

Bestemmingsplan Rubensstraat e.o. Schilderskwartier Oost

Toelichting

Gemeente Woerden

15 oktober 2009

Vastgesteld bestemmingsplan

9S0525

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
(010) 4433 688 Fax
info@rotterdam.royalhaskoning.com E-mail
www.royalhaskoning.com Internet
Arnhem 09122561 KvK

Documenttitel	Bestemmingsplan Rubensstraat e.o. Schilderskwartier Oost Toelichting
Verkorte documenttitel	Bestemmingsplan Rubensstraat e.o.
Status	Vastgesteld bestemmingsplan
Datum	15 oktober 2009
Projectnaam	Bestemmingsplan Rubensstraat e.o.
Projectnummer	9S0525.D0
Opdrachtgever	Gemeente Woerden
Referentie	9S0525.D0/R00001/903870/1

INHOUDSOPGAVE

		Blz.
1	INLEIDING	1
	1.1 Aanleiding en doel	1
	1.2 Plangebied	1
	1.3 Vigerende bestemmingsplannen	2
	1.4 Leeswijzer	2
2	PLANBESCHRIJVING	3
	2.1 Inleiding	3
	2.2 Bestaande situatie	3
	2.2.1 Historie	3
	2.2.2 Ruimtelijke structuur	4
	2.2.3 Functionele structuur	6
	2.3 Uitgangspunten	6
	2.4 Ontwikkelingen	8
	2.5 Planmethodiek	9
3	RUIMTELIJK KADER	11
	3.1 Rijksbeleid	11
	3.2 Provinciaal beleid	12
	3.3 Gemeentelijk beleid	13
4	WONEN	17
	4.1 Kader	17
	4.2 Huidige situatie	18
	4.3 Toekomstige situatie	18
	4.4 Conclusie	19
5	CULTUURHISTORISCHE WAARDEN	21
	5.1 Archeologie	21
	5.1.1 Kader	21
	5.1.2 Conclusie	23
	5.2 Monumenten	23
	5.2.1 Kader	23
	5.2.2 Huidige situatie	24
	5.2.3 Conclusie	24
6	MOBILITEIT	25
	6.1 Kader	25
	6.2 Onderzoek	25
	6.3 Conclusie	27
7	MILIEU	29
	7.1 Algemeen	29
	7.2 Geluid	29

7.2.1	Kader	29
7.2.2	Onderzoek	30
7.2.3	Conclusie	31
7.3	Luchtkwaliteit	31
7.3.1	Kader	31
7.3.2	Conclusie	33
7.4	Externe veiligheid	33
7.4.1	Kader	33
7.4.2	Conclusie	34
7.5	Kabels en leidingen	34
7.5.1	Kader	34
7.5.2	Conclusie	35
7.6	Bodemkwaliteit	35
7.6.1	Kader	35
7.6.2	Onderzoek	35
7.6.3	Conclusie	36
8	WATER	37
8.1	Kader	37
8.2	Huidige situatie	40
8.3	Toekomstige situatie	40
9	ECOLOGIE	41
9.1	Kader	41
9.2	Huidige situatie	43
9.3	Toekomstige situatie	43
9.4	Conclusie	43
10	DUURZAAMHEID	45
10.1	Kader	45
10.2	Huidige situatie	45
11	UITVOERBAARHEID	47
11.1	Economische uitvoerbaarheid	47
11.2	Maatschappelijke uitvoerbaarheid	47
11.3	Handhavingsaspecten	48
12	OVERLEG EN INSPRAAK	49
12.1	Overleg	49
12.2	Inspraak	49

BIJLAGEN

1. Eerste bodemonderzoek
2. Quickscan Jan van Goyenstraat
3. Ontheffingsbesluit vleermuizen
4. Zienswijze eindverslag bestemmingsplan Rubensstraat e.o.

1 INLEIDING

1.1 Aanleiding en doel

In juli 2005 heeft het college van B&W van Woerden ingestemd met het plan van SWW om het complex 1055 te herontwikkelen. Complex 1055 betreft de woningen (woonblokken) aan de Jan van Goyenstraat, Rubensstraat, Anthonie van Dijkstraat (achterzijde), Segherstraat en Jan Steenstraat. Dit wordt verduidelijkt in afbeelding 1 op de volgende pagina. Dit plan maakt onderdeel uit van een groter plan van SWW om het oosten van het Schilderskwartier te Woerden te verbeteren.

In een open planproces is de afgelopen jaren in goed overleg met de bewonerscommissie GRASS (afkorting voor de straten waar de commissie belangen behartigt: Jan v. Goyen-, Rubens-, Anthonie van Dijk-, Segher-, Jan Steenstraat) ontworpen, onderzocht en gediscussieerd over de verbetering van het oosten van het Schilderskwartier. GRASS heeft zichzelf echter eind 2007 opgeheven. Er zijn slechts twee bewoners die terugkeer overwegen. Veel voormalige bewoners zijn geherhuisvest naar het 1e sociale huur nieuwbouwproject in de wijk aan de Adriaan van Ostadestraat – Rembrandtlaan (complex 1065).

Eerst is een haalbaarheidsonderzoek gedaan naar de verticale samenvoegingen van appartementen tot herenhuizen. Vervolgens is door Van Schagen Architecten, in opdracht van SWW, het *Werkmodel Vernieuwing Pius X e.o.* (18 april 2005) opgesteld. Dit stedenbouwkundige werkmodel is tot stand gekomen na overleg met SWW, de gemeente Woerden, bewoners en overige belanghouders zoals welzijnsorganisaties. Het college van Burgemeester en Wethouders heeft in juli 2005 ingestemd met het *Werkmodel Vernieuwing Pius X e.o.* De gemeente beraadt zich momenteel nog over de programmatische invulling van welzijn en zorg op met name het Pius X terrein.

Om toch te kunnen starten met de herontwikkeling van een deel van het oosten van het Schilderskwartier hebben SWW en de gemeente besloten om alvast te starten met de herontwikkeling van complex 1055. De systematiek van dit bestemmingsplan komt overeen met de systematiek van bestemmingsplan Schilderskwartier. Verder wordt er verwacht dat bestemmingsplan Schilderskwartier na de zomer in werking treedt. Met de bouw kan nog niet worden begonnen daar een planologische titel ontbreekt. In het vigerende bestemmingsplan “uitbreidingsplan in onderdelen (1956)” is het niet mogelijk om complex 1055 te herontwikkelen zonder in strijd te komen met dat bestemmingsplan. Bijgevolg maakt de gemeente Woerden de herontwikkeling van complex 1055 mogelijk door te voorzien in een nieuw bestemmingsplan ten behoeve van de bouw van complex 1055.

1.2 Plangebied

Het plangebied ligt tussen de Rubensstraat, Jan Steenstraat, Anthonie van Dijkstraat en Jan van Goyenstraat in Woerden. Het huidige SWW complex 1055 is gerealiseerd in 1956 en bestond uit 5 bouwblokken met 108 huurwoningen, 106 benedenbovenwoningen en 2 eengezinswoningen.

De globale ligging van het plangebied is weergegeven op afbeelding 1. De exacte begrenzing van het gebied is op de separate plankaart opgenomen.

Afbeelding 1: Plangebied met rood omcirkeld

1.3 Vigerende bestemmingsplannen

In het plangebied is momenteel het volgende bestemmingsplan van kracht:

Bestemmingsplan	Raadsbesluit	Besluit Gedeputeerde Staten
Uitbreidingsplan in onderdelen	19 oktober 1955	17 december 1956

Het bestemmingsplan zal met het voorliggende plan deels worden vervangen, zodat een actueel planologisch-juridisch instrumentarium voor het plangebied zal ontstaan.

1.4 Leeswijzer

De opzet en het vervolg van deze toelichting is als volgt. In hoofdstuk 2 vindt de planbeschrijving plaats waarin de huidige en toekomstige situatie wordt beschreven. Tevens wordt ingegaan op de planmethodiek. Daarna komt in hoofdstuk 3 het beleidskader van het Rijk, de provincie en de gemeente aan bod. In de hoofdstukken 4 tot en met 10 worden achtereenvolgens de aspecten met betrekking tot wonen, cultuurhistorische waarden, mobiliteit, milieu, water, ecologie en duurzaamheid behandeld. Tot slot volgt in de hoofdstukken 11 en 12 respectievelijk een beschrijving van de uitvoerbaarheid van het plan en de resultaten van het overleg.

2 PLANBESCHRIJVING

2.1 Inleiding

In dit hoofdstuk wordt ingegaan op het plangebied zodat een duidelijk beeld van het totale gebied ontstaat. Bij de beschrijving van de bestaande situatie wordt ingegaan op de historie en de ruimtelijke en functionele aspecten van het gebied. Vervolgens komen de uitgangspunten van het bestemmingsplan aan bod waarbij ingegaan wordt op de planologische afwegingen die zijn gemaakt bij het opstellen van het bestemmingsplan. Daarnaast worden de ontwikkelingen die in het bestemmingsplan zijn opgenomen omschreven. Ten slotte wordt ingegaan op de planmethodiek van het bestemmingsplan.

2.2 Bestaande situatie

2.2.1 Historie

Het Schilderskwartier, waarin ook het plangebied is gelegen, is een typische naoorlogse woonwijk in Woerden die grotendeels is gerealiseerd in de periode 1954 – 1970. Oorspronkelijk vormt complex 1055 een klein buurtcentrum. Naast de beneden- en bovenwoningen waren er enkele winkels, een schoolgebouw voor middelbaar beroepsonderwijs (Pius X) en basisschool de Keerkring. Het beeldbepalende schoolgebouw van Pius X, welke in 1953 werd gerealiseerd, is een belangrijke identiteitsdrager voor de buurt. Het schoolgebouw ligt prominent aan de Rembrandtlaan en vormt de spil tussen binnenstad en Schilderskwartier.

Inmiddels is er geen sprake meer van een buurtcentrum. De winkels aan de Rubensstraat zijn grotendeels omgevormd tot woonruimte. Pius X huisvest thans een sociaal programma en het schoolplein is een parkeerplaats geworden. Daarachter ligt het buurthuis Het Schildershonk, een speelveld, een jongerenontmoetingsplek en de gymzaal. De Keerkringschool is verhuisd naar de andere locatie aan de Adriaan van Ostadestraat.

Complex 1055 is omringd door vroegere bebouwing. De panden van de apotheek en de huisartsenpraktijk zijn gerealiseerd tussen 1950 – 1960. De bebouwing langs de Nieuwendijk dateert van vóór 1950. Het schoolcomplex Pius X aan de Rembrandtlaan bestaat uit verschillende bouwdelen en stamt uit verschillende perioden. Het hoofdgebouw is ontworpen in 1953 door J.J.M. van Halteren te 's Hertogenbosch. Hij ontwierp in 1955 ook de wat kleinere ULO in de zuidwesthoek van het terrein. Beide gebouwen werden in 1977 verbonden door tussenbouw. In de jaren '80 is buurthuis het Schildershonk in de noordwest hoek van het terrein gerealiseerd. Het voormalige schoolplein werd ingericht als parkeerplaats en speelveld. In de 90-er jaren is er een jongeren ontmoetingsplek gerealiseerd. Het gebouwencomplex biedt nu onderdak aan sociale functies waaronder een buurthuis, welzijnswerk, volksuniversiteit en radio Woerden. De gymzaal wordt verhuurd aan verschillende verenigingen. De bebouwing ten zuiden van het complex, tot aan de zone Oude Rijn is gebouwd tussen 1940 – 1950.

In de Stedenbouwkundige wijkvisie Schilderskwartier uit 2003 van de gemeente Woerden is beschreven wat de huidige situatie qua bebouwing in het Schilderskwartier is en wat er de komende jaren aan verandering gewenst is. Ook het complex 1055 is als locatie aangewezen als project voor sloop, nieuwbouw of renovatie.

De bebouwing in het plangebied is gerealiseerd in de periode 1950 – 1960, de eerste fase na de oorlog. Veel van de bestaande huurwoningen voldoen niet meer aan de eisen van deze tijd en zijn aan vervanging of renovatie toe.

2.2.2 Ruimtelijke structuur

Complex 1055 bestond uit 5 bouwblokken met 108 huurwoningen, waarvan 106 beneden-bovenwoningen en 2 eengezinswoningen. Binnen het complex 1055 is een drietal bouwdelen te onderscheiden.

1. *Vijf bouwblokken met beneden en boven woningen.*

Een vijftal bouwblokken bevat beneden-bovenwoningen en is in eigendom van SWW. Deze bouwblokken zijn gerealiseerd in 1956 en ontworpen door Architectenbureau Van Donkelaar en Bodegraven in opdracht van de gemeente Woerden.

2. *Blok langs de Rubensstraat*

Het blok langs de Rubensstraat kent naast 17 beneden-bovenwoningen ook 4 winkelwoningen. Daarnaast zit aan de beide koppen van het blok een eengezinswoning in twee lagen plus vliering. Halverwege zit een poort met daarboven een klein appartement in één laag met vliering. In totaal zijn er 24 woningen in dit blok.

Het blok vormt de overgang tussen de historische lintbebouwing langs de Nieuwendijk en het Schilderskwartier en begeleidt de toegang vanaf de Rembrandtlaan tot de buurt. De specifieke woningen op de koppen vormen de overgang tussen de omgeving, met vooral woningen van twee lagen met kap en beneden-bovenwoningen van drie lagen met kap.

De tussenwoning verkleint de schaal van het lange blok, en geeft ook aan waar de vroegere winkels begonnen. De benedenwoningen hebben diepe tuinen tot aan het achterpad. Aan de voorzijde is er een brede stoep en ten zuiden van de poort voortuinen. Ter plaatse van de winkels vervallen de voortuinen en is het trottoir extra breed.

Achterpad binnen de bestemming Wonen dient als ontsluiting voor de Nieuwe Dijk. Hier geldt het recht van overpad.

3. *Vier bouwblokken tussen de Jan Steenstraat en de Jan van Goyenstraat*
 De vier bouwblokken tussen de Jan Steenstraat en Jan van Goyenstraat bestaan elk uit 21 beneden-bovenwoningen. De vier blokken vormen twee half open bouwblokken met een groen binnengebied. De benedenwoningen hebben aan dat binnengebied ondiepe tuinen. Tussen de tuinen ligt een binnengebied. Aan de koppen langs de Rubensstraat en Anthonie van Dijkstraat is het binnengebied – hoewel openbaar en gemeentelijk eigendom – afgeschermd van het openbaar gebied. Hiervoor zijn bergingclusters van één verdieping ingezet. De clusters zijn vormgegeven als een tuinmuur waardoor de bergingsdeuren vanaf de straat gezien niet opvallen.

Aan de voorzijde zijn brede trottoirs, deels verhard, deels met voortuin. De blokken hebben een grote lengte en lijken bepalend te zijn door de maat van de schoollocatie Pius X. Door deze lengte en de opzet van de verkaveling zijn de straten lang en smal. Dit is vooral te merken in de Segherstraat.

Afbeelding 2: Vier bouwblokken tussen de Jan Steenstraat en de Jan van Goyenstraat

De huidige bebouwing wordt gesloopt.

2.2.3 Functionele structuur

Het plangebied heeft voornamelijk een woon- en winkelfunctie.

Rondom het plangebied bevinden zich diverse voorzieningen zoals maatschappelijke voorzieningen, detailhandel en horeca.

2.3 Uitgangspunten

Dit bestemmingsplan is opgesteld om de herontwikkeling van complex 1055 mogelijk te maken. Dit gebied zal conform de stedenbouwkundige visie van maart 2003 worden herontwikkeld. Door de sloop van complex 1055 ontstaat ruimte voor een nieuw stedenbouwkundig concept. Ruimte voor betere verbindingen, voor verheldering van de verbrokkelde stedenbouwkundige setting en voor een nieuw, gedifferentieerd en beter op elkaar aansluitend programma in een groene woonomgeving.

De openbare ruimte aan de Anthonie van Dijkstraat biedt met de nieuwe, meer compacte verkaveling afdoende plek aan parkeren, groen en speelplekken voor kinderen en jeugd. Door de herontwikkeling van complex 1055 verbetert het stedenbouwkundig karakter van de buurt. Door de verbreding van de Seghersstraat en de Jan van Goyenstraat ontstaat een pleinachtige ruimte waar ruimte wordt geboden voor speelvoorzieningen, groen en parkeren. Tegelijk ontstaat een betere aansluiting met de omgeving vanwege de positie van de grotere ruimte. De buurt waar complex 1055 in is gelegen krijgt alsnog de kwaliteiten die in de jongere delen van het Schilderskwartier wel werden gerealiseerd: brede straten en groen.

De verkavelingsvorm is zodanig gekozen dat de goede (bestaande) bomen, zowel in het openbaar gebied als in de binnenhoven, gehandhaafd kunnen blijven. Dit betekent dat er niet jaren gewacht hoeft te worden op een daadwerkelijk groene buurt.

Ruimtelijke structuur

Nieuwbouw aan de Rubensstraat

De woningen aan de Rubensstraat worden vervangen door eengezinswoningen om daarmee recht te doen aan een goede stedenbouwkundige en programmatische aansluiting met de oude lintbebouwing. Het achterperceel met toegang voor auto's van bewoners aan de Nieuwe Dijk blijft. Hier geldt het recht van overpad.

Nieuwbouw tussen de Jan Steenstraat en de Jan van Goyenstraat

Door de sloop van de vier woonblokken tussen de Jan Steenstraat en de Jan van Goyenstraat ontstaat er ruimte voor vervangende nieuwbouw en openbaar gebied. Door het inkorten van de bestaande blokken wordt de Rubensstraat verbreed tot een laanachtige ruimte. Aan de Anthonie van Dijkstraat ontstaat hierdoor een parkachtige ruimte. Er is gekozen om de kavellengte evenwijdig aan het Pius gebouw aanzienlijk in te korten. De rooilijn van de langsgewel van de gymzaal wordt overgenomen in de rooilijn van nieuwe bebouwing. Door het nieuwe blok met eengezinswoningen iets terug te leggen ten opzichte van de oude rooilijn wordt de Rubensstraat een brede formele laan.

De woonblokken die parallel liggen aan de Rubensstraat worden drie lagen hoog. De blokken gelegen aan de parkzone aan de kant van de Anthonie van Dijkstraat worden vier lagen hoog. Dit is mogelijk door de grotere afstand van deze blokken ten opzichte van de tegenover liggende woningbouw. Verder refereert de opbouw van het vier lagen hoge blok met schuine kapvorm en duidelijke gootlijn aan de karakteristieken van de omgeving. De blokdelen aan de Jan van Goyenstraat, de Jan Steenstraat en de Seghersstraat worden drie lagen hoog.

Door deze opbouw sluit de bebouwing aan bij de bebouwing in de nabije omgeving van het Schilderskwartier. Van gevel tot as van de straat aan de Anthonie Dijkstraat wordt de afstand circa 50 meter. Die maat is een resultante van het gewenste woonprogramma en bijbehorende kavelafmetingen. Verder sluit zij aan op de breedtemaat van de Jan Steenstraat meteen ten westen grenzend aan dit plangebied.

Het parkeren is in het openbare gebied georganiseerd. De blokken bestaan uit levensloopbestendige appartementen. De woningen op de verdiepingen zijn ontsloten door korte woongalerijen. De woningen richten zich zowel op het openbaar gebied als op het rustige binnenhof. Op de begane grond zijn de woningen vanaf het openbaar gebied toegankelijk. Dit principe geldt ook voor de begane grond woningen gelegen aan de tussenstraten.

De binnengebieden van de beide bouwblokken zijn ruim en krijgen een besloten karakter. De begane grondwoningen krijgen een tuin die grenst aan de collectieve tuin. De bovengelegen woningen krijgen een balkon. Bergingen zijn ondergebracht in het blok. Het woonprogramma aan de straatzijde komt de sociale veiligheid ten goede. Er komen geen blinde gevels, maar glas waar licht doorheen schijnt en ogen "toezicht houden".

Functionele structuur

In het plangebied wordt hoofdzakelijk de functie wonen mogelijk gemaakt. De vervangende nieuwbouw zal bestaan uit 88 wooneenheden, welke geschikt zijn voor ouderen, en 22 eengezinswoningen.

Beroepen aan huis worden bij recht toegestaan, mits het in ondergeschikte mate plaatsvindt. Bedrijven aan huis kunnen door middel van een ontheffing toegestaan worden. Hier wordt in de planregels in het artikel Wonen dieper ingegaan. In bijlage 1 van de planregels is de Staat van Bedrijfsactiviteiten toegevoegd voor beroepen en bedrijven aan huis. Hierin staat aangegeven welke beroepen en bedrijven mogelijk zijn in het plangebied.

In het plangebied is aan de westzijde groen aanwezig. Hierin staan een paar waardevolle bomen. Er wordt een poging gedaan deze bomen zoveel mogelijk te behouden. Verder komt hier gras en bodembedekker. Dit groene gebied is ook geschikt om kinderen te laten spelen. Bomen waarbij geconstateerd is dat deze ziek zijn, zullen gesloopt worden.

Het huidige stratenpatroon wordt grotendeels gehandhaafd. De hoeveelheid verkeer die de nieuwe woningen aantrekken en produceren zal per woning ongeveer gelijk blijven aan de huidige situatie. Er komen immers maar twee woningen meer bij. Deze zullen slechts in geringe mate bijdragen aan de hoeveelheid verkeersbewegingen. Verder worden de wegen breder van opzet en krijgen ze een groene uitstraling. Parkeren is in dit plangebied voldoende aanwezig.

2.4 Ontwikkelingen

In onderhavig bestemmingsplan worden ontwikkelingen mogelijk gemaakt. De ontwikkelingen hebben invloed op de structuur van de wijk. De groene structuur wordt versterkt. Hierbij wordt ook gekeken naar het omliggende gebied. De groene ader die daar namelijk loopt wordt doorgetrokken in dit plangebied. In de afbeelding hieronder is de nieuwe groenstructuur weergegeven.

Afbeelding 3: Groenstructuur in plangebied en omgeving

De bestaande wijk wordt geherstructureerd en de oude gebouwen maken plaats voor nieuwe gebouwen met elan. De straten zullen bovendien een kwaliteitsimpuls krijgen door ze te verbreden en te voorzien van groene stroken langs de wegen. Kortom de wijk wordt gemoderniseerd.

2.5 Planmethodiek

De planmethodiek is afgestemd op de Standaard Vergelijkbare Bestemmingsplannen van de RO-standaarden 2008. Daarbij is de indelingsopzet van de aangegeven hoofdgroepen van bestemmingen gehanteerd. De opzet van de planregels sluit aan bij de methodiek van bestemmingsplan Schilderskwartier van de gemeente Woerden. Dit bestemmingsplan zit momenteel in de ontwerpfase.

Kaart

De kaart (ruimtelijke verbeelding) is getekend op schaal 1 : 1.000. Op de kaart wordt met lijnen, coderingen en arceringen aan gronden een bepaalde bestemming toegekend. Binnen een bestemmingsvlak zijn op de kaart met aanduidingen nadere regels aangegeven. De kaart is volgens IMRO 2008 (Informatiemodel Ruimtelijke Ordening) getekend. Dit is een eenduidige en technische methode voor het tekenen van kaarten. Hiermee kan ruimtelijke informatie eenvoudig digitaal uitgewisseld worden met andere overheden en samenwerkingspartners. Tevens maakt deze methode het mogelijk om (in de toekomst) het plan via internet te raadplegen.

Planregels

De planregels bevatten het juridisch instrumentarium voor het regelen van het gebruik van de gronden, bepalingen omtrent de toegelaten bebouwing en regelingen betreffende het gebruik van aanwezige en/of op te richten bouwwerken.

Hoofdstuk I Inleidende regels

In dit hoofdstuk is een aantal begrippen verklaard die gebruikt worden in hoofdstuk II en III. Een en ander voorkomt dat er bij de uitvoering van het plan onduidelijkheden ontstaan over de uitleg van bepaalde regelingen. Daarnaast is het artikel "wijze van meten" opgenomen waarin bepaald is hoe de voorgeschreven maatvoering in het plan gemeten moet worden.

Hoofdstuk II Bestemmingsregels

In dit hoofdstuk zijn de in het plan voorkomende bestemmingen (Groen, Verkeer, en Wonen) geregeld. In ieder artikel is per bestemming bepaald welk gebruik van de gronden is toegestaan en welke bouwregels er gelden.

Hoofdstuk III Algemene regels

Dit hoofdstuk bevat regels welke op de bestemmingen van hoofdstuk II van toepassing zijn.

Anti-dubbelregel

In deze bepaling is vastgelegd dat grond die in aanmerking moest worden genomen bij het verlenen van een bouwvergunning, waarvan de uitvoering heeft plaatsgevonden of alsnog kan plaatsvinden, bij de beoordeling van een andere aanvraag om bouwvergunning niet opnieuw in beschouwing mag worden genomen.

Algemene bouwregels

In dit artikel is een aantal aanvullende bouwregels opgenomen die voor alle bestemmingen kunnen gelden. Zoals regels omtrent erfbebouwing, ondergronds bouwen en de bouwmogelijkheden voor ondergeschikte bouwdelen zoals balkons en galerijen.

Algemene ontheffingsregels

Dit artikel is een aanvulling op de ontheffingsregels uit de bestemmingen waarin nog een aantal algemene ontheffingen is opgenomen. Het betreft hier een standaardregeling die het mogelijk maakt om bij de uitvoering van bouwplannen beperkte afwijkingen van het plan mogelijk te maken.

Algemene wijzigingsregels

In dit artikel is een aantal algemene wijzigingsregels opgenomen. Het betreft een standaardregeling die het mogelijk maakt om bij de uitvoering van bouwplannen beperkte afwijkingen van het plan mogelijk te maken die niet met een ontheffing geregeld kunnen worden.

Algemene procedureregels

Dit artikel regelt de procedure die burgemeester en wethouders dienen te volgen indien toepassing wordt gegeven aan een in dit plan opgenomen ontheffings- of wijzigingsbevoegdheden.

Hoofdstuk IV Overgangs- en slotregels

In het overgangsrecht is een regeling opgenomen voor bebouwing en gebruik dat al bestond bij het opstellen van het plan, maar dat strijdig is met de opgenomen regeling. Onder bepaalde voorwaarden mag deze strijdige bebouwing en/of strijdig gebruik worden voortgezet of gewijzigd.

In de Slotregel is bepaald op welke wijze de regels van het bestemmingsplan kunnen worden aangehaald.

3 RUIMTELIJK KADER

3.1 Rijksbeleid

Nota Ruimte

Op 23 april 2004 is de Nota Ruimte, het derde deel van de PKB Nationaal Ruimtelijk Beleid ofwel de regeringsbeslissing, vastgesteld. Hierin is het nationaal ruimtelijk beleid voor de periode 2004 tot 2020 met een doorkijk naar 2030 op hoofdlijnen vastgelegd dat voorheen in de afzonderlijke nota's - Vijfde Nota over de Ruimtelijke Ordening, het Tweede Structuurschema Groene Ruimte (SGR2) en het Nationaal Verkeers- en Vervoersplan (NVVP) - was opgenomen. De nota bevat geen concrete beleidsbeslissingen, maar stelt een aantal beleidsdoelen als leidraad voor de ontwikkelingen in de komende periode. Hoofddoel is ruimte te scheppen voor de verschillende ruimtevrage functies. Specifiek richt het rijksbeleid zich op:

- versterking van de internationale concurrentiepositie van Nederland; met name door voldoende ruimte te reserveren voor de ontwikkeling van bedrijven in (groot)stedelijk gebied;
- krachtige steden en een vitaal platteland; investeren in leefbaarheid en veiligheid;
- borging en ontwikkeling van belangrijke (inter)nationale ruimtelijke (natuur-, landschappelijke en cultuurhistorische) waarden;
- borging van de veiligheid; aandacht voor de waterproblematiek en externe veiligheidsaspecten.

Op het complex 1055 worden woningen in verschillende categorieën aangeboden. Derhalve wordt voldaan aan wat op Rijksniveau wordt gestimuleerd.

De Nota Ruimte geldt nu als structuurvisie volgens de huidige Wet ruimtelijke ordening.

Nota Mensen, Wensen, Wonen, wonen in de 20^e eeuw (2000)

Deze nota omvat het woonbeleid voor de periode tot 2010, met een doorkijk naar 2030. De burger staat centraal, met als uitgangspunten meer individuele keuzevrijheid, aandacht voor maatschappelijke waarden en een betrokken overheid bij een beheerste marktwerking.

Een aantal maatschappelijke ontwikkelingen heeft invloed op de woonvoorkeuren van de Nederlandse burgers in de nabije toekomst. Te noemen zijn: individualisering, informatisering, emancipatie, vergrijzing en multiculturaliteit. Het eigen woningbezit in Nederland is de afgelopen decennia gegroeid. Uit onderzoek blijkt dat veel mensen graag een eigen woning willen. Woonconsumenten stellen met de toegenomen welvaart steeds hogere eisen. Er is sprake van een toenemende diversiteit aan leefstijlen en een toenemende vraag naar grotere woningen door kleine huishoudens. Daarnaast stijgt de vraag naar seniorenwoningen door de toenemende vergrijzing. Een deel van de senioren behoort tot de meer koopkrachtige groepen in de samenleving, waardoor er een grotere vraag is naar luxe seniorenwoningen.

De lagere inkomensgroepen zullen deels afhankelijk blijven van sociale huisvesting door corporaties. De huisvesting van specifieke doelgroepen, zoals ouderen, jongeren, gehandicapten, dak- en thuislozen, etc. wordt hierbij steeds belangrijker. De opgave is om ook voor deze doelgroepen kwaliteit te blijven bieden. Toch heeft met name de huursector te maken met een afnemende vraag. Veel oudere gestapelde woningen (portiek-etagewoningen, galerijflats) zijn vaak alleen nog verhuurbaar bij de gratie van de voortdurende druk op de woningmarkt. Zodra de woningmarkt zich ontspant zullen verhuurproblemen ontstaan. De herstructureringsopgaven van de (nabije) toekomst liggen dan ook vooral in de wijken waar deze woningtypes zijn oververtegenwoordigd. Bij herstructurering moet gestreefd worden naar meer differentiatie, onder het motto 'gemengde wijken zijn sterke wijken'. Een belangrijke opgave in de bestaande voorraad is het geschikt maken van bestaande of het toevoegen van nieuwe woningen voor zorgbehoevenden. Aandachtspunt daarbij is het extramuraliseringsbeleid in de gezondheidszorg. Dit beleid is erop gericht mensen zo lang mogelijk zelfstandig te laten wonen. Een gevolg hiervan is een toenemend aantal mensen met behoefte aan zorg en/of begeleiding op de woningmarkt, die vragen om geheel of gedeeltelijk zelfstandige, kleinschalige woonvoorzieningen.

Het bestemmingsplan biedt een sterke kwaliteitsimpuls in de buurt Schilderskwartier en sluit aan bij de "Nota Mensen, Wensen, Wonen, wonen in de 20^e eeuw".

3.2 Provinciaal beleid

Streekplan Utrecht 2005 –2015

Kwaliteit, uitvoering en samenwerking is het credo van het streekplan voor een periode tot 2015. Met het omgevingsbeleid wil de provincie de kwaliteit van de leefomgeving ten minste behouden en waar mogelijk verbeteren. Het versterken van de kwaliteit van de Randstad als geheel vormt hierbij het uitgangspunt. Het primaire doel van het streekplan is een gezonde, veilige en duurzame leefomgeving ontwikkelen. Hierbij wordt gezocht naar het evenwicht tussen (leef)kwaliteit en druk op de ruimte. Er wordt dan ook nadrukkelijk gekozen voor beheerste groei. Dit betekent dat niet de kwantitatieve vraag maar de ruimtelijke mogelijkheden bepalend zijn voor nieuwe ontwikkelingen.

In het streekplan zijn de volgende hoofdsbeleidslijnen van het ruimtelijk beleid geformuleerd:

1. *Zorgvuldig ruimtegebruik:* Voor ruimtelijke ontwikkelingen, zowel in het stedelijk als in het landelijk gebied, is zorgvuldig ruimtegebruik een belangrijk uitgangspunt.
2. *Water:* Water vormt een ordenend principe. Bij nieuwe ruimtelijke afwegingen vormt water een vertrekpunt.
3. *Infrastructuur:* De beschikbaarheid van bestaande infrastructuur en de (toekomstige) capaciteit van deze infrastructuur zijn mede bepalend bij het kiezen van nieuwe verstedelijkingslocaties.
4. *Verstedelijking:* Er wordt gestreefd naar een gedifferentieerd aanbod van wonen, werken en voorzieningen. Nieuwe woningbouw en bedrijventerreinen worden vooral gerealiseerd in het stadsgewest Utrecht en het gewest Eemland. Daarnaast vormen Veenendaal en Woerden regionale opvangkernen.

5. *Landelijk gebied*: Het gevoerde ruimtelijk ontwikkelingsbeleid richt zich op het versterken van zowel de (cultuurhistorische) identiteit, de landschappelijke diversiteit als de vitaliteit van het landelijk gebied en op de kwaliteit van de natuur en de ecologische samenhang.

In de nieuwe Wet ruimtelijke ordening is het instrument streekplan niet langer opgenomen. Het streekplan heeft onder de nieuwe wet dezelfde status gekregen als een provinciale structuurvisie.

Woerden

Woerden is en blijft de regionale opvangkern in het Utrechtse deel van het Groene Hart. Dat geldt voor wonen en werken. De kern heeft ruimtelijk meer vestigingsmogelijkheden voor bewoners, bedrijven en voorzieningen dan omliggende kernen, die te maken hebben met fysieke ruimtelijke beperkingen. Woerden zal na 2015 geen grote taak hebben in de verstedelijkingsopgave. Voor de gehele gemeente is uitgegaan van een woningbouwprogramma van 1945 woningen. Deze opgave kan bijna geheel worden ingevuld door het benutten van rest- en inbreidingscapaciteit en transformatie, vooral in de kern Woerden zelf. De herontwikkeling van complex 1055 past hierbinnen. Uitbreiden van de kern is niet noodzakelijk. Met betrekking tot bedrijventerreinen is er uitbreiding ten westen van Woerden wenselijk met een nieuw regionaal bedrijventerrein van bruto 30 hectare.

3.3

Gemeentelijk beleid

Structuurvisie Woerden

De gemeente Woerden is momenteel bezig met het opstellen van een structuurvisie voor de gehele gemeente. Het doel van de structuurvisie is het bieden van een ruimtelijk ontwikkelings- en toetsingskader voor de gemeente Woerden voor de periode tot 2022, met een nadere concretisering voor de periode tot 2015 als ruimtelijke uitwerking van de (toekomstige) Strategische Visie 2022. In het algemeen zijn de volgende opgaven voor de toekomst geformuleerd:

- Maximaal profiteren van ligging in het Groene Hart;
- Versterken van de identiteit van de afzonderlijke kernen;
- Onderscheid tussen open veenweidegebied en mozaïeklandschap van oeverwallen Oude Rijn in tact houden/versterken;
- Verantwoordelijkheid nemen in de regio: onderzoeken van mogelijkheden om te voorzien in regionale behoefte naar woon- en werklocaties, met respect voor cultuur-historische waarden in het gebied;
- Zuinig/zorgvuldig omgaan met ruimte;
- Verbeteren van de bereikbaarheid, zowel van buiten af als binnen de kernen, nieuwe locaties voor wonen en werken bezien in relatie tot het bereikbaarheidsvraagstuk.

Nota Rode contouren van de gemeente Woerden (4 november 2002)

Het doel van de Nota Rode contouren is de uiteindelijke rode contour te bepalen voor de streekplandiscussie. Van 2005 tot 2020 zijn er circa 1.400 woningen nodig om de afname van de huishoudensgrootte op te vangen en het aantal inwoners na 2005 te stabiliseren. Bij een ruimteclaim voor verstedelijking zijn eerst binnen bestaand stedelijk gebied en daarna zo nodig in het buitengebied ruimtelijke claims denkbaar.

Binnen bestaand stedelijk gebied wordt eerst georiënteerd op herstructureringsgebieden en gebieden die door gewijzigde inzichten hun gebruik hebben verloren.

Voor woningbouw zijn de gevolgen van het stabiliteitsmodel redelijk goed aan te geven. Voor bedrijventerreinen is dit lastiger. Als gericht wordt op stabilisatie van het aantal bedrijfsvestigingen is moeilijk aan te geven wat dan de ruimtebehoefte is voor de reguliere schaalvergroting. Dit is nu pragmatisch opgelost door aan te geven dat getracht wordt om door intensivering het bedrijfsvloeroppervlak te vergroten en daarmee de ruimtebehoefte voor schaalvergroting op te vangen.

Voor de inbreidingslocaties voor woningbouw is er per kern een zeer verschillend percentage aan te geven dat binnen de huidige contour kan worden gebouwd, maar in totaliteit kan er binnen de contouren van de gemeente Woerden bijna 80% van de te bouwen woningen tot 2015 worden gebouwd en bijna 75% tot 2020.

Stedenbouwkundige wijkvisie Schilderskwartier (maart 2003)

Voor de wijk Schilderskwartier is een stedenbouwkundige wijkvisie opgesteld met een uitvoeringstermijn van 2002 tot en met 2008. De volgende uitgangspunten zijn onderdeel van deze visie:

- het realiseren van een gedifferentieerd woningaanbod;
- versterken van het voorzieningenniveau;
- verhoging van de verkeersveiligheid;
- verbetering openbare ruimte;
- het koppelen van de twee wijkdelen (oost- en westkant van de Jozef Israëlslaan).

Groenstructuurplan Groen in 't hart (1998)

Dit plan geeft een beeld van de kwaliteit van het groen met aanbevelingen hoe in de toekomst met het groen om te gaan. Vanuit dit plan wordt in eerste instantie gezocht naar het verbeteren van de kwaliteit van het groenbeeld en van het groenbeheer. Met name de laanstructuur langs hoofdwegen in de wijk Schilderskwartier, zoals aan de Rembrandt- en Jozef Israëlslaan, dienen te worden behouden of waar nodig te worden verbeterd. In dit bestemmingsplan wordt deze structuur versterkt door de verbreding van de Rubensstraat en de parkachtige verbreding van de Anthonie Dijkstraat. Het ontstaat ook het karakter van een laan of plein.

Visie op Vitaliteit (juni 1999) en Ruimte voor Vernieuwing (januari 2002)

De Visie op Vitaliteit is een ruimtelijke ontwikkelingsvisie van de vier centrumsteden in het Groene Hart als grondslag voor verdere afspraken met de provincies Zuid-Holland en Utrecht en de Rijksoverheid. Voor Schilderswijk zijn onderstaande punten relevant:

- herstructureren en verbeteren van de sociale structuur van de wijk;
- opwaarderen van het wijkvoorzieningenniveau en het handhaven van de leefbaarheid;
- het herhuisvesten van een bestaand sportcomplex.

Het sportcomplex van Sport Club Woerden is verhuisd naar de wijk Snel en Polanen. Het wijkvoorzieningsniveau wordt naast woningbouw ter plekke aangevuld met de aanleg van openbare recreatieve en sportieve voorzieningen. Het plandeel in het Schilderskwartier, waarbinnen de renovatieve en vervangende nieuwbouwprojecten van SWW zijn gelegen, is aangemerkt als “vernieuwing bestaand woongebied”. Herstructurering van de sociale structuur van de wijk wordt onder andere bereikt door nieuwbouw op het voormalige sportcomplex. Door de bouw van nieuwe woningen in duurdere prijsklassen (Schilderspark) en door beter geoutilleerde woningen in de vorm van nieuwbouw ontstaat een gevarieerder en evenwichtiger opbouw van het woningaanbod. De bouw van complex 1055 draagt daar ook toe bij nu dit complex een zeer gedifferentieerd pakket aan woningtypen bevat.

Om te voorkomen dat het Schilderskwartier te kampen krijgt met verdroging en verzakking van de bodem door een dalende grondwaterstand is het van belang dat voor verhard oppervlak voorzieningen worden getroffen om het inzijgen hemelwater te verbeteren en minder via het rioolstelsel af te voeren. De mogelijkheden in het plangebied zijn vrij beperkt, mede door het grondwaterbeschermingsgebied. Hierover worden door partijen afspraken gemaakt. In de waterparagraaf zal hier nader op in worden gedaan.

Gemeentelijk prostitutiebeleid

Dit beleid bestaat uit het aanwijzen van een concentratiegebied, het hanteren van een maximum aantal seksinrichtingen en het weren van bepaalde typen inrichtingen. Het beleid is erop gericht om naast de ene seksinrichting op het bedrijventerrein Barwoutswaarder geen andere seksinrichtingen toe te staan onder genoemde criteria. Één van die criteria is dat geen seksinrichtingen worden toegestaan in wijken met een overwegende woonfunctie. In de wijk Schilderskwartier worden derhalve geen prostitutiebedrijven toegestaan.

4 WONEN

4.1 Kader

Nota Wonen 2006+ "Wonen naar eigen keus" (19 januari 2007)

De Woonvisie van de gemeente Woerden bestaat uit vijf hoofdlijnen: extra inzet voor jongeren, senioren en mensen met een beperking, consumentgericht bouwen en verbouwen, partijen zetten zich in voor betaalbaarheid van het wonen, ontwikkeling van Woerden voorlopig baseren op het stabilisatiemodel+ en gemeente en partners maken afspraken over investeren in wonen.

De gemeente staat voor goed wonen voor alle doelgroepen, maar zet zich extra in voor starters, senioren en mensen met een beperking. De gemeente creëert ruimte voor starters enerzijds door direct te bouwen voor deze doelgroep, anderzijds door de woningproductie in het algemeen weer op het gewenste niveau te brengen, zodat via doorstroming ruimte op de markt komt. De gemeente Woerden werkt aan het aanbod van wonen, welzijn en zorg.

De wensen van de bewoners spelen een grote rol in het bouwen en verbouwen in Woerden. Het is zaak om zoveel mogelijk in te spelen op de specifieke woonwensen van de bewoners zelf. De gemeente Woerden voert daarom onderzoek uit naar specifieke woonwensen van doelgroepen. Door zich steeds af te vragen: "Wie is je klant?" wil de gemeente Woerden zo consumentgericht mogelijk bouwen en verbouwen.

Gemeente en corporaties zetten zich samen in voor betaalbare kwaliteit. Het zorgen voor voldoende beschikbare woningen in de kernvoorraad is een verantwoordelijkheid van de gemeente, marktpartijen en corporaties. Voornamelijk voor senioren ligt er een kwalitatieve opgave. De nieuwbouw van Complex 1055 draagt daar zeer direct aan bij.

Ruimtelijke ontwikkeling van Woerden wordt voorlopig gebaseerd op het stabilisatiemodel+, met behoud van het karakter van kernen en wijken. Op grond van de huidige kennis vindt de gemeente het belangrijk dat er in de komende jaren in de gemeente Woerden gebouwd wordt om de volgende doelen te kunnen realiseren:

- Voldoende woningen bouwen voor de eigen woningbehoefte;
- Compensatie voor sloop;
- Enige compensatie voor woningbouwvertraging in de afgelopen jaren;
- Beperkt invulling geven aan regionale opvangfunctie.

Om deze doelen te realiseren overweegt de gemeente het volgen van het stabilisatiemodel+, dat uitgaat van een productieniveau van circa 2.200 woningen in de periode 2005-2014. Complex 1055 voorziet in een herbouwpercentage van 102% en lost daarmee zelf de compensatie voor de sloop op.

De gemeente en haar partners maken aanvullende prestatieafspraken over het investeren in wonen. Succesvol beleid is beleid dat in overleg met de verschillende actoren tot stand komt: dat vraagt om open processen, met vroegtijdige betrokkenheid van bedrijven, instellingen en burgers. Maar wel vanuit een eigen visie van de gemeente, waarin de betrokkenheid met de lokale samenleving vorm wordt gegeven.

Tevens beschikt de gemeente over een locatiemonitor. Deze houdt jaarlijks het aantal woningen dat er gebouwd wordt (in de gemeente) bij. Dit plan is reeds meegenomen in de monitor van het najaar 2008. Deze monitor is vastgesteld.

4.2 Huidige situatie

In het plangebied zijn momenteel 108 woningen aanwezig. Deze zullen allen vervangen worden door nieuwe woningen. De winkels die zich in het plangebied bevinden zullen niet allemaal terugkeren.

4.3 Toekomstige situatie

In de toekomst zullen er 110 woningen teruggebouwd worden op de zelfde plek als waar de woningen nu staan. Van de 110 woningen komen er twee keer 44 woningen in de gesloten woningblokken en komen er 22 eengezinswoningen aan de Rubensstraat. De 88 woningen in de gesloten bouwblokken zijn sociale huurwoningen. De 22 eengezinswoningen zijn middeldure koop woningen.

Hieronder is de verkaveling te zien. In het noordwesten staan de twee bouwblokken en in het oosten de eengezinswoningen.

Afbeelding 4: Situering woningen

4.4 Conclusie

Het plangebied is anders ingedeeld dan de huidige verkaveling. Qua woningaantallen komen er twee woningen bij ten opzichte van de huidige situatie.

5 CULTUURHISTORISCHE WAARDEN

5.1 Archeologie

5.1.1 Kader

Verdrag van Malta en Wet op de Archeologische Monumentenzorg (WAMZ)

Op internationaal niveau geldt dat Nederland in 1992 het Verdrag van Malta heeft ondertekend en in 1998 geratificeerd. Doel van dit verdrag is om op verantwoorde wijze om te gaan met archeologische belangen in de ruimtelijke ordening. Het Verdrag van Malta vindt zijn weerslag in de ingrijpend gewijzigde Monumentenwet 1988; de (nieuwe) Wet op de archeologische monumentenzorg is op 1 september 2007 in werking getreden als onderdeel van de Monumentenwet (Mw).

Belangrijke aspecten van deze wetswijziging zijn de volgende.

- Zorgplicht voor alle overheidslagen, zo ook gemeenten.
- Het bestemmingsplan is het instrument waarbinnen de archeologische monumentenzorg kan worden geregeld. Via het bestemmingsplan kunnen voorwaarden en voorschriften worden verbonden aan bouw- en aanlegvergunningen en project- en ontheffingsbesluiten. In het belang van de archeologische monumentenzorg kan een vergunning ook niet verleend worden.
- De veroorzaker is financieel en operationeel verantwoordelijk voor de archeologische monumentenzorg.
- De nieuwe wet bevat geen regeling voor onevenredige (excessieve) kosten. Voor een regeling hiervan zal een Algemene Maatregel van Bestuur worden opgesteld.
- Expliciete verplichting voor overheden en uitvoerende instanties tot terugmelden van resultaten van het archeologisch (voor-)onderzoek.

Een belangrijk uitgangspunt in het rijksbeleid is dat het behoud in situ (op de oorspronkelijke plaats) voorgaat op het behoud van ex situ (opgraven en bewaren in depot). Van belang is dat door middel van veldonderzoek vroegtijdig inzicht wordt gegeven in de archeologische en cultuurhistorische waarden in het gebied. Op deze manier kunnen de aanwezige waarden bij de planontwikkeling voldoende worden gewaarborgd.

Hiermee zijn de uitgangspunten van het Verdrag van Malta binnen de Nederlandse wetgeving geïmplementeerd. De wet regelt de bescherming van archeologisch erfgoed in de bodem, de inpassing ervan in de ruimtelijke ontwikkeling en de financiering van opgravingen: 'de veroorzaker betaalt'.

Het belangrijkste doel van de wet is het behoud van het bodemarchief in situ (ter plekke), omdat de bodem de beste garantie biedt voor een goede conservering van de archeologische waarden. Het is verplicht om in het proces van ruimtelijke ordening tijdig rekening te houden met de mogelijke aanwezigheid van archeologische waarden. Op die manier komt er ruimte voor overweging van archeologievriendelijke alternatieven. De eigen rol van de overheden wordt hierbij steeds belangrijker. Gemeenten moeten rekening houden met archeologie bij nieuwe bestemmingsplannen.

Archeologische MonumentenKaart

De Archeologische Monumenten Kaart (AMK) is in samenwerking met de verschillende provincies en gemeentelijk archeologen ontwikkeld. De kaart bevat een overzicht van archeologische terreinen in Nederland. De terreinen zijn beoordeeld op de criteria kwaliteit, zeldzaamheid, representativiteit, ensemblewaarde en belevingswaarde. Op grond van deze criteria zijn de terreinen ingedeeld in terreinen met archeologische waarde, hoge archeologische waarde en zeer hoge archeologische waarde. Onder deze laatste categorie vallen ook de wettelijk beschermde monumenten.

De AMK vormt altijd een momentopname van de archeologische kennis over een provincie. Ieder jaar komen er nieuwe archeologische terreinen bij. Bestaande terreinen kunnen vervallen, groter of juist kleiner worden. Daarnaast kunnen ook buiten de terreinen die op de AMK staan, waardevolle archeologische resten liggen. De kaarten worden via een roulatiesysteem doorlopend herzien.

Indicatieve Kaart van Archeologische Waarden

Uitgangspunt bij de vervaardiging van de IKAW is dat er een verband bestaat tussen het landschap de bodemgesteldheid en activiteiten van mensen in het verleden, zoals b.v. akkerbouw. Op grond daarvan is op de IKAW aangegeven hoe groot de kans is om bij de uitvoering van plannen op archeologische resten te stuiten.

De IKAW geeft voor heel Nederland inclusief de bodems van grote wateren en het Nederlandse deel van de Noordzee de kans aan op het aantreffen van archeologische resten bij werkzaamheden in de bodem. Die trefkans is aangegeven in vier categorieën: een hoge, matige, lage en zeer lage trefkans.

De IKAW is daarmee het complement van de AMK die de vastgestelde archeologische waarden weergeeft. De eerste beoordeling van plannen vindt dan ook plaats op grond van AMK en IKAW tezamen. De huidige IKAW, de derde generatie, beperkt zich tot het geven van een globaal inzicht in het kwantitatieve aspect van het bodemarchief.

Bij het gebruik is het belangrijk zich te realiseren dat in gebieden waar de trefkans, dus de kwantiteit, laag is wel degelijk (heel) belangrijke resten kunnen voorkomen. Daarom blijft ook voor die gebieden een bescherming nodig.

Woerden

Woerden is een gemeente met een rijk Romeins en middeleeuws verleden. Sinds februari 2007 heeft de gemeente een gemeentelijk archeoloog werkzaam bij de dienst Bouwkunde, Monumenten en Archeologie (afdeling Bouwzaken) van de gemeente Woerden.

Bodemschatten van Woerden (september 2007)

Het Beleidsplan Archeologische Monumentenzorg van de gemeente Woerden zet uiteen welke doelen de gemeente wil verwezenlijken ten aanzien van de archeologie, welke uitgangspunten zij daarbij hanteert en hoe deze doelen gerealiseerd moeten worden.

Het Archeologische monumentenzorgbeleid van de gemeente Woerden kent drie doelstellingen: behoud en beschermen van de Woerdense bodemschatten, vermeerdering van kennis over de bewoningsgeschiedenis van Woerden en het omliggende landelijke gebied en optimaal gebruik maken van de kansen die voorlichting en educatie op het gebied van archeologie bieden.

Uitgangspunt is dat archeologische resten zoveel mogelijk in de bodem moeten worden bewaard. Indien blijkt dat dit niet mogelijk is, zal door middel van onderzoek, documentatie en conservering de kennis van de archeologische resten behouden moeten blijven. Hierbij geldt het uitgangspunt “de verstoorder betaalt...”.

Om het bodemarchief doeltreffend te beheren en mee te wegen in de ruimtelijke inrichting is kennis van de archeologische voorraad een eerste vereiste. Voor de gemeente Woerden zal daarom een Archeologische BasisKaart (ABK) opgesteld worden. Hierop worden de bekende en verwachte archeologische waardevolle terreinen aangegeven. Daarnaast dient regelmatig archeologisch onderzoek te worden verricht en moet de ABK regelmatig worden geactualiseerd.

De ABK Woerden is nog niet gereed. Daarom zijn de gegevens op grond van de AMK, de IKAW en de AMK Woerden aangehouden. Tevens worden de beschikbaar gekomen gegevens uit inmiddels uitgevoerde onderzoeken meegenomen.

5.1.2 Conclusie

Uit veldonderzoek uitgevoerd door RAAP (notitie 2226, 06-07-2007), is gebleken dat de grond ernstig verstoord is. Doordat er in dit gebied dus al geen intacte archeologische sporen meer te vinden zijn, is het ook niet te verwachten dat de geplande werkzaamheden verstoringen zullen veroorzaken. De gemeente Woerden heeft dan ook geadviseerd geen nader archeologisch onderzoek uit te (laten) voeren en zal dan ook geen dubbelbestemming op de plankaart opnemen.

5.2 Monumenten

5.2.1 Kader

Nota Belvédère

De “Nota Belvédère; Beleidsnota over de relatie cultuurhistorie en ruimtelijke inrichting” uit 1999 richt zich op het behoud en de versterking van de cultuurhistorische identiteit van de leefomgeving. De voornaamste opgave van de nota is het vinden van een verantwoord evenwicht tussen de diverse ruimtelijke opgaven, waarbij het omgaan met cultuurhistorische kwaliteiten een belangrijke rol speelt.

De Nota Belvédère geeft een visie op de wijze hoe met de cultuurhistorische kwaliteiten van het fysieke leefmilieu in de toekomstige ruimtelijke inrichting van Nederland kan worden omgegaan en beschrijft daarvoor ook de maatregelen. De cultuurhistorische identiteit wordt hiermee sterker richtinggevend voor de inrichting van de ruimte. Dit betekent niet dat een restrictief regime wordt gevoerd, gericht op het weren van ruimtelijke ontwikkelingen, maar wel dat randvoorwaarden worden gesteld aan de vormgeving van ruimtelijke ontwikkelingen.

5.2.2 Huidige situatie

In het plangebied zijn geen monumenten aanwezig.

5.2.3 Conclusie

Monumenten vormen geen belemmering in dit plangebied. Ook zijn er in de nabijheid van het plangebied geen monumenten aanwezig. Bij de bouw van de woningen is dit dus geen knelpunt.

6 MOBILITEIT

6.1 Kader

Nota Mobiliteit

De Nota Mobiliteit vervangt het Nationaal Verkeers- en Vervoersplan en vormt daarmee de opvolger van het Tweede Structuurschema Verkeer en Vervoer (SVV2). Het Nationaal Verkeers- en Vervoersplan (NVVP) was oorspronkelijk bedoeld als opvolger van het SVV2. Dit plan heeft echter nooit een officiële status gekregen omdat het door de Tweede Kamer, in het voorjaar van 2002, werd afgewezen.

In de Nota Mobiliteit worden de hoofdlijnen van het nationale verkeers- en vervoersbeleid voor de komende decennia beschreven. Uitgangspunt van beleid is dat mobiliteit een noodzakelijke voorwaarde is voor economische en sociale ontwikkeling. Een goed functionerend systeem voor personen- en goederenvervoer en een betrouwbare bereikbaarheid van deur tot deur zijn essentieel om de economie en de internationale concurrentiepositie van Nederland te versterken. In de Nota Mobiliteit is aangegeven op welke wijze dit plaats kan vinden. In de Uitvoeringsagenda van de Nota Mobiliteit is beschreven hoe uitvoering wordt gegeven aan het in de Nota Mobiliteit geschetste beleid.

Strategisch Mobiliteitsplan Provincie Utrecht (SMPU) (2004 –2015)

Met het Strategisch Mobiliteitsplan Provincie Utrecht (SMPU) wordt voorzien in de behoefte aan een actueel, realistisch en concreet beleidsplan voor de komende tien tot vijftien jaar. Volgens het rijksbeleid moet bij het plannen van nieuwe verstedelijking in de provincie Utrecht rekening worden gehouden met de effecten op het verkeers- en vervoerssysteem. De (kwaliteit van de) bereikbaarheid in en van het gebied en van de Randstad geldt als een belangrijk uitgangspunt in het ruimtelijk beleid. De kwaliteit van de leefomgeving, in termen van hinder voor mensen, natuur en milieu, is een ander belangrijk uitgangspunt.

Drie hoofddoelen staan centraal in het verkeers- en vervoerbeleid:

- Het realiseren van een doelmatig verkeers- en vervoerssysteem om de bereikbaarheid in en van de provincie Utrecht en de Randstad te waarborgen.
- Het verbeteren van de veiligheid van het verkeers- en vervoerssysteem voor gebruikers en omwonenden.
- Het verminderen van de negatieve effecten van verkeer en vervoer op de kwaliteit van de leefomgeving.

6.2 Onderzoek

Het bouwplan Complex 1055 resulteert in verandering van de verkeerssituatie rond de Rubensstraat en de A. van Dijkstraat doordat:

1. De beide dwarsstraten (Jan van Goyenstraat en Seghersstraat) die de Rubensstraat en de A. van Dijkstraat met elkaar verbinden alleen bereikbaar worden via de Rubensstraat;
2. Er een lichte verschuiving is in de samenstelling van het type woningen.

1. Verkeersstructuur

Volgens het verkeersmodel hebben de Rubensstraat en de A. van Dijkstraat in de huidige situatie elk een intensiteit van ca. 350 mvt/etmaal (motorvoertuigen per etmaal). Tussen deze twee straten liggen twee dwarsstraten, de Jan van Goyenstraat en de Seghersstraat. Aangenomen wordt dat het verkeer van en naar de Jan van Goyenstraat en de Seghersstraat evenredig verdeeld over de Rubensstraat en de A. van Dijkstraat rijdt.

In het nieuwe bouwplan worden de beide dwarsstraten doodlopende straten en uitsluitend bereikbaar vanaf de Rubensstraat. Dit betekent dat er een verschuiving zal plaatsvinden van verkeersintensiteiten van de A. van Dijkstraat (afname circa 25%) naar de Rubensstraat (toename van circa 25%).

2. Verkeersgeneratie

In de bestaande situatie is sprake van 108 woningen. De toekomstige situatie gaat uit van 110 woningen. Het verschil in aantallen wooneenheden is daarom verwaarloosbaar. Wel is er een verschuiving in de samenstelling van het type woningen. Er komen 22 sociale koopwoningen (ééngezins) in plaats van 2 huurwoningen (ééngezins nu). De gezamenlijke bewoners van deze 22 sociale koopwoningen zullen gemiddeld iets meer verkeer generen dan de bewoners van de huur appartementen. Zie onderstaande tabel.

Type woning	Aantal woningen		Intensiteitnorm (aantal ritten per etmaal per woningtype ¹)	Aantal ritten		
	Huidig	Nieuw		Huidig	Nieuw	Vershil
Huur etage	106	88	4	424	352	-72
Huur ééngezins	2		5,4	11		-11
Sociale koopwoningen		22	7,9		174	174
Totaal	108	110		435	526	91

Parkeren

De gemeente Woerden hanteert de landelijke CROW parkeerkentallen (CROW-publicatie 182) voor de berekening van de het aantal parkeerplaatsen ten behoeve van complex 1055. Deze parkeerkentallen zijn:

- Voor goedkope woningen een parkeernorm van 1,4
- Voor middeldure woningen een parkeernorm van 1,6

De huidige 108 huurwoningen in het gebied vallen in de categorie goedkope woningen. In de toekomstige situatie is er sprake van 88 goedkope woningen (huur) en 22 middeldure woningen (koop). De parkeerbehoefte van de 110 nieuwe woningen bedraagt 159 parkeerplaatsen (88x1,4 + 22x1,6).

De parkeerbehoefte van de 108 bestaande woningen is 108x1,4 = 152 parkeerplaatsen. Dit betekent dat in de nieuwe situatie minimaal 7 extra parkeerplaatsen gerealiseerd moeten komen ten opzichte van de bestaande situatie.

¹ CROW publicatie 256, tabel 6

In het bouwplan wordt voorzien in 177 openbare parkeerplaatsen. Dit betekent dat het aantal openbare parkeerplaatsen met 25 toeneemt ten opzichte van de huidige situatie en 18 ten opzichte van het vereiste aantal parkeerplaatsen.

6.3 Conclusie

Door de verandering in de verkeersstructuur en de samenstelling van het type woningen verandert de verkeerssituatie rond Complex 1055. De verwachting is dat de toekomstige verkeersintensiteiten als volgt zullen zijn:

- Rubensstraat: oud: circa 350 mvt/etmaal, nieuw: circa 525 mvt/etmaal;
- A. van Dijkstraat oud: circa 350 mvt/etmaal, nieuw: circa 275 mvt/etmaal.

Er is dus sprake van een lichte verschuiving van verkeersintensiteiten van de A. van Dijkstraat naar de Rubensstraat. De nieuwe intensiteiten in de Rubensstraat zijn nog zeer acceptabel voor een woonstraat en leveren geen verkeersproblemen op. De hoeveelheid verkeer op de A. van Dijkstraat zal naar verwachting door het bouwplan niet toenemen. De Jan van Goyenstraat en Seghersstraat worden rustige woonstraten met zeer lage verkeersintensiteiten.

7 MILIEU

7.1 Algemeen

In dit hoofdstuk wordt ingegaan op de diverse milieuaspecten die relevant zijn voor het plangebied. Per aspect wordt het geldende wettelijk en/of het beleidskader beschreven. Daarnaast wordt het uitgevoerde onderzoek belicht waarbij de resultaten kort worden weergegeven. Ten slotte wordt op basis van het kader en het onderzoek de conclusie weergegeven.

7.2 Geluid

7.2.1 Kader

Nationaal Milieubeleidsplan 4 (NMP4)

Het NMP 4 formuleert een nieuwe benadering voor geluidbeleid: de gebiedsgerichte aanpak. De uitdaging is het vergroten van "akoestische kwaliteit in Nederland" door in elk gebied de akoestische kwaliteit te waarborgen die past bij de functie van het gebied. Akoestische kwaliteit betekent dat de gebiedseigen geluiden niet overstemd mogen worden door niet gebiedseigen geluid. Ook moet het geluidsniveau passen bij het gebied. Hoofddoelstelling van het geluidbeleid in het NMP is het bereiken van het streefbeeld van akoestische kwaliteit in alle gebieden in 2030, ofwel:

- in 2010 wordt de grenswaarde van 70 dB(A) bij woningen niet meer overschreden;
- de akoestische kwaliteit in het stedelijk en landelijk gebied is in 2030 gerealiseerd;
- in 2010 is een forse verbetering van de akoestische kwaliteit in het stedelijk gebied gerealiseerd ten opzichte van de situatie in 2000, mede door de aanpak van de Rijksinfrastructuur;
- de akoestische kwaliteit in de Ecologische Hoofdstructuur is in 2030 gerealiseerd.

Modernisering Instrumentarium Geluidbeleid (MIG)

In november 2002 is besloten tot een gefaseerde modernisering (wijziging) van de Wet geluidhinder (Wgh), ook wel de Modernisering Instrumentarium Geluidbeleid (MIG) genoemd. Dit wetsvoorstel is op 14 juni 2005 met algemene stemmen aangenomen door de Tweede Kamer. De Eerste Kamer heeft het wetsvoorstel op 3 juli 2006 zonder stemming aangenomen. De gewijzigde Wet geluidhinder is op 1 januari 2007 in werking getreden.

Deze wet dient vier doelen:

- in de eerste plaats wordt tegemoet gekomen aan een aantal wensen uit de praktijk; het grotendeels decentraliseren naar burgemeester en wethouders van de bevoegdheid om hogere waarden vast te stellen, is daarvan het belangrijkste voorbeeld; andere voorbeelden zijn het aanpassen van het begrip "dove gevel", de saneringsbepalingen en het verduidelijken van het zonebeheer;

- ten tweede wordt de doorwerking van de - in voorbereiding zijnde - Interim-wet stad- en milieubenadering in de Wet geluidhinder geregeld; op grond van deze interim-wet is het mogelijk om in bepaalde gevallen onder strikte voorwaarden af te wijken van de maximale grenswaarden uit de Wet geluidhinder; om te waarborgen dat deze benadering goed past binnen het totale stelsel van de Wet geluidhinder is de wet hierop aangepast;
- ten derde wordt een aantal leemten en onduidelijkheden in de oude Wet geluidhinder weggenomen; belangrijke voorbeelden zijn het verduidelijken van de inhoud van het akoestisch onderzoek, het verduidelijken van de definitie van het begrip "wijziging van een spoorweg" en het verduidelijken van de reconstructiebepalingen; voorts is een aantal weinig of niet gebruikte bepalingen uit de oude Wet geluidhinder geschrapt; het gaat daarbij bijvoorbeeld om de bepaling inzake "trillingen";
- tenslotte geeft de wet uitvoering aan het beleidsvoornemen om de Europees geharmoniseerde dosismaat zo breed mogelijk in te voeren in de geluidregelgeving; dat heeft geresulteerd in de invoering van L_{den}^2 als nieuwe dosismaat voor wegverkeerslawaai en spoorweglawaai.

Op grond van de Wet geluidhinder (Wgh) zullen bij de voorbereiding van een bestemmingsplan waarbinnen de nieuwbouw van woningen en andere geluidgevoelige bestemmingen is toegestaan de van belang zijnde geluidhinderaspecten moeten worden onderzocht. Onder andere geluidsgevoelige bestemmingen worden onder meer verstaan: scholen en gezondheidsinstellingen.

7.2.2 Onderzoek

Er zijn voornemens vervangende nieuwbouwwoningen te realiseren ter hoogte van de Rubensstraat te Woerden. Het gaat om 88 appartementen en 22 eengezinswoningen. Tevens worden twee straten in de directe omgeving van de nieuwbouw aan één kant afgesloten en wordt de rijsnelheid op verschillende wegen teruggebracht van 50 km/uur naar 30 km/uur.

Voor de te ontwikkelen locatie is het aspect wegverkeerslawaai onderzocht in het akoestisch onderzoek "Bouwplan Rubensstraat te Woerden - Akoestisch onderzoek wegverkeerslawaai bestemmingsplan" (Royal Haskoning 1 juli 2009).

Doel van het onderzoek is om te bepalen of de nieuw te bouwen geluidgevoelige bestemmingen volgens de bepalingen in de Wet geluidhinder (Wgh) kunnen worden gerealiseerd.

De nieuwe planlocatie is gelegen binnen de geluidzone van de Rembrandtlaan. Voor de toekomstige 30 km/uur wegen Jan Steenstraat, Hans Memlingstraat, Rubensstraat, Anthonie van Dijkstraat, Seghersstraat, Avercampstraat, Rembrandtlaan en de Ridderstraat is in het kader van "een goede ruimtelijke ordening" akoestisch onderzoek uitgevoerd.

² L_{den} staat voor Level *day, evening, night*. Dit is een maat om geluidsbelasting door omgevingslawaai uit te drukken.

Een ander doel van dit onderzoek is te bepalen of er, door de wijzigingen aan de wegen (Seghersstraat en Jan van Goyenstraat) sprake is van een reconstructie in het kader van de Wet geluidshinder (Wgh) en of er maatregelen te treffen zijn waarmee een reconstructie in dat geval kan worden voorkomen.

7.2.3 Conclusie

Uit het akoestisch onderzoek kan het volgende worden geconcludeerd:

De maximale geluidbelasting ten gevolge van de Rembrandtlaan op de nieuwbouw is 52 dB. Voor de realisatie van het plan moet er voor de Rembrandtlaan hogere waarden worden aangevraagd voor enkele woningen van blok III (het zuidelijke deel).

1 woning: 52 dB

1 woning: 51 dB

1 woning: 50 dB

1 woning: 49 dB

Maatregelen zijn niet doelmatig.

Het maximale ontheffingsplafond van 68 dB wordt niet overschreden.

De milieusituatie voor alle toekomstige 30 km/uur wegen in de nabijheid van de nieuwbouwblokken wordt gekenmerkt als "stedelijk toelaatbaar".

Er is geen sprake van reconstructie in de zin van de Wet geluidshinder ten gevolge van de Seghersstraat en de Jan van Goyenstraat.

Op de bestaande bebouwing is er een te verwaarlozen toename van het geluid van minder dan een halve dB wanneer de toekomstige situatie wordt vergeleken met de huidige situatie.

7.3 Luchtkwaliteit

7.3.1 Kader

Wet milieubeheer

Bij Wet van 11 oktober 2007 (tot wijziging van de Wet milieubeheer) zijn normen (grenswaarden en plandrempels) vastgesteld voor onder andere de concentraties zwaveldioxide (SO₂), stikstofdioxide (NO₂), zwevende deeltjes (fijn stof (PM₁₀)), koolmonoxide (CO) en benzeen (C₆H₆) in de lucht. Deze normen zijn vastgelegd in de Wet milieubeheer en gebaseerd op de waarden, die zijn opgenomen in de diverse richtlijnen van het Europees Parlement en de Raad van de Europese Unie.

Wet milieubeheer, hoofdstuk 5

Op 15 november 2007 is hoofdstuk 5 van de Wet milieubeheer (Wm) in werking getreden. Deze wet vervangt het Besluit luchtkwaliteit 2005. In de wet is gestreefd naar meer flexibiliteit als het gaat om de koppeling van luchtkwaliteitseisen en ruimtelijke ontwikkelingen. Deze flexibiliteit is met name terug te vinden in een verdeling in projecten die wel of niet in betekenende mate bijdragen aan de luchtkwaliteit. Projecten die meer dan 3% bijdragen aan de luchtkwaliteit zijn opgenomen in een nationaal samenwerkingsprogramma luchtkwaliteit (NSL), waarin afspraken staan over een pakket aan maatregelen.

Met deze maatregelen moet het project gaan voldoen aan de gestelde grenswaarden. Europese regelgeving gaat uit van een maximale bijdrage van 1% aan de luchtkwaliteit. Daarom geldt tot het eerste kwartaal van 2009 een interim periode waarbij projecten met een bijdrage hoger dan 1% en die niet zijn opgenomen in het NSL, getoetst moeten worden aan de Wet milieubeheer.

In de Regeling Niet In Betekenende Mate (NIBM) is geregeld welke projecten niet meer getoetst hoeven te worden. De 1% bijdrage is omgezet in heldere kengetallen die de criteria vormen of wel of niet sprake is van een NIBM project.

Tegelijk met het inwerking treden van het nieuwe hoofdstuk 5 in de Wet milieubeheer zijn nieuwe regelingen van kracht geworden. Alle regelingen onder het Besluit luchtkwaliteit 2005 komen hiermee te vervallen.

Regeling Niet In Betekenende Mate

In de 'Regeling niet in betekenende mate bijdragen (luchtkwaliteitseisen)' is verder uitgewerkt wat als 'niet in betekenende mate' kan worden beschouwd. Conform bijlage 3B, voorschrift 3B.2 van deze regeling geldt dat een woningbouwlocatie van netto minder dan 500 nieuwe woningen (bij één ontsluitingsweg) of 1.000 nieuwe woningen (bij twee ontsluitingswegen met gelijkmatige verkeersverdeling) als niet in betekenende mate kan worden beschouwd. Een verder onderzoek naar de luchtkwaliteit is dan niet noodzakelijk, mits het plan geen onderdeel is van een groter geheel waardoor in totaal wel de 500 of 1.000 woningen wordt overschreden.

Regeling beoordeling luchtkwaliteit 2007

De Regeling beoordeling luchtkwaliteit 2007 bevat voorschriften over metingen en berekeningen om de concentratie en depositie van luchtverontreinigende stoffen vast te stellen. Verder schrijft de regeling een rapportage voor van de uitkomsten van metingen en berekeningen. De regeling vereist ook een plan met maatregelen om een goede luchtkwaliteit te bewerkstelligen in geval van overschrijding.

In de regeling zijn gestandaardiseerde rekenmethodes opgenomen om concentraties van diverse luchtverontreinigende stoffen te kunnen berekenen.

Deze gestandaardiseerde rekenmethodes geven resultaten die rechtsgeldig zijn. In de regeling zijn ook voorschriften opgenomen voor metingen met betrekking tot meetplaatsen en analyse.

Normstelling

Een grenswaarde geeft de kwaliteit aan die op een aangegeven tijdstip tenminste moet zijn bereikt. Een plandrempel is het kwaliteitsniveau, dat bij overschrijding aanleiding geeft tot het opstellen van een plan, waarin aangegeven wordt op welke wijze kan worden voldaan aan bepaalde waarden. In 2010 gelden voor geen enkele stof nog plandrempels. De voor dit onderzoek relevante plandrempel- en grenswaarden zijn in tabel 1 weergegeven.

Tabel 1: Grenswaarden en plandrempelwaarden Wet milieubeheer

Stof	Type norm	Grenswaarde 2010/2020
zwaveldioxide (SO ₂)	24-uursgemiddelde dat 3 keer per jaar overschreden mag worden in µg/m ³	125
zwevende deeltjes (PM ₁₀)	jaargemiddelde concentratie in µg/m ³	40
	24-uursgemiddelde dat 35 keer per jaar overschreden mag worden in µg/m ³	50
koolmonoxide (CO)	8-uurgemiddelde concentratie in mg/m ³	10
stikstofdioxide (NO ₂)	jaargemiddelde concentratie in µg/m ³	40
	uurgemiddelde dat 18 keer per jaar overschreden mag worden in µg/m ³	200
benzeen	jaargemiddelde concentratie in µg/m ³	5

Regeling projectsaldering luchtkwaliteit 2007

Op 15 november 2007 is de Regeling projectsaldering luchtkwaliteit 2007 in werking getreden. Op grond van artikel 5.16 Wet milieubeheer kunnen projecten in overschrijdingssituaties die in betekenende mate bijdragen aan de luchtkwaliteit, toch doorgang vinden door toepassing van de regeling projectsaldering. Deze regeling gaat ervan uit dat per saldo, door de inzet van extra maatregelen of door het optreden van gunstige effecten elders, sprake is van een verbetering van de luchtkwaliteit. In het eerste lid van artikel 5.16 Wet milieubeheer wordt de minister de mogelijkheid geboden om nadere regels te stellen. Dit is nu gebeurd in de Regeling projectsaldering luchtkwaliteit 2007. De Regeling sluit zo veel mogelijk aan bij de (oude) Regeling saldering luchtkwaliteit 2005.

7.3.2 Conclusie

Aangezien dit project kleiner is dan de ontwikkeling van 500 woningen valt dit project onder de 'Niet In Betekenende Mate' regeling (NIBM). Deze regeling schrijft voor dat kleine projecten zoals bijvoorbeeld deze niet verder onderzocht hoeven te worden ten aanzien van luchtkwaliteit.

7.4 Externe veiligheid

7.4.1 Kader

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

Met betrekking tot risico's wordt onderscheid gemaakt in twee risicomaten: het groepsrisico (GR) en het plaatsgebonden risico (PR). Het groepsrisico is de kans op het gelijktijdig overlijden van een bepaald aantal mensen als gevolg van een ramp. De normstelling heeft de status van een oriënterende waarde. Deze waarde is geen vastgestelde wettelijke norm. Desondanks hebben overheden en betrokken private instellingen een inspanningsverplichting om te voldoen aan deze oriënterende waarde.

Het plaatsgebonden risico is de kans op het overlijden van een individu als gevolg van een calamiteit indien die persoon zich permanent en onbeschermd op een bepaalde locatie zou bevinden. De normstelling heeft de status van een grenswaarde die niet overschreden mag worden.

Voor bestaande situaties wordt het niveau van 10^{-5} per jaar³ als grenswaarde gehanteerd, 10^{-6} per jaar geldt als richtwaarde. Voor nieuwe situaties geldt een grenswaarde van 10^{-6} per jaar. Een richtwaarde is daarbij niet van toepassing.

De regelgeving voor externe veiligheid met betrekking tot het transport van gevaarlijke stoffen is neergelegd in de circulaire "Risiconormering vervoer gevaarlijke stoffen" (Stc. 147, 2004). Deze circulaire kan worden gezien als voorbode van een eventuele wettelijke verankering van de risiconormen. Met de realisatie van de wettelijke verankering komt deze circulaire te vervallen. Op dit moment wordt voorzien dat deze wetgeving binnen één jaar van kracht kan zijn (2008).

7.4.2 Conclusie

In het plangebied zijn geen buisleidingen of andere belemmeringen op het gebied van externe veiligheid aanwezig. Een extra onderzoek ten aanzien van externe veiligheid is derhalve niet nodig.

7.5 Kabels en leidingen

7.5.1 Kader

Drinkwatertransportleidingen

In woongebieden liggen vaak meerdere transportleidingen die van groot belang zijn voor de drinkwatervoorzieningen van zo'n gebied. Als gevolg van het steeds intensiever gebruik van de openbare ruimte vormt de ligging van het transportnet een aandachtspunt bij diverse planvormingen voor infrastructuur, woningbouw, kantoorlocaties, etc.

Gasleidingen

Uit oogpunt van veiligheid kennen aardgastransportleiding met een zodanige capaciteit een veiligheids-/toetsingszone en een bebouwingsvrije zone. Binnen deze zones gelden beperkingen ten aanzien van de bouw van gevoelige objecten. De veiligheids-/toetsingszones zijn, conform de circulaire van het Ministerie van VROM "Zonering langs hogedruk aardgastransportleidingen" d.d. 26 november 1984 bepaald.

³ de norm van 10^{-5} per jaar is de kans van 1 op 100.000 dat een persoon komt te overlijden als gevolg van de risicovolle activiteit.

Momenteel wordt door het ministerie van VROM nieuw beleid geformuleerd met betrekking tot de zonering rondom aardgastransportleidingen. Op basis van nieuwe inzichten en verbeterde modellering is namelijk gebleken dat, afhankelijk van de wanddikte en diepteligging van de leidingen, de afstanden van de 10^{-6} contour voor het plaatsgebonden risico soms veel groter zijn dan is bepaald in de eerdergenoemde circulaire van het ministerie van VROM.

7.5.2 Conclusie

In het plangebied zijn geen planologisch relevante kabels en leidingen gevonden. Er is geen extra onderzoek nodig en er zijn geen belemmeringen op dit punt.

7.6 Bodemkwaliteit

7.6.1 Kader

Het is wettelijk geregeld dat ontwikkelingen pas kunnen plaatsvinden als de bodem waarop deze ontwikkelingen gaan plaatsvinden geschikt is of geschikt is gemaakt voor het beoogde doel. In het kader van de Woningwet/Wro is bij herinrichtingsituaties doorgaans een bodemonderzoek noodzakelijk. Bij een bestemmingswijziging wordt bodemonderzoek slechts noodzakelijk geacht, indien de bestemmingswijziging tevens een wijziging naar een strenger bodemgebruiksvorm inhoudt. Bij een bestemmingswijziging die een gelijkblijvend of minder streng bodemgebruik oplevert, is het aspect bodemkwaliteit normaliter niet relevant. Omdat ervan uit mag worden gegaan dat de bodemkwaliteit die in de oude situatie aanvaardbaar is, ook in de nieuwe situatie aanvaardbaar is. Tenzij er sprake is (of zou kunnen zijn) van een saneringsplicht.

7.6.2 Onderzoek

Binnen dit bestemmingsplan treed er in principe geen wijziging van bestemming op. Gelet hierop is het in principe dus voor het bestemmingplan niet nodig dat er bodemonderzoek plaats vindt.

Er zijn echter wel een aantal onderzoeken uitgevoerd.

Ten eerste zijn in het kader van het voorontwerp bestemmingplan Schilderskwartier, waar dit plangebied tot voor kort onderdeel van uit maakte, een bodemonderzoeken uitgevoerd. Op basis van deze onderzoeken worden er geen problemen verwacht. Ten tweede is er in een deel van het plangebied een verkennend onderzoek uitgevoerd. Uit dit verkennende bodemonderzoek kwamen geen knelpunten naar voren. Dit onderzoek is uitgevoerd in de delen waar de oorspronkelijke bebouwing reeds gesloopt is. (zie bijlage 1 voor het volledige onderzoek).

Wel is bekend dat er binnen het plangebied van dit plan twee verdachte locaties bekend zijn. Deze locaties zijn echter niet zo verdacht dat extra onderzoek in het kader van het bestemmingplan noodzakelijk is en blijft het plan daarmee realiseerbaar.

In het kader van de bouwvergunning is het noodzakelijk dat er aanvullend onderzoek uitgevoerd wordt ter plaatse van de nog te slopen bebouwing en ten behoeve van de bouwvergunning. De aanvrager van de bouwvergunning is verplicht om aan te tonen dat de grond geschikt is voor het gewenste gebruik. Dit aanvullende onderzoek moet tevens duidelijk maken wat de te nemen maatregelen zullen worden met betrekking tot de reeds bekende vervuiling. Ook ten behoeve van de rioleringswerkzaamheden zal de gemeente moeten aantonen dat de gronden voor de werkzaamheden en dit gebruik geschikt zijn.

7.6.3 Conclusie

Er vindt geen wijziging van de bestemming plaats en er is dientengevolge in principe geen onderzoek nodig. De bodemkwaliteit staat de realisatie van dit bestemmingsplan niet in de weg.

In het kader van de bouwvergunning is echter al wel een verkennend bodemonderzoek uitgevoerd (bijlage 1) en zal er een aanvullend onderzoek voor de bouwvergunning en de rioleringswerkzaamheden plaats vinden.

8 WATER

8.1 Kader

Vierde Nota Waterhuishouding

De Vierde Nota Waterhuishouding geeft het kader voor het waterbeheer voor Nederland, nu en in de toekomst. De hoofddoelstelling is “een veilig en goed woonbaar land en het instandhouden/versterken van gezonde en veerkrachtige watersystemen, waarmee een duurzaam gebruik blijft gegarandeerd”. Om de veerkracht van de watersystemen te vergroten dient de waterconserving en -buffering te worden bevorderd en de afwenteling van (water)problemen op naastgelegen gebieden te worden beperkt.

Leidraad daarbij is:

- het volgen van de voorkeursvolgorde vasthouden, bergen en afvoeren met betrekking tot de waterkwantiteit;
- het stimuleren van de afkoppeling van water vanaf het verhard oppervlak en infiltratie in de bodem;
- aandacht voor de waterketen (drinkwaterleverantie, riolering, afvalwaterbehandeling) in relatie tot duurzaam bouwen;
- het volgen van de voorkeursvolgorde schoonhouden, scheiden en zuiveren met betrekking tot de waterkwaliteit;
- in voldoende mate aandacht schenken aan de ecologische betekenis van stadswateren.

Nationaal Bestuursakkoord Water

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

In het NBW is ook de watertoets als procesinstrument opgenomen. De watertoets is het proces van vroegtijdig informeren, adviseren en beoordelen van waterhuishoudkundige aspecten in ruimtelijke plannen en besluiten. Het doel van dit nieuwe instrument is waarborgen dat de waterhuishoudkundige doelstellingen expliciet in beschouwing worden genomen als het gaat om waterhuishoudkundige relevante ruimtelijke plannen en besluiten. Uitvoering van de watertoets betekent in feite dat de gemeente en het waterschap samenwerken bij het uitwerken van ruimtelijke plannen, zodat problemen (bijvoorbeeld wateroverlast of verdroging) in het gebied zelf en de omgeving worden voorkomen. De watertoets is sinds 2003 verankerd in het Besluit op de ruimtelijke ordening 1985 (Bro 1985) en is hiermee verplicht voor alle ruimtelijke plannen en besluiten.

Waterhuishouding

In oktober 2001 is de “Handreiking Watertoets 1” uitgekomen. Hierin werd de basis gelegd voor een duidelijke waterparagraaf in ruimtelijke plannen. Eind 2003 is de “Handreiking Watertoets 2; samenwerken aan water in ruimtelijke plannen” verschenen, die de eerste handreiking volledig vervangt. In deze tweede handreiking is per type plan een concrete uitwerking van de watertoets vermeld. Voor bestemmingsplannen geldt het volgende.

Vanuit het oogpunt van toelatingsplanologie (de benadering die inmiddels in het nieuwe nationale ruimtelijke beleid is losgelaten maar nog wel als uitgangspunt voor de handreiking geldt) bepaalt het bestemmingsplan welke ruimtelijke ontwikkelingen mogelijk zijn en welke niet. Het plan geeft de ruimtelijke en functionele randvoorwaarden en mogelijkheden. Om de gewenste ontwikkelingen ook daadwerkelijk te realiseren is vroegtijdig overleg tussen de initiatiefnemer en de betrokken waterbeheerder(s) noodzakelijk. Het doel hiervan is tijdig inzicht te krijgen in de mogelijke negatieve effecten van plannen en besluiten op de waterhuishouding, maatregelen op te zetten om deze negatieve effecten te voorkomen en mogelijke kansen voor het watersysteem te benutten.

Het bestaande nationale, provinciale en gemeentelijke beleid met betrekking tot de waterhuishouding dient altijd als uitgangspunt. Het bestemmingsplan mag geen slechtere waterhuishoudkundige situatie creëren dan in dat beleid is vastgelegd. In het onderliggende bestemmingsplan worden (vooralsnog) geen ontwikkelingen mogelijk gemaakt die van invloed zijn op de waterhuishouding in het gebied.

Met de wettelijke verankering van de watertoets in het Bro worden initiatiefnemers van ruimtelijke ontwikkelingen verplicht “een beschrijving van de wijze waarop rekening is gehouden met de gevolgen van het plan voor de waterhuishouding” op te nemen in de toelichting van onder meer streekplannen en bestemmingsplannen.

Grondwaterplan 2008 – 2013 (24 april 2007)

De provincie Utrecht heeft een grondwaterplan opgesteld. Het hoofddoel van het grondwaterbeleid is: de hoeveelheid en kwaliteit van het grondwater is geschikt voor duurzaam gebruik door mens en natuur. Informatie daarover is zodanig inzichtelijk dat de samenleving daarmee rekening kan houden en het provinciaal bestuur daaraan sturing kan geven.

De provincie Utrecht beschikt over grote voorraden zoet grondwater van goede kwaliteit. Met preventief beleid wordt voorkomen dat verontreinigingen in het grondwater terechtkomen. Om het grondwater dat wordt onttrokken voor de openbare drinkwatervoorziening optimaal te beschermen tegen nieuwe verontreinigingen zijn rondom drinkwateronttrekkingen grondwaterbeschermingszones ingesteld, waar regels gelden bovenop het generieke beleid. Daarnaast dient meer rekening te worden gehouden met het grondwater in het stedelijk gebied.

Zicht op water, Waterplan Woerden 2006 – 2009 (maart 2006)

De gemeente Woerden, het Hoogheemraadschap De Stichtse Rijnlanden, Oasen en Vitens hebben samen het Waterplan “Zicht op water” opgesteld. Het plan geeft aan hoe met water de ruimtelijke kwaliteit en de belevingswaarde van stad en platteland kan worden vergroot. Het Waterplan geeft een visie op water en stelt maatregelen voor.

In Woerden moet hoog water en sterke regenval maar ook lange periodes van droogte worden opgevangen. Daarnaast is oppervlaktewater van een goede kwaliteit van groot belang evenals het beperken van de bodemdaling. Cultuurhistorisch gezien hoort water bij Woerden, als stad aan de (oude) Rijn.

Kernpunten van het Waterplan zijn:

- water heeft meer ruimte nodig;
- de waterkwaliteit moet verbeterd worden;
- zuivering en riolering dienen beter op elkaar te worden afgestemd;
- het water moet door mensen beter beleefd kunnen worden;
- de wateroverlast door grondwater en het riool mag niet toenemen.

In het buitengebied worden gebieden aangewezen die ruimte moeten bieden aan water wanneer dit nodig is. Ook binnen de bebouwde kom wordt gezocht naar meer ruimte voor water. Water, in de vorm van sloten, grachten en vijvers, zal een vast onderdeel vormen voor stedenbouwkundige plannen. De positieve beleving van het water wordt zo groot mogelijk gemaakt door aantrekkelijke oevers aan te leggen, doorkijkmogelijkheden te creëren en te bouwen met zicht op water.

Om de waterkwaliteit te verbeteren is het nodig om de riolering en de zuivering beter op elkaar aan te laten sluiten. Hiervoor dient de riolering te worden ontlast. Regenwaterafvoer zal daarom afgekoppeld worden van het rioleringsstelsel. Daarnaast moet de hoeveelheid verhard oppervlak beperkt blijven en mogen bouwmaterialen die worden toegepast op daken en goten het water niet extra vervuilen.

Gemeentelijk Rioleringsplan 2006 – 2010 (21 december 2006)

De klimaatverandering, de hogere eisen aan waterkwaliteit en de toenemende verstening van het leefmilieu stellen hogere eisen aan de Woerdense rioleringszorg. Dit vraagt om een verbetering in het functioneren van het stelsel. Woerden wil dit bereiken door nadrukkelijk samen te werken met HDSR. Het doel is om op lange termijn in Woerden over een doelmatig functionerende afvalwaterketen te beschikken.

In de planperiode worden de volgende doelen nagestreefd:

- geen overlast voor de omgeving;
 - effectief rioolbeheer tegen laagst maatschappelijke kosten;
- waarbij voldaan wordt aan geldende wet- en regelgeving door:
- ongewenste emissies naar oppervlaktewater, bodem en grondwater te voorkomen;
 - het binnen gemeentelijk gebied geproduceerde afvalwater inzamelen;
 - het hemelwater dan niet mag of kan worden gebruikt voor de lokale waterhuishouding inzamelen;
 - het ingezamelde water naar een geschikt lozingspunt transporteren.

8.2 Huidige situatie

In dit plangebied komt geen open water voor. Het gebied valt nog voor een klein deel binnen het grondwaterbeschermingsgebied.

8.3 Toekomstige situatie

Hoewel er sprake is van een ontwikkeling neemt het verhard oppervlakte nauwelijks toe. De toename wordt deels veroorzaakt door een toename van verharding (straten, parkeerplaatsen) en deels door een toename van dakoppervlakte van de gebouwen.

Om dit te compenseren is in overleg met het hoogheemraadschap (22 april) bij de plannen middels de afkoppelbeslisboom rekening gehouden met het afkoppelen van regenwater dat op het dakvlak en de verharding valt. Het schone regenwater zal op het onverharde oppervlak binnen het projectgebied afgevoerd worden en zal de riolering niet onnodig belasten.

Er is op 26 mei overleg geweest tussen de provincie, het hoogheemraadschap, het drinkwaterbedrijf en de gemeente. Hier is verder gesproken over het idee van het afkoppelen en infiltreren. Voor de woningbouwontwikkeling is in dit geval de beste oplossing om het schone water (dakoppervlak, grasvelden en voetpaden) te infiltreren en het overige water (parkeerplaatsen en wegen) via de gemengde riolering af te voeren (en niet op oppervlaktewater in verband met risico voor drinkwaterwinning). Belangrijke randvoorwaarden voor het mogen infiltreren van het schone water zijn:

- geen uitlogbare bouwmaterialen toepassen;
- chemievrij onkruidbeheer van het afgekoppelde oppervlak (blijvend).

Alle aanwezige partijen waren het eens met deze oplossing.

Binnen de gemeente is er inmiddels gesproken over chemievrij onkruidbeheer en er zal gestart worden met een pilot project.

9 ECOLOGIE

9.1 Kader

Flora- en Faunawet

Op 1 april 2002 is de Flora- en faunawet (Ffwet) in werking getreden, waardoor een aantal oudere wetten, zoals de Vogelwet en de Jachtwet, zijn vervangen. Voorts zijn in de Flora- en faunawet de Europese Vogel- en Habitatrichtlijn voor Nederland nader uitgewerkt (geïmplementeerd). De Flora- en faunawet beschermt alle in het wild levende zoogdieren, vogels, reptielen en amfibieën. Van deze soortgroepen zijn alleen Huismuis, Bruine en Zwarte rat niet beschermd. Van de vissen, ongewervelde dieren (zoals vlinders, libellen en sprinkhanen) en planten zijn alleen de in de wet genoemde soorten beschermd.

De Flora- en faunawet gaat uit van het 'nee, tenzij'-principe. Dit betekent dat alleen onder bepaalde (zeer stringente) voorwaarden een inbreuk mag worden gemaakt op de bescherming van soorten en hun leefomgeving. Daarnaast beschermt de wet niet alleen soorten in het algemeen, maar ook individuen van soorten.

Voor ruimtelijke ingrepen die gevolgen hebben voor een beschermde soort en/of zijn leefgebied moet een ontheffing op grond van de Flora- en faunawet worden aangevraagd. Voor een aantal soorten geldt daarenboven het beschermingsregime van de Europese Vogel- en Habitatrichtlijn. Voor werkzaamheden die uit een bestemmingsplan of een projectbesluit ex. art. 3.10 Wro voortvloeien dient voor de start van die werkzaamheden ontheffing te worden aangevraagd indien beschermde soorten voorkomen. Voor de vaststelling van een bestemmingsplan dient reeds duidelijk te zijn of en in hoeverre een ontheffing kan worden verkregen.

De wettelijk beschermde soorten zijn ingedeeld in de volgende vier categorieën.

1. Beschermde inheemse vogels: deze vallen onder de Europese richtlijn. Dwingende reden van openbaar belang is geen reden om ontheffing te verlenen.
2. Strikt beschermde soorten, waaronder soorten die op Bijlage IV van de Habitatrichtlijn voorkomen: voor deze soorten is alleen ontheffing mogelijk wanneer er een dwingende reden van groot openbaar belang is, alternatieve oplossingen ontbreken en er geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort (tabel 3 Ffwet).
3. Andere, niet algemeen voorkomende soorten, met uitzondering van beschermde inheemse vogels: ontheffing is alleen mogelijk bij een gunstige staat van instandhouding van de soort (tabel 2 Ffwet).
4. Beschermde, meer algemene soorten: voor deze soorten is een algemene vrijstellingsregeling van kracht (tabel 1 Ffwet).

Voor algemene beschermde soorten geldt dat ontheffing niet meer hoeft te worden aangevraagd. Er geldt voor deze groep echter wel een zorgplicht. Dit houdt in dat voldoende zorg in acht moet worden genomen voor deze soorten en hun leefomgeving. Concreet betekent dit dat bij ruimtelijke ontwikkeling gezorgd moet worden dat beschermde dieren niet gedood worden en dat beschermde planten verplant worden.

Ook dient gelet te worden op bijvoorbeeld de voortplantingsperiode van amfibieën en de zoogperiode van zoogdieren. Voor een andere groep geldt dat geen ontheffing nodig is als gewerkt wordt volgens een gedragscode. Deze code dient door een sector of ondernemer zelf opgesteld te worden en dient vervolgens goedgekeurd te zijn. Tenslotte is er een groep soorten, bestaande uit soorten die op de Habitatrichtlijn Bijlage IV staan en een aantal andere, aangewezen soorten (waaronder alle vogelsoorten), waarvoor een ontheffing altijd nodig is.

Structuurschema Groene Ruimte

Het Structuurschema Groene Ruimte van het Rijk bepaalt dat ruimtelijke ingrepen die schade berokkenen aan natuur en landschap in beginsel ongewenst zijn. Vinden zij toch plaats, dan dient de schade te worden gecompenseerd. Normaliter vindt deze natuurcompensatie plaats door (landbouw)grond aan te kopen en als natuurgebied in beheer te geven bij een 'erkende' natuurbeschermingsorganisatie. Met de snelle groei en professionalisering van het agrarisch natuurbeheer liggen er ook kansen om de compensatieplicht (mede) in te vullen met deze vorm van natuurbeheer. Dit rapport verkent daartoe de perspectieven.

Groenstructuurplan "Groen in 't Hart" (november 1998)

Het groenstructuurplan geeft op hoofdlijnen een beeld van de kwaliteit van het groen in de kernen van de gemeente Woerden. Daarbij geeft het plan aanbevelingen hoe in de toekomst om te gaan met het groen in verschillende situaties.

Het groenstructuurplan legt de basis voor het zoeken naar groentypen die zich natuurlijk ontwikkelen. Op lange termijn zal een evenwicht worden bereikt waarbij ingrijpen minimaal is. Duurzaam groenbeheer betekent: investeren in de hoofdstructuur en keuzes maken ten behoeve van kwaliteit op de lange termijn, een evenwichtig bomenbestand en natuurlijk groenbeheer integreren.

De ruimtelijke kwaliteit van Woerden wordt bepaald door vier aspecten:

- Geschiedenis : stad aan de Oude Rijn;
- Het landschap : stad in het Groene Hart;
- Economie : stad aan spoor- en hoofdwegenet;
- Wonen : woonstad.

Aan de hand van deze vier aspecten zijn de volgende uitgangspunten geformuleerd:

- bijzondere vormen accentueren;
- ikbaarheid Oude Rijn optimaliseren;
- cultureelke beplantingen toepassen in de stad;
- optimaliseren van landschappelijke routes;
- verbeteren zicht op veenweidelandschap, vergezichten, contrasten;
- verbeteren ecologische relaties tussen landschap en stedelijk groen;
- beter oriëntatie (nieuwe) ontsluitingswegen op stad en omgeving;
- herijking groen en betekenis daarvan voor het gebied op bedrijf- en kantoorlocaties;
- onderscheid tussen verschillende wijken verbeteren en versterken;
- meer uitgesproken beelden in het groen nastreven; soms streven naar minder (openbaar) groen;
- automatisen in onderhoud en beheer beperken.

Op hoofdlijnen wordt de beleidsvisie/groenstructuur vastgelegd in een groenstructuurplan. Voor de beheergericht uitwerking worden beheerplannen opgesteld. De beheerplannen vormen de brug tussen het groenstructuurplan en de werkplannen van bureau groenvoorziening.

9.2 Huidige situatie

Op dit moment is het bekend dat er in verschillende gebouwen in het plangebied vleermuizen leven. In 2007 is er een onderzoek (quickscan Jan van Goyenstraat Woerden, 9S0525) uitgevoerd door Royal Haskoning waaruit bleek dat er geen knelpunten omtrent andere plant- en diersoorten geconstateerd zijn. deze quickscan is bijgevoegd in bijlage 2.

9.3 Toekomstige situatie

Voor de sloop van de bebouwing is er bij het ministerie van Landbouw, Natuur en Voedselkwaliteit (LNV) ontheffing aangevraagd. Deze ontheffing is verkregen (zie bijlage 3) en middels te maken gaten in spouwmuren en daken worden de vleermuizen aangespoord een andere plek te zoeken. In de nieuwbouw wordt rekening gehouden met de terugkeer van de vleermuis, bijvoorbeeld door het maken van een openstoot in de voegen kunnen de vleermuizen hun weg naar de spouwmuur weer vinden.

9.4 Conclusie

De conclusie is dat de huidige bebouwing gesloopt mag worden op voorwaarde dat de vleermuizen ook in de nieuwe bebouwing kunnen leven. Door bouwtechnische maatregelen kan er voor gezorgd worden dat de vleermuis weer terugkeert in de wijk.

10 DUURZAAMHEID

10.1 Kader

Nationaal milieubeleidsplan “Een wereld en een wil, werken aan duurzaamheid” (NMP4)
In het nationaal milieubeleidsplan is de beleidshorizon tot in het jaar 2030 gelegd. Hierbij wordt gekeken naar de wereldwijde dimensies van het vraagstuk. De nota wil duidelijk maken dat de opgenomen ambities met een goed georganiseerde aanpak gerealiseerd kunnen worden zonder dat dit leidt tot maatschappelijk onacceptabele uitkomsten.

Het doel van het milieubeleid is een bijdrage leveren aan een gezond en veilig leven, in een aantrekkelijke leefomgeving, temidden van een vitale natuur, zonder de mondiale biodiversiteit aan te tasten dan wel natuurlijke hulpbronnen uit putten, hier en nu en elders en later.

Met een aantrekkelijke leefomgeving en temidden van een vitale natuur wordt het volgende bedoeld. De dagelijkse leefomgeving wordt ervaren als schoon en aantrekkelijk. De kwaliteit van de lucht, de bodem en het water, alsmede de algemene milieukwaliteit is passend voor de functie van een gebied. De kwaliteit van de bodem, het water en de lucht is zodanig dat deze geen belemmering vormt voor de natuurdoelen binnen de ecologische hoofdstructuur. Ook de beschikbaarheid van water is geen belemmering voor de ontwikkeling van deze natuur. De kwaliteit van het landelijk gebied en de daar aanwezige natuur is hoog. Er is sprake van behoud en duurzaam gebruik van biodiversiteit en bodemvruchtbaarheid, mede met het oog op de voedselproductie. Naast milieukwaliteitscondities zijn voor het realiseren van de natuurdoeltypen ruimtelijke condities essentieel. De nauwe verwevenheid tussen de ecologische, de sociale en de economische dimensie van duurzame ontwikkeling vraagt om een integrale afweging en om integraal beleid.

10.2 Huidige situatie

Zowel de gemeente Woerden als de woningcorporatie SWW hebben geen specifiek beleid voor duurzaamheid bij sloop-nieuwbouw projecten (inbreidingslocaties). Wel zal de bebouwing voldoen aan de eisen die het vigerende bouwbesluit stelt. Voor dit plangebied zijn er geen specifieke eisen.

In dit plangebied is de toepassing van Warmte Koude Opslag (WKO) niet mogelijk. Doordat het plangebied dicht bij een waterwingebied ligt zijn de eisen voor een WKO niet haalbaar en zouden er te veel negatieve effecten kunnen optreden.

11 UITVOERBAARHEID

11.1 Economische uitvoerbaarheid

De Stichting Woonbelangen Weidegebied (verder: SWW) en de gemeente Woerden hebben het initiatief genomen om het gebied 'complex 1055' en de aangrenzende openbare ruimte in Woerden in overleg te gaan herontwikkelen. Deze herontwikkeling betreft de sloop van 108 bestaande huurwoningen en vervolgens de bouw van 22 nieuwe eengezinskoopwoningen en 88 sociale huurappartementen, alsmede de volledige herinrichting van het binnen het gebied gelegen openbare ruimte. De SWW zal hierbij zorgdragen voor de realisatie van het vastgoed. Eventuele risico's hierbij zijn voor rekening van de SWW. De gemeente Woerden zal zorg dragen voor de herinrichting van de openbare ruimte.

De grond is op dit moment in eigendom van zowel de gemeente als de SWW. Dit zal ook zo blijven. Echter, de verdeling van de eigendommen zal veranderen. Er zullen stukken grond die nu in eigendom van de gemeente zijn worden verkocht aan de SWW en vice versa. Dit komt door de herinrichting van het gebied. De afspraken daarover zijn vastgelegd in een gesloten ontwikkelingsovereenkomst. Deze overeenkomst bevat naast de voorwaarden waaronder de grondverkoop plaatsvindt alle afspraken die noodzakelijk zijn tot het moment waarop een realisatieovereenkomst tussen partijen wordt gesloten.

Het kostenverhaal als bedoeld in artikel 6.12.2 onder a in de Wro zijn hierdoor middels een anterieure overeenkomst verzekerd.

Uitvoering van het project is voorzien in 2010 en 2011. Zowel de SWW als de gemeente Woerden hebben de uitvoeringkosten in hun begroting voor die periode opgenomen. Hierdoor is het financiële draagvlak van dit plan verzekerd.

11.2 Maatschappelijke uitvoerbaarheid

Om draagvlak te krijgen voor dit plan is er reeds een overleg geweest tussen de gemeente, de woningcorporatie SWW en het wijkplatform. Hier zijn de plannen besproken. Ook zal er een informatieavond voor omwonenden worden gehouden. Verder heeft SWW haar eigen nieuwsbrief waarin de bewoners en omwonenden op de hoogte worden gehouden van de laatste ontwikkelingen. Indien er concrete ontwikkelingen zijn voor bepaalde woningen dan zullen de bewoners hiervan door middel van een persoonlijke brief op de hoogte gesteld worden.

In 2007 is er met de huidige bewoners een sociaal plan overeengekomen. Huurders kunnen daardoor andere woningen vinden, of desgewenst terugkeren na oplevering van het project. Inmiddels zijn alle huurders verhuisd. De te slopen woningen zijn tijdelijk verhuurd via Sleutelklaar zonder recht op herhuisvesting. De herhuisvesting vormt geen belemmering.

De nieuwe bebouwing is zodanig gesitueerd en ingericht dat hierdoor voor de omgeving geen onevenredig nadeel ontstaat. Door de nieuwbouw verandert er nauwelijks iets voor de omwonenden. Bij de nieuwbouw is er ten opzichte van omringende gebouwen geen sprake van het wegnemen van (zon)licht. De nieuwe bebouwing wordt namelijk minder hoog. Privacy van de omliggende percelen is gewaarborgd. Veel omwonenden zullen baat hebben bij de kwaliteitsimpuls die dit plan de buurt te bieden heeft.

11.3 Handhavingsaspecten

Het bestemmingsplan is bindend voor zowel de overheid als de burger. De primaire verantwoordelijkheid voor controle en handhaving ligt bij de gemeente. Handhaving kan worden omschreven als elke handeling die erop gericht is de naleving van regelgeving te bevorderen of een overtreding te beëindigen. Het doel van handhaving is om de duurzame bescherming van mens en omgeving te waarborgen. Binnen het kader van het bestemmingsplan heeft regelgeving met name betrekking op de Wet ruimtelijke ordening (Wro) en de Woningwet. Bij overtreding van deze regelgeving moet gedacht worden aan bouwen zonder vergunning, bouwen in afwijking van een verleende vergunning, het handelen zonder of in afwijking van een noodzakelijke aanlegvergunning en het gebruik van gronden en opstallen in strijd met de gebruiksvoorschriften van het bestemmingsplan of een vrijstelling.

Handhaving wordt onderscheiden in preventieve en repressieve handhaving. Preventieve handhaving bestaat uit actief toezicht door of namens de gemeente door bijvoorbeeld regelmatige controles op de uitvoering van vergunningen. Voorts bestaat preventieve handhaving uit het opstellen van duidelijke en maatschappelijk geaccepteerde regels en uit communicatie en voorlichting. Repressieve handhaving bestaat uit de aanwending van publiekrechtelijke middelen bij geconstateerde overtredingen, zoals het opleggen van een dwangsom of het uitoefenen van bestuursdwang. Daarnaast is het mogelijk strafrechtelijke middelen toe te passen en privaatrechtelijke actie te ondernemen bij inbreuk op het eigendomsrecht van de gemeente. Repressieve handhaving heeft als primaire doel een einde te maken aan een specifieke overtreding van de Wro of de Woningwet.

In dit plangebied is geen sprake van een knelpunt welke handhaving vraagt.

12 OVERLEG EN INSPRAAK

12.1 Overleg

Het plan is in het kader van het overleg als bedoeld in artikel 3.1.1 van het Besluit ruimtelijke ordening 2008 (Bro 2008) toegestuurd aan de volgende diensten en instanties:

- Provincie Utrecht;
- Waterschap Hoogheemraadschap De Stichtse Rijnlanden;
- VROM-inspectie.

Het Hoogheemraadschap De Stichtse Rijnlanden heeft positief gereageerd op dit bestemmingsplan. De provincie Utrecht en de VROM-inspectie hebben geen reactie ingediend.

12.2 Inspraak

Belanghebbenden en omwonenden hebben tijdens de ter inzage legging van het plan conform afdeling 3:4 van de Wro de mogelijkheid gehad om zienswijzen in te dienen. Tijdens deze periode, van 23 april tot en met 4 juni, is het plan toegelicht aan het wijkplatform en is er op 13 mei een inloopavond georganiseerd voor andere belanghebbenden en geïnteresseerden. Tijdens deze avonden bestond de mogelijkheid om zienswijzen in te dienen via voorgedrukte zienswijzenformulieren. Een aantal heeft gebruik gemaakt van deze mogelijkheid. De overige zienswijzen zijn via de post binnengekomen. Alle zienswijzen zijn verwerkt en voorzien van een reactie. Zowel de zienswijzen als de reactie daarop zijn verwerkt in een verslag dat als bijlage 4 is opgenomen bij dit bestemmingsplan.

A COMPANY OF

ROYAL HASKONING

Bijlage 1 **Eerste bodemonderzoek**

Verkennend bodemonderzoek

Complex 1055 te Woerden

Stichting Woonbelangen Weidegebied

11 september 2006

Rapport

9S0525

A COMPANY OF

ROYAL HASKONING

HASKONING NEDERLAND B.V.
MILIEU

Boschveldweg 21
Postbus 525
5201 AM 's-Hertogenbosch
+31 (0)73 687 41 11 Telefoon
+31 (0)73 61 47 835 Fax
info@den-bosch.royalhaskoning.com E-mail
www.royalhaskoning.com Internet
Arnhem 09122561 KvK

Documenttitel Verkennend bodemonderzoek
Complex 1055 te Woerden
Verkorte documenttitel VBO te Woerden
Status Rapport
Datum 11 september 2006
Projectnummer 9S0525
Opdrachtgever Stichting Woonbelangen Weidegebied
Referentie 9S0525/R00001/902253/DenB

2001+2002+2018

Auteur(s) ing. J. van Nuenen
Collegiale toets ing. R. Holleman
Datum/paraaf
Vrijgegeven door ing. R. Holleman
Datum/paraaf

INHOUDSOPGAVE

	Blz.
1 INLEIDING	1
2 INFORMATIE ONDERZOEKSLOCATIE	1
2.1 Terreininformatie	1
2.2 Historische informatie	2
2.3 Regionale bodemopbouw en geohydrologie	3
3 UITVOERING ONDERZOEK	4
3.1 Doelstelling en hypothese	4
3.2 Onderzoeksopzet	4
3.3 Veldwerkzaamheden	5
3.4 Laboratoriumwerkzaamheden	5
4 RESULTATEN	6
4.1 Bodemopbouw en zintuiglijke waarnemingen	6
4.2 Toetsing	7
4.3 Grond	7
4.4 Grondwater	9
4.5 Herbemonstering grondwater Rubensstraat 52	10
5 INTERPRETATIE	10
6 CONCLUSIE	11

Figuren

1. Situering boringen en peilbuizen
2. Verontreinigingscontour grondwater 2005 Rubensstraat 52

BIJLAGEN

1. Boorstaten
2. Analysecertificaten grond
3. Analysecertificaten grondwater
4. Toelichting toetsingskader
5. Toelichting indicatieve toetsing Bouwstoffenbesluit en resultaten toetsingen

1 INLEIDING

In opdracht van Stichting Woonbelangen Weidegebied (SWW) heeft Haskoning Nederland B.V., onderdeel van Royal Haskoning, een verkennend bodemonderzoek uitgevoerd conform het onderzoeksprotocol NEN5740 ter plaatse van 'complex 1055', gesitueerd aan de Rubens-, Jan Steen-, Segher-, en Jan van Goijenstraat te Woerden.

De aanleiding voor het verrichten van het onderzoek is het gedeeltelijk slopen van complex 1055 waarna nieuwbouwwerkzaamheden plaatsvinden. Het doel van het bodemonderzoek is het bepalen van de milieuhygiënische bodemkwaliteit ter plaatse van complex 1055 te Woerden zodat:

- Een bouwvergunning verkregen kan worden;
- De nulsituatie voorafgaande aan de sloopwerkzaamheden wordt vastgelegd;
- (indicatief) bepaald kan worden wat de afzetmogelijkheden van en/of hergebruiksmogelijkheden van vrijkomende grond in het kader van het Bouwstoffenbesluit zijn;
- Bepaald kan worden wat de kwaliteit van het grondwater is welke bij de aanleg van de nieuwe riolering of bij de nieuwbouw vrijkomt;
- Voorafgaande aan de sloop/nieuwbouwwerkzaamheden maatregelen kunnen worden getroffen bij eventuele aanwezigheid van verontreinigingen (i.h.k.v. bouwrijp maken);
- Bepalen of en zo ja welke maatregelen noodzakelijk zijn om de locatie woonrijp te maken.

In hoofdstuk 2 van dit rapport wordt informatie met betrekking tot de onderzoekslocatie weergegeven, waaronder de terreinsituatie, historische informatie en de regionale bodemopbouw en geohydrologie. In hoofdstuk 3 is de uitvoering van het onderzoek beschreven. De resultaten en de interpretatie zijn weergegeven in de hoofdstukken 4 en 5. Tenslotte volgen in hoofdstuk 6 de conclusies van dit onderzoek.

2 INFORMATIE ONDERZOEKSLOCATIE

Voorafgaand aan de veldwerkzaamheden is informatie verzameld over het vroegere gebruik, het huidige gebruik en het toekomstige gebruik van de locatie. Ook zijn de bodemopbouw en de geohydrologische situatie bestudeerd. In onderstaande paragrafen zijn deze resultaten beschreven.

2.1 Terreininformatie

De onderzoekslocatie ligt in de kern van Woerden. Het Complex 1055 omvat de Rubens-, Jan Steen-, Segher-, en Jan van Goijenstraat en heeft een oppervlakte van circa 10.000 m² (zie figuur 1). Het complex wordt gedeeltelijk gesloopt waarna nieuwbouwwerkzaamheden plaatsvinden. Mogelijk zal het riool in de Segherstraat vervangen worden. De straten zijn verhard met klinkers en omsloten door trottoir. Aan de straatzijden zijn woningen met tuin aanwezig. In de binnenzijde van het complex is een groenvoorziening aanwezig.

De onderzoekslocatie bevindt zich binnen het grondwaterbeschermingsgebied in beheer bij waterleidingsmaatschappij Zuid Holland Oost. Op dit gebied is de Verordening Grondwater- en bodembescherming van de provincie Utrecht van toepassing.

2.2 Historische informatie

Op 7 augustus 2006 is een bezoek gebracht aan de Milieudienst Noord-West Utrecht te Breukelen. Ter plaatse zijn dossiers uit het milieuvergunningen- en tankarchief geraadpleegd.

Vóór de aanleg van de wijk in de jaren 60 bestond het gebied uit grasland met enkele sloten. Tijdens het aanleggen van de wijk zijn de ter plaatse aanwezige sloten gedempt met zand en is het gebied opgehoogd met grond van elders (herkomst onbekend).

Rondom het complex 1055 hebben enkele bodembedreigende activiteiten plaatsgevonden. Een overzicht hiervan is weergegeven in tabel 1.

Tabel 1 overzicht historische gegevens

huisnummer	Activiteiten	onderzoeken	verontreiniging
Rubensstraat 52	Autoreparatiebedrijf met benzinestation en bovengrondse HBO tank voor verwarming woonhuis. De bebouwing is in 1989 gesloopt en vervangen door kantoren	Verkennend onderzoek Nader onderzoek Saneringsplan Monitoring	Grond en grondwater verontreinigd met minerale olie en vluchtige aromaten. Sanering op basis van monitoring van de natuurlijke afbraak in de bodem
Rubensstraat 54	Confectiebedrijf tot 1964. Tegenwoordig is er een architectenburo gevestigd	Verkennend onderzoek	Niet bekend (Onderzoek niet in archief aanwezig)
Jan Steenstraat 3-9	Autowasserij 1986 Benzine servicestation 1986 Ondergrondse diesel- en benzine tank 1986	Oriënterend onderzoek	Niet bekend (Onderzoek niet in archief aanwezig)
Jan van Goyenstraat	Voormalige onderwijsinstelling en peuterspeelzaal, tegenwoordig is er een schietbaan gevestigd Op het terrein bevindt zich een HBO tank	Verkennend onderzoek Oriënterend onderzoek	Gedempte sloten, lichte verhoogde gehalten zware metalen en minerale olie

Bodemonderzoeken

Onderstaand zijn alle (voor zover bekend) in de directe nabijheid van de locatie uitgevoerde bodemonderzoeken weergegeven:

- Historisch bodemonderzoek Schilderskwartier te Woerden, Lexmond Milieu-adviezen BV, rap.nr. 94.5221/TI, april 1994;
- Verkennend bodemonderzoek diverse locaties te Woerden, Lexmond Milieu-adviezen BV, rap.nr. 94.6158/TI, oktober 1994;
- Verkennend bodemonderzoek Rubensstraat 54 te Woerden, Lexmond Milieu-adviezen BV, rap.nr. 94.6321/AB, november 1994;

- Nader bodemonderzoek Rubensstraat 52 te Woerden, Grondslag BV, rap.nr. 2001, oktober 1996;
- Verkennend bodemonderzoek Jan van Goyenstraat te Woerden, Grondslag BV, rap.nr. 2864, januari 1997;
- Oriënterend onderzoek Schilderskwartier te Woerden, CSO-adviesbureau, rap.nr. 04.139, juni 2004;
- Aanvullend onderzoek, Rubensstraat 52 te Woerden, Grondslag BV, rap.nr. 0094-032, februari 2005;
- Plan van Aanpak Rubensstraat 52 te Woerden, Grondslag BV, rap.nr. 0094-032, april 2005.

Van de locaties Rubensstraat 54 en Jan Steenstraat 3-9 zijn de op de locatie uitgevoerde bodemonderzoeken niet beschikbaar. De bodemkwaliteit ter plaatse is niet bekend.

Rubensstraat 52

Op de locatie is in de grond en in het grondwater een verontreiniging met minerale olie en vluchtige aromaten aanwezig. Op basis van de beschikbare gegevens blijkt dat de verontreiniging in het grondwater zich onder het trottoir en de openbare weg bevindt (zie figuur 2). Voor de aanpak van de verontreiniging is de saneringsvariant geselecteerd waarbij natuurlijke afbraak wordt gecontroleerd via een monitoringsprogramma. Op basis van de resultaten van de onderzoeken vanaf 1996 tot 2005 is te zien dat de verhoogde gehalten in het grondwater zijn afgenomen in de tijd tot boven de streefwaarden.

Jan van Goyenstraat

In het bodemonderzoek van Grondslag uit 1997 is onder andere onderzoek verricht naar de kwaliteit van de bodem in de gedempte sloten. Hieruit bleek dat de sloten waren gedempt met grond waarin licht verhoogde gehalten zware metalen zijn aangetoond.

2.3 Regionale bodemopbouw en geohydrologie

De regionale bodemopbouw is weergegeven in tabel 2. De gegevens uit deze tabel zijn ontleend aan de Grondwaterkaart van Nederland (TNO/ DGV, kaartblad 31O).

Tabel 2. Regionale bodemopbouw

Globale diepte (m – mv)	Geohydrologische schematisatie	Samenstelling
0 – 5	Deklaag	Klei
5 – 55	Eerste watervoerend pakket	Uiterst grof tot middel grof zand met grind
> 55	Slecht doorlatende basis	Klei en uiterst fijn zand

De freatische grondwaterspiegel bevindt zich op gemiddeld 2,0 m –mv. De regionale grondwaterstroming in het eerste watervoerend pakket is volgens de grondwaterkaart overwegend noordwestelijk gericht.

3 UITVOERING ONDERZOEK

3.1 Doelstelling en hypothese

Doel

Het doel van het bodemonderzoek is het bepalen van de milieuhygiënische bodemkwaliteit ter plaatse van complex 1055 te Woerden zodat:

- Een bouwvergunning verkregen kan worden;
- De nulsituatie voorafgaande aan de sloopwerkzaamheden wordt vastgelegd;
- (indicatief) bepaald kan worden wat de afzetmogelijkheden van en/of hergebruiksmogelijkheden van vrijkomende grond in het kader van het Bouwstoffenbesluit zijn;
- Bepaald kan worden wat de kwaliteit van het grondwater is welke bij de aanleg van de nieuwe riolering of bij de nieuwbouw vrijkomt;
- Voorafgaande aan de sloop/nieuwbouwwerkzaamheden maatregelen kunnen worden getroffen bij eventuele aanwezigheid van verontreinigingen (ihkv. bouwrijp maken);
- Bepalen of en zo ja welke maatregelen noodzakelijk zijn om de locatie woonrijp te maken.

Verwacht werd dat op het overgrote deel van het terrein in het grond en grondwater geen significante verontreinigingen zouden worden aangetroffen. Wel moet op basis van eerder uitgevoerde bodemonderzoeken in de nabijheid van de onderzoekslocatie rekening gehouden worden met puin/koolresten in de bovengrond (ophooglaag) welke kunnen resulteren in gehalten zware metalen of PAK boven de streefwaarden. Ter plaatse van de locatie Rubensstraat 52 dient daarnaast rekening gehouden te worden met een reeds ingekaderde verontreiniging met minerale olie componenten in grond en grondwater.

3.2 Onderzoeksopzet

Op basis van de in het vooronderzoek verzamelde informatie is de locatie onderzocht volgens de strategie onverdacht conform de NEN5740. Het aantal te verrichten boringen en peilbuizen is vastgesteld aan de hand van tabel B.1 voor een terrein met een oppervlakte van 10.000 m².

De onderzoekssystematiek voor onverdachte locaties omvat het verrichten van een aan het oppervlak gerelateerd aantal boringen, peilbuizen en analyses. Bij het onderzoek is onderscheid gemaakt in bovengrond (0,0-0,5 m-mv), ondergrond (0,5-3,0 m-mv) en grondwater. Aanvullend op het protocol zijn in verband met de verontreiniging ter plaatse van de Rubensstraat 52, 3 bestaande peilbuizen herbemonsterd. Daarnaast zijn in verband met mogelijke puinresten in de bovengrond versus het bouwrijp maken van de locatie alle boringen tot 0,5 m-mv standaard doorgezet tot 1 m-mv en zijn meer analyses verricht dan voorgeschreven.

Het uitvoeren van onderzoek naar de aanwezigheid van asbest in de bodem conform de NVN5707 is geen onderdeel van onderhavig bodemonderzoek. Wel is tijdens de uitvoering van de veldwerkzaamheden gelet op de mogelijke aanwezigheid van asbestverdacht materiaal op en in de bodem.

3.3 Veldwerkzaamheden

Het bodemonderzoek is uitgevoerd onder het Royal Haskoning kwaliteitssysteem dat ISO 9001 gecertificeerd is.

De veldwerkzaamheden zijn uitgevoerd door de Milieutechnische Dienst van Royal Haskoning conform en onder certificaat van de BRL SIKB 2000 'Veldwerk bij milieuhygiënisch bodemonderzoek'. Het veiligheidssysteem van de Milieutechnische Dienst is VCA* gecertificeerd. Royal Haskoning is een onafhankelijk bureau en is geen eigenaar van het terrein waarop het veldwerk betrekking heeft.

Royal Haskoning is lid van de Vereniging Kwaliteitsborging Bodem (VKB).

De veldwerkzaamheden zijn uitgevoerd op 10 augustus 2006 en bestonden uit:

- het plaatsen van 14 boringen tot circa 1,0 m-mv (boringen 01, 03 t/m 08, 10, 12, 14 t/m 17 en 19);
- het plaatsen van 4 boringen 3,0 m-mv (boringen 02, 09, 13 en 20);
- het verrichten van 2 boringen tot circa 3,5 m-mv welke voorzien zijn van een peilbuis (peilbuis 11 en 18). De peilbuizen zijn voorzien van een filter met een lengte van 1 meter. De bovenkant van het filter bevindt zich op ongeveer 0,5 meter beneden grondwaterstand;
- het herbemonsteren van 3 bestaande peilbuizen (peilbuizen 27, 28 en 31);
- het zintuiglijk beoordelen van het bij het boren vrijgekomen bodemmateriaal volgens de classificatienorm voor onverharde bodems (NEN 5104). Daarnaast is vastgesteld in hoeverre het opgeboorde materiaal mogelijke aanwijzingen biedt voor de aanwezigheid van verontreiniging (bijvoorbeeld: onnatuurlijke kleur, olieglans, bodemvreemde materialen);
- het nemen van monsters van het bij het boren vrijgekomen materiaal (monstertraject maximaal 0,5 m of per bodemlaag);
- het opnemen van de grondwaterstand in de geplaatste peilbuizen;
- het meten van de zuurgraad en elektrisch geleidingsvermogen van het grondwater in de peilbuizen;
- het nemen van grondwatermonsters uit de geplaatste peilbuizen 1 week na plaatsing.

Een overzichtstekening van de geplaatste boringen en peilbuizen is opgenomen in figuur 1.

3.4 Laboratoriumwerkzaamheden

Direct na de monsternamen zijn de monsters getransporteerd naar het milieulaboratorium Alcontrol te Hoogvliet. Op grond van de informatie uit het vooronderzoek alsmede de veldwaarnemingen zijn grondmonsters geselecteerd en in het laboratorium samengesteld tot mengmonsters. De laboratoriumanalyses zijn uitgevoerd door Alcontrol BV die geaccrediteerd is volgens de ISO/IEC 17025.

De laboratoriumwerkzaamheden bestonden uit:

- het analyseren van 9 grondmengmonsters (MM01 t/m MM09) op het NEN 5740-grondpakket (zware metalen (arseen, cadmium, chroom, koper, kwik, lood, nikkel en zink), minerale olie (GC), polycyclische aromatische koolwaterstoffen (PAK) en extraheerbare organohalogeenvverbindingen (EOX). Van alle mengmonsters is tevens het percentage lutum en organische stof geanalyseerd voor de berekening van de toetsingswaarden;
- het analyseren van 2 grondwatermonsters (11 en 18) op het NEN 5740-grondwaterpakket (zware metalen, vluchtige aromatische koolwaterstoffen (BTEXN), minerale olie (GC), vluchtige gehalogeneerde koolwaterstoffen (VOH) en mono- en dichloorbenzeen);
- het analyseren van 3 grondwatermonsters (27, 28 en 31) op BTEXN en minerale olie.

4 RESULTATEN

4.1 Bodemopbouw en zintuiglijke waarnemingen

Het tijdens het boren vrijgekomen bodemmateriaal is zintuiglijk beoordeeld op bodemkundige eigenschappen en eventueel aanwezige verontreinigingskenmerken. Deze waarnemingen zijn bij de boorstaten opgenomen in bijlage 1 en de afwijkingen zijn samengevat in tabel 3.

Tabel 3. Zintuiglijke waarnemingen

Boring	Diepte (m-mv)	Zintuiglijke waarneming
02	0,0-0,4	Zwak puinhoudend
03	0,0-1,0	Zwak puinhoudend, kolengruishoudend
07	0,0-0,5	Zwak puinhoudend
08	0,1-0,5	Zwak kolengruishoudend
13	0,7-1,2	Zwak puinhoudend
14	0,5-0,7	Zwak puinhoudend
16	0,0-0,5	Zwak kolengruishoudend
19	0,2-0,5	Zwak puinhoudend

Op basis van de resultaten van het veldwerk en de zintuiglijke waarnemingen zijn de volgende mengmonsters samengesteld:

Bovengrond

MM01: B01, B04, B05 (0,1-0,5 m-mv)

MM02: B16, B08, B03, B07 (0,0-0,5 m-mv)

MM03: B11, B13, B09, B12, B10 (0,1-0,5 m-mv)

MM04: B18, B20, B15, B14, B19 (0-0,5 m-mv)

Ondergrond

MM05 B09, B17, B15, B12, B08, B03, B05, B06, B07, B19 (0,5-1,0 m-mv)

MM06 B11, B18, B02, B13, B16, B10, B01, B04 (0,4-1,0 m-mv)

MM07 B18, B20, B02, B14 (1,0-1,6 m-mv)

MM08 B11, B13, B09, B03 (1,0-1,5 m-mv)

MM09 B11, B18, B20, B02, B09 (1,6-2,2 m-mv)

Tijdens de veldwerkzaamheden is ter plaatse van de onderzoekslocatie geen asbest verdacht materiaal aangetroffen op of in de bodem.

De bodemopbouw ter plaatse van de onderzoekslocatie bestaat van 0,0-0,5 m-mv uit matig fijn zand of zandige klei tot klei gevolgd door een kleilaag van 0,5-2,5 m-mv. Vanaf 2,5 m-mv tot de geboorde einddiepte van 3,5 m-mv is een matig fijne tot grove zandlaag aangetroffen.

De bestaande peilbuizen 27, 28 en 31 zijn herbemonsterd op 10 augustus 2006 en de nieuw geplaatste peilbuizen 11 en 18 zijn bemonsterd op 17 augustus 2006. Tijdens de grondwatermonsternamen zijn de zuurgraad (pH) en het elektrische geleidingsvermogen (EC) bepaald. De grondwaterstand tijdens het onderzoek is ingemeten op gemiddeld 2,1 m-mv. De grondwatergegevens zijn opgenomen in tabel 4.

Tabel 4. Grondwatergegevens, d.d. 10-08-2006 en 17-08-2006

Peilbuis	Filterstelling (m-mv)	Grondwaterstand (m-mv)	EC ($\mu\text{S/cm}$)	pH
Herbemonsterd				
27	1,90-2,90	2,12	1180	6,63
28	1,95-2,95	2,18	1248	6,67
31	1,85-2,85	2,25	2200	6,66
Bemonsterd				
11	2,74-3,74	2,05	1084	7,18
18	2,50-3,50	2,07	1972	6,72

4.2 Toetsing

De toetsingswaarden die gelden voor grond- en grondwater zijn gepubliceerd door het Ministerie van VROM (Circulaire 'Streefwaarden en interventiewaarden bodemsanering' (d.d. 24 februari 2000)). Deze waarden bestaan uit de interventiewaarde (I) en de streefwaarde (S). Voor grond moeten de toetsingswaarden worden berekend aan de hand van het organische stofgehalte en lutumgehalte. Een tabel met de (berekende) toetsingswaarden voor grond en grondwater is opgenomen in bijlage 4 met tevens een toelichting op dit toetsingskader.

Alle monsters zijn indicatief getoetst aan de normen van het bouwstoffenbesluit. De uitdraaien van de toetsingen met een uitleg zijn opgenomen in bijlage 5.

4.3 Grond

De resultaten van de chemische analyses op de grondmonsters en de toetsing aan de streef- en interventiewaarden zijn weergegeven in tabel 5. In bijlage 2 zijn de analysecertificaten van de grondmonsters opgenomen.

Tabel 5. Analyseresultaten bovengrond en toetsing (in mg/kgds)

Monster	MM01	MM02	MM03	MM04
Bodemtype ¹⁾	zand	zand	zand	zand
Droge stof (gew.-%)	91,2	86,3	91,8	91,3
organische stof	1,4	3,6	1,0	2,4
Lutum	10	15	2,2	7,1
Metalen				
Arseen	<4	5,4	<4	4,1
Cadmium	<0,4	1,1 *	<0,4	<0,4
Chroom	<15	<15	<15	<15
Koper	5,1	13	<5	9,8
Kwik	0,09	0,19	<0,05	0,19
Lood	14	230 *	<13	23
Nikkel	8,3	14	4,9	10
Zink	30	56	<20	57
Pak-totaal (10 van VROM)	<0,2	0,66	<0,2	0,93
EOX	<0,1	0,17	<0,1	0,12
minerale olie				
totaal olie C10-C40	<20	<20	<20	<20

Tabel 6. Analyseresultaten ondergrond en toetsing (in mg/kgds)

Monster	MM05	MM06	MM07	MM08	MM09
Bodemtype ¹⁾	klei	zand	zand	klei	zand
droge stof (gew.-%)	82,5	88,6	87,8	75,8	85,2
organische stof	4,1	1,1	1,7	3,3	1,4
Lutum	23	6,7	15	25	4,1
Metalen					
Arseen	7,5	<4	<4	9,9	4,8
Cadmium	<0,4	<0,4	<0,4	<0,4	<0,4
Chroom	19	<15	<15	45	<15
Koper	14	7,0	5,7	22	<5
Kwik	0,13	<0,05	<0,05	0,07	<0,05
Lood	38	16	<13	26	<13
Nikkel	20	8,1	12	42 *	6,5
Zink	68	24	21	73	<20
Pak-totaal (10 van VROM)	0,58	<0,2	<0,2	<0,2	<0,2
EOX	0,11	<0,1	<0,1	<0,1	<0,1
minerale olie					
totaal olie C10-C40	<20	<20	50 *	<20	<20

Toelichting tabel:

* : Concentratie tussen de streefwaarde en de tussenwaarde (1/2 (S+I))

** : Concentratie tussen de tussenwaarde en de interventiewaarde

*** : Concentratie groter dan de interventiewaarde

BT : bodemtype (de berekende toetsingswaarden per bodemtype zijn weergegeven in bijlage 2)

In de bovengrond zijn plaatselijk cadmium en lood aangetroffen in gehalten boven de streefwaarden (MM02). In de ondergrond zijn plaatselijk minerale olie (MM07) en nikkel (MM08) aangetroffen in gehalten boven de streefwaarden.

4.4 Grondwater

De resultaten van de chemische analyses op de grondwatermonsters en de toetsing aan de streef- en interventiewaarden zijn weergegeven in tabel 7. In bijlage 3 zijn de analysecertificaten van de grondwatermonsters opgenomen.

Tabel 7. Analyseresultaten grondwater en toetsing (in µg/l)

Peilbuis	11	18
Metalen		
Arseen	<5	<5
Cadmium	<0,4	<0,4
Chroom	<1	<1
Koper	<5	<5
Kwik	<0,05	<0,05
Lood	<10	<10
Nikkel	<10	<10
Zink	<20	<20
vluchtige aromaten		
Benzeen	<0,2	<0,2
Tolueen	<0,2	<0,2
Ethylbenzeen	<0,2	<0,2
Xylenen	<0,5	<0,5
totaal BTEX	<1	<1
Naftaleen	<0,2	<0,2
Vluchtige chloorkoolwaterstoffen		
1,2-dichloorethaan	<0,1	<0,1
cis-1,2-dichlooretheen	<0,1	<0,1
Tetrachlooretheen	<0,1	<0,1
tetrachloormethaan	<0,1	<0,1
111-trichloorethaan	<0,1	<0,1
112-trichloorethaan	<0,1	<0,1
Trichlooretheen	<0,1	<0,1
Chloroform	<0,1	<0,1
Chloorbenzenen		
monochloorbenzeen	<0,2	<0,2
Dichloorbenzenen	<0,2	<0,2
minerale olie		
totaal olie C10-C40	<50	<50

Toelichting tabel:

- * : Concentratie tussen de streefwaarde en de tussenwaarde (1/2 (S+I))
- ** : Concentratie tussen de tussenwaarde en de interventiewaarde
- *** : Concentratie groter dan de interventiewaarde

De toetsingswaarden voor grondwater zijn weergegeven in bijlage 4

In het grondwater zijn geen verhoogde gehalten aangetoond.

4.5 Herbemonstering grondwater Rubensstraat 52

De resultaten van de chemische analyses op de grondwatermonsters en de toetsing aan de streef- en interventiewaarden zijn weergegeven in tabel 8. In bijlage 3 zijn de analysecertificaten van de grondwatermonsters opgenomen.

Tabel 8. Analyseresultaten grondwater en toetsing (in µg/l)

Peilbuis	27A	28	31
vluchtige aromaten			
Benzeen	<0,2	<0,2	<0,2
Tolueen	0,26	0,27	0,33
Ethylbenzeen	<0,2	<0,2	1,3
Xylenen	<0,5	<0,5	<0,5
totaal BTEX	<1	<1	1,9
Naftaleen	<0,2	<0,2	<0,2
minerale olie			
fractie C10-C12	<10	90	270
fractie C12-C22	<10	50	20
fractie C22-C30	<10	<10	<10
fractie C30-C40	<10	<10	<10
totaal olie C10-C40	<50	150*	290*

Toelichting tabel:

- * : Concentratie tussen de streefwaarde en de tussenwaarde (1/2 (S+I))
- ** : Concentratie tussen de tussenwaarde en de interventiewaarde
- *** : Concentratie groter dan de interventiewaarde

De toetsingswaarden voor grondwater zijn weergegeven in bijlage 4

In de peilbuizen 28 en 31 is in het grondwater minerale olie aangetroffen in gehalten boven de streefwaarde.

5 INTERPRETATIE

Zintuiglijke waarnemingen

Zintuiglijk zijn tijdens de uitvoering van de veldwerkzaamheden ter plaatse van de boringen 2, 3, 7, 13, 14 en 19 puinresten en ter plaatse van boringen 3, 8 en 16 kolengruis aangetroffen in het traject 0,0 tot maximaal 1,2 m-mv. In de ondergrond zijn over het algemeen geen bijzonderheden waargenomen.

Grond

Uit de resultaten van de grondmonsters blijkt dat in het mengmonster van de bovengrond waarin zintuiglijk puinresten en kolengruis zijn aangetroffen (MM02) cadmium en lood de streefwaarde overschrijden. In de zintuiglijk niet verontreinigde mengmonsters MM01, MM03 en MM04 zijn geen verhoogde gehalten aangetoond. In de zintuiglijk niet verontreinigde ondergrond zijn plaatselijk minerale olie (MM07) en nikkel (MM08) aangetroffen in gehalten boven de streefwaarden.

Op basis van de indicatieve toetsing aan het Bouwstoffenbesluit is de grond van de monsters MM02 en MM07 te kwalificeren als 'categorie 1 grond'. De overige monsters zijn te beschouwen als 'schone grond'.

Grondwater

In het grondwater op de onderzoekslocatie zijn geen verhoogde gehalten aangetroffen (peilbuis 11 en 18). Ter plaatse van de saneringslocatie Rubensstraat 52 is in het grondwater minerale olie aangetroffen in gehalten boven de streefwaarde (peilbuizen 28 en 31). De gehalten lijken duidelijk te zijn afgenomen te zijn ten opzichte van de uitgangssituatie.

Hypothese grond en grondwater:

Omdat er verhoogde concentraties in de grond zijn aangetroffen dient de vooraf gestelde hypothese "onverdacht" formeel gezien verworpen te worden. Gelet op de marginale verhoogde gehalten is er ons inziens geen aanleiding tot het verrichten van een nader onderzoek met aangepaste hypothese.

6 CONCLUSIE

In dit rapport zijn de resultaten beschreven van een verkennend bodemonderzoek ter plaatse van 'complex 1055' gesitueerd aan de Rubens-, Jan Steen-, Segher-, en Jan van Goijenstraat te Woerden. De aanleiding voor het verrichten van het onderzoek is het gedeeltelijk slopen van complex 1055 waarna nieuwbouwwerkzaamheden plaatsvinden.

Op basis van de resultaten van dit onderzoek is aangetoond dat er in de boven- en ondergrond plaatselijk lichte overschrijdingen van lood, cadmium, nikkel en minerale olie zijn aangetoond. In het grondwater zijn, behoudens licht verhoogde gehalten minerale olie ter plaatse van de saneringslocatie Rubenstraat 52, geen verhoogde concentraties gemeten zijn.

De aangetroffen licht verhoogde gehalten vormen ons inziens geen beperkingen ten aanzien van de geplande sloop en nieuwbouwwerkzaamheden. Eventueel vrijkomende grond kan op basis van een indicatieve toetsing aan het bouwstoffenbesluit worden beschouwd als 'schone grond'. Grond waarin zintuiglijk puin of koolresten zijn aangetroffen kan worden beschouwd als 'categorie 1 grond'. Milieuhygienisch gezien zijn er geen maatregelen noodzakelijk om de locatie bouw- en woonrijp te maken.

Ter hoogte van de Rubensstraat 52 dient bij het vervangen van het rioolstelsel rekening gehouden te worden met een beperkte grondwaterverontreiniging. Om verspreiding van verontreiniging als gevolg van grondwaterbemaling te voorkomen kan schermbemaling worden toegepast.

Op de locatie heeft afdoende bodemonderzoek plaatsgevonden.

Figuur 1 **Situering boringen en peilbuizen**

Legenda

- B12 ● Boring
- B18 ⊙ Peilbuis

0 37.5 meter

Eerste Uitgave
omschrijving

opdrachtgever
SWW

revisie
gecont.

HD/ADC
getek.

17 AUG. 2006
datum

accoord

project
**Verkennd onderzoek
Rubensstraat te Woerden**

omschrijving

Situering boringen en peilbuizen

Boschveldweg 21
Postbus 525
5201 AM 's-Hertogenbosch
Telefoon +31 (0)73 687 41 11
Fax +31 (0)73 612 07 76
E-mail info@den-bosch.royalmaskoning.com
Internet www.royalmaskoning.com

formaat
A3

schaal
1:750

fase
DEFINITIEF

projectnummer
9S0525

tekeningnummer
/ 001

Figuur 2
Verontreinigingscontour grondwater 2005
Rubensstraat 52

Eerste Uitgave		HD/ADC	geleek.	gecontr.	ackoord	22.AUG.2006
revisie	omschrijving					datum
opdrachtgever		project				
SWW		Verkennd onderzoek Rubensstraat te Woerden				
omschrijving		Boschveldweg 21 Postbus 525 5201 AM 's-Hertogenbosch +31 (0)73 687 41 11 +31 (0)73 612 07 76 info@den-bosch.royalhaskoning.com www.royalhaskoning.com				
Verontreinigingscontour 2005		formaat		schaal		fase
		A3		1:100		DEFINITIEF
Peilbuis		projectnummer		tekeningnummer		
Interventiewaarde contour 2005		9S0252		/ 002		
Streefwaarde contour 2005						

Legenda

- B18 Peilbuis
- Interventiewaarde contour 2005
- Streefwaarde contour 2005

Bestandsnaam: C:\EK_ADC\9S0252-002.dwg
Xref naam: ROYAL HASKONING B0808

A COMPANY OF

ROYAL HASKONING

Bijlage 1 Boorstaten

Boring: 27A

X-coördinaat:
Y-coördinaat:
Datum: 09-08-2006
Grondwaterstand:

Boring: 28

X-coördinaat:
Y-coördinaat:
Datum: 09-08-2006
Grondwaterstand:

Boring: 31

X-coördinaat:
Y-coördinaat:
Datum: 09-08-2006
Grondwaterstand:

Boring: B01

X-coördinaat:
Y-coördinaat:
Datum: 10-08-2006
Grondwaterstand:

Boring: B02

X-coördinaat:
 Y-coördinaat:
 Datum: 09-08-2006
 Grondwaterstand: 225

Boring: B03

X-coördinaat:
 Y-coördinaat:
 Datum: 10-08-2006
 Grondwaterstand:

Boring: B04

X-coördinaat:
 Y-coördinaat:
 Datum: 10-08-2006
 Grondwaterstand:

Boring: B05

X-coördinaat:
 Y-coördinaat:
 Datum: 10-08-2006
 Grondwaterstand:

Boring: B06

X-coördinaat:
 Y-coördinaat:
 Datum: 10-08-2006
 Grondwaterstand:

Boring: B07

X-coördinaat:
 Y-coördinaat:
 Datum: 10-08-2006
 Grondwaterstand:

Boring: B08

X-coördinaat:
 Y-coördinaat:
 Datum: 10-08-2006
 Grondwaterstand:

Boring: B09

X-coördinaat:
 Y-coördinaat:
 Datum: 10-08-2006
 Grondwaterstand: 210

Boring: B10

X-coördinaat:
 Y-coördinaat:
 Datum: 10-08-2006
 Grondwaterstand:

Boring: B11

X-coördinaat:
 Y-coördinaat:
 Datum: 09-08-2006
 Grondwaterstand: 220

Boring: B12

X-coördinaat:
 Y-coördinaat:
 Datum: 10-08-2006
 Grondwaterstand:

Boring: B13

X-coördinaat:
 Y-coördinaat:
 Datum: 09-08-2006
 Grondwaterstand: 210

Boring: B14

X-coördinaat:
 Y-coördinaat:
 Datum: 10-08-2006
 Grondwaterstand:

Boring: B15

X-coördinaat:
 Y-coördinaat:
 Datum: 10-08-2006
 Grondwaterstand:

Boring: B16

X-coördinaat:
 Y-coördinaat:
 Datum: 10-08-2006
 Grondwaterstand:

Boring: B17

X-coördinaat:
 Y-coördinaat:
 Datum: 10-08-2006
 Grondwaterstand:

Boring: B18

X-coördinaat:
 Y-coördinaat:
 Datum: 09-08-2006
 Grondwaterstand: 200

Boring: B19

X-coördinaat:
 Y-coördinaat:
 Datum: 10-08-2006
 Grondwaterstand:

Boring: B20

X-coördinaat:
 Y-coördinaat:
 Datum: 09-08-2006
 Grondwaterstand: 230

A COMPANY OF

ROYAL HASKONING

Bijlage 2

Analysecertificaten grond

Royal Haskoning
J. van nuenen
Postbus 525
5211 VG 'S-HERTOGENBOSCH

Hoogvliet, 17-08-2006

Geachte J. van nuenen,

Hierbij zenden wij u de analyse resultaten van het laboratoriumonderzoek van het door u aangeboden monstermateriaal met de bij de monsterspecificatie weergegeven beschrijving. Deze resultaten hebben betrekking op :

Uw projektnaam : RUBENSTRAAT
Uw projektnummer : 9S0525
ALcontrol rapportnummer : 063230Y

Dit analyserapport bestaat uit een begeleidende brief, 6 resultaatbijlagen en eventuele informatieve bijlagen. De bijlagen hebben betrekking op de analyseresultaten, toegepaste analysemethoden, aangeleverde verpakkingen, monsternamedatum, oliechromatogrammen en mogelijke geconstateerde afwijkingen. Alle bijlagen maken onlosmakelijk onderdeel uit van het rapport. Uitgebreide informatie over de toegepaste analysemethoden kunt u terugvinden in onze informatiegids, uitgave 2004. Indien u vragen en/of opmerkingen heeft naar aanleiding van deze resultaten, verzoeken wij u contact op te nemen met de afdeling Customer Services. Alleen vermenigvuldiging van het hele rapport is toegestaan.

Hoogvliet,

Vertrouwende u met deze informatie van dienst te zijn, verblijven wij
Hoogachtend,

drs. M.G.M. Groenewegen
Business Manager Milieu

voor deze:

Royal Haskoning
 J. van nuenen

Bijlage 1 van 6

Projectnaam : RUBENSTRAAT
 Projektnummer : 9S0525
 Datum opdracht : 11-08-2006
 Startdatum : 11-08-2006

Rapportnummer : 063230Y
 Rapportagedatum : 17-08-2006

Analyse	Eenheid	X01	X02	X03	X04	X05	X06
droge stof	gew.-%	91.2	86.3	91.8	91.3	82.5	88.6
organische stof (gloeiverl % vd DS)		1.4	3.6	1.0	2.4	4.1	1.1
KORRELGROOTTEVERDELING lutum (bodem)	% vd DS	10	15	2.2	7.1	23	6.7
METALEN							
arsen	mg/kgds	<4	5.4	<4	4.1	7.5	<4
cadmium	mg/kgds	<0.4	1.1	<0.4	<0.4	<0.4	<0.4
chrom	mg/kgds	<15	<15	<15	<15	19	<15
koper	mg/kgds	5.1	13	<5	9.8	14	7.0
kwik	mg/kgds	0.09	0.19	<0.05	0.19	0.13	<0.05
lood	mg/kgds	14	230	<13	23	38	16
nikkel	mg/kgds	8.3	14	4.9	10	20	8.1
zink	mg/kgds	30	56	<20	57	68	24
POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN							
naftaleen	mg/kgds	<0.02	<0.02	<0.02	<0.02	<0.02	<0.02
acenaftyleen	mg/kgds	<0.02	<0.02	<0.02	<0.02	<0.02	<0.02
acenafteen	mg/kgds	<0.02	<0.02	<0.02	<0.02	<0.02	<0.02
fluoreen	mg/kgds	<0.02	<0.02	<0.02	<0.02	<0.02	<0.02
fenantreen	mg/kgds	0.02	0.05	<0.02	0.12	0.08	<0.02
antraceen	mg/kgds	<0.02	<0.02	<0.02	0.03	<0.02	<0.02
fluoranteen	mg/kgds	0.04	0.15	<0.02	0.25	0.14	<0.02
pyreen	mg/kgds	0.03	0.12	<0.02	0.20	0.11	<0.02
benzo(a)antraceen	mg/kgds	0.02	0.09	<0.02	0.11	0.05	<0.02
chryseen	mg/kgds	0.02	0.07	<0.02	0.11	0.07	<0.02
benzo(b)fluoranteen	mg/kgds	0.04	0.13	<0.02	0.14	0.09	<0.02
benzo(k)fluoranteen	mg/kgds	<0.02	0.06	<0.02	0.06	0.04	<0.02
benzo(a)pyreen	mg/kgds	0.02	0.09	<0.02	0.10	0.07	<0.02
dibenz(ah)antraceen	mg/kgds	<0.02	<0.02	<0.02	<0.02	<0.02	<0.02
benzo(ghi)peryleen	mg/kgds	<0.02	0.07	<0.02	0.07	0.05	<0.02
indeno(1,2,3-cd)pyreen	mg/kgds	<0.02	0.07	<0.02	0.07	0.06	<0.02
Pak-totaal (10 van VROM)	mg/kgds	<0.2	0.66	<0.2	0.93	0.58	<0.2
Pak-totaal (16 van EPA)	mg/kgds	<0.3	0.94	<0.3	1.3	0.81	<0.3
EOX	mg/kgds	<0.1	0.17	<0.1	0.12	0.11	<0.1

Kode	Monstersoort	Monsterspecificatie
X01	grond	MM01 B01 (5-50) B04 (5-50) B05 (5-50)
X02	grond	MM02 B16 (0-50) B08 (5-50) B03 (0-50) B07 (0-50)
X03	grond	MM03 B11 (7-40) B13 (7-40) B09 (7-40) B12 (7-50) B10 (7-50)
X04	grond	MM04 B18 (7-50) B20 (0-20) B15 (0-50) B14 (5-50) B19 (0-20)
X05	grond	MM05 B09 (60-100) B17 (50-100) B15 (50-100) B12 (50-100) B08 (50-80) B03 (50-100) B05 (50-100) B06 (50-100) B07 (50-100) B19 (50-100)
X06	grond	MM06 B11 (40-70) B18 (70-100) B02 (35-75) B13 (40-70) B16 (5-0-100) B10 (50-80) B01 (60-100) B04 (50-100)

Royal Haskoning
 J. van nuenen

Bijlage 2 van 6

Projektnaam : RUBENSTRAAT
 Projektnummer : 9S0525
 Datum opdracht : 11-08-2006
 Startdatum : 11-08-2006

Rapportnummer : 063230Y
 Rapportagedatum : 17-08-2006

Analyse	Eenheid	X01	X02	X03	X04	X05	X06
MINERALE OLIE							
fractie C10 - C12	mg/kgds	<5	<5	<5	<5	<5	<5
fractie C12 - C22	mg/kgds	<5	<5	<5	<5	<5	<5
fractie C22 - C30	mg/kgds	<5	<5	<5	<5	<5	<5
fractie C30 - C40	mg/kgds	<5	<5	<5	<5	<5	<5
totaal olie C10-C40	mg/kgds	<20	<20	<20	<20	<20	<20

Kode	Monstersoort	Monsterspecificatie
X01	grond	MM01 B01 (5-50) B04 (5-50) B05 (5-50)
X02	grond	MM02 B16 (0-50) B08 (5-50) B03 (0-50) B07 (0-50)
X03	grond	MM03 B11 (7-40) B13 (7-40) B09 (7-40) B12 (7-50) B10 (7-50)
X04	grond	MM04 B18 (7-50) B20 (0-20) B15 (0-50) B14 (5-50) B19 (0-20)
X05	grond	MM05 B09 (60-100) B17 (50-100) B15 (50-100) B12 (50-100) B08 (50-80) B03 (50-100) B05 (50-100) B06 (50-100) B07 (50-100) B19 (50-100)
X06	grond	MM06 B11 (40-70) B18 (70-100) B02 (35-75) B13 (40-70) B16 (5-0-100) B10 (50-80) B01 (60-100) B04 (50-100)

02 12 11 11 11

Royal Haskoning
 J. van nuenen

Bijlage 3 van 6

Projektnaam : RUBENSTRAAT
 Projektnummer : 9S0525
 Datum opdracht : 11-08-2006
 Startdatum : 11-08-2006

Rapportnummer : 063230Y
 Rapportagedatum : 17-08-2006

Analyse	Eenheid	X07	X08	X09
droge stof	gew.-%	87.8	75.8	85.2
organische stof (gloeiverl % vd DS)		1.7	3.3	1.4
KORRELGROOTTEVERDELING				
lutum (bodem)	% vd DS	15	25	4.1
METALEN				
arsen	mg/kgds	<4	9.9	4.8
cadmium	mg/kgds	<0.4	<0.4	<0.4
chrom	mg/kgds	<15	45	<15
koper	mg/kgds	5.7	22	<5
kwik	mg/kgds	<0.05	0.07	<0.05
lood	mg/kgds	<13	26	<13
nikkel	mg/kgds	12	42	6.5
zink	mg/kgds	21	73	<20
POLYCYCLISCHE AROMATISCHE KOOLWATERSTOFFEN				
naftaleen	mg/kgds	<0.02	<0.02	<0.02
acenaftyleen	mg/kgds	<0.02	<0.02	<0.02
acenafteen	mg/kgds	<0.02	0.02	<0.02
fluoreen	mg/kgds	<0.02	<0.02	<0.02
fenantreen	mg/kgds	<0.02	<0.02	<0.02
antraceen	mg/kgds	<0.02	<0.02	<0.02
fluoranteen	mg/kgds	<0.02	<0.02	<0.02
pyreen	mg/kgds	<0.02	<0.02	<0.02
benzo(a)antraceen	mg/kgds	<0.02	<0.02	<0.02
chryseen	mg/kgds	<0.02	<0.02	<0.02
benzo(b)fluoranteen	mg/kgds	<0.02	<0.02	<0.02
benzo(k)fluoranteen	mg/kgds	<0.02	<0.02	<0.02
benzo(a)pyreen	mg/kgds	<0.02	<0.02	<0.02
dibenz(ah)antraceen	mg/kgds	<0.02	<0.02	<0.02
benzo(ghi)peryleen	mg/kgds	<0.02	<0.02	<0.02
indeno(1,2,3-cd)pyreen	mg/kgds	<0.02	<0.02	<0.02
Pak-totaal (10 van VROM)	mg/kgds	<0.2	<0.2	<0.2
Pak-totaal (16 van EPA)	mg/kgds	<0.3	<0.3	<0.3
EOX	mg/kgds	<0.1	<0.1	<0.1

Kode	Monstersoort	Monsterspecificatie
X07	grond	MM07 B18 (100-130) B20 (110-140) B02 (110-160) B14 (70-120)
X08	grond	MM08 B11 (120-150) B13 (120-170) B09 (100-140) B03 (100-150)
X09	grond	MM09 B11 (190-220) B18 (180-230) B20 (190-220) B02 (160-200) B09 (190-210)

Royal Haskoning
 J. van nuenen

Bijlage 4 van 6

Projektnaam : RUBENSTRAAT
 Projektnummer : 9S0525
 Datum opdracht : 11-08-2006
 Startdatum : 11-08-2006

Rapportnummer : 063230Y
 Rapportagedatum : 17-08-2006

Analyse	Eenheid	X07	X08	X09
MINERALE OLIE				
fractie C10 - C12	mg/kgds	<5	<5	<5
fractie C12 - C22	mg/kgds	40	<5	<5
fractie C22 - C30	mg/kgds	5	<5	<5
fractie C30 - C40	mg/kgds	5	<5	<5
totaal olie C10-C40	mg/kgds	50	<20	<20

Kode	Monstersoort	Monsterspecificatie
X07	grond	MM07 B18 (100-130) B20 (110-140) B02 (110-160) B14 (70-120)
X08	grond	MM08 B11 (120-150) B13 (120-170) B09 (100-140) B03 (100-150)
X09	grond	MM09 B11 (190-220) B18 (180-230) B20 (190-220) B02 (160-200) B09 (190-210)

Royal Haskoning
 J. van nuenen

Bijlage 5 van 6

Projektnaam : RUBENSTRAAT
 Projektnummer : 9S0525
 Datum opdracht : 11-08-2006
 Startdatum : 11-08-2006

Rapportnummer : 063230Y
 Rapportagedatum : 17-08-2006

Analyse	Monstersoort	Relatie tot norm
droge stof	grond	Conform NEN 5747 / CMA/2/II/A.1
organische stof (gloeiverl	grond	Conform NEN 5754
lutum (bodem)	grond	Eigen methode, pipetmethode met versnelde minera lisatie
arsen	grond	Eigen methode (ontsluiting eigen methode, meting conform NEN 6426, NVN 7322 en ISO 11885)
cadmium	grond	Idem
chrom	grond	Idem
koper	grond	Idem
kwik	grond	Eigen methode
lood	grond	Eigen methode (ontsluiting eigen methode, meting conform NEN 6426, NVN 7322 en ISO 11885)
nikkel	grond	Idem
zink	grond	Idem
naftaleen	grond	Eigen methode, aceton-hexaan-extractie, analyse m.b.v. GC-MS
acenaftyleen	grond	Idem
acenaften	grond	Idem
fluoreen	grond	Idem
fenantreen	grond	Idem
antraceen	grond	Idem
fluoranteen	grond	Idem
pyreen	grond	Idem
benzo(a)antraceen	grond	Idem
chryseen	grond	Idem
benzo(b)fluoranteen	grond	Idem
benzo(k)fluoranteen	grond	Idem
benzo(a)pyreen	grond	Idem
dibenz(ah)antraceen	grond	Idem
benzo(ghi)peryleen	grond	Idem
indeno(1,2,3-cd)pyreen	grond	Idem
EOX	grond	Eigen methode, aceton-hexaan-extractie,analyse m.b.v. micro-coulometer
Minerale olie GC (C10-C40	grond	Eigen methode, aceton-hexaan-extractie, clean-up ,analyse m.b.v. GC-FID

De met een * gemerkte analyses vallen niet onder de RVA erkenning.

Mnstr Barcode Aanlevering Monstername Verpakking

Mnstr	Barcode	Aanlevering	Monstername	Verpakking
X01	a8079431	10-08-06	10-08-06	ALC201
	a8079433	10-08-06	10-08-06	ALC201
	a8079434	10-08-06	10-08-06	ALC201
X02	a8079094	10-08-06	10-08-06	ALC201
	a8079110	10-08-06	10-08-06	ALC201
	a8079442	10-08-06	10-08-06	ALC201
X03	a8079445	10-08-06	10-08-06	ALC201
	a8078998	09-08-06	09-08-06	ALC201
	a8079113	10-08-06	10-08-06	ALC201
	a8079123	10-08-06	10-08-06	ALC201
	a8079267	10-08-06	10-08-06	ALC201
X04	a8079357	10-08-06	09-08-06	ALC201
	a7997381	09-08-06	09-08-06	ALC201
	a8079041	09-08-06	09-08-06	ALC201
	a8079092	10-08-06	10-08-06	ALC201
	a8079118	10-08-06	10-08-06	ALC201
X05	a8079119	10-08-06	10-08-06	ALC201
	a8079087	10-08-06	10-08-06	ALC201
	a8079114	10-08-06	10-08-06	ALC201
	a8079117	10-08-06	10-08-06	ALC201
	a8079121	10-08-06	10-08-06	ALC201
	a8079122	10-08-06	10-08-06	ALC201
	a8079252	10-08-06	10-08-06	ALC201

B2 001 004 372

Royal Haskoning
J. van nuenen

Bijlage 6 van 6

Projektnaam : RUBENSTRAAT
Projektnummer : 9S0525
Datum opdracht : 11-08-2006
Startdatum : 11-08-2006

Rapportnummer : 063230Y
Rapportagedatum : 17-08-2006

Mnstr Barcode Aanlevering Monstername Verpakking

	a8079355	10-08-06	10-08-06	ALC201
	a8079437	10-08-06	10-08-06	ALC201
	a8079438	10-08-06	10-08-06	ALC201
	a8079439	10-08-06	10-08-06	ALC201
X06	a7997561	09-08-06	09-08-06	ALC201
	a8079028	09-08-06	09-08-06	ALC201
	a8079109	10-08-06	10-08-06	ALC201
	a8079124	10-08-06	10-08-06	ALC201
	a8079344	10-08-06	09-08-06	ALC201
	a8079345	09-08-06	09-08-06	ALC201
	a8079436	10-08-06	10-08-06	ALC201
	a8079443	10-08-06	10-08-06	ALC201
X07	a7997412	09-08-06	09-08-06	ALC201
	a7997559	09-08-06	09-08-06	ALC201
	a8079131	10-08-06	10-08-06	ALC201
	a8079341	09-08-06	09-08-06	ALC201
X08	a8079025	09-08-06	09-08-06	ALC201
	a8079340	10-08-06	10-08-06	ALC201
	a8079370	10-08-06	09-08-06	ALC201
	a8079420	10-08-06	10-08-06	ALC201
X09	a7997547	09-08-06	09-08-06	ALC201
	a7997550	09-08-06	09-08-06	ALC201
	a8079026	09-08-06	09-08-06	ALC201
	a8079037	09-08-06	09-08-06	ALC201
	a8079352	10-08-06	10-08-06	ALC201

02.001.004.173

Royal Haskoning
J. van nuenen
Boschveldweg 21
5211 VG 'S-HERTOGENBOSCH

Monsternummer: 063230Y-007
Datum analyse: 15-08-2006
Projectnummer: 9S0525
Projectnaam: RUBENSTRAAT
Monsteromschr.: MM07

Chromatogram

Voor analyseresultaten: zie rapport

Karakterisering naar alkaantraject

Retentietijden van de even alkanen:

benzine	C9-C14	C10	1.3
kerosine en petroleum	C10-C16	C12	2.1
diesel en gasolie	C10-C28	C22	3.5
motorolie	C20-C36	C30	4.4
stookolie	C10-C36	C40	5.5

24-08-2006 11:17

A COMPANY OF

ROYAL HASKONING

Bijlage 3

Analysecertificaten grondwater

Royal Haskoning
R. Holleman
Postbus 525
5211 VG 'S-HERTOGENBOSCH

Hoogvliet, 23-08-2006

Geachte R. Holleman,

Hierbij zenden wij u de analyse resultaten van het laboratoriumonderzoek van het door u aangeboden monstermateriaal met de bij de monsterspecificatie weergegeven beschrijving. Deze resultaten hebben betrekking op :

Uw projectnaam : RUBENSTRAAT
Uw projectnummer : 9S0525

ALcontrol rapportnummer : 06332W7

Dit analyserapport bestaat uit een begeleidende brief, 2 resultaatbijlagen en eventuele informatieve bijlagen. De bijlagen hebben betrekking op de analyseresultaten, toegepaste analysemethoden, aangeleverde verpakkingen, monsternamedatum, oliechromatogrammen en mogelijke geconstateerde afwijkingen. Alle bijlagen maken onlosmakelijk onderdeel uit van het rapport. Uitgebreide informatie over de toegepaste analysemethoden kunt u terugvinden in onze informatiegids, uitgave 2004.

Indien u vragen en/of opmerkingen heeft naar aanleiding van deze resultaten, verzoeken wij u contact op te nemen met de afdeling Customer Services. Alleen vermenigvuldiging van het hele rapport is toegestaan.

Hoogvliet,

Vertrouwende u met deze informatie van dienst te zijn, verblijven wij
Hoogachtend,

drs. M.G.M. Groenewegen
Business Manager Milieu

voor deze:

Royal Haskoning
R. Holleman

Bijlage 1 van 2

Projectnaam : RUBENSTRAAT
Projectnummer : 9S0525
Datum opdracht : 17-08-2006
Startdatum : 17-08-2006

Rapportnummer : 06332W7
Rapportagedatum : 23-08-2006

Analyse	Eenheid	X01	X02
METALEN			
arsen	ug/l	<5	<5
cadmium	ug/l	<0.4	<0.4
chrom	ug/l	<1	<1
koper	ug/l	<5	<5
kwik	ug/l	<0.05	<0.05
lood	ug/l	<10	<10
nikkel	ug/l	<10	<10
zink	ug/l	<20	<20
VLUCHTIGE AROMATEN			
benzeen	ug/l	<0.2	<0.2
tolueen	ug/l	<0.2	<0.2
ethylbenzeen	ug/l	<0.2	<0.2
xylenen	ug/l	<0.5	<0.5
Totaal BTEX	ug/l	<1	<1
naftaleen	ug/l	<0.2	<0.2
GEHALOGENEERDE KOOLWATERSTOFFEN			
1,2-dichloorethaan	ug/l	<0.1	<0.1
cis 1,2-dichlooretheen	ug/l	<0.1	<0.1
tetrachlooretheen	ug/l	<0.1	<0.1
tetrachloormethaan	ug/l	<0.1	<0.1
1,1,1-trichloorethaan	ug/l	<0.1	<0.1
1,1,2-trichloorethaan	ug/l	<0.1	<0.1
trichlooretheen	ug/l	<0.1	<0.1
chloroform	ug/l	<0.1	<0.1
CHLOORBENZENEN			
monochloorbenzeen	ug/l	<0.2	<0.2
dichloorbenzenen	ug/l	<0.2	<0.2
MINERALE OLIE			
fractie C10 - C12	ug/l	<10	<10
fractie C12 - C22	ug/l	<10	<10
fractie C22 - C30	ug/l	<10	<10
fractie C30 - C40	ug/l	<10	<10
totaal olie C10-C40	ug/l	<50	<50

Kode	Monstersoort	Monsterspecificatie
X01	grondwater	11-1-1 1 (-)
X02	grondwater	18-1-1 1 (-)

Royal Haskoning
 R. Holleman

Bijlage 2 van 2

Projectnaam : RUBENSTRAAT
 Projektnummer : 9S0525
 Datum opdracht : 17-08-2006
 Startdatum : 17-08-2006

Rapportnummer : 06332w7
 Rapportagedatum : 23-08-2006

Analyse	Monstersoort	Relatie tot norm
arsen	grondwater	Conform NEN 6426 (meting conform ISO 11885)
cadmium	grondwater	Idem
chrom	grondwater	Idem
koper	grondwater	Idem
kwik	grondwater	Eigen methode
lood	grondwater	Conform NEN 6426 (meting conform ISO 11885)
nikkel	grondwater	Idem
zink	grondwater	Idem
benzeen	grondwater	Eigen methode, analyse met P&T- GCMS.
tolueen	grondwater	Idem
ethylbenzeen	grondwater	Idem
xylenen	grondwater	Idem
naftaleen	grondwater	Idem
1,2-dichloorethaan	grondwater	Idem
cis 1,2-dichlooretheen	grondwater	Idem
tetrachlooretheen	grondwater	Idem
tetrachloormethaan	grondwater	Idem
1,1,1-trichloorethaan	grondwater	Idem
1,1,2-trichloorethaan	grondwater	Idem
trichlooretheen	grondwater	Idem
chloroform	grondwater	Idem
monochloorbenzeen	grondwater	Idem
dichloorbenzenen	grondwater	Idem
Minerale olie GC (C10-C40)	grondwater	Eigen methode, hexaan-extractie, clean-up, analyse m.b.v. GC-FID

De met een * gemerkte analyses vallen niet onder de RvA erkenning.

Mnstr Barcode Aanlevering Monstername Verpakking

X01	b0626722	17-08-06	17-08-06	ALC204
	g5368827	17-08-06	17-08-06	ALC236
	g5368846	17-08-06	17-08-06	ALC236
X02	b0626739	17-08-06	17-08-06	ALC204
	g5368828	17-08-06	17-08-06	ALC236
	g5390967	17-08-06	17-08-06	ALC236

Royal Haskoning
J. van Nuenen
Postbus 525
5211 VG 'S-HERTOGENBOSCH

Hoogvliet, 16-08-2006

Geachte J. van Nuenen,

Hierbij zenden wij u de analyse resultaten van het laboratoriumonderzoek van het door u aangeboden monstermateriaal met de bij de monsterspecificatie weergegeven beschrijving. Deze resultaten hebben betrekking op :

Uw projektnaam : RUBENSTRAAT
Uw projektnummer : 9S0525
ALcontrol rapportnummer : 063230X

Dit analyserapport bestaat uit een begeleidende brief, 2 resultaatbijlagen en eventuele informatieve bijlagen. De bijlagen hebben betrekking op de analyseresultaten, toegepaste analysemethoden, aangeleverde verpakkingen, monsternamedatum, oliechromatogrammen en mogelijke geconstateerde afwijkingen. Alle bijlagen maken onlosmakelijk onderdeel uit van het rapport. Uitgebreide informatie over de toegepaste analysemethoden kunt u terugvinden in onze informatiegids, uitgave 2004.

Indien u vragen en/of opmerkingen heeft naar aanleiding van deze resultaten, verzoeken wij u contact op te nemen met de afdeling Customer Services. Alleen vermenigvuldiging van het hele rapport is toegestaan.

Hoogvliet,

Vertrouwende u met deze informatie van dienst te zijn, verblijven wij
Hoogachtend,

drs. M.G.M. Groenewegen
Business Manager Milieu

voor deze:

Royal Haskoning
J. van Nuenen

Bijlage 1 van 2

Projectnaam : RUBENSTRAAT
Projectnummer : 9S0525
Datum opdracht : 11-08-2006
Startdatum : 11-08-2006

Rapportnummer : 063230X
Rapportagedatum : 16-08-2006

Analyse	Eenheid	X01	X02	X03
VLUCHTIGE AROMATEN				
benzeen	ug/l	<0.2	<0.2	<0.2
tolueen	ug/l	0.26	0.27	0.33
ethylbenzeen	ug/l	<0.2	<0.2	1.3
xylenen	ug/l	<0.5	<0.5	<0.5
Totaal BTEX	ug/l	<1	<1	1.9
naftaleen	ug/l	<0.2	<0.2	<0.2
MINERALE OLIE				
fractie C10 - C12	ug/l	<10	90	270
fractie C12 - C22	ug/l	<10	50	20
fractie C22 - C30	ug/l	<10	<10	<10
fractie C30 - C40	ug/l	<10	<10	<10
totaal olie C10-C40	ug/l	<50	150	290

Kode	Monstersoort	Monsterspecificatie
X01	grondwater	27A-1-1 1 (-)
X02	grondwater	28-1-1 1 (-)
X03	grondwater	31-1-1 1 (-)

Royal Haskoning
J. van Nuenen

Bijlage 2 van 2

Projectnaam : RUBENSTRAAT
Projektnummer : 9S0525
Datum opdracht : 11-08-2006
Startdatum : 11-08-2006

Rapportnummer : 063230X
Rapportagedatum : 16-08-2006

Analyse	Monstersoort	Relatie tot norm
benzeen	grondwater	Eigen methode, analyse met P&T- GCMS.
tolueen	grondwater	Idem
ethylbenzeen	grondwater	Idem
xylenen	grondwater	Idem
naftaleen	grondwater	Idem
Minerale olie GC (C10-C40)	grondwater	Eigen methode, hexaan-extractie, clean-up, analyse m.b.v. GC-FID

De met een * gemerkte analyses vallen niet onder de RvA erkenning.

Mnstr Barcode Aanlevering Monstername Verpakking

X01	g5390958	09-08-06	09-08-06	ALC236
	g5390959	09-08-06	09-08-06	ALC236
X02	g5390963	09-08-06	09-08-06	ALC236
	g5390964	09-08-06	09-08-06	ALC236
X03	g5368716	09-08-06	09-08-06	ALC236
	g5390972	09-08-06	09-08-06	ALC236

Royal Haskoning
J. van Nuenen
Boschveldweg 21
5211 VG 'S-HERTOGENBOSCH

Monsternummer: 063230X-002
Datum analyse: 15-08-2006
Projectnummer: 9S0525
Projectnaam: RUBENSTRAAT
Monsterschr.: 28-1-1

Chromatogram

Voor analyseresultaten: zie rapport

Karakterisering naar alkaantraject

Retentietijden van de even alkanen:

benzine	C9-C14	C10	4.1
kerosine en petroleum	C10-C16	C12	4.6
diesel en gasolie	C10-C28	C22	7.9
motorolie	C20-C36	C30	10.1
stookolie	C10-C36	C40	12.9

Royal Haskoning
J. van Nuenen
Boschveldweg 21
5211 VG 'S-HERTOGENBOSCH

Monsternummer: 063230X-003
Datum analyse: 15-08-2006
Projectnummer: 9S0525
Projectnaam: RUBENSTRAAT
Monsterschr.: 31-1-1

Chromatogram

Voor analysesresultaten: zie rapport

Karakterisering naar alkaantraject

Retentietijden van de even alkanen:

benzine	C9-C14	C10	4.1
kerosine en petroleum	C10-C16	C12	4.7
diesel en gasolie	C10-C28	C22	7.9
motorolie	C20-C36	C30	9.6
stookolie	C10-C36	C40	12.2

A COMPANY OF

ROYAL HASKONING

Bijlage 4

Toelichting toetsingskader

Streefwaarden, interventiewaarden, (S+I)/2-waarden en indicatieve niveaus voor ernstige verontreiniging

De onderstaande informatie is ontleend aan:

Circulaire 'streefwaarden en interventiewaarden bodemsanering', gepubliceerd in de Staatscourant van 24 februari 2000

Binnen het Nederlandse bodemsaneringsbeleid wordt gewerkt met:

1. Interventiewaarden bodemsanering
2. Indicatieve niveaus voor ernstige verontreiniging
3. Streefwaarden
4. De waarde tussen de streef- en interventiewaarde

In deze bijlage zijn deze vier toetsingswaarden nader toegelicht. Voor een overzicht van alle tot op heden vastgestelde toetsingswaarden voor bodem/sediment en grondwater, verwijzen wij hier naar bijlage A van bovengenoemde circulaire.

Voor grond zijn de hoogten van de toetsingswaarden afhankelijk van de gehalten organische stof. De hoogten van de waarden voor zware metalen zijn tevens afhankelijk van de gehalten lutum. De toetsingswaarden uit bijlage A van de circulaire zijn gegeven voor een zogenaamde standaardbodem (10% organische stof en 25% lutum). In de circulaire is beschreven hoe deze waarden moeten worden omgerekend voor de te beoordelen bodem.

Interventiewaarden

De interventiewaarden bodemsanering geven aan wanneer de functionele eigenschappen die de bodem heeft voor mens, dier of plant ernstig zijn verminderd of dreigen te worden verminderd. De interventiewaarden geven het concentratieniveau aan waarboven men spreekt van een ernstige verontreiniging, zoals bedoeld in de Wet bodembescherming. De interventiewaarden zijn gebaseerd op uitgebreide RIVM-studies waarbij zowel gekeken is naar humantoxicologische- als ecotoxicologische effecten. De interventiewaarden voor grondwater zijn niet gebaseerd op een separate risico-evaluatie, maar zijn afgeleid van de waarden voor bodem/sediment op basis van theorieën over de verdeling van verontreinigingen tussen grond en grondwater.

Interventiewaarden zijn gerelateerd aan een ruimtelijke schaal. Om van een overschrijding van de interventiewaarde te kunnen spreken dient tenminste één stof aan het volumecriterium uit de Wet Bodembescherming te voldoen. Dit volumecriterium houdt in dat de gemiddelde concentratie van minimaal 25 m³ grond of sediment, of 100 m³ poriënverzadigd bodemvolume in het geval van een grondwaterverontreiniging, hoger moet zijn dan de interventiewaarde. In deze gevallen is sprake van een geval van ernstige verontreiniging.

In specifieke gevallen kunnen de functionele eigenschappen van de bodem ook bij gehalten onder de interventiewaarden ernstig verminderd worden of worden bedreigd. Ook dan kan sprake zijn van een geval van ernstige verontreiniging (zie circulaire).

Indicatieve niveaus voor ernstige verontreiniging

Voor enkele stoffen zijn geen interventiewaarden afgeleid maar zijn indicatieve niveaus voor ernstige verontreiniging vastgesteld. Het niet kunnen vaststellen van interventiewaarden voor deze stoffen komt door het ontbreken van gestandaardiseerde meet- en analysevoorschriften of het ontbreken van voldoende ecotoxicologische kennis.

De indicatieve niveaus hebben een grotere mate van onzekerheid dan de interventiewaarden. De status van de indicatieve niveaus is daarom niet gelijk aan de status van de interventiewaarden. Over- of onderschrijding heeft daarom niet direct consequenties voor wat betreft het nemen van een beslissing over de ernst van een verontreiniging door het bevoegd gezag.

Streefwaarden

De streefwaarde geeft het concentratieniveau aan waarbij sprake is van een duurzame bodemkwaliteit. Dit betekent dat de streefwaarden aangeven wat het ijkpunt is voor de milieukwaliteit op de lange termijn, uitgaande van verwaarloosbare risico's voor het ecosysteem. De streefwaarden zijn dan ook zoveel mogelijk risico-onderbouwd. In curatieve zin (bij bodemsanering) geven de streefwaarden het niveau aan dat bereikt moet worden om de functionele eigenschappen die de bodem voor mens, dier of plant heeft, volledig te herstellen.

Wat de metalen betreft wordt er in de circulaire onderscheid gemaakt tussen de streefwaarden voor diep en ondiep grondwater. Reden hiervoor is het verschil in achtergrondconcentraties tussen het diep en ondiep grondwater.

De waarde tussen de streef- en interventiewaarde: (S+I)/2

Deze waarde heeft een praktische functie bij het vaststellen of, indien verontreinigingen in een oriënterend onderzoek worden aangetroffen, nader onderzoek nodig is. Deze waarde wordt afgekort als T-waarde, afgeleid van 'tussenwaarde'.

Berekende toetsingswaarden

De berekende toetsingswaarden voor grond en grondwater zijn in tabel 1 en 2 weergegeven. De resultaten gepresenteerd in hoofdstuk 4 zijn hieraan getoetst.

De streef- en interventiewaarden zijn afhankelijk van de bodemsamenstelling. Voor de toetsing zijn de grondmonsters ingedeeld in de volgende bodemtypen:

MM01 lutum 10 %; humus 1,4 %
MM02 lutum 15 %; humus 3,6 %
MM03 lutum 2,2 %; humus 1 %
MM04 lutum 7,1 %; humus 2,4 %
MM05 lutum 23 %; humus 4,1 %
MM06 lutum 6,7 %; humus 1,1 %
MM07 lutum 15 %; humus 1,7 %
MM08 lutum 25 %; humus 3,3 %
MM09 lutum 4,1 %; humus 1,4 %

Tabel : Berekende streef- en interventiewaarden (mg/kg d.s.)

Toetsingswaarden ¹⁾	streefwaarde	criterium voor nader onderzoek	interventiewaarde
metalen			
arseen	20	28	37
cadmium	0.51	4.1	7.6
chroom	70	168	266
koper	22	69	115
kwik	0.23	4.0	7.8
lood	61	222	383
nikkel	20	70	120
zink	82	252	422
polycyclische aromatische Koolwaterstoffen (PAK)			
Pak-totaal (10 van VROM)	1.0	21	40
EOX	0.30		
minerale olie			
totaal olie C10-C40	10	505	1000

¹⁾ S streefwaarde
 $\frac{1}{2}(S+I)$ gemiddelde van streef- en interventiewaarde
I interventiewaarde

De streef- en interventiewaarden zijn afhankelijk van de bodemsamenstelling. De genoemde toetsingswaarden zijn van toepassing op het volgende bodemtype: MM01 lutum = 10 %; humus = 1,4 %

Tabel : Berekende streef- en interventiewaarden (mg/kg d.s.)

Toetsingswaarden ¹⁾	streefwaarde	criterium voor nader onderzoek	interventiewaarde
metalen			
arseen	22	32	43
cadmium	0.59	4.7	8.9
chroom	80	192	304
koper	26	82	138
kwik	0.26	4.4	8.5
lood	69	248	428
nikkel	25	88	150
zink	100	308	516
polycyclische aromatische Koolwaterstoffen (PAK)			
Pak-totaal (10 van VROM)	1.0	21	40
EOX	0.30		
minerale olie			
totaal olie C10-C40	18	909	1800

¹⁾ S streefwaarde
 $\frac{1}{2}(S+I)$ gemiddelde van streef- en interventiewaarde
I interventiewaarde

De streef- en interventiewaarden zijn afhankelijk van de bodemsamenstelling. De genoemde toetsingswaarden zijn van toepassing op het volgende bodemtype: MM02 lutum = 15 %; humus = 3,6 %

Tabel : Berekende streef- en interventiewaarden (mg/kg d.s.)

Toetsingswaarden ¹⁾	streefwaarde	criterium voor nader onderzoek	interventiewaarde
metalen			
arseen	16	24	31
cadmium	0.44	3.6	6.7
chroom	54	131	207
koper	17	53	89
kwik	0.21	3.6	6.9
lood	53	192	332
nikkel	12	43	73
zink	58	178	299
polycyclische aromatische Koolwaterstoffen (PAK)			
Pak-totaal (10 van VROM)	1.0	21	40
EOX	0.30		
minerale olie			
totaal olie C10-C40	10	505	1000

¹⁾ S streefwaarde
 $\frac{1}{2}(S+I)$ gemiddelde van streef- en interventiewaarde
I interventiewaarde

De streef- en interventiewaarden zijn afhankelijk van de bodemsamenstelling. De genoemde toetsingswaarden zijn van toepassing op het volgende bodemtype: MM03 lutum = 2,2 %; humus = 1 %

Tabel : Berekende streef- en interventiewaarden (mg/kg d.s.)

Toetsingswaarden ¹⁾	streefwaarde	criterium voor nader onderzoek	interventiewaarde
metalen			
arseen	19	27	36
cadmium	0.51	4.1	7.6
chroom	64	154	244
koper	21	65	109
kwik	0.23	3.9	7.6
lood	60	215	371
nikkel	17	60	103
zink	75	230	385
polycyclische aromatische Koolwaterstoffen (PAK)			
Pak-totaal (10 van VROM)	1.0	21	40
EOX	0.30		
minerale olie			
totaal olie C10-C40	12	606	1200

¹⁾ S streefwaarde
 $\frac{1}{2}(S+I)$ gemiddelde van streef- en interventiewaarde
I interventiewaarde

De streef- en interventiewaarden zijn afhankelijk van de bodemsamenstelling. De genoemde toetsingswaarden zijn van toepassing op het volgende bodemtype: MM04 lutum = 7,1 %; humus = 2,4 %

Tabel : Berekende streef- en interventiewaarden (mg/kg d.s.)

Toetsingswaarden ¹⁾	streefwaarde	criterium voor nader onderzoek	interventiewaarde
metalen			
arseen	26	37	49
cadmium	0.66	5.3	9.9
chromium	96	230	365
koper	31	98	165
kwik	0.28	4.9	9.4
lood	77	279	481
nikkel	33	116	198
zink	125	384	644
polycyclische aromatische Koolwaterstoffen (PAK)			
Pak-totaal (10 van VROM)	1.0	21	40
EOX	0.30		
minerale olie			
totaal olie C10-C40	21	1035	2050

¹⁾ S streefwaarde
 $\frac{1}{2}(S+I)$ gemiddelde van streef- en interventiewaarde
I interventiewaarde

De streef- en interventiewaarden zijn afhankelijk van de bodemsamenstelling. De genoemde toetsingswaarden zijn van toepassing op het volgende bodemtype: MM05 lutum = 23 %; humus = 4,1 %

Tabel : Berekende streef- en interventiewaarden (mg/kg d.s.)

Toetsingswaarden ¹⁾	streefwaarde	criterium voor nader onderzoek	interventiewaarde
metalen			
arseen	18	26	34
cadmium	0.48	3.8	7.2
chromium	63	152	241
koper	20	62	104
kwik	0.22	3.8	7.4
lood	58	209	360
nikkel	17	58	100
zink	72	220	369
polycyclische aromatische Koolwaterstoffen (PAK)			
Pak-totaal (10 van VROM)	1.0	21	40
EOX	0.30		
minerale olie			
totaal olie C10-C40	10	505	1000

¹⁾ S streefwaarde
 $\frac{1}{2}(S+I)$ gemiddelde van streef- en interventiewaarde
I interventiewaarde

De streef- en interventiewaarden zijn afhankelijk van de bodemsamenstelling. De genoemde toetsingswaarden zijn van toepassing op het volgende bodemtype: MM06 lutum = 6,7 %; humus = 1,1 %

Tabel : Berekende streef- en interventiewaarden (mg/kg d.s.)

Toetsingswaarden ¹⁾	streefwaarde	criterium voor nader onderzoek	interventiewaarde
metalen			
arseen	22	31	41
cadmium	0.55	4.4	8.3
chroom	80	192	304
koper	25	79	132
kwik	0.25	4.3	8.4
lood	67	241	416
nikkel	25	88	150
zink	98	300	502
polycyclische aromatische Koolwaterstoffen (PAK)			
Pak-totaal (10 van VROM)	1.0	21	40
EOX	0.30		
minerale olie			
totaal olie C10-C40	10	505	1000

¹⁾ S streefwaarde
 $\frac{1}{2}(S+I)$ gemiddelde van streef- en interventiewaarde
 I interventiewaarde

De streef- en interventiewaarden zijn afhankelijk van de bodemsamenstelling. De genoemde toetsingswaarden zijn van toepassing op het volgende bodemtype: MM07 lutum = 15 %; humus = 1,7 %

Tabel : Berekende streef- en interventiewaarden (mg/kg d.s.)

Toetsingswaarden ¹⁾	streefwaarde	criterium voor nader onderzoek	interventiewaarde
metalen			
arseen	26	38	50
cadmium	0.66	5.3	9.8
chroom	100	240	380
koper	32	100	169
kwik	0.29	5.0	9.6
lood	78	283	488
nikkel	35	123	210
zink	130	399	668
polycyclische aromatische Koolwaterstoffen (PAK)			
Pak-totaal (10 van VROM)	1.0	21	40
EOX	0.30		
minerale olie			
totaal olie C10-C40	17	833	1650

¹⁾ S streefwaarde
 $\frac{1}{2}(S+I)$ gemiddelde van streef- en interventiewaarde
 I interventiewaarde

De streef- en interventiewaarden zijn afhankelijk van de bodemsamenstelling. De genoemde toetsingswaarden zijn van toepassing op het volgende bodemtype: MM08 lutum = 25 %; humus = 3,3 %

Tabel : Berekende streef- en interventiewaarden (mg/kg d.s.)

Toetsingswaarden ¹⁾	streefwaarde	criterium voor nader onderzoek	interventiewaarde
metalen			
arseen	17	25	33
cadmium	0.47	3.7	7.0
chromium	58	140	221
koper	18	57	97
kwik	0.21	3.7	7.2
lood	56	201	346
nikkel	14	49	85
zink	64	198	331
polycyclische aromatische Koolwaterstoffen (PAK)			
Pak-totaal (10 van VROM)	1.0	21	40
EOX	0.30		
minerale olie			
totaal olie C10-C40	10	505	1000

¹⁾ S streefwaarde
 $\frac{1}{2}(S+I)$ gemiddelde van streef- en interventiewaarde
I interventiewaarde

De streef- en interventiewaarden zijn afhankelijk van de bodemsamenstelling. De genoemde toetsingswaarden zijn van toepassing op het volgende bodemtype: MM09 lutum = 4,1 %; humus = 1,4 %

Tabel 2. Streef- en interventiewaarden grondwater ($\mu\text{g/l}$)

Toetsingswaarden	streefwaarde	criterium voor nader onderzoek	interventiewaarde
metalen			
arsen	10	35	60
cadmium	0.40	3.2	6.0
chrom	1.0	16	30
koper	15	45	75
kwik	0.05	0.17	0.30
lood	15	45	75
nikkel	15	45	75
zink	65	433	800
vluchtige aromaten			
benzeen	0.20	15	30
tolueen	7.0	504	1000
ethylbenzeen	4.0	77	150
xylenen	0.20	35	70
naftaleen	0.01	35	70
vluchtige chloorkoolwaterstoffen			
1,2-dichloorethaan	7.0	204	400
cis1,2dichlooretheen	0.01	10	20
tetrachlooretheen	0.01	20	40
tetrachloormethaan	0.01	5.0	10
111-trichloorethaan	0.01	150	300
112-trichloorethaan	0.01	65	130
trichlooretheen	24	262	500
chloroform	6.0	203	400
chloorbenzenen			
monochloorbenzeen	7.0	94	180
dichloorbenzenen	3.0	27	50
minerale olie			
totaal olie C10-C40	50	325	600

A COMPANY OF

ROYAL HASKONING

Bijlage 5

Toelichting indicatieve toetsing Bouwstoffenbesluit en resultaten toetsingen

Toelichting indicatieve toetsing aan de normen van het Bouwstoffenbesluit

Alvorens de analyseresultaten van het samenstellingsonderzoek van een reguliere partijkeuring kunnen worden getoetst aan de geldende normen uit het Bouwstoffenbesluit, worden voor parameters waarvoor geldt dat de gemeten concentraties kleiner of gelijk zijn aan de bepalingsgrens, de meetwaarde eerst vermenigvuldigd met 0,7. Voor somparameters geldt in dat geval dat de meetwaarden eerst wordt vermenigvuldigd met 0,7 voordat de concentratie van de onder de somparameter vallende stoffen worden opgeteld. Daarna wordt per partij van elke parameter de gemiddelde concentratie bepaald. Dit gemiddelde moet vervolgens worden vermenigvuldigd met de zekerheidsfactor. Door gebruik te maken van de zekerheidsfactor wordt rekening gehouden met meetfouten in het proces. De hoogte van de zekerheidsfactor is afhankelijk van de gevolgde onderzoeksstrategie (schone grond of licht verontreinigde grond).

Voor het verkrijgen van een goed beeld van de invloed van de onderzoeksstrategie op de classificatie van de vrijkomende grond is in onderhavig onderzoek getoetst met een zekerheidsfactor 1,0. Het betreft een indicatieve toetsing van de onderzoeksresultaten van het bodemonderzoek. Met de resultaten kan geen definitieve uitspraak worden gedaan over de mogelijkheden voor hergebruik van de grond. Daarvoor is een partijkeuring conform het Bouwstoffenbesluit vereist.

Schone grond:

Schone grond kan worden toegepast in werken in of op de bodem of het oppervlaktewater. Tot één jaar na aanbrengen van de grond moet de eigenaar op aanvraag van het bevoegd gezag de gegevens met betrekking tot de kwaliteit van de grond kunnen overhandigen. Toepassing van schone grond in een werk in oppervlaktewater moet minimaal twee werkdagen voor toepassing worden gemeld bij het bevoegd gezag (de waterkwaliteitsbeheerder).

MVR grond:

De afkorting MVR staat voor Ministeriële Vrijstellingsregeling, en wel de "Vrijstellingsregeling Samenstellings- en immissiewaarden Bouwstoffenbesluit" (Staatscourant 1999, 126). Deze regeling stelt dat indien er tussen de tien en twintig parameters worden geanalyseerd het gehalte van drie parameters de samenstellingswaarde schone grond (SSG) mag overschrijden met maximaal een factor twee maal de SSG. Indien er meer dan twintig parameters worden geanalyseerd mag het gehalte van vier parameters de SSG overschrijden met maximaal een factor twee maal de SSG. Voor drins en DDT's geldt dat in deze gevallen een overschrijding van de SSG met maximaal een factor drie maal de SSG is toegestaan. Voorwaarde is dat in alle gevallen de tussenwaarde niet wordt overschreden. MVR-grond kan als schone grond worden toegepast in werken in of op de bodem, maar niet in oppervlaktewater. Tot één jaar na aanbrengen van de grond moet de eigenaar op aanvraag van het bevoegd gezag de gegevens met betrekking tot de kwaliteit van de grond kunnen overhandigen. Conform deze richtlijn moet door de eigenaar van het werk onderhoud en inspectie aan het werk worden uitgevoerd gedurende de levensduur van het werk.

Categorie 1 grond:

De grond mag worden toegepast in werken in of op de bodem of oppervlaktewater, onder de toepassingsvoorwaarden uit het Bouwstoffenbesluit. Die toepassingsvoorwaarden zijn de volgende:

- De grond moet terugneembaar worden toegepast;
- De grond moet worden toegepast in een aaneengesloten hoeveelheid van minimaal 50 m³.

De toepassing in of op zowel bodem als oppervlaktewater moet minimaal twee werkdagen voor toepassing worden gemeld bij het bevoegd gezag.

Niet toepasbaar:

De grond mag niet worden toegepast in een werk in of op de bodem op het oppervlaktewater en zal op een andere wijze moeten worden afgevoerd, zoals reinigen of storten.

A COMPANY OF

ROYAL HASKONING

Bijlage 2 **Quicksan Jan van Goyenstraat**

Quickscan 'Jan van Goyenstraat' te Woerden

Stichting Woonbelangen Weidegebied

9 mei 2007

Definitief rapport

9S0525

Boschveldweg 21
Postbus 525
5201 AM 's-Hertogenbosch
+31 (0)73 687 41 11 Telefoon
+31 (0)73 612 07 76 Fax
info@den-bosch.royalhaskoning.com E-mail
www.royalhaskoning.com Internet
Arnhem 09122561 KvK

Documenttitel Quickscan 'Jan van Goyenstraat' te Woerden

Verkorte documenttitel Quickscan J. v. Goyenstraat Woerden

Status Definitief rapport

Datum 9 mei 2007

Projectnummer 9S0525

Opdrachtgever Stichting Woonbelangen Weidegebied

Referentie 9S0525/R00004/902430/DenB

Auteur(s) ir. B.J.H.M. Possen

Collegiale toets drs. L.H. Wortel

Datum/paraaf 9-5-7.....

Vrijgegeven door ir. J.W.P.M. van Poppel

Datum/paraaf 9-5-7.....

INHOUDSOPGAVE

	Blz.	
1	INLEIDING	1
1.1	Aanleiding	1
1.2	Gebiedsbeschrijving	1
1.2.1	Algemeen	1
1.3	Doel	2
1.4	Leeswijzer	2
2	WETTELIJK KADER	3
2.1	Ligging NB-wet gebied/Natura2000-gebied en Ecologische Hoofdstructuur	3
2.2	Flora- en Faunawet	4
3	WERKWIJZE	6
4	RESULTATEN	8
4.1	Resultaten Natuurloket	8
4.2	Resultaten per soortgroep	9
4.2.1	Vaatplanten	9
4.2.2	Zoogdieren	9
4.2.3	Broedvogels	11
4.2.4	Vissen, reptielen en amfibieën	13
4.2.5	Overige taxonomische groepen	13
4.2.6	Synthese	13
5	MOGELIJKE EFFECTEN VAN DE WERKZAAMHEDEN	14
5.1	Voorgenomen werkzaamheden	14
5.2	Mogelijke effecten	14
5.3	Huidig en toekomstig gebruik	14
6	EFFECTBEOORDELING	15
6.1	Vleermuizen	15
6.2	Broedvogels	16
7	MITIGERENDE MAATREGELEN	17
8	CONCLUSIES	18
	REFERENTIES	19

1 INLEIDING

1.1 Aanleiding

Stichting Woonbelangen Weidegebied is voornemens om de bestaande bebouwing tussen de Jan Steenstraat en de Jan van Goyenstraat in Woerden te vervangen door nieuwbouw. De huidige functie van het gebied zal niet veranderen. De bestaande groenvoorzieningen komen te vervallen. De nieuwbouw zal wederom voorzien worden van groenvoorzieningen, waardoor er naar verwachting netto nauwelijks verlies op zal treden.

1.2 Gebiedsbeschrijving

1.2.1 Algemeen

Het plangebied bevindt zich te Woerden (in de kilometerhokken 120-456 en 120-455) en wordt begrensd door de Jan Steenstraat en de Jan van Goyenstraat (figuur 1.1). Hierin bevinden zich vier identieke flatgebouwen van 3 etages. Tussen twee flatgebouwen bevindt zich een soort binnenplaats waarin enkele bomen zijn aangeplant. Zowel aan de voor als aan de achterzijde van de flatgebouwen zijn tuintjes aanwezig van circa 2 meter diep, al dan niet afgescheiden met een manshoge haag. Deze lopen langs de gehele gevel van de gebouwen en zijn veelal slecht onderhouden en bevatten verruigde tuinplanten. De omgeving van het plangebied wordt gekenmerkt door intensieve bebouwing, waaronder een tennisbaan, verschillende flatgebouwen van vergelijkbare hoogte en enkele (half) vrijstaande huizen. Ten noord-westen van het plangebied bevindt zich een tweetal grote waterpartijen die aan de bebouwing grenzen. Een tweetal wandelpaden geeft toegang tot de waterpartijen.

Figuur 1.1: Ligging van het plangebied

1.3 Doel

Deze Quicksan heeft tot doel de waarde van het plangebied voor flora en fauna in kaart te brengen, alsmede een eventuele relatie met omliggende gebieden in kaart te brengen. Op basis hiervan worden de voorgenomen werkzaamheden getoetst aan de Flora- en Faunawet.

1.4 Leeswijzer

Hoofdstuk 2 geeft een samenvatting van de Flora- en Faunawet, die de wettelijke grondslag vormt voor deze toetsing. De geraadpleegde bronnen en de gevolgde werkwijze zijn weergegeven in hoofdstuk 3. De resultaten van de inventarisatie en de voorgenomen werkzaamheden zijn terug te vinden in, respectievelijk, hoofdstuk 4 en 5. Hoofdstuk 6 geeft de inschatting van de effecten als gevolg van de voorgenomen maatregelen weer. Hoofdstuk 7 geeft inzicht in de mogelijke mitigerende maatregelen. De conclusies van deze toets zijn terug te vinden in het laatste hoofdstuk (8).

In het vervolg van dit rapport zal er een verschil gemaakt worden tussen het plangebied en het studiegebied. Het plangebied is dat gebied waarop de voorgenomen maatregelen direct invloed hebben. Het studiegebied omvat een aantal kilometerhokken rondom het plangebied. Het gebied buiten het studiegebied wordt in het vervolg van deze toets aangeduid als 'omgeving'.

2 WETTELIJK KADER

De natuurwetgeving in Nederland kent twee sporen: de soortenbescherming en de gebiedsbescherming. Hiervoor zijn twee wetten actief, respectievelijk de Flora- en Faunawet en de Natuurbeschermingswet (Nb-wet). In beide wetten zijn naast het nationale natuurbeschermingsbeleid ook tal van internationale verdragen en richtlijnen verankerd, zoals: Vogelrichtlijn, Habitatrichtlijn, Wetlands Conventie, Conventie van Bonn en CITES.

2.1 Ligging NB-wet gebied/Natura2000-gebied en Ecologische Hoofdstructuur

Het plangebied bevindt zich niet in of in de nabijheid van een Natura 2000-gebied of de Ecologische Hoofdstructuur (figuur 1.2). Het dichtstbijzijnde Natura 2000-gebied is de "Nieuwkoopse plassen". Dit gebied bevindt zich hemelsbreed op een afstand van circa acht kilometer van het plangebied. Een invloed van de in het plangebied voorgenomen werkzaamheden (hoofdstuk 5) op dit gebied mag, door de grote afstand en de vele tussenliggende barrières niet verwacht worden.

Daarnaast zijn rond Woerden enkele Ecologische Verbindingszones voorzien (EVZ) (figuur 1.2). Deze zijn op dit moment nog niet ingericht, maar de globale ligging is wel reeds door de Provincie Utrecht vastgesteld (Provincie Utrecht, 2007). Langs de westelijke oever de noord-zuid lopende EVZ bevindt zich het Staatsnatuurmonument "Kamerikse Nessen". Dit gebied bevindt zich hemelsbreed op circa vier kilometer afstand van het plangebied. Verder bevindt zich in de nabijheid van de "Nieuwkoopse plassen" het gebied "Schraallanden Utrecht-West". Dit gebied ligt ook op circa 8 kilometer van het plangebied, waardoor er ook hier geen effecten van de voorgenomen werkzaamheden verwacht worden. Zowel de "Nieuwkoopse plassen", de "Schraallanden Utrecht-West" en de "Kamerikse Nessen" maken deel uit van de Ecologische Hoofdstructuur (EHS).

Op geen van de bovenstaande gebieden mag een effect als gevolg van de werkzaamheden in het plangebied verwacht worden. Toetsing aan de Natuurbeschermingswet is derhalve voor dit project niet aan de orde.

Figuur 2.1: Ligging ten opzichte van Natura 2000 en EHS

Rood: Plangebied; Licht groen; Natura 2000; Donker groen: EHS

2.2 Flora- en Faunawet

Het belangrijkste onderdeel van de Flora- en Faunawet is de bescherming van inheemse planten en dieren. De Flora- en Faunawet formuleert de volgende verbodsbepalingen voor activiteiten die het voortbestaan van deze soorten in gevaar kunnen brengen:

- artikel 8: Het is verboden planten, behorende tot een beschermde inheemse plantensoort, te plukken, te verzamelen, af te snijden, uit te steken, 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, 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, hollen of andere voortplantings- 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. Dit dient te allen tijde per soort en per project te worden getoetst;
- 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.

Er mogen geen handelingen verricht worden waarvan men weet of waarvan men kan vermoeden dat deze beschermde planten of hun groeiplaats beschadigen of vernielen, of beschermde dieren verstoren, doden of dat deze rust- of voortplantingsgebieden van dieren verstoren, beschadigen of vernielen. In de Flora- en Faunawet is het soortbeschermingsdeel van de Vogel- en Habitatrichtlijn opgenomen, evenals het CITES-verdrag. De Flora- en Faunawet onderscheidt drie categorieën van soorten, namelijk algemene soorten, overige soorten en soorten bijlage IV HR/Bijlage 1 AMvB (ook wel streng beschermde soorten genoemd).

Per categorie geldt een ander toetsingskader:

- voor 'algemene soorten' (Tabel 1, FF-wet) is een algemene vrijstelling van toepassing voor uitvoering van activiteiten in het kader van ruimtelijke ontwikkelingen (zoals in onderhavig plan);
- voor de categorie 'overige soorten' (Tabel 2, FF-wet) geldt dat geen ontheffing vereist is, mits aantoonbaar gewerkt wordt volgens een door de minister van LNV goedgekeurde gedragscode;
- voor de categorie 'streng beschermde soorten' (Tabel 3, FF-wet) geldt dat alleen ontheffing kan worden verleend na de uitvoering van een 'zware toetsing'. Een zware toetsing houdt in dat alleen ontheffing kan worden verleend indien sprake is van een bij de wet genoemd belang (zoals ruimtelijke ontwikkeling), er geen alternatieven zijn en er geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort.

In de Flora- en Faunawet is een zorgplicht opgenomen (Artikel 2, lid 1: Een ieder neemt voldoende zorg in acht voor de in het wild levende dieren en planten, alsmede voor hun directe leefomgeving. Artikel 2, lid 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 achterweg te laten voorzover zulks in redelijkheid kan worden gevegd, dan wel alle maatregelen te nemen die redelijkerwijs van hem kunnen worden gevegd teneinde die gevolgen te voorkomen of, voorzover die gevolgen niet kunnen worden voorkomen, deze zoveel mogelijk te beperken of ongedaan te maken).

De zorgplicht geldt altijd en voor alle planten en dieren, of ze beschermd zijn of niet, en in het geval dat ze beschermd zijn ook als er ontheffing of vrijstelling is verleend. De zorgplicht betekent niet dat er geen dieren mogen worden gedood, maar wel dat dit, indien noodzakelijk, op zodanige wijze gebeurt dat het lijden zo beperkt mogelijk is.

3 WERKWIJZE

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

Stap 1: Inventarisatie van beschermde soorten

Om een goede indruk te krijgen van het voorkomen van beschermde dieren en planten in het plangebied is gebruik gemaakt van de openbare informatie van het Natuurloket. Het Natuurloket is een initiatief van het Ministerie van Landbouw, Natuurbeheer en Voedselkwaliteit (LNV) en verschillende natuurbeschermingsorganisaties. Informatie van het Natuurloket is digitaal (<http://www.natuurloket.nl>) beschikbaar op kilometerhok-niveau.

Daarnaast is gebruik gemaakt van bestaande literatuur en informatie van <http://www.waarneming.nl>. De zo verkregen informatie is geïnterpreteerd aan de hand van algemene ecologische kennis en een veldbezoek, uitgevoerd op 23 april 2007. Het veldbezoek is geen volledige inventarisatie aangezien voor dit laatste voor elke soortgroep een eigen methodiek (en geschikt jaargetijde) vereist is. Het veldbezoek is wel geschikt om een indruk te krijgen van aanwezige habitats en potenties voor soorten.

Kilometerhok

De meeste informatie over het voorkomen van planten en dieren is per oppervlakte-eenheid van één vierkante kilometer beschikbaar, deze eenheden worden kilometerhokken genoemd.

Stap 2. Vaststelling van de effecten als gevolg van voorgenomen werkzaamheden

Om vast te stellen of het project effecten heeft op beschermde flora en fauna, is een beknopte analyse gemaakt van de voorgenomen werkzaamheden. Hierbij is onderscheid gemaakt tussen permanente en tijdelijke effecten.

Stap 3. Beschrijving van de effecten op beschermde soorten

Door de resultaten van stap 1 en stap 2 te toetsen zijn de effecten van het voorgestelde project op de aanwezige natuurwaarden inzichtelijk gemaakt.

Stap 4. Voorstellen van mitigerende maatregelen

In deze stap zijn voorstellen gedaan om de effecten te mitigeren.

Stap 5: Conclusie

In deze stap wordt bepaald of het waarschijnlijk is dat het project in het licht van de wet- en regelgeving ten aanzien van beschermde soorten doorgang kan vinden. Hierbij wordt rekening gehouden met onder de Flora- en Faunawet vastgestelde criteria ten aanzien van de gunstige staat van instandhouding van de soort, eventuele alternatieven en bij wet genoemde belangen.

In dit rapport wordt antwoord gegeven op de vragen:

- welke wettelijk beschermde dieren en planten komen (mogelijk) voor, of maken (mogelijk) gebruik van het plangebied?
- zijn aanvullende soort specifieke inventarisaties noodzakelijk?
- wat zijn de waarschijnlijke effecten van het project op deze beschermde soorten?
- worden er, als gevolg van de voorgenomen werkzaamheden, verbodsbepalingen ten aanzien van deze soorten overschreden? Zo ja, voor welke soorten?
- welke mogelijkheden zijn er om door mitigerende maatregelen effecten te voorkomen of beperken?
- is het waarschijnlijk dat het project in het licht van de wet- en regelgeving ten aanzien van beschermde soorten doorgang kan vinden?

4 RESULTATEN

4.1 Resultaten Natuurloket

Het plangebied bevindt zich in de kilometerhokken 120-456 en 120-455. Kilometerhok 120-455 bevindt zich uitsluitend in stedelijk gebied. Binnen dit kilometerhok is een grote waterpartij aanwezig. Kilometerhok 120-456 bestaat deels uit stedelijk gebied en deels uit veenweidegebied. Om de informatie van het Natuurloket beter te kunnen interpreteren zijn de omliggende kilometerhokken ook meegenomen. In deze kilometerhokken bevindt zich zowel stedelijk- als buitengebied. In tabel 4.1 zijn de aangetroffen beschermde soorten per kilometerhok weergegeven.

Tabel 4.1: Beschermde soorten per kilometerhok (FF-1/FF-23/HV)

Soortgroep	119-454	119-455	119-456	119-457	120-454	120-455	120-456	120-457	121-454	121-455	121-456	121-457
Vaatplanten	2/0/0	2/1/0	3/0/0	3/0/0	5/0/0	3/0/0	3/3/0	3/0/0	2/0/0	2/1/0	3/1/0	2/0/0
Mossen												
Korstmossen												
Paddestoelen												
Zoogdieren	0/2/1		0/1/0	1/0/0	1/0/0	1/3/2	0/3/2					
Broedvogels				0/2/0		0/55/0	0/62/0		0/31/0	0/57/0	0/2/0	0/24/0
Watervogels		0/23/12	0/20/15	0/45/0	0/22/7	0/26/0	0/27/0	0/30/19	0/24/0	0/25/0	0/30/0	0/31/23
Reptielen												
Amfibieën	1/1/1	0/1/1		1/0/0			1/0/0			3/1/1	2/0/0	1/0/0
Vissen												
Dagvlinders												
Nachtvlinders												
Libellen				0/1/1								
Sprinkhanen												
Overige Ongewervelden												

Sommige taxonomische groepen zijn goed onderzocht, andere matig of niet. Dit betekent overigens niet dat de gegevens van het Natuurloket niet bruikbaar zijn of dat er in het plangebied slechts beperkte natuurwaarden te verwachten zijn. Aangevuld met algemene ecologische kennis en een veldbezoek, kunnen de gegevens voldoende goed geïnterpreteerd worden om uitspraken te doen over de te verwachten soorten in het plangebied. Naar aanleiding van de aangetroffen habitats en de gegevens van de omliggende habitats hebben wij een verwachting opgesteld over het voorkomen van beschermde soorten, die in paragraaf 4.2 worden toegelicht.

4.2 Resultaten per soortgroep

4.2.1 Vaatplanten

Het Natuurloket laat zien dat er in de kilometerhokken waarin het plangebied zich bevindt beschermde plantensoorten van zowel Tabel 1 als Tabel 2 of 3 zijn waargenomen. Tijdens het veldbezoek zijn, naast verschillende tuinplanten, alleen algemene soorten als Hondsdraf (*Glechoma hederacea*), Engels Raaigras (*Lolium Perenne*) en Madeliefje (*Bellis perennis*) waargenomen. De in het plangebied aanwezige habitats zijn zeker niet geschikt voor (streng) beschermde soorten, omdat deze soorten heel specifieke eisen aan hun omgeving stellen, die in het plangebied zeker niet voor handen zijn. Nabij de waterpartijen en in het buitengebied worden deze soorten wel verwacht, maar effecten van de voorgenomen werkzaamheden zijn daar niet te verwachten.

4.2.2 Zoogdieren

Vleermuizen

Het Natuurloket maakt melding van twee soorten genoemd in bijlage IV van de Habitatrichtlijn. Het gaat hierbij vrijwel zeker om vleermuizen. Vooral van Gewone dwergvleermuis (*Pipistrellus pipistrellus*) is bekend dat zij zich goed thuis voelen in een stedelijke omgeving. Waarneming.nl maakt geen melding van vleermuizen in het plangebied. Hieronder wordt de waarde van het plangebied voor vleermuizen besproken in termen van foerageergebied, vaste verblijfplaatsen en migratieroutes

Foerageergebied

Het hele plangebied is verlicht, hetgeen betekent dat het plangebied voor een groot aantal soorten ongeschikt is als foerageergebied. De twee te verwachten soorten (Gewone dwergvleermuis en Laatvlieger) hebben geen problemen met licht in het jachtgebied. Vooral de Gewone dwergvleermuis is een bekende jager tussen de huizen. Voor deze soort is het plangebied geschikt als foerageergebied, zeker in combinatie met de aanwezigheid van grote waterpartijen met opgaande vegetatie en bosschages in de directe omgeving van het plangebied.

Verblijfplaatsen

Gewone dwergvleermuizen gebruiken gebouwen als vaste verblijfplaats gedurende verschillende fenologische fases (o.a. kraamverblijf en winterverblijf). De gebouwen in het plangebied zijn relatief oud en bevatten op verschillende plaatsen spleten en holtes die voor vleermuizen groot genoeg zijn om zich toegang tot het gebouw te verschaffen (figuur 4.1). Ook de aansluiting tussen de muur en de dakgoot vertoont op veel plaatsen grote spleten. Deze lijken overigens op sommige plekken met PUR-schuim gedicht te zijn, waardoor ze niet langer toegankelijk zijn.

Figuur 4.1: Opening in een van de gebouwen

Tijdens het veldbezoek is niet vast komen te staan of dergelijke holtes in gebruik zijn door vleermuizen en/of (broed)vogels.

Vleermuizen en hun verblijfplaatsen zijn streng beschermd via de Flora- en Faunawet. Het is zeker mogelijk dat de gebouwen verblijfplaatsen van vleermuizen herbergen. Hierbij moet tijdens de sloop rekening gehouden worden.

Migratieroutes

Van Gewone dwergvleermuis is bekend dat ze zich uitstekend door de stad kunnen verplaatsen en weinig hinder ondervinden van verlichting langs migratieroutes. De meeste andere soorten hebben liever geen licht langs hun migratieroutes. Vanuit het plangebied zijn de waterpartijen en het achterliggend veenweidegebied goed te bereiken voor de soort, alsmede geschikte jachtgebieden in het stedelijk gebied. Waarschijnlijk heeft deze soort vaste migratieroutes langs of nabij het plangebied.

Grondgebonden zoogdieren

Tijdens het veldbezoek zijn sporen van de Mol (*Talpa europea*) en het Konijn (*Oryctolagus cuniculus*) in de omgeving van het plangebied aangetroffen. In het plangebied zijn geen sporen van deze soorten aangetroffen, maar deze moeten daar zeker verwacht worden. Verschillende soorten muizen zullen zeker ook in het plangebied voorkomen. Het Natuurloket maakt melding van drie streng beschermde zoogdieren in de kilometerhokken waarbinnen het plangebied valt. Twee daarvan worden genoemd in bijlage IV van de Habitatrichtlijn.

De streng beschermde soort die volgens het Natuurloket in het plangebied is waargenomen betreft waarschijnlijk de Eekhoorn (*Sciurus vulgaris*) of de Steenmarter (*Martes fiona*). Beide soorten zijn bekend uit het stedelijk gebied en hebben in de omgeving van het plangebied beschikking over (kleine) aangeplante bosschages met bomen en de omgeving van de waterpartijen. Hier zijn zowel opgaande begroeiing als struweel voor handen. In het plangebied zelf worden deze soorten bij uitzondering verwacht.

Het plangebied is voor deze soorten van marginaal belang en in de omgeving zijn meer geschikte habitats voor handen. Effecten op de gunstige staat van instandhouding van deze soorten zijn dan ook niet te verwachten.

4.2.3 Broedvogels

Het Natuurloket maakt melding van grote aantallen (55-62) soorten broedvogels in de kilometerhokken waarin het plangebied zich bevindt. Naar verwachting komen de meeste soorten tot broeden buiten het plangebied. Nabij de waterpartijen bijvoorbeeld zijn Meerkoet (*Fulica atra*), Wilde eend (*Anas platyrhynchos*) en Waterhoen (*Gallinula chloropus*) broedend aangetroffen (figuur 4.2). Waarschijnlijk komen hier ook verschillende zangvogels tot broeden. In het plangebied is tijdens het veldbezoek een broedgeval vastgesteld (figuur 4.3).

In een conifeer aan de Seghersstraat is een broedende Houtduif (*Columba palumbus*) aangetroffen. Houtduiven broeden gemiddeld van februari tot en met november en kunnen tot broeden komen in een grote verscheidenheid van habitats. Het uitbroeden van de eieren neemt gemiddeld 17 dagen in beslag en het grootbrengen van de jongen 33 dagen (Bijlsma, 1996).

Daarnaast is het zeer waarschijnlijk dat vogels tot broeden zijn gekomen onder de dakpannen van de verschillende gebouwen. Er is hier vooral veel activiteit waargenomen van Huismussen (*Passer domesticus*). De Huismus is in de laatste twintig jaar sterk in aantal afgenomen. Dit heeft geresulteerd in een landelijke afname van meer dan 50 procent van het aantal broedparen. En deze trend lijkt zich nog steeds voort te zetten (SOVON, 2007). Dit is zeer waarschijnlijk een gevolg van het steeds beter isoleren van de bebouwing, waardoor er steeds minder spleten en kieren voor de Huismus beschikbaar zijn.

In de hagen en struiken in de tuinen en op de "binnenplaatsen" zijn geen broedvogels waargenomen, maar het is zeker mogelijk dat algemene soorten hier tot broeden komen.

Figuur 4.2: Broedende Meerkoet

Figuur 4.3: Broedende Houtduif

4.2.4 Vissen, reptielen en amfibieën

In het plangebied zelf is geen open water aanwezig. Ook niet in de vorm van kunstmatig aangelegde vijvers. In het plangebied mogen daarom geen amfibieën en vissen verwacht worden. De aanwezige habitats zijn ook niet geschikt voor de in Nederland voorkomende reptielen.

4.2.5 Overige taxonomische groepen

Het Natuurloket maakt geen melding van waarnemingen van beschermde soorten die behorend tot taxonomische groepen in het plangebied die in het voorgaande nog niet zijn behandeld. In de omgeving is wel een beschermde libellensoort aangetroffen (kilometerhok 119-457). In het plangebied mogen dergelijke soorten ook niet verwacht worden, omdat de aanwezige habitats voor deze soorten (voortplantingspoelen) zeker niet geschikt of afwezig zijn.

4.2.6 Synthese

In tabel 4.2 zijn de soort)groepen weergegeven die beschermd zijn volgens het regime van Tabel 2 of 3 van de Flora- en Faunawet en die in het plangebied zijn aangetroffen of waarvan redelijkerwijs verwacht mag worden dat ze in het plangebied voorkomen. De achterliggende gedachten zijn in de voorgaande paragrafen per soortgroep uitgewerkt. Voor deze soorten zal in hoofdstuk 6 een effectbeoordeling worden uitgevoerd.

Tabel 4.2: Relevante soorten

Soort(groep)	Regime
Broedvogels	Vogels (Tabel 3)
Vleermuizen	Bijlage IV Habitatrichtlijn (Tabel 3)

5 MOGELIJKE EFFECTEN VAN DE WERKZAAMHEDEN

In dit hoofdstuk worden de voorgenomen werkzaamheden beschreven op basis van informatie beschikbaar gesteld door de opdrachtgever. Daarnaast worden de mogelijk effecten op beschermde soorten en soortgroepen beschreven. Ten tijde van deze toets waren het exacte uitvoeringskader en de periode waarin de werkzaamheden worden uitgevoerd nog niet bekend. Daarom is er gekozen voor een zogenaamde 'worst-case' benadering bij de effectbeschrijving.

5.1 Voorgenomen werkzaamheden

De vier bestaande flatgebouwen zullen worden gesloopt. Ook de bestaande groenvoorziening zal worden verwijderd. In het plangebied zal vernieuwde, vergelijkbare bebouwing worden gerealiseerd. Deze zal eveneens voorzien zijn van groen, waardoor er netto naar verwachting geen groen verloren gaat. De precieze vormgeving van de aan te leggen groenvoorzieningen is op dit moment nog niet bekend. Mogelijk worden de buiten het plangebied aanwezige waterpartijen aangepast als gevolg van een toegenomen noodzaak voor waterberging als gevolg van de ontwikkelingen in het plangebied. Hierover is nog geen besluit genomen. Deze aanpassingen vallen dan ook buiten het kader van deze toets.

5.2 Mogelijke effecten

De werkzaamheden leiden mogelijk tot permanente en tijdelijke effecten. Te verwachten tijdelijke effecten zijn;

- verstoring door aanwezigheid van mensen en groot materieel;
- verstoring door geluid, licht en trillingen;
- tijdelijk ongeschikt worden van leefgebied;
- doden of verwonden van individuen van een populatie.

Permanente effecten op de populaties van de relevante soorten worden niet verwacht, omdat het plangebied niet van functie verandert.

5.3 Huidig en toekomstig gebruik

De huidige functie van het plangebied is wonen. Na herinrichting van het plangebied zal dit niet anders zijn. De functie van het plangebied verandert niet als gevolg van de voorgenomen werkzaamheden.

6 EFFECTBEOORDELING

De effectbeoordeling zal alleen worden uitgevoerd voor de soortgroepen die uit hoofdstuk 4 als relevant naar voren zijn gekomen (tabel 4.2). Voor de overige soorten en soortgroepen mogen geen effecten verwacht worden.

6.1 Vleermuizen

Foerageergebied en migratieroutes worden niet aangetast als gevolg van de voorgenomen werkzaamheden, zeker niet wanneer de werkzaamheden overdag worden uitgevoerd en er geen gebruik wordt gemaakt van nachtelijke aanlichting. Daarnaast zijn er in de directe omgeving ruim voldoende alternatieve migratieroutes voor de te verwachten soorten voor handen, waardoor deze zich tussen verblijfplaats en foerageergebied kunnen blijven verplaatsen, ook ten tijden van de uitvoering van de werkzaamheden en daarna.

Vleermuizen maken gebruik van verschillende verblijfplaatsen gedurende het jaar, die allemaal een andere functie vervullen. Al deze verblijfplaatsen zijn het gehele jaar door beschermd onder de Flora- en Faunawet. Wanneer een vaste verblijfplaats wordt verstoord of vernietigd moet zeker zijn dat er in de omgeving voldoende alternatieven voor handen zijn en dat de soort flexibel genoeg is om hiervan gebruik te maken. Ook kan het noodzakelijk zijn het verlies van een verblijfplaats te compenseren door nieuwe potentiële verblijfplaatsen aan te leggen. Omdat vleermuizen beschermd zijn via Bijlage IV van de Habitatrichtlijn (opgenomen in Tabel 3 van de Flora- en Faunawet) moet er sprake zijn van een dwingende rede van openbaar belang en mogen er voor de voorgenomen werkzaamheden geen alternatieven bestaan. Alleen dan kan ontheffing voor het verstoren van de vaste verblijfplaatsen worden verleend.

Op basis van het veldbezoek kan niet worden uitgesloten dat de bebouwing voor vleermuizen geschikte verblijfplaatsen herbergt (figuur 4.1). De verwachte soort, Gewone dwergvleermuis, is in Nederland zeer algemeen en is daarnaast in staat om heel snel nieuwe gebouwen te koloniseren. Zo zijn er gevallen bekend van Gewone dwergvleermuizen in nieuwbouwhuizen waar het dak nog niet op lag (VZZ, 2005). Verder zijn er in de directe omgeving van het plangebied volop alternatieve locaties (gebouwen) voor handen waar de Gewone dwergvleermuis zich kan vestigen. Mocht een van de gebouwen een vaste verblijfplaats herbergen, zijn er alternatieven voor handen waarvan de soort gebruik kan en zal maken. De gunstige staat van instandhouding van de soort komt niet in gevaar als gevolg van de voorgenomen werkzaamheden. Wel is het van belang dat geen individuen worden gedood en/of verwond.

Ten aanzien van vleermuizen bestaan er daarom twee mogelijkheden:

1. Slopen in een daarvoor geschikte periode, dat wil zeggen, wanneer het te slopen gebouw zeker geen dienst doet als vaste verblijfplaats (kraam-, paar- of winterverblijf), of;
2. Aanvullend onderzoek uitvoeren naar het al dan niet voorkomen van vaste verblijfplaatsen van vleermuizen. Hierbij gaat het om alle typen vaste verblijfplaatsen (kraam-, paar en winterverblijf).

Geschikte periodes om opstanden te slopen die mogelijk dienst doen als vaste verblijfplaats voor vleermuizen zijn die periodes wanneer de verblijfplaatsen niet in gebruik zijn en de vleermuizen niet lethargisch zijn, dat wil zeggen, niet in winterrust zijn. In de praktijk betekent dit april en augustus tot en met september (VZZ, 2005). Ook wanneer binnen deze periodes gesloopt wordt is het in ieder geval noodzakelijk te onderzoeken of een mogelijke verblijfplaats op dat moment niet in gebruik is. Omdat vleermuizen zeer streng beschermd zijn is hoe dan ook ontheffing nodig voor deze soortgroep en dient aannemelijk gemaakt te worden dat de gunstige staat van instandhouding van de soort niet in gevaar komt.

6.2 Broedvogels

De broedvogels die in het plangebied zijn aangetroffen worden zeker verstoord als gevolg van de voorgenomen werkzaamheden. Ze bevinden zich immers in of op minder dan 3 meter van de te slopen opstanden (figuur 4.3). Het verstoren van broedvogels is verboden onder de Flora- en Faunawet. Hiervoor wordt dan ook geen ontheffing verleend, waardoor het mitigeren van verstoring noodzakelijk is. Dit kan door de werkzaamheden buiten het broedseizoen uit te voeren of de werkzaamheden vóór het broedseizoen te beginnen en deze continu voort te zetten, zodat het plangebied ongeschikt wordt voor broedvogels. Ook kan het plangebied voor aanvang van het broedseizoen ongeschikt gemaakt worden voor broedvogels. Het broedseizoen is inmiddels in volle gang, waardoor het op dit moment alleen nog mogelijk is om de werkzaamheden na het broedseizoen uit te voeren.

Het broedseizoen kent geen vast begin of einde. Het is bij wet verboden om broedende vogels te verstoren, ongeacht de datum. Het broedseizoen begint met de nestbouw en eindigt wanneer de jongen zijn uitgevlogen en het nest niet langer in gebruik is. Gedurende deze periode zijn de nesten tevens als vaste verblijfplaats beschermd. De gehanteerde richtlijn van 15 maart tot en met juli is dan ook slechts indicatief, evenals de broedtijd voor de Houtduif, zoals weergegeven in paragraaf 4.2.3. Van belang is dat geen broedvogels verstoord worden. Praktisch gezien betekent dit dat de werkzaamheden pas van start kunnen gaan als is aangetoond dat het uitvoeren van de werkzaamheden niet langer leidt tot het verstoren van broedvogels.

7 MITIGERENDE MAATREGELEN

In dit hoofdstuk worden de in hoofdstuk 6 geformuleerde mitigerende maatregelen samengevat (tabel 7.1). In tabel 7.2 zijn *indicatief* de ideale periodes voor het uitvoeren van de werkzaamheden weergegeven.

Tabel 7.1: Mitigerende maatregelen per soort

Soort(groep)	Mitigerende maatregel
Broedvogels	Werkzaamheden na het broedseizoen uitvoeren;
Vleermuizen	(1) Slopen in een daarvoor geschikte periode. Hiervoor is het in ieder geval noodzakelijk uit te sluiten dat een mogelijke verblijfplaats op dat moment in gebruik is; (2) Aanvullend onderzoek doen naar het voorkomen van vaste verblijfplaatsen.

Tabel 7.2: Geschikte periodes per soort (indicatief)

Soort(groep)	jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec
Broedvogels	Geel	Geel	Rood	Rood	Rood	Rood	Rood	Rood	Groen	Groen	Groen	Groen
Vleermuizen	Geel	Geel	Geel	Groen	Geel	Geel	Geel	Groen	Groen	Groen	Geel	Geel

Rood	Ontheffing voor het uitvoeren van de werkzaamheden gedurende deze <i>indicatieve</i> periode wordt niet verleend, indien deze leiden tot het verstoren van broedvogels
Groen	Ideale periode voor werkzaamheden
Geel	Ontheffing voor werkzaamheden noodzakelijk

Ten aanzien van vleermuizen dient hoe dan ook ontheffing te worden aangevraagd. Deze wordt alleen verleend wanneer de initiatiefnemer voldoende actie heeft ondernomen om het voorkomen van vaste verblijfplaatsen aan te tonen dan wel uit te sluiten en voldoende aannemelijk kan maken dat de gunstige staat van instandhouding van de soort niet in het geding is.

8 CONCLUSIES

- Er zijn voldoende gegevens voor handen om deze Quicksan naar behoren uit te voeren;
- Ten aanzien van de meeste in het plangebied verwachte of mogelijk aanwezige beschermde soorten van Tabel 2 en 3 worden geen verbodsbepalingen overtreden. Van deze soorten komt de gunstige staat van instandhouding niet in gevaar;
- Ten aanzien van broedvogels wordt de verbodsbepaling zoals geformuleerd onder artikel 11 van de Flora- en Faunawet overtreden, wanneer de werkzaamheden in het broedseizoen worden uitgevoerd. De werkzaamheden kunnen in het licht van de Flora- en Faunawet pas doorgang vinden na het broedseizoen;
- Ten aanzien van vleermuizen is niet voldoende duidelijk of er vaste verblijfplaatsen in de te slopen opstanden aanwezig zijn. Geadviseerd wordt aanvullend onderzoek uit te voeren naar het voorkomen van vaste verblijfplaatsen of het slopen in de juiste periode uit te voeren. In het laatste geval moet ook voldoende aannemelijk gemaakt worden dat er geen afbreuk wordt gedaan aan de gunstige staat van instandhouding van de soort;
- Middels mitigerende maatregelen kunnen de te verwachten effecten worden voorkomen;
- Van geen van de beschermde soorten komt de (gunstige) staat van instandhouding in gevaar als gevolg van de werkzaamheden;
- Ten aanzien van vleermuizen is ontheffing nodig.

REFERENTIES

Bijlsma, R.G.; 1996; *De nestkaart: hoe, wat, waarom*; SOVON; Beek-Ubbergen
VZZ; 2005; *Achtergronden met betrekking tot conflicten en potentiële conflicten bij
voorgenomen sloop en renovatie van potentieel door vleermuizen bewoonde gebouwen*;
Vereniging voor zoogdierkunde en zoogdierbescherming; Arnhem

Natuurloket; <http://www.natuuroket.nl>; 23-04-2007

Waarneming.nl; <http://www.waarneming.nl>; 24-04-2007

Provincie Utrecht; <http://www.provincie-utrecht.nl>; 24-04-2007

SOVON; <http://www.sovon.nl>; 24-04-2007

A COMPANY OF

ROYAL HASKONING

Bijlage 3 **Ontheffingsbesluit vleermuizen**

cc Gaby
Johan

Stichting Woonbelangen Weidegebied
P.P. Korzelius
Postbus 2171
3440 DD WOERDEN

landbouw, natuur en
voedselkwaliteit

uw brief van	uw kenmerk	ons kenmerk	datum
21 augustus 2008	950525.Bo/L00012/	FF/75C/2007/0503A.	13 oktober 2008
onderwerp	404550/DenB	toek.to doorkiesnummer	bijlagen
onthefing Flora- en faunawet artikel 75, lid 5 en lid 6, onderdeel c		0800-22 333 22	1

Geachte mevrouw Korzelius,

Naar aanleiding van het verzoek van 22 augustus 2008, geregistreerd onder aanvraagnummer FF/75C/2007/0503A, om een wijziging van de op 14 februari 2008 verleende ontheffing met kenmerk FF/75C/2007/0503 te krijgen, deel ik u het volgende mee.

Hierbij ontvangt u de ontheffing die u heeft aangevraagd, van de verbodsbepalingen genoemd in artikel 11 van de Flora- en faunawet voor zover dit betreft het beschadigen, vernielen of verstoren van nesten, hopen of andere voortplantings- of vaste rust- of verblijfplaatsen van de gewone dwergvleermuis.

Het verzoek

Bij besluit van 14 februari 2008 is aan Stichting Woonbelangen Weidegebied ontheffing verleend met kenmerk FF/75C/2007/0503. Ontheffing is verleend van de verbodsbepalingen genoemd in artikel 11 van de Flora- en faunawet voor zover dit betreft het beschadigen, vernielen of verstoren van hopen of andere voortplantings- of vaste rust- of verblijfplaatsen van de gewone dwergvleermuis, voor de periode van 14 februari 2008 tot en met 31 december 2008. De ontheffing is verleend voor het project "Herontwikkeling Complex 1055, Woerden". Het project heeft betrekking op het verbouwen en deels slopen van 108 woningen in vijf flatgebouwen van drie etages, in het Schilderskwartier in Woerden. In uw brief van 22 augustus 2008 geeft u aan dat in het originele herstructureringsplan 51 woningen werden gesloopt en 57 woningen werden gerenoveerd. Tengevolge van de overspannen bouwmarkt bleek renoveren van de woningen echter financieel onhaalbaar. U bent daarom voornemens om de te renoveren woningen ook te slopen, waarna hier nieuwbouw zal plaatsvinden. U verzoekt daarom om in de ontheffing het renoveren van woningen te wijziging in het slopen van de woningen.

Overwegingen

Het slopen van de woningen veroorzaakt verstoring en vernieling van vaste rust- en verblijfplaatsen van de gewone dwergvleermuis. Het renoveren van de woningen zou echter ook verstoring en vernieling van vaste rust- en verblijfplaatsen van de gewone dwergvleermuis veroorzaken, aangezien er op diverse plaatsen daken en/of spouwmuren afgebroken worden.

Datum	Kenmerk	Vervolgblad
13 oktober 2008	FF/75C/2007/0503A	2

De te renoveren woningen zouden daardoor naar alle waarschijnlijkheid tijdelijk ongeschikt worden als verblijfplaats voor vleermuizen, waardoor de vleermuizen tijdens de renovatie gebruik hadden moeten maken van andere verblijfplaatsen. Het slopen van de gebouwen veroorzaakt ook slechts een tijdelijk verlies van verblijfplaatsen, aangezien de nieuwbouw geschikt gemaakt wordt als verblijfplaats voor vleermuizen. In de omgeving van het plangebied zijn voldoende alternatieve verblijfplaatsen aanwezig waar de gewone dwergvleermuis tijdens de sloop en de nieuwbouw gebruik van kan maken. De periode waarin de werkzaamheden uitgevoerd kunnen worden, dient echter aangescherpt te worden. Omdat het gebouw gebruikt wordt als paarverblijf, dient – behalve met de winterperiode - ook rekening gehouden te worden met de paarperiode. Globaal is de periode van begin oktober tot half november de meest geschikte periode voor het ongeschikt maken en slopen van de gebouwen. De specifieke voorwaarde 7 (oud 8) van de ontheffing is daarom aangepast.

Conclusie

Gelet op het voorgaande verleen ik u bijgaand de gewijzigde ontheffing ex artikel 75 van de Flora- en faunawet. Aan deze ontheffing zijn voorwaarden verbonden. Voor overige overwegingen verwijs ik naar mijn brief van 14 februari 2008.

De ontheffing en de voorwaarden treft u hierbij aan. De ontheffing met kenmerk FF/75C/2008/0503 is met dit besluit komen te vervallen en wordt vervangen door de ontheffing met kenmerk FF/75C/2008/0503A. Ik verzoek u de originele ontheffing aan mij terug te sturen.

Bezwaar

Het kan zijn dat u het met deze beslissing niet eens bent. U kunt dan (net als andere belanghebbenden) binnen zes weken na de verzenddatum van deze brief, bezwaar maken. U doet dit door een brief te sturen aan Dienst Regelingen, afdeling Recht en Rechtsbescherming, Postbus 20401, 2500 EK Den Haag. Uw bezwaarschrift moet ten minste bevatten:

- uw naam en adres
- de vermelding: 'ontheffing artikel 75 Flora- en faunawet' en het aanvraagnummer
- een afschrift van deze brief
- de redenen van uw bezwaar
- de datum van uw bezwaarschrift
- uw handtekening

De teammanager Recht en Rechtsbescherming van Dienst Regelingen zal namens de Minister van Landbouw, Natuur en Voedselkwaliteit op het bezwaarschrift beslissen.

Als u iemand machtigt namens u bezwaar te maken, vergeet u dan niet een door u ondertekende machtigingsverklaring mee te sturen.

Datum	Kenmerk	Vervolgblad
13 oktober 2008	FF/75C/2007/0503A	3

DE MINISTER VAN LANDBOUW, NATUUR EN VOEDSELKWALITEIT,
voor deze,
de teammanager uitvoering Dienst Regelingen,

B. Kluiwingh - Deetman

DE MINISTER VAN LANDBOUW, NATUUR EN VOEDSELKWALITEIT

Naar aanleiding van het verzoek van de heer H. van Dijk
namens de Stichting Woonbelangen Weidegebied, op 22 augustus 2008

gelet op artikel 75, lid 5 en 6, onderdeel c, van de Flora- en faunawet

Verleent hierbij aan:	Stichting Woonbelangen Weidegebied
Adres:	Oslolaan 2
Postcode en woonplaats:	3446 AA WOERDEN
Voor het tijdvak van:	13 oktober 2008 tot en met 31 december 2008

ONTHEFFING

FF/75C/2007/0503A

Van de verbodsbepalingen genoemd in artikel 11 van de Flora- en faunawet voor zover dit betreft het beschadigen, vernielen of verstoren van nesten, hollen of andere voortplantings- of vaste rust- of verblijfplaatsen van de gewone dwergvleermuis (*Pipistrellus pipistrellus*).

Het gebied waarvoor de ontheffing geldt, betreft het plangebied voor de realisatie van het project "Herontwikkeling Complex 1055, Woerden" in de gemeente Woerden, gelegen in kilometerhokken 120-4567 en 120-455 (Amersfoortcoördinaten 120,2-456,9). Het ligt in de kern van Woerden en wordt begrensd door de Jan Steenstraat, de Jan van Goyenstraat en de achterzijde van de Rubensstraat. Het gebouwencomplex waar de werkzaamheden gaan plaatsvinden zijn Jan Steenstraat, nummers 11 tot en met 23, Segherstraat 2 tot en met 42 en 1 tot en met 41, Jan van Goyenstraat 2 tot en met 42 en de Rubensstraat 2 tot en met 28 en 30 tot en met 50, één en ander zoals is aangegeven in bijlage 1 van de bij de aanvraag gevoegde projectomschrijving "Herontwikkeling SWW complex 1055 Woerden" van 7 november 2007 en op de bij de aanvraag gevoegde tekening "Nog te slopen bebouwing t.b.v. ontheffing Flora- en faunawet" van 20 augustus 2008.

Aan deze ontheffing zijn de volgende voorwaarden verbonden:

Algemene voorwaarden

1. De ontheffing wordt slechts voor de hierboven genoemde soort en beschreven verboden handelingen verleend.
2. De ontheffing geldt alleen voor de uitvoering van de werkzaamheden, zoals vermeld in de projectomschrijving voor zover in deze ontheffing zelf niet anders is aangegeven.
3. Stichting Woonbelangen Weidegebied (hierna te noemen: de ontheffinghouder) dient onverwijld contact op te nemen met Dienst Regelingen indien bij het uitvoeren van de werkzaamheden van het project andere beschermde soorten dan de genoemde worden aangetroffen of andere handelingen als bedoeld in voorwaarde 1 noodzakelijk zijn.
4. Deze ontheffing kan uitsluitend gebruikt worden door (medewerkers van) de ontheffinghouder of in opdracht van de ontheffinghouder handelende (rechts-)personen. De ontheffinghouder blijft daarbij verantwoordelijk en aansprakelijk voor de juiste naleving van deze ontheffing.
5. Tijdens de uitvoering van de werkzaamheden dient een afschrift van deze ontheffing op de locatie van de werkzaamheden aanwezig te zijn en op verzoek te worden getoond aan de daartoe bevoegde toezichthouders of opsporingsambtenaren.

Specifieke voorwaarden

6. Bij de planning van de werkzaamheden dient rekening te worden gehouden met de seizoensactiviteiten van de soort waarvoor ontheffing wordt verleend, om verstoring in de meest kwetsbare periodes (voortplantings- en overwinteringsperiode) te voorkomen.
7. De mitigerende maatregelen voor de gewone dwergvleermuis, zoals beschreven op pagina 4 van de bij de aanvraag van 15 november 2007 gevoegde projectomschrijving "Herontwikkeling SWW complex 1055 Woerden" van 7 november 2007, dienen te worden uitgevoerd. Daarbij is het werken in de paarperiode (half augustus tot eind september) en de winterperiode (half november tot half maart) alleen toegestaan, wanneer de gebouwen buiten de paar- en/of winterrustperiode voldoende ongeschikt gemaakt zijn als verblijfplaats voor de gewone dwergvleermuis.
8. Mochten onverhoopt tijdens de werkzaamheden toch vleermuizen worden aangetroffen in de gebouwen, dan dienen de werkzaamheden te worden gestaakt tot de vleermuizen uit eigen beweging het pand hebben verlaten.
9. De bovenstaande mitigerende maatregelen dienen te worden uitgevoerd onder begeleiding van een ter zake kundige¹ op het gebied van vleermuizen.
10. De bovenstaande mitigerende maatregelen dienen in een ecologisch werkprotocol te worden opgenomen. Dit ecologisch werkprotocol dient op de locatie aanwezig te zijn en onder betrokken werknemers bekend te zijn. Werkzaamheden dienen conform dit protocol te worden uitgevoerd.

Overige voorwaarden

11. Deze ontheffing kan worden ingetrokken, indien blijkt dat de ontheffinghouder zich niet houdt aan de voorwaarden.
12. Aanspreekpunt in het kader van deze ontheffing en de daaruit voortvloeiende voorwaarden is Dienst Regelingen, Postbus 19530, 2500 CM Den Haag.

Den Haag, 13 oktober 2008

DE MINISTER VAN LANDBOUW, NATUUR EN VOEDSELKwaliteit,

voor deze,

de teammanager uitvoering Dienst Regelingen,

B. Kluivingh - Deetman

¹ Onder een ter zake kundige wordt verstaan een persoon die:

- Op HBO, dan wel universitair niveau een opleiding heeft genoten met als zwaartepunt (Nederlandse) ecologie en/of
- Als ecooloog werkzaam is voor een ecologisch adviesbureau dat is aangesloten bij het netwerk Groene Bureaus en/of
- Zich aantoonbaar actief inzet op het gebied van de soortenbescherming en is aangesloten bij de daarvoor in Nederland bestaande organisaties (zoals Das en Boom, VZZ, RAVON, Vogelbescherming Nederland, Vlinderstichting, Natuurhistorisch genootschap, KNNV, NJN, IVN, EIS Nederland, FLORON, VOFF, SOVON, etc.)

A COMPANY OF

ROYAL HASKONING

Bijlage 4
Zienswijze eindverslag bestemmingsplan Rubensstraat
e.o.

Inspraak eindverslag bestemmingsplan Rubenstraat e.o.

Op 13 mei 2009 heeft er een inspraakavond plaatsgevonden op het ontwerpbestemmingsplan Rubenstraat e.o. Deze avond is aangekondigd via de Woerdense Courant en via een huis aan huis verspreide uitnodiging in de directe omgeving. Ongeveer 30 mensen hebben van deze gelegenheid gebruik gemaakt om het bestemmingsplan te bekijken.

Deze avond heeft zes zienswijzen opgeleverd:

(Het nummer tussen haakjes is het briefnummer waaronder de binnengekomen zienswijze bij de gemeente is geregistreerd) .

Anoniem 1: (8991) 13 mei 2009

"De parkeerplaatsen aan de Rubenstraat moeten niet haaks worden aangelegd, maar onder een hoek"(eenvoudig schetsje bijgevoegd).

Reactie gemeente:

Voor parkeerplaatsen onder een hoek is onvoldoende ruimte beschikbaar. Parkeren onder een hoek kost meer ruimte dan haaks parkeren, er blijft dan geen ruimte meer over voor een voetpad en het gaat ook ten koste van het aantal parkeerplaatsen. Deze zienswijze leidt niet tot aanpassing van het bestemmingsplan.

N.B. Anonieme zienswijzen mogen wettelijk voor het bestemmingsplan niet in behandeling worden genomen, waardoor het recht vervalt om later beroep aan te tekenen.

Zienswijze 1: A.H. van Leiden (9028) 13 mei 2009

"De tweezijdige, haaks op de rijweg staande parkeerhavens zijn een ingebouwde vorm van ongevalen, speciaal voor fietsers. Als suggestie wordt meegegeven dan indien het realiseren van een fietspad (gemist kans) niet mogelijk is kan er eenrichtingsverkeer worden ingesteld. Dit zou ook beter aansluiten bij de nieuw aangebrachte rijrichtingen van de Ridderstraat".

Reactie gemeente:

Voor het parkeren is gezien de beschikbare ruimte geen andere oplossing mogelijk dan de getekende oplossing met haaksparkeren. Parkeerplaatsen haaks op de weg zijn in een woonstraat, met een beperkte hoeveelheid verkeer, niet per definitie onveilig. In veel woonstraten wordt op een dergelijke wijze geparkeerd. Voor een apart fietspad is geen ruimte beschikbaar en ook met het instellen van eenrichtingsverkeer kan er geen ruimte gewonnen worden, omdat de weg in verband met het in- en uitdraaien van de parkeervakken niet smaller gemaakt kan worden. Gezien de beschikbare ruimte is een weg met aan beide zijden haaksparkeren de enige mogelijkheid, een alternatief is er niet. Deze zienswijze leidt niet tot aanpassing van het bestemmingsplan.

Zienswijze 2: A.J. Hijkoop (9011) 13 mei 2009

"Wij wonen op de Nieuwendijk en het is thans mogelijk om met de auto achterom, via de Avercampstraat, onze garage te bereiken. Graag zouden wij zien dat deze mogelijkheid blijft bestaan en dat het wegdek gerepareerd gaat worden. Tevens zouden wij graag antwoord hebben op de vraag of daar ook verlichting (openbaar) geplaatst gaat worden, want dat is nu niet het geval en 's avonds is het daar erg donker".

Reactie gemeente:

Het ontsluitingspad tussen de woningen aan de Rubenstraat en die van de Nieuwendijk ligt geheel op grond die in eigendom is van de SWW. De gemeente is daarom niet verantwoordelijk voor het onderhoud en de verlichting. Om die reden heeft het pad ook geen verkeersbestemming gekregen. De nieuwe woonbestemming maakt een ontsluitingspad echter wel mogelijk. De SWW zal het pad ook niet zomaar kunnen weghalen omdat er een recht van overpad op ligt. Deze zienswijze leidt niet tot aanpassing van het bestemmingsplan.

Zienswijze 3: - Vermeulen/Vergeer (8867) 15 mei 2009

Graag zien wij de 4- hoog verdieping naar de kant van de Rubensstraat en niet aan de kant van de A. v. Dijkstraat, ondanks de uitleg dat er "aan de grond meer ruimte" is gecreëerd door de ruime groenstrook. We keken tegen een zijgevel aan. Met dit plan wordt het een gehele voorkant van appartementen en zien dat niet graag de hoogte in gaan.

Reactie gemeente:

In de huidige situatie is de afstand tussen de woning van de indiener van de zienswijze en de bestaande bebouwing ongeveer 20 meter. De inmiddels gesloopte bebouwing bestond uit drie lagen met een kap. In de nieuwe situatie zal de afstand tussen de bebouwing naar meer dan 40 meter gaan en bestaat de nieuwe bebouwing uit 4 lagen met kap. De verhouding hoogte/afstand verandert dus in het voordeel van de bestaande woningen aan de Anthonie van Dijkstraat. Wat wel verandert is dat de bouwblokken een kwartslag worden gedraaid, waardoor er minder doorkijk tussen de gebouwen in oostelijke richting ontstaat.

De woningen aan de hofjes van de Anthonie van Dijkstraat hebben (nagenoeg) een noord-zuidorientatie. Er bestaat vanuit de woningen dus nauwelijks direct zicht op de nieuwbouwblokken. De gemeente is daarom van mening dat de voordelen van een veel breder straatprofiel en de aanleg van extra groen veel groter zijn dan het vermeende nadeel van het gedraaide bouwblok en de extra bouwlaag. Deze zienswijze leidt niet tot aanpassing van het bestemmingsplan.

Zienswijze 4:

- H.L.M.T van Riet-Hoogervorst (9280)	26 mei 2009
- V. Pfaff (9333)	27 mei 2009
- G.J. Verdouw (9371)	27 mei 2009
- J.P.M. van Eijk (9369)	27 mei 2009
- N. Heijstek (9420)	27 mei 2009
- J. Eshuis (9403)	28 mei 2009
- W.J. van Mourik –Van woudenberg (9570)	2 juni 2009
- H. Van Rossum (9612)	3 juni 2009
- Van Beijmann (9603)	3 juni 2009
- B. Ambagtsheer (9687)	4 juni 2009
- G. Eikelenboom (9688)	4 juni 2009

Geen planologische bezwaren. Aangezien een aantal aangrenzende woningen niet is onderheid vrees ik dat deze werkzaamheden schade aan mijn woning zal toebrengen. Naar op de inloopavond is vernomen zal nog nader worden bekeken of er een mogelijkheid bestaat of door boring palen kunnen worden aangebracht. Ook het maken van foto's en het meten van trillingen, dient te worden gezien

Reactie gemeente:

Uit onderzoek is gebleken dat de ondergrond geschikt is voor het bouwen van huizen. De manier waarop de palen worden aangebracht is echter geen onderwerp dat relevant is voor het bestemmingsplan. Deze zienswijze leidt daarom niet tot wijziging van het bestemmingsplan.

Zienswijze 5: C.J.S. van Riet 2 juni 2009

Heeft bezwaar tegen de verhoging van drie naar vier lagen met kap. De onbebouwde ruimte tussen de hoogbouw en laagbouw is te klein voor een dergelijke hoogte. Verzoekt tevens tot het opnemen van de bestaande situatie dmv foto's in verband met te verwachten schade bij het heien.

Reactie gemeente:

De bouwhoogte in het nieuwbouwplan is op de meeste locaties afgenomen t.o.v. de oude situatie. In de oude situatie bestond de bebouwing uit zogenaamde portiekwoningen. Deze woningen waren opgebouwd uit 3 woonlagen met een bescheiden kap. In de nieuwe situatie is er sprake van eengezinswoningen langs de Rubenstraat (2 lagen met kap) en appartementen in drie lagen langs de

Rubenstraat, Jan Steenstraat, Seghersstraat en Jan van Goyenstraat. Het ontwerp bestemmingsplan laat ook geen andere bouwhoogte toe.

Langs de Antonie van Dijkstraat worden appartementen in 4 lagen met een bescheiden kap gerealiseerd. Ter plaatse is een dergelijke bouwhoogte aan de brede groenzone verantwoord. De toegestane bouwhoogte ter plaatse zal in het ontwerp bestemmingsplan worden aangepast op dit bouwplan, zodat een uitbreiding naar 5 volwaardige woonlagen niet mogelijk is.

Met betrekking tot de maatvoering (in de openbare ruimte) tussen de bebouwing kan worden opgemerkt, dat deze ten opzichte van de oude situatie sterk is verbeterd.

Uw opmerkingen ten aanzien van de uitvoering worden/ zijn onder de aandacht gebracht van de uitvoerende partij.

Zienswijze 6: (bewoners hofje A. van Dijkstraat 29 t/m 51)

- T. van Oudenallen 28 mei 2009
- FA. Nap 28 mei 2009
- A. Voorbouw- A. van Dommelen 28 mei 2009
- CBM 28 mei 2009
- E. Babel 28 mei 2009
- Nicolai Verweij 28 mei 2009
- M. Benschop 28 mei 2009
- Y. Hoek 28 mei 2009
- P. van der Ven 28 mei 2009
- H.J. Vermeulen 28 mei 2009
- J. de Kort 28 mei 2009

Voorheen was er uitzicht op zijgevels van 6 meter breed met een hoogte van ongeveer 11 meter. Nu worden dat voorgevels van 41 meter breed en een maximale bouwhoogte van 17 meter. Tevens verdwijnt het zicht op de nu nog aanwezige bomen. In de ogen van de ondertekende bewoners is dit een aanzienlijke verslechtering. De bewoners pleitten voor een maximale bouwhoogte van 13 meter en dan alleen aan de zijdes van de Segherstraat, de Jan van Goijenstraat en de Jan Steenstraat, om de nieuwe situatie zoveel mogelijk op de oude te laten lijken.

Reactie gemeente:

In de oude situatie was de breedte van de Anthonie van Dijkstraat ter hoogte van de bedoelde situatie ongeveer 16 meter. In de nieuwe situatie wordt de breedte van het profiel inclusief de groenzone 41 meter.

Door deze royale maatvoering is het goed te verantwoorden om de nieuwbouw langs de Anthonie van Dijkstraat juist in 4 woonlagen met een bescheiden kap te realiseren. Ook wordt door deze ruime stedenbouwkundige opzet lange zichtlijnen voor de bewoners van het hofje aan de Antonie van Dijkstraat 29 t/m 51 in stand gehouden en zelfs uitgebreid. In de nieuwe situatie zal de groenzone worden gepland met bomen, zodat er in de toekomst een aangename groene woonomgeving zal ontstaan.

huidige uitzicht Jan Steenstraat 25

Jan Steenstraat 25