlint - bepaling Z-waarde boringen d.m.v. waterpas of AHN - oppervlaktekartering/ visuele inspectie
Wijze onderzoek/ beschrijving boorkolom	<ul style="list-style-type: none"> - ca. 16 grondboringen. - uitvoering conform NEN 5104
Verzamelwijze archeologische indicatoren (zie 2. archeologische verwachtingen)	<ul style="list-style-type: none"> - laagsgewijs met de hand voor artefacten en indicatoren die een aanwijzing kunnen geven omtrent de recente datering (of verstoring) van de laag in kwestie - monsters uit alle archeologische niveaus - zeef, 2 mm, nat, niet in het veld, voor kleine archeologische indicatoren en indicatoren die een aanwijzing kunnen geven omtrent de recente datering (of verstoring) van de laag in kwestie.
bemonstering	Alle archeologische niveaus worden bemonsterd voor archeologische indicatoren. Daarnaast dient bij de verwerking van de monsters in het bijzonder aandacht te worden besteed aan eventuele indicatoren (bijv. plastic, steenkool) die een aanwijzing kunnen zijn m.b.t. een recente datering (of verstoring) van de bemonsterde laag in kwestie.
randvoorwaarden	- uitvoering booronderzoek conform de richtlijnen van de gemeente Woerden (IVO d.m.v. grondboringen).

5. UITWERKING EN RAPPORTAGE	
Algemeen:	<ul style="list-style-type: none"> - conform KNA 3.1 specificatie VS05 Opstellen standaardrapport IVO – OVERIG/P en het gestelde in de geldende gemeentelijke richtlijnen van de gemeente Woerden ten behoeve van inventariserend veldonderzoek door middel van grondboringen - het rapport dient kaarten te bevatten van de huidige situatie en van de nieuwbouw - het rapport dient een kaart te bevatten (voorzien van noordpijl, schaal en coördinaten) met daarop aangegeven de boorpunten, boringen met indicatoren, verstoringen en relevante geologische/bodemkundige eenheden - alle boorstaten dienen te worden opgenomen in het rapport - het conceptrapport wordt goedgekeurd door de bevoegde overheid. Het conceptrapport mag over de mail worden verstuurd (ende.h@woerden.nl) - het definitieve rapport wordt in tweevoud aan de bevoegde overheid verstrekt - analyse: verspreiding en diepteligging vondsten - beschrijving aard, fysieke kwaliteit en ouderdom (zo mogelijk)
Archeologische resten	

Ref.: ROB standaard	formulieren	Sjabloon	Pagina 6 van 12
Versienr.: 1		Standaard	
Datum: maart 2006		Plan van Aanpak	

ArcheoMedia BV	PLAN VAN AANPAK		
	Karterend booronderzoek	versienr. PvA: 1.1	datum: 3-3-2010
	projectcode: A10-015-F	status: definitief	

	<ul style="list-style-type: none"> - relatie met bodem en landschap - beantwoording onderzoeksvragen - aan de hand van de uitkomsten van het onderzoek worden de consequenties voor de nieuwbouwplannen besproken en worden aanbevelingen gegeven voor het vervolg - conservering en deponering: in overleg met de bevoegde overheid zal een selectie van de eventuele archeologische resten worden gemaakt t.b.v. conservering en deponering. De conservering dient te geschieden conform de relevante richtlijnen uit de CvAK-leidraad nr. 1. De deponering gebeurt na afronding van het onderzoek bij, en op voorwaarden van het Provinciaal depot Utrecht, Vlampijpstraat 87, 3534 AR Utrecht (via depotbeheerder: mw. M. de Jong tel. 030-2434688/mobiel 06-18300621 e-mail: mirella.de.jong@provincie-utrecht.nl
Paleo-ecologische resten	niet in karterend stadium

6. RANDVOORWAARDEN

Personele randvoorwaarden	<ul style="list-style-type: none"> - Het onderzoek kan alleen uitgevoerd worden door een bedrijf dat over een vergunning beschikt voor het verrichten van opgravingswerkzaamheden afgegeven door de Minister van Onderwijs, Cultuur en Wetenschap (OCW). - Conform de richtlijnen van de provincie Utrecht kunnen desgewenst amateur-archeologen worden ingezet om bij de boorwerkzaamheden te assisteren. Bij dit onderzoek wordt het door mevr. drs. H. van den Ende niet noodzakelijk geacht, aangezien amateur-archeologen minder geïnteresseerd zijn in booronderzoek.
Uitvoeringsperiode en opleveringstermijn veldwerk	Het onderzoek dient z.s.m. te worden uitgevoerd teneinde vertraging van het proces te voorkomen. De uitvoering zal bij voorkeur in de laatste week van februari/ begin maart plaatsvinden.
Kwaliteitsbewaking, toezicht, overleg en evaluatie	<p>ArcheoMedia BV heeft sinds 1994 een veiligheidsbeheerssysteem dat voldoet aan de eisen van de VCA. Sinds 1996 voldoet het kwaliteits-systeem van ArcheoMedia BV aan de eisen van de NEN-ENISO 9001. Sinds 2003 voldoet het kwaliteitssysteem aan de eisen van de NEN-EN-ISO 9001:2000.</p> <p>ArcheoMedia BV is door het College voor de Archeologische Kwaliteit en de Minister van Onderwijs, Cultuur en Wetenschap (OCW) geschikt bevonden voor het verrichten van vergunningsgebonden opgravingswerkzaamheden.</p> <p>Het PvA wordt beoordeeld door de gemeente Woerden. De opdrachtgever verleent de opdracht na beoordeling van de offerte. De opdrachtnemer is verantwoordelijk voor de uitvoering van de opdracht. Het geaccordeerde Plan van Aanpak dient tijdens het veldwerk op de locatie aanwezig te zijn. Wanneer de resultaten daartoe aanleiding geven, vindt tussentijds overleg plaats tussen de opdrachtnemer, opdrachtgever en de bevoegde overheid. De Erfgoedinspectie kan de werkzaamheden inspecteren.</p>
Uitvoeringsperiode uitwerking; opleveringstermijn (concept)eindrapport	<p>Z.s.m.</p> <p>Het rapport wordt door de opdrachtgever bij de overige stukken van de vergunningprocedure gevoegd.</p> <p>Indien de resultaten van het onderzoek hiertoe aanleiding geven, dient een samenvatting met foto's voor de Archeologische Kroniek te worden aangeleverd.</p>

7. OVERIGE

Uitvoeringscondities veldwerk	<ul style="list-style-type: none"> - De opdrachtgever zorgt voor een betredingstoestemming voor het terrein en draagt er zorg voor dat het terrein op het afgesproken tijdstip toegankelijk is voor het onderzoek. - In overleg tussen opdrachtgever en opdrachtnemer wordt bepaald wie van
-------------------------------	---

Ref.: ROB standaard	formulieren	Sjabloon	Pagina 7 van 12
Versienr.: 1		Standaard	
Datum: maart 2006		Plan van Aanpak	

ArcheoMedia BV	PLAN VAN AANPAK		
	Karterend booronderzoek	versienr. PvA: 1.1	datum: 3-3-2010
	projectcode: A10-015-F	status: definitief	

hen de KLIC-melding doet.

8. LITERATUUR EN BIJLAGEN

Literatuur	<p>Actueel Hoogtebestand Nederland (AHN), geraadpleegd februari 2010 via http://www.edugis.nl/.</p> <p>Archeologische Monumentenkaart (AMK), geraadpleegd februari 2010 via ARCHIS.</p> <p>Archeologische waarnemingen en vondstmeldingen, geraadpleegd februari 2010 via ARCHIS.</p> <p>Archeologische Kroniek Utrecht edities 1998-2003.</p> <p>Alterra, geraadpleegd via ARCHIS februari 2010.</p> <p>Berendsen, H.J.A., en E. Stouthamer, 2001: Paleographic development of the Rhine- Meuse delta, Assen.</p> <p>Blijdenstijn, R., 2005: Tastbare tijd, cultuurhistorische atlas van de provincie Utrecht, Amsterdam.</p> <p>Bodemkaart van Nederland, kaartblad Utrecht Oost (31 Oost). CHS Utrecht via www.provincie-utrecht.nl, geraadpleegd februari 2010.</p> <p>Donker, van den J.C, 2009: Memo bodemkundig vooronderzoek.</p> <p>Ende, van den H., 2009: Inventarisatie archeologie t.b.v. Best Western Hotel Woerden.</p> <p>Es, van, J. en S. van Ginkel- Meester, 2000: Woerden geschiedenis en architectuur, Utrecht.</p> <p>Gaasbeek, F., 1992: Montfoort, geschiedenis en architectuur. Zeist Geologische Kaart van Nederland, kaartblad Utrecht Oost (31 Oost).</p> <p>Geologische Kaart van Nederland, bijkaarten 1 en 2. Kaartblad Utrecht Oost (31 Oost).</p> <p>Haartsen, A., 2003: <i>Het Land van Woerden</i>. Woerden Inventaris van het archief van het Groot-Waterschap van Woerden, via www.rhcijnstreek.nl</p> <p>Kaart van het Rijnland door Floris Balthasarsz. van Berckenrode uit 1609–1616.</p> <p>Krogt, P.C.J. van der (red.), 1995: <i>De stadsplattegronden van Jacob van Deventer, Map 2, Nederland, Utrecht, kaartblad 21 Woerden</i>, Alphen aan den Rijn.</p> <p>Kuijper, J., 1865–1870: <i>Gemeente Atlas Nederland, Woerden</i>, http://www.atlas1868.nl, geraadpleegd februari 2010.</p> <p>Kwaliteitsnorm Nederlandse Archeologie (KNA), versie 3.1, januari 2007, Zoetermeer.</p> <p>Luchtfoto Atlas Utrecht 2003: kaartblad 67 Woerden, Linschoten. Opnamedatum 29-5-2003, fotonummer 120-456).</p> <p>Meldpunt Archeologie Utrecht (Ton van Rooijen).</p> <p>Plomp, N., 1972: <i>Woerden 600 jaar stad</i>, Woerden.</p> <p>Teixeira de Mattos, L.F., <i>De waterkeeringen, waterschappen en polders van Zuid-Holland</i>, (Den Haag, 1908).</p> <p>http://www.dinoloket.nl, geraadpleegd februari 2010.</p> <p>www.rhcijnstreek.nl, geraadpleegd februari 2010.</p> <p>www.shhv.nl (Stichts-Hollandse Historische Vereniging).</p> <p>www.watwaswaar.nl</p> <p>overige geraadpleegde bronnen en literatuur zie de te verschijnen standaardrapportage van dit onderzoek.</p>
Lijst van bijlagen	<ul style="list-style-type: none"> - 1: detail topografische kaart met onderzoekslocatie. - 2 ARCHIS-waarnemingen en –onderzoeksmeldingen in de omgeving en vondstmeldingen en monumenten. - 3: voorstel boorplan.

Ref.: ROB standaard	formulieren	Sjabloon	Pagina 8 van 12
Versienr.: 1		Standaard	
Datum: maart 2006		Plan van Aanpak	

Bijlage 1: detail topografische kaart met de ligging van de onderzoekslocatie.

<i>ArcheoMedia BV</i>	PLAN VAN AANPAK		
	Karterend booronderzoek	versienr. PvA: 1.1	datum: 3-3-2010
	projectcode: A10-015-F	status: definitief	

Bijlage 2: ARCHIS–waarnemingen en –onderzoeksmeldingen in de omgeving en
vondstmeldingen en monumenten
(zie de volgende pagina)

Ref.: ROB standaard	formulieren	Sjabloon	Pagina 10 van 12
Versienr.: 1		Standaard	
Datum: maart 2006		Plan van Aanpak	

123246 / 455349

120603 / 452707

Legenda

-
 HUIZEN
-
 MONUMENTEN
-
 WAARNEMINGEN
-
 VONDSMELDINGEN
-
 ONDERZOEKSMELDINGEN
-
 TOP10 ((c)TDN)
- IKAW**
-
 zeer lage trefkans
-
 lage trefkans
-
 middelhoge trefkans
-
 hoge trefkans
-
 lage trefkans (water)
-
 middelhoge trefkans (water)
-
 hoge trefkans (water)
-
 water
-
 niet gekarteerd
-
 PROVINCIES

Archis2

Rijksdienst voor het Cultureel Erfgoed
 Ministerie van Onderwijs, Cultuur en
 Wetenschap

<i>ArcheoMedia BV</i>	PLAN VAN AANPAK		
	Karterend booronderzoek	versienr. PvA: 1.1	datum: 3-3-2010
	projectcode: A10-015-F	status: definitief	

Bijlage 3: voorstel boorplan
(zie de volgende pagina)

Ref.: ROB standaard	formulieren	Sjabloon	Pagina 12 van 12
Versienr.: 1		Standaard	
Datum: maart 2006		Plan van Aanpak	

legenda

- onderzoekslocatie
-
 geplande boring (15-20 stuks)
-
 boorraai met boringen om de 25 m

Middellandse Zee		Boorpuntenplan	
Woerden			
Opdrachtnr.	A10-015-F	Datum	maart 2010
Schaal	1:2000	Formaat	A4
Getekend	at	Bijlage	1

BIJLAGE 4

Boorpuntenkaart

legenda

-
 onderzoekslocatie
-
 boring met boornummer

Middellandse Zee		Boorpunten	
Woerden		en geologie	
Opdrachtnr.	A10-015-F	Datum	maart 2010
Schaal	1:2000	Formaat	A4
Getekend	at	Bijlage	4

BIJLAGE 5

Boorstaten

Legenda (conform NEN 5104)

grind

-
 Grind, siltig
-
 Grind, zwak zandig
-
 Grind, matig zandig
-
 Grind, sterk zandig
-
 Grind, uiterst zandig

zand

-
 Zand, kleïg
-
 Zand, zwak siltig
-
 Zand, matig siltig
-
 Zand, sterk siltig
-
 Zand, uiterst siltig

veen

-
 Veen, mineraalarm
-
 Veen, zwak kleïg
-
 Veen, sterk kleïg
-
 Veen, zwak zandig
-
 Veen, sterk zandig

klei

-
 Klei, zwak siltig
-
 Klei, matig siltig
-
 Klei, sterk siltig
-
 Klei, uiterst siltig
-
 Klei, zwak zandig
-
 Klei, matig zandig
-
 Klei, sterk zandig

leem

-
 Leem, zwak zandig
-
 Leem, sterk zandig

overige toevoegingen

-
 zwak humeus
-
 matig humeus
-
 sterk humeus
-
 zwak grindig
-
 matig grindig
-
 sterk grindig

geur

-
 geen geur
-
 zwakke geur
-
 matige geur
-
 sterke geur
-
 uiterste geur

olie

-
 geen olie-water reactie
-
 zwakke olie-water reactie
-
 matige olie-water reactie
-
 sterke olie-water reactie
-
 uiterste olie-water reactie

p.i.d.-waarde

-
 >0
-
 >1
-
 >10
-
 >100
-
 >1000
-
 >10000

monsters

-
 geroerd monster
-
 ongeroid monster

overig

-
 bijzonder bestanddeel
-
 Gemiddeld hoogste grondwaterstand
-
 grondwaterstand
-
 Gemiddeld laagste grondwaterstand
-
 slib
-
 water

Boring: 001

Boring: 002

Boring: 003

Boring: 004

Boring: 005

Boring: 006

Boring: 007

Boring: 008

Boring: 009

0	Klei, matig siltig, matig humeus
20	Klei, matig siltig, matig roesthoudend, bruingrijs
50	Klei, matig siltig, donkergrijs, LAKLAAG GELIGE VLEKJES
70	Klei, matig siltig, matig plantenhoudend, matig roesthoudend, roodgrijs, FIJNVERDEELD DONKER PLANTMATERIAAL
110	Klei, matig siltig, matig riethoudend, grijs
170	Klei, matig siltig, matig veenhoudend, matig riethoudend, bruingrijs
220	Veen, mineraalarm, matig houthoudend, matig riethoudend, bruin
270	Veen, sterk kleiig, zwak houthoudend, matig riethoudend, bruingrijs
300	

Boring: 010

0	Klei, zwak siltig, matig humeus, donkerbruin
15	
40	Klei, zwak siltig, matig roesthoudend, grijsbruin, TIEL
90	Klei, zwak siltig, matig humeus, zwak roesthoudend, zwak plantenhoudend, zwak riethoudend, donkergrijs, LAKLAAG/CREV
140	Klei, sterk siltig, zwak plantenhoudend, grijs
170	Veen, mineraalarm, zwak houthoudend, bruin
215	Klei, matig siltig, matig plantenhoudend, grijs
230	Veen, mineraalarm, zwak riethoudend, bruinrood
300	Klei, matig siltig, zwak veenhoudend, zwak plantenhoudend, grijs, KVE-LAAGJE 270-275

Boring: 011

0	Klei, zwak siltig, matig humeus, donkerbruin
35	
50	Klei, zwak siltig, matig roesthoudend, grijsbruin
105	Klei, zwak siltig, matig humeus, zwak plantenhoudend, zwak riethoudend, matig roesthoudend, donkergrijs, OEVER
170	Klei, matig siltig, zwak riethoudend, grijs
270	Klei, matig siltig, sporen planten, grijs
300	

Boring: 012

0	Klei, zwak siltig, zwak humeus, zwak wortelhoudend, donkerbruin
25	
100	Klei, zwak siltig, zwak humeus, matig roesthoudend, zwak plantenhoudend, donkerbruin, VERGAAND HOUT
120	Klei, zwak siltig, matig humeus, matig roesthoudend, donkergrijs, ORG MATMONSTER
160	Klei, matig siltig, zwak humeus, matig riethoudend, donkerbruin
250	Klei, matig siltig, matig humeus, sterk veenhoudend, donkerbruin
282	Veen, mineraalarm, bruinrood
300	Volledig hout
300	Klei, matig siltig, zwak plantenhoudend, grijs

Boring: 013

- 0 Klei, zwak siltig, matig humeus, zwak puinhoudend, donkergrijs, OPHOOG
- ▲ 20
- ▲ 35 Klei, zwak siltig, matig roesthoudend, grijsbruin
- 70 Klei, zwak siltig, zwak humeus, zwak roesthoudend, zwak plantenhoudend, donkergrijs, VERG ORG MAT LAKLAAG
- ▲ 140
- ▲ 160 Veen, mineraalarm, zwak riethoudend, zwak kleinhoudend, donkerbruin
- ▲ 160 Klei, zwak siltig, zwak humeus, matig veenhoudend, grijsbruin
- 200 Klei, matig siltig, grijs

Boring: 014

- 0 Klei, zwak siltig, matig humeus, donkergrijs
- 30
- ▲ 45 Klei, zwak siltig, zwak humeus, matig roesthoudend, grijsbruin
- ▲ 60
- ▲ 85 Klei, zwak siltig, zwak humeus, zwak plantenhoudend, matig roesthoudend, donkergrijs, LAKLAAG
- ▲ Veen, zwak kleiig, zwak plantenhoudend, roodgrijs
- ▲ Veen, mineraalarm, zwak riethoudend, bruinrood
- 175
- ▲ 200 Klei, matig siltig, matig humeus, matig plantenhoudend, zwak veenhoudend, grijsbruin

Boring: 015

- 0 Klei, zwak siltig, matig humeus, donkerbruin
- 25
- ▲ 50 Klei, zwak siltig, zwak humeus, matig roesthoudend, zwak plantenhoudend, donkergeel, VERG ORG MAT
- ▲ Klei, zwak siltig, zwak humeus, matig plantenhoudend, matig roesthoudend, donkergeel, GEL OVG MET BOVEN VERG ORG
- 110
- ▲ Klei, matig siltig, matig plantenhoudend, zwak veenhoudend, grijs
- 155
- ▲ 180 Veen, zwak kleiig, matig plantenhoudend, zwak houthoudend, grijsbruin
- ▲ 200 Veen, mineraalarm, zwak riethoudend, zwak houthoudend, bruin

Boring: 016

- 0 Klei, matig siltig, matig humeus, grijsbruin
- 30
- ▲ Klei, matig siltig, matig roesthoudend, licht grijsbruin
- 70
- ▲ 90 Klei, matig siltig, zwak roesthoudend, bruingrijs
- ▲ 120 Klei, matig siltig, sterk houthoudend, blauwgrijs, MONSTER
- 150
- ▲ Klei, matig siltig, sterk humeus, donkergrijs
- 180
- ▲ Klei, matig siltig, grijs
- 200
- ▲ Veen, mineraalarm, bruin, VEENBROK? VERGRAVEN TOT HIER
- ▲ Klei, matig siltig, uiterst houthoudend, bruingrijs, TAKKEN
- 300

Boring: 017

0	Klei, matig siltig, matig humeus, grijsbruin
30	
▲ 60	Klei, matig siltig, matig roesthoudend, licht grijsbruin
▲ 80	Klei, matig siltig, matig houthoudend, bruingrijs
▲ 120	Klei, matig siltig, zwak roesthoudend, oranjegrijs
120	Klei, sterk siltig, zwak schelphoudend, grijsgrijs, IETSJES GELAAGD
▲	
280	
▲ 300	Klei, matig siltig, sterk houthoudend, grijs

Boring: 018

0	Klei, matig siltig, matig humeus, zwak puinhoudend, grijsbruin
▲ 30	
▲	Klei, matig siltig, matig roesthoudend, bruingrijs
70	
▲ 90	Klei, matig siltig, matig roesthoudend, roodgrijs, LICHT ZANDIGE VLEKJES MONSTER
▲ 130	Klei, matig siltig, zwak roesthoudend, oranjegrijs
130	Klei, matig siltig, zwak riethoudend, grijs
▲	
220	
▲ 250	Klei, matig siltig, matig houthoudend, grijs
250	Veen, zwak kleiig, matig houthoudend, bruin
▲ 290	
▲ 300	Klei, sterk siltig, lichtgrijs

Boring: 019

0	Klei, matig siltig, matig humeus, zwak puinhoudend, grijsbruin
▲ 30	
▲ 60	Klei, matig siltig, matig roesthoudend, bruingrijs
▲ 80	Klei, matig siltig, matig roesthoudend, roodgrijs, FIJNE PLANTEN ZWART
▲ 130	Klei, matig siltig, zwak roesthoudend, oranjegrijs
130	
▲ 150	Klei, matig siltig, zwak riethoudend, grijs
▲ 190	Veen, zwak kleiig, matig houthoudend, bruin
190	
▲ 220	Veen, mineraalarm, zwak houthoudend, bruin
220	Klei, sterk siltig, lichtgrijs
300	

A COMPANY OF

ROYAL HASKONING

Bijlage 6 Risicoberekening gas

Aan
J.C. Thijssen

Van
R.P. Coster
Ons kenmerk
DEI 2009.M.0492

K.c.
Registratuur
P.C.A. Kassenberg

Datum
3 juli 2009

Gemeente Woerden 09.020009

Registratiedatum: 11/02/2010
Behandelend afdeling: PBRO
Afgehandeld door/op:

Onderwerp
Risicoberekening gastransportleidingen W-501-01-KR-019 t/m 022, A-510-KR-146 t/m 149

MEMORANDUM

Inleiding

In verband met nieuwbouwplannen in Woerden, nabij de gastransportleidingen W-501-01-KR-019 t/m 022 en A-510-KR-146 t/m 149, is een plaatsgebonden risicoberekening (PR) en een groepsrisicoberekening (GR) uitgevoerd.

De risicoberekening zoals vastgelegd in dit memorandum is conform CPR-18E [1] uitgevoerd met PIPESAFE, een door de overheid goedgekeurd softwarepakket voor het uitvoeren van risicoberekeningen aan aardgastransport [2]. Voor de GR-berekening is gebruikgemaakt van de bevolkingsgegevens zoals aangeleverd door de gemeente Woerden en zoals weergegeven in Appendix A.

Uitgangspunten bij de berekeningen

De leidingparameters zijn weergegeven in Tabel 1.

Tabel 1 Parameterwaarden van de leiding

Parameter	W-501-01-KR-019 t/m 022	A-510-KR-146 t/m 149
Maximale diameter [mm]	323.9	914
Minimale wanddikte [mm]	7.1	11.18
Staalsoort [-]	Grade B	X56
Ontwerpdruk [barg]	40	66.2
Gemiddelde dekking [m]	0.9	1.8
Bouwjaar	1959	1966

De volgende uitgangspunten zijn gehanteerd:

- De faalfrequentie is gebaseerd op schade door derden. Falen door corrosie wordt voldoende ondervangen in het zorgsysteem van Gasunie en de inspectie daarop door de overheid; in overleg met het ministerie van VROM wordt falen door corrosie daarom niet meegenomen bij de bepaling van de faalfrequentie van de leidingen;
- De faalfrequentie als gevolg van schade door derden is gecorrigeerd met een factor 2.5 als gevolg van een wettelijke grondroedersregeling;
- De faalfrequentie als gevolg van schade door derden is gecorrigeerd voor recent ingevoerde maatregelen (factor 1.2) en een dalende trend in leidingbreuken (factor 2.8);

N.V. Nederlandse Gasunie

Datum: 3 juli 2009

Ons kenmerk: DEI 2009.M.0492

Onderwerp: Risicoberekening gastransportleidingen W-501-01-KR-019 t/m 022, A-510-KR-146 t/m 149

- In de risicoberekening is rekening gehouden met directe ontsteking (75%) en ontsteking na 120s (25%);
- In de risicoberekening is rekening gehouden met de uit casuïstiek verkregen diameter- en drukafhankelijke ontstekingskans plus een opslag van 10% voor indirecte ontsteking bij RTL leidingen;
- Voor de GR-berekening is gebruikgemaakt van de windroos van Soesterberg.

Resultaten PR-berekeningDe 10^{-6} per jaar plaatsgebonden risicoafstanden zijn opgenomen in Tabel 2 en Tabel 3.*Tabel 2 Resultaten PR-berekening W-501-01-KR-019 t/m 022*

PR	10^{-6} jaar ⁻¹
Afstand [m]	0

Tabel 3 Resultaten PR-berekening A-510-KR-146 t/m 149

PR	10^{-6} jaar ⁻¹
Afstand [m]	0

Procedure GR-berekening

Voor de leiding is het groepsrisico berekend voor die kilometer die in de nieuwe situatie het hoogste groepsrisico oplevert (worst-casesegment). Het groepsrisico van deze kilometer is voor de nieuwe en de bestaande situatie berekend. Voor de berekeningen is gebruikgemaakt van de daadwerkelijke parametering over het geselecteerde, één kilometer lange segment.

Om het worst-casesegment van iedere leiding te vinden is per stationing de overschrijdingsfactor van het groepsrisico weergegeven. Deze is berekend door rondom elk punt op de leiding een segment van een kilometer te kiezen, dat gecentreerd ligt ten opzichte van dit punt. Voor deze kilometer leiding is een FN-curve berekend en van deze FN-curve de overschrijdingsfactor.

De overschrijdingsfactor is de maximale verhouding tussen de FN-curve en de oriëntatiewaarde. Daarmee is de overschrijdingsfactor een maat die aangeeft in hoeverre de oriëntatiewaarde wordt genaderd of overschreden. Een overschrijdingsfactor kleiner dan één geeft aan dat de FN-curve onder de oriëntatiewaarde blijft. Bij een waarde van één zal de FN-curve de oriëntatiewaarde raken. Bij een waarde groter dan één wordt de oriëntatiewaarde overschreden.

Deze overschrijdingsfactor is vervolgens, voor alle leidingen, voor zowel de nieuwe als de bestaande situatie, tegen de stationing uitgezet in een grafiek. In deze grafieken is tevens af te lezen waar het middelpunt van het worst case één kilometer segment ligt. Van het worst-casesegment is de FN-curve weergegeven, zowel voor de nieuwe als voor de bestaande situatie. Hiermee wordt inzichtelijk gemaakt wat de toename van het groepsrisico is.

N.V. Nederlandse Gasunie

Datum: 3 juli 2009

Ons kenmerk: DEI 2009.M.0492

Onderwerp: Risicoberekening gastransportleidingen W-501-01-KR-019 t/m 022, A-510-KR-146 t/m 149

Resultaten GR-berekening W-501-01-KR-019 t/m 022

De overschrijdingsfactor als functie van de stationing van de W-501-01-KR-019 t/m 022, in de nieuwe situatie, wordt weergegeven in Figuur 1. De FN-curve van het worst-casesegment van de W-501-01-KR-019 t/m 022 voor de nieuwe situatie wordt weergegeven in Figuur 2. De overschrijdingsfactor als functie van de stationing van de W-501-01-KR-019 t/m 022, voor de bestaande situatie, wordt weergegeven in Figuur 3. De FN-curve van het worst-casesegment van de W-501-01-KR-019 t/m 022 voor de bestaande situatie wordt weergegeven in Figuur 4. Het worst-casesegment van de W-501-01-KR-019 t/m 022 wordt weergegeven in Figuur 5.

Figuur 1 Overschrijdingsfactor uitgezet tegen stationing van de W-501-01-KR-019 t/m 022, nieuwe situatie. Het rood gearceerde deel geeft de kilometer aan waarover de FN-curve is berekend.

Figuur 2 FN-curve worst-casesegment W-501-01-KR-019 t/m 022, nieuwe situatie. Overschrijdingsfactor 0,00

N.V. Nederlandse Gasunie

Datum: 3 juli 2009

Ons kenmerk: DEI 2009.M.0492

Onderwerp: Risicoberekening gastransportleidingen W-501-01-KR-019 t/m 022, A-510-KR-146 t/m 149

Figuur 3 Overschrijdingsfactor uitgezet tegen stationing van de W-501-01-KR-019 t/m 022, bestaande situatie. Het rood gearceerde deel geeft de kilometer aan waarover de FN-curve is berekend.

Figuur 4 FN-curve worst-casesegment W-501-01-KR-019 t/m 022, bestaande situatie. Overschrijdingsfactor 0,00

N.V. Nederlandse Gasunie

Datum: 3 juli 2009

Ons kenmerk: DEI 2009.M.0492

Onderwerp: Risicoberekening gastransportleidingen W-501-01-KR-019 t/m 022, A-510-KR-146 t/m 149

Figuur 5 Worst-casesegment van de W-501-01-KR-019 t/m 022, weergegeven in rood. Dit segment levert het hoogste groepsrisico op in de nieuwe situatie.

Resultaten GR-berekening A-510-KR-146 t/m 149

De overschrijdingsfactor als functie van de stationing van de A-510-KR-146 t/m 149, nieuwe situatie, wordt weergegeven in Figuur 6. De overschrijdingsfactor als functie van de stationing van de A-510-KR-146 t/m 149, bestaande situatie, wordt weergegeven in Figuur 7. De FN-curve van het worst-casesegment van de A-510-KR-146 t/m 149 kan niet worden weergegeven omdat het berekende maximale aantal slachtoffers kleiner is dan tien, zowel in de nieuwe als in de bestaande situatie. Het worst-casesegment van de A-510-KR-146 t/m 149 wordt weergegeven in Figuur 8.

Figuur 6 Overschrijdingsfactor uitgezet tegen stationing van de A-510-KR-146 t/m 149, nieuwe situatie. Het rood gearceerde deel geeft de kilometer aan waarover de FN-curve is berekend.

N.V. Nederlandse Gasunie

Datum: 3 juli 2009

Ons kenmerk: DEI 2009.M.0492

Onderwerp: Risicoberekening gastransportleidingen W-501-01-KR-019 t/m 022, A-510-KR-146 t/m 149

Figuur 7 Overschrijdingsfactor uitgezet tegen stationing van de A-510-KR-146 t/m 149, bestaande situatie. Het rood gearceerde deel geeft de kilometer aan waarover de FN-curve is berekend.

Figuur 8 Worst-casesegment van de A-510-KR-146 t/m 149, weergegeven in rood. Dit segment levert het hoogste groepsrisico op in de nieuwe situatie.

Referenties

- [1] Committee for the Prevention of Disasters, Guidelines for Quantitative Risk Assessment, CPR18E, 1999
- [2] Toepasbaarheid van PIPESAFE voor risicoberekeningen van aardgastransportleidingen, ministerie van VROM, VROM DGM/SVS/2000073018, 10 juli 2000

N.V. Nederlandse Gasunie

Datum: 3 juli 2009

Ons kenmerk: DEI 2009.M.0492

Onderwerp: Risicoberekening gastransportleidingen W-501-01-KR-019 t/m 022, A-510-KR-146 t/m 149

Appendix A

Hieronder worden de bevolkingsgegevens weergegeven zoals aangeleverd door de gemeente Woerden.

Figuur 9 Plattegrond van het gebied, westzijde

N.V. Nederlandse Gasunie

Datum: 3 juli 2009

Ons kenmerk: DEI 2009.M.0492

Onderwerp: Risicoberekening gastransportleidingen W-501-01-KR-019 t/m 022, A-510-KR-146 t/m 149

Figuur 10 Plattegrond van het gebied, oostzijde

Tabel 4 Bevolkingsgegevens van het gebied

Gebied	Omschrijving type bebouwing	Aantal personen	
		Overdag	's Nachts
A	Agrarisch bedrijf + woning (1)	6,2	2,4
B	Totaal	81	12
C	LPG Tankstation	12	0
D	Bus emplacement	2	2
F	Totaal	75	0
G	Van der Woude Auto's	25	0
H	Hooftman Woerden B.V.	50	0
I	Koninklijke ERU Kaasfabriek B.V.	100	50
J	Woning (1)	1,2	2,4
K	Agrarisch bedrijf + woning (1)	6,2	2,4
L	Woningen (2) + Kleinschalige detailhandel	7,4	4,8
M	Agrarisch bedrijf + woning (1)	6,2	7,4
Toekomstige ontwikkeling			
N	Hotel	419	300

A COMPANY OF

ROYAL HASKONING

Bijlage 7 **Nota beantwoording zienswijzen**

Nota van beantwoording zienswijzen Bestemmingsplan Hotel Woerden

**Afdeling Ruimtelijke Ontwikkeling
Vakgroep RO
24 september 2010**

Nota van beantwoording zienswijzen

Op 1 juli 2010 hebben burgemeester en wethouders bekend gemaakt dat het ontwerp bestemmingsplan Hotel Woerden ter inzage kwam te liggen. Het bestemmingsplan heeft ter inzage gelegen van vrijdag 2 juli tot en met donderdag 12 augustus 2010. In deze periode heeft een ieder een zienswijze naar voren kunnen brengen.

De gemeente heeft vier zienswijzen ontvangen. Drie zienswijzen zijn binnen de daarvoor gestelde termijn tijdig ingediend of toegezonden. Zienswijze 4 is echter pas op 13 augustus binnen gekomen. Hoewel de zienswijze pas na afloop van de termijn binnen is gekomen, is deze wel binnen de termijn gedateerd en verzonden. Volgens vaste jurisprudentie wordt de zienswijze daarom aangemerkt als ontvankelijk (verzendtheorie).

Alle zienswijzen zijn hieronder puntsgewijs samengevat en beantwoord.

Zienswijze 1

A. Onzorgvuldige procedure

Zienswijze

Bij het ter inzage leggen van de relevante stukken heeft de gemeente zich ten onrechte beperkt tot een samenvatting van de exploitatieovereenkomst tussen gemeente en bouwer. Ingevolge 3.11 Awb dienen alle stukken die redelijkerwijs nodig zijn voor de beoordeling van het ontwerp bestemmingsplan ter inzage te liggen. Nu de overeenkomst de grondslag vormt voor de financiële onderbouwing, is dit niet gebeurd. Conform vaste rechtspraak wordt niet aan de eisen van art. 3.11 Awb voldaan. Ditzelfde geldt voor de watertoets, die niet ter inzage lag bij het ontwerp bestemmingsplan.

Beantwoording

Voor de exploitatieovereenkomst is de Wet ruimtelijke ordening (Wro) van toepassing (lex specialis). In de Wro (en Bro) is bepaald dat een zakelijke inhoud van de overeenkomst ter inzage wordt gelegd. De exploitatieovereenkomst is overeenkomstig artikel 6.2.12 van het BRO ter inzage gelegd. Anders dan indiener meent, blijkt uit de vaste rechtspraak van de Afdeling Bestuursrechtspraak niet, dat exploitatieovereenkomsten met het ontwerpbestemmingsplan ter inzage gelegd dienen te worden. Van een onzorgvuldige procedure is dan ook geen sprake.

Wat de watertoets betreft het volgende. Er was een watertoets, als bijlage bij het voorontwerp bestemmingsplan. Die watertoets heeft ter inzage gelegen bij het voorontwerp bestemmingsplan. Bij het opstellen van het ontwerpbestemmingsplan is deze, niet meer actuele, watertoets vervangen door de waterparagraaf uit de toelichting bij het ontwerp bestemmingsplan. Bovendien is hierin de reactie van het Hoogheemraadschap op het voorontwerp bestemmingsplan verwerkt. De vaststelling van het ontwerp bestemmingsplan is dan ook niet mede gebaseerd op de watertoets die bij het voorontwerp bestemmingsplan ter inzage heeft gelegen.

>> Deze zienswijze geeft geen aanleiding tot het aanpassen van het bestemmingsplan.

B. Verkeer en parkeren

Zienswijze

1. De verkeerstoets moet gericht zijn op de mogelijkheden binnen het bestemmingsplan en niet op het voorlopig ontwerp van de projectontwikkelaar. Het ontwerp kan altijd nog veranderen en de verdeling van de verschillende functies (hotel/restaurant/vergadercentrum) is in het bestemmingsplan niet vastgelegd. Het bestemmingsplan maakt ook meer dan 125 hotelkamers mogelijk.
2. Het plangebied is niet bereikbaar per openbaar vervoer en valt daarom wat betreft de verkeersgeneratie in de categorie "buitengebied". In deze categorie komt slechts 10% van de bezoekers niet met eigen vervoer.
3. De gehanteerde parkeernormen voor het restaurant en het vergadercentrum zijn te laag. Daardoor is ook de verkeersgeneratie te laag berekend.
4. Als gevolg van het bestemmingsplan zal de verkeersdruk op de A12 en de oprit naar Woerden toenemen. De A12 Bravo projecten zijn pas in 2017 afgerond.

5. Voor hotelkamers is een parkeernorm van 1 parkeerplaats per kamer aangehouden. Gezien de ligging van het hotel had echter 1,5 parkeerplaats per kamer aangehouden moeten worden.
6. Voor het vergadercentrum is een parkeernorm van 8 parkeerplaatsen per 100m² bvo gehanteerd. Gezien de ligging van het hotel had echter een parkeernorm van 10 parkeerplaatsen per 100m² bvo aangehouden moeten worden.
7. De correctiefactor van 50% voor intern gebruik van het restaurant door hotelgasten is niet onderbouwd.
8. In het bestemmingsplan is niet opgenomen dat parkeren op eigen terrein moet gebeuren.
9. Het is onduidelijk welke horecafuncties er vallen onder "Horeca categorie 1". Horen feesten in de vergaderruimte hier ook bij? Bij een feest van 500 personen is er onvoldoende parkeerruimte op eigen terrein.
10. In de mobiliteitstoets is uitgegaan van 50% resp. 75% extern gebruik voor het vergadercentrum en het restaurant. Het kan echter voorkomen dat beide functies voor 100% door externen gebruikt worden.

Beantwoording

1. Het bestemmingsplan is ten opzichte van het ontwerp gewijzigd en biedt thans een planologische basis voor een bouwplan van maximaal dezelfde omvang als het voorlopig ontwerp van de initiatiefnemer. Als gevolg hiervan heeft de mobiliteitstoets betrekking op de maximale invulling van de mogelijkheden die het bestemmingsplan biedt.
2. Voor het hotel is op basis van CROW publicatie 272 'verkeersgeneratie voorzieningen' berekend dat een hotel van 125 kamers circa 290 motorvoertuigbewegingen per weekdag genereert. Het CROW maakt onderscheid in de categorieën centrum, schil rondom centrum, rest bebouwde kom en buitengebied (buiten de bebouwde kom). Aangezien het hotel binnen de bebouwde kom van Woerden ligt, is voor het hotel uitgegaan van de categorie 'rest bebouwde kom'. Voor deze categorie is door het CROW aangenomen dat 70% van de bezoekers van het hotel met de auto komt.
3. Op pagina 3 van de bij het bestemmingsplan behorende mobiliteitstoets is de keuze van de gehanteerde parkeernormen onderbouwd.
4. Vooruitlopend op de afronding van de BRAVO wegen is onlangs de nieuwe op- en afrit van de A12 geopend. Hierdoor neemt naar verwachting de doorstroming aanzienlijk toe. De invloed van het hotel op de verkeersintensiteit is overigens gering.
5. Voor een hotel geldt volgens het CROW een minimale parkeernorm van 0,5 parkeerplaats per kamer en een maximale parkeernorm van 1,5 parkeerplaats per kamer. Hiervan is het gemiddelde 1 parkeerplaats per kamer als parkeernorm voor het hotel aangehouden. Het gemiddelde is een balans tussen een mogelijk tekort en een overschot aan parkeerplaatsen.
6. Op pagina 3 van de bij het bestemmingsplan behorende mobiliteitstoets is de keuze van de gehanteerde parkeernormen onderbouwd.
7. De gebruikte correctiefactoren zijn afdoende uitgelegd in de mobiliteitstoets. Gezien de ligging en functie van het hotel (dicht bij A12, voornamelijk zakelijke bezoekers) is het aannemelijk dat het restaurant slechts voor maximaal 50% door externen (niet zijnde hotelgasten) zal worden gebruikt.
8. Naar aanleiding van de zienswijze is in de regels van het bestemmingsplan opgenomen dat parkeren moet plaatsvinden op eigen terrein. Hierbij wordt opgemerkt dat feesten ondergeschikt en slechts incidenteel zijn toegestaan. Dit zal maximaal enkele malen per jaar plaats vinden tijdens avonden of in het weekeinde. Bij voorbaat kan niet uitgesloten worden dat bij sommige feesten het aantal parkeerplaatsen niet toereikend is en gebruik gemaakt moet worden van de beschikbare openbare parkeerplaatsen.
9. Naar aanleiding van de zienswijze zijn de regels in het bestemmingsplan gewijzigd. In de regels is nu duidelijk aangegeven welke horecacategorieën zijn toegestaan. Verder wordt verwezen naar de beantwoording onder 1 en 8.
10. Op basis van de verwachte bezoekers van het hotel wordt aangenomen dat het percentage extern gebruik (gebruik door niet-hotelgasten) van het vergadercentrum maximaal 75% is. De overige 25% van de gebruikers van de vergaderruimte is tevens bezoeker van het hotel. Ook wordt aangenomen dat het percentage extern gebruik (gebruik door niet-hotelgasten) van het restaurant maximaal 50% zal zijn. De overige 50% bezoekers van het restaurant zijn tevens bezoekers van het hotel.

>> Deze zienswijze geeft aanleiding tot het aanpassen van het bestemmingsplan

C. Financiële uitvoerbaarheid

Zienswijze

In het bestemmingsplan is geen inzicht gegeven in de uitkomsten van het onderzoek naar de financiële uitvoerbaarheid en de elementen die in het onderzoek zijn betrokken. Er is louter verwezen naar een intentieovereenkomst, waarbij afspraken zijn gemaakt over de exploitatiekosten. De gemeente gaat eraan voorbij dat inzicht moet worden gegeven in de financiële uitvoerbaarheid van het plan.

Voorop staat dat de genoemde overeenkomst slechts een intentieovereenkomst betreft, waardoor reeds om die reden de financiële uitvoerbaarheid niet voldoende is geborgd. Bovendien blijkt uit de summiere beschrijving dat aanvullende afspraken zijn gemaakt over de buitenruimte. Deze afspraken brengen aanzienlijke kosten met zich mee.

Bovendien is door de summiere beschrijving niet aantoonbaar in welke mate de gemeente de kosten van de openbare voorzieningen op zich neemt. Hierdoor kan niet worden uitgesloten dat sprake is van ongeoorloofde staatssteun (art. 107 van het verdrag betreffende de werking van de EU).

Gezien het voorstaande is de financieel-economische uitvoerbaarheid van het bestemmingsplan niet is verzekerd, hetgeen in strijd is met een goede ruimtelijke ordening.

Beantwoording

Het is niet juist dat alleen een intentieovereenkomst is afgesloten. Zoals het ontwerp bestemmingsplan vermeldt, is een anterieure overeenkomst van grondexploitatie gesloten. De exploitatieovereenkomst is in de plaats getreden van de intentieovereenkomst.

In deze overeenkomst zijn afspraken gemaakt over onder andere de plankosten en een bijdrage aan bovenwijkse voorzieningen. Het risico voor planschade ligt bij ontwikkelende partijen. De gemeente hoeft slechts de zakelijke inhoud van de overeenkomst bekend te maken (zie ook beantwoording zienswijze A).

Verder wordt opgemerkt dat ten behoeve van de realisatie van het hotel geen openbare voorzieningen op kosten van de gemeente getroffen worden. Met betrekking hiertoe is (al dan niet ongeoorloofde) staatssteun dan ook geen sprake.

Om het risico van ongeoorloofde staatssteun uit te sluiten, moet het college van burgemeester en wethouders verantwoording afleggen bij de raad. Het college zal bij de vaststelling van het bestemmingsplan aan de raad moeten toelichten dat "tenminste kostenverhaal anderszins verzekerd is", zodat de raad kan afzien van een exploitatieplan. Inhoudelijk is er hier kostendekking voor alle kosten.

Mocht dat niet zo zijn dan is gemeenteraad verplicht alsnog een exploitatieplan vast te stellen, of een besluit te nemen over de 'dekking' uit algemene middelen van hetgeen dan tekort zou zijn.

Daarin zouden dan de regels van staatssteun gelden en kan er geen sprake zijn van ongeoorloofde staatssteun.

>> Deze zienswijze geeft geen aanleiding tot het aanpassen van het bestemmingsplan.

D. Ten onrecht geen m.e.r. uitgevoerd

Zienswijze

Ten onrechte is niet beoordeeld of voor de realisatie van het hotel een m.e.r. moest worden opgesteld. Dit had wel moeten op grond van de Richtlijn van de Raad van de Europese gemeenschappen van 27 juni 1985 (85/337/EEG), waarin de realisatie van een hotelcomplex als een m.e.r. (beoordelings)plichtige activiteit is aangewezen.

Beantwoording

Richtlijn 85/337/EEG bevat twee categorieën projecten die MER-plichtig zouden kunnen zijn:

a. de projecten genoemd in bijlage I bij de richtlijn. Voor deze projecten geldt dat zij altijd MER-plichtig zijn.

b. de projecten genoemd in bijlage II bij de richtlijn. Voor deze projecten geldt dat lidstaten, indien zij dat nodig achten, een MER-plicht in het leven kunnen roepen. Dat laatste is voor hotelcomplexen gebeurd in het Besluit MER, Bijlage onderdeel C onder 10.1 In het Woerdense geval valt het hotel niet onder de in 10.1 genoemde drempelwaarden. Het hotel in Woerden is dan ook niet MER-plichtig is.

>> Deze zienswijze geeft geen aanleiding tot het aanpassen van het bestemmingsplan.

E. Luchtkwaliteit

Zienswijze

De stikstofconcentratie blijft volgens de toelichting onder de “niet in betekenende mate” grens. Deze conclusie is gestoeld op de veronderstelling dat het beoogde hotel 664 verkeersbewegingen per dag genereert.

Indiener kan zich niet aan de indruk onttrekken dat vele correcties zijn toegepast en relevante omstandigheden buiten beschouwing zijn gelaten om het aantal verkeersbewegingen te drukken en zodoende onder de grens te blijven. Indiener betwist dan ook dat is uitgegaan van een representatief en dus juist aantal verkeersbewegingen. Zodoende moet het ervoor worden gehouden dat het bestemmingsplan in strijd is met titel 5.2 Wm.

Beantwoording

Anders dan indiener suggereert verhoudt het luchtkwaliteitsonderzoek zich op logische wijze met de mobiliteitstoets. Het luchtkwaliteitsonderzoek is uitgevoerd overeenkomstig de Regeling beoordeling luchtkwaliteit 2007. Uit het luchtkwaliteitsonderzoek blijkt dat de gevolgen van een maximale invulling van het bestemmingsplan voor de luchtkwaliteit niet maken, dat het bestemmingsplan gelet op de Wet milieubeheer niet vastgesteld zou mogen worden.

>> Deze zienswijze geeft geen aanleiding tot het aanpassen van het bestemmingsplan.

Zienswijze 2

A. Gebiedsvisie Linschoterwaard

Zienswijze

In 2002 is de Gebiedsvisie Linschoterwaard opgesteld. De aanleiding was het tempo waarin de landschappelijke kwaliteit van de omgeving van het landgoed achteruit gaat als gevolg van oprukkende verstedelijking en verrommeling.

Met name de ontwikkelingen van bebouwing aan de zuidzijde van Woerden (omgeving A12) hebben invloed op de stilte, ruimte, rust en duisternis van het gebied.

Intensief overleg met belanghebbenden, waaronder gemeente Woerden heeft geleid tot overeenstemming over de gebiedsvisie. De gebiedsvisie heeft als uitgangspunten ondermeer behoud en versterking van de karakteristieke waarden van het gebied en het voorkomen van verdere versterking.

Het hotel staat op gespannen voet met de intenties in de gebiedsvisie.

Beantwoording

Gelet op onderstaande antwoorden zijn de gevolgen voor het omgeving acceptabel. De gebiedsvisie leidt dan ook niet tot aanpassing van het bestemmingsplan.

>> Deze zienswijze geeft geen aanleiding tot het aanpassen van het bestemmingsplan.

B. Hoogbouw heeft onacceptabele effecten omgeving

Zienswijze

Het hotel grenst aan de rand van het landgoed. Het gebouw heeft een groot visueel effect op het stedelijk gebied. Vanaf het landgoed is dergelijke hoogbouw duidelijk waar te nemen en levert een verstedelijkt beeld op, terwijl tot op heden sprake is van een vrije horizon en landelijk gebied. De verlaging van 30 meter naar 26 meter is onacceptabel.

In de reactie heeft de gemeente aangegeven dat door project van het hotel aan de noordzijde van de A12 de invloed van het hotel minimaal is en vrijwel teniet wordt gedaan door de A12. Vanaf een standpunt verder weg van de A12 is het hotel wel dominant zichtbaar.

De zichteffecten zijn niet in kaart gebracht. Evenmin gaat het bouwplan gepaard met een compenserende maatregel.

De stichting maakt bezwaar tegen de bouwhoogte van het bouwplan.

Beantwoording

De maximale hoogte in het bestemmingsplan is 26 meter. Deze hoogte sluit aan op de bestaande bebouwing op het bedrijventerrein. Op meerdere plekken zijn reeds gebouwen met een hoogte van

circa 20 meter aanwezig. Het hotel is iets hoger en vormt daarmee een herkenningspunt voor de stad Woerden vanaf de snelweg.

Met betrekking tot de zichtbaarheid en het massieve karakter kan worden opgemerkt dat aandacht is gegeven aan de stedenbouwkundige en landschappelijke inpassing. Het hogere deel van het hotel staat haaks op de A12 waardoor de smalle kopse kant van het gebouw op het landschap is gericht. Dit is bedoeld om de invloed op het landschap zo minimaal mogelijk te maken. In het bestemmingsplan wordt ter illustratie een impressie opgenomen vanaf een standpunt ten zuiden van de A12. Voorts is in de compositie van het ontwerp rekening gehouden met de onderscheiden functies van restaurant, vergadercentrum en overnachting, zodat het gebouw niet massief overkomt en deze functies van buitenaf zijn te herkennen.

Met betrekking tot landschappelijke aspecten van de locatie wordt opgemerkt dat deze al wezenlijk wordt beïnvloed door de aanwezigheid van de A12. De zone langs de A12 is ons inziens daardoor ruimtelijk bepaald en onderdeel geworden van een stedelijk landschap. Door de projectie van het hotel aan de noordzijde van de A12 is de invloed op het landgoed beperkt, temeer omdat de snelweg langs het hotel in hoogte toeneemt tot het aan viaduct.

>> Deze zienswijze geeft aanleiding tot het aanpassen van de toelichting van het bestemmingsplan. In de toelichting wordt een impressie opgenomen vanaf een standpunt ten zuiden van de A12.

C. Uitzicht vanuit hoeve Groot Wulverhorst

Zienswijze

Eén van de gezichtsbepalende hoeves is Groot Wulverhorst. Het hotel is vanuit de hoeve duidelijk te zien. De stichting maakt bezwaar tegen de visuele effecten.

Beantwoording

Het klopt dat het hotel zichtbaar zal zijn vanaf Groot Wulverhorst. De visuele effecten zijn beperkt door ten eerste de grote afstand (circa 400 meter tussen de beide gebouwen) en ten tweede doordat het hotel en de hoeve in verschillende gebieden zijn gelegen. De raad acht de visuele effecten acceptabel.

In de gemeentelijke structuurvisie wordt ingegaan op de inrichting en het karakter van het gemeentelijk grondgebied langs de snelweg. De verschillende ruimten langs de snelweg dragen bij aan het beeld van Woerden als poort van het Groene Hart. Elk deel van de zone langs de snelweg heeft zo een eigen karakter.

De zone ten westen van de M.A. Reinaldaweg en korte Linschoten/Kromwijkerwetering (Wulverhorst) is aangewezen als zone met een cultuurhistorisch karakter. De zone waar het plangebied in ligt wordt op haar beurt uitgewerkt tot een parkzone waarbinnen bijzondere gebouwen/functies mogelijk zijn. De bouwhoogten in deze zone zijn nader onderzocht in relatie tot de aanwezige bebouwing en uitgewerkt in de landschappelijke en stedenbouwkundige randvoorwaarden voor het inrichtingsplan voor de A12 zone Woerden.

>> Deze zienswijze geeft geen aanleiding tot het aanpassen van het bestemmingsplan.

D. Lichtvervuiling

Zienswijze

Gezien het feit dat aanlichting van de gevels onderdeel uitmaakt van het ontwerp zal het hotel in de nachtelijke uren veel licht uitstralen dat in de omgeving zichtbaar is. Door de hoogte is deze in de verre omgeving zichtbaar. Dit is in strijd met de gebiedsvisie.

In de reactienota wordt gesuggereerd dat het licht van het hotel ondergeschikt zal zijn aan de verlichting op de snelweg. De stichting is van mening dat de verlichting bovenop de intensiteit van de snelweg komt. Bovendien is de lichtbron van de A12 lager dan die van het bouwplan. De effecten van de verlichting op de omgeving zijn niet aangetoond.

Beantwoording

Het is niet de bedoeling het hotel met grote schijnwerpers te verlichten. Alleen al uit functioneel oogpunt is daar bezwaar tegen want dan gaat het licht de kamers van de gasten inschijnen. Uiteraard zal het gebouw verlicht zijn vanuit de kamers of de vergaderzalen, maar op een veel lager schaalniveau. Overigens zal toevoeging van licht op die plek meevallen, doordat het licht van het hotel

ondergeschikt is aan de grote hoeveelheid verlichting op de snelweg die in hoogte toeneemt tot aan het viaduct en de reeds aanwezige verlichting op het bedrijventerrein Polanen. Gelet op het voorgaande is er geen aanleiding om te veronderstellen dat van ernstige overlast als gevolg van lichtemissie door het hotel sprake zal zijn.

>> Deze zienswijze geeft geen aanleiding tot het aanpassen van het bestemmingsplan.

E. Parkeerbeleid

Zienswijze

In de Ruimtelijke Structuurvisie 2009-2030 van de gemeente is één van de spelregels dat parkeren ondergronds of onder een opgetild maaiveld moet worden opgelost.

Naast de Structuurvisie is ook in het Streekplan 2005-2015 van de provincie opgenomen dat parkeren bij 'bedrijvenmilieu specifiek kantoren' in pandig of ondergronds dient te gebeuren. Het gaat om kantoorachtige bedrijven met een hoogwaardige uitstraling. Toevoeging van voorzieningen, zoals een zakelijk hotel, is hier mogelijk. Gezien vorenstaande valt de 'voortuin parkzone Polanen' in deze categorie.

In de reactie geeft de gemeente aan dat parkeren ondergronds financieel niet haalbaar is. De stichting vindt vorenstaande argumentatie onvolledig en onvoldoende onderbouwd en is van mening dat genoemde vorm van parkeren alsnog moet worden opgenomen in het bestemmingsplan.

Beantwoording

Wat betreft het parkeren voldoet het plan inderdaad niet geheel aan de structuurvisie. Gebleken is, dat parkeren ondergronds of onder een opgetild maaiveld, (mede vanwege de grondslag) financieel niet haalbaar is. Nu is gekozen voor een begroeide "verschansing", waardoor het parkeren voor een groot deel aan het zicht wordt onttrokken. Met het aan het zicht onttrekken van het parkeren proberen we zoveel mogelijk aan te sluiten bij de intentie van de spelregels uit de structuurvisie.

>> Deze zienswijze geeft geen aanleiding tot het aanpassen van het bestemmingsplan.

F. Verkeer en parkeren

Zienswijze

1. Aandeel verkeer dat door feesten wordt gegenereerd is niet verwerkt in de 664 mvt/etm.
2. Bij het restaurant is onjuist uitgegaan van 1 turn-over per parkeerplaats per etmaal.
3. Voor de horeca kengetallen CROW publicatie 256 toepassen.
4. Het aantal vrachtwagens (bevoorrading) is niet in de berekening meegenomen.
5. Voor het hotel is een parkeernorm van 1 parkeerplaats per kamer aangehouden. Voor nieuwe situaties dient echter de maximale parkeernorm van 1,5 parkeerplaats per kamer aangehouden te worden.
6. Voor het vergadercentrum is een parkeernorm van 8 parkeerplaatsen per 100m² aangehouden. Dit moet volgens CROW zijn 11 parkeerplaatsen per 100 m².
7. Voor het restaurant en het vergadercentrum zijn in de mobiliteitstoets onjuist oppervlaktes gehanteerd. Het restaurant is 1550 m² bvo (ipv 966 m²) en het vergadercentrum is 1000 m² bvo (ipv 865 m²).
8. Het is onwaarschijnlijk dat er door dubbelgebruik slechts 20% van de behoefte voor het vergadercentrum nodig is. Een aanname van 50% lijkt aannemelijker, zeker gezien de combinatie vergaderen en dineren.

Beantwoording

1. Feesten zijn ondergeschikt en zijn slechts incidenteel toegestaan. Dit zal maximaal enkele malen per jaar plaats vinden tijdens avonden of in het weekeinde.
2. Voor het restaurant is aangenomen dat 1 parkeerplaats 2x per dag wordt gebruikt, 1 keer voor de lunch en 1 keer voor het diner. Voor 1 parkeerplaats komt dit dus op 4 ritten per dag.
3. Het CROW geeft voor een restaurant en een vergadercentrum geen specifieke kengetallen voor wat betreft de verkeersgeneratie. Daarom is de verkeersgeneratie berekend op basis van de gemiddelde parkeernormen voor congressentra.
4. Het bevoorradersverkeer is wel degelijk meegenomen in de berekening voor de verkeersproductie van het hotel. Verwezen wordt naar de mobiliteitstoets.

5. Het CROW geeft voor hotels een minimale parkeernorm van 0,5 en een maximale parkeernorm van 1,5 parkeerplaats per kamer. Hiervan is het gemiddelde genomen: 1 parkeerplaats per hotelkamer. Het gemiddelde geeft een balans tussen een tekort en een overschot aan parkeerplaatsen.
6. Op pagina 3 van de bij het bestemmingsplan behorende mobiliteitstoets is de keuze van de gehanteerde parkeernormen onderbouwd.
7. In de zienswijze wordt niet onderbouwd waaruit blijkt dat de oppervlakten niet juist zouden zijn. Op basis van de ontwerptekening is 966 m² bvo voor het restaurant en 865 m² bvo voor het vergadercentrum aangehouden. In de bijlage van de mobiliteitstoets is aangegeven hoe deze oppervlakten zijn bepaald.
8. Bij het berekenen van de parkeerbehoefte moet rekening gehouden worden met dubbelgebruik. Een parkeerplaats kan namelijk op verschillende momenten van de dag voor verschillende functies gebruikt worden. Met behulp van de aanwezigheidspercentages is berekend dat de werkdag-avond het drukste tijdstip is. Het hotel en het restaurant zijn dan 100% bezet en het vergadercentrum slechts 20%. Daarom wordt het vergadercentrum slechts voor 20% in de parkeerbehoefte meegeteld.

>> Deze zienswijze geeft geen aanleiding tot het aanpassen van het bestemmingsplan.

G. Luchtkwaliteit

Zienswijze

De berekening klopt niet, omdat de verkeersgeneratie en het aantal parkeerplaatsen niet goed zijn bepaald (zie F). Vooralsnog is niet ingegaan op de cumulatiebepaling (art. 5 besluit NIBM).

Beantwoording

Anders dan indiener suggereert verhoudt het luchtkwaliteitsonderzoek zich op logische wijze met de mobiliteitstoets. Het luchtkwaliteitsonderzoek is uitgevoerd overeenkomstig de Regeling beoordeling luchtkwaliteit 2007. Uit het luchtkwaliteitsonderzoek blijkt dat de gevolgen van een maximale invulling van het bestemmingsplan voor de luchtkwaliteit niet maken, dat het bestemmingsplan gelet op de Wet milieubeheer niet vastgesteld zou mogen worden. Artikel 5 van het Besluit niet in betekende mate bijdragen (luchtkwaliteitseisen) (hierna: Besluit NIBM) is niet van toepassing omdat op dit moment niet voorzienbaar is dat andere locaties als bedoeld in artikel 5 van het Besluit NIBM gerealiseerd zullen worden binnen de in datzelfde artikel bedoelde periodes.

>> Deze zienswijze geeft geen aanleiding tot het aanpassen van het bestemmingsplan.

Zienswijze 3

A. Parkeerplaatsen

Zienswijze

1. De verhouding tussen het aantal parkeerplaatsen en het aantal verkeersbewegingen klopt niet.
2. Oppervlaktes restaurant en vergadercentrum zijn vergroot. Dit geeft een veelvoud aan verkeersbewegingen en vergroting van het aantal parkeerplaatsen.

Beantwoording

1. In de mobiliteitstoets is berekend dat het hotel 664 autoritten per dag genereert en dat er minimaal 203 parkeerplaatsen nodig zijn. Dit betekent circa 3,5 autoritten per parkeerplaats per dag, ofwel iedere parkeerplaats wordt per dag door ca. 2 verschillende auto's gebruikt. Voor een hotel zijn dit aannemelijke getallen
2. De toename in oppervlakte in het mobiliteitstoets betekent niet dat het restaurant en vergadercentrum zelf zo zijn vergroot. In de oude versie van de mobiliteitstoets (bij het voorontwerpbestemmingsplan) waren namelijk afwijkende oppervlaktes gehanteerd voor het restaurant en het vergadercentrum. In de vernieuwde mobiliteitsonderzoek bij het ontwerp bestemmingsplan is bij de berekeningen uitgegaan van de juiste oppervlaktes: 865 m² bvo voor het vergadercentrum en 966 m² bvo voor het restaurant, die naar aanleiding van de zienswijzen in het bestemmingsplan zijn vastgelegd (zie beantwoording zienswijze 1B).

>> Deze zienswijze geeft aanleiding tot het aanpassen van het bestemmingsplan.

B. Geen onpartijdige stellingname

Zienswijze

Mede gezien het feit dat de projectontwikkelaar zowel architect als opsteller van het bestemmingsplan is, lijkt dit een niet onpartijdige stellingname van de gemeente Woerden. Standpuntbepaling zou in handen moeten blijven van het gemeentebestuur, in plaats van uitbesteed aan een architect/ontwikkelaar.

Beantwoording

Het bestemmingsplan is opgesteld in opdracht van de initiatiefnemer van het hotel. Dit neemt niet weg dat zowel burgemeester en wethouders als de raad moeten instemmen met het bestemmingsplan. In de bestemmingsplanprocedure vindt een belangenafweging plaats van enerzijds de belangen van het hotel en anderzijds de overige belangen. Van partijdigheid is hierin geen sprake. Dat de architect hetzelfde bedrijf is als het bestemmingsplanbureau, doet hier niets aan af.

>> Deze zienswijze geeft geen aanleiding tot het aanpassen van het bestemmingsplan.

C. Beleid hoogte

Zienswijze

Voorts wijzen wij erop dat de gemeente een zeer strikt beleid hanteert voor de hoogte van onze reclamezuil. In 2008 stelt de gemeente dat de zuil niet hoger mag worden dan 15 meter. Voor het nieuwe hotel schijnt echter verdubbeling van de hoogte geen grote bezwaren op te leveren. Dit lijkt op willekeurig beleid.

Beantwoording

De hoogte van het hotel is vastgelegd in de ruimtelijke structuurvisie. De bouwhoogten in deze zone zijn sinds 2008 nader onderzocht in relatie tot de aanwezige bebouwing en uitgewerkt in de landschappelijke en stedenbouwkundige randvoorwaarden voor het inrichtingsplan voor de A12 zone Woerden.

Indien het plan voor het hotel tot uitvoering komt, zijn wij bereid om te onderzoeken welke mogelijkheden er zijn voor het plaatsen van reclamezuilen in het desbetreffende gebied.

>> Deze zienswijze geeft geen aanleiding tot het aanpassen van het bestemmingsplan.

D. Voortuin Parkzone

Zienswijze

Alhoewel de voortuin en groen beleid een belangrijke plaats lijken in te nemen, is er in het definitieve bestemmingsplan geen toezegging gedaan over de definitieve vorm van de parkeerplaats. Dat is des te belangrijker omdat de ondernemer heeft aangegeven dat hij voor zijn hotel de auto's in het zicht wil hebben omdat dat bevorderlijk zou zijn voor zijn bedrijfsvoering. Dat staat haaks op het groen invullen van de parkzone.

Slechts wordt vermeld dat het plan niet aan de eigen structuurvisie voldoet. Hier wordt gemakkelijk over de eigen regelgeving heengestapt.

Door de uitbreiding van het aantal parkeerplaatsen wordt het karakter van de 'voortuin van Woerden' nog meer aangepast.

Wij verzoeken u het plan niet verder in procedure te nemen en over te gaan tot het daadwerkelijk en eerlijk uitwerken van de beoogde parkzone.

Beantwoording

Het is niet mogelijk om in het bestemmingsplan de inrichting van de parkeerplaats vast te leggen. Wel is het terrein rondom het hotel in het bestemmingsplan bestemd voor groen en water.

De spelregels voor de nadere uitwerking en vormgeving van de parkzone zijn vastgelegd in de landschappelijke en stedenbouwkundige randvoorwaarden voor het inrichtingsplan voor de A12 zone Woerden. Het bestemmingsplan is daarmee niet in strijd.

Wat betreft het parkeren voldoet het plan inderdaad niet geheel aan de structuurvisie. Gebleken is, dat parkeren ondergronds of onder een opgetild maaiveld, (mede vanwege de grondslag) financieel niet

haalbaar is. Nu is gekozen voor een begroeide “verschansing”, waardoor het parkeren voor een groot deel aan het zicht wordt onttrokken. Met het aan het zicht onttrekken van het parkeren proberen we zoveel mogelijk aan te sluiten bij de intentie van de spelregels uit de structuurvisie.

>> Deze zienswijze geeft geen aanleiding tot het aanpassen van het bestemmingsplan.

E. Aanvulling zienswijze

Bij brief van 21 september 2010, ontvangen 23 september 2010, heeft indiener een aanvulling op de zienswijze ingediend. Deze zienswijze is buiten de voor indiening daarvan bedoelde termijn ingediend en wordt daarom niet inhoudelijk beantwoord.

Zienswijze 4

Zienswijze

Bij deze laten wij weten dat wij bezwaar maken tegen de visie op het ontwerp bestemmingsplan Hotel Woerden en het omliggende gebied van ca. 13 ha.

Beantwoording

De zienswijze geeft geen inhoudelijk bezwaar. De zienswijze kan dan ook niet worden beantwoord. Overigens heeft het ontwerp bestemmingsplan alleen betrekking op het hotel, niet op de rest van de parkzone langs de snelweg.

>> Deze zienswijze geeft geen aanleiding tot het aanpassen van het bestemmingsplan.

Bijlage 8 **Beschrijving zakelijke overeenkomst**

Zakelijke beschrijving anterieure exploitatieovereenkomst “Hotel A12” te Woerden

De gemeente Woerden heeft op 14 juni 2010 een zogenoemde anterieure exploitatieovereenkomst gesloten voor het bouwplan van een hotel nabij de afrit “Woerden” van de snelweg A12, gelegen op het westelijke deel van het kadastraal perceel bekend als gemeente Woerden, sectie E nummer 2834.

De heer Titus Stoelinga van T.A. Stoelinga BV (exploitant) is voornemens om tot de ontwikkeling van een hotel met bijbehorende binnen- en buitenruimten over te gaan. De exploitant wil het bouwplan ontwikkelen op gronden (op het moment van sluiten van de overeenkomst nog) in gezamenlijk eigendom bij De Steltenberg Vastgoedontwikkelingen BV, Adrius Holding BV en Nottingham Investment BV. Als huidige grondeigenaren hebben deze partijen de overeenkomst medeondertekend, waarmee zij in staan voor de gemaakte afspraken tussen gemeente en exploitant.

Als gevolg van het bouwplan maakt de gemeente kosten. In de overeenkomst zijn afspraken gemaakt met de exploitant, waarmee het verhaal van deze kosten op de exploitant voldoende is verzekerd. Een dergelijke overeenkomst is een wettelijke voorwaarde om bij een wijziging van het vigerende ruimtelijk besluit af te kunnen en mogen zien van het anders verplicht vast te stellen exploitatieplan.

Naast het verzekeren van kostenverhaal zijn tevens aanvullende afspraken gemaakt over de ontsluiting op het omliggende openbaar gebied, evenals afspraken over een uniforme groen/blauwe inrichting van het gebied tussen het beoogde bouwplan en de snelweg A12.

Het betreft een overeenkomst tussen partijen op basis van het burgerlijk recht. Het betreft tevens een overeenkomst als bedoeld in artikel 6.24 van de Wet ruimtelijke ordening. Daarmee is het geen besluit in de zin van het bestuursrecht en staat er voor derden geen bezwaar of beroep tegen open.

Woerden <datum>

A COMPANY OF

ROYAL HASKONING