

Gemeente Reimerswaal

Ruimtelijke onderbouwing

Hoofdweg 60 te Rilland

Planomschrijving:

Huisvesting arbeidsmigranten in voormalig hotel- en congrescomplex Hoofdweg 60 te Rilland

Planstatus

Datum:
2 augustus 2011

Status:
ontwerp

Initiatiefnemer:
De Jager Detachering
Grintweg 41
4401 ND Yerseke

Adviseur:
Butijn Bouw Advies
Kerkweg 29
4414 AA Waarde

Inhoud

1. Inleiding

- 1.1. Aanleiding 3
- 1.2. Opzet ruimtelijke onderbouwing 3

2. Planbeschrijving

- 2.1. Huidige situatie 4
- 2.2. Vigerend bestemmingsplan 4
- 2.3. Omschrijving initiatief 5
- 2.4. Initiatiefnemer 8

3. Beleidskaders

- 3.1. Inleiding 9
- 3.2. Beleid 9
 - 3.2.1. Rijksbeleid 9
 - 3.2.2. Provinciaal beleid 10
 - 3.2.3. Regionaal beleid 11
 - 3.2.4. Gemeentelijk beleid 12

4. Onderzoek milieuaspecten en overige aspecten

- 4.1. Water 15
- 4.2. Archeologie en cultuurhistorie 17
- 4.3. Ecologie 18
- 4.4. Verkeer en groen 19
- 4.5. Bodemkwaliteit 22
- 4.6. Geluid 22
- 4.7. Luchtkwaliteit 24
- 4.8. Relatie omliggende functies 24
- 4.9. Externe veiligheid 25
- 4.10. Kabels en leidingen 28
- 4.11. Economische uitvoerbaarheid 30

5. Maatschappelijke uitvoerbaarheid 31

Bijlagen:

1. Voor beoogd project van belang zijnde geldende voorschriften bestemmingsplan De Werfkampen (= ingevoegd)
2. Bedrijfsinformatie De Jager Detachering (= ingevoegd)
3. Berekening parkeervoorzieningen (= ingevoegd)
4. Verslag info avond 9 mei 2011 (=ingevoegd)
5. Verkeerstellingen
6. SKIA-keurmerk
7. Regionaal beleidsstuk: "Handreiking voor het huisvesten van arbeidsmigranten op de Bevelanden"
8. Inrichtings – en boombeheerplan hotel 't Klooster te Rilland
9. Quick scan i.h.k.v. Flora- en faunawet
10. Onderzoeksrapportage externe veiligheid

1. Inleiding

1.1. Aanleiding

Bij de gemeente Reimerswaal is door De Jager Detachering een verzoek ingediend om de locatie Hoofdweg 60 te Rilland te gebruiken voor het huisvesten van arbeidsmigranten. In juni 2011 heeft De Jager Detachering betreffend complex aangekocht met de bedoeling om dit pand te gaan gebruiken voor het huisvesten van zijn arbeidsmigranten. Het blijkt namelijk steeds moeilijker om binnen de gemeente Reimerswaal geschikte woonverblijven te vinden. Een dergelijk complex biedt daar echter een uitermate geschikte gelegenheid voor.

Omdat het beoogd gebruik van dit complex niet (geheel) past binnen de regels van het vigerende bestemmingsplan "De Werfkampen" kan er door de gemeente alleen medewerking verleend worden door middel van een nieuw bestemmingsplan hiervoor op te stellen of een omgevingsvergunning hiervoor te verlenen.

Bij het indienen van een aanvraag om omgevingsvergunning -afwijken bestemmingsplan- maakt in onderhavig geval een goede ruimtelijke onderbouwing onderdeel uit van de aan te leveren stukken.

1.2. Opzet ruimtelijke onderbouwing

De opzet van deze ruimtelijke onderbouwing is als volgt.

In hoofdstuk 2 wordt een omschrijving van het project gegeven. Hoofdstuk 3 besteedt aandacht aan de beleidskaders. In hoofdstuk 4 zijn de resultaten weergegeven van de sectorale toetsen waaronder archeologie, luchtkwaliteit. etc. Ten slotte volgt in hoofdstuk 5 de maatschappelijke uitvoerbaarheid.

Fragment geografische kaart met daarop aangegeven de beoogde locatie, bron: Geoweb Provincie Zeeland

2. Planbeschrijving

2.1. Huidige situatie

Het betreffende object is gelegen aan de rand van het dorp Rilland en bestaat uit een voormalig kapucijnenklooster met kerkgebouw daterend uit begin 1900 welke in de zestiger jaren is omgebouwd tot verpleeghuis. De linkervoorvleugel en linkerzijvleugel dateren uit 1966, het aan de achterzijde gelegen, middels een gang verbonden, bijgebouw dateert uit 1975. Het gebouwtje wat zich rechts van het kloosterpand bevindt dateert uit circa 1966.

Dit voormalige klooster/verpleeghuis is vervolgens in de jaren 1998-1999 omgebouwd tot conferentieoord/hotel, en biedt ruimte aan culturele voorzieningen. Vanaf het buitengebied is het gebouw van veraf al waarneembaar en bepaalt het mede de oriëntatie van Rilland.

Plangebied Hoofdweg 60 Rilland, bron: Geoweb Provincie Zeeland

2.2. Vigerend bestemmingsplan

Op dit moment is het bestemmingsplan "De Werfkampen" van de gemeente Reimerswaal het vigerende bestemmingsplan voor het onderhavige plangebied. Dit bestemmingsplan is vastgesteld door de gemeenteraad op 30 maart 1999 en goedgekeurd door Gedeputeerde Staten op 22 juni 1999. Het plangebied heeft in het vigerende bestemmingsplan de bestemmingen Horecadoeleinden, Kantoor- en Maatschappelijke doeleinden, Tuin en Groenvoorzieningen.

In de gedeelten van het complex met de bestemming (KMhz) zijn zaalruimten met horecavoorzieningen toegestaan. Het begrip "horecavoorzieningen" wordt in de begripsbepalingen niet als zodanig nader gedefinieerd. Wel wordt het begrip "horecabedrijf" gedefinieerd als een bedrijf, gericht op één of meer van de navolgende activiteiten:

- het verstrekken van al dan niet ter plaatse te nuttigen voedsel en/of dranken
- het exploiteren van zaalaccommodatie;
- het verstrekken van nachtverblijf.

Hierbij kan gesteld worden dat het verstrekken van nachtverblijf, een hotelfaciliteit, als subbestemming rechtens is toegestaan voor die gedeelten van het complex die de subbestemming zaalruimten met horecavoorzieningen hebben.

Echter dient in dezen het hoofdgebruik wel te voldoen aan de hoofdbestemming, die op dit moment nog Kantoor- en Maatschappelijke doeleinden is.

Gesteld wordt dat ook het huidige gebruik niet geheel in overeenstemming is met het bestemmingsplan. Immers kunnen op grond van de subbestemming alleen zij nachtverblijf krijgen die in het complex een congres of dergelijke bijwonen.

Om het toekomstige gebruik als logiesgebouw met horecavoorzieningen mogelijk te maken, is in onderhavige situatie er voor gekozen dit te realiseren door middel van een omgevingsvergunning. De ruimtelijke indeling zal enigszins noodzakelijkerwijs veranderd worden onder andere om reden dat er extra parkeervoorzieningen noodzakelijk zijn die op het achterterrein zijn gesitueerd. Dat betreft met name de gronden die nu de bestemming Tuin en Groenvoorzieningen hebben met de subbestemming landschappelijke waarden.

Onderstaand is een fragment van de bestemmingsplankaart van het vigerende bestemmingsplan opgenomen.

Fragment bestemmingsplankaart "De Werfkampen", bron: gemeente Reimerswaal

2.3. Omschrijving initiatief

Projectbeschrijving:

Initiatiefnemer wenst in het hotel 't Klooster arbeidsmigranten op te vangen door de arbeidsmigranten te huisvesten in de reeds nu aanwezige hotelkamers.

Op basis van de SKIA-normen kunnen al naar gelang de grootte van de kamers 2 of 3 arbeidsmigranten per kamer worden gehuisvest. Op de bouwtekeningen is een en ander per kamer aangegeven.

De reeds aanwezige hotelkamers (53) op de eerste en tweede verdieping volstaan reeds voor het huisvesten van 129 arbeidsmigranten.

Voor de huisvesting van deze 129 arbeidsmigranten wordt een omgevingsvergunning aangevraagd.

Op de begane grond is kantoorruimte aanwezig. Deze kantoorruimte zal overeenkomstig de huidige bestemming gebruikt gaan worden voor het huisvesten van de 5 medewerkers van De Jager Detachering.

De bestaande zaalruimte in het achter het complex gelegen bijgebouw zal gebruikt gaan worden als ontspanning-/fitnessruimte. Deze ruimte zal voorzien worden van verschillende fitnessstoestellen maar ook andere (sportieve)ontspanningsmogelijkheden zoals biljart, tennistafel etc.

De bestaande zaal/vergaderruimten op de begane grond zullen tevens gebruikt gaan worden als lesruimten voor de arbeidsmigranten. Hiervoor komen maximaal 5 docenten lesgeven op maandag-, dinsdag-, woensdag- en donderdagavonden en zaterdag overdag. Het lesgeven bestaat met name uit het leren van de Nederlandse taal

De bestaande horecafaciliteiten wat het restaurant/café betreft blijven gehandhaafd.

Aangezien deze activiteiten in overeenstemming zijn met het bestemmingsplan is hiervoor geen verdere vergunning vereist.

De Jager Detachering huisvest met name arbeidsmigranten die tijdelijk in Nederland verblijven om werkzaamheden te verrichten. In de regel zal er in 't Klooster opvang plaatsvinden voor kortere perioden. Mochten er arbeidsmigranten zijn die zich meer definitief willen vestigen zal dat plaatsvinden in de reguliere woningmarkt.

Gelet op de aard van de huisvesting zal een arbeidsmigrant die langer in Nederland verblijft dan enkele maanden zich zeer waarschijnlijk wenden tot de woningbouwcoöperatie om daarmee in de reguliere huisvestingsvormen huisvesting te vinden.

Door De Jager Detachering worden voornamelijk Portugezen gedetacheerd. Deze werknemers komen voor het overgrote deel met het vliegtuig richting Rilland en zullen ingezet worden bij bedrijven in de gemeente Reimerswaal. Door middel van bedrijfswagens van De Jager zullen zij van 't Klooster naar de bedrijfslocaties vervoerd worden en vervolgens na het einde van de werkdag weer terug naar 't Klooster. Uit een onderzoek onder de bestaande arbeidsmigranten blijkt dat het huidige autobezit 8 % bedraagt.

Om de privacy voor de bewoners van de Pontiaanstraat te vergroten is er voor gekozen om ten noordoosten (links op het voorterrein) van het plan de groenstrook te verbreden, tevens zal er vanwege de veiligheid en het aanzien van het pand geen parkeer gelegenheid geboden worden aan de voorzijde bij het café en terras.

Ter compensatie van het verdwijnen van een aantal parkeerplaatsen aan de voorzijde is in het plan rekening gehouden met een uitbreiding van de parkeerplaatsen achterop het terrein.

Wijzigingen gebouw en terrein:

De noodzakelijke wijzigingen die binnen het planobject doorgevoerd moeten worden om te kunnen voldoen aan de wensen van de initiatiefnemer en de eisen die gesteld worden door overheidsinstanties betreffen:

Tuin:

- het uitbreiden van de aanwezige parkeervoorzieningen met behoud van de bestaande bomen (zie voor verdere uitwerking paragraaf 4.4 en de bijlage m.b.t. het inrichtings- en boombeheerplan hotel 't Klooster te Rilland);
- het herinrichten van de tuin, waarbij de noodzakelijke ontspanningsmogelijkheden voor de migranten worden gerealiseerd zoals een rusttuin en een terras met mogelijkheden voor sportieve ontspanning. Waarbij de (rust)tuin met looppaden gerealiseerd wordt aan de zuid-oostzijde (grenzend aan de woningen aan de Pontiaanstraat);

De aanpassingen zijn voor een gedeelte gesitueerd op de bestemmingen "Tuin" en "Groen" met de subbestemming landschappelijke waarden. Op grond van de voorschriften van het geldend bestemmingsplan "de Werfkampen" is voor deze aanpassingen, gelet op de subbestemming, een aanlegvergunning noodzakelijk, die onderdeel uitmaakt van deze aanvraag om omgevingsvergunning.

Gebouw:

- enkele geringe interne bouwkundige aanpassingen van de indeling, niet dragende wanden en deuren;
- aanbrengen van een extra trap;
- een doorbraak tussen twee kantoorruimten;
- sloop van enkele bijgebouwtjes.

Voor deze aanpassingen is een omgevingsvergunning 'bouwen' en 'brandveilig gebruik' noodzakelijk. Zie voor verdere details van de aanpassingen de bouwtekeningen behorend tot deze aanvraag om omgevingsvergunning.

Foto's voorzijde Hoofdweg 60 Rilland, bron: Google Maps

Ruimtelijke onderbouwing Hoofdweg 60 Rilland

2.4. Initiatiefnemer

De initiatiefnemer van het project is De Jager Detachering, Grintweg 41, 4401 ND Yerseke. Informatie van het bedrijf is opgenomen in één van de bijlagen.

3. Beleidskaders

3.1. Inleiding

In dit hoofdstuk zal kort worden ingegaan op rijks, provinciaal en gemeentelijk beleid, met daaraan gekoppeld de toetsing en conclusies van het initiatief aan het beleid.

3.2. Beleid

3.2.1. Rijksbeleid

Op 27 februari 2006 is de nota Ruimte in werking getreden. Deze nota bevat het ruimtelijk beleid tot 2020, waarbij de periode 2020-2030 geldt als doorkijk naar de lange termijn.

Met de nota Ruimte krijgen provincies en gemeenten meer ruimte voor ontwikkeling. Met een aantal regels op het gebied van water, landschap en cultuurhistorie kunnen provincies en gemeenten hun verantwoordelijkheden waarmaken met oog voor nationale belangen.

Centraal element in het rijksbeleid is dat de maatschappij zich ontwikkelt tot een netwerksamenleving en een netwerkeconomie. Hoofddoel van het nationaal ruimtelijk beleid is ruimte te scheppen voor de verschillende ruimtevragende functies. Meer specifiek richt het kabinet zich hierbij op vier doelen:

- versterking van de internationale concurrentiepositie van Nederland;
- bevordering van krachtige steden en een vitaal platteland;
- borging en ontwikkeling van belangrijke (inter)nationale ruimtelijke waarden;
- borging van de veiligheid.

Deze vier doelen worden in onderlinge samenhang nagestreefd, met tegen de achtergrond de algemene wens om de economische, ecologische en sociaal-culturele waarden van de ruimte te versterken en duurzaam te ontwikkelen. Van duurzame ruimtelijke ontwikkeling is in de ogen van het Rijk sprake als elk van deze waarden gelijkwaardig en in onderlinge samenhang recht wordt gedaan en daarmee de aantrekkelijkheid van de ruimte voor bewoners, bezoekers en ondernemers toeneemt.

Ruimte voor arbeidsmigranten

Ruimte voor arbeidsmigranten heet de handreiking die de VROM-Inspectie in nauwe samenwerking met de Vereniging Nederlandse Gemeenten, de Vereniging van Internationale Arbeidsbemiddelaars (VIA) en Aedes vereniging van woningcorporaties heeft vervaardigd. Met de handreiking wil de VROM-Inspectie werkgevers, huisvesters en gemeenten ondersteunen bij het realiseren van fatsoenlijke huisvesting voor arbeidsmigranten.

Nederland zal tot in lengte van dagen tijdelijke én permanente arbeidsmigranten nodig hebben. Dat betekent een permanente behoefte aan tijdelijk onderdak, schrijven de hoogleraren migratiegeschiedenis P. Emmer en L. Lucassen in de inleiding.

De nieuwe handreiking beschrijft praktijksituaties en bevat voorbeelden van huisvestingsvormen die recent zijn gerealiseerd of binnenkort worden gerealiseerd. In twaalf stappen wordt geschetst hoe partijen succesvol samen aan de slag kunnen. De handreiking geeft tips om de behoefte aan huisvesting in kaart te brengen, schetst de juridische speelruimte en geeft aanwijzingen om goed te communiceren met de omgeving. Ook bevat de handreiking suggesties om misstanden aan te pakken. Daarnaast wordt ingegaan op mogelijkheden om deelname van arbeidsmigranten aan de Nederlandse samenleving te stimuleren. In de handreiking zijn de ervaringen verwerkt van de regionale bijeenkomsten met gemeenten, uitzendbureaus en huisvesters (waaronder woningcorporaties).

Bundelingstrategie

Ten aanzien van verstedelijking en economische activiteiten gaat de Nota Ruimte uit van de bundelingstrategie. Dit betekent dat nieuwe bebouwing ten behoeve van verstedelijking en economische activiteiten moet worden geconcentreerd: in bestaand bebouwd gebied, aansluitend op het bestaande bebouwde gebied, of in nieuwe clusters van bebouwing daarbuiten. De bundelingstrategie ondersteunt de steden in hun functie van economische en culturele motor en draagt zodoende bij aan de rijksdoelstelling van krachtige steden en een vitaal landelijk gebied. Naast bundeling is ook inbreiding, oftewel bouwen binnen bestaand bebouwd gebied, een belangrijk thema

in de Nota Ruimte. Ten aanzien van het bouwen binnen bestaand bebouwd gebied wordt in de Nota Ruimte een streefgetal van 40% genoemd. Als grens van het bestaand bebouwd gebied wordt de grens zoals gerealiseerd in het jaar 2000 gehanteerd. Om deze doelstelling in praktijk te brengen moeten de opgaven voor revitalisering, herstructurering en transformatie volgens de Nota Ruimte krachtig ter hand worden genomen.

Toetsing:

De wijziging qua gebruik van het bestaand hotel en congrescomplex voor het huisvesten van arbeidsmigranten heeft geen betrekking op uitbreiding of nieuwbouw. Daarmee wordt voldaan aan de bundelingsdoelstellingen zoals in de Nota Ruimte opgenomen.

Het plan heeft tevens veel overeenkomsten met de voorbeelden die genoemd worden in de handreiking Ruimte voor arbeidsmigranten.

Conclusie:

Het Rijksbeleid vormt geen belemmering voor de beoogde ontwikkeling. Hierbij wordt opgemerkt dat met name de handreiking de hoofdlijnen aangeeft om beoogde ontwikkeling verder vorm te geven, waarbij het provinciaal en gemeentelijk beleid meer de details ervan bepaald.

3.2.2. Provinciaal beleid

Omgevingsplan

Op 30 juni 2006 hebben Provinciale Staten het Omgevingsplan vastgesteld. Dit heeft op 1 oktober 2006 rechtskracht verkregen. Kwaliteit en dynamiek zijn de sleutelwoorden in het Omgevingsplan Zeeland. Kort gezegd komen deze sleutelwoorden erop neer dat vanuit het omgevingsplan een bijdrage moet worden geleverd aan de voor Zeeland noodzakelijke economische en sociaal-culturele dynamiek. Tegelijkertijd is het Omgevingsplan gericht op het versterken en ontwikkelen van de kernkwaliteiten van de regio.

In het Omgevingsplan zijn de provinciale doelstellingen als volgt geformuleerd:

- Bundeling van wonen
- Zorgvuldig ruimtegebruik
- Zorgdragen voor kwetsbare groepen op de woningmarkt
- Terugdringen van het woningtekort tot 1,5 % in 2010

De acties en prestaties die daarvoor geleverd moeten worden, worden als volgt weergegeven:

- Gemeenten stellen jaarlijks een planningslijst woningbouw en monitor woningbouw op
- Beoordelen gemeentelijke planningslijsten woningbouw op bundeling en zorgvuldig ruimtegebruik
- Stimuleren omvang en diversiteit van de nieuwbouwproductie
- In beeld brengen van de omvang van kwetsbare groepen op de woningmarkt in relatie tot de betaalbare voorraad
- De provincie stimuleert experimenten met betaalbare woningbouw ten behoeve van kwetsbare groepen op de woningmarkt
- De provincie ondersteunt de ambities van de regio's met betrekking tot de spreidingsplannen voor zorgwoningen voor ouderen
- De provincie zal bevorderen dat de spreidingsplannen voor zorgwoningen uitgebreid worden met andere doelgroepen met een zorgbehoefte
- De provincie ondersteunt waar mogelijk de realisatie van voldoende en kwalitatief goede huisvesting voor studenten ten einde het onderwijsklimaat in Zeeland te versterken
- Stimuleren particulier opdrachtgeverschap
- Stimuleren dat de gemeenten Vlissingen, Middelburg, Terneuzen en Goes de woningbouwafspraken realiseren
- Nader uitwerken van de vorm en functie van een aanjaagteam

Huisvesting arbeidsmigranten:

In het omgevingsplan is een apart artikel gewijd aan het tijdelijk opvangen van seizoensgebonden arbeidskrachten binnen de landbouw. Hierbij wordt met name ingegaan op arbeidskrachten die onderdak verkrijgen binnen het agrarisch bouwvlak voor een korte periode van 8 á 10 weken. Gesteld wordt dat het gelet op de korte periode verantwoord is hiervoor op het agrarisch bouwvlak ruimte te bieden.

Echter blijkt dat de huisvesting van seizoensgebonden arbeidsmigranten in duur en aantal omvangrijker is dan voorzien in het omgevingsplan. Dit onderwerp vraagt om duidelijke provinciale beleidskaders om ongewenste (illegale) situaties te voorkomen. Gedeputeerde Staten (GS) heeft mede in overleg met de betrokken gemeenten vervolgens beleid vastgesteld hoe hiermee om te gaan. In het nieuwe omgevingsplan zullen de resultaten hiervan als nieuwe beleidskaders worden opgenomen.

In onderstaand overzicht worden de provinciale beleidskaders met betrekking tot de huisvesting van arbeidsmigranten samengevat.

Huisvesting binnen de bebouwde kom	
Pensions	<ul style="list-style-type: none">• Hergebruik van bestaande (leegstaande) panden voor huisvesting arbeidsmigranten. Gemeente en huisvester bepalen gezamenlijk de mogelijkheden van het complex• Nieuwbouw van logiesgebouwen
Woonhuizen	<ul style="list-style-type: none">• Voor kleinschalige huisvesting binnen de bebouwde kom kunnen (voormalige) woonhuizen worden ingezet, mits hiervoor een ontheffing van het bestemmingsplan is verleend of een ontrekkingsvergunning is afgegeven
Huisvesting buiten de bebouwde kom	
Regeling NED's	<ul style="list-style-type: none">• Kleinschalige logiesvoorziening tot maximaal 10 personen in vrijkomende agrarische bebouwing, dan wel logiesvoorziening in vrijkomende agrarische bebouwing waarbij het maximale aantal overnachtingsmogelijkheden wordt bepaald door de structurele arbeidsbehoefte op het desbetreffende agrarisch bedrijf• Géén uitbreidingsmogelijkheden van bestaande bebouwing/nieuwbouw ten behoeve van logiesvoorziening arbeidsmigranten op agrarisch bedrijf.
Agrarische camping	<ul style="list-style-type: none">• Maximaal 10 kampeermiddelen in de periode van 15 maart tot en met 31 oktober en/of het plaatsen van 5 extra kampeermiddelen gedurende 6 weken per jaar• De kampeermiddelen dienen na bovengenoemde periode verwijderd te worden• Kampeermiddelen dienen geplaatst te worden binnen het agrarisch bouwvlak

Conclusie:

Geconcludeerd kan worden dat het beoogd initiatief, het hergebruik van een bestaand pand (pension) binnen het stedelijk gebied, in overeenstemming is met het provinciaal beleid.

3.2.3. Regionaal beleid

Handreiking voor het huisvesten van arbeidsmigranten op de Bevelanden

Vijf gemeenten binnen de regio de Bevelanden hebben 'Een handreiking voor het huisvesten van arbeidsmigranten op de Bevelanden' opgesteld. Daarin is aangegeven dat de gemeenten in de regio de Bevelanden het belang van een goede huisvesting onderkennen en zich sterk willen maken om te komen tot structurele oplossingen. Daarom wordt voorzien in één regionale aanpak voor regio de Bevelanden. Deze aanpak is gericht op een goede structurele huisvesting van de arbeidsmigranten. Het wil daarom faciliterend zijn en mogelijkheden bieden voor initiatiefnemers om huisvesting te realiseren waaraan de arbeidsmigrant behoefte heeft.

In de nota Huisvesting Arbeidsmigranten op de Bevelanden van 17 juni 2009 is de huidige omvang omschreven en is er onderscheid gemaakt in drie groepen arbeidsmigranten, waarbij per groep verschil in de vraag naar huisvesting bestaat:

1. Seizoensgebonden arbeidsmigranten

Deze arbeidskrachten hebben een verblijfsduur korter dan drie maanden, zijn meestal werkzaam in de oogstperiode in de agrarische sector en verblijven vaak in niet permanente voorzieningen.

2. Tijdelijke arbeidsmigranten

Deze arbeidskrachten verblijven tussen de 3 en 6 maanden in Zeeland maar gaan vaak tussendoor naar het land van herkomst.

3. Structurele arbeidsmigranten

Deze hebben de intentie zich permanent te vestigen of in ieder geval langer dan 6 maanden in Zeeland te blijven.

Voor huisvesting van arbeidsmigranten worden de volgende opties genoemd.

1. Seizoensgebonden arbeidsmigranten
 - a. agrarische camping;
 - b. inbandige voorziening;
 - c. minicamping.
2. Tijdelijke en structurele arbeidsmigranten
 - a. logiesgebouwen in bestaande complexen;
 - b. nieuwbouw van logiesgebouw;
 - c. inbandige voorziening op een agrarisch bouwvlak;
 - d. logiesfunctie in vrijkomende bebouwing in het buitengebied;
 - e. recreatieterreinen;
 - f. bestaande woningvoorraad.

Beoogd initiatief is een duidelijk voorbeeld wat bedoeld wordt onder bovengenoemde onder punt 2.a. "logiesgebouwen in bestaande complexen". Dit is als volgt nader gedefinieerd:

Bestaande complexen in de bebouwde kom met een bestemming 'Maatschappelijk', 'Wonen' of daarmee gelijk te stellen bebouwing kunnen zeer geschikt zijn voor huisvesting van tijdelijke werknemers. Ook bestaande kantoorpanden kunnen, mits de structuur, de locatie en de prijs zich daartoe leent, geschikt zijn voor de huisvesting van arbeidsmigranten. Voor een bestaand complex geldt de capaciteit waarvoor het gebouw oorspronkelijk is ontworpen. Wanneer het bestemmingsplan dit toelaat, kan het gebouw eventueel worden uitgebreid.

Het is van belang vooraf duidelijke afspraken te maken tussen de gemeente en de verhuurder over het beheer. Omdat het hier gaat om het bieden van nachtverblijf aan personen, dient in de meeste gevallen het bestemmingsplan gewijzigd te worden in een passende bestemming. Het complex kan daarmee plaats bieden aan tijdelijke werknemers die elders hun hoofdverblijf hebben. Het is van belang dat de herbestemming geen belemmeringen oplevert voor de omliggende functies.

Conclusie:

Geconcludeerd kan worden dat het beoogd initiatief, het hergebruik van een bestaand pand (pension) binnen de bebouwde kom, in overeenstemming is met het regionaal beleid vastgelegd in de bovenaangehaalde handreiking.

3.2.4. Gemeentelijk beleid

Door de gemeente zijn er in de loop van de tijd verschillende beleidsstukken en programma's vastgesteld. De belangrijkste die van toepassing zijn op betreffende planwijziging zijn:

- Structuurschets kernen 2003-2015
- Bestemmingsplan de Werfkampen
- Beleid ten behoeve van de huisvesting van arbeidsmigranten

Hierin komen vele zaken aan de orde die van belang zijn voor een goed leefklimaat. Hieronder wordt kort ingegaan op bovengenoemde stukken.

Structuurschets kernen 2003-2015

Voor alle kernen van de gemeente zijn structuurschetsen gemaakt. Hierin wordt het gemeentelijk beleidskader geformuleerd, waarmee inhoud en vorm wordt gegeven aan de gemeentelijke visie op de ruimtelijke ontwikkeling van de kernen en bedrijventerreinen. De Structuurschets ligt aan de basis van de regiovisie De Bevelanden en vertaalt het rijksbeleid. Het beleid is per kern uitgewerkt in ruimte voor wonen en voorzieningen, ruimte voor werken en ruimtelijke belemmeringen.

Voor de ruimtelijke ontwikkeling van het landelijk gebied is in 2001 een visie ontwikkeld en vastgelegd in het nieuwe bestemmingsplan Buitengebied. Voor het buitengebied is tevens een belemmeringenkaart opgesteld. Hierop zijn onder andere de leidingen en milieucontouren weergegeven. De planlocatie is gelegen op het scheidingsvlak bebouwde kom en buitengebied.

Bestemmingsplan De Werfkampen:

Het vigerende bestemmingsplan is het bestemmingsplan "De Werfkampen".

Voor het kaartfragment wordt verwezen naar hoofdstuk 2.2. en voor een overzicht van de van belang zijnde voorschriften naar de bijlagen.

De gronden waarop het betreffend complex is gesitueerd heeft de volgende bestemmingen:

- Horecadoeleinden (H);
- Kantoor- en Maatschappelijke doeleinden gedeeltelijk met de subbestemming zaalruimten met horecavoorzieningen (KMhz);
- Tuin met de subbestemming landschappelijke waarden (T);
- Groenvoorzieningen met de subbestemming landschappelijke waarden (G).

In de toelichting van dit bestemmingsplan is het volgende opgenomen:

Multifunctioneel gebruik gebouwencomplex "De Werfkampen"

In het voormalige kloostercomplex "De Werfkampen" wordt een gedifferentieerd gebruik voorzien. Om deze reden is aan het complex de dubbelbestemming Kantoor- en Maatschappelijke doeleinden toegekend. Tevens is aan een deel van het gebouw de subbestemming zaalruimten met daarop afgestemde horecavoorzieningen gegeven. In het gebouw is verblijfsaccommodatie die ten dienste staat van de bestemming toelaatbaar. In het complex "De Werfkampen" zijn twee beheerderwoningen toelaatbaar. De goot- of boeiboordhoogte van de gebouwen is gedifferentieerd vastgelegd. Enkele bestaande bijgebouwen op het terrein zijn positief bestemd. Aan één van de bijgebouwen is de bestemming Horecadoeleinden toegekend. In het gebouw is de vestiging van een bistro voorzien. Op de gronden rondom het complex mogen geen gebouwen gerealiseerd worden. Dit is vastgelegd door middel van de nadere aanwijzing (z), zonder gebouwen en de bestemming Tuin met landschappelijke waarden.

Aan de zuidwestelijke en zuidelijke perceelsgrens van het complex is een lint monumentale bomen aanwezig. De landschappelijke waarden van het lint is vastgelegd binnen de bestemming Groenvoorziening door middel van een subbestemming landschappelijke waarden. Voor deze gronden is een aanlegvergunningstelsel opgenomen. Ook aan het lint bomen aan de oostzijde van het complex is de bestemming Groenvoorzieningen met landschappelijke waarden toegekend.

Toetsing:

Het gebruik van de bestaande hotelkamers als logiesruimten wordt als niet passend beschouwd binnen de bestemming Maatschappelijke doeleinden. Dit om reden dat het hier om een vorm van (tijdelijk) wonen gaat die niet gelieerd is aan een maatschappelijk doel.

Anders gezegd het huisvesten van arbeidsmigranten is geen (overheids)voorziening die gelijk te stellen is aan voorzieningen inzake welzijn, volksgezondheid, cultuur, religie, sport en onderwijs.

Wel past het gebruik van de bestaande kantoorruimten als kantoor voor het bedrijf van De Jager Detachering binnen de geldende bestemming en het gebruik van de zaalruimten als leslokaal.

Beleid ten behoeve van de huisvesting van arbeidsmigranten

Op 10 november 2009 heeft het college van burgemeester en wethouders bovengenoemde beleidsregel vastgesteld.

De noodzaak voor het vast stellen van deze beleidsregels komt voort uit de onacceptabele en onveilige vormen van huisvesting van arbeidsmigranten, de ruimtelijk ongewenste situaties en de voorkomende problemen in de woonomgeving.

In deze beleidsregel geeft de gemeente Reimerswaal aan hoe er omgegaan dient te worden met het huisvesten van (tijdelijke) arbeidsmigranten.

In het beleidsstuk wordt met name aandacht geschonken aan huisvesting in woningen, (vrijkomende) agrarische bedrijfsgebouwen en kampeermiddelen. In onderhavig geval is er echter sprake van huisvesting in een bestaand complex wat voor meerdere doeleinden geschikt is maar met name voor hotel- of pensionfaciliteiten.

Voor huisvesting in hotels wordt in het beleid gezegd dat dit een voor de hand liggende optie is om tijdelijke arbeidsmigranten te huisvesten. Dat vergt, zoals opgenomen onder artikel 3.2.a van voornoemd beleid, wel een bestemming die de functie van hotel toelaat. Er moet, met andere woorden, sprake zijn van een positieve bestemming. Hetzelfde geldt voor pensions.

European Legal Labour Certificate

De ophef over de wijze waarop tijdelijke arbeidskrachten uit het buitenland behandeld worden is voor de Vereniging van Internationale Arbeidsbemiddelaars (VIA) de aanleiding geweest om een "keurmerk" te ontwikkelen, dat aangeeft dat de werkgever op een menselijke manier met zijn medewerkers omgaat: het "European Legal Labour Certificate" (ELLC). Ondernemingen die het ELLC ontvangen worden minimaal 2 maal per jaar gecontroleerd op de wijze waarop zij omgaan met de buitenlandse medewerkers.

Deze controle heeft onder andere betrekking op:

- huisvesting (soort huisvesting, hoeveelheid m² leefruimte, sanitaire voorzieningen, kookgelegenheid, brandveiligheid);
- vervoer (verzekering, vervoersvergunningen);
- medische zorg (afsluiten ziektekostenverzekering);
- sociale begeleiding (introductieprogramma, informatie in de eigen taal);
- controle op identiteitspapieren;
- 24/7 hulpdienst;
- "handboek huis en leefregels" in de taal van de medewerker.

Het ELLC wordt uitgegeven door de Stichting Keurmerk Internationale Arbeidsbemiddeling (hierna: SKIA), nadat de externe, onafhankelijke controlerende organisatie, de Vereniging tot Regulering Onderaanneming (hierna: VRO), heeft geconstateerd dat de gecontroleerde onderneming voldoet aan de eisen. Als blijkt dat een onderneming niet meer voldoet aan de eisen, dan trekt de SKIA het certificaat weer in.

De Jager Detachering voldoet zowel aan de uitgangspunten van voornoemd gemeentelijk beleid als aan het voornoemd keurmerk.

Conclusie

Geconcludeerd kan worden dat het beoogd initiatief geheel past binnen de beleidskaders die door de gemeente Reimerswaal zijn opgesteld echter (deels) in strijd zijn met het geldend bestemmingsplan "De Werfkampen".

4. Onderzoek milieuaspecten en overige aspecten

4.1. Water

Waterhuishouding

De watertoets is een belangrijk instrument om te verzekeren dat de waterhuishouding vanaf het begin van de planvorming integraal onderdeel uitmaakt van de ontwikkeling. Met name het vasthouden, bergen en afvoeren van regenwater is daarbij een belangrijk aandachtspunt. Op basis van het Besluit op de ruimtelijke ordening (Bro) zijn gemeenten verplicht om bij de voorbereiding van een ruimtelijke onderbouwing overleg te plegen met de besturen van de betrokken Waterbeheerders. In de toelichting bij het ruimtelijk plan dient voorts een waterparagraaf te worden opgenomen. Deze waterparagraaf moet een beschrijving bevatten van de wijze waarop rekening is gehouden met de gevolgen van het betreffende ruimtelijke plan voor de waterhuishouding en vormt de schriftelijke weerslag van de watertoets.

Watersysteembeschrijving toekomstige situatie:

Het onderhavige plan voorziet niet in nieuwe bebouwingsmogelijkheden. Wel zal er plaatselijk meer verharding gerealiseerd worden met name ten behoeve van de parkeervoorzieningen.

De extra verharding hiervoor aan de achterzijde van het complex zal circa 630 m² bedragen. Deze parkeervoorzieningen worden uitgevoerd door middel van doorgroeitegels/grastegels. (zie als voorbeeld hieronder).

De parkeervoorzieningen op de achterzijde van het terrein worden ondanks hun waterdoorlatende uitvoering op afschot gelegd naar de aangrenzende vijver. De vijver krijgt hierdoor de functie als tijdelijke waterberging. Deze vijver heeft een infiltrerende werking en heeft een doorsnede van circa 16 meter op maaiveldhoogte en een bodemdiepte van circa 2 á 2,5 m onder maaiveld. In de droge tijden van het jaar staat er nagenoeg geen water in. Ondanks dat zal er een hoog liggende overstortleiding van de vijver naar de sloot gerealiseerd worden.

Foto doorgroeitegels

Het parkeerterrein links voor het complex wordt verkleind waardoor er daar ter plaatse minder verharding (circa 250 m²) zal ontstaan.

Het aanleggen van parkeervoorzieningen binnen het plangebied is op grond van het bestemmingsplan mogelijk en derhalve behoort dit in feite niet meegewogen te worden in deze watertoets. Tevens wordt opgemerkt dat er bebouwingsmogelijkheden worden ingeleverd, deze oppervlakte wordt ingeschat op circa 550 m². Concreet houdt dit in dat de (half)verharding die op grond van het bestemmingsplan mogelijk is niet vermeerderd.

Waterschapswegen:

De locatie is gelegen in de bebouwde kom aan een weg die eigendom is van de gemeente.

Waterbeheer:

De provincie Zeeland streeft samen met de waterschappen naar duurzame 'watersystemen' in Zeeland. Eén van de middelen hiervoor zijn de waterkansenkaarten. De kaarten geven aan waar functies vanuit het watersysteem/beheer optimaal bediend kunnen worden (kleine risico's voor wateroverlast en vochttekort) en het waterbeheer in beginsel tegen de laagste kosten kan worden uitgevoerd.

Overleg waterschap Scheldestromen

Met het waterschap Scheldestromen is overleg geweest over dit initiatief. Met de genoemde uitgangspunten en wijze van uitvoeren is ingestemd.

Hieronder zijn de resultaten van de watertoets in een tabel weergegeven:

THEMA	WATERDOELSTELLING	UITWERKING
Veiligheid/waterkering	Waarborgen veiligheidsniveau en daarvoor benodigde ruimte.	<i>De planlocatie is niet gesitueerd op of in de nabijheid van een waterkering.</i>
Wateroverlast (vanuit oppervlaktewater)	Voldoende ruimte voor vasthouden/bergen/afvoeren van water. Vergroten van de veerkracht van het watersysteem	<i>Het bebouwd oppervlak zal afnemen en de parkeervoorzieningen toenemen. Extra verhard oppervlakte neemt daardoor in totaal met circa 300 m2 toe. Afstromend regenwater hiervan wordt "gebufferd" in de vijver</i>
Riolering/RWZI (incl. water op straat/overlast)	Afkoppelen van (schone) verharde oppervlakken i.v.m. reductie hydraulische belasting RWZI en transportsysteem met beperken overstorten. Rekening houden met (eventuele benodigde filter)ruimte daarvoor.	<i>Daar waar van toepassing wordt een gescheiden stelsel aangelegd, waarbij de hemelwaterafvoeren van daken, opritten, en terrassen zullen lozen op de vijver welke met een hoog liggende overstortleiding op de wegsloot loost . In de vuilwaterriolering, die aangesloten is op het gemeente riool, zal geen wijziging plaats vinden.</i>
Watervoorziening/aanvoer	Het voorzien van de bestaande functie van (grond- en/of oppervlakte)water van de juiste kwaliteit water en de juiste hoeveelheid op het juiste moment. Het tegengaan van nadelige effecten van veranderingen in ruimtegebruik op de behoefte aan water.	<i>De watervoorziening is niet in het geding.</i>
Volksgesondheid (water gerelateerd)	Minimaliseren risico watergerelateerde ziekten en plagen. Voorkomen van verdrinkingsgevaar/-risico's via o.a. de daarvoor benodigde ruimte.	<i>Er zijn geen overstorten die uitkomen op het oppervlaktewater in het plangebied. Sloten worden niet gewijzigd.</i>
Bodemdaling	Voorkomen van maatregelen die (extra) maaiveld dalingen met name in zettinggevoelige gebieden kunnen veroorzaken.	<i>De polderpeilen worden niet aangepast. Bodemdaling zal niet optreden.</i>
Grondwateroverlast	Tegengaan/verhelpen van grondwateroverlast.	<i>Grondwateroverlast is niet aanwezig.</i>
Oppervlaktewaterkwaliteit	Behoud/realisatie van een goede oppervlaktewaterkwaliteit voor mens en natuur.	<i>Het hemelwater zal, daar waar van toepassing, geloosd worden op de vijver. De parkeervoorzieningen achter op het terrein worden op afschot gelegd naar de vijver. De overstort van de vijver zal lozen op de sloot. Er zijn geen nadelige gevolgen voor de waterkwaliteit.</i>
Grondwaterkwaliteit	Behoud/realisatie van een goede grondwaterkwaliteit voor mens en natuur.	<i>Er wordt niet gebouwd in een infiltratiegebied, natuurgebied of gebied voor drinkwatervoorziening.</i>
Verdroging	Bescherming karakteristieke grondwaterafhankelijke ecologische waarden; m.n. van belang in/rond natuurgebieden (voor hydrologische beïnvloedingszone zie prov. Omgevingsplan 2006-2012)	<i>Verdroging is niet aan de orde.</i>
Natte natuur	Ontwikkeling/bescherming van een rijke gevarieerde en natuurlijk karakteristieke aquatische natuur.	<i>Het plangebied grenst niet aan natte natuurgebieden. Er zijn daarom geen bijzondere maatregelen te treffen.</i>
Onderhoud(mogelijkheden) waterlopen	Oppervlaktewater dient adequaat onderhouden te worden.	<i>Aan de wegzijde is voldoende ruimte om de sloot te kunnen onderhouden, bestaande situatie wordt niet gewijzigd.</i>
Waterschapswegen	m.b.t. de aanwezigheid waterschapswegen binnen/nabij het plangebied	<i>Er wordt niet gebouwd aan of nabij een weg die eigendom is van het waterschap</i>

Conclusie:

Gelet op het feit dat het plan een wijziging van het gebruik van een bestaand pand betreft en gelet op de wijze van uitvoeren en afwateren van de verharding is dit plan niet in strijd met de waterbelangen en wordt voldaan aan de eisen van het Waterschap Scheldestromen.

4.2. Archeologie en cultuurhistorie

Het provinciaal beleid ten aanzien van archeologie is vastgelegd in het Omgevingsplan Zeeland. Archeologisch waarden zijn daarbij vastgesteld op de AMK (Archeologische Monumenten Kaart) en de IKAW (Indicatieve Kaart Archeologische Waarden). De cultuurhistorische waarden zijn aangegeven op de kaart Cultuurhistorische hoofdstructuur (CHS). De CHS is een overzichtelijke samenvatting van alle kennis over de nog zichtbare cultuurhistorie in de omgeving.

Onderzoek Archeologie:

De beoogde locatie komt op de Archeologische monumentenkaart niet voor als een gebied van archeologische waarde en/of betekenis.

Op de IKAW is het plangebied aangegeven als zijnde van een lage archeologische verwachtingswaarde, dat wil zeggen dat er een lage trefkans is op de aanwezigheid van archeologische resten. In het plangebied zijn tot nu toe ook geen vindplaatsen aangetroffen die wijzen op archeologische resten en ook op luchtfoto's zijn geen aanwijzingen voor archeologische resten zichtbaar.

Er zullen op het achterterrein geen graafwerkzaamheden uitgevoerd worden dieper dan 30 cm. dit mede vanwege het wortelstelsel van de aanwezige te handhaven bomen.

Onderzoek Cultuur historie:

De locatie is aangewezen als een cultuurhistorisch monument (MIP-object).

Van het object is omschreven dat de kapel in 1905 is gebouwd in een Neo Romaanse en Rationalistische bouwstijl en opgetrokken is uit roodbruine machinale vormbaksteen in kruisverband, de zijgevels met steunberen. De kapel is gedekt met een zadeldak met afgeschuinde leien. De achterbouw is voorzien van een mansarde zadeldak eveneens met leidekking (maasdekking) De geveltop van de kapel is voorzien van uurwerkplaat en toppinakel met ijzeren kruis. De kapel is voorzien van stalen rondboog kozijnen waarin glas-in-lood en spitsboog vormen; houten kopgevel deuren met in halfronde boog trommel metselwerk. De achterbouw met houten kozijnen waarin stolpramen met kalf en bovenlichten. Alles met hardstenen dorpels.

Bij de begraafplaatsingang is een eenvoudig hekwerk van smeedijzer met pijlpunten tussen gietijzeren kolommen. Als bijzonderheid is opgenomen dat van de overige oudere bebouwing weinig of niets meer intact is en opgegaan is in de nieuwbouw van "de Werfkampen". Naast het complex is een kleine begraafplaats gelegen waarop is begraven vanaf 1911.

Reactie Stichting Cultureel Erfgoed Zeeland (SCEZ):

Onderhavig plan is op 6 juni 2011 voorgelegd aan de SCEZ. Op 7 juni is hierop de reactie ontvangen dat er geen nader onderzoek noodzakelijk is, mits de verstoringdiepte voor o.a de parkeerplaatsen niet dieper zal zijn dan 30 cm. Ondanks het feit dat er geen nader onderzoek noodzakelijk is, is niettemin de kans aanwezig dat archeologische sporen en vondsten in de bodem aanwezig zijn en dat deze in de uitvoeringsfase van de werkzaamheden aan het licht komen. Voor dergelijk vondsten bestaat een wettelijke meldingsplicht ex. artikel 53 van de Monumentenwet.

Bij graafwerkzaamheden dient men dan ook attent te zijn op eventuele vondsten. Opdrachtgever verplicht de aannemers om attent te zijn bij eventuele vondsten en/of sporen tijdens de werkzaamheden en verplicht hen archeologische vondsten te melden bij de SCEZ te Middelburg, tel: 0118-670870.

Conclusie:

Archeologie vormt geen belemmering voor uitvoering van beoogd initiatief. Uitvoering van het initiatief tast de cultuurhistorische waarde van het complex niet aan.

4.3. Ecologie

In deze paragraaf is de bestaande situatie vanuit ecologisch oogpunt beschreven en is vermeld welke ontwikkeling mogelijk wordt gemaakt. Vervolgens is aangegeven waaraan deze ontwikkeling, wat ecologie betreft, moet worden getoetst. Voor het geheel is door adviesbureau Wieland een quick scan ten behoeve van de flora en faunawet opgesteld, deze is als bijlage bijgevoegd, de conclusie is hieronder opgenomen.

Toetsingskader

Gebiedsbescherming: Natuurbeschermingswet 1998

Voor de gebiedsbescherming vormt de Natuurbeschermingswet 1998 (Nbw) het juridisch kader. Onderzocht moet worden of de ontwikkeling negatieve effecten kan hebben op beschermde gebieden (binnen en buiten plangebied).

Gebiedsbescherming: Ecologische hoofdstructuur

De Nota Ruimte geeft het beleidskader voor de duurzame ontwikkeling en een verantwoord toekomstig grondgebruik in de vorm van onder andere de Ecologische hoofdstructuur (EHS).

De EHS is een samenhangend netwerk van bestaande en te ontwikkelen natuurgebieden. Het netwerk wordt gevormd door kerngebieden, natuurontwikkelingsgebieden en ecologische verbindingzones. De EHS is op provinciaal niveau uitgewerkt in de Provinciale Ecologische Hoofdstructuur (PEHS). Aantasting van de kwaliteiten van de EHS is in principe niet toegestaan.

Soortbescherming Flora- en faunawet

Voor de soortenbescherming is de Flora- en faunawet van toepassing. Deze wet is gericht op de bescherming van dier- en plantensoorten in hun natuurlijke leefgebied. De Flora- en faunawet bevat onder meer verbodsbepalingen met betrekking tot het aantasten, verontrusten of verstoren van beschermde dier- en plantensoorten, hun nesten, holen en andere voortplantings- of vaste rust- en verblijfsplaatsen.

Onderzoek: Gebiedsbescherming

Het plangebied vormt geen onderdeel van een natuur- of groengebied met een beschermde status, zoals Natura-2000. De planlocatie maakt ook geen deel uit van de Provinciale Ecologische Hoofdstructuur (PEHS).

Onderzoek: Soortenbescherming

Doordat er maar geringe fysieke ingrepen plaatsvinden waarbij de bomen behouden blijven is afgezien van het opstellen van een overzicht beschermde natuurwaarden in het plangebied, wel is een inrichtings – en boombeheerplan hotel 't Klooster te Rilland opgesteld door Buro Ruimte en Groen en een quick scan uitgevoerd in het kader van de Flora- en faunawet door Adviesbureau Wieland, zie hiervoor de bijlagen.

Toetsing gebiedsbescherming

Het enige waarneembare effect is een toename van het aantal auto's op de Hoofdweg. De toename van het aantal migranten zal plaats vinden in de zomer en het voor- en naseizoen. Wegens het ontbreken van beschermde natuurwaarden in de directe omgeving is aantasting van een te beschermen gebied niet aan de orde.

Toetsing soortbescherming

De verandering van de bestemming leidt tot geringe aanpassing van de inrichting van het plangebied. De kans op versterking van beschermde natuurwaarden is nihil.

Het voorkomen van de soorten wordt door uitvoering van beoogd initiatief niet in gevaar gebracht, om reden dat door de terreinwerkzaamheden de aanwezige diersoorten in de directe omgeving van het terrein voldoende gelegenheid hebben om zich te verplaatsen naar de in de directe omgeving bestaande vegetatie.

Voor broedvogels welke eventueel voor kunnen komen binnen het plangebied dient rekening gehouden te worden met een aantal eisen in het kader van de Flora- en Faunawet voorafgaand of

tijdens de uitvoering van de werkzaamheden. Tijdens het broedseizoen, tussen 15 maart en 15 juli zullen geen sloop- of graafactiviteiten ondernomen worden.

Conclusie

Zoals uit de quick scan ten behoeve van de flora en faunawet blijkt, die als bijlage is bijgevoegd, kan geconcludeerd worden dat voor uitvoering van beoogd initiatief geen ontheffing in het kader van de Flora- en faunawet vereist is, indien gewerkt wordt volgens een aantal randvoorwaarden. Deze voorwaarden zijn opgenomen in de tabellen in hoofdstuk 3 van de quick scan. De werkzaamheden blijken ook geen nadelig effect op beschermde natuurwaarden te hebben. Wat de gebiedsbescherming betreft wordt geconcludeerd dat zowel de Natuurbeschermingswet als de Ecologische hoofdstructuur geen beletsel vormen voor de ontwikkeling.

4.4. Verkeer en groen

Bestaande situatie:

De Hoofdweg is een van de twee belangrijkste hoofdtoegangswegen van de kern Rilland.

De geasfalteerde weg ligt gedeeltelijk binnen en gedeeltelijk buiten de bebouwde kom. De planlocatie is gelegen aan het gedeelte binnen de bebouwde kom waar een maximum snelheid geldt van 30 km/uur.

Het complex heeft twee ontsluitingen op de Hoofdweg met direct daaraan grenzend de parkeervoorzieningen. Op het eigen terrein zijn bij de eerste oprit 31 en bij de tweede oprit 40 parkeerplaatsen gesitueerd. In totaal heeft het complex op dit moment 71 parkeerplaatsen.

De parkeerplaatsen aan de linkerzijde van het voorterrein zijn geheel in het groen opgenomen en vormen een fraaie aankleding van het voorterrein. De parkeerplaatsen aan de rechterzijde zijn omzoomd met een groene haag. Door de plaats en hoogte van deze haag (circa 1,6 m.) nabij de oprit is er bij het afrijden van het terrein geen goed overzicht op het fietspad en vormt dit een onveilige situatie.

Foto van de 1^e oprit

Foto van de 2^e oprit

Nieuwe situatie:

Door het huisvesten van arbeidsmigranten in dit complex zullen er meer verkeersbewegingen ontstaan vanwege het woon-werkverkeer.

Opgemerkt wordt dat met name de Portugese arbeidsmigranten geen eigen vervoer hebben. Ze komen met het vliegtuig naar Nederland. Niet kan gesteld worden dat er in dit geval sprake kan zijn van een noodzaak voor meer parkeerplaatsen dan minimaal voor hotelkamers gehanteerd wordt (0,5 per hotelkamer).

Uit een onderzoek onder de bestaande arbeidsmigranten blijkt dat het huidige autobezit 8 % bedraagt. Wat voor beoogde situatie een parkeerbehoefte voor de te huisvesten arbeidsmigranten inhoudt van: $8\% \times 129 = 11$ parkeerplaatsen.

Desalniettemin is in het plan rekening gehouden met een uitbreiding van de parkeerplaatsen achterop het terrein. Deze uitbreiding is realiseerbaar binnen het bestaande bomenpatroon, zodat de bestaande bomen behouden kunnen blijven.

Bij de planvorming is er voor gekozen om ten noordoosten (links op het voorterrein) van het plan de groenstrook te verbreden. Dit ten gunste van de bewoners aan de Pontiaanstraat om zodoende de privacy te verhogen.

Dit houdt in dat daarvoor 15 parkeerplaatsen verdwijnen op die plek. Vóór het café en terras aan de voorzijde blijven er 6 parkeerplaatsen gehandhaafd. Het aantal overblijvende parkeerplaatsen bedraagt dan 65 aan de voorzijde.

De groene haag aan de voorzijde nabij de 1^e oprit zal vanwege de veiligheid over enkele meters ingekort worden zodat de automobilisten er overheen kunnen kijken en een goed overzicht op het fietspad hebben.

Parkeren

Het aantal benodigde parkeerplaatsen is getoetst aan de ASVV 2004. Voor de berekening wordt verwezen naar de bijlage. Bij deze berekening is er van een reguliere hotelfunctie uitgegaan.

De planlocatie wordt gekenmerkt als -weinig stedelijk, schil/overloopgebied centrum-.

Uit de berekening blijkt dat ten behoeve van de arbeidsmigranten, gebaseerd op het aantal kamers, er minimaal 26,5 en maximaal 79,5 parkeerplaatsen nodig zijn met een gemiddelde van 53 parkeerplaatsen.

Daarbij zijn er o.g.v. de ASVV 2004 voor het restaurant, het café, het kantoor en toneel minimaal 42,3 en maximaal 56,9 parkeerplaatsen noodzakelijk met een gemiddelde van 49,7 parkeerplaatsen.

Geconcludeerd kan worden dat er met name voor de hotelkamers een grote bandbreedte is aangegeven. Uitgaande van het gemiddelde komt dit neer op een totaal aan benodigde parkeerplaatsen van 102,7.

Als uitgangspunt wordt in deze situatie echter een parkeernorm gehanteerd van 0,8 per kamer. Dit betekent voor onderhavig geval dat er minimaal $0,8 \times 53 = 42,4$ parkeerplaatsen t.b.v. de privéauto's van de arbeidsmigranten noodzakelijk zijn. Rekening houdend met het feit dat de arbeidsmigranten zelf in het algemeen niet in het bezit zijn van een privé voertuig, hooguit 8 % heeft een eigen auto, kan gesteld worden dat 42,4 parkeerplaatsen ruim voldoende zijn om aan de parkeerbehoefte te voldoen.

Te realiseren (parkeren)

In de nieuwe situatie wordt er rekening gehouden met het realiseren van minimaal 92 parkeerplaatsen waarvan 65 bestaande op het voterrein en 27 nieuwe op het achterterrein. Waarvan er 2 MIVA parkeerplaatsen op het voterrein worden aangelegd.

Te handhaven (inrit achterzijde)

Zoals uit het "Inrichtings- en boombeheerplan hotel 't Klooster te Rilland" (zie bijlage) blijven alle bestaande bomen op het terrein gehandhaafd. Wel zullen er wat lichte snoeiwerkzaamheden uitgevoerd worden (verwijderen dood hout/afgebroken takken, opkronen van de bomen waar nodig) waardoor de vorm van de bomen beter tot z'n recht zal komen.

Vanwege de inrichting van het achterterrein en de dichtheid van de groene buffer aan de zijde van de Kapucijnenweg is het niet mogelijk om zonder het kappen van bomen een nieuwe toegang tot het parkeerterrein te maken direct vanaf de Kapucijnenweg. Voor de ontsluiting van het parkeerterrein op het achterterrein zal dan ook, gelet op de aanwezige monumentale bomen en verdere indeling van het achterterrein, gebruik gemaakt worden van de bestaande ontsluiting aan de achterzijde uitbanend aan de Gardiaanhof. Zie voor de uitwerking hiervan de bijlage "Inrichtings- en boombeheerplan hotel 't Klooster te Rilland".

Verkeersbelasting

Door de intensivering van het gebruik van het complex zal er een toename zijn van de verkeersbewegingen.

Bekend is dat de initiatiefnemer met name zijn personeel te werk stelt in de vis- en schelpdierindustrie en ook in de uienverwerkende industrie. Deze bedrijven zijn met name gelegen in het westelijk gedeelte van de gemeente Reimerswaal. Gelet op de ligging van het complex is dan te stellen dat de verkeersstroom met name in het gedeelte Hoofdweg – Haltestraat naar de Oude Rijksweg zal toenemen. En dat de verkeersstroom richting de kern Rilland niet toe of af zal nemen gelet op het bestaande gebruik van het complex waarbij de bezoekers meestentijds via die kant aankomen en ook weer vetrekken (van en naar de A58).

Hieronder is in een overzicht de te verwachten gemiddelde toename benaderd:

Aantal migranten:	129	
Aantal per busje te vervoeren van en naar het werk:	6	(=gemiddelde bezetting)
Aantal busjes:	22	
Halen en brengen:	44	verkeersbewegingen/werkdag
Vervoer personenauto's:	50	verkeersbewegingen/dag
Totaal	94	verkeersbewegingen/werkdag

Totaal komt dat neer op 94 stuks verkeersbewegingen/werkdag (waarbij er van uitgegaan wordt dat in de weekenden het aantal verkeersbewegingen per busje minder en per personenauto iets meer zullen zijn).

Uitgangspositie bestaande situatie:

Stel dat de hotelkamers in de bestaande situatie gemiddeld 20 % bezet zijn betekent dit op de 53 aanwezige kamers een bezetting van: 11 personen per dag. Dit betekent minimaal 22 verkeersbewegingen/dag.

Verkeerstellingen Hoofdweg:

Uit verkeerstellingen die plaats gevonden hebben in 2009 op het traject Oude Rijksweg - Hoofdweg ter hoogte van het station blijkt het volgende gemiddelde per dag (over 11 dagen in de maand april 2009 gemeten):

- 860 verkeersbewegingen/dag waarvan gemiddeld 38 % een snelheid had die tussen de 15 en 25 km/h lag.

Invloed toename verkeersbewegingen:

Geconcludeerd kan worden dat er een toename te verwachten is van $(94 - 22 =) 72$ verkeersbewegingen per dag.

Gebaseerd op de vuistregel dat bij een toe-/afname van 10% van het aantal motorvoertuigen (ten opzichte van de aangehouden verkeersintensiteit) daardoor de geluidsbelasting (L_{den}) in de beoordelingsperiode met circa 1 dB toe- respectievelijk afneemt houdt dit voor deze situatie een toename in van circa 0,8 dB.

Toetsing:

Gesteld kan worden dat er een toename van $(72/860 =) 8\%$ van het aantal vervoersbewegingen te verwachten is.

Gelet op de maximaal toegestane snelheid op de van belang zijnde weggedeelten (max. 30 km/h) geeft het uitvoeren van beoogd initiatief geen onevenredige nadelige gevolgen voor de bestaande verkeerssituatie.

Conclusie

Geconcludeerd kan worden dat het aspect verkeer en groen geen belemmering vormen voor de uitvoering van het beoogd initiatief.

4.5. Bodemkwaliteit

Het beleid van de provincie Zeeland gaat uit van het principe dat de bodem geschikt dient te zijn voor de beoogde functie. De gewenste functie bepaalt als het ware de gewenste bodemkwaliteit. Voor alle bestemmingen waar een functiewijziging of herinrichting wordt voorzien, dient tenminste het eerste deel van het verkennend bodemonderzoek (historisch onderzoek) te worden verricht. Indien op grond van historische informatie blijkt dat in het verleden activiteiten hebben plaatsgevonden met een verhoogd risico op bodemverontreiniging, dan dient een volledig verkennend bodemonderzoek te worden uitgevoerd. Op basis van geconstateerde belemmeringen uit dit onderzoek, kan vervolgens worden nagegaan welke maatregelen moeten worden genomen om die belemmeringen weg te nemen (functiegericht saneren).

In 1997 is er door DHV Zuid Nederland BV een verkennend bodemonderzoek uitgevoerd naar de bodemkwaliteit.

Uit dat onderzoek is gebleken dat bij eventuele bouwwerkzaamheden dient rekening gehouden te worden met de aanwezigheid van licht tot matig verhoogde gehalten in de grond. Dergelijke grond kan niet zonder meer worden ontgraven en elders worden toegepast.

Op advies van DHV zijn vervolgens de tanks die aanwezig waren verwijderd waarvoor de benodigde certificaten zijn afgegeven.

Bij eventuele grondwateronttrekking wordt geadviseerd rekening te houden met de aangetoonde verhoogde concentraties in het grondwater.

Gelet op het gebruik van 1997 tot heden bestaat er geen aanleiding om te verwachten dat voornoemde gegevens zijn gewijzigd en er een verslechtering van de bodemkwaliteit zou zijn opgetreden. Overigens betreft het onderhavig plan alleen een geringe wijziging in het gebruik van de bestaande panden.

Indien grondafvoer plaatsvindt dient rekening gehouden te worden met het uit laten voeren van een partijkeuring conform AP04 waarbij de kwaliteit van de aan te leveren grond kan worden vastgesteld.

Conclusie:

De kwaliteit van de bodem ter plaatse vormt geen belemmering voor het beoogd initiatief.

4.6. Geluid

Met ingang van 1 januari 1982 is langs wegen een geluidszone van kracht. Deze verplichte zonering heeft een tweeledige functie. Enerzijds worden de gebieden afgeperkt waarbinnen de ondervonden geluidhinder moet worden teruggedrongen. Anderzijds bieden de geluidszones de gemeente de

mogelijkheid te voorkomen dat in de toekomst geluidhinderlijke situaties ontstaan. De breedte van de geluidszones hangt samen met de aard van de omgeving (stedelijk of buitenstedelijk). Op grond van artikel 74 van de Wet geluidhinder heeft elke weg een zone, met uitzondering van wegen: die gelegen zijn binnen een gebied waarvoor een maximumsnelheid geldt van 30 km/uur.

Alleen als een geluidzone geheel of gedeeltelijk binnen het plangebied valt, moet bij de voorbereiding van een (wijziging of afwijking van het) bestemmingsplan akoestisch onderzoek worden verricht naar de geluidsbelasting op geluidsgevoelige bestemmingen binnen die geluidzone.

De planlocatie valt binnen het gebied waar een maximum snelheid van 30 km/uur geldt.

Fragment geluidcontourenkaart provincie Zeeland, bron: Geoweb provincie Zeeland

De planlocatie ligt binnen de geluidzone 50-55 dB-contour van de A58. Met name zal één kamer op de 1^e verdieping en één kamer op de 2^e verdieping de verblijfsruimten zijn waar op de buitengevel een geluidsbelasting verwacht wordt tussen de 50 en 55 dB. In de van belang zijnde noord-westgevel is zowel op de 1^e als 2^e verdieping een raam aanwezig. Deze ramen zullen zodanig uitgevoerd worden (niet te openen) dat er sprake is van een dove gevel.

De (spui)ventilatie zal behaald worden via de ramen in de andere gevel.

Foto noord-westgevel, bron Google maps

In de directe omgeving is geen (zware)industrie of spoorweg gelegen.

Conclusie:

Geconcludeerd kan worden dat nader onderzoek m.b.t. (spoor)wegverkeers- en industrielawaai niet noodzakelijk is.

4.7. Luchtkwaliteit

Nederland heeft de Europese regels ten aanzien van luchtkwaliteit geïmplementeerd in de Wet milieubeheer. De in deze wet gehanteerde normen gelden overal, met uitzondering van een arbeidsplaats (hierop is de Arbeidsomstandighedenwet van toepassing). Op 15 november 2007 is het onderdeel luchtkwaliteit van de Wet milieubeheer in werking getreden. Hierbij horen uitvoeringsregelingen. Kern van de Wet luchtkwaliteit (Wlk) is het Nationaal Samenwerkingsprogramma Luchtkwaliteit (NSL). Hierin staat wanneer en hoe overschrijdingen van de luchtkwaliteit moeten worden aangepakt. Het programma houdt rekening met nieuwe ontwikkelingen zoals bouwprojecten of de aanleg van infrastructuur. Projecten die passen in dit programma, hoeven niet meer te worden getoetst aan de normen (grenswaarden) voor luchtkwaliteit.

In de algemene maatregel van bestuur 'niet in betekenende mate bijdragen' (Besluit nibm) en de ministeriële regeling nibm (Regeling nibm) zijn de uitvoeringsregels vastgelegd die betrekking hebben op het begrip nibm. Voor de periode tussen het in werking treden van de 'Wet luchtkwaliteit' en het verlenen van derogatie door de EU was het begrip 'niet in betekenende mate' gedefinieerd als 1% van de grenswaarde voor NO₂ en PM₁₀. Na verlening van derogatie en de inwerkingtreding van het NSL per 1 augustus 2009 is de definitie van nibm verschoven naar 3% van de grenswaarde. In de Regeling nibm is een lijst met categorieën van gevallen (inrichtingen, kantoor- en woningbouwlocaties) opgenomen die niet in betekenende mate bijdragen aan de luchtverontreiniging. Deze gevallen kunnen zonder toetsing aan de grenswaarden voor het aspect luchtkwaliteit uitgevoerd worden. Ook als het bevoegd gezag op een andere wijze, bijvoorbeeld door berekeningen, aannemelijk kan maken dat het geplande project nibm bijdraagt, kan toetsing aan de grenswaarden voor luchtkwaliteit achterwege blijven.

Een geval zoals bovengenoemd, betreft onder ander de realisatie van 500 woningen met 1 ontsluitingsweg.

Beoogd initiatief kan vergeleken worden met circa 129 woningen.

Conclusie

Door uitvoering van het initiatief zal er een geringe wijziging optreden in de verkeersintensiteit binnen betreffend gebied. Deze wijziging is echter zo gering dat dit ruim onder de categorieën van gevallen valt die genoemd is in de Regeling nibm. Er wordt dus ruimschoots voldaan aan de grenswaarden die zijn gesteld in de Wlk en voldoet derhalve uit het oogpunt van luchtkwaliteit aan de eisen van een goede ruimtelijke ordening.

4.8. Relatie omliggende functies

De beoogde locatie is getoetst aan de VNG-handreiking "bedrijven en milieuzonering" 2009.

In de directe nabijheid van de locatie zijn geen bedrijven gevestigd. Gelet hierop zijn er geen nadelige invloeden te verwachten die belemmerend kunnen werken voor de bedrijfsvoering van (agrarische) bedrijven.

De functies die op dit moment bestaan zoals kantoor, café en restaurant blijven gehandhaafd op dezelfde locaties binnen het complex. Dit geeft dus geen wijziging in de bestaande situatie wat afstanden betreft. Overigens bedragen die afstanden gemeten vanaf de betreffende functies in het complex tot aangrenzende woonbebouwing respectievelijk 50, 65 en 65 meter.

In de VNG handreiking zijn hiervoor richtafstanden opgenomen van 10 meter.

Voor wat betreft het gebruik als hotelkamer/logiesruimte bedraagt de afstand van de dichtstbijzijnde kamer circa 18 meter tot de aangrenzende woonbebouwing.

In de VNG handreiking zijn hiervoor richtafstanden opgenomen van 10 meter.

Voor wat betreft de nieuwe inrichting van het achterste pand wat als ontspannings/fitness ruimte ingericht zal worden, de autoparkeerplaatsen en de ontspanning- en recreatietuin is de afstand respectievelijk 55, 31 en 55 meter tot aangrenzende woonbebouwing. In de VNG handreiking zijn hiervoor richtafstanden opgenomen van 30, 30 en 50 meter.

Conclusie:

De locatie en de horecafuncties vormen, gelet op de richtafstanden die gelden, geen belemmering voor de omgeving. Ook zal er geen onaanvaardbare milieuhinder ontstaan wegens het ontbreken van (agrarische) bedrijfsfuncties in de nabijheid van het complex.

4.9. Externe veiligheid

Het externe veiligheidsbeleid is er op gericht om de risico's voor (groepen) mensen zo beperkt mogelijk te houden. Door middel van het vergunningenspoor in het kader van de Wet milieubeheer, enerzijds, wordt gestreefd naar het redelijkerwijs zoveel mogelijk beperken van de risico's op grond van het ALARA-principe (As Low As Reasonably Achievable). In het bestemmingsplan of in het kader van een afwijking van het bestemmingsplan, worden anderzijds de risico's beperkt door het zorgen voor voldoende afstand tussen inrichtingen of transportmodaliteiten en gebouwen waarin mensen verblijven.

Het toetsingskader voor inrichtingen en transportmodaliteiten (spoor, vaarweg, weg en buisleidingen) wordt gevormd door het Besluit externe veiligheid inrichtingen (Bevi), Besluit externe veiligheid buisleidingen (Bevb), de circulaire Risiconormering vervoer gevaarlijke stoffen (RNVGS) en het Basisnet vervoer gevaarlijke stoffen. In het Besluit, de circulaire en het Basisnet wordt onderscheid gemaakt tussen plaatsgebonden risico (PR) en groepsrisico (GR). Het PR is de kans per jaar dat een persoon, die zich continu en onbeschermd op een bepaalde plaats in de omgeving van een risicovolle activiteit bevindt, overlijdt door een ongeval vanwege die activiteit. Plaatsen met een gelijk risico kunnen door zogenaamde risicocontouren op een kaart worden weergegeven. Het GR geeft aan wat de kans is op een ongeval met tien of meer dodelijke slachtoffers in de omgeving van de activiteit. Het aantal personen dat in de omgeving van de activiteit verblijft bepaalt daardoor mede de hoogte van het GR. Het GR laat zich niet in de vorm van een risicocontour weergeven op een kaart, maar wordt weergegeven in een zogenaamde fN-curve. Op de verticale as van de curve staat de cumulatieve kans per jaar f op een ongeval met N of meer slachtoffers en op de horizontale as het aantal slachtoffers.

Het Besluit, de circulaire en het Basisnet maken onderscheid tussen grens- en richtwaarden voor het PR en oriënterende waarden voor het GR. Met grenswaarde wordt de kwaliteit aangegeven die ten minste moet zijn bereikt, en die, waar zij aanwezig is, in stand moet worden gehouden. Met richtwaarde wordt de kwaliteit aangegeven die zoveel mogelijk moet zijn bereikt, en die, waar zij aanwezig is, zoveel mogelijk in stand moet worden gehouden. Kort gezegd komt dit erop neer dat de grenswaarde in acht moet worden genomen, terwijl met de richtwaarde zoveel mogelijk rekening moet worden gehouden.

De grens- of richtwaarde voor het plaatsgebonden risico (PR) voor nieuwe ontwikkelingen is 10^{-6} /jaar. Voor kwetsbare objecten geldt de 10^{-6} /jaar als grenswaarde en voor beperkt kwetsbare objecten als richtwaarde. Onder kwetsbare objecten worden onder andere verstaan: woningen, scholen, verzorgingshuizen, grote kantoorgebouwen en grote winkels of winkelcentra. Onder beperkt kwetsbare objecten worden onder andere verstaan: Verspreid liggende woningen, bedrijfswoningen en winkels tot 2000 m². Voor het groepsrisico geldt een oriënterende waarde.

De kern van het Basisnet is dat de risico's van het vervoer binnen de veiligheidszone blijven, en dat (nieuwe) bebouwing daar buiten blijft, als het gaat om woningen en andere plaatsen waar mensen gedurende langere tijd aanwezig zijn.

Voor de bebouwing binnen 200 meter moeten gemeenten rekening houden met het GR. Dat betekent dat gemeenten bij plannen voor dichte bebouwing langs hoofdwegen moeten kijken naar mogelijkheden om het GR te beperken en naar lokale veiligheidsaspecten zoals de mogelijkheden voor

de hulpverlening en de zelfredzaamheid, blusvoorzieningen en vluchtwegen voor de bewoners of gebruikers van de gebouwen. Via het Basisnet Weg worden voorzieningen getroffen om te voorkomen dat het groepsrisico door het groeiende vervoer te hoog wordt. Hiervoor is eveneens een risicoplafond vastgesteld, gekoppeld aan de hoeveelheid brandbaar gas.

Ligging ten opzichte van risicobronnen:

Het pand is op een afstand van circa 340 meter gelegen vanaf de A58 gemeten vanaf de gevel tot het midden van de transportas. En circa 475 meter vanaf de spoorlijn.

De locatie is gelegen op een afstand van circa 1950 m. vanaf de Westerschelde.

Voor de leidingen wordt verwezen naar paragraaf 4.10.

Fragment van de risicokaart Zeeland, bron; Provincie Zeeland

Toetsing:

Beoogd object valt onder de categorie kwetsbaar object.

Uit raadpleging van de risicokaart van de provincie Zeeland blijkt dat de locatie niet gelegen is binnen een plaatsgebonden risicocontour (PR 10^{-6} /jr) van een inrichting dan wel een transportroute welke als landelijke grenswaarde wordt gehanteerd.

Het aantal personen zal binnen het beoogd gebied niet toenemen. In het gebouw is in de bestaande situatie reeds slaapruijnte voor 129 personen.

Transport gevaarlijke stoffen over de Westerschelde

De locatie is wel gelegen op de rand van het invloedsgebied van de Westerschelde.

Over de Westerschelde worden gevaarlijk stoffen vervoerd. Dit vervoer van gevaarlijke stoffen brengt risico's met zich mee die zich uitstrekken tot de gebouwde gebieden langs de Westerschelde. Om deze risico's in kaart te brengen zijn in opdracht van de provincie Zeeland door TNO Bouw en Ondergrond risicoanalyses met betrekking tot de externe veiligheid uitgevoerd. Uit de risicoanalyses is gebleken dat het invloedsgebied van het groepsrisico zich uitstrekt over het land, de oevers van de Westerschelde. Dit betekent dat er bij de ontwikkelingsplannen, die binnen het invloedsgebied liggen rekening moet worden gehouden met het groepsrisico. Afhankelijk van de invulling van de ontwikkelingsplannen en de hoogte van het groepsrisico is voor de ontwikkelingsplannen binnen het invloedsgebied een verantwoording van het groepsrisico noodzakelijk. Aangezien dit voor alle ontwikkelingsplannen langs de oevers van de Westerschelde geldt, is een project opgezet, met als doelstelling te komen tot een eenmalige afweging van het groepsrisico t.g.v. transport van gevaarlijke stoffen over de Westerschelde, ten behoeve van lokale bouwplannen.

In de Beleidsvisie Externe Veiligheid van de provincie Zeeland. 'Risico's InZicht' is aangegeven dat er geen uitgebreide verantwoording van het groepsrisico wordt vereist als:

- a. De geplande (kwetsbare) objecten liggen buiten het invloedsgebied.
- b. Het een enkel kwetsbaar object binnen het invloedsgebied, in een nagenoeg maagdelijke omgeving betreft (dan is het groepsrisico zeer laag). Hiervoor wordt de vuistregel gehanteerd, dat een uitgebreide verantwoording niet noodzakelijk is bij een GR tot een factor 10 onder de oriëntatiewaarde.
- c. Het een enkel (kwetsbaar) object, binnen het invloedsgebied, in een al zeer volle omgeving betreft, waardoor het effect op het groepsrisico marginaal is. Hiervoor is de vuistregel opgesteld dat tot een toename van een groepsrisico van 10% de provincie de toename als marginaal beschouwd.

Indien niet aan de punten a, b en c wordt voldaan is een uitgebreide verantwoording van het groepsrisico noodzakelijk. In dat geval dient na te worden gegaan welke risicoreducerende maatregelen kunnen worden getroffen en dient een uitwerking te worden gegeven van de aspecten zelfredzaamheid, beheersbaarheid en resteffect. Dit provinciale standpunt is door de betrokken gemeenten in de gemeentelijke beleidsvisies overgenomen.

Voor beoogd initiatief kan gesteld worden dat punt c van toepassing is. Immers is er in de bestaande situatie reeds de mogelijkheid aanwezig om 129 personen nachtverblijf te verstrekken. De bevolkingsdichtheid in het gebied wordt derhalve niet vermeerderd en dus zeker niet met meer dan 10%.

Transport gevaarlijke stoffen A58 en het spoor

Door Adviesgroep AVIV BV is een onderzoek naar de externe veiligheid ten opzichte van de A58 en het spoor uitgevoerd, zie hiervoor bijgesloten rapportage. De conclusie is als volgt:

Weg

Plaatsgebonden risico

Conform bijlage 5 bij de Circulaire RnVGS mag het plaatsgebonden risico vanwege het vervoer van gevaarlijke stoffen op het midden van de A58 niet meer bedragen dan 10^6 per jaar. Het plaatsgebonden risico vormt daarom geen belemmering.

Groepsrisico

Ter hoogte van het plangebied Hoofdweg 60 wordt de oriëntatiewaarde voor het groepsrisico niet overschreden. Het groepsrisico is kleiner dan 0.001 keer de oriëntatiewaarde. Het groepsrisico is meer dan 1000 keer kleiner dan de oriëntatiewaarde. Het groepsrisico hoeft daarom niet te worden verantwoord.

Spoor

Plaatsgebonden risico

De berekeningen voor het spoor hebben niet geleid tot een contour voor de grenswaarde van $1.0 \cdot 10^6$ /jr. Het plaatsgebonden risico vormt geen belemmering voor het omgevingsbesluit.

Groepsrisico

Ter hoogte van het plangebied Hoofdweg 60 wordt de oriëntatiewaarde voor het groepsrisico niet overschreden.

Door het gerealiseerd transport van 2009 is het groepsrisico circa 500 keer kleiner dan de oriëntatiewaarde.

Door het transport conform het ontwerp Basisnet Spoor neemt het groepsrisico toe tot circa 125 keer kleiner dan de oriëntatiewaarde.

Het groepsrisico hoeft daarom niet te worden verantwoord.

Gelet op bovenstaande kan nadere verantwoording van het groepsrisico achterwege gelaten worden.

Opgemerkt wordt dat de te huisvesten arbeidsmigranten zelfredzame personen zijn. Het gebouw is tevens zodanig gesitueerd dat er via verschillende kanten gevlucht kan worden.

Er zijn geen overige risicobronnen in de omgeving aanwezig die een groepsrisico op kunnen leveren.

Gelet op de grote afstanden, de bestaande situatie, de zelfredzaamheid van de in het complex te huisvesten personen en de goede vluchtmogelijkheden kan een verdere verantwoording van het GR achterwege blijven.

Conclusie

Het aspect externe veiligheid voor wat betreft inrichtingen, weg, spoor en water vormt derhalve geen belemmering voor de voorgestane wijziging van gebruik van het betreffend complex.

4.10. Kabels en leidingen

Ondergrondse leidingen

In de nabijheid van de beoogde locatie zijn geen planologisch relevante ondergrondse leidingen gelegen. De dichtst bijgelegen ondergrondse leidingen betreffen de solitaire leidingen gelegen ten zuiden van de planlocatie. Dit betreffen twee leidingen, te weten een 6,6 inch propyleen(DOW-)leiding van 100 bar en een 20 inch aardgasleiding van 66 bar. De afstand van het planobject tot deze leidingen bedraagt ruim meer dan 500 meter, te weten circa 730 meter.

De afstand van het planobject tot de buisleidingenstrook gelegen ten noorden van de A58 bedraagt circa 1250 meter.

Bovengrondse leidingen

In de directe nabijheid van het perceel hangen 150 KV hoogspanningsleidingen. Met betrekking tot het bouwen nabij dergelijke hoogspanningsleidingen gelden er geen wettelijke gezondheidsnormen, om reden dat de internationaal geldende normen in Nederland op maaiveldniveau nergens worden overschreden.

Er is voor deze leidingen geen sprake van externe veiligheidscontouren. De leidingen vallen niet onder het Besluit externe veiligheid buisleidingen (Bevb).

Het ministerie van VROM adviseert echter gemeenten en netbeheerders nieuwe situaties te voorkomen waarin kinderen langdurig worden blootgesteld aan een veldsterkte die (jaargemiddeld) hoger is dan 0,4 microtesla.

Kaartfragment van het Nederlandse hoogspanningsnet, bron: RIVM

Het Rijksinstituut voor Volksgezondheid en Milieu (RIVM) heeft in 2003 een berekeningsmethodiek ontwikkeld om de breedte te bepalen van de zone waarbinnen het magneetveld gemiddeld over een jaar de 0,4 microTesla overschrijdt (de magneetveld zone). De breedte van de zone is afhankelijk van meerdere parameters, waaronder de spanning van de lijn. Op basis van algemene (conservatieve) aannames kan de indicatieve zone worden berekend, en op basis van locatiespecifieke gegevens de specifieke zone. In de meeste gevallen zal de specifieke zone smaller zijn dan de indicatieve zone.

Op de site van het RIVM (www.rivm.nl/hoogspanningslijnen) is voor alle bestaande hoogspanningslijnen in Nederland de indicatieve zone weergegeven. Voor de planlocatie wordt verwezen naar het kaartfragment zoals hierboven is opgenomen.

De indicatieve zone voor betreffende leiding is 2 x 80 meter waarbinnen de bouw van gevoelige bestemmingen zoals woningen wordt afgeraden.

Deze aan te houden afstand heeft vooral betrekking op plekken waar kinderen normaal gesproken langdurig verblijven.

Andere bestemmingen waar kinderen zich kunnen bevinden maar waar de verblijftijd vergeleken met wonen als beperkt kan worden bestempeld, zoals sportvelden, speeltuinen, zwembaden etc. zijn niet als gevoelige bestemmingen aangemerkt en vallen dus buiten het VROM advies.

Figuur inhoudende het verloop van de magnetische veldsterkte in de buurt van 3 verschillende hoogspanningslijnen
Bron: RIVM

Toetsing

Het betreft in onderhavig geval een bestaand gebouwencomplex met een reeds aanwezige capaciteit voor 129 personen. De te huisvesten arbeidsmigranten zijn allen 18 jaar of ouder. Er is hierbij dus geen sprake van het huisvesten van kinderen.

De afstand van het hart van de leidingen tot de dichtst bijgelegen verblijfsruimte bedraagt 57 meter.

Overige planologisch niet relevante leidingen zijn reeds vastgesteld d.m.v. een uitgevoerde Klic-melding.

Fragment van de risicokaart Zeeland, bron; Provincie Zeeland

Conclusie

Het aspect leidingen vormt, gelet op de grote afstand enerzijds (buisleidingen) en de bestaande situatie en het niet huisvesten van kinderen anderzijds (hoogspanningsleidingen), geen belemmering voor het voorgestane initiatief.

4.11. Economische aspecten

De economische uitvoerbaarheid is gewaarborgd. Alle voorbereiding- en uitvoeringskosten worden door initiatiefnemer gefinancierd. Initiatiefnemer heeft zich voorts georiënteerd op mogelijke planschade. Zowel initiatiefnemer als de gemeente Reimerswaal zijn van mening dat dit aspect de economische uitvoerbaarheid niet aantast. Een planschadeafwentelingovereenkomst tussen de gemeente en de initiatiefnemer maakt tevens onderdeel uit van dit plan.

5. Maatschappelijke uitvoerbaarheid

De maatschappelijke uitvoerbaarheid heeft als doel om aan te tonen dat een project maatschappelijk draagvlak heeft. Het ontwerp van de omgevingsvergunning wordt dan ook ter visie gelegd.

De resultaten van de inspraak worden te zijner tijd in dit hoofdstuk verwerkt. Het (eind)verslag wordt integraal als bijlage bij de onderbouwing opgenomen.

Reeds vooruitlopend op de procedure zijn er (besloten) informatieavonden geweest waarbij omwonenden zijn geïnformeerd.

In de bijlage is het verslag van de informatieavond van 9 mei 2011 opgenomen.

Bijlage

1. Voor beoogd project van belang zijnde geldende voorschriften bestemmingsplan De Werfkampen (= ingevoegd)
2. Bedrijfsinformatie De Jager Detachering (= ingevoegd)
3. Berekening parkeervoorzieningen (= ingevoegd)
4. Verslag info avond 9 mei 2011 (=ingevoegd)
5. Verkeerstellingen
6. SKIA-keurmerk
7. Regionaal beleidsstuk: "Handreiking voor het huisvesten van arbeidsmigranten op de Bevelanden"
8. Inrichtings – en boombeheerplan hotel 't Klooster te Rilland
9. Quick scan i.h.k.v. Flora- en faunawet
10. Onderzoeksrapportage externe veiligheid

Bijlage 1:

Voor beoogd project van belang zijnde geldende voorschriften bestemmingsplan De Werfkampen

Artikel 1 Begripsbepalingen:

14. maatschappelijke voorzieningen

(overheids)voorzieningen inzake welzijn, volksgezondheid, cultuur, religie, sport, onderwijs en daarmee gelijk te stellen sectoren.

15. nutsvoorzieningen

voorzieningen ten behoeve van het openbare nut, zoals transformatorhuisjes, gasreducerstations, schakeluisjes, duikers, bemalingsinstallaties, gemaalgebouwtjes, telefooncellen en apparatuur voor telecommunicatie.

16. kantoor(ruimte)

een gebouw of een gedeelte daarvan, dat dient voor het beroepsmatig verlenen van diensten op administratief, architectonisch, kunstzinnig, juridisch of een daarmee naar aard gelijk te stellen gebied.

17. horecabedrijf

een bedrijf, gericht op één of meer van de navolgende activiteiten:

- het verstrekken van al dan niet ter plaatse te nuttigen voedsel en/of dranken;
- het exploiteren van zaalaccommodatie;
- het verstrekken van nachtverblijf.

18. restaurant

een horecabedrijf, dat tot hoofddoel heeft het verstrekken van maaltijden voor consumptie ter plaatse, met als nevenactiviteit het verstrekken van dranken.

Artikel 10 Kantoor- en Maatschappelijke doeleinden (K en M)

Doeleindenomschrijving

1. De gronden op de kaart aangewezen voor Kantoor- en Maatschappelijke doeleinden (K en M) zijn bestemd voor:

- a. ter plaatse van de bestemming K: kantoren;
- b. ter plaatse van de bestemming M: maatschappelijke voorzieningen;
- c. ter plaatse van de subbestemming KMhz: zaalruimten met daarop afgestemde horecavoorzieningen.

Bouwvoorschriften

2. Op deze gronden mogen ten behoeve van de bestemming uitsluitend worden gebouwd:
- a. gebouwen, waarbij alleen in het hoofdgebouw van het complex De Werfkampen twee beheerderswoningen mogen worden gerealiseerd;
 - b. bouwwerken, geen gebouwen zijnde.
3. Voor het bouwen gelden de aanduidingen op de kaart en de volgende bepalingen:
- a. de goot- en/of bouwhoogte van bouwwerken, geen gebouwen zijnde mag ten hoogste bedragen 3.00 m.

Artikel 11 Horecadoeleinden (H)

Doeleindenomschrijving

1. De gronden op de kaart aangewezen voor Horecadoeleinden (H) zijn bestemd voor een restaurant

Bouwvoorschriften

2. Op deze gronden mogen ten behoeve van de bestemming uitsluitend worden gebouwd:
- a. gebouwen;
 - b. bouwwerken, geen gebouwen zijnde.

Bijlage 2:

Bedrijfsinformatie De Jager Detachering

Hieronder is in het kort weergegeven wat het bedrijf De Jager Detachering inhoudt

Visie van het bedrijf:

Willen een degelijk en economisch sterk bedrijf zijn waar voor iedere betrokkene een plaats is om een bestaan te hebben.

Willen op een degelijke manier de behoefte aan personeel op de arbeidsmarkt invullen met goed gemotiveerde uitzendkrachten.

Willen voor de opdrachtgevers de juiste uitzendkracht op de juiste plaats op elk gewenst moment beschikbaar hebben.

Hierbij wordt het belang van de opdrachtgever alsook van de uitzendkracht zo goed als mogelijk gediend.

Trefwoorden zijn:

- Degelijk
- Afspraak is afspraak
- Menswaardig
- Prijs/Kwaliteit evenwicht

Bedrijfscultuur:

De Jager Detachering hecht zeer sterk aan normen, waarden en veiligheid, waardoor iedereen zich thuis kan voelen. De medewerkers wordt een omgeving geboden waarin iedereen deel uitmaakt van het team, en de mogelijkheid heeft zijn talenten te gebruiken.

De Jager Detachering is een informele organisatie. De cultuur is open en eerlijk. Er worden duidelijke afspraken gemaakt met de uitzendkrachten en met de opdrachtgevers, en komen deze afspraken ook na. Het streven is om uitzendkrachten in dienst te nemen, die sociaal zijn, bereid zijn hard te werken en doelen te realiseren.

Werkwijze:

Er wordt uitsluitend op een legale manier gewerkt waarbij alle regels worden gerespecteerd. Zo wordt de ABU CAO onverkort toegepast.

Alle mensen hebben een Europees paspoort en verblijven hier volkomen legaal. Voor deze mensen geldt namelijk dat zij binnen de kaders van de wet arbeid mogen verrichten voor de opdrachtgevers. De selectie van gekwalificeerd en gemotiveerd personeel is van groot belang om de productieprocessen bij de opdrachtgevers op de meest efficiënte manier te laten verlopen.

De Jager Detachering is gevestigd in Yerseke, waar het schaal en schelpdieren centrum van Europa is gevestigd. Vanuit deze plaats die ook centraal ligt in de uien en landbouwindustrie is het bedrijf in staat om snel en flexibel te handelen voor al de opdrachtgevers.

Gehecht wordt aan goede motivatie van de arbeidskrachten.

De kwaliteit van de huisvestingen, waar de buitenlandse werknemers (tijdelijk) verblijven, is hoger dan gemiddeld, en voldoet aan de SKIA norm. Deze (strengere)

norm is met name gebaseerd op veiligheid, en houdt rekening met voldoende privacy voor de bewoners.

Gehecht wordt aan deze goede leefomstandigheden omdat de mening is dat medewerkers alleen goed kunnen functioneren als ze goed uitgerust op hun werkplek arriveren.

Op basis van ervaringen in de achterliggende jaren rekent De Jager Detachering zich tot een van de meest betrouwbare uitzendbureaus in Nederland, als het gaat om het salaris van buitenlandse productiemedewerkers. Betaling gebeurt conform de ABU/CAO. De vele tevreden gemotiveerde medewerkers die de organisatie trouw blijven zijn daarvan het beste bewijs.

Zoals uit het kopje "Actueel" van de site van het bedrijf blijkt, is de aankoop van Hoofdweg 60 een schot in de roos:

Kijkend naar de mogelijkheden voor groei in de toekomst constateert Rien de Jager als enige belemmering de huisvesting. 'Je wilt verder, maar omdat voor huisvesting van arbeidsmigranten strengere wet- en regelgeving geldt, worden we aan alle kanten beknot.' In samenwerking met de gemeente Reimerswaal zoekt De Jager inmiddels naar mogelijkheden voor grootschalige huisvesting. 'Dat is niet makkelijk gezien de economische haalbaarheid enerzijds en de strenge controle anderzijds, maar wel noodzakelijk gezien de verwachting van een verdubbeling van de vraag naar arbeidsmigranten. Gelukkig komt er steeds meer beweging in het hele proces. En we zien mooie en succesvolle initiatieven van collega's elders in het land. Ik weet zeker dat we dat hier in het Zeeuwse ook kunnen.'

Bijlage 3:

Berekening parkeervoorzieningen

OENV 2004

		Stedelijke zone							
		centrum		schil/overlooppgebied centrum		rest bebouwde kom			
		min.	max.	min.	max.	min.	max.	aandeel bezoekers	opmerkingen
Kantoren zonder balliefunctie [per 100 m² bvo]									
zeer sterk stedelijk	0,8	1,3	1,0	1,5	1,2	1,9	5%		1 arbeidsplaats = 25 - 35 m ² bvo
sterk stedelijk	0,8	1,5	1,0	1,7	1,2	1,9			
matig stedelijk	1,0	1,7	1,2	1,9	1,5	2,0			
weinig stedelijk	1,2	2,0	1,5	2,1	1,7	2,5			
niet stedelijk	1,2	2,0	1,7	2,1	1,7	2,5			
Arbeidsintensieve/bezoekersintensieve bedrijven (foods, opslag, groothandel, transportbedrijf, et cetera) [per 100 m² bvo]									
zeer sterk stedelijk	0,2	0,3	0,3	0,4	0,6	0,7	5%		1 arbeidsplaats = 30 - 50 m ² bvo
sterk stedelijk	0,4	0,5	0,5	0,6	0,7	0,8			
matig stedelijk	0,5	0,6	0,6	0,7	0,8	0,9			
weinig stedelijk	0,5	0,6	0,6	0,7	0,8	0,9			
niet stedelijk	0,5	0,6	0,6	0,7	0,8	0,9			
Arbeidsintensieve/bezoekersintensieve bedrijven (industrie, garagebedrijf, laboratorium, werkplaats, et cetera) [per 100 m² bvo]									
zeer sterk stedelijk	0,7	1,2	1,2	1,5	2,0	2,5	5%		1 arbeidsplaats = 25 - 35 m ² bvo
sterk stedelijk	1,0	1,5	1,5	2,0	2,0	2,5			
matig stedelijk	1,2	1,7	1,7	2,2	2,5	2,8			
weinig stedelijk	1,2	1,7	1,7	2,2	2,5	2,8			
niet stedelijk	1,2	1,7	1,7	2,2	2,5	2,8			
Bedrijfsverzamelgebouw [per 100 m² bvo]									
zeer sterk stedelijk	0,8	1,7	0,8	1,7	0,8	1,7	10%		1 arbeidsplaats = 25 - 35 m ² bvo
sterk stedelijk	0,8	1,7	0,8	1,7	0,8	1,7			
matig stedelijk	0,8	1,7	0,8	1,7	0,8	1,7			
weinig stedelijk	0,8	1,7	0,8	1,7	0,8	1,7			
niet stedelijk	0,8	1,7	0,8	1,7	0,8	1,7			

		Stedelijke zone							
		centrum		schil/overlooppgebied centrum		rest bebouwde kom			
		min.	max.	min.	max.	min.	max.	aandeel bezoekers	opmerkingen
Beroepsonderwijs dag (MBO, ROC, WO, HBO) [per collegezaal]									
zeer sterk stedelijk	20,0	20,0	20,0	20,0	20,0	20,0	20,0		totale parkeer-vraag = collegezalen + leslokalen collegezaal = circa 150 zitplaatsen
sterk stedelijk	20,0	20,0	20,0	20,0	20,0	20,0	20,0		
matig stedelijk	20,0	20,0	20,0	20,0	20,0	20,0	20,0		
weinig stedelijk	20,0	20,0	20,0	20,0	20,0	20,0	20,0		
niet stedelijk	20,0	20,0	20,0	20,0	20,0	20,0	20,0		
Beroepsonderwijs dag (MBO, ROC, WO, HBO) [per leslokaal]									
zeer sterk stedelijk	5,0	7,0	5,0	7,0	5,0	7,0	5,0	7,0	totale parkeer-vraag = collegezalen + leslokalen leslokaal = circa 30 zitplaatsen
sterk stedelijk	5,0	7,0	5,0	7,0	5,0	7,0	5,0	7,0	
matig stedelijk	5,0	7,0	5,0	7,0	5,0	7,0	5,0	7,0	
weinig stedelijk	5,0	7,0	5,0	7,0	5,0	7,0	5,0	7,0	
niet stedelijk	5,0	7,0	5,0	7,0	5,0	7,0	5,0	7,0	
Voorbereidend dagonderwijs (VWO, HAVO, VMBO) [per leslokaal]									
zeer sterk stedelijk	0,5	1,0	0,5	1,0	0,5	1,0	0,5	1,0	leslokaal = circa 30 zitplaatsen
sterk stedelijk	0,5	1,0	0,5	1,0	0,5	1,0	0,5	1,0	
matig stedelijk	0,5	1,0	0,5	1,0	0,5	1,0	0,5	1,0	
weinig stedelijk	0,5	1,0	0,5	1,0	0,5	1,0	0,5	1,0	
niet stedelijk	0,5	1,0	0,5	1,0	0,5	1,0	0,5	1,0	
Avondonderwijs [per student]									
zeer sterk stedelijk	0,5	1,0	0,5	1,0	0,5	1,0	0,5	1,0	
sterk stedelijk	0,5	1,0	0,5	1,0	0,5	1,0	0,5	1,0	
matig stedelijk	0,5	1,0	0,5	1,0	0,5	1,0	0,5	1,0	
weinig stedelijk	0,5	1,0	0,5	1,0	0,5	1,0	0,5	1,0	
niet stedelijk	0,5	1,0	0,5	1,0	0,5	1,0	0,5	1,0	

		Stedelijke zone							
		centrum		schil/overlooppgebied centrum		rest bebouwde kom			
		min.	max.	min.	max.	min.	max.	aandeel bezoekers	opmerkingen
Café/bar/discotheek/cafetaria [per 100 m² bvo]									
zeer sterk stedelijk	4,0	6,0	4,0	6,0	5,0	7,0	90%		
sterk stedelijk	4,0	6,0	4,0	6,0	5,0	7,0			
matig stedelijk	4,0	6,0	4,0	6,0	5,0	7,0			
weinig stedelijk	5,0	7,0	5,0	7,0	6,0	8,0			
niet stedelijk	5,0	7,0	5,0	7,0	6,0	8,0			
Restaurant [per 100 m² bvo]									
zeer sterk stedelijk	8,0	10,0	8,0	10,0	12,0	14,0	80%		
sterk stedelijk	8,0	10,0	8,0	10,0	12,0	14,0			
matig stedelijk	8,0	10,0	8,0	10,0	12,0	14,0			
weinig stedelijk	10,0	12,0	10,0	12,0	14,0	16,0			
niet stedelijk	10,0	12,0	10,0	12,0	14,0	16,0			
Hotel [per kamer]									
zeer sterk stedelijk	0,5	1,5	0,5	1,5	0,5	1,5			
sterk stedelijk	0,5	1,5	0,5	1,5	0,5	1,5			
matig stedelijk	0,5	1,5	0,5	1,5	0,5	1,5			
weinig stedelijk	0,5	1,5	0,5	1,5	0,5	1,5			
niet stedelijk	0,5	1,5	0,5	1,5	0,5	1,5			

		Stedelijke zone							
		centrum		schil/overlooppgebied centrum		rest bebouwde kom			
		min.	max.	min.	max.	min.	max.	aandeel bezoekers	opmerkingen
Bibliotheek [per 100 m² bvo]									
zeer sterk stedelijk	0,3	0,5	0,5	0,7	0,9	1,0	95%		
sterk stedelijk	0,3	0,5	0,5	0,7	0,9	1,0			
matig stedelijk	0,5	0,7	0,7	0,9	1,0	1,2			
weinig stedelijk	0,5	0,7	0,7	0,9	1,0	1,2			
niet stedelijk	0,5	0,7	0,7	0,9	1,0	1,2			
Bioscoop/theater/schouwburg [per zitplaats]									
zeer sterk stedelijk	0,1	0,2	0,1	0,2	0,2	0,3			
sterk stedelijk	0,1	0,2	0,1	0,2	0,2	0,3			
matig stedelijk	0,2	0,3	0,2	0,3	0,3	0,4			
weinig stedelijk	0,2	0,3	0,2	0,3	0,3	0,4			
niet stedelijk	0,2	0,3	0,2	0,3	0,3	0,4			
Sociaal cultureel centrum/wijk-/verenigingsgebouw [per 100 m² bvo]									
zeer sterk stedelijk	1,0	3,0	1,0	3,0	1,0	3,0	90%		
sterk stedelijk	1,0	3,0	1,0	3,0	1,0	3,0			
matig stedelijk	1,0	3,0	1,0	3,0	1,0	3,0			
weinig stedelijk	2,0	4,0	2,0	4,0	2,0	4,0			
niet stedelijk	2,0	4,0	2,0	4,0	2,0	4,0			

		Stedelijke zone							
		centrum		schil/overlooppgebied centrum		rest bebouwde kom			
		min.	max.	min.	max.	min.	max.	aandeel bezoekers	opmerkingen
Museum [per 100 m² bvo]									
zeer sterk stedelijk	0,3	0,5	0,5	0,7	0,9	1,0	95%		
sterk stedelijk	0,3	0,5	0,5	0,7	0,9	1,0			
matig stedelijk	0,5	0,7	0,7	0,9	1,0	1,2			
weinig stedelijk	0,5	0,7	0,7	0,9	1,0	1,2			
niet stedelijk	0,5	0,7	0,7	0,9	1,0	1,2			

		Stedelijke zone							
		centrum		schil/overlooppgebied centrum		rest bebouwde kom			
		min.	max.	min.	max.	min.	max.	aandeel bezoekers	opmerkingen
Gymlokaal [per 100 m² bvo]									
zeer sterk stedelijk	1,5	2,0	1,7	2,2	2,0	2,5	95%		gymlokalen
sterk stedelijk	1,5	2,0	1,7	2,2	2,0	2,5			
matig stedelijk	1,7	2,2	2,0	2,5	2,5	3,0			zender avond-functie: parkeer-vraag = 0
weinig stedelijk	1,7	2,2	2,0	2,5	2,5	3,0			
niet stedelijk	1,7	2,2	2,0	2,5	2,5	3,0			

Benodigde parkeervoorziening volgens de ASVV 2004

Getoetst : weinig stedelijk, schil / overloopegebied centrum.

Hotel (per kamer)					min.	max.	
Aantal kamers:	53	min.	0,5 parkeerplaats per kamer	=	26,5		parkeerplaatsen
	53	max.	1,5 parkeerplaats per kamer	=		79,5	parkeerplaatsen
Restaurant (per 100m² BVO)							
Oppervlakte / 100:	2,3 m ²	min.	10 parkeerplaats per 100m ² BVC	=	23,5		parkeerplaatsen
	2,3 m ²	max.	12 parkeerplaats per 100m ² BVC	=		28,1	parkeerplaatsen
Cafe (per 100m² BVO)							
Oppervlakte / 100:	1,0 m ²	min.	5 parkeerplaats per 100m ² BVC	=	4,8		parkeerplaatsen
	1,0 m ²	max.	7 parkeerplaats per 100m ² BVC	=		6,7	parkeerplaatsen
Kantoor (per 100m² BVO)							
Oppervlakte / 100:	4,5 m ²	min.	1,7 parkeerplaats per 100m ² BVC	=	7,7		parkeerplaatsen
	4,5 m ²	max.	2,1 parkeerplaats per 100m ² BVC	=		9,5	parkeerplaatsen
Toneel (sociaal cultureel) (per 100m² BVO)							
Oppervlakte / 100:	3,2 m ²	min.	2 parkeerplaats per 100m ² BVC	=	6,3		parkeerplaatsen
	3,2 m ²	max.	4 parkeerplaats per 100m ² BVC	=		12,6	parkeerplaatsen
TOTAAL AANTAL PARKEERPLAATSEN:					69	136	parkeerplaatsen
MIVA parkeerplaats:	1 per 50 parkeerplaatsen			=	2	MIVA	parkeerplaatsen

Uitgangspunt parkeervoorziening

Hotel (per kamer)							
Aantal kamers:	53		0,8 parkeerplaats per kamer	=	42,4		parkeerplaatsen
Restaurant (per 100m² BVO)							
Oppervlakte / 100:	2,3 m ²		11 parkeerplaats per 100m ² BVC	=	25,8		parkeerplaatsen
Cafe (per 100m² BVO)							
Oppervlakte / 100:	1,0 m ²		6 parkeerplaats per 100m ² BVC	=	5,8		parkeerplaatsen
Kantoor (per 100m² BVO)							
Oppervlakte / 100:	4,5 m ²		1,9 parkeerplaats per 100m ² BVC	=	8,6		parkeerplaatsen
Toneel (sociaal cultureel) (per 100m² BVO)							
Oppervlakte / 100:	3,2 m ²		3 parkeerplaats per 100m ² BVC	=	9,5		parkeerplaatsen
TOTAAL AANTAL PARKEERPLAATSEN:					92		parkeerplaatsen
MIVA parkeerplaats:	1 per 50 parkeerplaatsen			=	2	MIVA	parkeerplaatsen

Tabeloverzicht berekening parkeervoorzieningen, bron: A&A architecten te Goes

Bijlage 4:

Verslag info avond 9 mei 2011

Notulen

9 mei 2011, Klooster van Rilland. Aanvang 20:00

Opening

Dhr. De Jager heet alle aanwezigen hartelijk welkom, en geef de klankbordgroep de gelegenheid zich voor te stellen.

Tevens wordt het doel van deze bijeenkomst toegelicht; n.l. Het creëren van duidelijkheid en proberen te komen tot afspraken met omwonenden, en de “koudwatervrees” te verminderen.

Uitleg

Korte uitleg wat gaat gebeuren waarna ruimschoots de gelegenheid wordt gegeven vragen te stellen.

De vragen hebben in grote lijken de volgende inhoud:

2 opmerking over de waarde van de huizen en het imago van Rilland

2 vragen over overlast wegens het grote aantal (200) te huisvesten mensen

3 vragen van mensen die zich zorgen maken over de staat van het gebouw

4 vragen over onze beheersing van de Portugese taal

3 opmerkingen over vrees van overlast omdat mensen zich buiten begeven

4 vragen over de mogelijkheid om afspraken vast te leggen

1 vraag wanneer de eerste mensen komen

1 concreet voorstel om de kloostermuur verder door te trekken dan op de tekening is aangegeven, en om de ramen bij de nooduitgang te blinderen

Conclusie

Heel belangrijk is het om afspraken die wij maken ook na te komen. Rilland heeft eerder te maken gehad met allerlei beloftes die niet of veel te laat nagekomen zijn.

Als er toezeggingen worden gedaan (lees; afspraken worden gemaakt) is het wenselijk om tot een convenant te komen waarin de afspraken worden vastgelegd.

Verder is het wenselijk dat de aanwonende buurtbewoners zich groeperen en enkele mensen als aanspreekpunt laten fungeren.

Sluiting

Dhr. De Jager dankt iedereen voor hun komst en constructieve inbreng in deze bespreking. Hij spreekt de wens uit met de buurt tot duidelijke afspraken te kunnen komen om de rust en het woongenot te kunnen behouden.

Bijlage 5:

Verkeerstellingen

Datum	Aantal snelheidswaarden	Aantal voertuigen	Gemiddelde snelheid	Maximale snelheid	v85	v50	v30
17-4-2009 7:22	1	1	21	21	21	21	21
17-4-2009 8:00	28	6	23	35	32	22	18
17-4-2009 9:00	134	27	26	130	33	24	16
17-4-2009 10:00	126	34	24	76	41	22	25
17-4-2009 11:00	156	39	31	56	43	32	28
17-4-2009 12:00	263	66	30	129	37	30	26
17-4-2009 13:00	222	56	32	126	42	33	25
17-4-2009 14:00	242	60	28	128	35	29	21
17-4-2009 15:00	249	62	29	120	39	30	21
17-4-2009 16:00	321	64	25	128	34	23	18
17-4-2009 17:00	306	67	27	121	35	28	22
17-4-2009 18:00	305	76	31	127	39	30	26
17-4-2009 19:00	263	66	31	126	38	31	26
17-4-2009 20:00	197	49	32	123	42	32	28
17-4-2009 21:00	163	54	37	126	53	32	28
17-4-2009 22:00	79	28	35	124	43	39	30
17-4-2009 23:00	62	23	32	132	43	31	25
18-4-2009 0:00	81	20	30	51	43	30	26
18-4-2009 1:00	50	12	33	53	43	31	26
18-4-2009 2:00	16	8	54	124	111	40	39
18-4-2009 3:00	5	1	31	32	32	31	30
18-4-2009 4:00	4	2	61	16	63	37	37
18-4-2009 5:00	24	6	34	56	43	33	30
18-4-2009 6:00	7	2	43	50	53	39	39
18-4-2009 7:00	28	7	31	31	42	29	18
18-4-2009 8:00	79	20	31	36	43	33	23
18-4-2009 9:00	130	43	37	130	47	31	25
18-4-2009 10:00	188	63	36	121	45	32	27
18-4-2009 11:00	264	66	29	119	33	30	26
18-4-2009 12:00	264	66	31	124	39	31	26
18-4-2009 13:00	225	56	32	119	41	32	25
18-4-2009 14:00	275	69	27	119	33	27	18
18-4-2009 15:00	234	50	30	120	33	29	24
18-4-2009 16:00	300	75	30	135	33	28	22
18-4-2009 17:00	208	52	27	120	33	25	19
18-4-2009 18:00	238	59	27	115	37	25	19
18-4-2009 19:00	132	35	33	123	42	33	28
18-4-2009 20:00	135	34	33	120	44	31	28
18-4-2009 21:00	96	32	35	127	44	20	23
18-4-2009 22:00	71	18	34	135	43	33	28
18-4-2009 23:00	83	21	32	112	42	27	24
19-4-2009 0:00	72	18	28	51	43	27	25
19-4-2009 1:00	30	8	32	54	43	33	22
19-4-2009 2:00	21	4	26	35	34	28	23
19-4-2009 3:00	7	2	29	45	45	17	17
19-4-2009 4:00	8	2	24	26	24	23	23
19-4-2009 5:00	2	1	42	43	43	41	41
19-4-2009 6:00	2	1	26	28	23	23	23
19-4-2009 7:00	23	5	25	43	33	22	21

Datum	Aantal snelheidswaarden	Aantal voertuigen	Gemiddelde snelheid	Maximale snelheid	v85	v50	v30
16-4-2009 8:00	13	4	41	49	43	40	38
16-4-2009 9:00	37	12	43	128	59	34	31
16-4-2009 10:00	64	21	32	123	42	29	22
16-4-2009 11:00	64	16	30	130	43	27	21
16-4-2009 12:00	148	37	32	101	41	31	26
16-4-2009 13:00	198	49	28	120	34	26	23
16-4-2009 14:00	216	43	25	119	34	24	17
16-4-2009 15:00	208	52	29	125	39	27	21
16-4-2009 16:00	171	43	27	126	34	28	22
16-4-2009 17:00	167	47	28	125	35	28	22
16-4-2009 18:00	163	41	33	125	42	31	26
16-4-2009 19:00	193	48	30	119	39	30	24
16-4-2009 20:00	99	25	29	121	41	26	19
16-4-2009 21:00	79	20	32	109	43	32	22
16-4-2009 22:00	91	23	28	127	38	24	19
16-4-2009 23:00	37	12	47	122	59	39	33
20-4-2009 0:00	37	9	30	123	38	28	22
20-4-2009 1:00	24	6	27	47	43	28	22
20-4-2009 2:00	7	2	40	58	59	34	31
20-4-2009 3:00	10	2	34	48	44	36	28
20-4-2009 4:00	5	1	23	27	27	25	24
20-4-2009 5:00	5	2	50	53	53	50	47
20-4-2009 6:00	20	10	51	123	121	30	27
20-4-2009 7:00	61	15	32	74	44	32	24
20-4-2009 8:00	106	26	29	70	42	29	20
20-4-2009 9:00	187	37	26	116	38	22	17
20-4-2009 10:00	164	41	32	120	38	30	25
20-4-2009 11:00	218	54	27	126	38	25	20
20-4-2009 12:00	218	54	29	119	39	30	22
20-4-2009 13:00	193	39	28	118	38	25	18
20-4-2009 14:00	228	46	26	121	38	26	19
20-4-2009 15:00	228	45	24	123	35	22	15
20-4-2009 16:00	325	65	24	126	31	22	17
20-4-2009 17:00	380	74	26	128	26	23	17
20-4-2009 18:00	284	71	30	120	39	30	24
20-4-2009 19:00	203	51	29	123	40	27	18
20-4-2009 20:00	136	35	32	115	40	31	28
20-4-2009 21:00	141	47	38	120	46	32	27
20-4-2009 22:00	120	32	28	110	39	28	20
20-4-2009 23:00	82	21	38	126	46	33	25
21-4-2009 0:00	22	6	32	40	37	31	29
21-4-2009 1:00	7	2	40	51	45	38	35
21-4-2009 2:00	0	0	0	0	0	0	0
21-4-2009 3:00	0	0	0	0	0	0	0
21-4-2009 4:00	30	15	56	61	59	58	55
21-4-2009 5:00	12	3	31	63	60	21	20
21-4-2009 6:00	13	6	64	119	115	58	29
21-4-2009 7:00	58	14	29	53	38	29	25
21-4-2009 8:00	107	27	29	47	37	30	24

Datum	Aantal snelheidswaarden	Aantal voertuigen	Gemiddelde snelheid	Maximale snelheid	v85	v50	v30
21-4-2009 9:00	144	35	32	124	36	29	24
21-4-2009 10:00	168	42	34	130	45	30	24
21-4-2009 11:00	177	44	27	123	36	27	19
21-4-2009 12:00	270	68	29	118	38	30	24
21-4-2009 13:00	193	48	32	120	42	31	23
21-4-2009 14:00	220	44	23	103	31	21	17
21-4-2009 15:00	209	42	24	126	32	24	16
21-4-2009 16:00	252	50	28	120	34	28	18
21-4-2009 17:00	320	80	27	123	37	27	20
21-4-2009 18:00	270	68	30	85	39	30	23
21-4-2009 19:00	204	51	30	69	43	29	23
21-4-2009 20:00	157	39	31	76	40	32	25
21-4-2009 21:00	107	36	35	123	42	32	26
21-4-2009 22:00	100	25	32	125	38	28	24
21-4-2009 23:00	69	23	35	130	41	34	23
22-4-2009 0:00	53	13	30	49	36	29	26
22-4-2009 1:00	31	10	61	78	72	71	68
22-4-2009 2:00	7	4	49	50	50	49	49
22-4-2009 3:00	6	2	33	45	45	26	26
22-4-2009 4:00	3	3	63	65	65	63	61
22-4-2009 5:00	2	1	48	48	48	48	48
22-4-2009 6:00	29	14	48	127	121	32	29
22-4-2009 7:00	62	16	31	68	43	27	24
22-4-2009 8:00	100	25	31	45	40	32	27
22-4-2009 9:00	170	42	34	124	43	30	22
22-4-2009 10:00	168	42	33	124	38	31	25
22-4-2009 11:00	162	40	32	124	39	32	28
22-4-2009 12:00	275	69	29	130	37	28	20
22-4-2009 13:00	221	55	29	126	37	28	24
22-4-2009 14:00	218	54	28	130	36	28	21
22-4-2009 15:00	231	46	25	92	34	23	17
22-4-2009 16:00	315	63	25	128	34	24	19
22-4-2009 17:00	358	90	27	84	37	28	21
22-4-2009 18:00	369	82	28	124	37	27	22
22-4-2009 19:00	185	49	32	125	39	30	24
22-4-2009 20:00	184	41	31	133	42	30	25
22-4-2009 21:00	126	42	37	126	63	34	25
22-4-2009 22:00	119	30	31	131	40	30	24
22-4-2009 23:00	113	28	31	111	38	30	20
23-4-2009 0:00	58	16	47	74	72	44	32
23-4-2009 1:00	38	10	59	79	74	71	37
23-4-2009 2:00	7	2	43	61	60	40	36
23-4-2009 3:00	4	1	30	39	39	27	27
23-4-2009 4:00	17	8	58	60	60	55	65
23-4-2009 5:00	15	4	31	54	49	35	19
23-4-2009 6:00	13	6	70	114	112	58	52
23-4-2009 7:00	60	17	31	64	45	28	22
23-4-2009 8:00	139	28	25	51	37	25	18
23-4-2009 9:00	211	53	30	118	39	28	23

Datum	Aantal snelheidswaarden	Aantal voertuigen	Gemiddelde snelheid	Maximale snelheid	v85	v50	v30
23-4-2009 10:00	234	58	28	123	39	27	18
23-4-2009 11:00	257	64	27	122	34	27	22
23-4-2009 12:00	282	52	26	60	37	28	20
23-4-2009 13:00	190	48	28	124	38	26	20
23-4-2009 14:00	192	38	26	120	34	25	18
23-4-2009 15:00	270	54	26	126	36	25	16
23-4-2009 16:00	297	69	24	133	33	22	17
23-4-2009 17:00	380	76	25	130	34	25	17
23-4-2009 18:00	352	88	29	122	37	28	23
23-4-2009 19:00	173	43	28	121	37	25	19
23-4-2009 20:00	177	44	29	127	39	30	21
23-4-2009 21:00	151	38	34	123	45	30	25
23-4-2009 22:00	121	30	27	130	38	26	18
23-4-2009 23:00	88	22	31	128	37	26	23
24-4-2009 0:00	49	12	33	63	45	36	21
24-4-2009 1:00	25	8	36	70	64	37	19
24-4-2009 2:00	8	4	57	93	65	43	41
24-4-2009 3:00	11	3	28	39	35	26	26
24-4-2009 4:00	18	8	74	79	78	72	71
24-4-2009 5:00	9	2	24	61	50	19	13
24-4-2009 6:00	24	12	59	123	120	47	35
24-4-2009 7:00	38	10	32	65	48	29	25
24-4-2009 8:00	129	32	27	53	38	25	20
24-4-2009 9:00	214	54	34	122	45	30	22
24-4-2009 10:00	210	62	30	131	40	30	23
24-4-2009 11:00	261	65	28	126	37	27	21
24-4-2009 12:00	265	63	26	46	35	27	22
24-4-2009 13:00	188	47	28	114	37	28	22
24-4-2009 14:00	278	56	24	119	33	24	18
24-4-2009 15:00	251	63	27	124	35	27	22
24-4-2009 16:00	278	56	26	121	35	26	20
24-4-2009 17:00	377	75	25	129	34	25	19
24-4-2009 18:00	288	67	29	124	37	31	25
24-4-2009 19:00	232	58	28	99	37	28	23
24-4-2009 20:00	175	44	28	114	39	27	21
24-4-2009 21:00	176	44	34	122	43	32	28
24-4-2009 22:00	88	22	30	124	40	29	24
24-4-2009 23:00	111	37	39	123	64	32	25
25-4-2009 0:00	61	15	32	54	47	30	26
25-4-2009 1:00	24	8	37	46	41	37	35
25-4-2009 2:00	22	7	40	60	45	36	36
25-4-2009 3:00	24	12	58	77	78	69	38
25-4-2009 4:00	0	0	0	0	0	0	0
25-4-2009 5:00	21	5	32	43	38	33	32
25-4-2009 6:00	12	3	29	42	41	35	15
25-4-2009 7:00	18	4	33	49	45	30	25
25-4-2009 8:00	69	17	33	54	47	32	25
25-4-2009 9:00	79	20	32	132	40	30	21
25-4-2009 10:00	200	67	35	128	44	32	26

Datum	Aantal snelheidswaarden	Aantal voertuigen	Gemiddelde snelheid	Maximale snelheid	v85	v50	v30
25-4-2009 11:00	343	80	27	119	36	26	22
25-4-2009 12:00	289	72	29	124	38	29	24
25-4-2009 13:00	229	57	30	123	40	28	25
25-4-2009 14:00	261	65	27	128	35	25	21
25-4-2009 15:00	304	61	26	114	34	27	22
25-4-2009 16:00	171	43	30	120	37	30	27
25-4-2009 17:00	171	43	31	123	39	30	26
25-4-2009 18:00	196	49	30	128	39	30	24
25-4-2009 19:00	132	33	32	128	43	30	23
25-4-2009 20:00	179	45	33	128	40	32	28
25-4-2009 21:00	74	18	32	126	41	29	23
25-4-2009 22:00	88	29	35	123	43	33	29
25-4-2009 23:00	80	27	35	127	37	32	30
26-4-2009 0:00	65	16	31	60	42	32	26
26-4-2009 1:00	29	7	34	66	46	33	30
26-4-2009 2:00	15	4	32	42	41	39	32
26-4-2009 3:00	11	4	37	62	57	37	28
26-4-2009 4:00	8	2	34	48	38	31	31
26-4-2009 5:00	0	0	0	0	0	0	0
26-4-2009 6:00	4	1	14	17	17	15	15
26-4-2009 7:00	1	1	27	27	27	27	27
26-4-2009 8:00	15	4	30	40	37	33	27
26-4-2009 9:00	18	6	42	124	42	33	31
26-4-2009 10:00	39	13	41	128	48	38	31
26-4-2009 11:00	53	18	35	128	43	28	26
26-4-2009 12:00	67	22	39	121	46	37	32
26-4-2009 13:00	125	31	31	131	38	28	26
26-4-2009 14:00	144	36	30	128	35	30	25
26-4-2009 15:00	131	33	32	128	39	30	26
26-4-2009 16:00	109	27	32	97	41	32	29
26-4-2009 17:00	150	40	28	126	38	28	22
26-4-2009 18:00	177	44	34	128	39	32	28
26-4-2009 19:00	91	23	33	121	42	31	25
26-4-2009 20:00	104	26	33	97	40	34	30
26-4-2009 21:00	66	16	34	127	39	31	28
26-4-2009 22:00	64	16	34	126	41	28	24
26-4-2009 23:00	38	10	34	131	44	26	21
27-4-2009 0:00	57	14	32	118	41	27	23
27-4-2009 1:00	11	3	27	47	35	30	27
27-4-2009 2:00	5	2	37	44	44	34	33
27-4-2009 3:00	4	1	21	26	28	20	20
27-4-2009 4:00	0	0	0	0	0	0	0
27-4-2009 5:00	3	1	32	32	32	32	31
27-4-2009 6:00	30	10	46	125	115	32	28
27-4-2009 7:00	77	19	30	78	42	26	22
27-4-2009 8:00	130	32	29	53	58	30	24
27-4-2009 9:00	124	31	31	128	38	32	24
27-4-2009 10:00	150	38	31	119	58	30	27
27-4-2009 11:00	148	37	29	121	58	30	23

Datum	Aantal snelheidswaarden	Aantal voertuigen	Gemiddelde snelheid	Maximale snelheid	v85	v50	v30
27-4-2009 12:00	198	50	29	125	39	28	24
27-4-2009 13:00	178	44	30	99	38	31	25
27-4-2009 14:00	193	48	30	99	37	29	26
27-4-2009 15:00	238	60	29	97	40	29	25
27-4-2009 16:00	160	48	31	123	39	31	24
27-4-2009 17:00	252	63	29	124	37	30	23
27-4-2009 18:00	298	74	31	131	39	31	26
27-4-2009 19:00	198	49	32	131	40	32	26
27-4-2009 20:00	217	54	31	122	39	32	26
27-4-2009 21:00	130	43	30	127	52	35	31
27-4-2009 22:00	195	28	32	126	41	31	23
27-4-2009 23:00	59	15	34	123	41	30	25
28-4-2009 0:00	78	26	37	73	69	31	21
28-4-2009 1:00	13	2	21	37	34	10	16
28-4-2009 2:00	2	1	8	8	8	8	8
28-4-2009 3:00	3	1	12	44	44	41	41
28-4-2009 4:00	0	0	0	0	0	0	0
28-4-2009 5:00	0	0	0	0	0	0	0
28-4-2009 6:00	25	12	51	101	120	31	27
28-4-2009 7:00	72	18	27	65	37	28	22

Frequentieanalyse

Maatplaats: Hefestraat te Rijland	Bewerker: MdeJ
Begin van de analyse: vrijdag 17 april 2009, 7:22	Einde van de analyse: dinsdag 28 april 2009, 7:00
Opmerking: Nabij station	

Bijlage 6:

SKIA-keurmerk

BIJLAGE 1

WOONRUIMTE – TOELICHTING european legal labour certificate

Ongeacht de soort huisvesting zijn onderstaande criteria en richtlijnen van toepassing bij het bepalen van de woonoppervlakte, minimale m² per persoon en daarmee dus de leefruimte per persoon. Hieronder wordt aangegeven met welke gegevens wordt gewerkt en hoe deze dienen te worden toegepast. Tevens wordt aangegeven welke faciliteiten en veiligheidsmaatregelen binnen het criteria van toepassing zijn.

Woonruimte

De woonruimte is de totale oppervlakte van de locatie. Dit is een optelling van het vloeroppervlakte van alle bouwlagen van de locatie. Buitenruimten en buiten oppervlakten worden hierin niet meegenomen.

Woonoppervlak

De vierkante meters van alle van toepasbaar zijnde ruimten samen vormen het woonoppervlak. De volgende ruimten mogen niet worden meegerekend in het berekenen van het woonoppervlak.

- Garage – Berging – Schuur – Buitenruimte. Voorbeeld: balkon, tuin, dakterras.
- Indien de hoogte van het gedeelte (ruimte) minder is dan 1,50 meter. Voorbeeld: het vloeroppervlak onder een schuine wand, dat lager is dan 1,50 meter.
- Indien de ruimte alleen geschikt is als bergzolder. Voorbeeld: een zolder waar op men niet kan lopen mag niet worden meegerekend. Een bergzolder is een zolder die alleen toegankelijk is met een niet vaste trap en/of een zolder met onvoldoende daglicht (raamoppervlakte < 1 m²).

Verkeersruimten

Deze ruimten zijn beschikbaar voor alle bewoners van het pand en hebben als doel te voorzien in de levensbehoefte/gewoonte van de bewoner. Het gaat dan om:

- Gang – vestibule – receptie
- Serre – bijkeuken
- Kelder (mits plafond hoger dan 1,50 meter)
- Wasruimte – CV ruimte
- Sanitaire ruimten: badkamer – toilet – doucheruimte
- Keuken – pantry

Leefruimten

Deze ruimten zijn beschikbaar voor de bewoners van het pand en hebben als doel te voorzien in het welzijn van de bewoner. De bewoner kan in deze ruimten ontspannen, werken en socialiseren.

Sanitaire ruimten

Per 8 personen dient minimaal 1 toilet en 1 douche beschikbaar te zijn. Deze ruimten dienen goed verlicht en verlucht te zijn. Goed en veilige verlichting die voldoet aan de IP44 norm, spatwaterdicht en geschikt voor gebruik in natte ruimten. Door voldoende ventilatie, natuurlijk of mechanisch, wordt schimmelvorming voorkomen. Verhoogde aanwezigheid van schimmel is een gevaar voor de gezondheid.

Keuken

De bewoner heeft de beschikking over minimaal 30 liter koelruimte (bij voorkeur inclusief vriesruimte) per persoon. Voor de kookgelegenheid is minimaal 4 kookpitten vereist waar bij meer dan 8 personen er 1 pit per 2 personen extra nodig zijn en bij meer dan 30 personen minimaal 16 pitten. Dit eventueel aangevuld met oven en/of magnetron. Voor de hygiëne in de keuken is een gesloten afvalbak een vereiste.

Verwarming

De locatie dient van een deugdelijke verwarming te zijn voorzien. Dit systeem wordt periodiek onderhouden en is aantoonbaar geïnspecteerd. Dit moet zichtbaar vermeld zijn op het toestel. Deugdelijk heet in dit geval dat iedere leef- of verblijfsruimte tenminste verwarmd kan worden tot de algemeen gebruikelijke standaardtemperatuur.

Brandveiligheid (gedeeltelijke herhaling vanuit criteria)

De in de woning aan te brengen brandveiligheidsproducten dienen te voldoen aan de minimale eisen als ook kwalitatief en betrouwbaar te zijn.

- o Brandblusmateriaal minimaal 1 blusser binnen een afstand van 5 meter op dezelfde bouwlaag waar gekookt wordt:
 - 6 liter/kg. Brandblusser met gebruiksinstructie op brandblusser.
 - Bij reguliere woningen zijn 2 liter/kg. blussers toegestaan. Deze dienen gemonteerd te zijn op iedere bouwlaag in de verkeersruimte. De totale capaciteit in de woning dient in ieder geval minimaal 6 liter/KG te zijn.
- o Blusdeken, zichtbaar opgehangen in de keuken bij de kookgelegenheid:
 - Een blusdeken met een maat van minimaal 1,2 x 1,2 m. wordt geadviseerd.
- o Rookmelders, op iedere bouwlaag dient minimaal één werkende rookmelder te zijn gemonteerd.
 - Montage van de rookmelder tegen het hoogste punt van het plafond op tenminste 50 cm afstand van iedere wand. Wanneer men te maken heeft met een schuin plafond mag de rookmelder op 90 cm afstand van de nok gemonteerd worden.
 - Rookmelders die werken op het lichtnet dienen deugdelijk te worden gemonteerd. De voorkeur gaat uit naar een rookmelder waarvan de batterij niet kan worden verwijderd of die aangesloten zit op het lichtnet waarbij opgemerkt dient te worden dat deze melders ook gebruik maken van een back-up batterij. Deze dient regelmatig te worden gecontroleerd.
- o CO melders, indien de woning apparatuur heeft die koolmonoxide kan produceren is een functionerende CO melder verplicht.
 - De CO melder dient te worden gemonteerd op 120 cm van de vloer tegen de wand, bij voorkeur de wand die tegenover het betreffende apparaat staat.
 - Een uitzondering hierop is een zogenaamde Combimelder, deze detecteert naast koolmonoxide ook rook, deze mag aan het plafond worden gemonteerd, ook hiervoor geldt dat deze melder in de ruimte wordt gemonteerd waar het apparaat zich bevindt. Deze combimelder wordt tegen het hoogste punt van het plafond gemonteerd, tenminste 50 cm afstand van iedere wand. Bij een schuin plafond mag de melder op 90 cm van het hoogste worden gemonteerd.

Slaapkamer

De slaapruijnte is beschikbaar enkel voor de gebruiker(s) en heeft als doel te voorzien in een vorm van privacy van de bewoner. Voor het bepalen van de slaapkamer dient deze ruimte enkel toegankelijk te zijn vanuit een verkeersruimte. De ruimte heeft de beschikking over degelijk licht, elektrisch en natuurlijk, door middel van gedegen lampen en de beschikking over een raam die een uitzicht op buiten heeft. De ruimte kan voldoende geventileerd worden door bij voorkeur het kunnen openen van een raam. Overige zaken zoals men mag verwachten van een deugdelijke woning zijn vanzelfsprekend.

De slaapkamer biedt per persoon een minimale ruimte van 4m² waarin er plaats is voor een 1-persoonsbed, een stoel en een (afsluitbare) kast. De bedden zijn van deugdelijke kwaliteit en geschikt voor volwassenen. Voorzieningen zoals tweepersoonsbedden of stapelbedden worden afgeraden tenzij de bewoners van de betreffende slaapkamer hiermee instemmen.

De totale ruimte van een slaapkamer is bepalend voor het maximaal aantal bedden en daarmee dan ook maximaal aantal bewoners. Bij het bepalen of een slaapkamer geschikt is voor 2 of maximaal 3 personen is de 4 m² per persoon samen met het plaatsen van de meubels het uitgangspunt.

Berekening m² per persoon

Uiteindelijk telt u de oppervlakten van alle gedeelten die hieraan voldoen bij elkaar op. Dit wordt X m² = 100%. Voor een globale berekening kan men ervan uitgaan dat per bouwlaag de verkeersruimten per soort (gemiddeld) 10% van het woonoppervlak bevatten. Het resultaat van dit percentage (100% +/- * soort verkeersruimte) is de richtlijn voor een snelle berekening van de m² per persoon. Dit eindresultaat mag niet afwijken van een exacte berekening.

A: *Het ontstane totale woonoppervlak / capaciteit of aantal bewoners = m² per persoon*
Of

B: *Het ontstane totale woonoppervlak / criteria m² per persoon = capaciteit bewoning rekening houdende met het aantal en de capaciteit van de slaapkamers.*

De minimale woonoppervlakte per persoon is, ongeacht woonvorm, 10m². Waarbij een voorkeur van 12 m² per persoon voor reguliere woningen en appartement als advies geldt.

Voorbeeld berekening:

Een reguliere woning van 6*8 meter en 2 bouwlagen:.....	96 m ²	
Op verdieping schuine wanden waarbij hoogte < 1,50m.	4 m ²	
Op verdieping een balkon van 2*1 meter	2 m ²	
Leefbare woonoppervlakte.....	90 m ²	
Begane grond keuken	± 8 m ²	
Begane grond gang en toilet	4 m ²	
Verdieping badkamer	5 m ²	
Woonoppervlakte (90-8-4-5=)	73 m²	
Slaapkamer 1 van 3*3,5 meter	10,5 m ²	_____ 2 pers.
Slaapkamer 2 van 2,25*3,25 meter	7,3 m ²	_____ 1 pers.
Slaapkamer 3 van 4*2 meter.....	8 m ²	_____ 2 pers.

A: woonoppervlak 73 m² / (maximaal) 5 personen = **14,5 m² per persoon**

B: Woonoppervlak 73 m² / 10 m² per persoon = 7 personen echter de slaapkamers bieden de maximale mogelijkheid van **5 personen**.

Bijlage 7:

Regionaal beleidsstuk: "Handreiking voor het huisvesten van arbeidsmigranten op de Bevelanden"

11.010051

BESTUURLIJK PLATFORM de Bevelanden

Gemeente Reimerswaal
College van burgemeester en wethouders
Postbus 70
4416 ZH KRUININGEN

Uw kenmerk:
Uw brief van:

Onderwerp:

Handreiking huisvesting arbeidsmigranten

Geachte leden van het college,

Bijgaand bieden wij u het door de werkgroep Volkshuisvesting opgestelde en in het Bestuurlijk Platform van 15 maart j.l. besproken advies "Handreiking voor het huisvesten van arbeidsmigranten op de Bevelanden".

Ons voorstel is om het advies te bespreken in uw collegeoverleg van week 15 en vervolgens op basis van dit advies de uitwerking voor uw eigen gemeente vast te stellen.

Na accordering in de vijf Bevelandse gemeenten willen wij de handreiking als Bevelands beleid aan de provincie voorleggen.

Met vriendelijke groet,
Bestuurlijk Platform de Bevelanden,
Namens deze,

J.P. van den Berge, secretaris

Rto

secretariaat:
Stenevate 10
Postbus 1, 4450 AA Heinkenszand
Telefoon: (0113) 238 496
Telefax: (0113) 561 385
E-mail: aielling@borsele.nl

REIMERSWAAL				
24 MRT 2011	No.			
Kennismemen				
Afdoen				
Bespreken				
Advies				
	S	B	W	W

Ons kenmerk:
Heinkenszand,

22 MAART 2011

de bevelanden

Een handreiking voor het huisvesten van arbeidsmigranten op de Bevelanden

Inleiding

Nederland heeft een lange traditie van arbeidskrachten uit het buitenland die tekorten opvangen op de arbeidsmarkt. Het soort werk dat deze arbeidsmigranten verrichten is zeer divers, van seizoensarbeid tot het jaar rond; van de agrarische sector tot de industrie, bouw, logistiek en dienstverlening. De laatste jaren komt de instroom van arbeidsmigranten vooral uit Midden- en Oost-Europa. De bijdrage van de arbeidsmigranten aan de economie is onmisbaar. Het is van groot belang deze nieuwkomers een plek te geven in de samenleving. Voor de arbeidsmigranten zelf, maar ook voor hun omgeving is het belangrijk dat hun huisvesting goed wordt geregeld. In regio de Bevelanden, bestaande uit de gemeenten Borsele, Goes, Noord-Beveland, Kapelle en Reimerswaal, worden in toenemende mate buitenlandse werknemers te werk gesteld. Zij spelen een belangrijke rol in de economie van de regio. Landelijke is de verwachting dat de instroom van deze arbeidsmigranten de komende jaren nog zal toenemen. De verwachting voor de regio wijkt hier niet van af.

De arbeidsmigranten hebben voor de periode dat ze hier komen werken een dak boven hun hoofd nodig. In de praktijk blijkt nog wel eens dat er slechte woonsituaties zijn of illegale praktijken of dat er problemen van openbare orde zijn. De gemeenten in regio de Bevelanden onderkennen het belang van een goede huisvesting en willen zich sterk maken om te komen tot structurele oplossingen. Daarom wordt voorzien in één regionale aanpak voor regio de Bevelanden.

Deze aanpak is gericht op een goede structurele huisvesting van de arbeidsmigranten. Het wil daarom faciliterend zijn en mogelijkheden bieden voor initiatiefnemers om huisvesting te realiseren waaraan de arbeidsmigrant behoefte heeft. Vanwege specifieke situaties kan de uitwerking van deze handreiking per gemeente andere accenten laten zien.

In de startnota Huisvesting Arbeidsmigranten op de Bevelanden van 17 juni 2009 is de huidige omvang omschreven en is er onderscheid gemaakt in drie groepen arbeidsmigranten, waarbij per groep verschil in de vraag naar huisvesting bestaat. Het gaat achtereenvolgens om:

1. Seizoensgebonden arbeidsmigranten

Deze arbeidskrachten hebben een verblijfsduur korter dan drie maanden, zijn meestal werkzaam in de oogstperiode in de agrarische sector en verblijven vaak in niet permanente voorzieningen.

2. Tijdelijke arbeidsmigranten

Deze arbeidskrachten verblijven tussen de 3 en 6 maanden in Zeeland maar gaat vaak tussendoor naar het land van herkomst.

3. Structurele arbeidsmigranten

Deze hebben de intentie zich permanent te vestigen of in ieder geval langer dan 6 maanden in Zeeland te blijven.

De omvang van de noodzakelijke huisvesting van arbeidsmigranten in de regio is niet te achterhalen. Het wordt ook niet zinvol geacht de exacte behoefte in beeld te brengen. In de startnota is een globale schatting weergegeven van in de regio werkzame arbeidsmigranten. In totaal gaat het om 1.500 tot 2.300 arbeidsmigranten.

Ter voorbereiding op het opstellen van deze handreiking zijn in de zomer van 2010 de in de regio werkzame uitzendbureaus gevraagd gegevens met betrekking tot het aantal en de huisvesting van arbeidsmigranten te overleggen. Ook de belangrijkste productiebedrijven zijn gevraagd deze gegevens te verstrekken. De respons hierop was te gering om een gedetailleerder beeld dan in de startnotitie is weergegeven te kunnen krijgen.

Op 13 januari 2011 heeft een overleg plaatsgevonden met een aantal uitzendbureaus. In dit overleg werden de ervaringen met het huidige beleid gedeeld, de wens uitgesproken om naast de huisvesting in de huidige woningvoorraad ook te voorzien in grootschalige voorzieningen en werd het belang van een éénvoudig beleid op de Bevelanden benadrukt. Bevestigd werd dat het aantal van in de regio werkzame arbeidsmigranten ruim boven de 2000 zal liggen.

De handreiking is faciliterend en biedt oplossingsrichtingen voor initiatiefnemers om huisvesting te realiseren waaraan de arbeidsmigrant behoefte heeft. Dit betekent dat, nadat de handreiking is onderschreven door het Bestuurlijk Platform, de in de handreiking genoemde voorzieningen in de gemeenten planologisch mogelijk moeten zijn of worden. In een aantal gevallen zijn de omschreven voorzieningen in afwijking van het huidige gemeentelijk beleid. Het kan daarom zijn dat het onderschrijven van deze notitie besluiten zal vragen van de colleges en / of de gemeentebesturen.

Het is van groot belang dat er bij de gemeentebesturen en de gemeentelijke organisaties voldoende draagvlak is of wordt gecreëerd om de huisvestingsopgave te kunnen invullen. Voorkomen moet worden dat maar een deel van de benodigde huisvesting wordt gerealiseerd en huisvestingsproblemen worden doorgeschoven tussen gemeenten onderling.

De handreiking bestaat uit vier delen.

Deel 1 geeft oplossingen voor de huisvesting van seizoensgebonden arbeidsmigranten. Hierbij gaat het om tijdelijke huisvesting van arbeidsmigranten die gedurende maximaal drie maanden werkzaam zijn op agrarische bedrijven.

Deel 2 benoemt huisvestingsmogelijkheden voor de tijdelijke arbeidsmigrant die tussen de drie en zes maanden in de regio werkzaam is. Vaak gaat het hier om structurele arbeidsplaatsen. Voor deze groep is een meer structurele huisvestingsvorm noodzakelijk.

Deel 3 gaat in op de huisvesting van de arbeidsmigrant die de intentie heeft zich hier permanent te vestigen.

Deel 4 gaat in op algemene aspecten bij de huisvesting, zoals handhaving en veiligheidsaspecten.

DEEL 1 Huisvesting voor seizoensgebonden arbeidsmigranten

Deze arbeidskrachten zijn een korte periode, minder dan drie maanden, met name tijdens de oogstperiode op een agrarisch bedrijf werkzaam. Hierbij gaat het om een piekbelasting van een aantal weken per agrarisch bedrijf. Een groot deel van deze arbeidskrachten gaat na de oogstperiode weer terug naar het land van herkomst om daar bijvoorbeeld weer te gaan studeren. Het streven is om deze groep arbeidskrachten zo veel als mogelijk te huisvesten op het agrarisch bedrijf.

Voor deze seizoensgebonden arbeidsmigranten is onder andere huisvesting mogelijk op een agrarische camping en in een in pandige voorziening op het agrarisch bedrijfsvlak.

Agrarische camping

Op deze camping, die gelegen is binnen of aansluitend aan het bouwvlak van het bestemmingsplan, mogen stacaravans of woonunits worden geplaatst;

- met een gezamenlijk oppervlak van ten hoogste 250 m²,
- voor de duur van maximaal 10 weken,
- ten behoeve van werknemers voor het eigen agrarisch bedrijf.

Wanneer de agrarische camping zodanig is gelegen dat deze vanuit de openbare ruimte niet zichtbaar is, hoeven de units na de periode van gebruik niet te worden weggehaald. Per situatie zal dit moeten worden beoordeeld. Hierbij kan worden meegenomen dat door in te planten groenstroken de camping mede aan het zicht kan worden onttrokken. Ook het kleurgebruik heeft invloed op de zichtbaarheid. Het gebruik van units die mogen blijven staan is maximaal 10 weken.

In pandige voorziening¹

Hierbij gaat het om een huisvestingsvoorziening in een bestaand of nieuw te bouwen bedrijfsgebouw;

- gelegen binnen het bouwvlak,
- met een gezamenlijk oppervlak van ten hoogste 250m²,
- ten behoeve van werknemers voor het eigen agrarisch bedrijf.

Minicamping

Deze camping, die aansluitend aan een agrarisch bouwvlak is gelegen, bestaat uit;

- Maximaal 25 standplaatsen,
- Maximaal 100 m² aan sanitairgebouw en recreatieruimte.

Vergunning

Een ondernemer die in de piekperiode seizoensgebonden arbeidsmigranten wil huisvesten, kan hiervoor een aanvraag indienen bij de gemeente. De gemeente kan op grond van het bestemmingsplan Buitengebied hiervoor een vergunning verlenen. De aanvraag omgevingsvergunning zal moeten voldoen aan de voorwaarden voor het huisvesten van arbeidsmigranten, genoemd in het bestemmingsplan.

Gedoogbeschikking

Niet alle gemeenten beschikken over een bestemmingsplan Buitengebied waarin de ontheffingsmogelijkheid voor de huisvesting van arbeidsmigranten is opgenomen. De gemeente kan vooruitlopend op de definitieve planologische regeling een gedoogbeschikking verlenen aan een bedrijf dat seizoensgebonden arbeidsmigranten wil huisvesten.

¹ De in pandige voorziening wordt ook in Deel 2 genoemd als voorziening voor tijdelijke arbeidsmigranten.

DEEL 2 Huisvesting voor tijdelijke arbeidsmigranten

Voor huisvesting van tijdelijke arbeidsmigranten die werkzaam zijn op in meer of mindere mate structurele arbeidsplaatsen, dient structurele huisvesting gerealiseerd te worden. In eerste instantie is de werkgever hiervoor verantwoordelijk. Deze groep arbeidskrachten kan worden gehuisvest in logiesgebouwen, in bestaande woningen of op gedeelten van een recreatiepark.

Logiesgebouwen in bestaande complexen

Bestaande complexen in de bebouwde kom met een bestemming 'Maatschappelijk', 'Wonen' of daarmee gelijk te stellen bebouwing kunnen zeer geschikt zijn voor huisvesting van tijdelijke werknemers. Ook bestaande kantoorpanden kunnen, mits de structuur, de locatie en de prijs zich daartoe leent, geschikt zijn voor de huisvesting van arbeidsmigranten. Voor een bestaand complex geldt de capaciteit waarvoor het gebouw oorspronkelijk is ontworpen. Wanneer het bestemmingsplan dit toelaat, kan het gebouw eventueel worden uitgebreid.

Het is van belang vooraf duidelijke afspraken te maken tussen de gemeente en de verhuurder over het beheer. Omdat het hier gaat om het bieden van nachtverblijf aan personen, dient in de meeste gevallen het bestemmingsplan gewijzigd te worden in een passende bestemming. Het complex kan daarmee plaats bieden aan tijdelijke werknemers die elders hun hoofdverblijf hebben. Het is van belang dat de herbestemming geen belemmeringen oplevert voor de omliggende functies.

Nieuwbouw van logiesgebouw

Het realiseren van nieuwe logiesgebouwen voor de huisvesting van tijdelijke arbeidsmigranten is mogelijk. Initiatieven hiertoe worden getoetst aan de volgende voorwaarden.

- Het logiesgebouw dient binnen de bestaande kernen of aan de randen hiervan, dan wel aansluitend aan een enkele bestaande bedrijfsbebouwing, te worden gerealiseerd,
- Het gebouw dient aan te sluiten op een daartoe geschikte wegenstructuur,
- Er dient sprake te zijn van het gebruik door personen die elders hun hoofdverblijf hebben,
- Er dienen vooraf duidelijke afspraken gemaakt te worden over het beheer tussen de gemeente en de verhuurder,
- De nieuwe functie mag geen belemmering vormen voor de omliggende functies.

Inpandige voorziening op een agrarisch bouwvlak

Hierbij gaat het om een huisvestingsvoorziening in een bestaand of nieuw te bouwen bedrijfsgebouw;

- gelegen binnen het bouwvlak,
- met een gezamenlijk oppervlak van ten hoogste 250m²,
- ten behoeve van werknemers voor het eigen agrarisch bedrijf.

Logiesfunctie in vrijkomende bebouwing in het buitengebied

Van tijd tot tijd komen door bedrijfsbeëindiging gebouwen van met name agrarische bedrijven beschikbaar. Afhankelijk van de ligging kunnen deze geschikt zijn voor de huisvesting van tijdelijke arbeidsmigranten. Hiervoor dient het complex te worden omgevormd tot logiesgebouw(en). In sommige situaties is het mogelijk binnen het bouwvlak ook nieuwe gebouwen te realiseren. Het is van belang vooraf duidelijke afspraken te maken tussen de gemeente en de verhuurder over het beheer. Omdat het hier gaat om het bieden van nachtverblijf aan personen, dient in de meeste gevallen in het bestemmingsplan een passende bestemming te worden aangegeven. Het complex kan daarmee plaats bieden aan tijdelijke arbeidsmigranten die elders hun hoofdverblijf hebben. Het is van belang dat de herbestemming geen belemmeringen oplevert voor de omliggende functies.

Bestaande woningvoorraad

De verhuur van bestaande woningen door particulieren of woningbouwverenigingen voor de huisvesting van tijdelijke arbeidsmigranten is mogelijk. De begripsbepalingen van het bestemmingsplan dienen zodanig te zijn omschreven dat meerdere personen niet een huishouden zijnde binnen de woonbestemming kunnen wonen. Het huisvesten van meer dan vier personen in een woning is meldingsplichtig in het kader van het Besluit brandveilig gebruik bouwwerken (Gebruiksbesluit). Gelet op het veilig gebruik van de woningen zullen met name voorschriften worden verstrekt met betrekking tot de vlucht- en brandveiligheid. De gemeente kan voorschriften verbinden aan het maximaal aantal woningen dat aan tijdelijke arbeidsmigranten wordt verhuurd.

Recreatieterreinen

Recreatieparken met recreatiewoningen of chalets kunnen zich lenen voor het structureel huisvesten van tijdelijke arbeidsmigranten. Wanneer het gaat om een gedeelte van een recreatiepark is het van belang om de twee functies fysiek gescheiden te houden. De beste oplossing zal worden gevonden wanneer een afzonderlijk gedeelte met een aparte toegang wordt gerealiseerd voor de tijdelijke arbeidsmigranten. Het is van belang vooraf duidelijke afspraken te maken tussen de gemeente, de eigenaar van het park en de verhuurder over het beheer. Het moet gaan om het huisvesten van personen die elders hun hoofdverblijf hebben.

Maatwerk

Bij grootschalige arbeidslocaties, zoals kassenbedrijven, en bedrijfslocaties met een enkel bedrijf kan een initiatief voor een grootschalig logiesgebouw worden besproken. Dit logiesgebouw dient op of aansluitend aan het bouwvlak van het bedrijf te worden gerealiseerd. Per locatie zal worden bepaald welke aspecten van toepassing zijn. Het plan voor deze huisvestingsmogelijkheid dient primair gericht te zijn op de huisvesting van arbeidsmigranten die werkzaam zijn op het eigen bedrijf.

Bestemmingsplan

Tenzij het bestemmingsplan het beoogde gebruik toestaat, dient voor nieuwe initiatieven een omgevingsvergunning te worden verleend dan wel een procedure te worden gevoerd voor het wijzigen van het bestemmingsplan. Op basis van een eerste initiatief plan kan worden beoordeeld of medewerking aan het plan kan worden gegeven.

DEEL 3 Huisvesting voor structurele arbeidsmigranten

Een klein deel van de arbeidsmigranten die in onze regio aan het werk zijn wil zich permanent vestigen. Vaak gaat het om het huisvesten van een gezin. Voor deze vorm van huisvesting kan de arbeidsmigrant zich wenden tot de woningbouwvereniging en/of de particuliere woningmarkt. Deze groep arbeidskrachten dient zich in te schrijven in het bevolkingsregister van de gemeente.

Voor de structurele arbeidsmigrant die zich niet permanent wil vestigen in Nederland of nog geen eigen woning kan betrekken zijn de voorzieningen genoemd in Deel 2 beschikbaar.

DEEL 4 Algemeen

In dit gedeelte komen een aantal algemene aspecten aan de orde die van belang zijn bij de huisvesting van tijdelijke arbeidsmigranten.

Huisvestingslocaties

Het is van belang de huisvesting van arbeidsmigranten zo dicht mogelijk bij de arbeidsplaats te realiseren. Hierdoor zijn de werknemers gehuisvest in de gemeente waar ze werkzaam zijn en worden het aantal verkeersbewegingen beperkt.

Om het totaal aantal in de regio werkzame tijdelijke arbeidsmigranten te kunnen huisvesten is het gewenst, verspreid over de regio, een aantal logiesvoorzieningen met een grote capaciteit te realiseren. De overige arbeidskrachten kunnen vervolgens in kleinschaliger voorzieningen en in de bestaande woningvoorraad worden gehuisvest. Hierdoor neemt de druk op de bestaande woningen af. Initiatieven voor grootschalige (logies)voorzieningen zullen in de regio worden beoordeeld en afgestemd.

Geconcentreerde huisvesting kan voordelen bieden. Zo is vaak de catering geregeld, zijn er ontspanningsruimten en heeft een beheerder toezicht. Bij deze vorm van huisvesting kan ook meer aandacht worden geschonken aan de maatschappelijke participatie door het geven van voorlichting en het begeleiden van de arbeidsmigrant. Hierbij hebben de werkgevers een taak, maar kunnen ook de gemeenten een rol spelen.

De meeste arbeidsmigranten worden van huisvesting voorzien door het uitzendbureau waar zij werkzaam zijn. Plannen voor huisvesting zullen daarom door of in opdracht van deze bedrijven moeten worden ingediend. Elk plan zal moeten worden voorzien van een onderbouwing waarin in elk geval de noodzaak wordt aangetoond. Om maatschappelijke inbedding te bevorderen zal tussen de gemeente en de beheerder van een voorziening afspraken worden gemaakt met betrekking tot beheersaspecten.

Kwaliteit van huisvesting

Het is voor de arbeidsmigranten van belang dat de uitzendbureaus en/of de werkgevers voor de arbeidskrachten de juiste huisvesting met de gewenste kwaliteit verzorgd.

Uit de inventarisatie blijkt dat het merendeel van de arbeidsmigranten in de regio te werk worden gesteld door een uitzendbureau. Deze werkgevers zorgen ook voor de huisvesting van hun werknemers. De gemeenten vinden het belangrijk dat de tijdelijke arbeidsmigranten voorzien worden van een huisvesting van goede kwaliteit. Binnen de uitzendsector zijn drie brancheverenigingen die (SKIA)-normen hanteren voor een goede huisvesting. Dit zijn ABU (www.abu.nl), NBBU (www.nbbu.nl) en VIA (www.via-eu.com). Uitzendbureaus die plannen voor de huisvesting van arbeidsmigranten willen realiseren zullen deze normen moeten hanteren of zijn aangesloten bij één van de genoemde brancheverenigingen. Vanzelfsprekend dient de huisvesting te voldoen aan de eisen van het Bouwbesluit en, wanneer van toepassing, aan de eisen van het Gebruiksbesluit. Ook de huisvesting van seizoensgebonden arbeidsmigranten dient van voldoende kwaliteit te zijn, gebaseerd op de genoemde normen.

Wonen en bieden van nachtverblijf

De huisvesting van de arbeidsmigranten zal in overeenstemming met het geldende bestemmingsplan moeten zijn. Wanneer het gaat om het verschaffen van logies of kamerverhuur, spreken we over het bedrijfsmatig verschaffen van nachtverblijf. Dit kan uitsluitend wanneer de bestemming in het bestemmingsplan dit toestaat.

Gebruiksbesluit

Voor het bedrijfsmatig verschaffen van nachtverblijf aan meer dan 10 personen is op grond van het Besluit brandveilig gebruik een omgevingsvergunning met activiteit gebruik nodig is. Om vijf of meer personen te huisvesten in een bestaande woning is ook een melding in het kader van het Gebruiksbesluit nodig. Hiermee heeft de gemeente een middel om het pand veilig te laten gebruiken. Het doel van deze vergunning is brandgevaarlijke situaties te vermijden en de kans op brand en ongevallen bij brand te verkleinen. De verantwoordelijkheid voor het veilig gebruik van het pand ligt bij de gebruiker van het pand. Deze dient de omgevingsvergunning bij de gemeente aan te vragen. De gebruiker is de persoon of organisatie die een gebouw voor een bepaald doel gebruikt of exploiteert, als huurder of als eigenaar.

Nachtregister

Het nachtregister is een belangrijk middel om te weten wie er op een bedrijf is gehuisvest. Eigenaren van logiesverblijven dienen een nachtregister bij te houden (Wetboek van Strafrecht). In een nachtregister wordt het verblijf van personen geregistreerd (naam, woonplaats, paspoortnummer), net zoals dat bij toeristenhotels het geval is. Controle kan de betrouwbaarheid uitwijzen. Het ontbreken ervan kan leiden tot sancties. Inzage van het nachtregister kan worden geregeld in de Algemene Plaatselijke Verordening (APV).

Communicatie

Het voorkomen van overlast, en vooral het adequaat reageren daarop, staat en valt met doeltreffende communicatie. Ook bij het realiseren van een nieuwe huisvestingslocatie is communicatie van groot belang. Vooroordelen en andere zaken zijn op te lossen door de omwonenden te voorzien van de nodige informatie of door de juiste mensen (huisvester, omwonenden, overlegorganen en arbeidsmigranten) met elkaar in gesprek te laten gaan. Om vertrouwen te winnen kunnen procesafspraken worden gemaakt; opstellen gedragsregels en de wijze van handhaven ervan, waar kunnen omwonenden terecht bij incidenten, etc.

Afstemming van huisvestingsinitiatieven

Nadat de handreiking door het Bestuurlijk Platform is onderschreven en de vijf colleges van burgemeester en wethouders de handreiking hebben vastgesteld, zal er coördinatie moeten plaatsvinden wanneer initiatiefplannen of aanvragen omgevingsvergunning worden ingediend.

Een initiatiefplan heeft een schriftelijke onderbouwing van het plan. Hierin is in elk geval opgenomen:

- Voor hoelang de huisvesting wordt aangevraagd,
- hoeveel arbeidsmigranten worden gehuisvest,
- in welk gebied de arbeidsmigranten werkzaam zijn,
- welke parkeervoorzieningen zijn bedacht,
- voor welke organisatie / uitzendbureau ze werkzaam zijn,
- hoe het pand zal worden beheerd,
- zo mogelijk een terreininrichtingstekening of een indelingstekening van het gebouw

Bij kleinschalige huisvesting van maximaal vijftien personen kan volstaan worden met het per email kenbaar maken van het plan aan de leden van de werkgroep volkshuisvesting.

Een plan voor de huisvesting van meer dan vijftien arbeidsmigranten wordt, nadat het door een gemeente is ontvangen, bekend gemaakt aan de leden van de werkgroep volkshuisvesting. De werkgroep zal binnen vier weken een advies uitbrengen ten aanzien van het plan. In dit advies wordt omschreven in hoeverre het plan past binnen de in de handreiking aangegeven bebouwingmogelijkheden en wordt de relatie met de in de regio gerealiseerde huisvesting en potentiële locaties verwoord.

Om de kwaliteit van de nieuwe huisvesting te waarborgen, zullen initiatiefnemers die plannen voor de huisvesting van arbeidsmigranten willen realiseren, de (SKIA)normen van de drie brancheverenigingen ABU, NBBU en VIA moeten hanteren. Huisvestingsplannen zullen aan deze normen worden getoetst.

Handhaving

De gemeenten in regio de Bevelanden nemen de verantwoordelijkheid voor het stellen van regels voor de huisvesting van tijdelijke arbeidsmigranten. Zij zien er daarom ook op toe dat deze regels worden nageleefd. Om de handhaving in de regio op een gelijke wijze uit te voeren, zal dit aspect worden opgenomen in de regionale handhavingshandreiking.

Met betrekking tot de huisvesting van de tijdelijke arbeidsmigranten gaat het om handhaving van de volgende aspecten;

- o Het opsporen van en optreden tegen situaties waar geen vergunning of beschikking is afgegeven,
- o Het controleren van verleende vergunningen of beschikkingen en waar nodig handhavend optreden.

Bijlage 8:

Inrichtings – en boombeheerplan hotel 't Klooster te Rilland

INRICHTINGS- EN BOOMBEHEERPLAN HOTEL T' KLOOSTER VAN RILLAND

onderdeel aanvraag omgevingsvergunning

in opdracht van De Jager Detachering – Yerseke

10 juli 2011

Buro Ruimte & Groen
Tuin- en Landschapsarchitectuur

Inhoud

1. Aanleiding.....	3
2. Situatie.....	4
3. Uitgangspunten	7
4. Terreininrichtingsvoorstel	8
4.1 voorzijde	8
4.2 achterzijde	8
4.3 parkeervoorziening achterzijde.....	11
5. Maatregelen vóór, tijdens en na uitvoering.....	14
5.1 Maatregelen vóór uitvoering	14
5.2 Flora- en faunawet	14
5.3 beheermaatregelen in de toekomst.....	15
BIJLAGEN:	16
I. Tekening bestaande situatie (schaal 1:500 – A3)	16
II. Inrichtingsplan buitenruimte (schaal 1:500 – A3).....	16

1. Aanleiding

Bij de gemeente Reimerswaal is door De Jager Detachering een verzoek ingediend om de locatie Hoofdweg 60, beter bekend als Hotel 't Klooster van Rilland, te Rilland te gebruiken voor het huisvesten van arbeidsmigranten. Om dit mogelijk te maken is door Butijn Bouw Advies een ruimtelijke onderbouwing opgesteld.

Naast enkele geringe interne bouwkundige aanpassingen is uitbreiding van de aanwezige parkeervoorzieningen op het achterterrein en herinrichting van de tuin noodzakelijk.

Belangrijk is om met name het toevoegen van een parkeerfunctie in het groene achtergebied, zodanig op te zetten en vorm te geven dat dit geen afbreuk doet aan de landschappelijke kwaliteiten van dit gebied.

In de huidige situatie is sprake van een groene, parkachtige omgeving met een behoorlijke hoeveelheid grote bomen en boomgroepen, waarbij de tuin omzoomd is met gesloten singelbeplantingen van heesters en bomen. Een deel van deze bomen heeft een (potentieel) monumentaal karakter waarbij een aantal bomen dateren van begin vorig eeuw. Het waardevolle karakter van deze bomen wordt niet alleen bepaald door de (beeldbepalende) individuele bomen, maar met name ook de het totaalbeeld als groen parkgebied met bomen en boomgroepen.

Streven is dit groene beeld in stand te houden en waar mogelijk te versterken en/of te herstellen.

Hiertoe zijn maatregelen nodig: voor, tijdens en na de uitvoering van de voorgenomen activiteiten op het buitenterrein.

Om dit te bereiken is een inrichtings- en boombeheerplan opgesteld door Buro Ruimte & Groen uit Borssele. Hierin wordt beschreven hoe de (her)inrichting van het terrein gestalte krijgt en de bescherming van de bomen nu en in de toekomst gewaarborgd blijft.

Een advies van de Nationale Bomenbank ten aanzien van de bomen is hierin meegenomen.

Na een korte analyse van de huidige situatie en de voorgenomen maatregelen is aangegeven op welke wijze met de bomen omgegaan wordt. Naast maatregelen voor en tijdens de aanleg wordt ook ingegaan op het beheer in de toekomst.

bestaande situatie: bomen van verschillende diameter/soort en ouderdom in ruigte

2. Situatie

huidige terreininrichting

Het terrein rondom het Klooster van Rilland is zeer lommerrijk en heeft daardoor een groen karakter. Aan de voorzijde zijn een groot aantal parkeerplaatsen aanwezig, maar door de inpassing met groen (hagen, sierbeplanting en bomen) vallen deze niet zo op. Door de allure van de gebouwen en het voorkomen van een aantal oudere en grote bomen heeft het geheel een monumentaal karakter. De meeste verhardingen zijn in de bestaande situatie aan de voorzijde van het gebouwencomplex aanwezig waar zich de belangrijkste entrees en parkeerplaatsen bevinden. Aan de achterzijde zijn direct achter het gebouw wat verhardingen aanwezig. Daarnaast komt een netwerk van kleine (asfalt)paadjes in de tuin voor die zorgen voor ontsluiting van de tuin en een wandeling mogelijk maken. Momenteel is dit vrijwel onmogelijk doordat lange tijd weinig tot geen onderhoud is gepleegd en paden overwoekerd zijn door onkruid, spontane opslag van houtachtigen en allerlei rommel en zwerfvuil. Hierdoor is een rommelig beeld aanwezig onder de bomen waardoor ook de bomen zelf niet zo tot hun recht kunnen komen. In de achtertuin is ook een vijver aanwezig en enkele schuurtjes. De achtertuin wordt omsloten met een gaashekwerk waarin aan de Gardiaanhofzijde een poort is opgenomen ten behoeve van het beheer. Aan de oostzijde is een gesloten singel aanwezig van met name boomvormers met wat onderbeplanting van struiken. Aan de zuidzijde is een lindenrij aanwezig met wat taxusstruiken eronder. Ook hier is sprake van een vrij gesloten beeld. De achtertuin wordt aan de westzijde afgesloten met een brede singel van bomen en struiken. Het voorterrein wordt omgeven met een haag en lagere beplanting aan de wegzijde. Ook komen hier enkele bomen voor. Op bijgaande tekening 'bestaande situatie' is eea weergegeven.

Bomen

Verspreid over heel het terrein komen bomen voor. Naast de groene randen rondom het perceel (singel met bomen en struiken) bevinden zich

met name op het achterterrein veel (beeldbepalende) bomen. Aangezien de situering hiervan van groot belang is voor de plaats van de benodigde parkeervoorziening is door Architecten Alliantie een meting uitgevoerd waarbij alle bomen op het achterterrein zijn ingemeten. Door Buro Ruimte & Groen is vervolgens een inschatting van de omvang van deze bomen gemaakt en zijn soorten bepaald. Op bijgevoegde tekening is eea weergegeven.

Het bomensortiment bestaat met name uit eik, linde, es met een enkele kastanje en populier. Het gaat om zowel jonge bomen (opschot es) als oudere (30-40 jaar) en enkele oude (>100jr) exemplaren. Ten aanzien van de conditie van de bomen wordt opgemerkt dat deze over het algemeen voldoende tot goed is. Enkele bomen in de zijlijn (populier) hebben een verminderde conditie.

groen beeld vanaf Kapucijnenweg

bestaande situatie

ingemeten bomen achterterrein

3. Uitgangspunten

De intentie van de initiatiefnemer is om het gehele groene beeld van de locatie te behouden en waar mogelijk te verbeteren.

Ten behoeve van dit inrichtings- en bomenbeheerplan zijn daartoe een aantal uitgangspunten leidend:

- Groene beeld wat men heeft, ook van buitenaf de locatie, dient in stand gehouden en waar nodig/mogelijk hersteld te worden;
- Bomen worden niet gekapt, hoogstens worden wat lichte snoeiwerkzaamheden verricht (opsnoei laaghangende takken, verwijderen dood hout);
- Onder kronen en in het wortelpakket van de bomen worden alle werken (graafwerk etc) zoveel mogelijk vermeden.

Deze uitgangspunten komen overeen met de door de gemeente Reimerswaal aangegeven opmerkingen in de notitie 'opmerkingen van gemeentewerken op aanwezige historisch waardevolle of beeldbepalende bomen'.

Deze zijn meegenomen in de voorgestelde maatregelen voor, tijdens en na aanleg van de parkeervoorziening en overige aanpassingen in de buiteninrichting.

groene beeld, ook van buitenaf de locatie in stand houden (Gardiaanhofzijde)

4. Terreininrichtingsvoorstel

De initiatiefnemer wil het huidige terrein zoveel mogelijk intact laten. Grootschalige wijzigingen vinden dan ook niet plaats in de buitenruimte. Om de tuin rondom geschikt te maken, zodat deze aansluit bij de minimale eisen die vanuit de doelgroep worden gesteld, worden de volgende aanpassingen voorgesteld:

1. Voorzijde:
 - Herindeling van de parkeervakken aan de voorzijde en betere groeninpassing waar nodig
 - Omvormen van een 15- tal parkeervakken aan de oostzijde van het voorterrein naar groen zodat een groene buffer naar de omgeving ontstaat en bestaande (monumentale) bomen meer ruimte krijgen
2. Achterzijde:
 - Wegwerken achterstallig onderhoud/opknappen van het totale terrein (verwijderen onkruid /opschot en rommel/zwerfafval, oppervlakkige egalisatie en graszaai)
 - Slopen van een aantal bouwvallige schuurtjes
 - Versterken van de groene randen door aanplant van hagen
3. Aanbrengen van een groene parkeervoorziening (27 st pp) in het achterterrein, zodanig dat geen bomen verwijderd behoeven te worden

4.1 voorzijde

Aan de voorzijde blijft de huidige inrichting zoveel mogelijk intact. Wel is er voor gekozen om aan de noordoostzijde (links op het voorterrein) de groenstrook te verbreden ten koste van het parkeerterrein. Dit ten gunste van de bewoners aan de Pontiaanstraat om zodoende een brede groenbuffer te kunnen creëren (aanplanten heesters en haag) die de privacy verhoogd. Bovendien ontstaan voor de aanwezige (monumentale) bomen betere groeiomstandigheden en minder gevaar voor beschadiging.

Dit houdt in dat daarvoor 15 parkeerplaatsen verdwijnen op die plek. De parkeerplaats (23 st + 2st mindervalide-parkeerplaatsen) wordt met groene (beuken) hagen omgeven zodat er, meer nog dan in de huidige situatie, een groen en representatief beeld ontstaat. Bij de 2^e entree aan de voorzijde worden een 6 tal nieuwe parkeerplaatsen gesitueerd die ook hier met groene hagen worden ingepast. Het parkeerterrein aan de westzijde van het voorterrein wordt door herschikking met een 3-tal plaatsen uitgebreid. De bestaande haag vormt een goede groenbuffer waarachter de geparkeerde auto's wegvallen vanuit de omgeving gezien. Deze haag wordt in verband met de veiligheid van de fietsers over enkele meters verlaagd (tot ca 50cm) zodat de automobilisten er overheen kunnen kijken en een goed overzicht op het fietspad hebben. Het totaal aantal parkeerplaatsen aan de voorzijde bedraagt na herinrichting /herschikking 65 stuks.

In z'n totaliteit wordt in de nieuwe situatie rekening gehouden met het realiseren van minimaal 92 parkeerplaatsen waarvan 65 op het voorterrein en 27 nieuwe op het achterterrein. Deze worden ingepast binnen de groene structuur met (monumentale) bomen. Hiervoor is in par 4.3 een inrichtingsvoorstel uitgewerkt.

4.2 achterzijde

In de huidige situatie is sprake van achterstallig onderhoud. Door jarenlang uitblijven van beheer is een rommelige situatie ontstaan met veel onkruid, zwerfvuil, afvalhopen, etc. Hierdoor zijn bestaande padenstructuren vaak onzichtbaar geworden, komen de bomen en overige beplantingen niet tot hun recht en maakt het geheel een verpauperde indruk.

Het is er de initiatiefnemer veel aan gelegen dit beeld bij te stellen. Hiertoe wordt een opknabbeurt voor het totale terrein voorzien waarbij onkruid en opschot wordt verwijderd, rommel/zwerfvuil/afval etc weggehaald wordt en de bouwvallige schuurtjes gesloopt wordt. Door o.a. het wroeten van varkens zijn oneffenheden in het maaiveld ontstaan.

Deze (vrij oppervlakkige) kuilen worden weer vlak getrokken. Hierna wordt heel het achterterrein oppervlakkig gefreesd en ingezaaid met gras. Door deze maatregelen wordt de oorspronkelijke padenstructuur weer zichtbaar gemaakt en komen de fraaie bomen/boomgroepen weer beter tot uiting. Alle bestaande bomen op het terrein blijven gehandhaafd. Door wat lichte snoeiwerkzaamheden (verwijderen dood hout/afgebroken takken, opkronen van de bomen waar nodig) zal de vorm van de bomen beter tot z'n recht komen.

De bestaande groensingels (bomen met ondergroei) aan de randen blijven intact. Ter plaatse van de nieuwe parkeervoorziening wordt direct achter het hek een dubbele beukenhaag aangebracht die de geparkeerde auto's aan het zicht onttrekt. Ook aan de gebouwszijde wordt deze haag doorgezet, zodat het, samen met de aanwezige beplanting aan de westzijde, geheel met groen omzoomd wordt.

Als extra buffer wordt tegen de singel aan de oostzijde een beukenhaag aangebracht. Deze in een dubbele plantrij aangebrachte haag versterkt het groene beeld en geeft een extra buffer naar de omgeving (Pontiaanstraat) toe. Een eerder voorstel om hier een muurtje van schanskorven te plaatsen komt hiermee te vervallen. Een dergelijk element zou de bestaande bomen schade kunnen berokkenen door fundatie en gronddruk.

De bestaande verhardingen (asfaltpaadjes door de tuin en elementenverhardingen direct achter het gebouw) blijven gehandhaafd. Ter plaatse van de nieuwe parkeervoorziening wordt de bestaande padenstructuur aangetakt op de nieuwe (half)verharding.

De bestaande vijver wordt geschoond en krijgt een overloop naar de sloot aan de Kapucijnenweg, waarmee deze kan fungeren als tijdelijke waterberging.

Het oostelijke deel van de achtertuin krijgt een functie als rusttuin (zitten, rusten en kijken), het westelijk deel wordt ontspanning- en recreatietuin (terrasfunctie, speelveldje: bv balspel op gras onder bomen).

open zone benutten voor parkeervoorziening: bomenkap niet nodig

4.3 parkeervoorziening achterzijde

Situering

Het parkeerterrein (27 pp) wordt zó aangelegd dat daarvoor geen bomen behoeven te wijken. De bestaande bomen zijn geconcentreerd langs de randen en een middenzone op het achterterrein. Daar tussen is, tegen de achtergrens aan, een vrije ruimte aanwezig van 10-16m. Deze zone wordt benut om een rijweg met haaksparkeervakken aan te brengen, 2-zijdig waar dit kan. Ter plaatse van de bestaande bomen wordt ruimte vrijgelaten (zgn 'beschermde zone') en is slechts sprake van enkelzijdig parkeren. Hierdoor ontstaat niet alleen vrije ruimte rondom de bomen, maar wordt ook een wat lossere en natuurlijker beeld gecreëerd, waarbij het parkeren (ca 27 stuks) op een wat informele wijze plaats vindt tussen het groen.

Ten opzichte van de bomen wordt een beschermde zone aangehouden van 2,5 meter. Dit betekent dat een cirkelvormige zone met de boom als middelpunt en een straal van minimaal 2,5meter aangehouden wordt waarbinnen geen mechanische groundbewerking mag plaatsvinden. Ook mogen er geen materialen binnen de beschermde zone worden opgeslagen of voertuigbewegingen plaatsvinden.

Wat ontsluiting betreft lijkt een verbindingsweg tussen gebouwtje en de perceelsgrens voor de hand liggend. Hier staan echter enkele forse platanen (doorsnede ca 1m op 1m hoogte boven mv.) op ca 2,5m uit het gebouwtje. Realisatie van een weg hiertussen inclusief funderingsmaatregelen komt de kwaliteit van deze bomen niet ten goede. Geadviseerd wordt de ontsluiting via de zuidzijde (Gardiaanhof) t.p.v. de bestaande poort te voorzien. Dit voorkomt ook een behoorlijke 'slinger' door het achterterrein met de ontsluitingsweg. Middels een beukenhaag (dubbele plantrij, min plantmaat 60-80) kunnen de weg en de parkeerplaatsen aan het zicht worden onttrokken en ontstaat een scheiding tussen het (recreatieve) tuindeel achter het hoofdgebouw en de parkeervoorziening.

Enkele taxus-struiken die verspreid in de achterrand onder de lindebomen staan moeten wijken voor de parkeervoorziening. Langs het hekwerk zal een nieuwe groene geleding worden aangebracht in de vorm van een hoge beukenhaag die ook in de winter zorgt voor de nodige afscherming. De haag wordt als dubbele plantrij aangebracht in een minimale maat van 100-120. Samen met de bomen zal deze beplanting de parking vanaf de Gardiaanhofzijde geheel aan het zicht onttrekken en zorgen voor een goede inpassing in de omgeving.

Door de zorgvuldige inpassing in de bestaande situatie hoeft er dus geen enkele boom te wijken voor deze parkeervoorziening. Wel zal licht opkronen van de bomen die dicht op de parkeervakken of de ontsluitingsweg staan nodig zijn.

Het groene beeld vanuit de omgeving blijft volledig intact. Er worden immers geen bomen verwijderd, snoeiwerkzaamheden blijven tot een minimum beperkt en er wordt nieuwe beplanting aangebracht.

Verharding en funderingsconstructie

Bomen, en met name oudere bomen, zijn gevoelig voor veranderingen in hun omgeving. Daarom is het zaak om werken in het wortelpakket zo veel mogelijk te beperken en een constructie en verhardingstype te kiezen wat goed doorlatend is. Voorgesteld wordt om de parkeervakken uit te voeren in doorgroeistenen/grastegels. Er ontstaat hiermee voldoende basis om te parkeren terwijl het groene beeld intact blijft en uitwisseling van vocht, zuurstof en voedingsstoffen ten behoeve van de bomen blijft bestaan.

Ten aanzien van de rijbaan wordt voorgesteld een halfverhardingsmateriaal toe te passen van grind of split zodat ook hier een goede uitwisseling van zuurstof en water mogelijk is.

Als fundering in de directe omgeving van de bomen kan gewerkt worden met een lava-product, bv lava-boomgranulaat 0-32mm (TGS/BSI og). Lava is poreus en kan uitstekend water en zuurstof opnemen zonder de hardheid te verliezen. Op deze manier behoudt het granulaat haar draagkracht, terwijl de bomen profiteren van water, voedingsstoffen en zuurstof. Een laagdikte van 30-40cm is voldoende. Geadviseerd wordt t.p.v.

de rijweg onder de fundering van lava een wegebouwdoek toe te passen.

Om het wortelpakket van de bomen niet aan te tasten wordt voorgesteld om slechts minimaal te ontgraven met een diepte van ca 15 cm. De verharding zal ten opzichte van de omgeving daardoor iets (ca 30cm) hoger komen te liggen, hetgeen ook de afwatering ten goede komt. Riolering/terreinafwatering wordt niet aangebracht. Het is de bedoeling dat hemelwater rechtstreeks door de open verharding infiltreert in de bodem zodat ten aanzien van de watervoorziening geen verandering plaatsvindt tov de huidige situatie en geen graafwerkzaamheden tbv terreinafwatering nodig zijn.

voorstel parkeerplaatsinrichting in relatie tot bomen

5. Maatregelen vóór, tijdens en na uitvoering

5.1 Maatregelen vóór uitvoering

Voorafgaand aan de uitvoering is het noodzakelijk maatregelen te nemen ter bescherming van de bomen om beschadiging tijdens aanleg van het parkeerterrein te voorkomen. Naast de hiervoor genoemde maatregelen dienen de algemeen geldende beschermingsmaatregelen in acht te worden genomen zoals door de vereniging Stadswerk opgesteld in de brochure 'boombescherming op bouwlocaties'.

Daarnaast moet gelet worden op de volgende zaken:

- Werk met kleiner materieel

Grote machines geven veel bodemverdichting, sneller schade aan de bomen, etc. Daarom dient met bv een midi-kraan gewerkt te worden en rupsdumpers.

- Snoeiwerkzaamheden

Gelet op de toekomstige parkeerfunctie rondom de bomen is een takvrije zone gewenst van ca 3m. De bomen moeten gesnoeid worden om deze takvrije zone te realiseren. Dit dient vakkundig te gebeuren door een VCA-gecertificeerd bedrijf door zgn European Tree Workers (ETW).

- Verwijderen onderbeplanting

Tussen de bomen staat wat struweel en taxus als onderbeplanting. Deze beplanting moet handmatig of mbv een sorteerknijper voorzichtig verwijderd worden om schade aan de bomen te voorkomen. Ook de klimop die tegen de stammen omhoog klimt dient verwijderd te worden.

- Grondwaterverandering

Het veranderen van de grondwaterstand kan een negatief effect op de levensduur van de bomen hebben. De voorgenomen activiteiten leiden echter niet tot veranderingen in de grondwaterstand. Maatregelen zijn dan ook niet nodig.

5.2 Flora- en faunawet

In het kader van deze wet heeft de opdrachtgever de verantwoordelijkheid de werkzaamheden uit te voeren zonder hierbij beschermde planten of dieren negatief te beïnvloeden. Ook vaste rust- en verblijfsplaatsen zijn beschermd.

Het is niet duidelijk of zich beschermde planten of dieren in het plangebied ophouden. Door een extern bedrijf wordt een quick-scan uitgevoerd waarmee eventueel aanwezige soorten of vaste rust- en verblijfplaatsen in kaart worden gebracht en de invloed van de werkzaamheden op deze soorten bepaald. Vervolgens wordt vastgesteld of een ontheffing nodig is om de werkzaamheden uit te kunnen voeren. Gezien de aard van de werkzaamheden (geen rooi en kapwerk, maar licht snoeiwerk) zal van verstoring niet snel sprake zijn.

5.3 beheermaatregelen in de toekomst

De intentie van de initiatiefnemer is om het gehele groene beeld van de locatie te behouden en waar mogelijk te verbeteren. Dit vraagt ook in de toekomst om een specifiek onderhoud en beheer van beplantingen. Om ook in de toekomst een groen, parkachtig beeld te handhaven is beheer ook op termijn van groot belang. Wanneer onzorgvuldig met de bomen omgegaan wordt kan dit vitaliteitverlies tot gevolg hebben. De hierna beschreven maatregelen worden nu niet genomen, maar zijn in de toekomst wel gewenst.

onderhoud

Onderhouds(snoei)maatregelen kunnen voor bepaalde bomen in de toekomst nodig zijn. Naast opkronen (mn boven de parkeervoorziening) dienen dode en afgebroken takken verwijderd te worden en moet waar nodig (met name bij jongere bomen) vormsnoei toegepast worden waarbij dubbele toppen, zuigers, schurende takken, etc verwijderd worden. Dit dient vakkundig uitgevoerd te worden door zgn European Tree Workers (ETW).

Punt van aandacht zijn een 2-tal bomen (populier) in de zijlijn, buiten het gebied waar de parkeerplaats gedacht is. Deze vertonen takbreuk wat tot overlast en een gevaarlijke situatie leiden kan op de Kapucijnenweg en/of op eigen terrein. Op termijn dienen hiertegen maatregelen te worden genomen. De beukenhagen dienen jaarlijks 1-2x gesnoeid te worden. Bij alle maatregelen dient behoud van het groene beeld in het achterhoofd te worden gehouden.

boomcontrole

Minimaal één keer per 2 jaar is boomcontrole door een deskundige nodig waarbij de vitaliteit van de boom wordt vastgesteld en eventuele gebreken worden geconstateerd. Deze dienen ook verholpen te worden. Dit kan variëren van het verwijderen van gebroken of dode takken tot het uitvoeren van noodzakelijke snoeiwerkzaamheden. Ook eventuele ziekten kunnen opgespoord, en waar nodig maatregelen genomen worden.

Tevens dienen de bomen zoveel mogelijk vrijgehouden te worden van klimop, deze kan op lange termijn de bomen/boomkronen verstikken.

BIJLAGEN:

- I. Tekening bestaande situatie
(schaal 1:500 - A3)**

- II. Inrichtingsplan buitenruimte
(schaal 1:500 - A3)**

Bijlage 9:

Quick scan i.h.k.v. Flora- en faunawet

QUICKSCAN TEN BEHOEVE VAN DE FLORA- EN FAUNAWET EN NATUURWETGEVING VOOR HET PROJECT “HET KLOOSTER VAN RILLAND”

QUICKSCAN

TEN BEHOEVE VAN DE FLORA- EN FAUNAWET EN NATUURWETGEVING VOOR HET PROJECT “HET KLOOSTER VAN RILLAND”

Opdrachtgever:

De heer de Jager

Datum: 14 juli 2011

Uitgevoerd en opgesteld door:

**Adviesbureau Wieland
Liniestraat 13
4561 ZS Hulst
0612352169**

© Niets uit deze rapportage mag gekopieerd worden zonder schriftelijke toestemming van de auteur.

INHOUD

1 INLEIDING.....	4
1.1 Aanleiding en doel onderzoek.....	4
1.2 Beoordelingskader.....	4
1.3 Verantwoording.....	6
1.4 Opzet beoordeling.....	7
2 BESCHRIJVING HUIDIGE SITUATIE EN VOORGENOMEN ACTIVITEITEN.....	8
2.1 Voorgenomen activiteit.....	10
3 HUIDIGE ECOLOGISCHE WAARDEN.....	11
3.1 Zoogdieren.....	11
3.2 Vogels.....	11
3.2.1 Broedvogels	12
3.2.2 Watervogels.....	12
3.3 Reptielen en Amfibieën.....	13
Vissen.....	13
3.5 Ongewervelden	14
3.6 Vaatplanten.....	14
4. Toetsing Natura 2000 (Vogelrichtlijn / Habitatrichtlijn) en Natuurbeschermingswet.....	16
5 Conclusies.....	17

Bijlage 1 Kaart Natuurgebiedsplan

Bijlage 2 Informatie Flora- en faunawet

Bijlage 3 Kaart van het werkgebied

1 INLEIDING

1.1 Aanleiding en doel onderzoek

Op verzoek van de heer de Jager is een flora- en faunaonderzoek uitgevoerd voor het object “Het Klooster van Rilland” Hoofdweg 60 te Rilland.

Het werd tot voor kort gebruikt als hotel/conferentiecentrum/restaurant en zal in toekomst gebruikt worden voor tijdelijke huisvesting van arbeidsmigranten. Voor werkzaamheden met betrekking tot de terreininrichting is een flora- en faunaonderzoek vereist.

Voor deze activiteit geldt een onderzoeksplicht in het kader van de Flora- en Faunawet en overige natuurwetgeving. De Flora- en faunawet beschermt aangewezen dier- en plantensoorten in hun natuurlijke leefgebied. Door een ingreep kunnen er in of nabij het plangebied schadelijke handelingen voor natuurwaarden plaatsvinden. Hierdoor kunnen er verbodsbepalingen van de Flora- en faunawet worden overtreden. De Minister van Economische zaken, Landbouw en Innovatie kan ontheffing verlenen van de verbodsbepalingen indien aan bepaalde ontheffingscriteria is voldaan.

Naast de soortenbescherming dient tevens onderzocht te worden of gebiedsbescherming van toepassing is. Daarbij is het onderzoek in het bijzonder gericht op een eventuele aanwezigheid van speciale beschermingszones in het kader van Natura 2000 (voorheen de Vogelrichtlijn en Habitatrichtlijn). De Natura 2000 richtlijn kent zowel een interne als externe werking: indien een ruimtelijke ingreep in of in de nabijheid van een dergelijke zone is voorgenomen, kan dit tot significante verstoring voor het gebied leiden.

Samenvattend betekent dit dat inzicht moet worden verkregen in:

- de aanwezigheid van beschermde dier- en plantensoorten of leefgebieden van beschermde diersoorten en in de effecten van de ingrepen op deze soorten;
- de aanwezigheid van Natura 2000 gebieden, voorheen Vogel- en Habitatrichtlijngebieden en de effecten van de ruimtelijke ingreep op deze gebieden.

Voorliggende rapportage bevat de beoordeling van de gevolgen van de ontwikkeling op de te beschermen natuurwaarden.

1.2 Beoordelingskader

Voor een beoordeling van de mogelijke effecten van de voorgenomen ontwikkelingen op de beschermde natuurwaarden in het plangebied zijn de volgende aspecten van belang:

- de ligging van het onderzoeksgebied ten opzichte van in het kader van Natura 2000 aangewezen speciale beschermingszones (gebiedsbescherming);
- de aanwezigheid van in het kader van de Flora- en faunawet beschermde dier- en plantensoorten (soortenbescherming).

Natura 2000

De Natura 2000 richtlijn is een Europese richtlijn die sinds oktober 2005 de Vogelrichtlijn en de Habitatrichtlijn vervangt. Het doel van deze richtlijn is het bieden van bescherming en ontwikkelingsperspectief voor leefgebieden van zeldzame en bedreigde soorten en habitattypen.

De gebiedsbescherming is door middel van beide richtlijnen vastgelegd in aangewezen speciale beschermingszones, die het meest geschikt zijn als leefgebied voor beschermde vogelsoorten. Deze zijn van belang voor de instandhouding van bepaalde natuurlijke habitats en bepaalde flora en fauna. Voor ieder project of plan in of nabij een speciale beschermingszone kunnen de bevoegde overheden, pas toestemming geven voor uitvoering nadat zij op basis van een passende beoordeling de zekerheid hebben gekregen dat het project of plan de natuurlijke kenmerken en/of soorten van het betrokken gebied niet significant aantast. Ook bestaand grondgebruik is aan deze onderzoeksplicht onderworpen. Alle Natura 2000 gebieden zijn opgenomen in de Ecologische Hoofdstructuur van de provincie Zeeland.

Flora- en faunawet

De Flora- en faunawet bestaat sinds 1 april 2002. Deze vervangt de Vogelwet, de Jachtwet, de Wet bedreigde uitheemse diersoorten en het onderdeel soortbescherming uit de Natuurbeschermingswet.

Om te bepalen of een ontheffing noodzakelijk is, is gebruik gemaakt van het schematisch stappenplan in bijlage 2. Als eerste is beoordeeld of op de voorgenomen activiteit de Flora- en Faunawet van toepassing is. Daarna is bepaald of de werkzaamheden vallen onder activiteiten waarvoor een vrijstelling geldt en als laatste is gekeken welke beschermde soorten er in het plangebied leven en welke gevolgen de voorgenomen werkzaamheden hebben op de aanwezige soorten. Voor het verlenen van de ontheffing is van belang dat bij soorten die bescherming genieten in het kader van de Flora- en faunawet onderscheid wordt gemaakt in drie categorieën, zie bijlage 2: Algemene soorten (tabel 1); Overige beschermde soorten (tabel 2) en Soorten bijlage IV HR/bijlage 1 AMvB (tabel 3). Vrijwel alle in het wild voorkomende vogelsoorten genieten een extra beschermde status. Werkzaamheden of gebruik van ruimte waarbij vogels gedood, verontrust, of waardoor hun nesten of vaste rust- of verblijfplaatsen worden verstoord, zijn verboden. Indien er niet gehandeld wordt volgens een goedgekeurde gedragscode moet een ontheffing aangevraagd worden. Werken volgens een goedgekeurde gedragscode is alleen mogelijk indien er soorten uit tabel 1 en, of tabel 2 aanwezig zijn. Indien er soorten uit tabel 3 aanwezig zijn dient altijd ontheffing aangevraagd te worden.

De Flora- en Faunawet geeft niet aan welke concrete activiteiten wel en niet zijn toegestaan. Het uitgangspunt van de wet is dat geen schade mag worden gedaan aan beschermde dieren of planten, tenzij dit uitdrukkelijk is toegestaan (het “nee, tenzij” – principe). Dit betekent in de praktijk dat het gaat om het effect van de activiteiten op beschermde soorten. Als de werkzaamheden zo uitgevoerd kunnen worden dat er geen schade toegebracht wordt aan beschermde diersoorten dan hoeft er vooraf niets geregeld te worden. Soms is het echter onvermijdelijk dat schade wordt gedaan aan beschermde dieren en planten. In die situaties is het nodig om vooraf te bekijken of hiervoor een vrijstelling geldt, of dat een ontheffing moet worden aangevraagd (zie bijlage 2).

De Flora- en faunawet is bedoeld om soorten te beschermen, niet individuele planten of dieren. Alle soorten hebben een eigen rol in het ecosysteem en dragen bij aan de biodiversiteit. Dat betekent dat voor de wet alle dieren van onvervangbare waarde zijn en dat mensen daar niet onzorgvuldig mee mogen omspringen. Vanuit deze gedachte is de zorgplicht in artikel 2 van de wet opgenomen. De zorgplicht houdt in dat iedereen “voldoende zorg” in acht moet nemen voor alle in het wild voorkomende dieren en planten (en dus niet alleen de beschermde) en hun leefomgeving. Dit is een algemene fatsoenseis die voor iedereen geldt.

Met de aangepaste regelgeving (februari 2005) is niet meer altijd een ontheffing nodig voor het uitvoeren van werkzaamheden in de openbare ruimte. Dat scheelt het doorlopen van de tijdrovende procedure. Voor regulier voorkomende werkzaamheden en ruimtelijke

ontwikkelingen kan nu een vrijstellingsregeling gelden. Kort gezegd komt de regeling hierop neer:

Als de werkzaamheden vallen onder reguliere werkzaamheden of ruimtelijke ontwikkeling, geldt in veel gevallen een vrijstelling. Er zijn twee soorten vrijstellingen:

- Een algemene vrijstelling (voor algemene soorten);
- Een vrijstelling op voorwaarde dat men handelt conform een goedgekeurde gedragscode (voor zeldzamere soorten).

Bij de vrijstellingsprocedure zijn twee criteria belangrijk: de zeldzaamheid van de aangetroffen soort en de omvang en aard van de werkzaamheden. Hoe zeldzamer de soort en hoe ingrijpender de activiteit, hoe strikter de regeling. Als de werkzaamheden niet vallen onder reguliere werkzaamheden of ruimtelijke ontwikkeling en er is een reële kans van schade aan beschermde soorten dieren of planten, dan moet vooraf een ontheffing aangevraagd worden.

1.3 Verantwoording

Deze beoordeling beschrijft de gevolgen van het beoogde voornemen op te beschermen soorten door de Flora- en Faunawet en de gebiedsbescherming door Natura 2000. De mogelijke aanwezigheid van soorten is bepaald aan de hand van een zogenaamde Quickscan, dit houdt in:

- literatuuronderzoek (diverse ecologische verspreidingsatlassen, artikelen en rapporten);
- veldverkenning;
- algemene kennis over het voorkomen van de Nederlandse flora en fauna;

Tijdens de veldverkenning is een beoordeling gemaakt in hoeverre het leefgebied van soorten, die op basis van literatuuronderzoek en algemene kennis in het plangebied mogen worden verwacht, ook daadwerkelijk in het plangebied aanwezig zijn. Met de beschikbare gegevens en het inzicht in de voorgenomen activiteiten kan een goede inschatting worden gemaakt van de huidige en de toekomstige functie van het gebied voor flora en fauna. De beoordeling richt zich zowel op beschermde gebieden als op de te beschermen soorten.

Met betrekking tot de te beschermen planten- en diersoorten, zie bijlage 2, wordt onderscheid gemaakt in de Algemene soorten (tabel 1); Overige soorten (tabel 2) en Soorten bijlage IV HR/bijlage 1 AmvB (tabel 3). Indien het reëel is te verwachten dat in het plangebied extra te beschermen soorten voorkomen die mogelijk hinder ondervinden van het voornemen, dan dient een op deze soort(en) gericht veldonderzoek te worden uitgevoerd om de aanwezigheid of afwezigheid van deze soorten aan te tonen. Vogels vormen hierop een uitzondering: bij aanwezigheid van vogelsoorten mogen geen (versturende) werkzaamheden worden gestart ten tijde van het broedseizoen (richtlijn broedseizoen 15 maart tot en met 15 juli). Indien echter sprake is van mogelijke aanwezigheid van bedreigde vogelsoorten (Rode Lijst) dient wél een gericht veldonderzoek te worden uitgevoerd.

Het onderzoek naar de soorten in bijlage IV HR/bijlage 1 AMvB. dient te zijn uitgevoerd alvorens wordt gestart met uitvoering van het beoogde voornemen.

Het gebied is op 6 juli 2011 onderzocht.

Afbakening studiegebied en werkgebied

Het studiegebied is het betreffende perceel tot ongeveer 500 meter van de locatie waar de voorgenomen activiteit zal plaats vinden, zie bijlage 1. Het werkgebied is het gebied waar de werkzaamheden zullen plaatsvinden, zie bijlage 3. Het is belangrijk om een dergelijke omvang als studiegebied te nemen omdat veel soorten een groter leefgebied hebben als alleen het werkgebied en omdat de invloed van de voorgenomen activiteit soms verder reikt

dan alleen het werkgebied. Voorgenomen activiteiten kunnen soms voor soorten in het studiegebied geen directe gevolgen hebben, maar wel indirecte gevolgen. Bijvoorbeeld als hun leefgebied wordt versnipperd en in kwaliteit achteruit gaat.

1.4 Opzet beoordeling

De opzet van deze beoordeling is als volgt. In hoofdstuk 2 is een korte beschrijving gegeven van het studiegebied en werkgebied en de voorgenomen activiteit. Hoofdstuk 3 geeft een beschrijving van de aanwezige en de te verwachten natuurwaarden in het gebied. Deze gegevens zijn vervolgens geïnterpreteerd en beoordeeld in relatie tot de voorgenomen activiteit.

2 BESCHRIJVING HUIDIGE SITUATIE EN VOorgenomen ACTIVITEITEN

In dit hoofdstuk wordt een korte beschrijving gegeven van de huidige situatie. Het studiegebied waar deze quickscan op van toepassing is, is weergegeven op figuur 1 en bijlage 3. Het terrein is gelegen aan de rand van het dorp Rilland. Het voormalige klooster bestaat uit een groot aantal oude gebouwen een kloostertuin met oude bomen. In de kloostertuin staan diverse kleine gebouwtjes. Het object werd tot voor kort gebruikt als hotel/conferentiecentrum/restaurant

Figuur 1. Studiegebied.

Foto 1. Te verwijderen schuurtje.

Foto 2. Achterzijde van het klooster.

2.1 Voorgenomen activiteit

De voorgenomen activiteit bestaat uit het:

- Hoofdgebouw: Huisvesting arbeidsmigranten. Er worden aan de buitenzijde, zolder en spouwmuren geen veranderingen aangebracht.
- Tuin: Slopen van enkele los staande schuurtjes in de kloostertuin. Wegwerken achterstallig onderhoud tuin (verwijderen struikbeplanting, snoeien gevaarlijke takken in bomen).

3 HUIDIGE ECOLOGISCHE WAARDEN

3.1 Zoogdieren

In en nabij het werkgebied zijn de volgende zoogdiersoorten vastgesteld:

Soorten die zijn opgenomen in de Flora- en Faunawet tabel 1: Egel, Dwergspitsmuis, Huisspitsmuis, Mol, Bunzing, Hermelijn, Wezel, Woelrat, Aardmuis, Veldmuis, Dwergmuis, Bosmuis, Bruine rat, Haas en Konijn (vrijstelling, wel zorgplicht).

Soorten die zijn opgenomen in de Flora- en Faunawet tabel 3: Gewone dwergvleermuis, Watervleermuis, Laatvlieger, Ruige dwergvleermuis, Gewone grootoorvleermuis.

Voorkomen / functie van het plangebied:
--

Bekker 2009, Zoogdieren in Zeeland en onderzoek voorjaar 2011.
--

<i>Vleermuizen komen verspreid over het gebied voor. De beplanting in de tuin is van waarde als foerageergebied. De hoofdgebouwen kunnen van waarde zijn als dagverblijf. De te slopen gebouwtjes zijn geïnspecteerd op aanwezigheid van (sporen) van vleermuizen. Deze waren niet aanwezig. Deze te slopen gebouwen zijn ongeschikt als dagverblijf voor vleermuizen.</i>
--

Uit te voeren maatregelen:

<i>Hoofdgebouw: huisvesting arbeidsmigranten. Er worden aan de buitenzijde, zolder en spouwmuren geen veranderingen aangebracht. Tuin: slopen van enkele schuurtjes; wegwerken achterstallig onderhoud tuin.</i>
--

In welke periode van het jaar vindt de uitvoering plaats:
--

<i>Het gehele jaar.</i>

Schadelijke handelingen (doden, vernielen, verstoren, etc van beschermde soorten):

<i>Vleermuizen zullen niet verstoord of gedood worden. Bij eventuele kap van bomen waar holtes of gaten in zitten vooraf controleren of deze door vleermuizen gebruikt worden. Indien dit het geval is dan dient voor de betreffende boom een ontheffing aangevraagd te worden.</i>

Gunstige staat van instandhouding / effect op populatieniveau (lokaal):
--

<i>Is niet in het geding.</i>

Mitigerende maatregelen / Worden er maatregelen uitgevoerd om eventuele schade tot een minimum te beperken:
--

<i>Niet van toepassing.</i>

Conclusie:

<i>Voor zoogdieren hebben de geplande werkzaamheden geen nadelige effecten.</i>

3.2 Vogels

De volgende broedvogels zijn in of nabij het werkgebied vastgesteld: Wilde eend, Ekster, Tijftjaf, Merel, Zanglijster, Groenling, Vink, Koolmees, Pimpelmees, Kauw, Vlaamse gaai,

Groene specht, Grote bonte specht, Heggenmus, Winterkoning, Houtduif, Holenduif, Grauwe vliegenvanger, Ransuil, Gierzwaluw (in het gebouw).

3.2.1 Broedvogels

Voorkomen / functie van het plangebied: <i>In het werkgebied komen diverse broedvogelsoorten voor, het gaat hierbij om vogels van bebouwing, tuin, park en bos.</i>
Uit te voeren maatregelen: <i>Hoofdgebouw: huisvesting arbeidsmigranten. Er worden aan de buitenzijde, zolder en spouwmuren geen veranderingen aangebracht. Tuin: slopen van enkele schuurtjes; wegwerken achterstallig onderhoud tuin.</i>
In welke periode van het jaar vindt de uitvoering plaats en waarom in die periode: Gehele jaar.
Schadelijke handelingen (doden, vernielen, verstoren, etc van beschermde soorten): Bij geen mitigerende maatregelen zou een incidenteel nest verloren kunnen gaan.
Gunstige staat van instandhouding / effect op populatieniveau (lokaal): <i>Is niet in geding.</i>
Worden er maatregelen uitgevoerd om eventuele schade tot een minimum te beperken: <i>Wegwerken achterstallig onderhoud in de tuin wordt uitgevoerd buiten het broedseizoen. Richtlijn broedseizoen 15 maart – 15 juli.</i>
Conclusie: <i>De voorgenomen activiteit heeft geen nadelige invloed op broedvogels indien er gewerkt wordt buiten de broedperiode. De voorgenomen activiteit heeft ook geen nadelig effect op vogels waarvan het biotoop jaarrond beschermd is.</i>

3.2.2 Watervogels

Wintervogels, trekvogels en watervogels

Voorkomen / functie van het plangebied: <i>(Ministerie van Verkeer en Waterstaat e.a., Deltavogelatlas, atlas van vogelconcentraties en vliegbewegingen in het Deltagebied, digitale versie 13-01-2010; SOVON Vogelonderzoek Nederland & Ganzenwerkgroep Zeeland.2008; eigen waarnemingen In het werkgebied zijn geen watervogels vastgesteld. Net buiten het werkgebied komen watervogels voor in zeer lage aantallen.</i>
Uit te voeren maatregelen: <i>Hoofdgebouw: huisvesting arbeidsmigranten. Er worden aan de buitenzijde, zolder en spouwmuren geen veranderingen aangebracht. Tuin: slopen van enkele schuurtjes; wegwerken achterstallig onderhoud tuin.</i>
In welke periode van het jaar vindt de uitvoering plaats en waarom in die periode: Gehele jaar.
Schadelijke handelingen (doden, vernielen, verstoren, etc van beschermde soorten): <i>Werkzaamheden zullen geen nadelig effect hebben op watervogels.</i>
Gunstige staat van instandhouding / effect op populatieniveau (lokaal): <i>Is niet in geding.</i>
Worden er maatregelen uitgevoerd om eventuele schade tot een minimum te

beperken: <i>Niet van toepassing.</i>
Conclusie: <i>De kans dat watervogels verstoord worden is niet aanwezig.</i>

3.3 Reptielen en Amfibieën

Amfibieën

Soorten die zijn opgenomen in de Flora- en Faunawet tabel 1: Bruine kikker, Groene kikker, Gewone pad, Kleine watersalamander (vrijstelling, wel zorgplicht).

Voorkomen: <i>Bruine kikker, Groene kikker, Gewone pad en Kleine watersalamander kunnen voorkomen in het werkgebied. Er is wel een tuinvijver aanwezig. Hierin bevinden zich vissen. De tuinvijver zal daarom zeer weinig waarde hebben als voortplantingsbioop voor amfibieën.</i>
Uit te voeren maatregelen: <i>Hoofdgebouw: huisvesting arbeidsmigranten. Er worden aan de buitenzijde, zolder en spouwmuren geen veranderingen aangebracht. Tuin: slopen van enkele schuurtjes; wegwerken achterstallig onderhoud tuin.</i>
In welke periode van het jaar vindt de uitvoering plaats en waarom in die periode: Gehele jaar.
Schadelijke handelingen (doden, vernielen, verstoren, etc van beschermde soorten): <i>Bij werkzaamheden kunnen incidenteel exemplaren van soorten uit tabel 1 gedood worden.</i>
Gunstige staat van instandhouding / effect op populatieniveau (lokaal): <i>Niet in het geding.</i>
Worden er maatregelen uitgevoerd om eventuele schade tot een minimum te beperken: <i>Niet van toepassing.</i>
Conclusie: <i>De gunstige staat van instandhouding is niet in geding.</i>

Vissen

Er zijn geen vissen waargenomen in het werkgebied.

Voorkomen: <i>(Website Natuurloket, globaal rapport. Website Ravon versie 13 jan 2008). (Nie, Hendrik W. de, Atlas van de Nederlandse zoetwatervissen, Doetinchem, febr. 1996).</i>
Uit te voeren maatregelen: <i>Hoofdgebouw: huisvesting arbeidsmigranten. Er worden aan de buitenzijde, zolder en spouwmuren geen veranderingen aangebracht. Tuin: slopen van enkele schuurtjes; wegwerken achterstallig onderhoud tuin.</i>
In welke periode van het jaar vindt de uitvoering plaats en waarom in die periode: Gehele jaar.

Schadelijke handelingen (doden, vernielen, verstoren, etc van beschermde soorten): Niet van toepassing.
Gunstige staat van instandhouding / effect op populatieniveau (lokaal): <i>Niet van toepassing.</i>
Worden er maatregelen uitgevoerd om eventuele schade tot een minimum te beperken: <i>Niet van toepassing.</i>
Conclusie:
<i>Geen nadelige effecten.</i>

3.5 Ongewervelden

Voorkomen: Vlinder- en Libellenwerkgroep 2003; Geene et. al. 2007; Wagenaar 2007. In het werkgebied komen geen dagvlinders, nachtvlinders, libellen, sprinkhanen en overige ongewervelde voor die beschermd worden door de Flora- en Faunawet.
Uit te voeren maatregelen: <i>Hoofdgebouw: huisvesting arbeidsmigranten. Er worden aan de buitenzijde, zolder en spouwmuren geen veranderingen aangebracht. Tuin: slopen van enkele schuurtjes; wegwerken achterstallig onderhoud tuin.</i>
In welke periode van het jaar vindt de uitvoering plaats en waarom in die periode: Gehele jaar.
Schadelijke handelingen (doden, vernielen, verstoren, etc van beschermde soorten): <i>De verstoring en aantasting van leefgebied zal niet voorkomen omdat er in het werkgebied geen beschermde ongewervelden voorkomen .</i>
Gunstige staat van instandhouding / effect op populatieniveau (lokaal): <i>Niet in het geding, er worden geen exemplaren gedood of verstoord.</i>
Worden er maatregelen uitgevoerd om eventuele schade tot een minimum te beperken: <i>Niet van toepassing.</i>
Conclusie:
<i>Er komen geen beschermde soorten voor.</i>

3.6 Vaatplanten

Er is 1 soort aangetroffen die zijn opgenomen in de Flora- en Faunawet tabel 1: Brede wespenorchis.

Voorkomen: <i>Verspreid over het terrein kom de Brede wespenorchis voor.</i>
<i>Hoofdgebouw: huisvesting arbeidsmigranten. Er worden aan de buitenzijde, zolder en spouwmuren geen veranderingen aangebracht. Tuin: slopen van enkele schuurtjes;</i>

<i>wegwerken achterstallig onderhoud tuin.</i>
In welke periode van het jaar vindt de uitvoering plaats en waarom in die periode: <i>Gehele jaar.</i>
Schadelijke handelingen (doden, vernielen, verstoren, etc van beschermde soorten): <i>Door werkzaamheden kunnen exemplaren vernield worden.</i>
Gunstige staat van instandhouding / effect op populatieniveau (lokaal): <i>Niet in het geding.</i>
Worden er maatregelen uitgevoerd om eventuele schade tot een minimum te beperken: <i>Niet van toepassing.</i>
Conclusie: <i>Gunstige staat van instandhouding is niet in het geding.</i>

4. Toetsing Natura 2000 (Vogelrichtlijn / Habitatrichtlijn) en Natuurbeschermingswet

Het werkgebied is geen Beschermd Natuurmonument of gebied dat is aangewezen in het kader van de Ecologische Hoofdstructuur (EHS), zie bijlage 1. Het werkgebied is niet gelegen nabij een gebied dat is aangewezen is Natura 2000 gebied. Ook gebieden die zijn aangewezen in het kader van de Ecologische Hoofdstructuur bevinden zich op ruime afstand en ondervinden geen nadelige gevolgen van de voorgenomen activiteit.

Conclusie:

Er is geen structureel negatief effect op een Natura 2000 of EHS te verwachten.

5 Conclusies

Voor het uitvoeren van de voorgenomen activiteiten (hoofdstuk 2.1) is, gezien de huidige toestand van het terrein (juli 2011) en gebruik makend van de huidige (juli 2011) beschikbare gegevens, geen ontheffingsaanvraag noodzakelijk in het kader van de Flora- en faunawet indien gewerkt wordt volgens een aantal randvoorwaarden. Deze mitigerende voorwaarden worden vernoemd in de tabellen in hoofdstuk 3 onder het kopje “worden er maatregelen uitgevoerd om eventuele schade tot een minimum te beperken”.

In het plangebied komen wel beschermde natuurwaarden voor, zie hoofdstuk 3. De werkzaamheden hebben geen nadelig effect op deze waarden.

In het werkgebied zijn broedvogels te verwachten. Er wordt geadviseerd om het achterstallig onderhoud in de tuin zoveel mogelijk buiten de broedperiode uit te voeren. Indien er gewerkt wordt in de broedperiode (richtlijn 15 maart 15 juli) dient voor aanvang van de werkzaamheden gecontroleerd te worden of er broedvogels in het werkgebied aanwezig zijn. Er is bij dit onderzoek uitgegaan van geen of minimaal (eventueel enkele bomen ivm veiligheid) rooien van dikke bomen.

Er is geen structureel nadelig effect op Natura 2000 gebied of Ecologische Hoofdstructuur.

Bijlage 1

Natuurgebiedsplan: Ecologische Hoofdstructuur en Nature 2000 gebieden in omgeving van het werkgebied.

(Rode cirkel is werkgebied)

Bijlage 2

Informatie Flora- en faunawet

Stroomschema

Bijlage 3

Kaart van het werkgebied

Bijlage 10:

Onderzoeksrapportage externe veiligheid

Externe veiligheid Omgevingsbesluit hotel aan de Hoofdweg 60,

Te Rilland, gemeente Reimerswaal

transport gevaarlijke stoffen

Adviesgroep AVIV BV
Langestraat 11
7511 HA Enschede

**Externe veiligheid Omgevingsbesluit hotel aan de Hoofdweg 60,
Te Rilland, gemeente Reimerswaal
transport gevaarlijke stoffen**

Project : 112051
Datum : 13 juli 2011
Auteurs: A.M. op den Dries
B.S. van Holten

Opdrachtgever:
Butijn Bouw Advies
t.a.v. R. Butijn
Kerkweg 29
4414 AA Waarde

Inhoudsopgave

1. Inleiding	2
2. Normstelling externe veiligheid	3
2.1. Risicobenadering.....	3
2.2. Plaatsgebonden risico	4
2.3. Groepsrisico	6
2.4. Ontwikkelingen in het beleid	8
3. Uitgangspunten risicoberekening.....	10
3.1. RBM II	10
3.2. Transportintensiteit.....	10
3.2.1. Weg	10
3.2.2. Spoor	10
3.3. Trajecteigenschappen	13
3.3.1. Weg	13
3.3.2. Spoor	13
3.4. Bebouwing.....	14
3.5. Overig	14
4. Resultaten weg.....	15
4.1. Plaatsgebonden risico	15
4.2. Groepsrisico	15
5. Spoor.....	18
5.1. Plaatsgebonden risico	18
5.2. Groepsrisico	18
6. Conclusie.....	21
6.1. Weg	21
6.2. Spoor	21
Referenties	22
Bijlage 1. Gegevens bebouwing.....	23

1. Inleiding

De gemeente Reimerswaal is voornemens een omgevingsbesluit te nemen voor het wijzigen van gebruik van het hotel gelegen aan de Hoofdweg 60 te Rilland. Door dit omgevingsbesluit wordt het mogelijk arbeidsmigranten te huisvesten in het hotel. Voor dit besluit wordt een ruimtelijke onderbouwing opgesteld. Een onderdeel van deze ruimtelijke onderbouwing is de externe veiligheid. Het plangebied is gelegen in de buurt van twee transportroutes voor gevaarlijke stoffen:

- Rijksweg A58
- Het spoortraject Roosendaal - Sloehaven

Inzicht in de externe veiligheidsrisico's ter hoogte van het plan is gewenst. De externe veiligheidsrisico's veroorzaakt door het transport van gevaarlijke stoffen wordt in deze rapportage gepresenteerd. Er wordt uitgegaan van een huidige situatie waarin 129 personen worden verondersteld in het plangebied. Daarnaast worden berekeningen uitgevoerd voor een toename naar 200 personen in het plangebied.

De rapportage is al volgt opgebouwd. In hoofdstuk 2 wordt de normstelling externe veiligheid voor de transportroute toegelicht. In hoofdstuk 3 worden de gegevens die nodig zijn voor de risicoberekening samengevat. In hoofdstuk 4 wordt het resultaat van de berekeningen voor de weg getoond en in hoofdstuk 5 het resultaat van de berekeningen voor het spoor. Hoofdstuk 6 ten slotte bevat de conclusie.

2. Normstelling externe veiligheid

2.1. Risicobenadering

Het transport van gevaarlijke stoffen brengt risico's met zich mee door de mogelijkheid dat bij een ongeval gevaarlijke lading kan vrijkomen. Het risico voor personen in de omgeving wordt gevat onder het begrip externe veiligheid. Voor het transport van gevaarlijke stoffen over de weg, het spoor en het binnenwater is een risiconormering vastgesteld [1].

Een combinatie van verschillende aspecten is bepalend voor het risiconiveau voor specifieke trajecten van transportroutes:

- de omvang van de vervoersstroom, die mede bepalend is voor de kans op ongevallen met effecten op de omgeving;
- de spoorveiligheid, die eveneens bepalend is voor de kans op ongevallen;
- de soort van gevaarlijke stoffen, die bepalend is voor de effecten op de omgeving;
- het aantal mensen langs de route, dat bepalend is voor het mogelijk aantal doden.

De risicobenadering externe veiligheid kent twee begrippen om het risiconiveau voor activiteiten met gevaarlijke stoffen in relatie tot de omgeving aan te geven. Deze begrippen zijn het plaatsgebonden risico (PR, voorheen het individueel risico genoemd) en het groepsrisico (GR). Het PR is de kans per jaar dat een persoon, die zich continu en onbeschermd op een bepaalde plaats in de omgeving van een transportroute bevindt, overlijdt door een ongeval met het transport van gevaarlijke stoffen op die route. Plaatsen met een gelijk risico kunnen door zogenaamde risicocontouren op een kaart worden weergegeven. Het PR leent zich daarmee goed voor het vaststellen van een risicozone tussen een route en kwetsbare bestemmingen, zoals woonwijken. Het GR geeft aan wat de kans is op een ongeval met tien of meer doden in de omgeving van de beschouwde activiteit. Het aantal personen dat in de omgeving van de route verblijft en de plaats waar zij verblijven is van invloed op de omvang en kans van het groepsrisico. Dit bepaalt mede de hoogte van het GR. Het GR wordt weergegeven in een grafiek, de zogeheten fN-curve. Op de verticale as van de grafiek staat de cumulatieve kans per jaar f op een ongeval met N of meer slachtoffers en op de horizontale as het aantal slachtoffers. Het GR wordt bijvoorbeeld gebruikt om vast te stellen of de woningdichtheid in een bepaald gebied nog kan worden vergroot.

Beide begrippen hebben een verschillende functie. Met het PR wordt de aan te houden afstand geëvalueerd tussen de activiteit en kwetsbare functies, zoals woonbebouwing, in de omgeving. Deze risicoafstand zorgt er voor dat de individuele overlijdenskans van de burger kleiner is dan 10^{-6} per jaar. Met het GR wordt in beeld gebracht of, gegeven deze afstand tussen de activiteit en kwetsbare functies, er als gevolg van een ongeval een groot aantal slachtoffers kan vallen en met welke kans, doordat er een grote groep personen blootgesteld wordt. Het GR verschaft informatie die gebruikt dient te worden bij het besluit of de risicosituatie aanvaardbaar geacht kan worden (verantwoordingsplicht GR).

2.2. Plaatsgebonden risico

In het kader van de risicobenadering moet de vraag worden beantwoord of er sprake is van een relatief hoog risico voor de individuele burger. Afhankelijk van de omvang van de vervoersstromen en de specifieke gevaren voor de omgeving, kan een zekere scheiding tussen transportroutes en werk- en woongebieden gewenst zijn. Bij deze vraagstelling worden de risiconormen gehanteerd, die door de rijksoverheid zijn vastgesteld [1]. In de volgende tabel wordt weergegeven welke normen voor het plaatsgebonden risico op de verschillende situaties van toepassing zijn.

Situatie		Vervoersbesluit	Omgevingsbesluit
Bestaand		Grenswaarde PR 10 ⁻⁵ Streven naar PR 10 ⁻⁶	Grenswaarde PR 10 ⁻⁵ Streven naar PR 10 ⁻⁶
Nieuw	Kwetsbare objecten	Grenswaarde PR 10 ⁻⁶	Grenswaarde PR 10 ⁻⁶
	Beperkt kwetsbare objecten	Richtwaarde PR 10 ⁻⁶	Richtwaarde PR 10 ⁻⁶

Voor nieuwe situaties (een nieuwe route, een significante verandering in de transportstroom, nieuwe kwetsbare bestemmingen) geldt de PR-norm als grenswaarde. Voor bijzondere situaties wordt de mogelijkheid open gehouden om op basis van een integrale belangenafweging van deze grenswaarde af te wijken. De beslissing van het bevoegd gezag om af te wijken dient ter goedkeuring te worden voorgelegd aan de betrokken ministeries. Voor bestaande situaties met een PR hoger dan 10⁻⁶ wordt er naar gestreefd om aan de grens van kwetsbare bestemmingen het PR te verlagen tot het gestelde normniveau. Voor dergelijke situaties geldt het stand-still beginsel voor nieuwe ontwikkelingen. Veelal is sprake van een gegroeide situatie en is het niet altijd mogelijk om aan de norm voor nieuwe situaties te voldoen. Mogelijkheden om hogere risico's te reduceren kunnen zich bijvoorbeeld voordoen bij infrastructurele aanpassingen, die om andere redenen worden voorzien. Er wordt niet een op zichzelf staand saneringsbeleid gevoerd. Voor bestaande situaties is eerst van dringende sanering sprake indien kwetsbare bestemmingen binnen een gebied liggen met een PR hoger dan 10⁻⁵.

In de circulaire is een (niet limitatieve) lijst van kwetsbare en beperkt kwetsbare objecten (respectievelijk categorie I en II) opgenomen:

I Kwetsbaar object:

- a. woningen, niet zijnde woningen als bedoeld in categorie II onder a;
- b. gebouwen bestemd voor het verblijf, al dan niet gedurende een gedeelte van de dag, van minderjarigen, ouderen, zieken of gehandicapten, zoals:
 - 1°. ziekenhuizen, bejaardenhuizen en verpleeghuizen;
 - 2°. scholen;
 - 3°. gebouwen of gedeelten daarvan, bestemd voor dagopvang van minderjarigen;
- c. gebouwen waarin grote aantallen personen gedurende een groot gedeelte van de dag aanwezig zijn, zoals:
 - 1°. kantoorgebouwen en hotels met een bruto vloeroppervlak van meer dan 1500 m² per object;

- 2°. complexen waarin meer dan 5 winkels zijn gevestigd en waarvan het gezamenlijk bruto vloeroppervlak meer dan 1000 m² bedraagt en winkels met een totaal bruto vloeroppervlak van meer dan 2000 m² per object, voor zover in die complexen of in die winkels een supermarkt, hypermarkt of warenhuis is gevestigd;
- d. kampeer- en andere recreatieterreinen bestemd voor het verblijf van meer dan 50 personen gedurende meerdere aaneengesloten dagen;

II Beperkt kwetsbaar object:

- a. 1°. verspreid liggende woningen van derden met een dichtheid van maximaal twee woningen per hectare;
- 2°. dienst- en bedrijfswoningen van derden;
- 3°. lintbebouwing, voor zover deze loodrecht of nagenoeg loodrecht is gelegen op de contouren van het plaatsgebonden risico van een route of tracé;
- b. kantoorgebouwen, voor zover zij niet in categorie I onder c vallen;
- c. hotels en restaurants, voor zover zij niet in categorie I onder c vallen;
- d. winkels, voor zover zij niet in categorie I onder c vallen;
- e. sporthallen, zwembaden en speeltuinen;
- f. sport- en kampeerterrains en terreinen bestemd voor recreatieve doeleinden, voor zover zij niet in categorie I onder d vallen;
- g. bedrijfsgebouwen, voor zover zij niet in categorie I onder c vallen;
- h. objecten die met de onder a tot en met e en g genoemde gelijkgesteld kunnen worden uit hoofde van de gemiddelde tijd per dag gedurende welke personen daar verblijven, het aantal personen dat daarin doorgaans aanwezig is en de mogelijkheden voor zelfredzaamheid bij een ongeval, voor zover die objecten geen kwetsbare objecten zijn, en
- i. objecten met een hoge infrastructurele waarde, zoals een telefoon- of elektriciteitscentrale of een gebouw met vluchtleidingsapparatuur, voor zover die objecten wegens de aard van de gevaarlijke stoffen die bij een ongeval kunnen vrijkomen, bescherming verdienen tegen de gevolgen van dat ongeval;
- j. objecten, zoals wegrestaurants over of naast een weg en passagiersstations, die een functionele binding hebben met de risico opleverende activiteit.

III Objecten kwetsbaar, noch beperkt kwetsbaar:

Inrichtingen en de daarbij behorende objecten in de zin van de Wet milieubeheer waarin gevaarlijke stoffen in voor de externe veiligheid niet te verwaarlozen hoeveelheden aanwezig zijn of kunnen zijn. Het gaat daarbij in ieder geval om:

- a. een inrichting waarop het Besluit risico's zware ongevallen 1999 van toepassing is;
- b. een inrichting die bestemd is voor de opslag in verband met vervoer van gevaarlijke stoffen, al dan niet in combinatie met andere stoffen en producten;
- c. een door de minister van VROM bij regeling aangewezen spoorwegemplacement dat wordt gebruikt voor het rangeren van wagons met gevaarlijke stoffen;
- d. andere door de minister van VROM bij regeling aangewezen categorieën van inrichtingen dan inrichtingen als bedoeld onder a tot en met c, waarvan het plaatsgebonden risico hoger is of kan zijn dan 10⁻⁶, niet zijnde inrichtingen waarvoor regels gelden krachtens artikel 8.40 van de Wet milieubeheer;
- e. een LPG-tankstation als bedoeld in artikel 1, eerste lid, onder b, van het Besluit LPG-tankstations milieubeheer;

- f. een inrichting waar gevaarlijke stoffen, gevaarlijke afvalstoffen of bestrijdingsmiddelen in emballage worden opgeslagen in een hoeveelheid van meer dan 10.000 kg per opslaggebouw, niet zijnde een inrichting als bedoeld in onderdeel a of d;
- g. een inrichting waarin een koel- of vriesinstallatie aanwezig is met een inhoud van meer dan 400 kg ammoniak, niet zijnde een inrichting als bedoeld in onderdeel a of d;
- h. vervoersassen.

Objecten die tot de hierboven genoemde inrichtingen behoren of een functionele binding daarmee hebben, zoals een bedrijfskantoor, een kantine of een aan het bedrijf verbonden school, vallen niet in deze categorie. Deze objecten moeten overigens wel worden betrokken bij de berekening van het groepsrisico.

2.3. Groepsrisico

Het GR wordt voor het gehele relevante gebied berekend voor de uitgangssituatie en voor de situatie, waarbij het planvoornemen gerealiseerd is. Het bestaande groepsrisico en de toename daarvan worden zo inzichtelijk. Daar waar het gaat om het stellen van randvoorwaarden in de ruimtelijke ordening wordt, om het werkbaar te houden, het afwegingsgebied gemaximaliseerd tot 200 meter van de route cq. het tracé. In het aangegeven gebied is bebouwing dus wel toegestaan maar is de dichtheid van bebouwing soms gelimiteerd vanwege de hoogte van het groepsrisico.

Het groepsrisico wordt bepaald per kilometer route en vergeleken met de oriëntatiewaarde. De oriëntatiewaarde voor het groepsrisico is per km-route of -tracé bepaald op $10^{-2} / N^2$, dat wil zeggen een frequentie (f) van 10^{-4} /jr voor 10 slachtoffers (N), 10^{-6} /jr voor 100 slachtoffers, etc. en geldt vanaf het punt met 10 slachtoffers. In figuur 2 is ter illustratie van het bovenstaande een voorbeeld van een fN-curve en de oriëntatiewaarde gegeven.

Figuur 1. Voorbeeld groepsrisico transportroute

Berekende risico's worden getoetst aan de oriëntatiewaarde. Bij een overschrijding van de oriëntatiewaarde van het groepsrisico of een toename van het groepsrisico, ook als hierbij de oriëntatiewaarde niet wordt overschreden, moeten beslissingsbevoegde overheden het groepsrisico betrekken bij de vaststelling van het vervoersbesluit of omgevingsbesluit. Dit is in het bijzonder van belang in verband met aspecten van zelfredzaamheid, hulpverlening en de rampbestrijding.

Het begrip *oriëntatiewaarde* houdt in dat het bevoegd gezag daarvan gemotiveerd kan afwijken. Het (lokale) bevoegd gezag besluit mede op grond van de toetsing of er risicoreducerende maatregelen toegepast moeten worden, bijvoorbeeld het vergroten van de afstand tussen de route en de woonbebouwing of het beperken van de woningdichtheid in een bepaald bebouwingsgebied. Er moet sprake zijn van een openbare en goed inzichtelijke belangenafweging, waarin moet zijn aangegeven waarom in het specifieke geval de gekozen maatregelen zijn toegepast en voldoende bevonden. De uitkomst van de belangenafweging is vatbaar voor beroep. Dit traject wordt aangeduid als de verantwoordingsplicht groepsrisico.

Er moet altijd worden nagegaan of door het treffen van maatregelen niet alsnog aan de oriëntatiewaarde kan worden voldaan of dat de toename van het groepsrisico niet kan worden verminderd. Als dit niet mogelijk blijkt te zijn, dan dient in overleg met betrokken overheden te worden gestreefd naar een zo laag mogelijk risico uit hoofde van het ALARA-beginsel (As Low As Reasonably Achievable).

Het betrokken bestuursorgaan moet, al dan niet in verband met de totstandkoming van een besluit, expliciet aangeven hoe de diverse factoren zijn beoordeeld en eventuele in aanmerking komende maatregelen zijn afgewogen. Daarbij moet steeds in overleg worden getreden met andere betrokken overheden over de te volgen aanpak en dient het bestuur van de regionale brandweer in de gelegenheid te worden gesteld advies uit te brengen over het groepsrisico, de zelfredzaamheid en de mogelijkheden tot voorbereiding van bestrijding en beperking van de omvang van een ramp of zwaar ongeval. In de motivering bij het betrokken besluit moeten de volgende gegevens worden opgenomen:

Beschrijving huidig en toekomstig GR

- het groepsrisico;
- indien van toepassing: het eerder vastgestelde groepsrisico;
- een aanduiding van het invloedsgebied;
- de aanwezige dichtheid van personen en de in de toekomst redelijkerwijs voorzienbare dichtheid per hectare in dit invloedsgebied;
- een aanduiding van de vervoersstromen, in termen van de aard en de omvang van gevaarlijke stoffen die specifiek bijdragen aan de overschrijding van de oriënterende waarde, alsmede een aanduiding in hoofdlijnen van de bijdrage van de verschillende transportstromen aan het groepsrisico;
- een aanduiding van de redelijkerwijs voorzienbare vervoerstromen in de toekomst met in begrip van een aanduiding van de invloed daarvan op het groepsrisico;
- de bijdrage in hoofdlijnen van de aanwezige en van de redelijkerwijs voorzienbare toekomstige (beperkt) kwetsbare objecten aan de hoogte van het groepsrisico;

Bronmaatregelen en RO-maatregelen

- de mogelijkheden tot beperking van het groepsrisico, zowel nu als in de toekomst, met betrekking tot het vervoer en de ruimtelijke ontwikkelingen en de voor- en nadelen hiervan;

Beheersbaarheid

- de mogelijkheden van de voorbereiding op de bestrijding van en de beperking van de omvang van een ramp of zwaar ongeval als bedoeld in artikel 1 van de Wet rampen en zware ongevallen;

Zelfredzaamheid

- de mogelijkheden voor personen die zich bevinden in het invloedsgebied van de route of het tracé om zich in veiligheid te brengen indien zich een ramp of zwaar ongeval voordoet.

2.4. Ontwikkelingen in het beleid

De risico's en aandachtspunten in deze rapportage zijn berekend en gesignaleerd op basis van het huidige externe veiligheidsbeleid. Het huidige beleid over de afweging van veiligheidsbelangen in relatie tot de omgeving is zoals in het voorgaande beschreven gestoeld op een risicobenadering. Het externe veiligheidsbeleid voor transport is in ontwikkeling. In de Nota vervoer gevaarlijke stoffen staat een voorstel voor een samenhangende visie op ruimte en vervoer leidend tot duurzame veiligheid [2]. Er wordt daartoe op dit moment onder andere gewerkt aan een basisnet voor de modaliteit spoor.

Ten behoeve van de juridische verankering van het Basisnet is een wijziging van de Wet vervoer gevaarlijke stoffen in voorbereiding, waarin de regels voor de vervoerszijde zullen worden opgenomen. Tevens wordt gewerkt aan het Besluit transportroutes externe veiligheid (Btev), waarin voor de zijde van de ruimtelijke ordening regels zullen worden opgenomen voor onder meer het plaatsgebonden risico, het groepsrisico en het zogenoemde plasbrandaandachtsgebied (PAG) [3].

Het traject Roosendaal - Sloehaven is onderdeel van het nog vast te stellen Basisnet Spoor. Ook hiervoor worden de begrippen gebruiksruimte en plasbrandaandachtsgebied gehanteerd. Aan de vervoerszijde worden de begrenzingen voor de risico's als gevolg van het vervoer neergelegd in een vaste, niet veranderlijke (vervoer-)gebruiksruimte. Aan de bebouwingszijde worden de ruimtelijke beperkingen neergelegd in een vaste, niet veranderlijke veiligheidszone. Naar het zich laat aanzien gaat langs spoorlijnen waarover zeer brandbare vloeistoffen vervoerd (kunnen) worden een plasbrandaandachtsgebied gelden van 30 meter aan weerszijden van de spoorbaan.

Met betrekking tot het plaatsgebonden risico en het groepsrisico in het Btev zijn de meest in het oog lopende verschillen met de Circulaire RnVGS:

Plaatsgebonden Risico

Het bevoegd gezag houdt bij de vaststelling van een ruimtelijk rekening met de grenswaarde 10^{-6} per jaar voor kwetsbare objecten, door zoveel mogelijk de afstand toe te passen die in bijlage 2 van het Btev bij de desbetreffende transportroute zal worden aangegeven. Voor deze transportroutes is een berekening van het plaatsgebonden risico niet nodig.

Groepsrisico

Het groepsrisico hoeft niet verantwoord te worden als kan worden aangetoond dat het toekomstige groepsrisico:

- niet hoger is dan 0.1 maal de oriëntatiewaarde, of
- niet meer dan 10% toeneemt ten opzichte van de situatie vóór vaststelling van het ruimtelijk besluit en het groepsrisico na vaststelling van het besluit onder de oriëntatiewaarde blijft.

3. Uitgangspunten risicoberekening

3.1. RBM II

Het risico van het transport wordt berekend met RBM II versie 1.3, ontwikkeld in opdracht van Rijkswaterstaat voor evaluatie van transportroutes [4]. Voor de berekening zijn de volgende gegevens nodig:

- De transportintensiteit van gevaarlijke stoffen.
- Trajecteigenschappen zoals de uitstromingsfrequentie, de kans per voertuigkilometer dat een tankwagen of spoorketelwagen met gevaarlijke stoffen betrokken raakt bij een ongeval zodanig dat er uitstroming van de stof optreedt.
- Het aantal personen dat langs de route blootgesteld wordt aan de gevolgen van een ongeval. De bevolkingsdichtheden worden aangegeven in vlakken langs de route met een uniforme dichtheid per vlak.

3.2. Transportintensiteit

3.2.1. Weg

Tabel 1 toont de gehanteerde vervoershoeveelheid brandbaar gas (GF3) per wegvak. Dit zijn de in de circulaire risiconormering vervoer gevaarlijke stoffen voorgeschreven aantallen voor groepsrisicoberekening [1]. Figuur 2 toont de ligging van het beschouwde wegdeel.

Wegvak	Benaming wegvak	Aantal GF3
Ze10	A58: afrit 32 (kruiningen) - knp. Markiezaat	4000

Tabel 1. Vervoershoeveelheid brandbaar gas (GF3) [1]

3.2.2. Spoor

In de buurt van het plangebied is een spoortraject gelegen waarover vervoer van gevaarlijke stoffen plaatsvindt. Dit betreft baanvak 99 (Roosendaal - Sloehaven). Voor de huidige vervoerssituatie is gebruik gemaakt van de realisatiecijfers 2009 [5]. Voor de toekomstige situatie is uitgegaan van het Rijksontwerp Basisnet Spoor van 8 juli 2010 [6]. Er is aangenomen dat het transport voor 33% gedurende de dag en voor 67% gedurende de nacht plaatsvindt. Tabel 2 toont de jaarintensiteit van beladen spoorketelwagens op baanvak 99. Figuur 2 toont de ligging van het beschouwde traject.

Hoofdcategorie	Stofcat.	Voorbeeldstof	2009	Ontwerp basisnet
Brandbaar gas	A	Propana	3000	10300
Toxisch gas	B2	Ammoniak	0	600
	B3	Chloor	0	0
Brandbare vloeistof	C3	Pentaa	0	2700
Toxische vloeistof	D3	Acrylnitril	0	600
	D4	Acroleïne	0	300

Tabel 2. Jaarintensiteit spoortraject Roosendaal - Sloehaven (99)

Figuur 2. Overzicht beschouwd plangebied en transportroutes

- — — — — Beschouwde spoortraject
- — — — — Beschouwde deel snelweg A58

Koude/warme BLEVE

Het groepsrisico wordt met name bepaald door het transport van brandbare tot vloeistof verdichte gassen, zoals LPG. Het ongevalscenario dat in de regel het meest bijdraagt aan het groepsrisico is de zogenaamde BLEVE.

Een BLEVE (Boiling Liquid Expanding Vapour Explosion) is de fysische explosie van een tot vloeistof verdicht gas door het bezwijken van de spoorketelwag. Een gedeelte van de expanderende vloeistof gaat daarbij vrijwel instantaan over in dampvorm. Bij directe ontsteking ontstaat dan een paddestoelvormige vuurbal.

Het bezwijken van de ketelwag kan veroorzaakt worden door een mechanische beschadiging of door externe verhitting van de wag ten gevolge van een brand. In het

eerste geval spreekt men van een “koude” BLEVE, in het tweede geval van een “warme” BLEVE. Wanneer de ketelwagen van buiten af wordt aangestraald, stijgt de inwendige dampdruk en verzwakt tegelijkertijd het staal van de wand. De wagen bezwijkt dan bij een verhoogde druk. In dat geval spreekt men van een “warme” BLEVE.

Aangenomen wordt dat een warme BLEVE alleen kan optreden als in dezelfde trein naast tot vloeistof verdichte gassen ook zeer brandbare vloeistoffen worden vervoerd. Een dergelijke trein wordt een bonte trein genoemd. Binnen het Basisnet Spoor bestaat een voorkeur voor het warme BLEVE-vrij samenstellen van treinen.

De schadeafstand van een warme BLEVE is groter dan van een koude BLEVE. In bonte treinen kunnen wagens met brandbare vloeistoffen en tot vloeistof verdichte gassen naast elkaar voorkomen. Een brand van een lekkende vloeistofwagen kan dan een gaswagen aanstralen met mogelijk een warme BLEVE tot gevolg.

Uit tabel 2 blijkt dat er in 2009 geen wagens met brandbare vloeistoffen over het spoor bij Reimerswaal zijn vervoerd. In de berekeningen is daarom verondersteld dat de warme BLEVE niet kan optreden.

3.3. Trajecteigenschappen

3.3.1. Weg

In de berekeningen is uitgegaan van de gemiddelde ongevalsfrequentie van $8.3 \cdot 10^{-8}$ per voertuigkilometer voor het vervoer van gevaarlijke stoffen over snelwegen. Er is een standaard wegbreedte van 25 meter voor snelwegen.

3.3.2. Spoor

Het traject is gedefinieerd met een breedte (de afstand tussen de as van de buitenste sporen) van 9 meter. In de berekeningen is voor het trajectdeel zonder wissels uitgegaan van de gemiddelde ongevalsfrequentie van $2.77 \cdot 10^{-8}$ per wagenkilometer en voor het trajectdeel met wissels uitgegaan van de gemiddelde ongevalsfrequentie van $6.07 \cdot 10^{-8}$ per wagenkilometer. Verder is uitgegaan van een baanvaknelheid met hoge snelheid (sneller dan 40 km/uur). Figuur 3 toont de ligging van het deel met wissels en het deel zonder wissels.

Figuur 3. Ligging wissels spoortraject Roosendaal - Sloehaven

- Deel beschouwd spoortraject zonder wissels
- Deel beschouwd spoortraject met wissels

3.4. Bebouwing

Voor de inventarisatie van personen is gebruik gemaakt van het populatiebestand voor groepsrisicoberekeningen, een internetapplicatie die in opdracht van het Ministerie van VROM is ontwikkeld [7]. De aanwezigheidsgegevens binnen het plangebied zijn geleverd door de opdrachtgever. In bijlage 1 is een gedetailleerd overzicht van de gebieden en aantallen personen opgenomen.

3.5. Overig

Voor de meteogegevens is gekozen voor weerstation Woensdrecht.

4. Resultaten weg

4.1. Plaatsgebonden risico

Bij het Basisnet Weg gelden de afstanden die in bijlage 5 bij de Circulaire RnVGS [1] zijn opgenomen.

Voor wegvak Ze10 is in de bijlage de afstand '0' vermeld. Dit betekent dat het plaatsgebonden risico vanwege het vervoer van gevaarlijke stoffen op het midden van de weg niet meer mag bedragen dan 10^{-6} per jaar. Het plaatsgebonden risico vormt daarom geen belemmering voor het plangebied Hoofdweg 60.

4.2. Groepsrisico

Figuur 4 toont de GR-curve en tabel 3 toont de mate van overschrijding van de oriëntatiewaarde. Er is aangegeven hoeveel de berekende frequentie op een bepaald aantal slachtoffers maximaal afwijkt van de oriëntatiewaarde. Een waarde van bijvoorbeeld 0.001 betekent dat het berekende GR over de gehele curve voor een zeker aantal slachtoffers 1000 keer zo klein is als de oriëntatiewaarde.

Figuur 4. Groepsrisicocurve A58

- - - - - Huidige situatie
————— Toekomstige situatie

Omgeving	Intensiteit vervoer gevaarlijke stoffen	Factor t.o.v. OW	Bij aantal slachtoffers
Huidig	2011	<0.001	17
Toekomstig	2011	<0.001	17

Tabel 3. Groepsrisico als factor ten opzichte van de oriëntatiewaarde (OW)

Figuur 5 vat het berekeningsresultaat op een andere wijze samen. In de figuur is het gedeelte van het traject dat het kilometervak met het maximale groepsrisico omvat weergegeven met blauwe cirkels. Geel gemarkeerd zijn de ongevalspunten die de grootste bijdrage leveren aan het groepsrisico van dit kilometervak. Het overige gedeelte van het traject is groen gekleurd (het groepsrisico is kleiner dan 0.1 keer de oriëntatiewaarde).

Figuur 5. Kilometer hoogste groepsrisico A58, gridgrootte is 500 m

- : Deel van het traject dat het kilometervak met het hoogste groepsrisico bevat en een aanduiding van de grootte van dit groepsrisico. Groen gekleurd is kleiner dan $0.1 \times$ de oriëntatiewaarde.
- : Ongevallpunten met de grootste bijdrage aan het groepsrisico van dit kilometervak.
- : Overige deel van het traject.

5. Spoor

5.1. Plaatsgebonden risico

Figuur 6 toont de ligging van de plaatsgebonden risicocontouren voor de transportintensiteit ontwerp Basisnet Spoor. De berekeningen hebben niet geleid tot een contour voor de grenswaarde van $1.0 \cdot 10^{-6}$ /jr, het plaatsgebonden risico vormt daarmee geen belemmeringen voor het plan Hoofdweg 60.

Figuur 6. Ligging plaatsgebonden risicocontouren, transport rijksontwerp Basisnet, gridgrootte is 500 m

5.2. Groepsrisico

Het groepsrisico is berekend voor de huidige en toekomstige situatie voor twee verschillende transportintensiteiten. Figuur 7 toont de GR-curven voor de onderscheiden situaties. Tabel 5 toont de mate van overschrijding van de oriëntatiewaarde. Er is aangegeven hoeveel de berekende frequentie op een bepaald aantal slachtoffers maximaal afwijkt van de oriëntatiewaarde. Een waarde van bijvoorbeeld 0.002 betekent dat het berekende GR over de gehele curve voor een zeker aantal slachtoffers minimaal 500 keer zo klein is als de oriëntatiewaarde.

Figuur 7. Groepsrisicocurven spoor

Omgeving	Intensiteit vervoer gevaarlijke stoffen	Factor t.o.v. OW	Bij aantal slachtoffers
Huidig	Realisatie 2009	0.002	27
Huidig	Rijksontwerp basisnet	0.008	27
Toekomstig	Realisatie 2009	0.002	27
Toekomstig	Rijksontwerp basisnet	0.008	27

Tabel 4. Groepsrisico als factor ten opzichte van de oriëntatiewaarde (OW)

Figuur 8 vat het berekeningsresultaat op een andere wijze samen. In de figuur is het gedeelte van het traject dat het kilometervak met het maximale groepsrisico omvat weergegeven met blauwe cirkels. Geel gemarkeerd zijn de ongevalspunten die de grootste bijdrage leveren aan het groepsrisico van dit kilometervak. Het overige gedeelte van het traject is groen gekleurd (het groepsrisico is kleiner dan 0.1 keer de oriëntatiewaarde).

Figuur 8. Kilometer hoogste groepsrisico, transport ontwerp Basisnet, gridgrootte is 500 m

-
 : Deel van het traject dat het kilometervak met het hoogste groepsrisico bevat en een aanduiding van de grootte van dit groepsrisico. Groen gekleurd is kleiner dan 0.1 x de oriëntatiewaarde.
-
 : Ongevallpunten met de grootste bijdrage aan het groepsrisico van dit kilometervak.
-
 : Overige deel van het traject.

6. Conclusie

Het externe veiligheidsrisico door het transport van gevaarlijke stoffen over de weg en het spoor ter hoogte van het plangebied Hoofdweg 60 te Rilland, gemeente Reimerswaal, is berekend.

6.1. Weg

Plaatsgebonden risico

Conform bijlage 5 bij de Circulaire RnVGS mag het plaatsgebonden risico vanwege het vervoer van gevaarlijke stoffen op het midden van de A58 niet meer bedragen dan 10^{-6} per jaar. Het plaatsgebonden risico vormt daarom geen belemmering.

Groepsrisico

Ter hoogte van het plangebied Hoofdweg 60 wordt de oriëntatiewaarde voor het groepsrisico niet overschreden. Voor zowel de huidige als de toekomstige situatie is het groepsrisico kleiner dan 0.001 keer de oriëntatiewaarde. Het groepsrisico is voor beide situaties meer dan 1000 keer kleiner dan de oriëntatiewaarde. Er is geen verschil berekend tussen de huidige situatie en de toekomstige situatie. Het groepsrisico hoeft daarom niet te worden verantwoord.

6.2. Spoor

Plaatsgebonden risico

De berekeningen voor het spoor hebben niet geleid tot een contour voor de grenswaarde van $1.0 \cdot 10^{-6}$ /jr. Het plaatsgebonden risico vormt geen belemmering voor het omgevingsbesluit.

Groepsrisico

- Ter hoogte van het plangebied Hoofdweg 60 wordt de oriëntatiewaarde voor het groepsrisico niet overschreden.
- Door het gerealiseerd transport van 2009 is het groepsrisico circa 500 keer kleiner dan de oriëntatiewaarde, voor zowel de huidige als de toekomstige situatie.
- Door het transport conform het ontwerp Basisnet Spoor neemt het groepsrisico toe tot circa 125 keer kleiner dan de oriëntatiewaarde, voor zowel de huidige als de toekomstige situatie.
- Voor beide transportstromen is er geen verschil berekend tussen de huidige situatie en de toekomstige situatie. Het groepsrisico hoeft daarom niet te worden verantwoord.

Referenties

1. Ministerie V&W 2009 Circulaire Risiconormering vervoer gevaarlijke stoffen Stcrt 2004, 147. Laatstelijk gewijzigd Stcrt. 2009, 19907
2. Ministeries V&W en VROM 1996 Nota risiconormering vervoer gevaarlijke stoffen Tweede Kamer, 1995-1996, 24611, nrs. 1 en 2
3. Ministeries VROM en V&W 2008 Besluit transportroutes externe veiligheid Ambtelijk concept november 2008
4. AVIV 2008 RBM II versie 1.3
5. Prorail 2010 Spoortransport gevaarlijke stoffen 2009
6. Ministerie I&M 2010 Ontwerp Basisnet Spoor 8 juli 2010
<http://www.rijksoverheid.nl/documenten-en-publicaties/brochures/>
7. Ministerie VROM 2010 <http://www.populatiebestandgr.vrom.nl>
8. VROM 2007 Handreiking verantwoordingsplicht groepsrisico Versie 1.0
9. Werkgroep Basisnet Weg 2009 Eindrapportage Basisnet Weg Versie 1.0, oktober 2009

Bijlage 1. Gegevens bebouwing

Binnen een zone van 325 m van de weg en 1000 m van het spoor zijn de personen geïnventariseerd. De betreffende zones zijn weergegeven in figuur 10. Voor de inventarisatie van personen is gebruik gemaakt van het populatiebestand voor groepsrisicoberekeningen [7]. Hiertoe is in opdracht van het Ministerie van VROM een internetapplicatie ontwikkeld waarmee het bevoegd gezag bevolkingsgegevens kan downloaden. De geleverde populatie omvat meerdere functies:

- Wonen
- Werken continu (zoals bv hotels)
- Werken dagdienst (waaronder ook onderwijs e.d.)

In figuur 9 wordt een willekeurige locatie als voorbeeld getoond.

Figuur 9. Voorbeeld bouwvlakken Populator GR (de hier weergegeven situatie heeft geen enkele relatie met het plangebied Hoofdweg 60)

Voor gebruik in RBM II zijn de afzonderlijke bouwvlakken geaggregeerd tot grotere bevolkingsgebieden (zie figuur 10), de aanwezigheidsgegevens zijn gesommeerd (zie tabel 5). Er is onderscheid gemaakt in een situatie dag en nacht. Door AVIV zijn de volgende bewerkingen op de gegevens uitgevoerd:

- Voor het percentage binnen en buiten verblijvende personen zijn de standaard RBM II-waarden gehanteerd (overdag 7% buiten, 's nachts 1%).
- Het aantal personen Wonen Dag is 50% van het aantal Wonen Nacht (kolom wonen dag wordt dus niet gebruikt) [8].

- De aanwezigheidsgegevens voor gebied 8 (plangebied, Hoofdweg 60) zijn aangeleverd door de opdrachtgever.

Vlak ID	Wonen		Werken continu		Werken dagdienst	Totaal aantal	
	Dag	Nacht	Dag	Nacht		Dag	Nacht
1	27.5	42.8	2	2	4.5	27.9	44.8
2	27.8	43.2	0	0	54.9	76.5	43.2
3	3.9	6	0	0	0.3	3.3	6
4	50	77.7	0	0	6.4	45.2	77.7
5	1.9	3	0	0	0	1.5	3
6	1.3	2	0	0	0	1	2
7	5.2	8	2.6	0.6	1	7.6	8.6
8	0	0	0	0	0	129	129
9	157	244.1	1	0	1.3	124.4	244.2
10	33.5	52.1	0	0	2.7	28.8	52.1
11	200.3	311.4	1	0	11	167.7	311.4
12	98.8	153.6	1	0	8.1	85.9	153.6
13	0	0	0.6	0.2	0	0.7	0.2
14	1.9	3	6.6	0.2	0	8.2	3.2
15	1.9	3	1.3	0.3	0	2.8	3.3
16	8.2	12.7	0	0	0	6.3	12.7
17	2	3.2	1.3	0.3	0	2.9	3.5
18	2	3.1	0	0	0	1.5	3.1
19	2.6	4	0	0	5	7	4
20	5.1	8	1.1	0.7	0	5.1	8.7
21	3.9	6.1	0	0	2.1	5.2	6.1
22	1.9	3	1.3	0.3	1	3.8	3.3
23	113.7	176.8	1	0	116	205.4	176.8
24	243.7	379	7	0	72.3	268.8	379
25	58	90.2	0	0	0.3	45.4	90.2
26	62.4	97	1	0	7.9	57.4	97
27	69.6	108.3	33	7	16.6	103.8	115.3
28	111.8	173.9	4.6	1.4	157.1	248.6	175.3
29	65	101.1	2.6	0.6	1	54.1	101.7
30	128.5	199.8	2	0	77.4	179.3	199.8
31	110.5	171.9	0	0	11.5	97.5	171.9
32	89.7	139.5	1	0	2.7	73.4	139.5
33	3.2	5	11.6	0.2	0	14.1	5.1

Tabel 5. Gegevens RBM II

Vlak ID	Totaal aantal		Opmerking
	Dag	Nacht	
8	200	200	Plangebied Hoofdweg 60

Tabel 6. Gegevens RBM II, toekomstige situatie

Figuur 10. Gedefinieerde bevolkingsgebieden

Akoestisch onderzoek
'Geluid naar de omgeving'
Mobiliteitsactiviteiten
Woongebouw 'Klooster van Rilland'
aan de
Hoofdweg 60
te
Rilland
gemeente Reimerswaal

Handtekening:

Datum:

.....

Opdrachtgever: DE JAGER DETACHERING B.V.
Contactpersoon: De heer Rien de Jager - directeur-eigenaar

Postadres: Hoofdweg 60 te 4411 NA Rilland
Postbus 70 4400 AB Yerseke
☎: (0113) 570235 ☎: 0113
E-mail: info@dejagerdetachering.com

☎: 06 22 530 201
I: www.dejagerdetachering.com

Opgesteld door: AKOESTISCH ADVIESBURO VAN LIENDEN
De Sprink 5
4374 DE Zoutelande
☎: (0118) 56 60 56 ☎: (0118) 56 60 54
E-mail: lienden@unet.nl

☎: 06 51 367 466
I: www.liendenadvies.nl

Status:	Definitief / Concept	Dok. nr.:	P12_86
Auteur:	ing. M.O. van Lienden	Revisie:	A
Gecontroleerd:	vLd	GN-rekenmodel:	s:\...\data\GM\2011\P12_86-v2.11
Goedgekeurd:	Gemeente Reimerswaal <input checked="" type="checkbox"/>	Datum:	12 november 2012

Inhoudsopgave	Pagina
1. Inleiding en Resumé	3
2. Grenswaarden en wettelijke aspecten	5
3. Geluidsbronnen	6
3.1. Parkeerterreinen 'Klooster van Rilland'	6
3.2. Transport- en verkeersbewegingen op openbare wegen	6
4. Uitgangspunten.....	7
4.1. Algemeen	7
4.2. Representatieve bedrijfssituatie.....	7
4.2.1. <i>Woongebouwen 'Klooster van Rilland'</i>	7
4.2.2. <i>Openingstijden</i>	7
5. Berekeningen.....	8
5.1. Akoestisch modelvorming.....	8
5.2. Bedrijfsduurcorrectie	8
5.3. Piek bronvermogen.....	9
5.4. Rekenpunten	9
5.5. Berekeningsresultaten.....	9
5.5.1. <i>Langtijdgemiddeld beoordelingsniveau ($L_{Ar,LT}$)</i>	9
5.5.2. <i>Geluidsbelasting 'indirecte hinder' (L_{Aeq})</i>	10
5.5.3. <i>Geluidsbelasting 'piekgeluid' (L_{Amax})</i>	11
6. Beoordeling berekende geluidsbelasting	12
6.1. Toetsing aan de normwaarden uit Activiteitenbesluit (Barim)	12
6.1.1. <i>Aangehouden geluidsvoorschriften</i>	12
6.1.2. <i>Toetsing van het langtijdgemiddeld beoordelingsniveau ($L_{Ar,LT}$ in dB(A))</i>	12
6.1.3. <i>Toetsing van de geluidsbelasting 'indirecte hinder' (L_{Aeq} in dB(A))</i>	12
6.1.4. <i>Toetsing van het piekgeluidsniveau (L_{Amax})</i>	12
6.1.5. <i>Geluidsreducerende maatregelen</i>	12
7. Conclusie	13
7.1. <i>Langtijdgemiddeld beoordelingsniveau ($L_{Ar,LT}$ in dB(A))</i>	13
7.2. <i>Verkeersaantrekkende werking (= 'indirecte hinder' L_{Aeq} in dB(A))</i>	13
7.3. <i>Piekgeluidsniveau (L_{Amax})</i>	13
8. Bijlagen	14

1. Inleiding en Resumé

In opdracht van *De Jager Detachering B.V.* - contactpersoon de heer R. (Rien) de Jager - directeur-eigenaar, is door *Akoestisch Adviesburo Van Lienden* een inventariserend akoestisch onderzoek uitgevoerd naar het geluid in de omgeving ten gevolge van de woongebouwen 'Klooster van Rilland', gelegen aan de Hoofdweg 60 te 4411 NA Rilland gemeente Reimerswaal.

Binnen de woongebouwen vindt voornamelijk de huisvesting plaats van (130) arbeidsmigranten. Voor het parkeren van personenauto's zijn er vier parkeerplaatsen beschikbaar; 3 parkeerplaatsen voor/naast de woongebouwen aan de Hoofdweg. De 4^e parkeerplaats wordt aangelegd aan de achterzijde van het woongebouw en is bereikbaar via de Kapucijnenweg en de Gardiaanhof. Voor de mobiliteit van de arbeidsmigranten vinden er binnen het gehele etmaal verkeersbewegingen plaats met personenauto's en personenbusjes op de (3) parkeerplaatsen, op de Hoofdweg richting Rilland-dorp en richting de Stationsbuurt. Daarnaast op een nog aan te leggen parkeerplaats direct aan de Gardiaanhof (alleen parkeren binnen een gedeelte van de dag- en avondperiode vanaf 08.00 tot 22.00 uur), op de Kapucijnenweg van/naar de Hoofdweg en op de Gardiaanhof van/naar de Kapucijnenweg.

Voor de catering is er meegerekend dat er twee maal per dag een vrachtauto van een toeleverancier voedingsmiddelen aanlevert.

0

Fotoimpressies woongebouwen 'Klooster van Rilland' (Bron: Google Earth)

De aanleiding van het uitvoeren van dit akoestisch onderzoek is een voortoets op bestemmingsplanmatige basis voor de herbestemming van het 'Klooster van Rilland'. Het akoestisch onderzoek richt zich met name op het berekenen van de optredende geluidsbelasting ($L_{Ar,LT}$ en L_{Amax} in dB(A)) vanwege de exploitatie van de woongebouwen aan de Hoofdweg 60.

Tevens geeft het uitgevoerde akoestisch onderzoek een inzicht over het (te verwachten) geproduceerde geluid voor de directe woonomgeving (= woningen van derden aan de Hoofdweg, aan de Pontiaanstraat en aan het Gardiaanhof).

Ook is de optredende geluidsbelasting ($L_{Ar,LT}$) vanwege de nieuwe planbestemming vergeleken met het optredende verkeersgeluid vanwege de verkeersintensiteit (=1800 motorvoertuigen per etmaal op de bestaande Hoofdweg).

Overzicht uit verkeersstromenkaart 2010 bron: Provincie Zeeland.

Opmerking: uitvoerend advies voor aanbrengen en uitvoeren van geluidsisolerende maatregelen, behoort niet tot de aan het akoestisch adviesbureau verstrekte opdracht.

Leeswijzer:

In hoofdstuk 2 worden de grenswaarden en de wettelijke aspecten opgesomd. In hoofdstuk 3 worden de geluidsmetingen en de geluidsbronnen toegelicht. In hoofdstuk 4 worden de uitgangspunten, in hoofdstuk 5 de berekeningen en berekeningsresultaten beschreven. In hoofdstuk 6 vindt de beoordeling van de rekenresultaten plaats en worden geluidsbepurende (gedrags)-maatregelen geadviseerd. In hoofdstuk 7 wordt de conclusie weergegeven.

Resumerend

De bedoelde bedrijfsactiviteiten van De Jager Detachering binnen de woongebouwen 'Het Klooster van Rilland' leveren geen hogere geluidsbelasting ($L_{Ar,LT}$ en L_{Amax}) op dan de waarden uit het Activiteitenbesluit.

Bij het parkeren van personenauto's aan de rand van de parkeerplaats gelegen aan de achterzijde van de woningen van derden aan de Pontiaanstraat, kan de grenswaarde van $L_{Amax}=60$ dB(A) met < 1 dB(A) overschreden worden.

Vanwege de bedoelde bedrijfsactiviteiten met de hierbij gepaard gaande verkeersbewegingen van personenauto's en personeelsbusjes, neemt de geluidsbelasting op de voorgevel van de woning van derden aan de Gardiaanhof 1A in de avondperiode met $L_{avond}=4$ dB(A) toe ten opzichte van de geluidsbelasting verkeersgeluid 'Hoofdweg'.

Voor de overige woningen van derden leveren de bedoelde bedrijfsactiviteiten met de hierbij gepaard gaande verkeersbewegingen van personenauto's en personeelsbusjes geen verhoging op van het langtijdgemiddeld beoordelingsniveau ($L_{Ar,LT}$ in dB(A)).

2. Grenswaarden en wettelijke aspecten

De woongebouwen 'Klooster van Rilland' zijn gelegen aan de Hoofdweg 60 hoek Kapucijnenweg, Pontiaanastraat en Gardiaanhof.

De gemeente Reimerswaal hanteert voor de bedrijfsinrichting met logiesfunctie de geluidsvorschriften uit het Activiteitenbesluit (Barim) afdeling 2.8 tabel 2.17a.

Het geluidsvorschrift luidt voor de optredende geluidsbelasting ($L_{Ar,LT}$ en L_{Amax} in dB(A)) als volgt: *Het langtijdgemiddeld beoordelingsniveau ($L_{Ar,LT}$ in dB(A)) en het maximaal geluidsniveau (L_{Amax}), veroorzaakt door de in de inrichting aanwezige toestellen en installaties, alsmede door de in de inrichting verrichte werkzaamheden en bedrijfsactiviteiten ten behoeve van en in de onmiddellijke nabijheid van de inrichting gelegen woningen van derden of andere geluidsgevoelige bestemmingen, mag niet meer bedragen dan:*

Tabel 2.17a (uit Barim)

	Dag 07.00 – 19.00u	Avond 19.00 – 23.00u	Nacht 23.00 – 07.00u
$L_{Ar,LT}$ ter plaatse op gevels van woningen van derden	50 dB(A)	45 dB(A)	40 dB(A)
$L_{Ar,LT}$ binnen in- / aanpandige woningen van derden ¹⁾	35 dB(A)	30 dB(A)	25 dB(A)
L_{Amax} -niveau op gevels van woningen van derden	70 dB(A)	65 dB(A)	60 dB(A)
L_{Amax} binnen in- / aanpandige woningen van derden ¹⁾	55 dB(A)	50 dB(A)	45 dB(A)

¹⁾ mits bewoners toestemming geven voor het laten uitvoeren van geluidsmetingen / akoestisch onderzoek

Controle op het niveau van het geluid, alsmede de beoordeling van meetresultaten vindt plaats overeenkomstig de Handleiding 'Meten en Rekenen Industrielawaai' (1999).

3. Geluidsbronnen

3.1. Parkeerterreinen 'Klooster van Rilland'

Op de vier parkeerplaatsen voor en achter de woongebouwen aan de Hoofdweg worden hoofdzakelijk personenauto's geparkeerd. Daarnaast rijden er een onbepaald aantal personenauto's en personeelsbusjes op de parkeerterreinen. De aantallen transport- en verkeersbewegingen staan onder bijlage I.2: 'L_{vi} Hoofdweg' schematisch weergegeven. Andere geluidproducerende activiteiten vinden er niet plaats.

3.2. Transport- en verkeersbewegingen op openbare wegen

Het bestemmingsverkeer naar/van de woongebouwen rijdt via de parkeerplaatsen naar de Hoofdweg, de Kapucijnenweg en de Gardiaanhof.

Voor de geluidsemisatie van alle hierbij betrokken motorvoertuigen zijn de onderstaande emissiewaarden in het grafisch rekenmodel ingevoerd.

Tabel 1
Geluidemissieniveaus motorvoertuigen (L_e in dB(A) =rekenwaarde)

Oktaafbandmiddenfreq.[Hz]	31,5	63	125	250	500	1k	2k	4k	8k	L _{e(a)}
Personenauto's op bedrijfsterrein eo	36,7	59,5	67,6	74,3	78,5	84,7	79,9	74,7	67,6	87,3
Personenbusjes op bedrijfsterrein eo	51,8	66,8	77,8	83,8	86,8	94,8	89,8	83,8	77,8	97,0
Vrachtauto's op bedrijfsterrein	70,0	73,5	88,5	92,0	94,5	98,5	94,0	88,0	87,0	102,0
Vrachtauto's op Hoofdweg	80,0	85,4	92,2	95,6	95,6	101,5	100,0	94,0	86,4	105,6
Dichtslaan portier personenauto (L _{piek})	70,1	74,9	80,9	86,3	87,6	89,4	91,1	87,1	84,0	96,1

4. Uitgangspunten

4.1. Algemeen

Van het bestemmingsverkeer naar/van de woongebouwen rijdt het merendeel (80%) richting de Stationsbuurt en het overige (20%) richting Rilland-dorp.

De rijsnelheid op de Hoofdweg is $v=30$ km/uur.

Het wegdek bestaat uit glad asfalt (DAB als referentiewegdek).

Voor de catering is er meegerekend dat er twee maal per dag een vrachtauto van een toeleverancier voedingsmiddelen aanlevert. De vrachtauto wordt geacht via de Stationsbuurt de locatie te bereiken resp. te verlaten.

4.2. Representatieve bedrijfssituatie

4.2.1. Woongebouwen 'Klooster van Rilland'

Binnen de bedrijfsinrichting treedt geen eenduidige bedrijfssituatie op.

Afhankelijk van weekdag en de arbeidvraag door derden, treden er een niet vastomlijnd aantal verkeersbewegingen van personenauto's en personeelsbusjes op.

Per etmaal is er gerekend met 177 stuks haal-, parkeer-, thuisbreng- en/of transportactiviteiten.

Dit komt neer op een parkeernorm van 0,9.

Gemeenten hanteren hiervoor een normwaarde van 0,75 tot 1,5.

Omdat er in dit geval ook sprake is van groepsvervoer (met personeelsbusjes), kan een parkeernorm van 0,9 als 'dekkend' worden beschouwd.

Bewoners (arbeidsmigranten) parkeren van hun motorvoertuig op de (4) parkeerplaatsen (a/d Hoofdweg en/of direct aan de Gardiaanhof.

4.2.2. Openingstijden

De woongebouwen behorend bij het bedrijfscomplex 'Klooster van Rilland' zijn continu geopend.

Er vinden binnen alle beoordelingsperioden verkeersbewegingen van personenauto's en personeelsbusjes plaats. Vrachtauto's komen alleen in de dagperiode. Op de parkeerplaats-4 direct achter de ingang via de Gardiaanhof, kan alleen gedurende een gedeelte van de dag- en avondperiode (vanaf 08.00 tot 22.00 uur) worden geparkeerd.

5. Berekeningen

5.1. Akoestisch modelvorming

Bij de berekeningen is uitgegaan van de 'Handleiding Meten en Rekenen Industrielawaai' uit 1999 (Handleiding HRMI 1999).

Uitgegaan is van de daarin beschreven module C methode II. Te weten:

- II.8 Overdrachtsberekening.

De overdrachtsberekeningen zijn uitgevoerd met het rekenprogramma 'Geomilieu V2.11'.

De geluidsbronnen zijn ten behoeve van het rekenmodel geschematiseerd met behulp van puntbronnen. Een puntbron heeft naar iedere richting dezelfde geluidsemissie, tenzij gebruik is gemaakt van een sectorindicator waarmee de geluidsemissie tot een bepaalde richtingssector wordt beperkt.

De rekenposities zijn gesitueerd op de gevels van dichtbij gelegen woningen van derden op $h_{m,A}=1,5$ meter (begane grond) en op $h_{m,B}=4,5$ meter (op 1^e verdieping) boven het plaatselijke maaiveld P^+ .

Het toetsen van de optredende geluidsbelasting op $a=50 \text{ m}^1$ vanaf de perceelgrens is achterwege gelaten omdat de nu aangehouden rekenpunten (op gevels van woningen) een kortere afstand liggen dan $a=50 \text{ m}^1$.

Een compleet overzicht van de invoergegevens is opgenomen in bijlage I.2.

Alle onder 4.2 genoemde geluidsproducerende activiteiten zijn, op de hierna omschreven wijze, vertaald naar een geluidsbron of een serie geluidsbronnen.

5.2. Bedrijfsduurcorrectie

Voor de berekening van de geluidsbelasting moet de tijd dat een bron in werking is in rekening worden gebracht door middel van de bedrijfsduurcorrectieterm (C_b). Voor een bron, die een gedeelte van een beoordelingsperiode in werking is, wordt deze correctieterm (de C_b -waarde) als volgt berekend:

$$C_b = -10 * \log\left(\frac{t}{T}\right)$$

Hierin is t de tijd (in uren) dat de bron actief is en T de duur van de beoordelingsperiode. De dagperiode duurt 12 uur, de avondperiode 4 uur en de nachtperiode 8 uur.

Bij transport- en verkeersbewegingen wordt de rijlijn gemodelleerd door middel van een aantal puntbronnen. De tijd dat deze bronnen geluid produceren wordt gelijk verdeeld over alle bronnen die deel uitmaken van de rijlijn. De bedrijfsduurcorrectie wordt berekend met behulp van de volgende formule:

$$C_b = -10 * \log\left(\frac{l * n}{v * T}\right)$$

hierin is:

l = lengte rijroute (m) n = aantal transport- en verkeersbewegingen

v = rijnsnelheid (m/uur) T = beoordelingsperiode (dag: 12 uur; avond: 4 uur; nacht: 8 uur).

Tabel 2

Overzicht van aantallen transport- en verkeersbewegingen met bijbehorende bedrijfsduurcorrecties

Omschrijving:	Bedrijfstijden [T in uren] Bedrijfsduurcorrectie [Cb in dB]					
	T / n (D)	Cb (D)	T / n (A)	Cb (A)	T / n (N)	Cb (N)
Mobiliteitsverkeer-1; personenauto's (er)	80	24,8	16	27,1	4	36,1
Mobiliteitsverkeer-2; personenbusjes (er); mb01	20	30,9	6	31,3	2	39,1
IH; personenauto's ri Rilland dorp; mb02	8	39,7	2	40,9	--	--
IH; personenauto's ri Stationsbuurt; mb03	32	33,6	6	36,1	2	43,8
IH; personenbusjes ri Rilland dorp; mb04	2	45,7	1	43,9	--	--
IH; personenbusjes ri Stationsbuurt; mb05	8	39,6	2	40,9	1	46,9

Tabel 2 (vervolg)

Overzicht van aantallen transport- en verkeersbewegingen met bijbehorende bedrijfsduurcorrecties

Omschrijving:	Bedrijfstijden [T in uren]					
	Bedrijfsduurcorrectie [Cb in dB]					
	T / n (D)	Cb (D)	T / n (A)	Cb (A)	T / n (N)	Cb (N)
Mobiliteitsverkeer-3; personenauto's (er); mb06	60	26,1	12	28,3	4	36,1
Mobiliteitsverkeer-4; personenauto's (er); mb07	40	27,9	8	30,1	2	39,1
IH; personenauto's ri Rilland dorp; mb08	10	33,8	2	36,0	1	42,1
IH; personenauto's ri Stationsbuurt; mb09	40	27,8	8	30,0	2	39,0
Mobiliteitsverkeer-5; personenbusjes; mb11	16	31,8	2	36,1	2	39,1
Mobiliteitsverkeer-6; personenbusjes; mb12	10	33,9	2	36,1	2	39,1
IH; personenbusjes ri Rilland - dorp; mb13	3	39,1	--	--	--	--
IH; personenbusjes ri Stationsbuurt; mb14	10	41,7	2	44,0	2	47,0
Vrachtauto's; leveranciers; mb15	4	38,2	--	--	--	--
IH; vrachtauto's leveranciers; mb16	4	45,6	--	--	--	--
Mobiliteitsverkeer-7; personenauto's nr P-plaats az; mb17	80	29,6	20	30,8	--	--
IH; personenauto's Kapucijnenweg / Gardiaanhof; mb18	80	29,7	20	30,9	--	--
IH; personenauto's ri Rilland dorp; mb19	16	31,8	4	33,0	--	--
IH; personenauto's ri Stationsbuurt; mb20	64	30,5	16	31,8	--	--

nummer mobiele (mb) geluidsbron zoals deze in het grafisch rekenmodel is ingevoerd

D=dag A=avond N=nacht er= enkele rijrichting

1) zie voor een spectrumoverzicht van de ingevoerde brongegevens bijlage I.2.

5.3. Piek bronvermogen

Bij de berekening van de maximale geluidsniveaus (L_{amax}) wordt geen bedrijfsduurcorrectie voor de tijdsduur in rekening gebracht. Hier wordt het geluidimmissieniveau L_i inclusief de meteocorrectieterm (C_m) in rekening gebracht.

Het piekniveau treedt op als gevolg van:

- het parkeren van personenauto's op het parkeerterrein-1 (= achterzijde woningen van derden a/d Pontiaanstraat).

5.4. Rekenpunten

In het digitale rekenmodel zijn zes (6) rekenpunten opgenomen. Deze rekenpunten liggen op de geluidsbelaste gevels van de meest nabij gelegen woningen van derden.

Onder tabel 3 staan de rekenpunten met de behorende berekeningshoogte verder gespecificeerd.

Tabel 3

Rekenpunten op gevels van woningen van derden:

Rekenpunt:	Rekenhoogte [$m^1 P^+$]	Adreslocatie van woning van derden:
001_A	1,5	achtergevel a/d Pontiaanstraat 1
001_B	4,5	
002_A	1,5	rechterzijgevel a/d Pontiaanstraat 1
002_B	4,5	
003_A	1,5	rechterzijgevel a/d Pontiaanstraat 3
003_B	4,5	
004_A	1,5	rechterzijgevel a/d Pontiaanstraat 5
004_B	4,5	
005_A	1,5	rechterzijgevel a/d Hoofdweg 87
005_B	4,5	
006_A	1,5	linkerzijgevel a/d Gardiaanhof 1A
006_B	4,5	

5.5. Berekeningsresultaten

5.5.1. Langtijdgemiddeld beoordelingsniveau ($L_{Ar,LT}$)

Voor de aangehouden geluidsimmissiepunten, die staan weergegeven op figuur I.1, is het langtijdgemiddeld beoordelingsniveau ($L_{Ar,LT}$ in dB(A)) excl. gevelreflectie (zie Handreiking Industrielawaai en vergunningverlening) berekend.

In tabel 4 staan het berekende geluidsbelastingniveaus ($L_{Ar,LT}$ en L_{Aeq}) voor de dag-, avond- en nachtperiode weergegeven, vanwege het aangehouden mobiliteitsverkeer van/naar de woonge-

bouwen 'Klooster van Rilland' a/d Hoofdweg 60 te Rilland gemeente Reimerswaal, de onder hoofdstuk 3 genoemde bedrijfsactiviteiten en de onder 5.2 genoemde aantallen transport- en verkeersbewegingen representatief plaatsvinden (= 'worstcase' bedrijfssituatie).

Tabel 5
Geluidsbelasting ($L_{Ar,LT}$ vs L_{vI} Hoofdweg) bi 'Klooster van Rilland' a/d Hoofdweg 60 te Rilland

Rekenpunt:		Geluidsbelasting in dB(A)									
		$L_{Ar,LT}$ 'Klooster van Rilland'			L_{vI} Hoofdweg (RMW-2012)				Toename $L_{den} - L_{Aeq_den}$		
Nummer rekenpunt	Hoogte [m ¹]	$L_{_dag}$	$L_{_avond}$	$L_{_nacht}$	L_{Aeq_dag}	L_{Aeq_avond}	L_{Aeq_nacht}	L_{den} in dB ²)	$L_{dag} - L_{Aeq_dag}$	$L_{avond} - L_{Aeq_avond}$	$L_{nacht} - L_{Aeq_nacht}$
001_A	1,5	40,1	38,4	30,1	44,2	40,6	34,2	44,5	0	0	0
001_B	4,5	41,8	40,3	32,1	45,9	42,4	35,9	46,2	0	0	0
002_A	1,5	32,4	30,4	23,3	50,9	47,4	40,9	51,2	0	0	0
002_B	4,5	34,7	33,0	25,5	51,7	48,1	41,7	52,0	0	0	0
003_A	1,5	39,2	37,5	29,1	40,9	37,4	30,9	41,2	0	0,1	0
003_B	4,5	41,0	39,6	31,2	43,1	39,6	33,1	43,4	0	0	0
004_A	1,5	38,0	36,5	28,0	40,1	36,5	30,0	40,3	0	0	0
004_B	4,5	40,0	38,5	30,1	42,0	38,4	31,9	42,2	0	0,1	0
005_A	1,5	33,7	30,5	25,7	51,1	47,5	41,0	51,3	0	0	0
005_B	4,5	34,9	31,6	27,0	51,7	48,1	41,6	51,9	0	0	0
006_A	1,5	32,7	31,2	16,0	31,3	27,8	21,2	31,5	1,4	3,4	0
006_B	4,5	33,9	32,5	15,9	32,1	28,5	22,0	32,3	1,8	4,0	0

¹) beoordeling vlg's Activiteitenbesluit tabel 2.17a; onderstreepte waarde voldoet niet aan het $L_{Ar,LT}$ -geluidsvoorschrift uit het Activiteitenbesluit

²) voorkeursgrenswaarde $L_{den}=48$ dB

5.5.2. Geluidsbelasting 'indirecte hinder' (L_{Aeq})

Naast de parkeer- en rijactiviteiten op de (4) parkeerplaatsen, rijden er ook motorvoertuigen op de openbare weg (Hoofdweg). Ook het optredende 'verkeersgeluid' vanwege de motorvoertuigen op de Hoofdweg van/naar het 'Klooster van Rilland', ook wel 'indirecte hinder' genoemd, dient over een lengte van 100 m¹ (totdat de betreffende motorvoertuigen onderdeel uitmaken van het reguliere verkeer) te worden berekend en beoordeeld.

Tabel 6
Geluidsbelasting (L_{Aeq} (IH) vs L_{vI} Hoofdweg) bi 'Klooster van Rilland' a/d Hoofdweg 60 te Rilland

Rekenpunt:		Geluidsbelasting in dB(A)									
		'indirecte hinder' (IH)			L_{vI} Hoofdweg (RMW-2012)				Toename L_{Aeq} (IH) - L_{Aeq} (L_{vI})		
Nummer rekenpunt	Hoogte [m ¹]	L_{Aeq_dag}	L_{Aeq_avond}	L_{Aeq_nacht}	L_{Aeq_dag}	L_{Aeq_avond}	L_{Aeq_nacht}	L_{den} in dB ²)	$L_{_dag}$	$L_{_avond}$	$L_{_nacht}$
001_A	1,5	32,0	28,5	18,0	44,2	40,6	34,2	44,5	0	0	0
001_B	4,5	33,3	29,9	19,2	45,9	42,4	35,9	46,2	0	0	0
002_A	1,5	36,9	33,5	21,1	50,9	47,4	40,9	51,2	0	0	0
002_B	4,5	37,6	34,3	22,2	51,7	48,1	41,7	52,0	0	0	0

Tabel 6 (vervolg)
Geluidsbelasting (L_{Aeq} (IH) vs L_{vl} Hoofdweg) bi 'Klooster van Rilland' a/d Hoofdweg 60 te Rilland

Rekenpunt:		Geluidsbelasting in dB(A)										
		'indirecte hinder' (IH)			L_{vl} Hoofdweg (RMW-2012)				Toename L_{Aeq} (IH) - L_{Aeq} (L_{vl})			
003_A	1,5	28,3	25,1	15,2	40,9	37,4	30,9	41,2	0	0	0	
003_B	4,5	30,4	27,1	16,8	43,1	39,6	33,1	43,4	0	0	0	
004_A	1,5	27,3	24,1	13,4	40,1	36,5	30,0	40,3	0	0	0	
004_B	4,5	29,2	26,0	15,1	42,0	38,4	31,9	42,2	0	0	0	
005_A	1,5	40,4	37,1	29,4	51,1	47,5	41,0	51,3	0	0	0	
005_B	4,5	40,9	37,6	30,0	51,7	48,1	41,6	51,9	0	0	0	
006_A	1,5	31,7	30,3	11,2	31,3	27,8	21,2	31,5	0,4	2,5	0	
006_B	4,5	32,0	30,6	10,7	32,1	28,5	22,0	32,3	0	2,1	0	

- ¹) beoordeling vlg's 'Schrikkelcirculaire'; onderstreepte waarden voldoen niet aan voorkeursgrenswaarde van $L_{Aeq_etmaal}=50$ dB(A). Grenswaarde $L_{Aeq_etmaal}=65$ dB(A) onder de voorwaarde tot verplicht ak. gevelonderzoek.
²) voorkeursgrenswaarde $L_{den}=48$ dB

5.5.3. Geluidsbelasting 'piekgeluid' (L_{Amax})

Het piekgeluidsniveau van $L_{Amax}=60,7$ afgerond 61 dB(A) op het rekenpunt 001_B (=achtergevel van woning derden a/d Pontiaanstraat 1), kan door het dichtslaan van een autoportier van een op het parkeerterrein-1 geparkeerde personenauto lichtelijk worden overschreden.
 Het omzichtig dichtslaan van een autoportier kan een overschrijding van het piekgeluidsniveau voorkomen. Ook dienen chauffeurs na 23.00 uur 'rustig en beheerst' op het parkeerterrein-1 te rijden en te parkeren.

6. Beoordeling berekende geluidsbelasting

6.1. Toetsing aan de normwaarden uit Activiteitenbesluit (Barim)

6.1.1. Aangehouden geluidsvoorschriften

De gemeente Reimerswaal hanteert in het kader van de Wet milieubeheer, de geluidsvoorschriften uit het Activiteitenbesluit volgens tabel 2.17a.

6.1.2. Toetsing van het langtijdgemiddeld beoordelingsniveau ($L_{Ar,LT}$ in dB(A))

Door de huisvesting van 130 arbeidsmigranten in de woongebouwen van het 'Klooster van Rilland' is voor de huidige woonomgeving nauwelijks aanleiding voor een toename van de nu al aanwezige 'geluidsdruk'. Alleen de bestaande woning van derden, gelegen aan de Gardiaanhof 1, ondervindt gedurende de avondperiode een $L=4,0$ dB hogere $L_{Ar,LT}$ -geluidsbelasting; dit vanwege de nog aan te leggen parkeerplaats-4 direct achter de ingang via de Gardiaanhof. Overdag (08.00 - 19.00 uur) neemt de $L_{Ar,LT}$ -geluidsbelasting met $L=1,4$ dB toe voor de voornoemde woning van derden.

Door de nu al plaatsvindende verkeersintensiteit op de Hoofdweg, en in mindere mate door die van de rijksweg A58, is een reeds hoorbaar omgevingsgeluid voor de woonomgeving rond de woongebouwen van het 'Klooster van Rilland' aanwezig.

Door de toename van de verkeersintensiteit vanwege de bedrijfsactiviteiten van De Jager Detachering B.V. binnen de bedrijfsgebouwen van het 'Klooster van Rilland' zal hieraan geen substantiële bijdrage leveren.

Gedurende alle beoordelingsperioden (dag-, avond- en nachtperiode) zal de bedrijfsinrichting 'Klooster van Rilland' aan het $L_{Ar,LT}$ -geluidsvoorschrift uit het Activiteitenbesluit van $L_{Ar,LT}=50$ dB(A) etmaalwaarde kunnen voldoen.

De hoogst berekende geluidsbelasting (langtijdgemiddeld beoordelingsniveau $L_{Ar,LT}$ in dB(A)) treedt, gedurende de avondperiode op op het rekenpunt 001_B (achtergevel van de woning van derden aan de Pontiaanstraat 1) en bedraagt $L_{etmaal}=45,3$ afgerond 45 dB(A).

6.1.3. Toetsing van de geluidsbelasting 'indirecte hinder' (L_{Aeq} in dB(A))

Vanwege de mobiliteit van de (130) arbeidsmigranten en de bedrijfsactiviteiten van De Jager Detachering B.V. vanuit de locatie aan de Hoofdweg 60 te Rilland, zal de verkeersintensiteit op de Hoofdweg structureel toenemen.

De voorziene toename van de verkeersintensiteit op de Hoofdweg leidt niet tot een overschrijding van de voorkeursgrenswaarde van $L_{Aeq}=50$ dB, die geldt voor de geluidsbelasting 'indirecte hinder'. De woning van derden aan de Hoofdweg 87 ondervindt een geluidsbelasting vanwege de optredende 'indirecte hinder' van $L_{Aeq,etmaal}=42,6$ dB(A).

Vanwege de nu reguliere verkeersintensiteit op de Hoofdweg ($Q=1800$ motorvoertuigen per etmaal) bedraagt de berekende geluidsbelasting $L_{Aeq,etmaal}=53,1$ ($=48,1+5$) dB(A).

6.1.4. Toetsing van het piekgeluidsniveau (L_{Amax})

Het tussen 23.00 uur en 07.00 uur parkeren van personenauto's op de parkeerplaats-1 aan de achterzijde van de woningen van derden aan de Pontiaanstraat, kan leiden tot een overschrijding van de grenswaarde van het piekgeluidsniveau van $L_{Amax}=60$ dB(A).

Het dichtslaan van een autoportier die geparkeerd staat op de parkeerplaats-1 achter de woning aan de Pontiaanstraat 1 levert een berekend piekgeluidsniveau van $L_{Amax}=60,7$ afgerond 61 dB(A) en is daardoor als zodanig niet vergunbaar.

Voor de overige activiteiten bestaan er geen beperking voor het piekgeluidniveau (L_{Amax}).

6.1.5. Geluidsreducerende maatregelen

Het parkeren van personenauto's op de parkeerplaats-1 aan de achterzijde van de woningen van derden aan de Pontiaanstraat, dient tussen 23.00 en 07.00 uur te worden beperkt. Het 'omzichtig' dichtslaan van een autoportier zal niet onherroepelijk leiden tot een overschrijding van de grenswaarde van het piekgeluidsniveau $L_{Amax}=60$ dB(A) gedurende de nachtperiode. Ook dienen chauffeurs na 23.00 uur 'rustig en beheerst' op de (3) parkeerterreinen te rijden en te parkeren.

Het parkeren van motorvoeringen op de nog aan te leggen parkeerplaats-4 aan de gardiaanhof, is voor een gedeelte van de dag- en avondperiode alsook voor de nachtperiode niet toegestaan.

7. Conclusie

De huisvesting van (130) arbeidsmigranten binnen de woongebouwen van het 'Klooster van Rilland', zal geen aanleiding zijn voor een toename van de geluidsbelasting voor de nu bestaande woonomgeving.

Door de nu al plaatsvindende verkeersintensiteit op de Hoofdweg, en in mindere mate door die op de rijksweg A58, is het omgevingsgeluid voor de woonomgeving rond de woongebouwen van het 'Klooster van Rilland' reeds hoorbaar aanwezig.

Gedurende alle beoordelingsperioden (dag-, avond- en nachtperiode) zal de bedrijfsinrichting 'Klooster van Rilland' aan het $L_{Ar,LT}$ -geluidsvoorschrift uit het Activiteitenbesluit van $L_{Ar,LT}=50$ dB(A) etmaalwaarde redelijkerwijs voldoen.

Het tussen 23.00 uur en 07.00 uur parkeren van personenauto's op de parkeerplaats-1 aan de achterzijde van de woningen van derden aan de Pontiaanstraat, kan wel leiden tot een marginale overschrijding van de grenswaarde van het piekgeluidsniveau van $L_{Amax}=60$ dB(A).

De geluidsvoorschriften ($L_{Ar,LT}$ en L_{Amax}) uit de tabel 2.17a van het 'Activiteitenbesluit' zijn voor de beoordeling aangehouden.

7.1. Langtijdgemiddeld beoordelingsniveau ($L_{Ar,LT}$ in dB(A))

Door de toename van de verkeersintensiteit op de Hoofdweg, vanwege de bedrijfsactiviteiten van De Jager Detachering B.V. binnen de bedrijfsgebouwen van het 'Klooster van Rilland', zal aan het reeds aanwezige omgevingsgeluid geen essentiële bijdrage leveren.

Alleen de bestaande woning van derden, gelegen aan de Gardiaanhof 1, ondervindt gedurende de dagperiode een $L=1,4$ dB hogere $L_{Ar,LT}$ -geluidsbelasting; dit vanwege de nog aan te leggen parkeerplaats-4 aan de achterzijde van de woongebouwen. 's Avonds neemt de $L_{Ar,LT}$ -geluidsbelasting met $L=4$ dB toe op de voorgevel van de voornoemde woning van derden.

De hoogst berekende geluidsbelasting (langtijdgemiddeld beoordelingsniveau $L_{Ar,LT}$ in dB(A)) treedt, gedurende de avondperiode op op het rekenpunt 001_B (achtergevel van de woning van derden aan de Pontiaanstraat 1) en bedraagt $L_{etmaal}=45,3$ afgerond 45 dB(A).

7.2. Verkeersaantrekkende werking (= 'indirecte hinder' L_{Aeq} in dB(A))

Vanwege de mobiliteit van de (130) arbeidsmigranten en de bedrijfsactiviteiten van De Jager Detachering B.V. vanuit de locatie aan de Hoofdweg 60 te Rilland, zal de verkeersintensiteit op de Hoofdweg structureel toenemen.

De voorziene toename van de verkeersintensiteit op de Hoofdweg leidt niet tot een overschrijding van de voorkeursgrenswaarde van $L_{Aeq}=50$ dB, die geldt voor de geluidsbelasting 'indirecte hinder'.

De woning van derden aan de Hoofdweg 87 ondervindt een geluidsbelasting vanwege de optredende 'indirecte hinder' van $L_{Aeq,etmaal}=42,6$ dB(A).

Vanwege de nu reguliere verkeersintensiteit op de Hoofdweg ($Q=1800$ motorvoertuigen per etmaal) bedraagt de berekende geluidsbelasting $L_{Aeq,etmaal}=53,1$ dB(A).

7.3. Piekgeluidsniveau (L_{Amax})

Het tussen 23.00 uur en 07.00 uur parkeren van personenauto's op de parkeerplaats-1 aan de achterzijde van de woningen van derden aan de Pontiaanstraat, kan leiden tot een marginale overschrijding van de grenswaarde van het piekgeluidsniveau van $L_{Amax}=60$ dB(A).

Het dichtslaan van een autoportier die geparkeerd staat op de parkeerplaats-1 achter de woning aan de Pontiaanstraat 1 levert een berekend piekgeluidsniveau van $L_{Amax}=60,7$ afgerond 61 dB(A) en is daardoor als zodanig niet regulier vergunbaar.

Voor de overige activiteiten bestaan er geen beperking voor het daarbij optredend piekgeluidsniveau (L_{Amax}).

8. Bijlagen

Dit rapport bestaat uit:

14 rapportpagina's en

2 bijlagen:

- I.1 Situatie met de aangehouden verkeersintensiteiten op de Hoofdweg, de Kapucijnenweg en de Gardiaanhof
- I.2 Invoergegevens en rekenresultaten

Geraadpleegde literatuur en documenten

[1] Handleiding 'Meten en Rekenen Industrielawaai'; uitgave VROM 1999

Zoutelande, 12 november 2012

Bijlage I.1: Situatie met de aangehouden verkeersintensiteiten op de Hoofdweg, de Kapucijnenweg en de Gardiaanhof

Bijlage I.2: Invoergegevens en rekenresultaten

**INVOERGEGEVENS
en
REKENRESULTATEN**

Model: eerste model
Groep: (hoofdgroep)
Lijst van Gebouwen, voor rekenmethode Industrielawaai - IL

Naam	Omschr.	Hoogte	Maaveld	Hdef.	Cp	Refl. 31	Refl. 63	Refl. 125	Refl. 250	Refl. 500	Refl. 1k	Refl. 2k	Refl. 4k	Refl. 8k
001	Opstal bij woongebouw Kl. v Rilland	5,00	0,00	Relatief	0 dB	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
002	Opstal bij woongebouw Kl. v Rilland	7,00	0,00	Relatief	0 dB	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
003	Kapel bij woongebouw Kl. v Rilland	9,00	0,00	Relatief	0 dB	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
004	Woongebouw Kl. v Rilland	7,00	0,00	Relatief	0 dB	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
005	Woongebouw Kl. v Rilland	7,00	0,00	Relatief	0 dB	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
006	Woongebouw Kl. v Rilland	10,00	0,00	Relatief	0 dB	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
007	Woning derden a/d Pontiaanstraat 1	7,00	0,00	Relatief	0 dB	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
008	Woning derden a/d Pontiaanstraat 3	7,00	0,00	Relatief	0 dB	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
009	Woning derden a/d Pontiaanstraat 5	7,00	0,00	Relatief	0 dB	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
010	Woning derden a/d Hoofdweg 87	7,00	0,00	Relatief	0 dB	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
011	DELTA NV; 10 kV verdeelstat.	2,50	0,00	Relatief	0 dB	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
012	DELTA NV; gasverdeelkast	2,20	0,00	Relatief	0 dB	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80
013	Gardiaanhof 1A	7,00	0,00	Relatief	0 dB	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80	0,80

Model: eerste model
Groep: (hoofdgroep)
Lijst van Bodemgebieden, voor rekenmethode Industrielawaai - IL

Naam	Omschr.	Bf
001	Hoofdweg	0,00
002	Kapucijnenweg	0,00
003	Parkeerterrein-1	0,00
004	Parkeerterrein-2	0,00
007	Aan te leggen P-plaats az	0,00
005	Aan te leggen weg nr P-plaats	0,00
006	Gardiaanhof	0,00

Model: eerste model
Groep: (hoofdgroep)
Lijst van Rekenpunten, voor rekenmethode Industrielawaai - IL

Naam	Omschr.	Maaiveld	Hdef.	Hoogte A	Hoogte B	Hoogte C	Hoogte D	Hoogte E	Hoogte F	Gevel
001	Woning derden agvl a/d Pontiaanstraat 1	0,00	Relatief	1,50	4,50	--	--	--	--	Ja
002	Woning derden rzgvl a/d Pontiaanstraat 1	0,00	Relatief	1,50	4,50	--	--	--	--	Ja
003	Woning derden rzgvl a/d Pontiaanstraat 3	0,00	Relatief	1,50	4,50	--	--	--	--	Ja
004	Woning derden rzgvl a/d Pontiaanstraat 5	0,00	Relatief	1,50	4,50	--	--	--	--	Ja
005	Woning derden rzgvl a/d Hoofdweg 87	0,00	Relatief	1,50	4,50	--	--	--	--	Ja
006	Gevel lzgvl woning derden Gardiaanhof 1A	0,00	Relatief	1,50	4,50	--	--	--	--	Ja

Model: eerste model
Groep: (hoofdgroep)
Lijst van Puntbronnen, voor rekenmethode Industrielawaai - IL

Naam	Omschr.	Groep	Hoogte	Maaiveld	X	Y
001	Dichtslaan autoportier personenauto Lpiek	LAmx	1,00	0,00	70527,74	381773,79

Model: eerste model
Groep: (hoofdgroep)
Lijst van Puntbronnen, voor rekenmethode Industrielawaai - IL

Naam	Cb(D)	Cb(A)	Cb(N)	Lwr 31	Lwr 63	Lwr 125	Lwr 250	Lwr 500	Lwr 1k	Lwr 2k	Lwr 4k	Lwr 8k	Lwr Totaal
001	0,00	0,00	0,00	70,10	74,90	80,90	86,30	87,60	89,40	91,10	87,10	84,00	96,12

70300
70400
70500
381700
381800
Industrielaai - IL, [versie van P12_86 - eerste model] , Geomilieu V2.11

Figuur I.1-1
Stuatieoverzicht (objecten, bodemgebieden, wegen, ontvangerpunten en geluidsbronnen)

Model: Lvi Hoofdweg
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaai - RMW-2012

Naam	Omschr.	Type	Hbron	Wegdek	Totaal aantal	%Int(D)	%Int(A)	%Int(N)	%IntP4	%MR(D)	%MR(A)	%MR(N)	%MRP4	%LV(D)	%LV(A)
001	Hoofdweg	Verdeling	0,75	Referentiewegdek	1873,00	6,75	3,50	0,65	--	1,00	1,00	1,00	--	91,50	94,60

Model: Lvi Hoofdweg
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaai - RMW-2012

Naam	%LV(N)	%LVP4	%MV(D)	%MV(A)	%MV(N)	%MVP4	%ZV(D)	%ZV(A)	%ZV(N)	%ZVP4	MR(D)	MR(A)	MR(N)	MRP4	LV(D)	LV(A)	LV(N)
001	90,40	--	5,40	3,50	6,80	--	2,10	0,90	1,80	--	1,26	0,66	0,12	--	115,68	62,02	11,01

Model: Lvi Hoofdweg
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaai - RMW-2012

Naam	LVP4	MV(D)	MV(A)	MV(N)	MVP4	ZV(D)	ZV(A)	ZV(N)	ZVP4	LE (D) 63	LE (D) 125	LE (D) 250	LE (D) 500	LE (D) 1k	LE (D) 2k	LE (D) 4k
001	--	6,83	2,29	0,83	--	2,65	0,59	0,22	--	77,51	82,24	91,75	92,21	97,11	94,46	87,98

Model: Lvl Hoofdweg
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaai - RMW-2012

Naam	LE (D) 8k	LE (A) 63	LE (A) 125	LE (A) 250	LE (A) 500	LE (A) 1k	LE (A) 2k	LE (A) 4k	LE (A) 8k	LE (N) 63	LE (N) 125	LE (N) 250	LE (N) 500	LE (N) 1k	
001	82,78	73,54	77,84	86,83	88,58	93,79	90,93	84,37	78,08	67,66	72,36	82,09	82,06	86,99	

Model: Lvl Hoofdweg
Groep: (hoofdgroep)
Lijst van Wegen, voor rekenmethode Wegverkeerslawaaai - RMW-2012

Naam	LE (N) 2k	LE (N) 4k	LE (N) 8k	LE P4 63	LE P4 125	LE P4 250	LE P4 500	LE P4 1k	LE P4 2k	LE P4 4k	LE P4 8k
001	84,42	77,93	72,98	--	--	--	--	--	--	--	--

Wegverkeerslaaai - RMW-2012, [versie van P12_86 - Lvi Hoofdweg] , Geomilieu V2.11

Figuur I.1-2
Situatieoverzicht (Lvi Hoofdweg)

Tabel 1-A: Verkeersintensiteit Hoofdweg Rilland gemeente Reimerswaal

Project: P12_86 Akoestisch onderzoek 'mobiliteitactiviteiten' woongebouw 'Klooster van Rilland' a/d Hoofdweg 60 te Rilland (dorp)

Jaartal	Zonder planontwikkeling		Met planontwikkeling	
	Autonome groei p[%]	Etmaalintensiteit [Q in mvt/etmaal]	Autonome groei p[%]	Etmaalintensiteit [Q in mvt/etmaal]
2010		1800		
2011	2,0	1836		
2012	2,0	1873		
2013	2,0	1910		
2014	2,0	1948		
2015	2,0	1987		
2016	2,0	2027		
2017	2,0	2068		
2018	2,0	2109		
2019	2,0	2151		
2020	2,0	2194		
2021	2,0	2238		
2022	2,0	2283		
2023	2,0	2328		
2024	2,0	2375		
2025	2,0	2423		

Uurperiode:	Dag	Avond	Nacht	Verkeersintensiteit [mvtg / uur]:
	07.00 - 19.00	19.00 - 23.00	23.00 - 07.00	
Uurintensiteit[%]:	6,75	3,50	0,65	
	Categorieverdeling [%]			
Qlv in [%]	91,5	94,6	90,4	Dag: 115,7
Qmv in [%]	5,4	3,5	6,8	Avond: 62,0
Qzv in [%]	2,1	0,9	1,8	Nacht: 11,0
Qmr in [%]	1,0	1,0	1,0	Dag: 6,8
	100,0	100,0	100,0	Avond: 2,3
Soort wegdek:	DAB (ref.wegdek)	Rijsnelheid [km/uur]:	30	Nacht: 0,2
				Dag: 1,3
				Avond: 0,7
				Nacht: 0,1

30

Bron: Verkeersstromenkaart 2010 uitgave: Provincie Zeeland directie Infrastructuur en Vervoer (juni 2011)

REKENRESULTATEN

Rapport: Resultatentabel
Model: eerste model
L_{Aeq} totaalresultaten voor toetspunten
Groep: L_A,L_T
Groepsreductie: Nee

Naam							
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Etmaal	Li
001_A	Woning derden aqvl a/d Pontiaanstraat 1	1,50	40,1	38,4	30,1	43,4	70,6
001_B	Woning derden aqvl a/d Pontiaanstraat 1	4,50	41,8	40,3	32,1	45,3	70,4
002_A	Woning derden rzqvl a/d Pontiaanstraat 1	1,50	32,4	30,4	23,3	35,4	65,8
002_B	Woning derden rzqvl a/d Pontiaanstraat 1	4,50	34,7	33,0	25,5	38,0	65,6
003_A	Woning derden rzqvl a/d Pontiaanstraat 3	1,50	39,2	37,5	29,1	42,5	69,5
003_B	Woning derden rzqvl a/d Pontiaanstraat 3	4,50	41,0	39,6	31,2	44,6	69,4
004_A	Woning derden rzqvl a/d Pontiaanstraat 5	1,50	38,0	36,5	28,0	41,5	68,4
004_B	Woning derden rzqvl a/d Pontiaanstraat 5	4,50	40,0	38,5	30,1	43,5	68,3
005_A	Woning derden rzqvl a/d Hoofdweg 87	1,50	33,7	30,5	25,7	35,7	70,7
005_B	Woning derden rzqvl a/d Hoofdweg 87	4,50	34,9	31,6	27,0	37,0	70,3
006_A	Gevel lzqvl woning derden Gardiaanhof 1A	1,50	32,7	31,2	16,0	36,2	65,5
006_B	Gevel lzqvl woning derden Gardiaanhof 1A	4,50	33,9	32,5	15,9	37,5	65,0

Rapport: Resultatentabel
Model: eerste model
LAmax totaalresultaten voor toetspunten
Groep: LAmax

Naam					
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht
001_A	Woning derden agvl a/d Pontiaanstraat 1	1,50	60,8	60,8	60,8
001_B	Woning derden agvl a/d Pontiaanstraat 1	4,50	60,7	60,7	60,7
002_A	Woning derden rzqvl a/d Pontiaanstraat 1	1,50	46,0	46,0	46,0
002_B	Woning derden rzqvl a/d Pontiaanstraat 1	4,50	46,5	46,5	46,5
003_A	Woning derden rzqvl a/d Pontiaanstraat 3	1,50	59,5	59,5	59,5
003_B	Woning derden rzqvl a/d Pontiaanstraat 3	4,50	59,3	59,3	59,3
004_A	Woning derden rzqvl a/d Pontiaanstraat 5	1,50	58,3	58,3	58,3
004_B	Woning derden rzqvl a/d Pontiaanstraat 5	4,50	58,9	58,9	58,9
005_A	Woning derden rzqvl a/d Hoofdweg 87	1,50	41,6	41,6	41,6
005_B	Woning derden rzqvl a/d Hoofdweg 87	4,50	41,1	41,1	41,1
006_A	Gevel lzqvl woning derden Gardiaanhof 1A	1,50	37,6	37,6	37,6
006_B	Gevel lzqvl woning derden Gardiaanhof 1A	4,50	37,1	37,1	37,1

Rapport: Resultatentabel
Model: eerste model
LAmx totaalresultaten voor toetspunten
Groep: LAr,LT

Naam					
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht
001_A	Woning derden agvl a/d Pontiaanstraat 1	1,50	54,6	54,6	54,6
001_B	Woning derden agvl a/d Pontiaanstraat 1	4,50	57,2	57,2	57,2
002_A	Woning derden rzgvl a/d Pontiaanstraat 1	1,50	50,8	50,8	50,8
002_B	Woning derden rzgvl a/d Pontiaanstraat 1	4,50	53,6	53,6	53,6
003_A	Woning derden rzgvl a/d Pontiaanstraat 3	1,50	54,7	54,7	54,7
003_B	Woning derden rzgvl a/d Pontiaanstraat 3	4,50	57,3	57,3	57,3
004_A	Woning derden rzgvl a/d Pontiaanstraat 5	1,50	53,2	53,2	53,2
004_B	Woning derden rzgvl a/d Pontiaanstraat 5	4,50	55,8	55,8	55,8
005_A	Woning derden rzgvl a/d Hoofdweg 87	1,50	54,2	49,5	49,5
005_B	Woning derden rzgvl a/d Hoofdweg 87	4,50	56,2	51,2	51,2
006_A	Gevel lzgvl woning derden Gardiaanhof 1A	1,50	50,0	50,0	46,7
006_B	Gevel lzgvl woning derden Gardiaanhof 1A	4,50	50,3	50,3	47,0

Alle getoonde dB-waarden zijn A-gewogen

Rapport: Resultatentabel
Model: eerste model
LAEq totaalresultaten voor toetspunten
Groep: IH: indirecte hinder
Groepsreductie: Nee

Naam							
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Etmaal	Li
001_A	Woning derden agvl a/d Pontiaanstraat 1	1,50	32,0	28,5	18,0	33,5	73,5
001_B	Woning derden agvl a/d Pontiaanstraat 1	4,50	33,3	29,9	19,2	34,9	73,4
002_A	Woning derden rzgvl a/d Pontiaanstraat 1	1,50	36,9	33,5	21,1	38,5	77,0
002_B	Woning derden rzgvl a/d Pontiaanstraat 1	4,50	37,6	34,3	22,2	39,3	77,3
003_A	Woning derden rzgvl a/d Pontiaanstraat 3	1,50	28,3	25,1	15,2	30,1	70,7
003_B	Woning derden rzgvl a/d Pontiaanstraat 3	4,50	30,4	27,1	16,8	32,1	70,5
004_A	Woning derden rzgvl a/d Pontiaanstraat 5	1,50	27,3	24,1	13,4	29,1	69,3
004_B	Woning derden rzgvl a/d Pontiaanstraat 5	4,50	29,2	26,0	15,1	31,0	69,0
005_A	Woning derden rzgvl a/d Hoofdweg 87	1,50	40,4	37,1	29,4	42,1	82,3
005_B	Woning derden rzgvl a/d Hoofdweg 87	4,50	40,9	37,6	30,0	42,6	82,2
006_A	Gevel lzgvl woning derden Gardiaanhof 1A	1,50	31,7	30,3	11,2	35,3	68,6
006_B	Gevel lzgvl woning derden Gardiaanhof 1A	4,50	32,0	30,6	10,7	35,6	67,6

Rapport: Resultatentabel
Model: Lvl Hoofdweg
LAEq totaalresultaten voor toetspunten
Groep: (hoofdgroep)
Groepsreductie: Nee

Naam						
Toetspunt	Omschrijving	Hoogte	Dag	Avond	Nacht	Lden
001_A	Woning derden aqvl a/d Pontiaanstraat 1	1,50	44,2	40,6	34,2	44,5
001_B	Woning derden aqvl a/d Pontiaanstraat 1	4,50	45,9	42,4	35,9	46,2
002_A	Woning derden rzqvl a/d Pontiaanstraat 1	1,50	50,9	47,4	40,9	51,2
002_B	Woning derden rzqvl a/d Pontiaanstraat 1	4,50	51,7	48,1	41,7	52,0
003_A	Woning derden rzqvl a/d Pontiaanstraat 3	1,50	40,9	37,4	30,9	41,2
003_B	Woning derden rzqvl a/d Pontiaanstraat 3	4,50	43,1	39,6	33,1	43,4
004_A	Woning derden rzqvl a/d Pontiaanstraat 5	1,50	40,1	36,5	30,0	40,3
004_B	Woning derden rzqvl a/d Pontiaanstraat 5	4,50	42,0	38,4	31,9	42,2
005_A	Woning derden rzqvl a/d Hoofdweg 87	1,50	51,1	47,5	41,0	51,3
005_B	Woning derden rzqvl a/d Hoofdweg 87	4,50	51,7	48,1	41,6	51,9
006_A	Gevel lzqvl woning derden Gardiaanhof 1A	1,50	31,3	27,8	21,2	31,5
006_B	Gevel lzqvl woning derden Gardiaanhof 1A	4,50	32,1	28,5	22,0	32,3

Landschappelijke waarden tuin Hoofdweg 60

De tuin van Hoofdweg 60 heeft de subbestemming landschappelijke waarden. Deze status is in het verleden toegekend vanwege het historische karakter van het gehele complex en de daarbij horende waardevolle en monumentale bomen. Deze beschermingsmaatregel beoogt het behoud van het groene parkbeeld.

Oude situatie

Echter, de situatie van de buitenruimte deed vóór de vergunningaanvraag (zie bijgevoegde foto's) niet denken aan een park. In de buitenruimte waren diverse bijgebouwen in verwaarloosde toestand aanwezig. De bijgebouwen dienden als opslagruimte of dierenverblijf, en varkens liepen binnen omheinde delen van de tuin. De varkens woelden de bodem los en knaagden aan de al weinig aanwezige heesters, van een grasmat was geen sprake meer. De enige nog enigszins functionele beplanting was de singel rondom de tuin, maar deze was eveneens in verwaarloosde toestand. De in de tuin aanwezige paden waren overwoekerd met ruigtekruiden. De vijver mocht deze naam niet dragen, het was een kale, droogvallende kuil. De tuin was te omschrijven als een "knollenveld" in de meest letterlijke zin van het woord.

Enkel de bomenlaag was nog van historische allure. De foto vanuit het (cultuur)landschap genomen illustreert goed hoe de bomenlaag de enige drager was van de term "landschappelijke inpassing". Ook uit de opgestelde Flora- en fauna Quick-scan blijkt dat de waarde voor natuur en landschap zich op enkele meters boven de grond bevindt, en zelfs daar in een beperkte mate. Van een "park met landschappelijke waarde" mag men méér flora- en fauna variatie verwachten.

Uit bovenstaande beschrijving van de oude situatie is te concluderen dat de oude situatie enkel wat de bomenlaag betreft aan de gestelde "Landschappelijke waarde" voldeed.

Gewenste situatie

Het plan voor de nieuwe inrichting gaat uit van bescherming en behoud van de genoemde bomenlaag. Enkel bomen die dood zijn en gevaar voor de omgeving of gebruiker opleveren worden gerooid in kader van de Zorgplicht. De overige bomen worden gecontroleerd en gesnoeid, juist met het doel hun levensduur te verlengen of gerooid om de waardevolle buurboom ruimte te geven.

Op maaiveldniveau zou je kunnen zeggen dat iedere groene inrichting een verbetering is vergeleken met de oude toestand. Men dient uiteraard bij iedere ingreep alert te zijn op het niet beschadigen van boomwortels of het wijzigen van de grondwaterstand. Met het verwijderen van de verwaarloosde gebouwen en de dierenverblijven is al een belangrijke stap in de goede richting gedaan. In het plan dat Buro Ruimte en Groen heeft opgesteld worden parkeerplaatsen in de tuin voorzien, omringd door beukenhagen. De ruimte binnen de bomensingels wordt geschoond van ruigtekruiden en na egalisatie van de kuilen ingezaaid met een gazonmengsel. De vijver krijgt eventueel een functie als waterberging.

Het is begrijpelijk dat men een parkeerplaats niet als een verbetering voor de landschappelijke waarde ziet. Dit zou het geval zijn wanneer de parkeerplaats sec als een verzameling auto's wordt gezien. Echter, juist de combinatie van de hieronder opgesomde eigenschappen geven niet alleen een esthetische opwaardering maar bieden tevens een gevarieerde, beschutte schuilplaats en nestgelegenheid voor vogels en kleine zoogdieren.

- de langgerekte L-vormige ligging met ruimtes voor de bestaande bomen (middels een beschermingszone);
- de parkeerplaatsen zijn niet voor dagelijks gebruik bestemd;
- de parkeerplaatsen worden uitgevoerd in een waterdoorlatende (half)verharding of grasstenen;
- de parkeerruimte wordt omzoomd met beukenhagen (die in de winter hun blad vasthouden).

Zonder de parkeerplaatsen is er geen noodzaak om de hagen toe te passen, dan zal het terrein binnen de singels enkel uit gazon bestaan. Dat is uiteraard esthetisch beter dan de oude situatie, maar wel minder gevarieerd voor flora- en fauna dan de oude situatie met ruigteonkruiden. Door het wekelijkse maaien zal juist méér verstoring optreden. Zodoende kan de uitvoering van de parkeerplaatsen, mits volgens het geadviseerde plan van Buro Ruimte en Groen, wel degelijk als een verbetering gezien worden ten opzichte van de oude toestand.

Aan:

T.a.v.: Mevr. C. van den Dikkenberg, dhr. P. Driesprong

Onderwerp: Parkeren Klooster van Rilland

Datum: 29 oktober 2012

Referte: Ing. Walter Swolfs

Inleiding

In het voormalig klooster van Rilland, gevestigd aan de Hoofdweg te Rilland (gemeente Reimerswaal), was voorheen Hotel De Poort van Antwerpen gevestigd. De hotelfunctie was oorspronkelijk ondergeschikt aan de congresfunctie, welke binnen hetzelfde gebouw gehuisvest was. Dit betekent dat het hotel alleen een verblijf bood aan bezoekers van hier georganiseerde bijeenkomsten. Later zijn de hotelkamers (53 in totaal) tevens aangeboden aan reguliere hotelgasten. Binnen het pand zijn naast de hotelkamers tevens een restaurant, verschillende kantoorruimten, verschillende congreszalen en een theaterzaal aanwezig.

De hotel- en congresfunctie zijn inmiddels niet meer in het pand aanwezig. De Jager Detachering is voornemens in het pand een huisvesting te bieden aan 129 arbeidsmigranten. Deze worden ondergebracht binnen de aanwezige 53 kamers. In de nieuwe situatie blijven de kantoorruimten, theaterzaal en het restaurant gehandhaafd. De congresruimten worden ingericht ten behoeve van de arbeidsmigranten. In dit memo wordt inzichtelijk gemaakt wat de functiewijziging van de hotelkamers en de congreszalen naar huisvesting van de arbeidsmigranten tot gevolg heeft voor de theoretische parkeerbehoefte.

Theoretische parkeerbehoefte oorspronkelijke situatie

Programma

In de oorspronkelijke situatie zijn in het pand gevestigd:

- verschillende ruimten t.b.v. congressen (547 m2 bvo);
- verschillende kantoorruimten (632 m2 bvo);
- een theaterzaal t.b.v. culturele activiteiten (320 m2 bvo);
- een restaurant welke ook plaats biedt aan niet-hotelgasten (131 m2 bvo);
- een café welke ook plaats biedt aan niet-hotelgasten (101 m2 bvo).

Uitgangspunten

Bij de berekening van de theoretische parkeervraag zijn de volgende uitgangspunten gehanteerd:

- het voormalig klooster is gelegen binnen een niet stedelijke omgeving (bron: CBS Statline), in de rest van de bebouwde kom;

- de gebruikte kencijfers voor de verschillende functies zijn afkomstig uit CROW publicatie 317 (2012). De kencijfers bedragen:
 - 6,0 parkeerplaatsen per 100 m2 bvo voor de congresruimten;
 - 2,3 parkeerplaatsen per 100 m2 bvo voor de kantoorruimten;
 - 3,5 parkeerplaatsen per 100 m2 bvo voor de theaterruimte;
 - 14,0 parkeerplaatsen per 100 m2 bvo voor het restaurant;
 - 6,0 parkeerplaatsen per 100 m2 bvo voor het café;
 - 4,0 parkeerplaatsen per 10 hotelkamers (2 sterren-hotel).
- het pand is goed bereikbaar per openbaar vervoer. Voor het pand is een bushalte aanwezig en op circa 900 meter ligt treinstation Rilland-Bath. Daarom is gebruik gemaakt van het minimale parkeerkencijfer;
- bij de berekening is uitgegaan van een bezettingsgraad van de parkeerplaatsen over de dag. Op basis van deze bezettingsgraden kan per functie, per dagdeel de parkeervraag bepaald worden. Door per dagdeel de parkeervraag van de verschillende functies te sommeren is de totale theoretische parkeervraag per dagdeel berekend. In onderstaande tabel zijn de aanwezigheidspercentages voor de verschillende functies opgenomen (bron: CROW publicatie 317).

Functie	Werkdagen				
	Ochtend	Middag	Avond	Nacht	Koopavond
Congresruimte	100%	100%	50%	50%	0%
Kantoorruimte	100%	100%	5%	0%	5%
Theater	5%	25%	90%	0%	90%
Restaurant	5%	40%	90%	0%	95%
Café	5%	40%	90%	0%	85%
Woningen	50%	50%	90%	100%	80%

Functie	Zaterdag		Zondag
	Middag	Avond	Middag
Congresruimte	0%	0%	0%
Kantoorruimte	0%	0%	0%
Theater	40%	100%	40%
Restaurant	70%	100%	40%
Café	75%	100%	45%
Woningen	60%	80%	70%

Resultaat

Op basis van het genoemde programma en uitgangspunten is eerst de maximale parkeervraag per functie berekend deze is weergegeven in onderstaande tabel.

Functie	Totale theoretische parkeervraag
Congresruimte	33
Kantoorruimte	15
Theater	12
Restaurant	19
Café	7
Totaal exclusief hotelkamers	86
Hotelkamers	22
Totaal inclusief hotelkamers	108

Indien rekening wordt gehouden met de onder de uitgangspunten genoemde aanwezigheidspercentages bedraagt de parkeervraag per functie per dagdeel:

Functie	Werkdagen				
	Ochtend	Middag	Avond	Nacht	Koopavond
Congresruimte	33	33	17	0	0
Kantoorruimte	15	15	1	0	1
Theater	1	3	11	0	11
Restaurant	1	8	18	0	19
Café	1	3	7	0	6
Totaal exclusief hotelkamers	51	62	54	17	37
Hotelkamers	11	11	20	22	18
Totaal inclusief hotelkamers	62	73	74	39	55

Functie	Zaterdag		Zondag
	Middag	Avond	Middag
Congresruimte	0	0	0
Kantoorruimte	0	0	0
Theater	5	15	5
Restaurant	14	19	8
Café	6	7	4
Totaal exclusief hotelkamers	25	38	17
Hotelkamers	14	18	16
Totaal inclusief hotelkamers	69	56	33

Situatie met gebruik hotelkamers door gasten congrescentrum

Uit bovenstaande tabellen kan geconcludeerd worden dat de grootste theoretische parkeervraag in de oorspronkelijke situatie 62 parkeerplaatsen bedraagt in de situatie dat de hotelkamers alleen worden benut door gasten van het congrescentrum.

Situatie met gebruik hotelkamers door reguliere (niet-congres) gasten

In werkelijkheid werden hotelkamers ook aangeboden aan reguliere hotelgasten, met name omdat de verhuur van de congresruimten niet goed van de grond kwam. Indien hiervan wordt uitgegaan dient ook rekening gehouden te worden met de parkeervraag van deze hotelgasten. Het hotel had een beperkt voorzieningenniveau (maximaal twee sterren). Voor een dergelijk hotel geldt, uitgaande van het eerder genoemde omgevingstype (niet stedelijk, rest bebouwde kom), een parkeerkcijfer van 4,0 per tien hotelkamers. Uitgaande van 53 hotelkamers bedraagt de parkeervraag dan 22 parkeerplaatsen. Voor de bezettingsgraad over de dag voor deze functie aangesloten bij de geldende bezettingsgraad voor de functie wonen. De grootste parkeervraag treedt dan op tijdens werkdagavonden. Voor de aanwezigheidspercentage van de hotelkamers is uitgegaan van de kencijfers voor woningen, omdat kencijfers voor hotelfunctie niet beschikbaar zijn. De maximale parkeervraag bedraagt dan – rekening houdend met de verschillende aanwezigheidspercentages - 74 parkeerplaatsen.

Theoretische parkeerbehoefte toekomstige situatie

In de toekomstige situatie komen de congres- en (ondergeschikte) hotelfunctie te vervallen. De congresruimten worden ingericht ten behoeve van de arbeidsmigranten (fitnessruimte, cursusruimten) en ook het restaurant en het café worden alleen bestemd ten behoeve van de arbeidsmigranten. De hotelkamers worden ingericht als verblijfsruimten, waar in totaal 129 slaapplekken worden ingericht. Daarnaast wordt kantoorruimte ingericht ten behoeve van personeel van De Jager Detachering.

Programma

- 53 kamers t.b.v. 129 arbeidsmigranten (inclusief daaraan ondergeschikte ruimten zoals het restaurant en het café, 5 cursusruimten en een ontspannings- en fitnessruimte);
- kantoorruimte t.b.v. De Jager Detachering (450 m2 bvo);

- een theaterzaal t.b.v. culturele activiteiten (320 m2 bvo).

Uitgangpunten

- Bij de berekening is uitgegaan van dezelfde gebiedstypering als in de oorspronkelijke situatie (niet stedelijk, rest bebouwde kom).
- De parkeercijfers ten behoeve van kantoorruimten en de theaterruimte zijn gelijk aan de oorspronkelijke situatie.
- De Jager Detachering heeft aangegeven dat maximaal drie werknemers in dienst zullen zijn in de keuken van het restaurant. Uitgangspunt is een aanbod van drie maaltijden per dag. Daarnaast zijn maximaal twee docenten in dienst voor het aanbod van lessen/cursussen (avondonderwijs). Omdat de restaurantfunctie en de opleidingsfunctie alleen ten behoeve van de aanwezige arbeidsmigranten worden ingezet is bij de berekening van de parkeerbehoefte alleen de parkeerbehoefte van personeel bepaald, uitgaande van 100% autogebruik en een autobezetting van 1,0 persoon per auto.
- De Jager Detachering heeft het autobezit onder voor hen werkende arbeidsmigranten geïnventariseerd. Uit dit onderzoek blijkt dat het autobezit 8% bedraagt. Uitgaande van de huisvesting van 129 arbeidsmigranten zou dit neerkomen op een parkeervraag voor 11 voertuigen. Om echter voldoende marge in de parkeervraag in te bouwen is aangesloten bij het maximale parkeercijfer ten behoeve van kamerverhuur (0,8 parkeerplaatsen per kamer). Voor de aanwezigheidspercentages is aangesloten bij de gegevens voor woningen.
- Ook bij de berekening van de parkeerbehoefte in de toekomstige situatie is rekening gehouden met de bezettingsgraden per functie per dagdeel. In onderstaande tabel zijn de gehanteerde aanwezigheidspercentages per functie, per dagdeel weergegeven.

Functie	Werkdagen				
	Ochtend	Middag	Avond	Nacht	Koopavond
Wonen	50%	50%	90%	100%	80%
Kantoorruimte	100%	100%	5%	0%	5%
Theater	5%	25%	90%	0%	90%
Restaurant	100%	100%	100%	0%	100%
Avondonderwijs	0%	0%	100%	0%	100%

Functie	Zaterdag		Zondag
	Middag	Avond	Middag
Wonen	60%	80%	70%
Kantoorruimte	0%	0%	0%
Theater	40%	100%	40%
Restaurant	100%	100%	100%
Avondonderwijs	0%	0%	0%

Resultaat

Op basis van het genoemde programma en uitgangspunten is eerst de maximale parkeervraag per functie berekend deze is weergegeven in onderstaande tabel.

Functie	Totale theoretische parkeervraag
Wonen	43
Kantoorruimte	11
Theater	12
Restaurant	3 (werknemers)
Avondonderwijs	2 (docenten)
Totaal	71

Indien rekening wordt gehouden met de onder de uitgangspunten genoemde aanwezigheidspercentages bedraagt de parkeervraag per functie per dagdeel:

Functie	Werkdagen				
	Ochtend	Middag	Avond	Nacht	Koopavond
Wonen	22	22	39	43	35
Kantoorruimte	11	11	1	0	1
Theater	1	3	11	0	11
Restaurant/café	3	3	3	0	3
Cursusruimten	0	0	2	0	2
Totaal	37	39	56	43	52

Functie	Zaterdag		Zondag
	Middag	Avond	Middag
Congresruimte	26	35	31
Kantoorruimte	0	0	0
Theater	5	12	5
Restaurant	3	3	3
Cursusruimten	0	0	0
Totaal	34	40	39

Uit bovenstaande berekening kan geconcludeerd worden dat de maximale theoretische parkeervraag in de toekomstige situatie 56 parkeerplaatsen bedraagt.

Conclusie

Ten opzichte van de huidige situatie, waarbij de hotelfunctie ondergeschikt is aan de congresfunctie, neemt de theoretische parkeervraag met zes parkeerplaatsen af in de toekomstige situatie. Indien wordt uitgegaan van een situatie waarbij ook reguliere gasten gebruik maken van het hotel neemt de parkeervraag met 18 parkeerplaatsen af.

Binnen het plan van De Jager Detachering zijn binnen het plangebied op eigen terrein 92 parkeerplaatsen voorzien. Met deze capaciteit wordt in de toekomstige situatie voldaan aan de grootste parkeervraag van 56 parkeerplaatsen die optreedt tijdens de werkdagavonden (rekening houdend met aanwezigheidspercentages).